

2017 FOOTBALL

2017 Year-In-Review
 Southeastern Conference Communications Office
 SECsports.com • CollegePressBox.com

Chuck Dunlap (Primary SEC Football Contact) • cdunlap@sec.org • @SEC_Chuck
 Ben Beaty (Secondary Football Contact) • bbeaty@sec.org • @BenBeaty
 Phone: (205) 458-3000 • Fax: (205) 458-3030

EASTERN DIVISION

	SEC	Pct.	PF	PA	Overall	Pct.	PF	PA	Home	Away	Neutral	vs. Div.	Top 25	Top 10	Streak
#Georgia	7-1	.875	295	115	13-2	.867	531	246	6-0	4-1	3-1	6-0	4-2	2-2	L1
South Carolina	5-3	.625	196	162	9-4	.692	315	269	5-2	2-2	2-0	4-2	0-2	0-2	W1
Kentucky	4-4	.500	217	246	7-6	.538	332	367	4-3	3-2	0-1	4-2	0-3	0-1	L3
Missouri	4-4	.500	277	270	7-6	.538	488	414	4-3	3-2	0-1	3-3	0-2	0-1	L1
Florida	3-5	.375	168	222	4-7	.364	243	300	2-3	1-2	0-2	3-3	1-2	0-2	L6
Vanderbilt	1-7	.125	180	346	5-7	.417	295	376	3-4	2-3	0-0	1-5	1-3	0-2	W1
Tennessee	0-8	.000	113	278	4-8	.333	238	349	3-4	0-4	1-0	0-6	0-4	0-2	L3

WESTERN DIVISION

	SEC	Pct.	PF	PA	Overall	Pct.	PF	PA	Home	Away	Neutral	vs. Div.	Top 25	Top 10	Streak
&Auburn	7-1	.875	327	152	10-4	.714	474	259	7-0	3-2	0-2	5-1	3-3	2-2	L2
%Alabama	7-1	.875	307	98	13-1	.929	519	167	7-0	3-1	3-0	5-1	5-1	3-1	W2
LSU	6-2	.750	209	165	9-4	.692	354	246	5-1	3-2	1-1	4-2	2-2	1-1	L1
Mississippi State	4-4	.500	210	191	9-4	.692	416	272	5-2	3-2	1-0	3-3	2-3	0-1	W1
Texas A&M	4-4	.500	205	250	7-6	.538	425	399	4-3	2-2	1-1	2-4	0-3	0-1	L2
*Ole Miss	3-5	.375	236	316	6-6	.500	394	415	4-3	2-3	0-0	1-5	1-3	0-1	W1
Arkansas	1-7	.125	208	337	4-8	.333	345	434	3-4	1-3	0-1	1-5	0-5	0-1	L3

NOTES: # - SEC Champion; & - Western Division SEC Championship Representative; % - Western Division Co-Champion
 * - Not eligible for conference title due to self-imposed post-season penalty; vs. Top 10 - Record vs. teams in Top 10 (AP, USA Today) when game was played;
 vs. Top 25 - Record vs. teams in Top 25 (AP, USA Today) when game was played; Teams listed in alphabetical order unless tie-breaker applicable

2017 CONCLUDES WITH ALL-SEC NATIONAL CHAMPIONSHIP

Bowl Game	Date/Time (ET)	Stadium/Site	*Matchup	Network
Academy Sports +Outdoors Texas Bowl Series History: Texas now leads, 18-6	Dec. 27 / 9 p.m. Previous Meeting: MU, 17-5 (2011 at Columbia)	NRG Stadium (71,795) / Houston, Texas	Missouri (16) vs. Texas (33) Attendance: 67,820	ESPN
Belk Bowl Series History: Wake Forest now leads 1-0	Dec. 29 / 1 p.m.	Bank of America Stadium (73,778) / Charlotte, N.C.	Texas A&M (52) vs. Wake Forest (55) Attendance: 32,784	ESPN
Franklin American Mortgage Music City Bowl Series History: Northwestern now leads, 2-0	Dec. 29 / 4:30 p.m. Previous Meeting: NW, 7-0 (1928 at Northwestern)	Nissan Stadium (68,000) / Nashville, Tenn.	Kentucky (23) vs. Northwestern (24) Attendance: 48,675	ESPN
TaxSlayer Bowl Series History: Mississippi State now leads, 3-2	Dec. 30 / Noon Previous Meeting: MSU, 30-21 (1976 at Starkville)	EverBank Field (77,511) / Jacksonville, Fla.	Mississippi State (31) vs. Louisville (27) Attendance: 41,310	ESPN
Outback Bowl Series History: South Carolina now leads, 3-1	Jan. 1 / Noon Previous Meeting: SC, 33-28 (2013 at Outback Bowl)	Raymond James Stadium (65,657) / Tampa, Fla.	South Carolina (26) vs. Michigan (19) Attendance: 45,687	ESPN2
Chick-fil-A Peach Bowl Series History: Auburn now leads, 3-1	Jan. 1 / 12:30 p.m. Previous Meeting: AU, 28-10 (1999 at Auburn)	Mercedes-Benz Stadium (73,000) / Atlanta, Ga.	Auburn(27) vs. UCF (34) Attendance: 71,109	ESPN
Citrus Bowl Series History: Notre Dame now leads, 7-5	Jan. 1 / 1 p.m. Previous Meeting: ND, 31-28 (2014 at Music City Bowl)	Camping World Stadium (60,219) / Orlando, Fla.	LSU (17) vs. Notre Dame (21) Attendance: 57,726	ABC
Rose Bowl (CFP Semifinal) Series History: Georgia now leads, 1-0	Jan. 1 / 5 p.m.	Rose Bowl Stadium (92,542) / Pasadena, Calif.	Georgia (54) vs. Oklahoma(48) 20T Attendance: 92,844	ESPN
Allstate Sugar Bowl (CFP Semifinal) Series History: Alabama now leads, 14-4	Jan. 1 / 8:45 p.m. Previous Meeting: CU, 35-31 (2016 CFP National Championship Game)	Mercedes-Benz Superdome (72,500) / New Orleans, La.	Alabama(24) vs. Clemson (6) Attendance: 72,360	ESPN
CFP National Championship Game Series History: Alabama now leads, 14-4	Jan. 9 / 8 p.m. Previous Meeting: UA, 38-10 (Oct. 3, 2015 in Athens, Ga.)	Mercedes-Benz Stadium (73,000) / Atlanta, Ga.	#4 Alabama (26) vs. Clemson (23) OT Attendance: 77,430	ESPN

SECsports.com • CollegePressBox.com • SECsportsMedia.com • @SEC

SEC on Facebook, Instagram, Shapchat
 #ItJustMeansMore

2017 SEC Football

2017 SOUTHEASTERN CONFERENCE TEAM SCHEDULES AND RESULTS

ALABAMA CRIMSON TIDE (13-1, 7-1 SEC)

Home Stadium: Bryant-Denny Stadium (101,821)

Sept. 2	[1/1] vs. Florida State (3/3) (Atlanta)	W, 24-7	ABC	76,330
Sept. 9	[1/1] FRESNO STATE	W, 41-10	ESPN2	101,127
Sept. 16	[1/1] COLORADO STATE	W, 41-23	ESPN2	101,821
Sept. 23	[1/1] at Vanderbilt (rv/rv)	W, 59-0	CBS	40,350
Sept. 30	[1/1] OLE MISS	W, 66-3	ESPN	101,821
Oct. 7	[1/1] at Texas A&M (rv/rv)	W, 27-19	ESPN	101,058
Oct. 14	[1/1] ARKANSAS	W, 41-9	ESPN	101,821
Oct. 21	[1/1] TENNESSEE	W, 45-7	CBS	101,821
Oct. 28	Open date			
Nov. 4	[1/1] LSU (19/20)	W, 24-10	CBS	101,821
Nov. 11	[1/1] at Mississippi State (18/18)	W, 31-24	ESPN	61,344
Nov. 18	[1/1] MERCER	W, 56-0	SEC Network	101,821
Nov. 25	[1/1] at Auburn (6/6)	L, 14-26	CBS	87,451
Jan. 1	[4/4] vs. Clemson (1/1)	W, 24-6	ESPN	72,360
Jan. 8	AllState Sugar Bowl National Semifinal • New Orleans, La. [4/4] vs. Georgia (3/3)	ESPN	W, 26-23 [OT]	77,430
	CFP National Championship Game • Atlanta, Ga.			

ARKANSAS RAZORBACKS (4-8, 1-7 SEC)

Home Stadium(s): Reynolds Razorback (72,000); War Memorial (54,120)

Aug. 31 (Thurs.)	[RV/RV] FLORIDA A&M (Little Rock)	W, 49-7	SEC Network	36,055
Sept. 9	[RV/RV] TCU (23/rv)	L, 7-28	CBS	73,688
Sept. 16	Open date			
Sept. 23	[--/RV] vs. Texas A&M (Arlington)	L, 43-50 [OT]	ESPN	64,668
Sept. 30	NEW MEXICO STATE	W, 42-24	SEC Network	70,727
Oct. 7	[--/RV] at South Carolina	L, 22-48	SEC Network	79,416
Oct. 14	at Alabama (1/1)	L, 9-41	ESPN	101,821
Oct. 21	AUBURN (21/21)	L, 20-52	SEC Network	71,961
Oct. 28	at Ole Miss	W, 38-37	SEC Network	55,684
Nov. 4	COASTAL CAROLINA	W, 39-38	SEC Network	61,476
Nov. 11	at LSU (rv/25)	L, 10-33	ESPN	98,546
Nov. 18	MISSISSIPPI STATE (17/19)	L, 21-28	CBS	64,153
Nov. 24	MISSOURI	L, 45-48	CBS	64,529

AUBURN TIGERS (10-4, 7-1 SEC)

Home Stadium: Jordan-Hare Stadium (87,451)

Sept. 2	[12/13] GEORGIA SOUTHERN	W, 41-7	SEC Network	87,451
Sept. 9	[13/13] at Clemson (3/3)	L, 6-14	ESPN	81,799
Sept. 16	[15/17] MERCER	W, 24-10	SEC Network	87,033
Sept. 23	[15/16] at Missouri	W, 51-14	ESPNU	54,574
Sept. 30	[13/15] MISSISSIPPI STATE (24/24)	W, 49-10	ESPN	86,901
Oct. 7	[12/13] OLE MISS	W, 44-23	SEC Network	86,700
Oct. 14	[10/11] at LSU (rv/rv)	L, 23-27	CBS	101,601
Oct. 21	[21/21] at Arkansas	W, 52-20	SEC Network	71,961
Oct. 28	Open date			
Nov. 4	[16/15] at Texas A&M (--/rv)	W, 42-27	ESPN	100,257
Nov. 11	[10/10] GEORGIA (2/2)	W, 40-17	CBS	87,451
Nov. 18	[6/6] LOUISIANA-MONROE	W, 42-14	ESPN2	82,133
Nov. 25	[6/6] ALABAMA (1/1)	W, 26-14	CBS	87,451
Dec. 2	[4/4] vs. Georgia (6/6)	L, 7-28	CBS	76,534
Jan. 1	[7/8] vs. UCF (10/10)	L, 27-34	ESPN	71,109
	Chick-fil-A Peach Bowl • Atlanta, Ga.			

FLORIDA GATORS (4-7, 3-5 SEC)

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

Sept. 2	[17/16] vs. Michigan (11/9) (Arlington)	L, 17-33	ABC	75,802
Sept. 9	[22/24] NORTHERN COLORADO	SEC Network	Canceled	
Sept. 16	[24/25] TENNESSEE (23/23)	W, 26-20	CBS	87,730
Sept. 23	[20/22] at Kentucky (rv/rv)	W, 28-27	SEC Network	62,945
Sept. 30	[21/20] VANDERBILT	W, 38-24	ESPN	84,478
Oct. 7	[21/20] LSU	L, 16-17	CBS	88,247
Oct. 14	[RV/RV] TEXAS A&M (rv/rv)	L, 17-19	ESPN2	86,114
Oct. 21	Open date			
Oct. 28	[--/RV] vs. Georgia (3/3) (Jacksonville)	L, 7-42	CBS	84,107
Nov. 4	at Missouri	L, 16-45	ESPN2	49,154
Nov. 11	at South Carolina	L, 20-28	CBS	79,727
Nov. 18	UAB	W, 36-7	SEC Network	84,649
Nov. 25	FLORIDA STATE	L, 22-38	ESPN	89,066

GEORGIA BULLDOGS (13-2, 7-1 SEC)

Home Stadium: Sanford Stadium (92,746)

Sept. 2	[15/15] APPALACHIAN STATE	W, 31-10	ESPN	92,746
Sept. 9	[15/15] at Notre Dame (24/25)	W, 20-19	NBC	77,622
Sept. 16	[13/13] SAMFORD	W, 42-14	SEC Network	92,746
Sept. 23	[11/12] MISSISSIPPI STATE (17/19)	W, 31-3	ESPN	92,746
Sept. 30	[7/8] at Tennessee (rv/rv)	W, 41-0	CBS	102,455
Oct. 7	[5/6] at Vanderbilt	W, 45-14	ESPN	36,282
Oct. 14	[4/5] MISSOURI	W, 53-28	SEC Network	92,746
Oct. 21	Open date			
Oct. 28	[3/3] vs. Florida (--/rv) (Jacksonville)	W, 42-7	CBS	84,107
Nov. 4	[2/2] SOUTH CAROLINA (rv/rv)	W, 24-10	CBS	92,746
Nov. 11	[2/2] at Auburn (10/10)	L, 17-40	CBS	87,451
Nov. 18	[7/7] KENTUCKY (--/rv)	W, 42-13	CBS	92,746
Nov. 25	[7/7] at Georgia Tech	W, 38-7	ABC	55,000
Dec. 2	[6/6] vs. Auburn (4/4)	W, 28-7	CBS	76,534
Jan. 1	[3/3] vs. Oklahoma (2/2)	W, 54-48	ESPN	92,844
Jan. 8	Rose Bowl National Semifinal • Pasadena, Calif. [3/3] vs. Alabama (4/4)	ESPN	L, 23-26 [OT]	77,430
	CFP National Championship Game • Atlanta, Ga.			

KENTUCKY WILDCATS (7-6, 4-4 SEC)

Home Stadium: Kroger Field (61,000)

Sept. 2	[RV/--] at Southern Mississippi	W, 24-17	CBS Sports Net	22,761
Sept. 9	[RV/RV] EASTERN KENTUCKY	W, 27-16	SEC Network	54,868
Sept. 16	[--/RV] at South Carolina (rv/rv)	W, 23-13	SEC Network	82,493
Sept. 23	[RV/RV] FLORIDA (20/22)	L, 27-28	SEC Network	62,945
Sept. 30	EASTERN MICHIGAN	W, 24-20	SEC Network	50,593
Oct. 7	[--/RV] MISSOURI	W, 40-34	SEC Network	57,476
Oct. 14	Open date			
Oct. 21	[RV/RV] at Mississippi State (rv/rv)	L, 7-45	SEC Network	58,963
Oct. 28	[--/RV] TENNESSEE	W, 29-26	SEC Network	57,543
Nov. 4	[--/RV] OLE MISS	L, 34-37	SEC Network	55,665
Nov. 11	at Vanderbilt	W, 44-21	SEC Network	27,346
Nov. 18	[--/RV] at Georgia (7/7)	L, 13-42	CBS	92,746
Nov. 25	[--/RV] LOUISVILLE	L, 17-44	SEC Network	56,186
Dec. 29	vs. Northwestern (20/20)	L, 23-24	ESPN	48,675
	Franklin American Mortgage Music City Bowl • Nashville, Tenn.			

LSU TIGERS (9-4, 6-2 SEC)

Home Stadium: Tiger Stadium (102,321)

Sept. 2	[13/12] vs. BYU (rv/rv) (New Orleans)	W, 27-0	ESPN	53,826
Sept. 9	[12/12] UT-CHATTANOOGA	W, 45-10	SEC Network	97,289
Sept. 16	[12/11] at Mississippi State (rv/rv)	L, 7-37	ESPN	60,596
Sept. 23	[25/23] SYRACUSE	W, 35-26	ESPN2	96,044
Sept. 30	[25/22] TROY	L, 21-24	ESPNU	99,879
Oct. 7	at Florida (21/20)	W, 17-16	CBS	88,247
Oct. 14	[RV/RV] AUBURN (10/11)	W, 27-23	CBS	101,601
Oct. 21	[24/25] at Ole Miss	W, 40-24	ESPN	64,067
Oct. 28	Open date			
Nov. 4	[19/20] at Alabama (1/1)	L, 10-24	CBS	101,821
Nov. 11	[RV/25] ARKANSAS	W, 33-10	ESPN	98,546
Nov. 18	[21/21] at Tennessee	W, 30-10	ESPN	96,888
Nov. 25	[19/18] TEXAS A&M (rv/rv)	W, 45-21	SEC Network	97,675
Jan. 1	[16/14] Notre Dame (14/15)	L, 17-21	ABC	57,726
	Citrus Bowl • Orlando, Fla.			

OLE MISS REBELS (6-6, 3-5 SEC)

Home Stadium: Vaught-Hemingway Stadium (64,038)

Sept. 2	SOUTH ALABAMA	W, 47-27	ESPNU	62,532
Sept. 9	UT-MARTIN	W, 45-23	SEC Network	60,476
Sept. 16	at California (rv/--)	L, 16-27	ESPN	37,125
Sept. 23	Open date			
Sept. 30	at Alabama (1/1)	L, 3-66	ESPN	101,821
Oct. 7	at Auburn (12/13)	L, 23-44	SEC Network	86,700
Oct. 14	VANDERBILT	W, 57-35	SEC Network	60,157
Oct. 21	LSU (24/25)	L, 20-52	ESPN	64,067
Oct. 28	ARKANSAS	L, 37-38	SEC Network	55,684
Nov. 4	at Kentucky (--/rv)	W, 37-34	SEC Network	55,665
Nov. 11	LOUISIANA-LAFAYETTE	W, 50-22	SEC Network	51,618
Nov. 18	TEXAS A&M	L, 24-31	ESPN2	55,880
Nov. 23 (Thu.)	at Mississippi State (16/17)	W, 31-28	ESPN	59,345

2017 SEC Football

2017 SOUTHEASTERN CONFERENCE TEAM SCHEDULES AND RESULTS

MISSISSIPPI STATE BULLDOGS (9-4, 4-4 SEC)

Home Stadium: Davis Wade Stadium at Scott Field (61,337)

Sept. 2	[--/RV] CHARLESTON SOUTHERN	W, 49-0	SEC Network	54,215
Sept. 9	[RV/RV] at Louisiana Tech	W, 57-21	CBS Sports Net	28,100
Sept. 16	[RV/RV] LSU (12/11)	W, 37-7	ESPN	60,596
Sept. 23	[17/19] at Georgia (11/12)	L, 3-31	ESPN	92,746
Sept. 30	[24/24] at Auburn (13/15)	L, 10-49	ESPN	86,901
Oct. 7	Open date			
Oct. 14	[--/RV] BYU	W, 35-10	SEC Network	54,866
Oct. 21	[RV/RV] KENTUCKY (rv/rv)	W, 45-7	SEC Network	58,963
Oct. 28	[RV/RV] at Texas A&M (--/24)	W, 35-14	ESPN	96,128
Nov. 4	[21/22] UMASS	W, 34-23	SEC Network	57,374
Nov. 11	[18/18] ALABAMA (1/1)	L, 24-31	ESPN	61,344
Nov. 18	[17/19] at Arkansas	W, 28-21	CBS	64,153
Nov. 23 (Thu.)	[16/17] OLE MISS	L, 28-31	ESPN	59,345
Dec. 30	[24/23] vs. Louisville	W, 31-27	ESPN	41,310

TaxSlayer Bowl • Jacksonville, Fla.

MISSOURI TIGERS (7-6, 4-4 SEC)

Home Stadium: Memorial Stadium - Faurot Field (71,168)

Sept. 2	MISSOURI STATE	W, 72-43	SEC Network	50,131
Sept. 9	SOUTH CAROLINA (rv/rv)	L, 13-31	ESPN2	55,023
Sept. 16	PURDUE	L, 3-35	SEC Network	53,262
Sept. 23	AUBURN (15/16)	L, 14-51	ESPNU	54,574
Sept. 30	Open date			
Oct. 7	at Kentucky (--/rv)	L, 34-40	SEC Network	57,476
Oct. 14	at Georgia (4/5)	L, 28-53	SEC Network	92,746
Oct. 21	IDAHO	W, 68-21	SEC Network	47,648
Oct. 28	at UConn	W, 52-12	CBS Sports Net	21,062
Nov. 4	FLORIDA	W, 45-16	ESPN2	49,154
Nov. 11	TENNESSEE	W, 50-17	SEC Network	50,637
Nov. 18	at Vanderbilt	W, 45-17	SEC Network	22,910
Nov. 24	at Arkansas	W, 48-45	CBS	64,529
Dec. 27	[RV/--] vs. Texas	L, 16-33	ESPN	67,820

Academy Sports +Outdoors Texas Bowl • Houston, Texas

SOUTH CAROLINA GAMECOCKS (9-4, 5-3 SEC)

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

Sept. 2	vs. NC State (Charlotte)	W, 35-28	ESPN	50,367
Sept. 9	[RV/RV] at Missouri	W, 31-13	ESPN2	55,023
Sept. 16	[RV/RV] KENTUCKY	L, 13-23	SEC Network	82,493
Sept. 23	LOUISIANA TECH	W, 17-16	SEC Network	71,821
Sept. 30	[--/RV] at Texas A&M (--/rv)	L, 17-24	SEC Network	96,430
Oct. 7	ARKANSAS (--/rv)	W, 48-22	SEC Network	79,416
Oct. 14	[--/RV] at Tennessee	W, 15-9	ESPN	98,104
Oct. 21	Open date			
Oct. 28	[RV/RV] VANDERBILT	W, 34-27	SEC Network	78,992
Nov. 4	[RV/RV] at Georgia (2/2)	L, 10-24	CBS	92,746
Nov. 11	[--/RV] FLORIDA	W, 28-20	CBS	79,727
Nov. 18	[RV/RV] WOFFORD	W, 31-10	SEC Network	74,742
Nov. 25	[RV/RV] CLEMSON (4/3)	L, 10-34	ESPN	82,908
Jan. 1	[--/RV] vs. Michigan	W, 26-19	ESPN2	45,687

Outback Bowl • Tampa, Fla.

TENNESSEE VOLUNTEERS (4-8, 0-8 SEC)

Home Stadium: Neyland Stadium (102,455)

Sept. 4 (Mon.)	[25/24] vs. Georgia Tech (--/rv) (Atlanta)	W, 42-41 [20T]	ESPN	75,107
Sept. 9	[25/21] INDIANA STATE	W, 42-7	SEC Network	99,015
Sept. 16	[23/23] at Florida (24/25)	L, 20-26	CBS	87,736
Sept. 23	[RV/RV] UMASS	W, 17-13	SEC Network	95,324
Sept. 30	[RV/RV] GEORGIA (7/8)	L, 0-41	CBS	102,455
Oct. 7	Open date			
Oct. 14	SOUTH CAROLINA (--/rv)	L, 9-15	ESPN	98,104
Oct. 21	at Alabama (1/1)	L, 7-45	CBS	101,821
Oct. 28	at Kentucky (--/rv)	L, 26-29	SEC Network	57,543
Nov. 4	SOUTHERN MISS	W, 24-10	SEC Network	95,551
Nov. 11	at Missouri	L, 17-50	SEC Network	50,637
Nov. 18	LSU (21/21)	L, 10-30	ESPN	96,888
Nov. 25	VANDERBILT	L, 24-42	SEC Network	83,117

TEXAS A&M AGGIES (7-6, 4-4 SEC)

Home Stadium: Kyle Field (102,512)

Sept. 3 (Sun.)	[RV/RV] at UCLA (rv/rv)	L, 44-45	FOX	64,635
Sept. 9	NICHOLLS	W, 24-14	ESPNU	100,276
Sept. 16	LOUISIANA-LAFAYETTE	W, 45-21	SEC Network	98,412
Sept. 23	vs. Arkansas (--/rv) (Arlington)	W, 50-43 [OT]	ESPN	64,668
Sept. 30	[--/RV] SOUTH CAROLINA (--/rv)	W, 24-17	SEC Network	96,430
Oct. 7	[RV/RV] ALABAMA (1/1)	L, 19-27	ESPN	101,058
Oct. 14	[RV/RV] at Florida (rv/rv)	W, 19-17	ESPN2	86,114
Oct. 21	Open date			
Oct. 28	[RV/24] MISSISSIPPI STATE (rv/rv)	L, 14-35	ESPN	96,128
Nov. 4	[--/RV] AUBURN (16/15)	L, 27-42	ESPN	100,257
Nov. 11	NEW MEXICO	W, 55-14	ESPNU	99,051
Nov. 18	at Ole Miss	W, 31-24	ESPN2	55,880
Nov. 25	[RV/RV] at LSU (19/18)	L, 21-45	SEC Network	97,675
Dec. 29	vs. Wake Forest	L, 52-55	ESPN	32,784

Belk Bowl • Charlotte, N.C.

VANDERBILT COMMODORES (4-8, 0-8 SEC)

Home Stadium: Vanderbilt Stadium (40,350)

Sept. 2	at Middle Tennessee	W, 28-6	CBS Sports Net	26,717
Sept. 9	[RV/RV] ALABAMA A&M	W, 42-0	SEC Network	25,802
Sept. 16	[RV/RV] KANSAS STATE	W, 14-7	ESPNU	40,350
Sept. 23	[RV/RV] ALABAMA (1/1)	L, 0-59	CBS	40,350
Sept. 30	at Florida (21/20)	L, 24-38	ESPN	84,478
Oct. 7	GEORGIA (5/6)	L, 14-45	ESPN	36,282
Oct. 14	at Ole Miss	L, 35-57	SEC Network	60,157
Oct. 21	Open date			
Oct. 28	at South Carolina (rv/rv)	L, 27-34	SEC Network	78,992
Nov. 4	WESTERN KENTUCKY	W, 31-17	ESPNU	26,350
Nov. 11	KENTUCKY	L, 21-44	SEC Network	27,346
Nov. 18	MISSOURI	L, 17-45	SEC Network	22,910
Nov. 25	at Tennessee	W, 42-24	SEC Network	83,117

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

December 2 • SEC Football Championship Game • Atlanta • Mercedes-Benz Stadium • 4 p.m. ET • CBS Sports

* - SEC Game

2017 SEC WEEK-BY-WEEK SCHEDULES AND RESULTS

Aug. 31 (Thursday)

Arkansas 49, FAMU 7 (Little Rock) [TV: 5-6] (36,055)

Sept. 2

Alabama 24, Florida State 7 (Atlanta) [TV: 8] (76,330)
 Auburn 41, GA Southern 7 [TV: 5-6] (87,451)
 Michigan 33, Florida 17 (Arlington) [TV: 8] (75,802)
 Georgia 31, Appalachian State 10 [TV: 2-6] (92,746)
 Kentucky 24, Southern Miss 17 [TV: 11] (22,761)
 LSU 27, BYU 0 (New Orleans) [TV: 2-6] (53,826)
 Ole Miss 47, South Alabama 27 [TV: 4-6] (62,532)
 Mississippi State 49, Charleston South.0 [TV: 5-6] (54,215)
 Missouri 72, Missouri State 43 [5-6] (50,131)
 S. Carolina 35, NC State 28 (Charlotte) [TV: 2-6] (50,367)
 Vanderbilt 28, Middle Tennessee 6 [TV: 11] (26,717)

Sept. 3 (Sunday)

UCLA 45, Texas A&M 44 [TV: 12] (64,635)

Sept. 4 (Monday)

Tennessee 42, Ga. Tech 41 2OT (Atlanta) [TV: 2-6] (75,107)

Sept. 9

Alabama 41, Fresno State 10 [TV: 3-6] (101,127)
 TCU 28, Arkansas 7 [TV: 1] (73,668)
 Clemson 14, Auburn 6 [TV: 2-6] (81,799)
 N. Colorado at Florida [TV: 5-6] (Canceled)
 Georgia 20, Notre Dame 19 [TV: 13] (77,622)
 Kentucky 27, E. Kentucky 16 [TV: 5-6] (54,868)
 LSU 45, UT Chattanooga 10 [TV: 5-6] (97,289)
 Ole Miss 45, UT Martin 23 [TV: 5-6] (60,476)
 Mississippi State 57, Louisiana Tech 21 [TV: 11] (28,100)
 *South Carolina 31, Missouri 13 [TV: 3-6] (55,023)
 Tennessee 42, Indiana State 7 [TV: 5-6] (99,015)
 Texas A&M 24, Nicholls 14 [TV: 4-6] (100,276)
 Vanderbilt 42, Alabama A&M 0 [TV: 5-6] (25,802)

Sept. 16

Alabama 41, Colorado State 23 [TV: 3-6] (101,821)
 Auburn 24, Mercer 10 [TV: 5-6] (87,033)
 *Florida 26, Tennessee 20 [TV: 1] (87,736)
 Georgia 42, Samford 14 [TV: 5-6] (92,746)
 California 27, Ole Miss 16 [TV: 2-6] (37,125)
 *Mississippi State 37, LSU 7 [TV: 2-6] (60,596)
 Purdue 35, Missouri 3 [TV: 5-6] (53,262)
 *Kentucky 23, South Carolina 13 [TV: 5-6] (82,493)
 Texas A&M 45, UL-Lafayette 21 [TV: 5-6] (98,412)
 Vanderbilt 14, Kansas State 7 [TV: 4-6] (40,350)

Sept. 23

Texas A&M 50 vs. Arkansas 43 OT (Arlington) [TV: 2-6] (64,668)
 *Georgia 31, Mississippi State 3 [TV: 2-6] (92,746)
 *Florida 28, Kentucky 27 [TV: 5-6] (62,945)
 LSU 35, Syracuse 26 [TV: 3-6] (96,044)
 *Auburn 51, Missouri 14 [TV: 4-6] (54,574)
 South Carolina 17, LA Tech 16 [TV: 5-6] (71,821)
 Tennessee 17, UMass 13 [TV: 5-6] (95,324)
 *Alabama 59, Vanderbilt 0 [TV: 1] (40,350)

Sept. 30

*Alabama 66, Ole Miss 3 [TV: 2-6] (101,821)
 Arkansas 42, New Mexico State 24 [TV: 5-6] (70,727)
 *Auburn 49, Mississippi State 10 [TV: 2-6] (86,901)
 *Florida 38, Vanderbilt 24 [TV: 2-6] (84,478)

Kentucky 24, E. Michigan 20 [TV: 5-6] (50,593)

Troy 24, LSU 21 [TV: 4-6] (99,879)

*Georgia 41, Tennessee 0 [TV: 1] (102,455)

*Texas A&M 24, South Carolina 17 [TV: 2-6] (96,430)

Oct. 7

*Auburn 44, Ole Miss 23 [TV: 5-6] (86,700)
 *Kentucky 40, Missouri 34 [TV: 5-6] (57,476)
 *LSU 17, Florida 16 [TV: 1] (88,247)
 *South Carolina 48, Arkansas 22 [TV: 5-6] (79,416)
 *Alabama 27, Texas A&M 19 [TV: 2-6] (101,058)
 *Georgia 45, Vanderbilt 14 [TV: 2-6] (36,282)

Oct. 14

*Alabama 41, Arkansas 9 [TV: 2-6] (101,821)
 *Texas A&M 19, Florida 17 [TV: 3-6] (86,114)
 *Georgia 53, Missouri 28 [TV: 5-6] (92,746)
 *LSU 27, Auburn 23 [TV: 1] (101,601)
 *Ole Miss 57, Vanderbilt 35 [TV: 5-6] (60,157)
 Mississippi State 35, BYU 10 [TV: 5-6] (54,866)
 *South Carolina 15, Tennessee 9 [TV: 2-6] (98,104)

Oct. 21

*Alabama 45, Tennessee 7 [TV: 1] (101,821)
 *Auburn 52, Arkansas 20 [TV: 5-6] (71,961)
 *LSU 40, Ole Miss 24 [TV: 2-6] (64,067)
 *Mississippi State 45, Kentucky 7 [TV: 5-6] (58,963)
 Missouri 68, Idaho 21 [TV: 5-6] (47,648)

Oct. 28

*Georgia 42, Florida 7 (Jacksonville) [TV: 1] (84,107)
 *Kentucky 29, Tennessee 26 [TV: 5-6] (57,543)
 *Arkansas 38, Ole Miss 37 [TV: 5-6] (55,684)
 Missouri 52, UConn 12 [TV: 11] (21,062)
 *South Carolina 34, Vanderbilt 27 [TV: 5-6] (78,992)
 *Mississippi State 35, Texas A&M 14 [TV: 2-6] (96,128)

Nov. 4

*Alabama 24, LSU 10 [TV: 1] (101,821)
 Arkansas 39, Coastal Carolina 38 [TV: 5-6] (61,476)
 *Georgia 24, South Carolina 10 [TV: 1] (92,746)
 *Ole Miss 37, Kentucky 34 [TV: 5-6] (55,665)
 Mississippi State 34, UMass 23 [TV: 5-6] (57,374)
 *Missouri 45, Florida 16 [TV: 3-6] (49,154)
 Tennessee 24, Southern Miss 10 [TV: 5-6] (95,551)
 *Auburn 42, Texas A&M 27 [TV: 2-6] (100,257)
 Vanderbilt 31, W. Kentucky 17 [TV: 4-6] (26,350)

Nov. 11

*Auburn 40, Georgia 17 [TV: 1] (87,451)
 *LSU 33, Arkansas 10 [TV: 2-6] (98,546)
 Ole Miss 50, LA-Lafayette 22 [TV: 5-6] (51,618)
 *Alabama 31, Mississippi State 24 [TV: 2-6] (61,344)
 *Missouri 50, Tennessee 17 [TV: 5-6] (50,637)
 *South Carolina 28, Florida 20 [TV: 1] (79,727)
 Texas A&M 55, New Mexico 14 [TV: 4-6] (99,051)
 *Kentucky 44, Vanderbilt 21 [TV: 5-6] (27,346)

Nov. 18

Alabama 56, Mercer 0 [TV: 5-6] (101,821)
 *Mississippi State 28, Arkansas 21 [TV: 1] (64,153)
 Auburn 42, Louisiana-Monroe 14 [TV: 3-6] (82,133)
 Florida 36, UAB 7 [TV: 5-6] (84,649)
 *Georgia 42, Kentucky 13 [TV: 1] (92,746)

*Texas A&M 31, Ole Miss 24 [TV: 3-6] (55,880)

South Carolina 31, Wofford 10 [TV: 5-6] (74,742)

*LSU 30, Tennessee 10 [TV: 2-6] (96,888)

*Missouri 45, Vanderbilt 17 [TV: 5-6] (22,910)

Nov. 23 (Thursday)

*Ole Miss 31, Mississippi State 28 [TV: 2-6] (59,345)

Nov. 24

*Missouri 48, Arkansas 45 [TV: 1] (64,529)

Nov. 25

*Auburn 26, Alabama 14 [TV: 1] (87,451)
 Florida State 38, Florida 22 [TV: 2-6] (89,066)
 Georgia 38, Georgia Tech 7 [TV: 7] (55,000)
 Louisville 44, Kentucky 17 [TV: 5-6] (56,186)
 *LSU 45, Texas A&M 21 [TV: 5-6] (97,675)
 Clemson 34, South Carolina 10 [TV: 2-6] (82,908)
 *Vanderbilt 42, Tennessee 24 [TV: 5-6] (83,117)

Dec. 2

SEC Football Championship (Atlanta) [TV: 1] (4 p.m. CT)
 Georgia 28, Auburn 7 (76,534)

Dec. 27

Academy Sports +Outdoors Texas Bowl • Houston, Texas
 Texas 33, Missouri 16 [TV: 2-6] (67,820)

Dec. 29

Belk Bowl • Charlotte, N.C.
 Wake Forest 55, Texas A&M 52 [TV: 2-6] (32,784)

Franklin American Mortgage Music City Bowl • Nashville, Tenn.
 Northwestern 24, Kentucky 23 [TV: 2-6] (48,675)

Dec. 30

TaxSlayer Bowl • Jacksonville, Fla.
 Mississippi State 31, Louisville 27 [TV: 2-6] (41,310)

Jan. 1

Outback Bowl • Tampa, Fla.
 South Carolina 26, Michigan 19 [TV: 3-6] (45,687)

Chick-fil-A Peach Bowl • Atlanta, Ga.
 UCF 34, Auburn 27 [2-6] (71,109)

Citrus Bowl • Orlando, Fla.
 Notre Dame 21, LSU 17 [7] (57,726)

Rose Bowl National Semifinal • Pasadena, Calif.
 Georgia 54, Oklahoma 48 2OT [TV: 2-6] (92,844)

AllState Sugar Bowl National Semifinal • New Orleans, La.
 Alabama 24, Clemson 6 [TV: 2-6] (72,360)

Jan. 8

CFP National Championship Game • Atlanta, Ga.
 Alabama 26, Georgia 23 OT [TV: 2-6] (77,430)

* SEC Game

Home team game time listed. Home team underlined.

