

SEC FOOTBALL 2013

2013 Season in Review
Southeastern Conference Communications
SECSports.com • CollegePressBox.com

Chuck Dunlap (Primary SEC Football Contact) • cdunlap@sec.org • @SEC_Chuck
Sean Cartell (Secondary Football Contact) • scartell@sec.org • @SEC_Seau
Phone: (205) 458-3000 • Fax: (205) 458-3030

EASTERN DIVISION

	SEC	Pct.	PF	PA	Overall	Pct.	PF	PA	Home	Away	Neutral	vs. Div.	Top 25	Top 10	Streak
(2) Missouri	7-1	.875	283	149	12-2	.857	548	323	6-1	5-0	1-1	5-1	5-2	1-1	Won 1
South Carolina	6-2	.750	253	178	11-2	.846	443	264	7-0	3-2	1-0	4-2	3-1	2-0	Won 6
Georgia	5-3	.625	292	254	8-5	.615	477	377	5-1	2-3	1-1	4-2	2-3	2-2	Lost 1
Vanderbilt	4-4	.500	213	241	9-4	.692	391	320	5-2	3-2	1-0	4-2	1-2	0-0	Won 5
Florida	3-5	.375	159	163	4-8	.333	226	253	3-3	1-4	0-1	2-4	0-5	0-2	Lost 7
Tennessee	2-6	.250	144	245	5-7	.417	286	348	4-3	1-4	0-0	2-4	1-6	1-5	Won 1
Kentucky	0-8	.000	118	291	2-10	.167	246	374	2-5	0-4	0-1	0-6	0-5	0-3	Lost 4

WESTERN DIVISION

	SEC	Pct.	PF	PA	Overall	Pct.	PF	PA	Home	Away	Neutral	vs. Div.	Top 25	Top 10	Streak
(1) (3) Auburn	7-1	.875	287	224	12-2	.857	553	346	8-0	3-1	1-1	5-1	5-2	3-2	Lost 1
(3) Alabama	7-1	.875	305	117	11-2	.846	496	181	7-0	3-1	1-1	5-1	3-2	2-1	Lost 2
LSU	5-3	.625	258	199	10-3	.769	465	286	7-0	1-3	2-0	4-2	3-2	1-2	Won 3
Texas A&M	4-4	.500	307	292	9-4	.692	575	419	6-2	2-2	1-0	3-3	1-4	0-2	Won 1
Mississippi State	3-5	.375	179	237	7-6	.538	360	299	5-2	1-3	1-1	2-4	0-5	0-2	Won 3
Ole Miss	3-5	.375	180	220	8-5	.615	390	308	5-2	2-3	1-0	2-4	1-3	1-3	Won 1
Arkansas	0-8	.000	135	303	3-9	.250	248	369	3-4	0-5	0-0	0-6	0-6	0-3	Lost 9

NOTES: vs. Top 25 - Record vs. teams in Top 25 (AP, USA Today, Harris, BCS) when game was played; Teams listed in alphabetical order unless tie-breaker applicable;
(1) - Western Division representative to SEC Championship Game / (2) - Eastern Division Champions / (3) - Western Division Co-Champions

2013 SEASON IN REVIEW

Bowl Game	Date/Time (ET)	Stadium/Site	Matchup	Network
Franklin American Mortgage Music City Bowl Series History: Now tied, 2-2 • Previous Meeting: Ole Miss, 41-18 (1971 Peach Bowl)	Dec. 30 / 3:15 p.m.	LP Field (69,143) / Nashville, Tenn.	Ole Miss (25) vs. Georgia Tech (17) Attendance: 55,125	ESPN
Autozone Liberty Bowl Series History: MSU now leads, 2-0 • Previous Meeting: MSU 28-14 (1975 Houston) (Win later forfeited by NCAA)	Dec. 31 / 4 p.m.	Liberty Bowl Memorial (62,506) / Memphis, Tenn.	Mississippi State (44) vs. Rice (7) Attendance: 57,846	ESPN
Chick-fil-A Bowl Series History: Texas A&M now leads, 1-0	Dec. 31 / 8 p.m.	Georgia Dome (71,228) / Atlanta, Ga.	Texas A&M (52) vs. #24 Duke (48) Attendance: 67,946	ESPN
TaxSlayer.com Gator Bowl Series History: Nebraska now leads, 2-1 • Previous Meeting: Georgia, 45-31 (2013 Capital One Bowl)	Jan. 1 / Noon	Everbank Field (77,511) / Jacksonville, Fla.	Nebraska (24) vs. Georgia (19) Attendance: 60,712	ESPN2
Capital One Bowl Series History: SC now leads, 1-0	Jan. 1 / 1 p.m.	Florida Citrus Bowl (65,438) / Orlando, Fla.	South Carolina (34) vs. Wisconsin (24) Attendance: 56,629	ABC
Outback Bowl Series History: Now tied, 1-1 • Previous Meeting: Iowa 30-25 (2005 Capital One Bowl)	Jan. 1 / 1 p.m.	Raymond James Stadium (65,657) / Tampa, Fla.	LSU (21) vs. Iowa (14) Attendance: 51,296	ESPN
Allstate Sugar Bowl Series History: Oklahoma now leads, 3-1-1 • Previous Meeting: OU, 20-13 (2003 at Tuscaloosa)	Jan. 2 / 8:30 p.m.	Mercedes-Benz Superdome (74,000) / New Orleans, La.	Oklahoma (45) vs. Alabama (31) Attendance: 70,473	ESPN
AT&T Cotton Bowl Series History: Missouri now leads, 29-23 • Previous Meeting: OSU, 45-24 (2011 at Columbia)	Jan. 3 / 8 p.m.	Cowboys Stadium (71,167) / Arlington, Texas	Missouri (41) vs. Oklahoma State (31) Attendance: 72,690	FOX
BBVA Compass Bowl Series History: Vanderbilt now leads, 1-0	Jan. 4 / 1 p.m.	Legion Field (71,594) / Birmingham, Ala.	Vanderbilt (41) vs. Houston (24) Attendance: 42,717	ESPN
VIZIO BCS National Championship Game Series History: Auburn now leads, 13-5 • Previous Meeting: AU, 20-17 (1990 at Auburn)	Jan. 6 / 8:30 p.m.	The Rose Bowl (91,000) / Pasadena, Calif.	Florida State (34) vs. Auburn (31) Attendance: 94,208	ESPN

2013 SOUTHEASTERN CONFERENCE TEAM SCHEDULES AND RESULTS

ALABAMA CRIMSON TIDE (11-2, 7-1 SEC)

Home Stadium: Bryant-Denny (101,821)

Aug. 31	[1/1]	vs. Virginia Tech (Atlanta, Ga.) [TV: 2-6]	73,114	W, 35-10
Sept. 14	[1/1]	at Texas A&M* [TV: 1] (6/6)	87,596	W, 49-42
Sept. 21	[1/1]	COLORADO STATE [TV: 3-6]	101,821	W, 31-6
Sept. 28	[1/1]	MISSISSIPPI* [TV: 2-6] (21/21)	101,821	W, 25-0
Oct. 5	[1/1]	GEORGIA STATE [TV: 5-10-13]	101,254	W, 45-3
Oct. 12	[1/1]	at Kentucky* [TV: 3-6]	69,873	W, 48-7
Oct. 19	[1/1]	ARKANSAS* [TV: 2-6]	101,821	W, 52-0
Oct. 26	[1/1]	TENNESSEE* [TV: 1]	101,821	W, 45-10
Nov. 9	[1/1]	LSU* [TV:1] (10/12)	101,821	W, 38-17
Nov. 16	[1/1]	at Mississippi State* [TV: 2-6]	57,211	W, 20-7
Nov. 23	[1/1]	CHATTANOOGA [TV: 10-11-13]	100,179	W, 49-0
Nov. 30	[1/1]	at Auburn* [TV: 1] (4/5)	87,451	L, 28-34
Jan. 2	[3/3]	vs. Oklahoma [TV: 2-6] (11/10) Allstate Sugar Bowl; New Orleans, La.	70,473	L, 31-45

ARKANSAS RAZORBACKS (3-9, 0-8 SEC)

Home Stadium(s): Reynolds Razorback (72,000); War Memorial (53,955)

Aug. 31	[--/rv]	LOUISIANA-LAFAYETTE [TV:6-9-10]	69,801	W, 34-14
Sept. 7	[rv/rv]	SAMFORD (Little Rock) [TV: 10-11-13]	47,358	W, 31-21
Sept. 14	[--/rv]	SOUTHERN MISS [TV: 5-10-13]	63,067	W, 24-3
Sept. 21	[rv/rv]	at Rutgers [TV: 2-6]	51,969	L, 24-28
Sept. 28		TEXAS A&M* [TV: 3-6] (10/9)	72,613	L, 33-45
Oct. 5		at Florida* [TV: 3-6] (18/19)	90,043	L, 10-30
Oct. 12		SOUTH CAROLINA* [TV: 5-10-13] (14/12)	66,302	L, 7-52
Oct. 19		at Alabama* [TV: 2-6] (1/1)	101,821	L, 0-52
Nov. 2		AUBURN* [TV:3-6] (8/11)	66,835	L, 17-35
Nov. 9		at Ole Miss* [TV: 5-10-13] (rv/rv)	60,856	L, 24-34
Nov. 23		MISSISSIPPI STATE* [TV: 5-10-13]	45,198	L, 17-24 OT
Nov. 29		at LSU* [TV:1] (15/15)	89,656	L, 27-31

AUBURN TIGERS (12-2, 7-1 SEC)

Home Stadium: Jordan-Hare (87,451)

Aug. 31		WASHINGTON STATE [TV: 4-6]	85,095	W, 31-24
Sept. 7		ARKANSAS STATE [TV: 9-10-13]	83,246	W, 38-9
Sept. 14		MISSISSIPPI STATE* [TV: 3-6]	85,817	W, 24-20
Sept. 21	[rv/rv]	at LSU* [TV: 2-6] (6/7)	92,638	L, 21-35
Oct. 5		OLE MISS* [TV: 4-6] (24/rv)	86,504	W, 30-22
Oct. 12		WESTERN CAROLINA [TV: 10-11-13]	84,171	W, 62-3
Oct. 19	[24/rv]	at Texas A&M* [TV: 1] (7/7)	87,165	W, 45-41
Oct. 26	[11/17]	FLORIDA ATLANTIC [TV: 9-10-13]	85,517	W, 45-10
Nov. 2	[8/11]	at Arkansas* [TV: 3-6]	66,835	W, 35-17
Nov. 9	[7/10]	at Tennessee* [TV: 2-6]	102,455	W, 55-23
Nov. 16	[7/9]	GEORGIA* [TV: 1] (25/rv)	87,451	W, 43-38
Nov. 30	[4/5]	ALABAMA* [TV: 1] (1/1)	87,451	W, 34-28
Dec. 7	[3/3]	vs. Missouri [TV: 1] (5/5) SEC Championship Game; Atlanta, Ga.	75,632	W, 59-42
Jan. 6	[2/2]	vs. Florida State [TV: 2-6] (1/1) VIZIO BCS National Championship Game; Pasadena, Calif.	94,208	L, 31-34

FLORIDA GATORS (4-8, 3-5 SEC)

Home Stadium: Ben Hill Griffin Stadium at Florida Field (88,548)

Aug. 31	[10/10]	TOLEDO [TV: 5-6]	83,604	W, 24-6
Sep. 7	[12/9]	at Miami [TV: 2-6] (rv/24)	76,968	L, 16-21
Sep. 21	[19/18]	TENNESSEE* [TV: 1]	90,074	W, 31-17
Sep. 28	[20/19]	at Kentucky* [TV: 4-6]	62,076	W, 24-7
Oct. 5	[18/19]	ARKANSAS* [TV: 3-6]	90,043	W, 30-10
Oct. 12	[17/17]	at LSU* [TV: 1] (10/11)	92,980	L, 6-17
Oct. 19	[22/22]	at Missouri* [TV: 5-10-13] (14/14)	67,124	L, 17-36
Nov. 2		vs. Georgia* (Jacksonville) [TV:1] (rv/rv)	84,693	L, 20-23
Nov. 9		VANDERBILT* [TV: 9-10-13]	88,004	L, 17-34
Nov. 16		at South Carolina* [TV: 3-6] (11/12)	83,853	L, 14-19
Nov. 23		GEORGIA SOUTHERN [TV: 10-11-13]	82,459	L, 20-26
Nov. 30		FLORIDA STATE [TV: 2-6] (2/2)	90,454	L, 7-37

GEORGIA BULLDOGS (8-5, 5-3 SEC)

Home Stadium: Sanford (92,746)

Aug. 31	[5/5]	at Clemson [TV: 6-7] (8/8)	83,830	L, 35-38
Sept. 7	[11/12]	SOUTH CAROLINA* [TV: 2-6] (6/6)	92,746	W, 41-30
Sept. 21	[9/10]	NORTH TEXAS [TV: 5-10-13]	92,746	W, 45-21
Sept. 28	[9/10]	LSU* [TV: 1]	92,746	W, 44-41
Oct. 5	[6/6]	at Tennessee* [TV: 1]	102,455	W, 34-31 OT
Oct. 12	[7/7]	MISSOURI* [TV: 2-6] (25/rv)	92,746	L, 26-41
Oct. 19	[15/16]	at Vanderbilt* [TV:1]	40,350	L, 27-31
Nov. 2	[rv/rv]	vs. Florida* (Jacksonville) [TV:1]	84,693	W, 23-20
Nov. 9	[rv/rv]	APPALACHIAN STATE [TV: 19]	92,746	W, 45-6
Nov. 16	[25/rv]	at Auburn* [TV: 1] (7/9)	87,451	L, 38-43
Nov. 23	[rv/rv]	KENTUCKY* [TV: 4-6]	92,746	W, 59-17
Nov. 30	[rv/rv]	at Georgia Tech [TV: ABC]	54,914	W, 41-34 2OT
Jan. 1	[23/24]	vs. Nebraska [TV: 3-6] TaxSlayer.com Gator Bowl; Jacksonville, Fla.	60,712	L, 19-24

KENTUCKY WILDCATS (2-10, 0-8 SEC)

Home Stadium: Commonwealth (67,942)

Aug. 31		vs. Western Kentucky (Nashville) [TV: 6-17]	47,623	L, 26-35
Sept. 7		MIAMI (OH) [TV: 9-10-13]	54,846	W, 41-7
Sept. 14		LOUISVILLE [TV: 2-6] (7/7)	65,445	L, 13-27
Sept. 28		FLORIDA* [TV: 4-6] (20/19)	62,076	L, 7-24
Oct. 5		at South Carolina* [TV: 9-10-13] (13/12)	82,313	L, 28-35
Oct. 12		ALABAMA* [TV: 3-6] (1/1)	69,873	L, 7-48
Oct. 26		at Mississippi State* [TV: 2-6]	55,102	L, 22-28
Nov. 2		ALABAMA STATE [TV: 8-10-13]	53,797	W, 48-14
Nov. 9		MISSOURI* [TV: 4-6] (9/9)	55,280	L, 17-48
Nov. 16		at Vanderbilt* [TV: 5-10-13]	33,488	L, 6-22
Nov. 23		at Georgia* [TV: 4-6]	92,746	L, 17-59
Nov. 30		TENNESSEE* [4-6]	54,896	L, 14-27

LSU TIGERS (10-3, 5-3 SEC)

Home Stadium: Tiger (92,400)

Aug. 31	[12/13]	vs. TCU (Arlington) [TV: 2-6] (20/20)	80,230	W, 37-27
Sept. 7	[9/11]	UAB [TV: 4-6]	90,037	W, 56-17
Sept. 14	[8/8]	KENT STATE [TV: 4-6]	89,113	W, 45-13
Sept. 21	[6/7]	AUBURN* [TV: 2-6] (rv/rv)	92,638	W, 35-21
Sept. 28	[6/6]	at Georgia* [TV: 1] (9/10)	92,746	L, 41-44
Oct. 5	[10/11]	at Mississippi State* [TV: 2-6]	57,113	W, 59-26
Oct. 12	[10/11]	FLORIDA* [TV: 1] (17/17)	92,980	W, 17-6
Oct. 19	[6/8]	at Ole Miss* [TV: 3-6] (--/rv)	61,160	L, 24-27
Oct. 26	[13/13]	FURMAN [TV: 10-11-13]	92,554	W, 48-16
Nov. 9	[10/12]	at Alabama* [TV: 1] (1/1)	101,821	L, 17-38
Nov. 23	[18/19]	TEXAS A&M* [TV: 1] (9/10)	92,949	W, 34-10
Nov. 29	[15/15]	ARKANSAS* [TV: 1]	89,656	W, 31-27
Jan. 1	[14/14]	vs. Iowa [TV: 2-6] Outback Bowl; Tampa, Fla.	51,296	W, 21-14

OLE MISS REBELS (8-5, 3-5 SEC)

Home Stadium: Vaught-Hemingway (60,580)

Aug. 29	[rv/rv]	at Vanderbilt* [TV: 2-6] (rv/rv)	40,350	W, 39-35
Sept. 7	[rv/rv]	SE MISSOURI [TV: 10-11-13]	60,815	W, 31-13
Sept. 14	[25/25]	at Texas [TV: 18]	101,474	W, 44-23
Sept. 28	[21/21]	at Alabama* [TV: 2-6] (1/1)	101,821	L, 0-25
Oct. 5	[24/rv]	at Auburn* [TV: 4-6]	86,504	L, 22-30
Oct. 12	[rv/--]	TEXAS A&M* [TV: 2-6] (9/9)	60,950	L, 38-41
Oct. 19	[--/rv]	LSU* [TV: 3-6] (6/8)	61,160	W, 27-24
Oct. 26	[rv/rv]	IDAHO [HC] [8-10-13]	57,870	W, 59-14
Nov. 9	[rv/rv]	ARKANSAS* [TV: 5-10-13]	60,856	W, 34-24
Nov. 16	[rv/rv]	TROY [TV: 4-6]	52,931	W, 51-21
Nov. 23	[24/rv]	MISSOURI* [TV: 2-6] (8/8)	61,168	L, 10-24
Nov. 28	[rv/--]	at Mississippi State* [TV: 2-6]	55,153	L, 10-17 OT
Dec. 30		vs. Georgia Tech [TV: 2-6] Franklin American Mortgage Music City Bowl; Nashville, Tenn.	55,125	W, 25-17

2013 SOUTHEASTERN CONFERENCE TEAM SCHEDULES AND RESULTS

MISSISSIPPI STATE BULLDOGS (7-6, 3-5 SEC)

Home Stadium: Davis Wade Stadium at Scott Field (55,082)

Aug. 31	[--/rv]	vs. Oklahoma St. (Houston, Tex.) [TV: 3-6-7] (13/14)	35,874	L, 3-21
Sept. 7		ALCORN STATE [TV: 8-10-13]	55,085	W, 51-7
Sept. 14		at Auburn* [TV: 3-6]	85,817	L, 20-24
Sept. 21		TROY [TV: 9-10-13]	55,096	W, 62-7
Oct. 5		LSU* [TV: 2-6] (10/11)	57,113	L, 26-59
Oct. 12		BOWLING GREEN [TV: 9-10-13]	55,148	W, 21-20
Oct. 24		KENTUCKY* [TV: 2-6]	55,102	W, 28-22
Nov. 2		at South Carolina* [TV: 5-10-13] (14/16)	82,111	L, 16-34
Nov. 9		at Texas A&M* [TV: 1] (11/13)	88,504	L, 41-51
Nov. 16		ALABAMA* [TV: 2-6] (1/1)	57,211	L, 7-20
Nov. 23		at Arkansas* [TV: 5-10-13]	45,198	W, 24-17 OT
Nov. 28		OLE MISS* [TV: 2-6] (rv/--)	55,153	W, 17-10 OT
Dec. 31		vs. Rice	57,846	W, 44-7

Autozone Liberty Bowl; Memphis, Tenn.

MISSOURI TIGERS (12-2, 7-1 SEC)

Home Stadium(s): Memorial Stadium - Faurot Field (67,124)

Aug. 31		MURRAY STATE [TV: 10-11-13]	58,038	W, 58-14
Sept. 7	[--/rv]	TOLEDO [TV: 4-6]	56,785	W, 38-23
Sept. 21		at Indiana [TV: 16]	49,149	W, 45-28
Sept. 28	[rv/rv]	ARKANSAS STATE [TV: 8-10-13]	62,468	W, 41-19
Oct. 5	[rv/rv]	at Vanderbilt* [TV: 8-10-13]	36,892	W, 51-28
Oct. 12	[25/rv]	at Georgia* [TV: 2-6] (7/7)	92,746	W, 41-26
Oct. 19	[14/14]	FLORIDA* [TV: 5-10-13] (22/22)	67,124	W, 36-17
Oct. 26	[5/7]	SOUTH CAROLINA* (HC) [TV: 3-6] (20/20)	67,124	L, 24-27 2OT
Nov. 2	[10/10]	TENNESSEE* [TV: 2-6]	65,869	W, 31-3
Nov. 9	[9/9]	at Kentucky* [TV: 4-6]	55,280	W, 48-17
Nov. 23	[8/8]	at Ole Miss* [TV: 2-6] (24/rv)	61,168	W, 24-10
Nov. 30	[5/6]	TEXAS A&M* [TV: 2-6] (19/21)	67,124	W, 28-24
Dec. 7	[5/5]	vs. Auburn	75,632	L, 42-59

SEC Championship Game; Atlanta, Ga.

Jan. 3	[9/9]	vs. Oklahoma State [TV: 20] (13/13)	72,690	W, 41-31
--------	-------	-------------------------------------	--------	----------

AT&T Cotton Bowl; Arlington, Texas

SOUTH CAROLINA GAMECOCKS (11-2, 6-2 SEC)

Home Stadium: Williams-Brice Stadium (80,250)

Aug. 29	[6/7]	NORTH CAROLINA [TV: 2-6]	81,572	W, 27-10
Sept. 7	[6/6]	at Georgia* [TV: 2-6] (11/12)	92,746	L, 30-41
Sept. 14	[13/14]	VANDERBILT* [TV: 2-6]	81,371	W, 35-25
Sept. 28	[12/13]	at UCF [TV: 7]	47,605	W, 28-25
Oct. 5	[13/12]	KENTUCKY* [TV: 9-10-13]	82,313	W, 35-28
Oct. 12	[14/12]	at Arkansas* [TV: 5-10-13]	66,302	W, 52-7
Oct. 19	[11/9]	at Tennessee* [TV: 2-6]	95,736	L, 21-23
Oct. 26	[20/20]	at Missouri* [TV: 3-6] (5/7)	67,124	W, 27-24 2OT
Nov. 2	[14/16]	MISSISSIPPI STATE* [TV: 5-10-13]	82,111	W, 34-16
Nov. 16	[11/12]	FLORIDA* [TV: 3-6]	83,853	W, 19-14
Nov. 23	[12/11]	COASTAL CAROLINA [TV: 5-10-13]	81,411	W, 70-10
Nov. 30	[10/9]	CLEMSON [TV: 3-6] (6/4)	84,174	W, 31-17
Jan. 1	[8/8]	vs. Wisconsin [TV: 7] (19/19)	56,629	W, 34-24

Capital One Bowl; Orlando, Fla.

TENNESSEE VOLUNTEERS (5-7, 2-6 SEC)

Home Stadium: Neyland (102,455)

Aug. 31		AUSTIN PEAY [TV: 10-11-13]	97,169	W, 45-0
Sept. 7		WESTERN KENTUCKY [5-10-13]	86,783	W, 52-20
Sept. 14		at Oregon [TV: 7] (2/2)	57,895	L, 14-59
Sept. 21		at Florida* [TV: 1] (19/18)	90,074	L, 17-31
Sept. 28		SOUTH ALABAMA [TV: 5-10-13]	87,266	W, 31-24
Oct. 5		GEORGIA* [TV: 1] (6/6)	102,455	L, 31-34 OT
Oct. 19		SOUTH CAROLINA* [TV: 2-6] (11/9)	95,736	W, 23-21
Oct. 26		at Alabama* [TV: 1] (1/1)	101,821	L, 10-45
Nov. 2		at Missouri* [TV: 2-6] (10/10)	65,869	L, 3-31
Nov. 9		AUBURN* [TV: 2-6] (7/10)	102,455	L, 23-55
Nov. 23		VANDERBILT* [TV: 3-6]	97,223	L, 10-14
Nov. 30		at Kentucky* [TV: 4-6]	54,896	W, 27-14

TEXAS A&M AGGIES (9-4, 4-4 SEC)

Home Stadium: Kyle Field (83,002)

Aug. 31	[7/6]	RICE [TV: 2-6]	86,686	W, 52-31
Sept. 7	[7/7]	SAM HOUSTON ST. [TV: 10-11-13]	86,800	W, 65-28
Sept. 14	[6/6]	ALABAMA* [TV: 1] (1/1)	87,596	L, 42-49
Sept. 21	[10/9]	SMU [TV: 4-6]	86,542	W, 42-13
Sept. 28	[10-9]	at Arkansas* [TV: 3-6]	72,613	W, 45-33
Oct. 12	[9/9]	at Ole Miss* [TV: 2-6] (rv/--)	60,950	W, 41-38
Oct. 19	[7/7]	AUBURN* [TV: 1] (24/rv)	87,165	L, 41-45
Oct. 26	[14/15]	VANDERBILT* [TV: 5-10-13]	86,584	W, 56-24
Nov. 2	[12/14]	UTEP [TV: 3-6]	87,126	W, 57-7
Nov. 9	[11/13]	MISSISSIPPI ST.* [TV: 1]	88,504	W, 51-41
Nov. 23	[9/10]	at LSU* [TV: 1] (18/19)	92,949	L, 10-34
Nov. 30	[19/21]	at Missouri* [TV: 2-6] (5/6)	67,124	L, 21-28
Dec. 31	[20/21]	vs. Duke [TV: 2-6] (22/21)	67,946	W, 52-48

Chick-fil-A Bowl; Atlanta, Ga.

VANDERBILT COMMODORES (9-4, 4-4 SEC)

Home Stadium: Vanderbilt (40,350)

Aug. 29	[rv/rv]	OLE MISS* [TV: 2-6] (rv/rv)	40,350	L, 35-39
Sept. 7		AUSTIN PEAY [TV: 8-10-13]	33,162	W, 38-3
Sept. 14		at South Carolina* [TV: 2-6] (13/14)	81,371	L, 25-35
Sept. 21		at Massachusetts [TV: 6-17]	16,149	W, 24-7
Sept. 28		UAB [TV: 9-10-13]	32,467	W, 52-24
Oct. 5		MISSOURI* [TV: 8-10-13] (rv/rv)	36,892	L, 28-51
Oct. 19		GEORGIA* [TV: 1] (15/16)	40,350	W, 31-27
Oct. 26		at Texas A&M* [TV: 5-10-13] (14/15)	86,584	L, 24-56
Nov. 9		at Florida* [TV: 9-10-13]	88,084	W, 34-17
Nov. 16		KENTUCKY* [TV: 5-10-13]	33,488	W, 22-6
Nov. 23		at Tennessee* [TV: 3-6]	97,223	W, 14-10
Nov. 30	[rv/rv]	WAKE FOREST [TV: 5-10-13]	33,019	W, 23-21
Jan. 4	[rv/rv]	vs. Houston [TV: 2-6]	42,717	

BBVA Compass Bowl; Birmingham, Ala.

Team's AP & USA Today Rankings Listed Before Opponent's Name & Opponents' Rankings Listed after its Name (at time of game)

December 7 • SEC Football Championship Game • Atlanta • Georgia Dome • 4 p.m. ET • CBS Sports

TV Key - (1) CBS; (2) ESPN; (3) ESPN2; (4) ESPNU; (5) SEC TV; (6) WatchESPN; (7) ABC; (8) CSS; (9) FS South, Southwest and SUN Sports; (10) ESPN GamePlan; (11) Institutional PPV; (12) ESPN Classic; (13) ESPN3; (14) CBS College Sports; (15) SportSouth; (16) Big Ten Network; (17) ESPNNews; (18) Longhorn Network; (19) Institutional Point-to-Point; (20) FOX

* - SEC Game

2013 SEC WEEK-BY-WEEK SCHEDULES AND RESULTS

Aug. 29 (Thursday)

*Ole Miss 39, Vanderbilt 35 [TV: 2-6] (40,350)
South Carolina 27, North Carolina 10 [TV: 2-6] (81,572)

Aug. 31

Alabama 35, Virginia Tech 10 (Atlanta, Ga.) [TV: 2-6] (73,114)
Arkansas 34, La.-Lafayette 14 [TV: 6-9-10] (69,801)
Auburn 31, Washington State 24 [TV: 4-6] (85,095)
Florida 24, Toledo 6 [TV: 5-6] (83,604)
Clemson 38, Georgia 35 [TV: 6-7] (83,830)
WKU 35, Kentucky 26 (Nashville, Tenn.) [TV: 6-17] (47,623)
LSU 37, TCU 27 (Arlington, Texas) [TV: 2-6] (80,230)
Okla. St. 21, Miss. State 3 (Houston, TX) [TV: 3-6-7] (35,874)
Missouri 58, Murray State 14 [TV: 10-11-13] (58,038)
Tennessee 45, Austin Peay 0 [TV: 10-11-13] (97,169)
Texas A&M 52, Rice 31 [TV: 2-6] (86,686)

Sept. 7

*Georgia 41, South Carolina 30 [TV: [TV: 2-6] (92,746)
Arkansas 31, Samford 21 (Little Rock) [TV: 10-11-13] (47,358)
Auburn 38, Arkansas State 9 [TV: 9-10-13] (83,246)
Miami 21, Florida 16 [TV: 2-6] (76,968)
Kentucky 41, Miami (OH) 7 [TV: 9-10-13] (54,846)
LSU 56, UAB 17 [TV: 4-6] (90,037)
Ole Miss 31, SEMO 13 [TV: 10-11-13] (60,815)
Mississippi State 51, Alcorn State 7 [TV: 8-10-13] (55,085)
Missouri 38, Toledo 23 [TV: 4-6] (56,785)
Tennessee 52, Western Kentucky 20 [TV: 5-10-13] (86,783)
Texas A&M 65, Sam Houston State 28 [TV: 10-11-13] (86,800)
Vanderbilt 38, Austin Peay 3 [TV: 8-10-13] (33,162)

Sept. 14

*Alabama 49, Texas A&M 42 [TV: 1] (87,596)
Arkansas 24, Southern Miss 3 [TV: 5-10-13] (63,067)
*Auburn 24, Mississippi State 20 [TV: 3-6] (85,817)
Louisville 27, Kentucky 13 [TV: 2-6] (65,445)
LSU 45, Kent State 13 [TV: 4-6] (89,113)
Ole Miss 44, Texas 23 [TV: 18] (101,474)
*South Carolina 35, Vanderbilt 25 [TV: 2-6] (81,371)
Oregon 59, Tennessee 14 [TV: 7] (57,895)

Sept. 21

Alabama 31, Colorado State 6 [TV: 3-6] (101,821)
Rutgers 28, Arkansas 24 [TV: 2-6] (51,969)
*LSU 35, Auburn 21 [TV: 2-6] (92,638)
*Florida 31, Tennessee 17 [TV: 1] (90,074)
Georgia 45, North Texas 21 [TV: 5-10-13] (92,746)
Mississippi State 62, Troy 7 [TV: 9-10-13] (55,096)
Missouri 45, Indiana 28 [TV: 16] (49,149)
Texas A&M 42, SMU 13 [TV: 4-6] (86,542)
Vanderbilt 24, UMass 7 [TV: 6-17] (16,419)

Sept. 28

*Alabama 25, Ole Miss 0 [TV: 2-6] (101,821)
*Texas A&M 45, Arkansas 33 [TV: 3-6] (72,613)
*Florida 24, Kentucky 7 [TV: 4-6] (62,076)
*Georgia 44, LSU 41 [TV: 1] (92,746)
Missouri 41, Arkansas State 19 [TV: 8-10-13] (62,468)
South Carolina 28, UCF 25 [TV: 7] (47,605)
Tennessee 31, South Alabama 24 [TV: 5-10-13] (87,266)
Vanderbilt 52, UAB 24 [TV: 9-10-13] (32,467)

Oct. 5

Alabama 45, Georgia State 3 [TV: 5-10-13] (101,254)
*Florida 30, Arkansas 10 [TV: 3-6] (90,043)
*Auburn 30, Ole Miss 22 [TV: 4-6] (86,504)

*Georgia 34, Tennessee 31 OT [TV: 1] (102,455)
*South Carolina 35, Kentucky 28 [TV: 9-10-13] (82,313)
*LSU 59, Mississippi State 26 [TV: 2-6] (57,113)
*Missouri 51, Vanderbilt 28 [TV: 8-10-13] (36,892)

Oct. 12

*Alabama 48, Kentucky 7 [TV: 3-6] (69,873)
*South Carolina 52, Arkansas 7 [TV: 5-10-13] (66,302)
Auburn 62, Western Carolina 3 (TV: 10-11-13) (84,171)
*LSU 17, Florida 6 [TV: 1] (92,980)
*Missouri 41, Georgia 26 [TV: 2-6] (92,746)
*Texas A&M 41, Ole Miss 38 [TV: 2-6] (60,950)
Miss. State 21, Bowling Green 20 [TV: 9-10-13] (55,148)

Oct. 19

*Alabama 52, Arkansas 0 [TV: 2-6] (101,821)
*Auburn 45, Texas A&M 41 [TV: 1] (87,165)
*Missouri 36, Florida 17 [TV: 5-10-13] (67,124)
*Vanderbilt 31, Georgia 27 [TV: 1] (40,350)
*Tennessee 23, South Carolina 21 [TV: 2-6] (95,736)
*Ole Miss 27, LSU 24 [TV: 3-6] (61,160)

Oct. 24 (Thursday)

*Mississippi State 28, Kentucky 22 [TV: 2-6] (55,102)

Oct. 26

*Alabama 45, Tennessee 10 [TV: 1] (101,821)
Auburn 45, Florida Atlantic 10 [TV: 9-10-13] (85,517)
LSU 48, Furman 16 [TV: 10-11-13] (92,554)
Ole Miss 59, Idaho 14 [TV: 8-10-13] (57,870)
*South Carolina 27, Missouri 24 2OT [TV: 3-6] (67,124)
*Texas A&M 56, Vanderbilt 24 [TV: 5-10-13] (86,584)

Nov. 2

*Auburn 35, Arkansas 17 [TV: 3-6] (66,835)
*Georgia 23, Florida 20 (Jacksonville, Fla.) [TV: 1] (84,693)
Kentucky 48, Alabama State 14 [TV: 8-10-13] (53,797)
*South Carolina 34, Miss. State 16 [TV: 5-10-13] (82,111)
*Missouri 31, Tennessee 3 [TV: 2-6] (65,869)
Texas A&M 57, UTEP 7 [TV: 3-6] (87,126)

Nov. 9

*Alabama 38, LSU 17 [TV: 1] (101,821)
*Ole Miss 34, Arkansas 24 [TV: 5-10-13] (60,856)
*Auburn 55, Tennessee 23 [TV: 2-6] (102,455)
*Vanderbilt 34, Florida 17 [TV: 9-10-13] (88,004)
Georgia 45, Appalachian State 6 [TV: 19] (92,746)
*Missouri 48, Kentucky 17 [TV: 4-6] (55,280)
*Texas A&M 51, Mississippi State 41 [TV: 1] (88,504)

Nov. 16

*Alabama 20, Mississippi State 7 [TV: 2-6] (57,211)
*Auburn 43, Georgia 38 [TV: 1] (87,451)
*South Carolina 19, Florida 14 [TV: 3-6] (83,853)
*Vanderbilt 22, Kentucky 6 [TV: 5-10-13] (33,488)
Ole Miss 51, Troy 21 [TV: 4-6] (52,931)

Nov. 23

Alabama 49, Chattanooga 0 [TV: 10-11-13] (100,179)
*Miss. State 24, Arkansas 17 OT (@ LR) [TV: 5-10-13] (45,198)
Georgia Southern 26, Florida 20 [TV: 10-11-13] (82,459)
*Georgia 59, Kentucky 17 [TV: 4-6] (92,746)
*LSU 34, Texas A&M 10 [TV: 1] (92,949)
*Missouri 24, Ole Miss 10 [TV: 2-6] (61,168)
S. Carolina 70, Coastal Carolina 10 [TV: 10-11-13] (81,411)
*Vanderbilt 14, Tennessee 10 [TV: 3-6] (97,223)

Nov. 28 (Thursday)

*Mississippi State 17, Ole Miss 10 OT [TV: 2-6] (55,153)

Nov. 29 (Friday)

*LSU 31, Arkansas 27 [TV: 1] (89,656)

Nov. 30

*Auburn 34, Alabama 28 [TV:1] (87,451)
Florida State 37, Florida 7 [TV:2-6] (90,454)
Georgia 41, Georgia Tech 34 [TV: 7] (54,914)
*Tennessee 27, Kentucky 14 [TV: 4-6] (54,896)
*Missouri 28, Texas A&M 21 [TV: 2-6] (67,124)
South Carolina 31, Clemson 17 [TV: 3-6] (84,174)
Vanderbilt 23, Wake Forest 21 [TV: 5-10-13] (33,019)

Dec. 7

SEC Championship Game • Atlanta, Ga.
Auburn 59, Missouri 42 (75,632) [TV: 1]

Dec. 30

Franklin American Music City Bowl • Nashville, Tenn.
Ole Miss 25, Georgia Tech 17 [TV: 2-6] (55,125)

Dec. 31

Autozone Liberty Bowl • Memphis, Tenn.
Mississippi State 44, Rice 7 [TV: 2-6] (57,846)

Chick-fil-A Bowl • Atlanta, Ga.

Texas A&M 52, Duke 48 [TV: 2-6] (67,946)

Jan. 1

TaxSlayer.com Gator Bowl • Jacksonville, Fla.
Nebraska 24, Georgia 19 [TV: 3-6] (60,712)

Capital One Bowl • Orlando, Fla.

South Carolina 34, Wisconsin 24 [TV: 7] (56,629)

Outback Bowl • Tampa, Fla.

LSU 21, Iowa 14 [TV: 2-6] (51,296)

Jan. 2

Allstate Sugar Bowl • New Orleans, La.
Oklahoma 45, Alabama 31 [TV: 2-6] (70,473)

Jan. 3

AT&T Cotton Bowl • Dallas, Texas
Missouri 41, Oklahoma State 31 [TV: 20] (70,473)

Jan. 4

BBVA Compass Bowl • Birmingham, Ala.
Vanderbilt 41, Houston 24 [TV: 2-6] (42,717)

Jan. 7

VIZIO BCS National Championship Game • Pasadena, Calif.
Florida State 34, Auburn 31 [TV: 2-6] (94,208)

* SEC Game

NOTE:

Home team game time listed. Home team underlined.

SEC team game time listed if non-conference game.

TV Key - (1) CBS; (2) ESPN; (3) ESPN2; (4) ESPNU; (5) SEC TV; (6) WatchESPN; (7) ABC; (8) CSS;

(9) FS South, Southwest and SUN Sports; (10) ESPN GamePlan; (11) Institutional PPV; (12) ESPN Classic; (13) ESPN3; (14) CBS College Sports;

(15) SportSouth; (16) Big Ten Network; (17) ESPNews; (18) Longhorn Network; (19) Institutional Point-to-Point; (20) FOX

2013 SEC FOOTBALL SCHEDULE

Date Team	Aug. 31	Sept. 7	Sept. 14	Sept. 21	Sept. 28	Oct. 5	Oct. 12	Oct. 19	Oct. 26	Nov. 2	Nov. 9	Nov. 16	Nov. 23	Nov. 30
ALABAMA	VIRGINIA TECH Atlanta, Ga.		TEXAS A&M College Station	COLORADO STATE Tuscaloosa	OLE MISS Tuscaloosa	GEORGIA STATE Tuscaloosa	KENTUCKY Lexington	ARKANSAS Tuscaloosa	TENNESSEE Tuscaloosa		LSU Tuscaloosa	MISSISSIPPI STATE Starkville	CHATTANOOGA Tuscaloosa	AUBURN Auburn
ARKANSAS	UL-LAFAYETTE Fayetteville	SAMFORD Little Rock	SOUTHERN MISS Fayetteville	RUTGERS Piscataway, N.J.	TEXAS A&M Fayetteville	FLORIDA Gainesville	SOUTH CAROLINA Fayetteville	ALABAMA Tuscaloosa	FLORIDA ATLANTIC Auburn	AUBURN Fayetteville	OLE MISS Oxford		MISSISSIPPI STATE Little Rock	LSU Baton Rouge (Nov. 29)
AUBURN	WASHINGTON STATE Auburn	ARKANSAS STATE Auburn	MISSISSIPPI STATE Auburn	LSU Baton Rouge	TEXAS A&M Fayetteville	OLE MISS Auburn	WESTERN CAROLINA Auburn	TEXAS A&M College Station	FLORIDA ATLANTIC Auburn	ARKANSAS Fayetteville	TENNESSEE Knoxville	GEORGIA Auburn		ALABAMA Auburn
FLORIDA	TOLEDO Gainesville	MIAMI Miami Gardens, Fla.		TENNESSEE Gainesville	KENTUCKY Lexington	ARKANSAS Gainesville	LSU Baton Rouge	MISSOURI Columbia		GEORGIA Jacksonville	VANDERBILT Gainesville	SOUTH CAROLINA Columbia	GEORGIA SOUTHERN Gainesville	FLORIDA STATE Gainesville
GEORGIA	CLEMSON Clemson, S.C.	SOUTH CAROLINA Athens		NORTH TEXAS Athens	LSU Athens	TENNESSEE Knoxville	MISSOURI Athens	VANDERBILT Nashville		FLORIDA Jacksonville	APPALACHIAN STATE Athens	AUBURN Auburn	KENTUCKY Athens	GEORGIA TECH Atlanta
KENTUCKY	WESTERN KENTUCKY Nashville	MIAMI (OH) Lexington	LOUISVILLE Lexington		FLORIDA Lexington	SOUTH CAROLINA Columbia	ALABAMA Lexington		MISS. STATE Starkville (Oct. 24)	ALABAMA STATE Lexington	MISSOURI Lexington	VANDERBILT Nashville	GEORGIA Athens	TENNESSEE Lexington
LSU	TCU Arlington, Texas	UAB Baton Rouge	KENT STATE Baton Rouge	AUBURN Baton Rouge	GEORGIA Athens	MISSISSIPPI STATE Starkville	FLORIDA Baton Rouge	OLE MISS Oxford	FURMAN Baton Rouge		ALABAMA Tuscaloosa		TEXAS A&M Baton Rouge	ARKANSAS Baton Rouge (Nov. 29)
OLE MISS	VANDERBILT Nashville (Aug. 29)	SEMO Oxford	TEXAS Austin		ALABAMA Tuscaloosa	AUBURN Auburn	TEXAS A&M Oxford	LSU Oxford	IDAHO Oxford		ARKANSAS Oxford	TROY Oxford	MISSOURI Oxford	MISS. STATE Starkville (Nov. 28)
MISSISSIPPI STATE	OKLAHOMA STATE Houston, Texas	ALCORN STATE Starkville	AUBURN Auburn	TROY Starkville		LSU Starkville	BOWLING GREEN Starkville	SOUTH CAROLINA Columbia	KENTUCKY Starkville (Oct. 24)	SOUTH CAROLINA Columbia	TEXAS A&M College Station	ALABAMA Starkville	ARKANSAS Little Rock	OLE MISS Starkville (Nov. 28)
MISSOURI	MURRAY STATE Columbia	TOLEDO Columbia	VANDERBILT Columbia	INDIANA Bloomington	ARKANSAS Columbia	VANDERBILT Nashville	GEORGIA Athens	FLORIDA Columbia	SOUTH CAROLINA Columbia, Mo.	TENNESSEE Columbia	KENTUCKY Lexington		OLE MISS Oxford	TEXAS A&M Columbia
SOUTH CAROLINA	N. CAROLINA Columbia (Aug. 29)	GEORGIA Athens	VANDERBILT Columbia		UCF Orlando, Fla.	KENTUCKY Columbia	ARKANSAS Fayetteville	TENNESSEE Knoxville	MISSOURI Columbia, Mo.	MISSISSIPPI STATE Columbia		FLORIDA Columbia	COASTAL CAROLINA Columbia	CLEMSON Columbia
TENNESSEE	AUSTIN PEAY Knoxville	WESTERN KENTUCKY Knoxville	OREGON Eugene, Ore.	FLORIDA Gainesville	SOUTH ALABAMA Knoxville	GEORGIA Knoxville		SOUTH CAROLINA Knoxville	ALABAMA Tuscaloosa	MISSOURI Columbia	AUBURN Knoxville		VANDERBILT Knoxville	KENTUCKY Lexington
TEXAS A&M	RICE College Station	SAM HOUSTON ST. College Station	ALABAMA College Station	SMU College Station	ARKANSAS Fayetteville	ARKANSAS Knoxville	OLE MISS Oxford	AUBURN College Station	VANDERBILT College Station	UTEP College Station	MISSISSIPPI STATE College Station		LSU Baton Rouge	MISSOURI Columbia
VANDERBILT	OLE MISS Nashville (Aug. 29)	AUSTIN PEAY Nashville	SOUTH CAROLINA Columbia	UMASS Foxborough, Mass.	UAB Nashville	MISSOURI Nashville		GEORGIA Nashville	TEXAS A&M College Station		FLORIDA Gainesville	KENTUCKY Nashville	TENNESSEE Knoxville	WAKE FOREST Nashville

2013 SEC FOOTBALL MEDIA SERVICES

SEC COACHES TELECONFERENCE**Dates:** Every Wednesday (8/28 - 11/27)**Number:** (877) 381-5694 (Confidential)**Replays:** www.SECsports.com**Order of Appearance (All Times Central)**

10:00 a.m. Les Miles, LSU
 10:10 a.m. Steve Spurrier, South Carolina
 10:20 a.m. Will Muschamp, Florida
 10:30 a.m. Derek Mason, Vanderbilt
 10:40 a.m. Nick Saban, Alabama
 10:50 a.m. Butch Jones, Tennessee
 11:00 a.m. Bret Bielema, Arkansas
 11:10 a.m. Gary Pinkel, Missouri
 11:20 a.m. Hugh Freeze, Ole Miss
 11:30 a.m. Kevin Sumlin, Texas A&M
 11:40 a.m. Mark Stoops, Kentucky
 11:50 a.m. Dan Mullen, Mississippi State
 12:00 p.m. Mark Richt, Georgia
 12:10 p.m. Gus Malzahn, Auburn

SEC FOOTBALL WEEKLY MEDIA SERVICES

Sundays - Statistics, Standings, Early Version of Release (Late PM)

Mondays - Players of the Week; TV Schedule for following weeks games

Tuesdays - Entire Release available via email/SECsports.com

Wednesdays - Football Coaches Media Teleconference (10 a.m. CT) / available on SECdigitalNetwork.com (PM)

Saturdays - Post-game quotes, notes & stats available on CollegePressBox.com; Full gameday coverage at SECsports.com

SEC COMMUNICATIONS STAFF

Herb Vincent, Associate Commissioner (hvincent@sec.org / @SECCherbin)

Chuck Dunlap, Director (cdunlap@sec.org / @SEC_Chuck)

- Primary SEC Football Contact

Craig Pinkerton, Director (cpinkerton@sec.org / @SEC_Craig)

Tammy Wilson, Director (twilson@sec.org / @SEC_Tammy)

Sean Cartell, Assistant Director (scartell@sec.org / @SEC_Seana)

- Secondary Football Contact

TBA, Assistant Director

Office Phone: (205) 458-3000 / Fax: (205) 458-3030

SEC FOOTBALL ON THE WEB

SECdigitalNetwork.com is the official website of the Southeastern Conference. Football information is updated regularly on the site including stats, standings, news and notes. The site also contains video highlights and features during the season.

