


Pac-12 Conference

Pac-12 Postseason Awards

Offensive Player of the Year:
Kadeem Carey, RB, Arizona

Defensive Player of the Year:
Will Sutton, DE, Arizona State

Freshman Offensive Player of the Year:
Myles Jack, RB/LB, UCLA

Freshman Defensive Player of the Year:
Myles Jack, RB/LB, UCLA

Coach of the Year:
Todd Graham, Arizona State

Final Standings

		Pac-12			Overall		
		W	L	%	W	L	%
North	(5)Stanford	7	2	.778	11	2	.846
	(10)Oregon	7	2	.778	10	2	.833
	Washington	5	4	.556	8	4	.667
	Oregon State	4	5	.444	6	6	.500
	Washington st.	4	5	.444	6	6	.500
	California	0	9	.000	1	11	.083
South	(14)Arizona st.	8	1	.889	10	3	.769
	(17)UCLA	6	3	.667	9	3	.750
	(25)USC	6	3	.667	9	4	.692
	Arizona	4	5	.444	7	5	.583
	Utah	2	7	.222	5	7	.417
	Colorado	1	8	.111	4	8	.333

2013 ALL-PAC-12 CONFERENCE FOOTBALL TEAM

FIRST TEAM OFFENSE

POS.	PLAYER	YR	SCHOOL
QB	Marcus Mariota	Fr.	Oregon
RB	Kadeem Carey	Jr.	Arizona
RB	Bishop Sankey	Jr.	Washington
WR	Brandin Cooks	Jr.	Oregon State
WR	Paul Richardson	Jr.	Colorado
TE	Chris Coyle	Gr.	Arizona State
OL	Evan Finkenberg	Gr.	Arizona State
OL	Hroniss Grasu	Jr.	Oregon
OL	Marcus Martin	Jr.	USC
OL	Xavier Su'a-Filo	Jr.	UCLA
OL	David Yankey	Sr.	Stanford

FIRST TEAM DEFENSE

POS.	PLAYER	YR	SCHOOL
DL	Ben Gardner	Sr.	Stanford
DL	Trevor Reilly	Sr.	Utah
DL	Will Sutton	Sr.	Arizona State
DL	Leonard Williams	So.	USC
LB	Anthony Barr	Sr.	UCLA
LB	Trent Murphy	Sr.	Stanford
LB	Shayne Skov	Sr.	Stanford
DB	Deone Bucannon	Sr.	Washington State
DB	Alden Darby	Sr.	Arizona State
DB	Ifo Ekpre-Okumu	Jr.	Oregon
DB	Robert Nelson	Sr.	Arizona State
DB	Ed Reynolds	Sr.	Stanford

FIRST TEAM SPECIALISTS

POS.	PLAYER	YR	SCHOOL
PK	Zane Gonzalez	Fr.	Arizona State
P	Tom Hackett	So.	Utah
RS	Ty Montgomery	Jr.	Stan-ford
ST	Soma Vainuku	So.	USC

SECOND TEAM OFFENSE

POS.	PLAYER	YR	SCHOOL
QB	Taylor Kelly	Jr.	Arizona State
RB	Tyler Gaffney	Sr.	Stanford
RB	Marion Grice	Sr.	Arizona State
WR	Ty Montgomery	Jr.	Stanford
WR	Jaelen Strong	So.	Arizona State
TE	Austin Seferian-Jenkins	Jr.	Washington
OL	Jamil Douglas	Jr.	Arizona State
OL	Cameron Fleming	Sr.	Stanford
OL	Andrus Peat	So.	Stanford
OL	Isaac Seumalo	So.	Oregon State
OL	Khalil Wilkes	Sr.	Stanford

SECOND TEAM DEFENSE

POS.	PLAYER	YR	SCHOOL
DL	Scott Crichton	Jr.	Oregon State
DL	Taylor Hart	Sr.	Oregon
DL	Devon Kennard	Sr.	USC
DL	Hau'oli Kikaha	Jr.	Washington
DL	Tenny Palepoi	Sr.	Utah
LB	Carl Bradford	Jr.	Arizona State
LB	Myles Jack	Fr.	UCLA
LB	Hayes Pullard	Jr.	USC
LB	Chris Young	Sr.	Arizona State
DB	Dion Bailey	Jr.	USC
DB	Osahon Irabor	Gr.	Arizona State
DB	Marcus Peters	So.	Washington
DB	Rashaad Reynolds	Sr.	Oregon State

SECOND TEAM SPECIALISTS

POS.	PLAYER	YR	SCHOOL
PK	Vincenzo D'Amato	Sr.	California
P	Travis Coons	Sr.	Washing-ton
RS	Nelson Agholor	So.	USC
ST	Erick Dargan	Jr.	Oregon

University Of Oregon


Michael Gottfredson
President


Rob Mullens
Athletic Director

University Quick Facts

Location: Eugene, Oregon
 Founded: 1879
 Enrollment: 24,500
 Nickname: Ducks
 Colors: Green and Yellow
 Mascot: Puddles the Duck
 President: Michael Gottfredson
 Athletic Director: Rob Mullens
 Stadium: Autzen (45,674)
 Surface: FieldTurf
 Stadium Opening: 1967
 Athletic Website: www.GoDucks.com
 University Website: www.uoregon.edu


2013 Schedule/Results 10-2 (7-2 Pac-12)

Date	Opponent	W/L	Score
Aug 31	Nicholls	W	66-3
Sep 07	Virginia	W	59-10
Sep 14	Tennessee	W	59-14
Sep 28	California	W	55-16
Oct 05	Colorado	W	57-16
Oct 12	Washington	W	54-24
Oct 19	Washington State	W	62-38
Oct 26	UCLA	W	42-14
Nov 07	Stanford	L	20-26
Nov 16	Utah	W	44-21
Nov 23	Arizona	L	16-42
Nov 29	Oregon State	W	36-35

All-Time Bowl Results (11-15)

Year	Bowl	Opponent	W/L	Score
2013	Fiesta	Kansas State	W	35-17
2012	Rose	Wisconsin	W	45-38
2011	BCS NCG	Auburn	L	19-22
2010	Rose	Ohio State	L	17-26
2008	Holiday	Oklahoma State	W	42-31
2007	Sun	South Florida	W	56-21
2006	Las Vegas	BYU	L	8-38
2005	Holiday	Oklahoma	L	14-17
2003	Sun	Minnesota	L	30-31
2002	Seattle	Wake Forest	L	17-38
2001	Fiesta	Colorado	W	38-16
2000	Holiday	Texas	W	35-30
1999	Sun	Minnesota	W	24-20
1998	Aloha	Colorado	L	43-51
1997	Las Vegas	Air Force	W	41-13
1995	Cotton	Colorado	L	6-36
1994	Rose	Penn Stae	L	20-38
1992	Independence	Wake Forest	L	35-39
1990	Freedom	Colorado State	L	31-32
1989	Independence	Tulsa	W	27-24
1963	Sun	SMU	W	21-14
1960	Liberty	Penn State	L	12-41
1957	Rose	Ohio State	L	7-10
1948	Cotton	SMU	L	13-21
1919	Rose	Harvard	L	6-7
1916	Rose	Penn	W	14-0


University of Oregon Coaching Staff


Head Coach Mark Helfrich

- 1st Season at Oregon, 10-2 (7-2)
- 32nd Head Coach in School History
- Oregon Offensive Coordinator (2009-2012)
- Colorado Offensive Coordinator (2006-2008)
- Southern Oregon University, 1996

Oregon's first-year head coach Mark Helfrich knew the comparisons would be inevitable – how do you replace arguably the most successful football coach in school history? His answer was simple – by being Mark Helfrich.

