

TIGERS

NUMBIA DEFENSE

LSU

2010 MEDIA GUIDE

51

Wins in first five years at LSU, the most by any coach in school history during that span

18

Victories over top 25 teams, including a school-record 7 in 2007

9

Wins over coaches who have won a national title

4

Victories in bowl games, including 2 in BCS bowls.

31

NFL Draft picks, the most of any team in the SEC over the past 5 years

13

Overtime or fourth-quarter come-from-behind wins

7

NFL First Round Draft picks, including four in the top 10

1

BCS National title

The Miles Way

LES MILES • LSU FOOTBALL HEAD COACH

Academic Achievement

Since his arrival in 2005, LSU has seen 116 players earn their degrees.

Compete for Championships

Under Miles, the Tigers have won a national title, an SEC title, two SEC Western Division titles and a total of 51 games, which is the most in any 5-year period in school history.

Community Involvement

As part of the Miles Plan, community involvement is a must. LSU players annually spend hundreds of hours volunteering in the community.

▲ Les Miles surveyed the impact of the Gulf Coast oil spill with Plaquemines Parish President Billy Nungesser (left) and Louisiana Governor Bobby Jindal (center).

▲ LSU offensive lineman Lyle Hitt completed a medical mission in the Dominican Republic prior to the 2009 football season.

Alma Mater

Where stately oaks and broad magnolias
shade inspiring halls,
There stands our dear Old Alma Mater
who to us recalls
Fond memories that waken in our hearts
a tender glow,
And make us happy for the love
that we have learned to know.

All hail to thee our Alma Mater,
molder of mankind,
May greater glory, love unending
be forever thine.
Our worth in life will be thy worth
we pray to keep it true,
And may thy spirit live in us,

Forever L-S-U!

Contents

2 Contents/Quick Facts
 4 Rosters/Pronunciation Guide
 6 2010 Season Preview
 10 Series Records vs. 2010 Opponents

Only One LSU

12 Les Miles Football
 14 Championship Football
 16 1958 National Champions
 17 2003 National Champions
 18 2007 National Champions
 19 SEC Championships
 20 National Honors and Awards
 22 Academic Success
 24 Academic Center for Student-Athletes
 26 Campus Life
 28 Community Outreach
 29 Career Development
 30 Tiger Stadium
 32 Saturday Night in Death Valley
 34 Gameday in Tiger Town/Tailgating
 36 National Spotlight
 38 Media Worldwide
 39 On the Cover - LSU Football
 40 Football Operations Center
 42 Jeff Boss Locker Room
 43 Lawton Room/Video Center
 44 Strength and Conditioning
 46 Athletic Training
 48 Bowl Games
 50 Great Moments
 52 NFL Pipeline
 53 Tigers in the NFL Draft/Pro Day at LSU
 54 Tigers in the NFL/Super Bowl
 56 All-Americans
 58 LSU Football Traditions
 65 LSU Athletics Championship Tradition
 66 Mike the Tiger
 68 LSU Greats
 70 Prominent LSU Alumni

Tigers

72 Player Profiles

Coaches

98 Head Coach Les Miles
 104 John Chavis
 105 Ron Cooper
 106 Gary Crowton
 107 Steve Ensminger
 108 Billy Gonzales
 109 Brick Haley
 110 Joe Robinson
 111 Greg Studrawa
 112 Frank Wilson
 113 Sam Nader/Sharon Mangum
 114 Support Staff

Credits

EDITOR: Michael Bonnette
DESIGN: Jason Feirman, Krystal Bennett, Courtney Wilburn, Kenli Langlois, Courtney Wimmert
ASST. EDITORS: Bill Martin, Jake Terry, Bill Franques, Kent Lowe, Will Stafford, Matt Dunaway
RESEARCH: Jesse Delerno, Ryan Ginn, Sidney Kleinpeter, Molly Clark, Marcus McGehee, Garrett Green, Mark Slavich

Review

116 2009 Season Review
 118 2009 Final Statistics
 120 2009 Final Defensive Statistics
 121 2009 Final Defensive Game-by-Game Stats
 122 2009 Final Offensive Game-by-Game Stats
 123 2009 Superlatives
 124 2009 Starting Lineups/Career Starts
 125 Washington Game Recap
 126 Vanderbilt Game Recap
 127 UL-Lafayette Game Recap
 128 Mississippi State Game Recap
 129 Georgia Game Recap
 130 Florida Game Recap
 131 Auburn Game Recap
 132 Tulane Game Recap
 133 Alabama Game Recap
 134 Louisiana Tech Game Recap
 135 Ole Miss Game Recap
 136 Arkansas Game Recap
 137 Capital One Bowl Game (Penn State) Recap

History

138 Bowl History
 139 Record Book
 148 LSU Team Records
 149 Yearly Records/Milestones
 150 Yearly Offensive Statistics
 151 Yearly Defensive Statistics
 152 Yearly Individual Leaders
 153 LSU vs. All Opponents
 154 Year-by-Year Results
 164 All-Americans
 170 National Scholar-Athletes
 171 Academic All-SEC
 172 First-Team All-SEC
 173 Second-Team All-SEC
 174 National Awards/SEC Awards
 175 LSU Athletics Hall of Fame/Louisiana Sports HOF
 176 Tigers in the NFL
 178 Tigers in the NFL Draft
 180 All-Time Head Coaching Records
 181 All-Time Assistant Coaches
 182 Lettermen
 188 Tiger Stadium
 191 Tiger Stadium Records
 192 National Award Winners

LSU

196 Dr. John V. Lombardi/Board of Supervisors
 197 Chancellor Dr. Michael V. Martin
 198 Vice Chancellor/Director of Athletics Joe Alleva
 199 Athletics Administration
 201 LSU Sports Information
 202 Media Guidelines
 203 Media Guidelines/Opponent Information
 204 LSU Sports Radio Network
 205 LSU Sports Television Network
 206 LSU Sports Properties
 207 Tiger Athletic Foundation
 208 LSUsports.net Connect

PHOTOGRAPHY
 Steve Franz, Chris Parent, Jason Feirman, Alex Restrepo, Brad Messina, Chris Graythen, The Advocate, Travis Spradling, Arthur D. Lauck, Jennifer Abelson, Bill Feig, Dan Hardesty, Jim Hudelson, LSU Gumbo, Neil Johnson, Rob Musemeche, NFL, NBA, WNBA, Nelson Chenault, Ron Berard, C.C. Lockwood, Erby Aucoin Jr., Getty Images, & Special Thanks to Jim Zeitz & Eddy Perez from LSU Office of Communications & University Relations

PRINTING
 MultiAd® Print Solutions

University

LOCATION: Baton Rouge, La.
FOUNDED: 1860
ENROLLMENT: 27,992
NICKNAME: Tigers or Fighting Tigers
COLORS: Purple & Gold
PRINT SPECS: Purple-PMS 268, Gold-PMS 123
MASCOT: Mike VI (Live Bengal Tiger)
STADIUM: Tiger Stadium
CAPACITY: 92,400
YEAR OPENED: 1924
SURFACE: Natural grass
CONFERENCE: Southeastern (Western Division)
BAND: Golden Band from Tigerland

Phone Directory (area code 225)

ATHLETICS DEPARTMENT:
 578-8001 • 578-2430 (FAX)
SPORTS INFORMATION OFFICE:
 578-8226 • 578-1861 (FAX)
LSU FOOTBALL OFFICE:
 578-1151 • 578-3594 (FAX)
MICHAEL BONNETTE HOME: 766-2702

LSUsports.net/media

Credentials

Credentials for LSU home games are issued to working media only. Because of severe space limitations and demand, the deadline for all season credential requests is Aug. 14. Individual game credentials must be requested two (2) weeks prior to the date of the game.

Game Notes

Media and fans can access the current media guide, updated statistics and game notes all in one location at www.LSUsports.net/media. Each category is updated daily throughout the season.

Images

Members of the media can obtain photos on all LSU coaches and athletes as well as official LSU logos on the Internet at <http://media.lsusports.net>. The site features head shots and action shots of all LSU's football players. The site will be updated weekly throughout football season. To gain access to the database, please contact Michael Bonnette in the LSU Sports Information Department for a login and password.

Media Guides

HOW TO PURCHASE AN LSU MEDIA GUIDE:

- Preorder with your season ticket order form
- Online at www.LSUsports.net/mediaguides
- Purchase from the LSU SportShop

Future Schedules

2011 Schedule

Sept. 3	TBA
Sept. 10	Houston
Sept. 17	at Mississippi St.
Sept. 24	at West Virginia
Oct. 1	Kentucky
Oct. 8	Florida
Oct. 15	at Tennessee
Oct. 22	Auburn
Oct. 29	at Tulane
Nov. 5	at Alabama
Nov. 19	at Ole Miss
Nov. 26	Arkansas

© COPYRIGHT LOUISIANA STATE UNIVERSITY®
 The 2010 LSU Football Media Guide was written by the LSU Sports Information Office and designed by the LSU Publications Office. All text and photo content is property of Louisiana State University and LSU Athletics and can not be reproduced without permission from the LSU Sports Information Office. The Coaches' Trophy and the image of the Crystal Football are trademarks of the American Football Coaches Association (AFCA). The AFCA is the copyright owner of the Coaches' Trophy. © 1986 AFCA®. For licensing information, please go to www.championlicensing.com.

In recent years, some information that was once printed exclusively in LSU Athletics media guides has been moved to the department's official website, LSUsports.net. Visit the football homepage to find such information. Additionally, aliases (such as LSUsports.net/football) have been placed throughout the 2009 LSU football media guide to redirect website users to the expanded content that's available and constantly updated on LSUsports.net.

2010 LSU Football Schedule

DATE	OPPONENT	SITE	SERIES RECORD
Sept. 4	North Carolina (ABC)	Atlanta, Ga.	LSU leads, 5-1-0
Sept. 11	at Vanderbilt*	Nashville, Tenn.	LSU leads, 21-7-1
Sept. 18	Mississippi State* (Gold Game)	Baton Rouge, La.	LSU leads, 67-33-3
Sept. 25	West Virginia	Baton Rouge, La.	First Meeting
Oct. 2	Tennessee*	Baton Rouge, La.	UT Leads, 7-20-3
Oct. 9	at Florida*	Gainesville, Fla.	UF 23-30-3
Oct. 16	McNeese St.	Baton Rouge, La.	First Meeting
Oct. 23	at Auburn*	Auburn, Ala.	LSU leads, 24-19-1
Nov. 6	Alabama*	Baton Rouge, La.	UA leads, 23-45-5
Nov. 13	UL-Monroe (Homecoming)	Baton Rouge, La.	LSU leads, 1-0-0
Nov. 20	Ole Miss*	Baton Rouge, La.	LSU leads, 55-39-4
Nov. 27	at Arkansas*	Little Rock, Ark.	LSU leads, 34-19-2
Dec. 4	SEC Championship Game	Atlanta, Ga.	LSU, 3-1

2009 LSU Football Results

Overall Record: 9-4 • SEC Record: 5-3

National Rankings: No. 17 AP/USA Today, No. 13 Harris, No. 12 BCS

DATE	OPPONENT	RESULT	ATTENDANCE
Sept. 5	at Washington (ESPN)	W, 31-23	69,161
Sept. 12	Vanderbilt* (ESPNU)	W, 23-9	91,556
Sept. 19	UL-Lafayette (ESPNU)	W, 31-3	92,443
Sept. 26	at Mississippi State* (SECN)	W, 30-26	53,612
Oct. 3	at #18/14 Georgia* (CBS)	W, 20-13	92,746
Oct. 10	#1 Florida* (CBS)	L, 13-3	93,129 %
Oct. 24	Auburn* (ESPN)	W, 31-10	92,654
Oct. 31	Tulane (Tigervision)	W, 42-0	92,031
Nov. 7	at #3 Alabama* (CBS)	L, 24-15	92,012
Nov. 14	Louisiana Tech (ESPNU)	W, 24-16	92,584
Nov. 21	at Ole Miss* (CBS)	L, 25-23	61,752
Nov. 28	Arkansas* (ESPN)	W, 33-30 (OT)	93,013
Jan. 1	Penn State (ABC)	L, 19-17	63,025

* - Denotes Tiger Stadium Record Game Attendance
% - Denotes Tiger Stadium Record Game Attendance

LSU Football Staff

Coaching Staff

NAME	POSITION	ALMA MATER	YEAR AT LSU
Les Miles	Head Coach	Michigan, '76	6th
John Chavis	Defensive Coordinator	Tennessee, '79	2nd
Gary Crowton	Offensive Coordinator	BYU, '83	4th
Ron Cooper	Defensive Backs	Jacksonville State, '83	2nd
Steve Ensminger	Tight Ends	LSU, '82	1st
Brick Haley	Defensive Line	Alabama A&M, '89	2nd
Billy Gonzales	Wide Receivers/Passing Game Coordinator	Colorado State, '94	1st
Joe Robinson	Special Teams/Defensive Line	LSU, '85	3rd
Greg Studrawa	Offensive Line	Bowling Green, '87	4th
Frank Wilson	Running Backs/Recruiting Coordinator	Nicholls State, '97	1st
Charles Baglio	Coordinator of Football Relations	SE Louisiana, '67	9th
Sam Nader	Asst. AD/Football Operations	Auburn, '67	36th
Sharon Mangum	Asst. AD/Recruiting & Alumni Operations	LSU, '91	9th

Strength and Conditioning Staff

Tommy Moffitt	Strength and Conditioning Coord.	Tennessee Tech, '86	11th
Derrick LeBlanc	Assistant Coordinator	Northwestern State, '97	3rd

Athletic Training Staff

Jack Marucci	Director	West Virginia, '86	15th
Andy Barker	Sr. Associate Trainer	Clemson, '88	15th
Shelly Mullenix	Sr. Associate Trainer	Florida State, '91	13th

Equipment Staff

Greg Stringfellow	Equipment Manager	LSU, '97	13th
Ferrell Shillings	Asst. Equipment Manager		19th
George Branigan	Asst. Equipment Manager	LSU, '05	5th
Daniel Waguespack	Asst. Equipment Manager	LSU, '06	3rd

Video Staff

Doug Aucoin	Videography Director	New Orleans, '95	14th
Brad Mendow	Asst. Videography Director	LSU, '04	6th

Football Facts

Head Coach:	Les Miles
Career Record:	79-36 (9 years)
Record at LSU:	51-15 (5 years)
2009 Record:	9-4
SEC Record:	5-3 (Second-SEC West)
National Ranking:	No. 17 AP, ESPN/USA Today

University Administration

President:	Dr. John V. Lombardi	Pomona, '63
Chancellor:	Dr. Michael V. Martin	Mankato, '69
Faculty Representative:	Dydia DeLyser	UCLA, '92

Athletics Department

Vice Chancellor and Athletics Director:	Joe Alleva	Lehigh, '75
Sr. Associate AD:	Verge Ausberry	LSU, '90
Sr. Associate AD/Business:	Mark Ewing	LSU, '78
Sr. Associate AD/Student Services & SWA:	Miriam Segar	LSU, '94
Associate Vice Chancellor/Sr. Associate AD:	Herb Vincent	LSU, '83
Sr. Associate AD/Compliance and Planning:	Bo Bahnsen	LSU, '82
Sr. Associate AD/Facility & Grounds:	Ronnie Haliburton	LSU, '90
Sr. Associate AD/Operations and Project Development:	Eddie Nunez	Florida, '98
Assistant AD/Ticket Manager:	Brian Broussard	LSU, '93
Assistant AD/Marketing:	Craig Pintens	Wisconsin-Whitewater '98

Sports Information

Associate AD/Sports Information Director:	Michael Bonnette	LSU, '93
Sr. Associate SID:	Kent Lowe	LSU-Shreveport, '79
Sr. Associate SID:	Bill Franques	LSU, '85
Associate SID:	Matt Dunaway	UCF, '05
Associate SID:	Bill Martin	LSU, '07
Associate SID:	Will Stafford	LSU, '06
Associate SID:	Jake Terry	LSU, '08
Publications Director:	Jason Feirman	LSU, '00
Graphic Design Coordinator:	Krystal Bennett	LSU, '06
Graphic Design Coordinator:	Courtney Wilburn	LSU, '08
Photography Coordinator:	Steve Franz	LSU, '93
Administrative Specialist:	Pam LeBlanc	

Television

Director of Television/Media:	Kevin Wagner	LSU, '80
Manager of Television:	John Schiebe	Oklahoma State, '85
Television Producer:	David Landry	LSU, '90

Radio

Director of Broadcasting:	Jim Hawthorne	Northwestern State, '67
---------------------------	---------------	-------------------------

Interactive

Interactive Manager:	Todd Politz	LSU, '99
----------------------	-------------	----------

Football Websites

LSUsports.net

Les Miles.net

Twitter.com/LSUCoachMiles

Facebook.com/lsufootball

NO.	NAME	POS.	HT.	WT.	CL./EXP.	HOMETOWN (HS/PREVIOUS SCHOOL)
1	Josh Jasper	PK/P	5-11	160	Sr.-3L	Memphis, Tenn. (Ridgeway HS)
1	Barrett Bailey	QB	6-4	192	Fr.-HS	Baton Rouge, La. (University HS)
2	Rueben Randle	WR	6-3	210	So.-1L	Bastrop, La. (Bastrop HS)
3	Jakhari Gore	RB	5-9	178	Fr.-HS	Miami, Fla. (Christopher Columbus HS)
4	Jai Eugene	CB	5-11	182	Sr.-3L	St. Rose, La. (Destrehan HS)
4	Alfred Blue	RB	6-2	203	Fr.-HS	Boutte, La. (Hahnville HS)
5	Jarrett Fobbs	WR	5-11	180	Fr.-HS	Shreveport, La. (Huntington HS)
6	Craig Loston	S	6-2	193	Fr.-RS	Aldine, Texas (Eisenhower HS)
7	Patrick Peterson	CB	6-1	214	Jr.-2L	Pompano Beach, Fla. (Ely HS)
8	TC McCartney	QB	6-3	226	Jr.-SQ	Boulder, Colo. (Fairview HS)
9	Jordan Jefferson	QB	6-5	230	Jr.-2L	St. Rose, La. (Destrehan HS)
9	Ego Ferguson	DL	6-3	272	Fr.-HS	Frederick, Md. (Hargrave Military Academy)
10	Russell Shepard	WR	6-1	197	So.-1L	Houston, Texas (Cypress Ridge HS)
11	Kelvin Sheppard	LB	6-3	238	Sr.-3L	Stone Mountain, Ga. (Stephenson HS)
11	Spencer Ware	RB	5-11	223	Fr.-HS	Cincinnati, Ohio (Princeton HS)
12	Jarrett Lee	QB	6-2	225	Jr.-2L	Brenham, Texas (Brenham HS)
12	Tyrann Mathieu	DB	5-9	170	Fr.-HS	New Orleans, La. (St. Augustine HS)
13	Ron Brooks	CB	5-11	180	Jr.-2L	Irving, Texas (MacArthur HS)
13	Jordan Newell	WR	5-9	170	Sr.-SQ	Homer, La. (Louisiana College)
15	Brandon Taylor	S	6-0	198	Jr.-2L	Franklinton, La. (Franklinton HS)
16	Zach Lee	QB	6-4	210	Fr.-HS	McKinney, Texas (McKinney HS)
17	Morris Claiborne	CB	6-0	171	So.-1L	Shreveport, La. (Fair Park HS)
18	Richard Murphy	RB	6-1	206	Sr.-2L	Rayville, La. (Rayville, HS)
19	Deangelo Peterson	TE	6-3	240	Jr.-2L	New Orleans, La. (Desire Street Academy)
19	David Detz	DB	6-0	177	So.-SQ	Leesville, La. (Leesville HS)
21	Chris Tolliver	WR	6-1	185	So.-SQ	Rayville, La. (Rayville HS)
21	Taylor Debusk	DB	5-11	180	So.-SQ	Tupelo, Miss. (Tupelo HS)
22	Ryan Baker	LB	6-0	221	Jr.-2L	Grand Ridge, Fla. (Bountstown HS)
23	Stefoin Francois	LB	6-1	220	Jr.-1L	Reserve, La. (East St. John HS)
23	B.J. Wilson	RB	5-8	169	So.-SQ	New Orleans, La. (Holy Cross HS/Delgado CC)
24	James Wright	WR	6-2	195	Fr.-HS	Belle Chasse, La. (Belle Chasse HS)
25	Drayton Calhoun	CB	6-0	184	Fr.-RS	Clarkston, Ga. (Tucker HS)
25	Dexter Alexander	DB	5-9	174	Fr.-RS	Baton Rouge, La. (Christian Life HS)
26	Tharold Simon	DB	6-2	186	Fr.-HS	Eunice, La. (Eunice HS)
28	Ronnie Vinson	DB	5-11	184	Fr.-HS	New Orleans, La. (Newman HS)
29	Sam Gibson	DB	6-1	200	Fr.-HS	Prattville, Ala. (Prattville HS)
29	Jarred Joseph	WR	6-2	209	So.-SQ	New Orleans, La. (Brother Martin HS)
30	Eric Reid	DB	6-2	200	Fr.-HS	Geismar, La. (Dutchtown HS)
30	Trent Hebert	DB	5-9	150	Jr.-SQ	Cecilia, La. (Ceclia HS)
31	Chris Wells	DB	5-11	186	Fr.-RS	Frierson, La. (Desoto HS)
32	Brandon Worle	FB	6-2	245	Fr.-HS	LaGrange, Ga. (Troup County HS)
33	Dominique Allen	FB	5-11	275	So.-SQ	Paris, Tenn. (Henry County HS)
33	D.J. Howard	P	6-2	191	Jr.-SQ	Baton Rouge, La. (West Feliciana HS)
34	Stevan Ridley	RB	5-11	235	Jr.-2L	Natchez, Miss. (Trinity Episcopal HS)
35	Ryan St. Julien	CB	6-1	185	So.-1L	St. Martinville, La. (Catholic-New Iberia)
35	James Stampley	FB	5-10	240	Jr.-1L	Baker, La. (Baker HS)
36	Derrick Bryant	S	5-11	205	Jr.-1L	Lawrenceville, Ga. (Peachtree Ridge HS)
36	Cleveland Davis	RB	6-0	260	Fr.-RS	Baton Rouge, La. (McKinley HS)
37	Karnell Hatcher	S	6-2	207	Jr.-2L	Delray Beach, Fla. (Atlantic Community)
37	Michael Casanova	FB	6-1	210	Fr.-RS	Crowley, La. (Notre Dame HS)
38	Drew Alleman	P/PK	5-11	185	So.-SQ	Lafayette, La. (Acadiana HS)
38	Derek Helton	P	6-0	188	Sr.-1L	Hoyt, Kan. (Fort Scott CC)
38	Brad Wing	PK	6-3	175	Fr.-HS	Baton Rouge, La. (Parkview Baptist HS)
39	Josh Johns	LB	6-2	205	Fr.-RS	Baton Rouge, La. (Central HS)
40	Rockey Duplessis	S	6-1	200	Fr.-RS	Belle Chasse, La. (Belle Chasse HS)
40	Tabari Williams	RB	5-10	173	Fr.-HS	Hiram, Ga. (Culver Academy)
42	Michael Ford	RB	5-10	210	Fr.-RS	Leesville, La. (Leesville HS)
43	Daniel Graff	S	6-0	179	Sr.-2L	Metairie, La. (Rummel HS)
43	D.J. Welter	LB	6-0	226	Fr.-HS	Crowley, La. (Notre Dame HS)
44	J.C. Copeland	DT	6-1	290	Fr.-HS	LaGrange, Ga. (Troup County HS)
45	Richard Dugas	FB	6-1	271	Sr.-1L	Lincoln, Neb. (Pius X HS)
45	Zach Elkins	DB	5-8	178	Sr.-SQ	Bay St. Louis, Miss. (Miss. Gulf Coast CC)
46	Kevin Minter	LB	6-0	240	Fr.-RS	Suwanee, Ga. (Peachtree Ridge HS)
47	Tyler Edwards	TE	6-3	237	So.-1L	Monroe, La. (Ouachita Parish HS)
48	Kellen Theriot	FB	6-1	225	So.-SQ	Houston, Texas (Episcopal HS)
49	Austin Kinchen	SNP	6-1	200	So.-SQ	Baton Rouge, La. (Parkview Baptist HS)
49	Barkevious Mingo	DE	6-5	235	Fr.-RS	West Monroe, La. (West Monroe HS)
50	Joey Crappell	SNP	6-2	242	Jr.-1L	Patterson, La. (Patterson HS)
52	Luke Muncie	LB	6-3	212	Fr.-HS	Klein, Texas (Oak HS)
53	T-Bob Hebert	C	6-3	285	Jr.-2L	Norcross, Ga. (Greater Atlanta Christian)
53	Paul Felio	LB	6-0	212	Jr.-SQ	League City, Texas (Clear Creek HS)
54	Justin Maclin	LB	6-4	220	Fr.-HS	Memphis, Tenn. (Ridgeway HS)
55	Cameron Fordham	OL	6-2	237	Fr.-HS	Duluth, Ga. (Northview HS)
55	Seth Fruge	LB	5-11	198	Fr.-RS	Welsch, La. (Notre Dame HS)
57	Lamin Barrow	LB	6-2	220	Fr.-RS	Marrero, La. (John Ehret HS)
58	Tahj Jones	LB	6-2	215	Fr.-RS	Sulphur, La. (Sulphur HS)
59	Jonathan Nixon	DE	6-2	264	Sr.-SQ	Little Rock, Ark. (North Little Rock HS)
60	Will Blackwell	OG	6-4	300	Jr.-2L	West Monroe, La. (West Monroe HS)
61	Ben Domingue	C	6-3	275	Fr.-RS	Lafayette, La. (St. Thomas More HS)
64	Patrick Lonergan	C	6-4	300	So.-1L	New Orleans, La. (Rummel HS)
65	Elliott Porter	OL	6-4	280	Fr.-HS	Waggaman, La. (Shaw HS)

