


**2009 - 2010  
MEDIA GUIDE**

**[www.bcsfootball.org](http://www.bcsfootball.org)**


### **The Coaches' Trophy**

Each year the winner of the BCS National Championship Game is presented with The Coaches' Trophy in an on-field ceremony after the game.

The Coaches' Trophy is a trademarked and copyrighted image owned by the American Football Coaches Association (AFCA). It has been awarded to the top team in the Coaches' Poll since 1986. The USA Today Coaches' Poll is one of the elements in the BCS Standings.

The Trophy — valued at \$30,000 — features a football made of Waterford® Crystal and an ebony base. The winning institution retains The Trophy for permanent display on campus.

Any portrayal of The Coaches' Trophy must be licensed through the AFCA and must clearly indicate the AFCA's ownership of The Coaches' Trophy.

Specific licensing information and criteria and a history of The Coaches' Trophy is available at [www.championlicensing.com](http://www.championlicensing.com).


## TABLE OF CONTENTS

AFCA Football Coaches' Trophy .....	IFC
Table of Contents, Credits .....	1
BCS Media Contacts .....	2
BCS Governance Groups.....	3
Important Dates .....	4
The 2009-10 Bowl Championship Series .....	5-11
The BCS Standings.....	12
Revenue Distribution for 2009 BCS Games.....	13
Quotes On The BCS: "They Said It" .....	14-17
Credential Policy for BCS Games .....	18-22
Interview Policy for BCS Games .....	23-25
FBS Conference Directory .....	26-29
Tostitos Fiesta Bowl .....	30-31
Allstate Sugar Bowl.....	32-33
FedEx Orange Bowl .....	34-35
Rose Bowl presented by Citi .....	36-37
2010 BCS National Championship Game` .....	38-39
College Football Bowl Schedule .....	40-43
History of the BCS .....	44-46
All-Time BCS National Championship Game Results .....	47
BCS Game Results .....	48
All-Time Records in BCS Bowl Games.....	49
Results of Bowl Coalition/Alliance Games.....	50
Weekly BCS Standings Leaders .....	51-52
All-Time BCS Standings Appearances.....	53-59
2008 BCS Standings .....	60-61
2007 BCS Standings.....	62-63
2006 BCS Standings.....	64-65
2005 BCS Standings .....	66-67
2004 BCS Standings.....	68-69
2003 BCS Standings.....	70-71
2002 BCS Standings .....	72-73
2001 BCS Standings.....	74-75
2000 BCS Standings.....	76-77
1999 BCS Standings .....	78-79
1998 BCS Standings.....	80-81
2009 BCS Championship Game Summary .....	82-83
2008 BCS Championship Game Summary .....	84-85
2007 BCS Championship Game Summary .....	86-87
2006 BCS Championship Game Summary .....	88-89
2005 BCS Championship Game Summary .....	90-91
2004 BCS Championship Game Summary .....	92-93
2003 BCS Championship Game Summary .....	94-95
2002 BCS Championship Game Summary .....	96-97
2001 BCS Championship Game Summary .....	98-99
2000 BCS Championship Game Summary .....	100-101
1999 BCS Championship Game Summary .....	102-103
BCS Records.....	104-138
BCS Tom Mickle Internship.....	IBC

## MEDIA CONTACTS

The 2008-09 Bowl Championship Series Media Guide is designed to provide an overview of the BCS. Should you need further information, please feel free to contact any of the following people:

John Swofford, Commissioner, Atlantic Coast Conference,  
BCS Coordinator  
Phone: (336) 854-8787

Interview Requests for Commissioner Swofford:  
Amy Yakola, ACC Associate Commissioner  
Phone: (336) 854-8787  
E-mail: ayakola@theacc.org

Bill Hancock, BCS Administrator  
Phone: (913) 341-8151  
E-mail: bcs-hancock@kc.rr.com

Michael Kelly, ACC Associate Commissioner, Football Operations  
Phone: (336) 854-8787  
E-mail: mkelly@theacc.org

Mike Finn, ACC Associate Commissioner, Football Media Relations  
Phone: (336) 851-6062  
E-mail: mfinn@theacc.org

**For information about FOX Sports, ABC Sports (ESPN), Harris Interactive, the National Football Foundation or the American Football Coaches Association, please contact the appropriate representative:**

Lou D'Ermilio, Senior Vice President, Media Relations  
**FOX Sports Networks**  
Phone: (212) 556-2573  
E-mail: loud@fox.com

Dan Bell, Vice President, Communications  
**FOX Sports**  
Phone: (310) 369-6326  
E-mail: dan.bell@fox.com

Josh Krulewitz, Vice President, Public Relations  
**ESPN/ABC**  
Phone: (860) 766-2319  
E-mail: josh.krulewitz@espn.com

Mike Humes, Manager, Communications  
**ESPN/ABC**  
Phone: (860) 766-2233  
E-mail: michael.c.humes@espn.com

Matthew Sign, BCS Standings Coordinator  
**National Football Foundation**  
Phone: (972) 556-1000 ext. 203  
E-mail: msign@footballfoundation.com

To Be Named, Director, Corporate Public Relations  
**Harris Interactive College Football Poll**  
Phone: (585) 272-8400

Todd Bell, Media Relations Director  
**American Football Coaches Association**  
Phone: (254) 754-9900 ext. 30  
E-mail: tbell@afca.com

## **BCS GOVERNANCE GROUPS**

### **PRESIDENTIAL OVERSIGHT COMMITTEE**

Chair - Harvey Perlman, Chancellor (Nebraska)  
Rev. John Jenkins, President (Notre Dame)  
Mark Nordenberg, President (Pittsburgh)  
John G. Peters, President (Northern Illinois)  
Robert Shelton, President (Arizona)  
Graham Spanier, President (Penn State)  
Charles W. Steger, President (Virginia Tech)  
Lee Todd, President (Kentucky)

### **CONFERENCE COMMISSIONERS**

John Swofford (Atlantic Coast Conference)  
(BCS Coordinator)  
Britton Banowsky (Conference USA)  
Dan Beebe (Big 12 Conference)  
Karl Benson (Western Athletic Conference)  
Jim Delany (Big Ten Conference)  
John Marinatto (Big East Conference)  
Larry Scott (Pacific 10 Conference)  
Mike Slive (Southeastern Conference)  
Jon Steinbrecher (Mid-American Conference)  
Jack Swarbrick, Director of Athletics (Notre Dame)  
Craig Thompson (Mountain West Conference)  
Wright Waters (Sun Belt Conference)

### **ATHLETICS DIRECTORS ADVISORY GROUP**

Gene Bleymaier (Boise State - WAC)  
Joe Castiglione (Oklahoma - Big 12)  
Gene DeFilippo (Boston College - ACC)  
Jeremy Foley (Florida - SEC)  
Ronald Guenther (Illinois - Big Ten)  
Tom Holmoe (Brigham Young - MWC)  
Tom Jurich (Louisville - Big East)  
Dean Lee (Arkansas State - Sun Belt)  
Jim Livengood (Arizona - Pac-10)  
Mike O' Brien (Toledo - MAC)  
Keith Tribble (Central Florida - C-USA)

# Important Dates For Media Covering the BCS in 2009-10

September 27 – First Harris poll  
October 18 – First BCS Standings announced  
November 24 – First selection teleconference  
December 1 – Second selection teleconference  
December 2 – Telephonic news conference with  
BCS Coordinator John Swofford (3 p.m. ET)  
December 6 – Final BCS Standings announced; teams  
selected for games  
December 18 – Deadline for applying for media  
credentials for the five games

## 2010 BCS SCHEDULE

(Approximate Starting Times, All Times Eastern)

### **Following 2009 Regular Season:**

Jan. 1, 2010 - Rose Bowl Game presented by Citi, 5:10 p.m. ET (ABC)  
Jan. 1, 2010 - Allstate Sugar Bowl, 8:30 p.m. (FOX)  
Jan. 4, 2010 - Tostitos Fiesta Bowl, 8 p.m. (FOX)  
Jan. 5, 2010 - FedEx Orange Bowl, 8 p.m. (FOX)  
Jan. 7, 2010 - Citi BCS National Championship Game, 8 p.m.  
(Pasadena) (ABC)

## **Future BCS Dates**

### 2011 BCS SCHEDULE

#### **Following 2010 Regular Season**

Saturday, Jan. 1, 2011 – Rose Bowl presented by Citi  
Saturday, Jan. 1, 2011 – Tostitos Fiesta Bowl  
Monday, Jan. 3 or Tuesday, Jan. 4, 2011 – FedEx Orange Bowl  
Tuesday, Jan. 4 or Wednesday, Jan. 5, 2011 – Allstate Sugar Bowl  
Monday, Jan. 10, 2011 – BCS National Championship Game (Glendale)

### 2012 BCS SCHEDULE

#### **Following 2011 Regular Season**

Monday, Jan. 2, 2012 – Rose Bowl presented by Citi  
Monday, Jan. 2 or Tuesday, Jan. 3, 2012 – Allstate Sugar Bowl  
Tuesday, Jan. 3 or Wednesday, Jan. 4, 2012 – FedEx Orange Bowl  
Wednesday, Jan. 4 or Thursday, Jan. 5, 2012 – Tostitos Fiesta Bowl  
Monday, Jan. 9, 2012 – BCS National Championship Game (New Orleans)

### 2013 BCS SCHEDULE

#### **Following 2012 Regular Season**

Tuesday, Jan. 1, 2013 – Rose Bowl presented by Citi  
Tuesday, Jan. 1, 2013 – FedEx Orange Bowl  
Wednesday, Jan. 2, 2013 – Allstate Sugar Bowl  
Thursday, Jan. 3, 2013 – Tostitos Fiesta Bowl  
Monday, Jan. 7, 2013 – BCS National Championship Game (Miami)

### 2014 BCS SCHEDULE

#### **Following 2013 Regular Season**

Wednesday, Jan. 1, 2014 – Rose Bowl presented by Citi  
Wednesday, Jan. 1, 2014 – Tostitos Fiesta Bowl  
Thursday, Jan. 2, 2014 – Allstate Sugar Bowl  
Friday, Jan. 3 or Saturday, Jan. 4, 2014 – FedEx Orange Bowl  
Tuesday, Jan. 7, 2014 – BCS National Championship Game (Pasadena)

# Bowl Championship Series

The Bowl Championship Series (BCS) is a five-game arrangement for post-season college football that is designed to match the two top-rated teams in a national championship game and to create exciting and competitive match-ups among eight other highly regarded teams in four other games. It has been undeniably successful in achieving those goals. Additionally, it has provided more access to the major bowls, more television exposure, and more post-season revenue than ever before.

The five bowl games are the Tostitos Fiesta Bowl, the FedEx Orange Bowl, the Rose Bowl Game presented by Citi, the Allstate Sugar Bowl, and the BCS National Championship Game that is played at one of the bowl sites. The 2010 Citi BCS National Championship Game will be played in the Rose Bowl in Pasadena, California

The BCS is not an entity. Instead, it is an event managed by the 11 NCAA Football Bowl Subdivision conferences--all of them "BCS Conferences"--and the University of Notre Dame through a series of contracts among bowls and television networks. The conferences are the Atlantic Coast, Big East, Big Ten, Big 12, Conference USA, Mid-American, Mountain West, Sun Belt, Pacific-10, Southeastern, and Western Athletic.

Representing their constituents, the conference commissioners and the Notre Dame athletics director make decisions regarding all BCS matters, in consultation with an athletics directors advisory group and subject to the approval of a presidential oversight committee whose members represent all 120 Football Bowl Subdivision (formerly known as Division I-A) programs.

The BCS games are operated by community-based organizations in each of the host cities. In addition, there are 29 other post-season bowls, which are managed independently by entities in 26 cities around the nation and in Canada. All bowl games provide meaningful season-ending opportunities to teams.

This robust system of many post-season bowl games offers rewards for teams and places a great premium on the regular season. Football weekends are an important ingredient in the overall college experience—going well beyond simply what occurs in the athletics department. For many institutions, a significant amount of the revenue that supports all athletics programs is generated by regular-season football. Regular-season football weekends also permit universities, alumni, and other supporters of higher education to build and maintain close and lasting relationships. A thriving bowl structure helps ensure that the regular season remains strong and vibrant.

While seeking to preserve and enhance college football's unique traditions, the BCS arrangement aims to bring some

sense of finality to each season by pairing the top two teams in a national championship game. The top two teams were matched in bowl games infrequently before the BCS, when conferences were contractually obligated to certain games and there was no flexibility to attempt to match the top teams.

Fox Sports will televise the Tostitos Fiesta Bowl, FedEx Orange Bowl, and Allstate Sugar Bowl at the conclusion of the 2009 regular season. ESPN/ABC will televise the Rose Bowl presented by Citi and the Citi BCS National Championship Game.

#### **SCHEDULE OF GAMES, JANUARY 2010**

The schedule for January 2010, is as follows:

January 1 – Rose Bowl Game presented by Citi (Pasadena)  
January 1 – Allstate Sugar Bowl (New Orleans)  
January 4 – Tostitos Fiesta Bowl (Glendale)  
January 5 -- FedEx Orange Bowl (Miami)  
January 7 – Citi BCS National Championship Game (Pasadena)

#### **REVENUE**

Before 1998, only the teams--and their conferences--that participated in the “major” bowl games received revenue from those games. That changed with the advent of the BCS. In the first 11 years of the BCS arrangement, more than \$120 million was distributed to conferences that do not have an annual automatic berth in one of the BCS bowls.

#### **THE BCS IS WORKING**

The BCS has succeeded in meeting its goals. The nation’s No. 1 and No. 2 teams met only eight times in bowl games in the 57 seasons between 1936 and 1992, when the “bowl coalition” (a predecessor of the BCS) was created. No. 1 and No. 2 have met 12 times in the 18 years since 1992. In the 11 previous years of the BCS, the coaches’ poll No. 1 and No. 2 have met eight times.

#### **THE BCS IS NOT...**

..... a playoff system. It is nothing more than an attempt to match the No. 1 and No. 2 teams within the bowl system and to create exciting matchups in four other bowl games.

#### **“BCS CONFERENCE”**

The term “BCS Conference” is one of the most misused in sports. All 11 Bowl Subdivision (formerly Division 1-A) conferences are “BCS Conferences” because the arrangement is managed by all 11 of them.


## **COMMUNITY BENEFITS**

The bowl system provides significant charitable, civic and economic-impact benefits for their local communities.

The total economic impact in the host cities from the five BCS games in January 2010 is expected to be more than \$1.2 billion.

## **AUTOMATIC QUALIFICATION, AT-LARGE ELIGIBILITY AND SELECTION PROCEDURES**

1. The top two teams in the final BCS Standings will play in the National Championship Game.

2. The champions of the Atlantic Coast, Big East, Big Ten, Big 12, Pac-10, and Southeastern Conferences will have automatic berths in one of the participating bowls each year through the 2013 regular season.

3. The champion of Conference USA, the Mid-American Conference, the Mountain West Conference, the Sun Belt Conference, or the Western Athletic Conference will earn an automatic berth in a BCS bowl game if either:

A. Such team is ranked in the top 12 of the final BCS Standings, or

B. Such team is ranked in the top 16 of the final BCS Standings and its ranking in the final BCS Standings is higher than that of a champion of a conference that has an annual automatic berth in one of the BCS bowls. No more than one such team from Conference USA, the Mid-American Conference, the Mountain West Conference, the Sun Belt Conference, and the Western Athletic Conference shall earn an automatic berth in any year. (Note: A second team could be eligible for at-large selection.)

If two or more teams from those conferences satisfy the provisions for an automatic berth, then the team with the highest finish in the final BCS Standings will receive the automatic berth, and the remaining team or teams will be in the pool of teams eligible for selection by the bowls as at-large teams.

4. Notre Dame will have an automatic berth if it is in the top eight of the final BCS Standings.

5. If any of the 10 slots remain open after application of provisions 1 through 4, and an at-large team from a conference with an annual automatic berth for its champion is ranked No. 3 in the final BCS Standings, that team will become an automatic qualifier, provided that no at-large team from the same conference qualifies for the national championship game.

6. If any of the 10 slots remain open after application of provisions 1 through 5, and if no team qualifies under paragraph

No. 5 and an at-large team from a conference with an annual automatic berth for its champion is ranked No. 4 in the final BCS Standings, that team will become an automatic qualifier, provided that no at-large team from the same conference qualifies for the national championship game.

### **AT-LARGE ELIGIBILITY**

If there are fewer than 10 automatic qualifiers, then the bowls will select at-large participants to fill the remaining berths. An at-large team is any Division I-A team that is bowl-eligible and meets the following requirements:

- A. Has won at least nine regular-season games, and
- B. Is among the top 14 teams in the final BCS Standings.

No more than two teams from a conference may be selected, regardless of whether they are automatic qualifiers or at-large selections, unless two non-champions from the same conference are ranked No. 1 and No. 2 in the final BCS Standings.

If fewer than 10 teams are eligible for selection, then the bowls can select as an at-large team any Football Bowl Subdivision team that is bowl-eligible, has won at least nine regular season games and is among the top 18 teams in the final BCS Standings, subject to the two-team limit noted above and also subject to the following: (1) If any conference has two or more teams in the top 14, then two of those teams must be selected; and (2) from the teams ranked 15-18, a bowl can select only a team from a conference that has fewer than two teams in the top 14.

If expansion of the pool to 18 teams does not result in 10 teams eligible for selection, then the pool shall be expanded by blocks of four (4) teams until 10 eligible teams are available, subject to the two-teams-per-conference limit noted above and also subject to the following: (1) If any conference has two or more teams in the top 14, then two of those teams must be selected; and (2) from the teams ranked 15 or lower, a bowl can select only a team from a conference that has fewer than two teams in the top 14.

Relative to the two preceding paragraphs, all teams ranked in the top 14, other than those from conferences that already have had two teams selected, must be included in the bowl selection.

Note: In order to participate in a BCS Bowl game, a team (1) must be eligible for post-season play under the rules of the NCAA and, if it is not an independent, under the rules of its conference; and (2) must not have imposed sanctions upon itself prohibiting participation in a post-season game for infractions of the rules of the NCAA or the rules of its conference.

### **TEAM-SELECTION PROCEDURES**

The bowls will select their participants from two pools: (1) automatic qualifiers, all of which must be selected; and (2) at-large teams, if fewer than 10 teams qualify automatically. The following

sequence will be used when establishing pairings:

1. The top two teams in the final BCS Standings will be placed in the National Championship Game (hereinafter "NCG").
2. Unless they qualify to play in the NCG, the champions of selected conferences are contractually committed to host selected games:

Atlantic Coast Conference—Orange Bowl  
Big Ten Conference—Rose Bowl Game  
Big 12 Conference—Fiesta Bowl  
Pac-10 Conference—Rose Bowl Game  
Southeastern Conference—Sugar Bowl

3. If a bowl loses a host team to the NCG, then such bowl shall select a replacement team from among the automatic-qualifying teams and the at-large teams before any other selections are made. If two bowls lose host teams to the NCG, each bowl will get a replacement pick before any other selections are made. In such case, the bowl losing the No. 1 team gets the first replacement pick, and the bowl losing the No. 2 team gets the second replacement pick. If the Rose Bowl game loses both the Big Ten and Pac-10 champions to the NCG, it will receive two replacement picks.

(For the games of January 2011 through 2014, the first year the Rose Bowl loses a team to the NCG and a team from the non-automatic qualifying group is an automatic qualifier, that non-automatic qualifying team will play in the Rose Bowl.)

A bowl choosing a replacement team may not select:

- A. A team in the NCG, or
- B. The host team for another BCS Bowl.

Further, when two bowls lose host teams, then the bowl losing the No. 1 team may not select a replacement team from the same conference as the No. 2 team, unless the bowl losing the No. 2 team consents.

4. After steps 1, 2, and 3 have been completed, any bowl with an unfilled slot shall select a team from the automatic qualifiers and/or at-large teams in the following order for the games played in 2010:

A. The bowl played on the date nearest to the National Championship Game will pick first—in 2010, the FedEx Orange Bowl, January 5;

B. The bowl played on the date second-nearest to the National Championship Game will pick second—in 2010, the Tostitos Fiesta Bowl, January 4;

C. The bowl hosting the game that is played in the time slot immediately after the Rose Bowl game will pick third—in 2010, the Allstate Sugar Bowl.

The selection order noted in Paragraphs 4-A, B and C has been as follows:

January 2007 games: Sugar, Orange, Fiesta  
January 2008 games: Orange, Fiesta, Sugar  
January 2009 games: Fiesta, Sugar, Orange

D. The selection order for the games in 2010 through 2014 will be as follows:

January 2010 games: Orange, Fiesta, Sugar  
January 2011 games: Sugar, Orange, Fiesta  
January 2012 games: Fiesta, Sugar, Orange  
January 2013 games: Fiesta Sugar, Orange  
January 2014 games: Orange, Sugar, Fiesta

All teams earning automatic berths must be selected.

5. After completion of the selection process as described in Paragraph Nos. 1-4, the conferences and Notre Dame may, but are not required to, adjust the pairings, taking into consideration the following:

A. Whether the same team will be playing in the same bowl game for two consecutive years; and/or

B. Whether two teams that played against one another in the regular season will be paired against one another in a bowl game; and/or

C. Whether the same two teams will play against each other in a bowl game for two consecutive years; and/or

D. Whether alternative pairings may have greater or lesser appeal to college football fans as measured by expected ticket sales for the bowls and by expected television interest, and the consequent financial impact on rights-holding television networks and the bowls.

The pairings may not be altered by removing the Big Ten champion or the Pac-10 champion from the Rose Bowl.

#### **TIE-BREAKING PROCEDURES**

The following steps may be used to resolve any ties in the Standings after computation is carried out to full decimal points.

1. Look to head-to-head result;
2. If the tie is not resolved by No. 1, then evaluate results against the highest ranked common opponent in the BCS Standings;

3. If the tie is not resolved by No. 1 or No.2, then calculate tied teams place in BCS Standings using all six computer providers (i.e., do not throw out the high and low computer rankings) and the Harris and Coaches polls;

4. If the tie is not resolved by No. 1, No. 2, or No. 3, then draw.

### **STANDARDS FOR FUTURE BCS AUTOMATIC QUALIFICATION**

The champions of the Atlantic Coast, Big East, Big Ten, Big 12, Pac-10, and Southeastern Conferences will have annual automatic qualification for a BCS game through the 2013 regular season, based on mathematical standards of performance during the 2004-2007 regular seasons.

The 2008-2011 regular seasons will be evaluated under the same standards to determine if other conferences will have annual automatic qualification for the games after the 2012 and 2013 regular seasons. The champions of no more than seven conferences will have annual automatic berths.

If the BCS continues under the same or a similar format, conferences will be evaluated on their performances during the 2010-2013 regular seasons to determine which conferences will have automatic qualification for the bowls that will conclude the 2014-2017 regular seasons.

The evaluation data include the following for each conference: (1) the ranking of the highest-ranked team in the final BCS Standings each year, (2) the final regular-season rankings of all conference teams in the computer rankings used by the BCS each year, and (3) the number of teams in the top 25 of the final BCS Standings each year.

Conference agreements with bowls will continue. The Pac-10 and Big Ten champions will host the Rose Bowl if their teams are not in the BCS National Championship Game. Likewise, the Southeastern Conference champion will host the Sugar Bowl, the ACC champion will host the Orange Bowl and the Big 12 champion will host the Fiesta Bowl.

# THE BCS STANDINGS

The Harris Interactive College Football Poll, USA Today Coaches Poll and computer rankings each constitute one-third of the BCS Standings. To derive the three percentages, each team is assigned an inverse point total (25 for No. 1, 24 for No. 2, etc.).

The two poll percentages are calculated by dividing each team's point total by a maximum 2850 possible points (Harris) and 1525 possible points (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 the computer rankings. The teams' BCS averages are ranked to produce the BCS Standings.

The six computer ranking providers are Anderson & Hester, Richard Billingsley, The Colley Matrix, Kenneth Massey, Jeff Sagarin, and Peter Wolfe. Each computer ranking provider accounts for schedule strength within its formula.

The BCS Standings are used to:

- \* Determine the two teams that qualify to play in the BCS National Championship Game;

- \* Determine any other automatic qualifiers; and,

- \* Establish the pool of eligible teams for at-large selection.

The BCS Standings are released for eight consecutive weeks each season, including the final Standings on selection Sunday. The National Football Foundation compiles and releases the Standings each week.

## **HARRIS INTERACTIVE COLLEGE FOOTBALL POLL**

The Harris poll was first used during the 2005 regular season. To provide the initial pool of potential panelists, each conference submitted the names of 30 qualified individuals; Harris Interactive randomly selected 10 panelists from among the names submitted by each conference. Notre Dame submitted a list of six qualified individuals, from which Harris randomly selected three. Army and Navy together submitted a list of three qualified individuals, from which Harris selected one.

When a person leaves the panel, the conference that originally nominated the individual nominates three others to take the spot. Harris Interactive then randomly selects the replacement.

The Harris Poll is released for ten consecutive weeks each season, including the final poll on selection Sunday.

## **IMPORTANT 2009 DATES**

Sunday, September 27- First Harris Interactive College Football Poll Released

Sunday, October 18--First BCS Standings Released

Tuesday, November 24--First Team Selection Teleconference

Tuesday, December 1--Second Team Selection Teleconference

Sunday, December 6--Selection Sunday

## **REVENUE DISTRIBUTION FOR 2010 BCS GAMES**

Teams and conferences participating in Bowl Championship Series games receive revenue primarily from two sources – television and the host bowls.

A total of approximately \$1.8 million will be paid to Football Championship Subdivision (formerly NCAA Division I-AA) conferences to support the overall health of college football. Also, independent institutions Army and Navy each will receive \$100,000 for making their teams available to play in BCS games if selected.

Nine percent of the net revenues from the arrangement, which was approximately \$9.6 million in 2008-09, is guaranteed in aggregate to Conference USA, the Mid-American, Mountain West, Sun Belt, and Western Athletic Conferences for their participation in the arrangement. When a team from one of those five conferences plays in a BCS bowl game, the conferences will receive an additional nine percent of net revenues. When more than one team from those conferences play in the BCS bowl games, those conferences will receive an additional \$4.5 million for each additional team.

Notre Dame is guaranteed 1/66th of the net revenues after expenses, or approximately \$1.3 million. Notre Dame will receive \$4.5 million when its team is a participant.

The share to each conference with an annual automatic berth in the BCS (ACC, Big East, Big 12, Big Ten, Pac-10, and SEC) is approximately \$18.3 million. When a second team from one of those conferences qualifies to play in one of the games, that conference will receive an additional \$4.5 million.

## “They Said It”

*(...just a sampling from many affirmative comments about the current post-season football system...)*

“Obviously, a true playoff gives you a national champion. But my answer has always been, it’s for the kids. And bowl games are for the kids. If you’re in the playoff, you spend all week at your place, and if you get beat, you’re done. You never experience a new place; you never see new things. For me, the key to the bowl games is you get to experience another place; you get to learn about another program. A lot of our kids never get to go to the West Coast.

“In all this arguing, we tend to forget about the kids, about their academic load and everything else that comes with being a student-athlete. I have a tendency to stick with the bowls.”

---TCU Coach Gary Patterson, *Sporting News*, July 7, 2009

“I don’t want to sniff a playoff. The bowl system is the best thing that college football has going for it. There’s a reason why college football’s popularity has never been bigger.”

---Matt Hayes, *Sporting News*, May 5, 2009

“(College football) is the only sport where every single game truly matters, where you can’t afford to take your foot off the pedal for even one week. Were there a playoff, the Gators -- which, like the Cardinals, clinched their division early (Nov. 8) -- could have tanked their last three regular-season games without jeopardizing their title hopes in the slightest.”

---Stewart Mandel, *Sports Illustrated*, January 22, 2009

“However, at the BCS meetings in Hollywood, Fla., last spring, several conference commissioners expressed their reservation that a plus-one would be the first step down an inevitable path toward an eight- or, eventually, 16-team playoff. And that’s when the college regular season as we know it goes kaput.”

---Mandel, *ibid*

“... as with every other single-elimination sport, sooner or later, the playoffs would become the *only* thing that matters. As it is today, fans of all but the most woeful teams retain a vested interest until the very end due to the prospect of a bowl berth. With a playoff in place, fans would inevitably lose interest once their teams were eliminated from contention. Even if the bowls stayed in business, they’d become to football what the NIT is to basketball.”

---Mandel, *ibid*

“For 100-plus years, it’s been engrained in college football fans that every week matters, and that teams are judged on their season-long performance. The prospect of a 9-7 team (or 9-4 team, as the case may be) playing for the national championship flies in the face of the sport’s entire tradition. The single most common argument college playoff advocates make is that: ‘Every other sport does it.’ What they never bother to consider is that perhaps there’s a reason college football is different than those other sports.”

---Mandel, *ibid*

“If I am a college president or administrator and am thinking pragmatically, I would run away and hide from any playoff proposals. (A playoff) would be the most impractical, counterproductive and risky thing the NCAA could do. I became more convinced of that than ever, watching the bowl schedule unfurl the past two weeks.”

---Mark Purdy, *San Jose Mercury News*, January 3, 2009


## “They Said It”

“Watching the NCAA Tournament has given me a greater appreciation for the current college football system because the same intensity provided during the three weeks of the NCAA Tournament is provided every week during the college football season.”

---**Landry Locker, Daily Toreador, March 24, 2009**

“The current BCS and poll system is, in essence, a democratic system. Based on the collective wisdom of informed people, a consensus is reached. While I do understand that there is a computer component, anyone can also look at the breakdown of the percentages and see that the voters hold the most sway.”

---**Alexander Meske, CollegeFootballResearch.com, April 23, 2009**

“Even those longtime BCS critics like myself have to finally admit that the imperfect system has perfectly transformed the sport from a Saturday afternoon cookout to a national obsession.”

---**Bill Plaschke, Los Angeles Times, November 6, 2008**

“Those who long for a college football playoff system need to understand, thanks to the BCS, there already is one. It's called the regular season.”

---**Plaschke, ibid**

“You want college football to adopt March Madness? It already has three delightful months of it -- every game counts, every play counts, the most important regular season in sports.”

---**Plaschke, ibid**

“Division I-A college football has the greatest regular season in all team sports, and a playoff system would ruin that distinction.”

---**Jason Whitlock, Kansas City Star, November 23, 2008**

“(The BCS) has been great for college football. It's not perfect, but it has been great for college football.”

---**Florida coach Urban Meyer, December 7, 2008**

“The regular season is the main course, not some overpriced appetizer. There still might be a tidier way to settle the championship issue on the field, but don't let it come at the expense of the 12-game meat of the schedule. Want a playoff? It's taking place right now.”

---**Jeff Shain, Miami Herald, October 3, 2008**

“A playoff would present as many problems as it does solutions. A playoff is politically unfeasible unless the regular season is shortened, which is financially unfeasible. A playoff could suck the life out of the regular season.”

---**Ivan Maisel, ESPN.com, December 1, 2008**

“As much as coaches beat up the BCS, and I'm one of those that have been critical, I do think it's much better than the system we had when it got in place. There are a lot of really good things about the BCS, and it's got everybody talking about it right now. It's what college football wants. It wants attention, good attention, and everybody is sitting down with a pencil and a piece of paper trying to figure out how this crazy stuff is going to work.”

---**Texas coach Mack Brown, to Jerome Solomon of the Houston Chronicle, November 10, 2008**

“The part of the sport to savor is not the finale but the regular season. In college football, every game has the fierce urgency of now. The uncertainty of what lies at the end makes the 12-game gantlet all the more nerve-wracking.”

---**Ben Curtis, New York Times, November 22, 2008**

## “They Said It”

The BCS provides a “common-sense solution for a seemingly intractable problem that plagued the country for decades.”

---*Curtis, ibid*

“I coach high school football in Texas, and every year only one team ends up happy in your classification. You go the playoffs, the first round, the second round, the quarterfinals — oh how exciting for everyone. But you look at it, as soon as one of those teams gets beat, they’re just forgotten.

“Now I know people say how much it works for basketball, but I think football is different. Is it really better for the kids to have a playoff or for at least half of them to go to a bowl game and say, ‘We won the Gator Bowl, the Cotton Bowl, whatever bowl.’ You have USC and Penn State going to the Rose Bowl, whoever wins that game — that’s something those kids can talk about the rest of their lives. They finished by winning something with a name, a tradition. They got to play in the Rose Bowl, not just the quarterfinals.

“People would have you believe, oh, the playoff would be perfect, ideal, but I think that if we did it, in about six years, people would say, ‘Oh my God, what have we done? We’ve ruined a perfectly good season’s ending for a whole lot of teams for the benefit of one.’ Is that really better for the kids?”

---*Sam Harrell, father of Texas Tech quarterback Graham Harrell, to Harvey Araton of the New York Times, December 9, 2008*

“Isn’t this fun? Is the way we do it really that bad? Think about it, we rarely argue about the national champion, just about the teams that ought to be talked about before we decide the national champion.”

---*Jerome Solomon, Houston Chronicle, November 10, 2008*

“People fear the so-called worst-case scenarios that would ruin the world of college football as we know it, and every year we have to tell you to calm down. Every year college football gets better and better. Those worst-case scenarios are overblown. We waste time talking about them. They almost never happen.”

---*Solomon, ibid*

“The decision-makers for postseason college football have to consider much more than the entertainment aspect of the sport, and in weighing all the factors carefully and repeatedly, we have concluded that the format we currently enjoy is best.”

---*Big 12 commissioner Dan Beebe, to Chris Dufresne, Los Angeles Times, November 20, 2008*

“The overriding point playoff supporters miss is that a playoff changes everything. There’s nothing neat and tidy about an eight-team playoff.

“If you take the six big conference winners and use some sort of formula or committee similar to the NCAA basketball tournaments to select the two at-large spots, how does that work? Does the team perceived to be the best of the (non-automatic qualifying) schools automatically get a selection?

“If so, that leaves only one at-large berth to a runner-up. If Texas, Texas Tech and Oklahoma all finished the season with one defeat, how would that choice be made? And how do you compare those teams to a one-loss Alabama?”

## “They Said It”

“To avoid these kinds of questions, you have to go to a 16-team tournament, and at that point, the regular season has lost its unique quality. If that many teams are postseason-bound, then you completely alter the emotions that spilled out of Texas and Texas Tech fans in the final dramatic plays late Saturday night.

“College football is different from every other sport in that it doesn't always provide a bow on a neatly tied package at the end of the year. I will gladly sacrifice that in order to maintain the integrity of autumn Saturday afternoons and nights. Those are nothing less than the best days in sport.”

---**Tim Cowlshaw, Dallas Morning News, November 7, 2008**

“But here's the thing: since college football adopted the BCS as a convoluted, inexplicable method of staging a national championship game, the sport has never been more successful.”

---**Ivan Maisel, ESPN.com, May 2008**

“This amazing season does not prove, once and for all, the crying need for a playoff system, as some have argued. It's exactly the opposite. This season is proof that a playoff would only muck up something that works, albeit works chaotically. In college football, the known is the unknown. That's what makes it unique.”

---**Rick Morrissey, Chicago Tribune, December 5, 2007**

“A playoff system would destroy college football as we know it.”

---**Allen Barra, Wall Street Journal, November 29-30, 2008**

“The argument we hear most—that college football is the only sport that doesn't have a playoff—is the best argument for keeping things the way they are. What's wrong with being unique? Why do people want college football to be like everything else?”

---**Morrissey, Chicago Tribune, November 21, 2008**

“There is no regular season that delivers like college football. In movie parlance, it's an unpredictable two-hour thrill ride. Amid all the fun, we have people yelling that the sport has to change. It needs a playoff system. Why? So the casual fans who are confused by the BCS and the angry columnists who write about college football three times a year can get finality. So the next time someone complains about a ‘BCS mess’ or you hear the inane ‘the BCS shouldn't have a ‘C’ in it’ comment, roll your eyes, shake your head and smile. You know better.”

---**Teddy Greenstein, Chicago Tribune, December 1, 2007**

# CREENTIAL POLICY FOR THE BOWL CHAMPIONSHIP SERIES GAMES

To ensure that all qualified media agencies have the appropriate access, these policies have been developed by the 11 Football Bowl Subdivision commissioners, the Notre Dame athletics director and the BCS bowl games. The policies will be strictly enforced at the BCS National Championship Game. At the other BCS bowl games, the host media coordinators may authorize additional credentials for all areas except the sidelines, if space allows.

Requests for all working media credentials for all Bowl Championship Series games shall be directed to the host media director. The deadline for applying is the second Friday after Selection Sunday (which in 2009 is December 18).

A "press agency" for purposes of these criteria shall mean a daily or weekly publication, cable system, radio or television station or network requiring immediate news coverage. "Immediate news coverage" for purposes of these criteria shall mean that the editorial, audio and/or visual deadline for the bowl game action occurs no later than 48 hours after the competition at the site has been completed.

Membership in a writers or broadcasters association does not automatically qualify an agency or individual for credentials.

An individual holding a credential is subject to removal from the stadium for violating BCS credential policies.

Except for television camera operators, a credential may be issued only to an authorized, full-time, salaried representative of, or a representative who regularly and customarily performs services for, the agency submitting the request. Credentials are not transferable.

Subject to limitations of space and at the host media director's discretion, credentials at all sites shall be assigned in accordance with the following policies:

## PRINT

Separate publications sharing common ownership may not be combined for purposes of meeting circulation or other criteria.

1. A daily agency with circulation greater than 50,000, a weekly with circulation greater than 500,000 or a monthly with circulation greater than 750,000 will be identified as "national media" and will qualify for credentials. Press agencies may receive credentials according to the following circulation requirements:

<u>Daily Circulation</u>	<u>Credentials</u>
50,000 - 99,999	one seat
100,000 - 199,999	two seats
200,000 - 299,999	three seats
300,000 - 499,999	four seats
500,000 - 699,999	five seats
700,000 and above	six seats

<u>Weekly Circulation</u>	<u>Credentials</u>
500,000 - 3 million	two seats
3 million and above	three seats

<u>Monthly Circulation</u>	<u>Credentials</u>
750,000 - 3 million	two seats
3 million and above	three seats

An agency that has covered all of a participating institution's regular-season games will be entitled to additional seats if space is available.

2. An agency that does not meet Criterion No. 1 qualifies for credentials if a full-time staff member has covered all of the participating institution's regular-season games. Such an agency can receive one more than the number of credentials it used for a majority of the institution's regular-season games, plus additional seats if space is available.

A specialty publication that covers college football and does not meet the criteria listed above may be eligible for one credential at the discretion of the host bowl's media director.

3. The Associated Press and the primary newspaper(s) that provide daily coverage at the site of the bowl game may receive a maximum of eight seats.
4. At the host media director's discretion, a maximum of two credentials may be issued to reporters representing the non-sports side of the major newspaper that covers all regular-season games of the participating institution.
5. At the media director's discretion, a maximum of two credentials may be issued to reporters representing the non-sports side of the major newspaper in the host city.
6. Credentials may be issued to a maximum of three individuals certified by the director of athletics or designated representative of each participating institution, who will be the sole representatives of all media organizations affiliated with such institution and all media organizations whose coverage primarily is directed by such institution and its activities.

#### **STILL PHOTOGRAPHY**

Sports editors shall request all photography credentials. Most media agencies will be limited to a maximum of two credentials.

Subject to limitations of space, credentials for photo staff members shall be assigned to agencies requiring immediate news coverage in accordance with the following priorities:

#### **Photographers**

1. A maximum of four photographers, certified by the director of athletics or designated representative of each participating institution, who will be the sole representatives of all media organizations affiliated with any such institution and all media organizations whose coverage primarily is directed at such institution and its activities.
2. Each institution's athletics department may be represented by a maximum of three photographers.
3. The primary press agencies at the host site of a Bowl Championship Series game that cover college football on a regular basis may receive a maximum of four credentials.
4. The Associated Press may receive a maximum of 12 credentials. Sports Illustrated and USA Today each may receive a maximum of six credentials. Reuters may receive a maximum of four credentials. The Sporting News

and ESPN The Magazine may receive a maximum of three credentials. National photo services and agencies such as Wire Image and Getty Images may receive a maximum of two credentials at the discretion of the host media director.

5. A participating institution may receive four credentials for media agencies that do not meet the minimum daily or weekly circulation requirements. These agencies shall be certified by the director of athletics or designated representative of the participating institution to have staffed at least 80 percent of its games throughout the season.
6. A press agency with a minimum daily circulation of 350,000, a weekly circulation of 500,000, or a monthly circulation of one million may receive one credential.
7. A specialty publication that covers college football and does not meet the criteria listed above may be eligible for one credential at the discretion of the host media director.
8. For access to the sidelines, photographers must wear vests provided by the bowl.

#### **Photo Couriers, Editors and Technicians**

A media entity requiring credentials for immediate news coverage may be granted credentials for couriers, editors and/or technicians subject to the media coordinator's discretion.

#### **TELEVISION**

(For all purposes in Nos. 1 through No. 5 in this section, a crew is defined as no more than four individuals, including one photographer.)

1. A television station or regional cable network from the locale of the Bowl Championship Series game may be represented by a maximum of two crews. See No. 8 below for the definition of a crew.
2. A television station or regional cable network from the locale of the participating institution, which has staffed all of the institution's regular-season games, or a conference's television network (e.g., Big Ten Network), may be represented by a maximum of two crews.
3. A regional television network that airs a nightly sports show and covers all of a participating team's games during the regular season may be represented by one crew.
4. Each division (i.e., the sports, news, entertainment and affiliate divisions) from a national television network or cable system that originates a daily sports news program (e.g., Fox, ABC, CBS, NBC, ESPN, CNN) may be represented by one crew. The NFL Network may be represented by one crew.
5. A television station in a market area estimated to have a minimum of one million U.S. television households the previous year by the A.C. Nielsen Company may be represented by one crew.
6. At the discretion of the host media director, no more than two credentials may be authorized to other news services that have news and sports programming.
7. Each participating institution may be represented by a minimum of one crew for a "coach's show."

## **RADIO**

1. National radio networks may be authorized to have one credential at the discretion of the host media director.
2. A maximum of two credentials (one media and one limited access) may be assigned to a radio station that regularly covers college football games and has a daily “sports talk” program in a market area representing at least one million radio homes.
3. Two credentials may be assigned to a radio station in the geographic area of (1) the host city of the game or (2) a participating team that regularly covers college football games (i.e., full-time staff members attend games and file reports) and airs six or more sports reports each day.
4. One media credential may be assigned to each of the following radio entities: ABC, AP, CBS, CNN Radio, Echlin Sports Service, ESPN Radio, Fox Sports Radio, NBC, National Public Radio, Sirius/XM Satellite Radio, Sporting News Radio, Sports Byline USA, USA Radio Network, Voice of America, and Westwood One.
5. A radio network that will originate a live play-by-play broadcast is entitled to the number of individuals it used to originate games during the most recently completed regular season. Entities that produce national radio broadcasts under rights assigned through the national television rightsholder shall be limited to a maximum of eight credentials.

## **ONLINE MEDIA**

1. A maximum of two credentials may be issued to the BCS website and to the web sites of the television network that holds rights to broadcast the game.
2. One credential may be issued to an online agency that (1) registers at least one million unique users per month in each of the 12 months before the game and (2) covers collegiate football daily.
3. The official web site of a competing institution, as designated by the school’s sports information director, may receive a maximum of two credentials in addition to the institution’s credentials noted elsewhere in this policy.
4. A print, radio or television agency will not receive more credentials than the number provided for elsewhere in this document. An agency may allot one (or more) of the credentials to its online entity.
5. An online entity that does not meet the other criteria herein qualifies for credentials if a full-time staff member has covered all of the participating institution’s regular-season games. Such an entity can receive one more than the number of credentials it used for a majority of the institution’s regular-season games, plus additional seats if space is available.
6. An online entity may receive a credential only if its own full-time staff members write an overwhelming percentage of that site’s material.
7. Online entities will not receive photography credentials.

8. An online service that is recognized as an outlet intended primarily for the purpose of delivering news related to the recruitment of student-athletes does not qualify for credentials.

### **INTERNATIONAL MEDIA**

When space is available, credentials will be issued to a full-time, salaried employee or a representative who regularly and customarily performs services for:

1. A newspaper that has a minimum circulation of five percent of the total population of the country;
2. A specialty publication that has a minimum circulation of one percent of the total population of the country;
3. The official publication of the country's football organization;
4. A television station that has a signal reaching 25 percent of the homes in the country;
5. Each of the two largest sports networks in the country, and
6. Each of the media agencies above may also be assigned a photography position at the discretion of the host media coordinator.

### **AGENCIES NOT ELIGIBLE**

Credentials shall not be issued to the following:

1. Persons solely for the purpose of writing or gathering material for books;
2. Representatives of syndicated television or cable programmers who are not producing programs for immediate news coverage (i.e., to air within 24 hours);
3. Telephone reporting services;
4. Entities normally identified as "tout sheets," and other publications devoted solely to gambling;
5. Scouts from professional teams; (Instead, the bowls will offer to sell tickets to the professional league office if requested and if tickets are available, with the understanding that the professional league will distribute the tickets to the teams as it wishes.)
6. Agencies that normally provide specific services for a media agency (e.g., scores) if many of its clients have been accredited to staff the event.


# BCS INTERVIEW POLICIES

News conferences will be conducted during the week of each game (see the schedule of events) and also immediately after each game. The host media coordinator will have the authority to designate and require any student-athlete to attend any news conference.

The media coordinator designated by the BCS Group will work with the host bowl to assign a designee to facilitate the postgame news conferences.

## GAME DAY

**Locker Rooms.** The locker rooms will be open to the media for a minimum of 30 minutes after the post-game cooling-off period ends, provided media representatives are present the entire time. Student-athletes who do not play in the game may depart earlier.

The head coach has the option to allow representatives of the national television rights holder into the locker room before the game and during the cooling-off period after the game.

**Cooling-Off Period.** A “cooling-off period” has been set aside for the coach to be with the student-athletes in the locker room after each game. The period for the losing team begins when the coach enters the locker room immediately after the game. The period for the winning team begins after the conclusion of the trophy presentation. The period will be 20 minutes for the winning team and 10 minutes for the losing team. A coach may shorten the cooling-off period but may not extend it. The coach and student-athletes must report to the interview room after the cooling-off period ends.

**“Selected Media” Policy.** Except for the national television rightsholder as noted in the “locker rooms” section above, no interviews may take place during the cooling-off period. If a coach permits one media representative to enter the locker room before the cooling-off period has ended, the locker room will be open to all other media representatives desiring access.

## PRACTICES

Each institution has the option of having its practices in the locale of the bowl open or closed to the media.

For those institutions choosing the closed option, a 15-minute period during a minimum of two practices at the designated practice site must be open to the media. The 15-minute period will begin at the end of pre-practice stretching and warm-up drills. The team may not designate its first practice nor its final walk-through. No interviews will be conducted during the open portion of the practices; media will stand on the sidelines and may photograph the first 15 minutes of the practice.

The head coach and selected student-athletes will be available to the media after the practice two days before the game (i.e., January 2 for a January 4 game). If the bowl does not conduct a media day, then six to eight different student-athletes shall also be made available after practice on an additional day.

Each institution has the option to make coaches and student-athletes available in conjunction with other practices and shall notify the media of any such availability in advance.

## **NEWS CONFERENCES DURING GAME WEEK**

Each bowl will conduct news conferences during the week of the game. The bowl shall propose a schedule of news conferences to the institutions; the bowl and the institution shall agree upon the schedule not later than December 15. Once the bowl and institution have agreed to the schedule, it shall not be adjusted. The suggested schedule is as follows:

**Day 1:** Coach upon arrival: news conference at airport, team hotel or other location identified by the bowl. (Coaches and student-athletes also have the option to participate in brief interviews upon arrival at the airport.)

**Day 2:** Team A offensive coordinator and selected starting offensive players, Team B defensive coordinator and selected starting defensive players at media hotel. (Suggested times are 8:30 a.m. for Team A and at 9:30 a.m. for Team B.)

**Day 3:** Team A defensive coordinator and selected starting defensive players and Team B offensive coordinator and selected starting offensive players at media hotel. (Suggested times are 8:30 a.m. for Team B and 9:30 a.m. for Team A.)

**Note: The student-athletes who accompany the coaches to the news conferences on Day 2 and Day 3 must include the starting quarterback, leading tackler, all major national award winners and first- team All-Americans.**

**Day 4:** \*Media day at stadium or other location chosen by the bowl: all coaches and student-athletes, (Student-athletes shall wear game jerseys. Suggested times are home team from 9:30 to 10:30 a.m. and visiting team from 11 a.m. to noon.)

The head coach and four student-athletes will sit on risers on the field. Other student-athletes will sit in the stands. Teams have the option to take a team photo on the field before or after the interviews.

**Day 5:** Six to eight selected student-athletes available after practice. (Final student-athlete availability.)

**Day 6:** Head coaches at media hotel. (Suggested times are home team at 8:30 a.m., visiting team at 9 a.m.)

**Day 7:** Game Day.

**Day 8:** \*Head coach of winning team and offensive and defensive players-of-the-game (if from the same team) at media hotel. The following trophies will be presented: AFCA, Football Writers, Associated Press and National Football Foundation. (Suggested time is 10-11 a.m.)

\* Indicates required at national championship game, optional at other bowls. If the bowl opts not to conduct media day, then it is suggested that the activities on Day 2 and Day 3 take place on Days 3 and 4.

## **NEWS CONFERENCES, POST-GAME**

Representatives of each team shall participate in a news conference after the game.

**Pre-Game Designation.** Before the game, the coach shall designate a minimum of two starters to report to the interview room immediately after the cooling-off period ends. The media co-

ordinator will distribute the names of these individuals to the media before the end of the game. The media coordinator may also require that non-designated student-athletes join or replace a representative in the designated group should the athletes' performances merit it.

**Obligation of the Coach.** Regardless of any personal regular-season radio or television contracts, the coach is first obligated to all media staffing the game and must report to the interview room immediately after the cooling-off period ends. After fulfilling this commitment to the media staffing the game, the coach and student-athletes may participate in other interviews.

The coach may not delay a post-game interview with the covering media to conduct a program for a single newspaper, radio, online or television reporter or Internet site, unless requested to grant a short interview by the national television rightsholder or the radio network as noted herein.

**Order of Appearance.** The losing coach and players shall be scheduled in the interview room before the winning coach and players.

**Timing.** The scoreboard operator shall start the clock at 20 minutes when the postgame trophy presentation ends. After 20 minutes, the winning team's representatives will be escorted to the locker room and interview room.

**Television and Radio Rightsholders, Post-Game.** If requested, the winning coach, losing coach and winning student-athletes shall grant post-game interviews, not to exceed four minutes, to the rightsholding television and/or the rightsholding radio networks, provided the networks are still providing live coverage from the facility. The media coordinator, not the television or radio network, will be responsible for terminating the four-minute interview period.

The rightsholding television network will have the first choice of individuals to interview, then the rightsholding radio networks.

The networks cannot inordinately delay the coaches' and student-athletes' return to the locker room. If the networks are not prepared to conduct live interviews immediately, it will be necessary for the interviews to be taped. Any interview with the losing coach should be conducted off the field, near the locker room.

# FOOTBALL BOWL SUBDIVISION CONFERENCE DIRECTORY

**Atlantic Coast Conference**  
P.O. Drawer ACC  
Greensboro, NC 27417-6724  
Phone: (336) 854-8787  
Fax: (336) 854-8797  
Internet Address: [www.theacc.com](http://www.theacc.com)


Commissioner ..... John Swofford  
Football Contact..... Mike Finn (mfinn@theacc.org)  
Teleconference ..... Wednesdays, 10:30 a.m.-12:30 p.m. Eastern

## **2009-10 ACC Bowl Relationships** (Listed in alphabetical order)

Champion: BCS  
Champs Sports, Chick-fil-A, EagleBank, Emerald, GMAC, Konica  
Minolta Gator, Gaylord Hotels Music City, Meineke Car Care

---

**Big East Conference**  
222 Richmond Street, Suite 110  
Providence, RI 02903  
Phone: (401) 453-0660  
Fax: (401) 751-8540  
Internet Address: [www.bigeast.org](http://www.bigeast.org)


Commissioner ..... John Marinatto  
Football Contact..... Chuck Sullivan (csullivan@bigeast.org)  
Teleconference ..... Mondays, 11 a.m.-12:30 p.m. Eastern

## **2009-10 Big East Bowl Relationships** (Listed in alphabetical order)

Champion: BCS  
Brut Sun, International, Konica Minolta Gator, Meineke Car Care,  
PapaJohns.com, St. Petersburg

---

**Big Ten Conference**  
1500 West Higgins Road  
Park Ridge, IL 60068  
Phone: (847) 696-1010  
Fax: (847) 696-1150  
Internet Address: [www.bigten.org](http://www.bigten.org)


Commissioner ..... James E. Delany  
Football Contact..... Scott Chipman (schipman@bigten.org)  
Teleconference ..... Tuesdays, 11 a.m.-1 p.m. Central

## **2009-10 Big Ten Bowl Relationships** (Listed in alphabetical order):

Champion: BCS  
Capital One, Champs Sports, Insight, Motor City, Outback,  
Valero Alamo

# FOOTBALL BOWL SUBDIVISION CONFERENCE DIRECTORY

## Big 12 Conference

400 East John Carpenter Freeway  
Irving, TX 75062  
Phone: (469) 524-1000  
Fax: (469) 524-1045  
Internet Address: [www.big12sports.com](http://www.big12sports.com)


Commissioner ..... Dan Beebe  
Football Contact.....Bob Burda (bob@big12sports.com)  
Teleconference .....Mondays, 10 a.m.-12 p.m. Central

### 2009-10 Big 12 Bowl Relationships

(Listed in alphabetical order):

Champion: BCS  
AT&T Cotton, Brut Sun, Konica Minolta Gator, Insight, Pacific  
Life Holiday, AdvoCare V100 Independence, Texas, Valero Alamo

---

## Conference USA

5201 N. O'Connor Blvd., Suite 300  
Irving, TX 75039  
Phone: (214) 774-1300  
Fax: (214) 496-0055  
Internet Address: [www.ConferenceUSA.com](http://www.ConferenceUSA.com)


Commissioner .....Britton Banowsky  
Football Contact.....Russell Anderson (rdanderson@c-usa.org)  
Teleconference .....Mondays, 1-2:30 p.m. Central

### 2009-10 Conference USA Bowl Relationships

(Listed in alphabetical order):

AutoZone Liberty, Bell Helicopter Armed Forces, EagleBank,  
R&L Carriers New Orleans, Sheraton Hawaii, St. Petersburg,  
Texas

---

## Mid-American Conference

24 Public Square, 15th Floor  
Cleveland, OH 44113  
Phone: (216) 566-4622  
Fax: (216) 858-9622  
Internet Address: [www.mac-sports.com](http://www.mac-sports.com)


Commissioner ..... Jon Steinbrecher  
Football Contact.....Ken Mather (kmather@mac-sports.com)  
Teleconference .....Mondays, 9:30-11:30 a.m. Eastern

### 2009-10 MAC Bowl Relationships

(Listed in alphabetical order):

GMAC, International, Motor City

# FOOTBALL BOWL SUBDIVISION CONFERENCE DIRECTORY

## Mountain West Conference

15455 Gleneagle Drive, Suite 200

Colorado Springs, CO 80921

Phone: (719) 488-4040

Fax: (719) 487-7241

Internet Address: [www.themwc.com](http://www.themwc.com)


Commissioner ..... Craig Thompson

Football Contact..... Javan Hedlund ([jhedlund@themwc.com](mailto:jhedlund@themwc.com))

Teleconference ..... Tuesdays, 10-11:40 a.m. Mountain

### 2009-10 Mountain West Bowl Relationships

(Listed in alphabetical order):

Bell Helicopter Armed Forces, MAACO Las Vegas, New Mexico,

Roady's Humanitarian, San Diego County Credit Union Poinsettia

## Pacific-10 Conference

1350 Treat Blvd., Suite 500

Walnut Creek, CA 94597-8853

Phone: (925) 932-4411

Fax: (925) 932-4601

Internet Address: [www.pac-10.org](http://www.pac-10.org)


Commissioner ..... Larry Scott

Football Contact..... Jim Muldoon ([jmuldoon@pac-10.org](mailto:jmuldoon@pac-10.org))

Teleconference ..... Tuesdays, 10:00-11:40 a.m. Pacific

### 2009-10 Pac-10 Bowl Relationships

(Listed in alphabetical order):

Champion: BCS

Brut Sun, Emerald, Pacific Life Holiday, MAACO Las Vegas, San

Diego County Credit Union Poinsettia

## Southeastern Conference

2201 Richard Arrington Blvd. N.

Birmingham, AL 35203

Phone: (205) 458-3010

Fax: (205) 458-3030

Internet Address: [www.secsports.com](http://www.secsports.com)


Commissioner ..... Mike Slive

Football Contact..... Charles Bloom ([cbloom@sec.org](mailto:cbloom@sec.org))

Teleconference ..... Wednesdays, 10:00-11:30 a.m. Central

### 2009-10 SEC Bowl Relationships

(Listed in alphabetical order):

Champion: BCS

AT&T Cotton, AutoZone Liberty, Capital One, Chick-fil-A, Gay-

lord Hotels Music City, Outback, Papajohns.com Bowl,

AdvoCare V100 Independence

# FOOTBALL BOWL SUBDIVISION CONFERENCE DIRECTORY

## Sun Belt Conference

601 Poydras Street, Suite 2355

New Orleans, LA 70130

Phone: (504) 299-9066

Fax: (504) 299-9068

Internet Address: [www.sunbeltsports.org](http://www.sunbeltsports.org)

Commissioner ..... Wright Waters

Football Contact... John McElwain ([mcelwain@sunbeltsports.org](mailto:mcelwain@sunbeltsports.org))

Teleconference .....Mondays, 10:30 a.m.-12:00 p.m. Central


### 2009-10 Sun Belt Bowl Relationships

(Listed in alphabetical order):

Champion: R&L Carriers New Orleans, [Papajohns.com](http://Papajohns.com),

AdvoCare V100 Independence, St. Petersburg.

## Western Athletic Conference

9250 East Costilla Avenue

Suite 300

Englewood, CO 80112

Phone: (303) 799-9221

Fax: (303) 799-3888

Internet Address: [www.wacsports.com](http://www.wacsports.com)

Commissioner ..... Karl Benson

Football Contact..... Dave Chaffin ([dchaffin@wac.org](mailto:dchaffin@wac.org))

Teleconference ..... Mondays, 10:30-11:45 a.m. Mountain


### 2009-10 WAC Bowl Relationships

(Listed in alphabetical order):

New Mexico, Rody's Humanitarian, Sheraton Hawaii

## FOX SPORTS and ABC SPORTS


FOX Sports and ABC Sports will be the home for the Bowl Championship Series in 2009. FOX will televise the Totitos Fiesta, FedEx Orange and Allstate Sugar Bowls for the fourth consecutive year.

FOX Sports has also televised the 2007, 2008 and 2009 BCS National Championship Games. FOX will also

announce the BCS Standings each Sunday beginning Oct. 18. ABC Sports has televised the Rose Bowl game each year and also will televise the Citi BCS National Championship Game in Pasadena January 7, 2010.


