

CLEMSON

FOOTBALL

NO. 1/1 CLEMSON (3-0, 2-0 ACC) vs. NO. 7/7 MIAMI (3-0, 2-0 ACC)

SATURDAY, OCT. 10 • 7:30 P.M. ET • MEMORIAL STADIUM • CLEMSON, S.C.

GAME CENTER

TELEVISION: ABC (Chris Fowler, Kirk Herbstreit, Allison Williams)

RADIO: Clemson Tigers Network (Don Munson, Reggie Merriweather)

RADIO: Touchdown Radio (Jim Szoke, Charles Arbuckle)

CLEMSON/MIAMI SERIES HISTORY:

- OVERALL: Clemson trails series, 5-6
- HOME: Clemson trails series, 0-2
- ROAD: Clemson leads series, 4-3
- NEUTRAL: Series is tied, 1-1
- LAST MEETING: Dec. 2, 2017 (38-3, W)
- STREAK: Clemson, Won 2

SATELLITE RADIO: Sirius 84, XM 84, Internet 84

CLEMSON WELCOMES MIAMI (FLA.) FOR PRIME-TIME TOP 10 TILT

Death Valley will host its first battle of Top 10 teams since 2016 on Saturday, when No. 1 Clemson welcomes No. 7 Miami (Fla.) in front of a national television audience on ABC. Kickoff at Memorial Stadium is scheduled for 7:30 p.m. ET.

Saturday's game will mark the first meeting between Clemson and Miami since the 2017 ACC Championship Game, when Clemson earned a 38-3 victory to secure the third of Clemson's five consecutive ACC titles across the last five seasons. That game featured the No. 1-ranked Tigers and the No. 7-ranked Hurricanes, the exact same AP Poll rankings these squads carry into Saturday night's contest.

Clemson enters Saturday's game with a 12-9 all-time record in games in which both teams enter ranked in the AP Top 10. That includes a 7-2 mark since the start of the 2016 season. It will represent the fifth such matchup in Death Valley history, including most recently Clemson's classic 42-36 win against Louisville in 2016 that featured future NFL superstars Deshaun Watson and Lamar Jackson at quarterback.

While much focus is expected to be placed on marquee quarterbacks Trevor Lawrence and D'Eriq King in this contest as well, the game will also feature two defenses that have been among the nation's most productive behind the line of scrimmage in recent years. Since 2016, Clemson and Miami rank No. 1 and No. 2 in the country, respectively, in both sacks and tackles for loss. Clemson holds a 209-177 lead over Miami in sacks and a 521-494 lead in tackles for loss in that time frame. Both teams enter this game ranked in the Top 10 in tackles for loss,

2020 SCHEDULE/RESULTS

Date	Opponent	TV	Score/Time (ET)
9/12	at Wake Forest*	ABC	37-13 W
9/19	vs. THE CITADEL	ACCN	49-0 W
10/3	vs. VIRGINIA*	ACCN	41-23 W
10/10	vs. MIAMI (FLA.)*	ABC	7:30 p.m.
10/17	at Georgia Tech*	ABC or ACCN	Noon
10/24	vs. SYRACUSE*	TBA	TBA
10/31	vs. BOSTON COLLEGE*	TBA	TBA
11/7	at Notre Dame*	NBC	7:30 p.m.
11/21	at Florida State*	TBA	TBA
11/28	vs. PITTSBURGH*	TBA	TBA
12/5	at Virginia Tech*	TBA	TBA

* - ACC contest; Note: Home games in bold

with Miami sitting tied for fourth with 31 and Clemson tied for eighth with 27.

Defenses around the country have had their hands full with Clemson running back Travis Etienne since his arrival on the college football scene in 2017. As a freshman, Etienne had a rushing touchdown in that 2017 game against Miami, one of 38 career games in which he has scored a touchdown either by rush or by reception. He is presently tied with Florida's Tim Tebow and Louisiana Tech's Kenneth Dixon for the FBS record for most career games scoring a touchdown, a record he can hold outright with another touchdown this week.

Etienne's prowess as a receiver was on display last week, as he recorded 114 receiving yards, a Clemson record for a running back. This week, he'll have the opportunity to become the first Clemson player to record a rushing touchdown and receiving touchdown in back-to-back games since C.J. Spiller in 2009.

MEDIA INFORMATION

DABO SWINNEY PRESS CONFERENCE
Head Coach Dabo Swinney holds his weekly press conference each Tuesday at 11 a.m. Out of an abundance of caution with the continued spread of COVID-19, these will be held in a digital capacity indefinitely. Contact Ross Taylor to request a link to access the availability.

COORDINATOR AVAILABILITY
Coordinator availabilities will also be conducted digitally for the immediate future. Offensive Coordinator Tony Elliott will be available on Mondays at 11:45 a.m. on most standard game weeks. Defensive Coordinator Brent Venables will be available on Mondays following Elliott.

STUDENT-ATHLETE INTERVIEWS
The majority of Clemson student-athlete interviews are held each Monday. Contact Ross Taylor and Brian Hennessy each Sunday by 4 p.m. with special requests for the week. Monday availability will typically start at 11 a.m. A few players may also be made available after Swinney's Tuesday press conference. Student-athlete interviews are expected to be conducted digitally on an indefinite basis.

SWINNEY SUNDAY TELECONFERENCE
Head Coach Dabo Swinney will hold a teleconference each Sunday at 6 p.m. Contact Ross Taylor to request access to the call.

GAME CREDENTIALS
Media wishing to apply for credentials to cover Clemson Football games at Memorial Stadium will be asked to apply at www.sportssystem.com/clemson seven days prior to kickoff. Be advised that media capacity is extremely limited under current COVID-19 protocols. Contact Chandler Simpson at mcsimp2@clemson.edu with any questions or concerns.

MEDIA ACCESS
All credentialing decisions, including prioritization of access, are made in accordance with the Clemson University Athletics Media Credential Policy, available at ClemsonTigers.com/mediapolicy. Presently, Clemson is not furnishing on-site media access during the week. Digital access will be granted to outlets who would have met in-person credentialing criteria.

COLLEGE PRESS BOX.COM
Clemson media information will be uploaded to CollegePressBox.com. Access and download weekly game notes, quotes, statistics, media guides, headshots, logos and more for each conference and its member schools. Register for access at collegepressbox.com/register.

CLEMSON FOOTBALL ATHLETIC COMMUNICATIONS

 ROSS TAYLOR Primary Contact rt5@clemson.edu O: 864-656-9767 C: 972-741-7778	 BRIAN HENNESSY Secondary Contact bhennes2@clemson.edu O: 864-656-1921 C: 864-986-9046	 CHANDLER SIMPSON Credential Contact mcsimp2@clemson.edu O: 864-656-1924 C: 864-918-9843	 JEFF KALLIN Associate AD, Communications kallin@clemson.edu C: 508-944-3859
---	--	---	--

Ticket Office Phone	1-800-CLEMSON
Social Media	@ClemsonFB
Website(s)	ClemsonTigers.com
Practice Facility	Allen N. Reeves Football Complex, 100 Reeves Way Clemson, SC 29634
Stadium	1 Avenue of Champions, Clemson, SC 29634
Mailing Address	P.O. Box 31 Clemson, SC 29633

NOTES

WHAT TO WATCH FOR THIS WEEK

- Clemson hosting its first matchup of AP Top 10 teams at Memorial Stadium since 2016 and attempting to improve to 13-9 all-time against AP Top 10 teams. For more on Clemson's history against Top 10 opponents, see the "Top 10 History" section below.

- Clemson hosting a team ranked in the AP Top 15 at Death Valley for the 10th time under Dabo Swinney. Clemson is 6-3 in those contests, including wins in each of its last four such games since 2015.

- Clemson attempting to improve to 22-3 against AP Top 25 teams since 2015. At 21-3 in those games presently, Clemson's 87.5 percent winning percentage against AP-ranked opponents in that time frame is the best in the country, ahead of Ohio State (84.0) and Alabama (83.3).

- Clemson attempting to even its all-time series against Miami at 6-6.

- Clemson attempting to win a third straight game against Miami for the first time in school history.

- Clemson and Miami playing for the first time in regular season play since 2015, when Clemson handed Miami its worst loss in program history, a 58-0 road victory for the Tigers. Including postseason play, the game will be the first between the two teams since Clemson's 38-3 victory in the 2017 ACC Championship Game in Charlotte.

- Clemson attempting to earn its first home victory against Miami in school history. Miami collected victories in the teams' only two meetings in Death Valley to date, a three-overtime win in 2005 and a 30-21 win in 2010.

- Though 2020 will technically be a divisionless season, Clemson will attempt to improve to 30-8 against opponents historically from the ACC Coastal Division, including postseason play, under Head Coach Dabo Swinney. Clemson has won 15 of its last 16 games against the Coastal Division since 2015.

- Clemson attempting to push its streak of consecutive victories in games that would typically count as ACC interdivisional matchups to 12 games, dating back to the 2016 ACC Championship Game.

- Clemson attempting to win a 25th consecutive game against an ACC opponent, including postseason play. A 25-game winning streak against conference opponents would move past the 1998-2001 Florida State Seminoles for sole possession of the third-longest streak in conference history.

- Clemson attempting to win a 25th consecutive home game to extend its school record for the longest home winning streak in school history. Of the 119 players on Clemson's 2020 roster, 110 have never experienced a home loss in their Clemson careers. Nine fifth-year seniors on Clemson's 2020 roster were on the 2016 team that recovered from a home loss to Pitt by winning the national championship that season.

- Clemson (24 straight wins) attempting to tie the school record for longest home unbeaten streak. Clemson was unbeaten in 25 straight games at Memorial Stadium from 1980-84, posting 23 wins and two ties under Danny Ford in that span.

- Clemson entering the game having won 32 consecutive regular season games, the longest such streak in ACC annals. Clemson's last regular season loss came in October 2017 at Syracuse.

- Clemson attempting to improve to 23-1 in October games in the College Football Playoff era (since 2014).

- Clemson attempting to push its winning streak in Saturday games to 47 to extend the longest Saturday winning streak in FBS history. Last week, Clemson passed the 1953-57 Oklahoma Sooners (45) for the longest streak in FBS annals.

- Clemson, which has scored at least 37 points in each of its first three games, trying to open a season with four

consecutive games of 37 points or more for the first time since 2011.

- Clemson, which has won each of its first three games by at least 18 points, attempting to win each of its first four games of a season by that margin for the fifth time, joining the 1900, 1929, 1940 and 2000 seasons.

- Head Coach Dabo Swinney attempting to secure his 134th career win as a head coach to tie Virginia's George Welsh (134) for the second-most career wins by an ACC head coach. At the time of his retirement following the 2000 season, Welsh was the winningest head coach in ACC history prior to being passed by Bobby Bowden.

- Swinney attempting to move his career winning percentage to .812 to move past Lafayette and Pitt's Jock Sutherland in the NCAA FBS record book for 11th all-time for coaches with at least 10 years of head coaching experience.

- Clemson attempting to win the turnover margin in back-to-back games for the first time this season.

- Clemson attempting to play a 12th consecutive game without turning the ball over multiple times. Clemson's current 11-game streak with one giveaway or fewer is the program's longest in the last 20 years.

- Clemson entering the game having recorded multiple sacks in 25 of its last 26 games, including each of its last nine.

- Clemson attempting to record at least three sacks in a sixth straight game, dating to last season, for the first time since a seven-game streak across games 8-14 of the 2018 season.

- Clemson playing its 18th game all-time while ranked No. 1 in the AP Poll to move past Pitt and Tennessee for sole possession of the 15th-most since the poll's inception in 1936. It will be Dabo Swinney's 17th game coached at No. 1, tying him with College Football Hall of Famer Ara Parseghian for 19th all-time.

- Clemson attempting to improve to 16-2 all-time when ranked No. 1 by the Associated Press. Clemson has never lost a regular season game as the nation's top-ranked team.

- Clemson attempting to hold Miami to three or fewer points for a third straight meeting (58-0 in 2015, 38-3 in 2017). It would be Clemson's first time holding a single opponent to three or fewer points in three straight meetings since doing so in three games against The Citadel in 1978, 1986 and 2000. It would be Clemson's first time doing so against an FBS opponent and ACC opponent since a four-game streak against Maryland from 1993-96 in which the Tigers produced three straight shutouts from 1993-95 plus a 35-3 win in 1996.

- Clemson entering the game having not allowed a touchdown to Miami in 150:10 of game action. Miami's most recent touchdown against Clemson came with 10 seconds remaining in the second quarter on Oct. 2, 2010, 3,661 days prior to this Saturday's contest.

- Running back Travis Etienne (at least one rushing or receiving touchdown in 38 of his 46 career games) needing a touchdown of any kind to take sole possession of the FBS record for most career games with a touchdown, presently shared with Florida's Tim Tebow (38 games from 2006-09) and Louisiana Tech's Kenneth Dixon (38 from 2012-15).

- Etienne attempting to record his 19th career 100-yard rushing game to tie Virginia's Tiki Barber for ninth-most in ACC history. Etienne's 18 100-yard rushing games are already a Clemson record.

- Etienne (4,281) needing 48 rushing yards to move past Boston College's AJ Dillon (4,328 from 2017-19) for the fourth-most career rushing yards in ACC history. He is 111 yards shy of passing UNC's Amos Lawrence (4,391 from 1977-80) for third.

- Etienne (58) needing two more rushing touchdowns

QUICK FACTS - CLEMSON

Nickname	Tigers
Location	Clemson, S.C. 29633
Colors	Tiger Orange & Regalia
Founded	1889
Enrollment (2019-20)	25,822
President	Dr. James P. Clements (Maryland-Baltimore County '85)
Director of Athletics	Dan Radakovich (Indiana (Pa.) '80)
Conference	Atlantic Coast Conference (Atlantic Division)
Facility (Capacity)	Memorial Stadium (81,500)
Year Opened	1942
Record at Facility	318-102-7 (.753)
All-Time Hill Runs	411
Record Crowd	86,092 (Oct. 23, 1999 vs. Florida State)
Head Coach	Dabo Swinney (Alabama '93)
Years as a full-time college coach*	25
Winning seasons (HC & Asst. & GA)*	25
Bowl seasons (HC & Asst. & GA)*	21
Record as an assistant coach	106-58-1 (.645)
Record as a head coach^	133-31 (.811)
Home	75-7 (.915)
Road	41-17 (.707)
Neutral site	17-7 (.708)
Conference opp. (inc. postseason)	85-17 (.833)
Bowls	10-6 (.625)
Record at Clemson (HC & Asst.)	175-56 (.758)
* entering 2020, including GA years; ^ all at Clemson	
First Year of Football	1896
Seasons of Football (inc. 2020)	125
Overall Record	761-460-45
Regular Season Record	729-438-45
Record in ACC Play (since 1953)	306-144-6
ACC regular season play*	300-143-6
ACC Championship Games	6-1
* According to ACC records	
National Championships	3
	(1981, 2016, 2018)
Conference Championships	25
SIAA (4)	1900,02,03^,06^
Southern (2)	1940,48
ACC (19)	1956,58,59,65,66,67,78,81,82,86,87,88,91,2011,15,16,17,18,19
^ indicates co-championship	
Bowl Appearances	46
Bowl Record	25-21
First appearance	1939 (Cotton Bowl)
College Football Playoff Berths	5
	2015, 2016*, 2017, 2018*, 2019
* denotes National Championship	
Consensus All-Americans	30*
*Counts Terry Kinard (1981-82) and Vic Beasley (2013-14) twice for earning multiple selections	
AP First-Team All-Americans	26*
*Counts Terry Kinard (1981-82) and Clelin Ferrell (2017-18) twice for earning multiple selections	

to become only the 12th player in official FBS records to score 60 career rushing touchdowns, a mark reached only by Navy's Keenan Reynolds (88), Wisconsin's Montee Ball (77), Miami (Ohio)'s Travis Prentice (73), Texas' Ricky Williams (72), Louisiana Tech's Kenneth Dixon (72), Florida Atlantic's Devin Singletary (66), Indiana's Anthony Thompson (64), Texas' Cedric Benson (64), Wisconsin's Ron Dayne (63), San Diego State's Donnell Pumphrey (62) and Oregon's Royce Freeman (60).

- Etienne (390) needing 10 points to become the seventh player (and first non-kicker) in ACC history to score 400 career points.

- Etienne (390) chasing No. 7 Nick Novak (393 from 2001-04), Nos. 5 Michael Badgley (403 from 2014-17) and Joey Slye (403 from 2014-17), No. 4 Chandler Catanzaro (404 from 2010-13) and No. 3 Roberto Aguayo (405 from 2013-15) on the ACC's career scoring leaderboard.

- Etienne (390) needing 15 points to break Catanzaro's school record of 404 career points from 2010-13.

- Etienne (5,581) chasing No. 3 Chris Douglas of Duke (5,748 from 2000-03) and No. 2 Leon Johnson of North

NOTES

Carolina (5,828 from 1993-96) on the ACC's all-time career all-purpose yardage leaderboard.

- Etienne (4,304) needing 196 combined rushing and passing yards to become the 12th player in school history to record 4,500 career yards of total offense. Every player ahead of him in school annals recorded at least 3,300 passing yards to help reach that figure. Etienne has 23 career passing yards.

- Etienne (65) needing three touchdowns to tie or four touchdowns to pass Woodrow Dantzler (68) for fourth on Clemson's all-time leaderboard for career touchdown responsibility. He is already fifth on that list despite not having a passing touchdown to his credit in a category that credits both touchdowns scored and touchdowns thrown.

- Etienne, who scored a touchdown both rushing and receiving last week, attempting to become the first Clemson running back to score both ways in back-to-back games since C.J. Spiller against Florida State and NC State in 2009. Etienne has five career games with both a rushing and receiving touchdown, two shy of Spiller's mark of seven.

- Quarterback Trevor Lawrence entering the game having thrown 314 consecutive passes without an interception, the third-longest streak in ACC history. He needs 26 more pass attempts without an interception to surpass NC State's Ryan Finley (339 from 2016-17) for the second-longest streak in conference history.

- Lawrence (73) needing three touchdowns to tie or four touchdowns to pass Russell Wilson (76) for fifth-most career passing touchdowns in ACC history.

- Lawrence (nine) attempting to post a 10th career 300-yard passing game to join Tajh Boyd (18) and Deshaun Watson (13) as the only players in school history to record double-digit career 300-yard passing games.

- Lawrence attempting to post back-to-back 300-yard passing games for the first time since the final two games of the 2018 season against Notre Dame and Alabama.

- Lawrence attempting to throw three touchdown passes in a third straight game for the first time since a school-record eight-game stretch last season.

- Lawrence attempting to record his 17th career game with three or more passing touchdowns to pass Deshaun Watson for sole possession of the second-most such games in school history.

- Lawrence (8,547) needing 252 combined passing and rushing yards to pass Woodrow Dantzler (8,798) for fourth on Clemson's all-time leaderboard for career total offense.

- Placekicker B.T. Potter entering the game with four career field goals of 50 yards or more. He is one such field goal one shy of the career school record of five held by Chris Gardocki (1988-90) and Donald Igwebuike (1981-84).

- Potter (101-for-101 for his career) entering the game as Clemson's all-time record-holder for consecutive extra points made. He has also converted his last six field goal attempts, dating to last year's national championship game.

- Potter (101) needing six extra points to tie or seven extra points to pass Bob Paulling (107 from 1979-83) for fourth on Clemson's leaderboard for career PATs.

- Receiver Amari Rodgers attempting to record a touchdown reception in three consecutive games for the first time in his career.

- Rodgers attempting to become the first Clemson receiver with back-to-back games with multiple touchdown catches since a three-game streak by Tee Higgins last season against Wake Forest, South Carolina and Virginia.

- Rodgers (511) chasing No. 8 Billy Davis (555 from 1980-83) and Nos. 6 Willie Jordan (569 from 1975-

78) and C.J. Spiller (569 from 2006-09) on Clemson's leaderboard for career punt return yards.

TOP 10 HISTORY

- Saturday's contest will represent the 22nd matchup of AP Top 10 teams in Clemson history. Clemson is 12-9 all-time in games when both teams enter ranked in the Top 10 of the AP Poll.

- Sixteen of Clemson's 21 previous all-time Top 10 matchups have come under Head Coach Dabo Swinney, with Swinney posting a 10-6 record in those contests. Danny Ford went 2-1 in three career Top 10 games, including the Orange Bowl to conclude Clemson's 1981 national championship season. Frank Howard and Tommy Bowden each lost their lone matchup of Top 10 teams in their Clemson tenures.

- Clemson has won nine of its last 12 games between Top 10 teams in the College Football Playoff era.

- Twelve of the 22 games have been contested at neutral sites, including each of Clemson's last eight Top 10 clashes. All 12 of the neutral-site Top 10 games were postseason contests, including two ACC Championship Games and 10 bowl games.

- The game will be only the fifth Top 10 matchup in the history of Death Valley. Clemson is 2-2 in those contests, including victories against No. 5 Georgia in 2013 and No. 3 Louisville in 2016. Clemson's 42-36 win against Louisville in 2016 is Clemson's most recent Top 10 matchup at home.

- This will be the second time Clemson and Miami have faced one another with both teams in the Top 10. No. 1 Clemson rolled to a 38-3 victory over the No. 7 Hurricanes in the 2017 ACC Championship Game.

MATCHUPS OF AP TOP 10 TEAMS (CLEMSON HISTORY)

Date	CU*	Opp.*	Opponent	Location	CU-Opp
10/3/59	6	7	Georgia Tech	A	6-16 L
11/7/81	2	8	North Carolina	A	10-8 W
1/1/82	1	4	Nebraska	N	22-15 W
9/17/88	3	10	Florida State	H	21-24 L
11/4/00	10	4	Florida State	A	7-54 L
9/22/12	10	4	Florida State	A	37-49 L
8/31/13	8	5	Georgia	H	38-35 W
10/19/13	3	5	Florida State	H	14-51 L
11/30/13	6	10	South Carolina	A	17-31 L
12/5/15	1	8	North Carolina	N	45-37 W
12/31/15	1	4	Oklahoma	N	37-17 W
1/11/16	1	2	Alabama	N	40-45 L
10/1/16	5	3	Louisville	H	42-36 W
12/31/16	3	2	Ohio State	N	31-0 W
1/9/17	3	1	Alabama	N	35-31 W
12/2/17	1	7	Miami (Fla.)	N	38-3 W
1/1/18	1	4	Alabama	N	6-24 L
12/29/18	2	3	Notre Dame	N	30-3 W
1/7/19	2	1	Alabama	N	44-16 W
12/28/19	3	2	Ohio State	N	29-23 W
1/13/20	3	1	LSU	N	42-25 L

* AP Rank

Since the conference's formation in 1953, there have been 16 matchups between two ACC teams in the AP Top 10. Clemson has been involved in seven of the previous 16 intra-conference Top 10 games, posting a 4-3 record in those games, including most recently against Miami in 2017. Clemson won the first matchup of Top 10 ACC teams in conference history, as the No. 2 Tigers earned a 10-8 win against No. 8 North Carolina in Chapel Hill as part of Clemson's 1981 national championship season.

MATCHUPS BETWEEN TWO TOP 10 ACC TEAMS (CONFERENCE HISTORY)

Date	Winner	Opponent	H/A/N*	Score
11/7/81	No. 2 Clemson	No. 8 UNC	A	10-8
11/8/97	No. 3 FSU	No. 5 UNC	A	20-3
9/11/99	No. 1 FSU	No. 10 Ga. Tech	H	41-35

PRONUNCIATION GUIDE

COACHES

HC Dabo Swinney	DAB-oh SWEE-nee
AHC/STC/TE Coach Danny Pearman	PEER-man
DE Coach Lemanski Hall	LUH-man-skee

PLAYERS

LB LaVonta Bentley	luh-VAHN-tay
OL Kaleb Boateng	BOH-tihng
DL Bryan Bressee	bruH-ZEE
DL DeMonte Capehart	duh-MON-tay
LB Peter Cote & S Peter Cote	COHT-ee
RB Michel Dukes	Michael
TE Sage Ennis	ENN-iss
RB Travis Etienne	EE-tee-ehn
CB Derion Kendrick	DAYR-ee-ahn
DL Justin Mascoll	MASS-kohl
LB Matt McMahan	MAK-muh-han
WR Joseph Ngata	ehn-GAHT-uh
DL Ruke Orhororo	rhymes with "juke"; oh-ROH-roh-roh
QB Taisun Phommachanh	TY-suhn; POO-muh-chahn
DL Etinos Reuben	eh-tee-OH-sah
LB James Skalski	SKAL-skee
LB Baylon Spector	BAY-lehn
P Will Spiers	SPY-urs
OL Paul Tchio	TEE-oh
OL Bryn Tucker	BRINE
DL Xavier Thomas	ehx-ZAYV-yuhr
QB D.J. Uiagalelei	ooh-ee-AHN-guh-luh-lay
K Jonathan Weitz	Whites

COACH LOCATIONS

FIELD LEVEL

Coach	Title(s)
Dabo Swinney	Head Coach
Brent Venables	Associate Head Coach, Defensive Coordinator, Linebackers
Todd Bates	Recruiting Coordinator, Defensive Tackles
Robbie Caldwell	Offensive Line
Tyler Grisham	Wide Receivers
Lemanski Hall	Defensive Ends
Mike Reed	Cornerbacks
Brandon Streeter	Passing Game Coordinator, Quarterbacks

COACHES BOOTH

Coach	Title(s)
Danny Pearman	Assistant Head Coach, Special Teams Coordinator, Tight Ends
Tony Elliott	Offensive Coordinator, Running Backs
Mickey Conn	Safeties

11/4/00	No. 4 FSU	No. 10 Clemson	H	54-7
9/10/04	No. 5 Miami	No. 4 FSU	H	16-10
10/16/04	No. 7 FSU	No. 6 Virginia	H	36-3
12/4/04	No. 10 Va. Tech	No. 9 Miami	A	16-10
11/5/05	No. 5 Miami	No. 3 Va. Tech	A	27-7
10/25/07	No. 2 BC	No. 8 Va. Tech	A	14-10
9/22/12	No. 4 FSU	No. 10 Clemson	H	49-37
10/19/13	No. 5 FSU	No. 3 Clemson	A	51-14
11/2/13	No. 3 FSU	No. 7 Miami	H	41-14
12/5/15	No. 1 Clemson	No. 8 UNC	N	45-37
9/17/16	No. 10 Louisville	No. 2 FSU	H	63-20
10/1/16	No. 5 Clemson	No. 3 Louisville	H	42-36
12/2/17	No. 1 Clemson	No. 7 Miami	N	38-3

* Game location for winner (home/away/neutral)

Additional notes on the 16 previous Top 10 ACC matchups are included below, courtesy of ACC Communications:

- The higher-ranked team has won nine times.

- The largest margin of victory was 43 by Louisville in its 2016 matchup with Florida State.

2020 PRESEASON HONORS

- #1 CB DERION KENDRICK:** Jim Thorpe Award Watch List; Third-Team Preseason All-American (Phil Steele); First-Team Preseason All-ACC (ACC, College Football News, Lindy's, Phil Steele, Street & Smith's); Second-Team Preseason All-ACC (Athlon, Pick Six Previews)
- #3 WR AMARI RODGERS:** Paul Hornung Award Watch List; First-Team Preseason All-ACC (As PR: College Football News); Second-Team Preseason All-ACC (As WR: Athlon, Phil Steele, Pick Six Previews); Third-Team Preseason All-ACC (As PR: Athlon, Phil Steele)
- #3 DE XAVIER THOMAS:** Second-Team Preseason All-ACC (Lindy's); Third-Team Preseason All-ACC (Athlon, Phil Steele, Pick Six Previews)
- #5 QB D.J. UIAGALELEI:** Class of 2020 Freshman Dream Team (College Football America Yearbook)
- #8 WR JUSTYN ROSS*:** Third-Team Preseason All-American (Athlon); First-Team Preseason All-ACC (Athlon, Lindy's, Street & Smith's)
- #9 RB TRAVIS ETIENNE:** Maxwell Award Watch List; Doak Walker Award Watch List; First-Team Preseason All-American (AP, Athlon, College Football News, Lindy's, Phil Steele, Sporting News, Street & Smith's, Walter Camp, Pick Six Previews, USA Today, CBS Sports/247); First-Team Dream Team (College Football America Yearbook); First-Team Preseason All-ACC (ACC, Athlon, Lindy's, Phil Steele, Pick Six Previews, Street & Smith's); Watch List (CFPA)
- #10 WR JOSEPH NGATA:** Third-Team Preseason All-ACC (Phil Steele); Fourth-Team Preseason All-ACC (As KR: Athlon)
- #11 DT BRYAN BRESEE:** Class of 2020 Freshman Dream Team (College Football America Yearbook); Third-Team Preseason All-ACC (Pick Six Previews)
- #13 DT TYLER DAVIS:** Bronko Nagurski Trophy Watch List; Outland Trophy Watch List; Second-Team Preseason All-American (Athlon, CBS Sports/247); Third-Team Preseason All-American (Phil Steele, Pick Six Previews); Second-Team Dream Team (College Football America Yearbook); Second-Team Preseason All-ACC (ACC, Athlon, Phil Steele, Pick Six Previews); Third-Team Preseason All-ACC (Lindy's)
- #16 QB TREVOR LAWRENCE:** Maxwell Award Watch List; Davey O'Brien Award Watch List; Manning Award Watch List; Johnny Unitas Award Watch List; First-Team Preseason All-American (AP, Athlon, Phil Steele, Sporting News, Street & Smith's, Walter Camp, USA Today, CBS Sports/247); Second-Team Preseason All-American (Lindy's, Pick Six Previews); First-Team Dream Team (College Football America Yearbook); Preseason ACC Offensive Player of the Year (College Football News); First-Team Preseason All-ACC (ACC, Athlon, College Football News, Lindy's, Phil Steele, Pick Six Previews, Street & Smith's); Preseason ACC Player of the Year (ACC); Watch List (CFPA)
- #21 RB DARIEN RENCHER:** Wuerffel Trophy Watch List
- #22 LB TRENTON SIMPSON:** Class of 2020 Freshman Dream Team (College Football America Yearbook)
- #35 DE JUSTIN FOSTER:** Lott IMPACT Trophy Watch List; Third-Team Preseason All-ACC (Phil Steele)
- #44 DT NYLES PINCKNEY:** Third-Team Preseason All-ACC (Lindy's); Fourth-Team Preseason All-ACC (Athlon, Phil Steele)
- #47 LB JAMES SKALSKI:** Chuck Bednarik Award Watch List; Bronko Nagurski Trophy Watch List; Dick Butkus Award Watch List; First-Team Preseason All-ACC (Athlon); Second-Team Preseason All-ACC (Lindy's, Phil Steele, Pick Six Previews)
- #48 P WILL SPIERS:** Fourth-Team Preseason All-ACC (Phil Steele)
- #64 OL WALKER PARKS:** Class of 2020 Freshman Dream Team (College Football America Yearbook)
- #65 OL MATT BOCKHORST:** Third-Team Preseason All-ACC (Pick Six Previews)
- #71 OL JORDAN MCFADDEN:** Second-Team Preseason All-ACC (Athlon, Phil Steele); Third-Team Preseason All-ACC (Pick Six Previews)
- #79 OL JACKSON CARMAN:** Outland Trophy Watch List; Second-Team Preseason All-American (CBS Sports/247); Third-Team Preseason All-American (Athlon, Pick Six Previews); Second-Team Dream Team (College Football America Yearbook); First-Team Preseason All-ACC (ACC, Athlon, College Football News, Lindy's, Phil Steele, Pick Six Previews, Street & Smith's)
- #88 TE BRADEN GALLOWAY:** Fourth-Team Preseason All-ACC (Athlon)
- #98 DE MYLES MURPHY:** Class of 2020 Freshman Dream Team (College Football America Yearbook)

*Expected to miss 2020 season with an injury

- Two top 10 matchups have occurred in the ACC Championship Game, with Clemson winning both contests.

- Three games have featured the No. 1 team in the country (Clemson twice and Florida State once).

- The highest combined ranking of the two teams is eight (several occasions, including each of the last two and Saturday's upcoming contest).

- The average margin of victory is 19.3 points. The closest margin was Clemson's two-point win in 1981.

- Appearances by school (prior to Saturday): Florida State (9), Clemson (7), Miami (5), North Carolina (3), Virginia Tech (3), Louisville (2), Boston College (1), Georgia Tech (1), Virginia (1)

- The games have been decided by one score seven times.

BATTLE OF UNDEFEATEDS IN CLEMSON

This week, Clemson will welcome a team with an undefeated record of 3-0 or better to Death Valley for the 16th time since Memorial Stadium opened in 1942. Clemson has handed those opponents their first loss nine times in the previous 15 opportunities.

Of those 15 games, *both* teams (min. three games played each) have entered a game at Death Valley undefeated six times, with Clemson boasting a 5-1 record in those contests.

CLEMSON VS. UNDEFEATED TEAMS (MIN. 3 GAMES) AT DEATH VALLEY

Date	CU Rec.*	Opp. Rec.*	Opponent	Result	CU-Opp
11/12/55	6-1	8-0	Maryland	L	12-25
10/27/62	2-3	4-0	Auburn	L	14-17
10/10/70	2-2	3-0	Auburn	L	0-44
10/4/80	2-1	4-0	Virginia Tech	W	13-10
10/15/88	4-1	5-0	Duke	W	49-17
10/21/89	5-2	6-0	NC State	W	30-10
10/26/91	3-1-1	6-0	NC State	W	29-19
10/23/99	3-3	7-0	Florida State	L	14-17
10/7/00	5-0	4-0	NC State	W	34-27
10/24/02	4-3	8-0	NC State	L	6-38
10/19/13	6-0	5-0	Florida State	L	14-51
10/3/15	3-0	4-0	Notre Dame	W	24-22
10/1/16	4-0	4-0	Louisville	W	42-36
9/29/18	4-0	4-0	Syracuse	W	27-23
10/20/18	6-0	5-0	NC State	W	41-7

* Record entering the game

COMIN' TO YOUR CITY

ESPN will broadcast College GameDay from Clemson on Saturday in advance of its prime-time contest against the Hurricanes.

The game will mark Clemson's 25th appearance in ESPN College GameDay's featured game. The Tigers enter the contest with a 16-8 record in the presence of College GameDay, including victories in 12 of their last 13 appearances. Prior to Clemson's loss in the College Football Playoff National Championship, Clemson had won 11 straight games when featured on College GameDay, which had been the nation's longest streak.

College GameDay's most recent visit to Clemson came in the 2019 season opener, when ESPN and ACC Network aired a special in-stadium edition in advance of Clemson's 52-14 win against Georgia Tech on a Thursday night. The upcoming broadcast will be Clemson's first time hosting the traditional Saturday morning show since 2016, prior to No. 5 Clemson's classic 42-36 victory against No. 3 Louisville.

College GameDay made its first appearance in Clemson prior to the Tigers' 31-7 win against Georgia Tech in 2006. The show also emanated from Bowman Field twice in 2013 before games against Georgia and Florida State, once in 2015 before the Notre Dame game and in 2016 prior to the Louisville game.

All 24 of Clemson's previous College GameDay contests are included below.

CLEMSON IN FEATURED GAMES FOR ESPN'S COLLEGE GAMEDAY (16-8)

Date	Opponent	Site	W-L	CU-Opp
10/21/06	Georgia Tech	H	W	31-7
8/30/08	Alabama	N	L	10-34
9/18/10	Auburn	A	L	24-27
1/4/12	West Virginia	N	L	33-70
9/22/12	Florida State	A	L	37-49
8/31/13	Georgia	H	W	38-35
10/19/13	Florida State	H	L	14-51
9/20/14	Florida State	A	L	17-23
10/3/15	Notre Dame	H	W	24-22
12/31/15	Oklahoma	N	W	37-17
1/1/16	Alabama	N	L	40-45
10/1/16	Louisville	H	W	42-36
12/31/16	Ohio State	N	W	31-0
1/9/17	Alabama	N	W	35-31
9/16/17	Louisville	A	W	47-21
9/30/17	Virginia Tech	A	W	31-17
12/2/17	Miami (Fla.)	N	W	38-3
9/8/18	Texas A&M	A	W	28-26
11/10/18	Boston College	A	W	27-7
1/7/19	Alabama	N	W	44-16
8/29/19	Georgia Tech	H	W	52-14
12/28/19	Ohio State	N	W	29-23
1/13/19	LSU	N	L	25-42
9/12/20	Wake Forest	A	W	37-13

-- ON THE OPPONENT --

SERIES HISTORY VS. MIAMI (FLA.)

Saturday's game will be the 12th all-time meeting between Clemson and Miami. With a win, Clemson can even the series at 6-6 all-time.

This will mark the seventh time in the last eight meetings in the series that Miami will enter a meeting with Clemson ranked in the Top 20. It will mark only the second all-time meeting with both teams in the Top 10, joining No. 1 Clemson's defeat over No. 7 Miami in their most recent meeting in the 2017 ACC Championship Game, a 38-3 Clemson victory.

Prior to that neutral site game in 2017, the road team had won each of the five previous meetings in the series. From 2004-09, all three meetings between the teams resulted in overtime victories for the road team. The stretch represented just the second time in FBS history that two teams played three straight overtime games in a series.

Prior to 2004, the two schools had not met since the 1956 season, a 21-0 Miami victory. Clemson went on to finish with a 7-2-2 record in 1956, and was ranked 19th in the final AP Poll, while the Hurricanes finished 8-1-1 and were ranked sixth. The Tigers also played in the Orange Bowl that year against Colorado and lost 27-21, and thus, both of Clemson's losses in 1956 came in the same stadium — the Orange Bowl.

MIAMI (FLA.) (5-6)

Year	CU	MIA	Rank	Site	W-L	CU	MIA
1945	3-1-1	4-1		A	L	6	7
1950	8-0-1	9-0-1	10/15	A	W	15	14
1951	7-2	7-3	19/-	N1	L	0	14
1953	1-1-1	1-1		A	L	7	39
1956	5-0-2	4-1-1	12/8	A	L	0	21
2004	4-4	6-1	-/11	A	W ^(OT)	24	17
2005	2-0	0-1	20/13	H	L ^(3OT)	30	36
2009	3-3	5-1	-/8	A	W ^(OT)	40	37
2010	2-1	2-1	-/16	H	L	21	30
2015	6-0	4-2	6/-	A	W	58	0
2017	11-1	10-1	1/7	N2	W	38	3
Totals						239	218

N1 - Jacksonville, Fla.; N2 - Charlotte, N.C.

MEMORABLE SERIES MOMENTS

- **Jan. 1, 1951** - Clemson appeared in the Orange Bowl for the first time and squeaked out a 15-14 win against Miami to complete an undefeated season. Sterling Smith's tackle of Frank Smith in the end zone gave Clemson a safety with under six minutes left in the game and gave the Tigers the victory. Don Wade also had two interceptions in the game. It was Clemson's second undefeated season in the last three years for Frank Howard's Tigers.

- **Nov. 16, 1956** - Vice President Richard Nixon was in attendance for Clemson's game against Miami at the Orange Bowl (then known as Burdine Stadium). Surrounded by security from various agencies, a loud explosion sounded and alarmed the body guard along with the Vice President. To everyone's relief, it was discovered that it was just the cannon fired off by a Clemson cheerleader when Clemson kicked off.

- **Nov. 6, 2004** - Clemson scored 21 unanswered points and held No. 10 Miami scoreless in the second half to upset the Hurricanes, 24-17, in overtime at the Orange Bowl. It was Clemson's third win over a top-10 team in two seasons, as running back Reggie Merriweather, who will call Saturday's game on radio as part of the Clemson Tigers Network, rushed for 114 yards and three touchdowns including the overtime game-winner.

- **Sept. 17, 2005** - Miami defeated Clemson, 36-30, in a triple-overtime contest before a sellout crowd at Death Valley. Clemson tied the score with 15 seconds left on a 27-yard field goal by Jad Dean. Clemson tied the score at the end of the first overtime on a fourth-down touchdown pass from Whitehurst to Curtis Baham. Tyrone Moss scored what proved to be the game-winner in the third overtime on a 25-yard run. It was the first overtime loss in Clemson history after five consecutive wins. The official length of the game was 4:10, the longest game in Clemson history.

- **Oct. 24, 2009** - Kyle Parker hit Jacoby Ford on a 26-yard touchdown pass on third-and-11 in overtime to lift Clemson to a 40-37 overtime victory at No. 8 Miami. It tied for the highest-ranked team Clemson defeated on the road in school history. C.J. Spiller, playing in front of his father for the first time as a Tiger, gained 310 all-purpose yards to establish a school record. DeAndre McDaniel was named national defensive player of the week for his two interceptions, including one that he returned 23 yards for a score. There were nine lead changes in the game, as neither team scored twice in a row.

- **Oct. 24, 2015** - Clemson tied the program's largest margin of victory against an ACC opponent and handed Miami its worst defeat in history with a 58-0 rout in Sun Life Stadium. The Tigers rushed for over 400 yards in the victory. Clemson would later eclipse that victory margin mark twice in 2018 with a 61-point win against Louisville and a 60-point win at Wake Forest.

LAST GAME VS. MIAMI

Clemson 38, Miami 3

(Dec. 2, 2017 at Charlotte, N.C.)

Fueled by a balanced offensive attack and a stifling defensive performance, No. 1 Clemson won its third straight and 17th all-time ACC Championship, defeating the No. 7 Miami Hurricanes, 38-3, at Bank of America Stadium. With the win, Clemson improved to 12-1 overall, while Miami moved to 10-2.

Offensively, the Tigers were sparked by Kelly Bryant, who completed his first 15 passes for 164 yards and finished the game with 252 yards and one passing touchdown on a career-high 23 completions after connecting with 10 different receivers. He was also named the game's MVP. The ground game proved strong as well, as four different Tigers rushed for scores.

The Clemson defense held Miami to just 22 yards of offense in the first quarter and 214 for the whole game while also forcing three Hurricane turnovers in the third quarter alone.

Travis Etienne put Clemson on the board first, darting four yards for a touchdown just under five minutes into the matchup. The score was set up when Bryant connected with Hunter Renfrow on third down for a 23-yard gain a few plays earlier. A Miami 46-yard field goal attempt then sailed wide left, and on Clemson's ensuing drive, Bryant broke free for an 11-yard scoring run that gave the Tigers a 14-0 lead near the end of the first quarter. The junior quarterback was also a perfect 9-for-9 passing for 124 yards during the first 15 minutes.

Adam Choice upped Clemson's lead to 21-0 two minutes into the second quarter with a one-yard touchdown run. That proved to be the halftime score, and the 21-point advantage was good for the largest halftime lead in ACC Championship game history.

Five minutes into the second half, an Alex Spence 46-yard field goal pushed the Tigers' lead to 24-0, and Ryan Carter forced a fumble that was recovered by Dorian O'Daniel on the Hurricanes' next drive. The Tigers did not score on that possession, but Carter halted Miami again a few minutes later with an interception in Hurricane territory. Clemson did find the end zone then, with Tavien Feaster powering 11 yards and putting the Tigers up 31-0.

Kendall Joseph caused Miami's third turnover of the third quarter with just under two minutes left in it when he intercepted a Malik Rosier pass, and Bryant connected with Deon Cain for a 27-yard score two plays later. Miami scored its only points on a 22-yard field goal by Michael Badgley with three and a half minutes remaining in the game.

LAST HOME GAME VS. MIAMI

Miami 30, Clemson 21

(Oct. 2, 2010)

The No. 16 Miami Hurricanes scored 27 first-half points and held on for a 30-21 win over Clemson on Homecoming at Memorial Stadium.

Andre Ellington's 71-yard and 14-yard touchdown runs gave Clemson a 14-7 lead. But behind 280 yards of offense and four touchdown passes by Jacory Harris, the Hurricanes took a 27-14 lead at halftime. Miami capped its first-half scoring when Harris connected with Leonard Hankerson for a seven-yard touchdown pass in the second quarter after Kyle Parker's interception with 24 seconds left.

However, Clemson's defense responded in the second half, holding Miami to three points and 96 total yards of offense. Ellington's three-yard touchdown run cut the Hurricanes' lead to six points.

Facing a fourth-and-one at the Miami 20 with under nine minutes left in the game, Brandon Harris stopped Ellington for no gain. The Hurricanes then drove 68 yards on the ensuing drive and clinched the game with Matt Bosher's 29-yard field goal with 2:40 remaining.

The Tigers turned the ball over two more times, their fifth and sixth turnovers of the game. All six turnovers (three interceptions, three fumbles) were lost in Clemson territory.

Ellington had a game-high 107 rushing yards and three touchdowns, while Miami's Damien Berry totaled 101 yards on 24 carries. Hankerson added a game-high seven catches for 147 yards and three touchdowns.

Miami overcame 12 penalties for 105 yards as well. Da'Quan Bowers led Clemson's defense with seven tackles, including three-and-a-half tackles for loss, a sack and a caused fumble.

