

WYOMING

CHASE ROULLIER

2016 First Team All-Mountain West Center
A Semifinalist for the National Football Foundation
William V. Campbell Scholar-Athlete Award

JACOB HOLLISTER

2016 First Team All-Mountain West Tight End

CRAIG BOHL

2016 Mountain West Coach of the Year

BRIAN HILL

2016 First Team All-Mountain West Running Back
One of 10 Semifinalists for 2016 Doak Walker Award

ANDREW WINGARD

2016 First Team All-Mountain West Free Safety
One of 16 Semifinalists for 2016 Jim Thorpe Award

San Diego County
Credit Union

Poinsettia Bowl®

2016 POINSETTIA BOWL GUIDE

gowyo.com

/wyoathletics

@wyoathletics

/wyofootball

@wyo_football

WYOMING COWBOYS

Return to Prominence

Wyoming 30, #13 Boise State 28

Wyoming 38, Colorado State 17

2016 SEASON HIGHLIGHTS

- Won the Mountain Division of the Mountain West Conference
- Hosted the 2016 Mountain West Football Championship Game
- Tied for the Most Improved Team in the Nation, improving its win total by six wins from a season ago
- Posted an 8-5 record against the 18th "Toughest Schedule" in the nation, according to NCAA.org, and the most difficult schedule of any Group of Five school
- Defeated two Top 25 ranked teams — #13 ranked Boise State and #24 ranked San Diego State
- Named the National Team of the Week by the Football Writers Association of America following win over #13 ranked Boise State

Wyoming 35, Air Force 26

Wyoming 34, #24 San Diego State 33

2016 UNIVERSITY OF WYOMING SAN DIEGO COUNTY CREDIT UNION POINSETTIA BOWL MEDIA GUIDE

2016 University of Wyoming Fast Facts

General Information

Location: Laramie, Wyo.
Founded: 1886
Enrollment: 13,551
President: Dr. Laurie Nichols
Athletics Director: Tom Burman
Colors: Brown & Gold
Nickname: Cowboys, Pokes
Conference: Mountain West
Stadium: War Memorial Stadium
Capacity: 29,181
Offensive Scheme: Pro-Style, West Coast
Defensive Scheme: Tampa 2 (4-3)

Wyoming Football Coaching Staff

Head Coach

Craig Bohl (Nebraska '82)

Overall Record: 118-55 (.682), 14th season
Conference Record: 59-38 (.608), 14th season

Offensive Coaching Staff

Offensive Coordinator/Quarterbacks

Brent Vigen (North Dakota State '98)

Running Backs/Fullbacks

Mike Bath (Miami of Ohio '01)

Offensive Line

Scott Fuchs (North Dakota State '95)

Wide Receivers

Mike Grant (Nebraska '93)

Defensive Coaching Staff

Defensive Coordinator/Linebackers

Steve Stanard (Nebraska '89)

Defensive Ends/Special Teams

AJ Cooper (North Dakota State '06)

Defensive Tackles

Pete Kaligis (Washington '94)

Defensive Pass Game Coordinator/Secondary

Curt Mallory (Michigan '92)

Cornerbacks

John Richardson (North Dakota St. '10)

Director of Sports Performance

Russell Dennison (Oklahoma '06)

Administrative Staff

Director of Football Operations: Brent Vernon

Director of Recruiting: Gordie Haug

Director of Player Personnel: Matt Gaynor

Media Relations Contact Information

Associate A.D.: Tim Harkins
Assistant Director: Nick Seeman
Tim Harkins' Cell: (307) 760-7847
Nick Seeman's Cell: (612) 741-0550
Tim Harkins' E-Mail: tharkins@uwyo.edu
Nick Seeman's E-Mail: nseeman@uwyo.edu
Office Manager: Diane Dodson
Dir. of Media Relations: Amy Dambro
Assistant Director: Lincoln Mansch
Graduate Assistants: Kyle Charles / Nate Lake
Office Phone: (307) 766-2256

2016 Poinsettia Bowl Wyoming Practice Schedule

Note to Media:

Wyoming Cowboy practices in San Diego will be conducted at San Diego Mesa Community College, 7250 Mesa College Drive, San Diego, CA 92111.

Please check with University of Wyoming Associate Athletics Director Tim Harkins regarding media policies at practices while in San Diego. Harkins may be reached on his cell at (307) 760-7847.

Wyoming's walk through on Tuesday, Dec. 20 will be closed.

Date	Location	Practice Time
Sat., Dec. 17	San Diego Mesa C.C.	2:30 p.m., Pacific Time
Sun., Dec. 18	San Diego Mesa C.C.	10:15 a.m., Pacific Time
Mon., Dec. 19	San Diego Mesa C.C.	10:15 a.m., Pacific Time

Wyoming Headquarters in San Diego

**San Diego Marriott
Marquis & Marina**
333 West Harbor Drive
San Diego, CA 92101
Phone: (619) 234-1500

Official Media Headquarters in San Diego

Omni Hotel
675 L. Street
San Diego, CA 92101
Phone: (619) 231-6664

Wyoming Cowboy Football History

Wyoming All-Time Record

All-Time: 520-561-28 (.482), 1,109 games
Home Record: 309-195-18 (.609), 522 games
Road Record: 204-357-10 (.366), 571 games
Neutral Record: 7-9-0 (.438), 16 games

Wyoming Postseason Record

All-Time Bowl Record: 6-7-0 (.462)

All-Time Postseason Record: 6-9-0 (.400)

Game and Date	Result
Gator Bowl (Win) Jan. 1, 1951	Wyoming 20 Washington & Lee 7
Wyoming's Final 1950 Record:	10-0-0
Head Coach: Bowden Wyatt	
Sun Bowl (Win) Jan. 2, 1956	Wyoming 21 Texas Tech 14
Wyoming's Final 1955 Record:	8-3-0
Head Coach: Phil Dickens	
Sun Bowl (Win) Dec. 31, 1958	Wyoming 14 Hardin Simmons 6
Wyoming's Final 1958 Record:	8-3-0
Head Coach: Bob Devaney	
Sun Bowl (Win) Dec. 24, 1966	Wyoming 28 Florida State 20
Wyoming's Final 1966 Record:	10-1-0
Head Coach: Lloyd Eaton	
Sugar Bowl (Loss) Jan. 1, 1968	LSU 20 Wyoming 13
Wyoming's Final 1967 Record:	10-1-0
Head Coach: Lloyd Eaton	
Fiesta Bowl (Loss) Dec. 25, 1976	Oklahoma 41 Wyoming 7
Wyoming's Final 1976 Record:	8-4-0
Head Coach: Fred Akers	
Holiday Bowl (Loss) Dec. 30, 1987	Iowa 20 Wyoming 19
Wyoming's Final 1987 Record:	10-3-0
Head Coach: Paul Roach	
Holiday Bowl (Loss) Dec. 30, 1988	Oklahoma State 62 Wyoming 14
Wyoming's Final 1988 Record:	11-2-0
Head Coach: Paul Roach	
Copper Bowl (Loss) Dec. 31, 1990	California 17 Wyoming 15
Wyoming's Final 1990 Record:	9-4-0
Head Coach: Paul Roach	
Copper Bowl (Loss) Dec. 28, 1993	Kansas State 52 Wyoming 17
Wyoming's Final 1993 Record:	8-4-0
Head Coach: Joe Tiller	
WAC Championship (Loss) Dec. 7, 1996	BYU 28 Wyoming 25 (OT)
Wyoming's Final 1996 Record:	10-2
Head Coach: Joe Tiller	
Las Vegas Bowl (Win) Dec. 23, 2004	Wyoming 24 UCLA 21
Wyoming's Final 2004 Record:	7-5
Head Coach: Joe Glenn	
New Mexico Bowl (Win) Dec. 19, 2009	Wyoming 35 (2OT) Fresno State 28
Wyoming's Final 2004 Record:	7-6
Head Coach: Dave Christensen	
New Mexico Bowl (Loss) Dec. 17, 2011	Temple 37 Wyoming 15
Wyoming's Final 2011 Record:	8-5
Head Coach: Dave Christensen	
MW Championship (Loss) Dec. 3, 2016	San Diego State 27 Wyoming 24
Wyoming's 2016 Record:	8-5
Head Coach: Craig Bohl	

2016 UNIVERSITY OF WYOMING SAN DIEGO COUNTY CREDIT UNION POINSETTIA BOWL SCHEDULE OF EVENTS

San Diego County Credit Union Poinsettia Bowl Schedule of Events for the Wyoming Cowboys (All times listed are Pacific Time)

Event	Time (Pacific)	Location	Media Accessibility (Ticket information is available at SanDiegoBowlGames.com)
<u>Saturday, Dec. 17</u>			
Official Team Welcome	10:00 a.m.	San Diego Marriott Marquis & Marina	Media welcome to cover arrival at team hotel
Team Practice	2:30 p.m.	San Diego Mesa Community College 7250 Mesa College Drive	No media access
<u>Sunday, Dec. 18</u>			
Team Practice	10:15 a.m.	San Diego Mesa Community College 7250 Mesa College Drive	Media access the first 20 min. Head coach available
Team Day at the San Diego Zoo	Depart Hotel at 2:00 p.m.	San Diego Zoo 2920 Zoo Drive in Balboa Park Just north of downtown San Diego	Media may obtain park ticket from Poinsettia Bowl
<u>Monday, Dec. 19</u>			
Team Practice	10:15 a.m.	San Diego Mesa Community College 7250 Mesa College Drive	Media access the first 20 min. Head coach available
Team Day at SeaWorld	Depart Hotel at 2:00 p.m.	SeaWorld of San Diego 500 Sea World Drive	Media may obtain park ticket from Poinsettia Bowl
Poinsettia Bowl Carrier Johnson + Culture Gaslamp March	6:00 p.m.	Horton Plaza Park Amphitheater Downtown San Diego	Media are welcome to cover Free event to public
<u>Tuesday, Dec. 20</u>			
Head Coaches Press Conference	10:30 a.m.	Omni Hotel (Media Hotel) 675 L. Street Press conference in Gallery 3	Press conference specifically for Media to Interview two head coaches
Battle of the Bands	11:00-11:45 a.m.	USS Midway Museum 910 N. Harbor Drive	Media are invited to cover
Signature Flights Team Luncheon	Noon-1:30 p.m.	USS Midway Museum 910 N. Harbor Drive	Media are welcome to attend If want to eat lunch, media would need to purchase ticket
UW Alumni Gathering	6:00 p.m.	Harbor House 831 W. Harbor Drive Seaport Village	Cash bar, All Fans Welcome
<u>Wednesday, Dec. 21</u>			
Official Wyoming Tailgate	2:30 p.m.	Tailgate Lot at Qualcomm Stadium Advanced Purchase \$35 Adults/\$20 Children \$45 Gameday Purchase (Contact Cowboy Joe Club at 307-766-6242) Includes lunch buffet and 3 drink tickets)	Tickets are required for food and drinks
Dexcom Winterfest Tailgate Party	2:00 - 6:00 p.m.	G-1 Parking Area, Qualcomm Stadium	Available to all Poinsettia Bowl Ticket Holders
Qualcomm Press Box Opens	4:00 p.m.	Qualcomm Stadium	
Pregame Show	5:30 p.m.	Qualcomm Stadium	
Kickoff of Poinsettia Bowl	6:00 p.m.	Qualcomm Stadium	
Postgame Press Conference	After Game	Media Room at Qualcomm (Losing Team First, Winning Team Second After On-Field Trophy Presentation)	

2016 UNIVERSITY OF WYOMING TEAM, COACH AND PLAYER HONORS

2016 National Team Accomplishments

Football Writers Association of America (FWAA)

National Team of the Week

Wyoming Cowboys

- For their win over No. 13 ranked Boise State

Most Improved Team in FBS

Based on Improvement in Win Total

Wyoming Cowboys

- Tied for the Most Improved Team Among Football Bowl Subdivision (FBS) Teams by Improving Win Total by Six Wins Over 2015 (Tied with Colorado, Central Florida and Eastern Michigan)

NCAA's Toughest Schedules Per NCAA.org Statistical Rankings

Wyoming Cowboys

- Wyoming had the 18th Toughest Schedule Among all 128 FBS Teams Based on the Winning Percentage of 2016 Opponents Against Other FBS Programs (Wyoming's Opponents Had a Winning % of 57.7 Percent.) Wyoming's Schedule was ranked the Toughest Among All Group of Five Conference Schools

2016 Mountain West Conference Players of the Week

Offensive Players of the Week

#17 Josh Allen, Quarterback
6-5, 222, RSo., Firebaugh, Calif.
For his performance vs. Northern Illinois

5 Brian Hill, Running Back
6-1, 219, Jr., Belleville, Ill.
For his performance vs. Nevada

#88 Jacob Hollister, Tight End
6-4, 239, Sr., Bend, Ore.
For his performance vs. Boise State

#17 Josh Allen, Quarterback
6-5, 222, RSo., Firebaugh, Calif.
For his performance vs. Utah State

Defensive Players of the Week

#28 Andrew Wingard, Free Safety
6-0, 207, So., Arvada, Colo.
For his performance vs. Colorado State

#57 Chase Appleby, Nose Tackle
6-0, 268, Sr., Frisco, Texas
For his performance vs. Boise State

#30 Logan Wilson, Linebacker
6-2, 225, RFr., Casper, Wyo.
For his performance vs. Utah State

2016 Wyoming All-Americans

5 Brian Hill, Running Back
6-1, 219, Jr., Belleville, Ill.
• Third Team All-American
as selected by CollegeSportsMadness

#73 Chase Roullier, Center
6-4, 313, Sr., Savage, Minn.
• Second Team All-American
as selected by USA Today Sports

#30 Logan Wilson, Linebacker
6-2, 225, RFr., Casper, Wyo.
• First Team Freshman All-American
as selected by USA Today Sports

2016 Mountain West Conference All-Conference Honors

Coach of the Year

Craig Bohl

Freshman of the Year

#30 Logan Wilson, Linebacker
6-2, 225, RFr., Casper, Wyo.

First Team

5 Brian Hill, Running Back
6-1, 219, Jr., Belleville, Ill.

#88 Jacob Hollister, Tight End
6-4, 239, Sr., Bend, Ore.

#73 Chase Roullier, Center
6-4, 313, Sr., Savage, Minn.

#28 Andrew Wingard, Free Safety
6-0, 207, So., Arvada, Colo.

Second Team

#17 Josh Allen, Quarterback
6-5, 222, RSo., Firebaugh, Calif.

4 Tanner Gentry, Wide Receiver
6-2, 210, Sr., Aurora, Colo.

7 D.J. May, Kick Return Specialist
5-11, 216, Sr., Federal Way, Wash.

Honorable Mention

#45 Lucas Wacha, Linebacker
6-1, 230, Sr., Texarkana, Texas

2016 National Award Semifinalists

Doak Walker Award

5 Brian Hill, Running Back
6-1, 219, Jr., Belleville, Ill.
• Named one of only 10 national semifinalists

National Football Foundation William V. Campbell Scholar-Athlete Award

#73 Chase Roullier, Center
6-4, 313, Sr., Savage, Minn.
• One of 156 National Semifinalists

Jim Thorpe Walker Award

#28 Andrew Wingard, Free Safety
6-0, 207, So., Arvada, Colo.
• Named one of only 16 national semifinalists

2016 National Award Watch Lists

Biletnikoff Award Watch List

4 Tanner Gentry, Wide Receiver
6-2, 210, Sr., Aurora, Colo.

Outland Trophy Award Watch List

#73 Chase Roullier, Center
6-4, 313, Sr., Savage, Minn.

Rotary Lombardi Award Watch List

#73 Chase Roullier, Center
6-4, 313, Sr., Savage, Minn.

Ray Guy Award Watch List

#41 Ethan Wood, Punter
6-3, 176, Sr., Colorado Springs, Colo.

2016 National Award Player of the Week Awards

Manning Award Star of the Week

#17 Josh Allen, Quarterback
6-5, 222, RSo., Firebaugh, Calif.
For his performance vs. Utah State

Ray Guy Award Punter of the Week

#41 Ethan Wood, Punter
6-3, 176, Sr., Colorado Springs, Colo.
For his performance vs. Boise State

WYOMING'S MAGICAL SEASON TO CONTINUE IN SAN DIEGO COUNTY CREDIT UNION POINSETTIA BOWL

The Wyoming Cowboys' 2016 season has been a magical one, filled with dramatic finishes, outstanding individual performances and what head coach **Craig Bohl** has described as a "never-say-die attitude."

Along the way, the Cowboys achieved many goals. They won back the "Bronze Boot" traveling trophy from rival Colorado State. They won the Mountain Division of the Mountain West Conference and earned the right to host the 2016 MW Championship Game. While they came up three points shy of achieving a Mountain West Conference Championship, the Cowboys achieved another goal by earning an invitation to play in the 2016 San Diego County Credit Union Poinsettia Bowl.

"We were excited when we became bowl eligible several weeks ago," said Bohl. "To have an opportunity to play in a great bowl game like the Poinsettia Bowl in San Diego is something we are really looking forward to."

"In the short time that I've been in Wyoming, I have become familiar with some of the great games Wyoming has had with BYU, so what a great match-up."

"I know it will take a little bit of time for our guys to get a bounce back in their step after laying it all on the field in the Mountain West Championship Game. But I thought we had a super year, and to be able to cap it off in a great bowl venue against an excellent football program is something we're excited about."

Worst-to-First in the Mountain Division, Tied for the Most-Improved Team in the Nation

It was a "worst to first" season. The Pokes entered the season being picked by conference media to finish last in the Mountain Division, but they achieved an 8-5 overall record and a 6-2 record in conference play to capture the division.

Their eight wins were a six-win improvement over their 2-10 record of a year ago and tied them for the top spot among the most improved Football

Bowl Subdivision (FBS) teams in the nation -- tying with Colorado, Central Florida and Eastern Michigan.

Cowboys Record Two Wins Over Top 25 Ranked Opponents

The Cowboys captured two victories in 2016 over teams ranked in the Top 25. On Oct. 29, UW defeated then No. 13 ranked Boise State, 30-28, in Laramie.

Three weeks later, Wyoming defeated No. 24 ranked San Diego State, 34-33, also in War Memorial Stadium.

It marked the first time since 1999 that the Cowboys had captured two wins over Top 25 ranked teams in the same season.

Wyoming Played one of the Nation's Toughest Schedules

And the Pokes achieved their eight wins against one of the toughest schedules in the nation. According to NCAA.org, statistics entering the bowl season, the Cowboys played the 18th toughest ranked schedule among the 128 FBS teams in the nation and the most difficult among all Group of Five schools. Wyoming's FBS opponents have posted a winning percentage of 57.7 percent against other FBS teams this season to rank the Cowboys 18th.

Memorable Finishes Highlight the 2016 Wyoming Football Season

On top of all the accomplishments, what has made this Wyoming football season such a magical one is all the dramatic finishes, including come-from-behind victories, last-second victories and overtime wins.

It all began in the season opening game versus Northern Illinois. The season opener and home opener for Wyoming was scheduled to kick off at 8:30 p.m., but a lightning delay didn't allow the two teams to kick off until 10:20 p.m. Wyoming and Northern Illinois would battle to a 27-27 tie at the end of regulation. Neither team scored in the first overtime. They exchanged TDs in the second overtime to make the score 34-34 heading into overtime number three. Wyoming's defense forced NIU into a 38-yard field goal attempt on their possession in the third overtime, and the Huskies missed. The Cowboys knew all they had to do was kick a field goal for the win. After four **Brian Hill** runs for a combined 18 yards took the ball down to the NIU seven-yard line, UW faced a third and four. That is when redshirt sophomore quarterback **Josh Allen** took off on an amazing seven-yard scramble play that ended with him diving into the end zone for the winning touchdown, giving Wyoming a 40-34 victory to begin the season.

"It was a phenomenal win," said Bohl. "Northern Illinois is a good football team and a good program. We felt like we were going to be more competitive, but that next step to winning is something you can't x and o it comes down to character. I believe we have some good character, and I'm happy for our kids."

"I've never been a part of a game with so many plays and three overtimes, along with the final play on the bootleg by Josh (Allen). There were a lot of great plays in the game so it was an excellent win for our program."

The next week, the Cowboys traveled to Lincoln, Neb., to face the Cornhuskers. Wyoming entered the fourth quarter down only a touchdown, 17-24, to the Huskers, but a series of fourth-quarter turnovers led to a 52-17 loss.

Wyoming would bounce back with a convincing win over UC Davis the following Saturday by a score of 45-22. The UW offense generated 472 yards of total offense of which 274 were rushing yards. The defense held Davis to only 263 yards of total offense, of which only 74 was on the ground.

As the Cowboys prepared for the next game, they faced a quick turnaround to play their only Friday night game of the season at Eastern Michigan in week four of the season. The Pokes jumped out to a 17-3 lead midway through the second quarter. Wyoming scored its first touchdown of the day on a 66-yard Pick Six by sophomore strong safety **Marcus Epps**. But by halftime, the Eagles had fought back to tie the game at 17-17. In the third quarter it appeared UW

BRIAN HILL

JOSH ALLEN

had taken a 24-20 lead when Allen launched himself in the air and came down near the goal line. The officials signaled a touchdown, but upon review Allen was ruled down at the one-yard line. Wyoming decided to go for the TD on fourth and goal from the one, but a false start pushed the ball back to the six, leading to a 22-yard field-goal attempt by freshman **Cooper Rothe**. EMU however blocked the field goal and the Eagles maintained their 20-17 lead heading into the fourth quarter. Wyoming did take the lead again on its second Pick Six of the game -- this time by redshirt freshman linebacker **Logan Wilson** for 27 yards to give UW a 24-20 advantage with 12:45 remaining in the game. But the Eagles were able to put together a 47-yard touchdown drive with only 1:35 remaining in the game to hand the Cowboys a disappointing 27-24 loss.

At 2-2 Wyoming returned home at a crossroads in its season. Next up on Oct. 1 was the Mountain West Conference opener against rival Colorado State on the road in the last game the Cowboys would play in CSU's Hughes Stadium.

Wyoming's Season Takes a Dramatic Turn in 38-17 Win at Colorado State to Open Conference Play

The Pokes scored first versus CSU, taking a 3-0 lead on a Rothe field goal, but the Rams would come back to take a 14-3 lead early in the second quarter. It was at this point that the Cowboys' season took a dramatic turn. UW would out-score the Rams 35-3 the remainder of the game to capture a 38-17 win. Of Wyoming's five touchdowns, the most memorable was a 55-yard interception return for a touchdown by senior nose tackle **Chase Appleby** to give the Pokes a 24-14 lead late in the second quarter. Not only did the win return the "Bronze Boot" to Laramie, but it was the first win in what would become a five-game winning streak for the Cowboys.

"We had an intense week of practice," said Bohl. "There were elements of the game that were huge, including special teams. **Ethan (Wood)** had a great night punting. The offensive line did a great job to provide holes for the running backs and Josh (Allen).

"It was great to win a rival game, get the Boot back and begin conference play 1-0."

Wyoming followed that win with a 35-26 home victory over Air Force the next week. After a bye week, the Cowboys went on the road at Nevada and defeated the Wolf Pack 42-34 to notch their second consecutive road win to improve to 5-2 overall and 3-0 in conference play.

What would come next would be a showdown with No. 13 ranked Boise State. The Broncos were 7-0, and 3-0 in the MW, tied with the Cowboys for the Mountain Division lead. Boise would take the early lead, going up 14-0 and later 21-7 in the second quarter, but the Cowboys fought back to cut the lead to 21-17 by halftime. Neither team would score in the third quarter. A 39-yard field goal by UW's Rothe early in the fourth quarter cut the lead to 21-20. Boise State responded with a 78-yard TD drive on its next possession to take a 28-20 lead with 10:50 remaining in the game. Then it was Allen's turn. He would complete 4 of 6 passes on the ensuing drive for 70 yards, including a 27-yard completion to senior tight end **Jacob Hollister** and an amazing 27-yard TD throw to senior wide receiver **Tanner Gentry**, who jumped high above a Bronco defender to pull the Pokes to within two at 26-28, with 6:42 remaining. The Cowboys then went for two to tie the game. Allen was flushed out of the pocket to his right and threw back across the middle of the field, finding senior receiver **Jake Maulhardt** for the two-point conversion and a tie game. After each team punted on their next possessions, Boise took over at its own 10-yard line with only 1:38 remaining. Bronco quarterback Brett Rypien threw an incomplete pass on first down. Rypien dropped back again on second down. It was then that Appleby would make his second memorable play of the season, sacking Rypien and knocking the ball loose. The ball bounced out of the back of the end zone for a safety, and Wyoming now had a 30-28 lead -- its first lead of the game. All UW had to do was recover the on-side kick and run out the clock for their first win over the Broncos. Gentry did recover the on-side kick for the Cowboys, and Hill would rush for seven, two and two yards on three consecutive rushing attempts to secure a 30-28 victory for the Pokes' fourth consecutive win of the season and sole possession of first place in the Mountain Division.

"If a win could help define a program this one did," said Bohl. "We have a lot of respect for Boise State and Coach (Bryan) Harsin.

"I want to say thanks to our fans and students. A couple of years ago, I had someone take a photo of the crowd and it was bleak, but tonight it was neat to see the students and people around the state rally around the team.

TANNER GENTRY

"A lot of great plays and effort tonight, and coming in we knew it was going to go down to a play here or there. It shows resolve and belief with our coaches and players. A lot of hard work went in to this win and it's victory number six."

A dominating 52-28 home win over Utah State on Nov. 5 would stretch the winning streak to five games and improve UW's record to 7-2 and 5-0 in league play. Wyoming was receiving votes in both national polls when they traveled to Las Vegas to face the 3-6 Rebels. But the perfect conference season was not to be when UNLV upset the Cowboys 69-66 in triple overtime, despite two spectacular one-hand touchdown catches by Gentry, including one to tie the game on the final play of regulation.

Showdown of Mountain West Division Leaders in Laramie — Wyoming vs. San Diego State

The Cowboys didn't have any time to waste thinking about the loss at UNLV as they were about to host the biggest game of the year in the Mountain West -- a meeting with the San Diego State Aztecs, who had already clinched the West Division title and were ranked No. 24 in the nation. Wyoming came into the game as the league's leading scoring offense, averaging 38.9 points per game. SDSU had the conference's leading scoring defense, allowing opponents only 15.2 points per game. Much like the game against Boise State, the Cowboys would fall behind early but never trailed by more than a touchdown at any point of the game. The Aztecs took a 27-20 lead with 10:45 remaining in the game. Allen would then connect with Maulhardt on back-to-back pass plays of 45 and 30 yards, with the 30-yard pass going for a touchdown to tie the game at 27-27 with 9:45 remaining. After the Cowboy defense forced SDSU to punt, Wyoming began its drive with 7:21 left in the game. The UW offense would proceed to go on a 15-play, 85-yard drive that took 6:24 off the clock. The drive was keyed by the running of Hill, Allen and senior running back **Shaun Wick**. On a third and six from the San Diego State 29-yard line, Allen found redshirt freshman receiver **C.J. Johnson** over the middle. Johnson would reverse his field and squeeze into the front right corner of the end zone to give the Pokes their first lead of the game at 34-27 with only 1:07 remaining. The Aztecs would receive the kick off at their own one-yard line where SDSU return specialist Rashaad Penny's knee would touch down. The Aztecs would have to go 99 yards to tie or possibly win the game. Like the classic game that it was, the Aztecs proceeded to drive down the field and on the final play of regulation quarterback Christian Chapman completed a hail mary into the end zone from 23 yards out. The pass was originally ruled incomplete, but after a review it was ruled that wide receiver Quest Truxton had caught the ball. Trailing by one

34-33, Aztec head coach Rocky Long decided to go for a two-point conversion and the win. Chapman rolled to the right and attempted to throw back to the left side of the field to fullback Nick Bawden, but Wyoming sophomore cornerback **Antonio Hull** reached out and knocked the ball away to secure the 34-33 win. The Cowboys had captured their second win over a Top 25 team in 2016, improved to 8-3 overall and 6-1 in the MW and controlled their own destiny in terms of the race for a spot in the MW Championship Game.

"Two really good competitive football teams," said Bohl following the game. "Rocky (Long, SDSU head coach) and I are close friends, and I knew it was going to be a tough game. It certainly turned out that way. Lots of ebbs and flows to this game. I want to congratulate our players."

"(Donnel) Pumphrey is a really good player, and I think our guys did a great job of tackling and establishing the line of scrimmage. Our guys hung in there, and we had to overcome some adversity. San Diego State is an excellent football team, and we were able to come up with a big win."

Entering the final week of the regular season, Wyoming and Boise State were the only two teams who still had a shot at the Mountain Division title. Wyoming would clinch the division with a win at New Mexico on Saturday or a loss by Boise State on Friday at Air Force. Boise's only hope was that they defeat Air Force and the Cowboys lose to the Lobos. The question was answered for the Cowboys as they were flying to Albuquerque on Friday afternoon. The Air Force Falcons would defeat Boise State 27-20 in Colorado Springs. Wyoming had earned its first division title since a Western Athletic Conference Pacific Division Title in 1996. The Cowboys would fall to the Lobos the next day, 56-35, but it made no difference -- Wyoming had earned a berth in the Mountain West Championship Game. The next day on Sunday, Nov. 27, it was determined that Laramie would be the site of that championship game by virtue of the Cowboys being ranked higher than San Diego State in a composite of four computer polls.

Rematch for the Mountain West Championship — Wyoming vs. San Diego State

Saturday, Dec. 3, 2016, the Wyoming Cowboys would host the San Diego State Aztecs for the 2016 Mountain West Football Championship. After the thrilling one-point win by the Cowboys just two weeks earlier, could the rematch between the two teams for the title be as exciting a game? With a national ESPN audience watching the two teams once again put on a game to remember. It would be the Cowboys who would take the early lead this time, jumping out to a 10-0 advantage. While the first meeting resulted in a 17-10 lead for the Aztecs at halftime, the championship game would be tied at 10-10 at half. SDSU would score two touchdowns in the third quarter, while holding UW scoreless and heading into the fourth quarter the Aztecs held a 24-10 lead. The Cowboys fought back to score two fourth quarter TDs on passes of 33 yards from Allen to Gentry and 43 yards from Allen to Johnson, while holding

JACOB HOLLISTER

the Aztecs to a field goal, making the score 27-24 in favor of SDSU. San Diego State's Penny would seem to have put the game away returning a kickoff 75 yards down to the UW 25-yard line, but Wyoming linebacker Wilson would force an Aztec fumble later in the drive and Epps would recover, giving the Cowboys another opportunity with 4:01 remaining in the game. SDSU's defense forced a three-and -out, and the Aztecs took over at the Wyoming 21 with 2:47 to go. But the never-say-die attitude that head coach Bohl had seen in his team all season long was evident once again as the Cowboy defense held San Diego State to a minus three yards on the possession. The Cowboys had one more chance for another miracle comeback. This time, however, the veteran defense of the Aztecs would prevail, forcing UW into a fourth and 20 from Wyoming's own 14-yard line. Allen was unable to get a pass attempt off as the pocket collapsed around him, and with only 34 seconds on the clock San Diego State ran one final play to claim the championship 27-24 over the Cowboys.

"I want to congratulate San Diego State and Coach (Rocky) Long. Their team was well prepared and it was a hard fought game," said Bohl in the postgame press conference. "That did not surprise our football team, it did not surprise me and I'm sure it did not surprise San Diego State.

"San Diego State made more plays tonight than we did. We want to congratulate them. I also want to thank our seniors. During the course of this year, the things they have accomplished, really no one would've thought of at the beginning of the year except for those seniors and myself.

"We had set a goal to win the conference championship and we came up short. We'll move on. We'll be in a bowl game. We don't know which one or where it's going to be, but we've still got some more season to play.

"If you remember how the season started out here, it was a game that was decided at about three o'clock in the morning. What became apparent was the resolve and the belief that these players have in each other and the coaches. That belief and that togetherness and that unity really pushed us to overcome some difficult, challenging times. There's no doubt that the trajectory of this program is pointing up. That's a credit to these seniors.

"We have an exciting ballgame left. We want to cap off our season on a high note. I can tell you that I believe the stage is set. The culture in the locker room has shifted 180 degrees. There's a winning attitude. There's a never-say-die attitude. That's all part of building a program. We certainly wanted to have an opportunity to win the championship this year. We didn't get it done, but in my mind these guys are champions because they have set the stage to propel our program to higher levels."

Invitation to the 2016 San Diego County Credit Union Poinsettia Bowl Extended to the Wyoming Cowboys

In spite of the disappointment of coming to within three points of a championship, the Wyoming Cowboys were rewarded on the day following

the championship game when the San Diego County Credit Union Poinsettia Bowl extended an invitation to the Cowboys. Wyoming will play long-time rival Brigham Young University in this year's Poinsettia Bowl on Wednesday, Dec. 21 in Qualcomm Stadium in San Diego.

The Cowboys will bring an 8-5 overall record and a 6-2 conference mark into the Poinsettia Bowl. BYU is 8-4 as an FBS Independent.

Team Accomplishments Were Accompanied by Outstanding Individual Performances

It was a remarkable season for the Wyoming Cowboys, filled with numerous team accomplishments. Accompanying those team accomplishments were many outstanding individual performances.

Junior running back **Brian Hill** became Wyoming's career rushing leader, with 4,194 rushing yards. He also became only the third player in Mountain West history to rush for over 4,000 yards. He trails only SDSU's Donnel Pumphrey (6,290 yards from 2013-16) and New Mexico's DonTrell Moore (4,973 yards from 2002-05). Hill broke his own school single-season rushing record, rushing for 1,767 yards thus far this season. He held the school record of 1,631 yards, which he set in 2015. Among Hill's other records are 34 career rushing TDs, currently tying him for the UW school record with Eddie Talboom (34 rushing TDs from 1948-50). Hill's 21 rushing touchdowns this season is also a single-season school record.

Cowboy senior linebacker **Lucas Wach** has accumulated 340 career tackles during his Wyoming career to rank No. 8 all-time among Cowboy defenders.

Senior wide receiver **Tanner Gentry** currently ranks No. 5 in career receiving yards (2,702) at Wyoming and his 173 career receptions ranks No. 8 all-time. His 18 career TD catches is No. 6 in school history, and his 1,213 receiving yards this season ranks as the sixth best single season at Wyoming. His senior running mate **Jake Maulhardt** ranks No. 8 in UW history in career TD receptions, with 14.

ANDREW WINGARD

In his first two seasons as Wyoming's starting free safety, **Andrew Wingard** has recorded over 100 tackles in both seasons (128 in 2016 and 122 in 2015). He is only the 12th Cowboy defender in school history to record multiple seasons of 100 tackles. His 128 tackles this season, ties him for the 10th best single-season at Wyoming with Gabe Knapton (128 in 2009).

Sophomore quarterback **Josh Allen** has accounted for 3,481 yards of total offense this season, which ranks as the third best single season in Wyoming history behind only Josh Wallwork (4,209 in 1996) and Brett Smith (3,948 in 2013). Allen's 2,996 passing yards rank as the eighth best single season in UW history. His 33 TDs responsible for this season ties him for third in school history, and his 26 TD passes ranks No. 4 in UW history.

Senior **Shaun Wick** also ranks No. 6 in career rushing yards in Wyoming history, with 2,478 yards in his outstanding career.

ALPHABETICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Class	Ex.	Hometown (Last School)
38	Dylan Allbrandt	LB	6-4	195	Fr.	HS	Canon City, Colo. (Canon City)
17	Josh Allen	QB	6-5	222	RSO.	RS	Firebaugh, Calif. (Reedley CC, Calif.)
57	Chase Appleby	NT	6-0	268	Sr.	2L	Frisco, Texas (Centennial)
97	Ja'Chai Baker	DT	6-6	283	Fr.	HS	Council Bluffs, Iowa (Lewis Central)
69	Richard Bettencourt	OG	6-3	310	So.	SQ	Meridian, Idaho (Meridian)
20	Josh Boyd	S	6-2	175	Fr.	HS	Bakersfield, Calif. (Bakersfield West)
34D	Jeff Burroughs	FB	6-1	230	Fr.	HS	Yoder, Wyo. (Southeast)
87	Conner Cain	DT	6-4	279	So.	1L	Littleton, Colo. (Heritage)
37	Josh Calvert	LB	6-0	218	Fr.	HS	Wheatland, Wyo. (Wheatland)
25	Austin Conway	WR	5-10	172	RFr.	RS	Aurora, Colo. (Overland)
26	James Cortese	S	6-1	180	Fr.	HS	Boulder, Colo. (Fairview)
70	Seth Cottengim	LS	6-0	210	Fr.	HS	Fairport, N.Y. (Fairport)
29D	Garrett Crall	DE	6-5	221	Fr.	HS	Hicksville, Ohio (Hicksville)
12D	Dontae Crow	WR	5-9	170	Fr.	HS	Sheridan, Wyo. (Sheridan)
59	Ryan Cummings	OT	6-6	319	Jr.	2L	Littleton, Colo. (Valor Christian)
60D	Kendall Dickson	DE	6-4	229	Fr.	HS	Carleton, Neb. (Bruning-Davenport)
65	Boyd Draeger	C	6-4	296	RFr.	RS	Lakeville, Minn. (Lakeville North)
89	Parker Dumas	WR	6-5	200	Fr.	HS	North Bend, Wash. (Mount Si)
60	Du'Ryan Ebbesen	C	6-2	309	Sr.	SQ	St. Croix, Virgin Islands (Cheyenne Central)
19D	Ayden Eberhardt	WR	6-2	175	Fr.	HS	Loveland, Colo. (Loveland)
48	Jordan Ellis	FB	6-2	250	Sr.	2L	Colorado Springs, Colo. (UT-San Antonio)
6	Marcus Epps	SS	6-0	203	So.	1L	Los Angeles, Calif. (Edison)
22	Nico Evans	RB	5-9	206	So.	1L	Los Angeles, Calif. (Loyola)
34	Jaret Falkowski	DE	6-3	243	Fr.	HS	Sunnyvale, Calif. (Kings Academy)
98	Dalton Fields	NT	6-3	284	Jr.	2L	Colorado Springs, Colo. (Pine Creek)
81	Austin Fort	TE	6-4	231	So.	JC	Gillette, Wyo. (Chabot CC, Calif.)
27	Davion Freeman	CB	5-9	169	RFr.	RS	Del City, Okla. (Del City)
5D	Rico Gafford	CB	5-11	180	Jr.	JC	West Des Moines, Iowa (Iowa Western CC, Iowa)
28D	Garrett Gardner	RB	6-0	205	RFr.	RS	St. Paul, Minn. (Central)
4	Tanner Gentry	WR	6-2	210	Sr.	3L	Aurora, Colo. (Grandview)
93	Youhanna Ghaifan	DT	6-4	290	RFr.	RS	Grand Island, Neb. (Central Catholic)
99	Brent Gilliland	DT	6-2	274	RFr.	RS	Sterling, Colo. (Sterling)
91	Carl Granderson	DE	6-5	243	So.	1L	Sacramento, Calif. (Grant)
23D	Mike Green II	RB	5-11	205	Fr.	HS	Sacramento, Calif. (Grant)
84	Jack Haen	DT	6-3	235	Fr.	HS	Arvada, Colo. (Mullen)
53	Josiah Hall	DE	6-1	237	RFr.	RS	Colorado Springs, Colo. (Falcon)
16	Milo Hall	RB	5-8	190	RFr.	RS	Denver, Colo. (Cherry Creek)
9	Tyler Hall	CB	5-10	184	Fr.	HS	Hawthorne, Calif. (Junipero Serra)
3D	Alijah Halliburton	S	6-2	180	Fr.	HS	Aurora, Colo. (Overland)
33	Josh Harshman	TE	6-3	226	So.	1L	Casper, Wyo. (Natrona County)
47D	Drew Harvey	LB	6-0	234	Fr.	HS	Crete, Ill. (Crete Monee)
78	Shane Henderson	DT	6-0	317	Fr.	HS	Omaha, Neb. (Elkhorn South)
5	Brian Hill	RB	6-1	219	Jr.	2L	Belleville, Ill. (Belleville West)
88	Jacob Hollister	TE	6-4	239	Sr.	2L	Bend, Ore. (Arizona Western CC, Ariz.)
21D	Antonio Hull	CB	5-10	188	So.	1L	Diamond Bar, Calif. (Diamond Bar)
12	Christian Irving	LB/N	5-11	208	So.	1L	Fort Lauderdale, Fla. (American Heritage)
61	Kaden Jackson	OG	6-2	294	So.	1L	Kingfisher, Okla. (Kingfisher)
14	C.J. Johnson	WR	6-2	196	RFr.	RS	Bellevue, Neb. (Bellevue West)
66	Laitham Johnson	OL	6-5	243	Fr.	HS	Durango, Colo. (Durango)
74	Brinkley Jolly	OT	6-5	273	So.	1L	Liberty, Mo. (Liberty North)
23	Tim Kamana	LB/N	5-11	213	Jr.	2L	Honolulu, Hawai'i (West Point Prep)
86	Adam Kinder	DE	6-2	252	Sr.	1L	Newport Beach, Calif. (Newport Harbor)
50	Adrian King	LB	6-1	220	Fr.	HS	Denver, Colo. (George Washington)
9D	Isaac Leppke	QB	6-4	173	Fr.	HS	Dinuba, Calif. (Dinuba)
47	Matt List	FB	5-11	240	So.	1L	Colorado Springs, Colo. (Pine Creek)
58	Nela Lolohea	DE	6-1	253	Jr.	JC	Hawthorne, Calif. (El Camino CC, Calif.)
32D	Paul Lomanto	RB	6-1	200	Fr.	HS	San Martin, Calif. (Live Oak)
54	Austin Lopez	LB	6-3	223	RFr.	RS	Colorado Springs, Colo. (Palmer)
19	Anthony Makransky	SS	5-10	184	So.	1L	Friendswood, Texas (Friendswood)
96	Sidney Malauulu	NT	6-3	301	So.	1L	Seoul, South Korea (Buena H.S., Ariz.)
46	Cassh Maluia	LB	6-0	223	Fr.	HS	Paramount, Calif. (Paramount)

ALPHABETICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Class	Ex.	Hometown (Last School)
39	Justin Martin	K/P	5-10	187	Sr.	1L	Oakdale, Calif. (Oakdale)
87D	Sam Maughan	TE	6-3	220	Fr.	HS	Beavercreek, Ore. (Oregon City)
83	Jake Maulhardt	WR	6-6	230	Sr.	3L	Camarillo, Calif. (Camarillo)
7	D.J. May	LB/N	5-11	216	Sr.	3L	Federal Way, Wash. (Federal Way)
85	Tyree Mayfield	TE	6-3	237	So.	1L	St. Joseph, Mo. (Central)
44	Devin McKenna	LB	6-2	228	Sr.	1L	Millstone, N.J. (Sacred Heart University, Conn.)
51	Trevor Meader	DE	6-4	239	Sr.	SQ	Lincoln, Neb. (Wayne State College)
35D	Skyler Miller	LB	5-11	190	Fr.	HS	Torrington, Wyo. (Torrington)
62	Eli Moody	OT	6-3	281	Sr.	SQ	Lovell, Wyo. (Rocky Mountain College)
52	Jahmari Moore	LB	6-2	219	Fr.	HS	Oak Park, Ill. (Oak Park and River Forest)
11	Eric Nzeocha	LB	6-3	225	Sr.	3L	Neusitz, Germany (FOS Ansbach)
13	John Okwoli	WR	6-2	205	Fr.	HS	Phoenix, Ariz. (North Canyon)
8	Jalen Ortiz	FS/N	5-10	196	RJr.	RS	Peoria, Ariz. (UCLA)
29	Kellen Overstreet	RB	5-11	196	So.	1L	Hamilton, Mo. (Penney)
3	Joseph Parker	WR	5-10	185	So.	1L	Castle Rock, Colo. (Cherry Creek)
13D	Ethan Patrick	CB	6-0	191	Jr.	SQ	St. Croix, Virgin Islands (Laurel H.S., Md.)
86D	Logan Paulson	TE	6-4	220	Fr.	HS	Broomfield, Colo. (Legacy)
32	Adam Pilapil	LB	6-1	211	So.	1L	Torrance, Calif. (Loyola)
31	Chavez Pownell Jr.	FS	5-11	198	So.	1L	Tampa, Fla. (Jefferson)
80	James Price	WR	6-2	208	So.	1L	Camas, Wash. (Camas)
2	Robert Priester	CB	5-9	180	Jr.	2L	Tampa, Fla. (Robinson)
42	Kevin Prosser	DE	6-2	215	So.	1L	Aurora, Colo. (Overland)
40	Cooper Rothe	K	5-11	170	Fr.	HS	Longmont, Colo. (Longmont)
73	Chase Roullier	C/OG	6-4	313	Sr.	3L	Savage, Minn. (Burnsville)
55	Gavin Rush	OG	6-3	301	Fr.	HS	Phillips, Neb. (Aurora)
77	Pahl Schwab	OT	6-5	306	RFr.	RS	Afton, Wyo. (Star Valley)
16D	Riley Sessions	S	5-11	193	Fr.	HS	Sheridan, Wyo. (Sheridan)
24	Braden Smith	CB	5-10	177	Fr.	HS	Lakewood, Colo. (Lakewood)
15	Nick Smith	QB	6-4	229	So.	1L	Merritt Island, Fla. (Merritt Island)
68	Chris Steffey	OL	6-5	293	Fr.	HS	Redmond, Ore. (Ridgeview)
75	Kurtis Stirneman	OG	6-5	296	Jr.	1L	Lakewood, Ill. (Marian Central Catholic)
24D	Jerard Swan	WR	6-0	186	Fr.	HS	Milwaukee, Wis. (Marquette)
18	Nick Szpor	QB	6-3	202	Fr.	HS	Fresno, Calif. (Central)
35	Zach Taylor	FB	5-11	214	Fr.	HS	Gillette, Wyo. (Campbell County)
94	Brendan Turelli	LS	6-2	230	Sr.	3L	Phoenix, Ariz. (Arcadia)
67	Cole Turner	OG	6-4	280	So.	SQ	Cedar Rapids, Iowa (Xavier)
95	Hunter Van Emmerik	DT	6-4	281	Jr.	JC	Ferndale, Calif. (College of the Redwoods CC, Calif.)
36	Drew Van Maanen	FB/LS	6-1	241	Jr.	2L	Parker, Colo. (Chaparral)
45	Lucas Wacha	LB	6-1	230	Sr.	3L	Texarkana, Texas (Pleasant Grove)
72	Zach Wallace	OT	6-7	297	So.	1L	Lake Zurich, Ill. (Lake Zurich)
22D	Sidney Washington Jr.	CB	5-9	164	Fr.	HS	Fresno, Calif. (Bullard)
17D	DeAndre Watson	CB	5-11	187	RFr.	TR	Los Angeles, Calif. (University of Washington)
15D	Jaylon Watson	LB	6-0	239	RFr.	RS	Broken Bow, Okla. (Broken Bow)
71	Jace Webb	OL	6-4	321	Fr.	HS	Hollis, Okla. (Hollis)
63	Dustin Weeks	OL	6-8	288	Fr.	HS	Deering, N.D. (Glenburn)
21	Shaun Wick	RB	5-10	210	RSr.	3L	Oxnard, Calif. (St. Bonaventure)
30	Logan Wilson	LB	6-2	225	RFr.	RS	Casper, Wyo. (Natrona County)
26D	Nick Wilson	WR	5-11	168	Fr.	HS	Parker, Colo. (Ponderosa)
92	Shiloh Windsor	DE	6-3	224	Fr.	HS	Ada, Okla. (Ada)
28	Andrew Wingard	FS	6-0	207	So.	1L	Arvada, Colo. (Ralston Valley)
43	Ben Wisdorf	LB	6-1	213	RFr.	RS	Cheyenne, Wyo. (East)
41	Ethan Wood	P/K	6-3	176	Sr.	3L	Colorado Springs, Colo. (Liberty)

Experience Codes

1L	One-Year Letterman
2L	Two-Year Letterman
3L	Three-Year Letterman
HS	High School Player the Previous Season
JC	Junior College Player the Previous Season
RS	Redshirted Previous Season
SQ	Squad Member Previous Season But Didn't Earn Letter
TR	Transfer From Another Four-Year School

NUMERICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Class	Ex.	Hometown (Last School)
2	Robert Priestler	CB	5-9	180	Jr.	2L	Tampa, Fla. (Robinson)
3	Joseph Parker	WR	5-10	185	So.	1L	Castle Rock, Colo. (Cherry Creek)
3D	Alijah Halliburton	S	6-2	180	Fr.	HS	Aurora, Colo. (Overland)
4	Tanner Gentry	WR	6-2	210	Sr.	3L	Aurora, Colo. (Grandview)
5	Brian Hill	RB	6-1	219	Jr.	2L	Belleville, Ill. (Belleville West)
5D	Rico Gafford	CB	5-11	180	Jr.	JC	West Des Moines, Iowa (Iowa Western CC, Iowa)
6	Marcus Epps	SS	6-0	203	So.	1L	Los Angeles, Calif. (Edison)
7	D.J. May	LB/N	5-11	216	Sr.	3L	Federal Way, Wash. (Federal Way)
8	Jalen Ortiz	FS/N	5-10	196	RJr.	RS	Peoria, Ariz. (UCLA)
9	Tyler Hall	CB	5-10	184	Fr.	HS	Hawthorne, Calif. (Junipero Serra)
9D	Isaac Leppke	QB	6-4	173	Fr.	HS	Dinuba, Calif. (Dinuba)
11	Eric Nzeocha	LB	6-3	225	Sr.	3L	Neusitz, Germany (FOS Ansbach)
12	Christian Irving	LB/N	5-11	208	So.	1L	Fort Lauderdale, Fla. (American Heritage)
12D	Dontae Crow	WR	5-9	170	Fr.	HS	Sheridan, Wyo. (Sheridan)
13	John Okwoli	WR	6-2	205	Fr.	HS	Phoenix, Ariz. (North Canyon)
13D	Ethan Patrick	CB	6-0	191	Jr.	SQ	St. Croix, Virgin Islands (Laurel H.S., Md.)
14	C.J. Johnson	WR	6-2	196	RFr.	RS	Bellevue, Neb. (Bellevue West)
15	Nick Smith	QB	6-4	229	So.	1L	Merritt Island, Fla. (Merritt Island)
15D	Jaylon Watson	LB	6-0	239	RFr.	RS	Broken Bow, Okla. (Broken Bow)
16	Milo Hall	RB	5-8	190	RFr.	RS	Denver, Colo. (Cherry Creek)
16D	Riley Sessions	S	5-11	193	Fr.	HS	Sheridan, Wyo. (Sheridan)
17	Josh Allen	QB	6-5	222	RSo.	RS	Firebaugh, Calif. (Reedley College CC, Calif.)
17D	DeAndre Watson	CB	5-11	187	RFr.	TR	Los Angeles, Calif. (University of Washington)
18	Nick Szpor	QB	6-3	202	Fr.	HS	Fresno, Calif. (Central)
19	Anthony Makransky	SS	5-10	184	So.	1L	Friendswood, Texas (Friendswood)
19D	Ayden Eberhardt	WR	6-2	175	Fr.	HS	Loveland, Colo. (Loveland)
20	Josh Boyd	S	6-2	175	Fr.	HS	Bakersfield, Calif. (Bakersfield West)
21	Shaun Wick	RB	5-10	210	RSr.	3L	Oxnard, Calif. (St. Bonaventure)
21D	Antonio Hull	CB	5-10	188	So.	1L	Diamond Bar, Calif. (Diamond Bar)
22	Nico Evans	RB	5-9	206	So.	1L	Los Angeles, Calif. (Loyola)
22D	Sidney Washington Jr.	CB	5-9	164	Fr.	HS	Fresno, Calif. (Bullard)
23	Tim Kamana	LB/N	5-11	213	Jr.	2L	Honolulu, Hawai'i (West Point Prep)
23D	Mike Green II	RB	5-11	205	Fr.	HS	Sacramento, Calif. (Grant)
24	Braden Smith	CB	5-10	177	Fr.	HS	Lakewood, Colo. (Lakewood)
24D	Jerard Swan	WR	6-0	186	Fr.	HS	Milwaukee, Wis. (Marquette)
25	Austin Conway	WR	5-10	172	RFr.	RS	Aurora, Colo. (Overland)
26	James Cortese	S	6-1	180	Fr.	HS	Boulder, Colo. (Fairview)
26D	Nick Wilson	WR	5-11	168	Fr.	HS	Parker, Colo. (Ponderosa)
27	Davion Freeman	CB	5-9	169	RFr.	RS	Del City, Okla. (Del City)
28	Andrew Wingard	FS	6-0	207	So.	1L	Arvada, Colo. (Ralston Valley)
28D	Garrett Gardner	RB	6-0	205	RFr.	RS	St. Paul, Minn. (Central)
29	Kellen Overstreet	RB	5-11	196	So.	1L	Hamilton, Mo. (Penney)
29D	Garrett Crall	DE	6-5	221	Fr.	HS	Hicksville, Ohio (Hicksville)
30	Logan Wilson	LB	6-2	225	RFr.	RS	Casper, Wyo. (Natrona County)
31	Chavez Pownell Jr.	FS	5-11	198	So.	1L	Tampa, Fla. (Jefferson)
32	Adam Pilapil	LB	6-1	211	So.	1L	Torrance, Calif. (Loyola)
32D	Paul Lomanto	RB	6-1	200	Fr.	HS	San Martin, Calif. (Live Oak)
33	Josh Harshman	TE	6-3	226	So.	1L	Casper, Wyo. (Natrona County)
34	Jaret Falkowski	DE	6-3	243	Fr.	HS	Sunnyvale, Calif. (Kings Academy)
34D	Jeff Burroughs	FB	6-1	230	Fr.	HS	Yoder, Wyo. (Southeast)
35	Zach Taylor	FB	5-11	214	Fr.	HS	Gillette, Wyo. (Campbell County)
35D	Skyler Miller	LB	5-11	190	Fr.	HS	Torrington, Wyo. (Torrington)
36	Drew Van Maanen	FB/LS	6-1	241	Jr.	2L	Parker, Colo. (Chaparral)
37	Josh Calvert	LB	6-0	218	Fr.	HS	Wheatland, Wyo. (Wheatland)
38	Dylan Allbrandt	LB	6-4	195	Fr.	HS	Canon City, Colo. (Canon City)
39	Justin Martin	K/P	5-10	187	Sr.	1L	Oakdale, Calif. (Oakdale)
40	Cooper Rothe	K	5-11	170	Fr.	HS	Longmont, Colo. (Longmont)
41	Ethan Wood	P/K	6-3	176	Sr.	3L	Colorado Springs, Colo. (Liberty)
42	Kevin Prosser	DE	6-2	215	So.	1L	Aurora, Colo. (Overland)
43	Ben Wisdorf	LB	6-1	213	RFr.	RS	Cheyenne, Wyo. (East)
44	Devin McKenna	LB	6-2	228	Sr.	1L	Millstone, N.J. (Sacred Heart University, Conn.)
45	Lucas Wacha	LB	6-1	230	Sr.	3L	Texarkana, Texas (Pleasant Grove)
46	Cassh Maluia	LB	6-0	223	Fr.	HS	Paramount, Calif. (Paramount)
47	Matt List	FB	5-11	240	So.	1L	Colorado Springs, Colo. (Pine Creek)

NUMERICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Class	Ex.	Hometown (Last School)
47D	Drew Harvey	LB	6-0	234	Fr.	HS	Crete, Ill. (Crete Monee)
48	Jordan Ellis	FB	6-2	250	Sr.	2L	Colorado Springs, Colo. (UT-San Antonio)
No.	Name	Pos.	Ht.	Wt.	Class	Ex.	Hometown (Last School)
50	Adrian King	LB	6-1	220	Fr.	HS	Denver, Colo. (George Washington)
51	Trevor Meader	DE	6-4	239	Sr.	SQ	Lincoln, Neb. (Wayne State College)
52	Jahmari Moore	LB	6-2	219	Fr.	HS	Oak Park, Ill. (Oak Park and River Forest)
53	Josiah Hall	DE	6-1	237	RFr.	RS	Colorado Springs, Colo. (Falcon)
54	Austin Lopez	LB	6-3	223	RFr.	RS	Colorado Springs, Colo. (Palmer)
55	Gavin Rush	OG	6-3	301	Fr.	HS	Phillips, Neb. (Aurora)
57	Chase Appleby	NT	6-0	268	Sr.	2L	Frisco, Texas (Centennial)
58	Nela Lolohea	DE	6-1	253	Jr.	JC	Hawthorne, Calif. (El Camino CC, Calif.)
59	Ryan Cummings	OT	6-6	319	Jr.	2L	Littleton, Colo. (Valor Christian)
60	Du'Ryan Ebbesen	C	6-2	309	Sr.	SQ	St. Croix, Virgin Islands (Cheyenne Central)
60D	Kendall Dickson	DE	6-4	229	Fr.	HS	Carleton, Neb. (Bruning-Davenport)
61	Kaden Jackson	OG	6-2	294	So.	1L	Kingfisher, Okla. (Kingfisher)
62	Eli Moody	OT	6-3	281	Sr.	SQ	Lovell, Wyo. (Rocky Mountain College)
63	Dustin Weeks	OL	6-8	288	Fr.	HS	Deering, N.D. (Glenburn)
65	Boyd Draeger	C	6-4	296	RFr.	RS	Lakeville, Minn. (Lakeville North)
66	Laitham Johnson	OL	6-5	243	Fr.	HS	Durango, Colo. (Durango)
67	Cole Turner	OG	6-4	280	So.	SQ	Cedar Rapids, Iowa (Xavier)
68	Chris Steffey	OL	6-5	293	Fr.	HS	Redmond, Ore. (Ridgeview)
69	Richard Bettencourt	OG	6-3	310	So.	SQ	Meridian, Idaho (Meridian)
70	Seth Cottengim	LS	6-0	210	Fr.	HS	Fairport, N.Y. (Fairport)
71	Jace Webb	OL	6-4	321	Fr.	HS	Hollis, Okla. (Hollis)
72	Zach Wallace	OT	6-7	297	So.	1L	Lake Zurich, Ill. (Lake Zurich)
73	Chase Roullier	C/OG	6-4	313	Sr.	3L	Savage, Minn. (Burnsville)
74	Brinkley Jolly	OT	6-5	273	So.	1L	Liberty, Mo. (Liberty North)
75	Kurtis Stirneman	OG	6-5	296	Jr.	1L	Lakewood, Ill. (Marian Central Catholic)
77	Pahl Schwab	OT	6-5	306	RFr.	RS	Afton, Wyo. (Star Valley)
78	Shane Henderson	DT	6-0	317	Fr.	HS	Omaha, Neb. (Elkhorn South)
80	James Price	WR	6-2	208	So.	1L	Camas, Wash. (Camas)
81	Austin Fort	TE	6-4	231	So.	JC	Gillette, Wyo. (Chabot CC, Calif.)
83	Jake Maulhardt	WR	6-6	230	Sr.	3L	Camarillo, Calif. (Camarillo)
84	Jack Haen	DT	6-3	235	Fr.	HS	Arvada, Colo. (Mullen)
85	Tyree Mayfield	TE	6-3	237	So.	1L	St. Joseph, Mo. (Central)
86	Adam Kinder	DE	6-2	252	Sr.	1L	Newport Beach, Calif. (Newport Harbor)
86D	Logan Paulson	TE	6-4	220	Fr.	HS	Broomfield, Colo. (Legacy)
87	Conner Cain	DT	6-4	279	So.	1L	Littleton, Colo. (Heritage)
87D	Sam Maughan	TE	6-3	220	Fr.	HS	Beavercreek, Ore. (Oregon City)
88	Jacob Hollister	TE	6-4	239	Sr.	2L	Bend, Ore. (Arizona Western CC, Ariz.)
89	Parker Dumas	WR	6-5	200	Fr.	HS	North Bend, Wash. (Mount Si)
91	Carl Granderson	DE	6-5	243	So.	1L	Sacramento, Calif. (Grant)
92	Shiloh Windsor	DE	6-3	224	Fr.	HS	Ada, Okla. (Ada)
93	Youhanna Ghaifan	DT	6-4	290	RFr.	RS	Grand Island, Neb. (Central Catholic)
94	Brendan Turelli	LS	6-2	230	Sr.	3L	Phoenix, Ariz. (Arcadia)
95	Hunter Van Emmerik	DT	6-4	281	Jr.	JC	Ferndale, Calif. (College of the Redwoods CC, Calif.)
96	Sidney Malauulu	NT	6-3	301	So.	1L	Seoul, South Korea (Buena H.S., Ariz.)
97	Ja'Chai Baker	DT	6-6	283	Fr.	HS	Council Bluffs, Iowa (Lewis Central)
98	Dalton Fields	NT	6-3	284	Jr.	2L	Colorado Springs, Colo. (Pine Creek)
99	Brent Gilliland	DT	6-2	274	RFr.	RS	Sterling, Colo. (Sterling)

PRONUNCIATION GUIDE

Player Pronunciation

Ja'Chai Baker	juh-KI (Long I)
Parker Dumas	DOO-muss
Davion Freeman	DAVE-ee-on (Long A, like the name Dave)
Youhanna Ghaifan	yo-HAWN-uh, guh-FAWN
Milo Hall	MY-lo
Tim Kamana	KOM-uh-nah
Nela Lolohea	NELL-uh, lo-lo-HAY-uh
Anthony Makransky	muh-KRAN-skee
Sidney Malauulu	mall-uh-OO-loo
Cassh Maluia	CASH, mall-uh-EE-oo
Sam Maughan	(Rhymes with Dawn)
Tyree Mayfield	TIE-ree
Jahmari Moore	juh-MAR-ee

Player Pronunciation

Eric Nzeecha	en-ZAH-chuh (Rhymes with GOTCHA)
John Okwoli	awk-WALL-ee
Adam Pilapil	PILL-uh-PILL
Chavez Pownell Jr.	pow-NELL (Just like it looks)
Robert Priest	PREE-stur
Cooper Rothe	ROTH
Chase Roullier	ROO-lee-ay
Kurtis Stirneman	STIR-nuh-mun
Nick Szpor	SPORE (Rhymes with More, silent Z)
Brendan Turelli	tur-ELL-ee
Drew Van Maanen	van MAWN-un (Rhymes with Dawn)
Lucas Wach	WALK-uh
Andrew Wingard	WING-urd

DEFENSE

FIELD CORNERBACKS

- 21 Antonio Hull (5-10, 188, So., Diamond Bar, Calif.)
- 2 Robert Priester (5-9, 180, Jr., Tampa, Fla.)

DEFENSIVE ENDS

- 53 Josiah Hall (6-1, 237, RFr., Colorado Springs, Colo.)
- 58 Nela Lolohea (6-1, 253, Jr., Hawthorne, Calif.)

SAM LINEBACKERS

- 46 Cassh Maluia (6-0, 223, Fr., Paramount, Calif.)
- 23 Tim Kamana (5-11, 213, Jr., Honolulu, Hawai'i)

FREE SAFETIES

- 28 Andrew Wingard (6-0, 207, So., Arvada, Colo.)
- 31 Chavez Pownell Jr. (5-11, 198, So., Tampa, Fla.)

NOSE TACKLES

- 87 Conner Cain (6-4, 279, So., Littleton, Colo.)
- 96 Sidney Malauulu (6-3, 301, So., Seoul, South Korea)

MIKE LINEBACKERS

- 45 Lucas Wacha (6-1, 230, Sr., Texarkana, Texas)
- 11 Eric Nzeocha (6-3, 225, Sr., Neusitz, Germany)

STRONG SAFETIES

- 6 Marcus Epps (6-0, 203, So., Los Angeles, Calif.)
- 8 Jalen Ortiz (5-10, 196, R Jr., Peoria, Ariz.)

DEFENSIVE TACKLES

- 93 Youhanna Ghaifan (6-4, 290, RFr., Grand Island, Neb.)
- 98 Dalton Fields (6-3, 284, Jr., Colorado Springs, Colo.)

WILL LINEBACKERS

- 30 Logan Wilson (6-2, 225, RFr., Casper, Wyo.)
- 46 Cassh Maluia (6-0, 223, Fr., Paramount, Calif.)

BOUNDARY CORNERBACKS

- 5 Rico Gafford (5-11, 180, Jr., West Des Moines, Iowa)
- 9 Tyler Hall (5-10, 184, Fr., Hawthorne, Calif.)
- 27 Davion Freeman (5-9, 169, RFr., Del City, Okla.)

DEFENSIVE ENDS

- 42 Kevin Prosser (6-2, 215, So., Aurora, Colo.)
- 92 Shiloh Windsor (6-3, 224, Fr., Ada, Okla.)

PUNTERS

- 41 Ethan Wood (6-3, 176, Sr., Colorado Springs, Colo.)
- 40 Cooper Rothe (5-11, 170, Fr., Longmont, Colo.)

Return Specialists

Kickoff Returners

- 5 Rico Gafford (5-11, 180, Jr., West Des Moines, Iowa)
- 22 Nico Evans (5-9, 206, So., Los Angeles, Calif.)

Punt Returners

- 25 Austin Conway (5-10, 172, RFr., Aurora, Colo.)
- 4 Tanner Gentry (6-2, 210, Sr., Aurora, Colo.)

O F F E N S E

RECEIVERS (Z)

- 4 Tanner Gentry (6-2, 210, Sr., Aurora, Colo.)
14 C.J. Johnson (6-2, 196, RFr., Bellevue, Neb.)

TIGHT ENDS (Y)

- 88 Jacob Hollister (6-4, 239, Sr., Bend, Ore.)
85 Tyree Mayfield (6-3, 237, So., St. Joseph, Mo.) **OR**
33 Josh Harshman (6-3, 226, So., Casper, Wyo.)

RIGHT TACKLES

- 74 Brinkley Jolly (6-5, 273, So., Liberty, Mo.)
62 Eli Moody (6-3, 281, Sr., Lovell, Wyo.)

RUNNING BACKS

- 5 Brian Hill (6-1, 219, Jr., Belleville, Ill.)
21 Shaun Wick (5-10, 210, RSr., Oxnard, Calif.)

RIGHT GUARDS

- 61 Kaden Jackson (6-2, 294, So., Kingfisher, Okla.)
75 Kurtis Stirneman (6-5, 296, Jr., Lakewood, Ill.)

QUARTERBACKS

- 17 Josh Allen (6-5, 222, RSo., Firebaugh, Calif.)
15 Nick Smith (6-4, 229, So., Merritt Island, Fla.)

CENTERS

- 73 Chase Roullier (6-4, 313, Sr., Savage, Minn.)
60 Du'Ryan Ebbesen (6-2, 309, Sr., St. Croix, Virgin Islands)

FULLBACKS

- 36 Drew Van Maanen (6-1, 241, Jr., Parker, Colo.)
48 Jordan Ellis (6-2, 250, Sr., Colorado Springs, Colo.)

LEFT GUARDS

- 55 Gavin Rush (6-3, 301, Fr., Phillips, Neb.)
67 Cole Turner (6-4, 280, So., Cedar Rapids, Iowa)

PLACE-KICKERS

- 40 Cooper Rothe (5-11, 170, Fr., Longmont, Colo.)
41 Ethan Wood (6-3, 176, Sr., Colorado Springs, Colo.)

LEFT TACKLES

- 72 Zach Wallace (6-7, 297, So., Lake Zurich, Ill.)
77 Pahl Schwab (6-5, 306, RFr., Afton, Wyo.)

RECEIVERS (X)

- 83 Jake Maulhardt (6-6, 230, Sr., Camarillo, Calif.)
80 James Price (6-2, 208, So., Camas, Wash.)
25 Austin Conway (5-10, 172, RFr., Aurora, Colo.)

Specialists

Snappers for Field Goals/PATs/Punts

- 94 Brendan Turelli (6-2, 230, Sr., Phoenix, Ariz.)
36 Drew Van Maanen (6-1, 241, Jr., Parker, Colo.)

Holders

- 18 Nick Szpor (6-3, 202, Fr., Fresno, Calif.)
41 Ethan Wood (6-3, 176, Sr., Colorado Springs, Colo.)

COACHES IN THE PRESS BOX

Brent Vigen

*Offensive Coordinator
and Quarterbacks*

Years at Wyoming: 3rd

Alma Mater: North Dakota State '98

Pete Kaligis

Defensive Tackles

Years at Wyoming: 8th

Alma Mater: Washington '94

John Richardson

Cornerbacks

Years at Wyoming: 3rd

Alma Mater: North Dakota State '10

COACHES ON THE FIELD

Steve Stanard

*Defensive Coordinator
and Linebackers*

Years at Wyoming: 3rd

Alma Mater: Nebraska '89

Mike Bath

Running Backs / Fullbacks

Years at Wyoming: 3rd

Alma Mater: Miami of Ohio '01

AJ Cooper

*Special Teams Coordinator
and Defensive Ends*

Years at Wyoming: 3rd

Alma Mater: North Dakota State '06

Scott Fuchs

Offensive Line

Years at Wyoming: 3rd

Alma Mater: North Dakota State '95

Mike Grant

Wide Receivers

Years at Wyoming: 1st

Alma Mater: Nebraska '93

Curt Mallory

*Defensive Pass Game Coordinator
and Secondary*

Years at Wyoming: 2nd

Alma Mater: Michigan '92

CRAIG BOHL

(Nebraska '82)

Head Coach, University of Wyoming

Craig Bohl led the Wyoming Cowboys back to prominence in the Mountain West Conference in 2016. The Cowboys won the Mountain Division and earned the right to host the Mountain West Conference Championship Game on Dec. 3. After narrowly missing out on capturing the conference title, the Pokes earned a berth in the 2016 San Diego County Credit Union Poinsettia Bowl.

While leading the resurgence of Cowboy Football, third-year head coach Bohl was voted the 2016 Mountain West Coach of the Year by conference head coaches and media. During the 2016 season, Wyoming defeated two Top 25 ranked programs in then No. 13 ranked Boise State and No. 24 ranked San Diego State. The Cowboys were the most improved football program among the 128 Football Bowl Subdivision (FBS) teams in 2016. Wyoming improved its regular-season win total by six victories over last season.

Now completing his 14th year as a college head coach and his 36th year in college coaching, Bohl has been part of building National Championship teams at North Dakota State and Nebraska.

He came to Wyoming after building a national power at North Dakota State as a head coach for 11 seasons from 2003-13. His teams won three consecutive National Championships at the NCAA Football Championship Subdivision (FCS) level in 2011, '12 and '13. NDSU became only the second FCS school in NCAA history to win three consecutive national football titles, tied the FCS record for consecutive wins (24 from 2011-13) and became the first undefeated FCS National Champion since 1996.

"Rarely do you get an opportunity to hire a head coach who has won multiple National Championships and has a reputation as a program builder," said Burman.

"I am absolutely confident we hired one of the best football coaches in the country. All you have to do is look at Craig's record."

"I understand the awesome responsibility to lead this football team," said Bohl. "I also understand how important football is in the fabric of this institution and not only this institution but around the state. Whether you're in Sheridan, Casper or Thermopolis, this is the state team, and I embrace that."

"I'm looking forward to getting to know the people of our great state of Wyoming. It will be an exciting time for us. We understand that the bar is high. I also appreciate the vision that Tom (Burman) has, and I want to thank him for having faith in me to lead this football program. He was able to articulate to me where our football program needs to go and the resources that are going to be provided to allow us to experience success."

"I can't tell you how excited I am to embrace the Cowboy tradition."

Not only has Bohl won three national titles at the FCS level, but he was the linebackers coach at his alma mater, Nebraska, when the Huskers won the 1995 and 1997 National Championships.

Bohl concluded his career as head coach of the NDSU Bison, with a 104-32 (.765) record. He guided the Bison to the FCS Playoffs each of his final four seasons, posting a 14-1 record in the FCS Playoffs. His last three teams posted records of 14-1 (2011), 14-1 (2012) and 15-0 (2013) for a combined record of 43-2 (.956) on way to their three consecutive FCS national titles.

By winning the 2013 FCS National Championship, North Dakota State extended its winning streak to 24 consecutive games, which tied both the NDSU and FCS records for consecutive victories. The Bison teams from 1964-66 originally set the school record with 24 straight victories. The University of Pennsylvania set the FCS record of 24 consecutive wins from 1992-95. That record was later tied by Montana from 2001-02.

The 2013 NDSU team also set a North Dakota State single-season record for wins, posting a perfect 15-0 record. The Bison became the first undefeated FCS National Champion since Marshall went 15-0 to win the 1996 FCS title.

The Bison had great success against FBS teams to go with their elite status at the FCS level. In each of his last four seasons at NDSU, Bohl's Bison defeated all four of the FBS teams they faced, and captured all of those wins on the road. NDSU won at Kansas in 2010 (by a score of 6-3), at Minnesota in 2011 (37-24), at Colorado State in 2012 (22-7), and at Kansas State in 2013 (24-21). Overall during his 11 years at North Dakota State, Bohl's teams built a 7-3 record against FBS teams.

In 2012 and '13, Bohl received both The Sports Network Eddie Robinson FCS National Coach of the Year Award and the American Football Coaches Association (AFCA) FCS National Coach of the Year Award. He became the first coach in the first 27 years of the Eddie Robinson Award to win it in consecutive seasons. In 2013, he also received the Liberty Mutual FCS Coach of the Year Award, which is presented in partnership with the National Football Foundation and College Football Hall of Fame. His other National Coach of the Year honor came in 2006, when he was recognized by the Football Gazette as the FCS National Coach of the Year and the Northwest Region Coach of the Year.

He was also a finalist for The Sports Network Eddie Robinson Award in 2011, 2007 and 2006, and was the 2011 and 2013 AFCA Region 4 FCS Coach of the Year. Bohl was selected to the American Football Coaches Association Board of Trustees by a vote of the membership at the 2012 AFCA national convention.

His North Dakota State teams were built on an exciting West Coast offense and a physical, aggressive defense. In the 2013 season, North Dakota State's offense ranked No. 7 in the nation in rushing offense (257.3 yards per game), No. 10 in scoring offense (38.7 points per game) and No. 14 in total offense (457.5 ypg). The Bison defense ranked No. 1 in the nation in scoring defense (11.3 points allowed per game), No. 2 in the nation in pass defense efficiency (97.59 rating), No. 3 in rushing defense (91.3 yards allowed per game) and were No. 3 in total defense (255.9 yards allowed per game). The Bison led all FCS teams in scoring defense three consecutive seasons (2011-13).

In addition to his 14 years of experience as a head coach, Bohl has 19 years of experience as a full-time assistant coach at the collegiate level and three seasons as a graduate assistant. His last eight years as an assistant coach were spent at Nebraska. He was the linebackers coach under head coach Tom Osborne for five of those seasons and was part of the 1995 and '97 Nebraska National Championship teams. Bohl's final three seasons (2000-02) at Nebraska, he served as the Cornhuskers' defensive coordinator under head coach Frank Solich, before accepting the head-coaching job at North Dakota State in 2003. Bohl was part of 11 bowl-game appearances while at Nebraska — eight as an assistant coach from 1995 to 2002 and three as a graduate assistant coach for the Huskers from 1981-83.

As the defensive coordinator and linebackers coach at Duke in 1994, he helped coach the Blue Devils to the Hall of Fame Bowl in his only season at Duke.

Bohl's North Dakota State teams were ranked in The Sports Network or FCS Coaches Top 25 polls for 107 weeks since beginning FCS play in 2004, and earned the No. 1 ranking in both the final 2011, 2012 and 2013 polls, including being named a unanimous No. 1 following the 2013 campaign. The Bison's record versus FCS Top 25 ranked teams under Bohl's direction was 30-8.

From 2004-2007, Bohl helped lead North Dakota State through its transition to the NCAA FCS level. During that transition period, his teams posted back-to-back 10-1 seasons in 2006 and 2007, but weren't eligible for postseason play due to NCAA rules regarding teams moving up a division.

During his time in Fargo, N.D., Bohl coached 10 Academic All-Americans and 37 All-Americans, while six student-athletes in the last 10 years were named to the Allstate/AFCA Good Works team. He added a seventh Allstate/AFCA Good Works team member in 2014 at Wyoming, when senior wide receiver Dominic Rufran earned that honor.

Bohl grew up in Lincoln, Neb., and went on to attend the University of Nebraska where he was a reserve defensive back from 1977 to 1979 under head coach Tom Osborne. Bohl was part of Nebraska's 1979 Orange Bowl and 1980 Cotton Bowl teams.

The 2016 season will be Bohl's 36th year coaching at the college level. He began his coaching career as a graduate assistant at his alma mater in 1981, assisting with the Nebraska linebackers and defensive backs for three seasons from 1981-83. His first full-time coaching position came at North Dakota State in

1984, coaching the defensive backs. He moved on to coach the linebackers at the University of Tulsa for the 1985 and '86 seasons. In 1987 and '88, Bohl was the linebackers coach at the University of Wisconsin. He earned his first defensive coordinator position in 1989 at Rice, where he served as the defensive coordinator for five seasons from 1989-93. In 1994, Bohl accepted the defensive coordinator position at Duke. The following season in 1995, he had the opportunity to return to Nebraska as the linebackers coach, and

in his first season back in Lincoln the Huskers won the National Championship. Two seasons later, they captured their second National Championship during Bohl's time as an assistant coach.

Born July 27, 1958, Bohl will be 58 years old when the 2016 season kicks off. He earned his bachelor's degree in business administration from Nebraska in 1982. Bohl's family includes wife Leia, and children Mallory and Morgan, Aaron and Elijah.

Craig Bohl pictured with the Eddie Robinson Coach of the Year trophy. Bohl became the first coach in the 27-year history of the award to win it in consecutive seasons (2012 and 2013).

Craig Bohl's Career Coaching Honors

- 2016** Mountain West Conference Coach of the Year
- 2013** The Sports Network Eddie Robinson FCS National Coach of the Year
American Football Coaches Association (AFCA) FCS National Coach of the Year
Liberty Mutual, National Football Foundation and College Football Hall of Fame FCS National Coach of the Year
AFCA Region 4 Division I FCS Coach of the Year
Missouri Valley Football Conference Bruce Craddock Coach of the Year
- 2012** The Sports Network Eddie Robinson FCS National Coach of the Year
The American Football Coaches Association (AFCA) FCS National Coach of the Year
Elected to the AFCA Board of Trustees
Missouri Valley Football Conference Bruce Craddock Coach of the Year
- 2011** Finalist for The Sports Network Eddie Robinson FCS National Coach of the Year
AFCA Region 4 Division I FCS Coach of the Year
Missouri Valley Football Conference Bruce Craddock Coach of the Year
- 2007** Finalist for The Sports Network Eddie Robinson FCS National Coach of the Year
- 2006** Football Gazette FCS National Coach of the Year
Football Gazette FCS Northwest Region Coach of the Year
Finalist for The Sports Network Eddie Robinson FCS National Coach of the Year
Great West Football Conference Coach of the Year

Craig Bohl's Career Coaching History

College Head-Coaching Record

Season	School	Overall Record			Conference Record			Conference Finish	Postseason Appearance
		W	L	%	W	L	%		
2016	Wyoming	8	5	.615	6	2	.750	Tie 1st in MW	Poinsettia Bowl
2015	Wyoming	2	10	.167	2	6	.250	6th in MW Mtn. Div.	
2014	Wyoming	4	8	.333	2	6	.250	T5th in MW Mtn. Div.	
2013	North Dakota State	15	0	1.000	8	0	1.000	1st in MVFC	FCS National Champions
2012	North Dakota State	14	1	.933	7	1	.875	1st in MVFC	FCS National Champions
2011	North Dakota State	14	1	.933	7	1	.875	Tie 1st in MVFC	FCS National Champions
2010	North Dakota State	9	5	.643	4	4	.500	Tie 3rd in MVFC	FCS Quarterfinals
2009	North Dakota State	3	8	.273	2	6	.250	6th in MVFC	
2008	North Dakota State	6	5	.545	4	4	.500	Tie 4th in MVFC	
2007	North Dakota State	10	1	.909	3	1	.750	2nd in GWFC	Reclassifying to FCS
2006	North Dakota State	10	1	.909	4	0	1.000	1st in GWFC	Reclassifying to FCS
2005	North Dakota State	7	4	.636	3	2	.600	3rd in GWFC	Reclassifying to FCS
2004	North Dakota State	8	3	.727	2	3	.400	3rd in GWFC	Reclassifying to FCS
2003	North Dakota State	8	3	.727	5	2	.714	2nd in NCC	
Record at Head Coach (14 years)		118	55	.682	59	38	.608	4 Titles	3 National Titles

College Assistant-Coaching Record

Season	School	Overall Record			Conference Record			Conference Finish	Postseason Appearance
		W	L	T %	W	L	%		
2002	Nebraska (Def. Coord./LB)	7	7	0 .500	3	5	.375	4th Big 12 North	Independence Bowl
2001	Nebraska (Def. Coord./LB)	11	2	0 .846	7	1	.875	Tie 1st Big 12 North	BCS Runnerup Rose Bowl
2000	Nebraska (Def. Coord./LB)	10	2	0 .833	6	2	.750	2nd Big 12 North	Alamo Bowl Champions
1999	Nebraska (Linebackers)	12	1	0 .923	7	1	.875	Big 12 Champs	Fiesta Bowl Champions
1998	Nebraska (Linebackers)	9	4	0 .692	5	3	.625	2nd Big 12 North	Holiday Bowl
1997	Nebraska (Linebackers)	13	0	0 1.000	8	0	1.000	Big 12 Champs	National Champs / Orange
1996	Nebraska (Linebackers)	11	2	0 .846	8	0	1.000	Big 12 Runner-up	Orange Bowl Champions
1995	Nebraska (Linebackers)	12	0	0 1.000	7	0	1.000	Big Eight Champs	National Champs / Fiesta
1994	Duke (Def. Coord./LB)	8	4	0 .667	5	3	.625	Tie 3rd ACC	Hall of Fame Bowl
1993	Rice (Defensive Coord.)	6	5	0 .545	3	4	.429	Tie 4th SWC	
1992	Rice (Defensive Coord.)	6	5	0 .545	4	3	.571	Tie 2nd SWC	
1991	Rice (Defensive Coord.)	4	7	0 .364	2	6	.250	8th SWC	
1990	Rice (Defensive Coord.)	5	6	0 .455	3	5	.375	Tie 4th SWC	
1989	Rice (Defensive Coord.)	2	8	1 .227	2	6	.250	Tie 6th SWC	
1988	Wisconsin (Linebackers)	1	10	0 .091	1	7	.125	Tie 9th Big 10	
1987	Wisconsin (Linebackers)	3	8	0 .273	1	7	.125	10th Big 10	
1986	Tulsa (Linebackers)	7	4	0 .636	0	0	-----	Independent	
1985	Tulsa (Linebackers)	6	5	0 .545	5	0	1.000	1st MVC	
1984	North Dakota State (DB)	11	2	0 .846	8	1	.889	1st NCC	National Runner-up
1983	Nebraska (Grad Assistant)	12	1	0 .923	7	0	1.000	1st Big 8	Orange Bowl
1982	Nebraska (Grad Assistant)	12	1	0 .923	7	0	1.000	1st Big 8	Orange Bowl Champions
1981	Nebraska (Grad Assistant)	9	3	0 .750	7	0	1.000	1st Big 8	Orange Bowl
Record as Assistant Coach (22 years)		177	87	1 .670	106	54	.663		2 National Titles

Overall Record as a Head Coach 118-55 (.682) in 14 seasons
Overall Record as a College Assistant Coach 177-87-1 (.670) in 22 seasons

Wyoming Head Coach Craig Bohl and
Michigan State Head Coach Mark Dantonio

All-Americans Coached by Craig Bohl As Head Coach at North Dakota State and Wyoming

2016	Brian Hill, RB Chase Roullier, C Logan Wilson, LB	Third Team All-American, CollegeSportsMadness Second Team All-American, USA Today Sports First Team Freshman All-American, USA Today Sports
2015	Andrew Wingard, FS	First Team Freshman All-American, Football Writers Association of America
2013	Billy Turner, OT Marcus Williams, CB Andrew Grothmann, FB Ryan Drevlow, NT Colten Heagle, S Brock Jensen, QB Grant Olson, LB	Consensus Consensus First Team, The Sports Network Second Team, Associated Press Third Team, The Sports Network Third Team, Associated Press Third Team, Associated Press
2012	Billy Turner, OT Marcus Williams, CB	Consensus Consensus, MVFC Defensive Player of the Year
2011	Marcus Williams, CB Paul Cornick, OT	Consensus Consensus
2010	John Prevlitz, P Matthew Gratzek, DT	First Team, The Sports Network Third Team, Phil Steele
2009	Pat Paschall, RB Keith Buckman, OG	Consensus Honorable Mention, College Sporting News
2008	Nick Schommer, FS Zach Harrington, C	Second Team, College Sporting News Honorable Mention, The Sports Network
2007	Joe Mays, LB Nate Safe, OT Mike Dragosavich, P Tyler Roehl, RB Keith Buckman, OT Shamen Washington, RS Jerimiah Wurzbacher, TE	First Team, Walter Camp, Great West Conference Defensive Player of the Year, Finalist for Buck Buchanan Award First Team, Walter Camp Second Team, College Sporting News Second Team, Associated Press, The Sports Network, Dopke.com, College Sporting News Honorable Mention, The Sports Network Honorable Mention, The Sports Network Honorable Mention, The Sports Network
2006	Jake Erickson, OG Nate Safe, OT Mike Dragosavich, P Justin Frick, DT Craig Dahl, SS Kyle Steffes, HB	First Team, Football Gazette First Team, Dopke.com College Sports Report Second Team, The Sports Network, Football Gazette Second Team, Football Gazette, Dopke.com, College Sporting News Honorable Mention, Football Gazette Honorable Mention, Football Gazette
2005	Mike Dragosavich, P Justin Frick, DT Tim Popowski, OT AJ Cooper, TE	First Team, Dopke.com College Sports Report Second Team, Football Gazette Third Team, Football Gazette Honorable Mention, Football Gazette
2004	Rob Hunt, C Tim Popowski, OT	First Team, Football Gazette, NCAA IAA Dave Rimington Award Winner Honorable Mention, Dopke.com
2003	Mike Wieser, TE	First Team, Dopke.com College Sports Report

Craig Bohl holds the NCAA FCS National Championship trophy aloft. North Dakota State captured three consecutive FCS national titles from 2011-2013.

Academic All-Americans Coached by Craig Bohl As Head Coach at North Dakota State

2008	Nick Compton, DE Kole Heckendorf, WR Tyler Roehl, RB
2007	Kole Heckendorf, WR Tyler Roehl, RB
2006	Craig Dahl, SS
2005	Kole Zimmerman, LB
2004	Jared Essler, FS Jayd Kittelson, LB Tony Stauss, QB

STEVE STANARD

(Nebraska '89)

Defensive Coordinator/Linebackers

Steve Stanard

Career Profile

Coaching Experience

Years at Wyoming: 3rd
Years as a College Coach: 29th

Personal

Wife: Jennifer
Children: Austin, Paige, Max and Madison

Education

Nebraska '95 Master's in Business
Administration
Nebraska '89 Bachelor's in Business
Administration

Playing Experience

Nebraska Linebacker, 1986-87

Year-by-Year Coaching History

2014-Present	Wyoming	Defensive Coordinator/LBs
2012-13	NDSU	Linebackers
2009-11	Tulane	Defensive Coordinator/LBs
2008	Ohio	Defensive Line
2003-07	Colorado State	Defensive Coordinator/LBs
2000-02	New Mexico St.	Defensive Coordinator/LBs
1997-99	New Mexico St.	Defensive Ends/Outside LBs
1996	South Dakota	Defensive Coordinator
1994-95	Neb. Wesleyan	Head Coach/Def. Coordinator
1991-93	Neb. Wesleyan	Defensive Coordinator
1989-90	Nebraska	Graduate Assistant Coach
1988	Nebraska	Student Assistant Coach

Postseason Coaching Experience

2013	NDSU	FCS National Champions
2012	NDSU	FCS National Champions
2005	Colorado State	Poinsettia Bowl
2003	Colorado State	San Francisco Bowl
1991	Nebraska Wesleyan	NAIA Division II Playoffs First Round
1990	Nebraska	Florida Citrus Bowl
1989	Nebraska	Fiesta Bowl
1988	Nebraska	Orange Bowl

Where He Recruits

Wyoming, Eastern Colorado, Montana, Western
Nebraska and Western South Dakota

Steve Stanard is completing his 29th year of coaching at the college level in 2016 and his 20th year as a defensive coordinator. Stanard served as the defensive coordinator and linebackers coach for the Wyoming Cowboys for the third consecutive season. The 2016 Cowboy defense led the MW and ranked No. 3 in the nation in defensive touchdowns scored, with five. Stanard's defense also led the league and ranked No. 10 in the NCAA in turnovers gained (25). In 2016, Cowboy free safety Andrew Wingard earned First Team All-Mountain West honors. Stanard coached Honorable Mention All-Mountain West linebacker Lucas Wacha and MW Freshman of the Year Logan Wilson. Wacha is one of the leading tacklers in Wyoming history, ranking No. 8, with 334 career tackles. In 2015, Stanard's defense had two individuals earn All-Conference honors as senior defensive end Eddie Yarbrough and Wingard both earned Second Team All-Mountain West honors. Yarbrough was named to both the Rotary Lombardi Award Watch List and the Ted Hendricks Award Watch List as a junior and senior. Wingard was named a First Team Freshman All-American by the Football Writers Association of America (FWAA) in 2015. Yarbrough signed as a free agent with the Denver Broncos following the 2016 NFL Draft. The 2015 Cowboy defense ranked No. 5 in the MW and No. 26 in the nation in fewest passing yards allowed (196.9 per game). In his first year coaching the Wyoming defense, Stanard coached linebacker Mark Nzeocha, who was the 19th pick in the seventh round of the 2015 NFL Draft by the Dallas Cowboys. Stanard's 2014 Cowboy defense also featured First Team All-Mountain West defensive end Yarbrough.

Stanard was the linebackers coach at North Dakota State in 2012 and '13, helping the Bison capture NCAA Football Championship Subdivision (FCS) National Titles after each of those two seasons. The 2013 NDSU squad became the first undefeated (15-0) FCS National Champion since Marshall went 15-0 to win the 1996 title. That 15-0 record by the Bison also set a North Dakota State school record. NDSU extended its winning streak to 24 consecutive games with the 2013 FCS Championship. That tied both the FCS and NDSU records for consecutive victories. The University of Pennsylvania set the FCS record of 24 consecutive wins from 1992-95. Montana later tied the record from 2001-02. The NDSU record was originally set from 1964-66. In Stanard's two years on the North Dakota State staff, the Bison posted a combined overall record of 29-1 and a Missouri Valley Football Conference record of 15-1.

Stanard has been a part of five bowl games and three national playoff appearances as a college coach.

As the linebackers coach at North Dakota State in 2012 and '13, Stanard helped the Bison rank No. 1 in the nation in scoring defense each of those two seasons, holding opponents to only 11.5 points per game in 2012 and only 11.3 points per game in 2013.

The 2013 FCS National Champion also ranked: No. 3 in the FCS in total defense (255.9 yards per game); No. 2 in the nation in pass efficiency defense (97.59 rating); No. 3 in rushing defense (91.3 yards allowed per game); and No. 8 in passing yards allowed (164.6 yards per game).

In addition to leading the nation in scoring defense in 2012, NDSU led the nation in total defense (234.5 yards allowed per game), was No. 1 in fewest first downs allowed (12.67 per game), ranked No. 2 in pass defense (140.6 yards allowed per game) and ranked No. 4 in rushing defense (93.9 yards allowed per game).

In 2013, Stanard coached Third Team All-America linebacker Grant Olson, who was honored as an All-American by the Associated Press. Olson set a school record with 29 tackles in NDSU's 14-7 win over Wofford College in the 2012 NCAA FCS quarterfinals.

Stanard's experience as a defensive coordinator includes three seasons as the defensive coordinator and linebackers coach at Tulane (2009-11), five years as the defensive coordinator and linebackers coach at Colorado State (2003-07) under former head coach Sonny Lubick, three years as the defensive coordinator at New Mexico State (2000-02), one season as the D-coordinator at South Dakota (1996) and five years as the defensive coordinator at Nebraska Wesleyan (1991-95) where he was also the head coach his final two seasons.

His defenses at Tulane led Conference USA in pass defense two of three seasons, and he coached seven All-Conference performers and two All-Freshman honorees.

Prior to Tulane, Stanard served as the defensive line coach at Ohio in 2008 for head coach Frank Solich. The Bobcats ranked in the top six of the Mid-American Conference (MAC) in: total defense, scoring defense, rushing defense, pass defense and pass efficiency defense. He coached Second Team All-MAC defensive tackle Jameson Hartke, who also earned Academic All-MAC and Academic All-District honors.

Stanard is very familiar with the Mountain West Conference, having served as the defensive coordinator and linebackers coach at Colorado State for five seasons from 2003-07. Stanard helped lead CSU to two bowl appearances, the 2003 San Francisco Bowl and 2005 Poinsettia Bowl. Four of Stanard's CSU defenders earned First or Second Team All-Mountain West Conference honors, and another 24 earned Honorable Mention All-MW recognition. Linebacker Eric Pauly was an All-Mountain West selection at linebacker and was a three-time Academic All-American. Stanard's 2006 defense ranked in the MW's top four in scoring defense, pass defense, pass defense efficiency, sacks, fewest opponent first downs allowed and opponent third-down conversions. CSU was the only team in the MW in 2006 that had three defenders ranked among the league's top individual tacklers. Stanard's 2004 and '05 defenses led the conference in pass defense.

Prior to Colorado State, Stanard coached at New Mexico State University for six seasons from 1997-2002 where he served as the defensive ends/outside linebackers coach the first three years and defensive coordinator the final three. Stanard coached linebackers Dwayne Taylor and Jimmy Cottrell at NMSU. Taylor was a three-time All-Conference selection, concluded his career with 364 tackles, 40 tackles for loss and four interceptions. Taylor went on to play in the Canadian Football League for the Saskatchewan Roughriders and Montreal Alouettes. Cottrell set a Western Athletic Conference single-season record in 2005 with 179 tackles. He went on to earn Honorable Mention All-America honors from SI.com and became the first player in New Mexico State history to lead his team in tackles all four seasons.

Stanard began his college coaching career in 1988 as a student assistant coach at his alma mater, the University of Nebraska, under head coach Tom Osborne. At Nebraska, Stanard saw the Huskers earn seven bowl bids during his time as a student-athlete or coach. After beginning his coaching career at his alma mater, Stanard coached at Nebraska Wesleyan University for five years, serving as the school's defensive coordinator, head coach and an assistant athletic director during that five-year span.

He earned his bachelor's degree in business administration from Nebraska in 1989 and completed his master's degree in business administration in 1995, also from Nebraska.

Stanard and his wife, Jennifer, have four children, Austin, Paige, Max and Madison.

BRENT VIGEN

(North Dakota State '98)

Offensive Coordinator/Quarterbacks

Brent Vigen has built the Wyoming offense into one of the most explosive in the Mountain West Conference over his three seasons as offensive coordinator. In 2016, the Cowboys ranked No. 2 in the Mountain West and No. 24 in the nation in scoring offense (37.1 points per game). The Cowboys also ranked No. 2 in the MW in passing offense (230.8 yards per game). As quarterbacks coach, he tutored Wyoming sophomore QB Josh Allen, who earned Second Team All-Mountain West honors in 2016. A total of five Cowboys earned All-Conference honors on offense in 2016, including First Team selections Brian Hill at running back, Jacob Hollister at tight end and Chase Roullier at center. Joining Allen on the second team was wide receiver Tanner Gentry. Vigen completed his 19th year as a college coach and his eighth as an offensive coordinator. Hill was named a Third Team All-American by CollegeSports Madness, and Roullier earned Second Team All-America honors from USA Today Sports. In 2015, his offense had two individuals earn All-Mountain West honors as running back Hill and Roullier both earned Second Team All-Conference honors. Hill was one of 11 semifinalists for the Doak Walker Award in 2015 and was one of only 10 semifinalists for the Doak Walker Award in 2016. Roullier was selected to the 2016 Outland Trophy and Rotary Lombardi Award Watch Lists and was a semifinalist for the National Football Foundation's William V. Campbell Scholar-Athlete Award in 2016. Wide receiver Gentry was named to the Biletnikoff Award Watch List in 2015 and '16. The 2015 Wyoming offense ranked sixth in the Mountain West in passing efficiency, with a rating of 135.0. Vigen's 2014 Cowboy offense ranked fifth in the Mountain West in passing offense, averaging 227.8 yards per game, and featured Biletnikoff Award Watch List receiver Dominic Rufran, who was invited to a free-agent camp by the Atlanta Falcons following his senior season. Another Cowboy senior, offensive tackle Connor Rains, signed as a free agent with the Denver Broncos following the 2014 season. Vigen's Wyoming offense was very effective at protecting the ball in 2014, committing only 18 turnovers to rank No. 4 in the MW and No. 33 in the nation.

Vigen served as the offensive coordinator and quarterbacks coach at North Dakota State under current Wyoming head coach Craig Bohl from 2009-13. He began his college coaching career at his alma mater, NDSU, in 1998.

Vigen was the offensive coordinator for each of North Dakota State's three consecutive FCS National Championships in 2011, '12 and '13. In 2013, Vigen's offense at North Dakota State ranked No. 10 in the nation in scoring offense (38.7 points per game), No. 7 in rushing offense (257.3 yards per game), No. 14 in total offense (457.5 yards per game), No. 1 in third-down efficiency (55.4%), No. 3 in passing efficiency (164.9) and No. 6 in red-zone offense (89.2%). The 2013 NDSU offense also was one of only 12 FCS teams to average 200+ yards rushing and 200+ yards passing per game. The 2012 Bison offense ranked No. 7 in the nation in third-down efficiency (50.7%) and No. 16 in red-zone offense (89.2%). Vigen's 2011 offense ranked No. 5 in the country in red-zone offense (91.1%).

From 2011 through 2013, Vigen helped NDSU to a 43-2 (.956) overall record and a 22-2 (.917) Missouri Valley Football Conference (MVFC) mark on way to its three consecutive FCS national titles. The 2013 NDSU squad became the first undefeated (15-0) FCS National Champion since Marshall went 15-0 to win the 1996 title. That 15-0 record by the Bison also set a North Dakota State school record. NDSU extended its winning streak to 24 consecutive games with the 2013 FCS Championship. That tied both the FCS and NDSU records for consecutive victories. The University of Pennsylvania set the FCS record of 24 consecutive wins from 1992-95. Montana later tied the record from 2001-02. The NDSU record was originally set from 1964-66.

Vigen coached quarterback Brock Jensen, who earned Third Team All-America honors from the Associated Press in 2013 and went on to sign a free-agent contract with the Miami Dolphins in the Spring of 2014. Jensen was named the Missouri Valley Football Conference Offensive Player of the Year in 2013. He also was named the 2012 and 2013 NCAA Division I Championship Game MVP; the 2012 and 2013 College Sporting News FCS Playoff MVP; and the 2013 College Sports Journal FCS Playoff MVP. Jensen ranked: No. 4 in the country in points responsible for in 2013 (264 points); No. 5 in the nation in passing efficiency (167.4 rating); No. 5 in passing TDs (34); No. 9 in the nation in completion percentage (66.3 percent); and No. 23 in passing yards (2,793). Jensen set North Dakota State single-season passing records in 2011, throwing for 2,524 yards and broke that record with 2,793 passing yards in 2013. He concluded his career as North Dakota State's career passing leader, with 8,598 passing yards.

The 2013 Bison offense featured three All-Americans. In addition to Jensen earning Third Team AP All-America honors, offensive tackle Billy Turner was named a Consensus All-American and fullback Andrew Grothmann earned First Team All-America recognition from The Sports Network.

In 2011, '12 and '13, the NDSU offense featured a pair of 1,000-yard rushers. The 2011 season was the first time in NDSU school history that the Bison offense featured two 1,000-yard rushers and a 1,000-yard receiver in the same season. Sam Ojuri rushed for 1,105 yards, and DJ McNorton tallied 1,020, while receiver Warren Holloway had 1,003 receiving yards. In 2012, Ojuri (1,047 yards) and John Crockett (1,038) each rushed for 1,000 yards. The 2013 season saw Ojuri (1,398) and Crockett (1,277) duplicate their 1,000-yard seasons of the previous year, while Vigen's 2013 offense also featured 1,000-yard receiver Zach Vraa (1,191 receiving yards).

Vigen began his college coaching career as a graduate assistant for the Bison from 1998-2000. He became a full-time coach in 2001, coaching the NDSU tight ends in 2001 and the quarterbacks in 2002. He remained at his alma mater as the running backs coach in 2003 when Craig Bohl became head coach of the Bison. From 2004-08,

Vigen was elevated to passing game coordinator and quarterbacks coach, and in 2009 he was named offensive coordinator and continued to coach the Bison QBs.

He coached two-time All-America tight end Jared Peck in 2000 and 2001. Peck went on to sign a free-agent contract with the Denver Broncos.

Vigen helped to develop two-time Great West Football Conference Player of the Year, quarterback Steve Walker, who earned the honor in 2006 and 2007. North Dakota State was 8th in rushing offense (219.82 ypg) and 19th in total offense (400.09 ypg) in the 2009 NCAA Division I FCS statistics. Running back Pat Paschall led the FCS in rushing yards per game (139.7) in 2009.

As a player, Vigen was a tight end for the Bison from 1993-97. He was part of three NCAA Division II Playoff squads in 1994, '95 and '97. In 1994, he helped lead NDSU to the North Central Conference (NCC) Championship. The Bison advanced to the NCAA Division II Quarterfinals in 1994 and '95 and the First Round of the 1997 Playoffs.

A native of Buxton, N.D., Vigen earned his bachelor's degree from NDSU in 1998 and completed his master's degree, also from North Dakota State in 2000. He and his wife, Molly, have three boys, Jake, Grant and Luke. Molly played basketball at NDSU and was a member of the 1996 NCAA Division II National Championship team and three NCC title squads.

Brent Vigen

Career Profile

Coaching Experience

Years at Wyoming:	3rd
Years as a College Coach:	19th

Personal

Wife:	Molly
Children:	Jake, Grant and Luke

Education

North Dakota State '00	Master's in Secondary Education (Emphasis in Athletic Administration)
North Dakota State '98	Bachelor's in Physical Education

Playing Experience

North Dakota State	Tight End, 1993-97
--------------------	--------------------

Year-by-Year Coaching History

2014-Present	Wyoming	Offensive Coordinator/QBs
2009-2013	NDSU	Offensive Coordinator/QBs
2004-2008	NDSU	Passing Game Coordinator/QBs
2003	NDSU	Running Backs
2002	NDSU	Quarterbacks
2001	NDSU	Tight Ends
1998-2000	NDSU	Graduate Assistant

Postseason Coaching Experience

2013	NDSU	FCS National Champions
2012	NDSU	FCS National Champions
2011	NDSU	FCS National Champions
2010	NDSU	FCS Quarterfinals
2000	NDSU	NCAA Div. II Semifinals

Where He Recruits

Minnesota, North Dakota, South Dakota and Wisconsin

MIKE BATH

(Miami, Ohio '01)

Running Backs/Fullbacks

Mike Bath Career Profile

Coaching Experience

Years at Wyoming: 3rd
Years as a College Coach: 13th

Personal

Wife: Tara
Children: Colton, Savannah and Case

Education

Miami (Ohio) '01 Bachelor's in Marketing and Organizational Behavior

Playing Experience

Miami (Ohio) Quarterback, 1997-00

Year-by-Year Coaching History

2014-Present	Wyoming	Running Backs/Fullbacks
2013	Miami (Ohio)	Interim Head Coach/Off. Coord.
2012	Miami (Ohio)	Quarterbacks
2011	Miami (Ohio)	Wide Receivers/Tight Ends
2009-10	Ashland (Ohio)	Offensive Coordinator
2006-08	Miami (Ohio)	Tight Ends
2004-05	Miami (Ohio)	Graduate Assistant Coach
2002-03	Celina HS (Ohio)	Offensive Assistant Coach

Postseason Coaching Experience

2004 Miami (Ohio) Independence Bowl

Where He Recruits

Kansas, Oklahoma and Eastern Texas

Mike Bath joined the Wyoming Football program from Miami University (Ohio) in 2014. He is completing his 13th season as a coach at the college level. He coached the Wyoming running backs and fullbacks for the third consecutive season in 2016. In 2016, the Cowboys ranked No. 2 in the Mountain West and No. 24 in the nation in scoring offense (37.1 points per game). Junior running back Brian Hill set new Wyoming career (4,194 yards) and single-season (1,767 yards) rushing records in 2016, while earning First Team All-Mountain West Conference honors and Third Team All-America honors from CollegeSportsMadness. Hill was one of only 10 national semifinalists for the 2016 Doak Walker Award. The 2015 season saw Cowboy running back Shaun Wick named to the Doak Walker Award Preseason Watch List. Later in the season, Hill was added to the Doak Walker Watch List, and he went on to be named one of only 11 semifinalists for the award and was the only semifinalist from a non-Power Five conference. Hill earned Second Team All-Mountain West honors in 2015, and ranked No. 8 in the nation in average rushing yards per game (135.9) and No. 9 in total rushing yards (1,631).

Hill's 4,194 career rushing yards not only set the Wyoming school record, but he became only the third player in Mountain West history to rush for over 4,000 yards. Among Hill's other records is he has rushed for 34 career TDs, currently tying him for the UW school record with Eddie Talboom (34 rushing TDs from 1948-50). Hill's 21 rushing touchdowns this season is a school single-season record. Wick ranks No. 6 in school history, with 2,478 career rushing yards, and Hill and Wick combined are the greatest rushing tandem in Wyoming history.

In 2014, Bath coached Wick and Hill who combined for 1,589 rushing yards and eight 100-yard rushing games. Hill was selected the Walter Camp Football Foundation National Offensive Player of the Week for his performance at Fresno State in 2014. He accounted for 387 all-purpose yards against the Bulldogs -- 281 rushing yards and 106 receiving yards. Hill became only the fifth player in NCAA history to rush for at least 200 yards and have at least 100 yards receiving in a single game. His 387 all-purpose yards was the best single-game performance in the nation for the 2014 season and set a new University of Wyoming single-game record and a Mountain West Conference single-game record. His 281 rushing yards was the second best single-game performance in Wyoming school history.

Prior to coming to Wyoming, Bath served as the interim head coach at Miami, his alma mater, in 2013. He was named interim head coach on Oct. 6, 2013, and also assumed the role as offensive coordinator at that time after beginning the season coaching the quarterbacks and wide receivers.

Bath returned to his alma mater in 2011 to coach the wide receivers and tight ends. In 2012, he moved into the role of quarterbacks coach, and coached Miami QB Zac Dysert, who set school records for career total offense (12,678) and career passing yards (12,013). Dysert was drafted by the Denver Broncos in 2013, and was part of a Bronco team that made a run to the Super Bowl his rookie season. Bath also coached wide receiver Andy Cruse at Miami. Cruse signed a free-agent contract with the Houston Texans in 2013 and was on the Texans' practice squad his rookie year.

Bath began his college coaching career in 2004 as a graduate assistant coach for his alma mater. After serving as a graduate assistant in 2004 and 2005, he was named a full-time assistant in 2006 and coached the RedHawk tight ends for three seasons from 2006-08. Two of his tight ends, Tom Crabtree and Jake O'Connell, went on to play in the NFL.

In 2009, Bath accepted the opportunity to become an offensive coordinator at Ashland University in Ashland, Ohio. After serving as the offensive coordinator, quarterbacks and wide receivers coach for two seasons (2009-10), he returned to Miami in 2011.