Alphabetical Roster

NO.	NAME	POS.
94	Kendrick Adams	DE
87	Chancey Aghayere	DE
38	Drew Alleman	P/PK
33	Dominique Allen	FB
98	Jordan Allen	DE
25	Dexter Alexander	DB
1	Barrett Bailey	QB
22	Ryan Baker	LB
78	Joseph Barksdale	OT
57	Lamin Barrow	LB
60	Will Blackwell	OG
4	Alfred Blue	RB
71	Alex Bonnette	OT
86	Kadron Boone	WR
79	Matt Branch	OG
90	Michael Brockers	DT
13	Ron Brooks	CB
36	Derrick Bryant	S
37	Michael Casanova	FB
25	Drayton Calhoun	CB
88	Chase Clement	TE
17	Morris Claiborne	CB
44	J.C. Copeland	DT
50	Joey Crappell	SNP
50	Chris Davenport	DT
36	Cleveland Davis	RB
21	Taylor Debusk	DB
19	David Detz	DB
82	Travis Dickson	TE
61	Ben Domingue	C
77	Josh Downs	DT
45	Richard Dugas	FB
40	Rockey Duplessis	S
68	Josh Dworaczky	OG
89	Lavar Edwards	DE
47	Tyler Edwards	TE
45	Zach Elkins	DB
4	Jai Eugene	CB
76	Chris Faulk	OT
53	Paul Felio	LB
9	Ego Ferguson	DL
5	Jarrett Fobbs	WR
42	Michael Ford	RB
55	Cameron Fordham	OL
23	Stefoin Francois	LB
55	Seth Fruge	LB
87	Josh Gast	TE
29	Sam Gibson	DB
3	Jakhari Gore	RB
43	Daniel Graff	S
37	Karnell Hatcher	S
86	Ian Harding	WR
	Jarrett Hardnet	LB
53	T-Bob Hebert	C
30	Trent Hebert	DB
38	Derek Helton	P
33	D.J. Howard	P
72	Alex Hurst	OT
49	Austin Kinchen	SNP
	Hunter Kinchen	WR
84	Nic Jacobs	TE
30	Josh Jasper	PK/P
9	Jordan Jefferson	QB
39	Josh Johns	LB
98	Dennis Johnson	DT
58	Tahj Jones	LB
29	Jarred Joseph	WR

68	Josh Dworaczyk	OG	6-6	307	Jr.-2L	New Iberia, La. (Catholic-New Iberia HS)
70	Evan Washington	OT	6-5	287	Fr.-HS	DeSoto, Texas (DeSoto HS)
71	Alex Bonnette	OT	6-2	248	Fr-RS	LaPlace, La. (Riverside Academy)
72	Alex Hurst	OT	6-6	330	So.-1L	Bartlett, Tenn. (Arlington HS)
74	Josh Williford	OG	6-7	345	Fr.-RS	Dothan, Ala. (Houston Academy)
75	Gregory Shaw	OT	6-5	285	Jr.-SQ	Hialeah, Fla. (Edward Pace HS)
76	Chris Faulk	OT	6-6	316	Fr.-RS	Slidell, La. (Northshore HS)
77	Josh Downs	DT	6-1	275	So.-1L	Bastrop, La. (Bastrop HS)
78	Joseph Barksdale	OT	6-5	315	Sr.-3L	Detroit, Mich. (Cass Tech HS)
79	Matt Branch	OG	6-6	275	So.-1L	Monroe, La. (Sterlington HS)
80	Terrence Toliver	WR	6-5	210	Sr.-3L	Hempstead, Texas (Hempstead HS)
81	Armand Williams	WR	6-4	205	Fr.-HS	Slidell, La. (Slidell HS)
82	Travis Dickson	TE	6-3	235	Fr.-HS	Ocean Springs, Miss. (Ocean Springs HS)
83	Mitch Joseph	TE	6-5	260	Jr.-2L	New Iberia, La. (Catholic-New Iberia HS)
84	Nic Jacobs	TE	6-5	261	Fr.-HS	Many, La. (Many HS)
85	Alex Russian	TE/SNP	6-4	239	Jr.-1L	Round Rock, Texas (Round Rock HS)
86	Kadron Boone	WR	6-1	190	Fr.-HS	Ocala, Fla. (Ocala Trinity HS)
86	Ian Harding	WR	6-1	203	Jr.-SQ	New Orleans, La. (Fort Union Military)
87	Chancey Aghayere	DE	6-4	263	So.-1L	Garland, Texas (Garland HS)
87	Josh Gast	TE	6-3	211	So.-Trf.	Covington, La. (St. Paul's HS/Millsaps College)
88	Chase Clement	TE	6-5	258	So.-1L	Thibodaux, La. (E.D. White HS)
89	Lavar Edwards	DE	6-4	265	So.-1L	Gretna, La. (Desire Street Academy)
89	Greg Ostrom	TE	6-4	217	Fr.-RS	Baton Rouge, La. (Catholic HS)
90	Michael Brockers	DT	6-6	285	Fr.-RS	Houston, Texas (Chavez HS)
91	Chris Davenport	DT	6-4	323	Fr.-RS	Mansfield, La. (Mansfield HS)
92	Drake Nevis	DT	6-1	296	Sr.-3L	Marrero, La. (John Ehret HS)
93	Bennie Logan	DT	6-3	275	Fr.-RS	Coushatta, La. (Red River HS)
94	Kendrick Adams	DE	6-5	252	Jr.-JC	Enterprise, Ala. (Enterprise HS/Copiah-Lincoln CC)
95	Lazarus Levingston	DT	6-4	269	Sr.-3L	Ruston, La. (Ruston HS)
98	Jordan Allen	DE	6-6	248	Fr.-HS	West Monroe, La. (West Monroe HS)
98	Dennis Johnson	DT	6-1	278	Jr.-1L	Amory, Miss. (Amory HS)
99	Sam Montgomery	DE	6-5	250	Fr.-RS	Greenwood, S.C. (Greenwood HS)
	Jarrett Hardnett	LB	6-2	220	So.-Trf.	Baton Rouge, La. (Woodlawn HS/NW State)
	Hunter Kinchen	WR	6-0	187	Fr.-HS	Baton Rouge, La. (Dunham)
	Seth Mannon	PK	6-4	200	Fr.-HS	Houston, Texas (Episcopal HS)
	Connor Neighbors	LB	6-0	210	Fr.-HS	Huntsville, Ala. (Huntsville HS)
	Jeremy Peoples	DE	6-2	239	Fr.-RS	Selma, Ala. (Selma HS)
	Nick Rice	LB	6-1	212	Fr.-RS	Coppell, Texas (Coppell HS)
	Jason Slaydon	FB	5-10	215	Fr.-RS	Westlake, La. (Westlake HS)

83	Mitch Joseph	TE
12	Jarrett Lee	QB
16	Zach Lee	QB
95	Lazarus Levingston	DT
93	Bennie Logan	DT
64	Patrick Lonergan	C
6	Craig Loston	S
54	Justin MacIin	LB
	Seth Mannon	PK
12	Tyrann Mathieu	DB
8	TC McCartney	QB
49	Barkevious Mingo	DE
46	Kevin Minter	LB
99	Sam Montgomery	DE
52	Luke Muncie	LB
18	Richard Murphy	RB
	Connor Neighbors	LB
92	Drake Nevis	DT
13	Jordan Newell	WR
59	Jonathan Nixon	DE
89	Greg Ostrom	TE
	Jeremy Peoples	DE
19	Deangelo Peterson	TE
7	Patrick Peterson	CB
65	Elliott Porter	OL
30	Eric Reid	DB
	Nick Rice	LB
34	Stevan Ridley	RB
85	Alex Russian	TE/SNP
75	Gregory Shaw	OT
10	Russell Shepard	WR
11	Kelvin Sheppard	LB
26	Tharold Simon	DB
	Jason Slaydon	FB
35	Ryan St. Julien	CB
35	James Stampley	FB
15	Brandon Taylor	S
48	Kellen Theriot	FB
80	Terrence Toliver	WR
21	Chris Tolliver	WR
28	Ronnie Vinson	DB
11	Spencer Ware	RB
66	Evan Washington	OT
31	Chris Wells	DB
43	D.J. Welter	LB
81	Armand Williams	WR
40	Tabari Williams	RB
74	Josh Williford	OG
23	B.J. Wilson	RB
38	Brad Wing	PK
32	Brandon Worle	FB
24	James Wright	WR

← Terrence Toliver

Pronunciation Guide

PLAYERS

87	Chancey Aghayere	Ah-gah-yair-ee
38	Drew Alleman	Al-uh-maw
57	Lamin Barrow	luh-Meen
86	Kadron Boone	Kay-drun
88	Chase Clement	Clay-maw
50	Joey Crappell	cruh-Pell
61	Ben Domingue	Doe-mang
45	Richard Dugas	Doo-gah
68	Josh Dworaczyk	Duh-ross-ic
4	Jai Eugene	Jye (rhymes with dye)
23	Stefoin Francois	Stef-ahn Fran-swah
55	Seth Fruge	Fru-zhay
3	Jakhari Gore	Juh-kah-ree
53	T-Bob Hebert	Ay-bear
58	Tahj Jones	Tahzh
95	Lazarus Levingston	Luh-zair-ee-us
12	Tyrann Mathieu	Ty-run Matthew
49	Barkevious Mingo	Bar-kee-vee-us
89	Greg Ostrom	Ah-strum
26	Tharold Simon	Sigh-munn
48	Kellen Theriot	Tair-ee-oh
32	Brandon Worle	Whirl

COACHES

Greg Studrawa	Stu-drah-wah
---------------	--------------

Bold type indicates returning starter

Offense

X	80	Terrence Toliver	6-5	210	Sr.	
	2	Rueben Randle	6-3	210	So.	
LT	78	Joseph Barksdale	6-5	315	Sr.	
	76	Chris Faulk	6-6	316	Fr.-RS	
	66	Evan Washington	6-5	287	Fr.	
LG	68	Josh Dworaczyk	6-6	307	Jr.	
	79	Matt Branch	6-6	275	So.	
C	64	P. J. Lonergan	6-4	300	So.	
	53	T-Bob Hebert	6-3	282	Jr.	
	61	Ben Domingue	6-3	275	Fr.-RS	
RG	60	Will Blackwell	6-4	298	Jr.	
	74	Josh Williford	6-7	345	Fr.-RS	
RT	72	Alex Hurst	6-6	330	So.-RS	
	75	Greg Shaw	6-5	285	Jr.	
Y	19	Deangelo Peterson	6-3	240	Jr.	
	83	Mitch Joseph	6-5	260	Jr.	
TE	88	Chase Clement	6-5	258	So.	
	47	Tyler Edwards	6-3	237	So.	
	82	Travis Dickson	6-3	235	Fr.-HS	
Z	10	Russell Shepard	6-1	197	So.	
	21	Chris Tolliver	6-1	185	So.	
QB	9	Jordan Jefferson	6-5	230	Jr.	
	12	Jarrett Lee	6-2	225	Jr.	
	16	Zach Lee	6-4	210	Fr.-HS	
RB	18	Richard Murphy	6-1	206	Sr.	
	-or-	34	Stevan Ridley	5-11	235	Jr.
	42	Michael Ford	5-10	210	Fr.-RS	
FB	33	Dominique Allen	5-11	275	So.	
	82	Travis Dickson	6-3	235	Fr.-HS	
	48	Kellen Theriot	6-1	225	So.	

Special Teams

PK	1	Josh Jasper	5-11	165	Sr.
	38	Drew Alleman	5-11	185	So.
KO	1	Josh Jasper	5-11	165	Sr.
	38	Drew Alleman	5-11	185	So.
		Seth Mannon	6-4	200	Fr.-HS
PR	7	Patrick Peterson	6-1	214	Jr.
	17	Morris Claiborne	6-0	171	So.
	10	Russell Shepard	6-1	197	So.
	2	Rueben Randle	6-3	210	So.
KOR	7	Patrick Peterson	6-1	214	Jr.
	13	Ron Brooks	5-11	180	Jr.
	10	Russell Shepard	6-1	197	So.
P	17	Morris Claiborne	6-0	171	So.
	38	Derek Helton	6-0	188	Sr.
	1	Josh Jasper	5-11	160	Sr.
SNP	38	Drew Alleman	5-11	185	So.
	50	Joey Crappell	6-2	242	Jr.
HOLD	85	Alex Russian	6-4	239	Jr.
	38	Derek Helton	6-0	188	Sr.
	8	T.C. McCartney	6-3	226	Jr.

Defense

LE	94	Kendrick Adams	6-5	252	Jr.
	49	Barkevious Mingo	6-5	235	Fr.-RS
	87	Chancey Aghayere	6-4	263	So.
LT	95	Lazarus Levingston	6-4	269	Sr.
	90	Michael Brockers	6-6	285	Fr.-RS
	98	Dennis Johnson	6-1	278	Jr.
	91	Chris Davenport	6-4	323	Fr.-RS
RT	77	Josh Downs	6-1	275	Fr.
	92	Drake Nevis	6-1	296	Sr.
RE	77	Josh Downs	6-1	275	So.
	93	Bennie Logan	6-3	275	Fr.-RS
	89	Lavar Edwards	6-4	265	So.
Sam	99	Sam Montgomery	6-4	250	Fr.-RS
	23	Stefoin Francois	6-1	220	Jr.
	57	Lamin Barrow	6-2	220	Fr.-RS
Mike	55	Seth Fruge	5-11	200	Fr.-RS
	11	Kelvin Sheppard	6-3	238	Sr.
Will	46	Kevin Minter	6-0	240	Fr.-RS
	22	Ryan Baker	6-0	221	Jr.
LCB	58	Tahj Jones	6-2	215	Fr.-RS
	39	Josh Johns	6-2	205	Fr.-RS
	17	Morris Claiborne	6-0	171	So.
SS	35	Ryan St. Julien	6-1	185	So.
	15	Brandon Taylor	6-0	198	Jr.
	37	Karnell Hatcher	6-2	207	Jr.
-or-	36	Derrick Bryant	5-11	205	Jr.
FS	4	Jai Eugene	5-11	182	Sr.
	6	Craig Loston	6-2	193	Fr.-RS
RCB	7	Patrick Peterson	6-1	214	Jr.
	13	Ron Brooks	5-11	180	Jr.
	25	Drayton Calhoun	6-0	184	Fr.-RS

Wide Receiver Rueben Randle

The LSU Offense

LSU returns six starters and 21 letterwinners on offense from a unit that averaged 24.8 points and 304.5 total yards (122.8 rushing, 181.8 passing) a game last year. The Tigers, behind fourth-year offensive coordinator **Gary Crowton**, feature a multiple attack - in attempt to take advantage of its speed. Crowton is joined on the offensive staff by three new coaches - **Billy Gonzales** (passing game coordinator/wide receivers), **Frank Wilson** (running backs), and **Steve Ensminger** (tight ends). **Greg Studrawa** returns for his fourth season as LSU's offensive line coach.

Offensive Tackle Alex Hurst

Quarterback

Jordan Jefferson is back as LSU's starting quarterback after leading the Tigers the Capital One Bowl a year ago in his first season as a starter. Jefferson, who has the ability to both run and throw with equal effectiveness, passed for 2,166 yards and 17 TDs a year ago. He added another 171 yards and one TD on the ground as he ran his record as LSU's starting quarterback to 9-4 (1-0 in 2008, 8-4 in 2009). In 2010, Jefferson will become the first quarterback to return as a starter for the Tigers since JaMarcus Russell in 2005-06. **Jarrett Lee** gives the Tigers a backup at the position with plenty of experience as he's started nine games during his career (8 in 2008 and 1 in 2009). Lee brings a big arm and a high football IQ to the field. For his career, Lee has tossed for 2,070 yards and 16 touchdowns. Freshmen **Zach Lee** rounds out LSU's stable of quarterbacks. Lee is a two-sport standout who was selected in the first round of the Major League Baseball Draft in June. Lee will play both football and baseball (pitcher) for the Tigers.

Running Back

Senior **Richard Murphy** and junior **Stevan Ridley** get their turn to take over the running back spot for the Tigers in 2010 due to the departure of Charles Scott and Keiland Williams. Murphy, who has shown flashes of brilliance during his brief stint at the position during his career, suffered a season-ending knee injury in the second week of the 2009 season. Murphy, who is fully recovered and practiced during the spring, has rushed for 442 yards and two TDs during his career. Ridley emerged as LSU's starter late in 2009 when the Tigers lost its top three running backs (Scott, Williams, and Murphy) to season-ending injuries. Ridley, who started against Penn State in the Capital One Bowl, finished the year with 180 rushing yards and three TDs. **Michael Ford**, a redshirt freshman, brings both power and speed to the position and he goes into the 2010 season coming off an outstanding spring - one that saw him rush for over 100 yards in each of LSU's three scrimmages.

Fullback

Dominique Allen and **Kellen Theriot** - both sophomores - came out of spring practice as LSU's top two fullbacks. Allen, a big and powerful blocker, weighs in at over 270 pounds, but he's athletic enough to carry the football if needed. Theriot is a converted linebacker who caught on quickly during spring practice and goes into the fall in listed on the two-deep at the position. **Travis Dickson**, the brother of former Tiger tight end Richard Dickson, is a true freshman who could step in a see action at fullback during the fall.

Wide Receiver

LSU returns two starters - senior **Terrence Toliver** and sophomore **Rueben Randle** - at wide receiver in 2010. Perhaps the most talented position on the team, LSU also moved former quarterback **Russell Shepard** to wide receiver on a full-time basis during the spring. Toliver and Randle are both big targets who display exceptional hands along with breakaway speed. Toliver goes into his final year with the Tigers with 85 career receptions for 1,241 yards and seven touchdowns. Randle caught 11 passes for 173 yards and two scores as a true freshman in 2009. Shepard, who is a threat to score every time he touches the football, brings versatility to the position as he can lineup anywhere from the slot, running back or even as a Wildcat quarterback. Last year as a true freshman, Shepard rushed for 277 yards and had 34 receiving yards.

Tight End

The tight end position is another spot on the field where the Tigers have multiple options. Junior **Deangelo Peterson** is a converted wide receiver who gives LSU a playmaker at the spot. Peterson, who has bulked up to over 240 pounds, caught two TD passes from the position a year ago. **Mitch Joseph** and **Tyler Edwards** are more suited for the running game as both have shown to be excellent blockers. **Chase Clement** moved over from defense during the spring and showed signs that he could be the complete package at the position with both exceptional blocking ability as well as good hands in the passing game. **Travis Dickson**, a true freshman, will also be in a position for playing time at the position that his brother (Richard) started at for LSU for three years.

Center

LSU goes into 2010 with two players who have experience at the center position - junior **T-Bob Hebert** and sophomore **Patrick Lonergan**. Hebert started 11 games at center in 2009, playing a total of 606 snaps at the spot. Lonergan stepped in for an injured Hebert against Louisiana Tech and then started the Capital One Bowl against Penn State. Both players are expected to battle for the starting position in fall camp for a second consecutive year.

Offensive Guard

Josh Dworaczyk, a junior, returns as the starter at left guard after playing all 13 games at the position in 2009. Will Blackwell, a versatile junior who can also play center, came out of spring practice as the starter at right guard for the Tigers. Blackwell is a former defensive lineman who brings a hard-nosed attitude to field. **Matt Branch**, a sophomore who started his career at LSU as a tight end, will backup Dworaczyk at left guard, while redshirt freshman **Josh Williford**, who is the biggest player on the team at 6-foot-7, 336 pounds, goes into the fall as the No. 2 right guard.

Offensive Tackle

The most experienced player on the offensive side of the ball for LSU is senior **Joseph Barksdale**. Barksdale, who started at right tackle in both 2008 and 2009, moves to the left side this year, taking over for the departed Ciron Black, who started a school-record 53 straight games at the position. Barksdale goes into 2010 riding a streak of 26 consecutive starts (longest on the team). He played every snap from scrimmage in 12 of LSU's 13 games and led the Tigers with 784 offensive plays. **Alex Hurst**, a sophomore, will start at right tackle after seeing action in a backup role at right guard. Junior **Greg Shaw** will backup Hurst at right tackle, while redshirt freshman **Chris Faulk** will backup Barksdale on the left side.

The LSU Defense

The Tiger defense again looks to take another step back to the dominance that it enjoyed for the first three years under Les Miles in 2010 as veteran coordinator **John Chavis** returns for his second season at LSU. In his first year with the Tigers, Chavis turned around an LSU defense that ranked near the bottom of the SEC in every significant category. In just a year's time, Chavis had turned around the Tiger defense as LSU regained the swagger that made them so successful in previous years. Chavis returns only four starters from last year's defense that allowed just 16.2 points per game and 327.6 total yards (133.4 rushing, 194.2 passing). However, of the four starters that LSU returns in 2010, two of them are among the best at their position in college football - cornerback Patrick Peterson and middle linebacker Kelvin Sheppard. The two other returning starters for the Tigers are defensive tackle **Lazarus Levingston** - who started at defensive end last year - and safety **Brandon Taylor**.

Defensive End Lavar Edwards

Safety Brandon Taylor

Defensive End

The Tigers will have two new starters at defensive end in 2010 as **Lazarus Levingston** moves inside to the defensive tackle spot, while Rahim Alem has moved on to the NFL. LSU has five players who can fill the void at defensive end led by sophomore **Lavar Edwards** (23 tackles, 4.5 TFL, 2.5 sacks), who played in 12 games with one start a year ago. Junior college transfer **Kendrick Adams** joined the team during the spring and emerged as a potential candidate to fill the other defensive end spot. A pair of redshirt freshmen - **Barkevious Mingo** and **Sam Montgomery** - both had outstanding practices during the spring and will see action in the fall as will sophomore **Chancey Aghayere**, who started three games in 2009.

Defensive Tackle

LSU's most experienced position on the defensive side of the ball could the tackle position as the Tigers return senior **Drake Nevis** (50 tackles, 11.0 TFL, 4.0 sacks) and sophomore **Josh Downs** (9 tackles, 3.5 TFL), both of which saw significant playing time there a year ago. In addition, **Lazarus Levingston** moved inside to the tackle position during the spring giving the Tigers another experienced veteran on the line. Last year, Levingston started 10 games at defensive end, recording 28 tackles and 8.0 tackles for losses. Redshirt freshman **Michael Brockers** could be LSU's breakout player in 2010 as he is coming off a spring

that saw him dominate the defensive front. Other players who could contribute at tackle in 2010 include redshirt freshmen **Chris Faulk** and **Bennie Logan** as well as junior **Dennis Johnson**.