### FOX Media Contacts:

Lou D'Ernilio, Senior Vice President, Media Relations, FOX Sports Networks

Phone: (212) 556-2573 Fax: (212) 556-2550

E-mail: [lou@fox.com](mailto:lou@fox.com)

Dan Bell, Vice President, Communications, FOX Sports

Phone: (310) 369-6326 Fax: (310) 969-6700

E-mail: [dan.bell@fox.com](mailto:dan.bell@fox.com)

### ABC Media Contacts

Josh Krulewitz, Vice President, Public Relations

Phone: (860) 766-2319

E-mail: [josh.krulewitz@espn.com](mailto:josh.krulewitz@espn.com)

Mike Humes, Manager, Communications

Phone: (860) 766-2233

E-mail: [michael.c.humes@espn.com](mailto:michael.c.humes@espn.com)

# TOSTITOS FIESTA BOWL

January 4 • 8 p.m. ET • FOX  
BCS (Big 12) vs. BCS


Tostitos Fiesta Bowl  
7135 E. Camelback Road, Suite 190  
Scottsdale, AZ 85251  
(480) 350-0900; Fax: (480) 350-0930

President/CEO ..... John Junker  
Chairman ..... Alan Young  
Vice-President/Media Relations ..... Shawn Schoeffler  
E-mail ..... sschoeffler@fiestabowl.org

## QUICK FACTS

Field (Capacity)..... University of Phoenix Stadium (73,000)  
2009 Results ..... Texas 24, Ohio State 21  
2009 Attendance .....72,047  
2009 Nielsen Rating .....10.37  
Internet Address..... www.fiestabowl.org  
Media Headquarters .....JW Marriott Camelback Inn  
Phone Number.....(480) 948-1700

## TENTATIVE GAME WEEK SCHEDULE

(See pages 23-25 for more detail)

Dec. 29 - Head Coaches Press Conference Upon Arrival  
Dec. 30 - Coordinators/Student-Athlete Interviews at JW Marriott Camelback Inn  
Dec. 31 - Coordinators/Student-Athlete Interviews at JW Marriott Camelback Inn  
Jan. 1 - Media Day at University of Phoenix Stadium  
Jan. 2 - Practice Site Press Conference  
Jan. 3 - Head Coaches Press Conference at JW Marriott Camelback Inn  
Jan. 4 - Kickoff (8 p.m. ET)

## DIRECTIONS FROM AIRPORT TO MEDIA HOTEL

Take 44th St. N., approximately 9 miles. 44th Street curves into McDonald. Turn left on Tatum. Right on Lincoln. Hotel is on the left. From I-10, Exit 24th Street, head north until dead end at Lincoln Drive. Turn right on Lincoln; cross over Tatum Blvd. and resort is 1/4 mile on left. From I-17 exit Glendale Avenue and head east. Glendale turns into Lincoln Drive. Cross over Tatum Blvd. and resort is 1/4 mile on left.

## DIRECTIONS FROM AIRPORT TO UNIVERSITY OF PHOENIX STADIUM

Exit Sky Harbor Airport and continue on East Sky Harbor Blvd. Head West towards Los Angeles on I-10. Take the AZ loop 101 Freeway North. Exit at Bethany Home and make a right off the exit. Make a left on 95th and the stadium will be on the right.


## ALL-TIME FIESTA BOWL RESULTS

1971 ..... Arizona State 45, Florida State 38  
1972 ..... Arizona State 49, Missouri 35  
1973 ..... Arizona State 28, Pittsburgh 7  
1974 ..... Oklahoma State 16, BYU 6  
1975 ..... Arizona State 17, Nebraska 14  
1976 ..... Oklahoma 41, Wyoming 7  
1977 ..... Penn State 42, Arizona State 30  
1978 ..... Arkansas 10, UCLA 10  
1979 ..... Pittsburgh 16, Arizona 10  
1980 ..... Penn State 31, Ohio State 19  
1982 ..... Penn State 26, USC 10  
1983 ..... Arizona State 32, Oklahoma 21  
1984 ..... Ohio State 28, Pittsburgh 23  
1985 ..... UCLA 39, Miami 37  
1986 ..... Michigan 27, Nebraska 23  
1987 ..... Penn State 14, Miami 10  
1988 ..... Florida State 31, Nebraska 28  
1989 ..... Notre Dame 34, West Virginia 21  
1990 ..... Florida State 41, Nebraska 17  
1991 ..... Louisville 34, Alabama 7  
1992 ..... Penn State 42, Tennessee 17  
1993 ..... Syracuse 26, Colorado 22  
1994 ..... Arizona 29, Miami 0  
1995 ..... Colorado 41, Notre Dame 24  
1996 ..... Nebraska 62, Florida 24  
1997 ..... Penn State 38, Texas 15  
1998 ..... Kansas State 35, Syracuse 18  
1999 ..... Tennessee 23, Florida State 16  
2000 ..... Nebraska 31, Tennessee 21  
2001 ..... Oregon State 41, Notre Dame 9  
2002 ..... Oregon 38, Colorado 16  
2003 ..... Ohio State 31, Miami 24 (2ot)  
2004 ..... Ohio State 35, Kansas State 28  
2005 ..... Utah 35, Pittsburgh 7  
2006 ..... Ohio State 34, Notre Dame 20  
2007 ..... Boise State 43, Oklahoma 42 (OT)  
2008 ..... West Virginia 48, Oklahoma 28  
2009 ..... Texas 24, Ohio State 21

# ALLSTATE SUGAR BOWL

January 1 • 8:30 p.m. ET • FOX  
BCS (SEC) vs. BCS


Allstate Sugar Bowl  
Louisiana Superdome  
1500 Sugar Bowl Drive  
New Orleans, LA 70112  
(504) 828-2440; Fax: (504) 828-2441

Chief Executive Officer..... Paul Hoolahan  
President .....Richard R. Smith  
Director of Communications ..... John Sudsbury  
E-mail .....johns@sugarbowl.org

## QUICK FACTS

Field (Capacity)..... Louisiana Superdome (72,000)  
2009 Results ..... Utah 31, Alabama 17  
2009 Attendance ..... 71,872  
2009 Nielsen Rating ..... 7.81  
Internet Address..... www.allstatesugarbowl.org  
Media Headquarters.....Marriott Hotel (Convention Center)  
Phone Number .....(504) 613-2888

## TENTATIVE GAME WEEK SCHEDULE

(See pages 23-25 for more detail)

Dec. 27 - Head Coaches Press Conference at Marriott Hotel  
(Convention Center)  
Dec. 28 - Coordinators/Student-Athlete Interviews at Marriott Hotel  
(Convention Center)  
Dec. 29 - Coordinators/Student-Athlete Interviews at Marriott Hotel  
(Convention Center)  
Dec. 30 - Selected Student-Athletes available after team practices  
Dec. 31 - Head Coaches Press Conference at  
Marriott Hotel (Convention Center)  
Jan. 1 - Kickoff (8:30 p.m. ET)

## DIRECTIONS FROM AIRPORT TO MEDIA HOTEL

Take I-10 East toward New Orleans. When approaching city, follow I-10 sign and bear right toward Slidell at fork in Interstate. Take Poydras Street/Superdome exit 2/3 mile after road fork (exit left from Interstate to exit). Go straight for 1 mile. Turn right on Convention Center Boulevard. Hotel on right.

## DIRECTIONS FROM AIRPORT TO LOUISIANA SUPERDOME

Take I-10 East toward New Orleans. When approaching city, follow I-10 sign and bear right toward Slidell at fork in Interstate. Take Poydras Street/Superdome exit 2/3 mile after road fork (exit left from Interstate to exit). Stadium is on right.

### ALL-TIME SUGAR BOWL RESULTS

1935.....Tulane 20, Temple 14	1994.....Florida 41, West Virginia 7
1936.....TCU 3, LSU 2	1995.....Florida State 23, Florida 17
1937.....Santa Clara 21, LSU 14	1995.....Virginia Tech 28 Texas 10
1938.....Santa Clara 6, LSU 0	1997.....Florida 52, Florida State 20
1939.....TCU 15, Carnegie Mellon 7	1998.....Florida State 31, Ohio State 14
1940.....Texas A&M 14, Tulane 13	1999....Ohio State 24, Texas A&M 14
1941..Boston College 19, Tennessee 13	2000. Florida State 46, Virginia Tech 29
1942.....Fordham 2, Missouri 0	2001.....Miami 37, Florida 20
1943.....Tennessee 14, Tulsa 7	2002.....LSU 47, Illinois 34
1944.....Georgia Tech 20, Tulsa 18	2003.....Georgia 26, Florida State 13
1945.....Duke 29, Alabama 26	2004.....LSU 21, Oklahoma 14
1946....Oklahoma State 33, St. Mary's 13	2005....Auburn 16, Virginia Tech 13
1947..Georgia 20, North Carolina 10	2006. West Virginia 38, Georgia 35*
1948.....Texas 27, Alabama 7	* - Georgia Dome (Atlanta)
1949...Oklahoma 14, North Carolina 6	2007.....LSU 41, Notre Dame 14
1950.....Oklahoma 35, LSU 0	2008.....Georgia 41, Hawaii 10
1951.....Kentucky 13, Oklahoma 7	2009.....Utah 31, Alabama 17
1952.....Maryland 28, Tennessee 13	
1953...Georgia Tech 24, Mississippi 7	
1954. Georgia Tech 42, West Virginia 19	
1955.....Navy 21, Mississippi 0	
1956....Georgia Tech 7, Pittsburgh 0	
1957.....Baylor 13, Tennessee 7	
1958.....Mississippi 39, Texas 7	
1959.....LSU 7, Clemson 0	
1960.....Mississippi 21, LSU 0	
1961.....Mississippi 14, Rice 6	
1962.....Alabama 10, Arkansas 3	
1963.....Mississippi 17, Arkansas 13	
1964.....Alabama 12, Mississippi 7	
1965.....LSU 13, Syracuse 10	
1966.....Missouri 20, Florida 18	
1967.....Alabama 34, Nebraska 7	
1968.....LSU 20, Wyoming 13	
1969.....Arkansas 16, Georgia 2	
1970.....Mississippi 27, Arkansas 22	
1971.....Tennessee 34, Air Force 13	
1972.....Oklahoma 40, Auburn 22	
1972.....Oklahoma 14, Penn State 0	
1973....Notre Dame 24, Alabama 23	
1974.....Nebraska 13, Florida 10	
1975.....Alabama 13, Penn State 6	
1977.....Pittsburgh 27, Georgia 3	
1978.....Alabama 35, Ohio State 6	
1979.....Alabama 14, Penn State 7	
1980.....Alabama 24, Arkansas 9	
1981.....Georgia 17, Notre Dame 10	
1982.....Pittsburgh 24, Georgia 20	
1983.....Penn State 27, Georgia 23	
1984.....Auburn 9, Michigan 7	
1985.....Nebraska 28, LSU 10	
1986.....Tennessee 35, Miami 7	
1987.....Nebraska 30, LSU 15	
1988.....Auburn 16, Syracuse 16	
1989.....Florida State 13, Auburn 7	
1990.....Miami 33, Alabama 25	
1991.....Tennessee 23, Virginia 22	
1992.....Notre Dame 39, Florida 28	
1993.....Alabama 34, Miami 13	

# FEDEX ORANGE BOWL

January 5 • 8 p.m. ET • FOX  
BCS (ACC) vs. BCS


FedEx Orange Bowl  
14360 NW 77th Court  
Miami Lakes, FL 33016  
(305) 341-4700; Fax: (305) 341-4750

CEO..... Eric L. Poms  
President..... Phillis Oeters  
Vice President for Media & Public Relations..... Larry Wahl  
E-mail..... lwahl@orangebowl.org

## QUICK FACTS

Field (Capacity) ..... Land Shark Stadium (72,230)  
2009 Results..... Virginia Tech 20, Cincinnati 7  
2009 Attendance..... 73,602  
2009 Nielsen Rating..... 5.41  
Internet Address ..... www.orangebowl.org  
Media Headquarters..... Marriott Harbor Beach Hotel  
(Ft. Lauderdale, FL)  
Phone Number ..... (954) 535-4000

## TENTATIVE GAME WEEK SCHEDULE

(See pages 23-25 for more detail)

Dec. 30 - Head Coaches Press Conference upon team arrival  
(Ft. Lauderdale/Hollywood International Airport  
& Miami International Airport)  
Dec. 31 - Selected Student-Athletes available after team practices  
Jan. 1 - Coordinators/Student-Athlete Interviews at Marriott Harbor Beach  
Resort & Spa  
Jan. 2 - Coordinators/Student-Athlete Interviews at Marriott Harbor Beach  
Resort & Spa  
Jan. 3 - Selected Student-Athletes available after team practices  
Jan. 4 - Head Coaches Press Conference at Marriott Harbor Beach  
Resort & Spa  
Jan. 5 - Kickoff (8 p.m. ET)

## DIRECTIONS FROM AIRPORTS TO MEDIA HOTEL

### From Ft. Lauderdale/Hollywood International Airport (FLL):

Take the Airport exit to US-1 North. Go north on US-1/Federal Highway approximately 2.5 miles. Make a right on A1A/SE 17th Street and head east approximately 2 miles over the intracoastal drawbridge. Turn right on Holiday Drive to hotel.

### From Miami International Airport (MIA)

Follow exit toward SR 112/Airport Expressway. Follow SR 112 East approximately 4.5 miles to I-95 North toward Ft. Lauderdale for approximately 20 miles to Exit 24, I-595 East. Take I-595 approximately 2.5 miles to Exit 12B US-1/Federal Highway North. Go north on US-1/Federal Highway to A1A/SE 17th Street. Make a right on A1A/SE 17th St. and head east approximately 2 miles over the intracoastal drawbridge. Turn right on Holiday Drive to hotel.

## DIRECTIONS FROM AIRPORTS TO LAND SHARK STADIUM

### From Ft. Lauderdale/Hollywood International Airport (FLL):

Take the Airport exit to I-595. Follow I-595 West approximately 5 miles to Florida's Turnpike. Go south on Florida's Turnpike (toward Miami) to Exit 2X, Stadium/NW 199th St./Dan Marino Blvd./Honey Hill Dr.

### From Miami International Airport (MIA)

Follow exit toward SR 112/Airport Expwy. Follow SR 112 East approximately 4.5 miles to I-95 North toward Ft. Lauderdale for approximately 7.5 miles to Florida's Turnpike (exit is on the left). Go through the toll booth to Exit 2X, Stadium/NW 199th St./Dan Marino Blvd./Honey Hill Dr.

## ALL-TIME ORANGE BOWL RESULTS

1935..... Bucknell 26, Miami 0  
1936.....Catholic 20, Mississippi 19  
1937.....Duquesne 13, Miss. State 12  
1938..... Auburn 6, Michigan State 0  
1939..... Tennessee 17, Oklahoma 0  
1940.....Georgia Tech 21, Missouri 7  
1941..Miss. State 14, Georgetown 7  
1942.....Georgia 40, TCU 26  
1943...Alabama 37, Boston College 21  
1944..... LSU 19, Texas A&M 14  
1945..... Tulsa 26, Georgia Tech 12  
1946.....Miami 13, Holy Cross 6  
1947.....Rice 8, Tennessee 0  
1948.... Georgia Tech 20, Kansas 14  
1949..... Texas 41, Georgia 28  
1950... Santa Clara 21, Kentucky 13  
1951.....Clemson 15, Miami 14  
1952..... Georgia Tech 17, Baylor 14  
1953.....Alabama 61, Syracuse 6  
1954..... Oklahoma 7, Maryland 0  
1955 .....Duke 34, Nebraska 7  
1956..... Oklahoma 20, Maryland 6  
1957 ..... Colorado 27, Clemson 21  
1958 ..... Oklahoma 48, Duke 21  
1959 ..... Oklahoma 21, Syracuse 6  
1960 ..... Georgia 14, Missouri 0  
1961 .....Missouri 21, Navy 14  
1962 ..... LSU 25, Colorado 7  
1963 ..... Alabama 17, Oklahoma 0  
1964 ..... Nebraska 13, Auburn 7  
1965 ..... Texas 21, Alabama 17  
1966..... Alabama 39, Nebraska 28  
1967 .... Florida 27, Georgia Tech 12  
1968.....Oklahoma 26, Tennessee 24  
1969 ..... Penn State 15, Kansas 14  
1970 ..... Penn State 10, Missouri 3  
1971 .....Nebraska 17, LSU 12  
1972 ..... Nebraska 38, Alabama 6  
1973 .....Nebraska 40, Notre Dame 6  
1974 ..... Penn State 16, LSU 9  
1975 ....Notre Dame 13, Alabama 11  
1976.....Oklahoma 14, Michigan 6  
1977 .....Ohio State 27, Colorado 10  
1978 ..... Arkansas 31, Oklahoma 6  
1979 .....Oklahoma 31, Nebraska 24  
1980 .. Oklahoma 24, Florida State 7  
1981 .. Oklahoma 18, Florida State 17  
1982 ..... Clemson 22, Nebraska 15  
1983 ..... Nebraska 21, LSU 20  
1984 .....Miami 31, Nebraska 30  
1985 .. Washington 28, Oklahoma 17  
1986....Oklahoma 25, Penn State 10  
1987 ..... Oklahoma 42, Arkansas 8  
1988 ..... Miami 20, Oklahoma 14  
1989 .....Miami 23, Nebraska 3  
1990 .....Notre Dame 21, Colorado 6  
1991 ..... Colorado 10, Notre Dame 9  
1992 .....Miami 22, Nebraska 0  
1993 ..Florida State 27, Nebraska 14  
1994..Florida State 18, Nebraska 16  
1995.....Nebraska 24, Miami 17  
1996...Florida State 31, Notre Dame 26  
1997...Nebraska 41, Virginia Tech 21  
1998..... Nebraska 42, Tennessee 17  
1999.....Florida 31, Syracuse 10  
2000... Michigan 35, Alabama 34 (ot)  
2001.. Oklahoma 13, Florida State 2  
2002..... Florida 56, Maryland 23  
2003.....USC 38, Iowa 17  
2004..... Miami 16, Florida State 14  
2005..... USC 55, Oklahoma 19  
2006..Penn State 26, Florida State 23 (3ot)  
2007....Louisville 24, Wake Forest 13  
2008.... Kansas 24, Virginia Tech 21  
2009.....Virginia Tech 20, Cincinnati 7

# ROSE BOWL GAME presented by Citi

January 1 • 5:10 p.m. ET (2:10 p.m. PT) • ABC  
BCS (Big Ten) vs. BCS (Pac-10)


Rose Bowl Game Presented by Citi  
391 South Orange Grove Boulevard  
Pasadena, CA 91184  
(626) 449-4100; Fax: (626) 449-9066

CEO ..... Mitch Dorger  
CAO ..... Kevin Ash  
Director of Media ..... Gina Chappin  
E-mail ..... gchappin@rosemail.org

## QUICK FACTS

Field (Capacity) ..... Rose Bowl Stadium (91,000)  
2009 Results ..... USC 38, Penn State 24  
2009 Attendance ..... 93,293  
2009 Nielsen Rating ..... 11.73  
Internet Address ..... www.tournamentofroses.com  
Media Headquarters ..... Marriott Los Angeles Downtown  
..... 333 South Figueroa Street, Los Angeles, CA 90071  
Phone Number ..... (213) 617-1133  
ESPN/ABC Media Contact ..... Mike Humes  
E-mail ..... michael.c.humes@espn.com  
Phone ..... (860) 766-2233

## TENTATIVE GAME WEEK SCHEDULE

(See pages 23-25 for more detail)

Dec. 26 - Disneyland Welcome Press Conference (Head Coaches)  
Dec. 28 - Coordinators/Student-Athlete Interviews  
Dec. 29 - Coordinators/Student-Athlete Interviews  
Dec. 30 - Media Day at Marriott Los Angeles Downtown  
Dec. 31 - Head Coaches Press Conference  
Jan. 1 - Kickoff (5:10 p.m. ET)

### DIRECTIONS FROM AIRPORT TO MEDIA HOTEL

**FROM LOS ANGELES INTERNATIONAL AIRPORT (LAX):** Exit airport and turn right (south) at South Sepulveda Boulevard. Head through the tunnel and take ramp on the right to I-105 East. Take the exit onto 110 North toward Los Angeles. Continue on 110 North. Take exit 22B to merge onto West 4th Street. Take the ramp onto West 4th Street and make a u-turn at South Hope Street. Turn right at South Figueroa (hotel will be on your left between 4th Street and 3rd Street).

**FROM BOB HOPE AIRPORT (BURBANK):** Exit airport on Thornton Avenue going toward North Hollywood Way. Turn left on North Lincoln Street. Turn right on North San Fernando Boulevard. Take ramp on left to I-5 South toward Los Angeles. Take the exit to 110 South/Pasadena Freeway toward Los Angeles. Merge all the way to the right for a quick exit on 4th/6th Street toward Downtown/3rd Street/Wilshire Boulevard. Keep right at the fork and follow signs to 3rd Street. Turn left at South Beaudry Avenue followed by a slight left at West 4th Street. Make a left at South Figueroa (hotel will be on your left).

### DIRECTIONS FROM AIRPORT TO ROSE BOWL STADIUM

**FROM LOS ANGELES INTERNATIONAL AIRPORT (LAX):** Exit airport and turn right (south) at South Sepulveda Boulevard. Head through the tunnel and take ramp on the right to the I-105 East. Take the exit onto 110 North toward Los Angeles. Continue on 110 North. Exit Orange Grove Boulevard and turn left (heading north across the freeway). Take Orange Grove Boulevard to Rosemont Avenue and make another left. Follow road; stadium will be straight ahead.

**FROM BOB HOPE AIRPORT (BURBANK):** Exit airport on Thornton Avenue going toward North Hollywood Way. Turn left on North Lincoln Street. Turn right on North San Fernando Boulevard. Take ramp on left to I-5 South toward Los Angeles. Merge onto the 134 East. Exit Orange Grove Boulevard/Colorado Boulevard and turn left (heading north across the freeway). Take Orange Grove Boulevard to Rosemont Avenue and make a left. Follow road; the stadium will be straight ahead.

## ALL-TIME ROSE BOWL GAME RESULTS

1902.....Michigan 49, Stanford 0	1975..... USC 18, Ohio State 17
1916.... Washington State 14, Brown 0	1976.....UCLA 23, Ohio State 10
1917..... Oregon 14, Penn 0	1977..... USC 14, Michigan 6
1918..Mare Island 19, Camp Lewis 7	1978.... Washington 27, Michigan 20
1919...Great Lakes 17, Mare Island 0	1979..... USC 17, Michigan 10
1920..... Harvard 7, Oregon 6	1980..... USC 17, Ohio State 16
1921..... California 28, Ohio State 0	1981..... Michigan 23, Washington 6
1922.. California 0, Wash. & Jefferson 0	1982..... Washington 28, Iowa 0
1923.....USC 14, Penn State 3	1983..... UCLA 24, Michigan 14
1924.....Navy 14, Washington 14	1984..... UCLA 45, Illinois 9
1925.... Notre Dame 27, Stanford 10	1985..... USC 20, Ohio State 17
1926.....Alabama 20, Washington 19	1986.....UCLA 45, Iowa 28
1927..... Alabama 7, Stanford 7	1987..Arizona State 22, Michigan 15
1928..... Stanford 7, Pittsburgh 6	1988..... Michigan State 20, USC 17
1929.... Georgia Tech 8, California 7	1989..... Michigan 22, USC 14
1930.....USC 47, Pittsburgh 14	1990..... USC 17, Michigan 10
1931 .... Alabama 24, Washington State 0	1991..... Washington 46, Iowa 34
1932.....USC 21, Tulane 12	1992.... Washington 34, Michigan 14
1933..... USC 35, Pittsburgh 0	1993.... Michigan 34, Washington 31
1934..... Columbia 7, Stanford 0	1994..... Wisconsin 21, UCLA 16
1935..... Alabama 29, Stanford 13	1995..... Penn State 38, Oregon 20
1936.....Stanford 7, SMU 0	1996.....USC 41, Northwestern 32
1937..... Pittsburgh 21, Washington 0	1997..Ohio State 20, Arizona State 17
1938..... California 13, Alabama 0	1998.... Michigan 21, Washington State 16
1939..... USC 7, Duke 3	1999..... Wisconsin 38, UCLA 31
1940..... USC 14, Tennessee 0	2000..... Wisconsin 17, Stanford 9
1941..... Stanford 21, Nebraska 13	2001..... Washington 34, Purdue 24
1942.....Oregon State 20, Duke 16	2002..... Miami 37, Nebraska 14
1943..... Georgia 9, UCLA 0	2003.. Okla. 34, Washington State 14
1944.....USC 29, Washington 0	2004..... USC 28, Michigan 14
1945..... USC 25, Tennessee 0	2005.....Texas 38, Michigan 37
1946..... Alabama 34, USC 14	2006..... Texas 41, USC 38
1947..... Illinois 45, UCLA 14	2007..... USC 32, Michigan 18
1948..... Michigan 49, USC 0	2008..... USC 49, Illinois 17
1949....Northwestern 20, California 14	2009..... USC 38, Penn State 24
1950.... Ohio State 17, California 14	
1951.....Michigan 14, California 6	
1952..... Illinois 40, Stanford 7	
1953..... USC 7, Wisconsin 0	
1954.... Michigan State 28, UCLA 20	
1955.....Ohio State 20, USC 7	
1956.... Michigan State 17, UCLA 14	
1957..... Iowa 35, Oregon State 19	
1958..... Ohio State 10, Oregon 7	
1959..... Iowa 38, California 12	
1960.... Washington 44, Wisconsin 8	
1961 .... Washington 17, Minnesota 7	
1962.....Minnesota 21, UCLA 3	
1963.....USC 42, Wisconsin 37	
1964..... Illinois 17, Washington 7	
1965.... Michigan 34, Oregon State 7	
1966... UCLA 14, Michigan State 12	
1967.....Purdue 14, USC 13	
1968..... USC 14, Indiana 3	
1969..... Ohio State 27, USC 16	
1970..... USC 10, Michigan 3	
1971 ..... Stanford 27, Ohio State 17	
1972..... Stanford 13, Michigan 12	
1973..... USC 42, Ohio State 17	
1974..... Ohio State 42, USC 21	

# CITI BCS NATIONAL CHAMPIONSHIP GAME

January 7 • 8 p.m. ET (5 p.m. PT) • ABC  
BCS (#1) vs. BCS (#2)


Pasadena Tournament of Roses  
391 South Orange Grove Boulevard  
Pasadena, CA 91184

(626) 449-4100; Fax: (626) 449-9066

CEO ..... Mitch Dorger  
CAO ..... Kevin Ash  
Director of Media ..... Gina Chappin  
E-mail ..... gchappin@rosemail.org

## QUICK FACTS

Field (Capacity) ..... Rose Bowl Stadium (91,000)  
2009 Results ..... Florida 24, Oklahoma 14  
2009 Attendance ..... 78,468 (Miami Gardens, Fla.)  
2009 Nielsen Rating ..... 15.82  
Internet Address ..... www.tournamentofroses.com  
Media Headquarters ..... Newport Beach Marriott Hotel & Spa  
900 Newport Center Drive, Newport Beach, Calif., 92660  
Phone Number ..... (949) 640-4000

## BCS NCG RESULTS

2007 ..... Florida 41, Ohio State 14 (Glendale, Ariz.)  
2008 ..... LSU 38, Ohio State 24 (New Orleans, La.)  
2009 ..... Florida 24, Oklahoma 14 (Miami Gardens, Fla.)

## **TENTATIVE GAME WEEK SCHEDULE**

**(See pages 23-25 for more detail)**

Jan. 2 – Head Coaches Press Conference upon team arrival  
Jan. 3 – Coordinators/Student-Athlete Press Conference at  
Newport Beach Hotel & Spa  
Jan. 4 – Coordinators/Student-Athlete Press Conference at  
Newport Beach Hotel & Spa  
Jan. 5 – Media Day at Newport Beach Marriott Hotel & Spa  
Jan. 6 – Head Coaches Press Conference at Newport Beach Marriott  
Hotel & Spa  
Jan. 7 – Kickoff (8 p.m. ET, 5 pm PT)  
Jan. 8 - Winning Head Coach Press Conference and Trophy  
Presentation at Newport Beach Marriott Hotel & Spa


# CITI BCS NATIONAL CHAMPIONSHIP GAME


## DIRECTIONS FROM AIRPORTS TO MEDIA HOTEL

**FROM JOHN WAYNE AIRPORT (SNA):** Exit airport northwest on Airport Way toward MacArthur Boulevard. Turn right onto MacArthur Boulevard. Turn slight right onto Jamboree Road. Turn left onto San Joaquin Hills Road. Turn right onto Santa Cruz Drive. Turn right onto Newport Center Drive. End at 900 Newport Center Drive, Newport Beach, CA 92660-6206.

**FROM LOS ANGELES INTERNATIONAL AIRPORT (LAX):** Exit airport on World Way/Center Way. Merge onto South Sepulveda Boulevard/CA-1 S toward I-105. Take the Imperial Highway West/I-105 E ramp toward Imperial Terminal. Merge onto I-105 E toward Norwalk. Merge onto I-405 S toward Long Beach. Merge onto CA-73 S toward San Diego. Take Exit 15 toward Jamboree Road. Stay straight to go onto SE Bristol Street. Turn right onto Jamboree Road. Turn left onto San Joaquin Hills Road. Turn right onto Santa Cruz Drive. Turn right onto Newport Center Drive. End at 900 Newport Center Drive, Newport Beach, CA 92660-6206.

## DIRECTIONS FROM AIRPORTS TO ROSE BOWL STADIUM

**FROM JOHN WAYNE AIRPORT (SNA):** Exit airport northeast on Airport Way toward MacArthur Boulevard. Turn left onto MacArthur Boulevard. Merge onto CA-55 N toward Riverside. Merge onto I-5 N via Exit 10B toward Santa Ana. Merge onto CA-57 N via Exit 107A toward Pomona. CA-57 N becomes CA-60 E. Keep right to take CA-57 N. Merge onto I-210 W via the exit on the left toward Pasadena. Take the Mountain Street exit, Exit 24, toward Seco Street. Turn left onto West Mountain Street. West Mountain Street becomes Seco Street. Turn right onto North Arroyo Boulevard. End at 1001 Rose Bowl Drive, Pasadena, CA 91103.

**FROM LOS ANGELES INTERNATIONAL AIRPORT (LAX):** Exit Airport going east on World Way/Center Way. Merge onto South Sepulveda Boulevard/CA-1 S toward I-105. Take the Imperial Highway West/I-105 E ramp toward Imperial Terminal. Merge onto I-105 E toward Norwalk. Merge onto I-110 N toward Los Angeles. I-110 N becomes CA-110 N. Take the I-5 FWY N/ Golden State Freeway exit, Exit 26A, on the left toward Sacramento. Merge onto I-5 N. Merge onto CA-2 N toward Glendale. Merge onto CA-134 E toward Pasadena. Take the San Rafael Avenue exit, exit 12, toward Linda Vista Avenue. Turn right onto North San Rafael Avenue. Turn left onto West Colorado Boulevard. Turn slight right onto Linda Vista Avenue/CA-159 N. Turn slight right onto Seco Street. Turn slight right to stay on Seco Street. Turn left onto North Arroyo Boulevard. End at 1001 Rose Bowl Drive, Pasadena, CA 91103.

# 2009-10 FOOTBALL BOWL SCHEDULE

(All times Eastern and subject to change)

- Date**   **Bowl Game** ..... **Kickoff** ..... **TV**
- Dec. 19**   **New Mexico Bowl** ..... **4:30 pm** ..... **ESPN**  
Albuquerque, NM • UNM Stadium (38,634)  
Phone: (505) 925-5999 • Fax: (505) 272-7131  
Executive Director: Jeff Siembieda,  
jeffrey.c.siembieda@espn.com  
Internet Address: www.newmexicobowl.com  
Mountain West vs. WAC
- Dec. 19**   **St. Petersburg Bowl** ..... **8 pm** ..... **ESPN**  
St. Petersburg, FL • Tropicana Field (36,048)  
Phone: 407-566-2213 • Fax: 407-566-2509  
Executive Director: Brett Dulaney, richard.b.dulaney@espn.com  
Internet Address: www.stpetersburgbowl.com  
Big East vs. Conference USA
- Dec. 20**   **R&L Carriers New Orleans Bowl** ..... **8 pm** ..... **ESPN**  
New Orleans, LA • Louisiana Superdome (75,000).....  
Phone: (504) 525-5678 • Fax: (504) 529-1622  
Executive Director: Billy Ferrante, bferrante@gnosf.org  
Internet Address: www.neworleansbowl.org  
Sun Belt vs. Conference USA
- Dec. 22**   **MAACO Las Vegas Bowl**..... **8 pm** ..... **ESPN**  
Las Vegas, NV • Sam Boyd Stadium (40,000)  
Phone: (702) 732-3912 • Fax: (702) 732-4481  
Executive Director: Tina Kunzer-Murphy,  
tina.c.kunzermurphy@espn.com  
Internet Address: www.lvibowl.com  
Mountain West vs. PAC-10
- Dec. 23**   **San Diego County Credit Union Poinsettia Bowl** ..... **8 pm** ..... **ESPN**  
San Diego, CA • Qualcomm Stadium (66,000)  
Phone: (619) 285-5061 • Fax: (619) 281-7947  
Executive Director: Bruce Binkowski, bink@holidaybowl.com  
Internet Address: www.poinsettibowl.net  
Mountain West vs. PAC-10
- Dec. 24**   **Sheraton Hawaii Bowl**..... **8 pm** ..... **ESPN**  
Honolulu, HI • Aloha Stadium (50,000)  
Phone: (808) 523-3688 • Fax: (808) 523-3712  
Executive Director: David A. K. Matlin,  
davidakmatlin@sheratonhawaiiibowl.com  
Internet Address: www.sheratonhawaiiibowl.com  
Conference USA vs. WAC
- Dec. 26**   **Motor City Bowl** ..... **1 p.m.** ..... **ESPN**  
Detroit, MI • Ford Field (65,000)  
Phone: (313) 262-2010 • Fax: (313) 262-2009  
Executive Director: Ken Hoffman, hoffman@msu.edu  
Internet Address: www.motorcitybowl.com  
Big Ten vs. MAC
- Dec. 26**   **Meineke Car Care Bowl** ..... **4:30 pm** ..... **ESPN**  
Charlotte, NC • Bank of America Stadium (73,504)  
Phone: (704) 378-4400 • Fax: (704) 378-4461  
Executive Director: Will Webb, wwwebb@raycomsports.com  
Internet Address: www.meinekecarcarebowl.com  
ACC vs. Big East

# 2009-10 FOOTBALL BOWL SCHEDULE

(\*All times Eastern and subject to change)

- Date**    **Bowl**..... **Kickoff** ..... **TV**
- Dec. 26**    **Emerald Bowl** ..... **8 pm** ..... **ESPN**  
San Francisco, CA • AT&T Park (40,184)  
Phone: (415) 972-1812 • Fax: (415) 947-2925  
Executive Director: Gary Cavalli, gcavalli@emeraldbowl.org  
Internet: www.emeraldbowl.org  
ACC vs. Pac-10
- Dec. 27**    **Gaylord Hotels Music City Bowl** ..... **8:15 pm** ..... **ESPN**  
Nashville, TN • LP Field (67,000)  
Phone: (615) 743-3120 • Fax: (615) 244-3540  
President/CEO: Scott Ramsey, sramsey@nashvillesports.com  
Internet Address: www.musiccitybowl.com  
ACC vs. SEC
- Dec. 28**    **AdvoCare V100 Independence Bowl** .. **5 pm** ..... **ESPN**  
Shreveport, LA • Independence Stadium (49,147)  
Phone: (318) 221-0712 • Fax: (318) 221-7366  
Executive Director: Missy Setters,  
indybowl@independencebowl.org  
Internet Address: www.independencebowl.org  
Big 12 vs. SEC
- Dec. 29**    **EagleBank Bowl** ..... **4:30 pm** ..... **ESPN**  
Washington, DC • RFK Stadium (45,000)  
Phone: (202) 785-2695 • Fax: (202) 872-5897  
Executive Director: Stephen J. Beck,  
sbeck@eaglebankbowl.org  
Internet Address: www.eaglebankbowl.com  
ACC vs. Army/Conference USA
- Dec. 29**    **Champs Sports Bowl**..... **8 pm** ..... **ESPN**  
Orlando, FL • Florida Citrus Bowl Stadium (65,438)  
Phone: (407) 423-2476 • Fax: (407) 425-8451  
CEO: Steve Hogan, shogan@fcsports.com  
Internet Address: www.fcsports.com  
ACC vs. Big Ten
- Dec. 30**    **Roady's Humanitarian Bowl**..... **4:30 pm** ..... **ESPN**  
Boise, ID • Bronco Stadium (32,000)  
Phone: (208) 424-1011 • Fax: (208) 424-1121  
Executive Director: Kevin McDonald,  
kevin@humanitarianbowl.com  
Internet Address: www.roadyshumanitarianbowl.com  
Mountain West vs. WAC
- Dec. 30**    **Pacific Life Holiday Bowl**..... **8 pm** ..... **ESPN**  
San Diego, CA • Qualcomm Stadium (66,000)  
Phone: (619) 283-5808 • Fax: (619) 281-7947  
Executive Director: Bruce Binkowski, bink@holidaybowl.com  
Internet Address: www.pacificlifeholidaybowl.com  
Big 12 vs. Pac-10
- Dec. 31**    **Bell Helicopter Armed Forces Bowl** .... **12 pm** ..... **ESPN**  
Fort Worth, TX • Amon G. Carter Stadium (44,008)  
Phone: (817) 810-0012 • Fax: (817) 810-0252  
Executive Director: Tom Starr, thomas.r.starr@espn.com  
Internet Address: www.armedforcesbowl.com  
Mountain West vs. Conference USA
- Dec. 31**    **Brut Sun Bowl** ..... **2 pm.** ..... **CBS**  
El Paso, TX • Sun Bowl Stadium (50,426)  
Phone: (915) 533-4416 • Fax: (915) 533-0661  
Executive Director: Bernie Olivas, bolivas@sunbowl.org  
Internet Address: www.sunbowl.org  
Big 12/Big East/Notre Dame vs. Pac-10

# 2009-10 FOOTBALL BOWL SCHEDULE

(All times Eastern and subject to change)

<u>Date</u>	<u>Bowl</u> .....	<u>Kickoff</u> .....	<u>TV</u>
<b>Dec. 31</b>	<b><u>Texas Bowl</u></b> .....	<b>3:30 pm.</b> .....	<b>ESPN</b>
	Houston, TX • Reliant Stadium (70,000)...		
	Phone: (832) 667-2109 • Fax: (832) 667-2055		
	Director: Heather Houston, hhouston@isse.net		
	Internet Address: www.texasbowl.org		
	Big 12 vs. Navy		
<b>Dec. 31</b>	<b><u>Insight Bowl</u></b> .....	<b>6 pm</b> .....	<b>NFL</b>
	Tempe, AZ • Sun Devil Stadium (56,000)		
	Phone: (480) 350-0900 • Fax: (480) 350-0916		
	President/CEO: John Junker, jjunker@fiestabowl.org		
	Internet Address: www.fiestabowl.org		
	Big Ten vs. Big 12		
<b>Dec. 31</b>	<b><u>Chick-fil-A Bowl</u></b> .....	<b>7:30 pm.</b> .....	<b>ESPN</b>
	Atlanta, GA • Georgia Dome (71,147)		
	Phone: (404) 586-8500 • Fax: (404) 586-8508		
	President/CEO: Gary Stokan, gstokan@macoc.com		
	Internet Address: www.chick-fil-abowl.com		
	ACC vs. SEC		
<b>Jan. 1</b>	<b><u>Outback Bowl</u></b> .....	<b>11 am.</b> .....	<b>ESPN</b>
	Tampa, FL • Raymond James Stadium (65,657)		
	Phone: (813) 874-2695 • Fax: (813) 873-1959		
	President: Jim McVay, jimmcvay@outbackbowl.com		
	Internet Address: www.outbackbowl.com		
	Big Ten vs. SEC		
<b>Jan. 1</b>	<b><u>Capital One Bowl</u></b> .....	<b>1 pm.</b> .....	<b>ABC</b>
	Orlando, FL • Florida Citrus Bowl Stadium (65,438)		
	Phone: (407) 423-2476 • Fax: (407) 425-8451		
	CEO: Steve Hogan, shogan@fcsports.com		
	Internet Address: www.fcsports.com		
	Big Ten vs. SEC		
<b>Jan. 1</b>	<b><u>Konica Minolta Gator Bowl</u></b> .....	<b>1 pm.</b> .....	<b>CBS</b>
	Jacksonville, FL • Jacksonville Municipal Stadium (73,000)		
	Phone: (904) 798-1700 • Fax: (904) 632-2080		
	President: Rick Catlett, rcatman@gatorbowl.com		
	Internet Address: www.gatorbowl.com		
	ACC vs. Big 12/Big East/Notre Dame		
<b>Jan. 1</b>	<b><u>Rose Bowl Game presented by Citi</u></b> .....	<b>5:10 pm</b> .....	<b>ABC</b>
	Pasadena, CA • Rose Bowl (91,000)		
	Phone: (626) 449-4100 • Fax: (626) 449-9786		
	CEO: John M. Dorger, mdorger@rosemail.org		
	Internet Address: www.tournamentofroses.com		
	**BCS vs. BCS		
<b>Jan. 1</b>	<b><u>Allstate Sugar Bowl</u></b> .....	<b>8:30 pm</b> .....	<b>FOX</b>
	New Orleans, LA • Louisiana Superdome (75,000)		
	Phone: (504) 828-2440 • Fax: (504) 828-2441		
	CEO: Paul J. Hoolahan, paulh@sugarbowl.org		
	Internet Address: www.Allstatesugarbowl.org		
	**BCS vs. BCS		
<b>Jan. 2</b>	<b><u>International Bowl</u></b> .....	<b>12 pm.</b> .....	<b>ESPN2</b>
	Toronto, CAN • Rogers Centre (46,374)		
	Phone: (416) 619-0550 • Fax: (416) 619-0468		
	Executive Director: Ken Hoffman, hoffmank@msu.edu		
	Internet: www.internationalbowl.org		
	Big East vs. MAC		

**2009-10 FOOTBALL BOWL SCHEDULE**  
 (All times Eastern and subject to change)

- Date**    **Bowl** ..... **Kickoff** ... **TV**
- Jan. 2**    **PapaJohn's.com Bowl** ..... **2 pm** ..... **ESPN**  
 Birmingham, AL • Legion Field (71,594)  
 Phone: (205) 733-3776 • Fax: (205) 733-9249  
 Executive Director: Mark Meadows,  
 Mark.R.Meadows@espn.com  
 Internet Address: www.papajohnsbowl.com  
 Big East vs. SEC
- Jan. 2**    **AT&T Cotton Bowl Classic** ..... **2 pm** ..... **FOX**  
 Arlington, TX • Cowboys Stadium Bowl (71,167)  
 Phone: (817) 892-4800 • Fax: (817) 892-4810  
 President: Rick Baker, rick@attcottonbowl.com  
 Internet Address: www.attcottonbowl.com  
 Big 12 vs. SEC
- Jan. 2**    **AutoZone Liberty Bowl** ..... **5:30 pm** ..... **ESPN**  
 Memphis, TN • Liberty Bowl Memorial (62,506)  
 Phone: (901) 795-7700 • Fax: (901) 795-7826  
 Executive Director: Steve Ehrhart, sehrhart@libertybowl.org  
 Internet Address: www.autozonelibertybowl.com  
 Conference USA vs. SEC
- Jan. 2**    **Valero Alamo Bowl** ..... **9 pm** ..... **ESPN**  
 San Antonio, TX • Alamodome (65,000)  
 Phone: (210) 226-2695 • Fax: (210) 704-6399  
 President: Derrick Fox, derrick@alamobowl.com  
 Internet Address: www.alamobowl.com  
 Big Ten vs. Big 12
- Jan. 4**    **Tostitos Fiesta Bowl** ..... **8 pm** ..... **FOX**  
 Glendale, AZ • University of Phoenix Stadium (73,000)  
 Phone: (480) 350-0900 • Fax: (480) 350-0916  
 President: John Junker, jjunker@fiestabowl.org  
 Internet Address: www.fiestabowl.org  
 \*\*BCS vs. BCS
- Jan. 5**    **FedEx Orange Bowl** ..... **8 pm** ..... **FOX**  
 Miami Gardens, FL • Land Shark Stadium (72,230)  
 Phone: (305) 341-4700 • Fax: (305) 341-4750  
 CEO: Eric Poms, epoms@orangebowl.org  
 Internet Address: www.orangebowl.org  
 \*\*BCS vs. BCS
- Jan. 6**    **GMAC Bowl** ..... **7 pm** ..... **ESPN**  
 Mobile, AL • Ladd Peebles Stadium (40,846)  
 Phone: (251) 635-0011 • Fax: (251) 635-0014  
 Executive Director: Frank Modarelli, frankm@gmacbowl.com  
 Internet Address: www.gmacbowl.com  
 ACC vs. MAC
- Jan. 7**    **Citi BCS National Championship Game** ... **8 pm** ..... **ABC**  
 Pasadena, CA • The Rose Bowl (91,000)  
 Phone: (626) 449-4100 • Fax: (626) 449-9786  
 CEO: John M. Dorger, mdorger@rosemail.org  
 Internet address: www.tournamentofroses.com  
 \*\*BCS #1 vs. BCS #2

**\*All times Eastern and subject to change**

**\*\* - BOWL CHAMPIONSHIP SERIES:** Unless a host team qualifies to play in the NCG, the BCS bowls will be hosted by the following conference champions: Rose Bowl - Big Ten and Pac-10; Allstate Sugar - SEC; FedEx Orange - ACC; Tostitos Fiesta - Big 12.

# HISTORY OF THE BCS


The Bowl Championship Series, now in its 12th year of existence, was designed to preserve and nurture the rich traditions and many benefits of the bowl system, while providing a means for the nation's two highest-ranked teams to play annually in a bowl game.

To understand how the BCS developed, it is necessary to understand something of the history of the bowl system. Although the bowl system has existed since 1902 (even predating the creation of the NCAA), the bowls blossomed after World War II. As the bowl games grew over the years, a number of conferences individually developed close relationships with certain bowl committees and began to send their champions to a particular bowl game annually. The most noted of these relationships is the arrangement between the Big Ten and Pacific-10 Conferences and the Pasadena Tournament of Roses Association for the Rose Bowl game. Also, for example, the Southeastern, Big Eight, and Southwest Conferences developed similar relationships with the Sugar, Orange, and Cotton Bowls, respectively.

These relationships proved valuable to both the individual bowls and the conferences. A berth in a particular bowl became the reward for a conference championship. The close ties between institutions in a conference and a particular bowl encouraged fans to travel to the host city and helped the bowls develop solid economic bases, from which they have supported an abundance of educational, charitable, and community initiatives. By the early 1990s, conference-bowl affiliation arrangements had become a vital part of college football. They have proved to be so valuable and useful that they extend well beyond the five BCS bowls and encompass teams other than conference champions. Virtually all of the existing bowl games have individually negotiated affiliation agreements with particular conferences.

Before the BCS, however, the prevalence of affiliation arrangements between conference and bowls usually precluded matchups between the No. 1 and No. 2 teams because the champion of one conference might be committed to participate in one bowl game and the champion of another conference might be committed to play in another game. Only eight times from 1946 until 1991 were the bowls able to pair the two highest-ranked teams.

That limitation of the bowl system became more pronounced in the early 1990s because there was substantial conference expansion. Before then, a number of highly regarded programs played as independents and could participate in any bowl game

that invited them. In the early 1990s, however, all of those teams except Notre Dame became members of conferences. And so the ability of any single bowl committee to pair the top two teams declined.

To increase the chances of a matchup between the top two teams in a bowl game, in 1992 several conferences and Notre Dame, along with four bowl committees, developed the Bowl Coalition arrangement. The Coalition did not alter any of the then-existing conference-bowl affiliation arrangements. Instead, the Coalition's major innovation was the creation of a selection procedure among four bowl games – the Cotton, Fiesta, Orange, and Sugar Bowls – to enhance the chances that the two highest-ranked teams would meet. The Gator and John Hancock (Sun) Bowls later joined the Coalition arrangement.

Given its narrow parameters and aims, the Coalition arrangement was quite successful, pairing the top two teams in the nation in a bowl game in two of the three years it existed. But it had limitations. It could not, for example, pair the champions of the Big Eight and SEC in any bowl game. Likewise, because neither the Big Ten nor the Pac-10 champions participated in the Coalition, the arrangement could not pair either of those teams with an opponent from another conference. It was clear, therefore, that the Coalition arrangement, while helpful, could never guarantee a matchup between No. 1 and No. 2. The Coalition agreement ended after the bowl games of January 1995 at the same time that a number of the existing conference and bowl affiliation agreements expired. The end of the affiliation arrangements presented another opportunity to increase the likelihood of a season-ending bowl pairing of the top two teams. The result was the Bowl Alliance.

The Alliance arrangement involved the champions of the ACC, Big East, Big 12, and SEC, and three bowl games – the Fiesta, Orange, and Sugar Bowls. The Alliance existed for three years--covering the bowl games of January 1996, 1997, and 1998. Like the Coalition arrangement, the Alliance created a selection structure for the participating bowls. Each year one of the three Alliance bowls had the right to select the first two teams from a pool of eligible teams consisting of Notre Dame; the champions of the ACC, Big East, Big 12, and SEC; other conference champions if those conferences chose to participate in the arrangement, and highly ranked non-champions from any conference. None of the participating conference champions were committed to play in any bowl game as they had been in the past under the conference-bowl affiliation arrangements. This selection procedure permitted the Alliance bowls to match conference champions in games that would not have been played under the previous conference-bowl affiliation arrangements. For example, after the 1995 regular season, the Alliance arrangement created a national championship game between the only two unbeaten teams in the nation: Nebraska, champion of the Big Eight, and Florida, champion of the SEC.

Like the Coalition, however, the Alliance had limitations. Neither the Big Ten nor the Pac-10 champion was committed to play in one of the Alliance bowls because of their conferences' relationship with the Rose Bowl game. As the Alliance arrangement neared its end, it became clear that any attempt to further increase the likelihood of creating an annual national championship game

would have to include the Big Ten and Pac-10 champions.

In 1996, several conferences began discussions about the possibility of integrating the Big Ten and Pac-10 champions into a bowl arrangement that would allow for an annual pairing of the top two teams in the nation. To make that arrangement possible, the Big Ten, Pac-10, and Rose Bowl game agreed that under certain circumstances, the Big Ten and/or Pac-10 champions would not play their traditional game in Pasadena on New Year's Day. Similarly, the Rose Bowl game agreed to host a national championship game in rotation with the other bowls. The three bowls that had participated in the Alliance arrangement enthusiastically supported the new approach, and thus was born the BCS. Beginning in 1999, the bowl system could, for the first time in its nearly 100-year history, promise the fans of college football an annual pairing between the top two teams.

A fifth BCS game was added to the yearly rotation beginning with the bowl games of January 2007. Each bowl game, during a four-year period, plays host to its own game as well as to the BCS National Championship Game, with roughly a week between games.

The BCS arrangement has provided numerous benefits to college football and its fans. It has paired teams in national championship games that would not have been possible under the bowl arrangements existing before its creation. It has enhanced the regular season. It has contributed to the growth of the bowl system in general, to the benefit of every Football Bowl Subdivision school. And it has enhanced opportunities for teams from all Bowl Subdivision conferences to participate in the Fiesta, Orange, Rose, and Sugar Bowls.


# ALL-TIME BCS NATIONAL CHAMPIONSHIP GAME RESULTS

## BCS

Rank	Teams (Conferences).....	Score
1999	Tostitos Fiesta Bowl (80,470)	
1	Tennessee (SEC) .....	23
2	Florida State (ACC) .....	16
2000	Allstate Sugar Bowl (79,280)	
1	Florida State (ACC) .....	46
2	Virginia Tech (Big East) .....	29
2001	FedEx Orange Bowl (76,835)	
1	Oklahoma (Big 12) .....	13
2	Florida State (ACC) .....	2
2002	Rose Bowl Game (93,781)	
1	Miami (Big East) .....	37
2	Nebraska (Big 12) .....	14
2003	Tostitos Fiesta Bowl (77,502)	
2	Ohio State (Big Ten) .....	(2ot) 31
1	Miami (Big East) .....	24
2004	Allstate Sugar Bowl (79,342)	
2	LSU (SEC) .....	21
1	Oklahoma (Big 12) .....	14
2005	FedEx Orange Bowl (77,912)	
1	USC (Pac-10) .....	55
2	Oklahoma (Big 12) .....	19
2006	Rose Bowl Game (93,986)	
2	Texas (Big 12) .....	41
1	USC (Pac-10) .....	38
2007	Tostitos BCS National Championship Game [Glendale, Ariz.] (74,628)	
2	Florida (SEC) .....	41
1	Ohio State (Big Ten) .....	14
2008	Allstate BCS National Championship Game (New Orleans) (79,651)	
2	LSU (SEC) .....	38
1	Ohio State (Big Ten) .....	24
2009	FedEx BCS National Championship Game (Miami) (78,468)	
2	Florida (SEC) .....	24
1	Oklahoma (Big 12) .....	14

# BCS GAME RESULTS

<u>1999</u>	<u>Attendance</u>	<u>Teams</u>	<u>TV Rtg</u>
Sugar	76,503	#4 Ohio State 24, #6 Texas A&M 14	11.5
Fiesta	80,470	#1 Tennessee 23, #2 Florida State 16	17.2
Orange	67,919	#8 Florida 31, #15 Syracuse 10	8.4
Rose	93,872	#9 Wisconsin 38, #5 UCLA 31	13.3

<u>2000</u>	<u>Attendance</u>	<u>Teams</u>	<u>TV Rtg</u>
Sugar	79,280	#1 Florida State 46, #2 Virginia Tech 29	17.5
Fiesta	71,526	#3 Nebraska 31, #5 Tennessee 21	9.6
Orange	70,461	#8 Michigan 35, #4 Alabama 34	11.4
Rose	93,731	#7 Wisconsin 17, Stanford 9	14.1

<u>2001</u>	<u>Attendance</u>	<u>Teams</u>	<u>TV Rtg</u>
Sugar	64,407	#3 Miami 37, #7 Florida 20	13.0
Fiesta	75,428	#6 Oregon State 41, #11 Notre Dame 9	10.7
Orange	76,835	#1 Oklahoma 13, #2 Florida State 2	17.8
Rose	94,392	#4 Washington 34, Purdue 24	14.0

<u>2002</u>	<u>Attendance</u>	<u>Teams</u>	<u>TV Rtg</u>
Sugar	77,688	#13 LSU 47, #8 Illinois 34	8.6
Fiesta	74,118	#4 Oregon 38, #3 Colorado 16	11.3
Orange	73,640	#5 Florida 56, #10 Maryland 23	9.5
Rose	93,781	#1 Miami 37, #2 Nebraska 14	13.9

<u>2003</u>	<u>Attendance</u>	<u>Teams</u>	<u>TV Rtg</u>
Sugar	74,269	#3 Georgia 26, #14 Florida State 13	9.2
Fiesta	77,502	#2 Ohio State 31, #1 Miami 24 (2 OT)	17.2
Orange	75,971	#4 USC 38, #5 Iowa 17	9.7
Rose	86,848	#7 Oklahoma 34, #6 Washington State 14	11.3

<u>2004</u>	<u>Attendance</u>	<u>Teams</u>	<u>TV Rtg</u>
Sugar	79,342	#2 LSU 21, #1 Oklahoma 14	14.8
Fiesta	73,425	#5 Ohio State 35, #10 Kansas State 28	8.5
Orange	76,739	#9 Miami 16, #7 Florida State 14	9.1
Rose	93,849	#3 USC 28, #4 Michigan 14	14.3

<u>2005</u>	<u>Attendance</u>	<u>Teams</u>	<u>TV Rtg</u>
Sugar	77,349	#3 Auburn 16, #8 Virginia Tech 13	9.5
Fiesta	73,519	#6 Utah 35, #21 Pittsburgh 7	7.4
Orange	77,912	#1 USC 55, #2 Oklahoma 19	13.7
Rose	93,468	#4 Texas 38, #13 Michigan 37	12.4

<u>2006</u>	<u>Attendance</u>	<u>Teams</u>	<u>TV Rtg</u>
Sugar	74,458	#11 West Virginia 38, #7 Georgia 35	9.0
Fiesta	76,196	#4 Ohio State 34, #6 Notre Dame 20	12.9
Orange	77,912	#3 Penn State 26, #22 Florida State 23 (3 OT)	12.2
Rose	93,986	#2 Texas 41, #1 USC 38	21.7

<u>2007</u>	<u>Attendance</u>	<u>Teams</u>	<u>TV Rtg</u>
Sugar	77,781	#4 LSU 41, #11 Notre Dame 14	9.3
Fiesta	73,719	#8 Boise State 43, #10 Oklahoma 42 (OT)	8.4
Orange	74,470	#6 Louisville 24, #14 Wake Forest 13	7.0
Rose	93,852	#5 USC 32, #3 Michigan 18	11.4
NCG	74,628	#2 Florida 41, #1 Ohio State 14	17.4

<u>2008</u>	<u>Attendance</u>	<u>Teams</u>	<u>TV Rtg</u>
Sugar	74,383	#5 Georgia 41, #10 Hawaii 10	7.0
Fiesta	70,016	#9 West Virginia 48, #4 Oklahoma 28	7.7
Orange	74,111	#8 Kansas 24, #3 Virginia Tech 21	7.4
Rose	93,923	#7 USC 49, #13 Illinois 17	11.11
NCG	79,651	#2 LSU 38, #1 Ohio State 24	14.4

<u>2009</u>	<u>Attendance</u>	<u>Teams</u>	<u>TV Rtg</u>
Sugar	71,872	#6 Utah 31, #4 Alabama 17	7.81
Fiesta	72,047	#3 Texas 24, #10 Ohio State 21	10.37
Orange	73,602	#19 Virginia Tech 20, #12 Cincinnati 7	5.41
Rose	93,293	#5 Southern California 38, #8 Penn State 24	11.73
NCG	78,468	#2 Florida 24, #1 Oklahoma 14	15.82

BCS rankings indicated on matchups.