During his time as an assistant coach at Miami, the RedHawks captured three Mid-American Conference (MAC) East Division Championships (2004, '05 and '07) and made an Independence Bowl appearance in 2004.

A three-year starter at quarterback for Miami from 1998-2000, he compiled a record of 23-10 as a starter and led the RedHawks to the MAC East Division Co-Championship as a sophomore in 1998. That team posted a 10-1 record overall and a 7-1 conference mark. Among those 10 wins in '98 was a 13-10 upset victory over No. 12 ranked North Carolina and a 14-13 non-conference victory over Army. His junior season, Miami upset Northwestern of the Big Ten by a score of 28-3 on the road, and his senior season, the RedHawks defeated Vanderbilt of the SEC 33-30 in Nashville, Tenn. Bath was named his team's Co-MVP his senior season.

At the conclusion of his college playing career, Bath had set then Miami career records of 6,524 yards passing and 49 passing touchdowns.

He earned a double major at Miami in marketing and organizational behavior in 2001. Bath and his wife, Tara, have three children, Colton, Savannah and Case.

AJ COOPER

(North Dakota State '06)

Special Teams Coordinator/Defensive Ends

AJ Cooper completed his third season at Wyoming as the Cowboys' defensive ends coach and special teams coordinator. The 2016 Cowboy defense led the MW and ranked No. 3 in the nation in defensive touchdowns scored, with five. Wyoming's defense also led the league and ranked No. 10 in the NCAA in turnovers gained (25). Cooper's special teams ranked among the league leaders in several categories in 2016. His punt coverage team ranks No. 2 in the MW and No. 26 nationally, allowing only 4.7 yards per return to opponents, and in terms of net punting the Cowboys rank No. 2 in the conference and No. 25 in the country. His kickoff return team is No. 3 in the league and No. 34 in the NCAA, averaging 22.9 yards per return. In 2016, Cooper coached senior kick returner D.J. May, who earned Second Team All-Mountain West honors. Cooper came to Wyoming after serving as a member of the North Dakota State coaching staff the previous eight seasons. His coaching career followed an outstanding playing career for the Bison.

The 2015 season saw Wyoming senior defensive end Eddie Yarbrough earn Second Team All-Mountain West honors. Yarbrough was named to both the Rotary Lombardi Award Watch List and the Ted Hendricks Award Watch List as a junior and senior. He concluded his UW playing career as the all-time leader in tackles for loss, with 39, and ranked ninth all-time in career sacks at Wyoming, with 21.5. Yarbrough signed as a free agent with the Denver Broncos following the 2016 NFL Draft. Junior punter Ethan Wood was named to the 2015 Ray Guy Award Watch List for the first time in his college career. Several special teams' units also performed well in 2015. The kickoff coverage team ranked No. 1 in the MW, allowing opponents 21.3 yards per kickoff return, and the punt coverage team ranked No. 2 in the conference and No. 21 nationally, giving up only 4.6 yards per punt return. The Cowboys averaged 23.5 yards per kick return to rank No. 5 in the league and No. 29 in the nation, and the Pokes averaged 38.6 yards as a team in net punting to rank No. 5 in the MW and No. 40 in the country. Junior kick returner D.J. May averaged 26.2 yards per kickoff return to rank No. 4 in the conference and No. 24 in the NCAA. In 2014, Cooper also coached defensive end Yarbrough, who earned First Team All-Mountain West Conference honors as a junior.

From 2009 through 2013, Cooper coached the Bison defensive ends. In 2013, he added special teams to his coaching responsibilities. He helped NDSU to a 43-2 (.956) overall record and a 22-2 (.917) Missouri Valley Football Conference (MVFC) mark on way to its three consecutive FCS national titles. The 2013 NDSU squad became the first undefeated (15-0) FCS National Champion since Marshall went 15-0 to win the 1996 title. That 15-0 record by the Bison also set a North Dakota State school record. NDSU extended its winning streak to 24 consecutive games with the 2013 FCS Championship. That tied both the FCS and NDSU records for consecutive victories. The University of Pennsylvania set the FCS record of 24 consecutive wins from 1992-95. Montana later tied the record from 2001-02. The NDSU record was originally set from 1964-66.

As the defensive ends coach at North Dakota State, Cooper helped the Bison rank No. 1 in the nation in scoring defense for three consecutive seasons (2011-13), holding opponents to only 12.7 points per game in 2011, 11.5 points per game in 2012 and only 11.3 points per game in 2013.

The 2013 Bison defense also ranked: No. 3 in the FCS in total defense (255.9 yards per game); No. 2 in the nation in pass efficiency defense (97.59 rating); No. 3 in rushing defense (91.3 yards allowed per game); and No. 8 in passing yards allowed (164.6 yards per game).

In addition to leading the nation in scoring defense in 2012, NDSU: led the nation in total defense (234.5 yards allowed per game); was No. 1 in fewest first downs allowed (12.67 per game); ranked No. 2 in pass defense (140.6 yards allowed per game); and ranked No. 4 in rushing defense (93.9 yards allowed per game).

Cooper served as NDSU's football camp and clinic director in addition to coaching the defensive ends for the Bison. Prior to becoming the defensive ends coach in 2009, Cooper worked with the offensive line and tight ends as a student assistant and graduate assistant with the program from 2006-08.

Prominent players who Cooper coached at North Dakota State included: Coulter Boyer, who in 2011 earned Third Team All-America honors as a defensive end from Beyond Sports College Network and Honorable Mention All-America honors from College Sports Journal. Boyer was also an All-MVFC First Team honoree in 2011 and was a Second Team selection in 2010. He finished his career ranked No. 4 in school history in career sacks, with 27.5. Cooper coached defensive end Cole Jirik, who was a Second Team All-America selection by College Sports Madness in 2012. Jirik also earned Second Team All-MVFC honors in 2012, and concluded his career ranked No. 5 in Bison history in career sacks (26.0). A third NDSU defensive end who Cooper coached and went on to earn All-Conference recognition was Kyle Emanuel, who was a Second Team All-MVFC selection in 2013 and an Honorable Mention All-MVFC honoree in 2012.

An outstanding tight end for the Bison in the 2004 and 2005 seasons, Cooper earned Honorable Mention All-America honors from the Football Gazette in '05. He caught 24 passes for 473 yards (19.7 yards per catch) and scored four touchdowns as a senior. He was selected First Team All-Great West Football Conference as a senior, and also earned All-Northwest Region honors.

Following his college playing career, Cooper signed a free-agent contract with the Green Bay Packers in 2006.

Originally from Phoenix, Ariz., Cooper began his college playing career at Glendale Community College. His final season of junior college, he led all junior college tight ends in three different categories -- receptions (44), receiving yards (578) and touchdown receptions (8).

Cooper earned his bachelor's degree from NDSU in criminal justice in 2006. He and his wife, Amanda, who is a former NDSU women's basketball player, were married in July 2011. They have two sons, Carter Johnson and Cameron Myles.

AJ Cooper Career Profile

Coaching Experience

Years at Wyoming:	3rd
Years as a College Coach:	11th

Personal

Wife:	Amanda
Children:	Carter Johnson and Cameron Myles

Education

North Dakota State '06	Bachelor's in Criminal Justice
------------------------	-----------------------------------

Playing Experience

North Dakota State Glendale C.C.	Tight End, 2004-05 Tight End, 2002-03
-------------------------------------	--

Year-by-Year Coaching History

2014-Present	Wyoming	Defensive Ends/Special Teams
2013	NDSU	Defensive Ends/Co-Special Teams
2009-12	NDSU	Defensive Ends
2007-08	NDSU	Graduate Assistant
2006	NDSU	Student Assistant

Postseason Coaching Experience

2013	NDSU	FCS National Champions
2012	NDSU	FCS National Champions
2011	NDSU	FCS National Champions
2010	NDSU	FCS Quarterfinals

Where He Recruits

Arizona, Colorado and San Diego, California

SCOTT FUCHS

(North Dakota State '95)
Offensive Line

Scott Fuchs Career Profile

Coaching Experience

Years at Wyoming: 3rd
Years as a College Coach: 23rd

Personal

Wife: Emily
Children: Hank, Jack and Gus

Education

North Dakota State '97 Master's in Physical Education
and Athletic Administration
North Dakota State '95 Bachelor's in Physical Education
and Social Science Education

Playing Experience

North Dakota State Offensive Lineman 1990-93

Year-by-Year Coaching History

2014-Present	Wyoming	Offensive Line
2009-13	NDSU	Offensive Line
2008	Southern Illinois	Offensive Line
2007	Grand Valley State	Offensive Line
2003-06	Nebraska-Omaha	Offensive Line
2000-02	Minnesota-Crookston	Offensive Line
1999	Wisconsin-Eau Claire	Defensive Line
1997-98	Valley City State	Offensive Line
1994-96	NDSU	Graduate Assistant

Postseason Coaching Experience

2013	NDSU	FCS National Champions
2012	NDSU	FCS National Champions
2011	NDSU	FCS National Champions
2010	NDSU	FCS Quarterfinals
2008	Southern Illinois	FCS First Round
2007	Grand Valley State	NCAA Division II Semifinals
2006	Nebraska-Omaha	NCAA Division II Second Round
2005	Nebraska-Omaha	NCAA Division II Second Round
1995	NDSU	NCAA Division II Quarterfinals
1994	NDSU	NCAA Division II Quarterfinals

Where He Recruits

Kansas, Missouri, Nebraska and Eastern South Dakota

Scott Fuchs is concluding his 23rd season as a college coach in 2016. He brings a great deal of knowledge coaching offensive linemen with him to Wyoming as 22 of his 23 years of coaching experience have been as an offensive line coach. In 11 of his previous 23 seasons as a college coach, Fuchs has helped coach his teams to postseason play. In 2016, Fuchs coached senior center Chase Roullier, who earned Second Team All-America honors from USA Today Sports and first Team All-Mountain West honors in voting by MW head coaches and media. Fuchs offensive line helped the Wyoming offense rank No. 2 in the Mountain West and No. 24 in the nation in scoring offense (37.1 points per game). The Cowboys also ranked No. 2 in the MW in passing offense (230.8 yards per game). Wyoming junior running back Brian Hill also set school career (4,194 yards) and single-season rushing (1,767 yards) records running behind the Cowboy offensive line in 2016 as he went on to be named one of 10 semifinalists for the 2016 Doak Walker Award.

The 2015 season saw Fuchs coach Roullier, who earned Second Team All-Mountain West Conference honors. Fuchs offensive line played a key role in blocking for Cowboy running back Hill, who set a new Wyoming single-season rushing record in 2015, with 1,631 yards. Hill was named one of 11 semifinalists for the 2015 Doak Walker Award, which honors the premier college running back in the nation each season.

In 2014, Fuchs coached senior offensive tackle Connor Rains, who signed as a free agent with the Denver Broncos following his senior season. Fuchs also coached 2014 Honorable Mention All-Conference offensive guard Roullier.

An outstanding offensive lineman himself, Fuchs was named to the 1993 Kodak/American Football Coaches Association First Team All-America squad as a senior offensive guard at North Dakota State. NDSU won three consecutive North Central Conference rushing titles during his three years as a starter. He was part of three North Central Conference Championship teams at NDSU in 1990, '91 and '92. The 1990 Bison captured the NCAA Division II National Championship.

Fuchs coached the offensive line at North Dakota State, his alma mater, the previous five seasons (2009-13) before coming to Wyoming.

From 2011 through 2013, Fuchs helped NDSU to a 43-2 (.956) overall record and a 22-2 (.917) Missouri Valley Football Conference (MVFC) mark on way to its three consecutive FCS national titles. The 2013 NDSU squad became the first undefeated (15-0) FCS National Champion since Marshall went 15-0 to win the 1996 title. That 15-0 record by the Bison also set a North Dakota State school record. NDSU extended its winning streak to 24 consecutive games with the 2013 FCS Championship. That tied both the FCS and NDSU records for consecutive victories. The University of Pennsylvania set the FCS record of 24 consecutive wins from 1992-95. Montana later tied the record from 2001-02. The NDSU record was originally set from 1964-66.

In 2012 and 2013, Fuchs coached Consensus First Team All-America offensive tackle Billy Turner. Turner was selected in the third round of the 2014 NFL Draft by the Miami Dolphins. In 2011, Fuchs coached Consensus All-America offensive tackle Paul Cornick, and center Joe Lund, who was selected as the FCS Rimington Award winner, which is presented to the top center in the nation each season. All total, Fuchs has coached nine All-Americans and 32 All-Conference performers during his career.

Fuchs has been on coaching staffs that have won nine conference titles during his college coaching career.

In 2013, the North Dakota State offense ranked No. 10 in the nation in scoring offense (38.7 points per game), No. 7 in rushing offense (257.3 yards per game), No. 14 in total offense (457.5 yards per game), No. 1 in third-down efficiency (55.4%), No. 3 in passing efficiency (164.9) and No. 6 in red-zone offense (89.2%). The 2013 NDSU offense also was one of only 12 FCS teams to average 200+ yards rushing and 200+ yards passing per game. The 2012 Bison offense ranked No. 7 in the nation in third-down efficiency (50.7%) and No. 16 in red-zone offense (89.2%).

Fuchs offensive lines helped pave the way for North Dakota State to have a 1,000-yard rusher for 11 consecutive seasons. In 2011, '12 and '13, the NDSU offense featured a pair of 1,000-yard rushers each season. The 2011 season was the first time in NDSU school history that the Bison offense featured two 1,000-yard rushers and a 1,000-yard receiver in the same season. Sam Ojuri rushed for 1,105 yards, and DJ McNorton tallied 1,020, while receiver Warren Holloway had 1,003 receiving yards. In 2012, Ojuri (1,047 yards) and John Crockett (1,038) each rushed for 1,000 yards. The 2013 season saw Ojuri (1,398) and Crockett (1,277) duplicate their 1,000-yard seasons of the previous year, while the 2013 offense also featured 1,000-yard receiver Zach Vraa (1,191 receiving yards).

Prior to returning to his alma mater, Fuchs coached one season at Southern Illinois in 2008. That team tied for the conference title and advanced to the First Round of the FCS Playoffs. He also coached at Grand Valley State (2007), Nebraska-Omaha (2003-06), Minnesota-Crookston (2000-02), Wisconsin-Eau Claire (1999) and Valley City State (1997-98). The only school he did not coach the offensive line was his one season at Wisconsin-Eau Claire when he coached the defensive line.

Fuchs' first position as a college coach was as a graduate assistant at NDSU working with the tight ends from 1994-96.

Fuchs earned his bachelor of science degree from North Dakota State in physical education and social science education in 1995 and his master of education degree with a specialization in physical education and athletic administration in 1997.

Scott and his wife, Emily, have three boys, Hank, Jack and Gus.

MIKE GRANT

(Nebraska '93)
Wide Receivers

Mike Grant is in his 23rd season as a college coach in 2016. He coached the Cowboy wide receivers in his first year with Wyoming, including coaching senior Tanner Gentry, who earned Second Team All-Mountain West honors. Wyoming's offense ranked No. 2 in the Mountain West and No. 24 in the nation in scoring offense (37.1 points per game) in 2016. The Cowboys also ranked No. 2 in the MW in passing offense (230.8 yards per game). Before coming to Wyoming, Grant spent the previous five years at the University of North Texas where he coached the wide receivers, the running backs and served as recruiting coordinator during his time there.

With this year's appearance by Wyoming in the Poinsettia Bowl, Grant has been part of 18 bowl teams -- 13 as a coach and five as a player. In his four seasons (1993-96) as a recruiting assistant and graduate assistant at his alma mater, the University of Nebraska, he was part of Husker teams that won National Championships in 1994 and '95. Nebraska posted back-to-back undefeated seasons in 1994 (13-0) and '95 (12-0), and posted an 11-2 record in 1996, finishing that season ranked No. 6 in the national polls. Grant helped coach the tight ends and offensive tackles at NU. He was on the same staff at Nebraska in 1995 and '96 as current Wyoming head coach Craig Bohl.

Grant earned his first full-time coaching position in 1997, coaching the wide receivers and tight ends at James Madison University. Grant has coached at the Football Bowl Subdivision (FBS) level for the past 19 seasons, including: nine seasons at Iowa State (1998-06), one season at Southern Miss (2007), three at Western Michigan (2008-10), five seasons at North Texas (2011-15) and now at Wyoming (2016).

While at North Texas, Grant started out as the running backs coach for two seasons in 2011 and '12. As the running backs coach, Grant coached Lance Dunbar, who became the career rushing leader in North Texas history and earned All-Sun Belt Conference honors. Grant took over as the wide receivers coach from 2013-15 and added recruiting coordinator responsibilities in 2014 and '15. Among the top receivers he coached at North Texas were Breelan Chancellor, who in 2013 became the first player in Conference USA history to earn First Team All-Conference honors as both a punt returner and kickoff returner. Chancellor also earned Second Team All-Conference honors at wide receiver. Wide receiver Darnell Smith was an Honorable Mention All-Conference honoree in 2013. In 2015, wide receiver Carlos Harris finished his career No. 2 in North Texas school history in career receptions, No. 5 in career receiving yards and No. 9 in career all-purpose yards.

While coaching the wide receivers at Western Michigan from 2008-10, Grant coached four All-Mid-American Conference receivers. In 2010, he had two receivers, Jordan White and Juan Nunez, record 1,000-yard receiving seasons and each caught over 90 passes. White set a school single-season record with 1,378 receiving yards in 2010 on way to earning Honorable Mention All-America honors from CNN/SI and First Team All-MAC honors. He also concluded his career as Western Michigan's career record holder for receiving yards. Nunez had 1,032 yards receiving in 2010 and also earned First Team All-MAC honors. In 2008, Grant coached wide receiver Jamarko Simmons, who led the MAC in receptions (98) and receiving yards (1,100). Simmons ranked No. 3 in the NCAA in receptions in 2008 and earned Second Team All-America honors.

Grant's time at Iowa State included him coaching two receivers who would break the Iowa State career receiving record. In 2002, Lane Danielson became the Cyclones' all-time leading receiver and earned All-Big 12 recognition. Then three years later in 2005, Todd Blythe broke Danielson's record on way to earning First Team All-Big 12 honors. Grant also coached First Team All-Big 12 running back Ennis Haywood in 2000.

Of the 17 bowl teams Grant has been a part of nine came during his time at Nebraska, five came at Iowa State and one each came during his time at Southern Miss, Western Michigan and North Texas.

Grant has continued to develop his coaching skills throughout his career. He participated in the 2009 NCAA Football Coach's Academy, the 2013 NCAA/NFL Coach's Academy and the Bill Walsh NFL Minority Internship Program, serving an internship in 2013 with the Buffalo Bills.

A quarterback at Nebraska from 1988-92, he was a three-year letterwinner and was named to the Phillips 66 Academic All-Big Eight Honor Roll. He earned his bachelor's degree in communication studies from Nebraska in 1993, added a second bachelor's degree in journalism with a concentration in advertising in 1995 and has completed his course work for his master's degree in mass communication.

He and his wife, Nina, have one daughter, Mireia.

Mike Grant Career Profile

Coaching Experience

Years at Wyoming:	1st
Years as a College Coach:	23rd

Personal

Wife:	Nina
Children:	Mireia

Education

Nebraska '95	Bachelor's in Journalism/Advertising
Nebraska '93	Bachelor's in Communication Studies

Playing Experience

Nebraska	Quarterback 1988-92
----------	---------------------

Year-by-Year Coaching History

2016-Present	Wyoming	Wide Receivers
2014-15	North Texas	Wide Receivers/Rec. Coordinator
2013	North Texas	Wide Receivers
2011-12	North Texas	Running Backs
2008-10	Western Michigan	Assistant Head Coach/WRs
2007	Southern Miss	Wide Receivers
2001-06	Iowa State	Wide Receivers/Tight Ends
2000	Iowa State	Running Backs
1999	Iowa State	Outside Linebackers
1998	Iowa State	Secondary
1997	James Madison	Wide Receivers/Tight Ends
1994-96	Nebraska	Graduate Assistant
1993	Nebraska	Recruiting Assistant

Postseason Coaching Experience

2013	North Texas	Heart of Dallas Bowl Champions
2008	Western Michigan	Texas Bowl
2007	Southern Miss	PapaJohn's.com Bowl
2005	Iowa State	EV1.net Houston Bowl
2004	Iowa State	Independence Bowl Champions
2002	Iowa State	Humanitarian Bowl
2001	Iowa State	Independence Bowl
2000	Iowa State	Insight.com Bowl Champions
1996	Nebraska	Orange Bowl Champions
1995	Nebraska	Orange Bowl (National Champions)
1994	Nebraska	Orange Bowl (National Champions)
1993	Nebraska	Orange Bowl

Where He Recruits

Northern California

PETE KALIGIS

(Washington '94)

Defensive Tackles/Nose Tackles

Pete Kaligis

Career Profile

Coaching Experience

Years at Wyoming:	8th
Years as a College Coach:	22nd

Personal

Wife:	Kristine
Children:	Harlie Grace and Cooper

Education

Washington '94	Bachelor's in Sociology and Law Enforcement
----------------	---

Playing Experience

Washington	Offensive Lineman 1990-94 (All-American in Track and Field)
------------	--

Year-by-Year Coaching History

2014-Present	Wyoming	Defensive Tackles
2013	Wyoming	Asst. Head Coach/ Off. Coord./RBs
2012	Wyoming	Asst. Head Coach/ OL/RBs
2009-2011	Wyoming	Offensive Line
2006-08	Montana	Offensive Line
2005	Montana	TEs and OTs
2002-04	Washington	Head Strength and Conditioning Coach
1999-01	Washington	Asst. Strength and Conditioning Coach
1998-99	Meridian Middle School	Coach
1996-97	Western Washington	DL & Strength Coach
1994-95	Western Washington	TEs & Strength Coach

Postseason Coaching Experience

2011	Wyoming	Gildan New Mexico Bowl
2009	Wyoming	New Mexico Bowl Champions
2008	Montana	NCAA FCS National Runner-up
2007	Montana	NCAA FCS First Round
2006	Montana	NCAA FCS Semifinals
2005	Montana	NCAA FCS First Round
2002	Washington	Sun Bowl
2000	Washington	Rose Bowl Champions
1999	Washington	Holiday Bowl
1996	Western Washington	NAIA Div. II National Runner-up
1995	Western Washington	NAIA Division II First Round
1994	Western Washington	NAIA Division II Quarterfinals

Where He Recruits

Central California, Oregon and Washington

Pete Kaligis coached the Wyoming defensive tackles and nose tackles for the third straight year in 2016. Kaligis is the longest serving assistant coach on the current Cowboy coaching staff. He is completing his eighth consecutive year at Wyoming this season. The 2016 season also marks Kaligis' 22nd season as a college coach. UW's interior defensive line played a key role in Wyoming leading the Mountain West Conference and ranking No. 3 in the nation in defensive touchdowns scored (5). In 2016, Kaligis coached senior nose tackle Chase Appleby, who accounted for one of those defensive TDs by intercepting a pass and returning it 55 yards in a 38-17 win over Colorado State. Appleby also forced the game-winning safety in a 30-28 win over then No. 13 ranked Boise State. UW's defense also leads the MW and ranks No. 10 in the NCAA in forced turnovers, with 25. The Cowboy defensive tackles and nose tackles have intercepted two passes, forced three fumbles and recovered one fumble to contribute to the total of 25 forced turnovers. In his first season coaching the Cowboys' interior defensive line in 2014, Kaligis coached senior defensive tackle Patrick Mertens. Mertens signed as a free agent with the Baltimore Ravens of the NFL following his senior year.

Kaligis served as Wyoming's assistant head coach, co-offensive coordinator and running backs coach in 2013. Sophomore running back Shaun Wick nearly reached the 1,000-yard plateau in 2013, rushing for 979 yards. For the 2012 season, Kaligis was promoted to assistant head coach and coached both the Cowboy offensive line and running backs. Kaligis' first three years at Wyoming (2009-11) he coached the Cowboy offensive line.

In 2013, Wyoming ranked 22nd in the nation in total offense (472.8 yards per game) and 26th in passing offense (282.4 yards per game). The Wyoming offense ranked second in the Mountain West Conference and 38th in the nation in passing offense in 2012, averaging 265.4 yards per game.

The 2012 season saw Kaligis coach First Team All-Mountain West center Nick Carlson. Carlson was named to the Rimington Trophy Watch List for the second time his senior season. The Rimington Trophy honors the nation's top center each season. Carlson was also named to the 2012 Rotary Lombardi Award Watch List, and was one of only 10 national finalists for the ARA Sportsmanship Award as a senior. Carlson (Tampa Bay Buccaneers) and senior offensive tackles Josh Leonard (Oakland Raiders) and Kyle Magnuson (Oakland Raiders) each were invited to NFL camps as free agents following their senior seasons.

In 2011, the Cowboy offense ranked No. 11 in the nation in fewest sacks allowed, allowing only 12 sacks in 13 games. Three UW offensive linemen earned Mountain West All-Conference honors in 2011. Senior tackle Clayton Kirven and junior center Nick Carlson were named Second Team All-Mountain West. Sophomore offensive guard Tyler Strong earned Honorable Mention All-Conference recognition. Carlson was named to the Rimington Trophy Watch List for the first time in 2011.

Kaligis coached sophomore center Carlson in 2010. Carlson went on to earn Honorable Mention All-Mountain West Conference honors. One of Kaligis' 2009 Cowboys, offensive tackle Ryan Otterson, signed a free-agent contract with the San Diego Chargers following the 2010 NFL Draft.

During his previous years coaching at the college level, Kaligis has been a part of 12 teams that advanced to postseason play, including five bowl appearances with NCAA Football Bowl Subdivision teams. In addition to the Cowboys' appearance in the 2011 Gildan New Mexico Bowl and UW's win in the 2009 New Mexico Bowl, Kaligis was a strength and conditioning coach at Washington when the Huskies played in the 1999 Holiday Bowl (losing to Kansas State, 24-20), won the 2000 Rose Bowl (defeating Purdue, 34-24) and played in the 2002 Sun Bowl (losing to Purdue, 34-24).

An outstanding college football player and track and field athlete, Kaligis started all 12 games at offensive guard for the Washington Huskies and former head football coach Don James when they captured the 1991 National Championship. The Huskies posted a perfect 12-0 record and defeated Michigan, 34-14, in the Rose Bowl on Jan. 1, 1992, to win the national title. Kaligis was a member of the Husky Football team from 1990-94.

He was an All-American in track and field in the shot put. He won the gold medal at the 1995 U.S. Olympic Festival, and placed third in the 1995 University Games. He participated in the 1996 Olympic Trials in track and field in the shot put.

Kaligis earned his B.A. degree in sociology and law enforcement at Washington in 1994. He and his wife, Kristine, have a daughter, Harlie Grace, and a son, Cooper.

CURT MALLORY

(Michigan '92)

Defensive Pass Game Coordinator/Secondary

Curt Mallory concludes his second season as a member of the Wyoming coaching staff in 2016 and his 25th year overall as a college coach. Mallory serves as the Cowboys defensive pass game coordinator and secondary coach. He coached Cowboy sophomore free safety Andrew Wingard, who earned First Team All-Mountain West honors in 2016. Wingard led the MW in tackles (9.8 tackles per game) and ranked No. 13 in the nation. Fellow sophomore strong safety Marcus Epps averaged 8.3 tackles per game to rank No. 9 in the conference and No. 67 in the NCAA Epps three interceptions ranked him No. 5 in the league and No. 62 nationally. The 2016 Cowboy defense led the MW and ranked No. 3 in the nation in defensive touchdowns scored, with five. Wyoming's defense also led the league and ranked No. 10 in the NCAA in turnovers gained (25). Of those 25 turnovers gained, 14 were interceptions. UW ranked No. 2 in the conference and No. 24 in the country in interceptions in 2016. In the 2015 season, Mallory coached freshman Wingard, who earned First Team All-America honors from the Football Writers Association of America (FWAA). Wingard was one of only 29 freshman in the nation to earn the honor. He was also named Second Team All-Mountain West Conference as a true freshman. Wingard ranked second in the Mountain West and No. 12 in the nation in tackles in 2015, averaging 10.2 per game. He became the first Wyoming freshman to record 100+ tackles in a single season (122). The Wyoming defense ranked 26th in the nation in fewest passing yards allowed in 2015, giving up only 196.9 passing yards per game to opponents. Mallory came to Wyoming in the spring of 2015 after coaching the Michigan secondary from 2011-14.

As the secondary coach at Michigan in 2014, the Wolverine defense ranked No. 7 in the nation in total defense, allowing only 311.3 yards per game. Michigan also ranked 15th in rushing defense (117.7 yards per game), tied for 19th in pass defense (193.7 yards per game) and 27th in scoring defense (22.4 points per game).

During his time in Ann Arbor, he coached Michigan defenses that ranked in the Top 15 in the NCAA in pass defense in 2011 and 2012. Four Wolverine secondary members earned All-Big Ten honors from 2011-13. The Wolverines defeated Virginia Tech in the Allstate Sugar Bowl to conclude the 2011 season and posted an 11-2 record. They appeared in the Outback Bowl at the conclusion of the 2012 season and the Buffalo Wild Wings Bowl in 2013. Mallory was also involved in working with all aspects of Michigan's special teams.

Prior to his four-years at Michigan, Mallory was the defensive coordinator and cornerbacks coach at the University of Akron for the 2010 season. He also assisted with the special teams at Akron.

For five seasons from 2005-09, Mallory coached at the University of Illinois where he was the defensive secondary coach the first two seasons (2005-06) and was elevated to co-defensive coordinator for his final three seasons from 2007-09. The Illini earned a spot in the Rose Bowl versus USC following the 2007 season. His Illinois defense led the Big Ten in sacks and tackles for loss in 2008. In 2007 on way to the Rose Bowl, the Illini held opponents to under 20 points per game, and in 2006 his secondary ranked second in the Big Ten in fewest passing yards allowed (182.2 yards per game). The '06 secondary also limited opponents to only 11 passing touchdowns on the season and only 6.5 yards per pass attempt. He coached Illinois cornerback Vontae Davis, who earned All-America honors and was a two-time semifinalist for the Jim Thorpe Award given to the top defensive back in the nation each season.

Mallory's five years at Illinois were preceded by three seasons as the secondary coach at another Big Ten school, Indiana University, from 2002-04. He spent the 2001 season as the secondary coach at Central Michigan. He earned his first full-time coaching position at Ball State in 1995, and coached there for the next six seasons, from 1995-2000. Mallory coached the linebackers his first five years at Ball State, and took over the secondary for his final season in 2000. The Cardinals most successful season during that span was 1996 when they earned a berth in the Las Vegas Bowl.

Mallory began his coaching career as a student assistant at Michigan in 1992, and was part of a team that earned a Rose Bowl berth. He then worked for two seasons (1993-94) as a graduate assistant at Indiana for his father, Bill Mallory, who was the head coach of the Hoosiers. The '93 Indiana squad played in the Independence Bowl.

Over the span of his coaching career, Mallory has helped guide seven teams to bowl games.

Curt Mallory played linebacker at the University of Michigan from 1988-91, earning two letters. He played his first two seasons for legendary Michigan coach Bo Schembechler and his final two under Gary Moeller.

The Wolverines won four consecutive Big Ten titles during that time span, appeared in three Rose Bowls and one Gator Bowl and ended the 1988 season ranked No. 4 in the nation and defeated USC, 22-14, in the Rose Bowl.

Part of a football family, his father, Bill Mallory, was an NCAA Division I head coach for 27 seasons from 1969-96. He was the head coach at Miami of Ohio (1969-73), Colorado (1974-78), Northern Illinois (1980-83) and spent the final 13 seasons of his career at Indiana (1984-96). Curt's two brothers, Mike and Doug, also both played at Michigan and are in the coaching profession. Mike is the special teams coordinator for the Jacksonville Jaguars of the NFL, and Doug is currently a defensive assistant coach for the Atlanta Falcons, working with the linebackers.

Born May 9, 1969, Curt Mallory earned his bachelor's degree in sport management and communications from Michigan in 1992, and completed his master's degree in outdoor recreation at Indiana in 1999. Mallory and his wife, Lori, have three children -- sons James and Sam and daughter Margo.

Curt Mallory

Career Profile

Coaching Experience

Years at Wyoming:	2nd
Years as a College Coach:	25th

Personal

Wife:	Lori
Children:	James, Sam and Margo

Education

Indiana '99	Master's in Outdoor Recreation
Michigan '92	Bachelor's in Sports Management and Communications

Playing Experience

Michigan	Linebacker 1988-91
----------	--------------------

Year-by-Year Coaching History

2015-Present	Wyoming	Defensive Pass Game Coordinator/Secondary
2011-14	Michigan	Secondary
2010	Akron	Defensive Coordinator/CBs/STs
2007-09	Illinois	Co-Defensive Coordinator/Secondary
2005-06	Illinois	Secondary
2002-04	Indiana	Secondary
2001	Central Michigan	Secondary
2000	Ball State	Secondary
1995-99	Ball State	Linebackers
1993-94	Indiana	Graduate Assistant
1992	Michigan	Student Assistant

Postseason Coaching Experience

2013	Michigan	Buffalo Wild Wings Bowl
2012	Michigan	Outback Bowl
2011	Michigan	Sugar Bowl Champions
2007	Illinois	Rose Bowl
1996	Ball State	Las Vegas Bowl
1993	Indiana	Independence Bowl
1992	Michigan	Rose Bowl Champions

Where He Recruits

Chicago and St. Louis metropolitan areas

JOHN RICHARDSON

(North Dakota State '10)

Cornerbacks

John Richardson

Career Profile

Coaching Experience

Years at Wyoming:	3rd
Years as a College Coach:	8th

Personal

Wife:	Sahfiya
Children:	John Michael and Simone Faith

Education

North Dakota State '10	Bachelor's in Sports and Recreation Leadership
------------------------	--

Playing Experience

North Dakota State	Cornerback 2007-08
Mt. San Antonio C.C.	Cornerback 2005-06

Year-by-Year Coaching History

2014-Present	Wyoming	Cornerbacks
2012-13	NDSU	Cornerbacks
2011	NDSU	Graduate Assistant
2009-10	NDSU	Student Assistant

Postseason Coaching Experience

2013	NDSU	FCS National Champions
2012	NDSU	FCS National Champions
2011	NDSU	FCS National Champions
2010	NDSU	FCS Quarterfinals

Where He Recruits

Southern California

John Richardson is in his third season as cornerbacks coach for the Wyoming Cowboys. Richardson's cornerbacks played a large role in Wyoming's defense leading the league and ranking No. 10 in the NCAA in turnovers gained (25) in 2016. Of those 25 turnovers gained, 14 were interceptions. UW ranked No. 2 in the conference and No. 24 in the country in interceptions. Of Wyoming's 14 interceptions, five were made by Cowboy cornerbacks -- three by sophomore Antonio Hull and two by junior Rico Gafford. Hull ranks No. 5 in the league and No. 62 in the nation in interceptions. The 2016 Cowboy defense also led the MW and ranked No. 3 in the nation in defensive touchdowns scored, with five. A year ago, Richardson coached a Wyoming defense that ranked 26th in the nation in fewest passing yards allowed, giving up only 196.9 passing yards per game to opponents.

Prior to coming to Wyoming, Richardson coached the North Dakota State cornerbacks in 2012 and '13. He was a member of the NDSU staff from 2009-13, spending the 2009 and '10 seasons as a student assistant before becoming a graduate assistant coach in 2011. During his time on the NDSU coaching staff, the Bison won three consecutive national titles in 2011, '12 and '13.

From 2011 through 2013, Richardson helped NDSU to a 43-2 (.956) overall record and a 22-2 (.917) Missouri Valley Football Conference (MVFC) mark on way to its three consecutive FCS national titles. The 2013 NDSU squad became the first undefeated (15-0) FCS National Champion since Marshall went 15-0 to win the 1996 title. That 15-0 record by the Bison also set a North Dakota State school record. NDSU extended its winning streak to 24 consecutive games with the 2013 FCS Championship. That tied both the FCS and NDSU records for consecutive victories. The University of Pennsylvania set the FCS record of 24 consecutive wins from 1992-95. Montana later tied the record from 2001-02. The NDSU record was originally set from 1964-66.

As a coach at North Dakota State in 2011, '12 and '13, Richardson helped the Bison rank No. 1 in the nation in scoring defense for three consecutive seasons, holding opponents to only 12.7 points per game in 2011, 11.5 points per game in 2012 and only 11.3 points per game in 2013.

The 2013 Bison defense also ranked: No. 3 in the FCS in total defense (255.9 yards per game); No. 2 in the nation in pass efficiency defense (97.59 rating); No. 3 in rushing defense (91.3 yards allowed per game); and No. 8 in passing yards allowed (164.6 yards per game).

In addition to leading the nation in scoring defense in 2012, NDSU: led the nation in total defense (234.5 yards allowed per game); was No. 1 in fewest first downs allowed (12.67 per game); ranked No. 2 in pass defense (140.6 yards allowed per game); and ranked No. 4 in rushing defense (93.9 yards allowed per game).

In 2012 and '13, Richardson coached Consensus First Team All-America cornerback Marcus Williams. Williams signed a free-agent contract with the Houston Texans following the 2014 NFL Draft. NDSU defensive back Bryan Shepherd also signed as a free agent with the Washington Redskins following the 2014 NFL Draft.

A starting cornerback, himself, at NDSU in 2007 and '08, Richardson made 85 tackles over his two-year career, with 57 solo tackles, 19 passes defended, two interceptions and two fumble recoveries. He began his college career in his home state of California at Mt. San Antonio Community College.

Originally from Compton, Calif., Richardson completed his bachelor's degree in sports and recreation leadership in December 2010. He earned Missouri Valley Football Conference Honor Roll honors his senior year of 2008.

He and his wife, Sahfiya, have one son, John Michael, and one daughter, Simone Faith.

RUSSELL DENNISON

(Oklahoma '06)

Director of Sports Performance/Head Football Strength and Conditioning Coach

Russell Dennison was named the new Director of Sports Performance for the University of Wyoming Athletics Department in January of 2016. Prior to coming to Wyoming, he was the assistant strength and conditioning coach for the University of Oklahoma Football program the past five years (2011-15). Dennison directs the strength and conditioning program for the Cowboy Football team and also oversees the strength and conditioning staff for all of Wyoming's sports teams.

While at Oklahoma, Dennison was responsible for designing speed, strength and conditioning programs for the Sooners Football team, working with Jerry Schmidt, Head of Sports Enhancement at OU. Dennison implemented and instructed football student-athletes on specific speed and strength workouts tailored to their positions. He monitored student-athletes' recovery periods and focused on maximizing recovery sessions. Dennison also worked closely with the OU Sports Science Director in gathering and evaluating data on student-athlete workouts.

During his time coaching with the Sooners, Oklahoma won Big XII Championships in 2012 and 2015. At the conclusion of the 2015 season, OU played in the College Football Playoff Semifinals versus Clemson in the Orange Bowl. The Sooners recorded bowl wins over Iowa in the 2011 Insight Bowl and over Alabama in the Sugar Bowl following the 2013 season. They also made appearances in the Cotton Bowl vs. Texas A&M following the 2012 season and vs. Clemson in the 2014 Russell Athletic Bowl. The Sooners combined record over the five-year span from 2011-15 was 50-15 (.769).

A former Sooner football player, Dennison was signed by OU out of Weatherford High School in Weatherford, Okla. Dennison lettered four years at OU from 2002-05 as a linebacker and fullback. He was part of OU teams that earned their way to three consecutive Big XII Championship games in 2002, 2003 and 2004, winning the Big XII title game in 2002 and 2004. The Sooners played in two consecutive BCS National Championship Games following the 2003 and 2004 seasons, playing LSU in the Sugar Bowl following the 2003 campaign and playing USC in the Orange Bowl following the 2004 season. Dennison was also part of OU teams that defeated Washington State in the Rose Bowl at the conclusion of the 2002 season and defeated Oregon in the 2005 Holiday Bowl. The Sooners compiled a record of 44-9 (.830) during that four-year span. As a freshman at Oklahoma, Dennison won the Freshman Iron Man Award for outstanding performance in strength and conditioning at OU.

He began his coaching career as a volunteer assistant strength and conditioning coach for football at the Air Force Academy in 2007-08. He returned to his home state of Oklahoma in 2008 to establish the strength and conditioning program at Tulsa Union High School. In 2010, Dennison was nominated for the National Strength and Conditioning Association's (NSCA) National High School Strength Coach of the Year. The next year, he accepted the assistant strength and conditioning position at his alma mater, OU.

He was elected into the Tulsa Union High School Sports Hall of Fame in 2016.

The Weatherford, Okla., native was named the 2001 Oklahoma Class 4A Defensive Player of the Year at Weatherford High School. He was an outstanding track and field athlete in high school, earning High School All-America honors in the 400 meters. He was the Oklahoma state champion in the indoor and outdoor 400 meters in 2001. He anchored the gold medal Great Southwest Classic mile-relay team and won an individual 400-meter championship at the 2001 Great Southwest Classic. He was also a three-year starter in basketball.

Dennison became a National Strength and Conditioning Association (N.S.C.A) Certified Strength and Conditioning Specialist in August of 2007. He received his bachelor's degree from Oklahoma in May of 2006.

Russell Dennison Career Profile

Coaching Experience

Years at Wyoming:	1st
Years as a College Coach:	7th

Personal

Single

Education

Oklahoma '06	Bachelor's in Arts & Sciences
--------------	-------------------------------

Year-by-Year Coaching History

2016-Present	Wyoming	Director of Sports Performance
2011-15	Oklahoma	Asst. Strength & Conditioning Coach
2008-10	Tulsa Union H.S.	Director of Strength & Conditioning
2007-08	Air Force	Volunteer Asst. Strength & Conditioning Coach

Postseason Coaching Experience

2015	Oklahoma	CFP Semifinals in Orange Bowl
2014	Oklahoma	Russell Athletic Bowl
2013	Oklahoma	Sugar Bowl Champions
2012	Oklahoma	Cotton Bowl
2011	Oklahoma	Insight Bowl Champions
2007	Air Force	Armed Forces Bowl

GORDIE HAUG

(Bemidji State '09)

Director of Recruiting

Gordie Haug

Career Profile

Coaching Experience

Years at Wyoming:	3rd
Years as a College Coach:	10th

Personal

Single

Education

Bemidji State '11	Master's Degree in Sports Science
Bemidji State '09	Bachelor's Degree in Community Health

Playing Experience

Bemidji State	Linebacker 2005-06
---------------	--------------------

Year-by-Year Coaching History

2016	Wyoming	Director of Recruiting
2015	Wyoming	Wide Receivers/ Director of Recruiting
2014	Wyoming	Director of Recruiting
2012-13	NDSU	Running Backs
2011	Bemidji State	Assistant Coach (Defensive Line)
2009-10	Bemidji State	Graduate Assistant (RBs/Strength)
2007-08	Bemidji State	Student Assistant (Linebackers)

Postseason Coaching Experience

2013	NDSU	FCS National Champions
2012	NDSU	FCS National Champions

Gordie Haug will serve as the director of recruiting for the Wyoming Football program for his third consecutive year in 2016. In 2015 while maintaining his duties as director of recruiting, Haug also coached the Wyoming wide receivers. Junior wide receiver Tanner Gentry was named to the Biletnikoff Award Watch List in 2015.

Haug came to Wyoming from North Dakota State where he was a member of head coach Craig Bohl's coaching staff for the 2012 and 2013 seasons, working as an offensive assistant.

Haug has been very innovative in directing all recruiting efforts for the Cowboy coaching staff. He also coordinates all summer camps for Wyoming Football, and has built a very extensive and productive summer satellite camp program.

In Haug's two years on the NDSU staff, the Bison posted a combined overall record of 29-1 and a Missouri Valley Football Conference record of 15-1, while capturing back-to-back Football Championship Subdivision (FCS) National Championships.

The 2013 NDSU squad became the first undefeated (15-0) FCS National Champion since Marshall went 15-0 to win the 1996 title. That 15-0 record by the Bison also set a North Dakota State school record. NDSU extended its winning streak to 24 consecutive games with the 2013 FCS Championship. That tied both the FCS and NDSU records for consecutive victories. The University of Pennsylvania set the FCS record of 24 consecutive wins from 1992-95. Montana later tied the record from 2001-02. The NDSU record was originally set from 1964-66.

Haug coached the running backs at North Dakota State in 2012 and '13. Each of those two seasons, NDSU had two individuals rush for over 1,000 yards. In 2013, Sam Ojuri rushed for 1,398 yards and John Crockett rushed for 1,277 yards. The 2012 season saw Ojuri rush for 1,047 yards and Crockett rush for 1,038.

In 2013, the North Dakota State offense ranked No. 10 in the nation in scoring offense (38.7 points per game), No. 7 in rushing offense (257.3 yards per game), No. 14 in total offense (457.5 yards per game), No. 1 in third-down efficiency (55.4%), No. 3 in passing efficiency (164.9) and No. 6 in red-zone offense (89.2%). The 2013 NDSU offense also was one of only 12 FCS teams to average 200+ yards rushing and 200+ yards passing per game. The 2012 Bison offense ranked No. 7 in the nation in third-down efficiency (50.7%) and No. 16 in red-zone offense (89.2%).

Before joining the North Dakota State staff, Haug spent five years (2007-11) coaching at his alma mater, Bemidji State University in Minnesota. He began as a student assistant for two years (2007-08), working with the linebackers. Haug then moved into a graduate assistant role for two seasons (2009-10), working with the running backs. He became a full-time assistant coach on the staff his final season (2011), coaching the defensive line.

At Bemidji State, Haug was also involved in recruiting and assisted with the strength and conditioning program.

He earned his bachelor's degree in community health in 2009 and master's degree in sports science in 2011 both from Bemidji State.

BRENT VERNON

(Missouri '08)

Director of Football Operations

Brent Vernon enters his fourth year as Director of Football Operations for Wyoming Football in 2016 and his eighth year overall at Wyoming. He previously served in the roles of Executive Assistant to the Head Coach and Assistant Director of Football Operations in 2012. In 2011, Vernon served as Wyoming's Director of Recruiting, being promoted from his previous position as the Cowboys' offensive graduate assistant in 2009 and '10.

In his current role, Vernon coordinates a variety of administrative duties for Cowboy Football, including: planning team travel, monitoring the football budget and helping coordinate team functions.

While serving as the Director of Recruiting in 2011, Vernon was responsible for coordinating all recruiting efforts for Cowboy Football, including: implementing Wyoming's recruiting plan for the year, scheduling recruiting travel, organizing recruiting weekends, assuring compliance with NCAA rules relative to recruiting and managing the recruiting budget.

Vernon was Wyoming's offensive graduate assistant in 2009 and 2010. He assisted with practice preparation, scout team coordination and a variety of other administrative and coaching duties for the Cowboy Offense. He also was involved in signaling plays from the sideline on game days.

Wyoming's appearance in the 2011 Gildan New Mexico Bowl was the sixth bowl game that Vernon had been a part of in his young career. He of course shared in Wyoming's 2009 New Mexico Bowl Championship, as the Cowboys defeated Fresno State 35-28 in double overtime. While a student assistant at Missouri, the Tigers appeared in four consecutive bowl games from 2005-08.

He came to Wyoming in the winter of 2009 from the University of Missouri where he was a student assistant with the Mizzou Football program for five seasons from August 2004 to December 2008. At Missouri, he assisted the tight ends' coach, broke down practice and game film and prepared scouting reports. During that five-year span, Missouri enjoyed unprecedented success. The Tigers won the 2005 Independence Bowl over South Carolina, played Oregon State in the 2006 Sun Bowl, won the Cotton Bowl over Arkansas at the conclusion of the 2007 season and defeated Northwestern in the 2008 Alamo Bowl.

Vernon completed his bachelor of science degree in business administration, with an emphasis in management, at Missouri in December of 2008. Vernon achieved Dean's List honors all four years of college. He was also named the University of Missouri Athletics' Student Assistant of the Year in 2008.

Brent Vernon Career Profile

Coaching Experience

Years at Wyoming:	8th
Years as a College Coach:	13th

Personal

Single

Education

Missouri '08	Bachelor's in Business Administration
--------------	---------------------------------------

Year-by-Year Coaching History

2013-Present	Wyoming	Director of Football Operations
2012	Wyoming	Executive Assistant to the Head Coach and Assistant Director of Football Operations
2011	Wyoming	Director of Recruiting
2009-2010	Wyoming	Offensive Graduate Assistant
2004-08	Missouri	Student Assistant

Postseason Coaching Experience

2011	Wyoming	Gildan New Mexico Bowl
2009	Wyoming	New Mexico Bowl Champions
2008	Missouri	Valero Alamo Bowl Champions
2007	Missouri	AT&T Cotton Bowl Champions (Jan. 1, 2008)
2006	Missouri	Sun Bowl
2005	Missouri	Independence Bowl Champions

MATT GAYNOR

(Metropolitan State '12)

Director of Player Personnel

Matt Gaynor

Career Profile

Coaching Experience

Years at Wyoming:	4th
Years as a College Coach:	4th

Personal

Single

Education

Metropolitan State '12	Bachelor's in Sport Industry Operations
------------------------	---

Year-by-Year Coaching History

2015-Present	Wyoming	Director of Player Personnel
2013-2014	Wyoming	Administrative Assistant to Director of Recruiting
2013	Arizona Rattlers	Intern (Arena Football League)

Matt Gaynor was named Wyoming's new Director of Player Personnel in June 2015. Prior to being hired into Wyoming's new position of Director of Player Personnel, Gaynor had served as a recruiting and operations assistant with Wyoming Football since July of 2013.

A native of Denver, Colo., he assisted the Wyoming coaching staff with many administrative tasks the past two years. He assisted in organizing recruiting efforts for Cowboy football, including: maintaining the recruiting database, organizing recruiting video for later evaluation by the coaching staff, helping host official recruit visits and helping develop and execute marketing and social media campaigns directed at potential recruits. He also assisted in football operations on Wyoming Football road trips.

Gaynor's new responsibilities will include: developing, implementing and directing the strategic planning process for recruiting prospective student-athletes; assisting the Director of Recruiting with recruiting travel of UW coaches and prospective student-athletes; helping organize on-campus recruiting activities; and assisting with recruiting correspondence.

He graduated from Metropolitan State University in Denver in May 2012 with a bachelor's degree in sport industry operations and a minor in management.

After graduation, Gaynor served internships with the Denver Outlaws professional lacrosse team in 2012 and the Arizona Rattlers of the Arena Football League in 2013, prior to coming to Wyoming in July 2013.

With the Rattlers, Gaynor worked in the scouting and football operations departments

HALEY WALSH

Cowboy Football Office Manager

Haley Walsh is entering her sixth year as office manager for the Wyoming Football program, having joined the athletic department in June of 2011.

As one of the first staff members that visitors to the Wyoming Football program meet, Walsh is an important contributor in projecting a positive image for Cowboy Football. Included in her responsibilities are: helping coordinate coaches' travel, assisting with practice preparation, maintaining coaches' schedules, aiding with recruiting, maintaining information on players and coaches and helping coordinate summer camps.

Walsh came to the Cowboy Football program from the University of Wyoming Foundation where she worked from October of 2009 until June 2011. While at the UW Foundation, she was an administrative assistant to the major gift officers. Prior to that, she worked for the City Engineer in Sheridan, Wyo. for one year, and worked at the Albany County Clerk's Office in Laramie, Wyo., from 2003-08 as an election clerk.

A 2001 graduate of Laramie High School, Walsh grew up on her family's ranch west of Laramie.

JAKE CHAPMAN

Video Coordinator for Cowboy Football

Jake Chapman joined the Wyoming Athletics Department in January of 2014 as video coordinator for Cowboy Football. Chapman coordinates filming of all practice and game footage for Wyoming Football, and supervises a group of student filmmakers. He is proficient in utilizing XOS Thunder and DragonFly Software for editing practice footage. He posts edited video footage with the use of XOS ThunderCloud iPad software and makes that footage available to members of the Wyoming Football coaching staff and players for film study. Chapman also coordinates recruiting video on potential recruits, which is utilized by the Cowboy coaching staff in all recruiting efforts. He provides video content for a variety of recruiting events during the year. Management of UW Football meeting rooms is one of Chapman's other responsibilities. He also assists television networks when they arrive on campus by providing video footage for review by TV announce crews.

Prior to Wyoming, Chapman served as the football video coordinator at North Dakota State from 2012 through 2013. His responsibilities at NDSU mirrored those he performs as video coordinator at Wyoming. In addition, Chapman helped conduct facility and campus tours and assisted with coordinating recruit visit schedules for coaches. He supervised student assistant filmmakers.

Chapman's first video coordinator position came while he was a student at Ohio University. He served as the football video coordinator from 2009-12.

In 2011, Chapman served as a ballpark operations intern at Goodyear Ballpark in Goodyear, Ariz. His initial work in minor-league baseball came as director of player operations and equipment manager for the Southern Ohio Copperheads from 2009-10.

He earned his bachelor's degree in sport management with minors in business administration and economics from Ohio U. in 2012.

2016 WYOMING FOOTBALL STRENGTH AND CONDITIONING STAFF

Left to Right are: Chase Chesterman (Assistant Coach and Sports Nutritionist), Russell Dennison (Director of Sports Performance), Trent Ward (Assistant Coach) and Jordan Betz (Assistant Coach)

JOSH FIRM

Offensive Graduate Assistant

Josh Firm moved into the role of offensive graduate assistant for Wyoming Football in the spring of 2016, after previously serving as the Cowboys' recruiting graduate assistant during the 2015 season. As an offensive graduate assistant, Firm will assist in practice preparation and preparing scouting reports, as well as assisting the Cowboy coaching staff on game days. As UW's recruiting graduate assistant, he assisted the director of recruiting with all facets of the recruiting process, including: collecting recruiting information for review by the Cowboy coaching staff, assisting with recruit visits, helping produce recruiting materials and assisting in scheduling recruiting trips by Wyoming coaches. He began his coaching career in the spring and summer of 2013 as a player/coach for the Calanda Broncos in Chur, Switzerland, where he was the starting QB and co-offensive coordinator. In August of 2013, he returned to his alma mater, Missouri University of Science and Technology as an assistant coach for the running backs. From January 2014 to June 2014, Firm served as the offensive coordinator for the Bron-Villeurbanne Falcons in Lyon, France. Firm came to Wyoming in July 2014 to serve as an intern with Cowboy Football. Firm played his college football at Missouri S&T where he was the Miners' starting quarterback in 2011 and 2012, earning Great Lakes Football Conference All-Academic honors in 2011. Before transferring to Missouri S&T, Firm began his college playing career at Antelope Valley Community College in California. He earned his bachelor's degree in business management and information systems from Missouri S&T in 2013, and is currently working on his master's degree in instructional technology at Wyoming. He is originally from Lancaster, Calif.