Collegepressbox.com is the official media website for SEC football. Access and download weekly game notes, quotes, statistics, media guides, photos, logos and more for the conference and each of its 14 member schools throughout the season. Registration information will be distributed to accredited media or you may request more information by sending an email to password@collegepressbox.com.

The SEC also offers a media-only section on its website - www.secsportsmedia.com. The site houses all media information for the other 20 sports the SEC sponsors as well as logos, photos and credentialing for all SEC neutral-site championships, including the SEC Football Championship Game.

SEC SCHOOL MEDIA CONTACTS**ALABAMA - Jeff Purinton**

jpurinton@ia.ua.edu
 Phone: (205) 348-3631
 Secondary Contact: Josh Maxson
 jmaxson@ia.ua.edu
 Phone: (205) 348-7496

ARKANSAS - Zack Higbee

zhigbee@uark.edu
 Phone: (479) 575-5786
 Secondary Contact: Derek Satterfield
 dsatterf@uark.edu
 Phone: (479) 575-6926

AUBURN - Kirk Sampson

kirk@auburn.edu
 Phone: (334) 844-9800
Shelly Poe
 slp0019@auburn.edu
 Phone: (334) 844-9810

FLORIDA - Steve McClain

stevem@gators.ufl.edu
 Phone: (352) 375-4683, ext. 6100
 Secondary Contact: Dan Apple
 daniela@gators.ufl.edu
 Phone: (352) 375-4683, ext. 6199
 Secondary Contact: John Hines
 johnh@gators.ufl.edu
 Phone: (352) 375-4683, ext. 6130

GEORGIA - Claude Felton

cfelton@sports.uga.edu
 Phone: (706) 542-1621
 Secondary Contact: Christopher Lakos
 clakos@sports.uga.edu
 Secondary Contact: Leland Barrow
 leland@sports.uga.edu

KENTUCKY - Tony Neely

tneely@uky.edu
 Phone: (859) 257-3838
 Twitter: @tneel
 Secondary Contact: Susan Lax
 slax0@uky.edu
 Twitter: @slax0
 Secondary Contact: Evan Crane
 wesley.crane@uky.edu
 Twitter: @wec15

LSU - Michael Bonnette

mbonnet@lsu.edu
 Phone: (225) 578-8226
 Twitter: @lsubonnette
 Secondary Contact: Jake Terry
 jterry9@lsu.edu

OLE MISS - Kyle Campbell

kyle@olemiss.edu
 Phone: (662) 915-7522
 Twitter: @CampbellKyle
 Secondary Contact: Joey Jones
 joeyj@olemiss.edu
 Phone: (662) 915-7526

MISS. STATE - Bill Martin

bmartin@athletics.msstate.edu
 Phone: (662) 325-0967
 Twitter: @MSUBillMartin
 Secondary Contact: Sarah Fetters
 sfetters@athletics.msstate.edu
 Phone: (662) 325-0971

MISSOURI - Chad Moller

mollerc@missouri.edu
 Phone: (573) 268-3110
 Secondary Contact: Patrick Crawford
 crawfordpa@missouri.edu
 Phone: (573) 825-4633

SOUTH CAROLINA - Steve Fink

finksc@mailbox.sc.edu
 Phone: (803) 777-7987
 Secondary Contact: Andrew Kitick
 kitick@mailbox.sc.edu
 Phone: (803) 777-5257

TENNESSEE - Jimmy Stanton

jimmystanton@tennessee.edu
 Phone: (865) 974-4167
 @jimmystanton
 Secondary Contact: Jason Yellin
 jyellin@utk.edu; @JasonYellin
 Phone: (865) 974-9494
 Secondary Contact: Brian Bruce
 brianbruce@utk.edu; @BrianBruceUT
 Phone: (865) 974-8876
 Secondary Contact: Betsy Devine
 betsydevine@utk.edu; @BetsyDevine
 Phone: (865) 974-1097

TEXAS A&M - Alan Cannon

acannon@athletics.tamu.edu
 Phone: (979) 845-5725
 Secondary Contact: Brad Marquardt
 bmarquardt@athletics.tamu.edu
 Secondary Contact: Adam Quisenberry
 aquisenberry@athletics.tamu.edu

VANDERBILT - Larry Leathers

larry.leathers@vanderbilt.edu
 Phone: (615) 480-8226
 Secondary Contact: Kyle Parkinson
 kyle.parkinson@vanderbilt.edu
 Phone: (615) 343-0020

Primary Contacts in BOLD

SEC IN THE FINAL POLLS

Associated Press (Final)

No.	Team	Record	Points
1	Florida State (60)	14-0	1500
2	AUBURN	12-2	1428
3	Michigan State	13-1	1385
4	SOUTH CAROLINA	11-2	1247
5	MISSOURI	12-2	1236
6	Oklahoma	11-2	1205
7	ALABAMA	11-2	1114
8	Clemson	11-2	1078
9	Oregon	11-2	974
10	UCF	12-1	959
11	Stanford	11-3	936
12	Ohio State	12-2	816
13	Baylor	11-2	778
14	LSU	10-3	717
15	Louisville	12-1	693
16	UCLA	10-3	632
17	Oklahoma State	10-3	598
18	TEXAS A&M	9-4	459
19	USC	10-4	299
20	Notre Dame	9-4	256
21	Arizona State	10-4	255
22	Wisconsin	9-4	245
23	Duke	10-4	190
24	VANDERBILT	9-4	117
25	Washington	9-4	109

Others (SEC Only): Georgia (13), Ole Miss (10), Mississippi State (1).

USA Today Coaches' Poll (Final)

No.	Team	Record	Points
1	Florida State (59)	14-0	1475
2	AUBURN	12-2	1388
3	Michigan State	13-1	1375
4	SOUTH CAROLINA	11-2	1219
5	MISSOURI	12-2	1200
6	Oklahoma	11-2	1189
7	Clemson	11-2	1091
8	ALABAMA	11-2	1086
9	Oregon	11-2	975
10	Ohio State	12-2	872
10	Stanford	11-3	872
12	UCF	12-1	865
13	Baylor	11-2	796
14	LSU	10-3	719
15	Louisville	12-1	703
16	UCLA	10-3	597
17	Oklahoma State	10-3	587
18	TEXAS A&M	9-4	443
19	USC	10-4	313
20	Arizona State	10-4	302
21	Wisconsin	9-4	266
22	Duke	10-4	202
23	VANDERBILT	9-4	180
24	Notre Dame	9-4	125
25	Nebraska	9-4	123

Others (SEC Only): Ole Miss (7).

Harris Interactive Poll (Dec. 8)

No.	Team	Record	Points
1	Florida State (97)	13-0	2,617
2	AUBURN (8)	12-1	2,527
3	ALABAMA	11-1	2,405
4	Michigan State	12-1	2,242
5	Stanford	11-2	2,102
6	Baylor	11-1	2,058
7	Ohio State	12-1	2,048
8	SOUTH CAROLINA	10-2	1,866
9	MISSOURI	11-2	1,850
10	Oklahoma	10-2	1,517
11	Clemson	10-2	1,512
12	Oregon	10-2	1,499
13	Oklahoma State	10-2	1,430
14	LSU	9-3	1,267
15	UCF	11-1	1,098
16	Louisville	11-1	1,091
17	Arizona State	10-3	909
18	UCLA	9-3	907
19	Wisconsin	9-3	673
20	Fresno State	11-1	579
21	TEXAS A&M	8-4	471
22	Northern Illinois	12-1	408
23	GEORGIA	8-4	318
24	Duke	10-3	291
25	Miami (FL)	9-3	110

Others (SEC Only): Vanderbilt (13).

Bowl Championship Series Rankings (Dec. 8)

No.	Team	Record	Rating
1	Florida State	13-0	.9957
2	AUBURN	12-1	.9638
3	ALABAMA	11-1	.9061
4	Michigan State	12-1	.8600
5	Stanford	11-2	.8191
6	Baylor	11-1	.7722
7	Ohio State	12-1	.7705
8	MISSOURI	11-2	.7256
9	SOUTH CAROLINA	10-2	.7152
10	Oregon	10-2	.5811
11	Oklahoma	10-2	.5756
12	Clemson	10-2	.5553
13	Oklahoma State	10-2	.5233
14	Arizona State	10-3	.4416
15	UCF	11-1	.4343
16	LSU	9-3	.4322
17	UCLA	9-3	.3703
18	Louisville	11-1	.3199
19	Wisconsin	9-3	.2365
20	Fresno State	11-1	.1675
21	TEXAS A&M	8-4	.1663
22	GEORGIA	8-4	.1594
23	Northern Illinois	12-1	.1572
24	Duke	10-3	.1134
25	USC	9-4	.0672

NATIONAL FOOTBALL FOUNDATION

433 East Las Colinas Blvd., Ste. 1130
Irving, TX 75039
972.556.1000
www.footballfoundation.org

FOR IMMEDIATE RELEASE: December 8, 2013

CONTACTS:

John Paquette, Associate Commissioner, The Big East Conference
Matthew Sign, Chief Operating Officer, The National Football Foundation

BOWL CHAMPIONSHIP SERIES STANDINGS

(Games through Dec. 8, 2013)

BCS Standings
(Through Dec. 8, 2013)

Harris Interactive

USA Today

Computers

	BCS Average	Previous Week	Rank	Points	%	Rank	Points	%	Avg. Comp. Rank	Points	%
1. Florida State (13-0)	.9957	1	1	2617	.9970	1	1550	1.0000	1	99	.9900
2. Auburn (12-1)	.9638	3	2	2527	.9627	2	1486	.9587	2	97	.9700
3. Alabama (11-1)	.9061	4	3	2405	.9162	3	1414	.9123	3	89	.8900
4. Michigan State (12-1)	.8600	10	4	2242	.8541	4	1342	.8658	5	86	.8600
5. Stanford (11-2)	.8191	7	5	2102	.8008	7	1188	.7665	3	89	.8900
6. Baylor (11-1)	.7722	9	6	2058	.7840	5	1275	.8226	9	71	.7100
7. Ohio State (12-1)	.7705	2	7	2048	.7802	6	1211	.7813	7	75	.7500
8. Missouri (11-2)	.7256	5	9	1850	.7048	9	1088	.7019	6	77	.7700
9. South Carolina (10-2)	.7152	8	8	1866	.7109	8	1108	.7148	8	72	.7200
10. Oregon (10-2)	.5811	12	12	1499	.5710	12	887	.5723	10	60	.6000
11. Oklahoma (10-2)	.5756	17	10	1517	.5779	10	913	.5890	12	56	.5600
12. Clemson (10-2)	.5553	13	11	1512	.5760	11	899	.5800	13	51	.5100
13. Oklahoma State (10-2)	.5233	6	13	1430	.5448	13	845	.5452	14	48	.4800
14. Arizona State (10-3)	.4416	11	17	909	.3463	17	602	.3884	11	59	.5900
15. Central Florida (11-1)	.4343	16	15	1098	.4183	15	658	.4245	15	46	.4600
16. LSU (9-3)	.4322	15	14	1267	.4827	14	719	.4639	17	35	.3500
17. UCLA (9-3)	.3703	18	18	907	.3455	18	520	.3355	16	43	.4300
18. Louisville (11-1)	.3199	19	16	1091	.4156	16	611	.3942	23	15	.1500
19. Wisconsin (9-3)	.2365	21	19	673	.2564	19	408	.2632	20	19	.1900
20. Fresno State (11-1)	.1675	23	20	579	.2206	20	344	.2219	26	6	.0600
21. Texas A&M (8-4)	.1663	24	21	471	.1794	21	247	.1594	21	16	.1600
22. Georgia (8-4)	.1594	22	23	318	.1211	24	135	.0871	18	27	.2700
23. Northern Illinois (12-1)	.1572	14	22	408	.1554	23	149	.0961	19	22	.2200
24. Duke (10-3)	.1134	20	24	291	.1109	21	247	.1594	25	7	.0700
25. Southern California (9-4)	.0672	NR	27	53	.0202	28	33	.0213	21	16	.1600

POLL EXPLANATION & ABOUT THE BCS:

The Harris Interactive Poll, USA Today Coaches Poll and computer rankings each comprise one-third of the BCS Standings. To derive the percentages, each team's total points in the Harris and USA Today polls are divided by the maximum possible points (2,625 for Harris and 1,550 for USA Today). The computer rankings percentage is calculated by dropping the highest and lowest ranking for each team and then dividing the remaining total by 100 (the maximum possible points). The BCS Average is calculated by averaging the percentage totals of the Harris Interactive Poll, USA Today Poll, and computer rankings. The teams' BCS Averages are ranked to produce the BCS Standings. The six computer ranking providers are Anderson & Hester, Richard Billingsley, Wes Colley, Kenneth Massey, Jeff Sagarin and Peter Wolfe. Each computer ranking provider accounts for schedule strength within its formula.

The BCS is a five-game arrangement for post-season college football that is managed by the 10 Football Bowl Subdivision conferences and institutions. Its purpose is to match the top two teams in a bowl game and to create exciting matchups in four other games.

The No. 1 and No. 2 teams in the Dec. 8 BCS standings will play in the Vizio BCS National Championship Game on Jan. 6, 2014 in Pasadena, Calif. The winner of the game will be presented the Coaches Trophy, emblematic of the national championship. For more information, visit www.bcsfootball.org or www.facebook.com/EveryGameCounts.

WWW.BCSFOOTBALL.ORG

SEC IN THE POLLS (AP / USA Today / Harris / BCS)

	ALA	ARK	AUB	UF	UGA	UK	LSU	UM	MSU	MU	USC	UT	A&M	VU
PRESEASON	1/1/-/-	-/RV/-/-	-/-/-/-	10/10/-/-	5/5/-/-	-/-/-/-	12/13/-/-	RV/RV/-/-	-/RV/-/-	-/-/-/-	6/7/-/-	-/-/-/-	7/6/-/-	RV/RV/-/-
Sept. 7	1/1/-/-	-/RV/-/-	-/-/-/-	12/9/-/-	11/12	-/-/-/-	9/11/-/-	RV/RV/-/-	-/-/-/-	-/RV/-/-	6/6/-/-	-/-/-/-	7/7/-/-	-/-/-/-
Sept. 14	1/1/-/-	-/RV/-/-	-/-/-/-	18/20/-/-	9/10/-/-	-/-/-/-	8/8/-/-	25/25/-/-	-/-/-/-	-/-/-/-	13/14/-/-	RV/RV/-/-	6/6/-/-	-/-/-/-
Sept. 21	1/1/-/-	RV/RV/-/-	RV/RV/-/-	19/18/-/-	9/10/-/-	-/-/-/-	6/7/-/-	21/22/-/-	-/-/-/-	-/-/-/-	12/13/-/-	-/-/-/-	10/9/-/-	-/-/-/-
Sept. 28	1/1/-/-	-/-/-/-	-/-/-/-	20/19/-/-	9/10/-/-	-/-/-/-	6/6/-/-	21/21/-/-	-/-/-/-	RV/RV/-/-	12/13/-/-	-/-/-/-	10/9/9/-	-/-/-/-
Oct. 5	1/1/-/-	-/-/-/-	-/-/-/-	18/19/-/-	6/6/-/-	-/-/-/-	10/11/-/-	24/RV/-/-	-/-/-/-	RV/RV/-/-	13/12/-/-	-/-/-/-	9/9/-/-	-/-/-/-
Oct. 12	1/1/-/-	-/-/-/-	RV/RV/-/-	17/17/-/-	7/7/-/-	-/-/-/-	10/11/-/-	RV/-/-/-	-/-/-/-	25/RV/-/-	14/14/-/-	-/-/-/-	9/9/-/-	-/-/-/-
Oct. 19	1/1/1/-	-/-/-/-	24/RV/RV/-	22/22/21/-	15/16/16/-	-/-/-/-	6/8/8/-	-/RV/-/-	-/-/-/-	14/14/14/-	11/9/11/-	-/-/-/-	7/7/7/-	-/-/-/-
Oct. 26	1/1/1/1	-/-/-/-	11/17/15/11	-/RV/RV/-	RV/RV/RV/-	-/-/-/-	13/13/12/13	RV/RV/RV/-	-/-/-/-	5/7/6/5	20/20/20/21	-/RV/-/-	14/15/13/16	-/-/-/-
Nov. 2	1/1/1/1	-/-/-/-	8/11/11/11	RV/RV/RV/-	RV/RV/RV/-	-/-/-/-	11/13/12/13	RV/RV/RV/-	-/-/-/-	10/10/9/9	14/16/17/14	-/-/-/-	12/14/13/12	-/-/-/-
Nov. 9	1/1/1/1	-/-/-/-	7/10/9/9	-/-/-/-	RV/RV/RV/-	-/-/-/-	10/12/11/13	RV/RV/RV/-	-/-/-/-	9/9/8/8	13/15/15/12	-/-/-/-	11/13/12/15	-/-/-/-
Nov. 16	1/1/1/1	-/-/-/-	7/9/9/7	-/-/-/-	25/RV/25/25	-/-/-/-	18/18/17/21	RV/RV/RV/-	-/-/-/-	9/8/8/9	11/12/12/10	-/-/-/-	10/11/10/11	-/-/-/-
Nov. 23	1/1/1/1	-/-/-/-	6/7/7/6	-/-/-/-	RV/RV/RV/-	-/-/-/-	18/19/17/22	24/RV/RV/24	-/-/-/-	8/8/8/8	12/11/12/11	-/-/-/-	9/10/10/12	-/-/-/-
Nov. 30	1/1/1/1	-/-/-/-	4/5/5/4	-/-/-/-	RV/RV/RV/-	-/-/-/-	15/15/14/17	RV/-/RV/-	-/-/-/-	5/6/6/5	10/9/10/10	-/-/-/-	19/21/21/21	RV/-/-/-/-
Dec. 7	4/4/4/4	-/-/-/-	3/3/3/3	-/-/-/-	25/RV/25/22	-/-/-/-	14/14/14/15	-/-/-/-	-/-/-/-	5/5/5/5	8/7/8/8	-/-/-/-	22/25/23/24	RV/RV/RV/-
PRE-BOWL	3/3/3/3	-/-/-/-	2/2/2/2	-/-/-/-	23/24/23/22	-/-/-/-	14/14/14/16	-/-/-/-	-/-/-/-	9/9/9/8	8/8/8/9	-/-/-/-	20/21/21/21	RV/RV/RV/-
FINAL	7/8/3/3	-/-/-/-	2/2/2/2	-/-/-/-	RV/-/23/22	-/-/-/-	14/14/14/16	RV/RV/-/-	RV/-/-/-	5/5/9/8	4/4/8/9	-/-/-/-	18/18/21/21	24/23/RV/-

* During the 2013 season, 13 of the 14 SEC programs were either ranked or received votes for the Top 25 at some point during the season.

SEC HOME ATTENDANCE UPDATE

School	Stadium(s)	Capacity	Games	100%+	Total Att.	Average Att.	Pct. of Capacity
Alabama	Bryant-Denny	101,821	7	5	710,538	101,505	99.69
Arkansas	Donald W. Reynolds Razorback (Fayetteville)	72,000	5	1	338,618	67,724	94.06
	War Memorial (Little Rock)	53,995	2	0	92,556	46,278	85.70
			7	1	431,174	61,996	89.88
Auburn	Pat Dye Field at Jordan-Hare	87,451	8	2	685,252	85,656	97.95
Florida	Ben Hill Griffin at Florida Field	88,548	6	2	524,638	87,440	98.75
Georgia	Sanford	92,746	6	6	556,476	92,746	100.00
Kentucky	Commonwealth	67,942	7	1	416,213	59,472	87.53
LSU	Tiger	92,400	7	4	639,927	91,418	98.93
Ole Miss	Vaught-Hemingway/Hollingsworth Field	60,580	7	5	415,750	59,393	98.04
Miss. State	Davis Wade at Scott Field	55,082	7	7	389,908	55,695	101.11
Missouri	Memorial Stadium / Faurot Field	67,124	7	3	444,262	63,505	94.61
South Carolina	Williams-Brice	80,250	7	7	576,805	82,401	102.68
Tennessee	Neyland/Shields-Watkins Field	102,455	7	2	669,087	95,584	93.29
Texas A&M	Kyle Field	83,002	8	8	697,003	87,125	104.73
Vanderbilt	Vanderbilt	40,350	7	2	249,808	35,675	88.41
TOTALS		76,383	98	55 (56%)	7,407,031	75,582	98.95
Neutral Site Games	[Florida vs. Georgia, Jacksonville]	82,000	1	1	84,693	84,693	104.97
	[SEC Championship Game, Atlanta]	71,500	1	1	75,632	75,632	105.78
TOTALS		76,426	100	57 (57%)	7,567,356	75,674	99.02

SEC OVERTIME RECORDS

Team	Total	Pct.	vs. Non-SEC	Last Overtime Game	BREAKDOWN OF LENGTH OF OVERTIMES		
					Number/OTs	Games	Last Game
Alabama	4-8	.333	0-1	LSU 9, Alabama 6 (1) (2011)	7	2	Arkansas 71, Kentucky 63 (2003)
Arkansas	9-4	.692	1-1	Mississippi State 24, Arkansas 17 (1) (2013)	6	1	Tennessee 41, Arkansas 38 (2002)
Auburn	7-5	.583	4-1	Auburn 31, UL-Monroe 28 (1) (2012)	5	1	Tennessee 51, Alabama 43 (2003)
Florida	3-2	.600	0-0	Florida 34, Georgia 31 (1) (2010)	4	3	Missouri 51, Tennessee 48 (2012)
Georgia	6-4	.600	3-2	Georgia 41, Georgia Tech 34 (2) (2013)	3	4	Michigan State 33, Georgia 30 (2012 Outback Bowl)
Kentucky	2-5	.286	0-2	Western Kentucky 32, Kentucky 31 (1) (2012)	2	10	Georgia 41, Georgia Tech 34 (2) (2013)
LSU	8-5	.615	1-0	LSU 9, Alabama 6 (1) (2011)	1	54	Mississippi State 17, Ole Miss 10 (1) (2013)
Ole Miss	6-7	.462	2-1	Mississippi State 17, Ole Miss 10 (1) (2013)			
Miss. State	5-4	.556	3-0	Mississippi State 17, Ole Miss 10 (1) (2013)			
Missouri	1-1	.500	0-0	S. Carolina 27, Missouri 24 (2) (2013)			
South Carolina	1-2	.333	0-0	S. Carolina 27, Missouri 24 (2) (2013)			
Tennessee	10-5	.667	1-1	Georgia 34, Tennessee 31 (1) (2013)			
Texas A&M	0-0	.000	0-0	---			
Vanderbilt	2-6	.250	1-2	Tennessee 27, Vanderbilt 21 (1) (2011)			
TOTALS			16-11 (.593)				

NOTES:
 First Overtime Game: Nov. 16, 1996 at Auburn (Georgia 56, Auburn 49 - 4 OT)
 First Non-Conference Overtime Game: Aug. 30, 1997 at Oxford (Ole Miss 24, Central Florida 23)
 Longest Current Consecutive Win Streaks in Overtime Games: 3 (Florida)
 Most Overtime Games in a Year: 7 (2007)

SEC FOOTBALL PLAYERS OF THE WEEK

2013 SEASON

Week 1 (Games of Aug. 29-31): Offense - Todd Gurley, RB, Georgia; Defense - Robenson Therezie, DB, Auburn; Special Teams - Christian Jones, DR/PR/WR, Alabama; Offensive Lineman - La'el Collins, OT, LSU; Defensive Lineman - Trey Flowers, DE, Arkansas; Freshman - Laquan Treadwell, WR, Ole Miss.

Week 2 (Games of Sept. 7): Offense - Aaron Murray, QB, Georgia; Defense - Brian Randolph, DB, Tennessee; Special Teams - Odell Beckham Jr., KR/PR/WR, LSU; Offensive Lineman - Kevin Mitchell, OG, Kentucky; Defensive Lineman - Markus Golden, DE, Missouri; Freshman - Alex Collins, RB, Arkansas.

Week 3 (Games of Sept. 14): Offense - AJ McCarron, QB, Alabama; Defense - Ego Ferguson, DE, LSU; Special Teams - Alan D'Appollonio, LS, Arkansas; Offensive Lineman - Gabe Jackson, G, Mississippi State; Defensive Lineman - Kony Ealy, DE, Missouri; Freshman - Alex Collins, RB, Arkansas.

Week 4 (Games of Sept. 21): Offense - Jeremy Hill, RB, LSU; Defense - Dante Fowler, DL, Florida; Special Teams - Jeff Scott, PR/RB, Ole Miss; Offensive Lineman - Clayton Stadnik, C, South Carolina; Defensive Lineman - Chris Smith, DE, Arkansas; Freshman - Reggie Davis, WR, Georgia.

Week 5 (Games of Sept. 28): Offense - Aaron Murray, QB, Georgia; Defense - C.J. Mosley, LB, Alabama; Special Teams - Marshall Morgan, PK, Georgia; Offensive Lineman - A.J. Cann, OG, South Carolina; Defensive Lineman - Michael Sam, DE, Missouri; Freshman - Vernon Hargreaves, III, DB, Florida.

Week 6 (Games of Oct. 5): Offense - Zach Mettenberger, QB, LSU; Defense - Loucheiz Purifoy, DB, Florida; Special Teams - Marshall Morgan, PK, Georgia; Offensive Lineman - Chris Burnette, OG, Georgia; Defensive Lineman - Michael Sam, DE, Missouri; Freshman - Carl Lawson, DE, Auburn.

Week 7 (Games of Oct. 12): Offense - Johnny Manziel, QB, Texas A&M; Defense - Kentrell Brothers, LB, Missouri; Special Teams - Sam Irwin-Hill, P, Arkansas; Offensive Lineman - Anthony Steen, OG, Alabama; Defensive Lineman - Danielle Hunter, DE, LSU; Freshman - Jeremy Johnson, QB, Auburn.

Week 8 (Games of Oct. 19): Offense - Nick Marshall, QB, Auburn; Defense - Michael Sam, DE, Missouri; Special Teams - Michael Palardy, P/K/KOS, Tennessee; Offensive Lineman - Wesley Johnson, OT, Vanderbilt; Defensive Lineman - Cameron Whigham, DE, Ole Miss; Freshman - Maty Mauk, QB, Missouri.

Week 9 (Games of Oct. 26): Offense - Connor Shaw, QB, South Carolina; Defense - Landon Collins, S, Alabama; Special Teams - Elliott Fry, PK, South Carolina; Offensive Lineman - Gabe Jackson, OG, Mississippi State; Defensive Lineman - Kelcy Quarles, DT, South Carolina; Freshman - Jeremy Johnson, QB, Auburn.

Week 10 (Games of Nov. 2): Offense - Tre Mason, RB, Auburn; Defense - Victor Hampton, DB, South Carolina; Special Teams - Marshall Morgan, PK, Georgia; Offensive Lineman - Justin Britt, LT, Missouri; Defensive Lineman - Caleb Azubike, DE, Vanderbilt; Freshman - Maty Mauk, QB, Missouri.

Week 11 (Games of Nov. 9): Offense - Nick Marshall, QB, Auburn; Defense - C.J. Mosley, LB, Alabama; Special Teams - Chris Davis, RS, Auburn; Offensive Lineman - Laremy Tunsil, OT, Ole Miss; Defensive Lineman - Garrison Smith, NG, Georgia; Freshman - Maty Mauk, QB, Missouri.

Week 12 (Games of Nov. 16): Offense - Jordan Matthews, WR, Vanderbilt; Defense - C.J. Mosley, LB, Alabama; Special Teams - Cody Mandell, P, Alabama; Offensive Lineman - Reese Dismukes, OL, Auburn; Defensive Lineman - Robert Nkemdiche, DL, Ole Miss; Freshman - Elliott Fry, PK, South Carolina.

Week 13 (Games of Nov. 23): Offense - Terrence Magee, RB, LSU; Defense - Chase Garnham, LB, Vanderbilt; Special Teams - Harrold Brantley, DT, Missouri; Offensive Lineman - Gabe Jackson, OL, Mississippi State; Defensive Lineman - Garrison Smith, DE, Georgia; Freshman - Paris Head, DB, Vanderbilt; Rashard Robinson, DB, LSU.

Week 13 (Games of Nov. 28-30): Offense - Nick Marshall, QB, Auburn; Defense - E.J. Gaines, CB, Missouri; Nickoe Whitley, S, Mississippi State; Special Teams - Chris Davis, CB/KR, Auburn; Carey Spear, PK, Vanderbilt; Offensive Lineman - Corey Miller, DL, Tennessee; Defensive Lineman - Kelcy Quarles, DT, South Carolina; Corey Miller, DL, Tennessee; Freshman - Chris Jones, DT, Mississippi State; Anthony Jennings, QB, LSU.

2012 SEASON

Week 1 (Games of Aug. 30-Sept. 2): Offense - Marcus Lattimore, RB, South Carolina; Defense - Dee Milliner, CB, Alabama; Special Teams - Marcus Murphy, PR, Missouri; Offensive Lineman - Zach Fulton, OG, Tennessee; Co-Defensive Lineman - C.J. Johnson, DE, Ole Miss; Chris Smith, DE, Arkansas; Co-Freshman - Todd Gurley, RB/KR, Georgia; T.J. Yeldon, RB, Alabama.

Week 2 (Games of Sept. 8): Offense - Tyler Russell, QB, Mississippi State; Defense - Jarvis Jones, OLB, Georgia; Special Teams - Caleb Sturgis, PK, Florida; Co-Offensive Lineman - Larry Warford, OG, Kentucky; A.J. Hawkins, OG, Ole Miss; Co-Defensive Lineman - Sam Montgomery, DE, LSU; Damontre Moore, DE, Texas A&M; Freshman - Jalen Mills, CB, LSU.

Week 3 (Games of Sept. 15): Offense - Jeff Driskel, QB, Florida; Defense - Kenronte Walker, SS, Missouri; Special Teams - Cody Parkey, PK, Auburn; Offensive Lineman - Chance Warmack, OG, Alabama; Defensive Lineman - Jadeveon Clowney, DE, South Carolina; Freshman - Johnny Manziel, QB, Texas A&M.

Week 4 (Games of Sept. 22): Co-Offense - Cobi Hamilton, WR, Arkansas; Connor Shaw, QB, South Carolina; Defense - Sam Montgomery, DE, LSU; Co-Special Teams - Ace Sanders, RS, South Carolina; Dustin Harris, RS, Texas A&M; Offensive Lineman - Aaron Morris, OG, Ole Miss; Defensive Lineman - Omar Hunter, NT, Florida; Freshman - Todd Gurley, RB, Georgia.

Week 5 (Games of Sept. 29): Offense - Johnny Manziel, QB, Texas A&M; Co-Defense - Denzel Nkemdiche, LB, Ole Miss; Sanders Commings, CB, Georgia; Co-Special Teams: Marcus Murphy, TB/RS, Missouri; Christian Jones, WR/RS, Alabama; Offensive Lineman - Jake Matthews, OT, Texas A&M; Defensive Lineman - Jadeveon Clowney, DE, South Carolina; Tri-Freshman: Johnny Manziel, QB, Texas A&M; Keith Marshall, RB, Georgia; Todd Gurley, RB, Georgia.

Week 6 (Games of Oct. 6): Offense - Mike Gillislee, RB, Florida; Co-Defense - Matt Elam, DB, Florida; Kevin Minter, LB, LSU; Co-Special Teams - Richard Kent, P, Vanderbilt; Ace Sanders, WR/RS, South Carolina; Offensive Lineman - T.J. Johnson, C, South Carolina; Defensive Lineman - Trey Flowers, DE, Arkansas; Co-Freshman - Bernardrick McKinney, LB, Mississippi State; Johnny Manziel, QB, Texas A&M.

Week 7 (Games of Oct. 13): Offense - Johnny Manziel, QB, Texas A&M; Defense - C.J. Mosley, LB, Alabama; Tri-Special Teams - Bryson Rose, PK, Ole Miss; Zach Hocker, PK, Arkansas; Cordarrelle Patterson, RS/WR, Tennessee; Co-Offensive Lineman - Tobias Smith, OG, Mississippi State; Jon Halapio, OG, Florida; Defensive Lineman - Sam Montgomery, DE, LSU; Co-Freshman - Johnny Manziel, QB, Texas A&M; Jeremy Hill, RB, LSU.

Week 8 (Games of Oct. 20): Offense - Aaron Murray, QB, Georgia; Defense - Kevin Minter, LB, LSU; Special Teams - Kyle Christy, P, Florida; Offensive Lineman - Joe Townsend, C, Vanderbilt; Defensive Lineman - Damontre Moore, DE, Texas A&M; Freshman - Amari Cooper, WR, Alabama.

Week 9 (Games of Oct. 27): Offense - Connor Shaw, QB, South Carolina; Defense - Jarvis Jones, LB, Georgia; Special Teams - Bryson Rose, K, Ole Miss; Offensive Lineman - Chance Warmack, OG, Alabama; Defensive Lineman - Sheldon Richardson, DT, Missouri; Freshman - Johnny Manziel, QB, Texas A&M.

Week 10 (Games of Nov. 3): Co-Offense - Aaron Murray, QB, Georgia; Tyler Bray, QB, Tennessee; Defense - Adrian Hubbard, LB, Alabama; Special Teams - Carey Spear, K, Vanderbilt; Co-Offensive Lineman - La'el Collins, G, LSU; Wesley Johnson, T, Vanderbilt; Co-Defensive Lineman - Sharif Floyd, DT, Florida; Chris Smith, DE, Arkansas; Freshman - Johnny Manziel, QB, Texas A&M.

Week 11 (Games of Nov. 10): Offense - Johnny Manziel, QB, Texas A&M; Co-Defense - D.J. Swearingin, DB, South Carolina; Craig Loston, DB, LSU; Co-Special Teams - Andrew Baggett, K, Missouri; Loucheiz Purifoy, DB, Florida; Offensive Lineman - David Andrews, C, Georgia; Defensive Lineman - Walker May, DE, Vanderbilt; Freshman - Johnny Manziel, QB, Texas A&M.

Week 12 (Games of Nov. 17): Offense - Tyler Russell, QB, Mississippi State; Defense - Andre Hal, CB, Vanderbilt; Special Teams - Odell Beckham, Jr., WR/RS, LSU; Offensive Lineman - P.J. Loneragan, C, LSU; Defensive Lineman - Donte Rumph, DT, Kentucky; Freshman - Johnny Manziel, QB, Texas A&M.

Week 13 (Games of Nov. 23-24): Co-Offense - Mike Gillislee, RB, Florida; Donte Moncrief, WR, Ole Miss; Co-Defense - Bacarri Rambo, SAF, Georgia; Jadeveon Clowney, DE, South Carolina; Co-Special Teams - Caleb Sturgis, K, Florida; Carey Spear, K, Vanderbilt; Offensive Lineman - Barrett Jones, C, Alabama; Defensive Lineman - Jadeveon Clowney, DE, South Carolina; Freshman - Johnny Manziel, QB, Texas A&M.

SEC FOOTBALL NOTES

SEC FOOTBALL INSTANT REPLAY STATISTICS

	Games Using SEC Replay	Play Stoppages	Plays Overturned	Average Length of Review
2005	77	66	17 (25.76%)	1:53
2006	89	123	29 (23.58%)	1:41
2007	87	139	38 (27.34%)	1:36
2008	85	122	39 (31.97%)	1:24
2009	85	115	28 (24.35%)	1:26
2010	85	119	37 (31.09%)	1:36
2011	86	95	36 (37.89%)	1:37
2012	101	138	52 (37.68%)	1:28
TOTALS	695	917	275 (29.99%)	1:33

2013 INSTANT REPLAY STATISTICS

	Games Using SEC Replay	Play Stoppages	Plays Overturned	Average Length of Review
Week 1	9	9	2	1:21
Week 2	11	12	5	1:15
Week 3	6	7	2	1:53
Week 4	6	7	4	1:39
Week 5	7	6	3	1:36
Week 6	7	7	5	1:43
Week 7	7	13	4	1:10
Week 8	6	10	3	1:25
Week 9	7	7	3	1:25
Week 10	6	8	3	1:04
Week 11	7	16	3	1:13
Week 12	5	9	2	1:15
Week 13	8	18	10	1:23
Week 14	8	13	4	1:13
SECCG	1	3	1	1:06
TOTALS	101	146	54 (37%)	1:22

SEC BOWL AGREEMENTS

The Southeastern Conference recently announced agreements with nine postseason bowls and a new process for the assignment of SEC member schools to bowl games, beginning with the 2014 season and extending for six years.

The new SEC bowl process coincides with the beginning of the new College Football Playoff that follows the 2014 college football season. The SEC will also participate in the Allstate Sugar Bowl and the Discover Orange Bowl (in selected years).

"We are pleased to have established a lineup of premier bowl games that will give our student-athletes a wonderful post-season experience and our fans the opportunity to travel to venues in the geographical footprint of the conference," said SEC Commissioner Mike Slive.

Under the new SEC bowl system, the Capital One Bowl in Orlando (vs. Big Ten/ACC), a long-time SEC bowl, will have the first selection of available SEC teams after any conference schools have qualified for the College Football Playoff, the Allstate Sugar Bowl or the Discover Orange Bowl.

Following the Capital One Bowl, there will be a pool of six bowls comprised of renewals with the Outback Bowl in Tampa (vs. Big Ten), Franklin American Mortgage Music City Bowl in Nashville (vs. ACC/Big Ten), TaxSlayer.com Gator Bowl in Jacksonville (vs. ACC/Big Ten) and AutoZone Liberty Bowl in Memphis (vs. Big 12), as well as new agreements with the Texas Bowl in Houston (vs. Big 12) and Belk Bowl in Charlotte (vs. ACC).

In consultation with SEC member institutions, as well as these six bowls, the conference will make the assignments for the bowl games in this newly created pool system.

"This bowl process gives us the best opportunity to address several issues that impact SEC fans, including the creation of intriguing matchups, the accommodation of travel for fans, reduced ticket obligations for our schools and a variety of assignments to help prevent repetitive postseason destinations," said Slive.

The SEC has also renewed its relationship with both the Birmingham Bowl (vs. American) and the Independence Bowl in Shreveport (vs. ACC). The Birmingham Bowl will have the first selection of available teams following the pool of six bowls. The Independence Bowl will have the next selection of available teams following the Birmingham Bowl.

2013 SEC FOOTBALL VIDEO REPLAY

THE OBJECTIVE

To allow for specific types of officiating calls to be immediately reviewed during all games hosted by SEC teams.

THE COACHES' CHALLENGE

The head coach may challenge the ruling of any reviewable play. He retains a challenge if his initial challenge is successful and thus results in a reversal by the replay official. The head coach will then have a single challenge that he may use anytime during the game if his team has not used all its timeouts. Thus a team may have a total of two challenges in the game, but only if the first results in a reversal of the on-field ruling. A head coach may not challenge an on-field ruling if all of the team's timeouts have been used for that half or extra period.

THE SOURCE

All reviewable video comes direct from either the television network broadcasting the game or other TV production facilities that meet established conference standards. The Southeastern Conference has used instant replay since 2005.

THE PLAYS

Scoring Plays

Reviewable plays involving a potential score include:

- a. A potential touchdown or safety. [Exception: Safety by penalty for fouls that are not specifically reviewable.]
- b. Field goal attempts if and only if the ball is ruled (a) below or above the crossbar or (b) inside or outside the uprights when it is lower than the top of the uprights. If the ball is higher than the top of the uprights as it crosses the end line, the play may not be reviewed.

Passes

Reviewable plays involving passes include:

- a. Pass ruled complete, incomplete or intercepted anywhere in the field of play or an end zone.
- b. Forward pass touched by a player or an official.
- c. Forward pass or forward handing when a ball carrier is or has been beyond the neutral zone.
- d. A forward pass or forward handing after a change of team possession.
- e. Pass ruled forward or backward when thrown from behind the neutral zone.
 1. If the pass is ruled forward and is incomplete, the play is reviewable only if there is clear recovery of a loose ball in the immediate continuing action after the loose ball. If the replay official does not have indisputable video evidence as to which team recovers, the ruling of incomplete pass stands.
 2. If the replay official reverses an incomplete forward pass ruling and the ball is recovered, it belongs to the recovering team at the spot of the recovery and any advance is nullified.

Dead Ball and Loose Ball

Reviewable plays involving potential dead balls and loose balls include:

- a. Loose ball by a potential passer ruled a fumble.
- b. Loose ball by a passer ruled incomplete forward pass when there is clear recovery in the immediate continuing action after the loose ball.
 1. If the replay official does not have indisputable video evidence as to which team recovers, the ruling of incomplete pass stands.
 2. If the replay official rules fumble, the ball belongs to the recovering team at the spot of the recovery and any advance is nullified.
- c. Live ball not ruled dead in possession of a ball carrier.
- d. Loose ball ruled dead, or live ball ruled dead in possession of a ball carrier when the clear recovery of a loose ball occurs in the immediate continuing action.
 1. If the ball is ruled dead and the replay official does not have indisputable video evidence as to which team recovers, the dead-ball ruling stands.
 2. If the replay official rules that the ball was not dead, it belongs to the recovering team at the spot of the recovery and any advance is nullified.
- e. Ball carrier's forward progress with respect to a first down.
- f. Catch or recovery of a fumble by a Team A player other than the fumbler before any change of possession during fourth down or a try.
- g. Ball carrier in or out of bounds. If a ball carrier is ruled out of bounds, the play is not reviewable, except as in Rules 12-3-1-a and 12-3-3-d.
- h. Catch, recovery or touching of a loose ball by a player potentially touching or having touched a sideline or end line.
- i. A loose ball touching on or beyond a sideline, goal line, or end line, touching a pylon, or breaking the plane of a goal line.

Kicks

Reviewable plays involving kicks include:

- a. Touching of a kick.
- b. Player beyond the neutral zone when kicking the ball.
- c. Kicking team player advancing a ball after a potential muffed kick/fumble by the receiving team.
- d. Scrimmage kick crossing the neutral zone.

Miscellaneous

Situations that may be addressed by the replay official:

- a. The number of players on the field for either team during a live ball.
- b. Clock adjustment and status when a ruling is reviewed.
- c. Clock adjustment at the end of any quarter. If at the end of any quarter the game clock expires, either during a down in which it should be stopped by rule when the ball becomes dead or following the down upon a request for an available team timeout, the replay official may restore time only under these conditions:
 1. The replay official has indisputable video evidence that time should have remained on the game clock when the ball became dead or when the team timeout was granted;
 2. In the second and fourth quarters only, the team in possession when the ball became dead would next put the ball in play from scrimmage (not the try);
 3. In the fourth quarter only, either the score is tied or the team that will next snap the ball is behind by eight points or fewer; and
 4. The replay official's video evidence includes the timeout signal by an official in the case where the game clock should have stopped for a requested team timeout.
- d. Correcting the number of a down.
 1. This includes the result of a penalty enforcement that includes an automatic first down or loss of down.
 2. The correction may be made at any time within that series of downs or before the ball is legally put in play after that series.
- e. Any person who is not a player interfering with live-ball action occurring in the field of play (Rule 9-2-3).
- f. The player disqualification portion of the penalty for targeting fouls under 9-1-3 and 9-1-4. The point of initial contact and use of the crown of the helmet are reviewable; however, the targeting action itself is not reviewable. Note that if the disqualification is reversed the 15 yard penalty remains.

Limitations on Reviewable Plays

No other plays or officiating decisions are reviewable. However, the replay official may correct egregious errors, including those involving the game clock, whether or not a play is reviewable. This excludes fouls that are not specifically reviewable (Reviewable fouls: Rules 12-3-2-c and d, 12-3-4-b and 12-3-5-a).

THE PROCESS

Each SEC football stadium has a secured replay booth equipped with the HD Instant Replay system provided by DVSPORT. Three individuals work in the booth for the duration of the game: 1. Replay Official, 2. Communicator, 3. Technician. The Replay Official and the Communicator are selected and assigned by the Conference Office.

A live HD video feed is sent directly to the replay booth from the TV truck. The Technician watches the feed on an input monitor while recording it into the DVSPORT Replay System. The Technician also marks the beginning of each play while the Communicator marks all incoming replays.

Each play and subsequent replay then appears on a touch screen in front of the Replay Technician. As the Technician and the Communicator mark the incoming video, each view will appear as a small picture on the computer touch screen. At any time, the Replay Technician can touch the thumbnail and immediately send that play or replay to the Replay Official.

With the Communicator's assistance, the Replay Official can quickly jump between replays while playing back the video. All replay video navigation is done via a jog shuttle remote controlled by the Replay Official. All video is viewed on an HD monitor that sits in front of the Replay Official. The touch screen is only used to select the replays and to log specific play data in the event a call is overturned.

While all plays are reviewed between the whistle and the beginning of the next play, the Replay Official can stop play on the field by using a pager system. Six of the seven on-field officials wear pagers. If play is stopped the Referee announces on the stadium PA microphone that play has been stopped so the previous play can be reviewed. The Referee then proceeds to the sideline headset, which provides direct communication to the Replay Official in the booth. Once the play has been reviewed, the Replay Official notifies the Referee, who then announces the decision on the stadium PA system.

RECENT ADDITIONS

* Monitors may be used to view a live telecast or webcast in the football coaching booth. The home team is responsible for assuring identical television capability in the coaches' booths of both teams. This capability may not include replay equipment or recorders.