Linebackers

Kelvin Sheppard returns to lead a talented, but youthful group of linebackers in 2010. Sheppard led the Tigers in tackles a year ago with 110 stops and he's been mentioned by some publications as an All-America candidate this year. Sheppard, the undisputed leader of the LSU defense both on and off the field, will be joined on the field by junior **Ryan Baker** at will linebacker and junior **Stefoin Francois** at same linebacker. Baker will see his first extensive action at linebacker in 2010 after serving as a special teams standout in his first two years with the Tigers. Francois moved from safety to linebacker last year and has yet to play a down at the position. A trio of redshirt freshmen - **Lamin Barrow** (sam), **Kevin Minter** (mike) and **Tahj Jones** (will) will serve as the backups.

Cornerback

Patrick Peterson is widely considered one of the best overall cornerbacks in college football going into 2010. With outstanding cover skills and sub-4.4 speed, Peterson has all of the tools to become a dominant player at his position. Entering his third year as a starter, Peterson ranked among the SEC

leaders last year in passes defended with 15 (2 interceptions, 13 PBUs). Peterson also ranked second on the team in solo tackles with 43. **Morris Claiborne**, a sophomore, will start opposite Peterson at the other cornerback position. Claiborne is a former high school sprint champion who possesses tremendous speed. Claiborne played in seven games as a true freshman in 2009. Sophomore **Ryan St. Julien** will backup Claiborne at one cornerback spot, while junior **Ron Brooks** and redshirt freshman **Drayton Calhoun** will backup Peterson on the other side.

Safety

Brandon Taylor returns as LSU's strong safety after starting 10 games there a year ago. In his first season as a starter in 2009, Taylor recorded 41 tackles and two interceptions for the Tigers. Senior **Jai Eugene** was shifted from cornerback to free safety during the spring and goes into the fall as the starter at that position taking over for **Chad Jones**, who left school early to enter the NFL. Eugene has been on-and-off starter in the secondary during his career and brings experience and a good grasp of the Chavis defense to the field. **Craig Loston**, a highly-touted safety who redshirted last year as a true freshman, will backup Eugene at free safety, while juniors **Karnell Hatcher** and **Derrick Bryant** will fill-in behind Taylor at strong safety.

The LSU Special Teams

Special teams has been a difference maker for LSU under Les Miles and things shouldn't be any different in 2010 as the Tigers return two key components – placekicker **Josh Jasper** and punter **Derek Helton** – from a unit that ranked among the best in the SEC last year. Gone from last year's team are return specialists in Trindon Holliday and Chad Jones. In 2009, behind Holliday and Jones, LSU led the nation in punt return average with 18.9 yards on 27 returns. The Tigers were also first in the SEC in kickoff coverage with a 44.5 net average. Last year, LSU returned two punts for touchdowns and they also returned a blocked punt for a score. In five years under Miles, LSU has accounted for 12 special teams touchdowns and blocked a total of 11 kicks or punts.

Placekicker

Josh Jasper returns for his senior season, handling both field goals and kickoffs for the Tigers. Last year, Jasper connected on 17-of-20 field goals and all 34 of his point-after-touchdown conversions to lead the Tigers with 85 total points. Jasper hit six field goals of 40-yards or better, including two from 50-yards out. For his career, Jasper has connected on 19-of-22 field goals and 38-of-38 PATs. For the fourth year, Jasper will also be responsible for kickoffs for the Tigers. **Drew Alleman**, a walkon, will backup Jasper on both placekicks and kickoffs.

Punter

Derek Helton is back in 2010 as LSU's punter after taking over the duties last year in his first season with the team. Helton, a junior college transfer, averaged 40.0 on 46 punts a year ago. As a unit, LSU ranked third in the SEC in net punting with a 38.9 average. Jasper serves as LSU's "pooch" punter where 10 of his 15 punts in 2009 were downed inside the 20-yard line.

Kickoff Return

With the departure of return specialist Trindon Holliday to the NFL, the Tigers will be faced with replacing one of college football's most dangerous return men in 2010. In Holliday's absence, the Tigers will turn to **Patrick Peterson** and **Ron Brooks** to handle kickoff returns this year. Brooks joined Holliday as a return specialist for the Tigers, returning 13 kickoffs for a 19.4 average. Peterson will be making his debut as a kick returner for LSU this year. **Russell Shepard** and **Morris Claiborne** are listed as backup kickoff returners.

Punt Returns

In addition to his duties as kickoff returner, **Patrick Peterson** will double as a punt return specialist for the Tigers this year. Peterson, who has tremendous hands and an explosive first step, will replace Trindon Holliday and Chad Jones, who combined to average 18.9 yards on 27 punt returns a year ago. Peterson will be making his punt return debut for the Tigers in 2010. Peterson will be backed up by **Morris Claiborne**, **Russell Shepard** and **Rueben Randle**.

Team Breakdown

BASIC OFFENSE: Multiple BASIC DEFENSE: 4-3

Letterwinners

RETURNING: 42	LOST: 19
Offense: 21	Offense: 9
Defense: 18	Defense: 10
Specialty: 3	Specialty: 0
TOTAL: 42	TOTAL: 19

Starters

RETURNING: 12	LOST: 12
Offense: 6	Offense: 5
Defense: 4	Defense: 7
Specialty: 2	Specialty: 0
TOTAL: 12	TOTAL: 12

Starters

RETURNING OFFENSIVE STARTERS (Pos/Ht/Wt/Ct):

WR	Terrence Toliver (6-5, 206, Sr.)
LG	Josh Dworaczuk (6-6, 281, Jr.)
C	T-Bob Hebert (6-3, 282, Jr.)
RT	Joseph Barksdale (6-5, 315, Sr.)
QB	Jordan Jefferson (6-5, 220, Jr.)
WR	Rueben Randle (6-3, 201, So.)

RETURNING DEFENSIVE STARTERS (Pos/Ht/Wt/Ct):

RE	Lazarus Levingston (6-4, 269, Sr.)
MLB	Kelvin Sheppard (6-3, 239, Sr.)
SS	Brandon Taylor (6-0, 191, Jr.)
CB	Patrick Peterson (6-1, 211, Jr.)

STARTERS LOST (Pos/Ht/Wt/Ct):

OT	Ciron Black (6-5, 322, Sr.)
OG	Lyle Hitt (6-2, 295, Sr.)
TE	Richard Dickson (6-3, 240, Sr.)
WR	Brandon LaFell (6-3, 206, Sr.)
RB	Charles Scott (6-0, 234, Sr.)
DE	Rahim Alem (6-3, 263, Sr.)
DT	Al Woods (6-4, 311, Sr.)
DT	Charles Alexander (6-3, 298, Sr.)
LB	Harry Coleman (6-2, 206, Sr.)
LB	Perry Riley (6-2, 245, Sr.)
CB	Chris Hawkins (6-1, 182, Sr.)
FS	Chad Jones (6-3, 225, Jr.)

All-Star Candidates (Name/Pos):

WR	Terrence Toliver	SS	Brandon Taylor
WR	Rueben Randle	PK	Josh Jasper
CB	Patrick Peterson	RB/WR	Russell Shepard
LB	Kelvin Sheppard		

Returning Statistical Leaders

	RUSHING	G	ATT	YDS	AVG	TD	PG
10	Russell Shepard	11	45	277	6.2	2	25.2
34	Stevan Ridley	13	45	180	4.0	3	13.8
9	Jordan Jefferson	12	112	171	1.5	1	14.2

	PASSING:	G	PE	A-C-INT	PCT.	YARDS	TDS	YPG
9	Jordan Jefferson	12	137.2	296-182-7	61.5	2166	17	180.5
12	Jarrett Lee	7	92.9	40-16-1	40.0	197	2	28.1

	RECEIVING:	REC.	YARDS	AVG.	TDs
80	Terrence Toliver	53	735	13.9	3
2	Rueben Randle	11	173	15.7	2

	TACKLES	TOTAL	TFL	SACKS	INT	PBU	FC-FR
11	Kelvin Sheppard	110 (50-60)	8.5 (-35)	1.0 (-7)	1	2	1-0
7	Patrick Peterson	52 (43-9)	0	0	2	13	1-0

North Carolina
LSU leads 5-1

1948	UNC, 34-7	Oct. 23 at Chapel Hill
1949	LSU, 13-7	Oct. 22 at Baton Rouge
1961	LSU, 30-0	Nov. 11 at Chapel Hill
1964	LSU, 20-3	Oct. 10 at Baton Rouge
1985	LSU, 23-13	Sept. 14 at Chapel Hill
1986	LSU, 30-3	Oct. 25 at Baton Rouge

At Baton Rouge: LSU leads 3-0
At Chapel Hill: LSU leads 2-1

Vanderbilt
LSU leads 21-7-1

1902	VU, 27-5	Nov. 17 at Baton Rouge
1910	VU, 22-0	Nov. 5 at Nashville
1933	Tie, 7-7	Oct. 28 at Baton Rouge
1934	LSU, 29-0	Oct. 27 at Nashville
1935	LSU, 7-2	Oct. 26 at Nashville
1936	LSU, 19-0	Oct. 31 at Nashville
1937	VU, 7-6	Oct. 23 at Nashville
1938	LSU, 7-0	Oct. 22 at Baton Rouge
1939	LSU, 12-6	Oct. 28 at Nashville
1940	LSU, 7-0	Oct. 26 at Baton Rouge
1945	LSU, 33-7	Oct. 27 at Baton Rouge
1946	LSU, 14-0	Oct. 26 at Nashville
1947	LSU, 19-13	Oct. 25 at Baton Rouge
1948	VU, 48-7	Nov. 6 at Nashville
1949	LSU, 33-13	Nov. 5 at Baton Rouge
1950	LSU, 33-7	Nov. 11 at Nashville
1951	VU, 20-13	Nov. 10 at Baton Rouge
1957	VU, 7-0	Nov. 2 at Nashville
1976	LSU, 33-20	Oct. 9 at Baton Rouge
1977	LSU, 28-15	Oct. 8 at Nashville
1984	LSU, 34-27	Oct. 13 at Baton Rouge
1985	LSU, 49-7	Oct. 12 at Nashville
1990	VU, 24-21	Sept. 22 at Nashville
1991	LSU, 16-14	Sept. 21 at Baton Rouge
1996	LSU, 35-0	Oct. 5 at Baton Rouge
1997	LSU, 7-6	Oct. 4 at Nashville
2004	LSU, 24-7	Oct. 30 at Baton Rouge
2005	LSU, 34-6	Oct. 8 at Nashville
2009	LSU, 23-9	Sept. 12 at Baton Rouge

At Baton Rouge: LSU leads, 11-2-1
At Nashville: LSU leads, 10-5

Mississippi State
LSU leads 67-33-3

1896	LSU, 52-0	Nov. 20 at Baton Rouge
1902	LSU, 6-0	Nov. 27 at Starkville
1903	MSU, 11-0	Nov. 7 at Starkville
1905	LSU, 15-0	Dec. 1 at Baton Rouge
1906	Tie, 0-0	Oct. 27 at Starkville
1907	LSU, 23-11	Nov. 9 at Baton Rouge
1908	LSU, 50-0	Nov. 7 at Baton Rouge
1909	LSU, 15-0	Oct. 16 at Baton Rouge
1910	MSU, 3-0	Oct. 21 at Columbus
1911	MSU, 6-0	Nov. 12 at Gulfport
1912	MSU, 7-0	Nov. 2 at Baton Rouge
1913	Tie, 0-0	Nov. 15 at Starkville
1915	LSU, 10-0	Oct. 29 at Baton Rouge
1916	LSU, 13-3	Nov. 12 at Starkville
1917	MSU, 9-0	Nov. 29 at Baton Rouge
1919	MSU, 6-0	Nov. 1 at Starkville
1920	MSU, 12-7	Oct. 23 at Baton Rouge
1921	LSU, 17-14	Dec. 3 at Starkville
1922	MSU, 7-0	Nov. 18 at Baton Rouge
1923	MSU, 14-7	Dec. 1 at Starkville
1926	MSU, 7-6	Oct. 23 at Jackson
1927	LSU, 9-7	Oct. 22 at Jackson
1928	LSU, 31-0	Oct. 20 at Jackson

1929	LSU, 31-6	Oct. 19 at Jackson
1930	MSU, 8-6	Oct. 18 at Jackson
1931	LSU, 31-0	Oct. 17 at Baton Rouge
1932	LSU, 24-0	Oct. 15 at Monroe
1933	LSU, 21-6	Nov. 25 at Monroe
1934	LSU, 25-3	Nov. 3 at Baton Rouge
1935	LSU, 28-13	Nov. 9 at Baton Rouge
1936	LSU, 12-0	Nov. 7 at Baton Rouge
1937	LSU, 41-0	Nov. 6 at Baton Rouge
1938	LSU, 32-7	Nov. 5 at Baton Rouge
1939	MSU, 15-12	Nov. 11 at Baton Rouge
1940	MSU, 22-7	Nov. 9 at Baton Rouge
1941	Tie, 0-0	Oct. 11 at Baton Rouge
1942	LSU, 16-6	Oct. 10 at Baton Rouge
1944	MSU, 13-6	Oct. 21 at Baton Rouge
1945	MSU, 27-20	Nov. 10 at Baton Rouge
1946	LSU, 13-6	Oct. 5 at Baton Rouge
1947	LSU, 21-6	Nov. 15 at Baton Rouge
1948	MSU, 7-0	Nov. 13 at Baton Rouge
1949	LSU, 34-7	Nov. 12 at Baton Rouge
1950	MSU, 13-7	Nov. 18 at Baton Rouge
1951	LSU, 3-0	Nov. 17 at Baton Rouge
1952	MSU, 33-14	Nov. 15 at Baton Rouge
1953	MSU, 26-13	Nov. 14 at Baton Rouge
1954	MSU, 25-0	Nov. 13 at Baton Rouge
1955	LSU, 34-7	Nov. 12 at Baton Rouge
1956	MSU, 32-13	Nov. 17 at Baton Rouge
1957	MSU, 14-6	Nov. 16 at Baton Rouge
1958	LSU, 7-6	Nov. 15 at Jackson
1959	LSU, 27-0	Nov. 14 at Baton Rouge
1960	LSU, 7-3	Nov. 12 at Baton Rouge
1961	LSU, 14-6	Nov. 18 at Baton Rouge
1962	LSU, 28-0	Nov. 17 at Jackson
1963	MSU, 7-6	Nov. 16 at Jackson
1964	LSU, 14-10	Nov. 14 at Baton Rouge
1965	LSU, 37-20	Nov. 13 at Baton Rouge
1966	LSU, 17-7	Nov. 12 at Baton Rouge
1967	LSU, 55-0	Nov. 18 at Baton Rouge
1968	LSU, 20-16	Nov. 16 at Baton Rouge
1969	LSU, 61-6	Nov. 15 at Baton Rouge
1970	LSU, 38-7	Nov. 14 at Baton Rouge
1971	LSU, 28-3	Nov. 13 at Jackson
1972	LSU, 28-14	Nov. 18 at Baton Rouge
1973	LSU, 26-7	Nov. 17 at Baton Rouge
1974	MSU, 7-6	Nov. 16 at Jackson
*1975	MSU, 16-6	Nov. 15 at Baton Rouge
*1976	MSU, 21-13	Nov. 13 at Jackson
1977	LSU, 27-24	Nov. 12 at Baton Rouge
1978	MSU, 16-14	Nov. 18 at Jackson
1979	LSU, 21-3	Nov. 17 at Baton Rouge
1980	MSU, 55-31	Nov. 15 at Jackson
1981	MSU, 17-9	Nov. 14 at Baton Rouge
1982	MSU, 27-24	Nov. 13 at Starkville
1983	MSU, 45-26	Nov. 12 at Baton Rouge
1984	MSU, 16-14	Nov. 17 at Starkville
1985	LSU, 17-15	Nov. 16 at Baton Rouge
1986	LSU, 47-0	Nov. 15 at Jackson
1987	LSU, 34-14	Nov. 14 at Baton Rouge
1988	LSU, 20-3	Nov. 12 at Starkville
1989	LSU, 44-20	Nov. 18 at Baton Rouge
1990	MSU, 34-22	Nov. 17 at Jackson
1991	MSU, 28-19	Nov. 16 at Baton Rouge
1992	LSU, 24-3	Sept. 12 at Baton Rouge
1993	LSU, 18-16	Sept. 11 at Starkville
1994	LSU, 44-24	Sept. 10 at Baton Rouge
1995	LSU, 34-16	Sept. 9 at Starkville
1996	LSU, 28-20	Oct. 26 at Baton Rouge
1997	LSU, 24-9	Sept. 13 at Starkville
1998	LSU, 41-6	Oct. 24 at Baton Rouge
1999	MSU, 17-16	Oct. 23 at Starkville
2000	LSU, 45-38(OT)	Oct. 21 at Baton Rouge
2001	LSU, 42-0	Oct. 20 at Starkville
2002	LSU, 31-13	Sept. 28 at Baton Rouge
2003	LSU, 41-6	Sept. 27 at Starkville
2004	LSU, 51-0	Sept. 25 at Baton Rouge
2005	LSU, 37-7	Oct. 1 at Starkville
2006	LSU, 48-17	Sept. 30 at Baton Rouge
2007	LSU, 45-0	Aug. 30 at Starkville
2008	LSU, 34-24	Sept. 27 at Baton Rouge
2009	LSU, 30-26	Sept. 26 at Starkville

*- Forfeited to LSU by NCAA

At Baton Rouge: LSU leads, 45-18-1
At Starkville: LSU leads, 12-6-2
At Jackson: LSU leads, 8-7
At Other Sites: Series tied, 2-2

West Virginia
First Meeting

Tennessee
Tennessee leads 20-7-3

1925	Tie, 0-0	Oct. 24 at Knoxville
1926	UT, 14-7	Oct. 9 at Baton Rouge
1933	LSU, 7-0	Dec. 2 at Baton Rouge
1934	UT, 19-13	Dec. 8 at Knoxville
1938	UT, 14-6	Oct. 29 at Knoxville
1939	UT, 20-0	Nov. 4 at Baton Rouge
1940	UT, 28-0	Nov. 2 at Knoxville
1941	UT, 13-6	Nov. 1 at Baton Rouge
1942	UT, 26-0	Oct. 31 at Knoxville
1944	UT, 13-0	Nov. 4 at Baton Rouge
1952	UT, 22-3	Nov. 8 at Baton Rouge
1953	UT, 32-14	Nov. 7 at Knoxville
1959	UT, 14-13	Nov. 7 at Knoxville
1964	Tie, 3-3	Oct. 24 at Baton Rouge
1967	UT, 17-14	Oct. 28 at Knoxville
*1972	UT, 24-17	Dec. 30 at Houston
1974	LSU, 20-10	Oct. 12 at Baton Rouge
1975	UT, 24-10	Oct. 4 at Knoxville
1982	Tie, 24-24	Oct. 9 at Baton Rouge
1983	UT, 20-6	Oct. 8 at Knoxville
1988	LSU, 34-9	Sept. 17 at Knoxville
1989	UT, 45-39	Oct. 28 at Baton Rouge
1992	UT, 20-0	Oct. 3 at Baton Rouge
1993	UT, 42-20	Sept. 25 at Knoxville
2000	LSU, 38-31(OT)	Sept. 30 at Baton Rouge
2001	UT, 26-18	Sept. 29 at Knoxville
2001	LSU, 31-20	Dec. 8 at Atlanta
2005	UT, 30-27 (OT)	Sept. 26 at Baton Rouge
2006	LSU, 28-24	Nov. 4 at Knoxville
2007	LSU, 21-14	Dec. 1 at Atlanta

* - Bluebonnet Bowl

At Baton Rouge: UT leads, 8-3-2
At Knoxville: UT leads, 11-2-1
At Neutral Sites: LSU leads 2-1

Florida Series
Florida leads 30-23-3

1937	LSU, 19-0	Sept. 25 at Baton Rouge
1941	LSU, 10-7	Oct. 25 at Baton Rouge
1953	Tie, 21-21	Oct. 24 at Gainesville
1954	LSU, 20-7	Oct. 23 at Baton Rouge
1955	UF, 18-14	Oct. 15 at Gainesville
1956	UF, 21-6	Oct. 27 at Baton Rouge
1957	UF, 22-14	Oct. 26 at Gainesville
1958	LSU, 10-7	Oct. 25 at Baton Rouge
1959	LSU, 9-0	Oct. 24 at Gainesville
1960	UF, 13-10	Oct. 22 at Baton Rouge
1961	LSU, 23-0	Oct. 28 at Gainesville
1962	LSU, 23-0	Oct. 27 at Baton Rouge
1963	LSU, 14-0	Oct. 26 at Gainesville
1964	UF, 20-6	Nov. 28 at Baton Rouge
1965	UF, 14-7	Oct. 2 at Gainesville
1966	UF, 28-7	Oct. 22 at Baton Rouge
1967	LSU, 37-6	Oct. 7 at Gainesville
1971	LSU, 48-7	Oct. 9 at Baton Rouge
1972	Tie, 3-3	Nov. 25 at Gainesville
1973	LSU, 24-3	Oct. 6 at Baton Rouge
1974	UF, 24-14	Oct. 5 at Gainesville
1975	UF, 34-6	Oct. 4 at Baton Rouge
1976	UF, 28-23	Oct. 2 at Gainesville
1977	LSU, 36-14	Oct. 1 at Baton Rouge
1978	LSU, 34-21	Oct. 7 at Gainesville
1979	LSU, 20-3	Oct. 6 at Baton Rouge
1980	LSU, 24-7	Oct. 4 at Gainesville
1981	UF, 24-10	Oct. 3 at Baton Rouge
1982	LSU, 24-13	Oct. 2 at Gainesville

1983	UF, 31-17	Oct. 1 at Baton Rouge
1984	Tie, 21-21	Sept. 8 at Gainesville
1985	UF, 20-0	Oct. 5 at Baton Rouge
1986	LSU, 28-17	Oct. 4 at Gainesville
1987	LSU, 13-10	Oct. 3 at Baton Rouge
1988	UF, 19-6	Oct. 1 at Gainesville
1989	UF, 16-13	Oct. 7 at Baton Rouge
1990	UF, 34-8	Oct. 6 at Gainesville
1991	UF, 16-0	Oct. 5 at Baton Rouge
1992	UF, 28-21	Oct. 10 at Gainesville
1993	UF, 58-3	Oct. 9 at Baton Rouge
1994	UF, 42-18	Oct. 8 at Gainesville
1995	UF, 28-10	Oct. 7 at Baton Rouge
1996	UF, 56-13	Oct. 12 at Gainesville
1997	LSU, 28-21	Oct. 11 at Baton Rouge
1998	UF, 22-10	Oct. 10 at Gainesville
1999	UF, 31-10	Oct. 9 at Baton Rouge
2000	UF, 41-9	Oct. 7 at Gainesville
2001	UF, 44-15	Oct. 6 at Baton Rouge
2002	LSU, 36-7	Oct. 12 at Gainesville
2003	UF, 19-7	Oct. 11 at Baton Rouge
2004	LSU, 24-21	Oct. 9 at Gainesville
2005	LSU, 21-17	Oct. 15 at Baton Rouge
2006	UF, 23-10	Oct. 7 at Gainesville
2007	LSU, 28-24	Oct. 6 at Baton Rouge
2008	UF, 51-21	Oct. 11 at Gainesville
2009	UF, 13-3	Oct. 10 at Baton Rouge