# ALL-TIME RECORDS IN BCS BOWL GAMES

Teams listed by number of BCS appearances

	<u>BCS Record</u>	<u>National Championship Game Record</u>
Southern California.....	6-1	1-1
Ohio State.....	4-3	1-2
Oklahoma.....	2-5	1-3
Florida State.....	1-5	1-2
Florida.....	4-1	2-0
LSU.....	4-0	2-0
Miami.....	3-1	1-1
Michigan.....	1-3	
Virginia Tech.....	1-3	0-1
Texas.....	3-0	1-0
Georgia.....	2-1	
Notre Dame.....	0-3	
Utah.....	2-0	
West Virginia.....	2-0	
Wisconsin.....	2-0	
Nebraska.....	1-1	0-1
Penn State.....	1-1	
Tennessee.....	1-1	1-0
Alabama.....	0-2	
Illinois.....	0-2	
Auburn.....	1-0	
Boise State.....	1-0	
Kansas.....	1-0	
Louisville.....	1-0	
Oregon.....	1-0	
Oregon State.....	1-0	
Washington.....	1-0	
Cincinnati.....	0-1	
Colorado.....	0-1	
Hawaii.....	0-1	
Iowa.....	0-1	
Kansas State.....	0-1	
Maryland.....	0-1	
Pittsburgh.....	0-1	
Purdue.....	0-1	
Stanford.....	0-1	
Syracuse.....	0-1	
Texas A&M.....	0-1	
UCLA.....	0-1	
Wake Forest.....	0-1	
Washington State.....	0-1	

## Most BCS Games

Oklahoma.....	7
Ohio State.....	7
Southern California.....	7
Florida State.....	6
Florida.....	5
LSU.....	4
Miami.....	4
Michigan.....	4
Virginia Tech.....	4

## Highest Winning Percentage by Conference

Mountain West.....	2-0	1.000
Southeastern.....	12-5	.706
Pacific-10.....	9-4	.692
Big East.....	6-5	.545
Western Athletic.....	1-1	.500
Big 12.....	7-9	.438
Big 10.....	8-11	.421
Atlantic Coast.....	2-9	.182
Independents.....	0-3	.000

# RESULTS OF BOWL COALITION AND BOWL ALLIANCE GAMES

*Bold Italics* indicate games involving the No. 1 or No. 2-ranked team in the Associated Press poll that were not part of the Coalition or Alliance arrangements.

## BOWL COALITION PAIRINGS

<u>1992-93</u>	<u>Attendance</u>	<u>Teams</u>
Orange	57,324	#3 Florida State 27, #11 Nebraska 14
Fiesta	70,224	#6 Syracuse 26, #10 Colorado 22
Cotton	71,615	#5 Notre Dame 28, #4 Texas A&M 3
Sugar	76,789	#2 Alabama 34, #1 Miami 13
Gator	71,233	#14 Florida 27, #12 N.C. State 10
Hancock	41,622	Baylor 20, #22 Arizona 15

<u>1993-94</u>	<u>Attendance</u>	<u>Teams</u>
Orange	81,536	#1 Florida State 18, #2 Nebraska 16
Fiesta	72,260	#16 Arizona 29, #10 Miami 0
Cotton	69,855	#4 Notre Dame 24, #8 Texas A&M 21
Sugar	75,437	#8 Florida 41, #3 West Virginia 7
Gator	67,205	#18 Alabama 24, #12 North Carolina 10
Hancock	43,848	#19 Oklahoma 41, Texas Tech 10

<u>1994-95</u>	<u>Attendance</u>	<u>Teams</u>
Orange	81,753	#1 Nebraska 24, #3 Miami 17
Fiesta	73,968	#5 Colorado 41, Notre Dame 24
Cotton	70,218	#21 Southern California 55, Texas Tech 14
Sugar	76,224	#7 Florida State 23, #5 Florida 17
Gator*	62,200	#24 Tennessee 45, #15 Virginia Tech 23
Hancock	50,612	Texas 35, #14 North Carolina 31
Rose	102,247	#2 <i>Penn State 38</i> , #12 <i>Oregon 20</i>

\*- Played at Florida Field, Gainesville, Fla.

## BOWL ALLIANCE PAIRINGS

<u>1995-96</u>	<u>Attendance</u>	<u>Teams</u>
Fiesta	79,864	#1 Nebraska 62, #2 Florida 24
Orange	72,198	#8 Florida State 31, #6 Notre Dame 26
Sugar	70,283	#13 Virginia Tech 28, #9 Texas 10

<u>1996-97</u>	<u>Attendance</u>	<u>Teams</u>
Sugar	78,344	#3 Florida 52, #1 Florida State 20
Fiesta	65,106	#7 Penn State 38, #20 Texas 15
Orange	63,297	#6 Nebraska 41, #10 Virginia Tech 21
Rose	100,635	#4 <i>Ohio State 20</i> , #2 <i>Arizona State 17</i>

<u>1997-98</u>	<u>Attendance</u>	<u>Teams</u>
Orange	74,002	#2 Nebraska 42, #3 Tennessee 17
Sugar	67,289	#4 Florida State 31, #9 Ohio State 14
Fiesta	69,367	#8 Kansas State 35, #14 Syracuse 18
Rose	101,219	#1 <i>Michigan 21</i> , #8 <i>Washington State 16</i>

# WEEKLY BCS STANDINGS LEADERS

## 1998

<u>Date/Release</u>	<u>Team</u>	<u>Rating</u>
Oct. 26.....	UCLA .....	3.04
Nov. 2.....	Ohio State .....	3.71
Nov. 9.....	Tennessee.....	3.92
Nov. 16.....	Tennessee.....	3.77
Nov. 23.....	Tennessee.....	4.39
Nov. 30.....	Tennessee.....	4.99
Dec. 6.....	Tennessee.....	3.47

## 1999

<u>Date/Release</u>	<u>Team</u>	<u>Rating</u>
Oct. 25.....	Florida State.....	3.55
Nov. 1.....	Florida State.....	3.11
Nov. 8.....	Florida State.....	2.64
Nov. 15.....	Florida State.....	2.64
Nov. 22.....	Florida State.....	2.32
Nov. 29.....	Florida State.....	2.24
Dec. 5.....	Florida State.....	2.24

## 2000

<u>Date/Release</u>	<u>Team</u>	<u>Rating</u>
Oct. 23.....	Nebraska .....	3.61
Oct. 30.....	Oklahoma .....	2.48
Nov. 6.....	Oklahoma .....	2.76
Nov. 13.....	Oklahoma .....	2.52
Nov. 20.....	Oklahoma .....	2.95
Nov. 27.....	Oklahoma .....	3.96
Dec. 3.....	Oklahoma .....	3.30

## 2001

<u>Date/Release</u>	<u>Team</u>	<u>Rating</u>
Oct. 22.....	Oklahoma .....	3.06
Oct. 29.....	Nebraska .....	2.02
Nov. 5.....	Nebraska .....	2.62
Nov. 12.....	Nebraska .....	2.20
Nov. 19.....	Nebraska .....	2.87
Nov. 26.....	Miami (Fla.).....	2.92
Dec. 3.....	Miami (Fla.).....	2.50
Dec. 9.....	Miami (Fla.).....	2.62

## 2002

<u>Date/Release</u>	<u>Team</u>	<u>Rating</u>
Oct. 21.....	Oklahoma .....	3.92
Oct. 28.....	Oklahoma .....	3.33
Nov. 4.....	Oklahoma .....	2.04
Nov. 11.....	Ohio State .....	3.41
Nov. 18.....	Miami (Fla.).....	3.69
Nov. 25.....	Miami (Fla.).....	2.89
Dec. 2.....	Miami (Fla.).....	3.53
Dec. 8.....	Miami (Fla.).....	2.93

## 2003

<u>Date/Release</u>	<u>Team</u>	<u>Rating</u>
Oct. 20.....	Oklahoma .....	2.77
Oct. 27.....	Oklahoma .....	2.45
Nov. 3.....	Oklahoma .....	2.24
Nov. 10.....	Oklahoma .....	1.68
Nov. 17.....	Oklahoma .....	1.80
Nov. 24.....	Oklahoma .....	1.90
Dec. 1.....	Oklahoma .....	2.06
Dec. 7.....	Oklahoma .....	5.11

**2004**

<b>Date/Release</b>	<b>Team</b>	<b>Rating</b>
Oct. 18 .....	Southern California.....	0.9912
Oct. 25 .....	Southern California.....	0.9843
Nov. 1 .....	Southern California.....	0.9895
Nov. 8 .....	Southern California.....	0.9847
Nov. 15 .....	Southern California.....	0.9808
Nov. 22 .....	Southern California.....	0.9789
Nov. 29 .....	Southern California.....	0.9834
Dec. 5.....	Southern California.....	0.9770

**2005**

<b>Date/Release</b>	<b>Team</b>	<b>Rating</b>
Oct. 17 .....	Southern California.....	0.9923
Oct. 24 .....	Texas .....	0.9763
Oct. 31 .....	Southern California.....	0.9767
Nov. 7 .....	Southern California.....	0.9802
Nov. 14 .....	Southern California.....	0.9863
Nov. 21 .....	Southern California.....	0.9807
Nov. 28 .....	Southern California.....	0.9861
Dec. 4.....	Southern California.....	0.9868

**2006**

<b>Date/Release</b>	<b>Team</b>	<b>Rating</b>
Oct. 15 .....	Ohio State .....	0.9731
Oct. 22 .....	Ohio State .....	0.9764
Oct. 29 .....	Ohio State .....	0.9864
Nov. 5 .....	Ohio State .....	0.9865
Nov. 12 .....	Ohio State .....	0.9764
Nov. 19 .....	Ohio State .....	1.0000
Nov. 26 .....	Ohio State .....	1.0000
Dec. 3.....	Ohio State .....	0.9999

**2007**

<b>Date/Release</b>	<b>Team</b>	<b>Rating</b>
Oct. 14 .....	Ohio State .....	0.9416
Oct. 21 .....	Ohio State .....	0.9759
Oct. 28 .....	Ohio State .....	0.9756
Nov. 4 .....	Ohio State .....	0.9949
Nov. 11.....	LSU .....	0.9802
Nov. 18 .....	LSU .....	0.9904
Nov. 25 .....	Missouri .....	0.9781
Dec. 2.....	Ohio State .....	0.9588

**2008**

<b>Date/Release</b>	<b>Team</b>	<b>Rating</b>
Oct. 19 .....	Texas .....	0.9979
Oct. 26 .....	Texas .....	0.9981
Nov. 2 .....	Alabama .....	0.9747
Nov. 9 .....	Alabama .....	0.9814
Nov. 16 .....	Alabama .....	0.9787
Nov. 23 .....	Alabama .....	0.9872
Nov. 30 .....	Alabama .....	0.9713
Dec. 7.....	Oklahoma.....	0.9757

**Most Weeks Ranked #1**

1. Oklahoma.....	18
2. Ohio State .....	15
Southern Cal .....	15
4. Florida State.....	7
Miami (Fl.).....	7
6. Alabama .....	5
Nebraska .....	5
Tennessee.....	5
9. Texas .....	3
10. LSU .....	2
11. Missouri .....	1
UCLA.....	1

**Most Consecutive Weeks Ranked #1**

1. Ohio State .....	12
2. Southern Cal .....	9

# All-Time BCS Standings Appearances

(80 teams have made an appearance in the 85 BCS Standings; Best All-Time Standing in Bold Underline)

**(Editor's Note:** Many thanks to Bo Carter of the National Football Foundation for compiling this list.)

## Noting BCS All-Time Appearances:

Florida, Texas, and Virginia Tech appeared in at least one BCS Standings every year since 1998. Michigan has been represented annually from 1998 through 2007. Florida State made each year's Standings from 1998 through 2005 before not being included on any 2006 or 2007 worksheets and returned in 2008.

## Top 15 Schools By Appearance

1. Texas .....	77
2. Florida .....	75
3. Oklahoma.....	67
4. Michigan .....	62
5. Ohio State.....	60
6. Virginia Tech.....	57
Southern California.....	57
8. Florida State .....	56
9. Georgia.....	54
10. Tennessee .....	52
11. Miami (Fla.) .....	49
LSU .....	49
13. Oregon.....	45
14. Nebraska .....	44
15. Wisconsin.....	43

## Total BCS Standings Appearances by Conferences

1. Big 12.....	331
2. Southeastern .....	328
3. Big Ten .....	291
4. Atlantic Coast.....	267
5. Pacific-10 .....	230
6. Big East.....	126
7. Mountain West .....	75
8. Western Athletic .....	48
9. Independents .....	37
10. Mid American .....	28

## Total Schools Represented by Conferences:

1. Atlantic Coast.....	11
Southeastern .....	11
3. Big 12.....	10
Big Ten .....	10
Pacific-10 .....	10
6. Big East.....	8
7. Conference USA .....	6
8. Mountain West .....	5
9. Mid American .....	4
10. Western Athletic .....	3
11. Independent.....	1

## School (Appearances) Rank/Week

**Air Force (2)**--1998: 18-11/16; **16-11/23**

**Alabama (26) Five appearances at No. 1**--1999: 13-10/25; 9-11/1; 9-11/8; 6-11/15; 8-11/22; 7-11/29; 4-12/5  
2005: 5-10/17; 5-10/24; 4-10/31; 3-11/7; 8-11/14; 14-11/21; 15-11/28; 13-12/4  
2007: 24-10/21; 17-10/28; 22-11/4  
2008: 2-10/19; 2-10/26; **1-11/2**; **1-11/9**; **1-11/16**; **1-11/23**; **1-11/30**; 4-12/7

**Arizona (7)**--1998: 14-10/26; 10-11/2; 10-11/9; 8-11/16; 7-11/23; **6-11/30**;  
7-12/6

**Arizona State (16)**-- 2004: 18-10/18; 15-10/25; 18-11/1; 16-11/8;  
14-11/15; 16-11/22; 19-11/29; 19-12/5  
2007: 8-10/14; **4-10/21**; **4-10/28**; 9-11/4; 8-11/11; 6-11/18; 13-11/25; 11-12/2

## All-Time BCS Standings Appearances

**Arkansas (16)**--1998: 12-10/26; 11-11/2; 7-11/9; 9-11/16; 13-11/23;  
13-11/30; 13-12/6  
2003: 24-11/24  
2006: 13-10/15; 13-10/22; 13-10/29; 11-11/5; 7-11/12; **6-11/19**; 9-11/26; 12-12/3

**Auburn (30)**--2004: 4-10/18; 4-10/25; **3-11/1**; **3-11/9**; **3-11/16**; **3-11/23**;  
**3-11/30**; **3-12/5**  
2005: 18-10/17; 22-10/24; 20-10/31; 20-11/7; 13-11/14; 10-11/21; 10-11/28; 9-12/4  
2006: 4-10/15; 5-10/22; 6-10/29; 6-11/5; 14-11/12; 12-11/19; 11-11/26; 9-12/3  
2007: 17-10/14; 22-10/21; 16-10/28; 18-11/4; 24-11/25; 23-12/2

**Ball State (8)**--2008: 20-10/19; 16-10/26; 17-11/2; 14-11/9; 17-11/16;  
15-11/23; **12-11/30**; 22-12/7

**Boise State (34)**--2003: 23-11/17; 19-11/24; 19-12/1; 17-12/7  
2004: 14-10/18; 13-10/25; 12-11/1; 10-11/8; 9-11/15; 7-11/22; 8-11/29; 9-12/5  
2006: 15-10/15; 15-10/22; 14-10/29; 14-11/5; 12-11/12; 11-11/19; **8-11/26**; **8-12/3**  
2007: 22-10/28; 20-11/4; 18-11/11; 19-11/18; 25-11/25; 24-12/2  
2008: 12-10/19; 11-10/26; 10-11/2; 9-11/9; 9-11/16; 9-11/23; 9-11/30;  
9-12/7

**Boston College (29)**-- 2004: 25-11/1; 23-11/8; 21-11/15; 21-11/22  
2005: 12-10/17; 14-10/24; 19-10/31; 24-11/14; 18-11/21; 20-11/28; 21-12/4  
2006: 20-10/15; 17-20/22; 15-10/29; 22-11/5; 20-11/12; 18-11/19; 24-12/3  
2007: 3-10/14; **2-10/21**; **2-10/28**; 8-11/4; 17-11/11; 14-11/18; 11-11/25; 14-12/2  
2008: 21-11/23; 17-11/30; 24-12/7

**Bowling Green (9)**-- 2003: 17-10/27; **16-11/3**; 23-11/10; 20-11/17;  
20-11/24; 18-12/1; 24-12/7  
2004: 25-11/15; 25-11/22

**Brigham Young (23)**--1999: 15-11/1; 14-11/8  
2001: 13-10/29; 13-11/5; 13-11/12; 13-11/19; **12-11/26**; **12-12/3**  
2006: 25-11/12; 23-11/19; 21-11/26; 20-12/3  
2007: 25-11/18; 19-11/25; 17-12/2  
2008: 21-10/19; 20-10/26; 15-11/2; 17-11/9; 14-11/16; 18-11/23; 18-11/30;  
16-12/7

**California (22)**--2004: 8-10/18; 8-10/25; **4-11/1**; **4-11/8**; **4-11/15**; **4-11/22**;  
**4-11/29**; 5-12/5  
2005: 25-10/17; 23-10/24; 23-10/31  
2006: 10-10/15; 10-10/22; 10-10/29; 8-11/5; 15-11/12; 19-11/19; 18-11/26; 18-12/3  
2007: 12-10/14; 21-10/21  
2008: 21-11/2

**Cincinnati (10)**--2007: 23-10/14; 22-11/11; 24-11/18; 23-11/25; 22-12/2  
2008: 22-11/9; 19-11/16; 16-11/23; 13-11/30; **12-12/7**

**Clemson (15)**--2000: **7-10/23**; 13-10/30; 13-11/20; 15-11/27; 15-12/3  
2006: 12-10/15; 12-10/22; 19-10/29; 24-11/19  
2007: 25-10/28; 21-11/4; 15-11/11; 22-11/18; 16-11/25; 15-12/2

**Colorado (13)**--2001: 14-11/12; 15-11/19; 7-11/26; 4-12/3; **3-12/9**  
2002: 12-10/28; 13-11/18; 12-11/25; 12-12/2; 13-12/8  
2005: 24-10/24; 22-10/31; 18-11/7

**Colorado State (1)**--2002: **15-11/25**

**Connecticut (7)**--2007: 23-10/21; **13-10/28**; **13-11/4**; 24-11/11; 20-11/18;  
25-12/2008: 25-10/26

**Florida (75)**--1998: 7-10/26; 5-11/2; 5-11/9; 5-11/16; 8-11/23; 7-11/30; 8-12/6  
1999: 6-10/25; 4-11/1; 4-11/8; 4-11/15; 5-11/22; 4-11/29; 10-12/5  
2000: 6-10/23; 6-10/30; 5-11/6; 4-11/13; 7-11/20; 7-11/27; 7-12/3  
2001: 11-10/22; 8-10/29; 7-11/5; 5-11/12; 4-11/19; 2-11/26; 6-12/3; 5-12/9  
2002: 14-11/4; 14-11/11; 14-11/18; 13-11/25  
2003: 21-10/27; 17-11/3; 14-11/10; 13-11/17; 11-11/24; 14-12/1; 15-12/7  
2004: 22-10/18; 22-11/29; 23-12/5  
2005: 20-10/17; 19-10/24; 16-10/31; 13-11/7; 22-11/14; 23-11/21; 17-11/28; 17-12/4


## All-Time BCS Standings Appearances

2006: 6-10/15; 6-10/22; 4-10/29; 4-11/5; 4-11/12; 4-11/19; 4-11/26; 2-12/3  
2007: 15-10/14; 11-10/21; 20-10/28; 15-11/4; 12-11/11; 12-11/18; 10-11/25; 12-12/2  
2008: 10-10/19; 8-10/26; 5-11/2; 4-11/9; 4-11/16; 4-11/23; 4-11/30; **2-12/7**

**Florida State (56) Seven appearances at No. 1**--1998: 5-10/26; 6-11/2; 4-11/9;  
4-11/16; 4-11/23; 4-11/30; 2-12/6

1999: **1-10/25; 1-11/1; 1-11/8; 1-11/15; 1-11/22; 1-11/29; 1-12/5**  
2000: 5-10/23; 3-10/30; 2-11/6; 3-11/13; 2-11/20; 2-11/27; 2-12/3  
2001: 14-11/5  
2002: 12-10/21; 13-11/4; 11-11/11; 12-11/18; 14-12/2; 14-12/8  
2003: 5-10/20; 3-10/27; 3-11/3; 13-11/10; 11-11/17; 9-11/24; 8-12/1; 7-12/7  
2004: 5-10/18; 5-10/25; 13-11/1; 12-11/8; 8-11/15; 18-11/22; 16-11/29; 16-12/5  
2005: 11-10/17; 10-10/24; 9-10/31; 19-11/7; 24-11/21; 22-12/4  
2008: 25-10/19; 15-10/26; 22-11/2; 19-11/9; 20-11/23; 24-11/30

**Fresno State (5)**--2005: 24-10/31; 22-11/7; **17-11/14**; 19-11/21; 25-11/28

**Georgia (54)**--1998: **3-10/26**; 17-11/9; 15-11/16; 14-11/23 2000: 12-10/23 2001:  
15-11/26  
2002: 5-10/21; 4-10/28; 6-11/4; 6-11/11; 5-11/18; 4-11/25; **3-12/2; 3-12/8**  
2003: 4-10/20; 5-10/27; 10-11/3; 9-11/10; 6-11/17; 7-11/24; 7-12/1;  
12-12/7  
2004: 10-10/18; 9-10/25; 9-11/1; 8-11/8; 11-11/15; 8-11/22; 7-11/29; 7-12/5  
2005: 4-10/17; 4-10/24; 11-10/31; 9-11/7; 16-11/14; 15-11/21; 13-11/28; 7-12/4  
2007: 20-10/14; 18-10/21; 10-10/28; 10-11/4; 9-11/11; 7-11/18; 4-11/25; 5-12/2  
2008: 7-10/19; 6-10/26; 13-11/2; 10-11/9; 11-11/16; 11-11/23; 16-11/30; 15-12/7

**Georgia Tech (26)**--1998: 22-11/16; 19-11/23; 12-11/30; 14-12/6

1999: 8-10/25; **7-11/1**; 15-11/8; 13-11/15  
2000: 13-11/27; 13-12/3  
2005: 23-11/7; 21-11/21; 24-11/28; 24-12/4  
2006: 19-10/15; 24-10/22; 20-10/29; 18-11/5; 18-11/12; 16-11/19;  
22-11/26  
2008: 18-10/19; 20-11/2; 22-11/23; 15-11/30; 14-12/7

**Hawaii (8)**--2006: 25-11/26

2007: 18-10/14; 17-10/21; 14-10/28; 16-11/4; 16-11/11; 15-11/18; 12-11/25; **10-12/2**

**Illinois (10)**-- 2001: 12-11/5; 10-11/12; **8-11/19; 8-11/26; 8-12/3; 8-12/9**  
2007: 19-11/11; 17-11/18; 15-11/25; 13-12/2

**Iowa (24)**--2002: 13-10/21; 10-10/28; 8-11/4; 8-11/11; 7-11/18; **5-11/25;**  
**5-12/2; 5-12/8**

2003: 15-10/20; 11-10/27; 11-11/3; 20-11/10; 18-11/17; 12-11/24; 12-12/1; 13-12/7  
2004: 23-10/25; 21-11/1; 20-11/8; 18-11/15; 11-11/22; 13-11/29; 12-12/5  
2006: 23-10/15

**Kansas (9)**--2007: 13-10/14; 9-10/21; 8-10/28; 4-11/4; 3-11/11; **2-11/18;**  
5-11/25; 8-12/2  
2008: 23-10/19

**Kansas State (31)**--1998: 4-10/26; 4-11/2; **3-11/9; 3-11/16; 3-11/23; 3-11/30; 3-12/6**

1999: 5-10/25; 6-11/1; 5-11/8; 8-11/15; 6-11/22; 6-11/29; 6-12/5  
2000: 10-10/23; 11-11/6; 10-11/13; 9-11/20; 9-11/27; 9-12/3  
2002: 15-10/28; 15-11/4; 12-11/11; 11-11/18; 10-11/25; 8-12/2; 8-12/8  
2003: 19-11/17; 16-11/24; 15-12/1; 10-12/7

**Kentucky (4)**--2007: **7-10/14**; 14-10/21; 25-11/4; 23-11/11

**Louisville (21)**--2004: 17-10/18; 17-10/25; 15-11/1; 14-11/8; 10-11/15;  
10-11/22; 9-11/29; 10-12/5

2005: 25-11/7; 18-11/14; 20-11/21; 21-11/28; 19-12/4  
2006: 7-10/15; 8-10/22; 5-10/29; **3-11/5**; 10-11/12; 9-11/19; 6-11/26; 6-12/3

**LSU (49) Two appearances at No. 1**--2001: 13-12/9

2002: 9-10/21; 14-10/28; 13-11/11  
2003: 12-10/20; 7-10/27; 7-11/3; 4-11/10; 4-11/17; 3-11/24; 3-12/1; 2-12/7  
2004: 19-10/18; 20-10/25; 17-11/1; 19-11/8; 16-11/15; 13-11/22; 11-11/29; 11-12/5  
2005: 6-10/17; 8-10/24; 8-10/31; 7-11/7; 5-11/14; 4-11/21; 4-11/28; 12-12/4

## All-Time BCS Standings Appearances

2006: 18-10/15; 16-10/22; 17-10/29; 12-11/5; 11-11/12; 10-11/19; 5-11/26; 4-12/3  
2007: 4-10/14; 3-10/21; 3-10/28; 2-11/4; 1-11/11; 1-11/18; 7-11/25; 2-12/2  
2008: 13-10/19; 19-10/26; 16-11/2; 20-11/9; 18-11/16

**Marshall (6)**--1999: 14-10/25; 14-11/1; 14-11/15; 13-11/22; 12-11/29; 12-12/5

**Maryland (13)**--2001: 8-10/22; 15-11/5; 12-11/12; 12-11/19; 11-11/26;  
10-12-3 10-12/9  
2003: 24-12/1; 23-12-7  
2006: 23-11/5; 19-11/12  
2008: 23-11/2; 25-11/16

**Miami (Fla.) (49) Seven appearances at No. 1**--1998: 24-11/23; 20-11/23  
2000--4-10/23; 5-10/30; 3-11/6; 2-11/13; 3-11/20; 3-11/27; 3-12/3  
2001: 4-10/22; 3-10/29; 2-11/5; 2-11/12; 2-11/19; 1-11/26; 1-12/3; 1-12/9  
2002: 2-10/21; 2-10/28; 3-11/4; 2-11/11; 1-11/18; 1-11/5; 1-12/2; 1-12/8  
2003: 2-10/20; 2-10/27; 4-11/3; 12-11/10; 12-11/17; 10-11/24; 10-12/1; 9-12/7  
2004: 2-10/18; 3-10/25; 10-11/1; 17-11/8; 12-11/15; 9-11/22; 10-11/19; 14-12/5  
2005: 8-10/17; 7-10/24; 6-10/31; 4-11/7; 3-11/14; 9-11/21; 9-11/28; 8-12/4

**Miami (Ohio) (7)**--2003: 19-10/27; 21-11/3; 16-11/10; 14-11/17;  
13-11/24; 11-12/1; 11-12/7

**Michigan (62)**--1998: 19-11/9; 12-11/16; 14-11/23  
1999: 12-10/25; 13-11/1; 12-11/8; 10-11/15; 10-11/22; 9-11/29; 8-12/5  
2000: 12-10/30; 15-11/20; 16-11/27; 16-12/3  
2001: 7-10/22; 4-10/29; 10-11/5; 11-11/12; 10-11/19  
2002: 8-10/21; 13-10/28; 11-11/4; 10-11/11; 9-11/18; 11-11/25;  
11-12/2; 11-12/8  
2003: 13-10/27; 8-11/3; 8-11/10; 9-11/17; 4-11/24; 4-12/1; 4-12/7  
2004: 13-10/18; 12-10/25; 11-11/1; 9-11/8; 7-11/15; 12-11/22; 14-11/29; 13-12/5  
2005: 25-10/24; 21-10/31; 21-11/7; 15-11/14; 22-11/21; 19-11/28; 20-12/4  
2006: 3-10/15; 2-10/22; 2-10/29; 2-11/5; 2-11/12; 2-11/19; 3-11/26; 3-12/3  
2007: 25-10/14; 20-10/21; 12-10/28; 12-11/4; 21-11/11

**Michigan State (18)**--1999: 15-10/25; 13-11/8; 12-11/15; 11-11/22; 10-11/29; 9-12/5  
2003: 13-10/20; 10-10/27; 20-11/3; 24-11/10  
2005: 24-10/17  
2008: 21-10/26; 18-11/2; 15-11/9; 15-11/16; 19-11/23; 21-11/30; 18-12/7

**Minnesota (14)**--1999: 14-11/22; 14-11/29; 13-12/5  
2003: 24-10/27; 22-11/20; 25-12/1; 25-12/7  
2004: 25-10/25  
2005: 22-10/17; 20-10/24; 24-11/7; 21-11/14  
2008: 24-10/19; 17-10/26

**Mississippi (7)**--2003: 23-11/3; 18-11/10; 15-11/17; 18-11/24; 20-12/1; 19-12/7  
2008: 25-12/7

**Mississippi State (7)**--1999: 11-10/25; 12-11/1; 10-11/8; 15-11/15  
2000: 15-10/30; 14-11/6; 12-11/13

**Missouri (23)**--1998: 18-10/26; 13-11/9; 19-11/16  
2003: 20-10/27; 24-11/3  
2006: 24-10/15; 20-10/22  
2007: 16-10/14; 13-10/21; 9-10/28; 6-11/4; 5-11/11; 4-11/18; 1-11/25; 6-12/2  
2008: 15-10/19; 14-10/26; 14-11/2; 12-11/9; 13-11/16; 13-11/23; 20-11/30; 21-12/7

**NC State (3)**--2002: 11-10/21; 9-10/28; 12-11/4

**Nebraska (44) Five appearances at No. 1**--1998: 6-10/26; 12-11/2;  
11-11/9; 14-11/16; 12-11/23; 11-11/30; 11-12/6  
1999: 7-10/25; 8-11/1; 6-11/8; 3-11/15; 3-11/22; 3-11/29; 3-12/5  
2000: 1-10/23; 4-10/30; 4-11/6; 8-11/13; 8-11/20; 8-11/27; 8-12/3  
2001: 2-10/22; 1-10/29; 1-11/5; 1-11/12; 1-11/19; 4-11/26; 3-12/3; 2-12/9  
2003: 11-10/20; 9-10/27; 18-11/3; 17-11/10; 22-11/17; 23-11/24; 21-12/1; 20-12/7  
2005: 23-10/17  
2006: 17-10/15; 22-10/22; 23-11/12; 22-11/19; 20-11/26; 23-12/3

## All-Time BCS Standings Appearances

North Carolina (4)--2008: 22-10/26; 19-11/2; **16-11/9**; 22-11/16

Northern Illinois (4)--2003: **10-10/20**; 23-10/27; 22-11/3; 21-11/10

Northwestern (10)--2000: **15-11/6**

2005: 21-10/24; 25-11/21; 22-11/28; 25-12/4

2008: 22-10/19; 24-11/2; 24-11/23; 22-11/30; 23-12/7

Notre Dame (37)--1998: 16-10/26; 13-11/21; 12-11/9; 10-11/16; 9-11/23

2000: 14-10/30; 12-11/6; 11-11/13; 11-11/20; 11-11/27; 11-12/3

2002: **3-10/21**; **3-10/28**; 7-11/4; 7-11/11; 6-11/18; 7-11/25; 10-12/2; 9-12/8

2004: 23-10/18; 25-11/8

2005: 16-10/17; 15-10/24; 14-10/31; 11-11/7; 9-11/14; 8-11/21; 8-11/28; 6-12/4

2006: 8-10/15; 9-10/22; 9-10/29; 9-11/5; 5-11/12; 5-11/19; 10-11/26; 11-12/3

Ohio State (60) 15 appearances at No. 1--1998: 2-10/26; **1-11/2**;

8-11/9; 7-11/16; 6-11/23; 5-11/30; 4-12/6

2000: 11-10/23; 13-11/6; 13-11/13

2002: 6-10/21; 5-10/28; 2-11/4; **1-11/11**; 2-11/18; 2-11/25; 2-12/2; 2-12/8

2003: 6-10/20; 6-10/27; 5-11/3; 3-11/10; 2-11/17; 5-11/24; 5-12/1; 5-12/7

2004: 25-11/29; 24-12/5

2005: 15-10/17; 13-10/24; 10-10/31; 8-11/7; 7-11/14; 6-11/21; 6-11/28; 4-12/4

2006: **1-10/15**; **1-10/22**; **1-10/29**; **1-11/5**; **1-11/12**; **1-11/19**; **1-11/26**;

**1-12/3**

2007: **1-10/14**; **1-10/21**; **1-10/28**; **1-11/4**; 7-11/11; 5-11/18; 3-11/25;

**1-12/2**

2008: 9-10/19; 12-10/26; 11-11/2; 11-11/9; 10-11/16; 10-11/23; 10-11/30; 10-12/7

Oklahoma (67) 19 appearances at No. 1--2000: 2-10/23; **1-10/30**;

**1-11/6**; **1-11/13**; **1-11/20**; **1-11/27**; **1-12/3**

2001: **1-10/22**; 2-10/29; 3-11/5; 3-11/12; 3-11/19; 9-11/26; 11-12/3; 11-12/9

2002: **1-10/21**; **1-10/28**; **1-11/4**; 4-11/11; 4-11/18; 3-11/25; 7-12/2; 7-12/8

2003: **1-10/20**; **1-10/27**; **1-11/3**; **1-11/10**; **1-11/17**; **1-11/24**; **1-21/1**; **1-12/7**

2004: 3-10/18; 2-10/25; 2-11/1; 2-11/8; 2-11/15; 2-11/22; 2-11/29; 2-12/5

2005: 25-10/31; 25-11/14; 23-11/28; 23-12/4

2006: 22-10/15; 19-10/22; 18-10/29; 17-11/5; 17-11/12; 15-11/19; 12-11/26; 10-12/3

2007: 5-10/14; 6-10/21; 6-10/28; 5-11/4; 4-11/11; 10-11/18; 9-11/25; 4-12/2

2008: 4-10/19; 4-10/26; 6-11/2; 5-11/9; 5-11/16; 3-11/23; 2-11/30; **1-12/7**

Oklahoma State (23)--2003: 14-10/27; 19-11/3; 25-11/10; 21-11/17;

21-11/24; 22-12/1; 21-12/7

2004: 21-10/18; 19-10/25; 19-11/1; 22-11/8; 22-11/15; 22-11/22; 24-11/29; 24-12/5

2008: **6-10/19**; 9-10/26; 9-11/2; 13-11/9; 12-11/16; 12-11/23; 14-11/30; 13-12/7

Oregon (45)--1998: 11-10/26; 14-11/9; 11-11/16; 18-11/23

2000: 8-10/23; 7-10/30; 7-11/6; 7-11/13; 10-11/20; 10-11/27; 10-12/3

2001: 13-10/22; 10-10/29; 6-11/5; 4-11/12; 5-11/19; 5-11/26; 5-12/3; 4-12/9

2002: 15-10/21

2005: 13-10/17; 11-10/24; 13-10/31; 10-11/7; 10-11/14; 7-11/21; 7-11/28; 5-12/4

2006: 14-10/15; 23-10/22; 22-10/29; 20-11/5; 24-11/12

2007: 10-10/14; 5-10/21; 5-10/28; 3-11/4; **2-11/11**; 9-11/18; 17-11/25

2008: 24-10/26; 24-11/16; 23-11/23; 19-11/30; 17-12/7

Oregon State (11)--2000: 11-10/30; 9-11/6; 9-11/13; **5-11/20**; 6-11/27; 6-12/3

2006: 24-11/5; 24-11/26; 22-12/3

2008: 21-11/16; 17-11/23

Penn State (35)--1998: 10-10/26; 9-11/2; 18-11/9; 17-11/16

1999: **2-10/25**; **2-11/1**; 7-11/8; 11-11/15; 12-11/22; 13-11/29; 11-12/5

2002: 15-11/11; 15-11/18; 14-11/25; 13-12/2; 12-12/8

2005: 10-10/17; 9-10/24; 7-10/31; 5-11/7; 4-11/14; 3-11/21; 3-11/28; 3-12/4

2006: 25-11/19

2007: 25-10/21; 23-11/4

2008: 3-10/19; 3-10/26; 3-11/2; 8-11/9; 8-11/16; 8-11/23; 8-11/30; 8-12/7

Pittsburgh (12)--2003: 25-11/3; 19-11/10; 25-11/17; 25-11/24

2004: 23-11/29; 21-12/5

2008: **17-10/19**; 21-11/9; 20-11/16; 25-11/23; 23-11/30; 20-12/7

## All-Time BCS Standings Appearances

**Purdue (14)**--2000: 15-10/23; 10-10/30; 10-11/6

2001: 14-10/29

2003: **8-10/20**; 18-10/27; 14-11/3; 11-11/10; 16-11/17; 14-11/24; 13-12/1; 14-12/7

2004: 12-10/18; 21-10/25

**Rutgers (8)**--2006: 16-10/15; 14-10/22; 12-10/29; 13-11/5; **6-11/12**;

14-11/19; 13-11/26; 16-12/3

**South Carolina (7)**--2001: 15-10/22; 15-12/3; 14-12/9

2005: 23-11/14

2007: **6-10/14**; 16-10/21

2008: 25-11/9

**Southern California (57) 15 appearances at No. 1**--1998: 20-11/16

2002: 14-10/21; 11-10/28; 9-11/4; 9-11/11; 8-11/18; 6-11/25; 4-12/2; 5-12/8

2003: 7-10/20; 4-10/27; 2-11/3; 2-11/10; 3-11/17; 2-11/24; 2-12/1; 3-12/7

2004: **1-10/18; 1-10/25; 1-11/1; 1-11/8; 1-11/15; 1-11/22; 1-11/29; 1-12/5**

2005: **1-10/17**; 2-10/24; **1-10/31; 1-11/7; 1-11/14; 1-11/21; 1-11/28; 1-12/4**

2006: 2-10/15; 3-10/22; 8-10/29; 7-11/5; 3-11/12; 3-11/19; 2-11/26; 5-12/3

2007: 14-10/14; 12-10/21; 19-10/28; 17-11/4; 11-11/11; 11-11/18; 8-11/25; 7-12/2

2008: 5-10/19; 5-10/26; 7-11/2; 6-11/9; 6-11/16; 5-11/23; 5-11/30; 5-12/7

**Southern Miss (3)**--1999: 15-11/22

2000: **14-10/23**

2004: 23-11/1

**Stanford (8)**--2001: 14-10/22; **6-10/29**; 11-11/5; 9-11/12; 9-11/19;

10-11/26; 9-12/3; 9-12/9

**Syracuse (5)**--1998: 20-10/26; 17-11/2; **15-11/30; 15-12/6**

2001: **15-11/12**

**TCU (29)**--2000: 13-10/23; 9-10/30; 14-11/20; 14-11/27; 14-12/3

2003: 14-10/20; 12-10/27; 9-11/3; **6-11/10**; 8-11/17; 17-11/24; 17-12/1; 18-12/7

2005: 21-10/17; 18-10/24; 18-10/31; 17-11/7; 14-11/14; 13-11/21; 14-11/28; 14-12/4

2008: 14-10/19; 13-10/26; 12-11/2; 18-11/9; 16-11/16; 14-11/23; 11-11/30; 11-12/7

**Tennessee (52) Five appearances at No. 1**--1998: 3-10/26; 2-11/2; **1-11/9**;

**1-11/16; 1-11/23; 1-11/30; 1-12/6**

1999: 4-10/25; 5-11/1; 2-11/8; 5-11/15; 4-11/22; 5-11/29; 5-12/5

2001: 9-10/22; 7-10/29; 4-11/5; 7-11/12; 7-11/19; 6-11/26; 2-12/3; 6-12/9

2003: 15-10/27; 13-11/3; 7-11/10; 7-11/17; 8-11/24; 9-12/1; 8-12/7

2004: 9-10/18; 11-10/25; 8-11/1; 15-11/8; 17-11/15; 15-11/22; 15-11/29; 15-12/5

2005: 19-10/17

2006: 11-10/15; 11-10/22; 11-10/29; 16-11/5; 22-11/12; 20-11/19; 16-11/26; 17-12/3

2007: 21-10/14; 24-11/4; 20-11/11; 18-11/18; 14-11/25; 16-12/2

**Texas (77) Three appearances at No. 1**--1998: 14-11/2; 15-11/9; 23-11/16

1999: 10-10/25; 11-11/1; 11-11/8; 9-11/15; 9-11/22; 11-11/29; 15-12/5

2000: 14-11/13; 12-11/20; 12-11/27; 12-12/3

2001: 6-10/22; 5-10/29; 5-11/5; 6-11/12; 6-11/19; 3-11/26; 7-12/3; 7-12/9

2002: 10-10/21; 7-10/28; 4-11/4; 5-11/11; 10-11/18; 9-11/25; 9-12/2; 10-12/8

2003: 22-10/27; 12-11/3; 5-11/10; 5-11/17; 6-11/24; 6-12/1; 6-12/7

2004: 11-10/18; 10-10/25; 7-11/1; 6-11/8; 5-11/15; 5-11/22; 5-11/29; 4-12/5

2005: 2-10/17; **1-10/24**; 2-10/31; 2-11/7; 2-11/14; 2-11/21; 2-11/28; 2-12/4

2006: 9-10/15; 7-10/22; 7-10/29; 5-11/5; 13-11/12; 13-11/19; 19-11/26; 19-12/3

2007: 22-10/14; 19-10/21; 15-10/28; 14-11/4; 13-11/11; 13-11/18; 20-11/25; 19-12/2

2008: **1-10/19; 1-10/26**; 4-11/2; 3-11/9; 3-11/16; 2-11/23; 3-11/30; 3-12/7

**Texas A&M (23)**--1998: 8-10/26; 7-11/2; 6-11/9; 6-11/16; **5-11/23**; 8-11/30; 6-12/6

1999: 15-11/29; 14-12/5

2000: 15-11/13

2004: 16-10/18; 14-10/25; 22-11/1; 21-11/8; 20-11/15; 19-11/22; 20-11/29; 20-12/5

2006: 21-10/22; 21-10/29; 25-11/5; 23-11/26; 21-12/3

**Texas Tech (19)**--2004: 21-11/29; 22-12/5

2005: 7-10/17; 16-10/24; 15-10/31; 12-11/7; 19-11/14; 16-11/21; 16-11/28; 15-12/4

2007: 24-10/14

2008: 8-10/19; 7-10/26; **2-11/2; 2-11/9; 2-11/16**; 7-11/23; 7-11/30; 7-12/7

## All-Time BCS Standings Appearances

**Tulane (7)**--1998: 19-10/26; 16-11/2; 16-11/9; 16-11/16; 11-11/23;  
**10-11/30; 10-12/6**

**Tulsa (4)**--2006: 25-10/15  
2008: 19-10/19; **18-10/26**; 23-11/9

**UAB (1)**--2004: **24-10/18**

**UCLA (19) One appearance at No. 1**--1998: **1-10/26**; 3-11/2; 2-11/9; 2-11/16;  
2-11/23; 2-11/30; 5-12/6  
2001: 3-10/22; 9-10/29  
2003: 25-10/27  
2005: 9-10/17; 6-10/24; 5-10/31; 15-11/7; 11-11/14; 12-11/21; 12-11/28; 16-12/4  
2006: 25-12/3

**USF (8)**--2007: **2-10/14**; 10-10/21; 18-10/28; 23-11/18; 21-11/25; 21-12/2  
2008: 16-10/19; 23-10/26

**Utah (20)**--2003: 24-11/17; 22-11/24; 23-12/1; 22-12/7  
2004: 7-10/18; **6-10/25; 6-11/1**; 7-11/8; **6-11/15; 6-11/22; 6-11/29; 6-12/5**  
2008: 11-10/19; 10-10/26; 8-11/2; 7-11/9; 7-11/16; **6-11/23; 6-11/30;**  
**6-12/7**

**UTEP (5)**--2004: **24-10/25; 24-11/1; 24-11/8; 24-11/15; 24-11/22**

**Virginia (22)**--1998: 15-10/26; 15-11/2; 21-11/16; 17-11/23; 14-11/30; 12-12/6  
2004: 15-10/18; 16-10/25; 14-11/1; **11-11/8**; 19-11/15; 17-11/22; 18-11/29; 18-12/5  
2007: 19-10/14; 15-10/21; 23-10/28; 19-11/4; 14-11/11; 16-11/18; 22-11/25; 20-12/2

**Virginia Tech (57)**--1998: 20-11/9  
1999: 3-10/25; 3-11/1; 3-11/8; **2-11/15; 2-11/22; 2-11/29; 2-12/5**  
2000: 3-10/23; **2-10/30**; 8-11/6; 6-11/13; 6-11/20; 5-11/27; 5-12/3  
2001: 5-10/22; 15-10/29  
2002: 4-10/21; 6-10/28; 10-11/4  
2003: 3-10/20; 16-10/27; 6-11/3; 15-11/10; 17-11/17  
2004: 25-10/18; 22-10/25; 20-11/1; 18-11/8; 15-11/15; 14-11/22; 12-11/29; 8-12/5  
2005: 3-10/17; 3-10/24; 3-10/31; 6-11/7; 6-11/14; 5-11/21; 5-11/28; 10-12/4  
2006: 25-10/29; 21-11/5; 21-11/12; 17-11/19; 14-11/26; 15-12/3  
2007: 11-10/14; 8-10/21; 11-10/28; 11-11/4; 10-11/11; 8-11/18; 6-11/25; 3-12/2  
2008: 25-11/30; 19-12/7

**Wake Forest (8)**--2006: 24-10/29; 19-11/5; 16-11/12; 21-11/19; 17-11/26; **14-12/3**  
2007: 24-10/28  
2008: 24-11/9

**Washington (14)**--2000: 9-10/23; 8-10/30; 6-11/6; 5-11/13; **4-11/20; 4-11/27; 4-12/3**  
2001: 12-10/22; 11-10/29; 8-11/5; 11-11/19; 14-11/26; 14-12/3; 15-12/9

**Washington State (26)**--2001: 10-10/22; 12-10/29; 9-11/5; 8-11/12;  
14-11/19; 13-11/26; 13-12/3; 12-12/9  
2002: 7-10/21; 8-10/28; 5-11/4; **3-11/11; 3-11/18**; 8-11/25; 6-12/2; 6-12/8  
2003: 9-10/20; 8-10/27; 15-11/3; 10-11/10; 10-11/17; 15-11/24; 16-12/1; 16-12/7  
2006: 25-10/22; 23-10/29

**West Virginia (31)**--2002: 15-12/2; 15-12/8  
2004: 20-10/18; 18-10/25; 16-11/1; 13-11/8; 23-11/15; 23-11/22  
2005: 17-10/17; 17-10/24; 17-10/31; 14-11/7; 12-11/14; 11-11/21; 11-11/28; 11-12/4  
2006: 5-10/15; 4-10/22; 3-10/29; 10-11/5; 8-11/12; 7-11/19; 15-11/26; 13-12/3  
2007: 9-10/14; 7-10/21; 7-10/28; 7-11/4; 6-11/11; 3-11/18; **2-11/25**; 9-12/2  
2008: 25-11/2

**Wisconsin (43)**--1998: 9-10/26; 8-11/2; 9-11/9; 13-11/16; 10-11/23;  
9-11/30; 9-12/6  
1999: 9-10/25; 10-11/1; 8-11/8; 7-11/15; 7-11/22; 8-11/29; 7-12/5  
2004: 6-10/18; 7-10/25; **5-11/1; 5-11/8**; 13-11/15; 20-11/22; 17-11/29; 17-12/5  
2005: 14-10/17; 12-10/24; 12-10/31; 16-11/7; 20-11/14; 17-11/21; 18-11/28; 18-12/4  
2006: 21-10/15; 18-10/22; 16-10/29; 15-11/5; 9-11/12; 8-11/19; 7-11/26; 7-12/3  
2007: 21-10/28; 25-11/11; 21-11/18; 18-11/25; 18-12/2

# FINAL 2008 BOWL CHAMPIONSHIP SERIES STANDINGS

Team	Harris Interactive		USA Today		Anderson & Hester		Billingsley		Colley Matrix		Massey		Sagarin		Wolfe		Computer		BCS Avg.		Previous Rank(100)	
	Rank	Points	%	Rank	Points	%	Rank	Points	%	Rank	Points	%	Rank	Points	%	Rank	Points	%	Rank	Points	Avg.	Rank
1. Oklahoma (12-1)	2	2699	0.9554	1	1482	0.9718	25	25	25	25	25	25	25	25	25	25	25	1.000	1	0.9757	2	(9351)
2. Florida (12-1)	1	2776	0.9827	2	1481	0.9711	22	24	24	23	21	21	22	22	22	22	22	0.890	3	0.9479	4	(8851)
3. Texas (11-1)	3	2616	0.9260	3	1408	0.9233	23	22	22	24	23	24	23	24	24	24	24	0.940	2	0.9298	3	(9223)
4. Alabama (12-1)	4	2442	0.8644	4-T	1309	0.8584	20	21	21	21	20	20	20	19	18	19	18	0.810	6	0.8443	1	(9713)
5. Southern California (11-1)	5	2413	0.8542	4-T	1309	0.8584	17	23	23	19	19	19	19	18	18	19	18	0.750	7	0.8208	5	(8076)
6. Utah (12-0)	7	2119	0.7501	7	1134	0.7436	24	19	22	22	22	22	21	21	21	21	21	0.860	5	0.7846	6	(7844)
7. Texas Tech (11-1)	8	2090	0.7398	8	1132	0.7423	21	20	20	20	24	23	23	23	23	23	23	0.870	4	0.7840	7	(7805)
8. Penn State (11-1)	6	2186	0.7738	6	1193	0.7823	18	16	16	17	16	16	16	17	17	17	16	0.660	9	0.7387	8	(7373)
9. Boise State (12-0)	9	1938	0.6860	9	1034	0.6780	19	18	18	18	18	18	18	18	18	18	18	0.730	8	0.6980	9	(7034)
10. Ohio State (10-2)	10	1858	0.6577	10	1004	0.6584	16	17	17	16	12	11	11	15	15	15	15	0.590	11	0.6354	10	(6340)
11. Texas Christian (10-2)	11	1580	0.5593	11	877	0.5751	15	14	14	12	12	17	17	17	16	16	16	0.620	10	0.5848	11	(5633)
12. Cincinnati (11-2)	12	1528	0.5409	12	830	0.5443	14	10	10	15	13	12	13	12	14	14	14	0.530	12	0.5384	13	(4831)
13. Oklahoma State (9-3)	13	1402	0.4963	14	722	0.4734	9	13	13	8	14	15	13	13	13	13	13	0.490	13	0.4866	14	(4276)
14. Georgia Tech (9-3)	14	1221	0.4322	15	690	0.4525	10	12	12	10	15	14	14	14	14	14	14	0.470	14	0.4516	15	(4046)
15. Georgia (9-3)	17	1018	0.3604	17	537	0.3521	13	11	11	13	8	9	9	9	9	9	9	0.420	15	0.3775	16	(3311)
16. Brigham Young (10-2)	16	1071	0.3791	16	541	0.3548	8	15	15	7	7	7	7	7	7	7	7	0.340	16	0.3580	18	(3142)
17. Oregon (9-3)	15	1211	0.4287	13	747	0.4898	0	4	4	4	0	0	0	0	0	0	0	0.100	23-T	0.3395	19	(3041)
18. Michigan State (9-3)	18	831	0.2942	18	466	0.3056	11	6	6	11	2	2	1	1	7	7	7	0.260	21	0.2866	21	(2550)
19. Virginia Tech (9-4)	22	511	0.1809	19	337	0.2210	6	1	1	7	10	13	10	13	10	10	10	0.330	17	0.2440	25	(0573)
20. Pittsburgh (9-3)	19	638	0.2258	21	316	0.2072	12	3	3	14	3	5	8	5	8	8	8	0.280	18	0.2377	23	(1012)
21. Missouri (9-4)	24	382	0.1352	23	218	0.1430	7	7	7	3	5	4	5	4	5	5	5	0.210	20-T	0.1627	20	(2818)
22. Ball State (12-1)	20	609	0.2156	22	219	0.1436	1	4	4	9	0	0	0	0	3	3	3	0.080	25	0.1464	12	(5306)
23. Northwestern (9-3)	22	548	0.1940	20	334	0.2190	0	0	0	0	0	0	0	0	0	0	0	0.000	NR	0.1377	22	(1216)
24. Boston College (9-4)	26	172	0.0609	26	96	0.0630	22	4	4	0	5	8	2	8	2	2	2	0.190	17	0.1046	17	(3202)
25. Mississippi (8-4)	23	413	0.1462	24	160	0.049	NR	0	0	5	0	0	0	0	0	0	0	0.000	NR	0.0745	NR	NR

**EXPLANATION:** Team percentages are derived by dividing a team's actual ranking points by a maximum 2825 possible points in the Harris Interactive Poll and 1525 possible points in the USA Today/ESPN Coaches Poll. Poll Average - Team percentages calculated by dividing a team's actual ranking points by a maximum 2825 possible points in the Harris Interactive Poll and 1525 possible points in the USA Today/ESPN Coaches Poll. Computer Average - Six computer rankings calculated in inverse points order (25 for #1, 24 for #2, etc.) are used to determine the overall computer component. The best and worst ranking for each team is dropped, and the remaining four are added and divided by 100 (the maximum possible points) to produce a Computer Rankings Percentage. The six computer ranking providers are Anderson & Hester, Richard Billingsley, Colley Matrix, Kenneth Massey, Jeff Sagarin, and Peter Wolfe. Each computer ranking accounts for schedule strength in its formula.

## 2008 BCS Standings Week-by-Week

Team.....	O19	O26	N2	N9	N16	N23	N30	D7
Oklahoma .....	4	4	6	5	5	3	2	1
Florida .....	10	8	5	4	4	4	4	2
Texas .....	1	1	4	3	3	2	3	3
Alabama .....	2	2	1	1	1	1	1	4
Southern Cal .....	5	5	7	6	6	5	5	5
Utah .....	11	10	8	7	7	6	6	6
Texas Tech .....	8	7	2	2	2	7	7	7
Penn State .....	3	3	3	8	8	8	8	8
Boise State .....	12	11	10	9	9	9	9	9
Ohio State .....	9	12	11	11	10	10	10	10
TCU .....	14	13	12	18	16	14	11	11
Cincinnati .....	--	--	--	22	19	16	13	12
Oklahoma State .....	6	9	9	13	12	12	14	13
Georgia Tech .....	18	--	20	--	--	22	15	14
Georgia .....	7	6	13	10	11	11	16	15
Brigham Young .....	21	20	15	17	14	18	18	16
Oregon .....	--	24	--	--	24	23	19	17
Michigan State .....	--	21	18	15	15	19	21	18
Virginia Tech .....	--	--	--	--	--	--	25	19
Pittsburgh .....	17	--	--	21	20	25	23	20
Missouri .....	15	14	14	12	13	13	20	21
Ball State .....	20	16	17	14	17	15	12	22
Northwestern .....	22	--	24	--	--	24	22	23
Boston College .....	--	--	--	--	--	21	17	24
Mississippi .....	--	--	--	--	--	--	--	25
Florida State .....	25	15	22	19	--	20	24	--
Oregon State .....	--	--	--	--	21	17	--	--
LSU .....	13	19	16	20	18	--	--	--
North Carolina .....	--	22	19	16	22	--	--	--
Miami .....	--	--	--	--	23	--	--	--
Maryland .....	--	--	23	--	25	--	--	--
Tulsa .....	19	18	--	23	--	--	--	--
Wake Forest .....	--	--	--	24	--	--	--	--
South Carolina .....	--	--	--	25	--	--	--	--
California .....	--	--	21	--	--	--	--	--
West Virginia .....	--	--	25	--	--	--	--	--
Minnesota .....	24	17	--	--	--	--	--	--
South Florida .....	16	23	--	--	--	--	--	--
Connecticut .....	--	25	--	--	--	--	--	--
Kansas .....	23	--	--	--	--	--	--	--

# FINAL 2007 BOWL CHAMPIONSHIP SERIES STANDINGS

Team	Harris Interactive Rank Points	%	USA Today Rank Points	%	Anderson & Hester Billingsley Matrix	Colley Matrix	Massey	Sagarin	Wolfe	Computer %	Rank	BCS Avg.	Previous Rank (Tot)
1. Ohio State (11-1)	2813	0.9870	1469	0.9793	21	23	22	21	21	0.910	3	0.9588	3 (9192)
2. LSU (11-2)	2630	0.9228	1418	0.9453	25	25	24	24	23	0.950	2	0.9394	7 (7744)
3. Virginia Tech (11-2)	2345	0.8228	5	0.8280	22	24	25	25	25	0.960	1	0.8703	6 (7811)
4. Oklahoma (11-2)	2520	0.8842	3	0.8373	18	18	18	18	24	0.800	T-6	0.8572	9 (6829)
5. Georgia (10-2)	2469	0.8663	4	0.8513	20	23	22	19	19	0.800	T-6	0.8392	4 (8274)
6. Missouri (11-2)	2117	0.7428	7	0.7360	24	22	21	20	22	0.850	4	0.7763	1 (9781)
7. USC (10-2)	2346	0.8232	6	0.8180	17	23	14	17	17	0.650	9	0.7637	8 (6926)
8. Kansas (11-1)	2092	0.7340	8	0.7327	23	16	20	21	20	0.810	5	0.7589	5 (7918)
9. West Virginia (10-2)	1924	0.6751	9	0.6733	16	15	20	15	18	0.640	10	0.6628	2 (9713)
10. Hawaii (12-0)	1903	0.6677	10	0.6627	14	18	13	15	13	0.610	12	0.6468	12 (5835)
11. Arizona State (10-2)	1628	0.5712	11	0.6000	19	17	17	13	16	0.690	8	0.6204	13 (5571)
12. Florida (9-3)	1786	0.6267	12	0.5933	15	14	19	14	14	0.620	11	0.6133	10 (6184)
13. Illinois (9-3)	1400	0.4912	13	0.4980	13	13	7	8	9	0.390	16	0.4597	15 (4198)
14. Boston College (10-3)	1124	0.3944	14	0.4113	12	15	15	16	15	0.570	13	0.4586	11 (6169)
15. Clemson (9-3)	1041	0.3653	16	0.3780	7	3	11	12	11	0.410	15	0.3844	16 (3358)
16. Tennessee (9-4)	870	0.3053	18	0.3200	11	6	9	11	5	0.350	17	0.3251	14 (4614)
17. Brigham Young (10-2)	912	0.3200	19	0.3080	8	7	10	2	3	0.280	19	0.3027	19 (2252)
18. Wisconsin (9-3)	151079	0.3786	15	0.3960	3	11	2	5	2	0.100	24	0.2915	18 (2628)
19. Texas (9-3)	983	0.3449	17	0.3320	5	4	4	0	4	0.080	25	0.2523	20 (2216)
20. Virginia (9-3)	551	0.1933	20	0.2213	6	8	7	10	8	0.290	18	0.2349	22 (1795)
21. South Florida (9-3)	362	0.1270	25	0.0767	10	0	13	10	11	0.430	14	0.2112	21 (1880)
22. Cincinnati (9-3)	580	0.2035	23	0.1433	1	5	6	4	4	0.190	T-20	0.1789	23 (1490)
23. Auburn (9-3)	448	0.1572	21	0.1927	2	2	8	7	6	0.120	23	0.1566	24 (1472)
24. Boise State (10-2)	541	0.1898	22	0.1640	0	10	0	0	0	0.000	NR	0.1179	25 (1125)
25. Connecticut (9-3)	52	0.0182	T-28	0.0153	0	3	3	6	7	0.190	T-20	0.0745	NR

**EXPLANATION:**

Pool Average - Team percentages are derived by dividing a team's actual ranking points by a maximum 2825 possible points in the Harris Interactive Poll and 1525 possible points in the USA Today/ESPN Coaches Poll.  
 Computer Average - Six computer rankings calculated in inverse points order (25 for #1, 24 for #2, etc.) are used to determine the overall computer component.  
 The best and worst ranking for each team is dropped, and the remaining four are added and divided by 100 (the maximum possible points) to produce a Computer Rankings Percentage. The six computer ranking providers are Anderson & Hester, Richard Billingsley, Colley, Matrix, Kenneth Massey, Jeff Sagarin, and Peter Wolfe. Each computer ranking accounts for schedule strength in its formula.  
 BCS Average - The BCS Average is calculated by averaging the percent totals of the Harris Interactive, USA Today Coaches and Computer polls.