SEC team game time listed if non-conference game.

2017 SEC FOOTBALL SCHEDULE

(Tentative and Subject to Change)

Date Team	Sept. 2	Sept. 9	Sept. 16	Sept. 23	Sept. 30	Oct. 7	Oct. 14	Oct. 21	Oct. 28	Nov. 4	Nov. 11	Nov. 18	Nov. 25
ALABAMA	FLORIDA STATE Atlanta	FRESNO STATE Tuscaloosa	COLORADO STATE Tuscaloosa	VANDERBILT Nashville	OLE MISS Tuscaloosa	TEXAS A&M College Station	ARKANSAS Tuscaloosa	TENNESSEE Tuscaloosa		LSU Tuscaloosa	MISSISSIPPI STATE Starkville	MERCER Tuscaloosa	AUBURN Auburn
ARKANSAS	FLORIDA A&M Little Rock (Aug. 31)	TCU Fayetteville	MERCER Auburn	TEXAS A&M Arlington	NEW MEXICO STATE Fayetteville	SOUTH CAROLINA Columbia	ALABAMA Tuscaloosa	AUBURN Fayetteville	OLE MISS Oxford	COASTAL CAROLINA Fayetteville	LSU Baton Rouge	MISSISSIPPI STATE Fayetteville	MISSOURI Fayetteville (Nov. 24)
AUBURN	GEORGIA SOUTHERN Auburn	CLEMSON Clemson	MERCER Auburn	MISSOURI Columbia	MISSISSIPPI STATE Auburn	OLE MISS Auburn	LSU Baton Rouge	ARKANSAS Fayetteville		TEXAS A&M College Station	GEORGIA Auburn	LOUISIANA-MONROE Auburn	ALABAMA Auburn
FLORIDA	MICHIGAN Arlington	NORTHERN COLORADO Gainesville	TENNESSEE Gainesville	KENTUCKY Lexington	VANDERBILT Gainesville	LSU Gainesville	TEXAS A&M Gainesville		GEORGIA Jacksonville	MISSOURI Columbia	SOUTH CAROLINA Columbia	UAB Gainesville	FLORIDA STATE Gainesville
GEORGIA	APPALACHIAN STATE Athens	NOTRE DAME South Bend	SAMFORD Athens	MISSISSIPPI STATE Athens	TENNESSEE Knoxville	VANDERBILT Nashville	MISSOURI Athens		FLORIDA Jacksonville	SOUTH CAROLINA Athens	AUBURN Auburn	KENTUCKY Athens	GEORGIA TECH Atlanta
KENTUCKY	SOUTHERN MISS Hattiesburg	EASTERN KENTUCKY Lexington	SOUTH CAROLINA Columbia	FLORIDA Lexington	EASTERN MICHIGAN Lexington	MISSOURI Lexington		MISSISSIPPI STATE Starkville	TENNESSEE Lexington	OLE MISS Lexington	VANDERBILT Nashville	GEORGIA Athens	LOUISVILLE Lexington
LSU	BYU Houston	CHATTANOOGA Baton Rouge	MISSISSIPPI STATE Starkville	SYRACUSE Baton Rouge	TROY Baton Rouge	FLORIDA Gainesville	AUBURN Baton Rouge	OLE MISS Oxford		ALABAMA Tuscaloosa	ARKANSAS Baton Rouge	TENNESSEE Knoxville	TEXAS A&M Baton Rouge
OLE MISS	SOUTH ALABAMA Oxford	UT MARTIN Oxford	CALIFORNIA Berkeley		ALABAMA Tuscaloosa	AUBURN Auburn	VANDERBILT Oxford	LSU Oxford	ARKANSAS Oxford	KENTUCKY Lexington	LOUISIANA-LAFAYETTE Oxford	TEXAS A&M Oxford	MISSISSIPPI STATE Starkville (Nov. 23)
MISSISSIPPI STATE	CHARLESTON SOUTHERN Starkville	LOUISIANA TECH Ruston	LSU Starkville	GEORGIA Athens	AUBURN Auburn		BYU Starkville	KENTUCKY Starkville	TEXAS A&M College Station	UMASS Starkville	ALABAMA Starkville	ARKANSAS Fayetteville	OLE MISS Starkville (Nov. 23)
MISSOURI	MISSOURI STATE Columbia	SOUTH CAROLINA Columbia, Mo.	PURDUE Columbia	AUBURN Columbia	GEORGIA Knoxville	KENTUCKY Lexington	GEORGIA Athens	IDAHO Columbia	UCONN East Hartford	FLORIDA Columbia	TENNESSEE Columbia	VANDERBILT Nashville	ARKANSAS Fayetteville (Nov. 24)
SOUTH CAROLINA	NC STATE Charlotte	MISSOURI Columbia, Mo.	KENTUCKY Columbia	LOUISIANA TECH Columbia	TEXAS A&M College Station	ARKANSAS Columbia	TENNESSEE Knoxville		VANDERBILT Columbia	GEORGIA Athens	FLORIDA Columbia	WOFFORD Columbia	CLEMSON Columbia
TENNESSEE	GEORGIA TECH Atlanta (Sept. 4)	INDIANA STATE Knoxville	FLORIDA Gainesville	UMASS Knoxville	GEORGIA Knoxville		SOUTH CAROLINA Knoxville	ALABAMA Tuscaloosa	KENTUCKY Lexington	SOUTHERN MISS Knoxville	MISSOURI Columbia	LSU Knoxville	VANDERBILT Knoxville
TEXAS A&M	UCLA Pasadena (Sept. 3)	NICHOLLS College Station	LOUISIANA-LAFAYETTE College Station	ARKANSAS Arlington	SOUTH CAROLINA College Station	ALABAMA College Station	FLORIDA Gainesville		MISSISSIPPI STATE College Station	AUBURN College Station	NEW MEXICO College Station	OLE MISS Oxford	LSU Baton Rouge
VANDERBILT	MIDDLE TENNESSEE Murfreesboro	ALABAMA A&M Nashville	KANSAS STATE Nashville	ALABAMA Nashville	FLORIDA Gainesville	GEORGIA Nashville	OLE MISS Oxford		SOUTH CAROLINA Columbia	WESTERN KENTUCKY Nashville	KENTUCKY Nashville	MISSOURI Nashville	TENNESSEE Knoxville

2017 SEC CHAMPIONSHIP GAME • DECEMBER 2 • MERCEDES-BENZ STADIUM • ATLANTA, GA.

2017 SEC Football

SEC IN THE POLLS

Associated Press (Final)

No.	Team	Record	Points
1	ALABAMA(57)	13-1	1521
2	GEORGIA	13-2	1454
3	Oklahoma	12-2	1374
4	Clemson	12-2	1292
5	Ohio State	12-2	1286
6	UCF(4)	13-0	1248
7	Wisconsin	13-1	1194
8	Penn State	11-2	1120
9	TCU	11-3	974
10	AUBURN	10-4	917
11	Notre Dame	10-3	857
12	USC	11-3	839
13	Miami	10-3	769
14	Oklahoma State	10-3	758
15	Michigan State	10-3	705
16	Washington	10-3	668
17	Northwestern	10-3	528
18	LSU	9-4	368
19	MISSISSIPPI STATE	9-4	359
20	Stanford	9-5	336
21	South Florida	10-2	267
22	Boise State	11-3	251
23	NC State	9-4	232
24	Virginia Tech	9-4	126
25	Memphis	10-3	119

Others (SEC Only): South Carolina 46.

USA Today Coaches' Poll (Final)

No.	Team	Record	Points
1	ALABAMA(62)	13-1	1550
2	GEORGIA	13-2	1485
3	Oklahoma	12-2	1414
4	Clemson	12-2	1329
5	Ohio State	12-2	1304
6	Wisconsin	13-1	1223
7	UCF	13-0	1202
8	Penn State	11-2	1134
9	TCU	11-3	1013
10	USC	11-3	904
11	Notre Dame	10-3	888
12	AUBURN	10-4	885
13	Miami	10-3	769
14	Oklahoma State	10-3	757
15	Washington	10-3	706
16	Michigan State	10-3	682
17	Northwestern	10-3	543
18	LSU	9-4	424
19	Stanford	9-5	354
20	MISSISSIPPI STATE	9-4	349
21	South Florida	10-2	285
22	Boise State	11-3	242
23	NC State	9-4	198
24	Memphis	10-3	149
25	Virginia Tech	9-4	96

Others (SEC Only): South Carolina 35.

College Football Playoff Rankings (Dec. 3)

No.	Team	Record	Trend
1	Clemson	12-1	—
2	Oklahoma	12-1	1
3	GEORGIA	12-1	3
4	ALABAMA	11-1	1
5	Ohio State	11-2	3
6	Wisconsin	12-1	2
7	AUBURN	10-3	5
8	USC	11-2	2
9	Penn State	10-2	—
10	Miami	10-2	3
11	Washington	10-2	2
12	UCF	12-0	2
13	Stanford	9-4	1
14	Notre Dame	9-3	1
15	TCU	10-3	4
16	Michigan State	9-3	—
17	LSU	9-3	—
18	Washington State	9-3	—
19	Oklahoma State	9-3	—
20	Memphis	10-2	—
21	Northwestern	9-3	—
22	Virginia Tech	9-3	—
23	MISSISSIPPI STATE	8-4	—
24	NC State	8-4	—
25	Boise State	10-3	NR

SEC Nation on The SEC Network

SEC Network's traveling pregame show, SEC Nation presented by AT&T, is back for its fourth season on Saturday, Sept. 2, in a special three-hour edition (9 a.m. – noon ET) from Arlington, Texas, site of the Advocare Classic where the Florida Gators will face off with the Michigan Wolverines (3:30 p.m., ABC) for both teams' season openers. The show marks the first time SEC Nation has opened the season from a neutral site game and only the second time the show has aired from a neutral site city during the regular-season.

The show will include live reports, analysis and features surrounding all the Week One SEC football action.

Laura Rutledge will make her debut as host of SEC Nation. Returning as analysts for a fourth straight year are Paul Finebaum, Marcus Spears and Tim Tebow. The season premiere will also mark the debut of new reporter Lauren Sisler, an award-winning journalist who takes over the role vacated by Rutledge. Sisler, a familiar face on SEC Network's gymnastics coverage and ESPN's football sidelines, brings significant experience covering SEC football for Al.com. Ryan McGee, senior writer for ESPN The Magazine, returns as a contributor to the show as well.

SEC Nation Schedule:

Date	Time (ET)	School/City
Sat., Sept. 2	10 a.m.	Florida/Arlington Advocare Kickoff Classic
Sat., Sept. 9	10 a.m.	Missouri/Columbia, Mo.
Sat., Sept. 16	10 a.m.	Mississippi State/Starkville
Sat., Sept. 23	10 a.m.	Vanderbilt/Nashville
Sat., Sept. 30	10 a.m.	Tennessee/Knoxville
Sat., Oct. 7	10 a.m.	Florida/Gainesville
Sat., Oct. 14	10 a.m.	Georgia/Athens
Sat., Oct. 21	10 a.m.	Alabama/Tuscaloosa
Sat., Oct. 28	10 a.m.	Georgia/Florida Game Jacksonville, Fla.
Sat., Nov. 4	10 a.m.	Alabama/Tuscaloosa
Sat., Nov. 11	10 a.m.	Auburn/Auburn
Sat., Nov. 18	10 a.m.	Georgia/Athens
Sat., Nov. 25	10 a.m.	South Carolina/Columbia
Sat., Dec. 2	1 p.m.	SEC Championship Game Atlanta, Ga.

2017 SEC Football

SEC IN THE POLLS (AP / USA Today / CFP Ranking)

	ALA	ARK	AUB	UF	UGA	UK	LSU	UM	MSU	MU	USC	UT	A&M	VU
Preseason	1/1/--	--/RV/--	12/13/--	17/16/--	15/15/--	RV/--/--	13/12/--	--/--/--	--/RV/--	--/--/--	--/--/--	25/24/--	RV/RV/--	--/--/--
Week 1	1/1/--	--/RV/--	13/13/--	22/24/--	15/15/--	RV/RV/--	12/12/--	--/--/--	RV/RV/--	--/--/--	RV/RV/--	25/25/--	--/--/--	RV/RV/--
Week 2	1/1/--	--/--/--	15/17/--	24/25	13/13	--/RV/--	12/11/--	--/--/--	RV/RV/--	--/--/--	RV/RV/--	23/23/--	--/--/--	RV/RV/--
Week 3	1/1/--	--/RV/--	15/16/--	20/22/--	11/12/--	RV/RV/--	25/23/--	--/--/--	17/19/--	--/--/--	--/--/--	RV/RV/--	--/--/--	RV/RV/--
Week 4	1/1/--	--/--/--	13/15/--	21/20/--	7/8/--	--/--/--	25/22/--	--/--/--	24/24/--	--/--/--	--/RV/--	RV/RV/--	--/RV/--	--/--/--
Week 5	1/1/--	--/RV/--	12/13/--	21/20/--	5/6/--	--/--/--	--/--/--	--/--/--	--/RV/--	--/--/--	--/--/--	--/--/--	RV/RV/--	--/--/--
Week 6	1/1/--	--/--/--	10/11/--	RV/RV/--	4/5/--	RV/RV/--	RV/RV/--	--/--/--	--/RV/--	--/--/--	--/RV/--	--/--/--	RV/RV/--	--/--/--
Week 7	1/1/--	--/--/--	21/21/--	--/RV/--	3/3/--	--/RV/--	24/25/--	--/--/--	RV/RV/--	--/--/--	RV/RV/--	--/--/--	RV/24/--	--/--/--
Week 8	1/1/--	--/--/--	19/19/--	--/RV/--	3/3/--	--/RV/--	23/23/--	--/--/--	RV/RV/--	--/--/--	RV/RV/--	--/--/--	RV/24/--	--/--/--
Week 9	1/1/--	--/--/--	16/15/--	--/--/--	2/2/--	--/RV/--	19/20/--	--/--/--	21/22/--	--/--/--	RV/RV/--	--/--/--	--/RV/--	--/--/--
Week 10	1/1/2	--/--/--	10/10/14	--/--/--	2/2/1	--/--/--	RV/25/19	--/--/--	18/18/16	--/--/--	--/RV/--	--/--/--	--/--/--	--/--/--
Week 11	1/1/2	--/--/--	6/6/10	--/--/--	7/7/1	--/RV/--	21/21/24	--/--/--	17/19/16	--/--/--	RV/RV/--	--/--/--	--/--/--	--/--/--
Week 12	1/1/1/	--/--/--	6/6/6/	--/--/--	7/7/7	--/RV/--	19/18/20	--/--/--	16/17/16	--/--/--	RV/RV/--	--/--/--	RV/RV/--	--/--/--
SECCG	5/5/1	--/--/--	4/4/6	RV/--/--	6/6/7	--/--/--	17/16/18	--/--/--	24/24/14	--/--/--	--/RV/--	--/--/--	--/--/--	--/--/--
Bowls	4/4/4	--/--/--	7/8/7	--/--/--	3/3/3	--/--/--	16/14/17	--/--/--	24/23/23	--/--/--	--/RV/--	--/--/--	--/--/--	--/--/--
FINAL	1/1/4	--/--/--	10/12/7	--/--/--	2/2/3	--/--/--	18/18/17	--/--/--	19/20/23	--/--/--	RV/RV/--	--/--/--	--/--/--	--/--/--

*An additional CFP Poll was announced between publications SECCG and Bowls category listings.

SEC ATTENDANCE UPDATE

School	Stadium(s)	Capacity	Games	100%+	Total Att.	Average Att.	Pct. of Capacity
Alabama	Bryant-Denny Stadium	101,821	7	5	712,053	101,722	99.90
Arkansas	Donald W. Reynolds Razorback (Fayetteville)	72,000	6	1	406,534	67,756	94.11
	War Memorial (Little Rock)	54,120	1	-	36,055	36,055	66.62
			7	-	442,589	63,227	80.37
Auburn	Pat Dye Field at Jordan-Hare Stadium	87,451	7	3	605,120	86,446	98.85
Florida	Steve Spurrier-Florida Field at Ben Hill Griffin Stadium	88,548	6	1	520,315	86,719	97.93
Georgia	Sanford Stadium	92,746	6	6	556,476	92,746	100.00
Kentucky	Kroger Field	61,000	7	1	395,276	56,468	92.57
LSU	Tiger Stadium	102,321	6	-	582,424	97,071	94.87
Ole Miss	Vaught-Hemingway/Hollingsworth Field	64,038	7	1	410,420	58,631	91.56
Miss. State	Davis Wade Stadium at Scott Field	61,337	7	1	406,703	58,100	94.72
Missouri	Memorial Stadium / Faurot Field	71,168	7	-	360,429	51,490	72.35
South Carolina	Williams-Brice Stadium	80,250	7	2	550,099	78,586	97.93
Tennessee	Neyland Stadium/Shields-Watkins Field	102,455	7	1	670,444	95,778	93.48
Texas A&M	Kyle Field	102,512	7	-	691,612	98,802	96.38
Vanderbilt	Vanderbilt Stadium	40,350	7	2	219,370	31,341	77.67
TOTALS		78,808	97	24 (24%)	7,131,835	73,524	93.30
Neutral Site Games	[Florida vs. Georgia, Jacksonville]	82,871	1	1	84,107	84,107	101.49
	[Arkansas vs. Texas A&M, Arlington]	71,167	1	-	64,668	64,668	90.87
	[SEC Championship Game, Atlanta]	73,000	1	1	76,534	76,534	104.84
TOTALS		78,287	100	26 (26%)	7,357,144	73,571	93.98

SEC OVERTIME RECORDS

Team	Total	Pct.	vs. Non-SEC	Last Overtime Game
Alabama	6-8	.429	0-1	Alabama 26, Georgia 23 (1) (2018)
Arkansas	12-7	.632	2-1	Texas A&M 50, Arkansas 43 (1) (2017)
Auburn	8-7	.533	5-2	Arkansas 54, Auburn 46 (4) (2015)
Florida	5-3	.625	1-0	Florida 20, Florida Atlantic 14 (1) (2015)
Georgia	8-6	.571	5-3	Alabama 26, Georgia 23 (1) (2018)
Kentucky	3-5	.375	1-2	Kentucky 34, Eastern Kentucky 27 (1) (2015)
LSU	8-6	.571	1-0	Alabama 20, LSU 13 (1) (2014)
Ole Miss	6-8	.429	2-1	Arkansas 53, Ole Miss 52 (1) (2015)
Miss. State	5-5	.500	3-1	BYU 28, Mississippi State 21 (2) (2016)
Missouri	1-1	.500	0-0	S. Carolina 27, Missouri 24 (2) (2013)
South Carolina	2-4	.333	0-1	USF 46, South Carolina 39 (1) (2016)
Tennessee	14-6	.700	3-2	Tennessee 42, Georgia Tech 41 (2) (2017)
Texas A&M	5-0	1.000	1-0	Texas A&M 50, Arkansas 43 (1) (2017)
Vanderbilt	3-6	.333	2-2	Vanderbilt 31, Western Kentucky (1) (2016)
TOTALS			24-16 (.600)	

BREAKDOWN OF LENGTH OF OVERTIMES

Number/OTs	Games	Last Game
7	2	Arkansas 71, Kentucky 63 (2003)
6	1	Tennessee 41, Arkansas 38 (2002)
5	1	Tennessee 51, Alabama 43 (2003)
4	4	Arkansas 54, Auburn 46 (4) (2015)
3	5	Florida 36, Kentucky 30 (2014)
2	16	Georgia 54, Oklahoma 48 (2) (2017)
1	71	Alabama 26, Georgia 23 (1) (2018)

NOTES:

First Overtime Game: Nov. 16, 1996 at Auburn (Georgia 56, Auburn 49 - 4 OT)
 First Non-Conference Overtime Game: Aug. 30, 1997 at Oxford (Ole Miss 24, Central Florida 23)
 Longest Current Consecutive Win Streaks in Overtime Games: 4 (Florida)
 Most Overtime Games in a Year: 12 (2014)

SEC FOOTBALL PLAYERS OF THE WEEK

2017 SEASON

Week 1 (Games of Aug. 31-Sept. 4): Offense - Drew Lock, QB, Missouri; Defense - Shaun Dion Hamilton, LB, Alabama; Special Teams - Deebo Samuel, WR/KR, South Carolina; Offensive Lineman - Garrett Brumfield, OG, LSU; Defensive Lineman - Denzil Ware, DE/LB, Kentucky; Freshman - Chase Hayden, RB, Arkansas.

Week 2 (Games of Sept. 9): Offense - Shea Patterson, QB, Ole Miss; Defense - Lorenzo Carter, LB, Georgia; Special Teams - Deebo Samuel, WR/KR, South Carolina; Offensive Lineman - Matt Womack, OL, Alabama; Defensive Lineman - Jeffery Simmons, DL, Mississippi State; Freshman - Ty Chandler, KR, Tennessee.

Week 3 (Games of Sept. 16): Offense - Nick Fitzgerald, QB, Mississippi State; Defense - Derrick Baity Jr., CB, Kentucky; LaDarius Wiley, S, Vanderbilt; Special Teams - Austin MacGinnis, PK, Kentucky; Offensive Lineman - Darryl Williams, OL, Mississippi State; Defensive Lineman - Jeffery Simmons, DL, Mississippi State; Freshman - C.J. Henderson, DB, Florida.

Week 4 (Games of Sept. 23): Offense - Damien Harris, RB, Alabama; Defense - Cece Jefferson, DL, Florida; Special Teams - Christian Kirk, WR/KR, Texas A&M; Offensive Lineman - Ross Pierschbacher, OL, Alabama; Defensive Lineman - Marlon Davidson, DL, Auburn; Freshman - Jake Fromm, QB, Georgia.

Week 5 (Games of Sept. 30): Offense - Nick Chubb, RB, Georgia; Jarrett Stidham, QB, Auburn; Defense - Levi Wallace, DB, Alabama; Special Teams - Josh Paschal, DE, Kentucky; Offensive Lineman - Brett Heggie, OL, Florida; Defensive Lineman - Landis Durham, DE, Texas A&M; Freshman - Malik Davis, RB, Florida; Nick Coe, DL, Auburn.

Week 6 (Games of Oct. 7): Offense - Kerryon Johnson, RB, Auburn; Defense - Minkah Fitzpatrick, DB, Alabama; Devin White, LB, LSU; Special Teams - Daniel Carlson, PK, Auburn; Offensive Lineman - Isaiah Wynn, LT, Georgia; Defensive Lineman - D.J. Wonnum, DL, South Carolina; Freshman - Lynn Bowden, WR/KR, Kentucky.

Week 7 (Games of Oct. 14): Offense - DJ Chark, WR/PR, LSU; Shea Patterson, QB, Ole Miss; Defense - Devin White, LB, LSU; Special Teams - Daniel LaCamera, PK, Texas A&M; Offensive Lineman - Jonah Williams, OL, Alabama; Defensive Lineman - Marquis Haynes, DE, Ole Miss; D.J. Wonnum, DL, South Carolina; Freshman - Jake Fromm, QB, Georgia.

Week 8 (Games of Oct. 21): Offense - Derrius Guice, RB, LSU; Defense - Levi Wallace, DB, Alabama; Jeff Holland, DE, Auburn; Special Teams - Connor Culp, PK, LSU; Offensive Lineman - Deion Calhoun, RG, Mississippi State; Defensive Lineman - Montez Sweat, DE, Mississippi State; Freshman - Nick Coe, DL, Auburn; Albert Okwuegbunam, TE, Missouri.

Week 9 (Games of Oct. 28): Offense - Nick Fitzgerald, QB, Mississippi State; Benny Snell Jr., RB, Kentucky; Defense - Jordan Jones, LB, Kentucky; J.R. Reed, DB, Georgia; Special Teams - De'Vion Warren, WR/KR, Arkansas; Offensive Lineman - Alan Knott, C, South Carolina; Defensive Lineman - Montez Sweat, DL, Mississippi State; Freshman - Cole Kelley, QB, Arkansas.

Week 10 (Games of Nov. 4): Offense - Jordan Ta'amu, QB, Ole Miss; Defense - Ronnie Harrison, DB, Alabama; Anthony Sherrills, S, Missouri; Special Teams - JK Scott, P, Alabama; Offensive Lineman - Braden Smith, RG, Auburn; Defensive Lineman - Josiah Coatney, DL, Ole Miss; Freshman - DK Metcalf, WR, Ole Miss; Aidan Marshall, P, Auburn.

Week 11 (Games of Nov. 11): Offense - Kerryon Johnson, RB, Auburn; Defense - Devin White, LB, LSU; Special Teams - Daniel Carlson, PK, Auburn; Offensive Lineman - Casey Dunn, C, Auburn; Defensive Lineman - Denzil Ware, DE/LB, Kentucky; Marcell Frazier, DL, Missouri; Freshman - Nick Starkel, QB, Texas A&M; Larry Rountree III, RB, Missouri.

Week 12 (Games of Nov. 18): Offense - Nick Chubb, RB, Georgia; Defense - Derrick Tucker, S, Texas A&M; Special Teams - Zach Von Rosenberg, P, LSU; Offensive Lineman - JC Hassenauer, OL, Alabama; Defensive Lineman - Montez Sweat, DL, Mississippi State; Marcell Frazier, DL, Missouri; Freshman - Albert Okwuegbunam, TE, Missouri.

Week 13 (Games of Nov. 23-25): Offense - Jarrett Stidham, QB, Auburn; Drew Lock, QB, Missouri; Defense - Devin White, LB, LSU; Special Teams - Gary Wunderlich, K, Ole Miss; Offensive Lineman - Greg Little, OL, Ole Miss; Bruno Reagan, OL, Vanderbilt; Defensive Lineman - Nick Coe, DL, Auburn; Freshman - Jake Fromm, QB, Georgia.

2016 SEASON

Week 1 (Games of Sept. 1-5): Offense - Nick Chubb, RB, Georgia; Defense - Jonathan Allen, DL, Alabama; Special Teams - Elliott Fry, PK, South Carolina; Offensive Lineman - Erik McCoy, C, Texas A&M; Defensive Lineman - Deatrich Wise, DE, Arkansas; Freshman - Jonah Williams, OL, Alabama.

Week 2 (Games of Sept. 10): Offense - Austin Allen, QB, Arkansas; Defense - Micah Abernathy, DB, Tennessee; Special Teams - Daniel Carlson, PK, Auburn; Tre'Davious White, DB/PR, LSU; Offensive Lineman - Dan Skipper, OL, Arkansas; Defensive Lineman - A.J. Jefferson, DE, Mississippi State; Freshman - Johnathon Johnson, WR/PR, Missouri.

Week 3 (Games of Sept. 17): Offense - Jalen Hurts, QB, Alabama; Defense - Justin Evans, DB, Texas A&M; Special Teams - Eddie Jackson, PR, Alabama; Josh Growden, P, LSU; Offensive Lineman - Frank Ragnow, OL, Arkansas; Defensive Lineman - Arden Key, DE, LSU; Freshman - Traveon Williams, RB, Texas A&M.

Week 4 (Games of Sept. 24): Offense - Joshua Dobbs, QB, Tennessee; Defense - Armani Watts, DB, Texas A&M; Special Teams - Daniel Carlson, PK, Auburn; Josh Growden, P, LSU; Offensive Lineman - Jordan Sims, OL, Ole Miss; Defensive Lineman - Derek Barnett, DE, Tennessee; Denzil Ware, DE, Kentucky; Freshman - Traveon Williams, RB, Texas A&M.

Week 5 (Games of Oct. 1): Offense - Derrius Guice, RB, LSU; Defense - Derek Barnett, DE, Tennessee; Special Teams - Dan Skipper, OL, Arkansas; Riley Lovingood, LS, Tennessee; Offensive Lineman - Ethan Pocic, C, LSU; Defensive Lineman - Daeshon Hall, DE, Texas A&M; Denzil Ware, DE, Kentucky; Freshman - Joshua Jacobs, RB, Alabama.

Week 6 (Games of Oct. 8-9): Offense - Trevor Knight, QB, Texas A&M; Defense - Minkah Fitzpatrick, DB, Alabama; Special Teams - JK Scott, P, Alabama; Offensive Lineman - Jon Toth, C, Kentucky; Defensive Lineman - Carl Lawson, DE, Auburn; Denzil Ware, DE, Kentucky; Freshman - Trayveon Williams, RB, Texas A&M; Jalen Hurts, QB, Alabama.

Week 7 (Games of Oct. 15): Offense - Rawleigh Williams III, RB, Arkansas; Defense - Zach Cunningham, LB, Vanderbilt; Special Teams - Darrius Sims, RS, Vanderbilt; Offensive Lineman - Jonah Williams, OL, Alabama; Defensive Lineman - Derek Barnett, DE, Tennessee; Freshman - Trayveon Williams, RB, Texas A&M; Jalen Hurts, QB, Alabama.

Week 8 (Games of Oct. 22): Offense - Leonard Fournette, RB, LSU; Defense - Jonathan Allen, DL, Alabama; Special Teams - Austin MacGinnis, K, Kentucky; Offensive Lineman - Alex Kozan, OL, Auburn; Ethan Pocic, C, LSU; Defensive Lineman - Montravius Adams, DL, Auburn; Freshman - Benny Snell Jr., RB, Kentucky.

Week 9 (Games of Oct. 29): Offense - Kamryn Pettway, RB, Auburn; Defense - Jamarcus King, DB, South Carolina; Special Teams - Daniel Carlson, PK, Auburn; Offensive Lineman - Martez Ivey, OL, Florida; Defensive Lineman - Adrian Middleton, DT, Kentucky; Freshman - Benny Snell Jr., RB, Kentucky.

Week 10 (Games of Nov. 5): Offense - Nick Fitzgerald, QB, Mississippi State; Rawleigh Williams III, RB, Arkansas; Defense - Ryan Anderson, LB, Alabama; Special Teams - JK Scott, P, Alabama; Rodrigo Blankenship, PK, Georgia; Offensive Lineman - Martin Rankin, OT, Mississippi State; Defensive Lineman - Lewis Neal, DE, LSU; Freshman - Jake Bentley, QB, South Carolina.

Week 11 (Games of Nov. 12): Offense - Jalen Hurts, QB, Alabama; Derrius Guice, RB, LSU; Defense - Maurice Smith, DB, Georgia; Special Teams - Gary Wunderlich, PK, Ole Miss; Offensive Lineman - Martez Ivey, OL, Florida; Ethan Pocic, C, LSU; Defensive Lineman - Charles Harris, DE, Missouri; Freshman - Shea Patterson, QB, Ole Miss.

Week 12 (Games of Nov. 19): Offense - Rawleigh Williams III, RB, Arkansas; Defense - David Reese, LB, Florida; Special Teams - Eddy Pineiro, PK, Florida; Offensive Lineman - Will Holden, LT, Vanderbilt; Dan Skipper, OL, Arkansas; Defensive Lineman - Derek Barnett, DE, Tennessee; Freshman - Tyrie Cleveland, WR, Florida.

Week 13 (Games of Nov. 24-26): Offense - Derrius Guice, RB, LSU; Nick Fitzgerald, QB, Mississippi State; Defense - Mike Edwards, S, Kentucky; Zach Cunningham, LB, Vanderbilt; Special Teams - Austin MacGinnis, K, Kentucky; Offensive Lineman - Cam Robinson, OL, Alabama; Defensive Lineman - Marcell Frazier, DE, Missouri; Freshman - Leo Lewis, LB, Mississippi State.

SEC FOOTBALL NOTES

SEC FOOTBALL INSTANT REPLAY STATISTICS

	Games Using SEC Replay	Play Stoppages	Plays Overturned	Average Length of Review
2005	77	66	17 (25.76%)	1:53
2006	89	123	29 (33.58%)	1:41
2007	87	139	38 (43.68%)	1:36
2008	85	122	39 (45.89%)	1:24
2009	85	115	28 (32.94%)	1:26
2010	85	119	37 (43.53%)	1:36
2011	86	95	36 (41.86%)	1:37
2012	101	138	52 (51.46%)	1:28
2013	101	146	54 (53.46%)	1:22
2014	101	166	62 (61.39%)	1:28
2015	103	203	76 (73.8% ¹)	1:22
2016	98	219	93 (94.89%)	1:28
TOTALS	1000	1432	467 (46.70%)	

2017 INSTANT REPLAY STATISTICS

	Games Using SEC Replay	Play Stoppages	Plays Overturned	Average Length of Review
Week 1	7	11	5 (45.45%)	1:20
Week 2	11	22	7 (31.82%)	1:25
Week 3	10	18	11 (61.11%)	1:46
Week 4	8	14	6 (42.86%)	1:26
Week 5	8	20	10 (50.00%)	1:11
Week 6	6	20	10 (50.00%)	1:02
Week 7	7	16	5 (31.25%)	0:54
Week 8	5	7	4 (57.14%)	1:21
Week 9	5	10	4 (40.00%)	1:23
Week 10	9	21	9 (42.86%)	1:07
Week 11	8	18	6 (33.33%)	1:43
Week 12	9	16	9 (56.25%)	1:26
Week 13	8	17	7 (41.18%)	1:05
SECCG	1	1	0 (00.00%)	0:29
TOTALS	102	211	93 (44.08%)	1:17

SEC SENDS TWO TO COLLEGE FOOTBALL PLAYOFF; THREE TO NEW YEAR'S SIX; NINE TO BOWL GAMES

BIRMINGHAM, Alabama - Nine Southeastern Conference football teams learned their post-season bowl destinations on Sunday, including No. 3-ranked Georgia which will play No. 2 Oklahoma in the Rose Bowl while No. 4-ranked Alabama will face No. 1 Clemson in the Sugar Bowl on January 1 in semifinal games for the College Football Playoff.

It marks the first time one conference has placed two teams in the CFP semifinals in the same season.

On Sunday, the College Football Playoff committee first selected teams for the national semifinal games, the Rose Bowl Game presented by Northwestern Mutual and the Allstate Sugar Bowl. The committee later announced the participants in the Chick-fil-A Peach Bowl, Capital One Orange Bowl, Goodyear Cotton Bowl and the PlayStation Fiesta Bowl.

In addition to Georgia and Alabama in the CFP semifinals, Auburn was selected to play in a CFP New Year's Six Game, meeting UCF in the Chick-fil-A Peach Bowl on January 1.

Next, the Citrus Bowl presented by Overton selected LSU from the SEC to play Notre Dame.

This marks the fourth year the conference assigned league schools to an "SEC Bowl Pool" that includes the Belk Bowl in Charlotte, the Academy Sports & Outdoors Texas Bowl in Houston, the TaxSlayer Bowl in Jacksonville, the AutoZone Liberty Bowl in Memphis, the Franklin American Mortgage Music City Bowl in Nashville and the Outback Bowl in Tampa.

Missouri will play a Big 12 opponent in the AdvoCare V100 Texas Bowl, Texas A&M will play an ACC opponent in the Belk Bowl, Kentucky will play a Big Ten opponent in the Franklin American Mortgage Music City Bowl, Mississippi State will play an ACC opponent in the TaxSlayer Bowl and South Carolina will play a Big Ten opponent in the Outback Bowl.

Because three SEC teams were selected for New Year's Six Games, and by agreement in the SEC Bowl Pool structure, a team from the SEC was not available to participate in the Liberty Bowl for this season.

The selection process for the SEC Bowl Pool was based on preferences expressed by the SEC's bowl eligible schools, input from the SEC's affiliated bowls, travel considerations, attention to previous matchups and additional relevant factors.

"The SEC Bowl Pool participants are determined after conversations with bowl partners and discussions with school personnel in order to create a lineup of compelling bowl games for our schools and their fans," said SEC Commissioner Greg Sankey. "This process provides an opportunity to create intriguing matchups and varying assignments to help prevent repetitive postseason destinations."

2017 SEC FOOTBALL VIDEO REPLAY

THE OBJECTIVE

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

THE COACHES' CHALLENGE

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

THE SOURCE

All reviewable video comes direct from either the television network broadcasting the game or other TV production facilities that meet established conference standards and the coach's high end zone and high 50 yard line cameras. The coach's video is also made available to the TV producer. The Southeastern Conference has used instant replay since 2005.