At Baton Rouge: Florida leads, 16-13
At Gainesville: Florida leads, 14-10-3

McNeese State
First Meeting

Auburn
LSU leads 24-19-1

1901	AU, 28-0	Nov. 20 at Baton Rouge
1902	LSU, 5-0	Oct. 27 at Baton Rouge
1903	AU, 12-0	Nov. 11 at Auburn
1908	LSU, 10-2	Oct. 31 at Auburn
1912	AU, 7-0	Nov. 9 at Mobile
1913	AU, 7-0	Nov. 1 at Mobile
1924	AU, 3-0	Oct. 25 at Birmingham
1926	LSU, 10-0	Oct. 16 at Montgomery
1927	LSU, 9-0	Oct. 15 at Montgomery
1934	LSU, 20-6	Oct. 13 at Baton Rouge
1935	LSU, 6-0	Nov. 2 at Baton Rouge
1936	LSU, 19-6	Nov. 14 at Birmingham
1937	LSU, 9-7	Nov. 13 at Baton Rouge
1938	AU, 28-6	Nov. 12 at Birmingham
1939	AU, 21-7	Nov. 18 at Baton Rouge
1940	LSU, 21-13	Nov. 16 at Birmingham
1941	Tie, 7-7	Nov. 15 at Baton Rouge
1942	AU, 25-7	Nov. 14 at Birmingham
1969	LSU, 21-20	Oct. 25 at Baton Rouge
1970	LSU, 17-9	Oct. 24 at Auburn
1972	LSU, 35-7	Oct. 14 at Baton Rouge
1973	LSU, 20-6	Oct. 13 at Auburn
1980	LSU, 21-17	Oct. 11 at Baton Rouge
1981	AU, 19-7	Oct. 10 at Auburn
1988	LSU, 7-6	Oct. 8 at Baton Rouge
1989	AU, 10-6	Oct. 14 at Auburn
1992	AU, 30-28	Sept. 19 at Auburn
1993	AU, 34-10	Sept. 18 at Baton Rouge
1994	AU, 30-26	Sept. 17 at Auburn
1995	LSU, 12-6	Sept. 16 at Baton Rouge
1996	LSU, 19-15	Sept. 21 at Auburn
1997	AU, 31-28	Sept. 20 at Baton Rouge
1998	LSU, 31-19	Sept. 19 at Auburn
1999	AU, 41-7	Sept. 18 at Baton Rouge
2000	AU, 34-17	Sept. 16 at Auburn
2001	LSU, 27-14	Dec. 1 at Baton Rouge
2002	AU, 31-7	Oct. 26 at Auburn
2003	LSU, 31-7	Oct. 25 at Baton Rouge
2004	AU, 10-9	Sept. 18 at Auburn
2005	LSU, 20-17 (OT)	Oct. 22 at Baton Rouge
2006	AU, 7-3	Sept. 16 at Auburn
2007	LSU, 30-24	Oct. 20 at Baton Rouge
2008	LSU, 26-21	Sept. 20 at Auburn
2009	LSU, 31-10	Oct. 24 at Baton Rouge

At Baton Rouge: LSU leads, 14-5-1
 At Auburn: AU leads, 9-6
 At Other Sites: AU leads, 5-4

Alabama

Alabama leads 45-23-5

1895: LSU, 12-6	Nov. 18 at Baton Rouge
1902: LSU, 11-0	Nov. 29 at Tuscaloosa
1903: UA, 18-0	Nov. 9 at Tuscaloosa
1904: UA, 11-0	Dec. 1 at Baton Rouge
1907: UA, 6-4	Nov. 23 at Mobile
1909: LSU, 12-6	Nov. 25 at Birmingham
1919: UA, 23-0	Nov. 15 at Baton Rouge
1920: UA, 21-0	Nov. 13 at Tuscaloosa
1921: Tie, 7-7	Oct. 29 at New Orleans
1926: UA, 47-3	Nov. 10 at Tuscaloosa
1923: UA, 30-3	Nov. 16 at Montgomery
1925: UA, 42-0	Oct. 10 at Baton Rouge
1926: UA, 24-0	Oct. 30 at Tuscaloosa
1927: Tie, 0-0	Oct. 8 at Birmingham
1928: UA, 13-0	Dec. 8 at Birmingham
1930: UA, 33-0	Nov. 15 at Montgomery
1944: Tie, 27-27	Sept. 30 at Baton Rouge
1945: UA, 26-7	Oct. 6 at Baton Rouge
1946: LSU, 31-21	Nov. 9 at Baton Rouge
1947: UA, 41-12	Nov. 22 at Tuscaloosa
1948: LSU, 26-6	Nov. 20 at Baton Rouge
1951: LSU, 13-7	Sept. 29 at Mobile
1952: UA, 21-20	Sept. 27 at Baton Rouge
1953: Tie, 7-7	Sept. 26 at Mobile
1954: UA, 12-0	Sept. 25 at Baton Rouge
1957: LSU, 28-0	Sept. 28 at Baton Rouge
1958: LSU, 13-3	Sept. 27 at Mobile
1964: UA, 17-9	Nov. 7 at Birmingham
1965: UA, 31-7	Nov. 6 at Baton Rouge
1966: UA, 21-0	Nov. 5 at Birmingham
1967: UA, 7-6	Nov. 11 at Baton Rouge
1968: UA, 16-7	Nov. 9 at Birmingham
1969: LSU, 20-15	Nov. 8 at Baton Rouge
1970: LSU, 14-9	Nov. 7 at Birmingham
1971: UA, 14-7	Nov. 6 at Baton Rouge
1972: UA, 35-21	Nov. 11 at Birmingham
1973: UA, 21-7	Nov. 22 at Baton Rouge
1974: UA, 30-0	Nov. 9 at Birmingham
1975: UA, 23-10	Nov. 8 at Baton Rouge
1976: UA, 28-17	Nov. 6 at Birmingham
1977: UA, 24-3	Nov. 5 at Baton Rouge
1978: UA, 31-10	Nov. 11 at Birmingham
1979: UA, 3-0	Nov. 10 at Baton Rouge
1980: UA, 28-7	Nov. 8 at Tuscaloosa
1981: UA, 24-7	Sept. 5 at Baton Rouge
1982: LSU, 20-10	Nov. 6 at Birmingham
1983: UA, 32-26	Nov. 10 at Baton Rouge
1984: LSU, 16-14	Nov. 10 at Birmingham
1985: Tie, 14-14	Nov. 9 at Baton Rouge
1986: LSU, 14-10	Nov. 8 at Birmingham
1987: UA, 22-10	Nov. 7 at Baton Rouge
1988: LSU, 19-18	Nov. 5 at Tuscaloosa
1989: UA, 32-16	Nov. 11 at Baton Rouge
1990: UA, 24-3	Nov. 10 at Tuscaloosa
1991: UA, 20-17	Nov. 9 at Baton Rouge
1992: UA, 31-11	Nov. 7 at Baton Rouge
1993: LSU, 17-13	Nov. 6 at Tuscaloosa
1994: UA, 35-17	Nov. 5 at Baton Rouge
1995: UA, 10-3	Nov. 4 at Tuscaloosa
1996: UA, 26-0	Nov. 9 at Baton Rouge
1997: LSU, 27-0	Nov. 8 at Tuscaloosa
1998: UA, 22-16	Nov. 7 at Baton Rouge
1999: UA, 23-17	Nov. 6 at Tuscaloosa
2000: LSU 30-28	Nov. 4 at Baton Rouge
2001: LSU 35-21	Nov. 3 at Tuscaloosa
2002: UA, 31-0	Nov. 16 at Baton Rouge
2003: LSU, 27-3	Nov. 15 at Tuscaloosa
2004: LSU, 26-10	Nov. 13 at Baton Rouge
2005: LSU, 16-13 (OT)	Nov. 12 at Tuscaloosa
2006: LSU, 28-14	Nov. 11 at Baton Rouge
2007: LSU, 41-34	Nov. 3 at Tuscaloosa
2008: UA, 27-21	Nov. 8 at Baton Rouge
2009: UA, 24-15	Nov. 7 at Tuscaloosa

At Baton Rouge: UA leads, 25-7-2
 At Tuscaloosa: UA leads, 10-8
 At Birmingham: UA leads, 8-5-1
 At Other Sites: UA leads, 3-2-2

Louisiana-Monroe

LSU leads 1-0

2003: LSU, 49-7 Aug. 30 at Baton Rouge

At Baton Rouge: LSU leads 1-0

Ole Miss

LSU leads 55-39-4

1894: UM, 26-6	Dec. 3 at Baton Rouge
1896: LSU, 12-4	Nov. 13 at Vicksburg
1899: UM, 11-0	Nov. 3 at Meridian
1901: LSU, 46-0	Nov. 7 at Baton Rouge
1902: LSU, 6-0	Nov. 8 at New Orleans
1903: UM, 11-0	Nov. 21 at New Orleans
1904: LSU, 5-0	Nov. 5 at Baton Rouge
1906: UM, 9-0	Oct. 20 at Baton Rouge
1907: LSU, 23-0	Nov. 16 at Jackson
1909: LSU, 10-0	Oct. 9 at Baton Rouge
1912: UM, 10-7	Oct. 19 at Baton Rouge
1914: UM, 21-0	Oct. 17 at Baton Rouge
1915: LSU, 28-0	Oct. 15 at Oxford
1916: LSU, 41-0	Nov. 19 at Baton Rouge
1917: LSU, 52-7	Oct. 13 at Oxford
1919: LSU, 13-0	Oct. 18 at Baton Rouge
1921: LSU, 21-0	Nov. 12 at Baton Rouge
1926: LSU, 3-0	Nov. 13 at Baton Rouge
1927: UM, 12-7	Nov. 5 at Oxford
1928: LSU, 19-6	Nov. 10 at Baton Rouge
1929: LSU, 13-6	Nov. 16 at Baton Rouge
1930: LSU, 6-0	Nov. 8 at Baton Rouge
1931: LSU, 26-3	Nov. 14 at Jackson
1933: LSU, 31-0	Nov. 18 at Baton Rouge
1934: LSU, 14-0	Nov. 17 at Jackson
1936: LSU, 13-0	Oct. 17 at Baton Rouge
1937: LSU, 13-0	Oct. 16 at Baton Rouge
1938: UM, 20-7	Sept. 24 at Baton Rouge
1939: UM, 14-7	Sept. 30 at Baton Rouge
1940: UM, 19-6	Sept. 28 at Baton Rouge
1941: UM, 13-12	Nov. 8 at Baton Rouge
1942: LSU, 21-7	Oct. 17 at Baton Rouge
1945: LSU, 32-13	Nov. 3 at Baton Rouge
1946: LSU, 34-21	Nov. 2 at Baton Rouge
1947: UM, 20-18	Nov. 1 at Baton Rouge
1948: UM, 49-19	Oct. 30 at Baton Rouge
1949: LSU, 34-7	Oct. 29 at Baton Rouge
1950: LSU, 40-14	Nov. 4 at Baton Rouge
1951: Tie, 6-6	Nov. 3 at Baton Rouge
1952: UM, 28-0	Nov. 1 at Oxford
1953: UM, 27-16	Oct. 31 at Baton Rouge
1954: UM, 21-6	Oct. 30 at Baton Rouge
1955: UM, 29-26	Oct. 29 at Baton Rouge
1956: UM, 46-17	Nov. 3 at Baton Rouge
1957: UM, 14-12	Nov. 9 at Oxford
1958: LSU, 14-0	Nov. 1 at Baton Rouge
1959: LSU, 7-3	Oct. 31 at Baton Rouge
1960: UM, 21-0	Jan. 1 at New Orleans
1960: Tie, 6-6	Oct. 29 at Oxford
1961: LSU, 10-7	Nov. 4 at Baton Rouge
1962: UM, 15-7	Nov. 3 at Baton Rouge
1963: UM, 37-3	Nov. 2 at Baton Rouge
1964: LSU, 11-10	Oct. 31 at Baton Rouge
1965: UM, 23-0	Oct. 30 at Jackson
1966: UM, 17-0	Oct. 29 at Baton Rouge
1967: Tie, 13-13	Nov. 4 at Jackson
1968: UM, 27-24	Nov. 2 at Baton Rouge
1969: UM, 26-23	Nov. 1 at Jackson
1970: LSU, 61-17	Dec. 5 at Baton Rouge
1971: UM, 24-22	Oct. 30 at Jackson
1972: LSU, 17-16	Nov. 4 at Baton Rouge
1973: LSU, 51-14	Nov. 3 at Jackson
1974: LSU, 24-0	Nov. 2 at Baton Rouge
1975: UM, 17-13	Nov. 1 at Jackson
1976: LSU, 45-0	Oct. 30 at Baton Rouge
1977: LSU, 28-21	Oct. 29 at Jackson
1978: LSU, 30-8	Nov. 4 at Baton Rouge
1979: LSU, 28-24	Nov. 3 at Jackson
1980: LSU, 38-16	Nov. 1 at Baton Rouge
1981: Tie, 27-27	Oct. 31 at Jackson
1982: LSU, 45-8	Oct. 30 at Baton Rouge
1983: UM, 27-24	Oct. 29 at Jackson

LSU's has played Mississippi State 103 times, more than any other opponent.

1984: LSU, 32-29	Nov. 3 at Baton Rouge
1985: LSU, 14-0	Nov. 2 at Jackson
1986: UM, 21-19	Nov. 1 at Baton Rouge
1987: LSU, 42-13	Oct. 31 at Jackson
1988: LSU, 31-20	Oct. 29 at Baton Rouge
1989: LSU, 35-30	Nov. 4 at Oxford
1990: UM, 19-10	Nov. 3 at Baton Rouge
1991: LSU, 25-22	Nov. 2 at Jackson
1992: UM, 32-0	Oct. 31 at Jackson
1993: LSU, 19-17	Oct. 30 at Baton Rouge
1994: UM, 34-21	Oct. 29 at Oxford
1995: LSU, 38-9	Nov. 11 at Baton Rouge
1996: LSU, 39-7	Nov. 16 at Oxford
1997: UM, 36-21	Oct. 18 at Baton Rouge
1998: UM, 37-31(OT)	Oct. 31 at Oxford
1999: UM, 42-23	Oct. 3 at Baton Rouge
2000: LSU, 20-9	Nov. 11 at Oxford
2001: UM, 35-24	Oct. 27 at Baton Rouge
2002: LSU, 14-13	Nov. 23 at Baton Rouge
2003: LSU, 17-14	Nov. 22 at Oxford
2004: LSU, 27-24	Nov. 20 at Baton Rouge
2005: LSU, 40-7	Nov. 19 at Oxford
2006: LSU, 23-20 (OT)	Nov. 18 at Baton Rouge
2007: LSU, 41-24	Nov. 17 at Oxford
2008: UM, 31-13	Nov. 22 at Baton Rouge
2009: UM, 25-23	Nov. 21 at Oxford

At Baton Rouge: LSU leads, 36-23-1
 At Oxford: LSU leads, 8-6-1
 At Jackson: LSU leads, 9-6-2
 At Other Sites: UM leads, 3-2-0

Arkansas

LSU leads 34-19-2

1901: LSU, 15-0	Dec. 5 at Baton Rouge
1906: Tie, 6-6	Nov. 29 at Baton Rouge
1907: LSU, 17-12	Nov. 6 at Baton Rouge
1908: LSU, 36-4	Nov. 26 at Little Rock
1909: UA, 16-0	Nov. 13 at Memphis
1910: UA, 51-0	Nov. 24 at Little Rock
1911: UA, 11-0	Nov. 30 at Little Rock
1912: LSU, 7-6	Nov. 16 at Little Rock
1913: LSU, 12-7	Nov. 8 at Shreveport
1914: UA, 20-12	Nov. 7 at Shreveport
1915: LSU, 13-7	Nov. 5 at Shreveport
1916: LSU, 17-7	Nov. 5 at Shreveport
1917: UA, 14-0	Nov. 3 at Shreveport
1919: LSU, 20-0	Oct. 25 at Shreveport
1920: LSU, 3-0	Nov. 6 at Shreveport
1921: LSU, 10-7	Nov. 5 at Shreveport

1922: UA, 40-6	Oct. 28 at Shreveport
1923: UA, 26-13	Oct. 27 at Shreveport
1924: UA, 10-7	Nov. 1 at Shreveport
1925: UA, 12-0	Oct. 31 at Shreveport
1926: LSU, 14-0	Nov. 6 at Shreveport
1927: UA, 28-0	Oct. 29 at Shreveport
1928: UA, 7-0	Nov. 3 at Shreveport
1929: UA, 32-0	Nov. 2 at Shreveport
1930: LSU, 27-12	Nov. 1 at Shreveport
1931: LSU, 13-6	Oct. 24 at Shreveport
1932: LSU, 14-0	Oct. 22 at Shreveport
1933: LSU, 20-0	Oct. 21 at Shreveport
1934: LSU, 16-0	Oct. 20 at Shreveport
1935: LSU, 13-7	Oct. 19 at Shreveport
1936: LSU, 19-7	Oct. 24 at Shreveport
*1947: Tie, 0-0	Jan. 1 at Dallas
1953: LSU, 9-8	Nov. 21 at Little Rock
1954: LSU, 7-6	Nov. 20 at Shreveport
1955: LSU, 13-7	Nov. 19 at Little Rock
1956: LSU, 21-7	Nov. 24 at Shreveport
*1966: LSU, 14-7	Jan. 1 at Dallas
1992: UA, 30-6	Nov. 27 at Fayetteville
1993: UA, 42-24	Nov. 27 at Baton Rouge
1994: LSU, 30-12	Nov. 26 at Little Rock
1995: LSU, 28-0	Nov. 18 at Baton Rouge
1996: LSU, 17-7	Nov. 29 at Little Rock
1997: LSU, 31-21	Nov. 28 at Baton Rouge
1998: UA, 41-14	Nov. 27 at Little Rock
1999: LSU, 35-10	Nov. 26 at Baton Rouge
2000: UA, 14-3	Nov. 24 at Little Rock
2001: LSU, 41-38	Nov. 23 at Baton Rouge
2002: UA, 21-20	Nov. 29 at Little Rock
2003: LSU, 55-24	Nov. 28 at Baton Rouge
2004: LSU, 43-14	Nov. 26 at Little Rock
2005: LSU, 19-17	Nov. 25 at Baton Rouge
2006: LSU, 31-26	Nov. 24 at Little Rock
2007: UA, 50-48 3ot	Nov. 23 at Baton Rouge
2008: UA, 31-30	Nov. 28 at Little Rock
2009: LSU, 33-30 OT	Nov. 28 at Baton Rouge

*- Denotes Cotton Bowl games

At Baton Rouge: LSU leads, 9-2-1
 At Fayetteville: Arkansas leads 1-0
 At Little Rock: LSU leads, 8-6
 At Shreveport: LSU leads 16-9
 At Other Sites: Series tied, 1-1-1

Les Miles

FOOTBALL

2007 National Champions

Les Miles hoists the 2007 Coaches' Trophy crystal football as the Tigers claimed the BCS National Championship with a 38-24 win over Ohio State on Jan. 7, 2008.

The Miles Method

The goal is to run the finest football program in the country where our players can have an experience that is second to none.

In 2010, Les Miles becomes the first LSU head coach since Charles McClendon over four decades ago to enter a sixth season with the Tigers. Under Miles, the goal at LSU is to run the finest football program in the country – one where student-athletes can have an experience that sees them develop academically, grow personally through community

service endeavors, and compete for championships on the field.

With an unwavering commitment to his players and the program, Miles has been the driving force behind LSU's continued dominance at the national level since his arrival in 2005. The results under Miles have been staggering, graduating 116 players, winning 51 games – the most

in any 5-year stretch in school history, and the team spending numerous hours as volunteers at community service events in the Baton Rouge community.

As LSU goes into 2010 coming off the most successful decade in the history of the program, Miles has the Tigers firmly entrenched among the elite in college football.

Miles Traveled

A look into the football career of Les Miles

1 1974-75

Les Miles letters two years at the University of Michigan. During those two seasons, Michigan was a combined 18-3-2 and participated in both the Rose and Orange Bowls.

2 1980-81

Miles begins his coaching career for his former coach, Bo Schembechler, at Michigan. The Wolverines post a 19-5 record with a Big 10 title during his two-year stint.

3 1982-86

Miles serves on Bill McCartney's Colorado staff for five seasons, earning berths to the Freedom and Bluebonnet Bowls in 1985 and 1986.

1987-94

Miles returns to his alma mater for the next eight seasons. Michigan won 71 games during that span, made eight-straight bowl appearances, including four Rose Bowl trips. During the eight years, Miles coaches 10 All-Americans and 12 NFL draftees.

1995-97

Spends three seasons at Oklahoma State as the offensive coordinator for head coach Bob Simmons. The 1997 season saw the Cowboys go 8-4 with a trip to the Alamo Bowl, the school's first bowl appearance since 1988.

1998-2000

Miles is the tight ends coach for the NFL's Dallas Cowboys for head coaches Chan Gailey and Dave Campo. The Cowboys win the division title in 1998.

4 2001-04

Takes over as head coach of the Oklahoma State program. Guides the Cowboys to three-straight bowl games, including a victory in the 2002 Houston Bowl.

5 2005

On Jan. 3, 2005, Les Miles is named the 32nd head coach in LSU Football history. Went on to guide the Tigers to 11 wins in his first season, becoming the first LSU coach to defeat Alabama, Auburn and Florida in the same season.

6 2005

Les Miles and the Tigers accept the 2005 Chick-fil-A Peach Bowl trophy after defeating Miami, 40-3. LSU finished ranked No. 5.

7 2006

Les Miles, along with the Tigers, accepts the 2007 Allstate Sugar Bowl trophy after defeating Notre Dame, 41-14. The Tigers finished ranked No. 3.

8 2007

In one of the most remarkable seasons in school history, Les Miles and the Tigers capture the school's third national title with a 12-2 overall record and a 38-24 defeat of No. 1 Ohio State in the BCS National Championship Game in New Orleans. Miles improves to 34-6 in his three seasons, marking the best start for a coach in LSU history.

9 2008

Les Miles and the Tigers claim the Chick-fil-A Bowl with a convincing 38-3 win over No. 14 Georgia Tech in the Georgia Dome. Miles remains unbeaten in bowl games at LSU with his fourth straight win in as many seasons.

2009

LSU capped off its most dominating decade of football in the history of the program as Les Miles led the Tigers to another New Year's Day bowl game. LSU's 99 victories in the 2000s ranked second in the SEC and represented the fourth-most wins of any SEC team in any decade.

Path to the Draft

Since the 2006 NFL Draft, LSU has led the SEC in total NFL Draft picks.

Championship

FOOTBALL

Quarterback Matt Flynn hoists the 2007 ADT National Championship Trophy following the Tigers' 38-24 win over Ohio State in the BCS National Championship Game. Flynn was named Offensive MVP of the game and tied a school record with four touchdown passes.

COLLEGE FOOTBALL'S FIRST TWO-TIME BCS NATIONAL CHAMPION

2007 NATIONAL CHAMPIONS

Ricky Jean-Francois and Matt Flynn celebrate the national title with the 2007 Coaches' Trophy following the Tigers' 38-24 win over Ohio State.

2003 NATIONAL CHAMPIONS

LSU celebrates the second national championship in program history after the Tigers defeated Oklahoma, 21-14, in the 2004 Nokia Sugar Bowl.

Gridiron Greatness

LSU's Illustrious Football History

1958 NATIONAL CHAMPIONS

LSU claimed its first national championship in 1958. The Tigers compiled a perfect 11-0 season and defeated Clemson, 7-0, in the Sugar Bowl on Jan. 1, 1959.

709
All-time wins

322
Academic
All-SEC honors

208
First-Team
All-SEC selections

70
All-America honors

41
Bowl Games

32
NFL First Round Draft
Picks

25
Academic All-America
selections

21
Bowl Victories

12
College Football Hall of
Famers

10
SEC Championships

7
SEC West
Championships

3
Pro Football
Hall of Famers

3
National
Championships

DECADE OF DOMINANCE

The 2000s marked an era of achievement for LSU football unlike any decade in school history. The 10-year period saw LSU claim a pair of BCS National Championships (2003, 2007), three SEC titles (2001, 2003, 2007), and seven bowl victories, including four in BCS bowls (Sugar in 2001 and 2006; BCS Championship Game in 2003 and 2007).