## 2007 BCS Standings Week-by-Week

Team .....	O14	O21	O28	N4	N11	N18	N25	D2
Ohio State.....	1	1	1	7	5	3	1	
LSU .....	4	3	3	2	1	1	7	2
Virginia Tech.....	11	8	11	11	10	8	6	3
Oklahoma .....	5	6	6	5	4	10	9	4
Georgia .....	20	18	10	10	9	7	4	5
Missouri .....	16	13	9	6	5	4	1	6
Southern Cal.....	14	12	19	17	11	11	8	7
Kansas .....	13	9	8	4	3	2	5	8
West Virginia.....	9	7	7	7	6	3	2	9
Hawaii .....	18	17	14	16	16	15	12	10
Arizona State.....	8	4	4	9	8	6	13	11
Florida .....	15	11	20	15	12	12	10	12
Illinois .....	--	--	--	--	19	17	15	13
Boston College.....	3	2	2	8	17	14	11	14
Clemson .....	--	--	25	21	15	22	16	15
Tennessee .....	21	--	--	24	20	18	14	16
BYU .....	--	--	--	--	--	25	19	17
Wisconsin.....	--	--	21	--	25	21	18	18
Texas .....	22	19	15	14	13	13	20	19
Virginia.....	19	15	23	19	14	16	22	20
South Florida.....	2	10	18	--	--	23	21	21
Cincinnati .....	23	--	--	--	22	24	23	22
Auburn .....	17	22	16	18	--	--	24	23
Boise State .....	--	--	22	20	18	19	25	24
Connecticut .....	--	23	13	13	24	20	--	25
Oregon.....	10	5	5	3	2	9	17	--
Michigan .....	25	20	12	12	21	--	--	--
Kentucky .....	7	14	--	25	23	--	--	--
Alabama .....	--	24	17	22	--	--	--	--
Penn State.....	--	25	--	23	--	--	--	--
Wake Forest.....	--	--	24	--	--	--	--	--
South Carolina .....	6	16	--	--	--	--	--	--
California .....	12	21	--	--	--	--	--	--
Texas Tech.....	24	--	--	--	--	--	--	--

# FINAL 2006 BOWL CHAMPIONSHIP SERIES STANDINGS

Team	Harris Interactive				USA Today				Anderson & Hester				Billingsley				Colley Matrix		Massey		Sagarin		Wolfe		Computer %		BCS Avg.		Previous
	Rank	Points	%	Rank	Points	%	Rank	Points	%	Rank	Points	%	Rank	Points	%	Rank	Points	%	Rank	Points	%	Rank	Points	%	Rank	Points	%	Rank	Rk (Avg.)
1. Ohio State	1	2824	0.9996	1	1550	1.000	25	25	24	25	24	25	25	25	24	25	25	25	25	25	25	25	25	25	25	25	25	0.9999	1 (1.000)
2. Florida	2	2670	0.9451	2	1470	0.9484	24	24	23	23	23	24	24	24	24	23	23	24	24	24	24	24	24	24	24	24	24	0.9445	4 (.8897)
3. Michigan	3	2632	0.9317	3	1444	0.9316	23	23	22	22	22	23	23	23	23	23	23	23	24	24	24	24	24	24	24	24	24	0.9344	3 (.9216)
4. LSU	4	2372	0.8396	4	1299	0.8381	22	22	21	21	21	22	22	22	22	22	22	22	22	22	22	22	22	22	22	22	22	0.8326	5 (.8106)
5. Southern California	5	2272	0.7692	7	1173	0.7568	20	20	18	18	18	22	22	22	22	22	22	22	22	22	22	22	22	22	22	22	22	0.7953	2 (.9460)
6. Louisville	6	2229	0.8042	6	1223	0.7890	21	21	21	21	21	22	22	22	22	22	22	22	22	22	22	22	22	22	22	22	22	0.7944	6 (.7618)
7. Wisconsin	6	2229	0.7890	5	1263	0.8148	19	19	19	19	19	17	17	17	17	17	17	17	17	17	17	17	17	17	17	17	0.7480	7 (.7096)	
8. Boise State	9	1950	0.6903	9	1053	0.6794	19	19	19	19	19	16	16	16	16	16	16	19	19	19	19	19	19	19	19	19	0.7099	8 (.6744)	
9. Auburn	T-10	1725	0.6106	10	1000	0.6452	17	17	17	17	17	12	12	12	12	12	12	20	20	20	20	20	20	20	20	20	0.6486	11 (.6183)	
10. Oklahoma	8	1977	0.6998	8	1115	0.7194	15	15	15	15	15	19	19	19	19	19	19	8	8	8	8	8	8	8	8	8	0.62975	12 (.5809)	
11. Notre Dame	T10	1725	0.6106	11	923	0.5955	18	18	18	18	18	15	15	15	15	15	15	15	15	15	15	15	15	15	15	15	15	0.6287	10 (.6262)
12. Arkansas	13	1483	0.5250	13	798	0.5148	10	10	10	10	10	15	15	15	15	15	15	18	18	18	18	18	18	18	18	18	18	0.5166	9 (.6616)
13. West Virginia	12	1485	0.5257	12	800	.5161	14	14	14	14	14	9	9	9	9	9	9	18	18	18	18	18	18	18	18	18	18	0.5166	9 (.6616)
14. Wake Forest	14	1366	0.4835	15	745	0.4806	9	9	9	9	9	14	14	14	14	14	14	11	11	11	11	11	11	11	11	11	11	0.48073	15 (.4014)
15. Virginia Tech	15	1358	0.4807	14	781	0.5039	8	8	8	8	8	20	20	20	20	20	20	7	7	7	7	7	7	7	7	7	7	0.4314	17 (.3471)
16. Rutgers	16	1083	0.3834	17	567	0.3658	16	16	16	16	16	11	11	11	11	11	11	6	6	6	6	6	6	6	6	6	6	0.4282	14 (.4426)
17. Tennessee	18	940	0.3327	18	500	0.3226	13	13	13	13	13	12	12	12	12	12	12	10	10	10	10	10	10	10	10	10	10	0.4097	13 (.5500)
18. California	20	736	0.2605	19	436	0.2813	12	12	12	12	12	10	10	10	10	10	10	14	14	14	14	14	14	14	14	14	14	0.3851	16 (.3705)
19. Texas	17	952	0.3370	16	582	0.3755	6	6	6	6	6	7	7	7	7	7	7	16	16	16	16	16	16	16	16	16	16	0.3851	16 (.3705)
20. Brigham Young	19	838	0.2966	20	369	0.2381	4	4	4	4	4	4	4	4	4	4	4	0	0	0	0	0	0	0	0	0	0	0.2875	19 (.2967)
21. Texas A&M	21	551	0.1950	21	303	0.1955	3	3	3	3	3	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0.2082	21 (.1917)
22. Oregon State	26	127	0.0450	T-25	72	0.0465	7	7	7	7	7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.050	T-24
23. Nebraska	22	352	0.1246	22	242	0.1561	0	0	0	0	0	0	0	0	0	0	0	12	12	12	12	12	12	12	12	12	12	0.1438	23 (.0969)
24. Boston College	23	318	0.1126	23	175	0.1129	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.0000	NR
25. UCLA	33	10	0.0035	NR	0	0.0000	5	5	5	5	5	2	2	2	2	2	2	9	9	9	9	9	9	9	9	9	9	0.0645	NR

EXPLANATION:  
 Poll Average - Team percentages are derived by dividing a team's actual ranking points by a maximum 2825 possible points in the Harris Interactive Poll and 1525 possible points in the USA Today/ESPN Coaches Poll.  
 Computer Average - Six computer rankings calculated in inverse points order (25 for #1, 24 for #2, etc.) are used to determine the overall computer component.  
 The best and worst ranking for each team is dropped, and the remaining four are added and divided by 100 (the maximum possible points) to produce a Computer Rankings Percentage. The six computer ranking providers are Anderson & Hester, Richard Billingsley, Colley Matrix, Kenneth Massey, Jeff Sagarin, and Peter Wolfe. Each computer ranking accounts for schedule strength in its formula.  
 BCS Average - The BCS Average is calculated by averaging the percent totals of the Harris Interactive, USA Today Coaches and Computer polls.

## 2006 BCS Standings Week-by-Week

Team .....	O15	O22	O29	N5	N12	N19	N26	D3
Ohio State.....	1	1	1	1	1	1	1	1
Florida .....	6	6	4	4	4	4	4	2
Michigan .....	3	2	2	2	2	2	3	3
LSU .....	18	16	17	12	11	10	5	4
Southern Cal.....	2	3	8	7	3	3	2	5
Louisville .....	7	8	5	3	10	9	6	6
Wisconsin.....	21	18	16	15	9	8	7	7
Boise State .....	15	15	14	14	12	11	8	8
Auburn .....	4	5	6	6	14	12	11	9
Oklahoma.....	22	19	18	17	17	15	12	10
Notre Dame.....	8	9	9	9	5	5	10	11
Arkansas.....	13	13	13	11	7	6	9	12
West Virginia.....	5	4	3	10	8	7	15	13
Wake Forest.....	--	--	24	19	16	21	17	14
Virginia Tech.....	--	--	25	21	21	17	14	15
Rutgers .....	16	14	12	13	6	14	13	16
Tennessee .....	11	11	11	16	22	20	16	17
California .....	10	10	10	8	15	19	18	18
Texas .....	9	7	7	5	13	13	19	19
BYU .....	--	--	--	--	25	23	21	20
Texas A&M.....	--	21	21	25	--	--	23	21
Oregon State.....	--	--	--	24	--	--	24	22
Nebraska .....	17	22	--	--	23	22	20	23
Boston College.....	20	17	15	22	20	18	--	24
UCLA.....	--	--	--	--	--	--	--	25
Georgia Tech.....	19	24	20	18	18	16	22	--
Hawaii .....	--	--	--	--	--	--	25	--
Clemson .....	12	12	19	--	--	24	--	--
Penn State.....	--	--	--	--	--	25	--	--
Maryland.....	--	--	--	23	19	--	--	--
Oregon.....	14	23	22	20	24	--	--	--
Washington State.....	--	25	23	--	--	--	--	--
Missouri .....	24	20	--	--	--	--	--	--
Iowa.....	23	--	--	--	--	--	--	--
Tulsa.....	25	--	--	--	--	--	--	--

# FINAL 2005 BOWL CHAMPIONSHIP SERIES STANDINGS

Team	Harris Interactive		USA Today		Anderson & Hester		Billingsley		Colley Matrix		Massey		Sagarin		Wolfe		Computer		BCS		Previous Rank (Avg.)	
	Rank	Points	%	Rank	Points	%	Rank	Points	%	Rank	Points	Rank	Points	Rank	Points	Rank	Points	%	Rank	Avg.	Rank	(Avg.)
1. Southern California	1	2811	.9950	1	1543	.9955	25	24	24	24	24	24	24	24	24	24	.970	2	9868	1	(.9861)	
2. Texas	2	2726	.9650	2	1495	.9645	24	24	24	25	25	25	25	25	25	25	990	1	9732	2	(.9737)	
3. Penn State	3	2592	.9175	3	1424	.9187	23	23	23	23	23	23	23	23	23	23	880	3	9187	3	(.8990)	
4. Ohio State	4	2398	.8488	4	1300	.8387	22	17	17	22	22	22	22	22	22	22	.880	4	.8559	6	(.7971)	
5. Oregon	5	2205	.7805	5	1234	.7961	21	15	15	21	19	19	19	19	19	19	.820	5	.7989	7	(.7453)	
6. Notre Dame	6	2295	.8124	6	1219	.7865	17	12	12	16	12	12	12	12	12	12	.600	T10	.7329	8	(.6944)	
7. Georgia	8	2053	.7267	8	1097	.7077	20	22	22	18	16	16	16	16	16	16	.720	8	.7182	13	(.5301)	
8. Miami (Fla.)	9	1942	.6874	9	1075	.6935	18	19	19	17	17	17	17	17	17	17	.730	7	.7037	9	(.6609)	
9. Auburn	7	2085	.7381	7	1141	.7361	12	21	21	14	15	15	15	15	15	15	.550	12	.6747	10	(.6305)	
10. Virginia Tech	11	1719	.6085	12	955	.6161	19	16	16	21	21	21	21	21	21	21	.790	6	.6715	5	(.8337)	
11. West Virginia	12	1673	.5922	11	959	.6187	14	18	18	19	19	19	19	19	19	19	.710	9	.6403	11	(.5814)	
12. LSU	10	1812	.6414	10	1002	.6465	16	20	20	15	11	11	11	11	11	11	.600	T10	.6293	4	(.8487)	
13. Alabama	13	1451	.5136	13	787	.5077	8	13	13	10	7	7	7	7	7	7	.340	18	.4538	15	(.4485)	
14. TCU	14	1328	.4701	14	734	.4735	13	14	14	13	0	0	0	0	0	0	.390	17	.4445	14	(.4595)	
15. Texas Tech	15	1147	.4060	15	636	.4103	10	9	9	12	14	14	14	14	14	14	.470	13	.4288	16	(.4102)	
16. UCLA	T17	1004	.3554	17	531	.3426	15	11	11	11	2	2	2	2	2	2	.410	T14	.3693	12	(.5633)	
17. Florida	T17	1004	.3554	18	530	.3419	6	6	6	7	3	3	3	3	3	3	.220	21	.3058	17	(.2853)	
18. Wisconsin	20	675	.2389	20	399	.2574	9	5	5	9	9	9	9	9	9	9	.410	T14	.3021	18	(.2848)	
19. Louisville	16	1016	.3596	16	585	.3774	7	10	10	3	0	0	0	0	0	0	.050	NR	.2624	21	(.2338)	
20. Michigan	21	556	.1968	21	274	.1768	1	4	4	8	17	17	17	17	17	17	.400	16	.2579	19	(.2486)	
21. Boston College	19	763	.2701	19	427	.2755	4	8	8	6	6	6	6	6	6	6	.190	22	.2452	20	(.2477)	
22. Florida State	22	474	.1678	22	256	.1652	0	0	0	0	1	1	1	1	1	1	.000	NR	.1110	NR	NR	
23. Oklahoma	26	87	.0308	26	45	.0290	11	0	0	5	8	8	8	8	8	8	.240	T19	.0999	23	(.0919)	
24. Georgia Tech	24	282	.0998	24	114	.0735	2	5	5	1	4	4	4	4	4	4	.110	25	.0945	24	(.0773)	
25. Northwestern	T29	30	.0106	28	24	.0155	5	1	1	4	10	10	10	10	10	10	.240	T19	.0887	22	(.0992)	

**EXPLANATION:**

Poll Average - Team percentages are derived by dividing a team's actual ranking points by a maximum 2825 possible points in the Harris Interactive Poll and 1525 possible points in the USA Today/ESPN Coaches Poll.  
 Computer Average - Six computer rankings calculated in inverse points order (25 for #1, 24 for #2, etc.) are used to determine the overall computer component.  
 The best and worst ranking for each team is dropped, and the remaining four are added and divided by 100 (the maximum possible points) to produce a Computer Rankings Percentage. The six computer ranking providers are Anderson & Hester, Richard Billingsley, Colley Matrix, Kenneth Massey, Jeff Sagarin, and Peter Wolfe. Each computer ranking accounts for schedule strength in its formula.  
 BCS Average - The BCS Average is calculated by averaging the percent totals of the Harris Interactive, USA Today Coaches and Computer polls.

## 2005 BCS Standings Week-by-Week

Team .....	O17	O24	O31	N7	N14	N21	N28	D4
Southern Cal.....	1	2	1	1	1	1	1	1
Texas .....	2	1	2	2	2	2	2	2
Penn State.....	10	9	7	5	4	3	3	3
Ohio State.....	15	13	10	8	7	6	6	4
Oregon.....	13	11	13	10	10	7	7	5
Notre Dame.....	16	15	14	11	9	8	8	6
Georgia .....	4	4	11	9	16	15	13	7
Miami (Fla.).....	8	7	6	4	3	9	9	8
Auburn .....	18	22	20	20	13	10	10	9
Virginia Tech.....	3	3	3	6	6	5	5	10
West Virginia.....	17	17	17	14	12	11	11	11
LSU.....	6	8	8	7	5	4	4	12
Alabama .....	5	5	4	3	8	14	15	13
TCU.....	21	18	18	17	14	13	14	14
Texas Tech.....	7	16	15	12	19	16	16	15
UCLA.....	9	6	5	15	11	12	12	16
Florida .....	20	19	16	13	22	23	17	17
Wisconsin.....	14	12	12	16	20	17	18	18
Louisville .....	--	--	--	25	18	20	21	19
Michigan .....	--	25	21	21	15	22	19	20
Boston College.....	12	14	19	--	24	18	20	21
Florida State.....	11	10	9	19	--	24	--	22
Oklahoma .....	--	--	25	--	25	--	23	23
Georgia Tech .....	--	--	--	23	--	21	24	24
Northwestern.....	--	21	--	--	--	25	22	25
Fresno State.....	--	--	24	22	17	19	25	--
Minnesota.....	22	20	--	24	21	--	--	--
South Carolina .....	--	--	--	--	23	--	--	--
Colorado.....	--	24	22	18	--	--	--	--
California .....	25	23	23	--	--	--	--	--
Tennessee .....	19	--	--	--	--	--	--	--
Nebraska .....	23	--	--	--	--	--	--	--
Michigan State .....	24	--	--	--	--	--	--	--

# FINAL 2004 BOWL CHAMPIONSHIP SERIES STANDINGS

Team	Associated Press			USA Today/ESPN			Anderson & Hester	Billingsley	Colley Matrix	Massey	Sagarin	Wolfe	Computer %	Rank	BCS Avg. Rank (Avg.)
	Rank	Points	%	Rank	Points	%									
1. Southern California	1	1599	.9840	1	1490	.9770	24	24	25	24	24	24	.970	2	9770 1 (.9834)
2. Oklahoma	2	1556	.9575	2	1459	.9567	25	25	24	24	25	25	.990	1	9681 2 (.9611)
3. Auburn	3	1525	.9385	3	1435	.9410	23	23	23	23	23	23	.920	3	9331 3 (.9342)
4. Texas	6	1337	.8228	5	1281	.8400	21	22	22	22	22	22	.880	4	8476 5 (.8418)
5. California	4	1399	.8609	4	1286	.8433	20	18	20	20	20	20	.800	6	8347 4 (.8431)
6. Utah	5	1345	.8277	6	1215	.7967	22	20	21	21	20	21	.830	5	8181 6 (.8224)
7. Georgia	8	1117	.6874	7	1117	.7325	17	19	17	17	15	15	.670	8	.6966 7 (.6948)
8. Virginia Tech	9	1111	.6837	9	1037	.6800	13	15	18	18	18	18	.650	T-9	.6712 12 (.5710)
9. Boise State	10	960	.5908	10	943	.6184	19	21	19	19	19	19	.760	7	.6564 8 (.6510)
10. Louisville	7	1183	.7280	8	1066	.6990	19	12	11	11	17	16	.520	13	.6490 9 (.6379)
11. LSU	12	929	.5717	11	932	.6111	16	17	15	16	16	17	.650	T-9	.6109 11 (.6871)
12. Iowa	11	948	.5834	13	812	.5325	18	14	17	10	9	14	.550	12	.5553 13 (.5389)
13. Michigan	13	917	.5643	12	874	.5731	14	16	12	3	2	9	.380	17	.5058 14 (.4859)
14. Miami (Fla.)	14	776	.4775	14	738	.4839	11	13	12	12	12	10	.450	T-14	.4705 10 (.6342)
15. Tennessee	15	651	.4006	17	559	.3666	12	11	11	14	11	11	.450	T-14	.4057 15 (.4822)
16. Florida State	17	647	.3982	15	643	.4216	8	4	8	5	5	4	.220	21	.3466 16 (.3413)
17. Wisconsin	16	648	.3988	16	599	.3928	7	10	7	1	3	8	.240	20	.3439 17 (.3364)
18. Virginia	18	482	.2966	18	455	.2984	6	9	6	9	8	6	.300	18	.2983 18 (.2860)
19. Arizona State	21	222	.1366	24	173	.1134	15	0	16	15	13	13	.560	11	.2700 19 (.2539)
20. Texas A&M	22	213	.1311	25	147	.0964	10	0	9	13	14	12	.440	16	.2225 20 (.2174)
21. Pittsburgh	19	415	.2554	20	318	.2085	0	6	0	0	0	0	.000	NR	.1546 23 (.1045)
22. Texas Tech	23	168	.1034	21	234	.1534	4	0	4	6	7	5	.190	22	.1489 21 (.1431)
23. Florida	20	325	.2000	19	324	.2125	0	5	0	0	0	0	.000	NR	.1375 22 (.1144)
24. Oklahoma State	32	16	.0098	28	35	.0230	5	0	5	8	10	7	.250	19	.0943 24 (.1009)
25. Ohio State	24	155	.0954	22	181	.1187	3	8	1	0	0	0	.040	NR	.0847 25 (.836)

**EXPLANATION:**

Poll Average - Team percentages are derived by dividing a team's actual ranking points by a maximum 1625 possible points in the AP Poll and 1525 possible points in the USA Today/ESPN Coaches Poll.  
 Computer Average - Six computer rankings calculated in inverse points order (25 for #1, 24 for #2, etc.) are used to determine the overall computer component.  
 The best and worst ranking for each team is dropped, and the remaining four are added and divided by 100 (the maximum possible points) to produce a Computer Rankings Percentage. The six computer ranking providers are Anderson & Hester, Richard Billingsley, Colley Matrix, Kenneth Massey, Jeff Sagarin, and Peter Wolfe. Each computer ranking accounts for schedule strength in its formula.  
 BCS Average - The BCS Average is calculated by averaging the percent totals of the Associated Press, USA Today/ESPN Coaches and Computer polls.

## 2004 BCS Standings Week-by-Week

Team .....	O18	O25	N1	N8	N15	N22	N29	D5
Southern Cal.....	1	1	1	1	1	1	1	1
Oklahoma.....	3	2	2	2	2	2	2	2
Auburn .....	4	4	3	3	3	3	3	3
Texas .....	11	10	7	6	5	5	5	4
California .....	8	8	4	4	4	4	4	5
Utah.....	7	6	6	7	6	6	6	6
Georgia .....	10	9	9	8	11	8	7	7
Virginia Tech.....	25	22	20	18	15	14	12	8
Boise State .....	14	13	12	10	9	7	8	9
Louisville .....	17	17	15	14	10	10	9	10
LSU.....	19	20	17	19	16	13	11	11
Iowa.....	--	23	21	20	18	11	13	12
Michigan .....	13	12	11	9	7	12	14	13
Miami (Fla.).....	2	3	10	17	12	9	10	14
Tennessee .....	9	11	8	15	17	15	15	15
Florida State.....	5	5	13	12	8	18	16	16
Wisconsin.....	6	7	5	5	13	20	17	17
Virginia.....	15	16	14	11	19	17	18	18
Arizona State.....	18	15	18	16	14	16	19	19
Texas A&M.....	16	14	22	21	20	19	20	20
Pittsburgh .....	--	--	--	--	--	--	23	21
Texas Tech.....	--	--	--	--	--	--	21	22
Florida .....	22	--	--	--	--	--	22	23
Oklahoma State.....	21	19	19	22	22	22	24	24
Ohio State.....	--	--	--	--	--	--	25	25
Minnesota.....	--	25	--	--	--	--	--	--
Boston College.....	--	--	25	23	21	21	--	--
West Virginia.....	20	18	16	13	23	23	--	--
UTEP.....	--	24	24	24	24	24	--	--
Bowling Green .....	--	--	--	--	25	25	--	--
Notre Dame .....	23	--	--	25	--	--	--	--
Southern Miss .....	--	--	23	--	--	--	--	--
Purdue .....	12	21	--	--	--	--	--	--
UAB .....	24	--	--	--	--	--	--	--

# FINAL 2003 BOWL CHAMPIONSHIP SERIES STANDINGS

Rk	Team	AP	USA/ ESPN	Poll Avg.	Anderson & Hester	Richard Billingsley	Colley Matrix	Ken Massey	NY Times	Jeff Sagarin	Peter Wolfe	Comp. Avg.	Schedule Strength	Schedule Rank	Quality Loss	Win	Total	Previous Rank (Tot)
1	Oklahoma	3	3	3	1	1	1	2	5	2	1	1.47	11	0.44	1	-0.5	5.11	1 (2.06)
2	LSU	2	2	2	2	2	2	1	2	1	1.83	29	1.16	1	0.0	5.99	3 (8.43)	
3	Southern California	1	1	1	3	3	3	3	1	2	2.67	37	1.48	1	0.0	6.15	2 (6.90)	
4	Michigan	4	4	4	7	4	6	5	3	5	4.67	14	0.56	2	-0.6	10.63	4 (10.22)	
5	Ohio State	7	6	6.5	6	6	4	4	8	6	5.50	7	0.28	2	-0.1	14.28	5 (14.83)	
6	Texas	5	5	5	5	5	5	7	4	8	6.83	20	0.80	2	0.0	14.53	6 (15.18)	
7	Florida State	9	8	8.5	8	8	8	8	7	7	6.83	15	0.80	2	-0.2	17.93	8 (18.44)	
8	Tennessee	6	7	6.5	10	7	5	11	9	10	9.50	46	1.84	2	0.0	19.64	9 (20.37)	
9	Miami (Fla.)	10	9	9.5	9	5	7	9	10	11	8.17	13	0.52	3	-0.4	19.79	10 (20.89)	
10	Kansas State	8	10	14.5	16	12	12	12	13	13	11.33	10	0.40	1	-1.0	22.73	15 (35.66)	
11	Miami (OH)	14	15	11	4	10	9	10	9	8	6.00	68	2.72	3	0.0	24.22	11 (27.40)	
12	Georgia	11	11	11	12	11	11	10	9	3	10.17	18	0.72	1	-0.3	24.59	7 (15.33)	
13	Iowa	13	12	12.5	14	16	15	13	12	4	13.50	16	0.64	3	-0.7	28.94	12 (27.90)	
14	Purdue	12	13	12.5	15	17	17	14	15	15	15.83	40	1.60	3	0.0	32.93	13 (30.53)	
15	Florida	17	17	17	24	14	23	15	18	16	16.50	5	0.20	4	-0.9	36.80	14 (34.71)	
16	Washington State	15	14	14.5	18	19	19	22	21	21	17.33	44	1.76	3	0.0	39.09	16 (36.77)	
17	Boise State	17	16	17	21	21	16	21	34	17	16.67	105	3.80	1	0.0	40.47	19 (42.48)	
18	TCU	19	19	19	19	19	13	24	24	24	21.33	70	2.80	1	0.0	44.13	17 (39.39)	
19	Mississippi	16	18	17	23	20	24	20	39	22	16.67	95	3.20	1	0.0	44.20	20 (45.26)	
20	Nebraska	22	21	21.5	17	29	18	18	18	20	18.42	32	1.28	3	0.0	44.20	21 (45.27)	
21	Oklahoma State	22	22	21.5	19	25	21	16	16	19	19.00	58	2.32	3	-0.1	46.37	22 (46.37)	
22	Utah	25	25	25	13	21	14	17	33	19	17.17	59	2.36	2	0.0	47.11	23 (47.11)	
23	Maryland	23	24	23.5	25	31	20	23	11	23	20.83	56	2.24	3	0.0	49.57	24 (50.62)	
24	Bowling Green	26	30	28	29	26	22	19	36	14	20.67	36	1.44	3	0.0	53.11	18 (41.73)	
25	Minnesota	24	20	22	27	24	28	28	28	32	27.17	83	3.32	3	0.0	55.49	25 (56.45)	

**EXPLANATION:**

Poll Average - Average of the AP Media Poll and USA Today/ESPN Coaches Poll. Others receiving votes calculated in order received.  
 Computer Average - Average of Anderson & Hester, Richard Billingsley, Colley Matrix, Kenneth Massey, New York Times, Jeff Sagarin's USA Today and the Peter Wolfe rankings. The computer component will be determined by averaging six of the seven rankings.  
 The lowest (worst) computer ranking will be disregarded.  
 Schedule Rank - Rank of schedule strength compared to other Division I-A teams of actual games played divided by 25. This component is calculated by determining the cumulative win/loss records of the team's opponent (66.23 percent) and the cumulative win/loss records of the team's opponents' opponents (33 1/3 percent).  
 Losses - One point for each loss during the season.  
 Quality Win Component - The quality win component will reward to varying degrees teams that defeat opponents ranked among the top 10 in the weekly standings. The bonus point scale will range from a high of 1.0 points for a win over the top ranked team to a low of 0.1 for a victory over the 10th-ranked BCS team. The BCS Standings at the end of the season will determine final quality win points. If a team registers a victory over a team more than once during the regular season, quality points will be awarded just once. Quality win points are based on the standings determined by the subtotal. The final standings are reconfigured to reflect the quality win point deduction.


## 2003 BCS Standings Week-by-Week

Team .....	*O20	O27	N3	N10	N17	N24	D1	D7
Oklahoma.....	1	1	1	1	1	1	1	1
LSU.....	12	7	7	4	4	3	3	2
Southern Cal.....	7	4	2	2	3	2	2	3
Michigan .....	--	13	8	8	9	4	4	4
Ohio State.....	6	6	5	3	2	5	5	5
Texas .....	--	22	12	5	5	6	6	6
Florida State .....	5	3	3	13	11	9	8	7
Tennessee .....	--	15	13	7	7	8	9	8
Miami (Fla.).....	2	2	4	12	12	10	10	9
Kansas State .....	--	--	--	--	19	16	15	10
Miami (Ohio) .....	--	19	21	16	14	13	11	11
Georgia .....	4	5	10	9	6	7	7	12
Iowa.....	15	11	11	20	18	12	12	13
Purdue .....	8	18	14	11	16	14	13	14
Florida.....	--	21	17	14	13	11	14	15
Washington State..	9	8	15	10	10	15	16	16
Boise State .....	--	--	--	--	23	19	19	17
TCU.....	14	12	9	6	8	17	17	18
Mississippi .....	--	--	23	18	15	18	20	19
Nebraska .....	11	9	18	17	22	23	21	20
Oklahoma State....	--	14	19	25	21	21	22	21
Utah.....	--	--	--	--	24	22	23	22
Maryland.....	--	--	--	--	--	--	24	23
Bowling Green.....	--	17	16	23	20	20	18	24
Minnesota.....	--	24	--	22	--	--	25	25
Arkansas.....	--	--	--	--	--	24	--	--
Pittsburgh .....	--	--	25	19	25	25	--	--
Northern Illinois...10	23	22	21	--	--	--	--	--
Michigan State .....	13	10	20	24	--	--	--	--
Missouri .....	--	20	24	--	--	--	--	--
UCLA.....	--	25	--	--	--	--	--	--
Virginia Tech.....	3	16	6	15	17	--	--	--

*\*Only 15 teams released on poll*

# FINAL 2002 BOWL CHAMPIONSHIP SERIES STANDINGS

Rk	Team	USAT/ Poll/Avg.	Anderson & Hester	Richard Billingsley	Colley Matrix	Ken Massey	NY Times	Jeff Sagarin	Peter Wolfe	Comp. Avg.	Schedule Strength	Schedule Rank	Loss	Quality Win	Total	Previous Rank (Total)
1.	Miami (Fla.)	1	1	2	1	1	1	1	2	1.17	19	0.76	0	0.0	2.93	1 (3.53)
2.	Ohio State	2	2	1	2	2	3	2	1	1.67	20	0.80	0	-0.5	3.97	2 (4.01)
3.	Georgia	4	4	3	3	4	4	3	3	3.17	5	0.20	1	0.0	8.37	3 (9.03)
4.	Southern California	5	5	5	4	3	2	4	4	3.67	1	0.04	2	-0.2	10.51	4 (9.84)
5.	Iowa	3	3	4	5	8	5	5	5	4.83	49	1.96	1	0.0	10.79	5 (10.55)
6.	Washington State	7	7	8	8	5	10	6	6	7.00	21	0.84	2	-0.7	16.14	6 (17.67)
7.	Oklahoma	8	8	7	7	7	6	8	7	6.33	14	0.56	2	-0.1	16.79	7 (18.87)
8.	Kansas State	6	6	15	11	10	8	12	10	10.67	54	2.16	2	-0.7	20.13	8 (20.05)
9.	Notre Dame	11	12	11.5	6	6	14.5	7	8	6.83	15	0.60	2	0.0	20.93	10 (20.73)
10.	Texas	9	9	10	7	9	11	12	9	9.50	22	0.88	2	-0.3	21.08	9 (20.28)
11.	Michigan	12	11	9	16	10	9	10	9	9.33	2	0.08	3	0.0	23.91	11 (24.08)
12.	Penn State	10	10	10	12	14	15	11	16	13.33	16	0.64	3	0.0	26.97	13 (27.69)
13.	Colorado	14	14	14	16	14	17	14	16	15.17	10	0.40	4	-0.3	33.27	12 (25.97)
14.	Florida State	16	16	16	13	24	12	13	13	13.83	3	0.12	4	0.0	33.95	14 (36.12)
15.	West Virginia	15	13	14	19	19	16	19	18	17.33	41	1.64	3	0.0	35.97	15 (38.43)

**EXPLANATION:**

Poll Average - Average of the AP/Media Poll and USA Today/ESPN Coaches Poll. Others receiving votes calculated in order received.  
 Computer Average - Average of Anderson & Hester, Richard Billingsley, Colley Matrix, Kenneth Massey, New York Times, Jeff Sagarin's USA Today and the Peter Wolfe rankings. The computer component will be determined by averaging six of the seven rankings. The lowest (worst) computer ranking will be disregarded.  
 Schedule Rank - Rank of schedule strength compared to other Division I-A teams of actual games played divided by 25. This component is calculated by determining the cumulative won/loss records of the team's opponent (66 2/3 percent) and the cumulative won/loss records of the team's opponents' opponents (33 1/3 percent).  
 Losses - One point for each loss during the season.

Quality Win Component - The quality win component will reward to varying degrees teams that defeat opponents ranked among the top 10 in the weekly standings. The bonus point scale will range from a high of 1.0 points for a win over the top ranked team to a low of 0.1 for a victory over the 10th-ranked BCS team. The BCS Standings at the end of the season will determine final quality win points. If a team registers a victory over a team more than once during the regular season, quality points will be awarded just once. Quality win points are based on the standings determined by the subtotal. The final standings are reconfigured to reflect the quality win point deduction.

## 2002 BCS Standings Week-by-Week

Team .....	O21	O28	N4	N11	N18	N25	D2	D8
Miami (Fla.).....	2	2	3	2	1	1	1	1
Ohio State.....	6	5	2	1	2	2	2	2
Georgia .....	5	4	6	6	5	4	3	3
Southern Cal.....	14	11	9	9	8	6	4	4
Iowa.....	13	10	8	8	7	5	5	5
Washington State.....	7	8	5	3	3	8	6	6
Oklahoma.....	1	1	1	4	4	3	7	7
Kansas State.....	--	15	15	12	11	10	8	8
Notre Dame.....	3	3	7	7	6	7	10	9
Texas .....	10	7	4	5	10	9	9	10
Michigan .....	8	13	11	10	9	11	11	11
Penn State.....	--	--	--	15	15	14	13	12
Colorado.....	--	12	--	--	13	12	12	13
Florida State.....	12	--	13	11	12	--	14	14
West Virginia.....	--	--	--	--	--	--	15	15
Florida.....	--	--	14	14	14	13	--	--
Colorado State.....	--	--	--	--	--	15	--	--
LSU.....	9	14	--	13	--	--	--	--
Virginia Tech.....	4	6	10	--	--	--	--	--
NC State.....	11	9	12	--	--	--	--	--
Oregon.....	15	--	--	--	--	--	--	--

# FINAL 2001 BOWL CHAMPIONSHIP SERIES STANDINGS

Rank	Team	AP	USAT/ ESPN	Poll Avg.	Anderson & Hester	AJC Colley	Richard Billingsley	Ken Massey	David Rothman	Jeff Sagarin	Scripps- Howard	Peter Wolfe	Comp. Avg.	Strength	Loss	Quality Win	Total	Previous Rk(Total)
1.	Miami (Fla.)	1	1	1	1	1	1	1	1	1	1	1.00	18	0	-0.1	2.62	1(2.50)	
2.	Nebraska	4	4	4	2	2	3	2	3	2	2	2.17	14	1	-0.5	7.23	3(8.39)	
3.	Colorado	3	3	3	4	5	4	5	5	5	3	4.50	2	2	-2.3	7.28	4(9.880)	
4.	Oregon	2	2	2	3	3	3	2	8	7	6	4.83	31	1	-0.4	8.67	5(10.44)	
5.	Florida	5	5	5	9	8	7	8	4	2	3	5.83	19	2	-0.5	13.09	6(14.65)	
6.	Tennessee	8	8	8	5	4	8	6	7	8	7	6.17	3	2	-1.6	14.69	2(4.79)	
7.	Texas	9	9	9	8	9	10	9	3	4	4	6.67	33	2	-1.2	17.79	7(19.22)	
8.	Illinois	7	7	7	7	6	6	12	13	12	10	9.83	37	1	0.0	19.31	8(20.69)	
9.	Stanford	11	11	11	6	7	11	5	9	9	8	7.83	22	2	-1.3	20.41	9(21.64)	
10.	Maryland	6	6	6	14	10	5	10	11	11	14	11.17	78	1	0.0	21.29	10(22.25)	
11.	Oklahoma	10	10	10	10	11	9	13	6	6	9	9.00	36	2	-0.9	21.54	11(22.79)	
12.	Wash.St.	13	13	13	12	12	12	7	10	10	11	10.83	42	2	-0.6	26.91	13(27.04)	
13.	LSU	12	12	12	11	13	14	14	12	18	13	14.33	10	3	-1.0	27.73	NR	
14.	So. Carolina	14	14	14	20	19	19	17	17	23	23	19.17	40	3	0.0	37.77	15(37.15)	
15.	Washington	21	20	20.5	13	15	15	11	16	25	17	14.83	21	3	-1.0	38.17	14(36.73)	

**EXPLANATION:**

Poll Average - Average of the AP Media Poll and USA Today/ESPN Coaches Poll. Others receiving votes calculated in order received.  
 Computer Average - Average of Anderson & Hester, Atlanta Journal-Constitution Colley Matrix, Richard Billingsley, Kenneth Massey, David Rothman, Jeff Sagarin's USA Today, Matthews/Scripps-Howard, and the Peter Wolfe rankings. The computer component will be determined by averaging six rankings. The highest and the lowest will be disregarded.

Schedule Rank - Rank of schedule strength compared to other Division I-A teams of actual games played divided by 25. This component is calculated by determining the cumulative won/loss records of the team's opponent (66 2/3 percent) and the cumulative won/loss records of the team's opponents' opponents (33 1/3 percent).  
 Losses - One point for each loss during the season.

Quality Win Component - The quality win component will reward to varying degrees teams that defeat opponents ranked among the top 15 in the weekly standings. The bonus point scale will range from a high of 1.5 points for a win over the top ranked team to a low of 0.1 for a victory over the 15th-ranked BCS team. The BCS Standings at the end of the season will determine final quality win points. If a team registers a victory over a team more than once during the regular season, quality points will be awarded just once. Quality win points are based on the standings determined by the subtotal. The final standings are reconfigured to reflect the quality win point deduction.

## 2001 BCS Standings Week-by-Week

Team .....	O22	O29	N5	N12	N19	N26	D3	D9
Miami (Fla.) .....	4	3	2	2	2	1	1	1
Nebraska .....	2	1	1	1	1	4	3	2
Colorado.....	--	--	--	14	15	7	4	3
Oregon.....	13	10	6	4	5	5	5	4
Florida .....	11	8	7	5	4	2	6	5
Tennessee .....	9	7	4	7	7	6	2	6
Texas .....	6	5	5	6	6	3	7	7
Illinois .....	--	--	12	10	8	8	8	8
Stanford.....	14	6	11	9	9	10	9	9
Maryland.....	8	--	15	12	12	11	10	10
Oklahoma.....	1	2	3	3	3	9	11	11
Washington State.....	10	12	9	8	14	13	13	12
LSU .....	--	--	--	--	--	--	--	13
South Carolina .....	15	--	--	--	--	--	15	14
Washington.....	12	11	8	--	11	14	14	15
BYU .....	--	13	13	13	13	12	12	--
Georgia .....	--	--	--	--	--	15	--	--
Michigan .....	7	4	10	11	10	--	--	--
Syracuse .....	--	--	--	15	--	--	--	--
Florida State.....	--	--	14	--	--	--	--	--
UCLA.....	3	9	--	--	--	--	--	--
Purdue .....	--	14	--	--	--	--	--	--
Virginia Tech.....	5	15	--	--	--	--	--	--

# FINAL 2000 BOWL CHAMPIONSHIP SERIES STANDINGS

Rk	Team	USA Today/ESPN		Poll Avg.	Richard Billingsley Index	Dunkel Index	Kenneth Massey Times	NY Times	David Rothman	Jeff Sagarin	Scripps-Howard	Seattle Times	Comp. Avg.	Schedule Strength	Schedule Rank	Losses	Total	Previous Rk (Total)
		AP	ESPN															
1.	Oklahoma	1	1	1.0	1	3	2	3	1	3	2	1	1.86	11	0.44	0	3.30	1 (3.96)
2.	Florida State	3	3	3.0	2	1	1	1	2	1	1	3	1.29	2	0.08	1	5.37	2 (5.18)
3.	Miami (Fla.)	2	2	2.0	3	2	3	2	3	2	3	4	2.57	3	0.12	1	5.69	3 (5.79)
4.	Washington	4	4	4.0	10	11	5	5	4	8	4	2	5.43	6	0.24	1	10.67	4 (10.18)
5.	Virginia Tech	6	5	5.5	5	5	4	4	7	5	7	6	5.14	14	0.56	1	12.20	5 (12.31)
6.	Oregon State	5	6	5.5	7	9	8	8.5	5	7	5	5	6.50	42	1.68	1	14.68	6 (14.28)
7.	Florida	7	7	7.0	4	4	7	6	9	6	6	7	5.71	6	0.04	2	14.75	7 (16.48)
8.	Nebraska	9	8	8.5	6	13	6	10	6	4	8	9	7.00	18	0.72	2	18.22	8 (18.79)
9.	Kansas State	11	9	10.0	8	12	11	12	8	9	11	12	10.14	29	1.16	3	24.30	9 (20.65)
10.	Oregon	8	11	9.5	12	17	14	15	11	14	9	8	11.86	24	0.96	2	24.32	10 (24.35)
11.	Notre Dame	10	10	10.0	14	15	15	8.5	12	16	10	10	12.07	25	1.00	2	25.07	11 (25.97)
12.	Texas	12	12	12.0	11	6	9	11	10	10	12	15	9.86	84	3.36	2	27.22	12 (27.22)
13.	Georgia Tech	15	17	16.0	9	8	10	7	14	11	13	11	9.86	44	1.76	2	29.62	13 (31.73)
14.	TCU	13	16	14.5	16	7	12	20	15	12	14	20	13.71	95	3.80	1	33.01	14 (32.41)
15.	Clemson	16	13	14.5	13	21	13	19	13	15	15	13	14.43	56	2.24	2	33.17	15 (33.28)
16.	Michigan	17	15	16.0	15	10	16	17	17	13	17	17	15.00	35	1.40	3	35.40	16 (35.26)

**EXPLANATION:**

Poll Average - Average of USA Today/ESPN Coaches and AP Media Polls. Others receiving votes calculated in order received.  
 Computer Average - Average of Richard Billingsley, Dunkel Index, Kenneth Massey, New York Times, David Rothman, Jeff Sagarin's USA Today, Matthews/Scripps-Howard, and the Anderson & Hester/Seattle Times rankings.  
 The computer component is determined by averaging the seven highest computer rankings. The lowest (worse) computer ranking is be disregarded.  
 Schedule Rank - Rank of schedule strength compared to other Division I-A teams of actual games played divided by 25. This component is calculated by determining the cumulative won/loss records of the team's opponent (66 2/3 percent) and the cumulative won/loss records of the team's opponents' opponents (33 1/3 percent).  
 Losses - One Point for each loss during the season.

## 2000 BCS Standings Week-by-Week

Team .....	O23	O30	N6	N13	N20	N27	D3
Oklahoma .....	2	1	1	1	1	1	1
Florida State .....	5	3	2	3	2	2	2
Miami (Fla.) .....	4	5	3	2	3	3	3
Washington.....	9	8	6	5	4	4	4
Virginia Tech.....	3	2	8	6	6	5	5
Oregon State.....	--	11	9	9	5	6	6
Florida .....	6	6	5	4	7	7	7
Nebraska .....	1	4	4	8	8	8	8
Kansas State .....	10	--	11	10	9	9	9
Oregon.....	8	7	7	7	10	10	10
Notre Dame.....	--	14	12	11	11	11	11
Texas .....	--	--	--	14	12	12	12
Georgia Tech.....	--	--	--	--	--	13	13
TCU.....	13	9	--	--	14	14	14
Clemson .....	7	13	--	--	13	15	15
Michigan .....	--	12	--	--	15	--	--
Mississippi State .....	--	15	14	12	--	--	--
Ohio State.....	11	--	13	13	--	--	--
Texas A&M.....	--	--	--	15	--	--	--
Purdue .....	15	10	10	--	--	--	--
Northwestern.....	--	--	15	--	--	--	--
Georgia .....	12	--	--	--	--	--	--
Southern Miss .....	14	--	--	--	--	--	--

# FINAL 1999 BOWL CHAMPIONSHIP SERIES STANDINGS

Rank_Team	AP	ESPN	Poll Avg.	Richard Billingsley	Dunkel Index	Kenneth Massey	NY Times	David Rothman	Jeff Sagarin	Scripps-Howard	Seattle Times	Computer Avg.	Schedule Strength	Schedule Rank	Losses	Total	Previous Rnk.(Total)
1. Florida State	1	1	1.0	1	1	1	1	1	1	1	1	1.00	6	0.24	0	2.24	1 (2.24)
2. Virginia Tech	2	2	2.0	2	2	2	2	2	2	2	3	2.00	53	2.12	0	6.12	2 (6.16)
3. Nebraska	3	3	3.0	3	3	3	4	3	3	3	2	2.86	14	0.56	1	7.42	3 (7.70)
4. Alabama	5	6	5.5	5	7	6	3	4	6	4	4	4.57	1	0.04	2	12.11	7 (16.64)
5. Tennessee	6	5	5.5	7	6	5	5	5	5	5	8	5.57	16	0.64	2	13.71	5 (14.13)
6. Kansas State	7	7	7.0	4	5	4	6	5	4	6	5	4.71	63	2.52	1	15.23	6 (15.59)
7. Wisconsin	4	4	4.0	8	4	7	8	9	7	11	12	7.71	75	3.00	2	16.71	8 (16.67)
8. Michigan	8	8	8.0	10	9	8	7	10	9	7	6	8.00	2	0.08	2	18.08	9 (19.69)
9. Michigan State	9	9	9.0	6	8	9	10	8	8	8	7	7.71	10	0.40	2	19.11	10 (20.26)
10. Florida	10	10	10.0	9	12	12	16	7	11	9	9	9.86	5	0.20	3	23.06	4 (13.38)
11. Penn State	13	17	15.0	11	10	10	20	11	10	10	11	10.43	8	0.32	3	28.75	13 (30.00)
12. Marshall	11	11	11.0	33	31	11	11	12	13	22	15	16.43	93	3.72	0	31.15	12 (29.63)
13. Minnesota	12	12	12.0	14	19	17	21.5	15	15	15	21	16.57	51	2.04	3	33.61	14 (34.79)
14. Texas A&M	18	13	15.5	13	16	15	15	16	17	18	14	15.14	28	1.12	3	34.76	15 (35.55)
15. Texas	14	18	16.0	17	13	16	21.5	13	14	14	13	14.29	13	0.52	4	34.81	11 (28.96)

**EXPLANATION:**

Poll Average - Average of USA Today/ESPN Coaches and AP Media Polls. Others receiving votes calculated in order received.  
 Computer Average - Average of Richard Billingsley, Dunkel Index, Kenneth Massey, New York Times, David Rothman, Jeff Sagarin's USA Today, Matthews/Scripps-Howard, and the Anderson & Hester/Seattle Times rankings.  
 The computer component is determined by averaging the seven highest computer rankings. The lowest (worst) computer ranking is disregarded.  
 Schedule Rank - Rank of schedule strength compared to other Division I-A teams of actual games played divided by 25. This component is calculated by determining the cumulative win/loss records of the team's opponent (66 2/3 percent) and the cumulative win/loss records of the team's opponents' opponents (33 1/3 percent).  
 Losses - One Point for each loss during the season.


## 1999 BCS Standings Week-by-Week

Team .....	O25	N1	N8	N15	N22	N29	D5
Florida State .....	1	1	1	1	1	1	1
Virginia Tech .....	3	3	3	2	2	2	2
Nebraska .....	7	8	6	3	3	3	3
Alabama .....	13	9	9	6	8	7	4
Tennessee .....	4	5	2	5	4	5	5
Kansas State .....	5	6	5	8	6	6	6
Wisconsin .....	9	10	8	7	7	8	7
Michigan .....	12	13	12	10	10	9	8
Michigan State .....	15	--	13	12	11	10	9
Florida .....	6	4	4	4	5	4	10
Penn State .....	2	2	7	11	12	13	11
Marshall .....	14	14	--	14	13	12	12
Minnesota .....	--	--	--	--	14	14	13
Texas A&M .....	--	--	--	--	--	15	14
Texas .....	10	11	11	9	9	11	15
Southern Miss .....	--	--	--	--	15	--	--
Georgia Tech .....	8	7	15	13	--	--	--
Mississippi State .....	11	12	10	15	--	--	--
BYU .....	--	15	14	--	--	--	--

# FINAL 1998 BOWL CHAMPIONSHIP SERIES STANDINGS

Rank	Team	AP	USA Today/ ESPN	Poll Avg.	Seattle Times	Sagarin	New York Times	Computer Avg.	Schedule Strength	Quartile Rank	Losses	Total	Previous Rk(Total)
1.	Tennessee	1	1	1.0	1	2	2	1.67	20	0.80	0	3.47	1 (4.99)
2.	Florida State	2	2	2.0	2	2.25 (3)	1	1.75	4	0.16	1	4.91	4 (8.20)
3.	Kansas State	4	4	4.0	4	1	4.00 (5)	3.00	49	1.96	1	9.96	3 (6.31)
4.	Ohio State	3	3	3.0	6.75 (7)	6	3	5.25	28	1.12	1	10.37	5 (12.33)
5.	UCLA	6	5	5.5	3	4	5.25 (6)	4.08	8	0.32	1	10.90	2 (5.03)
6.	Texas A&M	8	9	8.5	6	5	4	5.00	5	0.20	2	15.70	8 (20.19)
7.	Arizona	5	6	5.5	5	9	9	7.67	58	2.32	1	16.49	6 (15.16)
8.	Florida	7	7	7.0	10	10	11	9.67	32	1.28	2	19.95	7 (19.79)
9.	Wisconsin	9	8	8.5	9	10	10	9.67	61	2.44	1	21.61	9 (20.85)
10.	Tulane	10	10	10.0	8	14	16.5 (23)	12.83	96	3.84	0	26.67	10 (26.88)
11.	Nebraska	14	16	15.0	11	7	13.5 (15)	10.50	14	0.56	3	29.06	11 (29.06)
12.	Virginia	13	12	12.5	13	18	17	16.00	43	1.72	2	32.22	14 (33.39)
13.	Arkansas	11	11	11.0	17	12	21.75 (22)	16.92	59	2.36	2	32.28	13 (33.36)
14.	Georgia Tech	12	14	13.0	16	20	12	16.00	44	1.76	2	32.76	12 (32.43)
15.	Syracuse	18	17	17.5	17.25 (24)	16	7	13.42	22	0.88	3	34.80	15 (35.66)

**EXPLANATION:**

Poll Average - Average of USA Today/ESPN Coaches and AP Media Polls.

Computer Average - Average of The Anderson & Hester/Seattle Times, Jeff Sagarin's USA Today and New York Times rankings. In order to prevent unusual differences in individual formulas, a maximum adjusted deviation of no greater than 50 percent of the average of the two lowest computer rankings is utilized. In cases of adjusted deviation, the high score will become no lower than the middle score. Raw scores in parenthesis next to adjusted scores.

Quartile Rank - Rank of schedule strength compared to other Division I-A teams of actual games played divided by 25. This component is calculated by determining the cumulative win/loss records of the team's opponent (66.6 percent) and the cumulative win/loss records of the teams' opponents' opponents (33.3 percent).

Losses: One point for each loss during the season.

## 1998 BCS Poll Week-by-Week

Team .....	O26	N2	N9	N16	N23	N30	D6
Tennessee .....	3	2	1	1	1	1	1
Florida State .....	5	6	4	4	4	4	2
Kansas State .....	4	4	3	3	3	3	3
Ohio State.....	2	1	8	7	6	5	4
UCLA.....	1	3	2	2	2	2	5
Texas A&M.....	8	7	6	6	5	8	6
Arizona.....	14	10	10	8	7	6	7
Florida.....	7	5	5	5	8	7	8
Wisconsin.....	9	8	9	13	10	9	9
Tulane.....	--	--	--	--	11	10	10
Nebraska .....	6	12	11	14	12	11	11
Virginia.....	15	15	--	--	--	14	12
Arkansas.....	12	11	7	9	13	13	13
Georgia Tech .....	--	--	--	--	--	12	14
Syracuse .....	--	--	--	--	--	15	15
Notre Dame.....	--	13	12	10	9	--	--
Michigan .....	--	--	--	12	14	--	--
Georgia .....	13	--	--	15	15	--	--
Oregon.....	11	--	14	11	--	--	--
Missouri .....	--	--	13	--	--	--	--
Texas .....	--	14	15	--	--	--	--
Penn State.....	10	9	--	--	--	--	--

**2009 FedEx BCS  
National Championship**  
Dolphin Stadium  
Miami Gardens, Fla.  
Jan. 8, 2009


Teams .....	1	2	3	4 ....	Score
#2 Florida (13-1).....	0	7	7	10	.....24
#1 Oklahoma (12-2).....	0	7	0	7	.....14

Att--78,468  
Kickoff Time: 8:20; End of Game: 11:46; Total Elapsed Time: 3:26  
Temperature: 68; Wind: NW 2mph; Weather: Clear, 58 degrees

**Scoring Summary**

UF--Louis Murphy 20 Pass from Tim Tebow (Jonathan Phillips Kick),  
12-86 (5:50), 14:02, 2nd  
OU--Jermai Gresham 6 Pass from Sam Bradford (Jimmy Stevens Kick),  
6-65 (2:13), 11:49, 2nd  
UF--Percy Harvin 2 Run (Jonathan Phillips Kick), 13-75 (5:22), 4:21, 3rd  
OU--Jermai Gresham 11 Pass from Sam Bradford (Jimmy Stevens Kick),  
8-77 (2:36), 12:13, 4th  
UF--Jonathan Phillips 27 FG, 6-68 (1:28), 10:45, 4th  
UF--David Nelson 4 Pass from Tim Tebow (Jonathan Phillips Kick), 11-76 (6:52), 3:07, 4th

Final Statistics .....	UF	OU
1st Downs .....	24	25
Rushing .....	11	8
Passing .....	12	15
Penalty .....	1	2
Rushes-Yards.....	44-249	29-107
Passing Yards .....	231	256
Passes Comp-Att-Int .....	18-30-2	26-41-2
Total Offense (Plays-Yards).....	74-480	70-363
Punt Returns-Yards .....	1-1	1-15
Kickoff Returns-Yards .....	3-51	5-118
Punts (Number-Avg).....	3-51.7 (40.0)	3-38.7 (31.7)
Fumbles-Lost .....	0-0	0-0
Sacks By: (Number-Yards) .....	2-18	0-0
Penalties-Yards.....	8-81	4-31
3rd Down Conversions .....	12-17	6-13
4th Down Conversions.....	0-0	0-2

**Individual Statistics**

**Rushing:** UF--Percy Harvin 9-122, TD; Tim Tebow 22-109; Jerald Demps, 9-23; Emmanuel Moody, 1-0; Chris Rainey 1- (-3); Team, 1- (-2).  
OU-- Chris Brown, 22-110; Mossis Madu, 4-12; Ryan Broyles, 1-3; Sam Bradford, 2- (-18).

**Passing:** UF--Tim Tebow 18-30-231, 2 TD; OU--Sam Bradford, 26-41-2, 256, 2 TD.

**Receiving:** UF--Aaron Hernandez, 5-57; Percy Harvin, 5-49; Louis Murphy, 2-44, 1 TD; David Nelson, 2-33, 1 TD; Riley Cooper, 2-28; Chris Rainey, 1-11; Brandon James, 1-9. OU--Jermai Greshman 8-62, 2 TD; Juaquin Iglesias 5-58; Manuel Johnson 4-29; Ryan Broyles 4-26; Quentin Chaney 2-37; Chris Brown, 2-37; Mossis Madu 1-7.

**Punting:** UF--Chas Henry, 3-155, 51.7; OU--Mike Knall, 3-116, 38.7.

**Returns:** UF--Punt: Brandon James, 1-1; Kickoff: Brandon James 3-51; Int.: Major Wright, 1-0; Ahmad Black, 1-0. OU--Punt: Ryan Broyles 1-15; Kickoff: Juaquin Iglesias, 5-118; Int.: Nic Harris, 1-8; Gerald McCoy, 1-12.

**Field Goals:** UF--Phillips, 1-1 (27 FG); OU--Jimmy Stevens, 0-1, (49 blocked).

**Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds;)**

UF--Joe Haden (7-3-10), Ryan Stamper (4-6-10; TFL-1.0-4), Major Wright (5-4-9), Brandon Spikes (4-2-6), Janouris Jenkins (3-2-5), Ahmad Black (3-2-5), Carlos Dunlap (2-2-4; QBS-0.5-2; TFL--1.5-4), Will Hill (2-1-3), Lawrence Marsh (1-2-3), Brandon Hicks (2-0-2; QBS--1.0-14, TFL-1.0-14), Torrey Davis (2-0-2; TFL-1.0-2), Justin Williams (1-1-2), Dustin Doe (1-1-2; QBS-0.5-2; TFL-0.5-2), A.J. Jones (0-2-2), Tim Tebow (1-0-1), Jermaine Cunningham (1-0-1), Jeff Demps (1-0-1), Cade Holliday (1-0-1), Lorenzo Edwards (1-0-1), Duke Lemmens (0-1-1), Wondy Pierre-Louis (0-1-1).

