

BCS HISTORICAL RECORDS GUIDE

2014-15 EDITION

TABLE OF CONTENTS

3	History of the BCS
13	All-Time NCG Results
15	BCS Game Results
18	BCS Bowl Game All-Time Win-Loss Records
20	Results of Bowl Coalition and Bowl Alliance Games
22	Weekly BCS Standings Leaders
25	All-Time BCS Standings Appearances
42	BCS Standings Week-by-Week
59	BCS National Championship Game Recaps
92	BCS Selections History
101	BCS Individual Records
114	BCS Team Records
129	BCS National Championship Game Players of the Game

HISTORY OF THE BCS

BEFORE 1992

Bowls have had affiliations and relationships with conferences for many years. Most notably, the Big Ten and Pac-10 champions met in the Rose Bowl every year from January 1947 until the inception of the BCS. Other conferences developed similar relationships with other bowls-for example, the Big Eight Conference with the Orange, Southeastern with the Sugar and Southwest with the Cotton. Those bowls selected the best available teams to play their affiliated conference champs.

The relationships proved valuable to both the bowls and the conferences. Because of these affiliations, 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 many educational, charitable and community initiatives. Today, conference-and-bowl affiliations remain a vital part of college football.

However, the prevalence of conference-bowl affiliation arrangements usually precluded matchups between highly ranked conference champions 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. Thus the bowl system was not particularly suited to matching the top two teams in a national championship game.

1992-BOWL COALITION

After a lengthy series of meetings in 1991 and early 1992, the commissioners of several conferences and representatives of Notre Dame, along with four bowl committees, created the Bowl Coalition agreement. The Coalition provided a structure which enabled the champions of the Big East Conference and Atlantic Coast Conference and Notre Dame to meet either the champion of the Big Eight (in the Orange Bowl), Southeastern (Sugar Bowl) or Southwest (Cotton Bowl) conferences.

In addition, if the champions of the Big East or ACC or Notre Dame had been ranked No. 1 or 2 at the end of the regular season, they would have met in the Fiesta Bowl for the national championship. Their vacated spots in either the Orange, Sugar or Cotton Bowls would have been filled from a pool of at-large teams made up of the number two teams from the Atlantic Coast, Big East, Big Eight, Pac-10 and Southwest conferences. To guarantee those at-large teams a post-season home, the conferences contracted with the Gator and John Hancock Bowls to provide three additional slots for number two teams.

The Coalition was in place for the bowl games after the 1992, 1993 and 1994 regular seasons.

In the previous 56 years of post-season play, the number one and number two teams had met only eight times. Given its narrow parameters and aims, the Coalition arrangement was quite successful-it paired the top two teams in two of the three years that it existed. But it had limitations. It could not, for example, pair the champions of the Big Eight and SEC in any bowl game. And because neither the Big Ten nor Pacific-10 champions participated, the Coalition could not pair either of those champions with an opponent from another conference.

The Coalition was a nine-year contractual agreement, subject to review every three years. After the first three years, in January 1995, at the same time that a number of the existing conference-bowl affiliation arrangements also expired, the parties agreed to end the agreement in favor of an improved system-the Bowl Alliance.

1995-BOWL ALLIANCE 1997

In 1995, the relationships between the conferences (except the Big Ten and Pac-10) and the bowls were modified in order to retain the historic bowl venues while increasing the likelihood of matching the No. 1 and No. 2 teams in the country.

The Alliance system was designed to allow the champions of the Atlantic Coast, Big East, Big Eight, Southeastern and Southwest Conferences along with an at-large team to be matched in the three alliance bowls-Fiesta, Sugar and Orange. A second at-large team was added beginning with the 1996 regular season when the Big 12 Conference replaced the old Big Eight and Southwest Conferences.

The Bowl Alliance instituted two major changes which enhanced the opportunity to produce a national championship game. It eliminated conference-champion tie-ins in the three bowls, which gave those bowls the flexibility to choose the best match-ups. And it included two at-large spots which were open to all Division I-A teams that won at least eight regular season games or were ranked in the top 12 or no lower than the lowest-ranked conference champion participating in the Alliance.

None of the participating conference champions was 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 in the Fiesta Bowl between the only two unbeaten teams in the nation, Nebraska and Florida.

The Alliance continued for three seasons - the bowl games after the 1995, 1996 and 1997 regular seasons.

Although the Alliance was successful, the conference commissioners and chief executive officers 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. The Big Ten, Pac-10 and Rose Bowl agreed that the Rose Bowl would host a national championship game in rotation with the other bowls, and that the Big Ten or Pac-10 champions would not play their traditional game in Pasadena on New Year's Day if the teams were ranked No. 1 or No. 2. Similarly, the Fiesta, Orange and Sugar Bowls enthusiastically supported the new approach, which was informally called the "Super Alliance." Later, of course, it became the Bowl Championship Series.

From the beginning, the BCS was designed to pair the two top-rated teams in a national championship game and to create competitive matchups among highly regarded teams in three other games as part of the bowl system. However, it was not intended that the next six ranked teams automatically would be either paired in the other three bowls, or even guaranteed participation. The bowls were to be provided flexibility to exercise freedom of selection that would create locally attractive games to enhance ticket sales.

A new mathematical formula, the BCS standings, was created to determine the participants. The standings consisted of four elements: subjective polls of writers and coaches, the average of three computer rankings (Sagarin, Seattle Times and New York Times), the teams' records, and a strength-of-schedule index based on the records of a team's opponents and its opponents' opponents.

The champions of the six founding conferences (Atlantic Coast, Big East, Big Ten, Big 12, Pac-10 and Southeastern) were awarded annual automatic qualification.

Also, any Division I-A independent team or champion of the Western Athletic Conference, Conference USA or any other Division I-A conference qualified for a berth if it ranked sixth or higher in the BCS standings. If such a team did qualify by finishing sixth or higher, Notre Dame also would qualify if it was ranked in the top 10 in the final BCS standings or had won at least nine games. If more than two

teams met the standard, the bowls would select their participants from among the qualifiers.

If berths remained open after all automatic qualifiers were identified, the bowls would select their participants from a pool of eligible at-large teams. The pool was comprised of all Division I-A teams that won at least eight games and were ranked among the top 12 teams in the BCS standings.

A four-year rotation of BCS championship game sites was established: Fiesta Bowl, then Sugar, Orange and Rose.

The system marked the return of regional consideration regarding team selection, which had been absent in the Alliance. Unless the bowl was hosting the national championship, or the teams qualified to play in the national championship in another bowl, the conference champions were assigned to play in the following designated bowls:

- Big Ten — Rose Bowl
- Pac-10 — Rose Bowl
- Big 12 — Fiesta Bowl
- Southeastern — Sugar Bowl
- ACC or Big East — Orange Bowl

ABC and the BCS signatories signed a four-year agreement to televise the games of January 1999, 2000, 2001 and 2002.

1998

The conferences agreed that if a BCS bowl lost a host team to the national championship game, then that bowl would be the first to select a replacement team. If two BCS bowls lost their host teams, the bowl losing the No. 1 team would have the first at-large selection, followed by the bowl losing the No. 2 team.

If a conference had a runner-up team in the national championship game, its actual champion was not guaranteed a berth in another BCS game.

The first BCS standings were published on November 17. The standings were published four times, with the final version released on selection Sunday, December 6.

The conferences agreed that if a second team from one of the six automatic-qualifying conferences was selected for a BCS game, the conference would receive \$6 million for its appearance.

1999

Five more computer rankings were added, making a total of eight in the standings. The new five were Billingsley, Dunkel, Massey, Matthews/Scripps Howard and Rothman. Each team’s highest seven rankings were averaged to determine the computer component of the standings.

Beginning with the 1999 regular season, each conference was subject to review and possible loss of its automatic-qualifier status should the conference champion not have an average ranking of 12 or higher over a four-year period.

The criteria for eligibility for at-large consideration was changed from eight victories to nine victories. The release of the first BCS standings was moved earlier, from November 17 to the Monday after the games of October 23.

The interest income credited to each conference was used to pay the operating expenses of the arrangement.

2000

The National Football Foundation began compiling the BCS standings.

The television contract with ABC was extended to cover the games of 2002-2006.

2001

Beginning with the 2001 regular season, the Dunkel rankings and New York Times poll were no longer used in the BCS standings. Rankings from Dr. Peter Wolfe and Wes Colley were added, leaving a total of eight. Each team’s highest and lowest computer ranking was disregarded, then the remaining six were averaged to determine the computer component of the standings.

To further emphasize the importance of a team’s strength of schedule, a fifth component, “quality wins,” was added to the standings formula. Teams with regular-season victories over opponents ranked in the top 15 of the BCS standings received bonus points-from 1.5 points for a victory over the top-ranked team to 0.1 points for a victory over the team ranked No. 15.

The commissioners voted that the highest-ranked at-large team, if ranked either third or fourth in the BCS standings, would receive an automatic berth, if a spot was available after all other automatic qualifiers were awarded berths.

The length of halftime was reduced from 22 to 20 minutes.

It was agreed that each participating institution’s home radio market could include all stations in the home state and those out-of-state stations that were located within a 75-mile radius of the campus that carried at least 50 percent of the institution’s regular-season games.

The BCS standings were released at 10:30 p.m. Eastern time, each Monday, and were distributed to the print media earlier to allow preparation of news stories.

2002

The commissioners agreed that margin of victory was not an appropriate element in the standings and accordingly removed the Matthews and Rothman rankings from the formula. The New York Times ranking returned, resulting in a total of seven computer rankings for the 2002 season. Only the lowest score was eliminated before averaging the remaining six computer rankings.

The conferences purchased game-cancellation insurance for the income from the BCS bowls effective with the games after the 2002 regular season.

The commissioners agreed that a team on probation would be included in the BCS standings with an asterisk noting that it was not bowl-eligible.

It was decided that if the No. 1 and No. 2 teams in the BCS standings were from the same conference but neither was the conference champion, since no conference could be represented by more than two teams, the conference champion was eliminated from consideration.

Similarly if an automatic-qualifying conference had a team ranked No. 1 or No. 2 in the BCS standings and a second team ranked No. 3 or No. 4, none of which was the conference champion, the conference champion would be excluded from consideration.

2003

The first BCS standings were released on the third Monday in October. ESPN had the exclusive right to release the standings at 6 p.m. Eastern time each week.

It was agreed that the Orange Bowl would begin selecting its host conference (either ACC or Big East) before the start of the season, effective with the 2004 regular season.

- The selection procedures were changed in two ways, effective with the 2003 regular season:
- If an automatic-qualifying conference had a team ranked either No. 1 or No. 2 in the BCS standings and a second team ranked either No. 3 or No. 4, neither of which was the conference champion, and the conference champion was ranked No. 5 or lower, the team ranked No. 3 or No. 4 would not be eligible for a berth in the BCS.
 - If a bowl lost the No. 1 team to the championship game, then the replacement team could not be a team from the same conference as the team ranked No. 2 was also a conference champion, unless the bowl hosting the No. 2 team consents.

The Presidential Oversight Committee and Athletics Directors Advisory Committee were instituted to be a part of the governance of the BCS.

2004

The commissioners requested that the American Football Coaches Association and the Associated Press delay the release of their first polls until the first week of October so that the polls would contain data reflecting only the results of the current season. The two organizations were unable to do so.

As the result of a landmark February meeting, the chief executive officers representing all 11 Division I-A conferences and Notre Dame increased the opportunities for Division I-A institutions to participate, adjusted revenue distribution formulas to recognize the participation of institutions that were not founders of the BCS and agreed in principle to eliminate any adverse consequences of branding that may have unintentionally resulted from the previous contractual arrangements.

A fifth BCS bowl game, the National Championship Game, would be implemented for the four-year cycle beginning with the 2006 regular season. The game would be played on a rotating basis at the site of the Fiesta, Sugar, Orange and Rose Bowls one week after the other four bowl games. The previous rotation- Fiesta, then Sugar, Orange, Rose-was continued.

The composition of the Presidential Oversight Committee was revised to include one member from each of the conferences with an annual automatic berth, and two at-large positions, one of which must be filled by a representative of Conference USA, the Mid-American Conference, the Mountain West Conference or the Sun Belt Conference.

In aggregate, Conference USA, the Mid-American Conference, the Mountain West Conference, the Sun Belt Conference and the Western Athletic Conference were guaranteed nine percent of the annual BCS net revenue for the 2006-2009 regular seasons. Also, if a member of one of those conferences played in one of the BCS games, the group would receive an additional nine percent.

The following changes were made in the automatic-qualification criteria, effective with the 2006 regular season:

- A conference champion from Conference USA, the Mid-American Conference, the Mountain West Conference, the Sun Belt Conference or the Western Athletic Conference would earn an automatic berth if it was (a) ranked in the top 12 of the BCS standings or (b) ranked in the top 16 of the BCS standings and its ranking was higher than that of a champion of one of the annual automatic-qualifying conferences. If more than one team achieved such a ranking, the automatic berth would go to the team with the higher ranking and the other team(s) would be eligible for at-large selection by the bowls.
- Notre Dame would earn an automatic berth if it was ranked No. 8 or higher in the BCS standings.

It was agreed that the original six conferences would receive annual automatic qualification through the 2007 regular season. Standards, based on overall conference competitiveness in the 2004, 2005, 2006 and 2007 regular seasons, were created to determine which conferences should have annual automatic berths for their champions for the 2008 and 2009 regular seasons. The champions of no fewer than five and no more than seven conferences would have berths.

The commissioners made the following changes in the standings formula, effective with the 2004 regular season:

- The strength-of-schedule, team-record and quality-win components were removed, inasmuch as those elements were also reflected in the computer rankings.
- The standings formula was adjusted to include the average of the computer rankings, the AP media poll and the USA Today coaches poll, each weighted one-third.
- The New York Times computer rankings were removed, and so the standings formula would be the average of six computer rankings.
- A team’s highest and lowest computer rankings would be discarded when figuring a team’s computer poll average. Points would be assigned in inverse order of ranking from 1-25; the four remaining computer scores would be averaged and the total would be calculated as a percentage of 100.

- The standings formula would no longer average the weekly rank of each team in the media and coaches’ polls. Instead, a team would be evaluated based on the voting points it received in each poll-a team’s AP score would be its points in the poll divided by a possible 1,800 voting points (1,500 voting points in the coaches poll.)

The standings were released to all media agencies at 2 p.m. each Monday.

In November, Fox Sports was awarded the rights to the Fiesta, Orange and Sugar bowls after the 2006, 2007, 2008 and 2009 seasons and the National Championship Game after the 2006, 2007 and 2008 regular seasons. ABC was awarded the rights to the National Championship Game after the 2009 regular season and to the Rose Bowl games after the 2006-2009 seasons.

2005

In light of an announcement by the Associated Press that it would no longer permit the use of its poll as a component of the BCS standings, the Harris Interactive College Football Poll was created as a replacement, beginning with the 2005 regular season.

Army and Navy were each allocated a participation fee of \$100,000 for making themselves available to participate in a BCS bowl game if selected effective for the 2006 regular season, in recognition of the investment the academies continue to make in their football programs, the programs’ historical significance and the unique contribution the institutions make to higher education.

It was also agreed that Notre Dame would receive an annual fee of \$1.3 million from the BCS in the years when its team does not participate in one of the games, and \$4.5 million when its team does participate.

Big 12 commissioner Kevin Weiberg, Big Ten commissioner Jim Delany, University of Mississippi president Robert Khayat and three bowl representatives appeared before a subcommittee of the House of Representatives Energy and Commerce Committee in December.

Relative to whether it was appropriate for the group managing the BCS to set policy in areas such as NCAA action banning certain Native American mascots and uniform logos, it was the unanimous position of the Presidential Oversight Committee that the group had no such regulatory function and that the matter should be referred back to the NCAA to be handled through its bowl licensing process.

In October, former NCAA Division I Men’s Basketball Championship Director Bill Hancock was named BCS Administrator.

It was agreed to incorporate an NCAA public service announcement in the BCS game telecasts if possible.

The Sugar Bowl was moved to Atlanta in the aftermath of Hurricane Katrina.

2006

It was agreed that the BCS standings would be released on Fox’s National Football League telecasts on Sunday afternoons.

The Harris poll was retained as an element of the BCS standings through the 2009 regular season. The criteria for selection as an at-large team were revised from nine victories and a ranking in the top 12 of the final BCS standings to nine victories and a ranking in the top 14.

The conferences continued dividing the cost of the game-cancellation insurance among the conferences based upon the percentage of revenue that each conference receives from the BCS games in a particular year.

Temple University, a Division I-A independent, was awarded a \$100,000 participation fee for making its team available for the BCS for the 2006 regular season.

The Tom Mickle Internship was established in the office of the bowl hosting the National Championship Game each year, in memory of the late Executive Director of Florida Citrus Sports who was instrumental in forming the BCS.

2007

The conferences unanimously approved a contingency plan to be used in the event a conference is unable to declare its champion by selection Sunday.

A procedure was adopted to break all ties in the BCS standings.

It was agreed not to issue game credentials to scouts from professional teams; rather, the bowls will offer to sell tickets to the professional league office if requested and if tickets are available, with the understanding that the league will distribute the tickets to teams as it wishes.

The group agreed that no more than one replay of each play — to be shown at normal speed — may be shown on the large-screen video boards inside the stadiums.

To prevent underage consumption and to enhance security and the overall fan experience, the sale of alcoholic beverages by vendors in the seating areas was prohibited. Also, sales of alcoholic beverages at concession stands was precluded after the start of the third quarter.

The cost of game-cancellation insurance was added to the BCS budget.

A maximum of \$2,025,000 was placed on the total payments made to Football Championship Subdivision Conferences each year, with no conference to receive more than \$225,000.

Stadiums were required to provide both wireless and hard-wired Internet access in the working press boxes.

The group agreed that the “red hat” (on-field timeout coordinator) would be hired by the conferences and Notre Dame, at their expense, and should report to a representative of the group at each of the games.

It was agreed that the BCS group would host a reception for representatives of the Football Bowl Association on the Wednesday evening of the April 2008 meeting, at the BCS hotel. It was further agreed that a maximum of three representatives of each bowl would be invited.

The commissioners modified the selection procedures to address a situation where fewer than 10 teams are eligible for selection.

As a result of the agreed-upon evaluation of play in the 2004, 2005, 2006 and 2007 regular seasons, five conferences (Atlantic Coast, Big 12, Big Ten, Pacific-10 and Southeastern) earned automatic qualification for the BCS games of January of 2009 and 2010. A sixth, the Big East, met the threshold for receiving a waiver, which was granted.

2008

The commissioners reaffirmed their previous action to require “clean” quadrants of seating for participating institutions during the 2011-14 cycle, and also required that the bowls provide endzone seats at a discount for students.

After discussion of proposals from the conferences, including a presentation on a “Plus One” format, the group agreed without dissent to continue with the existing BCS format for the 2011-14 cycle.

The group unanimously agreed to use the current standards formula for the next cycle, meaning that the results of play during the regular seasons of 2008, 2009, 2010 and 2011 would be evaluated to identify the conferences that will have automatic qualification after the 2012 and 2013 regular seasons.

Also, in order that the television network would be aware when it purchases the rights which conferences will have annual automatic berths, it was agreed that the cycles for evaluating conferences would coincide with the four-year television cycles in the future. Thus, if the BCS continues under the same or similar format, conferences will be evaluated on their performances during the 2010, 2011, 2012 and 2013 regular seasons to determine which conferences have automatic qualification for the bowls that will conclude the 2014, 2015, 2016 and 2017 regular seasons.

An “administrative philosophy” was created for the National Championship Game, outlining the specific responsibilities of the host bowl and the BCS group.

2010

The annual payment to each Football Championship Subdivision conference was increased from \$225,000 to \$250,000, with a cap of \$2.25 million. Further, the payment for at-large team was increased from \$4.5 million to \$6 million, effective with the 2010-11 payment, with a \$100,000 increase in each of the subsequent three years.

Nebraska chancellor Harvey Perlman and attorney William L. Monts participated in a hearing of the Antitrust Subcommittee of the Senate Judiciary Committee July 7. Two senators attended.

In November, the commissioners addressed the possibility of fewer than 10 teams being eligible for selection by agreeing to extend the threshold from the top 14 to top 18 if necessary, and further by blocks of four if still necessary.

2011

The commissioners created governance standards that bowls must meet in order to participate in the BCS.

Adjustments were made in the media policy to require (1) that the head coach and at least two players be available to the media upon the team’s arrival at the airport or hotel, (2) that the team’s leading rusher be added to the list of players required to attend the news conferences during game week, and (3) that, of the two practices during game week that are open to the media, one must be the practice two days before the game.

With the fourth BCS four-year term set to conclude after the 2013-14 season, the commissioners began creating a process for considering possible future formats. These discussions occurred in teleconferences October 4 and 12. The Presidential Oversight Committee members continued the discussion in their in-person meeting November 14.

It was unanimously confirmed that, if the No. 1 and No. 2 teams in the final BCS standings are from the same conference, the conference has an annual automatic berth for its champion, and neither team in the National Championship Game is the conference champion, then only in that instance would three teams from a conference automatically qualify to participate in one of the BCS games.

The Group of 12 and Presidential Oversight Committee unanimously agreed to accept in principle an offer from ESPN to televise 15 BCS games (four Fiesta, Orange and Sugar Bowls and three National Championship Games) at the conclusion of the 2010, 2011, 2012 and 2013 regular seasons. A contract was subsequently signed to that effect.

2009

Each conference’s constituents reviewed a proposal for change from the Mountain West Conference, and agreed to comply with the agreements that had been negotiated with the bowls and ESPN for the 2011-14 cycle. The group agreed to consider proposals from any conference for 2015 and thereafter.

The group unanimously approved a new policy for news conferences, stipulating that the student-athletes who accompany the offensive and defensive coordinators to the news conferences at the bowl sites must include the starting quarterback, leading tackler, all major national award winners and first-team all-Americans.

The commissioners emphasized the importance of transparency in the two human polls that are a part of the BCS standings.

In the fall of 2009, the Presidential Oversight Committee changed the administrative structure of the BCS, doing away with the role of BCS Coordinator – which had previously been held by conference commissioners on a two-year rotating basis – and replacing the position with an executive director. Bill Hancock, former director of the NCAA Men’s Final Four, was named executive director.

2012 AND 2013

The Presidential Oversight Committee members and commisioners turned their attention to the new playoff that would begin in the 2014-15 season. The chronology for those two years is available in the 2014-15 College Football Playoff media guide.

2014

On January 6 in Pasadena, Florida State defeated Auburn in the final BCS national championship game. That spring, with the final distribution of revenue to the conferences, the BCS officially ended.

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

History will view the BCS in a very positive light.

- BCS Coordinators**
1998–2000 — Roy Kramer,
Southeastern Conference
April 2000–2002 — John Swofford,
Atlantic Coast Conference
April 2002–2004 — Mike Traghese,
Big East Conference
April 2004–January 2006 — Kevin Weiberg,
Big 12 Conference
January 2006–2008 — Mike Slive,
Southeastern Conference
January 2008–December 2009 — John Swofford,
Atlantic Coast Conference

- BCS Presidential Oversight Committee Chairs**
March 2003 until June 2009 – Dave Frohnmayer,
University of Oregon
July 2009 until July 2010 – Harvey Perlman,
University of Nebraska
September 2010 until November 2011 –
Graham Spanier, Penn State University
November 2011 to February 2013 – Charles Steger,
Virginia Tech University
March 2013 to 2014 – Harvey Perlman,
University of Nebraska

ALL-TIME
NATIONAL CHAMPIONSHIP GAME
RESULTS

1999 Tostitos Fiesta Bowl (80,470)			2008 Allstate BCS National Championship Game (New Orleans) (79,651)		
1	Tennessee (SEC)	23	2	LSU (SEC)	38
2	Florida State (ACC)	16	1	Ohio State (Big Ten)	24
2000 Allstate Sugar Bowl (79,280)			2009 FedEx BCS National Championship Game (Miami) (78,468)		
1	Florida State (ACC)	46	2	Florida (SEC)	24
2	Virginia Tech (Big East)	29	1	Oklahoma (Big 12)	14
2001 FedEx Orange Bowl (76,835)			2010 BCS National Championship Game presented by Citi (Pasadena) (94,906)		
1	Oklahoma (Big 12)	13	1	Alabama (SEC)	38
2	Florida State (ACC)	2	2	Texas (Big 12)	21
2002 Rose Bowl Game (93,781)			2011 Tostitos BCS National Championship Game (Glendale) (78,603)		
1	Miami (Big East)	37	1	Auburn (SEC)	22
2	Nebraska (Big 12)	14	2	Oregon (Pac-10)	19
2003 Tostitos Fiesta Bowl (77,502)			2012 Allstate BCS National Championship Game (New Orleans) (78,237)		
2	Ohio State (Big Ten)	(2ot) 31	2	Alabama (SEC)	21
1	Miami (Big East)	24	1	LSU (SEC)	0
2004 Allstate Sugar Bowl (79,342)			2013 Discover BCS National Championship Game (Miami) (80,120)		
2	LSU (SEC)	21	2	Alabama (SEC)	42
1	Oklahoma (Big 12)	14	1	Notre Dame (Independent)	14
2005 FedEx Orange Bowl (77,912)			2014 VIZIO BCS National Championship Game (Pasadena) (94,208)		
1	*USC (Pac-10)	55	1	Florida State (ACC)	34
2	Oklahoma (Big 12)	19	2	Auburn (SEC)	31
2006 Rose Bowl Game (93,986)					
2	Texas (Big 12)	41			
1	*USC (Pac-10)	38			
2007 Tostitos BCS National Championship Game (Glendale) (74,628)					
2	Florida (SEC)	41			
1	Ohio State (Big Ten)	14			

BCS GAME RESULTS

1999	Attendance	Teams	TV Rtg
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
2000	Attendance	Teams	TV Rtg
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
2001	Attendance	Teams	TV Rtg
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
2002	Attendance	Teams	TV Rtg
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
2003	Attendance	Teams	TV Rtg
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
2004	Attendance	Teams	TV Rtg
Suga	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
2005	Attendance	Teams	TV Rtg
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
2006	Attendance	Teams	TV Rtg
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
2007	Attendance	Teams	TV Rtg
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

2008	Attendance	Teams	TVRtg
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
2009	Attendance	Teams	TV Rtg
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 USC 38, #8 Penn State 24	11.73
NCG	78,468	#2 Florida 24, #1 Oklahoma 14	15.82
2010	Attendance	Teams	TV Rtg
Sugar	65,207	#5 Florida 51, #3 Cincinnati 24	8.5
Fiesta	73,227	#6 Boise State 17, #4 TCU 10	8.2
Orange	66,131	#10 Iowa 24, #9 Georgia Tech 14	6.8
Rose	93,963	#8 Ohio State 26, #7 Oregon 16	13.2
NCG	94,906	#1 Alabama 37, #2 Texas 21	17.17
2011	Attendance	Teams	TV Rtg
Sugar	73,879	**#6 Ohio State 31, #8 Arkansas 26	8.2
Fiesta	67,232	#7 Oklahoma 48, NR Connecticut 20	6.2
Orange	65,453	#4 Stanford 40, #13 Virginia Tech 14	6.8
Rose	94,118	#3 TCU 21, #5 Wisconsin 19	11.3
NCG	78,603	#1 Auburn 22, #2 Oregon 19	15.3
2012	Attendance	Teams	TV Rtg
Sugar	64,512	#13 Michigan 23, #11 Virginia Tech 20 (ot)	6.1
Fiesta	69,927	#3 Oklahoma State 41, #4 Stanford 38 (ot)	9.7
Orange	67,563	#23 West Virginia 70, #15 Clemson 33	4.56
Rose	91,245	#5 Oregon 45, #10 Wisconsin 38	10.2
NCG	78,237	#2 Alabama 21, #1 LSU 0	14.01
2013	Attendance	Teams	TV Rtg
Sugar	54,178	#21 Louisville 33, #3 Florida 23	6.2
Fiesta	70,242	#4 Oregon 35, #5 Kansas State 17	8.56
Orange	72,073	#12 Florida State 31, #15 Northern Illinois 10	6.1
Rose	93,359	#6 Stanford 20, NR Wisconsin	9.4
NCG	80, 120	#2 Alabama 42, #1 Notre Dame 14	17.5
2014	Attendance	Teams	TV Rtg
Sugar	70,473	#11 Oklahoma 45, #3 Alabama 31	9.3
Fiesta	65,172	#15 UCF 52, #6 Baylor 42	6.6
Orange	72,080	#12 Clemson 40, #7 Ohio State 35	6.7
Rose	95,173	#4 Michigan State 24, #5 Stanford 20	10.2
NCG	94,208	#1 Florida State 34, #2 Auburn 31	14.8

BCS rankings indicated on matchups.

BCS BOWL GAME ALL-TIME WIN-LOSS RECORDS

BCS BOWL GAME ALL-TIME WIN-LOSS RECORDS

Team	BCS Record	NCG Record	Team	Most BCS Games
West Virginia	3-0		Ohio State	10
Boise State	2-0		Oklahoma	9
Louisville	2-0		Florida State	8
Utah	2-0		USC	7*
Kansas	1-0		Florida	7
Michigan State	1-0		Alabama	6
Oklahoma State	1-0		Virginia Tech	6
Oregon State	1-0		LSU	5
UCF	1-0		Michigan	5
Washington	1-0		Oregon	5
USC	6-1*	1-1*	Stanford	5
LSU	4-1	2-1	Wisconsin	5
Miami	3-1	1-1	Miami	4
Texas	3-1	1-1	Notre Dame	4
Florida	5-2	2-0	Texas	4
Auburn	2-1	1-1	Auburn	3
Georgia	2-1			
Ohio State	6-4*	1-2	* Tabulations include any bowl appearances or victories that have been vacated by various universities.	
Oregon	3-2	0-1		
Alabama	3-3	3-0	Highest Winning Percentage by Conference	
Clemson	1-1			
Nebraska	1-1	0-1	AAC	1-0 1.00
Iowa	1-1		Mountain West	3-1 .750
Penn State	1-1		Western Athletic	2-1 .667
Tennessee	1-1	1-0	Southeastern	17-10 .630
TCU	1-1		Pac-12	13-8* .619
Oklahoma	4-5	1-3	Big East	8-7 .533
Michigan	2-3		Big Ten	13-15* .464
Stanford	2-3		Big 12	10-12 .455
Wisconsin	2-3		Atlantic Coast	5-13 .278
Florida State	3-5	2-2	Mid-American	0-1 .000
Virginia Tech	1-5	0-1	Independents	0-4 .000
Arkansas	0-1		* Tabulations include any bowl appearances or victories that have been vacated by various universities.	
Baylor	0-1			
Colorado	0-1			
Connecticut	0-1			
Georgia Tech	0-1			
Hawaii	0-1			
Maryland	0-1			
Northern Illinois	0-1			
Pittsburgh	0-1			
Purdue	0-1			
Syracuse	0-1			
Texas A&M	0-1			
UCLA	0-1			
Wake Forest.	0-1			
Washington State	0-1			
Cincinnati	0-2			
Illinois	0-2			
Kansas State	0-2			
Notre Dame	0-4	0-1		

* Tabulations include any bowl appearances or victories that have been vacated by various universities.

RESULTS OF BOWL COALITION AND BOWL ALLIANCE GAMES

RESULTS OF BOWL COALITION AND BOWL ALLIANCE GAMES

Italics indicates 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

1992-93 Atten. Teams

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

1993-94 Atten. Teams

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

1994-95 Atten. Teams

Orange	81,753	#1 Nebraska 24, #3 Miami 17
Fiesta	73,968	#5 Colorado 41, Notre Dame 24
Cotton	70,218	#21 USC 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 Penn State 38, #12 Oregon 20

BOWL ALLIANCE PAIRINGS

1995-96 Atten. Teams

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

1996-97 Atten. Teams

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 Ohio State 20, #2 Arizona State 17

1997-98 Atten. Teams

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 Michigan 21, #8 Washington State 16

*Played at Florida Field, Gainesville, Fla.

WEEKLY BCS
STANDINGS LEADERS

WEEKLY BCS STANDINGS LEADERS					
1998	Team	Rating	2003	Team	Rating
Oct. 26	UCLA	3.04	Oct. 20	Oklahoma	2.77
Nov. 2	Ohio State	3.71	Oct. 27	Oklahoma	2.45
Nov. 9	Tennessee	3.92	Nov. 3	Oklahoma	2.24
Nov. 16	Tennessee	3.77	Nov. 10	Oklahoma	1.68
Nov. 23	Tennessee	4.39	Nov. 17	Oklahoma	1.80
Nov. 30	Tennessee	4.99	Nov. 24	Oklahoma	1.90
Dec. 6	Tennessee	3.47	Dec. 1	Oklahoma	2.06
			Dec. 7	Oklahoma	5.11
1999	Team	Rating	2004	Team	Rating
Oct. 25	Florida State	3.55	Oct. 18	USC	0.9912
Nov. 1	Florida State	3.11	Oct. 25	USC	0.9843
Nov. 8	Florida State	2.64	Nov. 1	USC	0.9895
Nov. 15	Florida State	2.64	Nov. 8	USC	0.9847
Nov. 22	Florida State	2.32	Nov. 15	USC	0.9808
Nov. 29	Florida State	2.24	Nov. 22	USC	0.9789
Dec. 5	Florida State	2.24	Nov. 29	USC	0.9834
			Dec. 5	USC	0.9770
2000	Team	Rating	2005	Team	Rating
Oct. 23	Nebraska	3.61	Oct. 17	USC	0.9923
Oct. 30	Oklahoma	2.48	Oct. 24	Texas	0.9763
Nov. 6	Oklahoma	2.76	Oct. 31	USC	0.9767
Nov. 13	Oklahoma	2.52	Nov. 7	USC	0.9802
Nov. 20	Oklahoma	2.95	Nov. 14	USC	0.9863
Nov. 27	Oklahoma	3.96	Nov. 21	USC	0.9807
Dec. 3	Oklahoma	3.30	Nov. 28	USC	0.9861
			Dec. 4	USC	0.9868
2001	Team	Rating	2006	Team	Rating
Oct. 22	Oklahoma	3.06	Oct. 15	Ohio State	0.9731
Oct. 29	Nebraska	2.02	Oct. 22	Ohio State	0.9764
Nov. 5	Nebraska	2.62	Oct. 29	Ohio State	0.9864
Nov. 12	Nebraska	2.20	Nov. 5	Ohio State	0.9865
Nov. 19	Nebraska	2.87	Nov. 12	Ohio State	0.9764
Nov. 26	Miami	2.92	Nov. 19	Ohio State	1.0000
Dec. 3	Miami	2.50	Nov. 26	Ohio State	1.0000
Dec. 9	Miami	2.62	Dec. 3	Ohio State	0.9999
2002	Team	Rating	2007	Team	Rating
Oct. 21	Oklahoma	3.92	Oct. 14	Ohio State	0.9416
Oct. 28	Oklahoma	3.33	Oct. 21	Ohio State	0.9759
Nov. 4	Oklahoma	2.04	Oct. 28	Ohio State	0.9756
Nov. 11	Ohio State	3.41	Nov. 4	Ohio State	0.9949
Nov. 18	Miami	3.69	Nov. 11	LSU	0.9802
Nov. 25	Miami	2.89	Nov. 18	LSU	0.9904
Dec. 2	Miami	3.53	Nov. 25	Missouri	0.9781
Dec. 8	Miami	2.93	Dec. 2	Ohio State	0.9588

2008	Team	Rating	2013	Team	Rating
Oct. 19	Texas	0.9979	Oct. 13	Alabama	.9841
Oct. 26	Texas	0.9981	Oct. 20	Alabama	.9937
Nov. 2	Alabama	0.9747	Oct. 27	Alabama	.9797
Nov. 9	Alabama	0.9814	Nov. 3	Alabama	.9958
Nov. 16	Alabama	0.9787	Nov. 10	Alabama	.9914
Nov. 23	Alabama	0.9872	Nov. 17	Alabama	.9881
Nov. 30	Alabama	0.9713	Nov. 24	Florida State	.9948
Dec. 7	Oklahoma	0.9757	Dec. 1	Florida State	.9957
2009	Team	Rating	Most Weeks Ranked #1		
Oct. 18	Florida	0.9886	1.	Oklahoma	20
Oct. 25	Florida	0.9726	2.	Alabama	16
Oct. 31	Florida	0.9918	3.	Ohio State	15
Nov. 7	Florida	0.9842		USC	15
Nov. 14	Florida	0.9833	5.	LSU	10
Nov. 21	Florida	0.9664	6.	Florida State	9
Nov. 28	Florida	0.9868	7.	Miami	7
Dec. 6	Alabama	0.9978		Florida	7
2010	Team	Rating	Most Consecutive Weeks Ranked #1		
Oct. 17	Oklahoma	0.9215	1.	Ohio State	12
Oct. 24	Auburn	0.9371	(all 8 weeks of 2006 and first four weeks of 2007)		
Oct. 31	Oregon	0.9777	2.	USC	9
Nov. 7	Oregon	0.9895	(all 8 weeks of 2004 and first week of 2005)		
Nov. 14	Oregon	0.9753			
Nov. 21	Oregon	0.9764			
Nov. 28	Auburn	0.9779			
Dec. 5	Auburn	0.9866			
2011	Team	Rating			
Oct. 16	LSU	0.9522			
Oct. 23	LSU	0.9702			
Oct. 30	LSU	0.9734			
Nov. 6	LSU	0.9931			
Nov. 13	LSU	0.9933			
Nov. 20	LSU	1.0000			
Nov. 27	LSU	1.0000			
Dec. 4	LSU	1.0000			
2012	Team	Rating			
Oct. 14	Alabama	0.9761			
Oct. 21	Alabama	0.9625			
Oct. 28	Alabama	0.9759			
Nov. 4	Alabama	0.9957			
Nov. 11	Kansas State	0.9674			
Nov. 18	Notre Dame	0.9973			
Nov. 25	Notre Dame	0.9979			
Dec. 2	Notre Dame	0.9978			

ALL-TIME BCS
STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

Noting BCS All-Time Appearances: Texas has appeared in at least one BCS Standings every year since 1998.