THE PLAYS

Scoring Plays

Reviewable plays involving a potential score include:

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

Passes

Reviewable plays involving passes include:

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

Dead Ball and Loose Ball

Reviewable plays involving potential dead balls and loose balls include:

- Loose ball by a potential passer ruled a fumble.
- Loose ball by a passer ruled incomplete forward pass when there is clear recovery in the immediate continuing action after the loose ball.
 - If the replay official does not have indisputable video evidence as to which team recovers, the ruling of incomplete pass stands.
 - If the replay official rules fumble, the ball belongs to the recovering team at the spot of the recovery and any advance is nullified.

2017 SEC Football

- c. Live ball not ruled dead in possession of a ball carrier.
- d. Loose ball ruled dead (Rule 4-1-2-b-2), or live ball ruled dead in possession of a ball carrier when the clear recovery of a loose ball occurs in the immediate continuing football action.
 - 1. If the ball is ruled dead and the replay official does not have indisputable video evidence as to which team recovers, the dead-ball ruling stands.
 - 2. If the replay official rules that the ball was not dead, it belongs to the recovering team at the spot of the recovery and any advance is nullified.
- e. Ball carrier's forward progress, spot of fumble, or spot of out of bounds backward pass, with respect to a first down or the goal line.
- f. Catch or recovery of a fumble by a Team A player other than the fumbler before any change of possession during fourth down or a try.
- g. Ball carrier in or out of bounds. If a ball carrier is ruled out of bounds, the play is not reviewable, except as in Rules 12-3-1-a and 12-3-3-d.
- h. Catch, recovery or touching of a loose ball by a player in bounds or out of bounds.
- i. A loose ball touching on or beyond a sideline, goal line, or end line, touching a pylon, or breaking the plane of a goal line.
- j. Catch or recovery of a loose ball in the field of play or an end zone.
- k. Forward fumble that goes out of bounds with respect to a first down.
- l. Live ball declared dead under Rule 4-1-2-b-2 and b-3 (inadvertent whistle).

Kicks

Reviewable plays involving kicks include:

- a. Touching of a kick.
- b. Player beyond the neutral zone when kicking the ball.
- c. Kicking team player advancing a ball after a potential muffed kick/fumble by the receiving team.
- d. Scrimmage kick crossing the neutral zone.
- e. Blocking by Team A players before they are eligible to touch the ball on an on-side kick.

Targeting

- a. All targeting fouls shall be reviewed. The review includes all aspects of the targeting foul to ascertain whether there is at least one indicator of targeting action.
- b. The Replay Official may create a targeting foul, but only in egregious instances in which a foul is not called by the officials on the field. Such a review may not be initiated by a coach's challenge.

Miscellaneous

Situations that may be addressed by the replay official:

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

Limitations on Reviewable Plays

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

Reviewable Fouls

The following plays are reviewable and the replay official may create a foul when there is no call by the on-field officials:

- a. Player making a forward pass or forward handoff when beyond the neutral zone or after a change of possession.
- b. Player beyond the neutral zone when kicking the ball.
- c. Blocking by Team B players before they are eligible to touch the ball on an onside kick.
- d. The number of players on the field for either team during a live ball.
- e. Illegal touching of a forward pass by an originally eligible receiver who has gone out of bounds.
- f. Player who is out of bounds touching a free kick that had not been touched inbounds.
- g. Forward pass that becomes illegal as a second pass after an on-field ruling of a backward pass is reversed.
- h. A clear, obvious and egregious targeting foul.

THE PROCESS

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

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

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

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

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

RECENT ADDITIONS

*For the 2016 season, the SEC will utilize the new experimental rule that allows personnel in a separate secure location identified by the conference to assist the Instant Replay Official at the stadium in making decisions. The SEC will locate 3 Instant Replay Officials in the SEC Video Center each week to collaborate with the onsite Replay Official during any replay stoppage. The 3 Replay Officials in the Video Center will have real time video and communications with the Replay Official in the stadium to aid in this collaboration. The goal of this process will be consistency in decision making and to help avoid incorrect outcomes.

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

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

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

THE EQUIPMENT

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

SEC IN POST-SEASON BOWLS

BCS NATIONAL CHAMPIONSHIP GAME (9-1)

Jan. 4, 1999 - **Tennessee 23**, Florida State 16
 Jan. 4, 2004 - **LSU 21**, Oklahoma 14
 Jan. 8, 2007 - **Florida 41**, Ohio State 14 (at Glendale, Ariz.)
 Jan. 7, 2008 - **LSU 38**, Ohio State 24 (at New Orleans, La.)
 Jan. 8, 2009 - **Florida 24**, Oklahoma 14 (at Miami, Fla.)
 Jan. 7, 2010 - **Alabama 37**, Texas 21 (at Pasadena, Calif.)
 Jan. 10, 2011 - **Auburn 22**, Oregon 19 (at Glendale, Ariz.)
 Jan. 9, 2012 - **Alabama 21**, **LSU 0** (at New Orleans, La.)
 Jan. 7, 2013 - **Alabama 42**, Notre Dame (at Miami, Fla.)
 Jan. 6, 2014 - Florida State 34, **Auburn 31** (at Pasadena, Calif.)

COLLEGE FOOTBALL PLAYOFF (6-3)

Jan. 1, 2015 - Ohio State 42, **Alabama 35**
Allstate Sugar Bowl
 Dec. 31, 2015 - **Alabama 38**, Michigan State 0
Goodyear Cotton Bowl
 Jan. 11, 2016 - **Alabama 45**, Clemson 40
CFP National Championship Game
 December 31, 2016 - **Alabama 24**, Washington 7
Chick-fil-A Peach Bowl
 January 9, 2017 - Clemson 35, **Alabama 31**
CFP National Championship Game
 January 1, 2018 - **Georgia 54**, Oklahoma 48 [2 OT]
Rose Bowl presented by Northwestern Mutual
 January 1, 2018 - **Alabama 24**, Clemson 6
Allstate Sugar Bowl
 January 8 - **Alabama 26**, **Georgia 23** [OT]
CFP National Championship Game

CFP National Championship Game (2-2)

January 11, 2016 - **Alabama 45**, Clemson 40
 January 9, 2017 - Clemson 35, **Alabama 31**
 January 8, 2018 - **Alabama 26**, **Georgia 23** [OT]

BUFFALO WILD WINGS CITRUS BOWL (20-13-1)

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

Jan. 1, 2011 - **Alabama 49**, Michigan State 7
 Jan. 2, 2012 - **South Carolina 30**, Nebraska 13
 Jan. 1, 2013 - **Georgia 45**, Nebraska 31
 Jan. 1, 2014 - **South Carolina 34**, Wisconsin 24
 Jan. 1, 2015 - **Missouri 33**, Minnesota 17
 Jan. 1, 2016 - Michigan 41, **Florida 7**
 Dec. 31, 2016 - **LSU 29**, Louisville 9
 Jan. 1, 2018 - Notre Dame 21, **LSU 17**

OUTBACK BOWL (17-11)

Dec. 23, 1986 - Boston College 27, **Georgia 24**
 Jan. 2, 1988 - Michigan 28, **Alabama 24**
 Jan. 2, 1989 - Syracuse 23, **LSU 10**
 Jan. 1, 1990 - **Auburn 31**, Ohio State 14
 Jan. 1, 1993 - **Tennessee 38**, Boston College 23
 Jan. 1, 1996 - Penn State 43, **Auburn 14**
 Jan. 1, 1997 - **Alabama 17**, Michigan 14
 Jan. 1, 1998 - **Georgia 33**, Wisconsin 6
 Jan. 1, 1999 - Penn State 26, **Kentucky 14**
 Jan. 1, 2000 - **Georgia 28**, Purdue 25 [OT]
 Jan. 1, 2001 - **South Carolina 24**, Ohio State 7
 Jan. 1, 2002 - **South Carolina 31**, Ohio State 28
 Jan. 1, 2003 - Michigan 38, **Florida 30**
 Jan. 1, 2004 - Iowa 37, **Florida 17**
 Jan. 1, 2005 - **Georgia 24**, Wisconsin 21
 Jan. 2, 2006 - **Florida 31**, Iowa 24
 Jan. 1, 2007 - Penn State 20, **Tennessee 10**
 Jan. 1, 2008 - **Tennessee 21**, Wisconsin 17
 Jan. 1, 2009 - Iowa 31, **South Carolina 10**
 Jan. 1, 2010 - **Auburn 38**, Northwestern 35 (OT)
 Jan. 1, 2011 - **Florida 37**, Penn State 24
 Jan. 2, 2012 - Michigan State 33, **Georgia 30** (OT)
 Jan. 1, 2013 - **South Carolina 33**, Michigan 28
 Jan. 1, 2014 - **LSU 21**, Iowa 14
 Jan. 1, 2015 - Wisconsin 34, **Auburn 31** (OT)
 Jan. 1, 2016 - **Tennessee 45**, Northwestern 6
 Jan. 2, 2017 - **Florida 30**, Iowa 3
 Jan. 1, 2018 - **South Carolina 26**, Michigan 19

CHICK-FIL-A PEACH BOWL (19-17)

Dec. 30, 1968 - **LSU 31**, Florida State 27
 *Dec. 30, 1969 - West Virginia 14, **South Carolina 3**
 Dec. 30, 1971 - **Ole Miss 41**, Georgia Tech 18
 Dec. 28, 1973 - **Georgia 17**, Maryland 16
 Dec. 28, 1974 - **Vanderbilt 6**, Texas A&M 6
 Dec. 31, 1976 - **Kentucky 21**, North Carolina 0
 Dec. 31, 1981 - West Virginia 26, **Florida 6**
 Dec. 31, 1982 - Iowa 28, **Tennessee 22**
 Jan. 2, 1988 - **Tennessee 27**, Indiana 22
 Dec. 30, 1989 - Syracuse 19, **Georgia 18**
 Dec. 29, 1990 - **Auburn 27**, Indiana 23
 Jan. 2, 1993 - North Carolina 21, **Miss. State 17**
 Dec. 31, 1993 - Clemson 14, **Kentucky 13**
 Jan. 1, 1995 - N.C. State 28, **Miss. State 24**
 Dec. 30, 1995 - Virginia 34, **Georgia 27**
 Dec. 28, 1996 - **LSU 10**, Clemson 7
 Jan. 2, 1998 - **Auburn 21**, Clemson 17
 Dec. 31, 1998 - **Georgia 35**, Virginia 33
 Dec. 30, 1999 - **Miss. State 17**, Clemson 7
 Dec. 29, 2000 - **LSU 28**, Georgia Tech 14
 Dec. 31, 2001 - North Carolina 16, **Auburn 10**
 Dec. 31, 2002 - Maryland 30, **Tennessee 3**
 Jan. 2, 2004 - Clemson 27, **Tennessee 14**

Dec. 31, 2004 - Miami (Fla.) 27, **Florida 10**
 Dec. 30, 2005 - **LSU 40**, Miami (Fla.) 3
 Dec. 30, 2006 - **Georgia 31**, Virginia Tech 24
 Dec. 31, 2007 - **Auburn 23**, Clemson 20
 Dec. 31, 2008 - **LSU 38**, Georgia Tech 3
 Dec. 31, 2009 - Virginia Tech 37, **Tennessee 14**
 Dec. 31, 2010 - Florida State 26, **South Carolina 17**
 Dec. 31, 2011 - **Auburn 43**, Virginia 24
 Dec. 31, 2012 - Clemson 25, **LSU 24**
 Dec. 31, 2013 - **Texas A&M 52**, Duke 48
 Dec. 31, 2014 - TCU 42, **Ole Miss 3**
 Dec. 31, 2016 - **Alabama 24**, Washington 7
 Jan. 18, 2018 - UCF 34, **Auburn 27**

AUTOZONE LIBERTY BOWL (19-8)

Dec. 19, 1959 - Penn State 7, **Alabama 0**
 Dec. 21, 1963 - **Mississippi State 16**, N.C. State 12
 Dec. 18, 1965 - **Ole Miss 13**, **Auburn 7**
 Dec. 16, 1967 - N.C. State 14, **Georgia 7**
 Dec. 14, 1968 - **Ole Miss 34**, Virginia Tech 17
 Dec. 13, 1969 - Colorado 47, **Alabama 33**
 Dec. 20, 1971 - **Tennessee 14**, Arkansas 13
 Dec. 16, 1974 - **Tennessee 7**, Maryland 3
 Dec. 20, 1976 - **Alabama 36**, UCLA 6
 Dec. 23, 1978 - Missouri 20, **LSU 15**
 Dec. 29, 1982 - **Alabama 21**, Illinois 15
 Dec. 27, 1984 - **Auburn 21**, Arkansas 15
 Dec. 27, 1985 - Baylor 21, **LSU 7**
 Dec. 29, 1986 - **Tennessee 21**, Minnesota 14
 Dec. 29, 1987 - **Georgia 20**, Arkansas 17
 Dec. 28, 1989 - **Ole Miss 42**, Air Force 29
 Dec. 29, 1991 - Air Force 38, **Mississippi State 15**
 Dec. 31, 1992 - **Ole Miss 13**, Air Force 0
 Dec. 29, 2006 - **South Carolina 44**, Houston 36
 Dec. 29, 2007 - **Mississippi State 10**, Central Florida 3
 Jan. 2, 2009 - **Kentucky 25**, East Carolina 19
 Jan. 2, 2010 - **Arkansas 20**, East Carolina 17 (OT)
 Dec. 31, 2010 - Central Florida 10, **Georgia 6**
 Dec. 31, 2011 - Cincinnati 31, **Vanderbilt 24**
 Dec. 31, 2013 - **Mississippi State 44**, Rice 7
 Dec. 29, 2014 - **Texas A&M 45**, West Virginia 37
 Jan. 2, 2016 - **Arkansas 45**, Kansas State 23
 Dec. 30, 2016 - **Georgia 31**, TCU 23

FRANKLIN AMERICAN MORTGAGE MUSIC CITY (8-11)

Dec. 29, 1998 - Virginia Tech 38, **Alabama 7**
 Dec. 29, 1999 - Syracuse 20, **Kentucky 13**
 Dec. 28, 2000 - West Virginia 49, **Ole Miss 38**
 Dec. 28, 2001 - Boston College 20, **Georgia 16**
 Dec. 30, 2002 - Minnesota 29, **Arkansas 14**
 Dec. 31, 2003 - **Auburn 28**, Wisconsin 14
 Dec. 31, 2004 - Minnesota 20, **Alabama 16**
 Dec. 29, 2006 - **Kentucky 28**, Clemson 20
 Dec. 31, 2007 - **Kentucky 35**, Florida State 28
 Dec. 31, 2008 - **Vanderbilt 16**, Boston College 14
 Dec. 27, 2009 - Clemson 21, **Kentucky 13**
 Dec. 30, 2010 - North Carolina 30, **Tennessee 27** (OT)
 Dec. 30, 2011 - **Mississippi State 23**, Wake Forest 17
 Dec. 31, 2012 - **Vanderbilt 38**, N.C. State 24
 Dec. 30, 2013 - **Ole Miss 25**, Georgia Tech 17
 Dec. 30, 2014 - Notre Dame 31, **LSU 28**
 Dec. 30, 2015 - Louisville 27, **Texas A&M 21**
 Dec. 30, 2016 - **Tennessee 38**, Nebraska 24
 Dec. 29, 2017 - Northwestern 24, **Kentucky 23**

SEC IN POST-SEASON BOWLS

INDEPENDENCE BOWL (13-4)

Dec. 10, 1983 - Air Force 9, **Ole Miss 3**
 Dec. 20, 1986 - **Ole Miss 20**, Texas Tech 17
 *Dec. 29, 1991 - **Georgia 24**, Arkansas 15
 Dec. 29, 1995 - **LSU 45**, Michigan State 26
 Dec. 31, 1996 - **Auburn 32**, Army 29
 Dec. 28, 1997 - **LSU 27**, Notre Dame 9
 Dec. 31, 1998 - **Ole Miss 35**, Texas Tech 18
 Dec. 31, 1999 - **Ole Miss 27**, Oklahoma 25
 Dec. 31, 2000 - **Miss. State 43**, Texas A&M 41 [OT]
 Dec. 27, 2001 - **Alabama 14**, Iowa State 13
 Dec. 27, 2002 - **Ole Miss 27**, Nebraska 23
 Dec. 31, 2003 - **Arkansas 27**, Missouri 14
 Dec. 30, 2005 - Missouri 38, **South Carolina 31**
 Dec. 28, 2006 - Oklahoma State 34, **Alabama 31**
 Dec. 30, 2007 - **Alabama 30**, Colorado 24
 Dec. 28, 2009 - **Georgia 44**, Texas A&M 20
 Dec. 27, 2014 - **South Carolina 24**, Miami 21
 Dec. 26, 2016 - N.C. State 41, **Vanderbilt 17**

TAXSLAYER BOWL (25-17)

Jan. 1, 1946 - Wake Forest 26, **South Carolina 14**
 Jan. 1, 1948 - **Georgia 20**, Maryland 20
 Jan. 1, 1953 - **Florida 14**, Tulsa 13
 Jan. 1, 1954 - Texas Tech 35, **Auburn 13**
 Dec. 31, 1954 - **Auburn 33**, Baylor 13
 Dec. 31, 1955 - **Vanderbilt 25**, Auburn 13
 Dec. 28, 1957 - **Tennessee 3**, Texas A&M 0
 Dec. 27, 1958 - **Ole Miss 7**, Florida 3
 Jan. 2, 1960 - **Arkansas 14**, Georgia Tech 7
 Dec. 31, 1960 - **Florida 13**, Baylor 12
 Dec. 29, 1962 - **Florida 17**, Penn State 7
 Dec. 31, 1966 - **Tennessee 18**, Syracuse 12
 Dec. 28, 1968 - Missouri 35, **Alabama 10**
 Dec. 27, 1969 - **Florida 14**, Tennessee 13
 Jan. 2, 1971 - **Auburn 35**, Ole Miss 28
 Dec. 31, 1971 - **Georgia 7**, North Carolina 3
 Dec. 30, 1972 - **Auburn 24**, Colorado 3
 Dec. 29, 1973 - Texas Tech 28, **Tennessee 19**
 Dec. 30, 1974 - **Auburn 27**, Texas 3
 Dec. 29, 1975 - Maryland 13, **Florida 0**
 Dec. 29, 1980 - Pittsburgh 37, **South Carolina 9**
 Dec. 28, 1981 - North Carolina 31, **Arkansas 27**
 Dec. 30, 1983 - **Florida 14**, Iowa 6
 Dec. 28, 1984 - Oklahoma State 21, **South Carolina 14**
 Dec. 31, 1987 - **LSU 30**, South Carolina 13
 Jan. 1, 1989 - **Georgia 34**, Michigan State 27
 Jan. 1, 1991 - Michigan 35, **Ole Miss 3**
 Dec. 31, 1992 - **Florida 27**, N.C. State 10
 Dec. 31, 1993 - **Alabama 24**, North Carolina 10
 Dec. 30, 1994 - **Tennessee 45**, Virginia Tech 23
 Jan. 1, 2011 - **Mississippi State 52**, Michigan 14
 Jan. 2, 2012 - **Florida 24**, Ohio State 17
 Jan. 1, 2013 - Northwestern 34, **Mississippi State 20**
 Jan. 1, 2014 - Nebraska 24, **Georgia 19**
 Jan. 2, 2015 - **Tennessee 45**, Iowa 28
 Jan. 2, 2015 - **Georgia 24**, Penn State 17
 Dec. 31, 2016 - Georgia Tech 33, **Kentucky 18**

Dec. 30, 2017 - **Mississippi State 31**, Louisville 27

SUGAR BOWL (30-32)

Jan. 1, 1936 - TCU 3, **LSU 2**
 Jan. 1, 1937 - Santa Clara 21, **LSU 14**
 Jan. 1, 1938 - Santa Clara 6, **LSU 0**
 Jan. 1, 1941 - Boston College 19, **Tennessee 13**
 Jan. 1, 1943 - **Tennessee 14**, Tulsa 7
 Jan. 1, 1945 - Duke 29, **Alabama 26**
 Jan. 1, 1947 - **Georgia 20**, North Carolina 10
 Jan. 1, 1948 - Texas 27, **Alabama 7**
 Jan. 2, 1950 - Oklahoma 35, **LSU 0**
 Jan. 1, 1951 - **Kentucky 13**, Oklahoma 7
 Jan. 1, 1952 - Maryland 28, **Tennessee 13**
 Jan. 1, 1953 - Georgia Tech 24, **Ole Miss 7**
 Jan. 1, 1955 - Navy 21, **Ole Miss 0**
 Jan. 1, 1957 - Baylor 13, **Tennessee 7**
 Jan. 1, 1958 - **Ole Miss 39**, Texas 7
 Jan. 1, 1959 - **LSU 7**, Clemson 0
 Jan. 1, 1960 - **Ole Miss 21**, LSU 0
 Jan. 2, 1961 - **Ole Miss 14**, Rice 6
 Jan. 1, 1962 - **Alabama 10**, Arkansas 3
 Jan. 1, 1963 - **Ole Miss 17**, Arkansas 13
 Jan. 1, 1964 - **Alabama 12**, Ole Miss 7
 Jan. 1, 1965 - **LSU 13**, Syracuse 10
 Jan. 1, 1966 - Missouri 20, **Florida 18**
 Jan. 2, 1967 - **Alabama 34**, Nebraska 7
 Jan. 1, 1968 - **LSU 20**, Wyoming 13
 Jan. 1, 1969 - **Arkansas 16**, Georgia 2
 Jan. 1, 1970 - **Ole Miss 27**, Arkansas 22
 Jan. 1, 1971 - **Tennessee 34**, Air Force 13
 Jan. 1, 1972 - Oklahoma 40, **Auburn 22**
 Dec. 31, 1973 - Notre Dame 24, **Alabama 23**
 Dec. 31, 1974 - Nebraska 13, **Florida 10**
 Dec. 31, 1975 - **Alabama 13**, Penn State 6
 Jan. 1, 1977 - Pittsburgh 27, **Georgia 3**
 Jan. 2, 1978 - **Alabama 35**, Ohio State 6
 Jan. 1, 1979 - **Alabama 14**, Penn State 7
 Jan. 1, 1980 - **Alabama 24**, Arkansas 9
 Jan. 1, 1981 - **Georgia 17**, Notre Dame 10
 Jan. 1, 1982 - Pittsburgh 24, **Georgia 20**
 Jan. 1, 1983 - Penn State 27, **Georgia 23**
 Jan. 2, 1984 - **Auburn 9**, Michigan 7
 Jan. 1, 1985 - Nebraska 28, **LSU 10**
 Jan. 1, 1986 - **Tennessee 35**, Miami 7
 Jan. 1, 1987 - Nebraska 30, **LSU 15**
 Jan. 1, 1988 - **Auburn 16**, Syracuse 16
 Jan. 2, 1989 - Florida State 13, **Auburn 7**
 Jan. 1, 1990 - Miami 33, **Alabama 25**
 Jan. 1, 1991 - **Tennessee 23**, Virginia 22 (19-22)
 Jan. 1, 1992 - Notre Dame 39, **Florida 28**
 Jan. 1, 1993 - **Alabama 34**, Miami 13
 Jan. 1, 1994 - **Florida 41**, West Virginia 7
 Jan. 2, 1995 - Florida State 23, **Florida 17**

Jan. 2, 1997 - **Florida 52**, Florida State 20
 Jan. 2, 2001 - Miami (Fla.) 37, **Florida 20**
 Jan. 1, 2002 - **LSU 47**, Illinois 34
 Jan. 1, 2003 - **Georgia 26**, Florida State 13
 Jan. 4, 2004 - **LSU 21**, Oklahoma 14
 Jan. 3, 2005 - **Auburn 16**, Virginia Tech 13
 Jan. 3, 2006 - **LSU 41**, Notre Dame 14
 Jan. 1, 2008 - **Georgia 41**, Hawaii 10
 Jan. 2, 2009 - Utah 31, **Alabama 17**
 Jan. 1, 2010 - **Florida 51**, Cincinnati 24
 Jan. 4, 2011 - Ohio State 31, **Arkansas 26**
 Jan. 2, 2013 - Louisville 33, **Florida 23**
 Jan. 2, 2014 - Oklahoma 45, **Alabama 31**
 Jan. 1, 2015 - Ohio State 42, **Alabama 35**
 Jan. 1, 2016 - **Ole Miss 48**, Oklahoma State 20
 Jan. 2, 2017 - Oklahoma 35, **Auburn 19**
 Jan. 1, 2018 - **Alabama 24**, Clemson 6

BIRMINGHAM BOWL (4-3)

Jan. 2, 2010 - Connecticut 20, **South Carolina 8**
 Jan. 8, 2011 - Pittsburgh 27, **Kentucky 10**
 Jan. 5, 2013 - **Ole Miss 38**, Pittsburgh 17
 Jan. 4, 2014 - **Vanderbilt 41**, Houston 24
 Jan. 3, 2015 - **Florida 28**, East Carolina 20
 Dec. 30, 2015 - **Auburn 31**, Memphis 10
 Dec. 29, 2016 - USF 46, **South Carolina 39** (OT)

SEC IN POST-SEASON BOWLS

BELK BOWL (2-2)

Dec. 30, 2014 - **Georgia 37**, Louisville 14
 Dec. 30, 2015 - **Mississippi State 51**, N.C. State 28
 Dec. 29, 2016 - Virginia Tech 35, **Arkansas 24**
 Dec. 29, 2017 - Wake Forest 55, **Texas A&M 52**

TEXAS BOWL (2-2)

Dec. 29, 2014 - **Arkansas 31**, Texas 7
 Dec. 29, 2015 - **LSU 56**, Texas Tech 27
 Dec. 28, 2016 - Kansas State 33, **Texas A&M 28**
 Dec. 27, 2017 - Texas 33, **Missouri 16**

ORANGE BOWL (14-15)

Jan. 1, 1936 - Catholic University 20, **Ole Miss 19**
 Jan. 1, 1937 - Duquesne 13, **Mississippi State 12**
 Jan. 1, 1938 - **Auburn 6**, Michigan State 0
 Jan. 2, 1939 - **Tennessee 17**, Oklahoma 0
 Jan. 1, 1941 - **Mississippi State 14**, Georgetown 7
 Jan. 1, 1942 - **Georgia 40**, TCU 26
 Jan. 1, 1943 - **Alabama 37**, Boston College 21
 Jan. 1, 1944 - **LSU 19**, Texas A&M 14
 Jan. 1, 1947 - Rice 8, **Tennessee 0**
 Jan. 1, 1949 - Texas 41, **Georgia 28**
 Jan. 2, 1950 - Santa Clara 21, **Kentucky 13**
 Jan. 1, 1953 - **Alabama 61**, Syracuse 6
 Jan. 1, 1960 - **Georgia 14**, Missouri 0
 Jan. 1, 1962 - **LSU 25**, Colorado 7
 Jan. 1, 1963 - **Alabama 17**, Oklahoma 0
 Jan. 1, 1964 - Nebraska 13, **Auburn 7**
 Jan. 1, 1965 - Texas 21, **Alabama 17**
 Jan. 1, 1966 - **Alabama 39**, Nebraska 28
 Jan. 2, 1967 - **Florida 27**, Georgia Tech 12
 Jan. 1, 1968 - Oklahoma 26, **Tennessee 24**
 Jan. 1, 1971 - Nebraska 17, **LSU 12**
 Jan. 1, 1972 - Nebraska 38, **Alabama 12**
 Jan. 1, 1974 - Penn State 16, **LSU 9**
 Jan. 1, 1975 - Notre Dame 13, **Alabama 11**
 Jan. 1, 1983 - Nebraska 21, **LSU 20**
 Jan. 2, 1998 - Nebraska 42, **Tennessee 17**
 Jan. 2, 1999 - **Florida 31**, Syracuse 10
 Jan. 2, 2002 - **Florida 56**, Maryland 23
 Dec. 31, 2014 - Georgia Tech 49, **Mississippi State 34**

ROSE BOWL (1-0)

Jan. 1, 2018 - **Georgia 54**, Oklahoma 48 [2 OT]

SEC SENDS NINE TO POSTSEASON IN 2017

BIRMINGHAM, Alabama – Nine Southeastern Conference football teams learned their post-season bowl destinations on December 3, including No. 3-ranked Georgia which played No. 2 Oklahoma in the Rose Bowl while No. 4-ranked Alabama faced No. 1 Clemson in the Sugar Bowl on January 1 in semifinal games for the College Football Playoff. It marked the first time one conference has placed two teams in the CFP semifinals in the same season.

The College Football Playoff committee first selected teams for the national semifinal games, the Rose Bowl Game presented by Northwestern Mutual and the Allstate Sugar Bowl. The committee later announced the participants in the Chick-fil-A Peach Bowl, Capital One Orange Bowl, Goodyear Cotton Bowl and the PlayStation Fiesta Bowl.

This marks the fourth year the conference assigned league schools to an “SEC Bowl Pool” that includes the Belk Bowl in Charlotte, the Academy Sports & Outdoors Texas Bowl in Houston, the TaxSlayer Bowl in Jacksonville, the AutoZone Liberty Bowl in Memphis, the Franklin American Mortgage Music City Bowl in Nashville and the Outback Bowl in Tampa.

The SEC has now won 27 games in the last three postseasons.

With 12 teams advancing to bowl games this season, the SEC became the first conference to send at least 10 teams to postseason bowls in four consecutive seasons in 2016. The SEC also sent a NCAA-record 12 teams to participate in postseason bowl games in 2014 and has sent no less than eight teams to post-season bowls in each of the last ten seasons.

The SEC established a national-record with nine postseason victories in 2015 and owned the previous record for postseason bowl victories with seven wins in 2007, 2013 and 2014.

Most Bowl Appearances – Single Season

1. 12 – SEC, 2014, 2016
2. 11 – ACC, 2013, 2014, 2016, 2017
3. 10 – SEC, 2009, 2010, 2013, 2015
 - 10 – ACC, 2008
 - 10 – Big Ten, 2011, 2014, 2015, 2016
 - 10 – Pac-12, 2015
6. 9 – SEC, 2000, 2006, 2007, 2011, 2012, 2017
 - 9 – ACC, 2010, 2015
 - 9 – Big 12, 2012
 - 9 – Pac 12, 2013, 2017
 - 9 – Conference USA, 2017

Most Bowl Wins – Single Season

1. 9 – SEC, 2015 (9-2)
 - 9 – ACC, 2016 (9-3), 2017 (8-3)
3. 7 – SEC, 2007 (7-2); 2013 (7-3); 2014 (7-5)
4. 7 – Big Ten, 2017 (7-1)
5. 6 – SEC, 2016 (6 times); Big 12 (once); Pac-12 (3 times); Big Ten (once)

SEC IN POST-SEASON BOWLS

SEC IN THE BOWLS

BOWL APPEARANCES

(Entering 2018 Bowl Season)

		2017 Bowl
1. ALABAMA	66	Sugar
2. Texas	54	
Southern California	54	
4. GEORGIA	53	Rose
Nebraska	53	
6. TENNESSEE	52	
7. Oklahoma	51	
8. LSU	49	Citrus
Ohio State	49	
10. Penn State	48	
11. Michigan	47	
Florida State	47	
13. Georgia Tech	46	
14. FLORIDA	43	
15. ARKANSAS	42	
AUBURN	42	Peach
17. Clemson	40	
18. Texas Tech	39	
TEXAS A&M	39	Belk
Miami (Fla.)	39	
21. Washington	38	
22. OLE MISS	37	
UCLA	37	
Notre Dame	37	
West Virginia	37	

BOWL VICTORIES

1. ALABAMA	39
2. Southern California	34
3. GEORGIA	31
4. Oklahoma	29
Penn State	29
6. TENNESSEE	28
Florida State	28
8. Texas	27
9. Nebraska	26
10. LSU	25
11. OLE MISS	24
Georgia Tech	24
13. AUBURN	23
14. FLORIDA	22
Ohio State	22
16. Michigan	21
17. Clemson	20
18. Miami (Fla.)	19
19. Notre Dame	18
20. T. EXAS A&M	17
Washington	17
Oklahoma State	17
N.C. State	17
24. UCLA	16
25. West Virginia	15
ARKANSAS	15

SEC COACHES' BOWL RECORDS

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

Coach	G	W-L-T	Pct.
Nick Saban, Alabama	22	13-9-0	.591
Chad Morris, Arkansas	0	0-0-0	.000
Gus Malzahn, Auburn	5	1-4-0	.200
Dan Mullen, Florida	6	5-2-0	.714
Kirby Smart, Georgia	3	2-1-0	.667
Mark Stoops, Kentucky	2	0-1-0	.000
Ed Orgeron, LSU	2	1-1-0	.500
Matt Luke, Ole Miss	0	0-0-0	.000
Joe Moorhead, Miss. State	0	0-0-0	.000
Barry Odom, Missouri	1	0-1-0	.000
Will Muschamp, South Carolina	5	3-2-0	.600
Jeremy Pruitt, Tennessee	0	0-0-0	.000
Jimbo Fisher, Texas A&M	7	5-2-0	.714
Derek Mason, Vanderbilt	1	0-1-0	.000

SEC COMPOSITE BOWL RECORD

School	W-L-T	Pct.
Alabama	39-25-3	.604
Arkansas	15-24-3	.393
Auburn	23-17-2	.571
Florida	22-21-0	.512
Georgia	31-20-3	.602
Kentucky	8-9-0	.472
LSU	25-23-1	.521
Ole Miss	24-13-0	.649
Mississippi State	13-8-0	.619
Missouri	15-17-0	.469
South Carolina	9-13-0	.409
Tennessee	28-24-0	.538
Texas A&M	17-22-0	.564
Vanderbilt	4-3-1	.563
OVERALL	273-240-13	.531

LAST APPEARANCE IN BOWL GAMES

Alabama	2018 CFP Champ Game
Arkansas	2016 Belk
Auburn	2018 Peach
Florida	2017 Outback
Georgia	2018 CFP Champ Game
Kentucky	2017 Music City
LSU	2018 Citrus
Ole Miss	2016 Sugar
Mississippi State	2017 Taxslayer
Missouri	2017 Texas
South Carolina	2017 Outback
Tennessee	2016 Music City
Texas A&M	2017 Belk
Vanderbilt	2016 Independence

SEC TOPS NATION IN BOWL APPEARANCES

The schools that currently comprise the SEC have appeared in 452 bowls (as of 2017-18 bowls). That is by far the most of any conference in the nation. Below is a look at how the various conferences have fared in bowl games in its history (using 2017 conference alignments):

Conference	Bowls	W-L-T	Pct.
SEC	452	239-200-13	.543
Pac-12	328	169-153-6	.524
ACC	364	185-174-5	.515
Big 12	303	147-152-4	.488
Conference USA	169	81-86-2	.488
American West	160	76-82-2	.477
Mountain West	142	66-73-3	.474
Sun Belt	41	21-20-0	.472
Big Ten	351	165-184-3	.464
Mid-American	96	35-61-0	.374

SEC vs. OTHER CONFERENCES IN BOWL GAMES

(Using 2017 conference alignments)

Conference	Bowls	W-L-T	Pct.
Big 12	114	57-54-3	.513
ACC	99	57-40-2	.586
Big Ten	95	59-36	.621
American	31	12-18-1	.403
Conference USA	24	19-5-0	.792
Pac-12	24	13-8-3	.619
Mountain West	14	8-6-0	.571
Mid-American	3	2-2-0	.333
Western Athletic	1	1-0-0	1.000

SEC YEAR-BY-YEAR IN POST-SEASON BOWLS

(Since 1992)

Year	Teams	W-L	Pct.
2017	9	5-6	.455
2016	12	6-7	.462
2015	10	9-2	.818
2014	12	7-5	.583
2013	10	7-3	.700
2012	9	6-3	.667
2011	9	6-3	.667
2010	10	5-5	.500
2009	10	6-4	.600
2008	8	6-2	.750
2007	9	7-2	.778
2006	9	6-3	.667
2005	6	3-3	.500
2004	6	3-3	.500
2003	7	5-2	.714
2002	7	3-4	.429
2001	8	5-3	.625
2000	9	4-5	.444
1999	8	4-4	.500
1998	8	4-4	.500
1997	6	5-1	.833
1996	5	5-0	1.000
1995	6	2-4	.333
1994	5	3-2	.600
1993	4	2-2	.500
1992	6	5-1	.833

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

TOTAL OFFENSE**Most Plays**

68 - Hines Ward, Georgia vs. Virginia (1995 Peach)
 67 - Casey Clausen, Tennessee vs. Clemson (2004 Peach)
 66 - Dak Prescott, Mississippi State vs. Georgia Tech (2014 Orange)

Most Total Yards

533 - Tim Tebow, Florida vs. Cincinnati (2010 Sugar)
 516 - Johnny Manziel, Texas A&M vs. Oklahoma (2013 Cotton)
 500 - Dak Prescott, Mississippi State vs. Georgia Tech (2014 Orange)