The Tigers compiled a 99-31 record from 2000-09. The 99 victories were the second most in the SEC during that span, trailing only Florida's 100 wins.

Rings of Success

LSU's storied football success includes championship rings from three national championships, 10 SEC titles and seven SEC Western Division championships. The 2007 national championship ring (front) commemorates the Tigers' most recent national title.

1958

NATIONAL CHAMPIONS

The legendary 1958 team compiled LSU's first perfect season since 1908 and became the first squad in school history to win the national title. Led by All-American Billy Cannon and coach Paul Dietzel's three-platoon system, the Tigers completed the unblemished season with a 7-0 shutout of Clemson in the Sugar Bowl.

Statistical Leaders

RUSHING				
PLAYER	ATT.	YDS.	TD	
Billy Cannon	115	686	11	
Johnny Robinson	86	480	7	

PASSING				
PLAYER	ATT.	COMP.	YDS.	INT. TD
Warren Rabb	90	45	591	5 8
Durel Matherne	38	9	160	4 3

RECEIVING				
PLAYER	REC.	YDS.	TD	
Johnny Robinson	16	235	3	
Billy Cannon	9	162	1	

The 1958 Squad

WHITE TEAM				
LE	85 Billy Hendrix	6-0	185	Rayville, La.
LT	70 Lynn LeBlanc	6-2	201	Crowley, La.
LG	64 Larry Kahlden	6-1	210	Weimar, Texas
C	51 Max Fugler	6-1	203	Ferriday, La.
RG	67 Ed McCreedy	6-1	195	Biloxi, Miss.
RT	72 Charles "Bo" Strange	6-1	202	Baton Rouge, La.
RE	86 Mickey Mangham	6-1	192	Kensington, Md.
QB	12 Warren Rabb	6-0	190	Baton Rouge, La.
LH	20 Billy Cannon	6-1	204	Baton Rouge, La.
RH	34 Johnny Robinson	6-0	185	Baton Rouge, La.
FB	40 J.W. Brodnax	6-0	202	Bastrop, La.

GO TEAM				
LE	83 Scott McClain	6-2	180	Smackover, Ark.
LT	74 Dave McCarty	6-2	200	Rayville, La.
LG	63 Al Dampier	6-1	201	Clayton, La.
C	50 Bobby Greenwood	5-10	195	Lake Charles, La.
RG	66 Mike Stupka	6-0	205	Bogalusa, La.
RT	73 Jack Frayer	6-2	210	Toledo, Ohio
RE	82 Don Norwood	6-3	202	Baton Rouge, La.
QB	16 Durel Matherne	5-11	188	Lutcher, La.
LH	23 Don Purvis	5-7	160	Crystal Springs, Miss.
RH	33 Donnie Daye	5-10	184	Ferriday, La.
FB	44 Tommy Davis	6-0	204	Shreveport, La.

CHINESE BANDITS				
CB	80 Andy Bourgeois	5-10	174	New Orleans, La.
LE	75 Mel Branch	6-1	210	DeRidder, La.
LT	65 Emile Fournet	5-11	195	Bogalusa, La.
LB	53 John Langan	6-3	183	Carbondale, Ill.
RG	61 Tommy Lott	5-9	188	Texarkana, Ark.
RT	71 Duane Leopard	6-2	205	Baton Rouge, La.
RE	81 Gaynell Kinchen	6-3	196	Baton Rouge, La.
S	10 Darryl Jenkins	6-1	163	Franklinton, La.
S	32 Lee Roberts	6-0	172	N. Little Rock, Ark.
CB	22 Hart Bourque	5-8	165	Gonzales, La.
LB	43 Merle Schexnauldre	5-9	182	Houma, La.

The 1958 Season

Overall Record: 11-0; SEC Record 6-0

Sept. 20	at Rice	W, 26-6
Sept. 27	at Alabama	W, 13-3
Oct. 4	Hardin-Simmons	W, 20-6
Oct. 10	at Miami (Fla.)	W, 41-0
Oct. 18	Kentucky	W, 32-7
Oct. 25	Florida	W, 10-7
Nov. 1	Ole Miss	W, 14-0
Nov. 8	Duke	W, 50-18
Nov. 15	at Mississippi State	W, 7-6
Nov. 22	at Tulane	W, 62-0
SUGAR BOWL • NEW ORLEANS, LA.		
Jan. 1	Clemson	W, 7-0

The 1958 Coaching Staff

Head Coach: Paul Dietzel
Chief Assistant/Defensive Line: Charles McClendon
Offensive Backfield: Carl Maddox
Offensive Line: William (Bill) Peterson
Offensive Backfield: George J. Terry
Ends: Abner Wimberly
Freshmen: Clarence M. (Pop) Strange
Line Assistant and Scouting: Raymond Didier

2003

NATIONAL CHAMPIONS

In 2003, LSU set the school record for single-season victories with 13 en route to defeating Oklahoma in the BCS Championship Game for the program's second national title. Four Tigers earned first-team All-America honors and LSU boasted the nation's No. 1 defense, allowing only 11.0 points and 252 yards per game.

Statistical Leaders

RUSHING

PLAYER	ATT.	YDS.	TD
Justin Vincent	154	1,001	10
Joseph Addai	114	520	2

PASSING

PLAYER	ATT.	COMP.	YDS.	INT.	TD
Matt Mauck	358	229	2,825	14	28
Marcus Randall	40	25	403	1	2

RECEIVING

PLAYER	REC.	YDS.	TD
Michael Clayton	78	1,079	10
Devery Henderson	53	861	11

The 2003 Squad

OFFENSE

WR	9 Devery Henderson	6-0	190	Opelousas, La.
LT	76 Andrew Whitworth	6-7	325	West Monroe, La.
LG	71 Nate Livings	6-5	313	Lake Charles, La.
C	55 Ben Wilkerson	6-4	296	Hemphill, Texas
RG	72 Stephen Peterman	6-4	321	Waveland, Miss.
RT	60 Rodney Reed	6-4	287	West Monroe, La.
TE	82 David Jones	6-4	259	Silver Springs, Md.
TE	47 Eric Edwards	6-5	244	Monroe, La.
WR	14 Michael Clayton	6-4	200	Baton Rouge, La.
WR	5 Skyler Green	5-9	190	Westwego, La.
QB	18 Matt Mauck	6-2	213	Jasper, Ind.
RB	25 Justin Vincent	5-10	208	Lake Charles, La.
FB	44 Kevin Steltz	5-9	243	New Orleans, La.

DEFENSE

LE	84 Marcus Spears	6-4	297	Baton Rouge, La.
LT	95 Kyle Williams	6-3	288	Ruston, La.
RT	93 Chad Lavalais	6-3	292	Marksville, La.
RE	94 Marquise Hill	6-7	295	New Orleans, La.
LB	27 Eric Alexander	6-3	223	Port Arthur, Tx.
LB	58 Lionel Turner	6-2	257	Walker, La.
LB	46 Cameron Vaughn	6-4	220	Terrytown, La.
LCB	13 Corey Webster	6-0	201	Vacherie, La.
SS	8 Jack Hunt	6-1	197	Ruston, La.
FS	30 LaRon Landry	6-2	180	Ama, La.
RCB	29 Travis Daniels	6-1	187	Hollywood, Fla.

SPECIAL TEAMS

P	80 Donnie Jones	6-3	217	Baton Rouge, La.
PK	41 Chris Jackson	5-11	179	New Orleans, La.
PK	39 Ryan Gaudet	5-6	155	New Orleans, La.
HOLD	87 Blain Bech	6-1	179	Slidell, La.
SNAP	70 Gant Petty	6-0	205	Baton Rouge, La.
PR	5 Skyler Green	5-9	190	Westwego, La.
KR	9 Devery Henderson	6-0	190	Opelousas, La.

The 2003 Season

Overall Record: 13-1; SEC Record 7-1

Aug. 30	Louisiana-Monroe	W, 49-7
Sept. 6	at Arizona	W, 59-13
Sept. 13	Western Illinois	W, 35-7
Sept. 20	Georgia	W, 17-10
Sept. 27	at Miss. State	W, 41-6
Oct. 11	Florida	L, 7-19
Oct. 18	at South Carolina	W, 33-7
Oct. 25	Auburn	W, 31-7
Nov. 1	Louisiana Tech	W, 49-10
Nov. 15	at Alabama	W, 27-3
Nov. 22	at Ole Miss	W, 17-14
Nov. 28	Arkansas	W, 55-24
SEC CHAMPIONSHIP GAME • ATLANTA, GA.		
Dec. 6	Georgia	W, 34-13
SUGAR BOWL • NEW ORLEANS, LA.		
Jan. 4	Oklahoma	W, 21-14

The 2003 Coaching Staff

Head Coach: Nick Saban

Assistant Head Coach/Linebackers: Kirk Doll

Special Teams Coordinator/Running Backs:

Derek Dooley

Offensive Coordinator/Quarterbacks:

Jimbo Fisher

Associate Head Coach/Wide Receivers:

Stan Hixon

Defensive Line: Travis Jones

Defensive Coordinator: Will Muschamp

Offensive Line: Stacy Searels

Assistant Head Coach/Tight Ends/Recruiting

Coordinator: Lance Thompson

Defensive Backs: Tim Walton

Administrative Assistant: Sam Nader

2007

NATIONAL CHAMPIONS

Third-year LSU head coach Les Miles guided the Tigers to their third national title that culminated with a 38-24 win over Ohio State in the BCS Championship Game in New Orleans. Defensive tackle Glenn Dorsey became the most decorated defender in school history as the consensus national defensive player of the year.

Statistical Leaders

RUSHING

PLAYER	ATT.	YDS.	TD
Jacob Hester	225	1,103	12
Keiland Williams	70	478	6

PASSING

PLAYER	ATT.	COMP.	YDS.	INT.	TD
Matt Flynn	359	202	2,407	11	21
Ryan Perrilloux	75	51	694	2	8

RECEIVING

PLAYER	REC.	YDS.	TD
Brandon LaFell	50	656	4
Demetrius Byrd	35	621	7
Early Doucet	57	525	5

The 2007 Squad

OFFENSE

WR	1 Brandon LaFell	6-3	205	Houston, Texas
LT	70 Ciron Black	6-5	320	Tyler, Texas
LG	79 Herman Johnson	6-7	356	Olla, La.
C	74 Brett Helms	6-2	270	Stuttgart, Ark.
RG	65 Lyle Hitt	6-2	299	Baton Rouge, La.
RT	71 Carnell Stewart	6-5	320	River Ridge, La.
TE	82 Richard Dickson	6-3	235	Ocean Springs, Miss.
WR	9 Early Doucet	6-0	207	St. Martinville, La.
WR	2 Demetrius Byrd	6-2	195	Miami, Fla.
QB	15 Matt Flynn	6-3	227	Tyler, Texas
RB	18 Jacob Hester	6-0	228	Shreveport, La.
RB	5 Keiland Williams	6-0	226	Lafayette, La.
RB	8 Trindon Holliday	5-5	160	Zachary, La.
FB	45 Quinn Johnson	6-2	238	Edgard, La.
FB	40 Shawn Jordan	5-11	254	El Paso, Texas

DEFENSE

LE	93 Tyson Jackson	6-5	291	Edgard, La.
LT	72 Glenn Dorsey	6-2	303	Gonzales, La.
RT	99 Marlon Favorite	6-1	302	Harvey, La.
RE	49 Kirston Pittman	6-4	252	Garyville, La.
LB	35 Luke Sanders	6-5	242	West Monroe, La.
LB	48 Darry Beckwith	6-1	230	Baton Rouge, La.
LB	7 Ali Highsmith	6-1	223	Miami, Fla.
LCB	19 Jonathan Zenon	6-0	180	Breaux Bridge, La.
SS	16 Craig Steltz	6-2	209	New Orleans, La.
FS	27 Curtis Taylor	6-3	204	Franklinton, La.
RCB	21 Chevis Jackson	6-0	184	Mobile, Ala.

SPECIAL TEAMS

PK	6 Colt David	5-9	173	Grapevine, Texas
P	36 Patrick Fisher	6-5	253	Hyattsville, Md.
SNAP	51 Jacob O'Hair	6-2	237	Rancho Cucamonga, Calif.
HOLD	15 Matt Flynn	6-3	227	Tyler, Texas
KR	8 Trindon Holliday	5-5	159	Zachary, La.
PR	3 Chad Jones	6-3	218	Baton Rouge, La.

The 2007 Season

Overall Record: 12-2; SEC Record: 6-2

Aug. 30	at Mississippi State	W, 45-0
Sept. 8	#9/9 Virginia Tech	W, 48-7
Sept. 15	Middle Tennessee	W, 44-0
Sept. 22	#12/14 South Carolina	W, 28-16
Sept. 29	at Tulane	W, 34-9
Oct. 6	#7/9 Florida	W, 28-24
Oct. 13	at #17/18 Kentucky	L, 43-37 (30T)
Oct. 20	#18/19 Auburn	W, 30-24
Nov. 3	at #17/18 Alabama	W, 41-34
Nov. 10	Louisiana Tech	W, 58-10
Nov. 17	at Ole Miss	W, 41-24
Nov. 23	Arkansas	L, 50-48 (30T)

SEC CHAMPIONSHIP GAME • ATLANTA, GA.
 Dec. 1 #14/15 Tennessee W, 21-14
BCS NATIONAL CHAMPIONSHIP GAME • NEW ORLEANS, LA.
 Jan. 7 #1/1 Ohio State W, 38-24

The 2007 Coaching Staff

Head Coach:	Les Miles
Offensive Coordinator:	Gary Crowton
Tight Ends/Recruiting Coordinator:	Josh Henson
Defensive Line:	Earl Lane
Defensive Backs:	Doug Mallory
Wide Receivers:	D.J. McCarthy
Defensive Coordinator:	Bo Pelini
Special Teams Coordinator/Linebackers:	Bradley Dale Peveto
Running Backs:	Larry Porter
Offensive Line:	Greg Studrawa
Coordinator High School Relations:	Charles Baglio
Assistant AD/Football Administration:	Mack Butler
Assistant AD/Football Operations:	Sam Nader

LSU has claimed 10 SEC Football Championships since the league's inception in 1933. The Tigers won back-to-back titles in 1935 and 1936 and most recently captured the 2007 title during their national championship season. LSU is one of only four schools in the SEC to boast double-digit SEC Championships. The Tigers have also claimed four SEC Western Division championships during that span, which represents the most division titles won by any school in either division.

SEC CHAMPIONSHIPS

SEC Champions
2007 • 2003 • 2001 • 1988 • 1986
1970 • 1961 • 1958 • 1936 • 1935

SEC West Champions
2007 • 2005 • 2003 • 2002 • 2001
1997 • 1996

SEC Championships Since 2001

LSU	3
Florida	2
Georgia	2

SEC Division Titles Since 2001

LSU	4
Florida	3
Georgia	3
Tennessee	3

LSU owns a 3-1 mark in SEC Championship Game appearances. Since 2001, no school has played in more SEC Championship games than LSU. **LSU's three SEC Championships since 2001 lead the league.**

2001 • LSU 31, Tennessee 20
LSU, in its first appearance in the SEC Championship Game, stunned No. 2 Tennessee to win its first league title since 1986. QB Matt Mauck spelled an injured Rohan Davey and scored two rushing touchdowns to claim MVP honors.

2003 • LSU 34, Georgia 13
RB Justin Vincent became the first freshman to be named MVP as LSU shutdown Georgia, 34-13. Vincent rushed for a then-SEC title game record 201 yards as the Tigers secured their first berth in the BCS Championship Game.

2007 • LSU 21, Tennessee 14
Jonathan Zenon picked off a pass and returned it 18 yards for a touchdown to seal LSU's 10th all-time SEC title with a 21-14 win over No. 15 Tennessee. The victory propelled the Tigers into the BCS Championship Game for the second time in five seasons.

Billy Cannon
1959 Heisman Trophy Winner

National AWARD WINNERS

LSU'S ELITE COLLEGE FOOTBALL HARDWARE

THE HEISMAN MEMORIAL TROPHY
IS PRESENTED BY
DOWNTOWN ATHLETIC CLUB OF NEW YORK CITY
TO
BILLY CANNON
LOUISIANA STATE UNIVERSITY
AS THE
OUTSTANDING COLLEGE FOOTBALL PLAYER
IN THE UNITED STATES
FOR
1959

Billy Cannon,
alongside then-Vice
President Richard
Nixon, with the
Heisman Trophy.

Glenn Dorsey

Glenn Dorsey became the most decorated defender in LSU history when he won the Outland Trophy, Lombardi Award, Nagurski Trophy and Lott Trophy in 2007.

Josh Reed

Josh Reed shattered nearly every single-season receiving record during his 2001 Biletnikoff Award year.

Ben Wilkerson

Ben Wilkerson claimed the 2004 Rimington Trophy as the nation's top center.

Heisman Trophy
Billy Cannon • 1959

Outland Trophy
Glenn Dorsey • 2007

Lombardi Award
Glenn Dorsey • 2007

Nagurski Trophy
Glenn Dorsey • 2007

Lott Trophy
Glenn Dorsey • 2007

National Coach of the Year
Nick Saban • 2003
Jerry Stovall • 1982
Charles McClendon • 1970
Paul Dietzel • 1958

Biletnikoff Award
Josh Reed • 2001

Rimington Trophy
Ben Wilkerson • 2004

Draddy Trophy
Rudy Niswanger • 2005

Manning Award
JaMarcus Russell • 2006

"These guys are leaving behind a legacy and a standard that our younger players have to maintain. Graduating and playing for championships, that's the standard at LSU and it's the level of excellence that we expect with our team." - Les Miles, LSU Head Coach

Student-Athlete **From college to the pros Rudy Niswanger exemplified LSU football on and off the field.**

Draddy Trophy

Offensive lineman Rudy Niswanger was the recipient of the Draddy Trophy, known as the "Academic Heisman," which goes to the top student-athlete in all divisions of college football.

Wuerffel Trophy

Niswanger became the inaugural recipient of the Wuerffel Trophy, which goes to the college football player who best combines exemplary community service with outstanding academic and athletic achievement.

University Medalist

Niswanger (right) completed his degree in kinesiology in the spring of 2005 with a perfect 4.0 GPA, earning him summa cum laude and University Medalist honors.

Academic SUCCESS

Academic Staff

Dr. Kenneth Miles
Executive Director

Dr. Mary Boudreaux
Director of Academic Affairs

Richard Capone
Information
Technology Manager

Derek Cowherd
Senior Associate Director

Kimberly Gedde
Learning Specialist

Walter Holliday
Assistant Director

Becca Hubbard
Associate Director for
Health and Wellness

Jean Jackson
Administrative
Program Specialist

Leah Saal
Learning Specialist

Jason Shaw
Tutorial Coordinator
& Academic Advisor

Jennifer Timmer
Associate Director for
Student Learning/
Learning Specialist

Carole Walker
Associate Director

Vision

Be the premier provider of student-athlete support services nationally and internationally.

Mission

The Cox Communications Academic team of LSU is committed to personal growth, academic guidance/support, and the holistic development of each student-athlete and the quality of their experience.

Values

- Accountability
- Commitment
- Success
- Integrity
- Diversity
- Teamwork
- Citizenship

Goals & Objectives

1. To preserve the academic integrity
2. To graduate our student-athletes
3. To assist all student-athletes with career planning
4. To abide by all NCAA, SEC, and institutional rules and regulations

Eighteen members of LSU's 23-player 2009 senior class left LSU with both a degree and a national title to their credit including Keiland Williams (right). Nineteen of the 24 seniors from the 2007 national championship team graduated as have 16 of the 18 seniors from the 2008 squad.

Rodney Reed was featured in Sports Illustrated in 2003 as one of the smartest players in college football.

88 SEC Academic Honor Roll Members Under Les Miles

LSU has produced 88 Southeastern Conference Academic Honor Roll awards under head coach Les Miles. Eleven student-athletes were recipients of the accolade in the fall of 2009, including key offensive linemen Lyle Hitt and P.J. Lonergan.

2009 SEC Fall Academic Honor Roll

STUDENT-ATHLETE	MAJOR
David Detz	Biological Sciences
Richard Dugas	Management
Zachary Elkins	Construction Management
Richard Gillen	Sport Administration
Lyle Hitt	Kinesiology
David Impastato	Biological Sciences
Austin Kinchen	Undeclared
Patrick Lipoma	Biological Engineering
P.J. Lonergan	Management
Joseph Malterpi	Chemical Engineering
Jordan Newell	Biological Sciences

7 National Scholar-Athletes

LSU has garnered seven National Football Foundation and College Football Hall of Fame National Scholar-Athlete awards. The Tigers have produced the most National Scholar-Athletes in the SEC since 2002 with three.

- 1978 - Robert Dugas
- 1987 - Nacho Albergamo
- 1990 - Sol Graves
- 1997 - Chad Kessler
- 2002 - Bradie James
- 2003 - Rodney Reed
- 2005 - Rudy Niswanger

Football Graduates

Since Les Miles' arrival in 2005, LSU has graduated 116 players.

<p>SPRING 2005</p> <ul style="list-style-type: none"> Jimmy Courtenay Barrett Dupuy Derek Hinds Brandon Hurley Rudy Niswanger Demetri Robinson Chuck Wiley * Ben Wilkerson <p>SUMMER 2005</p> <ul style="list-style-type: none"> Shyrone Carey Michael Harrison James McLachlan Ronnie Prude Kevin Steltz Chris McCauley * <p>WINTER 2005</p> <ul style="list-style-type: none"> Joseph Addai Kenneth Hollis Andrew Whitworth 	<p>SPRING 2006</p> <ul style="list-style-type: none"> Andre' Boagni Peter Dyakowski Ryan Gaudet Gino Giambelluca Jack Hunt Greg Hercules Nate Livings Phillip Maxwell Cant Petty Mario Stevenson <p>SUMMER 2006</p> <ul style="list-style-type: none"> Andre Gill Alonzo Manuel 	<p>WINTER 2006</p> <ul style="list-style-type: none"> Steven Arflin Willie Demps Schirra Fields Keron Gordon Paris Hodges Brian Johnson Steven Mares Jason Spadoni Jonathan Spear Garett Wibel Ryan Willis <p>SPRING 2007</p> <ul style="list-style-type: none"> Torey Bennett Terrell Clayton Paul Coryell Leo Desselle Brandon Hurley* Shawn Jordan Brandon Nowlin* Doug Planchard Carlos Rachel Andrew Wright Anthony Zehyoue 	<p>WINTER 2007</p> <ul style="list-style-type: none"> Will Arnold Mit Cole David Davis Patrick Fisher Matt Flynn Ali Highsmith Micah Mettrailer Roman Stams Rinaldo Thompson Cameron Vaughn Jonathan Zenon Keith Zinger <p>SPRING 2008</p> <ul style="list-style-type: none"> Marlon Favorite Daniel Francis Sean Gaudet Brett Helms Chris Jackson Lavar Johnson Josh McManus Luke Sanders Robert Smith Carnell Stewart 	<p>SUMMER 2008</p> <ul style="list-style-type: none"> Max Holmes Al Jackson Jacob O'Hair <p>WINTER 2008</p> <ul style="list-style-type: none"> Rahim Alem Caleb Angelle Donnie Chaucer Brady Dalfrey Donald Hains Tyson Jackson Herman Johnson Quinn Johnson Tremaine Johnson David Jones Cole Louviere Ryan Miller Phillip Pigott Curtis Taylor Jimmy Welker 	<p>SPRING 2009</p> <ul style="list-style-type: none"> Charles Alexander Jeremy Benton Jeremy Bunting Colt David Josh Dicharry* Josh Graham Chad Moody Anthony Zehyoue* <p>SUMMER 2009</p> <ul style="list-style-type: none"> R.J. Jackson <p>FALL 2009</p> <ul style="list-style-type: none"> Chad Banielecki Ciron Black Harry Coleman Jacob Cutrera Lyle Hitt Brandon LaFell 	<p>SPRING 2010</p> <ul style="list-style-type: none"> Ace Foyil Orlando Gunn Chris Hawkins David Impastato Joe Maltempo August Mangin Danny McCray Chris Mitchell Keiland Williams <p>* denotes postgraduate degree</p>
---	---	--	---	---	--	---

Tyson Jackson, the third pick of the 2009 NFL Draft, graduated from LSU in the winter of 2008.