Top 15 Schools By Appearance			Total BCS Standings Appearances By Conferences		
1.	Texas	104	1.	Southeastern	554
2.	Oklahoma	100	2.	Big 12	499
3.	Florida	92	3.	Big Ten	431
4.	LSU	89	4.	Pacific-12	381
5.	Oregon	85	5.	Atlantic Coast	329
6.	Ohio State	84	6.	Big East	203
7.	Virginia Tech	82	7.	Mountain West	124
8.	Florida State	80	8.	Western Athletic	91
9.	Michigan	77	9.	Conference USA	52
10.	USC	73	10.	Independent	51
11.	Georgia	72	11.	Mid American	50
	Wisconsin	72	12.	American Athletic	16
13.	Nebraska	69	13.	Sun Belt	0
14.	Alabama	66	Total Schools Represented By Conferences		
15.	Boise State	64			
	Miami (Fla.)	64	Total Schools Represented By Conferences		

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

Air Force (2)			2011	Oct. 16	2	Arizona State (24)			Arkansas (32)		
1998	Nov. 16	18		Oct. 23	2	2004	Oct. 18	18	1998	Oct. 26	12
	Nov. 23	16		Oct. 30	2		Oct. 25	15		Nov. 2	11
Alabama (66)				Nov. 6	3		Nov. 1	18		Nov. 9	7
16 appearances at No. 1				Nov. 13	3		Nov. 8	16		Nov. 16	9
1999	Oct. 25	13		Nov. 20	2		Nov. 15	14		Nov. 23	13
	Nov. 1	9		Nov. 27	2		Nov. 22	16		Nov. 30	13
	Nov. 8	9	2012	Dec. 4	2		Nov. 29	19		Dec. 6	13
	Nov. 15	6		Oct. 14	1	2007	Dec. 5	19	2003	Nov. 24	24
	Nov. 22	8		Oct. 21	1		Oct. 14	8	2006	Oct. 15	13
	Nov. 29	11		Oct. 28	1		Oct. 21	4		Oct. 22	13
	Dec. 5	4		Nov. 4	1		Oct. 28	4		Oct. 29	13
2005	Oct. 17	5		Nov. 11	4		Nov. 4	9		Nov. 5	11
	Oct. 24	5		Nov. 18	2		Nov. 11	8		Nov. 12	7
	Oct. 31	4		Nov. 25	2		Nov. 18	6		Nov. 19	6
	Nov. 7	3	2013	Dec. 2	2		Nov. 25	13		Nov. 26	9
	Nov. 14	8		Oct. 20	1		Dec. 2	11		Dec. 3	12
	Nov. 21	14		Oct. 27	1	2011	Oct. 23	21	2010	Oct. 17	23
	Nov. 28	15		Nov. 3	1		Oct. 30	19		Oct. 24	19
	Dec. 4	13		Nov. 10	1	2013	Nov. 3	22		Oct. 31	18
	Oct. 21	24		Nov. 17	1		Nov. 10	19		Nov. 7	15
	Oct. 28	17		Nov. 24	1		Nov. 17	17		Nov. 14	13
	Nov. 4	22		Dec. 1	4		Nov. 24	12		Nov. 21	12
2007	Oct. 21	24		Dec. 8	3		Dec. 1	11		Nov. 28	7
	Oct. 28	17					Dec. 8	14		Dec. 5	8
2008	Oct. 19	2							2011	Oct. 16	9
	Oct. 26	2	Arizona (21)							Oct. 23	10
	Nov. 2	1	1998	Oct. 26	14					Oct. 30	7
	Nov. 9	1		Nov. 2	10					Nov. 6	8
	Nov. 16	1		Nov. 9	10					Nov. 13	6
	Nov. 23	1		Nov. 16	8					Nov. 20	3
	Nov. 30	1		Nov. 23	7					Nov. 27	8
	Dec. 7	4		Nov. 30	6					Dec. 4	6
2009	Oct. 18	2		Dec. 6	7	2009	Oct. 18	22			
	Oct. 25	2					Oct. 25	20			
	Nov. 1	3					Nov. 1	18			
	Nov. 8	2					Nov. 8	17			
	Nov. 15	2					Dec. 6	20			
	Nov. 22	2				2010	Oct. 17	18			
	Nov. 29	2					Oct. 24	15			
	Dec. 6	1					Oct. 31	15			
2010	Oct. 17	8					Nov. 7	18			
	Oct. 24	7					Nov. 14	22			
	Oct. 31	6					Nov. 21	21			
	Nov. 7	12					Nov. 28	23			
	Nov. 14	11	2012	Oct. 28	22						
	Nov. 21	11		Nov. 18	24						
	Nov. 28	16									
	Dec. 5	16									

ALL-TIME BCS STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

Auburn (53)			2013	Oct. 20	11	2006	Oct. 15	15	Boston College (29)		
3 appearances at No. 1				Oct. 27	11		Oct. 22	15	2004 Nov. 1 25		
2004	Oct. 18	4		Nov. 3	9		Oct. 29	14	Nov. 8 23		
	Oct. 25	4		Nov. 10	7		Nov. 5	14	Nov. 15 21		
	Nov. 1	3		Nov. 17	6		Nov. 12	12	Nov. 22 21		
	Nov. 9	3		Nov. 24	4		Nov. 19	11	2005	Oct. 17	12
	Nov. 16	3		Dec. 1	3		Nov. 26	8		Oct. 24	14
	Nov. 23	3		Dec. 8	2		Dec. 3	8		Oct. 31	19
	Nov. 30	3				2007	Oct. 28	22	Nov. 14	24	
	Dec. 5	3	Ball State (8)				Nov. 4	20	Nov. 21	18	
2005	Oct. 17	18	2008	Oct. 19	20		Nov. 11	18	Nov. 28	20	
	Oct. 24	22		Oct. 26	16		Nov. 18	19	Dec. 4	21	
	Oct. 31	20		Nov. 2	17		Nov. 25	25	2006	Oct.15	20
	Nov. 7	20		Nov. 9	14		Dec. 2	24		Oct. 22	17
	Nov. 14	13	Nov. 16	17	2008	Oct. 19	12	Oct. 29	15		
	Nov. 21	10	Nov. 23	15		Oct. 26	11	Nov. 5	22		
	Nov. 28.	10	Nov. 30	12		Nov. 2	10	Nov. 12	20		
	Dec. 4	9	Dec. 7	22		Nov. 9	9	Nov. 19	18		
2006	Oct. 15	4				Nov. 16	9		Dec. 3	24	
	Oct. 22	5	Baylor (15)				Nov. 23	9	2007	Oct. 14	3
	Oct. 29	6	2010	Oct. 24	25		Nov. 30	9		Oct. 21	2
	Nov. 5	6		Oct. 31	21		Dec. 7	9	Oct. 28	2	
2007	Nov. 12	14	2011	Nov. 6	25	2009	Oct. 18	4	Nov. 4	8	
	Nov. 19	12		Nov. 13	22		Oct. 25	7	Nov. 11	17	
	Nov. 26	11		Nov. 20	18		Nov. 1	7	Nov. 18	14	
	Dec. 3	9		Nov. 27	17		Nov. 8	6	Nov. 25	11	
	Oct. 14	17	Dec. 4	12		Nov. 15	6		Dec. 2	14	
	Oct. 21	22	2013	Oct. 20	8		Nov. 22	6	2008	Nov. 23	21
	Oct. 28	16		Oct. 27	6		Nov. 29	6		Nov. 30	17
	Nov. 4	18		Nov. 3	6		Dec. 6	6		Dec. 7	24
Nov. 25	24	Nov. 10		5	2010	Oct. 17	3	Bowling Green (9)			
Dec. 2	23	Nov. 17	4	Oct. 24		3	2003	Oct. 27	17		
Oct. 17	4	Nov. 24	9		Oct. 31	4		Nov. 3	16		
2010	Oct. 24	1		Dec. 1	9		Nov. 7	4	Nov. 10	23	
	Oct. 31	2		Dec. 8	6		Nov. 14	4	Nov. 17	20	
	Nov. 7	2					Nov. 21	4	Nov. 24	20	
	Nov. 14	2	Boise State (64)				Nov. 28	11	Dec. 1	18	
	Nov. 21	2	2003	Nov. 17	23		Dec. 5	10	Dec. 7	24	
	Nov. 28	1		Nov. 24	19	2011	Oct. 16	5	2004	Nov. 15	25
	Dec. 5	1		Dec. 1	19		Oct. 23	4		Nov. 22	25
	Oct. 16	20		Dec. 7	17			Oct. 30	5		
Oct. 23	23	2004	Oct. 18	14			Nov. 6	5			
Oct. 30	22		Oct. 25	13		Nov. 13	10				
Nov. 6	20		Nov. 1	12		Nov. 20	7				
Nov. 13	24		Nov. 8	10		Nov. 27	7				
Nov. 20	24		Nov. 15	9		Dec. 4	7				
Dec. 4	25		Nov. 22	7	2012	Oct. 14	22				
			Nov. 29	8		Oct. 21	21				
			Dec. 5	9		Oct. 28	19				
				Nov. 18		22					
							Nov. 25	20			
							Dec. 2	19			

ALL-TIME BCS STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

Brigham Young (29)			2008	Nov. 2	21		Nov. 20	17	Florida (92)			
1999	Nov. 1	15	2009	Oct. 18	5		Nov. 27	20	7 appearances at No. 1			
	Nov. 8	14			Dec. 4	15	1998	Oct. 26	7			
2001	Oct. 29	13		Nov. 1	20	2012	Oct. 14	19		Nov. 2	5	
	Nov. 5	13		Nov. 15	25			Oct. 21	18		Nov. 9	5
	Nov. 12	13		Nov. 22	22			Oct. 28	13		Nov. 16	5
	Nov. 19	13		Nov. 29	19		Nov. 4	13		Nov. 23	8	
	Nov. 26	12					Nov. 11	11		Nov. 30	7	
	Dec. 3	12	Cincinnati (20)				Nov. 18	11		Dec. 6	8	
2006	Nov. 12	25	2007	Oct. 14	23		Nov. 25	14	1999	Oct. 25	6	
	Nov. 19	23			Nov. 11	22		Dec. 2		14		Nov. 1
	Nov. 26	21		Nov. 18	24	2013	Oct. 20	9		Nov. 8	4	
	Dec. 3	20		Nov. 25	23			Oct. 27	8		Nov. 15	4
2007	Nov. 18	25		Dec. 2	22		Nov. 3	7		Nov. 22	5	
	Nov. 25	19	2008	Nov. 9	22		Nov. 10	8		Nov. 29	4	
	Dec. 2	17			Nov. 16	19		Nov. 17	7		Dec. 5	10
2008	Oct. 19	21		Nov. 23	16		Nov. 24	6	2000	Oct. 23	6	
	Oct. 26	20		Nov. 30	13		Dec. 1	13			Oct. 30	6
	Nov. 2	15		Dec. 7	12		Dec. 8	12		Nov. 6	5	
	Nov. 9	17	2009	Oct. 18	5					Nov. 13	4	
	Nov. 16	14			Oct. 25	8	Colorado (13)				Nov. 20	7
	Nov. 23	18		Nov. 1	5	2001	Nov. 12	14		Nov. 27	7	
	Nov. 30	18		Nov. 8	5			Nov. 19	15		Dec. 3	7
2009	Dec. 7	16		Nov. 15	5		Nov. 26	7	2001	Oct. 22	11	
	Oct. 18	16		Nov. 22	5		Dec. 3	4			Oct. 29	8
	Nov. 8	22		Nov. 29	5		Dec. 9	3		Nov. 5	7	
	Nov. 15	22		Dec. 6	3	2002	Oct. 28	12		Nov. 12	5	
	Nov. 22	19	2011	Nov. 6	23			Nov. 18	13		Nov. 19	4
	Nov. 29	14		2012	Oct. 14	21		Nov. 25	12		Nov. 26	2
	Dec. 6	14						Dec. 2	12		Dec. 3	6
California (27)							Dec. 8	13		Dec. 9	5	
2004	Oct. 18	8	Clemson (41)			2005	Oct. 24	24	2002	Nov. 4	14	
	Oct. 25	8		Oct. 23	7			Oct. 31		22		Nov. 11
	Nov. 1	4		Oct. 30	13		Nov. 7	18		Nov. 18	14	
	Nov. 8	4		Nov. 20	13					Nov. 25	13	
	Nov. 15	4		Nov. 27	15	Colorado State (1)			2003	Oct. 27	21	
	Nov. 22	4		Dec. 3	15	2002	Oct. 25	15			Nov. 3	17
	Nov. 29	4	2006	Oct. 15	12						Nov. 10	14
	Dec. 5	5			Oct. 22	12	Connecticut (7)				Nov. 17	13
2005	Oct. 17	25		Oct. 29	19	2007	Oct. 21	23		Nov. 24	11	
	Oct. 24	23	2007	Nov. 19	24			Oct. 28	13		Dec. 1	14
2006	Oct. 31	23			Oct. 28	25		Nov. 4	13	2004	Dec. 7	15
	Oct. 15	10		Nov. 4	21		Nov. 11	24			Oct. 18	22
		Oct. 22	10		Nov. 11	15		Nov. 18	20		Nov. 29	22
	Oct. 29	10		Nov. 18	22		Dec. 2	25		Dec. 5	23	
	Nov. 5	8		Nov. 25	16	2008	Oct. 26	25	2005	Oct. 17	20	
	Nov. 12	15	2009	Dec. 2	15							Oct. 24
	Nov. 19	19			Nov. 15	23					Oct. 31	16
	Nov. 26	18		Nov. 22	18	Duke (3)				Nov. 7	13	
	Dec. 3	18	2011	Oct. 16	7	2013	Nov. 24	24		Nov. 14	22	
2007	Oct. 14	12			Oct. 23		5		Dec. 1	20		Nov. 21
	Oct. 21	21		Oct. 30	11		Dec. 8	24		Nov. 28	17	
					Nov. 6	9					Dec. 4	17
				Nov. 13	7							

ALL-TIME BCS STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

2006	Oct. 15	6	Florida State (80)			2008	Oct. 19	25	Georgia (72)		
	Oct. 22	6	9 appearances at No. 1				Oct. 26	15	1998	Oct. 26	13
	Oct. 29	4	1998	Oct. 26	5		Nov. 2	22		Nov. 7	17
	Nov. 5	4		Nov. 2	6		Nov. 9	19		Nov. 16	15
	Nov. 12	4		Nov. 9	4		Nov. 23	20		Nov. 23	15
	Nov. 19	4		Nov. 16	4		Nov. 30	24	2000	Oct. 23	12
	Nov. 26	4		Nov. 23	4	2010	Oct. 17	17		2001	Nov. 26
	Dec. 3	2		Nov. 30	4			Oct. 24	16	2002	Oct. 21
2007	Oct. 14	15		Dec. 6	2		Oct. 31	24			Oct. 28
	Oct. 21	11	1999	Oct. 25	1		Nov. 14	25		Nov. 4	6
	Oct. 28	20		Nov. 1	1		Nov. 21	22		Nov. 11	6
	Nov. 4	15		Nov. 8	1		Nov. 28	21		Nov. 18	5
	Nov. 11	12		Nov. 15	1		Dec. 5	23		Nov. 25	4
	Nov. 18	12		Nov. 22	1	2011	Nov. 13	25		Dec. 2	3
	Nov. 25	10		Nov. 29	1		2012	Oct. 14	14		Dec. 8
	Dec. 2	12		Dec. 5	1			Oct. 21	12	2003	Oct. 20
2008	Oct. 19	10	2000	Oct. 23	5		Oct. 28	9			Oct. 27
	Oct. 26	8		Oct. 30	3		Nov. 4	10		Nov. 3	10
	Nov. 2	5		Nov. 6	2		Nov. 11	10		Nov. 10	9
	Nov. 9	4		Nov. 13	3		Nov. 18	10		Nov. 17	6
	Nov. 16	4		Nov. 20	2		Nov. 25	13		Nov. 24	7
	Nov. 23	4		Nov. 27	2		Dec. 2	12		Dec. 1	7
	Nov. 30	4		Dec. 3	2	2013	Oct. 20	2		Dec. 7	12
	Dec. 7	2	2001	Nov. 5	14			Oct. 27	3	2004	Oct. 18
2009	Oct. 18	1		2002	Oct. 21	12		Nov. 3	2		
	Oct. 25	1	Nov. 4		13		Nov. 10	2		Nov. 1	9
	Nov. 1	1		Nov. 11	11		Nov. 17	2		Nov. 8	8
	Nov. 8	1		Nov. 18	12		Nov. 24	2		Nov. 15	11
	Nov. 15	1		Dec. 2	14		Dec. 1	1		Nov. 22	8
	Nov. 22	1		Dec. 8	14		Dec. 8	1		Nov. 29	7
	Nov. 29	1	2003	Oct. 20	5					Dec. 5	7
	Dec. 6	5		Oct. 27	3	Fresno State (13)			2005	Oct. 17	4
2010	Nov. 7	22		Nov. 3	3	2005	Oct. 31	24			Oct. 24
2012	Oct. 14	2		Nov. 10	13			Nov. 7	22		Oct. 31
	Oct. 21	2		Nov. 17	11		Nov. 14	17		Nov. 7	9
	Oct. 28	7		Nov. 24	9		Nov. 21	19		Nov. 14	16
	Nov. 4	6		Dec. 1	8		Nov. 28	25		Nov. 21	15
	Nov. 11	6		Dec. 7	7	2013	Oct. 20	17		Nov. 28	13
	Nov. 18	4	2004	Oct. 18	5			Oct. 27	16		Dec. 4
	Nov. 25	4		Oct. 25	5		Nov. 3	16	2007	Oct. 14	20
	Dec. 2	3		Nov. 1	13		Nov. 10	14			Oct. 21
				Nov. 8	12		Nov. 17	15		Oct. 28	10
				Nov. 15	8		Nov. 24	16		Nov. 4	10
				Nov. 22	18		Dec. 1	23		Nov. 11	9
				Nov. 29	16		Dec. 8	20		Nov. 18	7
				Dec. 5	16					Nov. 25	4
			2005	Oct. 17	11					Dec. 2	5
				Oct. 24	10					2008	Oct. 19
				Oct. 31	9						Oct. 26
				Nov. 7	19					Nov. 2	13
				Nov. 21	24					Nov. 9	10
				Dec. 4	22					Nov. 16	11
										Nov. 23	11
										Nov. 30	16

ALL-TIME BCS STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

	Dec. 7	15	2009	Oct. 18	12	Iowa (38)			Kansas State (49)		
2011	Oct. 23	22		Oct. 25	11	2002	Oct. 21	13	1 appearance at No. 1		
	Oct. 30	18		Nov. 1	10		Oct. 28	10	1998	Oct. 26	4
	Nov. 6	15		Nov. 8	7		Nov. 4	8		Nov. 2	4
	Nov. 13	14		Nov. 15	7		Nov. 11	8		Nov. 9	3
	Nov. 20	13		Nov. 22	7		Nov. 18	7		Nov. 16	3
	Nov. 27	14		Nov. 29	10		Nov. 25	5		Nov. 23	3
	Dec. 4	16		Dec. 6	9		Dec. 2	5		Nov. 30	3
2012	Oct. 14	11	2011	Oct. 16	22		Dec. 8	5		Dec. 6	3
	Oct. 21	10		Oct. 30	23	2003	Oct. 20	15	1999	Oct. 25	5
	Oct. 28	6		Nov. 6	21		Oct. 27	11		Nov. 1	6
	Nov. 4	5		Nov. 20	23		Nov. 3	11		Nov. 8	5
	Nov. 11	5					Nov. 10	20		Nov. 15	8
	Nov. 18	3	Hawaii (10)				Nov. 17	18		Nov. 22	6
	Nov. 25	3	2006	Nov. 26	25		Nov. 24	12		Nov. 29	6
2013	Dec. 2	7	2007	Oct. 14	18		Dec. 1	12		Dec. 6	6
	Nov. 10	25		Oct. 21	17		Dec. 7	13	2000	Oct. 23	10
	Dec. 1	22		Oct. 28	14	2004	Oct. 25	23		Nov. 6	11
	Dec. 8	22		Nov. 4	16		Nov. 1	21		Nov. 13	10
				Nov. 11	16		Nov. 8	20		Nov. 20	9
				Nov. 18	15		Nov. 15	18		Nov. 27	9
				Nov. 25	12		Nov. 22	11		Dec. 3	9
1998	Oct. 26	17		Dec. 2	10		Nov. 29	13	2002	Oct. 28	15
	Nov. 16	22					Dec. 5	12		Nov. 4	15
	Nov. 23	19	2010	Dec. 5	24		Dec. 5	12		Nov. 11	12
	Nov. 30	12				2006	Oct. 15	23		Nov. 18	11
1999	Dec. 6	14	Houston (15)			2009	Oct. 18	6		Nov. 25	10
	Oct. 25	8	2009	Oct. 18	17		Oct. 25	4		Dec. 2	8
	Nov. 1	7		Oct. 25	18		Nov. 1	4		Dec. 8	8
	Nov. 8	15		Nov. 1	15		Nov. 8	10		Nov. 17	19
2000	Nov. 15	13		Nov. 8	15		Nov. 15	13	2003	Nov. 24	16
	Nov. 27	13		Nov. 15	24		Nov. 22	11		Dec. 1	15
	Dec. 3	13		Nov. 22	23		Nov. 29	9		Dec. 7	10
	Nov. 7	23		Nov. 29	21		Dec. 6	10		Oct. 17	22
2005	Nov. 21	21	2011	Oct. 16	19	2010	Oct. 17	15	2010	Nov. 7	24
	Nov. 28	24		Oct. 23	17		Oct. 24	18		Oct. 16	11
	Dec. 4	24		Oct. 30	13		Oct. 31	16	2011	Oct. 23	8
	Oct. 15	19		Nov. 6	11		Nov. 7	13		Oct. 30	14
2006	Oct. 22	24		Nov. 13	11		Nov. 14	20		Nov. 6	14
	Oct. 29	20		Nov. 20	8		Nov. 21	24		Nov. 13	13
	Nov. 5	18		Nov. 27	6					Nov. 20	11
	Nov. 12	18		Dec. 4	19	Iowa State (1)				Nov. 27	11
2008	Nov. 19	16				2012	Oct. 24	24		Dec. 4	8
	Nov. 26	22	Illinois (11)							Oct. 14	4
	Oct. 19	18	2001	Nov. 5	12	Kansas (10)			2012	Oct. 21	3
	Nov. 2	20		Nov. 12	10	2007	Oct. 14	13		Oct. 28	2
	Nov. 23	22		Nov. 19	8		Oct. 21	9		Nov. 4	2
	Nov. 30	15		Nov. 26	8		Oct. 28	8		Nov. 11	1
	Dec. 7	14		Dec. 3	8		Nov. 4	4		Nov. 18	6
				Dec. 9	8		Nov. 11	3		Nov. 25	6
2007			Nov. 11	19		Nov. 18	2		Dec. 2	5	
			Nov. 18	17		Nov. 25	5				
			Nov. 25	15		Dec. 2	8				
			Dec. 2	13	2008	Oct. 19	23				
			Oct. 16	23	2009	Oct. 18	25				

ALL-TIME BCS STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

Kentucky (4)			LSU (89)			2009	Oct. 18	9	Maryland (13)			
2007	Oct. 14	7	10 appearances at No. 1				Oct. 25	9	2001	Oct. 22	8	
	Oct. 21	14	2001	Dec. 9	13		Nov. 1	9		Nov. 5	15	
	Nov. 4	25	2002	Oct. 21	9		Nov. 8	8		Nov. 12	12	
	Nov. 11	23		Oct. 28	14		Nov. 15	8		Nov. 19	12	
Kent State (3)				Nov. 11	13		Nov. 22	15		Nov. 26	11	
			2003	Oct. 20	12		Nov. 29	13		Dec. 3	10	
				Oct. 27	7		Dec. 6	12		Dec. 9	10	
				Nov. 3	7	2010	Oct. 17	6	2003	Dec. 1	24	
				Nov. 17	4		Oct. 24	12		Dec. 7	23	
2012	Nov. 18	23		Nov. 24	3		Oct. 31	10	2006	Nov. 5	23	
	Nov. 25	17		Dec. 1	3		Nov. 7	5		Nov. 12	19	
	Dec. 2	25		Dec. 7	2		Nov. 14	5	2008	Nov. 2	23	
Louisiana Tech (3)			2004	Oct. 18	19		Nov. 21	5		Nov. 16	25	
				Oct. 25	20		Nov. 28	10				
				Nov. 1	17	2011	Oct. 16	1	Miami (64)			
				Nov. 8	19		Oct. 23	1	7 appearances at No. 1			
				Nov. 15	16		Oct. 30	1	1998	Nov. 16	24	
2004	Oct. 18	17		Nov. 22	13		Nov. 6	1		Nov. 23	20	
	Oct. 25	17		Nov. 29	11		Nov. 13	1	2000	Oct. 23	4	
	Nov. 1	15		Dec. 5	11		Nov. 20	1		Oct. 30	5	
	Nov. 8	14	2005	Oct. 17	6		Nov. 27	1		Nov. 6	3	
	Nov. 15	10		Oct. 24	8		Dec. 4	1		Nov. 13	2	
	Nov. 22	10		Oct. 31	8		2012	Oct. 14	6		Nov. 20	3
	Nov. 29	9		Nov. 7	7		Oct. 21	6		Nov. 27	3	
2005	Nov. 7	25		Nov. 14	5		Oct. 28	5	2001	Dec. 3	3	
	Nov. 14	18		Nov. 21	4		Nov. 4	7		Oct. 22	4	
	Nov. 21	20		Nov. 28	4		Nov. 11	7		Oct. 29	3	
	Nov. 28	21		Dec. 4	12		Nov. 18	7		Nov. 5	2	
	Dec. 4	19	2006	Oct. 15	18		Nov. 25	7		Nov. 12	2	
2006	Oct. 15	7		Oct. 22	16		Dec. 2	8		Nov. 19	2	
	Oct. 22	8		Oct. 29	17		Oct. 20	13		Nov. 26	1	
	Oct. 29	5		Nov. 5	12	2013	Oct. 27	13		Dec. 3	1	
	Nov. 5	3		Nov. 12	11		Nov. 3	13		Dec. 9	1	
	Nov. 12	10		Nov. 19	10		Nov. 10	21	2002	Oct. 21	2	
	Nov. 19	9		Nov. 26	5		Nov. 17	22		Oct. 28	2	
	Nov. 26	6		Dec. 3	4		Nov. 24	17		Nov. 4	3	
	Dec. 3	6	2007	Oct. 14	4		Dec. 1	15		Nov. 11	2	
2012	Oct. 14	16		Oct. 21	3		Dec. 8	16		Nov. 18	1	
	Oct. 21	16		Oct. 28	3					Nov. 25	1	
	Oct. 28	10		Nov. 4	2		Marshall (6)			Dec. 2	1	
	Nov. 4	9		Nov. 11	1	1999	Oct. 25	14	2003	Dec. 8	1	
	Nov. 11	19		Nov. 18	1		Nov. 1	14		Oct. 20	2	
	Nov. 18	20		Nov. 25	7		Nov. 15	14		Oct. 27	2	
	Dec. 2	21		Dec. 2	2		Nov. 22	13		Nov. 3	4	
2013	Oct. 20	20	2008	Oct. 19	13		Nov. 29	12		Nov. 10	12	
	Oct. 27	19		Oct. 26	19		Dec. 5	12		Nov. 17	12	
	Nov. 3	20		Nov. 2	16					Nov. 24	10	
	Nov. 10	20		Nov. 9	20					Dec. 1	10	
	Nov. 17	21		Nov. 16	18					Dec. 7	9	
	Nov. 24	20							2004	Oct. 18	2	
	Dec. 1	19								Oct. 25	3	
	Dec. 8	18								Nov. 1	10	
										Nov. 8	17	

ALL-TIME BCS STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

	Nov. 15	12		Oct. 29	4		Nov. 27	16	Minnesota (15)		
	Nov. 22	9		Nov. 5	10		Dec. 4	13	1999	Nov. 22	14
	Nov. 29	10		Nov. 12	11	2012	Oct. 21	22		Nov. 29	14
	Dec. 5	14		Nov. 19	10		Nov. 11	21		Dec. 5	13
2005	Oct. 17	8	2002	Oct. 21	8		Nov. 18	19	2003	Oct. 27	24
	Oct. 24	7		Oct. 28	13		Nov. 25	19		Nov. 20	22
	Oct. 31	6		Nov. 4	11		Dec. 2	18		Dec. 1	25
	Nov. 7	4		Nov. 11	10	2013	Oct. 20	22		Dec. 7	25
	Nov. 14	3		Nov. 18	9		Oct. 27	21	2004	Oct. 25	25
	Nov. 21	9		Nov. 25	11				2005	Oct. 17	22
	Nov. 28	9		Dec. 2	11	Michigan State (41)				Oct. 24	20
	Dec. 4	8		Dec. 8	11	1999	Oct. 25	15		Nov. 7	24
2008	Nov. 16	23	2003	Oct. 27	13		Nov. 8	13		Nov. 14	21
2009	Oct. 18	10		Nov. 3	8		Nov. 15	12	2008	Oct. 19	24
	Oct. 25	19		Nov. 10	8		Nov. 22	11		Oct. 26	17
	Nov. 1	17		Nov. 17	9		Nov. 29	10	2013	Nov. 17	25
	Nov. 8	14		Nov. 24	4		Dec. 5	9			
	Nov. 15	20		Dec. 1	4	2003	Oct. 20	13	Mississippi (10)		
	Nov. 22	17		Dec. 7	4		Oct. 27	10	2003	Nov. 3	23
	Nov. 29	17	2004	Oct. 18	13		Nov. 3	20		Nov. 10	18
	Dec. 6	15		Oct. 25	12		Nov. 10	24		Nov. 17	15
2010	Oct. 24	22		Nov. 1	11	2005	Oct. 17	24		Nov. 24	18
	Nov. 14	24		Nov. 8	9	2008	Oct. 26	21		Dec. 1	20
2013	Oct. 20	7		Nov. 15	7		Nov. 2	18		Dec. 7	19
	Oct. 27	7		Nov. 22	12		Nov. 9	15	2008	Dec. 7	25
	Nov. 3	11		Nov. 29	14		Nov. 16	15	2009	Oct. 25	25
	Nov. 10	23		Dec. 5	13		Nov. 23	19		Nov. 22	25
			2005	Oct. 24	25		Nov. 30	21	2013	Nov. 17	24
				Oct. 31	21		Dec. 7	18			
Miami (Ohio) (7)				Nov. 7	21	2010	Oct. 17	7	Mississippi State (19)		
2003	Oct. 27	19		Nov. 14	15		Oct. 24	5	1999	Oct. 25	11
	Nov. 3	21		Nov. 21	22		Oct. 31	14		Nov. 1	12
	Nov. 10	16		Nov. 28	19		Nov. 7	11		Nov. 8	10
	Nov. 17	14		Dec. 4	20		Nov. 14	12		Nov. 15	15
	Nov. 24	13		Oct. 15	3	2006	Nov. 21	10	2000	Oct. 30	15
	Dec. 1	11		Oct. 22	2		Nov. 28	8		Nov. 6	14
	Dec. 7	11		Oct. 29	2		Dec. 5	9		Nov. 13	12
				Nov. 5	2	2011	Oct. 16	16	2010	Oct. 17	24
Michigan (77)				Nov. 12	2		Oct. 23	11		Oct. 24	21
1998	Nov. 9	19		Nov. 19	2		Oct. 30	17		Oct. 31	20
	Nov. 16	12					Nov. 6	17		Nov. 7	19
	Nov. 23	14					Nov. 13	15		Nov. 14	21
1999	Oct. 25	12					Nov. 20	14		Nov. 21	25
	Nov. 1	13	2007	Oct. 14	25		Nov. 27	13		Nov. 28	22
	Nov. 8	12		Oct. 21	20		Dec. 4	17		Dec. 5	21
	Nov. 15	10		Oct. 28	12		Oct. 27	22	2013	Oct. 14	12
	Nov. 22	10		Nov. 4	12		Nov. 3	17		Oct. 21	11
	Nov. 29	9		Nov. 11	21	2011	Nov. 10	16		Oct. 28	15
	Dec. 5	8		Oct. 16	18		Nov. 17	13		Nov. 4	21
2000	Oct. 30	12		Oct. 23	18		Nov. 24	11			
	Nov. 20	15		Oct. 30	15		Dec. 1	10			
	Nov. 27	16		Nov. 6	24		Dec. 8	4			
	Dec. 3	16		Nov. 13	18						
2001	Oct. 22	7		Nov. 20	15						