RANKINGS REPORT

ASSOCIATED PRESS (OCT. 4)

Rk.	School (First-Place Votes)	Record	Pts.
1.	Clemson (52)	3-0	1536
2.	Alabama (8)	2-0	1488
3.	Georgia	2-0	1380
4.	Florida	2-0	1340
5.	Notre Dame	2-0	1239
6.	Ohio State (2)	0-0	1165
7.	Miami	3-0	1148
8.	North Carolina	2-0	944
9.	Penn State	0-0	935
10.	Oklahoma State	3-0	919
11.	Cincinnati	3-0	895
12.	Oregon	0-0	786
13.	Auburn	1-1	731
14.	Tennessee	2-0	717
15.	BYU	3-0	661
16.	Wisconsin	0-0	619
17.	LSU	1-1	478
18.	SMU	4-0	393
19.	Virginia Tech	2-0	391
20.	Michigan	0-0	350
21.	Texas A&M	1-1	330
22.	Texas	2-1	228
23.	Louisiana	3-0	216
24.	Iowa State	2-1	215
25.	Minnesota	0-0	145

Others receiving votes: Kansas State 142, USC 115, Mississippi State 112, UCF 112, TCU 97, Marshall 49, Tulsa 46, Utah 30, Iowa 26, Coastal Carolina 25, Oklahoma 20, Ole Miss 18, NC State 18, UAB 15, Army 14, West Virginia 13, Memphis 12, Arkansas 11, Pittsburgh 7, Arizona State 5, Virginia 5, Washington 4, Air Force 4, Indiana 1

AMWAY USA TODAY COACHES (OCT. 4)

Rk.	School (First-Place Votes)	Record	Pts.
1.	Clemson (46)	3-0	1533
2.	Alabama (14)	2-0	1496
3.	Florida	2-0	1372
	Georgia	2-0	1372
5.	Notre Dame	2-0	1256
6.	Ohio State (2)	0-0	1192
7.	Miami	3-0	1149
8.	Penn State	0-0	983
9.	North Carolina	2-0	982
10.	Oklahoma State	3-0	818
11.	Cincinnati	3-0	807
12.	Tennessee	2-0	744
13.	Auburn	1-1	701
14.	Wisconsin	0-0	668
15.	BYU	3-0	646
16.	LSU	1-1	616
17.	Oregon	0-0	494
18.	Virginia Tech	2-0	423
19.	Michigan	0-0	409
20.	Texas A&M	1-1	339
21.	SMU	4-0	304
22.	Texas	2-1	295
23.	Louisiana	3-0	207
24.	Iowa State	2-1	137
25.	UCF	2-1	127

Others receiving votes: Minnesota 120, Mississippi State 120, USC 112, Kansas State 86, TCU 58, Oklahoma 53, Army 51, Marshall 46, Iowa 39, Coastal Carolina 38, Utah 36, Arkansas 35, Memphis 35, Pittsburgh 32, Boise State 30, West Virginia 30, UAB 25, Ole Miss 24, NC State 17, Arizona State 16, Tulsa 15, Air Force 13, Kentucky 11, Virginia 8, Washington 8, Nebraska 5, California 5, Boston College 4, Baylor 2, Liberty 1

NOTES

ACTIVE PLAYERS: CAREER STATS VS. OPPONENT

- J.C. Chalk, TE: Played in five snaps in 2017.
- Travis Etienne, RB: Had six carries for 24 yards and a touchdown, as well as two receptions for eight yards, in 18 snaps, along with a 23-yard kickoff return, in 2017.
- Justin Foster, DE: Had a four-yard half-sack in 21 snaps in 2017.
- Nyles Pinckney, DT: Played in 12 snaps in 2017.
- Cornell Powell, WR: Played in 11 snaps and had a 22-yard kickoff return, in 2017.
- Amari Rodgers, WR: Had three receptions for 11 yards in 22 snaps in 2017.
- James Skalski, LB: Had three tackles, including a half-sack, in 32 snaps as a starter in 2017.
- Will Spiers, P: Had six punts for a 31.3-yard average as a starter in 2017.
- Will Swinney, WR: Played in five snaps in 2017.
- Nolan Turner, S: Played special teams only in 2017.

TOP PERFORMANCES VS. MIAMI (FLA.)

Included below are Clemson's top individual statistical performances all-time against Miami.

PASSING YARDS

Date	Player	Site	Com-Att-Int-TD	Yards
10-24-09	Kyle Parker	A	23-37-1-3	326
9-17-05	Charlie Whitehurst	H	31-55-1-2	288
11-6-04	Charlie Whitehurst	A	21-37-1-0	258

RUSHING YARDS

Date	Player	Site	Att-Yds
10-24-15	Wayne Gallman	A	22-118
11-6-04	Reggie Merriweather	A	20-114
10-2-10	Andre Ellington	H	17-107

RECEIVING YARDS

Date	Player	Site	Rec-Yds
11-6-04	Airese Currie	A	7-128
10-24-09	C.J. Spiller	A	6-104
12-2-17	Ray-Ray McCloud	N1	6-100

N1 at Charlotte, N.C.

Top all-time team performances by Clemson against Miami are included below.

TEAM TOTAL OFFENSE

Year	Site	Plays	Rush	Pass	Total
2015	A	88	416	151	567
2009	A	71	84	326	410
2005	H	77	90	288	378

TEAM RUSHING YARDS

Year	Site	Avg.	Att.	Yds.
2015	A	6.6	63	416
2010	H	4.1	40	162
2004	A	3.1	36	113

TEAM PASSING YARDS

Year	Site	Comp.	Att.	Yds.
2009	A	25	37	326
2005	H	31	55	288
2004	A	21	37	258

TIGERS FROM FLORIDA

Clemson has 11 players from the state of Florida on its current roster.

FLORIDA NATIVES ON CLEMSON'S ROSTER

No.	Player	Hometown	High School
2	CB Fred Davis II	Jacksonville	Trinity Christian
2	WR Frank Ladson Jr.	Miami	South Dade Senior
13	DT Tyler Davis	Apopka	Wekiva
27	RB Chez Mellusi	Naples	Naples
39	P/PK Aidan Swanson	Tampa	IMG Academy
50	OL Kaleb Boateng	Fort Lauderdale	Fort Lauderdale
53	DE Regan Upshaw*	Bradenton	Alonso
55	OL Hunter Rayburn	Pensacola	Pensacola
56	OL Will Putnam	Tampa	Plant
72	OL Blake Vinson	Ocala	North Marion
87	TE Sage Ennis	Graceville	Lincoln

* - did not play high school football

Florida also produced two of Clemson's most explosive stars of its modern era, Lake Butler's C.J. Spiller and Fort Myers' Sammy Watkins. The duo sits second and ninth on Clemson's leaderboard for career touchdowns, respectively. Spiller (21 from 2006-09) and Watkins (10 from 2011-13) combined for 31 career touchdowns of 50 yards or more during their Clemson tenures.

NIGHT MOVES

Saturday night's game against Miami (Fla.) will represent Clemson's third night game of the season, its second in as many weeks, and its 39th since the start of the 2015 season. Since that time, Clemson is 34-4 in night games, including a 25-1 night record in the regular season and a 12-0 mark under the lights at Death Valley.

CLEMSON NIGHT GAMES SINCE 2015 (34-4)

Date	Opponent	Site	W-L	CU-Opp
9/17/15	Louisville	A	W	20-17
10/3/15	Notre Dame	H	W	24-22
10/17/15	Boston College	H	W	34-17
12/5/15	North Carolina	N	W	45-37
1/11/16	Alabama	N	L	40-45
9/3/16	Auburn	A	W	19-13
9/22/16	Georgia Tech	A	W	26-7
10/1/16	Louisville	H	W	42-36
10/7/16	Boston College	A	W	56-10
10/29/16	Florida State	A	W	37-34
11/19/16	Wake Forest	A	W	35-13
11/26/16	South Carolina	H	W	56-7
12/3/16	Virginia Tech	N	W	42-35
12/31/16	Ohio State	N	W	31-0
1/9/17	Alabama	N	W	35-31
9/9/17	Auburn	H	W	14-6
9/16/17	Louisville	A	W	47-21
9/30/17	Virginia Tech	A	W	31-17

10/13/17	Syracuse	A	L	24-27
10/28/17	Georgia Tech	H	W	24-10
11/25/17	South Carolina	A	W	34-10
12/2/17	Miami (FL)	N	W	38-3
1/1/18	Alabama	N	L	6-24
9/8/18	Texas A&M	A	W	28-26
11/10/18	Boston College	A	W	27-7
11/17/18	Duke	H	W	35-6
11/24/18	South Carolina	H	W	56-35
12/1/18	Pittsburgh	N	W	42-10
1/7/19	Alabama	N	W	44-16
8/29/19	Georgia Tech	H	W	52-14
9/14/19	Syracuse	A	W	41-6
9/21/19	Charlotte	H	W	52-10
10/26/19	Boston College	H	W	59-7
11/9/19	NC State	A	W	55-10
12/7/19	Virginia	N	W	62-17
12/28/19	Ohio State	N	W	29-23
1/13/20	LSU	N	L	25-42
9/12/20	Wake Forest	A	W	37-13
10/3/20	Virginia	H	W	41-23

-- NOTES FROM LAST GAME --

POSTGAME NOTES VS. VIRGINIA

- Quarterback Trevor Lawrence completed 25-of-38 passes for 329 yards with three touchdowns and no interceptions.

- The 300-yard passing game was Lawrence's second of the season and the ninth of his career. His ninth 300-yard passing game moved him past Charlie Whitehurst for sole possession of the third-most in Clemson history. It pulls him within one 300-yard game of joining Tajh Boyd (18) and Deshaun Watson (13) as the only players in school history to record double-digit career 300-yard passing games.

- The game was Lawrence's 16th of his career with three or more passing touchdowns, tying Deshaun Watson for the second-most such games in school history.

- During the game, Lawrence (73) passed Jacory Harris (70) for sole possession of sixth on the ACC's all-time career passing touchdowns leaderboard.

- Including his 329 passing yards in the game, Lawrence (7,793) became only the fourth quarterback in Clemson history with 7,500 career passing yards.

- Lawrence has now thrown 314 consecutive passes without an interception, the longest active streak in the country and the third-longest streak in ACC history. He has now recorded only the third 300-pass streak without an interception in conference history.

- Lawrence became the first quarterback to complete 25 passes in a game against Virginia since Duke's Daniel Jones completed 33 on Oct. 1, 2016.

- Running back Travis Etienne rushed 14 times for 73 yards with one rushing touchdown, and he also set a Clemson receiving yardage record for a running back with 114 receiving yards on five receptions with a receiving touchdown.

ACC STANDINGS

Team	Conference	Pct.	PF	PA	Overall	Pct.	PF	PA	Home	Away	Neutral	Streak
Clemson	2-0	1.000	78	36	3-0	1.000	127	36	2-0	1-0	0-0	Won 3
Miami	2-0	1.000	99	44	3-0	1.000	130	58	2-0	1-0	0-0	Won 3
Virginia Tech	2-0	1.000	83	55	2-0	1.000	83	55	1-0	1-0	0-0	Won 2
North Carolina	2-0	1.000	57	28	2-0	1.000	57	28	1-0	1-0	0-0	Won 2
Notre Dame	1-0	1.000	27	13	2-0	1.000	79	13	2-0	0-0	0-0	Won 2
Pitt	2-1	.667	73	60	3-1	.750	128	60	3-1	0-0	0-0	Lost 1
NC State	2-1	.667	99	116	2-1	.667	99	116	1-0	1-1	0-0	Won 1
Boston College	1-1	.500	48	32	2-1	.667	72	53	1-1	1-0	0-0	Lost 1
Virginia	1-1	.500	61	61	1-1	.500	61	61	1-0	0-1	0-0	Lost 1
Georgia Tech	1-1	.500	36	50	1-2	.333	57	99	0-1	1-1	0-0	Lost 2
Syracuse	1-2	.333	53	72	1-2	.333	53	72	1-0	0-2	0-0	Won 1
Wake Forest	0-2	.000	55	82	1-2	.333	121	96	1-1	0-1	0-0	Won 1
Louisville	0-2	.000	54	70	1-2	.333	89	91	1-1	0-1	0-0	Lost 2
Florida State	0-2	.000	23	68	1-2	.333	64	92	1-1	0-1	0-0	Won 1
Duke	0-4	.000	70	129	0-4	.000	70	129	0-2	0-2	0-0	Lost 4

NOTES

- Etienne's receiving performance broke C.J. Spiller's Clemson running back record of 108 receiving yards, set against Duke in 2008. Etienne recorded the fourth 100-yard receiving game by a running back in Clemson history, as all three previous instances were recorded by Spiller.

- Etienne scored his second rushing touchdown of the season, the 58th of his career, on a 16-yard first-quarter run.

- By scoring a touchdown in the 38th different game in his career on that run, Etienne tied the FBS record for most career games with a touchdown (by any means), held jointly by Florida's Tim Tebow (38 games from 2006-09) and Louisiana Tech's Kenneth Dixon (38 from 2012-15).

- During the game, Etienne (390) passed placekicker Greg Huegel (379 from 2015-18) for second on Clemson's career scoring leaderboard.

- Etienne surpassed his single-game career high in receiving yardage of 98, set in the 2019 Fiesta Bowl against Ohio State.

- Etienne's first three receptions went for 21, 16 and 46 yards on 3rd-and-16, 3rd-and-9, and 3rd-and-16, respectively.

- Etienne recorded his first receiving touchdown of the season — the seventh of his career — on a four-yard pass from Lawrence in the third quarter.

- The receiving touchdown was the 65th total touchdown of Etienne's career, moving him into a tie with DeMarco Murray for the 13th-most in the FBS since 1956.

- With 187 all-purpose yards in the game, Etienne (5,581) became the second player in Clemson history and the seventh player in ACC history to record 5,500 career all-purpose yards.

- During the game, Etienne (5,581) passed Dalvin Cook (5,399), Duke Johnson (5,526), Ted Brown (5,565) and Jamison Crowder (5,575) to move into fourth on the ACC's leaderboard for career all-purpose yardage.

- Wide receiver Amari Rodgers caught a career-high-tying six passes for 72 yards with two touchdowns.

- The game was the third multi-touchdown game of Rodgers' career, joining two-touchdown receiving performances at Florida State in 2018 and at Syracuse in 2019.

- Rodgers scored his second touchdown of the season — the 10th of his career — on a 27-yard pass from Lawrence in the second quarter. He added another touchdown later in the quarter on a nine-yard pass from Lawrence.

- Rodgers has now recorded a touchdown reception in consecutive games for the third time in his career (vs. Florida State and Louisville in 2018; vs. Boston College and Wofford in 2019).

- Running back Chez Mellusi scored his fourth career rushing touchdown on a two-yard fourth-quarter run. It was his first touchdown since scoring against Virginia in the 2019 ACC Championship Game.

- Wide receiver Brannon Spector posted career highs with four receptions for 32 yards.

- Safety Nolan Turner recorded Clemson's first interception of the season in the second quarter, picking off Virginia quarterback Brennan Armstrong.

- The interception was the fourth of Turner's career but his first in regular season play. Turner previously had an interception in the 2018 Cotton Bowl vs. Notre Dame, 2019 ACC Championship Game vs. Virginia and the 2019 Fiesta Bowl vs. Ohio State.

- Cornerback Andrew Booth Jr. recorded his first career interception on a highlight-reel one-handed interception on the opening drive of the second half.

- Linebacker Baylon Spector recorded a career-high 13 tackles. His previous high was six, set against Ohio State in last year's Fiesta Bowl.

- Defensive lineman Bryan Bresee recorded the first full sack of his career in the second quarter. He had previously split a sack in the team's season opener at Wake Forest.

- Placekicker B.T. Potter opened the scoring on a 47-yard field goal on Clemson's opening drive. He later added a 42-yard field goal in the third quarter and has now converted his last six field goal attempts, dating to last year's National Championship Game.

- With his fourth PAT of the game, Potter passed Obed Ariri (99 from 1977-80) for fifth on Clemson's leaderboard for career PATs and became the fifth player in school history to convert 100 career PATs.

- Potter extended his school record for consecutive PATs made to 101.

- Running back Lyn-J Dixon returned the opening kickoff a career-long 52 yards on his first kickoff return of the season.

- Clemson won the turnover margin and snapped a three-game streak without winning the margin, dating to the 2019 season finale. Clemson is now 59-3 when winning the turnover margin since 2011.

- Clemson did not turn the ball over and produced an 11th consecutive game without turning the ball over multiple times. Clemson's 11-game streak with one giveaway or fewer is the program's longest in Head Coach Dabo Swinney's tenure.

- Clemson recorded three sacks and has now recorded multiple sacks in 25 of its last 26 games, including each of its last nine.

- Clemson played its 17th game all-time while ranked No. 1 in the AP poll, tying Pitt and Tennessee for 15th-most since the poll's inception in 1936. It was Dabo Swinney's 16th game coached at No. 1, moving him into sole possession of 20th among coaches in the AP Poll era (since 1936) and pulling him within one game of Ara Parseghian (17) for 19th.

- The game was Clemson's first of four scheduled home games in the month of October. If played as scheduled, it would represent the seventh time Clemson has played four home games in a single month, joining the 1920, 1987, 1989, 1993, 2008 and 2011 campaigns. In all six of the previous instances, Clemson posted a winning record in those contests.

- Punter Will Spiers made his 47th career start to break Cole Chason's school record for career starts by a punter (46 from 2003-06).

- Linebacker James Skalski appeared in his 50th career game. Chad Smith (58 from 2016-19) holds Clemson's career record for games played by a linebacker.

MISCELLANEOUS RECORDS UNDER DABO SWINNEY

Clemson's Record When...	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	Totals
Playing all games	4-3	9-5	6-7	10-4	11-2	11-2	10-3	14-1	14-1	12-2	15-0	14-1	3-0	133-31
Scoring first	4-2	6-4	5-5	7-3	8-2	10-0	7-2	9-0	9-0	10-0	11-0	11-1	3-0	100-19
Leading at end of first quarter	4-0	5-2	5-3	5-2	6-2	8-0	6-0	9-1	10-0	8-0	11-0	11-0	3-0	91-10
Tied at end of first quarter	0-2	3-0	0-1	2-0	1-0	2-1	2-0	2-0	3-1	2-0	3-0	1-1	0-0	21-6
Trailing at end of first quarter	0-1	1-3	1-3	3-2	4-0	1-1	2-3	3-0	1-0	2-2	1-0	2-0	0-0	21-15
Leading at halftime	4-1	8-1	5-2	5-0	10-2	8-0	8-1	12-0	13-1	11-0	14-0	12-0	3-0	113-8
Tied at halftime	0-0	0-0	0-0	3-0	0-0	1-0	1-1	0-1	0-0	0-0	0-0	1-0	0-0	6-2
Trailing at halftime	0-2	1-4	1-5	2-4	1-0	2-2	1-1	2-0	1-0	1-2	1-0	1-1	0-0	14-21
Leading at end of third quarter	4-1	7-1	5-1	8-0	9-0	10-0	10-0	13-1	12-1	11-0	14-0	13-0	3-0	119-5
Tied at end of third quarter	0-0	1-0	0-0	0-0	1-0	0-1	0-1	1-0	0-0	1-1	0-0	1-0	0-0	5-3
Trailing at end of third quarter	0-2	1-4	1-6	2-4	1-2	1-1	0-2	0-0	2-0	0-1	1-0	0-1	0-0	9-23
Tied at end of fourth quarter	0-0	1-0	0-1	0-0	0-0	0-0	0-1	0-0	1-0	0-0	0-0	0-0	0-0	2-2
Totalling more total yards	4-0	8-0	3-3	10-0	10-0	10-1	9-1	13-1	13-1	10-0	13-0	13-0	3-0	120-7
Totalling more rushing yards	3-0	8-1	4-1	7-1	6-1	8-1	8-1	11-1	9-0	11-0	12-0	12-0	2-0	102-7
Totalling more passing yards	2-2	6-2	4-5	9-2	8-0	10-1	8-2	11-1	13-1	7-1	11-0	13-0	3-0	106-17
Totalling more first downs	2-0	5-1	3-3	9-0	10-0	9-0	10-0	13-1	13-1	10-0	13-0	12-0	2-0	111-6
Winning time of possession	4-1	3-0	4-3	5-0	6-0	2-0	7-1	11-0	10-1	8-0	4-0	7-0	1-0	72-6
Winning turnover margin	3-1	7-0	4-1	5-0	5-1	9-0	3-1	6-0	6-0	5-1	8-0	11-0	1-0	73-5
Tying turnover margin	0-1	2-2	0-3	3-0	3-0	2-0	5-1	2-0	3-0	4-0	3-0	0-0	1-0	28-7
Losing turnover margin	1-1	0-3	2-3	2-4	3-1	0-2	2-1	6-1	5-1	3-1	4-0	3-1	1-0	32-19
Rushing for 200+ yards	0-0	4-1	3-0	4-0	5-0	2-0	4-0	11-0	6-0	6-0	10-0	10-0	0-0	65-1
Having a 100+ yard rusher	0-0	2-2	3-3	4-1	3-0	4-1	4-0	9-0	5-0	2-0	8-0	9-0	1-0	54-7
Passing for 300+ yards	1-0	1-0	0-0	5-2	9-0	9-0	3-1	6-1	8-1	3-0	5-0	6-0	2-0	58-5
Playing August games	0-0	0-0	0-0	0-0	0-0	1-0	0-1	0-0	0-0	0-0	0-0	1-0	0-0	2-1
Playing September games	0-0	2-2	2-1	4-0	4-1	3-0	2-1	3-0	4-0	5-0	5-0	4-0	2-0	40-5
Playing October games	0-1	3-1	2-3	4-1	3-0	3-1	4-0	5-0	4-0	2-1	3-0	3-0	1-0	37-8
Playing November games	4-1	3-1	2-2	1-2	3-1	3-1	3-1	4-0	3-1	4-0	4-0	4-0	0-0	38-10
Playing December games	0-0	1-1	0-1	1-0	1-0	0-0	1-0	2-0	2-0	1-0	2-0	2-0	0-0	13-2
Playing January games	0-1	0-0	0-0	0-1	0-0	1-0	0-0	0-0	1-0	0-1	1-0	0-1	0-0	3-5

NOTES

- Captains for the contest were running back Travis Etienne, punter Will Spiers, offensive lineman Cade Stewart and defensive tackle Jordan Williams.

WITH THE WIN...

- Clemson pushed its winning streak in Saturday games to 46 to extend the longest Saturday winning streak in school history and take sole possession of the longest streak in FBS history. Clemson's current run of 46 consecutive Saturday victories now surpasses the 1953-57 Oklahoma Sooners for the longest streak in FBS history.

- Clemson became the first program to win 300 ACC regular season games, according to official conference records. The ACC credits Clemson with a 300-143-6 record all-time in ACC regular season play.

- Clemson improved to 40-8-1 against Virginia all-time. Virginia becomes the fifth opponent against whom Clemson has collected 40 all-time wins (South Carolina, Wake Forest, NC State and Furman).

- Clemson won a fifth consecutive game against Virginia for the first time since opening its all-time series against the Cavaliers with a 29-game winning streak across the 1955-89 seasons. That previous 29-game winning streak is tied for the sixth-longest winning streak in FBS history for one team over another.

- Though 2020 is technically a divisionless season, Clemson improved to 29-8 against opponents historically from the ACC Coastal Division, including postseason play, under Head Coach Dabo Swinney. Clemson has now won 15 of its last 16 games against traditional Coastal Division opponents since 2015. Clemson has won its last 11 such games, dating back to the 2016 ACC Championship Game.

- Clemson won its 24th consecutive game against an ACC opponent, including postseason play. The 24-game winning streak against conference opponents ties the 1998-2001 Florida State Seminoles for the third-longest streak in conference history.

- Clemson won its 24th consecutive home game to extend its school record for the longest home winning streak in school history. Of the 120 players on Clemson's 2020 roster, 111 have never experienced a home loss in their Clemson careers. Nine fifth-year seniors on Clemson's 2020 roster were on the 2016 team that recovered from a home loss to Pitt by winning the national championship that season.

- Clemson won its 32nd consecutive regular season game, adding to the longest such streak in ACC annals. Clemson's last regular season loss came in October 2017 at Syracuse.

- Clemson improved to 23-1 in October games in the College Football Playoff era (since 2014).

- Clemson improved to 15-2 all-time when ranked No. 1 by the Associated Press. Clemson has never lost a regular season game as the nation's top-ranked team.

- Head Coach Dabo Swinney secured his 133rd career win as a head coach, pulling him within one victory of Virginia's George Welsh (134) for the second-most career wins by an ACC head coach. At the time of his retirement following the 2000 season, Welsh was the winningest head coach in ACC history prior to being passed by Bobby Bowden.

- Clemson has now won 75 of its last 80 games overall dating to 2014.

- Clemson has now won 45 of its last 47 games against ACC teams.

- Clemson improved to 103-2 since 2011 when leading after three quarters.

- Clemson is now 53-1 when scoring first since 2015.

- Clemson has now won 81 of its last 83 games when

leading at halftime.

- Clemson has now won 76 of its last 78 games against unranked teams.

-- FROM THE ARCHIVES --

ON THIS DATE (OCT. 10)

- **Oct. 10, 1903:** Clemson beat Georgia, 29-0. In the first 10 minutes, Clemson fumbled the ball three times. After the game, the Georgia team made a deal with the Clemson team. They would give the Clemson team a bushel of apples for every point Clemson would defeat Georgia Tech above the score Clemson made against Georgia. The score turned out to be Clemson 73, Georgia Tech 0. Apples were plentiful around Clemson that winter - 44 bushels.

- **Oct. 10, 1992:** Clemson overcame a 28-0 deficit to defeat Virginia, 29-28. Nelson Welch kicked a 32-yard field goal with 52 seconds left to cap the comeback. Quarterback Louis Solomon came off the bench with the score 28-0 and led the comeback. His 64-yard scoring run just before the half changed the course of the game. The win over the No. 10 Cavaliers was just the third in Clemson history over a top-10 team on the road.

- **Overall:** Clemson is 8-7 all-time on Oct. 10 and has won each of its last five games played on that date. That streak includes Oct. 10 victories in 1981, 1987, 1992, 1998 and 2015.

-- BEST IS THE STANDARD --

MOST WINS SINCE 2015, SECOND-MOST SINCE 2011

Clemson's recent success has been particularly pronounced in the midst of Clemson's five-year streak of College Football Playoff appearances since 2015. Clemson leads Alabama for the most wins in the country in that span, while those two teams have each earned two national championships in that time frame.

MOST WINS (2015-20)

Rk	School	W	L	Pct.
1.	Clemson	72	5	0.935
2.	Alabama	68	6	0.919
3.	Ohio State	61	7	0.897
4.	Oklahoma	59	12	0.831
5.	Appalachian State	56	13	0.812
	Georgia	56	15	0.789

Clemson won 69 games during the 2015-19 seasons, the most in a five-year period in the AP Poll era (since 1936).

MOST WINS IN A FIVE-YEAR SPAN (AP POLL ERA)

Rk	School	Years	Streak
1.	Clemson	2015-19	69
2.	Alabama	2014-18	67
3.	Alabama	2015-19	66
4.	Clemson	2014-18	65

Clemson has a 114-16 record since starting its current stretch of 10-win seasons in 2011. Only Alabama (116-12) has more wins since 2011. The Tigers also have the second-highest winning percentage (.877) in that time frame.

MOST WINS (SINCE 2011)

Rk	School	W	L	Pct.
1.	Alabama	116	12	0.906
2.	Clemson	114	16	0.877
3.	Ohio State	105	17	0.861
4.	Oklahoma	98	25	0.797
5.	Boise State	95	25	0.792
	Georgia	95	29	0.766
7.	LSU	93	27	0.775
8.	Wisconsin	91	32	0.740

9.	Oregon	89	31	0.742
10.	Florida State	87	35	0.713

14-WIN SEASONS

There have been 15 seasons of 14 or more wins since the NCAA split Division I in 1978. Clemson accounts for four of those 14-win seasons, matching Alabama for the most 14-win seasons in that span.

14-WIN SEASONS SINCE 1978

Rk.	School	Year	Record
1.	Clemson	2018	15-0
	LSU	2019	15-0
3.	BYU	1996	14-1
	Ohio State	2002	14-0
	Alabama	2009	14-0
	Boise State	2009	14-0
	Auburn	2010	14-0
	Florida State	2013	14-0
	Ohio State	2014	14-1
	Alabama	2015	14-1
	Clemson	2015	14-1
	Alabama	2016	14-1
	Clemson	2016	14-1
	Alabama	2018	14-1
	Clemson	2019	14-1

Note: Since NCAA split Division I in 1978

12-WIN SEASONS

Clemson has won at least 12 games in five consecutive seasons, the longest active streak of 12-win seasons and one of only four such streaks in major college football history, joining Alabama (five from 2014-18), Penn (seven from 1892-98) and Yale (five from 1888-92).

STREAKS OF 12-WIN SEASONS (MAJOR COLLEGE FOOTBALL HISTORY)

Rk	School	Years	Streak
1.	Penn	1892-98	7
2.	Clemson	2015-19	5*
	Alabama	2014-18	5
	Yale	1888-92	5
5.	Ohio State	2012-15	4
	Boise State	2008-11	4

* - active streak

Even at lower thresholds, Clemson's streak of success would remain impressive. Of the 130 active FBS schools, only 30 programs won at least six games in all five seasons from 2015-19. That number dips to 12 when pushing the win total to eight, and drops all the way to four (Clemson, Alabama, Oklahoma and Ohio State) when setting the bar at 10 wins.

SEASON WIN STREAKS SINCE 2015

Five-year streaks of...	FBS Teams
At least 6 wins	30
At least 7 wins	23
At least 8 wins	12
At least 9 wins	6
At least 10 wins	4
At least 11 wins	4
At least 12 wins	1

10-WIN SEASONS

Clemson entered 2020 riding a streak of nine consecutive seasons with 10+ wins. The program's ninth consecutive 10-win season in 2019 made Clemson only the fourth program in FBS history to record at least nine consecutive 10-win seasons, tying the 2001-09 Texas Longhorns for the third-longest streak on record. With another 10-win season in 2020, Clemson would become only the third program in FBS history to produce a "double-double" -- double-digit wins in a double-digit number of consecutive seasons.

The record for consecutive 10-win seasons is 14,

NOTES

set by Florida State (1987-2000). Alabama is the only other program with an active streak of at least nine straight 10-win seasons.

The Tigers have 16 10-win seasons in school history, with more than half coming under head coach Dabo Swinney. The 2019 season was Clemson's sixth with at least 12 wins, with Swinney sitting at the helm for five of them.

CONSECUTIVE 10-WIN SEASONS

Rk	School	Years	Streak
1.	Florida State	1987-00	14
2.	Alabama	2008-19	*12
3.	Clemson	2011-19	*9
	Texas	2001-09	9
5.	Ohio State	2012-19	*8
	Virginia Tech	2004-11	8
	Miami (Fla.)	1985-92	8
8.	Oregon	2008-14	7
	Boise State	2006-12	7
	Southern California	2002-08	7

* - active streak

ACTIVE STREAKS OF 10-WIN SEASONS

Rk	School	Years	Streak
1.	Alabama	2008-19	12
2.	Clemson	2011-19	9
3.	Ohio State	2012-19	8
4.	Oklahoma	2015-19	5
5.	Georgia	2017-19	3
	Notre Dame	2017-19	3
	UCF	2017-19	3

2010s IN REVIEW

Head Coach Dabo Swinney can vividly recall the looks he received when he said Clemson was on the cusp of the winningest decade in program history following a 2010 campaign in which the Tigers finished 6-7. In 2017, that vision became a reality with two seasons to spare when Clemson collected its 88th win of the decade in the ACC Championship Game against Miami (Fla.) to surpass the Tigers of the 1980s (87) for most wins in any decade in school history.

With a rivalry win against South Carolina to close the 2018 regular season, Clemson reached triple digits in wins in a decade for the first time in program history. Included below are the schools that have accomplished that feat.

100 WINS BY DECADE

Decade	Teams
1890s	Penn (124), Yale (116), Princeton (107), Harvard (103)
1900s	Yale (100), Penn (100)
1910s	None
1920s	None
1930s	None
1940s	None
1950s	None
1960s	None
1970s	Alabama (103), Oklahoma (102)
1980s	Nebraska (103), Brigham Young (102)
1990s	Florida State (109), Nebraska (108), Florida (102)
2000s	Boise State (112), Oklahoma (110), Texas (110), Ohio State (102), Florida (100)
2010s	Alabama (124), Clemson (117) , Ohio State (117), Oklahoma (109), Boise State (107), Wisconsin (102), LSU (102)

Note: FBS programs; wins credited to seasons (e.g.: bowl victories in January 2020 credited to teams' 2019 campaign.)

"Transformative," Head Coach Dabo Swinney called the 2010s prior to the 2020 College Football Playoff National Championship Game to conclude the 2019 season. "We've transformed Clemson, and the next decade is the Roaring Twenties. I heard those were great. Hopefully we can relive those."

THE 750 CLUB

With a 45-14 victory against Florida State in October 2019, Clemson recorded its 750th all-time victory, becoming the 15th FBS program (and first ACC program) at the time to reach 750 all-time wins.

750+ ALL-TIME WINS (FBS)

Rk	School	Wins
1.	Michigan	962
2.	Ohio State	924
3.	Texas	918
	Alabama	918
5.	Notre Dame	910
6.	Oklahoma	909
7.	Nebraska	902
8.	Penn State	898
9.	Tennessee	848
10.	USC	847
11.	Georgia	833
12.	LSU	813
13.	Auburn	777
14.	Clemson	761
15.	West Virginia	757
16.	Virginia Tech	753
17.	Texas A&M	750

SENIORS CHASING HISTORY

Every January, Head Coach Dabo Swinney conducts his first official meeting with his new team. The first order of business in the meeting is to "reset the room," reorganizing the seating arrangement with seniors in front and all succeeding classes in order behind them in the team auditorium.

The 2020 Clemson seniors reached the front of the room having watched each of the two classes in front of them depart as the winningest senior classes in FBS history, tied with the 2018 Alabama seniors at 55 wins in four years. This year's group needs 14 wins in 2020 to follow in that lineage and match that mark.

The 2019 seniors were the second Clemson class and one of only three classes all-time to reach 55 career wins in a four-year span. Clemson's 2019 group reached 55 wins in 58 games, tying the 2018 Alabama seniors as the quickest to that mark.

MOST WINS BY SENIOR CLASSES

Rk	School	Years	W-L
1.	Clemson	2016-19	55-3
	Clemson	2015-18	55-4
	Alabama	2015-18	55-4
4.	Alabama	2014-17	53-5
5.	Alabama	2013-16	51-6
	Alabama	2016-19	51-5
7.	Clemson	2014-17	50-7
	Boise State	2008-11	50-3
	Alabama	2012-15	50-6
	Ohio State	2012-15	50-4

The 2020 Clemson seniors are 44-3 since 2017, four more wins than any other current senior class in the country.

WINS BY CURRENT SENIOR CLASSES (SINCE 2017)

Rk	School	W	L	Pct.
1.	Clemson	44	3	.936
2.	Alabama	40	4	.909
3.	Ohio State	38	4	.905
	Georgia	38	7	.844
5.	UCF	37	5	.881
	Oklahoma	37	8	.822

Clemson's seniors can tie the 2018 and 2019 seniors for the best four-year mark in school, conference and Football Bowl Subdivision history with 14 wins in 2020.

FIVE LEAGUE TITLES IN A ROW

Clemson won its fifth straight ACC championship in 2019, as the Tigers and the Oklahoma Sooners both became the first programs in an active FBS conference since the 1971-75 Alabama Crimson Tide to win five consecutive outright titles.

POWER FIVE CONFERENCE CHAMPIONS (2015-19)

Conference	2015	2016	2017	2018	2019
ACC	Clemson	Clemson	Clemson	Clemson	Clemson
B10	Michigan State	Penn State	Ohio State	Ohio State	Ohio State
B12	Oklahoma	Oklahoma	Oklahoma	Oklahoma	Oklahoma
P12	Stanford	Washington	USC	Washington	Oregon
SEC	Alabama	Alabama	Georgia	Alabama	LSU

Clemson had already been the first ACC school to win four outright titles in a row prior to extending the streak to five in 2019. Florida State was a champion or co-champion nine years in a row from 1992-2000, but never won more than three outright in a row.

Clemson's success in the conference championship game era is unprecedented, as in 2019, Clemson became the first school since the formation of conference championship games in 1992 to win five consecutive conference title games.

CONSECUTIVE LEAGUE TITLE GAME WINS

Rk	School	Conference	Streak	Years
1.	Clemson	ACC	*5	2015-19
2.	Florida	SEC	4	1993-96
3.	Oklahoma	Big 12	*3	2017-19
	Alabama	SEC	3	2014-16
	Florida State	ACC	3	2012-14
	Oklahoma	B12	3	2006-08

* - active streak; Note: Power Five Conference schools (1992-2019).

POWER OVER THE POWER FIVE

Early in his head coaching tenure, Dabo Swinney laid out his belief to then-Clemson athletic director Terry Don Phillips that the Tigers needed to add tough non-conference challenges on top of their tests in ACC play to serve as a foundation for the program's growth.

"I had a conversation with Terry Don and said, 'Terry Don, I know we are not very good right now, but we need to play people because that is going to help me teach and help me develop the culture and the mindset that you have to have to win at the highest level,'" recounted Swinney. "I didn't think we had that, and that's what we committed to. That's what we've done."

That scheduling philosophy and culture change has resonated in the Clemson program, and since 2013, no team can claim more wins against Power Five Conference opponents than the Tigers.

WINS VS. POWER FIVE OPPONENTS SINCE 2013

Rk	School	Wins
1.	Clemson	78
2.	Alabama	70
3.	Ohio State	69
4.	Oklahoma	64
5.	Georgia	58
6.	Stanford	54
7.	Wisconsin	52
	Oregon	52
9.	USC	51
	LSU	51

Note: includes victories against independent Notre Dame, which has College Football Playoff access equivalent with Power Five Conferences

On an annual basis, Clemson has finished the season atop the country in wins against Power Five opponents four times since the institution of the College Football Playoff in 2014, including four of the last five years. That includes a record 13 wins against Power Five

opponents in 2018.

MOST WINS AGAINST POWER FIVE OPPONENTS BY YEAR (CFP ERA)

Year	School(s)	P5 Wins
2014	Florida State	12
2015	Clemson	12
2016	Clemson	12
2017	Georgia	11
2018	Clemson	13
2019	Clemson & LSU	12

Note: includes victories against independent Notre Dame, which has College Football Playoff access equivalent with Power Five Conferences

NO. 1 FOR NO. 1 RECRUITS

As Clemson was in the midst of the winningest decade in school history and tied for the third-winningest decade in major college football history, Head Coach Dabo Swinney would frequently point out that Clemson accomplished its goals by finding the right fits for its program in recruiting rather than chasing recruiting rankings.

Swinney often noted that Clemson accomplished its immense success in his tenure despite never signing the No. 1 recruiting class in the country. That changed in 2020, when ESPN ranked Clemson's 2020 group as the nation's top recruiting class. Clemson also recorded its highest rankings in both Rivals (No. 2) and 247 Sports (No. 3) history.

Clemson has signed the nation's consensus top player in two out of the last three recruiting cycles, welcoming quarterback Trevor Lawrence in 2018 and defensive tackle Bryan Bresee in 2020.

Clemson is the only team in the country to sign Rivals' No. 1 recruit twice in a three-year span since Dabo Swinney was named head coach at Clemson. Signing the No. 1 overall recruit again in 2021 would make Clemson the first school to sign the nation's top player in back-to-back years in accessible Rivals.com and 247 Sports data.

Clemson and Alabama (two each) are tied for the most No. 1 recruits signed since 2009 per Rivals' rankings. Clemson and Georgia (two each) are tied for the most in that span per the 247 Composite.

DESTINATION OF NO. 1 RECRUIT (SINCE 2009)

Class	Rivals No. 1	247 Composite No. 1
2009	Bryce Brown (Tennessee)	Matt Barkley (USC)
2010	Ronald Powell (Florida)	Ronald Powell (Florida)
2011	Jadeveon Clowney (South Carolina)	Jadeveon Clowney (South Carolina)
2012	Dorial Green-Beckham (Missou)	Dorial Green-Beckham (Missou)
2013	Robert Nkemdiche (Ole Miss)	Robert Nkemdiche (Ole Miss)
2014	Da'Shawn Hand (Alabama)	Leonard Fournette (LSU)
2015	Byron Cowart (Auburn)	Trenton Thompson (Georgia)
2016	Rashan Gary (Michigan)	Rashan Gary (Michigan)
2017	Najee Harris (Alabama)	Jaelan Phillips (UCLA)
2018	Trevor Lawrence (Clemson)	Trevor Lawrence (Clemson)
2019	Derek Stingley Jr. (LSU)	Nolan Smith (Georgia)
2020	Bryan Bresee (Clemson)	Bryan Bresee (Clemson)

NO. 1 RECRUITS SINCE 2009

School	Rivals	247 Composite
Clemson	2	2
Alabama	2	0
Georgia	0	2
Florida	1	1
LSU	1	1
Michigan	1	1
Missouri	1	1
Ole Miss	1	1
South Carolina	1	1
Auburn	1	0
Tennessee	1	0
UCLA	0	1
USC	0	1

Clemson's recruiting classes have finished in the top 15 of at least one of three primary recruiting services (ESPN, Rivals and 247 Sports) every year since 2011. Clemson is one of only seven schools to produce a Top 15 class in each of the last 10 years, a group that also includes Alabama, Auburn, Georgia, LSU, Notre Dame and Ohio State. After that group, the next longest active streak of Top 15 classes is five (Florida).

ESTEEMED COMPANY

Head Coach Dabo Swinney's run of excellence in his decade-plus at Clemson has placed him in the company of college football legends.

Swinney boasts a career winning percentage of .811, sitting as one of only 13 head coaches in history with at least 10 seasons of FBS head coaching experience to post a mark of .800 or better.

WINNINGEST COACHES BY PERCENTAGE (NCAA FBS HISTORY, MIN. 10 YEARS)

Rk	Coach	Seasons	Record	Pct.
1.	Knute Rockne Notre Dame 1918-30	13	105-12-5	.881
2.	Frank Leahy Boston College 1939-40, Notre Dame	13	107-13-9	.864
3.	Urban Meyer Bowling Green 2001-02, Utah 03-04, Florida 05-10, Ohio St. 12-18	17	187-32-0	.854
4.	George Woodruff Penn 1892-1901, Illinois 03, Carlisle 05	12	142-25-2	.846
5.	Barry Switzer Oklahoma 1973-88	16	157-29-4	.837
6.	Tom Osborne Nebraska 1973-97	25	255-49-3	.836
7.	Fielding Yost Ohio Wesleyan 1897, Nebraska 98, Kansas 99, San Jose St. 1900, Stanford 00, Michigan 01-23, 25-26	30	198-35-12	.833
8.	Percy Haughton Cornell 1899-1900, Harvard 08-16, Columbia 23-24	13	96-17-6	.832
9.	Bob Neyland Tennessee 1926-34, 36-40, 46-52	21	173-31-12	.829
10.	Bud Wilkinson Oklahoma 1947-63	17	145-29-4	.826
11.	Jock Sutherland Lafayette 1919-23, Pittsburgh 24-38	20	144-28-14	.812
12.	Dabo Swinney Clemson 2008-20	13	133-31-0	.811
13.	Bob Devaney Wyoming 1957-61, Nebraska 62-72	16	136-30-7	.806
14.	Bob Stoops Oklahoma 1999-2016	18	190-48-0	.798
15.	Frank Thomas Chattanooga 1925-28, Alabama 31-42, 44-46	19	141-33-9	.795

Among the legends Swinney has already passed are College Football Hall of Famers Bo Schembechler (.775), Bear Bryant (.780), Henry Williams (.785) and Bob Devaney (.806).

In early November 2019, Swinney recorded his 125th win in his 155th career game. Per records available via Sports Reference, he became the 10th-fastest coach to reach 125 career wins in terms of games coached.

FEWEST GAMES NEEDED TO REACH 125 HEAD COACHING VICTORIES

Rk	Coach	Seasons	Games
1.	George Woodruff	11	142
2.	Urban Meyer	12	148
	Bob Neyland	15	148
4.	Chris Petersen	12	151
5.	Joe Paterno	14	153
	Fielding Yost	19	153
	Barry Switzer	13	153
	Bud Wilkinson	15	153
9.	Henry Williams	19	154
10.	Dabo Swinney	12	155

Note: Major college football victories; data via Sports Reference

TOP ACTIVE WINNING PERCENTAGE

Head Coach Dabo Swinney leads the NCAA's list of winningest active head coaches by percentage with a minimum of five years of experience.

WINNING PCT. BY ACTIVE FBS HEAD COACHES (MIN. 5 YEARS)

Rk	Coach, School	Yrs	Record	Pct.
1.	Dabo Swinney, Clemson	13	133-31-0	0.811
2.	^Nick Saban, Alabama	25	245-65-1	0.789
3.	Lance Leipold, Buffalo	14	140-38-0	0.787
4.	Bryan Harsin, Boise State	8	71-22-0	0.763
5.	Jimbo Fisher, Texas A&M	11	101-33-0	0.754
6.	^Brian Kelly, Notre Dame	31	244-93-2	0.723
8.	Tom Herman, Texas	6	49-20-0	0.710
7.	David Shaw, Stanford	10	86-34-0	0.717
9.	Gary Patterson, TCU	21	173-71-0	0.709
10.	Jim Harbaugh, Michigan	13	105-45-0	0.700

Notes: Years reflect experience including 2020 (years included for FBS teams playing later this fall); coach must spend five years as an FBS head coach to qualify but records reflect results at all levels; carets indicate coaches with records adjusted after victories during their tenure were vacated by the NCAA

Despite having coached fewer seasons than all of the coaches listed ahead of him and despite never having coached at lower NCAA levels, Swinney ranks 14th among active FBS head coaches in total wins.

CAREER WINS (ACTIVE FBS HEAD COACHES)

Rk	Coach, School	Wins
1.	Mack Brown, North Carolina	253
2.	Nick Saban, Alabama	245
3.	Brian Kelly, Notre Dame	244
4.	Willie Fritz, Tulane	179
5.	Kirk Ferentz, Iowa	174
6.	Gary Patterson, TCU	173
7.	Frank Solich, Ohio	171
8.	Chris Creighton, Eastern Michigan	167
9.	Skip Holtz, Louisiana Tech	146
10.	Les Miles, Kansas	145
11.	Craig Bohl, Wyoming	140
	Lance Leipold, Buffalo	140
	Mike Leach, Mississippi State	140
14.	Dabo Swinney, Clemson	133
15.	Mike Gundy, Oklahoma State	132

Notes: Includes victories across all levels of college football

FIVE "FINAL FOURS" FOR SWINNEY

While the term "Final Four" may still be the linguistic property of the men's basketball tournament, since the advent of the four-team College Football Playoff in 2014, Head Coach Dabo Swinney has had Clemson among the sport's final four teams in each of the last five seasons, joining Alabama Head Coach Nick Saban (2014-18 seasons) as the only coaches to make the College Football Playoff five consecutive years. Oklahoma has qualified for four College Football Playoffs in the last five years, one under Bob Stoops and three in a row under current coach Lincoln Riley.