Bo Campbell Auditorium

The 1,000-seat auditorium is used through the year as a classroom and lecture hall. Each seat in the auditorium has space for a laptop and a modem hookup, providing each student unlimited learning opportunities. The auditorium also contains a movie theatre size screen to aid professors with lectures and classroom activities.

COX COMMUNICATIONS

Academic Center

FOR STUDENT-ATHLETES

Study Area

Included in the 54,000 square feet of the Academic Center are individual study areas as well as 14 private computer rooms for student-athletes to work one-on-one with tutors or by themselves.

Amenities

- ▶ 54,000 square feet of working space
- ▶ 300 computer workstations
- ▶ 14 private computer rooms in a state-of-the-art computer lab
- ▶ Additional study rooms and classrooms for private or group study
- ▶ Electronic scheduling of tutoring sessions
- ▶ A 1,000-seat auditorium for classes and lectures

Computer Stations

The Cox Communications Academic Center for Student-Athletes is at the forefront of today's educational technology. Since the spring of 2009, the academic center has upgraded over 170 computers, including both PC and Mac.

Media Training

LSU is one of the few schools where student-athletes go through media training to enhance their communication skills. Dr. Tommy Karam and Dr. Shirley White are two experts in the field who give training sessions to student-athletes here on campus. The Academic Center features a mock press conference setting to get student-athletes acclimated to giving interviews in front of both print and electronic media. Karam and White record the mock interviews on camera and then provide feedback, allowing student-athletes to become more comfortable and confident when doing actual interviews.

The Library

The library provides a perfect setting for individual study, or with a tutor as a group.

Academic Center

A \$15 million renovation to the Gym Armory in 2002 not only made it among the nation's premier academic centers, but put it at the forefront. Improvements to the existing center give LSU student-athletes the best opportunity for success by providing access to the latest technology, as well as an array of expanded services.

“LSU laid the groundwork for me being a professional in the way the school is run and the professors. Off the field, I learned to be a good person. On the football field, it is the training, the hard work and the dedication. LSU teaches you everything you need to be successful.” - Andrew Whitworth, Cincinnati Bengals

Campus LIFE

Location: Baton Rouge, La.
 Founded: January 2, 1860
 Enrollment: 27,992
 President: Dr. John V. Lombardi
 Major Fields for Bachelor's Degrees: 72
 Major Fields for Master's Degrees: 72
 Major Fields for Doctoral Degrees: 54

LSU's Memorial Tower (top main photo) was one of the first structures completed on the present campus and sits east of the quadrangle (above, left). It represents the University as a memorial to those who gave their lives during World War I. Although it currently houses the LSU Anglo-American Art Museum, plans are in process to return Memorial Tower to a military museum as originally intended. The University lakes (above, right) on the LSU campus give various recreational options.

Louisiana State University and Agricultural & Mechanical College has, throughout its 146-year history, served the people of Louisiana, the region, the nation, and the world. LSU is creating a revolution, one of pervasive change and advancement. For the past six years, the focus of the LSU community has been an increased commitment to excellence. Our progress has been dramatic and shows no sign of stopping.

Having witnessed many of yesterday's possibilities become today's tangible realities, the LSU community set forth to capitalize on its success. The goal was to improve our standing as a nationally competitive flagship university. Following intense discussions among the LSU Board of Supervisors, campus administrators, faculty, and student leaders, the objectives required to reach this status crystallized, providing the impetus for LSU's National Flagship Agenda.

Why LSU?

Bradie James
Linebacker (1999-2002)
Dallas Cowboys
starter

"I was basically an in-state guy and had always thought about going to LSU for football and to get a good education. I made a lot of visits to different schools in my selection process, but everything always pointed toward LSU. My heart and my family guided me in that direction not just for the athletics, but for the academics as well. From top to bottom LSU has good people from the coaches on down the line."

"It was really quite an honor to be able to play for LSU. Being from Lockport, everybody down there is a big LSU fan. Once I graduated from high school and had to make the decision where I was going to play, LSU was the obvious choice because I had grown up an LSU fan and it was a place where my family could watch me play. LSU really helped me grow both as a player and a person. I have nothing but fond memories of the place."

Tommy Hodson
Quarterback (1986-89)
All-SEC

"Throughout the entire recruiting process I always knew LSU was the best choice. Being from the great state of Louisiana, LSU was a home away from home. I knew that this would be a place I could grow as a student-athlete and a young man. The coaches, faculty, and the 92,000 marvelous fans only help to make the decision much easier. Looking back on it, I couldn't have asked for more from the experience."

Tyson Jackson
Defensive End (2005-08)
2009 NFL Draft No. 3 Pick

"As far back as I can remember (riding bicycles, playing little league baseball), I have literally bled purple and gold. It never crossed my mind that there was anywhere else to go other than LSU. The experiences and relationships that I developed at LSU have been an integral part of my life. No other colleges existed in my mind. I am fortunate to have attended a place that I considered a dream and look forward to my association with the University until the day I die."

David Toms
2001 PGA Champion
and LSU Graduate

Did You Know?

- In the 2009 and 2010 editions of *U.S. News & World Report's America's Best Colleges*, LSU is ranked in the first tier for "Best National Universities."
- LSU is the only public university in Louisiana designated as having very high research activity (RU/VH) by the prestigious Carnegie Foundation for the Advancement of Teaching, the highest ranking awarded to doctorate-granting institutions.
- LSU was named to the 2009 President's Higher Education Community Service Honor Roll, the highest federal recognition a college or university can receive for its commitment to volunteering, service-learning and civic engagement, by the Corporation for National and Community Service.
- LSU earned the prestigious Carnegie Community Engagement and Outreach classification in 2008, one of 68 public institutions nationally with this elective

classification based on community engagement.

- LSU is one of only a handful of universities in the nation having land-grant, sea-grant and space-grant status.
- LSU currently ranks among the top 30 public universities in total research awards. The University's total federal funding; from

agencies such as the National Science Foundation, National Institutes of Health, and the Department of Homeland Security; has increased 86 percent or more than \$90 million over the last five years.

- *Newsweek* magazine named LSU the "Most Diverse" school in the nation in the Sept. 3, 2003, issue. The enrollment consists of 24 percent minority students.

"Thanks to Coach Miles for taking the time to come out. It means so much to the National Guardsmen and Wildlife and Fishery agents. It means so much for you to come see this for yourself and to encourage these guys working on the front lines and to meet with the fisherman that have been impacted."

- Louisiana Governor Bobby Jindal; June 11, 2010

Community OUTREACH

Gulf Coast Oil Spill Relief

Head coach Les Miles got a first-hand look at the efforts taking place to protect the Louisiana coastline from the oil spill that has devastated fishing communities in South Louisiana. Miles joined Louisiana Governor Bobby Jindal in June 2010 to provide morale to the men and women who were taking part to save the coastline. Miles also witnessed what was being done to save wildlife in the area, including a bird rescue center.

Mission Man

Offensive guard Lyle Hitt attended a medical mission trip in the Dominican Republic in the summer of 2009. Hitt and his brother worked at a medical clinic and triage center for four days, providing service and emotional support to people of the village. Hitt's clinic saw close to 90 patients a day. "People down there have next to nothing, so something I really took from the trip is that, in any circumstance, make the best of the opportunity that presents itself," he said.

Day For Kids Festival

More than 250 disadvantaged children from around the Orlando area tagged along with LSU players at the "Day for Kids Festival" at DisneyQuest during Capital One Bowl Week. Coach Les Miles and LSU players took part in the fun by playing video games with the kids. Here tight end Deangelo Peterson helps a young boy during an arcade game.

Caring Heart

Jacobs Trophy winner Ciron Black became close friends with 8-year-old cancer survivor Mikey Conger in December 2007 and the two have been close friends ever since. Black posted a message on Mikey's page at CaringBridge.org and later visited him at St. Jude Children's Research Hospital in Memphis. Black wrote Mikey's initials on his wrist tape every game he played.

Mike Mallet
Director of Student Affairs/
CHAMPS Program

Jade Bryan
Assistant Director for Diversity,
Inclusion, and Civic Engagement

“Through workshops, service projects, and social events, CHAMPS, brings LSU student-athletes information that will prepare them for the biggest game of all - the game of life!”

-SHAQUILLE O'NEAL, LSU ALL-AMERICAN AND 15-TIME NBA ALL-STAR

Career DEVELOPMENT

Shaquille O'Neal

CHAMPS/Life Skills Program

Job Experience

The LSU football program has a longstanding internal summer jobs program that aggressively seeks opportunities to help place its players in career-developing positions within the community. Every LSU football player that wants to get a leg up on his future has the opportunity to earn valuable experience during the summer. Football players spend most of their summer participating in jobs that relate to their major, like working at ...

- ▶ Hospitals
- ▶ Physical Therapy centers
- ▶ Public Relations firms
- ▶ Building Contractors
- ▶ Restaurant Management
- ▶ Engineering firms
- ▶ Accounting offices

CHAMPS

The CHAMPS (Challenging Athletes Minds for Personal Success)/Life Skills program was developed by the NCAA to help prepare student-athletes for the challenges of life beyond the playing field.

How Can CHAMPS Help?

By focusing on “real life” skills and personal development, the CHAMPS Program not only assists the student-athletes with meeting daily challenges, but also enhances student-athlete’s growth in their college years and beyond.

CHAMPS at LSU

The CHAMPS/Life Skills program at LSU is operated out of the Academic Center for Student-Athletes, and the focus of the program is on five commitments viewed as critical to personal growth.

COLLEGE FOOTBALL'S ULTIMATE SETTING

Tiger STADIUM

The Facts

Year Built: 1924
 Capacity: 92,400
 Largest Crowd: 93,129 vs. #1 Florida, 10/10/09
 First Game: vs. Tulane, 11/25/24
 First Night Game: vs. Spring Hill, 10/3/31

National Stadium Capacity

SCHOOL	STADIUM	CAPACITY
1. Michigan	Michigan	107,501
2. Penn State	Beaver	107,282
3. Tennessee	Neyland	104,048
4. Ohio State	Ohio	102,329
5. Texas	Texas Memorial	94,113
6. Georgia	Sanford	92,746
7. LSU	Tiger	92,400

2009 Attendance Leaders

SCHOOL	GMS.	2009 ATT.	AVG.
1. Michigan	8	871,464	108,933
2. Penn State	8	856,066	107,008
3. Ohio State	7	736,830	105,261
4. Texas	6	607,049	101,175
5. Tennessee	8	793,760	99,220
6. Georgia	6	556,476	92,746
7. LSU	7	647,420	92,489

The Future

Plans in the future call for an improvement to the area surrounding Tiger Stadium on North Stadium Drive. New state-of-the-art lighting, landscaping and a complete overhaul of the facade on Tiger Stadium are in the works. Windows will be replaced, a paved, cobblestone road will be constructed and graphics honoring LSU greats will be designed. The improvements are geared to making Tiger Stadium and the surrounding area a modern showplace.

"Tiger Stadium should be a showplace for the whole campus. It should be like Fenway Park, Wrigley Field or Lambeau Field. That whole area between North Stadium Drive and the PMAC should be a showplace."

- LSU Vice Chancellor and Director of Athletics Joe Alleva

“THE SCARIEST PLACE TO PLAY IN AMERICA”
 ESPN.COM, OCT. 2007

By the Numbers

215-60-4
 Night record since 1960

49-5
 Saturday Night record since 2000

30-6
 Home record under Les Miles

24-1
 Saturday night record under Les Miles

25
 Consecutive Wins Over Non-Conference Opponents Dating Back to 2002

59
 Times the crowd has exceeded 90,000

8
 Trips by the ESPN College Gameday crew

4
 Times named the toughest place in the nation to play a road game by a national media outlet

93,129
 Fans who witnessed LSU and #1 Florida on Oct. 10, 2009, the largest crowd in the history of Tiger Stadium and the largest to ever watch a football game in Louisiana

1,500
 Old dorm rooms below the east and west stands

11
 Undefeated home seasons

19
 Straight wins to set the school record from 2005-07

44
 Years ranked in the top 10 in national attendance

70
 “Tiger Den” skybox suites in the East Upper Deck

86th
 Year of LSU football in Tiger Stadium dating back to 1924

“LADIES AND GENTLEMEN, IT’S

SATURDAY NIGHT

IN DEATH VALLEY

AND HERE COME YOUR FIGHTING TIGERS OF LSU!”

“It has turned the knees of All-Americans to goo. It has caused coaches to lose their coaching minds. Dark. That combined with Tiger Stadium on a Saturday night is something loud, strange and holy. There is noise in stadiums everywhere from Eugene to Tuscaloosa. Only in Baton Rouge is there a living, breathing being lurking in its grand, old stadium.”

- Dennis Dodd, CBSsports.com, Oct. 8, 2009

“(Tiger) Woods pumped both fists and yelled, as jacked as you’ll ever see him. But the crowd explosion drowned out whatever was coming out of his mouth. It was the closest golf has ever come to sounding like fourth-and-goal at LSU’s Tiger Stadium on a Saturday night.”

- Pat Forde, ESPN.com on Tiger Woods’ putt to force a playoff at the 2008 U.S. Open, June 14, 2008

“Three SEC coaches I spoke with who have worked in other leagues say that Tiger Stadium is, by far, the loudest stadium in the country.”

- Bruce Feldman, ESPN.com, Oct. 1, 2007

“Baton Rouge happens to be the worst place in the world for a visiting team. It’s like being inside a drum.”

- Paul “Bear” Bryant, Former Alabama Coach

“My first on the bucket list will be a night game at LSU. I don’t know if I’m ever going to get there. Of all the things in college sports, that would be No. 1.”

- Beano Cook, ESPN (2008)

“LSU students are the best. Part of being the best, is knowing when to be loud, when to be quiet and where to channel your energy. When they are on, they just wreck the other team.”

- Glenn Dorsey, LSU All-American

“I get asked about the best games I’ve called, and as far as college football goes, the Florida-LSU (2007) environment was as good as I’ve ever been around. I had always heard about night games at Tiger Stadium and had never gotten the chance to call one. It was really special to be a part of that.”

- Verne Lundquist, CBS Sports

“The toughest place to play in the SEC is LSU, Death Valley. The fans there are relentless. They don’t stop at all. They keep going.”

- Former Arkansas RB Darren McFadden

“I’m not sure what it was like to walk into the Coliseum, but I bet it was something like this. The best place in the world to watch a sporting event.”

- Wright Thompson, ESPN.com
(Nov. 10, 2008)

SCARIEST PLACES TO PLAY
FROM OCTOBER 2007 ON ESPN.COM

1. LSU, Tiger Stadium
2. Virginia Tech, Lane Stadium
3. Florida, Ben Hill Griffin Stadium
4. USC, Los Angeles Memorial Coliseum
5. Penn State, Beaver Stadium

MOST SPIRITED STUDENT SECTIONS
FROM AUGUST 2008 EDITION OF ESPN THE MAGAZINE

1. LSU
2. Wisconsin
3. West Virginia
4. NC State
5. Michigan State

“Usually when the opposing team does well, the crowd quiets down. All I began to hear was a chant ‘L-S-U, L-S-U.’ It got louder and louder and louder. It was the loudest I’ve ever heard a stadium.”

- Georgia Head Coach Mark Richt (on the 2003 LSU-Georgia game)

“Best stadium – Tiger Stadium, LSU. The pre-game festivities. The deafening noise – there’s no other place like it. ... it’s the freakiest, funkiest, most frenetic place in all of college football.”

- Matt Hayes, Sporting News Today, July 8, 2009

“It’s like walking into a movie set. Your ears become sensitive to what you hear and the thousands of people around you are screaming at the top of their lungs. It’s mindboggling to see this as you walk through those doors and onto the field.”

-- Former DE Tyson Jackson, 2009 NFL Draft No. 3 pick

“It is really hard to explain just how loud Tiger Stadium is when you’re standing on the field ... I’ve always loved empty stadiums, none more than this one. It feels alive when it’s packed, and now it looks like it’s resting, waiting for next week. This building has seen a lot of things. It’s as if all that history leaves Tiger Stadium tired and so it needs to recharge until it’s time to wake and do it again.”

-- Wright Thompson, ESPN.com

Tiger fans line North Stadium Drive in preparation to see the LSU football team walk down Victory Hill. A little over an hour before kickoff, the Golden Band From Tigerland's march follows and sets the scene for one of college football's greatest traditions.

Gameday IN TIGERTOWN

"We'll just begin here, knowing full well that any other campus can't possibly touch the magic of a night game in Death Valley. If tradition is tailgating, the LSU band and – if you're lucky – a Mike the Tiger sighting, then I'm all in."

- Matt Hayes, *Sporting News*; May 25, 2010

"I'd been warned prior to my first visit to Baton Rouge that the legendary Death Valley mystique was a myth. The assessment couldn't have been more wrong. Tiger Stadium was as loud as any I've heard during the dramatic fourth quarter of Saturday's Georgia game, the festivities surrounding it as advertised.

The streets were lined with purple and gold. Smoke emanated from the grills in the parking lot. Shouts of "Go Tigers" and "Tiger Bait" echoed from the stadium deep into the heart of the campus.

And that was just Friday night."

- Stewart Mandel, *SI.com*; Sept. 21, 2003

TAILGATING AT LSU

A COLLEGE FOOTBALL EXPERIENCE LIKE NO OTHER

The LSU tailgating experience is second to none. The campus becomes one of the biggest and best parties in the nation on Saturday's in the fall. Each weekend, an estimated 120,000 fans gather to tailgate around campus in recreation vehicles, sport utility vehicles, pick-up trucks, cars and buses. The anticipation begins as they roll into town on Thursday night and fire up their grills on Friday afternoon.

ESPN.com's Top College Tailgating Locations (August 2008)

1. LSU
2. Ole Miss
3. Tennessee
4. Washington
5. Penn State

"Nothing like tailgating on the Bayou. LSU is my personal favorite. Maybe it's my penchant for the spicy stuff. But there's nothing like sampling a little gumbo, a little jambalaya and then diving face-first into a shrimp boil. The aroma just walking through the parking lot to Tiger Stadium stays with you the whole day, and the LSU fans get there early and stay late."

- Chris Lowe, ESPN.com; Sept. 26, 2008

"Walking among the tailgaters here is like strolling through one of Emeril Lagasse's restaurants. RW once joined a group serving jambalaya, duck and oyster gumbo, stuffed quail, deer sauce picante, wild duck, cochon de lait, Cajun sausage, crawfish etouffee, rabbit, alligator stew and marinated pork tenderloin. And that was for a non-conference game."

- Jim Caple, ESPN.com; August 19, 2008

"The scene is college football's Mardi Gras - beads, music and more tasty creations than the best culinary school. Some evenings, tens of thousands of fans show up to party and stay in the parking lot during games. That's pretty cool."

- Dave Curtis, Sporting News; May 25, 2010

National SPOTLIGHT

ESPN's College GameDay, the popular pregame show, has originated from LSU eight times in the program's history. Chris Fowler, Kirk Herbstreit and Lee Corso made the trip to Baton Rouge for last year's Florida game. They were joined by special guest Drew Brees, Super Bowl Champion quarterback of the New Orleans Saints. In addition, LSU has been on location -- home or away -- for 13 College GameDay broadcasts.

8

Trips by ESPN College GameDay to Baton Rouge

ESPN's Chris Fowler listed LSU as his favorite gameday location in the Sept. 23, 2003, Sports Illustrated On Campus issue:

1. LSU
2. Texas
3. Texas AGM
4. Florida
5. Air Force

LSU is one of the most widely recognized programs on the national forefront. With its constant visibility, millions of college football fans throughout the country see, read and hear about LSU football on a daily basis. Since 2003, that exposure has reached unprecedented heights as the Tigers are one of only two programs nationally to claim two BCS national titles.

Head coach Les Miles (above) speaks to FOX's Chris Rose following the Tigers' 2008 BCS National Championship Game triumph over Ohio State.

Milestone Television Contracts

National Television

LSU football and televised games have become synonymous. Last season, 11 of LSU's 13 games were broadcast to a national audience. Since 2005, Les Miles' first season, a total of 51 LSU games have been nationally televised.

CBS Primetime

CBS televises one primetime regular season football game every season, and LSU has been a part of the telecast the past three years. In 2007, CBS televised its first primetime contest in Tiger Stadium since 1981 when LSU defeated Florida. The LSU-Florida game was also televised in primetime on CBS in 2008 and 2009.

ESPN, SEC and LSU

In 2009-10, ESPN and the Southeastern Conference reached a milestone 15-year agreement. ESPN acquired rights to every SEC home football game -- excluding those on the CBS network broadcast package -- and serves as the exclusive national cable home and the syndication rightsholder for the conference. LSU made three appearances on ESPN in 2009 as part of that package.

78%

LSU football games over the past five seasons have been viewed by a national television audience.

On the Air

LSU football is regularly featured on national television shows. Head coach Les Miles was live on the set of ESPN's College Football Live in 2008 (top left). The CBS Early Show interviews analyst Gary Danielson in front of LSU fans outside of Tiger Stadium (top right). Head coach Les Miles appeared three times on ESPN's "Road To The National Championship" bus during the 2009 season. (bottom left and right).

Les Miles' ESPN SportsCenter Commercial

Following LSU's 2007 national title, head coach Les Miles took part in an ESPN video shoot for the network's line of "This is SportsCenter" commercials last April at the ESPN Headquarters in Bristol, Conn. Miles also taped a segment of College Football Live and SportsCenter during his tour of ESPN.

Head coach Les Miles addresses members of the media at 2009 SEC Football Media Days. Over 600 members of the media from across the nation annually attend the event held in Birmingham, Ala., to kickoff the season.

Every Saturday, the Tigers are a constant in the national spotlight. LSU routinely attracts national media ranging from ESPN.com to the New York Times.

Media WORLDWIDE

Social Media

LSU has been on the cutting edge in college athletics when it comes to integrating social media into its traditional website and publications. Through its sports-specific Facebook pages and feeds on the micro-blogging site Twitter, LSU offers its fans in-game updates, behind-the-scenes access to coaches and student-athletes and breaking news. For more information visit LSUsports.net/connect.

LSU football's official Facebook page, Facebook.com/LSUFootball, surpassed 100,000 fans in the summer of 2010, making it one of the most popular social media sites in all of collegiate athletics. The fanbase continues to grow on a daily basis.

Head coach Les Miles, featured on the front page of an April 2009 USA Today article, updates his own Twitter site @LSUCoachMiles through his Blackberry. Miles is one of the most popular coaches in all of collegiate athletics with over 20,000 followers.

On the Cover

LSU Football in Magazines

LSU's rise to the top of college football has seen the Tigers grace the cover of every major sporting magazine. All-American Glenn Dorsey was featured on the Jan. 14, 2008, edition of Sports Illustrated. Pictured on this page are historic magazine covers that feature LSU players and highlight some of the greatest moments in program history.

Football

OPERATIONS CENTER

LSU's Football Operations Center is an all-in-one facility that includes football offices, locker room, training room, weight room, equipment room and video operations center. The \$15 million facility is located on Skip Bertman Drive at the Charles McClendon Practice Facility. Built in 2006, the facility is one of the finest of its kind in college athletics, allowing more efficient time for dressing, training and practicing for the LSU football team.

The atrium of the Football Operations Center houses over 50 trophies displaying the great moments in LSU football history. Here the past and present of LSU football is celebrated with memorabilia that dates back to the 1930s.

Ten individual players are honored for national awards in the atrium with the oldest trophy being the 1939 Knute Rockne Award presented to Ken Kavanaugh. Billy Cannon's 1959 Heisman Trophy (above) serves as one of the atrium's most popular displays.