ALL-TIME BCS STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

Missouri (40)			Nebraska (69)			Nov. 28	13	Northwestern (13)		
1 appearance at No. 1			5 appearances at No. 1			Dec. 5	18	2000 Nov. 6 15		
1998	Oct. 26	18	1998	Oct. 26	6	2011	Oct. 16	2005	Oct. 24	21
	Nov. 9	13		Nov. 2	12		Oct. 23		Nov. 21	25
	Nov. 16	19		Nov. 9	11		Oct. 30		Nov. 28	22
2003	Oct. 27	20		Nov. 16	14		Nov. 6		Dec. 4	25
	Nov. 3	24		Nov. 23	12		Nov. 13	2008	Oct. 19	22
2006	Oct. 15	24		Nov. 30	11		Nov. 20		Nov. 2	24
	Oct. 22	20		Dec. 6	11		Nov. 27		Nov. 23	24
2007	Oct. 14	16	1999	Oct. 25	7		Dec. 4		Nov. 30	22
	Oct. 21	13		Nov. 1	8	2012	Oct. 28		Dec. 7	23
	Oct. 28	9		Nov. 8	6		Nov. 4	2012	Nov. 4	24
	Nov. 4	6		Nov. 15	3		Nov. 11		Nov. 25	22
	Nov. 11	5		Nov. 22	3		Nov. 18		Dec. 2	20
	Nov. 18	4		Nov. 29	3		Nov. 25	Notre Dame (51)		
	Nov. 25	1		Dec. 5	3		Dec. 2	3 appearances at No. 1		
	Dec. 2	6	2000	Oct. 23	1	2013	Oct. 20	1998	Oct. 26	16
2008	Oct. 19	15		Oct. 30	4				Nov. 2	13
	Oct. 26	14		Nov. 6	4	Nevada (7)			Nov. 9	12
	Nov. 2	14		Nov. 13	8	2010	Oct. 24		Nov. 16	10
	Nov. 9	12		Nov. 20	8		Oct. 31		Nov. 23	9
	Nov. 16	13		Nov. 27	8		Nov. 7		Nov. 6	12
	Nov. 23	13		Dec. 3	8		Nov. 14	2000	Oct. 30	14
	Nov. 30	20	2001	Oct. 22	2		Nov. 21		Nov. 13	11
	Dec. 7	21		Oct. 29	1		Nov. 28		Nov. 20	11
2010	Oct. 17	11		Nov. 5	1		Dec. 5	15	Nov. 27	11
	Oct. 24	6		Nov. 12	1	North Carolina (5)			Dec. 3	11
	Oct. 31	12		Nov. 19	1	2008	Oct. 26		Oct. 21	3
	Nov. 7	17		Nov. 26	4		Nov. 2		Oct. 28	3
	Nov. 14	15		Dec. 3	3		Nov. 9	16	Nov. 4	7
	Nov. 21	14		Dec. 9	2		Nov. 16		Nov. 11	7
	Nov. 28	12	2003	Oct. 20	11		Nov. 22		Nov. 18	6
	Dec. 5	12		Oct. 27	9	2009	Nov. 22		Nov. 25	7
2011	Nov. 27	25		Nov. 3	18	Northern Illinois (15)			Dec. 2	10
2013	Oct. 13	5		Nov. 10	17	2003	Oct. 20	10	Dec. 8	9
	Oct. 20	9		Nov. 17	22		Oct. 27		Oct. 18	23
	Oct. 27	8		Nov. 24	23		Nov. 3		Nov. 8	25
	Nov. 3	9		Dec. 1	21		Nov. 10		Oct. 17	16
	Nov. 10	8		Dec. 7	20		Nov. 28		Oct. 24	15
	Nov. 17	5	2005	Oct. 17	23	2010	Nov. 25		Nov. 7	11
	Nov. 24	5	2006	Oct. 15	17	2012	Nov. 25		Nov. 14	9
	Dec. 1	8		Oct. 22	22		Dec. 2		Nov. 21	8
				Nov. 12	23	2013	Oct. 20		Nov. 28	8
				Nov. 19	22		Oct. 27		Dec. 4	6
NC State (5)				Nov. 26	20		Nov. 3		Oct. 15	8
2002	Oct. 21	11		Dec. 3	23		Nov. 10		Oct. 22	9
	Oct. 28	9		Nov. 19	22		Nov. 17	2006	Oct. 29	9
	Nov. 4	12	2009	Dec. 6	22		Nov. 24		Nov. 5	9
2010	Oct. 31	25		Oct. 17	16		Dec. 1		Nov. 12	5
	Nov. 21	23	2010	Oct. 24	14		Dec. 8		Nov. 19	5
				Oct. 31	7				Nov. 26	10
				Nov. 7	8				Dec. 3	11
				Nov. 14	8					
				Nov. 21	15					

ALL-TIME BCS STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

2009	Oct. 25	23	2006	Oct. 15	1	Oklahoma (100)			2007	Oct. 14	5
	Nov. 1	22		Oct. 22	1	20 appearances at No. 1				Oct. 21	6
2011	Nov. 20	22		Oct. 29	1	2000	Oct. 23	2		Oct. 28	6
2012	Oct. 14	5		Nov. 5	1		Oct. 30	1		Nov. 4	5
	Oct. 21	5		Nov. 1	1		Nov. 6	1		Nov. 11	4
	Oct. 28	3		Nov. 19	1		Nov. 13	1		Nov. 18	10
	Nov. 4	4		Nov. 26	1		Nov. 20	1		Nov. 25	9
	Nov. 11	3		Dec. 3	1		Nov. 27	1		Dec. 2	4
	Nov. 18	1	2007	Oct. 14	1		Dec. 3	1	2008	Oct. 19	4
	Nov. 25	1		Oct. 21	1	2001	Oct. 22	1		Oct. 26	4
	Dec. 2	1		Oct. 28	1		Oct. 29	2		Nov. 2	6
2013	Oct. 27	25		Nov. 4	1		Nov. 5	3		Nov. 9	5
	Nov. 3	23		Nov. 11	7		Nov. 12	3		Nov. 16	5
	Nov. 24	25		Nov. 18	5		Nov. 19	3		Nov. 23	3
				Nov. 25	3		Nov. 26	9		Nov. 30	2
				Dec. 2	1		Dec. 3	11		Dec. 7	1
Ohio State (84)			2008	Oct. 19	9		Dec. 9	11	2009	Nov. 1	24
15 appearances at No. 1				Oct. 26	12	2002	Oct. 21	1	2010	Oct. 17	1
1998	Oct. 26	2		Nov. 2	1		Oct. 28	1		Oct. 24	9
	Nov. 9	8		Nov. 9	11		Nov. 4	1		Oct. 31	8
	Nov. 16	7		Nov. 16	10		Nov. 1	4		Nov. 7	16
	Nov. 23	6		Nov. 23	10		Nov. 18	4		Nov. 14	14
	Nov. 30	5		Nov. 30	10		Nov. 25	3		Nov. 21	13
	Dec. 6	4		Dec. 7	10		Dec. 2	7		Nov. 28	9
2000	Oct. 23	11	2009	Oct. 18	19		Dec. 8	7		Dec. 5	7
	Nov. 6	13		Oct. 25	17	2003	Oct. 20	1	2011	Oct. 16	3
	Nov. 13	13		Nov. 1	16		Oct. 27	1		Oct. 23	9
2002	Oct. 21	6		Nov. 8	11		Nov. 3	1		Oct. 30	6
	Oct. 28	5		Nov. 15	10		Nov. 10	1		Nov. 6	6
	Nov. 4	2		Nov. 22	10		Nov. 17	1		Nov. 13	5
	Nov. 11	1		Nov. 29	8		Nov. 24	1		Nov. 20	9
	Nov. 18	2		Dec. 6	8		Dec. 1	1		Nov. 27	10
	Nov. 25	2	2010	Oct. 17	10		Dec. 7	1		Dec. 4	14
	Dec. 2	2		Oct. 24	11	2004	Oct. 18	3	2012	Oct. 14	9
	Dec. 8	2		Oct. 31	11		Oct. 25	2		Oct. 21	8
2003	Oct. 20	6		Nov. 7	9		Nov. 1	2		Oct. 28	12
	Oct. 27	6		Nov. 14	9		Nov. 8	2		Nov. 4	12
	Nov. 3	5		Nov. 21	8		Nov. 15	2		Nov. 11	12
	Nov. 10	3		Nov. 28	6		Nov. 22	2		Nov. 18	13
				Dec. 5	6		Nov. 29	2		Nov. 25	11
	Nov. 17	2	2013	Oct. 20	4		Dec. 5	2		Dec. 2	11
	Nov. 24	5		Oct. 27	4	2005	Oct. 31	25	2013	Oct. 20	15
	Dec. 1	5		Nov. 3	4		Nov. 14	25		Oct. 27	10
	Dec. 7	5		Nov. 10	3		Nov. 28	23		Nov. 3	10
2004	Nov. 29	25		Nov. 17	3		Dec. 4	23		Nov. 10	18
	Dec. 5	25		Nov. 24	3	2006	Oct. 15	22		Nov. 17	20
2005	Oct. 17	15		Dec. 1	2		Oct. 22	19		Nov. 24	18
	Oct. 24	13		Dec. 8	7		Oct. 29	18		Dec. 1	17
	Oct. 31	10					Nov. 5	17		Dec. 8	11
	Nov. 7	8					Nov. 12	17			
	Nov. 14	7		Ohio (1)		2012	Oct. 21	24			
	Nov. 21	6									
	Nov. 28	6									
	Dec. 4	4									

ALL-TIME BCS STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

Oklahoma State (59)			2013	Oct. 20	19	2008	Oct. 26	24	Oregon State (25)		
2003	Oct. 27	14		Oct. 27	18		Nov. 16	24	2000	Oct. 30	11
	Nov. 3	19		Nov. 3	14		Nov. 23	23		Nov. 6	9
	Nov. 10	25		Nov. 10	12		Nov. 30	19		Nov. 13	9
	Nov. 17	21		Nov. 17	10		Dec. 7	17	Nov. 20	5	
	Nov. 24	21		Nov. 24	7	2009	Oct. 18	11	Nov. 27	6	
	Dec. 1	22		Dec. 1	6		Oct. 25	10	Dec. 3	6	
	Dec. 7	21		Dec. 8	13		Nov. 1	8	2006	Nov. 5	24
2004	Oct. 18	21				Nov. 8	13	Nov. 26		24	
	Oct. 25	19	Oregon (85)			Nov. 15	11	Dec. 3		22	
	Nov. 1	19	4 appearances at No. 1			Nov. 22	8	2008	Nov. 16	21	
	Nov. 8	22	1998	Oct. 26	11	Nov. 29	7		Nov. 23	17	
	Nov. 15	22		Nov. 9	14	Dec. 6	7	2009	Nov. 8	23	
	Nov. 22	22	Nov. 16	11	2010	Oct. 17	2		Nov. 15	19	
	Nov. 29	24	Nov. 23	18		Oct. 24	2	Nov. 22	16		
2008	Dec. 5	24	2000	Oct. 23	8	Oct. 31	1	Nov. 29	16		
	Oct. 19	6		Oct. 30	7	Nov. 7	1	Dec. 6	18		
	Oct. 26	9		Nov. 6	7	Nov. 14	1	2012	Oct. 14	8	
	Nov. 2	9	Nov. 13	7	Nov. 21	1	Oct. 21		7		
	Nov. 9	13	Nov. 20	10	Nov. 28	2	Oct. 28		11		
	Nov. 16	12	Nov. 27	10	Dec. 5	2	Nov. 4	11			
	Nov. 23	12	Dec. 3	10	2011	Oct. 16	10	Nov. 11	16		
Nov. 30	14	2001	Oct. 22	13		Oct. 23	7	Nov. 18	15		
Dec. 7	13		Oct. 29	10		Oct. 30	8	Nov. 25	15		
2009	Oct. 18		15	Nov. 5	6	Nov. 6	7	Dec. 2	13		
	Oct. 25	14	Nov. 12	4	Nov. 13	4	2013	Oct. 20	25		
	Nov. 1	19	Nov. 19	5	Nov. 20	10					
	Nov. 8	19	Nov. 26	5	Nov. 27	9	Penn State (51)				
	Nov. 15	12	Dec. 3	5	Dec. 4	5	1998	Oct. 26	10		
	Nov. 22	12	Dec. 9	4	2012	Oct. 14		3	Nov. 2	9	
	Nov. 29	20	2002	Oct. 21		15		Oct. 21	4	Nov. 9	18
Dec. 6	19	2005	Oct. 17	13		Oct. 28	4	Nov. 16	17		
2010	Oct. 17		14	Oct. 24	11	Nov. 4	3	1999	Oct. 25	2	
	Oct. 24		17	Oct. 31	13	Nov. 11	2		Nov. 1	2	
	Oct. 31	17	Nov. 7	10	Nov. 18	5	Nov. 8		7		
	Nov. 7	10	Nov. 14	10	Nov. 25	5	Nov. 15	11			
	Nov. 14	10	Nov. 21	7	Dec. 2	4	Nov. 22	12			
	Nov. 21	9	Nov. 28	7	2013	Oct. 20	3	Nov. 29	13		
	Nov. 28	14	Dec. 4	5		Oct. 27	2	Dec. 5	11		
Dec. 5	14	2006	Oct. 15	14		Nov. 3	3	2002	Nov. 11	15	
Oct. 16	4		Oct. 22	23	Nov. 10	6	Nov. 18		15		
Oct. 23	3		Oct. 29	22	Nov. 17	5	Nov. 25		14		
2011	Oct. 30	3	Nov. 5	20	Nov. 24	13	Dec. 2	13			
	Nov. 6	2	Nov. 12	24	Dec. 1	12	Dec. 8	12			
	Nov. 13	2	2007	Oct. 14	10	Dec. 8	10	2005	Oct. 17	10	
	Nov. 20	4		Oct. 21	5	Oct. 24	9				
	Nov. 27	3		Oct. 28	5	Oct. 31	7				
	Dec. 4	3	Nov. 4	3	Nov. 7	5					
	2012	Oct. 28	24	Nov. 11	2	Nov. 14	4				
Nov. 11		24	Nov. 18	9	Nov. 21	3					
Nov. 18		21	Nov. 25	17	Nov. 28	3					
Nov. 25		23			Dec. 4	3					

ALL-TIME BCS STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

2006	Nov. 19	25	Purdue (14)			2011	Oct. 16	14	2005	Oct. 17	1
2007	Oct. 21	25	2000	Oct. 23	15		Oct. 23	13		Oct. 24	2
	Nov. 4	23		Oct. 30	10		Oct. 30	9		Oct. 31	1
2008	Oct. 19	3		Nov. 6	10		Nov. 6	13		Nov. 7	1
	Oct. 26	3	2001	Oct. 29	14		Nov. 13	12		Nov. 14	1
	Nov. 2	3	2003	Oct. 20	8		Nov. 20	12		Nov. 21	1
	Nov. 9	8		Oct. 27	18		Nov. 27	12		Nov. 28	1
	Nov. 16	8		Nov. 3	14		Dec. 4	9		Dec. 4	1
	Nov. 23	8		Nov. 10	11	2012	Oct. 14	7	2006	Oct. 15	2
	Nov. 30	8		Nov. 17	16		Oct. 21	13		Oct. 22	3
	Dec. 7	8		Nov. 24	14		Oct. 28	8		Oct. 29	8
2009	Oct. 18	13		Dec. 1	13		Nov. 4	8		Nov. 5	7
	Oct. 25	12		Dec. 7	14		Nov. 11	9		Nov. 12	3
	Nov. 1	11	2004	Oct. 18	12		Nov. 18	12		Nov. 19	3
	Nov. 8	18		Oct. 25	21		Nov. 25	10		Nov. 26	2
	Nov. 15	14					Dec. 2	10		Dec. 3	5
	Nov. 22	13	Rutgers (13)			2013	Oct. 20	21	2007	Oct. 14	14
	Nov. 29	11	2006	Oct. 15	16		Oct. 27	14		Oct. 21	12
	Dec. 6	13		Oct. 22	14		Nov. 3	12		Oct. 28	19
2011	Oct. 16	21		Oct. 29	12		Nov. 10	10		Nov. 4	17
	Oct. 23	19		Nov. 5	13		Nov. 17	11		Nov. 11	11
	Oct. 30	16		Nov. 12	6		Nov. 24	10		Nov. 18	11
	Nov. 6	12		Nov. 19	14		Dec. 1	8		Nov. 25	8
	Nov. 13	21		Nov. 26	13		Dec. 8	9		Dec. 2	7
	Nov. 20	19		Dec. 3	16				2008	Oct. 19	5
	Nov. 27	21	2012	Oct. 14	15	USC (73)				Oct. 26	5
	Dec. 4	22		Oct. 21	15	15 appearances at No. 1				Nov. 2	7
				Nov. 4	23	1998	Nov. 16	20		Nov. 9	6
Pittsburgh (20)				Nov. 11	22	2002	Oct. 21	14		Nov. 16	6
2003	Nov. 3	25		Nov. 18	18		Oct. 28	11		Nov. 23	5
	Nov. 10	19					Nov. 4	9		Nov. 30	5
	Nov. 17	25	San Jose State (2)				Nov. 11	9		Dec. 7	5
	Nov. 24	25	2012	Nov. 25	25		Nov. 18	8	2009	Oct. 18	7
2004	Nov. 29	23		Dec. 2	24		Nov. 25	6		Oct. 25	5
	Dec. 5	21					Dec. 2	4		Nov. 1	12
2008	Dec. 19	17	South Carolina (41)				Dec. 8	4		Nov. 8	9
	Nov. 9	21	2001	Oct. 22	15	2003	Oct. 20	7		Nov. 15	18
	Nov. 16	20		Dec. 3	15		Oct. 27	4		Nov. 22	20
	Nov. 23	25		Dec. 9	14		Nov. 3	2		Nov. 29	18
	Nov. 30	23	2005	Nov. 14	23		Nov. 10	2		Dec. 6	24
	Dec. 7	20	2007	Oct. 14	6		Nov. 17	3	2012	Oct. 14	10
2009	Oct. 18	20		Oct. 21	16		Nov. 24	2		Oct. 21	9
	Oct. 25	15	2008	Nov. 9	25		Dec. 1	2		Oct. 28	17
	Nov. 1	13	2009	Oct. 18	24		Dec. 7	3		Nov. 4	19
	Nov. 8	12		Oct. 25	22	2004	Oct. 18	1		Nov. 11	18
	Nov. 15	9		Oct. 17	21		Oct. 25	1	2013	Nov. 17	23
	Nov. 22	9		Oct. 24	20		Nov. 1	1		Nov. 24	23
	Nov. 29	15		Oct. 31	19		Nov. 8	1		Dec. 8	25
	Dec. 6	17		Nov. 7	23		Nov. 15	1			
				Nov. 14	17		Nov. 22	1			
				Nov. 21	18		Nov. 29	1			
				Nov. 28	19		Dec. 5	1			
				Dec. 5	20						

ALL-TIME BCS STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

Southern Miss (8)			Syracuse (5)			2011	Nov. 13	19	2007	Oct. 14	21
1999	Nov. 22	15	1998	Oct. 26	20		Nov. 20	20		Nov. 4	24
2000	Oct. 23	14		Nov. 2	17		Nov. 27	18		Nov. 11	20
2004	Nov. 1	23		Nov. 30	15		Dec. 4	18		Nov. 18	18
2011	Oct. 30	25		Dec. 6	15	2012	Oct. 14	23		Nov. 25	14
	Nov. 6	22	2001	Nov. 12	15					Dec. 2	16
	Nov. 13	20				Tennessee (52)			Texas (104)		
	Nov. 27	24	TCU (50)			Five appearances at No. 1			Three appearances at No. 1		
	Dec. 4	21	2000	Oct. 23	13	1998	Oct. 26	3	1998	Nov. 2	14
Stanford (43)				Oct. 30	9		Nov. 2	2		Nov. 9	15
2001	Oct. 22	14		Nov. 20	14		Nov. 9	1		Nov. 16	23
	Oct. 29	6		Nov. 27	14		Nov. 16	1		Nov. 25	10
	Nov. 5	11		Dec. 3	14		Nov. 23	1	1999	Nov. 1	11
	Nov. 12	9	2003	Oct. 20	14		Nov. 30	1		Nov. 8	11
	Nov. 19	9		Oct. 27	12		Dec. 6	1		Nov. 15	9
	Nov. 26	10		Nov. 3	9	1999	Oct. 25	4		Nov. 22	9
	Dec. 3	9		Nov. 10	6		Nov. 1	5		Nov. 29	11
	Dec. 9	9		Nov. 1	8		Nov. 8	2		Dec. 5	15
2009	Nov. 15	17		Nov. 24	17		Nov. 15	5	2000	Nov. 13	14
	Nov. 29	24		Dec. 1	17		Nov. 22	4		Nov. 20	12
	Dec. 6	21	2005	Dec. 7	18		Dec. 5	5		Nov. 27	12
2010	Oct. 17	12		Oct. 17	21	2001	Oct. 22	9		Dec. 3	12
	Oct. 24	13		Oct. 24	18		Oct. 29	7	2001	Oct. 22	6
	Oct. 31	13		Oct. 31	18		Nov. 5	4		Oct. 29	5
	Nov. 7	6		Nov. 7	17		Nov. 12	7		Nov. 5	5
	Nov. 14	6		Nov. 14	14		Nov. 19	7		Nov. 12	6
	Nov. 21	6		Nov. 21	13		Nov. 26	6		Nov. 19	6
	Nov. 28	4		Nov. 28	14		Dec. 3	2		Nov. 26	3
	Dec. 5	4	2008	Dec. 4	14		Dec. 9	6		Dec. 3	7
2011	Oct. 16	8		Oct. 19	14	2003	Oct. 27	15		Dec. 9	7
	Oct. 23	6		Oct. 26	13		Nov. 3	13	2002	Oct. 21	10
	Oct. 30	4		Nov. 2	12		Nov. 10	7		Oct. 28	7
	Nov. 6	4		Nov. 9	18		Nov. 17	7		Nov. 4	4
	Nov. 13	9		Nov. 16	16		Nov. 24	8		Nov. 11	5
	Nov. 20	6		Nov. 23	14		Dec. 1	9		Nov. 18	10
	Nov. 27	4		Nov. 30	11		Dec. 7	8		Nov. 25	9
	Dec. 4	4	2009	Dec. 7	11	2004	Oct. 18	9		Dec. 2	9
2012	Oct. 14	20		Oct. 18	8		Oct. 25	11	2003	Oct. 27	22
	Oct. 21	17		Oct. 25	6		Nov. 1	8		Nov. 3	12
	Oct. 28	14		Nov. 1	6		Nov. 8	15		Nov. 10	5
	Nov. 4	14		Nov. 8	4		Nov. 15	17		Nov. 17	5
	Nov. 11	13		Nov. 15	4		Nov. 22	15		Nov. 24	6
	Nov. 18	8		Nov. 22	4		Nov. 29	15		Dec. 1	6
	Nov. 25	8		Nov. 29	4		Dec. 5	15		Dec. 7	6
	Dec. 2	6	2010	Dec. 6	4	2005	Oct. 17	19	2004	Oct. 18	11
2013	Oct. 20	6		Oct. 17	5	2006	Oct. 15	11		Oct. 25	10
	Oct. 27	5		Oct. 24	4		Oct. 22	11		Nov. 1	7
	Nov. 3	5		Oct. 3	3		Oct. 29	11		Nov. 8	6
	Nov. 10	4		Nov. 7	3		Nov. 5	16		Nov. 15	5
	Nov. 17	9		Nov. 14	3		Nov. 12	22		Nov. 22	5
	Nov. 24	8		Nov. 21	3		Nov. 19	20		Nov. 29	5
	Dec. 1	7		Nov. 28	3		Nov. 26	16		Nov. 5	4
	Dec. 8	5		Dec. 5	3		Dec. 3	17		Dec. 2	16

ALL-TIME BCS STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

2005	Oct. 17	2		Nov. 18	16	Texas Tech (28)			UCF (9)		
	Oct. 24	1		Nov. 25	18	2004	Nov. 29	21	2010	Dec. 5	25
	Oct. 31	2		Dec. 2	23		Dec. 5	22	2013	Oct. 20	23
	Nov. 7	2	2013	Nov. 10	24	2005	Oct. 17	7		Oct. 27	23
	Nov. 14	2		Dec. 1	25		Oct. 24	16		Nov. 3	21
	Nov. 21	2					Oct. 31	15		Nov. 10	17
	Nov. 28	2	Texas A&M (46)				Nov. 7	12		Nov. 17	18
	Dec. 4	2	1998	Oct. 26	8		Nov. 14	19		Nov. 24	19
2006	Oct. 15	9		Nov. 2	7		Nov. 21	16		Dec. 1	16
	Oct. 22	7		Nov. 9	6		Nov. 28	16		Dec. 8	15
	Oct. 29	7		Nov. 16	6		Dec. 4	15	UCLA (32)		
	Nov. 5	5		Nov. 23	5	2007	Oct. 14	24	One appearance at No. 1		
	Nov. 12	13		Nov. 30	8	2008	Oct. 19	8	1998	Oct. 26	1
	Nov. 19	13		Dec. 6	6		Oct. 26	7		Nov. 2	3
	Nov. 26	19	1999	Nov. 29	15		Nov. 2	2		Nov. 9	2
	Dec. 3	19		Dec. 5	14		Nov. 9	2		Nov. 16	2
2007	Oct. 14	22	2000	Nov. 13	15		Nov. 16	2		Nov. 23	2
	Oct. 21	19	2004	Oct. 18	16		Nov. 23	7		Nov. 30	2
	Oct. 28	15		Oct. 25	14		Nov. 30	7		Dec. 6	5
	Nov. 4	14		Nov. 1	22		Dec. 7	7		Oct. 22	3
	Nov. 11	13		Nov. 8	21	2011	Oct. 23	20	2001	Oct. 29	9
	Nov. 18	13		Nov. 15	20	2012	Oct. 14	17	2003	Oct. 27	25
	Nov. 25	20		Nov. 22	19		Oct. 21	14	2005	Oct. 17	9
	Dec. 2	19		Nov. 29	20		Oct. 28	18		Oct. 24	6
2008	Oct. 19	1		Dec. 5	20		Nov. 4	22		Oct. 31	5
	Oct. 26	1	2006	Oct. 22	21		Nov. 11	23		Nov. 7	15
	Nov. 2	4		Oct. 29	21	2013	Oct. 20	10		Nov. 14	11
	Nov. 9	3		Nov. 5	25		Oct. 27	15		Nov. 21	12
	Nov. 16	3		Nov. 26	23		Nov. 3	25		Nov. 28	12
	Nov. 23	2		Dec. 3	21					Dec. 4	16
	Nov. 30	3	2010	Nov. 7	25	Toledo (1)			2006	Dec. 3	25
	Dec. 7	3		Nov. 14	19	2012	Nov. 4	25	2012	Nov. 4	18
2009	Oct. 18	3		Nov. 21	17	Tulane (7)				Nov. 11	17
	Oct. 25	3		Nov. 28	18	1998	Oct. 26	19		Nov. 18	17
	Nov. 1	2		Dec. 5	17		Nov. 2	16		Nov. 25	16
	Nov. 8	3	2011	Oct. 16	17		Nov. 9	16		Dec. 2	17
	Nov. 15	3		Oct. 23	16		Nov. 16	16	2013	Oct. 20	12
	Nov. 22	3	2012	Oct. 14	18		Nov. 23	11		Oct. 27	20
	Nov. 29	3		Oct. 21	20		Nov. 30	10		Nov. 3	19
	Dec. 6	2		Oct. 28	16		Dec. 6	10		Nov. 10	13
2010	Oct. 17	19		Nov. 4	15	Tulsa (4)				Nov. 17	14
2011	Oct. 16	24		Nov. 11	8	2006	Oct. 15	25		Nov. 24	22
	Oct. 23	24		Nov. 18	9	2008	Oct. 19	19		Dec. 1	18
	Oct. 30	21		Nov. 25	9		Oct. 26	18		Dec. 8	17
	Nov. 6	16	2013	Dec. 2	9		Nov. 9	23	UAB (1)		
	Nov. 13	23		Oct. 20	16				2004	Oct. 18	24
	Nov. 20	25		Oct. 27	12						
	Nov. 27	22		Nov. 3	15						
	Dec. 4	24		Nov. 10	11						
2012	Oct. 14	25		Nov. 17	12						
	Oct. 21	23		Nov. 24	21						
	Oct. 28	23		Dec. 1	24						
	Nov. 4	17		Dec. 8	21						
	Nov. 11	15									

ALL-TIME BCS STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

USF (10)			Utah State (2)			2001	Oct. 22	5	2010	Oct. 17	25
2007	Oct. 14	2	2012	Nov. 25	24		Oct. 29	15		Oct. 24	23
	Oct. 21	10		Dec. 2	22	2002	Oct. 21	4		Oct. 31	22
	Oct. 28	18					Oct. 28	6		Nov. 7	20
	Nov. 18	23	UTEP (5)				Nov. 4	10		Nov. 14	16
	Nov. 25	21	2004	Oct. 25	24	2003	Oct. 20	3		Nov. 21	16
	Dec. 2	21		Nov. 1	24		Oct. 27	16		Nov. 28	15
2008	Oct. 19	16		Nov. 8	24		Nov. 3	6		Dec. 5	13
	Oct. 26	23		Nov. 15	24		Nov. 10	15	2011	Oct. 16	12
2009	Nov. 1	25		Nov. 22	24		Nov. 17	17		Oct. 23	12
	Nov. 8	24				2004	Oct. 18	25		Oct. 30	12
			Virginia (22)				Oct. 25	22		Nov. 6	10
Utah (36)			1998	Oct. 26	15		Nov. 1	20		Nov. 13	8
2003	Nov. 17	24		Nov. 2	15		Nov. 8	18		Nov. 20	5
	Nov. 24	22		Nov. 16	21		Nov. 15	15		Nov. 27	5
	Dec. 1	23		Nov. 23	17		Nov. 22	14		Dec. 4	11
	Dec. 7	22		Nov. 30	14		Nov. 29	12	2013	Oct. 20	14
2004	Oct. 18	7		Dec. 6	12		Dec. 5	8	Wake Forest (8)		
	Oct. 25	6	2004	Oct. 18	15	2005	Oct. 17	3	2006	Oct. 29	24
	Nov. 1	6		Oct. 25	16		Oct. 24	3		Nov. 5	19
	Nov. 8	7		Nov. 1	14		Oct. 31	3		Nov. 12	16
	Nov. 15	6		Nov. 8	11		Nov. 7	6		Nov. 19	21
	Nov. 22	6		Nov. 15	19		Nov. 14	6		Nov. 26	17
	Nov. 2	6		Nov. 22	17		Nov. 21	5		Dec. 3	14
	Dec. 5	6		Nov. 29	18		Nov. 28	5			
2008	Oct. 19	11		Dec. 5	18		Dec. 4	10	2007	Oct. 28	24
	Oct. 26	10	2007	Oct. 14	19	2006	Oct. 29	25	2008	Nov. 9	24
	Nov. 2	8		Oct. 21	15		Nov. 5	21	Washington (17)		
	Nov. 9	7		Oct. 28	23		Nov. 12	21	2000	Oct. 23	9
	Nov. 16	7		Nov. 4	19		Nov. 19	17		Oct. 30	8
	Nov. 23	6		Nov. 11	14		Nov. 26	14		Nov. 6	6
	Nov. 30	6		Nov. 18	16		Dec. 3	15		Nov. 13	5
	Dec. 7	6		Nov. 25	22	2007	Oct. 14	11		Nov. 20	4
2009	Oct. 18	18		Dec. 2	20		Oct. 21	8		Nov. 27	4
	Oct. 2	16					Oct. 28	11		Dec. 3	4
	Nov. 1	14	Virginia Tech (82)				Nov. 4	11			
	Nov. 8	16	1998	Nov. 9	20		Nov. 11	10	2001	Oct. 22	12
	Nov. 15	21	1999	Oct. 25	3		Nov. 18	8		Oct. 29	11
	Nov. 22	21		Nov. 1	3		Nov. 25	6		Nov. 5	8
	Nov. 29	25		Nov. 8	3		Dec. 2	3		Nov. 19	11
	Dec. 6	23		Nov 15	2	2008	Nov. 30	25		Nov. 26	14
2010	Oct. 17	9		Nov. 22	2		Dec. 7	19		Dec. 3	14
	Oct. 24	8		Nov. 29	2	2009	Oct. 18	14		Dec. 9	15
	Oct. 31	5		Dec. 5	2		Oct. 25	13	2011	Oct. 16	25
	Nov. 7	14	2000	Oct. 23	3		Nov. 1	23	2012	Nov. 11	25
	Nov. 14	23		Oct. 30	2		Nov. 8	21		Nov. 18	25
	Nov. 21	20		Nov. 6	8		Nov. 15	15			
	Nov. 28	10		Nov. 13	6		Nov. 22	14			
	Dec. 5	19		Nov. 20	6		Nov. 29	12			
				Nov. 27	5		Dec. 6	11			
				Dec. 3	5						

ALL-TIME BCS STANDINGS APPEARANCES

(91 teams have made an appearance in the 125 BCS Standings; Best All-Time Standing in Bold)

Washington State (26)			West Virginia (49)			Wisconsin (72)			2010	Oct. 17	13
2001	Oct. 22	10	2002	Dec. 2	15	1998	Oct. 26	9		Oct. 24	10
	Oct. 29	12		Dec. 8	15		Nov. 2	8		Oct. 31	9
	Nov. 5	9	2004	Oct. 18	20		Nov. 9	9		Nov. 7	7
	Nov. 12	8		Oct. 25	18		Nov. 16	13		Nov. 14	7
	Nov. 19	14		Nov. 1	16		Nov. 23	10		Nov. 21	7
	Nov. 26	13		Nov. 8	13		Nov. 30	9		Nov. 28	5
	Dec. 3	13		Nov. 15	23		Dec. 6	9		Dec. 5	5
	Dec. 9	12		Nov. 22	23	1999	Oct. 25	9	2011	Oct. 16	6
2002	Oct. 21	7	2005	Oct. 17	17		Nov. 1	10		Oct. 23	15
	Oct. 28	8		Oct. 24	17		Nov. 8	8		Oct. 30	20
	Nov. 4	5		Oct. 31	17		Nov. 15	7		Nov. 6	18
	Nov. 11	3		Nov. 7	14		Nov. 22	7		Nov. 13	17
	Nov. 18	3		Nov. 14	12		Nov. 29	8		Nov. 20	16
	Nov. 25	8		Nov. 21	11		Dec. 5	7		Nov. 27	15
	Dec. 2	6		Nov. 28	11	2004	Oct. 18	6		Dec. 4	10
	Dec. 8	6		Dec. 4	11		Oct. 25	7	2012	Oct. 21	25
2003	Oct. 20	9	2006	Oct. 15	5		Nov. 1	5	2013	Oct. 27	24
	Oct. 27	8		Oct. 22	4		Nov. 8	5		Nov. 3	24
	Nov. 3	15		Oct. 29	3		Nov. 15	13		Nov. 10	22
	Nov. 10	10		Nov. 5	10		Nov. 22	20		Nov. 17	19
	Nov. 17	10		Nov. 12	8		Nov. 29	17		Nov. 24	15
	Nov. 24	15		Nov. 19	7		Dec. 5	17		Dec. 1	21
	Dec. 1	16		Nov. 26	15	2005	Oct. 17	14		Dec. 8	19
	Dec. 7	16		Dec. 3	13		Oct. 24	12			
2006	Oct. 22	25	2007	Oct. 14	9		Oct. 31	12			
	Oct. 29	23		Oct. 21	7		Nov. 7	16			
				Oct. 28	7		Nov. 14	20			
				Nov. 4	7		Nov. 21	17			
				Nov. 11	6		Nov. 28	18			
				Nov. 18	3		Dec. 4	18			
				Nov. 25	2	2006	Oct. 25	21			
				Dec. 2	9		Oct. 22	18			
			2008	Nov. 2	25		Oct. 29	16			
			2009	Oct. 18	23		Nov. 5	15			
				Oct. 25	21		Nov. 12	9			
				Nov. 8	25		Nov. 19	8			
				Nov. 29	23		Nov. 26	7			
				Dec. 6	16		Dec. 3	7			
			2010	Oct. 17	20	2007	Oct. 28	21			
				Nov. 28	24		Nov. 11	25			
				Dec. 5	22		Nov. 18	21			
			2011	Oct. 16	15		Nov. 25	18			
				Oct. 23	25		Dec. 2	18			
				Oct. 30	24	2009	Oct. 18	21			
				Nov. 27	23		Nov. 1	21			
				Dec. 4	23		Nov. 8	20			
			2012	Oct. 14	13		Nov. 15	16			
				Oct. 21	19		Dec. 6	25			
				Oct. 28	21						