GRANT OLSON

Defensive Graduate Assistant

Grant Olson will once again assist in coaching the Wyoming linebackers as a defensive graduate assistant in 2016. He is directly involved as a member of the defensive coaching staff in all practice and game preparation for the Wyoming Football team. Olson also plays a key role on game days in assisting the Cowboy coaching staff. He came to Wyoming in the spring of 2015 from North Dakota State where he was a student assistant coach in 2014. His one year serving as a student assistant coach at NDSU in 2014 followed an outstanding college playing career for the Bison from 2010 to 2013. Olson helped coach the Bison linebackers on way to NDSU's fourth consecutive NCAA Football Championship Subdivision (FCS) National Championship in '14. He was an outstanding linebacker himself at North Dakota State, highlighted by earning Third Team All-America honors from the Associated Press his senior season of 2013. As a junior, the College Sports Journal named him an Honorable Mention FCS All-American. Olson was selected All-Conference both his junior and senior seasons, and was also selected a team captain both seasons. During his four-year playing career, he helped lead NDSU to a 52-7 record and three FCS National Titles in 2011, '12 and '13. He played in 55 career games for the Bison, and set a school record with 29 tackles in a single game in NDSU's 14-7 win over Wofford College in the 2012 NCAA FCS quarterfinals. The 2011, '12 and '13 Bison defenses led the nation in scoring defense for three consecutive seasons. Olson's hometown is Plymouth, Minn.

BLAKE ANDERSEN

Defensive Graduate Assistant

Blake Andersen joined the Cowboy Football program in the spring of 2016 as a defensive graduate assistant. Andersen was a defensive graduate assistant at Northwest Missouri State for the 2015 season, working with the defensive tackles and special teams. Northwest captured the 2015 NCAA Division II National Championship -- its fifth in school history -- with a perfect 15-0 record in 2015. He coached one NCAA Division II All-American and two All-Conference players at Northwest Missouri. In 2014, Andersen was a defensive intern at Montana Tech for one season. He began his college coaching career in 2013 as a defensive graduate assistant at Black Hills State. Andersen played linebacker and defensive end at the University of Sioux Falls from 2006-10 where he was part of one of the most successful programs at the NAIA level. Sioux Falls won the NAIA National Championship in 2006 (Andersen's redshirt year), 2008 and 2009. The Cougars were NAIA National Runners-up his other two seasons of 2007 and 2010. Sioux Falls compiled a record of 55-2 during the four years (2007-10) that Andersen played. He earned his bachelor's degree in business administration with a minor in economics from the University of Sioux Falls in 2011, and is on schedule to complete his master's degree in applied health and sports science with an emphasis in sports administration from Northwest Missouri State in July 2016. His hometown is Marion, S.D.

JACOB CLABORN

Offensive Graduate Assistant/Tight Ends

Jacob Claborn is in his first season as an offensive graduate assistant at the University of Wyoming. He will work directly with the Cowboy tight ends in 2016. Claborn came to Wyoming in the spring of 2016 after coaching the offensive line as a full-time assistant coach at Central Washington University in Ellensburg, Wash., for the 2014 and 2015 seasons. Prior to that, Claborn spent two seasons as an offensive graduate assistant at St. Cloud State in St. Cloud, Minn., in 2012 and 2013. He served as the run-game coordinator, offensive line coach and tight ends coach at his alma mater, California Lutheran, for the 2011 season after coaching the O-Line and tight ends there in 2009 and 2010. He was originally a student assistant at Cal Lutheran in 2007 and '08. During his time in college coaching, Claborn has coached five NCAA Division II All-Conference players, an NCAA Division III All-American and 12 Division III All-Conference performers. He participated in the NCAA Future Football Coaches Academy in 2013. Claborn achieved his bachelor's degree in exercise science and sports medicine from Cal Lutheran in 2009. He completed his master's degree in educational administration and leadership from St. Cloud State in 2014. He will be studying instructional technology at Wyoming. Claborn is originally from Santa Maria, Calif. He and his wife, Brett, have one daughter, Harper, and one son, Collin.

IAN MCGREW

Recruiting Graduate Assistant

Ian McGrew is entering his first season as Wyoming's recruiting graduate assistant in 2016 after serving as an intern with the Cowboy Football program in 2015. Among his duties as Wyoming's recruiting GA will be: updating Wyoming's recruiting database, organizing and assisting in evaluation of potential recruits' videotape for review by the Cowboy coaching staff, helping coordinate campus visits by recruits and overseeing recruiting materials that are sent to potential recruits. McGrew interned with the Arizona Rattlers of the Arena Football League prior to coming to Wyoming. He assisted with scouting and football operations with the Rattlers. McGrew earned his bachelor's degree in sport business from the University of Tennessee-Martin in 2015. He is originally from Union City, Tenn.

WYOMING COACHING RECORDS

Year	Coach	Overall W-L-T	Home W-L-T	Road W-L-T	Neutral W-L-T	Year	Coach	Overall W-L-T	Home W-L-T	Road W-L-T	Neutral W-L-T
1893	Fred Hess	1-0-0	1-0-0	0-0-0	0-0-0	1957	Bob Devaney	4-3-3	2-0-3	2-3-0	0-0-0
1894	F. Hess/J.F. Soule	3-0-0	3-0-0	0-0-0	0-0-0	1958	Bob Devaney	8-3-0	3-1-0	4-2-0	1-0-0
1895	J.F. Soule	1-0-0	1-0-0	0-0-0	0-0-0	1959	Bob Devaney	9-1-0	3-1-0	6-0-0	0-0-0
1896	J.F. Soule	2-0-0	1-0-0	1-0-0	0-0-0	1960	Bob Devaney	8-2-0	4-0-0	4-2-0	0-0-0
1897	J.F. Soule	2-0-0	2-0-0	0-0-0	0-0-0	1961	Bob Devaney	6-1-2	3-0-1	3-1-1	0-0-0
1898	Fred Hess	0-4-0	0-3-0	0-1-0	0-0-0		Devaney Totals	35-10-5	15-2-4	19-8-1	1-0-0
1899	J.F. Soule	0-1-1	0-0-1	0-1-0	0-0-0	1962	Lloyd Eaton	5-5-0	2-2-0	3-3-0	0-0-0
	Hess Totals	4-4-0	4-3-0	0-1-0	0-0-0	1963	Lloyd Eaton	6-4-0	3-1-0	3-3-0	0-0-0
	Soule Totals	8-1-1	7-0-1	1-1-0	0-0-0	1964	Lloyd Eaton	6-2-2	3-1-0	3-1-2	0-0-0
1900	William McMurray	3-3-0	2-0-0	1-3-0	0-0-0	1965	Lloyd Eaton	6-4-0	4-0-0	2-4-0	0-0-0
1901	William McMurray	1-0-0	1-0-0	0-0-0	0-0-0	1966	Lloyd Eaton	10-1-0	5-0-0	4-1-0	1-0-0
1902	William McMurray	1-0-0	1-0-0	0-0-0	0-0-0	1967	Lloyd Eaton	10-1-0	4-0-0	6-0-0	0-1-0
1903	William McMurray	3-2-0	3-0-0	0-2-0	0-0-0	1968	Lloyd Eaton	7-3-0	4-0-0	3-3-0	0-0-0
1904	William McMurray	4-1-1	2-1-1	2-0-0	0-0-0	1969	Lloyd Eaton	6-4-0	5-0-0	1-4-0	0-0-0
1905	William McMurray	3-4-0	2-0-0	1-4-0	0-0-0	1970	Lloyd Eaton	1-9-0	0-5-0	1-4-0	0-0-0
1906	William McMurray	1-1-0	1-1-0	0-0-0	0-0-0		Eaton Totals	57-33-2	30-9-0	26-23-2	1-1-0
	McMurray Totals	16-11-1	12-2-1	4-9-0	0-0-0	1971	Fritz Shurmur	5-6-0	3-2-0	2-4-0	0-0-0
1907	Robert Ehman	2-1-0	1-0-0	1-1-0	0-0-0	1972	Fritz Shurmur	4-7-0	2-3-0	2-4-0	0-0-0
1908	Robert Ehman	1-2-0	1-1-0	0-1-0	0-0-0	1973	Fritz Shurmur	4-7-0	4-1-0	0-6-0	0-0-0
	Ehman Totals	3-3-0	2-1-0	1-2-0	0-0-0	1974	Fritz Shurmur	2-9-0	2-4-0	0-5-0	0-0-0
1909	Harold I. Dean	3-5-0	2-2-0	1-3-0	0-0-0		Shurmur Totals	15-29-0	11-10-0	4-19-0	0-0-0
1910	Harold I. Dean	4-4-0	3-0-0	1-4-0	0-0-0	1975	Fred Akers	2-9-0	1-4-0	1-5-0	0-0-0
1911	Harold I. Dean	4-3-1	3-1-0	1-2-1	0-0-0	1976	Fred Akers	8-4-0	5-0-0	3-3-0	0-1-0
	Dean Totals	11-12-1	8-3-0	3-9-1	0-0-0		Akers Totals	10-13-0	6-4-0	4-8-0	0-1-0
1912	Leon C. Excelby	2-7-0	2-1-0	0-6-0	0-0-0	1977	Bill Lewis	4-6-1	3-1-1	1-5-0	0-0-0
	Excelby Totals	2-7-0	2-1-0	0-6-0	0-0-0	1978	Bill Lewis	5-7-0	3-2-0	2-5-0	0-0-0
1913	Ralph W. Thacker	0-5-0	0-2-0	0-3-0	0-0-0	1979	Bill Lewis	5-7-0	3-3-0	2-4-0	0-0-0
1914	Ralph W. Thacker	1-5-0	1-3-0	0-2-0	0-0-0		Lewis Totals	14-20-1	9-6-1	5-14-0	0-0-0
	Thacker Totals	1-10-0	1-5-0	0-5-0	0-0-0	1980	Pat Dye	6-5-0	5-1-0	1-4-0	0-0-0
1915	John Corbett	2-6-0	2-3-0	0-3-0	0-0-0		Dye Totals	6-5-0	5-1-0	1-4-0	0-0-0
1916	John Corbett	1-4-0	0-3-0	1-1-0	0-0-0	1981	Al Kincaid	8-3-0	5-1-0	3-2-0	0-0-0
1917	John Corbett	3-4-0	2-2-0	1-2-0	0-0-0	1982	Al Kincaid	5-7-0	3-3-0	2-4-0	0-0-0
1918	John Corbett	No Games Played Due to Influenza Epidemic				1983	Al Kincaid	7-5-0	5-1-0	2-4-0	0-0-0
1919	John Corbett	3-5-0	2-3-0	1-2-0	0-0-0	1984	Al Kincaid	6-6-0	5-1-0	1-5-0	0-0-0
1920	John Corbett	4-5-1	0-3-0	4-2-1	0-0-0	1985	Al Kincaid	3-8-0	2-4-0	0-4-0	1-0-0
1921	John Corbett	1-4-2	1-1-0	0-3-2	0-0-0		Kincaid Totals	29-29-0	20-10-0	8-19-0	1-0-0
1922	John Corbett	1-8-0	1-2-0	0-6-0	0-0-0	1986	Dennis Erickson	6-6-0	4-2-0	2-4-0	0-0-0
1923	John Corbett	0-8-0	0-4-0	0-4-0	0-0-0		Erickson Totals	6-6-0	4-2-0	2-4-0	0-0-0
	Corbett Totals	15-44-3	8-21-0	7-23-3	0-0-0	1987	Paul Roach	10-3-0	5-1-0	5-1-0	0-1-0
1924	"Lone Star" Dietz	2-6-0	2-1-0	0-5-0	0-0-0	1988	Paul Roach	11-2-0	6-0-0	5-1-0	0-1-0
1925	"Lone Star" Dietz	6-3-0	4-1-0	2-2-0	0-0-0	1989	Paul Roach	5-6-0	4-2-0	1-4-0	0-0-0
1926	"Lone Star" Dietz	2-4-2	2-2-1	0-2-1	0-0-0	1990	Paul Roach	9-4-0	6-1-0	3-2-0	0-1-0
1927	"Lone Star" Dietz	4-5-0	3-2-0	1-3-0	0-0-0		Roach Totals	35-15-0	21-4-0	14-8-0	0-3-0
	Dietz Totals	14-18-2	11-6-1	3-12-1	0-0-0	1991	Joe Tiller	4-6-1	3-2-1	1-4-0	0-0-0
1928	George McLaren	2-7-0	2-1-0	0-6-0	0-0-0	1992	Joe Tiller	5-7-0	3-3-0	2-4-0	0-0-0
1929	George McLaren	1-7-0	1-3-0	0-4-0	0-0-0	1993	Joe Tiller	8-4-0	4-2-0	4-1-0	0-1-0
	McLaren Totals	3-14-0	3-4-0	0-10-0	0-0-0	1994	Joe Tiller	6-6-0	5-1-0	1-5-0	0-0-0
1930	John Rhodes	2-5-1	0-1-1	2-4-0	0-0-0	1995	Joe Tiller	6-5-0	4-2-0	2-3-0	0-0-0
1931	John Rhodes	6-4-0	0-4-0	6-0-0	0-0-0	1996	Joe Tiller	10-2-0	6-0-0	4-1-0	0-1-0
1932	John Rhodes	2-6-1	2-1-1	0-5-0	0-0-0		Tiller Totals	39-30-1	25-10-1	14-18-0	0-2-0
	Rhodes Totals	10-15-2	2-6-2	8-9-0	0-0-0	1997	Dana Dimel	8-5-0	5-1-0	3-4-0	0-0-0
1933	Willard Witte	2-6-1	1-2-0	1-4-1	0-0-0	1998	Dana Dimel	8-3-0	5-1-0	3-2-0	0-0-0
1934	Willard Witte	3-5-0	1-2-0	2-3-0	0-0-0	1999	Dana Dimel	7-4-0	4-2-0	3-2-0	0-0-0
1935	Willard Witte	4-4-0	1-2-0	3-2-0	0-0-0		Dimel Totals	23-12-0	14-4-0	9-8-0	0-0-0
1936	Willard Witte	2-5-1	2-1-1	0-4-0	0-0-0	2000	Vic Koenning	1-10-0	1-4-0	0-6-0	0-0-0
1937	Willard Witte	3-5-0	1-1-0	2-4-0	0-0-0	2001	Vic Koenning	2-9-0	1-5-0	1-4-0	0-0-0
1938	Willard Witte	2-5-1	0-2-1	2-3-0	0-0-0	2002	Vic Koenning	2-10-0	2-3-0	0-6-0	0-1-0
	Witte Totals	16-30-3	6-10-2	10-20-1	0-0-0		Koenning Totals	5-29-0	4-12-0	1-16-0	0-1-0
1939	Joel Hunt	0-7-1	0-2-1	0-5-0	0-0-0	2003	Joe Glenn	4-8-0	3-3-0	1-5-0	0-0-0
	Hunt Totals	0-7-1	0-2-1	0-5-0	0-0-0	2004	Joe Glenn	7-5-0	5-1-0	1-4-0	1-0-0
1940	Okie Blanchard	1-7-1	1-2-1	0-5-0	0-0-0	2005	Joe Glenn	4-7-0	2-3-0	2-4-0	0-0-0
	Blanchard Totals	1-7-1	1-2-1	0-5-0	0-0-0	2006	Joe Glenn	6-6-0	4-2-0	2-4-0	0-0-0
1941	"Bunny" Oakes	2-7-1	1-2-1	1-5-0	0-0-0	2007	Joe Glenn	5-7-0	4-2-0	1-5-0	0-0-0
1942	"Bunny" Oakes	3-5-0	1-2-0	2-3-0	0-0-0	2008	Joe Glenn	4-8-0	3-4-0	1-4-0	0-0-0
1943-45	Football Suspended at UW Due to World War II						Glenn Totals	30-41-0	21-15-0	8-26-0	1-0-0
1946	"Bunny" Oakes	1-8-1	1-3-1	0-5-0	0-0-0	2009	Dave Christensen	7-6-0	3-3-0	3-3-0	1-0-0
	Oakes Totals	6-20-2	3-7-2	3-13-0	0-0-0	2010	Dave Christensen	3-9-0	2-4-0	1-5-0	0-0-0
1947	Bowden Wyatt	4-5-0	3-1-0	1-4-0	0-0-0	2011	Dave Christensen	8-5-0	4-2-0	4-2-0	0-1-0
1948	Bowden Wyatt	4-5-0	3-1-0	1-4-0	0-0-0	2012	Dave Christensen	4-8-0	1-5-0	3-3-0	0-0-0
1949	Bowden Wyatt	9-1-0	4-0-0	5-1-0	0-0-0	2013	Dave Christensen	5-7-0	4-2-0	1-5-0	0-0-0
1950	Bowden Wyatt	10-0-0	4-0-0	5-0-0	1-0-0		Christensen Totals	27-35-0	14-16-0	12-18-0	1-1-0
1951	Bowden Wyatt	7-2-1	3-0-1	4-2-0	0-0-0	2014	Craig Bohl	4-8-0	3-3-0	1-5-0	0-0-0
1952	Bowden Wyatt	5-4-0	1-3-0	4-1-0	0-0-0	2015	Craig Bohl	2-10-0	2-4-0	0-6-0	0-0-0
	Wyatt Totals	39-17-1	18-5-1	20-12-0	1-0-0	2016	Craig Bohl	8-5-0	6-1-0	2-4-0	0-0-0
1953	Phil Dickens	5-4-1	4-0-0	1-4-1	0-0-0		Bohl Totals	14-23-0	11-8-0	3-15-0	0-0-0
1954	Phil Dickens	6-4-0	2-3-0	4-1-0	0-0-0		ALL-TIME TOTALS	520-561-28	309-195-18	204-357-10	7-9-0
1955	Phil Dickens	8-3-0	3-1-0	4-2-0	1-0-0		119 Seasons	(.482)	(.609)	(.366)	(.438)
1956	Phil Dickens	10-0-0	5-0-0	5-0-0	0-0-0						
	Dickens Totals	29-11-1	14-4-0	14-7-1	1-0-0						

QUARTERBACKS

JOSH ALLEN

Quarterback
6-5, 222, Redshirt Sophomore
Firebaugh, Calif.
(Reedley College, Calif.)

17

UW This Season: Allen was named Second Team All-Mountain West. He threw for 2,996 yards (2nd in MW) this season and also added 485 rushing yards for 3,481 total yards, which was second in the conference. He threw 26 touchdowns with 13 interceptions. Allen threw for over 300 yards in five games. He threw for a career-high 366 yards at UNLV. Allen threw a career-high four touchdowns against Utah State and UNLV. He rushed for a career-high 74 yards against Air Force.

#17 Josh Allen Game-by-Game Passing

2015 Season

Opponent	Comp.-Att.	TDs/Int.	Pass Yards	Rush Yards	Tot Off
North Dakota	1-2	0/0	19	0	19
Eastern Michigan	3-4	0/0	32	40	72
at Washington St.	Did Not Play- injury				
New Mexico	Did Not Play- injury				
at Appalachian St.	Did Not Play- injury				
at Air Force	Did Not Play- injury				
Nevada	Did Not Play- injury				
at Boise State	Did Not Play- injury				
at Utah State	Did Not Play- injury				
Colorado State	Did Not Play- injury				
at San Diego State	Did Not Play- injury				
UNLV	Did Not Play- injury				
Totals	4-6	0/0	51	40	91

2016 Season

Opponent	Comp.-Att.	TDs/Int.	Pass Yards	Rush Yards	Tot Off
Northern Illinois	19-29	2/0	245	70	315
at Nebraska	16-32	1/5	189	7	196
UC Davis	11-15	3/0	198	18	216
at Eastern Michigan	19-29	0/1	234	2	236
at Colorado State	7-18	1/0	165	55	230
Air Force	15-27	3/0	173	74	247
at Nevada	9-12	0/0	145	52	196
Boise State	18-31	3/1	274	53	327
Utah State	16-26	4/1	261	66	327
at UNLV	14-31	4/2	334	32	366
San Diego State	16-31	2/1	282	56	338
at New Mexico	18-28	0/0	248	2	250
San Diego State	14-31	3/2	248	-2	246
Totals	192-341	26/13	2996	485	3481

JOSH ALLEN CAREER STATISTICS OFFENSE

YEAR	G	PASS EFF.	COMP. /ATT.	COMP. %	PASS YARDS	TDs/INTS.	RUSH YDS.	TOTAL OFF
2015	2	138.07	4-6	66.7	51	0/0	40	91
2016	13	147.6	192-341	56.3	2996	26/13	485	3481
Totals	15	147.5	196-347	56.5	3047	26/13	525	3572

Single-game career highs

Completions: 19, twice (last: Eastern Michigan 2016)

Attempts: 32 (Nebraska 2016)

Completion percentage: 73.3 (UC Davis 2016)

Touchdowns: 4, 2x (last: UNLV 2016)

Yards: 334 (UNLV 2016)

Rushing Yards: 74 (Air Force 2016)

Long completion: 54 (Nevada 2016)

NICK SMITH

Quarterback
6-4, 229, Sophomore
Merritt Island, Fla.
(Merritt Island)

15

UW This Season: Smith has not appeared in any games this season.
2015: Smith played in five games with two starts for the Cowboys during his redshirt freshman season. He threw for 245 yards, completing 27 of 60 pass attempts with two touchdowns and one interception. Smith averaged 80.4 yards of total offense per game. He also rushed for 157 yards on 45 carries with two touchdowns. Smith completed 10 of 18 passes for 83 yards and two touchdown passes at Utah State. He also rushed for 53 yards and a score on 19 carries against the Aggies. He rushed for a career-high 65 yards against Eastern Michigan. Smith threw for a career-high 109 yards going 10 for 21 passing against Colorado State. He was named to the Academic All-Conference team for his work in the classroom.

#15 Nick Smith Game-by-Game Passing

2015 Season

Opponent	Comp.-Att.	TDs/Int.	Pass Yards	Rush Yards	Tot Off
North Dakota	Did Not Play				
Eastern Michigan	3-13	0/0	0	65	65
at Washington St.	Did Not Play				
New Mexico	Did Not Play				
at Appalachian St.	Did Not Play				
at Air Force	Did Not Play				
Nevada	Did Not Play				
at Boise State	4-8	0/0	53	18	71
at Utah State	10-18	2/0	83	53	136
Colorado State	10-21	0/1	109	20	129
at San Diego State	0-0	0/0	0	1	1
UNLV	Did Not Play				
Totals	27-60	2/1	245	156	402

2016 Season

Opponent	Comp.-Att.	TDs/Int.	Pass Yards	Rush Yards	Tot Off
Northern Illinois	Did Not Play				
at Nebraska	Did Not Play				
UC Davis	Did Not Play				
at Eastern Michigan	Did Not Play				
at Colorado State	Did Not Play				
Air Force	Did Not Play				
at Nevada	Did Not Play				
Boise State	Did Not Play				
Utah State	Did Not Play				
at UNLV	Did Not Play				
San Diego State	Did Not Play				
at New Mexico	Did Not Play				
San Diego State	Did Not Play				
Totals					

NICK SMITH CAREER STATISTICS OFFENSE

YEAR	G	PASS EFF.	COMP. /ATT.	COMP. %	PASS YARDS	TDs/INTS.	RUSH YDS.	TOTAL OFF
2015	5	87.0	27-60	45.0	245	2/1	157	402
Totals	5	87.0	27-60	45.0	245	2/1	157	402

Single-game career highs

Completions: 10 (Colorado State 2015)

Attempts: 21 (Colorado State 2015)

Completion percentage: 55.6 (Utah State 2015)

Yards: 109 (Colorado State 2015)

Long completion: 25 (Boise State 2015)

BRIAN HILL

Running Back
6-1, 219, Junior
Belleville, Ill.
(Belleville West)

5

UW This Season: Brian Hill was named First Team All-MW this season and was also named Third Team All-American by College Sports Madness. Ranks No. 6 in the nation in rushing yards per game (135.9). He was one of 10 semifinalists for the 2016 Doak Walker Award, presented annually to the nation's outstanding college running back. Hill set a new UW career rushing record with 4,194 yards, and he broke his own Wyoming single-season rushing record with 1,767 yards thus far this season. Hill has now scored 34 career rushing touchdowns to tie former Cowboy All-American Eddie Talboom for the Wyoming school record. He scored three touchdowns twice this season, setting a new single game career-best.

#5 Brian Hill Game-by-Game Rushing

2014 Season				
Opponent	Att.	Yards	TDs	Long
Montana	1	18	0	18
Air Force	0	0	0	0
at Oregon	8	14	0	4
Florida Atlantic	1	1	0	1
at Michigan State	6	9	0	9
at Hawai'i	1	4	0	4
San José State	3	4	0	2
at Colorado State	28	121	2	40
at Fresno State	23	281	2	89
Utah State	25	122	0	18
Boise State	21	65	2	14
at New Mexico	28	157	1	44
Totals	145	796	7	89

*Hill had 13 catches for 204 yards for the season.

2015 Season				
Opponent	Att.	Yards	TDs	Long
North Dakota	10	31	0	9
Eastern Michigan	21	242	2	65
at Washington State	20	139	0	31
New Mexico	18	49	0	17
at Appalachian State	30	208	1	28
at Air Force	24	128	0	24
Nevada	33	188	0	33
at Boise State	23	76	0	19
at Utah State	26	201	1	47
Colorado State	21	65	1	12
at San Diego State	20	72	0	11
UNLV	35	232	1	72
Totals	281	1631	6	72

*Hill has 20 catches for 132 yards

2016 Season				
Opponent	Att.	Yards	TDs	Long
Northern Illinois	33	125	2	13
at Nebraska	17	49	1	13
UC Davis	25	207	2	59
at Eastern Michigan	22	82	1	8
at Colorado State	16	166	1	49
Air Force	29	92	1	15
at Nevada	29	289	3	56
Boise State	28	146	0	27
Utah State	25	142	2	56
at UNLV	23	119	3	20
San Diego State	31	131	2	15
at New Mexico	26	126	3	20
San Diego State	16	93	0	66
Totals	323	1767	21	66

BRIAN HILL CAREER STATISTICS RUSHING

YEAR	G	ATT	NET YARDS	AVG ATT	TDs	LONG	AVG GAME
2014	12	145	796	5.5	7	89	66.3
2015	12	281	1631	5.8	6	72	135.9
2016	13	323	1767	5.5	21	66	135.9
Totals	37	749	4194	5.6	34	89	113.4

Single-game career highs

Attempts: 35 (UNLV 2015) **Yards:** 289 (Nevada 2016)
Long rush: 89 (Fresno State 2014) **TDs:** 3, 2x (last: UNLV 2016)
Receptions: 5 (New Mexico 2014) **Receiving yards:** 106 (Fresno State 2014)
Long reception: 40 (Fresno State 2014)

SHAUN WICK

Running Back
5-10, 210, Redshirt Senior
Oxnard, Calif.
(St. Bonaventure)

21

UW This Season: Shaun Wick has 299 yards rushing this season on 76 carries with one touchdown. He has 2,478 yards rushing in his career ranking sixth all-time at UW.

#21 Shaun Wick Game-by-Game Rushing

2012 Season				
Opponent	Att.	Yards	TDs	Long
at Texas	5	9	0	4
Toledo	4	27	0	13
Cal Poly	21	64	3	14
at Idaho	1	1	0	1
at Nevada	2	4	0	2
at Air Force	14	79	1	31
at Fresno State	8	34	0	13
Boise State	7	17	0	7
Colorado State	25	98	0	16
at New Mexico	4	13	0	6
at UNLV	1	4	0	4
San Diego State	DNP (Injured)			
Totals	92	350	4	31

*Wick had 11 catches for 87 yards for the season.

2013 Season				
Opponent	Att.	Yards	TDs	Long
at Nebraska	12	101	1	37
Idaho	15	110	0	27
Northern Colorado	16	87	2	20
at Air Force	15	55	2	12
at Texas State	4	9	0	4
New Mexico	17	116	2	33
Colorado State	15	64	1	11
at San Jose State	17	234	1	67
Fresno State	16	47	0	9
at Boise State	11	27	0	13
Hawai'i	16	89	0	23
at Utah State	12	40	0	13
Totals	166	979	9	67

*Wick had 21 catches for 118 yards and two TDs for the season.

2014 Season				
Opponent	Att.	Yards	TDs	Long
Montana	22	134	1	19
Air Force	14	37	0	12
at Oregon	16	122	0	42
Florida Atlantic	14	111	1	41
at Michigan State	5	85	1	57
at Hawai'i	24	121	1	29
San José State	16	97	1	48
at Colorado State	1	-2	0	-2
at Fresno State	DNP (Injured)			
Utah State	DNP (Injured)			
Boise State	DNP (Injured)			
at New Mexico	14	48	1	13
Totals	126	753	6	57

*Wick has 10 catches for 62 yards for the season.

2015 Season				
Opponent	Att.	Yards	TDs	Long
North Dakota	6	15	0	9
Eastern Michigan	20	76	1	24
at Washington State	12	8	0	9
New Mexico	5	-2	0	3
at Appalachian State	Did Not Play-Injured			
at Air Force	Did Not Play-Injured			
Nevada	Did Not Play-Injured			
at Boise State	Did Not Play-Injured			
at Utah State	Did Not Play-Injured			
Colorado State	Did Not Play-Injured			
at San Diego State	Did Not Play-Injured			
UNLV	Did Not Play - injured			
Totals	43	97	1	24

2016 Season				
Opponent	Att.	Yards	TDs	Long
Northern Illinois	7	19	0	10
at Nebraska	3	3	0	4
UC Davis	7	38	0	11
at Eastern Michigan	6	-1	0	3
at Colorado State	15	54	1	17
Air Force	3	10	0	6
at Nevada	9	45	0	13
Boise State	5	10	0	10
Utah State	8	40	0	8
at UNLV	0	0	0	0
San Diego State	4	14	0	6
at New Mexico	7	63	0	17
San Diego State	2	4	0	2
Totals	76	299	1	17

SHAUN WICK CAREER STATISTICS RUSHING

YEAR	G	ATT	NET YARDS	AVG ATT	TDs	LONG	AVG GAME
2012	11	92	350	3.8	4	31	31.8
2013	12	166	979	5.9	9	67	81.6
2014	9	126	753	6.0	6	57	83.7
2015	4	43	97	2.3	1	24	24.2
2016	13	76	299	3.9	1	17	23.0
Totals	49	503	2478	4.9	21	67	50.6

Single-game career highs

Attempts: 25 (Colorado State 2012) **Yards:** 234 (San José State 2013)
Rush TDs: 3 (Cal Poly 2012) **Long rush:** 67 (San José State 2013)
Receptions: 4 (San José State 2014) **Receiving yards:** 27 (San José State 2014)
Long reception: 20 (Utah State 2016) **Kick returns:** 3 (Texas 2012)
Kick return yards: 40 (Idaho 2012) **Long kick return:** 22 (Cal Poly 2012)

DREW VAN MAANEN

Fullback

6-1, 241, Junior
Parker, Colo.
(Chaparral)

36

UW This Season: Van Maanen appeared in all 13 games for the Cowboys. He grabbed three passes for 33 yards this season. He helped pave the way for Brian Hill to rush for 1,767 yards this season.

#36 Drew Van Maanen Game-by-Game Rushing

2014 Season Opponent	Rec.	Yards	TDs	Long
Montana	0	0	0	0
Air Force	0	0	0	0
at Oregon	0	0	0	0
Florida Atlantic	0	0	0	0
at Michigan State	0	0	0	0
at Hawai'i	1	2	0	2
San José State	0	0	0	0
at Colorado State	0	0	0	0
at Fresno State	0	0	0	0
Utah State	0	0	0	0
Boise State	0	0	0	0
at New Mexico	0	0	0	0
Totals	1	2	0	2

*Van Maanen had two catches for 25 yards for the season.

2015 Season Opponent	Att.	Yards	TDs	Long
North Dakota	0	0	0	0
Eastern Michigan	0	0	0	0
at Washington State	0	0	0	0
New Mexico	0	0	0	0
at Appalachian State	0	0	0	0
at Air Force	0	0	0	0
Nevada	0	0	0	0
at Boise State	0	0	0	0
at Utah State	0	0	0	0
Colorado State	0	0	0	0
at San Diego State	0	0	0	0
UNLV	0	0	0	0
Totals	0	0	0	0

*Van Maanen has two catches for four yards

2016 Season Opponent	Att.	Yards	TDs	Long
Northern Illinois	0	0	0	0
at Nebraska	0	0	0	0
UC Davis	0	0	0	0
at Eastern Michigan	0	0	0	0
at Colorado State	0	0	0	0
Air Force	0	0	0	0
at Nevada	0	0	0	0
Boise State	0	0	0	0
Utah State	0	0	0	0
at UNLV	0	0	0	0
San Diego State	0	0	0	0
at New Mexico	0	0	0	0
San Diego State	0	0	0	0
Totals	0	0	0	0

*Van Maanen has three catches for 33 yards

DREW VAN MAANEN CAREER STATISTICS RECEIVING

YEAR	G	REC	YARDS	AVG	GAME	TDs	LONG
2014	12	2	25	12.5	2.1	0	23
2015	12	2	4	2.0	0.3	0	4
2016	13	3	33	11.0	2.5	0	22
Totals	37	7	62	8.9	1.7	0	23

Single-game career highs

Rush Yards: 2 (Hawaii, 2014) Long rush: 2 (Hawaii, 2014)

Receiving Yards: 22 (Colorado State, 2016) Receptions: 1 7x (MW Championship Game)

JORDAN ELLIS

Fullback

6-2, 250, Senior
Colorado Spring, Colo.
(UT-San Antonio)

48

UW This Season: Ellis appeared in 12 games this season as a backup fullback. He grabbed two passes for 25 yards. He had one catch for 15 yards at Nebraska. He added one catch for 10 yards in the MW Championship game. He helped pave the way for Brian Hill to rush for 1,767 yards this season.

#48 Jordan Ellis Game-by-Game Receiving

2014 Season Opponent	Rec.	Yards	TDs	Long
Montana	DNP			
At Air Force	DNP			
at Oregon	1	12	0	12
Florida Atlantic	DNP			
at Michigan State	0	0	0	0
at Hawai'i	0	0	0	0
San José State	DNP			
at Colorado State	0	0	0	0
at Fresno State	0	0	0	0
Utah State	0	0	0	0
Boise State	1	16	0	16
at New Mexico	0	0	0	0
Totals	2	28	0	16

*Ellis has one carry for 5 yards this season.

2015 Season Opponent	Rec.	Yards	TDs	Long
North Dakota	Did not play			
Eastern Michigan	0	0	0	0
at Washington State	Did Not Play			
New Mexico	0	0	0	0
at Appalachian State	0	0	0	0
at Air Force	0	0	0	0
Nevada	0	0	0	0
at Boise State	0	0	0	0
at Utah State	Did Not Play			
Colorado State	0	0	0	0
at San Diego State	0	0	0	0
UNLV	0	0	0	0
Totals	0	0	0	0

2016 Season Opponent	Rec.	Yards	TDs	Long
Northern Illinois	0	0	0	0
at Nebraska	1	15	0	15
UC Davis	0	0	0	0
at Eastern Michigan	0	0	0	0
at Colorado State	0	0	0	0
Air Force	0	0	0	0
at Nevada	0	0	0	0
Boise State	0	0	0	0
Utah State	0	0	0	0
at UNLV	0	0	0	0
San Diego State	0	0	0	0
at New Mexico	0	0	0	0
San Diego State	1	10	0	10
Totals	2	25	0	15

JORDAN ELLIS CAREER STATISTICS RUSHING

RECEIVING							
YEAR	G	ATT	NET YARDS	AVG ATT	TDs	LONG	AVG GAME
2014	8	1	5	5.0	0	5	0.6
2015	8	0	0	0.0	0	0	0.0
2016	12	0	0	0.0	0	0	0.0
Totals	28	1	5	5.0	0	5	0.2

TANNER GENTRY

Wide Receiver
6-2, 210, Senior
Aurora, Colo.
(Grandview)

4

UW This Season: Tanner Gentry recorded a 1,000-yard receiving this year his senior season, marking the first time since 2005 that a Cowboy receiver had 1,000 receiving yards in a single season. He has 65 receptions for 1,213 yards and scored 12 receiving TDs. Gentry ranks No. 3 in the MW and No. 22 in the nation in receiving yards (93.3) per game. He has had six 100-yard receiving games and eight games of 90 or more yards receiving in 2016. His 184 receiving yards at UNLV was a personal high and included two spectacular one-handed catches -- one of which tied the game and sent it to overtime with no time remaining in regulation. He caught a 27-yard TD pass against Boise State to tie the game at 28-28 on way to a 30-28 Wyoming victory. Gentry made a magnificent 35-yard TD catch in the back of the end zone versus Nebraska as time expired in the first half.

#4 Tanner Gentry Game-by-Game Receiving

2013 Season Opponent	Rec.	Yards	TDs	Long
at Nebraska	2	21	0	15
Idaho	6	76	0	20
Northern Colorado	5	51	0	17
at Air Force	9	79	0	31
at Texas State	5	70	0	31
New Mexico	0	0	0	0
Colorado State	5	35	0	14
at San Jose State	3	15	0	8
Fresno State	2	15	0	12
at Boise State	0	0	0	0
Hawai'i	2	14	0	8
at Utah State	0	0	0	0
Totals	39	376	0	31

2014 Season Opponent	Rec.	Yards	TDs	Long
Montana	3	24	0	14
Air Force	8	91	0	25
at Oregon	2	35	1	18
Florida Atlantic	2	29	0	18
at Michigan State	1	41	0	41
at Hawai'i	2	11	0	6
San Jose State	2	25	0	17
at Colorado State	6	96	1	38
at Fresno State	3	24	0	11
Utah State	1	10	0	10
Boise State	1	5	0	5
at New Mexico	1	44	0	44
Totals	32	435	1	44

2015 Season Opponent	Rec.	Yards	TDs	Long
North Dakota	9	176	1	92
Eastern Michigan	1	6	0	6
at Washington St.	7	127	1	45
New Mexico	9	130	1	33
at Appalachian St.	3	77	0	43
at Air Force	4	76	0	44
Nevada	4	86	1	46
at Boise State	Did Not Play-injury			
at Utah State	Did Not Play-Injury			
Colorado State	Did Not Play-injury			
San Diego State	Did Not Play-injury			
UNLV	Did Not Play - injury			
Totals	37	678	4	92

*Has five rushes for 48 yards

2016 Season Opponent	Rec.	Yards	TDs	Long
Northern Illinois	8	104	1	24
at Nebraska	7	124	1	35
UC Davis	2	33	1	17
at Eastern Michigan	12	127	0	24
at Colorado State	3	91	1	36
Air Force	2	24	1	17
at Nevada	4	109	0	54
Boise State	6	73	1	27
Utah State	4	93	2	46
at UNLV	5	184	3	48
San Diego State	4	58	0	23
at New Mexico	5	112	0	46
San Diego State	3	81	1	33
Totals	65	1213	12	54

TANNER GENTRY CAREER STATISTICS RECEIVING

YEAR	G	REC	YARDS	AVG REC	AVG GAME	TDS	LONG
2013	12	39	376	9.6	31.3	0	31
2014	12	32	435	13.6	36.3	2	44
2015	7	37	678	18.3	96.9	4	92
2016	13	65	1213	18.7	93.3	12	54
Totals	44	173	2702	15.6	61.4	18	92

Single-game career highs

Receptions: 12 (Eastern Michigan 2016) **Yards:** 184 (UNLV 2016)
Long reception: 92 (North Dakota 2015) **TDs:** 3 (UNLV 2016)
Rush attempts: 3, twice (last: Northern Illinois 2016) **Rush yards:** 27 (Nevada 2015)

JAKE MAULHARDT

Wide Receiver
6-6, 230, Senior
Camarillo, Calif.
(Camarillo)

83

UW This Season: Jake Maulhardt appeared in all 13 games this season. He has grabbed 37 catches for 581 yards this season. He is averaging 44.7 yards per game and 15.7 yards per catch. Maulhardt has four touchdowns on the season. He had 106 yards receiving in the season opener against Northern Illinois. He had three catches for 84 yards with a touchdown against San Diego State on Nov. 19.

#83 Jake Maulhardt Game-by-Game Receiving

2013 Season Opponent	Rec.	Yards	TDs	Long
at Nebraska	0	0	0	0
Idaho	1	7	0	7
Northern Colorado	0	0	0	0
at Air Force	0	0	0	0
at Texas State	0	0	0	0
New Mexico	0	0	0	0
Colorado State	2	18	0	13
at San Jose State	3	29	1	14
Fresno State	0	0	0	0
at Boise State	3	22	0	11
Hawai'i	DNP			
at Utah State	0	0	0	0
Totals	9	76	1	14

2014 Season Opponent	Rec.	Yards	TDs	Long
Montana	0	0	0	0
Air Force	1	6	0	6
at Oregon	2	32	0	24
Florida Atlantic	1	6	0	6
at Michigan State	1	9	0	9
at Hawai'i	2	19	0	12
San Jose State	0	0	0	0
at Colorado State	3	57	0	46
at Fresno State	2	27	1	16
Utah State	6	89	0	53
Boise State	1	8	0	8
at New Mexico	2	21	0	11
Totals	21	274	1	53

2015 Season Opponent	Rec.	Yards	TDs	Long
North Dakota	5	53	0	14
Eastern Michigan	1	6	0	6
at Washington St.	10	113	1	42
New Mexico	6	67	0	14
at Appalachian St.	2	8	0	0
at Air Force	5	65	2	31
Nevada	6	54	1	12
at Boise State	6	76	1	25
at Utah State	4	30	2	9
Colorado State	3	25	0	10
at San Diego State	5	107	0	30
UNLV	3	49	1	20
Totals	57	653	8	42

2016 Season Opponent	Rec.	Yards	TDs	Long
Northern Illinois	5	106	0	44
at Nebraska	4	22	0	6
UC Davis	2	49	1	39
at Eastern Michigan	4	83	0	42
at Colorado State	0	0	0	0
Air Force	3	42	1	20
at Nevada	1	6	0	6
Boise State	2	13	0	7
Utah State	2	24	1	15
at UNLV	4	45	0	27
San Diego State	3	84	1	45
at New Mexico	5	55	0	20
San Diego State	2	52	0	37
Totals	37	581	4	45

JAKE MAULHARDT CAREER STATISTICS RECEIVING

YEAR	G	REC	YARDS	AVG REC	AVG GAME	TDS	LONG
2013	11	9	76	8.4	6.9	1	14
2014	12	21	274	13.0	22.8	1	53
2015	12	57	653	11.5	54.4	8	42
2016	13	37	581	15.7	44.7	4	45
Totals	48	124	1584	12.8	33.0	14	53

Single-game career highs

Receptions: 10 (Washington St. 2015) **Yards:** 113 (Washington St. 2015)
Long reception: 53 (Colorado State 2014) **TDs:** 2, twice (last: Utah State 2015)

JAMES PRICE

Wide Receiver
6-2, 208, Sophomore
Camas, Wash.
(Camas)

80

UW This Season: James Price has six catches on the season for 75 yards. He recorded a season-high two catches against New Mexico. He added one catch for season-high 23 yards at Colorado State.

#80 James Price Game-by-Game Receiving

2015 Season Opponent	Rec.	Yards	TDs	Long
North Dakota	0	0	0	0
Eastern Michigan	0	0	0	0
at Washington St.	0	0	0	0
New Mexico	2	26	0	17
at Appalachian St.	1	8	8	8
at Air Force	0	0	0	0
Nevada	0	0	0	0
at Boise State	0	0	0	0
at Utah State	2	16	0	10
Colorado State	3	31	0	13
at San Diego State	2	18	0	10
UNLV	2	44	1	35
Totals	12	143	1	35

2016 Season Opponent	Rec.	Yards	TDs	Long
Northern Illinois	1	13	0	13
at Nebraska	0	0	0	0
UC Davis	0	0	0	0
at Eastern Michigan	1	6	0	6
at Colorado State	1	23	0	23
Air Force	1	17	0	17
at Nevada	0	0	0	0
Boise State	0	0	0	0
Utah State	0	0	0	0
at UNLV	0	0	0	0
San Diego State	0	0	0	0
at New Mexico	2	16	0	9
San Diego State	0	0	0	0
Totals	6	75	0	23

JAMES PRICE CAREER STATISTICS RECEIVING

YEAR	G	REC	YARDS	AVG REC	AVG GAME	TDS	LONG
2015	12	12	143	11.9	11.9	1	35
2016	12	6	75	12.5	6.2	0	23
Totals	24	18	218	12.1	9.1	1	35

Single-game career highs

Receptions: 3 (Colorado State 2015)
Touchdowns: 1 (UNLV 2015)

Yards: 44 (UNLV 2015)

C.J. JOHNSON

Wide Receiver
6-2, 196, Redshirt Freshman
Bellevue, Neb.
(Bellevue West)

14

UW This Season: C.J. Johnson has come on strong in the second half of the season. He has 19 catches for 298 yards with three touchdowns. He is averaging 15.7 yards per catch. Johnson grabbed a career-high five catches for a career-high 85 yards against San Diego State on Nov. 19. He scored his first career touchdown against UC Davis. He also added a touchdown against San Diego State in the MW Championship game.

#14 C.J. Johnson Game-by-Game Receiving

2016 Season Opponent	Rec.	Yards	TDs	Long
Northern Illinois	1	7	0	7
at Nebraska	0	0	0	0
UC Davis	3	67	1	37
at Eastern Michigan	1	16	0	16
at Colorado State	0	0	0	0
Air Force	3	27	0	10
at Nevada	0	0	0	0
Boise State	1	25	0	25
Utah State	0	0	0	0
at UNLV	1	14	0	14
San Diego State	5	85	1	29
at New Mexico	1	4	0	4
San Diego State	3	53	1	43
Totals	19	298	3	43

C.J. JOHNSON CAREER STATISTICS RECEIVING

YEAR	G	REC	YARDS	AVG REC	AVG GAME	TDS	LONG
2016	13	19	298	15.7	22.9	3	43
Totals	13	19	298	15.7	22.9	3	43

Single-game career highs

Receptions: 5 (San Diego State 2016)

Yards: 85 (San Diego State 2016)

Touchdowns: 1 3x (San Diego State 2016)

WIDE RECEIVERS/TIGHT ENDS

AUSTIN CONWAY**Wide Receiver****5-10, 172, Redshirt Freshman****Aurora, Colo.****(Overland)****25**

UW This Season: Austin Conway has appeared in all 13 games at wide receiver and punt returner. He grabbed 10 catches for 97 yards. He also rushed for 110 yards on 17 carries with one touchdown. He scored a rushing touchdown against New Mexico. He also threw for a touchdown at Nevada. He also returned punts ranking third in the league and No. 45 in the country averaging seven yards a return. He returned a punt for a touchdown at UNLV.

#25 Austin Conway Game-by-Game Receiving

2016 Season Opponent	Rec.	Yards	TDs	Long
Northern Illinois	0	0	0	0
at Nebraska	0	0	0	0
UC Davis	0	0	0	0
at Eastern Michigan	0	0	0	0
at Colorado State	0	0	0	0
Air Force	4	24	0	14
at Nevada	2	19	0	10
Boise State	1	3	0	3
Utah State	2	40	0	24
at UNLV	0	0	0	0
San Diego State	0	0	0	0
at New Mexico	1	11	0	0
San Diego State	0	0	0	0
Totals	10	97	0	24

* 17 rushes for 110 yards and one TD

AUSTIN CONWAY CAREER STATISTICS**RUSHING**

YEAR	G	ATT	NET YARDS	AVG ATT	TDS	LONG	AVG GAME
2016	13	17	110	6.5	1	42	8.5
Totals	13	17	110	6.5	1	42	8.5

RECEIVING

YEAR	G	REC	YARDS	AVG	GAME	TDS	LONG
2016	13	10	97	9.7	7.5	0	24
Totals	13	10	97	9.7	7.5	0	24

Single-game career highs**Rush Yards:** 70 (Nebraska 2016)**Receiving Yards:** 40 (Utah State 2016)**JACOB HOLLISTER****Tight End****6-4, 239, Senior****Bend, Ore.****(Arizona Western CC, Ariz.)****88**

UW This Season: Jacob Hollister enjoyed an exceptional senior season. He earned First Team All-MW honors. He has 30 catches for 500 yards with seven touchdowns. He was named the MW Offensive Player of the Week for his performance in a 30-28 win over #13 Boise State, catching six passes for 144 yards and 2 TDs. His best performances of the season have been: 144 yards on 6 catches and 2 TDs vs. Boise State, 4 catches for 91 yards and 1 TD at UNLV, 69 yards on 4 receptions and 1 TD vs. Utah State and 52 yards on 3 catches vs. San Diego State.

#88 Jacob Hollister Game-by-Game Receiving

2014 Season Opponent	Rec.	Yards	TDs	Long
Montana	0	0	0	0
Air Force	1	5	0	5
at Oregon	0	0	0	0
Florida Atlantic	0	0	0	0
at Michigan State	3	33	0	19
at Hawai'i	0	0	0	0
San José State	1	10	0	10
at Colorado State	2	20	0	15
at Fresno State	2	66	1	66
Utah State	2	15	0	12
Boise State	2	20	0	13
at New Mexico	4	75	1	26
Totals	17	244	2	66

2015 Season Opponent	Rec.	Yards	TDs	Long
North Dakota	1	21	0	21
Eastern Michigan	3	26	0	19
at Washington St.	3	14	0	6
New Mexico	5	75	1	37
at Appalachian St.	2	27	0	17
at Air Force	1	15	0	15
Nevada	3	36	1	18
at Boise State	2	16	0	10
at Utah State	0	0	0	0
Colorado State	1	6	0	6
at San Diego State	0	0	0	0
UNLV	5	119	1	64
Totals	26	355	3	64

2016 Season Opponent	Rec.	Yards	TDs	Long
Northern Illinois	2	7	1	5
at Nebraska	3	20	0	11
UC Davis	1	17	0	17
at Eastern Michigan	0	0	0	0
at Colorado State	2	29	0	15
Air Force	2	39	1	32
at Nevada	0	0	0	0
Boise State	6	144	2	29
Utah State	4	69	1	37
at UNLV	4	91	1	27
San Diego State	3	52	0	33
at New Mexico	2	20	0	15
San Diego State	1	12	1	12
Totals	30	500	7	37

JACOB HOLLISTER CAREER STATISTICS RECEIVING

YEAR	G	REC	YARDS	AVG REC	AVG GAME	TDS	LONG
2014	12	17	244	14.4	20.3	2	66
2015	12	26	355	13.7	29.6	3	64
2016	13	30	500	16.7	38.5	7	37
Totals	37	73	1099	15.1	29.7	12	66

Single-game career highs**Receptions:** 6 (Boise State 2016)**Yards:** 144 (Boise State 2016)**Long reception:** 66 (Fresno State 2014)**TDs:** 2 (Boise State 2016)

JOSH HARSHMAN**Tight End**

6-3, 226, Sophomore
Casper, Wyo.
(Natrona)

33

UW This Season: Josh Harshman appeared in all 13 games this season. He has four catches for 41 yards. He caught one pass for a season-high 22 yards against New Mexico. He added a career-high two catches for 16 yards against Boise State.

#33 Josh Harshman
Game-by-Game Receiving

2015 Season Opponent	Rec.	Yards	TDs	Long
North Dakota	0	0	0	0
Eastern Michigan	0	0	0	0
at Washington St.	1	13	0	13
New Mexico	1	26	1	26
at Appalachian St.	0	0	0	0
at Air Force	0	0	0	0
Nevada	0	0	0	0
at Boise State	0	0	0	0
at Utah State	0	0	0	0
Colorado State	0	0	0	0
at San Diego State	0	0	0	0
UNLV	0	0	0	0
Totals	2	39	1	26

2016 Season Opponent	Rec.	Yards	TDs	Long
Northern Illinois	1	3	0	3
at Nebraska	0	0	0	0
UC Davis	0	0	0	0
at Eastern Michigan	0	0	0	0
at Colorado State	0	0	0	0
Air Force	0	0	0	0
at Nevada	0	0	0	0
Boise State	2	16	0	9
Utah State	0	0	0	0
at UNLV	0	0	0	0
San Diego State	0	0	0	0
at New Mexico	1	22	0	0
San Diego State	0	0	0	0
Totals	4	41	0	0

JOSH HARSHMAN CAREER STATISTICS
RECEIVING

YEAR	G	REC	YARDS	AVG REC	AVG GAME	TDs	LONG
2015	11	2	39	19.5	3.5	1	26
2016	13	4	41	10.2	3.2	0	22
Totals	24	6	80	16.9	3.3	1	26

Single-game career highs**Receptions:** 2 (Boise State 2016)**Yards:** 26 (New Mexico 2015)**Long reception:** 26 (New Mexico 2015)**TYREE MAYFIELD****Tight End**

6-3, 237, Sophomore
St. Joseph, Mo.
(Central)

85

UW This Season: Tyree Mayfield has appeared in 13 games this season. He has seen time at tight end and on special teams. He has caught three passes for 33 yards. He caught one pass for a season-high 15 yards in the MW Championship game against San Diego State.