That formula proved to be successful. In guiding the Ducks to a regular-season 10-2 mark, the number of wins not only tied his predecessor Chip Kelly's school record for most victories by a first-year Oregon head coach, Helfrich stands one win shy of equaling the conference record for most victories by a first-year head coach.

Helfrich helped orchestrate the continuation of the program's offensive firepower this season as the Ducks led the league in total offense (2nd in the country) for the fourth year in a row, in scoring offense (3rd in the nation) for the seventh straight season, and in rushing (9th nationally) for the eighth time in many years.

The 40-year-old Oregon native was appointed the school's 32nd head football coach on Jan. 20, 2013, following a quartet of seasons as the Ducks' offensive coordinator and quarterbacks coach during the program's most prolific era in school history. Oregon tallied a 46-7 ledger and four BCS bowl appearances from 2009-12.

He had accumulated seven seasons as an offensive coordinator at two FBS schools and 15 years coaching quarterbacks.

The first native Oregonian to head the university's football program in 71 years was named the program's offensive coordinator and quarterbacks coach following three seasons in the same capacity at Colorado (2006-08), five years as quarterbacks coach at Arizona State (2001-05) - which included his final three campaigns in Tempe, Ariz., as passing game

coordinator - and three seasons as quarterbacks coach at Boise State (1998-2000).

Over the course of his last 14 seasons, Helfrich has played a role with offenses that have ranked among the nation's top-eight teams in scoring offense seven times, the top six in rushing on four occasions, the elite five in total offense five times as well as the top five in passing twice.

Ranking as the youngest offensive coordinator in the nation at a BCS school at Colorado in 2006, Helfrich's offenses were marked by improvement each of his first two seasons in Boulder. His 2007 team was just the third in school history to gain 1,000 yards on offense more than the previous season.

During his five-year Arizona State stint, the program blossomed into one of the top passing teams in the country. In his final season there, the Sun Devils finished third in the NCAA and led the Pac-10 in passing yards per game (373.9 avg.). ASU posted a school-record 4,481 yards passing that season to elevate its five-year total to 18,686 yards (306.3 avg.).

Born in Medford, the 1992 Marshfield (Coos Bay) High School graduate turned down an opportunity to walk on at Oregon in favor of attending Southern Oregon University, where he graduated with a bachelor's degree in biology in 1996. The NAIA Scholar-Athlete (1993) led the nation in total offense while earning NAIA honorable mention All-America accolades and first-team Columbia Football Association honors as a senior. That season, he accumulated single-season school records in passing yards (2,712), total offense (3,196) and touchdown passes (23), topping the 400-yard mark in single-game total offense three times.

He was inducted into his alma mater's Athletics Hall of Fame in the fall of 2012.

He began his coaching career as running backs coach at his alma mater in 1996 before playing and coaching (offensive coordinator) in Europe with the Vienna (Austria) Vikings in the winter of 1997.