Highest Average Per Play

16.5 - Sony Michel, Georgia vs. Oklahoma (2018 Rose Bowl)
 15.2 - Travin Dural, LSU vs. Notre Dame (2014 Music City)

Most Touchdowns Responsible For

5 - Kyle Allen, Texas A&M vs. West Virginia (2014 Liberty)
 5 - Johnny Manziel, Texas A&M vs. Duke (2013 Chick-fil-A)
 5 - Dak Prescott, Mississippi State vs. Rice (2013 Liberty)
 5 - Aaron Murray, Georgia vs. Nebraska (2013 Capital One)
 5 - Casey Clausen, Tennessee vs. Michigan (2002 Citrus)

RUSHING**Most Attempts**

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

Most Net Yards

266 - Nick Chubb, Georgia vs. Louisville (2014 Belk)
 250 - Chuck Webb, Tennessee vs. Arkansas (1990 Cotton)
 234 - Kevin Faulk, LSU vs. Michigan State (1995 Independence)
 234 - Fred Taylor, Florida vs. Penn State (1998 Citrus)

Highest Average per Rush

16.5 - Sony Michel, Georgia vs. Oklahoma (2018 Rose Bowl) [11-181]
 16.0 - I'Tavius Mathers, Ole Miss vs. Pitt (2013 BBVA Compass) [6 for 96]
 15.2 - Travin Dural, LSU vs. Notre Dame (2014 Music City) [4 for 61]
 15.0 - Kenyan Drake, Alabama vs. Michigan State (2016 Cotton Bowl) [4 for 60]

Most Rushing Touchdowns

4 - Domanick Davis, LSU vs. Illinois (2002 Sugar)
 4 - Leonard Fournette, LSU vs. Texas Tech (2015 Texas)

All-Purpose Rushing Yards

#359 - Sherman Williams, Alabama vs. Ohio State (1995 Citrus)
 267 - Jameon Lewis, Mississippi State vs. Rice (2013 Liberty)
 266 - Nick Chubb, Georgia vs. Louisville (2014 Belk)

PASSING**Most Attempts**

63 - Nick Starkel, Texas A&M vs. Wake Forest (2017 Belk)
 59 - Hines Ward, Georgia vs. Virginia (1995 Peach)
 58 - Shane Matthews, Florida vs. Notre Dame (1992 Sugar)

Most Completions

42 - Nick Starkel, Texas A&M vs. Wake Forest (2017 Belk)
 38 - Whit Taylor, Vanderbilt vs. Air Force (1982 Hall of Fame)
 33 - David Smith, Alabama vs. Army (1988 Sun)
 33 - Dak Prescott, Mississippi State vs. Georgia Tech (2014 Orange)

Most Consecutive Completions

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

Most Net Yards

499 - Nick Starkel, Texas A&M vs. Wake Forest (2017 Belk)
 482 - Tim Tebow, Florida vs. Cincinnati (2010 Sugar)
 453 - Dak Prescott, Mississippi State vs. Georgia Tech (2014 Orange)

Most Touchdown Passes Thrown

5 - Aaron Murray, Georgia vs. Nebraska (2013 Capital One)
 4 - Peyton Manning, Tennessee vs. Northwestern (1997 Citrus)
 4 - Rex Grossman, Florida vs. Maryland (2002 Orange)
 4 - Kyle Allen, Texas A&M vs. West Virginia (2014 Liberty)
 4 - Dak Prescott, Mississippi State vs. N.C. State (2015 Belk)
 4 - Chad Kelly, Ole Miss vs. Oklahoma State (2016 Sugar)
 4 - Nick Starkel, Texas A&M vs. Wake Forest (2017 Belk)

Highest Completion Percentage

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

RECEIVING**Most Receptions**

#20 - Norman Jordan, Vanderbilt vs. Air Force (1982 Hall of Fame)
 14 - Josh Reed, LSU vs. Illinois (2002 Sugar)
 14 - Deebo Samuel, South Carolina vs. USF (2016 Birmingham)

Most Yards

239 - Josh Reed, LSU vs. Illinois (2002 Sugar)
 220 - Jameon Lewis, Mississippi State vs. Rice (2013 Liberty)
 208 - O.J. Howard, Alabama vs. Clemson (2016 CFP National Championship)
 205 - Tavarres King, Georgia vs. Michigan State (2012 Outback)

Highest Average per Reception

68.0 (2-136) - Chris Conley, Georgia vs. Nebraska (2013 Capital One)
 49.8 (4-199) - Peerless Price, Tennessee vs. Florida State (1999 Fiesta)
 41.6 (5-208) - O.J. Howard, Alabama vs. Clemson (2016 CFP National Championship)

Most TD Receptions

3 - Seven Times [Most Recent: Christian Kirk, Texas A&M vs. Wake Forest, 2016 Sugar]

SCORING**Most Points**

30 - Leonard Fournette, LSU vs. Texas Tech (2015 Texas)
 24 - Domanick Davis, LSU vs. Illinois (2002 Sugar)
 24 - Sony Michel, Georgia vs. Oklahoma (2018 Rose)
 19 - Bobby Luna, Alabama vs. Syracuse (1953 Orange) [2 TD, 7 PAT]

Most Touchdowns

5 - Leonard Fournette, LSU vs. Texas Tech (2015 Texas)
 4 - Domanick Davis, LSU vs. Illinois (2002 Sugar)

KICKING**Most Field Goals Made**

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

Most Points by a Kicker

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

PUNTING**Highest Average per Punt**

55.0 - JK Scott (Alabama) vs. Ohio State (2015 Sugar) [7-385]
 54.0 - Johnny Townsend (Florida) vs. Michigan (2016 Citrus) [4-216]
 52.3 - Chris Hogue, Tennessee vs. Nebraska (1998 Orange) [6-314]
 50.0 - Dana Moore, Mississippi State vs. Nebraska (1980 Sun) [5-250]

RETURN YARDAGE**Most Kickoff Return Yards**

196 - Kenyan Drake, Alabama vs. Clemson (2016 CFP National Championship)
 174 - Noah Igbinoghene, Auburn vs. UCF (2018 Peach Bowl)
 146 - Sherman Williams, Alabama vs. Miami (1993 Sugar)

Most Punt Return Yards

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

DEFENSE**Most Interceptions**

3 - Bud McClinton, Auburn vs. Arizona (1968 Sun)
 3 - Tommy Luke, Ole Miss vs. Texas (1966 Bluebonnet)
 3 - Ray Brown, Ole Miss vs. Texas (1958 Sugar)
 3 - Mark McLaurin, Mississippi State vs. Louisville (2017 TaxSlayer Bowl)

Most Total Tackles

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

Most Sacks

4.5 - Reggie McKenzie, Tennessee vs. Maryland (1984 Sun)
 3 - Nine Times [Most Recent: Tashawn Bower, LSU vs. Louisville (2017 Citrus)]

Most Pass Deflections

4 - Five Players [Most Recent: Chris Cummings, LSU vs. Notre Dame, 1997 Independence]

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

TOTAL OFFENSE**Most Plays**

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

Most Plays, Both Teams

191 - Texas A&M (94) vs. Wake Forest (97) (2017 Belk)
 187 - Missouri (91) vs. Oklahoma State (96) (2014 Cotton)
 171 - Auburn (82) vs. Arizona (89) (1968 Sun)
 169 - Tennessee (77) vs. Purdue (92) (1979 Bluebonnet)

Most Yards

659 - Florida vs. Maryland (2002 Orange)
 659 - Florida vs. Cincinnati (2010 Sugar)
 638 - LSU vs. Texas Tech (2015 Texas)
 633 - Texas A&M vs. Oklahoma (2013 Cotton)

Most Yards, Both Teams

1,260 - Texas A&M (614) vs. Wake Forest (660) (2017 Belk)
 1,202 - Texas A&M (541) vs. Duke (661) (2013 Chick-fil-A)
 1,182 - Mississippi State (605) vs. Georgia Tech (577) (2014 Orange)
 1,048 - Ole Miss (333) vs. Michigan (715) (1991 Gator)

Highest Average per Play

10.3 (62-638) - LSU vs. Texas Tech (2015 Texas)
 9.6 (66-633) - Texas A&M vs. Oklahoma (2013 Cotton)
 9.4 (70-659) - Florida vs. Cincinnati (2010 Sugar)
 8.9 (74-659) - Florida vs. Maryland (2002 Orange)
 8.4 (68-569) - Arkansas vs. Kansas State (2015 Liberty Bowl)
 8.4 (52-436) LSU vs. Notre Dame (2014 Music City)
 8.4 (63-526) - Georgia vs. Oklahoma (2018 Rose)
 8.3 (71-589) - Georgia vs. Nebraska (2013 Capital One)

RUSHING**Most Attempts**

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

Most Attempts, Both Teams

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

Most Net Yards

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

Most Net Yards, Both Teams

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

Highest Rushing Average

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

PASSING**Most Attempts**

63 - Texas A&M vs. Wake Forest (2017 Belk)
 59 - Georgia vs. Virginia (1995 Peach)
 58 - Florida vs. Notre Dame (1992 Sugar)

Most Attempts, Both Teams

112 - Texas A&M (63) vs. Wake Forest (49) (2017 Belk)
 111 - Auburn (33) vs. Northwestern (78) (OT) (2010 Outback)
 101 - Missouri (44) vs. Oklahoma State (57) (2014 Cotton)
 100 - Kentucky (50) vs. Florida State (50) (2007 Music City)

Most Completions

42 - Texas A&M vs. Wake Forest (2017 Belk)
 38 - Vanderbilt vs. Air Force (1982 Hall of Fame)
 33 - Alabama vs. Army (1988 John Hancock)
 33 - Florida vs. Maryland (2002 Orange)
 33 - Mississippi State vs. Georgia Tech (2014 Orange)

Most Completions, Both Teams

74 - Texas A&M (42) vs. Wake Forest (32) (2017 Belk)
 67 - Auburn (20) vs. Northwestern (47) (OT) (2010 Outback)
 59 - Texas A&M (30) vs. Duke (29) (2013 Chick-fil-A)

Most Yards

499 - Texas A&M vs. Wake Forest (2017 Belk)
 482 - Florida vs. Cincinnati (2010 Sugar)
 456 - Florida vs. Maryland (2002 Orange)

Most Yards, Both Teams

899 - Texas A&M (499) vs. Wake Forest (400) (2017 Belk)
 809 - Texas A&M (382) vs. Duke (427) (2013 Chick-fil-A)
 774 - Florida (449) vs. Florida State (325) (1995 Sugar)

Highest Completion Percentage

.900 (9-10) - Ole Miss vs. Air Force (1992 Liberty)
 .897 (26-29) - Georgia vs. Wisconsin (1998 Outback)
 .885 (23-26) - South Carolina vs. Wisconsin (2014 Capital One)

SCORING**Most Touchdowns**

9 - Alabama vs. Syracuse (1953 Orange)
 8 - LSU vs. Texas Tech (2015 Texas)
 8 - Florida vs. Maryland (2002 Orange)
 7 - LSU vs. Illinois (2002 Sugar)
 7 - Florida vs. Cincinnati (2010 Sugar)
 7 - Mississippi State vs. N.C. State (2015 Belk)
 7 - Texas A&M vs. Wake Forest (2017 Belk)
 7 - Georgia vs. Oklahoma (2017 Belk)

Most Touchdowns, Both Teams

14 - Texas A&M (7) vs. Wake Forest (7) (2017 Belk)
 13 - Georgia (7) vs. Oklahoma (6) (2018 Rose)
 12 - Texas A&M (6) vs. Duke (6) (2013 Chick-fil-A)
 12 - LSU (7) vs. Illinois (5) (2002 Sugar)
 12 - LSU (8) vs. Texas Tech (4) (2015 Texas)
 11 - 17 times, last, South Carolina (5) vs. USF (6) (2016 Birmingham)

Most Field Goals

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

Most Field Goals, Both Teams

#7 - Mississippi State (5) vs. N.C. State (2) (1995 Peach)
 6 - Georgia (4) vs. Virginia (2), (1995 Peach)
 6 - Florida (5) vs. Notre Dame (1) (1992 Sugar)
 6 - Auburn (3) vs. Syracuse (3) (1988 Sugar)
 6 - Tennessee (1) vs. Maryland (5) (1983 Citrus)

Most Points Scored

61 - Alabama vs. Syracuse (1953 Orange)
 56 - LSU vs. Texas Tech (2015 Texas)
 56 - Florida vs. Maryland (2002 Orange)
 54 - Georgia vs. Oklahoma (2018 Rose)
 52 - Texas A&M vs. Duke (2013 Chick-fil-A)
 52 - Florida vs. Florida State (1997 Sugar)
 52 - Texas A&M vs. Wake Forest (2017 Belk)

Most Points Scored, Both Teams

107 - Texas A&M (52) vs. Wake Forest (55) (2017 Belk)
 102 - Georgia (54) vs. Oklahoma (48) (2018 Rose)
 100 - Texas A&M (52) vs. Duke (48) (2013 Chick-fil-A)
 87 - Ole Miss (38) vs. West Virginia (49) (2000 Music City)

MISCELLANEOUS RECORDS**Most First Downs**

33 - Mississippi State vs. Georgia Tech (2015 Orange)
 32 - LSU vs. Illinois (2002 Sugar)
 32 - Tennessee vs. Texas A&M (2005 Cotton)
 32 - Texas A&M vs. Wake Forest (2017 Belk)

Most Punts

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

Highest Punting Average

55.0 (7-385) - Alabama vs. Ohio State (2015 Sugar)
 54.0 (4-216) - Florida vs. Michigan (2016 Citrus)
 52.3 (6-314) - Tennessee vs. Nebraska (1998 Orange)

Most Fumbles

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

Most Fumbles Lost

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

Most Penalties

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

Most Yards Penalized

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

Fewest Rushing Yards Allowed

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

Largest Deficit Overcome to Win

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

WINNINGEST SEC COACHES - ALL GAMES AT SEC INSTITUTIONS

	Wins	Coach (Schools)	Seasons	W-L-T
1.	292	Paul "Bear" Bryant (Kentucky/Alabama)	UK 1946-53 UA 1958-82	60-23-5 232-46-9
2.	208	Steve Spurrier (Florida/South Carolina)	UF 1990-2001 SC 2005-2015	122-27-1 86-49
3.	201	Vince Dooley (Georgia)	1964-88	201-77-10
4.	197	Dan McGugin (Vanderbilt)	1904-17; 1919-34	197-55-19
5.	190	John Vaught (Ole Miss)	1947-70; 1973	190-61-12
6.	176	Ralph "Shug" Jordan (Auburn)	1951-75	176-83-6
7.	175	Nick Saban (LSU/Alabama)	LS 2000-04 UA 2007-present	48-16 127-20
8.	173	Robert Neyland (Tennessee)	1926-34; 1936-40; 1946-52	173-31-12
9.	154	Mark Richt (Georgia)	2001-2015	154-52
10.	152	Phillip Fulmer (Tennessee)	1992-2008	152-52
11.	140	Wallace Butts (Georgia)	1939-60	140-86-9
12.	137	Charlie McClendon (LSU)	1962-79	137-59-7
13.	122	Mike Donahue (Auburn/LSU)	AU 1904-06; 1908-22 LSU 1923-27	99-35-5 23-19-3
14.	115	Johnny Majors (Tennessee)	1977-92	115-62-8
	115	Frank Thomas (Alabama)	1931-46	115-24-7
16.	114	Les Miles (LSU)	2005-16	114-34
17.	110	Tommy Tuberville (Ole Miss/Auburn)	UM 1995-98 AU 1999-2008	25-20 85-40
18.	104	Doug Dickey (Tennessee/Florida)	UT 1964-69 UF 1970-78	46-15-4 58-42-2
19.	99	Pat Dye (Auburn)	1981-92	99-39-4
	99	Houston Nutt (Ole Miss/Arkansas)	AR 1998-2007 UM 2008-2011	75-48 24-26
21.	98	Harry Mehre (Georgia/Ole Miss)	UG 1928-37 UM 1938-45	59-34-6 39-26-1
22.	83	Bernie Moore (LSU)	1935-47	83-39-6
23.	75	Jackie Sherrill (Mississippi State)	1991-2002	75-75-2
24.	70	Ray Graves (Florida)	1960-69	70-31-4
25.	67	Billy Brewer (Ole Miss)	1983-93	67-55-3

Minimum 50 Victories

WINNINGEST SEC COACHES - SEC REGULAR-SEASON GAMES

	Wins	Coach (Schools)	Seasons	W-L-T
1.	159	Paul "Bear" Bryant (Kentucky/Alabama)	UK 1946-53 UA 1958-82	22-18-4 137-28-5
2.	131	Steve Spurrier (Florida/South Carolina)	UF 1990-2001 SC 2005-2015	87-14 44-39
3.	107	Nick Saban (Alabama/LSU)	LS 2000-04 UA 2007-present	30-12 77-14
4.	106	John Vaught (Ole Miss)	1947-70; 1973	106-41-10
5.	105	Vince Dooley (Georgia)	1964-88	105-41-4
6.	98	Ralph "Shug" Jordan (Auburn)	1951-75	98-63-4
	98	Phillip Fulmer (Tennessee)	1992-2008	98-36
8.	85	Mark Richt (Georgia)	2001-2015	85-40
9.	67	Wallace Butts (Georgia)	1939-60	67-60-5
10.	64	Les Miles (LSU)	2005-16	64-29
	64	Tommy Tuberville (Ole Miss/Auburn)	UM 1995-98 AU 1999-2008	12-20 52-29
12.	62	Charlie McClendon (LSU)	1962-79	62-38-0
	62	Robert Neyland (Tennessee)	1926-34; 1936-40; 1946-52	62-15-5
14.	59	Frank Thomas (Alabama)	1931-46	59-16-6
15.	57	Johnny Majors (Tennessee)	1977-92	57-40-3
16.	52	Houston Nutt (Ole Miss/Arkansas)	AR 1998-2007 UM 2008-2011	42-38 10-24
17.	49	Doug Dickey (Tennessee/Florida)	UT 1964-69 UF 1970-78	21-10-4 28-28-1
18.	48	Pat Dye (Auburn)	1981-92	48-27-1
19.	43	Jackie Sherrill (Mississippi State)	1991-2003	43-52-1
20.	39	Urban Meyer (Florida)	2005-10	39-13
21.	38	Gene Stallings (Alabama)	1990-96	38-16-0
22.	36	Ray Graves (Florida)	1960-69	36-19-3
23.	34	Harold "Red" Drew (Ole Miss/Alabama)	UM 1946 UA 1947-54	1-6-0 33-21-7
24.	33	Billy Brewer (Ole Miss)	1983-93	33-41-0
	33	Dan Mullen (Mississippi State/Florida)	2009-present	33-38

Minimum 25 Victories /Includes SEC Championship Games

SEC COACHING RECORDS

Coach, Team	COLLEGIATE OVERALL RECORD		ALL GAMES AT SEC SCHOOLS		SEC vs. SEC# GAMES ONLY	
	W-L-T	Pct.	W-L-T	Pct.	W-L-T	Pct.
Nick Saban, Alabama	218-61-1	.780	175-35 (8)	.833 (2)	106-25 (5)	.809 (1)
Chad Morris, Arkansas	14-22	.389	0-0	-	0-0	-
Gus Malzahn, Auburn	54-25	.684	45-22	.672	26-16	.619
Dan Mullen, Florida	69-46	.600	69-46	.600	33-39	.458
Kirby Smart, Georgia	21-7	.750	21-7	.750	12-5	.706
Mark Stoops, Kentucky	26-36	.419	26-36	.419	12-28	.300
Ed Orgeron, LSU	31-33	.482	25-31	.446	13-25	.342
Matt Luke, Ole Miss	6-6	.500	6-6	.500	3-5	.375
Joe Moorhead, Mississippi State	0-0	-	0-0	-	0-0	-
Barry Odom, Missouri	11-14	.440	11-14	.440	6-10	.375
Will Muschamp, South Carolina	43-32	.573	43-32	.573	25-23	.521
Jeremy Pruitt, Tennessee	0-0	-	0-0	-	0-0	-
Jimbo Fisher, Texas A&M	83-23	.783	0-0	-	0-0	-
Derek Mason, Vanderbilt	18-31	.367	18-31	.367	6-26	.188

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

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

STARTING QUARTERBACKS IN THE SEC (2017)

School	Quarterback(s)	Record	IN WINS -----				IN LOSSES -----			
			A-C-I	Yards	TD	Pct.	A-C-I	Yards	TD	Pct.
Alabama	Jalen Hurts	26-2	584-369-10	4,518	38	63.2	53-25-0	243	2	47.2
Arkansas	Austin Allen	9-12	225-151-6	2,035	20	67.1	363-197-14	2,822	15	54.3
	Cole Kelley	2-2	56-34-1	453	4	60.7	68-38-1	363	1	55.8
Auburn	Jarrett Stidham	10-4	245-180-4	2,428	15	73.5	125-66-1	720	3	52.8
Florida	Feleipe Franks	3-4	75-40-1	449	5	53.3	109-57-6	526	2	52.3
	Luke Del Rio	6-1	175-102-6	957	8	58.3	37-19-2	229	0	51.4
	Malik Zaire	0-2	n/a				34-23-3	332	0	67.6
Georgia	Jake Fromm	12-2	216-142-5	2,055	21	65.7	60-29-2	416	2	48.3
	Jacob Eason	8-5	209-116-3	1,458	11	55.6	164-89-4	976	5	54.3
Kentucky	Stephen Johnson	12-10	288-169-6	2,205	11	58.7	259-142-6	4,579	5	54.8
LSU	Danny Etling	16-7	341-218-3	3,371	20	63.9	189-101-3	1,115	5	53.4
Ole Miss	Shea Patterson	4-5	155-107-2	1,607	15	69.0	193-105-7	1,169	4	54.4
	Jordan Ta'amu	3-2	98-69-2	1,147	9	70.4	64-39-2	557	2	60.9
Mississippi State	Nick Fitzgerald	14-11	371-232-11	2,726	28	62.5	275-133-10	1,479	7	48.4
	Keytaon Thompson	1-0	20-11-1	127	0	55.0	n/a			
Missouri	Drew Lock	13-19	411-266-7	4,245	49	64.7	680-327-23	3,806	20	48.1
South Carolina	Jake Bentley	12-7	361-235-6	2,657	18	65.1	223-135-10	1,557	9	60.5
Tennessee	Quinten Dormady	3-2	82-50-1	602	5	61.0	55-26-5	323	1	47.3
	Jarrett Guarantano	1-5	13-9-0	102	0	69.2	102-65-2	841	3	63.7
	Will McBride	0-1	n/a				32-16-2	139	1	50.0
Texas A&M	Jake Hubenak	1-2	32-19-0	248	1	59.3	27-16-1	213	2	59.3
	Kellen Mond	5-3	133-74-3	961	6	55.6	66-32-3	309	1	48.4
	Nick Starkel	2-2	62-40-1	688	5	64.5	93-58-4	726	6	62.4
Vanderbilt	Kyle Shurmur	13-17	329-199-2	2,794	23	60.5	529-269-21	2,941	17	50.9

SEC vs. NON-CONFERENCE TEAMS

[Conference alignment at times games were played]

2017 SEC NON-CONFERENCE RECORD [49-15 (.766)]

(Includes Bowl Games)

Conference	2017 App.	W-L	Pct.	Since 1995*
American	2	1-1	.500	33-34 (.493) #
Atlantic Coast	12	7-5	.583	109-78 (.583)
Big Ten	4	1-3	.250	54-37 (.593)
Big 12	4	2-2	.500	49-35-1 (.582)
Conference USA	7	7-0	1.000	146-27 (.844)
Mid-American	2	2-0	1.000	66-6 (.917)
Mountain West	3	3-0	1.000	22-7 (.759)
Pac-12	2	0-2	.000	22-16 (.579)
Sun Belt	9	8-1	.889	161-9 (.947)
Western Athletic	0	0-0	-	50-7 (.877)
FBS Independent	6	5-1	.833	60-19 (.759)
Non-FBS	13	13-0	1.000	170-4 (.977)

*-using alignment during year played.

- formerly BIG EAST.

SEC NON-CONFERENCE RECORD (Since 1992)

Year	Regular Season			
	App.	W-L	Pct.	Bowls
1992	36	27-9	.750	5-1
1993	36	28-7-1	.792	2-2
1994	36	27-8-1	.764	3-2
1995	36	29-7	.806	2-4
1996	36	27-9	.750	5-0
1997	36	32-4	.889	5-1
1998	36	27-9	.750	4-4
1999	36	28-8	.778	4-4
2000	36	27-9	.750	4-5
2001	36	29-7	.806	5-3
2002	49	37-12	.755	3-4
2003	46	31-15	.674	5-2
2004	36	25-11	.694	3-3
2005	36	27-9	.750	3-3
2006	48	41-7	.854	6-3
2007	48	40-8	.825	7-2
2008	48	37-11	.771	6-2
2009	48	42-6	.875	6-4
2010	48	41-7	.854	5-5
2011	48	42-6	.875	5-2
2012	56	48-8	.857	6-3
2013	56	47-9	.839	7-3
2014	55	48-7	.863	7-5
2015	55	45-10	.815	9-2
2016	54	42-12	.778	6-7
2017	55	45-10	.818	
TOTALS	1146	919-225-2	.803	129-83 (.608)
TOTAL w/ BOWLS	1367	1,052-313-2	.770	

NON-CONFERENCE RECORDS (Does not include bowl games)

School	SINCE 1933					SINCE 2000					Current Streak
	Games	Won	Lost	Tied	Pct.	Games	Won	Lost	Tied	Pct.	
Alabama	335	268	61	6	.809	68	57	11	0	.838	W36
Arkansas	92	74	18	0	.804	68	59	9	0	.868	W2
Auburn	338	255	75	8	.766	68	56	12	0	.824	W2
Florida	361	245	107	9	.691	66	50	16	0	.758	L1
Georgia	389	286	89	14	.753	68	60	8	0	.882	W4
Kentucky	348	237	102	9	.694	68	50	18	0	.735	L1
LSU	368	277	80	11	.768	66	62	4	0	.939	L1
Ole Miss	356	260	88	8	.742	68	51	17	0	.750	W6
Mississippi State	332	239	83	8	.732	68	49	19	0	.721	W5
Missouri	24	19	5	0	.792	24	19	5	0	.792	W3
South Carolina	92	68	24	0	.739	68	55	13	0	.809	L1
Tennessee	371	294	68	9	.805	68	57	11	0	.838	W10
Texas A&M	24	23	1	0	.958	24	23	1	0	.958	W3
Vanderbilt	331	202	120	9	.624	68	44	24	0	.647	W5
TOTALS	3752	2743	918	91	.743	853	686	164	0	.804	---

STATE OF THE SEC

Record Last Five Years (2013-Current)

	W-L		Pct.		SEC Champ		SEC	National	AP
			Bowls	Game App.	Champ	Champ	Champ	Top 25	
Alabama	64-7	.901	5	3	3	3	3	5	
LSU	44-19	.698	5	0	0	0	0	4	
Georgia	49-21	.700	5	1	1	0	0	2	
Auburn	45-22	.672	5	2	1	0	0	4	
Ole Miss	38-22	.633	3	0	0	0	0	2	
Mississippi State	41-24	.631	5	0	0	0	0	2	
Texas A&M	40-25	.615	5	0	0	0	0	1	
Missouri	39-26	.600	3	2	0	0	0	2	
South Carolina	36-28	.563	4	0	0	0	0	1	
Florida	34-28	.548	3	2	0	0	0	2	
Tennessee	34-29	.540	3	0	0	0	0	2	
Arkansas	29-34	.460	3	0	0	0	0	0	
Vanderbilt	27-35	.435	2	0	0	0	0	1	
Kentucky	26-35	.426	3	0	0	0	0	0	

Record Last 10 Years (2008-Current)

	W-L		Pct.		SEC Champ		SEC	National	AP
			Bowls	Game App	Champ	Champ	Champ	Top 25	
Alabama	125-14	.899	10	6	5	5	5	10	
LSU	95-34	.736	10	1	1	0	0	8	
Georgia	94-42	.691	10	3	1	0	0	5	
Florida	86-43	.667	8	4	1	1	1	5	
Auburn	83-48	.634	8	3	2	1	1	5	
South Carolina	81-49	.623	9	1	0	0	0	4	
Missouri	80-50	.615	7	2	0	0	0	2	
Texas A&M	77-52	.597	9	0	0	0	0	2	
Mississippi State	74-54	.578	8	0	0	0	0	3	
Ole Miss	69-57	.548	6	0	0	0	0	4	
Arkansas	67-59	.532	6	0	0	0	0	2	
Tennessee	62-63	.496	5	0	0	0	0	2	
Kentucky	53-71	.427	5	0	0	0	0	0	
Vanderbilt	53-72	.424	5	0	0	0	0	2	

SHUTOUTS IN THE SEC SINCE 1992

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

Team	Total	Last
Alabama	32	11/18/17 vs. Mercer (56-0)
Arkansas	8	11/22/14 vs. Ole Miss (30-0)
Auburn	15	11/19/16 vs. Alabama A&M (55-0)
Georgia	13	9/30/17 vs. Tennessee (41-0)
Florida	12	9/17/16 vs. North Texas (32-0)
Kentucky	5	9/5/09 vs. Miami, Ohio (42-0)
LSU	19	9/2/17 vs. BYU (27-0)
Ole Miss	13	11/8/14 vs. Presbyterian (48-0)
Mississippi State	10	9/2/17 vs. Charleston Southern (49-0)
Missouri	9	9/24/16 vs. Delaware State (79-0)
South Carolina	7	8/28/08 vs. N.C. State (34-0)
Tennessee	18	11/5/16 vs. Tennessee Tech (55-0)
Texas A&M	11	9/10/16 vs. Prairie View A&M (67-0)
Vanderbilt	4	9/9/17 vs. Alabama A&M (42-0)

SEC'S BEST ROAD TEAMS SINCE 1992

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

Team	W-L	Pct.
Alabama	74-34	.685
Florida	80-36	.690
Georgia	72-43-1	.625
Tennessee	59-47	.557
Auburn	59-45	.567
LSU	55-48-1	.534
South Carolina	42-65	.393
Arkansas	38-64-2	.365
Ole Miss	34-69	.330
Mississippi State	32-71-1	.313
Kentucky	28-77	.267
Vanderbilt	20-85	.190

Texas A&M	19-9	.679
Missouri	11-12	.478

CLOSE LOSSES SINCE 2003

Team	Total		
	Losses	1-7 Margin	Pct.
Alabama	43	26	.605
Georgia	51	31	.608
LSU	43	22	.512
South Carolina	77	34	.442
Florida	60	26	.433
Tennessee	80	32	.400
Arkansas	81	33	.407
Auburn	62	25	.403
Texas A&M	81	32	.395
Ole Miss	92	35	.380
Vanderbilt	109	37	.339
Kentucky	104	33	.317
Missouri	70	21	.300
Mississippi State	92	24	.261

EASTERN DIVISION vs. WESTERN DIVISION

(Since 1992 • DOES NOT INCLUDE SEC CHAMPIONSHIP GAME)

EASTERN vs. Western	W	L	T	Pct.	Streak
Florida	41	31	0	.569	L2
Georgia	47	24	1	.660	L1
Kentucky	24	48	0	.333	L2
Missouri	6	6	0	.500	W1
South Carolina	25	46	1	.345	W1
Tennessee	36	35	1	.507	L15
Vanderbilt	13	59	0	.181	L2
TOTALS	192	249	3	.436	

WESTERN vs. Eastern	W	L	T	Pct.	Streak
Alabama	52	19	1	.729	W16
Arkansas	30	42	0	.429	L3
Auburn	44	27	1	.618	W2
LSU	40	31	1	.563	W2
Ole Miss	37	36	0	.500	W2
Mississippi State	38	34	0	.528	W1
Texas A&M	9	3	0	.750	W6
TOTALS	248	192	3	.564	

SEC NEWS & NOTES

SEC FOOTBALL SERIES MARGINS SINCE 2000 (Min. 10 games played / Includes 2017 games)

Series	G	Total	Avg.				
		Margin	Margin	1-9	10-19	20-29	30+
South Carolina-Tennessee	18	130	7.22	13	4	1	0
Florida-Tennessee	18	195	10.83	8	8	1	1
Georgia-South Carolina	18	201	11.17	9	5	2	1
Alabama-LSU	19	223	11.74	9	6	3	1
South Carolina-Vanderbilt	18	216	12.00	8	8	1	1
LSU-Ole Miss	18	224	12.44	9	6	1	2
Arkansas-LSU	18	232	12.89	10	3	4	1
Kentucky-South Carolina	18	223	12.39	12	2	2	2
Auburn-Ole Miss	18	224	12.44	8	5	5	0
Ole Miss-Vanderbilt	18	231	12.83	9	5	3	1
Florida-LSU	18	232	12.89	10	3	2	3
Kentucky-Mississippi State	18	234	13.00	8	6	3	1
Florida-Georgia	18	237	13.17	9	5	2	2
Georgia-Tennessee	18	239	13.28	9	4	4	1
Arkansas-Ole Miss	18	241	13.39	8	5	1	4
Auburn-LSU	18	242	13.44	9	3	4	2
Kentucky-Vanderbilt	18	252	14.00	6	6	3	2
Kentucky-Tennessee	18	252	14.00	7	6	2	3
Arkansas-Mississippi State	18	255	14.17	10	3	2	3
Alabama-Auburn	18	262	14.56	8	6	2	2
Auburn-Georgia	19	292	15.37	9	3	5	2
Ole Miss-Mississippi State	18	275	15.28	6	7	2	3
Tennessee-Vanderbilt	18	284	15.78	8	4	4	2
Arkansas-South Carolina	15	245	16.33	5	4	5	1
Florida-South Carolina	18	302	16.78	6	3	4	4
Auburn-Mississippi State	18	309	17.17	8	2	5	3
Georgia-Kentucky	18	326	18.11	7	3	4	4
Alabama-Ole Miss	18	326	18.11	8	4	1	5
Alabama-Tennessee	18	329	18.28	6	3	3	6
Arkansas-Auburn	18	329	18.28	5	6	5	2
Georgia-Vanderbilt	18	335	18.61	5	6	2	5
Florida-Vanderbilt	18	336	18.67	6	5	5	2
Alabama-Arkansas	18	341	18.94	6	5	3	4
Alabama-Mississippi State	18	346	19.22	4	5	5	3
LSU-Mississippi State	18	401	22.28	5	3	2	8
Florida-Kentucky	18	406	22.56	6	2	3	7

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

1. Jay Barker, Alabama (1991-94)	35-2-1 (.934)
2. Jalen Hurts, Alabama (2016-17)	26-2 (.929)
3. Danny Wuerffel, Florida (1993-96)	32-3-1 (.903)
T4. AJ McCarron, Alabama (2010-13)	36-4 (.900)
T4. Buck Belue, Georgia (1978-81)	27-3 (.900)
6. John Lastinger, Georgia (1981-83)	20-2-1 (.891)
7. Greg McElroy, Alabama (2007-10)	24-3 (.889)
8. Tee Martin, Tennessee (1996-99)	22-3 (.880)
9. Terry Davis, Alabama (1971-72)	21-3 (.875)
10. Bobby Scott, Tennessee (1968-70)	20-3 (.869)
11. Peyton Manning, Tennessee (1994-97)	39-6 (.867)
12. Tim Tebow, Florida (2006-09)	35-6 (.866)
13. Reggie Slack, Auburn (1986-89)	22-4 (.846)
14. Connor Shaw, South Carolina (2010-13)	27-5 (.844)
15. John Rauch, Georgia (1945-48)	36-8-1 (.811)
16. David Greene, Georgia (2001-04)	42-10 (.808)
17. Matthew Stafford, Georgia (2006-08)	28-7 (.800)
18. Shane Matthews, Florida (1990-92)	27-7 (.794)
19. Heath Shuler, Tennessee (1991-93)	19-5 (.792)
20. Andy Kelly, Tennessee (1988-91)	24-5-2 (.790)
21. Babe Parilli, Kentucky (1949-51)	28-8 (.778)
22. Jason Campbell, Auburn (2001-04)	31-9 (.775)
23. Casey Clausen, Tennessee (2000-03)	34-10 (.773)