* If at the end of a half the game clock expires, either during a down in which it should be stopped by rule when the ball becomes dead or following the down upon a request for an available team timeout, the replay official may restore time only under these conditions:

1. The replay official has indisputable video evidence that time should have remained on the game clock when the ball became dead or when the team timeout was granted;
2. The team in possession when the ball became dead would next put the ball in play from scrimmage;
3. In the fourth quarter only, either the score is tied or the team that will next snap the ball is behind by eight points or fewer; and
4. The replay official's video evidence includes the timeout signal by an official in the case where the game clock should have stopped for a requested team timeout.

THE EQUIPMENT

Each SEC member institution uses the HD Replay System developed by DVSPORT. The replay systems are maintained by the home institution with technical support from DVSPORT.

During the last eight years (2006-13), Southeastern Conference football has experienced success that is unparalleled in its football history and in the history of college football. During this tenure, the SEC's achievements have been demonstrated by:

- Triumphs in BCS bowl games, including the BCS National Championship Game
- Non-conference success in regular season and bowl games
- Defeating highly-ranked non-conference teams
- Success in the polls and rankings
- Individual awards and All-America Teams
- Academic and Community Service Standouts
- Continued accomplishments of former SEC student-athletes in the NFL

SEC IN THE BCS ERA

The SEC has won seven of the last eight national championships, nine of the 16 BCS National Championships, two runner-up finishes and 23 overall national titles (AP, BCS, FWAA, coaches poll). The SEC appeared in 10 of the 16 BCS Championship Games, winning nine.

• Four different SEC schools have won the BCS National Championship since 2006 (Auburn, 2010; Alabama, 2009, 2011, 2012; Florida, 2006 and 2008; LSU, 2007). Tennessee (1998) and LSU (2004) have also won the BCS crown. Auburn also appeared in the 2013 BCS Championship Game. A team from the SEC Western Division has advanced to five consecutive national championship games. The Big 12 (Texas and Oklahoma) and the ACC (Miami and Florida State) have each had two schools win titles since 1998.

• Since 2006, more than half of the slots in the BCS National Championship Game have been taken by SEC teams (10 of 18). The Big Ten and the Big 12 have two each, while the ACC and Pac-10 each have one.

• An SEC team has led or tied for the lead at the end of 27 of the last 32 quarters of BCS National Championship Game play.

• Since 2006, an SEC team has been ranked first in the weekly BCS standings in 36 of the 65 weeks, with four different teams holding the top spot. Florida was first for seven weeks, Alabama for 16 weeks, Auburn for three and LSU for 10 weeks, including six of the nine polls this season. The Big Ten has held the top spot for 15 weeks (all Ohio State), the Big 12 for six weeks (Texas and Oklahoma twice, Missouri and Kansas State once) and the Pac-10 four weeks (all Oregon). The ACC (Florida State) held the top spot in the final poll in 2013.

• The SEC has had more teams ranked in the BCS standings for the most times than any other conference since 2006. The league has had 13 of its 14 teams ranked at one time or another since 2006. The SEC breakdown: LSU (62), Alabama (52), Florida (41), Auburn (38), South Carolina (38), Georgia (35), Arkansas (23), Texas A&M (17), Tennessee (14), Mississippi State (12), Missouri (9), Kentucky (4) and Ole Miss (4). Vanderbilt is the only team to not appear in the BCS rankings during this time, however, the Commodores finished ranked in the Top 25 in both 2012 and 2013 after bowl games with 9-4 records. The BCS does not produce a poll following bowl games.

• Since 2006, the SEC has posted a 10-6 record in BCS bowl games, more wins than any other conference. Here are the BCS bowl records of all conferences since 2006:

SEC	10-6	.625
Pac-12	7-4	.636
AAC	5-3	.625
Big 12	5-7	.417
Big Ten	5-9	.357
ACC	4-6	.400
Mountain West	2-1	.667
WAC	2-1	.667
MAC	0-1	.000
Independents	0-2	.000

• Three of the top nine defensive perfunctives in BCS history have been registered by SEC teams, more than any other conference. Alabama's shutout of LSU in the 2012 BCS National Championship Game was the first shutout in BCS history. Georgia defeated Hawaii, 41-10, in the 2008 Sugar Bowl, and Florida defeated Syracuse, 31-10, in the 1999 Orange Bowl - both are tied for 7th in lowest point total allowed in a BCS game.

• Alabama's 28-point victory over Notre Dame in the 2013 Discover BCS National Championship is the second-largest in the BCS era. (Southern Cal defeated Oklahoma by 36 in the 2005 BCS Championship Game for the top spot, however, that victory was later vacated.)

• During the recent seven-year winning streak, the SEC's average margin of victory in BCS National Championship Games is 17 points, which includes a three point victory over Oregon in 2011, the only game during the streak decided by single digits.

SEC IN OVERALL BOWL GAMES

• Since 2006, the SEC has accrued more bowl wins (49) and appearances (83) than any other conference. The conference's .671 bowl winning percentage is first among FBS leagues during that time.

SEC	49-24	.671
American	28-15	.651
Mountain West	24-16	.600
Sun Belt	11-8	.579
Pac-12	26-19	.578
Big 12	32-30	.516
Conference USA	22-23	.489
Independents	8-9	.471
ACC	28-39	.418
Big Ten	21-40	.344
MAC	10-28	.263

• In the 2013-14 bowl season, the SEC had the most wins (7) and had the second highest win percentage (7-3, .700), first among conferences that had three-or-more teams in bowl games. The seven victories tied the SEC's own record for most bowl wins in history by a single conference.

• In January bowl games, the SEC is 31-15 (.674) against non-conference competition. Since 2008, the league is 25-11 (.694) against non-conference foes in January bowl games.

SEC vs. OTHER CONFERENCES

• Since 2006, the SEC has posted the highest non-conference winning percentage (regular season & bowls) than any other conference. The league has a 387-86 record, an 81.8 winning percentage. The SEC has won no less than 43 non-conference games (regular season & bowls) during the last eight seasons (2006-2013). This season, the SEC was 54-12 (.818), the highest percentage among FBS conferences.

• Teams from the SEC have posted 48 wins in the last seven years against non-conference Top 25 teams (at time game was played), an average of six wins per season. Ten of the 14 SEC teams have at least one win against a non-conference Top 25 team in the last seven years with LSU (9), Georgia (8), Alabama (7), Florida (5), South Carolina (7) Auburn (3) and Texas A&M (2) leading the way. SEC teams have beaten teams ranked 1-25 since 2006 with the exception of No. 6.

1 – Florida def. #1 Ohio State, 41-14, 2007 Tostitos BCS National Championship Game; LSU def. #1 Ohio State, 38-24, 2008 Allstate BCS National Championship Game; Florida def. #1 Oklahoma, 24-14, 2009 FedEx BCS National Championship Game; Alabama def. #1 Notre Dame, 42-14, 2013 Discover BCS National Championship Game.

2 – Florida def. #2 Oklahoma, 24-14, 2009 FedEx BCS National Championship Game; Alabama def. #2 Texas, 37-21, 2010 Citi BCS National Championship Game; Auburn def. #2 Oregon, 22-19, 2011 Tostitos BCS National Championship Game

3 – LSU def. #3 Oregon, 40-27, Sept. 3, 2011

4 – Florida def. #4 Cincinnati, 51-24, 2010 Allstate Sugar Bowl

5 – Florida def. #5 Florida State, 37-26, Nov. 24, 2012

7 – Alabama def. #7 Virginia Tech, 34-24, Sept. 5, 2009; Georgia def. #7 Georgia Tech, 30-24, Nov. 28, 2009

8 – Arkansas def. #8 Kansas State, 29-16, Jan. 6, 2012; Alabama def. #8 Michigan, 41-14, Sept. 1, 2012

9 – Kentucky def. #9 Louisville, 40-34, Sept. 15, 2007; LSU def. #9 Virginia Tech, 48-7, Sept. 8, 2007; Alabama def. #9 Clemson, 34-10, Aug. 30, 2008; South Carolina def. #9 Nebraska, 30-13, Jan. 2, 2012; South Carolina def. #9 Clemson, 27-17, Nov. 24, 2012

10 – LSU def. #10 Notre Dame, 41-14, 2007 Allstate Sugar Bowl; Georgia def. #10 Hawaii, 41-10, 2008 Allstate Sugar Bowl

11 – Texas A&M def. #11 Oklahoma, 41-13, 2013 AT&T Cotton Bowl

12 – Tennessee def. #12 California, 35-18, Sept. 2, 2006

13 – Arkansas def. #13 Texas A&M, 42-38, Oct. 1, 2011; Missouri def. #13 Oklahoma State, 41-31, 2014 Cotton Bowl

14 – Alabama def. #14 Penn State, 24-3, Sept. 11, 2010

15 – Georgia def. #15 Virginia Tech, 31-24, 2006 Chick-fil-A Bowl; Tennessee def. #15 Wisconsin, 21-17, 2008 Outback Bowl; South Carolina def. #15 Clemson, 34-17, Nov. 28, 2009

16 – Georgia def. #16 Georgia Tech, 15-12, Nov. 25, 2006; Auburn def. #16 Clemson, 23-20, 2007 Chick-fil-A Bowl; LSU def. #16 West Virginia, 47-21, Sept. 24, 2011; Georgia def. #16 Nebraska, 45-31, 2013 Capital One Bowl

17 – LSU def. #17 Texas A&M, 41-24, 2011 AT&T Cotton Bowl; South Carolina def. #17 Clemson, 34-13, Nov. 26, 2011

18 – Ole Miss def. #18 Oklahoma State, 21-7, 2010 AT&T Cotton Bowl; LSU def. #18 North Carolina, 30-24, Sept. 4, 2010

19 – Georgia def. #19 Michigan State, 24-12, 2009 Capital One Bowl; South Carolina def. #19 Wisconsin, 34-24; 2014 Capital One Bowl

20 – Alabama def. #20 Penn State, 27-11, Sept. 10, 2011; South Carolina def. #20 Michigan, 33-28, 2013 Outback Bowl; LSU def. #13 TCU 37-27, Aug. 31, 2013

21 – LSU def. #21 West Virginia, 20-14, Sept. 25, 2010; Texas A&M def. #21 Duke, 52-48, 2013 Chick-fil-A Bowl

22 – Auburn def. #22 Nebraska, 17-14, 2007 AT&T Cotton Bowl

23 – Florida def. #23 Florida State, 45-15, Nov. 29, 2008

24 – South Carolina def. #24 Clemson, 31-28, Nov. 25, 2006; Georgia def. #24 Arizona State, 27-10, Sept. 20, 2008

25 – Georgia def. #25 Georgia Tech, 31-17, Nov. 26, 2011

[NOTE: poll used either AP, BCS, USA Today or Harris]

SEC IN FINAL RANKINGS

• Since 2006, the SEC has had the most teams ranked in the final USA Today Coaches Poll. The conference has had 43 teams ranked in the final USA Today rankings, 12 more than the Big 12 (31) and 13 more than the Big Ten (30).

Conference	2006	2007	2008	2009	2010	2011	2012	2013	Total
SEC	5	5	4	4	6	5	7	7	43
Big 12	2	5	5	4	5	4	3	3	31
Big Ten	4	5	4	4	3	4	2	4	30
ACC	3	3	3	3	4	3	2	3	24
Pac-12	3	3	4	2	2	2	3	5	24
MWC	2	1	3	3	2	2	1	0	14
American	3	2	1	3	0	2	2	2	15
MAC	0	0	0	1	1	0	1	0	3
CUSA	0	0	0	0	1	2	1	0	4

• The SEC has either led or tied for the lead with the most teams ranked in the USA Today Top 25 for seven of the last eight seasons. In 2013, the SEC finished with a record seven teams ranked in the final Top 25 poll for the second consecutive year. Ten SEC schools were ranked at some point during the 2013 season in the Coaches' Poll, with 13 receiving votes.

SEC INDIVIDUAL AWARDS AND ALL-AMERICANS

• In the 30 individual awards given this season, the SEC has had at least one recipient in 27 of them since 2006. The SEC has not had a winner of the Biletnikoff Award (wide receiver), Lou Groza (place-kicker) or Brian Burlsworth (walk-on) in the last eight seasons.

• Since 2006, the SEC football student-athletes and coaches have won 68 major individual awards, an average of more than eight per year. The league won an all time high 12 individual honors in 2010 and won nine this season.

• The SEC has won a national player of the year in six years with five different players – Darren McFadden, Arkansas, and Tim Tebow, Florida, in 2007; Tebow in 2008; Mark Ingram, Alabama, in 2009; Cam Newton, Auburn, in 2010; and Johnny Manziel, Texas A&M, in 2012. The SEC did not have a national player of the year in 2011 or 2013. Three of the Heisman finalists in 2013 were, however, from the SEC.

SEC INDIVIDUAL AWARD WINNERS SINCE 2006

HEISMAN MEMORIAL TROPHY (Nation's best player) – Johnny Manziel, Texas A&M (2012); Cam Newton, Auburn (2010); Mark Ingram, Alabama (2009); Tim Tebow, Florida (2007)

CHUCK BEDNARIK AWARD (Nation's best defensive player) – Patrick Peterson, LSU (2010); Tyrann Mathieu, LSU (2011)

RAY GUY AWARD (Nation's best punter) – Chas Henry, Florida (2010); Drew Butler, Georgia (2009)

MAXWELL AWARD (Nation's best player) – Cam Newton, Auburn (2010); Tim Tebow, Florida (2008); Tim Tebow, Florida (2007); AJ McCarron, Alabama (2013)

WALTER CAMP AWARD (Nation's best player) – Cam Newton, Auburn (2010); Darren McFadden, Arkansas (2007)

DAVEY O'BRIEN AWARD (Nation's best quarterback) – Johnny Manziel, Texas A&M (2012); Cam Newton, Auburn (2010); Tim Tebow, Florida (2007)

JIM THORPE AWARD (Nation's best defensive back) – Johnthan Banks, Mississippi State (2012); Morris Claiborne, LSU (2011); Patrick Peterson, LSU (2010); Eric Berry, Tennessee (2009)

JOHN MACKEY AWARD (Nation's best tight end) – D.J. Williams, Arkansas (2010); Aaron Hernandez, Florida (2009)

ROTARY LOMBARDI AWARD (Nation's outstanding lineman) – Nick Fairley, Auburn (2010); Glenn Dorsey, LSU (2007)

PAUL HORNUNG AWARD (Nation's most versatile player) -- Brandon Boykin, Georgia (2011); Odell Beckham, LSU (2013)

FRANK BROYLES AWARD (Nation's top assistant coach) – John Chavis, LSU (2011); Gus Malzahn, Auburn (2010); Kirby Smart, Alabama (2009)

WUERFFEL TROPHY (Community service with athletic and academic achievement) – Barrett Jones, Alabama (2011)

JOHNNY UNITAS GOLDEN ARM (Outstanding senior quarterback) - AJ McCarron, Alabama (2013).

AFCA ASSISTANT COACH OF THE YEAR - Kirby Smart, Alabama (2012)

DISNEY SPIRIT AWARD (Top inspirational story) – Alabama Football Team (2011); D.J. Williams, Arkansas (2010)

HOME DEPOT COACH OF THE YEAR (National Coach of the Year) – Les Miles, LSU (2011); Gene Chizik, Auburn (2010); Nick Saban, Alabama (2008); Gus Malzahn, Auburn (2013)

EDDIE ROBINSON FWAA COACH OF THE YEAR – Nick Saban, Alabama (2008); Gus Malzahn, Auburn (2013)

LIBERTY MUTUAL COACH OF THE YEAR -- Nick Saban, Alabama (2008); Les Miles, LSU (2011); Gus Malzahn, Auburn (2013)

CoSIDA/ESPN ACADEMIC ALL-AMERICAN OF THE YEAR – Barrett Jones, Alabama (2012); Greg McElroy, Alabama (2010); Tim Tebow, Florida (2009)

BUTKUS AWARD (Nation's best linebacker) – Rolando McClain, Alabama (2009); Patrick Willis, Ole Miss (2006); C.J. Mosley, Alabama (2013)

WILLIAM V. CAMPBELL TROPHY (Nation's top scholar-athlete) – Tim Tebow, Florida (2009); Barrett Jones, Alabama (2012)

RIMINGTON TROPHY (Nation's best center) – Barrett Jones, Alabama (2012); Maurkice Pouncey, Florida (2009); Jonathan Luigs, Arkansas (2007)

LOWE'S SENIOR CLASS AWARD (Nation's top senior student-athlete) – Tim Tebow, Florida (2009)
 WUERRFEL TROPHY (Community Service, Athletic and Academic Achievement) – Tim Tebow, Florida (2008)
 OUTLAND TROPHY (Nation's top lineman) – Barrett Jones, Alabama (2011); Andre Smith, Alabama (2008); Glenn Dorsey, LSU (2007)
 WALTER CAMP COACH OF THE YEAR – Nick Saban, Alabama (2008)
 BRONKO NAGURSKI AWARD (Nation's top defensive player) – Glenn Dorsey, LSU (2007)
 DOAK WALKER AWARD (Nation's top running back) – Trent Richardson, Alabama (2011); Darren McFadden, Arkansas (2007); Darren McFadden, Arkansas (2006)
 LOTT TROPHY (Defensive IMPACT Player) – Glenn Dorsey, LSU (2007)
 MANNING AWARD (Nation's top quarterback) – Johnny Manziel, Texas A&M (2012); Tim Tebow, Florida (2008); JaMarcus Russell, LSU (2006)
 ASSOCIATED PRESS COLLEGE PLAYER OF THE YEAR – Johnny Manziel, Texas A&M (2012); Tim Tebow, Florida (2007)
 ARA SPORTSMANSHIP AWARD -- Barrett Jones, Alabama (2011)
 TED HENDRICKS TROPHY (Nation's best defensive ends) -- Jadeveon Clowney, South Carolina (2012)

• The SEC would fill a complete first unit of first-team All-Americans since 2006. The SEC has had 80 players make first-team All-America in the AP, Walter Camp, FWAA or AFCA squads, including 10 for the 2013 season. The list represents at least one player at every position.

Offense (28)

QB – Tim Tebow, Florida (2007)
 QB – Cam Newton, Auburn (2010)
 QB – Johnny Manziel, Texas A&M (2012)
 QB – AJ McCarron, Alabama (2013)
 RB – Darren McFadden, Arkansas (2006-07)
 RB – Knowshon Moreno, Georgia (2008)
 RB – Mark Ingram, Alabama (2009)
 RB – Trent Richardson, Alabama (2011)
 WR – Robert Meachem, Tennessee (2006)
 WR – Alshon Jeffery, South Carolina (2010)
 WR – Mike Evans, Texas A&M (2013)
 TE – Aaron Hernandez, Florida (2009)
 TE – Orson Charles, Georgia (2011)
 OL – Arron Sears, Tennessee (2006)
 OL – Michael Oher, Ole Miss (2008)
 OL – Andre Smith, Alabama (2008)
 OL – Herman Johnson, LSU (2008)
 OL – Mike Johnson, Alabama (2009)
 OL – Lee Ziemba, Auburn (2010)
 OL – Barrett Jones, Alabama (2011-12)
 OL – Chance Warmack, Alabama (2012)
 OL – Luke Joeckel, Texas A&M (2012)
 OL – Jake Matthews, Texas A&M (2013)
 OL – Cyrus Kouandjio, Alabama (2012)
 C – Jonathan Luigs, Arkansas (2007)
 C – Andre Caldwell, Alabama (2008)
 C – Maurice Pouncey, Florida (2009)

LB – Jarvis Jones, Georgia (2011)
 LB – Courtney Upshaw, Alabama (2011)
 LB – Dont'a Hightower, Alabama (2011)
 LB – Jarvis Jones, Georgia (2012)
 LB – C.J. Mosley, Alabama (2012)
 LB – C.J. Mosley, Alabama (2013)
 DB – Eric Berry, Tennessee (2008-09)
 DB – LaRon Landry, LSU (2006)
 DB – Craig Steltz, LSU (2007)
 DB – Rashad Johnson, Alabama (2008)
 DB – Javier Arenas, Alabama (2009)
 DB – Joe Haden, Florida (2009)
 DB – Mark Barron, Alabama (2010)
 DB – Patrick Peterson, LSU (2010)
 DB – Morris Claiborne, LSU (2011)
 DB – Tyrann Mathieu, LSU (2011)
 DB – Mark Barron, Alabama (2011)
 DB – Bacarri Rambo, Georgia (2011)
 DB – DeQuan Menzie, Alabama (2011)
 DB – Dre Kirkpatrick, Alabama (2011)
 DB – Eric Reid, LSU (2012)
 DB – Dee Milliner, Alabama (2012)
 DB – Johnthan Banks, Mississippi State (2012)
 DB – Ha Ha Clinton-Dix, Alabama (2013)
 SAF – Matt Elam, Florida (2012)
 SAF – Cody Prewitt, Ole Miss (2013)

Specialists (12)

PK – Daniel Lincoln, Tennessee (2007)
 PK – Leigh Tiffin, Alabama (2009)
 PK – Josh Jasper, LSU (2010)
 P – Drew Butler, Georgia (2009)
 P – Chas Henry, Florida (2010)
 P – Brad Wing, LSU (2011)
 RS – Felix Jones, Arkansas (2007)
 RS – Brandon James, Florida (2008)
 RS – Joe Adams, Arkansas (2011)
 RS – Odell Beckham, Jr. (2013)
 AP – Randall Cobb, Kentucky (2010)

Defense (40)

DL – Glenn Dorsey, LSU (2006-07)
 DL – Terrence Cody, Alabama (2008-09)
 DL – Peria Jerry, Ole Miss (2008)
 DL – Nick Fairley, Auburn (2010)
 DL – Melvin Ingram, South Carolina (2011)
 DL – Sam Montgomery, LSU (2011)
 DL – Jadeveon Clowney, South Carolina (2012)
 DL – Damontre Moore, Texas A&M (2012)
 DL – Michael Sam, Missouri (2013)
 DL – Jadeveon Clowney, South Carolina (2013)
 LB – Patrick Willis, Ole Miss (2006)
 LB – Brandon Spikes, Florida (2008)
 LB – Rolando McClain, Alabama (2009)
 LB – Eric Norwood, South Carolina (2009)
 LB – Justin Houston, Georgia (2010)

SEC FOOTBALL ACADEMIC & COMMUNITY SERVICE STANDOUTS

• 19 SEC football student-athletes have won 22 national academic and community service awards since 2006. The SEC has had three of the last four CoSIDA/ESPN Academic All-Americans of the Year in football, a recipient of the William V. Campbell Trophy (known as the "Academic Heisman"), 13 first-team CoSIDA/ESPN Academic All-America first team recipients, six National Football Foundation Scholar-Athletes and 10 representatives on the AFCA Good Works Team.

2006

CoSIDA/ESPN The Magazine Academic All-America First Team – Hayden Lane, OL, Kentucky
 National Football Foundation Scholar-Athlete – Chris Leak, QB, Florida
 AFCA Good Works Team – William Brown, OL, South Carolina; Quentin Moses, DE, Georgia; Jacob Tamme, TE, Kentucky; James Wilhoit, PK, Tennessee

2007

National Football Foundation Scholar-Athlete – Jacob Tamme, TE, Kentucky
 CoSIDA/ESPN The Magazine Academic All-America First Team – Tim Tebow, QB, Florida; Jacob Tamme, TE, Kentucky
 AFCA Good Works Team – Jason Cook, FB, Ole Miss; Kelin Johnson, SS, Georgia;

2008

CoSIDA/ESPN The Magazine Academic All-America First Team – Tim Tebow, QB, Florida; Tim Masthay, P, Kentucky
 CoSIDA/ESPN The Magazine Academic All-America of the Year – Tim Tebow, QB, Florida
 AFCA Good Works Team – Tim Masthay, P, Kentucky
 Wuerrfel Trophy – Tim Tebow, QB, Florida

2009

National Football Foundation Scholar-Athlete – Tim Tebow, QB, Florida
 NFF William V. Campbell Trophy – Tim Tebow, QB, Florida
 CoSIDA/ESPN The Magazine Academic All-America First Team – Tim Tebow, QB, Florida; Colin Peek, TE, Alabama
 CoSIDA/ESPN The Magazine Academic All-America of the Year – Tim Tebow, QB, Florida
 AFCA Good Works Team – Tim Tebow, QB, Florida; Jeff Owens, DL, Georgia

2010

National Football Foundation Scholar-Athlete – Greg McElroy, QB, Alabama; Derek Sherrod, OT, Mississippi State
 CoSIDA/ESPN Academic All-America First Team – Greg McElroy, QB, Alabama; Barrett Jones, OL, Alabama; Drew Butler, P, Georgia

2011

National Football Foundation Scholar-Athlete - Drew Butler, P, Georgia
 Capital One/CoSIDA Academic All-America First-Team - Barrett Jones, OL, Alabama; Drew Butler, P, Georgia
 AFCA Good Works Team - Aron White, TE, Georgia; Jacob Lewellen, DL, Kentucky
 ARA Sportsmanship Award -- Barrett Jones, OL, Alabama

2012

National Football Foundation Scholar-Athlete - Barrett Jones, C, Alabama
 NFF William V. Campbell Trophy - Barrett Jones, C, Alabama
 Capital One/CoSIDA Academic All-America First-Team - Barrett Jones, C, Alabama; Dylan Breeding, P, Arkansas
 AFCA Good Works Team - Barrett Jones, C, Alabama; Philip Lutzenkirchen, TE, Auburn; Aaron Murray, QB, Georgia

2013

National Football Foundation Scholar-Athlete - Aaron Murray, QB, Georgia
 Capital One/CoSIDA Academic All-America First-Team - Aaron Murray, QB, Georgia;
 AFCA Good Works Team - Carey Spear, PK, Vanderbilt

• The SEC leads all conferences with 58 selections to the Good Works Team since it began in 1992. The SEC is followed by the Big 12 Conference with 41 selections and the Atlantic Coast Conference with 34 selections. With C.J. Zimmerer's selection in 2013, Nebraska moves into a tie with Georgia for first place with 14 honorees to the Allstate AFCA Good Works Team. The Cornhuskers and Bulldogs are followed by St. Thomas (Minn.) with 13 honorees. Super Bowl XLII, XLVI and XLI champion quarterbacks Eli and Peyton Manning were members of the 2002 and 1997 Good Works Teams®, respectively.

2013 SEC Football

SEC FOOTBALL (2006-13) ... SECOND TO NONE

SEC IN THE NFL

• The SEC has had more of its former players on NFL rosters in the last six seasons than any other conference. On opening weekend of the 2013 season, the SEC placed 340 former players on active 53-man rosters. Since 2006, the SEC has averaged nearly 280 players per year on NFL opening weekend rosters. The league had a previous high of 283 on 2011 rosters and has outpaced all other conferences every year.

• During the last nine completed NFL seasons (2005-13), the SEC had had two of its former players named NFL MVP four times (2005, Shaun Alexander, RB, Alabama with Seattle; 2008-09-13, Peyton Manning, QB, Tennessee with Indianapolis and Denver).

• During the last eight Super Bowls (2006-13), three former SEC players have been named game MVP (2006 – Hines Ward, WR, Georgia with Pittsburgh; 2007 – Peyton Manning, QB, Tennessee with Indianapolis; 2008 and 2012– Eli Manning, QB, Ole Miss with New York Giants)

SEC ON NFL ROSTERS

	2006	2007	2008	2009	2010	2011	2012	Total / Avg.
SEC –	266	263	259	263	272	283	257	1,863 / 266.1
ACC –	247	238	254	245	228	253	226	1,691 / 241.6
Big Ten –	236	234	227	217	217	257	214	1,602 / 228.9
Pac-12 –	184	183	178	166	180	241	216	1,348 / 192.6
Big 12 –	174	176	170	173	184	164	141	1,182 / 168.9

• The Southeastern Conference led the nation in 2013 with an all-time high 340 former players on opening weekend 53-man active rosters.

• The SEC had 63 players selected in the 2013 NFL Draft, a new record for a conference in a single year. The SEC picks were more than double that of any other league. Both the SEC East and Western Divisions had more or as many selections in the NFL Draft in 2013 as any other league.

• The SEC has had more draft selections since 2006 than any other conference. The league has averaged nearly 50 selections per draft since 2006 (48.85).

• Since 2006, the SEC has had 58 first-round selections, an average of 8.29 per year. The league set a record with 12 first-round selections in 2013. During the last seven NFL Drafts, the SEC has had 63 players taken in the first round, an average of 9 per season.

• With six draft picks in the Top 15 in 2013, the SEC has now had 35 players taken with first 15 picks last seven years. This is the seventh year in a row and 9th in last 11 drafts the SEC has had multiple picks in the Top 7. 2013 was the third year in a row six of the Top 14 picks were from the SEC.

• There have now been 31 players selected from the 2012 BCS National Championship Game between Alabama and LSU.

• Since 2006, the SEC has had three players selected first in the NFL Draft (2007 – JaMarcus Russell, QB, LSU to Oakland; 2009 – Matthew Stafford, QB, Georgia to Detroit; 2011 – Cam Newton, QB, Auburn to Carolina) and seven other players selected among the top five in the draft (2009 - #3 Tyson Jackson, DE, LSU to Kansas City; 2008 - #4 Darren McFadden, RB, Arkansas to Oakland; 2008 - #5 Glenn Dorsey, DT, LSU to Kansas City; 2010 – #5 Eric Berry, DB, Tennessee to Kansas City; 2011 - #3 Marcell Dareus, DT, Alabama to Buffalo; #4 A.J. Green, WR, Georgia to Cincinnati; #5 Patrick Peterson, DB, LSU to Arizona).

SEC NFL DRAFT SELECTIONS

	2006	2007	2008	2009	2010	2011	2012	2013
SEC -	37	41	35	37	49	38	42	63
ACC -	52	31	33	33	31	35	31	31
Big Ten -	41	34	28	28	34	29	41	22
Pac-12 -	32	25	34	32	29	31	28	28
Big 12 -	29	28	29	28	30	30	26	22

The SEC led the nation's conferences in draft picks for the seventh consecutive year. The last time that the SEC did not top the conference draft list was in 2006, when the Big Ten had 41 and the SEC had 37.

SEC IN THE NFL SUCCESS

• Former Southeastern Conference football players have had success in the National Football League. Here is a snapshot of that success since 2000.

2000s All-Decade Team

OG - Alan Faneca, LSU (Pittsburgh, N.Y. Jets, Arizona)
 C - Kevin Mawae, LSU (Seattle, N.Y. Jets, Tennessee)
 QB - Peyton Manning, Tennessee (Indianapolis)
 RB - Jamal Lewis, Tennessee (Baltimore, Cleveland)
 RB - Shaun Alexander, Alabama (Seattle, Washington)
 DT - Richard Seymour, Georgia (New England, Oakland)
 CB - Champ Bailey, Georgia (Washington, Denver)

NFL MVPs

2003 - Peyton Manning, Indianapolis (Tennessee)
 Jamal Lewis, Baltimore (Tennessee)
 2004 - Peyton Manning, Indianapolis (Tennessee)
 2005 - Shaun Alexander, Seattle (Alabama)
 2008 - Peyton Manning, Indianapolis (Tennessee)
 2009 - Peyton Manning, Indianapolis (Tennessee)
 2013 - Peyton Manning, Denver (Tennessee)

Super Bowl MVPs

XL - Hines Ward, Pittsburgh (Georgia)
 XLI - Peyton Manning, Indianapolis (Tennessee)
 XLII - Eli Manning, New York Giants (Ole Miss)
 XLVI - Eli Manning, New York Giants (Ole Miss)

A nation-leading 31 players hailing from current Southeastern Conference institutions were on the rosters of the Denver Broncos and Seattle Seahawks, the two National Football League teams who will square off in the Super Bowl XLVIII on February 2. The next closest conference is the Pacific-12, from which its current institutions boast 23.

2013 SOUTHEASTERN CONFERENCE FOOTBALL COMMUNITY SERVICE TEAM

Alabama senior quarterback AJ McCarron is the Southeastern Conference Football Community Service Team Player of the Week.

McCarron is a three-year starting quarterback on the Crimson Tide's back-to-back BCS National Championship teams. He is Alabama's vocal and emotional leader. McCarron strives to lead both on and off the field for the Crimson Tide and has proven to be an unselfish leader who deflects praise and is always working to make his team better.

He is very active in the Tuscaloosa area and throughout the state, especially in his hometown of Mobile. He has spent his Christmas Eves handing out presents at the South Alabama Children's Hospital, participated in the Cookies for Kids with Cancer, Project Angel Tree, hosted sick children on tours of the Alabama football complex and visited countless children in hospitals throughout the region.

Week 1 - Tyler Russell, QB, Mississippi State
 Week 2 - Avery Williamson, LB, Kentucky
 Week 3 - Chris Burnette, OG, Georgia
 Week 4 - Jake Matthews, OT, Texas A&M
 Week 5 - Victor Hampton, CB, South Carolina
 Week 6 - Nosa Eguae, DE, Auburn
 Week 7 - D.T. Shackelford, LB/DE, Ole Miss

Week 8 - Travis Swanson, C, Arkansas
 Week 9 - Carey Spear, PK, Vanderbilt
 Week 10 - L'Damian Washington, WR, Missouri
 Week 11 - Jeremy Brown, DB, Florida
 Week 12 - Lamin Barrow, LB, LSU
 Week 13 - Marlon Walls, DL, Tennessee
 Week 14 - AJ McCarron, QB, Alabama

2013 SEC FOOTBALL CHAMPIONSHIP GAME

2013 SEC CHAMPIONSHIP GAME

The 22nd annual SEC Football Championship Game was played on Dec. 7 at the Georgia Dome in Atlanta, with Auburn claiming a 59-42 victory and a spot in the BCS Championship Game, the eighth consecutive year the SEC Championship Game winner advanced to play for the national title.

The game drew a capacity crowd of 75,632 and had a 8.6/17 television rating and 14.4 million viewers on CBS Sports, the highest rated college football game of the 2013 season, and featured the highest scoring game in SEC Championship Game history.

The 2009 SEC Championship Game earned a 11.8 rating and a 24 share, the highest rated SEC Championship Game in history.

The game was played in Birmingham's Legion Field in 1992 and 1993 and moved to the Georgia Dome in 1994.

The Championship Game has drawn 20 capacity crowds in its 22-year history. Only 1993 (Birmingham) and 1995 (Atlanta) were not sellouts.

Year	Score	Attendance
1992	Alabama 28, Florida 21	83,091
1993	Florida 28, Alabama 13	76,345
1994	Florida 24, Alabama 23	74,751
1995	Florida 34, Arkansas 3	71,325
1996	Florida 45, Alabama 30	74,132
1997	Tennessee 30, Auburn 29	74,896
1998	Tennessee 24, Miss. State 14	74,795
1999	Alabama 34, Florida 7	71,500
2000	Florida 28, Auburn 6	73,427
2001	LSU 31, Tennessee 20	74,843
2002	Georgia 30, Arkansas 3	74,835
2003	LSU 34, Georgia 13	74,913
2004	Auburn 38, Tennessee 28	74,892
2005	Georgia 34, LSU 14	73,717
2006	Florida 38, Arkansas 28	73,374
2007	LSU 21, Tennessee 14	73,832
2008	Florida 31, Alabama 20	75,892
2009	Alabama 32, Florida 13	75,514
2010	Auburn 56, South Carolina 17	75,802
2011	LSU 42, Georgia 10	74,515
2012	Alabama 32, Georgia 28	75,624
2013	Auburn 59, Missouri 42	75,632

2013 SEC FOOTBALL CHAMPIONSHIP GAME

Auburn 59, Missouri 42
 Dec. 7, 2013 • Georgia Dome (75,632) • Atlanta, Ga.
 Scoring Summary

Missouri..... 10 17 15 0 - 42 Record: (11-2,7-1)
 Auburn..... 14 14 17 14 - 59 Record: (12-1,7-1)

Scoring Summary:

1st
 10:50 MU - Andrew Baggett 42 yd field goal, 5-19 1:08, MU 3 - AU 0
 08:22 AU - Sammie Coates 38 yd pass from Nick Marshall (Cody Parkey kick), 7-75 2:28, MU 3 - AU 7
 05:40 MU - Green-Beckham 28 yd pass from James Franklin (Andrew Baggett kick), 7-75 2:42, MU 10 - AU 7
 04:09 AU - Nick Marshall 9 yd run (Cody Parkey kick), 5-75 1:31, MU 10 - AU 14
 2nd 13:11 MU - E.J. Gaines 11 yd fumble recovery (Andrew Baggett kick), MU 17 - AU 14

2nd
 13:11 MU - E.J. Gaines 11 yd fumble recovery (Andrew Baggett kick), MU 17 - AU 14
 10:25 AU - Tre Mason 7 yd run (Cody Parkey kick), 8-75 2:46, MU 17 - AU 21
 07:19 MU - Andrew Baggett 36 yd field goal, 9-58 3:06, MU 20 - AU 21
 06:26 AU - Tre Mason 3 yd run (Cody Parkey kick), 4-79 0:47, MU 20 - AU 28
 00:18 MU - Green-Beckham 55 yd pass from James Franklin (Andrew Baggett kick), 6-92 0:52, MU 27 - AU 28

3rd
 08:17 AU - Cody Parkey 52 yd field goal, 6-13 2:05, MU 27 - AU 31
 05:35 AU - Marcus Murphy 10 yd pass from James Franklin (Andrew Baggett kick), 7-75 2:42, MU 34 - AU 31
 03:21 AU - Corey Grant 2 yd run (Cody Parkey kick), 6-75 2:14, MU 34 - AU 38
 00:31 AU - Cameron Artis-Payne 15 yd run (Cody Parkey kick), 5-54 1:26, MU 34 - AU 45
 00:09 MU - James Franklin 5 yd run (James Franklin rush), 2-75 0:22, MU 42 - AU 45

4th

11:09 AU - Tre Mason 1 yd run (Cody Parkey kick), 8-75 4:00, MU 42 - AU 52
 04:22 AU - Tre Mason 13 yd run (Cody Parkey kick), 1-13 0:05, MU 42 - AU 59

	Missouri	Auburn
FIRST DOWNS.....	22	30
RUSHES-YARDS (NET).....	34-231	74-545
PASSING YDS (NET).....	303	132
Passes Att-Comp-Int.....	37-21-1	11-9-0
TOTAL OFFENSE PLAYS-YARDS.....	71-534	85-677
Fumble Returns-Yards.....	1-11	0-0
Punt Returns-Yards.....	0-0	2-36
Kickoff Returns-Yards.....	1-14	2-28
Interception Returns-Yards....	0-0	1-0
Punts (Number-Avg).....	5-45.0	3-40.0
Fumbles-Lost.....	1-0	3-2
Penalties-Yards.....	7-40	10-63
Possession Time.....	25:40	34:20
Third-Down Conversions.....	2 of 12	7 of 14
Fourth-Down Conversions.....	1 of 3	1 of 1
Red-Zone Scores-Chances.....	3-4	7-7
Sacks By: Number-Yards.....	1-6	3-14

RUSHING: Missouri-Henry Josey 9-123; James Franklin 15-62; Rus Hansbrough 6-36; Marcus Murphy 4-10. Auburn-Tre Mason 46-304; Nick Marshall 16-101; Corey Grant 5-65; Ricardo Louis 3-43; Cameron Artis-Payne 2-36; TEAM 2-minus 4.

PASSING: Missouri-James Franklin 21-37-1-303. Auburn-Nick Marshall 9-11-0-132.

RECEIVING: Missouri-Green-Beckham 6-144; Marcus Lucas 5-50; Marcus Murphy 3-40; Bud Sasser 3-34; L'D Washington 3-29; Jimmie Hunt 1-6. Auburn-Sammie Coates 6-94; Trovon Reed 1-23; Tre Mason 1-8; Ricardo Louis 1-7.

INTERCEPTIONS: Missouri-None. Auburn-Jermaine Whitehead 1-0.

FUMBLES: Missouri-Marcus Lucas 1-0. Auburn-Nick Marshall 3-2.

MVP: Auburn's Tre Mason is the MVP. He is the third running back to take home the honor. It is the second consecutive year a running back has won (Eddie Lacy, Alabama, 2012; Justin Vincent, LSU, 2003). Other Auburn MVP's include Jason Campbell in 2004 and Cam Newton in 2010.

SEC CHAMPIONSHIP GAME HISTORY

Team	App.	Record	Titles
Florida	10	7-3 (.700)	7 (1993, 1994, 1995, 1996, 2000, 2006, 2008)
Alabama	8	4-4 (.500)	4 (1992, 1999, 2009, 2011)
Auburn	5	3-2 (.600)	3 (2004, 2010, 2013)
Georgia	5	2-3 (.400)	2 (2002, 2005)
LSU	5	4-1 (.800)	4 (2001, 2003, 2007, 2011)
Tennessee	5	2-3 (.400)	2 (1997, 1998)
Arkansas	3	0-3 (.000)	
Mississippi State	1	0-1 (.000)	
Missouri	1	0-1 (.000)	
South Carolina	1	0-1 (.000)	

NOTES

- The 101 combined points is a game record, smashing the 73 done in 2010 (Auburn 56, South Carolina 17). The 55 combined first half points was also a record, bettering the 42 done in that same game. The halftime total was more than the combined total of 15 previous championship games.

- Auburn's Tre Mason set three individual championship game rushing marks.
 - His 304 rushing yards bettered the 201 set by LSU's Justin Vincent in 2003. The 304 yards is also the fifth-highest total in conference.

- His 46 rushing attempts bettered the 31 set by Tennessee's Jamal Lewis in 1997. That total is the second-most in SEC history trailing only the 47 by Georgia's Herschel Walker against Florida in 1981.

- His four rushing touchdowns broke Alabama's Mark Ingram's 2009 total and the most scores in the game with Florida's Reidel Anthony in 1996 and LSU's Kenny Hilliard in 2011 who had three each.

SEC CHAMPIONSHIP GAME

SEC DIVISIONAL TIE-BREAKER

In the event of a tie for the division championship, the following procedures will be used to break all ties to determine the SEC Football Championship Game representative. All Conference versus Conference Games (both division and non-division) will be counted in the Conference Standings.

Two-Team Tie. In the event two teams are tied for a division title, the following procedure will be used in the following order:

- A. Head-to-head competition between the two tied teams;
- B. Records of the tied teams within the division;
- C. Head-to-head competition against the team within the division with the best overall (divisional and non-divisional) Conference record, and proceeding through the division (multiple ties within the division will be broken from first to last and a tie for first place will be broken before a tie for fourth place);
- D. Overall record against non-divisional teams;
- E. Combined record against all common non-divisional teams;
- F. Record against the common non-divisional team with the best overall Conference record (divisional or non-divisional) and proceeding through other common non-divisional teams based on their order of finish within their division; and

G. The tied team with the highest ranking in the Bowl Championship Series Standings following the last weekend of regular-season games shall be the divisional representative in the SEC Championship Game.

Three-Team Tie (or more). If three teams are tied for a division title, the following procedure will be used in the following order: (Note: If one of the procedures results in one team being eliminated and two remaining, the two-team tiebreaker procedure as stated in No. 1 above will be used):

- A. Combined head to head record among the tied teams;
- B. Record of the tied teams within the division;
- C. Head to head competition against the team within the division with the best overall Conference record (divisional and non-divisional) and proceeding through the division (multiple ties within the division will be broken from first to last and a tie for first place will be broken before a tie for fourth place);
- D. Overall Conference record against non-divisional teams;
- E. Combined record against all common non-divisional teams;
- F. Record against the common non-divisional team with the best overall Conference record (divisional and non-divisional) and proceeding through other common non-divisional teams based on their order of finish within their division; and
- G. The tied team with the highest ranking in the Bowl Championship Series Standings following the last weekend of regular-season games shall be the divisional representative in the SEC Championship Game, unless the second of the tied teams is ranked within five-or-fewer places of the highest-ranked tied team. In this case, the head-to-head results of the top two ranked tied teams shall determine the representative in the SEC Championship Game.

2013 SEC CHAMPIONSHIP GAME

The 2013 SEC Football Championship Game will be played on Sat., Dec. 7 at 4 p.m. ET in Atlanta's Georgia Dome. The game will be televised nationally on CBS Sports.

The game pits the SEC's two divisional champions. This will be the 22nd annual title game (scores of previous games are below).

General public tickets for the 2013 game are sold out.

The 2009 SEC Championship Game earned a 11.8 rating and a 24 share, the highest rated SEC Championship Game in history.

The game was played in Birmingham's Legion Field in 1992 and 1993 and moved to the Georgia Dome in 1994.

The Championship Game has drawn 19 capacity crowds in its 21-year history. Only 1993 (Birmingham) and 1995 (Atlanta) were not sellouts.

Alabama's dramatic SEC Championship Game victory over Georgia last season produced a 9.8 rating with 16.2 million viewers, the most-watched college football game of the 2012 regular season.

Year	Score	Attendance
1992	Alabama 28, Florida 21	83,091
1993	Florida 28, Alabama 13	76,345
1994	Florida 24, Alabama 23	74,751
1995	Florida 34, Arkansas 3	71,325
1996	Florida 45, Alabama 30	74,132
1997	Tennessee 30, Auburn 29	74,896
1998	Tennessee 24, Miss. State 14	74,795
1999	Alabama 34, Florida 7	71,500
2000	Florida 28, Auburn 6	73,427
2001	LSU 31, Tennessee 20	74,843
2002	Georgia 30, Arkansas 3	74,835
2003	LSU 34, Georgia 13	74,913
2004	Auburn 38, Tennessee 28	74,892
2005	Georgia 34, LSU 14	73,717
2006	Florida 38, Arkansas 28	73,374
2007	LSU 21, Tennessee 14	73,832
2008	Florida 31, Alabama 20	75,892
2009	Alabama 32, Florida 13	75,514
2010	Auburn 56, South Carolina 17	75,802
2011	LSU 42, Georgia 10	74,515
2012	Alabama 32, Georgia 28	75,624
2013	Auburn 59, Missouri 42	75,632

Here's a chart of team history in the SEC Championship Game:

Team	Appearances	W-L	Pct.
Florida	10	7-3	.700
Alabama	8	4-4	.500
Auburn	5	3-2	.600
Georgia	5	2-3	.400
LSU	5	4-1	.800
Tennessee	5	2-3	.400
Arkansas	3	0-3	.000
Mississippi State	1	0-1	.000
Missouri	1	0-1	.000
South Carolina	1	0-1	.000

SEC CHAMPIONSHIP GAME

SEC CHAMPIONSHIP GAME RACE RECAPS

1992 - Both races decided before final weekend. Florida and Georgia (6-2 in the SEC) were co-champions in the Eastern Division. The Gators won the tie-breaker by virtue of a 26-24 win over the Bulldogs earlier in the season. Alabama (8-0) was the outright Western Division champion, even with a game against Auburn in the final weekend, which the Tide won, 17-0.