The men's college basketball tournament dates to 1939. In the history of that tournament, only John Wooden of UCLA (nine from 1967-75) and Mike Krzyzewski of Duke (five from 1988-92) coached teams to five consecutive Final Fours.

During Wooden's streak of nine straight Final Fours, he recorded eight championships and a semifinal loss. Coach K's Blue Devils had two championships, a second-place finish and two semifinal losses in their run. Saban's run produced two championships, two runner-up finishes and a semifinal loss in his run from 2014-18, while Swinney so far has two championships, two runner-up finishes and a semifinal loss from 2015-19.

Swinney is 6-3 in College Football Playoff games and that .667 percentage is tied for the best among football coaches who have been in at least three games. When

NOTES

compared to basketball coaches who have been in the Final Four, only three have a better winning percentage than Swinney with a minimum of eight games coached: John Wooden (21-3, .875), Adolph Rupp (9-2, .818) and Bob Knight (7-2, .778).

"FINAL FOUR" COACHING RECORDS (MIN. 8 GAMES COACHED)

Rk	Coach, School (Sport)	Record*	Pct.
1.	John Wooden, UCLA (Basketball)	21-3	.875
2.	Adolph Rupp, Kentucky (Basketball)	9-2	.818
3.	Bob Knight, Indiana (Basketball)	7-2	.778
4.	Dabo Swinney, Clemson (Football)	6-3	.667
	Nick Saban, Alabama (Football)	6-3	.667
	Mike Krzyzewski, Duke (Basketball)	14-7	.667

* - Men's Basketball Final Four or College Football Playoff games

With another "Final Four" appearance by virtue of a College Football Playoff selection in 2020, Swinney would join basketball's John Wooden (nine straight at UCLA from 1968-75) as the only college football or men's basketball coaches to take teams to six consecutive Final Fours in their respective sports.

STAFF CONTINUITY

Clemson has become a beacon of stability in the increasingly unstable environment of college football. Clemson Head Coach Dabo Swinney is in his 18th overall season at Clemson in 2020, including his 12th full season as head coach (and his 13th including an interim stint in 2008).

Since the start of Swinney's first season as full-time head coach in 2009 through 2019, there had been 392 head coaching tenures in the FBS, but only one such tenure at Clemson. Clemson and Duke are the only schools in the ACC with only one head coach since the start of the 2009 season, and among the 11 schools ever to qualify for the College Football Playoff, only Clemson and Alabama have had only one head coach since 2009.

HEAD COACHES SINCE 2009 (CURRENT ACC PROGRAMS)

Rk	School	No.	Coach(es)
1.	Clemson	1	Swinney
	Duke	1	Cutcliffe
3.	Georgia Tech	2	Johnson, Collins
	North Carolina St.	2	O'Brien, Doeren
	Virginia Tech	2	Beamer, Fuente
	Wake Forest	2	Grobe, Clawson
7.	Boston College	3	Spaziani, Addazio, Hafley
	Syracuse	3	Shafer, Marrone, Babers
	Virginia	3	Groh, London, Mendenhall
10.	Florida St.	4	Bowden, Fisher, Taggart, Norvell
	Louisville	4	Kragthorpe, Strong, Petrino, Satterfield
	Miami	4	Shannon, Golden, Richt, Diaz
	North Carolina	4	Davis, Withers, Fedora, Brown
	Pittsburgh	4	Wannstedt, Graham, Chryst, Narduzzi

Note: Full-time head coaches

HEAD COACHES SINCE 2009 (ALL-TIME CFP PARTICIPANTS)

Rk	School	No.	Coach(es)
1.	Clemson	1	Swinney
	Alabama	1	Saban
3.	Georgia	2	Richt, Smart
	LSU	2	Miles, Orgeron
	Michigan State	2	Dantonio, Tucker
	Notre Dame	2	Weis, Kelly
	Oklahoma	2	Stoops, Riley
8.	Oregon	3	Kelly, Helfrich, Cristobal
	Washington	3	Sarkisian, Petersen, Lake
10.	Florida St.	4	Bowden, Fisher, Taggart, Norvell
	Ohio State	4	Tressel, Fickell, Meyer, Day

Clemson's continuity at head coach has helped create continuity throughout the entire coaching staff.

This year's Clemson staff will be one of only six in the FBS to feature at least four coaches (head coach and/or full-time assistants) who have been with their current program for at least 10 seasons in 2020.

CLEMSON FULL-TIME COACHES

Coach	Year at Clemson
Dabo Swinney	18th
Danny Pearman*	13th
Tony Elliott*	10th
Robbie Caldwell	10th
Brent Venables	9th
Mike Reed	8th
Brandon Streeter*	7th
Todd Bates	4th
Mickey Conn*	4th
Lemanski Hall*	3rd
Tyler Grisham*	1st

Note: Years do not include time as a player or years spent in roles other than full-time coaching positions (graduate assistants, analysts, etc.). Those denoted by asterisks have additional years at Clemson beyond full-time coaching roles.

FULL-TIME COACHES WITH 10+ YEARS AT CURRENT PROGRAM

Rk	School	No.
1.	Northwestern	7
2.	Navy	6
	Iowa	6
4.	Clemson	4
	Ohio	4
	TCU	4

150+ GAMES COACHED

Head Coach Dabo Swinney coached his 150th game as leader of the Clemson program in the 150-year anniversary season of college football in 2019. He became just the second coach to coach 150 career games at Clemson, joining Hall of Famer Frank Howard, who coached 295 games as Clemson's head coach from 1940-69.

Entering 2020, only eight coaches had coached at least 150 games at schools presently in the Football Bowl Subdivision while achieving an .800 or better mark. Interestingly, Clemson holds a 4-0 combined all-time record against the top three coaches on the list.

WINNING PERCENTAGE OF .800+ WITH 150+ GAMES COACHED (FBS HISTORY)

Rk	Coach	Yrs	Record	Pct.
1.	Urban Meyer (BGSU, Utah, Florida, OSU)	17	187-32-0	.854
2.	Barry Switzer (Oklahoma)	16	157-29-4	.837
3.	Tom Osborne (Nebraska)	25	255-49-3	.836
4.	Fielding Yost (Michigan)	25	165-29-10	.833
5.	Bob Neyland (Tennessee)	21	173-31-12	.829
6.	Bud Wilkinson (Oklahoma)	17	145-29-4	.826
7.	Dabo Swinney (Clemson)	13	133-31-0	.811
8.	Bob Devaney (Wyoming, Nebraska)	16	136-30-7	.806

Note: Counts games coaching teams presently in the FBS. List does not include George Woodruff, who went 142-25-2 at Penn, Illinois and Carlisle, two of which are not presently in the FBS.

TOP WIN PERCENTAGE IN ACC HISTORY

Head Coach Dabo Swinney is perched atop ACC history in overall winning percentage with a mark of .811. He is the only coach in ACC history with a career winning percentage of .800 or better with a minimum of three ACC seasons.

TOP OVERALL WINNING PERCENTAGE IN ACC HISTORY (MIN. 3 SEASONS)

Rk	Coach, School(s)	Record	Pct.
1.	Dabo Swinney, Clemson	133-31-0	.811
2.	Jimbo Fisher, Florida State	83-23-0	.783
3.	Bobby Bowden, Florida State	173-53-1	.764
4.	Danny Ford, Clemson	96-29-4	.760
5.	Lou Holtz, NC State	33-12-3	.719
6.	Ken Hatfield, Clemson	32-13-1	.707
7.	Frank Beamer, Virginia Tech	113-47-0	.706

8.	Jim Tatum, MD & UNC	41-19-2	.677
9.	Larry Coker, Miami	25-12-0	.675
10.	Jerry Claiborne, Maryland	77-37-3	.671

Swinney also boasts a 79-16 record in ACC regular season games, a winning percentage of .832, ahead of College Football Hall of Famer Bobby Bowden's previous conference record of .813.

TOP CONFERENCE WINNING PERCENTAGE IN ACC HISTORY (MIN. 3 SEASONS)

Rk	Coach, School(s)	Record*	Pct.
1.	Dabo Swinney, Clemson	79-16-0	.832
2.	Bobby Bowden, Florida State	117-27-0	.813
3.	Jerry Claiborne, Maryland	46-11-1	.802
4.	Bill Murray, Duke	54-15-2	.775
5.	Danny Ford, Clemson	44-14-1	.754
6.	Jimbo Fisher, Florida State	48-16-0	.750
7.	Lou Holtz, NC State	16-5-2	.739
8.	Frank Beamer, Virginia Tech	69-27-0	.718
9.	Jim Tatum, Maryland & UNC	21-9-2	.688
10.	Frank Howard, Clemson	66-30-2	.684

* - regular season play (excludes ACC Championship Games)

On a non-percentage basis, Swinney entered 2020 ranked third in ACC history in career victories leading an ACC program. Swinney entered the year needing four victories to tie or five victories to pass Virginia's George Welsh for second all-time. He is also one bowl victory shy of tying Bobby Bowden's record for bowl wins as head coach of an ACC team.

CAREER HEAD COACHING VICTORIES (ACC HISTORY)

Rk	Coach, School(s)	Wins
1.	Bobby Bowden, Florida State	173
2.	George Welsh, Virginia	134
3.	Dabo Swinney, Clemson	133
4.	Frank Beamer, Virginia Tech	113
5.	Bill Dooley, North Carolina & Wake Forest	98
6.	Danny Ford, Clemson	96
	Frank Howard, Clemson	96
8.	Al Groh, Wake Forest & Virginia	85
9.	Jimbo Fisher, Florida State	83
10.	Paul Johnson, Georgia Tech	82

Note: Only counts seasons in which the programs competed as members of the ACC

CAREER HEAD COACHING BOWL VICTORIES (ACC HISTORY)

Rk	Coach, School(s)	Wins
1.	Bobby Bowden, Florida State	11
2.	Dabo Swinney, Clemson	10
3.	Frank Beamer, Virginia Tech	6
	Danny Ford, Clemson	6
5.	Jimbo Fisher, Florida State	5
	Ralph Friedgen, Maryland	5

ALL-TIME ACC LEADERS

Since the conference's founding in 1953, no program has won more regular season games in Atlantic Coast Conference play than Clemson. Against Virginia on Oct. 3 this year, Clemson earned its 300th official regular season victory over an ACC opponent, becoming the first program to accomplish the feat.

MOST WINS IN REGULAR SEASON ACC PLAY (ALL-TIME, PER ACC RECORDS)

Rank	School (Joined)	Wins
1.	Clemson (1953)	300
2.	North Carolina (1953)	237
3.	NC State (1953)	228
4.	Virginia (1954)	185
5.	Florida State (1992)	172
6.	Duke (1953)	160
7.	Georgia Tech (1979)	151
8.	Wake Forest (1953)	146
9.	Virginia Tech (2004)	91
10.	Miami (2004)	74
11.	Boston College (2005)	57

NOTES

12.	Pitt (2013)	35
13.	Louisville (2014)	26
14.	Syracuse (2013)	20
15.	Notre Dame (2020)	1

Note: Active (and current provisional) ACC members

A FAMILIAR NO. 1

Clemson opened the season at No. 1 atop both polls, marking the program's second straight top preseason ranking. With the top selection in the AP Poll, Clemson became the sixth program since the inception of the preseason poll in 1950 ever to open consecutive preseason polls at No. 1, joining Alabama (2016-18), USC (2004-05), Oklahoma (1985-87, 1974-75, 1956-57), Ohio State (1969-70) and Notre Dame (1953-54).

Seeing Clemson at No. 1 has started to feel familiar in recent years, as 2020 is now the sixth straight year in which Clemson has appeared at No. 1 in at least one AP Poll. Dabo Swinney joined Nick Saban (12) as the only coach in AP Poll history (since 1936) to lead a team to at least one No. 1 ranking in six consecutive years. Clemson joins Alabama (12 from 2008-19) and Miami (seven from 1986-92) as the only programs to appear at No. 1 in at least six consecutive years.

CONSECUTIVE SEASONS REACHING NO. 1 IN AP POLL (SINCE 1936)

Rk	School	Streak	Years
1.	Alabama	12	2008-19
2.	Miami (FL)	7	1986-92
3.	Clemson	6*	2015-20
4.	Texas	5	1961-65
	Oklahoma	5	1954-58
	Notre Dame	5	1946-50

* - active streak

Saturday will be Clemson's 18th game played as the nation's No. 1 team in the AP Poll, which will move Clemson into sole possession of 15th-most all-time. It will be the 17th such game under Dabo Swinney, tying College Football Hall of Famer Ara Parseghian for the 19th-most all-time.

MOST GAMES PLAYED AS AP NO. 1 TEAM

Rk	School	Games	Record	Pct.
1.	Alabama	104	91-13	87.5
2.	Ohio State	88	75-12-1	85.8
3.	Oklahoma	82	74-8	90.2
4.	Notre Dame	79	63-13-3	81.6
5.	USC	76	68-6-2	90.8
6.	Florida State	55	50-5	90.9
7.	Nebraska	54	46-7-1	86.1
8.	Miami (Fla.)	48	42-6	87.5
9.	Texas	40	30-7-3	78.8
10.	LSU	34	30-4	88.2
11.	Florida	32	26-6	81.3
12.	Michigan	27	22-5	81.5
13.	Michigan State	26	22-4	84.6
14.	Army	22	20-0-2	95.5
15.	Clemson	17	15-2	88.2
	Pittsburgh	17	13-4	76.5
	Tennessee	17	16-1	94.1

Records reflect results as the AP No. 1, not total games

MOST GAMES COACHING AP NO. 1 TEAM

Rk	Coach	Games	Record	Pct.
1.	Nick Saban^	80	72-8	90.0
2.	Bobby Bowden*	45	40-5	88.9
	Woody Hayes*	45	40-4-1	90.0
4.	Pete Carroll	33	31-2	93.9
	Tom Osborne*	33	27-5-1	83.3
6.	Frank Leahy*	32	29-2-1	92.2
7.	John McKay*	31	28-2-1	91.9
	Barry Switzer*	31	28-3	90.3
9.	Bear Bryant*	27	21-6	77.8
10.	Bob Stoops	26	23-3	88.5
11.	Darrell Royal*	25	20-4-1	82.0
	Bud Wilkinson*	25	23-2	92.0

13.	Red Blaik*	22	20-0-2	95.5
	Larry Coker	22	21-1	95.5
	Lou Holtz*	22	18-4	81.8
	Urban Meyer	22	21-1	95.5
17.	Jim Tressel*	19	15-4	78.9
18.	Steve Spurrier*	18	14-4	77.8
19.	Ara Parseghian*	17	12-4-1	73.5
20.	Dabo Swinney^	16	14-2	87.5

^ - active; * - College Football Hall of Famer

Records reflect results as the AP No. 1, not total games coached

A total of 22 coaches have led the AP's top-ranked team into a game at least 15 times. Sixteen of the 22 coaches on the list are College Football Hall of Famers, and a 17th (Bob Stoops) is on the ballot for 2021. Swinney holds a total of nine career victories over five coaches on the list, including two each over Stoops, Nick Saban, Urban Meyer and Steve Spurrier and one over Bobby Bowden.

CHAMPIONSHIP HERITAGE

After being named Clemson's full-time coach in December of 2008, Head Coach Dabo Swinney set about securing his first signing class in 2009.

His first class, which he tabbed the "Dandy Dozen," brought home Clemson's first ACC title since 1991 during their junior campaign in 2011. All of Clemson's first 11 signing classes under Swinney have at least one ACC title to their credit in their four years at Clemson. Every signing class since 2012 has played for at least one national title, and every class since 2013 has won a national championship with exception of Clemson's 2019 class, which fell just shy in the College Football Playoff National Championship Game last season.

CHAMPIONSHIPS BY SIGNING CLASS (CLEMSON UNDER DABO SWINNEY)

Signing Class	ACC/National Titles in Four Years
2009	2011 ACC Champions
2010	2011 ACC Champions
2011	2011 ACC Champions
2012	2015 ACC Champions
2013	2015-16 ACC Champions
	2016 National Champions
2014	2015-17 ACC Champions
	2016 National Champions
2015	2015-18 ACC Champions
	2016 & 2018 National Champions
2016	2016-19 ACC Champions
	2016 & 2018 National Champions
2017	2017-19 ACC Champions
	2018 National Champions
2018	2018-19 ACC Champions
	2018 National Champions
2019	2019 ACC Champions
2020	In midst of freshman seasons

EXCEEDING EXPECTATIONS

Prior to 2019, Clemson equaled or exceeded its postseason AP and USA Today rankings in comparison to its preseason rankings in eight straight seasons. That included quite an accomplishment in both 2016 and 2018, as it finished No. 1 by winning the national championship to exceed the school's No. 2 preseason ranking both times.

Clemson exceeded its USA Today coaches poll preseason ranking eight straight years from 2011-18, the longest such streak in poll history. With regard to Associated Press voting, Clemson exceeded its preseason ranking in the AP poll in seven of the last nine years. The lone exceptions came in 2013, when Clemson was picked No. 8 in the AP preseason poll and finished No. 8, and 2019, when Clemson finished second in the country after opening the season at No. 1.

CLEMSON'S PRESEASON VS. POSTSEASON POLLS

Year	AP Pre,Post	USA Pre,Post
2011	NR,22	NR,22
2012	14,11	14,9
2013	8,8	8,7
2014	16,15	16,15
2015	12,2	12,2
2016	2,1	2,1
2017	5,4	5,4
2018	2,1	2,1
2019	1,2	1,2
2020	1, TBD	1, TBD

MEETING (AND BEATING) THE BEST

Clemson's first Top 25 (and Top 10) matchup of the season is set for Oct. 10 vs. Miami. Since 2015, Clemson is 21-3 (.875) against AP Top 25 teams, the top winning percentage in the country. Clemson's 10-3 record (.769) in games against AP Top 10 opponents ranks second in the country.

HIGHEST WINNING PERCENTAGE VS. AP TOP 25 TEAMS (SINCE 2015)

Rk	School	Record	Win Pct.
1.	Clemson	21-3	.875
2.	Ohio State	21-4	.840
3.	Alabama	29-6	.829
4.	Oklahoma	20-7	.741
5.	LSU	20-8	.714

HIGHEST WINNING PERCENTAGE VS. AP TOP 10 TEAMS (SINCE 2015)

Rk	School	Record	Win Pct.
1.	Alabama	14-4	.778
2.	Clemson	10-3	.769
3.	LSU	13-4	.765
	Ohio State	13-4	.765
5.	Georgia	8-4	.667

Note: min. 5 games

-- STREAKING --

PLAYOFF STREAK

With five consecutive College Football Playoff appearances, entering 2020, Clemson's active playoff streak is as long or longer than:

- 31 of 32 NFL teams
- 29 of 30 MLB teams
- 28 of 31 NHL teams
- 27 of 30 NBA teams

So, despite only four teams making the College Football Playoff each year, Clemson's playoff streak is as long or longer than 115 of the 123 teams in the four major professional sports.

Included below is a look at the only eight teams in the four major professional leagues with active playoff streaks exceeding Clemson's five:

LONGEST ACTIVE PLAYOFF STREAKS (MAJOR PROFESSIONAL SPORTS)

Rk	Team (League)	Years	Streak
1.	Pittsburgh Penguins (NHL)	2007-20	14
2.	New England Patriots (NFL)	2009-19	11
3.	Houston Rockets (NBA)	2013-20	8
	Los Angeles Dodgers (MLB)	2013-20	8
5.	Portland Trail Blazers (NBA)	2014-20	7
	Toronto Raptors (NBA)	2014-20	7
7.	Nashville Predators (NHL)	2014-20	6
	Washington Capitals (NHL)	2014-20	6

POLL STREAKS

Clemson has been ranked in the top 25 of 90 consecutive AP polls dating to the 2014 season, the second-longest active streak in the nation. That includes a streak of 81 straight top-10 rankings, tied for first in the country with Alabama.

As far as total top-25 rankings since 2011, Clemson has appeared in 145 of a possible 152 polls (95.4

NOTES

percent). That is the third-most in the nation, trailing only Alabama (152) and Oklahoma (147).

AP POLL APPEARANCES (SINCE 2011)

Rk	School	Polls	%
1.	Alabama	152	100.0
2.	Oklahoma	147	96.7
3.	Clemson	145	95.4
4.	LSU	140	92.1
5.	Ohio State	137	90.1
6.	Georgia	119	78.3
7.	Wisconsin	115	75.7
8.	Notre Dame	110	72.4
9.	Oregon	108	71.1
	Michigan	108	71.1

ACTIVE AP POLL (TOP 25) STREAKS

Rk	School	Streak	Started
1.	Alabama	201	2008
2.	Clemson	90	2014
3.	Georgia	54	2017
4.	Notre Dame	50	2017
5.	LSU	43	2017
6.	Florida	33	2018
7.	Auburn	22	2019
8.	Cincinnati	16	2019
9.	Texas	6	2019
10.	Four teams tied	5	2020

CLEMSON'S LONGEST AP TOP 25 STREAKS

Rk	Years	Streak
1.	2014-Present	90
2.	2011-14	50
	1989-92	50
4.	1986-89	41
5.	2000-01	21

ACTIVE AP POLL TOP 10 STREAKS

Rk	School	Streak	Started
1.	Clemson	81	2015
	Alabama	81	2015
3.	Georgia	50	2017
4.	Florida	10	2019
5.	Notre Dame	5	2020

ALL-TIME AP POLL TOP 10 STREAKS

Rk	School	Streak	Years
1.	Miami (Fla.)	137	1985-93
2.	Nebraska	96	1993-98
3.	Clemson	81*	2015-20
	Alabama	81*	2015-20
	Florida	81	1992-97
6.	USC	79	2002-07
7.	Oklahoma	76	1984-88
8.	Ohio State	71	1972-76
9.	Alabama	70	2010-15
10.	Florida State	64	1994-98
11.	Florida State	62	1990-94
	Alabama	62	1977-81
13.	Alabama	60	1971-75
14.	Oklahoma	59	1953-58
15.	Miami (Fla.)	58	2000-03

* - active streak

The 2019 season represented Clemson's fifth consecutive season finishing in the AP Top 5, tied for the sixth-longest streak in AP Poll history. On an individual poll basis, Clemson's 44-poll streak in the AP Top 5 is the longest active streak in the country and the eighth-longest in AP Poll history. Clemson's current weekly Top 5 streak is the only active one in the country to predate the 2019 season.

LONGEST STREAKS OF AP TOP 5 FINISHES

Rk	School	Streak	Years	Coach(es)
1.	Florida State	14	1987-00	B. Bowden
2.	USC	7	2002-08	P. Carroll
	Miami (Fla.)	7	1986-92	J. Johnson (3), D. Erickson (4)
	Oklahoma	7	1952-58	B. Wilkinson
5.	Oklahoma	6	1971-76	C. Fairbanks (2), B. Switzer (4)
6.	Clemson	5*	2015-19	D. Swinney
	Alabama	5	2014-18	N. Saban

Notre Dame 5 1966-70 A. Parseghian

* - active streak

ACTIVE AP POLL TOP 5 STREAKS

Rk	School	Streak	Started
1.	Clemson	44	2017
2.	Georgia	11	2019
3.	Alabama	5	2020
4.	Florida	4	2020
5.	Notre Dame	2	2020

ALL-TIME AP POLL TOP 5 STREAKS

Rk	School	Streak	Years
1.	Alabama	68	2015-19
2.	Miami (FL)	55	2000-03
3.	Alabama	48	2011-13
	Ohio State	48	1973-76
	Oklahoma	48	1953-57
6.	Miami (FL)	46	1990-93
7.	Nebraska	45	1993-96
8.	Clemson	44*	2017-20
9.	Florida	43	1995-97
10.	USC	42	2003-05

* - active streak

STREAKS OF EXCELLENCE

Included below are a number of additional historically profound streaks presently being produced by Clemson:

- Has won 75 of its last 80 games overall dating to 2014.

- Has won 45 of its last 47 games against ACC teams.

- Has won 81 of its last 83 games when leading at halftime.

- Is 103-2 since 2011 when leading after three quarters.

- Is 53-1 when scoring first since 2015.

- Has a 101-2 record when totaling more first downs than its opponent since 2011.

- Has a 59-3 record when winning the turnover margin since 2011.

- Is 65-1 when rushing for 200+ yards under Dabo Swinney.

- Is 51-0 when both passing and rushing for 200+ yards under Dabo Swinney.

- Is 47-1 since 2015 when outscoring opponents in the "Middle Eight," defined as the final four minutes of the first half and the first four minutes of the second half.

- Is 50-2 when having a 100-yard rusher since 2011.

- Has won 25 of its last 26 games away from home against ACC teams.

- Has won 25 of its last 26 road games.

- Has won 40 of its last 44 games away from home.

- Has won 45 of its last 46 games at home, including a school-record 24 in a row.

- Has won 35 of its last 36 games against ACC Atlantic Division teams, including games against typical Atlantic division foes in a division-free season in 2020.

- Has won 24 games in a row in September.

- Has won 23 of its last 24 games in October.

- Has won 14 games in a row in November.

- Has won 12 games in a row in December.

- Has won 46 consecutive games played on Saturdays, surpassing the 1953-57 Oklahoma Sooners (45) for the longest streak in the FBS in the AP Poll era (since 1936).

- Has won 76 of its last 78 games against unranked teams.

- Has won 22 of its last 25 games against top-25 teams since the start of the 2015 season. That includes a 21-3 mark against AP Top 25 teams, the highest winning percentage in ranked games in the country.

- Enters 2020 having won 48 of its last 51 games against teams that ended their season in a bowl game

(including 2018 Boston College, whose bowl game was cancelled as the result of inclement weather).

- Has won 83 straight games when holding teams under 23 points (dates to 2010).

- Has won 26 of 30 one-possession games since 2011, the highest winning percentage in the country in one-score games in that span.

ACC WINNING STREAKS

Including 21 regular season games and three ACC Championship Games, Clemson has won 24 consecutive games against ACC opponents, tied for the third-longest such streak in conference history. Clemson accounts for three of the eight longest winning streaks in conference play in ACC history.

LONGEST WINNING STREAKS VS. ACC OPPONENTS ALL-TIME

Rk	School	Years	Streak	Spoiler
1.	Florida State	1992-95	29	Virginia
2.	Florida State	2012-15	28	Georgia Tech
3.	Clemson	2017-Pres.	24	(Active)
	Florida State	1998-2001	24	North Carolina
5.	Maryland	1973-77	21	NC State
6.	Clemson	1981-84	20	Georgia Tech
7.	Florida State	1995-98	18	NC State
8.	Clemson	2015-16	15	Pitt
	North Carolina	1970-73	15	Maryland

Clemson's 24-game winning streak against conference foes is the longest active conference winning streak in the country.

ACTIVE WINNING STREAKS IN CONFERENCE PLAY (FBS)

Rk	School	Streak	Conference	Started
1.	Clemson	24	ACC	2017
2.	Ohio State	15	Big Ten	2018
3.	Boise State	9	Mountain West	2019
4.	Air Force	7	Mountain West	2019
	Florida Atlantic	7	Conference USA	2019

Including the current winning streak, Clemson has won 45 of its last 47 games vs. ACC opponents, a time frame that features ACC Championship Game wins against North Carolina (2015), Virginia Tech (2016), Miami (2017), Pitt (2018) and Virginia (2019).

Clemson has won its most recent game against every ACC team and owns a streak of at least two wins against 12 of the 13 squads.

ACTIVE WINNING STREAKS VS. ACC TEAMS

Opponent	CU Win Streak	Last Clemson Loss in Series
Wake Forest	12	2008 at Wake Forest
Boston College	9	2010 at Boston College
NC State	8	2011 at NC State
Louisville	6	Has never beaten Clemson
Duke	5	2004 at Duke
Virginia Tech	5	2007 at Clemson
Georgia Tech	5	2014 at Georgia Tech
Florida State	5	2014 at Florida State
Virginia	5	2004 at Virginia
North Carolina	4	2010 at North Carolina
Miami (Fla.)	2	2010 at Clemson
Syracuse	2	2017 at Syracuse
Pittsburgh	1	2016 at Clemson

Note: Clemson also won its last four games against Maryland prior to the Terrapins' exit from the ACC; the Terps' last win over Clemson came in 2009 at Maryland. Clemson has also won three straight against provisional 2020 member Notre Dame.

REGULAR SEASON WINNING STREAK

Clemson enters Saturday's game against Miami riding a 32-game regular season winning streak, the longest streak by an ACC team in history. Clemson's last regular season loss came on Oct. 13, 2017 at Syracuse. It also stands tied for the second-longest in the FBS in the last 15 years, according to ESPN Stats & Info.

NOTES

LONGEST REGULAR SEASON WINNING STREAK (ACC HISTORY)

Rk	School	Years	Streak
1.	Clemson	2017-20	32
	Florida State	2013-15	30
3.	Florida State	1998-2000	26
4.	Clemson	2014-16	23

Note: includes all regular season games (conference and non-conference)

LONGEST REGULAR SEASON WINNING STREAK (FBS SINCE 2005)

Rk	School	Years	Streak
1.	Boise State	2008-10	35
2.	Clemson	2017-20	32
	Alabama	2015-17	32
4.	Florida State	2013-15	30

Note: includes all regular season games (conference and non-conference)

HOME SWEET HOME

Clemson enters this week boasting a school-record 24-game winning streak in games played at Memorial Stadium.

LONGEST HOME WINNING STREAKS (CLEMSON HISTORY)

First Win	Last Win	Streak
South Carolina, 11/26/2016	[Active]	24
Georgia Tech, 11/14/2013	Syracuse, 11/5/2016	21
Auburn, 10/1/1927	Newberry, 10/17/1930	15
Troy, 9/3/2011	NC State, 11/17/2012	13
NC State, 10/21/1989	Georgia Tech, 9/28/1991	11

Clemson's 24-game home winning streak is the longest active streak in the country.

ACTIVE HOME WINNING STREAKS

Rk	School	No.
1.	Clemson	24
2.	Ohio State	20
	Notre Dame	20
	UAB	20
5.	Cincinnati	16
6.	Utah	11
7.	Oregon	10
	Penn State	10
	Memphis	10
10.	Air Force	9
	Florida	9
	Virginia	9

Since the advent of the College Football Playoff prior to the start of the 2014 season, Clemson is 43-1 at home. Clemson's .977 winning percentage at home in that time frame is the best in the country, beating Alabama's 41-2 home record in the same span.

BEST HOME WINNING PERCENTAGE SINCE 2014 (CFP ERA)

Rk	School	Record	Win Pct.
1.	Clemson	43-1	.977
2.	Alabama	41-2	.953
3.	Ohio St.	39-3	.929
4.	UAB	23-3	.885
5.	Wisconsin	36-5	.878

ROAD WARRIORS

Clemson has won 25 of its last 26 true road games. The Tigers have also earned victories in 40 of their last 44 games away from home overall.

Clemson posted a 5-0 record on the road last season, with four road wins in ACC play plus a road victory against an SEC opponent. Last season, Clemson earned its 12th consecutive road victory in its regular season finale at South Carolina, tying for the longest road winning streak in school history. A win at Wake Forest in the 2020 season opener allowed the current streak to stand alone in the record books.

LONGEST WINNING STREAKS IN TRUE ROAD GAMES (CLEMSON HISTORY)

First Win	Last Win	Streak
NC State, 11/4/17	[Active]	13
Louisville, 9/17/15	Virginia Tech, 9/30/17	12
Virginia, 10/14/78	Notre Dame, 11/17/79	8
Furman, 11/8/47	The Citadel, 12/4/48	8
Boston College, 9/29/12	Virginia, 11/2/13	7
South Carolina, 10/19/39	South Carolina, 10/24/40	7

Clemson's 13-game road winning streak is the longest active streak in the country.

ACTIVE ROAD WINNING STREAKS

Rk	School	No.
1.	Clemson	13
2.	Ohio State	7
3.	Georgia	6
	LSU	6
5.	Florida Atlantic	5

SATURDAYS ARE FOR THE TIGERS

Clemson has won each of its last 46 Saturday games. Clemson went 12-2 during the 2017 campaign, with its only losses coming on a Friday at Syracuse and a Monday on New Year's Day in the Sugar Bowl, followed by a 15-0 campaign in 2018 and a 14-1 season in 2019 in which its only loss was on a Monday in the College Football Playoff National Championship Game.

You have to travel back to Nov. 12, 2016, a total of 1,428 days prior to this Saturday's contest for Clemson's most recent loss on a Saturday. The Tigers' current streak started following a 2016 loss to Pitt that was preceded by a 21-game Saturday winning streak across the 2014-16 seasons, previously the longest such streak in program history.

Clemson's 46-game Saturday winning streak is the longest winning streak in Saturday games in FBS history, surpassing the 45 straight Saturday tilts Oklahoma won in the midst of its FBS-record 47-game winning streak in the 1950s.

CONSECUTIVE SATURDAY WINS (FBS HISTORY)

Rk	School	Years	Streak
1.	Clemson	2016-Pres.	46
2.	Oklahoma	1953-57	45
3.	Alabama	2015-17	35
	Miami (Fla.)	1985-88	35
5.	Miami (Fla.)	2000-03	34
6.	Boise State	2007-11	33

Note: Via ESPN Stats & Info

CONSECUTIVE SATURDAY WINS (CLEMSON HISTORY)

Rk	Years	Streak
1.	2016-Present	46
2.	2014-16	21
3.	1947-49	13
4.	1980-81	12
5.	1950-51	11

A LOOK BACK: 29 IN A ROW

Clemson's remarkable 29-game winning streak across the 2018-19 seasons represented not only a highwater mark in the history of the program but also one of the most impressive streaks in the history of the sport's highest levels.

Clemson's streak was only the 28th winning streak of 25 or more games in major college football history. It finished tied for the 12th-longest streak all-time and tied for the second-longest since the turn of the century.

WINNING STREAKS OF 25+ GAMES (MAJOR COLLEGE FOOTBALL HISTORY)

Rk	School	Years	Streak
1.	Oklahoma	1953-57	47
2.	Washington	1908-14	40

3.	Yale	1890-93	37
	Yale	1887-89	37
5.	Toledo	1969-71	35
6.	Miami (Fla.)	2000-03	34
	Penn	1894-86	34
8.	Oklahoma	1948-50	31
	Pitt	1914-18	31
	Penn	1896-98	31
11.	Texas	1968-70	30
12.	Clemson	2018-19	29
	Florida State	2012-14	29
	Miami (Fla.)	1990-93	29
	Michigan	1901-03	29
16.	Alabama	1978-80	28
	Oklahoma	1973-75	28
	Michigan State	1960-53	28
19.	Alabama	2015-16	26
	Nebraska	1994-96	26
	Cornell	1921-24	26
	Michigan	1903-05	26
23.	UCF	2017-18	25
	BYU	1983-85	25
	San Diego State	1965-67	25
	Michigan	1946-49	25
	Army	1944-46	25
	USC	1931-33	25

Note: The NCAA does not recognize USC's 34-game winning streak from 2003-05, 14 games of which were vacated.

Clemson's 29-game streak tied for the longest streak by an ACC member since the conference's founding in 1953.

LONGEST WINNING STREAKS (ACC HISTORY)

Rk	School	Years	Streak
1.	Clemson	2018-19	29
	Florida State	2012-14	29
3.	Clemson	2014-15	17
	Florida State	1999-2000	17
5.	Florida State	1992-93	16

LONGEST CLEMSON WINNING STREAKS

First Win	Last Win	Streak
Furman, 9/1/18	Ohio State, 12/28/19	29
Georgia State, 11/22/14	Oklahoma, 12/31/15	17
Furman, 11/8/47	Presbyterian, 9/17/49	15
NC State, 10/7/39	South Carolina, 10/24/40	13
South Carolina, 11/22/80	Nebraska, 1/1/82	13

Not only was Clemson's 29-game winning streak the longest in the history of Clemson Football, it was the longest in the history of Clemson Athletics in general. Previously, the longest streaks had been a 26-game winning streak by the Tigers' baseball team to open the 1977 season and a 26-match winning streak by the Tigers' men's tennis team from 1968-70. Clemson won its last four men's tennis matches of 1968, all 16 matches in 1969 and the first six matches of 1970.

LONGEST WINNING STREAKS BY SPORT (CLEMSON HISTORY)

Sport	Streak	Years	Ended By
Football	29	2018-19	LSU
Baseball	26	1977	South Carolina
Men's Tennis	26	1968-70	North Carolina
Men's Golf	19	1946-48	South Carolina
Volleyball	17	2007	Virginia
Men's Basketball	17	1986-87	Duke
	17	2006-07	Virginia
Women's Tennis	17	1977-78	Florida
Men's Soccer	17	1998	Indiana
Women's Swimming	16	1987-89	Arizona
Wrestling	15	1977-78	Auburn
Field Hockey	14	1979	William & Mary
Women's Soccer	12	2000	Duke
Women's Basketball	11	1995-96	North Carolina
	11	1998-99	Virginia
Softball	10	2020	Pitt
Men's Swimming	8	1976-77	NC State

Notes: Men's golf has not played dual matches on regular basis since 1973; women's track and cross country, men's track

NOTES

and cross country, rowing and women's golf have not played schedules where dual meets and games are the primary format for competition.

-- STUDENT-ATHLETE SPOTLIGHT --

ALL-ACC HONORS

Clemson's 16 All-ACC selections in 2019 led the conference and double the next-closest program (Wake Forest and Pitt, eight each). Clemson tied for the third-most selections in school history, trailing the program's 18 selections in 2018 and 17 selections in 2015.

Seven of Clemson's 16 All-ACC selections (not counting honorable mentions) returned in 2020, the most in the conference as of the start of spring practice.

RETURNING ALL-ACC SELECTIONS FROM 2019

Rk	Years	No.
1.	Clemson	7
2.	Boston College	5
	North Carolina	5
	Pitt	5
5.	Three teams tied	4

Clemson's returning all-conference honorees include first-teamers Trevor Lawrence and Travis Etienne, second-teamers Tyler Davis and Derion Kendrick, and third-teamers Jackson Carman, Xavier Thomas, and Nyles Pinckney.

ESTABLISHED FIREPOWER

In the past two seasons, the 2018 and 2019 Clemson squads became two of only 21 teams since 2010 to produce a 3,000-yard passer, 1,500-yard rusher and 1,000-yard receiver. By virtue of Trevor Lawrence, Travis Etienne and Tee Higgins each reaching their respective thresholds in 2019, Clemson became the first program this decade to produce a player in all three categories in back-to-back seasons.

Clemson was the only school to produce a 3,000/1,500/1,000-yard passing/rushing/receiving trio in 2019.

3,000-YARD PASSER, 1,500-YARD RUSHER AND 1,000-YARD RECEIVER(S) (FBS SINCE 2010)

Year	School	Passer	Rusher	Receiver
2019	Clemson	T. Lawrence	T. Etienne	T. Higgins
2018	Clemson	T. Lawrence	T. Etienne	J. Ross
2018	Memphis	B. White	D. Henderson	D. Coxie
2018	Arizona State	M. Wilkins	E. Benjamin	N. Harry
2017	USC	S. Darnold	R. Jones	D. Burnett
2016	Wyoming	J. Allen	B. Hill	T. Gentry
2016	WKU	M. White	A. Wales	N. Norris
				T. Taylor
2016	Tulsa	D. Evans	J. Flanders	J. Atkinson
				K. Lucas
2016	Northwestern	C. Thorsen	J. Jackson	A. Carr
2016	Middle Tenn. St.	B. Stockstill	I. Mathers	R. James
2016	Boise State	B. Rypien	J. McNichols	T. Sperbeck
				C. Wilson
2015	Alabama	J. Coker	D. Henry	C. Ridley
2014	Western Mich.	Z. Terrell	J. Franklin	C. Davis
2014	Michigan St.	C. Cook	J. Langford	T. Lippett
2014	Marshall	R. Cato	D. Johnson	T. Shuler
2012	Northern Ill.	J. Lynch	J. Lynch	M. Moore
2012	Arizona	M. Scott	K. Carey	A. Hill
2011	Fresno State	D. Carr	R. Rouse	J. Saunders
2011	Baylor	R. Griffin III	T. Ganaway	K. Wright
2010	San Diego St.	R. Lindley	R. Hillman	V. Brown
				D. Sampson
2010	Oklahoma St.	B. Weeden	K. Hunter	J. Blackmon

-- NO. 9 RB TRAVIS ETIENNE --

FBS' ACTIVE LEADING RUSHER

Travis Etienne is the nation's active leader in career rushing yards, career rushing touchdowns and career total

touchdowns.

ACTIVE FBS CAREER LEADERS (RUSHING YARDS)

Rk	Player	School	Att.	Yards
1.	Travis Etienne	Clemson	557	4,281
2.	Spencer Brown	UAB	758	3,572
3.	Chuba Hubbard	Oklahoma St.	521	3,173
4.	Joshua Mack	Liberty	568	3,158
5.	Trey Ragas	Louisiana	502	2,957

ACTIVE FBS CAREER LEADERS (RUSHING TOUCHDOWNS)

Rk	Player	School	Att.	TD
1.	Travis Etienne	Clemson	557	58
2.	Spencer Brown	UAB	758	36
3.	Elijah Mitchell	Louisiana	409	35
4.	Chuba Hubbard	Oklahoma St.	521	32
5.	Trey Ragas	Louisiana	502	31

ACTIVE FBS CAREER LEADERS (TOTAL TOUCHDOWNS)

Rk	Player	School	Games	TD
1.	Travis Etienne	Clemson	46	65
2.	Elijah Mitchell	Louisiana	35	40
3.	Spencer Brown	UAB	42	37
4.	Trey Ragas	Louisiana	41	34
	Chuba Hubbard	Oklahoma State	29	34

Clemson's returning productivity at running back was not limited to Etienne, as its entire running backs corps from 2019 returned in 2020. Entering 2020, Clemson had more returning running back production in rushing yards and touchdowns than any program in the country.

CAREER RUSHING YARDS BY RETURNING RUNNING BACKS (ENTERING 2020)

Rk	Years	Rush Yards
1.	Clemson	5,887
2.	Tulsa	4,541
3.	UAB	4,368
4.	UCF	4,279
5.	Toledo	4,199

Clemson: Travis Etienne (4,038), Lyn-J Dixon (1,182), Chez Mellusi (276), Darien Rencher (238), Michel Dukes (150), Ty Lucas (3)

CAREER RUSHING TOUCHDOWNS BY RETURNING RUNNING BACKS (ENTERING 2020)

Rk	Years	Rush TDs
1.	Clemson	74
2.	Tulsa	51
3.	Toledo	49
4.	Fresno State	45
5.	UAB	42

Clemson: Etienne (56), Dixon (11), Mellusi (3), Rencher (2), Dukes (2)

CHASING FBS IMMORTALITY

Etienne has scored at least one touchdown rushing or receiving in 38 of his 46 career games. Entering 2020, the FBS record for most career games scoring a touchdown was held jointly by Florida's Tim Tebow (38 games from 2006-09) and Louisiana Tech's Kenneth Dixon (38 from 2012-15). Etienne tied that mark with a touchdown last week, and can absolutely shatter the mark if he scores at his normal rate (82.6 percent of his career games) this season.

MOST CAREER GAMES SCORING A TOUCHDOWN (FBS HISTORY)

Rk	Player	Seasons	School	Games
1.	Travis Etienne	2017-20	Clemson	38
	Tim Tebow	2006-09	Florida	38
	Kenneth Dixon	2012-15	Louisiana Tech	38

ACC RECORD-HOLDER

With a multitude of Clemson career records in hand, Etienne began his assault of conference records, where

RECORD WATCH: TRAVIS ETIENNE

-- FBS RECORDS --

CAREER TOTAL TOUCHDOWNS (FBS SINCE 1956)

Rk.	Player	School	TD
1.	Keenan Reynolds	Navy	88
2.	Kenneth Dixon	Louisiana Tech	87
3.	Montee Ball	Wisconsin	83
4.	Travis Prentice	Miami (Ohio)	78
5.	Ricky Williams	Texas	75
6.	Ron Dayne	Wisconsin	71
7.	Taurean Henderson	Texas Tech	69
8.	Brock Forsey	Boise State	68
	Anthony Thompson	Indiana	68
10.	Cedric Benson	Texas	67
	Donnel Pumphrey	San Diego State	67
	Devin Singletary	Florida Atlantic	67
13.	Travis Etienne	Clemson	65
	Demarco Murray	Oklahoma	65
15.	Royce Freeman	Oregon	64
	Tony Dorsett	Pitt	63

CAREER RUSHING TOUCHDOWNS (FBS HISTORY)

Rk.	Player	School	TD
1.	Keenan Reynolds	Navy	88
2.	Montee Ball	Wisconsin	77
3.	Travis Prentice	Miami (Ohio)	73
4.	Ricky Williams	Texas	72
	Kenneth Dixon	Louisiana Tech	72
6.	Devin Singletary	Fla. Atlantic	66
7.	Anthony Thompson	Indiana	64
	Cedric Benson	Texas	64
9.	Ron Dayne	Wisconsin	63
10.	Donnel Pumphrey	San Diego St.	62
11.	Royce Freeman	Oregon	60
12.	Eric Crouch	Nebraska (QB)	59
	Colin Kaepernick	Nevada (QB)	59
14.	Travis Etienne	Clemson	58
	Ian Johnson	Boise St.	58
16.	Marshall Faulk	San Diego St.	57
	Tim Tebow	Florida (QB)	57
	Myles Gaskin	Washington	57

* According to official NCAA records that did not count post-season statistics until 2002.

-- ACC RECORDS --

RUSHING YARDS (CAREER)

Rk Player	School	Years	Yards
1. Ted Brown	NC State	1975-78	4,602
2. Dalvin Cook	Florida State	2014-16	4,464
3. Amos Lawrence	North Carolina	1977-78	4,391
4. AJ Dillon	Boston College	2017-19	4,328
5. Travis Etienne	Clemson	2017-20	4,281
6. LaMont Jordan	Maryland	1997-00	4,147
7. Lamar Jackson	Louisville	2015-17	4,132

RUSHING TOUCHDOWNS (CAREER)

Rk Player	School	Years	TD
1. Travis Etienne	Clemson	2017-20	58
2. James Conner	Pitt	2013-14,16	52
3. Lamar Jackson	Louisville	2015-17	50
4. Ted Brown	NC State	1975-78	49
5. James Davis	Clemson	2005-08	47

SCORING (CAREER)

Rk Player	School	Years	TD	
1. Dustin Hopkins	Florida State	2009-12	466	
2. Ross Martin	Duke	2012-15	430	
3. Roberto Aguayo	Florida State	2013-15	405	
4. Chandler Catanzaro	Clemson	2010-13	404	
5. Michael Badgley	Miami	2014-17	403	
	Joey Slye	Virginia Tech	2014-17	403
7. Nick Novak	Maryland	2001-04	393	
8. Travis Etienne	Clemson	2017-20	390	
9. Greg Huegel	Clemson	2015-18	379	
10. Xavier Beitia	Florida State	2001-04	375	

NOTES

he is the all-time ACC leader in rushing touchdowns and total touchdowns and ranks in the Top 5 in yards per carry.