BCS STANDINGS
WEEK-BY-WEEK

2013

Team	O13	O20	O27	N3	N10	N17	N24	D1
Florida State	2	3	2	2	2	2	1	1
Auburn	11	11	9	7	6	4	3	2
Alabama	1	1	1	1	1	1	4	3
Michigan State	—	22	17	16	13	11	10	4
Stanford	6	5	5	4	9	8	7	5
Baylor	8	6	6	5	4	9	9	6
Ohio State	4	4	4	3	3	3	2	7
Missouri	5	9	8	9	8	5	5	8
South Carolina	21	14	12	10	11	10	8	9
Oregon	3	2	3	6	5	13	12	10
Oklahoma	15	10	10	18	20	18	17	11
Clemson	9	8	7	8	7	6	13	12
Oklahoma State	19	18	14	12	10	7	6	13
Arizona State	—	—	22	19	17	12	11	14
UCF	23	23	21	17	18	19	16	15
LSU	13	13	13	21	22	17	15	16
UCLA	12	20	19	13	14	22	18	17
Louisville	20	19	20	20	21	20	19	18
Wisconsin	—	24	24	22	19	15	21	19
Fresno State	17	16	16	14	15	16	23	20
Texas A&M	16	12	15	11	12	21	24	21
Georgia	—	—	—	25	—	—	22	22
Northern Illinois	18	17	18	15	16	14	14	23
Duke	—	—	—	—	—	24	20	24
USC	—	—	—	—	23	23	—	25
Miami	7	7	11	23	—	—	—	—
Texas Tech	10	15	25	—	—	—	—	—
Virginia Tech	14	—	—	—	—	—	—	—
Michigan	22	21	—	—	—	—	—	—
Nebraska	24	—	—	—	—	—	—	—
Oregon State	25	—	—	—	—	—	—	—
Notre Dame	—	25	23	—	—	25	—	—
Texas	—	—	—	24	—	—	25	—
Mississippi	—	—	—	—	24	—	—	—
Minnesota	—	—	—	—	25	—	—	—

2012

Team	O14	O21	O28	N4	N11	N18	N25	D2
Notre Dame	5	5	3	4	3	1	1	1
Alabama	1	1	1	1	4	2	2	2
Florida	2	2	7	6	6	4	4	3
Oregon	3	4	4	3	2	5	5	4
Kansas State	4	3	2	2	1	6	6	5
Stanford	20	17	14	14	13	8	8	6
Georgia	11	10	6	5	5	3	3	7
LSU	6	6	5	7	7	7	7	8
Texas A&M	18	20	16	15	8	9	9	9
South Carolina	7	13	8	8	9	12	10	10
Oklahoma	9	8	12	12	12	13	11	11
Florida State	14	12	9	10	10	10	13	12
Oregon State	8	7	11	11	16	15	15	13
Clemson	19	18	13	13	11	11	14	14
Northern Illinois	—	—	—	—	—	—	21	15
Nebraska	—	—	20	16	14	14	12	16
UCLA	—	—	—	18	17	17	16	17
Michigan	—	22	—	—	21	19	19	18
Boise State	22	21	19	—	—	22	20	19
Northwestern	—	—	—	24	20	—	22	20
Louisville	16	16	10	9	19	20	—	21
Utah State	—	—	—	—	—	—	24	22
Texas	25	23	23	17	15	16	18	23
San Jose State	—	—	—	—	—	—	25	24
Kent State	—	—	—	—	—	23	17	25
USC	10	9	17	19	18	—	—	—
Mississippi State	12	11	15	21	—	—	—	—
West Virginia	13	19	21	—	—	—	—	—
Rutgers	15	15	—	23	22	18	—	—
Texas Tech	17	14	18	22	23	—	—	—
Cincinnati	21	—	—	—	—	—	—	—
TCU	23	—	—	—	—	—	—	—
Iowa State	24	—	—	—	—	—	—	—
Ohio	—	24	—	—	—	—	—	—
Wisconsin	—	25	—	—	—	—	—	—
Arizona	—	—	22	—	—	24	—	—
Oklahoma State	—	—	24	—	24	21	23	—
Louisiana Tech	—	—	25	20	—	—	—	—
Toledo	—	—	—	25	—	—	—	—
Washington	—	—	—	—	25	25	—	—

2011

Team	O16	O23	O30	N6	N13	N20	N27	D4
LSU	1	1	1	1	1	1	1	1
Alabama	2	2	2	3	3	2	2	2
Oklahoma State	4	3	3	2	2	4	3	3
Stanford	8	6	4	4	9	6	4	4
Oregon	10	7	8	7	4	10	9	5
Arkansas	9	10	7	8	6	3	8	6
Boise State	5	4	5	5	10	7	7	7
Kansas State	11	8	14	14	13	11	11	8
South Carolina	14	13	9	13	12	12	12	9
Wisconsin	6	15	20	18	17	16	15	10
Virginia Tech	12	12	12	10	8	5	5	11
Baylor	—	—	—	25	22	18	17	12
Michigan	18	18	15	24	18	15	16	13
Oklahoma	3	9	6	6	5	9	10	14
Clemson	7	5	11	9	7	17	20	15
Georgia	—	22	18	15	14	13	14	16
Michigan State	16	11	17	17	15	14	13	17
TCU	—	—	—	—	19	20	18	18
Houston	19	17	13	11	11	8	6	19
Nebraska	13	14	10	19	16	21	19	20
Southern Miss	—	—	25	22	20	—	24	21
Penn State	21	19	16	12	21	19	21	22
West Virginia	15	25	24	—	—	—	23	23
Texas	24	24	21	16	23	25	22	24
Auburn	20	23	22	20	24	24	—	25
Texas A&M	17	16	—	—	—	—	—	—
Georgia Tech	22	—	23	21	—	23	—	—
Illinois	23	—	—	—	—	—	—	—
Washington	25	—	—	—	—	—	—	—
Texas Tech	—	20	—	—	—	—	—	—
Arizona State	—	21	19	—	—	—	—	—
Cincinnati	—	—	—	23	—	—	—	—
Florida State	—	—	—	—	25	—	—	—
Notre Dame	—	—	—	—	—	22	—	—
Missouri	—	—	—	—	—	—	25	—

2010

Team	O17	O24	O31	N7	N14	N21	N28	D5
Auburn	4	1	2	2	2	2	1	1
Oregon	2	2	1	1	1	1	2	2
TCU	5	4	3	3	3	3	3	3
Stanford	12	13	13	6	6	6	4	4
Wisconsin	13	10	9	7	7	7	5	5
Ohio State	10	11	11	9	9	8	6	6
Oklahoma	1	9	8	16	14	13	9	7
Arkansas	23	19	18	15	13	12	7	8
Michigan State	7	5	14	11	12	10	8	9
Boise State	3	3	4	4	4	4	11	10
LSU	6	12	10	5	5	5	10	11
Missouri	11	6	12	17	15	14	12	12
Virginia Tech	25	23	22	20	16	16	15	13
Oklahoma State	14	17	17	10	10	9	14	14
Nevada	—	24	23	21	18	19	17	15
Alabama	8	7	6	12	11	11	16	16
Nebraska	16	14	7	8	8	15	13	17
Utah	9	8	5	14	23	20	20	18
South Carolina	21	20	19	23	17	18	19	19
Mississippi State	24	21	20	19	21	25	22	20
West Virginia	20	—	—	—	—	—	24	21
Florida State	17	16	24	—	25	22	21	22
Hawaii	—	—	—	—	—	—	—	23
Central Florida	—	—	—	—	—	—	—	24
Iowa	15	18	16	13	20	24	—	25
Arizona	18	15	15	18	22	21	23	—
Texas	19	—	—	—	—	—	—	—
Kansas State	22	—	—	24	—	—	—	—
Miami (Fla.)	—	22	—	—	24	—	—	—
Baylor	—	25	21	—	—	—	—	—
NC State	—	—	25	—	—	23	—	—
Florida	—	—	—	22	—	—	—	—
Texas A&M	—	—	—	25	19	17	18	—
Northern Illinois	—	—	—	—	—	—	25	—

2009

Team	O18	O25	N1	N8	N15	N22	N29	D6
Alabama	2	2	3	2	2	2	2	1
Texas	3	3	2	3	3	3	3	2
Cincinnati	5	8	5	5	5	5	5	3
Texas Christian	8	6	6	4	4	4	4	4
Florida	1	1	1	1	1	1	1	5
Boise State	4	7	7	6	6	6	6	6
Oregon	11	10	8	13	11	8	7	7
Ohio State	19	17	16	11	10	10	8	8
Georgia Tech	12	11	10	7	7	7	10	9
Iowa	6	4	4	10	13	11	9	10
Virginia Tech	14	13	23	21	15	14	12	11
Louisiana State	9	9	9	8	8	15	13	12
Penn State	13	12	11	18	14	13	11	13
Brigham Young	16	—	—	22	22	19	14	14
Miami (Fla.)	10	19	17	14	20	17	17	15
West Virginia	23	21	—	25	—	—	23	16
Pittsburgh	20	15	13	12	9	9	15	17
Oregon State	15	—	—	23	19	16	16	18
Oklahoma State	—	14	19	19	12	12	20	19
Arizona	22	20	18	17	—	—	—	20
Stanford	—	—	—	—	17	—	24	21
Nebraska	—	—	—	—	—	—	22	22
Utah	18	16	14	16	21	21	25	23
USC	7	5	12	9	18	20	18	24
Wisconsin	21	—	21	20	16	—	—	25
California	—	24	20	—	25	22	19	—
Houston	17	18	15	15	24	23	21	—
Clemson	—	—	—	—	23	18	—	—
North Carolina	—	—	—	—	—	24	—	—
Mississippi	—	25	—	—	—	25	—	—
South Florida	—	—	25	24	—	—	—	—
Notre Dame	—	23	22	—	—	—	—	—
Oklahoma	—	—	24	—	—	—	—	—
South Carolina	24	22	—	—	—	—	—	—
Kansas	25	—	—	—	—	—	—	—

2008

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
USC	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	—	—	—	—	—	—	—

2007

Team	O14	O21	O28	N4	N11	N18	N25	D2
Ohio State	1	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
USC	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	—	—	—	—	—	—	—

2006

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
USC	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	—	—	—	—	—	—	—

2005

Team	O17	O24	O31	N7	N14	N21	N28	D4
USC	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	—	—	—	—	—	—	—

2004

Team	O18	O25	N1	N8	N15	N22	N29	D5
USC	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	—	—	—	—	—	—	—

2003

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
USC	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

2002

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
USC	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	—	—	—	—	—	—	—

2001

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	—	—	—	—	—	—

2000

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	—	—	—	—	—	—

1999

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	—	—	—	—

1998

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	—	—	—	—	—

BCS NATIONAL CHAMPIONSHIP
GAME RECAPS

2014 VIZIO BCS NATIONAL CHAMPIONSHIP

The Rose Bowl • Pasadena, Calif. • Jan. 6, 2014

Teams	1	2	3	4	Score
#1 Florida State (13-0)	3	7	3	21	34
#2 Auburn (12-1)	7	14	0	10	31

Attendance: 94,208
Kickoff Time: 5:33
End of Game: 9:04
Total Elapsed Time: 3:31
Weather: Partly cloudy, 69 degrees

Recap
Saying goodbye is never easy, but the Florida State Seminoles and the Auburn Tigers gave a fitting salute to the Bowl Championship Series’ 16-year run with an exhilarating National Championship Game that had twists and turns and everything in between.

Playing beneath the backdrop of the majestic San Gabriel Mountains and the bright lights of the Rose Bowl Stadium, the ACC and SEC champions engaged in a 60-minute battle that required every tick of the clock. While Florida State came in with a perfect 14-0 record and an average victory margin of more than 28 points, it would not be so easy for head coach Jimbo Fisher’s squad on this night. The Seminoles struck first, capping their opening possession with Roberto Aguayo’s 35-yard field goal, but quarterback Nick Marshall passed for two touchdowns and ran for another as Auburn built a 21-3 advantage in the second quarter. The Tigers would retain the lead until late in the game. It was 21-10 at halftime and 21-13 through three quarters before freshman Heisman Trophy-winning quarterback Jameis Winston pulled the Seminoles within one point by tossing an 11-yard touchdown pass to fullback Chad Abram 4:05 into the final period.

Auburn countered with a lengthy drive that consumed 6:13 and culminated in Cody Parkey’s 22-yard field goal for a 24-20 lead with 4:42 left—and then the fireworks really began. Florida State star special teamer Levonte Whitfield took the ensuing kickoff out from his own end zone and ran untouched down the left sidelines for a 100-yard touchdown return to give his team its first lead since the first quarter, 27-24. With plenty of time still on the clock, the beasts of the Southeast wouldn’t go quietly. Marshall quickly tossed a pair of first-down completions to wide receiver Sammie Coates, and Tre Mason rattled off a few short runs, but the halfback was saving his best for last. On second-and-15 from Florida State’s 37-yard line, Mason took a handoff, bounced out to the right and found a sizeable gap along the line. He busted through the hole, eluded a defender at the 20 and raced to the end zone. Mason’s Herculean touchdown put the Tigers back on top by a score of 31-27, and, with 1:19 remaining on the clock, Auburn’s second BCS title in four years was in sight. Unfortunately for head coach Gus Malzahn’s group, 79 seconds turned out to be a lifetime for the Heisman Trophy winner standing on the far sidelines. Unfazed by the score, the time or what was at stake, Winston orchestrated a game-winning drive that will forever live in college football lore. Highlighted by a 49-yard pitch and catch with Rashad Greene, Winston drove the Seminoles from their 20 to Auburn’s 5-yard line with 21 seconds to go. A pass-interference penalty set up a first-and-goal at the 2-yard line. With no timeouts remaining and the clock reading 17 seconds, Winston went looking for Kelvin Benjamin, his 6-foot 5-inch target. The junior wideout snatched the ball out of the air for the game-winning touchdown with just 13 seconds left. After a 14-year wait, the Seminoles once again were the kings of college football.

Scoring Summary
FSU 35-yard kick by Aguayo
AUB Mason, 12-yard pass from Marshall (Parkey kick)
AUB Ray, 50-yard pass from Marshall (Parkey kick)
AUB Marshall, 4-yard run (Parkey kick)
FSU Freeman, 3-yard run (Aguayo kick)
FSU 41-yard kick by Aguayo
FSU Abram, 11-yard pass from Winston (Aguayo)
AUB 22-yard kick by Parkey
FSU Whitfield, 100-yard kickoff return
AUB Mason, 37-yard run (Parkey kick)
FSU Benjamin, 3-yard pass from Winston (Aguao)

2014 VIZIO BCS NATIONAL CHAMPIONSHIP

The Rose Bowl • Pasadena, Calif. • Jan. 6, 2014

Final Statistics	FSU	AUB
1st Downs	19	25
Rushing	7	14
Passing	10	10
Penalty	2	1
Rushes-Yards	31-148	53-232
Passing Yards	237	217
Passes Comp-Att-Int	20-35-0	14-27-1
Total Offense (Plays-Yards)	66-385	80-449
Punt Returns-Yards	0-0	3-36
Kickoff Returns-Yards	4-172	4-70
Punts (Number-Avg)	6-257 (43.2)	6-259 (42.8)
Fumbles-Lost	1-1	0-0
Sacks By: (Number-Yards)	2-15	4-22
Penalties-Yards	8-60	5-38
3rd Down Conversions	2-12	10-18
4th Down Conversions	1-1	0-0

Individual Statistics
Rushing: FSU — Freeman 11-73; Winston 11-26; Williams 5-25; Wilder Jr. 3-21; Abram 1-3. Aub — Mason 34-195; Marshall 16-45; Artis-Payne 1-1; Grant 1-(-3); Louis 1-(-6).
Passing: FSU — Winston 20-35-237. Aub — Marshall 14-27-217.
Receiving: FSU — Greene 9-147; Benjamin 4-54; Freeman 3-21; Shaw 2-4; Abram 1-11; Williams 1-0. Aub — Coates 4-61; Bray 3-4; Louis 2-26; Uzomah 2-8; Ray 1-50; Mason 1-42; Davis 1-26.
Punting: FSU — Beatty 6-257. Aub — Clark 6-259.
Returns: FSU — Kickoff: Whitfield 4-172. Aub — Punt: Davis 3-36; Kickoff: Davis 1-17; Bray 2-50; Prosch 1-3.
Field Goals: FSU — Aguayo 2-2 (35 FG, 41 FG). Aub — Parkey 2-2 (33 Missed, 22 FG).

Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds):
FSU — Smith, Tel. (11-4-15); Jernigan, T. (5-4-9, TFL-0.5-1); Williams, P.J. (5-2-7), TFL-0.5-3); Jones, C. (2-5-7, TFL-0.5-3); Brooks, T. (5-1-6, TFL-1.0-3); Edwards, M. (5-1-6, QBS-1.0-10, TFL-3.0-13); Ramsey, J. (5-0-5); Joyner, L. (2-3-5, QBS-0.5-3, TFL-0.5-3); Smith, Terr. (2-2-4); Andrews, N. (2-2-4); Gold-man, E. (2-1-3, TFL-0.5-1); Darby, R. (2-0-2); Lawrencestamp (1-0-1); Eligwe, U. (1-0-1); Williams, K. (0-1-1); McAllister, D. (0-1-1); McDaniel, J. (0-1-1, QBS-0.5-2, TFL-0.5-2).
Aub — McKinzy,C. (5-4-9, QBS-0.5-3 TFL-0.5-3); Frost, Kris (5-2-7); Smith, Ryan (3-3-6); White, Ryan (5-0-5); Davis, Chris (3-2-5); Swain, Anthony (3-1-4); Whitehead, J. (3-0-3, TFL-1.0-1); Ford, Dee (2-1-3, QBS-2.0-15, TFL-2.0-15); Eguae, Nosa (2-0-2, QBS-1.0-2, TFL-1.0-2); Mincy, Jonathon (2-0-2); Sanders, Craig (1-1-2); Therezie, R. (1-1-2); Owens, Ladarius (0-2-2, QBS-0.5-2, TFL-0.5-2); Robinson, Greg (1-0-1); Louis, Ricardo (1-0-1); Blackson, Angelo (1-0-1); Reed, Trovon (1-0-1); Grant, Corey (1-0-1); Bradley, Ben (0-1-1); Wright, Gabe (0-1-1); Holland, Jake (0-1-1).

Starting Lineups					
Florida State Seminoles					
Pos.	No.	Offense	Pos.	No.	Defense
TE	35	O’Leary, N.	LE	90	Goldman, E.
LT	75	Erving, C.	NG	8J	Jernigan, T.
LG	70	Matias, J.	RE	15	Edwards, M.
C	5S	Stork, B.	SLB	7	Jones, C.
RG	54	Jackson, T.	MLB	24	Smith, Terr.
RT	51	Hart, B.	WLB	22	Smith, Tel.
WR	1	Benjamin, K.	CB	26	Williams, P.J.
QB	5	Winston, J.	CB	20	Joyner, L.
WR	80	Greene, R.	CB	3	Darby, R.
FB	41	Abram, C.	SS	31	Brooks, T.
TB	8	Freeman, D.	FS	13	Ramsey, J.

Reserves
1W-Waisome, N., 4B-Broxsie, S., 4-Newberry, G., 5N-Northrup, R., 6-Hicks, D., 7W-Whitfield, K., 9-Williams, K., 19-Aguayo, R., 21-Casher, C., 23-Demps, G., 27-White, M., 29-Andrews, N., 32-Wilder, J., 38-Beatty, C., 52-Eligwe, U., 53-Lovelady, S., 55-Mcdaniel, J., 57-Doumar, P., 60-Fahrenkrug, J., 62-Barron, A., 74-Wallace, J., 81-Shaw, K., 89-Green, C., 97-McAllister, D., 99-Lawrencestamp.

Auburn University					
Pos.	No.	Offense	Pos.	No.	Defense
QB	14	Marshall, Nick	DE	30	Ford, Dee
RB	21	Mason, Tre	DT	94	Eguae, Nosa
HB	35	Prosch, Jay	DT	90	Wright, Gabe
TE	81	Uzomah, C.J.	DE	10	Owens, Ladarius
WR	18	Coates, Sammie	MLB	5	Holland, Jake
WR	5A	Louis, Ricardo	WLB	8	McKinzy, C.
LT	73	Robinson, Greg	STAR	27	Therezie, R.
LG	63	Kozan, Alex	CB	6	Mincy, Jonathon
C	50	Dismukes, Reese	FS	9	Whitehead, J.
RG	62	Slade, Chad	BS	24	Smith, Ryan
RT	56	Young, Avery	CB	11	Davis, Chris

Reserves
1A-Fulse, Brandon, 1E-Adams, M., 1-Reed, Trovon, 3A-Clark, Steven, 3-Jones, Jonathan, 4-Bray, Quan, 5B-Bradley, Ben, 13-Sanders, Craig, 17-Frost, Kris, 19-White, Ryan, 20-Grant, Corey, 23-Ford, Johnathan, 28-Davis, T.J., 29-King, Brandon, 31-Fisher, Trent, 33-Flowers, Kenny, 36-Parkey, Cody, 40-Batten, Gage, 41-Lymon, Patrick, 43-Swain, Anthony, 44-Artis-Payne, C., 48-Hill, Forrest, 55-Lawson, Carl, 59-Lembke, Jake, 65-Fariyike, Tunde, 70-Leff, Robert, 72-Coleman, Shon, 74-Adams, Will, 80-Davis, Marcus, 82-Ray, Melvin, 92-Carter, Kenneth, 97-Daniel, Elijah, 98-Blackson, Angelo.

2013 DISCOVER BCS NATIONAL CHAMPIONSHIP

Sun Life Stadium • Miami Gardens, Fla. • Jan. 7, 2013

Teams	1	2	3	4	Score
#2 Alabama (13-1)	14	14	7	7	42
#1 Notre Dame (13-1)	0	0	7	7	14

Attendance: 80,120
Kickoff Time: 8:30
End of Game: 11:40
Total Elapsed Time: 3:10
Weather: 73 degrees, wind NE 5

Recap
Alabama rolled past Notre Dame 42-14 in front of a Sun Life Stadium record crowd of 80,120. The win was Alabama’s third BCS title in four years and the Crimson Tide became the first team in the BCS era to win back-to-back national championships. The win also secured Alabama its ninth AP title, the most by any school. Crimson Tide running back Eddie Lacy earned offensive MOP honors. Lacy finished the game with 140 yards on 20 carries and a pair of touchdowns (one rushing, one receiving). Quarterback AJ McCarron threw four touchdown passes while completing 20 of 28 pass attempts. The Crimson Tide led 28-0 at halftime. Linebacker C.J. Mosley earned MOP defensive honors by leading a stout Alabama defense with eight tackles. The Fighting Irish were held to 32 yards rushing. For the Irish, it was a disappointing end to a storybook season. After compiling a 12-0 regular-season record with some emotional and dramatic victories, the Irish were beaten for the first time.

Scoring Summary
ALA Eddie Lacy, 20 run (Jeremy Shelley kick), 5-82 (2:57), 12:03, 1st
ALA M. Williams, 3 pass from AJ McCarron (Jeremy Shelley kick), 10-61 (4:49), 6:14, 1st
ALA T.J. Yeldon, 1 run (Jeremy Shelley kick), 8-80 (4:26), 14:56, 2nd
ALA Eddie Lacy, 11 pass from AJ McCarron (Jeremy Shelley kick), 9-71 (3:12), 0:31, 2nd
ALA Amari Cooper, 34 pass from AJ McCarron (Jeremy Shelley kick), 10-97 (5:37), 7:34,3rd
ND Everett Golson, 2 run (Kyle Brindza kick), 9-85 (3:26), 4:08, 3rd
ALA Amari Cooper 19 pass from AJ McCarron (Jeremy Shelley kick), 14-86 (7:41), 11:27, 4th
ND Theo Riddick, 6 pass from Everett Golson (Kyle Brindza kick), 10-75 (3:36), 7:51, 4th

Final Statistics	ALA	ND
1st Downs	28	16
Rushing	13	3
Passing	14	12
Penalty	1	1
Rushes-Yards	45-265	19-32
Passing Yards	264	270
Passes Comp-Att-Int	20-28-0	21-36-1
Total Offense (Plays-Yards)	73-529	55-302
Punt Returns-Yards	1-1	3-2
Kickoff Returns-Yards	2-31	3-47
Punts (Number-Avg)	4-197 (49.2)	5-214 (42.8)
Fumbles-Lost	0-0	1-0
Sacks By: (Number-Yards)	2-16	0-0
Penalties-Yards	4-40	3-35
3rd Down Conversions	8-13	2-8
4th Down Conversions	1-1	0-1

Individual Statistics
Rushing: ALA — Eddie Lacy 20-140; T.J. Yeldon 21-108; AJ McCarron 1-9; Kenyan Drake 3-8. ND — Theo Riddick 10-37; Cierre Wood 4-2; Everett Golson 5-(-7).
Passing: ALA — AJ McCarron 20-28-0-264. ND — Everett Golson 21-36-1-270.
Receiving: ALA — Amari Cooper 6-105; Kevin Norwood 3-66; M Williams 3-17; Christion Jones 2-40; Eddie Lacy 2-17; Marvin Shinn 2-14; Kelly Johnson 1-5; T.J. Yeldon 1-0. ND — T.J. Jones 7-90; DeVaris Daniels 6-115; Tyler Eifert 6-61; Theo Riddick 1-6; Cierre Wood 1-(-2).
Punting: ALA — Cody Mandell 4-197, 49.2. ND — Ben Turk 5-214, 42.8.
Returns: ALA — Punt: Christion Jones 1-1; Kickoff: Christion Jones 2-31; Int.: H. Clinton-Dix 1-0. ND — Punt: Davonte Neal 3-2; Kickoff: G. Atkinson 3-47.
Field Goals: None

2013 DISCOVER BCS NATIONAL CHAMPIONSHIP

Sun Life Stadium • Miami Gardens, Fla. • Jan. 7, 2013

Individual Statistics (continued)
Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds;)
ALA — C.J. Mosley (5-3-8; TFL-1.0-6); H. Clinton-Dix (4-3-7, TFL-0.5-1); Robert Lester (3-3-6); Deion Belue (4-0-4; TFL-1.0-2); Landon Collins (3-0-3); Dee Milliner (1-2-3); Trey DePriest (1-2-3); Vinnie Sunseri (1-1-2); Adrian Hubbard (1-1-2, QBS-1.0-5, TFL-1.0-5); Tyler Hayes (2-0-2); Jeoffrey Pagan (1-0-1); Quinton Dial (0-1-1, TFL-0.5-1); Christion Jones (0-1-1); Geno Smith (1-0-1); Nick Perry (1-0-1); Denzel Devall (0-1-1); Nico Johnson (0-1-1); Ed Stinson (1-0-1); Jesse Williams (0-1-1); D.J. Pettway (1-0-1, QBS-1.0-11, TFL- 1.0-11).
ND — Zeke Motta (7-9-16); Manti Te’o (3-7-10; KeiVarae Russell (3-5-8); Mathias Farley (4-2-6); Dan Fox (4-2-6); Stephon Tuitt (2-3-5); Louis Nix (5-0-5, TFL-2.0-0.5); Bennett Jackson (1-3-4); Carlo Calabrese (2-1-3, TFL-1.0-2); Prince Shembo (1-2-3); Sheldon Day (1-2-3); Cavalaris (1-1-2); Ishaq Williams (0-1-1); Danny Spond (0-1-1); Elijah Shumate (1-0-1); Chris Salvi (0-1-1); Ben Councell (1-0-1); Kapron Lewis-Moore (1-0-1).

Starting Lineups
Alabama Crimson Tide

Pos.	No.	Offense
LT	71	Cyrus Kouandjio
LG	65	Chance Warmack
C	75	Barrett Jones
RG	61	Anthony Steen
RT	76	D.J. Fluker
TE	84	Brian Vogler
TE	89	M. Williams
QB	10	AJ McCarron
RB	42	Eddie Lacy
WR	9	Amari Cooper
WR	83	Kevin Norwood

Pos.	No.	Defense
DE	49	Ed Stinson
NG	54	Jesse Williams
DE	92	Damion Square
SLB	4B	Adrian Hubbard
MLB	33	Trey DePriest
WLB	32	C.J. Mosley
JACK	47	Xzavier Dickson
CB	3	Vinnie Sunseri
CB	13	Deion Belue
SS	6A	H. Clinton-Dix
FS	37	Robert Lester

Reserves
1A-John Fulton, 2F-Cody Mandell, 2D-N. McAlister, 2A-Tana Patrick, 4-T.J. Yeldon, 5CCarson Tinker, 5-Jeremy Shelley, 6-Blake Sims, 8A-Jeoffrey Pagan, 9A-Quinton Dial, 16-Bradley Sylve, 17-Kenyan Drake, 18-Reggie Ragland, 21-Brent Calloway, 22-Christion Jones, 23-J. Washington, 24-Geno Smith, 26-Landon Collins, 27-Nick Perry, 28-Dee Milliner, 30-Denzel Devall, 31-Kelly Johnson, 35-Nico Johnson, 36-Tyler Hayes, 43-Cade Foster, 57-D.JU. Pettway, 62-Brandon Ivory, 63-Kellen Williams, 70-Ryan Kelly, 77-Arie Kouandjio, 78-Chad Lindsay, 79-Austin Shepherd, 80-Marvin Shinn, 85-Malcolm Faclane, 95-Darren Lake.

Notre Dame Fighting Irish

Pos.	No.	Offense
LT	70	Zack Martin
LG	66	Chris Watt
C	52	Braxston Cave
RG	57	Mike Golic Jr.
RT	74	Christian Lombard
QB	5A	Everett Golson
RB	6	Theo Riddick
TE	80	Tyler Eifert
WR	7	T.J. Jones
WR	18	Ben Koyack
WR	85	Troy Niklas

Pos.	No.	Defense
DE	89	Lewis-Moore
NG	9A	Louis Nix
DE	7A	Stephon Tuitt
OLB	13	Danny Spond
ILB	5	Manti Te’o
ILB	48	Dan Fox
OLB	55	Prince Shembo
CB	2	Bennett Jackson
CB	6A	KeiVarae Russell
SS	17	Zeke Motta
FS	41	Mathias Farley

Reserves
1A-Ishaq Williams, 4-George Atkinson, 8-Kendall Moore, 9-Robby Toma, 10-DaVaris Daniels, 11-Tommy Rees, 14-Luke Massa, 15-Dan McCarthy, 19-Davonte Neal, 20-Cierre Wood, 22-Elijah Shumate, 24-Chris Salvi, 27-Kyle Brindza, 29-Nicky Baratti, 30-Ben Councell, 33-Cam McDaniel, 35-Ben Turk, 38-Joe Schmidt, 42-Ernie Soto, 43-Josh Atkinson, 44-Carlo Calabrese, 45-Romeo Okwara, 47-Connor Cavalaris, 59-Jarrett Grace, 60-Jordan Cowart, 65-Conor Hanratty, 69-Tony Springman, 72-Nick Martin, 81-John Goodman, 87-Daniel Smith, 91-Sheldon Day, 96-Kona Schwenke.

2012 ALLSTATE BCS NATIONAL CHAMPIONSHIP

Mercedes-Benz Superdome • New Orleans, La. • Jan. 9, 2012

Teams	1	2	3	4	Score
#2 Alabama (12-1)	3	6	6	6	21
#1 LSU (13-1)	0	0	0	0	0

Attendance: 78,237
Kickoff Time: 7:30
End of Game: 10:31
Total Elapsed Time: 3:01
Weather: Indoors

Recap
Alabama’s defense held LSU to just 92 total yards as the Crimson Tide claimed the national championship with a 21-0 victory.
Alabama won its second BCS title in the last three years and avenged a 9-6 regular-season overtime loss to the Tigers in the process.
Alabama quarterback A.J. McCarron earned Offensive Most Valuable Player honors after throwing for 234 yards on 23-of-34 passing. Kicker Jeremy Shelley tied an all-bowls record with five made field goals which gave Alabama a 15-0 lead after three quarters. Tide running back Trent Richardson sealed the win with a 34-yard touchdown run with 4:36 left in the game.
Alabama’s Courtney Upshaw earned Defensive Most Valuable Player honors after leading the Tide with seven tackles, including six individual stops and a sack.
The Crimson Tide posted 384 yards of total offense while holding the Tigers to the second-lowest yardage total in a BCS game. The Tide also had 21 first downs to just five for LSU. The Tigers didn’t cross midfield until midway through the fourth quarter.

Scoring Summary
ALA Jeremy Shelley, 23 field goal, 5-20 (1:54), 5:00, 1st
ALA Jeremy Shelley ,34 field goal, 11-58 (6:12), 4:18, 1st
ALA Jeremy Shelley, 41 field goal, 9-52 (1:59), 0:00, 2nd
ALA Jeremy Shelley, 35 field goal, 6-50 (2:11), 12:49, 3rd
ALA Jeremy Shelley, 44 field goal, 6-20 (3:01), 0:22, 3rd
ALA Trent Richardson, 34 run (kick failed), 4-50 (1:39), 4:36, 4th

Final Statistics	ALA	LSU
1st Downs	21	5
Rushing	9	4
Passing	12	1
Penalty	0	0
Rushes-Yards	35-150	27-39
Passing Yards	234	53
Passes Comp-Att-Int	23-34-0	11-17-1
Total Offense (Plays-Yards)	69-384	44-92
Punt Returns-Yards	3-67	1-1
Kickoff Returns-Yards	1-32	6-125
Punts (Number-Avg)	3-133 (44.3)	9-411 (45.7)
Fumbles-Lost	0-0	3-1
Sacks By: (Number-Yards)	4-26	2-9
Penalties-Yards	1-5	5-35
3rd Down Conversions	3-14	2-12
4th Down Conversions	2-2	0-1

Individual Statistics
Rushing: ALA — Trent Richardson 20-96; Eddie Lacy 1-43; AJ McCarron 4-11. LSU — Kenny Hilliard 5-16; Jordan Jefferson 14-15; Spencer Ware 3-7; Michael Ford 4-1; J.C. Copeland 1-0.
Passing: ALA — AJ McCarron 23-34-0-234. LSU — Jordan Jefferson 11-17-1-53.
Receiving: ALA — Brad Smelley 7-39; Darius Hanks 5-58; Kevin Norwood 4-78; Chris Underwood 2-12; Trent Richardson 2-11; Michael Williams 2-10; Kenny Bell 1-26. LSU — Odell Beckham 5-38; Rueben Randle 3-13; De. Peterson 1-7; Spencer Ware 1-minus 2; Alfred Blue 1-minus 3.
Punting: ALA — Cody Mandell 3-133, 44.3. LSU — Brad Wing 9-411, 45.7.