Charles McClendon PRACTICE FACILITY

The facility features four 100-yard football practice fields as well as an indoor practice facility. On Sept. 9, 2002, LSU formally named its football practice facility for Charles McClendon, the winningest football coach in school history. McClendon, a member of the National Football Foundation Hall of Fame, served as head coach at LSU for 18 seasons, a span that saw the Tigers play in 13 bowl games, compiling a 137-59-7 overall mark. He was named SEC Coach of the Year twice, in 1969 and 1970, and National Coach of the Year in 1970. In the spring of 2009, Momentum Field Turf by Sport Exe was installed on one of the four fields. The field, courtesy of the donation by Scott and Espe Moran, allows the Tigers to simulate outdoor conditions they will see in several stadiums across the country.

100-Yard Indoor FOOTBALL FIELD

The Anderson-Feazel LSU Indoor Field is a 100-yard climate-controlled practice facility connected to the Operations Center. Built in 1991, the area is 8,250 square feet with Momentum Field Turf by SportExe similar to the Louisiana Superdome.

A mural outside the position meeting rooms honors LSU's first round NFL Draft picks. Helmets of all 32 NFL teams and a listing of each LSU player who has played for that respective team is also on display.

LSU's 208 first-team All-Southeastern Conference selections are honored on a wall outside the weight room. Images of each decade in LSU football history span along the top of the display.

LSU's 66 All-Americans are on display in the atrium.

The atrium has 10 kiosks that honor LSU's greatest teams. This one exhibits the accomplishments of the 2007 National Championship team, including the Coaches' Trophy and the SEC Championship Trophy.

Locker Room The Football Operations Center locker room has 140 stations with lockable storage bins and a padded sitting area. The room also includes four plasma screen TVs and six 27-inch TVs.

Jeff Boss Gameday LOCKER ROOM

The gameday locker room is located inside the north end of Tiger Stadium. Included are 115 lockers complete with lockable storage bins and a sitting area. There are two large shower rooms, seven televisions and a surround sound stereo system. In September of 2003, LSU named the locker room for Jeff Boss (left), the Tigers' supervisor of athletic equipment for 24 seasons. Boss, a member of the LSU Athletic Hall of Fame was diagnosed with brain cancer in early 2003 and passed away on October 27 that year.

The chute and locker room at Tiger Stadium were renovated with wall graphics prior to the 2009 season.

**Shirley & Bill Lawton
SQUAD ROOM**

The main auditorium, that includes 144 spacious theatre-style seats for team meetings and film sessions, has state-of-the-art audio and visual components necessary for meetings, lectures and reviewing of game footage.

Position Meeting Room

Coaches Meeting Room

Recruiting Lounge

**State-of-the-Art
VIDEO CENTER**

One of the most state-of-the-art video centers in the nation is housed in the Football Operations Center, complete with editing equipment to produce highlight videos and review game footage.

Strength

& CONDITIONING

The Operations Center houses one of the most complete strength training facilities in the nation. Ranked No. 2 in the nation in a July 2010 poll by ESPN.com, the weight room area includes 16 multi-purpose platform, bench, incline, squat and Olympic lifting stations. The weight room, which was completed in 2006, also boasts 12 dumbbell bench stations.

LSU's renowned strength and conditioning program is under the direction of Tommy Moffitt (bottom), the two-time College Football Strength and Conditioning Coach of the Year. Since Moffitt's arrival in 2000, the Tigers have consistently been one of the nation's fittest teams which translates to on-field success.

ESPN

**ESPN.com's
Top Collegiate Weight Rooms**
July 2010

1. Texas
- 2. LSU**
3. Nebraska
4. Alabama
5. Oklahoma

- Bruce Feldman, *ESPN.com*

4th Quarter Strength Program

"The 4th Quarter Program is designed to take our players to the next level. Our focus with the 4th Quarter Program is in five areas - discipline, commitment, toughness, effort and pride. Our players have devoted themselves to these values and, as a result, they are having a great deal of success on the field, in particular the fourth quarter."

Tommy Moffitt
LSU Strength & Conditioning Coordinator

Charles Scott scored two touchdowns in the final 2:53 including a 33-yard game-winner with 46 seconds to play as LSU stunned No. 18 Georgia in Athens on Oct. 3, 2009. It was the Tigers' first victory in Sanford Stadium since 1987.

72-8 LSU's record over the last 10 years when taking a lead into the fourth quarter.

4th-Quarter Comebacks

Making a difference down the stretch in every college football game is important, and LSU continues to be one of the nation's best at making timely plays when it matters most -- the fourth quarter. The Tigers follow one of the most strenuous off-season conditioning programs that prepares the team for what they need when the clock is winding down.

13
Fourth quarter/overtime comebacks under Les Miles, including two in 2009

4
combined comebacks engineered by LSU quarterbacks Jordan Jefferson and Jarrett Lee in the past two seasons

26
Fourth quarter comebacks since 2000

14
Fourth quarter points versus Florida to erase a 24-14 deficit and defeat the Gators, 28-14, in 2007 en route to the national title

30
points in the fourth quarter to defeat Troy in 2008 for the biggest comeback in LSU modern day history. It was the most points by an LSU team in the final 15 minutes of play since 1958 against Tulane

The Football Operations Center weight room features custom iron grip dumbbells (bottom right) and weights (above) made by Body Masters and Eleiko. Adjacent to the weight room is the LSU Indoor Practice Facility where the Tigers conduct summer endurance training in preparation for the season (top right).

Nutrition First

LSU is one of the few schools nationally who maintain a state-of-the-art nutritional program for today's student-athlete. Senior Associate Athletic Trainer Shelly Mullenix coordinates with LSU dining services to provide a balanced training table diet. LSU trainers also meet one-on-one with student-athletes to give them expert nutritional information.

Athletic trainers Jack Marucci (opposite page, bottom right), Andy Barker (bottom) and Shelly Mullenix (above) have over a combined 50 years of experience.

Athletic TRAINING

LSU boasts the largest and most complete athletic training facilities in all of collegiate athletics with both the Operations Center and the Broussard Center for Athletic Training in Tiger Stadium. Both are furnished with the latest in technology and equipment. The Operations Center training room features a full view of the practice fields, two hot/cold jacuzzis and an underwater treadmill. The Broussard Center includes an on-site x-ray room, an in-house pharmacy, as well as the largest hydrotherapy pool in both collegiate and professional sports and is one of the few collegiate training centers with a full-service pharmacy and a full-service vision center.

Hydrotherapy Treatment

An integral part of rehabbing and developing LSU student-athletes is the operations center's hot/cold jacuzzis and an underwater treadmill in a fully equipped Hydrotherapy room. The Broussard training center boasts the largest hydrotherapy pool in both collegiate and professional sports.

Broussard Athletic TRAINING CENTER

The two story, 22,000 square foot facility contains 20 treatment tables with the newest forms of modalities available, 14 taping stations, a 1,600 square foot rehabilitation area which contains the latest rehabilitation equipment including the Cybex Norm, Woodway treadmills and Body Master select rise equipment. LSU's multi-million dollar athletic training facility is named in honor of Dr. Martin J. Broussard (left), the legendary trainer whose career spanned over 40 years at LSU.

Road To Recovery

LSU is one of the top schools in the nation to get its student-athletes back on the field in a timely manner following an injury. The training staff takes a progressive approach to injury identification and thinks "outside of the box." LSU consults with allied health professionals and uses state-of-the-art surgical procedures that give an athlete a quicker recovery time while looking out for his or her future.

Dental Center

A fully functional dental center, staffed by Dr. John Vance, is located inside the Broussard Center for Athletic Training.

Rehabilitation

LSU's Broussard Center for Athletic Training boasts some of the most technologically advanced equipment to aid the recuperation and rehabilitation of LSU's student-athletes.

Real-Time X-Rays

A new state-of-the-art fluoroscope was added in the summer of 2008 that will provide LSU trainers the opportunity to take x-rays on site in the Operations Center. The machine can provide real-time images of the internal structures of a patient.

Gameday Wellness

The full-time training staff, along with 10 graduate assistants, prepares the players for gameday in the comfort of Tiger Stadium hours before kickoff.

Vision Center

Dr. Don Peavy conducts eye exams for LSU's student-athletes in a convenient location in the Broussard Center for Athletic Training.

Pharmacy

The LSU Athletic Training Pharmacy is the only one of its kind in college athletics. Staffed by pharmacist David Chavin, the LSU Athletic Training Pharmacy provides the Tigers with first-class service in a convenient location.

4-0

LSU is the only school in the nation to post a perfect record in BCS bowl games with at least four appearances.

All-time BCS Bowl Game Winning Percentage

TEAM	W-L	PCT.
LSU	4-0	1.000
Boise State	2-0	1.000
Utah	2-0	1.000
West Virginia	2-0	1.000
Wisconsin	2-0	1.000

Bowl GAMES

LSU has appeared in 10 straight bowl games dating back to 2000. The Tigers have claimed two BCS national titles in that span and won four BCS bowls, which ranks second in the nation. Overall, LSU has played in 41 bowl games, which ranks ninth in the nation. All-American Glenn Dorsey and LSU players (above) celebrate the 2008 BCS National Championship Game win over Ohio State.

2008 BCS CHAMPIONSHIP GAME
 LSU 38
 Ohio State 24

Offensive MVP Matt Flynn threw for 174 yards tied a school record with four touchdown passes to propel LSU past Ohio State, 38-24, in the 2008 BCS National Championship Game.

2007 SUGAR BOWL
 LSU 41
 Notre Dame 14

JaMarcus Russell tossed for 332 yards and two TDs to earn MVP honors in the victory over Notre Dame in the 2007 Sugar Bowl.

2004 SUGAR BOWL
 LSU 21
 Oklahoma 14

MVP Justin Vincent ran for 117 yards and one touchdown in LSU's 21-14 Sugar Bowl victory in 2004.

2002 SUGAR BOWL
 LSU 47
 Illinois 34

Rohan Davey passed for a Sugar Bowl-record 444 yards against Illinois to earn MVP honors in 2002.

41

Bowl Appearances
BCS National Championship Game
2008

Sugar Bowl
1936 • 1937 • 1938
1950 • 1959 • 1960
1965 • 1968 • 1985
1987 • 2002 • 2004
2007

Orange Bowl
1944 • 1962 • 1971
1974 • 1983

Capital One Bowl
1979 • 2005 • 2010

Cotton Bowl
1947 • 1963
1966 • 2003

Gator Bowl
1987

Chick-fil-A Bowl
1968 • 1996
2000 • 2005 • 2008

Sun Bowl
1971 • 1977

Liberty Bowl
1978 • 1985

Independence Bowl
1995 • 1997

Hall of Fame Bowl
1989

Bluebonnet Bowl
1963 • 1972

2010-11 SEC Bowls

Tostitos BCS National Championship Game
Jan. 10 • 7 p.m. ESPN
Glendale, Ariz.

Dec. 30 • 5:40 p.m. ESPN
Nashville, Tenn.

Dec. 31 • 2:30 p.m. ESPN2
Memphis, Tenn.

Dec. 31 • TBD ESPN
Atlanta, Ga.

Jan. 1 • Noon ABC
Tampa, Fla.

Jan. 1 • Noon ESPN
Orlando, Fla.

Jan. 1 • 12:30 p.m. ESPN2
Jacksonville, Fla.

Jan. 7 • 7 p.m. FOX
Dallas, Texas

Jan. 8 • 11 a.m. ESPN
Birmingham, Ala.

Jan. 1 • 3:30 p.m. ESPN
Pasadena, Calif.

Jan. 1 • 7:30 p.m. ESPN
Glendale, Ariz.

Jan. 3 • 7 p.m. ESPN
Miami, Fla.

Jan. 4 • 7 p.m. ESPN
New Orleans, La.

Bowl Game Dominance Under Les Miles

The months of December and January have seen the Tigers play their best football at the right time of the year. Since 2005, LSU is 4-1 in bowl games under head coach Les Miles. Miles was the only current coach in the SEC to have won his first four bowl games at a school. He is also the second-winningest coach in school history in terms of bowl games.

2005 Chick-fil-A Peach Bowl
LSU 40 Miami 3

2007 Sugar Bowl
LSU 41 Notre Dame 14

2008 BCS Championship Game
LSU 38 Ohio State 24

2008 Chick-fil-A Bowl
LSU 38 Georgia Tech 3

2010 Capital One Bowl
Penn State 19 LSU 17

174-63

LSU has outscored its opponents an impressive 174-63 in five bowl appearances under head coach Les Miles.

Laying the Foundation

Charlie McClendon, seen here riding the shoulders of his players after guiding the Tigers to a 13-0 victory over Texas in the 1963 Cotton Bowl, led LSU to 13 bowl games in 18 years from 1962-79.

21 All-Time Victories

LSU owns a 21-19-1 mark all-time in bowl games. The 21 wins ranks 10th among all schools nationally and fourth in the Southeastern Conference. LSU won seven bowl games in the previous decade, cementing the Tigers as one of college football's elite programs. LSU has appeared in more Sugar Bowls (13) than any team in America.

2003 National Champions

Louisiana Superdome • Jan. 4, 2004

LSU, the No. 2 team in the Bowl Championship Series rankings, beat No. 1 BCS ranked Oklahoma in the Nokia Sugar Bowl to win the 2003 National Championship, the Tigers' first title since 1958. Freshman RB Justin Vincent, named the game's MVP after totaling 117 yards, scampered 64 yards on the first play of the game to set the tone as LSU never trailed, winning 21-14. The LSU defense, ranked No. 1 in the nation, stifled the Sooner's top-ranked offense, holding Oklahoma to 154 yards and sacking Heisman winning QB Jason White five times.

Great MOMENTS

Cannon's Halloween Run
Tiger Stadium - Oct. 31, 1959

Billy Cannon's 89-yard punt return for a touchdown against third-ranked Ole Miss is not only one of the most memorable plays in LSU football history, but it also ranks among the most memorable in college football. Trailing 3-0 late in the game, Cannon, the 1959 Heisman Trophy winner, fielded the punt at the Tiger 11-yard line and began his run into immortality. He eluded seven would-be tacklers down the east sideline and crossed the goal line of Tiger Stadium for the only touchdown of the game, giving the top-ranked LSU Tigers the 7-3 victory.

1966 Cotton Bowl
Cotton Bowl - Jan. 1, 1966

LSU entered the 1966 Cotton Bowl as a heavy underdog to the second-ranked Arkansas Razorbacks, but the Tigers knew they had nothing to lose and lot of respect to gain. Arkansas, which entered the game riding a 22-game win streak and knew a victory over LSU meant a possible national title, struck first, but LSU's Joe Labruzzo reached the endzone twice in the second quarter to give the Tigers a 14-7 lead that would stand and foil the Razorbacks' hopes of a title.

Jones to Davis
Tiger Stadium - Nov. 4, 1972

In one of the most exciting endings to a game in LSU football history, QB Bert Jones connected with RB Brad Davis in the corner of the endzone as time expired and PK Rusty Jackson nailed the extra-point to give the Tigers a 17-16 victory over Ole Miss and keep an 11-game win streak alive.

2007 National Champions

Louisiana Superdome • Jan. 7, 2008

LSU became the first school in the nation to win multiple BCS national titles as the second-ranked Tigers downed top-ranked Ohio State, 38-24, in the 2008 BCS National Championship Game. LSU trailed 10-0 in the first quarter but rallied for 31 unanswered points on a school-record tying four TD passes from QB Matt Flynn to claim the third national title in program history. DT Ricky Jean-Francois garnered defensive Most Outstanding Player honors chiefly for blocking a second-quarter, 38-yard field goal attempt that kept the game tied at 10-10 and swung the momentum completely in LSU's favor the remainder of the game.

The Earthquake Game

Tiger Stadium - Oct. 8, 1988

QB Tommy Hodson connected with TB Eddie Fuller in the back of the endzone for the touchdown that vaulted LSU to a 7-6 victory over Auburn on Oct. 8, 1988, to help lead the LSU Tigers to their seventh SEC crown. The moment will forever be known as the "Night the Tigers Moved the Earth." The play caused such a thunderous explosion from the 79,341 fans in Tiger Stadium, the LSU Geology Department registered vibrations on a seismograph machine at the exact moment the touchdown was scored.

No. 1 Falls!

Tiger Stadium - Oct. 11, 1997

Oct. 11, 1997, marked the first time LSU defeated the No. 1 ranked team in the nation when the Tigers upended top-ranked Florida, 28-21, in Tiger Stadium. LSU jumped out to an early lead, but the Gators would score a touchdown with 6:44 remaining in the fourth quarter to cut the lead to single digits. LSU's defense sealed the victory when Raion Hill intercepted a Florida pass with less than three minutes to play and the Tigers ran out the clock to set off one of the greatest celebrations in Tiger Stadium history.

Bluegrass Miracle

Commonwealth Stadium - Nov. 9, 2002

Trailing 30-27 to Kentucky with 11 seconds to play in the game, LSU mounted a two-play 87-yard drive that will forever be known as, "The Bluegrass Miracle." QB Marcus Randall connected with WR Devery Henderson on the game-winning 75-yard pass as time expired to give the Tigers a 33-30 victory.

“Our players taken in the NFL Draft are great examples of what can be accomplished when you combine great ability, desire and work ethic with a school like LSU and all of the opportunities that we offer both on the field and off the field.”

- Head Coach Les Miles

NFL TIGERS

First Rounders

LSU has produced 32 first round picks in its history. Glenn Dorsey was the fifth overall pick by the Kansas City Chiefs in the 2008 NFL Draft. Tyson Jackson was the most recent, becoming the highest LSU defender to ever be picked in the NFL Draft when he was taken with the No. 3 overall pick by the Kansas Chiefs in the 2009 draft.

Pipeline to the Pros

LSU is a springboard to those players aspiring to play in the NFL when their college careers are complete. Proof of that lies in the number of NFL Draft picks the Tigers have produced since Les Miles' arrival at LSU. Since 2006, LSU has generated seven first round selections. That figure is tied for first in the SEC and ranks third nationally. In 2010, LSU produced the fifth-most draft choices in the nation with six. Chad Jones was the highest selection going No. 76 overall (third round) to the New York Giants.

JaMarcus Russell
2007, No. 1 overall pick of the Oakland Raiders

LaRon Landry
2007, No. 6 overall pick of the Washington Redskins

Dwayne Bowe
2007, No. 23 overall pick of the Kansas City Chiefs

Craig Davis
2007, No. 30 overall pick of the San Diego Chargers

Tyson Jackson ▶
2009, No. 3 overall pick of the Kansas City Chiefs

NFL Draft by the Numbers

53

LSU players who have been selected in the NFL Draft since 2000

31

Les Miles has coached 31 players who have gone on to be picked in the NFL Draft in his five seasons at LSU.

32

total NFL First Round picks in LSU history

3

out of the past four NFL Drafts LSU has produced a top five pick under head coach Les Miles

6

out of the past seven years that LSU has produced an NFL first round draft pick

6

players drafted in 2010, which represented the fifth-highest total in the nation and third-highest total in the SEC

2

No. 1 overall picks in LSU history, including Billy Cannon (1960) and JaMarcus Russell (2007)

3

In 2007, Craig Davis and Dwayne Bowe became only the third set of WR from the same school to be drafted in the first round since the inception of the NFL Draft in 1967.

LSU sent a nation-leading 12 players to the 2010 NFL Combine in Indianapolis. Wide receiver Brandon LaFell (left) was selected in the third round with the 78th overall pick of the 2010 NFL Draft by the Carolina Panthers. Trindon Holliday (right) recorded the second-fastest 40-yard dash time at the combine with a mark of 4.34 seconds. Holliday was the sixth-round draft selection of the Houston Texans.

The NFL Draft Under Les Miles (Since 2006)

FIRST ROUND PICKS

LSU	7
Florida	7
Tennessee	7
Alabama	3
Arkansas	3
Ole Miss	3
Georgia	2
Vanderbilt	2
Auburn	1
South Carolina	1

TOTAL NFL DRAFT PICKS (SEC)

LSU	31
Georgia	26
Florida	25
Tennessee	21
Alabama	19
Auburn	19

TOTAL NFL DRAFT PICKS (NCAA)

Southern Cal	41
LSU	31
Ohio State	31
Texas	28
Georgia	26
Virginia Tech	26
Florida	25
Oklahoma	25

Pro Day at LSU

LSU's NFL prospects spend one day each spring showcasing their talents in front of nearly 100 NFL representatives, including scouts, coaches and general managers who converge on the LSU campus for Pro Day. Pro Day gives NFL scouts and executives an opportunity to view potential LSU pro prospects first hand through a series of drills. The LSU Indoor Facility is the ideal setting, giving both prospects and scouts all the necessary resources to conduct a productive session. The NFL Network, ESPN, USA Today along with other members of the media are annually on hand for the event. Charles Scott (left), Chad Jones (middle) and Charles Alexander (right) participate at 2010 LSU Pro Day.

Joseph Addai

Eric Alexander

Darryl Beckwith

Dwayne Bowe

Ryan Clark

Michael Clayton

Travis Daniels

Craig Davis

Glenn Dorsey

Early Doucet

Alan Faneca

Kevin Faulk

Marlon Favorite

Matt Flynn

Randall Gay

Jarvis Green

Howard Green

Brett Helms

Devery Henderson

Jacob Hester

Ali Highsmith

Chevis Jackson

Tyson Jackson

Bradie James

Ricky Jean-Francois

Herman Johnson

Quinn Johnson

Tremaine Johnson

Donnie Jones

LaRon Landry

Nate Livings

Kevin Mawae

Todd McClure

Rudy Niswanger

Stephen Peterman

Josh Reed

Robert Royal

Marcus Spears

Craig Steltz

Curtis Taylor

Justin Vincent

Corey Webster

Andrew Whitworth

Kyle Williams

Keith Zinger

Former LSU wide receiver Devery Henderson (above) played a pivotal role in the New Orleans Saints magical ride to their first Super Bowl championship during the 2009-10 season. Joseph Addai (right) was featured on the cover of the Sporting News following the Indianapolis Colts' Super Bowl XLI victory in 2007.

Super Bowl Tigers

A total of 41 former LSU players have played in pro football's ultimate game. Super Bowl XLIV was no exception as the New Orleans Saints claimed their first NFL championship over the Indianapolis Colts and provided the state of Louisiana with one of its finest moments. Four former Tigers were on rosters for Super Bowl XLIV and three players saw extensive playing time. WR Devery Henderson caught seven passes for 63 yards for the Saints and CB Randall Gay had two tackles. Indianapolis starting RB Joseph Addai had 77 yards on 13 carries and one touchdown in the 31-17 defeat. At least one former LSU player has won a Super Bowl title in each of the past nine years dating back to 2002.

By The Numbers

- 9** Straight years of having a former player in the Super Bowl, a streak that ranks third in the SEC
- 23** Former players who have won a Super Bowl ring
- 3** Number of Super Bowl rings for Kevin Faulk of the New England Patriots, the most in school history
- 2** Former players (Randall Gay, Anthony McFarland) who have won Super Bowls with two different teams
- 4** Number of Super Bowls played in by former LB Roy "Moonie" Winston of the Minnesota Vikings, tying for the most in LSU history

LSU has been the home of some of college football's greatest players. A total of 55 LSU players have earned the distinction of first-team All-America in the 116-year history of the program. Gaynell Tinsley was the first All-American in school history after earning the recognition as an end in 1935. Tommy Casanova, arguably the most versatile player in school history, is LSU's only three-time first-team All-American.

Gaynell Tinsley
1935, 1936

Tommy Casanova
1969, 1970, 1971

Jimmy Taylor
1957

Billy Cannon
1958, 1959

Jimmy Taylor and Billy Cannon were the faces of LSU's successful teams of the 1950s. Taylor, who went on to a legendary pro career with the Green Bay Packers, was the first fullback in LSU history to earn All-America honors. Cannon, now a member of the National Football Foundation College Hall of Fame, was the national player of the year in 1958 and 1959.

ALL AMERICANS

9 LSU has produced nine All-Americans since Les Miles' first season in 2005.

Jerry Stovall
1962

Bert Jones
1972

Charles Alexander
1977, 1978

Wendell Davis
1986, 1987

Josh Reed
2001

Glenn Dorsey
2006, 2007

Wendell Davis, Kevin Faulk and Josh Reed all impacted the SEC record books during their careers. Reed holds the league record for single-season receiving yards per game (145.0), while Davis ranks fourth in SEC annals in that category (113.1). Faulk remains the SEC's all-time leader in career all-purpose yards (6,833).