1993 - Both races decided before final weekend. Florida won the Eastern Division and Alabama won the Western Division. The Gators finished 1/2 game ahead of Tennessee (UT tied Alabama, 17-17). Alabama, at 5-2-1, finished two games ahead second-place Arkansas. Auburn was 8-0 in the SEC, but was ineligible for the conference title.

1994 - Both races decided before final weekend. Florida won the Eastern Division, finishing SEC play at 7-1, two games ahead of Tennessee. Alabama won the Western Division with an 8-0 SEC mark, three games ahead of Miss. State.

1995 - Both races decided before final weekend. Florida won the Eastern Division, finishing SEC play at 8-0, one game ahead of Tennessee. Arkansas won the Western Division with a 6-2 SEC mark, one game ahead of Auburn and Alabama.

1996 - Both races decided before final weekend. Florida won the Eastern Division, finishing SEC play at 8-0, one game ahead of Tennessee. Alabama won the Western Division with a 6-2 SEC mark, tying LSU. However, the Tide defeated the Tigers, 26-0, earlier in the year to win the tie-breaker.

1997 - Eastern Division race not finalized until after the final weekend. Tennessee defeated Vanderbilt, 17-10, to win the division on the final weekend. Tennessee, at 7-1 in the SEC, finished one game ahead of Georgia and Florida. Auburn had won the Western Division with a 6-2 SEC mark, tying LSU. However, Auburn defeated LSU, 31-28, earlier in the year to win the tie-breaker.

1998 - Western Division race not finalized until after the final weekend. Miss. State defeated Ole Miss, 28-6, on Thanksgiving night, to win division on final weekend. Arkansas and Miss. State finished in tie for the division title. However, Miss. State defeated Arkansas, 22-21, earlier that season to win the tie-breaker. Arkansas defeated LSU 41-14 on the final weekend, but when State defeated Ole Miss, the chase for the Championship Game had been won. Tennessee had clinched the Eastern Division before the final weekend and defeated Vanderbilt, 41-0, to finished the SEC at 8-0.

1999 - Both races decided before final weekend. Florida won the Eastern Division, finishing SEC play at 7-1, one game ahead of Tennessee. Alabama won the Western Division with a 7-1 SEC mark, one game ahead of Miss. State.

2000 - Both races decided before final weekend. Florida won the Eastern Division, finishing SEC play at 7-1, two games ahead of South Carolina, Georgia and Tennessee. Auburn won the Western Division with a 6-2 SEC mark, one game ahead of LSU. LSU lost to Arkansas in the final weekend, 14-3. Even if the Tigers would have beaten the Razorbacks, Auburn would have won the tie-breaker over LSU due to a 34-17 win earlier in the season.

2001 - Both races go down to the final weekend. Due to game postponements on Sept. 15, games were reschedule for Dec. 1. On that weekend, Tennessee defeated Florida, 34-32, in Gainesville, and LSU defeated Auburn, 27-14, in Baton Rouge, to clinch berths in the SEC Championship Game. The Vols won the East with a 7-1 mark while LSU had a 5-3 mark and tied with Auburn for the West, but won the head-to-head tiebreaker.

2002 - Western division race not finalized until after the final weekend. Georgia clinched the Eastern Division championship on Nov. 16 after defeating Auburn, 24-21, in Auburn. The 7-1 Bulldogs finish one game ahead of Florida, which was 6-2. Arkansas wins the Western Division on the season's final weekend, defeating LSU, 21-20, in Little Rock on Nov. 29. The Razorbacks, LSU Tigers and Auburn Tigers are tied at 5-3 but Arkansas wins the head-to-head tiebreakers.

2003 - Both races decided on final weekend. Tennessee defeats Kentucky, 20-7, to force a three-way tie for Eastern Division championship between Vols, Georgia and Florida. Using tie-breaker involving the BCS standings, Georgia has the highest BCS ranking and has defeated Tennessee (next highest ranking) during regular season to secure SEC Championship Game berth. LSU defeats Arkansas, 55-24, and Ole Miss beats Mississippi State, 31-0, to force a tie for the Western Division championship. LSU's 17-14 win over Ole Miss the week before earns the Tigers the Western Division berth.

2004 - Auburn clinches berth in the SEC Championship Game on Oct. 30, tying the earliest since the game began in 1992 (Alabama, 1993). The Tigers (8-0) finish two games ahead in the standings of second-place LSU (6-2). Tennessee clinches berth as Eastern Division representative with 38-33 win against Vanderbilt on Nov. 20. The Vols (7-1) would win their next game on the following weekend against Kentucky to claim the division title outright. Georgia was second in the Western Division with a 6-2 mark.

2005 - Georgia (6-2) clinched Eastern Division Championship with a 45-13 win over Kentucky on Nov. 19. The Bulldogs finish one full game ahead of South Carolina and Florida in the standings. LSU clinched Western Division title with a 19-17 win over Arkansas on Nov. 25. The Tigers finished tied for the Western Division title (7-1), but defeated Auburn, 20-17, on Oct. 22, to win the tie-breaker.

2006 - Florida (7-1) clinched Eastern Division Championship and berth in the SEC Championship Game on Nov. 4, by defeating Vanderbilt, 25-19. Arkansas clinched the Western Division title and SEC Championship Game berth with a 28-14 win over Mississippi State on Nov. 18.

2007 - LSU (6-2) clinched Western Division berth in the SEC Championship Game on Week 11 after Alabama and Auburn both lose. Tennessee (6-2) gets Eastern Division berth with 52-50 four-overtime victory over Kentucky in Week 13. The Vols win the tie-breaker with Georgia (6-2), defeating the Bulldogs 35-14 in Week 6.

2008 - Alabama (8-0) clinched Western Division berth in SEC Championship Game on Week 11 (Nov. 1) after defeating LSU, 27-21. Florida (7-1) clinched Eastern Division berth in SEC Championship Game on Week 12 (Nov. 8) after defeating Vanderbilt, 42-14.

2009 - Florida (8-0) clinched Eastern Division berth in SEC Championship Game on Week 9 (Oct. 31) after defeating Georgia, 41-17. Alabama (8-0) clinched Western Division berth in SEC Championship Game on Week 11 (Nov. 14) after defeating Mississippi State, 31-3.

2010 - Both spots in the SEC Championship Game were clinched on Week 11 (Nov. 13). Auburn (8-0) clinched Western Division berth with a 49-31 win against Georgia. South Carolina (5-3) clinched Eastern Division berth with a 36-14 win against Florida.

2011 - Georgia (7-1) clinched a berth in the SEC Championship Game in Week 12 (Nov. 19) with a 19-10 win over Kentucky while LSU (8-0) clinched its berth in Week 13 (last weekend of the regular season) with a 41-17 win over Arkansas

2012 - Georgia (7-1) clinched a berth in the SEC Championship Game in Week 11 (Nov. 10) with a 38-0 win over Auburn. Alabama clinched a berth in the SEC Championship Game in Week 13 (Nov. 24) with a 49-0 win over Auburn.

2013 - For the first time since 2003, both races were determined on the final weekend. Auburn (7-1) clinched a berth in the SEC Championship Game with a dramatic 34-28 win off a 109-yard missed field goal return for a touchdown on the game's final play at Auburn. SEC newcomer Missouri (7-1) clinched a berth in the SEC Championship Game with a 28-21 home win over Texas A&M.

SEC CHAMPIONSHIP GAME RACE RECAP

The earliest a berth has been clinched in the SEC Championship Game is Oct. 30 (Auburn, 2004, & Alabama, 1993).

In 13 of 44 divisional races (counting 2013), a championship game berth has not been decided until the weekend prior to the SEC Championship Game. That occurred in 1997 (Tennessee), 1998 (Mississippi State), 2001 (Tennessee and LSU), 2002 (Arkansas), 2003 (Georgia and LSU), 2005 (LSU), 2007 (Tennessee), 2011 (LSU), 2012 (Alabama) and 2013 (Auburn and Missouri).

SOUTHEASTERN CONFERENCE ANNOUNCES 2013 FOOTBALL LEGENDS CLASS

BIRMINGHAM, Ala. (Sept. 18, 2013) – The Southeastern Conference 2013 Football Legends Class includes 14 former SEC stars who excelled on the gridiron and helped write the rich history of the sport at their respective institutions. The conference is announcing the legends from its Eastern Division schools today and the Western Division schools on Thursday.

This year's class includes All-Americans, All-SEC selections and Academic All-Americans as well as NCAA and SEC record holders. The group represents teams that won National and SEC Championships and are represented in state, school and college football halls of fame.

The class will be honored at the 2013 SEC Football "Weekend of Champions" Dec. 6-7 in Atlanta, Ga. The annual SEC Legends Dinner presented by AT&T will be held Dec. 6 at the Hyatt Regency in Atlanta and the group will also be recognized prior to the SEC Football Championship Game, which will be held at the Georgia Dome on Sat., Dec. 7.

ALABAMA – Marty Lyons, Defensive Tackle, 1975-78

One of the greatest defensive linemen in Alabama history, Marty Lyons played for coach Bear Bryant's Alabama teams from 1975-78. At Alabama, he had career totals of 202 tackles, 6 forced fumbles and 4 fumble recoveries, earning consensus first-team All-America honors as a senior in 1978 when he helped lead the Tide to a national championship. He was a key player in the famous goal line stand in the 1979 Sugar Bowl. Lyons was named All-SEC in 1977 and 1978 and he was selected to the Tide's Team of the Century. His best game came against Auburn in 1978 (16 tackles, 3 quarterback sacks) in a 34-16 win. He was a first round NFL Draft pick of the New York Jets in 1978. Lyons is a member of the State of Alabama Hall of Fame and College Football Hall of Fame.

ARKANSAS – Wayne Martin, Defensive Tackle, 1985-88

A consensus first-team All-American and All-Southwest Conference defensive tackle, Wayne Martin racked up 162 tackles in his Razorback career including 37 tackles for loss (-189) and 25.5 sacks. He helped lead Arkansas to four bowl games and a Southwest Conference Championship in 1988. He still holds the single game and career records for sacks at Arkansas and is tied for third in the school record book for tackles for loss. Following his Razorback career, Martin went on to star for the New Orleans Saints for 11 seasons, playing in 171 games and posting 596 tackles and 82.5 sacks. Martin is a member of the University of Arkansas' All-Century Team, 1980s All-Decade Team and the New Orleans Saints Hall of Fame.

AUBURN – Frank Sanders, Wide Receiver, 1991-94

A four year letter-winner at wide receiver for Auburn from 1991-94, Frank Sanders was named first-team All-America by the Associated Press, the Football Writers of America and Scripps his senior season after leading the SEC in receiving yards per game and breaking Auburn's single-season record for receptions (58). A consensus All-SEC selection as a senior, Sanders finished his Auburn career second in total receptions with 121, receiving yardage with 1,998 and receiving touchdowns with 15. He had a nine-year NFL career from 1995-2003, including eight with the Arizona

Cardinals and one with Baltimore Ravens. A native of Fort Lauderdale, Fla., Sanders had 507 receptions for 6,749 yards and 24 touchdowns during his professional career.

FLORIDA – Wes Chandler, Wide Receiver, 1974-77

A first-team All-American for the Gators in both 1976 and 1977, Wes Chandler is one of the most revered receivers in Florida history, leading the team in receiving three straight years. He hauled in 92 passes in his career, good for 1,963 yards and a then-school record 22 touchdowns. He now sits at No. 8 on the career touchdowns board. He finished his career with the Gators as the highest-scoring non-kicker in Florida's history. He was also an Academic All-American his senior season. Drafted by the New Orleans Saints, he enjoyed an 11-year career in the NFL. He played in four Pro Bowls for the Saints and San Diego Chargers and he was an All-Pro wide receiver for the Chargers in 1982. He went on to a professional and college coaching career.

GEORGIA – Tim Worley, Tailback, 1985-88

As a junior in 1988, Tim Worley became the sixth back in Georgia history to rush for over 1,000 yards in a single season, totaling 1,216 while leading the SEC in rushing. He was only the seventh Bulldog ever to rush for over 2,000 yards in a career with 2,038. His 108 points scored was the second most in a single season, trailing only legendary Herschel Walker's 120 points in 1981. Worley's 18 touchdowns in 1988 were also second best in Bulldog history. As a junior in 1988, Worley was a consensus first team All-America selection and he was taken in the first round of the 1989 NFL Draft by the Pittsburgh Steelers. He played six seasons in the NFL with the Steelers and the Chicago Bears.

KENTUCKY – Wilbur Hackett, Linebacker, 1968-70

Wilbur Hackett was a three-year starting linebacker at Kentucky, earning Sophomore All-SEC honors in 1968, honorable mention All-SEC as a junior and was Kentucky's Co-Most Valuable Player as a senior. One of the pioneers of integration in the Southeastern Conference, in 1969 he became the first African-American team captain in any sport in SEC history. Hackett stayed close to athletics by becoming a baseball umpire and football game official, retiring recently after 15 seasons as an SEC football official. His officiating highlights included three SEC Championship Games, two Rose Bowls and a Fiesta Bowl. He is a member of the University of Kentucky Athletics Hall of Fame and the Kentucky Athletic Hall of Fame.

LSU – Kevin Faulk, Running Back/Return Specialist, 1995-98

Kevin Faulk is LSU's all-time leading rusher and a three-time All-SEC selection in 1996, 1997 and 1998 for the Tigers. After earning SEC Offensive Freshman of the Year honors in 1995, he was named first-team AP All-America as an all-purpose back his sophomore year in 1996 as he led a resurgence of LSU football. He finished his career with 4,557 rushing yards – third in the SEC behind only Georgia's Herschel Walker and Arkansas' Darren McFadden -- and an SEC record 6,833 all-purpose yards. He is still the LSU career record holder in rushing TDs (46) and during his career he rushed for 1,000 or more yards in three seasons. Faulk spent 13 years with New England Patriots and was a member of three Super Bowl winning teams in 2002, 2004 and 2005.

2013 SEC Football

2013 SEC FOOTBALL LEGENDS CLASS

OLE MISS – Jeff Herrod, Linebacker, 1984-87

During his four-year career at Ole Miss, linebacker Jeff Herrod became the school's all-time leader in tackles with 528, while also leading the Rebels in tackles all three years as a full-time starter. A two-time All-SEC selection and a third-team All-America pick, Herrod was named the Defensive MVP in the 1987 Senior Bowl. He had over 1,300 tackles during his 11-year career in the NFL, playing 10 years with the Indianapolis Colts and one year with the Philadelphia Eagles. Even in retirement, he has represented the Colts on several occasions, including the 2012 NFL Draft and the 2012 NFL Kickoff celebration, taking part in NFL Play 60 Youth Clinics. He is a member of the Ole Miss Team of the Century, the Ole Miss Sports Hall of Fame and Athlon Sports All-Time Rebel Team.

MISSISSIPPI STATE – Glen Collins, Defensive Line, 1978-81

Glen Collins was one of Mississippi State's most fierce defensive linemen in the early 1980's. His 1981 campaign landed him in the national spotlight as he led a unit that held 11 opponents to 88 yards rushing per game and 261 yards in total offense per game - both Top 15 nationally. Collins helped the Bulldogs post an 8-4 record that season, including a 10-0 shutout victory in the Hall of Fame Bowl against Kansas. He was named first team All-American by Kodak and The Sporting News, and was a UPI First Team All-SEC choice. He finished his collegiate career by playing in the East-West Shrine Game and the Olympia Gold Bowl. Collins was drafted in the first round of the 1983 NFL Draft by the Cincinnati Bengals and enjoyed a successful seven-year career in pro football.

MISSOURI – Phil Bradley, Quarterback, 1977-80

Phil Bradley was one of the top quarterbacks in Mizzou history and arguably the best two-sport athlete in Tiger annals. A three-time All-Conference pick from 1978-80, he won the Big Eight Offensive Player of the Year award as a senior in 1980. He quarterbacked Mizzou to 23 wins and three bowl games in his final three years and set the Big Eight total offense career record with 6,459. He was a star outfielder on MU baseball teams that won the Big Eight title in 1980 and played in two NCAA Tournaments. Bradley enjoyed an eight-year Major League baseball career and was named to the American League All-Star Team in 1985. He is currently a special assistant for the Major League Baseball Players Association and a volunteer coach for the nationally-ranked Tiger Softball team.

SOUTH CAROLINA – Max Runager, Punter 1974-78

Arguably the best punter in Carolina football history, Max Runager was a three-year starter and team captain in 1978. The strong-legged punter is tied for fourth in school history with a career punting average of 41.1 yards and was selected as the punter on South Carolina's all-time modern era team. Runager was selected to play in the Canadian-American Bowl following his senior season and then was an eighth round selection by the Philadelphia Eagles in the 1979 NFL draft. He spent 11 years in the National Football League with the Eagles, 49ers and Browns and he punted for two Super Bowl teams, the 1980 Eagles and the 1984 49ers. Runager was elected to the University of South Carolina Athletic Hall of Fame in 2013.

TENNESSEE – Inky Johnson, Defensive Back, 2004-06

Inky Johnson played in 23 games for Tennessee from 2004-06 before a career-ending injury cut short a promising career. Johnson started eight games in his career, including six in 2005 and the first two games in 2006. He finished his career with 41 tackles, one sack, 3.5 tackles for loss, 10 pass breakups, one interception, one forced fumble, and one fumble recovery. He opened the 2006 season with six tackles, one TFL, and one PBU in a season-opening win over California, but suffered a career-ending shoulder injury in the subsequent week's win over Air Force. He has since used his story of overcoming adversity and adapting to change to help mentor underprivileged youth in Knoxville and his hometown of Atlanta.

TEXAS A&M – Dat Nguyen, Linebacker, 1995-98

Dat Nguyen was the winner of the 1998 Lombardi Award and Bednarik Award as well as a consensus All-America linebacker at Texas A&M. He was named All-Big 12 three straight years, leading the Aggies and its famed "Wrecking Crew" defense to the 1998 Big 12 Championship by upsetting top-ranked Kansas State and went on to lead A&M to the Sugar Bowl. Nguyen started every game of his Texas A&M career, setting a school record with 51 consecutive starts while collecting a school-record 157 career tackles. He is the only player in school history to lead the team in tackles four consecutive years. He was drafted by the Dallas Cowboys and played from 1999 to 2005, earning All-Pro honors in 2003 while becoming the first Vietnamese-American linebacker in the NFL.

VANDERBILT – Jimmy Williams, Cornerback/Running Back, 1997-2000

One of only three players in Vanderbilt history to return both a punt and kickoff for a touchdown, Jimmy Williams earned All-SEC honors in 1998, his first year as a starting cornerback. In 1997, Williams was a Freshman All-SEC pick as a starting running back who led the Commodores in rushing and receiving. After moving to defense, Williams was among the team's interception leaders three straight years and still ranks among the team's all-time interception leaders, also leading the team in kickoff returns three straight years. Drafted by the Buffalo Bills, he played six years in the NFL with San Francisco and Seattle before an injury forced his retirement. After his playing career, he started the Intercepting Our Youth Foundation to benefit youth in his hometown of Baton Rouge.

2013 SEC Football

SEC POST-SEASON ALL-SEC TEAMS

Associated Press

FIRST TEAM

Offense

WR Jordan Matthews, Vanderbilt, 6-3, 205, Sr.
WR Mike Evans, Texas A&M, 6-5, 225, So.
L Gabe Jackson, Mississippi State, 6-4, 340, Sr.
L Cyrus Kouandjio, Alabama, 6-6, 310, Jr.
L Jake Matthews, Texas A&M, 6-5, 305, Sr.
L t-Justin Britt, Missouri, 6-6, 315, Sr.
L t-Greg Robinson, Auburn, 6-5, 320, So.
L t-Anthony Steen, Alabama, 6-3, 309, Sr.
C Travis Swanson, Arkansas, 6-5, 315, Sr.
QB Johnny Manziel, Texas A&M, 6-1, 210, So.
RB u-Tre Mason, Auburn, 5-10, 205, Jr.
RB Jeremy Hill, LSU, 6-2, 235, So.
K Marshall Morgan, Georgia, 6-3, 200, So.
All-Purpose Odell Beckham Jr., LSU, 6-0, 193, Jr.

Defense

E u-Michael Sam, Missouri, 6-2, 255, Sr.
E Dee Ford, Auburn, 6-2, 240, Sr.
T Kelcy Quarles, South Carolin, 6-4, 298, Jr.
E t-J. Clowney, South Carolina, 6-6, 274, Jr.
E t-Kony Ealy, Missouri, 6-5, 275, Jr.
LB u-C.J. Mosley, Alabama, 6-2, 232, Sr.
LB Ramik Wilson, Georgia, 6-2, 232, Jr.
LB A.J. Johnson, Tennessee, 6-2, 243, Jr.
CB E.J. Gaines, Missouri, 5-11, 195, Sr.
CB Vernon Hargreaves III, Florida, 5-11, 192, Fr.
S Cody Prewitt, Mississippi, 6-2, 220, Jr.
S Kenny Ladler, Vanderbilt, 6-1, 205, Sr.
P Cody Mandell, Alabama, 6-3, 213, Sr.

SECOND TEAM

Offense

WR Jarvis Landry, LSU, 6-1, 195, Jr.
WR D. Green-Beckham, Missouri, 6-6, 225, So.
L Ja'Wuan James, Tennessee, 6-6, 316, Sr.
L t-Wesley Johnson, Vanderbilt, 6-5, 295, Sr.
L t-Antonio Richardson, Tennessee, 6-6, 327, Jr.
L t-Laremy Tunsil, Mississippi, 6-5, 315, Fr.
L t-Trai Turner, LSU, 6-3, 316, So.
C Reese Dismukes, Auburn, 6-3, 297, Jr.
TE t-Evan Ingram, Mississippi, 6-3, 217, Fr.
TE t-Hunter Henry, Arkansas, 6-6, 250, Fr.
TE t-C.J. Uzomah, Auburn, 6-4, 258, Jr.
QB Aaron Murray, Georgia, 6-1, 208, Sr.
RB T.J. Yeldon, Alabama, 6-2, 218, So.
RB t-Todd Gurley, Georgia, 6-1, 232, So.
RB t-Mike Davis, South Carolina, 5-9, 215, So.
K Zach Hocker, Arkansas, 6-0, 191, Sr.
All-Purpose C. Jones, Alabama, 5-11, 185, Jr.

Defense

E Alvin Dupree, Kentucky, 6-4, 252, Jr.
T Anthony Johnson, LSU, 6-3, 294, Jr.
E Dante Fowler Jr., Florida, 6-3, 266, So.
LB Avery Williamson, Kentucky, 6-1, 238, Sr.
LB t-Lamin Barrow, LSU, 6-23, 232, Sr.
LB t-Serderius Bryant, Mississippi, 5-9, 215, Jr.
LB t-Trey DePriest, Alabama, 6-2, 245, Jr.
LB t-S.Golightly, South Carolina, 5-10, 195, Jr.
LB t-D. Nkemdiche, Mississippi, 5-11, 207, So.
LB t-Andrew Wilson, Missouri, 6-3, 240, So.
CB Andre Hal, Vanderbilt, 6-0, 186, Sr.

CB t-Chris Davis, Auburn, 5-11, 200, Sr.
CB t-Victor Hampton, S. Carolina, 5-10, 202, Jr.
CB t-Loucheiz Purifoy, Florida, 6-0, 190, Jr.
S Ha Ha Clinton-Dix, Alabama, 6-1, 208, Jr.
S Landon Collins, Alabama, 6-0, 215, So.
P Drew Kaser, Texas A&M, 6-3, 205, So.

OFFENSIVE PLAYER OF THE YEAR

Tre Mason, Auburn

DEFENSIVE PLAYER OF THE YEAR

Michael Sam, Missouri

COACH OF THE YEAR

Gus Malzahn, Auburn

FRESHMAN OF THE YEAR

Alex Collins, Arkansas

Coaches'

* - Ties

First Team All-SEC

OFFENSE

TE - Arthur Lynch, Georgia

OL - Jake Matthews, Texas A&M

Cyrus Kouandjio, Alabama
Gabe Jackson, Mississippi State
Wesley Johnson, Vanderbilt

C - Reese Dismukes, Auburn

WR - Mike Evans, Texas A&M
Jordan Matthews, Vanderbilt

QB - Johnny Manziel, Texas A&M

RB - Tre Mason, Auburn
T.J. Yeldon, Alabama

AP - Odell Beckham, Jr., LSU

DEFENSE

DL - Michael Sam, Missouri
Jadeveon Clowney, South Carolina
Dee Ford, Auburn
Kelcy Quarles, South Carolina

LB - C.J. Mosley, Alabama
Ramik Wilson, Georgia
A.J. Johnson, Tennessee

DB - Cody Prewitt, Ole Miss
Ha Ha Clinton-Dix, Alabama
E.J. Gaines, Missouri
Vernon Hargreaves, Florida

SPECIAL TEAMS

PK - Marshall Morgan, Georgia

P - Drew Kaser, Texas A&M

RS - Christian Jones, Alabama *
Odell Beckham, Jr., LSU *

Second Team All-SEC

OFFENSE

TE - Malcolm Johnson, Mississippi State

OL - La'el Collins, LSU
Antonio Richardson, Tennessee
Justin Britt, Missouri
Anthony Steen, Alabama

C - Travis Swanson, Arkansas

WR - Odell Beckham, Jr., LSU
Jarvis Landry, LSU

QB - AJ McCarron, Alabama

RB - Mike Davis, South Carolina
Jeremy Hill, LSU

AP - Marcus Murphy, Missouri

DEFENSE

DL - Anthony Johnson, LSU
Chris Smith, Arkansas
Ed Stinson, Alabama
Trey Flowers, Arkansas

LB - Lamin Barrow, LSU
Jordan Jenkins, Georgia
Avery Williamson, Kentucky

DB - Andre Hal, Vanderbilt
Chris Davis, Auburn
Nickoe Whitley, Mississippi State
Kenny Ladler, Vanderbilt

SPECIAL TEAMS

PK - Michael Palardy, Tennessee

P - Cody Mandell, Alabama

RS - Solomon Patton, Florida

OFFENSIVE PLAYER OF THE YEAR

Tre Mason, Auburn

CO-DEFENSIVE PLAYERS OF THE YEAR

C.J. Mosley, Alabama
Michael Sam, Missouri

SPECIAL TEAMS PLAYER OF THE YEAR

Christian Jones, Alabama

FRESHMAN OF THE YEAR

Laquon Treadwell, Ole Miss

SCHOLAR-ATHLETE OF THE YEAR

Aaron Murray, Georgia

JACOBS BLOCKING TROPHY

Jake Matthews, Texas A&M

COACH OF THE YEAR

Gus Malzahn, Auburn

FRESHMAN ALL-SEC

OFFENSE

TE - Hunter Henry, Arkansas

OL - Laremy Tunsil, Ole Miss
Andrew Jelks, Vanderbilt
Alex Kozan, Auburn
Denver Kirkland, Arkansas

C - Jon Toth, Kentucky

WR - Laquon Treadwell, Ole Miss
Marques North, Tennessee

QB - Maty Mauk, Missouri

RB - Alex Collins, Arkansas
Kelvin Taylor, Florida

AP - Pharoh Cooper, South Carolina

DEFENSE

DL - Chris Jones, Mississippi State
A'Shawn Robinson, Alabama
Robert Nkemdiche, Ole Miss
Darius Philon, Arkansas

LB - Darian Claiborne, Texas A&M
Leonard Floyd, Georgia
Skai Moore, South Carolina

DB - Vernon Hargreaves, Florida
Tony Conner, Ole Miss
Tre'Davious White, LSU
Cameron Sutton, Tennessee

SPECIAL TEAMS

PK - Elliott Fry, South Carolina

P - Johnny Townsend, Florida

RS - Pharoh Cooper, South Carolina

SEC INDIVIDUAL NATIONAL AWARDS

(SEC Only - Winners in Bold Italics)79th Annual Heisman Memorial Trophy Finalists (3 of 6)

AJ McCarron, Alabama (2nd)
 Johnny Manziel, Texas A&M (5th)
 Tre Mason, Auburn (6th)

Ted Hendricks Award Finalists (1 of 6)

Michael Sam, Missouri

Nagurski Award Finalists (2 of 5)

C.J. Mosley, Alabama
 Michael Sam, Missouri

Lombardi Award Finalists (2 of 4)

C.J. Mosley, Alabama
 Michael Sam, Missouri

Butkus Award Winner

C.J. Mosley, Alabama

Maxwell Award Finalists (2 of 3)

AJ McCarron, Alabama
 Johnny Manziel, QB, Texas A&M

Manning Award Finalists (3 of 10)

Johnny Manziel, QB, Texas A&M
 AJ McCarron, QB, Alabama
 Aaron Murray, QB, Georgia

Davey O'Brien Finalists (2 of 3)

AJ McCarron, Alabama
 Johnny Manziel, QB, Texas A&M

Bednarik Award Finalists (1 of 3)

C.J. Mosley, Alabama

Ray Guy Award Finalists (1 of 3)

Drew Kaser, Texas A&M

Biletnikoff Award Finalists (2 of 3)

Odell Beckham, Jr., LSU
 Mike Evans, Texas A&M

Wuerffel Trophy Finalists (2 of 12)

Aaron Murray, Georgia
 Carey Spear, Vanderbilt

Outland Trophy Finalists (1 of 3)

Jake Matthews, Texas A&M

Rimington Trophy Finalists (2 of 6)

Reese Dismukes, Auburn
 Travis Swanson, Arkansas

Johnny Unitas Golden Arm Award Winner

AJ McCarron, Alabama

Walter Camp (2 of 5)

AJ McCarron, Alabama
 Johnny Manziel, Texas A&M

Paul Hornung Award Winner

Odell Beckham, Jr., LSU

Capital One Academic All-America

Aaron Murray, Georgia (first team)
 Matt Hoch, Missouri (second team)
 Steven Clark, Auburn (second team)

AFCA Good Works Team (1 of 22)

Carey Spear, Vanderbilt

Associated Press Coach of the Year Winner

Gus Malzahn, Auburn

Eddie Robinson Coach of the Year Winner

Gus Malzahn, Auburn

Home Depot Coach of the Year Winner

Gus Malzahn, Auburn

Bear Bryant Coach of the Year Winner

Gus Malzahn, Auburn

Liberty Mutual Coach of the Year Winner

Gus Malzahn, Auburn

Broyles Award Finalists (1 of 5)

Rhett Lashlee, Auburn

AFCA National Assistant Coach of the Year Finalists (1 of 3)

Bobby Williams, Alabama

SEC ALL-AMERICANS (FIRST TEAM)

AMERICAN FOOTBALL COACHES ASSOCIATION

Pos.	Name	School	Ht.	Wt.	Cl.	Hometown
WR	Mike Evans	Texas A&M	6-5	225	So.	Galveston, Texas
OL	Jake Matthews	Texas A&M	6-5	305	Sr.	Missouri City, Texas
OL	Cyrus Kouandjio	Alabama	6-6	310	Jr.	Hyattsville, Md.
QB	AJ McCarron	Alabama	6-4	214	Sr.	Mobile, Ala.
DL	Michael Sam	Missouri	6-2	255	Sr.	Hitchcock, Texas
DL	Jadeveon Clowney	South Carolina	6-6	274	Jr.	Rock Hill, S.C.
LB	C.J. Mosley	Alabama	6-2	238	Sr.	Mobile, Ala.
DB	Ha Ha Clinton-Dix	Alabama	6-1	208	Jr.	Orlando, Fla.

WALTER CAMP

Pos.	Name	School	Ht.	Wt.	Cl.	Hometown
WR	Mike Evans	Texas A&M	6-5	225	So.	Galveston, Texas
OL	Jake Matthews	Texas A&M	6-5	305	Sr.	Missouri City, Texas
OL	Cyrus Kouandjio	Alabama	6-6	310	Jr.	Hyattsville, Md.
QB	AJ McCarron	Alabama	6-4	214	Sr.	Mobile, Ala.
DL	Michael Sam	Missouri	6-2	255	Sr.	Hitchcock, Texas
LB	C.J. Mosley	Alabama	6-2	238	Sr.	Mobile, Ala.

ASSOCIATED PRESS

Pos.	Name	School	Ht.	Wt.	Cl.	Hometown
WR	Mike Evans	Texas A&M	6-5	225	So.	Galveston, Texas
OL	Jake Matthews	Texas A&M	6-5	305	Sr.	Missouri City, Texas
OL	Cyrus Kouandjio	Alabama	6-6	310	Jr.	Hyattsville, Md.
DL	Michael Sam	Missouri	6-2	255	Sr.	Hitchcock, Texas
LB	C.J. Mosley	Alabama	6-2	238	Sr.	Mobile, Ala.
S	Cody Prewitt	Ole Miss	6-2	220	Jr.	Bay Springs, Miss.

SPORTING NEWS

Pos.	Name	School	Ht.	Wt.	Cl.	Hometown
RB	Tre Mason	Auburn	5-10	205	Jr.	Palm Beach, Fla.
OL	Jake Matthews	Texas A&M	6-5	305	Sr.	Missouri City, Texas
DT	Kelcy Quarles	South Carolina	6-4	298	Jr.	Hodges, S.C.
DL	Michael Sam	Missouri	6-2	255	Sr.	Hitchcock, Texas
LB	C.J. Mosley	Alabama	6-2	238	Sr.	Mobile, Ala.
DB	Ha Ha Clinton-Dix	Alabama	6-1	208	Jr.	Orlando, Fla.
P	Drew Kaser	Texas A&M	6-3	205	So.	Strongsville, Ohio
PR	Chris Davis	Auburn	5-11	200	Sr.	Birmingham, Ala.

FWAA

Pos.	Name	School	Ht.	Wt.	Cl.	Hometown
WR	Mike Evans	Texas A&M	6-5	225	So.	Galveston, Texas
OL	Jake Matthews	Texas A&M	6-5	305	Sr.	Missouri City, Texas
OL	Cyrus Kouandjio	Alabama	6-6	310	Jr.	Hyattsville, Md.
DL	Michael Sam	Missouri	6-2	255	Sr.	Hitchcock, Texas
LB	C.J. Mosley	Alabama	6-2	238	Sr.	Mobile, Ala.
DB	Ha Ha Clinton-Dix	Alabama	6-1	208	Jr.	Orlando, Fla.
KR	Odell Beckham, Jr.	LSU	6-0	193	Jr.	New Orleans, La.

SPORTS ILLUSTRATED

Pos.	Name	School	Ht.	Wt.	Cl.	Hometown
WR	Mike Evans	Texas A&M	6-5	225	So.	Galveston, Texas
OL	Jake Matthews	Texas A&M	6-5	305	Sr.	Missouri City, Texas
P	Drew Kaser	Texas A&M	6-3	205	So.	Strongsville, Ohio
DL	Michael Sam	Missouri	6-2	255	Sr.	Hitchcock, Texas

CBSSPORTS.COM

Pos.	Name	School	Ht.	Wt.	Cl.	Hometown
WR	Mike Evans	Texas A&M	6-5	225	So.	Galveston, Texas
OL	Jake Matthews	Texas A&M	6-5	305	Sr.	Missouri City, Texas
OL	Cyrus Kouandjio	Alabama	6-6	310	Jr.	Hyattsville, Md.
DL	Michael Sam	Missouri	6-2	255	Sr.	Hitchcock, Texas
LB	C.J. Mosley	Alabama	6-2	238	Sr.	Mobile, Ala.
PR	Chris Davis	Auburn	5-11	200	Sr.	Birmingham, Ala.
AP	Odell Beckham, Jr.	LSU	6-0	193	Jr.	New Orleans, La.

2013 SEC FRESHMAN ALL-AMERICANS (FIRST TEAM)

RB	Alex Collins, Arkansas	FWAA, SN, CFN
TE	Hunter Henry, Arkansas	FWAA, SN, CFN
WR	Laquon Treadwell, Ole Miss	SN
OL	Andrew Jelks, Vanderbilt	FWAA
OL	Alex Kozan, Auburn	FWAA, SN
OL	Laremy Tunsil, Ole Miss	SN, CFN
OL	Germain Ifedi, Texas A&M	SN, CFN
DE	Carl Lawson, Auburn	SN
DT	A'Shawn Robinson, Alabama	SN, CFN
DT	Robert Nkemdiche, Ole Miss	CFN
DB	Vernon Hargreaves, Florida	FWAA, SN, CFN
S	Tony Conner, Ole Miss	SN

SEC IN POST-SEASON BOWLS

The SEC record in the bowl games that it is participating this season (Listing includes only games involving current SEC members/Record does not include games when two teams played vs. each other):

BCS NATIONAL CHAMPIONSHIP GAME (7-1)

Jan. 8, 2007 - **Florida 41**, Ohio State 14 (at Glendale, Ariz.)
 Jan. 7, 2008 - **LSU 38**, Ohio State 24 (at New Orleans, La.)
 Jan. 8, 2009 - **Florida 24**, Oklahoma 14 (at Miami, Fla.)
 Jan. 7, 2010 - **Alabama 37**, Texas 21 (at Pasadena, Calif.)
 Jan. 10, 2011 - **Auburn 22**, Oregon 19 (at Glendale, Ariz.)
 Jan. 9, 2012 - **Alabama 21**, **LSU 0** (at New Orleans, La.)
 Jan. 7, 2013 - **Alabama 42**, Notre Dame (at Miami, Fla.)
 Jan. 6, 2014 - Florida State 34, **Auburn 31** (at Pasadena, Calif.)

CAPITAL ONE BOWL (18-11-1)

Dec. 22, 1973 - Miami (OH) 16, **Florida 7**
 Dec. 21, 1974 - Miami (OH) 21, **Georgia 10**
 *Dec. 20, 1975 - Miami (OH) 20, **South Carolina 7**
 Dec. 22, 1979 - **LSU 34**, Wake Forest 10
 Dec. 20, 1980 - **Florida 35**, Maryland 20
 Dec. 18, 1982 - **Auburn 33**, Boston College 26
 Dec. 17, 1983 - **Tennessee 30**, Maryland 23
 Dec. 22, 1984 - **Georgia 17**, Florida State 17
 Jan. 1, 1987 - **Auburn 16**, Southern Cal 7
 Jan. 1, 1993 - **Georgia 21**, Ohio State 14
 Jan. 1, 1994 - Penn State 31, **Tennessee 13**
 Jan. 2, 1995 - **Alabama 24**, Ohio State 17
 Jan. 1, 1996 - **Tennessee 20**, Ohio State 14
 Jan. 1, 1997 - **Tennessee 48**, Northwestern 28
 Jan. 1, 1998 - **Florida 21**, Penn State 6
 Jan. 1, 1999 - Michigan 45, **Arkansas 31**
 Jan. 1, 2000 - Michigan State 37, **Florida 34**
 Jan. 1, 2001 - Michigan 31, **Auburn 28**
 Jan. 1, 2002 - **Tennessee 45**, Michigan 17
 Jan. 1, 2003 - **Auburn 13**, Penn State 7
 Jan. 1, 2004 - **Georgia 34**, Purdue 27 (OT)
 Jan. 1, 2005 - Iowa 30, **LSU 25**
 Jan. 2, 2006 - West Virginia 38, **Georgia 35**
 Jan. 1, 2007 - Wisconsin 17, **Arkansas 14**
 Jan. 1, 2008 - Michigan 41, **Florida 35**
 Jan. 1, 2009 - **Georgia 24**, Michigan State 12
 Jan. 1, 2010 - Penn State 19, **LSU 17**
 Jan. 1, 2011 - **Alabama 49**, Michigan State 7
 Jan. 2, 2012 - **South Carolina 30**, Nebraska 23
 Jan. 1, 2013 - **Georgia 45**, Nebraska 31
 Jan. 1, 2014 - **South Carolina 34**, Wisconsin 24

COTTON BOWL (22-15)

Jan. 1, 1942 - **Alabama 29**, Texas A&M 21
 *Jan. 1, 1947 - **Arkansas 0**, **LSU 0**
 Jan. 1, 1951 - **Tennessee 20**, Texas 14
 Jan. 1, 1952 - **Kentucky 20**, TCU 7
 Jan. 1, 1953 - Texas 16, **Tennessee 0**
 Jan. 1, 1954 - Rice 28, **Alabama 6**
 *Jan. 1, 1955 - Georgia Tech 14, **Arkansas 6**
 Jan. 2, 1956 - **Ole Miss 14**, TCU 13
 *Jan. 2, 1961 - Duke 7, **Arkansas 6**
 Jan. 1, 1962 - Texas 12, **Ole Miss 7**
 Jan. 1, 1963 - **LSU 13**, Texas 0
 *Jan. 1, 1965 - **Arkansas 10**, Nebraska 7
 *Jan. 1, 1966 - **LSU 14**, **Arkansas 7**
 Dec. 31, 1966 - **Georgia 24**, SMU 9
 Jan. 1, 1968 - Texas A&M 20, **Alabama 16**
 Jan. 1, 1969 - Texas 36, **Tennessee 13**
 Jan. 1, 1973 - Texas 17, **Alabama 13**
 *Jan. 1, 1976 - **Arkansas 31**, **Georgia 10**

Jan. 1, 1981 - **Alabama 30**, Baylor 2
 Jan. 1, 1982 - Texas 14, **Alabama 12**
 Jan. 2, 1984 - **Georgia 10**, Texas 9
 *Jan. 2, 1989 - UCLA 17, **Arkansas 3**
 *Jan. 1, 1990 - **Tennessee 31**, **Arkansas 27**
 Jan. 1, 1999 - Texas 38, **Miss. State 11**
 Jan. 1, 2000 - **Arkansas 27**, Texas 6
 Jan. 1, 2001 - Kansas State 35, **Tennessee 21**
 Jan. 1, 2002 - Oklahoma 10, **Arkansas 3**
 Jan. 1, 2003 - Texas 35, **LSU 20**
 Jan. 2, 2004 - **Ole Miss 31**, Oklahoma State 28
 Jan. 1, 2005 - **Tennessee 38**, Texas A&M 7
 Jan. 2, 2006 - **Alabama 13**, Texas Tech 10
 Jan. 1, 2007 - **Auburn 17**, Nebraska 14
 Jan. 1, 2008 - Missouri 38, **Arkansas 7**
 Jan. 2, 2009 - **Ole Miss 47**, Texas Tech 34
 Jan. 2, 2010 - **Ole Miss 21**, Oklahoma State 7
 Jan. 7, 2011 - **LSU 41**, Texas A&M 24
 Jan. 6, 2012 - **Arkansas 29**, Kansas State 16
 Jan. 5, 2013 - **Texas A&M 41**, Oklahoma 13
 Jan. 3, 2014 - **Missouri 41**, Oklahoma State 31

OUTBACK BOWL (14-10)

Dec. 23, 1986 - Boston College 27, **Georgia 24**
 Jan. 2, 1988 - Michigan 28, **Alabama 24**
 Jan. 2, 1989 - Syracuse 23, **LSU 10**
 Jan. 1, 1990 - **Auburn 31**, Ohio State 14
 Jan. 1, 1993 - **Tennessee 38**, Boston College 23
 Jan. 1, 1996 - Penn State 43, **Auburn 14**
 Jan. 1, 1997 - **Alabama 17**, Michigan 14
 Jan. 1, 1998 - **Georgia 33**, Wisconsin 6
 Jan. 1, 1999 - Penn State 26, **Kentucky 14**
 Jan. 1, 2000 - **Georgia 28**, Purdue 25 [OT]
 Jan. 1, 2001 - **South Carolina 24**, Ohio State 7
 Jan. 1, 2002 - **South Carolina 31**, Ohio State 28
 Jan. 1, 2003 - Michigan 38, **Florida 30**
 Jan. 1, 2004 - Iowa 37, **Florida 17**
 Jan. 1, 2005 - **Georgia 24**, Wisconsin 21
 Jan. 2, 2006 - **Florida 31**, Iowa 24
 Jan. 1, 2007 - Penn State 20, **Tennessee 10**
 Jan. 1, 2008 - **Tennessee 21**, Wisconsin 17
 Jan. 1, 2009 - Iowa 31, **South Carolina 10**
 Jan. 1, 2010 - **Auburn 38**, Northwestern 35 (OT)
 Jan. 1, 2011 - **Florida 37**, Penn State 24
 Jan. 2, 2012 - Michigan State 33, **Georgia 30** (OT)
 Jan. 1, 2013 - **South Carolina 33**, Michigan 28
 Jan. 1, 2014 - **LSU 21**, Iowa 14

CHICK-FIL-A BOWL (18-15)

Dec. 30, 1968 - **LSU 31**, Florida State 27
 *Dec. 30, 1969 - West Virginia 14, **South Carolina 3**
 Dec. 30, 1971 - **Ole Miss 41**, Georgia Tech 18
 Dec. 28, 1973 - **Georgia 17**, Maryland 16
 Dec. 28, 1974 - **Vanderbilt 6**, Texas A&M 6
 Dec. 31, 1976 - **Kentucky 21**, North Carolina 0
 Dec. 31, 1981 - West Virginia 26, **Florida 6**
 Dec. 31, 1982 - Iowa 28, **Tennessee 22**
 Jan. 2, 1988 - **Tennessee 27**, Indiana 22
 Dec. 30, 1989 - Syracuse 19, **Georgia 18**
 Dec. 29, 1990 - **Auburn 27**, Indiana 23
 Jan. 2, 1993 - North Carolina 21, **Miss. State 17**
 Dec. 31, 1993 - Clemson 14, **Kentucky 13**
 Jan. 1, 1995 - N.C. State 28, **Miss. State 24**
 Dec. 30, 1995 - Virginia 34, **Georgia 27**
 Dec. 28, 1996 - **LSU 10**, Clemson 7
 Jan. 2, 1998 - **Auburn 21**, Clemson 17
 Dec. 31, 1998 - **Georgia 35**, Virginia 33

Dec. 30, 1999 - **Miss. State 17**, Clemson 7
 Dec. 29, 2000 - **LSU 28**, Georgia Tech 14
 Dec. 31, 2001 - North Carolina 16, **Auburn 10**
 Dec. 31, 2002 - Maryland 30, **Tennessee 3**
 Jan. 2, 2004 - Clemson 27, **Tennessee 14**
 Dec. 31, 2004 - Miami (Fla.) 27, **Florida 10**
 Dec. 30, 2005 - **LSU 40**, Miami (Fla.) 3
 Dec. 30, 2006 - **Georgia 31**, Virginia Tech 24
 Dec. 31, 2007 - **Auburn 23**, Clemson 20
 Dec. 31, 2008 - **LSU 38**, Georgia Tech 3
 Dec. 31, 2009 - Virginia Tech 37, **Tennessee 14**
 Dec. 31, 2010 - Florida State 26, **South Carolina 17**
 Dec. 31, 2011 - **Auburn 43**, Virginia 24
 Dec. 31, 2012 - Clemson 25, **LSU 24**
 Dec. 31, 2013 - **Texas A&M 52**, Duke 48