Returns: ALA — Punt: Marquis Maze 2-52; Christion Jones 1-15; Kickoff: Christion Jones 1-32; Int.: C.J. Mosley 1-1. LSU — Punt: Tyrann Mathieu 1-1; Kickoff: Ron Brooks 1-16; Mo. Claiborne 5-109.
Field Goals: ALA — Jeremy Shelley 5-7 (23 FG, 42 blocked, 34 FG, 41 FG, 35 FG, 41 missed, 44 FG).

2012 ALLSTATE BCS NATIONAL CHAMPIONSHIP

Mercedes-Benz Superdome • New Orleans, La. • Jan. 9, 2012

Individual Statistics (continued)
Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds;)
ALA — Courtney Upshaw (6-1-7; QBS-1.0-5; TFL-1.0-5); Jerrell Harris (5-2-7; TFL-1.0-1); DeQuan Menzie (4-0-4; TFL-1.0-3); Dont’a Hightower (3-1-4; QBS-1.0-10, TFL-1.5-11); Nico Johnson (2-2-4; TFL-1.0-2); Dre Kirkpatrick (1-3-4; TFL-2.0-3); Nick Gentry (3-0-3; QBS-1.0-9; TFL-1.0-9); Robert Lester (1-2-3; TFL-0.5-0); Trey Depriest (2-0-2); Damion Square (1-1-2); Ed Stinson (1-1-2); Mark Barron (1-1-2; QBS-1.0-2; TFL-1.0-2); Jesse Williams (0-2-2); Jeremy Shelley (1-0-1); Jarrick Williams (1-0-1); Hardie Buck (1-0-1); DeMarcus Miller (1-0-1); Xzavier Dickson (1-0-1); Josh Chapman (1-0-1); C.J. Mosley (1-0-1; TFL-1.0-3).
LSU — Eric Reid (9-2-11); Mi. Brockers (3-4-7; TFL-0.5-0); Tyrann Mathieu (6-0-6; TFL-1.0-1); Ryan Baker (4-2-6); Bennie Logan (1-5-6; QBS-1.0-2; TFL-1.5-3); Mo. Claiborne (4-1-5); Kevin Minter (3-2-5; QBS-1.0-7; TFL-1.0-7); Sam Montgomery (2-3-5; TFL-0.5-0); Bark. Mingo (2-3-5; TFL-1.5-2); Brandon Taylor (4-0-4; TFL-1.0-2); Tahj Jones (1-2-3; TFL-1.0-2); Tharold Simon (2-0-2); Jordan Jefferson (2-0-2); Karnell Hatcher (1-0-1); Russell Shepard (1-0-1); Ron Brooks (1-0-1); Brad Wing (1-0-1); J.C. Copeland (1-0-1); Luke Muncie (1-0-1); Kendrick Adams (0-1-1); Lavar Edwards (0-1-1).

Starting Lineups		
Alabama Crimson Tide		
Pos.	No.	Offense
LT	75	Barrett Jones
LG	65	Chance Warmack
C	73	William Vlachos
RG	52	A. McCullough
RT	76	D.J. Fluker
TE	89	M. Williams
TE	17	Brad Smelley
QB	10	AJ McCarron
RB	3	Trent Richardson
WR	4	Marquis Maze
WR	11	Brandon Gibson

Pos.	No.	Defense
DE	54	Jesse Williams
NG	99	Josh Chapman
DE	92	Damion Square
SLB	5	Jerrell Harris
MLB	30	Dont’a Hightower
WLB	35	Nico Johnson
JACK	41	Courtney Upshaw
CB	24	DeQuan Menzie
CB	21	Dre Kirkpatrick
SS	37	Robert Lester
FS	4	Marquis Maze

Reserves
2A-DeAndrew White, 2F-Cody Mandell, 3A-Vinnie Sunseri, 4A-Mark Barron, 4B-Adrian Hubbard, 5C-Carson Tinker, 6A-H. Clinton-Dix, 7-Kenny Bell, 9A-Quinton Dial, 15-Darius Hanks, 20-J. Williams, 22-Christion Jones, 26-J. Washington, 28-D. Milliner, 32-C.J. Mosley, 33-Trey Depriest, 36-Chris Jordan, 42-Eddie Lacy, 43-Cade Foster, 45-Jalston Fowler, 47-Xzavier Dickson, 49-Ed Stinson, 51-Wilson Love, 58-Nick Gentry, 61-Anthony Steen, 81-Hardie Buck, 83-Kevin Norwood, 86-U. Billingsley, 87-Chris Underwood, 90-Jeremy Shelley, 91-Alex Watkins.

LSU Tigers		
Pos.	No.	Offense
LT	76	Chris Faulk
LG	60	Will Blackwell
C	64	P.J. Lonergan
RG	74	Josh Williford
RT	72	Alex Hurst
QB	9	Jo. Jefferson
RB	42	Michael Ford
TE	82	James Wright
WR	2	Rueben Randle
WR	33	Odell Beckham
WR	19	De. Peterson

Pos.	No.	Defense
DE	94	Kendrick Adams
LT	90	Mi. Brockers
RT	93	Bennie Logan
DE	49	Bark. Mingo
SLB	23	S. Francois
MLB	46	Kevin Minter
WLB	22	Ryan Baker
CB	17	Mo. Claiborne
CB	7	Tyrann Mathieu
SS	18	Brandon Taylor
FS	1	Eric Reid

Reserves
3H-James Hairston, 4-Alfred Blue, 6-Craig Loston, 9F-Ego Ferguson, 10-Russell Shepard, 11-Spencer Ware, 13-Ron Brooks, 24-Tharold Simon, 27-Kenny Hilliard, 35-James Stampley, 37-Karnell Hatcher, 38-Brad Wing, 39-Josh Johns, 40-R. Duplessis, 44-J.C. Copeland, 50-Joey Crappell, 52-Luke Muncie, 56-Anthony Johnson, 57-Lamin Barrow, 58-Tahj Jones, 77-Josh Downs, 80-Jarvis Landry, 83-Mitch Joseph, 85-Alex Russian, 86-Kadron Boone, 88-Chase Clement, 89-Lavar Edwards, 99-Sam Montgomery.

2011 BCS NATIONAL CHAMPIONSHIP

University of Phoenix Stadium • Glendale, Ariz. • Jan. 10, 2011

Teams	1	2	3	4	Score
#2 Oregon (12-1)	0	11	0	8	19
#1 Auburn (14-0)	0	16	3	3	22

Attendance: 78,603
Kickoff Time: 6:38
End of Game: 10:12
Total Elapsed Time: 3:34
Weather: Indoors

Recap
Auburn’s Wes Byrum connected on a 19-yard field goal as time expired tobeat Oregon 22-19 and give Auburn its first BCS crown as well as a fifth straight title to the SEC. On the game’s final possession, Auburn drove 73 yards to the Oregon 1-yard line before Byrum made the winning kick. The drive included a 37-yard run by fresh-man running back Michael Dyer. A 28-yard field goal by Byrum with 11:30 left in the third quarter gave Auburn a 19-11 lead. The Ducks, undefeated champions of the Pac-10 Conference, scored a touchdown with 2:33 left on a 2-yard pass from Darron Thomas to running back LaMichael James. Oregon added a two-point conversion to tie the score 19-19. Auburn led 16-11 at halftime on the strength of a 35-yard touchdown passfrom Cam Newton to wideout Kodi Burns, a safety and a 30-yard scoring toss from Newton to receiver Emory Blake. Oregon opened the scoring when Rob Beard made a 26-yard field goal early in the second quarter. The Ducks gained an 11-7 edge in the second quarter on an 8-yard touchdown pass from Thomas to James and a two-point conversion.

The Tigers outgained the Ducks in total yards thanks to a huge edge in rushing yards. Newton, the Heisman Trophy winner, completed 20-of-34 passes for 265 yards and rushed for 64 more yards. Dyer, who was named the outstanding offensive player of the game, gained 143 yards on 22 carries with one touchdown.Auburn defensive tackle Nick Fairley was named the outstanding defensive player after tallying five solo tackles, including three tackles for loss and one sack.

Scoring Summary		
ORE	Rob Beard, 26 yd field goal, 10-62 (3:01), 14:13, 2nd	
AUB	Kodi Burns, 35 yd pass from Cam Newton (Wes Byrum kick), 8-82 (2:08), 12:00, 2nd	
ORE	LaMichael James, 8 yd pass from Darron Thomas (Rob Beard rush), 4-93 (0:57), 10:58, 2nd	
AUB	Safety, 3:26, 2nd	
AUB	Emory Blake, 30 yd pass from Cam Newton (Wes Bynum kick), 6-66 (1:34), 1:47, 2nd	
AUB	Wes Byrum, 28 yd field goal, 9-60 (3:24), 11:30, 3rd	
ORE	LaMichael James, 2 yd pass from Darron Thomas (Jeff Maehl pass from Darron Thomas), 8-55 (2:17), 2:33, 4th	
AUB	Wes Byrum, 19 yd field goal, 7-73 (2:27), 0:00, 4th	

Final Statistics	ORE	AUB
1st Downs	23	28
Rushing	5	14
Passing	16	13
Penalty	2	1
Rushes-Yards	32-75	50-254
Passing Yards	374	265
Passes Comp-Att-Int	28-41-2	20-35-1
Total Offense (Plays-Yards)	73-449	85-519
Punt Returns-Yards	3-6	0-0
Kickoff Returns-Yards	4-65	5-92
Punts (Number-Avg)	5-184 (36.8)	5-202 (40.4)
Fumbles-Lost	1-0	2-1
Sacks By: (Number-Yards)	2-13	2-9
Penalties-Yards	6-37	5-47
3rd Down Conversions	5-15	9-17
4th Down Conversions	2-3	0-1

Individual Statistics
Rushing: ORE — LaMichael James 13-49; Kenjon Barner 11-32; Darron Thomas 8-minus 6. AUB — Michael Dyer 22-143; Cam Newton 22-64; Onterio McCalebb 6-47.
Passing: ORE — Darron Thomas 27-40-2-363 2 TDs; Jackson Rice 1-1-0-11. AUB — Cam Newton 20-34-1-265 2 TDs; Team 0-1-0-0.

2011 BCS NATIONAL CHAMPIONSHIP

University of Phoenix Stadium • Glendale, Ariz. • Jan. 10, 2011

Individual Statistics (continued)
Receiving: ORE — Jeff Maehl 9-133; D.J. Davis 6-60; LaMichael James 4-39; Lavasier Tuinei 3-75; David Paulson 3-48; Kenjon Barner 2-8; Marvin Johnson 1-11. AUB–Terrell Zachery 6-48; Darvin Adams 4-54; Emory Blake 4-54; Phillip Lutzenkirchen 2-48; Onterio McCalebb 2-10; Kodi Burns 1-35; Mario Fannin 1-16.
Punting: ORE — Jackson Rice 5-184, 36.8. AUB — Ryan Shoemaker 5-202, 40.4.
Returns: ORE — Punt: Cliff Harris 1-1; Kickoff: Kenjon Barner 2-30; Josh Huff 2-35; Int.: Cliff Harris 1-22. AUB — Kickoff: Demond Washington 5-92; Int.: Zac Etheridge 1-0; Demond Washington 1-1.
Field Goals: ORE — Rob Beard, 1-1 (26 FG); AUB — Wes Byrum 2-2 (28 FG, 19 FG).
Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds):
ORE — John Boyett (10-1-11); Kenny Rowe (8-1-9; QBS-1.0-8; TFL-4-12); Spencer Paysinger (7-1-8); Casey Matthews (4-2-6; TFL-0.5-1); Terrell Turner (2-3-5); Michael Clay (4-0-4); Dion Jordan (4-0-4; TFL-1.0-2); Zac Clark (3-1-4; QBS-1.0-5; TFL-1.0-5); Cliff Harris (3-0-3); Javes Lewis (3-0-3); Talmadge Jackson (3-0-3); Eddie Pleasant (2-0-2); Marvin Johnson (1-1-2); Brandon Bair (0-2-2; TFL-0.5-1); Boseko Lokombo (1-0-1); Josh Kaddu (1-0-1); Wade Keliikipi (1-0-1); Chad Peppers (1-0-1); Dewitt Stuckey (1-0-1); Avery Patterson (1-0-1); Bryson Littlejohn (1-0-1). AUB — Mike McNeil (12-2-14); Demond Washington (7-0-7; TFL-1.0-2); T’Sharvan Bell (5-0-5; TFL-1.0-1); Nick Fairley (5-0-5; QBS-1.0-7; TFL-3.0-14); Craig Stevens (5-0-5); Nosa Eguae (4-0-4; TFL-1.0-2); Zach Clayton (3-0-3; QBS-1.0-2; TFL-1.0-2); Mike Blanc (2-1-3; TFL-1.0-1); Corey Lemonier (2-1-3; TFL-1.0-3); Zac Etheridge (2-1-3); Antoine Carter (2-0-2; TFL-1.0-4); Josh Bynes (2-0-2); Neiko Thorpe (1-1-2); Michael Goggans (1-1-2); Emory Blake (1-0-1); Daren Bates (1-0-1); Ryan White (1-0-1); Demetruce McNeal (1-0-1); Eltoro Freeman (1-0-1); Jamar Travis (1-0-1); Ikeem Means (0-1-1).

Starting Lineups		
Oregon Ducks		
Pos.	No.	Offense
WR	10	D.J. Davis
LT	74	Darrion Weems
LG	69	Bo Thran
C	54	Jordan Holmes
RG	68	C.E. Kaiser
RT	79	Mark Asper
TE	42	David Paulson
WR	23	Jeff Maehl
QB	1	Darron Thomas
RB	21	LaMichael James
RB	24	Kenjon Barner

Pos.	No.	Defense
DE	45	Terrell Turner
DT	88	Brandon Bair
DT	99	Zac Clark
DE	58	Kenny Rowe

Pos.	No.	Defense (continued)
MLB	55	Casey Matthews
WLB	35	Spencer Paysinger
SLB	56	Josh Kaddu
LCB	13	Cliff Harris
FS	20	John Boyett
ROV	11	Eddie Pleasant
RCB	37	Talmadge Jackson

Reserves
OA-Marvin Johnson, OG-Chad Peppers, 4-Josh Huff, 7-Nate Costa, 14-Javes Lewis, 25-Boseko Lokombo, 31-Avery Patterson, 43-Bryson Littlejohn, 46-Michael Clay, 49-Jackson Rice, 53-Dewitt Stuckey, 75-Jamaal Burrell, 80-Lavasier Tuinei, 85-Anthony Anderson, 92-Wade Keliikipi, 93-Rob Beard, 96-Dion Jordan.

Auburn Tigers		
Pos.	No.	Offense
QB	2	Cam Newton
RB	23	Onterio McCalebb
HB	43	Phillip Lutzenkirchen
HB	32	Eric Smith
WR	18	Kodi Burns
WR	81	Terrell Zachery
LT	73	Lee Ziemba
LG	66	Mike Berry
C	50	Ryan Pugh
RG	57	Byron Isom
RT	75	Brandon Mosley

Pos.	No.	Defense
LE	45	Antoine Carter
DT	98	Zach Clayton
DT	90	Nick Fairley
RE	94	Nosa Eguae
LLB	46	Craig Stevens
MLB	17	Josh Bynes
LCB	14	Demond Washington
LCB	22	T’Sharvan Bell
S	4	Zac Etheridge
S	26	Mike McNeil
RCB	15	Neiko Thorpe

Reserves
1D-Ryan Shoemaker, 1A-Wes Byrum, 3-DeAngelo Benton, 5A-Jake Holland, 5-Michael Dyer, 6-Antonio Goodman, 8-Anthony Morgan, 9-Quindarius Carr, 9A-Ryan White, 11-Chris Davis, 12-Demetruce McNeal, 13-Craig Sanders, 16-Ikeem Means, 19-Neil Caudle, 21-Eltoro Freeman, 24-Ryan Smith, 25-Daren Bates, 27-Mario Fanin, 28-W. Christopher, 35-Jonathan Evans, 49-Michael Goggans, 53-Bart Eddins, 54-Jeffrey Whitaker, 55-Corey Lemonier, 61-Josh Harris, 63-Blake Burgess, 71-John Sullen, 74-Jamar Travis, 76-Jorrel Bostrom, 79-Jared Cooper, 80-Emory Blake, 87-Derek Winter, 89-Darvin Adams, 93-Mike Blanc, 95-Dee Ford.

2010 BCS NATIONAL CHAMPIONSHIP

The Rose Bowl • Pasadena, Calif. • Jan. 7, 2010

Teams	1	2	3	4	Score
#2 Texas (13-1)	6	0	7	8	21
#1 Alabama .(14-0)	0	24	0	13	37

Attendance: 94,906
Kickoff Time: 5:39
End of Game: 9:07
Total Elapsed Time: 3:28
Weather: 63 degrees; WNW 3mph; Clear

Recap
The 2010 national title game featured key turnovers, key plays and, more than anything, a key injury, as Alabama defeated Texas, 37-21.
On its first drive, Alabama botched a fake punt that Texas’ Blake Gideon intercepted at the Tide’s 37-yard line. From there, Colt McCoy led his Longhorns to the Alabama 11, but then came the key injury. On the next play, Texas’ star quarterback was sacked, and to the horror of the Longhorn faithful, left the game for good with a shoulder injury. In came inexperienced freshman Garret Gilbert, and Texas conservatively plodded to a 3-0 lead.
Another Alabama turnover on the ensuing kickoff allowed the Longhorns to cash in for three more points and a 6-0 lead. However, the momentum changed in the second quarter. Heisman Trophy-winner Mark Ingram punched in the first of his two touchdowns less than a minute into the period.
Trent Richardson added a touchdown with a 49-yard scamper and a Leigh Tiffin field goal made it 17-6. Then, to bookend a disastrous second quarter for the Longhorns, Alabama lineman Marcel Dareus picked off a

shovel pass and ran it back 28 yards for a score in what would be an insurmountable 24-6 halftime lead.
Coach Mack Brown and the Longhorns didn’t just roll over, though. Gilbert completed touchdown passes of 44 and 28 yards to Jordan Shipley, and a successful two-point conversion brought the score to 24-21. That glimmer of hope was extinguished, though, with a fumble and two interceptions as Alabama ran up 13 more points to cement its 13th national title.

Scoring Summary	
UT	Hunter Lawrence, 18 yd field goal, 10-36 (3:50), 9:11, 1st
UT	Hunter Lawrence 42 yd field goal, 4-5 (1:07), 8:04, 1st
UA	Mark Ingram 2 yd run (Leigh Tiffin kick), 7-57 (3:27), 14:18, 2nd
UA	T. Richardson 49 yd run (Leigh Tiffin kick), 2-49 (0:45), 7:59, 2nd
UA	Leigh Tiffin 26 yd field goal, 6-20 (1:51), 0:29, 2nd
UA	Marcell Dareus 28 yd interception return (Leigh Tiffin kick), 0:03, 2nd
UT	Jordan Shipley, 44 yd pass from Garrett Gilbert (Hunter Lawrence kick), 5-59 (1:47), 1:31, 3rd
UT	Jordan Shipley 28 yd pass from Garrett Gilbert (Dan Buckner pass from Garrett Gilbert), 9-65 (4:58), 6:15, 4th
UA	Mark Ingram 1 yd run (Leigh Tiffin kick), 3-3 (1:01), 2:01, 4th
UA	T. Richardson 2 yd run (Leigh Tiffin kick failed), 3-27 (1:01), 0:47, 4th

Final Statistics	UT	UA
1st Downs	15	16
Rushing	4	10
Passing	9	3
Penalty	2	3
Rushes-Yards	28-81	51-205
Passing Yards	195	58
Passes Comp-Att-Int	17-42-4	6-12-1
Total Offense (Plays-Yards)	70-276	63-263
Punt Returns-Yards	0-0	3-19
Kickoff Returns-Yards	6-106	3-19
Punts (Number-Avg)	8-343 (42.9)	7-261 (37.3)
Fumbles-Lost	1-1	1-1
Sacks By: (Number-Yards)	5-33	1-14
Penalties-Yards	8-77	5-38
3rd Down Conversions	6-17	2-12
4th Down Conversions	0-0	0-1

Individual Statistics
Rushing: UT — Tre’ Newton 14-39; D.J. Monroe 3-33; John Chiles 1-8; F. Whittaker 1-5; Cody Johnson; Colt McCoy 1-0; Garrett Gilbert 5-minus 6. UA — Mark Ingram 22-116; T. Richardson 19-109; Roy Upchurch 2-9; Team 1-minus 2; Greg McElroy 7-minus 27.

2010 BCS NATIONAL CHAMPIONSHIP

The Rose Bowl • Pasadena, Calif. • Jan. 7, 2010

Individual Statistics (continued)
Passing: UT — Garrett Gilbert 15-40-4-186, 2 TD; Colt McCoy 2-2-0-9; UA–Greg McElroy 6-11-0-58; P.J. Fitzgerald 0-1-1-0.
Receiving: UT — Jordan Shipley 10-122, 2 TD; Marquise Goodwin 3-70; Tre’ Newton 2-2; Malcolm Williams 1-4; Dan Buckner 1-minus 3; UA — T. Richardson 2-19; Mark Ingram 2-12; Julio Jones 1-23; Marquis Maze 1-4.
Punting: UT — Justin Tucker 4-155, 38.8; John Gold, 4-188, 47.0; UA — P.J. Fitzgerald 7-261, 37.3.
Returns: UT — Kickoff: Marquise Goodwin 3-62; D.J. Monroe 2-36; Antwan Cobb 1-8; Int.: Blake Gideon, 1-0. UA — Punt: Javier Arenas 3-19; Kickoff: M. Williams 2-17; Team 1-2; Int.: Javier Arenas 2-3; Marcell Dareus 1-28; Tyrone King 1-0.
Field Goals: UT — Hunter Lawrence, 1-1 (18 FG, 42 FG); UA — Leigh Tiffin 1-2 (26 FG, 52 missed).
Tackles (Solo-Assist-Total; QBS-Yds; TFL-Yds;): UT — Lamarr Houston (8-2-10; QBS-1.0-8, TFL-2-10); Sergio Kindle (6-2-8; QBS-2.5-19; TFL-4-23); Keenan Robinson (3-4-7; QBS-0.5-3; TFL-1-3); Rodrick Muckelroy (6-0-6); Earl Thomas (5-1-6); Sam Acho (4-2-6; QBS-1.0-3; TFL-1-3); Blake Gideon (2-4-6); Chykie Brown (2-1-3); Aaron Williams (2-1-3); Eddie Jones (2-0-2); Kheeston Randall (1-1-2); Ben Alexander (0-2-2); Curtis Brown (1-0-1); William Harvey (1-0-1); Nolan Brewster (1-0-1); Dustin Earnest (1-0-1); Alex Okafor (0-1-1); Emmanuel Acho (0-1-1). UA — Eryk Anders (6-1-7; QBS-1.0-14; TFL-2-16); Mark Brown (5-1-6; TFL-1-1); Robby Green (4-2-6); Javier Arenas (4-1-5); Rolando McClain (2-2-4; TFL-2-5); Josh Chapman (3-0-3); Kareem Jackson (2-1-3); Cory Reamer (2-1-3); Terrence Cody (1-2-3); Justin Woodall (2-0-2; TFL-1-3); L. Washington (2-0-2; TFL-1-5); Rod Woodson (2-0-2); Marquis Johnson (1-0-1); Nico Johnson (1-0-1); B. Deaderick (1-0-1); Courtney Upshaw (0-1-1); Roy Upchurch (0-1-1); Marcell Dareus (0-1-1); Dre Kirkpatrick (0-1-1); Chris Rogers (0-1-1).

Starting Lineups		
Texas Longhorns		
Pos.	No.	Offense
FL	8	Jordan Shipley
WR	1C	Jam Kirkendoll
RT	64	Kyle Hix
RG	63	Michael Huey
C	71	Chris Hall
LG	52	Charlie Tanner
LT	74	Adam Ulatoski
SE	9	Malco Williams
TB	23	Tre’ Newton
WR	4	Dan Buckner
QB	12	Colt McCoy

Pos.	No.	Defense
BUCK	2A	Sergio Kindle
NT	91	Kheest Randall
DT	33	Lamarr Houston
DE	81	Sam Acho, Sam
LCB	3A	Curtis Brown
MLB	38	Ridd Muckelroy

Pos.	No.	Defense (continued)
WLB	1A	Keena Robinson
RCB	8A	Chykie Brown
RS	21	Blake Gideon
LS	1D	Earl Thomas
NICK	4A	Aaron Williams

Reserves
1V-Kenny Vaccaro, 2M-Jorge Martinez, 3-Garrett Gilbert, 5A-Ben Wells, 6A-Christian Scott, 7A-Deon Beasley, 7-John Chiles, 8B-Gregory Timmons, 13-Ahmad Howard, 14-Eryon Barnett, 15-Hunter Lawrence, 18-Emmanuel Acho, 19-Justin Tucker, 24-Antwan Cobb, 25-Jeremy Hills, 26-D.J. Monroe, 27-Nolan Brewster, 28-Foswhitt Whittaker, 30-Ryan Roberson, 31-Cody Johnson, 32-Eddie Jones, 42-Dustin Earnest, 46-Aaron Smith, 47-John Gold, 56-Tray Allen, 58-William Harvey, 72-Britt Mitchell, 77-Luke Poehlmann, 78-David Snow, 79-Thomas Ashcraft, 80-Alex Okafor, 83-Greg Smith, 84-Marquise Goodwin, 86-Cade McCrary, 88-Mac McWhorter, 89-Barre Matthews, 92-Ben Alexander, 96-Calvin Howell.

Alabama Crimson Tide		
Pos.	No.	Offense
LT	77	James Carpenter
LG	78	Mike Johnson
C	73	William Vlachos
RG	75	Barrett Jones
RT	79	Drew Davis
TE	84	Colin Peek
WR	15	Darius Hanks
QB	12	Greg McElroy
RB	22	Mark Ingram
WR	8	Julio Jones
WR	4	Marquis Maze

Pos.	No.	Defense
DE	97	L. Washington
NG	62	Terrence Cody
DE	95	B. Deaderick
CB	23	Robby Green
MLB	25	Rolando McClain
CB	24	Marquis Johnson
JACK	32	Eryk Anders
LC	28	Javier Arenas
RC	3	Kareem Jackson
SS	4A	Mark Barron
FS	27	Justin Woodall

Reserves
1-Chris Rogers, 1H-Josh Chapman, 3A-T. Richardson, 5-Roy Upchurch, 6-Demetrius Goode, 7-P J. Fitzgerald, 10-Jerrell Harris, 13-Cory Reamer, 17-Brad Smelley, 18-Rod Woodson, 20-Tyrone King, 21-Dre Kirkpatrick, 26-Ali Sharrief, 35-Nico Johnson, 36-Chris Jordan, 37-Robert Lester, 40-Baron Huber, 41-Courtney Upshaw, 50-Brian Selman, 57-Marcell Dareus, 64-Kerry Murphy, 66-Brian Motley, 67-J. Boswell, 80-Mike McCoy, 85-Preston Dial, 87-Chris Underwood, 89-M. Williams, 96-Luther Davis, 99-Leigh Tiffin.

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

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

Recap
Tim Tebow and Percy Harvin supplied the key offensive plays to lead Florida to its second championship in three years, in a 24-14 win over Oklahoma. Despite a career-high two interceptions, Tebow rebounded late in the game, clinching the victory with his patented jump-pass -- he took two hard steps toward the line, jumped and zipped a 4-yard touchdown pass to David Nelson with 3:07 to make it 24-14. Harvin returned from an ankle injury and dashed for 122 yards on only nine carries. His 52-yard gallop set up Jonathan Phillips’ 27-yard field goal early in the fourth quarter for a 17-14 lead. These teams entered the night averaging a combined 99 points per game, but wound up with a scoreless first quarter. In the second quarter, Florida’s defense made a pair of goal line stands that left it 7-7 at halftime. Tebow struggled throughout the first half with the only highlight a 20-yard touchdown pass to Louis Murphy for a 7-0 lead early in the second quarter. OU’s Sam Bradford came right back with a swift 65-yard drive, capped by his 6-yard TD toss to Jermaine Gresham.

The Florida defense was exceptional throughout, including a pair of goalline stands in the first half. Oklahoma owned a first-and-goal at the 9 and Chris Brown carried four straight times, but the Gators stood up the 1,100-yard rusher, twice stuffing him from the 1. With 10 seconds left in the half from the 6, Bradford tried to hit Manuel Johnson at the goal line, but the pass deflected off him and three Gator defenders before Major Wright had the interception.

Scoring Summary		
UF	Louis Murphy 20 Pass from Tim Tebow (Jonathan Phillips Kick), 12-86 (5:50), 14:02, 2nd	
OU	Jermaine 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	Jermaine 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; Jeffrey 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 — Jermaine 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.

2009 FEDEX BCS NATIONAL CHAMPIONSHIP

Dolphin Stadium • Miami Gardens, Fla. • Jan. 8, 2009

Individual Statistics (continued)
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 — Jonathan 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).

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 Holliday, 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	Jermaine 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-Brandon Braxton, 80-Adron Tennell, 81-Carter Whitson, 82-James Hanna, 84-Quentin Chaney, 85-Ryan Broyles, 89-Cordero Moore, 95-Alan Davis, 97-Cory Bennettt, 99-Jonte Bumpus.

2008 ALLSTATE BCS NATIONAL CHAMPIONSHIP

Louisiana Superdome • New Orleans, La. • Jan. 7, 2008

Teams	1	2	3	4	Score
#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
Weather: Indoors

Recap
LSU danced, dodged and darted its way to its second national title in four years behind quarterback Matt Flynn’s four touchdown strikes. The Tigers, the first two-loss team to even play for the national title, rallied from an early 10-0 deficit, taking a 24-10 halftime lead that held up. Jacob Hester bulled for a short touchdown, Early Doucet wiggled loose for a touchdown and Glenn Dorsey led a unit that outplayed the top-ranked defense in the nation. Better on offense and defense, the Tigers also got two big plays on special teams -- Ricky Jean-Francois blocked a field goal, and LSU took advantage of a roughing-the-kicker penalty. Flynn hit Doucet with a 4-yard toss with 9:04 left for a 31-10 lead and the Tiger fans were ready celebrate. The Buckeyes made the score more respectable on Todd Boeckman’s 5-yard TD pass on fourth down to Brian Robiskie, only to have Flynn come back and throw his second TD pass to Richard Dickson.

Tied at 10, the Buckeyes counted on Wells. He delivered one of the season’s best stiff-arms on a 29-yard romp, and Ohio State seemed poised to retake the lead. Instead, Jean-Francois crashed through the middle, swung his big right arm and blocked Pretorius’ 38-yard field goal try.

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

Final Statistics	LSU	OSU
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.

2008 ALLSTATE BCS NATIONAL CHAMPIONSHIP

Louisiana Superdome • New Orleans, La. • Jan. 7, 2008

Individual Statistics (continued)

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).

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

Pos. No. Defense (continued)

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

Teams	1	2	3	4	Score
#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
Weather: 71 degrees; **Wind:** None; **Weather:** Roof closed

Recap
Florida dominated undefeated Ohio State and streaked to the BCS national championship, behind coach Urban Meyer’s two-quarterback system. Ohio State started strong as Ted Ginn, Jr., returned the opening kickoff 93 yards for a touchdown, but then it quickly fell apart for the Buckeyes. Ginn hurt his foot in the touchdown celebration and didn’t return to the field until the second half - on crutches - and Florida led 34-14. Gator starting quarterback Chris Leak, maligned for never winning the big one, completed 25 of 36 passes for 213 yards and a touchdown. Supersub Tim Tebow threw for one TD and powered into the end zone for another.

Defensive ends Derrick Harvey and Jarvis Moss made it a miserable night for Buckeye quarterback Troy Smith, the Heisman Trophy winner. The Gators sacked him five times and held him to minus-29 yards on 10 runs. The Buckeyes had beat a pair of No. 2 teams, defending champion Texas and Michigan, earlier in the season, and they held a 19-game winning streak. However, they were no match for Florida’s speed and style. The Buckeyes looked flummoxed by Florida’s frenetic offense. Trying to match up with the Gators’ shifting formations, they often

jumped around at the line and still were out of position. Leak gladly took advantage of the confusion, picking wide-open receivers at will and hitting his first nine passes. By the end, the numbers were numbing. Florida outgained the Buckeyes 370 yards to 82, led in first downs 21-8 and time of possession 40:48 to 19:12.

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.

2007 TOSTITOS BCS NATIONAL CHAMPIONSHIP

University of Phoenix Stadium • Glendale, Ariz. • Jan. 8, 2007

Individual Statistics (continued)
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).

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	Phil 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 Ijjas, 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-Brandon 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 USC (12-1)	7	3	14	14	38

Attendance: 93,986
Kickoff Time: 5:26
End of Game: 9:25
Total Elapsed Time: 3:59
Weather: 68 degrees; **Weather:** Hazy, 53% Humidity.

Recap
Vince Young single-handedly outperformed two-time defending national champion and No. 1 USC’s two Heisman trophy winners – Matt Leinart and Reggie Bush. Young ran and threw for a Rose Bowl Game-record 467 yards of total offense – passing for 267 yards and rushing for 200 yards and three TDs, two of those coming near the end of the fourth quarter to author a comeback that will forever live as one of the greatest in Rose Bowl Game history.

After USC took a 7-0 lead in the first quarter, Texas came alive in the second, scoring 16 points to USC’s three to take a 16-10 halftime lead. The Trojans responded with four touchdowns sandwiched around one Texas TD and a field goal to take a 38-26 lead with 6:42 remaining.

It was then that Young went to work. On the ensuing drive, he calmly took his offense 69 yards in just 2:39 and capped it with a 17-yard touchdown run.

After the Longhorns stopped the Torjans on fourth down on the next drive, Young took the ball with 2:09 remaining. As the USC faithful who traveled across town feared, Young did what Young does when it matters: He drove his team into scoring territory and, well, scored. He took a quarterback draw on 4th and 5 into the end zone from 8 yards out with 19 seconds left.

The victory ended a 34-game USC winning streak and earned Texas its first national championship since 1970.

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.

2006 ROSE BOWL GAME

The Rose Bowl • Pasadena, Calif. • Jan. 4, 2006

Individual Statistics (continued)
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 Maualuga, 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 Maualuga (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).

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-Ahmar 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-LenDale 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 Powdrell, 58-Rey Maualuga, 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

Teams	1	2	3	4	Score
#2 Oklahoma (12-1)	7	3	0	9	19
#1 USC (13-0)	14	24	10	7	55

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

Recap
Heisman Trophy winner Matt Leinart threw a record five touchdown passes and Southern California overwhelmed Oklahoma 55-19, ending the season just as they started: No. 1.
With the aid of four Oklahoma turnovers, the Trojans ambushed then Sooners with 38 points in the final 20 minutes of the first half. Leinart became the first Heisman winner to win a national title since Michigan’s Charles Woodson in 1997. Leinart tossed four scores in the first half as the Trojans turned an early 7-0 deficit into a 38-10 halftime lead.