Nick Aliotti

Defensive Coordinator


Scott Frost

Offensive Coordinator/QB's


Tom Osborne

Special Teams Coordinator


Ron Aiken

Defensive Line


Gary Campbell

Running Backs


Steve Greatwood

Offensive Line


Mike Cavanaugh

Wide Receivers


John Neal

Secondary


Don Pellum

Defensive Line

University of Oregon Roster

#	Name	#	Name	Pos.	Ht.	Wt.	Year	Hometown (Previous School)
1	Josh Huff	11	Addison, Bralon	WR	5-10	181	So.-1L	Missouri City, TX (Fort Bend Hightower)
2	Tyree Robinson	12	Alie, Taylor	QB	6-0	171	Fr.-HS	Eugene, OR (Sheldon)
3	Dior Mathis	20	Allen, Chance	WR	6-2	199	Fr.-RS	Missouri City, TX (Fort Bend Elkins)
3	Jake Rodrigues	13	Allen, Devon	WR	6-0	195	Fr.-HS	Phoenix, AZ (Brophy Prep)
4	Erick Dargan	28	Amoako, Eric	DB	5-11	190	Fr.-RS	Arlington, TX (Martin)
5	Issac Dixon	29	Amoako, Stephen	DB	5-11	197	Fr.-RS	Arlington, TX (Martin)
6	De'Anthony Thomas	9	Armstead, Arik	DL	6-8	296	So.-1L	Sacramento, CA (Pleasant Grove)
7	Keanon Lowe	78	Armstrong, Karrington	OL	6-3	277	Sr.-2L	Reno, NV (McQueen)
8	Reggie Daniels	30	Ausherman, Dylan	K	6-3	185	Jr.-RS	Visalia, CA (College of the Sequoias/El Diamante)
8	Marcus Mariota	51	Ava, Isaac	LB	5-10	250	Jr.-1L	Ewa Beach, HI (St. Louis)
9	Arik Armstead	40	Bafaro, Brett	LB	6-2	205	Fr.-RS	Hillsboro, OR (Liberty)
9	Byron Marshall	84	Bair, Stetson	DL	6-9	281	So.-RS	St. Anthony, ID (Iowa Western CC)
10	Damion Hobbs	56	Balducci, Alex	DL	6-4	297	So.-1L	Portland, OR (Central Catholic)
10	Chris Seisay	31	Bassett, Kenny	RB	5-9	182	Jr.-1L	Beverly Hills, CA (Beverly Hills)
11	Bralon Addison	32	Baylis, Evan	TE	6-6	235	Fr.-RS	Centennial, CO (Grandview)
12	Brian Jackson	36	Benoit, Kani	RB	6-0	205	Fr.-HS	Phoenix, AZ (Phoenix Thunderbird)
12	Taylor Alie	71	Benyard III, Everett	OL	6-7	308	Sr.-2L	San Diego, CA (Cathedral Catholic)
13	Devon Allen	57	Brenner, Doug	OL	6-2	298	Fr.-HS	Portland, OR (Jesuit)
13	Troy Hill	85	Brown, Pharaoh	TE	6-6	241	So.-1L	Lyndhurst, OH (Brush)
14	Ifo Ekpre-Olomu	44	Buckner, DeForest	DL	6-7	286	So.-1L	Waianae, HI (Punahou)
14	Dustin Haines	26	Butterfield, Ben	DB	6-0	190	Sr.-2L	Sherwood, OR (Sherwood)
16	Daryle Hawkins	42	Carriger, Cody	DL	6-6	245	Fr.-RS	Butte, MT (Butte)
17	Jeff Lockie	87	Carrington, Darren	WR	6-2	192	Fr.-HS	San Diego, CA (Horizon)
17	Juwaan Williams	34	Cassell, Rahim	LB	6-0	223	So.-1L	Lakewood, CA (Lakewood)
18	Dwayne Stanford	33	Coleman, Tyson	LB	6-1	225	So.-1L	Lake Oswego, OR (Lake Oswego)
19	Eric Dungy	97	Crook, Hayden	K	5-10	163	Fr.-RS	Bend, OR (Bend)
19	Tyrell Robinson	86	Daich, Austin	WR	6-3	195	Fr.-RS	Aptos, CA (Watsonville)
20	Chance Allen	45	Daniel, T.J.	DL	6-6	256	So.-1L	Oakland, CA (Bishop O'Dowd)
21	Avery Patterson	8	Daniels, Reggie	DB	6-1	198	Fr.-RS	Chandler, AZ (Hamilton)
22	Derrick Malone Jr.	4	Dargan, Erick	S	5-11	212	Jr.-2L*	Pittsburg, CA (Pittsburg)
23	B.J. Kelley	84	Delaney, Chad	WR	6-0	178	Sr.-2L	Elmira, OR (Elmira)
24	Thomas Tyner	5	Dixon, Issac	DB	5-11	193	So.-SQ	Opa Locka, FL (Monsignor Pace)
25	Boseko Lokombo	19	Dungy, Eric	WR	6-1	182	Jr.-2L	Tampa, FL (Plant)
26	Ben Butterfield	47	Dunmore, Oshay	LB	6-2	201	Fr.-RS	Newport, OR (Newport)
27	Terrance Mitchell	32	Dunn, Bobby	DB	6-3	188	So.-SQ	New Orleans, La. (Jesuit HS)
28	Eric Amoako	97	Ebert, Jared	DL	6-5	282	Sr.-SQ	Iowa City, IA (Iowa Western CC/Iowa City West)
29	Stephen Amoako	14	Ekpre-Olomu, Ifo	CB	5-10	195	Jr.-2L	Chino Hills, CA (Chino Hills)
30	Dylan Ausherman	52	Faulhaber, Ivan	OLB	6-2	220	Fr.-HS	Eugene, OR (Sheldon)
30	Ayele Forde	75	Fisher, Jake	OL	6-6	293	Jr.-2L	Traverse City, MI (Traverse City West)
31	Kenny Bassett	30	Forde, Ayele	RB	5-7	181	Jr.-2L	Victorville, CA (Silverado)
32	Evan Baylis	96	French, Christian	DE	6-5	244	So.-1L	Cedar Rapids, IA (John F. Kennedy)
32	Bobby Dunn	38	Garrity, Mike	LB	6-1	218	Jr.-SQ	San Carlos, CA (Archbishop Riordan)
33	Tyson Coleman	74	George, Elijah	OL	6-5	272	Fr.-HS	Las Vegas, NV (Arbor View)
34	Rahim Cassell	55	Grasu, Hroniss	OL	6-3	297	Jr.-2L	Los Angeles, CA (Crespi)
34	Lane Roseberry	63	Greig, Mana	OL	5-11	287	Sr.-3L	Waimanalo, HI (St. Louis)
35	Joe Walker	50	Hagen, Ryan	DL	6-3	296	Sr.-2L	Brea, CA (Troy)
36	Kani Benoit	82	Hagger, Davaysia	TE	6-5	215	Fr.-HS	Beaverton, Ore. (Beaverton HS)
37	J.J. Jones	14	Haines, Dustin	QB	6-3	212	Sr.-3L	Eugene, OR (South Eugene)
37	Michael Manns	48	Hardrick, Rodney	LB	6-1	231	So.-1L	Colton, CA (Colton)
38	Mike Garrity	66	Hart, Taylor	DE	6-6	287	Sr.-3L	Tualatin, OR (Tualatin)
38	Ian Wheeler	90	Havili-Heimuli, Ricky	DT	6-4	314	Sr.-3L	Glendale, UT (Brighton)
40	Brett Bafaro	16	Hawkins, Daryle	WR	6-4	198	Sr.-3L	Omaha, NE (Omaha Central)
41	Alejandro Maldonado	13	Hill, Troy	CB	5-11	168	Jr.-2L	Youngstown, OH (St. Boneventure [CA])
41	Blake Stanton	10	Hobbs, Damion	QB	6-2	227	Fr.-HS	Cedar Hill, TX (Cedar Hill)
		59	Howell, Drew	LS	6-2	225	Sr.-3L	Tehachapi, CA (Tehechapi)
		1	Huff, Josh	WR	5-11	199	Sr.-3L	Houston, TX (Nimitz)
		77	Hunt, Cameron	OL	6-4	282	Fr.-HS	Corona, CA (Centennial)
		12	Jackson, Brian	S	5-10	197	Sr.-3L	Hoover, AL (Hoover)
		53	Johnson, Connor	LS	6-3	222	Fr.-HS	Moorpark, CA (Oaks Christian)
		64	Johnstone, Tyler	OL	6-6	277	So.-1L	Chandler, AZ (Hamilton)
		37	Jones, J.J.	RB	5-9	170	Fr.-RS	Los Angeles, Calif. (Harvard-Westlake HS)
		80	Ka'ai, Koa	TE	6-4	235	So.-1L	Honolulu, HI (Kamehameha)