AUTOZONE LIBERTY BOWL (16-8)

Dec. 19, 1959 - Penn State 7, **Alabama 0**
 Dec. 21, 1963 - **Mississippi State 16**, N.C. State 12
 Dec. 18, 1965 - **Ole Miss 13**, **Auburn 7**
 Dec. 16, 1967 - N.C. State 14, **Georgia 7**
 Dec. 14, 1968 - **Ole Miss 34**, Virginia Tech 17
 Dec. 13, 1969 - Colorado 47, **Alabama 33**
 Dec. 20, 1971 - **Tennessee 14**, Arkansas 13
 Dec. 16, 1974 - **Tennessee 7**, Maryland 3
 Dec. 20, 1976 - **Alabama 36**, UCLA 6
 Dec. 23, 1978 - Missouri 20, **LSU 15**
 Dec. 29, 1982 - **Alabama 21**, Illinois 15
 Dec. 27, 1984 - **Auburn 21**, Arkansas 15
 Dec. 27, 1985 - Baylor 21, **LSU 7**
 Dec. 29, 1986 - **Tennessee 21**, Minnesota 14
 Dec. 29, 1987 - **Georgia 20**, Arkansas 17
 Dec. 28, 1989 - **Ole Miss 42**, Air Force 29
 Dec. 29, 1991 - Air Force 38, **Mississippi State 15**
 Dec. 31, 1992 - **Ole Miss 13**, Air Force 0
 Dec. 29, 2006 - **South Carolina 44**, Houston 36
 Dec. 29, 2007 - **Mississippi State 10**, Central Florida 3
 Jan. 2, 2009 - **Kentucky 25**, East Carolina 19
 Jan. 2, 2010 - **Arkansas 20**, East Carolina 17 (OT)
 Dec. 31, 2010 - Central Florida 10, **Georgia 6**
 Dec. 31, 2011 - Cincinnati 31, **Vanderbilt 24**
 Dec. 31, 2013 - **Mississippi State 44**, Rice 7

FRANKLIN AMERICAN MORTGAGE MUSIC CITY (7-8)

Dec. 29, 1998 - Virginia Tech 38, **Alabama 7**
 Dec. 29, 1999 - Syracuse 20, **Kentucky 13**
 Dec. 28, 2000 - West Virginia 49, **Ole Miss 38**
 Dec. 28, 2001 - Boston College 20, **Georgia 16**
 Dec. 30, 2002 - Minnesota 29, **Arkansas 14**
 Dec. 31, 2003 - **Auburn 28**, Wisconsin 14
 Dec. 31, 2004 - Minnesota 20, **Alabama 16**
 Dec. 29, 2006 - **Kentucky 28**, Clemson 20
 Dec. 31, 2007 - **Kentucky 35**, Florida State 28
 Dec. 31, 2008 - **Vanderbilt 16**, Boston College 14
 Dec. 27, 2009 - Clemson 21, **Kentucky 13**
 Dec. 30, 2010 - North Carolina 30, **Tennessee 27** (OT)
 Dec. 30, 2011 - **Mississippi State 23**, Wake Forest 17
 Dec. 31, 2012 - **Vanderbilt 38**, N.C. State 24
 Dec. 30, 2013 - **Ole Miss 25**, Georgia Tech 17

BBVA COMPASS BOWL (2-2)

Jan. 2, 2010 - Connecticut 20, **South Carolina 7**
 Jan. 8, 2011 - Pittsburgh 27, **Kentucky 10**
 Jan. 5, 2013 - **Ole Miss 38**, Pittsburgh 17
 Jan. 4, 2014 - **Vanderbilt 41**, Houston 24

SEC IN POST-SEASON BOWLS

GATOR BOWL (22-16)

Jan. 1, 1946 - Wake Forest 26, **South Carolina 14**
 Jan. 1, 1948 - **Georgia 20**, Maryland 20
 Jan. 1, 1953 - **Florida 14**, Tulsa 13
 Jan. 1, 1954 - Texas Tech 35, **Auburn 13**
 Dec. 31, 1954 - **Auburn 33**, Baylor 13
 Dec. 31, 1955 - **Vanderbilt 25**, **Auburn 13**
 Dec. 28, 1957 - **Tennessee 3**, Texas A&M 0
 Dec. 27, 1958 - **Ole Miss 7**, **Florida 3**
 Jan. 2, 1960 - **Arkansas 14**, Georgia Tech 7
 Dec. 31, 1960 - **Florida 13**, Baylor 12
 Dec. 29, 1962 - **Florida 17**, Penn State 7
 Dec. 31, 1966 - **Tennessee 18**, Syracuse 12
 Dec. 28, 1968 - Missouri 35, **Alabama 10**
 Dec. 27, 1969 - **Florida 14**, **Tennessee 13**
 Jan. 2, 1971 - **Auburn 35**, **Ole Miss 28**
 Dec. 31, 1971 - **Georgia 7**, North Carolina 3
 Dec. 30, 1972 - **Auburn 24**, Colorado 3
 Dec. 29, 1973 - Texas Tech 28, **Tennessee 19**
 Dec. 30, 1974 - **Auburn 27**, Texas 3
 Dec. 29, 1975 - Maryland 13, **Florida 0**
 Dec. 29, 1980 - Pittsburgh 37, **South Carolina 9**
 Dec. 28, 1981 - North Carolina 31, **Arkansas 27**
 Dec. 30, 1983 - **Florida 14**, Iowa 6
 Dec. 28, 1984 - Oklahoma State 21, **South Carolina 14**
 Dec. 31, 1987 - **LSU 30**, **South Carolina 13**
 Jan. 1, 1989 - **Georgia 34**, Michigan State 27
 Jan. 1, 1991 - Michigan 35, **Ole Miss 3**
 Dec. 31, 1992 - **Florida 27**, N.C. State 10
 Dec. 31, 1993 - **Alabama 24**, North Carolina 10
 Dec. 30, 1994 - **Tennessee 45**, Virginia Tech 23
 Jan. 1, 2011 - **Mississippi State 52**, Michigan 14
 Jan. 2, 2012 - **Florida 24**, Ohio State 17
 Jan. 1, 2013 - Northwestern 34, **Mississippi State 20**
 Jan. 1, 2014 - Nebraska 24, **Georgia 19**

SUGAR BOWL (28-30)

Jan. 1, 1936 - TCU 3, **LSU 2**
 Jan. 1, 1937 - Santa Clara 21, **LSU 14**
 Jan. 1, 1938 - Santa Clara 6, **LSU 0**
 Jan. 1, 1941 - Boston College 19, **Tennessee 13**
 Jan. 1, 1943 - **Tennessee 14**, Tulsa 7
 Jan. 1, 1945 - Duke 29, **Alabama 26**
 Jan. 1, 1947 - **Georgia 20**, North Carolina 10
 Jan. 1, 1948 - Texas 27, **Alabama 7**
 Jan. 2, 1950 - Oklahoma 35, **LSU 0**
 Jan. 1, 1951 - **Kentucky 13**, Oklahoma 7
 Jan. 1, 1952 - Maryland 28, **Tennessee 13**
 Jan. 1, 1953 - Georgia Tech 24, **Ole Miss 7**
 Jan. 1, 1955 - Navy 21, **Ole Miss 0**
 Jan. 1, 1957 - Baylor 13, **Tennessee 7**
 Jan. 1, 1958 - **Ole Miss 39**, Texas 7
 Jan. 1, 1959 - **LSU 7**, Clemson 0
 Jan. 1, 1960 - **Ole Miss 21**, **LSU 0**
 Jan. 2, 1961 - **Ole Miss 14**, Rice 6
 Jan. 1, 1962 - **Alabama 10**, **Arkansas 3**
 Jan. 1, 1963 - **Ole Miss 17**, **Arkansas 13**
 Jan. 1, 1964 - **Alabama 12**, **Ole Miss 7**
 Jan. 1, 1965 - **LSU 13**, Syracuse 10
 Jan. 1, 1966 - Missouri 20, **Florida 18**
 Jan. 2, 1967 - **Alabama 34**, Nebraska 7
 Jan. 1, 1968 - **LSU 20**, Wyoming 13
 Jan. 1, 1969 - **Arkansas 16**, **Georgia 2**
 Jan. 1, 1970 - **Ole Miss 27**, **Arkansas 22**
 Jan. 1, 1971 - **Tennessee 34**, Air Force 13
 Jan. 1, 1972 - Oklahoma 40, **Auburn 22**
 Dec. 31, 1973 - Notre Dame 24, **Alabama 23**

Dec. 31, 1974 - Nebraska 13, **Florida 10**
 Dec. 31, 1975 - **Alabama 13**, Penn State 6
 Jan. 1, 1977 - Pittsburgh 27, **Georgia 3**
 Jan. 2, 1978 - **Alabama 35**, Ohio State 6
 Jan. 1, 1979 - **Alabama 14**, Penn State 7
 Jan. 1, 1980 - **Alabama 24**, Arkansas 9
 Jan. 1, 1981 - **Georgia 17**, Notre Dame 10
 Jan. 1, 1982 - Pittsburgh 24, **Georgia 20**
 Jan. 1, 1983 - Penn State 27, **Georgia 23**
 Jan. 2, 1984 - **Auburn 9**, Michigan 7
 Jan. 1, 1985 - Nebraska 28, **LSU 10**
 Jan. 1, 1986 - **Tennessee 35**, Miami 7
 Jan. 1, 1987 - Nebraska 30, **LSU 15**
 Jan. 1, 1988 - **Auburn 16**, Syracuse 16
 Jan. 2, 1989 - Florida State 13, **Auburn 7**
 Jan. 1, 1990 - Miami 33, **Alabama 25**
 Jan. 1, 1991 - **Tennessee 23**, Virginia 22 (19-22)
 Jan. 1, 1992 - Notre Dame 39, **Florida 28**
 Jan. 1, 1993 - **Alabama 34**, Miami 13
 Jan. 1, 1994 - **Florida 41**, West Virginia 7
 Jan. 2, 1995 - Florida State 23, **Florida 17**
 Jan. 2, 1997 - **Florida 52**, Florida State 20
 Jan. 2, 2001 - Miami (Fla.) 37, **Florida 20**
 Jan. 1, 2002 - **LSU 47**, Illinois 34
 Jan. 1, 2003 - **Georgia 26**, Florida State 13
 Jan. 4, 2004 - **LSU 21**, Oklahoma 14
 Jan. 3, 2005 - **Auburn 16**, Virginia Tech 13
 Jan. 3, 2006 - **LSU 41**, Notre Dame 14
 Jan. 1, 2008 - **Georgia 41**, Hawaii 10
 Jan. 2, 2009 - Utah 31, **Alabama 17**
 Jan. 1, 2010 - **Florida 51**, Cincinnati 24
 Jan. 4, 2011 - Ohio State 31, **Arkansas 26**
 Jan. 2, 2013 - Louisville 33, **Florida 23**
 Jan. 2, 2014 - Oklahoma 45, **Alabama 31**

SEC SENDS 10 TEAMS TO BOWL GAMES

The SEC had 10 teams participate in post-season bowl games in 2013-14. Counting this past season, the SEC has sent no less than eight teams to post-season bowls during the last eight seasons.

The SEC sent nine teams to bowl games in 2006, 2007, 2011 and 2012, eight teams in 2008 and 10 teams in 2009, 2010 and 2013.

The most wins by the SEC in a bowl season is seven, set in 2007 and matched again in 2013. During the last seven years (2007-13), the SEC is 43-22 (.662) in post-season bowl games.

Most Bowl Appearances

- 11 - ACC, 2013
- 10 - SEC, 2009, 2010, 2013
10 - ACC, 2008
10 - Big Ten, 2011
- 9 - SEC, 2000, 2006, 2007, 2011, 2012
9 - ACC, 2010
9 - Big 12, 2012
9 - Pac 12, 2013
- 8 - SEC, 1998, 1999, 2001, 2008
8 - ACC, 2005, 2006, 2007, 2011
8 - Big Ten, 2003, 2007, 2010
8 - Big 12, 2001, 2002, 2003, 2005, 2006, 2007, 2009, 2010, 2011
8 - Pac 12, 2012

Most Bowl Wins

- 7 - SEC, 2007 (7-2); 2013 (7-3)
- 6 - SEC, 2013 (5 times); Big 12 (once); Pac-12 (once)
- 5 - SEC (7 times); Big 12 (3 times); Pac-10 (twice); ACC (3 times)

SEC IN POST-SEASON BOWLS

SEC IN THE BOWLS

BOWL APPEARANCES

(Includes 2013 Season)

		<u>2013 Bowl</u>
1. ALABAMA	62	Sugar
2. Texas	53	
3. Southern California	51	
Nebraska	51	
5. GEORGIA	50	Gator
6. TENNESSEE	49	
7. Oklahoma	48	
8. LSU	46	Outback
Ohio State	45	
10. Penn State	44	
11. Michigan	44	
12. Florida State	43	
Georgia Tech	43	
14. FLORIDA	40	
15. ARKANSAS	39	
16. AUBURN	39	BCSNCG
17. Texas Tech	37	
Clemson	37	
19. OLE MISS	36	Music
TEXAS A&M	36	Chick-fil-A
Miami (Fla.)	36	
22. UCLA	34	
Washington	34	
Notre Dame	34	
West Virginia	33	

BOWL VICTORIES

1. ALABAMA	34
2. Southern California	32
3. Oklahoma	28
4. Penn State	27
GEORGIA	27
6. Texas	26
Florida State	26
8. TENNESSEE	25
Nebraska	25
10. LSU	23
OLE MISS	23
12. AUBURN	22
Georgia Tech	22
14. FLORIDA	20
Michigan	20
16. Ohio State	19
17. Miami (Fla.)	18
18. Clemson	17
19. Washington	16
Notre Dame	16
TEXAS A&M	16
22. UCLA	15
23. Iowa	14
N.C. State	14
Oklahoma State	14
West Virginia	14

GATORS STREAK ENDS AT 22

Florida had made its 22nd consecutive bowl appearance last season as it played in the Allstate Sugar Bowl on Jan. 2 in New Orleans, the second longest in the nation.

		<u>2013-14 Bowl</u>
1. Florida State	31	BCSNCG
2. Virginia Tech	21	Sun
3. GEORGIA	17	Gator
Georgia Tech	17	Music City
5. Oklahoma	16	Sugar

SEC COACHES' BOWL RECORDS

Below is a recap of how each of the current SEC coaches have fared in previous post-season bowl games (alphabetical by school):

<u>Coach</u>	<u>G</u>	<u>W-L-T</u>	<u>Pct.</u>
Nick Saban, Alabama	15	8-7-0	.533
Bret Bielema, Arkansas	6	2-4-0	.333
Gus Malzahn, Auburn	1	0-1-0	.000
Will Muschamp, Florida	2	1-1-0	.500
Mark Richt, Georgia	13	8-5-0	.615
Mark Stoops, Kentucky	0	0-0-0	.000
Les Miles, LSU	12	7-5-0	.583
Hugh Freeze, Ole Miss	2	2-0-0	1.000
Dan Mullen, Miss. State	4	3-1-0	.750
Gary Pinkel, Missouri	10	6-4-0	.600
Steve Spurrier, South Carolina	20	10-10-0	.500
Butch Jones, Tennessee	5	3-2-0	.600
Kevin Sumlin, Texas A&M	4	3-1-0	.750

SEC COMPOSITE BOWL RECORD

<u>School</u>	<u>W-L-T</u>	<u>Pct.</u>
Alabama	34-23-3	.592
Arkansas	13-23-3	.372
Auburn	22-14-2	.605
Florida	20-20-0	.500
Georgia	27-20-3	.570
Kentucky	8-7-0	.533
LSU	23-21-1	.522
Ole Miss	23-12-0	.657
Mississippi State	10-7-0	.588
Missouri	14-16-0	.467
South Carolina	7-12-0	.368
Tennessee	25-24-0	.510
Texas A&M	16-19-0	.457
Vanderbilt	4-2-1	.643
OVERALL	246-220-13	.527

LAST APPEARANCE IN BOWL GAMES

Alabama	2014 Sugar
Arkansas	2012 Cotton
Auburn	2014 BCS Championship Game
Florida	2013 Sugar
Georgia	2014 Gator
Kentucky	2011 BBVA Compass
LSU	2014 Outback
Ole Miss	2013 Music City
Mississippi State	2013 Liberty
Missouri	2014 Cotton
South Carolina	2014 Capital One
Tennessee	2010 Music City
Texas A&M	2013 Chick-fil-A
Vanderbilt	2014 BBVA Compass

SEC TOPS NATION IN BOWL APPEARANCES

The schools that currently comprise the SEC have appeared in 407 bowls (as of 2013-14 bowls). That is by far the most of any conference in the nation. Below is a look at how the various conferences have fared in bowl games in its history (using 2013 conference alignments):

<u>Conference</u>	<u>Bowls</u>	<u>W-L-T</u>	<u>Pct.</u>
SEC	407	213-181-13	.539
Pac-12	295	153-136-6	.529
ACC	320	160-155-5	.508
American	133	66-65-2	.504
Big 12	275	133-138-4	.491
Big Ten	313	145-165-3	.469
Conference USA	143	66-75-2	.469
Mountain West	114	52-59-3	.469
Sun Belt	23	10-13-0	.434
Mid-American	73	29-44-0	.397

SEC vs. OTHER CONFERENCES IN BOWL GAMES

(Using 2013 conference alignments)

<u>Conference</u>	<u>Bowls</u>	<u>W-L-T</u>	<u>Pct.</u>
Big 12	100	47-50-3	.485
ACC	82	48-32-2	.598
Big Ten	79	48-31	.608
American	26	9-16-1	.365
Pac-10	23	12-8-3	.587
Conference USA	24	19-5-0	.792
Mountain West	14	8-6-0	.571
Mid-American	2	0-2-0	.000
Western Athletic	1	1-0-0	1.000

SEC YEAR-BY-YEAR IN POST-SEASON BOWLS

(Since 1992)

<u>Year</u>	<u>Teams</u>	<u>W-L</u>	<u>Pct.</u>
2013	10	7-3	.700
2012	9	6-3	.667
2011	9	6-3	.667
2010	10	5-5	.500
2009	10	6-4	.600
2008	8	6-2	.750
2007	9	7-2	.778
2006	9	6-3	.667
2005	6	3-3	.500
2004	6	3-3	.500
2003	7	5-2	.714
2002	7	3-4	.429
2001	8	5-3	.625
2000	9	4-5	.444
1999	8	4-4	.500
1998	8	4-4	.500
1997	6	5-1	.833
1996	5	5-0	1.000
1995	6	2-4	.333
1994	5	3-2	.600
1993	4	2-2	.500
1992	6	5-1	.833

SEC BOWL RECORDS (INDIVIDUAL) (Top three unless otherwise indicated/# - NCAA Record)

TOTAL OFFENSE

Most Plays

68 - Hines Ward, Georgia vs. Virginia (1995 Peach)
 67 - Casey Clausen, Tennessee vs. Clemson (2004 Peach)
 65 - Shane Matthews, Florida vs. Notre Dame (1992 Sugar)

Most Total Yards

533 - Tim Tebow, Florida vs. Cincinnati (2010 Sugar)
 516 - Johnny Manziel, Texas A&M vs. Oklahoma (2013 Cotton)
 469 - Hines Ward, Georgia vs. Virginia (1995 Peach)

Highest Average Per Play

12.4 - Greg McElroy, Alabama vs. Michigan State (2011 Capital One)
 11.6 - Aaron Murray, Georgia vs. Nebraska (2013 Capital One)
 10.9 - Tim Tebow, Florida vs. Cincinnati (2010 Sugar)

Most Touchdowns Responsible For

5 - Johnny Manziel, Texas A&M vs. Duke (2013 Chick-fil-A)
 5 - Dak Prescott, Mississippi State vs. Rice (2013 Liberty)
 5 - Aaron Murray, Georgia vs. Nebraska (2013 Capital One)
 5 - Casey Clausen, Tennessee vs. Michigan (2002 Citrus)

RUSHING

Most Attempts

43 - Fred Taylor, Florida vs. Penn State (1998 Citrus)
 39 - Errict Rhett, Florida vs. N.C. State (1992 Gator)
 37 - Ronnie Brown, Auburn vs. Penn State (2003 Capital One)

Most Net Yards

250 - Chuck Webb, Tennessee vs. Arkansas (1990 Cotton)
 234 - Kevin Faulk, LSU vs. Michigan State (1995 Independence)
 234 - Fred Taylor, Florida vs. Penn State (1998 Citrus)

Highest Average per Rush

16.0 - I'Tavius Mathers, Ole Miss vs. Pitt (2013 BBVA Compass) [6 for 96]
 13.6 - Percy Harvin, Florida vs. Oklahoma (2009 BCS NCG) [9 for 122]
 13.5 - Johnny Manziel, Texas A&M vs. Oklahoma (2013 Cotton) [17 for 229]

Most Rushing Touchdowns

4 - Domanick Davis, LSU vs. Illinois (2002 Sugar)

All-Purpose Rushing Yards

#359 - Sherman Williams, Alabama vs. Ohio State (1995 Citrus)
 267 - Jameon Lewis, Mississippi State vs. Rice (2013 Liberty)
 256 - Rondell Mealey, LSU vs. Notre Dame (1997 Independence)

PASSING

Most Attempts

59 - Hines Ward, Georgia vs. Virginia (1995 Peach)
 58 - Shane Matthews, Florida vs. Notre Dame (1992 Sugar)
 55 - Casey Clausen, Tennessee vs. Clemson (2004 Peach)

Most Completions

38 - Whit Taylor, Vanderbilt vs. Air Force (1982 Hall of Fame)
 33 - David Smith, Alabama vs. Army (1988 Sun)
 31 - Six Times [Most Recent: Tim Tebow, Florida vs. Cincinnati, 2010 Sugar]

Most Consecutive Completions

#19 - Mike Bobo, Georgia vs. Wisconsin (1998 Outback)
 13 - Jeff Francis, Tennessee vs. Indiana (1988 Peach)
 12 - Tim Tebow, Florida vs. Cincinnati (2010 Sugar)

Most Net Yards

482 - Tim Tebow, Florida vs. Cincinnati (2010 Sugar)
 452 - Whit Taylor, Vanderbilt vs. Air Force (1982 Hall of Fame)
 444 - Rohan Davey, LSU vs. Illinois (2002 Sugar)

Most Touchdown Passes Thrown

5 - Aaron Murray, Georgia vs. Nebraska (2013 Capital One)
 4 - Peyton Manning, Tennessee vs. Northwestern (1997 Citrus)
 4 - Rex Grossman, Florida vs. Maryland (2002 Orange)

Highest Completion Percentage

#.929 (26-28) - Mike Bobo, Georgia vs. Wisconsin (1998 Outback)
 .886 (31-35) - Tim Tebow, Florida vs. Cincinnati (2010 Sugar)
 .880 (22-25) - Connor Shaw, South Carolina vs. Wisconsin (2014 Capital One)

RECEIVING

Most Receptions

#20 - Norman Jordan, Vanderbilt vs. Air Force (1982 Hall of Fame)
 14 - Josh Reed, LSU vs. Illinois (2002 Sugar)
 12 - Hines Ward, Georgia vs. Wisconsin (1998 Outback)

12 - Darwin Adams, Auburn vs. Northwestern (2010 Outback)

Most Yards

239 - Josh Reed, LSU vs. Illinois (2002 Sugar)
 220 - Jameon Lewis, Mississippi State vs. Rice (2013 Liberty)
 205 - Tavarres King, Georgia vs. Michigan State (2012 Outback)
 199 - Peerless Price, Tennessee vs. Florida State (1999 Fiesta) [4 catches]
 196 - Anthony Hancock, Tennessee vs. Wisconsin (1981 Garden State) [11]

Highest Average per Reception

68.0 (2-136) - Chris Conley, Georgia vs. Nebraska (2013 Capital One)
 49.8 (4-199) - Peerless Price, Tennessee vs. Florida State (1999 Fiesta)
 39.7 (3-119) - Ike Hilliard, Florida vs. Florida State (1995 Sugar)

Most TD Receptions

3 - Five Times [Most Recent: Travis Taylor, Florida vs. Michigan State, 2000 Citrus]

SCORING

Most Points

24 - Domanick Davis, LSU vs. Illinois (2002 Sugar)
 19 - Bobby Luna, Alabama vs. Syracuse (1953 Orange) [2 TD, 7 PAT]
 18 - by several players

Most Touchdowns

4 - Domanick Davis, LSU vs. Illinois (2002 Sugar)

KICKING

Most Field Goals Made

#5 - Tim Rogers, Mississippi State vs. N.C. State (1995 Peach)
 #5 - Arden Czyzewski, Florida vs. Notre Dame (1992 Sugar)
 #5 - Jeremy Shelley, Alabama vs. LSU (2012 BCS Championship)
 4 - Marshall Morgan, Georgia vs. Nebraska (2014 Gator)
 4 - Billy Bennett, Georgia vs. Florida State (2003 Sugar)
 4 - Kanon Parkman, Georgia vs. Virginia (1995 Peach)
 4 - Tim Davis, Alabama vs. Ole Miss (1964 Sugar)

Most Points by a Kicker

16 - Tim Rogers, Mississippi State vs. N.C. State (1995 Peach) [5 FG, 1 PAT]
 16 - Arden Czyzewski, Florida vs. Notre Dame (1992 Sugar) [5 FG, 1 PAT]
 15 - Jeremy Shelley, Alabama vs. LSU (2012 BCS Championship) [5 FGs]

PUNTING

Highest Average per Punt

52.3 - Chris Hogue, Tennessee vs. Nebraska (1998 Orange) [6-314]
 50.0 - Dana Moore, Mississippi State vs. Nebraska (1980 Sun) [5-250]
 49.3 - Damon Duval, Auburn vs. North Carolina (2001 Peach) [9-444]
 49.2 - Brian Mims, Georgia vs. Michigan State (2009 Capital One) [4-197]
 49.2 - Cody Mandell, Alabama vs. Notre Dame (2013 BCS NCG) [4-197]

RETURN YARDAGE

Most Kickoff Return Yards

146 - Sherman Williams, Alabama vs. Miami (1993 Sugar)
 132 - Dale Carter, Tennessee vs. Penn State (1992 Fiesta)

Most Punt Return Yards

108 - Freddie Milons, Alabama vs. Michigan (2000 Orange)
 106 - Marshay Green, Ole Miss vs. Oklahoma State (2010 Cotton)
 95 - Sherman Williams, Alabama vs. Miami (1993 Sugar)

DEFENSE

Most Interceptions

3 - Bud McClinton, Auburn vs. Arizona (1968 Sun)
 3 - Tommy Luke, Ole Miss vs. Texas (1966 Bluebonnet)
 3 - Ray Brown, Ole Miss vs. Texas (1958 Sugar)

Most Total Tackles

#31 - Lee Roy Jordan, Alabama vs. Oklahoma (1963 Orange)
 20 - Carl Zander, Tennessee vs. Maryland (1984 Sun)
 19 - Kevin Minter, LSU vs. Clemson (2012 Chick-Fil-A)

Most Sacks

4.5 - Reggie McKenzie, Tennessee vs. Maryland (1984 Sun)
 3 - Marcus Howard, Georgia vs. Hawaii (2008 Sugar)
 3 - David Pollack, Georgia vs. Wisconsin (2005 Outback)
 3 - Gabe Northern, LSU vs. Michigan State (1995 Independence)
 3 - James Gilyard, LSU vs. Michigan State (1995 Independence)
 3 - Ernie Barnes, Mississippi State vs. Kansas (1981 Hall of Fame)
 3 - Kalimba Edwards, South Carolina vs. Ohio State (2001 Outback)

SEC BOWL RECORDS (TEAM) (Top three unless otherwise indicated/ # - NCAA Records)

TOTAL OFFENSE

Most Plays

97 - LSU vs. Illinois (2002 Sugar)
95 - Georgia vs. Virginia (1995 Peach)
95 - LSU vs. Texas (2003 Cotton)

Most Plays, Both Teams

187 - Missouri (91) vs. Oklahoma State (96) (2014 Cotton)
171 - Auburn (82) vs. Arizona (89) (1968 Sun)
169 - Tennessee (77) vs. Purdue (92) (1979 Bluebonnet)

Most Yards

659 - Florida vs. Maryland (2002 Orange)
659 - Florida vs. Cincinnati (2010 Sugar)
633 - Texas A&M vs. Oklahoma (2013 Cotton)

Most Yards, Both Teams

1,202 - Texas A&M (541) vs. Duke (661) (2013 Chick-fil-A)
1,048 - Ole Miss (333) vs. Michigan (715) (1991 Gator)
1,047 - Ole Miss (533) vs. Air Force (514) (1989 Liberty)

Highest Average per Play

9.6 (66-633) - Texas A&M vs. Oklahoma (2013 Cotton)
9.4 (70-659) - Florida vs. Cincinnati (2010 Sugar)
8.9 (74-659) - Florida vs. Maryland (2002 Orange)
8.3 (71-589) - Georgia vs. Nebraska (2013 Capital One)
8.0 (53-426) - South Carolina vs. Michigan (2013 Outback)

RUSHING

Most Attempts

68 - Mississippi State vs. North Carolina (1974 Sun)

Most Attempts, Both Teams

#122 - Mississippi State (68) vs. North Carolina (54) (1974 Sun)
116 - Alabama (46) vs. Colorado (70) (1969 Liberty)
113 - Auburn (42) vs. Missouri (71) (1973 Sun)

Most Net Yards

455 - Mississippi State vs. North Carolina (1974 Sun)
423 - Auburn vs. Baylor (1954 Gator)

Most Net Yards, Both Teams

732 - Mississippi State (455) vs. North Carolina (277) (1974 Sun)
681 - Tennessee (320) vs. Arkansas (361) (1990 Cotton)
628 - Alabama (155) vs. Colorado (473) (1969 Liberty)

Highest Rushing Average

10.5 (31-326) - Texas A&M vs. Oklahoma (2013 Cotton)

PASSING

Most Attempts

59 - Georgia vs. Virginia (1995 Peach)
58 - Florida vs. Notre Dame (1992 Sugar)
56 - Tennessee vs. Clemson (2004 Peach)

Most Attempts, Both Teams

111 - Auburn (33) vs. Northwestern (78) (OT) (2010 Outback)
101 - Missouri (44) vs. Oklahoma State (57) (2014 Cotton)
100 - Kentucky (50) vs. Florida State (50) (2007 Music City)

Most Completions

38 - Vanderbilt vs. Air Force (1982 Hall of Fame)
33 - Alabama vs. Army (1988 John Hancock)
33 - Florida vs. Maryland (2002 Orange)

Most Completions, Both Teams

67 - Auburn (20) vs. Northwestern (47) (OT) (2010 Outback)
59 - Texas A&M (30) vs. Duke (29) (2013 Chick-fil-A)
58 - Florida (31) vs. Cincinnati (27) (2010 Sugar)
58 - Texas A&M (23) vs. Oklahoma (35) (2013 Cotton)

Most Yards

482 - Florida vs. Cincinnati (2010 Sugar)
456 - Florida vs. Maryland (2002 Orange)
452 - Vanderbilt vs. Air Force (1982 Hall of Fame)

Most Yards, Both Teams

809 - Texas A&M (382) vs. Duke (427) (2013 Chick-fil-A)
774 - Florida (449) vs. Florida State (325) (1995 Sugar)
767 - Auburn (235) vs. Northwestern (532) (2010 Outback)

Highest Completion Percentage

.900 (9-10) - Ole Miss vs. Air Force (1992 Liberty)
.897 (26-29) - Georgia vs. Wisconsin (1998 Outback)

.885 (23-26) - South Carolina vs. Wisconsin (2014 Capital One)

SCORING

Most Touchdowns

9 - Alabama vs. Syracuse (1953 Orange)
8 - Florida vs. Maryland (2002 Orange)
7 - LSU vs. Illinois (2002 Sugar)
7 - Florida vs. Cincinnati (2010 Sugar)

Most Touchdowns, Both Teams

12 - Texas A&M (6) vs. Duke (6) (2013 Chick-fil-A)
12 - LSU (7) vs. Illinois (5) (2002 Sugar)
11 - Florida (8) vs. Maryland (3) (2002 Orange)
11 - Florida (3) vs. Nebraska (8) (1996 Fiesta)
11 - Ole Miss (4) vs. West Virginia (7) (2000 Music City)

Most Field Goals

#5 - Mississippi State vs. N.C. State (1995 Peach)
#5 - Florida vs. Notre Dame (1992 Sugar)
#5 - Alabama vs. LSU (2012 BCS Championship)
4 - Georgia vs. Nebraska (2014 Gator)
4 - Alabama vs. Ole Miss (1964 Sugar)
4 - Georgia vs. Florida State (2003 Sugar)
4 - LSU vs. Miami, Fla. (2006 Peach)

Most Field Goals, Both Teams

#7 - Mississippi State (5) vs. N.C. State (2) (1995 Peach)
6 - Florida (5) vs. Notre Dame (1) (1992 Sugar)
6 - Auburn (3) vs. Syracuse (3) (1988 Sugar)
6 - Tennessee (1) vs. Maryland (5) (1983 Citrus)

Most Points Scored

61 - Alabama vs. Syracuse (1953 Orange)
56 - Florida vs. Maryland (2002 Orange)
52 - Texas A&M vs. Duke (2013 Chick-fil-A)
52 - Florida vs. Florida State (1997 Sugar)

Most Points Scored, Both Teams

100 - Texas A&M (52) vs. Duke (48) (2013 Chick-fil-A)
87 - Ole Miss (38) vs. West Virginia (49) (2000 Music City)
86 - Florida (24) vs. Nebraska (62) (1996 Fiesta)

MISCELLANEOUS RECORDS

Most First Downs

32 - LSU vs. Illinois (2002 Sugar)
32 - Tennessee vs. Texas A&M (2005 Cotton)
31 - LSU vs. Notre Dame (2007 Sugar)

Most Punts

16 - Alabama vs. Texas A&M (1942 Cotton)
15 - Tennessee vs. Rice (1947 Orange)
14 - LSU vs. Santa Clara (1938 Sugar)

Highest Punting Average

52.3 (6-314) - Tennessee vs. Nebraska (1998 Orange)
50.0 (5-250) - Mississippi State vs. Nebraska (1980 Sun)

Most Fumbles

#11 - Ole Miss vs. Alabama (1964 Sugar)
7 - Five Times

Most Fumbles Lost

#6 - Ole Miss vs. Alabama (1964 Sugar) (11 fumbles)
5 - Georgia vs. Stanford (1978 Bluebonnet) (6 fumbles)
5 - Auburn vs. Texas (1974 Gator) (7 fumbles)
5 - Georgia vs. Arkansas (1969 Sugar) (7 fumbles)
5 - Auburn vs. Vanderbilt (1955 Gator) (5 fumbles)

Most Penalties

#21 - Mississippi State vs. Clemson (1999 Peach)
18 - Alabama vs. Michigan (2000 Orange)

Most Yards Penalized

188 - Mississippi State vs. Clemson (1999 Peach)
140 - Auburn vs. Northwestern (2010 Outback)
132 - Alabama vs. Michigan (2000 Orange)

Fewest Rushing Yards Allowed

-48 - Alabama vs. Michigan State (28 attempts) (2011 Capital One)

Largest Deficit Overcome to Win

25 - Georgia (28) vs. Purdue (25) (2000 Outback) (UGA trailed 25-0 in 2nd quarter)

SEC COACHING RECORDS

Coach, Team	COLLEGIATE OVERALL RECORD		ALL GAMES AT SEC SCHOOLS		SEC vs. SEC# GAMES ONLY	
	W-L-T	Pct.	W-L-T	Pct.	W-L-T	Pct.
Nick Saban, Alabama	165-57-1	.742	127-31 (11)	.804 (5)	78-23 (7)	.772 (2)
Brett Bielema, Arkansas	71-33	.683	3-9	.250	0-8	.000
Gus Malzahn, Auburn	21-5	.808	12-2	.857	8-1	.889
Will Muschamp, Florida	22-16	.579	22-16	.579	13-11	.542
Mark Richt, Georgia	126-45	.737	126-45 (12)	.737 (14)	74-35 (8)	.670 (13)
Mark Stoops, Kentucky	2-10	.167	2-10	.167	0-8	.000
Les Miles, LSU	123-45	.732	95-24 (21)	.798 (6)	54-22 (15)	.711 (9)
Hugh Freeze, Ole Miss	45-18	.714	15-11	.577	5-11	.313
Dan Mullen, Mississippi State	36-28	.563	36-28	.563	16-24	.400
Gary Pinkel, Missouri	175-100-3	.635	17-9	.654	9-8	.529
Steve Spurrier, South Carolina	219-79-2	.732	199-66-1 (3)	.750 (11)	128-46 (2)	.736 (6)
Butch Jones, Tennessee	55-34	.618	5-7	.417	2-6	.250
Kevin Sumlin, Texas A&M	55-23	.705	19-6	.769	10-6	.625
Derek Mason, Vanderbilt	0-0	.000	0-0	.000	0-0	.000

W-L-T Ranking indicates number of wins; Pct. ranking indicates highest winning percentage (To be listed among career leaders, must have min. 5 years coaching)

- includes SEC Championship Game / () - Current SEC Coaches' Rankings among Career Leaders

STARTING QUARTERBACKS IN THE SEC (2013)

School	Quarterback(s)	Record	IN WINS -----				IN LOSSES -----			
			A-C-I	Yards	TD	Pct.	A-C-I	Yards	TD	Pct.
Alabama	AJ McCarron	36-4	857-583-11	7468	68	68.0	121-73-5	1172	6	60.3
Arkansas	AJ Derby	0-1	N/A				26-14-0	137	1	53.8
	Brandon Allen	3-9	44-26-1	388	5	59.0	232-112-11	1224	8	48.3
Auburn	Nick Marshall	10-2	178-110-3	1524	12	61.8	60-31-3	441	2	51.7
	Jeremy Johnson	2-0	37-27-2	393	6	73.0	N/A			
Florida	Jeff Driskel	11-3	201-135-2	1352	11	67.2	88-52-6	651	2	59.1
	Tyler Murphy	2-4	40-31-1	396	4	77.5	131-73-4	686	1	55.7
	Skyler Mornhinweg	0-3	N/A				63-44-1	344	3	69.8
Georgia	Aaron Murray	35-17	911-600-21	8870	95	65.9	564-311-20	4365	27	55.1
	Hutson Mason	1-1	36-22-1	299	2	61.1	39-21-1	320	1	53.8
Kentucky	Maxwell Smith	3-9	98-64-0	947	9	65.3	284-172-6	1713	11	60.6
	Jalen Whitlow	2-12	39-26-0	252	3	66.7	221-127-0	1167	4	57.5
LSU	Zach Mettenberger	19-6	472-292-10	4228	27	61.9	176-107-5	1463	7	60.8
	Anthony Jennings	1-0	19-7-1	82	0	36.8	N/A			
Ole Miss	Bo Wallace	14-12	375-261-9	2963	29	69.6	429-256-18	3074	11	59.1
Mississippi State	Dak Prescott	4-4	88-53-0	805	6	60.2	117-66-5	703	2	56.4
	Tyler Russell	12-9	306-189-3	2557	23	61.8	243-133-13	1547	6	54.7
Missouri	James Franklin	19-12	536-344-14	4140	35	64.2	362-211-10	2568	14	58.3
	Maty Mauk	3-1	89-47-1	661	9	52.8	25-10-1	249	1	40.0
South Carolina	Connor Shaw	27-5	544-369-10	4872	47	67.8	125-67-4	766	3	53.6
	Dylan Thompson	3-0	105-59-2	862	6	56.2	N/A			
Tennessee	Joshua Dobbs	1-3	23-14-1	199	2	60.9	86-53-5	421	0	61.6
	Nathan Peterman	0-1	N/A				11-4-2	5	0	36.4
	Justin Worley	5-5	134-84-4	920	8	62.7	126-63-5	774	2	50.0
Texas A&M	Johnny Manziel	19-6	616-441-13	5940	49	71.6	239-148-9	1786	11	61.9
	Matt Joeckel	1-0	19-14-0	190	1	73.7	N/A			
Vanderbilt	Austyn Carta-Samuels	8-3	169-120-4	1447	6	71.0	132-86-5	1016	6	65.1
	Patton Robinette	2-1	31-12-2	211	2	38.7	28-15-2	216	1	53.6

SEC vs. NON-CONFERENCE TEAMS

[Conference alignment at times games were played]

2013 SEC NON-CONFERENCE RECORD [54-12 (.818)]

(Includes Bowl Games)

Conference	2013			Since 1995*
	App.	W-L	Pct.	
American	5	3-2	.600	22-28 (.440) #
Atlantic Coast	11	7-4	.636	89-55 (.618)
Big Ten	4	3-1	.750	44-30 (.595)
Big 12	5	3-2	.600	36-25-1 (.581)
Conference USA	8	8-0	1.000	114-24 (.826)
Mid-American	6	6-0	1.000	52-5 (.911)
Mountain West	1	1-0	1.000	13-7 (.650)
Pac-12	2	1-1	.500	18-14 (.563)
Sun Belt	9	8-1	.889	133-7 (.950)
Western Athletic	1	1-0	1.000	47-7 (.870)
FBS Independent ⁰	0-0	-	46-16	(.742)
Non-FBS	14	13-1	.929	119-3 (.975)

*-using alignment during year played.

- formerly BIG EAST.

SEC NON-CONFERENCE RECORD (Since 1992)

Year	Regular Season			Bowls
	App.	W-L	Pct.	
1992	36	27-9	.750	5-1
1993	36	28-7-1	.792	2-2
1994	36	27-8-1	.764	3-2
1995	36	29-7	.806	2-4
1996	36	27-9	.750	5-0
1997	36	32-4	.889	5-1
1998	36	27-9	.750	4-4
1999	36	28-8	.778	4-4
2000	36	27-9	.750	4-5
2001	36	29-7	.806	5-3
2002	49	37-12	.755	3-4
2003	46	31-15	.674	5-2
2004	36	25-11	.694	3-3
2005	36	27-9	.750	3-3
2006	48	41-7	.854	6-3
2007	48	40-8	.825	7-2
2008	48	37-11	.771	6-2
2009	48	42-6	.875	6-4
2010	48	41-7	.854	5-5
2011	48	42-6	.875	5-2
2012	56	48-8	.857	6-3
2013	66	54-12	.818	7-3
TOTALS	937	746-189-2	.797	101-62 (.619)
TOTAL w/ BOWLS	1091	841-248-2	.772	

NON-CONFERENCE RECORDS (Does not include bowl games)

School	SINCE 1933					SINCE 2000					Current Streak*
	Games	Won	Lost	Tied	Pct.	Games	Won	Lost	Tied	Pct.	
Alabama	319	252	61	6	.799	52	41	11	0	.788	W21
Arkansas	76	61	15	0	.803	52	46	6	0	.885	L1
Auburn	322	241	73	8	.761	52	42	10	0	.808	W7
Florida	348	237	102	9	.693	52	42	10	0	.808	L3
Georgia	373	272	87	14	.748	52	46	6	0	.885	W3
Kentucky	332	225	98	9	.691	52	38	14	0	.731	W1
LSU	354	265	78	11	.764	52	50	2	0	.962	W45
Ole Miss	340	247	85	8	.738	52	38	14	0	.731	W5
Mississippi State	314	225	81	8	.729	52	35	17	0	.673	W3
Missouri	8	7	1	0	.875	8	7	1	0	.875	W4
South Carolina	76	57	19	0	.750	52	44	8	0	.846	W16
Tennessee	355	280	66	9	.801	52	43	9	0	.827	W1
Texas A&M	8	8	0	0	1.000	8	8	0	0	1.000	W8
Vanderbilt	315	190	116	9	.617	52	32	20	0	.615	W7
TOTALS	3540	2567	882	91	.738	640	512	128	0	.800	---

* Current streak includes all non-conference games, including bowl games.