OU--Nic Harris (6-5-11), Lendy Holmes (6-4-10), Jeremy Beal (5-2-7, TFL-1.5-2), Travis Lewis (1-6-7), Keenan Clayton (5-1-6), Mike Balogun (2-4-6; TFL-1.0-3), Adrian Taylor (2-4-6), Fran Alexander (3-2-5; TFL-1.0-1), Brian Jackson (2-3-5), Gerald McCoy (3-1-4; TFL-1.0-4), Dominique Franks (2-1-3), Quinton Carter (0-3-3, TFL 0.5-1), Brett Bowers (1-1-2), Auston English (1-1-2), Sam Proctor (1-0-1), Alan Davis (1-0-1).

## Drive Chart

### Florida Gators

-----Drive Started-----				-----Drive Ends-----			
Qtr	Spot	Time	Begins	Spot	Time	Ends	Pl Yd TOP
1st	F20	11:47	Punt	F50	9:20	Interception	8 30 2:27
1st	F14	4:52	Punt	----	14:02	Touchdown	12 86 5:50
2nd	F15	11:49	Kickoff	F36	7:29	Interception	8 21 4:20
2nd	F03	5:20	Downs	O46	2:32	Punt	4 51 2:48
2nd	F03	0:03	Interception	F02	0:00	End of Half	1 -1 0:03
3rd	F29	15:00	Kickoff	F33	13:20	Punt	3 4 1:40
3rd	F25	9:43	Punt	----	4:21	Touchdown	13 75 5:22
3rd	F32	1:30	Missed FG	F38	14:49	Punt	3 6 1:41
4th	F22	12:13	Kickoff	O10	10:45	Field Goal	6 68 1:28
4th	F24	9:59	Interception	----	3:07	Touchdown	11 76 6:52
4th	O36	2:26	Downs	O22	0:00	End of Game	6 14 2:26

### Oklahoma Sooners

1st	O24	15:00	Kickoff	F45	11:47	Punt	8 31 3:13
1st	O46	9:20	Interception	F47	4:52	Punt	8 7 4:28
2nd	O35	14:02	Kickoff	----	11:49	Touchdown	6 65 2:13
2nd	F26	7:29	Interception	F3	5:20	Downs	5 23 2:09
2nd	O20	2:32	Punt	F6	0:03	Interception	12 74 2:29
3rd	O12	13:20	Punt	O38	9:43	Punt	9 26 3:37
3rd	O29	4:21	Kickoff	F32	1:30	Missed FG	7 39 2:51
4th	O23	14:49	Punt	----	12:13	Touchdown	8 77 2:36
4th	O35	10:45	Kickoff	O50	9:59	Interception	4 15 0:46
4th	O30	3:07	Kickoff	O36	2:26	Downs	4 6 0:41

## Starting Lineups

### Florida Gators

Pos. No.	Offense
WR 2	Jeff Demps
WR 9	Louis Murphy
WR 11	Riley Cooper
LT 75	Phil Trautwein
LG 57	Carl Johnson
C 56	Maurkice Pouncey
RG 55	Mike Pouncey
RT 77	Jason Watkins
TE 81	Aaron Hernandez
QB 15	Tim Tebow
WR 83	David Nelson

Pos. No.	Defense
DE 94	Justin Trattou
NT 90	Lawrence Marsh
DT 92	Terron Sanders
DE 49	Jermaine Cunningham
SLB 40	Brandon Hicks
MLB 51	Brandon Spikes
WLB 41	Ryan Stamper
CB 29	Janoris Jenkins
CB 5	Joe Haden
SS 35	Ahmad Black
FS 2	Major Wright

#### Reserves

1-Percy Harvin; 3-Chris Rainey, 4-Wondy Pierre-Louis; 6-Deonte Thompson; 7-Justin Williams, 8-Caros Dunlap, 10-Will Hill, 14-Markihe Anderson, 16-A.J. Jones, 17-Chas. Henry, 19-Caleb Sturgis, 21-Emmanuel Moody, 22-Cade Holiday, 25-Brandon James, 26-Lorenzo Edwards, 32-Dustin Doe, 33-Kestahn Moore, 34-Lerentee McCray, 36-Moses Jenkins, 37-Butch Rowley, 38-Jonathan Phillips, 39-Joey Sorrentino, 43-James Smith, 44-Duke Lemmens, 53-Jamaal Deveaux, 54-Roderick Blackett, 59-John Fairbanks, 64-Kyle Newell, 84-Tate Casey, 93-Javier Estopinan, 95-Torrey Davis, 96-William Green

### Oklahoma Sooners

Pos. No.	Offense
LT 79	Phil Loadholt
LG 72	George Robinson
C 50	Jon Cooper
RG 73	Brandon Walker
RT 71	Trent Williams
TE 18	Jermai Gresham
WR 83	Brody Eldridge
WR 9	Juaquin Iglesias
QB 14	Sam Bradford
SL 1	Manuel Johnson
RB 29	Chris Brown

Pos. No.	Defense
DE 88	Fran Alexander
NG 86	Adrian Taylor
DT 93	Gerald McCoy
DE 44	Jeremy Beal
SLB 22	Keenan Clayton
MLB 10	Mike Balogun
WLB 28	Travis Lewis
CB 15	Dominique Franks
SS 5	Nic Harris
FS 11	Lendy Holmes
CB 2	Brian Jackson

#### Reserves

1-Jimmy Stevens, 8-Brandon Caleb, 13-Mike Knall, 17-Mossis Madu, 20-Quinton Carter, 21-J.R. Bryant, 25-Justn Johnson, 26-Brett Bowers, 27-Sam Proctor, 30-Lamon Robinson, 32-Jamell Fleming, 33-Auston English, 34-Matt Clapp, 37-Matt Moreland, 52-Derek Shaw, 74-Brian Simmons, 76-Brando Braxton, 80-Adron Tennell, 81-Carter Whitson, 82-James Hanna, 84-Quentin Chaney, 85-Ryan Broyles, 89-Cordero Moore, 95-Alan Davis, 97-Cory Bennett, 99-Jonte Bumpus.

**2008 Allstate BCS  
National Championship  
Louisiana Superdome,  
New Orleans, La., Jan. 7, 2008**


<b>Teams .....</b>	<b>1</b>	<b>2</b>	<b>3</b>	<b>4</b>	<b>Score</b>
#2 LSU (12-2).....	3	21	7	7	38
#1 Ohio St. (11-2).....	10	0	7	7	24
Attendance--79,651					
Kickoff Time: 7:23; End of Game: 10:51; Total Elapsed Time: 3:28					
Temperature: --; Wind: --; Weather: N/A (Indoors)					

**Scoring Summary**

OSU - Chris Wells 65 yd run (Ryan Pretorius kick), 4-77 (1:26), 13:34, 1st  
 OSU - Ryan Pretorius 25 yd field goal, 5-51 (2:51), 9:12, 1st  
 LSU - Colt David 32 yd field goal, 14-65 (6:51), 2:21, 1st  
 LSU - Richard Dickson 13 yd pass from Matt Flynn (Colt David kick), 7-84 (2:07), 13:00, 2nd  
 LSU - Brandon LaFell 10 yd pass from Matt Flynn (Colt David kick), 10-66 (3:28), 7:25 2nd  
 LSU - Jacob Hester 1 yd run (Colt David kick), 5-24 (2:02), 4:16, 2nd  
 LSU - Early Doucet 4 yd pass from Matt Flynn (Colt David kick), 14-80 (5:56), 9:04 3rd  
 OSU - Brian Robiskie 5 yd pass from Todd Boeckman, (Ryan Pretorius kick), 4-11 (2:06), 1:38, 3rd  
 LSU - Richard Dickson 5 yd pass from Matt Flynn (Colt David kick), 9-53 (3:53), 1:50 4th  
 OSU - Brian Hartline 15 yd pass from Todd Boeckman (Ryan Pretorius kick), 4-54 (0:37), 01:13 4th

<b>Final Statistics .....</b>	<b>LSU</b>	<b>OSU</b>
1st Downs.....	25	17
Rushing .....	12	6
Passing .....	9	10
Penalty .....	4	1
Rushes- Yards.....	49-152	30-145
Passing Yards .....	174	208
Passes Comp-Att-Int .....	19-27-1	15-26-2
Total Offense (plays-yards).....	76-326	56-353
Punt Returns- Yards .....	1-8	1-9
Kickoff returns- Yards.....	2-22	7-124
Punts (Number-Avg).....	3-56.7	3-50.0
Fumbles-Lost .....	2-0	3-1
Sacks By (Number-Yards) .....	5-36	1-15
Penalties-Yards.....	4-36	7-83
3rd Down Conversions .....	11-18	3-13
4th Down Conversions.....	1-1	2-3

**Individual Statistics**

**Rushing:** LSU--Jacob Hester, 21-86, TD; Richard Murphy, 2-33; K. Williams, 2-20; T. Holliday, 3-13; Matt Flynn, 12-8; Early Doucet, 2-7; Charles Scott, 2-6; Ryan Perrilloux, 1-4; Team, 4-(-25). OSU--Chris Wells, 20-146, TD; Brian Hartline, 1-6; Todd Boeckman, 9-(-7).

**Passing:** LSU--Matt Flynn, 19-27-1, 174, 4 TD; OSU--Todd Boeckman, 15-26-2, 208, 2 TD.

**Receiving:** LSU--Early Doucet, 7-51, TD; Richard Dickson, 4-44, 2 TD; Demetrius Byrd, 2-28; Brandon LaFell, 2-15, TD; Keith Zinger, 1-18; Charles Scott, 1-16; Quinn Johnson, 1-3; K. Williams, 1-(-1). OSU--Brian Hartline, 6-75, TD; Brian Robiskie, 5-50, TD; Brandon Saine, 3-69; Ray Small, 1-14.

**Punting:** LSU--Patrick Fisher 3-170, 56.7. OSU--A.J. Trapasso, 3-150, 50.0.

**Returns:** LSU--Punt: Chad Jones, 1-8; Kickoff: Charles Scott, 1- (-8); T. Holliday 1-30; Int.: Chevis Jackson 1-34; Curtis Taylor 1-4. OSU--Punt: Brian Hartline 1-9; Kickoff: Ray Small, 5-95; Jamario O'Neal, 1-10; Maurice Wells, 1-19; Int.: Malcolm Jenkins, 1-23

**Field Goals:** LSU--Colt David 1-1 (32 FG); OU--Ryan Pretorius 1-1 (25 FG, 38 attempt blocked)

**Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds):**

LSU--Ali Highsmith (3-5-8, QBS-1.5-18, TFL-1.5-18); Kirston Pittman (4-3-7, QBS-1.0-3, TFL-1.0-3); R Jean-Francois (3-3-6, QBS-0.5-1, TFL-1.5-4); Curtis Taylor (4-1-5); Glenn Dorsey (4-1-5, QBS-1.0-5, TFL-1.0-5); Jonathan Zenon (4-0-4); Craig Steltz (0-4-4); Danny McCray (3-0-3); Richard Murphy (2-0-2); Perry Riley (2-0-2); Chevis Jackson (2-0-2); Harry Coleman (1-1-2); Darry Beckwith (1-1-2); Luke Sanders (1-1-2); Jai Eugene (1-0-1); Tyson Andrus (1-0-1); Tyson Jackson (1-0-1 QBS-1.0-9, TFL-1.0-9); R.J. Jackson (1-0-1).

OSU--J. Laurinaitis, (12-6-18); Marcus Freeman, (6-8-14); Kurt Coleman, (8-2-10); Larry Grant, (4-4-8); D. Washington, (3-2-5); A. Russell, (3-2-5); V. Gholston, (2-1-3, QBS-1.0-15, TFL-1.0-15); C. Heyward, (1-2-3, TFL-1.0-1); M. Jenkins, (0-3-3); D. Worthington, (0-2-2); Alex Barrow, (0-2-2); Steve Rehring, (1-0-1); Chimdi Chekwa, (1-0-1); Brian Hartline, (1-0-1); Aaron Gant, (1-0-1); Jon Thoma, (1-0-1); Chris Wells, (1-0-1); D. Larimore, (1-0-1); Nader Abdallah, (1-0-1, TFL-1.0-3).

## Drive Chart

### LSU Tigers

-----Drive Started-----				-----Drive Ends-----			
Qtr	Spot	Time	Begin	Spot	Time	Ends	Pl Yd TOP
1st	L20	13:34	Kickoff	L06	12:03	Punt	3 -14 1:31
1st	L20	9:12	Kickoff	O15	2:21	FIELD GOAL	14 65 6:51
1st	L16	0:07	Punt	O00	13:00	TOUCHDOWN	7 84 2:07
2nd	L34	10:53	Missed FG	O00	7:25	TOUCHDOWN	10 66 3:28
2nd	O24	6:18	Interception	O00	4:16	TOUCHDOWN	5 24 2:02
2nd	L20	0:49	Punt	L21	0:00	End of half	1 1 0:49
3rd	L20	15:00	Kickoff	O00	9:04	TOUCHDOWN	14 80 5:56
3rd	L11	5:46	Punt	L30	3:44	Interception	5 19 2:02
3rd	L30	1:38	Kickoff	L38	14:09	Punt	3 8 2:29
4th	O46	10:37	Fumble	O46	9:02	Punt	3 0 1:35
4th	L47	5:43	Interception	O00	1:50	TOUCHDOWN	9 53 3:53
4th	O43	1:13	Kickoff	L49	0:00	End of half	3 -8 1:13

### Ohio State Buckeyes

1st	O23	15:00	Kickoff	L00	13:34	TOUCHDOWN	4 77 1:26
1st	O41	12:03	Punt	L08	9:12	FIELD GOAL	5 51 2:51
1st	O28	2:21	Kickoff	O42	0:07	Punt	5 14 2:14
2nd	O24	13:00	Kickoff	L21	10:53	Missed FG	6 55 2:07
2nd	O31	7:25	Kickoff	O31	6:18	Interception	3 0 1:07
2nd	O20	4:16	Kickoff	O37	0:49	Punt	6 17 3:27
3rd	O28	9:04	Kickoff	L48	5:46	Punt	5 24 3:18
3rd	L11	3:44	Interception	L00	1:38	TOUCHDOWN	4 11 2:06
4th	O20	14:09	Punt	O45	10:37	Fumble	8 25 3:32
4th	O20	9:02	Punt	O40	5:43	Interception	8 20 3:19
4th	O46	1:50	Kickoff	L00	1:13	TOUCHDOWN	4 54 0:37

## Starting Lineups

### LSU Tigers

Pos. No.	Offense
QB 15	Matt Flynn
RB 18	Jacob Hester
WR 2	Demetrius Byrd
WR 1	Brandon LaFell
TE 89	Keith Zinger
WR 9	Early Doucet
LT 70	Ciron Black
LG 79	Herman Johnson
C 74	Brett Helms
RG 65	Lyle Hitt
RT 71	Carnell Stewart

Pos. No.	Defense
DE 93	Tyson Jackson
DT 72	Glenn Dorsey
DT 90	R Jean-Francois
DE 49	Kirston Pittman
WLB 35	Luke Sanders
MLB 48	Darry Beckwith
SLB 7	Ali Highsmith
CB 19	Jonathan Zenon
CB 21	Chevis Jackson
SS 16	Craig Steltz
FS 27	Curtis Taylor

#### Reserves

3-Chad Jones, 4-Jai Eugene, 5-Keiland Williams, 6-Colt David, 8-Trindon Holliday, 11-Ryan Perrilloux, 11-Kelvin Sheppard, 23-Josh McManus, 24-Harry Coleman, 26-Richard Murphy, 28-R.J. Jackson, 29-Chris Hawkins, 32-Charles Scott, 33-Tyson Andrus, 36-Patrick Fisher, 40-Shawn Jordan, 44-Danny McCray, 45-Quinn Johnson, 47-T. Johnson, 51-Jacob O'Hair, 54-Jacob Cutrera, 56-Perry Riley, 63-Ryan Miller, 69-Sean Gaudet, 73-Will Arnold, 78-Joseph Barksdale, 80-Terrance Toliver, 81-Mit Cole, 82-Richard Dickson, 84-Rahim Alem, 86-Chris Mitchell, 87-Jared Mitchell, 92-Drake Nevis, 95-Lazarus Levingston, 97-Al Woods, 99-Marlon Favorite.

### Ohio State Buckeyes

Pos. No.	Offense
QB 17	Todd Boeckman
TB 28	Chris Wells
RB 5	Albert Dukes
WR 80	Brian Robiskie
WR 9	Brian Hartline
TE 88	Rory Nicol
LT 75	Alex Boone
LG 71	Steve Rehring
C 64	Jim Cordle
RG 63	Ben Person
RT 74	Kirk Barton

Pos. No.	Defense
DE 97	Cameron Heyward
DT 84	Doug Worthington
DT 93	Nader Abdallah
DE 50	Vernon Gholston
WLB 1	Marcus Freeman
MLB 33	James Laurinaitis
SLB 6	Larry Grant
CB 2	Malcolm Jenkins
CB 20	Donald Washington
SS 4	Kurt Coleman
FS 21	Aaron Russell

#### Reserves

3-Jamario O'Neal, 3-Brandon Saine, 4-Ray Small, 5-Chimdi Chekwa, 7-Jermale Hines, 8-Aaron Gant, 11-James Scott, 12-D. Sanzenbacher, 13-Andre Amos, 15-A. J. Trapasso, 16-Trever Robinson, 20-Aaron Pettrey, 23-Nick Patterson, 24-Grant Schwartz, 24-Marcus Williams, 26-Tyler Moeller, 29-Shaun Lane, 34-Maurice Wells, 36-Brian Rolle, 38-Austin Spitler, 42-Tyler Whaley, 48-Jon Thoma, 49-Dionte Johnson, 56-Dimitrios Makridis, 61-Jackson Haas, 70-Bryant Browning, 72-Dexter Larimore, 77-Connor Smith, 78-Alex Barrow, 78-Daniel Dye, 85-Ryan Pretorius, 86-Jake Ballard, 87-Brandon Smith, 91-Brett Daly, 92-Todd Denlinger.

**2007 Tostitos BCS  
National Championship  
University of Phoenix Stadium,  
Glendale, Ariz., Jan. 8, 2007**


<b>Teams .....</b>	<b>1</b>	<b>2</b>	<b>3</b>	<b>4</b>	<b>.....Score</b>
#2 Florida (13-1).....	14	20	0	7	.....41
#1 Ohio State (12-1).....	7	7	0	0	.....14

Attendance--74,628

Kickoff Time: 6:33; End of Game: 9:57; Total Elapsed Time: 3:24

Temperature: 71; Wind: None; Weather: Roof closed

**Scoring Summary**

OSU - Ted Ginn Jr., 93 yd kickoff return (Aaron Pettrey kick), 14:44, 1st  
 UF - Dallas Baker 14 yd pass from Chris Leak (Chris Hetland kick), 7:46 (4:13), 10:31, 1st  
 UF - Percy Harvin 4 yd run (Chris Hetland kick), 5:34 (2:37), 5:51, 1st  
 UF - DeShawn Wynn 2 yd run (Chris Hetland kick), 10:71 (2:53), 14:56, 2nd  
 OSU - Antonio Pittman 18 yd run (Aaron Pettrey kick), 4:64 (1:24), 13:32, 2nd  
 UF - Chris Hetland 42 yd field goal, 9:32 (3:04), 6:00, 2nd  
 UF - Chris Hetland 40 yd field goal, 4:6 (1:44), 1:53, 2nd  
 UF - Andre Caldwell 1 yd pass from Tim Tebow, (Chris Hetland kick), 3-5  
 (1:05), 0:23, 2nd  
 UF - Tim Tebow 1 yd run (Chris Hetland kick), 8:39 (3:42), 10:20, 4th

**Final Statistics .....** **UF** **OSU**

1st Downs .....	21	8
Rushing .....	6	5
Passing .....	14	1
Penalty .....	1	2
Rushes-Yards.....	43-156	23-47
Passing Yards .....	214	35
Passes Comp-Att-Int .....	26-37-0	4-14-1
Total Offense (Plays-Yards).....	80-370	37-82
Punt Returns-Yards .....	4-28	1-13
Kickoff Returns-Yards .....	1-33	6-193
Punts (Number-Avg).....	4-44.2	6-37.8
Fumbles-Lost .....	0-0	1-1
Sacks By: (Number-Yards) .....	5-51	1-7
Penalties-Yards.....	6-50	5-50
3rd Down Conversions .....	10-19	1-9
4th Down Conversions.....	2-3	0-1

**Individual Statistics**

**Rushing:** UF--DeShawn Wynn 19-69, TD; Tim Tebow 10-39, TD; Percy Harvin 5-22, TD; Andre Caldwell 3-13; Kestahn Moore 2-7; Chris Leak 3-7; Team, 1(-1). OSU-- Antonio Pittman 10-62, TD; Chris Wells 2-9; Brian Hartline 1-5; Troy Smith 10(-29).

**Passing:** UF--Chris Leak 25-36-0, 213, TD; Tim Tebow 1-1-0, 1, TD. OSU--Troy Smith 4-14-1, 35.

**Receiving:** UF--Percy Harvin 9-60; Jemalle Cornelius 5-50; Cornelius Ingram, 4-58; Dallas Baker 4-23, TD; Billy Latsko 2-17; Andre Caldwell, 2-6, TD. OSU-- Anthony Gonzalez 2-11; Brian Hartline 1-13; Antonio Pittman, 1-11.

**Punting:** UF--Eric Wilbur 4-177, 44.2. OSU--A.J. Trapasso 6-227, 37.8.

**Returns:** UF--Punt: Brandon James 4-28; Kickoff: Brandon James 1-33; Int.: Reggie Lewis, 1-0; OSU--Punt: Anthony Gonzalez, 1-13; Kickoff: Anthony Gonzalez, 2-43; Maurice Wells 1-22; Ted Ginn Jr. 1-93; Roy Hall 2-35.

**Field Goals:** UF--Chris Hetland, 2-2 (42 FG, 40 FG); OSU--None

**Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds)**

UF--Earl Everett (5-2-7), Derrick Harvey (4-0-4, QBS-3.0-31, TFL-3.0-31), Brandon Siler, (4-0-4, TFL-1.0-4), Ray McDonald (0-3-3), Ryan Smith (2-0-2), Tremaine McCollum (2-0-2), Jarvis Moss (2-0-2, QBS-2.0-20, TFL-2.0-20), Dorian Munroe (2-0-2), Brian Crum (1-0-1), Louis Murphy (1-0-1), Riley Cooper (1-0-1), Tony Joiner (0-1-1); Nick Brooks (0-1-1), Reggie Nelson (0-1-1), Steven Harris (0-1-1), James Smith (0-1-1).

OSU--James Laurinaitis (10-5-15), Marcus Freeman (9-6-15), Brandon Mitchell (6-3-9, TFL-1.0-1), Donald Washington (6-1-7), Jamario O'Neal (3-3-6), Antonio Smith (2-3-5), Vernon Gholston (2-3-5, QBS-1.0-7, TFL-1.0-7), Malcolm Jenkins (3-1-4, TFL-2.0-3), David Patterson (3-1-4), Joel Penton (2-1-3), Quinn Pitcock (1-2-3, TFL-1.0-2), Drew Norman (1-0-1), Aaron Pettrey (1-0-1), Jay Richardson (0-1-1), Alex Barrow (0-1-1), Brandon Smith (0-1-1).


## Drive Chart

### Florida Gators

-----Drive Started-----				-----Drive Ends-----					
Qtr	Spot	Time	Begins	Spot	Time	Ends	Pl	Yd	TOP
1st	O46	14:44	Kickoff	O00	10:31	Touchdown	7	46	4:13
1st	O34	8:28	Punt	O00	5:51	Touchdown	5	34	2:37
1st	F29	2:49	Interception	O00	14:56	Touchdown	10	71	2:53
2nd	F20	13:32	Kickoff	F41	9:39	Punt	8	21	3:53
2nd	F42	9:04	Punt	O26	6:00	Field Goal	9	32	3:04
2nd	O29	3:37	Downs	O23	1:53	Field Goal	4	6	1:44
2nd	O05	1:28	Fumble	O00	0:23	Touchdown	3	5	1:05
3rd	F20	15:00	Kickoff	F27	13:09	Punt	3	7	1:51
3rd	F09	10:35	Punt	F15	6:18	Punt	6	6	4:17
3rd	F14	4:19	Punt	O45	0:41	Punt	7	41	3:38
4th	O39	14:02	Punt	O00	10:20	Touchdown	8	39	3:42
4th	F48	8:10	Punt	O10	0:19	Downs	12	42	7:51

### Ohio State Buckeyes

1st	F00	15:00	Kickoff	F00	14:44	Touchdown	0	0	0:16
1st	O25	10:31	Kickoff	O22	8:28	Punt	3	-3	2:03
1st	O35	5:51	Kickoff	O44	2:49	Interception	6	9	3:02
2nd	O36	14:56	Kickoff	F00	13:32	Touchdown	4	64	1:24
2nd	O20	9:39	Punt	O20	9:04	Punt	3	0	0:35
2nd	O20	6:00	Kickoff	O29	3:37	Downs	4	9	2:23
2nd	O20	1:53	Kickoff	O14	1:28	Fumble	1	-6	0:25
2nd	O30	0:23	Kickoff	F45	0:00	End of half	2	25	0:23
3rd	F46	13:09	Punt	F47	10:35	Punt	3	-1	2:34
3rd	O44	6:18	Punt	F43	4:19	Punt	5	13	1:59
3rd	O20	0:41	Punt	O09	14:02	Punt	3	-11	1:39
4th	O22	10:20	Kickoff	O15	8:10	Punt	3	-7	2:10
4th	O10	0:19	Downs	O10	0:00	End of half	0	0	0:19

## Starting Lineups

### Florida Gators

Pos.	No.	Offense
WR	81	Dallas Baker
WR	5	Andre Caldwell
WR	8	Percy Harvin
WR	6	Jemalle Cornelius
LT	75	Pjil Trautwein
LG	63	Jim Tartt
C	79	Steve Rissler
RG	67	Drew Miller
RT	73	Carlton Medder
TE	7	Cornelius Ingram
QB	12	Chris Leak

Pos.	No.	Defense
DE	91	Derrick Harvey
DT	95	Ray McDonald
DT	93	Steven Harris
DE	94	Jarvis Moss
SLB	30	Earl Everett
MLB	40	Brandon Siler
LCB	22	Reggie Lewis
RCB	28	Ryan Smith
RCB	18	Tremaine McCollum
SS	19	Tony Joiner
FS	1	Reggie Nelson

#### Reserves

2-Markus Manson, 2-Cade Holliday, 3-Kyle Jackson, 4-Wondy Pierre-Louis, 9-Kenneth Tookes, 10-Eric Wilbur, 11-Jarred Fayson, 13-Brian Crum, 15-Tim Tebow, 16-Buth Rowley, 16-A. J. Jones, 20-Joe Cohen, 21-DeShawn Wynn, 23-Jacques Rickerson, 24-John Curtis, 25-Brandon James, 29-Eric Rutledge, 32-Dustin Doe, 33-Kestahn Moore, 34-Dorian Munroe, 36-Nick Brooks, 37-Markihe Anderson, 39-Chris Hetland, 42-Billy Latsko, 43-James Smith, 51-Brandon Spikes, 56-Darryon Robinson, 64-Kyle Newell, 70-Ronnie Wilson, 78-Simon Codrington, 82-Louis Murphy, 83-David Nelson, 84-Tate Casey, 85-Andrew Fritze, 86-Riley Cooper., 89-Jason Watkins, 98-Clint McMillan, 98-Joey Iijas, 99-Lutrell Alford.

### Ohio State Buckeyes

Pos.	No.	Offense
SE	80	Brian Robiskie
LT	75	Alex Boone
LG	71	Steve Rehring
C	50	Vernon Gholston
RG	72	T.J. Downing
RT	74	Kirk Barton
TE	88	Rory Nicol
FL	7	Ted Ginn, Jr.
QB	10	Troy Smith
TB	25	Antonio Pittman
WR	11	Anthony Gonzalez

Pos.	No.	Defense
DE	99	Jay Richardson
DT	97	David Patterson
DT	90	Quinn Pitcock
DE	50	Vernon Gholston
SLB	1	Marcus Freeman
MLB	33	James Laurinaitis
FC	2	Malcolm Jenkins
BC	14	Antonio Smith
FS	3	Jamario O'Neal
SS	32	Brandon Mitchell
NB	2C	Donald Washington

#### Reserves

8-Aaron Gant, 4-Kurt Coleman, 4-Ray Small, 5-Albert Dukes, 6-Larry Grant, 8-Roy Hall, 9-Brian Hartline, 13-Andre Amos, 15-A.J. Trapasso, 16-Trever Robinson, 19-Derek Harden, 20-Aaron Pettrey, 23-Nick Patterson, 28-Chris Wells, 29-Shaun Lane, 34-Maurice Wells, 39-Michael Dougherty, 49-Dionte Johnson, 49-Ryan Lukens, 50-Doug Datish, 51-Ross Homan, 55-Curtis Terry, 58-Drew Norman, 67-Kyle Mitchum, 78-Alex Barrow, 79-Jon Skinner, 86-Jake Ballard, 87-Brnadon Smith, 87-Lawrence Wilson, 89-Stan White, Jr., 98-Joel Penton.

**2006 Rose Bowl Game**  
**The Rose Bowl**  
**Pasadena, Calif., Jan. 4, 2006**


Teams .....	1	2	3	4 .....	Score
#2 Texas (13-0) .....	0	16	7	18 .....	41
#1 Southern California (12-1) .....	7	3	14	14 .....	38

Att--93,986  
 Kickoff Time: 5:26; End of Game: 9:25; Total Elapsed Time: 3:59  
 Temperature: 68; Wind: nil; Weather: Hazy, 53% Humidity.

**Scoring Summary**

USC - LenDale White 4 yd run (Mario Danelo kick), 5-46 (1:12), 12:27 1st  
 UT - David Pino 46 yd field goal, 9-52 (4:02), 10:38 2nd  
 UT - Selvin Young 12 yd run (David Pino kick failed), 7-80 (1:53), 4:57 2nd  
 UT - Ramonce Taylor 30 run (David Pino kick), 4-51 (1:12), 2:34 2nd  
 USC - Mario Danelo 43 yd field goal, 11-54 (2:32), 0:02 2nd  
 USC - LenDale White 3 yd run (Mario Danelo kick) 7-62 (3:27), 10:36 3rd  
 UT - Vince Young 14 yd run (David Pino kick), 7-80 (2:02), 08:34 3rd  
 USC - LenDale White 12 yd run (Mario Danelo kick), 9-74 (4:27), 4:07 3rd  
 USC - Reggie Bush 26 yd run (Mario Danelo kick), 9-80 (3:36), 11:19 4th  
 UT - David Pino 34 yd field goal, 9-52 (2:33), 8:46 4th  
 USC - Dwayne Jarrett 22 yd pass from Matt Leinart (Mario Danelo kick), 5-80 (2:04), 6:42 4th  
 UT - Vince Young 17 yd run (David Pino kick), 8-69 (2:39), 4:03 4th  
 UT - Vince Young 8 yd run (Vince Young rush), 10-56 (1:50), 0:19 4th

Final Statistics .....	UT	USC
1st Downs .....	30	30
Rushing .....	15	12
Passing .....	14	15
Penalty .....	1	3
Rushes-Yards .....	36-289	41-209
Passing Yards .....	267	365
Passes Comp-Att-Int .....	30-40-0	29-41-1
Total Offense (plays-yards) .....	76-556	82-574
Punt Returns-Yards .....	2-19	0-0
Kickoff Returns-Yards .....	1-29	7-130
Punts (Number-Avg) .....	2-34.0	2-41.5
Fumbles-Lost .....	4-1	1-1
Sacks By: (Number-Yards) .....	3-15	0-0
Penalties-Yards .....	4-34	5-30
3rd Down Conversions .....	3-11	8-14
4th Down Conversions .....	1-2	1-3

**Individual Statistics**

**Rushing:** UT--Vince Young, 19-200, 3 TD; Selvin Young, 7-45, TD; Jamaal Charles, 5-34; Ramonce Taylor, 4-12, TD; TEAM, 1-(-2). USC--LenDale White 20-124, 3 TD; Reggie Bush 13-82, TD; Dwayne Jarrett 1-5; Matt Leinart 6-2, 2 TD; Chris McFoy 1-(-4)

**Passing:** UT--Vince Young 30-40-0, 267; USC--Matt Leinart, 29-40-1, 365, TD; Dwayne Jarrett 0-1-0, 0.

**Receiving:** UT--David Thomas 10-88; Limas Sweed, 8-65; Billy Pittman, 4-53; Brian Carter, 3-52; Quan Cosby, 2-16; Ramonce Taylor 2-(-3); Selvin Young 1-(-4). USC--Dwayne Jarrett 10-121, TD; Reggie Bush 6-95; Dominique Byrd, 4-32; David Kirtman, 3-61; Steve Smith, 3-29; Fred Davis, 2-19; Brandon Hancock 1-8.

**Punting:** UT--Richmond McGee 2-68, 34.0. USC--Tom Malone 2-83, 41.5.

**Returns:** UT--Punt: Aaron Ross 2-19; Kickoff: Ramonce Taylor 1-29; Int.: Michael Griffin, 1-0. USC--Kickoff: Reggie Bush 5-102; Darnell Bing 1-21; Rey Mauluga, 1-7.

**Field Goals:** UT--David Pino, 2-3 (46 Good, 31 Missed, 34 Good); USC--Mario Danelo, Mario, 1-1 (43 Good).

**Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds;)**

UT--Michael Huff (7-5-12, TFL-1-4); Tarell Brown (5-5-10, TFL-1-2); Michael Griffin, (7-1-8); Aaron Ross (6-2-8, TFL-1-1); Cedric Griffin (6-2-8); Robe Killebrew (4-2-6); Drew Kelson (4-1-5); Tim Crowder (4-0-4); Aaron Harris (2-1-3); Brandon Foster (2-0-2); TEAM (2-0-2, QBS-2-8, TFL-2-0-8); Greg Johnson (2-0-2); Frank Okam, (2-0-2, QBS-1-7, TFL-1-7); Brian Robison (1-0-1); Brian Orakpo (1-0-1); Roy Miller (1-0-1); Derek Lokey (1-0-1); Matt Melton (0-1-1); Karim Meijer (0-1-1); Brian Carter, (0-1-1).

USC--Darnell Bing (5-4-9); Josh Pinkard (6-1-7); Oscar Lua (3-3-6); Collin Ashton (4-1-5); Keith Rivers (4-1-5); Frostee Rucker (3-2-5, TFL-2-5); LaJuan Ramsey (3-2-5, TFL-2-4); Scott Ware (3-2-5, TFL-1-1); Sedrick Ellis (2-1-3); Justin Wyatt (1-1-2); Ryan Ting (1-1-2); Rey Mauluga (1-0-1); TEAM (1-0-1, TFL-1-2); Kaluka Maiava (1-0-1); John Walker (1-0-1); Brian Cushing (0-1-1).

## Drive Chart

### Texas Longhorns

-----Drive Started-----				-----Drive Ends-----			
Qtr	Spot	Time	Begins	Spot	Time	Ends	Pl Yd TOP
1st	U46	0:00	Punt	U46	13:39	Fumble	0 0 0:00
1st	U20	12:27	Kickoff	H49	9:32	Downs	6 31 2:55
1st	U17	6:04	Downs	U44	2:21	Punt	6 27 3:43
2nd	U19	14:40	Fumble	H29	10:38	FIELD GOAL	9 52 4:02
2nd	U20	6:50	Interception	H00	4:57	TOUCHDOWN	7 80 1:53
2nd	U49	3:46	Punt	H00	2:34	TOUCHDOWN	4 51 1:12
2nd	U24	0:02	Kickoff	U22	0:00	End of half	1 -2 0:02
3rd	U19	15:00	Kickoff	U23	14:03	Punt	3 4 0:57
3rd	U20	10:36	Kickoff	H00	8:34	TOUCHDOWN	7 80 2:02
3rd	U20	4:07	Kickoff	H14	14:55	Missed FG	9 66 4:12
4th	U31	11:19	Kickoff	H17	8:46	FIELD GOAL	9 52 2:33
4th	U31	6:42	Kickoff	H00	4:03	TOUCHDOWN	8 69 2:39
4th	U44	2:09	Downs	H00	0:19	TOUCHDOWN	11 56 1:50
<b>Southern California Trojans</b>							
1st	H12	15:00	Kickoff	H15	13:39	Punt	3 3 1:21
1st	U46	13:39	Fumble	U00	12:27	TOUCHDOWN	6 46 1:12
1st	H49	9:32	Downs	U17	6:04	Downs	10 34 3:28
1st	H17	2:21	Punt	U18	14:40	Fumble	7 65 2:41
2nd	H27	10:38	Kickoff	U25	6:50	Interception	8 48 3:48
2nd	H33	4:57	Kickoff	H26	3:46	Punt	3 -7 1:11
2nd	H20	2:34	Kickoff	U26	0:02	FIELD GOAL	11 54 2:32
3rd	H38	14:03	Punt	U00	10:36	TOUCHDOWN	7 62 3:27
3rd	H26	8:34	Kickoff	U00	4:07	TOUCHDOWN	9 74 4:27
4th	H20	14:55	Missed FG	U00	11:19	TOUCHDOWN	9 80 3:36
4th	H20	8:46	Kickoff	U00	6:42	TOUCHDOWN	5 80 2:04
4th	H34	4:03	Kickoff	U44	2:09	Downs	6 22 1:54
4th	H31	0:19	Kickoff	U42	0:00	End of half	2 27 0:19

## Starting Lineups

### Texas Longhorns

Pos. No.	Offense
SE	4 Limas Sweed
LT	73 Jonathan Scott
LG	64 Kasey Studdard
C	62 Lyle Sendlein
RG	72 Will Allen
RT	63 Justin Blalock
TE	16 David Thomas
QB	10 Vince Young
SL	5 Billy Pittman
TB	22 Selvin Young
FL	6 Quan Cosby

Pos. No.	Defense
DE	80 Tim Crowder
DT	97 Frank Okam
DT	90 Rodrique Wright
DE	39 Brian Robison
SLB	40 Robe Killebrew
MLB	2A Aaron Harris
WLB	44 Rashad Bobino
RCB	8 Cedric Griffin
FS	27 Michael Griffin
SS	7 Michael Huff
LCB	5 Tarell Brown

#### Reserves

1-Tyrel Gatewood, 2-Brian Carter, 3-Karim Meijer, 4-Drew Kelson, Drew, 7-Matt Nordgren, 9-Nate Jones, 11-Ramonce Taylor, 13-Erick Jackson, 15-David Pino, 18-Matt Melton, 21-Eric Foreman, 25-Jamaal Charles, 26-Marcus Griffin, 29-Ryan Palmer, 30-Braden Johnson, 31-Aaron Ross, 35-Richmond McGee, 37-Henry Melton, 46-Ahmard Hall, 51-Mike Garcia, 53-Nick Schroeder, 75-Roy Miller, 87-Neale Tweedie, 91-Tully Janszen, 92-Larry Dibbles, 96-Derek Lokey, 97-Greg Johnson, 98-Brian Orakpo.

### USC Trojans

Pos. No.	Offense
SE	8 Dwayne Jarrett
LT	79 Sam Baker
LG	71 Taitusi Lutui
C	67 Ryan Kalil
RG	51 Fred Matua
RT	74 Winston Justice
TE	86 Dominique Byrd
FL	2 Steve Smith
QB	11 Matt Leinart
FL	82 Chris McFoy
TB	5 Reggie Bush

Pos. No.	Defense
DE	96 Lawrence Jackson
NT	49 Sedrick Ellis
DT	98 LaJuan Ramsey
DE	90 Frostee Rucker
SLB	10 Brian Cushing
MLB	45 Oscar Lua
WLB	55 Keith Rivers
CB	24 Justin Wyatt
FS	29 Scott Ware
SS	20 Darnell Bing
CB	36 Josh Pinkard

#### Reserves

1-Patrick Turner, 14-Tom Malone, 17-Troy Van Blarcom, 18-John Walker, 19-Mario Danelo, 21-Len-Dale White, 30-Mike Brittingham, 37-David Kirtman, 38-Brandon Ting, 39-Ryan Ting, 40-Brandon Hancock, 43-Kaluka Maiava, 50-Will Collins, 54-Jeff Schweiger, 56-Ryan Powderell, 58-Rey Mauluga, 59-Colin Ashton, 66-Chilo Rachal, 69-Matt Spanos, 75-Fili Moala, 83-Fred Davis, 84-Kyle Moore, 87-Nick Vanderboom, 88-Jimmy Miller, 95-Travis Tofi.

**2005 FedEx Orange Bowl**  
**Pro Player Stadium**  
**Miami, Fla.**  
**January 4, 2005**


<b>Teams .....</b>	<b>1</b>	<b>2</b>	<b>3</b>	<b>4 .....</b>	<b>Score</b>
#2 Oklahoma (12-1).....	7	3	0	9 .....	19
#1 USC Trojans (13-0).....	14	24	10	7 .....	55

Att--77,912  
 Kickoff Time: 8:24; End of Game: 12:16; Total Elapsed Time: 3:52  
 Temperature: 69; Wind: E 7mph; Weather: Clear 81% rh

**Scoring Summary**

OU - Travis Wilson 5 yd pass from Jason White (Garret Hartley kick), 12-92 (5:56), 7:44, 1st  
 USC - Dominique Byrd 33 yd pass from Matt Leinart (Ryan Killeen kick), 6-75 (3:17), 04:27, 1st  
 USC - LenDale White 6 yd run (Ryan Killeen kick), 1-6 (0:06), 0:17 1st  
 USC - Dwayne Jarrett 54 yd pass from Matt Leinart (Ryan Killeen kick), 6-89 (1:41), 11:46, 2nd  
 USC - Steve Smith 5 yd pass from Matt Leinart (Ryan Killeen kick), 3-10 (0:49), 09:17, 2nd  
 OU - Garret Hartley 29 yd field goal, 13-68 (6:07), 03:10, 2nd  
 USC - Steve Smith 33 yd pass from Matt Leinart (Ryan Killeen kick), 4-79 (1:14), 01:56, 2nd  
 USC - Ryan Killeen 44 yd field goal, 7-8 (0:50), 00:03, 2nd  
 USC - Steve Smith 4 yd pass from Matt Leinart (Ryan Killeen kick), 8-85 (3:07), 10:42, 3rd  
 USC - Ryan Killeen 42 yd field goal, 9-45 (2:34), 04:01, 3rd  
 USC - LenDale White 8 yd run (Ryan Killeen kick), 5-56 (3:00), 09:46, 4th  
 OU - TEAM safety, 06:34, 4th  
 OU - Travis Wilson 9 yd pass from Jason White (Garret Hartley kick), 6-49 (2:35), 03:59, 4th

<b>Final Statistics .....</b>	<b>OU</b>	<b>USC</b>
1st Downs .....	19	19
Rushing .....	9	8
Passing .....	9	11
Penalty .....	1	0
Rushes-Yards.....	40-128	28-193
Passing Yards .....	244	332
Passes Comp-Att-Int.....	24-36-3	18-35-0
Total Offense (Plays-Yards).....	76-372	63-525
Punt Returns-Yards .....	1-3	1-7
Kickoff Returns-Yards .....	7-139	2-36
Punts (Number-Avg).....	4-44.5	4-43.5
Fumbles-Lost .....	3-2	1-0
Sacks By: (Number-Yards) .....	1-9	2-20
Penalties-Yards.....	3-30	9-75
3rd Down Conversions .....	8-17	6-14
4th Down Conversions.....	0-1	2-2

**Individual Statistics**

**Rushing:** OU-Adrian Peterson, 25-82; D. J. Wolfe, 7-40; Kejuan Jones, 4-9; Travis Wilson, 1-5; Jason White, 3-(-8). USC-LenDale White, 15-118, 2 TD; Reggie Bush, 6-75; Lee Webb 1-4; David Kirtman, 1-4; Desmond Reed, 2-2; Dominique Byrd, 1-1; Matt Leinart, 2-(-11).

**Passing:** OU-Jason White, 24-36-3, 244, 2TD. USC-Matt Leinart, 18-35-0, 332, 5TD.

**Receiving:** OU-Travis Wilson, 7-59, 2TD; Mark Clayton, 4-21; Mark Bradley, 2-66; Kejuan Jones, 2-30; Brandon Jones, 2-13; Adrian Peterson, 2-6; Jejuan Rankins, 2-0; Joe Jon Finley, 1-23; Will Peoples, 1-18; James Moses, 1-8. USC-Steve Smith, 7-113, 3 TD; Dwayne Jarrett, 5-115, TD; Dominique Byrd, 3-58, TD; Reggie Bush, 2-31; David Kirtman, 1-15.

**Punting:** OU--Blake Ferguson, 4-178, 44.5; USC--Tom Malone, 4-174, 43.5.

**Returns:** UF--Punt: Mark Bradley, 1-3; Kickoff: Travis Wilson, 3-51; Mark Bradley, 3-70; Brandon Jones, 1-18; USC--Punt: Reggie Bush, 1-7; Kickoff: Reggie Bush, 2-36; Int.: Eric Wright, 1-22; Jason Leach, 1-0; Matt Grootegoed, 1-9.

**Field Goals:** OU--Garret Hartley, 1-1 (29 FG); USC--Ryan Killeen, 2-2 (44 FG, 42 FG).

**Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds):**

OU--Oklahoma-Brodney Pool (6-1-7, TFL-1.0-2); Donte Nicholson (3-3-6); Lance Mitchell, (1-5-6); Rufus Alexander (2-3-5); Marcus Walker (2-3-5); Antoni Perkins (2-2-4); Dan Cody, (2-1-3, QBS-1.0-9, TFL-2.0-13); Clint Ingram (2-1-3); Lynn McGruder (2-0-2); Travis Wilson, (2-0-2); Jason Carter (1-0-1); Gayron Allen (1-0-1); Zach Latimer (1-0-1); Lawrence Dampeer, (1-0-1); Mark Clayton (1-0-1); Larry Birdine (1-0-1); Jowahn Poteat (0-1-1); Remi Ayodele, (0-1-1); Brandon Jones (0-1-1).

USC--USC Trojans-Lofa Tatupu (7-5-12, QBS-0.5-3, TFL-0.5-3); Darnell Bing (5-5-10, TFL-1.5-5); Jason Leach (5-2-7); Matt Grootegoed (4-3-7); Shaun Cody (2-3-5, QBS-1.0-14, TFL-1.0-14); Eric Wright (3-1-4); Keith Rivers (3-1-4, QBS-0.5-3, TFL-0.5-3); Manuel Wright (2-1-3, TFL-2.5-2); Dallas Sartz (2-1-3); Justin Tolliver (1-2-3); Mike Patterson (0-3-3); Ryan Ting (0-3-3); Lawrence Jackson (2-0-2); Frostee Rucker (2-0-2); Terrell Thomas, (2-0-2); Greg Farr (1-1-2); Josh Pinkard (1-1-2); Thomas Williams (0-2-2); Lee Webb (0-2-2); Jeff Schweiger (0-2-2); Travis Tofi (1-0-1); Collin Ashton (1-0-1); Ronald Nunn (1-0-1); Justin Wyatt, (1-0-1, TFL-1.0-2); David Kirtman (0-1-1); Oscar Lua (0-1-1).

## Drive Chart Oklahoma Sooners

-----Drive Started-----				-----Drive Ends-----			
Qtr	Spot	Time	Begins	Spot	Time	Ends	Pl Yd TOP
1st	O08	13:40	Punt	S00	7:44	TOUCHDOWN	12 92 05:56
1st	O15	4:27	Kickoff	O22	2:46	Punt	3 7 01:41
1st	O04	0:00	Punt	O06	0:23	Fumble	0 2 00:00
1st	O28	0:17	Kickoff	S38	13:27	Interception	5 34 01:50
2nd	O20	11:46	Kickoff	O16	10:06	Interception	3 -4 01:40
2nd	O20	9:17	Kickoff	S12	3:10	FIELD GOAL	13 68 06:07
2nd	O26	1:56	Kickoff	O36	0:53	Fumble	3 10 01:03
2nd	O24	0:03	Kickoff	O24	0:00	End of half	0 0 00:03
3rd	O20	15:00	Kickoff	O35	13:49	Punt	4 15 01:11
3rd	O20	10:42	Kickoff	O31	6:35	Punt	8 11 04:07
3rd	O17	4:01	Kickoff	S43	1:09	Downs	9 40 02:52
4th	O10	14:47	Punt	O50	12:46	Interception	5 40 02:01
4th	S42	9:46	Kickoff	S39	7:18	Punt	3 3 02:28
4th	S49	6:34	Kickoff	S00	3:59	TOUCHDOWN	6 49 02:35
4th	O20	1:32	Punt	O27	0:00	End of half	3 7 01:32

### USC Trojans

1st	S35	15:00	Kickoff	O42	13:40	Punt	4 23 01:20
1st	S25	7:44	Kickoff	O00	4:27	TOUCHDOWN	6 75 03:17
1st	S34	2:46	Punt	O47	0:23	Punt	4 19 02:23
1st	O06	0:23	Fumble	O00	0:17	TOUCHDOWN	1 6 00:06
2nd	S11	13:27	Interception	O00	11:46	TOUCHDOWN	6 89 01:41
2nd	O10	10:06	Interception	O00	9:17	TOUCHDOWN	3 10 00:49
2nd	S21	3:10	Kickoff	O00	1:56	TOUCHDOWN	4 79 01:14
2nd	O35	0:53	Fumble	O27	0:03	FIELD GOAL	7 8 00:50
3rd	S15	13:49	Punt	O00	10:42	TOUCHDOWN	8 85 03:07
3rd	S31	6:35	Punt	O24	4:01	FIELD GOAL	9 45 02:34
3rd	S43	1:09	Downs	S50	14:47	Punt	3 7 01:22
4th	S44	12:46	Interception	O00	9:46	TOUCHDOWN	5 56 03:00
4th	S01	7:18	Punt	S00	6:34	SAFETY	2 -1 00:44
4th	S35	3:59	Kickoff	S44	1:32	Punt	3 9 02:27

## Starting Lineups

### Oklahoma Sooners

Pos.	No.	Offense
WR	4	Travis Wilson
LT	60	Wes Sims
RG	70	Kelvin Chaisson
C	50	Vince Carter
LG	77	Davin Joseph
RT	55	Jammal Brown
WR	29	Will Peoples
FB	38	J.D. Rumlens
QB	18	Jason White
TB	28	Adrian Peterson
WR	9	Mark Clayton

Pos.	No.	Defense
DE	49	Jonathan Jackson
DT	68	Carl Pendleton
DT	96	Lynn McGruder
DE	80	Dan Cody
WLB	42	Rufus Alexander
MLB	10	Lance Mitchell
SLB	44	Clint Ingram
CB	24	Marcus Walker
CB	28	Antoni Perkins
FS	23	Brodney Pool
SS	8	Donte Nicholson

#### Reserves

1-Mark Bradley, 3-Jejuan Rankins, 15-Tommy Grady, 5-Brandon Shelby, 6-Jason Carter, 20-Kejuan Jones, 21-Jowahn Poteat, 22-Chijioke Onyenegecha, 25-D.J. Wolfe, 32-Garret Hartley, 35-Donta Hickson, 36-Russe Dennison, 39-Dan Townsend, 41-Darien Williams, 46-Zach Latimer, 48-Gayron Allen, 51-Demar Pleasant, 52-Chris Bush, 64-Chris Chester, 68-Jacob Rice, 69-Aki Millington, 73-John Flynn, 74-Lawrence Dampeer, 79-Chris Messner, 81-Brandon Jones, 83-Trey DiCarlo, 85-Joe Jon Finley, 87-Blake Ferguson, 88-Willie Roberts, 89-James Moses, 90-Steven Coleman, 92-Larry Birdine, 93-Remi Ayodele.

### USC Trojans

Pos.	No.	Offense
SE	8	Dwayne Jarrett
LT	79	Sam Baker
LG	73	John Drake
C	67	Ryan Kalil
RG	51	Fred Matua
RT	71	Taitusi Lutui
TE	81	Alex Holmes
FB	35	Lee Webb
QB	11	Matt Leinart
TB	5	Reggie Bush
FL	2	Steve Smith

Pos.	No.	Defense
DE	90	Frostee Rucker
NT	99	Mike Patterson
DT	84	Shaun Cody
DE	96	Lawrence Jackson
SLB	42	Dallas Sartz
MLB	58	Lofa Tatapu
WLB	6	Matt Grootegoed
CB	24	Justin Wyatt
SS	20	Darnell Bing
FS	27	Jason Leach
CB	25	Eric Wright

#### Reserves

10-Matt Cassel, 14-Tom Malone, 15-Jason Mitchell, 16-Ryan Killeen, 18-John Walker, 19-Greig Carlsson, 21-Justin Tolliver, 21-LenDale White, 22-Desmond Reed, 23-Ronald Nunn, 26-Greg Farr, 28-Terrell Thomas, 29-Scott Ware, 30-Kevin Arbet, 31-William Buchanon, 36-Josh Pinkard, 37-David Kirtman, 38-Brandon Ting, 39-Ryan Ting, 41-Thomas Williams, 41-Jody Adewale, 45-Oscar Lua, 49-Sedrick Ellis, 49-Mike Brittingham, 50-Will Collins, 52-LaJua Ramsey, 53-Jeff Byers, 54-Jeff Schweiger, 55-Keith Rivers, 59-Colin Ashton, 60-Drew Radovich, 63-Travis Watkins, 69-Matt Spanos, 75-Kyle Williams, 82-Chris McFoy, 86-Dominique Byrd, 87-Nick Vanderboom, 89-Dale Thompson, 92-Manuel Wright, 95-Travis Tofi, 97-Alex Morrow.

**2004 Nokia Sugar Bowl**  
**Louisiana Superdome**  
**New Orleans, La.**  
**January 4, 2004**


Teams .....	1	2	3	4 .....	Score
#2 LSU (13-1).....	7	7	7	0 .....	21
#1 Oklahoma (12-2).....	0	7	0	7 .....	14

Attendance--79,342

Kickoff Time: 7:25; End of Game: 11:08; Total Elapsed Time: 3:43

Temperature: 70; Wind: None; Weather: Indoors

**Scoring Summary**

LSU - Skyler Green 24 yd run (Ryan Gaudet kick), 3-32 (1:09), 11:38, 1st  
 OU - Kejuan Jones 1 yd run (Trey DiCarlo kick), 3-2 (1:04), 07:31, 2nd  
 LSU - Justin Vincent 18 yd run (Ryan Gaudet kick), 9-80 (3:10), 04:21, 2nd  
 LSU- Marcus Spears 20 yd interception return (Ryan Gaudet kick), 14:13, 3rd  
 OU - Kejuan Jones 1 yd run (Trey DiCarlo kick), 9-31 (3:45), 11:01, 4th

Final Statistics .....	LSU	OU
1st Downs .....	13	12
Rushing.....	6	5
Passing.....	6	5
Penalty.....	1	2
Rushes-Yards.....	40-159	33-52
Passing Yards .....	153	102
Passes Comp-Att-Int .....	14-24-2	13-37-2
Total Offense (Plays-Yards).....	64-312	70-154
Punt Returns-Yards .....	3-26	5-36
Kickoff Returns-Yards .....	0-0	2-24
Punts (Number-Avg).....	8-34.0	8-45.9
Fumbles-Lost .....	1-1	2-0
Sacks By: (Number-Yards) .....	5-46	5-12
Penalties-Yards.....	8-65	11-70
3rd Down Conversions .....	6-17	4-15
4th Down Conversions.....	0-1	1-3

**Individual Statistics**

**Rushing:** LSU--Justin Vincent 16-117, TD; Matt Mauck 14-27; Skyler Green 3-22; Alley Broussard 2-6; Joseph Addai 2-(-1); TEAM 3-(-12). OU--Kejuan Jones 20-59, 2 TD; Mark Clayton 4-38; Renaldo Works 1-2; TEAM1-(-1); Jason White 7-(-46).

**Passing:** LSU--Matt Mauck 13-22-2, 124; Blain Bech 1-1-0, 29; Michael Clayton 0-1-0, 0. OU--Jason White 13-37-2, 102.

**Receiving:** LSU--Michael Clayton 4-38; David Jones 3-54; D. Henderson 2-24; Skyler Green 2-23; Joseph Addai 2-12; Eric Edwards 1-2. OU--Mark Clayton 4-32; Travis Wilson 3-31; J.D. Runnels 2-19; Kejuan Jones 2-6; Mark Bradley 1-9; Brandon Jones 1-5.

**Punting:** LSU--Donnie Jones 7-272 (38.9); TEAM 1-0 (0.0). OU--Blake Ferguson 8-367 (45.9).

**Returns:** LSU--Punt: Skyler Green 3-26; Int.: Corey Webster 1-18; Marcus Spears 1-20. OU--Punt: Antoni Perkins 3-10; Russe Dennison 0-2; Brandon Shelby 1-17; TEAM 1-7; Kickoff: Mark Clayton 2-24; Int.: Brodney Pool 1-49; Antoni Perkins 1-13.

**Field Goals:** None.

**Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds;)**

LSU--Lionel Turner (8-1-8.5; QBS-2.0-26; TFL-2.0-26), Eric Alexander (5-3-6.5, TFL-1.0-1), Jack Hunt (4-2-5.0), Chad Lavalais (4-0-4.0), Melvin Oliver (4-0-4.0, QBS-1.0-9, TFL-2.0-13), Marquise Hill (3-1-3.5, QBS-1.0-8, TFL-1.0-8), Travis Daniels (2-2-3.0 TFL-1.0-2), Kyle Williams (2-1-2.5), Marcus Spears (2-0-2.0, QBS-1.0-3, TFL-1.0-3), LaRon Landry (1-3-2.5), Gant Petty (1-0-1.0), Chad White (1-0-1.0), David Jones (1-0-1.0), Bennie Brazell (1-0-1.0), Cameron Vaughn (1-1-1.5), Michael Clayton (1-0-1.0), Jesse Daniels (1-0-1.0, TFL-1.0-2), Brian West (0-1-0.5), Randall Gay (0-1-0.5).

OU--Derrick Strait (8-3-9.5), Brodney Pool (8-2-9.0, QBS-1.0-3, TFL-1.0-3), Dont Nicholson (6-1-6.5, QBS-1.0-1, TFL-1.0-1), Teddy Lehman (5-3-6.5, QBS-1.0-2, TFL-1.5-3), Jonath Jackson (3-1-3.5, TFL-2.0-8), Antoni Perkins (3-0-3.0), 48 Gayron Allen (3-1-3.5, TFL-1.0-4), Tommie Harris (2-1-2.5, QBS-1.0-3, TFL-1.0-3), Dusty Dvoracek (1-0-1.0, TFL-1.0-1), Dan Cody (1-1-1.5, QBS-1.0-3, TFL-1.0-3), Brandon Shelby (1-0-1.0, TFL-1.0-2), Will Peoples (1-0-1.0), J.D. Runnels (1-0-1.0), Brando Everage (1-0-1.0), Pasha Jackson (0-1-0.5, TFL-0.5-0).