University of Oregon Roster

#	Name	Pos.	Ht.	Wt.	Year	Hometown (Previous School)		
98	Kafovalu, David	DE	6-3	265	Jr.-1L	Riverside, CA (Arlington)	42	Cody Carriger
99	Kamp, Sam	DL	6-4	266	So.-1L	Mesa, AZ (Mountain View)	43	Bronson Yim
92	Keliikipi, Wade	DT	6-3	299	Sr.-3L	Waianae, HI (Waianae)	44	DeForest Buckner
23	Kelley, B.J.	WR	6-2	183	So.-1L	Fresno, CA (Central)	45	T.J. Daniel
94	Kenion, Jonathan	DL	6-2	255	Fr.-HS	Happy Valley, OR (Clackamas)	46	Danny Mattingly
17	Lockie, Jeff	QB	6-2	194	Fr.-RS	Alamo, CA (Monte Vista)	47	Oshay Dunmore
25	Lokombo, Boseko	LB	6-3	232	Sr.-3L	Abbotsford, B.C. (W.J. Mouat Secondary)	48	Rodney Hardrick
7	Lowe, Keanon	WR	5-9	186	Jr.-2L	Portland, OR (Jesuit)	48	Eric Solis
41	Maldonado, Alejandro	K/P	5-10	187	Sr.-2L	Colton, CA (Colton)	49	Matt Wogan
22	Malone Jr., Derrick	LB	6-2	220	Jr.-2L	Colton, CA (Colton)	50	Ryan Hagen
37	Manns, Michael	DB	5-11	165	Fr.-RS	Molalla, Ore. (Molalla HS)	51	Isaac Ava
8	Mariota, Marcus	QB	6-4	215	So.-1L	Honolulu, HI (St. Louis)	52	Ivan Faulhaber
9	Marshall, Byron	RB	5-10	201	So.-1L	San Jose, CA (Valley Christian)	53	Connor Johnson
3	Mathis, Dior	CB	5-9	175	Jr.-2L	Detroit, MI (Cass Tech)	54	Hamani Stevens
46	Mattingly, Danny	LB	6-5	230	Fr.-HS	Spokane, WA (Mead)	55	Hroniss Grasu
57	McCandless, Ryan	DE	6-2	215	So.-SQ	Santa Rosa, CA (Cardinal Newman)	56	Alex Balducci
70	McFadden, Matt	OL	6-4	295	Fr.-RS	Novato, CA (Marin Catholic)	57	Doug Brenner
27	Mitchell, Terrance	CB	6-0	189	Jr.-2L	Sacramento, CA (Luther Burbank)	57	Ryan McCandless
83	Mundt, Johnny	TE	6-4	232	Fr.-HS	Modesto, CA (Central Catholic)	59	Drew Howell
21	Patterson, Avery	S	5-10	189	Sr.-3L	Pittsburg, CA (Pittsburg)	59	Grant Thompson
62	Pierson, Matt	OL	6-6	267	So.-SQ	West Linn, OR (Jesuit)	61	Brigham Stoehr
76	Pisarcik, Jake	OL	6-2	277	Fr.-HS	Medford, NJ (Shawnee)	62	Matt Pierson
68	Prater, Jamal	OL	6-4	296	So.-SQ	Etiwanda, CA (Etiwanda)	63	Mana Greig
86	Prevot, Torrodney	LB	6-3	214	Fr.-HS	Houston, TX (Alief Taylor)	64	Tyler Johnstone
2	Robinson, Tyree	DB	6-4	200	Fr.-HS	San Diego, CA (Lincoln)	65	Brian Teague
19	Robinson, Tyrell	LB	6-4	217	Fr.-HS	San Diego, CA (Lincoln)	66	Taylor Hart
3	Rodrigues, Jake	QB	6-3	217	Fr.-RS	Rocklin, CA (Whitney)	68	Jamal Prater
34	Roseberry, Lane	RB	6-1	233	Fr.-RS	Bly, OR (Lakeview)	69	Brandon Thomas
10	Seisay, Chris	DB	6-1	180	Fr.-HS	American Canyon, CA (American Canyon)	70	Matt McFadden
93	Sloan, Jason	DL	6-3	195	Fr.-HS	Salem, Ore. (McKay HS)	71	Everett Benyard III
48	Solis, Eric	PK	5-10	192	Jr.-SQ	Panorama, Calif. (Notre Dame HS)	72	Andre Yurettagoyena
18	Stanford, Dwayne	WR	6-5	197	So.-1L	Cincinnati, OH (Taft)	74	Elijah George
41	Stanton, Blake	WR	5-11	220	Jr.-1L	Los Angeles, CA (Crespi)	75	Jake Fisher
54	Stevens, Hamani	OL	6-3	312	Jr.-2L	Hemet, CA (Hemet)	76	Jake Pisarcik
61	Stoehr, Brigham	OL	6-0	281	Fr.-HS	Moorpark, CA (Moorpark)	77	Cameron Hunt
88	Stolzenburg, Jeff	WR	6-4	195	Jr.-TR	Beaverton, Ore. (North Central College)	78	Karrington Armstrong OL
65	Teague, Brian	OL	6-3	285	Sr.-2L	Portland, OR (David Douglas)	79	Evan Voeller
89	Tewhill, Chris	WR	5-8	175	Fr.-RS	Corte Madera, CA (College of Marin/Marin Catholic)	80	Koa Ka'ai
69	Thomas, Brandon	OL	6-4	290	So.	West Linn, Ore. (West Linn HS)	82	Davaysia Hagger
6	Thomas, De'Anthony	RB	5-9	171	Jr.-2L	Los Angeles, CA (Crenshaw)	83	Johnny Mundt
59	Thompson, Grant	LB	5-11	224	Jr.-1L	Cottage Grove, OR (Cottage Grove)	84	Stetzon Bair
24	Tyner, Thomas	RB	5-11	211	Fr.-HS	Aloha, OR (Aloha)	84	Chad Delaney
79	Voeller, Evan	OL	6-5	284	Fr.-HS	West Linn, OR (West Linn)	85	Pharaoh Brown
35	Walker, Joe	LB	6-2	230	So.-JC	Palos Verdes, CA (L.A. Harbor College)	86	Austin Daich
91	Washington, Tony	DE	6-3	245	Jr.-2L	Rancho Cucamonga, CA (Los Osos)	86	Torrodney Prevot
38	Wheeler, Ian	P	6-0	192	Fr.-HS	Demorest, GA (Habersham Central)	87	Darren Carrington
17	Williams, Juwaan	LB	6-0	190	Fr.-HS	Tucker, GA (Tucker)	88	Jeff StolzenburgWR
49	Wogan, Matt	K/P	6-2	197	Fr.-HS	Indian Trail, NC (Porter Ridge)	89	Chris Tewhill
43	Yim, Bronson	DB	5-10	185	So.-SQ	Kapahulu, HI (St. Louis)	90	Ricky Havili-Heimuli
72	Yurettagoyena, Andre	OL	6-5	284	So.-SQ	Scottsdale, AZ (Chaparral)	91	Tony Washington
							92	Wade Keliikipi
							93	Jason Sloan
							94	Jonathan Kenion
							96	Christian French

Pronunciation Guide

No.	Name	Pronunciation	No.	Name	Pronunciation
28	Eric Amoako	ah-MOH-koh	90	Ricky Havili-Heimuli	hah-VEELee-heh-MOO-lee
29	Stephen Amoako	ah-MOH-koh	80	Koa Ka'ai	KAI
36	Kani Benoit	can-EYE ben-WAH	92	Wade Keliikipi	kay-lee-ee-KEE-pee
34	Rahim Cassell	cah-SELL	25	Boseko Lokombo	bo-SAY-ko lo-KOM-bo
19	Eric Dungy	dunn-jee	3	Jake Rodrigues	rod-REE-gez
14	Ifo Ekpre-Olomu	ee-fo eck-pray-olo-muu	10	Chris Seisay	SEE-say
30	Ayele Forde	uh-yay-lay FORD	54	Hamani Stevens	hah-MAH-nee
55	Hroniss Grasu	her-OH-niss GRASS-uu	79	Evan Voeller	VOH-ler
63	Mana Greig	mah-nuh GREG	17	Juwaan Williams	juu-WAHN

Oregon Game Recaps

Game 1 — Oregon vs. Nicholls State
Autzen Stadium • Aug. 31, 2013

NICHOLLS STATE 3
#3 OREGON 66

EUGENE, OREGON — Quarterback Marcus Mariota threw a touchdown pass and ran for two additional scores as the third-ranked Oregon Ducks made easy work of Nicholls with a 66-3 victory in their season opener.

Mariota completed 12 of 21 passes for 234 yards while adding 113 yards on the ground before sitting out the final quarter after the Ducks built a 45-3 lead.

De'Anthony Thomas ran for 128 yards and two more touchdowns in Mark Helfrich's Oregon's head coaching debut.

Oregon was seldom challenged, capping its first six drives with five touchdowns and a 29-yard Alejandro Maldonado field goal while accumulating a school-record 772 yards of total offense.

On its first drive, Oregon scored on a 4-yard run by Thomas. On its next, Mariota found Bralon Addison with a 27-yard scoring pass to make it 14-0.