CAREER RUSHING TOUCHDOWNS (ACC HISTORY)

Rk	Player	Seasons	School	TD
1.	Travis Etienne	2017-20	Clemson	58
2.	James Conner	2013-14,16	Pitt	52
3.	Lamar Jackson	2015-17	Louisville	50
4.	Ted Brown	1975-78	NC State	49
5.	James Davis	2005-08	Clemson	47

CAREER TOTAL TOUCHDOWNS (ACC HISTORY)

Rk	Player	Seasons	School	TD
1.	Travis Etienne	2017-20	Clemson	65
2.	James Conner	2013-16	Pitt	56
3.	Wali Lundy	2002-05	Virginia	52
4.	C.J. Spiller	2006-09	Clemson	51
	Ted Brown	1975-78	NC State	51

Presently, Etienne ranks fifth in yards per carry according to conference thresholds in which players qualify by reaching 1,000 career rushing yards. Etienne's average is the best in conference history by any player with at least 200 career carries.

CAREER YARDS PER CARRY (ACC HISTORY, MIN. 1,000 RUSHING YARDS)

Rk	Player	Years	Att.	Yards	Avg.
1.	Orwin Smith, GT	2009-12	198	1,839	9.29
2.	Robert Godhigh, GT	2010-13	135	1,191	8.82
3.	Clinton Lynch, GT	2015-18	155	1,296	8.36
4.	Rock Preston, FSU	1994-96	179	1,412	7.89
5.	Travis Etienne, CU	2017-20	557	4,281	7.69
6.	Roddy Jones, GT	2008-11	243	1,846	7.60
7.	Embyr Peeples, GT	2008-11	138	1,035	7.50
8.	Lyn-J Dixon, CU	2018-20	174	1,203	6.91
9.	Ed Sutton, UNC	1954-56	193	1,334	6.91
10.	Warrick Dunn, FSU	1993-96	575	3,959	6.89

Etienne's added presence in the passing game and the return game has helped shoot him into the Top 5 in ACC history in career all-purpose yardage and stand as the nation's active leader in that category.

CAREER ALL-PURPOSE YARDS (ACC HISTORY)

Rk	Player	Seasons	School	Yards
1.	C.J. Spiller	2006-09	Clemson	7,588
2.	Leon Johnson	1993-96	North Carolina	5,828
3.	Chris Douglas	2000-03	Duke	5,748
4.	Travis Etienne	2017-20	Clemson	5,581
5.	Jamison Crowder	2000-03	Duke	5,575

CAREER ALL-PURPOSE YARDS (ACTIVE FBS LEADERS)

Rk	Player	School	Yards
1.	Travis Etienne	Clemson	5,581
2.	Shane Simpson	Virginia	4,836
3.	Chuba Hubbard	Oklahoma State	4,145
4.	JD Spielman	TCU	3,869
5.	Joshua Mack	Liberty	3,831

ETIENNE VS. THE NATION

Since becoming Clemson's starting running back entering the 2018 season, Etienne has accrued 3,515 rushing yards and a national-best 45 rushing touchdowns. In that time frame, Etienne has single-handedly outrushed 28 FBS programs, including 12 Power Five schools.

FBS PROGRAMS OUTRUSHED BY TRAVIS ETIENNE SINCE 2018

School	Att.	Yds.	Avg.	TD
<i>Travis Etienne since 2018</i>	<i>450</i>	<i>3515</i>	<i>7.8</i>	<i>45</i>
Eastern Michigan	909	3491	3.8	44
Arkansas	815	3487	4.3	25
Nevada	878	3484	4.0	40
Tennessee	874	3436	3.9	28
Iowa State	875	3426	3.9	42

Rice	921	3419	3.7	29
Texas Tech	841	3376	4.0	46
Bowling Green State	911	3367	3.7	24
Western Kentucky	871	3310	3.8	33
Michigan State	928	3289	3.5	26
East Carolina	873	3260	3.7	25
Rutgers	875	3221	3.7	23
UTEP	861	3205	3.7	35
Massachusetts	838	3172	3.8	36
USC	784	3150	4.0	35
UTSA	802	3014	3.8	22
New Mexico State	740	2994	4.0	30
Florida State	868	2920	3.4	35
Colorado State	786	2856	3.6	26
West Virginia	758	2812	3.7	29
Purdue	741	2775	3.7	29
Southern Mississippi	830	2770	3.3	28
Old Dominion	854	2752	3.2	40
Texas State	773	2686	3.5	23
Stanford	729	2671	3.7	24
Washington State	488	1911	3.9	36
San Jose State	660	1817	2.8	27
Akron	715	1754	2.5	7

SEASONS WITH 7.0+ PER CARRY

Through his first three seasons, Etienne earned the distinction as the only FBS running back to average at least 7.0 yards per carry on at least 100 carries in three different seasons since 2000. The only other FBS player to accomplish the feat since the turn of the century was Nevada quarterback Colin Kaepernick, who did so from 2008-10.

This season, Etienne will attempt to become the first FBS player since 2000 to reach that average in four different seasons. He opened his career with a 7.2-yard average on 107 carries in 2017, a career-best 8.1-yard average on 204 carries in 2018 and an ACC-leading 7.8-yard average on 207 carries in 2019.

MULTIPLE SEASONS AVERAGING 7.0+ YARDS PER CARRY (FBS SINCE 2000)

Rk	Player (School)	Qualifying Seasons	No.
1.	Travis Etienne (Clemson)	2017-19	3
	Colin Kaepernick (Nevada)	2008-10	3
3.	Matt Breida (Georgia Southern)	2014-15	2
	Tevin Coleman (Indiana)	2013-14	2
	Melvin Gordon (Wisconsin)	2013-14	2
	Damien Harris (Alabama)	2016-17	2
	Darrell Henderson (Memphis)	2017-18	2
	Felix Jones (Arkansas)	2006-07	2
	Bryce Love (Stanford)	2016-17	2
	Elijah McGuire (Louisiana)	2013-14	2
	Rashaad Penny (San Diego State)	2016-17	2
	Lache Seastrunk (Baylor)	2012-13	2

* Minimum 100 rushing attempts per season

GAMES WITH 10.0+ PER CARRY

Etienne's explosive 2019 season opener resulted in an average of 17.1 yards per carry against Georgia Tech, which at the time was the second-best single-game average of his career (19.1 vs. Louisville in 2018). Against Louisville in mid-October, he ripped off 192 yards on 14 carries for a 13.7-yard average, and in early November, he posted a career-best 23.6-yard average on nine carries for 212 yards against Wofford.

Etienne's 12 career games averaging double-digit yards per carry on at least five attempts exceed Colin Kaepernick's 11 for the most by any FBS player since 2000.

GAMES WITH 10.0+ YARDS PER CARRY SINCE 2000 (MIN. 5 ATT.)

Rk	Player	Seasons	School	Games
1.	Travis Etienne	2017-20	Clemson	12
2.	Colin Kaepernick	2007-10	Nevada	11
3.	Melvin Gordon	2012-14	Wisconsin	10
	Ty Johnson	2016-18	Maryland	10
5.	Matt Breida	2014-15	Georgia Southern	9
	Felix Jones	2005-07	Arkansas	9

RECORD WATCH: TRAVIS ETIENNE

-- ACC RECORDS (CONT.) --

CAREER 200-YARD RUSHING GAMES (ACC HISTORY)

Rk	Player	School	Seasons	Games
1.	Thomas Jones	1996-99	Virginia	6
2.	Andre Williams	2010-13	Boston College	5
3.	James Conner	2013-14,16	Pitt	4
	AJ Dillon	2017-19	Boston College	4
5.	Travis Etienne	2017-20	Clemson	3
	Five others tied			3

CAREER 100-YARD RUSHING GAMES (CAREER)

Rk	Player	School	Years	Games
1.	Ted Brown	NC State	1975-78	27
2.	Amos Lawrence	North Carolina	1977-80	23
	Lamar Jackson	Louisville	2015-17	23
4.	Montel Harris	Boston College	2008-11	22
5.	Warrick Dunn	Florida State	1993-96	21
	Dalvin Cook	Florida State	2014-16	21
7.	Joe McIntosh	NC State	1981-84	20
	AJ Dillon	Boston College	2017-19	20
9.	Tiki Barber	Virginia	1993-96	19
10.	Travis Etienne	Clemson	2017-20	18

-- CLEMSON RECORDS --

RUSHING TOUCHDOWNS (CAREER)

Rk	Player	Years	Car.	Yards	TD
1.	Travis Etienne	2017-20	557	4,281	58
2.	James Davis	2005-08	753	3,881	47
3.	Travis Zachery	1998-01	691	3,058	41
4.	Wayne Gallman	2014-16	676	3,429	34
5.	Andre Ellington	2009-12	621	3,436	33

RUSHING YARDS (CAREER)

Rk	Player	Years	Car.	Yards
1.	Travis Etienne	2017-20	557	4,281
2.	Raymond Priester	1994-97	805	3,966
3.	James Davis	2005-08	753	3,881
4.	C.J. Spiller	2006-09	606	3,547
5.	Andre Ellington	2009-12	621	3,436

YARDS PER CARRY (CAREER)

Rk	Player	Years	Car.	Yards	Y/C
1.	Travis Etienne	2017-20	557	4,281	7.69
2.	Lyn-J Dixon	2018-20	174	1,203	6.91
3.	Tavien Feaster	2016-18	222	1,330	5.99
4.	Jackie Calvert	1948-50	194	1,149	5.92
5.	C.J. Spiller	2006-09	606	3,547	5.85

Note: Minimum 1,000 yards.

TOTAL TOUCHDOWNS (CAREER)

Rk	Player, Pos.	Rush	Rec.	PR	KOR	Total
1.	Travis Etienne	58	7	0	0	65
2.	C.J. Spiller	32	11	1	7	51
3.	Travis Zachery	41	9	0	0	50
4.	James Davis	47	2	0	0	49
5.	Andre Ellington	33	2	0	1	36
	Wayne Gallman	34	2	0	0	36

SCORING (CAREER)

Rk	Player, Pos.	Years	Points
1.	Chandler Catanzaro, PK	2010-13	404
2.	Travis Etienne, RB	2017-20	390
3.	Greg Huelgel, PK	2015-18	379
4.	Aaron Hunt, PK	2000-03	329
5.	C.J. Spiller, RB	2006-09	308

ALL-PURPOSE YARDS (CAREER)

Rk	Player, Pos.	Years	Yards
1.	C.J. Spiller, RB	2006-09	7,588
2.	Travis Etienne, RB	2017-20	5,881
3.	Sammy Watkins, WR	2011-13	5,129
4.	Derrick Hamilton, WR	2001-03	4,839
5.	Andre Ellington, RB	2009-12	4,586

Matt Jones	2001-04	Arkansas	9
8. LeVante Bellamy	2015-19	Western Michigan	8
Reggie Bush	2003-05	USC	8
Jeff Demps	2008-11	Florida	8
Noel Devine	2007-09	West Virginia	8
Darrell Henderson	2017-18	Memphis	8
Taylor Lamb	2014-17	Appalachian St.	8
Elijah McGuire	2013-15	Louisiana	8
Jhurrell Pressley	2014-15	New Mexico	8
Vince Young	2003-05	Texas	8

Etienne averaged at least 7.0 yards per carry in each of his first three seasons. Etienne is the only FBS back since 2000 to average 7.0 yards in three different seasons and joins Kaepernick (three years) as the only two FBS players at any position to accomplish the feat.

200-YARD RUSHING GAMES

Etienne recorded a then-career-high 205 yards in Clemson's 2019 season opener against Georgia Tech, the 17th 200-yard rushing game in Clemson history. It was Etienne's second career 200-yard day, tying him with Ray Yauger, Terrence Flagler, Raymond Priestler and Andre Ellington for the most in school history.

Etienne then went on a record-grabbing spree in November 2019 against Wofford. He posted a career-high 212 yards on only nine carries, becoming the first Clemson player to post three career 200-yard games and joining Terrence Flagler as the only players with multiple 200-yard games in a single season. Etienne set those marks in the same contest in which he rushed for his 48th career touchdown to break James Davis' career record at Clemson.

Etienne's 12 carries against Georgia Tech had been the fewest by any Clemson player in the midst of a 200-yard performance. He undercut that mark with his nine-carry performance against Wofford, becoming only the third FBS player since 2000 to rush for 200 yards on single-digit carries.

200-YARD RUSHING GAMES (CLEMSON HISTORY, CHRONOLOGICAL ORDER)

Date	Player	Opponent	Site	Att.	Yds
9/20/52	Buck George	Presbyterian	H	15	204
11/8/52	Don King	Fordham	A	33	234
11/16/68	Ray Yauger	North Carolina	H	35	201
10/18/69	Ray Yauger	Wake Forest	H	36	202
10/16/82	Cliff Austin	Duke	H	27	260
10/11/86	Terrence Flagler	Virginia	A	30	210
11/1/86	Terrence Flagler	Wake Forest	A	22	209
9/12/87	Wesley McFadden	Virginia Tech	A	32	226
11/11/95	Raymond Priestler	Duke	H	32	263
10/25/97	Raymond Priestler	Maryland	A	36	204
9/23/00	Woodrow Dantzler	Virginia	A	18	220
10/21/06	James Davis	Georgia Tech	H	21	216
12/5/09	C.J. Spiller	Georgia Tech	N	20	233
10/15/11	Andre Ellington	Maryland	A	24	212
9/1/12	Andre Ellington	Auburn	N	25	228
9/29/18	Travis Etienne	Syracuse	H	27	203
8/29/19	Travis Etienne	Georgia Tech	H	12	205
11/2/19	Travis Etienne	Wofford	H	9	212

CAREER 200-YARD RUSHING GAMES (CLEMSON HISTORY)

Rk	Player	Season(s)*	Games
1.	Travis Etienne	2018-19	3
2.	Andre Ellington	2011-12	2
	Raymond Priestler	1995-97	2
	Terrence Flagler	1986	2
	Ray Yauger	1968-69	2
6.	Seven players tied		1

* Seasons listed only include years in which the players produced a 200-yard rushing game

100-YARD RUSHING GAMES

With 18 career 100-yard rushing performances, Etienne has broken Wayne Gallman's school career record of 17 from 2014-16.

CAREER 100-YARD RUSHING GAMES (CLEMSON HISTORY)

Rk	Player	Season(s)	Games
1.	Travis Etienne	2017-20	18
2.	Wayne Gallman	2014-16	17
3.	Raymond Priestler	1994-97	15
4.	James Davis	2005-08	14
5.	C.J. Spiller	2006-09	12
	Andre Ellington	2009-12	12

With eight 100-yard games in each of the last two seasons, Etienne has twice finished one 100-yard game shy of Gallman for the most in a season in school history.

100-YARD RUSHING GAMES IN A SINGLE SEASON (CLEMSON HISTORY)

Rk	Player	Season	Games
1.	Wayne Gallman	2015	9
2.	Travis Etienne	2019	8
	Travis Etienne	2018	8
4.	Raymond Priestler	1996	7
	Kenny Flowers	1985	7

Etienne set the Clemson record for consecutive 100-yard rushing games in 2019 with six straight, breaking the previous mark of five set by Kenny Flowers in 1985 and by Raymond Priestler in 1996-97. That six-game streak is tied for the eighth-longest in ACC history.

CONSECUTIVE 100-YARD RUSHING GAMES (ACC HISTORY)

Rk	Player	Season(s)	School	Games
1.	Tashard Choice	2006-07	Georgia Tech	9
2.	Don McCauley	1969-70	North Carolina	8
	Tiki Barber	1996	Virginia	8
	Ted Brown	1977-78	NC State	8
5.	Steve Atkins	1978	Maryland	7
	David Wilson	2011	Virginia Tech	7
	Lamar Jackson	2017	Louisville	7
8.	Travis Etienne	2019	Clemson	6
	Montel Harris	2009-10	Boston College	6
	Montel Harris	2010	Boston College	6
	Warrick Dunn	1995	Florida State	6
	Kelvin Bryant	1980-81	North Carolina	6
	Duke Johnson	2014	Miami (Fla.)	6

HISTORY OF EXPLOSIVENESS

Nine of Etienne's 58 career rushing touchdowns have covered at least 50 yards. His nine rushing touchdowns

of 50-plus yards are the most by a Clemson player in records back to 1950, and his 10 total touchdowns covering that length (including a 53-yard touchdown reception in the Fiesta Bowl) are tied for the second-most in that time frame.

CAREER TOUCHDOWNS OF 50-PLUS YARDS (CLEMSON SINCE 1950)

Rk	Year	Rush	Rec.	KOR	PR	Total
1.	C.J. Spiller	6	7	7	1	21
2.	Sammy Watkins	1	8	1		10
	Travis Etienne	9	1			10
4.	Andre Ellington	6	1	1		8
	Jacoby Ford		5	1	2	8

Etienne has three runs of 80 or more yards in his career, surpassing the previous school record held by Derrick Witherspoon and C.J. Spiller (two each).

TOUCHDOWN STREAKS

Etienne accounts for three of the nine-longest streaks of consecutive games with a rushing touchdown in school history. Prior to being held scoreless against The Citadel in Clemson's second game, Etienne rushed for a touchdown in 10 straight games across the 2019-20 seasons, the longest streak of consecutive games with a rushing touchdown in school history.

CONSECUTIVE GAMES WITH A RUSHING TOUCHDOWN (CLEMSON HISTORY)

Rk	Player	Season(s)	Games
1.	Travis Etienne	2019-20	10
2.	Lester Brown	1978	9
	Terry Allen	1988-89^	9
	James Davis	2005-06	9
5.	Wayne Gallman	2016	8
6.	Kenny Flowers	1985	7
	Travis Etienne	2018	7
8.	Woodrow Dantzler	2000	6
	Travis Etienne	2018-19	6

^Excludes 1989 season opener in which he did not play

AIR ETIENNE

Etienne had a then-career-high 98 receiving yards on three receptions with two touchdowns in Clemson's Fiesta Bowl win in last year's College Football Playoff. The 98 receiving yards were the most by a Clemson running back since C.J. Spiller recorded 104 receiving yards at Miami

RETURNING 4,000-YARD CAREER RUSHERS (FBS HISTORY)

Clemson returned one of the most prolific career passer-rusher duos in college football history in 2020. Trevor Lawrence entered his junior campaign with 6,945 career passing yards, while Travis Etienne entered his senior season with 4,038 career rushing yards. The 2020 Clemson Tigers became only the third team in FBS history to return a 6,000-yard career passer and 4,000-yard career rusher, joining the 2001 Oregon State Beavers and 2018 Washington Huskies.

Per data available via Sports Reference, of the 139 players who have rushed for 4,000 yards all-time prior to 2020, Etienne was one of only 14 to enter his final collegiate season with 4,000 career yards.

PLAYERS WITH 4,000 CAREER RUSHING YARDS PRIOR TO FINAL SEASON

Rk	Player	Seasons	School	Rush Yds. ¹	Returning Passing Leader	Pass Yds. ²
1.	Ron Dayne	1996-99	Wisconsin	5,091	Scott Kavanagh	365
2.	Tony Dorsett	1973-76	Pitt	4,376	Matt Cavanaugh	1,534
3.	Damion Fletcher	2006-09	Southern Mississippi	4,287	Austin Davis	3,128
4.	Donnel Pumphrey	2013-16	San Diego State	4,272	Christian Chapman	436
5.	Charles White	1976-79	USC	4,195	Paul McDonald	1,915
6.	Jonathan Taylor	2017-19	Wisconsin	4,171	Jack Coan	551
7.	Ricky Williams	1995-98	Texas	4,155	Richard Walton	1,091
8.	Royce Freeman	2014-17	Oregon	4,146	Justin Herbert	1,936
9.	Archie Griffin	1972-75	Ohio State	4,139	Cornelius Greene	1,282
10.	Justin Jackson	2014-17	Northwestern	4,129	Clayton Thorson	4,704
11.	Ken Simonton	1998-2001	Oregon State	4,073	Jonathan Smith	7,253
12.	DeAngelo Williams	2002-05	Memphis	4,062	Maurice Avery	32
13.	Myles Gaskin	2015-18	Washington	4,055	Jake Browning	9,104
14.	Travis Etienne	2017-Pres.	Clemson	4,038	Trevor Lawrence	6,945

¹ Prior to final season

² Prior to running back's final season

NOTES

in 2009 in a 40-37 overtime win. It marked the first time a Clemson running back had two receiving touchdowns in a game since 2010 when Jamie Harper scored two at Auburn.

Then against Virginia in Clemson's third game of 2020, Etienne set a Clemson receiving yardage record for a running back with 114 receiving yards on five receptions. His performance broke Spiller's Clemson running back record of 108 receiving yards, set against Duke in 2008. It was only the fourth 100-yard receiving game by a running back in Clemson history, with all three previous instances recorded by Spiller.

100-YARD RECEIVING GAMES BY RUNNING BACKS (CLEMSON HISTORY)

Rk	Player	Date	Opponent	Rec-Yds.
1.	Travis Etienne	10/3/20	Virginia	5-114
2.	C.J. Spiller	11/15/08	Duke	7-108
3.	C.J. Spiller	11/1/08	Boston College	6-105
4.	C.J. Spiller	10/24/09	Miami (Fla.)	6-104

After finishing his first two seasons with 17 career receptions for 135 yards and two touchdowns, Etienne was much more involved in the passing game in 2019, recording 37 receptions for 432 yards and four touchdowns. His 432 receiving yards in 2019 ranked as the third-most in a season for a running back in Clemson history, trailing only the 2008 and 2009 production of Spiller, a College Football Hall of Fame nominee.

RECEIVING YARDS BY A CLEMSON RUNNING BACK (SINGLE SEASON)

Rk.	Player	Year	Rec	Yds	TD
1.	C.J. Spiller	2009	36	503	4
2.	C.J. Spiller	2008	34	436	3
3.	Travis Etienne	2019	37	432	4
4.	Travis Zachery	2001	45	414	3
5.	Jamie Harper	2010	35	328	3

A similar performance in the passing game in 2020 could help Etienne join elite company in college football history. Only 11 players in FBS history have finished their careers with at least 4,000 rushing yards and at least 1,000 receiving yards. Etienne has already exceeded the 4,000-yard mark on the ground for his career and entered 2020 with 567 career receiving yards. With 433 receiving yards in 2020, Etienne would become the 12th FBS player all-time to join the 4,000/1,000 club.

4,000 CAREER RUSHING YARDS & 1,000 CAREER RECEIVING YARDS (FBS HISTORY)

Player	School	Years	Rush	Rec.
Darrin Nelson	Stanford	1978-81	4,442	2,559
Steve Bartalo	Colorado St.	1983-86	4,813	1,079
George Swann	Miami (OH)	1983-86	4,172	1,057
Errict Rhett	Florida	1990-93	4,163	1,230
Brock Forsey	Boise St.	1999-02	4,037	1,175
Mewelde Moore	Tulane	2000-03	4,364	2,059
Lance Dunbar	North Texas	2008-11	4,224	1,033
Donnel Pumphrey	San Diego St.	2013-16	6,405	1,041
Elijah McGuire	Louisiana	2013-16	4,312	1,383
Ito Smith	Southern Miss.	2014-17	4,536	1,446
Larry Rose III	New Mexico St.	2014-17	4,557	1,157

* Etienne needs 433 receiving yards in 2020 to join this group. He enters this week with 172 receiving yards on nine receptions this season.

TREAD ON THE TIRES

While some observers were surprised by Etienne's decision to return to Clemson in 2020, a projected second-round grade and a desire to complete his degree program made Etienne's call an easy one.

"I just felt like I could come back and improve that grade," Etienne said. "I don't have my degree. Coming back and going second round (in 2021), at least I'd have my degree. Leaving for the second round has never been a dream of mine. I feel like I can do so much

better than that. The NFL is going to be there."

Detractors cited the "wear and tear" of another collegiate season as reasons why Etienne would have benefited from turning pro, but the story of Etienne's career usage has been one of immense production in very measured opportunities. In his first three seasons from 2017-19, Etienne averaged only 12.0 carries per game. Even accounting for only his two seasons as a full-time starter, he averaged only 13.7 carries per game from 2018-19.

The difference in the amount of tread left on Etienne's tires, figuratively speaking, to some of the NFL's most recent draft picks at running back is stark. All six running backs selected in the first two rounds of the 2020 NFL Draft were early entrants, and Etienne entered his senior season with fewer career carries than all but two of the six.

CAREER CARRIES: ETIENNE VS. RBs DRAFTED IN FIRST TWO ROUNDS IN 2020

Player	Team	School	Att.	Yds.
Clyde Edwards-Helaire*	KC	LSU	370	2103
D'Andre Swift*	DET	Georgia	440	2885
Jonathan Taylor*	IND	Wisconsin	926	6174
Cam Akers*	LAR	Florida State	586	2875
J.K. Dobbins*	BAL	Ohio State	725	4459
AJ Dillon*	GB	Boston College	845	4382
Travis Etienne	-	Clemson	518^	4038^

* - elected to forego eligibility to enter NFL Draft early

^ - Etienne's statistics as of the conclusion of the 2019 season

Etienne's single-season career high in carries is 207, set in 2019. Even if Etienne were to add another 207 carries to his career total in 2020, despite using all four years of his eligibility, he would still enter the NFL with 201 fewer carries than Jonathan Taylor's three-year career, 120 fewer carries than AJ Dillon's three-year run and the exact same number as J.K. Dobbins' three-year tenure.

-- NO. 16 QB TREVOR LAWRENCE --

QB WIN STREAKS

After entering his first four career games at Clemson as a reserve, Trevor Lawrence was named Clemson's starting quarterback heading into its game against Syracuse on Sept. 29, 2018. Clemson's victory in that contest was its first with Lawrence as a starter.

Lawrence would go on to guide Clemson to another 24 straight wins as the starting quarterback prior to suffering his first defeat in the College Football Playoff National Championship game to conclude the 2019 season. Per ESPN Stats & Info, Lawrence's 25-game winning streak tied for the sixth-longest by a starting quarterback in major college football history and finished one shy of being the longest such streak to open a career.

LONGEST WIN STREAKS BY A STARTING QUARTERBACK (FBS HISTORY)

Rk	Player	School	Streak	Years
1.	Chuck Ealey	Toledo	35	1969-71
2.	Matt Leinart	USC	34	2003-05
	Ken Dorsey	Miami (Fla.)	34	2000-02
4.	Steve Davis	Oklahoma	28	1973-75
5.	Jameis Winston	Florida State	26*	2013-14
6.	Trevor Lawrence	Clemson	25*	2018-19
	Chris Weinke	Florida State	25	1998-2000

* - Streak began in first career start

INTERCEPTION AVOIDANCE

While mild panic emerged from national observers about Lawrence's eight interceptions early in 2019, Lawrence finished the 2019 season with a school record for consecutive pass attempts without an interception

RECORD WATCH: TREVOR LAWRENCE

-- CLEMSON RECORDS --

PASSING YARDS (CAREER)

Rk	Player	Years	Att.	Co.	Yards
1.	Tajh Boyd	2010-13	1402	901	11,904
2.	Deshawn Watson	2014-16	1207	814	10,163
3.	Charlie Whitehurst	2002-05	1368	817	9665
4.	Trevor Lawrence	2018-20	879	582	7793
5.	Woodrow Dantzler	1998-01	796	460	6037

COMPLETIONS (CAREER)

Rk	Player	Years	Att.	Co.
1.	Tajh Boyd	2010-13	1402	901
2.	Charlie Whitehurst	2002-05	1368	817
3.	Deshawn Watson	2014-16	1207	814
4.	Trevor Lawrence	2018-20	879	582
5.	Cullen Harper	2005-08	815	518

PASSING TOUCHDOWNS (CAREER)

Rk	Player	Years	Att.	TD
1.	Tajh Boyd	2010-13	1402	107
2.	Deshawn Watson	2014-16	1207	90
3.	Trevor Lawrence	2018-20	841	73
4.	Charlie Whitehurst	2002-05	1368	49
5.	Cullen Harper	2005-08	815	42

TOUCHDOWN RESPONSIBILITY (CAREER)

Rk	Player	Years	Rush	Pass	* Tot
1.	Tajh Boyd	2010-13	26	107	0 133
2.	Deshawn Watson	2014-16	26	90	0 116
3.	Trevor Lawrence	2018-20	11	73	0 84
4.	Woodrow Dantzler	1998-01	27	41	0 68
5.	Travis Etienne	2017-20	58	0	7 65

* - includes receiving, punt returns, kickoff returns, interception returns and fumble returns

TOTAL OFFENSE (CAREER)

Rk	Player	Years	Rush	Pass	Total
1.	Tajh Boyd	2010-13	1165	11,904	13,069
2.	Deshawn Watson	2014-16	1931	10,163	12,094
3.	Charlie Whitehurst	2002-05	98	9665	9763
4.	Woodrow Dantzler	1998-01	2761	6037	8798
5.	Trevor Lawrence	2018-20	754	7793	8547
6.	Nealon Greene	1994-97	1067	5719	6786
7.	Steve Fuller	1975-78	1737	4359	6096
8.	Cullen Harper	2005-08	-213	5762	5549
9.	Rodney Williams	1985-88	863	4647	5510
10.	Kyle Parker	2009-10	163	4739	4902
11.	Homer Jordan	1979-82	971	3643	4614
12.	Kelly Bryant	2015-18	973	3338	4311
13.	Travis Etienne	2017-20	4281	23	4304
14.	DeChane Cameron	1988-91	926	3300	4226
15.	Raymond Priestler	1994-97	3966	-----	3966

ALL-AMERICAN DOUBLE?

If Trevor Lawrence and running back Travis Etienne were to both earn consensus All-American status (first-team honors from three or more of the five NCAA-recognized selectors) following the season, it would mark only the sixth such occurrence in FBS history. Clemson will attempt to become only the third school to produce such a duo, joining Notre Dame (four) and Penn State (one).

FBS TEAMS TO PRODUCE A CONSENSUS ALL-AMERICAN QB & RB IN SAME SEASON

Year	School	Quarterback	Running Back(s)
1924	Notre Dame	Harry Stuhldreher	Jim Crowley, Elmer Layden
1930	Notre Dame	Frank Carideo	Marchmont Schwartz
1943	Notre Dame	Angelo Bertelli	Creighton Miller
1949	Notre Dame	Bob Williams	Emil Sitko
1994	Penn State	Kerry Collins	Ki-Jana Carter

and still in possession of Clemson's career interception rate record. He remains the only qualified passer in school history to throw an interception on fewer than two percent of pass attempts.

INTERCEPTION AVOIDANCE (CLEMSON HISTORY)

Rk	Player	Years	Int.-Att.	Pct.
1.	Trevor Lawrence	2018-20	12-879	1.37
2.	Kelly Bryant	2015-18	10-470	2.13
3.	Cullen Harper	2005-08	20-815	2.45
4.	Chris Morocco	1986-89	4-157	2.55
5.	Cole Stoudt	2011-14	11-421	2.61

Note: Minimum 100 passing attempts.

As a freshman, Lawrence set a then-single-season Clemson record by closing the 2018 season with 169 consecutive pass attempts without an interception. Lawrence threw an interception on his 13th pass attempt of the 2019 season opener against Georgia Tech, ending a streak of 182 consecutive pass attempts without an interception.

As a sophomore, Lawrence shattered school single-season and multi-season records in that category in 2019. Lawrence enters this week having thrown a school-record 314 pass attempts without an interception, the third-longest streak in ACC history.

CONSECUTIVE PASS ATTEMPTS WITHOUT AN INTERCEPTION (ACC HISTORY)

Rk	Player, School	Year(s)	Att.
1.	Russell Wilson, NC State	2008-09	379
2.	Ryan Finley, NC State	2016-17	339
3.	Trevor Lawrence, Clemson	2019-20	314
4.	Drew Weatherford, Florida State	2007	270
5.	Mitch Trubisky, North Carolina	2015-16	243

CONSECUTIVE PASS ATTEMPTS WITHOUT AN INTERCEPTION (CLEMSON HISTORY)

Rk	Player	Years	Att.
1.	Trevor Lawrence	2019-20*	314
2.	Tajh Boyd	2012-13	187
3.	Trevor Lawrence	2018-19	182

* - active streak

CONSECUTIVE PASS ATTEMPTS WITHOUT AN INTERCEPTION (ACTIVE FBS STREAKS)

Rk	Player	School	Att.
1.	Trevor Lawrence	Clemson	314
2.	Jayden Daniels	Arizona State	157
3.	Carson Strong	Nevada	151
4.	Kedon Slovis	USC	126

Last season, Lawrence set a school record for consecutive completions in a single game, completing 18 consecutive passes at South Carolina to break the mark held by Cullen Harper (15 vs. Central Michigan in 2007) and Kelly Bryant (15 vs. Miami in 2017). His 18 consecutive completions tied ACC single-game records held by Virginia's Michael Rocco (vs. Miami in 2012) and North Carolina's Mitch Trubisky (vs. James Madison in 2016).

300-YARD GAMES

Clemson's balance and its willingness to take what defenses offer on the ground or through the air sometimes limits opportunities for Lawrence to accrue some of the passing numbers put up around the country. But even playing in an offense that values balance and for a coach who values spreading playing time throughout the roster, Lawrence has still been able to light up defenses in his career, ranking third on Clemson's all-time leaderboard in 300-yard passing games.

CAREER 300-YARD PASSING GAMES (CLEMSON HISTORY)

Rk	Player	Season(s)	Games
1.	Tajh Boyd	2010-13	18
2.	Dashaun Watson	2014-16	13
3.	Trevor Lawrence	2018-20	9
4.	Charlie Whitehurst	2002-05	8
5.	Brandon Streever	1996-99	4

ACTIVE RANKS

Entering this week, Lawrence sits third among all active FBS players in both career passing touchdowns and career touchdown responsibility (touchdowns scored or thrown).

CAREER PASSING TOUCHDOWNS (ACTIVE FBS LEADERS)

Rk	Player	School	TD
1.	Sam Ehlinger	Texas	82
2.	Shane Buechele	SMU	74
3.	Trevor Lawrence	Clemson	73
4.	Brady White	Memphis	68
5.	Luke Anthony	Louisiana Tech	61

CAREER TOUCHDOWN RESPONSIBILITY (ACTIVE FBS LEADERS)

Rk	Player	School	TD Resp.
1.	Sam Ehlinger	Texas	108
2.	D'Eriq King	Miami (Fla.)	89
3.	Trevor Lawrence	Clemson	86
4.	Shane Buechele	SMU	81
5.	Kellen Mond	Texas A&M	74

LAWRENCE'S LEGS

Lawrence had a Clemson team-high and career-best 107 rushing yards on 16 carries and scored on a career-long 67-yard run in Clemson's 29-23 win against Ohio State in last year's PlayStation Fiesta Bowl. The 67-yard run was the longest by a Clemson quarterback since Woody Dantzler had a 75-yard scoring run at Virginia in 2000.

Lawrence finished 2019 with 563 rushing yards on 103 carries, an average of 5.47 yards per rush. That rushing average was the best in a season for a Clemson quarterback since transitioning away from single-wing formations in 1953.

RUSHING YARDS BY QUARTERBACKS (CLEMSON SINCE 1953)

Rk	Player (Year)	Rush TD	Rush Avg.	Att.-Yds.
1.	Dashaun Watson (2015)	12	5.4	207-1105
2.	Woody Dantzler (2001)	10	4.8	221-1061
3.	Woody Dantzler (2000)	13	5.4	190-1028
4.	Kelly Bryant (2017)	11	3.5	192-665
5.	Steve Fuller (1978)	10	4.2	153-649
6.	Dashaun Watson (2016)	9	3.8	166-626
7.	Woody Dantzler (1999)	4	4.0	146-588
8.	Trevor Lawrence (2019)	8	5.5	103-563
9.	Tajh Boyd (2012)	10	2.8	186-514
10.	Steve Fuller (1976)	6	3.2	157-503

Between his 36 passing touchdowns and nine rushing touchdowns, Lawrence was responsible for 45 touchdowns in 2019, tied with 2019 NFL MVP Lamar Jackson for fifth-most in a season in ACC history.

SINGLE-SEASON TOUCHDOWN RESPONSIBILITY (ACC HISTORY)

Rk	Player, School	Year(s)	TD Resp.
1.	Lamar Jackson, Louisville	2016	51
2.	Dashaun Watson, Clemson	2016	50
3.	Dashaun Watson, Clemson	2015	47
4.	Tajh Boyd, Clemson	2012	46
5.	Trevor Lawrence, Clemson	2019	45
	Lamar Jackson, Louisville	2017	45

With three rushing touchdowns in the first two

games of 2020, Lawrence pushed his career rushing touchdowns total to 13. He is three touchdowns away from entering the Top 5 for career rushing touchdowns by a Clemson quarterback in the modern era.

CAREER RUSHING TOUCHDOWNS (CLEMSON QUARTERBACKS SINCE 1953)

Rk	Player	Years	Rush TD
1.	Woodrow Dantzler	1998-2001	27
2.	Dashaun Watson	2014-16	26
	Tajh Boyd	2010-13	26
4.	Steve Fuller	1975-78	22
5.	Kelly Bryant	2015-18	16
6.	Trevor Lawrence	2018-20	13
7.	Rodney Williams	1985-88	12

KILLER T'S STRIKE IN OPENER

The prolific duo of Trevor and Travis shot out of the starting gate quickly in 2020, with Lawrence producing 351 passing yards and Etienne producing 102 rushing yards in Clemson's season opener at Wake Forest.

The performance represented the 15th time in history that Clemson has produced both a 300-yard passer and a 100-yard rusher in a single game. All 15 instances at Clemson have come since the turn of the century. Twelve have come under Dabo Swinney, including four by the Lawrence/Etienne duo.

It was the seventh time Clemson had a 350-yard passer and a 100-yard rusher in a game.

GAMES WITH A 300-YARD PASSER AND 100-YARD RUSHER (CLEMSON HISTORY)

Date	Passer	Rusher(s)	Opponent
10/13/01	Dantzler (333)	Dantzler (184)	NC State
10/25/03	Whitehurst (309)	Coleman (111)	North Carolina
10/22/05	Whitehurst (307)	Merrinweather (108)	Temple
9/29/12	Boyd (367)	Ellington (132)	Boston College
11/17/12	Boyd (426)	Ellington (124)/Boyd (103)	NC State
10/26/13	Boyd (304)	McDowell (161)	Maryland
1/3/14	Boyd (378)	Boyd (127)	Ohio State
10/31/15	Watson (383)	Gallman (172)	NC State
11/14/15	Watson (368)	Watson (105)	Syracuse
10/1/16	Watson (306)	Gallman (110)	Louisville
11/26/16	Watson (347)	Gallman (112)	South Carolina
11/24/18	Lawrence (393)	Etienne (150)	South Carolina
12/29/18	Lawrence (327)	Etienne (109)	Notre Dame
12/7/19	Lawrence (302)	Etienne (114)	Virginia
9/12/20	Lawrence (351)	Etienne (102)	Wake Forest

SPOTLIGHT ON THE SPECIALISTS

Clemson's special teams has lived up to its name so far in 2020, both in terms of its on-field production and its engaging storylines.

- **B.T. Potter, PK:** Clemson's cannon-legged junior has been remarkably consistent on both his shortest kicks and his longest kicks throughout his career. He is 101-for-101 on PATs, and his 101 consecutive PATs broke Clemson's school record (88 by Mark Buchholz from 2007-08). Potter, who has been one of the nation's foremost touchback specialists throughout his career, is also a perfect 4-for-4 on field goal attempts of 50 yards or more during his Clemson tenure, one 50-yarder away from tying Clemson's career record.

- **Will Spiers, P:** A four-year starter at punter, Spiers made his 47th career start on Oct. 3, breaking Cole Chason's Clemson record for a punter (46 from 2003-06). His experience has been evident in his finish to the 2019 season and his hot start in 2020. In 2019, he finished with a career-high 41.7-yard net average, the second-best single-season mark in school history behind Dale Hatcher's 1984 performance (42.4), and he saved his best performances for the biggest games, dropping 10 of his 16 punts in last year's College Football Playoff inside the 20.

- **Will Swinney, H:** Spiers is not the only four-year starter among Clemson's special teams corps. Swinney

is in his fourth season as Clemson's primary holder and has held for more placekicks than any player in Clemson history. Since 2017, Clemson has scored 376 points on placekicks, including field goals and PATs. Swinney, a 2020 William V. Campbell Trophy semifinalist, has held for 373 of those 376 points, and including his receiving touchdown vs. Louisville in 2018, he's touched the ball for 379 total points for Clemson in his career. Clemson's only three kicking points not held by Will Swinney in his career were instead held by his brother, Drew. Clemson's last hold by any player outside the Swinney family was on the final point of Clemson's 2016 national championship following Hunter Renfrow's touchdown with one second remaining.

- **Jack Maddox, LS:** Maddox is in his first-year as Clemson's starting long snapper. A native of Acton, Mass., his attention first turned to Clemson after visiting his uncle, who is a professor at the university. He walked on at Clemson, and this past August, the redshirt junior was en route to Clemson's Applied Science Lab to take a nap when Head Coach Dabo Swinney approached him and asked him if he'd already paid his fall tuition. Upon Maddox confirming that he had, Swinney told him he'd have a little extra money in his pocket this semester, as Maddox was being placed on scholarship for the 2020 season.

- **Quinn Castner, PK:** Castner joined Clemson's program in August. At 140 pounds, the 5-foot-5 walk-on became the 15th player below 150 pounds to appear on Clemson's roster since 1944. He became a viral sensation for his debut against The Citadel once Dabo Swinney, after exaggerating Castner's vitals as "5-foot-3 and 80 pounds... maybe," told the following anecdote about Castner and Clemson's current culture: "I put him out there and gave him a chance to kick one off, and listen, he ain't kicked one deep in the end zone yet since he's been here... So I put the first [team] kickoff out there and said, 'All right, boys, we've got a little wind, I'm putting my man Quinn out there. Y'all know this is coming out and y'all need some dadgum practice...' Potter booms 'em out of the end zone and I wanted them to get a little work, so I got my man Quinn out there, and what does he do? He kicks that sucker four yards deep in the end zone, and the whole team went crazy. They just *loved* it, and, I mean, that's *special*."

- **Returns:** Four different players (WR Amari Rodgers, CB Derion Kendrick, RB Travis Etienne and WR Will Swinney) have accounted for Clemson's six punt returns this season. Clemson is averaging 16.3 yards per punt return this year, ninth-best in the nation and less than a yard shy of Clemson's school record of 17.1 set in 1948. Meanwhile, on kickoff return, Clemson jumpstarted its 41-23 win against Virginia when RB Lyn-J Dixon returned the opening kickoff a career-long 52 yards on his first return of the season.

-- NOTES & NUGGETS --

PLAYERS PER GAME

One year after leading all AP Top 25 finishers with an average of 72.5 players per game in 2018, Clemson once again lapped the field in average players per game in 2019.

Clemson played an average of 76.0 players per game in 2019, an average that far exceeded all Power Five programs by more than 11 players — *a full unit* — per game.

AVERAGE PLAYERS PER GAME (POWER FIVE TEAMS, 2019)

Rk	Team	Players Per Game
1.	Clemson	76.0
2.	Georgia	64.6
	Ohio State	64.6
4.	Baylor	63.6
5.	Wisconsin	62.4
6.	Michigan	62.3
7.	Kansas State	62.2
8.	Kansas	61.3
9.	Auburn	61.0
	Ole Miss	61.0

The approach to creating functional depth and rewarding players ready to play has been a key philosophy for Head Coach Dabo Swinney, whose own collegiate playing career was hatched as a walk-on fighting for playing time in Alabama's receiving corps.

"We're fully committed to playing guys who deserve to play," Swinney said. "You commit to a guy early in the season, and even if a guy's only played 10 percent of the snaps, when you get to game eight or nine, they've got some good experience."

That philosophy was on display in record fashion against Charlotte in September 2019, when Clemson played a school-record 111 players. Clemson later played 105 players against Wofford and 93 players against Wake Forest that season as well.

Clemson's high-water mark for player participation this season is 96 against The Citadel in the team's home opener.

MOST PLAYERS PLAYED IN A SINGLE GAME UNDER HEAD COACH DABO SWINNEY

Rk	Opponent	Date	Players
1.	Charlotte	9/21/19	111
2.	Wofford	11/2/19	105
3.	The Citadel	9/19/20	96
4.	Louisville	11/3/18	94
	The Citadel	11/18/17	94
6.	Wake Forest	11/16/19	93
	South Carolina State	9/17/16	93

Even prior to the adoption of new redshirt rules, Clemson routinely played close to 60 players or more per game under Swinney.

AVERAGE PLAYERS PER GAME (CLEMSON, FULL SEASONS UNDER SWINNEY)

Year	Players Per Game	Record
2009	61.4	9-5
2010	58.1	6-7
2011	63.4	10-4
2012	61.5	11-2
2013	65.4	11-2
2014	59.4	10-3
2015	58.6	14-1
2016	62.5	14-1
2017	68.4	12-2
2018*	72.5	15-0
2019	76.0	14-1
2020	79.0	3-0

* - first year of new redshirt regulations

Clemson opened the season by playing 78 of 80 available players in the season opener at Wake Forest. The only two available Tigers who did not appear in the contest were reserve running back Lyn-J Dixon, who was being held for emergency situations, and reserve placekicker Jonathan Weitz. A week later, 96 of Clemson's 105 dressed players saw action against The Citadel. Clemson has recorded 237 combined man-games out of a possible 293 from available players this season, meaning Clemson has played an average of 80.9 percent of its available players in each game this season.