CURRENT CONSECUTIVE GAMES WITHOUT BEING SHUTOUT

Southeastern Conference	Gms	Last Time Shutout
1. *Florida	372	Oct. 29, 1988 (lost to Auburn, 16-0)
2. Georgia	289	Sept. 30, 1995 (lost to Alabama, 31-0)
3. Alabama	227	Nov. 18, 2000 (lost to Auburn, 9-0)
4. South Carolina	154	Sept. 9, 2006 (lost to Georgia, 18-0)
5. Mississippi State	116	Nov. 28, 2008 (lost to Ole Miss, 45-0)
6. Auburn	67	Nov. 24, 2012 (lost to Alabama, 49-0)
7. Kentucky	64	Nov. 3, 2012 (lost to Vanderbilt, 40-0)
8. Arkansas	54	Oct. 19, 2013 (lost to Alabama, 52-0)
9. Missouri	45	Oct. 11, 2014 (lost to Georgia, 34-0)
9. Texas A&M	44	Oct. 18, 2014 (lost to Alabama, 59-0)
11. Ole Miss	39	Nov. 22, 2014 (lost to Arkansas, 30-0)
12. LSU	17	Nov. 5, 2016 (lost to Alabama, 10-0)
13. Vanderbilt	8	Sept. 23, 2017 (lost to Alabama, 59-0)
14. Tennessee	7	Sept. 30, 2017 (lost to Georgia, 41-0)

SEC STATISTICAL TRENDS

Below are some statistical trends in the SEC since conference expansion in 1992 through the 2017 season (Averages per Game Only):

Category	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Scoring Offense	21.7	24.7	26.3	27.1	24.6	25.7	25.9	24.9	26.4	27.7	25.6	27.3	25.0	24.1	25.4	30.3	25.6	28.4	31.0	27.3	30.4	31.7	31.5	28.4	29.8	29.8
Total Offense	335.1	367.2	366.9	376.7	344.7	372.6	376.4	349.5	364.8	399.2	360.4	376.9	368.9	348.3	351.6	385.9	342.9	378.6	400.2	355.0	402.4	432.5	417.7	399.6	422.2	400.2
Rushing Offense	167.4	169.8	165.1	153.7	144.7	137.9	144.0	127.7	140.9	154.1	163.9	157.8	166.6	141.4	140.5	168.4	147.1	175.8	175.2	161.1	168.4	197.0	189.0	177.1	198.3	181.6
Passing Offense	167.7	197.4	201.8	223.0	200.0	234.7	232.4	221.8	223.9	245.1	196.5	219.1	202.3	206.9	211.1	217.5	195.8	202.8	225.0	193.9	234.0	235.5	228.7	222.4	224.0	218.6
Percent Run	49.9%	46.2%	44.9%	40.8%	41.9%	37.0%	38.3%	36.5%	38.6%	38.6%	45.5%	41.9%	45.2%	40.6%	39.9%	43.6%	42.9%	46.4%	43.8%	45.4%	41.8%	45.5%	45.2%	44.3%	47.0%	45.4%
Percent Pass	50.1%	53.8%	55.1%	59.2%	58.1%	63.0%	61.7%	63.5%	61.4%	61.4%	54.5%	58.1%	54.8%	59.4%	60.1%	56.8%	57.1%	53.6%	56.2%	54.6%	58.2%	54.5%	54.8%	55.7%	53.0%	54.6%
Scoring Defense	18.8	19.6	21.7	22.5	20.9	21.2	22.3	21.0	22.2	23.7	21.2	22.5	21.2	20.7	19.4	23.8	20.5	20.8	23.7	20.7	23.0	24.8	23.4	21.9	24.8	25.1
Total Defense	315.1	329.9	340.9	349.0	320.3	339.1	349.5	322.4	337.1	372.5	329.2	346.6	336.9	327.6	315.0	352.9	309.4	328.7	350.3	320.7	361.3	379.8	370.3	358.1	393.1	366.3
Rushing Defense	145.8	146.1	151.4	141.6	131.7	121.6	132.9	107.3	128.8	140.7	143.1	137.7	149.5	131.7	128.4	147.4	122.3	140.7	141.2	143.8	140.2	161.0	157.7	151.0	174.8	162.9
Passing Defense	169.3	183.8	189.5	207.4	188.6	217.5	216.6	215.1	208.3	231.8	186.1	208.9	187.4	195.9	186.6	205.5	187.1	188.0	209.1	176.9	221.2	218.7	212.6	207.1	218.4	203.5
Percent Run	46.3%	44.3%	44.4%	40.6%	41.1%	35.9%	38.0%	33.3%	38.2%	37.8%	43.5%	39.7%	44.4%	40.2%	40.8%	41.8%	39.5%	42.8%	40.3%	44.8%	38.7%	42.4%	42.6%	42.3%	44.5%	44.5%
Percent Pass	53.7%	55.7%	55.6%	59.4%	58.9%	64.1%	62.0%	66.7%	61.8%	62.2%	56.5%	60.3%	55.6%	58.8%	59.2%	58.2%	60.5%	57.2%	59.7%	55.2%	61.3%	57.6%	57.4%	57.8%	55.5%	55.6%

SEC CAREER STATISTICAL LEADERS

Total Offensive Yards Gained

- 13,562 - Aaron Murray, Georgia (396 rushing, 13,166 passing).....2010-13
- 12,232 - Tim Tebow, Florida (2,947 rushing, 9,285 passing)2006-09
- 11,897 - Dak Prescott, Mississippi State (2,521 rushing, 9,376 passing).....2012-15
- 11,380 - Chris Leak, Florida (137 rushing, 11,213 passing, 30 receiving).....2003-06
- 11,270 - David Greene, Georgia (-258 rushing, 11,528 passing).....2001-04
- 11,020 - Peyton Manning, Tennessee (-181 rushing, 11,201 passing)1994-97
- 10,841 - Eric Zeier, Georgia (-312 rushing, 11,153 passing).....1991-94
- 10,637 - Jared Lorenzen, Kentucky (279 rushing, 10,354 passing)2000-03
- 10,500 - Danny Wuerffel, Florida (-375 rushing, 10,875 passing)1993-96
- 10,478 - Bo Wallace, Ole Miss (944 rushing, 9,534 passing)2012-15

Highest Active Players

- 8,957 - Drew Lock, Missouri2015-17
- 6,926 - Nick Fitzgerald, Mississippi State2014-17
- 6,670 - Jalen Hurts, Alabama2016-17

Touchdown Responsibility

- 145 - Tim Tebow, Florida (57 rushing, 88 passing).....2006-09
- 137 - Aaron Murray, Georgia (16 rushing, 121 passing).....2010-13
- 122 - Danny Wuerffel, Florida (8 rushing, 114 passing)1993-96
- 114 - Dak Prescott, Mississippi State (41 rushing, 70 passing, 3 rec.)2012-15
- 101 - Peyton Manning, Tennessee (12 rushing, 89 passing)1994-97
- 101 - Chris Leak, Florida (13 rushing, 88 passing)2003-06
- 93 - Johnny Manziel, Texas A&M (30 rushing, 63 passing)2012-13
- 90 - Jared Lorenzen, Kentucky (12 rushing, 78 passing)2000-03
- 87 - Joshua Dobbs, Tennessee (32 rushing, 53 passing, 2 rec.)2013-16
- 86 - Eli Manning, Ole Miss (5 rushing, 81 passing)2000-03

Highest Active Players

- 74 - Drew Lock, Missouri.....2015-17
- 72 - Nick Fitzgerald, Mississippi State2014-17
- 61 - Jalen Hurts, Alabama2016-17

Rushing Yards Gained

- 5,259 - Herschel Walker, Georgia (33 games)1980-82
- 4,769 - Nick Chubb, Georgia (47 games).....2014-17
- 4,590 - Darren McFadden, Arkansas (38 games).....2005-07
- 4,557 - Kevin Faulk, LSU (41 games)1995-98
- 4,303 - Bo Jackson, Auburn (38 games)1982-85
- 4,178 - Ralph Webb, Vanderbilt (49 games)2014-17
- 4,163 - Errict Rhett, Florida (48 games).....1990-93
- 4,050 - Dalton Hilliard, LSU (44 games).....1982-85
- 4,035 - Charles Alexander, LSU (44 games)1975-78
- 3,994 - Anthony Dixon, Mississippi State (47 games)2006-09

Highest Active Players

- 4,744 - Nick Chubb, Georgia2014-17
- 4,178 - Ralph Webb, Vanderbilt2014-17
- 3,638 - Sony Michel, Georgia2014-17

All-Purpose Yards

- 6,833 - Kevin Faulk, LSU1995-98
- 5,881 - Darren McFadden, Arkansas2005-07
- 5,856 - Derek Abney, Kentucky2000-03
- 5,749 - Herschel Walker, Georgia1980-82
- 5,743 - Domanick Davis, LSU1999-2002
- 5,596 - James Brooks, Auburn1977-80
- 5,393 - Errict Rhett, Florida1990-93
- 5,343 - Rafael Little, Kentucky2004-07
- 5,330 - Dennis Johnson, Arkansas2008-12
- 5,326 - Dalton Hilliard, LSU1982-85

Highest Active Players

- 5,130 - Nick Chubb, Georgia2014-17
- 4,838 - Christian Kirk, Texas A&M2015-17
- 4,799 - Ralph Webb, Vanderbilt2014-17

Pass Completions

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

Highest Active Players

- 608 - Drew Lock, Missouri2015-17
- 468 - Kyle Shurmur, Vanderbilt2015-17
- 394 - Jalen Hurts, Alabama2016-17

Passing Yards

- 13,166 - Aaron Murray, Georgia (921 of 1,478)2010-13
- 11,528 - David Greene, Georgia (849 of 1,440).....2001-04
- 11,213 - Chris Leak, Florida (895 of 1,458)2003-06
- 11,201 - Peyton Manning, Tennessee (863 of 1,381)1994-97
- 11,153 - Eric Zeier, Georgia (838 of 1,402).....1991-94
- 10,875 - Danny Wuerffel, Florida (708 of 1,170).....1993-96
- 10,354 - Jared Lorenzen, Kentucky (862 of 1,514).....2000-03
- 10,119 - Eli Manning, Ole Miss (829 of 1,363)2000-03
- 9,707 - Casey Clausen, Tennessee (774 of 1,269)2000-03
- 9,534 - Bo Wallace, Ole Miss (747 of 1,186).....2012-15

Highest Active Players

- 8,695 - Drew Lock, Missouri2015-17
- 5,735 - Kyle Shurmur, Vanderbilt2015-17
- 5,045 - Austin Allen, Arkansas2014-17

Consecutive Attempts Without An Interception

- 325 - Andre Woodson, Kentucky2006-07
- 291 - AJ McCarron, Alabama2011-12
- 288 - Dak Prescott, Mississippi State.....2014-15
- 214 - David Greene, Georgia2004
- 203 - Tim Tebow, Florida2008
- 200 - Stewart Patridge, Ole Miss1997
- 190 - Brodie Croyle, Alabama.....2005
- 184 - Tyler Wilson, Arkansas.....2011
- 177 - Connor Shaw, South Carolina.....2012-13
- 176 - Eric Zeier, Georgia1993-94
- 176 - David Greene, Georgia2002-03

Touchdown Passes

- 121 - Aaron Murray, Georgia.....2010-13
- 114 - Danny Wuerffel, Florida1993-96
- 89 - Peyton Manning, Tennessee1994-97
- 88 - Chris Leak, Florida2003-06
- 88 - Tim Tebow, Florida.....2006-09
- 81 - Eli Manning, Ole Miss2000-03
- 79 - Andre' Woodson, Kentucky2004-07
- 78 - Jared Lorenzen, Kentucky2000-03
- 77 - Rex Grossman, Florida2000-02
- 77 - A.J. McCarron, Alabama.....2010-13

Highest Active Players

- 71 - Drew Lock, Missouri2015-17
- 40 - Kyle Shurmur, Vanderbilt2015-17
- 40 - Jalen Hurts, Alabama2016-17

SEC CAREER STATISTICAL LEADERS

Receptions

1.	262- Jordan Matthews, Vanderbilt (3,759 yards).....	2010-13
2.	236 - Earl Bennett, Vanderbilt (2,852 yards).....	2005-07
3.	234 - Christian Kirk, Texas A&M (2,856 yards).....	2015-17
4.	228 - Amari Cooper, Alabama (3,463 yards).....	2012-15
5.	224 - Calvin Ridley, Alabama (2,781 yards).....	2015-17
6.	208 - Craig Yeast, Kentucky (2,899 yards).....	1995-98
7.	207 - Kenny McKinley, South Carolina (2,781 yards).....	2005-09
8.	204 - Terrence Edwards, Georgia (3,093 yards).....	1999-2002
9.	202 - Laquon Treadwell, Ole Miss (2,393 yards).....	2013-15
10.	200 - Keith Edwards, Vanderbilt (1,757 yards).....	80,82-84

Highest Active Player

1.	234 - Christian Kirk, Texas A&M	2015-17
2.	224 - Calvin Ridley, Alabama	2015-17
3.	158 - J'Mon Moore, Missouri.....	2013-17

Reception Yardage

1.	3,759- Jordan Matthews, Vanderbilt (262 catches).....	2010-13
2.	3,463 - Amari Cooper, Alabama (228 catches).....	2012-15
3.	3,093 - Terrence Edwards, Georgia (204 catches).....	1999-2002
4.	3,042 - Alshon Jeffery, South Carolina (183 catches).....	2009-11
5.	3,001 - Josh Reed, LSU (167 catches).....	1999-2001
6.	2,964 - Boo Mitchell, Vanderbilt (188 catches).....	1985-88
7.	2,934 - Jarius Wright, Arkansas (168 catches).....	2008-11
8.	2,923 - DJ Hall, Alabama (194 catches).....	2004-07
9.	2,899 - Craig Yeast, Kentucky (208 catches).....	1995-98
10.	2,884 - Fred Gibson, Georgia (161 catches).....	2001-04

Highest Active Players

1	2,856 - Christian Kirk, Texas A&M	2015-17
2.	2,781 - Calvin Ridley, Alabama	2015-17
3.	2,447 - J'Mon Moore, Missouri.....	2013-17

Touchdown Receptions

1.	31 - Chris Doering, Florida (40 games).....	1992-95
	31 - Amari Cooper, Alabama (40 games).....	2012-15
3.	30 - Terrence Edwards, Georgia (45 games).....	1999-2002
	30 - Josh Reynolds, Texas A&M (38 games).....	2014-16
5.	29 - Ike Hilliard, Florida (32 games).....	1994-96
	29 - Terry Beasley, Auburn (30 games).....	1969-71
	29 - Jack Jackson, Florida (38 games).....	1992-94
8.	28 - Craig Yeast, Kentucky (43 games).....	1995-98
10.	27 - Jabar Gaffney, Florida (23 games).....	2000-2001
	27 - Marcus Monk, Arkansas (40 games).....	2004-07

Highest Active Players

1	26 - Christian Kirk, Texas A&M	2015-17
2.	21 - J'Mon Moore, Missouri.....	2013-17
3.	19 - Calvin Ridley, Alabama	2015-17

Rushing Touchdowns

1.	55 - Tim Tebow, Florida.....	2006-09
2.	49 - Herschel Walker, Georgia.....	1980-82
3.	46 - Kevin Faulk, LSU.....	1995-98
4.	45 - Carnell Williams, Auburn.....	2001-04
5.	44 - Dalton Hilliard, LSU.....	1982-85
	44 - Nick Chubb, Georgia.....	2014-17
7.	43 - Bo Jackson, Auburn.....	1982-85
8.	42 - Anthony Dixon, Mississippi State.....	2006-09
	42 - Derrick Henry, Alabama.....	2013-15
	42 - Mark Ingram, Alabama.....	2008-10

Highest Active Players

1.	44 - Nick Chubb, Georgia	2014-17
2.	33 - Nick Fitzgerald, Mississippi State.....	2014-17
	33 - Sony Michel, Georgia.....	2014-17

Points Scored

1.	480 - Daniel Carlson, Auburn	2014-17
2.	412 - Blair Walsh, Georgia (184 PATs, 76 FGs, 53 games).....	2008-11
3.	409 - Billy Bennett, Georgia (148 PAT, 87 FGs, 50 games).....	2000-03
4.	407 - Marshall Morgan, Georgia (215 PATs, 64 FGs, 51 games).....	2012-15
5.	385 - Leigh Tiffin, Alabama (136 PATs, 83 FGs, 46 games).....	2006-09
6.	371 - Jeff Hall, Tennessee (188 PAT, 61 FGs, 46 games).....	1995-98
7.	369 - Colt David, LSU (201 PATs, 54 FGs, 1 TD, 52 games).....	2005-09
8.	368 - Jeff Chandler, Florida (67 FGs, 167 PATs, 46 games).....	1997-2001
9.	363 - Wes Byrum, Auburn (183 PATs, 60 FGs, 51 games).....	2007-10
10.	359 - Elliott Fry, South Carolina (161 PATs, 66 FGs, 51 games).....	2013-16

Highest Active Players

1.	480 - Daniel Carlson, Auburn	2014-17
2.	359 - Austin MacGinnis, Kentucky	2014-17
3.	357 - Aaron Medley, Tennessee	2014-17

Most Touchdowns Scored

1.	57 - Tim Tebow, Florida (55 games).....	2006-09
2.	53 - Kevin Faulk, LSU (41 games).....	1995-98
3.	52 - Herschel Walker, Georgia (33 games).....	1980-82
4.	50 - Dalton Hilliard, LSU (44 games).....	1982-85
5.	50 - Shaun Alexander, Alabama (41 games).....	1996-99
6.	48 - Nick Chubb, Georgia (47 games).....	2014-17
7.	46 - Carnell Williams, Auburn (42 games).....	2001-04
	46 - Anthony Dixon, Mississippi State (47 games).....	2006-09
	46 - Mark Ingram, Alabama (39 games).....	2008-10
10.	45 - Bo Jackson, Auburn (38 games).....	1982-85

Highest Active Players

1.	48 - Nick Chubb, Georgia	2014-17
2.	39 - Sony Michel, Georgia.....	2014-17
2.	35 - Ralph Webb, Vanderbilt	2014-17

Field Goals Made

1.	92 - Daniel Carlson, Auburn (114 atts.).....	2014-17
2.	87 - Billy Bennett, Georgia (110 atts.).....	2000-03
3.	83 - Leigh Tiffin, Alabama (109 atts.).....	2006-09
4.	78 - Philip Doyle, Alabama (105 atts.).....	1987-90
5.	77 - Kevin Butler, Georgia (98 atts.).....	1981-84
6.	76 - Blair Walsh, Georgia (103 atts.).....	2008-11
7.	71 - Fuad Reveiz, Tennessee (95 atts.).....	1981-84
	71 - Austin MacGinnis, Kentucky	2014-17
9.	70 - Caleb Sturgis, Florida (87 atts.).....	2008-12
10.	67 - Jeff Chandler, Florida (80 atts.).....	1997-2001

Highest Active Players

1.	92 - Daniel Carlson, Auburn	2014-17
2.	71 - Austin MacGinnis, Kentucky	2014-17
3.	64 - Gary Wunderlich, Ole Miss	2014-17

Total Points Scored by Kicking

1.	474 - Daniel Carlson, Auburn (198 PATs, 92 FGs, 53 games).....	2014-17
2.	412 - Blair Walsh, Georgia (184 PATs, 76 FGs, 53 games).....	2008-11
3.	409 - Billy Bennett, Georgia (87 FGs, 148 PATs).....	2000-03
4.	407 - Marshall Morgan, Georgia (215 PATs, 64 FGs, 51 games).....	2012-15
5.	385 - Leigh Tiffin, Alabama (136 PATs, 83 FGs, 46 games).....	2006-09
5.	371 - Jeff Hall, Tennessee (61 FGs, 188 PATs).....	1995-98
7.	368 - Jeff Chandler, Florida (67 FGs, 167 PATs).....	1997-2001
8.	363 - Colt David, LSU (201 PATs, 54 FGs, 52 games).....	2005-09
	363 - Wes Byrum, Auburn (183 PATs, 60 FGs, 51 games).....	2007-10
10.	359 - Elliott Fry, South Carolina (161 PATs, 66 FGs, 51 games).....	2013-16

Highest Active Players

1.	474 - Daniel Carlson, Auburn	2014-17
2.	359 - Austin MacGinnis, Kentucky	2014-17
3.	357 - Aaron Medley, Tennessee	2014-17

SEC CAREER STATISTICAL LEADERS

PAT Kicks Made

1.	215 - Marshall Morgan, Georgia (220 atts.).....	2012-15
2.	201 - Colt David, LSU (204 atts.).....	2005-08
3.	198 - Daniel Carlson, Auburn (198 atts.).....	2014-17
4.	188 - Jeff Hall, Tennessee (194 atts.).....	1995-98
5.	184 - Blair Walsh, Georgia (186 atts.).....	2008-11
6.	183 - Wes Byrum, Auburn (186 atts.).....	2007-10
	183 - Aaron Medley, Tennessee (184 atts.).....	2014-17
8.	182 - Adam Griffith, Alabama (183 atts.).....	2013-16
9.	172 - Jeremy Shelley, Alabama (175 atts.).....	2009-12
10.	171- Zach Hocker, Arkansas (173 atts.).....	2010-13

Highest Active Players

1.	195 - Daniel Carlson, Auburn.....	2014-17
2.	183 - Aaron Medley, Tennessee.....	2014-17
3.	158 - Gary Wunderlich, Ole Miss.....	2014-17

Punt Return Yards

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

Highest Active Players

1.	814 - Christian Kirk, Texas A&M.....	2015-17
2.	623 - Antonio Callaway, Florida.....	2015-17
3.	269 - Jared Cornelius, Arkansas.....	2014-17

Kickoff Return Yards

1.	2,784 - Dennis Johnson, Arkansas (119 returns).....	2008-12
2.	2,718 - Brandon James, Florida (112 returns).....	2006-09
3.	2,663 - Brandon Boykin, Georgia (110 returns).....	2008-11
4.	2,558 - Darrius Sims, Vanderbilt (108 returns).....	2013-16
5.	2,498 - Derek Pegues, Mississippi State (112 returns).....	2005-08
6.	2,476 - Chris Culliver, South Carolina (106 returns).....	2007-10
7.	2,315 - Derek Abney, Kentucky (95 returns).....	2000-03
8.	2,263 - Mark Johnson, Vanderbilt (107 returns).....	1986-88, 90
9.	2,168 - Domanick Davis, LSU (95 returns).....	1999-2002
10.	2,116 - Javier Arenas, Alabama (88 returns).....	2006-09

Highest Active Players

1.	1,820 - Evan Berry, Tennessee.....	2014-17
2.	1,048 - Christian Kirk, Texas A&M.....	2015-17
3.	869 - Lynn Bowden, Jr., Kentucky.....	2017

Rushing Yards by Quarterbacks

1.	2,947 - Tim Tebow, Florida.....	2006-09
2.	2,535 - Matt Jones, Arkansas.....	2001-04
3.	2,521 - Dak Prescott, Mississippi State.....	2012-15
4.	2,486 - Nick Fitzgerald, Mississippi State.....	2014-17
5.	2,280 - John Bond, Mississippi State.....	1980-83
6.	2,169 - Johnny Manziel, Texas A&M.....	2012-13
7.	2,160 - Joshua Dobbs, Tennessee.....	2013-16
8.	1,884 - Phil Gargis, Auburn.....	1973-76
9.	1,868 - Don Smith, Mississippi State.....	1983-86
10.	1,866 - Nick Marshall, Auburn.....	2013-15

Highest Active Players

1.	2,486 - Nick Fitzgerald, Mississippi State.....	2014-17
2.	1,809 - Jalen Hurts, Alabama.....	2016-17
3.	702 - Stephen Johnson, Kentucky.....	2016-17

Yards Punted

1.	12,171 - Jim Arnold, Vanderbilt (277 punts).....	1979-82
2.	11,562 - Blake McAdams, Mississippi State (293 punts-SEC Record).....	2005-08
3.	11,549 - Jim Miller, Ole Miss (266 punts).....	1976-79
4.	11,336 - Bill Marinangel, Vanderbilt (272 punts).....	1993-96
5.	11,260 - Bill Smith, Ole Miss (254 punts).....	1983-86
6.	11,090 - Johnny Townsend, Florida.....	2013, 2015-17
7.	11,074 - JK Scott, Alabama (243 punts).....	2014-17
8.	10,937 - Brett Upson, Vanderbilt (271 punts).....	2006-09
9.	10,693 - Landon Foster, Kentucky (256 punts).....	2012-15
10.	10,216 - Dustin Colquitt, Tennessee (240 punts).....	2001-04

Highest Active Players

1.	11,074 - JK Scott, Alabama.....	2014-17
2.	10,827 - Johnny Townsend, Florida.....	2013, 2015-17
3.	9,185 - Trevor Daniel, Tennessee.....	2015-17

Interceptions

1.	20 - Bobby Wilson, Ole Miss (379 yards).....	1946-49
	20 - Chris Williams, LSU (91 yards).....	1977-80
3.	19 - Glenn Cannon, Ole Miss (180 yards).....	1967-69
	19 - Antonio Langham, Alabama (229 yards).....	1990-93
5.	18 - Buddy McClinton, Auburn (251 yards).....	1967-69
	18 - Tim Priest, Tennessee (305 yards).....	1968-70
7.	16 - Johnthan Banks, Mississippi State (318 yards).....	2009-12
	16 - Bacarri Rambo, Georgia (293 yards).....	2009-12
	16 - Harry Gilmer, Alabama (234 yards).....	1944-47
	16 - Jake Scott, Georgia (315 yards).....	1967-68
	16 - Mike Jones, Tennessee (305 yards).....	1967-69
	16 - Harry Harrison, Ole Miss (242 yards).....	1971-73
	16 - Jeremiah Castille, Alabama (186 yards).....	1979-82
	16 - John Mangum, Alabama (95 yards).....	1986-89
	16 - Walter Harris, Mississippi State (162 yards).....	1992-95
	16 - Senquez Golson, Ole Miss (232 yards).....	2011-15
	16 - Dominick Sanders, Georgia (381 yards).....	2014-17

Highest Active Players

1.	16 - Dominick Sanders, Georgia.....	2014-17
2.	14 - Saki Moore, South Carolina.....	2013-17
3.	10 - Armani Watts, Texas A&M.....	2014-17

Tackles

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

Highest Active Players

1.	352 - Skai Moore, South Carolina.....	2013-17
2.	328 - Armani Watts, Texas A&M.....	2014-17
3.	282 - DeMarquis Gates, Ole Miss.....	2014-17

SEC CAREER STATISTICAL LEADERS

Sacks

1.	52.0 - Derrick Thomas, Alabama	1985-88
2.	49.0 - Billy Jackson, Mississippi State	1980-83
3.	37.0 - Ben Williams, Ole Miss.....	1972-75
4.	36.0 - David Pollack, Georgia.....	2001-04
5.	33.0 - Alex Brown, Florida	1998-01
6.	32.5 - Myles Garrett, Texas A&M	2014-16
7.	32.0 - Reggie White, Tennessee	1980-83
	32.0 - Derek Barnett, Tennessee	2014-16
	32.0 - Marquis Haynes, Ole Miss	2014-17
10.	29.0 - Richard Tardits, Georgia	1985-88
	29.0 - Eric Norwood, South Carolina	2006-09

Highest Active Players

1.	32.0 - Marquis Haynes, Ole Miss	2014-17
2.	21.0 - Arden Key, LSU	2015-17
3.	16.5 - Marcell Frazier, Missouri	2015-17

Passes Defended

1.	49 - Corey Webster, LSU	2001-04
2.	47 - John Mangum, Alabama	1985-88
3.	44 - Chevis Jackson, LSU	2004-07
4.	43 - Trevard Lindley, Kentucky	2006-09
5.	42 - Anthonie Lott, Florida.....	1993-96
6.	41 - Aarion Penton, Missouri	2013-16
7.	40 - LaRon Landry, LSU.....	2003-06
	40 - Carlos Rogers, Auburn	2001-04
	40 - Tre'Davious White, LSU	2013-16
10.	39 - Larry Kennedy, Florida.....	1991-94
	39 - Dominick Sanders (23 brup, 16 int), Georgia	2014-17

Highest Active Players017

1.	39 - Dominick Sanders (23 brup, 16 int), Georgia	2014-17
2.	35 - Fitzpatrick, Minkah (26 brup, 9 int), Alabama	2015-17
2.	33 - Carlton Davis (29 brup, 4 int), Auburn.....	2015-17

Total Kick Return Yardage (Punt + Kickoff)

1.	4,089 - Brandon James, Florida (117-1371 PR / 112-2718 KOR)	2006-09
2.	3,868 - Javier Arenas, Alabama (125-1752 PR / 88-2116 KOR).....	2006-09
3.	3,357 - Derek Abney, Kentucky (88-1,042 PR / 95-2,315 KOR)	2000-03
4.	3,294 - Domanick Davis, LSU (94-1126 PR / 95-2168 KOR)	1999-2002
5.	3,290 - Derek Pegues, Miss. State (112-2498 KOR / 78-792 PR)	2005-08
6.	3,194 - Tony James, Miss. State (121-1,332 PR / 78-1,862 KOR).....	1989-92
7.	2,821 - Brandon Boykin, Georgia (9-158 PR / 110-2,663 KOR)	2008-11
8.	2,837 - Marcus Murphy, Missouri 75-801 PR / 87-2,036 KOR)	2010-15
9.	2,784 - Dennis Johnson, Arkansas (119-2,784 KOR)	2008-12
10.	2,690 - Thomas Bailey, Auburn (125-1,170 PR / 74-1,520 KOR)	1991-94

Punt Return Touchdowns

1.	7 - Javier Arenas, Alabama	2006-09
2.	6 - Derek Abney, Kentucky.....	2000-03
3.	5 - Lee Nalley, Vanderbilt.....	1947-49
	5 - Joe Adams, Arkansas.....	2008-11
	5 - Christian Kirk, Texas A&M	2015-16
	5 - Isaiah McKenzie, Georgia.....	2014-16

Highest Active Players

1.	6 - Christian Kirk, Texas A&M	2015-17
2.	2 - Antonio Callaway, Florida	2015-17
2.	2 - D.J. Chark, LSU	2014-17

Total Kick/Punt Return Touchdowns

1.	8 - Derek Abney, Kentucky (6 PR, 2 KOR)	2000-03
2.	7 - Javier Arenas, Alabama (7 PR).....	2006-09
	7 - Marcus Murphy (4 PR 3 KOR)	2012-15
4.	6 - Lee Nalley, Vanderbilt (5 PR, 1 KOR)	1947-49
	6 - Isaiah McKenzie, Georgia (4 PR, 1 KOR).....	2014-
	6 - Christian Kirk, Texas A&M (5 PR)	2015-
7.	5 - Pinky Rohm, LSU (3 PR, 2 KOR)	1937
	5 - Brandon James, Florida (4 PR, 1 KOR)	2006-09
	5 - Willie Gault, Tennessee (1 PR, 4 KOR)	1979-82
	5 - Tom McWilliams, Mississippi State (4 PR, 1 KOR).....	1944-48
	5 - Brandon Boykin, Georgia (4 KOR / Tied for SEC Career Record / 1 PR).....	2008-11
	5 - Joe Adams, Arkansas (5 PR).....	2008-11
	5 - Marcus Murphy, Missouri (3 PR, 2 KOR).....	2012-

Highest Active Players

1.	6 - Christian Kirk, Texas A&M 6 PR).....	2015-17
----	--	---------

Career Field Goal Percentage (Min. 25 made)

1.	87.8 - Bobby Raymond, Florida (43 of 49)	1982-84
2.	87.2 - Bryson Rose, Ole Miss (25 of 29)	2010-12
3.	83.9 - Josh Jasper, LSU (47 of 56)	2007-10
4.	83.8 - Jeff Chandler, Florida (67 of 80).....	1997-2001
5.	82.9 - Berj Yepremian, Florida (29 of 35)	1976-78
6.	82.1 - Judd Davis, Florida (32 of 39)	1992-94
7.	81.3 - David Browndyke, LSU (61 of 75)	1986-89
8.	80.3 - Brandon Coutu, Georgia (53 of 66)	2004-07
9.	80.0 - Jeremy Shelley, Alabama (44 of 55)	2009-12
10.	79.5 - Caleb Sturgis, Florida (70 of 88).....	2008-12

Highest Active Player (Min. 1 FG attempt)

1.	100.0 - Miles Butler (4-4), Kentucky	2016-17
	100.0 - Nick Bartolotta, (2-2), Missouri.....	2017
	100.0 - David Martin (1-1), Georgia	2017

Tackles for Loss

1.	74.0 - Derrick Thomas, Alabama	1985-88
2.	59.0 - Kindal Moorehead, Alabama	1998-2002
3.	58.0 - Wilber Marshall, Florida.....	1980-83
	58.0 - David Pollack, Georgia	2001-04
5.	55.0 - Alonzo Johnson, Florida.....	1981-85
	55.0 - Anthony McFarland, LSU	1995-98
7.	54.5 - Eric Norwood, South Carolina	2006-09
8.	53.0 - Leonard Little, Tennessee	1995-97
9.	51.5 - Derrick Harvey, Florida	2005-07
10.	52.0 - Derek Barnett, Tennessee	2014-16

Highest Active Players

1.	47.5 - Marquis Haynes, Ole Miss.....	2014-17
2.	30.0 - Marcell Frazier, Missouri	2015-17
3.	28.5 - CeCe Jefferson, Florida.....	2015-17

SEC FOOTBALL BOWL AGREEMENTS

The Southeastern Conference has agreements with nine postseason bowls, not including College Football Playoff/New Year's Six games, and a process for the assignment of SEC member schools to bowl games that began with the 2014 season and extending for six years.

The new SEC bowl process coincided with the beginning of the new College Football Playoff that followed the 2014 college football season. The SEC also participates in the Allstate Sugar Bowl and the Capital One Orange Bowl (in selected years). Under the current SEC bowl system, the Citrus Bowl in Orlando (vs. Big Ten), a longtime SEC bowl, will have the first selection of available SEC teams after any conference schools have qualified for the College Football Playoff, the Allstate Sugar Bowl or the Capital One Orange Bowl.

Following the Citrus Bowl, there will be a pool of six bowls comprised of the Outback Bowl in Tampa (vs. Big Ten), Franklin American Mortgage Music City Bowl in Nashville (vs. ACC/Big Ten), TaxSlayer Bowl in Jacksonville (vs. ACC/Big Ten), AutoZone Liberty Bowl in Memphis (vs. Big 12), Texas Bowl in Houston (vs. Big 12) and Belk Bowl in Charlotte (vs. ACC).

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

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

2017 SEC Bowl Selection Process

CFP BOWLS: Sugar (Semifinal), Rose (Semifinal), Orange, Peach, Fiesta, Cotton, CFP National Championship

Contract Bowls: Sugar (SEC vs. Big 12 when Sugar is not a semifinal game)
 Rose (Pac 12 vs. Big Ten when Rose is not a semifinal game)
 Orange (ACC vs. highest ranked SEC/Big Ten non-champion or Notre Dame when Orange is not a semifinal game)

Access Bowls: Fiesta
 Peach
 Cotton

1) Which SEC Team qualifies for the CFP?

The winner of the SEC Championship Game automatically qualifies for a spot in the Peach, Cotton or Fiesta Bowls if that team is not selected to participate in the four-team playoff. If the SEC Champion is selected to participate in the four-team playoff it will play in the Sugar or Rose Bowl.

2) How can additional SEC teams be selected for the CFP?

Additional SEC teams may be selected for the CFP Semifinals (Sugar or Rose) or one of the CFP access bowls (Fiesta, Peach or Cotton Bowls) based on its ranking in the final CFP Selection Committee rankings. There is no limit on the number of teams from any one conference that can be selected to participate in the CFP bowls.

3) How can a SEC Team be selected to participate in the Orange Bowl?

When the Orange Bowl is not a semifinal game and a SEC team is the highest ranked team among the non-champions of the SEC and Big Ten and ranked higher than Notre Dame after the CFP semifinal games have been filled, then that team will participate in the Orange Bowl. There are eight years in which the Orange Bowl is not a semifinal game and the SEC is guaranteed three of the eight years, the Big Ten is guaranteed three of the eight years and the remaining two years can be filled by Notre Dame, the SEC or the Big Ten based on CFP Selection Committee rankings. To be clear, the SEC Champion can never participate in the Orange Bowl unless it is a semifinal game.

4) How does the CFP selection process work in 2017-18?

The CFP Selection Committee ranks the top 25 teams and selects the four teams to participate in the semifinal games (Sugar and Rose). Then, after the contract bowls (Orange) are filled based on conference agreements, the Committee will assign teams to fill the remaining access bowls (Cotton, Fiesta and Peach). The Orange Bowl is filled with an ACC representative and the highest ranked non champion from the SEC and the Big Ten or Notre Dame after the CFP semifinal games have been filled. Each conference champion from the contract bowls (ACC, Big Ten, Big 12, SEC & Pac 12) has a guaranteed spot in its contracted bowl or in an access bowl (Cotton, Fiesta or Peach) if the contracted bowl is a semifinal game and the conference champion is not selected to participate in a semifinal game. The highest ranked champion from the Mountain West, American, Conference USA, Sun Belt or MAC is guaranteed a spot in a CFP bowl and the remaining spots are filled based on the rankings of teams after the contract bowls have been filled.