Thomas added a 22-yard scoring run with 6:28 left in the first quarter and Alejandro Maldonado's field goal made it 24-0.

Mariota ran for a pair of touchdowns, the first from 12 yards and the second from 46, to put the Ducks up 38-3 at the half.

The sophomore quarterback, who was on several Heisman watch lists going into the season, was selected to the Pac-12 first team last season and earned conference Freshman of the Year honors.

Byron Marshall ran for a 49-yard touchdown for the only third-quarter score, and Oregon blocked Andrew Dolan's 42-yard field-goal attempt early in the fourth.

Colt Lyeria scored on a 3-yard run and quarterback Jeff Lockie - who took over for Mariota in the fourth quarter - added an 8-yard TD run before quarterback Jake Rodrigues, who found Chance Allen in the end zone with a 23-yard pass for the final margin.

Marshall finished with 124 yards rushing, giving Oregon its first game to feature three players with more than 100 yards rushing in school history.

Scoring by Quarters	1	2	3	4	F
Nicholls State	0	3	0	0	3
Oregon	24	14	7	21	66

INDIVIDUAL STATS

Rushing (Att-Yds-TD)

Thomas 18-128-2
Marshall 8-124-1
Mariota 5-113-2
Forda 3-53-0
Rodrigues 1-28-0
Bassett 4-18-0

Passing (Comp-Att-TD, Yds)

Mariota 12-21-1, 234

Receiving (Rec-Yds-TD)

Huff 5-118-0
Addison 2-42-1
Lowe 1-40-0
Allen 2-30-1
Hawkins 2-19-0

Game 2 — Oregon at Virginia
Scott Stadium • Sept. 7, 2013

#2 OREGON 59
VIRGINIA 10

CHARLOTTESVILLE, VA — Marcus Mariota and No. 2-ranked Oregon wasted little time showing Virginia all that speed the Ducks bring is more than just talk.

The Oregon quarterback ran 71 yards for a touchdown on the Ducks' sixth play from scrimmage, transforming a third-and-5 situation into a demoralizing introduction into what Oregon football is all about.

Mariota finished with 122 yards and the one score on four carries in addition to throwing for 199 yards and two touchdowns. De'Anthony Thomas added three touchdown runs, and the Ducks piled up 557 yards of offense in their first trip to Charlottesville en route to a 59-10 victory that looked frighteningly easy.

Thomas ran for 124 yards on just 11 carries to earn Pac-12 Offensive Player-of-the-Week honors, and the Ducks cruised to their second straight win against a Virginia defense that had hoped to keep the Cavaliers in the game. Oregon's up-tempo offense did all its damage while possessing the ball for less than 22 minutes of the game.

Virginia (1-1) came into the game riding a high following a comeback victory the previous week against BYU, however was unable to overcome the Ducks' 28-10 halftime advantage. Oregon's 31-0 second-half outburst sealed the Cavaliers' fate as freshman Thomas Tyner came off the bench to account for Oregon's final two TDs.

Virginia trailed 21-0 after 10:32 and never was able to sustain anything on offense. Quarterback David Watford finished the day 29 for 41 for 161 yards but threw three interceptions and fumbled once, with all four turnovers leading to Oregon touchdowns.

Following Mariota's long scoring run, both teams exchanged punts. When the Cavaliers' Alec Vozenilek punted again from his 14, Josh Huff deflected the ball out of bounds. Three plays later, Thomas went through the line from a yard out and extended the advantage to 14-0 less than 8 minutes into the game.

Scoring by Quarters	1	2	3	4	F
Oregon	21	7	17	14	59
UVA	7	3	0	0	10

INDIVIDUAL STATS

Rushing (Att-Yds-TD)

Thomas 11-124-3
Mariota 4-122-1
Tyner 4-51-2
Marshall 15-31-0

Passing (Comp-Att-TD, Yds)

Mariota 14-28-2, 199

Receiving (Rec-Yds-TD)

Huff 3-55-0
Addison 3-54-1
Thomas 1-28-0
Lowe 3-26-1
Hawkins 2-23-0
Lyeria 1-13-0

Game 3 — Oregon vs. Tennessee
Autzen Stadium • Sept. 14, 2013

TENNESSEE 14
#2 OREGON 59

EUGENE, OREGON — Quarterback Marcus Mariota threw for a career-high 456 yards and four touchdowns and second-ranked Oregon handed Tennessee its first loss of the season, 59-14.

The margin of the setback equaled the Volunteers' worst since 1910 and marked their first non-conference defeat since the Ducks duplicated that outcome in Knoxville in 2010, 48-13.

Freshman tight end Johnny Mundt had five catches for 121 yards and two TDs for the Ducks (3-0), as he was the recipient of the national John Mackey Tight End of the Week award. Josh Huff added six catches for 125 yards and one score.

Mariota, who completed 23 of 33 passes, was the first Oregon quarterback to throw for more than 400 yards in a game since Kellen Clemens in 2005. The sophomore quarterback's yardage ties for the third-most in one game in school history.

Tennessee could not keep up with the speedy Ducks, who accumulated 687 yards in total offense and accounted for 59 unanswered points.

Tennessee drove 80 yards in six plays on its second drive of the day and scored on Justin Worley's 4-yard touchdown pass to Jason Croom to provide the visitors with a brief 7-0 advantage.

An apparent De'Anthony Thomas touchdown catch was nullified by an offensive pass interference call before the Ducks settled for a 38-yard Matt Wogan field goal to cut the deficit to 7-3. Just over 2 minutes later, Oregon pulled in front for good with Mariota's first of two scoring strikes to Mundt (16 yards), who became the school's first tight end with at least 100 receiving yards since Ed Dickson in 2009.

During the game, the Honolulu sophomore became just the fourth quarterback in Oregon history to rush for more 1,000 yards in his career.

Mariota then threw 54 and 45-yard touchdown passes to Huff and Daryle Hawkins, respectively, prior to Thomas' 28-yard scoring run that gave the Ducks a 38-7 halftime lead.

Scoring by Quarters	1	2	3	4	F
Tennessee	7	0	0	7	14
Oregon	10	28	21	0	59

INDIVIDUAL STATS

Rushing (Att-Yds-TD)

Thomas 13-86-1
Marshall 6-41-1
Tyner 8-29-1
Mariota 6-27-1

Passing (Comp-Att-TD, Yds)

Mariota 23-33-4, 456

Receiving (Rec-Yds-TD)

Huff 6-125-1
Mundt 5-121-2
Addison 6-78-0
Hawkins 3-61-1
Marshall 1-36-0
Thomas 1-28

Oregon Game Recaps

Game 4 — Oregon vs. California
Autzen Stadium • Sept. 28 2013

CALIFORNIA 16
#2 OREGON 55

EUGENE, OREGON — Sophomore Bralon Addison returned two punts for touchdowns and Byron Marshall ran for 130 yards and two more scores as the No. 2 Ducks downed California, 55-16, in a game played in a torrential downpour for most of the night.

Addison accounted for a 75-yard return with 6:08 remaining in the second quarter before doing so a second time from 67 yards out early in the third quarter to spur Oregon's 41-0 run in the Pac-12 opener for both schools.