STATE OF THE SEC

Record (2008-Current)

	W-L		Bowls	SEC Champ		National Champ	AP Top 25
		Pct.		Game App.	Champ		
Alabama	72-9	.889	6	3	2	3	6
LSU	61-18	.772	6	1	1	0	5
Florida	56-23	.709	5	2	1	1	3
South Carolina	55-23	.705	6	1	0	0	4
Missouri	53-25	.679	5	1	0	0	4
Georgia	54-26	.675	6	2	0	0	3
Auburn	50-28	.641	4	2	2	1	2
Texas A&M	46-31	.597	6	0	0	0	3
Arkansas	41-34	.557	4	0	0	0	2
Mississippi State	40-36	.526	4	0	0	0	1
Ole Miss	39-37	.513	4	0	0	0	2
Vanderbilt	34-41	.453	4	0	0	0	2
Tennessee	33-41	.446	3	0	0	0	0
Kentucky	30-45	.400	3	0	0	0	0

Record (2003-Current)

	W-L		Bowls	SEC Champ		National Champ	AP Top 25
		Pct.		Game App.	Champ		
LSU	117-28	.807	11	4	3	2	10
Alabama	105-39	.729	10	3	2	3	7
Georgia	105-40	.724	11	4	1	0	8
Florida	102-41	.713	10	3	2	2	7
Auburn	100-42	.704	9	3	3	1	6
Missouri	93-48	.660	9	1	0	0	4
South Carolina	88-51	.633	8	1	0	0	4
Texas A&M	78-60	.565	8	0	0	0	5
Arkansas	77-60	.562	6	1	0	0	3
Tennessee	77-61	.558	6	2	0	0	4
Ole Miss	64-71	.474	5	0	0	0	3
Mississippi State	59-76	.437	5	0	0	0	1
Kentucky	54-81	.400	5	0	0	0	0
Vanderbilt	53-81	.396	4	0	0	0	2

SHUTOUTS IN THE SEC SINCE 1992

Which defenses in the SEC have posted the most shutouts since 1992:

Team	Total	Last
Alabama	24	10/19/13 vs. Arkansas (52-0)
Arkansas	6	9/9/06 vs. Utah State (20-0)
Auburn	14	8/30/08 vs. UL-Monroe (34-0)
Florida	10	11/17/12 vs. Jacksonville State (23-0)
Georgia	10	10/10/12 vs. Auburn (38-0)
Kentucky	5	9/5/09 vs. Miami, Ohio (42-0)
LSU	16	11/13/10 vs. UL-Monroe (51-0)
Ole Miss	12	9/22/11 vs. Tulane (39-0)
Mississippi State	7	9/25/99 vs. South Carolina (17-0)
Missouri	8	9/17/11 vs. Western Illinois (69-0)
South Carolina	7	8/28/08 vs. N.C. State (34-0)
Tennessee	16	8/31/13 vs. Austin Peay (45-0)
Texas A&M	9	9/11/04 vs. Wyoming (31-0)
Vanderbilt	4	11/3/12 vs. Kentucky (40-0)

SEC'S BEST ROAD TEAMS SINCE 1992

Which SEC team has the best record away from home in league games since 1992 (includes neutral site games/does not include SEC Championship Game):

Team	W-L	Pct.
Florida	70-28	.714
Alabama	57-31	.648
Georgia	61-37-1	.621
Tennessee	52-36	.590
Auburn	49-37	.570
LSU	47-40-1	.540
South Carolina	35-53	.398
Arkansas	33-53-2	.386
Ole Miss	24-63	.276
Mississippi State	23-64-1	.267
Kentucky	23-65	.261
Vanderbilt	18-70	.205

Texas A&M	6-2	.750
Missouri	5-3	.625

CLOSE LOSSES SINCE 2003

Team	Total Losses	1-7 Margin	Pct.
Georgia	39	24	.615
Alabama	38	22	.579
LSU	27	14	.519
Florida	39	20	.513
South Carolina	51	22	.431
Arkansas	57	24	.421
Auburn	43	17	.395
Ole Miss	72	28	.389
Texas A&M	60	23	.383
Vanderbilt	79	30	.380
Tennessee	59	21	.356
Missouri	48	15	.313
Kentucky	80	24	.300
Mississippi State	74	17	.230

EASTERN DIVISION vs. WESTERN DIVISION

(Since 1992 • DOES NOT INCLUDE SEC CHAMPIONSHIP GAME)

EASTERN vs. Western	W	L	T	Pct.	Streak
Florida	39	25	0	.609	L1
Georgia	42	21	1	.664	L1
Kentucky	23	41	0	.359	L4
Missouri	2	2	0	.500	W2
South Carolina	24	39	1	.382	W3
Tennessee	36	27	1	.570	L7
Vanderbilt	12	52	0	.187	L2
TOTALS	178	207	3	.463	

WESTERN vs. Eastern	W	L	T	Pct.	Streak
Alabama	44	19	1	.695	W8
Arkansas	27	37	0	.422	L3
Auburn	39	24	1	.617	W2
LSU	33	30	1	.523	W1
Ole Miss	30	34	0	.469	L1
Mississippi State	32	32	0	.500	L1
Texas A&M	2	2	0	.500	L1
TOTALS	207	178	3	.537	

SEC NEWS & NOTES

SEC FOOTBALL SERIES MARGINS SINCE 2000 (Min. 10 games played / Includes 2013 games)

Series	G	Total Margin	Avg. Margin	1-9	10-19	20-29	30+
South Carolina-Tennessee	14	115	8.21	9	4	1	0
Georgia-South Carolina	14	138	9.85	8	4	2	0
Ole Miss-Vanderbilt	14	139	9.93	9	4	1	0
Florida-Georgia	14	146	10.43	9	3	1	1
Arkansas-LSU	14	147	10.50	10	1	2	1
Kentucky-Mississippi State	14	154	11.00	7	5	2	0
Alabama-LSU	15	178	11.87	8	3	3	1
LSU-Ole Miss	14	167	11.93	8	4	0	2
Kentucky-Tennessee	14	171	12.21	6	5	2	1
Auburn-LSU	14	175	12.50	7	3	3	1
Florida-Tennessee	14	177	12.64	5	7	1	1
Auburn-Ole Miss	14	180	12.86	6	4	4	0
South Carolina-Vanderbilt	14	183	13.07	5	7	1	1
Georgia-Tennessee	14	185	13.21	6	4	4	0
Kentucky-South Carolina	14	195	13.93	9	1	2	2
Arkansas-Ole Miss	14	205	14.64	5	5	1	3
Kentucky-Vanderbilt	14	208	14.86	5	5	2	2
Auburn-Georgia	14	208	14.86	7	3	2	2
Arkansas-Auburn	14	212	15.14	4	6	4	0
Ole Miss-Mississippi State	14	212	15.14	5	4	2	2
Alabama-Auburn	14	205	14.64	8	2	2	2
Florida-LSU	14	215	15.36	6	3	2	3
Arkansas-South Carolina	14	219	15.64	5	4	4	1
Tennessee-Vanderbilt	14	223	15.92	7	2	3	2
Auburn-Mississippi State	14	223	15.93	7	1	4	2
Arkansas-Mississippi State	14	224	16.00	7	2	2	3
Alabama-Tennessee	14	233	16.64	5	2	3	4
Georgia-Kentucky	14	238	17.00	6	3	2	3
Alabama-Ole Miss	14	246	17.57	5	4	1	4
Georgia-Vanderbilt	14	259	18.50	4	5	1	4
Alabama-Mississippi State	14	261	18.64	3	5	4	2
Florida-South Carolina	14	268	19.14	4	1	4	4
Alabama-Arkansas	14	276	19.71	5	3	3	3
Florida-Vanderbilt	14	289	20.64	4	4	4	2
Florida-Kentucky	14	356	25.43	3	2	3	6
LSU-Mississippi State	14	361	25.79	2	3	2	7

SEC ALL-TIME RECORDS BY WINNING PERCENTAGE (Min. 23 starts)

- Jay Barker, Alabama (1991-94)35-2-1 (.934)
- Danny Wuerffel, Florida (1993-96)32-3-1 (.903)
- AJ McCarron, Alabama (2010-Present)*36-4 (.900)
- Buck Belue, Georgia (1978-81)27-3 (.900)
- John Lastinger, Georgia (1981-83)20-2-1 (.891)
- Greg McElroy, Alabama (2007-10)24-3 (.889)
- Tee Martin, Tennessee (1996-99)22-3 (.880)
- Bobby Scott, Tennessee (1968-70)20-3 (.869)
- Peyton Manning, Tennessee (1994-97)39-6 (.867)
- Tim Tebow, Florida (2006-09)35-6 (.866)
- Reggie Slack, Auburn (1986-89)22-4 (.846)
- Connor Shaw, South Carolina (2010-Present)*27-5 (.844)
- John Rauch, Georgia (1945-48)36-8-1 (.811)
- David Greene, Georgia (2001-04)42-10 (.808)
- Matthew Stafford, Georgia (2006-08)28-7 (.800)
- Shane Matthews, Florida (1990-92)27-7 (.794)
- Heath Shuler, Tennessee (1991-93)19-5 (.792)
- Andy Kelly, Tennessee (1988-91)24-5-2 (.790)
- Babe Parilli, Kentucky (1949-51)28-8 (.778)
- Jason Campbell, Auburn (2001-04)31-9 (.775)
- Casey Clausen, Tennessee (2000-03)34-10 (.773)

CURRENT CONSECUTIVE GAMES WITHOUT BEING SHUTOUT

Southeastern Conference	Gms	Last Time Shutout
1. *Florida	320	Oct. 29, 1988 (lost to Auburn, 16-0)
2. Tennessee	246	Sept. 17, 1994 (lost to Florida, 31-0)
3. Georgia	234	Sept. 30, 1995 (lost to Alabama, 31-0)
4. Alabama	169	Nov. 18, 2000 (lost to Auburn, 9-0)
5. Missouri	142	Nov. 23, 2002 (lost to Kansas State, 0-38)
6. Texas A&M	127	Nov. 8, 2003 (lost to Oklahoma, 0-77)
7. South Carolina	103	Sept. 9, 2006 (lost to Georgia, 18-0)
8. Mississippi State	64	Nov. 28, 2008 (lost to Ole Miss, 45-0)
9. Vanderbilt	33	Oct. 8, 2011 (lost to Alabama, 34-0)
10. LSU	26	Jan. 9, 2012 (lost to Alabama, 21-0)
11. Kentucky	14	Nov. 3, 2012 (lost to Vanderbilt, 40-0)
12. Auburn	14	Nov. 24, 2012 (lost to Alabama, 49-0)
13. Ole Miss	9	Sept. 28, 2013 (lost to Alabama, 25-0)
14. Arkansas	4	Oct. 19, 2013 (lost to Alabama, 52-0)

* - second longest active streak in NCAA FBS (Michigan, 364).

SEC STATISTICAL TRENDS

Below are some statistical trends in the SEC since conference expansion in 1992 through the 2013 season (Averages per Game Only):

Category	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Scoring Offense	21.7	24.7	26.3	27.1	24.6	25.7	25.9	24.9	26.4	27.7	25.6	27.3	25.0	24.1	25.4	30.3	25.6	28.4	31.0	27.3	30.4	31.7
Total Offense	335.1	367.2	366.9	376.7	344.7	372.6	376.4	349.5	364.8	399.2	360.4	376.9	368.9	348.3	351.6	385.9	342.9	378.6	400.2	355.0	402.4	432.5
Rushing Offense	167.4	169.8	165.1	153.7	144.7	137.9	144.0	127.7	140.9	154.1	163.9	157.8	166.6	141.4	140.5	168.4	147.1	175.8	175.2	161.1	168.4	197.0
Passing Offense	167.7	197.4	201.8	223.0	200.0	234.7	232.4	221.8	223.9	245.1	196.5	219.1	202.3	206.9	211.1	217.5	195.8	202.8	225.0	193.9	234.0	235.5
Percent Run	49.9%	46.2%	44.9%	40.8%	41.9%	37.0%	38.3%	36.5%	38.6%	38.6%	45.5%	41.9%	45.2%	40.6%	39.9%	43.6%	42.9%	46.4%	43.8%	45.4%	41.8%	45.5%
Percent Pass	50.1%	53.8%	55.1%	59.2%	58.1%	63.0%	61.7%	63.5%	61.4%	61.4%	54.5%	58.1%	54.8%	59.4%	60.1%	56.8%	57.1%	53.6%	56.2%	54.6%	58.2%	54.5%
Scoring Defense	18.8	19.6	21.7	22.5	20.9	21.2	22.3	21.0	22.2	23.7	21.2	22.5	21.2	20.7	19.4	23.8	20.5	20.8	23.7	20.7	23.0	24.8
Total Defense	315.1	329.9	340.9	349.0	320.3	339.1	349.5	322.4	337.1	372.5	329.2	346.6	336.9	327.6	315.0	352.9	309.4	328.7	350.3	320.7	361.3	379.8
Rushing Defense	145.8	146.1	151.4	141.6	131.7	121.6	132.9	107.3	128.8	140.7	143.1	137.7	149.5	131.7	128.4	147.4	122.3	140.7	141.2	143.8	140.2	161.0
Passing Defense	169.3	183.8	189.5	207.4	188.6	217.5	216.6	215.1	208.3	231.8	186.1	208.9	187.4	195.9	186.6	205.5	187.1	188.0	209.1	176.9	221.2	218.7
Percent Run	46.3%	44.3%	44.4%	40.6%	41.1%	35.9%	38.0%	33.3%	38.2%	37.8%	43.5%	39.7%	44.4%	40.2%	40.8%	41.8%	39.5%	42.8%	40.3%	44.8%	38.7%	42.4%
Percent Pass	53.7%	55.7%	55.6%	59.4%	58.9%	64.1%	62.0%	66.7%	61.8%	62.2%	56.5%	60.3%	55.6%	58.8%	59.2%	58.2%	60.5%	57.2%	59.7%	55.2%	61.3%	57.6%

2013 SEC INDIVIDUAL SINGLE-SEASON CHART TOPPERS

Total Offensive Plays

7. 573 -- Johnny Manziel, Texas A&M (144 rushes, 429 passes)

Total Offense Yards Gained

2. 4,873-- Johnny Manziel, Texas A&M (759 rushing, 4,114 passing)

Total Offense Yards per Game

3. 374.8-- Johnny Manziel, Texas A&M (4,873 yards, 13 games)

Total Offense Yards per Play

4. 8.50-- Johnny Manziel, Texas A&M (573 for 4873)

10. 8.15-- Aaron Murray, Georgia (400 for 3,261)

Touchdowns Rushing

T1. 23-- Tre Mason, Auburn

Rushing Yards by Quarterback

3. 1,068 - Nick Marshall, Auburn (190 rushes)

Passing Yards

7. 4,114-- Johnny Manziel, Texas A&M (300 of 429)

Touchdown Passes

T3. 37 -- Johnny Manziel, Texas A&M

Ratio of Attempts/Interceptions (Min. 200 attempts)

1. 1:284.0 -- Connor Shaw, South Carolina (1 in 284)

Receptions

1. 112 -- Jordan Matthews, Vanderbilt (1,477 yards)

Receiving Yards Gained

3. 1,477 -- Jordan Matthews, Vanderbilt (112 catches)

4. 1,394 -- Mike Evans, Texas A&M (69 catches)

Receiving Yards per Game

6. 113.6 -- Jordan Matthews, Vanderbilt (1,477 in 13 games)

13. 107.2 -- Mike Evans, Texas A&M (1,394 in 13 games)

Most Touchdowns Scored

T3. 23 -- Tre Mason, Auburn

Most Touchdown Catches

T11. 12 - Mike Evans, Texas A&M

SEC CAREER STATISTICAL LEADERS

Total Offensive Yards Gained

1. 13,562 Aaron Murray, Georgia (396 rushing, 13,166 passing)2010-13
2. 12,232 - Tim Tebow, Florida (2,947 rushing, 9,285 passing)2006-09
3. 11,350 - Chris Leak, Florida (137 rushing, 11,213 passing)2003-06
4. 11,270 - David Greene, Georgia (-258 rushing, 11,528 passing)2001-04
5. 11,020 - Peyton Manning, Tennessee (-181 rushing, 11,201 passing)1994-97
6. 10,841 - Eric Zeier, Georgia (-312 rushing, 11,153 passing)1991-94
7. 10,637 - Jared Lorenzen, Kentucky (279 rushing, 10,354 passing)2000-03
8. 10,500 - Danny Wuerffel, Florida (-375 rushing, 10,875 passing)1993-96
9. 9,989 - Eli Manning, Ole Miss (-130 rushing, 10,119 passing)2000-03
10. 9,978 - Johnny Manziel, Texas A&M (2,158 rushing, 7,820 passing)2012-13

Highest Active Players

13,562 - Aaron Murray, Georgia (13,166 passing, 396 rushing)2010-13
 9,978 - Johnny Manziel, Texas A&M (7,820 passing, 2,158 rushing)2012-13
 8,969 - AJ McCarron, Alabama (9,019 passing, -50 rushing)2010-13
 7,757 - Connor Shaw, South Carolina (6,074 passing, 1,683 rushing)2010-13
 5,558 - Tyler Russell, Mississippi State (5,441 passing, 117 rushing)2009-13

Touchdown Responsibility

1. 145 - Tim Tebow, Florida (57 rushing, 88 passing)2006-09
2. 137- Aaron Murray, Georgia (16 rushing, 121 passing)2010-13
3. 122 - Danny Wuerffel, Florida (8 rushing, 114 passing)1993-96
4. 101 - Peyton Manning, Tennessee (12 rushing, 89 passing)1994-97
- 101 - Chris Leak, Florida (13 rushing, 88 passing)2003-06
6. 93 - Johnny Manziel, Texas A&M (30 rushing, 63 passing)2012-13
7. 90 - Jared Lorenzen, Kentucky (12 rushing, 78 passing)2000-03
8. 86 - Eli Manning, Ole Miss (5 rushing, 81 passing)2000-03
9. 83 - Rex Grossman, Florida (6 rushing, 77 passing)2000-02
10. 82 - Andre' Woodson, Kentucky (3 rushing, 79 passing)2004-07

Highest Active Players

137 - Aaron Murray, Georgia (16 rushing, 121 passing)2010-13
 93 - Johnny Manziel, Texas A&M (30 rushing, 63 passing)2012-13
 80 - A.J. McCarron, Alabama (3 rushing, 77 passing)2010-13
 73 - Connor Shaw, South Carolina (17 rushing, 56 passing)2010-13

Rushing Yards Gained

1. 5,259 - Herschel Walker, Georgia (33 games)1980-82
2. 4,589 - Darren McFadden, Arkansas (38 games)2005-07
3. 4,557 - Kevin Faulk, LSU (41 games)1995-98
4. 4,303 - Bo Jackson, Auburn (38 games)1982-85
5. 4,163 - Errict Rhett, Florida (48 games)1990-93
6. 4,050 - Dalton Hilliard, LSU (44 games)1982-85
7. 4,035 - Charles Alexander, LSU (44 games)1975-78
8. 3,994 - Anthony Dixon, Mississippi State (47 games)2006-09
9. 3,928 - Emmitt Smith, Florida (31 games)1987-89
10. 3,835 - Sonny Collins, Kentucky (41 games)1972-75

Highest Active Players

2,297 - Jeff Scott, Ole Miss (41 games)2010-13

All-Purpose Rushing Yards

1. 6,833 - Kevin Faulk, LSU1995-98
2. 5,856 - Derek Abney, Kentucky2000-03
3. 5,831 - Darren McFadden, Arkansas2005-07
4. 5,749 - Herschel Walker, Georgia1980-82
5. 5,743 - Domanick Davis, LSU1999-2002
6. 5,596 - James Brooks, Auburn1977-80
7. 5,393 - Errict Rhett, Florida1990-93
8. 5,343 - Rafael Little, Kentucky2004-07
9. 5,330 - Dennis Johnson, Arkansas2008-12
10. 5,326 - Dalton Hilliard, LSU1982-85

Highest Active Players

4,253 - LaDarius Perkins, Mississippi State2010-13
 3,668 - Jeff Scott, Ole Miss2010-13

Pass Completions

1. 921 - Aaron Murray, Georgia (1,478 atts., 13,166 yards)2010-13
2. 895 - Chris Leak, Florida (1,458 atts., 11,213 yards)2003-06
3. 863 - Peyton Manning, Tennessee (1,402 atts., 11,201 yards)1994-97
4. 862 - Jared Lorenzen, Kentucky (1,514 atts., 10,354 yards)2000-03
5. 849 - David Greene, Georgia (1,440 atts., 11,528 yards)2001-04
6. 838 - Eric Zeier, Georgia (1,402 atts., 11,153 yards)1991-94
7. 829 - Eli Manning, Ole Miss (1,363 atts., 10,119 yards)2000-03
8. 795 - Tim Couch, Kentucky (1,184 atts., 8,435 yards)1996-98
9. 791 - Andre' Woodson, Kentucky (1,278 atts., 9,360 yards)2004-07
10. 775 - Casey Clausen, Tennessee (1,270 atts., 9,707 yards)2000-03

Highest Active Players

921 - Aaron Murray, Georgia (1,478 atts., 13,166 yards)2010-13
 686 - AJ McCarron, Alabama (1,026 atts., 9,019 yards)2010-13
 595 - Johnny Manziel, Texas A&M (863 atts., 7,820 yards)2012-13
 480 - Connor Shaw, South Carolina (733 atts., 6,074 yards)2010-13
 410 - Tyler Russell, Mississippi State (699 atts., 5,441 yards)2009-13

Passing Yards

1. 13,166 Aaron Murray, Georgia (921 of 1,478)2010-13
2. 11,528 - David Greene, Georgia (849 of 1,440)2001-04
3. 11,213 - Chris Leak, Florida (895 of 1,458)2003-06
4. 11,201 - Peyton Manning, Tennessee (863 of 1,381)1994-97
5. 11,153 - Eric Zeier, Georgia (838 of 1,402)1991-94
6. 10,875 - Danny Wuerffel, Florida (708 of 1,170)1993-96
7. 10,354 - Jared Lorenzen, Kentucky (862 of 1,514)2000-03
8. 10,119 - Eli Manning, Ole Miss (829 of 1,363)2000-03
9. 9,707 - Casey Clausen, Tennessee (774 of 1,269)2000-03
10. 9,360 - Andre' Woodson, Kentucky (791 of 1,278)2004-07

Highest Active Player

13,166 Aaron Murray, Georgia (921 of 1,478)2010-13
 9,019 - AJ McCarron, Alabama (686 of 1,026)2010-13
 7,820 - Johnny Manziel, Texas A&M (595 of 863)2012-13
 6,074 - Connor Shaw, South Carolina (480 of 733)2010-13
 5,441 - Tyler Russell, Mississippi State (410 of 699)2009-13

SEC CAREER STATISTICAL LEADERS

Touchdown Passes

1. 121 - Aaron Murray, Georgia	2010-13
2. 114 - Danny Wuerffel, Florida	1993-96
3. 89 - Peyton Manning, Tennessee	1994-97
4. 88 - Chris Leak, Florida	2003-06
88 - Tim Tebow, Florida	2006-09
6. 81 - Eli Manning, Ole Miss	2000-03
7. 79 - Andre' Woodson, Kentucky	2004-07
8. 78 - Jared Lorenzen, Kentucky	2000-03
9. 77 - Rex Grossman, Florida	2000-02
77 - A.J. McCarron, Alabama	2010-13

Highest Active Player

121 - Aaron Murray, Georgia	2010-13
77 - A.J. McCarron, Alabama	2010-13
63 - Johnny Manziel, Texas A&M	2012-13
56 - Connor Shaw, South Carolina	2010-13
41 - Tyler Russell, Mississippi State	2009-13

Receptions

1. 262 - Jordan Matthews, Vanderbilt (3,759 yards)	2010-13
2. 236 - Earl Bennett, Vanderbilt (2,852 yards)	2005-07
3. 208 - Craig Yeast, Kentucky (2,899 yards)	1995-98
4. 207 - Kenny McKinley, South Carolina (2,781 yards)	2005-09
5. 204 - Terrence Edwards, Georgia (3,093 yards)	1999-2002
6. 200 - Keith Edwards, Vanderbilt (1,757 yards)	80,82-84
7. 198 - Chris Collins, Ole Miss (2,621 yards)	2000-03
8. 197 - Derek Abney, Kentucky (2,339 yards)	2000-03
9. 194 - Anthony White, Kentucky (1,519 yards)	1996-99
194 - DJ Hall, Alabama (2,923 yards)	2004-07

Highest Active Player

262 - Jordan Matthews, Vanderbilt (3,759 yards)	2010-13
156 - Donte Moncrief, Ole Miss (2,371 yards)	2011-13
136 - Ja-Mes Logan, Ole Miss (1,734 yards)	2010-13
85 - Malcolm Mitchell, Georgia (1,237 yards)	2011-

Reception Yardage

1. 3,759 - Jordan Matthews, Vanderbilt (262 catches)	2010-13
2. 3,093 - Terrence Edwards, Georgia (204 catches)	1999-2002
3. 3,042 - Alshon Jeffery, South Carolina (183 catches)	2009-11
4. 3,001 - Josh Reed, LSU (167 catches)	1999-2001
5. 2,964 - Boo Mitchell, Vanderbilt (188 catches)	1985-88
6. 2,934 - Jarius Wright, Arkansas (168 catches)	2008-11
7. 2,923 - DJ Hall, Alabama (194 catches)	2004-07
8. 2,899 - Craig Yeast, Kentucky (208 catches)	1995-98
9. 2,884 - Fred Gibson, Georgia (161 catches)	2001-04
10. 2,880 - Dan Stricker, Vanderbilt (182 catches)	1999-2002

Highest Active Players

3,759 - Jordan Matthews, Vanderbilt (262 catches)	2010-13
2,371 - Donte Moncrief, Ole Miss (156 catches)	2011-13
1,734 - Ja-Mes Logan, Ole Miss (136 catches)	2010-13

Touchdown Receptions

1. 31 - Chris Doering, Florida (40 games)	1992-95
2. 30 - Terrence Edwards, Georgia (45 games)	1999-2002
3. 29 - Ike Hilliard, Florida (32 games)	1994-96
29 - Terry Beasley, Auburn (30 games)	1969-71
29 - Jack Jackson, Florida (38 games)	1992-94
6. 28 - Craig Yeast, Kentucky (43 games)	1995-98
7. 27 - Jabar Gaffney, Florida (23 games)	2000-2001
27 - Marcus Monk, Arkansas (40 games)	2004-07
9. 26 - Reidel Anthony, Florida (33 games)	1994-96
10. 25 - Joey Kent, Tennessee (44 games)	1993-96
25 - Dwayne Bowe, LSU (42 games)	2003-06
25 - Keenan Burton, Kentucky (55 games)	2003-07

Highest Active Players

24 - Jordan Matthews, Vanderbilt (49 games)	2010-13
20 - Donte Moncrief, Ole Miss (38 games)	2011-13

Rushing Touchdowns

1. 57 - Tim Tebow, Florida	2006-09
2. 49 - Herschel Walker, Georgia	1980-82
3. 46 - Kevin Faulk, LSU	1995-98
4. 45 - Carnell Williams, Auburn	2001-04
5. 44 - Dalton Hilliard, LSU	1982-85
6. 43 - Bo Jackson, Auburn	1982-85
7. 42 - Anthony Dixon, Mississippi State	2006-09
42 - Mark Ingram, Alabama	2008-10
9. 41 - Shaun Alexander, Alabama	1996-99
41 - Darren McFadden, Arkansas	2005-07

Highest Active Players-

30 - Johnny Manziel, Texas A&M	2012-13
26 - Todd Gurley, Georgia	2012-
17 - Jeff Scott, Ole Miss	2010-13

Points Scored

1. 412 - Blair Walsh, Georgia (184 PATs, 76 FGs, 53 games)	2008-11
2. 409 - Billy Bennett, Georgia (148 PAT, 87 FGs, 50 games)	2000-03
3. 385 - Leigh Tiffin, Alabama (136 PATs, 83 FGs, 46 games)	2006-09
4. 371 - Jeff Hall, Tennessee (188 PAT, 61 FGs, 46 games)	1995-98
5. 369 - Colt David, LSU (201 PATs, 54 FGs, 1 TD, 52 games)	2005-09
6. 368 - Jeff Chandler, Florida (67 FGs, 167 PATs, 46 games)	1997-2001
7. 363 - Wes Byrum, Auburn (183 PATs, 60 FGs, 51 games)	2007-10
8. 354 - Zach Hocker, Arkansas (61 FGs, 171 PATs, 50 games)	2010-13
9. 353 - Kevin Butler, Georgia (122 PAT, 77 FGs, 44 games)	1981-84
10. 345 - Philip Doyle, Alabama (105 PAT, 78 FGs, 1 TD, 43 games)	1987-90

Other Highest Active Players

354 - Zach Hocker, Arkansas (61 FGs, 171 PATs, 50 games)	2010-13
--	---------

SEC CAREER STATISTICAL LEADERS

Most Touchdowns Scored

1. 57 - Tim Tebow, Florida (55 games)	2006-09
2. 53 - Kevin Faulk, LSU (41 games)	1995-98
3. 52 - Herschel Walker, Georgia (33 games)	1980-82
4. 50 - Dalton Hilliard, LSU (44 games).....	1982-85
5. 50 - Shaun Alexander, Alabama (41 games).....	1996-99
6. 46 - Carnell Williams, Auburn (42 games).....	2001-04
46 - Anthony Dixon, Mississippi State (47 games).....	2006-09
46 - Mark Ingram, Alabama (39 games).....	2008-10
9. 45 - Bo Jackson, Auburn (38 games).....	1982-85
10. 44 - Darren McFadden, Arkansas (38 games).....	2005-07

Highest Active Players

30- Johnny Manziel, Texas A&M (26 games).....	2012-13
20 - Jeff Scott, Ole Miss (41 games).....	2010-13

Field Goals Made

1. 87 - Billy Bennett, Georgia (110 atts.).....	2000-03
2. 83 - Leigh Tiffin, Alabama (109 atts.).....	2006-09
3. 78 - Philip Doyle, Alabama (105 atts.)	1987-90
4. 77 - Kevin Butler, Georgia (98 atts.).....	1981-84
5. 76 - Blair Walsh, Georgia (103 atts.)	2008-11
6. 71 - Fuad Reveiz, Tennessee (95 atts.)	1981-84
7. 70- Caleb Sturgis, Florida (87 atts.).....	2008-12
8. 67 - Jeff Chandler, Florida (80 atts.).....	1997-2001
9. 65 - Michael Proctor, Alabama (91 atts.).....	1992-95
10. 63 - Jonathan Nichols, Ole Miss (82 atts.)	2001-04

Other Highest Active Players

61 - Zach Hocker, Arkansas (79 atts.)	2010-13
---	---------

Total Points Scored by Kicking

1. 412 - Blair Walsh, Georgia (184 PATs, 76 FGs, 53 games)	2008-11
2. 409 - Billy Bennett, Georgia (87 FGs, 148 PATs).....	2000-03
3. 385 - Leigh Tiffin, Alabama (136 PATs, 83 FGs, 46 games)	2006-09
4. 371 - Jeff Hall, Tennessee (61 FGs, 188 PATs).....	1995-98
5. 368 - Jeff Chandler, Florida (67 FGs, 167 PATs).....	1997-2001
6. 363 - Colt David, LSU (201 PATs, 54 FGs, 52 games)	2005-09
363 - Wes Byrum, Auburn (183 PATs, 60 FGs, 51 games).....	2007-10
8. 354 - Zach Hocker, Arkansas (61 FGs, 171 PATs, 50 games)	2010-13
9. 353 - Kevin Butler, Georgia (77 FGs, 122 PATs).....	1981-84
10. 344 - Jonathan Nichols, Ole Miss (63 FGs, 155 PATs, 48 games)	2001-04

Other Highest Active Players

354 - Zach Hocker, Arkansas (61 FGs, 171 PATs, 50 games)	2010-13
--	---------

PAT Kicks Made

1. 201 - Colt David, LSU (204 atts.)	2005-09
2. 188 - Jeff Hall, Tennessee (194 atts.)	1995-98
3. 184 - Blair Walsh, Georgia (186 atts.)	2008-11
4. 183 - Wes Byrum, Auburn (186 atts.).....	2007-10
5. 171 - Zach Hocker, Arkansas (173 atts.)	2010-13
6. 167 - Jeff Chandler, Florida (180 atts.).....	1997-2001
7. 165 - Jeremy Shelley, Alabama (169 atts.).....	2009-12
8. 162 - John Vaughn, Auburn (163 atts.).....	2003-06
9. 161 - John Becksvoort, Tennessee (161 atts.)	1991-94
10. 160 - Bart Edmiston, Florida (164 atts.)	1992-96

Other Highest Active Players

171 - Zach Hocker, Arkansas (173 atts.)	2010-13
---	---------

Punt Return Yards

1. 1,752 - Javier Arenas, Alabama (125 returns)	2006-09
2. 1,695 - Lee Nalley, Vanderbilt (109 returns).....	1947-49
3. 1,371 - Brandon James, Florida (117 returns).....	2006-09
4. 1,332 - Tony James, Miss. State (121 returns).....	1989-92
5. 1,253 - Damien Gary, Georgia (114 returns)	2000-03
6. 1,170 - Thomas Bailey, Auburn (125 returns).....	1991-94
7. 1,163 - Bobby Majors, Tennessee (117 returns)	1969-71
8. 1,142 - Junie Hovious, Ole Miss (84 returns)	1938-41
9. 1,126 - Domanick Davis, LSU (94 returns).....	1999-2002
10. 1,119 - Harry Gilmer, Alabama (83 returns).....	1944-47
1,119 - Greg Richardson, Alabama (125 returns)	1983-86

Highest Active Players

520 - Marcus Murphy, Missouri (49 returns)	2012-
--	-------

Kickoff Return Yards

1. 2,784 - Dennis Johnson, Arkansas (119 returns)	2008-12
2. 2,718 - Brandon James, Florida (112 returns)	2006-09
3. 2,663 - Brandon Boykin, Georgia (110 returns)	2008-11
4. 2,498 - Derek Pegues, Miss. State (112 returns).....	2005-08
5. 2,476 - Chris Culliver, South Carolina (106 returns).....	2007-10
6. 2,315 - Derek Abney, Kentucky (95 returns)	2000-03
7. 2,263 - Mark Johnson, Vanderbilt (107 returns).....	1986-88, 90
8. 2,168 - Domanick Davis, LSU (95 returns).....	1999-2002
9. 2,116 - Javier Arenas, Alabama (88 returns)	2006-09
10. 2,004 - Tony Jackson, Vanderbilt (85 returns)	1989-93

Other Highest Active Players

1,342 - Andre Hal, Vanderbilt (58 returns)	2010-13
969 - LaDarius Perkins, Mississippi State (46 returns)	2010-13

SEC CAREER STATISTICAL LEADERS

Rushing Yards by Quarterbacks

1. 2,947 - Tim Tebow, Florida	2006-09
2. 2,535 - Matt Jones, Arkansas	2001-04
3. 2,280 - John Bond, Mississippi State	1980-83
4. 2,158 - Johnny Manziel, Texas A&M	2012-13
5. 1,884 - Phil Gargis, Auburn	1973-76
6. 1,868 - Don Smith, Mississippi State	1983-86
7. 1,799 - Andy Johnson, Georgia	1971-73
8. 1,764 - Derrick Ramsey, Kentucky	1975-77
9. 1,759 - Harry Gilmer, Alabama	1944-47
10. 1,703 - Jimmy Sidle, Auburn	1962-64

Highest Active Players

2,158 - Johnny Manziel, Texas A&M	2012-13
1,683 - Connor Shaw, South Carolina	2010-13
745 - Bo Wallace, Ole Miss	2012-13
697 - Barry Brunetti, Ole Miss	2011-13
469 - Jeff Driskel, Florida	2011-13
396 - Aaron Murray, Georgia	2010-13

Yards Punted

1. 12,171 - Jim Arnold, Vanderbilt (277 punts)	1979-82
2. 11,562 - Blake McAdams, Mississippi State (293 punts-SEC Record)	2005-08
3. 11,549 - Jim Miller, Ole Miss (266 punts)	1976-79
4. 11,336 - Bill Marinangel, Vanderbilt (272 punts)	1993-96
5. 11,260 - Bill Smith, Ole Miss (254 punts)	1983-86
6. 10,937 - Brett Upson, Vanderbilt (271 punts)	2006-09
7. 10,216 - Dustin Colquitt, Tennessee (240 punts)	2001-04
8. 10,179 - Lewis Colbert, Auburn (244 punts)	1982-85
9. 10,177 - Matt Wait, Arkansas (251 punts)	1994-97
10. 10,075 - Tyler Campbell, Ole Miss (223 punts)	2009-13

Highest Active Players

10,075 - Tyler Campbell, Ole Miss (223 punts)	2009-13
8,382 - Stephen Clark, Auburn (207 punts)	2010-13
7,191 - Cody Mandell, Alabama (169 punts)	2010-13

Interceptions

1. 20 - Bobby Wilson, Ole Miss (379 yards)	1946-49
20 - Chris Williams, LSU (91 yards)	1977-80
3. 19 - Glenn Cannon, Ole Miss (180 yards)	1967-69
19 - Antonio Langham, Alabama (229 yards)	1990-93
5. 18 - Buddy McClinton, Auburn (251 yards)	1967-69
18 - Tim Priest, Tennessee (305 yards)	1968-70
7. 16 - Johnthan Banks, Mississippi State (318 yards)	2009-12
16 - Bacarri Rambo, Georgia (293 yards)	2009-12
16 - Harry Gilmer, Alabama (234 yards)	1944-47
16 - Jake Scott, Georgia (315 yards)	1967-68
16 - Mike Jones, Tennessee (305 yards)	1967-69
16 - Harry Harrison, Ole Miss (242 yards)	1971-73
16 - Jeremiah Castille, Alabama (186 yards)	1979-82
16 - John Mangum, Alabama (95 yards)	1986-89
16 - Walter Harris, Mississippi State (162 yards)	1992-95

Highest Active Players

8 - Charles Sawyer, Ole Miss (154 yards)	2010-13
--	---------

Tackles

1. 547 - Andy Spiva, Tennessee	1973-76
2. 528 - Freddie Smith, Auburn	1976-79
528 - Jeff Herrod, Ole Miss	1984-87
4. 521 - Jim Kovach, Kentucky	1974-76, 1978
5. 482 - Chris Chenault, Kentucky	1985-88
6. 475 - David Little, Florida	1977-80
475 - Jeff Kremer, Kentucky	1984-87
8. 472 - Kem Coleman, Ole Miss	1974-77
9. 470 - Marty Moore, Kentucky	1990-93
10. 467 - Scot Brantley, Florida	1976-79
467 - Ben Zambiasi, Georgia	1974-77
467 - Ray Costict, Mississippi State	1973-76

Highest Active Players

296 - Avery Williamson, Kentucky	2010-13
233 - Mike Marry, Ole Miss	2010-13
193 - Charles Sawyer, Ole Miss	2010-13

Sacks

1. 52.0 - Derrick Thomas, Alabama	1985-88
2. 49.0 - Billy Jackson, Mississippi State	1980-83
3. 37.0 - Ben Williams, Ole Miss	1972-75
4. 36.0 - David Pollack, Georgia	2001-04
5. 33.0 - Alex Brown, Florida	1998-01
6. 32.0 - Reggie White, Tennessee	1980-83
7. 29.0 - Richard Tardits, Georgia	1985-88
29.0 - Eric Norwood, South Carolina	2006-09
9. 28.0 - Jimmy Payne, Georgia	1978-82
28.0 - Leonard Little, Tennessee	1995-97

Highest Active Players

25.0 - Jadeveon Clowney, South Carolina	2011-13
16.0 - Alvin Dupree, Kentucky	2011-13
7.5 - C.J. Johnson, Ole Miss	2011-13

Passes Deflected

1. 49 - Corey Webster, LSU	2001-04
2. 47 - John Mangum, Alabama	1985-88
3. 44 - Chevis Jackson, LSU	2004-07
4. 43 - Trevard Lindley, Kentucky	2006-09
5. 42 - Anthon Lott, Florida	1993-96
6. 40 - LaRon Landry, LSU	2003-06
40 - Carlos Rogers, Auburn	2001-04
8. 39 - Larry Kennedy, Florida	1991-94
9. 36 - Sheldon Brown, South Carolina	1998-2001
36 - Robert Davis, Vanderbilt	1990-93
36 - Dee Milliner, Alabama	2010-12

Highest Active Players

25 - Charles Sawyer, Ole Miss	2010-13
-------------------------------------	---------

SEC CAREER STATISTICAL LEADERS

Total Kick Return Yardage (Punt + Kickoff)

1. 4,089 - Brandon James, Florida (117-1371 PR / 112-2718 KOR).....	2006-09
2. 3,868 - Javier Arenas, Alabama (125-1752 PR / 88-2116 KOR).....	2006-09
3. 3,357 - Derek Abney, Kentucky (88-1,042 PR / 95-2,315 KOR).....	2000-03
4. 3,294 - Domanick Davis, LSU (94-1126 PR / 95-2168 KOR).....	1999-2002
5. 3,290 - Derek Pegues, Miss. State (112-2498 KOR / 78-792 PR).....	2005-08
6. 3,194 - Tony James, Miss. State (121-1,332 PR / 78-1,862 KOR).....	1989-92
7. 2,821 - Brandon Boykin, Georgia (9-158 PR / 110-2,663 KOR).....	2008-11
8. 2,784 - Dennis Johnson, Arkansas (119-2,784 KOR).....	2008-12
9. 2,690 - Thomas Bailey, Auburn (125-1,170 PR / 74-1,520 KOR).....	1991-94
10. 2,513 - Willie Gault, Tennessee (78-659 PR / 78-1,854 KOR).....	1979-82

Other Highest Active Player

1,299 - Andre Hal, Vanderbilt (58-1,299 KOR).....	2010-13
---	---------

Punt Return Touchdowns

1. 7 - Javier Arenas, Alabama.....	2006-09
2. 6 - Derek Abney, Kentucky.....	2000-03
3. 5 - Lee Nalley, Vanderbilt.....	1947-49
5 - Joe Adams, Arkansas.....	2008-11

Total Kick/Punt Return Touchdowns

1. 8 - Derek Abney, Kentucky (6 PR, 2 KOR).....	2000-03
2. 7 - Javier Arenas, Alabama (7 PR).....	2006-09
3. 6 - Lee Nalley, Vanderbilt (5 PR, 1 KOR).....	1947-49
4. 5 - Pinky Rohm, LSU (3 PR, 2 KOR).....	1937
5 - Brandon James, Florida (4 PR, 1 KOR).....	2006-09
5 - Willie Gault, Tennessee (1 PR, 4 KOR).....	1979-82
5 - Tom McWilliams, Miss. State (4 PR, 1 KOR).....	1944-48
5 - Brandon Boykin, Georgia (4 KOR / Tied for SEC Career Record / 1 PR).....	2008-11
5 - Joe Adams, Arkansas (5 PR).....	2008-11

Highest Active Player

Career Field Goal Percentage (Min. 25 atts.)

1. 87.8 - Bobby Raymond, Florida (43 of 49).....	1982-84
2. 83.9 - Josh Jasper, LSU (47 of 56).....	2007-10
3. 83.8 - Jeff Chandler, Florida (67 of 80).....	1997-2001
4. 82.9 - Berj Yepremian, Florida (29 of 35).....	1976-78
5. 82.1 - Judd Davis, Florida (32 of 39).....	1992-94
6. 81.3 - David Browndyke, LSU (61 of 75).....	1986-89
7. 80.5 - Caleb Sturgis, Florida (70 of 87).....	2008-12
8. 80.3 - Brandon Coutu, Georgia (53 of 66).....	2004-07
9. 80.0 - Jeremy Shelley, Alabama (44 of 55).....	2009-12
10. 79.1 - Billy Bennett, Georgia (87 of 110).....	2000-03
79.1 - Scott Etheridge, Auburn (34 of 43).....	1992-93

Highest Active Player

77.2 - Zach Hocker, Arkansas (61 of 79).....	2010-13
73.6 - Cody Parkey, Auburn (39 of 53).....	2010-13

Tackles for Loss

1. 74.0 - Derrick Thomas, Alabama.....	1985-88
2. 59.0 - Kindal Moorehead, Alabama.....	1998-2002
3. 58.0 - Wilber Marshall, Florida.....	1980-83
58.0 - David Pollack, Georgia.....	2001-04
5. 55.0 - Alonzo Johnson, Florida.....	1981-85
55.0 - Anthony McFarland, LSU.....	1995-98
7. 54.5 - Eric Norwood, South Carolina.....	2006-09
8. 53.0 - Leonard Little, Tennessee.....	1995-97
9. 51.5 - Derrick Harvey, Florida.....	2005-07
10. 51.0 - Reggie White, Tennessee.....	1980-83

Highest Active Players

46.0 - Jadeveon Clowney, South Carolina.....	2011-13
24.5 - Alvin Dupree, Kentucky.....	2011-
23.0 - Mike Marry, Ole Miss.....	2010-13

2013 SEC Football

2014 SEC FOOTBALL WEEKLY SCHEDULE

Aug. 28

*Texas A&M at South Carolina
Temple at Vanderbilt
Ole Miss vs. Boise State (Atlanta)

Aug. 30

*Arkansas at Auburn
West Virginia vs. Alabama (Atlanta)
Idaho at Florida
Clemson at Georgia
UT Martin at Kentucky
Wisconsin vs. LSU (Houston)
Southern Miss at Mississippi State
South Dakota State at Missouri
Utah State at Tennessee

Sept. 6

*Ole Miss at Vanderbilt
Florida Atlantic at Alabama
Nichols State at Arkansas
San Jose State at Auburn
Eastern Michigan at Florida
Ohio at Kentucky
Sam Houston at LSU
UAB at Mississippi State
Missouri at Toledo
East Carolina at South Carolina
Arkansas State at Tennessee
Lamar at Texas A&M

Sept. 13

*Kentucky at Florida
*Georgia at South Carolina
Southern Miss at Alabama
Arkansas at Texas Tech
LA Monroe at LSU
UL Lafayette at Ole Miss
Mississippi State at South Alabama
Central Florida at Missouri
Tennessee at Oklahoma
Rice at Texas A&M
UMass at Vanderbilt

Sept. 18

Auburn at Kansas State

Sept. 20

*Florida at Alabama
*Mississippi State at LSU
*South Carolina at Vanderbilt
N. Illinois at Arkansas
Troy at Georgia
Indiana at Missouri
Texas A&M at SMU (Dallas)

Sept. 27

*Texas A&M vs. Arkansas (Arlington)
*Tennessee at Georgia
*Vanderbilt at Kentucky
*Missouri at South Carolina
LA Tech at Auburn
New Mexico St at LSU
Memphis at Ole Miss

Oct. 4

*Alabama at Ole Miss
*LSU at Auburn
*Florida at Tennessee
*Vanderbilt at Georgia
*South Carolina at Kentucky
*Texas A&M at Mississippi State

Oct. 11

*Alabama at Arkansas
*Auburn at Mississippi State
*LSU at Florida
*Georgia at Missouri
*Ole Miss at Texas A&M
LA Monroe at Kentucky
UT Chattanooga at Tennessee
Charleston Southern at Vanderbilt

Oct. 18

*Texas A&M at Alabama
*Georgia at Arkansas (Little Rock)
*Missouri at Florida
*Kentucky at LSU
*Tennessee at Ole Miss
Furman at South Carolina

Oct. 25

*Alabama at Tennessee
*South Carolina at Auburn
*Mississippi State at Kentucky
*Ole Miss at LSU
*Vanderbilt at Missouri
UAB at Arkansas

Nov. 1

*Arkansas at Mississippi State
*Auburn at Ole Miss
*Florida vs. Georgia (Jacksonville)
*Kentucky at Missouri
*Tennessee at South Carolina
LA Monroe at Texas A&M
Old Dominion at Vanderbilt

Nov. 8

*Alabama at LSU
*Texas A&M at Auburn
*Florida at Vanderbilt
*Georgia at Kentucky
Presbyterian at Ole Miss
UT Martin at Mississippi State

Nov. 15

*Mississippi State at Alabama
*LSU at Arkansas
*Auburn at Georgia
*South Carolina at Florida
*Kentucky at Tennessee
*Missouri at Texas A&M

Nov. 22

*Ole Miss at Arkansas
*Vanderbilt at Mississippi State
*Missouri at Tennessee
Western Carolina at Alabama
Samford at Auburn
Eastern KY at Florida
Charleston Southern at Georgia
South Alabama at South Carolina

Nov. 27

*LSU at Texas A&M

Nov. 29

*Auburn at Alabama
*Arkansas at Missouri
*Mississippi State at Ole Miss
*Tennessee at Vanderbilt
Florida at Florida State
Georgia Tech at Georgia
Kentucky at Louisville
South Carolina at Clemson

* SEC Game

NOTE:

Home team game time listed. Home team underlined.

SEC team game time listed if non-conference game.