2017 SEC Football

SEC FOOTBALL BOWL AGREEMENTS

Bowl	Contract Teams	Date	Time	Network
Cotton Bowl	Filled by CFP Selection Committee	December 29, 2017	8:30 pm ET	ESPN
Fiesta Bowl	Filled by CFP Selection Committee	December 30, 2017	4:00 pm ET	ESPN
Orange Bowl	ACC vs. SEC/Big Ten/ND	December 30, 2017	8:00 pm ET	ESPN
Peach Bowl	Filled by CFP Selection Committee	January 1, 2018	12:30 pm ET	ESPN
Rose Bowl	Semifinal Game	January 1, 2018	5:00 pm ET	ESPN
Sugar Bowl	Semifinal Game	January 1, 2018	8:45 pm ET	ESPN
CFP NCG	Winners of Semifinal Games (Atlanta, GA)	January 8, 2018	8:00 pm ET	ESPN

5) Where is the CFP National Championship Game played?

The CFP National Championship Game will be played in locations selected by the CFP. The 2018 CFP National Championship Game will be played in Atlanta, Georgia on January 8.

SEC BOWLS

CITRUS BOWL: (Orlando, FL) vs. Big 10 ▪ January 1, 2018 – 1:00 pm ET ABC
After the CFP selection process the Citrus Bowl gets the first selection of available SEC Teams.

POOL OF SIX BOWLS: After the Citrus Bowl selects a team, there will be a pool of six bowls and the Conference, in consultation with the institutions and the bowls, will make the assignments for these six bowl games from all eligible SEC teams.

The pool of six bowls are as follows:

Outback Bowl (Tampa, FL) vs. Big 10 ▪ January 1, 2018 – Noon ET	ESPN2
TaxSlayer Bowl (Jacksonville, FL) vs. Big Ten/ACC ▪ December 30, 2017 – Noon ET	ESPN
Music City Bowl (Nashville, TN) vs. ACC/Big Ten ▪ December 29, 2017 – 4:30 pm ET	ESPN
Texas Bowl (Houston, TX) vs. Big 12 ▪ December 27, 2017 – 9:00 pm ET	ESPN
Belk Bowl (Charlotte, NC) vs. ACC ▪ December 29, 2017 – 1:00 pm ET	ESPN
Liberty Bowl (Memphis, TN) vs. Big 12 ▪ December 30, 2017 – 12:30 pm ET	ABC

BOWLS AFTER THE POOL OF SIX:

Birmingham Bowl (Birmingham, AL) vs. American ▪ December 23, 2017 - Noon ET ESPN

The Birmingham Bowl selects after the CFP, Citrus Bowl and the Pool of Six Bowls (Outback Bowl, TaxSlayer Bowl, Music City Bowl, Texas Bowl, Belk Bowl and Liberty Bowl).

Independence Bowl (Shreveport, LA) vs. ACC ▪ December 27, 2017 – 1:30 pm ET ESPN

The Independence Bowl selects after the CFP, Citrus Bowl, the Pool of Six (Outback Bowl, TaxSlayer Bowl, Music City Bowl, Texas Bowl, Belk Bowl and Liberty Bowl) and the Birmingham Bowl.

NATIONAL CHAMPIONS SINCE 1992

Since the first SEC expansion in 1992, the SEC has the most national championships (AP, USA Today) with 13. During that time, the SEC has had more teams with national titles than any other conference (6). Here is a breakdown:

SEC (13) Florida (2008, 2006, 1996), LSU (2003, 2007), Tennessee (1998), Alabama (1992, 2009, 2011, 2012, 2015, 2017), Auburn (2010)

Big 12 (5) Texas (2005), Oklahoma (2000), Nebraska (1994, 1995, 1997)

Big Ten (3) Ohio State (2002, 2014), Michigan (1997)

Pac-10 (2) Southern California (2003, 2004)

ACC (4) Florida State (1993, 1999, 2013), Clemson (2016)

Big East (1) Miami, Fla. (2001)

The SEC was the first conference to claim four consecutive Associated Press (first poll - 1936), National Football Foundation and College Hall of Fame (first poll - 1959), Football Writers Association of America (first poll - 1954) and USA Today or UPI Coaches Poll (first poll - 1950) national championships.

SEC IN BOWL GAMES

• Since 2006, the SEC has accrued more bowl wins (76) and appearances (121) than any other conference. The conference's .628 bowl winning percentage is first among FBS leagues during that time.

SEC	76-45	.628
Sun Belt	22-15	.595
Mountain West	38-30	.559
American	38-32	.543
Pac-12	42-37	.532
Conference USA	37-34	.521
Big 12	46-44	.511
Independents	12-12	.500
ACC	53-58	.477
Big Ten	42-58	.420
MAC	16-45	.262

• The SEC is 5-2 in College Football Playoff games (not versus each other) and 1-1 in College Football Playoff National Championship Games (not versus each other). The SEC has appeared in three of the four CFP National Championship Games, winning two. The SEC finished 9-2 in BCS National Championship Games (LSU 2-1, Florida 2-0, Alabama 3-0, Tennessee 1-0, Auburn 1-1), 8-1 vs. non-SEC competition. The SEC had the most wins (17) and the highest winning percentage of any conference that has three-or-more appearances in BCS bowl games. The SEC was 17-10 in BCS games (.630 percentage), 16-9 (.640) in non-conference. Since 2006, the SEC has posted a 14-7 (.667) record in BCS/CFP games, more wins, appearances and winning percentage than any other conference.

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

• With conference limits being removed in 2014 with the College Football Playoff, the SEC became the first conference to place three teams in CFP/BCS postseason bowls: Ole Miss (Chick-fil-A); Mississippi State (Orange); Alabama (Sugar/National Semifinal).

• Eight different SEC teams, six from the SEC Western Division, have made BCS/New Year's Six bowl game appearances since 2006: Alabama, Arkansas, Auburn, Florida, Georgia, LSU, Ole Miss and Mississippi State.

SEC SENDS NATIONAL TWO TEAMS TO COLLEGE FOOTBALL PLAYOFF

BIRMINGHAM, Alabama - Nine Southeastern Conference football teams learned their post-season bowl destinations on Sunday, including No. 3-ranked Georgia which will play No. 2 Oklahoma in the Rose Bowl while No. 4-ranked Alabama will face No. 1 Clemson in the Sugar Bowl on January 1 in semifinal games for the College Football Playoff.

It marks the first time one conference has placed two teams in the CFP semifinals in the same season.

On Sunday, the College Football Playoff committee first selected teams for the national semifinal games, the Rose Bowl Game presented by Northwestern Mutual and the Allstate Sugar Bowl. The committee later announced the participants in the Chick-fil-A Peach Bowl, Capital One Orange Bowl, Goodyear Cotton Bowl and the PlayStation Fiesta Bowl.

In addition to Georgia and Alabama in the CFP semifinals, Auburn was selected to play in a CFP New Year's Six Game, meeting UCF in the Chick-fil-A Peach Bowl on January 1.

Next, the Citrus Bowl presented by Overton selected LSU from the SEC to play Notre Dame.

This marks the fourth year the conference assigned league schools to an "SEC Bowl Pool" that includes the Belk Bowl in Charlotte, the Academy Sports & Outdoors Texas Bowl in Houston, the TaxSlayer Bowl in Jacksonville, the AutoZone Liberty Bowl in Memphis, the Franklin American Mortgage Music City Bowl in Nashville and the Outback Bowl in Tampa.

Missouri will play a Big 12 opponent in the AdvoCare V100 Texas Bowl, Texas A&M will play an ACC opponent in the Belk Bowl, Kentucky will play a Big Ten opponent in the Franklin American Mortgage Music City Bowl, Mississippi State will play an ACC opponent in the TaxSlayer Bowl and South Carolina will play a Big Ten opponent in the Outback Bowl.

Because three SEC teams were selected for New Year's Six Games, and by agreement in the SEC Bowl Pool structure, a team from the SEC was not available to participate in the Liberty Bowl for this season.

The selection process for the SEC Bowl Pool was based on preferences expressed by the SEC's bowl eligible schools, input from the SEC's affiliated bowls, travel considerations, attention to previous matchups and additional relevant factors.

"The SEC Bowl Pool participants are determined after conversations with bowl partners and discussions with school personnel in order to create a lineup of compelling bowl games for our schools and their fans," said SEC Commissioner Greg Sankey. "This process provides an opportunity to create intriguing matchups and varying assignments to help prevent repetitive postseason destinations."

Most Bowl Appearances – Single Season

1. 12 – SEC, 2014, 2016
2. 11 – ACC, 2013, 2014, 2016, 2017
3. 10 – SEC, 2009, 2010, 2013, 2015
 - 10 – ACC, 2008
 - 10 – Big Ten, 2011, 2014, 2015, 2016
 - 10 – Pac-12, 2015
7. 9 – SEC, 2000, 2006, 2007, 2011, 2012, 2017
 - 9 – ACC, 2010, 2015
 - 9 – Big 12, 2012
 - 9 – Pac 12, 2013, 2017
 - 9 – C-USA, 2017

Most Bowl Wins – Single Season

1. 9 – SEC, 2015 (9-2)
 - 9 – ACC, 2016 (9-3)
3. 8 – ACC, 2017(8-3)
4. 7 – SEC, 2007 (7-2); 2013 (7-3); 2014 (7-5)
 - Big Ten, 2017 (7-1)
6. 6 – SEC, 2016 (6 times); Big 12 (once); Pac-12 (3 times); Big Ten (once)

2017 SEC Football

SEC FOOTBALL

During the last 12 seasons (2006-17), Southeastern Conference football has experienced success that is unparalleled in its football history and in the history of college football. During this tenure, the SEC's achievements have been demonstrated by:

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

SEC IN THE CFP/BCS ERA (Since 1998)

- The SEC has won nine of the last 12 national championships, 11 of the 20 BCS/CFP-era National Championships, four runner-up finishes and 25 overall national titles (AP, BCS, FWAA, coaches poll) in SEC history. The SEC has appeared in 11 of the last 12 National Championship Games and in 10 of the 16 BCS Championship Games, winning nine.
- Four different SEC schools have won the National Championship since 2006 (Auburn, 2010; Alabama, 2009, 2011, 2012, 2015, 2017; Florida, 2006 and 2008; LSU, 2007). Five programs have advanced to the national championship game as Georgia met Alabama in the 2018 CFP Championship Game. Tennessee (1998) and LSU (2003) have also won the former BCS crown. Auburn appeared in the 2013 BCS Championship Game, as did LSU in 2011. A team from the SEC Western Division had advanced to five consecutive national championship games prior to the 2014 season, when Alabama lost in the CFP semifinals. The ACC (Clemson, Miami and Florida State) has had each three schools win titles since 1998, while the Big 12 (Texas and Oklahoma) has had two.
- Since 2006, over half of the slots in the National Championship Game have been taken by SEC teams (14 of 26). The Big Ten and ACC has three during that time, while the Big 12, Pac-12 has two.
- A SEC team has led or tied for the lead at the end of 36 of the last 48 quarters of National Championship Game play. Alabama only trailed for the final second of the 2017 National Championship Game.
- The SEC has had more teams ranked in the BCS/CFP standings for the most times than any other conference since 2006. The league has had 13 of its 14 teams ranked at one time or another since 2006. Vanderbilt is the only team to not appear in the BCS/CFP rankings during this time, however, the Commodores finished ranked in the Top 25 in both 2012 and 2013 after bowl games with 9-4 records. The BCS/CFP does not produce a poll following bowl games.
- Since 2006, the SEC has posted 16 wins in BCS - now New Year's Six/Access bowls - more wins than any other conference. Here are the BCS/CFP bowl records of all conferences since 2006:

SEC	16-12	.571
Big Ten	13-14	.481
Pac-12	10-9	.526
ACC	9-11	.450
Big 12	7-11	.389
AAC	7-3	.700
Mountain West	3-1	.750
WAC	2-1	.667
MAC	0-2	.000
Independents	0-3	.000

CFP Era (2014-Present) (Includes CFP Championship Game)

Big Ten	8-5	.615
SEC	6-6	.500
ACC	5-5	.500
Pac-12	3-3	.500
Big 12	2-3	.400
AAC	1-0	1.000
Mountain West	1-0	1.000
MAC	0-1	.000
Independent	0-1	.000

- With conference limits being removed in 2014 with the College Football Playoff, the SEC became the first conference to place three teams in CFP/BCS postseason bowls: Ole Miss (Chick-fil-A); Mississippi State (Orange); Alabama (Sugar/National Semifinal).

- Three of the top 10 defensive performances in CFP/BCS history have been registered by SEC teams, more than any other conference. Alabama's shutout of LSU in the 2012 BCS National Championship Game was the first shutout in CFP/BCS history. Alabama defeated Michigan State soundly 38-0 in a CFP National

Semifinal in 2015, while defeating Washington 24-7 in 2016 semifinal contest. Alabama dominated Clemson in the 2018 Sugar Bowl Semifinal, holding Clemson to just 188 yards, well short of their usual 448 yards per game.

- Alabama's 28-point victory over Notre Dame in the 2013 Discover BCS National Championship is the second-largest in the CFP/BCS Championship Game era. (Southern Cal defeated Oklahoma by 36 in the 2005 BCS Championship Game for the top spot, however, that victory was later vacated.)
- During the recent seven-year national championship winning streak, the SEC's average margin of victory in National Championship Games was 17 points, which includes a three point victory over Oregon in 2011, the only game during the streak decided by single digits.

SEC IN OVERALL BOWL GAMES

- Since 2006, the SEC has accrued more bowl wins (76) and appearances (121) than any other conference. The conference's .628 bowl winning percentage is first among FBS leagues during that time.

SEC	76-45	.628
Sun Belt	22-15	.595
Mountain West	38-30	.559
American	38-32	.543
Pac-12	42-37	.532
Conference USA	37-34	.521
Big 12	46-44	.511
Independents	12-12	.500
ACC	53-58	.477
Big Ten	42-58	.420
MAC	16-45	.262

- The SEC is 5-2 in College Football Playoff games (not versus each other) and 1-1 in College Football Playoff National Championship Games (not versus each other). The SEC has appeared in three of the four CFP National Championship Games, winning two. The SEC finished 9-2 in BCS National Championship Games (LSU 2-1, Florida 2-0, Alabama 3-0, Tennessee 1-0, Auburn 1-1), 8-1 vs. non-SEC competition. The SEC had the most wins (17) and the highest winning percentage of any conference that has three-or-more appearances in BCS bowl games. The SEC was 17-10 in BCS games (.630 percentage), 16-9 (.640) in non-conference. Since 2006, the SEC has posted a 14-7 (.667) record in BCS/CFP games, more wins, appearances and winning percentage than any other conference.

- The SEC has now won 27 games in the last four postseasons, a national record. With 12 teams advancing to bowl games in 2016, the SEC became the first conference to send at least 10 teams to postseason bowls in four consecutive seasons. The SEC also sent a NCAA-record 12 teams to participate in postseason bowl games in 2014 and has sent no less than eight teams to post-season bowls in each of the last 11 seasons. The SEC established a national-record with nine postseason victories in 2015 and owned the previous record for postseason bowl victories with seven wins in 2007, 2013 and 2014.

- The SEC is 76-45(.628) in bowl games since 2006, the only FBS league with a .600 or better winning percentage and 23 wins more than the next closest conference.

SEC IN THE COLLEGE FOOTBALL PLAYOFF

Teams in the Playoff (Record-Winning %)

SEC: 5 (6-3; .714) (Includes 2018 All-SEC National Championship Game)
(5-2; .714 in games not versus each other)

ACC: 4 (3-3; .500)

Big Ten: 3 (2-2; .500)

Pac-12: 2 (1-2; .333)

Big 12: 2 (0-2; .000)

National Championship Game Appearances

SEC: 4

ACC: 2

Big Ten: 1

Pac-12: 1

Big 12: 0

SEC vs. OTHER CONFERENCES

• Since 2006, the SEC has posted the highest non-conference winning percentage (regular season & bowls) than any other conference. The league has a 593-144 record, an 80.5 winning percentage. The SEC has won no less than 43 non-conference games (regular season & bowls) during the last 12 seasons (2006-2017). Last season (2017), the SEC was 49-15 (.766).

• Teams from the SEC have posted 71 wins in the last 10 seasons against non-conference Top 25 teams (at time game was played), an average of over seven wins per season. Eleven of the 14 SEC teams have at least one win against a non-conference Top 25 team in the last 10 years with Alabama (13), Georgia (11), LSU (10), South Carolina (7), Florida (6), Auburn (3) and Texas A&M (3) leading the way.

SEC IN FINAL RANKINGS

• Since 2006, the SEC has had the most teams ranked in the final USA Today Coaches Poll. The conference has had 65 teams ranked in the final USA Today rankings, 17 more than the Big Ten (48) and 19 more than the Big 12 (41).

• The SEC has either led or tied for the lead with the most teams ranked in the USA Today Top 25 for 11 of the last 12 seasons, including 2017. Eight SEC schools were ranked at some point during the 2017 season in the polls, with 12 receiving votes at some point during the season.

SEC INDIVIDUAL AWARDS AND ALL-AMERICANS

• In the 31 individual awards, the SEC has had at least one recipient in 29 of them since 2006. The SEC has only not had a winner of the Lou Groza (placekicker) or Brian Burlsworth (walk-on) in the last 12 seasons.

• Since 2006, the SEC football student-athletes and coaches have won 87 major individual awards, an average of over seven per year. The league won an all-time high 12 individual honors in 2010.

• The SEC has won a national player of the year in the last 11 seasons with six different players since 2007—Darren McFadden, Arkansas, and Tim Tebow, Florida, in 2007; Tebow in 2008; Mark Ingram, Alabama, in 2009; Cam Newton, Auburn, in 2010; Johnny Manziel, Texas A&M, in 2012; Derrick Henry, Alabama, in 2015. The SEC did not have a national player of the year in 2011, 2013, 2014, 2016 or 2017. Three of the Heisman finalists in 2013 were, however, from the SEC, as well as one of three in 2014.

SEC INDIVIDUAL AWARD WINNERS SINCE 2006

HEISMAN MEMORIAL TROPHY (Nation's best player) — Derrick Henry, Alabama (2015); Johnny Manziel, Texas A&M (2012); Cam Newton, Auburn (2010); Mark Ingram, Alabama (2009); Tim Tebow, Florida (2007)

CHUCK BEDNARIK AWARD (Nation's best defensive player) — Patrick Peterson, LSU (2010); Tyrann Mathieu, LSU (2011); Jonathan Allen, Alabama (2016); Minkah Fitzpatrick, Alabama (2017)

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

MAXWELL AWARD (Nation's best player) — Derrick Henry, Alabama (2015); Cam Newton, Auburn (2010); Tim Tebow, Florida (2008); Tim Tebow, Florida (2007); AJ McCarron, Alabama (2013)

WALTER CAMP AWARD (Nation's best player) — Derrick Henry, Alabama (2015); Cam Newton, Auburn (2010); Darren McFadden, Arkansas (2007)

DOAK WALKER AWARD (Nation's best running back) — Derrick Henry, Alabama (2015); Trent Richardson, Alabama (2011); Darren McFadden, Arkansas (2007); Darren McFadden, Arkansas (2006)

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

JIM THORPE AWARD (Nation's best defensive back) — Minkah Fitzpatrick, Alabama (2017); Johnthan Banks, Mississippi State (2012); Morris Claiborne, LSU (2011); Patrick Peterson, LSU (2010); EriBerry, Tennessee (2009)

JOHN MACKEY AWARD (Nation's best tight end) — Hunter Henry, Arkansas (2015); D.J. Williams, Arkansas (2010); Aaron Hernandez, Florida (2009)

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

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

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

WUERFFEL TROPHY (Community service with athletic and academic achievement) — Barrett Jones, Alabama (2011); Cameron Love, Kentucky (2017)

JOHNNY UNITAS GOLDEN ARM (Outstanding senior quarterback) - AJ McCarron, Alabama (2013).
AFCA ASSISTANT COACH OF THE YEAR - Kirby Smart, Alabama (2012)

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

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

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

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

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

BUTKUS AWARD (Nation's best linebacker) — Rolando McClain, Alabama (2009); Patrick Willis, Ole Miss (2006); C.J. Mosley, Alabama (2013); Reuben Foster, Alabama (2016); Roquan Smith, Georgia (2017)

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

RIMINGTON TROPHY (Nation's best center) — Ryan Kelly, Alabama (2015); Reece Dismukes, Auburn (2014); Barrett Jones, Alabama (2012); Maurkice Pouncey, Florida (2009); Jonathan Luigs, Arkansas (2007)

LOWE'S SENIOR CLASS AWARD (Nation's top senior student-athlete) — Dak Prescott, Mississippi State (2015); Tim Tebow, Florida (2009)

WUERFFEL TROPHY (Community Service, Athletic and Academic Achievement) — Tim Tebow, Florida (2008); Trevor Knight, Texas A&M (2016)

BILETNIKOFF AWARD (Wide Receiver) - Amari Cooper, Alabama (2014)

OUTLAND TROPHY (Nation's top lineman) — Barrett Jones, Alabama (2011); Andre Smith, Alabama (2008); Glenn Dorsey, LSU (2007); Cam Robinson, Alabama (2016)

WALTER CAMP COACH OF THE YEAR — Nick Saban, Alabama (2008)

BRONKO NAGURSKI AWARD (Nation's top defensive player) — Glenn Dorsey, LSU (2007); Jonathan Allen, Alabama (2016)

LOTT TROPHY (Defensive IMPACT Player) — Glenn Dorsey, LSU (2007)

MANNING AWARD (Nation's top quarterback) — Johnny Manziel, Texas A&M (2012); Tim Tebow, Florida (2008); JaMarcus Russell, LSU (2006)

ASSOCIATED PRESS COLLEGE PLAYER OF THE YEAR — Derrick Henry, Alabama (2015); Johnny Manziel, Texas A&M (2012); Tim Tebow, Florida (2007)

ARA SPORTSMANSHIP AWARD — Barrett Jones, Alabama (2011)

TED HENDRICKS TROPHY (Nation's best defensive ends) — Jadeveon Clowney, South Carolina (2012)

POP WARNER AWARD - Max Garcia, Florida (2014)

NFF LEGACY AWARD - Mike McNeely, Florida (2014)

2017 SEC Football

SEC FOOTBALL

• The SEC would fill a complete first unit at every position of first-team All-Americans since 2006. The SEC has had 116 players make first-team All-America in the AP, Walter Camp, FWAA or AFCA squads.

SEC FOOTBALL ACADEMIC & COMMUNITY SERVICE STANDOUTS

• 35 SEC football student-athletes have won 34 national academic and community service awards since 2006. The SEC has had four of the last 11 CoSIDA/ESPN Academic All-Americans of the Year in football, two recipients of the William V. Campbell Trophy (known as the "Academic Heisman"), 17 first-team CoSIDA/ESPN Academic All-America first team recipients, two recipients of the Wuerffel Trophy, eight National Football Foundation Scholar-Athletes and 23 representatives on the AFCA Good Works Team, including team captain Malcolm Mitchell of Georgia in 2015 and captain D.T. Shackelford of Ole Miss in 2014.

2006

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

2007

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

2008

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

2009

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

2010

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

2011

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

2012

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

2013

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

2014

AFCA Good Works Team - Deterian Shackelford, Ole Miss (Captain); Chris Conley, Georgia; Andrew East, Vanderbilt; Max Godby, Kentucky
Community Spirit Award - Dylan Thompson, South Carolina
Pop Warner Award - Max Garcia, Florida
NFF Legacy Award - Mike McNeely, Florida

2015

Lowe's Senior CLASS Award - Dak Prescott, Mississippi State
AFCA Good Works Team - Jonathan Wallace, Auburn; Malcolm Mitchell, Georgia (Captain); Landon Foster, Kentucky
Community Spirit Award - Malcolm Mitchell, Georgia

2016

Lowe's Senior CLASS Award - O.J. Howard, Alabama
AFCA Good Works Team - Jeb Blazevich, Georgia; Oren Burks, Vanderbilt
CoSIDA Academic All-America First-Team - Brooks Ellis, LB, Arkansas
National Football Foundation Scholar-Athlete – Brooks Ellis, LB, Arkansas

2017

AFCA Good Works Team - Daniel Carlson, Auburn; Aaron Davis, Georgia; Courtney Love, Kentucky; Courtney Openshaw, Vanderbilt
CoSIDA Academic All-America First-Team - John David Moore, TE, LSU; Tyler Stovall, ST, Auburn
Wuerffel Trophy - Courtney Love, Kentucky

The SEC leads all conferences with 71 selections to the Good Works Team since it began in 1992.

The SEC is followed by the ACC with 37 selections and the Big 12 with 30 selections. Georgia is in first place with 18 honorees to the Allstate AFCA Good Works Team®. The Bulldogs are followed by Kentucky and Nebraska with 14 honorees. Super Bowl XLII, XLVI and XLI champion quarterbacks Eli and Peyton Manning were members of the 2002 and 1997 Good Works Teams®, respectively.

2017 SEC Football

SEC FOOTBALL

SEC IN THE NFL

The SEC has had more of its former players on NFL rosters in the last 12 seasons than any other conference. Since 2006, the SEC has averaged over 300 players per year on NFL opening weekend rosters, as well as 354 over the last five years.

During the last 12 completed NFL seasons (2005-17), the SEC had had five of its former players named NFL MVP (2005, Shaun Alexander, RB, Alabama with Seattle; 2008-09-13, Peyton Manning, QB, Tennessee with Indianapolis and Denver; 2015, Cam Newton, QB, Auburn with Carolina).

During the last 12 Super Bowls (2006-17), three former SEC players have been named game MVP five times (2006 – Hines Ward, WR, Georgia with Pittsburgh; 2007 – Peyton Manning, QB, Tennessee with Indianapolis; 2008 and 2012– Eli Manning, QB, Ole Miss with New York Giants. Von Miller of Texas A&M was named MVP of Super Bowl 50, although his final year was the Aggies final season prior to joining the SEC.

SEC ON NFL ROSTERS

2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
266	263	259	263	272	283	257	340	345	355	362

The Southeastern Conference led the nation in 2017 with an all-time high 368 former players on opening weekend 53-man active rosters, including injured reserve.

The SEC led the nation's conferences in draft picks for the 11th consecutive year in 2017. The last time that the SEC did not top the conference draft list was in 2006, when the ACC had 52, the Big Ten had 41 and the SEC had 37.

The nation-leading 53 NFL Draft picks are the third most in SEC history, trailing only the 63 in 2013 and 54 in 2015.

A total of 21 SEC players were taken in first two rounds of the 2017 NFL Draft, the most by a single conference through the first two rounds in common draft era.

The SEC has averaged over 50 selections per draft since 2006.

Twelve SEC programs saw at least one player taken in the 2017 NFL Draft, with nine of those schools seeing multiple selections.

Alabama became the first team in draft history with seven players selected during the first 55 picks of the draft and the first with nine players chosen during the first 80 picks. The Crimson Tide led the SEC with a school-record 10 draft selections.

For the sixth time in the last seven years, the SEC once again led the nation in First Round NFL Draft selections. The SEC produced 12 opening-round draft picks, followed by the Big Ten (7), Pac-12 (6); ACC (4), Big 12 (1), AAC (1) and MAC (1). The 12 opening-round selections ties the SEC and all-time national record.

The SEC had 12 First Round picks in 2017, four more than the eight (8) the league produced in 2016. During the last 11 NFL Drafts, the SEC has a nation-leading 101 players taken in the opening round, an average of over nine per season.

Only five times in NFL Draft history as a single conference produced 10 or more First Round selections – the SEC accounts for four (4) of those occasions.

Over the last seven NFL Drafts, the SEC has accounted for over 1/3 of the Top 10 selections.

Since 2010, the SEC has more than double (77) the total amount of First Round selections than the next closest conference (ACC – 38).

Seven different SEC teams, half of the conference, had a player taken in the First Round of the 2017 NFL Draft.

The SEC now has 30 Top-10 picks since 2009 and 36 since 2007.

At least one Florida player has been selected in every NFL draft since 1952, the longest streak in SEC history. The Gators have had eight First Round picks in the last five NFL Drafts. Florida has had a first round pick in 10 of the last 11 years.

Since 2009, Top 10 NFL picks by league: SEC (30); Big 12 (18); ACC (15); Pac-12 (15); B1G (5), MAC (3); AAC (1), BYU (1), Notre Dame (1).

10 of the first 23 selections of the 2017 NFL Draft were from the SEC.

Over the last 19 NFL Drafts, the SEC has had the No. 1 pick eight times; Have also had a Top 3 pick 14 times and Top 5 pick 16 times.

Outside of 2016, the SEC has had at least three Top 10 selections each year since the 2006 Draft.

Alabama has had a First Round selection in each of the past nine NFL Drafts, the nation's longest current streak.

Alabama has the most First Round picks nationally since 2007 with 22. Florida is second with 16.

Two of the first six selections of the 2017 NFL Draft selections were from LSU.

Texas A&M has had at least one First-Round selection each year since joining the SEC.

2017 FIRST-ROUND SELECTIONS BY CONFERENCE

SEC: 12

Big Ten: 7

Pac-12: 6

ACC: 4

Big 12: 1

AAC: 1

MAC: 1

FIRST-ROUND SELECTIONS SINCE 2010

SEC: 77

ACC: 38

Pac-12: 36

Big Ten: 34

Big 12: 33

SEC FIRST ROUND SELECTIONS SINCE 2010

2017: 12

2016: 8

2015: 7

2014: 11

2013: 12

2012: 9

2011: 11

2010: 7

SEC NFL DRAFT SELECTIONS

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
SEC -	35	37	49	38	42	63	49	54	51	53
ACC -	33	33	31	35	31	31	42	47	26	43
Big Ten -	28	28	34	29	41	22	30	35	47	35
Pac-12 -	34	32	29	31	28	28	34	39	32	36
Big 12 -	29	28	30	30	26	22	17	25	26	14

SEC IN THE NFL SUCCESS

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

2000s All-Decade Team

OG - Alan Faneca, LSU (Pittsburgh, N.Y. Jets, Arizona)

C - Kevin Mawae, LSU (Seattle, N.Y. Jets, Tennessee)

QB - Peyton Manning, Tennessee (Indianapolis)

RB - Jamal Lewis, Tennessee (Baltimore, Cleveland)

RB - Shaun Alexander, Alabama (Seattle, Washington)

DT - Richard Seymour, Georgia (New England, Oakland)

CB - Champ Bailey, Georgia (Washington, Denver)

NFL MVPs

2003 - Peyton Manning, Indianapolis (Tennessee)

Jamal Lewis, Baltimore (Tennessee)

2004 - Peyton Manning, Indianapolis (Tennessee)

2005 - Shaun Alexander, Seattle (Alabama)

2008 - Peyton Manning, Indianapolis (Tennessee)

2009 - Peyton Manning, Indianapolis (Tennessee)

2013 - Peyton Manning, Denver (Tennessee)

2015 - Cam Newton, Carolina (Auburn)

Super Bowl MVPs

XL - Hines Ward, Pittsburgh (Georgia)

XLII - Peyton Manning, Indianapolis (Tennessee)

XLIII - Eli Manning, New York Giants (Ole Miss)

XLVI - Eli Manning, New York Giants (Ole Miss)

50 - *Von Miller, Denver Broncos (Texas A&M)

*-Final season at Texas A&M was season prior to school joining the SEC.

A total of 26 former players from current Southeastern Conference institutions were on the full rosters of the New England Patriots and Philadelphia Eagles, the two National Football League teams who will squared off for Super Bowl LII on February 4. Players listed on active rosters for the two squads who hail from current SEC institutions, not including practice squad and injured reserve, totaled 18. Arkansas led the SEC with four former players represented, while Alabama, Florida, Georgia and LSU each had three. Twelve SEC schools had at least one player represented in the Super Bowl. A representative from a SEC institution has been named MVP of the Super Bowl in five of the last 13 seasons.

Total 2017 NFL Draft Picks:

(Selections Per School in Parenthesis)

SEC: 53 (3.79)

ACC: 43 (3.07)

Pac-12: 36 (3.0)

Big Ten: 35 (2.5)

American: 15 (1.25)

Big 12: 14 (1.4)

MAC: 11

C-USA: 9

MWC: 8

Sun Belt: 5

Independent: 3

FCS/D-II: 21

2017 SEC Football

SEC ALL-AMERICANS (First Team Only)

American Football Coaches Association

Pos.	Name	School	Ht.	Wt.	Cl.	Hometown
PK	Daniel Carlson	Auburn	6-4	223	Sr.	Colorado Springs, Colo.
LB	Rashaan Evans	Alabama	6-3	234	Sr.	Auburn, Ala.
DB	Minkah Fitzpatrick	Alabama	6-1	202	Jr.	Old Bridge, N.J.
LB	Roquan Smith	Georgia	6-1	225	Jr.	Montezuma, Ga.

Associated Press

Pos.	Name	School	Ht.	Wt.	Cl.	Hometown
DB	Minkah Fitzpatrick	Alabama	6-1	202	Jr.	Old Bridge, N.J.
OL	Braden Smith	Auburn	6-6	303	Sr.	Olathe, Kan.
LB	Roquan Smith	Georgia	6-1	225	Jr.	Montezuma, Ga.

Football Writers Association of America (FWAA)

Pos.	Name	School	Ht.	Wt.	Cl.	Hometown
DB	Minkah Fitzpatrick	Alabama	6-1	202	Jr.	Old Bridge, N.J.
LB	Roquan Smith	Georgia	6-1	225	Jr.	Montezuma, Ga.

Sporting News

Pos.	Name	School	Ht.	Wt.	Cl.	Hometown
DB	Minkah Fitzpatrick	Alabama	6-1	202	Jr.	Old Bridge, N.J.
LB	Roquan Smith	Georgia	6-1	225	Jr.	Montezuma, Ga.

Walter Camp

Pos.	Name	School	Ht.	Wt.	Cl.	Hometown
PK	Daniel Carlson	Auburn	6-4	223	Sr.	Colorado Springs, Colo.
DB	Minkah Fitzpatrick	Alabama	6-1	202	Jr.	Old Bridge, N.J.
LB	Roquan Smith	Georgia	6-1	225	Jr.	Montezuma, Ga.