#85 Tyree Mayfield
Game-by-Game Receiving

2015 Season Opponent	Rec.	Yards	TDs	Long
North Dakota	1	12	1	12
Eastern Michigan	0	0	0	0
at Washington St.	0	0	0	0
New Mexico	0	0	0	0
at Appalachian St.	0	0	0	0
at Air Force	0	0	0	0
Nevada	0	0	0	0
at Boise State	0	0	0	0
at Utah State	0	0	0	0
Colorado State	0	0	0	0
at San Diego State	2	4	0	5
UNLV	1	5	0	5
Totals	4	21	1	12

2016 Season Opponent	Rec.	Yards	TDs	Long
Northern Illinois	0	0	0	0
at Nebraska	0	0	0	0
UC Davis	0	0	0	0
at Eastern Michigan	1	11	0	11
at Colorado State	0	0	0	0
Air Force	0	0	0	0
at Nevada	0	0	0	0
Boise State	0	0	0	0
Utah State	1	7	0	7
at UNLV	0	0	0	0
San Diego State	0	0	0	0
at New Mexico	0	0	0	0
San Diego State	1	15	0	15
Totals	3	33	0	15

TYREE MAYFIELD CAREER STATISTICS
RECEIVING

YEAR	G	REC	YARDS	AVG REC	AVG GAME	TDs	LONG
2015	12	4	21	5.0	1.8	1	12
2016	13	3	33	11.0	2.5	0	15
Totals	25	7	54	7.7	2.2	1	15

Single-game career highs**Receptions:** 2 (San Diego State 2015)**Yards:** 15 (San Diego State 2016)**Long reception:** 15 (San Diego State 2016)

BRINKLEY JOLLY

Offensive Tackle
6-5, 273, Sophomore
Liberty, Mo.
(Liberty North)

74

UW This Season: Brinkley Jolly joined the offensive line as a starter against Boise State. He has appeared in six games this season, as he started all six.

2016

♦Started against Boise State for his first career start; also started against Utah State, UNLV, San Diego State, New Mexico and San Diego State (MW Championship)

2015

♦Played against UNLV

BRINKLEY JOLLY CAREER STATISTICS

Games Played: 7 (6 in 2016, 1 in 2015)

Games Started: 6 (6 in 2016)

ZACH WALLACE

Offensive Tackle
6-7, 297, Sophomore
Lake Zurich, Ill.
(Lake Zurich)

72

UW This Season: Zach Wallace has appeared in all 13 games this season with 13 starts. He has started 23-straight games at tackle for the Cowboys.

2016

♦Started against Northern Illinois, Nebraska, UC Davis, Eastern Michigan, Colorado State, Air Force, Nevada, Boise State, Utah State, UNLV, San Diego State, New Mexico and San Diego State (MW Championship)

2015

♦Earned his first career start at Washington State, also started against New Mexico and Appalachian State and Air Force and Nevada and Boise State and Utah State and Colorado State and San Diego State and UNLV

ZACH WALLACE CAREER STATISTICS

Games Played: 25 (13 in 2016, 12 in 2015)

Games Started: 23 (13 in 2016, 10 in 2015)

ELI MOODY

Offensive Tackle
6-3, 281, Senior
Lovell, Wyo.
(Rocky Mountain College)

62

UW This Season: Eli Moody has not appeared in any games this season.

2016

♦Has not appeared in any games

2015

♦Did Not Appear in any games

ELI MOODY CAREER STATISTICS

Games Played: None

Games Started: None

PAHL SCHWAB

Offensive Tackle
6-5, 306, Redshirt Freshman
Afton, Wyo.
(Star Valley)

77

UW This Season: Schwab has appeared in three games this season on special teams.

2016

♦Appeared in three games this season on special teams.

2015

♦Redshirted

PAHL SCHWAB CAREER STATISTICS

Games Played: 3 (3 in 2016)

Games Started: None

KADEN JACKSON

Offensive Guard
6-2, 294, Sophomore
Kingfisher, Okla.
(Kingfisher)

61

UW This Season: Kaden Jackson has started all 13 games this season. He has started 15 games in his career at UW. He helped pave the way for All-MW running back Brian Hill.

2016

♦Started against Northern Illinois, Nebraska, UC Davis, Eastern Michigan, Colorado State, Air Force, Nevada, Boise State, Utah State, UNLV, San Diego State, New Mexico and San Diego State (MW Championship)

2015

♦Started against Washington State and New Mexico

KADEN JACKSON CAREER STATISTICS

Games Played: 24 (13 in 2016, 11 in 2015)

Games Started: 15 (13 in 2016, 2 in 2015)

GAVIN RUSH

Offensive Guard
6-3, 301, Freshman
Phillips, Neb.
(Aurora)

55

UW This Season: Gavin Rush started all 13 games in his true freshman season with the Pokes. He helped pave the way for All-MW running back Brian Hill.

2016

♦Started against Northern Illinois, Nebraska, UC Davis, Eastern Michigan, Colorado State, Air Force, Nevada, Boise State, Utah State, UNLV, San Diego State, New Mexico and San Diego State (MW Championship)

GAVIN RUSH CAREER STATISTICS

Games Played: 13 (13 in 2016)

Games Started: 13 (13 in 2016)

KURTIS STIRNEMAN

Offensive Guard
6-5, 296, Junior
Lakewood, Ill.
(Marian Central Catholic)

75

UW This Season: Kurtis Stirneman appeared in 12 games for the Cowboys this season on special teams.

2016

♦Appeared in 12 contests for the Cowboys.

2015

♦Appeared in nine games for the Cowboys.

KURTIS STIRNEMAN CAREER STATISTICS

Games Played: 21 (12 in 2016, 9 in 2015)

Games Started: None

COLE TURNER

Offensive Guard
6-4, 280, Sophomore
Cedar Rapids, Iowa
(Xavier)

67

UW This Season: Turner has appeared in one game this season with the Cowboys on special teams.

2016

♦Appeared in one game on special teams

2015

♦Did Not Appear in any contests

COLE TURNER CAREER STATISTICS

Games Played: 1 (1 in 2016)

Games Started: None

CHASE ROULLIER

Offensive Guard
6-3, 313, Senior
Savage, Minn.
(Burnsville)

73

UW This Season: Chase Roullier was named to the 2016 Outland Trophy Watch List and was named Second Team All-American by USA Today. He was also named First Team All-MW. He was also selected to the 2016 Rotary Lombardi Award Watch List. The Cowboy senior was named a Semifinalist for the 2016 National Football Foundation William V. Campbell Scholar-Athlete Trophy. He moved to center for his senior season, after earning Second Team All-MW honors as an offensive guard in 2015. Roullier has had his best season in 2016, helping Wyoming rise to the top of the Mountain Division with wins over two Top 25 teams. Roullier was voted a team captain his senior season.

2016

- ♦Started against Northern Illinois, Nebraska, UC Davis, Eastern Michigan, Colorado State, Air Force, Nevada, Boise State, Utah State, UNLV, San Diego State, New Mexico and San Diego State (MW Championship)

2015

- ♦Second Team All-MW Selection
- ♦Started against North Dakota, Eastern Michigan and Washington State and New Mexico and Appalachian State and Air Force and Nevada and Boise State and Utah State and Colorado State and SDSU and UNLV

2014

- ♦Honorable Mention All-Mountain West
- ♦Helped Pokes to 175 yards on the ground against New Mexico.
- ♦Roullier and the line posted 454 yards of offense versus Colorado State.
- ♦Wyoming tallied 284 yards passing thanks to solid blocking against UO.

2013

- ♦Good effort versus Hawai'i included 295 rushing yards.
- ♦Made first career start against Northern Colorado.

CHASE ROULLIER CAREER STATISTICS

Games Played: 46 (13 in 2016, 12 in 2015, 9 in 2013, 12 in 2014)

Games Started: 40 (13 in 2016, 12 in 2015, 3 in 2013, 12 in 2014)

DU'RYAN EBBESEN

Center
6-2, 309, Senior
St. Croix, Virgin Islands
(Cheyenne Central)

60

UW This Season: Du'Ryan Ebbesen has not appeared in any games this season.

2016

- ♦Has Not Appeared in a contest this season

DU'RYAN EBBESEN CAREER STATISTICS

Games Played: None

Games Started: None

SPECIAL TEAMS

COOPER ROTHE

Place-Kicker
5-11, 170, Freshman
Longmont, Colo.
(Longmont)

40

UW This Season: Cooper Rothe has had a solid freshman season for the Cowboys. He was 13-of-20 on field goals including a career-best of 46 yards at both UNLV and against San Diego State in the MW Championship. He has also gone a perfect 61-of-61 on extra point attempts.

2016 Field Goals

Opponent	XP- XPA	FG- FGA	Distances Made	Distances Missed
Northern Illinois	4-4	2-4	35, 39	48, 37
at Nebraska	2-2	1-3	27	46, 42
UC Davis	6-6	1-1	21	
at Eastern Mich.	3-3	1-2	37	22
at Colorado State	5-5	1-1	35	
Air Force	5-5	0-0		
at Nevada	6-6	0-0		47
Boise State	2-2	2-2	40, 39	
Utah State	7-7	1-1	20	
at UNLV	9-9	1-1	46	
San Diego State	4-4	2-2	32, 34	
at New Mexico	5-5	0-0		
San Diego State	3-3	1-2	46	42
Totals	61-61	13-20		

2016 Season Kickoffs

Opponent	No.	Yards	Avg.	TB	OB
Northern Illinois	6	374	62.3	3	0
at Nebraska	4	250	62.5	1	0
UC Davis	8	511	63.9	3	0
at Eastern Mich.	5	291	58.2	1	0
at Colorado State	7	456	65.1	4	0
Air Force	6	388	64.7	5	0
at Nevada	7	413	59.0	3	1
Boise State	6	386	64.3	2	0
Utah State	9	569	63.2	3	0
at UNLV	8	471	58.9	0	0
San Diego State	6	368	61.3	2	1
at New Mexico	6	385	64.2	3	0
San Diego State	5	325	65.0	3	0
Totals	83	5187	62.5	33	2

COOPER ROTHE CAREER STATISTICS PLACE-KICKING

Year	G	XP- XPA	FG- FGA	Long
2016	13	61-61	13-20	46
Totals	13	61-61	13-20	46

BRENDAN TURELLI

Long Snapper
6-2, 230, Senior
Phoenix, Ariz.
(Arcadia)

94

UW This Season: Turelli has been solid this season at long snapper. He will play and start in his 50th game of his career when he hits the field against BYU.

BRENDAN TURELLI CAREER STATISTICS

Games Played: 49 (12 in 2013, 12 in 2014, 12 in 2015, 13 in 2016)
Games Started: 49 (12 in 2013, 12 in 2014, 12 in 2015, 13 in 2016)

ETHAN WOOD

Punter/Kicker
6-3, 176, Senior
Colorado Springs, Colo.
(Liberty)

41

UW This Season: Ethan Wood has been an important weapon for the Cowboys this season. He averaged 41.6 yards per punt on the season. He also pinned opponents inside their 20-yard line 32 times, a single-season career best.

Game-by-Game Kicking

2013 Season Punting

Opponent	No.	Yards	Avg.	Long	In20	TB
at Nebraska	4	209	52.2	61	2	2
Idaho	7	274	39.1	50	1	1
Northern Colorado	5	193	38.6	54	1	1
at Air Force	3	154	51.3	58	1	0
at Texas State	7	310	44.3	59	1	1
New Mexico	5	195	39.0	43	1	1
Colorado State	7	316	45.1	62	2	1
at San Jose State	5	221	44.2	59	2	0
Fresno State	6	265	44.2	59	0	1
at Boise State	6	216	36.0	44	2	0
Hawai'i	5	169	33.8	48	1	0
at Utah State	9	377	41.9	64	3	0
Totals	69	2899	42.0	64	17	8

2014 Season Punting

Opponent	No.	Yards	Avg.	Long	In20	TB
Montana	5	222	44.4	57	2	0
Air Force	8	332	41.5	51	1	0
at Oregon	3	117	39.0	46	2	0
Florida Atlantic	7	300	42.9	58	2	0
at Michigan State	4	166	41.5	59	0	0
at Hawai'i	8	329	41.1	49	1	2
San Jose State	5	215	43.0	52	2	0
at Colorado State	3	120	40.0	43	0	0
at Fresno State	3	108	36.0	40	2	0
Utah State	7	259	37.0	45	2	1
Boise State	10	448	44.8	67	4	1
at New Mexico	3	117	39.0	47	0	1
Totals	66	2733	41.4	67	18	5

2015 Season Punting

Opponent	No.	Yards	Avg.	Long	In20	TB
North Dakota	7	333	47.6	55	1	2
Eastern Michigan	3	150	50.0	67	2	0
at Washington St.	5	193	38.6	44	1	0
New Mexico	5	207	41.4	55	2	0
at Appalachian St.	5	183	36.6	43	1	1
at Air Force	8	377	47.1	62	4	1
Nevada	3	147	49.0	50	2	0
at Boise State	7	267	38.1	50	2	0
at Utah State	5	186	37.2	47	1	0
Colorado State	6	250	41.7	52	2	0
San Diego State	7	256	36.6	47	1	0
UNLV	6	251	41.8	48	0	0
Totals	61	2549	41.8	67	19	4

2016 Season Punting

Opponent	No.	Yards	Avg.	Long	In20	TB
Northern Illinois	6	235	39.2	50	3	0
at Nebraska	3	130	43.3	57	1	0
UC Davis	4	134	33.5	36	3	0
at Eastern Mich.	6	224	37.3	40	4	0
at Colorado State	6	267	44.5	49	4	0
Air Force	8	307	38.4	49	3	1
at Nevada	3	115	38.3	44	1	0
Boise State	5	232	46.4	52	4	0
Utah State	4	182	45.5	54	0	1
at UNLV	6	280	46.7	56	3	0
San Diego State	4	159	39.8	48	2	0
at New Mexico	5	213	42.6	63	2	0
San Diego State	5	224	44.8	52	2	0
Totals	66	2702	41.6	63	32	2

ETHAN WOOD CAREER STATISTICS

PUNTING							
YEAR	G	PUNTS	YARDS	AVG.	IN20	TB	FC LONG
2013	12	69	2899	42.0	17	8	4 64
2014	12	66	2733	41.4	18	5	18 67
2015	12	67	2800	41.8	19	4	9 67
2016	13	65	2702	41.6	32	2	14 63
Totals	49	267	11134	41.7	86	19	45 67

Single-game career highs

Punts: 10 (Boise State 2014) **Punt yards:** 448 (Boise State 2014)
Long punt: 67 (Eastern Michigan 2015) **Kickoffs:** 9 (Air Force 2013)
Kickoff yards: 562 (Air Force 2013) **Kickoff touchbacks:** 9 (Air Force 2013)

ANTONIO HULL

Cornerback
5-10, 188, Sophomore
Diamond Bar, Calif.
(Diamond Bar)

21

UW This Season: Antonio Hull was one of the premiere playmakers in the Cowboy secondary this season. He finished the season with 73 tackles. He also tied for the team lead with three interceptions. He also recorded five pass breakups including the game winning pass breakup on a two point conversion against San Diego State.

#21 Antonio Hull Game-by-Game Defense

2015 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
North Dakota	0	0	0	0-0	0-0	0/0	0	0-0
Eastern Michigan	0	0	0	0-0	0-0	0/0	0	0-0
at Washington St.	1	1	2	0-0	0-0	0/0	0	0-0
New Mexico	1	0	1	0-0	0-0	0/0	0	0-0
at Appalachian St.	1	0	1	0-0	0-0	0/0	1	0-0
at Air Force	1	4	5	0-0	0-0	0/0	0	0-0
Nevada	4	0	4	0-0	0-0	0/0	2	0-0
at Boise State	1	2	3	0-0	0-0	0/0	0	0-0
at Utah State	3	3	6	0-0	0-0	0/0	1	0-0
Colorado State	2	0	2	0-0	0-0	0/0	0	0-0
at San Diego State	4	3	7	0-0	0-0	0/0	0	0-0
UNLV	0	2	2	0-0	0-0	0/0	2	0-0
Totals	18	15	33	0-0	0-0	0/0	6	0-0

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	2	0	2	0-0	0-0	0/0	2	0-0
at Nebraska	2	2	4	0-0	0-0	0/0	1	0-0
UC Davis	6	2	8	0-0	1-3	0/0	0	0-0
at Eastern Mich.	4	2	6	0-0	1-1	0/0	0	1-25
at Colorado State	3	5	8	0-0	0-0	0/0	0	0-0
Air Force	4	1	5	0-0	0.5-0	0/0	0	2-7
at Nevada	8	2	10	0-0	0-0	0/0	1	0-0
Boise State	2	0	2	0-0	0-0	0/0	0	0-0
Utah State	0	0	0	0-0	0-0	0/0	0	0-0
at UNLV	5	3	8	0-0	0-0	0/0	0	0-0
San Diego State	6	4	10	0-0	0-0	0/0	1	0-0
at New Mexico	5	0	5	0-0	0-0	0/0	0	0-0
San Diego State	4	1	5	0-0	0-0	0/0	0	0-0
Totals	51	22	73	0-0	2.5-4	0/0	8	3-18

ANTONIO HULL CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2015	12	18	15	33	0.0/0	0.0/0	0	1/0	6	0/0
2016	13	51	22	73	0.0/0	2.5/4	0	0/0	8	3/18
Totals	25	69	37	106	0.0/0	2.5/4	0	1/0	14	3/18

Single-game career highs

Solo: 6, 2x (last: San Diego State 2016)

Assisted: 5, 2x (last: UNLV 2016)

Total tackles: 10, 2x (last: San Diego State 2016)

ROBERT PRIESTER

Cornerback
5-9, 180, Junior
Tampa, Fla.
(Robinson)

2

UW This Season: Robert Priester appeared in 10 games this season. He recorded 14 total tackles with 10 solo stops and four assisted tackles. He recorded four pass breakups on the season and recovered one fumble. He recovered a fumble in the Boise State game. He also recorded a season-high seven tackles against the Broncos.

#2 Robert Priester Game-by-Game Defense

2014 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Montana	0	0	0	0-0	0-0	0/0	0	0-0
Air Force	0	0	0	0-0	0-0	0/0	0	0-0
at Oregon	3	1	4	0-0	0-0	0/0	0	0-0
Florida Atlantic	7	2	9	0-0	0-0	1/0	0	0-0
at Michigan State	2	1	3	0-0	0-0	0/0	0	0-0
at Hawai'i	7	1	8	0-0	0-0	1/0	1	0-0
San José State	3	3	6	0-0	0-0	0/0	0	0-0
at Colorado State	4	0	4	0-0	0-0	0/0	0	0-0
at Fresno State	2	1	3	0-0	0-0	0/0	0	0-0
Utah State	1	1	2	0-0	0-0	0/1	1	0-0
Boise State	0	0	0	0-0	0-0	0/0	0	0-0
at New Mexico	DNP	(Injured)						
Totals	29	10	39	0-0	0-0	2/1	2	0-0

2015 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
North Dakota	4	2	6	0-0	0-0	0/0	0	0-0
Eastern Michigan	5	4	9	0-0	0-0	0/0	0	0-0
at Washington St.	3	0	3	0-0	0-0	0/0	0	0-0
New Mexico	2	1	3	0-0	0-0	0/0	0	0-0
at Appalachian St.	2	0	2	0-0	1-1	0/0	0	0-0
at Air Force	5	1	6	0-0	0-0	1/0	0	1-0
Nevada	Did Not Play							
at Boise State	6	1	7	0-0	0-0	0/0	1	0-0
at Utah State	1	3	4	0-0	0-0	0/0	1	0-0
Colorado State	4	1	5	0-0	1-1	0/0	0	0-0
at San Diego State	2	0	2	0-0	0-0	0/1	1	0-0
UNLV	2	1	3	0-0	0-0	0/0	0	0-0
Totals	36	14	50	0-0	2-2	1/1	3	1-0

ROBERT PRIESTER CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2014	11	29	10	39	0.0/0	0.0/0	2	0/0	2	0/0
2015	11	36	14	50	0.0/0	2.0/2	1	1/5	3	1/0
2016	10	10	4	14	0.0/0	0.0/0	0	1/0	4	0/0
Totals	32	75	28	103	0.0/0	2.0/2	3	2/5	9	1/0

Single-game career highs

Solo: 7 (Hawai'i 2014)

Assisted: 2, twice (last: Boise State 2016)

Total tackles: 9 (Eastern Michigan 2015) **Forced fumbles:** 1, three times (Air Force 2015)

Fumbles recovered: 1, twice (last: Boise St. 2016)

Passes broken up: 3 (Utah State 2016)

Interceptions: 1 (Air Force 2015)

RICO GAFFORD

Cornerback
5-11, 185, Junior
West Des Moines, Iowa
(Iowa Western CC)

5

UW This Season: Rico Gafford started all 13 games for the Cowboys this season in his first year with the program. He recorded 57 tackles on the season with 45 solo stops and 12 assisted tackles. He recorded two interceptions returning them for 64 yards. He tied for second on the team with five pass breakups. He also added two forced fumbles on the season.

#5 Rico Gafford Game-by-Game Defense

2016 Season Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	7	1	8	0-0	0-0	0/0	0	0-0
at Nebraska	4	2	6	0-0	0-0	0/0	1	0-0
UC Davis	1	0	1	0-0	0-0	0/0	0	1-32
at Eastern Mich.	2	2	4	0-0	0.5-1	0/0	0	0/0
at Colorado State	2	2	4	0-0	0-0	0/0	0	0/0
Air Force	1	1	2	0-0	0-0	0/0	1	0/0
at Nevada	2	1	3	0-0	0-0	0/0	0	0/0
Boise State	4	0	4	0-0	0-0	1/0	0	1-32
Utah State	8	0	8	0-0	0-0	1/0	2	0-0
at UNLV	7	1	8	0-0	0-0	0/0	0	0-0
San Diego State	2	1	3	0-0	0-0	0/0	0	0-0
at New Mexico	3	0	3	0-0	0-0	0/0	0	0-0
San Diego State	2	1	3	0-0	0-0	0/0	1	0-0
Totals	45	12	57	0-0	0.5-1	2/0	7	2-64

RICO GAFFORD CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2016	13	45	12	57	0.0/0	0.5/1	2	0/0	7	2/64
Totals	13	45	12	57	0.0/0	0.5/1	2	0/0	7	2/64

Single-game career highs

Solo: 8 (Utah State 2016) **Assisted:** 2, twice (last: Colorado State 2016)
Total tackles: 8, 3x (last: UNLV 2016)

TYLER HALL

Cornerback
5-10, 184, Freshman
Hawthorne, Calif.
(Junipero Serra)

9

UW This Season: Tyler Hall appeared in eight games in his true freshman season playing mostly on special teams. He finished the season with one tackle and added a pass breakup.

#9 Tyler Hall Game-by-Game Defense

2016 Season Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	Did Not Play							
at Nebraska	Did Not Play							
UC Davis	Did Not Play							
at Eastern Mich.	Did Not Play							
at Colorado State	1	0	1	0-0	0-0	0/0	1	0-0
Air Force	0	0	0	0-0	0-0	0/0	0	0-0
at Nevada	0	0	0	0-0	0-0	0/0	0	0-0
Boise State	0	0	0	0-0	0-0	0/0	0	0-0
Utah State	0	0	0	0-0	0-0	0/0	0	0-0
at UNLV	0	0	0	0-0	0-0	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
at New Mexico	0	0	0	0-0	0-0	0/0	0	0-0
San Diego State	Did Not Play							
Totals	1	0	1	0-0	0-0	0/0	1	0-0

TYLER HALL CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2016	8	1	0	1	0.0/0	0.0/0	0	0/0	1	0/0
Totals	8	1	0	1	0.0/0	0.0/0	0	0/0	1	0/0

DAVION FREEMAN

Cornerback
5-9, 169, Redshirt Freshman
Del City, Okla.
(Del City)

27

UW This Season: Davion Freeman appeared in all 13 games for the Cowboys playing on special teams. He did not record any statistics on the season.

#27 Davion Freeman Game-by-Game Defense

2016 Season Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	0	0	0	0-0	0-0	0/0	0	0-0
at Nebraska	0	0	0	0-0	0-0	0/0	0	0-0
UC Davis	0	0	0	0-0	0-0	0/0	0	0-0
at Eastern Mich.	0	0	0	0-0	0-0	0/0	0	0-0
at Colorado State	0	0	0	0-0	0-0	0/0	0	0-0
Air Force	0	0	0	0-0	0-0	0/0	0	0-0
at Nevada	0	0	0	0-0	0-0	0/0	0	0-0
Boise State	0	0	0	0-0	0-0	0/0	0	0-0
Utah State	0	0	0	0-0	0-0	0/0	0	0-0
at UNLV	0	0	0	0-0	0-0	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
at New Mexico	0	0	0	0-0	0-0	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
Totals	0	0	0	0-0	0-0	0/0	0	0-0

DAVION FREEMAN CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2016	13	0	0	0	0.0/0	0.0/0	0	0/0	0	0/0
Totals	13	0	0	0	0.0/0	0.0/0	0	0/0	0	0/0

ANDREW WINGARD**Free Safety****6-0, 207, Sophomore****Arvada, Colo.****(Ralston Valley)****28**

UW This Season: Andrew Wingard was one of 16 national semifinalists for the 2016 Jim Thorpe Award, which honors the nation's top defensive back. He led the MW in tackles this season with 128. He also added 7.5 tackles for loss and two sacks. Wingard recorded one interception on the season and forced two fumbles. He was named the MW Defensive Player of the Week for his performance in a win at Colorado State, recording 17 total tackles including 10 solo tackles.

#28 Andrew Wingard Game-by-Game Defense

2015 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
North Dakota	1	1	2	0-0	1-4	0/0	0	0-0
Eastern Michigan	6	6	12	0-0	1-1	0/0	0	0-0
at Washington St.	6	6	12	0-0	0.5-1	0/0	0	0-0
New Mexico	5	2	7	0-0	1.0-3	0/0	0	0-0
at Appalachian St.	6	2	8	0-0	1-3	0/0	0	0-0
at Air Force	6	4	10	0-0	0.5-1	0/0	0	0-0
Nevada	6	3	9	0-0	0-0	0/0	0	0-0
at Boise State	10	1	11	0-0	1-3	1/0	0	0-0
at Utah State	9	6	15	0-0	0-0	0/0	0	0-0
Colorado State	10	1	11	0-0	0-0	0/0	0	1-0
at San Diego State	12	4	16	0-0	1-2	0/0	0	0-0
UNLV	6	3	9	0-0	0-0	0/0	2	0-0
Totals	83	39	122	0-0	7-18	1/0	2	1-0

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	7	5	12	0-0	1-1	0/0	0	0/0
at Nebraska	6	7	13	0-0	0-0	1/0	0	1/13
UC Davis	5	1	6	0-0	0-0	0/0	0	0/0
at Eastern Mich.	3	8	11	0-0	0.5-0	0/0	0	0/0
at Colorado State	10	7	17	1-18	1-18	0/0	0	0/0
Air Force	5	0	5	0-0	1-1	0/0	0	0/0
at Nevada	7	4	11	0-0	0-0	0/0	0	0/0
Boise State	6	1	7	0-0	0-0	0/0	0	0/0
Utah State	3	3	6	0-0	0.5-1	0/0	1	0/0
at UNLV	5	6	11	0-0	0-0	0/0	0	0/0
San Diego State	5	6	11	1-7	1.5-8	0/0	1	0/0
at New Mexico	7	2	9	0-0	2.0-7	1/0	0	0/0
San Diego State	4	5	9	0-0	0-0	0/0	0	0/0
Totals	73	55	128	2-25	7.5/36	2/0	2	1/13

ANDREW WINGARD CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2015	12	83	39	122	0.0/0	7.0/18	1	0/0	3	1/0
2016	13	73	55	128	2.0/25	7.5/36	2	0/0	3	1/13
Totals	25	156	94	250	2.0/25	14.5/54	3	0/0	6	2/13

Single-game career highs**Solo:** 12 (San Diego State 2015)**Assisted:** 7 (Colorado State 2016)**Total tackles:** 17 (Colorado State 2016)**Interceptions:** 1, twice (last: Nebraska 2016)**CHAVEZ POWNELL JR.****Free Safety****5-11, 198, Sophomore****Tampa, Fla.****(Jefferson)****31**

UW This Season: Chavez Pownell, Jr. appeared in all 13 games seeing significant playing time on special teams. He finished the season with five tackles. He recorded two tackles against Utah State and Boise State.

#31 Chavez Pownell, Jr. Game-by-Game Defense

2015 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
North Dakota	9	7	16	0-0	0-0	0/0	0	0-0
Eastern Michigan	0	0	0	0-0	0-0	0/0	0	0-0
at Washington St.	0	0	0	0-0	0-0	0/0	0	0-0
New Mexico	0	0	0	0-0	0-0	0/0	0	0-0
at Appalachian St.	0	0	0	0-0	0-0	0/0	0	0-0
at Air Force	0	0	0	0-0	0-0	0/0	0	0-0
Nevada	0	0	0	0-0	0-0	0/0	0	0-0
at Boise State	Did Not Play							
at Utah State	0	0	0	0-0	0-0	0/0	0	0-0
Colorado State	0	0	0	0-0	0-0	0/0	0	0-0
at San Diego State	1	0	1	0-0	0-0	0/0	0	0-0
UNLV	0	1	1	0-0	0-0	0/0	0	0-0
Totals	19	8	27	0-0	0-0	0/0	0	0-0

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	0	0	0	0-0	0-0	0/0	0	0-0
at Nebraska	0	0	0	0-0	0-0	0/0	0	0-0
UC Davis	0	0	0	0-0	0-0	0/0	0	0-0
at Eastern Mich.	0	0	0	0-0	0-0	0/0	0	0-0
at Colorado State	0	0	0	0-0	0-0	0/0	0	0-0
Air Force	0	0	0	0-0	0-0	0/0	0	0-0
at Nevada	0	1	1	0-0	0-0	0/0	0	0-0
Boise State	1	1	2	0-0	0-0	0/0	0	0-0
Utah State	1	1	2	0-0	0-0	0/0	0	0-0
at UNLV	0	0	0	0-0	0-0	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
at New Mexico	0	0	0	0-0	0-0	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
Totals	2	3	5	0-0	0-0	0/0	0	0-0

CHAVEZ POWNELL JR. CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2015	11	10	8	18	0.0/0	0.0/0	0	0/0	0	0/0
2016	13	2	3	5	0.0/0	0.0/0	0	0/0	0	0/0
Totals	24	12	11	23	0.0/0	0.0/0	0	0/0	0	0/0

Single-game career highs**Solo:** 9 (North Dakota 2015)**Assisted:** 7 (North Dakota 2015)**Total tackles:** 16 (North Dakota 2015)

STRONG SAFETIES

MARCUS EPPS

Strong Safety
6-0, 203, Sophomore
Los Angeles, Calif.
(Loyola)

6

UW This Season: Marcus Epps was a valuable playmaker in the UW secondary. He finished the season with 108 tackles ranking second on the team. He also added six tackles for loss. Epps tied for the team lead in interceptions with three. He recorded two interceptions and returned one for a touchdown against Eastern Michigan. Epps led the Cowboys this season with six pass breakups. He also forced two fumbles and recovered three.

#6 Marcus Epps Game-by-Game Defense

2015 Season	Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
	North Dakota	7	4	11	0-0	0-0	0/0	0	0-0
	Eastern Michigan	Did not Play							
	at Washington St.	2	3	5	0-0	0-0	0/0	1	1-19
	New Mexico	1	0	0	0-0	0-0	0/0	0	0-0
	at Appalachian St.	4	1	5	0-0	1-2	0/0	0	1-8
	at Air Force	5	0	5	0-0	0-0	0/0	0	0-0
	Nevada	6	2	8	0-0	0-0	0/0	0	0-0
	at Boise State	6	2	8	0-0	1-3	0/0	2	0-0
	at Utah State	7	6	13	0-0	0-0	0/0	1	0-0
	Colorado State	11	2	13	0-0	0-0	0/0	0	0-0
	at San Diego State	3	1	4	0-0	0-0	1/0	0	0-0
	UNLV	7	3	10	0-0	0-0	0/0	0	0-0
	Totals	59	24	83	0-0	2-5	1/0	4	2-27

2016 Season	Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
	Northern Illinois	3	2	5	0-0	0-0	0/0	1	0-0
	at Nebraska	7	4	11	0-0	0-0	0/0	1	0-0
	UC Davis	3	4	7	0-0	0-0	1/0	0	0-0
	at Eastern Mich.	5	3	8	0-0	0-0	0/0	1	2-67
	at Colorado State	7	2	9	0-0	1-5	1/1	1	0-0
	Air Force	5	2	7	0-0	1-3	0/0	0	1-27
	at Nevada	4	4	9	0-0	0-5-2	0/0	1	0-0
	Boise State	6	1	7	0-0	1-1	0-0	0	0-0
	Utah State	3	2	5	0-0	1-1	0/0	0	0-0
	at UNLV	10	2	12	0-0	1-1	0/0	0	0-0
	San Diego State	5	7	12	0-0	0-0	0/0	0	0-0
	at New Mexico	2	1	3	0-0	0-0	0/1	0	0-0
	San Diego State	9	4	13	0-0	0-5-0	0/1	1	0-0
	Totals	69	39	108	0-0	6-0-13-2/3	9	3-94	

MARCUS EPPS CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2015	11	59	24	83	0.0/0	2.0/5	1	0/0	6	2/27
2016	13	69	39	108	0.0/0	6.0/13	2	3/0	9	3/94
Totals	24	128	63	191	0.0/0	8.0/18	3	3/0	15	5/121

Single-game career highs

Solo: 11 (Colorado State 2015) **Assisted:** 7 (San Diego State 2016)
Total tackles: 13, 3x (last: MW Championship 2016)
Forced Fumble: 1, 3x (last: CSU 2016)
Interceptions: 2 (Eastern Michigan 2016)

JALEN ORTIZ

Strong Safety
5-10, 196, Redshirt Junior
Peoria, Ariz.
(UCLA)

8

UW This Season: Jalen Ortiz appeared in all 12 games in his first season with the Cowboys. He recorded nine tackles on the season with six solo stops and three assisted tackles. He recorded a forced fumble against Boise State.

#8 Jalen Ortiz Game-by-Game Defense

2016 Season	Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
	Northern Illinois	0	1	1	0-0	0-0	0/0	0	0-0
	at Nebraska	0	0	0	0-0	0-0	0/0	0	0-0
	UC Davis	3	0	3	0-0	0-0	0/0	0	0-0
	at Eastern Mich.	0	0	0	0-0	0-0	0/0	0	0-0
	at Colorado State	1	1	2	0-0	0-0	0/0	0	0-0
	Air Force	0	0	0	0-0	0-0	0/0	0	0-0
	at Nevada	0	0	0	0-0	0-0	0/0	0	0-0
	Boise State	1	0	1	0-0	0-0	0/0	0	0-0
	Utah State	0	0	0	0-0	0-0	0/0	0	0-0
	at UNLV	0	0	0	0-0	0-0	0/0	0	0-0
	San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
	at New Mexico	Did Not Play							
	San Diego State	1	0	1	0-0	0-0	0/0	0	0-0
	Totals	6	2	8	0-0	0-0	0/0	0	0-0

JALEN ORTIZ CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2016	12	6	2	8	0.0/0	0.0/0	0	0/0	0	0/0
Totals	12	6	2	8	0.0/0	0.0/0	0	0/0	0	0/0

CASSH MALUIA

Linebacker

6-2, 223, Freshman

Paramount, Calif.

(Paramount)

46

UW This Season: Cassh Maluia appeared in 13 games in his true freshman season. He finished with 13 total tackles with 10 solo stops and three assisted tackles. He made his first career start in the MW Championship game. He recorded five tackles in the game against the Aztecs.

#46 Cassh Maluia Game-by-Game Defense

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	0	0	0	0-0	0-0	0/0	0	0-0
at Nebraska	0	0	0	0-0	0-0	0/0	0	0-0
UC Davis	3	0	3	0-0	0-0	0/0	0	0-0
at Eastern Mich.	0	0	0	0-0	0-0	0/0	0	0-0
at Colorado State	0	0	0	0-0	0-0	0/0	0	0-0
Air Force	0	0	0	0-0	0-0	0/0	0	0-0
at Nevada	2	0	2	0-0	0-0	0/0	0	0-0
Boise State	0	0	0	0-0	0-0	0/0	0	0-0
Utah State	0	0	0	0-0	0-0	0/0	0	0-0
at UNLV	2	0	2	0-0	0-0	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
at New Mexico	1	0	1	0-0	0-0	0/0	0	0-0
San Diego State	2	3	5	0-0	0-0	0/0	0	0-0
Totals	10	3	13	0-0	0-0	0/0	0	0-0

Cassh MALUIA CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2016	13	10	3	13	0.0/0	0.0/0	0	0/0	0	0/0
Totals	13	10	3	13	0.0/0	0.0/0	0	0/0	0	0/0

TIM KAMANA

Linebacker/Nickel

5-11, 213, Junior

Honolulu, Hawai'i

(West Point Prep)

23

UW This Season: Tim Kamana continued to be one of the most reliable backups for the Cowboys this season appearing in all 13 games. He recorded nine tackles on the season. He also added 1.5 tackles for loss. He also added one pass breakup during the year.

#23 Tim Kamana Game-by-Game Defense

2014 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Montana	0	0	0	0-0	0-0	0/0	0	0-0
Air Force	0	0	0	0-0	0-0	0/0	0	0-0
at Oregon	0	0	0	0-0	0-0	0/0	0	0-0
Florida Atlantic	2	3	5	0-0	0-0	0/0	1	0-0
at Michigan State	3	4	7	0-0	0-0	0/0	0	0-0
at Hawai'i	4	1	5	0-0	0-0	0/0	0	0-0
San José State	8	2	10	0-0	0-0	0/0	0	0-0
at Colorado State	3	2	5	0-0	0-0	0/0	0	0-0
at Fresno State	2	0	2	0-0	0-0	0/0	0	0-0
Utah State	1	3	4	0-0	0-0	0/0	0	0-0
Boise State	2	2	4	0-0	0-0	0/0	1	0-0
at New Mexico	2	0	2	0-0	0-0	0/0	0	1-0
Totals	27	17	44	0-0	0-0	0/0	2	1-0

2015 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
North Dakota	3	2	5	0-0	1-4	0/0	0	0-0
Eastern Michigan	0	2	2	0-0	0-0	0/0	0	0-0
at Washington St.	0	0	0	0-0	0-0	0/0	0	0-0
New Mexico	1	0	1	0-0	0-0	0/0	0	0-0
at Appalachian St.	0	0	0	0-0	0-0	0/0	0	0-0
at Air Force	2	1	3	0-0	0-0	0/0	0	0-0
Nevada	1	2	3	0-0	0-0	0/0	0	0-0
at Boise State	3	1	4	0-0	0-0	0/0	1	0-0
at Utah State	0	3	3	0-0	0-0	0/0	0	0-0
Colorado State	3	3	6	0-0	0-0	0/0	0	0-0
San Diego State	2	0	2	0-0	0-0	0/0	0	0-0
UNLV	1	1	2	0-0	0-0	0/0	0	1-5
Totals	16	15	31	0-0	1-4	0/0	1	1-5

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	0	0	0	0-0	0-0	0/0	0	0-0
at Nebraska	1	0	1	0-0	0-0	0/0	0	0-0
UC Davis	2	2	4	0-0	0.5-1	0/0	0	0-0
at Eastern Mich.	0	0	0	0-0	0-0	0/0	0	0-0
at Colorado State	0	0	0	0-0	0-0	0/0	0	0-0
Air Force	0	0	0	0-0	0-0	0/0	0	0-0
at Nevada	0	0	0	0-0	0-0	0/0	0	0-0
Boise State	0	0	0	0-0	0-0	0/0	0	0-0
Utah State	2	0	2	0-0	0-0	0/0	1	0-0
at UNLV	1	0	1	0-0	0-0	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
at New Mexico	1	0	1	0-0	0-0	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
Totals	7	2	9	0-0	0.5-1	0/0	0	0-0

TIM KAMANA CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2014	12	27	17	44	0.0/0	0.0/0	0	0/0	3	1/0
2015	12	16	15	31	0.0/0	1.0/4	0	0/0	2	1/5
2016	13	7	2	9	0.0/0	1.5/2	0	0/0	1	0/0
Totals	37	50	34	84	0.0/0	2.5/6	0	0/0	6	2/5

Single-game career highs

Solo: 8 (San José State 2014)

Assisted: 4 (Michigan State 2014)

Total tackles: 10 (San José State 2014)

PBU: 1, 6x (last: Utah State 2015)

Interceptions: 1 (UNLV 2015)

LUCAS WACHA

Linebacker

6-1, 230, Senior
Texarkana, Texas
(Pleasant Grove)

45

UW This Season: Lucas Wach had a strong senior season starting all 13 games for the Cowboys as the captain of the defense. He has 104 tackles including eight tackles for loss. He also added three sacks on the season and recovered one fumble and broke up one pass. Recorded a personal best 16 tackles at UNLV. Also had a double-figure tackle game against Eastern Michigan with 11 tackles. Has been amazingly consistent in 2016, recording 7 or more tackles in 10 of 12 games. Recorded a critical fumble recovery in Wyoming's 34-33 win over San Diego State. That recovery led to a field goal by the Cowboys on way to a one-point victory.

#45 Lucas Wach Game-by-Game Defense

2013 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
at Nebraska	4	5	9	0-0	0-0	0/0	0	0-0
Idaho	6	5	11	0.5-4	0.5-4	0/1	0	0-0
Northern Colorado	3	2	5	0-0	0-0	0/0	0	0-0
at Air Force	6	4	10	0-0	0-0	0/0	0	0-0
at Texas State	0	3	3	0-0	0-0	0/0	0	0-0
New Mexico	4	3	7	0-0	1-1	1/1	1	0-0
Colorado State	7	6	13	0-0	0-0	0/0	0	0-0
at San Jose State	2	2	4	0-0	0-0	0/0	0	0-0
Fresno State	1	6	7	0.5-5	0.5-5	0/0	0	0-0
at Boise State	6	1	7	0-0	0-0	0/0	0	0-0
Hawai'i	1	6	7	0-0	0-0	0/0	0	0-0
at Utah State	1	4	5	0-0	0-0	0/0	0	0-0
Totals	41	47	88	1.0-9	2.0-10	1/2	1	0-0

2014 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Montana	0	0	0	0-0	0-0	0/0	0	0-0
Air Force	0	0	0	0-0	0-0	0/0	0	0-0
at Oregon	3	1	4	0-0	0-0	0/0	1	0-0
Florida Atlantic	2	1	3	0-0	0-0	0/0	0	0-0
at Michigan State	4	5	9	0-0	1-1	0/0	0	0-0
at Hawai'i	0	0	0	0-0	0-0	0/0	0	0-0
San Jose State	5	3	8	0-0	1-3	0/0	0	0-0
at Colorado State	3	2	5	0-0	0-0	0/0	0	0-0
at Fresno State	3	0	3	0-0	0-0	0/0	0	0-0
Utah State	2	2	4	0-0	0-0	0/0	0	0-0
Boise State	6	6	12	0-0	2-4	0/0	0	0-0
at New Mexico	3	1	4	0-0	0-0	0/0	0	0-0
Totals	31	21	52	0-0	3-7	0/0	1	0-0

2015 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
North Dakota	0	8	8	0-0	0-0	0/0	0	0-0
Eastern Michigan	6	4	10	0-0	1-2	0/0	0	0-0
at Washington St.	3	2	5	0-0	0-0	0/0	0	0-0
New Mexico	10	3	13	0-0	0-0	0/0	0	0-0
at Appalachian St.	5	2	7	0-0	0-0	0/0	0	0-0
at Air Force	5	4	9	0-0	2-6	0/0	0	0-0
Nevada	Did Not Play							
at Boise State	4	4	8	0-0	0-0	0/0	0	0-0
at Utah State	2	7	9	0-0	0.5-3	0/0	0	0-0
Colorado State	4	8	12	0-0	0.5-1	0/0	0	0-0
at San Diego State	5	4	9	0-0	2-6	1/0	0	0-0
UNLV	2	4	6	0-0	0-0	0/0	0	0-0
Totals	46	50	96	0-0	6-18	0/0	0	0-0

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	4	4	8	0-0	1-1	0/0	0	0-0
at Nebraska	3	4	7	0-0	1-3	0/0	0	0-0
UC Davis	1	1	2	0-0	0-0	0/0	0	0-0
at Eastern Mich.	5	6	11	0-0	0-0	0/0	0	0-0
at Colorado State	5	2	7	0-0	0.5-4	0/0	0	0-0
Air Force	3	6	9	1-8	1-8	0/0	0	0-0
at Nevada	6	1	7	0-0	0-0	0/0	0	0-0
Boise State	3	3	6	1-9	1-9	0/0	0	0-0
Utah State	5	3	8	0-0	0-0	0/0	0	0-0
at UNLV	8	8	16	1-10	1-10	0/0	0	0-0
San Diego State	6	2	8	0-0	1-2	0/1	1	0-0
at New Mexico	6	3	9	0-0	1-3	0/0	0	0-0
San Diego State	2	4	6	0-0	0-0	0/0	0	0-0
Totals	57	47	104	3-27	8-40	0/1	1	0-0

LUCAS WACHA CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FR/ YDS	INT/ PBU	YDS
2013	12	41	47	88	1.0/9	2.0/10	1	2/0	1
2014	12	31	21	52	0.0/0	4.0/8	0	0/0	1
2015	11	46	50	96	0.0/0	6.0/18	1	0/0	0
2016	13	57	47	104	3.0/27	8.0/40	0	1/0	1
Totals	48	175	165	340	4.0/36	20.0/76	2	3/0	3

Single-game career highs

Solo: 10 (New Mexico 2015) **Assisted:** 8, 2x (last: UNLV 2016)
Total tackles: 16 (UNLV 2016) **Tackles for loss:** 2 for 6 yards (San Diego State 2015)
Passes broken up: 1, 3x (last: SDSU 2016) **Fumbles forced:** 1 (San Diego State 2015)
Fumbles recovered: 1, 3x (last: San Diego State 2016)

ERIC NZEOCHA

Linebacker

6-3, 225, Senior
Neusitz, Germany
(FOS Ansbach)

11

UW This Season: Eric Nzeocha appeared in 10 games for the Cowboys this season. He recorded two tackles on the season. He was a valuable member of special teams for UW.

#11 Eric Nzeocha Game-by-Game Defense

2015 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
North Dakota	2	6	8	0-0	0-0	0/0	0	0-0
Eastern Michigan	4	2	6	0-0	1-1	0/0	0	0-0
at Washington St.	6	0	6	0-0	0-0	0/0	0	0-0
New Mexico	1	2	3	0-0	0-0	0/0	0	0-0
at Appalachian St.	Did Not Play							
at Air Force	5	3	8	0-0	0-0	0/0	0	0-0
Nevada	1	1	2	0-0	0-0	0/0	1	0-0
at Boise State	0	0	0	0-0	0-0	0/0	0	0-0
at Utah State	1	1	2	0-0	0-0	0/0	0	0-0
Colorado State	0	0	0	0-0	0-0	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
UNLV	0	0	0	0-0	0-0	0/0	0	0-0
Totals	20	15	35	0-0	1-1	0/0	1	0-0

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	1	0	1	0-0	0-0	0/0	0	0-0
at Nebraska	0	0	0	0-0	0-0	0/0	0	0-0
UC Davis	Did Not Play							
at Eastern Mich.	1	0	1	0-0	0-0	0/0	0	0-0
at Colorado State	0	0	0	0-0	0-0	0/0	0	0/0
Air Force	0	0	0	0-0	0-0	0/0	0	0/0
at Nevada	0	0	0	0-0	0-0	0/0	0	0/0
Boise State	Did Not Play							
Utah State	0	0	0	0-0	0-0	0/0	0	0-0
at UNLV	0	0	0	0-0	0-0	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
at New Mexico	Did Not Play							
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
Totals	2	0	2	0-0	0-0	0/0	0	0-0

ERIC NZEOCHA CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FR/ YDS	INT/ PBU	YDS
2015	11	20	15	35	0.0/0	1.0/1	1	0/0	1
2016	10	2	0	2	0.0/0	0.0/0	0	0/0	0
Totals	44	23	15	38	0.0/0	1.0/1	1	0/0	1

Single-game career highs

Solo: 6 (Washington St. 2015) **Assisted:** 6 (North Dakota 2015)
Total tackles: 8 (Air Force 2015)

LOGAN WILSON

Linebacker

6-2, 225, Redshirt Freshman

Casper, Wyo.

(Natrona)

30

UW This Season: Logan Wilson was named the MW Freshman of the Year and Freshman All-American by USA Today. He ranks No. 1 among MW freshmen in tackles, averaging 6.8 tackles per game. He has 88 tackles on the year to go along with 7.5 tackles for loss and three sacks. He also recovered three fumbles and forced one. He was named the MW Defensive Player of the Week for his performance against Utah State, with seven tackles, one interception for 56 yards and one fumble recovery. Wilson has scored two touchdowns on the season -- one on a 27-yard interception return at Eastern Michigan and one on a fumble recovery in the end zone against UNLV. Had a personal high 13 tackles at UNLV.

#30 Logan Wilson Game-by-Game Defense

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	7	2	9	0-0	1-6	0/1	0	0-0
at Nebraska	2	4	6	0-0	0-0	0/0	1	0-0
UC Davis	4	1	5	0-0	0-0	0/0	0	0-0
at Eastern Mich.	2	3	5	0-0	0-0	0/0	1	1-27
at Colorado State	1	5	6	0-0	0-0	0/0	0	0-0
Air Force	2	2	4	1-16	1-16	0/0	2	0-0
at Nevada	7	2	9	1-5	1-5	0/0	0	1-0
Boise State	3	3	6	0-0	0-0	0/0	1	0-0
Utah State	5	2	7	0-0	0-0	0/1	0	1-56
at UNLV	8	5	13	1-6	2-13	0/1	0	0-0
San Diego State	2	2	4	0-0	0-0	0/0	0	0-0
at New Mexico	3	2	5	0-0	1-1	0/0	0	0-0
San Diego State	6	3	9	0-0	1.5-4	1/0	0	0-0
Totals	52	36	88	3-27	7.5-45	1/3	5	3-83

LOGAN WILSON CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2016	13	52	36	88	3.0/27	7.5/45	1	3/0	6	3/83
Totals	13	52	36	88	3.0/27	7.5/45	1	3/0	6	3/83

Single-game career highs

Solo: 8 (UNLV 2016)

Assisted: 5, 2x (last: UNLV 2016)

Total tackles: 13 (UNLV 2016)

Fumble Recovery: 1, 3x (last: UNLV 2016)

KEVIN PROSSER

Defensive End

6-2, 215 Sophomore
Aurora, Colo.
(Overland)

42

UW This Season: Kevin Prosser was the Cowboys most effective pass rusher this season. He has 33 tackles on the season. He led the team with 10 tackles for loss to go along with 5.5 sacks. Prosser ranked ninth in the MW in sacks this season. He recorded a career-high two tackles for loss at Nevada.

#42 Kevin Prosser Game-by-Game Defense

2015 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
North Dakota	0	0	0	0-0	0-0	0/0	0	0-0
Eastern Michigan	0	0	0	0-0	0-0	0/0	0	0-0
at Washington St.	2	0	2	1-5	1-5	0/0	0	0-0
New Mexico	0	0	0	0-0	0-0	0/0	0	0-0
at Appalachian St.	0	0	0	0-0	0-0	0/0	0	0-0
at Air Force	0	0	0	0-0	0-0	0/0	0	0-0
Nevada	1	0	1	0-0	0-0	0/0	0	0-0
at Boise State	0	1	1	0-0	0-0	0/0	0	0-0
at Utah State	0	0	0	0-0	0-0	0/0	0	0-0
Colorado State	0	0	0	0-0	0-0	0/0	0	0-0
at San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
UNLV	1	1	2	0-0	0-0	0/0	0	0-0
Totals	3	3	6	1-5	1-5	0/0	0	0-0

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	1	1	2	0-0	1-1	0/0	0	0-0
at Nebraska	1	1	2	0-0	0-0	0/0	0	0-0
UC Davis	2	1	3	0-0	1-3	0/0	0	0-0
at Eastern Mich.	2	2	4	1-11	1-11	0/0	0	0-0
Colorado State	0	1	1	0-0	0-0	0/0	0	0-0
Air Force	0	1	1	0-0	0-0	0/0	0	0-0
at Nevada	3	0	3	1-7	2-12	0/0	0	0-0
Boise State	1	1	2	1-8	1-5-9	0/0	0	0-0
Utah State	3	0	3	1-4	1-4	0/0	0	0-0
at UNLV	1	2	3	0-0	0-0	0/0	0	0-0
San Diego State	1	2	3	1.5-6	1.5-6	0/0	0	0-0
at New Mexico	1	0	1	0-0	0-0	0/0	0	0-0
San Diego State	3	2	5	0-0	1-7	0/0	0	0-0
Totals	19	14	33	5.5-36	10-53	0/0	0	0-0

KEVIN PROSSER CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2015	12	4	2	6	1.0/5	1.0/5	0	0/0	0	0/0
2016	13	19	14	33	5.5/36	10.0/53	0	0/0	0	0/0
Totals	25	23	16	39	6.5/41	11.0/58	0	0/0	0	0/0

Single-game career highs

Solo: 3, 3x (last: MW Championship 2016) **Assisted:** 2, 4x (last: MW Championship 2016)
Total tackles: 5 (MW Championship 2016) **Sacks:** 1.5 (San Diego State 2016)

SHILOH WINDSOR

Defensive End

6-3, 224, Freshman
Ada, Okla.
(Ada)

92

UW This Season: Shiloh Windsor appeared in six games during his true freshman season. He has four tackles on the year with two solo stops and two assisted tackles.