2013 SEC Football

2014 SEC FOOTBALL TEAM-BY-TEAM SCHEDULE

ALABAMA

Aug. 30 vs. West Va. (Atlanta)
 Sept. 6 FLORIDA ATLANTIC
 Sept. 13 SOUTHERN MISS
 Sept. 20 FLORIDA
 Oct. 4 at Ole Miss
 Oct. 11 at Arkansas
 Oct. 18 TEXAS A&M
 Oct. 25 at Tennessee
 Nov. 8 at LSU
 Nov. 15 MISS. STATE
 Nov. 22 WESTERN CAROLINA
 Nov. 29 AUBURN

ARKANSAS

Aug. 30 at Auburn
 Sept. 6 Nichols State
 Sept. 13 at Texas Tech
 SEPT. 20 N. ILLINOIS
 Sept. 27 vs. Texas A&M (Arlington)
 Oct. 11 ALABAMA
 Oct. 18 GEORGIA (Little Rock)
 Oct. 25 UAB
 Nov. 1 at Miss. State
 Nov. 15 LSU
 Nov. 22 OLE MISS
 Nov. 29 at Missouri

AUBURN

Aug. 30 ARKANSAS
 SEPT 6. SAN JOSE ST
 Sept. 18 at Kansas St
 SEPT. 27 LA TECH
 Oct. 4 LSU
 Oct. 11 at Miss. State
 Oct. 25 SOUTH CAROLINA
 Nov. 1 at Ole Miss
 Nov. 8 TEXAS A&M
 Nov. 15 at Georgia
 NOV. 22 SAMFORD
 Nov. 29 at Alabama

FLORIDA

Aug. 30 IDAHO
 Sept. 6 EASTERN MICHIGAN
 Sept. 13 KENTUCKY
 Sept. 20 at Alabama
 Oct. 4 at Tennessee
 Oct. 11 LSU
 Oct. 18 MISSOURI
 Nov. 1 vs. Georgia (Jacksonville)
 Nov. 8 at Vanderbilt
 Nov. 15 SOUTH CAROLINA
 Nov. 22 EASTERN KENTUCKY
 Nov. 29 at Florida State

GEORGIA

Aug. 30 CLEMSON
 Sept. 13 at South Carolina
 Sept. 20 TROY
 Sept. 27 TENNESSEE
 Oct. 4 VANDERBILT
 Oct. 11 at Missouri
 Oct. 18 at Arkansas (Little Rock)
 Nov. 1 vs. Florida (Jacksonville)
 Nov. 8 at Kentucky
 Nov. 15 AUBURN
 Nov. 22 CHARLESTON SOUTHERN
 Nov. 29 GEORGIA TECH

KENTUCKY

Aug. 30 UT MARTIN
 Sept. 6 OHIO
 Sept. 13 at Florida
 Sept. 27 VANDERBILT
 Oct. 4 SOUTH CAROLINA
 Oct. 11 LA MONROE
 Oct. 18 at LSU
 Oct. 25 MISS. STATE
 Nov. 1 at Missouri
 Nov. 8 GEORGIA
 Nov. 15 at Tennessee
 Nov. 29 at Louisville

LSU

Aug. 30 vs. Wisconsin (Houston)
 Sept. 6 SAM HOUSTON
 Sept. 13 LA MONROE
 Sept. 20 MISS. STATE
 Sept. 27 NEW MEXICO STATE
 Oct. 4 at Auburn
 Oct. 11 at Florida
 Oct. 18 KENTUCKY
 Oct. 25 OLE MISS
 Nov. 8 ALABAMA
 Nov. 15 at Arkansas
 Nov. 27 at Texas A&M

OLE MISS

Aug. 28 vs. Boise St (Atlanta)
 Sept. 6 at Vanderbilt
 Sept. 13 UL LAFAYETTE
 Sept. 27 MEMPHIS
 Oct. 4 ALABAMA
 Oct. 11 at Texas A&M
 Oct. 18 TENNESSEE
 Oct. 25 at LSU
 Nov. 1 AUBURN
 Nov. 8 PRESBYTERIAN
 Nov. 22 at Arkansas
 Nov. 29 MISS. STATE

MISSISSIPPI STATE

Aug. 30 SOUTHERN MISS
 Sept. 6 UAB
 Sept. 13 at South Alabama
 Sept. 20 at LSU
 Oct. 4 TEXAS A&M
 Oct. 11 AUBURN
 Oct. 25 at Kentucky
 Nov. 1 ARKANSAS
 NOV. 8 UT MARTIN
 Nov. 15 at Alabama
 Nov. 22 VANDERBILT
 Nov. 29 at Ole Miss

MISSOURI

Aug. 30 SOUTH DAKOTA STATE
 Sept. 6 at Toledo
 Sept. 13 CENTRAL FLORIDA
 Sept. 20 INDIANA
 Sept. 27 at South Carolina
 Oct. 11 GEORGIA
 Oct. 18 at Florida
 Oct. 25 VANDERBILT
 Nov. 1 KENTUCKY
 Nov. 15 at Texas A&M
 Nov. 22 at Tennessee
 Nov. 29 ARKANSAS

SOUTH CAROLINA

Aug. 28 TEXAS A&M
 Sept. 6 EAST CAROLINA
 Sept. 13 GEORGIA
 Sept. 20 at Vanderbilt
 Sept. 27 MISSOURI
 Oct. 4 at Kentucky
 Oct. 18 FURMAN
 Oct. 25 at Auburn
 Nov. 1 TENNESSEE
 Nov. 15 at Florida
 Nov. 22 SOUTH ALABAMA
 Nov. 29 at Clemson

TENNESSEE

Aug. 30 UTAH STATE
 Sept. 6 ARKANSAS STATE
 Sept. 13 at Oklahoma
 Sept. 27 at Georgia
 Oct. 4 FLORIDA
 Oct. 11 UT CHATTANOOGA
 Oct. 18 at Ole Miss
 Oct. 25 ALABAMA
 Nov. 1 at South Carolina
 Nov. 15 KENTUCKY
 Nov. 22 MISSOURI
 Nov. 29 at Vanderbilt

TEXAS A&M

Aug. 28 at South Carolina
 Sept. 6 LAMAR
 Sept. 13 RICE
 Sept. 20 at SMU (Dallas)
 Sept. 27 vs. Arkansas (Arlington)
 Oct. 4 at Miss. State
 Oct. 11 OLE MISS
 Oct. 18 at Alabama
 Nov. 1 LA MONROE
 Nov. 8 at Auburn
 Nov. 15 MISSOURI
 Nov. 27 LSU

VANDERBILT

Aug. 28 TEMPLE
 Sept. 6 OLE MISS
 Sept. 13 UMASS
 Sept. 20 SOUTH CAROLINA
 Sept. 27 at Kentucky
 Oct. 4 at Georgia
 OCT. 11 CHARLESTON SOUTHERN
 Oct. 25 at Missouri
 Nov. 1 OLD DOMINION
 Nov. 8 FLORIDA
 Nov. 22 at Miss. State
 Nov. 29 TENNESSEE

2014 SEC FOOTBALL SCHEDULE

(Tentative and Subject to Change)

Date Team	Aug. 30	Sept. 6	Sept. 13	Sept. 20	Sept. 27	Oct. 4	Oct. 11	Oct. 18	Oct. 25	Nov. 1	Nov. 8	Nov. 15	Nov. 22	Nov. 29
ALABAMA	WEST VIRGINIA Atlanta, Ga.	FLORIDA ATLANTIC Tuscaloosa	SOUTHERN MISS Tuscaloosa	FLORIDA Tuscaloosa	TEXAS A&M Arlington, Texas	OLE MISS Oxford	ARKANSAS Fayetteville	TEXAS A&M Tuscaloosa	TENNESSEE Knoxville	MISSISSIPPI STATE Starkville	LSU Baton Rouge	MISSISSIPPI STATE Tuscaloosa	WESTERN CAROLINA Tuscaloosa	AUBURN Tuscaloosa
ARKANSAS	AUBURN Auburn	NICHOLLS STATE Fayetteville	TEXAS TECH Lubbock	N. ILLINOIS Fayetteville	TEXAS A&M Arlington, Texas	ALABAMA Fayetteville	ALABAMA Fayetteville	GEORGIA Little Rock	UAB Fayetteville	MISSISSIPPI STATE Starkville	MISSISSIPPI STATE Starkville	LSU Fayetteville	OLE MISS Fayetteville	MISSOURI Columbia
AUBURN	ARKANSAS Auburn	SAN JOSE STATE Auburn	TEXAS TECH Lubbock	KANSAS STATE Manhattan (Sept. 18)	LOUISIANA TECH Auburn	LSU Auburn	MISSISSIPPI STATE Starkville	MISSOURI Little Rock	SOUTH CAROLINA Auburn	OLE MISS Oxford	TEXAS A&M Auburn	GEORGIA Athens	SAMFORD Auburn	ALABAMA Tuscaloosa
FLORIDA	IDAHO Gainesville	EASTERN MICHIGAN Gainesville	KENTUCKY Gainesville	ALABAMA Tuscaloosa	TENNESSEE Athens	TENNESSEE Knoxville	LSU Gainesville	MISSOURI Gainesville	MISSOURI Gainesville	GEORGIA Jacksonville	VANDERBILT Nashville	SOUTH CAROLINA Gainesville	EASTERN KENTUCKY Gainesville	FLORIDA STATE Tallahassee
GEORGIA	CLEMSON Athens	OHIO Lexington	SOUTH CAROLINA Columbia	TROY Athens	TENNESSEE Athens	VANDERBILT Athens	MISSOURI Columbia	ARKANSAS Little Rock	FLORIDA Jacksonville	FLORIDA Jacksonville	KENTUCKY Lexington	AUBURN Athens	CHARLESTON SOUTHERN Athens	GEORGIA TECH Athens
KENTUCKY	UT MARTIN Lexington	OHIO Lexington	FLORIDA Gainesville	MISSISSIPPI STATE Baton Rouge	VANDERBILT Lexington	SOUTH CAROLINA Lexington	LA MONROE Lexington	LSU Baton Rouge	MISSISSIPPI STATE Lexington	MISSOURI Columbia	GEORGIA Lexington	TENNESSEE Knoxville		LOUISVILLE Louisville
LSU	WISCONSIN Houston, Texas	SAM HOUSTON Baton Rouge	LA MONROE Baton Rouge	MISSISSIPPI STATE Baton Rouge	NEW MEXICO STATE Baton Rouge	AUBURN Auburn	FLORIDA Gainesville	KENTUCKY Baton Rouge	OLE MISS Baton Rouge	OLE MISS Baton Rouge	ALABAMA Baton Rouge	ARKANSAS Fayetteville		TEXAS A&M College Station (Nov. 27)
OLE MISS	BOISE STATE Atlanta, Ga. (Aug. 28)	VANDERBILT Nashville	UI-LAFAYETTE Oxford	MISSISSIPPI STATE Baton Rouge	MEMPHIS Oxford	ALABAMA Oxford	TEXAS A&M College Station	TENNESSEE Oxford	LSU Baton Rouge	AUBURN Oxford	PRESBYTERIAN Oxford		ARKANSAS Fayetteville	MISSISSIPPI STATE Oxford
MISSISSIPPI STATE	SOUTHERN MISS Starkville	UAB Starkville	SOUTH ALABAMA Mobile	LSU Baton Rouge		TEXAS A&M Starkville	AUBURN Starkville	TENNESSEE Oxford	KENTUCKY Lexington	ARKANSAS Starkville	UT MARTIN Starkville	ALABAMA Tuscaloosa	VANDERBILT Starkville	OLE MISS Oxford
MISSOURI	SOUTH DAKOTA STATE Columbia	TOLEDO Toledo	UCF Columbia	INDIANA Columbia	SOUTH CAROLINA Columbia, S.C.		GEORGIA Columbia	FLORIDA Gainesville	VANDERBILT Columbia	KENTUCKY Columbia		TEXAS A&M College Station	TENNESSEE Knoxville	ARKANSAS Columbia
SOUTH CAROLINA	TEXAS A&M Columbia (Aug. 28)	EAST CAROLINA Columbia	GEORGIA Columbia	VANDERBILT Nashville	MISSOURI Columbia, S.C.	KENTUCKY Lexington		FURMAN Columbia	AUBURN Auburn	TENNESSEE Columbia		FLORIDA Gainesville	SOUTH ALABAMA Columbia	CLEMSON Clemson
TENNESSEE	UTAH STATE Knoxville	ARKANSAS STATE Knoxville	OKLAHOMA Norman		GEORGIA Athens	FLORIDA Knoxville	UT CHATTANOOGA Knoxville	OLE MISS Oxford	ALABAMA Knoxville	SOUTH CAROLINA Columbia		KENTUCKY Knoxville	MISSOURI Knoxville	VANDERBILT Nashville
TEXAS A&M	S. CAROLINA Columbia (Aug. 28)	LAMAR College Station	RICE College Station	SINU Dallas	ARKANSAS Arlington, Texas	MISSISSIPPI STATE Starkville	OLE MISS College Station	ALABAMA Tuscaloosa		LA MONROE College Station	AUBURN Auburn	MISSOURI College Station		LSU College Station (Nov. 27)
VANDERBILT	TEMPLE Nashville (Aug. 28)	OLE MISS Nashville	UMASS Nashville	SOUTH CAROLINA Nashville	KENTUCKY Lexington	GEORGIA Athens	CHARLESTON SOUTHERN Nashville		MISSOURI Columbia	OLD DOMINION Nashville	FLORIDA Nashville		MISSISSIPPI STATE Starkville	TENNESSEE Nashville

2014 SEC CHAMPIONSHIP GAME • DECEMBER 6 • ATLANTA, GA.

THIS IS THE SOUTHEASTERN CONFERENCE

• Since its formation in 1933, the SEC has directed and organized interscholastic athletic competitions, conducted tournaments and prescribed eligibility rules for student-athletes. The Conference also facilitates and assists its member institutions in maintaining intercollegiate athletic programs compatible with the highest standards of education and competitive sports.

• The Southeastern Conference crowns champions in 21 sports - 12 women's sports and nine men's sports. They include baseball, men's and women's basketball, men's and women's cross country, equestrian, football, men's and women's golf, gymnastics, soccer, softball, men's and women's swimming and diving, men's and women's tennis, men's and women's indoor and outdoor track and field, and volleyball.

• In the fall of 2012, the University of Missouri and Texas A&M University became the 13th and 14th members of the Southeastern Conference. It marked the first expansion for the SEC since 1991 and the second-ever increase for the league since its founding in 1933.

• The SEC's mission statement reflects the priorities of the league. "The purpose of the Southeastern Conference is to assist its member institutions in the maintenance of programs of intercollegiate athletics which are compatible with the highest standards of education and competitive sports."

• The Southeastern Conference has developed a database of minority football coaches in NCAA Football Bowl Subdivision and the NCAA Football Championship Subdivision since 2002. The 2012 database contained the names of 527 head and assistant football coaches from all 124 NCAA Football Bowl Subdivision universities and 73 NCAA Football Championship Subdivision institutions. The SEC began the 2013 football season with two minority head football coaches - James Franklin (Vanderbilt) and Kevin Sumlin (Texas A&M).

ACADEMIC ACHIEVEMENTS

• The Southeastern Conference had 39 Capital One Academic All-Americans in 2012-13. The league had 16 student-athletes earn first-team honors. The Capital One Academic All-America Teams are voted on by the College Sports Information Directors of America (CoSIDA). The 39 student-athletes represent 11 of the SEC 14 schools while nine schools had at least one person on the first-team. Since 2003, the SEC has had 186 student-athletes earn first-team Capital One Academic All-America status.

• The 16 SEC student-athletes who earned Capital One Academic All-America first-team status in 2012-13 were: Florida swimmer Elizabeth Beisel, Alabama softball player Kayla Braud, Arkansas football player Dylan Breeding, LSU track & field athlete Laura Carleton, Tennessee softball player Raven Chavanne, South Carolina baseball player LB Dantzler, Tennessee swimmer Kelsey Floyd, Alabama gymnast Kim Jacob, Alabama football player Barrett Jones, Missouri softball player Jenna Marston, Alabama golfer Stephanie Meadow, Auburn swimmer Kyle Owens, Kentucky men's soccer player Tyler Riggs, Missouri softball player Chelsea Thomas, Florida track & field athlete David Triassi and Alabama golfer Cory Whitsett.

• The SEC had four of its student-athletes earn Capital One Academic All-American of the Year in their respective sports - Florida swimmer Elizabeth Beisel (at-large); Tennessee softball player Raven Chavanne, South Carolina baseball player LB Dantzler and Alabama football player Barrett Jones.

• The Southeastern Conference had 22 of its student-athletes earn NCAA Postgraduate Scholarships in 2012-13. The scholarships are awarded to student-athletes who excel academically and athletically and who are at least in their final year of intercollegiate athletic competition. The SEC NCAA Postgraduate Scholarship recipients are: Kayla Braud, Alabama (Softball); Raven Chavanne, Tennessee (Softball); Austin Cook, Arkansas (Men's Golf); Noel Couch, Georgia (Gymnastics); Stewart Ferguson, Auburn (Men's Swimming & Diving); Kelsey Floyd, Tennessee (Women's Swimming & Diving); Maria Foehse, Alabama (Women's Tennis); Kelsey Horton, Florida (Softball); Henry Janghanel, Kentucky (Rifle); Max Lang, Florida (Men's Track & Field); Jenna Marston, Missouri (Softball); Cameron Martin, Florida (Men's Swimming & Diving); Thomas McCarthy, Kentucky (Baseball); Nathan McCormick, Missouri (Wrestling); Chelsea Oswald, Kentucky (Women's Cross Country); Kyle Owens, Auburn (Men's Swimming & Diving); Alexis Paine, Alabama (Women's Track & Field); Ashley Priess, Alabama (Gymnastics); Hope Robbins, Arkansas (Softball); Indy Roper, Auburn (Equestrian); Ashley Sledge, Alabama (Gymnastics); Max Storms, Missouri (Men's Cross Country).

• The SEC also had two of its student-athletes - Alabama gymnast Ashley Sledge and Texas A&M football player Steven Terrell - earn NCAA Ethnic Minority and Women's Enhancement Scholarships.

• The SEC had two student-athletes awarded the NCAA Today's Top VIII - the only conference with multiple winners. The SEC's recipients were Brooke Pancake, Alabama (Women's Golf) and Wendy Trott, Georgia (Women's Swimming & Diving). The award recognizes eight current student-athletes

who will have completed their athletics eligibility for their successes on the fields and courts, in the classroom and in the community.

• The SEC also had five student-athletes earn the NCAA Elite 89 award, which is given to the student-athlete with the highest cumulative GPA at the finals site for each of the NCAA championships. The 2012-13 SEC recipients were: Kim Jacob, Alabama (Gymnastics); Chelsea Oswald, Kentucky (Women's Indoor Track & Field); Brent Sterling, Tennessee (Men's Swimming & Diving); Cory Whitsett, Alabama (Men's Golf); and Emily Zabor, Alabama (Women's Tennis).

• The SEC has had eight student-athletes win the William V. Campbell Trophy given by the National Football Foundation. Since the inaugural award in 1990, the SEC has had more recipients than any other conference. The award, nicknamed the "Academic Heisman" goes to college football's top scholar-athlete. In 2012, Alabama's Barrett Jones was the SEC's eighth recipient of the trophy. In 2009, Florida's Tim Tebow won the honor. LSU's Rudy Niswanger won the honor in 2005, Tennessee's Michael Munoz claimed the award in 2004, Matt Stinchcomb of Georgia in 1998, Tennessee's Peyton Manning in 1997, Florida's Danny Wuerffel in 1996 and Brad Culpepper of Florida in 1991 was the league's first recipient.

• More than 3,100 student-athletes were named to the SEC Academic Honor Roll in 2012-13. Members of the SEC Academic Honor Roll must have a 3.0 grade point average for either the previous academic year or his/her academic career at the SEC institution. The number represents almost half of the student-athletes that competed in the SEC last year.

FOR THE STUDENT-ATHLETE

• Alabama football player Barrett Jones and Kentucky cross country/ track & field athlete Chelsea Oswald were named recipients of the 2012-13 H. Boyd McWhorter Southeastern Conference Scholar-Athletes of the Year Awards. The McWhorter Scholar-Athlete Award is the highest honor a student-athlete can receive in the SEC. Each McWhorter Scholar-Athlete Award recipient receives a \$15,000 postgraduate scholarship, while 26 other finalists for the award receive a \$7,500 post-graduate scholarship.

• Missouri swimmer Joseph Hladik and Kentucky golfer Megan Moir were named recipients of the 2012-13 Brad Davis SEC Community Service Post-Graduate Scholarship. Each Community Service Leader of the Year receives a \$10,000 post-graduate scholarship while 26 other finalists for the award receive a \$5,000 post-graduate scholarship.

• The SEC was the first conference in the nation to assemble a Student-Athlete Advisory Committee. Two representatives from each of the SEC member schools are selected to serve on the committee which meets twice a year to discuss issues of concern to the student-athlete.

COMPLIANCE AND EDUCATION

• The 2004 SEC Task Force Committee on Compliance and Enforcement's report of recommendations represents an important step in establishing a new standard of compliance excellence within the Southeastern Conference. Among the recommendations included in this report is how institutions will handle reports of allegations, strengthening the relationship between the league's institutions and the conference office, developing new orientation programs and establishing an annual review of compliance issues.

• The SEC conducts a New Coaches Orientation Program three times a year, which supplements institutional orientation programs and enhance the professional development of coaches. Topics of discussion range from the role of the SEC and NCAA to the role of athletics in higher education.

THIS IS THE SOUTHEASTERN CONFERENCE

SPORTSMANSHIP

The SEC has implemented sportsmanship policies meant to strengthen the league's commitment to these principles. The league also developed a sportsmanship statement for its institutions to follow. It states:

"Coaches and student-athletes of a member institution, as well as individuals employed by or associated with that institution, including alumni, fans, patrons and boosters, shall conduct themselves with honesty and good sportsmanship. Their behavior shall at all times reflect the high standards of honor and dignity that characterize participation in the collegiate setting.

"For intercollegiate athletics to promote the character development of participants, to enhance the integrity of higher education and to promote civility in society, coaches, student-athletes and all others associated with these athletics programs and events should adhere to such fundamental values as respect, fairness, civility, honesty and responsibility. These values should be manifested not only in athletics participation but also in the broad spectrum of activities affecting the athletics program.

"It is the responsibility of each member institution to establish policies for sportsmanship and ethical conduct in intercollegiate athletics consistent with the educational mission and goals of the institution. Furthermore, member institutions are responsible for educating on a continuing basis all constituencies about these policies."

The SEC has an annual Sportsmanship Award that will be awarded to one male and one female student-athlete. Voted on by the league's athletics directors, the award honors student-athletes who, through their actions in the competitive arena of intercollegiate athletics, have demonstrated one or more of the ideals of sportsmanship, including fairness, civility, honesty, unselfishness, respect and responsibility. The recipients of the 2012-13 award were Georgia women's tennis player Maho Kowase (female) and the South Carolina and Tennessee football teams (male).

IN THE COMMUNITY

The SEC and its member institutions have partnered with the 11-state Special Olympics organizations in the SEC region. The relationship is featured on public service announcements aired on SEC telecasts, and Special Olympics participate in the Dr Pepper SEC FanFare, held in conjunction with the SEC Football and Basketball Championships.

The SEC and its corporate sponsors host youth clinics each year in conjunction with several conference events, including the football championship game, the men's basketball tournament, the baseball tournament and the soccer tournament. These clinics provide children from host cities the opportunity to receive instruction from SEC and other area coaches.

The SEC selects a Community Service Team in each of its 21 sports. The Community Service Team features a representative from each institution who has shown a commitment to community service.

SEC NATIONAL CHAMPIONSHIPS HISTORY

The Southeastern Conference won seven national championships in 2012-13: Football (Alabama), Men's Golf (Alabama); Men's Indoor Track & Field (Arkansas); Men's Outdoor Track & Field (Florida/Texas A&M); Equestrian (Auburn); Gymnastics (Florida); Women's Swimming & Diving (Georgia).

The SEC also a national runner-up finish in six sports including: Baseball (Mississippi State); Equestrian (Georgia); Men's Indoor Track & Field (Florida); Women's Outdoor Track & Field (Texas A&M); Women's Tennis (Texas A&M) and Softball (Tennessee).

The SEC became the first conference in history to win the national football championship (Florida), the national women's basketball championship (Tennessee) and the national men's basketball championship (Florida) in the same year (2006-07 academic year).

In its history, the SEC has won 203 national championships, 118 men's and 85 women's titles. Since 2000, the SEC has won 87 national crowns, including 46 men's titles and 41 women's titles.

In the "big three" men's sports – football, basketball and baseball, the SEC has won 13 national championships during the last seven academic years. The league has won seven consecutive football national championships.

Since 2006, the SEC has had a national champion in 15 of its 21 sponsored sports – football, men's basketball, baseball, men's indoor track & field, men's outdoor track & field, women's outdoor track & field, women's swimming & diving, gymnastics, women's tennis, men's tennis, men's swimming and diving, equestrian, women's golf, softball and women's basketball.

FOR THE FANS

For the 32nd straight season, the SEC recorded the largest total football attendance of any conference in the country. The league has led in average attendance during the last 15 consecutive seasons. More than 7.5 million fans attended SEC football games in 2012 while stadiums were filled to

96.2 percent of capacity.

The SEC had nearly 2.5 million fans attend its home basketball games during the 2012-13 season. In 240 home contests, SEC teams averaged 10,629 fans per game. Kentucky again led the nation in attendance, averaging 23,099 fans per contest. Tennessee was seventh in the nation, averaging 16,635 fans per game.

Year after year, the SEC is the leader in college baseball attendance. In 2013, for the third consecutive year, the SEC's institutions drew more than 2 million fans, with a nation-leading attendance total of 2.25 million fans. The SEC averaged nearly 5,000 fans per game (4,965) in 2013. The SEC and its member schools own virtually all regular season, conference tournament, NCAA Regional and Super Regional attendance records.

SECU - COMMITMENT TO THE UNIVERSITY ACADEMIC MISSION

Using its SECU academic initiative, the Southeastern Conference sponsors, supports and promotes collaborative higher education programs and activities involving administrators, faculty and students at its member universities. SECU is led by the president or chancellor of each SEC university and is managed by the chief academic officer. The goals of the SECU initiative include highlighting the endeavors and achievements of SEC faculty and universities; advancing the merit and reputation of SEC universities outside of the traditional SEC region; identifying and preparing future leaders for high-level service in academia; increasing the amount and type of education abroad opportunities available to SEC students; and providing opportunities for collaboration among SEC university personnel.

The SEC Academic Leadership Development Program seeks to identify, prepare and advance academic leaders for roles within SEC institutions and beyond. It has two components, a university-level development program designed by each institution for its own participants (i.e., fellows), and two, three-day, SEC-wide workshops held on specified campuses for all program participants. It was created in 2008 and has commissioned four cohorts.

The SEC Faculty Achievement and Professor of the Year Awards recognize faculty with outstanding records in research, scholarship and service. There is one winner per campus and one overall winner for the Conference. All receive an honorarium and memento. The top recipient is honored during the annual SEC Awards Dinner in Destin, Florida.

The SEC Faculty Travel Grant Program is intended to enhance collaboration that stimulates scholarly initiatives between SEC universities. The program offers faculty members from each SEC university the opportunity to travel to other SEC universities to exchange ideas, develop grant proposals, and conduct research.

The SEC Symposium is an academic conference-type event intended to address a scholarly issue in an area of strength represented by all SEC universities, and to provide an opportunity to attract leading scholars from other institutions in the United States and abroad. Held in Atlanta, Georgia, this marquee event puts on display the research and innovation of SEC institutions for an audience of academics, government officials, grant funding agents and other stakeholders.

NCAA Statistics

Southeastern - 2013-14 Football Ranking Summary thru games 01/06/2014

Statistic	Team	National Rank	Value	National Leader	Value	
3rd Down Conversion Pct (123 ranked)	LSU	1	0.571	LSU	0.571	
	Texas A&M	8	0.503			
	Alabama	17	0.476			
	Auburn	24	0.465			
	Ole Miss	27	0.457			
	South Carolina	39	0.439			
	Missouri	40	0.438			
	Georgia	53	0.418			
	Arkansas	55	0.417			
	Mississippi St.	74	0.392			
	Florida	77	0.390			
	Tennessee	92	0.358			
	Vanderbilt	108	0.331			
Kentucky	115	0.309				
3rd Down Conversion Pct Defense (123 ranked)	Auburn	13	0.330	Louisville	0.267	
	Florida	20	0.340			
	Alabama	24	0.347			
	Mississippi St.	28	0.352			
	Vanderbilt	41	0.368			
	South Carolina	47	0.373			
	Missouri	48	0.378			
	LSU	53	0.383			
	Georgia	66	0.399			
	Ole Miss	68	0.401			
	Texas A&M	78	0.410			
	Tennessee	91	0.425			
	Arkansas	94	0.434			
	Kentucky	100	0.447			
	4th Down Conversion Pct (123 ranked)	Vanderbilt	2	0.786		Wake Forest
South Carolina		6	0.700			
Missouri		20	0.625			
Texas A&M		22	0.611			
Florida		22	0.611			
Kentucky		25	0.607			
Georgia		30	0.591			
Alabama		33	0.583			
Ole Miss		47	0.536			
Auburn		49	0.533			
Arkansas		74	0.467			
Tennessee		76	0.455			
Mississippi St.		82	0.448			
LSU		108	0.333			
4th Down Conversion Pct Defense (123 ranked)		Alabama	3	0.263	Buffalo	0.222
	LSU	32	0.429			
	Auburn	44	0.464			
	Florida	48	0.471			
	Mississippi St.	53	0.500			
	Ole Miss	73	0.550			
	Texas A&M	80	0.560			
	Missouri	82	0.565			
	Vanderbilt	91	0.583			
	South Carolina	101	0.619			
	Georgia	103	0.636			
	Arkansas	105	0.643			
	Kentucky	113	0.688			
	Tennessee	117	0.750			
	Blocked Kicks (78 ranked)	Alabama	24	3	Air Force	
Arkansas		24	3	North Texas	7	
Texas A&M		24	3	San Jose St.	7	
Vanderbilt		45	2			
Tennessee		45	2			
Missouri		45	2			
Auburn		45	2			
Georgia		45	2			
Kentucky		45	2			
LSU		78	1			
Florida		78	1			
Ole Miss		78	1			
Mississippi St.		78	1			
Blocked Kicks Allowed (123 ranked)		LSU	1	0	21 teams tied	0
		South Carolina	1	0		
	Vanderbilt	1	0			

	Arkansas	22	1		
	Missouri	22	1		
	Alabama	58	2		
	Auburn	58	2		
	Florida	58	2		
	Georgia	58	2		
	Kentucky	58	2		
	Tennessee	58	2		
	Texas A&M	58	2		
	Mississippi St.	116	5		
	Ole Miss	119	6		
Blocked Punts (18 ranked)	Texas A&M	5	2	North Texas	4
	Ole Miss	18	1		
	Missouri	18	1		
	Tennessee	18	1		
	Kentucky	18	1		
	Florida	18	1		
	Auburn	18	1		
	Alabama	18	1		
Blocked Punts Allowed (122 ranked)	Arkansas	1	0	71 teams tied	0
	Auburn	1	0		
	Florida	1	0		
	LSU	1	0		
	Ole Miss	1	0		
	Missouri	1	0		
	South Cardina	1	0		
	Vanderbilt	1	0		
	Texas A&M	72	1		
	Tennessee	72	1		
	Alabama	72	1		
	Kentucky	72	1		
	Mississippi St.	108	2		
	Georgia	108	2		
Completion Percentage (123 ranked)	Texas A&M	4	0.693	Louisville	0.708
	Alabama	10	0.668		
	Vanderbilt	22	0.646		
	Florida	25	0.640		
	Georgia	27	0.638		
	Ole Miss	29	0.633		
	LSU	35	0.629		
	South Cardina	41	0.624		
	Auburn	53	0.607		
	Kentucky	58	0.595		
	Mississippi St.	63	0.590		
	Missouri	66	0.588		
	Tennessee	91	0.555		
	Arkansas	116	0.498		
Fewest Penalties Per Game (123 ranked)	Arkansas	12	4.08	Navy	2.62
	Tennessee	26	4.58		
	Alabama	34	4.85		
	Vanderbilt	34	4.85		
	Mississippi St.	37	4.92		
	Auburn	38	5.00		
	Missouri	44	5.14		
	South Cardina	55	5.31		
	Ole Miss	64	5.54		
	Kentucky	70	5.75		
	Texas A&M	86	6.23		
	Georgia	89	6.38		
	LSU	102	6.92		
	Florida	112	7.42		
Fewest Penalty Yards Per Game (123 ranked)	Tennessee	21	37.92	Navy	21.69
	Arkansas	23	38.42		
	Missouri	25	38.79		
	Mississippi St.	26	39.62		
	Vanderbilt	27	39.85		
	Alabama	28	40.00		
	Auburn	30	40.64		
	Ole Miss	36	41.62		
	South Cardina	39	41.77		
	Georgia	67	47.46		
	Kentucky	71	49.25		
	Texas A&M	86	53.08		
	LSU	96	56.31		
	Florida	100	59.25		
First Downs Defense (123 ranked)	Florida	3	192	Louisville	183
	Alabama	4	194		
	South Cardina	12	228		
	Mississippi St.	17	232		
	LSU	34	246		
	Georgia	40	252		

	Tennessee	45	255		
	Kentucky	45	255		
	Vanderbilt	57	260		
	Arkansas	64	266		
	Ole Miss	64	266		
	Auburn	101	288		
	Missouri	113	297		
	Texas A&M	117	304		
First Downs Offense (123 ranked)	Texas A&M	8	356	Baylor	372
	Missouri	11	343		
	Auburn	13	334		
	Georgia	18	324		
	Ole Miss	23	317		
	Mississippi St.	29	305		
	Alabama	32	302		
	South Cardina	39	291		
	LSU	44	287		
	Vanderbilt	85	244		
	Tennessee	101	223		
	Arkansas	102	222		
	Florida	107	213		
	Kentucky	109	212		
Fumbles Lost (123 ranked)	Mississippi St.	12	6	6 teams tied	4
	Vanderbilt	24	7		
	Tennessee	24	7		
	Ole Miss	36	8		
	Missouri	36	8		
	Texas A&M	36	8		
	Kentucky	56	9		
	Alabama	72	10		
	LSU	72	10		
	Georgia	72	10		
	Auburn	84	11		
	Florida	84	11		
	Arkansas	97	12		
	South Cardina	107	13		
Fumbles Recovered (118 ranked)	Missouri	15	12	Ball St.	18
	South Cardina	15	12	Middle Tenn.	18
	Kentucky	15	12	Houston	18
	Mississippi St.	29	11		
	Tennessee	29	11		
	Vanderbilt	29	11		
	Ole Miss	56	9		
	Alabama	73	8		
	Florida	73	8		
	Georgia	73	8		
	LSU	73	8		
	Arkansas	102	6		
	Auburn	102	6		
	Texas A&M	113	5		
Kickoff Return Defense (123 ranked)	Florida	3	16.41	Miami (OH)	14.24
	Texas A&M	10	18.27		
	Vanderbilt	13	18.40		
	Kentucky	30	19.80		
	Mississippi St.	46	20.43		
	Alabama	51	20.59		
	Georgia	66	21.41		
	Ole Miss	76	21.94		
	Missouri	88	22.37		
	South Cardina	90	22.45		
	LSU	97	23.15		
	Arkansas	108	24.25		
	Tennessee	118	25.43		
	Auburn	121	25.79		
Kickoff Returns (123 ranked)	LSU	4	25.47	Florida St.	28.16
	Florida	10	24.82		
	Tennessee	20	23.78		
	Alabama	22	23.74		
	Auburn	27	23.40		
	Missouri	32	23.07		
	Mississippi St.	60	21.68		
	Kentucky	66	21.19		
	Arkansas	67	21.14		
	Texas A&M	68	21.08		
	South Cardina	92	19.69		
	Ole Miss	95	19.44		
	Vanderbilt	96	19.38		
	Georgia	108	18.60		
Net Punting (123 ranked)	Alabama	1	42.43	Alabama	42.43
	Auburn	9	40.54		
	Texas A&M	17	39.42		

	Georgia	20	39.20		
	Vanderbilt	23	39.08		
	Arkansas	24	39.02		
	Tennessee	28	38.48		
	LSU	34	38.09		
	Ole Miss	42	37.75		
	Florida	62	36.78		
	Missouri	63	36.76		
	Mississippi St.	63	36.76		
	Kentucky	70	36.70		
	South Cardina	116	34.09		
Passes Had Intercepted (123 ranked)	South Carolina	1	4	5 teams tied	4
	Kentucky	8	6		
	Alabama	11	7		
	Missouri	17	8		
	Auburn	17	8		
	LSU	24	9		
	Florida	24	9		
	Arkansas	48	11		
	Georgia	59	12		
	Mississippi St.	59	12		
	Ole Miss	66	13		
	Texas A&M	66	13		
	Vanderbilt	101	16		
	Tennessee	107	17		
Passes Intercepted (119 ranked)	Missouri	5	20	Florida St.	26
	South Cardina	13	18		
	Vanderbilt	13	18		
	Texas A&M	23	17		
	Tennessee	40	14		
	Mississippi St.	40	14		
	Ole Miss	53	13		
	Auburn	53	13		
	Alabama	73	11		
	LSU	73	11		
	Florida	82	10		
	Arkansas	98	8		
	Georgia	108	7		
	Kentucky	119	3		
Passing Offense (123 ranked)	Texas A&M	7	353.3	Fresno St.	394.8
	Georgia	15	314.2		
	Ole Miss	23	283.3		
	South Cardina	40	253.8		
	Missouri	41	252.9		
	LSU	44	251.0		
	Alabama	49	248.5		
	Mississippi St.	53	244.5		
	Vanderbilt	67	227.5		
	Kentucky	98	193.3		
	Auburn	106	173.0		
	Florida	107	170.9		
	Tennessee	109	164.9		
	Arkansas	114	148.5		
Passing Yards Allowed (123 ranked)	Florida	7	171.8	Florida St.	156.6
	Alabama	11	180.3		
	South Cardina	12	196.2		
	LSU	13	197.5		
	Mississippi St.	22	205.2		
	Vanderbilt	23	206.9		
	Tennessee	27	211.1		
	Ole Miss	36	215.5		
	Georgia	60	227.4		
	Kentucky	64	229.8		
	Arkansas	72	235.0		
	Texas A&M	95	253.5		
	Auburn	100	258.6		
	Missouri	107	264.8		
Passing Yards per Completion (123 ranked)	LSU	3	15.92	Georgia Tech	18.42
	Auburn	17	14.00		
	Georgia	18	13.94		
	South Cardina	20	13.81		
	Texas A&M	24	13.55		
	Missouri	27	13.26		
	Alabama	28	13.24		
	Mississippi St.	47	12.56		
	Vanderbilt	59	12.17		
	Ole Miss	70	11.88		
	Arkansas	71	11.88		
	Kentucky	89	11.37		
	Tennessee	115	10.36		
	Florida	116	10.31		

Punt Return Defense (123 ranked)	LSU	6	3.13	Louisville	1.15
	Florida	13	3.77		
	Georgia	19	4.30		
	Alabama	20	4.46		
	Mississippi St.	37	6.00		
	Kentucky	39	6.20		
	Vanderbilt	44	6.61		
	Auburn	51	7.00		
	South Cardina	68	8.25		
	Ole Miss	69	8.29		
	Missouri	71	8.50		
	Tennessee	92	9.91		
	Texas A&M	98	10.69		
	Arkansas	112	13.16		
Punt Returns (123 ranked)	Alabama	6	14.24	North Carolina	18.13
	Auburn	22	11.78		
	Florida	37	10.36		
	Tennessee	51	8.94		
	LSU	70	7.48		
	Arkansas	71	7.44		
	Texas A&M	76	7.35		
	Ole Miss	81	7.06		
	Missouri	86	6.72		
	Kentucky	91	6.18		
	Vanderbilt	111	3.83		
	South Cardina	112	3.77		
	Mississippi St.	114	3.63		
	Georgia	122	2.92		
Red Zone Defense (123 ranked)	Alabama	4	0.680	Southern California	0.628
	Auburn	10	0.731		
	Tennessee	11	0.735		
	South Cardina	40	0.804		
	Kentucky	42	0.808		
	LSU	46	0.814		
	Florida	50	0.821		
	Arkansas	52	0.822		
	Missouri	65	0.833		
	Mississippi St.	80	0.846		
	Ole Miss	85	0.851		
	Georgia	86	0.854		
	Vanderbilt	96	0.870		
	Texas A&M	100	0.875		
Red Zone Offense (123 ranked)	Vanderbilt	18	0.893	Florida St.	0.973
	Auburn	21	0.885		
	Missouri	27	0.875		
	South Cardina	35	0.865		
	Georgia	37	0.863		
	LSU	56	0.839		
	Texas A&M	72	0.808		
	Kentucky	77	0.800		
	Mississippi St.	77	0.800		
	Alabama	85	0.796		
	Arkansas	91	0.789		
	Tennessee	100	0.773		
	Ole Miss	109	0.739		
	Florida	119	0.698		
Rushing Defense (123 ranked)	Alabama	7	106.2	Louisville	80.7
	Florida	33	142.4		
	LSU	35	143.2		
	Mississippi St.	37	144.2		
	Vanderbilt	40	147.8		
	Georgia	41	148.2		
	Missouri	49	152.9		
	South Cardina	50	153.8		
	Ole Miss	51	154.9		
	Auburn	62	162.1		
	Arkansas	78	178.4		
	Kentucky	93	197.3		
	Tennessee	100	207.3		
	Texas A&M	110	222.3		
Rushing Offense (123 ranked)	Auburn	1	328.3	Auburn	328.3
	Missouri	16	237.9		
	Arkansas	21	208.7		
	Alabama	25	205.6		
	LSU	29	202.3		
	South Cardina	32	198.5		
	Ole Miss	42	190.0		
	Mississippi St.	43	189.9		
	Tennessee	44	188.4		
	Texas A&M	45	185.1		
	Georgia	65	169.9		
	Kentucky	85	147.9		

	Florida	87	145.8		
	Vanderbilt	92	139.0		
Sacks Allowed (123 ranked)	Arkansas	3	0.67	Toledo	0.50
	Tennessee	21	1.25		
	Auburn	22	1.29		
	Alabama	23	1.31		
	Texas A&M	39	1.62		
	Georgia	44	1.69		
	South Carolina	50	1.77		
	Mississippi St.	50	1.77		
	LSU	57	1.92		
	Missouri	59	1.93		
	Ole Miss	66	2.08		
	Florida	77	2.25		
	Vanderbilt	96	2.54		
	Kentucky	114	3.08		
Scoring Defense (123 ranked)	Alabama	4	13.9	Florida St.	12.1
	South Carolina	12	20.3		
	Florida	15	21.1		
	LSU	21	22.0		
	Mississippi St.	33	23.0		
	Missouri	34	23.1		
	Ole Miss	37	23.7		
	Vanderbilt	46	24.6		
	Auburn	48	24.7		
	Tennessee	78	29.0		
	Georgia	78	29.0		
	Arkansas	88	30.8		
	Kentucky	89	31.2		
	Texas A&M	95	32.2		
Scoring Offense (122 ranked)	Texas A&M	5	44.2	Baylor	52.4
	Auburn	12	39.5		
	Missouri	13	39.1		
	Alabama	17	38.2		
	Georgia	21	36.7		
	LSU	23	35.8		
	South Carolina	32	34.1		
	Vanderbilt	56	30.1		
	Ole Miss	57	30.0		
	Mississippi St.	70	27.7		
	Tennessee	94	23.8		
	Arkansas	105	20.7		
	Kentucky	107	20.5		
	Florida	112	18.8		
Tackles for Loss Allowed (123 ranked)	Arkansas	4	3.75	Toledo	3.25
	Georgia	8	4.15		
	Alabama	12	4.31		
	Texas A&M	14	4.38		
	LSU	17	4.46		
	Auburn	22	4.64		
	South Carolina	23	4.69		
	Missouri	35	5.21		
	Tennessee	37	5.25		
	Ole Miss	70	6.23		
	Vanderbilt	70	6.23		
	Mississippi St.	76	6.31		
	Florida	110	7.17		
	Kentucky	114	7.42		
Team Passing Efficiency (123 ranked)	Texas A&M	4	169.90	Florida St.	174.69
	LSU	6	164.72		
	Alabama	7	164.47		
	South Carolina	11	158.54		
	Georgia	14	155.65		
	Auburn	24	149.63		
	Missouri	34	143.32		
	Ole Miss	44	137.26		
	Vanderbilt	45	135.36		
	Mississippi St.	64	129.45		
	Kentucky	75	126.24		
	Florida	77	125.27		
	Arkansas	109	108.70		
	Tennessee	111	105.48		
Team Passing Efficiency Defense (123 ranked)	Florida	8	107.18	Michigan St.	92.28
	Vanderbilt	23	116.12		
	Alabama	26	116.84		
	LSU	28	117.12		
	Ole Miss	40	120.93		
	Missouri	43	121.13		
	South Carolina	45	121.60		
	Tennessee	58	125.47		
	Auburn	63	126.88		

	Mississippi St.	70	127.69		
	Georgia	84	134.74		
	Texas A&M	88	136.49		
	Arkansas	104	150.11		
	Kentucky	111	154.55		
Team Sacks (123 ranked)	Missouri	12	2.93	Louisville	3.31
	Georgia	28	2.54		
	Arkansas	39	2.33		
	Auburn	46	2.29		
	Vanderbilt	56	2.15		
	LSU	59	2.08		
	South Cardina	66	1.92		
	Kentucky	71	1.92		
	Alabama	86	1.69		
	Texas A&M	90	1.62		
	Florida	94	1.58		
	Ole Miss	96	1.54		
	Mississippi St.	96	1.54		
	Tennessee	99	1.50		
Team Tackles for Loss (123 ranked)	Missouri	9	7.7	Clemson	9.5
	Ole Miss	28	6.8		
	Vanderbilt	28	6.8		
	South Cardina	30	6.7		
	Auburn	41	6.4		
	Georgia	49	6.2		
	Mississippi St.	74	5.7		
	Arkansas	81	5.6		
	Tennessee	90	5.4		
	LSU	94	5.3		
	Alabama	94	5.3		
	Texas A&M	99	5.2		
	Florida	102	5.1		
	Kentucky	114	4.5		
Time of Possession (123 ranked)	Florida	3	33:49	Bowling Green	34:03
	Mississippi St.	9	33:16		
	South Cardina	23	32:00		
	Alabama	24	32:00		
	Vanderbilt	29	31:41		
	Arkansas	46	30:26		
	Auburn	49	30:22		
	LSU	57	30:00		
	Missouri	58	29:59		
	Ole Miss	65	29:44		
	Georgia	72	29:22		
	Tennessee	91	28:49		
	Kentucky	104	28:00		
	Texas A&M	115	26:44		
Total Defense (123 ranked)	Alabama	5	286.5	Louisville	251.5
	Florida	8	314.3		
	LSU	15	340.7		
	Mississippi St.	18	349.3		
	South Cardina	19	350.0		
	Vanderbilt	23	354.8		
	Ole Miss	38	370.5		
	Georgia	45	375.5		
	Arkansas	76	413.4		
	Missouri	81	417.7		
	Tennessee	83	418.4		
	Auburn	86	420.7		
	Kentucky	91	427.2		
	Texas A&M	109	475.8		
Total Offense (123 ranked)	Texas A&M	4	538.4	Baylor	618.8
	Auburn	11	501.3		
	Missouri	16	490.7		
	Georgia	17	484.2		
	Ole Miss	21	473.3		
	Alabama	33	454.1		
	LSU	35	453.3		
	South Cardina	36	452.3		
	Mississippi St.	42	434.4		
	Vanderbilt	93	366.5		
	Arkansas	99	357.2		
	Tennessee	102	353.3		
	Kentucky	107	341.2		
	Florida	113	316.7		
Turnover Margin (123 ranked)	Missouri	5	1.1	Houston	1.9
	South Cardina	8	1.0		
	Mississippi St.	24	0.5		
	Vanderbilt	29	0.5		
	Alabama	48	0.2		
	Tennessee	54	0.1		