## Drive Chart

### LSU Tigers

-----Drive Started-----				-----Drive Ends-----					
Qtr	Spot	Time	Begins	Spot	Time	Ends	Pl	Yd	TOP
1st	L20	15:00	Kickoff	O02	13:09	Fumble	5	78	1:51
1st	O32	12:47	Interception	O00	11:38	TOUCHDOWN	3	32	1:09
1st	L20	9:00	Punt	L23	7:58	Punt	3	3	1:02
1st	L13	6:15	Punt	L33	2:33	Punt	5	20	3:42
2nd	L03	14:42	Punt	L02	12:34	Punt	3	-1	2:08
2nd	L22	10:53	Punt	L21	8:35	Punt	3	-1	2:18
2nd	L20	7:31	Kickoff	O00	4:21	TOUCHDOWN	9	80	3:10
2nd	L50	2:10	Punt	L43	0:53	Interception	3	-7	1:17
3rd	O00	14:13	Interception	O00	14:13	TOUCHDOWN	0	0	0:00
3rd	L17	10:02	Punt	O06	2:54	Downs	15	77	7:08
3rd	O35	1:10	Punt	O31	14:46	Interception	3	4	1:24
4th	L20	11:01	Kickoff	L16	9:51	Punt	3	-4	1:10
4th	L20	8:17	Punt	L24	5:45	Punt	3	4	2:32
4th	L13	2:46	Downs	L19	2:09	Punt	3	6	0:37
4th	O40	1:51	Downs	L48	0:00	Punt	3	-12	1:51

### Oklahoma Sooners

1st	O03	13:09	Fumble	O06	12:47	Interception	2	3	0:22
1st	O20	11:38	Kickoff	O41	9:00	Punt	5	21	2:38
1st	O36	7:58	Punt	L46	6:15	Punt	6	18	1:43
1st	O38	2:33	Punt	O50	14:42	Punt	6	12	2:51
2nd	L35	12:34	Punt	O42	10:53	Punt	3	-23	1:41
2nd	L02	8:35	Punt	L00	7:31	TOUCHDOWN	3	2	1:04
2nd	O15	4:21	Kickoff	O11	2:10	Punt	3	-4	2:11
2nd	O13	0:53	Interception	O11	15:00	End of half	2	-2	0:53
3rd	O20	15:00	Kickoff	O17	14:13	Interception	2	-3	0:47
3rd	O09	14:13	Kickoff	O38	10:02	Punt	7	29	4:11
3rd	O06	2:54	Downs	O05	1:10	Punt	3	-1	1:44
4th	L31	14:46	Interception	L00	11:01	TOUCHDOWN	9	31	3:45
4th	O42	9:51	Punt	O48	8:17	Punt	3	-6	1:34
4th	O39	5:45	Punt	L12	2:46	Downs	12	49	2:59
4th	O49	2:09	Punt	O40	1:51	Downs	4	-9	0:18
4th	O12	0:00	Punt	O12	0:00	End of half	0	0	0:00

## Starting Lineups

### LSU Tigers

Pos.	No.	Offense
SE	9	D. Henderson
LT	76	A. Whitworth
LG	71	Nate Livings
C	55	Ben Wilkerson
RG	72	S. Peterman
RT	60	Rodney Reed
TE	47	Eric Edwards
QB	18	Matt Mauck
RB	25	Justin Vincent
HB	82	David Jones
FL	14	Michael Clayton

Pos.	No.	Defense
LE	84	Marcus Spears
LT	95	Kyle Williams
RT	93	Chad Lavalais
RE	94	Marquise Hill
SLB	27	Eric Alexander
MLB	58	Lionel Turner
WLB	46	Cameron Vaughn
LC	13	Corey Webster
RC	29	Travis Daniels
SS	8	Jack Hunt
LB	57	Dave Peterson

#### Reserves

5-Skyler Green, 7-Adrian Mayes, 10-Joseph Addai, 17-Bennie Brazell, 21-Randall Gay, 22-Alley Broussard, 24-Keron Gordon, 30-LaRon Landry, 31-Jesse Daniels, 32-B. Edwards, 37-Daniel Francis, 38-G. Giambelluca, 39-Ryan Gaudet, 41-Chris Jackson, 43-Chad White, 44-Kevin Steltz, 48-Kirston Pittman, 54-Brian West, 62-Harold Bicknell, 68-Terrell McGill, 70-Gant Petty, 80-Donnie Jones, 81-Dwayne Bowe, 87-Blain Bech, 89-Keith Zinger, 90-Melvin Oliver, 92-Bryce Wyatt, 97-B. Washington, 98-Torran Williams, 99-Jason LeDoux.

### Oklahoma Sooners

Pos.	No.	Offense
WR	9	Mark Clayton
LT	60	Wes Sims
LG	70	Kelvi Chaisson
C	50	Vince Carter
RG	77	Davin Joseph
RT	55	Jammal Brown
TE	86	Lance Donley
QB	18	Jason White
RB	20	Kejuan Jones
HB	38	J. D. Runnels
WR	29	Will Peoples

Pos.	No.	Defense
DE	49	Jonah Jackson
DT	97	Tommie Harris
DT	94	Dusty Dvoracek
DE	80	Dan Cody
MLB	48	Gayron Allen
WLB	11	Teddy Lehman
CB	28	Antoni Perkins
CB	2	Derrick Strait
SS	8	Don Nicholson
FS	7	Brando Everage
CB	23	Brodney Pool

#### Reserves

1-Mark Bradley, 4-Travis Wilson, 5-Brandon Shelby, 6-Jason Carter, 13-Eric Bassey, 16-Lewis Baker, 34-Matt McCoy, 35-Donta Hickson, 36-Russe Dennison, 44-Clint Ingram, 46-Zach Latimer, 47-Renaldo Works, 53-Pasha Jackson, 58-Cal Thibodeaux, 68-Jacob Rice, 81-Brandon Jones, 83-Trey DiCarlo, 84-Chris Chester, 87-Blake Ferguson, 89-James Moses, 92-Larry Birdine, 93-Kory Klein, 96-Lynn McGruder.

**2003 Tostitos  
Fiesta Bowl  
Sun Devil Stadium  
Tempe, Arizona  
Jan. 3, 2003**


Teams .....	1	2	3	4	OT .....	Score
#2 Ohio State (14-0).....	0	14	3	0	14	31
#1 Miami (12-1).....	7	0	7	3	7	24

Att--77,502  
Kickoff Time: 6:21; End of Game: 10:17; Total Elapsed Time: 3:56  
Temperature: 70; Wind: W 9mph; Weather: Beautiful

**Scoring Summary**

MIAMI--PARRISH, Roscoe 25 yd pass from DORSEY, Ken (SIEVERS, Todd kick), 5-52 (2:12), 04:09, 1st  
OSU--Krenzel, Craig 1 yd run (Nugent, Mike kick), 7-17 (3:08), 02:28, 2nd  
OSU--Clarett, M 7 yd run (Nugent, Mike kick), 2-14 (1:05), 01:10, 2nd  
OSU--Nugent, Mike 44 yd field goal, 4-1 2:00, (08:33), 3rd  
MIAMI--McGahee, Willis 9 yd run (Sievers, Todd kick), 7-55 (2:54), 02:11, 3rd  
MIAMI--Sievers, Todd 40 yd field goal, 32-3 (2:02), 00:00, 4th  
MIAMI--Winslow, Kellen 7 yd pass from Dorsey, Ken (Sievers, Todd kick), OT, 5-25  
OSU--Krenzel, Craig 1 yd run (Nugent, Mike kick), OT, 11-25  
OSU--Clarett, Maurice 5 yd run (Nugent, Mike kick), OT, 5-25

Final Statistics .....	OSU	UM
1st Downs .....	14	19
Rushing.....	7	3
Passing.....	6	14
Penalty.....	1	2
Rushes-Yards.....	52-145	33-65
Passing Yards .....	122	304
Passes Comp-Att-Int .....	7-21-2	29-44-2
Total Offense (Plays-Yards).....	73-267	77-369
Punt Returns-Yards .....	1-1	2-56
Kickoff Returns-Yards .....	1-15	1-39
Punts (Number-Avg).....	6-47.7	4-43.2
Fumbles-Lost .....	0-0	3-3
Sacks By: (Number-Yards) .....	4-18	1-4
Penalties-Yards.....	9-49	6-30
3rd Down Conversions .....	6-18	6-18
4th Down Conversions.....	2-3	1-2

**Individual Statistics**

**Rushing:** OSU--Craig Krenzel 19-81, 2 TD; Maurice Clarett 23-47, 2 TD; Lydell Ross, 9-17; Andy Groom 1-0. UM--Willis McGahee 20-67, TD; Jarrett Payton 8-17; Quadrine Hill 1-0; Ken Dorsey 4--(19).

**Passing:** OSU--Craig Krenzel, 7-21-2, 122; UM--Ken Dorsey 28-43-2, 296, 2TD; Derrick Crudup 1-1-0, 8.

**Receiving:** OSU--Michael Jenkins 4-45; Chris Gamble 2-69; Chris Vance 1-8. UM--Kellen Winslow 11-122, TD; Roscoe Parrish, 5-70, TD; Andre Johnson 4-54; Ethenic Sands 3-34; Willis McGahee 3-5; Quadrine Hill 1-8; Jarrett Payton, 1-7; Jason Geathers 1-4.

**Punting:** OSU--Andy Groom 6-286, 47.7; UM--Freddie Capshaw 3-130, 43.3; Derrick Crudup, 1-43, 43.0.

**Returns:** OSU--Punt: Chris Gamble 1-1; Kickoff: Maurice Hall 1-15; Int: Mike Doss 1-35, Dustin Fox 1-12. UM--Punt: Roscoe Parrish 2-56; Kickoff: Andre Johnson 1-39 Int: Sean Taylor 2-28.

**Field Goals:** OSU--Mike Nugent 1-2, (44 FG, 42 missed). UM--Todd Sievers 1-2, (40 FG, 54 missed).

**Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds):**

OSU--Matt Wilhelm (6-4-10, TFL-3-5); Mike Doss (3-6-9, TFL 0.5-1); Will Smith (6-2-8, QBS-1-3, TFL-2-4); Dustin Fox (5-2-7); Cie Grant (4-3-7); Kenny Peterson (4-1-5, QBS-2-10, TFL-3-12); Chris Gamble (3-2-5); Donnie Nickey (3-2-5); Will Allen (3-2-5, TFL 0.5-1); Robert Reynolds (3-1-4); Tim Anderson (1-3-4, TFL 0.5-1); David Thompson (0-3-3, TFL-1-1); Darrion Scott (1-0-1); Steven Moore (1-0-1); Simon Fraser (1-0-1); QBS-1-5, TFL-1-5); Maurice Clarett (1-0-1); Tyler Everett (1-0-1); Andy Groom (0-1-1); Mike Kudla (0-1-1); TEAM (0-1-1).

UM--Jonathan Vilma (5-9-14); Maurice Sikes (2-10-12); Sean Taylor (2-9-11); D.J. Williams (3-5-8, TFL-1-2); Roger McIntosh (2-6-8, TFL 1.5-3); Matt Walters (4-3-7); Antrel Rolle (2-2-4); Orien Harris (1-3-4); Jamaal Green (2-1-3, QBS-1-4, TFL-1-4); William Joseph (2-1-3); Sherko Haji-Rasouli (2-0-2); Andrew Williams (1-1-2); Glenn Sharpe (1-1-2); Jerome McDougle (1-1-2, TFL 0.5-1); James Scott (1-0-1); Vince Wilfork (1-0-1, TFL-1-7); Willis McGahee (1-0-1); Al Marshall (1-0-1).


## Drive Chart

### Ohio State Buckeyes

-----Drive Started-----				-----Drive Ends-----			
Qtr	Spot	Time	Begins	Spot	Time	Ends	Pl Yd TOP
1st	O20	15:00	Kickoff	O24	13:09	Punt	3 4 1:51
1st	O01	8:04	Punt	O08	6:21	Punt	3 7 1:43
1st	O15	4:09	Kickoff	O15	3:48	Interception	1 0 0:21
1st	O20	1:31	Punt	O30	13:12	Punt	5 10 3:19
2nd	M37	11:37	Interception	M17	7:58	Downs	6 20 3:39
2nd	M17	5:36	Interception	M00	2:28	TOUCHDOWN	7 17 3:08
2nd	M14	2:15	Fumble	M00	1:10	TOUCHDOWN	2 14 1:05
3rd	O28	12:54	Punt	M06	10:33	Interception	6 66 2:21
3rd	M28	10:33	Fumble	M27	8:33	FIELD GOAL	4 1 2:00
3rd	O21	6:48	Punt	O25	5:05	Punt	3 4 1:43
3rd	O20	2:11	Kickoff	O27	14:50	Punt	3 7 2:21
4th	O37	11:26	Missed FG	M25	6:36	Missed FG	11 38 4:50
4th	O18	5:08	Fumble	O32	2:02	Punt	6 14 3:06

### Miami Hurricanes

1st	M20	13:09	Punt	O44	8:04	Punt	9 36 5:05
1st	M48	6:21	Punt	O00	4:09	TOUCHDOWN	5 52 2:12
1st	M35	3:48	Interception	O44	1:31	Punt	4 21 2:17
2nd	M13	13:12	Punt	M29	11:37	Interception	3 16 1:35
2nd	M17	7:58	Downs	M34	5:36	Interception	5 17 2:22
2nd	M20	2:28	Kickoff	M14	2:15	Fumble	1 -6 0:13
2nd	M20	1:10	Kickoff	M42	15:00	End of half	5 22 1:10
3rd	M20	15:00	Kickoff	M29	12:54	Punt	3 9 2:06
3rd	M28	0:00	Interception	M28	10:33	Fumble	0 0 0:00
3rd	M39	8:33	Kickoff	M47	6:48	Punt	3 8 1:45
3rd	M45	5:05	Punt	O00	2:11	TOUCHDOWN	7 55 2:54
4th	M24	14:50	Punt	O37	11:26	Missed FG	11 39 3:24
4th	M25	6:36	Missed FG	O18	5:08	Fumble	6 57 1:28
4th	O26	2:02	Punt	O23	15:00	FIELD GOAL	4 3 2:02

## Starting Lineups

### Ohio State Buckeyes

Pos.	No.	Offense
SE	12	Michael Jenkins
LT	77	Rob Sims
LG	63	Adrien Clarke
C	76	Alex Stepanovich
RG	78	Bryce Bishop
RT	71	Shane Olivea
TE	88	Ben Hartsock
FL	7	Chris Gamble
QB	16	Craig Krenzel
TB	13	Maurice Claret
FB	38	Joe Brandon

Pos.	No.	Defense
RE	93	Will Smith
DT	54	Tim Anderson
DT	97	Kenny Peterson
LE	56	Darrion Scott
WLB	6	Cie Grant
MLB	35	Matt Wilhelm
SLB	44	Robert Reynolds
CB	37	Dustin Fox
CB	7	Chris Gamble
FS	25	Donnie Nickey
SS	2	Mike Doss

#### Reserves

2-Mike Doss 3D-Steven Moore, 3-Bam Childress, 4-Chris Vance, 5-Mike D' Andrea, 6-Cie Grant, 7-Chris Gamble, 8-Drew Carter, 12-Michael Jenkins, 13-Maurice Claret, 16-Craig Krenzel, 18-Andy Groom, 20-Chris Conwell, 21-Nate Salley, 25-Donnie Nickey, 26-Will Allen, 28-Maurice Hall, 30-Lydeell Ross, 35-Matt Wilhelm, 36-Pat O'Neill, 37-Dustin Fox, 38-Brandon Joe, 42-Bobby Carpenter, 43-Brandon Schnittker, 44-Robert Reynolds, 47-A.J. Hawk, 48-Jack Tucker, 49-E. J. Underwood, 52-Mike Kne, 53-Ivan Douglas, 54-Tim Anderson, 55-Nick Mangold, 56-Darrion Scott, 57-Mike Kudla, 60-Kyle Andrews, 63-Adrien Clarke, 71-Shane Olivea, 75-Simon Fraser, 76-Alex Stepanovich, 77-Rob Sims, 78-Bryce Bishop, 80-Ryan Hamby, 83-Redgie Arden, 85-Mike Nugent, 87-Json Caldwell, 88-Ben Hartsock, 91-Jason Bond, 93-Wil Smith, 94-Marcus Green, 95-David Thompson, 97-Kenny Peterson, 99-Jay Richardson.

### Miami Hurricane

Pos.	No.	Offense
SE	5	Andre Johnson
LT	76	Carlos Joseph
LG	74	Sherko Haji-Rasouli
C	66	Brett Romberg
RG	77	Chris Myers
RT	60	Vernon Carey
TE	81	Kellen Winslow
FL	1	Roscoe Parrish
QB	11	Ken Dorsey
RB	2	Willis McGahee
FB	23	Quadtrine Hill

Pos.	No.	Defense
RE	55	Jamaal Green
RT	91	Matt Walters
LT	94	William Joseph
LE	95	Jerome McDougale
WLB	17	D.J. Williams
MLB	51	Jonathan Vilma
SLB	50	Roger McIntosh
RCB	25	Al Marshall
LCB	6	Antrel Rolle
FS	26	Sean Taylor
SS	36	Maurice Sikes

#### Reserves

1-Roscoe Parrish, 2-Willis McGahee, 3-Jason Geathers, 5-Andre Johnson, 6-Antrel Rolle, 7-Ethenic Sands 11-Ken Dorsey, 13-Freddie Capshaw, 16-Todd Sievers, 17-D.J. Williams, 18-Derrick Crudup, 22-Kelly Jennings, 23-Quadtrine Hill, 24-Marcus Maxey, 25-Al Marshall, 26-Sean Taylor, 28-Greg Threat, 29-James Scott, 31-Glenn Sharpe, 34-Jarrett Payton, 36-Maurice Sikes, 39-Jon Peattie, 41-Talib Humphrey, 44-Leon Williams, 45-Howard Clark, 49-Darrell McClover, 50-Roger McIntosh, 51-Jonathan Vilma, 55-Jamaal Green, 58-Jarrell Weaver, 59-Brad Kunz, 60-Vernon Carey, 62-Chris Harvey, 66-Brett Romberg, 70-Joel Rodriguez, 74-Sherko Haji-Rasouli, 75-Vince Wilfork, 76-Carlos Joseph, 77-Chris Myers, 80-JOLLA. Akieem Jolla, 81-Kellen Winslow, 82-David Williams, 87-Eric Winston, 91-Matt Walters, 92-Orien Harris, 94-JOSEPH, William Joseph, 95-Jerome McDougale, 99-Andrew Williams.

**2002 Rose Bowl**  
**Rose Bowl Stadium**  
**Pasadena, California**  
**January 3, 2002**


Teams .....	1	2	3	4 .....	Score
#2 Miami (12-0).....	7	27	0	3 .....	37
#1 Nebraska (11-2).....	0	0	7	7 .....	14

Attendance--93,781  
 Kickoff Time: 5:24; End of Game: 8:34; Total Elapsed Time: 3:10  
 Temperature: 58; Wind: Swirling; Weather: 34% Humidity, High Clouds

**Scoring Summary**

UM--Johnson, Andre, 49 yd pass from Dorsey, Ken (Sievers, Todd kick), 1-49, (0:07), 06:51, 1st.  
 UM--Portis, Clinton 39 yd run (Sievers, Todd kick), 5- 86 (1:32), 14:33, 2nd.  
 UM--Lewis, James 47 yd interception return (Sievers, Todd kick), 12:52, 2nd.  
 UM--Shockey, Jeremy 21 yd pass from Dorsey, Ken (Sievers, Todd kick failed), 2- 66 (0:33), 10:40, 2nd.  
 UM--Johnson, Andre 8 yd pass from Dorsey, Ken (Sievers, Todd kick), 7- 55 (3:04), 3:35, 2nd.  
 NEB--Davies, Judd 16 yd run (Brown, Josh kick), 11-68 (5:42), 02:39, 3rd.  
 NEB--Groce, DeJuan 71 yd punt return (Brown, Josh kick), 14:28 ,4th.  
 UM--Sievers, Todd 37 yd field goal, 11-59 (4:24), 10:04, 4th.

Final Statistics .....	UM	NEB
1st Downs .....	18	16
Rushing.....	6	14
Passing.....	12	2
Penalty.....	0	0
Rushes-Yards.....	26-110	49-197
Passing Yards .....	362	62
Passes Comp-Att-Int .....	22-35-1	5-15-1
Total Offense (Plays-Yards).....	61-472	64-259
Punt Returns-Yards .....	4-37	3-85
Kickoff Returns-Yards .....	2-27	5-119
Punts (Number-Avg) .....	4-38.5	5-40.6
Fumbles-Lost .....	2-0	4-2
Sacks By: (Number-Yards) .....	3-26	0-0
Penalties-Yards.....	12-85	4-26
3rd Down Conversions .....	6-13	5-15
4th Down Conversions.....	0-0	1-4

**Individual Statistics**

**Rushing:** UM--Clinton Portis 20-104, TD; Willis McGahee 2-7; Frank Gore 2-3; TEAM 2--(-4); NEB--Eric Crouch 22-114; Dahrran Diedrick 15-47; Judd Davies 5-20, TD; Ben Zajicek 1-10; Thunder Collins 6-10.

**Passing:** UM--Ken Dorsey 22-35-1, 362, 3TD. NEB--Eric Crouch 5-15-1, 62; Dahrran Diedrick, D. 0-0-0, 0.

**Receiving:** UM--Andre Johnson 7-199, 2TD; Jeremy SHOCKEY, 5-85, TD; Kevin Beard 4-41; Clinton Portis 4-26; Daryl Jones 1-7; Robert Williams 1-4. NEB--Wilson Thomas 3-36; Tracey Wistrom 2-26.

**Punting:** UM--Freddie Capshaw 4-143, 35.8. NEB--Kyle Larson 5-203, 40.6.

**Returns:** UM--Punt: Phillip Buchanon 4-37; Kickoff: Andre Johnson 2-27; Int.: James Lewis 1-47. NEB--Punt: DeJuan Groce 3-85; Kickoff: Josh Davis 5-119; Int.: Keyuo Craver 1-0.

**Field Goals:** UM--Todd Sievers 1-2 (49 Missed, 37 Good). NEB--None.

**Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds;)**

UM--Jonathan Vilma (6-2-8, QBS-1.0-9; TFL-3-13), Edward Reed (6-3-9), William Joseph (4-2-6, TFL-3-9), D. J. Williams (3-1-4, QBS-1-10, TFL-1-10), James Lewis (4-1-5), Andrew Williams (3-1-4, TFL-1-1), Howard Clark (3-1-4), Jamaal Green (3-0-3), Phillip Buchanon (3-0-3, QBS-1.0-7, TFL-2-8), Mark Fitzgerald (2-1-3), Jerome McDougle (2-0-2, TFL-1-2), Kellen Winslow (2-0-2), Mike Rumph (1-1-2), Antrell Rolle (1-0-1), Jarrell Weaver (1-0-1), Al Marshall (1-0-1), Matt Walters (1-0-1, TFL-1-3), TEAM (1-0-1, TFL-1-1).

NEB--Willie Amos (6-1-7, TFL-1-1); Keyuo Craver (4-2-6); DeJuan Groce (4-0-4); Scott Shanle (3-0-3); Chris Kelsay (3-1-4, TFL-1-1); Dion Booker (2-0-2); Demoine Adams (3-0-3); TEAM (3-0-3, TFL-3-7), Jamie Burrow (2-1-3); Mark Vedral (1-2-3); J. P. Wichmann (1-1-2, TFL-1-3); Jerrell Pippens (2-0-2); Ryon Bingham (1-0-1); Philip Bland (1-0-1); Justin Smith (1-0-1); Aaron Terpening (1-0-1); Jon Clanton (1-0-1); Pat Ricketts (1-0-1); Judd Davies (1-0-1); Erwin Swiney (1-0-1); T.J. Hollowell (0-1-1); TEAM: (3-0-3; TFL-3-7).

## Drive Chart

### Miami Hurricanes

-----Drive Started-----				-----Drive Ends-----			
Qtr	Spot	Time	Begins	Spot	Time	Ends	Pl Yd TOP
1st	M06	15:00	Kickoff	M31	12:57	Punt	5 25 2:03
1st	M32	10:58	Punt	N47	8:59	Interception	6 21 1:59
1st	N49	6:58	Fumble	N00	6:51	TOUCHDOWN	1 49 0:18
1st	N34	6:40	Fumble	N39	5:24	Punt	3 -5 1:16
1st	M14	1:05	Punt	N00	14:33	TOUCHDOWN	5 86 1:32
2nd	N00	12:52	Interception	N00	12:52	TOUCHDOWN	0 0 0:00
2nd	M34	11:13	Punt	N00	10:40	TOUCHDOWN	2 66 0:33
2nd	M45	6:39	Punt	N00	3:35	TOUCHDOWN	7 55 3:04
2nd	M45	0:07	Downs	M43	15:00	End of half	1 -2 0:07
3rd	M12	12:37	Punt	N32	8:21	Missed FG	12 56 4:16
3rd	M22	2:39	Kickoff	M36	14:28	Punt	6 14 3:11
4th	M21	14:28	Kickoff	N20	10:04	FIELD GOAL	11 59 4:24
4th	M15	4:25	Downs	M15	1:39	Punt	3 0 2:46
4th	M28	0:15	Downs	M26	0:00	End of half	1 -2 0:15

### Nebraska Cornhuskers

1st	N34	12:57	Punt	N36	10:58	Punt	3 2 1:59
1st	N33	8:59	Interception	N49	6:58	Fumble	5 16 2:01
1st	N35	6:51	Kickoff	N35	6:40	Fumble	0 0 0:11
1st	N14	5:24	Punt	M33	1:05	Punt	8 53 4:19
2nd	N20	14:33	Kickoff	N37	12:52	Interception	4 17 1:41
2nd	N19	12:52	Kickoff	N21	11:13	Punt	3 2 1:39
2nd	N12	10:40	Kickoff	N26	6:39	Punt	6 14 4:01
2nd	N35	3:35	Kickoff	M45	0:07	Downs	7 20 3:28
3rd	N45	15:00	Kickoff	N47	12:37	Punt	3 2 2:23
3rd	N32	8:21	Missed FG	M00	2:39	TOUCHDOWN	11 68 5:42
4th	M00	14:28	Punt	M00	14:28	TOUCHDOWN	0 0 0:00
4th	N38	10:04	Kickoff	M14	4:25	Downs	8 48 5:39
4th	N41	1:39	Punt	M28	0:15	Downs	6 31 1:24

## Starting Lineups

### Miami Hurricanes

Pos.	No.	Offense
QB	11	Ken Dorsey
RB	28	Clinton Portis
RB	2	Willis McGahee
SE	5	Andre Johnson
FL	1	Daryl Jones
TE	88	Jeremy Shockley
LT	78	Bryant McKinnie
LG	72	Ed Wilkins
C	66	Brett Romberg
RG	65	Martin Bibla
RT	73	Joaquin Gonzalez

Pos.	No.	Defense
LE	95	Jerome McDougle
LT	94	William Joseph
RE	99	Andrew Williams
RT	91	Matt Walters
WLB	17	D. J. Williams
MLB	51	Jonathan Vilma
SLB	45	Howard Clark
FS	20	Edward Reed
SS	23	James Lewis
RC	8	Mike Rumph
LC	31	Phillip Buchanan

#### Reserves

3-Jason Geathers, 6-Antrel Rolle, 9-Kevin Beard, 13-Freddie Capshaw, 16-Todd Sievers, 25-Al Marshall, 26-Sean Taylor, 27-Mark Fitzgerald, 32-Frank Gore, 34-Jarrett Payton, 36-Maurice Sikes, 38-Carl Walker, 39-LaVaar Scott, 40-Kyle Cobia, 41-Franklin Bayless, 47-Ken Dangerfield, 53-James Sikora, 55-Jamaal Green, 56-Santonio Thomas, 58-Jarrell Weaver, 59-Brad Kunz, 60-Vernon Carey, 68-Joe Fantigrassi, 70-Joel Rodriguez, 75-Vince Wilfork, 80-Robert Williams, 81-Kellen Winslow, 82-David Williams, 83-Aaron Greeno.

### Nebraska Cornhuskers

Pos.	No.	Offense
QB	7	Eric Crouch
FB	4	Judd Davies
SE	9A	Wilson Thomas
IB	30	Dahrran Diedrick
WB	8	John Gibson
TE	99	Aaron Golliday
LT	58	Dave Volk
LG	77	Toniu Fonoti
C	52	John Garrison
RG	66	Jon Rutherford
RT	68	Dan Waldrop

Pos.	No.	Defense
LRE	57	Chris Kelsay
NT	55	Jon Clanton
DT	56	Jeremy Slechta
RRE	98	Demoine Adams
SLB	43	Scott Shanle
MLB	48	Jamie Burrow
WLB	9	Mark Vedral
LCB	3	Keyuo Craver
FS	14	Dion Booker
ROV	27	Willie Amos
RCB	5	DeLuan Groce

#### Reserves

1-Thunder Collins, 2-Aaron Terpening, 16-Erwin Swiney, 17-T.J. Hollowell, 19-Kyle Larson, 21-Philip Bland, 25-Josh Davis, 26-Josh Brown, 28-Pat Ricketts, 31-Jerrell Pippens, 38-Barrett Ruud, 45-Steve Kriewald, 59-Ryon Bingham, 59-Wes Cody, 81-Ben Cornelsen, 84-Jon Bowling, 85-Ben Zajicek, 85-Casey Nelson, 86-Kyle Ringenberg, 87-Tracey Wistrom, 89-Troy Hassebroek, 91-Manaia Brown, 92-Justin Smith, 95-J. P. Wichmann.

**2001 FedEx  
Orange Bowl  
Pro Player Stadium  
Miami, Fla.  
January 3, 2001**


Teams .....	1	2	3	4	.....Score
#2 Florida State (11-2).....	0	0	0	2	.....2
#1 Oklahoma (13-0).....	3	0	3	7	.....13

Att--76,835

Kickoff Time: 8:24; End of Game: 12:01; Total Elapsed Time: 3:37

Temperature: 63; Wind: NNW 5mph; Weather: Mostly Cloudy

**Scoring Summary**

OU--Tim Duncan 27 yd field goal, 7-44 (2:03), 7:16 1st

OU--Tim Duncan 42 yd field goal, 7-40 (2:09), 4:24 3rd

OU--Quentin Griffin 10 yd run (Tim Duncan kick), 2-15 (0:44), 7:46 4th

FSU--Team Safety, 0:55 4th

Final Statistics .....	FSU	OU
1st Downs .....	14	12
Rushing .....	1	2
Passing .....	12	10
Penalty .....	1	0
Rushes-Yards.....	17-27	36-56
Passing Yards .....	274	214
Passes Comp-Att-Int .....	25-52-2	25-39-1
Total Offense (Plays-Yards).....	69-301	75-270
Punt Returns-Yards .....	4-2	5-35
Kickoff Returns-Yards .....	1-2	1-36
Punts (Number-Avg).....	10-44.7	8-32.9
Fumbles-Lost .....	3-2	2-1
Sacks By: (Number-Yards) .....	2-13	1-2
Penalties-Yards.....	6-38	7-45
3rd Down Conversions .....	1 of 15	7 of 19
4th Down Conversions.....	0 of 2	0 of 1

**Individual Statistics**

**Rushing:** FSU--T. Minor 13-20, C. Weinke 4-7. OU--Griffin 11-40, Heupel 13-23, Works 6-16, Littrell 2-8, Mackey 2-5, Team 2-(-36).

**Passing:** FSU--C. Weinke 25-51-2, 274, Team 0-1-0-0. OU--Heupel 25-39-1 214.

**Receiving:** FSU--Bell 7-137, T. Minor 5-9, A. Boldin 3-31, Morgan 3-21, Go-lightly 3-15, J Walker 1-25, Gardner 1-16, Sprague 1-14, Franklin 1-6. OU--Griffin 6-23, Mackey 4-23, Works 4-3, Norman 3-49, Woolfolk 3-41, Savage 2-23, T Smith 2-13, Fagan 1-39.

**Punting:** FSU--K. Cottrell 10-44.7. OU--J. Ferguson 8-32.9.

**Returns:** FSU: Punt-N. Maddox 1-(-3), C. Thomas 3-5. Kick-S. Douglas 1-2, Int-T. Cody 1-19. OU: Punt-J.T. Thatcher 5-33. Kick-A. Savage 1-36. Int-O. Jones 1-0, T. Marshall 1-13.

**Field Goals:** FSU--B. Cimorelli 0-1 (30 missed). OU--T. Duncan 2-3 (27 FG, 37 missed, 42 FG).

**Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds)**

FSU--Brian Allen, (5-7-12; TFL-1-1), Tommy Polley (4-7-11; TFL-1-4), Cl-evan Thomas (4-4-8; TFL-1-1), Chris Hope (5-2-7), Bradley Jennings (3-3-6; TFL-2-3), Derrick Gibson (3-3-6; TFL-1-3), Jamal Reynolds (2-3-5; QBS-1-7; TFL-1-7), David Warren (3-1-4; QBS-1-7; TFL-1-7), Jeff Womble (2-2-4), Stan-ford Samuels (1-3-4; TFL-1-35), Malcolm Tatum (3-0-3), Tay Cody (2-0-2), Rufus Brown (2-0-2), Michael Boulware (1-0-1), Matt Munyon (1-0-1), Alonzo Jackson (1-0-1), Tony Benford (1-0-1), Charron Dorsey (1-0-1), Kevin Emanuel (0-1-1), Darnell Dockett (0-1-1, QBS-1-7, TFL-1-7), Gennaro Jackson (0-1-1).

OU--Michael Thompson (5-2-7), J.T. Thatcher (6-0-6, TFL-1-3), Torrance Mar-shall (5-1-6, TFL-1-5), Oteji Jones (4-1-5), Roy Williams (4-1-5, TFL-1-1), Derrick Strait (3-0-3), Rocky Calmus (3-0-3), Andrew Woolfolk (2-0-2), Jimmy Wilkerson (2-0-2), Bary Holleyman (0-2-2), Ramon Richardson (0-2-2), Kory Klein (1-0-1, QBS-1-2, TFL-1-2), Cory Heinecke (1-0-1), Dan Cody (1-0-1), Seth Littrell (1-0-1), Brandon Everage (0-1-1), Ryan Fisher (0-1-1), Corey Cal-lens (0-1-1).

## Drive Chart

### Florida State Seminoles

-----Drive Started-----				-----Drive Ends-----					
Qtr	Spot	Time	Begins	Spot	Time	Ends	Pl	Yd	TOP
1st	F20	15:00	Kickoff	O42	13:05	Punt	4	38	1:55
1st	F31	11:29	Punt	F33	9:41	Punt	3	2	1:48
1st	O47	9:29	Fumble	O47	9:19	Interception	1	0	0:10
1st	F20	7:16	Kickoff	F27	5:39	Punt	3	7	1:37
1st	F27	0:05	Interception	F46	13:20	Punt	5	19	1:45
2nd	F47	11:00	Punt	O13	7:30	Missed FG	7	40	3:30
2nd	F39	5:31	Punt	F34	3:46	Punt	6	-5	1:45
2nd	F04	2:26	Punt	F34	0:49	Punt	6	30	1:37
3rd	F20	8:01	Missed FG	F25	6:33	Punt	3	5	1:28
3rd	F15	4:24	Kickoff	F30	3:21	Punt	4	15	1:03
3rd	F06	1:16	Punt	F07	0:22	Punt	3	1	0:54
4th	F19	13:31	Punt	O35	12:07	Downs	8	46	1:24
4th	F06	9:19	Punt	F17	8:30	Fumble	3	11	0:49
4th	F20	7:46	Kickoff	O40	6:21	Downs	6	40	1:25
4th	F20	3:46	Punt	F15	2:08	Punt	3	-5	1:38
4th	F17	0:55	Kickoff	O30	0:16	Interception	6	53	0:39

### Oklahoma Sooners

1st	O22	13:05	Punt	O24	11:29	Punt	3	2	1:36
1st	O20	9:41	Punt	O47	9:29	Fumble	1	27	0:12
1st	O47	9:19	Interception	F09	7:16	FIELD GOAL	7	44	2:03
1st	O26	5:39	Punt	F15	0:05	Interception	11	59	5:34
2nd	O05	13:20	Punt	O22	11:00	Punt	6	17	2:20
2nd	O20	7:30	Missed FG	O22	5:31	Punt	3	2	1:59
2nd	O33	3:46	Punt	O42	2:26	Punt	3	9	1:20
2nd	O29	0:49	Punt	O36	15:00	End of Half	2	7	0:49
3rd	O46	15:00	Kickoff	F20	8:01	Missed FG	13	34	6:59
3rd	O35	6:33	Punt	F25	4:24	FIELD GOAL	7	40	2:09
3rd	O37	3:21	Punt	O41	1:16	Punt	3	4	2:05
3rd	O47	0:22	Punt	F44	13:31	Punt	4	9	1:51
4th	O35	12:07	Downs	F45	9:19	Punt	5	20	2:48
4th	F15	8:30	Fumble	F00	7:46	TOUCHDOWN	2	15	0:44
4th	O40	6:21	Downs	O39	3:46	Punt	3	-1	2:35
4th	O27	2:08	Punt	O00	0:55	SAFTEY	4	-27	1:13
4th	O20	0:16	Interception	O19	0:00	End of half	1	-1	0:16

## Starting Lineups

### Florida State Seminoles

Pos.	No.	Offense
SE	87	Robert Morgan
ST	72	Brett Williams
SG	64	Justin Amman
C	54	Jarad Moon
TG	61	Montrae Holland
TT	75	Charron Dorsey
TE	85	Ryan Sprague
QB	16	Chris Weinke
TB	23	Travis Minor
SLOT	26	Atrews Bell
FB	43	Randy Golightly

Pos.	No.	Defense
FS	28	Chris Hope
WLB	29	Tommy Polley
MLB	44	B. Jennings
SLB	55	Brian Allen
RV	6	Derrick Gibson
CB	6	Tay Cody
RE	58	Jamal Reynolds
DT	45	Darnell Dockett
NG	91	Jeff Womble
LE	99	David Warren
CB	8	Clevan Thomas

#### Reserves

3-Malcolm Tatum, 4-Anquan Boldin, 5-C. Collier, 7-Rufus Brown, 9-Kendyll Pope, 10-S. Samuels, 12-Abdual Howard, 18-Y. Buchanan, 19-Greg Moore, 20-Nick Maddox, 21-Talman Gardner, 24-Slade Douglas, 30-Patrick Newton, 31-Bryant McFadden, 32-Jean Jeune, 33-Lemar Parrish, 38-Greg Jones, 39-Chad Maeder, 40-Allen Augustin, 42-Jarel Hudson, 46-Gennaro Jackson, 47-Keith Cottrell, 48-Alonzo Jackson, 49-Brett Cimorelli, 51-Ronald Boldin, 53-D. Darling, 57-Michael Boulware, 59-Charles Howard, 60-Tarlos Thomas, 74-Otis Duhart, 78-Donald Heaven, 79-Todd Williams, 80-Javon Walker, 81-Nick Franklin, 83-Devard Darling, 86-Matt Munyon, 89-Brian Sawyer, 90-Kevin Emanuel, 94-O.J. Jackson, 97-Tony Benford.

### Oklahoma Sooners

Pos.	No.	Offense
SE	22	Quentin Griffin
LT	63	Frank Romero
LG	68	Howard Duncan
C	59	Bubba Burcham
RG	75	Mike Skinner
RT	72	Scott Kempenich
TE	88	Trent Smith
WR	6	Antwone Savage
FL	17	Andre Woolfolk
RB	47	Renaldo Works
QB	14	Josh Heupel

Pos.	No.	Defense
RE	92	Corey Callens
RT	93	Kory Klein
LT	94	Ryan Fisher
LE	89	Cory Heinecke
CB	19	M. Thompson
CB	2	Derrick Strait
FS	15	J.T. Thatcher
DB	11	Onte Jones
MLB	10	T. Marshall
SLB	20	Rocky Calmus
SS	38	Roy Williams

#### Reserves

3-Josh Norman, 7- Brandon Everage, 9-Roger Steffan, 12-Curtis Fagan, 13-Damian Mackey, 16-Patrick Fletcher, 26-Erin Helvey, 30-Matt Meyhew, 34-Seth Littrell, 36-Danny Cork, 40-Tim Duncan, 45-Jimmy Wilkerson, 54-Teddy Lehman, 57-Derrick Hurst, 65-Wil Mathis, 67-Ben Panter, 80-Dan Cody, 81-Chris Hammons, 83-Jeff Ferguson, 85-Jeremy Hess, 86-Lance Donley, 90-Matt Anderson, 91-Ramon Richardson, 96-Jeremy Wilson-Guest, 99-Bary Holleyman.

**2000 Nokia Sugar Bowl**  
**Louisiana Superdome**  
**New Orleans, La.**  
**January 4, 2000**


Teams .....	1	2	3	4 .....	Score
#2 Virginia Tech (11-1) .....	7	7	15	0 .....	29
#1 Florida State (12-0) .....	14	14	0	18 .....	46

Att--79,280  
 Kickoff Time: 7:20; End of Game: 11:15; Total Elapsed Time: 3:55  
 Temperature: Indoors; Wind: None; Weather: Indoors

**Scoring Summary**

FSU-P. Warrick 64 yd pass from C. Weinke (S. Janikowski kick), 4-80 (0:32), 3:22 1st.  
 FSU-J. Chaney 6 yd blocked punt return (S.Janikowski kick), 2:14 1st.  
 VT-And. Davis 49 yd pass from M.Vick (S.Graham kick), 3-80 (1:44), 0:30 1st.  
 FSU-R. Dugans 63 yd pass from C. Weinke (S. Janikowski kick) 5-80 (1:45), 13:45, 2nd.  
 FSU-P. Warrick 59 yd punt return (S. Janikowski kick) 11:40 2nd.  
 VT-M. Vick 3 yd run (S. Graham kick) 7-80 (3:16), 0:37 2nd.  
 VT-S. Graham 23 yd field goal, 5-34 (1:44), 7:54 3rd.  
 VT-A. Kendrick 29 yd run (M. Vick pass failed), 3-36 (0:55), 5:57 3rd.  
 VT-A. Kendrick 6 yd run (M. Vick pass failed), 7-59 (3:14), 2:13 3rd.  
 FSU-R. Dugans 14 yd pass from C. Weinke (P. Warrick pass), 11-85 (4:14), 12:59 4th.  
 FSU-S. Janikowski 32 yd field goal 5-19 (1:32), 10:26 4th.  
 FSU-P. Warrick 43 yd pass from C. Weinke (S. Janikowski kick), 1-43 (0:10), 7:42 4th.

Final Statistics .....	VT	FSU
1st Downs .....	24	15
Rushing .....	11	4
Passing .....	10	10
Penalty .....	3	1
Rushes-Yards .....	52-278	23-30
Passing Yards .....	225	329
Passes Comp-Att-Int .....	15-29-0	20-34-1
Total Offense (Plays-Yards) .....	81-503	57-359
Punt Returns-Yards .....	4-88	4-80
Kickoff Returns-Yards .....	4-134	4-75
Punts (Number-Avg) .....	6-176	7-310
Fumbles-Lost .....	3-3	2-0
Sacks By: (Number-Yards) .....	4-31	7-37
Penalties-Yards .....	6-65	7-59
3rd Down Conversions .....	3 of 14	5 of 14
4th Down Conversions .....	0 of 4	1 of 1

**Individual Statistics**

**Rushing:** VT--M. Vick 23-97, 1 TD; A. Kendrick 12-69, 2TD; S. Stith 11-68; And. Davis 1-16; E. Johnson 1-12; M. Sorensen 1-7; J. Ferguson 1-5; D. Hawkins 1-4; E. Graham 1-0. FSU--J. Chaney 4-43; T. Minor 9-35; Team 3-(-7); C. Weinke 23-30.

**Passing:** VT--M. Vick 15-29-0, 225, TD. FSU--C. Weinke 20-34-1, 329, 4TD.

**Receiving:** VT--And. Davis 7-108, TD; C. Hawkins 2-49; A. Kendrick 2-27; E. Johnson 1-23; B. Wynn 1-7; J. Ferguson 1-6; D. Carter 1-5. FSU--P. Warrick 6-163, 2TD; R. Dugans 5-99, 2TD; M. Minnis 2-25; T. Minor 2-23; R. Morgan 2-10; J. Chaney 2-5; A. Boldin 1-4.

**Punting:** VT--J. Kibble 5-176 (35.2); Team 1-0. FSU--K. Cottrell 7-310 (44.3).

**Returns:** VT--PUNT-I. Charlton 4-88; KICK-A. Kendrick 2-75; S. Stith, 2-59; INT-A. Midget 1-0. FSU--PUNT-P. Warrick 2-57; J. Chaney 0-6; T. Polley 1-4; R. Durden 1-13; KICK-N. Maddox 1-22; T. Gardner 2-36; G. Stringer 1-17.

**Field Goals:** VT--Graham, 1-1, 23 FG; FSU--S. Jankowski 1-1, 32 FG.

**Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds):**

VT--B. Taylor (7-0-1), N. Sorensen (4-3-7; TFL-2-8), J. Smith (4-0-4; QBS-1-11 TFL-1-11), C. Bradley (3-1-4; QBS-1-7, TFL-2-12), N. Williams (2-2-4; TFL-1-5), M. Hawkes (2-2-4; TFL-1-3), C. Bird (2-1-3; TFL-1-1), J. Engelberger (2-0-2; QBS-1-5, TFL-2-6), R. Whitaker (2-0-2), I. Charlton (2-0-2), E. Johnson (1-0-1), D. Pugh (1-0-1, QBS-1-8, TFL-1-8), C. Moore (1-0-1), D. Piniella (1-0-1), L. Suggs (1-0-1), B. Wolfe (1-0-1), L. Austin (1-0-1), D. Carter (1-0-1), W. Ward (1-0-1), A. Midget (1-0-1).

FSU--B. Jennings (6-2-8; QBS-2-11, TFL-2-11), D. Gibson (5-1-6; TFL-1-1); J. Reynolds (5-1-6; QBS-3-19, TFL-3-19); T. Rackley (5-1-6), C. Simon (4-1-5, QBS-1-3, TFL-2-5), J. Johnson (4-1-5, TFL-2-3), C. Thomas (3-2-5; TFL-1-6); C. Hope(4-0-4), B. Allen (3-1-4, TFL-1-1), R. Durden (3-0-3), S. Key (3-0-3), T. Cody (3-0-3), R. Seymour (2-1-3; QBS-1-4; TFL-1-4), T. Polley (2-1-3; TFL-1-2), B. Rhodes (1-2-3), A. Howard (2-0-2), M. Tatum (2-0-2), J. Chaney (1-1-2), G. Jackson (1-0-1), T. Frier (1-0-1), J. Jeune (1-0-1), D. Warren (0-1-1; TF-1-1), C. Woods (0-1-1; QBS-1-5; TFL-1-5), K. Cottrell (0-1-1).

## Drive Chart

### Virginia Tech Hokies

-----Drive Started-----				-----Drive Ends-----					
Qtr	Spot	Time	Begins	Spot	Time	Ends	Pl	Yd	TOP
1st	V20	15:00	Kickoff	F00	9:35	Fumble	10	80	5:25
1st	V31	8:38	Punt	F38	3:54	Punt	10	31	4:44
1st	V25	3:22	Kickoff	V10	2:14	Punt	3	-15	1:08
1st	V20	2:14	Kickoff	F00	0:30	TOUCHDOWN	3	80	1:44
2nd	V34	13:45	Kickoff	V22	11:40	Punt	3	-12	2:05
2nd	F37	11:40	Kickoff	F32	9:43	Fumble	4	3	1:57
2nd	V02	7:07	Punt	V04	6:09	Punt	3	2	0:58
2nd	V20	3:53	Punt	F00	0:37	TOUCHDOWN	7	80	3:16
3rd	V34	12:28	Punt	V45	11:38	Punt	5	11	0:50
3rd	F41	9:38	Punt	F07	7:54	FIELD GOAL	5	34	1:44
3rd	F36	6:52	Punt	F00	5:57	TOUCHDOWN	3	36	0:55
3rd	V41	5:27	Interception	F00	2:13	TOUCHDOWN	7	59	3:14
4th	V12	12:28	Kickoff	V36	11:58	Fumble	3	24	1:01
4th	V20	10:26	Kickoff	V43	7:52	Downs	5	23	2:34
4th	V20	7:42	Kickoff	V12	6:11	Punt	3	-8	1:31
4th	V20	4:31	Punt	F11	1:12	Downs	8	69	3:19

### Florida State Seminoles

1st	F20	9:35	Fumble	F28	8:38	Punt	3	8	0:57
1st	F20	3:54	Punt	V00	3:22	TOUCHDOWN	4	80	0:32
1st	V06	2:14	Punt	V06	2:14	TOUCHDOWN	0	0	0:00
1st	F20	0:30	Kickoff	V00	13:45	TOUCHDOWN	5	80	1:45
2nd	V00	11:40	Punt	V00	11:40	TOUCHDOWN	0	0	0:00
2nd	F34	9:43	Fumble	V43	7:07	Punt	4	23	2:36
2nd	V34	6:09	Punt	V40	3:53	Punt	3	-6	2:16
2nd	F17	0:37	Kickoff	F30	15:00	End of half	1	13	0:37
3rd	F22	15:00	Kickoff	F40	12:28	Punt	8	18	2:32
3rd	F21	11:38	Punt	F18	9:38	Punt	3	-3	2:00
3rd	F20	7:54	Kickoff	F26	6:52	Punt	3	6	1:02
3rd	F22	5:57	Kickoff	F19	5:27	Interception	2	-3	0:30
3rd	F15	2:13	Kickoff	V00	12:59	TOUCHDOWN	11	85	4:14
4th	V34	11:58	Fumble	V15	10:26	FIELD GOAL	5	19	1:32
4th	V43	7:52	Downs	V00	7:42	TOUCHDOWN	1	43	0:10
4th	V38	6:11	Punt	V40	4:31	Punt	3	-2	1:40
4th	F11	1:12	Downs	F09	0:00	End of Game	2	-2	1:12

**Lineups and Player Participation Unavailable**


**1999 Tostitos  
Fiesta Bowl**  
Sun Devil Stadium,  
Tempe, Ariz.  
January 4, 1999


<b>Teams .....</b>	<b>1</b>	<b>2</b>	<b>3</b>	<b>4 .....</b>	<b>Score</b>
#2 Florida State (11-1) .....	0	9	0	7 .....	16
#1 Tennessee (13-0) .....	0	14	0	9 .....	23

Att--80,470  
Kickoff Time: 6:20; End of Game: 10:06; Total Elapsed Time: 3:46  
Temperature: 61; Wind: W 3mph; Weather: Humidity 26%

**Scoring Summary**

UT--Shawn Bryson 4 yd pass from Tee Martin (Jeff Hall kick), 6-88 (2:02), 14:05, 2nd.  
UT--Dwyane Goodrich 54 yd interception return (Jeff Hall kick), 13:40 2nd.  
FSU--William McCray 1 yd run (kick failed), 3-3 (1:18), 8:59 2nd.  
FSU--Sebastian Janikowski 34 yd Field Goal, 10-10 (4:33), 1:17 2nd.  
UT--Peerless Price 79 yd pass from Tee Martin (kick blocked), 3-80 (1:24), 9:17 4th.  
UT--Jeff Hall 23 yd Field Goal, 6-22 (2:55), 6:01 4th.  
FSU--Marcus Outzen 7 yd run (Sebastian Janikowski kick), 5-49 (2:19), 3:42 4th.

<b>Final Statistics .....</b>	<b>FSU</b>	<b>UT</b>
1st Downs .....	13	16
Rushing .....	9	4
Passing .....	4	8
Penalty .....	0	4
Rushes-Yards .....	41-108	45-114
Passing Yards .....	145	278
Passes Comp-Att-Int .....	9-22-2	11-19-2
Total Offense (Plays-Yards) .....	63-253	64-392
Punt Returns-Yards .....	2-51	4-34
Kickoff Returns-Yards .....	4-52	3-43
Punts (Number-Avg) .....	9-39.8	5-38.0
Fumbles-Lost .....	4-1	3-2
Sacks By: (Number-Yards) .....	1-3	4-31
Penalties-Yards .....	12-110	9-55
3rd Down Conversions .....	4 of 15	1 of 12
4th Down Conversions .....	1-1	1-1

**Individual Statistics**

**Rushing:** FSU--Travis Minor 15-83; Peter Warrick 1-11; Marcus Outzen 18-(-1), TD; Laveranues Coles 2-4; William McCray 4-9, TD; Lamarr Glenn 1-2. UT--Travis Henry 19-28; Tee Martin 10-19; Shawn Bryson 3-7; Travis Stephens 13-60.

**Passing:** FSU--Marcus Outzen 9-22-2, 145. UT--Tee Martin 11-18-2, 278, 2TD.

**Receiving:** FSU--Travis Minor 1-(-8); Ron Dugans 6-135; Peter Warrick 1-7; William McCray 1-11. UT--Peerless Price 4-199, TD; Travis Henry 1-9; Shawn Bryson 3-34, TD; John Finlayson 1-14; Cedrick Wilson 1-7; Jeremaine Copeland 1-15.

**Punting:** FSU--Keith Cottrell 9-385 (39.8). UT--David Leaverton 5-190 (38.0).

**Returns:** FSU--Punt: Peter Warrick 1-51; Reggie Durden 1-0. Kick: Reggie Durden 3-44; William McCray 1-8. Int: Derrick Gibson 1-43; Dexter Jackson 1-26. UT--Punt: Eric Parker 4-34. Kick: Peerless Price 2-43; Int: Dwayne. Goodrich 1-54 TD, Steve Johnson 1-20.

**Field Goals:** FSU--Sebastian Janikowski, 1-1 (34 FG); UT--Jeff Hall 1-2 (33 missed) (23 FG).

**Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds;)**

FSU--David Warren (1-2-3; TFL-1.5-4), Theon Rackley (0-2-2, TFL-1-1), Brian Allen (2-5-7, QBS-1-3; TFL-1-3); Jerry Johnson (2-3-5, TFL-1-1), Troy Saunders (0-1-1), Derrick Gibson (0-2-2), Clevan Thomas (1-0-1), Dexter Jackson (6-4-10), Mario Edwards (1-0-1), Sean Key (1-3-4), Deon Humphrey (1-3-4), Tay Cody (5-1-6), Tommy Polley (1-2-3), Tony Bryant (0-3-3), B. Rhodes (0-3-3), Bradley Jennings (0-1-1), Lamont Green (2-2-4), B. Rhodes (0-2-2), Demetro Stephens (0-2-2), Corey Simon (0-8-8), Roland Seymour (0-3-3), Jeff Chaney (0-1-1), Lamarr Glenn (0-1-1), Jean Jeune (1-1-2), Jamal Reynolds (0-1-1), Robert Morgan (2-0-2), Peter Warrick (1-0-1).

UT--Shaun Ellis (3-3-6; TFL-1-16), Eric Westmoreland (2-2-4; QBS-1-6; TFL-3-17), Jeff Coleman (0-1-1; TFL-0.5-4), Raynoch Thompson (4-2-6; QBS-1-6; TFL-2-9) Darwin Walker (1-2-3; QBS-1-10; TFL-2-12), Billy Ratliff (3-2-5; QBS-1-9; TFL-1.5-10), Corey Terry (4-1-5; TFL-1-2), Fred White (2-1-3; TFL-1-6), Deon Grant (2-0-2), Tad Golden (2-0-2), Gerald Griffin (1-1-2), Dwayne Goodrich (2-0-2), Al Wilson (4-5-9), Derrick Edmonds (3-0-3), Steve Johnson (2-0-2), Ron Green (1-0-1), Judd Granzow (1-1-2), Matt Goodin (1-0-1), Will Overstreet (1-1-2), Chris Ramseur (1-0-1), David Leaverton (1-0-1), Spencer Riley (1-0-1).


## Drive Chart

### Florida State Seminoles

-----Drive Started-----				-----Drive Ends-----			
Qtr	Spot	Time	Begins	Spot	Time	Ends	Pl Yd TOP
1st	F20	10:10	Missed FG	F30	8:30	Punt	5 10 1:40
1st	F36	6:33	Fumble	T42	4:28	Punt	6 22 2:05
1st	T42	2:05	Punt	T45	1:07	Punt	3 -3 0:58
2nd	F20	14:05	Kickoff	F49	13:40	Interception	2 29 0:25
2nd	F30	13:40	Kickoff	F23	11:14	Punt	3 -7 2:26
2nd	T03	10:17	Interception	----	8:59	TOUCHDOWN	3 3 1:18
2nd	T27	5:50	Punt	T17	1:17	FIELD GOAL	10 10 4:33
3rd	F24	15:00	Kickoff	F27	13:49	Punt	3 3 1:11
3rd	F16	12:54	Punt	F17	11:34	Punt	3 1 1:20
3rd	F09	9:23	Punt	T43	3:18	Punt	10 48 6:05
4th	F01	14:50	Punt	F03	13:48	Punt	3 2 1:02
4th	F26	13:35	Interception	T41	10:41	Punt	6 33 2:54
4th	F28	9:17	Kickoff	F25	8:56	Fumble	1 -3 0:21
4th	T49	6:01	Kickoff	----	3:42	TOUCHDOWN	5 49 2:19
4th	F10	1:29	Fumble	F10	1:16	Interception	1 0 0:13

### Tennessee Volunteers

1st	T20	15:00	Kickoff	F16	10:10	Missed FG	10 64 4:50
1st	T39	8:30	Punt	F36	6:33	Fumble	4 25 1:57
1st	T16	4:28	Punt	T14	2:05	Punt	3 -2 2:23
1st	T12	1:07	Punt	----	14:05	TOUCHDOWN	6 88 2:02
2nd	T22	11:14	Punt	T24	10:17	Interception	2 2 0:57
2nd	T27	8:59	Kickoff	T31	5:50	Punt	5 4 3:09
2nd	T22	1:17	Kickoff	T25	0:00	End of half	2 3 1:17
3rd	T47	13:49	Punt	T42	12:54	Punt	3 -5 0:55
3rd	T42	11:34	Punt	F28	9:23	Punt	4 20 2:11
3rd	T05	3:18	Punt	F45	14:50	Punt	8 50 3:28
4th	F35	13:48	Punt	F35	13:35	Interception	1 0 0:13
4th	T20	10:41	Punt	----	9:17	TOUCHDOWN	3 80 1:24
4th	F28	8:56	Fumble	F06	6:01	FIELD GOAL	6 22 2:55
4th	F42	3:42	Kickoff	F10	1:29	Fumble	5 32 2:13
4th	F45	1:16	Interception	F23	0:00	End of Game	4 22 1:16

## Starting Lineups

### Florida State Seminoles

Pos. No.	Offense
SE 80	Ron Dugans
ST 76	Ross Brannon
SG 68	Jason Whitaker
C 57	Eric Thomas
TG 78	Donald Heaven
TT 60	Tarlos Thomas
TE 84	Myron Jackson
QB 14	Marcus Outzen
TB 23	Travis Minor
FB 31	Lamarr Glenn
FL 9	Peter Warrick

Pos. No.	Defense
RE 40	Tony Bryant
DT 92	Jerry Johnson
NG 53	Corey Simon
LE 56	Roland Seymour
WLB 45	Lamont Green
MLB 52	Demetro Stephens
SLB 29	Tommy Polley
LCB 15	Mario Edwards
RCB 27	Tay Cody
FS 11	Dexter Jackson
RV 6	Derrick Gibson

#### Reserves

1-Reggie Durden, 4-Troy Saunders, 5-Theon Rackley, 7-Laveranues Coles, 8-Cleven Thomas, 11-Jared Jones, 13-Marvin Minnis, 18-Sean Key, 19-P Henderson, 21-Deon Humphrey, 24-Jeff Chaney, 28-Chris Hope, 32-Jean Jeune, 35-Todd Frier, 36-William McCray, 38-Sebastian Janikowski, 39-Ryan Sprague, 43-Billy Rhodes, 44-Bradley Jennings, 47-Keith Cottrell, 48-Bryne Malone, 49-Bobby Rhodes, 54-Ben Waldrop, 55-Brian Allen, 58-Jamal Reynolds, 64-Justin Amman, 71-Jerry Carmichael, 73-Clay Ingram, 77-Jeremy Brett, 81-Nick Franklin, 82-Patrick Hughes, 86-Germaine Stringer, 87-Robert Morgan, 91-Randy Wilkins, 93-Chris Walker, 99-David Warren.