#92 Shiloh Windsor Game-by-Game Defense

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	Did Not Play							
at Nebraska	Did Not Play							
UC Davis	Did Not Play							
at Eastern Mich.	Did Not Play							
at Colorado State	Did Not Play							
Air Force	Did Not Play							
at Nevada	1	0	1	0-0	0-0	0/0	0	0
Boise State	0	0	0	0-0	0-0	0/0	0	0-0
Utah State	Did Not Play							
at UNLV	0	0	0	0-0	0-0	0/0	0	0-0
San Diego State	0	1	1	0-0	0-0	0/0	0	0-0
at New Mexico	0	0	0	0-0	0-0	0/0	0	0-0
San Diego State	1	1	2	0-0	0-0	0/0	0	0-0
Totals	2	2	4	0-0	0-0	0/0	0	0

SHILOH WINDSOR CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2016	6	2	2	4	0.0/0	0.0/0	0	0/0	0	0/0
Totals	6	2	2	4	0.0/0	0.0/0	0	0/0	0	0/0

Single-game career highs

Solo: 1 twice (San Diego State, 2016) **Assisted:** 1 twice (San Diego State, 2016)
Total tackles: 1 twice (San Diego State, 2016)

JOSIAH HALL

Defensive End

6-1, 237, Redshirt Freshman

Colorado Springs, Colo.

(Falcon)

53

UW This Season: Josiah Hall played in all 13 games for the Pokes this season. Hall recorded 18 tackles on the season with six solo stops and two assisted tackles.

#53 Josiah Hall Game-by-Game Defense

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	0	0	0	0-0	0-0	0/0	0	0-0
at Nebraska	0	0	0	0-0	0-0	0/0	0	0-0
UC Davis	1	1	2	0-0	0-0	0/0	0	0-0
at Eastern Mich.	1	1	2	0-0	0-0	0/0	0	0-0
at Colorado State	1	1	2	0-0	0-0	0/0	0	0-0
Air Force	0	2	2	0-0	0-0	0/0	0	0-0
at Nevada	1	2	3	0-0	0-0	0/0	0	0-0
Boise State	0	1	1	0-0	0-0	0/0	0	0-0
Utah State	0	3	3	0-0	0-0	0/0	0	0-0
at UNLV	1	0	1	0-0	0-0	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
at New Mexico	0	0	0	0-0	0-0	0/0	0	0-0
San Diego State	1	1	2	0-0	0-0	0/0	0	0-0
Totals	6	12	18	0-0	0-0	0/0	0	0-0

JOSIAH HALL CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2016	13	6	12	18	0.0/0	0.0/0	0	0/0	0	0/0
Totals	13	6	12	18	0.0/0	0.0/0	0	0/0	0	0/0

Single-game career highs

Solo: 1 six times (Last, MW Championship)

Assisted: 3 (Utah State, 2016)

Total tackles: 3 twice (last Utah State, 2016)

NELA LOLOHEA

Defensive End

6-1, 253, Junior

Hawthorne, Calif.

(El Camino CC (Calif.))

58

UW This Season: Nela Lolohea appeared in all 13 games for the Cowboys at defensive end. He finished the season with 15 tackles. He added two tackles for loss and added one sack. He also recorded two pass breakups on the defensive line. Lolohea also forced one fumble on the season.

#58 Nela Lolohea Game-by-Game Defense

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	0	0	0	0-0	0-0	0/0	0	0-0
at Nebraska	1	0	1	0-0	1-1	0/0	0	0-0
UC Davis	1	0	1	1-7	1-7	0/0	0	0-0
at Eastern Mich.	0	0	0	0-0	0-0	0/0	0	0-0
at Colorado State	1	1	2	0-0	0-0	0/0	0	0-0
Air Force	1	2	3	0-0	0-0	0/0	0	0-0
at Nevada	1	1	2	0-0	0-0	0/0	0	0-0
Boise State	0	1	1	0-0	0-0	0/0	0	0-0
Utah State	0	1	1	0-0	0-0	0/0	2	0-0
at UNLV	1	0	1	0-0	0-0	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
at New Mexico	2	0	2	0-0	0-0	1/0	0	0-0
San Diego State	1	0	1	0-0	0-0	0/0	0	0-0
Totals	9	6	15	1-7	2-8	1/0	2	0-0

NELA LOLOHEA CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2016	13	9	6	15	1.0/7	2.0/8	1	0/0	2	0/0
Totals	13	9	6	15	1.0/7	2.0/8	1	0/0	2	0/0

Single-game career highs

Solo: 2 (New Mexico, 2016)

Assisted: 2 (Air Force, 2016)

Total tackles: 3 (Air Force, 2016)

CONNER CAIN

Defensive Tackle

6-4, 279, Sophomore

Littleton, Colo.

(Heritage)

87

UW This Season: Conner Cain helped spearhead the Cowboy defensive line this season. He appeared in all 13 games recording 13 tackles. Cain added 2.5 tackles for loss and 1.5 sacks on the season. Cain recovered one fumble against UC Davis.

#87 Conner Cain Game-by-Game Defense

2015 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
North Dakota	1	1	2	0-0	0-0	0/0	0	0-0
Eastern Michigan	0	2	2	0-0	0-0	0/0	0	0-0
at Washington St.	1	0	1	0-0	0-0	0/0	0	0-0
New Mexico	0	0	0	0-0	0-0	0/0	0	0-0
at Appalachian St.	0	1	1	0-0	0-0	0/0	0	0-0
at Air Force	1	0	1	0-0	0-0	0/0	0	0-0
Nevada	0	1	1	0-0	0-0	0/0	0	0-0
at Boise State	0	0	0	0-0	0-0	0/0	0	0-0
at Utah State	0	0	0	0-0	0-0	0/0	0	0-0
Colorado State	1	3	4	0-0	1.5-5	0/0	0	0-0
at San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
UNLV	0	0	0	0-0	0-0	0/0	0	0-0
Totals	4	8	12	0-0	1.5/5	0/0	0	0-0

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	1	0	1	0-0	1-1	0/0	0	0-0
at Nebraska	1	1	2	0-0	0-0	0/0	0	0-0
UC Davis	0	0	0	0-0	0-0	0/1	0	0-0
at Eastern Mich.	1	1	2	1-7	1-7	0/0	0	0-0
at Colorado State	0	1	1	0-0	0-0	0/0	0	0-0
Air Force	0	0	0	0-0	0-0	0/0	0	0-0
at Nevada	0	1	1	0-0	0-0	0/0	0	0-0
Boise State	0	0	0	0-0	0-0	0/0	0	0-0
Utah State	0	0	0	0-0	0-0	0/0	0	0-0
at UNLV	2	0	2	0-0	0-0	0/0	0	0-0
San Diego State	0	1	0	0.5-2	0.5-2	0/0	0	0-0
at New Mexico	2	0	2	0-0	0-0	0/0	0	0-0
San Diego State	1	0	1	0-0	0-0	0/0	0	0-0
Totals	8	5	13	1.5-9	2.5-10	0/1	0	0-0

CONNER CAIN CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2015	11	4	8	12	0.0/0	1.5/2	0	0/0	0	0/0
2016	13	8	5	13	1.5/9	2.5/10	0	1/0	0	0/0
Totals	23	12	13	25	1.5/9	4.0/12	0	1/0	0	0/0

Single-game career highs

Solo: 2, 2x (last: New Mexico 2016)

Assisted: 3 (Colorado State 2015)

Total tackles: 4 (Colorado State 2015)

Tackles for Loss: 1.5 (Colorado State 2015)

SIDNEY MALAUULU

Nose Tackle

6-3, 301, Sophomore

Seoul, South Korea

(Buena H.S., Ariz.)

96

UW This Season: Sidney Malauulu appeared in 10 games for the Cowboys. He has recorded 12 tackles thus far this season. He also added two tackles for loss. He recorded one interception on the season, which came in the MW Championship game.

#96 Sidney Malauulu Game-by-Game Defense

2015 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
North Dakota	1	0	1	0-0	0-0	0/0	0	0-0
Eastern Michigan	0	0	0	0-0	0-0	0/0	0	0-0
at Washington St.	0	0	0	0-0	0-0	0/0	0	0-0
New Mexico	0	0	0	0-0	0-0	0/0	0	0-0
at Appalachian St.	0	0	0	0-0	0-0	0/0	0	0-0
at Air Force	0	1	1	0-0	0-0	0/0	0	0-0
Nevada	0	2	2	0-0	0-0	0/0	0	0-0
at Boise State	3	0	3	0-0	0-0	0/0	0	0-0
at Utah State	1	3	4	0-0	0-0	0/0	0	0-0
Colorado State	1	1	2	0-0	0.5-1	0/0	0	0-0
at San Diego State	2	1	3	0-0	0-0	0/0	0	0-0
UNLV	1	2	3	0-0	0-0	0/0	0	0-0
Totals	9	10	19	0-0	0.5-1	0/0	0	0-0

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	0	0	0	0-0	0-0	0/0	0	0-0
at Nebraska	0	0	0	0-0	0-0	0/0	0	0-0
UC Davis	0	1	1	0-0	0-0	0/0	0	0-0
at Eastern Mich.	1	1	2	0-0	0-0	0/0	0	0-0
at Colorado State	0	1	1	0-0	0-0	0/0	0	0-0
Air Force	0	1	1	0-0	0-0	0/0	0	0-0
at Nevada	2	0	2	0-0	0-0	0/0	0	0-0
Boise State	1	0	1	0-0	1-2	0/0	0	0-0
Utah State	0	1	1	0-0	0-0	0/0	0	0-0
at UNLV	1	0	1	0-0	0-0	0/0	0	0-0
San Diego State	Did Not Play							
at New Mexico	Did Not Play							
San Diego State	2	0	2	0-0	1-1	0/0	0	1-2
Totals	7	5	12	0-0	2-3	0/0	0	1-2

SIDNEY MALAUULU CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2015	12	9	10	19	0.0/0	0.5/1	0	0/0	0	0/0
2016	10	7	5	12	0.0/0	2.0/3	0	0/0	0	1/2
Totals	22	16	15	31	0.0/0	2.5/4	0	0/0	0	1/2

Single-game career highs

Solo: 3 (Boise State 2015)

Assisted: 3 (Utah State 2015)

Total tackles: 4 (Utah State 2015)

YOUHANNA GHAIFAN

Defensive Tackle

6-4, 290, Redshirt Freshman

Grand Island, Neb.

(Central Catholic)

93

UW This Season: Youhanna Ghaifan was a presence in the middle of the defensive line appearing all 13 games. He recorded 27 tackles on the season. He recorded 4.5 tackles for loss and also added three sacks. He broke up one pass on the season and forced one fumble.

#93 Youhanna Ghaifan Game-by-Game Defense

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	0	0	0	0-0	0-0	0/0	1	0-0
at Nebraska	0	0	0	0-0	0-0	0/0	0	0-0
UC Davis	2	1	3	0-0	0-0	0/0	0	0-0
at Eastern Mich.	1	6	7	0-0	0-0	0/0	0	0-0
at Colorado State	0	0	0	0-0	0-0	0/0	0	0-0
Air Force	2	1	3	1-2	1-2	0/0	0	0-0
at Nevada	0	0	0	0-0	0-0	0/0	0	0-0
Boise State	1	0	1	0-0	0-0	0/0	0	0-0
Utah State	0	1	1	0-0	0.5-1	0/0	0	0-0
at UNLV	1	0	1	0-0	0-0	0/0	0	0-0
San Diego State	1	2	3	0-0	0-0	0/0	0	0-0
at New Mexico	0	0	0	0-0	0-0	0/0	0	0-0
San Diego State	5	3	8	2-6	3-10	1/0	0	0-0
Totals	13	14	27	3-8	4.5-13	1/0	1	0-0

YOUHANNA GHAIFAN CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2016	13	13	14	27	3.0/8	4.5/13	1	0/0	1	0/0
Totals	13	13	14	27	3.0/8	4.5/13	1	0/0	1	0/0

DALTON FIELDS

Defensive Tackle

6-3, 284, Junior

Colorado Springs, Colo.

(Pine Creek)

98

UW This Season: Dalton Fields appeared in 12 games on the season mostly on special teams. Fields recorded two tackles on the season with both of them being sacks. He recorded those against Colorado State and during a goal line stand in UW's first meeting with San Diego State.

#98 Dalton Fields Game-by-Game Defense

2014 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Montana	0	0	0	0-0	0-0	0/0	0	0-0
Air Force	0	0	0	0-0	0-0	0/0	0	0-0
at Oregon	0	0	0	0-0	0-0	0/0	0	0-0
Florida Atlantic	0	1	1	0-0	0-0	0/0	0	0-0
at Michigan State	0	0	0	0-0	0-0	0/0	0	0-0
at Hawai'i	0	0	0	0-0	0-0	0/0	0	0-0
San José State	0	0	0	0-0	0-0	0/0	0	0-0
at Colorado State	0	0	0	0-0	0-0	0/0	0	0-0
at Fresno State	0	0	0	0-0	0-0	0/0	0	0-0
Utah State	0	0	0	0-0	0-0	0/0	0	0-0
Boise State	0	1	1	0-0	0-0	0/0	0	0-0
at New Mexico	0	0	0	0-0	0-0	0/0	0	0-0
Totals	0	2	2	0-0	0-0	0/0	0	0-0

2015 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
North Dakota	0	0	0	0-0	0-0	0/0	0	0-0
Eastern Michigan	0	0	0	0-0	0-0	0/0	0	0-0
at Washington St.	1	0	1	0-0	0-0	0/0	0	0-0
New Mexico	0	0	0	0-0	0-0	0/0	0	0-0
at Appalachian St.	0	0	0	0-0	0-0	0/0	0	0-0
at Air Force	0	0	0	0-0	0-0	0/0	0	0-0
Nevada	0	1	1	0-0	0-0	0/0	0	0-0
at Boise State	0	0	0	0-0	0-0	0/0	0	0-0
at Utah State	0	0	0	0-0	0-0	0/0	0	0-0
Colorado State	0	1	1	0-0	0-0	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
UNLV	1	0	1	0-0	0-0	0/0	0	0-0
Totals	2	2	4	0-0	0-0	0/0	0	0-0

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	0	0	0	0-0	0-0	0/0	0	0-0
at Nebraska	0	0	0	0-0	0-0	0/0	0	0-0
UC Davis	0	0	0	0-0	0-0	0/0	0	0-0
at Eastern Mich.	0	0	0	0-0	0-0	0/0	0	0-0
at Colorado State	1	0	1	1-11	1-11	0/0	0	0-0
Air Force	0	0	0	0-0	0-0	0/0	0	0-0
at Nevada	0	0	0	0-0	0-0	0/0	0	0-0
Boise State	0	0	0	0-0	0-0	0/0	0	0-0
Utah State	0	0	0	0-0	0-0	0/0	0	0-0
at UNLV	0	0	0	0-0	0-0	0/0	0	0-0
San Diego State	1	0	1	1-2	1-2	0/0	0	0-0
at New Mexico	0	0	0	0-0	0-0	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
Totals	2	0	2	2-13	2-13	0/0	0	0-0

DALTON FIELDS CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2014	12	0	2	2	0.0/0	0.0/0	0	0/0	0	0/0
2015	12	2	2	4	0.0/0	0.0/0	0	0/0	0	0/0
2016	12	2	0	2	2.0/13	2.0/13	0	0/0	0	0/0
Totals	36	4	4	8	2.0/13	2.0/13	0	0/0	0	0/0

Single-game career highs

Solo: 1, 4x (last: San Diego State 2016) **Assisted:** 1, twice (last vs. Boise State 2014)

Total tackles: 1, 8x (last: San Diego State 2016)

KEY PLAYERS LOST TO INJURY

D.J. MAY

Linebacker/Nickel

5-11, 216, Senior

Federal Way, Wash.

(Federal Way)

7

UW This Season: D.J. May was one of the most dynamic kick returners in the Mountain West in 2016. He ranks No. 2 in the league and No. 11 in the nation in kickoff returns, averaging 27.9 yards per return. He returned 16 kickoffs for 447 yards this season, with a long return of 59 yards. His best game returning kicks this season came against UNLV, where he had a 49-yard return to setup a Wyoming field goal and a 59-yard return for a season long. May maintained his effectiveness on kick returns while starting full-time at outside linebacker/nickel for the Wyoming Defense. He was credited with 57 total tackles, 2.0 sacks, 8.5 tackles for loss, 1 fumble recovery, 3 pass breakups and 1 forced fumble this season. Recovered a fumble and returned it 15 yards for a touchdown against Air Force. A leader of a Wyoming defense that ranks No. 1 in the MW and No. 3 in the nation in defensive TDs (5). Part of a Wyoming defense that ranks No. 1 in the MW and No. 26 in the nation in forcing turnovers (22).

#7 D.J. May Game-by-Game Defense

2015 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
North Dakota	1	3	4	0-0	0-0	0/0	0	0-0
Eastern Michigan	Did Not Play							
at Washington St.	5	2	7	0-0	1-1	0/0	2	0-0
New Mexico	6	1	7	0-0	0-0	0/0	1	0-0
at Appalachian St.	2	1	3	0-0	1-2	0/0	1	0-0
at Air Force	1	1	2	0-0	0-0	0/0	1	0-0
Nevada	6	3	9	1-18	1.5-18	0/0	2	0-0
at Boise State	7	7	14	0-0	1-1	0/0	1	0-0
at Utah State	1	2	3	0-0	0-0	0/0	0	0-0
Colorado State	2	2	4	0-0	0-0	0/0	0	0-0
at San Diego State	5	3	8	0-0	0-0	1/0	1	0-0
UNLV	6	2	8	0-0	0-0	0/0	1	0-0
Totals	42	27	69	1-18	4.5-22	2/0	10	0-0

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	7	2	9	0-0	1-1	0/0	0	0-0
at Nebraska	3	5	8	1-8	2-10	0/0	0	0-0
UC Davis	Did Not Play							
at Eastern Mich.	2	6	8	0-0	0.5-1	0/0	1	0-0
at Colorado State	0	3	3	0-0	0-0	0/0	1	0-0
Air Force	4	2	6	0-0	1-2	0/1	0	0-0
at Nevada	4	3	7	0-0	0.5-2	0/0	0	0-0
Boise State	4	2	6	0-0	0-0	0/0	0	0-0
Utah State	2	0	2	1-10	2-11	1/0	1	0-0
at UNLV	3	1	4	0-0	0-0	0/0	0	0-0
San Diego State	0	1	1	0-0	0.5-1	0/0	0	0-0
at New Mexico	3	0	3	0-0	1-0.8	0/0	0	0-0
San Diego State	Did Not Play - Injury							
Totals	32	25	57	2-18	8.5-36	1/1	3	0-0

D.J. MAY CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2012	11	3	0	3	0.0/0	0.0/0	0	0/0	0	0/0
2014	6	1	0	1	0.0/0	0.0/0	0	0/0	0	0/0
2015	11	42	27	69	1.0/18	4.5/22	0	1/0	10	0/0
2016	11	32	25	57	2.0/18	8.5/36	1	1/15	3	0/0
Totals	39	78	52	130	3.0/36	13.0/58	1	2/15	13	0/0

Single-game career highs

Solo: 7 (Boise State 2015)

Assisted: 7 (Boise State 2015)

Total tackles: 14 (Boise State 2015)

CHASE APPLEBY

Nose Tackle

6-0, 268, Senior

Frisco, Texas

(Centennial)

57

UW This Season: Chase Appleby was the heart and soul of the Cowboy interior defensive line. He recorded a career-best 29 tackles in 11 games. He added six tackles for loss and two sacks. He recorded one interception that he returned for a touchdown. He also recorded a safety in what proved to be the game winning points against Boise State.

#57 Chase Appleby Game-by-Game Defense

2014 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Montana	0	0	0	0-0	0-0	0/0	1	0-0
Air Force	1	0	1	0-0	1-4	0/0	0	0-0
at Oregon	0	0	0	0-0	0-0	0/0	0	0-0
Florida Atlantic	0	2	2	0-0	0-0	0/0	0	0-0
at Michigan State	0	1	1	0-0	0-0	0/0	0	0-0
at Hawai'i	1	1	2	0-0	0-0	0/0	0	0-0
San José State	2	0	2	0-0	0-0	0/1	0	0-0
at Colorado State	0	0	0	0-0	0-0	0/0	1	0-0
at Fresno State	2	0	2	0-0	0-0	0/0	0	0-0
Utah State	1	0	1	0-0	0-0	0/0	0	0-0
Boise State	0	0	0	0-0	0-0	0/0	0	0-0
at New Mexico	0	1	1	0-0	0-0	0/0	0	0-0
Totals	7	5	12	0-0	1-4	0/1	2	0-0

2015 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
North Dakota	0	3	3	0-0	0.5-0	0/0	0	0-0
Eastern Michigan	1	0	1	0-0	0-0	0/0	0	0-0
at Washington St.	0	0	0	0-0	0-0	0/0	0	0-0
New Mexico	2	1	3	0-0	0-0	0/0	0	0-0
at Appalachian St.	1	1	2	0-0	0-0	0/0	0	0-0
at Air Force	1	1	2	0-0	0-0	0/0	0	0-0
Nevada	0	0	0	0-0	0-0	0/0	0	0-0
at Boise State	Did Not Play							
at Utah State	Did Not Play							
Colorado State	Did Not Play							
at San Diego State	Did Not Play							
UNLV	Did Not Play							
Totals	5	6	11	0-0	0.5-0	0/0	0	0-0

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	2	1	3	0-0	0-0	0/0	1	0-0
at Nebraska	0	2	2	0-0	0-0	0/0	0	0-0
UC Davis	0	0	0	0-0	0-0	0/0	0	0-0
at Eastern Mich.	1	3	4	0-0	1-1	0/0	0	0-0
at Colorado State	0	2	2	0-0	0.5-4	0/0	0	1-55
Air Force	2	2	4	0-0	0.5-1	0/0	0	0-0
at Nevada	0	0	0	0-0	0-0	0/0	0	0-0
Boise State	3	0	3	1-9	2-18	0/0	0	0-0
Utah State	1	1	2	1-10	1-10	0/0	0	0-0
at UNLV	3	6	9	0-0	1-4	0/0	0	0-0
San Diego State	0	0	0	0-0	0-0	0/0	0	0-0
at New Mexico	Did Not Play - Injury							
San Diego State	Did Not Play - Injury							
Totals	12	17	29	2-19	6-38	2/0	1	1-55

CHASE APPLEBY CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2014	12	7	5	12	0.0/0	1.0/4	0	1/0	2	0/0
2015	7	5	6	11	0.0/0	0.5/2	0	0/0	0	0/0
2016	11	12	17	29	2.0/19	6.0/38	2	0/0	2	1/55
Totals	30	24	28	52	2.0/19	7.5/44	2	1/0	4	1/55

Single-game career highs

Solo: 3, 2x (last: UNLV 2016)

Assisted: 6 (UNLV 2016)

Total tackles: 9 (UNLV 2016)

Pass breakups: 1 (Colorado State 2014)

Forced Fumbles: 2 (Boise State 2016)

Sacks: 1, twice (last: Utah State 2016)

Fumbles recovered: 1 (San José State 2014)

Interceptions: 1 (Colorado State 2016)

KEY PLAYERS LOST TO INJURY

CARL GRANDERSON
Defensive End
6-6, 243, Sophomore
Sacramento, Calif.
(Grant) **91**

UW This Season: Carl Granderson appeared in six games and was one of the most effective pass rushers in the MW prior to his injury. He had 19 tackles with six tackles for loss and four sacks. Granderson also broke up one pass and forced a fumble.

#91 Carl Granderson Game-by-Game Defense

2015 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
North Dakota	0	1	1	0-0	0-0	0/0	0	0-0
Eastern Michigan	2	0	2	0-0	1-5	0/0	0	0-0
at Washington St.	1	0	1	0-0	0-0	0/0	0	0-0
New Mexico	1	1	2	0-0	1-2	0/0	0	0-0
at Appalachian St.	2	1	3	0-0	0-0	0/0	0	0-0
at Air Force	4	1	5	0-0	1-2	0/0	0	0-0
Nevada	2	1	3	0-0	0-0	0/0	0	0-0
at Boise State	2	4	6	0-0	1-3	0/0	0	0-0
at Utah State	0	1	1	0-0	0.5-1	0/0	0	0-0
Colorado State	0	1	1	0-0	0-0	0/0	0	0-0
San Diego State	4	2	6	1-5	1-5	0/0	0	0-0
UNLV	3	2	5	0-0	0.5-0	0/0	0	0-0
Totals	21	15	36	1-5	6-18	0/0	0	0-0

2016 Season

Opponent	UT	AT	TT	Sacks	TFL	FF/FR	PBU	Int.
Northern Illinois	2	0	2	1-10	1-10	0/0	0	0-0
at Nebraska	2	4	6	1-11	1-11	0/0	0	0-0
UC Davis	2	2	4	1-6	2.5-8	0/0	0	0-0
at Eastern Mich.	0	2	2	0-0	0.5-1	0/0	0	0-0
at Colorado State	3	1	4	1-8	1-8	0/0	0	0-0
Air Force	0	1	1	0-0	0-0	0/0	0	0-0
at Nevada	Did Not Play - Injury							
Boise State	Did Not Play - Injury							
Utah State	Did Not Play - Injury							
UNLV	Did Not Play - Injury							
San Diego State	Did Not Play - Injury							
at New Mexico	Did Not Play - Injury							
San Diego State	Did Not Play - Injury							
Totals	9	10	19	4-35	6-38	1/0	0	0-0

CARL GRANDERSON CAREER STATISTICS

YEAR	G	UT	AT	TT	SACKS/ YDS	TFL/ YDS	FF	FR/ YDS	PBU	INT/ YDS
2015	12	21	15	36	1.0/5	6.0/18	0	0/0	0	0/0
2016	6	9	10	19	4.0/35	6.0/38	1	0/0	1	0/0
Totals	18	30	25	55	5.0/40	12.0/56	1	0/0	1	0/0

Single-game career highs

Solo: 4 (San Diego State 2015)

Assisted: 4 (Nebraska 16)

Total tackles: 6, twice (last: Nebraska 2016)

Sacks: 1, four times (last: CSU 2016)

RYAN CUMMINGS
Offensive Tackle
6-6, 319, Junior
Littleton, Colo.
(Valor Christian) **59**

UW This Season: Ryan Cummings was a key cog on the Wyoming offensive line. He helped pave the way for Brian Hill and also helped Josh Allen throw for nearly 3,000 yards.

RYAN CUMMINGS CAREER STATISTICS

Games Played: 26 (7 in 2016, 12 in 2015, 7 in 2014)

Games Started: 26 (7 in 2016, 12 in 2015, 7 in 2014)

GAME #1

Wyoming 40, NIU 34 3 OT

Sept. 3, 2016

War Memorial Stadium - Laramie, Wyo.

The 2016 season opener for the Wyoming Cowboys resulted in one of the most memorable victories in the history of Cowboy Football. In triple overtime, the Pokes captured a 40-34 triple overtime home win over Northern Illinois to kick off the 120th season of Wyoming Football. The game was the longest in school history at 4 hours and 14 minutes.

In the third overtime the Cowboy defense held the Huskies on their final series of the contest. During the Cowboys' final possession on a third and four from the seven-yard line, UW sophomore quarterback Josh Allen scrambled out of the pocket and after avoiding several defenders dove into the end zone for the winning touchdown giving the Pokes' a 40-34 victory. Allen ended the night with 315 yards of total offense, with two touchdown passes and his game-winning rushing TD.

In addition to Allen's outstanding performance, junior running back Brian Hill rushed for 125 yards on 33 carries and scored two touchdowns, including a five-yard TD run in the second overtime. Senior wide receivers Tanner Gentry and Jake Maulhardt each had 100-yard receiving games. Gentry caught eight passes for 104 yards and one TD. Maulhardt had five receptions for 106 yards.

Defensively, sophomore free safety Andrew Wingard led the way with 12 tackles. Sophomore linebacker Logan Wilson and senior linebacker D.J. May each finished with nine tackles.

	1	2	3	4	OT	Total
Northern Illinois	7	6	7	7	7	34
Wyoming	3	10	14	0	13	40

Scoring summary		
1st	08:03	NIU GOLLADAY, Kenny 39 yd pass from HARE, Drew (HAGAN, Christia kick)
	00:43	WY ROTHE, Cooper 35 yd field goal
2nd	14:19	NIU GOLLADAY, Kenny 34 yd run (HAGAN, Christia kick failed)
	11:42	WY HILL, Brian 2 yd run (ROTHER, Cooper kick)
	04:32	WY ROTHE, Cooper 39 yd field goal
3rd	09:50	WY GENTRY, Tanner 17 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
	07:03	NIU GOLLADAY, Kenny 27 yd pass from HARE, Drew (HAGAN, Christia kick)
	01:39	WY HOLLISTER, J. 2 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
4th	01:13	NIU WIMANN, Shane 19 yd pass from HARE, Drew (HAGAN, Christia kick)
OT	15:00	WY HILL, Brian 5 yd run (ROTHER, Cooper kick)
	15:00	NIU HARE, Drew 1 yd run (HAGAN, Christia kick)
	15:00	WY ALLEN, Josh 7 yd run

	NIU	WY
FIRST DOWNS	19	28
RUSHES-YARDS (NET)	37-133	56-243
PASSING YDS (NET)	329	245
Passes Att-Comp-Int	39-24-0	29-19-0
TOTAL OFFENSE PLAYS-YARDS	76-462	85-488
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	3-23	5-1
Kickoff Returns-Yards	3-70	3-95
Interception Returns-Yards	0-0	0-0
Punts (Number-Avg)	6-42.0	6-39.2
Fumbles-Lost	1-1	1-0
Penalties-Yards	12-106	10-100
Possession Time	24:21	35:39
Third-Down Conversions	5 of 18	7 of 18
Fourth-Down Conversions	1 of 3	1 of 1
Red-Zone Scores-Chances	3-3	5-6
Sacks By: Number-Yards	0-0	1-10

RUSHING:	NIU - GOLLADAY, Kenny 6-82; HUFF, Jordan 9-42 Wyoming - HILL, Brian 33-125; ALLEN, Josh 10-70; CONWAY, Austin 1-22
PASSING:	NIU - HARE, Drew 24-39-0-329 Wyoming - ALLEN, Josh 19-29-0-245
RECEIVING:	NIU - GOLLADAY, Kenny 10-144; BOUAGNON, Joel 6-43; BLAKE, Christia 4-82 Wyoming - GENTRY, Tanner 8-104; MAULHARDT, J. 5-106
INTERCEPTIONS:	NIU - None Wyoming - None.
FUMBLES:	NIU - HARE, Drew 1-1 Wyoming - ALLEN, Josh 1-0.
SACKS (UA-A):	NIU - None Wyoming - GRANDERSON, C. 1-0
TACKLES (UA-A):	NIU - Will Ratelle 4-3; Cole Reyes 4-1; Deion Harris 3-1 Wyoming - WINGARD, Andrew 7-5; WILSON, Logan 7-2; MAY, D.J. 7-2

GAME #2

Nebraska 52, Wyoming 17

Sept. 10, 2016

Memorial Stadium - Lincoln, Neb.

After not committing a turnover in the season opener, the Cowboys recorded six total turnovers in a 52-17 loss at Big Ten foe Nebraska on Saturday afternoon in Memorial Stadium in Lincoln, Neb. The Pokes fall to 1-1 on the season, as the Huskers improve to 2-0.

The Husker offense recorded 550 yards of total offense on the day with 412 passing yards. The Cowboy offense produced 320 yards of total offense with 189 yards through the air.

Senior wide receiver Tanner Gentry paced the Cowboy offense recording seven catches for 124 yards with one touchdown. He has five career 100-yard games and has 100 yards receiving in back-to-back contests. Sophomore Andrew Wingard finished with a game-high 13 tackles and one forced fumble. He has at least 10 tackles in six of his last seven games.

Allen was 16-of-32 passing for 189 yards with a touchdown and five interceptions. Hill rushed for 49 yards on 17 carries. He remains fifth in career rushing at Wyoming and is five yards short of passing Marques Brigham for fourth in school history.

Senior D.J. May recorded a career-high two tackles for loss for 10 yards against the Huskers. Sophomore Carl Granderson tied a career-high in tackles with six. Granderson added a sack and has a sack in back-to-back games for the first time in his career.

	1	2	3	4	Total
Wyoming	0	7	10	0	17
Nebraska	7	10	7	28	52

Scoring summary		
1st	06:12	NEB - Armstrong Jr. 7 yd run (Brown, Drew kick)
2nd	09:03	NEB - Brown, Drew 29 yd field goal
	05:57	NEB - Moore, Alonzo 63 yd pass from Armstrong Jr. (Brown, Drew kick)
	00:08	WY - GENTRY, Tanner 35 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
3rd	11:08	WY - ROTHE, Cooper 27 yd field goal
	04:48	NEB - Williams, K. 23 yd interception return (Brown, Drew kick)
	01:35	WY - HILL, Brian 1 yd run (ROTHER, Cooper kick)
4th	13:11	NEB - Westerkamp, J. 34 yd pass from Armstrong Jr.
	12:59	NEB - Ozigbo, Devine 1 yd run (Brown, Drew kick)
	07:28	NEB - Westerkamp, J. 9 yd pass from Armstrong Jr. (Brown, Drew kick)
	05:15	NEB - Rahn, Gabe 35 yd pass from Fyfe, Ryker (Brown, Drew kick)

	WY	NEB
FIRST DOWNS	16	25
RUSHES-YARDS (NET)	31-131	43-138
PASSING YDS (NET)	189	412
Passes Att-Comp-Int	32-16-5	35-21-1
TOTAL OFFENSE PLAYS-YARDS	63-320	78-550
Fumble Returns-Yards	0-0	1-9
Punt Returns-Yards	1-25	0-0
Kickoff Returns-Yards	2-40	3-86
Interception Returns-Yards	1-13	5-62
Punts (Number-Avg)	3-43.3	3-31.3
Fumbles-Lost	2-1	4-0
Penalties-Yards	5-42	7-93
Possession Time	26:53	33:07
Third-Down Conversions	2 of 10	8 of 14
Fourth-Down Conversions	1 of 2	0 of 2
Red-Zone Scores-Chances	2-2	4-6
Sacks By: Number-Yards	2-19	1-7

RUSHING:	NEB - Ozigbo, Devine 15-44; Bryant, Tre 7-34 Wyoming - CONWAY, Austin 3-70; HILL, Brian 17-49
PASSING:	NEB - Armstrong Jr. 20-34-1-377; Fyfe, Ryker 1-1-0-35 Wyoming - ALLEN, Josh 16-32-5-189
RECEIVING:	NEB - Westerkamp, J. 4-105; Newby, Terrell 4-27; Moore, Alonzo 3-109 Wyoming - GENTRY, Tanner 7-124; MAULHARDT, J. 4-22
INTERCEPTIONS:	NEB - Gerry, Nathan 2-8; Jones, Chris 1-27; Williams, K. 1-23; Williams, Aaron 1-4 Wyoming - WINGARD, Andrew 1-13
FUMBLES:	NEB - Armstrong Jr. 3-0; Bryant, Tre 1-0 Wyoming - ALLEN, Josh 2-1
SACKS (UA-A):	NEB - Dzuris, Ross 0-1; Rose-Ivey, M. 0-1 Wyoming - GRANDERSON, C. 1-0; MAY, D.J. 1-0
TACKLES (UA-A):	NEB - Gerry, Nathan 4-3; Banderas, Josh 2-5; Williams, K. 4-1 Wyoming - WINGARD, Andrew 6-7; EPPS, Marcus 7-4; MAY, D.J. 3-5

Wyoming 45, UC Davis 22

Sept. 17, 2016

War Memorial Stadium - Laramie, Wyo.

A fast start by the Wyoming Cowboys gave UW a 14-0 lead with only six minutes gone in the first quarter on way to a 45-22 home win over UC Davis as the Cowboys captured their third consecutive home victory. The Cowboy offensive attack featured a physical running game, accounting for 274 yards, while the UW defense held the Aggies to only 74 rushing yards and only 255 yards of total offense.

The 45 points scored by the Cowboys tied for the most in the Craig Bohl era. UC Davis' 22 points were the fewest by a Cowboy opponent since Nevada scored 21 in a 28-21 Cowboy victory last season. Wyoming led UC Davis 35-9 at halftime. That was the most points the Pokes had scored in a half since scoring 35 in the first half of a 59-56, double-overtime victory over Hawai'i in 2013.

Junior Brian Hill would end the day with 207 yards rushing and two TD runs. It was the sixth 200-yard rushing game of his career, and his 13th 100-yard game. Hill began the day fifth on Wyoming's career rushing list and ended the day third. He now has 2,808 career rushing yards. Hill passed former Cowboys Marques Brigham (2,605 yards from 1995-98) and Wynel Seldon (2,672 yards from 2005-08).

The Cowboy defense was led by cornerback Antonio Hull, who had eight tackles and 1.0 tackle for a loss. He was joined by strong safety Marcus Epps, who had seven tackles and forced a fumble.

	1	2	3	4	Total
UC Davis	3	6	6	7	22
Wyoming	14	21	10	0	45

Scoring summary	
1st	10:11 WY GENTRY, Tanner 16 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
	09:01 WY HILL, Brian 3 yd run (ROTHER, Cooper kick)
	00:24 UCD Matt Blair 41 yd field goal, 13-57 6:39
2nd	14:15 UCD K. Culberson 21 yd fumble recovery (Matt Blair kick failed)
	12:24 WY HILL, Brian 59 yd run (ROTHER, Cooper kick)
	06:56 WY MAULHARDT, J. 39 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
	00:25 WY JOHNSON, C.J. 37 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
3rd	11:14 UCD Keelan Doss 25 yd pass from Ben Scott (Matt Blair kick failed)
	04:52 WY ALLEN, Josh 3 yd run (ROTHER, Cooper kick)
	00:27 WY ROTHER, Cooper 21 yd field goal
4th	04:12 UCD Luke Williams 3 yd pass from Brock Dale (Matt Blair kick)

	UCD	WY
FIRST DOWNS	14	22
RUSHES-YARDS (NET)	26-74	48-274
PASSING YDS (NET)	189	198
Passes Att-Comp-Int	33-19-1	15-11-0
TOTAL OFFENSE PLAYS-YARDS	59-263	63-472
Fumble Returns-Yards	1-21	0-0
Punt Returns-Yards	1-20	1-18
Kickoff Returns-Yards	5-138	2-47
Interception Returns-Yards	0-0	1-32
Punts (Number-Avg)	4-39.8	4-33.5
Fumbles-Lost	3-1	2-1
Penalties-Yards	3-12	5-41
Possession Time	27:39	32:21
Third-Down Conversions	6 of 15	6 of 12
Fourth-Down Conversions	1 of 1	0 of 0
Red-Zone Scores-Chances	1-1	4-4
Sacks By: Number-Yards	0-0	2-13

RUSHING:	UCD - Joshua Kelley 7-46; Manusamoa Luuga 13-26
	Wyoming - HILL, Brian 25-207; WICK, Shaun 7-38
PASSING:	UCD - Ben Scott 18-31-1-186; Brock Dale 1-2-0-3
	Wyoming - ALLEN, Josh 11-15-0-198
RECEIVING:	UCD - Keelan Doss 7-104; Corey Collins 2-22
	Wyoming - JOHNSON, C.J. 3-67; MAULHARDT, J. 2-49; GENTRY, Tanner 2-33
INTERCEPTIONS:	UCD - None.
	Wyoming - GAFFORD, Rico 1-32
FUMBLES:	UCD - Keelan Doss 1-0; TEAM 1-0; Ben Scott 1-1
	Wyoming - WICK, Shaun 1-0; ALLEN, Josh 1-1
SACKS (UA-A):	UCD - None
	Wyoming - LOLOHEA, Nela 1-0; GRANDERSON, C. 1-0
TACKLES (UA-A):	UCD - Zak Pettit 3-6; K. Culberson 5-3; Brady Stibi 2-5
	Wyoming - HULL, Antonio 6-2; EPPS, Marcus 3-4; WINGARD, Andrew 5-1; WILSON, Logan 4-1; GRANDERSON, C. 2-2; KAMANA, Tim 2-2

Eastern Michigan 27, Wyoming 24

Sept. 23, 2016

Rynearson Stadium - Ypsilanti, Mich.

A late touchdown drive and interception by Eastern Michigan lifted the Eagles past the University of Wyoming, 27-24 on Friday in Rynearson Stadium in Ypsilanti, Mich. The Pokes fell to 2-2 with the Eagles moving to 3-1 on the season.

The Cowboys recorded four interceptions on the day including two for touchdowns. It was the most interceptions since recording four against Ole Miss in Laramie in 2004. It was also the first time UW had returned two interceptions for touchdowns since 2013 against Northern Colorado.

Sophomore Marcus Epps recorded two interceptions for the Cowboys including one for a touchdown. Redshirt freshman Logan Wilson also returned an interception for a touchdown. Sophomore Antonio Hull added his first career interception as a Cowboy.

Redshirt sophomore Josh Allen was 19-of-29 passing for 234 yards. Junior running back Brian Hill rushed for 82 yards on 22 carries. He now needs 74 yards to become Wyoming's all-time leader in rushing. Senior wide receiver Tanner Gentry had a career-high 12 receptions for 127 yards. It was his sixth game with over 100 yards in his career and third this season.

Senior Lucas Wachua and sophomore Andrew Wingard led UW with 11 tackles. Redshirt freshman Youhanna Ghafan recorded a career-high seven tackles. Sophomore Conner Cain recorded his first career sack in the contest.

	1	2	3	4	Total
Wyoming	10	7	0	7	24
Eastern Michigan	3	14	3	7	27

Scoring summary	
1st	07:24 WY EPPS, Marcus 66 yd interception return (ROTHER, Cooper kick)
	05:40 EMU FRICANO, Paul 46 yd field goal
	00:12 WY ROTHER, Cooper 37 yd field goal
2nd	09:05 WY HILL, Brian 5 yd run (ROTHER, Cooper kick)
	07:49 EMU TURNER, Breck 50 yd run (FRICANO, Paul kick)
	00:18 EMU NIUPALAU, J. 7 yd pass from PORTER, Todd (FRICANO, Paul kick)
3rd	08:46 EMU FRICANO, Paul 29 yd field goal
4th	12:45 WY WILSON, Logan 27 yd interception return (ROTHER, Cooper kick)
	01:35 EMU ERIKSEN, Ian 15 yd run (FRICANO, Paul kick)

	WY	EMU
FIRST DOWNS	19	24
RUSHES-YARDS (NET)	38-79	47-239
PASSING YDS (NET)	234	261
Passes Att-Comp-Int	29-19-1	34-17-4
TOTAL OFFENSE PLAYS-YARDS	67-313	81-500
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-2	0-0
Kickoff Returns-Yards	3-31	4-73
Interception Returns-Yards	4-119	1-2
Punts (Number-Avg)	6-37.3	5-47.2
Fumbles-Lost	4-2	0-0
Penalties-Yards	3-35	5-55
Possession Time	28:04	31:56
Third-Down Conversions	3 of 13	6 of 16
Fourth-Down Conversions	1 of 1	0 of 1
Red-Zone Scores-Chances	2-3	3-3
Sacks By: Number-Yards	2-18	3-17

RUSHING:	EMU - ERIKSEN, Ian 27-120; PORTER, Todd 11-61
	Wyoming - HILL, Brian 22-82; ALLEN, Josh 8-2
PASSING:	EMU - PORTER, Todd 14-28-4-214; ROBACK, Brogan 3-6-0-47
	Wyoming - ALLEN, Josh 19-29-1-234
RECEIVING:	EMU - BAILEY, Sergio 5-66; KILBY, Nigel 4-84; NIUPALAU, J. 3-34
	Wyoming - GENTRY, Tanner 12-127; MAULHARDT, J. 4-83; JOHNSON, C.J. 1-16
INTERCEPTIONS:	EMU - CALHOUN, Vince 1-minus 2
	Wyoming - EPPS, Marcus 2-67; WILSON, Logan 1-27; HULL, Antonio 1-25
FUMBLES:	EMU - None
	Wyoming - GENTRY, Tanner 2-2; HARSHMAN, Josh 1-0
SACKS (UA-A):	EMU - MACLEAN, Luke 0-1; CROSBY, Maxx 0-1; O'CONNOR, Pat 0-1; HARRIS, J. 1-0; HENDRICKS, C. 0-1
	Wyoming - CAIN, Conner 1-0; PROSSER, Kevin 1-0
TACKLES (UA-A):	EMU - RACHWAL, Kyle 1-10; WILLIAMS, D. 3-6; CALHOUN, Vince 5-3
	Wyoming - WACHA, Lucas 5-6; WINGARD, Andrew 3-8; EPPS, Marcus 5-3; MAY, D.J. 2-6; GHAFAN, Y. 1-6; HULL, Antonio 4-2

GAME #5

Wyoming 38, Colorado State 17

Oct. 1, 2016

Hughes Stadium - Fort Collins, Colo.

A balanced effort by the Cowboy offense, defense and special teams lifted Wyoming (3-2, 1-0 MW) past Colorado State (2-3, 0-1 MW) 38-17 on Saturday evening in Hughes Stadium in Fort Collins, Colo. Junior running back Brian Hill became UW's all-time rushing leader and became the first UW back to reach 3,000 career rushing yards.

The Cowboys also earned the "Bronze Boot" in the process for the first time since 2012. The "Bronze Boot" game record swings in the Pokes' favor at 25-24 after Saturday's win.

Hill finished the game with 166 yards with one touchdown on 19 carries. He was the first 100 yard rusher against the Rams this season. He passed Devin Moore's career rushing mark on a 39-yard run in the second quarter. He now has 3,056 rushing yards in his career. Not to be out done senior punter Ethan Wood was effective as well. Wood punted six times, averaging 44.5 yards per punt. He pinned the Rams inside their own 20-yard line four times.

The Pokes rushed for 284 yards on the night and went 4-of-4 in the red zone. The Cowboy defense played a big role helping UW score 14 points off of turnovers. The Cowboy defense added a defensive touchdown for back-to-back games with a defensive score. Wyoming has now forced 10 turnovers during the 2016 season (7 interceptions and 3 fumbles). Wyoming forced 10 total turnovers in 2015 (5 interceptions and 5 fumbles).

Allen finished the game with 165 passing yards with one touchdown. He also rushed for 54 yards and a touchdown. Gentry has caught a pass in 24-straight games. With 15 carries for 54 yards, Wick moved into sixth place on UW's all-time rushing yards list.

	1	2	3	4	Total
Wyoming	3	21	14	0	38
Colorado State	7	10	0	0	17

Scoring summary

1st	09:30	WY	ROTHER, Cooper 35 yd field goal
	01:34	CSU	PERALTA, Nolan 9 yd pass from HILL, Collin (BRYAN, Wyatt kick)
2nd	12:56	CSU	CLARK, Detrich 35 yd run (BRYAN, Wyatt kick)
	09:28	WY	WICK, Shaun 5 yd run (ROTHER, Cooper kick)
	09:06	WY	GENTRY, Tanner 30 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
	01:04	WY	APPLEBY, Chase 55 yd interception return (ROTHER, Cooper kick)
	00:00	CSU	BRYAN, Wyatt 36 yd field goal
3rd	03:17	WY	HILL, Brian 1 yd run (ROTHER, Cooper kick)
	00:07	WY	ALLEN, Josh 18 yd run (ROTHER, Cooper kick)

	WY	CSU
FIRST DOWNS	19	20
RUSHES-YARDS (NET)	49-269	33-111
PASSING YDS (NET)	165	370
Passes Att-Comp-Int	18-7-0	42-23-1
TOTAL OFFENSE PLAYS-YARDS	67-434	75-481
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	2-35	1--1
Kickoff Returns-Yards	2-40	3-63
Interception Returns-Yards	1-55	0-0
Punts (Number-Avg)	6-44.5	7-44.0
Fumbles-Lost	0-0	2-1
Penalties-Yards	4-30	6-37
Possession Time	32:29	27:31
Third-Down Conversions	5 of 14	7 of 17
Fourth-Down Conversions	1 of 2	0 of 1
Red-Zone Scores-Chances	4-4	2-3
Sacks By: Number-Yards	3-37	3-24

RUSHING:	CSU - MATTHEWS, Izzy 5-38; DAWKINS, Dalyn 13-35 Wyoming - HILL, Brian 19-166; ALLEN, Josh 10-55; WICK, Shaun 15-54
PASSING:	CSU - HILL, Collin 23-41-1-370; BAUTA, Faton 0-1-0-0 Wyoming - ALLEN, Josh 7-18-0-165
RECEIVING:	CSU - NWOSU, Danny 6-68; GALLUP, Michael 4-75; RUIZ, Robert 4-49 Wyoming - GENTRY, Tanner 3-91; HOLLISTER, J. 2-29; PRICE, James 1-23
INTERCEPTIONS:	CSU - None Wyoming - APPLEBY, Chase 1-55
FUMBLES:	CSU - DAWKINS, Dalyn 1-0; KINSEY, Marvin 1-1 Wyoming - None
SACKS (UA-A):	CSU - COLORITO, Evan 0-1; WATSON, Josh 0-1; THOMAS, Tre 1-0; THOMPSON, Darne 1-0 Wyoming - WINGARD, Andrew 1-0; GRANDERSON, C. 1-0; FIELDS, Dalton 1-0
TACKLES (UA-A):	CSU - WATSON, Josh 4-8; DAVIS, Kevin 3-7; SCHLAGER, Jake 5-3 Wyoming - WINGARD, Andrew 10-7; EPPS, Marcus 7-2; HULL, Antonio 3-5; WACHA, Lucas 5-2; WILSON, Logan 1-5

GAME #6

Wyoming 35, Air Force 26

Oct. 8, 2016

War Memorial Stadium - Laramie, Wyo.

An aggressive Wyoming defense that forced four Air Force turnovers and a balanced Cowboy offense that generated 189 yards rushing and 173 passing led the Wyoming Cowboys to a 35-26 home win over the Falcons.

For Air Force, it was the Falcons' first loss of the season, dropping them to 4-1 and 1-1 in the Mountain West. The Falcons came into the game allowing opponents only 53 rushing yards per game, but the Cowboys were able to generate 189 rushing yards, including 92 by junior running back Brian Hill and 74 by sophomore quarterback Josh Allen.

Forcing turnovers were key for the Cowboys for the second straight week. The Pokes intercepted the Falcons three times and senior linebacker D.J. May returned an Air Force fumble for 15 yards and a touchdown.

May's TD marked the third consecutive game that the Wyoming defense scored at least one touchdown. Sophomore strong safety Marcus Epps picked off an Air Force pass in the first quarter. Sophomore cornerback Antonio Hull intercepted two passes -- one late in the third quarter and a second interception on Air Force's final possession with 1:43 remaining in the game to seal the victory for the Pokes.

The Cowboys built a 28-6 lead late in the third quarter, but Air Force fought its way back into the game with three consecutive touchdowns to pull with two points at 28-26 with 3:31 remaining in the game.

	1	2	3	4	Total
Air Force	0	6	7	13	26
Wyoming	7	7	14	7	35

Scoring summary

1st	10:40	WY	GENTRY, Tanner 17 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
2nd	10:48	AF	STREBEL, Luke 47 yd field goal
	04:51	WY	MAULHARDT, J. 20 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
	00:51	AF	STREBEL, Luke 41 yd field goal
3rd	08:55	WY	MAY, D.J. 15 yd fumble recovery (ROTHER, Cooper kick)
	03:33	WY	HOLLISTER, J. 32 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
	03:21	AF	ROBINETTE, Jale 75 yd pass from ROMINE, Nate (STREBEL, Luke kick)
4th	09:03	AF	ROMINE, Nate 1 yd run (STREBEL, Luke kick)
	03:31	AF	McVEY, TIM 49 yd pass from ROMINE, Nate (OWENS, Jacobi rush failed)
	02:01	WY	HILL, Brian 1 yd run (ROTHER, Cooper kick)

	AF	WY
FIRST DOWNS	12	22
RUSHES-YARDS (NET)	39-149	48-189
PASSING YDS (NET)	188	173
Passes Att-Comp-Int	19-6-3	27-15-0
TOTAL OFFENSE PLAYS-YARDS	58-337	75-362
Fumble Returns-Yards	0-0	1-15
Punt Returns-Yards	1-4	4-22
Kickoff Returns-Yards	1-18	3-47
Interception Returns-Yards	0-0	3-20
Punts (Number-Avg)	6-48.0	8-38.4
Fumbles-Lost	2-1	1-1
Penalties-Yards	4-45	5-50
Possession Time	26:00	34:00
Third-Down Conversions	4 of 14	5 of 14
Fourth-Down Conversions	0 of 0	0 of 0
Red-Zone Scores-Chances	1-1	3-3
Sacks By: Number-Yards	3-24	3-26

RUSHING:	AF - JOHNSON, D.J. 7-73; McVEY, TIM 5-39; OWENS, Jacobi 5-17 Wyoming - HILL, Brian 29-92; ALLEN, Josh 13-74; GENTRY, Tanner 1-15
PASSING:	AF - ROMINE, Nate 6-19-3-188 Wyoming - ALLEN, Josh 15-27-0-173
RECEIVING:	AF - ROBINETTE, Jale 3-101; McVEY, TIM 2-77; REFFITT, Ryan 1-10 Wyoming - CONWAY, Austin 4-24; MAULHARDT, J. 3-42; JOHNSON, C.J. 3-27
INTERCEPTIONS:	AF - None Wyoming - HULL, Antonio 2-minus 7; EPPS, Marcus 1-27
FUMBLES:	AF - ROMINE, Nate 1-0; OWENS, Jacobi 1-1 Wyoming - ALLEN, Josh 1-1
SACKS (UA-A):	AF - COPPOLA, Santo 1-0; STEELHAMMER, We 1-0; FLOR, Jack 1-0 Wyoming - WACHA, Lucas 1-0; GHAFAN, Y. 1-0; WILSON, Logan 1-0
TACKLES (UA-A):	AF - STEELHAMMER, We 6-5; ROSS, Grant 1-9; ALEXANDER III 2-6 Wyoming - WACHA, Lucas 3-6; EPPS, Marcus 5-2; MAY, D.J. 4-2; WINGARD, Andrew 5-0; HULL, Antonio 4-1; APPLEBY, Chase 2-2

Wyoming 42, Nevada 34

Oct. 22, 2016

Mackay Stadium - Reno, Nev.