	Texas A&M	56	0.1		
	Ole Miss	56	0.1		
	Auburn	61	0.0		
	Kentucky	61	0.0		
	LSU	61	0.0		
	Florida	74	-0.2		
	Georgia	102	-0.5		
	Arkansas	111	-0.8		
Turnovers Gained (123 ranked)	Missouri	8	32	Houston	43
	South Carolina	10	30		
	Vanderbilt	14	29		
	Tennessee	35	25		
	Mississippi St.	35	25		
	Texas A&M	52	22		
	Ole Miss	52	22		
	LSU	80	19		
	Auburn	80	19		
	Alabama	80	19		
	Florida	95	18		
	Kentucky	109	15		
	Georgia	109	15		
	Arkansas	112	14		
Turnovers Lost (123 ranked)	Kentucky	9	15	Navy	10
	Missouri	13	16	Louisville	10
	South Carolina	21	17		
	Alabama	21	17		
	Mississippi St.	31	18		
	LSU	40	19		
	Auburn	40	19		
	Florida	51	20		
	Ole Miss	57	21		
	Texas A&M	57	21		
	Georgia	68	22		
	Vanderbilt	79	23		
	Arkansas	79	23		
	Tennessee	87	24		

Statistic	Player	National Rank	Value	National Leader	Value
All Purpose (250 ranked)	Odell Beckham, Jr., LSU	2	178.08	Antonio Andrews, Western Ky.	218.25
	Tre Mason, Auburn	6	169.57		
	Todd Gurley, Georgia	18	143.00		
	Jeremy Hill, LSU	29	131.88		
	Mike Davis, South Carolina	37	127.92		
	Jameon Lewis, Mississippi St.	48	118.23		
	T.J. Yeldon, Alabama	49	118.17		
	Jordan Matthews, Vanderbilt	51	117.77		
	Mike Evans, Texas A&M	74	107.23		
	Trey Williams, Texas A&M	77	106.09		
	Solomon Patton, Florida	81	105.75		
	Jaylen Walton, Ole Miss	85	104.62		
	Javess Blue, Kentucky	93	103.18		
	Christian Jones, Alabama	96	102.69		
	Rajion Neal, Tennessee	97	102.67		
	Marcus Murphy, Missouri	99	101.79		
	Jarvis Landry, LSU	126	91.77		
	Alex Collins, Arkansas	136	90.75		
	Henry Josey, Missouri	146	87.93		
	Nick Marshall, Auburn	164	84.85		
	Jonathan Williams, Arkansas	189	81.00		
	Dak Prescott, Mississippi St.	196	80.18		
	Donte Moncrief, Ole Miss	240	72.15		
	Jonathan Krause, Vanderbilt	244	71.73		
Completion Percentage (100 ranked)	Johnny Manziel, Texas A&M	3	0.699	Teddy Bridgewater, Louisville	0.710
	Austyn Carta-Samuels, Vanderbilt	7	0.687		
	A.J. McCarron, Alabama	12	0.673		
	Zach Mettenberger, LSU	23	0.649		
	Aaron Murray, Georgia	24	0.648		
	Bo Wallace, Ole Miss	25	0.648		
	Connor Shaw, South Carolina	33	0.634		
	James Franklin, Missouri	42	0.621		
	Tyler Murphy, Florida	56	0.605		
	Nick Marshall, Auburn	67	0.594		
	Dak Prescott, Mississippi St.	74	0.584		
	Maxwell Smith, Kentucky	81	0.574		
	Completions Per Game (135 ranked)	Johnny Manziel, Texas A&M	14	23.08	Derek Carr, Fresno St.
Bo Wallace, Ole Miss		16	21.77		
Aaron Murray, Georgia		23	20.45		
Austyn Carta-Samuels, Vanderbilt		34	19.30		
James Franklin, Missouri		46	18.00		
A.J. McCarron, Alabama		51	17.38		
Zach Mettenberger, LSU		67	16.00		
Dak Prescott, Mississippi St.		80	14.18		
Connor Shaw, South Carolina		82	13.85		
Tyler Murphy, Florida		91	12.44		
Maxwell Smith, Kentucky		95	11.67		
Brandon Allen, Arkansas		96	11.64		
Nick Marshall, Auburn		100	10.92		
Jalen Whitlow, Kentucky		105	8.17		
Maty Mauk, Missouri		117	5.23		
Dylan Thompson, South Carolina		119	5.20		
Patton Robinette, Vanderbilt	124	4.60			
Field Goal Percentage (100 ranked)	Colby Delahoussaye, LSU	7	0.929	Nate Freese, Boston College	1.000
	Marshall Morgan, Georgia	11	0.917		
	Zach Hocker, Arkansas	19	0.867		
	Joe Mansour, Kentucky	20	0.857		
	Elliott Fry, South Carolina	29	0.833		
	Michael Palardy, Tennessee	35	0.824		
	Josh Lambo, Texas A&M	42	0.800		
	Carey Spear, Vanderbilt	47	0.789		
	Andrew Baggett, Missouri	65	0.720		
	Cody Parkey, Auburn	66	0.714		
	Cade Foster, Alabama	69	0.706		
	Andrew Ritter, Ole Miss	78	0.667		
	Field Goals Per Game (128 ranked)	Marshall Morgan, Georgia	1	2.0	Marshall Morgan, Georgia
Andrew Baggett, Missouri		36	1.3		
Andrew Ritter, Ole Miss		39	1.2		
Michael Palardy, Tennessee		44	1.2		
Elliott Fry, South Carolina		48	1.2		
Carey Spear, Vanderbilt		48	1.2		
Zach Hocker, Arkansas		54	1.1		
Cody Parkey, Auburn		63	1.1		
Colby Delahoussaye, LSU		65	1.0		
Joe Mansour, Kentucky		65	1.0		
Cade Foster, Alabama		78	0.9		
Josh Lambo, Texas A&M		94	0.8		
Devon Bell, Mississippi St.		116	0.5		

	Austin Hardin, Florida	118	0.3		
	Taylor Bertolet, Texas A&M	125	0.2		
Forced Fumbles (31 ranked)	Kenny Ladler, Vanderbilt	5	0.38	Jonathan Dowling, Western Ky.	0.50
	Serderius Bryant, Ole Miss	25	0.27		
	Trey Flowers, Arkansas	25	0.27		
	Dante Fowler, Jr., Florida	31	0.25		
Fumbles Recovered (186 ranked)	Josh Harvey-Clemons, Georgia	9	3	Trevon Stewart, Houston	6
	Dontavis Sapp, Tennessee	9	3		
	Michael Taylor, Florida	9	3		
	Beniquez Brown, Mississippi St.	34	2		
	Landon Collins, Alabama	34	2		
	Trey Depriest, Alabama	34	2		
	Trae Elston, Ole Miss	34	2		
	Markus Golden, Missouri	34	2		
	Sharrod Gdightly, South Carolina	34	2		
	Issac Gross, Ole Miss	34	2		
	Eddie Jackson, Alabama	34	2		
	Jordan Jenkins, Georgia	34	2		
	Benardrick McKinney, Mississippi St.	34	2		
	Leon Orr, Florida	34	2		
	Cameron Sutton, Tennessee	34	2		
	Fred Tiller, Kentucky	34	2		
	Matthew Wells, Mississippi St.	34	2		
	Andrew Williamson, Vanderbilt	34	2		
	Avery Williamson, Kentucky	34	2		
	James Wright, LSU	34	2		
	Max Arnold, Tennessee	186	1		
	Lamin Barrow, LSU	186	1		
	Alfred Blue, LSU	186	1		
	Harold Brantley, Missouri	186	1		
	Chief Brown, Ole Miss	186	1		
	Adam Butler, Vanderbilt	186	1		
	Karl Butler, Vanderbilt	186	1		
	Damier Byrd, South Carolina	186	1		
	Taveze Calhoun, Mississippi St.	186	1		
	Steven Clarke, Vanderbilt	186	1		
	Tolando Cleveland, Mississippi St.	186	1		
	Mister Cobble, Kentucky	186	1		
	Dehendret Collins, Ole Miss	186	1		
	Kivon Coman, Mississippi St.	186	1		
	Gerald Dixon, South Carolina	186	1		
	Mike Douglas, Kentucky	186	1		
	Tre Dunn, Kentucky	186	1		
	Kony Ealy, Missouri	186	1		
	Chaz Elder, South Carolina	186	1		
	Noel Ellis, Texas A&M	186	1		
	Deshazor Everett, Texas A&M	186	1		
	Dante Fowler, Jr., Florida	186	1		
	Kris Frost, Auburn	186	1		
	Rohan Gaines, Arkansas	186	1		
	E.J. Gaines, Missouri	186	1		
	John Gibson, Missouri	186	1		
	Andre Hal, Vanderbilt	186	1		
	Victor Hampton, South Carolina	186	1		
	Paris Head, Vanderbilt	186	1		
	Matt Hoch, Missouri	186	1		
	Jake Holland, Auburn	186	1		
	Clay Honeycutt, Texas A&M	186	1		
	Steven Jenkins, Texas A&M	186	1		
	A.J. Johnson, Tennessee	186	1		
	Austin Jones, Arkansas	186	1		
	Darrin Kitchens, Florida	186	1		
	Jarrett Lake, Arkansas	186	1		
	Dillon Lee, Alabama	186	1		
	A.J. Legree, Kentucky	186	1		
	Brandon Lewis, Arkansas	186	1		
	Kaiwan Lewis, South Carolina	186	1		
	Lamar Louis, LSU	186	1		
	Jamerson Love, Mississippi St.	186	1		
	Ashely Lowery, Kentucky	186	1		
	Mike Marry, Ole Miss	186	1		
	Javon Marshall, Vanderbilt	186	1		
	Ronald Martin, LSU	186	1		
	Daniel McCullers, Tennessee	186	1		
	Torren McGaster, Vanderbilt	186	1		
	Ladarrell McNeil, Tennessee	186	1		
	Marcus McWilson, Kentucky	186	1		
	Dyshawn Mobley, Kentucky	186	1		
	Skai Moore, South Carolina	186	1		
	Denzel Nkemdiche, Ole Miss	186	1		
	Connor Norman, Georgia	186	1		
	John Propst, Tennessee	186	1		

	Loucheiz Purifoy, Florida	186	1		
	Kelcy Quarles, South Carolina	186	1		
	Jermauria Rasco, LSU	186	1		
	Shane Ray, Missouri	186	1		
	Darvin Ruise, Missouri	186	1		
	Michael Sam, Missouri	186	1		
	Justin Scott-Wesley, Georgia	186	1		
	Darrius Sims, Vanderbilt	186	1		
	Za'Darius Smith, Kentucky	186	1		
	Chris Smith, Arkansas	186	1		
	Jacques Smith, Tennessee	186	1		
	Kwinton Smith, South Carolina	186	1		
	Ed Stinson, Alabama	186	1		
	Chaz Sutton, South Carolina	186	1		
	Anthony Swain, Auburn	186	1		
	Quentin Thomas, LSU	186	1		
	Laquon Treadwell, Ole Miss	186	1		
	Shaan Washington, Texas A&M	186	1		
	Stephen Weatherly, Vanderbilt	186	1		
	Ryan White, Auburn	186	1		
	Matt White, Missouri	186	1		
	Jermaine Whitehead, Auburn	186	1		
	Nickoe Whitley, Mississippi St.	186	1		
	Andrew Wilson, Missouri	186	1		
	Deatrich Wise Jr., Arkansas	186	1		
	Gabe Wright, Auburn	186	1		
Interceptions (209 ranked)	Cody Prewitt, Ole Miss	9	0.5	Anthony Harris, Virginia	0.7
	Nickoe Whitley, Mississippi St.	17	0.5	Bobby McCain, Memphis	0.7
	E.J. Gaines, Missouri	20	0.4		
	Kenny Ladler, Vanderbilt	28	0.4		
	Brian Randolph, Tennessee	43	0.3		
	Skai Moore, South Carolina	55	0.3		
	Craig Loston, LSU	77	0.3		
	Robenson Therezie, Auburn	82	0.3		
	Jamerson Love, Mississippi St.	92	0.3		
	Taveze Calhoun, Mississippi St.	100	0.3		
	Andre Hal, Vanderbilt	100	0.3		
	Vernon Hargreaves, Florida	100	0.3		
	Nate Askew, Texas A&M	136	0.2		
	Victor Hampton, South Carolina	136	0.2		
	Paris Head, Vanderbilt	136	0.2		
	T.J. Holloman, South Carolina	136	0.2		
	Jimmy Legree, South Carolina	136	0.2		
	Howard Matthews, Texas A&M	136	0.2		
	Jalen Mills, LSU	136	0.2		
	Kentrell Brothers, Missouri	180	0.2		
	Ryan Smith, Auburn	180	0.2		
	Braylon Webb, Missouri	180	0.2		
	Haha Clinton-Dix, Alabama	197	0.2		
	Cyrus Jones, Alabama	197	0.2		
	Brian Poole, Florida	197	0.2		
	Loucheiz Purifoy, Florida	197	0.2		
	Tommy Sanders, Texas A&M	197	0.2		
	Brent Brewer, Tennessee	209	0.2		
	Senquez Golson, Ole Miss	209	0.2		
	Kaiwan Lewis, South Carolina	209	0.2		
	Cameron Sutton, Tennessee	209	0.2		
	Alan Turner, Arkansas	209	0.2		
	Shaq Wiggins, Georgia	209	0.2		
	Andrew Williamson, Vanderbilt	209	0.2		
Kickoff Return TDs (8 ranked)	Corey Grant, Auburn	8	1	Carlos Wiggins, New Mexico	3
	Tre Mason, Auburn	8	1		
	Christian Jones, Alabama	8	1		
	Solomon Patton, Florida	8	1		
Kickoff Returns (107 ranked)	Solomon Patton, Florida	7	29.2	Kermit Whitfield, Florida St.	36.4
	Christian Jones, Alabama	8	28.7		
	Odell Beckham, Jr., LSU	20	26.4		
	Trey Williams, Texas A&M	26	25.2		
	Jameon Lewis, Mississippi St.	47	23.5		
	Darrius Sims, Vanderbilt	55	22.8		
	Pharoh Cooper, South Carolina	61	22.4		
	Marcus Murphy, Missouri	68	22.2		
	Jaylen Walton, Ole Miss	87	20.6		
	Javess Blue, Kentucky	89	20.4		
Passes Defended (32 ranked)	Andre Hal, Vanderbilt	3	1.5	Tim Bennett, Indiana	1.8
	Chris Davis, Auburn	17	1.3		
	Vernon Hargreaves, Florida	28	1.2		
Passing Efficiency (104 ranked)	Johnny Manziel, Texas A&M	3	172.9	Jameis Winston, Florida St.	184.8
	Zach Mettenberger, LSU	4	171.4		
	A.J. McCarron, Alabama	8	167.2		
	Connor Shaw, South Carolina	10	162.9		
	Aaron Murray, Georgia	12	158.8		

	Nick Marshall, Auburn	33	143.2		
	Austyn Carta-Samuels, Vanderbilt	34	143.0		
	James Franklin, Missouri	36	141.9		
	Bo Wallace, Ole Miss	51	138.1		
	Maxwell Smith, Kentucky	68	131.1		
	Dak Prescott, Mississippi St.	74	126.6		
	Tyler Murphy, Florida	86	121.1		
	Brandon Allen, Arkansas	99	109.0		
Passing TDs (142 ranked)	Johnny Manziel, Texas A&M	4	37	Derek Carr, Fresno St.	50
	A.J. McCarron, Alabama	15	28		
	Aaron Murray, Georgia	20	26		
	Connor Shaw, South Carolina	23	24		
	Zach Mettenberger, LSU	30	22		
	James Franklin, Missouri	49	19		
	Bo Wallace, Ole Miss	53	18		
	Nick Marshall, Auburn	74	14		
	Brandon Allen, Arkansas	79	13		
	Austyn Carta-Samuels, Vanderbilt	92	11		
	Maty Mauk, Missouri	92	11		
	Dak Prescott, Mississippi St.	101	10		
	Justin Worley, Tennessee	101	10		
	Maxwell Smith, Kentucky	110	9		
	Barry Brunetti, Ole Miss	132	6		
	Jeremy Johnson, Auburn	132	6		
	Tyler Murphy, Florida	132	6		
	Hutson Mason, Georgia	142	5		
	Tyler Russell, Mississippi St.	142	5		
	Jalen Whitlow, Kentucky	142	5		
Passing Yards (135 ranked)	Johnny Manziel, Texas A&M	8	4,114	Derek Carr, Fresno St.	5,082
	Bo Wallace, Ole Miss	21	3,346		
	Zach Mettenberger, LSU	27	3,082		
	Aaron Murray, Georgia	28	3,075		
	A.J. McCarron, Alabama	30	3,063		
	Connor Shaw, South Carolina	58	2,447		
	James Franklin, Missouri	60	2,429		
	Austyn Carta-Samuels, Vanderbilt	67	2,268		
	Nick Marshall, Auburn	81	1,976		
	Dak Prescott, Mississippi St.	83	1,940		
	Brandon Allen, Arkansas	102	1,552		
	Maxwell Smith, Kentucky	115	1,276		
	Justin Worley, Tennessee	118	1,239		
	Tyler Murphy, Florida	120	1,216		
	Maty Mauk, Missouri	131	1,071		
	Jalen Whitlow, Kentucky	134	1,033		
Passing Yards Per Game (135 ranked)	Johnny Manziel, Texas A&M	9	316.5	Derek Carr, Fresno St.	390.9
	Aaron Murray, Georgia	17	279.5		
	Bo Wallace, Ole Miss	26	257.4		
	Zach Mettenberger, LSU	27	256.8		
	A.J. McCarron, Alabama	38	235.6		
	Austyn Carta-Samuels, Vanderbilt	42	226.8		
	James Franklin, Missouri	46	220.8		
	Connor Shaw, South Carolina	70	188.2		
	Dak Prescott, Mississippi St.	82	176.4		
	Nick Marshall, Auburn	89	152.0		
	Maxwell Smith, Kentucky	92	141.8		
	Brandon Allen, Arkansas	94	141.1		
	Tyler Murphy, Florida	99	135.1		
	Jalen Whitlow, Kentucky	110	86.1		
	Maty Mauk, Missouri	112	82.4		
	Dylan Thompson, South Carolina	114	78.3		
	Patton Robinette, Vanderbilt	120	64.2		
	Barry Brunetti, Ole Miss	135	24.5		
Passing Yards per Completion (104 ranked)	Zach Mettenberger, LSU	2	16.05	Bryce Petty, Baylor	16.80
	Nick Marshall, Auburn	13	13.92		
	Johnny Manziel, Texas A&M	18	13.71		
	Aaron Murray, Georgia	20	13.67		
	Connor Shaw, South Carolina	22	13.59		
	A.J. McCarron, Alabama	23	13.55		
	Dak Prescott, Mississippi St.	48	12.44		
	James Franklin, Missouri	54	12.27		
	Maxwell Smith, Kentucky	55	12.15		
	Brandon Allen, Arkansas	56	12.13		
	Bo Wallace, Ole Miss	64	11.82		
	Austyn Carta-Samuels, Vanderbilt	66	11.75		
	Tyler Murphy, Florida	88	10.86		
Points Responsible For (297 ranked)	Johnny Manziel, Texas A&M	4	276	Derek Carr, Fresno St.	314
	Aaron Murray, Georgia	19	198		
	Connor Shaw, South Carolina	22	188		
	A.J. McCarron, Alabama	31	168		
	Nick Marshall, Auburn	38	156		
	Dak Prescott, Mississippi St.	41	152		

	Tre Mason, Auburn	43	150		
	Bo Wallace, Ole Miss	47	146		
	James Franklin, Missouri	53	140		
	Zach Mettenberger, LSU	61	132		
	Andrew Baggett, Missouri	82	120		
	Marshall Morgan, Georgia	97	113		
	Cody Parkey, Auburn	102	111		
	Henry Josey, Missouri	119	102		
	Elliott Fry, South Carolina	129	99		
	Carey Spear, Vanderbilt	129	99		
	Austyn Carta-Samuels, Vanderbilt	132	98		
	Cade Foster, Alabama	137	96		
	Todd Gurley, Georgia	137	96		
	Jeremy Hill, LSU	137	96		
	Colby Delahoussaye, LSU	146	95		
	Andrew Ritter, Ole Miss	156	90		
	Brandon Allen, Arkansas	179	84		
	Jerron Seymour, Vanderbilt	179	84		
	T.J. Yeldon, Alabama	179	84		
	Michael Palardy, Tennessee	219	76		
	Josh Lambo, Texas A&M	226	74		
	Mike Evans, Texas A&M	235	72		
	Dorial Green-Beckham, Missouri	235	72		
	Maty Mauk, Missouri	235	72		
	Rajion Neal, Tennessee	235	72		
	Joe Mansour, Kentucky	257	70		
	Zach Hocker, Arkansas	264	67		
	Mike Davis, South Carolina	265	66		
	Jameon Lewis, Mississippi St.	265	66		
	Ben Malena, Texas A&M	265	66		
	Patton Robinette, Vanderbilt	265	66		
	Jalen Whitlow, Kentucky	265	66		
	Barry Brunetti, Ole Miss	297	60		
	Jarvis Landry, LSU	297	60		
	Marcus Murphy, Missouri	297	60		
	L'Damian Washington, Missouri	297	60		
Points Responsible For Per Game (199 ranked)	Johnny Manziel, Texas A&M	2	21.2	Derek Carr, Fresno St.	24.2
	Aaron Murray, Georgia	11	18.2		
	Connor Shaw, South Carolina	26	14.5		
	Dak Prescott, Mississippi St.	27	14.2		
	A.J. McCarron, Alabama	41	12.9		
	James Franklin, Missouri	44	12.7		
	Nick Marshall, Auburn	49	12.0		
	Bo Wallace, Ole Miss	54	11.4		
	Zach Mettenberger, LSU	60	11.0		
	Tre Mason, Auburn	64	10.7		
	Marshall Morgan, Georgia	69	10.3		
	Austyn Carta-Samuels, Vanderbilt	83	9.8		
	Todd Gurley, Georgia	87	9.6		
	Andrew Baggett, Missouri	110	8.6		
	Jeremy Hill, LSU	125	8.0		
	Cody Parkey, Auburn	131	7.9		
	Brandon Allen, Arkansas	134	7.8		
	Elliott Fry, South Carolina	144	7.6		
	Carey Spear, Vanderbilt	144	7.6		
	Josh Lambo, Texas A&M	154	7.4		
	Cade Foster, Alabama	155	7.4		
	Colby Delahoussaye, LSU	161	7.3		
	Henry Josey, Missouri	163	7.3		
	Jerron Seymour, Vanderbilt	171	7.0		
	T.J. Yeldon, Alabama	171	7.0		
	Andrew Ritter, Ole Miss	182	6.9		
	Patton Robinette, Vanderbilt	199	6.6		
Punt Return TDs (14 ranked)	Christion Jones, Alabama	2	2	Ryan Switzer, North Carolina	5
	Terrell Grant, Ole Miss	14	1		
	Dillon Lee, Alabama	14	1		
	Devaun Swafford, Tennessee	14	1		
	Jeff Scott, Ole Miss	14	1		
	Chris Davis, Auburn	14	1		
Punt Returns (61 ranked)	Chris Davis, Auburn	3	18.7	Ryan Switzer, North Carolina	20.9
	Christion Jones, Alabama	15	14.0		
	Odell Beckham, Jr., LSU	31	8.9		
	Marcus Murphy, Missouri	40	7.0		
	Jonathan Krause, Vanderbilt	56	3.6		
	Reggie Davis, Georgia	57	3.3		
	Jameon Lewis, Mississippi St.	60	2.3		
Punting (97 ranked)	Michael Palardy, Tennessee	11	44.5	Austin Rehkow, Idaho	47.8
	Tyler Campbell, Ole Miss	12	44.4		
	Sam Irwin-Hill, Arkansas	13	44.3		
	Taylor Hudson, Vanderbilt	32	42.9		
	Steven Clark, Auburn	38	42.6		
	Landon Foster, Kentucky	56	41.3		

	Christian Brinser, Missouri	60	41.0		
Receiving TDs (124 ranked)	Mike Evans, Texas A&M	10	12	Davante Adams, Fresno St.	24
	Dorial Green-Beckham, Missouri	10	12		
	Jarvis Landry, LSU	22	10		
	L'Damian Washington, Missouri	22	10		
	Odell Beckham, Jr., LSU	44	8		
	Bruce Ellington, South Carolina	44	8		
	Travis Labhart, Texas A&M	44	8		
	Sammie Coates, Auburn	64	7		
	Malcome Kennedy, Texas A&M	64	7		
	Jordan Matthews, Vanderbilt	64	7		
	Kevin Norwood, Alabama	64	7		
	Todd Gurley, Georgia	94	6		
	Donte Moncrief, Ole Miss	94	6		
	Solomon Patton, Florida	94	6		
	Jalston Fowler, Alabama	124	5		
	Nick Jones, South Carolina	124	5		
	Jameon Lewis, Mississippi St.	124	5		
	Arthur Lynch, Georgia	124	5		
	Shaq Roland, South Carolina	124	5		
	Laquon Treadwell, Ole Miss	124	5		
	Derel Walker, Texas A&M	124	5		
	Rantavious Wooten, Georgia	124	5		
Receiving Yards (400 ranked)	Jordan Matthews, Vanderbilt	4	1,477	Brandin Cooks, Oregon St.	1,730
	Mike Evans, Texas A&M	7	1,394		
	Jarvis Landry, LSU	18	1,193		
	Odell Beckham, Jr., LSU	22	1,152		
	Donte Moncrief, Ole Miss	57	938		
	Jameon Lewis, Mississippi St.	60	923		
	Sammie Coates, Auburn	64	902		
	L'Damian Washington, Missouri	66	893		
	Dorial Green-Beckham, Missouri	70	883		
	Derel Walker, Texas A&M	83	818		
	Bruce Ellington, South Carolina	96	775		
	Amari Cooper, Alabama	108	736		
	Jonathan Krause, Vanderbilt	118	714		
	Marcus Lucas, Missouri	123	692		
	Malcome Kennedy, Texas A&M	136	658		
	Chris Conley, Georgia	139	651		
	Travis Labhart, Texas A&M	153	626		
	Laquon Treadwell, Ole Miss	162	608		
	Javess Blue, Kentucky	174	586		
	Ja-Mes Logan, Ole Miss	175	583		
	Damiere Byrd, South Carolina	178	575		
	Kevin Norwood, Alabama	181	568		
	Solomon Patton, Florida	185	556		
	Quinton Dunbar, Florida	192	548		
	Michael Bennett, Georgia	197	538		
	Deandrew White, Alabama	201	534		
	Marquez North, Tennessee	216	496		
	Arthur Lynch, Georgia	241	459		
	Shaq Roland, South Carolina	246	455		
	Trey Burton, Florida	255	445		
	Todd Gurley, Georgia	258	441		
	Javontee Herndon, Arkansas	264	437		
	Rantavious Wooten, Georgia	276	424		
	Hunter Henry, Arkansas	287	409		
	Malcolm Johnson, Mississippi St.	307	391		
	Robert Johnson, Mississippi St.	310	389		
	Alton Howard, Tennessee	312	388		
	Bud Sasser, Missouri	334	361		
	Mike Davis, South Carolina	344	352		
	De'Runnya Wilson, Mississippi St.	346	351		
	Christian Jones, Alabama	349	349		
	Keon Hatcher, Arkansas	354	346		
	Ryan Timmons, Kentucky	364	338		
	Ricardo Louis, Auburn	374	325		
	Vince Sanders, Ole Miss	374	325		
	Jaylen Walton, Ole Miss	377	322		
	Justin Scott-Wesley, Georgia	392	311		
Receiving Yards Per Game (399 ranked)	Jordan Matthews, Vanderbilt	5	113.6	Brandin Cooks, Oregon St.	133.1
	Mike Evans, Texas A&M	9	107.2		
	Jarvis Landry, LSU	21	91.8		
	Odell Beckham, Jr., LSU	26	88.6		
	Donte Moncrief, Ole Miss	65	72.2		
	Jameon Lewis, Mississippi St.	67	71.0		
	Jonathan Krause, Vanderbilt	79	64.9		
	Sammie Coates, Auburn	81	64.4		
	L'Damian Washington, Missouri	83	63.8		
	Dorial Green-Beckham, Missouri	85	63.1		
	Derel Walker, Texas A&M	86	62.9		
	Amari Cooper, Alabama	91	61.3		

	Bruce Ellington, South Carolina	103	59.6		
	Chris Conley, Georgia	105	59.2		
	Javess Blue, Kentucky	130	53.3		
	Malcome Kennedy, Texas A&M	144	50.6		
	Marcus Lucas, Missouri	152	49.4		
	Michael Bennett, Georgia	159	48.9		
	Ja-Mes Logan, Ole Miss	161	48.6		
	Travis Labhart, Texas A&M	163	48.2		
	Damiere Byrd, South Carolina	164	47.9		
	Kevin Norwood, Alabama	168	47.3		
	Laquon Treadwell, Ole Miss	175	46.8		
	Solomon Patton, Florida	179	46.3		
	Quinton Dunbar, Florida	185	45.7		
	Shaq Roland, South Carolina	187	45.5		
	Marquez North, Tennessee	189	45.1		
	Todd Gurley, Georgia	193	44.1		
	Deandrew White, Alabama	210	41.1		
	Arthur Lynch, Georgia	235	38.3		
	Trey Burton, Florida	243	37.1		
	Javontee Herndon, Arkansas	248	36.4		
	Keon Hatcher, Arkansas	267	34.6		
	Hunter Henry, Arkansas	270	34.1		
	Rantavious Wooten, Georgia	287	32.6		
	Alton Howard, Tennessee	289	32.3		
	Ryan Timmons, Kentucky	313	30.7		
	Malcolm Johnson, Mississippi St.	320	30.1		
	Robert Johnson, Mississippi St.	323	29.9		
	Mike Davis, South Carolina	329	29.3		
	Jeff Badet, Kentucky	337	28.5		
	De'Runya Wilson, Mississippi St.	360	27.0		
	Christian Jones, Alabama	362	26.8		
	Bud Sasser, Missouri	376	25.8		
	Jaylen Walton, Ole Miss	387	24.8		
Receptions Per Game (393 ranked)	Jordan Matthews, Vanderbilt	5	8.6	Davante Adams, Fresno St.	10.1
	Jarvis Landry, LSU	38	5.9		
	Laquon Treadwell, Ole Miss	46	5.5		
	Mike Evans, Texas A&M	56	5.3		
	Jameon Lewis, Mississippi St.	68	4.9		
	Malcome Kennedy, Texas A&M	83	4.6		
	Odell Beckham, Jr., LSU	88	4.5		
	Donte Moncrief, Ole Miss	88	4.5		
	Dorial Green-Beckham, Missouri	108	4.2		
	Marcus Lucas, Missouri	115	4.1		
	Chris Conley, Georgia	116	4.1		
	Travis Labhart, Texas A&M	130	3.9		
	Dereel Walker, Texas A&M	130	3.9		
	Javess Blue, Kentucky	139	3.9		
	Jonathan Krause, Vanderbilt	149	3.8		
	Bruce Ellington, South Carolina	150	3.8		
	Amari Cooper, Alabama	154	3.8		
	Michael Bennett, Georgia	158	3.7		
	Todd Gurley, Georgia	160	3.7		
	Alton Howard, Tennessee	162	3.7		
	Ja-Mes Logan, Ole Miss	162	3.7		
	Solomon Patton, Florida	162	3.7		
	L'Damian Washington, Missouri	175	3.6		
	Marquez North, Tennessee	187	3.5		
	Quinton Dunbar, Florida	194	3.3		
	Trey Burton, Florida	213	3.2		
	Kevin Norwood, Alabama	213	3.2		
	Sammie Coates, Auburn	232	3.0		
	Ryan Timmons, Kentucky	256	2.9		
	Mike Davis, South Carolina	263	2.8		
	Christian Jones, Alabama	274	2.8		
	Damiere Byrd, South Carolina	279	2.8		
	Keon Hatcher, Arkansas	286	2.7		
	Robert Johnson, Mississippi St.	295	2.6		
	Javontee Herndon, Arkansas	299	2.6		
	Arthur Lynch, Georgia	312	2.5		
	Shaq Roland, South Carolina	312	2.5		
	Deandrew White, Alabama	319	2.5		
	Hunter Henry, Arkansas	338	2.3		
	Malcolm Johnson, Mississippi St.	342	2.3		
	Rantavious Wooten, Georgia	342	2.3		
	Rajion Neal, Tennessee	351	2.3		
	Ladarius Perkins, Mississippi St.	351	2.3		
	Jaylen Walton, Ole Miss	359	2.2		
	Jeff Badet, Kentucky	367	2.2		
Rushing TDs (138 ranked)	Tre Mason, Auburn	3	2.3	Kapri Bibbs, Colorado St.	31
	Jeremy Hill, LSU	11	1.6	Keenan Reynolds, Navy	31
	Henry Josey, Missouri	11	1.6		
	Jerron Seymour, Vanderbilt	19	1.4		

	T.J. Yeldon, Alabama	19	14		
	Dak Prescott, Mississippi St.	31	13		
	Nick Marshall, Auburn	38	12		
	Rajion Neal, Tennessee	38	12		
	Mike Davis, South Carolina	49	11		
	Todd Gurley, Georgia	62	10		
	Ben Malena, Texas A&M	62	10		
	Johnny Manziel, Texas A&M	77	9		
	Marcus Murphy, Missouri	77	9		
	Kenyan Drake, Alabama	91	8		
	Terrence Magee, LSU	91	8		
	Tra Carson, Texas A&M	112	7		
	Kenny Hilliard, LSU	112	7		
	Aaron Murray, Georgia	112	7		
	Patton Robinette, Vanderbilt	112	7		
	Cameron Artis-Payne, Auburn	138	6		
	Corey Grant, Auburn	138	6		
	Connor Shaw, South Carolina	138	6		
	Bo Wallace, Ole Miss	138	6		
	Jaylen Walton, Ole Miss	138	6		
	Jalen Whitlow, Kentucky	138	6		
	Trey Williams, Texas A&M	138	6		
Rushing Yards (300 ranked)	Tre Mason, Auburn	5	1,816	Andre Williams, Boston College	2,177
	Jeremy Hill, LSU	17	1,401		
	T.J. Yeldon, Alabama	24	1,235		
	Mike Davis, South Carolina	29	1,183		
	Henry Josey, Missouri	31	1,166		
	Rajion Neal, Tennessee	34	1,124		
	Nick Marshall, Auburn	44	1,068		
	Alex Collins, Arkansas	49	1,026		
	Todd Gurley, Georgia	53	989		
	Jonathan Williams, Arkansas	68	900		
	Dak Prescott, Mississippi St.	79	829		
	Johnny Manziel, Texas A&M	101	759		
	Jerron Seymour, Vanderbilt	111	716		
	Kenyan Drake, Alabama	117	694		
	Russell Hansbrough, Missouri	119	685		
	Corey Grant, Auburn	129	647		
	Terrence Magee, LSU	131	626		
	Cameron Artis-Payne, Auburn	134	610		
	Marcus Murphy, Missouri	138	601		
	I'Tavius Mathers, Ole Miss	151	563		
	Connor Shaw, South Carolina	155	558		
	Ben Malena, Texas A&M	160	551		
	Mack Brown, Florida	162	543		
	Ladarius Perkins, Mississippi St.	163	542		
	Marlin Lane, Tennessee	168	534		
	Jaylen Walton, Ole Miss	175	523		
	James Franklin, Missouri	183	510		
	Kelvin Taylor, Florida	186	508		
	Jeff Scott, Ole Miss	193	493		
	Jojo Kemp, Kentucky	198	482		
	Raymond Sanders, Kentucky	210	464		
	Josh Robinson, Mississippi St.	214	459		
	Jalen Whitlow, Kentucky	215	457		
	Trey Williams, Texas A&M	242	407		
	J.J. Green, Georgia	253	384		
	Derrick Henry, Alabama	254	382		
	Wesley Tate, Vanderbilt	273	355		
	Bo Wallace, Ole Miss	273	355		
	Brendan Douglas, Georgia	284	345		
	Alfred Blue, LSU	289	343		
	Brian Kimbrow, Vanderbilt	290	341		
	Matt Jones, Florida	293	339		
Rushing Yards Per Game (300 ranked)	Tre Mason, Auburn	8	129.7	Andre Williams, Boston College	167.5
	Jeremy Hill, LSU	14	116.8		
	T.J. Yeldon, Alabama	25	102.9		
	Todd Gurley, Georgia	30	98.9		
	Mike Davis, South Carolina	32	98.6		
	Rajion Neal, Tennessee	34	93.7		
	Alex Collins, Arkansas	50	85.5		
	Henry Josey, Missouri	51	83.3		
	Nick Marshall, Auburn	54	82.2		
	Dak Prescott, Mississippi St.	63	75.4		
	Jonathan Williams, Arkansas	64	75.0		
	Jerron Seymour, Vanderbilt	107	59.7		
	Johnny Manziel, Texas A&M	111	58.4		
	Kenyan Drake, Alabama	113	57.8		
	Kelvin Taylor, Florida	140	50.8		
	Russell Hansbrough, Missouri	147	48.9		
	Marlin Lane, Tennessee	148	48.5		
	Terrence Magee, LSU	150	48.2		

	I' Tavius Mathers, Ole Miss	154	46.9		
	James Franklin, Missouri	158	46.4		
	Corey Grant, Auburn	160	46.2		
	Mack Brown, Florida	161	45.3		
	Ladarius Perkins, Mississippi St.	162	45.2		
	Cameron Artis-Payne, Auburn	166	43.6		
	Marcus Murphy, Missouri	173	42.9		
	Connor Shaw, South Carolina	174	42.9		
	Ben Malena, Texas A&M	181	42.4		
	Raymond Sanders, Kentucky	182	42.2		
	Jaylen Walton, Ole Miss	193	40.2		
	Jqjo Kemp, Kentucky	194	40.2		
	Jalen Whitlow, Kentucky	209	38.1		
	Trey Williams, Texas A&M	215	37.0		
	Josh Robinson, Mississippi St.	226	35.3		
	Derrick Henry, Alabama	246	31.8		
	J.J. Green, Georgia	260	29.5		
	Brendan Douglas, Georgia	263	28.8		
	Brian Kimbrow, Vanderbilt	268	28.4		
	Tra Carson, Texas A&M	277	27.4		
	Wesley Tate, Vanderbilt	278	27.3		
	Bo Wallace, Ole Miss	278	27.3		
	Alfred Blue, LSU	289	26.4		
	Barry Brunetti, Ole Miss	294	25.8		
	Kenny Hilliard, LSU	294	25.8		
Sacks (56 ranked)	Dee Ford, Auburn	10	0.88	Marcus Smith, Louisville	1.12
	Michael Sam, Missouri	14	0.82		
	Kelcy Quarles, South Carolina	17	0.79		
	Chris Smith, Arkansas	30	0.71		
	Kony Ealy, Missouri	36	0.68		
	Alvin Dupree, Kentucky	41	0.64		
Scoring (248 ranked)	Tre Mason, Auburn	6	10.7	Keenan Reynolds, Navy	14.5
	Marshall Morgan, Georgia	8	10.3		
	Todd Gurley, Georgia	14	9.6		
	Andrew Baggett, Missouri	27	8.6		
	Dak Prescott, Mississippi St.	29	8.4		
	Jeremy Hill, LSU	40	8.0		
	Cody Parkey, Auburn	46	7.9		
	Elliott Fry, South Carolina	57	7.6		
	Carey Spear, Vanderbilt	57	7.6		
	Josh Lambo, Texas A&M	64	7.4		
	Cade Foster, Alabama	65	7.4		
	Colby Delahoussaye, LSU	70	7.3		
	Henry Josey, Missouri	72	7.3		
	Jerron Seymour, Vanderbilt	79	7.0		
	T.J. Yeldon, Alabama	79	7.0		
	Andrew Ritter, Ole Miss	88	6.9		
	Michael Palardy, Tennessee	122	6.3		
	Rajion Neal, Tennessee	133	6.0		
	Joe Mansour, Kentucky	155	5.8		
	Zach Hocker, Arkansas	163	5.6		
	Mike Evans, Texas A&M	165	5.5		
	Nick Marshall, Auburn	165	5.5		
	Mike Davis, South Carolina	177	5.5		
	Dorial Green-Beckham, Missouri	195	5.1		
	Ben Malena, Texas A&M	196	5.1		
	Jarvis Landry, LSU	227	4.6		
	Kenyan Drake, Alabama	236	4.5		
	Marcus Murphy, Missouri	248	4.3		
	L'Damian Washington, Missouri	248	4.3		
Solo Tackles (52 ranked)	Ramik Wilson, Georgia	11	6.0	Tyler Matakevich, Temple	8.8
	A.J. Johnson, Tennessee	52	5.0		
Tackles For Loss (29 ranked)	Michael Sam, Missouri	19	1.4	Aaron Donald, Pittsburgh	2.2
Total Offense (300 ranked)	Johnny Manziel, Texas A&M	3	374.8	Derek Carr, Fresno St.	399.9
	Aaron Murray, Georgia	20	296.5		
	Bo Wallace, Ole Miss	26	284.7		
	James Franklin, Missouri	31	267.2		
	Dak Prescott, Mississippi St.	40	251.7		
	Zach Mettenberger, LSU	45	245.8		
	Austyn Carta-Samuels, Vanderbilt	51	238.3		
	Nick Marshall, Auburn	54	234.2		
	A.J. McCarron, Alabama	55	233.9		
	Connor Shaw, South Carolina	56	231.2		
	Brandon Allen, Arkansas	104	143.7		
	Tyler Murphy, Florida	105	141.9		
	Maxwell Smith, Kentucky	109	131.6		
	Tre Mason, Auburn	111	129.7		
	Jalen Whitlow, Kentucky	119	124.2		
	Jeremy Hill, LSU	123	116.8		
	T.J. Yeldon, Alabama	133	102.9		
	Maty Mauk, Missouri	139	100.0		
	Todd Gurley, Georgia	140	98.9		

	Mike Davis, South Carolina	143	98.6		
	Rajion Neal, Tennessee	147	93.7		
	Patton Robinette, Vanderbilt	164	85.6		
	Alex Collins, Arkansas	166	85.5		
	Henry Josey, Missouri	167	83.3		
	Dylan Thompson, South Carolina	173	81.0		
	Jonathan Williams, Arkansas	179	76.8		
	Jerron Seymour, Vanderbilt	226	59.7		
	Kenyan Drake, Alabama	232	57.8		
	Kelvin Taylor, Florida	259	50.8		
	Barry Brunetti, Ole Miss	261	50.3		
	Russell Hansbrough, Missouri	264	48.9		
	Marlin Lane, Tennessee	267	48.5		
	Terrence Magee, LSU	269	48.2		
	I'Tavius Mathers, Ole Miss	272	46.9		
	Corey Grant, Auburn	277	46.2		
	Mack Brown, Florida	278	45.3		
	Ladarius Perkins, Mississippi St.	279	45.2		
	Cameron Artis-Payne, Auburn	281	43.6		
	Marcus Murphy, Missouri	287	42.9		
	Ben Malena, Texas A&M	293	42.4		
	Raymond Sanders, Kentucky	294	42.2		
Total Tackles (396 ranked)	Ramik Wilson, Georgia	14	10.2	Keith Smith, San Jose St.	13.3
	A.J. Johnson, Tennessee	43	8.8		
	Steven Jenkins, Texas A&M	51	8.7		
	Amarlo Herrera, Georgia	54	8.6		
	Avery Williamson, Kentucky	61	8.5		
	C.J. Mosley, Alabama	70	8.3		
	Alan Turner, Arkansas	85	8.1		
	Andrew Wilson, Missouri	88	8.1		
	Darian Claiborne, Texas A&M	125	7.4		
	Serderius Bryant, Ole Miss	152	7.1		
	Kenny Ladler, Vanderbilt	158	7.0		
	Lamin Barrow, LSU	158	7.0		
	Braylon Mitchell, Arkansas	158	7.0		
	Jarrett Lake, Arkansas	158	7.0		
	Howard Matthews, Texas A&M	169	6.9		
	Darreon Herring, Vanderbilt	218	6.5		
	Braylon Webb, Missouri	236	6.4		
	E.J. Gaines, Missouri	244	6.3		
	Brian Randolph, Tennessee	244	6.3		
	Chris Davis, Auburn	255	6.2		
	Javon Marshall, Vanderbilt	257	6.2		
	D.J. Welter, LSU	257	6.2		
	Eric Bennett, Arkansas	268	6.1		
	Josh Harvey-Clemons, Georgia	303	5.9		
	Deontae Skinner, Mississippi St.	317	5.8		
	Craig Loston, LSU	334	5.7		
	Michael Taylor, Florida	346	5.6		
	Deshazor Everett, Texas A&M	347	5.6		
	Alvin Dupree, Kentucky	359	5.5		
	Dontavis Sapp, Tennessee	366	5.5		
	Cody Prewitt, Ole Miss	374	5.5		
	Landon Collins, Alabama	387	5.4		
	Benardrick McKinney, Mississippi St.	387	5.4		
	Cassanova McKinzy, Auburn	395	5.4		