CLEMSON PLAYER PARTICIPATION BY GAME

Date	Opponent	Players Played	Players Available
9/12	@ Wake Forest	78	80
9/19	vs. The Citadel	96	105
10/3	vs. Virginia	63	108
Cumulative/Average		237-of-293	(80.9 percent)

YOUTH + EXPERIENCE

One year after Clemson returned a school-record 61 lettermen for the 2018 season, Clemson entered the 2019 campaign with a roster that included 80 freshmen and sophomores. Clemson's 2020 squad is a mixture of youth and experience, as Clemson has 60 returning lettermen yet still features a roster that includes 81 players classified as freshmen or sophomores.

In the first year of new redshirt regulations in 2018, Clemson played a then-school-record 20 true freshmen. Clemson immediately shattered that record in its 2019 season opener, with 27 true freshmen making their collegiate debuts in that contest. An additional eight true freshmen made their debuts to push that total to a school-record 36. The only true freshmen not to see game action for Clemson in 2019 were injured linebackers Bryton Constantin and Matthew Maloney.

Clemson's 78-player participation in its 2020 season opener included 22 true freshmen from Clemson's most recent 23-player recruiting class who made their collegiate debuts in the contest. The only Clemson true freshman signee who did not play in the game was DeMonte Capehart, who did not travel with the team.

Capehart made his debut a week later against The Citadel, as did true freshmen walk-ons Hunter Helms, Quinn Castner and Bubba McAttee.

MOST FIRST-YEAR FRESHMEN TO APPEAR IN GAME ACTION (CLEMSON SINCE 1982)

Rk	Year	Players
1.	2019	36
2.	2020	26
3.	2018	20
4.	2015	14
5.	2011	12

OFFENSIVE BALANCE

Clemson has featured remarkable offensive balance while qualifying for the College Football Playoff National Championship Game in each of the last two years. Clemson has averaged at least 200 rushing yards and 200 passing yards per game four times in school history, with two of those seasons occurring in the 2018 and 2019 campaigns.

Clemson exceeded the 200/200 mark rushing and passing in 2019 by averaging 240.4 rushing yards per game and 288.3 passing yards per game. Clemson was one of only three teams in 2019 to average at least 240 yards per game in each category, along with fellow CFP participants Ohio State and Oklahoma. Clemson broke the 3,000-yard mark both rushing and passing in 2019, making the campaign only the third 3,000/3,000 season in school history (2015 and 2018).

Clemson has exceeded both 200 passing yards and 200 rushing yards in 51 games under Dabo Swinney, posting a perfect record in those contests. Clemson's 17 such games since the start of the 2018 season are the most in the country.

GAMES WITH 200 RUSHING YARDS AND 200 PASSING YARDS (SINCE 2018)

Rk	School	Games
1.	Clemson	17
2.	Oklahoma	16
	UCF	16
4.	Ohio State	15
	Memphis	15

In October and early November of the 2019 season, Clemson reached the 200/200 plateau in five straight contests, its longest such streak on record. Clemson got back on pace with 200/200 performances at South Carolina in the regular season finale and against Virginia in the ACC Championship Game to give the Tigers seven 200/200 games in an eight-game span.

LONGEST STREAKS OF GAMES WITH 200 RUSHING YARDS AND 200 PASSING YARDS (CLEMSON SINCE 1954)

Rk	Year(s)	No.
1.	2019 (Games 6-10)	5
2.	2015 (Games 8-10)	3
	2015 (Games 12-14)	3
4.	Many times	2

Clemson was one of only six FBS programs to both rush and pass for at least 6,000 yards each across the 2018-19 seasons. Clemson was the only of those six schools to reach both 7,000 rushing yards and 7,000 passing yards in that span.

FBS TEAMS WITH 6,000 RUSHING YARDS AND 6,000 PASSING YARDS (2018-19)

Rk	School	Rush Yds.	Pass Yds.	Total Yds
1.	Clemson	7,329	8,510	15,839
2.	Oklahoma	6,827	8,684	15,511
3.	Ohio State	6,133	8,784	14,917
4.	Memphis	6,533	7,582	14,115
5.	UCF	6,357	7,464	13,821
6.	Louisiana	6,666	6,192	12,858

TIGHT END RENAISSANCE

Last year, Clemson tight ends combined for 26 receptions for 239 yards and no scores in 2019. A year earlier, the Tigers recorded 17 catches for 161 yards and two scores by tight ends in 2018.

With junior tight end Braden Galloway returning in 2020 after playing only in the College Football Playoff a year ago to join a group that included talented sophomore Davis Allen and veteran J.C. Chalk, observers anticipated more influence from the tight ends in the Clemson offense in 2020.

That anticipation became reality in the season opener against Wake Forest when Galloway, Allen and Chalk combined for seven catches for 114 yards and a touchdown.

"When you have a great tight end in there that's a threat down the field, it just creates more matchup problems," Head Coach Dabo Swinney said following the game.

The group's 114 yards at Wake Forest ranked as the third-most receiving yards for the tight end position in a single game under Swinney, eight yards shy of the top mark of 122 against Florida State in 2016. It was the sixth game of at least 100 receiving yards by Clemson tight ends in the Swinney era.

This season could be the most productive season for Clemson tight ends since the 2016 National Championship team featured the play of All-American Jordan Leggett. Clemson tight ends had 797 receiving yards that year, most in the Swinney era, on 52 catches.

The record for receptions for the tight end position under Swinney is 65, in 2011 when the Tigers featured John Mackey Award winner Dwayne Allen.

MOST RECEIVING YARDS BY TIGHT ENDS IN A SINGLE GAME UNDER DABO SWINNEY

Rk	Game (Players)	Season	Rec-Yds-TD
1.	at Florida State Jordan Leggett (5-122-1)	2016	5-122-1
2.	at South Carolina Michael Palmer (8-106-1), Dwayne Allen (1-12)	2009	9-118-1
3.	at Wake Forest B. Galloway (5-60), D. Allen (1-42), J. Chalk (1-12-1)	2020	7-114-1

4.	at Miami (Fla.) Michael Palmer (5-74-1), Dwayne Allen (4-36)	2009	9-110-1
5.	vs. Florida State Jordan Leggett (6-101)	2015	6-101-0
	vs. NC State Brandon Ford (5-101-2)	2012	5-101-2
7.	vs. Wake Forest Dwayne Allen (4-48), Brandon Ford (3-51-1)	2011	7-99-1
8.	vs. NC State Brandon Ford (5-77), Dwayne Allen (3-18)	2011	8-95-0
	vs. Pitt Jordan Leggett (6-95)	2016	6-95-0
	vs. Alabama Jordan Leggett (7-95)	2016	7-95-0

Note: Clemson's most receptions by tight ends in a single game under Swinney is 10 for 74 yards vs. LSU in 2012 Peach Bowl.

TIGHT END PRODUCTION BY SEASON (CLEMSON UNDER DABO SWINNEY)

Year	GP	Rec	Yards	TD
2008	7*	8	90	1
2009	14	54	617	8
2010	13	43	451	3
2011	14	65	782	10
2012	13	55	609	10
2013	13	44	495	7
2014	13	31	381	3
2015	15	43	550	8
2016	15	52	797	7
2017	14	27	314	2
2018	15	17	161	2
2019	15	26	239	0
2020	3	12	151	1

* - Swinney served as interim head coach for the final seven games

STRONG OUT OF THE GATES

"Some start fast, some start slow, but the thoroughbred is great at the final pole."

Dabo Swinney used that horse-racing analogy with his team to encourage his team to "run its own race" in 2019. Clemson was strong out of the gates in 2019, outscoring opponents by a 177-34 margin (+143) in the first quarter. Only 26 teams in the country (including Clemson) recorded a plus-143 or better point differential in *entire games* in 2019.

Clemson's 9.53-point average scoring differential in the first quarter was the second-largest in the country in 2019, contributing significantly to Clemson's second-place finish in overall scoring differential. Clemson defeated the team with the nation's top scoring differential (Ohio State) and suffered its only loss of the season at the hand of the No. 3 team in that category (LSU).

AVERAGE FIRST QUARTER SCORING DIFFERENTIAL (2019)

Rk	School	Q1 Avg. Pt. Diff.
1.	UCF	+11.23
2.	Clemson	+9.53
3.	Ohio State	+7.71
4.	Washington	+7.54
5.	LSU	+7.47

Clemson picked up where it left off in the 2020 season opener, outscoring Wake Forest, 14-0, in the opening frame en route to a 27-0 halftime advantage. Clemson then tied a school-record with a 28-point first quarter against The Citadel a week later en route to a 49-0 halftime lead.

AVERAGE FIRST QUARTER SCORING DIFFERENTIAL (2020)

Rk	School	Avg. Pt. Diff.
1.	Clemson	+17.3
2.	Oklahoma	+15.0
3.	SMU	+14.3
4.	Alabama Georgia State	+10.5

AVERAGE FIRST HALF SCORING DIFFERENTIAL (2020)

Rk	School	Avg. Pt. Diff.
1.	Clemson	+30.0
2.	Alabama BYU	+23.0
4.	Marshall	+20.5
5.	Oklahoma	+19.7

YARDS PER PLAY

Clemson shattered its school record for yards per play in 2018 at 7.35, the program's first time exceeding seven yards per play in a season. That record stood for barely 12 months until Clemson broke it again in 2019 by averaging 7.38 yards per play.

MOST YARDS PER PLAY (CLEMSON HISTORY)

Rk	Year	No.
1.	2019	7.38
2.	2018	7.35
3.	2006	6.50
4.	2015	6.39
5.	2013	6.36

Clemson became only the third school since 2000 to average 7.35 or better yards per play in back-to-back seasons, joining Alabama, which did it across 2018-19, and Oklahoma, which was in the midst of a four-year streak across the 2016-19 seasons.

Clemson's six games with an 8.0 or better yards per carry average since 2018 are the most in the FBS, and helped Clemson rank first in the country in yards per carry (6.37) in 2019.

GAMES WITH 8.0+ YARDS PER CARRY (SINCE 2018)

Rk	School	Games
1.	Clemson	6
2.	Georgia Memphis Mississippi State Oklahoma	4

YARDS PER CARRY AVERAGE (2019)

Rk	School	YPC
1.	Clemson	6.37
2.	Kentucky	6.32
3.	Louisiana	6.28
4.	Navy	6.06
5.	Oklahoma	5.95

600-YARD GAMES

Clemson produced five 600-yard games in 2019, breaking a school record set previously during the 2012, 2017 and 2018 campaigns.

600-YARD GAMES BY SEASON (CLEMSON HISTORY)

Rk	Year	Games
1.	2019	5
2.	2018	3
	2017	3
	2012	3
5.	Four times	2

Clemson's third 600-yard game of the 2019 season came in a 674-yard effort against Boston College. Clemson outgained the Eagles, 674-177, in the game. The 497-yard differential was Clemson's biggest since a 545-yard advantage against Kent State on Sept. 2, 2017 and was Clemson's largest yardage differential against an ACC opponent since the conference's founding in 1953, surpassing a 464-yard advantage against Wake Forest in 2000. Clemson added another dominant performance one week later with a 446-yard margin against Wofford, resulting in the 2019 campaign producing two of the school's nine largest

yardage differentials since 1953.

TOTAL YARDAGE DIFFERENTIAL (CLEMSON SINCE 1953)

Rk	Year	Opponent	CU-Opp.	Diff.
1.	2014	South Carolina State	735-44	+691
2.	2017	Kent State	665-120	+545
3.	2019	Boston College	674-177	+497
4.	1954	The Citadel	531-64	+467
5.	2000	Wake Forest	623-159	+464
6.	2018	Georgia Southern	595-140	+455
7.	2016	South Carolina State	555-102	+453
8.	2018	Wake Forest	698-249	+449
9.	2019	Wofford	702-256	+446
	2017	The Citadel	662-216	+446

650-POINT SEASONS

Clemson scored 659 points in 2019, concluding the season only five points shy of tying the school record of 664 set in 2018. Clemson is responsible for two of the 22 650-point seasons in major college football history and two of only 16 since Division I split in 1978. Clemson was the first school with back-to-back 650-point seasons since Yale in 1888-89, predating the start of official NCAA recordkeeping in 1937 and the second year of which was coincidentally the year Clemson was founded.

650-POINT SEASONS (MAJOR COLLEGE FOOTBALL HISTORY)

Rk	School	Season	Points
1.	Harvard	1886	765
2.	LSU	2019	726
3.	Minnesota	1904	725
4.	Florida State	2013	723
5.	Oklahoma	2008	716
6.	Yale	1888	694
7.	Houston	2011	690
8.	Yale	1886	687
9.	Alabama	2018	684
10.	Oregon	2014	681
11.	Baylor	2013	681
12.	Oklahoma	2018	677
13.	Ohio State	2014	672
14.	Clemson	2018	664
15.	Yale	1889	664
16.	Tulsa	2008	661
17.	Harvard	1887	660
18.	Clemson	2019	659
19.	Ohio State	2019	656
20.	Hawaii	2006	656
21.	Nebraska	1983	654
22.	Texas	2005	652

Source: Sports-Reference

THE CFP ERA'S DOMINANT DEFENSE

Since the advent of the College Football Playoff in 2014, Clemson has routinely produced one of the nation's elite defenses.

Clemson has ranked in the Top 10 in the country in total defense in each of the last six seasons and has ranked among the Top 10 in scoring defense in four of those campaigns.

CLEMSON DEFENSE SINCE 2014

Year	Yds/G	Rank	Pts/G	Rank
2014	260.8	1	16.7	3
2015	313.0	10	21.7	24
2016	311.5	8	18.0	10
2017	276.7	4	13.6	2
2018	285.9	5	13.1	1
2019	288.3	6	13.5	3

Clemson is only program in the country to produce a Top 10 defense in each of the last six years.

TOP 10 FINISHES IN TOTAL DEFENSE (SINCE 2014)

Rk	School	No.
1.	Clemson	6
2.	Michigan	5
	Wisconsin	5
4.	Ohio State	4
5.	Five teams tied	3

BACKFIELD INVADERS

Clemson's defense calls Death Valley home but might as well file for dual residency in opponents' backfields. Since Brent Venables took over as Clemson's defensive coordinator in 2012, Clemson leads the nation in both sacks and tackles for loss, and has led the country in tackles for loss in five of the last eight seasons.

MOST SACKS SINCE 2012

Rk	School	No.
1.	Clemson	374
2.	Ohio State	323
3.	Stanford	314
	Alabama	314
5.	Penn State	312

MOST TACKLES FOR LOSS SINCE 2012

Rk	School	No.
1.	Clemson	988
2.	Virginia Tech	785
3.	Alabama	776
4.	Ohio State	772
5.	Stanford	767

SEASONS LEADING FBS IN TACKLES FOR LOSS SINCE 2012

Rk	School	No.	Year(s)
1.	Clemson	5	2013, 2014, 2015, 2016, 2018*
2.	Ohio State	2	2017*, 2019
3.	Stanford	1	2012
	Miami (Fla.)	1	2018*
	Michigan	1	2017*
	Northern Illinois	1	2017*

* - indicates shared lead

Clemson's success sacking quarterbacks has not been limited to a handful of high-production players but is instead indicative of team-wide success. In the College Football Playoff era (since 2014), 71 different Clemson players have recorded at least half a sack. Nine of those players reached double-digit career sacks (Clelin Ferrell, 27.0; Austin Bryant, 20.5; Shaq Lawson, 16.0; Christian Wilkins, 16.0; Carlos Watkins, 14.0; Kevin Dodd, 12.0; Vic Beasley, 12.0; Isaiah Simmons, 10.5; Dexter Lawrence, 10.5).

Clemson's 13 sacks this season rank tied for second in the country, trailing Pitt, who had played one more game than Clemson to date.

MOST SACKS (FBS, 2020)

Rk	School	No.
1.	Pitt	19
2.	Clemson	13
	Coastal Carolina	13
	Virginia Tech	13
5.	Liberty	12
	Oklahoma State	12
	Duke	12
	BYU	12
	SMU	12
10.	Five teams tied	11

WELCOME TO THE SHOW

Clemson entered its 2020 season opener against Wake Forest missing two presumptive preseason starters at defensive end in Justin Foster and Xavier Thomas, perhaps leaving the uninitiated to wonder from where Clemson's pass rush might come.

America, meet true freshmen Myles Murphy and Bryan Bresee.

Bresee joined Clemson as the consensus No. 1 player in America for the class of 2020. Murphy joined the Tigers as ESPN.com's third-ranked player in the class. Both made an immediate impact in their collegiate debuts.

It had been five years since a Clemson true freshman had recorded a sack in a season opener, when Dexter Lawrence and Tre Lamar each did so in the 2016 season opener at Auburn. Both Murphy and Bresee got on the stat sheet in the opener against Wake, with Murphy compiling two sacks among a team-high seven tackles and Bresee adding half a sack and the Tigers' first blocked field goal since Week 2 of 2018.

With two sacks in the opener, Murphy was already halfway toward entering the Top 5 in Clemson history in sacks by a first-year freshman. Bresee is a half-sack behind him at 1.5 through three games.

MOST SACKS BY A TRUE FRESHMAN (SINGLE-SEASON, CLEMSON HISTORY)

Rk	Player	Season	Sacks
1.	Dexter Lawrence	2016	7.0
2.	Tyler Davis	2019	6.5
3.	William Perry	1981	4.0
	Ricky Sapp	2006	4.0
	Shaq Lawson	2013	4.0

MULTI-SACK GAMES

Clemson has posted 30 multiple-sack games since 2018, the most in the FBS. Clemson has recorded at least two sacks in 25 of its last 26 games, including each of its last nine.

GAMES WITH MULTIPLE SACKS (SINCE 2018)

Rk	School	No.
1.	Clemson	30
2.	UAB	25
3.	Ohio State	24
	Memphis	24
	Pitt	24

Prior to being held without a sack against option-heavy Wofford on Nov. 2, 2019, Clemson recorded multiple sacks in each of its previous 16 games, dating to 2018. Clemson's 16-game streak with multiple sacks across the 2018-19 seasons was the program's third-longest streak since 1980.

CONSECUTIVE GAMES WITH MULTIPLE SACKS (CLEMSON SINCE 1980)

Rk	Year(s)	No.
1.	1991-92	18
2.	1998-99	17
3.	2018-19	16
4.	2012-13	15
5.	2000-01	14

TAKEAWAYS, NO GIVEAWAYS

Clemson emphasizes the importance of turnover margin every week on what it dubs "TANOGA Tuesday," standing for "TakeAways, NO GiveAways."

Clemson was trading water in that respect early in 2019, creating 12 takeaways but turning the ball over 11 times in the first half of the regular season. But Clemson's ball security improved drastically in the season's second half and in the postseason, as the Tigers finished the season turning the ball over only twice in its final eight games. Clemson had six games with zero giveaways in 2019, a school record, surpassing the five turnover-free games in 1988, 1994, 2007 and 2018.

Clemson finished the year with 15 giveaways on the season, tied for the eighth-fewest in school history.

NOTES

Clemson's 1.0 per-game average in giveaways ranked third in school history, behind only the 1940 and 2007 seasons.

FEWEST TURNOVERS PER GAME (CLEMSON HISTORY)

Rk.	Season	TO/G	Record	Season Note
1.	1940	0.88	6-2-1	SoCon Champs
2.	2007	0.92	9-4	Finished as AP No. 21
3.	2019	1.00	14-1	ACC Champs/Nat'l Runner Up
4.	1988	1.08	10-2	ACC Champs/No. 9 AP Finish
	1989	1.08	10-2	Finished as AP No. 12
6.	1994	1.09	5-6	
7.	1938	1.11	7-1-1	Finished 2nd in SoCon
8.	2018	1.13	15-0	ACC/National Champs
9.	2017	1.14	12-2	ACC Champs/CFP Berth
10.	2005	1.36	8-4	Finished as AP No. 21

Defensively, Clemson's 30 takeaways tied with the 2009 and 2013 squads for the school's most under Head Coach Dabo Swinney. The 2019 Tigers won the turnover margin 11 times, the most under Swinney.

Clemson plus-15 margin in turnovers tied with the 1989 team for the ninth-best mark in school history, and at +1.00 per game, Clemson finished eighth in the country in turnover margin per game, the program's first time ranking in the Top 10 in the category since 2007 (+1.00, ninth). By total margin rather than by per-game margin, Clemson finished tied for sixth in the country in 2019.

TURNOVER MARGIN (FBS, 2019)

Rk	School	For	Against	Margin
1.	Florida Atlantic	33	12	+21
2.	San Diego State	27	8	+19
3.	Alabama	28	10	+18
4.	Notre Dame	28	11	+17
5.	Oregon	27	11	+16
6.	Clemson	30	15	+15
	Appalachian State	24	9	+15

Clemson won the turnover margin for the first time in 2020 in its third game against Virginia. Clemson finished plus-two in turnovers that game, moving to 27-1 under Dabo Swinney when finishing plus-two in that category.

CLEMSON TURNOVER HISTORY UNDER DABO SWINNEY

Games with...	Games	Record (Win Pct.)
0 giveaways	37	33-4 (89.2)
1 giveaways	50	44-6 (88.0)
2 giveaways	45	37-8 (82.2)
3+ giveaways	32	19-13 (59.4)
0 takeaways	25	16-9 (64.0)
1 takeaways	41	33-8 (80.5)
2 takeaways	57	44-13 (77.2)
3+ takeaways	41	40-1 (97.6)
-3 or worse turnover margin	9	2-7 (22.2)
-2 turnover margin	21	17-4 (81.0)
-1 turnover margin	21	13-8 (61.9)
Even turnover margin	35	28-7 (80.0)
+1 turnover margin	36	32-4 (88.9)
+2 turnover margin	28	27-1 (96.4)
+3 or better turnover margin	14	14-0 (100.0)

Dating to last season, Clemson has gone 11 consecutive games without giving the ball away more than once, the program's longest such streak in the last 20 years.

LONGEST STREAKS OF GAMES WITH 0-1 GIVEAWAYS (CLEMSON SINCE 2000)

Rk	Year(s)	No.
1.	2019-20* (Games 8-15 of 2019, 1-3 of 2020)	11
2.	2007 (Games 7-13)	7
3.	2011 (Games 1-6)	6
4.	2018 (Games 11-15)	5
	2014 (Games 1-5)	5

2004-05 (Game 11 of 2004, 1-4 of 2005) 5

* Active

POINTS OFF TURNOVERS

Clemson's offense and defense have both been dominant in possessions following turnovers since the 2018 ACC Championship game. Since that time, the Tigers hold a 196-28 advantage against opponents in points off turnovers.

Clemson outscored opponents off turnovers, 134-21, in 2019, and its +7.53-point-per-game differential off turnovers ranked third in the country.

POINTS OFF TURNOVERS PER GAME (FBS, 2019)

Rk	School	For	Against	Margin
1.	Notre Dame	10.69	1.77	+8.92
2.	Oregon	10.07	2.14	+7.93
3.	Clemson	8.93	1.40	+7.53
4.	Alabama	10.38	3.46	+6.92
5.	Ohio St.	8.43	2.14	+6.29

CLOSE-GAME SUCCESS

Though Clemson has not played a large number of one-possession games in recent years, the Tigers have proven very adept at winning such contests since 2011. In that span, the Tigers have played 30 games with a final margin of eight points or less, and Clemson's .867 winning percentage in those one-possession contests is the best in the country in that time frame.

Clemson's win against Ohio State in the Fiesta Bowl last season pitted the nation's top two teams in one-score games since 2011 against one another in a win-or-go-home one-possession game. With the six-point win, Clemson improved to 26-4 in one-score games in that span, reaching the mark against a Buckeye squad that entered the game with a .735 winning percentage since 2011 in one-score games.

HIGHEST WINNING PCT., GAMES DECIDED BY EIGHT POINTS OR LESS (SINCE 2011)

Rk	School	W	L	G	Win %
1.	Clemson	26	4	30	0.867
2.	Liberty	8	3	11	0.727
3.	Ohio State	25	10	35	0.714
4.	Louisiana	25	13	38	0.658
	Oklahoma State	25	13	38	0.658
6.	Cincinnati	24	13	37	0.649
	Oklahoma	24	13	37	0.649
8.	Northern Illinois	34	19	53	0.642
9.	San Diego State	27	16	43	0.628
	West Virginia	27	16	43	0.628

OWNING THE "MIDDLE EIGHT"

During its current run of five consecutive College Football Playoff appearances dating to 2015, Clemson has frequently won one of the hidden "games within the game."

SportSource Analytics tracks the "Middle Eight," the section of the game defined as the final four minutes of the first half and the first four minutes of the second half. Clemson has outscored opponents in that time window 48 times since 2015, posting a 47-1 record in those contests.

Clemson was historically strong in that category in 2018, outscoring opponents 132-10 in the middle eight, an average margin of +8.1 points per game. That per-game differential was the largest by any program in the country since 2013. Clemson outscored opponents in the Middle Eight 10 times in 2019, posting a 108-24 advantage in that time window.

Clemson recorded a critical middle eight performance in its 2019 Fiesta Bowl win against Ohio State. Trailing 16-0 prior to the final four minutes of the first half, Clemson scored 14 points in the half's waning

minutes to pull the halftime deficit to two. The 14-point momentum swing in that span helped Clemson to victory in the fifth-largest comeback in school history.

"MIDDLE EIGHT" DIFFERENTIAL (CLEMSON SINCE 2015)

Year	M8 Pts. For	M8 Pts. Against	Diff.	Record*
2015	75	43	+32	8-0
2016	95	50	+45	8-0
2017	71	6	+65	8-1
2018	132	10	+122	12-0
2019	108	24	+84	10-0
2020	17	10	+7	1-0

* - Record in games when outscoring teams in the middle eight

-- OFFENSIVE LINE --

ALL-CONFERENCE O-LINEMEN

As Clemson climbed into the elite echelon of college football programs during the last decade, observers posited that Clemson's rise coincided with the rapid ascent of its offensive line play.

During Clemson's five-year run of College Football Playoff appearances from 2015-19, the Tigers produced a total of 22 All-ACC selections along the offensive line, including 10 first-team honors. Clemson's 22 all-conference selections by offensive linemen are the most of any Power Five program, and its 10 first-team selections are tied with Oklahoma for the most in that span.

MOST ALL-CONFERENCE SELECTIONS BY OFFENSIVE LINEMEN (2015-19)

Rk	School	Conference	No.
1.	Clemson	ACC	22
2.	Ohio State	Big Ten	18
3.	Michigan	Big Ten	15
4.	Oklahoma	Big 12	14
5.	Wisconsin	Big Ten	12
	Alabama	SEC	12
7.	Pitt	ACC	11
8.	Iowa	Big Ten	10
9.	LSU	SEC	9
	Washington	Pac-12	9
	USC	Pac-12	9

Note: Power Five Schools

MOST FIRST-TEAM ALL-CONFERENCE SELECTIONS BY OFFENSIVE LINEMEN (2015-19)

Rk	School	Conference	No.
1.	Clemson	ACC	10
	Oklahoma	Big 12	10
3.	Ohio State	Big Ten	9
4.	Washington	Pac-12	8
5.	Wisconsin	Big Ten	7
	Alabama	SEC	7
7.	LSU	SEC	5
	Georgia	SEC	5
9.	USC	Pac-12	4
	Utah	Pac-12	4
	Stanford	Pac-12	4

Note: Power Five Schools

PASS PROTECTION

Clemson's protection for quarterback Trevor Lawrence has taken on an almost-mythical quality in recent years, according to Syracuse Head Coach Dino Babers, whose own prolific defensive line was held without a sack against Clemson in 2019.

"[It's like] Game of Thrones. He's got a castle, he's got a moat, he's got some dragons. That dude's *protected*," Babers said.

The standard remains high for Clemson's 2020 unit, which features four new starters. Last year, led by four seniors, Clemson's 2019 offensive line was named as a Joe Moore Award semifinalist, and its metrics compared favorably to the four lines that went on to be named

NOTES

as finalists, including the LSU squad that earned the award and helped lead the Bayou Bengals to a national championship.

OFFENSIVE LINE COMPARISON:

CLEMSON VS. JOE MOORE AWARD FINALISTS

School	TFL%	Sack %	4+ Yd. Rush %	OL Eff.
Clemson	7.5 (9)	3.4 (8)	56.7 (1)	104.6 (1)
LSU*	8.8 (35)	5.8 (63)	44.2 (51)	79.9 (21)
Alabama	8.6 (27)	2.9 (4)	50.2 (7)	92.9 (5)
Ohio State	9.5 (60)	7.9 (98)	48.1 (17)	79.3 (23)
Oregon	8.6 (29)	5.3 (46)	45.0 (35)	63.9 (56)

Source: SportSource Analytics

* - Won Joe Moore Award; national ranks in parentheses

Though Clemson's 2020 offensive line features four new starters from 2019, the unit does not lack experience among its starting five. Clemson's four new starters — Matt Bockhorst, Cade Stewart, Will Putnam and Jordan McFadden — entered the 2020 season with 1,821 combined offensive snaps in their careers as a function of Clemson's philosophy of developing its depth by furnishing playing time for reserves whenever possible.

Swinney was effusive in his praise of his starting offensive line's performance in Week 1, describing it to his team as "poetry in motion" and "as good of an offensive line performance as we've had in my time here."

"Our offensive line, I'm telling you, that first group — I don't think I've ever had so much fun watching and grading the tape," Swinney said of the line's performance against Wake Forest. "It was just awesome to watch those guys play... They do a lot of moving, and we just handled it so well. That set the tone for everything."

TRENCH WARFARE

Clemson's success in its 32-1 run since 2018 has been powered in part at the line of scrimmage, where Clemson holds a 114-41 edge over opponents in sacks in that time frame, including a 13-6 edge this season. Clemson's +73 margin in sacks since 2018 is by far the top differential in the country, as no other program can boast a sack differential greater than +55 since 2018.

SACK DIFFERENTIAL (SINCE 2018)

Rk	School	Sacks For	Sacks Against	Differential
1.	Clemson	114	41	+73
2.	Buffalo	78	23	+55
3.	UAB	102	50	+52
4.	Alabama	80	31	+49
5.	Florida	94	46	+48
6.	NC State	79	38	+41
7.	Ohio State	95	58	+37
	Air Force	49	12	+37
9.	Temple	75	39	+36
10.	Marshall	82	47	+35

-- DEFENSE --

300 OR FEWER YARDS

Clemson opened the 2019 season by keeping each of their first 12 opponents to fewer than 300 yards, marking the first time in ESPN Stats & Info searchable data going back to 1996 that a team had held the first 12 opponents of a season under that mark. ACC Coastal Division champion Virginia became the first team to hit the 300-yard plateau on Clemson, accounting for 387 in the ACC Championship Game.

Included below is a look at the most games holding opponents under 300 yards to open a season since 2000.

MOST CONSECUTIVE GAMES HOLDING TEAMS UNDER 300 YARDS TO OPEN A SEASON

Rk	School	Season	Games
1.	Clemson	2019	12
2.	Ohio State	2019	11
3.	Alabama	2011	10

4.	LSU	2006	9
5.	Alabama	2012	8

Note: FBS teams since 2000

20 OR FEWER POINTS

Prior to surrendering 23 points in the Fiesta Bowl, Clemson had not surrendered more than 20 points since the 2018 regular season finale and had held 16 consecutive opponents to 20 or fewer points. A defensive streak of that length had not occurred at Clemson in 79 years, when Hall of Fame coaches Jess Neely and Frank Howard combined for a 31-game streak across the 1937-40 seasons.

Prior to the 16-game streak in 2018-19, there had been only four streaks of 15 or more such games in Clemson history. All four came in a vastly different era not just for college football, but for Clemson University as well. At the time of all four previous streaks, Clemson was an all-male, military institution still operating as Clemson Agricultural College before becoming known as Clemson University in 1964.

CONSECUTIVE OPPONENTS HELD TO 20 OR FEWER POINTS (CLEMSON HISTORY)

Rk	Seasons	Games
1.	1899-1905	38
2.	1937-40	31
3.	1905-08	18
4.	2018-19	16
5.	1933-34	15

STOPPING THE RUN

Clemson has held opponents to 2.0 or fewer yards per carry in 22 games in the College Football Playoff era (since 2014), the second-most in the country. Clemson is 21-1 in those contests.

Clemson opened 2020 with two such performances. Clemson allowed only 1.1 yards per carry in its season opener against Wake Forest and then held The Citadel to 1.8 yards per carry, representing the team's first time holding consecutive opponents to 2.0 yards per carry or fewer since games 2-3 last season against Texas A&M and Syracuse.

GAMES HOLDING OPPONENT TO 2.0 OR FEWER YARDS PER CARRY (SINCE 2014)

Rk	School	Games
1.	Alabama	27
2.	Clemson	22
3.	San Diego State	21
	Michigan	21
5.	Utah	19

YARDS ALLOWED PER CARRY (FBS, 2020)

Rk.	School	Opp. YPC
1.	Mississippi State	1.91
2.	Pittsburgh	1.98
3.	North Carolina	2.00
	Florida Atlantic	2.00
5.	Clemson	2.25
6.	Georgia	2.32
7.	BYU	2.44
8.	Oklahoma State	2.46
9.	Air Force	2.50
10.	Army	2.62

POINTS ALLOWED PER POSSESSION

Since Brent Venables joined Clemson as defensive coordinator prior to the 2012 season, Clemson has allowed only 1.14 points per possession against FBS opponents, the second-fewest in the country in that span. No program has given up fewer points per possession against FBS opponents since 2018, as Clemson's 0.85 points allowed per possession since the start of the 2018 season makes Clemson the only program in the country to

allow fewer than a full point per drive to opponents.

POINTS ALLOWED PER POSSESSION (SINCE 2018)

Rk	School	Pts. Per Possession
1.	Clemson	0.88
2.	Iowa	1.14
3.	Georgia	1.15
4.	Notre Dame	1.16
5.	Penn State	1.17

Note: Against FBS competition

-- NOTABLE --

ACADEMIC EXCELLENCE

Clemson has matched its on-field success in recent years with national acclaim for its success in the classroom. Of note:

- Clemson set a program record in APR in the NCAA's most recent figures released in May 2020, recording a multi-year APR score of 993 for the 2018-19 academic year. The performance marked the third straight year Clemson broke its program record in the metric after breaking its 992 from 2017-18, which had broken its 987 mark from 2016-17.

- Clemson's 993 multi-year APR ranked fourth in the Power Five and fifth among FBS programs, trailing only Washington (999), Ole Miss (997), Northwestern (995) and Air Force (995). That metric covered a four-year span in which Clemson matched its off-field success with on-field accolades that included a 55-4 record, four College Football Playoff appearances and two national championships.

- The NCAA recognized Clemson with its annual APR Public Recognition Award, which is bestowed upon programs ranking in the Top 10 percent of their respective sports. Only 37 of the 130 FBS programs have earned at least one APR recognition since the 2009-10 academic year. Only 30 of them have earned it multiple times. Clemson, Duke and Northwestern programs are the only ones to earn the award nine or more times in that 10-year span.

- Clemson is one of only six FBS programs with an active streak of having earned an APR Public Recognition Award in each of the last three academic years, a group that also includes Air Force, Boston College, Navy, Northwestern and Washington.

- With its most recent award for the 2018-19 academic year, Clemson is now the only FBS program since the NCAA created the APR metric in 2003 to win a national championship and an APR Public Recognition Award in the same year multiple times. Alabama is the only other school to accomplish the title/APR double in a single year once (2011-12 academic year).

NCAA ACADEMIC PERFORMANCE PUBLIC RECOGNITION AWARDS (SINCE 2009-10)

Rk	School	Years
1.	Northwestern	10
2.	Clemson	9
	Duke	9
4.	Air Force	8
	Stanford	8

APR LEADERS (FBS, 2018-19 ACADEMIC YEAR)

Rk	School	APR
1.	Washington	999
2.	Ole Miss	997
3.	Northwestern	995
	Air Force	995
5.	Clemson	993

NOTES

CLEMSON MULTI-YEAR APR RECORDS

Rk	Academic Year	APR
1.	2018-19	993
2.	2017-18	992
3.	2016-17	987
4.	2011-12	985
5.	2013-14	984

In addition to the APR honors, in November 2019, the AFCA announced that Clemson had repeated as Academic Achievement Award winners, making Clemson the only school in the country to earn the award across both of the 2018-19 seasons. Clemson had earned the award a year earlier as well in the midst of major college football's first 15-0 season since 1897.

ACC: WE DO THIS

Entering the 2020 season, the ACC was tied for the most football national titles of any conference since 2013 (three of the last seven). The conference has had a team in either the College Football Playoff or the BCS National Championship Game in each of the past seven years.

No conference produced more bowl teams in 2019 than the ACC, which placed 10 of its 14 members in bowl games. With the selection of 10 teams in 2019, the ACC has had 42 bowl teams in the previous four years, including double-digit selections all four years (11 in 2016, 10 in 2017, 11 in 2018 and 10 in 2019).

MOST BOWL TEAMS BY CONFERENCE (2019)

Rk	Conference	No.
1.	ACC	10
2.	Big Ten	9
	SEC	9
4.	Conference USA	8
5.	AAC	7
6.	MAC	7
	Mountain West	7
	Pac-12	7
9.	Big 12	6
10.	Sun Belt	5

Note: Three independent programs also earned bowl appearances.

RELATIVELY SPEAKING

Clemson's 2020 roster has many connections to college and professional athletics. Below is a list of the connections:

- J.C. Chalk, TE: Grandson of former Alabama coach Gene Stallings, who was Dabo Swinney's head coach at Alabama when Swinney was a player.

- Peter Cote, S, and David Cote, LB: Brother, Kyle, was a safety on Clemson's 2016 and 2018 national championship teams.

- Carson Donnelly, DB: Father, Chris, played at Alabama with Dabo Swinney.

- Hamp Greene, WR: Son of Hamp Greene, who was a kicker on Alabama's 1992 national championship squad with Dabo Swinney.

- K.J. Henry, DE: Son of Keith Henry, current nickelbacks coach and special teams coordinator at Western Carolina.

- Jake Herbstreit, CB, and Tye Herbstreit, WR: Sons of former Ohio State quarterback Kirk Herbstreit.

- Trent Howard, OL: Father, Johnny Howard, played at Alabama with Dabo Swinney.

- Mike Jones Jr., LB: Son of Mike Jones Sr., who played at NC State prior to a nine-year NFL career with the Cardinals, Patriots, Rams and Titans.

- Myles Murphy, DE: Father, Willard, played at Tennessee-Chattanooga.

- Joseph Ngata, WR: Brother of Washington linebacker Ariel Ngata.

- Ruke Orhororo, DE: Cousin of three family members who played or are still playing college football — Michael Ojemudia (Iowa), Mario Ojemudia

(Michigan) and Ovie Oghoufo (Notre Dame).

- Luke Price, TE: Brother of former Clemson offensive lineman Phillip Price.

- Amari Rodgers, WR: Son of former Tennessee quarterback Tee Martin.

- Will Swinney, WR, and Drew Swinney, WR: Sons of Clemson Head Coach Dabo Swinney.

- Nolan Turner, SS: Son of former Alabama player Kevin Turner, who also played eight years in the NFL with New England Patriots.

- James Skalski, LB: Father, John, played football at Oklahoma.

- Baylon Spector, LB, and Brannon Spector, WR: Sons of former Clemson receiver Robbie Spector.

- Will Spiers, P: Son of former Clemson punter and baseball All-American Bill Spiers.

- Regan Upshaw, DE: Son of nine-year NFL defensive tackle Regan Upshaw; brother of Michigan defensive lineman Taylor Upshaw

- Jake Venables, LB, and Tyler Venables, S: Sons of Clemson defensive coordinator Brent Venables.

Mitch Hyatt	T	Dallas Cowboys
Grady Jarrett	DT	Atlanta Falcons
Jayron Kearse	S	Detroit Lions
Dexter Lawrence II	DT	New York Giants
Shaq Lawson	DE	Miami Dolphins
Ray-Ray McCloud III	WR	Pittsburgh Steelers
Trayvon Mullen	CB	Las Vegas Raiders
Tanner Muse	LB	Las Vegas Raiders
Dorian O'Daniel	LB	Kansas City Chiefs
Bradley Pinion	P	Tampa Bay Buccaneers
D.J. Reader	DT	Cincinnati Bengals
Hunter Renfrow	WR	Las Vegas Raiders
Tyler Shatley	G	Jacksonville Jaguars
Isaiah Simmons	LB	Arizona Cardinals
John Simpson	G	Las Vegas Raiders
A.J. Terrell	CB	Atlanta Falcons
K'Von Wallace	S	Philadelphia Eagles
Carlos Watkins	DE	Houston Texans
Sammy Watkins	WR	Kansas City Chiefs
Dashaun Watson	QB	Houston Texans
Josh Watson	DE	Denver Broncos
Christian Wilkins	DT	Miami Dolphins
DeShawn Williams	DT	Denver Broncos
Mike Williams	WR	Los Angeles Chargers

FATHER-SON LEGACIES ON 2020 ROSTER

Player	Father (Clemson Years)
Baylon Spector, LB	Robbie Spector, WR (1988-90)
Brannon Spector, WR	Robbie Spector, WR (1988-90)
Will Spiers, P	Bill Spiers, P (1986)

ACTIVE FBS HEAD COACHES WITH SONS PLAYING AT THE FBS LEVEL

Coach (School)	Son(s) (School)
Tom Allen (Indiana)	Thomas (Indiana)
Dana Holgorsen (Houston)	Logan (Houston)
Phillip Montgomery (Tulsa)	Cannon (Tulsa)
Will Muschamp (S. Carolina)	Jackson (Georgia)
Ken Niumatalolo (Navy)	Ali'i (Utah)
Dabo Swinney (Clemson)	Will & Drew (Clemson)

Clemson's roster also includes six sets of brothers (David/Peter Cote, James/Jacob Edwards, Jake/Tye Herbstreit, Baylon/Brannon Spector, Will/Drew Swinney and Jake/Tyler Venables), including two sets of twins (Edwards and Herbstreit). Clemson's brotherly love on its 2020 roster is the most in the country this season.

SETS OF BROTHERS ON 2020 ROSTERS

Rk	Team	Sets of Brothers
1.	Clemson	6
2.	BYU	4
	Nebraska	4
	UAB	4
5.	Many tied	3

TIGERS IN THE NFL

As of Oct. 4, 41 players from Clemson were under NFL contracts, including players on active rosters, reserve lists and practice squads:

FORMER TIGERS IN THE NFL (AS OF OCT. 4)

Player	Pos.	NFL Team
Mackensie Alexander	CB	Cincinnati Bengals
Tremayne Anchrum	G	Los Angeles Rams
Vic Beasley Jr.	LB	Tennessee Titans
Bashaud Breeland	CB	Kansas City Chiefs
Jaron Brown	WR	Arizona Cardinals
Austin Bryant	DE	Detroit Lions
Deon Cain	WR	Pittsburgh Steelers
Cielin Ferrell	DE	Las Vegas Raiders
Mark Fields II	CB	Minnesota Vikings
Wayne Gallman Jr.	RB	New York Giants
Marcus Gilchrist	S	Baltimore Ravens
B.J. Goodson	LB	Cleveland Browns
T.J. Green	CB	Atlanta Falcons
Tee Higgins	WR	Cincinnati Bengals
DeAndre Hopkins	WR	Arizona Cardinals
Albert Huggins	DT	Minnesota Vikings
Adam Humphries	WR	Tennessee Titans

DEPTH CHARTS

CLEMSON OFFENSE

Pos.	#	Player	Hgt	Wgt	Cl.
LT	79	JACKSON CARMAN	6-5	335	Jr.
	64	Walker Parks	6-5	295	Fr.
LG	65	MATT BOCKHORST	6-4	315	*Jr.
	57	Paul Tchio	6-5	300	Fr.
C	62	CADE STEWART	6-3	305	*Gr.
	54	Mason Trotter	6-2	280	*Fr.
	55	Hunter Rayburn	6-4	320	*Fr.
RG	56	WILL PUTNAM	6-4	300	So.
	72	Blake Vinson	6-4	300	*So.
	52	Tayquon Johnson	6-2	340	*Fr.
RT	71	JORDAN McFADDEN	6-2	300	*So.
	77	Mitchell Mayes	6-3	300	Fr.
TE	88	BRADEN GALLOWAY	6-4	240	Jr.
	84	Davis Allen	6-6	250	So.
	25	J.C. Chalk	6-3	255	*Sr.
WR	10	JOSEPH NGATA	6-3	220	So.
	2	FRANK LADSON JR.	6-3	205	So.
QB	16	TREVOR LAWRENCE	6-6	220	Jr.
	5	D.J. Uiagalelei	6-4	250	Fr.
RB	9	TRAVIS ETIENNE	5-10	205	Fr.
	23	Lyn-J Dixon	5-10	195	Jr.
	21	Darien Rencher	5-8	195	*Sr.
WR	3	AMARI RODGERS	5-10	210	Sr.
	13	Brannon Spector	6-1	195	*Fr.
WR	17	CORNELL POWELL	6-0	210	*Sr.
	6	E.J. Williams	6-3	190	Fr.
	82	Will Brown	5-8	190	*Jr.

CLEMSON DEFENSE

Pos.	#	Player	Hgt	Wgt	Cl.
DE	5	K.J. HENRY	6-4	255	*So.
	7	JUSTIN MASCOLL	6-3	255	*So.
DT	13	TYLER DAVIS	6-2	300	So.
	8	Tré Williams	6-2	300	Fr.
DT	59	JORDAN WILLIAMS	6-4	310	*Jr.
	11	BRYAN BRESEE	6-5	300	Fr.
DE	98	MYLES MURPHY	6-5	275	Fr.
	53	Regan Upshaw	5-11	240	*Gr.
SLB/NB	6	MIKE JONES JR.	6-0	220	*So.
	22	Trenton Simpson	6-3	225	Fr.
MLB	47	JAMES SKALSKI	6-0	240	*Gr.
	15	Jake Venables	6-2	235	*So.
WLB	10	BAYLON SPECTOR	6-2	230	*Gr.
	30	Keith Maguire	6-2	230	*Fr.
CB	1	DERION KENDRICK	6-0	190	Jr.
	31	MARIO GOODRICH	6-0	190	Jr.
SS	36	LANN DEN ZANDERS	6-1	200	So.
	16	Ray Thornton III	6-1	205	*Fr.
FS	24	NOLAN TURNER	6-1	205	*Sr.
	18	Joseph Charleston	6-0	190	So.
CB	26	SHERIDAN JONES	6-0	185	So.
	23	ANDREW BOOTH JR.	6-0	195	So.
	2	Fred Davis II	6-0	185	Fr.