### Tennessee Volunteers

Pos. No.	Offense
WR 37	Peerless Price
LT 67	Chad Clifton
LG 75	Mercedes Hamilton
C 68	Spencer Riley
RG 52	Cosey Coleman
RT 72	Jarvis Reado
TE 82	Eric Diogu
QB 17	Tee Martin
TB 20	Travis Henry
FB 24	Shawn Bryson
WR 14	Cedrick Wilson

Pos. No.	Defense
LE 93	Shaun Ellis
LT 40	Billy Ratliff
RT 58	Darwin Walker
RE 22	Corey Terry
LLB 42	Eric Westmoreland
MLB 27	Al Wilson
RLB 46	Raynoch Thompson
LCB 34	Steve Johnson
RCB 23	Dwayne Goodrich
SS 18	Gerald Griffin
FS 7	Deon Grant

#### Reserves

2-Fred White, 3-Willie Miles, 4-Jeff Hall, 6-Jermaine Copeland, 10-Benson Scott, 11-Bobby Graham, 12-Teddy Gaines, 13-Tad Golden, 15-Tim Sewell, 21-Phillip Crosby, 25-Travis Stephens, 28-Dominique Stevenson, 29-Mikki Allen, 30-Andre Lott, 33-Derrick Edmonds, 36-Maurice Fitzgerald, 38-Roger Alexander, 41-Chris Ramseur, 43-David Leaverton, 45-Will Bartholomew, 47-Matt Blankenship, 51-Kevin Gregory, 53-Toby Champion, 54-Diron Robinson, 55-Ron Green, 56-Bernard Jackson, 59-Judd Granzow, 60-Matt Goodin, 69-Ethan Massa, 77-Josh Tucker, 80-Eric Parker, 83-Tyrone Graham, 84-Neil Johnson, 86-Kevin Taylor, 87-David Martin, 90-Will Overstreet, 92-Jeff Coleman, 96-John Finlayson, 99-DeAngelo Lloyd.

# BCS RECORDS

(Through the 2009 Games)

## TOTAL OFFENSE

### Most Total Yards

- 467--Vince Young, Texas vs. Southern California, Rose, Jan. 4, 2006 (267 pass, 200 rush)  
444--Rohan Davey, LSU vs. Illinois, Sugar, Jan. 2, 2002 (444 pass)  
429--Mark Sanchez, Southern California vs. Penn State, Rose, Jan. 1, 2009 (413 pass, 16 rush).  
408--Troy Smith, Ohio State vs. Notre Dame, Fiesta, Jan. 2, 2006 (342 pass, 66 rush)  
399--Colt McCoy, Texas vs. Ohio State, Fiesta, Jan.5, 2009 (414 pass, minus 15 rush)

### Most Total Yards, Championship Game

- 467--Vince Young, Texas vs. Southern California, Rose, Jan. 4, 2006 (267 pass, 200 rush)  
362--Ken Dorsey, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002 (362 pass)  
340--Tim Tebow, Florida vs. Oklahoma, NCG (Miami), Jan. 8, 2009 (231 pass, 109 rush)  
322--Michael Vick, Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000 (225 pass, 97 rush)  
321--Matt Leinart, Southern California vs. Oklahoma, Orange, Jan. 4, 2005 (332 pass, -11 rush)

### Most Total Yards, All Bowl Games

- 594--Ty Detmer, Brigham Young vs. Penn State, Holliday, 1989 (576 pass, 18 rush)

### Most Touchdowns Responsible For (TDs scored and passed for)

- 5--Mark Sanchez, Southern California vs. Penn State, Rose, Jan. 1, 2009 (1 rush, 4 pass)  
5--Vince Young, Texas vs. Michigan, Rose, Jan. 1, 2005 (4 rush, 1 pass)  
5--Matt Leinart, Southern California vs. Oklahoma, Orange, Jan. 1, 2005 (5 pass)

### Most Touchdowns Responsible For, Championship Game

- 5--Matt Leinart, Southern California vs. Oklahoma, Orange, Jan. 1, 2005 (5 pass)

### Most Touchdowns Responsible For, All Bowl Games

- 6--Paul Smith, Tulsa vs. Bowling Green, GMAC, 2008 (5 pass, 1 rush)  
6--Dan LaFevour, Central Michigan vs. Purdue, Motor City, 2007 (4 pass, 2 rush)  
6--Chuck Long, Iowa vs. Texas, Freedom, 1984 (6 pass)  
6--Bobby Layne, Texas vs. Missouri, Cotton, 1946 (3 rush, 2 pass, 1 catch)

## RUSHING

### **Most Rushing Attempts**

- 34--Ron Dayne, Wisconsin vs. Stanford, Rose, Jan. 1, 2000  
(200 yards)
- 30--Quentin Griffin, Oklahoma vs. Washington State, Rose, Jan. 1,  
2003 (144 yards)
- 28--Darren Evans, Virginia Tech vs. Cincinnati, Orange,  
Jan. 1, 2009 (153 yards)
- 28--Domanick Davis, LSU vs. Illinois, Sugar, Jan. 2, 2002  
(129 yards)
- 27--Ron Dayne, Wisconsin vs. UCLA, Rose, Jan. 1, 1999  
(246 yards)

### **Most Rushing Attempts, Championship Game**

- 25--Adrian Peterson, Oklahoma vs. Southern California, Orange,  
Jan. 4, 2005 (82 yards)
- 23--Maurice Claret, Ohio State vs. Miami (Fla.), Fiesta,  
Jan. 3, 2003 (47 yards)
- 22--Tim Tebow, Florida vs. Oklahoma, NCG (Miami), Jan. 8,  
2009 (109 yards)
- 22--Chris Brown, Oklahoma vs. Florida, NCG (Miami),  
Jan. 8, 2009 (110 yards)
- 22--Eric Crouch, Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002  
(114 yards)

### ***Most Rushing Attempts, All Bowl Games***

- 46--Ron Jackson, Tulsa vs. San Diego State, Freedom, 1991 (211 yards)***

### **Most Rushing Yards**

- 246--Ron Dayne, Wisconsin vs. UCLA, Rose, Jan. 1, 1999  
(27 attempts)
- 204--Steve Slaton, West Virginia vs. Georgia, Sugar, Jan. 2, 2006  
(26 attempts)
- 200--Ron Dayne, Wisconsin vs. Stanford, Rose, Jan. 1, 2000  
(34 attempts)
- 200--Vince Young, Texas vs. Southern California, Rose,  
Jan. 4, 2006 (19 attempts)
- 192--Vince Young, Texas vs. Michigan, Rose, Jan. 1, 2005  
(21 attempts)

### **Most Rushing Yards, Championship Game**

- 200--Vince Young, Texas vs. Southern California, Rose, Jan. 4,  
2006 (19 attempts)
- 146--Chris Wells, Ohio State vs. LSU, NCG (New Orleans),  
Jan. 7, 2008 (20 attempts)
- 124--LenDale White, Southern California vs. Texas, Rose  
Jan. 4, 2006 (20 attempts)
- 122--Percy Harvin, Florida vs. Oklahoma, NCG (Miami),  
Jan. 8, 2009 (9 attempts)
- 118--LenDale White, Southern California vs. Oklahoma, Orange,  
Jan. 4, 2005 (15 attempts)

### ***Most Rushing Yards, All Bowl Games***

- 307--P.J. Daniels, Georgia Tech vs. Tulsa, Humanitarian, 2004  
(31 attempts)***

**Most Rushing Yards By A Quarterback**

- 200--Vince Young, Texas vs. Southern California, Rose, Jan. 4, 2006 (19 attempts)  
 192--Vince Young, Texas vs. Michigan, Rose, Jan. 1, 2005 (21 attempts)  
 150--Patrick White, West Virginia vs. Oklahoma, Fiesta, Jan. 2, 2008 (20 attempts)  
 114--Eric Crouch, Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (22 attempts)  
 109--Tim Tebow, Florida vs. Oklahoma, NCG (Miami), Jan. 8, 2009 (22 attempts)

**Most Rushing Yards By A Quarterback, Championship Game**

- 200--Vince Young, Texas vs. Southern California, Rose, Jan. 4, 2006 (19 attempts)  
 114--Eric Crouch, Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (22 attempts)  
 109--Tim Tebow, Florida vs. Oklahoma, NCG (Miami), Jan. 8, 2009 (22 attempts)  
 97--Michael Vick, Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000 (23 attempts)  
 81--Craig Krenzel, Ohio State vs. Miami (Fla.), Fiesta, Jan. 3, 2003 (19 attempts)

**Most Rushing Yards By A Quarterback, All Bowl Games**

- 200--Vince Young, Texas vs. Southern California, Rose, Jan. 4, 2006 (19 attempts)**

**Most Rushing Yards Per Attempt (min. 15 attempts)**

- 10.53--Vince Young, Texas vs. Southern California, Jan. 4, 2006 (19 for 200)  
 9.31--Ernest Graham, Florida vs. Maryland, Orange, Jan. 2, 2002 (16 for 149)  
 9.14--Vince Young, Texas vs. Michigan, Rose, Jan. 1, 2005 (21 for 192)  
 9.11--Ron Dayne, Wisconsin vs. UCLA, Rose, Jan. 1, 1999 (27 for 246)  
 9.07--Ernest Graham, Florida vs. Miami (Fla.), Sugar, Jan. 2, 2001 (15 for 136)

**Most Rushing Yards Per Attempt, Championship Game (min. 15 attempts)**

- 10.53--Vince Young, Texas vs. Southern California, Rose, Jan. 4, 2006 (19 for 200)  
 7.87--LenDale White, Southern California vs. Oklahoma, Orange, Jan. 4, 2005 (15 for 118)  
 7.31--Justin Vincent, LSU vs. Oklahoma, Rose, Jan. 4, 2004 (16 for 117)  
 7.30--Chris Wells, Ohio State vs. LSU, NCG (New Orleans), Jan. 7, 2008 (20 for 146)  
 6.20--LenDale White, Southern California, Rose, Jan. 4, 2006 (20 for 124)

**Most Rushing Yards Per Attempts, All Bowl Games**

- 15.67--Tyronne Wheatley, Michigan vs. Washington, Rose, 1993**

**Most Rushing Touchdowns**

- 4--Vince Young, Texas vs. Michigan, Rose, Jan. 1, 2005
- 4--Domanick Davis, LSU vs. Illinois, Sugar, Jan. 2, 2002
- 4--Ron Dayne, Wisconsin vs. UCLA, Rose, Jan. 1, 1999
- 3--LenDale White, Southern California vs. Texas, Rose, Jan. 4, 2006
- 3--Vince Young, Texas vs. Southern California, Rose, Jan. 4, 2006
- 3--Darius Walker, Notre Dame vs. Ohio State, Fiesta, Jan. 2, 2006
- 3--Steve Slaton, West Virginia vs. Georgia, Sugar, Jan. 2, 2006
- 3--Shaun Alexander, Alabama vs. Michigan, Orange, Jan. 1, 2000

**Most Rushing Touchdowns, Championship Game**

- 3--Vince Young, Texas vs. Southern California, Rose, Jan. 4, 2006
- 3--LenDale White, Southern California vs. Texas, Rose, Jan. 4, 2006
- 2--LenDale White, Southern California vs. Oklahoma, Orange, Jan. 4, 2005
- 2--Kejuan Jones, Oklahoma vs. LSU, Sugar, Jan. 4, 2004
- 2--Maurice Clarett, Ohio State vs. Miami (Fla.), Fiesta, Jan. 3, 2003
- 2--Craig Krenzel, Ohio State vs. Miami (Fla.), Fiesta, Jan. 3, 2003
- 2--Andre Kendrick, Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000

**Most Rushing Touchdowns, All Bowl Games**

- 5--*Barry Sanders, Oklahoma State vs. Wyoming, Holiday, 1988*
- 5--*Neil Snow, Michigan vs. Stanford, Rose, 1902*

**PASSING****Most Pass Attempts**

- 58--Colt McCoy, Texas vs. Ohio State, Fiesta, Jan. 5, 2009  
(41 completions)
- 53--Rohan Davey, LSU vs. Illinois, Sugar, Jan. 2, 2002 (31 completions)
- 52--Eli Roberson, Kansas State vs. Ohio State, Fiesta, Jan. 2, 2004  
(20 completions)
- 52--Chris Weinke, Florida State vs. Oklahoma, Orange, Jan. 3,  
2001 (31 completions)
- 46--John Navarre, Michigan vs. Southern Cal, Rose, Jan. 1, 2004  
(27 completions)
- 46--Tom Brady, Michigan vs. Alabama, Orange, Jan. 1, 2000  
(34 completions)

**Most Pass Attempts, Championship Game**

- 52--Chris Weinke, Florida St. vs. Oklahoma, Orange, Jan. 3, 2001  
(25 completions)
- 43--Ken Dorsey, Miami (Fla.) vs. Ohio State, Fiesta, Jan. 3, 2003  
(28 completions)
- 41--Sam Bradford, Oklahoma vs. Florida, NCG, Jan. 8, 2009  
(26 completions)
- 40--Matt Leinart, Southern California vs. Texas, Rose, Jan. 4, 2006  
(29 completions)
- 40--Vince Young, Texas vs. Southern California, Rose, Jan. 4, 2006  
(30 completions)

**Most Pass Attempts, All Bowl Games**

- 74--*Kyle Orton, Purdue vs. Washington State, Sun, 2001*  
(38 completions)

**Most Pass Completions**

- 41--Colt McCoy, Texas vs. Ohio State, Fiesta, Jan. 5, 2009  
(58 attempts)
- 34--Tom Brady, Michigan vs. Alabama, Orange, Jan. 1, 2000  
(46 attempts)
- 31--Rohan Davey, LSU vs. Illinois, Sugar, Jan.2, 2002 (53 attempts)
- 30--Vince Young, Texas vs. Southern California, Rose, Jan. 4, 2006  
(40 attempts)
- 29--Matt Leinart, Southern California vs. Texas, Rose, Jan. 4, 2006  
(40 attempts)
- 29--Brady Quinn, Notre Dame vs. Ohio State, Fiesta, Jan. 2, 2006  
(45 attempts)
- 29--Alex Smith, Utah vs. Pittsburgh, Fiesta, Jan. 1, 2005 (37 attempts)

**Most Pass Completions, Championship Game**

- 30--Vince Young, Texas vs. Southern California, Rose, Jan. 4, 2006  
(40 attempts)
- 29--Matt Leinart, Southern California vs. Texas, Rose, Jan. 4, 2006  
(40 attempts)
- 28--Ken Dorsey, Miami (Fla.) vs. Ohio State, Fiesta, Jan., 3, 2003  
(43 attempts)
- 26--Sam Bradford, Oklahoma vs. Florida, NCG (Miami),  
Jan. 8, 2009 (41 attempts)
- 25--Chris Leak, Florida vs. Ohio State, NCG (Phoenix), Jan. 8,  
2007 (36 attempts)
- 25--Chris Weinke, Florida State vs. Oklahoma, Orange, Jan. 3,  
2001 (52 attempts)
- 25--Josh Heupel, Oklahoma vs. Florida State, Orange, Jan. 3, 2001  
(39 attempts)

**Most Pass Completions, All Bowl Games**

- 44--Graham Harrell, Texas Tech vs. Virginia, Gator, 2008 (69 attempts)*

**Most Passing Yards**

- 444--Rohan Davey, LSU vs. Illinois, Sugar, Jan. 2, 2002 (31 of 53)
- 414--Colt McCoy, Texas vs. Ohio State, Fiesta, Jan. 5,  
2009 (41 of 58)
- 413--Mark Sanchez, Southern California vs. Penn State, Rose,  
Jan. 1, 2009 (28 of 35)
- 391--J.D. Booty, Southern California vs. Michigan, Rose, Jan. 1,  
2007 (25 of 37)
- 369--Tom Brady, Michigan vs. Alabama, Orange, Jan. 1, 2000  
(34 of 46)

**Most Passing Yards, Championship Game**

- 365--Matt Leinart, Southern California vs. Texas, Rose, Jan. 4,  
2006 (29 of 40)
- 362--Ken Dorsey, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002  
(22 of 35)
- 332--Matt Leinart, Southern California vs. Oklahoma, Orange,  
Jan. 4, 2005 (18 of 35)
- 329--Chris Weinke, Florida State vs. Virginia Tech, Sugar, Jan. 4,  
2000 (20 of 34)
- 296--Ken Dorsey, Miami (Fla.) vs. Ohio State, Fiesta, Jan. 3, 2003  
(28 of 43)

***Most Passing Yards, All Bowl Games***

576--Byron Leftwich, Marshall vs. East Carolina (2 ot), GMAC, 2001 (41 of 70)

576--Ty Detmer, Brigham Young vs. Penn State, Holiday, 1989 (42 of 59)

**Most Passes Without An Interception**

53--Rohan Davey, LSU vs. Illinois, Sugar, Jan. 2, 2002

**Most Passes Without An Interception, Championship Game**

40--Vince Young, Texas vs. Southern California, Rose, Jan. 4, 2006

**Most Touchdown Passes**

5--Matt Leinart, Southern California vs. Oklahoma, Orange, Jan. 4, 2005

4--Mark Sanchez, Southern California vs. Penn State, Rose, Jan. 1, 2009

4--Matt Flynn, LSU vs. Ohio State, NCG (New Orleans), Jan. 7, 2008

4--J.D. Booty, Southern California vs. Michigan, Rose, Jan. 12, 2007

4--Alex Smith, Utah vs. Pittsburgh, Fiesta, Jan. 1, 2005

4--Chad Henne, Michigan vs. Texas, Rose, Jan. 1, 2005

4--Craig Krenzel, Ohio State vs. Kansas State, Fiesta, Jan. 2, 2004

4--Rex Grossman, Florida vs. Maryland, Orange, Jan. 2, 2002

4--Kurt Kittner, Illinois vs. LSU, Sugar, Jan. 2, 2002

4--Chris Weinke, Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000

4--Tom Brady, Michigan vs. Alabama, Orange, Jan. 1, 2000

**Most Touchdown Passes, Championship Game**

5--Matt Leinart, Southern California vs. Oklahoma, Orange, Jan. 4, 2005

4--Matt Flynn, LSU vs. Ohio State, NCG (New Orleans), Jan. 7, 2008

4--Chris Weinke, Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000

3--Ken Dorsey, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002

2--Six Times

***Most Touchdown Passes, All Bowls***

6--Chuck Long, Iowa vs. Texas, Freedom, 1984

**Highest Completion Percentage (min. 20 attempts)**

.800--Mark Sanchez, Southern California vs. Penn State, Rose, Jan. 1, 2009 (28 of 35)

.784--Alex Smith, Utah vs. Pittsburgh, Fiesta, Jan. 1, 2005 (29 of 37)

.750--Vince Young, Texas vs. Southern California, Rose, Jan. 4, 2006 (30 of 40)

.739--Tom Brady, Michigan vs. Alabama, Orange, Jan. 1, 2000 (34 of 46)

.727--Marques Tuiasosopo, Washington vs. Purdue, Rose, Jan. 1, 2001 (16 of 22)

**Highest Completion Percentage, Championship Game (min. 20 attempts)**

.750--Vince Young, Texas vs. Southern California, Rose, Jan. 4, 2006 (30 of 40)

.725--Matt Leinart, Southern California vs. Texas, Rose, Jan. 4, 2006 (29 of 40)

.704--Matt Flynn, LSU vs. Ohio State, Sugar, Jan. 7, 2008 (19 of 27)

.694--Chris Leak, Florida vs. Ohio State, NCG (Phoenix), Jan. 8, 2007 (25 of 36)

.667--Jason White, Oklahoma vs. Southern California, Orange, Jan. 4, 2005 (24 of 36)

***Highest Completion Percentage, All Bowl Games (Min. 20 attempts)***

.929--Mike Bobo, Georgia vs. Wisconsin, Outback, 1998

## RECEIVING

### Most Receptions

- 15--Paris Warren, Utah vs. Pittsburgh, Fiesta, Jan. 1, 2005 (198 yards)
- 14--Quan Crosby, Texas vs. Ohio State, Fiesta, Jan. 5, 2009 (171 yards)
- 14--Josh Reed, LSU vs. Illinois, Sugar, Jan. 2, 2002 (239 yards)
- 12--Freddie Brown, Utah vs. Alabama, Sugar, Jan. 2, 2009 (125 yards)
- 11--Dwayne Jarrett, Southern California vs. Michigan, Rose, Jan. 1, 2007 (205 yards)
- 11--Kellen Winslow, Miami vs. Ohio State (2 ot), Fiesta, Jan. 3, 2003 (122)
- 11--David Boston, Ohio State vs. Texas A&M, Sugar, Jan. 1, 1999 (105 yards)

### Most Receptions, Championship Game

- 11--Kellen Winslow, Jr., Miami (Fla.) vs. Ohio St., Fiesta, Jan. 3, 2003 (122 yards)
- 10--David Thomas, Texas vs. Southern California, Rose, Jan. 4, 2006 (88 yards)
- 10--Dwayne Jarrett, Southern California vs. Texas, Rose, Jan. 4, 2006 (121 yards)
- 9--Percy Harvin, Florida vs. Ohio State, NCG (Phoenix) Jan. 8, 2007 (60 yards)
- 8--Jermaine Gresham, Oklahoma vs. Florida, NCG (Miami), Jan. 8, 2009 (62 yards)

### Most Receptions, All Bowl Games

- 20--Norman Jordan, Vanderbilt vs. Air Force, Hall of Fame, 1982 (173 yards)
- 20--Walker Gillette, Richmond vs. Ohio, Tangerine, 1968, (242 yards)

### Most Receiving Yards

- 239--Josh Reed, LSU vs. Illinois, Sugar, Jan. 2, 2002 (14 receptions)
- 205--Dwayne Jarrett, Southern California vs. Michigan, Rose, Jan. 1, 2007 (11 receptions)
- 199--Peerless Price, Tennessee vs. Florida State, Fiesta, Jan. 4, 1999 (4 receptions)
- 199--Andre Johnson, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002 (7 receptions)
- 198--Paris Warren, Utah vs. Pittsburgh, Fiesta, Jan. 1, 2005 (15 receptions)

### Most Receiving Yards, Championship Game

- 199--Peerless Price, Tennessee vs. Florida State, Fiesta, Jan. 4, 1999 (4 receptions)
- 199--Andre Johnson, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002 (7 receptions)
- 163--Peter Warrick, Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000 (6 receptions)
- 137--Atrews Bell, Florida State vs. Oklahoma, Orange, Jan. 3, 2001 (7 receptions)
- 135--Ron Dugans, Florida State vs. Tennessee, Fiesta, Jan. 4, 1999 (6 receptions)

### Most Receiving Yards, All Bowl Games

- 308--Jason Rivers, Hawaii vs. Arizona State, Hawaii Bowl, 2006 (14 receptions)


### **Most Touchdowns Receiving**

3--Braylon Edwards, Michigan vs. Texas, Rose, Jan. 1, 2005  
3--Steve Smith, Southern California vs. Oklahoma, Jan. 4, 2005  
3--David Terrell, Michigan vs. Alabama, Orange, Jan. 1, 2000  
2--23 times

### **Most Touchdowns Receiving, Championship Game**

3--Steve Smith, Southern California vs. Oklahoma, Orange,  
Jan. 4, 2005  
2--Richard Dickson, LSU vs. Ohio State, NCG (New Orleans), Jan. 7, 2008  
2--Travis Wilson, Oklahoma vs. Southern California, Orange, Jan. 4, 2005  
2--Andre Johnson, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002  
2--Peter Warrick, Florida State vs. Virginia Tech, Sugar,  
Jan. 4, 2000 (6 receptions)  
2--Ron Dugans, Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000

### **Most Touchdowns Receiving, All Bowl Games**

4--Travis LaTendresse, Utah vs. Georgia Tech, Emerald, 2005  
4--Fred Biletnikoff, Florida State vs. Oklahoma, Gator, 1965  
4--Bob McChesney, Hardin-Simmons vs. Wichita State, Camellia, 1948

### **Highest Average Per Reception (min. 3 receptions)**

49.8--Peerless Price, Tennessee vs. Florida State, Fiesta,  
Jan. 4, 1999 (4 for 199)  
42.0--Josh Morgan, Virginia Tech vs. Auburn, Sugar,  
Jan. 3, 2005 (3 for 126)  
34.0--Durell Price, UCLA vs. Wisconsin, Rose, Jan. 1, 1999 (3 for 102)  
32.3--Quentin Chaney, Oklahoma vs. West Virginia, Fiesta,  
Jan. 2, 2008 (4 for 129)

### **Highest Average Per Reception, Championship Game (min. 3 receptions)**

49.8--Peerless Price, Tennessee vs. Florida State, Fiesta,  
Jan. 4, 1999 (4 for 199)

### **Highest Average Per Reception, All Bowl Games (minimum 3 receptions)**

52.3--Phil Harris, Texas vs. Navy, Cotton, 1964 (3 for 157)  
52.3--Jason Anderson, Wake Forest vs. Oregon, Seattle, 2002  
(3 for 157)

## **ALL-PURPOSE YARDS**

### **Most All-Purpose Yards**

315--Steve Breaston, Michigan vs. Texas, Rose, Jan. 1, 2005  
(221 kickoff return, 77 receiving, 15 rush, 2 punt return)  
279--Reggie Bush, Southern California vs. Texas, Rose, Jan. 4,  
2006 (102 kickoff returns, 95 receiving, 82 rushing)  
261--Juaquin Iglesias, Oklahoma vs. West Virginia, Fiesta, Jan. 2,  
2008 (53 receiving, 195 kickoff returns, 13 punt returns)  
260--Ted Ginn, Jr., Ohio State vs. Notre Dame, Fiesta, Jan. 2, 2006  
(167 receiving, 73 rushing, 20 punt returns)  
246--Ron Dayne, Wisconsin vs. UCLA, Rose, Jan. 1, 1999 (246 rush)

### **Most All-Purpose Yards, Championship Game**

279--Reggie Bush, Southern California vs. Texas, Rose, Jan. 4,  
2006 (102 kickoff return, 95 receiving, 82 rushing)

- 242--Peerless Price, Tennessee vs. Florida State, Fiesta, Jan. 4,  
1999 (199 receiving, 43 punt return)
- 226--Andre Johnson, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002  
(199 receiving, 27 kickoff return)
- 220--Peter Warrick, Florida State vs. Virginia Tech, Sugar, Jan. 4,  
2000 (163 receiving, 57 punt returns)
- 176--Juaquin Iglesias, Oklahoma vs. Florida, NCG (Miami),  
Jan. 8, 2009 (58 receiving, 118 kickoff returns)

*Most All-Purpose Yards, All Bowl Games*

- 408--Chris Johnson, East Carolina vs. Boise State, Hawaii Bowl, 2007**  
(223 rush, 153 kickoff returns, 32 receiving)

## SCORING

### Most Points Scored

- 24--Vince Young, Texas vs. Michigan, Rose, Jan. 1, 2005 (4 TDs)
- 24--Domanick Davis, LSU vs. Illinois, Sugar Jan. 2, 2002 (4 TDs)
- 24--Ron Dayne, Wisconsin vs. UCLA, Rose, Jan. 1, 1999 (4 TDs)
- 20--Peter Warrick, Florida State vs. Virginia Tech, Sugar, Jan. 4,  
2000 (3 TDs, 1 2-pt conversion)
- 20--Vince Young, Texas vs. Southern California, Rose, Jan. 4,  
2006 (3 TDs, 1 2-pt. conversion)

### Most Points Scored, Championship Game

- 20--Vince Young, Texas vs. Southern California, Rose, Jan. 4,  
2006 (3 TDs, 1 2-pt. conversion)
- 20--Peter Warrick, Florida St. vs. Virginia Tech, Sugar, Jan. 4,  
2000 (3 TDs, 1 2-pt. conversion)
- 18--LenDale White, Southern California vs. Texas, Rose,  
Jan. 4, 2006 (3 TDs)
- 18--Steve Smith, Southern California vs. Oklahoma, Orange,  
Jan. 4, 2005 (3 TDs)
- 13--Ryan Killeen, Southern California vs. Oklahoma, Orange,  
Jan. 4, 2002 (2 FGs, 7 PATs)

### Most Points Scored, All Bowl Games

- 30--Sheldon Canley, San Jose State vs. Central Michigan,  
California, 1990 (5 TDs)**
- 30--Steven Jackson, Oregon State vs. New Mexico, Las Vegas,  
2003 (5 TDs)**
- 30--Barry Sanders, Oklahoma State vs. Wyoming, Holiday,  
1988 (5 TDs)**

### Most Points Scored By A Kicker

- 14--Billy Bennett, Georgia vs. Florida State, Sugar, Jan. 1, 2003  
(4 FGs, 2 PATs)

### Most Points Scored By A Kicker, Championship Game

- 13--Ryan Killeen, Southern California vs. Oklahoma, Orange,  
Jan. 4, 2005 (2 FGs, 7 PATs)

### Most Points Scored By A Kicker, All Bowl Games

- 19--Kevin Miller, East Carolina vs. Marshall, GMAC, 2001**  
(4 FGs, 7 PATs)

## FIELD GOALS/EXTRA POINTS

### **Most Field Goals**

4--Billy Bennett, Georgia vs. Florida State, Sugar, Jan. 1, 2003  
3--Garrett Hartley, Oklahoma vs. West Virginia, Fiesta, Jan. 2, 2008  
3--John Vaughn, Auburn vs. Virginia Tech, Sugar, Jan. 3, 2005  
3--Garrett Rivas, Michigan vs. Texas, Rose, Jan. 1, 2005  
3--John Peattie, Miami (Fla.) vs. Florida State, Orange, Jan. 1, 2004  
3--Todd Sievers, Miami (Fla.) vs. Florida, Sugar, Jan. 2, 2001

### **Most Field Goals, Championship Game**

2--Chris Hetland, Florida vs. Ohio State, NCG (Phoenix), Jan. 8, 2007  
2--David Pino, Texas vs. Southern California, Rose, Jan. 4, 2006  
2--Ryan Killeen, Southern California vs. Oklahoma, Orange, Jan. 4, 2005  
2--Tim Duncan, Oklahoma vs. Florida State, Orange, Jan. 3, 2001

### **Most Field Goals, All Bowl Games**

**5--5 times**

### **Most Field Goal Attempts**

5--Billy Bennett, Georgia vs. Florida State, Sugar, Jan. 1, 2003 (4 made)

### **Most Field Goal Attempts, Championship Game**

3--David Pino, Texas vs. Southern California, Rose, Jan. 4, 2006 (2 made)  
3--Tim Duncan, Oklahoma vs. Florida State, Orange, Jan. 3, 2001 (2 made)

### **Most Field Goal Attempts, All Bowl Games**

**6--4 times**

### **Longest Field Goal**

52--Brandon Coutu, Georgia vs. Hawaii, Sugar, Jan. 1, 2008  
51--Jeff Chandler, Florida vs. Miami (Fla.), Sugar, Jan. 2, 2001  
51--Jon Peattie, Miami (Fla.) vs. Florida State, Orange, Jan. 3, 2001

### **Longest Field Goal, Championship Game**

46--David Pino, Texas vs. Southern California, Rose, Jan. 4, 2006

### **Longest Field Goal, All Bowl Games**

**62--Tony Franklin, Texas A&M vs. Florida, Sun, Jan. 2, 1977**

### **Most Extra Point Kick Attempts**

8--Jeff Chandler, Florida vs. Maryland, Orange, Jan. 2, 2002 (8 made)

### **Most Extra Point Kick Attempts, Championship Game**

7--Ryan Killeen, Southern California vs. Oklahoma, Orange,  
Jan. 4, 2005 (7 made)

### **Most Extra Point Kick Attempts, All Bowl Games**

**9--6 players**

### **Most Extra Point Kicks Made**

8--Jeff Chandler, Florida vs. Maryland, Orange, Jan. 2, 2002 (8 attempts)

### **Most Extra Point Kicks Made, Championship Game**

7--Ryan Killeen, Southern California vs. Oklahoma, Orange,  
Jan. 4, 2005 (7 attempts)

### **Most Extra Point Kicks Made, All Bowl Games**

**9--5 players**

## PUNTING

### Most Punts

11--Jeremy Kapinos, Penn State vs. Florida State, Orange, Jan. 3, 2006

### Most Punts, Championship Game

10--Keith Cottrell, Florida State vs. Oklahoma, Orange, Jan. 3, 2001

### Most Punts, All Bowl Games

21--*Everett Sweeney, Michigan vs. Stanford, Rose, 1902*

### Longest Punt

66--Pat McAfee, West Virginia vs. Oklahoma, Fiesta, Jan. 2, 2008  
63--A.J. Trapasso, Ohio State vs. LSU, NCG (New Orleans), Jan. 7, 2008  
62--Kyle Tucker, Kansas vs. Virginia Tech, Orange, Jan. 3, 2008  
62--Patrick Fisher, LSU vs. Ohio State, NCG (New Orleans),  
Jan. 7, 2008 (Fisher had two 62-yard punts in the game)  
61--Louie Sakoda, Utah vs. Alabama, Sugar, Jan. 2, 2009

### Longest Punt, Championship Game

63--A.J. Trapasso, Ohio State vs. LSU, NCG (New Orleans), Jan. 7, 2008  
62--Patrick Fisher, LSU vs. Ohio State, NCG (New Orleans),  
Jan. 7, 2008 (Fisher had two 62-yard punts in the game)  
59--Blake Ferguson, Oklahoma vs. LSU, Sugar, Jan. 4, 2004  
59--Eric Wilbur, Florida vs. Ohio State, NCG (Phoenix), Jan. 8, 2007

### Longest Punt, All Bowl Games

84--*Kyle Rote, SMU vs. Oregon, Cotton, 1949*

### Highest Punting Average (min. 3 punts)

58.50--Pat McAfee, West Virginia vs. Oklahoma, Fiesta, Jan. 2, 2008  
(4 for 234)  
56.67--Patrick Fisher, LSU vs. Ohio State, NCG (New Orleans),  
Jan. 7, 2008 (3 for 170)  
50.00--A.J. Trapasso, Ohio State vs. LSU, NCG (New Orleans),  
Jan. 7, 2008 (3 for 150)  
48.25--Jonathan Kilgo, Georgia vs. Florida State, Sugar, Jan. 1, 2003  
(4 for 193)

### Highest Punting Average, Championship Game (min. 3 punts)

56.67--Patrick Fisher, LSU vs. Ohio State, NCG (New Orleans),  
Jan. 7, 2008 (3 for 170)  
50.00--A.J. Trapasso, Ohio State vs. LSU, NCG (New Orleans),  
Jan. 7, 2008 (3 for 150)  
47.67--Andy Groom, Ohio St. vs. Miami (Fla.), Fiesta, Jan. 3, 2003  
(6 for 286)

### Highest Punting Average, All Bowl Games (NCAA min. 5 punts)

55.0--*Justin Brantly, Texas A&M vs. Penn State, Alamo, 2007*  
(6 for 330)

## PUNT RETURNS

### **Most Punt Returns**

7--Willie Reid, Florida State vs. Penn State, Orange, Jan. 3, 2006  
(180 yards)

4--8 players

### **Most Punt Returns, Championship Game**

4--Brandon James, Florida vs. Ohio State, NCG (Phoenix),  
Jan. 8, 2007 (28 yards)

4--Phillip Buchanon, Miami (Fla.) vs. Nebraska, Rose,  
Jan. 3, 2002 (37 yards)

4--Ike Charlton, Virginia Tech vs. Florida State, Sugar,  
Jan. 4, 2000 (88 yards)

### **Most Punt Returns, All Bowl Games**

*9--Buzzy Rosenberg, Georgia vs. North Carolina, Gator, 1971 (54 yards)*

*9--Paddy Driscoll, Great Lakes vs. Mare Island, Rose, 1919 (115 yards)*

### **Most Punt Return Yards**

180--Willie Reid, Florida State vs. Penn State, Orange,  
Jan. 3, 2006 (7 returns)

107--Freddie Milons, Alabama vs. Michigan, Orange, Jan. 1, 2000  
(4 returns)

90--Antonio Perkins, Oklahoma vs. Washington State, Rose,  
Jan. 1, 2003 (4 returns)

88--Ike Charlton, Virginia Tech vs. Florida State, Sugar,  
Jan. 4, 2000 (4 returns)

85--DeJuan Groce, Nebraska vs. Miami (Fla.), Rose,  
Jan. 3, 2002 (3 returns)

### **Most Punt Return Yards, Championship Game**

88--Ike Charlton, Virginia Tech vs. Florida State, Sugar,  
Jan. 4, 2000 (4 returns)

85--DeJuan Groce, Nebraska vs. Miami (Fla.), Rose,  
Jan. 3, 2002 (3 returns)

57--Peter Warrick, Florida State vs. Virginia Tech, Sugar,  
Jan. 4, 2000 (2 returns)

43--Peerless Price, Tennessee vs. Florida State, Fiesta,  
Jan. 4, 1999 (3 returns)

37--Phillip Buchanon, Miami (Fla.) vs. Nebraska, Rose,  
Jan. 3, 2002 (4 returns)

### **Most Punt Return Yards, All Bowl Games**

*180--Willie Reid, Florida State vs. Penn State (3 ot), Orange,  
Jan. 3, 2006 (7 returns)*

### **Highest Punt Return Average (min. 3 returns)**

28.33--DeJuan Groce, Nebraska vs. Miami (Fla.), Rose,  
Jan. 3, 2002 (3 for 85)

### **Highest Punt Return Average, Championship Game (minimum 3 returns)**

28.33--DeJuan Groce, Nebraska vs. Miami (Fla.), Rose,  
Jan. 3, 2002 (3 for 85)

### **Highest Punt Return Average, All Bowl Games (min. 3 returns)**

*40.67--George Fleming, Washington vs. Wisconsin, Rose,  
1960 (3 for 122)*

### **Punt Returns For Touchdowns**

- 87--Willie Reid, Florida State vs. Penn State, Orange, Jan. 3, 2006  
(2nd quarter)
- 84--Justin Harper, Virginia Tech vs. Kansas, Orange, Jan. 3, 2008  
(3rd quarter)
- 73--Javier Arenas, Alabama vs. Utah, Sugar, Jan. 2, 2009  
(2nd quarter)
- 71--DeJuan Groce, Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002  
(4th quarter)
- 62--Freddie Milons, Alabama vs. Michigan, Orange, Jan. 1, 2000  
(3rd quarter)
- 60--Bobby Newcombe, Nebraska vs. Tennessee, Fiesta,  
Jan. 2, 2000 (1st quarter)
- 59--Peter Warrick, Florida State vs. Virginia Tech, Sugar,  
Jan. 4, 2000 (2nd quarter)
- 51--Antonio Perkins, Oklahoma vs. Washington State, Rose,  
Jan. 1, 2003 (2nd quarter)
- 45--Terrell Roberts, Oregon State vs. Notre Dame, Fiesta,  
Jan. 1, 2001 (3rd quarter)
- \*16--Kevin Griffith, Ohio State vs. Texas A&M, Sugar,  
Jan. 1, 1999 (1st quarter)
- \*7--John Hollins, Ohio State vs. Kansas State, Fiesta,  
Jan. 2, 2004, 1st quarter
- \*6--Jeff Chaney, Florida State vs. Virginia Tech, Sugar,  
Jan. 4, 2000 (1st quarter)
- \*--Return of blocked punt.

### **Punt Returns for Touchdowns, Championship Game**

- 71--DeJuan Groce, Nebraska vs. Miami (Fla.), Rose,  
Jan. 3, 2002 (4th quarter)
- 59--Peter Warrick, Florida State vs. Virginia Tech, Sugar,  
Jan. 4, 2000 (2nd quarter)
- \*6--Jeff Chaney, Florida State vs. Virginia Tech, Sugar,  
Jan. 4, 2000 (1st quarter)

## **KICK RETURNS**

### **Most Kickoff Returns**

- 7--Juaquin Iglesias, Oklahoma vs. West Virginia, Fiesta, Jan. 2, 2008  
(195 yards)
- 7--Ramonce Taylor, Texas vs. Michigan, Rose, Jan. 1, 2005 (201 yards)
- 6--Steve Breaston, Michigan vs. Texas, Rose, Jan. 1, 2005 (221 yards)
- 5--Juaquin Iglesias, Oklahoma vs. Florida, NCG (Miami), Jan. 8, 2009  
(118 yards)
- 5--Ray Small, Ohio State vs. LSU, NCG (New Orleans), Jan. 7, 2008 (95 yards)
- 5--Reggie Bush, Southern California vs. Texas, Rose, Jan. 4, 2006 (102 yards)
- 5--Josh Davis, Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (119 yards)
- 5--Rich Parson, Maryland vs. Florida, Orange, Jan. 2, 2002 (74 yards)
- 5--Sirr Parker, Texas A&M vs. Ohio State, Sugar, Jan. 1, 1999 (71 yards)

### **Most Kickoff Returns, Championship Game**

- 5--Juaquin Iglesias, Oklahoma vs. Florida, NCG (Miami),  
Jan. 8, 2009 (118 yards)
- 5--Ray Small, Ohio State vs. LSU, NCG (New Orleans), Jan. 7, 2008 (95 yards)
- 5--Reggie Bush, Southern California vs. Texas, Rose, Jan. 4, 2006 (102 yards)

5--Josh Davis, Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (119 yards)  
3--Travis Wilson, Oklahoma vs. Southern California, Orange,  
Jan. 4, 2005 (51 yards)  
3--Mark Bradley, Oklahoma vs. Southern California, Orange, Jan. 4, 2005  
(70 yards)

***Most Kickoff Returns, All Bowl Games***  
***8--Three times***

**Most Kickoff Return Yards**

221--Steve Breaston, Michigan vs. Texas, Rose, Jan. 1, 2005 (6 ret.)  
201--Ramonce Taylor, Texas vs. Michigan, Rose, Jan. 1, 2005 (7 ret.)  
195--Juaquin Iglesias, Oklahoma vs. West Virginia, Fiesta, Jan. 2,  
2008 (7 ret.)  
169--C.J. Jones, Iowa vs. Southern California, Orange, Jan. 3, 2003 (4 ret.)  
134--Javier Arenas, Alabama vs. Utah, Sugar, Jan. 2, 2009 (5 returns)

**Most Kickoff Return Yards, Championship Game**

119--Josh Davis, Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (5 ret.)  
118--Juaquin Iglesias, Oklahoma vs. Florida, NCG (Miami), Jan. 8, 2009 (5 ret.)  
102--Reggie Bush, Southern California vs. Texas, Rose, Jan. 4, 2006 (5 ret.)  
95--Ray Small, Ohio State vs. LSU, NCG (New Orleans), Jan. 7, 2008 (5 ret.)  
93--Ted Ginn, Jr., Ohio State vs. Florida, NCG (Phoenix), Jan. 8, 2007 (1 ret.)

***Most Kickoff Return Yards, All Bowl Games***

***221--Steve Breaston, Michigan vs. Texas, Rose, Jan. 1, 2005 (6 ret.)***

**Highest Kickoff Return Average (min. 3 returns)**

42.25--C.J. Jones, Iowa vs. Southern California, Orange, Jan. 3,  
2003 (4 for 169)

**Highest Kickoff Return Average, Championship Game  
(min. 3 returns)**

23.80--Josh Davis, Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002  
(5 for 119)

***Highest Kickoff Return Average, All Bowl Games (min. 3 ret.)***

***46.67--Cal Beck, Utah vs. Arizona, Freedom, 1994 (3 for 140)***

**Kickoffs Returned for Touchdowns**

100--C.J. Jones, Iowa vs. Southern California, Orange, Jan. 2, 2003  
(opening kickoff, touchdown)  
93--Ted Ginn, Jr., Ohio State vs. Florida, NCG (Phoenix),  
Jan. 8, 2007 (opening kickoff, touchdown)  
89--Sammy Moore, Washington State vs. Oklahoma, Rose,  
Jan. 1, 2003 (4th quarter, touchdown)

**Kickoffs Returned for Touchdowns, Championship Game**

93--Ted Ginn, Jr., Ohio State vs. Florida, NCG (Phoenix),  
Jan. 8, 2007 (opening kickoff, touchdown)

**LONGEST PLAYS**

**Longest Runs From Scrimmage**

79--Rashard Mendenhall, Illinois vs. Southern California, Rose,  
Jan. 1, 2008 (touchdown)  
68--Ted Ginn, Jr., Ohio St. vs. Notre Dame, Fiesta,  
Jan. 2, 2006 (touchdown)  
65--Chris Wells, Ohio State vs. LSU, NCG (New Orleans),  
Jan. 7, 2008 (touchdown)

65--Noel Devine, West Virginia vs. Oklahoma, Fiesta,  
Jan. 2, 2008 (touchdown)

65--Joe McKnight, Southern California vs. Illinois, Rose,  
Jan. 1, 2008 (did not score)

**Longest Runs From Scrimmage, Championship Game**

65--Chris Wells, Ohio State vs. LSU, NCG (New Orleans),  
Jan. 7, 2008 (touchdown)

64--Justin Vincent, LSU vs. Oklahoma, Sugar, Jan. 4, 2004  
(did not score)

52--Percy Harvin, Florida vs. Oklahoma, NCG (Miami), Jan. 8, 2009

45--Vince Young, Texas vs. Southern California, Rose,  
Jan. 4, 2006 (did not score)

45--Reggie Bush, Southern California vs. Oklahoma, Orange,  
Jan. 4, 2005 (did not score)

**Longest Run From Scrimmage, All Bowl Games**

**99--Terry Baker, Oregon State vs. Villanova, Liberty,  
1962 (touchdown)**

**Longest Pass Plays From Scrimmage**

85--Troy Smith to Santonio Holmes, Ohio St. vs. Notre Dame,  
Fiesta, Jan. 2, 2006 (touchdown)

80--Bryan Randall to Josh Morgan, Virginia Tech vs. Auburn,  
Sugar, Jan. 3, 2005 (touchdown)

79--Patrick White to Tito Gonzales, West Virginia vs. Oklahoma,  
Fiesta, Jan. 2, 2008 (touchdown)

79--Joey Harrington to Samie Parker, Oregon vs. Colorado,  
Fiesta, Jan. 1, 2002 (touchdown)

79--Tee Martin to Peerless Price, Tennessee vs. Florida State,  
Fiesta, Jan. 4, 1999 (touchdown)

**Longest Pass Plays From Scrimmage, Championship Game**

79--Tee Martin to Peerless Price, Tennessee vs. Florida State,  
Fiesta, Jan. 4, 1999 (touchdown)

64--Chris Weinke to Peter Warrick, Florida State vs. Virginia Tech,  
Sugar, Jan. 4, 2000 (touchdown)

63--Chris Weinke to Ron Dugans, Florida State vs. Virginia Tech,  
Sugar, Jan. 4, 2000 (touchdown)

54--Matt Leinart to Dwayne Jarrett, Southern California vs.  
Oklahoma, Orange, Jan. 4, 2005 (touchdown)

49--Michael Vick to Andre Davis, Virginia Tech vs. Florida State,  
Sugar, Jan. 4, 2005 (touchdown)

**Longest Pass Plays From Scrimmage, All Bowl Games**

**95--Ronnie Fletcher to Ben Hart, Oklahoma vs. Florida State,  
Sugar, Jan. 4, 2000 (touchdown)**

**Longest Kickoff Returns**

100--C.J. Jones, Iowa vs. Southern California, Orange, Jan. 2, 2003  
(opening kickoff, touchdown)

93--Ted Ginn, Jr., Ohio State vs. Florida, NCG (Phoenix),  
Jan. 8, 2007 (opening kickoff, touchdown)

89--Sammy Moore, Washington State vs. Oklahoma, Rose,  
Jan. 1, 2003 (4th quarter, touchdown)

73--Allen Patrick, Oklahoma vs. West Virginia, Fiesta, Jan. 2, 2008  
(2nd quarter, did not score)


**Longest Kickoff Returns, Championship Game**

- 93--Ted Ginn, Jr., Ohio State vs. Florida, NCG (Phoenix),  
Jan. 8, 2007 (opening kickoff, touchdown)
- 35--Ray Small, Ohio State vs. LSU, NCG (New Orleans)  
Jan. 7, 2008, 4th quarter (did not score)
- 33--Brandon James, Florida vs. Ohio State, NCG (Phoenix)  
Jan. 8, 2007, 1st quarter (did not score)

**Longest Punt Returns**

- 87--Willie Reid, Florida State vs. Penn State, Orange, Jan. 3, 2006  
(2nd quarter)
- 84--Justin Harper, Virginia Tech vs. Kansas, Orange, Jan.3, 2008  
(3rd quarter)
- 73--Javier Arenas, Alabama vs. Utah, Sugar, Jan. 2, 2009  
(2nd quarter)
- 71--DeJuan Groce, Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002  
(4th quarter)
- 62--Freddie Milons, Alabama vs. Michigan, Orange, Jan. 1, 2000  
(3rd quarter)

**Longest Punt Returns, Championship Game**

- 71--DeJuan Groce, Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002  
(4th quarter)
- 59--Peter Warrick, Florida State vs. Virginia Tech, Sugar,  
Jan. 4, 2000 (2nd quarter)

**Longest Interception Returns**

- 71--Bruce Thornton, Georgia vs. Florida State, Sugar, Jan. 1, 2003 (TD)
- 60--Aqib Talib, Kansas vs. Virginia Tech, Orange, Jan. 3, 2008 (TD)
- 54--Dwayne Goodrich, Tennessee vs. Florida State, Fiesta, Jan. 4, 1999 (TD)
- 47--James Lewis, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002 (TD)
- 46--Jamar Fletcher, Wisconsin vs. UCLA, Rose, Jan. 1, 1999 (TD)

**Longest Interception Returns, Championship Game**

- 54--Dwayne Goodrich, Tennessee vs. Florida State, Fiesta, Jan. 4, 1999 (TD)
- 47--James Lewis, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002 (TD)
- 34--Chevis Jackson, LSU vs. Ohio State, NCG (New Orleans),  
Jan. 7, 2008 (did not score)
- 23--Malcolm Jenkins, Ohio State vs. LSU, NCG (New Orleans)  
Jan. 7, 2008 (did not score)
- 20--Marcus Spears, LSU vs. Oklahoma, Sugar, Jan. 1, 2004 (did not score)

**Longest Field Goal**

- 52--Leah Tiffin, Alabama vs. Utah, Sugar, Jan. 2, 2009
- 52--Brandon Coutu, Georgia vs. Hawaii, Sugar, Jan. 1, 2008

**Longest Field Goal, Championship Game**

- 46--David Pino, Texas vs. Southern California, Rose, Jan. 4, 2006

**Longest Field Goal, All Bowl Games**

- 62--Tony Franklin, Texas A&M vs. Florida, Sun, Jan. 2, 1977

**Longest Punt**

(Located on page 114)

## DEFENSE

### Most Total Tackles

- 18--James Laurinaitis, Ohio State vs. LSU, NCG (New Orleans), Jan. 7, 2008 (12 solos, 6 assists)
- 17--Rufus Alexander, Oklahoma vs. Boise State, Fiesta, Jan. 1, 2007 (14 solos, 3 assists)
- 15--James Laurinaitis, Ohio State vs. Florida, NCG (Phoenix), Jan. 8, 2007 (10 solos, 5 assists)
- 15--Marcus Freeman, Ohio State vs. Florida, NCG (Phoenix), Jan. 8, 2007 (9 solos, 6 assists)
- 15--Curtis Lofton, Oklahoma vs. West Virginia, Fiesta, Jan. 2, 2008 (12 solos, 3 assists)

### Most Solo Tackles

- 14--Rufus Alexander, Oklahoma vs. Boise State, Fiesta, Jan. 1, 2007
- 13--Dat Nguyen, Texas A&M vs. Ohio State, Sugar, Jan. 1, 1999
- 13--Vontae Davis, Illinois vs. Southern California, Rose, Jan. 1, 2008

### Most Tackles For Loss

- 5--Navoro Bowman, Penn State vs. Southern California, Rose, Jan. 1, 2009
- 4--Terrill Byrd, Cincinnati vs. Virginia Tech, Orange, Jan. 1, 2009
- 4--Brian Cushing, Southern California vs. Michigan, Rose, Jan. 1, 2007
- 4--La Marr Woodley, Michigan vs. Texas, Rose, Jan. 1, 2005

### Most Quarterbacks Sacks

- 3--Steve Sylvester, Utah vs. Alabama, Sugar, Jan. 2, 2009
- 3--Marcus Howard, Georgia vs. Hawaii, Sugar, Jan. 1, 2008
- 3--Rey Maualuga, Southern California vs. Illinois, Rose, Jan. 1, 2008
- 3--Derrick Harvey, Florida vs. Ohio State, NCG (Phoenix), Jan. 8, 2007
- 3--Mike Kudla, Ohio State vs. Notre Dame, Fiesta, Jan. 2, 2006
- 3--Tommy Hackenbruck, Utah vs. Pittsburgh, Fiesta, Jan. 1, 2005

### Most Passes Broken Up

- 3--Jonathan Zenon, LSU vs. Notre Dame, Sugar, Jan. 3, 2007
- 3--William Gay, Louisville vs. Wake Forest, Orange, Jan. 2, 2007
- 3--Anwar Phillips, Penn State vs. Florida State, Orange, Jan. 3, 2006
- 3--Donte Whitner, Ohio State vs. Notre Dame, Fiesta, Jan. 2, 2006
- 3--Sedrick Curry, Texas A&M vs. Ohio State, Fiesta, Jan. 1, 1999
- 3--Ahmed Plummer, Ohio State vs. Texas A&M, Fiesta, Jan. 1, 1999

### Interceptions Returned For Touchdowns

- 71--Bruce Thornton, Georgia vs. Florida State, Sugar, Jan. 1, 2003
- 60--Aqib Talib, Kansas vs. Virginia Tech, Orange, Jan. 3, 2008
- 54--Dwayne Goodrich, Tennessee vs. Florida State, Fiesta, Jan. 4, 1999
- 47--James Lewis, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002
- 46--Jamar Fletcher, Wisconsin vs. UCLA, Rose, Jan. 1, 1999
- 33--Marcus Walker, Oklahoma vs. Boise State, Fiesta, Jan. 1, 2007
- 20--Marcus Spears, LSU vs. Oklahoma, Sugar, Jan. 1, 2004

### Fumbles Returned For Touchdowns

- 0--Marcus Howard, Georgia vs. Hawaii, Sugar, Jan. 1, 2008  
(0 yards, recovered fumble in end zone)

# BCS TEAM RECORDS

(Through 2009 Games)

## TOTAL OFFENSE

### Most Total Plays

97--LSU vs. Illinois, Sugar, Jan. 2, 2002  
87--Texas vs. Ohio State, Fiesta, Jan. 5, 2009  
87--Penn State vs. Florida State, Orange, Jan. 3, 2006  
84--Michigan vs. Southern California, Rose, Jan. 1, 2004  
84--Kansas State vs. Ohio State, Fiesta, Jan. 2, 2004

### Most Total Plays, Championship Game

82--Texas vs. Southern California, Rose, Jan. 4, 2006  
81--Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000  
80--Florida vs. Ohio State, NCG (Phoenix), Jan. 8, 2007  
77--Miami (Fla.) vs. Ohio State (2 ot), Fiesta, Jan. 3, 2003  
76--Oklahoma vs. Southern California, Orange, Jan. 4, 2005  
76--LSU vs. Ohio State, NCG (New Orleans), Jan. 7, 2008

### Most Total Plays, All Bowl Games

107--Purdue vs. Washington State, Sun, 2001

### Most Total Plays Combined

158--Texas (82) and Southern California (76), Rose, Jan. 4, 2006  
156--Penn State (87) and Florida State (71), Orange, Jan. 3, 2006  
154--Miami (Fla.) (83) and Florida (71), Sugar, Jan. 2, 2001  
154--LSU (97) and Illinois (57), Sugar, Jan. 2, 2002  
154--Southern California (81) and Illinois (73), Rose, Jan. 1, 2008

### Most Total Plays Combined, Championship Game

158--Texas (82) and Southern California (76), Rose, Jan. 4, 2006  
150--Miami (Fla.) (77) vs. Ohio State (73), Fiesta, Jan. 3, 2003  
144--Florida (74) and Oklahoma (70), NCG (Miami), Jan. 8, 2009  
144--Oklahoma (75) vs. Florida State (69), Orange, Jan. 3, 2001  
139--Oklahoma (76) vs. Southern California (63), Orange, Jan. 4, 2005

### Most Total Plays Combined, All Bowl Games

180--Hawaii (91) and Houston (89), Hawaii, 2003  
180--Marshall (104) and East Carolina (76), GMAC, 2003

### Most Total Yards

659--Florida vs. Maryland, Orange, Jan. 2, 2002 (456 pass, 203 rush)  
633--Southern California vs. Illinois, Rose, Jan. 1, 2008  
(289 pass, 344 rush)  
628--LSU vs. Illinois, Sugar, Jan. 2, 2002 (444 pass, 184 rush)  
617--Ohio State vs. Notre Dame, Fiesta, Jan. 2, 2006  
(342 pass, 275 rush)  
577--LSU vs. Notre Dame, Sugar, Jan. 3, 2007 (332 pass, 245 rush)

### Most Total Yards, Championship Game

574--Southern California vs. Texas, Rose, Jan. 4, 2006  
(365 pass, 209 rush)  
556--Texas vs. Southern California, Rose, Jan. 4, 2006  
525--Southern California vs. Oklahoma, Orange, Jan. 4, 2005  
(332 pass, 193 rush)  
503--Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000  
(278 rush, 225 pass)  
480--Florida vs. Oklahoma, NCG (Miami), Jan. 8, 2009  
(231 pass, 249 rush)

**Most Total Yards, All Bowl Games**

**718--Arizona State vs. Missouri, Fiesta, 1972 (452 rush, 266 pass)**

**Most Total Yards Combined**

1,130--Texas (556) and Southern California (574), Rose, Jan. 4, 2006  
1,078--Southern California (633) and Illinois (445), Rose, Jan. 1, 2008  
1,035--Wisconsin (497) and UCLA (538), Rose, Jan. 1, 1999  
1,019--Florida (659) and Maryland (360), Orange, Jan. 2, 2002  
1,017--LSU (628) and Illinois (389), Sugar, Jan. 2, 2002