2017 SEC Football

SEC PLAYERS ON AWARD WATCH LISTS

PRESEASON

Name	School	Award	Name	School	Award	Name	School	Award
Austin Allen	Arkansas	O'Brien, Maxwell	Koda Martin	Texas A&M	Wuerffel	T.J. McCoy	Florida	Wuerffel, Rimington
Davin Bellamy	Georgia	Butkus	Sony Michel	Georgia	Walker	J'Mon Moore	Missouri	Biletnikoff
Jake Bentley	South Carolina	O'Brien, Maxwell	Skai Moore	South Carolina	Butkus, Nagurski, Bednarik	Gabe Myles	Mississippi State	Wuerffel
Evan Berry	Tennessee	Hornung	Gabe Myles	Mississippi State	Wuerffel	Isaac Nauta	Georgia	Mackey
Jeb Blazeovich	Georgia	Wuerffel	Isaac Nauta	Georgia	Mackey	Tommy Openshaw	Vanderbilt	Wuerffel, Groza
Bradley Bozeman	Alabama	Outland, Rimington	Tommy Openshaw	Vanderbilt	Wuerffel, Groza	Javon Patterson	Ole Miss	Wuerffel
Oren Burks	Vanderbilt	Butkus	Javon Patterson	Ole Miss	Wuerffel	Shea Patterson	Ole Miss	O'Brien, Maxwell
Antonio Callaway	Florida	Hornung	Shea Patterson	Ole Miss	O'Brien, Maxwell	Da'Ron Payne	Alabama	Outland, Nagurski, Bednarik
Daniel Carlson	Auburn	Camp, Wuerffel, Groza	Da'Ron Payne	Alabama	Outland, Nagurski, Bednarik	Kamryn Pettway	Auburn	Walker, Maxwell
Lorenzo Carter	Georgia	Butkus	Kamryn Pettway	Auburn	Walker, Maxwell	Eddy Pineiro	Florida	Groza
Nick Chubb	Georgia	Camp, Walker, Maxwell	Eddy Pineiro	Florida	Groza	Colton Prater	Texas A&M	Rimington
Will Clapp	LSU	Outland, Rimington	Colton Prater	Texas A&M	Rimington	Frank Ragnow	Arkansas	Wuerffel, Outland, Rimington
Logan Cooke	Mississippi State	Guy	Frank Ragnow	Arkansas	Wuerffel, Outland, Rimington	Sean Rawlings	Ole Miss	Rimington
C.J. Conrad	Kentucky	Mackey	Sean Rawlings	Ole Miss	Rimington	Calvin Ridley	Alabama	Camp, Biletnikoff, Maxwell
Jared Cornelius	Arkansas	Hornung	Calvin Ridley	Alabama	Camp, Biletnikoff, Maxwell	Jashon Robertson	Tennessee	Outland
Damarea Crockett	Missouri	Walker, Maxwell	Jashon Robertson	Tennessee	Outland	Deebo Samuel	South Carolina	Biletnikoff, Hornung, Maxwell
Trevor Daniel	Tennessee	Guy	Deebo Samuel	South Carolina	Biletnikoff, Hornung, Maxwell	Dominick Sanders	Georgia	Thorpe
Aaron Davis	Georgia	Wuerffel	Dominick Sanders	Georgia	Thorpe	Bo Scarbrough	Alabama	Camp, Walker, Maxwell
Duke Dawson	Florida	Thorpe, Nagurski, Bednarik	Bo Scarbrough	Alabama	Camp, Walker, Maxwell	Jordan Scarlett	Florida	Walker
Rico Dowdle	South Carolina	Walker	Jordan Scarlett	Florida	Walker	JK Scott	Alabama	Guy
Jacob Eason	Georgia	O'Brien, Maxwell	JK Scott	Alabama	Guy	Braden Smith	Auburn	Outland
Mike Edwards	Kentucky	Thorpe	Braden Smith	Auburn	Outland	Roquan Smith	Georgia	Bednarik
Danny Etling	LSU	Wuerffel	Roquan Smith	Georgia	Bednarik	Benny Snell	Kentucky	Walker, Maxwell
Rashaan Evans	Alabama	Butkus, Nagurski	Benny Snell	Kentucky	Walker, Maxwell	Jarett Stidham	Auburn	Maxwell
Corey Fatony	Missouri	Wuerffel, Guy	Jarett Stidham	Auburn	Maxwell	Trent Thompson	Georgia	Outland, Nagurski, Bednarik
Nick Fitzgerald	Mississippi State	O'Brien, Maxwell	Trent Thompson	Georgia	Outland, Nagurski, Bednarik	Kevin Toliver	LSU	Nagurski, Bednarik
Minkah Fitzpatrick	Alabama	Camp, Wuerffel, Hornung, Thorpe, Nagurski, Maxwell, Bednarik	Kevin Toliver	LSU	Nagurski, Bednarik	Johnny Tonwsend	Florida	Guy
Marcell Frazier	Missouri	Nagurski, Bednarik	Johnny Tonwsend	Florida	Guy	Shane Tripucka	Texas A&M	Guy
Hjalte Froholdt	Arkansas	Outland	Shane Tripucka	Texas A&M	Guy	Armani Watts	Texas A&M	Thorpe, Nagurski, Bednarik
DeMarquis Gates	Ole Miss	Butkus	Armani Watts	Texas A&M	Thorpe, Nagurski, Bednarik	Ralph Webb	Vanderbilt	Walker, Maxwell
Dre Greenlaw	Arkansas	Butkus	Ralph Webb	Vanderbilt	Walker, Maxwell	Devwah Whaley	Arkansas	Walker
Austin Golson	Auburn	Rimington	Devwah Whaley	Arkansas	Walker	Antoine Wilder	South Carolina	Wuerffel
DeAndre Goolsby	Florida	Mackey	Antoine Wilder	South Carolina	Wuerffel	Aeris Williams	Mississippi State	Walker
Derrius Guice	LSU	Camp, Walker, Hornung, Maxwell	Aeris Williams	Mississippi State	Walker	Jonah Williams	Alabama	Outland
Shaun Dion Hamilton	Alabama	Butkus	Jonah Williams	Alabama	Outland	Trayveon Williams	Texas A&M	Maxwell
Damien Harris	Alabama	Walker	Trayveon Williams	Texas A&M	Maxwell	Tre' Williams	Auburn	Butkus
Ronnie Harrison	Alabama	Thorpe, Nagurski	Tre' Williams	Auburn	Butkus	Ethan Wolf	Tennessee	Mackey
Marquis Haynes	Ole Miss	Nagurski, Bednarik	Ethan Wolf	Tennessee	Mackey	Gary Wunderlich	Ole Miss	Groza
Hale Henteges	Alabama	Mackey	Gary Wunderlich	Ole Miss	Groza	Malik Zaire	Florida	Maxwell
Hayden Hurst	South Carolina	Mackey	Malik Zaire	Florida	Maxwell	Jabari Zuniga	Florida	Nagurski
Jalen Hurts	Alabama	Camp, O'Brien, Maxwell	Jabari Zuniga	Florida	Nagurski			
Martez Ivey	Florida	Outland						
Donte Jackson	LSU	Thorpe						
Cece Jefferson	Florida	Bednarik						
Kerryon Johnson	Auburn	Hornung						
Jordan Jones	Kentucky	Butkus, Nagurski, Bednarik						
Todd Kelly, Jr.	Tennessee	Wuerffel						
Arden Key	LSU	Camp, Butkus, Nagurski, Maxwell, Bednarik						
Christian Kirk	Texas A&M	Biletnikoff, Hornung, Maxwell						
Alan Knott	South Carolina	Rimington						
Greg Little	Ole Miss	Outland						
Courtney Love	Kentucky	Wuerffel						
Austin MacGinnis	Kentucky	Groza						
Tray Matthews	Auburn	Bednarik						

LIST INCLUDES 20 AWARDS: Bednarik (Defensive Player), Maxwell (Player), Mackey (Tight End), Rimington (Center), Groza (Kicker), Guy (Punter), Nagurski (Defensive Player), Outland (Interior Lineman), Thorpe (Defensive Back), Butkus (Linebacker), Lombardi (Lineman/ Linebacker), Biletnikoff (Wide Receiver), O'Brien (Quarterback), Walker (Running Back), Camp (Player), Manning (Quarterback), Lott (Defensive Impact Player), Hendricks (Defensive End), Hornung (Multi-Purpose Player), Wuerffel (Community Service).

2017 SEC Football

Campbell Trophy Semifinalists (Sept. 27)

Jeb Blazevich, Georgia
Daniel Carlson, Auburn
Danny Etling, LSU
Cory Helms, South Carolina
Todd Kelly Jr., Tennessee
Austin MacGinnis, Kentucky
Tommy Openshaw, Vanderbilt
Martin Rankin, Mississippi State
Johnny Townsend, Florida
Gary Wunderlich, Ole Miss

Senior CLASS Award (Oct. 5)

Daniel Carlson, Auburn
Frank Ragnow, Arkansas
JK Scott, Alabama
Johnny Townsend, Florida

Mackey Award Watch List Additions (Oct. 6)

Jake Fromm, Georgia
John Kelly, Tennessee

Bednarik Award Watch List Additions (Oct. 6)

Davin Bellamy, Georgia
Lorenzo Carter, Georgia
Carlton Davis, Auburn
Jeff Holland, Auburn
Jeffrey Simmons, Mississippi State
Charles Wright, Vanderbilt

Bednarik Award Watch List Additions (Oct. 10)

Jake Fromm, Georgia
John Kelly, Tennessee

Unitas Golden Arm (Oct. 11)

Nick Fitzgerald, Mississippi State
Stephen Johnson, Kentucky

Thorpe Award Semifinalists (Oct. 23)

Minkah Fitzpatrick, Alabama
Dominick Sanders, Georgia
Levi Wallace, Alabama

Bednarik Award Semifinalists (Oct. 30)

Minkah Fitzpatrick, Alabama
Jeffery Simmons, Mississippi State
Roquan Smith, Georgia

Butkus Award Semifinalists (Oct. 30)

Josh Allen, Kentucky
Lorenzo Carter, Georgia
Rashaan Evans, Alabama
Shaun Dion Hamilton, Alabama
Roquan Smith, Georgia

Maxwell Award Semifinalists (Oct. 30)

Nick Chubb, Georgia
Nick Fitzgerald, Mississippi State
Derrius Guice, LSU
Jalen Hurts, Alabama

Ray Guy Award Finalists (Oct. 31)

JK Scott, Alabama

Groza Award Semifinalists (Nov. 2)

Rodrigo Blankenship, Georgia
Daniel Carlson, Auburn
Daniel LaCamera, Texas A&M

Wuerffel Trophy Semifinalists (Nov. 2)

Frank Ragnow, Arkansas
Daniel Carlson, Auburn

Courtney Love, Kentucky

Tommy Openshaw, Vanderbilt

Mackey Finalists (Nov. 14)

Hayden Hurst, South Carolina

Nagurski Award Finalists (Nov. 14)

Minkah Fitzpatrick, Alabama
Roquan Smith, Georgia

Groza Finalists (Nov. 20)

Daniel Carlson, Auburn

Butkus Finalist (Nov. 20)

Roquan Smith, Georgia

Thorpe Award Finalist (Nov. 20)

Minkah Fitzpatrick, Alabama

Bednarik Award Finalists (Nov. 20)

Minkah Fitzpatrick, Alabama
Roquan Smith, Georgia

2017 SEC Football

POSTSEASON ALL-SEC TEAMS

SEC Awards (voted by SEC coaches)

Offensive Player Of The Year

Kerryon Johnson, Auburn

Defensive Player of the Year

Roquan Smith, Georgia

Special Teams Player of the Year

Daniel Carlson, Auburn

Freshman of the Year

Jake Fromm, Georgia

Scholar-Athlete of the Year

Danny Etling, LSU

Jacobs Blocking Trophy

Braden Smith, Auburn

Coach of the Year

Kirby Smart, Georgia

First Team

Offense

TE - Hayden Hurst, South Carolina

OL - Isaiah Wynn, Georgia
 Braden Smith, Auburn
 Martinas Rankin, Mississippi State
 Jonah Williams, Alabama

C - Will Clapp, LSU

WR - A.J. Brown, Ole Miss
 Calvin Ridley, Alabama

QB - Drew Lock, Missouri

RB - Kerryon Johnson, Auburn
 Nick Chubb, Georgia

AP - Christian Kirk, Texas A&M

Defense

DL - Jeff Holland, Auburn
 Montez Sweat, Mississippi State
 Raekwon Davis, Alabama
 Jeffery Simmons, Mississippi State

LB - Roquan Smith, Georgia
 Devin White, LSU
 Skai Moore, South Carolina

DB - Minkah Fitzpatrick, Alabama
 Duke Dawson, Florida
 Armani Watts, Texas A&M
 Carlton Davis, Auburn

Special Teams

PK - Daniel Carlson, Auburn

P - JK Scott, Alabama

RS - Christian Kirk, Texas A&M

Second Team

Offense

TE - Albert Okwuegbunam, Missouri

OL - Trey Smith, Tennessee
 Garrett Brumfield, LSU
 Martez Ivey, Florida
 Greg Little, Ole Miss

C - Bradley Bozeman, Alabama

WR - J'Mon Moore, Missouri
 Christian Kirk, Texas A&M

QB - Jarrett Stidham, Auburn

RB - Benny Snell, Kentucky
 Derrius Guice, LSU

AP - A.J. Brown, Ole Miss

Defense

DL - Da'Ron Payne, Alabama
 Marcell Frazier, Missouri
 Da'Shawn Hand, Alabama
 Marquis Haynes, Ole Miss

LB - Rashaan Evans, Alabama
 Lorenzo Carter, Georgia
 Tre' Williams, Auburn

DB - Ronnie Harrison, Alabama
 Donte Jackson, LSU
 Greedy Williams, LSU
 Deandre Baker, Georgia

Special Teams

PK - Eddy Pineiro, Florida

P - Johnny Townsend, Florida

RS - DJ Chark, LSU

AP All-SEC Team

First Team

Offense

QB - Drew Lock, Missouri

RB - Kerryon Johnson, Auburn
 Benny Snell Jr., Kentucky

OT - Isaiah Wynn, Georgia
 Jonah Williams, Alabama

OG - Braden Smith, Auburn
 Ross Pierschbacher, Alabama

C - Will Clapp, LSU
 Bradley Bozeman, Alabama

WR - A.J. Brown, Ole Miss
 Calvin Ridley, Alabama

TE - Hayden Hurst, South Carolina

AP - Christian Kirk, Texas A&M

K - Daniel Carlson, Auburn

Defense

DE - Jeff Holland, Auburn
 Montez Sweat, Mississippi State

DT - Da'Ron Payne, Alabama
 Jeffery Simmons, Mississippi State

LB - Roquan Smith, Georgia
 Devin White, LSU
 Rashaan Evans, Alabama
 Arden Key, LSU

CB - Andraez Williams, LSU
 Armani Watts, Texas A&M

S - Minkah Fitzpatrick, Alabama
 Ronnie Harrison, Alabama

P - Johnny Townsend, Florida

Second Team

Offense

QB - Jarrett Stidham, Auburn

RB - Derrius Guice, LSU
 Nick Chubb, Georgia

OT - Martinas Rankin, Mississippi State
 Martez Ivey, Florida

OG - Trey Smith, Tennessee
 Greg Little, Ole Miss

C - Frank Ragnow, Arkansas

WR - J'Mon Moore, Missouri
 Cristian Kirk, Texas A&M

TE - Albert Okwuegbunam, Missouri

AP - Mecole Hardman, Georgia
 D.J. Chark, LSU

K - Eddy Pineiro, Florida

Defense

DE - Marcell Frazier, Missouri
 Marquis Haynes, Ole Miss
 Dante Sawyer, South Carolina

DT - Taven Bryan, Florida
 Raekwon Davis, Alabama
 Breeland Speaks, Ole Miss

LB - Josh Allen, Kentucky
 Lorenzo Carter, Georgia
 De'Jon Harris, Arkansas
 Skai Moore, South Carolina
 Charles Wright, Vanderbilt

CB - Duke Dawson, Florida
 Levi Wallace, Alabama
 Carlton Davis, Auburn
 CJ Henderson, Florida

S - J.R. Reed, Georgia

P - JK Scott, Alabama

Coach of the Year

Kirby Smart, Georgia

Offensive Player of the Year

Kerryon Johnson, Auburn

Defensive Player of the Year

Roquan Smith, Georgia

Newcomers of the Year

Jarrett Stidham, Auburn
 Jake Fromm, Georgia

SEC CHAMPIONSHIP GAME

SEC DIVISIONAL TIE-BREAKER

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

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

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

Example: Tied Teams Non-Divisional Opponents Cumulative Record

Western 1 Eastern Opponents: 14-2
 Western 2 Eastern Opponents: 12-4
 (Western 1 would be the representative)

H. Coin flip of the tied teams.

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

- A. Combined head-to-head record among the tied teams;
- B. Record of the tied teams within the division;
- C. Head-to-head competition against the team within the division with the best overall Conference record (divisional and non-divisional) and proceeding through the division (multiple ties within the division will be broken from first to last and a tie for first place will be broken before a tie for fourth place);
- D. Overall Conference record against non-divisional teams;
- E. Combined record against all common non-divisional teams;
- F. Record against the common non-divisional team with the best overall Conference record (divisional and non-divisional) and proceeding through other common non-divisional teams based on their order of finish within their division; and
- G. Best cumulative Conference winning percentage of non-divisional opponents (Note: If two teams' non-divisional opponents have the same cumulative record, then the two-team tiebreaker procedures apply. If four teams are tied, and three teams' non-divisional opponents have the same cumulative record, the three-team tiebreaker procedures will be used beginning with 2.A.);

Example: Tied Teams Non-Divisional Opponents Cumulative Record

Western 1 Eastern Opponents: 14-2
 Western 2 Eastern Opponents: 12-4
 Western 3 Eastern Opponents: 8-8
 (Western 1 would be the representative)

H. Coin flip of the tied teams with the team with the odd result being the representative (Example: If there are two teams with tails and one team with heads, the team with heads is the representative).

2017 SEC CHAMPIONSHIP GAME

The Southeastern Conference's Eastern and Western Division winners recently met in Atlanta's newly constructed Mercedes-Benz Stadium to battle for the league championship and the right to represent the conference in the College Football Playoff. The 26th-annual title game was set for December 2 and was televised nationally by CBS Sports.

The game was born as a result of 1992 conference expansion, which saw Arkansas and South Carolina become the first members added in SEC history. Under NCAA regulations, a conference with 12 members may play an additional football game to determine its champion, provided the regular season is played in divisions.

The participants of the game are determined each year during the eight-game regular-season conference schedule as the teams with the best overall SEC winning percentage in each division.

The 2017 SEC Championship Game was the highest rated championship game in the nation for the entire season. No. 7 Georgia's 28-7 win over No. 2 Auburn drew an average overnight rating of 8.4 and 18 share, the best for CBS since 2013, when the Iron Bowl drew an 8.6/18 rating and share. Those figures are up 20 percent from last year's SEC Championship Game between Alabama and Florida (7.0/15).

The 2009 SEC Championship Game earned an 11.8 rating and a 24 share, marking the highest-rated SEC Championship Game in history. The game matched the No. 1 Florida Gators (12-0) vs. the No. 2 Alabama Crimson Tide (12-0).

The SEC Championship Game has drawn 24 capacity crowds in its 26-year history. Only 1993 (Birmingham) and 1995 (Atlanta) were not sellouts.

The SEC, along with AMB Sports & Entertainment (AMBSE) and the Georgia World Congress Center Authority (GWCCA), have an agreement to host the SEC Championship Game at Mercedes-Benz Stadium in Atlanta through 2026.

The new agreement allows the SEC the option of adding up to two successive five-year extensions.

The Georgia Dome hosted the SEC Championship Game for 23 years beginning in 1994, with capacity crowds in the last 21 consecutive years. By the end of the new agreement, including options, the Championship will have been played in Atlanta a total of 43 years.

Year	Score	Attendance
1992	Alabama 28, Florida 21	83,091
1993	Florida 28, Alabama 13	76,345
1994	Florida 24, Alabama 23	74,751
1995	Florida 34, Arkansas 3	71,325
1996	Florida 45, Alabama 30	74,132
1997	Tennessee 30, Auburn 29	74,896
1998	Tennessee 24, Miss. State 14	74,795
1999	Alabama 34, Florida 7	71,500
2000	Florida 28, Auburn 6	73,427
2001	LSU 31, Tennessee 20	74,843
2002	Georgia 30, Arkansas 3	74,835
2003	LSU 34, Georgia 13	74,913
2004	Auburn 38, Tennessee 28	74,892
2005	Georgia 34, LSU 14	73,717
2006	Florida 38, Arkansas 28	73,374
2007	LSU 21, Tennessee 14	73,832
2008	Florida 31, Alabama 20	75,892
2009	Alabama 32, Florida 13	75,514
2010	Auburn 56, South Carolina 17	75,802
2011	LSU 42, Georgia 10	74,515
2012	Alabama 32, Georgia 28	75,624
2013	Auburn 59, Missouri 42	75,632
2014	Alabama 42, Missouri 13	73,526
2015	Alabama 29, Florida 15	75,320
2016	Alabama 54, Florida 16	74,632
2017	Georgia 28, Auburn 7	76,534

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

Team	Appearances	W-L	Pct.
Florida	12	7-5	.583
Alabama	11	7-4	.636
Auburn	6	3-3	.500
Georgia	6	3-3	.500
LSU	5	4-1	.800
Tennessee	5	2-3	.400
Arkansas	3	0-3	.000
Missouri	2	0-2	.000
Mississippi State	1	0-1	.000
South Carolina	1	0-1	.000

SEC CHAMPIONSHIP GAME

SEC CHAMPIONSHIP GAME RACE RECAPS

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

2014 - For the second straight season, both divisional races were determined on the final weekend. Missouri won the SEC East outright by closing the season with three straight SEC wins, including two on the road for their second straight trip to Atlanta. Alabama won the Western Division outright as well, with Ole Miss defeating Mississippi State in the Egg Bowl, while Alabama topped Auburn in the Iron Bowl.

2015 - Florida (7-1) won the Eastern Division, clinching a spot after defeating Vanderbilt on Nov. 7. Alabama (7-1) claimed the Western Division with a victory over Auburn in the Iron Bowl on the final day of the regular season. It was the fourth straight season where the Western Champion was the Iron Bowl winner.

2016 - Florida (6-2) won the Eastern Division, clinching a spot after defeating LSU in Baton Rouge on Nov. 19. Alabama claimed the Western Division with a victory over Mississippi State on Nov. 12. This marked the first time since 2010 that saw the SEC Championship Game set prior to the final weekend of the regular season.

2017 - Georgia (7-1) won the Eastern Division, clinching a spot on Nov. 4 after defeating South Carolina 24-10 in Athens. Georgia's clinching of a spot in the SEC Championship Game on Nov. 4 is the earliest a team has done so since Florida (Oct. 31) in 2009. Auburn (7-1) claimed the Western Division with a victory over Alabama the final day of the regular season. Alabama and Auburn were co-champions of the division, with Auburn representing the SEC Western Division in Atlanta due to head-to-head tiebreaker.

SEC CHAMPIONSHIP GAME RACE RECAP

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

In 17 of 52 divisional races (including 2017), a championship game berth has not been decided until the weekend prior to the SEC Championship Game. That occurred in 1997 (Tennessee), 1998 (Mississippi State), 2001 (Tennessee and LSU), 2002 (Arkansas), 2003 (Georgia and LSU), 2005 (LSU), 2007 (Tennessee), 2011 (LSU), 2012 (Alabama), 2013 (Auburn and Missouri), 2014 (Alabama and Missouri), 2015 (Alabama) and 2017 (Auburn).

2017 SEC Football

2017 SEC FOOTBALL CHAMPIONSHIP GAME

2017 SEC CHAMPIONSHIP GAME

The 26th annual SEC Football Championship Game was played on Dec. 2 at Mercedes-Benz Stadium in Atlanta, with Georgia claiming a 28-7 victory over Auburn and the No. 3 seed in the College Football Playoff. The SEC Champion has advanced to the Playoff each year.

The game drew a capacity crowd of 76,534 and had a 8.4/18 television rating for CBS Sports, the highest rated college football game in the nation in 2017 and highest rating for CBS since the 2013 Iron Bowl.

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

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

The Championship Game has drawn 24 capacity crowds in its 26-year history. Only 1993 (Birmingham) and 1995 (Atlanta) were not sellouts.

Year	Score	Attendance
1992	Alabama 28, Florida 21	83,091
1993	Florida 28, Alabama 13	76,345
1994	Florida 24, Alabama 23	74,751
1995	Florida 34, Arkansas 3	71,325
1996	Florida 45, Alabama 30	74,132
1997	Tennessee 30, Auburn 29	74,896
1998	Tennessee 24, Miss. State 14	74,795
1999	Alabama 34, Florida 7	71,500
2000	Florida 28, Auburn 6	73,427
2001	LSU 31, Tennessee 20	74,843
2002	Georgia 30, Arkansas 3	74,835
2003	LSU 34, Georgia 13	74,913
2004	Auburn 38, Tennessee 28	74,892
2005	Georgia 34, LSU 14	73,717
2006	Florida 38, Arkansas 28	73,374
2007	LSU 21, Tennessee 14	73,832
2008	Florida 31, Alabama 20	75,892
2009	Alabama 32, Florida 13	75,514
2010	Auburn 56, South Carolina 17	75,802
2011	LSU 42, Georgia 10	74,515
2012	Alabama 32, Georgia 28	75,624
2013	Auburn 59, Missouri 42	75,632
2014	Alabama 42, Missouri 13	73,526
2015	Alabama 29, Florida 15	75,320
2016	Alabama 54, Florida 16	74,632
2017	Georgia 28, Auburn 7	76,534

2017 SEC FOOTBALL CHAMPIONSHIP GAME

Georgia 28, Auburn 7

Dec. 2, 2017 • Mercedes-Benz Stadium (76,534) • Atlanta, Ga.

Georgia.....	0	10	3	15	- 28	Record: (12-1, 7-1)
Auburn.....	7	0	0	0	- 7	Record: (10-3, 7-1)

Scoring Summary:

1st	09:54 AU - Nate Craig-Myers 6 yd pass from Jarrett Stidham (Daniel Carlson kick), 10-75 5:06, UGA 0 - AU 7
2nd	10:14 UGA - Isaac Nauta 2 yd pass from Jake Fromm (R. Blankenship kick), 7-84 2:50, UGA 7 - AU 7 04:59 UGA - R. Blankenship 27 yd field goal, 8-58 3:34, UGA 10 - AU 7
3rd	01:26 UGA - R. Blankenship 35 yd field goal, 7-62 3:22, UGA 13 - AU 7
4th	13:06 UGA - Terry Godwin 7 yd pass from Jake Fromm (Terry Godwin pass from Jake Fromm), 4-39 1:43, UGA 21 - AU 7 10:34 UGA - D'Andre Swift 64 yd run (R. Blankenship kick), 3-75 1:38, UGA 28 - AU 7

	Georgia	Auburn
FIRST DOWNS.....	20	18
RUSHES-YARDS (NET).....	41-238	31-114
PASSING YDS (NET).....	183	145
Passes Att-Comp-Int.....	22-16-0	32-16-0
TOTAL OFFENSE PLAYS-YARDS.....	63-421	63-259
Fumble Returns-Yards.....	1-9	0-0
Punt Returns-Yards.....	1-3	2-14
Kickoff Returns-Yards.....	0-0	1-20
Interception Returns-Yards....	0-0	0-0
Punts (Number-Avg).....	4-44.0	6-40.7
Fumbles-Lost.....	1-0	2-2
Penalties-Yards.....	7-91	5-39
Possession Time.....	33:02	26:58
Third-Down Conversions.....	2 of 11	4 of 13
Fourth-Down Conversions.....	1 of 2	0 of 1
Red-Zone Scores-Chances.....	4-5	1-3
Sacks By: Number-Yards.....	3-24	2-13

Full Game Statistics: <http://www.statbroadcast.com/events/archived.php?id=199698> and <http://stats.statbroadcast.com/statmonitr/?id=199698>

MVP: Georgia LB Roquan Smith is the MVP. It is the fifth time and the second straight year a defensive player has taken home top honors. Smith tied the championship game record with two fumble recoveries set previously by Florida's Mike Nattiel in 2000 versus Auburn. Smith's 10 solo tackles tied for the second-most in championship game history.

NOTES

- Georgia's victory ended an eight-year SEC Championship Game winning streak for the SEC Western Division. The last Eastern Division winner prior to this year was Florida in 2008.
- Georgia claims its 13th SEC championship which ties Tennessee for second all-time. The win also pushes its mark to 3-3 in the championship while snapping a two-game losing streak (2011, 12).
- Tonight's attendance is 76,534. It is the second-highest in championship game history, trailing only the inaugural championship game in Birmingham, Ala., in 1992 of 83,091. The largest Georgia Dome attendance was 75,892 in 2008.
- In the seventh rematch of a regular season game, it is only the second time that the loser of that game won the rematch. LSU defeated Tennessee 31-20 in 2001 after dropping the regular season game 26-18. Earlier this season Auburn defeated Georgia 40-17.

SEC CHAMPIONSHIP GAME HISTORY

Team	App.	Record	Titles
Florida	12	7-5 (.583)	7 (1993, 1994, 1995, 1996, 2000, 2006, 2008)
Alabama	11	7-4 (.636)	7 (1992, 1999, 2009, 2012, 2014, 2015, 2016)
Auburn	6	3-3 (.500)	3 (2004, 2010, 2013)
Georgia	6	3-3 (.500)	3 (2002, 2005, 2017)
LSU	5	4-1 (.800)	4 (2001, 2003, 2007, 2011)
Tennessee	5	2-3 (.400)	2 (1997, 1998)
Arkansas	3	0-3 (.000)	
Missouri	2	0-2 (.000)	
Mississippi State	1	0-1 (.000)	
South Carolina	1	0-1 (.000)	

SOUTHEASTERN CONFERENCE ANNOUNCES 2017 FOOTBALL LEGENDS CLASS

BIRMINGHAM, Ala. (Oct. 10, 2017) – The Southeastern Conference on Tuesday announced its 2017 SEC Football Legends class, a collection of former football stand-outs who will be honored at events surrounding the SEC Football Championship Game in Atlanta in December.

The 2017 Football Legends Class includes 14 former stars who excelled on the gridiron and helped write the rich history of the sport at their respective institutions. This year's class includes All-Americans, All-SEC selections and Academic All-Americans. The group represents teams that won National and SEC Championships and are represented in state, school and college football halls of fame.

The class will be honored at the 2017 SEC Football "Weekend of Champions" Dec. 1-2 in Atlanta, Ga. The annual SEC Legends Dinner presented by AT&T will be held Fri., Dec. 1 at the Hyatt Regency in Atlanta and the group will also be recognized prior to the SEC Football Championship Game, which will be held at the new Mercedes-Benz Stadium on Sat., Dec. 2.

Below is a listing and biographies of the 2017 SEC Football Legends:

2017 SEC FOOTBALL LEGEND BIOGRAPHIES

ALABAMA – Gene Stallings, Head Coach, 1990-96

Gene Stallings served as the head coach at Alabama from 1990-96. He led the Crimson Tide to the National Championship as well as the Southeastern Conference title in 1992, and won four SEC Western Division titles along with five bowl victories and four top-10 final national rankings. Under Stallings' direction, Alabama posted a 28-game winning streak which spanned the 1991-93 seasons. In 1992, he was the National Coach of the Year, the AFCA Coach of the Year, the Paul Bryant Coach of the Year and the SEC Coach of the Year, an honor he earned twice at Alabama. Overall, Stallings led the Tide to an on-field record of 70-16-1. The legendary coach was enshrined in the College Football Hall of Fame as part of the 2010 class. Stallings became the 22nd member of the Alabama family to be inducted in the Hall of Fame.

ARKANSAS – Dan Hampton, Defensive Tackle, 1975-78

Arkansas defensive tackle Dan Hampton was a four-year letterman from 1975-78 and a three-year starter as well as a two-time All-Conference selection. Arkansas produced a 35-10-2 record during Hampton's career, including a mark of 22-8-1 in Southwest Conference play. He totaled 239 tackles in his career, with 32 behind the line of scrimmage, while recovering six fumbles. Hampton was a first-team All-American in 1978, and he helped Arkansas to a No. 3 national finish after winning the 1978 Orange Bowl. During his senior campaign in 1978, he was named the SWC Defensive Player of the Year and earned first-team All-SWC honors. Hampton also earned the SWC Player of the Year award from the Houston Post for his senior season. A first-round draft pick of the Chicago Bears, he played in the NFL for 12 seasons and became one of only two Bears' players to play in three decades for the team. Hampton finished third on the team's all-time career sacks list with 82 and earned All-Pro honors five times.

AUBURN – Carlos Rogers, Defensive Back, 2001-04

Auburn defensive back Carlos Rogers was a consensus All-American, a first-team All-SEC recipient and winner of the Jim Thorpe Award during his senior season in 2004 while helping lead Auburn to a perfect 13-0 record and an SEC Championship. A native of Augusta, Ga., Rogers helped Auburn's defense lead the nation in scoring defense in 2004 while being named a finalist for the Bronko Nagurski Award and a semifinalist for the Chuck Bednarik Award. He started 44 games over his four-year career with 182 tackles and seven interceptions, and holds the Auburn career record with 40 pass deflections. Rogers was selected ninth overall in the 2005 NFL Draft, making him the highest drafted defensive back in Auburn history. He played 10 years in the NFL from 2005-14, with stints with the Washington Redskins (2005-10), San Francisco 49ers (2011-13) and Oakland Raiders (2014).

FLORIDA – Danny Wuerffel, Quarterback, 1993-96

Florida quarterback Danny Wuerffel was one of the most decorated players in Florida's football history. A key member of the Gators' teams that won four consecutive Southeastern Conference titles between 1993 and 1996, Wuerffel graduated from Florida with a bachelor's degree in public relations and was inducted into the University of Florida Athletic Hall of Fame in 2006. In addition, that same year, he was inducted into the Gator Football Ring of Honor alongside his former coach Steve Spurrier and former Gators Jack Youngblood and Emmitt Smith. A first-team All-American in 1995 and 1996, Wuerffel finished his career with 10,875 passing yards and 114 touchdown passes, which was the best in SEC history and the second-most in major college football history. The 1996 National Champion and Heisman Trophy winner was inducted into the College Football Hall of Fame in 2013.

GEORGIA – Roland "Champ" Bailey, Defensive Back, 1996-98

Georgia defensive back Roland "Champ" Bailey was a consensus All-American performer on offense, defense and special teams for the Bulldogs. A workhorse player, Bailey played more than 1,000 plays during his junior season in 1998, including more than 100 plays in seven different games. The All-Southeastern Conference selection was named winner of the Bronko Nagurski Award as the nation's top defensive player and was a consensus All-American selection. Bailey was drafted by the Washington Redskins in the first round of the 1999 NFL draft and was a 12-time Pro Bowl selection from 2000-2013 as a member of the Redskins and the Denver Broncos. He was named a member of the Football Writers Association of America 75th Anniversary All-America first team in 2015.

KENTUCKY – Nate Northington, Defensive Back, 1966-67

Kentucky defensive back Nate Northington became the first African-American to participate in a varsity football contest in the Southeastern Conference on September 30, 1967. 2017 marks the 50th anniversary of the year Northington integrated SEC Football. He and fellow African-American Greg Page entered UK in 1966 and were stars on the Wildcat freshman team. They were expected to make major contributions to the varsity as sophomores; however, Page sustained a neck injury in practice in August 1967, and passed away in September. Northington played his first varsity game against Indiana on Sept. 23, 1967; one week later, he made his debut in an SEC game vs. Ole Miss. He eventually left UK but encouraged the team's African-American freshmen, Wilbur Hackett and Houston Hogg, to stay at UK and continue his and Page's trailblazing legacy.

LSU – Glenn Dorsey, Defensive Tackle, 2004-07

LSU defensive tackle Glenn Dorsey is the most decorated defensive player in school history. As a senior in 2007, Dorsey captured the Lombardi, Outland, Nagurski and Lott Trophies, becoming the first LSU player in history to win any of those awards. He was often double-, and sometimes triple-teamed by opposing offensive lines. A two-time first-team All-America as both a junior and senior, Dorsey opted to return to LSU for his senior season, despite being projected as a first-round NFL draft pick following his junior campaign. He led the Tigers to the SEC and National Championship that season. He finished his career by playing in 52 games for the Tigers with 31 starts while totaling 179 tackles, including 27 for losses and 13 quarterback sacks. Dorsey was chosen with the fifth overall pick by the Kansas City Chiefs in the 2008 NFL Draft, becoming the 31st player in LSU history to be selected in the first round.

OLE MISS – Terrence Metcalf, Offensive Line, 1997, 1999-2001

Ole Miss offensive lineman Terrence Metcalf was one of the best offensive linemen ever to suit up in the Rebel Red and Blue. Metcalf was a consensus All-American in 2001 after receiving first-team honors from Walter Camp, the American Football Coaches Association, Football News and the All-America Football Foundation. He was selected the 2001 SEC Most Valuable Lineman and played in the 2002 Senior Bowl. The Clarksdale, Mississippi, native was a four-year starter, a two-time All-SEC choice and a two-time All-America selection as a left guard and left tackle. He helped Ole Miss to three bowl appearances before being taken in the third round of the 2002 NFL Draft and playing seven seasons with the Chicago Bears. He is now coaching at Pearl River Community College, and his son D.K. is a wide receiver on the Ole Miss team.

MISSISSIPPI STATE - Floyd "Pork Chop" Womack, Offensive Line, 1997-2000

Mississippi State offensive lineman Floyd "Pork Chop" Womack is one of the greatest offensive linemen in MSU history, starting in 31 games at tackle. The 2000 season saw him earn first-team Associated Press All-America and All-Southeastern Conference honors. Womack was a member of three Mississippi State bowl teams as well as the school's only SEC Western Division championship team in 1998. A fourth-round NFL draft pick in 2001, he went on to play in the NFL for 11 seasons for the Seattle Seahawks, Cleveland Browns and Arizona Cardinals. Womack started 71 NFL games before retiring at the end of the 2011 season.

MISSOURI – Brad Smith, Quarterback, 2002-05

Missouri quarterback Brad Smith helped lead the Mizzou program to national prominence in his record-setting quarterback career, as he left holding 69 school, conference and NCAA game, season and career records. Smith became the first player in NCAA Division I-A history to throw for 8,000 yards and rush for 4,000 yards in a career, and he broke the NCAA record for most career rushing yards by a quarterback. He led Mizzou to a pair of bowl games in 2003 and 2005, as well as 25 wins in four years as a starter. Smith was an outstanding student as he was named a finalist for the prestigious Draddy Award, also known as the Academic Heisman, and was named a National Football Foundation Scholar-Athlete. He was a fourth-round pick by the New York Jets in the 2006 NFL Draft, and played in 104 games over nine seasons with the Jets, Buffalo Bills and Philadelphia Eagles before retiring after the 2014 season.