Junior running back Brian Hill rushed for a career-high 289 leading the Pokes to a 42-34 win over Nevada on Saturday evening in Mackay Stadium in Reno, Nev. With the win the Cowboys move to 5-2 overall and 3-0 in Mountain West. It is the best start in conference play for the Pokes since moving to the conference.

Hill had seven rushes over 15 yards on the night and added a career-high three touchdowns. It was the highest rushing total in the MW this season and the second most in school history. He now owns four of the top-10 single-game rushing outputs in school history.

Redshirt sophomore quarterback Josh Allen threw for 145 yards on 9-of-13 passing. He also rushed for 52 yards with two touchdowns and one receiving touchdown. Senior wide receiver Tanner Gentry had four grabs for 109 yards.

Sophomore free safety Andrew Wingard recorded 11 tackles on the night. He has double-digit tackles in 12 career games. Redshirt freshman Logan Wilson added nine tackles tying a career high. He added a sack and an interception to seal the game for the Pokes. Sophomore Antonio Hull had a career-high 10 tackles for the Wyoming.

Hill was on fire in the opening quarter running for 97 yards. On his first touch of the contest, he sprinted past the Wolf Pack defenders for a 41-yard gain. He would later put the Pokes on the board first on a 56-yard rush to make it 7-0.

	1	2	3	4	Total
Wyoming	7	14	14	7	42
Nevada	0	13	14	7	34

Scoring summary	
1st 06:58	WY HILL, Brian 56 yd run (ROTHER, Cooper kick)
2nd 14:05	NEV PETTIT, Spencer 45 yd field goal
10:01	WY HILL, Brian 2 yd run (ROTHER, Cooper kick)
06:47	NEV GANGI, Ty 17 yd run (PETTIT, Spencer kick)
01:23	WY ALLEN, Josh 1 yd run (ROTHER, Cooper kick)
00:25	NEV PETTIT, Spencer 44 yd field goal
3rd 08:44	WY ALLEN, Josh 4 yd pass from CONWAY, Austin (ROTHER, Cooper kick)
06:27	NEV BUTLER, James 9 yd run (PETTIT, Spencer kick)
04:15	WY HILL, Brian 20 yd run (ROTHER, Cooper kick)
01:02	NEV GIBSON, Jared 27 yd pass from GANGI, Ty (PETTIT, Spencer kick)
4th 02:52	WY ALLEN, Josh 7 yd run (ROTHER, Cooper kick)
00:40	NEV BUTLER, James 0 yd fumble recovery (PETTIT, Spencer kick)

	WY	NEV
FIRST DOWNS	27	32
RUSHES-YARDS (NET)	55-391	32-132
PASSING YDS (NET)	149	347
Passes Att-Comp-Int	15-10-0	49-31-1
TOTAL OFFENSE PLAYS-YARDS	70-540	81-479
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-21	2-7
Kickoff Returns-Yards	2-44	3-85
Interception Returns-Yards	1-0	0-0
Punts (Number-Avg)	3-38.3	3-52.3
Fumbles-Lost	0-0	3-0
Penalties-Yards	6-67	7-75
Possession Time	31:41	28:19
Third-Down Conversions	9 of 13	12 of 18
Fourth-Down Conversions	1 of 1	0 of 0
Red-Zone Scores-Chances	5-5	3-4
Sacks By: Number-Yards	2-12	3-24

RUSHING:	NEV - James 14-73; GANGI, Ty 10-35; KINCAIDE, J. 5-20 Wyoming - HILL, Brian 29-289; ALLEN, Josh 14-52; WICK, Shaun 9-45
PASSING:	NEV - GANGI, Ty 27-43-1-300; STEWART, Tyler 4-5-0-47 Wyoming - ALLEN, Josh 9-13-0-145; CONWAY, Austin 1-1-0-4
RECEIVING:	NEV - DEMPS, Wyatt 8-97; HENDERSON, H. 7-89; BUTLER, James 6-43 Wyoming - GENTRY, Tanner 4-109; CONWAY, Austin 2-19; HILL, Brian 1-13
INTERCEPTIONS:	NEV - None Wyoming - WILSON, Logan 1-0
FUMBLES:	NEV - GANGI, Ty 2-0; BUTLER, James 1-0 Wyoming - None
SACKS (UA-A):	NEV - REED, Malik 2-0; SILVA, Jordan 1-0 Wyoming - PROSSER, Kevin 1-0; WILSON, Logan 1-0
TACKLES (UA-A):	NEV - RUFUS, Asaumi 4-7; PAULHUS, Austin 6-4; REED, Malik 6-2 Wyoming - WINGARD, Andrew 7-4; HULL, Antonio 8-2; WILSON, Logan 7-2; EPPS, Marcus 4-4; WACHA, Lucas 6-1

Wyoming 30, Boise State 28

Oct. 29, 2016

War Memorial Stadium - Laramie, Wyo.

Wyoming defeated #13 ranked Boise State 30-28 in War Memorial Stadium in a come-from-behind win.

A fourth-quarter touchdown drive led by redshirt sophomore quarterback Josh Allen and a safety forced by senior nose tackle Chase Appleby with 1:25 remaining in the game gave Wyoming its first win over a Top 25 ranked team since 2002 and earned the Cowboys sole possession of first place in the Mountain West Conference's Mountain Division, with a 4-0 conference mark. The Pokes trailed the entire game until that fourth quarter TD and two-point conversion tied the game at 28-28, and the safety gave them their first lead.

On the night, Cowboy quarterback Allen posted a career best 274 yards passing. Hollister recorded a career best 144 yards receiving, and Hill rushed for 146 yards for his fifth 100-yard rushing game of the season.

With 10:50 remaining in the game, Boise State grabbed a 28-20 lead following a five-play, 78-yard TD drive. The Cowboys would take the ball at their own 25-yard line on the ensuing possession and began their drive with two runs of nine and two yards by junior running back Brian Hill. Allen then dropped back and fired a pass to the back of the end zone and Gentry jumped over the Bronco defender pulling in the TD pass to get the Cowboys to within two points at 28-26 with 6:42 remaining. Allen worked some more magic on the two-point conversion. He was flushed out of the pocket to his right and then threw back across the field to the middle of the end zone, hitting Maulhardt to tie the game at 28-28.

	1	2	3	4	Total
Boise State	7	14	0	7	28
Wyoming	0	17	0	13	35

Scoring summary	
1st 03:12	BSU McNICHOLS, J. 5 yd run (RAUSA, Tyler kick)
2nd 11:51	BSU McNICHOLS, J. 2 yd run (RAUSA, Tyler kick)
09:10	WY HOLLISTER, J. 19 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
06:26	BSU MATTISON, Alex 16 yd run (RAUSA, Tyler kick)
01:48	WY ROTHER, Cooper 40 yd field goal
00:52	WY HOLLISTER, J. 28 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
4th 13:05	WY ROTHER, Cooper 30 yd field goal
10:50	BSU RYPIEN, Brett 33 yd pass from SPERBECK, T. (RAUSA, Tyler kick)
06:42	WY GENTRY, Tanner 27 yd pass from ALLEN, Josh (MAULHARDT, J. pass from ALLEN, Josh)
01:25	WY TEAM safety, BSU 28 - WY 30

	BSU	WY
FIRST DOWNS	24	25
RUSHES-YARDS (NET)	27-159	49-215
PASSING YDS (NET)	328	274
Passes Att-Comp-Int	36-23-1	31-18-1
TOTAL OFFENSE PLAYS-YARDS	63-487	80-489
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	2-2	2-1
Kickoff Returns-Yards	4-82	0-0
Interception Returns-Yards	1-0	1-32
Punts (Number-Avg)	5-45.4	5-46.4
Fumbles-Lost	3-1	0-0
Penalties-Yards	4-24	0-0
Possession Time	24:20	35:40
Third-Down Conversions	2 of 8	10 of 18
Fourth-Down Conversions	0 of 0	0 of 1
Red-Zone Scores-Chances	3-3	1-2
Sacks By: Number-Yards	0-0	3-26

RUSHING:	BSU - McNICHOLS, J. 18-143; MATTISON, Alex 4-40 Wyoming - HILL, Brian 28-146; ALLEN, Josh 11-53; WICK, Shaun 5-10
PASSING:	BSU - RYPIEN, Brett 22-35-1-295; SPERBECK, T. 1-1-0-33 Wyoming - ALLEN, Josh 18-31-1-274
RECEIVING:	BSU - SPERBECK, T. 8-80; WILSON, Cedrick 4-84; ANDERSON, Chaz 3-50 Wyoming - HOLLISTER, J. 6-144; GENTRY, Tanner 6-73; HARSHMAN, J. 2-16
INTERCEPTIONS:	BSU - JAMES, C. 1-0 Wyoming - GAFFORD, Rico 1-32
FUMBLES:	BSU - McNICHOLS, J. 1-1; RYPIEN, Brett 1-0; WILSON, Cedrick 1-0 Wyoming - None
SACKS (UA-A):	BSU - None Wyoming - APPLEBY, Chase 1-0; PROSSER, Kevin 1-0; WACHA, Lucas 1-0
TACKLES (UA-A):	BSU - WEAVER, Ben 7-9; HARTSFIELD, C. 4-7; MARTARANO, J. 2-8; Wyoming - EPPS, Marcus 6-2; WINGARD, Andrew 6-1; PRIESTER, R. 5-2; MAY, D.J. 4-2; WILSON, Logan 3-3; WACHA, Lucas 3-3

GAME #9

Wyoming 52, Utah State 28

Nov. 5, 2016

War Memorial Stadium - Laramie, Wyo.

The Wyoming Cowboys scored on their first two drives of the game and scored 35 points in the first half on way to a 52-28 home win over the Utah State Aggies on Saturday.

Saturday's victory extended the Cowboys' winning streak to five games, and their home winning streak to six straight. The last time Wyoming won five consecutive games was back in 1998, when UW won seven straight. The 1998 season was also the last time Wyoming started a season this well. Through the first nine games of '98, Wyoming was 8-1. Six consecutive home victories has not been accomplished since a stretch from 2006 to 2007.

Wyoming's 52 points Saturday were the most scored during the three years of the Craig Bohl era, and the 24-point margin of victory was the largest of the season for the Pokes.

Cowboy quarterback Josh Allen had another outstanding night, completing 16 of 26 passes (61.5 percent) for 261 yards. He threw four touchdown passes and one interception. Allen also ran for 66 yards and another TD. The four TD passes were a career high. The 327 yards of total offense matched his career high set a week ago in the Cowboys win over Boise State. Allen came into Saturday's game leading the Mountain West in points responsible for, averaging 14.5 points per game passing, running and receiving. He was responsible for 30 points against Utah State, with his four TD passes and one rushing touchdown.

	1	2	3	4	Total
Utah State	0	7	21	0	28
Wyoming	14	21	7	10	52

Scoring summary	
1st 13:31 WY	GENTRY, Tanner 25 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
06:06 WY	HILL, Brian 56 yd run (ROTHER, Cooper kick)
2nd 14:18 WY	MAULHARDT, J. 15 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
10:42 USU	HOBBS, Damion 1 yd run (WARREN, Brock kick)
04:06 WY	ALLEN, Josh 1 yd run (ROTHER, Cooper kick)
00:54 WY	GENTRY, Tanner 46 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
3rd 08:01 USU	LEWIS, Rayshad 5 yd pass from MYERS, Kent (WARREN, Brock kick)
06:07 USU	HOBBS, Damion 2 yd run (WARREN, Brock kick)
05:20 USU	HOBBS, Damion 10 yd run (WARREN, Brock kick)
04:41 WY	HOLLISTER, J. 37 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
4th 11:30 WY	ROTHER, Cooper 20 yd field goal
05:27 WY	HILL, Brian 15 yd run (ROTHER, Cooper kick)

	USU	WY
FIRST DOWNS	21	25
RUSHES-YARDS (NET)	24-111	46-267
PASSING YDS (NET)	303	261
Passes Att-Comp-Int	45-24-1	26-16-1
TOTAL OFFENSE PLAYS-YARDS	69-414	72-528
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	2-22	1-8
Kickoff Returns-Yards	6-166	2-35
Interception Returns-Yards	1-0	1-56
Punts (Number-Avg)	4-34.2	4-45.5
Fumbles-Lost	3-1	0-0
Penalties-Yards	7-58	7-70
Possession Time	27:59	32:01
Third-Down Conversions	6 of 15	9 of 14
Fourth-Down Conversions	1 of 3	0 of 0
Red-Zone Scores-Chances	4-4	4-5
Sacks By: Number-Yards	2-14	3-24

RUSHING:	USU - LINDSEY, Tonny 5-75; HOBBS, Damion 6-24; MAYES, Wyoming - HILL, Brian 25-142; ALLEN, Josh 9-66; WICK, Shaun 8-40
PASSING:	USU - MYERS, Kent 17-29-0-235; HOBBS, Damion 7-16-1-68 Wyoming - ALLEN, Josh 16-26-1-261
RECEIVING:	USU - TARVER, R. 8-104; LEWIS, Rayshad 7-56; HOUSTON, Wyatt 5-37 Wyoming - GENTRY, Tanner 4-93; HOLLISTER, J. 4-69; CONWAY, Austin 2-40
INTERCEPTIONS:	USU - GRAY, Daniel 1-0 Wyoming - WILSON, Logan 1-56
FUMBLES:	USU - MYERS, Kent 1-0; TARVER, R. 1-1; LEWIS, Rayshad 1-0 Wyoming - None.
SACKS (UA-A):	USU - ALI'IFUA, Ricky 1-0; ELLISON, M. 1-0 Wyoming - APPLEBY, Chase 1-0; PROSSER, Kevin 1-0; MAY, D.J. 1-0
TACKLES (UA-A):	USU - WILLIAMS, A. 5-8; FERGUSON, Gaje 6-4; CHRISTIANSEN, C4-4 Wyoming - GAFFORD, Rico 8-0; WACHA, Lucas 5-3; WILSON, Logan 5-2; WINGARD, Andrew 3-3; EPPS, Marcus 3-2

GAME #10

UNLV 69, Wyoming 66 3OT

Nov. 12, 2016

Sam Boyd Stadium - Las Vegas, Nev.

The Wyoming Cowboys fought back from a 13-point deficit in the fourth quarter to tie the game at 52-52 on the last play of regulation, sending their game versus UNLV into overtime on Saturday afternoon in Las Vegas. But after exchanging touchdowns with UNLV in the first two overtimes, the Rebels intercepted the Pokes in the third overtime and a 40-yard field goal by UNLV's Nicolai Bornand resulted in a 69-66 win for the Rebels. It was the Cowboys first loss in Mountain West Conference play this season.

Gentry had a career day receiving for the Cowboys with 184 yards on five catches and three touchdowns. In addition to his 19-yard TD catch on the final play of regulation to force overtime. Gentry made a spectacular reception at the end of the first half, catching a 48-yard pass one-handed with a defender hanging on him to pull the Cowboys to within three points at 24-27.

While the Cowboys generated 485 yards of total offense, they gave up 653 total yards to UNLV, including 401 rushing yards. Forcing opponent turnovers, while limiting its own turnovers had been a strength for Wyoming all season, but turnovers hurt the Pokes on Saturday. UW turned the ball over four times on two lost fumbles and two interceptions. The Cowboys were able to force only one turnover by UNLV.

	1	2	3	4	OT	Total
Wyoming	3	21	7	21	14	66
UNLV	10	20	7	15	17	69

Scoring summary	
1st 10:15 LV	PANTELS, Evan 30 yd field goal
08:07 WY	ROTHER, Cooper 46 yd field goal
05:00 LV	FLOWERS, J. 34 yd run (PANTELS, Evan kick)
2nd 14:18 WY	HILL, Brian 6 yd run (ROTHER, Cooper kick)
14:02 WY	WILSON, Logan 0 yd fumble recovery
07:09 LV	GREENE, David 27 yd run (PANTELS, Evan kick)
05:46 LV	PANTELS, Evan 25 yd field goal
05:29 LV	CAMPBELL, X. 18 yd pass from PALANDECH, Kurt (PANTELS, Evan kick)
01:44 WY	GENTRY, Tanner 48 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
00:01 LV	PANTELS, Evan 27 yd field goal
3rd 10:37 LV	CAMPBELL, X. 1 yd run (PANTELS, Evan kick)
06:10 WY	HILL, Brian 15 yd run (ROTHER, Cooper kick)
4th 13:18 LV	GREENE, David 1 yd run (BORNAND, N. kick)
12:40 WY	GENTRY, Tanner 45 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
10:58 WY	CONWAY, Austin 60 yd punt return (ROTHER, Cooper kick)
10:38 LV	PALANDECH, Kurt 76 yd run (TROSCLAIR, E. pass from PALANDECH, Kurt)
00:00 WY	GENTRY, Tanner 19 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
OT 15:00 WY	HILL, Brian 15 yd run (ROTHER, Cooper kick)
15:00 LV	FLOWERS, J. 22 yd pass from PALANDECH, Kurt (BORNAND, N. kick)
15:00 WY	PRICE, Andrew 4 yd pass from PALANDECH, Kurt (BORNAND, N. kick)
15:00 LV	HOLLISTER, J. 19 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
	BORNAND, N. 40 yd field goal

	WY	UNLV
FIRST DOWNS	20	31
RUSHES-YARDS (NET)	32-151	64-401
PASSING YDS (NET)	334	352
Passes Att-Comp-Int	34-14-2	33-20-0
TOTAL OFFENSE PLAYS-YARDS	66-485	97-653
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	3-63	1-6
Kickoff Returns-Yards	7-211	8-135
Interception Returns-Yards	0-0	2-0
Punts (Number-Avg)	6-46.7	7-45.7
Fumbles-Lost	3-2	1-1
Penalties-Yards	2-12	4-35
Possession Time	21:41	38:19
Third-Down Conversions	6 of 14	8 of 19
Fourth-Down Conversions	0 of 0	1 of 1
Red-Zone Scores-Chances	5-5	8-8
Sacks By: Number-Yards	2-16	2-9

RUSHING:	UNLV - PALANDECH, Kurt 16-157; CAMPBELL, X. 19-83; GREENE, David 14-70 Wyoming - HILL, Brian 23-119; ALLEN, Josh 8-32; CONWAY, Austin 1-0
PASSING:	UNLV - PALANDECH, Kurt 20-32-0-252 Wyoming - ALLEN, Josh 14-31-2-334
RECEIVING:	UNLV - BOYD, Devonte 10-127; FLOWERS, J. 3-65; PRICE, Andrew 2-23 Wyoming - GENTRY, Tanner 5-184; HOLLISTER, J. 4-91; MAULHARDT, J. 4-45
INTERCEPTIONS:	UNLV - MCTYER, Torry 2-0 Wyoming - None
FUMBLES:	UNLV - PALANDECH, Kurt 1-1 Wyoming - ALLEN, Josh 2-1; MAY, D.J. 1-1
SACKS (UA-A):	UNLV - MCALEENAN, Ryan 0-1; DEHDASHTIAN, N. 0-1; HUGHES JR., M. 1-0 Wyoming - WILSON, Logan 1-0; WACHA, Lucas 1-0
TACKLES (UA-A):	UNLV - LOTULELEI, Tau 6-6; HAWTHORNE, Troy 5-3; MCALEENAN, Ryan 0-7 Wyoming - WACHA, Lucas 8-8; WILSON, Logan 8-5; EPPS, Marcus 10-2

GAME #11

Wyoming 34, San Diego St. 33

Nov. 19, 2016

War Memorial Stadium - Laramie, Wyo.

In a season of spectacular finishes for the Wyoming Cowboys, Saturday night's win over No. 24 ranked San Diego State was one for the record books. It ended a perfect 6-0 regular season at home for the Cowboys for the first time since 1996. The win was Wyoming's second over a Top 25 ranked team in 2016, marking the first time the Cowboys had defeated two Top 25 teams in the same season since 1999. The Cowboys improved their record to 8-3 and 6-1 in the Mountain West Conference to maintain a tie for first place in the Mountain Division.

Wyoming did not lead in the game until taking a 34-27 lead with only 1:07 remaining in the game on a 29-yard touchdown pass from redshirt sophomore quarterback Josh Allen to redshirt freshman wide receiver C.J. Johnson. It was a meticulous drive by the Pokes, going 85 yards in 15 plays and taking six minutes and 14 seconds off the clock.

The final stats showed the Cowboys with 487 yards of total offense to San Diego State's 389. Wyoming finished with an decisive advantage in time of possession -- 36:43 to 23:17. Wyoming's defense recorded 6.0 tackles for loss on the day and 4.0 sacks.

Highlights for the Cowboys included Allen completing 16 of 31 passes (51.6 percent) for 282 yards, two TDs and one interception. He added 56 rushing yards for 338 yards of total offense, marking his fourth consecutive game with 300 or more yards in total offense.

	1	2	3	4	Total
San Diego State	7	10	7	9	33
Wyoming	3	7	10	14	34

Scoring summary	
1st	14:47 SDSU PENNY, Rashaad 93 yd kickoff return (BARON, John kick)
	10:27 WY ROTHE, Cooper 32 yd field goal
2nd	07:49 SDSU BARON, John 27 yd field goal
	01:14 WY HILL, Brian 11 yd run (ROTHE, Cooper kick)
3rd	00:00 SDSU HOUSTON, Parker 3 yd pass from CHAPMAN, Christ (BARON, John kick)
	09:06 WY HILL, Brian 1 yd run (ROTHE, Cooper kick)
	08:53 SDSU WASHINGTON, Juw 92 yd kickoff return (BARON, John kick)
	04:15 WY ROTHE, Cooper 34 yd field goal
4th	10:45 SDSU BARON, John 31 yd field goal
	09:45 WY MAULHARDT, J. 30 yd pass from ALLEN, Josh (ROTHE, Cooper kick)
	01:07 WY JOHNSON, C.J. 29 yd pass from ALLEN, Josh (ROTHE, Cooper kick)
	00:00 SDSU TRUXTON, Quest 23 yd pass from CHAPMAN, Christ (CHAPMAN, Christ pass failed)

	SDSU	WY
FIRST DOWNS	17	29
RUSHES-YARDS (NET)	31-178	53-205
PASSING YDS (NET)	211	282
Passes Att-Comp-Int	27-15-0	31-16-1
TOTAL OFFENSE PLAYS-YARDS	58-389	84-487
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-6	3-1
Kickoff Returns-Yards	4-194	1-24
Interception Returns-Yards	1-0	0-0
Punts (Number-Avg)	5-48.2	4-39.8
Fumbles-Lost	1-1	1-0
Penalties-Yards	7-53	2-20
Possession Time	23:17	36:43
Third-Down Conversions	5 of 12	9 of 17
Fourth-Down Conversions	0 of 0	2 of 2
Red-Zone Scores-Chances	3-3	4-4
Sacks By: Number-Yards	2-13	4-17

RUSHING:	SDSU - PENNY, Rashaad 5-79; PUMPHREY, Donne 17-76; WASHINGTON, Juw 1-14
	Wyoming - HILL, Brian 31-131; ALLEN, Josh 15-56; WICK, Shaun 4-14
PASSING:	SDSU - CHAPMAN, Christ 15-26-0-211
	Wyoming - ALLEN, Josh 16-31-1-282
RECEIVING:	SDSU - PUMPHREY, Donne 5-52; TRUXTON, Quest 2-50; JUDGE, Eric 2-17
	Wyoming - JOHNSON, C.J. 5-85; GENTRY, Tanner 4-58; MAULHARDT, J. 3-84
INTERCEPTIONS:	SDSU - BALDWIN, Parker 1-0
	Wyoming - None
FUMBLES:	SDSU - PUMPHREY, Donne 1-1
	Wyoming - CONWAY, Austin 1-0
SACKS (UA-A):	SDSU - HALL, Noble 1-0; HENDERSON, Jay 1-0
	Wyoming - PROSSER, Kevin 1-1; WINGARD, Andrew 1-0; CAIN, Conner 0-1; FIELDS, Dalton 1-0
TACKLES (UA-A):	SDSU - LAKALAKA, Ronle 8-4; MUNSON, Calvin 4-7; BALDWIN, Parker 3-8
	Wyoming - EPPS, Marcus 5-7; WINGARD, Andrew 5-6; HULL, Antonio 6-4; WACHA, Lucas 6-2; WILSON, Logan 2-2

GAME #12

New Mexico 56, Wyoming 35

Nov. 26, 2016

University Stadium - Albuquerque, N.M.

The New Mexico rushing attack was too much for the Cowboys to overcome in a 56-35 loss to the Lobos on Saturday evening in University Stadium in Albuquerque, N.M. The Pokes allowed a school record 568 rushing yards. It was the most since allowing 548 to Wisconsin on Oct. 6, 1973.

With the loss the Pokes fall to 8-4 overall and 6-2 in the MW. New Mexico improved to 8-4 and 6-2 in the MW to earn a share of the Mountain Division crown with Wyoming and Boise State. The Pokes own the tie breaker and will play in the MW Championship next Saturday in a site to be determined.

Junior running back Brian Hill rushed 126 yards with three touchdowns on the night. He broke his single-season rushing record of 1,631 last season. Hill has rushed for 1,674 this season. He also went over 4,000 career rushing yards becoming the third running back in conference history to reach the mark. He now has 4,101 rushing yards in his career. He tied Eddie Talboom's school record 34 rushing touchdowns with his three scores on the night.

Senior wide receiver Tanner Gentry grabbed five catches for 112 yards. He now has 1,132 yards receiving this season ranking sixth in single-season school history. He also has 2,621 in his career with the Cowboys ranking sixth in career receiving yards.

Senior linebacker Lucas Wachha recorded nine tackles on the night along with sophomore safety Andrew Wingard. Wachha has 334 career tackles, as he tied Tyler Gottschalk (2000-03) for eighth in career tackles with 334.

	1	2	3	4	Total
Wyoming	0	7	14	14	35
New Mexico	21	14	7	14	56

Scoring summary	
1st	13:23 NM McQUARLEY, R. 1 yd run (SANDERS, Jason kick)
	08:48 NM McQUARLEY, R. 53 yd run (SANDERS, Jason kick)
	01:56 NM GIPSON, Teriyon 1 yd run (SANDERS, Jason kick)
2nd	12:12 WY ALLEN, Josh 4 yd run (ROTHE, Cooper kick)
	10:21 NM WOODHOUSE, Diq. 39 yd run (SANDERS, Jason kick)
	07:22 NM GIPSON, Teriyon 59 yd run (SANDERS, Jason kick)
3rd	11:40 NM DRENNAN, Q' 49 yd pass from JORDAN, Lamar (SANDERS, Jason kick)
	07:55 WY HILL, Brian 7 yd run (ROTHE, Cooper kick)
	01:22 WY CONWAY, Austin 10 yd run (ROTHE, Cooper kick)
4th	14:51 NM JORDAN, Lamar 53 yd run (SANDERS, Jason kick)
	11:48 WY HILL, Brian 1 yd run (ROTHE, Cooper kick)
	06:47 NM McQUARLEY, R. 1 yd run (SANDERS, Jason kick)
	03:12 WY HILL, Brian 1 yd run (ROTHE, Cooper kick)

	WY	UNM
FIRST DOWNS	25	21
RUSHES-YARDS (NET)	45-201	46-568
PASSING YDS (NET)	248	122
Passes Att-Comp-Int	28-18-0	5-4-0
TOTAL OFFENSE PLAYS-YARDS	73-449	51-690
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	2-4	1-3
Kickoff Returns-Yards	2-56	3-55
Interception Returns-Yards	0-0	0-0
Punts (Number-Avg)	5-42.6	2-48.0
Fumbles-Lost	1-1	3-1
Penalties-Yards	4-44	6-52
Possession Time	33:33	26:27
Third-Down Conversions	7 of 13	7 of 9
Fourth-Down Conversions	0 of 0	0 of 0
Red-Zone Scores-Chances	5-6	3-3
Sacks By: Number-Yards	0-0	3-32

RUSHING:	UNM - GIPSON, Teriyon 13-217; JORDAN, Lamar 12-176; McQUARLEY, R. 15-121
	Wyoming - HILL, Brian 26-126; WICK, Shaun 7-63
PASSING:	UNM - JORDAN, Lamar 4-5-0-122
	Wyoming - ALLEN, Josh 18-28-0-248
RECEIVING:	UNM - McQUARLEY, R. 2-58; DRENNAN, Q' 1-49
	Wyoming - GENTRY, Tanner 5-112; MAULHARDT, J. 5-55; HOLLISTER, J. 2-20
INTERCEPTIONS:	UNM - None
	Wyoming - None
FUMBLES:	UNM - JORDAN, Lamar 2-0; CHESTNUT, Daryl 1-1
	Wyoming - CONWAY, Austin 1-1
SACKS (UA-A):	UNM - D'AVANZO, Nik 1-0; WHITE, Donnie 1-0; DANIELS, Maurie 1-0
	Wyoming - None
TACKLES (UA-A):	UNM - COX, Dakota 7-7; HENRY, Daniel 5-3
	Wyoming - WINGARD, Andrew 7-2; WACHA, Lucas 6-3; HULL, Antonio 5-0; WILSON, Logan 3-2; MAY, D.J. 3-0; GAFFORD, Rico 3-0; EPPS, Marcus 2-1; CAIN, Conner 2-0

GAME #13

San Diego State 27, Wyoming 24

MW Championship Game- Dec. 3, 2016

War Memorial Stadium - Laramie, Wyo.

The Wyoming Cowboys were looking for one more magical finish, but it wasn't to be as they fell by three points, 27-24, to the San Diego State Aztecs in the 2016 Mountain West Conference Football Championship Game on Saturday in Laramie.

Trailing by 14 points, 24-10, heading into the fourth quarter, Wyoming rallied with an eight-play, 75-yard drive to start the fourth. That drive included two 15-yard passes from Cowboy quarterback Josh Allen to tight end Tyree Mayfield and wide receiver Jake Maulhardt. The drive would end with a familiar play for Cowboy fans -- a 33-yard touchdown strike from Allen to wide receiver Tanner Gentry in the right corner of the end zone to pull to within seven at 24-17.

The Cowboy defense would force SDSU into a punt on its next possession, putting the Pokes in a position for a drive to tie the game. But the Aztec defense would quickly come up with a big play of its own. On third and nine from the Wyoming 14, it appeared that Allen was going to run for a first down but SDSU linebacker Jay Henderson stripped Allen and Aztec defensive end Kyle Kelley recovered the fumble at the UW 22.

The first half was dominated by defense, as Wyoming allowed San Diego State only 160 total yards and the Aztecs gave up only 122 to the Cowboys.

At the end of the game, Wyoming had 343 yards of total offense and San Diego State had 327.

	1	2	3	4	Total
San Diego State	7	3	14	3	27
Wyoming	10	0	0	14	24

Scoring summary

1st	08:04	WY	ROTHER, Cooper 46 yd field goal
	04:49	WY	HOLLISTER, J. 12 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
	01:46	SDSU	PUMPHREY, Donne 9 yd run (BARON, John kick)
2nd	09:39	SDSU	BARON, John 37 yd field goal
3rd	12:35	SDSU	PENNY, Rashaad 6 yd run (BARON, John kick)
	01:25	SDSU	PENNY, Rashaad 6 yd run (BARON, John kick)
4th	13:49	WY	GENTRY, Tanner 33 yd pass from ALLEN, Josh (ROTHER, Cooper kick)
	06:54	SDSU	BARON, John 20 yd field goal
	06:12	WY	JOHNSON, C.J. 43 yd pass from ALLEN, Josh (ROTHER, Cooper kick)

	SDSU	WY
FIRST DOWNS	16	13
RUSHES-YARDS (NET)	53-242	31-95
PASSING YDS (NET)	85	248
Passes Att-Comp-Int	13-6-1	31-14-2
TOTAL OFFENSE PLAYS-YARDS	66-327	62-343
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	3-5	2-10
Kickoff Returns-Yards	2-113	1-16
Interception Returns-Yards	2-44	1-2
Punts (Number-Avg)	6-45.5	5-44.8
Fumbles-Lost	3-2	2-1
Penalties-Yards	7-62	6-45
Possession Time	33:55	26:05
Third-Down Conversions	5 of 15	2 of 14
Fourth-Down Conversions	1 of 2	0 of 3
Red-Zone Scores-Chances	5-8	1-1
Sacks By: Number-Yards	4-25	2-6

RUSHING: SDSU - PENNY, Rashaad 16-117; PUMPHREY, Donne 25-110
Wyoming - HILL, Brian

16-93; WICK, Shaun 2-4

PASSING: SDSU - CHAPMAN, Christ 6-13-1-85
Wyoming - ALLEN, Josh 14-31-2-248

RECEIVING: SDSU - HOLDER, Mikah 2-56; PENNY, Rashaad 2-13; TRUXTON, Quest 1-9
Wyoming - GENTRY, Tanner 3-81; JOHNSON, C.J. 3-53; MAULHARDT, J. 2-52

INTERCEPTIONS: SDSU - KAZEE, Damontae 2-44
Wyoming - MALAUULU, S. 1-2

FUMBLES: SDSU - CHAPMAN, Christ 1-0; WASHINGTON, Juw 1-1; KAZEE, Damontae 1-1
Wyoming - HILL, Brian 1-0; ALLEN, Josh 1-1

SACKS (UA-A): SDSU - KELLEY, Kyle 2-0; PHILLIPS, Sergi 1-0; MUNSON, Calvin 1-0
Wyoming - GHAFAN, Y. 2-0

TACKLES (UA-A): SDSU - PHILLIPS, Sergi 4-6; MUNSON, Calvin 4-5; LAKALAKA, Ronle 4-2
Wyoming - EPPS, Marcus 9-4; WILSON, Logan 6-3; WINGARD, Andrew 4-5;
GHAFAN, Y. 5-3; WACHA, Lucas 2-4; HULL, Antonio 4-1; PROSSER, Kevin 3-2;
MALUIA, Cassh 2-3; GAFFORD, Rico 2-1; MALAUULU, S. 2-0

1951 GATOR BOWL

WYOMING 20, WASHINGTON & LEE 7

January 1, 1951 • Gator Bowl • Jacksonville, Florida

The game was a battle of two different offenses and one nasty defense.

The Generals were rolling with the new split "T" formation and threatened to run through Wyoming's defense. The Wyoming single-wing offense was operating better than ever behind tailback Eddie Talboom. The Cowboy defense, tops in the nation heading into the game, was handed a challenge when W & L supporters doubted its toughness and questioned the UW schedule. The Generals also had a big and physical defensive front, and the Cowboys had trouble penetrating the wall. The first quarter ended scoreless, but UW had figured out how to beat the W & L crew. If you can't run through them, throw over them. Wyoming started a drive late in the first period, using the passing skills of Talboom and the receiving gifts of Dewey McConnell and Jerry Parker. The Cowboys moved the ball to the General eight-yard line, where Talboom tossed a touchdown to back Dick Campbell, who was wide open in the end zone. Talboom kicked the point after and UW led, 7-0. After an excellent defensive stand by the Cowboys, the Generals were forced to pass, and Selmer Pederson picked off the ball at the UW 47-yard line. Talboom went back to work, hitting on three straight passes for 45 yards to put the Cowboys in scoring position. A pass interference penalty put the ball on the General two-yard line, and Talboom carried it in from there. He missed the point after, but the Pokes extended their lead, 13-0. The Generals got their offense moving late in the second quarter and reached the UW 21-yard line. On fourth down and long, Ray Leister's pass attempt to Talbot Trammel sailed out of the end zone, and the half came to a close. W & L got the ball to start the second half and moved it with ease against the Cowboy defense. Wes Abrams ran for 22 yards, and Charlie Holt followed that with a 30-yard run to the Cowboy 25-yard line where he was hit and fumbled. Vaughn Hilpp recovered for the Pokes and stopped the scoring threat. After taking a Wyoming punt, the Generals moved backward on three straight plays, including a 16-yard loss on an errant pitch. Punting from his five-yard line, Leister's kick went just 20 yards, and Wyoming had the ball on the W & L 25. After a two-yard loss, Talboom found McConnell for nine yards. Fullback John Melton ran up the middle for 18 yards and a touchdown. Talboom made the point after, and Wyoming's lead grew to 20-0. The Generals scored late in the fourth quarter on a two-yard quarterback-sneak by Gil Bocetti. The Cowboys ran out the clock after the ensuing kick-off. Wyoming was just the second conference team ever to win a bowl game and vowed it wouldn't be too long before it returned to a postseason classic. For Washington & Lee, the alma mater of baseball Hall of Famer Cy Young, it was the one and only appearance in a college bowl game. The Generals currently compete in NCAA Division III football. For Talboom, it was his final game as a Cowboy, and he earned the Most Valuable Player award. He left for an all-star game immediately afterwards and was not present for the awards ceremony. It began a new era for Cowboy football. It took several years, but Wyoming had finally reached the big time.

Eddie "Boom Boom" Talboom, the Most Valuable Player of the 1951 Gator Bowl, is shown here in a 1950 game. Talboom guided Wyoming to an undefeated season (10-0) in 1950 and a win over Washington & Lee in the 1951 Gator Bowl in Jacksonville, Florida.

SCORING BY QUARTER	1	2	3	4	FINAL
Washington and Lee	0	0	0	7	7
Wyoming	0	13	7	0	20

SCORING SUMMARY

WYO - Dick Campbell 8-yard pass from Talboom (Talboom kick), Second Quarter
WYO - Eddie Talboom 2-yard run (kick failed), Second Quarter
WYO - John Melton 18-yard run (Talboom kick), Third Quarter
W&L - Gil Bocetti 2-yard run (Brewer kick), Fourth Quarter

TEAM STATISTICS	WYO	W & L
FIRST DOWNS	14	19
RUSHING ATTEMPTS	42	57
RUSHING YARDS	147	252
PASSES A-C-I	16-10-0	13-3-1
PASSING YARDS	141	31
TOTAL YARDS	288	283

INDIVIDUAL STATISTICS

RUSHING LEADERS

WYOMING	ATT	YDS	W & L	ATT	YDS
Harry Geldien	11	56	Charlie Holt	21	107
John Melton	12	49	Randy Broyles	12	89
Eddie Talboom	14	31	Wes Abrams	7	42

PASSING

WYOMING	ATT	COMP	INT	TD	YARDS
Eddie Talboom	16	10	0	1	141
W & L					
Gil Bocetti	12	3	1	0	31

1956 SUN BOWL

WYOMING 21, TEXAS TECH 14

January 2, 1956 • Kidd Stadium • El Paso, Texas

The 1956 Sun Bowl culminated an outstanding 8-3 season for the Wyoming Cowboys. It also marked a return to postseason play for the Pokes for the first time since the 1951 Gator Bowl.

The depth of the 1955 Cowboy squad was put on full display in the '56 Sun Bowl when a number of individuals stepped forward to lead the Cowboys to a hard-fought victory over Texas Tech.

Wyoming entered the game without all-conference quarterback Joe Mastrogiovanni. The Brooklyn, N.Y., native had suffered a season-ending knee injury in the regular-season finale at Houston. Dan Nickla, a junior from Merrick, N.Y., was given the Sun Bowl start by head coach Phil Dickens, but when UW's single-wing offense struggled early in the game, he turned to sophomore quarterback Larry Zowada to attack the Red Raiders through the air.

Zowada, a sophomore from Sheridan, Wyo., had completed only two of five passes for 20 yards during the regular season, but on this day he played like a veteran. Before the day was through, Zowada completed six of ten passes for 112 yards and two touchdowns.

It was also a coming out party for junior tailback Jim Crawford from Greybull, Wyo. Crawford was a big powerful back at 6-0 and 180 pounds. During the regular season, Crawford had teamed in the backfield with Jerry Jester, a speedster at 5-9 and 155 pounds from Greenwood, S.C., and Ove Stapleton, a 5-8 and 175-pound fullback from Cromona, Ky. While Crawford ranked third on the team in rushing for the season with 431 yards, the Sun Bowl was his day as he ran for 103 yards on 18 carries against Tech.

Defensively, a number of individuals played key roles in containing the Red Raiders, but none played better than junior linebacker Vince Guinta. In a Jan. 3, 1956, *Laramie Daily Bulletin* story, Guinta was described as a "terror" on defense. In the first quarter, the Brooklyn, N.Y., native recovered one Texas Tech fumble and also intercepted a pass to set the tone for the game.

Wyoming's defense held the Red Raiders scoreless in the first half. In the second quarter the Poke offense gave the Cowboys the early lead when Zowada hit wingback John Watts down the sideline for a 53-yard TD pass. Watts, a native of Schlater, Miss., and described in the Bulletin article as "the Mississippi flash," gave Wyoming the lead.

Capping off that first scoring drive was another "unsung hero" senior tailback and place-kicker Pete Kutches of Escanaba, Mich. Kutches was forced into the key role of place-kicker on extra points. That was due to the fact that the injured Mastrogiovanni was also the Cowboys' regular place-kicker. He came through in fine fashion converting his first PAT of the day to give Wyoming a 7-0 halftime lead.

To start the second half, Texas Tech quickly got back in the game. On their first possession, the Red Raiders drove 80 yards to tie the game at 7-7 with 6:15 remaining in the third quarter.

Entering the fourth quarter, the game was still tied at 7-7, but Tech went on a 10-play scoring drive to take its first lead of the game at 14-7 with 11:50 remaining in the game.

With the momentum in favor of the Red Raiders, the Cowboys received a strong punt return from senior wingback Clifford "Butch" Wilson of Ethete, Wyo., but a penalty nullified the return. Wyoming began the drive on their own six-yard line. It was then that Crawford made his mark on the game. Crawford recorded three key plays during the drive: a 24-yard rush; a 13-yard pass completion to sophomore Roger Jeffers of Oneida, Tenn.; and a critical block on a 15-yard rush by fullback Stapleton. The drive ended with Zowada finding sophomore end Bob Marshall of Warwick, R.I., on a 13-yard touchdown pass to tie the game at 14 with less than five minutes to play.

After adding his second extra point of the day, place-kicker Kutches then contributed another critical play coming up with a Red Raider fumble deep in Texas Tech territory.

Two plays later, fullback Stapleton battled his way in from the one and with Kutches third extra-point the Cowboys had a 21-14 lead with 3:25 left.

Wyoming's defense came up with another fumble recovery in the final three minutes, and recorded its eighth win of the season and the second bowl victory in school history.

There were too many contributors to count for the Cowboys that day. It was truly a team effort.

Crawford was awarded the Dr. C.M. Hendricks award as the Sun Bowl's outstanding player of the game. Crawford's performance against Texas Tech was an indication of things to come. The following season, Crawford became only the third Cowboy in history to earn All-America honors as he led the nation in rushing.

The Sun Bowl victory by the Cowboys was also a sign of things to come for the Wyoming Football program. The next season, Wyoming posted a perfect 10-0 season.

The 1955 Wyoming Cowboy football team defeated Texas Tech, 21-14, to win the 1956 Sun Bowl.

SCORING BY QUARTER	1	2	3	4	FINAL
Texas Tech	0	0	7	7	14
Wyoming	0	7	0	14	21

SCORING SUMMARY

WYO - Watts 53-yard pass from Zowada (Kutches kick),
Second Quarter

TT - Herr 2-yard run (Williams kick), Third Quarter

TT - Fewin 1-yard run (Williams kick), Fourth Quarter

WYO - B. Marshall 13-yard pass from Zowada (Kutches kick),
Fourth Quarter

WYO - Stapleton 1-yard run (Kutches kick), Fourth Quarter

TEAM STATISTICS	WYO	TT
FIRSTDOWNS	12	13
RUSHING ATTEMPTS	48	56
RUSHING YARDS	172	202
PASSES A-C-I	14-6-1	12-8-1
PASSING YARDS	129	72
TOTAL YARDS	301	274
PUNTS/AVG.	7/27.4	4/33.7
FUMBLES	0	3
PENALTIES-YARDS	10-82	3-5

INDIVIDUAL STATISTICS

RUSHING LEADERS

WYOMING	ATT	YDS	TEXAS TECH	ATT	YDS
Jim Crawford	18	103	Don Schmidt	12	60
Ove Stapleton	9	36	James Sides	10	56

PASSING

	ATT	COMP	INT	TD	YARDS
WYO - Larry Zowada	10	6	1	2	112
TT - Don Williams	14	6	1	0	57

1958 SUN BOWL

WYOMING 14, HARDIN-SIMMONS 6

December 31, 1958 • Kidd Field • El Paso, Texas

The 24th Annual Sun Bowl battle between Wyoming and Hardin-Simmons pitted one set of Cowboys against another one. It was expected to be an old-fashioned Wild West shootout featuring the passing expertise of Hardin-Simmons and the high scoring ball-control offense of Wyoming. Coach "Slingin" Sammy Baugh brought his Cowboys from Abilene into the Sun Bowl after winning the Border Conference championship. Baugh, one of the NFL's all-time passing greats, introduced his exciting style of throwing the football to the Texas team. But the defensive side controlled the game more than the offensive. Wyoming took advantage of two Hardin-Simmons' mistakes in the second quarter to take an early and insurmountable lead. Wyoming's Pat Smyth recovered a Dewey Bohling fumble, giving Wyoming the ball in excellent field position. Mark Smolinski rambled in from 23 yards to give Wyoming a 7-0 lead. Moments later Wyoming linebacker Len Kuczewski intercepted a Harold Stephens pass on the UW 19-yard line and made a lateral pass to Robert Sawyer who took the ball to the 29-yard line. Bud Snyder carried it in from the four-yard line moments later and Mike McGill nailed his second point after to give the UW Cowboys a 14-0 lead. Bohling returned a kick 83 yards in the third period, but the drive was halted by the Wyoming defense on the one-foot line. Wyoming quick-kicked on the first down to the Hardin-Simmons 49-yard line. Stephens finally got the Hardin-Simmons offense going, hitting Benji Lipsey with a 22-yard pass for a touchdown with 4:30 remaining in the third quarter. Stephens' two-point pass attempt failed, and Wyoming led 14-6. That was the only damaging play by the potent passing attack of Baugh's Border Conference champs. Hardin-Simmons finished the game with 82 passing yards, completing 11 of 23 passes. Neither team threatened to score for the remainder of the game because defensive teams were so strong. For the first time in Sun Bowl history the Dr. C.M. Hendricks Trophy for the Most Valuable Player was given to a lineman, Wyoming's Len Kuczewski, a product of the Pennsylvania coal mines. His interception and tough defensive play stopped the Hardin-Simmons attack. "I never expected the award," Kuczewski said following the game. "I was honored to receive it, and it will receive an honor spot in our home." The Cowboy defense was praised by Wyoming Coach Bob Devaney, especially the play of Kuczewski, Smyth, tackle Dale Memmelaar, and halfback Jack Allen. He also had special praise for Cowboy kicker Mike McGill. "Young man, you may not know it, but your second extra point kick was as important as anything anybody did all day," Devaney told the diminutive McGill in the locker room. "That made Hardin-Simmons shoot for two points when they scored."

Cowboy captain Len Kuczewski, with son Leonard, Jr., was the Most Valuable Player in the 1958 Sun Bowl.

SCORING BY QUARTER	1	2	3	4	FINAL
Hardin-Simmons	0	0	6	0	6
Wyoming	0	14	0	0	14

SCORING SUMMARY

WYO - Smolinski 23-yard run (McGill kick), 8:55,
Second Quarter
WYO - Snyder 4-yard run (McGill kick), 2:35, Second Quarter
HS - Lipsey 22-yard pass from Stephens (Pass failed), 4:30,
Third Quarter

TEAM STATISTICS	WYO	HS
FIRST DOWNS	14	15
RUSHING ATTEMPTS	35	45
RUSHING YARDS	164	153
PASSES A-C-I	8-3-1	23-11-1
PASSING YARDS	24	82
TOTAL YARDS	188	235
PUNTS/AVG.	8/34.9	3/27
FUMBLES	1	3
PENALTIES-YARDS	58	35

INDIVIDUAL STATISTICS

RUSHING LEADERS

WYOMING	ATT	YDS	HARDIN-SIMM.	ATT	YDS
Mark Smolinski	12	52	Pete Hart	20	73
Robert Sawyer	9	45	Joe Allen	9	53

PASSING

WYOMING	ATT	COMP	INT	TD	YARDS
Jim Walden	3	1	0	0	-4
Jerry Wilkinson	2	1	0	0	23

HARDIN-SIMM.

Harold Stephens	13	7	1	1	54
Jim Tom Butler	9	7	0	0	28

1966 SUN BOWL

WYOMING 28, FLORIDA STATE 20

December 24, 1966 • Sun Bowl Stadium • El Paso, Texas

The Cowboys battled the Seminoles of Florida State in the 1966 Sun Bowl. FSU had the nation's best quarterback tandem in Gary Pajcic and Kim Hammond. The Cowboys had a pretty good passer of their own, but it was a ball control offense, featuring the running game, and a defense that keyed Wyoming to the WAC title and a 9-1 record. It was those same two elements that guided Wyoming past Florida State, 28-20. Wyoming's mule on offense packed quite a Kiick, Jim Kiick that is. In winning the Dr. C.M. Hendricks Award as the Sun Bowl Most Valuable Player, he rushed for the game's first score on UW's third offensive possession. The one-yard plunge came with 4:43 remaining in the first period and capped a 31-yard drive. The drive was set up by Vic Washington's 34-yard punt return to the FSU 31-yard line. Florida State took control in the second quarter, scoring two touchdowns in less than four minutes. The Seminoles recovered a fumbled punt by Washington on the UW 49-yard line. On the first play from scrimmage, Pajcic hit end Pat Sellers for 49-yards and the score with 5:21 remaining in the half. FSU took the lead, 14-7, on another toss on the next possession when Hammond found T.K. Wetherell for a short gain that he turned into a 58-yard touchdown romp. Wyoming tied the score just five plays into the third quarter when quarterback Rick Egloff hit receiver Jerry Marion for a 39-yard strike down the left sideline. Jerry DePoyster added the point after conversion. It was three and out for Florida State on the next possession, as the tough Cowboy defense backed the Seminoles up to their own six-yard line. Following the punt, Kiick carried the Cowboys to pay dirt in just two plays. He first tried the right side of the line for three yards and on the next play went over the left side and found daylight, dashing 43-yards for the score. DePoyster again aced the PAT and Wyoming regained the lead 21-14. From that point, the Cowboy defense controlled the tempo of the game. Five of Florida State's eight possessions in the second half ended in three plays and a punt and only one went for a score. Wyoming added an insurance score with 2:42 remaining in the game when Egloff raced 15 yards on a fourth-and-goal situation. DePoyster again booted the PAT and Wyoming led 28-14. The Cowboy defense, led by middle guard Jerry Durling, who won the Hixson Jewelry Trophy as the Lineman of the Game, held the Seminoles to minus 21 yards rushing. Durling was also selected to the All-Bowl team. He recorded six tackles in the game,

while linebacker Bob Aylward had six tackles, two assists, a pass deflection and an interception. Kiick had 25 carries for 135 yards and two scores. Defeating a traditional national power, these young Cowboys won a modern day battle with conventional tools and wisdom.

Wyoming beat Florida State 28-20 to capture the 1966 Sun Bowl.

SCORING BY QUARTER						TEAM STATISTICS		WYO		FSU	
	1	2	3	4	FINAL	FIRST DOWNS		14		13	
Florida State	0	14	0	6	20	RUSHING ATTEMPTS		42		31	
Wyoming	7	0	14	7	28	RUSHING YARDS		229		-21	
SCORING SUMMARY						PASSES A-C-I		27-9-0		35-17-2	
WYO - Kiick 1-yard run (DePoyster kick), 4:43, First Quarter						PASSING YARDS		135		293	
FSU - Sellers 34-yard pass from Pajcic (Loner kick), 5:21, Second Quarter						TOTAL YARDS		364		272	
FSU - Wetherell 58-yard pass from Hammond (Loner kick), 1:39, Second Quarter						PUNTS/AVG.		8/37.3		9/40.0	
WYO - Marion 39-yard pass from Egloff (DePoyster kick), 12:48, Third Quarter						FUMBLES		2		2	
WYO - Kiick 43-yard run (DePoyster kick), 10:46, Third Quarter						PENALTIES-YARDS		4-50		10-102	
WYO - Egloff 15-yard run (DePoyster kick), 2:42, Fourth Quarter						INDIVIDUAL STATISTICS					
FSU - Sellers 25-yard pass from Hammond (pass failed), 1:09, Fourth Quarter						RUSHING LEADERS					
						WYOMING	ATT	YDS	FSU	ATT	YDS
						Jim Kiick	25	135	Bill Moreman	13	11
						Rick Egloff	5	42	Jim Mankins	6	10
						PASSING					
						WYOMING	ATT	COMP	INT	TD	YARDS
						Rick Egloff	16	9	0	1	135
						FLORIDA STATE					
						Kim Hammond	15	9	1	2	215

1968 SUGAR BOWL

LOUISIANA STATE 20, WYOMING 13

January 1, 1968 • Tulane Stadium • New Orleans, Louisiana

Despite the fact that Wyoming was the only undefeated major college team in the nation, bowl officials were more than a little skeptical when it came to offering the Pokes an invitation. Wyoming's schedule wasn't tough enough, they said. Most wondered if Wyoming could sell any tickets. The Sugar Bowl officials looked past that, and despite severe scrutiny, gladly accepted the unwanted Cowboys to play in the 34th Sugar Bowl Classic. They laughed all the way to the bank. Over 78,000 fans watched Cinderella in cowboy boots nearly knock off the local favorites. The Cowboys, who brought over 10,000 fans to Bourbon Street, jumped to an early 13-0 lead on LSU. The Tigers entered the game with a 6-3-1 record, after playing the nation's toughest schedule. In a game featuring four All-America players, two on each team, it was a third string sophomore halfback with a common name, that led the Tigers to victory. Glenn Smith earned the Most Valuable Player award after rushing 16 times for 74 yards and a touchdown. A cold, intermittent rain shower prevailed and the temperature dropped ten degrees during the course of the game. Wyoming jumped to a 7-0 lead on the first play of the second quarter when Jim Kiick capped an 80-yard drive with a one-yard run around the left end. All-American Jerry DePoyster kicked the point after. Safety Dennis Devlin came up with a big defensive play midway through the second quarter. The Tigers attempted to convert a fourth down and three-yard play when Devlin tackled LSU back Tommy Allen for a three-yard loss. The Wyoming offense took control and moved the ball 64 yards in 11 plays for a DePoyster 24-yard field goal. The Cowboy defense again stopped LSU, this time in three plays forcing a punt. Tackle Larry Nels sacked Tiger quarterback Nelson Stokely for an eight-yard loss to the LSU 17-yard line. After a short punt to midfield, quarterback Paul Toscano moved Wyoming to the Tiger 32-yard line and DePoyster added his second field goal in less than three minutes with a last second 49-yard boot. The kick not only gave Wyoming a 13-0 halftime lead, but also broke the Sugar Bowl record for the longest field goal. Wyoming dominated the first half stats, leading LSU 215-38 in total yards. Kiick was Wyoming's leading rusher with 62 yards on 14 carries and Toscano was 6-for-11 passing for 85 yards. Wyoming held a 13-7 margin heading into the fourth quarter. LSU scored late in the third period on a Smith one-yard TD run. The Tigers tied the game on the first possession in the fourth quarter as Stokely found receiver Tommy Morel for an eight-yard touchdown pass. The point after conversion failed and the game was tied 13-13. Stokely and Morel connected for another touchdown, this time a 14-yard pass play over the middle and LSU took its first lead, 20-13, with just 4:22 remaining in the game. Toscano led the Cowboy offense out for one final try with 0:39 left on the clock. Toscano threw

to Kiick for a ten-yard gain on the first play. He then hit Anderson for a 54-yard strike to the LSU 18-yard line. On the game's final play, he threw to All-WAC receiver Gene Huey who went to the five-yard line before being tackled. The clock ran out on that play and the Cowboy season ended five yards short of perfection.