The Trojans reached a season high for points and turned the game into a USC highlight reel, with Leinart making pinpoint passes and his receivers making spectacular catches. Steve Smith caught an Orange Bowl record three touchdowns, LenDale White ran for 118 yards and two scores and USC’s defense smothered Oklahoma’s freshman sensation Adrian Peterson.
Trailing 7-0, USC knotted the game on a 33-yard TD pass, then took the lead as White reached the ball over the goal line after a misplayed punt. USC made it 21 straight points with the help of Oklahoma’s second turnover. Under pressure, Jason White heaved a deep ball into quadruple-coverage and Jason Leach came up with USC’s 20th interception of the season.

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

Final Statistics	OU	USC
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.

2005 FEDEX ORANGE BOWL

Pro Player Stadium • Miami, Fla. • January 4, 2005

Individual Statistics (continued)
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: OU — 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 — 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 — 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).

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. Runnels
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

Pos. No. Defense (continued)
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 Carlson, 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
Weather: 70 degrees; **Wind:** None; **Weather:** Indoors

Recap
Riding its defense, LSU claimed its second national title with a 21-14 win over Oklahoma in the BCS National Championship Game. The title was the first for the Tigers since 1958 - a championship also clinched in the Sugar Bowl.

LSU opened the game up with a 64-yard rush from Justin Vincent on the first play from scrimmage but failed to score on that possession. The Tigers did score on their next possession after a Corey Webster interception that put LSU on the Oklahoma 32-yard line. Three plays later, Skyler Green scored on a 24-yard end-around to put the Tigers up 7-0.

The teams traded scores in the second quarter as Sooner running back Kejuan Jones tied up the game at 7-7 with a 1-yard touchdown run, and later in the quarter, Vincent dashed into the end zone on an 18-yard TD run to put LSU up again 14-7 at the half. The Tigers opened the second-half much like they did in the beginning of the game by scoring fast. Marcus Spears intercepted a Jason White pass less than a minute into the third quarter for a 20-yard score.

Oklahoma pulled within seven early in the fourth quarter on another 1-yard run by Jones. The Sooners then made a late-game push to the LSU 12, but four failed pass attempts gave up the ball back to LSU, which let the clock run down for the win.

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).

2004 NOKIA SUGAR BOWL

Louisiana Superdome • New Orleans, La. • January 4, 2004

Individual Statistics (continued)
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).

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	Kelvin 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	Brandon 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

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

Recap
For three quarters, the Tostitos Fiesta Bowl was a perfectly good, if not memorable, college football championship game. By the end of the fourth quarter, with Ohio State and Miami tied at 17, it was a classic.
After two overtimes, and the Buckeyes’ 31-24 victory, it was one of the greatest ever.
The game was won by a five-yard touchdown run from Maurice Claret, followed by Ohio State’s defense turning back one final bid by No. 1 Miami.With that, the Buckeyes completed an unlikely, unbeaten run to their first national title in 34 years. But it would have never happened if not for a late pass interference call at the end of the first overtime. Instead, the fourth-down call gave Ohio State the chance it needed to tie the game and send it into the second overtime.
Miami’s Todd Sievers sent the game into overtime with his 40-yard field goal on the final play of the fourth quarter. The Buckeyes’ punishing defense had rattled and pounded Miami quarterback Ken Dorsey all night. And on the last play of the game, on fourth-and-goal at the 1, Cie Grant blitzed and forced Dorsey to heave a desperation pass that linebacker Matt Wilhelm batted to the ground.
A few plays earlier, Wilhelm knocked Dorsey to the sideline for one play. He came back in, but the Buckeyes would not be denied against a team trying to secure its place in history as one of college football’s great dynasties.

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, Maurice 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.

2003 TOSTITOS FIESTA BOWL

Sun Devil Stadium • Tempe, Arizona • Jan. 3, 2003

Individual Statistics (continued)
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 McDougale (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).

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 Clarett
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 Clarett, 16-Craig Krenzel, 18-Andy Groom, 20-Chris Conwell, 21-Nate Salley, 25-Donnie Nickey, 26-Will Allen, 28-Maurice Hall, 30-Lydell Ross, 35-Matt Wilhelm, 36-Pat O’Neill, 37-Dustin Fox, 38-Branden Joe, 42-Bobby Carpenter, 43-Brandon Schnittker, 44-Robert Reynolds,

Reserves (continued)
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 Hurricanes		
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
Weather: 58 degrees; **Wind:** Swirling;
Weather: 34% Humidity, High Clouds

Recap
For the first time since 1947, the Rose Bowl Game didn’t host a Big Ten-Pac 10 matchup; instead it hosted the national championship in the Bowl Championship Series. And fans were treated to a truly dominating performance by Miami, which could likely have been crowned the champ at halftime.

The Hurricanes raced out to a 34-0 lead at intermission – the highest point total in any half in Rose Bowl Game history – and finished it off in the second half for a 37-14 win, the national championship, their 22nd straight Division I win and a perfect season. Quarterback Ken Dorsey connected with receiver Andre Johnson for 199 yards and two touchdowns to lead the Hurricane assault. Dorsey, a Northern California native, threw for 362 yards – the fourth-best total in Rose Bowl Game history – and three touchdowns.

The story of the game was an 11-minute stretch in the second quarter when the Hurricanes scored 27 points. That stretch included a 39-yard touchdown run from Clinton Portis, a James Lewis 47-yard interception return for a touchdown, a 21-yard strike from Dorsey to Jeremy Shockey and an 8-yard throw to Johnson before the half.

Nebraska’s biggest bright spot was the 197 yards rushing they amassed in the game – helped largely by Heisman Trophy winner Eric Crouch’s 114.

The Miami pass defense, however, held him to just five completions for 62 yards.

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.

2002 ROSE BOWL

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

Individual Statistics (continued)
Returns: UM — Punt: Phillip Buchanan 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 Buchanan (3-0-3, QBS-1.0-7, TFL-2-8), Mark Fitzgerald (2-1-3), Jerome McDougale (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).

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 Shockey
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 McDougale
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	DeJuan 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

Attendance: 76,835
Kickoff Time: 8:24
End of Game: 12:01
Total Elapsed Time: 3:37
Weather: 63 degrees; **Wind:** NNW 5mph
Weather: Mostly Cloudy

Recap
Oklahoma used a smothering defense to shut down the third-ranked Seminoles and Josh Heupel generated enough offense to lead the Sooners to a perfect season and their first national championship in 15 years.
The Seminoles were hoping to become the first team to repeat as national champion since Nebraska in 1994-95. Heupel more than made up for his runner-up finish to Florida State’s Chris Weinke in the Heisman Trophy race by outplaying him in the biggest game of his life.
The left-hander from Aberdeen, S.D., completed 25 of 39 passes for 214 yards and kept the Seminoles off balance all night. Tim Duncan kicked two field goals and Quentin Griffin scored the clinching touchdown on a 10-yard run up the middle with 8:30 to play.
Florida State avoided its first shutout in 12 seasons when Stanford Samuels tackled Oklahoma punter Jeff Ferguson in the end zone for a safety with 55 seconds remaining.

Florida State got the ball back on the ensuing free kick, but Weinke’s 29-yard pass into the end zone was intercepted by Donteï Jones with 16 seconds left and the celebration began. After Heupel took a knee and the clock ran down.
Oklahoma clinched its seventh national title as many in the crowd of 76,835 at Pro Player Stadium cheered. Orange Bowl MVP Torrance Marshall finished with six tackles, one interception and one batted ball.

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-Yards)	10-447	8-329
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, TD. 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, Golightly 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 10-447.
OU — J. Ferguson 8-329.
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).

2001 FEDEX ORANGE BOWL

Pro Player Stadium • Miami, Fla. • January 3, 2001

Individual Statistics (continued)
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), Clevan 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), Stanford 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 Marshall (5-1-6, TFL-1-5), Ontei 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 Callens (0-1-1).

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	Onteï 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-Will 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

Attendance: 79,280
Kickoff Time: 7:20
End of Game: 11:15
Total Elapsed Time: 3:55
Temperature: Indoors; **Wind:** None; **Weather:** Indoors

Recap
Peter Warrick provided the fireworks and Florida State put the exclamation point on its wire-to-wire National Championship season with a convincing 46-29 victory over Virginia Tech.
Warrick set a Sugar Bowl record with 20 points scored as Bobby Bowden posted his first unbeaten season while the Seminoles cemented their claim as the team of the 1990s with their second national title of the decade.
Warrick scored on a 59-yard punt return, a 64-yard touchdown reception, a 43-yard touchdown reception and a two-point conversion. After FSU pulled ahead 28-7 early in the second quarter, the Hokies scored 22 unanswered points behind quarterback Michael Vick’s heroics. But FSU put 18 points on the board in the final quarter to end the Hokies’ Cinderella season.
Vick finished with 97 yards rushing and passed for 225 yards. But the Seminoles sacked him seven times and didn’t give him time to throw, especially in the fourth quarter.

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-Yards)	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

2000 NOKIA SUGAR BOWL

Louisiana Superdome • New Orleans, La. • January 4, 2000

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; INTA. 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. Jankiowski 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).

Lineups and Player Participation Unavailable

1999 TOSTITOS FIESTA BOWL

Sun Devil Stadium • Tempe, Ariz. • January 4, 1999

Teams	1	2	3	4	Score
#2 Florida State (11-1)	0	9	0	7	16
#1 Tennessee (13-0)	0	14	0	9	23

Attendance: 80,470
Kickoff Time: 6:20
End of Game: 10:06
Total Elapsed Time: 3:46
Temperature: 61 degrees; **Wind:** W 3mph;
Weather: Humidity 26%

Recap

Peerless Price handed Tennessee its first national championship since 1951, setting up one score with a 76-yard catch and breaking open the game with a 79-yard touchdown reception in a 23-16 victory over Florida State in the Fiesta Bowl.

Overshadowed by the attention given Florida State standout Peter Warrick, Price truly was peerless. He made four catches for 199 yards. Warrick caught just one pass for seven yards, making his only impact with a long punt return in the first half.

The game was a defensive war until early in the final period when Price hauled in Tee Martin’s rainbow, cruising the final 40 yards to give the Vols a 20-9 lead with 9:17 remaining. A sack and forced fumble by Shaun Ellis on the next play from scrimmage set up a 23-yard field goal that extended the lead to 23-9.

The Volunteers were able to stifle the attack of Florida State despite injuries to safety Deon Grant, defensive tackle Ron Green and cornerback Dwayne Goodrich,who had a 54-yard interception return for a touchdown in the second quarter.

Despite a rash of penalties, the Seminoles responded with a five-play, 49-yard drive capped by Outzen’s seven-yard scoring run with 3:42 left. A fourth-down screen pass from Martin to fullback Shawn Bryson produced a first down at the 10 and appeared to seal the win for the Volunteers. But a Tennessee fumble gave FSU hope. With 89 seconds and three timeouts left, Outzen threw a long pass intended for Laveranues Coles, but Steve Johnson intercepted and Tennessee ran out the clock, giving coach Phillip Fulmer his first title.

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.

Final Statistics	FSU	UT
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).

2000 NOKIA SUGAR BOWL

Louisiana Superdome • New Orleans, La. • January 4, 2000

Individual Statistics (continued)

Returns: FSU — Punt: Peter Warrick 1-51; Reggie Durden 1-O. 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).

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

Pos. No. Defense (continued)

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-Jeremaine 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 SELECTIONS HISTORY

1998-99 GAMES

Teams qualifying automatically by winning conference championships:

- ACC – Florida State
- Big East – Syracuse
- Big Ten – Wisconsin
- Big 12 – Texas A&M
- Pac-10 – UCLA
- Southeastern – Tennessee

Other teams qualifying automatically

None

Other teams eligible for at-large selection

- 3. Kansas State
- 4. Ohio State
- 7. Arizona
- 8. Florida
- 10. Tulane
- 11. Nebraska
- 12. Virginia

Step-by-Step Process

1. The Fiesta Bowl was the championship game — No. 1 Tennessee and No. 2 Florida State.
2. The Sugar Bowl chose Ohio State to replace Tennessee.
3. The Orange Bowl chose Florida to replace Florida State.
4. The Sugar Bowl chose Texas A&M.
5. The Orange Bowl chose Syracuse.

Pairings

- Fiesta Bowl (championship game) – Tennessee vs. Florida State
- Sugar Bowl – Ohio State vs. Texas A&M
- Orange Bowl – Florida vs. Syracuse
- Rose Bowl –UCLA vs. Wisconsin

(Note: Before selection Sunday, the Orange Bowl had the option to choose either the ACC or Big East champion to be its host team; it selected the ACC.)

1999-2000 GAMES

Teams qualifying automatically by winning conference championships:

- ACC – Florida State
- Big East – Virginia Tech
- Big Ten – Wisconsin
- Big 12 – Nebraska (defeated Texas in championship game)
- Pac-10 – Stanford
- Southeastern – Alabama (defeated Florida in championship game)

Other teams qualifying automatically

None

Other teams eligible for at-large selection

- 5. Tennessee
- 6. Kansas State
- 8. Michigan
- 9. Michigan State
- 10. Florida
- 11. Penn State
- 12. Marshall

Step-by-Step Process

1. Sugar Bowl was the championship game — No. 1 Florida State and No. 2 Virginia Tech
2. Fiesta Bowl had Big 12 champion Nebraska
3. Rose Bowl had Big Ten champion Wisconsin and Pac-10 champion Stanford
4. Orange Bowl selected Alabama as a replacement team (Either Florida State or Virginia Tech would have hosted the Orange Bowl, so it made no difference which team was the technical host. The Orange Bowl was entitled to only one replacement pick under the policy at the time)
5. Fiesta Bowl selected Tennessee
6. Orange Bowl selected Michigan.

Pairings

- Sugar Bowl (championship game) – Florida State vs. Virginia Tech
- Fiesta Bowl – Nebraska vs. Tennessee
- Orange Bowl – Michigan vs. Alabama
- Rose Bowl – Wisconsin vs. Stanford

(Note: Before selection Sunday, the Orange Bowl had the option to choose either the ACC or Big East champion to be its host team; it selected the ACC.)

2000-01 GAMES

Teams qualifying automatically by winning conference championships:
ACC – Florida State
Big East – Miami
Big Ten – Purdue
Big 12 – Oklahoma (defeated Kansas State in championship game)
Pac-10 – Washington
Southeastern – Florida (defeated Auburn in championship game)

Other teams qualifying automatically
None

Other teams eligible for at-large selection

- 5. Virginia Tech
- 6. Oregon State
- 8. Nebraska
- 9. Kansas State
- 10. Oregon
- 11. Notre Dame
- 12. Texas

Step-by-Step Process

- 1. Orange Bowl was championship game, No. 1 Oklahoma and No. 2 Florida State.
- 2. Rose Bowl had Pac-10 champion Washington and Big Ten champion Purdue
- 3. Sugar Bowl had SEC champion Florida
- 4. Fiesta Bowl selected Notre Dame to replace Oklahoma
- 5. Sugar Bowl selected Miami
- 6. Fiesta Bowl selected Oregon State

Pairings

Orange Bowl (championship game) – Oklahoma vs. Florida State
Sugar Bowl – Miami vs. Florida
Fiesta Bowl – Oregon State vs. Notre Dame
Rose Bowl – Washington vs. Purdue

2001-02 GAMES

Teams qualifying automatically by winning conference championships:
ACC – Maryland
Big East – Miami
Big Ten – Illinois
Big 12 - Colorado*
Pac-10 – Oregon
Southeastern – LSU (defeated Tennessee in championship game)

Other teams qualifying automatically
No. 2 Nebraska* (qualified for championship game)
No. 3 Colorado * (3-4 rule)

*Although Colorado was the Big 12 champion, Nebraska technically earned the Big 12’s automatic berth because it qualified for the national championship game.

Other teams eligible for at-large selection

- 5. Florida
- 6. Tennessee
- 9. Stanford
- 12. Washington State

Step-by-Step Process

- 1. Rose Bowl was championship game – Miami vs. Nebraska
- 2. Sugar Bowl had SEC champion LSU
- 3. Orange Bowl selected Florida to replace Big East champion Miami (Big East was slated to host the Orange Bowl)
- 4. Fiesta Bowl selected Colorado
- 5. Fiesta Bowl selected Oregon (All three bowls had previously exercised a selection priority. Therefore, the Fiesta Bowl got first priority and selected Oregon.)
- 6. (The Orange Bowl and Sugar Bowl listed the preferences; the Orange Bowl preferred Maryland and the Sugar Bowl preferred Illinois.)

Pairings

Rose Bowl (championship game) – Miami vs. Nebraska
Fiesta Bowl – Oregon vs. Colorado
Orange Bowl – Florida vs. Maryland
Sugar Bowl – LSU vs. Illinois

(Note: Before selection Sunday, the Orange Bowl had the option to choose either the ACC or Big East champion to be its host team; it selected the Big East.)

2002-03 GAMES

Teams qualifying automatically by winning conference championships:
ACC – Florida State
Big East – Miami
Big Ten – Ohio State
Big 12 – Oklahoma (defeated Colorado in championship game)
Pac-10 – Washington State
Southeastern – Georgia (defeated Arkansas in championship game)

Other teams qualifying automatically
No. 4 Southern Cal (3-4 rule)

Other teams eligible for at-large selection

- 5. Iowa
- 7. Oklahoma
- 8. Kansas State
- 9. Notre Dame
- 10. Texas
- 11. Michigan
- 12. Penn State

Step-by-Step Process

- 1. Fiesta was the championship game, No. 1 Miami and No. 2 Ohio State
- 2. Rose Bowl had Pac-10 champion Washington State
- 3. Sugar Bowl had SEC champion Georgia
- 4. Orange Bowl selected Iowa to replace Miami
- 5. Rose Bowl selected Oklahoma to replace Ohio State
- 6. Orange Bowl exercised its right of priority and selected USC
- 7. Sugar Bowl selected Florida State

Pairings

Fiesta Bowl (championship game) – Miami vs. Ohio State
Orange Bowl – USC vs. Iowa
Sugar Bowl – Georgia vs. Florida State
Rose Bowl – Oklahoma vs. Washington State

Teams qualifying automatically by winning conference championships:
ACC – Florida State
Big East – Miami
Big Ten – Michigan
Big 12 – Kansas State (defeated Oklahoma in championship game)
Pac-10 – USC
Southeastern – LSU (defeated Georgia in championship game)

Other teams qualifying automatically
No. 1 Oklahoma

Other teams eligible for at-large selection

- 5. Ohio State
- 8. Tennessee
- 11. Miami Ohio
- 12. Georgia

Step-by-Step Process

- 1. Sugar Bowl had Oklahoma and LSU
- 2. Rose Bowl had USC and Michigan
- 3. Fiesta Bowl had Kansas State
- 4. Orange Bowl selected the Big East as its host conference; thus it had Miami.
- 5. Fiesta Bowl and Orange Bowl then listed the top three teams they wished to select: Fiesta Bowl listed 1. Ohio State, 2. Florida State, 3. Tennessee; Orange Bowl listed 1. Ohio State; 2. Florida State, 3. Georgia
Because the Orange Bowl had exercised its right to priority the previous year, the Fiesta Bowl had priority and was entitled to its selection of Ohio State
- 6. Orange Bowl was entitled to its selection of Florida State

(It was noted that the Sugar Bowl would have selection priority next year if such a situation arose. If the Sugar Bowl used its right to selection priority next year, the Orange Bowl would have the first selection right again, if necessary, the following year.)

Pairings

Sugar Bowl (championship game) – Florida State vs. Virginia Tech
Fiesta Bowl – Nebraska vs. Tennessee
Orange Bowl – Michigan vs. Alabama
Rose Bowl – Wisconsin vs. Stanford

(Note: Before selection Sunday, the Orange Bowl had the option to choose either the ACC or Big East champion to be its host team; it selected the ACC.)

2004-05 GAMES

Teams qualifying automatically by winning conference championships:
ACC – Virginia Tech
Big East – Pittsburgh
Big Ten – Michigan
Big 12 – Oklahoma (defeated Colorado in championship game)
Pac-10 – USC
Southeastern – Auburn (defeated Tennessee in championship game)

Other teams qualifying automatically
No. 4 Texas
No. 6 Utah

Other teams eligible for at-large selection
None

- Step-by-Step Process**
1. Orange Bowl was championship game – No. 1 USC and No. 2 Oklahoma.
 2. Rose Bowl had Big Ten champion Michigan
 3. Sugar Bowl had SEC champion Auburn
 4. Rose Bowl took Texas to replace USC after the Fiesta Bowl consented to release Texas
 5. Fiesta Bowl selected Utah to replace Oklahoma
 6. Sugar Bowl selected Virginia Tech
 7. Fiesta Bowl selected Pittsburgh

Pairings
Orange Bowl (championship game) – USC vs. Oklahoma
Fiesta Bowl – Utah vs. Pittsburgh
Sugar Bowl – Auburn vs. Virginia Tech
Rose Bowl – Texas vs. Michigan

2005-06 GAMES

Teams qualifying automatically by winning conference championships:
ACC – Florida State (defeated Virginia Tech in championship game)
Big East – West Virginia
Big Ten – Penn State (tied with Ohio State but won head-to-head)
Big 12 – Texas (defeated Colorado in championship game)
Pac-10 – USC
Southeastern – Georgia (defeated LSU in championship game)

Other teams qualifying automatically
No. 4 Ohio State (3-4 rule)
No. 6 Notre Dame

Other teams eligible for at-large selection
None; all slots were filled by the six conference champions with annual automatic qualification and the two other teams qualifying automatically for this season.

- Step-by-Step Process**
1. Rose was the championship game – USC vs. Texas
 2. Sugar had SEC champion Georgia
 3. Orange had ACC champion Florida State
 4. Fiesta selected Notre Dame to replace Texas as its host team
 5. Orange selected Penn State
 6. Fiesta selected Ohio State
 7. Sugar selected West Virginia

Pairings
Rose (championship game) – USC vs Texas
Sugar – West Virginia vs. Georgia
Orange – Penn State vs. Florida State
Fiesta – Ohio State vs. Notre Dame

(Note: Before selection Sunday, the Orange Bowl had the option to choose either the ACC or Big East champion to be its host team; it selected the ACC.)

2007-08 GAMES

Teams qualifying automatically by winning conference championships:
ACC – Virginia Tech (defeated Boston College in championship game)
Big East – West Virginia
Big Ten – Ohio State
Big 12 – Oklahoma (defeated Missouri in championship game)
Pac-10 – USC
Southeastern – LSU (defeated Tennessee in championship game)

Other teams qualifying automatically
No. 10 Hawaii

Other teams eligible for at-large selection
5. Georgia
6. Missouri
8. Kansas
11. Arizona State
12. Florida
13. Illinois
14. Boston College

- Step-by-Step Process**
1. BCS National Championship Game in New Orleans: No. 1 Ohio State vs. No. 2 LSU
 2. Rose selected Illinois to replace Ohio State and play Pac-10 champ USC
 3. Sugar selected at-large team Georgia to replace LSU
 4. Orange (first in rotation) selected at large team Kansas
 5. Fiesta (second in rotation) selected West Virginia
 6. Sugar (third in rotation) selected Hawaii

Pairings
Fiesta Bowl – West Virginia vs. Oklahoma
Rose Bowl – Illinois vs. USC
Orange Bowl – Kansas vs. Virginia Tech
Sugar Bowl – Hawaii vs. Georgia
National Championship Game – LSU vs. Ohio State

2006-07 GAMES

Teams qualifying automatically by winning conference championships:
ACC – Wake Forest (defeated Georgia Tech in championship game)
Big East – Louisville
Big Ten – Ohio State
Big 12 – Oklahoma (defeated Nebraska in championship game)
Pac-10 – USC
Southeastern – Florida (defeated Arkansas in championship game)

Other teams qualifying automatically
No. 3 Michigan (3-4 rule)
No. 8 Boise State

Other teams eligible for at-large selection
4. LSU
9. Auburn
11. Notre Dame
12. Arkansas
13. West Virginia

- Step-by-Step Process**
1. BCS National Championship Game in Glendale – No. 1 Ohio State vs. No. 2 Florida
 2. Rose selected Michigan to replace Ohio State and play Pac-10 champ USC
 3. Sugar selected at-large team LSU to replace Florida
 4. Sugar (first in rotation) selected at large team Notre Dame
 5. Orange (second in rotation) selected Louisville
 6. Fiesta (third in rotation) selected Boise State

Pairings
Fiesta Bowl – Boise State vs. Oklahoma
Rose Bowl – Michigan vs. Southern Cal
Orange Bowl – Louisville vs. Wake Forest
Sugar Bowl – Notre Dame vs. LSU
National Championship Game – Florida vs. Ohio State

2008-09 GAMES

Teams qualifying automatically by winning conference championships:

- ACC – Virginia Tech (defeated Boston College in championship game)
- Big East – Cincinnati
- Big Ten – Penn State
- Big 12 – Oklahoma (defeated Missouri in championship game)
- Pac-10 – USC
- Southeastern – Florida (defeated Alabama in championship game)

Other teams qualifying automatically

- No. 3 Texas (3-4 rule)
- No. 6 Utah

Other teams eligible for at-large selection

- 4. Alabama
- 9. Boise State
- 10. Ohio State
- 11. Texas Christian
- 14. Georgia Tech

Step-by-Step Process

- 1. BCS National Championship Game in Miami, No. 1 Oklahoma vs. No. 2 Florida
- 2. Fiesta selected Texas to replace No. 1 Oklahoma
- 3. Sugar selected Alabama to replace No. 2 Florida
- 4. Fiesta (first in rotation) selected at-large team Ohio State
- 5. Sugar (second in rotation) selected AQ Utah
- 6. Orange (third in rotation) selected AQ Cincinnati

Pairings

- Fiesta Bowl – Ohio State vs. Texas
- Rose Bowl – Penn State vs. Southern Cal
- Orange Bowl – Cincinnati vs. Virginia Tech
- Sugar Bowl – Utah vs. Alabama
- National Championship Game – Florida vs. Oklahoma

2009-10 GAMES

Teams qualifying automatically by winning conference championships:

- ACC – Georgia Tech (defeated Clemson in championship game)
- Big East – Cincinnati
- Big Ten – Ohio State
- Big 12 – Texas (defeated Nebraska in championship game)
- Pac-10 – Oregon
- Southeastern – Alabama (defeated Florida in championship game)

Other teams qualifying automatically

- No. 4 TCU

Other teams eligible for at-large selection

- 5. Florida
- 6. Boise State
- 10. Iowa
- 11. Virginia Tech
- 13. Penn State
- 14. BYU

Step-by-Step Process

- 1. BCS National Championship Game in Pasadena, No. 1 Alabama vs. No. 2 Texas
- 2. Sugar selected Florida to replace No. 1 Alabama
- 3. Fiesta selected TCU to replace No. 2 Texas
- 4. Orange (first in rotation) selected at-large Iowa
- 5. Fiesta (second in rotation) selected at-large Boise State
- 6. Sugar (third in rotation) selected AQ Cincinnati

Pairings

- Fiesta Bowl – Boise State vs. TCU
- Rose Bowl – Ohio State vs. Oregon
- Orange Bowl – Iowa vs. Georgia Tech
- Sugar Bowl – Cincinnati vs. Florida
- National Championship Game – Texas vs. Alabama

2010-11 GAMES

Teams qualifying automatically by winning conference championships:

- ACC – Virginia Tech (defeated Florida State in championship game)
- Big East – Connecticut
- Big Ten – Wisconsin
- Big 12 – Oklahoma (defeated Nebraska in championship game)
- Pac-10 – Oregon
- Southeastern – Auburn (defeated South Carolina in championship game)

Other teams qualifying automatically

- No. 3 TCU
- No. 4 Stanford

Other teams eligible for at-large selection

- 6. Ohio State
- 8. Arkansas
- 9. Michigan State
- 10. Boise State
- 11. LSU
- 12. Missouri
- 14. Oklahoma State

Step-by-Step Process

- 1. BCS National Championship Game in Glendale, No. 1 Auburn vs. No. 2 Oregon
- 2. Sugar selected Arkansas to replace No. 1 Auburn
- 3. Rose selected TCU to replace No. 2 Oregon
- 4. Sugar (first in rotation) selected Ohio State
- 5. Orange (second in rotation) selected Stanford
- 6. Fiesta (third in rotation) selected Connecticut

Pairings

- Fiesta Bowl – Connecticut vs. Oklahoma
- Rose Bowl – Oregon vs. Wisconsin
- Orange Bowl – TCU vs. Wisconsin
- Orange Bowl – Virginia Tech vs. Stanford
- Sugar Bowl – Arkansas vs. Ohio State
- National Championship Game – Auburn vs. Oregon

2011-12 GAMES

Teams qualifying automatically by winning conference championships:

- ACC – Clemson (defeated Virginia Tech in championship game)
- Big East – West Virginia
- Big Ten – Wisconsin (defeated Michigan State in championship game)
- Big 12 – Oklahoma State
- Pac-10 – Oregon (defeated UCLA in championship game)
- Southeastern – LSU (defeated Georgia in championship game)

Other teams qualifying automatically

- No. 4 Stanford

Other teams eligible for at-large selection

- 2. Alabama
- 7. Boise State
- 8. Kansas State
- 11. Virginia Tech
- 12. Baylor
- 13. Michigan
- 14. Oklahoma

Step-by-Step Process

- 1. BCS National Championship Game in New Orleans, No. 1 LSU vs. No. 2 Alabama
- 2. Sugar selected Michigan to replace No. 1 LSU
- 3. Fiesta (first in rotation) selected Stanford
- 4. Sugar (second in rotation) selected Virginia Tech
- 5. Orange (third in rotation) selected West Virginia

Pairings

- Fiesta Bowl – Oklahoma State vs. Stanford
- Rose Bowl – Oregon vs. Wisconsin
- Orange Bowl – Clemson vs. West Virginia
- Sugar Bowl – Michigan vs. Virginia Tech
- National Championship Game – Alabama vs. LSU

2012-13 GAMES

Teams qualifying automatically by winning conference championships:
ACC – 12, Florida State (defeated Georgia Tech in championship game)
Big East – 21, Louisville
Big Ten – NR Wisconsin (defeated Nebraska in championship game)
Big 12 – 5, Kansas State
Pac-12 – 6, Stanford (defeated UCLA in championship game)
Southeastern – 2, Alabama (defeated Georgia in championship game)

Other teams qualifying automatically
No. 1 Notre Dame (in championship game)
No. 3 Florida (3-4 rule)
No. 15 Northern Illinois (ranked higher than the champions of two AQ conferences)

Other teams eligible for at-large selection
4. Oregon
11. Oklahoma
13. Oregon State
14. Clemson

Step-by-Step Process
1. BCS National Championship Game in Miami (No. 1 Notre Dame vs. No. 2 Alabama)
2. Sugar selected No. 3 AQ Florida to replace Alabama
3. Fiesta (first in rotation) selected No. 4 at-large Oregon
4. Sugar (second in rotation) selected No. 21 AQ Louisville
5. Orange (third in rotation) selected No. 15 AQ Northern Illinois

Pairings
Fiesta Bowl – Oregon vs. Kansas State
Rose Bowl – Wisconsin vs. Stanford
Orange Bowl – Northern Illinois vs. Florida State
Sugar Bowl – Louisville vs. Florida
National Championship Game – Alabama vs. Notre Dame

2013-14 GAMES

Teams qualifying automatically by winning conference championships:
ACC – No. 1, Florida State (defeated Duke in championship game)
American – 15, Central Florida
Big Ten – 4, Michigan State (defeated 7, Ohio State in championship game)
Big 12 – 6, Baylor
Pac-12 – 5, Stanford (defeated 14, Arizona State in championship game)
Southeastern – 2, Auburn (defeated 8, Missouri in championship game)

Other teams qualifying automatically
No. 3 Alabama (3-4 rule)

Other teams eligible for at-large selection
7. Ohio State
10. Oregon
11. Oklahoma
12. Clemson
13. Oklahoma State
14. Arizona State

Step-by-Step Process
1. BCS National Championship Game in Pasadena (No. 1 Florida State vs. No. 2 Auburn)
2. Orange selected No. 7 Ohio State to replace Florida State
3. Sugar selected No. 3 Alabama to replace Auburn
4. Orange selected No. 12 Clemson
5. Sugar selected No. 11 Oklahoma
6. Fiesta selected No. 15 Central Florida

Pairings
Fiesta Bowl – No. 15 Central Florida vs. No. 6 Baylor
Orange Bowl – No. 12 Clemson vs. No. 7 Ohio State
Rose Bowl – No. 5 Stanford vs. No. 4 Michigan State
Sugar Bowl – No. 11 Oklahoma vs. No. 3 Alabama
National Championship Game – No. 1 Florida State vs. No. 2 Auburn

BCS INDIVIDUAL RECORDS

TOTAL OFFENSE

Most Total Yards
533–Tim Tebow, Florida vs. Cincinnati, Sugar, Jan. 1, 2010 (482 pass, 51 rush)
505–Tajh Boyd, Clemson vs. Ohio State, Orange, Jan. 3, 2014 (378 pass, 127 rush)
467–Vince Young, Texas vs. USC, Rose, Jan. 4, 2006 (267 pass, 200 rush)
429–Mark Sanchez, USC vs. Penn State, Rose, Jan. 1, 2009 (413 pass, 16 rush).
427–Rohan Davey, LSU vs. Illinois, Sugar, Jan. 2, 2002 (444 pass, minus 17 rush)

Most Total Yards, Championship Game
467–Vince Young, Texas vs. USC, Rose, Jan. 4, 2006 (267 pass, 200 rush)
362–Ken Dorsey, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002 (362 pass)
357–Darron Thomas, Oregon vs. Auburn (Glendale), Jan. 10, 2011 (363 pass, minus 6 rush)
340–Tim Tebow, Florida vs. Oklahoma (Miami), Jan. 8, 2009 (231 pass, 109 rush)
329–Cam Newton, Auburn vs. Oregon, (Glendale), Jan. 10, 2011 (265 pass, 64 rush)

Most Total Yards, All Bowl Games
594–Ty Detmer, Brigham Young vs. Penn State, Holiday, 1989 (576 pass, 18 rush)

Most Touchdowns Responsible For (TDs scored and passed for)
7–Geno Smith, West Virginia vs. Clemson, Orange, Jan. 4, 2012 (1 rush, 6 pass)
6–Tajh Boyd, Clemson vs. Ohio State, Orange, Jan. 3, 2014 (1 rush, 5 pass)
5–Mark Sanchez, USC 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, USC vs. Oklahoma, Orange, Jan. 1, 2005 (5 pass)

Most Touchdowns Responsible For, Championship Game
5–*Matt Leinart, USC vs. Oklahoma, Orange, Jan. 1, 2005 (5 pass)

Most Touchdowns Responsible For, All Bowl Games
7–Geno Smith, West Virginia vs. Clemson, Orange, Jan. 4, 2012 (1 rush, 6 pass)

RUSHING

Most Rushing Attempts
35–Stefan Taylor, Stanford vs. Oklahoma State (ot), Fiesta, Jan. 2, 2012 (177 yards)
34–Tre Mason, Auburn vs. Florida State, NCG (Pasadena), Jan. 6, 2014 (195 yards)
34–Ron Dayne, Wisconsin vs. Stanford, Rose, Jan. 1, 2000 (200 yards)
32–Montee Ball, Wisconsin vs. Oregon, Rose, Jan. 2, 2012 (177 yards)
30–Kenjon Barner, Oregon vs. Kansas State, Fiesta, Jan. 3, 2013 (152 yards)
30–Quentin Griffin, Oklahoma vs. Washington State, Rose, Jan. 1, 2003 (144 yards)