SOUTH CAROLINA – John Abraham, Outside Linebacker, 1996-99

South Carolina outside linebacker John Abraham was a high school track star who played just one season of prep football, but was nonetheless recruited to play for head coach Brad Scott at South Carolina. The outside linebacker led the Gamecocks in quarterback sacks each of his four seasons, amassing 23.5 sacks in his career, the fourth-highest total in school history. Abraham earned All-Southeastern Conference honors his senior season and went on to become a first-round pick by the New York Jets in 2000, the 13th selection overall. He logged 15 seasons in the NFL with the Jets, Atlanta Falcons and Arizona Cardinals, earning five trips to the Pro Bowl. The four-time All-Pro selection is the Falcons' all-time career leader in quarterback sacks.

TENNESSEE – Chad Clifton, Offensive Line, 1995-99

Tennessee offensive lineman Chad Clifton, who hails from Martin, Tennessee, enjoyed an All-SEC career for the Volunteers from 1995-99. After using his redshirt in 1995, Clifton emerged as a fixture on the Vols' offensive line, earning All-SEC honors in 1997 and 1998 and Sporting News All-American honors as a senior in 1999. UT went 43-7 with SEC titles in 1997 and 1998 and one national title in 1998 during his four-year playing career at Rocky Top. In the summer of 2016, Clifton was inducted into the Green Bay Packers Hall of Fame in honor of his outstanding 12-year, 165-game NFL career with the Packers, who selected him the second round of the 2000 NFL Draft with the 44th overall pick. He was a two-time Pro Bowl selection (2007, 2010) and a member of the Packers' Super Bowl XLV champion team.

TEXAS A&M – Dave Elmendorf, Defensive Back, 1968-70

Texas A&M defensive back Dave Elmendorf earned All-America honors in football as a defensive back and in baseball as an outfielder, as well as being a CoSIDA Academic All-American. Elmendorf was drafted out of high school by the Atlanta Braves, but he chose to attend Texas A&M. He lettered three years in football and earned All-SWC honors twice while earning All-America honors in 1971. Elmendorf started for the Aggie baseball team four years, earning All-SWC honors three times and All-America honors in 1971. He was drafted by the LA Rams in football and the New York Yankees in baseball following his graduation, and chose the NFL. Elmendorf played nine seasons for the Rams and was named to the All-Rookie team in 1971 as a defensive back. He earned All-NFC honors in 1974 and second-team All-Pro in 1975. Elmendorf was named to the College Football Hall of Fame in 1997.

VANDERBILT – Don Orr, Quarterback/Safety, 1954-56

Vanderbilt quarterback/safety Don Orr helped lead Vanderbilt to the school's first-ever bowl game in the 1955 Gator Bowl. Orr overcame polio as a child to excel in athletics, eventually playing for the Commodores from 1954-56. After missing much of his sophomore season due to injury, he earned the starting quarterback position his junior year while doubling as a safety on defense. It was that year that Orr led Vanderbilt to an 8-3 record and the Commodores' first-ever bowl trip. His senior season, he served as team captain and was invited to play in the North-South All-Star Game. Orr was drafted by the Chicago Bears, but he chose to enlist in the Army. He eventually found his way back to football as an SEC official for 10 years and an NFL official for 25 seasons, officiating three Super Bowls.

2018 SEC FOOTBALL WEEKLY SCHEDULE

Aug. 30

Northwestern State at Texas A&M

Sept. 1

Alabama vs. Louisville (Orlando)
Eastern Illinois at Arkansas
Auburn vs. Washington (Atlanta)
Charleston Southern at Florida
Austin Peay at Georgia
Central Michigan at Kentucky
Ole Miss vs. Texas Tech (Houston)
Stephen F. Austin at Mississippi State
UT Martin at Missouri
Coastal Carolina at South Carolina
Tennessee vs. West Virginia (Charlotte)
Middle Tennessee at Vanderbilt

Sept. 2

LSU vs. Miami (Arlington)

Sept. 8

Arkansas State at Alabama
Arkansas at Colorado State
Alabama State at Auburn
*Kentucky at Florida
Southeastern Louisiana at LSU
Southern Illinois at Ole Miss
Mississippi State at Kansas State
Wyoming at Missouri
*Georgia at South Carolina
East Tennessee State at Tennessee
Clemson at Texas A&M
Nevada at Vanderbilt

Sept. 15

North Texas at Arkansas
*LSU at Auburn
Colorado State at Florida
Middle Tennessee at Georgia
Murray State at Kentucky
*Alabama at Ole Miss
Louisiana-Lafayette at Mississippi State
Missouri at Purdue
Marshall at South Carolina
UTEP at Tennessee
Louisiana-Monroe at Texas A&M
Vanderbilt at Notre Dame

Sept. 22

*Texas A&M at Alabama
*Arkansas at Auburn
*Mississippi State at Kentucky
Louisiana Tech at LSU

Kent State at Ole Miss

*Georgia at Missouri
*Florida at Tennessee
*South Carolina at Vanderbilt

Sept. 29

Louisiana-Lafayette at Alabama
*Arkansas vs. Texas A&M (Arlington)
Southern Mississippi at Auburn
*Tennessee at Georgia
*South Carolina at Kentucky
*Ole Miss at LSU
*Florida at Mississippi State
Tennessee State at Vanderbilt

Oct. 6

*Alabama at Arkansas
*LSU at Florida
*Vanderbilt at Georgia
Louisiana-Monroe at Ole Miss
*Auburn at Mississippi State
*Missouri at South Carolina
*Kentucky at Texas A&M

Oct. 13

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

Oct. 20

Tulsa at Arkansas
*Vanderbilt at Kentucky
*Mississippi State at LSU
*Auburn at Ole Miss
Memphis at Missouri
*Alabama at Tennessee

Oct. 27

*Vanderbilt at Arkansas
*Florida vs. Georgia (Jacksonville)
*Texas A&M at Mississippi State
*Kentucky at Missouri
*Tennessee at South Carolina

Nov. 3

*Texas A&M at Auburn
*Missouri at Florida
*Georgia at Kentucky
*Alabama at LSU
*South Carolina at Ole Miss

Louisiana Tech at Mississippi State
UNC-Charlotte at Tennessee

Nov. 10

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

Nov. 17

Citadel at Alabama
Liberty at Auburn
Idaho at Florida
UMass at Georgia
Middle Tennessee at Kentucky
Rice at LSU
*Arkansas at Mississippi State
UT-Chattanooga at South Carolina
*Missouri at Tennessee
UAB at Texas A&M
*Ole Miss at Vanderbilt

Nov. 22 (Thursday)

*Mississippi State at Ole Miss

Nov. 24

*Auburn at Alabama
Florida at Florida State
Georgia Tech at Georgia
Kentucky at Louisville
*Arkansas at Missouri
South Carolina at Clemson
*LSU at Texas A&M
*Tennessee at Vanderbilt

Dec. 1

SEC Football Championship (Atlanta)

*SEC Game

Tentative and subject to change

2018 SEC FOOTBALL TEAM-BY-TEAM SCHEDULE

ALABAMA

Sept. 1 vs. Louisville (Orlando)
 Sept. 8 ARKANSAS STATE
 Sept. 15 at Ole Miss
 Sept. 22 TEXAS A&M
 Sept. 29 LOUISIANA-LAFAYETTE
 Oct. 6 at Arkansas
 Oct. 13 MISSOURI
 Oct. 20 at Tennessee
 Oct. 27 Open Date
 Nov. 3 at LSU
 Nov. 10 MISSISSIPPI STATE
 Nov. 17 CITADEL
 Nov. 24 AUBURN

ARKANSAS

Sept. 1 EASTERN ILLINOIS
 Sept. 8 at Colorado State
 Sept. 15 NORTH TEXAS
 Sept. 22 at Auburn
 Sept. 29 vs. Texas A&M (Arlington)
 Oct. 6 ALABAMA
 Oct. 13 OLE MISS (Little Rock)
 Oct. 20 TULSA
 Oct. 27 VANDERBILT
 Nov. 3 Open Date
 Nov. 10 LSU
 Nov. 17 at Mississippi State
 Nov. 24 at Missouri

AUBURN

Sept. 1 vs. Washington (Atlanta)
 Sept. 8 ALABAMA STATE
 Sept. 15 LSU
 Sept. 22 ARKANSAS
 Sept. 29 SOUTHERN MISS
 Oct. 6 at Mississippi State
 Oct. 13 TENNESSEE
 Oct. 20 at Ole Miss
 Oct. 27 Open Date
 Nov. 3 TEXAS A&M
 Nov. 10 at Georgia
 Nov. 17 LIBERTY
 Nov. 24 at Alabama

FLORIDA

Sept. 1 CHARLESTON SOUTHERN
 Sept. 8 KENTUCKY
 Sept. 15 COLORADO STATE
 Sept. 22 at Tennessee
 Sept. 29 at Mississippi State
 Oct. 6 LSU
 Oct. 13 at Vanderbilt
 Oct. 20 Open Date
 Oct. 27 vs. Georgia (Jacksonville)
 Nov. 3 MISSOURI
 Nov. 10 SOUTH CAROLINA
 Nov. 17 IDAHO
 Nov. 24 at Florida State

GEORGIA

Sept. 1 AUSTIN PEAY
 Sept. 8 at South Carolina
 Sept. 15 MIDDLE TENNESSEE
 Sept. 22 at Missouri
 Sept. 29 TENNESSEE
 Oct. 6 VANDERBILT
 Oct. 13 at LSU
 Oct. 20 Open Date
 Oct. 27 vs. Florida (Jacksonville)
 Nov. 3 at Kentucky

Nov. 10

Nov. 17

Nov. 24

KENTUCKY

Sept. 1 CENTRAL MICHIGAN
 Sept. 8 at Florida
 Sept. 15 MURRAY STATE
 Sept. 22 MISSISSIPPI STATE
 Sept. 29 SOUTH CAROLINA
 Oct. 6 at Texas A&M
 Oct. 13 Open Date
 Oct. 20 VANDERBILT
 Oct. 27 at Missouri
 Nov. 3 GEORGIA
 Nov. 10 at Tennessee
 Nov. 17 MIDDLE TENNESSEE
 Nov. 24 at Louisville

LSU

Sept. 2 vs. Miami (Arlington)
 Sept. 8 SOUTHEASTERN LOUISIANA
 Sept. 15 at Auburn
 Sept. 22 LOUISIANA TECH
 Sept. 29 OLE MISS
 Oct. 6 at Florida
 Oct. 13 GEORGIA
 Oct. 20 MISSISSIPPI STATE
 Oct. 27 Open Date
 Nov. 3 ALABAMA
 Nov. 10 at Arkansas
 Nov. 17 RICE
 Nov. 24 at Texas A&M

OLE MISS

Sept. 1 vs. Texas Tech (Houston)*
 Sept. 8 SOUTHERN ILLINOIS
 Sept. 15 ALABAMA
 Sept. 22 KENT STATE
 Sept. 29 at LSU
 Oct. 6 LOUISIANA-MONROE
 Oct. 13 at Arkansas (Little Rock)
 Oct. 20 AUBURN
 Oct. 27 Open Date
 Nov. 3 SOUTH CAROLINA
 Nov. 10 at Texas A&M
 Nov. 17 at Vanderbilt
 Nov. 22 (Thu.) MISSISSIPPI STATE
 *date subject to change

MISSISSIPPI STATE

Sept. 1 STEPHEN F. AUSTIN
 Sept. 8 at Kansas State
 Sept. 15 LOUISIANA-LAFAYETTE
 Sept. 22 at Kentucky
 Sept. 29 FLORIDA
 Oct. 6 AUBURN
 Oct. 13 Open Date
 Oct. 20 at LSU
 Oct. 27 TEXAS A&M
 Nov. 3 LOUISIANA TECH
 Nov. 10 at Alabama
 Nov. 17 ARKANSAS
 Nov. 22 (Thu.) at Ole Miss

MISSOURI

Sept. 1 UT MARTIN
 Sept. 8 WYOMING
 Sept. 15 at Purdue
 Sept. 22 GEORGIA
 Sept. 29 Open Date
 Oct. 6 at South Carolina

Oct. 13

Oct. 20

Oct. 27

Nov. 3

Nov. 10

Nov. 17

Nov. 24

at Alabama

MEMPHIS

KENTUCKY

at Florida

VANDERBILT

at Tennessee

ARKANSAS

SOUTH CAROLINA

Sept. 1 COASTAL CAROLINA
 Sept. 8 GEORGIA
 Sept. 15 MARSHALL
 Sept. 22 at Vanderbilt
 Sept. 29 at Kentucky
 Oct. 6 MISSOURI
 Oct. 13 TEXAS A&M
 Oct. 20 Open Date
 Oct. 27 TENNESSEE
 Nov. 3 at Ole Miss
 Nov. 10 at Florida
 Nov. 17 UT-CHATTANOOGA
 Nov. 24 at Clemson

TENNESSEE

Sept. 1 vs. West Virginia (Charlotte)
 Sept. 8 EAST TENNESSEE STATE
 Sept. 15 UTEP
 Sept. 22 FLORIDA
 Sept. 29 at Georgia
 Oct. 6 Open Date
 Oct. 13 at Auburn
 Oct. 20 ALABAMA
 Oct. 27 at South Carolina
 Nov. 3 UNC-CHARLOTTE
 Nov. 10 KENTUCKY
 Nov. 17 MISSOURI
 Nov. 24 at Vanderbilt

TEXAS A&M

Aug. 30 NORTHWESTERN STATE
 Sept. 8 CLEMSON
 Sept. 15 LOUISIANA-MONROE
 Sept. 22 at Alabama
 Sept. 29 vs. Arkansas (Arlington)
 Oct. 6 KENTUCKY
 Oct. 13 at South Carolina
 Oct. 20 Open Date
 Oct. 27 at Mississippi State
 Nov. 3 at Auburn
 Nov. 10 OLE MISS
 Nov. 17 UAB
 Nov. 24 LSU

VANDERBILT

Sept. 1 MIDDLE TENNESSEE
 Sept. 8 NEVADA
 Sept. 15 at Notre Dame
 Sept. 22 SOUTH CAROLINA
 Sept. 29 TENNESSEE STATE
 Oct. 6 at Georgia
 Oct. 13 FLORIDA
 Oct. 20 at Kentucky
 Oct. 27 at Arkansas
 Nov. 3 Open Date
 Nov. 10 at Missouri
 Nov. 17 OLE MISS
 Nov. 24 TENNESSEE

Tentative and subject to change

2018 SEC FOOTBALL SCHEDULE

(Tentative and Subject to Change)

Date Team	Sept. 1	Sept. 8	Sept. 15	Sept. 22	Sept. 29	Oct. 6	Oct. 13	Oct. 20	Oct. 27	Nov. 3	Nov. 10	Nov. 17	Nov. 24
ALABAMA	LOUISVILLE Orlando	ARKANSAS STATE Tuscaloosa	OLE MISS Oxford	TEXAS A&M Tuscaloosa	LOUISIANA-LAFAYETTE Tuscaloosa	ARKANSAS Fayetteville	MISSOURI Tuscaloosa	TENNESSEE Knoxville	VANDERBILT *TBD	LSU Baton Rouge	MISSISSIPPI STATE Tuscaloosa	CITADEL Tuscaloosa	AUBURN Tuscaloosa
ARKANSAS	EASTERN ILLINOIS Fayetteville	COLORADO STATE Fort Collins	NORTH TEXAS Fayetteville	AUBURN Auburn	TEXAS A&M Arlington	ALABAMA *TBD	OLE MISS *TBD	TULSA Fayetteville	VANDERBILT *TBD	TEXAS A&M Auburn	LSU *TBD	MISSISSIPPI STATE Starkville	MISSOURI Columbia
AUBURN	WASHINGTON Atlanta	ALABAMA STATE Auburn	LSU Auburn	ARKANSAS Auburn	SOUTHERN MISS Auburn	MISSISSIPPI STATE Starkville	TENNESSEE Auburn	OLE MISS Oxford			GEORGIA Athens	LIBERTY Auburn	ALABAMA Tuscaloosa
FLORIDA	CHARLESTON SOUTHERN Gainesville	KENTUCKY Gainesville	COLORADO STATE Gainesville	TENNESSEE Knoxville	MISSISSIPPI STATE Starkville	LSU Gainesville	VANDERBILT Nashville		GEORGIA Jacksonville	MISSOURI Gainesville	SOUTH CAROLINA Gainesville	IDAHO Gainesville	FLORIDA STATE Tallahassee
GEORGIA	AUSTIN PEAY Athens	SOUTH CAROLINA Columbia	MIDDLE TENNESSEE Athens	MISSOURI Columbia	TENNESSEE Athens	VANDERBILT Athens	LSU Baton Rouge		FLORIDA Jacksonville	KENTUCKY Lexington	AUBURN Athens	UMASS Athens	GEORGIA TECH Athens
KENTUCKY	CENTRAL MICHIGAN Lexington	FLORIDA Gainesville	MURRAY STATE Lexington	MISSISSIPPI STATE Lexington	SOUTH CAROLINA Lexington	TEXAS A&M College Station		VANDERBILT Lexington	MISSOURI Columbia	GEORGIA Lexington	TENNESSEE Knoxville	MIDDLE TENNESSEE Lexington	LOUISVILLE Louisville
LSU	MIAMI Arlington	SOUTHEASTERN LOUISIANA Baton Rouge	AUBURN Auburn	LOUISIANA TECH Baton Rouge	OLE MISS Baton Rouge	FLORIDA Gainesville	GEORGIA Baton Rouge	MISSISSIPPI STATE Baton Rouge		ALABAMA Baton Rouge	ARKANSAS Fayetteville	RICE Baton Rouge	TEXAS A&M College Station
OLE MISS	TEXAS TECH Houston	SOUTHERN ILLINOIS Oxford	ALABAMA Oxford	KENT STATE Oxford	LSU Baton Rouge	LOUISIANA-MONROE Oxford	ARKANSAS Fayetteville	AUBURN Oxford		SOUTH CAROLINA Oxford	TEXAS A&M College Station	VANDERBILT Nashville	MISSISSIPPI STATE Oxford (Nov. 22)
MISSISSIPPI STATE	STEPHEN F. AUSTIN Starkville	KANSAS STATE Manhattan	LOUISIANA-LAFAYETTE Starkville	KENTUCKY Lexington	FLORIDA Starkville	AUBURN Starkville		LSU Baton Rouge	TEXAS A&M Starkville	LOUISIANA TECH Starkville	ALABAMA Tuscaloosa	ARKANSAS Starkville	OLE MISS Oxford (Nov. 22)
MISSOURI	UT MARTIN Columbia	WYOMING Columbia	PURDUE West Lafayette	GEORGIA Columbia		SOUTH CAROLINA Columbia, S.C.	ALABAMA Tuscaloosa	MEMPHIS Columbia	KENTUCKY Columbia	FLORIDA Gainesville	VANDERBILT Columbia	TENNESSEE Knoxville	ARKANSAS Columbia
SOUTH CAROLINA	COASTAL CAROLINA Columbia	GEORGIA Columbia	MARSHALL Columbia	VANDERBILT Nashville	KENTUCKY Lexington	MISSOURI Columbia, S.C.	TEXAS A&M Columbia		TENNESSEE Columbia	OLE MISS Oxford	FLORIDA Gainesville	CHATTANOOGA Columbia	CLEMSON Clemson
TENNESSEE	WEST VIRGINIA Charlotte	EAST TENNESSEE STATE Knoxville	UTEP Knoxville	FLORIDA Knoxville	GEORGIA Athens	AUBURN Auburn	AUBURN Auburn	ALABAMA Knoxville	SOUTH CAROLINA Columbia	CHARLOTTE Knoxville	KENTUCKY Knoxville	MISSOURI Knoxville	VANDERBILT Nashville
TEXAS A&M	NORTHWESTERN STATE College Station	CLEMSON College Station	LOUISIANA-MONROE College Station	ALABAMA Tuscaloosa	ARKANSAS Arlington	KENTUCKY College Station	SOUTH CAROLINA Columbia		MISSISSIPPI STATE Starkville	AUBURN Auburn	OLE MISS College Station	UAB College Station	LSU College Station
VANDERBILT	MIDDLE TENNESSEE Nashville	NEVADA Nashville	NOTRE DAME South Bend	SOUTH CAROLINA Nashville	TENNESSEE STATE Nashville	GEORGIA Athens	FLORIDA Nashville	KENTUCKY Lexington	ARKANSAS Fayetteville		MISSOURI Columbia	OLE MISS Nashville	TENNESSEE Nashville

*All Arkansas SEC home games to be played in Fayetteville with the exception of one SEC home game in Little Rock.

2018 SEC CHAMPIONSHIP GAME • DECEMBER 1 • MERCEDES-BENZ STADIUM • ATLANTA, GA.

THIS IS THE SOUTHEASTERN CONFERENCE

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

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

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

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

ACADEMIC ACHIEVEMENTS

• The Southeastern Conference had 43 Capital One Academic All-Americans in 2016-17. The league had 24 student-athletes earn first-team honors. The Capital One Academic All-America Teams are voted on by the College Sports Information Directors of America (CoSIDA). The 43 student-athletes represent 13 of the SEC 14 schools while 10 schools had at least one person on the first-team. Since 2003, the SEC has had 329 student-athletes earn first-team Capital One Academic All-America status.

• The 24 SEC student-athletes who earned Capital One Academic All-America first-team status in 2016-17 were: Alabama's Mackenzie Brannan (gymnastics), Alex Gholston (women's track and field), Luke Kaliszak (men's swimming and diving), Anton McKee (men's swimming and diving), Keely McNeer (gymnastics) Connor Oslin (men's swimming and diving), Pavel Romanov (men's swimming and diving); Arkansas' Brooks Ellis (football); Auburn's Kasey Cooper (softball) and Cole Lipscomb (baseball); Florida's Kelly Barnhill (softball), Canyon Barry (men's basketball), Savannah Jordan (soccer), Alex McMurtry (gymnastics); Georgia's Keturah Orji (women's track and field) and Chantal Van Landeghem (women's swimming and diving); Kentucky's Danielle Galyer (women's swimming and diving) and Kiah Seymour (women's track and field); Ole Miss' Aubrey Edie (volleyball) and Craig Engels (men's track and field); South Carolina's Paige Bendell (soccer) and Chelsea Drennan (soccer); Texas A&M's Sarah Gibson (women's swimming and diving); and Vanderbilt's Simone Charley (Vanderbilt).

• Texas A&M swimmer Sarah Gibson was named the Capital One Academic All-America of the Year for 2016-17. Florida's Canyon Barry (men's basketball), Auburn's Kasey Cooper (softball), Gibson (women's at-large) and Alabama's Anton McKee (men's at-large) were selected as the 2017 CoSIDA Academic All-Americans® of the Year for their respective sports.

• The Southeastern Conference had 21 of its student-athletes earn NCAA Postgraduate Scholarships in 2016-17. The scholarships are awarded to student-athletes who excel academically and athletically and who are at least in their final year of intercollegiate athletic competition. The SEC NCAA Postgraduate Scholarship recipients are: Canyon Barry, Florida (men's basketball); Sunay Bhat, Tennessee (men's tennis); Cameron Brown, Tennessee (men's track and field); Kasey Cooper, Auburn (softball); Jason Delay, Vanderbilt (baseball); Veronica Eder, Auburn (women's cross country); Aubrey Edie, Ole Miss (volleyball); Danielle Galyer, Kentucky (women's swimming and diving); Sarah Gibson, Texas A&M (women's swimming and diving); Anton McKee, Alabama (men's swimming and diving); Keely McNeer, Alabama (gymnastics); Connor Oslin, Alabama (men's swimming and diving); Joseph Patching, Auburn (men's swimming and diving); Krystal Rivers, Alabama (volleyball); Morgan Schuetz, LSU (women's track and field); Aldila Sutjiadi, Kentucky (women's tennis); Jake Van Geffen, Vanderbilt (men's cross country); Chantal Van Landeghem, Georgia (women's swimming and diving); Ben Wagland, Georgia (men's tennis); Hannah Wilkinson, Tennessee (soccer); and Rachel Zilinskas, Georgia (women's swimming and diving).

• The SEC was well-represented on the list of the NCAA Today's Top 10 winners in 2017. Arkansas' Taylor-Ellis Watson (women's track and field), Alabama's Haylie McCleney (softball), South Carolina's Tiffany Mitchell (women's basketball) and Mississippi State's Dak Prescott (football) were chosen as recipients. The award recognizes 10 current student-athletes who will have completed their athletics eligibility for their successes on the fields and courts, in the classroom and in the community, and the SEC has had three winners in the last two years.

• The SEC also had six student-athletes earn the NCAA Elite 90 award, which is given to the student-

athlete with the highest cumulative GPA at the finals site for each of the NCAA championships. The 2016-17 SEC recipients were: Lexi Weeks, Arkansas (indoor track and field); Danielle Galyer, Kentucky (women's swimming and diving); Alex McMurtry, Florida (gymnastics); Josie Kuhlman, Florida (women's tennis); Layne Savoie, LSU (softball); Tori Weeks, Arkansas (outdoor track and field).

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

• More than 3,800 student-athletes were named to the SEC Academic Honor Roll in 2016-17. Members of the SEC Academic Honor Roll must have a 3.0 grade point average for either the previous academic year or his/her academic career at the SEC institution.

FOR THE STUDENT-ATHLETE

• University of Alabama swimmer Anton McKee and Texas A&M swimmer Sarah Gibson were named recipients of the 2016-17 H. Boyd McWhorter Southeastern Conference Scholar-Athletes of the Year Awards. The McWhorter Scholar-Athlete Award is the highest honor a student-athlete can receive in the SEC. Each McWhorter Scholar-Athlete Award recipient receives a \$15,000 postgraduate scholarship, while 26 other finalists for the award receive a \$7,500 post-graduate scholarship.

• University of South Carolina track and field athlete Maya Evans and University of Tennessee baseball player Eric Freeman were named recipients of the 2016-17 Brad Davis SEC Community Service Post-Graduate Scholarship. Each Community Service Leader of the Year receives a \$10,000 post-graduate scholarship while 26 other finalists for the award receive a \$5,000 post-graduate scholarship.

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

• In May 2016, the SEC introduced new Student-Athlete Leadership Councils in the sports of Football and Men's and Women's Basketball in which, in addition to the Conference's longstanding Student-Athlete Advisory Council, provide student-athletes with additional opportunities to engage with campus leaders and Conference office staff.

• One of Greg Sankey's early actions as commissioner was to create a new position in the SEC office for a Director of Student-Athlete Engagement, with the focus on creating opportunities for current and former SEC student-athletes to participate in Conference leadership and prepare for life after their intercollegiate athletics participation concludes.

• Twenty-five current and former Southeastern Conference student-athletes participated in the first SEC Corporate Career Tour in Atlanta in 2016. The event was held in conjunction with the 2016 SEC Fall Student-Athlete Advisory Committee (SAAC) meeting. The group visited the headquarters and met with executives and talent acquisition staff at several corporations in the Atlanta area including Chick-fil-A, Boys & Girls Club of America, CNN/Turner Broadcasting System and Jackson Spalding. The group also listened to presentations by Serviam Partners President Randy Hain, Growing Leaders, and former SEC student-athletes Ben Troupe and Josh Foliart on leadership and life after sports.

SPORTSMANSHIP

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

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

"For intercollegiate athletics to promote the character development of participants, to enhance the integrity of higher education and to promote civility in society, coaches, student-athletes and all others associated with these athletics programs and events should adhere to such fundamental values as respect, fairness, civility, honesty and responsibility. These values should be manifested

THIS IS THE SOUTHEASTERN CONFERENCE

not only in athletics participation but also in the broad spectrum of activities affecting the athletics program.

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

- The SEC has an annual Sportsmanship Award that will be awarded to one male and one female student-athlete. Voted on by the league's athletics directors, the award honors student-athletes who, through their actions in the competitive arena of intercollegiate athletics, have demonstrated one or more of the ideals of sportsmanship, including fairness, civility, honesty, unselfishness, respect and responsibility. The recipients of the 2016-17 award were Tate Schroeder of the Missouri tennis team and the Ole Miss and Vanderbilt baseball teams.

IN THE COMMUNITY

- In July 2017, 68 SEC student-athletes participated in community service projects at the Community Food Bank of Central Alabama and the American Cancer Society Hope Lodge as part of a joint meeting of the the SEC Student-Athlete Leadership Councils and the Student-Athlete Advisory Committee. The Community Food Bank operates as a central clearinghouse for collecting food, and it serves 12 counties in Alabama. Hope Lodge offers free lodging to cancer patients and their families, and it also provides a variety of resources and information about cancer and how best to fight the disease.

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

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

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

- Job Blazeovich (Georgia) and Oren Burks (Vanderbilt) were named to the 2016 Allstate AFCA Good Works Team®, one of the most coveted off-the-field honors in college football. The Good Works Team® award is celebrating 25 years of recognizing college football players who dedicate their time to bettering the community and the lives of others.

SEC NATIONAL CHAMPIONSHIPS HISTORY

- The Southeastern Conference won six national championships in 2016-17: Baseball (Florida), Women's Basketball (South Carolina), Equestrian (Texas A&M), Women's Tennis (Florida), Men's Indoor Track and Field (Texas A&M) and Men's Outdoor Track and Field (Florida). The SEC also had national runners up in Baseball (LSU), Women's Basketball (Mississippi State), Football (Alabama) Gymnastics (LSU), Softball (Florida), Men's Indoor Track and Field (Florida), Men's Outdoor Track and Field (Texas A&M), Women's Indoor Track and Field (Georgia) and Women's Outdoor Track and Field (Georgia).

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

- In its history, the SEC has won 222 national championships.

- In the "big three" men's sports – football, basketball and baseball, the SEC has won 16 national championships during the last 11 academic years. The league has won eight of the last 11 football national championships.

- Since 2006, the SEC has had a national champion in 17 of its 21 sponsored sports – football, men's basketball, baseball, men's indoor track & field, men's outdoor track & field, women's indoor track & field, women's outdoor track & field, women's swimming & diving, gymnastics, women's tennis, men's tennis, men's swimming & diving, equestrian, men's golf, women's golf, softball and women's basketball.

FOR THE FANS

- For the 35th consecutive season, the SEC recorded the largest total football attendance of any conference in the country. The league has led in average attendance during the last 19 consecutive seasons. More than 7.5 million fans attended SEC football games in 2016.

- The SEC had more than 2.6 million fans attend its home men's basketball games during the 2016-17 season. In 237 home contests, SEC teams averaged 11,080 fans per game. Kentucky was first nationally in attendance, averaging 23,461 fans per contest. The SEC led all conferences in women's basketball attendance in 2016-17.

- Year after year, the SEC is the leader in college baseball attendance. In 2017, for the sixth consecutive year, the SEC's institutions drew more than 2 million fans, with a nation-leading attendance total of more than 2.4 million fans. The SEC averaged more than 5,000 fans per game (5,006) in 2017. The SEC and its member schools own virtually all regular season, conference tournament, NCAA Regional and Super Regional attendance records.

SECU - COMMITMENT TO THE UNIVERSITY ACADEMIC MISSION

- Through its SECU academic initiative, the Southeastern Conference sponsors, supports and promotes collaborative higher education programs and activities involving administrators, faculty and students at its member universities. SECU is led by the president or chancellor of each SEC university and is managed by the chief academic officer.

- The goals of the SECU initiative include highlighting the endeavors and achievements of SEC faculty and universities; advancing the merit and reputation of SEC universities outside of the traditional SEC region; identifying and preparing future leaders for high-level service in academia; increasing the amount and type of education abroad opportunities available to SEC students; and supporting collaboration between SEC faculty and administrators.

- The SEC Academic Leadership Development Program seeks to identify, prepare and advance academic leaders for roles within SEC institutions and beyond. It has two components, a university-level program and two, three-day, SEC-wide workshops held on specified campuses for all participants.

- The SEC College Tour occurs twice annually, once in the fall and once in the spring. Enrollment administrators from all SEC universities participate in events intended to introduce SEC universities to students, parents and high school counselors from outside of the southeast region.

- The SEC education abroad focus includes a cooperative agreement that gives SEC students access to international programs offered at other SEC universities; an engineering exchange agreement with the Politecnico di Torino in Italy; and Dr Pepper awards that support SEC students with demonstrated financial need who represent non-traditional study abroad participants.

- The SEC Faculty Achievement and Professor of the Year Awards recognize faculty with outstanding records in research and scholarship. There is one winner per campus and one overall winner for the SEC.

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

- The SEC MBA Case Competition is an opportunity for SEC business schools to showcase their students' skills at solving simulated, real-world problems that cover the spectrum of business disciplines. The competition is held on one SEC campus and teams of four MBA students compete against other SEC teams, the best receiving various awards and recognition.

COLLEGE FOOTBALL PLAYOFF

EVERY GAME COUNTS

The College Football Playoff is a four-team event to determine college football's national champion on the field, while preserving the significance of college football's unique regular season where every game counts.

THE BEST TEAMS

The selection committee ranks the teams based on the members' evaluation of the teams' performance on the field, using conference championships won, strength of schedule, head-to-head results, and comparison of results against common opponents to decide among teams that are comparable.

TRADITION

The New Year's holiday period belongs to college football, with two semifinal games rotating annually among the Cotton Bowl, Fiesta Bowl, Orange Bowl, Peach Bowl, Rose Bowl and Sugar Bowl.

CHAMPIONSHIP MONDAY

The two winning teams from the Playoff Semifinals compete for the College Football Playoff National Championship. The national championship game is in a different city each year, always on a Monday night.

UNIVERSAL ACCESS

Every FBS team has equal access to the College Football Playoff based on its performance. No team automatically qualifies.

GOVERNANCE

The 10 FBS conferences manage the College Football Playoff and are members of the entity CFP Administration, LLC.

SELECTION COMMITTEE

A talented group of high-integrity individuals with experience as coaches, student-athletes, college administrators and journalists, along with sitting athletics directors, comprise the selection committee. Members of the committee are: Kirby Hocutt (chair), Frank Beamer, Jeff Bower, Herb Deromedi, Chris Howard, Tom Jernstedt, Bobby Johnson, Jeff Long, Rob Mullens, Dan Radakovich, Gene Smith, Steve Wieberg and Tyrone Willingham.

WWW.COLLEGEFOOTBALLPLAYOFF.COM

[f /CollegeFootballPlayoff](https://www.facebook.com/CollegeFootballPlayoff) [t @cfbplayoff](https://twitter.com/cfbplayoff) [i @cfbplayoff](https://www.instagram.com/cfbplayoff) [#CFBPlayoff](https://www.youtube.com/hashtag/CFBPlayoff)

COLLEGE FOOTBALL PLAYOFF

SELECTION COMMITTEE RESPONSIBILITIES

- Rank the top 25 teams and assign the top four to semifinals sites.
- Assign teams to New Year's bowls.
 - Create competitive matchups.
 - Attempt to avoid rematches of regular-season games and repeat appearances in specific bowls.
 - Consider geography.

PARTICIPANTS IN THE NEW YEAR'S BOWLS

Both participants in the Orange, Rose and Sugar Bowls are contracted outside the playoff arrangement (Big Ten and Pac-12 to Rose Bowl; SEC and Big 12 to Sugar Bowl; ACC to Orange Bowl against the highest ranked available team from the SEC, Big Ten and Notre Dame). If a conference champion qualifies for the playoff, then the bowl will choose a replacement from that conference. When those bowls host the semifinals and their contracted conference champions do not qualify, then the displaced champion(s) will play in one of the other New Year's bowls.

When not hosting semifinals, the Cotton, Fiesta and Peach Bowls will welcome displaced conference champions and the top-ranked champion from a non-contract conference. The highest-ranked available teams will fill any other berths. The selection committee will make the pairings.

SCHEDULE

2017-18	SEMIFINAL (JAN. 1)	SEMIFINAL (JAN. 1)	ORANGE (DEC. 30)	COTTON (DEC. 29)	PEACH (JAN. 1)	FIESTA (DEC. 30)	ATLANTA (JAN. 8)
2018-19	SUGAR (JAN. 1)	ROSE (JAN. 1)	SEMIFINAL (DEC. 29)	SEMIFINAL (DEC. 29)	PEACH (DEC. 29)	FIESTA (JAN. 1)	BAY AREA (JAN. 7)
2019-20	SUGAR (JAN. 1)	ROSE (JAN. 1)	ORANGE (JAN. 1)	COTTON (DEC. 28)	SEMIFINAL (DEC. 28)	SEMIFINAL (DEC. 28)	NEW ORLEANS (JAN. 13)

WWW.COLLEGEFOOTBALLPLAYOFF.COM

 /CollegeFootballPlayoff @cfbplayoff @cfbplayoff #CFBPlayoff