He was selected as the Pac-12 Conference's Special Teams Player of the Week.

Marcus Mariota threw for two touchdowns and ran for another as the Ducks (4-0, 1-0) overcame the elements as well as the extended loss of all-purpose threat De'Anthony Thomas on the opening kickoff.

The driving wind and rain all but shut down the "Bear Raid" offense that new head coach Sonny Dykes has installed at Cal (1-3, 0-1). Cal freshman quarterback Jared Goff, who came into the game as the nation's passing leader (435.3-yard avg.), completed just 3 of 6 passes for 11 yards in the first quarter before he was replaced with backup Zach Kline.

Oregon opened the game with Marshall's 14-yard scoring run. Mariota threw two touchdown passes in the opening quarter — a 19-yarder to Josh Huff and a 14-yard toss to Daryle Hawkins — before Marshall ran for a 25-yard score in the final minutes of the first period, to extend the advantage to 27-0.

Addison's second score early in the third quarter pushed the margin to 48-3 and equaled a school record for most punt returns for a touchdown in a single game (Cliff Harris vs. New Mexico, 2010).

Thomas Tyner extended Oregon's advantage to 55-3 on a 21-yard touchdown run before the Golden Bears finished the game with a pair of cosmetic scores.

The Ducks benefitted from five Cal turnovers, converting two of them for 14 points.

Scoring by Quarters	1	2	3	4	F
California	0	3	7	6	16
Oregon	27	14	14	0	55

INDIVIDUAL STATS

Rushing (Att-Yds-TD)

Marshall 19-130-2
Tyner 13-94-1
Mariota 6-33-1
Addison 1-11-0

Passing (Comp-Att-TD, Yds)

Mariota 11-25-2, 114

Receiving (Rec-Yds-TD)

Huff 2-44-1
Mundt 1-28-0
Hawkins 1-14-1
Addison 3-13-0
Marshall 3-12-0

Game 5 — Oregon at Colorado
Folsom Field • Oct. 5, 2013

#2 OREGON 57
COLORADO 16

BOULDER, CO — Marcus Mariota threw five touchdown passes and ran for two more scores as No. 2 Oregon brushed off some early trickery to rout Colorado, 57-16.

The Ducks' sophomore connected for two touchdowns each with Josh Huff and Bralon Addison en route to setting the school's single-game record for most TDs accounted for while throwing for 355 yards in just over half the game.

Oregon (5-0, 2-0 Pac-12) scored 55 points or more in each of its first five games and refused to slow down once it got rolling, accumulating 21 unanswered points to close the first quarter before responding to a pair of Colorado field goals with a 28-point run spanning the second and third periods.

The inspired Buffaloes (2-2, 0-2) jumped out to margins of 3-0 and 10-8 leads in just over the first 5 minutes before reality set in as five of the Ducks' eight touchdown drives spanned less than 2 minutes. During a 4-minute stretch late in the opening quarter, Oregon extended a slim 15-10 edge to a 29-10 cushion.

Mariota, who was named the Pac-12 Conference's Offensive Player of the Week, delivered scoring tosses of 75, 44 and 26 yards as Oregon amassed 415 total offensive yards in the first half alone.

After Will Oliver's pair of chip shots pulled the Buffaloes within a 29-16 deficit, Oregon went for it on fourth down from the Buffs 27 and 1 and converted each time.

Mariota walked it in to make it 36-16, capping a drive that took 3:38, a lifetime by the Ducks' quick-strike standards, and then he hit Huff from 4 yards out to put the Ducks ahead 43-16 at halftime.

Mariota finished his afternoon completing 16 of 27 passes. Addison accumulated 158 receiving yards on five catches and Huff had 103 yards on five receptions.

Cornerback Ifo Ekpre-Olomu led the Ducks' defenders with eight tackles as they shut out the home team on third down in 15 attempted conversions.

Scoring by Quarters	1	2	3	4	F
Oregon	29	14	14	0	57
COLO	10	6	0	0	16

INDIVIDUAL STATS

Rushing (Att-Yds-TD)

Marshall 23-122-0
Forde 10-88-0
Mariota 7-43-2
Tyner 10-30-1
Huff 2-23-0

Passing (Comp-Att-TD, Yds)

Mariota 16-27-5, 355

Receiving (Rec-Yds-TD)

Addison 5-158-2
Huff 5-103-2
Allen 1-37-0
Tyner 2-29-0
Brown 1-24-0
Marshall 2-17-0

Martin 4-2-6

Game 6 — Oregon at Washington
Husky Stadium • Oct. 12, 2013

#2 OREGON 45
#16 WASHINGTON 24

SEATTLE, WA — Marcus Mariota was finally forced to take a fourth-quarter snap for Oregon. He was just as good as he was in the first three.

The Honolulu sophomore threw for 366 yards and three touchdowns, added another 88 yards and one TD rushing, and the second-ranked Ducks won their 10th straight over No. 16 Washington, 45-24.

Mariota's passing was nearly spotless, completing 24 of 31 passes and running another 13 times to earn the Pac-12's Offensive Player-of-the-Week accolades for the second time in as many weeks.

Twice in the second half the Huskies pulled within a touchdown. Both times, Mariota responded by leading the Ducks (6-0, 3-0 Pac-12) to touchdowns of their own.

Byron Marshall added 106 yards rushing and two touchdowns while Bralon Addison snagged a career-high eight catches for 157 yards and two scores for the second week in a row.

Yet no score may have been as important as Josh Huff's. After Washington closed the deficit to 21-14 on the opening drive of the third quarter on a 60-yard Bishop Sankey run, Huff hauled in a 65-yard touchdown strike from Mariota 68 seconds later to regain the Ducks' momentum.

The Huskies (4-2, 1-2) defense gave up 633 total yards to Oregon. They came into the game third in the country in yards allowed per play (3.9 avg.) but the Ducks averaged 7.9 per touch.

Oregon took advantage of a Torrodney Prevot fumble recovery deep in its own territory in the second quarter. Mariota went to work immediately, hitting Addison for 38 yards and seven plays later the two connected again on a 4-yard TD to break a 7-7 deadlock and give the Ducks a lead they would never relinquish.

Yet it wasn't until the final quarter when Oregon could breathe easier with Mariota finding the end zone on a 5-yard run with 13:55 remaining in the game and adding a 3-yard TD pass to Addison later in the fourth quarter for the final margin.

Scoring by Quarters	1	2	3	4	F
Oregon	7	14	10	14	45
Washington	7	0	17	0	24

INDIVIDUAL STATS

Rushing (Att-Yds-TD)

Marshall 19-106-2
Mariota 13-88-1
Tyner 12-57-0
Forde 3-10-0

Passing (Comp-Att-TD, Yds)

Mariota 24-31-3, 366

Receiving (Rec-Yds-TD)

Addison 8-157-2
Huff 6-107-1
Lowe 3-26-0
Tyner 2-24-0
Mundt 3-19-0

Oregon Game Recaps

Game 7 — Oregon at Washington State
Autzen Stadium • Oct. 19, 2013

#2 OREGON 62
WASH. STATE 38

EUGENE, OREGON — Sophomore running back Byron Marshall ran for 192 yards and three touchdowns, Marcus Mariota threw for 327 yards and two scores and ran for another as No. 2 Oregon (7-0, 4-0 Pac-12) overcame the prolific passing of Connor Halliday for a 62-38 victory over Washington State (4-4, 2-3).