CLEMSON SPECIAL TEAMS

Pos.	#	Player	Hgt	Wgt	Cl.
PK	29	B.T. POTTER	5-10	180	Jr.
	41	Jonathan Weitz	5-11	190	*Fr.
P	48	WILL SPIERS	6-5	225	*Sr.
	39	Aidan Swanson	6-3	180	*Fr.
KO	29	B.T. Potter	5-10	180	Jr.
	39	Aidan Swanson	6-3	180	*Fr.
LS (PK)	46	Jack Maddox	6-3	235	*Jr.
	52	Tyler Brown	6-0	220	*Gr.
LS (P)	46	Jack Maddox	6-3	235	*Jr.
	52	Tyler Brown	6-0	220	*Gr.
H	22	Will Swinney	5-9	185	Sr.
	48	Will Spiers	6-5	225	*Sr.
PR	3	Amari Rodgers	5-10	210	Jr.
	1	Derion Kendrick	6-0	190	Jr.
KOR	23	Lyn-J Dixon	5-10	195	Jr.

MIAMI (FLA.) OFFENSE

Pos.	#	Player	Hgt	Wgt	Cl.
LT	74	JOHN CAMPBELL JR.	6-5	310	*So.
	60	Zion Nelson	6-5	312	So.
LG	53	JAKAI CLARK	6-3	320	So.
	66	Ousman Traore	6-3	310	*So.
C	65	COREY GAYNOR	6-4	300	*Jr.
	52	Cleveland Reed Jr.	6-3	320	*So.
RG	51	DJ SCAIFE JR.	6-3	314	Jr.
	64	Jalen Rivers	6-5	325	Fr.
RT	62	JARRID WILLIAMS	6-6	308	*Sr.
	72	Chris Washington	6-7	300	Fr.
TE	9	BREVIN JORDAN	6-3	245	Jr.
	85	WILL MALLORY	6-5	245	Jr.
WR	81	Larry Hodges	6-2	230	*Fr.
	86	Dominic Mammarelli	6-4	235	Fr.
WR	8	DEE WIGGINS	6-3	195	Jr.
	83	Michael Redding III	6-2	202	Fr.
QB	1	D'ERIQ KING	5-11	202	*Sr.
	5	N'Kosi Perry	6-4	190	*Jr.
RB	23	CAM'RON HARRIS	5-10	210	Jr.
	2	Donald Chaney Jr.	5-10	210	Fr.
WR	6	MARK POPE	6-1	172	Jr.
	12	Jeremiah Payton	6-1	195	*Fr.
WR	3	MIKE HARLEY	5-11	180	Sr.
	27	Marshall Few	5-11	190	*Jr.
	80	Xavier Restrepo	5-10	196	Fr.

MIAMI (FLA.) DEFENSE

Pos.	#	Player	Hgt	Wgt	Cl.
DE	15	JAELAN PHILLIPS	6-5	266	*Jr.
	12	Jahfari Harvey	6-4	245	*Fr.
DT	96	NATHAN FORD	6-5	318	Sr.
	81	Jared Harrison-Hunte	6-4	285	*Fr.
DT	1	NESTA JADE SILVERA	6-2	305	Jr.
	91	Jordan Miller	6-4	320	*So.
DE	2	QUINCY ROCHE	6-3	245	*Sr.
	22	Cameron Williams	6-4	240	*Fr.
SLB	3	GILBERT FRIERSON	6-1	205	*So.
	4	KEONTRA SMITH	5-11	215	So.
MLB	44	BRADLEY JENNINGS JR.	6-1	225	*Jr.
	6	Sam Brooks Jr.	6-2	220	So.
WLB	53	ZACH McCLOUD	6-2	235	*Sr.
	17	Waymon Steed	6-0	222	*Fr.
CB	8	DJ IVEY	6-1	195	Jr.
	29	Isaiah Dunson	6-1	184	Fr.
S	21	BUBBA BOLDEN	6-3	200	*Jr.
	5	AMARI CARTER	6-2	200	Sr.
S	26	GURVAN HALL JR.	6-0	194	Jr.
	5	AMARI CARTER	6-2	200	Sr.
CB	7	AL BLADES JR.	6-1	192	Jr.
	23	TeCory Couch	5-10	172	So.

MIAMI (FLA.) SPECIAL TEAMS

Pos.	#	Player	Hgt	Wgt	Cl.
PK	30	JOSE BORREGALES	5-10	205	*Sr.
	45	Camden Price	6-1	175	*So.
P	94	LOU HEDLEY	6-4	220	*Jr.
	87	Matias Gasc	5-10	180	*Sr.
KO	30	Jose Borregales	5-10	205	*Sr.
	45	Camden Price	6-1	175	*So.
LS	58	Clay James	5-10	196	*So.
	49	Mason Napper	6-2	225	*Fr.
H	94	Lou Hedley	6-4	220	*Jr.
	87	Matias Gasc	5-10	180	*Sr.
PR	6	Mark Pope	6-1	172	Jr.
	26	Gurvan Hall Jr.	6-0	194	Jr.
KOR	80	Xavier Restrepo	5-10	196	Fr.
	6	Mark Pope	6-1	172	Jr.
KOR	23	Cam'Ron Harris	5-10	210	Jr.
	3	Mike Harley	5-11	180	Sr.
	4	Jaylan Knighton	5-10	190	Fr.

* - redshirted; ^ - has another year of eligibility remaining in 2021

* - redshirted; Note: As of Sept. 22.

ALPHABETICAL ROSTER

#	Player	Pos.	Hgt.	Wgt.	Cl.	Exp.	Hometown	High School or Junior College	Pronunciation
11	Ajou Ajou	WR	6-3	215	Fr.	HS	Brooks, Alberta	Clearwater (Fla.) Academy	Ajou (uh-JOH)
84	Davis Allen	TE	6-6	250	So.	1VL	Calhoun, Ga.	Calhoun HS	
45	Sergio Allen	LB	6-1	225	Fr.	HS	Fort Valley, Ga.	Peach County HS	
29	Michael Becker	S	6-0	205	*So.	SQ	Clemson, S.C.	Daniel HS	
42	LaVonta Bentley	LB	6-0	235	*Fr.	RS	Birmingham, Ala.	P.D. Jackson-Olin HS	LaVonta (luh-VAHN-tay)
43	Will Blackston	TE	6-1	250	Fr.	HS	Honea Path, S.C.	Belton-Honea Path HS	Honea (HUH-nee-uh)
50	Kaleb Boateng	OL	6-4	315	*Fr.	RS	Fort Lauderdale, Fla.	Fort Lauderdale HS	Boateng (BOHT-ihng)
65	Matt Bockhorst	OG	6-4	315	*Jr.	2VL	Cincinnati, Ohio	St. Xavier HS	
68	Will Boggs	OL	6-3	290	Fr.	HS	York, S.C.	York Comprehensive HS	
23	Andrew Booth Jr.	CB	6-0	195	So.	1VL	Dacula, Ga.	Archer HS	Dacula (duh-COO-luh)
11	Bryan Bresee	DL	6-5	300	Fr.	HS	Damascus, Md.	Damascus HS	Bresee (bruh-ZEE)
34	Jack Brissey	DE	6-2	225	*Fr.	HS	Liberty, S.C.	Liberty HS	
52	Tyler Brown	LS	6-0	220	*Gr.	SQ	Greenville, S.C.	Eastside HS	
82	Will Brown	WR	5-8	190	*Jr.	1VL	Boiling Springs, S.C.	Boiling Springs HS	
19	DeMonte Capehart	DL	6-5	305	Fr.	HS	Hartsville, S.C.	Hartsville HS	
79	Jackson Carman	OT	6-5	335	Jr.	2VL	Fairfield, Ohio	Fairfield Senior HS	
36	Quinn Castner	PK	5-5	140	Fr.	HS	Fort Mill, S.C.	Nation Ford HS	
25	J.C. Chalk	TE	6-3	255	*Sr.	3VL	Argyle, Texas	Argyle HS	
18	Joseph Charleston	S	6-0	190	So.	1VL	Milton, Ga.	Milton HS	
48	David Cote	LB	5-11	215	*Fr.	RS	Six Mile, S.C.	Daniel HS	Cote (COHT-ee)
47	Peter Cote	S	5-9	200	*Jr.	1VL	Six Mile, S.C.	Daniel HS	Cote (COHT-ee)
60	Mac Cranford	OL	6-0	290	*Fr.	RS	Hartsville, S.C.	Hartsville HS	
2	Fred Davis II	CB	6-0	185	Fr.	HS	Jacksonville, Fla.	Trinity Christian Academy	
13	Tyler Davis	DT	6-2	300	So.	1VL	Apopka, Fla.	Wekiva HS	
23	Lyn-J Dixon	RB	5-10	195	Jr.	2VL	Butler, Ga.	Taylor County HS	
27	Carson Donnelly	S	5-10	195	*So.	1VL	Birmingham, Ala.	Briarwood Christian School	
19	Michel Dukes	RB	5-10	205	So.	1VL	Charleston, S.C.	First Baptist School	Michel (pronounced like "Michael")
83	Hampton Earle	WR	5-10	185	*Fr.	RS	Clemson, S.C.	Daniel HS	
91	Nick Eddis	DT	5-11	270	*Jr.	SQ	Lawrence, Kan.	Lawrence Free State HS	
69	Jacob Edwards	OL	6-2	300	*Jr.	1VL	Vestavia Hills, Ala.	Vestavia Hills HS	
95	James Edwards	DT	6-2	300	*Jr.	1VL	Vestavia Hills, Ala.	Vestavia Hills HS	
67	Will Edwards	OT	6-5	275	*So.	SQ	Greenville, S.C.	Wade Hampton HS	
87	Sage Ennis	TE	6-4	235	Fr.	HS	Graceville, Fla.	Lincoln HS	
9	Travis Etienne	RB	5-10	205	Sr.	3VL	Jennings, La.	Jennings HS	Etienne (EE-tee-ehn)
35	Justin Foster	DE	6-2	275	Sr.	3VL	Shelby, N.C.	Crest HS	
88	Braden Galloway	TE	6-4	240	Jr.	2VL	Anderson, S.C.	Seneca HS	
58	Maddie Golden	LS	5-10	220	*So.	RS	Piedmont, S.C.	Powdersville HS	
31	Mario Goodrich	CB	6-0	190	Jr.	2VL	Kansas City, Mo.	Lee's Summit West HS	
24	Hamp Greene	WR	5-9	175	*Fr.	RS	Birmingham, Ala.	Mountain Brook HS	
21	Malcolm Greene	CB	5-11	190	Fr.	HS	Richmond, Va.	Highland Springs HS	
18	Hunter Helms	QB	6-1	210	Fr.	HS	West Columbia, S.C.	Gray Collegiate Academy	
5	K.J. Henry	DE	6-4	255	*So.	2VL	Winston-Salem, N.C.	West Forsyth HS	
37	Jake Herbstreit	S	5-11	170	*Fr.	RS	Nashville, Tenn.	Montgomery Bell Academy	
86	Tye Herbstreit	WR	5-11	170	*Fr.	RS	Nashville, Tenn.	Montgomery Bell Academy	
75	Trent Howard	OL	6-3	275	Fr.	HS	Birmingham, Ala.	Briarwood Christian School	
45	Josh Jackson	WR	6-1	200	*Sr.	1VL	Greenville, S.C.	Christ Church Episcopal School	
90	Darnell Jefferies	DT	6-2	290	*So.	1VL	Covington, Ga.	Newton HS	
52	Tayquon Johnson	OG	6-2	340	*Fr.	RS	Williamsport, Md.	Williamsport HS	
6	Mike Jones Jr.	LB	6-0	220	*So.	1VL	Nashville, Tenn.	IMG (Fla.) Academy	
26	Sheridan Jones	CB	6-0	185	So.	1VL	Norfolk, Va.	Mauzy HS	
1	Derion Kendrick	CB	6-0	190	Jr.	2VL	Rock Hill, S.C.	South Pointe HS	Derion (DAYR-ee-ahn)
2	Frank Ladson Jr.	WR	6-3	205	So.	1VL	Miami, Fla.	South Dade Senior HS	
16	Trevor Lawrence	QB	6-6	220	Jr.	2VL	Cartersville, Ga.	Cartersville HS	
85	Jaelyn Lay	TE	6-6	270	*Fr.	RS	Atlanta, Ga.	Riverdale HS	
33	Ty Lucas	RB	5-7	220	*So.	1VL	Columbus, Ga.	Chattahoochee County HS	
46	Jack Maddox	LS	6-3	235	*Jr.	1VL	Acton, Mass.	Acton-Boxborough Regional HS	
30	Keith Maguire	LB	6-2	230	*Fr.	RS	Media, Pa.	Malvern Preparatory School	
49	Matthew Maloney	LB	6-0	200	*Fr.	RS	Clemson, S.C.	Daniel HS	
7	Justin Mascoll	DE	6-3	255	*So.	1VL	Snellville, Ga.	South Gwinnett HS	Mascoll (MA-skohl)
89	Max May	WR	6-1	190	*So.	1VL	Clemson, S.C.	Daniel HS	
32	Sylvester Mayers	RB	5-6	150	*Jr.	SQ	Richmond, Va.	Benedictine College Preparatory	
77	Mitchell Mayes	OL	6-3	300	Fr.	HS	Raleigh, N.C.	Leesville Road HS	
39	Bubba McAtee	S	6-2	190	Fr.	HS	Central, S.C.	Daniel HS	McAtee (MACK-uh-tee)
26	Jack McCall	CB	5-11	200	*Jr.	SQ	Mount Pleasant, S.C.	Wando HS	
71	Jordan McFadden	OT	6-2	300	*So.	1VL	Spartanburg, S.C.	Dorman HS	
63	Zac McIntosh	OL	5-11	285	*Jr.	SQ	Belton, S.C.	Daniel HS	
46	Matt McMahan	LB	6-0	220	*Fr.	RS	Denver, N.C.	North Lincoln HS	McMahan (MAK-muh-han)
27	Chez Mellusi	RB	5-11	200	So.	1VL	Naples, Fla.	Naples HS	
9	R.J. Mickens	S	6-0	200	Fr.	HS	Southlake, Texas	Carroll HS	
98	Myles Murphy	DE	6-5	275	Fr.	HS	Marietta, Ga.	Hillgrove HS	
10	Joseph Ngata	WR	6-3	220	So.	1VL	Folsom, Calif.	Folsom HS	Ngata (ehn-GAHT-uh)
33	Ruke Orhororo	DT	6-4	295	So.	1VL	Lagos, Nigeria	River Rouge (Mich.) HS	Orhororo (oh-ROH-roh-roh)
14	Kobe Pace	RB	5-10	215	Fr.	HS	Cedartown, Ga.	Cedartown HS	
64	Walker Parks	OL	6-5	295	Fr.	HS	Lexington, Ky.	Frederick Douglass HS	
17	Kane Patterson	LB	6-1	225	So.	1VL	Brentwood, Tenn.	Christ Presbyterian Academy	
25	Jalyn Phillips	S	6-1	210	So.	1VL	Lawrenceville, Ga.	Archer HS	
7	Taisun Phommachanh	QB	6-3	220	*Fr.	RS	Bridgeport, Conn.	Avon Old Farms School	Taisun Phommachanh (TY-suhn P00-muh-chahn)
44	Nyles Pinckney	DT	6-1	300	*Gr.	3VL	Beaufort, S.C.	Whale Branch Early College HS	
29	B.T. Potter	PK	5-10	180	Jr.	2VL	Rock Hill, S.C.	South Pointe HS	
17	Cornell Powell	WR	6-0	210	*Sr.	3VL	Greenville, N.C.	J.H. Rose HS	
80	Luke Price	TE	6-2	235	*Jr.	1VL	Dillon, S.C.	Dillon Christian School	
56	Will Putnam	OL	6-4	300	So.	1VL	Tampa, Fla.	Plant HS	
92	Klayton Randolph	DE	6-2	250	*So.	SQ	Gaffney, S.C.	Gaffney HS	
55	Hunter Rayburn	OL	6-4	320	*Fr.	RS	Pensacola, Fla.	Pensacola HS	

ALPHABETICAL ROSTER (CONT.)

#	Player	Pos.	Hgt.	Wgt.	Cl.	Exp.	Hometown	High School or Junior College	Pronunciation
21	Darien Rencher	RB	5-8	195	*Sr.	2VL	Anderson, S.C.	T.L. Hanna HS	
32	Etinosa Reuben	DT	6-3	280	*Fr.	RS	Kansas City, Mo.	Park Hill South HS	Etinosa (eh-tee-OH-sah)
3	Amari Rodgers	WR	5-10	210	Sr.	3VL	Knoxville, Tenn.	Knoxville Catholic HS	
8	Justyn Ross	WR	6-4	205	Jr.	2VL	Phenix City, Ala.	Central HS	
22	Trenton Simpson	LB	6-3	225	Fr.	HS	Charlotte, N.C.	Mallard Creek HS	
47	James Skalski	LB	6-0	240	*Gr.	4VL	Sharpsburg, Ga.	Northgate HS	Skalski (SKAL-skee)
10	Baylon Spector	LB	6-2	230	*^Gr.	2VL	Calhoun, Ga.	Calhoun HS	Baylon (BAY-lehn)
13	Brannon Spector	WR	6-1	195	*Fr.	RS	Calhoun, Ga.	Calhoun HS	
48	Will Spiers	P	6-5	225	*Sr.	3VL	Cameron, S.C.	Calhoun Academy	
62	Cade Stewart	OL	6-3	305	*Gr.	3VL	Six Mile, S.C.	Daniel HS	
39	Aidan Swanson	P/PK	6-3	180	*Fr.	RS	Tampa, Fla.	IMG Academy	
81	Drew Swinney	WR	5-8	185	*So.	1VL	Clemson, S.C.	Daniel HS	
22	Will Swinney	WR	5-8	185	Sr.	3VL	Clemson, S.C.	Daniel HS	
14	Kevin Swint	LB	6-3	230	Fr.	HS	Carrollton, Ga.	Carrollton HS	
15	James Talton	QB	6-0	185	Fr.	HS	Raleigh, N.C.	St. David's School	Talton (pronounced like "Al" not "all")
57	Paul Tchio	OL	6-5	300	Fr.	HS	Milton, Ga.	Milton HS	Tchio (TEE-oh)
3	Xavier Thomas	DE	6-2	270	Jr.	2VL	Florence, S.C.	IMG (Fla.) Academy	Xavier (ehx-ZAYV-yuhr)
16	Ray Thornton III	S	6-1	205	*Fr.	RS	Columbus, Ga.	Central (Ala.) HS	
54	Mason Trotter	OL	6-2	280	*Fr.	RS	Roebuck, S.C.	Dorman HS	
73	Bryn Tucker	OL	6-3	315	Fr.	HS	Knoxville, Tenn.	Knoxville Catholic HS	Bryn (pronounced like "brine")
38	Elijah Turner	S	5-11	190	*Gr.	1VL	Pickens, S.C.	Seneca HS	
24	Nolan Turner	S	6-1	205	*Sr.	3VL	Vestavia Hills, Ala.	Vestavia Hills HS	
5	D.J. Uiagalelei	QB	6-4	250	Fr.	HS	Inland Empire, Calif.	St. John Bosco HS	Uiagalelei (oo-ee-AHN-gah-leh-lay)
53	Regan Upshaw	DE	5-11	240	*Gr.	3VL	Bradenton, Fla.	Alonso HS	
15	Jake Venables	LB	6-2	235	*So.	1VL	Clemson, S.C.	Daniel HS	
12	Tyler Venables	S	5-10	200	Fr.	HS	Clemson, S.C.	Daniel HS	
72	Blake Vinson	OL	6-4	300	**So.	1VL	Ocala, Fla.	North Marion HS	
41	Jonathan Weitz	PK	5-11	190	*Fr.	RS	Charleston, S.C.	Porter-Gaud School	Weitz (pronounced like "whites")
6	E.J. Williams	WR	6-3	190	Fr.	HS	Phenix City, Ala.	Central HS	
40	Greg Williams	DE	6-4	260	*Fr.	RS	Swansea, S.C.	Swansea HS	Swansea (SWAHN-see)
76	John Williams	OL	6-4	300	Fr.	HS	Canton, Ga.	Creekview HS	
59	Jordan Williams	DT	6-4	310	*Jr.	2VL	Virginia Beach, Va.	Frank W. Cox HS	
20	LeAnthony Williams	CB	5-11	185	*Jr.	2VL	Atlanta, Ga.	Westlake HS	
8	Tré Williams	DT	6-2	300	Fr.	HS	Windsor, Conn.	St. John's College (D.C.) HS	
36	Landen Zanders	S	6-1	200	So.	1VL	Shelby, N.C.	Crest HS	

* - redshirted; ^ - has another year of eligibility remaining in 2021

COACHES

Coach	Title(s)	Position(s)	CU Years	Alma Mater	Pronunciation
Dabo Swinney	Head Coach		*18th	Alabama '93	Dabo Swinney (DA-boh SWEE-nee)
Brent Venables	Associate Head Coach, Defensive Coordinator	Linebackers	9th	Kansas State '92	
Danny Pearman	Assistant Head Coach, Special Teams Coordinator	Tight Ends	13th	Clemson '87	Pearman (PEER-mihn)
Tony Elliott	Assistant Coach, Offensive Coordinator	Running Backs	10th	Clemson '02	
Brandon Streeter	Assistant Coach, Passing Game Coordinator	Quarterbacks	7th	Clemson '99	
Todd Bates	Assistant Coach, Recruiting Coordinator	Defensive Tackles	4th	Alabama '05	
Robbie Caldwell	Assistant Coach	Offensive Linemen	10th	Furman '77	
Mickey Conn	Assistant Coach	Safeties	4th	Alabama '93	
Tyler Grisham	Assistant Coach	Wide Receivers	1st	Clemson '09	
Lemanski Hall	Assistant Coach	Defensive Ends	3rd	Alabama '08	
Mike Reed	Assistant Coach	Cornerbacks	8th	Boston College '94	

* - includes over five seasons (2003-08) as an assistant coach and over 11 seasons as a head coach (2008-20)

NUMERICAL ROSTER

#	Player	Pos.	Hgt.	Wgt.	Cl.	Exp.	Hometown	High School or Junior College	Pronunciation
1	Derion Kendrick	CB	6-0	190	Jr.	2VL	Rock Hill, S.C.	South Pointe HS	Derion (DAYR-ee-ahn)
2	Fred Davis II	CB	6-0	185	Fr.	HS	Jacksonville, Fla.	Trinity Christian Academy	
2	Frank Ladson Jr.	WR	6-3	205	So.	1VL	Miami, Fla.	South Dade Senior HS	
3	Amari Rodgers	WR	5-10	210	Sr.	3VL	Knoxville, Tenn.	Knoxville Catholic HS	
3	Xavier Thomas	DE	6-2	270	Jr.	2VL	Florence, S.C.	IMG (Fla.) Academy	Xavier (ehx-ZAYV-yuhr)
5	K.J. Henry	DE	6-4	255	*So.	2VL	Winston-Salem, N.C.	West Forsyth HS	
5	D.J. Uiagalelei	QB	6-4	250	Fr.	HS	Inland Empire, Calif.	St. John Bosco HS	Uiagalelei (oo-ee-AHN-gah-leh-lay)
6	Mike Jones Jr.	LB	6-0	220	*So.	1VL	Nashville, Tenn.	IMG (Fla.) Academy	
6	E.J. Williams	WR	6-3	190	Fr.	HS	Phenix City, Ala.	Central HS	
7	Justin Mascoll	DE	6-3	255	*So.	1VL	Snellville, Ga.	South Gwinnett HS	Mascoll (MA-skohl)
7	Taisun Phommachanh	QB	6-3	220	*Fr.	RS	Bridgeport, Conn.	Avon Old Farms School	Taisun Phommachanh (TY-suhn P00-muh-chnhn)
8	Tré Williams	DT	6-2	300	Fr.	HS	Windsor, Conn.	St. John's College (D.C.) HS	
8	Justyn Ross	WR	6-4	205	Jr.	2VL	Phenix City, Ala.	Central HS	
9	Travis Etienne	RB	5-10	205	Sr.	3VL	Jennings, La.	Jennings HS	Etienne (EE-tee-ehn)
9	R.J. Mickens	S	6-0	200	Fr.	HS	Southlake, Texas	Carroll HS	
10	Baylon Spector	LB	6-2	230	*Gr.	2VL	Calhoun, Ga.	Calhoun HS	Baylon (BAY-lehn)
10	Joseph Ngata	WR	6-3	220	So.	1VL	Folsom, Calif.	Folsom HS	Ngata (ehn-GAHT-uh)
11	Bryan Bresee	DL	6-5	300	Fr.	HS	Damascus, Md.	Damascus HS	Bresee (bruh-ZEE)
11	Ajou Ajou	WR	6-3	215	Fr.	HS	Brooks, Alberta	Clearwater (Fla.) Academy	Ajou (uh-JOH)
12	Tyler Venables	S	5-10	200	Fr.	HS	Clemson, S.C.	Daniel HS	
13	Tyler Davis	DT	6-2	300	So.	1VL	Apopka, Fla.	Wekiva HS	
13	Brannon Spector	WR	6-1	195	*Fr.	RS	Calhoun, Ga.	Calhoun HS	
14	Kevin Swint	LB	6-3	230	Fr.	HS	Carrollton, Ga.	Carrollton HS	
14	Kobe Pace	RB	5-10	215	Fr.	HS	Cedartown, Ga.	Cedartown HS	
15	Jake Venables	LB	6-2	235	*So.	1VL	Clemson, S.C.	Daniel HS	
15	James Talton	QB	6-0	185	Fr.	HS	Raleigh, N.C.	St. David's School	Talton (pronounced like "Al" not "all")
16	Trevor Lawrence	QB	6-6	220	Jr.	2VL	Cartersville, Ga.	Cartersville HS	
16	Ray Thornton III	S	6-1	205	*Fr.	RS	Columbus, Ga.	Central (Ala.) HS	
17	Cornell Powell	WR	6-0	210	*Sr.	3VL	Greenville, N.C.	J.H. Rose HS	
17	Kane Patterson	LB	6-1	225	So.	1VL	Brentwood, Tenn.	Christ Presbyterian Academy	
18	Joseph Charleston	S	6-0	190	So.	1VL	Milton, Ga.	Milton HS	
18	Hunter Helms	QB	6-1	210	Fr.	HS	West Columbia, S.C.	Gray Collegiate Academy	
19	Michel Dukes	RB	5-10	205	So.	1VL	Charleston, S.C.	First Baptist School	Michel (pronounced like "Michael")
19	DeMonte Capehart	DL	6-5	305	Fr.	HS	Hartsville, S.C.	Hartsville HS	
20	LeAnthony Williams	CB	5-11	185	*Jr.	2VL	Atlanta, Ga.	Westlake HS	
21	Darien Rencher	RB	5-8	195	*Sr.	2VL	Anderson, S.C.	T.L. Hanna HS	
21	Malcolm Greene	CB	5-11	190	Fr.	HS	Richmond, Va.	Highland Springs HS	
22	Trenton Simpson	LB	6-3	225	Fr.	HS	Charlotte, N.C.	Mallard Creek HS	
22	Will Swinney	WR	5-8	185	Sr.	3VL	Clemson, S.C.	Daniel HS	
23	Andrew Booth Jr.	CB	6-0	195	So.	1VL	Dacula, Ga.	Archer HS	Dacula (duh-COO-luh)
23	Lyn-J Dixon	RB	5-10	195	Jr.	2VL	Butler, Ga.	Taylor County HS	
24	Nolan Turner	S	6-1	205	*Sr.	3VL	Vestavia Hills, Ala.	Vestavia Hills HS	
24	Hamp Greene	WR	5-9	175	*Fr.	RS	Birmingham, Ala.	Mountain Brook HS	
25	Jalyn Phillips	S	6-1	210	So.	1VL	Lawrenceville, Ga.	Archer HS	
25	J.C. Chalk	TE	6-3	255	*Sr.	3VL	Argyle, Texas	Argyle HS	
26	Sheridan Jones	CB	6-0	185	So.	1VL	Norfolk, Va.	Maury HS	
26	Jack McCall	CB	5-11	200	*Jr.	SQ	Mount Pleasant, S.C.	Wando HS	
27	Chez Mellusi	RB	5-11	200	So.	1VL	Naples, Fla.	Naples HS	
27	Carson Donnelly	S	5-10	195	*So.	1VL	Birmingham, Ala.	Briarwood Christian School	
29	B.T. Potter	PK	5-10	180	Jr.	2VL	Rock Hill, S.C.	South Pointe HS	
29	Michael Becker	S	6-0	205	*So.	SQ	Clemson, S.C.	Daniel HS	
30	Keith Maguire	LB	6-2	230	*Fr.	RS	Media, Pa.	Malvern Preparatory School	
31	Mario Goodrich	CB	6-0	190	Jr.	2VL	Kansas City, Mo.	Lee's Summit West HS	
32	Etinosa Reuben	DT	6-3	280	*Fr.	RS	Kansas City, Mo.	Park Hill South HS	Etinosa (eh-tee-OH-sah)
32	Sylvester Mayers	RB	5-6	150	*Jr.	SQ	Richmond, Va.	Benedictine College Preparatory	
33	Ruke Orhororo	DT	6-4	295	So.	1VL	Lagos, Nigeria	River Rouge (Mich.) HS	Orhororo (oh-ROH-roh-roh)
33	Ty Lucas	RB	5-7	220	*So.	1VL	Columbus, Ga.	Chattahoochee County HS	
34	Jack Brissey	DE	6-2	225	*Fr.	HS	Liberty, S.C.	Liberty HS	
35	Justin Foster	DE	6-2	275	Sr.	3VL	Shelby, N.C.	Crest HS	
36	Lannden Zanders	S	6-1	200	So.	1VL	Shelby, N.C.	Crest HS	
36	Quinn Castner	PK	5-5	140	Fr.	HS	Fort Mill, S.C.	Nation Ford HS	
37	Jake Herbstreit	S	5-11	170	*Fr.	RS	Nashville, Tenn.	Montgomery Bell Academy	
38	Elijah Turner	S	5-11	190	*Gr.	1VL	Pickens, S.C.	Seneca HS	
39	Bubba McAtee	S	6-2	190	Fr.	HS	Central, S.C.	Daniel HS	McAtee (MACK-uh-tee)
39	Aidan Swanson	P/PK	6-3	180	*Fr.	RS	Tampa, Fla.	IMG Academy	
40	Greg Williams	DE	6-4	260	*Fr.	RS	Swansea, S.C.	Swansea HS	Swansea (SWAHN-see)
41	Jonathan Weitz	PK	5-11	190	*Fr.	RS	Charleston, S.C.	Porter-Gaud School	Weitz (pronounced like "whites")
42	LaVonta Bentley	LB	6-0	235	*Fr.	RS	Birmingham, Ala.	P.D. Jackson-Olin HS	LaVonta (luh-VAHN-tay)
43	Will Blackston	TE	6-1	250	Fr.	HS	Honea Path, S.C.	Belton-Honea Path HS	Honea (HUH-nee-uh)
44	Nyles Pinckney	DT	6-1	300	*Gr.	3VL	Beaufort, S.C.	Whale Branch Early College HS	
45	Sergio Allen	LB	6-1	225	Fr.	HS	Fort Valley, Ga.	Peach County HS	
45	Josh Jackson	WR	6-1	200	*Sr.	1VL	Greenville, S.C.	Christ Church Episcopal School	
46	Jack Maddox	LS	6-3	235	*Jr.	1VL	Acton, Mass.	Acton-Boxborough Regional HS	
46	Matt McMahan	LB	6-0	220	*Fr.	RS	Denver, N.C.	North Lincoln HS	McMahan (MAK-muh-han)
47	James Skalski	LB	6-0	240	*Gr.	4VL	Sharpsburg, Ga.	Northgate HS	Skalski (SKAL-skee)
47	Peter Cote	S	5-9	200	*Jr.	1VL	Six Mile, S.C.	Daniel HS	Cote (COHT-ee)
48	Will Spiers	P	6-5	225	*Sr.	3VL	Cameron, S.C.	Calhoun Academy	
48	David Cote	LB	5-11	215	*Fr.	RS	Six Mile, S.C.	Daniel HS	Cote (COHT-ee)
49	Matthew Maloney	LB	6-0	200	*Fr.	RS	Clemson, S.C.	Daniel HS	
50	Kaleb Boateng	OL	6-4	315	*Fr.	RS	Fort Lauderdale, Fla.	Fort Lauderdale HS	Boateng (BOHT-ihng)
52	Tyler Brown	LS	6-0	220	*Gr.	SQ	Greenville, S.C.	Eastside HS	
52	Tayquon Johnson	OG	6-2	340	*Fr.	RS	Williamsport, Md.	Williamsport HS	
53	Regan Upshaw	DE	5-11	240	*Gr.	3VL	Bradenton, Fla.	Alonso HS	
54	Mason Trotter	OL	6-2	280	*Fr.	RS	Roebuck, S.C.	Dorman HS	

NUMERICAL ROSTER (CONT.)

#	Player	Pos.	Hgt.	Wgt.	Cl.	Exp.	Hometown	High School or Junior College	Pronunciation
55	Hunter Rayburn	OL	6-4	320	*Fr.	RS	Pensacola, Fla.	Pensacola HS	
56	Will Putnam	OL	6-4	300	So.	1VL	Tampa, Fla.	Plant HS	
57	Paul Tchio	OL	6-5	300	Fr.	HS	Milton, Ga.	Milton HS	Tchio (TEE-oh)
58	Maddie Golden	LS	5-10	220	*So.	RS	Piedmont, S.C.	Powdersville HS	
59	Jordan Williams	DT	6-4	310	*Jr.	2VL	Virginia Beach, Va.	Frank W. Cox HS	
60	Mac Cranford	OL	6-0	290	*Fr.	RS	Hartsville, S.C.	Hartsville HS	
62	Cade Stewart	OL	6-3	305	*Gr.	3VL	Six Mile, S.C.	Daniel HS	
63	Zac McIntosh	OL	5-11	285	*Jr.	SQ	Belton, S.C.	Daniel HS	
64	Walker Parks	OL	6-5	295	Fr.	HS	Lexington, Ky.	Frederick Douglass HS	
65	Matt Bockhorst	OG	6-4	315	*Jr.	2VL	Cincinnati, Ohio	St. Xavier HS	
67	Will Edwards	OT	6-5	275	*So.	SQ	Greenville, S.C.	Wade Hampton HS	
68	Will Boggs	OL	6-3	290	Fr.	HS	York, S.C.	York Comprehensive HS	
69	Jacob Edwards	OL	6-2	300	*Jr.	1VL	Vestavia Hills, Ala.	Vestavia Hills HS	
71	Jordan McFadden	OT	6-2	300	*So.	1VL	Spartanburg, S.C.	Dorman HS	
72	Blake Vinson	OL	6-4	300	**So.	1VL	Ocala, Fla.	North Marion HS	
73	Bryn Tucker	OL	6-3	315	Fr.	HS	Knoxville, Tenn.	Knoxville Catholic HS	Bryn (pronounced like "brine")
75	Trent Howard	OL	6-3	275	Fr.	HS	Birmingham, Ala.	Briarwood Christian School	
76	John Williams	OL	6-4	300	Fr.	HS	Canton, Ga.	Creekview HS	
77	Mitchell Mayes	OL	6-3	300	Fr.	HS	Raleigh, N.C.	Leesville Road HS	
79	Jackson Carman	OT	6-5	335	Jr.	2VL	Fairfield, Ohio	Fairfield Senior HS	
80	Luke Price	TE	6-2	235	*Jr.	1VL	Dillon, S.C.	Dillon Christian School	
81	Drew Swinney	WR	5-8	185	*So.	1VL	Clemson, S.C.	Daniel HS	
82	Will Brown	WR	5-8	190	*Jr.	1VL	Boiling Springs, S.C.	Boiling Springs HS	
83	Hampton Earle	WR	5-10	185	*Fr.	RS	Clemson, S.C.	Daniel HS	
84	Davis Allen	TE	6-6	250	So.	1VL	Calhoun, Ga.	Calhoun HS	
85	Jaelyn Lay	TE	6-6	270	*Fr.	RS	Atlanta, Ga.	Riverdale HS	
86	Tye Herbstreit	WR	5-11	170	*Fr.	RS	Nashville, Tenn.	Montgomery Bell Academy	
87	Sage Ennis	TE	6-4	235	Fr.	HS	Graceville, Fla.	Lincoln HS	
88	Braden Galloway	TE	6-4	240	Jr.	2VL	Anderson, S.C.	Seneca HS	
89	Max May	WR	6-1	190	*So.	1VL	Clemson, S.C.	Daniel HS	
90	Darnell Jefferies	DT	6-2	290	*So.	1VL	Covington, Ga.	Newton HS	
91	Nick Eddis	DT	5-11	270	*Jr.	SQ	Lawrence, Kan.	Lawrence Free State HS	
92	Klayton Randolph	DE	6-2	250	*So.	SQ	Gaffney, S.C.	Gaffney HS	
95	James Edwards	DT	6-2	300	*Jr.	1VL	Vestavia Hills, Ala.	Vestavia Hills HS	
98	Myles Murphy	DE	6-5	275	Fr.	HS	Marietta, Ga.	Hillgrove HS	

* - redshirted; ^ - has another year of eligibility remaining in 2021

COACHES

Coach	Title(s)	Position(s)	CU Years	Alma Mater	Pronunciation
Dabo Swinney	Head Coach		*18th	Alabama '93	Dabo Swinney (DA-boh SWEE-nee)
Brent Venables	Associate Head Coach, Defensive Coordinator	Linebackers	9th	Kansas State '92	
Danny Pearman	Assistant Head Coach, Special Teams Coordinator	Tight Ends	13th	Clemson '87	Pearman (PEER-mihn)
Tony Elliott	Assistant Coach, Offensive Coordinator	Running Backs	10th	Clemson '02	
Brandon Streeter	Assistant Coach, Passing Game Coordinator	Quarterbacks	7th	Clemson '99	
Todd Bates	Assistant Coach, Recruiting Coordinator	Defensive Tackles	4th	Alabama '05	
Robbie Caldwell	Assistant Coach	Offensive Linemen	10th	Furman '77	
Mickey Conn	Assistant Coach	Safeties	4th	Alabama '93	
Tyler Grisham	Assistant Coach	Wide Receivers	1st	Clemson '09	
Lemanski Hall	Assistant Coach	Defensive Ends	3rd	Alabama '08	
Mike Reed	Assistant Coach	Cornerbacks	8th	Boston College '94	

* - includes over five seasons (2003-08) as an assistant coach and over 11 seasons as a head coach (2008-20)

HOW THE 2020 TIGERS WERE BUILT

Joined Clemson in 2016

Player (Class)	How	Scholarship
TE J.C. Chalk (*Sr.)	Signee	Yes
DT Nyles Pinckney (*Gr.) #	Signee	Yes
WR Cornell Powell (*Sr.)	Signee	Yes
RB Darien Rencher (*Sr.)	Walk-On	Yes
LB James Skalski (*Gr.)	Signee	Yes
P Will Spiers (*Sr.)	Walk-On	Yes
OL Cade Stewart (*Gr.)	Signee	Yes
S Nolan Turner (*Sr.)	Signee	Yes
DE Regan Upshaw (*Gr.)	Walk-On	Yes

Joined Clemson in 2017

Player (Class)	How	Scholarship
OG Matt Bockhorst (*Jr.)	Signee	Yes
WR Will Brown (*Jr.)	Walk-On	No
S Peter Cote (*Jr.)	Walk-On	No
OL Jacob Edwards (*Jr.)	Walk-On	No
DT James Edwards (*Jr.)	Walk-On	No
RB Travis Etienne (Sr.)	Signee	Yes
DE Justin Foster (Sr.)	Signee	Yes
WR Josh Jackson (*Sr.)	Walk-On	No
LS Jack Maddox (*Jr.)	Walk-On	Yes
RB Sylvester Mayers (*Jr.)	Walk-On	No
CB Jack McCall (*Jr.)	Walk-On	No
TE Luke Price (*Jr.)	Walk-On	No
WR Amari Rodgers (Sr.)	Signee	Yes
LB Baylon Spector (*^Gr.) #	Signee	Yes
WR Will Swinney (Sr.)	Walk-On	Yes
OL Blake Vinson (**So.) #	Signee	Yes
DT Jordan Williams (*Jr.)	Signee	Yes
CB LeAnthony Williams (*Jr.)	Signee	Yes

Joined Clemson in 2018

Player (Class)	How	Scholarship
S Michael Becker (*So.)	Walk-On	No
LS Tyler Brown (*Gr.)	Walk-On	No
OT Jackson Carman (Jr.) #	Signee	Yes
RB Lyn-J Dixon (Jr.)	Signee	Yes
S Carson Donnelly (*So.)	Walk-On	No
TE Braden Galloway (Jr.) #	Signee	Yes
CB Mario Goodrich (Jr.)	Signee	Yes
DE K.J. Henry (*So.) #	Signee	Yes
DT Darnell Jefferies (*So.) #	Signee	Yes
LB Mike Jones Jr. (*So.) #	Signee	Yes
CB Derion Kendrick (Jr.) #	Signee	Yes
QB Trevor Lawrence (Jr.) #	Signee	Yes
RB Ty Lucas (*So.)	Walk-On	No
DE Justin Mascoll (*So.)	Signee	Yes
WR Max May (*So.)	Walk-On	No
OT Jordan McFadden (*So.)	Signee	Yes
PK B.T. Potter (Jr.)	Signee	Yes
WR Justyn Ross (Jr.)	Signee	Yes
WR Drew Swinney (*So.)	Walk-On	No
DE Xavier Thomas (Jr.) #	Signee	Yes
S Elijah Turner (*Gr.)	Transfer	No
LB Jake Venables (*So.)	Signee	Yes

* - spent one season as a redshirt player

^ - already had another year of eligibility remaining in 2021 even prior to NCAA offering an extra year of eligibility for 2020 fall athletes

- January enrollee

Joined Clemson in 2019

Player (Class)	How	Scholarship
TE Davis Allen (So.)	Signee	Yes
LB LaVonta Bentley (*Fr.)	Signee	Yes
OL Kaleb Boateng (*Fr.) #	Signee	Yes
CB Andrew Booth Jr. (So.)	Signee	Yes
S Joseph Charleston (So.) #	Signee	Yes
LB David Cote (*Fr.)	Walk-On	No
OL Mac Cranford (*Fr.)	Walk-On	No
DT Tyler Davis (So.) #	Signee	Yes
RB Michel Dukés (So.)	Signee	Yes
WR Hampton Earle (*Fr.)	Walk-On	No
DT Nick Eddis (*Jr.)	Transfer	No
OT Will Edwards (*So.)	Walk-On	No
WR Hamp Greene (*Fr.)	Walk-On	No
CB Jake Herbstreit (*Fr.)	Walk-On	No
WR Tye Herbstreit (*Fr.)	Walk-On	No
OL Tayquon Johnson (*Fr.)	Signee	Yes
CB Sheridan Jones (So.) #	Signee	Yes
WR Frank Ladson Jr. (So.) #	Signee	Yes
TE Jaelyn Lay (*Fr.) #	Signee	Yes
LB Keith Maguire (*Fr.)	Signee	Yes
LB Matthew Maloney (*Fr.)	Walk-On	No
OL Zac McIntosh (*Jr.)	Transfer	No
LB Matt McMahan (*Fr.)	Walk-On	No
RB Chez Mellusi (So.)	Signee	Yes
WR Joseph Ngata (So.) #	Signee	Yes
DT Ruke Orhoro (So.) #	Signee	Yes
LB Kane Patterson (So.)	Signee	Yes
DB Jalyñ Phillips (So.)	Signee	Yes
QB Taisun Phommachanh (*Fr.) #	Signee	Yes
OL Will Putnam (So.) #	Signee	Yes
DE Klayton Randolph (*So.)	Walk-On	No
OL Hunter Rayburn (*Fr.) #	Signee	Yes
DT Etinosa Reuben (*Fr.) #	Signee	Yes
WR Brannon Spector (*Fr.) #	Signee	Yes
P/PK Aidan Swanson (*Fr.) #	Signee	Yes
S Ray Thornton III (*Fr.) #	Signee	Yes
OL Mason Trotter (*Fr.)	Signee	Yes
PK Jonathan Weitz (*Fr.)	Walk-On	No
DE Greg Williams (*Fr.)	Signee	Yes
S Lannden Zanders (So.) #	Signee	Yes

Joined Clemson in 2020

Player (Class)	How	Scholarship
WR Ajou Ajou (Fr.)	Signee	Yes
LB Sergio Allen (Fr.) #	Signee	Yes
TE Will Blackston (Fr.)	Walk-On	No
OL Will Boggs (Fr.)	Walk-On	No
DL Bryan Breesee (Fr.) #	Signee	Yes
DE Jack Brissey (*Fr.)	Walk-On	No
DL DeMonte Capehart (Fr.) #	Signee	Yes
PK Quinn Castner (Fr.)	Walk-On	No
CB Fred Davis II (Fr.) #	Signee	Yes
TE Sage Ennis (Fr.) #	Signee	Yes
LS Maddie Golden (*So.)	Transfer	No
CB Malcolm Greene (Fr.)	Signee	Yes
QB Hunter Helms (Fr.)	Walk-On	No
OL Trent Howard (Fr.)	Signee	Yes
OL Mitchell Mayes (Fr.) #	Signee	Yes
DB Bubba McAtee (Fr.)	Walk-On	No
S R.J. Mickens (Fr.) #	Signee	Yes
DE Myles Murphy (Fr.) #	Signee	Yes
OL Walker Parks (Fr.)	Signee	Yes
RB Kobe Pryor (Fr.)	Signee	Yes
LB Trenton Simpson (Fr.) #	Signee	Yes
LB Kevin Swint (Fr.) #	Signee	Yes
QB James Talton (Fr.)	Walk-On	No
OL Paul Tchio (Fr.) #	Signee	Yes
OL Bryn Tucker (Fr.) #	Signee	Yes
QB D.J. Uigalelei (Fr.) #	Signee	Yes
S Tyler Venables (Fr.) #	Signee	Yes
OL John Williams (Fr.)	Signee	Yes
DL Tré Williams (Fr.)	Signee	Yes
WR E.J. Williams (Fr.) #	Signee	Yes

CLEMSON ROSTER CONSTRUCTION

BY CLASS

Freshmen	29
Redshirt Freshmen	22
Sophomores	14
Redshirt Sophomores	15
Juniors	9
Redshirt Juniors	13
Seniors	4
Redshirt Junior Graduates	1
Redshirt Seniors	6
Redshirt Senior Graduates	6

BY SCHOLARSHIP STATUS

Scholarship	83
Walk-On	36

BY MEANS OF ARRIVAL

Signee	78
Walk-On	36
Transfer*	5

* all transfers are walk-ons;
includes transfers with associate's degrees

BY YEAR OF ARRIVAL

2016	9
2017	18
2018	22
2019	40
2020	30

BY HOME STATE

South Carolina	41
Georgia	21
Florida	11
Alabama	9
North Carolina	8
Tennessee	6
Virginia	4
California	2
Connecticut	2
Missouri	2
Maryland	2
Ohio	2
Texas	2
Kansas	1
Kentucky	1
Louisiana	1
Massachusetts	1
Pennsylvania	1

BY HOME PROVINCE/COUNTRY

Alberta (Canada)	1
Lagos (Nigeria)	1

Hometown Notes: WR Ajou Ajou is from Brooks, Alberta but finished his prep career in Clearwater, Fla.; DL Ruke Orhoro is from Lagos, Nigeria but finished his prep career in River Rouge, Mich.; LB Mike Jones Jr. and DE Xavier Thomas are from Nashville, Tenn. and Florence, S.C., respectively, but finished their prep careers at Florida's IMG Academy; S Ray Thornton III is from Columbus, Ga. but finished his prep career in Central, Ala.; DL Tré Williams is from Windsor, Conn. but finished his prep career in Washington, D.C.