Cowboy coach Lloyd Eaton and UW Athletic Director Glenn "Red" Jacoby display a medallion made for the undefeated Wyoming Cowboys before the 1968 Sugar Bowl.

SCORING BY QUARTER	1	2	3	4	FINAL
Louisiana State	0	0	7	13	20
Wyoming	0	13	0	0	13

SCORING SUMMARY

WYO - Kiick 1-yard run (DePoyster kick), 14:56, Second Quarter
WYO - DePoyster 24-yard Field Goal, 2:58, Second Quarter
WYO - DePoyster 49-yard Field Goal, 0:01, Second Quarter
LSU - Smith 1-yard run (Hurd kick), 2:10, Third Quarter
LSU - Morel 8-yard pass from Stokely (kick fails), 11:39 Third Quarter
LSU - Morel 14-yard pass from Stokely (Hurd kick), 4:22, Fourth Quarter

TEAM STATISTICS	WYO	LSU
FIRST DOWNS	20	12
RUSHING ATTEMPTS	48	48
RUSHING YARDS	167	151
PASSES A-C-I	24-14-4	20-6-0
PASSING YARDS	239	91
TOTAL YARDS	406	242
PUNTS/AVG.	4/49.0	9/31.1
FUMBLES	1	0
PENALTIES-YARDS	5-65	3-25

INDIVIDUAL STATISTICS

RUSHING LEADERS

WYOMING	ATT	YDS	LSU	ATT	YDS
Jim Kiick	19	75	Glenn Smith	16	74
Tom Williams	16	64	Tommy Allen	16	41

PASSING	ATT	COMP	INT	TD	YARDS
WYO - Paul Toscano	24	14	3	1	239
LSU - Nelson Stokely	20	6	0	2	91

1976 FIESTA BOWL

OKLAHOMA 41, WYOMING 7

December 25, 1976 • Sun Devil Stadium • Tempe, Arizona

The game was best described by Steve Luhm: "It was more like a fiasco bowl than a Fiesta Bowl." That was the lead sentence of the sports story in the December 26 issue of the Laramie Daily Boomerang written by Luhm, the paper's sports editor. The previous day Big Eight Conference co-champion Oklahoma pounded the Wyoming Cowboys 41-7 in a nationally televised broadcast. Not only was the game itself a fiasco, but all 10 days leading up to the game were chaotic for the Wyoming football program. On December 16, Head Coach Fred Akers was named the head football coach at the University of Texas. While the UW administration moved swiftly, six days to be exact, to hire a new head coach (Bill Lewis), the preparation for the game was horrendous. Akers and his staff were making plans for the move to Texas and recruiting for the Longhorns. Members of the coaching staff not hired by Akers to follow him to Texas were scrambling for other jobs. Some of the coaches did not even attend the practice sessions leading up to the Fiesta Bowl game. Oklahoma, one of the most powerful offensive teams in college football history, gained 415 rushing yards and 20 first-half points before the Cowboys knew what hit them. OU continued to run on Wyoming in the second half, scoring three more touchdowns before Cowboy Robbie Wright scored on a one-yard run with 24 seconds remaining in the game. It was Wyoming's second loss in a bowl game. Sooner sophomore quarterback Thomas Lott was named the game's Most Valuable Player after masterfully guiding the wishbone attack for four Fiesta Bowl offensive records. The Sooners also set a bowl record by intercepting five Wyoming passes. "It's obvious Oklahoma has a heck of a football team," Akers said following the game. "We knew that. I was disappointed that we didn't play our best football. We caught them at their strongest. (Oklahoma coach) Barry (Switzer) told me that. We really didn't show the kind of team that we are." The 1976 Sooner squad had 10 players who went on to play in the National Football League, including Heisman Trophy winner Billy Sims. For Wyoming, the game was a brief return to the elite of college football after an eight-year absence from a bowl game. For Oklahoma, the game was the beginning of its return to the number-one spot in college football.

Cowboy quarterback Marc Cousins evades an Oklahoma linebacker in the 1976 Fiesta Bowl.

SCORING BY QUARTER	1	2	3	4	FINAL
Oklahoma	14	6	7	14	41
Wyoming	0	0	0	7	7

SCORING SUMMARY

OU - Elvis Peacock 3-yard run (Von Schamann kick), 8:56,
First Quarter
OU - Eddie Lee Ivory 4-yard run (Von Schamann kick), 3:31,
First Quarter
OU - Uwe Von Schamann 32-yard Field Goal, 7:21, Second Quarter
OU - Uwe Von Schamann 50-yard Field Goal, 1:01, Second Quarter
OU - Elvis Peacock 15-yard run (Von Schamann kick), 7:17,
Third Quarter
OU - George Cumby 4-yard run (Von Schamann kick), 14:18,
Fourth Quarter
OU - Woodie Shepard 8-yard run (Von Schamann kick), 10:16,
Fourth Quarter
WYO - Robbie Wright 1-yard run (Christopoulos kick), 0:24,
Fourth Quarter

TEAM STATISTICS

	WYO	OU
FIRST DOWNS	10	22
RUSHING ATTEMPTS	42	74
RUSHING YARDS	153	415
PASSES A-G-I	19-6-5	5-3-0
PASSING YARDS	51	23
TOTAL YARDS	204	438
PUNTS/AVG.	5/25.2	0/00.0
FUMBLES	1	3
PENALTIES-YARDS	4-30	2-20

INDIVIDUAL STATISTICS

RUSHING LEADERS

WYOMING	ATT	YDS	OKLAHOMA	ATT	YDS
Latraia Jones	14	68	Woodie Shepard	7	85
Robbie Wright	13	46	Thomas Lott	13	79
Don Clayton	10	36	Elvis Peacock	8	77

PASSING	ATT	COMP	INT	TD	YARDS
WYO - Don Clayton	14	5	4	0	54
OU - Dean Blevins	3	2	0	0	14

1987 HOLIDAY BOWL

IOWA 20, WYOMING 19

December 30, 1987 • Jack Murphy Stadium • San Diego, California

Coach Paul Roach had not been in a college bowl game for 20 years when he guided the Cowboys to their first Holiday Bowl after winning nine consecutive games and the 1987 WAC championship. Roach and his staff prepared the Cowboys for the heavily favored Iowa Hawkeyes. A national television audience and a Holiday Bowl record crowd of 61,892, including more than 10,000 Wyoming fans, witnessed a great game. The Cowboys' opening drive, which consisted of two Craig Burnett pass completions for 35 yards, stalled on the Iowa 26-yard line. Greg Worker kicked a 43-yard field goal, and the Cowboys led 3-0. Iowa's strength was in the offensive and defensive lines, but on the Hawkeyes' first possession, the Cowboy defensive line was dominating. Iowa failed to get a first down on its first two drives. Worker added another field goal, a 38-yarder, with 6:37 left in the first quarter to give Wyoming a 6-0 lead. The Cowboy offense again moved the football on its next possession. Burnett completed five of his six passes on the drive, hitting Anthony Sargent twice for five and 24 yards. From the 15-yard line, Burnett threw into the left corner of the end zone where James Loving leaped and made a beautiful one-handed catch for the touchdown. The Cowboys attempted a two-point conversion which failed, but they held a 12-0 lead with 1:48 left in the first quarter. Wyoming dominated the first quarter statistics with 144 total yards to 28 for Iowa. The Cowboy defense continued to take control of the game in the second quarter. Iowa was forced to punt on each possession of the quarter except one. Iowa's only score in the first half came when the Hawkeyes blocked a Tom Kilpatrick punt and returned it for a touchdown. That play pulled Iowa to within five points, 12-7. Wyoming's next drive lasted 3:13 and covered 77 yards. Burnett attempted eight passes in the drive, completing four, and Wyoming had three rushing plays. Gerald Abraham scored from the Iowa three-yard line and Worker booted the point-after giving Wyoming a 19-7 halftime lead. On the second play of the fourth quarter Burnett made a rare error. A bad throw to the right sideline was picked off by Iowa cornerback Anthony Wright, who returned the interception 33 yards for a touchdown. Iowa put together a 10-play, 86-yard drive on its next possession, culminating in a David Hudson one-yard touchdown run. Iowa attempted a two-point conversion which failed, and the Hawkeyes led 20-19 with 7:33 remaining in the game. Wyoming had a chance to win the game with :46 left in the game, but Worker's 52-yard field goal was blocked. Two Iowa defensive scores overshadowed the Wyoming defensive effort. The Cowboys held Iowa to 94 rushing yards. Pat Rabold had 11 tackles, three for a loss, and one and a half sacks. Burnett's performance, 28 of 51 passes for 332 yards, was a Holiday Bowl record. He was named the Offensive Player of the Game. In the

1987 season, the Cowboys, led by a rookie head coach, dominated the WAC. That season will also be remembered for one of the most exciting bowl games in college football. Wyoming had returned to the top of the WAC and were one of the nation's most improved teams.

Cowboy co-captain Jeff Knapton was the WAC sack leader and guided Wyoming to the 1987 Holiday Bowl.

SCORING BY QUARTER	1	2	3	4	FINAL
Iowa	0	7	0	13	20
Wyoming	12	7	0	0	19

SCORING SUMMARY

UW - Greg Worker 43-yard Field Goal, 12:32, First Quarter
 UW - Greg Worker 38-yard Field Goal, 6:37, First Quarter
 UW - James Loving 15-yard pass from Craig Burnett (pass failed), 1:48, First Quarter
 UI - Jay Hess 10-yard punt return (Houghton kick), 9:26, Second Quarter
 UW - Gerald Abraham 3-yard run (Worker kick), 6:03, Second Quarter
 UI - Anthony Wright 33-yard interception return (Houghton kick), 14:35, Fourth Quarter
 UI - David Hudson 1-yard run (pass failed), 7:30, Fourth Quarter

TEAM STATISTICS

	WYO	IOWA
FIRST DOWNS	19	17
RUSHING ATTEMPTS	21	36
RUSHING YARDS	43	94
PASSES A-C-I	51-28-1	35-21-0
PASSING YARDS	332	237
TOTAL YARDS	375	331
PUNTS/AVG.	6/30.0	8/42.0
FUMBLES	0	1
PENALTIES-YARDS	7-61	6-57

INDIVIDUAL STATISTICS

RUSHING LEADERS

WYOMING	ATT	YDS	IOWA	ATT	YDS
Gerald Abraham	14	39	Kevin Harmon	12	47
PASSING	ATT	COMP	INT	TD	YARDS
UW - Craig Burnett	51	28	1	1	332
UI - Chuck Hartlieb	35	21	0	0	237

1988 HOLIDAY BOWL

OKLAHOMA STATE 62, WYOMING 14

December 30, 1988 • Jack Murphy Stadium • San Diego, California

The 1988 Holiday Bowl was expected to be one of the best match-ups on the college football bowl docket. The battle between these two Cowboy teams was supposed to be a high-scoring, offensive fireworks show. Wyoming and Oklahoma State were two of the nation's best offensive teams. OSU led the nation in scoring, 47.5 points per game, and Wyoming was third, 41.4 points per game. Oklahoma State averaged 515 yards of total offense per game and Wyoming 478 yards. While the two offenses had great reputations for moving the football, this game featured one of the greatest players in NCAA history, 1988 Heisman Trophy winner Barry Sanders. Sanders had the best year of any running back in history that season, and the 1988 Holiday Bowl was his final collegiate game. Sanders singlehandedly beat Wyoming with five touchdowns and 222 rushing yards. Oklahoma State started the scoring on its first possession with a Sanders 33-yard touchdown run. Cary Blanchard kicked the point-after and Oklahoma State led 7-0 with 10:13 left in the first quarter. Wyoming finally got the ball rolling on its third possession later in the quarter. Randy Welniak completed a third-down pass to Ted Gilmore for 20 yards and rushed for 14 yards and another first down later in the drive. Welniak capped the drive with a four-yard sprint around the right end. Sanders scored his second touchdown of the day with 1:29 left in the first half on a two-yard run up the middle. Oklahoma State added another score, a 33-yard field goal, right before the half expired to give it a 17-7 lead at halftime. OSU dominated the first half statistically with 250 total yards to Wyoming's 57. On its first possession of the second half, Oklahoma State scored on a 12-yard pass from Mike Gundy to Brent Parker. Wyoming put together a 12-play 75-yard drive on its next possession. Welniak completed five passes in the drive and scored his second touchdown on a four-yard run. Fleming's point after pulled Wyoming to within 10 points at 24-14. Then Sanders scored again on Oklahoma State's first play from scrimmage, a 67-yard dash to the end zone. He followed that with scores on each of the next two possessions with one-yard and ten-yard runs. Oklahoma State took a 45-14 lead into the fourth quarter. Oklahoma State scored 17 points in the fourth quarter to make the final score 62-14. The Cowboys from Oklahoma rolled up 698 total offensive yards. The Oklahoma State team of 1988 will be remembered as one of the greatest offensive teams in history. It finished the year ranked 11th in the nation. Wyoming had a terrific season spoiled in the final game, but an 11-2 record and a second consecutive undefeated WAC season are records to be proud of. Wyoming was rated 18th in the final UPI Football Coaches poll.

1988 Western Athletic Conference Offensive Player of the Year Randy Welniak led Wyoming to a record 11 victories and the 1988 Holiday Bowl.

SCORING BY QUARTER	1	2	3	4	FINAL
Oklahoma State	7	10	28	17	62
Wyoming	7	0	7	0	14

SCORING SUMMARY

OS - Barry Sanders 33-yard run (Blanchard kick), 10:13, First Quarter
 UW - Randy Welniak 4-yard run (Fleming kick), :50, First Quarter
 OS - Barry Sanders 2-yard run (Blanchard kick), 1:29, Second Quarter
 OS - Cary Blanchard 33-yard field goal, :01, Second Quarter
 OS - Brent Parker 12-yard pass from Mike Gundy (Blanchard kick), 11:53 Third Quarter
 UW - Randy Welniak 4-yard run (Fleming kick), 9:31, Third Quarter
 OS - Barry Sanders 67-yard run (Blanchard kick), 9:13, Third Quarter
 OS - Barry Sanders 1-yard run (Blanchard kick), 3:43, Third Quarter
 OS - Barry Sanders 10-yard run (Blanchard kick), :06, Third Quarter
 OS - Cary Blanchard 19-yard field goal, 12:58, Fourth Quarter
 OS - Hart Lee Dykes 25-yard pass from Mike Gundy (Blanchard kick), 5:58, Fourth Quarter
 OS - Chris Smith 5-yard run (Blanchard kick), 1:13, Fourth Quarter

TEAM STATISTICS

	WYO	OSU
FIRST DOWNS	14	34
RUSHING ATTEMPTS	30	51
RUSHING YARDS	33	320
PASSES A-C-I	32-16-2	29-24-0
PASSING YARDS	71	378
TOTAL YARDS	201	698
PUNTS/AVG.	6/37.2	0/0.0
FUMBLES	0	1
PENALTIES-YARDS	4-30	3-39

INDIVIDUAL STATISTICS

RUSHING LEADERS

WYOMING	ATT	YDS	OSU	ATT	YDS
Dewaine Jones	2	19	Barry Sanders	29	222

PASSING	ATT	COMP	INT	TD	YARDS
UW - Randy Welniak	30	15	2	0	164
OSU - Mike Gundy	24	20	0	2	315

1990 COPPER BOWL

CALIFORNIA 17, WYOMING 15

December 31, 1990 • Arizona Stadium • Tucson, Arizona

Wyoming would play California for the first time ever. Cal had a dangerous backfield trio: 1,000-yard rushers Anthony Wallace and Russell White and strong-armed quarterback Mike Pawlawski. The Wyoming defense, spearheaded by All-American defensive end Mitch Donahue, played an outstanding game. California had 89 rushing yards and 261 total yards for the game. The Bears scored first with 11:43 left in the second quarter. Pawlawski threw to receiver Brian Treggs, who was wide open on the left sideline, for a 25-yard touchdown. Robbie Keen kicked the point-after, and California led 7-0. The Cowboys had some big plays but couldn't sustain a drive. With 6:09 left in the half, punter-kicker Sean Fleming masterfully ran a fake punt from near midfield. After taking the snap, Fleming noticed an opening on the right side of the Wyoming line and sprinted for 30-yards before being tackled by the surprised Bear defense. Wyoming failed to capitalize on that drive. Wyoming's next possession started on its own 31-yard stripe. Quarterback Tom Corontzos commanded a fine drive leading to a 26-yard Fleming field goal with :49 seconds left in the half. California led 7-3 at halftime. The Bears scored on their first possession of the second half when Keen nailed a 46-yard field goal with 10:04 left in the third period. California scored on its first possession of the fourth quarter when Greg Zomalt ran up the middle for four yards. Keen's extra point gave the Bears a 17-3 lead. The Cowboys scored with 5:57 left in the game after an impressive 83-yard drive. Corontzos completed three straight passes on the drive and found wide receiver Shawn Wiggins for 22 yards to midfield. Three plays later, Jay Daffer ran untouched around the left end for an 11-yard touchdown. UW's two-point pass attempt failed, and the Cowboys trailed 17-9. The Cowboy defense stopped the Bears after three plays on the next drive. Wyoming went back to work on offense with another impressive drive. Corontzos connected with Wiggins for a 33-yard pass and moved to the California 24-yard line. Fleming's 41-yard field goal with 2:07 remaining was wide left. Again the Cowboy defense stopped California after three plays, and Keen punted to speedy Robert Rivers, who took the punt on the Wyoming 30-yard line and dashed to his left. After finding no running room, he raced to his right, went to the sideline, and won a footrace to the goal line. Rivers' score with 0:49 left in the game pulled Wyoming to within two points. The Cowboys attempted a two-point play, but Corontzos was sacked. Fleming attempted an onside kick, but it sailed out of bounds and California ran out the clock to end the game. The finish was fast, furious and fantastic, but the Cowboys came up two points short. "Wyoming is a damn good team," Pawlawski said after the game. "For Wyoming to stop our run, I was impressed with that. I have a lot of respect for those guys." The Cowboys easily won the statistic war, outgaining the Bears 355-261 in total offense. While the game ended a great season for Cowboy football, it also ended an important era in the history of Cowboy football, the Roach era.

Wyoming's career total offense leader, Tom Corontzos, led the Cowboys to the 1990 Copper Bowl.

SCORING BY QUARTER

	1	2	3	4	FINAL
California	0	7	3	7	17
Wyoming	0	3	0	12	15

SCORING SUMMARY

CAL - Brian Treggs 25-yard pass from Mike Pawlawski (Keen kick), 11:43, Second Quarter
UW - Sean Fleming 26-yard field goal, 0:46, Second Quarter
CAL - Robbie Keen 46-yard field goal, 9:59, Third Quarter
CAL - Greg Zomalt 4-yard run (Keen kick), 13:38, Fourth Quarter
UW - Jay Daffer 11-yard run (pass failed), 5:53, Fourth Quarter
UW - Robert Rivers 70-yard punt return (run failed), 0:49, Fourth Quarter

TEAM STATISTICS

	WYO	CAL
FIRST DOWNS	18	14
RUSHING ATTEMPTS	32	46
RUSHING YARDS	129	89
PASSES A-C-I	39-20-2	26-15-1
PASSING YARDS	226	171
TOTAL YARDS	355	261
PUNTS/AVG.	8/35.5	9/41.9
FUMBLES	0	0
PENALTIES-YARDS	1-5	8-57

INDIVIDUAL STATISTICS

RUSHING LEADERS

WYOMING	ATT	YDS	CALIFORNIA	ATT	YDS
Mark Timmer	6	34	Anthony Wallace	17	76

PASSING	ATT	COMP	INT	TD	YARDS
UW - Tom Corontzos	39	20	2	0	226
CAL - Mike Pawlawski	26	15	1	1	172

1993 COPPER BOWL

KANSAS STATE 52, WYOMING 17

December 28, 1993 • Arizona Stadium • Tucson, Arizona

Wyoming and Kansas State are rewarded for excellent seasons with invitations to the 1993 Weiser Lock Copper Bowl in Tucson. The Cowboys tied for the WAC title and had an 8-3 record, while the Wildcats had their finest season in school history with an 8-2-1 overall record. The Cowboys blew two big scoring chances early when a Ryan Yarborough 56-yard touchdown strike was called back by a penalty and then a Yarborough to Mike Jones reverse was thwarted by a touchdown saving interception. Those two non-plays for the Cowboys would have given them a 14-0 lead early in the ball game. Wyoming took a 3-0 lead on a Taylor Sorenson 35-yard field goal midway through the first quarter but the Wildcats answered with a J.J. Smith two-yard touchdown plunge. Kansas State missed the PAT and later added a field goal to hold a 9-3 lead after the first quarter. Early in the second quarter, the Wildcats capped an eight play drive with a Chad May two-yard run and extended their lead to 16-3. Wyoming answered on a Ryan Christopherson three-yard pitch play to pull within six at 16-10. Andre Coleman then took a Brian Gragert punt all the way home for 68-yards and the Wildcats led 24-10 at the half. The second half belonged to Kansas State with two third quarter touchdowns, to take a 38-10 lead. The Cowboys scored their final touchdown on a John Gustin to Eddie Pratt ten-yard toss early in the fourth. The Wildcats scored two late touchdowns, one on a 37-yard interception return. The game was special for the Cowboys and Wildcats, who were playing in just their second bowl game, because of the record attendance of 49,085. The Cowboys finished with 302 yards of total offense, but three Wyoming turnovers proved costly. Joe Hughes threw for 237 yards on 28 completions. In his final game as a Cowboy, All-American Ryan Yarborough had eight receptions for 72 yards.

Wyoming All-American, Ryan Yarborough, became the NCAA's all-time receiving leader in 1993 and helped Wyoming to the Copper Bowl.

SCORING BY QUARTER	1	2	3	4	FINAL
Kansas State	9	15	14	14	52
Wyoming	3	7	0	7	17

SCORING SUMMARY

UW - Taylor Sorenson 35-yard field goal, 8:13, First Quarter
 KSU - J.J. Smith 2-yard run (kick failed), 5:37, First Quarter
 KSU - Wright 22-yard field goal, 0:00, First Quarter
 KSU - Chad May 2-yard run (Wright kick), 10:08, Second Quarter
 UW - Ryan Christopherson 3-yard run (Sorenson kick), 3:38, Second Quarter
 KSU - Andre Coleman 68-yard punt return (May run), 1:07, Second Quarter
 KSU - Andre Coleman 61-yard pass from Chad May (Wright kick), 14:06, Third Quarter
 KSU - Charles Lockett 30-yard pass from Chad May (Wright kick), 7:41, Third Quarter
 UW - Eddie Pratt 14-yard pass from John Gustin (Sorenson kick), 11:54, Fourth Quarter
 KSU - Edwards 13-yard run (Classen kick), 9:11, Fourth Quarter
 KSU - McEntyre 37-yard interception return (Wright kick), 6:09, Fourth Quarter

TEAM STATISTICS

	WYO	KSU
FIRST DOWNS	20	22
RUSHING ATTEMPTS	23	39
RUSHING YARDS	36	227
PASSES A-C-I	51-31-2	28-19-0
PASSING YARDS	266	275
TOTAL YARDS	302	502
PUNTS/AVG.	5/44.2	3/23.3
FUMBLES	1	0
PENALTIES-YARDS	8/70	5/40

INDIVIDUAL STATISTICS

RUSHING LEADERS

WYOMING	ATT	YDS	KANSAS ST.	ATT	YDS
Ryan Christopherson	15	28	J.J. Smith	20	133

PASSING	ATT	COMP	INT	TD	YARDS
UW - Joe Hughes	43	28	0	0	237
KSU - Chad May	28	19	0	2	275

1996 WESTERN ATHLETIC CONFERENCE CHAMPIONSHIP GAME

BRIGHAM YOUNG 28, WYOMING 25 (OT)
December 7, 1996 • Sam Boyd Stadium • Las Vegas, Nevada

In the inaugural Western Athletic Conference championship game, it was fitting that two of the conference's charter members and most successful football programs would meet. The Cowboys came in to the game as Pacific Division champions with a record of 10-1, their only loss a heartbreaker at San Diego State (28-24). The Mountain Division-champion BYU Cougars sported a 12-1 record with their one loss coming at Washington (29-17). Brigham Young started fast to take a 13-0 halftime lead. Wyoming got on the board in the third quarter when linebacker Jay Jenkins returned a fumble 25 yards for a touchdown. Then Cory Wedel kicked a 20-yard field goal to make the score 13-10. A Josh Wallwork touchdown pass to David Saraf put the Cowboys in front at 17-13. The Cowboys had scored 17 unanswered points. The two teams then traded touchdowns to make the score Wyoming 25, BYU 20. Wyoming then took a safety on a punting play by running out of the endzone to put the score at 25-22. BYU then drove the field to kick a game-tying field goal with one second remaining on the clock, and then went on to kick the game-winning field goal in overtime.

Linebacker Jay Jenkins was named the Defensive MVP of the WAC Championship Game. Jenkins returned a fumble 25-yards for Wyoming's first score of the game. He also contributed nine tackles, two tackles for a loss of 11 yards, and an 8-yard quarterback sack.

SCORING BY QUARTER	1	2	3	4	OT	FINAL
Wyoming	0	0	10	15	0	25
Brigham Young	3	10	0	12	3	28

SCORING SUMMARY

BYU - Pochman 30-yard field goal, 9:04, 1Q
 BYU - McKenzie 11-yard run (Pochman kick), 11:53, 2Q
 BYU - Pochman 47-yard field goal, :55, 2Q
 WYO - Jenkins 25-yard fumble recovery (Wedel kick), 12:53, 3Q
 WYO - Wedel 20-yard field goal, 6:27, 3Q
 WYO - Saraf 7-yard pass from Wallwork (Wedel kick), 13:28, 4Q
 BYU - Lewis 13-yard pass from Sarkisian (Pochman kick), 11:28, 4Q
 WYO - Saraf 14-yard pass from Wallwork (Wedel to Grosskopf), 9:24, 4Q
 BYU - Pochman 20-yard field goal, 00:00, 4Q
 BYU - Pochman 32-yard field goal, (OT)

TEAM STATISTICS

	WYO	BYU
FIRST DOWNS	17	19
RUSHING ATTEMPTS	29	36
RUSHING YARDS	85	104
PASSES A-C-I	34-16-3	37-26-0
PASSING YARDS	282	250

INDIVIDUAL STATISTICS

RUSHING LEADERS

WYOMING	ATT	YDS	BYU	ATT	YDS
Sexton	10	38	McKenzie	17	64

PASSING	ATT	COMP	INT	TD	YARDS
UW - Wallwork	34	16	3	2	282
BYU - Sarkisian	37	26	0	1	250

2004 PIONEER PUREVISION LAS VEGAS BOWL

WYOMING 24, UCLA 21

December 23, 2004 • Sam Boyd Stadium • Las Vegas, Nevada

Wyoming fans had been waiting 38 years for a night like this one. Not since Dec. 24, 1966, when the Wyoming Cowboys defeated Florida State by a score of 28-20 in the Sun Bowl had the University of Wyoming won a bowl game. But second-year Cowboy head coach Joe Glenn and his team would put an end to that streak with the biggest upset of the 2004 college bowl season.

The Pokes entered the 2004 Pioneer PureVision Las Vegas Bowl as 12.5-point underdogs to the UCLA Bruins. UCLA came into the game versus UW having nearly knocked off their archrival, eventual National Champion USC, in the final regular-season game of the season before losing 29-24.

Glenn's Cowboys showed from the opening kickoff that they had taken their head coach's words to heart – Wyoming wasn't just happy being in a bowl game, the Cowboys were there to win a bowl game.

UW took an early 3-0 lead when Deric Yaussi converted a 39-yard field goal to cap off a six-play, 73-yard drive with 5:57 remaining in the first quarter. On UCLA's next possession, Randy Tscharrer forced a Bruin fumble, and Zach Morris recovered on the UCLA 25-yard line. It took Corey Bramlet and the Cowboy offense just three plays to convert the turnover into a 10-yard touchdown pass to Tyler Holden giving Wyoming a 10-0 lead with 4:11 left in the first quarter.

The second quarter belonged to the Bruins as they scored on TD drives of 56 and 30 yards to take a 14-10 halftime lead. UCLA extended their lead to 21-10 in the third quarter when they took their first possession of the second half on a 12-play, 80-yard touchdown march. The third quarter ended with the score UCLA 21, Wyoming 10.

As the fourth quarter began, Wyoming had the ball on its own 36-yard line with a second down and 11 yards to go for a first down. Following an 18-yard pass from Bramlet to Holden and rushes of 14 yards by Joseph Harris and nine yards by Bramlet, backup quarterback J.J. Raterink entered the game at quarterback. On second down and one from UCLA's 22-yard line, Raterink took the snap and tossed the ball to running back C.R. Davis on a sweep left. But it wasn't a sweep. Davis handed the ball to wide receiver Jovon Bouknight, who came around on a reverse. Bouknight running to his right then threw the ball to the end zone where Raterink made a diving catch to pull the Cowboys to within four points at 21-17 with 12:50 remaining in the game.

The Bruins next possession saw Wyoming cornerback Derrick Martin force a UCLA fumble, which he returned to the UCLA 17-yard line. It appeared as if the Pokes had the opportunity they had been looking for, but two plays later, Wyoming committed its only turnover of the day when Bramlet threw an interception at the goal line that was returned 48 yards by UCLA's Matt Clark.

With 9:55 now remaining in the game, UCLA drove down to the Wyoming 27-yard line where the Bruins set up for a 45-yard field goal by Justin Medlock. However, Medlock's kick fell short, and with only 5:53 left on the clock, Wyoming took over at its own 28-yard line.

On first and second down, Bramlet had two passes fall incomplete. It was third and ten from the 28, and the Cowboys' backs were against the wall. Bramlet dropped back on third down, and found Holden on a 24-yard completion to give the Cowboys new life. Following an incompletion on first down, Bramlet hit back-to-back completions of 11 and nine yards to Bouknight and Dustin Pleasant to take the ball down to the UCLA 28. A rush by Joseph Harris went for no gain – it was now fourth down and one. The Cowboys had to gain one yard to keep their hopes alive. Wyoming's offensive line, led by senior center Trenton Franz, was able to lead Bramlet on a quarterback sneak to get the first down by inches. With a first down at the UCLA 27 and a little over a minute to go, Bramlet dropped back and looked for his favorite receiver – Bouknight. The pass fell incomplete,

but interference was called on UCLA cornerback Matt Clark. After the 15-yard penalty was marked off, Wyoming had the ball on the UCLA 12-yard line.

It was then that the play Cowboy fans had been waiting for since 1966 finally happened. As Bramlet surveyed the field, he saw tight end John Wadkowski running down the middle of the UCLA defense. Bramlet let the ball go, and Wadkowski made one of the most remembered catches in Wyoming history in the end zone to give the Pokes a 23-21 lead. UW place-kicker Yaussi then connected on his 36th and final extra point of the season to give the Cowboys a 24-21 lead. UW was only 57 seconds away from victory.

After Yaussi's kickoff, UCLA had the ball at its own 22-yard line with 53 ticks left on the clock. UCLA gained seven yards on a first down pass play, followed by an eight-yard rush. It was now first and ten at the Bruin 37, but as UCLA quarterback David Koral dropped back, Wyoming defensive end Aaron Robbins fought through to sack Koral for a nine-yard loss. It was second and 19. After an incomplete pass, it was third down and 19. A complete pass for three yards left the Bruins with a fourth down and 16 yards to go at their own 31-yard line – only 18 seconds remained. Koral dropped back and threw the ball, but the pass was incomplete and Wyoming fans could breathe a sigh of relief with only 10 seconds remaining on the clock. UW ran one play, and the celebration began. The final score was Wyoming 24, UCLA 21. The Cowboys were Las Vegas Bowl champions.

Bramlet was named Pioneer PureVision Las Vegas Bowl MVP as he completed 20 of 34 passes for 307 yards and two touchdown passes. Bouknight and Holden each recorded 100-yard

Wyoming quarterback Corey Bramlet was named the MVP of the Pioneer PureVision Las Vegas Bowl.

SCORING BY QUARTER	1	2	3	4	FINAL
Wyoming	10	0	0	14	24
UCLA	0	14	7	0	21

SCORING SUMMARY

1 st	5:57	WYO	Yaussi, Deric, 39 yd field goal, 6 plays, 73 yards 3:31
	4:11	WYO	Holden, Tyler, 10 yd pass from Bramlet, Corey (Yaussi, Deric kick), 3 plays, 29 yards, 1:29
2 nd	7:58	UCLA	Taylor, Junior, 29 yd pass from Olson, Drew (Medlock, Justin kick), 5 plays, 56 yards, 2:03
	1:50	UCLA	Bragg, Craig, 17 yd pass from Koral, David (Medlock, Justin kick), 4 plays, 30 yards, 1:21
3 rd	7:11	UCLA	Bragg, Craig, 25 yd pass from Koral, David (Medlock, Justin kick), 12 plays, 80 yards, 5:43
4 th	12:50	WYO	Raterink, J.J., 22 yd pass from Bouknight, Jovon (Yaussi, Deric kick), 6 plays, 63 yards, 2:44
	0:57	WYO	Wadkowski, John, 12 yd pass from Bramlet, Corey (Yaussi, Deric kick), 10 plays, 72 yards, 3:05

INDIVIDUAL STATISTICS

RUSHING

Wyoming	Harris, Joseph 13-27; Davis, C.R. 1-16; Harrison, Ivan 5-16; Bouknight, Jovon 1-13; Bramlet, Corey 9-5; Team 1-minus 1.
UCLA	Drew, Maurice 25-126; Markey, Chris 5-20; White, Manuel 3-3; Olson, Drew 1-minus 9; Koral, David 8-minus 14.

PASSING

Wyoming	Bramlet, Corey 20-34-1-307; Raterink, J.J. 0-3-0-0; Bouknight, Jovon 1-1-0-22.
UCLA	Koral, David 7-12-0-89; Olson, Drew 6-12-0-96.

TEAM STATISTICS

	WYO	UCLA
First Downs	19	19
Rushes-Yards (Net)	30-76	42-126
Passing Yards (Net)	329	185
Passes (A/C/I)	38-21-1	24-13-0
Total Offense Plays/Yards	68-405	66-311
Fumble Returns-Yards	1-8	0-0
Punt Returns-Yards	1-1	3-31
Kickoff Returns-Yards	4-80	4-82
Interception Returns-Yards	0-0	1-48
Punts (Number-Avg.)	7-31.9	6-44.0
Fumbles-Lost	1-0	6-2
Penalties-Yards	11-114	10-84
Possession Time	30:11	29:49
Third-Down Conversions	4 of 14	5 of 15
Fourth-Down Conversions	1 of 1	0 of 1
Red-Zone Scores-Chances	2-5	1-1
Sacks by: Number-Yards	6-37	4-21

RECEIVING

Wyoming	Bouknight, J. 5-107; Holden, T. 4-115; Pleasant, D. 4-51; Barge, J. 3-8; Wadkowski, J. 2-20; Raterink, J.J. 1-22; Ford, M. 1-5; Harris, J. 1-1.
UCLA	Bragg, Craig 7-95; Lewis, Mercedes 2-41; Markey, Chris 2-14; Taylor, Junior 1-29; White, Manuel 1-6.

TACKLES

Wyoming	Tscharrer, K. 7; Rockett, R. 7; Flora J. 6; Wendling, J. 6; Tuell, G. 6; Hall, A. 5; Robbins, A. 4; Hoffschneider, D. 4; Claffey, S. 4.
UCLA	London, Justin 7.

2009 NEW MEXICO BOWL

WYOMING 35, FRESNO STATE 28 (2 Overtimes)

December 19, 2009 • University Stadium • Albuquerque, New Mexico

Wyoming fans will never forget the 2009 New Mexico Bowl — the first overtime bowl game in Cowboy history.

It was a game filled with one big play after another. The Cowboys scored the first points of the game when freshman running back Alvester Alexander exploded for a 68-yard touchdown dash with 7:37 remaining in the first quarter.

Fresno state came back to tie the game in the second quarter when the nation's leading rusher, Ryan Mathews scored from four yards out.

Wyoming responded on its very next possession, engineering a 15-play, 95-yard drive that took 7:20 off the clock. The drive was keyed by runs of 13 yards from freshman quarterback Austyn Carta-Samuels and 17 yards from Alexander, as well as a 17-yard pass from Carta-Samuels to senior tight end Jesson Salyards. The final critical play of the drive came on a third-and-eight from the Fresno State 21-yard line. Carta-Samuels connected with senior wide receiver Greg Bolling on a TD strike to put the Pokes up 14-7 with only 4:55 remaining in the half.

The Bulldogs bounced back, driving 65 yards in 10 plays culminating with a 10-yard pass from quarterback Ryan Colburn to wide receiver Jamel Hamler, with only 33 seconds remaining in the half. The halftime score was tied at 14-14.

Fresno regained the lead on the first possession of the second half, scoring on a 43-yard TD pass. Wyoming pulled within four at 21-17 on a 40-yard field goal by freshman Ian Watts.

The Wyoming defense would then hold Fresno State scoreless on its next two possessions. After a three-and-out series of its own, Wyoming's final possession of the third quarter began at the Cowboy 13-yard line. On the seventh play of that drive, Carta-Samuels was intercepted by the Bulldogs' Chris Lewis at the Wyoming 33-yard line. Lewis returned the interception 27 yards to the Cowboy six. Two plays later, Mathews scored from five yards out, and the Bulldogs held a 28-17 lead with only 13:49 remaining in the game.

The Pokes' next possession began at its 32-yard line after a 29-yard kickoff return by James Caraway. Alexander got 15 yards on the first play of the drive, and Wyoming was quickly out to its own 47-yard line. Facing a third and 13 later in the drive, Carta-Samuels hit junior wide receiver Zach Bolger on a 30-yard pass completion down to the Fresno 26-yard line. A 14-yard rush by Alexander and a one-yard gain by fellow running back Brandon Stewart moved the ball down to the 11-yard line where Carta-Samuels hooked up with junior receiver David Leonard to pull UW to within five at 23-28. Head coach Dave Christensen decided to go for two points on the conversion to reduce the deficit to three points. Carta-Samuels found Bolling on the successful two-point conversion, and Wyoming drew within a field goal.

Following a 39-yard kickoff return by Fresno State to the Wyoming 48, Mathews carried on four straight plays for gains of 11, 6, 1 and 4 yards. But on that fourth carry, Cowboy senior defensive end Mitch Unrein ripped the ball out of Mathews hands and Unrein recovered the fumble at the Wyoming 26 to stop the potential go-ahead drive for Fresno State.

The Cowboys took over the ball with 8:08 remaining, and had to have at least a field goal to tie. It didn't look good for UW when Fresno forced them into a punting situation just four plays later. On fourth and two from his own 34-yard line, sophomore punter Austin McCoy was set to kick it back to FSU, but the Cowboys carried out the fake punt successfully with McCoy throwing a completion to Leonard for three yards and a first down. Another four plays later, UW was again facing fourth down and two. This time the Pokes lined up to go for it on fourth down, and

Carta-Samuels carried for eight yards to the Fresno 47-yard line. The Cowboys were not to be denied when faced with a third fourth-down play on the drive — a fourth and four from the FSU 41 — Carta-Samuels came through with a six-yard run to the Fresno 35-yard line. After a loss of five yards, Bolger grabbed his second big pass of the day — a 20-yarder from Carta-Samuels — and that put the Pokes within field-goal range at the 20-yard line. Watts came with less than 30 seconds remaining, and calmly hit a 37-yard attempt to tie the game at 28-28 with only 19 seconds remaining.

After the Bulldogs received the kickoff, they took a knee on the final play in regulation, and the game was going to overtime.

Wyoming won the toss and elected to go on defense first. Fresno State was given the ball on Wyoming's 25-yard line. After six plays had moved the ball down to the Wyoming 10-yard line, it looked good for the Cowboys as they had forced FSU into a third down and five. Fresno QB Colburn, however, responded with a nine-yard run down to the Cowboy one-yard line. With the nation's leading runner in the backfield in Mathews and the Bulldogs having a first and goal at the Wyoming one-yard line, it wasn't looking good for the Brown and Gold.

It was then that the Cowboy defense recorded one of the most memorable moments in Wyoming Football history. On four straight plays, Fresno gave the ball to their outstanding running back Mathews, and on four straight plays the Cowboy defense denied him.

Wyoming had the ball and just needed to kick a field goal. The Pokes ran three plays down to the Fresno 22-yard line, and then brought in Watts for a 40-yard attempt, but he was unsuccessful on the kick. Time for a second overtime.

The Cowboys got the ball first in the second overtime, and on their fifth play of the series Carta-Samuels connected with Leonard in the back left corner of the end zone for their second TD of the day to give UW a 35-28 lead.

Fresno now had to score a touchdown to keep their hopes alive. On first down the Cowboys held Mathews to no gain. Colburn then threw two incompletions and the Bulldogs found themselves with a fourth down and five from the 20-yard line. Colburn dropped to pass, Wyoming got pressure and Colburn began to scramble but Wyoming's Brian Hendricks and Ghaali Muhammad combined on a sack of three yards and the Cowboys had won the 2009 New Mexico Bowl Championship.

Wyoming Defensive End Mitch Unrein accepts the 2009 Defensive Player of the Game Award.

SCORING BY QUARTER

	1	2	3	4	OT1	OT2	FINAL
Fresno State	0	14	7	7	0	0	28
Wyoming	7	7	3	11	0	7	35

SCORING SUMMARY

1st	07:37 WY - ALEXANDER, A. 68 yd run (WATTS, Ian kick), 1 play, 68 yards, 0:10
2nd	12:22 FS - Mathews, Ryan 4 yd run (Goessling, K. kick), 7 plays, 51 yards, 3:29 05:01 WY - BOLLING, Greg 21 yd pass from CARTA-SAMUELS, A (WATTS, Ian kick), 15 plays, 95 yards, 7:14 00:33 FS - Hamler, Jamel 10 yd pass from Colburn, Ryan (Goessling, K. kick), 10 plays, 65 yards, 4:22
3rd	13:06 FS - Hamler, Jamel 43 yd pass from West, Chastin (Goessling, K. kick), 6 plays, 71 yards, 1:49 08:19 WY - WATTS, Ian 40 yd field goal, 9 plays, 39 yards, 4:41
4th	13:59 FS - Mathews, Ryan 5 yd run (Goessling, K. kick), 2 plays, 6 yards, 0:46 10:15 WY - LEONARD, David 11 yd pass from CARTA-SAMUELS, A (BOLLING, Greg pass from CARTA-SAMUELS, A), 7 plays, 68 yards, 3:34 00:20 WY - WATTS, Ian 37 yd field goal, 19 plays, 54 yards, 7:48
OT	15:00 WY - LEONARD, David 13 yd pass from CARTA-SAMUELS, A (WATTS, Ian kick), 5 plays, 25 yards, 0:00

INTERCEPTIONS: Fresno State-Lewis, Chris 1-27.
Wyoming-None.

TEAM STATISTICS

	FRESNO STATE	WYOMING
FIRST DOWNS.....	19	26
RUSHES-YARDS (NET).....	44-197	50-234
PASSING YDS (NET).....	169	204
Passes Att-Comp-Int.....	20-14-0	33-18-1
TOTAL OFFENSE PLAYS-YARDS.....	64-366	83-438
Fumble Returns-Yards.....	0-0	0-0
Punt Returns-Yards.....	2--2	1-5
Kickoff Returns-Yards.....	5-109	3-57
Interception Returns-Yards.....	1-27	0-0
Punts (Number-Avg).....	3-46.3	3-37.3
Fumbles-Lost.....	2-2	1-0
Penalties-Yards.....	5-61	3-19
Possession Time.....	26:47	33:13
Third-Down Conversions.....	2 of 10	9 of 20
Fourth-Down Conversions.....	2 of 4	4 of 4
Red-Zone Scores-Chances.....	3-5	2-2
Sacks By: Number-Yards.....	2-9	3-5

RUSHING: Fresno State-Mathews, Ryan 31-144.
Wyoming-ALEXANDER, A. 12-137; CARTA-SAMUELS, A 19-71;
STEWART, Brandon 18-28; TEAM 1-minus 2.

PASSING: Fresno State-Colburn, Ryan 13-19-0-126.
Wyoming-CARTA-SAMUELS, A 17-31-1-201; BURKHALTER, T 0-1-0-0;
MCCOY, Austin 1-1-0-3.

RECEIVING: Fresno State-Hamler, Jamel 7-85.
Wyoming-LEONARD, David 7-60; BOLGER, Zach 4-55; BOLLING, Greg 2-35;
BURKHALTER, T 2-15; SALYARDS, Jesson 1-17; MCNEILL, Chris 1-14;
ALEXANDER, A. 1-8.

2011 GILDAN NEW MEXICO BOWL

WYOMING 15, TEMPLE 37

December 17, 2011 • University Stadium • Albuquerque, New Mexico

The 2011 season was an outstanding one for the University of Wyoming Cowboys. But the Temple Owls proved too much for the Cowboys on Saturday as Temple defeated Wyoming 37-15 in the 2011 Gildan New Mexico Bowl played at University Stadium in Albuquerque, N.M.

UW ended its season 8-5 overall and 5-2 in the Mountain West Conference, placing third in the MW behind TCU (11-2, 7-0) and Boise State (12-1, 6-1). Of Wyoming's five regular-season losses three came against ranked opponents or teams receiving votes. UW lost 14-38 at No. 9 Nebraska in Week Four of the season, lost to No. 7 Boise State (14-36) in Week 11 and lost 20-31 to TCU when the Horned Frogs were receiving votes in the national polls.

It was Wyoming's first eight-win season since 1998. The Cowboys' five conference wins and third-place finish in the Mountain West tied for their best finish since joining the conference in 1999. Temple concluded its season 9-4 overall and 5-3 in the Mid-American Conference.

Wyoming freshman quarterback Brett Smith completed 20 of 30 pass attempts for 127 yards and two touchdowns, but also threw three interceptions. His scoring tosses went to freshman running back Kody Sutton and freshman wide receiver Josh Doctson. Sutton's 14-yard touchdown late in the fourth quarter was his first career score as a Cowboy. Two of Smith's interceptions led to a Temple touchdown and field goal on the day.

Smith added 65 yards rushing. When combined with his 127 passing yards, he tallied 192 yards of total offense, which gave him 3,332 yards for the season. That ranks as the third best single-season total in school history.

Cowboy senior linebacker Brian Hendricks was credited with 13 tackles, moving him into No. 11 on UW's Career Tackle List. Hendricks finished his Wyoming career with 309 tackles, just two shy of tying for 10th place. Senior defensive end Gabe Knapton also had seven stops, giving him a total of 368 for his career. Knapton is fifth all-time in Cowboy history.

Temple scored two rushing touchdowns and added a third through the air in the first and second quarters to go up 21-0 with 10 minutes remaining in the first half.

Wyoming answered with a 21-yard strike from Smith to Doctson to draw Wyoming closer, making it 21-7 with just 37 seconds to go in the first half.

But Temple scored on its next offensive play, as quarterback Chris Coyer threw a 61-yard pass to Rod Streater for the score and Temple took a 28-7 lead heading into halftime.

Smith's day was up and down, but his accomplishments over the year gave Cowboy coach Dave Christensen hope for the future.

"Not his best day," Christensen said. "But the great news is he's got three more years and he'll work extremely hard in the offseason. He'll bounce back. He always does.

"They (Temple) just played physically better than us. My hat's off to them. They're a good running team. They're a good football team."

The final stats showed Temple with 424 total yards to Wyoming's 267. The Owl's rushing attack accounted for 255 rushing yards vs. the Cowboys 140 yards on the ground.

Temple also won the turnover battle, intercepting three Wyoming passes. The Cowboys were unable to force a turnover by the Eagles.

The Cowboys' loss broke a two-game bowl winning streak. Wyoming defeated UCLA, 24-21, in the 2004 Las Vegas Bowl, and followed that up in the 2009 New Mexico Bowl by defeating Fresno State, 35-28 in double overtime. Wyoming's all-time bowl record now stands at 6-7 (.462).

Brett Smith helped lead Wyoming to the 2011 Gildan New Mexico Bowl as the Mountain West Freshman of the Year.

SCORING BY QUARTER

	1	2	3	4	FINAL
Temple	7	21	3	6	37
Wyoming Cowboys	0	7	0	8	15

SCORING SUMMARY

1st	08:41	TE	PIERCE, Bernard 1 yd run (McMANUS, B. kick)
2nd	14:28	TE	PIERCE, Bernard 1 yd run (McMANUS, B. kick)
	10:21	TE	BROWN, Matt 1 yd run (McMANUS, B. kick)
	00:37	WY	DOCTSON, Josh 21 yd pass from SMITH, Brett (SULLIVAN, Daniel kick)
	00:19	TE	STREATER, Rod 61 yd pass from COYER, Chris (McMANUS, B. kick)
3rd	01:22	TE	McMANUS, B. 34 yd field goal
4th	12:50	TE	McMANUS, B. 37 yd field goal
	03:22	TE	McMANUS, B. 34 yd field goal
	00:03	WY	SUTTON, Kody 14 yd pass from SMITH, Brett (SMITH, Brett rush)

TEAM STATISTICS

	TEMPLE	WYOMING
FIRST DOWNS	23	17
RUSHES-YARDS (NET)	51-255	33-140
PASSING YDS (NET)	169	127
Passes Att-Comp-Int	12-8-0	30-20-3
TOTAL OFFENSE PLAYS-YARDS	63-424	63-267
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	0-0	1-5
Kickoff Returns-Yards	3-37	3-79
Interception Returns-Yards	3-38	0-0
Punts (Number-Avg)	1-40.0	3-37.3
Fumbles-Lost	1-0	2-0
Penalties-Yards	7-55	5-56
Possession Time	32:33	27:27
Third-Down Conversions	8 of 13	5 of 14
Fourth-Down Conversions	1 of 1	5 of 5
Red-Zone Scores-Chances	6-6	2-2
Sacks By: Number-Yards	1-9	0-0

RUSHING: Temple - PIERCE, Bernard 25-100; COYER, Chris 12-71; BROWN, Matt 13-49.

Wyoming - SMITH, Brett 16-65; SUTTON, Kody 4-33; MILLER, Brandon 5-31; ALEXANDER, A. 7-17.

PASSING: Temple - COYER, Chris 8-12-0-169.

Wyoming - SMITH, Brett 20-30-3-127.

RECEIVING: Temple - JONES, Joe 3-26; RODRIGUEZ, Evan 2-52; EUGENE, Malcolm 2-30; STREATER, Rod 1-61.

Wyoming - RUFRAN, Dominic 9-24; DOCTSON, Josh 3-32; HERRON, Robert 3-31; STRATTON, Sam 2-13; SUTTON, Kody 1-14; ALEXANDER, A. 1-13; OGBONNA, Mazi 1-0.

INTS: Temple - GRIFFIN, K. 1-30; ROBEY, Anthony 1-8; KROBOTH, Kevin 1-0.

Wyoming - NONE

SACKS: Temple - ROBINSON, A. 0.5; BROWN, Levi 0.5.

Wyoming - NONE

TACKLES: Temple - WHITEHEAD, T. 11; JOHNSON, S. 10; KROBOTH, Kevin 5; GILDEA, Justin 5; ROBINSON, A. 5; BROWN, Morkeith 5

Wyoming - HENDRICKS, Brian 13; GIPSON, Tashaun 8; KNAPTON, Gabe 7; PURCELL, Mike 5; RUFF, Luke 5; TAUFU'ASAU, Kurt 5

BUILDING FOR THE FUTURE

The Mick and Susie McMurry High Altitude Performance Center

Wyoming Football Locker Room

Marian H. Rochelle Academic Center

**Rendering of the South Exposure
to the High Altitude Performance Center**

Nutrition Center

Groundbreaking Ceremony, Oct. 29, 2016

Strength and Conditioning Center

COWBOYS

D.J. MAY

2016 Second Team All-Mountain West
Kick Return Specialist

TANNER GENTRY

2016 Second Team All-Mountain West
Wide Receiver

LOGAN WILSON

2016 Mountain West Freshman of the Year

LUCAS WACHA

2016 Honorable Mention All-Mountain West
Linebacker

JOSH ALLEN

2016 Second Team All-Mountain West
Quarterback

2016 POINSETTIA BOWL GUIDE