Most Rushing Attempts, Championship Game
34–Tre Mason, Auburn vs. Florida State, Pasadena, Jan. 6, 2014 (195 yards)
25–Adrian Peterson, Oklahoma vs. USC, Orange, Jan. 4, 2005 (82 yards)
23–Maurice Claret, Ohio State vs. Miami (Fla.) (2ot), Fiesta, Jan. 3, 2003 (47 yards)
22–Michael Dyer, Auburn vs. Oregon (Glendale), Jan. 10, 2011 (143 yards)
22–Cam Newton, Auburn vs. Oregon (Glendale), Jan. 10, 2011 (64 yards)
22–Mark Ingram, Alabama vs. Texas (Pasadena), Jan. 7, 2010 (116 yards)
22–Tim Tebow, Florida vs. Oklahoma (Miami), Jan. 8, 2009 (109 yards)
22–Chris Brown, Oklahoma vs. Florida (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. USC, Rose, Jan. 4, 2006 (19 attempts)
195–Tre Mason, Auburn vs. Florida State, NCG (Pasadena), Jan. 6, 2014 (34 attempts)

Most Rushing Yards, Championship Game
200–Vince Young, Texas vs. USC, Rose, Jan. 4, 2006 (19 attempts)
195–Tre Mason, Auburn vs. Florida State, Pasadena, Jan. 6, 2014 (34 attempts)
146–Chris Wells, Ohio State vs. LSU (New Orleans), Jan. 7, 2008 (20 attempts)
143–Michael Dyer, Auburn vs. Oregon (Glendale), Jan. 10, 2011 (22 attempts)
140–Eddie Lacy, Alabama vs. Notre Dame (Miami), Jan. 7, 2013 (20 attempts)
124–*LenDale White, USC vs. Texas, Rose, Jan. 4, 2006 (20 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. USC, 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)
127–Tajh Boyd, Clemson vs. Ohio State, Orange, Jan. 3, 2014 (20 attempts)
115–Terelle Pryor, Ohio State vs. Arkansas, Sugar, Jan. 4, 2011 (15 attempts)

Most Rushing Yards By A Quarterback, Championship Game
200–Vince Young, Texas vs. USC, 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 (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.) (2ot), Fiesta, Jan. 3, 2003 (19 attempts)

Most Rushing Yards By A Quarterback, All Bowl Games
200–Vince Young, Texas vs. USC, Rose, Jan. 4, 2006 (19 attempts)

Most Rushing Yards Per Attempt (min. 15 attempts)
10.53–Vince Young, Texas vs. USC, 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. USC, Rose, Jan. 4, 2006 (19 for 200)
7.87–*LenDale White, USC 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 (New Orleans), Jan. 7, 2008 (20 for 146)
7.00–Eddie Lacy, Alabama vs. Notre Dame (Miami), Jan. 7, 2013 (20 for 140)

Most Rushing Yards Per Attempts, All Bowl Games
15.67–Tyrone 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–Storm Johnson, UCF vs. Baylor, Fiesta, Jan. 1, 2014
3–*LenDale White, USC vs. Texas, Rose, Jan. 4, 2006
3–Vince Young, Texas vs. USC, 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 (ot), Orange, Jan. 1, 2000

Most Rushing Touchdowns, Championship Game
3–Vince Young, Texas vs. USC, Rose, Jan. 4, 2006
3–*LenDale White, USC vs. Texas, Rose, Jan. 4, 2006
2–Mark Ingram, Alabama vs. Texas (Pasadena), Jan. 7, 2010
2–Trent Richardson, Alabama vs. Texas (Pasadena), Jan. 7, 2010
2–*LenDale White, USC vs. Oklahoma, Orange, Jan. 4, 2005
2–Kejuan Jones, Oklahoma vs. LSU, Sugar, Jan. 4, 2004
2–Maurice Claret, Ohio State vs. Miami (Fla.) (2 ot), Fiesta, Jan. 3, 2003
2–Craig Krenzel, Ohio State vs. Miami (Fla.) (2 ot), 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–Ell Roberson, Kansas State vs. Ohio State, Fiesta, Jan. 2, 2004 (20 completions)
51–Chris Weinke, Florida State vs. Oklahoma, Orange, Jan. 3, 2001 (25 completions)
49–Landry Jones, Oklahoma vs. Connecticut, Fiesta, Jan. 1, 2011 (34 completions)

Most Pass Attempts, Championship Game
51–Chris Weinke, Florida St. vs. Oklahoma, Orange, Jan. 3, 2001 (25 completions)
43–Ken Dorsey, Miami (Fla.) vs. Ohio State (2 ot), Fiesta, Jan. 3, 2003 (28 completions)
41–Sam Bradford, Oklahoma vs. Florida (Miami), Jan. 8, 2009 (26 completions)
40–Darron Thomas, Oregon vs. Auburn (Glendale), Jan. 10, 2011 (27 completions)
40–Garrett Gilbert, Texas vs. Alabama (Pasadena), Jan. 7, 2010 (15 completions)
40–*Matt Leinart, USC vs. Texas, Rose, Jan. 4, 2006 (29 completions)
40–Vince Young, Texas vs. USC, 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–Landry Jones, Oklahoma vs. Connecticut, Fiesta, Jan. 1, 2011 (49 attempts)
34–Tom Brady, Michigan vs. Alabama (ot), Orange, Jan. 1, 2000 (46 attempts)
31–Geno Smith, West Virginia vs. Clemson, Orange, Jan. 4, 2012 (42 attempts)
31–Tim Tebow, Florida vs. Cincinnati, Sugar, Jan. 1, 2010 (35 attempts)
31–Rohan Davey, LSU vs. Illinois, Sugar, Jan.2, 2002 (53 attempts)

Most Pass Completions, Championship Game
30–Vince Young, Texas vs. USC, Rose, Jan. 4, 2006 (40 attempts)
29–*Matt Leinart, USC vs. Texas, Rose, Jan. 4, 2006 (40 attempts)
28–Ken Dorsey, Miami (Fla.) vs. Ohio State (2 ot), Fiesta, Jan., 3, 2003 (43 attempts)
27–Darron Thomas, Oregon vs. Auburn (Glendale), Jan. 10, 2011 (40 attempts)
26–Sam Bradford, Oklahoma vs. Florida (Miami), Jan. 8, 2009 (41 attempts)

Most Pass Completions, All Bowl Games
44–Graham Harrell, Texas Tech vs. Virginia, Gator, 2008 (69 attempts)

Most Passing Yards
482–Tim Tebow, Florida vs. Cincinnati, Sugar, Jan. 1, 2010 (35 attempts)
444–Rohan Davey, LSU vs. Illinois, Sugar, Jan. 2, 2002 (31 of 53)
429–Landry Jones, Oklahoma vs. Connecticut, Fiesta, Jan. 1, 2011 (34 of 49)
414–Colt McCoy, Texas vs. Ohio State, Fiesta, Jan. 5, 2009 (41 of 58)
413–Mark Sanchez, USC vs. Penn State, Rose, Jan. 1, 2009 (28 of 35)

Most Passing Yards, Championship Game
365–*Matt Leinart, USC vs. Texas, Rose, Jan. 4, 2006 (29 of 40)
363–Darron Thomas, Oregon vs. Auburn (Glendale), Jan. 10, 2011 (27 of 40)
362–Ken Dorsey, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002 (22 of 35)
332–*Matt Leinart, USC vs. Oklahoma, Orange, Jan. 4, 2005 (18 of 35)
329–Chris Weinke, Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000 (20 of 34)

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. USC, Rose, Jan. 4, 2006

Most Touchdown Passes
6–Geno Smith, West Virginia vs. Clemson, Orange, Jan. 4, 2012
5–Tajh Boyd, Clemson vs. Ohio State, Orange, Jan. 3, 2014
5–*Matt Leinart, USC vs. Oklahoma, Orange, Jan. 4, 2005
4–AJ McCarron, Alabama vs. Notre Dame, NCG (Miami), Jan. 7, 2013
4–Andrew Luck, Stanford vs. Virginia Tech, Orange, Jan. 3, 2011
4–Mark Sanchez, USC vs. Penn State, Rose, Jan. 1, 2009
4–Matt Flynn, LSU vs. Ohio State, NCG (New Orleans), Jan. 7, 2008
4–J.D. Booty, USC 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, USC vs. Oklahoma, Orange, Jan. 4, 2005
4–AJ McCarron, Alabama vs. Notre Dame, Orange, Jan. 7, 2013
4–Matt Flynn, LSU vs. Ohio State (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

Most Touchdown Passes, All Bowls
6–Chuck Long, Iowa vs. Texas, Freedom, 1984
6–Geno Smith, West Virginia vs. Clemson, Orange, Jan. 4, 2012

Highest Completion Percentage (min. 20 attempts)
.886–Tim Tebow, Florida vs. Cincinnati, Sugar, Jan. 1, 2010 (31 of 35)
.871–Andrew Luck, Stanford vs. Oklahoma State (ot), Fiesta, Jan. 2, 2012 (27 of 31)
.800–Mark Sanchez, USC vs. Penn State, Rose, Jan. 1, 2009 (28 of 35)
.784–Alex Smith, Utah vs. Pittsburgh, Fiesta, Jan. 1, 2005 (29 of 37)
.782–Andrew Luck, Stanford vs. Virginia Rech, Orange, Jan. 3, 2011 (18 of 23)

Highest Completion Percentage, Championship Game (min. 20 attempts)
.750–Vince Young, Texas vs. USC, Rose, Jan. 4, 2006 (30 of 40)
.725–*Matt Leinart, USC vs. Texas, Rose, Jan. 4, 2006 (29 of 40)
.714--AJ McCarron, Alabama vs Notre Dame, (Miami), Jan. 7, 2013 (20 of 28)
.704–Matt Flynn, LSU vs. Ohio State (New Orleans), Jan. 7, 2008 (19 of 27)
.694–Chris Leak, Florida vs. Ohio State (Glendale), Jan. 8, 2007 (25 of 36)

Highest Completion Percentage, All Bowl Games (min. 20 attempts)
.929–Mike Bobo, Georgia vs. Wisconsin, Outback, 1998

RECEIVING

Most Receptions
16–Sammy Watkins, Clemson vs. Ohio State, Orange, Jan. 3, 2014 (227 yards)
15–Paris Warren, Utah vs. Pittsburgh, Fiesta, Jan. 1, 2005 (198 yards)
14–Quan Cosby, Texas vs. Ohio State, Fiesta, Jan. 5, 2009 (171 yards)
14–Josh Reed, LSU vs. Illinois, Sugar, Jan. 2, 2002 (239 yards)
13–Ryan Broyles, Oklahoma vs. Connecticut, Fiesta, Jan. 1, 2011 (170 yards)

Most Receptions, Championship Game
11–Kellen Winslow, Jr., Miami (Fla.) vs. Ohio St., Fiesta, Jan. 3, 2003 (122 yards)
10–Jordan Shipley, Texas vs. Alabama, Jan. 7, 2010 (122 yards)
10–David Thomas, Texas vs. USC, Rose, Jan. 4, 2006 (88 yards)
10–*Dwayne Jarrett, USC vs. Texas, Rose, Jan. 4, 2006 (121 yards)
9–Rashad Greene, Florida State vs. Auburn (Pasadena), Jan. 6, 2014 (147 yards)
9–Jeff Maehl, Oregon vs. Auburn (Glendale), Jan. 10, 2011 (133 yards)
9–Percy Harvin, Florida vs. Ohio State (Glendale), Jan. 8, 2007 (60 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)
227–Sammy Watkins, Clemson vs. Ohio State, Orange, Jan. 3, 2014 (16 receptions)
205–Dwayne Jarrett, USC vs. Michigan, Rose, Jan. 1, 2007 (11 receptions)
199–Andre Johnson, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002 (7 receptions)
199–Peerless Price, Tennessee vs. Florida State, Fiesta, Jan. 4, 1999 (4 receptions)

Most Receiving Yards, Championship Game
199–Andre Johnson, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002 (7 receptions)
199–Peerless Price, Tennessee vs. Florida State, Fiesta, Jan. 4, 1999 (4 receptions)
163–Peter Warrick, Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000 (6 receptions)
147–Rashad Greene, Florida State vs. Auburn, Pasadena, Jan. 6, 2014 (9 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
4–Tavon Austin, West Virginia vs. Clemson, Orange, Jan. 4, 2012
3–Justin Blackmon, Oklahoma State vs. Stanford, Fiesta, Jan. 2, 2012
3–Coby Fleener, Stanford vs. Virginia Tech, Orange, Jan. 3, 2011
3–Braylon Edwards, Michigan vs. Texas, Rose, Jan. 1, 2005
3–*Steve Smith, USC vs. Oklahoma, Orange, Jan. 4, 2005
3–David Terrell, Michigan vs. Alabama, Orange, Jan. 1, 2000

Most Touchdowns Receiving, Championship Game
3–*Steve Smith, USC vs. Oklahoma, Orange, Jan. 4, 2005
2–Six times

Most Touchdowns Receiving, All Bowl Games
4–Tavon Austin, West Virginia vs. Clemson, Orange, Jan. 4, 2012
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–Durrell 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
346–Jar Abbrederis, Wisconsin vs. Oregon, Rose, Jan. 2, 2012 (119 receiving, 201 kickoff return, 26 punt return)
315–Steve Breaston, Michigan vs. Texas, Rose, Jan. 1, 2005 (221 kickoff return, 77 receiving, 15 rush, 2 punt return)
314--DeAnthony Thomas, Oregon vs. Wisconsin, Rose, Jan. 2, 2012 (155 rushing, 34 receiving, 125 kickoff return)
280--Tavon Austin, West Virginia vs. Clemson, Orange, Jan. 4, 2012 (46 rushing, 117 receiving, 117 kickoff return)
279–*Reggie Bush, USC vs. Texas, Rose, Jan. 4, 2006 (102 kickoff returns, 95 receiving, 82 rushing)

Most All-Purpose Yards, Championship Game
279–*Reggie Bush, USC 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)
237–Tre Mason, Auburn vs. Florida State, Jan. 6, 2014 (195 rushing, 42 receiving)
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)

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–Tavon Austin, West Virginia vs. Clemson, Orange, Jan. 4, 2012 (4 TDs)
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. USC, Rose, Jan. 4, 2006 (3 TDs, 1 2-pt. conversion)

Most Points Scored, Championship Game
20–Vince Young, Texas vs. USC, 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, USC vs. Texas, Rose, Jan. 4, 2006 (3 TDs)
18–*Steve Smith, USC vs. Oklahoma, Orange, Jan. 4, 2005 (3 TDs)
16–Jeremy Shelley, Alabama vs. LSU (New Orleans), Jan. 9, 2012 (5 FGs, 1 PAT)

Most Points Scored, All Bowl Games
30–Reggie Campbell, Navy vs. Colorado State, Poinsettia, 2005 (5 TDs)
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
16–Jeremy Shelley, Alabama vs. LSU, NCG (New Orleans), Jan. 9, 2012 (5 FGs, 1 PAT)

Most Points Scored By A Kicker, Championship Game
16–Jeremy Shelley, Alabama vs. LSU, (New Orleans), Jan. 9, 2012 (5 FGs, 1 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
5–Jeremy Shelley, Alabama vs. LSU, NCG (New Orleans), Jan. 9, 2012
4–Justin Myer, Virginia Tech vs. Michigan (ot), Sugar, Jan. 3, 2012
4–Billy Bennett, Georgia vs. Florida State, Sugar, Jan. 1, 2003
3–eight times

Most Field Goals, Championship Game
5–Jeremy Shelley, Alabama vs. LSU (New Orleans), Jan. 9, 2012
2–Wes Byrum, Auburn vs. Oregon (Glendale), Jan. 10, 2011
2–Hunter Lawrence, Texas vs. Alabama (Pasadena), Jan. 7, 2010
2–Chris Hetland, Florida vs. Ohio State (Glendale), Jan. 8, 2007
2–David Pino, Texas vs. USC, Rose, Jan. 4, 2006
2–*Ryan Killeen, USC vs. Oklahoma, Orange, Jan. 4, 2005
2–Tim Duncan, Oklahoma vs. Florida State, Orange, Jan. 3, 2001

Most Field Goals, All Bowl Games
5–Six times

Most Field Goal Attempts
7–Jeremy Shelley, Alabama vs. LSU, NCG (New Orleans), Jan. 9, 2012 (5 made)
5–Billy Bennett, Georgia vs. Florida State, Sugar, Jan. 1, 2003 (4 made)

Most Field Goal Attempts, Championship Game
7–Jeremy Shelley, Alabama vs. LSU (New Orleans), Jan. 9, 2012 (5 made)
3–David Pino, Texas vs. USC, 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
7–Jeremy Shelley, Alabama vs. LSU (New Orleans), Jan. 9, 2012 (5 made)

Longest Field Goal
52–Leah Tiffin, Alabama vs. Utah, Sugar, Jan. 2, 2009
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. USC, 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
10–Tyler Bitancurt, West Virginia vs. Clemson, Orange, Jan. 4, 2012

Most Extra Point Kick Attempts, Championship Game
7–*Ryan Killeen, USC vs. Oklahoma, Orange, Jan. 4, 2005 (7 made)

Most Extra Point Kick Attempts, All Bowls
10–Tyler Bitancurt, West Virginia vs. Clemson, Orange, Jan. 4, 2012 (10 made)

Most Extra Point Kicks Made
10–Tyler Bitancurt, West Virginia vs. Clemson, Orange, Jan. 4, 2012

Most Extra Point Kicks Made, Championship Game
7–*Ryan Killeen, USC vs. Oklahoma, Orange, Jan. 4, 2005 (7 attempts)

Most Extra Point Kicks Made, All Bowl Games
10–Tyler Bitancurt, West Virginia vs. Clemson, Orange, Jan. 4, 2012

PUNTING

Most Punts
11–Jeremy Kapinos, Penn State vs. Florida State (3 ot), 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
65–Anson Kelton, TCU vs. Boise State, Fiesta, Jan. 4, 2010
63–Cameron Johnson, Ohio State vs. Clemson, Orange, Jan. 3, 2014
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)

Longest Punt, Championship Game
63–A.J. Trapasso, Ohio State vs. LSU (New Orleans), Jan. 7, 2008
62–Patrick Fisher, LSU vs. Ohio State (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 (Glendale), Jan. 8, 2007

Longest Punt, All Bowl Games
84–Kyle Rote, SMU vs. Oregon, Cotton, 1949

Highest Punting Average (min. 3 punts)
58.5–Pat McAfee, West Virginia vs. Oklahoma, Fiesta, Jan. 2, 2008 (4 for 234)

Highest Punting Average, Championship Game (min. 3 punts)
56.7–Patrick Fisher, LSU vs. Ohio State (New Orleans), Jan. 7, 2008 (3 for 170)

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 (3 ot), Orange, Jan. 3, 2006 (180 yards)
5–Ryan Broyles, Oklahoma vs. Connecticut, Fiesta, Jan. 1, 2011 (92 yards)
5--Jeremy Kerley, TCU vs. Boise State, Fiesta, Jan. 4, 2010 (76 yards)

Most Punt Returns, Championship Game
4–Brandon James, Florida vs. Ohio State, (Glendale), 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 (3ot), Orange, Jan. 3, 2006 (7 returns)
107–Freddie Milons, Alabama vs. Michigan (ot), Orange, Jan. 1, 2000 (4 returns)
92–Ryan Broyles, Oklahoma vs. Connecticut, Fiesta, Jan. 1, 2011 (5 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)

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 (3ot), 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 (ot), 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)

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)
#–Return of blocked punt.

KICK RETURNS

Most Kickoff Returns
8–Jar Abbrederis, Wisconsin vs. Oregon, Rose, Jan. 2, 2012 (201 yards)
8–Mardy Gilyard, Cincinnati vs. Florida, Sugar, Jan. 1, 2010 (207 yards)
7–Sammy Watkins, Clemson vs. West Virginia, Orange, Jan. 4, 2012 (143 yards)
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)

Most Kickoff Returns, Championship Game
5–Morris Claiborne, LSU vs. Alabama, (New Orleans), Jan. 9, 2012 (109 yards)
5–Demond Washington, Auburn vs. Oregon (Glendale), Jan. 10, 2011 (92 yards)
5–Juaquin Iglesias, Oklahoma vs. Florida (Miami), Jan. 8, 2009 (118 yards)
5–Ray Small, Ohio State vs. LSU (New Orleans), Jan. 7, 2008 (95 yards)
5–*Reggie Bush, USC vs. Texas, Rose, Jan. 4, 2006 (102 yards)
5–Josh Davis, Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (119 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.)
207–Mardy Gilyard, Cincinnati vs. Florida, Sugar, Jan. 1, 2010 (8 ret.)
201–Jar Abbrederis, Wisconsin vs. Oregon, Rose, Jan. 2, 2012 (8 returns)
201–Ramonce Taylor, Texas vs. Michigan, Rose, Jan. 1, 2005 (7 ret.)
195–Juaquin Iglesias, Oklahoma vs. West Virginia, Fiesta, Jan. 2, 2008 (7 returns)

LONGEST PLAYS

Longest Runs From Scrimmage
91–DeAnthony Thomas, Oregon vs. Wisconsin, Rose, Jan. 2, 2012 (TD)
79–Rashard Mendenhall, Illinois vs. USC, Rose, Jan. 1, 2008 (TD)
68–Andre Ellington, Clemson vs. West Virginia, Orange, Jan. 4, 2012 (TD)
68–Ted Ginn, Jr., Ohio St. vs. Notre Dame, Fiesta, Jan. 2, 2006 (TD)
65–Chris Wells, Ohio State vs. LSU, NCG (New Orleans), Jan. 7, 2008 (TD)
65–Noel Devine, West Virginia vs. Oklahoma, Fiesta, Jan. 2, 2008 (TD)
65–Joe McKnight, USC vs. Illinois, Rose, Jan. 1, 2008 (did not score)

Longest Runs From Scrimmage, Championship Game
65–Chris Wells, Ohio State vs. LSU (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 (Miami), Jan. 8, 2009
49–Trent Richardson, Alabama vs. Texas (Pasadena), Jan. 7, 2010
45–Vince Young, Texas vs. USC, Jan. 4, 2006 (did not score)
45–*Reggie Bush, USC 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 (TD)
81–Darron Thomas to Jeff Maehl, Oregon vs. Auburn, NCG (Glendale), Jan. 10, 2011 (did not score)
80–Tim Tebow to Riley Cooper, Florida vs. Cincinnati, Sugar, Jan. 1, 2010 (TD)
80–Bryan Randall to Josh Morgan, Virginia Tech vs. Auburn, Sugar, Jan. 3, 2005 (TD)
79–Patrick White to Tito Gonzales, West Virginia vs. Oklahoma, Fiesta, Jan. 2, 2008 (TD)
79–Joey Harrington to Samie Parker, Oregon vs. Colorado, Fiesta, Jan. 1, 2002 (TD)
79–Tee Martin to Peerless Price, Tennessee vs. Florida State, Fiesta, Jan. 4, 1999 (TD)

Longest Pass Plays From Scrimmage, Championship Game
81–Darron Thomas to Jeff Maehl, Oregon vs. Auburn (Glendale), Jan. 10, 2011 (did not score)
79–Tee Martin to Peerless Price, Tennessee vs. Florida State, Fiesta, Jan. 4, 1999 (TD)
64–Chris Weinke to Peter Warrick, Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000 (TD)
63–Chris Weinke to Ron Dugans, Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000 (TD)
54–*Matt Leinart to Dwayne Jarrett, USC vs. Oklahoma, Orange, Jan. 4, 2005 (TD)

Longest Pass Plays From Scrimmage, All Bowl Games
95–Ronnie Fletcher to Ben Hart, Oklahoma vs. Florida State, Gator, 1965 (TD)

Longest Kickoff Returns
100–Kermit Whitfield, Florida State vs. Auburn, (Pasadena), Jan. 6, 2014 (4th quarter, TD)
100–C.J. Jones, Iowa vs. USC, Orange, Jan. 2, 2003 (opening kickoff, TD)
95–Robbie Frey, Connecticut vs. Oklahoma, Jan. 1, 2011 (3rd quarter, TD)
93–Ted Ginn, Jr., Ohio State vs. Florida, NCG (Glendale), Jan. 8, 2007 (opening kickoff, TD)
89–Sammy Moore, Washington State vs. Oklahoma, Rose, Jan. 1, 2003 (4th quarter, TD)

Longest Kickoff Returns, Championship Game
100–Kermit Whitfield, Florida State vs. Auburn, (Pasadena), Jan. 6, 2014 (4th quarter, TD)
93–Ted Ginn, Jr., Ohio State vs. Florida (Glendale), Jan. 8, 2007 (opening kickoff, TD)
35–Ray Small, Ohio State vs. LSU (New Orleans), Jan. 7, 2008, 4th quarter (did not score)
33–Brandon James, Florida vs. Ohio State (Glendale), 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 (ot), Orange, Jan. 1, 2000 (3rd quarter)

Longest Punt Returns, Championship Game
71–DeJuan Groce, Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (4th quarter) (TD)
59–Peter Warrick, Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000 (2nd quarter) (TD)

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)
55–Jamell Fleming, Oklahoma vs. Connecticut, Fiesta, Jan. 1, 2011 (TD)
54–Dwayne Goodrich, Tennessee vs. Florida State, Fiesta, Jan. 4, 1999 (TD)
51–Brandyn Thompson, Boise St., vs. TCU, Fiesta, Jan. 4, 2010 (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 (New Orleans), Jan. 7, 2008 (did not score)
28–Marcell Dareus, Alabama vs. Texas (Pasadena), Jan. 7, 2010 (did not score)
23–Malcolm Jenkins, Ohio State vs. LSU (New Orleans), Jan. 7, 2008 (did not score)

DEFENSE

Most Total Tackles
18–James Laurinaitis, Ohio State vs. LSU, NCG (New Orleans), Jan. 7, 2008 (12 solo, 6 assists)
17–John Boyett, Oregon vs. Wisconsin, Rose, Jan. 2, 2012 (13 solos, 4 assists)
17–Rufus Alexander, Oklahoma vs. Boise State (ot), Fiesta, Jan. 1, 2007 (14 solos, 3 assists)
15–Jonathan Abbate, Wake Forest vs. Louisville, Orange, Jan. 2, 2007 (4 solos), 11 assists)
15–James Laurinaitis, Ohio State vs. Florida, NCG (Glendale), Jan. 8, 2007 (10 solos, 5 assists)
15–Marcus Freeman, Ohio State vs. Florida, NCG (Glendale), Jan. 8, 2007 (9 solos, 6 assists)
15–Curtis Lofton, Oklahoma vs. West Virginia, Fiesta, Jan. 2, 2008 (12 solos, 3 assists)
15–Telvin Smith, Florida State vs. Auburn, (Pasadena), Jan. 6, 2014 (11 solos, 4 assists)

Most Solo Tackles
14–Rufus Alexander, Oklahoma vs. Boise State, Fiesta, Jan. 1, 2007
13–John Boyett, Oregon vs. Wisconsin, Rose, Jan. 2, 2012
13–Dat Nguyen, Texas A&M vs. Ohio State, Sugar, Jan. 1, 1999
13–Vontae Davis, Illinois vs. USC, Rose, Jan. 1, 2008

Most Tackles For Loss
5–Navorro Bowman, Penn State vs. USC, Rose, Jan. 1, 2009
4–Jake Ryan, Michigan vs. Virginia Tech (ot), Sugar, Jan. 3, 2012
4–Kenny Rowe, Oregon vs. Auburn, NCG (Glendale), Jan. 10, 2011
4–Shayne Skov, Stanford vs. Virginia Tech, Orange, Jan. 3, 2011
4–Kenny Rowe, Oregon vs. Ohio State, Rose, Jan. 1, 2010
4–Terrill Byrd, Cincinnati vs. Virginia Tech, Orange, Jan. 1, 2009
4–Brian Cushing, USC vs. Michigan, Rose, Jan. 1, 2007
4–La Marr Woodley, Michigan vs. Texas, Rose, Jan. 1, 2005

Most Quarterbacks Sacks
3–Shayne Skov, Stanford vs. Virginia Tech, Orange, Jan. 3, 2011
3–Kenny Rowe, Oregon vs. Ohio State, Rose, Jan. 1, 2010
3–Steve Sylvester, Utah vs. Alabama, Sugar, Jan. 2, 2009
3–Marcus Howard, Georgia vs. Hawaii, Sugar, Jan. 1, 2008
3–Rey Maualuga, USC vs. Illinois, Rose, Jan. 1, 2008
3–Derrick Harvey, Florida vs. Ohio State, NCG (Glendale), Jan. 8, 2007
3–Brian Cushing, USC vs. Michigan, Rose, Jan. 2, 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–William Gay, Louisville vs. Wake Forest, Orange, Jan. 2, 2007
3–Donle Whitner, Ohio State vs. Notre Dame, Fiesta, Jan. 2, 2006
3–Anwar Phillips, Penn State vs. Florida State, Orange, Jan. 3, 2006
3–Randall Gay, LSU vs. Illinois, Sugar, Jan. 1, 2002
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

Most Interceptions
2–Javier Arenas, Alabama vs. Texas, NCG, (Pasadena), Jan. 7, 2010
2–Brandyn Thompson, Boise State vs. TCU, Fiesta, Jan. 4, 2010
2–Sean Taylor, Miami (Fla.) vs. Ohio State, Fiesta, Jan. 3, 2003

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
55–Jamell Fleming, Oklahoma vs. Connecticut, Fiesta, Jan. 1, 2011
54–Dwayne Goodrich, Tennessee vs. Florida State, Fiesta, Jan. 4, 1999
51–Brand Thompson, Boise State vs. TCU, Fiesta, Jan. 4, 2010
47–James Lewis, Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002
46–Dwayne Gratz, Connecticut vs. Oklahoma, Fiesta, Jan. 1, 2011
46–Jamar Fletcher, Wisconsin vs. UCLA, Rose, Jan. 1, 1999
40–Jerrad Tarrant, Georgia Tech vs. Iowa, Orange, Jan. 5, 2010
33–Marcus Walker, Oklahoma vs. Boise State, Fiesta, Jan. 1, 2007
28–Marcell Dareus, Alabama vs. Texas, NCG (Pasadena), Jan. 7, 2010
27–Marty Tadman, Boise St. vs. Oklahoma (ot), Fiesta, Jan. 1, 2011
22–Tony Jefferson, Oklahoma vs. Connecticut, Fiesta, Jan. 1, 2011
20–Marcus Spears, LSU vs. Oklahoma, Sugar, Jan. 1, 2004

Fumbles Returned For Touchdowns
1–Darwin Cook, West Virginia vs. Clemson, Orange, Jan. 4, 2012 (99 yards)
1–Louis Nzegwu, Wisconsin vs. Oregon, Rose, Jan. 2, 2012 (33 yards)
1–Geneo Grissom, Oklahoma vs. Alabama, Sugar, Jan. 1, 2014 (8 yards)
1–Marcus Howard, Georgia vs. Hawaii, Sugar, Jan. 1, 2008 (0 yards, recovered fumble in end zone)

Youngest Coaches to Win BCS 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)

TOTAL OFFENSE

Most Total Plays

97–LSU vs. Illinois, Sugar, Jan. 2, 2002
89–West Virginia vs. Clemson, Orange, Jan. 4, 2012
89–Ohio State vs. Oregon, Rose, Jan. 1, 2010
87–Texas vs. Ohio State, Fiesta, Jan. 5, 2009
87–Penn State vs. Florida State (ot), Orange, Jan. 3, 2006

Most Total Plays, Championship Game

85–Auburn vs. Oregon, (Glendale), Jan. 10, 2011
82–*Texas vs. USC, Rose, Jan. 4, 2006
81–Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000
80–Florida vs. Ohio State, (Phoenix), Jan. 8, 2007
80–Auburn vs. Florida State, (Pasadena), Jan. 6, 2014

Most Total Plays, All Bowl Games

107–Purdue vs. Washington State, Sun, 2001

Most Total Plays Combined

163–West Virginia (89) and Clemson (74), Orange, Jan. 4, 2012
160–UCF (75) and Baylor (85), Fiesta, Jan. 1, 2014
160–Oklahoma (80) and Connecticut (80), Fiesta, Jan. 1, 2011
158–Auburn (85) and Oregon (73), NCG (Glendale), Jan. 10, 2011
158–*Texas (82) and USC (76), Rose, Jan. 4, 2006

Most Total Plays Combined, Championship Game

158–Auburn (85) and Oregon (73) (Glendale), Jan. 10, 2011
158–*Texas (82) and USC (76), Rose, Jan. 4, 2006
150–Miami (Fla.) (77) vs. Ohio State (73) (2ot), Fiesta, Jan. 3, 2003
146–Florida State (66) and Auburn (80) (Pasadena), Jan. 6, 2014
144–Florida (74) and Oklahoma (70) (Miami), Jan. 8, 2009
144–Oklahoma (75) vs. Florida State (69), Orange, Jan. 3, 2001

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. Cincinnati, Sugar, Jan. 1, 2010 (482 pass, 177 rush)
659–Florida vs. Maryland, Orange, Jan. 2, 2002 (456 pass, 203 rush)
633–USC 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)

Most Total Yards, Championship Game

574–*USC vs. Texas, Rose, Jan. 4, 2006 (365 pass, 209 rush)
556–*Texas vs. USC, Rose, Jan. 4, 2006 (289 rush, 267 rush)
529--Alabama vs. Notre Dame, (Miami), Jan. 7, 2013 (264 pass, 265 rush)
525–*USC vs. Oklahoma, Orange, Jan. 4, 2005 (332 pass, 193 rush)
519–Auburn vs. Oregon, (Glendale), Jan. 10, 2011 (265 pass, 254 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 USC (574), Rose, Jan. 4, 2006
1,129–Oregon (621) and Wisconsin (508), Rose, Jan. 2, 2012
1,106–UCF (556) and Baylor (550), Fiesta, Jan. 1, 2014
1,078–USC (633) and Illinois (445), Rose, Jan. 1, 2008
1,054–Stanford (590) and Oklahoma State (464), Fiesta, Jan. 2, 2012

Most Total Yards Combined, Championship Game

1,130–*Texas (556) and USC (574), Rose, Jan. 4, 2006
968–Auburn (519) and Oregon (449), (Glendale), Jan. 10, 2011
897– *USC (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), (Miami), Jan. 8, 2009

Most Total Yards Combined, All Bowl Games

1,211–Arizona State (679) and Rutgers (532), Insight, 2005

Most Yards Gained Per Play
9.89–Stanford vs. Virginia Tech, Orange, Jan. 3, 2011 (54 for 534)
9.78–Stanford vs. Oklahoma State (ot), Fiesta, Jan. 2, 2012 (64 for 621)
9.64–Ohio State vs. Notre Dame, Fiesta, Jan. 2, 2006 (64 for 617)
9.40–Florida vs. Cincinnati, Sugar, Jan. 1, 2010 (70 for 659)
9.05–West Virginia vs. Oklahoma, Fiesta, Jan. 2, 2008 (58 for 525)

Most Yards Gained Per Play, Championship Game
8.33–*USC 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. USC, Rose, Jan. 4, 2006 (76 for 556)
7.25--Alabama vs. Notre Dame, (Miami), Jan. 7, 2013 (73 for 529)
7.00–*USC vs. Texas, Rose, Jan. 4, 2006 (82 for 574)

Most Yards Gained Per Play, All Bowl Games
9.89–Stanford vs. Virginia Tech, Orange, Jan. 3, 2011 (54 for 534)