2020 OVERALL STATS

3-0 OVERALL, 2-0 ACC, 2-0 HOME, 1-0 AWAY, 0-0 NEUTRAL, 1-0 DAY, 2-0 NIGHT, 0-0 OVERTIME

TEAM STATS

	CU	Opp.
SCORING	127	36
Points Per Game	42.3	12.0
Points Off Turnovers	17	7
FIRST DOWNS	65	48
Rushing	23	17
Passing	40	24
Penalty	2	7
RUSHING YARDAGE	484	270
Yards gained rushing	558	376
Yards lost rushing	74	106
Rushing Attempts	110	120
Average Per Rush	4.4	2.2
Average Per Game	161.3	90.0
TDs Rushing	8	0
PASSING YARDAGE	948	639
Comp-Att-Int	71-102-1	46-92-2
Average Per Pass	9.3	6.9
Average Per Catch	13.4	13.9
Average Per Game	316.0	213.0
TDs Passing	7	4
TOTAL OFFENSE	1432	909
Total Plays	212	212
Average Per Play	6.8	4.3
Average Per Game	477.3	303.0
KICK RETURNS: #-Yards	2-67	3-61
PUNT RETURNS: #-Yards	6-98	3-38
INT RETURNS: #-Yards	2-0	1-5
KICK RETURN AVERAGE	33.5	20.3
PUNT RETURN AVERAGE	16.3	12.7
INT RETURN AVERAGE	0.0	5.0
FUMBLES-LOST	4-1	3-1
PENALTIES-Yards	18-155	13-96
Average Per Game	51.7	32.0
PUNTS-Yards	11-468	20-846
Average Per Punt	42.5	42.3
Net punt average	37.3	34.4
KICKOFFS-Yards	23-1441	9-542
Average Per Kick	62.7	60.2
Net kick average	40.4	38.9
TIME OF POSSESSION/Game	28:58	31:02
3RD-DOWN Conversions	24/44	14/49
3rd-Down Pct	55%	29%
4TH-DOWN Conversions	0/2	5/8
4th-Down Pct	0%	62%
SACKS BY-Yards	13-67	6-61
MISC YARDS	0	0
TOUCHDOWNS SCORED	16	4
FIELD GOALS-ATTEMPTS	5-5	3-6
ON-SIDE KICKS	0-0	0-1
RED-ZONE SCORES	(13-13) 100%	(6-8) 75%
RED-ZONE TOUCHDOWNS	(12-13) 92%	(3-8) 38%
PAT-ATTEMPTS	(16-16) 100%	(3-3) 100%
ATTENDANCE	37344	68
Games/Avg Per Game	2/18672	1/68
Neutral Site Games		0/0

SCORING BY QUARTERS

	1st	2nd	3rd	4th	OT	Total
CLEMSON	52	48	20	7	-	127
Opponents	0	10	10	16	-	36

OFFENSIVE STATS

#	RUSHING	G	Car	Gain	Loss	Net	Y/C	TD	LG	Y/G
9	Travis Etienne	3	39	247	4	243	6.2	2	29	81.0
21	Darien Rencher	3	11	62	0	62	5.6	0	16	20.7
27	Chez Mellusi	2	7	35	0	35	5.0	1	8	17.5
1	Demarcus Bowman	2	9	34	2	32	3.6	0	10	16.0
14	Kobe Pace	2	7	24	0	24	3.4	0	16	12.0
23	Lyn-J Dixon	2	8	24	3	21	2.6	0	7	10.5
13	Brannon Spector	2	2	21	0	21	10.5	0	19	10.5
7	Taisun Phommachanh	2	3	20	0	20	6.7	0	7	10.0
5	D.J. Uiagalelei	3	6	17	2	15	2.5	2	7	5.0
16	Trevor Lawrence	3	14	66	52	14	1.0	3	22	4.7
19	Michel Dukes	1	2	8	0	8	4.0	0	7	8.0
TEAM		3	1	0	2	-2	-2.0	0	0	-0.7
18	Hunter Helms	1	1	0	9	-9	-9.0	0	0	-9.0
CLEMSON		3	110	558	74	484	4.4	8	29	161.3
Opponents		3	120	376	106	270	2.2	0	28	90.0

#	PASSING	G	Eff	Cm-Att-I	Cm%	Yds	TD	LG	Y/G
16	Trevor Lawrence	3	199.11	55-75-0	73.3	848	7	54	282.7
5	D.J. Uiagalelei	3	124.29	11-15-0	73.3	91	0	38	30.3
7	Taisun Phommachanh	2	18.58	3-9-1	33.3	8	0	6	4.0
18	Hunter Helms	1	104.20	2-2-0	100.0	1	0	3	1.0
TEAM		3	0.00	0-1-0	0.0	0	0	0	0.0
CLEMSON		3	168.36	71-102-1	69.6	948	7	54	316.0
Opponents		3	118.34	46-92-2	50.0	639	4	55	213.0

#	RECEIVING	G	Rec	Yards	Y/Rec	TD	LG	Y/G
3	Amari Rodgers	3	12	206	17.2	3	44	68.7
2	Frank Ladson Jr.	3	9	179	19.9	2	54	59.7
9	Travis Etienne	3	9	172	19.1	1	46	57.3
88	Braden Galloway	3	7	77	11.0	0	25	25.7
17	Cornell Powell	3	6	45	7.5	0	13	15.0
13	Brannon Spector	2	5	48	9.6	0	16	24.0
6	E.J. Williams	3	4	64	16.0	0	38	21.3
84	Davis Allen	3	3	62	20.7	0	42	20.7
10	Joseph Ngata	3	3	48	16.0	0	19	16.0
22	Will Swinney	3	3	6	2.0	0	3	2.0
82	Will Brown	2	2	18	9.0	0	10	9.0
25	J.C. Chalk	3	2	12	6.0	1	12	4.0
81	Drew Swinney	2	2	6	3.0	0	3	3.0
14	Kobe Pace	2	2	0	0.0	0	2	0.0
11	Ajou Ajou	3	1	6	6.0	0	6	2.0
27	Chez Mellusi	2	1	-1	-1.0	0	0	-0.5
CLEMSON		3	71	948	13.4	7	54	316.0
Opponents		3	46	639	13.9	4	55	213.0

#	TOTAL OFFENSE	G	PL	Rush	Pass	Total	Y/G
16	Trevor Lawrence	3	89	14	848	862	287.3
9	Travis Etienne	3	39	243	0	243	81.0
5	D.J. Uiagalelei	3	21	15	91	106	35.3
21	Darien Rencher	3	11	62	0	62	20.7
27	Chez Mellusi	2	7	35	0	35	17.5
1	Demarcus Bowman	2	9	32	0	32	16.0
7	Taisun Phommachanh	2	12	20	8	28	14.0
14	Kobe Pace	2	7	24	0	24	12.0
13	Brannon Spector	2	2	21	0	21	10.5
23	Lyn-J Dixon	2	8	21	0	21	10.5
19	Michel Dukes	1	2	8	0	8	8.0
TEAM		3	2	-2	0	-2	-0.7
18	Hunter Helms	1	3	-9	1	-8	-8.0
CLEMSON		3	212	484	948	1432	477.3
Opponents		3	212	270	639	909	303.0

#	ALL-PURPOSE	G	Rush	Rec	PR	KOR	IR	Total	Y/G
9	Travis Etienne	3	243	172	44	0	0	459	153.0
3	Amari Rodgers	3	0	206	46	0	0	252	84.0
2	Frank Ladson Jr.	3	0	179	0	0	0	179	59.7
88	Braden Galloway	3	0	77	0	0	0	77	25.7
23	Lyn-J Dixon	2	21	0	0	52	0	73	36.5
13	Brannon Spector	2	21	48	0	0	0	69	34.5
6	E.J. Williams	3	0	64	0	0	0	64	21.3
21	Darien Rencher	3	62	0	0	0	0	62	20.7
84	Davis Allen	3	0	62	0	0	0	62	20.7
17	Cornell Powell	3	0	45	0	15	0	60	20.0
10	Joseph Ngata	3	0	48	0	0	0	48	16.0
27	Chez Mellusi	2	35	-1	0	0	0	34	17.0
1	Demarcus Bowman	2	32	0	0	0	0	32	16.0
14	Kobe Pace	2	24	0	0	0	0	24	12.0
7	Taisun Phommachanh	2	20	0	0	0	0	20	10.0
82	Will Brown	2	0	18	0	0	0	18	9.0
22	Will Swinney	3	0	6	9	0	0	15	5.0
5	D.J. Uiagalelei	3	15	0	0	0	0	15	5.0
16	Trevor Lawrence	3	14	0	0	0	0	14	4.7
25	J.C. Chalk	3	0	12	0	0	0	12	4.0
19	Michel Dukes	1	8	0	0	0	0	8	8.0
81	Drew Swinney	2	0	6	0	0	0	6	3.0
11	Ajou Ajou	3	0	6	0	0	0	6	2.0
1	Derion Kendrick	2	0	0	-1	0	0	-1	-0.5
TEAM		3	-2	0	0	0	0	-2	-0.7
18	Hunter Helms	1	-9	0	0	0	0	-9	-9.0
CLEMSON		3	484	948	98	67	0	1597	532.3
Opponents		3	270	639	38	61	5	1013	337.7

2020 DEFENSE/SPECIAL TEAMS STATS

DEFENSIVE STATS

#	TACKLES	G-S	Snaps	Hit	Ast	Total	TFL	Sacks	PBU	QP	^ST
10	Baylon Spector	3-3	102	11	10	21	2.5-10	1-5			
47	James Skalski	3-2	96	12	6	18	1-2		2	1	
98	Myles Murphy	3-0	83	13	3	16	5-19	2-8		1	
53	Regan Upshaw	3-0	95	7	7	14	2-5	1.5-4	1	4	1
15	Jake Venables	3-1	84	9	4	13	1-1			2	1
24	Nolan Turner	3-3	119	9	3	12					
5	K.J. Henry	3-3	109	6	5	11	1.5-9	1.5-9			
7	Justin Mascoll	3-3	104	3	8	11	1-4	1-4		1	
36	Lannden Zanders	3-3	102	7	2	9	1-1		2		
18	Joseph Charleston	3-0	86	7	2	9					
6	Mike Jones Jr.	3-3	122	6	3	9			1		
11	Bryan Bresee	3-2	112	6	3	9	1.5-10	1.5-10	2	4	
44	Nyles Pinckney	3-0	89	5	2	7	1.5-2				
23	Andrew Booth Jr.	3-2	88	5	2	7			3		
59	Jordan Williams	3-3	94	4	3	7				2	
30	Keith Maguire	3-0	55	5	1	6	1-4		1	1	
26	Sheridan Jones	3-3	92	4	2	6	0.5-0		1		
40	Greg Williams	2-0	39	4	2	6	1-7	1-7		1	
90	Darnell Jefferies	3-0	41	3	3	6				1	
12	Tyler Venables	3-0	50	3	2	5	1-1		2		
42	LaVonta Bentley	3-0	34	3	2	5	1-5	1-5			
2	Fred Davis II	3-0	84	4	0	4				1	
1	Derion Kendrick	2-1	65	3	1	4			2		
20	LeAnthony Williams	2-0	41	3	1	4					
16	Ray Thornton III	3-0	40	3	1	4				1	
38	Elijah Turner	3-0	26	2	2	4					
14	Keven Swint	2-0	26	3	0	3	0.5-1	0.5-1	2		
17	Kane Patterson	3-0	31	2	1	3	1-2			1	
19	DeMonte Capehart	1-0	12	2	1	3	2-7	1-6	2		
22	Trenton Simpson	3-0	31	1	2	3	1-8	1-8			
32	Etinosa Reuben	2-0	24	0	3	3					
31	Mario Goodrich	1-0	28	2	0	2					
27	Carson Donnelly	3-0	0	2	0	2				2	
13	Tyler Davis	1-1	18	1	1	2				1	
45	Sergio Allen	2-0	12	0	2	2					
84	Davis Allen	3-0	-	1	0	1					1
10	Joseph Ngata	3-2	-	1	0	1					1
21	Malcom Greene	3-0	45	1	0	1			1		
49	Matthew Maloney	1-0	11	1	0	1					
95	James Edwards	1-0	8	1	0	1					
9	R.J. Mickens	2-0	10	0	1	1					
25	Jalyn Phillips	3-0	37	0	0	0					
33	Ruke Orhororo	1-0	14	0	0	0				1	
48	David Cote	1-0	4	0	0	0					
46	Matt McMahan	1-0	4	0	0	0					
8	Tré Williams	1-0	3	0	0	0					
91	Nick Eddis	1-0	3	0	0	0					
34	Jack Brissey	1-0	2	0	0	0					
Totals			165	91	256	27-98	13-67	18	27	6	

Caused Fumbles (1): Murphy 1
Recovered Fumbles (1): Skalski 1

^ - special teams tackles; Note: Special teams tackles and tackles after turnovers are included in tackle totals; tackle totals are from coaches film grade.

#	INTERCEPTIONS	No.	Yds	Avg	TD	Long
24	Nolan Turner	1	0	0.0	0	0
23	Andrew Booth Jr.	1	0	0.0	0	0
CLEMSON	2	0	0.0	0	0	0
Opponents	1	5	5.0	0	5	

SPECIAL TEAMS & MISCELLANEOUS STATS

#	PUNTING	P	Yards	Y/P	LG	TB	FC	-20	50+	HB
48	Will Spiers	10	424	42.4	56	1	3	4	2	0
39	Aidan Swanson	1	44	44.0	44	0	0	0	0	0
CLEMSON	11	468	42.5	56	1	3	4	2	0	0
Opponents	20	846	42.3	59	3	4	5	5	0	0
#	FIELD GOALS	FGM-FGA	Pct	1-29	30-39	40-49	50+	LG	HB	
29	B.T. Potter	5-5	100.0	1-1	0-0	3-3	1-1	52	0	
CLEMSON	5-5	100.0	1-1	0-0	3-3	1-1	52	0	0	
Opponents	3-6	50.0	1-1	1-2	1-3	0-0	42	1	1	
#	KICKOFFS	KO	Yds	Avg	TB	OB				
29	B.T. Potter	17	1104	64.9	16	0				
41	Jonathan Weitz	4	210	52.5	1	0				
39	Aidan Swanson	1	62	62.0	0	0				
36	Quinn Castner	1	65	65.0	1	0				
CLEMSON	23	1441	62.7	18	0	0				
Opponents	9	542	60.2	5	1	1				
#	PUNT RETURNS	PR	Yards	Avg	TD	LG				
3	Amari Rodgers	3	46	15.3	0	21				
9	Travis Etienne	1	44	44.0	0	44				
22	Will Swinney	1	9	9.0	0	9				
1	Derion Kendrick	1	-1	-1.0	0	0				
CLEMSON	6	98	16.3	0	44	0				
Opponents	3	38	12.7	0	15	15				
#	KICKOFF RETURNS	KOR	Yards	Avg	TD	LG				
23	Lyn-J Dixon	1	52	52.0	0	52				
17	Cornell Powell	1	15	15.0	0	15				
CLEMSON	2	67	33.5	0	52	0				
Opponents	3	61	20.3	0	27	27				
#	FUMBLE RETURNS	FR	Yards	Avg	TD	LG				
47	James Skalski	1	17	17.0	1	17				
CLEMSON	1	17	17.0	1	17	0				
Opponents	0	0	0.0	0	0	0				
#	SCORING	TD	FGs	Kick	Rush	Rcv	Pass	DXP	Saf	Pts
29	B.T. Potter	0	5-5	15-15	0-0	0	0-0	0	0	30
9	Travis Etienne	3	0-0	0-0	0-0	0	0-0	0	0	18
3	Amari Rodgers	3	0-0	0-0	0-0	0	0-0	0	0	18
16	Trevor Lawrence	3	0-0	0-0	0-0	0	0-0	0	0	18
2	Frank Ladson Jr.	2	0-0	0-0	0-0	0	0-0	0	0	12
5	D.J. Uiagalelei	2	0-0	0-0	0-0	0	0-0	0	0	12
27	Chez Mellusi	1	0-0	0-0	0-0	0	0-0	0	0	6
47	James Skalski	1	0-0	0-0	0-0	0	0-0	0	0	6
25	J.C. Chalk	1	0-0	0-0	0-0	0	0-0	0	0	6
41	Jonathan Weitz	0	0-0	1-1	0-0	0	0-0	0	0	1
CLEMSON	16	5-5	16-16	0-0	0	0-0	0	0	0	127
Opponents	4	3-6	3-3	0-0	0	0-1	0	0	0	36

SCOREBOARD

Date	Site	W-L	Score	Opponent (AP,USA)	Attendance	CU AP,USA	Leading Rusher(s)	Leading Passer(s)	Leading Receiver(s)	Leading Tackler(s)
09/12	^A	W	37-13	* Wake Forest	68	1,1	Etienne (17-106)	Lawrence (22-28-351)	Rodgers (5-90)	Murphy (7)
09/19	H	W	49-0	The Citadel	18,609	1,1	Etienne (8-68)	Lawrence (8-9-168)	Ladson (3-87)	G. Williams/Upshaw/Jor. Williams (6)
10/03	^H	W	41-23	* Virginia (RV,RV)	18,735	1,1	Etienne (14-73)	Lawrence (25-38-329)	Etienne (5-114)	Skalski/Ba. Spector (13)
10/10	^H			* Miami (Fla.) (7,7)		1,1				
10/17	A			* Georgia Tech						
10/24	H			* Syracuse						
10/31	H			* Boston College						
11/07	^A			* Notre Dame						
11/21	A			* Florida State						
11/28	H			* Pittsburgh						
12/05	A			* Virginia Tech						

* - ACC game; ^ - night game; Note: **Bold** denotes a Clemson home game; home attendance - 37,344 (18,672 per game); total (home, away, neutral) attendance - 37,412 (12,471 per game).

2020 TEAM GAME-BY-GAME STATS

Category	WFU	CIT	VIR	MIA	GAT	SYR	BOC	UND	FSU	PIT	VAT	Totals
Points	37	49	41									127
	13	0	23									36
Total Offense	561	405	466									1432
	330	162	417									909
Plays	82	60	70									212
	72	59	81									212
Yards Per Play	6.8	6.8	6.7									6.8
	4.6	2.7	5.1									4.3
Rushing Yards	185	162	137									484
	37	86	147									270
Carries	46	33	31									110
	34	48	38									120
Passing Yards	376	243	329									948
	293	76	270									639
Completions	26	19	26									71
	19	3	24									46
Passing Attempts	36	27	39									102
	38	11	43									92
Had Intercepted	1	0	0									1
	0	0	2									2
Completion Percentage	72.2	70.4	66.6									69.6
	50.0	27.3	55.8									50.0
Passing Efficiency	163.6	182.6	162.9									168.36
	123.5	85.3	122.3									118.34
First Downs	27	16	22									65
	15	8	25									48
Total Touchdowns	4	7	5									16
	1	0	3									4
Rushing Touchdowns	3	3	2									8
	0	0	0									0
Passing Touchdowns	1	3	3									7
	1	0	3									4
Field Goals	3-3	0-0	2-2									5-5
	2-4	0-1	1-1									3-6
Punting	5-215	3-138	3-115									11-468
	6-242	10-418	4-186									20-846
Punting Average	43.0	46.0	38.3									42.5
	40.3	41.8	46.5									42.3
Net Punting Average	31.4	46.0	38.3									37.3
	37.0	30.9	39.2									34.4
Time of Possession	34:44	25:28	26:43									28:58
	25:16	34:32	33:17									31:02
Third-Down Conversions	8-15	8-14	8-15									24-44
	5-17	3-16	6-16									14-49
Fourth-Down Conversions	0-0	0-2	0-0									0-2
	0-1	1-2	4-5									5-8
Red-Zone Scoring	5-5	4-4	4-4									13-13
	3-4	0-0	3-4									6-8
Red-Zone Touchdowns	4-5	4-4	4-4									12-13
	1-4	0-0	2-4									3-8
Red-Zone Points	31	28	28									87
	13	0	16									29
Turnovers	1	1	0									2
	0	1	2									3
Points Off Turnovers	0	7	10									17
	7	0	0									7
Penalties	5-55	5-35	8-65									18-155
	1-6	11-75	1-15									13-96
Punt Returns	0-0	5-89	1-9									6-98
	3-38	0-0	0-0									3-38
Kickoff Returns	1-15	0-0	1-52									2-67
	1-27	1-16	1-18									3-61
Interception Returns	0-0	0-0	2-0									2-0
	1-5	0-0	0-0									1-5
Fumble Returns	0-0	1-17	0-0									1-17
	0-0	0-0	0-0									0-0
Sacks	6-32	4-23	3-12									13-67
	3-32	1-9	2-20									6-61

Note: Clemson totals on top, opponent totals on bottom.

2020 INDIVIDUAL GAME-BY-GAME STATS

RUSHING Opponent	#1 BOWMAN (RB)			#9 ETIENNE (RB)			#14 PACE (RB)			#19 DUKES (RB)			#21 RENCHER (RB)			#23 DIXON (RB)			#27 MELLUSI (RB)			#5 UIAGALELEI (QB)			#7 PHOMMACHANH (QB)				
	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds
Wake Forest	6	22	0	17	102	1	6	22	0	-	-	-	7	34	0	DNP	-	-	DNP	-	-	1	3	0	1	7	0		
The Citadel	3	10	0	8	68	0	1	2	0	2	8	0	4	28	0	3	10	0	4	25	0	3	7	2	2	13	0		
Virginia	NWT	-	-	14	73	1	DNP	-	-	DNP	-	-	0	0	0	5	11	0	3	10	1	2	5	0	DNP	-	-		
Miami (Fla.)																													
Georgia Tech																													
Syracuse																													
Boston College																													
Notre Dame																													
Florida State																													
Pittsburgh																													
Virginia Tech																													
TOTALS	9	32	0	39	243	2	7	24	0	2	8	0	11	62	0	8	21	0	7	35	1	6	15	2	3	20	0		

RUSHING Opponent	#16 LAWRENCE (QB)			#18 HELMS (QB)			#13 BR. SPECTOR (WR)		
	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD
Wake Forest	7	-24	2	DNP	-	-	1	19	0
The Citadel	1	2	1	1	-9	0	DNP	-	-
Virginia	6	36	0	DNP	-	-	1	2	0
Miami (Fla.)									
Georgia Tech									
Syracuse									
Boston College									
Notre Dame									
Florida State									
Pittsburgh									
Virginia Tech									
TOTALS	14	14	3	1	-9	0	2	21	0

PASSING Opponent	#5 UIAGALELEI (QB)						#7 PHOMMACHANH (QB)						#16 LAWRENCE (QB)						#18 HELMS (QB)					
	Cmp	Att	Yds	Int	TD	Eff	Cmp	Att	Yds	Int	TD	Eff	Cmp	Att	Yds	Int	TD	Eff	Cmp	Att	Yds	Int	TD	Eff
Wake Forest	2	3	16	0	0	111.47	2	4	9	1	0	18.90	22	28	351	0	1	195.66	DNP	-	-	-	-	-
The Citadel	8	11	75	0	0	130.00	1	5	-1	0	0	18.32	8	9	168	0	3	355.69	2	2	1	0	0	104.20
Virginia	1	1	0	0	0	100.00	DNP	-	-	-	-	-	25	38	329	0	3	164.57	DNP	-	-	-	-	-
Miami (Fla.)																								
Georgia Tech																								
Syracuse																								
Boston College																								
Notre Dame																								
Florida State																								
Pittsburgh																								
Virginia Tech																								
TOTALS	11	15	91	0	0	124.29	3	9	8	1	0	18.58	55	75	848	0	7	299.11	2	2	1	0	0	104.20

RECEIVING Opponent	#2 LADSON (WR)			#3 RODGERS (WR)			#6 E. WILLIAMS (WR)			#10 NGATA (WR)			#11 AJOU (WR)			#13 BR. SPECTOR (WR)			#17 POWELL (WR)			#22 W. SWINNEY (WR)			#81 D. SWINNEY (WR)				
	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds
Wake Forest	1	21	0	5	90	0	1	6	0	3	48	0	1	6	0	1	16	0	2	15	0	1	3	0	0	0	0		
The Citadel	3	87	2	1	44	1	3	58	0	0	0	0	0	0	0	0	0	0	2	25	0	1	3	0	2	6	0		
Virginia	5	71	0	6	72	2	0	0	0	0	0	0	0	0	0	4	32	0	2	5	0	1	0	0	DNP	-	-		
Miami (Fla.)																													
Georgia Tech																													
Syracuse																													
Boston College																													
Notre Dame																													
Florida State																													
Pittsburgh																													
Virginia Tech																													
TOTALS	9	179	2	12	206	3	4	64	0	3	48	0	1	6	0	5	48	0	6	45	0	3	6	0	2	6	0		

RECEIVING (cont.) Opponent	#82 W. BROWN (WR)			#25 CHALK (TE)			#84 D. ALLEN (TE)			#88 GALLOWAY (TE)			#9 ETIENNE (RB)			#14 PACE (RB)			#27 MELLUSI (RB)		
	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD
Wake Forest	1	10	0	1	12	1	1	42	0	5	60	0	3	47	0	0	0	0	0	0	0
The Citadel	1	8	0	1	0	0	1	2	0	0	0	0	1	11	0	2	0	0	1	-1	0
Virginia	DNP	-	-	0	0	0	1	18	0	2	17	0	5	114	1	DNP	-	-	0	0	0
Miami (Fla.)																					
Georgia Tech																					
Syracuse																					
Boston College																					
Notre Dame																					
Florida State																					
Pittsburgh																					
Virginia Tech																					
TOTALS	2	18	0	2	12	1	3	62	0	7	77	0	9	172	1	2	0	0	1	-1	0

KICKING Opponent	#29 POTTER (FG)					#39 SWANSON (PUNT)					#48 SPIERS (PUNT)				
	Made	Missed	No.	Yds	Avg	In20	50+	No.	Yds	Avg	In20	50+	No.	Yds	Avg
Wake Forest	42	52	29	-	-	1	44	44.0	0	0	4	171	42.8	1	1
The Citadel	-	-	-	-	-	-	-	-	-	-	3	138	46.0	2	1
Virginia	47	42	-	-	-	-	-	-	-	-	3	115	38.3	1	0
Miami (Fla.)															
Georgia Tech															
Syracuse															
Boston College															
Notre Dame															
Florida State															
Pittsburgh															
Virginia Tech															
TOTALS	5	0	1	44	44.0	0	0	10	424	42.4	4	2			

2020 INDIVIDUAL GAME-BY-GAME STATS

RETURNS Opponent	#17 POWELL (KR)				#23 DIXON (KR)				#1 KENDRICK (PR)				#3 RODGERS (PR)				#9 ETIENNE (PR)				#22 W. SWINNEY (PR)			
	KR	Yds	Avg.	TD	KR	Yds	Avg.	TD	PR	Yds	Avg.	TD	PR	Yds	Avg.	TD	PR	Yds	Avg.	TD	PR	Yds	Avg.	TD
Wake Forest	1	15	15.0	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
The Citadel	-	-	-	-	-	-	-	-	1	-1	-1.0	0	2	37	18.5	0	1	44	44.0	0	1	9	9.0	0
Virginia	-	-	-	-	1	52	52.0	0	-	-	-	-	1	9	9.0	0	-	-	-	-	-	-	-	-
Miami (Fla.)																								
Georgia Tech																								
Syracuse																								
Boston College																								
Notre Dame																								
Florida State																								
Pittsburgh																								
Virginia Tech																								
TOTALS	1	15	15.0	0	1	52	52.0	0	1	-1	-1.0	0	3	46	15.3	0	1	44	44.0	0	1	9	9.0	0

DEFENSE Opponent	#5 HENRY (DL)				#7 MASCOLL (DL)				#8 T. WILLIAMS (DL)				#11 BRESEE (DL)				#13 T. DAVIS (DL)				#19 CAPEHART (DL)				#32 REUBEN (DL)			
	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack
Wake Forest	37	5	1	1	34	4	0	0	3	0	0	0	35	3	0.5	0.5	18	2	0	0	DNP	-	-	-	DNP	-	-	-
The Citadel	21	2	0	0	21	2	0	0	DNP	-	-	-	22	2	0	0	DNP	-	-	-	12	3	2	1	19	2	0	0
Virginia	51	4	0.5	0.5	49	5	1	1	DNP	-	-	-	55	4	1	1	DNP	-	-	-	DNP	-	-	-	5	1	0	0
Miami (Fla.)																												
Georgia Tech																												
Syracuse																												
Boston College																												
Notre Dame																												
Florida State																												
Pittsburgh																												
Virginia Tech																												
TOTALS	109	11	1.5	1.5	104	11	1	1	3	0	0	0	112	9	1.5	1.5	18	2	0	0	12	3	2	1	24	3	0	0

DEFENSE (cont.) Opponent	#33 ORHORHORO (DL)				#34 BRISSEY (DL)				#40 G. WILLIAMS (DL)				#44 PINCKNEY (DL)				#53 UPSHAW (DL)				#59 JOR. WILLIAMS (DL)				#90 JEFFERIES (DL)			
	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack
Wake Forest	14	0	0	0	DNP	-	-	-	12	0	0	0	28	3	0.5	0	36	4	1.5	1	27	0	0	0	13	1	0	0
The Citadel	DNP	-	-	-	2	0	0	0	27	6	1	1	13	3	1	0	34	6	0.5	0.5	21	5	0	0	24	4	0	0
Virginia	DNP	-	-	-	DNP	-	-	-	DNP	-	-	-	48	1	0	0	25	4	0	0	46	2	0	0	4	1	0	0
Miami (Fla.)																												
Georgia Tech																												
Syracuse																												
Boston College																												
Notre Dame																												
Florida State																												
Pittsburgh																												
Virginia Tech																												
TOTALS	14	0	0	0	2	0	0	0	39	6	1	1	89	7	1.5	0	95	14	2	1.5	94	7	0	0	41	6	0	0

DEFENSE (cont.) Opponent	#91 EDDIS (DL)				#95 JAM. EDWARDS (DL)				#98 MURPHY (DL)				#6 M. JONES (LB)				#10 BA. SPECTOR (LB)				#14 SWINT (LB)				#15 J. VENABLES (LB)			
	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack
Wake Forest	DNP	-	-	-	DNP	-	-	-	29	7	3	2	38	6	0	0	33	6	0.5	0.5	10	0	0	0	35	3	0	0
The Citadel	3	0	0	0	8	1	0	0	15	3	2	0	18	0	0	0	7	2	0.5	0	16	3	0.5	0.5	27	6	1	0
Virginia	DNP	-	-	-	DNP	-	-	-	39	6	0	0	66	3	0	0	62	13	1.5	0.5	DNP	-	-	-	22	4	0	0
Miami (Fla.)																												
Georgia Tech																												
Syracuse																												
Boston College																												
Notre Dame																												
Florida State																												
Pittsburgh																												
Virginia Tech																												
TOTALS	3	0	0	0	8	1	0	0	83	16	5	2	122	9	0	0	102	21	2.5	1	26	3	0.5	0.5	84	13	1	0

DEFENSE (cont.) Opponent	#17 PATTERSON (LB)				#22 SIMPSON (LB)				#30 MAGUIRE (LB)				#42 BENTLEY (LB)				#45 S. ALLEN (LB)				#46 McMAHAN (LB)				#47 SKALSKI (LB)			
	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack
Wake Forest	13	2	0	0	18	1	0	0	24	3	1	0	16	4	1	1	0	0	0	0	DNP	-	-	-	15	3	1	0
The Citadel	17	1	1	0	13	2	1	1	19	3	0	0	18	1	0	0	12	2	0	0	4	0	0	0	13	2	0	0
Virginia	1	0	0	0	0	0	0	0	12	0	0	0	0	0	0	0	DNP	-	-	-	DNP	-	-	-	68	13	0	0
Miami (Fla.)																												
Georgia Tech																												
Syracuse																												
Boston College																												
Notre Dame																												
Florida State																												
Pittsburgh																												
Virginia Tech																												
TOTALS	31	3	1	0	31	3	1	1	55	6	1	0	34	5	1	1	12	2	0	0	4	0	0	0	96	18	1	0

DEFENSE (cont.) Opponent	#48 D. COTE (LB)				#49 MALONEY (LB)				#1 KENDRICK (DB)				#2 F. DAVIS (DB)				#9 MICKENS (DB)				#12 T. VENABLES (DB)				#16 THORNTON (DB)			
	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT
Wake Forest	DNP	-	-	-	DNP	-	-	-	DNP	-	-	-	39	3	0	0	2	0	0	0	22	4	0	0	15	2	0	0
The Citadel	4	0	0	0	11	1	0	0	22	1	0	0	34	1	0	0	8	1	0	0	17	1	1	0	14	1	0	0
Virginia	DNP	-	-	-	DNP	-	-	-	43	3	2	0	11	0	0	0	DNP	-	-	-	11	0	1	0	11	1	0	0
Miami (Fla.)																												

2020 INDIVIDUAL GAME-BY-GAME STATS

DEFENSE (cont.)	#18 CHARLESTON (DB)				#20 L. WILLIAMS (DB)				#21 M. GREENE (DB)				#23 BOOTH (DB)				#24 N. TURNER (DB)				#25 PHILLIPS (DB)				#26 S. JONES (DB)			
Opponent	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT
Wake Forest	29	4	0	0	30	3	0	0	19	0	1	0	27	3	1	0	35	3	0	0	11	0	0	0	33	2	0	0
The Citadel	14	1	0	0	DNP	-	-	-	26	1	0	0	25	1	0	0	13	1	0	0	26	0	0	0	18	2	1	0
Virginia	43	4	0	0	11	1	0	0	0	0	0	0	36	3	2	1	71	8	0	1	0	0	0	0	41	2	0	0
Miami (Fla.)																												
Georgia Tech																												
Syracuse																												
Boston College																												
Notre Dame																												
Florida State																												
Pittsburgh																												
Virginia Tech																												
TOTALS	86	9	0	0	41	4	0	0	45	1	1	0	88	7	3	1	119	12	0	1	37	0	0	0	92	6	1	0
DEFENSE (cont.)	#27 DONNELLY (DB)				#31 GOODRICH (DB)				#36 ZANDERS (DB)				#38 E. TURNER (DB)															
Opponent	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT												
Wake Forest	0	1	0	0	DNP	-	-	-	44	6	0	0	10	0	0	0												
The Citadel	0	1	0	0	DNP	-	-	-	13	1	0	0	16	4	0	0												
Virginia	0	0	0	0	28	2	0	0	45	2	2	0	0	0	0	0												
Miami (Fla.)																												
Georgia Tech																												
Syracuse																												
Boston College																												
Notre Dame																												
Florida State																												
Pittsburgh																												
Virginia Tech																												
TOTALS	0	2	0	0	28	2	0	0	102	9	2	0	26	4	0	0												

2020 SUPERLATIVES

Category	TEAM			
	2020 Clemson Team High	Clemson Team Record	2020 Opponent Team High	Opponent Team Record
Total Offense	561 vs. Wake Forest, 9-12	756 vs. Wake Forest, 10-31-1981	417 by Virginia, 10-3	771 by Florida State, 11-4-2000
Plays	82 vs. Wake Forest, 9-12	102 vs. NC State, 11-17-2012	81 by Virginia, 10-3	99 by South Carolina, 11-12-1968 99 by Louisville, 10-1-2016
Yards Per Play	6.8 vs. Wake Forest, 9-12	11.6 vs. Louisville, 11-3-2018	5.1 by Virginia, 10-3	9.3 by Florida State, 11-4-2000
Rushing Yards	185 vs. Wake Forest, 9-12	615 vs. Georgia Tech, 10-17-1903	147 by Virginia, 10-3	478 by Tulane, 11-18-1944
Carries	46 vs. Wake Forest, 9-12	78 vs. Duke, 10-20-1979	48 by The Citadel, 9-19	82 by North Carolina, 11-15-1969
Yards Per Carry	4.9 vs. The Citadel, 9-19	13.3 vs. Louisville, 11-3-2018	3.9 by Virginia, 10-3	
Rushing Touchdowns	3 vs. Wake Forest, 9-12 3 vs. The Citadel, 9-19	11 vs. Presbyterian College, 9-25-1948	<i>No rushing touchdowns recorded</i>	
Passing Yards	376 vs. Wake Forest, 9-12	580 vs. Pittsburgh, 11-12-2016	293 by Wake Forest, 9-12	521 by Florida State, 11-4-2000
Completions	26 vs. Wake Forest, 9-12 26 vs. Virginia, 10-3	52 vs. Pittsburgh, 11-12-2016	24 by Virginia, 10-3	39 by Texas Tech, 12-23-2002
Passing Attempts	39 vs. Virginia, 10-3	70 vs. Pittsburgh, 11-12-2016	43 by Virginia, 10-3	59 by Louisiana Tech, 12-31-2001
Completion %^(10 comp.)	72.2 vs. Wake Forest, 9-12	88.2 vs. The Citadel, 9-16-1978	55.8 by Virginia, 10-3	84.6 by NC State, 10-20-1990
Passing Efficiency^(10 comp.)	182.6 vs. The Citadel, 9-19	262.9 vs. Furman, 9-15-2007	123.5 by Wake Forest, 9-12	232.2 by Florida State, 9-11-1993
Passing Touchdowns	3 vs. The Citadel, 9-19 3 vs. Virginia, 10-3	6 vs. many (5)	3 by Virginia, 10-3	6 by Florida State, 9-11-1993 6 by West Virginia, 1-4-2012
Longest Pass	54 vs. The Citadel, 9-19	97 vs. Virginia, 11-16-1974	55 by Wake Forest, 9-12	98 by Florida State, 11-4-2000
First Downs	27 vs. Wake Forest, 9-12	40 vs. South Carolina, 11-26-2016	25 by Virginia, 10-3	35 by Maryland, 11-17-1984
Total Touchdowns	7 vs. The Citadel, 9-19	12 vs. Wake Forest, 10-31-1981	3 by Virginia, 10-3	10 by West Virginia, 1-4-2012
Points	49 vs. The Citadel, 9-19	122 vs. Guilford, 10-5-1901	23 by Virginia, 10-3	74 by Alabama, 11-14-1931
Field Goals	3 vs. Wake Forest, 9-12	6 vs. Texas A&M, 9-3-2005 6 vs. Boston College, 9-19-2009	2 by Wake Forest, 9-12	6 by Duke, 10-16-1976
Punting Average^(9 punts)	46.0 vs. The Citadel, 9-19	56.7 vs. Wake Forest, 11-1-1986	46.5 by Virginia, 10-3	57.7 by Wake Forest, 11-16-2019
Time of Possession	34:44 vs. Wake Forest, 9-12	42:58 vs. North Carolina, 11-7-1992	34:32 by The Citadel, 9-19	41:52 by North Texas, 9-4-2010
Penalties	8 vs. Virginia, 10-3	20 vs. NC State, 10-13-2001	11 by The Citadel, 9-19	21 by Mississippi State, 12-30-1999
Penalty Yards	65 vs. Virginia, 10-3	181 vs. NC State, 10-13-2001	75 by The Citadel, 9-19	188 by Mississippi State, 12-30-1999
Turnovers	1 vs. Wake Forest, 9-12 1 vs. The Citadel, 9-19	10 vs. Florida, 10-11-1952	2 by Virginia, 10-3	9 by Georgia, 9-19-1981
Third-Down Conversions	8 vs. many (3)	15 vs. Western Carolina, 9-3-1983	6 by Virginia, 10-3	15 by Georgia, 9-21-1985
Third-Down Conversion %	57.1 vs. The Citadel, 9-19	100.0 vs. Wake Forest, 10-31-1981	37.5 by Virginia, 10-3	72.7 by Florida State, 9-11-1993
Field Position	37 vs. The Citadel, 9-19	49 vs. Florida Atlantic, 9-2-2006	31 by Wake Forest, 9-12	50 by Wake Forest, 10-7-2006
Punt Return Yards	89 vs. The Citadel, 9-19	227 vs. Georgia Tech, 9-26-1987	38 by Wake Forest, 9-12	150 by Florida State, 9-20-1997
Kickoff Return Yards	52 vs. Virginia, 10-3	286 vs. Florida State, 9-25-2004	27 by Wake Forest, 9-12	290 by North Carolina, 10-22-2011
Interception Return Yards	0 vs. Virginia, 10-3	143 vs. Maryland, 10-31-1970	5 by Wake Forest, 9-12	166 by Auburn, 11-21-1953
Interceptions By Defense	2 vs. Virginia, 10-3	6 vs. South Carolina, 11-27-1971 6 vs. NC State, 9-30-1995	1 by Wake Forest, 9-12	7 by South Carolina, 10-25-1945
Fumble Return Yards	17 vs. The Citadel, 9-19	93 vs. Virginia, 9-19-1998	<i>No fumble returns recorded</i>	
Sacks	6 vs. Wake Forest, 9-12	12 vs. Furman, 9-7-1996	3 by Wake Forest, 9-12	103 by West Virginia, 1-4-2012 7 by Florida State, 9-20-1997 7 by Virginia, 10-11-1997

Category	INDIVIDUAL			
	2020 Clemson Individual Best	Clemson Individual Record	2020 Opponent Individual Best	Opponent Individual Record
Total Offense	365 by Trevor Lawrence vs. Virginia, 10-3	588 by Deshaun Watson vs. Pittsburgh, 11-12-2016	359 by Brennan Armstrong (Virginia) 10-3	521 by Joe Burrow (Louisiana State), 1-13-2020
Rushing Yards	102 by Travis Etienne vs. Wake Forest, 9-12	263 by Raymond Priester vs. Duke, 11-11-1995	89 by Brennan Armstrong (Virginia) 10-3	256 by Steve Wadiak (South Carolina), 10-19-1950
Carries	17 by Travis Etienne vs. Wake Forest, 9-12	36 by many (3)	22 by Brennan Armstrong (Virginia) 10-3	45 by James McDougald (Wake Forest), 10-9-1976
Rushing Touchdowns	2 by Trevor Lawrence vs. Wake Forest, 9-12 2 by D.J. Uiagalelei vs. The Citadel, 9-19	5 by Stumpy Banks vs. Furman, 10-13-1917 5 by Maxcey Welch vs. Newberry, 10-17-1930	<i>No rushing touchdowns recorded</i>	
Longest Carry	29 by Travis Etienne vs. Wake Forest, 9-12	90 by many (3)	28 by Brennan Armstrong (Virginia) 10-3	98 by Steve Atkins (Maryland), 11-18-1978
Passing Yards	351 by Trevor Lawrence vs. Wake Forest, 9-12	580 by Deshaun Watson vs. Pittsburgh, 11-12-2016	270 by Brennan Armstrong (Virginia) 10-3	521 by Chris Weinke (Florida State), 11-4-2000
Completions	25 by Trevor Lawrence vs. Virginia, 10-3	52 by Deshaun Watson vs. Pittsburgh, 11-12-2016	24 by Brennan Armstrong (Virginia) 10-3	35 by George Godsey (Georgia Tech), 10-28-2000
Passing Attempts	38 by Trevor Lawrence vs. Virginia, 10-3	70 by Deshaun Watson vs. Pittsburgh, 11-12-2016	43 by Brennan Armstrong (Virginia) 10-3	57 by Kip Allen (The Citadel), 10-4-1986 57 by George Godsey (Georgia Tech), 10-28-2000
Completion %^(10 comp.)	78.6 by Trevor Lawrence vs. Wake Forest, 9-12	95.0 by Cole Stoudt vs. South Carolina State, 9-7-2013	55.8 by Brennan Armstrong (Virginia) 10-3	100.0 by Darian Durant (North Carolina), 10-20-2001
Passing Efficiency^(10 comp.)	195.7 by Trevor Lawrence vs. Wake Forest, 9-12	261.9 by Tajh Boyd vs. Syracuse, 10-5-2013	125.2 by Sam Hartman (Wake Forest), 9-12	245.5 by Mike Elkins (Wake Forest), 10-29-1988
Passing Touchdowns	3 by Trevor Lawrence vs. The Citadel, 9-19 3 by Trevor Lawrence vs. Virginia, 10-3	6 by Deshaun Watson vs. North Carolina, 9-27-2014	3 by Brennan Armstrong (Virginia) 10-3	6 by Geno Smith (West Virginia), 1-4-2012
Receptions	6 by Amari Rodgers vs. Virginia, 10-3	16 by Sammy Watkins vs. Ohio State, 1-3-2014	10 by Billy Kemp IV (Virginia) 10-3	14 by Kelly Campbell (Georgia Tech), 10-28-2000
Receiving Yards	114 by Travis Etienne vs. Virginia, 10-3	227 by Sammy Watkins vs. Ohio State, 1-3-2014	96 by Billy Kemp IV (Virginia) 10-3	249 by Peter Warrick (Florida State), 9-20-1997
Receiving Touchdowns	2 by Frank Ladson Jr. vs. The Citadel, 9-19 2 by Amari Rodgers vs. Virginia, 10-3	3 by many (9)	1 by many (4)	4 by Torry Holt (NC State), 10-31-1998 4 by Tavon Austin (West Virginia), 1-4-2012
All-Purpose Yards	187 by Travis Etienne vs. Virginia, 10-3	345 by Sammy Watkins vs. Maryland, 10-15-2011	131 by Taylor Morin (Wake Forest), 9-12	496 by Tobias Palmer (NC State), 11-17-2012
Total Touchdowns	2 by many (5)	5 by Stumpy Banks vs. Furman, 10-13-1917 5 by Maxcey Welch vs. Newberry, 10-17-1930	1 by many (4)	4 by many (7)
Points	13 by B.T. Potter vs. Wake Forest, 9-12	33 by Maxcey Welch vs. Newberry, 10-17-1930	7 by Nick Sciba (Wake Forest), 9-12	24 by many (7)
Field Goals	3 by B.T. Potter vs. Wake Forest, 9-12	6 by Jad Dean vs. Texas A&M, 9-3-2005 by Richard Jackson vs. Boston College, 9-19-2009	2 by Nick Sciba (Wake Forest), 9-12	6 by Vince Fusco (Duke), 10-17-1976
Longest Field Goal	52 by B.T. Potter vs. Wake Forest, 9-12	61 by Spencer Benton vs. Ball State, 9-8-2012	42 by Nick Sciba (Wake Forest), 9-12	60 by Kevin Butler (Georgia), 9-22-1984
Punting Average^(9 punts)	46.0 by Will Spiers vs. The Citadel, 9-19	55.3 by Dale Hatcher vs. Kentucky, 10-2-1982	46.5 by Nash Griffin (Virginia) 10-3	
Punt Return Yards	44 by Travis Etienne vs. The Citadel, 9-19	167 by Don Kelley vs. Maryland, 10-20, 1970	38 by Taylor Morin (Wake Forest), 9-12	
Kickoff Return Yards	52 by Lyn-J Dixon vs. Virginia, 10-3	282 by Justin Miller vs. Florida State, 9-25-2004	27 by Donovan Greene (Wake Forest), 9-12	
Interception Return Yards	0 by Nolan Turner vs. Virginia, 10-3 0 by Andrew Booth Jr. vs. Virginia, 10-3	101 by Willie Underwood vs. South Carolina, 11-22-1980	5 by AJ Williams (Wake Forest), 9-12	128 by Dennis Tabron (Duke), 10-18-1980
Interceptions	1 by Nolan Turner vs. Virginia, 10-3 1 by Andrew Booth Jr. vs. Virginia, 10-3	3 by many (5)	1 by AJ Williams (Wake Forest), 9-12	4 by Jim Dooley (Miami (Fla.)), 1-1-1952
Fumble Return Yards	17 by James Skalski vs. The Citadel, 9-19	93 by Antwan Edwards vs. Virginia, 9-19-1998	<i>No fumble returns recorded</i>	
Tackles	13 by James Skalski vs. Virginia, 10-3 13 by Baylon Spector vs. Virginia, 10-3	27 by Keith Adams vs. South Carolina, 11-20-1999	12 by Zion Keith (Wake Forest), 9-12 12 by Nick Jackson (Virginia) 10-3	29 by Ed Stetz (Wake Forest) 10-30-1971
Tackles For Loss	3 by Myles Murphy vs. Wake Forest, 9-12	6 by Keith Adams vs. Duke, 11-6-1999 6 by Andre Branch vs. Virginia Tech, 10-1-2011	2 by Richard Burney (Virginia) 10-3	4.5 by Jadevon Clowney (South Carolina), 11-24-2012 4.5 by Brian Burns (Florida State) 11-11-2017
Sacks	2 by Myles Murphy vs. Wake Forest, 9-12	4 by Keith Adams vs. Duke, 11-6-1999 4 by Andre Branch vs. Virginia Tech, 10-1-2011	1 by many (6)	4.5 by Jadevon Clowney (South Carolina), 11-24-2012

Note: Numbers in (parentheses) denote minimums; bold denotes a Clemson home game.