Mariota kicked things off with a 57-yard scoring dash on the Ducks' first series of the game as they capped four of their first five drives of the night with touchdowns to help withstand Halliday's conference record for completions (58) and FBS pinnacle for attempts (83).

Despite throwing for 557 yards Halliday also threw four interceptions, including one that was returned 51 yards for a touchdown by Terrance Mitchell early in the fourth quarter.

But mistakes proved costly for Oregon late in the first half. Following Halliday's second touchdown pass of the game, a Mariota fumble was returned 29 yards for a Cougar touchdown to cut their deficit to 27-21 with 5:35 before halftime. But a 66-yard Thomas Tyner TD run 55 seconds later restored the two-touchdown advantage.

The Ducks cleaned up the mistakes in the second half and pulled away, racking up 719 yards in total offense.

Oregon opened the third quarter with touchdown drives on its first two possessions of the third quarter. Mariota found Keanon Lowe with a 10-yard scoring pass and Marshall scored on a 30-yard run to extend a 34-24 halftime lead to 48-24 heading into the final 15 minutes of play.

A 17-yard Mariota-to-Josh Huff pitch and catch increased the Ducks' margin to 55-24 before Mitchell's pick six early in the fourth quarter capped the home team's offensive assault.

Senior cornerback Avery Patterson led all Oregon defenders with eight tackles in addition to returning an interception 18 yards.

The Ducks extended their winning streak over the Cougars to seven straight games.

Scoring by Quarters	1	2	3	4	F
Washington State	7	17	0	14	38
Oregon	20	14	14	14	62

INDIVIDUAL STATS

Rushing (Att-Yds-TD)

Marshall 21-192-3
Tyner 7-99-2
Mariota 8-67-1
Forde 4-14-0

Passing (Comp-Att-TD, Yds)

Mariota 23-32-2, 327

Receiving (Rec-Yds-TD)

Huff 5-75-1
Marshall 2-54-0
Lowe 4-48-1
Tyner 3-42-0
Addison 5-41-0
Mundt 2-35-0

Game 8 — Oregon vs. UCLA
Stanford Stadium • Oct. 26, 2013

#12 UCLA 14
#3 OREGON 42

EUGENE, OREGON — Sophomore Byron Marshall ran for 133 yards and three touchdowns and second-ranked Oregon wore down No. 12 UCLA's stout defense for its eighth-straight win and a 42-14 verdict.

Marcus Mariota threw for 230 yards and a score and De'Anthony Thomas returned from a three game absence to run in another for the Ducks (8-0, 5-0 Pac-12).

The Bruins (5-2, 2-2) grabbed the early advantage and went into halftime with the score knotted at 14 but were shutout by the Ducks in the second half.

UCLA had not won at Autzen Stadium since 2004, and hasn't defeated the Ducks since a 16-0 blanking in 2007.

Oregon got off to a poor start, stymied by its own mistakes and UCLA's defense. On the Ducks' second play from scrimmage, Keanon Lowe fumbled a completion from Mariota that led to Brett Hundley's 4-yard touchdown run to give the Bruins the early 7-0 lead.

But Rodney Hardrick ran 66 yards on a fake punt and Thomas finished it off with a 1-yard dive for an Oregon touchdown to even the score.

The Ducks went ahead, 14-7, early in the second quarter with a 40-yard scoring run from Marshall, but a blocked punt late in the half led to Hundley's 11-yard scoring pass to Thomas Duarte to even the game at the intermission.

Oregon took control of the game late in the third quarter, capping a 49-yard drive in 1:32 with Marshall's 11-yard run, before the Ducks added 21 unanswered points in the fourth quarter.

Avery Patterson intercepted Hundley early in the fourth quarter and the Ducks went on to score on Mariota's 8-yard pass to Bralon Addison. Marshall added a 3-yard touchdown dash with 8:47 left and freshman Thomas Tyner ran for a 2-yard TD with 2:25 to go for the final margin.

It was Marshall's fifth straight game with at least 100 yards rushing this season.

Scoring by Quarters	1	2	3	4	F
UCLA	7	7	0	0	14
Oregon	7	7	7	21	42

INDIVIDUAL STATS

Rushing (Att-Yds-TD)

Marshall 19-133-3
Tyner 14-77-1
Thomas 10-31-1
Hardrick 1-66-0
Mariota 7-18-0

Passing (Comp-Att-TD, Yds)

Mariota 21-28-1, 230

Receiving (Rec-Yds-TD)

Huff 6-76-0
Addison 6-66-1
Marshall 1-23-0
Brown 2-21-0
Thomas 3-17-0

Game 9 — Oregon at Stanford
Stanford Stadium • Nov. 7, 2013

#3 OREGON 20
#5 STANFORD 26

STANFORD, CA — Oregon's fourth-quarter rally proved to be too little too late as Stanford crushed the Ducks' national championship hopes for the second year in a row with a heartbreaking 26-20 setback.

The Cardinal's Tyler Gaffney ran for 157 yards and sixth-ranked Stanford hammered No. 2 Oregon for three quarters before holding off a furious rally by the Ducks to beat them for a second straight season, 26-20.

Kevin Hogan ran for a touchdown and played a mistake-free game for Stanford (8-1, 6-1 Pac-12). The Cardinal put on a clinic in how to keep the ball away from an offense that came into the game averaging 55.6 points.

Oregon quarterback Marcus Mariota was under pressure much of the night, but he threw two fourth-quarter touchdown passes, sandwiched around a blocked field goal return for a score by Rodney Hardrick, to pull the Ducks (8-1, 5-1) to within 26-20 with 2:12 left.

But Oregon couldn't recover a second onside kick and Stanford ran out the clock.

Stanford led 17-0 at halftime and added three more field goals by Josh Williamson in the second half.

The Ducks' missed opportunities to grab an early lead and force the Cardinal to abandon its ball-control strategy proved fatal. Mariota was unable to connect with a wide open Josh Huff that probably would have resulted in a touchdown on the opening series of the game. Following a defensive stand that led to a Stanford punt, Oregon proceeded to put together a 65-yard drive and move the football inside Stanford's 10-yard line. But the Cardinal's defense denied the Ducks twice from the 4 yards shy of the end zone and the momentum shifted.

Trailing 14-0 early in the second quarter, Oregon threatened to get back into the game before a 9-yard completion to De'Anthony Thomas was fumbled 2 yards shy of the goal line.

Scoring by Quarters	1	2	3	4	F
Oregon	0	0	0	20	20
Stanford	7	10	6	3	26

INDIVIDUAL STATS

Rushing (Att-Yds-TD)

Marshall 11-46-0
Thomas 6-30-0
Tyner 1-2-0

Passing (Comp-Att-TD, Yds)

Mariota 20-34-2, 250

Receiving (Rec-Yds-TD)

Addison 5-66-0
Thomas 4-45-0
Huff 3-42-0
Hawkins 3-41-1
Allen 1-20-0

Oregon Game Recaps

Game 10 — Oregon vs. Utah
Autzen Stadium • Nov. 16, 2013

UTAH 21
#6 OREGON 44

EUGENE, OREGON — Marcus Mariota threw for 288 yards and three touchdowns and the sixth-ranked Ducks rebounded from last week's disappointment at Stanford with a 44-21 victory over Utah.