Fewest Total Yards
82–Ohio State vs. Florida, NCG (Glendale), Jan. 8, 2007 (47 rush, 35 pass)
92–LSU vs. Alabama, NCG (New Orleans), Jan. 9, 2012 (39 rush, 53 pass)
154–Oklahoma vs. LSU, Sugar, Jan. 4, 2004 (52 rush, 102 pass)
155–Georgia Tech vs. Iowa, Orange, Jan. 5, 2010 (143 rush, 12 pass)
155–Notre Dame vs. Oregon State, Fiesta, Jan. 1, 2001 (17 rush, 138 pass)

Fewest Total Yards, Championship Game
82–Ohio State vs. Florida, (Glendale), Jan. 8, 2007 (47 rush, 35 pass)
92–LSU vs. Alabama, (New Orleans), Jan. 9, 2012 (39 rush, 53 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)

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 (Glendale), Jan. 8, 2007
476–Alabama (384) and LSU (92), NCG (New Orleans), Jan. 9, 2012
466–LSU (312) and Oklahoma (154), Sugar, Jan. 4, 2004
538–Georgia (276) and Florida State (262), Sugar, Jan. 1, 2003
539–Texas (276) and Alabama (263), NCG (Pasadena), Jan. 10, 2010

Fewest Total Yards Combined, Championship Game
452–Florida (370) and Ohio State (82), (Glendale), Jan. 8, 2007
466–LSU (312) and Oklahoma (154), Sugar, Jan. 4, 2004
476–Alabama (384) and LSU (92), (New Orleans), Jan. 9, 2012

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)
53–Auburn vs. Florida State, NCG (Pasadena), Jan. 6, 2014 (232 yards)

Most Rushing Attempts, Championship Game
53–Auburn vs. Florida State, (Pasadena), Jan. 6, 2014 (232 yards)
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)
51–Alabama vs. Texas, (Pasadena), Jan. 7, 2010 (205 yards)
50–Auburn vs. Oregon, (Glendale), Jan. 10, 2011 (254 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–Wisconsin (46) and Oregon (40), Rose, Jan. 2, 2012
86–Tennessee (45) and Florida State (41), Fiesta, Jan. 4, 1999
85–Ohio State (52) and Miami (Fla.) (2ot) (33), Fiesta, Jan. 3, 2003

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
84–Auburn (53) and Florida State (31), (Pasadena), Jan. 6, 2014
82–Auburn (50) and Oregon (32), (Glendale), Jan. 10, 2011
79–Alabama (51) and Texas (28), (Pasadena), Jan. 7, 2010
79–LSU (49) and Ohio State (30), (New Orleans), Jan. 7, 2008

Most Rushing Attempts Combined, All Bowl Games
122–USC (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)
345–Oregon vs. Wisconsin, Rose, Jan. 2, 2012 (40 attempts)
344–USC vs. Illinois, Rose, Jan. 1, 2008 (43 attempts)
343–Wisconsin vs. UCLA, Rose, Jan. 1, 1999 (48 attempts)

Most Rushing Yards, Championship Game
289–Texas vs. USC, Rose, Jan. 4, 2006 (36 attempts)
278–Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000 (52 attempts)
265--Alabama vs. Notre Dame, (Miami), Jan. 7, 2013 (45 attempts)
254–Auburn vs. Oregon, (Glendale), Jan. 10, 2011 (50 attempts)
249–Florida vs. Oklahoma, (Miami), Jan. 8, 2009 (44 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
557–Oregon (345) and Wisconsin (212), Rose, Jan. 2, 2012
526–West Virginia (349) and Oklahoma (177), Fiesta, Jan. 2, 2008
498–*Texas (289) and USC (209), Rose, Jan. 4, 2006
488–USC (344) and Illinois (144), Rose, Jan. 1, 2008

Most Rushing Yards, Combined, Championship Game
498–*Texas (289) and USC (209), Rose, Jan. 4, 2006
384–LSU (195) vs. Ohio State (189), (New Orleans), Jan. 7, 2008
380–Auburn (232) and Florida State (148), (Pasadena), Jan. 6, 2014
356–Florida (249) and Oklahoma (107), (Miami), Jan. 8, 2009
329–Auburn (254) and Oregon (75), (Glendale), Jan. 10, 2011

Most Rushing Yards, Combined, All Bowl Games
864–USC (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)
8.63–Oregon vs. Wisconsin, Rose, Jan. 2, 2012 (40 for 345)
8.12–Florida vs. Maryland, Orange, Jan. 2, 2002 (25 for 203)
8.03–Texas vs. USC, Rose, Jan. 4, 2006 (36 for 289)
8.00–Stanford vs. Virginia Tech, Orange, Jan. 3, 2011 (31 for 247)
8.00–Georgia vs. West Virginia, Sugar, Jan. 2, 2006 (28 for 224)
8.00–USC vs. Illinois, Rose, Jan. 1, 2008 (43 for 344)

Most Rushing Yards Per Attempt, Championship Game
8.03–Texas vs. USC, Rose, Jan. 4, 2006 (36 for 289)
6.89–*USC vs. Oklahoma, Orange, Jan. 4, 2005 (28 for 193)
5.90--Alabama vs. Notre Dame, (Miami), Jan. 7, 2013
5.66–Florida vs. Oklahoma, (Miami), Jan. 8, 2009 (44 for 249)
5.35–Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000 (52 for 278)

Most Rushing Yards Per Attempt, All Bowl Games
9.26–Texas Tech vs. Air Force, Copper, 1995
(39 for 361)

Fewest Rushing Attempts
15–Oklahoma State vs. Stanford (ot), Fiesta,
Jan. 2, 2012 (65 yards)
17–Florida State vs. Oklahoma, Orange, Jan. 3, 2001
(27 yards)
18–Hawaii vs. Georgia, Sugar, Jan. 1, 2008 (-5 yards)
20–TCU vs. Boise State, Fiesta, Jan. 4, 2010 (36 yards)
20–Florida vs. Miami (Fla.), Sugar, Jan. 2, 2001
(140 yards)

Fewest Rushing Attempts, Championship Game
17–Florida State vs. Oklahoma, Orange, Jan. 3, 2001
(27 yards)
19--Notre Dame vs. Alabama, (Miami), Jan. 7, 2013
(32 yards)
23–Florida State vs. Virginia Tech, Sugar,
Jan. 4, 2000 (30 yards)
23–Ohio State vs. Florida, (Glendale), Jan. 8, 2007
(47 yards)
26–Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002
(110 yards)

Fewest Rushing Attempts, All Bowl Games
12–Vanderbilt vs. Air Force, Hall of Fame, 1982
(35 yards)

Fewest Rushing Attempts Combined
50–USC (23) and Michigan (27), Rose, Jan. 1, 2007
52–TCU (20) and Boise State (32), Fiesta, Jan. 4, 2010
53–Oklahoma (36) and Florida State (17), Orange,
Jan. 3, 2001
57–Florida (34) and Cincinnati (23), Sugar, Jan. 1, 2010
57–Utah (24) and Alabama (33), Sugar, Jan. 2, 2009

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–USC (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. USC, 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)
32–Notre Dame vs. Alabama, (Miami), Jan. 7, 2013
(19 attempts)
39–LSU vs. Alabama, (New Orleans), Jan. 9, 2012
(27 attempts)
47–Ohio State vs. Florida, (Glendale), Jan. 8, 2007
(23 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 USC (48), Rose, Jan. 1, 2007
83–Oklahoma (56) and Florida State (27), Orange,
Jan. 3, 2001
113–TCU (36) and Boise State (77), Fiesta, Jan. 4, 2010
117–USC (68) and Michigan (49), Rose, Jan. 1, 2004

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)
42–Texas vs. Alabama (Pasadena), Jan. 7, 2010
(17 completions)
41–Oregon vs. Auburn (Glendale), Jan. 10, 2011
(28 completions)
41–Oklahoma vs. Florida, (Miami), Jan. 8, 2009
(26 completions)
41–*USC vs. Texas, Rose, Jan. 4, 2006 (29 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–Oklahoma (50) and Connecticut (39), Fiesta,
Jan. 1, 2011
89–Oregon (42) and Colorado (47), Fiesta,
Jan. 1, 2002
89–LSU (53) and Illinois (36), Sugar, Jan. 2, 2002

Most Pass Attempts, Combined, Championship Game
91–Oklahoma (39) and Florida State (52), Orange,
Jan. 3, 2001
81–*Texas (40) and USC (41), Rose, Jan. 4, 2006
76–Auburn (35) and Oregon (41), (Glendale),
Jan. 10, 2011
71–Florida (30) and Oklahoma (41), (Miami),
Jan. 8, 2009
71–*USC (35) and Oklahoma (36), Orange,
Jan. 4, 2005

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)
34–Oklahoma vs. Connecticut, Fiesta, Jan. 1, 2011
(50 attempts)
33–Florida vs. Maryland, Orange, Jan. 2, 2002
(49 attempts)

Most Pass Completions, Championship Game
30–Texas vs. USC, Rose, Jan. 4, 2006 (40 attempts)
29–Miami (Fla.) vs. Ohio State (2 ot), Fiesta,
Jan. 3, 2003 (44 attempts)
29–*USC vs. Texas, Rose, Jan. 4, 2006 (41 attempts)
28–Oregon vs. Auburn, (Glendale), Jan. 10, 2011
(41 attempts)
26–Oklahoma vs. Florida, (Miami), Jan. 8, 2009
(41 attempts)
26–Florida vs. Ohio State, (Glendale), 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 USC (29), Rose, Jan. 4, 2006
58–Florida (31) and Cincinnati (27), Sugar, Jan. 1, 2010
56–Oklahoma State (29) and Stanford (27) (ot),
Fiesta, Jan. 2, 2012
56–Florida (33) and Maryland (23), Orange,
Jan. 2, 2002
55–West Virginia (31) and Clemson (24), Orange,
Jan. 4, 2012

Most Pass Completions Combined, Championship Game
59–*Texas (30) and USC (29), Rose, Jan. 4, 2006
50–Oklahoma (25) and Florida State (25), Orange,
Jan. 3, 2001
48–Auburn (20) and Oregon (28), (Glendale),
Jan. 10, 2011
44–Florida (18) and Oklahoma (26), (Miami),
Jan. 8, 2009
42–*USC (18) and Oklahoma (24), Orange,
Jan. 4, 2005

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
482–Florida vs. Cincinnati, Sugar, Jan. 1, 2010 (31 completions)
456–Florida vs. Maryland, Orange, Jan. 2, 2002 (33 completions)
444–LSU vs. Illinois, Sugar, Jan. 2, 2002 (31 completions)
429–Oklahoma vs. Connecticut, Fiesta, Jan. 1, 2011 (34 completions)
418–UCLA vs. Wisconsin, Rose, Jan. 1, 1999 (21 completions)

Most Passing Yards, Championship Game
374–Oregon vs. Auburn, (Glendale), Jan. 10, 2011 (28 completions)
365–*USC vs. Texas, Rose, Jan. 4, 2006 (29 completions)
362–Miami (Fla.) vs. Nebraska, Rose, Jan. 3, 2002 (22 completions)
332–*USC vs. Oklahoma, Orange, Jan. 4, 2005 (18 completions)
329–Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000 (20 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–Oklahoma State (399) and Stanford (347), Fiesta, Jan. 2, 2012
746–LSU (444) and Illinois (302), Sugar, Jan. 2, 2002
713–Florida (456) and Maryland (257), Orange, Jan. 2, 2002
700–USC (391) and Michigan (309), Rose, Jan. 1, 2007
686–USC (413) and Penn State (273), Rose, Jan. 1, 2009

Most Passing Yards Combined, Championship Game
639–Auburn (265) and Oregon (374), (Glendale), Jan. 10, 2011
632–*Texas (267) and USC (365), Rose, Jan. 4, 2006
576–*USC (332) and Oklahoma (244), Orange, Jan. 4, 2005
554–Florida State (329) and Virginia Tech (225), Sugar, Jan. 4, 2000
534--Alabama (264) and Notre Dame (270), (Miami), Jan. 7, 2013

Most Passing Yards Combined, All Bowl Games
907–Michigan State (376) and Fresno State (531), Silicon Valley, 2001

Fewest Pass Attempts
9–Georgia Tech vs. Iowa, Orange, Jan. 5, 2010 (2 completions)
12–Alabama vs. Texas, NCG, (Pasadena), Jan. 7, 2010 (6 completions)
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)

Fewest Pass Attempts, Championship Game
12–Alabama vs. Texas, (Pasadena), Jan. 7, 2010 (6 completions)
14–Ohio State vs. Florida, (Glendale), Jan. 8, 2007 (4 completions)
15–Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (5 completions)
17–LSU vs. Alabama, (New Orleans), Jan. 9, 2012 (11 completions)
19–Tennessee vs. Florida State, Fiesta, Jan. 4, 1999 (11 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
37–Stanford (20) and Wisconsin (17), Rose, Jan. 1, 2013
38–Georgia Tech (9) and Iowa (29), Orange, Jan. 5, 2010
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

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
2–Georgia Tech vs. Iowa, Orange, Jan. 5, 2010 (9 attempts)
4–Ohio State vs. Florida, NCG (Glendale), Jan. 8, 2007 (14 attempts)
5–Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (15 attempts)
6–Alabama vs. Texas, NCG (Pasadena), Jan. 7, 2010 (12 attempts)
6–Florida State vs. Miami (Fla.), Orange, Jan. 1, 2004 (19 attempts)

Fewest Pass Completions, Championship Game
4–Ohio State vs. Florida, (Glendale), Jan. 8, 2007 (14 attempts)
5–Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (15 attempts)
6–Alabama vs. Texas (Pasadena), Jan. 7, 2010 (12 attempts)
7–Ohio State vs. Miami (Fla.), Fiesta, Jan. 3, 2003 (21 attempts)
9–Florida State vs. Tennessee, Fiesta, Jan. 4, 1999 (22 attempts)

Fewest Pass Completions, All Bowl Games
0–13 times

Fewest Pass Completions Combined
19–Georgia Tech (2) and Iowa (17), Orange, Jan. 5, 2010
20–Miami (Fla.) (14) and Florida State (6), Orange, Jan. 1, 2004
20–Tennessee (11) and Florida State (9), Fiesta, Jan. 4, 1999
23–Stanford (13) and Wisconsin (10), Rose, Jan. 1, 2013
23–Texas (17) and Alabama (6), NCG (Pasadena), Jan. 7, 2010
23–Georgia (10) and Florida State (13), Sugar, Jan. 1, 2003

Fewest Pass Completions Combined, Championship Game
20–Tennessee (11) and Florida State (9), Fiesta, Jan. 4, 1999
23–Alabama (6) and Texas (17), Pasadena, Jan. 7, 2010
27–Oklahoma (13) and LSU (14), Sugar, Jan. 4, 2004
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
12–Georgia Tech vs. Iowa, Orange, Jan. 5, 2010 (2 completions)
35–Ohio State vs. Florida, NCG (Glendale), Jan. 8, 2007 (4 completions)
53–LSU vs. Alabama, NCG (New Orleans), Jan. 9, 2012 (11 completions)
58–Alabama vs. Texas, NCG (Pasadena), Jan. 7, 2010 (6 completions)
62–Nebraska vs. Miami (Fla.), NCG, Rose, Jan. 3, 2002 (5 completions)

Fewest Passing Yards, Championship Game
35–Ohio State vs. Florida, (Glendale), Jan. 8, 2007 (4 completions)
53–LSU vs. Alabama, NCG (New Orleans), Jan. 9, 2012 (11 completions)
58–Alabama vs. Texas (Pasadena), Jan. 7, 2010 (6 completions)
62–Nebraska vs. Miami (Fla.), Rose, Jan. 3, 2002 (5 completions)
102–Oklahoma vs. LSU, Sugar, Jan. 4, 2004 (13 completions)

Fewest Passing Yards, All Bowl Games
-50–U of Mexico vs. Southwestern (Tex.), Sun, 1945 (2 completions)

Fewest Passing Yards Combined
240--Stanford (157) vs. Wisconsin (83), Rose, Jan. 1, 2013
243–Georgia Tech (12) and Iowa (231), Orange, Jan. 5, 2010
249–Ohio State (35) and Florida (214), NCG (Glendale), Jan. 8, 2007
253–Alabama (58) and Texas (195), NCG, (Pasadena), Jan. 7, 2010
253–Florida State (96) and Miami (Fla.) (157), Orange, Jan. 1, 2004

Fewest Passing Yards, Combined, Championship Game
249–Ohio State (35) and Florida (214), (Glendale), Jan. 8, 2007
253–Alabama (58) and Texas (195), (Pasadena), Jan. 7, 2010
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–Alabama vs. Texas, NCG (Pasadena), Jan. 7, 2010
4–Cincinnati vs. Virginia Tech, Orange, Jan. 1, 2009
4–Hawaii vs. Georgia, Sugar, Jan. 1, 2008
3–Five times

Most Interceptions By, Championship Game

4–Alabama vs. Texas, (Pasadena), Jan. 7, 2010
3–Oklahoma vs. USC, Orange, Jan. 4, 2005

Most Interceptions By, All Bowl Games

8–Arizona vs. Auburn, Sun, 1968

Most Interceptions By, Combined

5–Texas (4) and Alabama (1), NCG (Pasadena), Jan. 7, 2010
5–Cincinnati (4) and Virginia Tech (1), Orange, Jan. 1, 2009
5–Florida (3) vs. Miami (Fla.) (2), Sugar, Jan. 2, 2001
5–Hawaii (4) vs. Georgia (1), Sugar, Jan. 1, 2008

Most Interceptions By, Combined, Championship Game

5–Texas (4) and Alabama (1), (Pasadena), Jan. 7, 2010
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

Most Interceptions By, Combined, All Bowl Games

12–Arizona (8) vs. Auburn (4), Sun, 1968

SCORING

Most Points

70–West Virginia vs. Clemson, Orange, Jan. 4, 2012
56–Florida vs. Maryland, Orange, Jan. 2, 2002
55–*USC vs. Oklahoma, Orange, Jan. 4, 2005
52–UCF vs. Baylor, Fiesta, Jan. 1, 2014
51–Florida vs. Cincinnati, Sugar, Jan. 1, 2010

Most Points, Championship Game

55–*USC vs. Oklahoma, Orange, Jan. 4, 2005
46–Florida State vs. Virginia Tech, Sugar, Jan. 4, 2000
42–Alabama vs. Notre Dame (Miami), Jan. 7, 2013
41–Florida vs. Ohio State, (Glendale), Jan. 8, 2007
41–Texas vs. USC, Rose, Jan. 4, 2006

Most Points, All Bowl Games

70–West Virginia vs. Clemson, Orange, Jan. 4, 2012

Most Points Combined

103–West Virginia (70) and Clemson (33), Orange, Jan. 4, 2012
94–UCF (52) and Baylor (42), Fiesta. Jan. 1, 2014
85–Boise State (43) and Oklahoma (42) (ot), Fiesta, Jan. 1, 2007
83–Oregon (45) and Wisconsin (38), Rose, Jan. 2, 2012
81–LSU (47) and Illinois (34), Sugar, Jan. 2, 2002

Most Points Combined, Championship Game

79–*Texas (41) and USC (38), Rose, Jan. 4, 2006
75–Florida State (46) and Virginia Tech (29), Sugar, Jan. 4, 2000
74–*USC (55) and Oklahoma (19), Orange, Jan. 4, 2005
65–Florida State (34) and Auburn (31), (Pasadena), Jan. 6, 2014
62–LSU (38) and Ohio State (24), (New Orleans), Jan. 7, 2008

Most Points Combined, All Bowl Games

125–Marshall (64) and East Carolina (61) (2 ot), GMAC, 2001

Most Points In A Half

49–West Virginia vs. Clemson, Orange, Jan. 4, 2012 (1st)

Most Points In A Half, Championship Game

38–*USC 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

69–West Virginia (49) and Clemson (20), Orange, Jan. 4, 2012

Most Points In A Half Combined, Championship Game

53–*USC (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

35–West Virginia vs. Clemson, Orange, Jan. 4, 2012

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

35–West Virginia vs. Clemson, Orange, Jan. 4, 2012
31–Nebraska vs. Northwestern, Alamo, 2000 (2nd)
31–Iowa vs. Texas, Freedom, 1984 (3rd)

Most Points In A Quarter Combined

38–West Virginia (35) and Clemson (3), Jan. 4, 2012

Most Points In A Quarter Combined, Championship Game

32–*Texas (18) and USC (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–Baylor vs. UCF (52), Fiesta, Jan. 1, 2014
42–Oklahoma vs. Boise State (43) (ot), Fiesta, Jan. 1, 2007
38–Wisconsin vs. Oregon (45), Rose, Jan. 2, 2012
38–*USC vs. Texas (41), Rose, Jan. 4, 2006

Most Points By A Losing Team, Championship Game

38–*USC 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

10–West Virginia vs. Clemson, Orange, Jan. 4, 2012
(6 pass, 3 run, 1 return)

Most Touchdowns Scored, Championship Game

7–*USC vs. Oklahoma, Orange, Jan. 4, 2005
(5 pass, 2 rush)

Most Touchdowns Scored, All Bowl Games

10--West Virginia vs. Clemson, Orange, Jan. 4, 2012
(6 pass, 3 run, 1 return)

Most Touchdowns Scored Combined

14–West Virginia (10) and Clemson (4), Orange, Jan. 4, 2012

Most Touchdowns Scored Combined, Championship Game

10–*Texas (5) and USC (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) (2ot), GMAC, 2001

Most Rushing Touchdowns

5–Texas vs. USC, NCG, Rose, Jan. 4, 2006
4–Wisconsin vs. UCLA, Rose, Jan. 1, 1999
4–LSU vs. Illinois, Sugar, Jan. 2, 2002
4–USC 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–*USC vs. Texas, Rose, Jan. 4, 2006
4–West Virginia vs. Oklahoma, Fiesta, Jan. 2, 2008
4–UCF vs. Baylor, Fiesta, Jan. 1, 2014
4–Baylor vs. UCF, Fiesta, Jan. 1, 2014

Most Rushing Touchdowns, Championship Game

5–Texas vs. USC, Rose, Jan. 4, 2006
4–Alabama vs. Texas (Pasadena), Jan. 7, 2010
4–Ohio State vs. Miami (Fla.) (2 ot), Fiesta, Jan. 3, 2003
4–*USC vs. Texas, Rose, Jan. 4, 2006
3–Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000
3–Florida vs. Ohio State, (Glendale), 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 USC (4), Rose, Jan. 4, 2006
8–UCF (4) and Baylor (4), Fiesta, Jan. 1, 2014
6–West Virginia (4) and Georgia (2), Sugar, Jan. 2, 2006
5–Wisconsin (4) and UCLA (1), Rose, Jan. 1, 1999
5–Florida (3) 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 (3) and Clemson (2), Orange, Jan. 4, 2012
5–West Virginia (4) and Oklahoma (1), Fiesta, Jan. 2, 2008

Most Rushing Touchdowns Combined, Championship Game

9–*Texas (5) and USC (4), Rose, Jan. 4, 2006
5–Ohio State (4) and Miami (Fla.) (1) (2 ot), Fiesta, Jan. 3, 2003
4–Alabama (4) and Texas (0) (Pasadena), Jan. 7, 2010
4–LSU (2) and Oklahoma (2), Sugar, Jan. 4, 2004
4–Florida (3) and Ohio State (1), (Glendale), Jan. 8, 2007

Most Rushing Touchdowns Combined, All Bowl Games

12–Texas Tech (6) and Air Force (6), Copper, 1995

Most Touchdown Passes

6–West Virginia vs. Clemson, Orange, Jan. 4, 2012
5–Clemson vs. Ohio State, Orange, Jan. 3, 2014
5–*USC 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–*USC vs. Oklahoma, Orange, Jan. 4, 2005
4–Alabama vs. Notre Dame (Miami), Jan. 7, 2013
4–LSU vs. Ohio State, (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–West Virginia vs. Clemson, Orange, Jan. 4, 2012
6–Tulsa vs. Bowling Green, GMAC, 2008
6–Iowa vs. Texas, Freedom, 1984

Most Touchdown Passes Combined

8–West Virginia (6) and Clemson (2), Orange, Jan. 4, 2012
8–Illinois (5) and LSU (3), Sugar, Jan. 2, 2002
7–Clemson (5) and Ohio State (2), Orange, Jan. 3, 2014
7–*USC (5) and Oklahoma (2), Orange, Jan. 4, 2005
6–Florida (3) and Cincinnati (3), Sugar, Jan. 1, 2010
6–USC (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) (ot), Fiesta, Jan. 1, 2007
6–Florida (5) vs. Maryland (1), Orange, Jan. 2, 2002

Most Touchdown Passes Combined, Championship Game

7–*USC (5) vs. Oklahoma (2), Orange, Jan. 4, 2005
6–LSU (4) vs. Ohio State (2), (New Orleans), Jan. 7, 2008
5–Florida State (4) vs. Virginia Tech (1), Sugar, Jan. 4, 2000
5--Alabama (4) vs. Notre Dame (1), (Miami), Jan. 7, 2013
4–Florida State (2) vs. Auburn (2), (Pasadena), Jan. 6, 2014
4–Auburn (2) vs. Oregon (2), (Glendale), Jan. 10, 2011

Most Touchdown Passes Combined, All Bowl Games

9–Bowling Green (5) vs. Memphis (4), GMAC, 2004

Fewest Points

0–LSU vs. Alabama (21), NCG (New Orleans), Jan. 9, 2012
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

0–LSU vs. Alabama (21), (New Orleans), Jan. 9, 2012
2–Florida State vs. Oklahoma (13), Orange, Jan. 3, 2001
13–Oklahoma vs. Florida State (2), Orange, Jan. 3, 2001
14–Notre Dame vs. Alabama (42), (Miami), Jan. 7, 2013
14–Oklahoma vs. Florida (24), (Miami), Jan. 8, 2009
14–Ohio State vs. Florida (41), (Glendale), 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, Last by LSU vs. Alabama (21), NCG (New Orleans), Jan. 9, 2012

Fewest Points Combined

15–Oklahoma (13) and Florida State (2), Orange, Jan. 3, 2001
21–Alabama (21) and LSU (0), NCG (New Orleans), Jan. 9, 2012
26–Wisconsin (17) and Stanford (9), Rose, Jan. 1, 2000
27–TCU (10) and Boise State (17), Fiesta, Jan. 4, 2010
27–Virginia Tech (20) and Cincinnati (7), Orange, Jan. 1, 2009

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, last by TCU and Air Force, Cotton, 1959

Safeties

Ohio State vs. Clemson, Orange, Jan. 3, 2014
Auburn vs. Oregon, NCG (Glendale), Jan. 10, 2011
Arkansas vs. *Ohio State, Sugar, Jan. 4, 2011
Virginia Tech vs. Stanford, Orange, Jan. 3, 2011
Penn State vs. Florida State (3 ot), Orange, Jan. 3, 2006
Oklahoma vs. USC, (NCG) Orange, Jan. 4, 2005
Florida St. vs. Oklahoma, Orange, Jan. 3, 2001

FIRST DOWNS

Most First Downs

33–Texas vs. Ohio State, Fiesta, Jan. 5, 2009
32–LSU vs. Illinois, Sugar, Jan. 2, 2002
31–West Virginia vs. Clemson, Orange, Jan. 4, 2012
31–LSU vs. Notre Dame, Sugar, Jan. 3, 2007,
30–five times

Most First Downs, Championship Game

30–Texas vs. USC, Rose, Jan. 4, 2006
30–*USC vs. Texas, Rose, Jan. 4, 2006
28–Auburn vs. Oregon, (Glendale), Jan. 10, 2011
25–Oklahoma vs. Florida (Miami), Jan. 8, 2009
25–LSU vs. Ohio State (New Orleans), Jan. 7, 2008
25–Auburn vs. Florida State (Pasadena), Jan. 6, 2014

Most First Downs, All Bowl Games

36–Marshall vs. East Carolina, GMAC, 2001
36–Oklahoma vs. Virginia, Gator, 1991

Most First Downs Combined

60–*Texas (30) and USC (30), Rose, Jan. 4, 2006
51–Auburn (28) and Oregon (23), (Glendale), Jan. 10, 2011

Most First Downs Combined, Championship Game

60–*Texas (30) and USC (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. USC, 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

16–Oregon vs. Auburn, (Glendale), Jan. 10, 2011
15–Oklahoma vs. Florida, (Miami), Jan. 8, 2009
15–*USC 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, (New Orleans), Jan. 7, 2008
4–Tennessee vs. Florida State, Fiesta, Jan. 4, 1999

Most First Downs By Penalty, All Bowl Games

8–West Virginia vs. Florida State, Gator, 2005

SCORING DRIVES

Longest Scoring Drive By Yards

99–Nebraska vs. Tennessee, Fiesta, Jan. 2, 2000
(10 plays, TD)

Longest Scoring Drive by Yards, Championship Game

97–Alabama vs. Notre Dame, (Miami), Jan. 7, 2013
(10 plays, TD)
92–Oklahoma vs. USC, Orange, Jan. 4, 2005
(12 plays, TD)

Longest Scoring Drive By Plays

19–Ohio State vs. Oregon, Rose, Jan. 1, 2010
(67 yards, FG)

Longest Scoring Drive By Plays, Championship Game

14–Alabama vs. Notre Dame (Miami), Jan. 7, 2013
(86 yards, TD)
14–LSU vs. Ohio State, (New Orleans), Jan. 7, 2008
(65 yards, TD)
14–LSU vs. Ohio State, (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

7:41–Alabama vs. Notre Dame, (Miami) Jan. 7, 2013
(86 yds. in 14 plays)
6:52–Florida vs. Oklahoma, (Miami), Jan. 8, 2009
(76 yds in 11 plays, TD)
6:51–LSU vs. Ohio State, (New Orleans), Jan. 7, 2008
(65 yds in 14 plays, FG)

TIME OF POSSESSION

Most Time of Possession
41:47–Stanford vs. Oklahoma State (ot), Fiesta, Jan. 2, 2012
41:37–Ohio State vs. Oregon, Rose, Jan. 1, 2010
40:48–Florida vs. Ohio State, (Glendale), 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, (Glendale), Jan. 8, 2007
38:13–Alabama vs. Notre Dame, (Miami), Jan. 7, 2013
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. USC, 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. USC, Rose, Jan. 1, 2008 (2 lost)

Most Fumbles, Championship Game
4–Texas vs. USC, 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–Alabama vs. Oklahoma, Sugar, Jan. 2, 2014
3–Georgia vs. West Virginia, Sugar, Jan. 2, 2006
3–Miami (Fla.) vs. Ohio State (2 ot), Fiesta, Jan. 3, 2003
3–Virginia Tech vs. Florida State, Sugar, Jan. 4, 2000
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–six times

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–Texas vs. Alabama, NCG (Pasadena), Jan. 7, 2010
4–Cincinnati vs. Virginia Tech, Orange, Jan. 1, 2009
4–Hawaii vs. Georgia, Sugar, Jan. 1, 2008
3–6 Times

Most Passes Had Intercepted, Championship Game
4–Texas vs. Alabama, (Pasadena), Jan. 7, 2010
3–Oklahoma vs. USC, Orange, Jan. 4, 2005

Most Passes Had Intercepted, All Bowl Games
8–Arizona vs. Auburn, Sun, 1968

Most Passes Had Intercepted, Combined
5–Texas (4) and Alabama (1), NCG (Pasadena), Jan. 7, 2010
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
5–Texas (4) and Alabama (1), (Pasadena), Jan. 7, 2010
4–Florida (2) and Oklahoma (2) (Miami), Jan. 8, 2009
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
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. USC, Rose, 1939
Most Punts, Combined
20–Penn State (11) and Florida State (9) (3ot), 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 (15) vs. Rice (13), Orange, 1947
28–Santa Clara (14) vs. LSU (14), Sugar, 1938
Fewest Punts
1--Louisville vs. Florida, Sugar, Jan. 2, 2013
1–Virginia Tech vs. Michigan (ot), Sugar, Jan. 3, 2012
1–Florida vs. Cincinnati, Sugar, Jan. 1, 2010
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. USC, Rose, Jan. 4, 2006
2–*USC vs. Texas, Rose, Jan. 4, 2006
3–Five times
Fewest Punts, All Bowl Games
0–Six times
Fewest Punts Combined
4–*Texas (2) and USC (2), Rose, Jan. 4, 2006
Fewest Punts Combined, Championship Game
4–*Texas (2) and USC (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, (Glendale), Jan. 8, 2007 (6 returns)
172–Florida State vs. Auburn, (Pasadena), Jan. 6, 2014 (4 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

BCS TEAM RECORDS

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–Stanford vs. Virginia Tech, Orange, Jan. 3, 2011
8–Utah vs. Alabama, Sugar, Jan., 2, 2009
8–Georgia vs. Hawaii, Sugar, Jan. 1, 2008

THE LAST TIME

Kickoff return for touchdown – Robbie Frey,
Connecticut vs. Oklahoma, 2011 Fiesta Bowl
(95 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 – Tony Jefferson,
Oklahoma vs. Connecticut, 2011 Fiesta Bowl
(22 yards)

Fumble returned for touchdown – Geneo Grissom,
Oklahoma vs. Alabama, 2014 Sugar Bowl
(8 yards)
Safety – Ohio State vs. Clemson, 2014 Orange

Defensive two-point conversion– None

Shutout – Alabama 21, LSU 0, NCG (New Orleans),
Jan. 9, 2012

BCS ATTENDANCE

**Highest Championship Game Attendance
(beginning in 2007)**
94,906—Alabama vs. Texas, (Pasadena)

Highest Rose Bowl Attendance (BCS games only)
94,118—TCU vs. Wisconsin, Jan. 1, 2011

**Highest Orange Bowl Attendance
(BCS games only)**
80, 120—Alabama vs. Notre Dame, Jan. 7, 2013

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

BCS NATIONAL CHAMPIONSHIP
GAME PLAYERS OF THE GAME

MVPs

- 2014 QB Jameis Winston, Florida State vs. Auburn
DB P.J. Williams, Florida State vs. Auburn
- 2013 RB Eddie Lacy, Alabama vs. Notre Dame
LB C.J. Mosley, Alabama vs. Notre Dame
- 2012 QB A.J. McCarron, Alabama vs. LSU
LB Courtney Upshaw, Alabama vs. LSU
- 2011 RB Michael Dyer, Auburn vs. Oregon
DE Nick Fairley, Auburn vs. Oregon
- 2010 RB Mark Ingram, Alabama vs. Texas
DT Marcell Dareus, Alabama vs. Texas
- 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. USC (Rose Bowl)
S/CB Michael Huff, Texas vs. USC (Rose Bowl)
- 2005 *QB Matt Leinart, USC 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)

A SPECIAL THANK YOU

To the thousands of media members across the country who helped promote and support the Bowl Championship Series throughout the years. We salute an extraordinary group of seven who covered all 16 national championship games: (pictured from left to right) Tony Barnhardt, Ivan Maisel, Chris Dufresne, Dick Weiss, Dennis Dodd, Mark Blaudshun and Blair Kerkhoff.

Editor note: we would also like to recognize the following individuals for their contributions in compiling the standings, statistics and more during the course of the BCS. Russ Anderson, Bo Carter, Cody Kellner, John Paquette and the National Football Foundation.

COLLEGE FOOTBALL
PLAYOFF

545 East John Carpenter Freeway, Suite 1025
Irving, Texas 75062

www.collegefootballplayoff.com

 /CollegeFootballPlayoff @cfbplayoff /cfbplayoff