**Most Total Yards Combined, Championship Game**

1,130--Texas (556) and Southern California (574), Rose, Jan. 4, 2006  
897--Southern California (525) and Oklahoma (372), Orange, Jan. 4, 2005  
862--Virginia Tech (503) and Florida State (359), Sugar, Jan. 4, 2000  
843--Florida (480) and Oklahoma (363), NCG (Miami), Jan. 8, 2009  
731--Miami (Fla.) (472) and Nebraska (259), Rose, Jan. 3, 2002

**Most Total Yards Combined, All Bowl Games**

**1,211--Arizona State (679) and Rutgers (532), Insight, 2005**

**Most Yards Gained Per Play**

9.64--Ohio State vs. Notre Dame, Fiesta, Jan. 2, 2006 (64 for 617)  
9.05--West Virginia vs. Oklahoma, Fiesta, Jan. 2, 2008 (58 for 525)  
8.91--Florida vs. Maryland, Orange, Jan. 2, 2002 (74 for 659)  
8.33--Southern California vs. Oklahoma, Orange, Jan. 4, 2005 (63 for 525)  
8.21--Georgia vs. West Virginia, Sugar, Jan. 2, 2006 (61 for 501)

**Most Yards Gained Per Play, Championship Game**

8.33--Southern California vs. Oklahoma, Orange, Jan. 4, 2005 (63 for 525)  
7.74--Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002 (61 for 472)  
7.32--Texas vs. Southern California, Rose, Jan. 4, 2006 (76 for 556)  
7.00--Southern California vs. Texas, Rose, Jan. 4, 2006 (82 for 574)  
6.49--Florida vs. Oklahoma, NCG (Miami), Jan. 8, 2009 (74 for 480)

**Most Yards Gained Per Play, All Bowl Games**

**9.86--Hawaii vs. Arizona State, Hawaii Bowl, 2006 (69 for 680)**

**Fewest Total Yards**

82--Ohio State vs. Florida, NCG (Phoenix), Jan. 8, 2007 (47 rush, 35 pass)  
154--Oklahoma vs. LSU, Sugar, Jan. 4, 2004 (52 rush, 102 pass)  
155--Notre Dame vs. Oregon State, Fiesta, Jan. 1, 2001 (17 rush, 138 pass)  
206--Florida State vs. Miami (Fla.), Orange, Jan. 1, 2004 (96 rush, 110 pass)  
208--Alabama vs. Utah, Sugar, Jan. 2, 2009 (177 pass, 31 rush)

**Fewest Total Yards, Championship Game**

82--Ohio State vs. Florida, NCG (Phoenix), Jan. 8, 2007 (47 rush, 35 pass)  
154--Oklahoma vs. LSU, Sugar, Jan. 4, 2004 (52 rush, 102 pass)  
253--Florida State vs. Tennessee, Fiesta, Jan. 4, 1999 (108 rush, 145 pass)  
259--Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (62 pass, 197 rush)  
267--Ohio State vs. Miami (Fla.) (2 ot), Fiesta, Jan. 3, 2003 (122 pass, 145 rush)

**Fewest Total Yards, All Bowl Games**

**-21--U of Mexico vs. Southwestern (Tex.), Sun, 1945 (29 rush, -50 pass)**

**Fewest Total Yards Combined**

452--Florida (370) and Ohio State (82), NCG (Phoenix), Jan. 8, 2007  
466--LSU (312) and Oklahoma (154), Sugar, Jan. 4, 2004

538--Georgia (276) and Florida State (262), Sugar, Jan. 1, 2003  
557--Utah (349) vs. Alabama (208), Sugar, Jan. 2, 2009  
571--Oklahoma (270) and Florida State (301), Orange, Jan. 3, 2001

**Fewest Total Yards Combined, Championship Game**

452--Florida (370) and Ohio State (82), NCG (Phoenix), Jan. 8, 2007  
466--LSU (312) and Oklahoma (154), Sugar, Jan. 4, 2004

**Fewest Total Yards Combined, All Bowl Games**

**260--Randolph Field (150) and Texas (110), Cotton, 1944**

**RUSHING**

**Most Rushing Attempts**

63--West Virginia vs. Georgia, Sugar, Jan. 2, 2006 (382 yards)  
55--Virginia Tech vs. Cincinnati, Orange, Jan. 1, 2009 (258 yards)  
55--Nebraska vs. Tennessee, Fiesta, Jan. 2, 2000 (323 yards)  
53--Wisconsin vs. Stanford, Rose, Jan. 1, 2000 (226 yards)  
52--Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000 (278 yards)  
52--Washington vs. Purdue, Rose, Jan. 1, 2001 (268 yards)  
52--Ohio State vs. Miami (Fla.) (2ot), Fiesta, Jan. 3, 2003 (145 yards)

**Most Rushing Attempts, Championship Game**

52--Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000 (278 yards)  
52--Ohio State vs. Miami (Fla.) (2 ot), Fiesta, Jan. 3, 2003 (145 yards)  
49--Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (197 yards)  
49--LSU and Ohio State, NCG (New Orleans), Jan. 7, 2008 (195 yards)  
45--Tennessee vs. Florida State, Fiesta, Jan. 4, 1999 (114 yards)

**Most Rushing Attempts, All Bowl Games**

**87--Oklahoma vs. Auburn, Sugar, 1972**

**Most Rushing Attempts Combined**

91--West Virginia (63) and Georgia (28), Sugar, Jan. 2, 2006  
86--Wisconsin (48) and UCLA (38), Rose, Jan. 1, 1999  
86--Tennessee (45) and Florida State (41), Fiesta, Jan. 4, 1999  
85--Ohio State (52) and Miami (Fla.) (2ot) (33), Fiesta, Jan. 3, 2003  
82--West Virginia (39) and Oklahoma (43), Fiesta, Jan. 2, 2008

**Most Rushing Attempts Combined, Championship Game**

86--Tennessee (45) and Florida State (41), Fiesta, Jan. 4, 1999  
85--Ohio State (52) and Miami (Fla.) (2 ot) (33), Fiesta, Jan. 3, 2003  
79--LSU (49) and Ohio State (30), NCG (New Orleans), Jan. 7, 2008  
77--Texas (36) and Southern California (41), Rose, Jan. 4, 2006  
75--Florida State (23) and Virginia Tech (52), Sugar, Jan. 4, 2000  
75--Miami (Fla.) (26) and Nebraska (49), Rose, Jan. 3, 2002

**Most Rushing Attempts Combined, All Bowl Games**

**122--Southern California (50) and Texas A&M (72) Bluebonnet, 1972**  
**122--Mississippi State (68) and North Carolina (54), Sun, 1974**

**Most Rushing Yards**

382--West Virginia vs. Georgia, Sugar, Jan. 2, 2006 (63 attempts)  
349--West Virginia vs. Oklahoma, Fiesta, Jan. 2, 2008 (39 attempts)  
344--Southern California vs. Illinois, Rose, Jan. 1, 2008 (43 attempts)  
343--Wisconsin vs. UCLA, Rose, Jan. 1, 1999 (48 attempts)  
323--Nebraska vs. Tennessee, Fiesta, Jan. 2, 2000 (55 attempts)

**Most Rushing Yards, Championship Game**

289--Texas vs. Southern California, Rose, Jan. 4, 2006 (36 attempts)

278--Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000 (52 attempts)  
249--Florida vs. Oklahoma, NCG (Miami), Jan. 8, 2009 (44 attempts)  
209--Southern California vs. Texas, Rose, Jan. 4, 2006 (41 attempts)  
197--Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (49 attempts)

***Most Rushing Yards, All Bowl Games***

**524--Nebraska vs. Florida, Fiesta, 1996 (68 attempts)**

**Most Rushing Yards Combined**

606--West Virginia (382) and Georgia (224), Sugar, Jan. 2, 2006  
526--West Virginia (349) and Oklahoma (177), Fiesta, Jan. 2, 2008  
498--Texas (289) and Southern California (209), Rose, Jan. 4, 2006  
488--Southern California (344) and Illinois (144), Rose, Jan. 1, 2008  
463--Wisconsin (343) and UCLA (120), Rose, Jan. 1, 1999

**Most Rushing Yards, Combined, Championship Game**

498--Texas (289) and Southern California (209), Rose, Jan. 4, 2006  
384--LSU (195) vs. Ohio State (189), NCG (New Orleans), Jan. 7, 2008  
356--Florida (249) and Oklahoma (107), NCG, Miami, Jan. 6, 2009  
321--Southern California (193) and Oklahoma (128), Orange, Jan. 4, 2005  
308--Florida State (30) and Virginia Tech (278), Sugar, Jan. 4, 2000

***Most Rushing Yards, Combined, All Bowl Games***

**864--Southern California (378) and Texas A&M (486), Bluebonnet, 1977**

**Most Rushing Yards Per Attempt**

8.95--West Virginia vs. Oklahoma, Fiesta, Jan. 2, 2008 (39 for 349)  
8.12--Florida vs. Maryland, Orange, Jan. 2, 2002 (25 for 203)  
8.03--Texas vs. Southern California, Rose, Jan. 4, 2006 (36 for 289)  
8.00--Georgia vs. West Virginia, Sugar, Jan. 2, 2006 (28 for 224)  
8.00--Southern California vs. Illinois, Rose, Jan. 1, 2008 (43 for 344)

**Most Rushing Yards Per Attempt, Championship Game**

8.03--Texas vs. Southern California, Rose, Jan. 4, 2006 (36 for 289)  
6.89--Southern California vs. Oklahoma, Orange, Jan. 4, 2005 (28 for 193)  
5.66--Florida vs. Oklahoma, NCG (Miami), Jan. 8, 2009 (44 for 249)  
5.35--Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000 (52 for 278)  
5.10--Southern California vs. Texas, Rose, Jan. 4, 2006 (41 for 209)

***Most Rushing Yards Per Attempt, All Bowl Games***

**9.26--Texas Tech vs. Air Force, Copper, 1995 (39 for 361)**

**Fewest Rushing Attempts**

17--Florida State vs. Oklahoma, Orange, Jan. 3, 2001 (27 yards)  
18--Hawaii vs. Georgia, Sugar, Jan. 1, 2008 (-5 yards)  
20--Florida vs. Miami (Fla.), Sugar, Jan. 2, 2001 (140 yards)  
21--Illinois vs. LSU, Sugar, Jan. 2, 2002 (87 yards)  
21--Washington State vs. Oklahoma, Rose, Jan. 1, 2003 (4 yards)  
21--Cincinnati vs. Virginia Tech, Orange, Jan. 1, 2009 (71 yards)

**Fewest Rushing Attempts, Championship Game**

17--Florida State vs. Oklahoma, Orange Bowl, Jan. 3, 2001 (27 yards)  
23--Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000 (30 yards)  
23--Ohio State vs. Florida, NCG (Phoenix), Jan. 8, 2007 (47 yards)  
26--Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 202 (110 yards)  
28--Southern California vs. Oklahoma, Orange, Jan. 4, 2005 (193 yards)

***Fewest Rushing Attempts, All Bowl Games***

**12--Vanderbilt vs. Air Force, Hall of Fame, 1982 (35 yards)**

**Fewest Rushing Attempts Combined**

50--Southern California (23) and Michigan (27), Rose, Jan. 1, 2007  
53--Oklahoma (36) and Florida State (17), Orange, Jan. 3, 2001  
57--Utah (24) and Alabama (33), Sugar, Jan. 2, 2009  
58--Georgia (40) and Hawaii (18), Sugar, Jan. 1, 2008  
59--Oregon (28) and Colorado (31), Fiesta, Jan. 1, 2005

**Fewest Rushing Attempts Combined, Championship Game**

53--Oklahoma (36) vs. Florida State (17), Orange, Jan. 3, 2001

***Fewest Rushing Attempts Combined, All Bowl Games***

***50--Southern California (23) vs. Michigan (27), Rose, Jan.1, 2007***

**Fewest Rushing Yards**

-5--Stanford vs. Wisconsin, Rose, Jan. 1, 2000 (27 attempts)  
-5--Hawaii vs. Georgia, Sugar, Jan. 1, 2008 (18 attempts)  
4--Washington State vs. Oklahoma, Rose, Jan. 1, 2003 (21 attempts)  
12--Michigan vs. Southern California, Rose, Jan. 1, 2007 (27 attempts)  
13--Utah vs. Alabama, Sugar, Jan. 2, 2009 (24 attempts)

**Fewest Rushing Yards, Championship Game**

27--Florida State vs. Oklahoma, Orange, Jan. 3, 2001 (17 attempts)  
30--Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000 (23 attempts)  
47--Ohio State vs. Florida, NCG (Phoenix), Jan. 8, 2007 (23 attempts)  
52--Oklahoma vs. LSU, Sugar, Jan. 4, 2004 (33 attempts)  
56--Oklahoma vs. Florida State, Orange, Jan. 3, 2001 (36 attempts)

***Fewest Rushing Yards, All Bowl Games***

***-61--Kansas State vs. Boston College, Aloha, 1994 (23 attempts)***

**Fewest Rushing Yards Combined**

44--Utah (13) and Alabama (31), Sugar, Jan. 2, 2009  
60--Michigan (12) and Southern California (48), Rose, Jan. 1, 2007  
83--Oklahoma (56) and Florida State (27), Orange, Jan. 3, 2001  
117--Southern California (68) and Michigan (49), Rose, Jan. 1, 2004  
144--Oregon State (127) and Notre Dame (17), Fiesta, Jan. 1, 2001

**Fewest Rushing Yards Combined, Championship Game**

83--Oklahoma (56) and Florida State (27), Orange, Jan. 3, 2001

***Fewest Rushing Yards Combined, All Bowl Games***

***51--Utah (6) and Arizona (45), Freedom, 1994***

**PASSING****Most Pass Attempts**

58--Texas vs. Ohio State, Fiesta, Jan. 5, 2009 (41 completions)  
57--Hawaii vs. Georgia, Sugar, Jan. 1, 2008 (35 completions)  
53--LSU vs. Illinois, Sugar, Jan. 2, 2002 (31 completions)  
52--Florida State vs. Oklahoma, Orange, Jan. 3, 2001 (25 completions)  
52--Kansas State vs. Ohio State, Fiesta, Jan. 2, 2004 (20 completions)

**Most Pass Attempts, Championship Game**

52--Florida State vs. Oklahoma, Orange, Jan. 3, 2001 (25 completions)  
44--Miami (Fla.) vs. Ohio State (2 ot), Fiesta, Jan. 3, 2003 (29 completions)  
41--Oklahoma vs. Florida, NCG (Miami), Jan. 8, 2009 (26 completions)  
41--Southern California vs. Texas, Rose, Jan. 4, 2006 (29 completions)


40--Texas vs. Southern California, Rose, Jan. 4, 2006 (30 completions)

***Most Pass Attempts, All Bowl Games***

***75--Purdue vs. Washington State, Sun, 2001 (38 completions)***

**Most Pass Attempts Combined**

91--Miami (Fla.) (40) and Florida (51), Sugar, Jan. 2, 2001  
91--Oklahoma (39) and Florida State (52), Orange, Jan. 3, 2001  
89--Oregon (42) and Colorado (47), Fiesta, Jan. 1, 2002  
89--LSU (53) and Illinois (36), Sugar, Jan. 2, 2002  
88--Florida (49) and Maryland (39), Orange, Jan. 2, 2002

**Most Pass Attempts, Combined, Championship Game**

91--Oklahoma (39) and Florida State (52), Orange, Jan. 3, 2001  
81--Texas (40) and Southern California (41), Rose, Jan. 4, 2006  
71--Florida (30) and Oklahoma (41), NCG (Miami), Jan. 8, 2009  
71--Southern California (35) and Oklahoma (36), Orange, Jan. 4, 2005  
65--Ohio State (21) and Miami (Fla.) (44), Fiesta, Jan. 3, 2003

***Most Pass Attempts Combined, All Bowl Games***

***116--Purdue (75) and Washington State (41), Sun, 2001***

**Most Pass Completions**

41--Texas vs. Ohio State, Fiesta, Jan. 5, 2009 (58 attempts)  
35--Michigan vs. Alabama (ot), Orange, Jan. 1, 2000 (47 attempts)  
35--Hawaii vs. Georgia, Sugar, Jan. 1, 2008 (57 attempts)  
33--Florida vs. Maryland, Orange, Jan. 2, 2002 (49 attempts)  
31--LSU vs. Illinois, Sugar, Jan. 2, 2002 (53 attempts)

**Most Pass Completions, Championship Game**

30--Texas vs. Southern California, Rose, Jan. 4, 2006 (40 attempts)  
29--Miami (Fla.) vs. Ohio State (2 ot), Fiesta, Jan. 3, 2003 (44 attempts)  
29--Southern California vs. Texas, Rose, Jan. 4, 2006 (41 attempts)  
26--Oklahoma vs. Florida, NCG (Miami), Jan. 8, 2009 (41 attempts)  
26--Florida vs. Ohio State, NCG (Phoenix), Jan. 8, 2007 (37 attempts)

***Most Pass Completions, All Bowl Games***

***44--Texas Tech vs. Virginia, Gator, 2008 (69 attempts)***

**Most Pass Completions, Combined**

59--Texas (30) and Southern California (29), Rose, Jan. 4, 2006  
56--Florida (33) and Maryland (23), Orange, Jan. 2, 2002  
53--Southern California (27) and Michigan (26), Rose, Jan. 1, 2007  
52--Oregon (28) and Colorado (24), Fiesta, Jan. 1, 2002  
51--Texas (41) and Ohio State (10), Fiesta, Jan. 5, 2009  
51--Southern California (24) and Michigan (27), Rose, Jan. 1, 2004  
51--Utah (29) and Pittsburgh (22), Fiesta, Jan. 1, 2005

**Most Pass Completions Combined, Championship Game**

59--Texas (30) and Southern California (29), Rose, Jan. 4, 2006  
50--Oklahoma (25) and Florida State (25), Orange, Jan. 3, 2001  
44--Florida (18) and Oklahoma (26), NCG (Miami), Jan. 8, 2009  
42--Southern California (18) and Oklahoma (24), Orange, Jan. 4, 2005  
36--Ohio State (7) and Miami (Fla.) (2 ot) (29), Fiesta, Jan. 3, 2003

***Most Completions Combined, All Bowl Games***

***64--Texas Tech (39) and Clemson (25), Tangerine, 2002***  
***64--Texas (37) and Washington (27), Holiday, 2001***


**Most Passing Yards**

456--Florida vs. Maryland, Orange, Jan. 2, 2002 (33 completions)  
 444--LSU vs. Illinois, Sugar, Jan. 2, 2002 (31 completions)  
 418--UCLA vs. Wisconsin, Rose, Jan. 1, 1999 (21 completions)  
 414--Texas vs. Ohio State, Fiesta, Jan. 5, 2009 (41 completions)  
 413--Southern California vs. Penn State, Rose, Jan. 1, 2009 (28 completions)

**Most Passing Yards, Championship Game**

365--Southern California vs. Texas, Rose, Jan. 4, 2006 (29 completions)  
 362--Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002 (22 completions)  
 332--Southern California vs. Oklahoma, Orange, Jan. 4, 2005 (18 completions)  
 329--Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000 (20 completions)  
 304--Miami (Fla.) vs. Ohio State (2 ot), Fiesta, Jan. 3, 2003 (29 completions)

**Most Passing Yards, All Bowl Games**

*576--Marshall vs. East Carolina, GMAC, 2001 (41 completions)*  
*576--Brigham Young vs. Penn State, Holiday, 1989 (42 completions)*

**Most Passing Yards, Combined**

746--LSU (444) and Illinois (302), Sugar, Jan. 2, 2002  
 713--Florida (456) and Maryland (257), Orange, Jan. 2, 2002  
 700--Southern California (391) and Michigan (309), Rose, Jan. 1, 2007  
 686--Southern California (413) and Penn State (273), Rose, Jan. 1, 2009  
 632--Texas (267) and Southern California (365), Rose, Jan. 4, 2006

**Most Passing Yards Combined, Championship Game**

632--Texas (267) and Southern California (365), Rose, Jan. 4, 2006  
 576--Southern California (332) and Oklahoma (244), Orange, Jan. 4, 2005  
 554--Florida State (329) and Virginia Tech (225), Sugar, Jan. 4, 2000  
 488--Oklahoma (214) and Florida State (274), Orange, Jan. 3, 2001  
 487--Florida (231) and Oklahoma (256), NCG (Miami), Jan. 8, 2009

**Most Passing Yards Combined, All Bowl Games**

*907--Michigan State (376) and Fresno State (531), Silicon Valley, 2001*

**Fewest Pass Attempts**

14--Ohio State vs. Florida, NCG (Phoenix), Jan. 8, 2007 (4 completions)  
 14--West Virginia vs. Georgia, Sugar, Jan. 2, 2006 (11 completions)  
 14--Wisconsin vs. Stanford, Rose, Jan. 1, 2000 (7 completions)  
 15--Georgia vs. Florida State, Sugar, Jan. 1, 2003 (10 completions)  
 15--Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (5 completions)  
 15--Nebraska vs. Tennessee, Fiesta, Jan. 2, 2000 (9 completions)

**Fewest Pass Attempts, Championship Game**

14--Ohio State vs. Florida, NCG (Phoenix), Jan. 8, 2007 (4 completions)  
 15--Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (5 completions)  
 19--Tennessee vs. Florida State, Fiesta, Jan. 4, 1999 (11 completions)  
 21--Ohio State vs. Miami (Fla.), Fiesta, Jan. 3, 2003 (7 completions)  
 22--Florida State vs. Tennessee, Fiesta, Jan. 4, 1999 (9 completions)

**Fewest Pass Attempts, All Bowl Games**

*2--Air Force vs. Mississippi State, Liberty, 1991 (1 completion)*  
*2--Army vs. Michigan State, Cherry, 1984 (1 completion)*  
*2--West Virginia vs. South Carolina, Peach, 1969 (1 completion)*

**Fewest Pass Attempts, Combined**

41--Georgia (15) and Florida State (26), Sugar, Jan. 1, 2003  
 41--Tennessee (19) and Florida State (22), Fiesta, Jan. 4, 1999  
 47--West Virginia (14) and Georgia (33), Sugar, Jan. 2, 2006  
 48--Miami (29) and Florida State (19), Orange, Jan. 1, 2004  
 49--Wisconsin (14) and Stanford (35), Rose, Jan. 1, 2000

**Fewest Pass Attempts Combined, Championship Game**

41--Tennessee (19) and Florida State (22), Fiesta, Jan. 4, 1999

*Fewest Pass Attempts Combined, All Bowl Games*

**9--Fordham (4) and Missouri (5), Sugar, 1942**

**Fewest Pass Completions**

4--Ohio State vs. Florida, NCG (Phoenix), Jan. 8, 2007 (14 attempts)  
 5--Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (15 attempts)  
 6--Florida State vs. Miami (Fla.), Orange, Jan. 1, 2004 (19 attempts)  
 7--Ohio State vs. Miami (Fla.), Fiesta, Jan. 3, 2003 (21 attempts)  
 7--Wisconsin vs. Stanford, Rose, Jan. 1, 2000 (14 attempts)

**Fewest Pass Completions, Championship Game**

4--Ohio State vs. Florida, NCG (Phoenix), Jan. 8, 2007 (14 attempts)  
 5--Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (15 attempts)  
 7--Ohio State vs. Miami (Fla.), Fiesta, Jan. 3, 2003 (21 attempts)  
 9--Florida State vs. Tennessee, Fiesta, Jan. 4, 1999 (22 attempts)  
 11--Tennessee vs. Florida State, Fiesta, Jan. 4, 1999 (19 attempts)

*Fewest Pass Completions, All Bowl Games*

**0--13 times**

**Fewest Pass Completions Combined**

20--Miami (Fla.) (14) and Florida State (6), Orange, Jan. 1, 2004  
 20--Tennessee (11) and Florida State (9), Fiesta, Jan. 4, 1999  
 23--Georgia (10) and Florida State (13), Sugar, Jan. 1, 2003  
 25--Wisconsin (7) and Stanford (18), Rose, Jan. 1, 2000  
 27--Oklahoma (13) and LSU (14), Sugar, Jan. 4, 2004  
 27--Nebraska (5) and Miami (Fla.) (22), Rose, Jan. 3, 2002

**Fewest Pass Completions Combined, Championship Game**

20--Tennessee (11) and Florida State (9), Fiesta, Jan. 4, 1999  
 27--Nebraska (5) vs. Miami (Fla.) (22), Rose, Jan. 3, 2002

*Fewest Completions Combined, All Bowl Games*

**3--Arizona State (0) and Catholic (3), Sun, 1940**

**Fewest Passing Yards**

35--Ohio State vs. Florida, NCG (Phoenix), Jan. 8, 2007 (4 completions)  
 62--Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (5 completions)  
 96--Florida State vs. Miami (Fla.), Orange, Jan. 1, 2004 (6 completions)  
 102--Oklahoma vs. LSU, Sugar, Jan. 4, 2004 (13 completions)  
 105--Wisconsin vs. Stanford, Rose, Jan. 1, 2000 (7 completions)

**Fewest Passing Yards, Championship Game**

35--Ohio State vs. Florida, NCG (Phoenix), Jan. 8, 2007 (4 completions)  
 62--Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (5 completions)  
 102--Oklahoma vs. LSU, Sugar, Jan. 4, 2004 (13 completions)  
 122--Ohio State vs. Miami (Fla.), Fiesta, Jan. 3, 2003 (7 completions)  
 145--Florida State vs. Tennessee, Fiesta, Jan. 4, 1999 (9 completions)

***Fewest Passing Yards, All Bowl Games***

***-50--U of Mexico vs. Southwestern (Tex.), Sun, 1945 (2 completions)***

**Fewest Passing Yards Combined**

249--Ohio State (35) and Florida (214), NCG (Phoenix), Jan. 8, 2007  
253--Florida State (96) and Miami (Fla.) (157), Orange, Jan. 1, 2004  
255--Oklahoma (102) and LSU (153), Sugar, Jan. 4, 2004  
272--Georgia (125) and Florida State (147), Sugar, Jan. 1, 2003  
369--Wisconsin (105) and Stanford (264), Rose, Jan. 1, 2000

**Fewest Passing Yards, Combined, Championship Game**

249--Ohio State (35) and Florida (214), NCG (Fiesta), Jan. 8, 2007  
255--Oklahoma (102) and LSU (153), Sugar, Jan. 4, 2004

***Fewest Passing Yards Combined, All Bowl Games***

***16--Arkansas (0) vs. LSU (16), Cotton, 1947***

***16--Arizona State (0) and Catholic (16), Sun, 1940***

**Most Interceptions By**

4--Georgia vs. Hawaii, Sugar, Jan. 1, 2008  
3--Florida vs. Miami (Fla.), Sugar, Jan. 2, 2001  
3--Colorado vs. Oregon, Fiesta, Jan. 1, 2002  
3--Oklahoma vs. Southern California, Orange, Jan. 4, 2005  
3--Boise State vs. Oklahoma, Fiesta, Jan. 1, 2007  
3--Kansas vs. Virginia Tech, Orange, Jan. 3, 2008  
2--17 times

**Most Interceptions By, Championship Game**

3--Oklahoma vs. Southern California, Orange, Jan. 4, 2005  
2--8 times

***Most Interceptions By, All Bowl Games***

***8--Arizona vs. Auburn, Sun, 1968***

**Most Interceptions By, Combined**

5--Florida (3) vs. Miami (Fla.) (2), Sugar, Jan. 2, 2001  
5--Hawaii (4) vs. Georgia (1), Sugar, Jan. 1, 2008  
4--Florida State (2) vs. Tennessee (2), Fiesta, Jan. 4, 1999  
4--Colorado (3) vs. Oregon (1), Fiesta, Jan. 1, 2002  
4--Miami (Fla.) (2) vs. Ohio State (2), Fiesta, Jan. 3, 2003  
4--LSU (2) vs. Oklahoma (2), Sugar, Jan. 4, 2004  
4--Boise State (3) vs. Oklahoma (1), Fiesta, Jan. 1, 2007  
4--Kansas (3) vs. Virginia Tech (1), Orange, Jan. 3, 2008

**Most Interceptions By, Combined, Championship Game**

4--LSU (2) vs. Oklahoma (2), Sugar, Jan. 4, 2004  
4--Florida State (2) vs. Tennessee (2), Fiesta, Jan. 4, 1999  
4--Miami (Fla.) (2) vs. Ohio State (2), Fiesta, Jan. 3, 2003  
3--Florida State (2) vs. Oklahoma (1), Orange, Jan. 3, 2001  
3--LSU (2) vs. Ohio State (1), NCG (New Orleans), Jan. 7, 2008

***Most Interceptions By, Combined, All Bowl Games***

***12--Arizona (8) vs. Auburn (4), Sun, 1968***

## SCORING

### Most Points

56--Florida vs. Maryland, Orange, Jan. 2, 2002  
55--Southern California vs. Oklahoma, Orange, Jan. 4, 2005  
49--Southern California vs. Illinois, Rose, Jan. 1, 2008  
48--West Virginia vs. Oklahoma, Fiesta, Jan. 2, 2008  
47--LSU vs. Illinois, Sugar, Jan. 2, 2002

### Most Points, Championship Game

55--Southern California vs. Oklahoma, Orange, Jan. 4, 2005  
46--Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000  
41--Florida vs. Ohio State, NCG (Phoenix), Jan. 8, 2007  
41--Texas vs. Southern California, Rose, Jan. 4, 2006  
38--LSU vs. Ohio State, NCG (New Orleans), Jan. 7, 2008  
38--Southern California vs Texas, Rose, Jan. 4, 2006

### Most Points, All Bowl Games

*66--Nebraska vs. Northwestern, Alamo, 2000*

### Most Points Combined

85--Boise State (43) and Oklahoma (42) (ot), Fiesta, Jan. 1, 2007  
81--LSU (47) and Illinois (34), Sugar, Jan. 2, 2002  
79--Texas (41) and Southern California (38), Rose, Jan. 4, 2006  
79--Florida (56) and Maryland (23), Orange, Jan. 2, 2002  
76--West Virginia (48) and Oklahoma (28), Fiesta, Jan. 2, 2008

### Most Points Combined, Championship Game

79--Texas (41) and Southern California (38), Rose, Jan. 4, 2006  
75--Florida State (46) and Virginia Tech (29), Sugar, Jan. 4, 2000  
74--Southern California (55) and Oklahoma (19), Orange, Jan. 4, 2005  
62--LSU (38) and Ohio State (24), NCG (New Orleans), Jan. 7, 2008  
55--Florida (41) and Ohio State (14), NCG (Phoenix), Jan. 8, 2007  
55--Ohio State (31) and Miami (Fla.) (24) (2 ot), Fiesta, Jan. 3, 2003

### Most Points Combined All Bowl Games

*125--Marshall (64) and East Carolina (61) (2 ot), GMAC, 2001*

### Most Points In A Half

38--Southern California vs. Oklahoma, Orange, Jan. 4, 2005 (1st)

### Most Points In A Half, Championship Game

38--Southern California vs. Oklahoma, Orange, Jan. 4, 2005 (1st)

### Most Points In A Half, All Bowl Games

*45--Colorado vs. Boston College, Insight.com, 1999 (1st)*  
*45--Oklahoma State vs. Wyoming, Holiday, 1988 (2nd)*

### Most Points In A Half Combined

53--Southern California (28) and Texas (25), Rose, Jan. 4, 2006 (2nd)

### Most Points In A Half Combined, Championship Game

53--Southern California (28) and Texas (25), Rose, Jan. 4, 2006 (2nd)

### Most Points In A Half Combined, All Bowl Games

*64--Kansas (34) and UCLA (30), Aloha, 1995 (2nd)*  
*64--Penn State (38) and Brigham Young (26), Holiday, 1989 (2nd)*

### Most Points In A Quarter

29--Oregon State vs. Notre Dame, Fiesta, Jan. 1, 2001 (3rd)

### Most Points In A Quarter, Championship Game

27--Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002 (2nd)

### Most Points In A Quarter, All Bowl Games

*31--Nebraska vs. Northwestern, Alamo, 2000 (2nd)*  
*31--Iowa vs. Texas, Freedom, 1984 (3rd)*

**Most Points In A Quarter Combined**

35--Michigan (21) and Alabama (14) (ot), Orange, Jan. 1, 2000 (3rd)

**Most Points In A Quarter Combined, Championship Game**

32--Texas (18) and Southern California (14), Rose, Jan. 4, 2006 (4th)

**Most Points In A Quarter Combined, All Bowl Games**

45--*Nebraska (31) vs. Northwestern (14), Alamo, 2000 (2nd)*

**Most Points By A Losing Team**

42--Oklahoma vs. Boise State (43), Fiesta, Jan. 1, 2007  
38--Southern California vs. Texas (41), Rose, Jan. 4, 2009

**Most Points By A Losing Team, Championship Game**

38--Southern California vs. Texas (41), Rose, Jan. 4, 2006

**Most Points By A Losing Team, All Bowl Games**

61--*East Carolina vs. Marshall (64) (2 ot), GMAC, 2001*

**Most Touchdowns Scored**

8--Florida vs. Maryland, Orange, Jan. 2, 2002 (5 pass, 3 rush)

**Most Touchdowns Scored, Championship Game**

7--Southern California vs. Oklahoma, Orange, Jan. 4, 2005 (5 pass, 2 rush)

**Most Touchdowns Scored, All Bowl Games**

10--*Nebraska vs. Northwestern, Alamo, 2000 (4 pass, 6 rush)*

**Most Touchdowns Scored Combined**

12--LSU (7) and Illinois (5), Sugar, Jan. 2, 2002

**Most Touchdowns Scored Combined, Championship Game**

10--Texas (5) and Southern California (5), Rose, Jan. 4, 2006  
10--Florida State (6) and Virginia Tech (4), Sugar, Jan. 4, 2000

**Most Touchdowns Scored Combined, All Bowl Games**

16--*Marshall (9) and East Carolina (7), GMAC, 2001*

**Most Rushing Touchdowns**

5--Texas vs. Southern California, Rose, Jan. 4, 2006  
4--Wisconsin vs. UCLA, Rose, Jan. 1, 1999  
4--LSU vs. Illinois, Sugar, Jan. 2, 2002  
4--Southern California vs. Iowa, Orange, Jan. 2, 2003  
4--Ohio State vs. Miami (Fla.) (2 ot), Fiesta, Jan. 3, 2003  
4--Kansas State vs. Ohio State, Fiesta, Jan. 2, 2004  
4--Texas vs. Michigan, Rose, Jan. 1, 2005  
4--West Virginia vs. Georgia, Sugar, Jan. 2, 2006  
4--Southern California vs. Texas, Rose, Jan. 4, 2006  
4--West Virginia vs. Oklahoma, Fiesta, Jan. 2, 2008

**Most Rushing Touchdowns, Championship Game**

5--Texas vs. Southern California, Rose, Jan. 4, 2006  
4--Ohio State vs. Miami (Fla.) (2 ot), Fiesta, Jan. 3, 2003  
4--Southern California vs. Texas, Rose, Jan. 4, 2006  
3--Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000  
3--Florida vs. Ohio State, NCG (Phoenix), Jan. 8, 2007

**Most Rushing Touchdowns, All Bowl Games**

8--*Centre vs. TCU, Fort Worth Classic, 1921*

**Most Rushing Touchdowns Combined**

9--Texas (5) and Southern California (4), Rose, Jan. 4, 2006  
6--West Virginia (4) and Georgia (2), Sugar, Jan. 2, 2006  
5--Wisconsin (4) and UCLA (1), Rose, Jan. 1, 1999  
5--Florida (2) and Maryland (2), Orange, Jan. 2, 2002  
5--Ohio State (4) and Miami (Fla.) (1), Fiesta, Jan. 3, 2003  
5--Notre Dame (3) and Ohio State (2), Fiesta, Jan. 2, 2006

5--West Virginia (4) and Oklahoma (1), Fiesta, Jan. 2, 2008

**Most Rushing Touchdowns Combined, Championship Game**

9--Texas (5) and Southern California (4), Rose, Jan. 4, 2006  
5--Ohio State (4) and Miami (Fla.) (1) (2 ot), Fiesta, Jan. 3, 2003  
4--LSU (2) and Oklahoma (2), Sugar, Jan. 4, 2004  
4--Florida (3) and Ohio State (1), NCG (Phoenix), Jan. 8, 2007  
3--Virginia Tech (3) and Florida State (0), Sugar, Jan. 4, 2000

**Most Rushing Touchdowns Combined, All Bowl Games**

**12--Texas Tech (6) and Air Force (6), Copper, 1995**

**Most Touchdown Passes**

5--Southern California vs. Oklahoma, Orange, Jan. 4, 2005  
5--Illinois vs. LSU, Sugar, Jan. 2, 2002  
5--Florida vs. Maryland, Orange, Jan. 2, 2002  
4--11 Times

**Most Touchdown Passes, Championship Game**

5--Southern California vs. Oklahoma, Orange, Jan. 4, 2005  
4--LSU vs. Ohio State, NCG (Sugar), Jan. 7, 2008  
4--Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000  
3--Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002

**Most Touchdown Passes, All Bowl Games**

**6--Tulsa vs. Bowling Green, GMAC, 2008**  
**6--Iowa vs. Texas, Freedom, 1984**

**Most Touchdown Passes Combined**

8--Illinois (5) and LSU (3), Sugar, Jan. 2, 2002  
7--Southern California (5) and Oklahoma (2), Orange, Jan. 4, 2005  
6--Southern California (4) and Penn State (2), Rose, Jan. 1, 2009  
6--LSU (4) vs. Ohio State (2), NCG (New Orleans), Jan. 7, 2008  
6--Boise State (4) vs. Oklahoma (2), Fiesta, Jan. 1, 2007  
6--Florida (5) vs. Maryland (1), Orange, Jan. 2, 2002

**Most Touchdown Passes Combined, Championship Game**

7--Southern California (5) vs. Oklahoma (2), Orange, Jan. 4, 2005  
6--LSU (4) vs. Ohio State (2), NCG (New Orleans), Jan. 7, 2008  
5--Florida State (4) vs. Virginia Tech (1), Sugar, Jan. 4, 2000  
3--Florida (1) and Oklahoma (2), NCG (Miami), Jan. 8, 2009  
3--Miami (Fla.) (3) vs. Nebraska (0), Rose, Jan. 3, 2002

**Most Touchdown Passes Combined, All Bowl Games**

**9--Bowling Green (5) vs. Memphis (4), GMAC, 2004**

**Fewest Points**

2--Florida State vs. Oklahoma (13), Orange, Jan. 3, 2001  
7--Pittsburgh vs. Utah (35), Fiesta, Jan. 1, 2005  
7--Cincinnati vs. Virginia Tech (20), Orange, Jan. 1, 2009  
9--Notre Dame vs. Oregon State (41), Fiesta, Jan. 1, 2001  
9--Stanford vs. Wisconsin (17), Rose, Jan. 1, 2000

**Fewest Points, Championship Game**

2--Florida State vs. Oklahoma (13), Orange, Jan. 3, 2001  
13--Oklahoma vs. Florida State (2), Orange, Jan. 3, 2001  
14--Oklahoma vs. Florida (24), NCG (Miami), Jan. 8, 2009  
14--Ohio State vs. Florida (41), NCG (Phoenix), Jan. 8, 2007  
14--Oklahoma vs. LSU (21), Sugar, Jan. 4, 2004  
14--Nebraska vs. Miami (Fla.) (37), Rose, Jan. 3, 2002

**Fewest Points, All Bowl Games**

**0--By Many Teams**

**Fewest Points Combined**

15--Oklahoma (13) and Florida State (2), Orange, Jan., 3, 2001  
26--Wisconsin (17) and Stanford (9), Rose, Jan. 1, 2000

27--Virginia Tech (20) and Cincinnati (7), Orange, Jan. 1, 2009  
29--Auburn (16) and Virginia Tech (13), Sugar, Jan. 3, 2005  
30--Miami (Fla.) (16) and Florida State (14), Orange, Jan. 1, 2004

**Fewest Points Combined, Championship Game**

15--Oklahoma (13) and Florida State (2), Orange, Jan. 3, 2001

***Fewest Points Combined, All Bowl Games***

***0--4 times***

**Safeties**

Florida State vs. Oklahoma, Orange, Jan. 3, 2001  
Oklahoma vs. Southern California, Orange, Jan. 4, 2005  
Penn State vs. Florida State, Orange, Jan. 3, 2006

**FIRST DOWNS**

**Most First Downs**

33--Texas vs. Ohio State, Fiesta, Jan. 5, 2009  
32--LSU vs. Illinois, Sugar, Jan. 2, 2002

**Most First Downs, Championship Game**

30--Texas vs. Southern California, Rose, Jan. 4, 2006  
30--Southern California vs. Texas, Rose, Jan. 4, 2006

***Most First Downs, All Bowl Games***

***36--Marshall vs. East Carolina, GMAC, 2001***  
***36--Oklahoma vs. Virginia, Gator, 1981***

**Most First Downs Combined**

60--Texas (30) and Southern California (30), Rose, Jan. 4, 2006

**Most First Downs Combined, Championship Game**

60--Texas (30) and Southern California (30), Rose, Jan. 4, 2006

***Most First Downs Combined, All Bowl Games***

***62--NC State (34) and Kansas (28), Tangerine, 2003***

**Most First Downs Rushing**

22--Nebraska vs. Tennessee, Fiesta, Jan. 2, 2000

**Most First Downs Rushing, Championship Game**

15--Texas vs. Southern California, Rose, Jan. 4, 2006

***Most First Downs Rushing, All Bowl Games***

***26--Navy vs. Colorado State, Poinsettia, 2005***  
***26--Oklahoma vs. Auburn, Sugar, 1972***

**Most First Downs Passing**

23--Texas vs. Ohio State, Fiesta, Jan. 5, 2009  
23--LSU vs. Illinois, Sugar, Jan. 2, 2002  
23--Florida vs. Maryland, Orange, Jan. 2, 2002

**Most First Downs Passing, Championship Game**

15--Oklahoma vs. Florida, NCG (Miami), Jan. 8, 2009  
15--Southern California vs. Texas, Rose, Jan. 4, 2006

***Most First Downs Passing, All Bowl Games***

***27--Brigham Young vs. Penn State, Holiday, 1989***

**Most First Downs By Penalty**

7--Oklahoma vs. West Virginia, Fiesta, Jan. 2, 2008

**Most First Downs By Penalty, Championship Game**

4--LSU vs. Ohio State, NCG (New Orleans), Jan. 7, 2008  
4--Tennessee vs. Florida State, Fiesta, Jan. 4, 1999


## SCORING DRIVES

### Longest Scoring Drive By Yards

99--Nebraska vs. Tennessee, Fiesta, Jan. 2, 2002 (10 plays, TD)

### Longest Scoring Drive by Yards, Championship Game

92--Oklahoma vs. Southern California, Orange, Jan. 4, 2005  
(12 plays, TD)

### Longest Scoring Drive By Plays

16--Michigan vs. Southern California, Rose, Jan. 1, 2004 (76 yards, TD)

16--Purdue vs. Washington, Rose, Jan. 1, 2001 (90 yards, TD)

### Longest Scoring Drive By Plays, Championship Game

14--LSU vs. Ohio State, NCG (New Orleans),  
Jan. 7, 2008 (65 yards, TD)

14--LSU vs. Ohio State, NCG (New Orleans),  
Jan. 7, 2008 (80 yards, TD)

### Longest Scoring Drive By Time

8:10--Purdue vs. Washington, Rose, Jan. 1, 2001 (90 yards in 16 plays, TD)

### Longest Scoring Drive By Time, Championship Game

6:52--Florida vs. Oklahoma, NCG (Miami), Jan. 8, 2009 (76 yds in 11 plays, TD)

6:51--LSU vs. Ohio State, NCG (New Orleans), Jan. 7, 2008 (65 yds in 14 plays, FG)

## TIME OF POSSESSION

### Most Time of Possession

40:48--Florida vs. Ohio State, NCG (Fiesta), Jan. 8, 2007

39:39--Virginia Tech vs. Cincinnati, Orange, Jan. 1, 2009

39:16--LSU vs. Illinois, Sugar, Jan. 2, 2002

### Most Time of Possession, Championship Game

40:48--Florida vs. Ohio State, NCG (Fiesta), Jan. 8, 2007

36:33--Oklahoma vs. Florida State, Orange, Jan. 3, 2001

## TURNOVERS

### Most Turnovers

6--Hawaii vs. Georgia, Sugar, Jan. 1, 2008

### Most Turnovers, Championship Game

5--Oklahoma vs. Southern California, Orange, Jan. 4, 2005

5--Miami (Fla.) vs. Ohio State (2 ot), Fiesta, Jan. 3, 2003

### Most Turnovers Combined

7--Hawaii (6) and Georgia (1), Sugar, Jan., 2, 2008

7--Oklahoma (4) and Boise State (3), Fiesta, Jan. 1, 2007

7--Miami (Fla.) (5) and Ohio State (2) (2 ot), Fiesta, Jan. 3, 2003

7--Florida State (4) and Tennessee (3), Fiesta, Jan. 4, 1999

### Most Turnovers Combined, Championship Game

7--Miami (Fla.) (5) and Ohio State (2) (2 ot), Fiesta, Jan. 3, 2003

7--Florida State (4) and Tennessee (3), Fiesta, Jan. 4, 1999

### Most Fumbles

6--Illinois vs. Southern California, Rose, Jan. 1, 2008 (2 lost)

### Most Fumbles, Championship Game

4--Texas vs. Southern California, Rose, Jan. 4, 2006 (1 lost)

4--Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (2 lost)

4--Florida State vs. Tennessee, Fiesta, Jan. 4, 1999 (1 lost)


***Most Fumbles, All Bowl Games***  
***11--Mississippi vs. Alabama, Sugar, 1964 (6 lost)***

**Most Fumbles, Combined**

7--Florida State (4) and Tennessee (3), Fiesta, Jan. 4, 1999

**Most Fumbles Combined, Championship Game**

7--Florida State (4) and Tennessee (3), Fiesta, Jan. 4, 1999

***Most Fumbles Combined, All Bowl Games***

***17--Mississippi (11) and Alabama (6), Sugar, 1964 (9 lost)***

**Most Fumbles Lost**

3--Georgia vs. West Virginia, Sugar, Jan. 2, 2006  
3--Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000  
3--Miami (Fla.) vs. Ohio State (2 ot), Fiesta, Jan. 3, 2003  
3--Syracuse vs. Florida, Orange, Jan. 2, 1999

**Most Fumbles Lost, Championship Game**

3--Miami (Fla.) vs. Ohio State (2 ot), Fiesta, Jan. 3, 2003  
3--Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000

**Most Fumbles Lost Combined**

4--Louisville (2) and Wake Forest (2), Orange, Jan. 2, 2007  
3--Boise State (2) and Oklahoma (1) (ot), Fiesta, Jan. 1, 2007  
3--Georgia (3) and West Virginia (0), Sugar, Jan. 2, 2006  
3--Miami (Fla.) (3) and Ohio State (0) (2 ot), Fiesta, Jan. 3, 2003  
3--Virginia Tech (3) and Florida State (0), Sugar, Jan. 4, 2000  
3--Tennessee (2) and Florida State (1), Fiesta, Jan. 4, 1999  
3--Syracuse (3) and Florida (0), Orange, Jan. 2, 1999

**Most Fumbles Lost Combined, Championship Game**

3--Miami (Fla.) (3) and Ohio State (0) (2 ot), Fiesta, Jan. 3, 2003  
3--Virginia Tech (3) and Florida State (0), Sugar, Jan. 4, 2000  
3--Tennessee (2) and Florida State (1), Fiesta, Jan. 4, 1999

***Most Fumbles Lost Combined, All Bowl Games***

***9--Mississippi (6) and Alabama (3), Sugar, 1964***

**Most Passes Had Intercepted**

4--Cincinnati vs. Virginia Tech, Orange, Jan. 1, 2009  
4--Hawaii vs. Georgia, Sugar, Jan. 1, 2008  
3--4 Times

**Most Passes Had Intercepted, Championship Game**

3--Oklahoma vs. Southern California, Orange, Jan. 4, 2005

***Most Passes Had Intercepted, All Bowl Games***

***8--Arizona vs. Auburn, Sun, 1968***

**Most Passes Had Intercepted, Combined**

5--Cincinnati (4) and Virginia Tech (1), Orange, Jan. 1, 2009  
5--Hawaii (4) and Georgia (1), Sugar, Jan. 1, 2008  
5--Florida (3) and Miami (Fla.) (2), Sugar, Jan. 2, 2001

**Most Passes Had Intercepted, Combined, Championship Game**

4--LSU (2) and Oklahoma (2), Sugar, Jan. 4, 2004  
4--Ohio State (2) and Miami (Fla.) (2) (2 ot), Fiesta, Jan. 3, 2003  
4--Florida State (2) and Tennessee (2), Fiesta, Jan. 4, 1999

***Most Passes Had Intercepted, Combined, All Bowl Games***

***12--Arizona (8) and Auburn (4), Sun, 1968***

**Most Interceptions By**

4--Georgia vs. Hawaii, Sugar, Jan. 1, 2008

**Most Interceptions By, Championship Game**

3--Oklahoma vs. Southern California, Orange, Jan. 4, 2005

**Most Interceptions By, Combined**

5--Florida (3) vs. Miami (Fla.) (2), Sugar, Jan. 2, 2001

5--Georgia (4) vs. Hawaii (1), Sugar, Jan. 1, 2008

**Most Interceptions By, Combined, Championship Game**

4--Florida State (2) vs. Tennessee (2), Fiesta, Jan. 4, 1999

4--Ohio State (2) vs. Miami (Fla.) (2), Fiesta, Jan. 3, 2003

4--LSU (2) vs. Oklahoma (2), Sugar, Jan. 4, 2004

**PUNTS****Most Punts**

11--Penn State vs. Florida State (3 ot), Orange, Jan. 3, 2006

**Most Punts, Championship Game**

10--Florida State vs. Oklahoma, Orange, Jan. 3, 2001

*Most Punts, All Bowl Games**17--Duke vs. Southern California, Rose, 1939***Most Punts, Combined**

20--Penn State (11) and Florida State (9), Orange, Jan. 3, 2006

**Most Punts Combined, Championship Game**

18--Florida State (10) and Oklahoma (8), Orange, Jan. 3, 2001

*Most Punts Combined, All Bowl Games**28--Tennessee (13) vs. Rice (13), Orange, 1947**28--Santa Clara (14) vs. LSU (14), Sugar, 1938***Fewest Punts**

1--Ohio State vs. Notre Dame, Fiesta, Jan. 2, 2006

1--Utah vs. Pittsburgh, Fiesta, Jan. 1, 2005

**Fewest Punts, Championship Game**

2--Texas vs. Southern California, Rose, Jan. 4, 2006

2--Southern California vs. Texas, Rose, Jan. 4, 2006

3--Florida vs. Oklahoma, NCG (Miami), Jan. 8, 2009

3--Oklahoma vs. Florida, NCG (Miami), Jan. 8, 2009

3--LSU vs. Ohio State, NCG (New Orleans), Jan. 7, 2008

3--Ohio State vs. LSU, NCG (New Orleans), Jan. 7, 2008

*Fewest Punts, All Bowl Games**0--6 times***Fewest Punts Combined**

4--Texas (2) and Southern California (2), Rose, Jan. 4, 2006

**Fewest Punts Combined, Championship Game**

4--Texas (2) and Southern California (2), Rose, Jan. 4, 2006

**KICK RETURNS****Most Punt Return Yards**

180--Florida State vs. Penn State (3 ot), Orange, Jan. 3, 2006 (7 returns)

**Most Punt Return Yards, Championship Game**

88--Tennessee vs. Florida State, Fiesta, Jan. 4, 1999 (4 returns)

*Most Punt Return Yards, All Bowl Games**180--Florida State vs. Penn State (3 ot), Orange, Jan. 3, 2006 (7 returns)*

**Most Kickoff Return Yards**

284--Oklahoma vs. West Virginia, Fiesta, Jan. 2, 2008 (9 returns)

**Most Kickoff Return Yards, Championship Game**

193--Ohio State vs. Florida, NCG (Phoenix), Jan. 8, 2007 (6 returns)

139--Oklahoma vs. Southern California, Orange, Jan. 4, 2005 (7 returns)

**Most Kickoff Return Yards, All Bowl Games**

284--Oklahoma vs. West Virginia, Fiesta, Jan. 2, 2008 (9 returns)

**PENALTIES****Most Penalties**

18--Oregon State vs. Notre Dame, Fiesta, Jan. 1, 2001

18--Alabama vs. Michigan (ot), Orange, Jan. 1, 2000

**Most Penalties, Championship Game**

12--Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002

12--Florida State vs. Tennessee, Fiesta, Jan. 4, 1999

**Most Penalties, All Bowl Games**

21--Mississippi State vs. Clemson, Peach, 1999

**Most Penalties Combined**

28--Alabama (18) and Michigan (10), Orange, Jan. 1, 2000

**Most Penalties Combined, Championship Game**

21--Florida State (12) and Tennessee (9), Fiesta, Jan. 4, 1999

**Most Penalties Combined, All Bowl Games**

29--Mississippi State (21) and Clemson (8), Peach, 1999

29--Florida (15) and Florida State (14), Sugar, 1997

29--Tulsa (16) and McNeese State (13), Independence, 1976

**Most Penalty Yards**

174--Oregon State vs. Notre Dame, Fiesta, Jan. 1, 2001 (18 penalties)

**Most Penalty Yards, Championship Game**

110--Florida State vs. Tennessee, Fiesta, Jan. 4, 1999 (12 penalties)

**Most Penalty Yards, All Bowl Games**

202--Miami (Fla.) vs. Texas, Cotton, 1991 (16 penalties)

**Most Penalty Yards Combined**

247--Alabama (132) and Michigan (115) (ot), Orange, Jan. 1, 2000

**Most Penalty Yards Combined, Championship Game**

165--Florida State (110) and Tennessee (55), Fiesta, Jan. 4, 1999

**Most Penalty Yards Combined, All Bowl Games**

295--Florida State (174) and West Virginia (121), Gator, 2005

**DEFENSE****Most Sacks By**

8--Utah vs. Alabama, Sugar, Jan., 2, 2009

8--Georgia vs. Hawaii, Sugar, Jan. 1, 2008

**Youngest Coaches to Win  
BCS National Championship**

40.35 years old – Bob Stoops, Oklahoma, Jan. 3, 2001  
(born September 9, 1960)

42.53 years old – Urban Meyer, Florida, Jan. 8, 2007  
(born July 10, 1964)

## National Championship Game Most Outstanding Players

- 2009 – QB Tim Tebow, Florida vs. Oklahoma  
DE Carlos Dunlap, Florida vs. Oklahoma
- 2008 – QB Matt Flynn, LSU vs. Ohio State  
DT Ricky Jean-Francois, LSU vs. Ohio State
- 2007 – QB Chris Leak, Florida vs. Ohio State  
DE Derrick Harvey, Florida vs. Ohio State
- 2006 – QB Vince Young, Texas vs. Southern California (Rose Bowl)  
S/CB Michael Huff, Texas vs. Southern California (Rose Bowl)
- 2005 – QB Matt Leinart, Southern California vs. Oklahoma  
(Orange Bowl)
- 2004 – RB Justin Vincent, LSU vs. Oklahoma (Sugar Bowl)
- 2003 – QB Craig Krenzel, Ohio State vs. Miami, Fla. (Fiesta Bowl)  
S Michael Doss, Ohio State vs. Miami, Fla. (Fiesta Bowl)
- 2002 – QB Ken Dorsey and WR Andre Johnson, Miami, Fla.  
vs. Nebraska (Rose Bowl)
- 2001 – LB Torrance Marshall, Oklahoma vs. Florida State (Orange Bowl)
- 2000 – WR Peter Warrick, Florida State vs. Virginia Tech (Sugar Bowl)
- 1999 – WR Peerless Price, Tennessee vs. Florida State (Fiesta Bowl)  
CB Dwayne Goodrich, Tennessee vs. Florida State (Fiesta Bowl)

### THE LAST TIME

**Kickoff return for touchdown** – Ted Ginn, Jr., Ohio State vs. Florida, 2007 Championship Game (93 yards)

**Punt return for touchdown** – Javier Arenas, Alabama vs. Utah, 2009 Sugar Bowl (73 yards)

**Blocked punt for touchdown** -- John Hollins, Ohio State vs. Kansas State, 2004 Fiesta Bowl (7 yards)

**Blocked field goal for touchdown** -- None

**Pass interception for touchdown** – Aqib Talib, Kansas vs. Virginia Tech, 2008 Orange Bowl (70 yards)

**Fumble returned for touchdown** -- Marcus Howard, Georgia vs. Hawaii, 2008 Sugar Bowl (recovered fumble in end zone)

**Safety** -- Penn State vs. Florida State, 2006 Orange Bowl (3 ot)

**Defensive two-point conversion**-- None

**Shutout** – None

### BCS Attendance

**Highest Attendance**

94,392—Washington vs. Purdue, Rose, Jan. 1, 2001

**Highest Championship Game Attendance** (beginning in 2007)

79,651—LSU vs. Ohio State, New Orleans, Jan. 7, 2008

**Highest Orange Bowl Attendance** (BCS games only)

77,912—Southern California vs. Oklahoma, Jan. 4, 2005

**Highest Sugar Bowl Attendance** (BCS games only)

79,342—LSU vs. Oklahoma, Jan. 4, 2004

**Highest Fiesta Bowl Attendance** (BCS games only)

80,470—Tennessee vs. Florida St., Jan. 4, 1999

# **TOM MICKLE INTERNSHIP PROGRAM**

The Football Bowl Subdivision conferences and institutions sponsor the Tom Mickle BCS Internship in the office of the bowl that will host the national championship game each year. The program, currently in its fourth year, is intended as an opportunity for a young person to become involved in administering the event. It honors the memory of Mr. Mickle, who made many contributions to college football in general and to the development of the BCS in particular.


**Tom Mickle**

At the time of his passing, Mickle was the executive director of Florida Citrus Sports, host of the Capital One Bowl and the Champs Sports Bowl. Prior to his appointment at Florida Citrus Sports in 2002, he was an associate commissioner at the Atlantic Coast Conference and had also been an assistant athletics director at Duke University.

This year's Tom Mickle Intern is Andrew Tanker, a native of Rockville, Md., who is a 2006 graduate of NC State University with a degree in Media Communications. Tanker, who also worked in the FedEx Orange Bowl office for the FedEx Orange Bowl and the 2009 National Championship Game, is working in the Tournament of Roses office this year as it prepares to host the Citi BCS National Championship Game on January 7, 2010.

## **The Bowl Championship Series Tom Mickle Interns**

- 2006-07 ...Fiesta Bowl..... Kelly Bishop, Auburn  
B.A. in Mass Communications
- 2007-08 ...Sugar Bowl ..... Perry Thomas, Mississippi State  
B.A. in Communications, M.S. in Physical Education
- 2008-09 ...Orange Bowl..... Thomas Norton, Wake Forest  
B.A. in Communications
- 2009-10 ...Rose Bowl..... Andrew Tanker, NC State  
B.A. in Media Communications

# The Bowl Championship Series

January 1, 2010


January 4, 2010


January 5, 2010


January 7, 2010