De'Anthony Thomas caught a touchdown pass and scored on an 86-yard kickoff return for the Ducks (9-1, 6-1 Pac-12) to keep their hopes alive to host the Pac-12 Conference Championship Game. Byron Marshall ran for two additional scores but the Ducks were slowed on the ground by Utah's defense, rushing for 145 yards after averaging nearly 302 yards a game this season.

Utah (4-6, 1-6) was handicapped with the absence of starting quarterback Travis Wilson, who didn't make the trip to Eugene because of a concussion. Backup Adam Schulz threw for 157 yards and a touchdown and ran for another.

Mariota connected with Thomas for an 8-yard touchdown pass less than 9 minutes into the game and the Ducks added a 31-yard field goal by true freshman Matt Wogan to make it 10-0 in the first quarter.

The Utes narrowed the gap on Schulz's 34-yard pass to Jake Murphy with 2:52 left in the half to cut the deficit to 10-7 and give Utah the impression it would go into the halftime locker room trailing by three points.

But the Ducks responded quickly by scoring on Mariota's 5-yard pass to Josh Huff - concluding a drive that took three plays and just 45 seconds - to increase the cushion to 17-7 at the half.

After a 4-yard scoring run from Schulz, Oregon again quickly came back with Thomas' touchdown on the kickoff return to make it 23-14.

The Ducks tacked on three more touchdowns - a 14-yard scoring pass to Johnny Mundt and a pair of Marshall TD runs (17 and 16 yards) to extend their lead to 44-14 early in the fourth quarter.

Scoring by Quarters	1	2	3	4	F
Utah	0	7	7	7	21
Oregon	10	7	20	7	44

INDIVIDUAL STATS

Rushing (Att-Yds-TD)

Marshall 11-66-2
Tyner 7-57-0
Forde 5-23-0
Thomas 4-11-0

Passing (Comp-Att-TD, Yds)

Mariota 19-26-3, 288

Receiving (Rec-Yds-TD)

Addison 4-67-0
Huff 4-57-1
Hawkins 3-55-0
Brown 2-42-0
Thomas 4-28-1

Game 11 — Oregon at Arizona
Arizona Stadium • Nov. 23, 2013

#5 OREGON 16
ARIZONA 42

TUCSON, AZ — Arizona running back Ka'Deem Carey raced past Oregon for 206 yards and four touchdowns while becoming Arizona's all-time rushing leader, and the Wildcats took advantage of numerous Oregon miscues to shock the fifth-ranked Ducks, 42-16.

Coming off a disappointing home loss to Washington State, Arizona (7-4, 4-4) didn't back off the throttle of its up-tempo offense against the fast-paced Ducks.

With the nation's second-leading rusher bursting through the line to punish defenders and quarterback B.J. Denker dinking and dashing with a variety of fakes, the Wildcats jumped out to a quick 14-0 lead and kept going for their first win over a top-five team since knocking off No. 1 Washington 1992.

Oregon (9-2, 6-2 Pac-12) gave the Wildcats plenty of help with three turnovers and turning it over twice more on downs to dash its national title hopes.

Oregon sputtered most of the day, showing only flashes of the offensive brilliance that had them No. 2 in total offense and third in scoring entering the game.

Marcus Mariota threw for 308 yards and two touchdowns but also had two interceptions to snap his string of 353 pass attempts without a pick.

Following Carey's 6-yard touchdown run, the Ducks' ensuing drive ended with another drop, this one by De'Anthony Thomas on what would have been a big third-down gain.

The Wildcats kept marching on Oregon's defense, moving 83 yards in 16 plays for a 5-yard touchdown pass from Denker to Terrence Miller to make it 21-3.

Arizona got one more chance after stopping Oregon on downs, ripping off 59 yards in 42 seconds for Carey's second TD, a 1-yard run that made it 28-9 at halftime.

Oregon could manage only one second-half score of its own, with a 2-yard Josh Huff touchdown catch rounding out its offensive production.

Scoring by Quarters	1	2	3	4	F
Oregon	3	6	0	7	16
Arizona	14	14	7	7	42

INDIVIDUAL STATS

Rushing (Att-Yds-TD)

Thomas 16-83-0
Tyner 11-53-0
Mariota 8-52-0

Passing (Comp-Att-TD, Yds)

Mariota 27-41-2, 308

Receiving (Rec-Yds-TD)

Thomas 6-74-0
Hawkins 4-61-0
Addison 4-61-0
Huff 3-48-1
Lowe 2-35-0

Game 12 — Oregon vs. Oregon State
Autzen Stadium • Nov. 29, 2013

OREGON STATE 35
#13 OREGON 36

EUGENE, OREGON — Quarterback Marcus Mariota completed a 12-yard touchdown pass to Josh Huff with 29 seconds to play and No. 12 Oregon overcame a tenacious effort by Oregon State to prevail in the 117th edition of the Civil War rivalry, 36-35.

Mariota threw for 285 yards and three touchdowns - all to Huff, who enjoyed career highs of nine catches for 186 yards - and the Ducks (10-2, 7-2 Pac-12) sealed their sixth straight 10-win season.

With the Ducks holding a 24-23 lead, the Beavers scored on Sean Mannion's 4-yard pass to pull in front 29-24 early in the fourth quarter. But Oregon answered with Mariota's fourth-and-11 pass to Huff for a 12-yard touchdown and the Ducks took a 30-29 lead with 7:56 left in the game.

Victor Bolden ran for a 25-yard touchdown to make it 35-30 for the Beavers with 1:38 remaining, but Oregon State's defense couldn't stop the Ducks on their final drive.

Oregon's two-time first-team all-conference quarterback was at his best in engineering his team's decisive scoring drive that started at its own 17-yard line. Mariota completed four passes to four different receivers in addition to Thomas Tyner's 7-yard run, before capturing the moment with the scoring toss to Huff in the end zone.

The senior wide receiver concluded the regular season by being named the Pac-12's Offensive Player of the Week. Tyner rushed for a season-high 141 yards and one touchdown for Oregon, which finished undefeated at home for the first time since 2010.

The Beavers were thwarted on the opening drive of the game when Mannion threw into the end zone on fourth-and-1 to Brandin Cooks and was intercepted by cornerback Ifo Ekpre-Okomu, who also led all tacklers with 12 unassisted stops.

Huff's first of three second-half touchdown catches paved the way for the two teams combining for 27 fourth-quarter points.

Scoring by Quarters	1	2	3	4	F
Oregon State	0	17	3	15	35
Oregon	14	3	7	12	36

INDIVIDUAL STATS

Rushing (Att-Yds-TD)

Tyner 22-140-1
Thomas 15-88-1
Mariota 7-53-0

Passing (Comp-Att-TD, Yds)

Mariota 17-34-3, 285

Receiving (Rec-Yds-TD)

Huff 9-186-3
Addison 3-44-0
Hawkins 2-32-0
Mundt 1-17-0