2020 DRIVE CHARTS

CLEMSON DRIVE CHARTS

WAKE FOREST

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	15:00	25	3	-12	1:10	Punt
2	1	11:31	8	9	92	3:29	TD
3	1	5:52	20	9	80	3:21	TD
4	1	0:08	26	10	49	4:14	FG
5	2	9:17	41	5	17	2:02	Punt
6	2	5:22	9	10	91	4:01	TD
7	2	0:49	34	6	31	0:49	FG
8	3	13:21	25	6	75	2:43	TD
9	3	7:18	23	9	65	4:04	FG
10	3	1:41	27	7	27	2:58	Punt
11	4	11:04	20	3	8	1:56	Punt
12	4	7:14	15	5	16	2:11	Int
13	4	2:34	25	3	7	1:40	Punt

THE CITADEL

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	15:00	25	7	75	2:24	TD
2	1	10:10	*49	1	49	0:29	TD
3	1	5:45	*45	8	45	3:45	TD
4	2	14:13	*6	3	6	1:13	TD
5	2	10:59	28	3	72	1:04	TD
6	2	8:31	39	8	61	3:00	TD
7	2	0:32	8	3	5	0:32	Half
8	3	12:29	14	9	54	4:13	Downs
9	3	6:48	36	2	7	0:15	Fum
10	3	5:34	20	3	8	1:36	Punt
11	3	2:23	34	7	34	2:34	Downs
12	4	12:48	30	3	7	1:37	Punt
13	4	7:10	*43	3	-13	2:46	Punt

VIRGINIA

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	14:50	*48	5	19	1:26	FG
2	1	10:16	10	9	41	3:59	Punt
3	1	4:40	37	9	63	4:18	TD
4	2	9:38	25	11	75	4:15	TD
5	2	4:55	*36	4	36	1:30	TD
6	2	1:45	29	3	0	0:26	Punt
7	2	0:41	25	3	5	0:41	Half
8	3	12:41	20	8	55	2:08	FG
9	3	6:05	35	6	65	2:11	TD
10	4	14:52	20	4	13	1:21	Punt
11	4	8:34	26	7	74	3:07	TD
12	4	1:11	*41	3	5	1:11	Game

OPPONENT DRIVE CHARTS

WAKE FOREST

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	13:50	43	6	17	2:19	Punt
2	1	8:02	25	5	21	2:10	Punt
3	1	2:31	25	7	49	2:23	MFG
4	2	10:54	25	3	9	1:37	Punt
5	2	7:15	20	6	12	1:53	Punt
6	2	1:21	25	3	5	0:32	Punt
7	3	15:00	25	7	54	1:39	FG
8	3	10:38	25	9	52	3:20	Downs
9	3	3:09	30	4	7	1:28	Punt
10	4	13:43	18	9	69	2:39	MFG
11	4	9:08	43	6	33	1:48	FG
12	4	5:03	*30	9	30	2:29	TD
13	4	0:54	34	2	6	0:54	Game

THE CITADEL

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	12:36	25	3	8	2:26	Punt
2	1	9:41	25	5	-9	3:56	Punt
3	1	2:00	25	1	-8	0:09	Fum
4	1	1:46	16	3	-4	2:33	Punt
5	2	13:00	25	3	-1	2:01	Punt
6	2	9:55	25	3	-12	1:24	Punt
7	2	5:31	25	7	37	4:59	Punt
8	3	15:00	25	5	19	2:31	Punt
9	3	8:16	33	3	4	1:28	Punt
10	3	6:33	*43	3	-1	0:59	Punt
11	3	3:58	19	3	1	1:35	Punt
12	4	14:49	32	5	38	2:01	MFG
13	4	11:11	22	7	21	4:01	Downs
14	4	4:24	12	9	39	4:24	Game

VIRGINIA

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	13:24	25	11	33	3:08	Punt
2	1	6:17	13	3	7	1:37	Punt
3	1	0:22	25	13	66	5:44	FG
4	2	5:23	25	2	0	0:28	Int
5	2	3:18	19	3	5	1:33	Punt
6	2	1:19	35	4	65	0:38	TD
7	3	15:00	25	7	56	2:19	Int
8	3	10:33	25	9	75	4:28	TD
9	3	3:54	25	10	20	4:02	Punt
10	4	13:31	24	10	50	4:57	Downs
11	4	5:27	25	10	75	4:16	TD

CLEMSON LONG PLAYS

Yds	Player(s)	Type	Opp
54	*Lawrence to Ladson	Pass	CIT
46	Lawrence to Etienne	Pass	UVA
44	*Lawrence to Rodgers	Pass	CIT
42	Lawrence to D. Allen	Pass	WFU
38	Uiagalelei to E. Williams	Pass	CIT
36	Lawrence to Rodgers	Pass	WFU
29	Etienne	Rush	WFU
29	Lawrence to Ladson	Pass	UVA
27	*Lawrence to Rodgers	Pass	UVA
27	Lawrence to Etienne	Pass	UVA
28	Etienne	Rush	CIT
26	Lawrence to Etienne	Pass	WFU
25	Lawrence to Galloway	Pass	WFU
25	Lawrence to Rodgers	Pass	UVA
22	Etienne	Rush	CIT
22	Lawrence	Rush	UVA
21	Lawrence to Ladson	Pass	WFU
21	Lawrence to Rodgers	Pass	WFU
21	Lawrence to Etienne	Pass	UVA
21	Lawrence to Ladson	Pass	UVA

* - touchdown; Note: Offensive plays only; bold denotes a Clemson home game.

OPPONENT LONG PLAYS

Yds	Player(s)	Type	Team
55	Hartman to Roberson	Pass	WFU
39	Hartman to Greene	Pass	WFU
38	Webb to McCarthy	Pass	CIT
37	Kern to Roberson	Pass	WFU
31	Armstrong to Davis	Pass	UVA
28	Hartman to Greene	Pass	WFU
28	Armstrong	Rush	UVA
27	Griffis to Morin	Pass	WFU
27	Armstrong to Davis	Pass	UVA
23	*Armstrong to Jana	Pass	UVA
22	Rainey to Webb	Pass	CIT
22	Armstrong to Kemp	Pass	UVA

* - touchdown; Note: Offensive plays only; bold denotes a Clemson home game.

PARTICIPATION

#	Player	WFU	CIT	UVA	MIA	GAT	SYR	BOC	UND	FSU	PIT	VAT	Total	2020 G-S	Career G-S
11	Ajou Ajou, WR	13	30	3									46	3-0	3-0
84	Davis Allen, TE	31	10	35									76	3-0	18-1
45	Sergio Allen, LB	ST	12	---									12	2-0	2-0
29	Michael Becker, S	---	ST	---									0	1-0	5-0
42	LaVonta Bentley, LB	16	18	ST									34	3-0	7-0
50	Kaleb Boateng, OL	---	---	---									---	0-0	4-0
65	Matt Bockhorst, OG	*65	*33	*68									166	3-3	31-4
23	Andrew Booth Jr., CB	*27	*25	36									88	3-2	16-2
1	Demarcus Bowman, RB	6	5	---									11	2-0	2-0
11	Bryan Bresee, DL	35	*22	*55									112	3-2	3-2
34	Jack Brissey, DE	---	2	---									2	1-0	1-0
52	Tyler Brown, LS	ST	ST	---									0	2-0	6-0
82	Will Brown, WR	14	11	---									25	2-0	10-0
19	DeMonte Capehart, DL	---	12	---									12	1-0	1-0
79	Jackson Carman, OT	*57	*33	*68									158	3-3	31-18
36	Quinn Castner, PK	---	ST	---									0	1-0	1-0
25	J.C. Chalk, TE	12	22	5									39	3-0	42-14
18	Joseph Charleston, S	29	14	43									86	3-0	16-0
48	David Cote, LB	---	4	---									4	1-0	4-0
47	Peter Cote, S	---	ST	---									0	1-0	7-0
60	Mac Cranford, OL	---	---	---									---	0-0	3-0
2	Fred Davis II, CB	39	34	11									84	3-0	3-0
13	Tyler Davis, DT	*18	---	---									18	1-1	16-14
23	Lyn-J Dixon, RB	---	7	18									25	2-0	30-0
27	Carson Donnelly, S	ST	ST	ST									0	3-0	12-0
19	Michel Dukes, RB	---	4	---									4	1-0	11-0
83	Hampton Earle, WR	---	3	---									3	1-0	5-0
91	Nick Eddis, DT	---	3	---									3	1-0	1-0
69	Jacob Edwards, OL	---	---	---									---	0-0	6-0
95	James Edwards, DT	---	8	---									8	1-0	12-0
67	Will Edwards, OT	---	4	---									4	1-0	3-0
87	Sage Ennis, TE	8	7	---									15	2-0	2-0
9	Travis Etienne, RB	*44	*16	*39									99	3-3	46-33
35	Justin Foster, DE	---	---	---									---	0-0	39-13
88	Braden Galloway, TE	*36	*21	*42									99	3-3	17-3
31	Mario Goodrich, CB	---	---	28									28	1-0	28-0
24	Hamp Greene, WR	---	---	---									---	0-0	4-0
21	Malcolm Greene, CB	19	26	ST									45	3-0	3-0
18	Hunter Helms, QB	---	4	---									4	1-0	1-0
5	K.J. Henry, DE	*37	*21	*51									109	3-3	22-3
37	Jake Herbstreit, S	---	---	---									---	0-0	4-0
86	Tye Herbstreit, WR	---	---	---									---	0-0	4-0
75	Trent Howard, OL	3	4	---									7	2-0	2-0
45	Josh Jackson, WR	---	2	---									2	1-0	12-0
90	Darnell Jefferies, DT	13	24	4									41	3-0	19-0
52	Tayquon Johnson, OG	15	24	3									42	3-0	6-0
6	Mike Jones Jr., LB	*38	*18	*66									122	3-3	21-3
26	Sheridan Jones, CB	*33	*18	*41									92	3-3	17-3
1	Derion Kendrick, CB	---	22	*43									65	2-1	32-16
2	Frank Ladson Jr., WR	34	11	*52									97	3-1	18-1
16	Trevor Lawrence, QB	*64	*20	*67									151	3-3	33-29
85	Jaelyn Lay, TE	15	11	3									29	3-0	7-0
33	Ty Lucas, RB	---	ST	---									0	1-0	7-0
46	Jack Maddox, LS	ST	ST	ST									0	3-0	14-0
30	Keith Maguire, LB	24	19	12									55	3-0	7-0
49	Matthew Maloney, LB	---	11	---									11	1-0	1-0
7	Justin Mascoll, DE	*34	*21	*49									104	3-3	19-3
89	Max May, WR	4	7	---									11	2-0	12-0
32	Sylvester Mayers, RB	---	ST	---									0	1-0	4-0
77	Mitchell Mayes, OL	15	24	3									42	3-0	3-0
39	Bubba McAtee, S	---	ST	---									0	1-0	1-0
26	Jack McCall, CB	---	ST	---									0	1-0	4-0
71	Jordan McFadden, OT	*65	*33	*68									166	3-3	20-3
63	Zac McIntosh, OL	3	---	---									3	1-0	3-0
46	Matt McMahan, LB	---	4	---									4	1-0	3-0
27	Chez Mellusi, RB	---	13	8									21	2-0	13-0
9	R.J. Mickens, S	2	8	---									10	2-0	2-0
98	Myles Murphy, DE	29	15	39									83	3-0	3-0
10	Joseph Ngata, WR	*29	*12	16									57	3-2	18-2
33	Ruke Orhororo, DT	14	---	---									14	1-0	11-0
14	Kobe Pace, RB	15	8	---									23	2-0	2-0
64	Walker Parks, OL	26	24	3									53	3-0	3-0
17	Kane Patterson, LB	13	17	1									31	3-0	16-0
25	Jalyn Phillips, S	11	26	ST									37	3-0	17-0
7	Taisun Phommachanh, QB	8	11	---									19	2-0	5-0
44	Nyles Pinckney, DT	28	13	48									89	3-0	46-13
29	B.T. Potter, PK	*ST	*ST	*ST									0	3-3	33-18
17	Cornell Powell, WR	*36	*12	*48									96	3-3	45-3
80	Luke Price, TE	---	---	---									---	0-0	18-1
56	Will Putnam, OL	*65	*33	*68									166	3-3	14-3
92	Klayton Randolph, DE	---	---	---									---	0-0	3-0
55	Hunter Rayburn, OL	---	11	---									11	1-0	5-0
21	Darien Rencher, RB	16	7	3									26	3-0	28-0
32	Etinosa Reuben, DT	---	19	5									24	2-0	5-0

PARTICIPATION (CONT'D)

#	Player	WFU	CIT	UVA	MIA	GAT	SYR	BOC	UND	FSU	PIT	VAT	Total	2020 G-S	Career G-S
3	Amari Rodgers, WR	*39	*15	*56									110	3-3	46-28
8	Justyn Ross, WR	---	---	---									---	0-0	29-14
22	Trenton Simpson, LB	18	13	ST									31	3-0	3-0
47	James Skalski, LB	15	*13	*68									96	3-2	50-19
10	Baylon Spector, LB	*33	*7	*62									102	3-3	33-3
13	Brannon Spector, WR	10	---	12									22	2-0	5-0
48	Will Spiers, P	*ST	*ST	*ST									0	3-3	47-47
62	Cade Stewart, OL	*65	*33	*68									166	3-3	40-4
39	Aidan Swanson, P/PK	ST	---	---									0	1-0	4-0
81	Drew Swinney, WR	5	10	---									15	2-0	14-0
22	Will Swinney, WR	22	34	3									59	3-0	47-0
14	Kevin Swint, LB	10	16	---									26	2-0	2-0
57	Paul Tchio, OL	15	24	3									42	3-0	3-0
3	Xavier Thomas, DE	---	---	---									---	0-0	27-8
16	Ray Thornton III, S	15	14	11									40	3-0	7-0
54	Mason Trotter, OL	---	---	3									3	1-0	5-0
73	Bryn Tucker, OL	3	4	---									7	2-0	2-0
38	Elijah Turner, S	10	16	ST									26	3-0	15-0
24	Nolan Turner, S	*35	*13	*71									119	3-3	46-7
5	D.J. Uiagalelei, QB	10	28	3									41	3-0	3-0
53	Regan Upshaw, DE	36	34	25									95	3-0	29-0
15	Jake Venables, LB	*35	27	22									84	3-1	20-1
12	Tyler Venables, S	22	17	11									50	3-0	3-0
72	Blake Vinson, OL	15	14	---									29	2-0	15-0
41	Jonathan Weitz, PK	---	ST	---									0	1-0	4-0
6	E.J. Williams, WR	21	37	9									67	3-0	3-0
40	Greg Williams, DE	12	27	---									39	2-0	6-0
76	John Williams, OL	3	4	---									7	2-0	2-0
59	Jordan Williams, DT	*27	*21	*46									94	3-3	30-3
20	LeAnthony Williams, CB	30	---	11									41	2-0	20-0
8	Tré Williams, DT	3	---	---									3	1-0	1-0
36	Laanden Zanders, S	*44	*13	*45									102	3-3	17-3

* - start; ST - special teams only; Note: Numbers do not necessarily denote official plays, but rather non-special-team snaps; **bold** denotes a Clemson home game.

GAME-BY-GAME STARTERS

Position	WFU	CIT	UVA	MIA	GAT	SYR	BOC	UND	FSU	PIT	VAT
LT	Carman	Carman	Carman								
LG	Bockhorst	Bockhorst	Bockhorst								
C	Stewart	Stewart	Stewart								
RG	Putnam	Putnam	Putnam								
RT	McFadden	McFadden	McFadden								
TE	Galloway	Galloway	Galloway								
WR	Ngata	Ngata	Ladson								
QB	Lawrence	Lawrence	Lawrence								
RB	Etienne	Etienne	Etienne								
WR	Rodgers	Rodgers	Rodgers								
WR	Powell	Powell	Powell								
DE	Mascoll	Mascoll	Mascoll								
DT	T. Davis	Bresee	Bresee								
DT	Jor. Williams	Jor. Williams	Jor. Williams								
DE	Henry	Henry	Henry								
SLB/NB	M. Jones	M. Jones	M. Jones								
MLB	J. Venables	Skalski	Skalski								
WLB	Ba. Spector	Ba. Spector	Ba. Spector								
CB	S. Jones	S. Jones	S. Jones								
SS	Zanders	Zanders	Zanders								
FS	N. Turner	N. Turner	N. Turner								
CB	Booth	Booth	Kendrick								
PK	Potter	Potter	Potter								
P	Spiers	Spiers	Spiers								

Note: **bold** denotes a Clemson home game.

400 TOTAL OFFENSE YARDS

Clemson - Trevor Lawrence had 42 rushing yards and 395 passing yards (437 total yards) vs. Syracuse at Syracuse, N.Y. on Sept. 14, 2019 (Clemson 41-6).

Opponent - Joe Burrow of LSU had 58 rushing yards and 463 passing yards (521 total yards) at New Orleans, La. on Jan. 13, 2020 (LSU 42-25).

500 TOTAL OFFENSE YARDS

Clemson - Deshaun Watson had 8 rushing yards and 580 passing yards (588 total yards) vs. Pittsburgh at Clemson on Nov. 12, 2016 (Pittsburgh 43-42).

Opponent - Joe Burrow of LSU had 58 rushing yards and 463 passing yards (521 total yards) at New Orleans, La. on Jan. 13, 2020 (LSU 42-25).

30 CARRIES

Clemson - Wayne Gallman had 30 carries vs. Auburn at Auburn, Ala., on Sept. 3, 2016 (Clemson 19-13).

Opponent - Lamar Jackson of Louisville had 31 carries at Clemson, S.C. on Oct. 1, 2016 (Clemson 42-36).

100 RUSHING YARDS BY QUARTERBACK

Clemson - Trevor Lawrence had 107 rushing yards vs. Ohio State at Glendale, Ariz. on Dec. 28, 2019 (Clemson 29-23).

Opponent - Lamar Jackson had 162 rushing yards at Clemson, S.C. on Oct. 1, 2016 (Clemson 42-36).

100 RUSHING YARDS BY TWO PLAYERS

Clemson - Travis Etienne had 153 rushing yards, **Lyn-J Dixon** had 116 rushing yards and **Tavien Feaster** had 101 rushing yards vs. Louisville at Clemson, S.C. on Nov. 3, 2018 (Clemson 77-16).

Opponent - Orwin Smith of Georgia Tech had 117 rushing yards and **Tevin Washington** had 104 rushing yards at Clemson, S.C. on Oct. 6, 2012 (Clemson 47-31).

100 RUSHING YARDS BY THREE PLAYERS

Clemson - Travis Etienne had 153 rushing yards, **Lyn-J Dixon** had 116 rushing yards and **Tavien Feaster** had 101 rushing yards vs. Louisville at Clemson, S.C. on Nov. 3, 2018 (Clemson 77-16).

Opponent - Never accomplished.

100 RUSHING YARDS & 100 PASSING YARDS

Clemson - Trevor Lawrence had 107 rushing yards and 259 passing yards vs. Ohio State at Glendale, Ariz. on Dec. 28, 2019 (Clemson 29-23).

Opponent - Lamar Jackson of Louisville had 162 rushing yards and 295 passing yards at Clemson, S.C. on Oct. 1, 2016 (Clemson 42-36).

200 RUSHING YARDS

Clemson - Travis Etienne had 212 rushing yards vs. Wofford at Clemson, S.C. on Nov. 2, 2019 (Clemson 59-14).

Opponent - Branden Ore of Virginia Tech had 203 rushing yards at Blacksburg, Va. on Oct. 26, 2006 (Virginia Tech 24-7).

25 COMPLETIONS

Clemson - Trevor Lawrence had 25 completions vs. Virginia at Clemson, S.C. on Oct. 3, 2020 (Clemson 41-23).

Opponent - Joe Burrow of LSU had 31 completions at New Orleans, La. on Jan. 13, 2020 (LSU 42-25).

400 PASSING YARDS

Clemson - Deshaun Watson had 420 passing yards vs. Alabama at Tampa, Fla. on Jan. 9, 2017 (Clemson 35-31).

Opponent - Joe Burrow of LSU had 463 passing yards at New Orleans, La. on Jan. 13, 2020 (LSU 42-25).

10 RECEPTIONS

Clemson - Hunter Renfrow had 10 receptions vs. Alabama at Tampa, Fla. on Jan. 9, 2017 (Clemson 35-31).

Opponent - Billy Kemp IV of Virginia had 10 receptions at Clemson, S.C. on Oct. 3, 2020 (Clemson 41-23).

100 RECEIVING YARDS

Clemson - Travis Etienne had 114 receiving yards vs. Virginia at Clemson, S.C. on Oct. 3, 2020 (Clemson 41-23).

Opponent - Ja'Marr Chase (221) and Justin Jefferson (106) of LSU each reached 100 yards at New Orleans, La. on Jan. 13, 2020 (LSU 42-25).

100 RECEIVING YARDS BY TWO PLAYERS

Clemson - Justyn Ross had 111 receiving yards and **Tee Higgins** had 101 receiving yards vs. South Carolina at Columbia, S.C. on

Nov. 30, 2019 (Clemson 38-3).

Opponent - Ja'Marr Chase (221) and Justin Jefferson (106) of LSU each reached 100 yards at New Orleans, La. on Jan. 13, 2020 (LSU 42-25).

200 RECEIVING YARDS

Clemson - Mike Williams had 202 receiving yards vs. Pittsburgh at Clemson, S.C. on Nov. 12, 2016 (Pittsburgh 43-42).

Opponent - Ja'Marr Chase of LSU had 221 receiving yards at New Orleans, La. on Jan. 13, 2020 (LSU 42-25).

100 INTERCEPTION RETURN YARDS

Clemson - Willie Underwood had 101 yards on two interception returns vs. South Carolina at Clemson, S.C. on Nov. 22, 1980 (Clemson 27-6).

Opponent - Dennis Tabron of Duke had 128 yards on three interception returns at Clemson, S.C. on Oct. 18, 1980 (Duke 34-17).

100 PUNT RETURN YARDS

Clemson - Adam Humphries had 107 yards on eight punt returns vs. Louisville at Clemson, S.C. on Oct. 11, 2014 (Clemson 23-17).

Opponent - Eddie Royal of Virginia Tech had 117 yards on three punt returns at Clemson, S.C. on Oct. 6, 2007 (Virginia Tech 41-23).

200 KICKOFF RETURN YARDS

Clemson - Sammy Watkins had 207 yards on five kickoff returns vs. Maryland at College Park, Md. on Oct. 15, 2011 (Clemson 56-45).

Opponent - Hassan Hall of Louisville had 247 yards on eight kickoff returns at Clemson, S.C. on Nov. 3, 2018 (Clemson 77-16).

INTERCEPTION RETURN FOR TOUCHDOWN

Clemson - Derion Kendrick intercepted a James Blackman pass and returned it 38 yards for a touchdown vs. Florida State at Clemson, S.C. on Oct. 12, 2019 (Clemson 45-14).

Opponent - Mack Wilson of Alabama intercepted a Kelly Bryant pass and returned it 18 yards for a touchdown at New Orleans, La., on Jan. 1, 2018 (Alabama 24-6).

PUNT RETURN FOR TOUCHDOWN

Clemson - Amari Rodgers returned a punt 58 yards for a touchdown vs. Boston College at Chestnut Hill, Mass. on Nov. 10, 2018 (Clemson 27-7).

Opponent - Michael Walker of Boston College returned a punt 74 yards for a touchdown at Chestnut Hill, Mass. on Nov. 10, 2018 (Clemson 27-7).

BLOCKED PUNT RETURN FOR TOUCHDOWN

Clemson - La'Donte Harris returned a blocked punt 10 yards for a touchdown vs. South Carolina at Columbia, S.C. on Nov. 24, 2007 (Clemson 23-21).

Opponent - Roderick Rollins of Boston College returned a blocked punt 14 yards for a touchdown at Chestnut Hill, Mass. on Nov. 1, 2008 (Clemson 27-21).

KICKOFF RETURN FOR TOUCHDOWN

Clemson - Sammy Watkins returned a kickoff 89 yards for a touchdown vs. Maryland at College Park, Md. on Oct. 15, 2011 (Clemson 56-45).

Opponent - Hassan Hall of Louisville returned a kickoff 93 yards for a touchdown at Clemson, S.C. on Nov. 3, 2018 (Clemson 77-16).

FUMBLE RETURN FOR TOUCHDOWN

Clemson - James Skalski returned a fumble 17 yards for a touchdown vs. The Citadel at Clemson, S.C. on Sept. 19, 2020 (Clemson 49-0).

Opponent - Dominique Mitchell of SC State returned a fumble 35 yards for a touchdown at Clemson, S.C. on Sept. 6, 2014 (Clemson 73-7).

RECOVERED FUMBLE FOR TOUCHDOWN

Clemson - Clelin Ferrell recovered a Christian Wilkins fumble (following a Georgia Tech fumble) in the end zone for a touchdown vs. Georgia Tech at Atlanta, Ga. on Sept. 22, 2018 (Clemson 49-21).

Opponent - Adam Gotsis of Georgia Tech recovered a fumble in the end zone for a touchdown at Clemson, S.C. on Oct. 10, 2015 (Clemson 43-24).

TOUCHDOWN BY OFFENSIVE LINEMAN

Clemson - John Simpson rushed for a one-yard touchdown vs. NC State at Raleigh, N.C. on Nov. 9, 2019 (Clemson 55-10).

Opponent - Peter Anderson of Georgia fell on the ball in the end zone after a Lars Tate fumble at Clemson, S.C. on Sept. 21, 1985 (Georgia 20-13).

TOUCHDOWN BY DEFENSIVE LINEMAN

Clemson - Christian Wilkins rushed for a touchdown vs. South Carolina at Clemson, S.C. on Nov. 24, 2018.

Opponent - Adam Gotsis of Georgia Tech recovered a fumble in the end zone for a touchdown at Clemson, S.C. on Oct. 10, 2015 (Clemson 43-24).

FOUR PASSING TOUCHDOWNS

Clemson - **Trevor Lawrence** had four passing touchdowns vs. Virginia at Charlotte, N.C. on Dec. 7, 2019 (Clemson 62-17).

Opponent - Joe Burrow of LSU had five passing touchdowns at New Orleans, La. on Jan. 13, 2020 (LSU 42-25).

FIVE PASSING TOUCHDOWNS

Clemson - Deshaun Watson had six passing touchdowns vs. South Carolina at Clemson, S.C., on Nov. 26, 2016 (Clemson 56-7).

Opponent - Joe Burrow of LSU had five passing touchdowns at New Orleans, La. on Jan. 13, 2020 (LSU 42-25).

FOUR TOUCHDOWNS

Clemson - C.J. Spiller had four rushing touchdowns vs. Georgia Tech at Tampa, Fla. on Dec. 5, 2009 (Georgia Tech 39-34).

Opponent - Dalvin Cook of Florida State had four rushing touchdowns at Tallahassee, Fla. on Oct. 29, 2016 (Clemson 37-34).

FOUR FIELD GOALS

Clemson - Chandler Catanzaro was 4-4 on field goals with makes of 31, 29, 25 and 24 yards vs. Maryland at College Park, Md. on Oct. 26, 2013 (Clemson 40-27).

Opponent - Cody Parkey of Auburn was 4-4 on field goals with makes of 37, 46, 27 and 36 yards at Atlanta, Ga. on Sept. 1, 2012 (Clemson 26-19).

FIVE FIELD GOALS

Clemson - Chandler Catanzaro was 5-5 on field goals with makes of 38, 42, 18, 20 and 47 yards vs. Boston College at Clemson, S.C. on Oct. 8, 2011 (Clemson 36-14).

Opponent - Vince Fusco of Duke was 6-7 on field goals with makes of 27, 22, 22, 25, 37 and 57 yards at Clemson, S.C. on Oct. 16, 1976 (18-18).

SIX FIELD GOALS

Clemson - Richard Jackson was 6-6 on field goals with makes of 23, 33, 32, 52, 42 and 35 yards vs. Boston College at Clemson, S.C. on Oct. 19, 2009 (Clemson 25-7).

Opponent - Vince Fusco of Duke was 6-7 on field goals with makes of 27, 22, 22, 25, 37 and 57 yards at Clemson, S.C. on Oct. 16, 1976 (18-18).

50-YARD FIELD GOAL

Clemson - **B.T. Potter** kicked a 52-yard field goal vs. Wake Forest at Winston-Salem, N.C. on Sept. 12, 2020 (Clemson 37-13).

Opponent - Daniel Carolson kicked a 50-yard field goal at Auburn, Ala. on Sept. 3, 2016 (Clemson 19-13).

SAFETY

Clemson - A Yellow Jacket wide receiver fumbled an interception return into the end zone, where it was recovered for a safety vs. Georgia Tech at Atlanta, Ga. on Sept. 22, 2016 (Clemson 26-7).

Opponent - Joshua Perry forced Tajh Boyd to intentionally ground the ball from the end zone for a safety vs. Ohio State at Miami Gardens, Fla. on Jan. 3, 2014 (Clemson 40-35).

20 POINTS

Clemson - C.J. Spiller had four rushing touchdowns (24 points) vs. Georgia Tech at Tampa, Fla. on Dec. 5, 2009 (Ga. Tech 39-34).

Opponent - Dalvin Cook of Florida State had four rushing touchdowns (24 points) at Tallahassee, Fla. on Oct. 29, 2016 (Clemson 37-34).

BLOCKED PUNT

Clemson - Jadar Johnson blocked a punt into the end zone for a safety vs. Georgia Tech at Clemson, S.C. on Oct. 10, 2015. The ball went out of the end zone (Clemson 43-24).

Opponent - Quenton Washington of South Florida blocked a punt at Charlotte, N.C. on Dec. 31, 2010 (South Florida 31-26).

50-YARD PUNTING AVERAGE

Clemson - **Will Spiers** had a 58.0-yard average on one punt vs. Boston College at Clemson, S.C., on Oct. 26, 2019 (Clemson 59-7).

Opponent - Dom Maggio of Wake Forest had a 57.7-yard average on nine punts at Clemson, S.C. on Nov. 16, 2019 (Clemson 52-3).

GAME RECAPS

GAME 1	CLEMSON	37
	WAKE FOREST	13
	SEPT. 12, 2020 TRUIST FIELD • WINSTON-SALEM, N.C.	

WINSTON-SALEM, N.C. – A stellar outing by quarterback Trevor Lawrence and a Clemson-record 18th career 100-yard rushing performance by running back Travis Etienne led No. 1 Clemson to a 37-13 victory over Wake Forest in front of only 68 people in the first game under COVID-19 protocols.

Lawrence went 22-of-28 for 351 yards and a touchdown along with two touchdown runs. With 102 yards, Etienne passed Wayne Gallman (17 from 2014-16) for Clemson's career 100-yard rushing games record.

Defensively, Winston-Salem native K.J. Henry recorded the first of Clemson's six sacks on the night. Myles Murphy (2.0) and Bryan Bresee (0.5) each contributed sacks, become Clemson's first true freshmen with sacks in a season-opener since 2016.

Lawrence's two rushing touchdowns gave the Tigers a 14-0 first quarter lead, marking his first career game with multiple rushing touchdowns. His first passing touchdown of the season was a 12-yard strike to tight end J.C. Chalk in the second quarter.

A career-long-tying 52-yard B.T. Potter field goal as the first half expired gave Clemson a 27-0 halftime lead. During the game, Potter broke Mark Buchholz's Clemson record for consecutive PATs (88 from 2007-08).

Clemson carried a 37-3 lead into the fourth quarter before surrendering the final 10 points. The Tigers played 78 of their 80 available players in the contest.

GAME 2	THE CITADEL	0
	CLEMSON	49
	SEPT. 19, 2020 MEMORIAL STADIUM • CLEMSON, S.C.	

CLEMSON, S.C. – No. 1 Clemson won its home opener in front of a socially distanced crowd of 18,609 fans at Memorial Stadium, defeating The Citadel by a score of 49-0. The victory marked Clemson's 31st consecutive regular season win, passing the 2013-15 Florida State Seminoles for the longest such streak in ACC history.

Quarterback Trevor Lawrence went 8-of-9 passing for 168 yards with three passing touchdowns and a rushing touchdown. Freshman quarterback D.J. Uiagalelei added his first two career scores on the ground.

All of Clemson's points came in a 49-point first half, Clemson's most points in the first two quarters of play since scoring 49 against Temple in a 63-9 victory on Oct. 12, 2006.

Clemson's defense held the Bulldogs to just 162 total yards and added a score of its own when linebacker James Skalski returned a fumble 17 yards for the first touchdown of his career. Freshman Myles Murphy added two tackles for loss and forced the fumble that led to the Skalski scoop-and-score.

Wide receiver Frank Ladson Jr. recorded career highs in receptions (three), receiving yards (87) and receiving touchdowns (two).

Clemson produced its first shutout since the 2016 Fiesta Bowl, a 31-0 win against Ohio State. It was Clemson's first regular season shutout since a 54-0 win against Syracuse in 2016. The shutout was Clemson's seventh under Head Coach Dabo Swinney, and its fifth home shutout in his tenure.

GAME 3	VIRGINIA	23
	CLEMSON	41
	OCT. 3, 2020 MEMORIAL STADIUM • CLEMSON, S.C.	

CLEMSON, S.C. – Clemson improved to 3-0 with a 41-23 win against Virginia at Memorial Stadium. The win extended Clemson's winning streak on Saturdays to 46, passing the 1953-57 Oklahoma Sooners for the longest such streak in FBS history.

Trevor Lawrence was 25-for-38 passing for 329 yards and three touchdowns, including two to Amari Rodgers. Travis Etienne totaled 187 yards from scrimmage, including 73 on the ground and a career-high and Clemson running back record 114 through the air.

Clemson's defense picked off Virginia quarterback Brennan Armstrong twice. Nolan Turner recorded the Tigers' first interception of the season in the second quarter, and on the first drive of the second half, Andrew Booth Jr. made a spectacular one-handed interception, the first of his career, in the corner of the end zone.

Lyn-J Dixon returned the opening kickoff of the game for a career-long 52 yards, setting the tone for Clemson to run out to a 24-3 lead before a late second-quarter Virginia touchdown made it 24-10 Clemson at the half.

The Tigers opened the second half scoring off the Booth interception with a 42-yard Potter field goal. The Cavaliers answered with a touchdown before Etienne recorded his second score of the game to give Clemson a 34-17 lead. Chez Mellusi added a fourth quarter two-yard rushing touchdown, his first of the season and first since the 2019 ACC Championship against the Cavaliers, to extend the Tiger lead to 41-17 before a late Virginia touchdown brought the final score to 41-23.

GAME STATS					
Clemson	14	13	10	0	37
Wake Forest	0	0	3	10	13
CU	Lawrence 2 run (Potter kick) 1st, 8:02, 9-92				
CU	Lawrence 1 run (Potter kick) 1st, 2:31, 9-80				
CU	Potter 42 FG 2nd, 10:54, 10-49				
CU	Chalk 12 pass from Lawrence (Potter kick) 2nd, 1:21, 10-91				
CU	Potter 52 FG 2nd, 0:00, 6-31				
WF	Sciba 39 FG 3rd, 13:21, 7-54				
CU	Etienne 2 run (Potter kick) 3rd, 10:38, 6-75				
CU	Potter 29 FG 3rd, 3:14, 9-65				
WF	Sciba 42 FG 4th, 7:20, 6-33				
WF	Morin 1 pass from Griffis (Sciba kick) 4th, 2:34, 9-30				
Attendance	- 58		Weather - Mostly Cloudy, 74°		
Team Statistics	CU	WF			
First Downs	27	15			
Rushing	185	37			
Passing	26-36	19-38			
Passing Yards	376	293			
Total Offense	82-561	72-330			
Rushing (Car-Yards-TD)					
CU	Etienne 17-102-1, Rencher 7-34, Pace 6-22, Bowman 6-22, Br. Spector 1-19, Phommachanh 1-7, Uiagalelei 1-3, Lawrence 7-(24)-2, Beal-Smith 11-29, Walker 6-19, Drawdy 2-6, Ellison 4-3, Kern 2-2, Griffis 1(-3), Hartman 8(-19)				
Passing (Cm-Att-Yards-I-TD)					
CU	Lawrence 22-28-351-0-1, Phommachanh 2-4-9-1-0, Uiagalelei 2-3-16-0-0				
WF	Hartman 11-21-182-0-0, Kern 6-11-83-0-0, Griffis 2-6-28-0-1				
Receiving (Rec-Yards-TD)					
CU	Rodgers 5-90, Galloway 5-60, Ngata 3-48, Etienne 3-47, Powell 2-15, D. Allen 1-42, Ladson 1-21, Br. Spector 1-16, Chalk 1-12-1, Brown 1-10, E.J. Williams 1-6, Ajou 1-6, W. Swinney 1-3				
WF	Morin 9-93-1, Roberson 4-92, Greene 3-76, Perry 2-24, Chapman 1-8				

GAME STATS					
The Citadel	0	0	0	0	0
Clemson	28	21	0	0	49
CU	Ladson 17 pass from Lawrence (Potter kick) 1st, 12:26, 7-75				
CU	Rodgers 44 pass from Lawrence (Potter kick) 1st, 9:41, 1-49				
CU	Lawrence 2 run (Potter kick) 1st, 2:00, 8-45				
CU	Skalski 17 fumble return (Potter kick) 1st, 1:51				
CU	Uiagalelei 1 run (Potter kick) 2nd, 13:00, 3-6				
CU	Ladson 54 pass from Lawrence (Potter kick) 2nd, 9:55, 3-72				
CU	Uiagalelei 6 run (Weitz kick) 2nd, 5:31, 8-61				
Attendance	- 18,609		Weather - Sunny, 72°		
Team Statistics	CU	CIT			
First Downs	16	8			
Rushing	162	86			
Passing	19-27	3-11			
Passing Yards	243	76			
Total Offense	60-405	59-162			
Rushing (Car-Yards-TD)					
CU	Etienne 8-68, Rencher 4-28, Mellusi 4-25, Phommachanh 2-13, Bowman 3-10, Dukes 2-8, Uiagalelei 3-7-2, Lawrence 1-2-1, Pace 1-2, Helms 1(-9)				
CIT	Adams 12-50, Nwanze 11-20, White 5-20, Hampton 1-11, Brechtel III 3-5, Sessions 3(-1), Rainey 10(-8), Wallace 3(-11)				
Passing (Cm-Att-Yards-I-TD)					
CU	Lawrence 8-9-168-0-3, Uiagalelei 8-11-75-0-0, Phommachanh 1-5(-1)-0-0, Helms 2-2-1-0-0				
CIT	Rainey 2-9-38-0-0, Webb 1-1-38-0-0, Adams 0-1-0-0-0				
Receiving (Rec-Yards-TD)					
CU	Ladson 3-87-2, E. Williams 3-58, Powell 2-25, D. Swinney 2-6, Pace 2-0, Rodgers 1-44-1, Etienne 1-11, Brown 1-8, W. Swinney 1-3, D. Allen 1-2, Chalk 1-0, Mellusi 1(-1)				
CIT	McCarthy 1-38-0, Webb 1-22-0, Sessions 1-16-0				

GAME STATS					
Virginia	0	10	7	6	23
Clemson	10	14	10	7	41
CU	Potter 47 FG 1st, 13:24, 5-19				
CU	Etienne 16 run (Potter kick) 1st, 0:22, 9-63				
UVA	Delaney 27 FG 2nd, 9:38, 13-66				
CU	Rodgers 27 pass from Lawrence (Potter kick) 2nd, 5:23, 11-75				
CU	Rodgers 9 pass from Lawrence (Potter kick) 2nd, 3:25, 4-36				
UVA	Jana 23 pass from Armstrong (Delaney kick) 2nd, 0:41, 4-65				
CU	Potter 42 FG 3rd, 10:33, 8-55				
UVA	Thompson 3 pass from Armstrong (Delaney kick) 3rd, 6:05, 9-75				
CU	Etienne 4 pass from Lawrence (Potter kick) 3rd, 3:54, 6-65				
CU	Mellusi 2 run (Potter kick) 4th, 5:27, 7-74				
UVA	Poljan 5 pass from Armstrong (Armstrong pass failed) 4th, 1:11, 10-75				
Attendance	- 18,735		Weather - Clear, 57°		
Team Statistics	UVA	CU			
First Downs	25	22			
Rushing	147	137			
Passing	24-43	26-39			
Passing Yards	270	329			
Total Offense	81-417	70-466			
Rushing (Car-Yards-TD)					
CU	Etienne 14-73-1, Lawrence 6-36, Dixon 5-11, Mellusi 3-10-1, Uiagalelei 2-5, Spector 1-2				
UVA	Armstrong 22-89, Taulapapa 13-47, Simpson 3-11				
Passing (Cm-Att-Yards-I-TD)					
CU	Lawrence 25-38-329-0-3, Uiagalelei 1-1-0-0-0				
UVA	Armstrong 24-43-270-2-3				
Receiving (Rec-Yards-TD)					
CU	Rodgers 6-72-2, Etienne 5-114-1, Ladson Jr. 5-71, Spector 4-32, Galloway 2-17, Powell 2-5, D. Allen 1-18, W. Swinney 1-0				
UVA	Kemp 10-96, Jana 5-55-1, Poljan 3-25-1, Davis Jr. 2-58, Taulapapa 2-24, Simpson 1-9, Thompson 1-3-1				