Kevin Faulk
1996

First-Team ALL-AMERICANS

A

Nacho Albergamo, center, 1987
Charles Alexander, tailback, 1977, 1978
Mike Anderson, linebacker, 1970

B

George Bevan, linebacker, 1969
James Britt, cornerback, 1982
Michael Brooks, linebacker, 1985

C

Billy Cannon, halfback, 1958, 1959
Warren Capone, linebacker, 1972, 1973
Tommy Casanova, safety, 1969, 1970, 1971

D

Wendell Davis, split end, 1986, 1987
Glenn Dorsey, defensive tackle, 2006, 2007
Robert Dugas, offensive tackle, 1978

E

Ronnie Estay, tackle, 1971

F

Alan Faneca, offensive guard, 1997
Kevin Faulk, all-purpose, 1996
Sid Fournet, tackle, 1954
Max Fugler, center, 1958

G

John Garlington, end, 1967
Skyler Green, returner, 2003, 2005

H

Ali Highsmith, linebacker, 2007

J

Greg Jackson, safety, 1988
Bradie James, linebacker, 2002
Herman Johnson, offensive guard, 2008
Bert Jones, quarterback, 1972

K

Ken Kavanaugh, end, 1939
Chad Kessler, punter, 1997

L

Tyler LaFauci, guard, 1973
David LaFleur, tight end, 1996
LaRon Landry, safety, 2006
Chad Lavalais, defensive tackle, 2003

M

Todd McClure, center, 1998
Anthony McFarland, noseguard, 1998
Eric Martin, split end, 1983
Fred Miller, tackle, 1962
Doug Moreau, end, 1965

P

Remi Prudhomme, tackle, 1964
Stephen Peterman, guard, 2003

R

Josh Reed, wide receiver, 2001
George Rice, tackle, 1965
Albert Richardson, linebacker, 1982

S

Lance Smith, offensive tackle, 1984
Marcus Spears, defensive end, 2004
Marvin "Moose" Stewart, center, 1935, 1936
Craig Steltz, safety, 2007
Jerry Stovall, halfback, 1962

T

George Tarasovic, center, 1951
Jimmy Taylor, fullback, 1957
Gaynell "Cus" Tinsley, end, 1935, 1936
Billy Truax, end, 1963

W

Corey Webster, cornerback, 2003, 2004
Ben Wilkerson, center, 2004
Kyle Williams, defensive tackle, 2005
Mike Williams, cornerback, 1974
Roy "Moonie" Winston, guard, 1961
Claude Wroten, defensive tackle, 2005

Corey Webster
2003, 2004

LaRon Landry
2006

LaRon Landry and Corey Webster spearheaded the re-emergence of LSU's defensive secondary. Landry and Webster rank second and third in LSU career interceptions, respectively, while earning All-America honors.

LSU FOOTBALL TRADITIONS

A TO Z

The rich history of LSU football is impossible to portray in only a few pages. However, below are tidbits from the Tiger Football annals that have contributed to the story that is LSU Football. These items are presented as background material with the hope that they will encourage a better understanding of the many traditions that are associated with Tiger football and LSU Athletics.

Y.A. Tittle is a member of both the Pro and College Football Halls of Fame.

1894
LSU cadets at football practice in the fall of 1894

Alma Mater

In 2005, head coach Les Miles established a new tradition at LSU as the Tigers began singing the school's alma mater on the field following a victory. Miles and his team first sang the school song following LSU's dramatic 35-31 win at Arizona State in the aftermath of Hurricane Katrina on Sept. 10, 2005. For home games involving an LSU victory, Miles and the team gather in front of the student section and join the student body in a rendition of the alma mater that has grown into quite a spectacle.

*Where stately oaks and broad magnolias shade inspiring halls,
There stands our dear Old Alma Mater who to us recalls
Fond memories that waken in our hearts a tender glow,
And make us happy for the love that we have learned to know.
All hail to thee our Alma Mater, molder of mankind,
May greater glory, love unending be forever thine.
Our worth in life will be thy worth we pray to keep it true,
And may thy spirit live in us, forever L-S-U.*

Billy Cannon, No. 20

The great Billy Cannon, two-time All-American and Heisman Trophy winner, played at LSU from 1957-59. He led the Tigers to the 1958 national championship and is best known for his 89-yard punt return to beat Ole Miss in 1959. In his career, Cannon rushed for 1,867 yards on 359 carries, an average of 5.2 yards per carry and scored 19 rushing touchdowns. He also scored two touchdowns by receiving and one each by punt return, kickoff return and interception return. LSU went 24-7 during Cannon's stay on the Baton Rouge campus, including 19 straight victories from the end of the 1957 season to the eighth game of the 1959 campaign. Following that 1959 season, Cannon's jersey was retired into the LSU Athletics Hall of Fame. A sign honoring Cannon was unveiled in the southeast corner of Tiger Stadium during LSU's game against Ole Miss on Nov. 22, 2008. Cannon was enshrined into the College Football Hall of Fame in the summer of 2009.

The 1962 LSU cheerleaders

Cheerleaders

Cheerleaders have long been a part of college football tradition, and the LSU Varsity Cheerleaders are no exception in their role in Tiger gridiron lore. Pregame ceremonies feature the LSU cheerleaders atop Mike the Tiger's cage as it circles the field. The cheerleaders also traditionally lead the Tigers onto the field before and after halftime of every game. The 1989 Tiger cheerleaders captured the National Championship in the annual Universal Cheerleading Association competition. LSU has finished in the top 10 of that competition in each of the past nine years.

GO ONLINE: LSUsports.net/cheerleading

Special thanks to Peter Finney of the New Orleans Times-Picayune who has documented the history of LSU football in his book "Fighting Tigers", Marty Mule' of the New Orleans Times-Picayune who penned "Eye of the Tiger" in celebration of LSU's football centennial in 1993, and to the late historian H. Warren Taylor whose relentless pursuit of accurate information and record-keeping in the early years of LSU athletics has kept alive the accomplishments of Tiger athletes in football, basketball, track and boxing dating back to the late 1800s.

Chinese Bandits

The nickname of one of the three units utilized in Paul Dietzel's three-platoon system that vaulted the Tigers to the 1958 national championship. That year, the first team was named the White Team, an offensive unit was named the Go Team and a defensive unit was tabbed the Chinese Bandits. The White Team, naturally, wore white jerseys and was so named. The Go Team wore gold jerseys as the word "gold" was eventually shortened to "go." The name "Chinese Bandits" actually originated when Dietzel recalled a line from the old "Terry and The Pirates" comic strip that referred to Chinese Bandits as the "most vicious people in the world." In their heyday, the Chinese Bandits were featured in Chinese masks in Life magazine. In 1980, the LSU band revived the "Bandit" tune played when the LSU defense stalls any opponent's drive.

Cotton Bowl (1966)

One of the most notable games in LSU football history was the 1966 Cotton Bowl against powerful Arkansas. The Razorbacks went into the New Year's Day tilt ranked No. 2 in the country and riding a 22-game winning streak. LSU owned a meager 7-3 mark compared to the Hogs' perfect 10-0 record, but little Joe Labruzzo silenced many a disbeliever to spark the Bayou Bengals to their greatest bowl win. The Tigers left Dallas with a 14-7 win over the Southwest Conference host Razorbacks. The Tigers have appeared in three other Cotton Bowl classics, tying Arkansas 0-0 in the 1947 game beating Texas 13-0 in 1963 and losing to Texas 35-20 in 2003.

On Dec. 25, 1907, LSU was the first college team to play on foreign soil in Havana, Cuba.

Cuba: Tigers on Foreign Soil

LSU was the first college team to play on foreign soil when, in 1907, coach Edgar R. Wingard took his Tigers to Havana for an international gridiron bout. The University of Havana team had dominated every American service team it had played, but had never encountered football collegiate style. The finesse the Tigers took the big Cuban team by surprise on Christmas Day at Almendares Park and LSU walked away with a convincing 56-0 victory before 10,000 fans.

Dormitories

Tiger Stadium is unique in that it once housed some 1,500 dorm rooms, home to many LSU students over the years. This concept was introduced in 1928 by T.P. "Skipper" Heard, who can also be credited for bringing night football to Tiger Stadium. Heard learned that LSU president James Smith proposed to use \$250,000 to build new dormitories on the LSU campus. Heard sold Smith on the idea of raising the stands on both the East and West sides of the stadium and extending them to the end zones, then constructing the dorms inside the stadium. Thus the University got its dorms and Tiger Stadium's capacity increased by 10,000 seats in 1931. Today, the dorms are used for storage.

Earthquake Game (1988)

QB Tommy Hodson connected with WR Eddie Fuller in the back of the endzone for the touchdown that vaulted LSU to a 7-6 victory over Auburn on Oct. 8, 1988, to help lead the LSU Tigers to their seventh SEC crown. The moment will forever be known as the "Night the Tigers Moved the Earth," as the play caused such a thunderous explosion from the 79,341 fans in Tiger Stadium, the LSU Department of Geology registered vibrations on a seismograph machine at the exact moment the touchdown was scored.

Fighting Tigers

In the fall of 1896, coach A.W. Jeardeau's LSU football team posted a perfect 6-0-0 record, and it was in that pigskin campaign that LSU first adopted its nickname, Tigers. "Tigers" seemed a logical choice since most collegiate teams in that year bore the names of ferocious animals, but the underlying reason why LSU chose "Tigers" dates back to the Civil War. During the "War Between the States," a battalion of Confederate soldiers comprised of New Orleans Zouaves and Donaldsonville Cannoneers distinguished themselves at the Battle of Shenandoah. These Louisiana rebels had been known by their contemporaries as the fighting band of Louisiana Tigers. Thus, when LSU football teams entered the gridiron battlefields in their fourth year of intercollegiate competition, they tagged themselves as the "Tigers." The 1955 LSU "fourth-quarter ball club" helped the moniker "Tigers" grow into the nickname, "Fighting Tigers."

The Golden Band from Tigerland

The grandest band in all the land, the Golden Band from Tigerland, is as much a part of Saturday nights in Tiger Stadium as the team itself. Among the many favorites of LSU fans is the band's traditional pregame march down North Stadium Drive from the Band Hall to the tune of "Hold That Tiger." That tradition is a carry-over from the old pregame parades through downtown Baton Rouge. Castro Carazo was the man handpicked by Louisiana Governor Huey Long in 1935 to revamp the Tiger band. Carazo and Long together wrote fan favorite "Touchdown for LSU," and two years later, Carazo also penned the official LSU fight song, "Fight For LSU." The tradition of the LSU Tiger Marching Band continues today. The LSU Tiger Marching Band is made up of some 325 musicians, Golden Girls and Colorguard members. In 1997, the band was selected as the top band in the Southeastern Conference by SEC band directors. In December 2001, the band was awarded the Sudler Trophy, the highest honor a collegiate marching band can receive. The award has been called "the Heisman Trophy of marching bands," according to Frank Wickes, former director of LSU bands.

GO ONLINE: LSUsports.net/goldenband

The Golden Boot

The Golden Boot is a trophy awarded each year to the winner of the Battle for the Golden Boot football matchup between LSU and its SEC rival Arkansas. The trophy was introduced to the series prior to the 1996 season. Molded from 24-karat gold in the shape of the states of Arkansas and Louisiana, the trophy stands four feet in height, weighs nearly 200 pounds and is valued at \$10,000. It is believed to be the heaviest trophy awarded in a college football rivalry. After a win in the series, the victorious team keeps the trophy until the following year's matchup.

The Golden Girls

Taking the field with the Tiger Band at LSU for the first time in 1959, the prestigious LSU Golden Girls represent the oldest and most established danceline on the LSU campus. The line consists of a very talented group of young ladies who are chosen each spring by a special audition. The Golden Girls are one of the feature units with the LSU Tiger Band and perform for all home LSU football games and selected campus events, as well as, away games with the full Tiger Band. The 2009 season represented the 50th anniversary of the group's foundation.

Hall of Famers

Twelve members of the LSU football community have the distinction of being inductees into the National Football Foundation College Football Hall of Fame that was established in 1947. In 1956, former end Gaynell Tinsley was enshrined in South Bend, Ind., as LSU's first Hall of Famer. Ken Kavanaugh (1963), Abe Mickal (1967), Doc Fenton (1971) and Tommy Casanova (1995) all have the privilege of being members of such a prestigious class. Billy Cannon became the sixth LSU player to earn the honor when he was officially enshrined in the summer of 2009. Jerry Stovall is the newest member of the Hall of Fame as the 1962 Heisman Trophy runner-up was inducted in the summer of 2010. Five LSU coaches are members of the NFF Hall of Fame, a list that includes the legendary Charles McClendon. Three former LSU players have earned the highest honor of being inducted into the Pro Football Hall of Fame in Canton, Ohio. Steve Van Buren was the first in 1965. Y.A. Tittle, who went on to become one of the greatest quarterbacks in history, was inducted in 1971 after a storied career with the Baltimore Colts, San Francisco 49ers and New York Giants. Four-time NFL MVP Jimmy Taylor was enshrined in 1976. Twenty-eight LSU football players are also members of the Louisiana Sports Hall of Fame with Leonard Marshall as the most recent inductee in the summer of 2008.

Y.A. Tittle

Steve Van Buren

Billy Cannon (left)

Jimmy Taylor

Jerry Stovall

H-Style Crossbar

Unknown to many Tiger fans, the LSU football team still runs onto the field under the same crossbar that stood as part of the north end zone goalpost in Tiger Stadium as early as 1955. It had long been a tradition that the LSU football team enters the field by running under the goalpost when the new "T-style" goalposts came into vogue. By virtue of tradition, the old "H-style" posts stood on the field of Death Valley until they were finally removed in 1984. Part of the crossbar, however, was kept and mounted above the door of the Tiger Den through which the Tigers run onto the field each game. In 1993, in celebration of the centennial of LSU football, the "H-style" goalposts were returned to the end zones of Tiger Stadium. Today, Tiger Stadium is one of only three college stadiums in the nation who still use the "H-style" crossbar. Doak Campbell Stadium at Florida State and Martin Stadium at Washington State are the other two.

Halloween Night

Drama on Halloween is as traditional as pumpkins and goblins for LSU and Ole Miss. These schools have met seven times on Oct. 31 with the series tied at 3-3-1. The most notable game on All Hallow's Eve was the 1959 thriller that saw Billy Cannon return a punt 89 yards to spur a 7-3 Tiger victory. The Tigers and Rebels next met on Halloween in 1964. Ole Miss led 10-3 late in the fourth quarter in Death Valley when LSU scored a touchdown to make it 10-9. Quarterback Billy Ezell then threw to Doug Moreau in the front corner of the endzone on the two-point conversion, at nearly the exact point where Cannon had crossed the goal line five years earlier for an 11-10 win. There was a 17-year drought before the teams played on Oct. 31 again, this time at Jackson in 1981. A seesaw battle ended with a 46-yard field goal off the foot of LSU's David Johnston as time expired for a 27-27 tie. In the most recent meeting, the teams engaged in the first overtime game in LSU history at Oxford in 1998, but Ole Miss emerged with a 37-31 win. LSU is 8-6-1 all-time on Halloween night, including a 42-0 shutout of Tulane in Tiger Stadium in 2009.

Halloween Run

There have been longer scoring plays in LSU football history, but Billy Cannon's 89-yard punt return against Ole Miss in 1959 is simply, and undeniably, the most famous play in Tiger gridiron records. In fact, some consider it one of the most memorable in college football history. It was an eerie, misty and humid Halloween night, and the Rebels of Mississippi took a 3-0 lead into the final quarter, threatening to end an 18-game LSU win streak. On third and 17 from the Ole Miss 42, the Rebels' Jake Gibbs punted 47 yards to the Tiger 11 where Cannon hauled it in on the bounce. Cannon careened off seven tacklers down the east sideline and darted 89 yards to immortality. Some say it may have been that run that assured Cannon of the Heisman Trophy he received at season's end. LSU celebrated the 50-year anniversary of the legendary play in 2009 as Cannon was recognized on the field during the Tigers' game with Tulane on Halloween night.

1947-55

1972-76

1977-present

1958-64

pre-1947

Helmets

LSU's helmet is a striking tradition that has seen its share of changes since the program's inception. From 1947-55, a dark gold helmet was used by the Tigers. Then in 1956, head coach Paul Dietzel entered his second season by introducing a new helmet design. The helmet was changed to a yellow gold, similar to that of the Green Bay Packers, that featured a white one-inch center stripe and purple three-quarter-inch flanking stripes. It is a look that has become synonymous and identified with LSU football since its unveiling. The 1957 Tigers had the addition of black two-inch "NCAA style" identifying numerals placed on each side of the helmet and that size expanded to three inches in 1958, the year of LSU's first national title. In 1972, a logo first appeared on the helmet. In 1977, the look of the helmet that is used today was adopted.

The Kingfish

No single person can be credited for building LSU football into the entity it is today, but one of the men who most influenced the popularity of Tiger football was neither a player nor a coach. The "Kingfish," Louisiana Governor Huey P. Long, never shied from using his political influence to aid the cause of LSU football. Two examples: In 1934, athletic director T.P. Heard reported low advance sales for the LSU-SMU game because of a circus coming to town the night of the game. Long contacted the proper Barnum and Bailey representatives and informed them of a near-forgotten animal-dipping law. The show was canceled and LSU-SMU ticket sales took off. Later that same year, Long used his influence to "entice" passenger agents of the Illinois Central Railroad to lower fares for LSU students traveling to a road football game. When Long threatened to reassess the value of railroad bridges in the state from \$100,000 to \$4 million, the railroad generously agreed to give LSU students a \$6 roundtrip fare for the Vanderbilt game that season.

Ice Bowl (1946)

The Tigers of 1946, though not one of Bernie Moore's two SEC Championship teams, was surely one of Moore's finest squads. Only a 26-7 loss at the hands of SEC foe Georgia Tech spoiled the season and the Y.A. Tittle-led Bayou Bengals landed in the Cotton Bowl against Arkansas and star Razorback Smackover Scott. But ice, sleet and snow pelted Dallas on that Jan. 1 as LSU filled oil drums with charcoal and started fires for makeshift heaters on the field. Fans built fires in the stands and watched the Tigers roll to 271-54 advantage in total yardage and a 15-1 lead in first downs. Those numbers, however, didn't equate on the scoreboard that showed 0-0 at game's end. The Tigers finished the season with a 9-1-1 record in Moore's penultimate season as head coach.

Night Games in Tiger Stadium

The tradition of playing night games in Tiger Stadium began on Oct. 3, 1931, when LSU downed Spring Hill, 35-0, under the lights. The idea of night football was introduced by T.P. "Skipper" Heard, then graduate manager of athletics and later athletics director. Several reasons were cited for playing LSU games at night, including avoiding the heat and humidity of afternoon games, avoiding scheduling conflicts with Tulane and Loyola and giving more fans the opportunity to see the Tigers play. An immediate increase in attendance was noted, and night football soon became ingrained in LSU football lore. LSU has also traditionally played better at night than in the light of day. Since 1960, LSU is 215-60-4 (.775) under the lights of Tiger Stadium and only 21-25-3 (.459) during the day at home. That 1908 team, coached by Edgar R. Wingard, soared through a 10-game schedule without a loss or tie as Fenton scored an incredible 125 points on the year. It was 50 years before LSU would post another perfect season, winning the national championship in 1958 with an 11-0 mark.

Numbering System

LSU, in 1952, introduced a unique - and short-lived - jersey numbering system. The idea of coach Gaynell "Gus" Tinsley and publicity director Jim Corbett, the system utilized an abbreviation of the player's position on his jersey. Thus, ends, guards and tackles wore the letters "E", "G" and "T" followed by a single-digit number. The right side of the line wore even numbers, the left side odd numbers. In similar fashion the centers, quarterbacks, left halfbacks, right halfbacks and fullbacks wore "C", "Q", "L", "R" and "F", respectively, followed by single-digit numerals. The 1953 LSU yearbook, the Gumbo, boldly predicted that the new system "may revolutionize the football jersey manufacturing industry." It didn't.

1896 Tigers

1902 Tigers

1905 Tigers

1908 Tigers

Ole War Skule

LSU began in 1860 as the Louisiana State Seminary of Learning and Military Academy, shortly before the beginning of the Civil War. In fact, LSU's first superintendent was Civil War commander William Tecumseh Sherman. "Ole War Skule" was formerly a popular reference to LSU, as was the term "Old Lou."

Perfect Seasons

LSU has had six unblemished seasons in its history. The Tigers first went undefeated and untied in 1895 under head coach A. P. Simmons with a 3-0 record, but the first truly great LSU team is considered to be the 1908 squad led by one of the most legendary players to wear the Purple and Gold--Doc Fenton. That 1908 team, coached by Edgar R. Wingard, soared through a 10-game schedule without a loss or tie as Fenton scored an incredible 125 points on the year. It was 50 years before LSU would post another perfect season, winning the national championship in 1958 with an 11-0 mark.

Purple & Gold

There is some discrepancy in the origin of Royal Purple and Old Gold as LSU's official colors. It is believed that those colors were worn for the first time by an LSU team in the spring of 1893 when the LSU baseball squad beat Tulane in the first intercollegiate contest played in any sport by Louisiana State University. Team captain E.B. Young reportedly hand-picked those colors for the LSU squad. Later that year, the first football game was played. On Nov. 25, 1893, football coach/chemistry professor Dr. Charles Coates and some of his players went into town to purchase ribbon to adorn their gray jerseys as they prepared to play the first LSU gridiron game. Stores were stocking ribbons in the colors of Mardi Gras -purple, gold, and green - for the coming Carnival season. However, none of the green had yet arrived at Raymond's Store at the corner of Third and Main streets. Coates and quarterback Ruffin Pleasant bought up all of the purple and gold stock and made it into rosettes and badges.

The Rag

The Rag was the traditional spoils of victory in the LSU-Tulane rivalry for many years. This flag, decorated half in LSU's colors of purple and gold and the other half adorned in the green and white of Tulane, was held for one year by the victorious school until the game the following season. The whereabouts of the original flag are unknown; however, a new version of The Rag was awarded to the LSU squad after the Tigers defeated the Greenies, 48-17, in the 2001 season opener in Death Valley.

The Rivalry:

LSU vs. Tulane

LSU's rivalry with the Green Wave of Tulane was a natural from the game's infancy. The Greenies won LSU's first football game in 1893 by a 34-0 count, but over the ensuing seasons, the Tigers have dominated the series and own a 68-22-7 margin over their neighbors from New Orleans. The proximity of the schools made for the development of the rivalry in its early years and, by 1913, fans began to travel the distance by automobile instead of by train. Today's Tiger fan can traverse the distance from Tiger Stadium to the Louisiana Superdome in less than 90 minutes, but in the early years, according to the New Orleans Times-Picayune "with a good car, it can be negotiated in perfect comfort in six hours." The two schools renewed the series in 2007 as LSU defeated Tulane, 34-9, in the Superdome. The most recent meeting occurred in 2009 when the Tigers shutout the Green Wave, 42-0, on Halloween night in Tiger Stadium.

Songs of LSU

Hey Fightin' Tigers

Hey, Fightin' Tigers, fight all the way
Play Fightin' Tigers, win the game today.

You've got the know how,
you're doing fine,
Hang on to the ball as you hit the wall
And smash right through the line

You've got to go for a touchdown
Run up the score.
Make Mike the Tiger stand right up and roar.
ROAR!

Give it all of your might as you fight tonight and keep
the goal in view.
Victory for L-S-U!

"Hey, Fighting Tigers," was adapted from the Broadway show tune "Hey, Look Me Over" by Cy Coleman. The song appeared in the musical Wildcat starring Lucille Ball. LSU obtained special permission to use the melody that can be heard in and around Tiger Stadium on Saturday nights in the fall.

Fight for LSU (Official Fight Song)

Like Knights of old, Let's fight to hold
The glory of the Purple Gold.

Let's carry through, Let's die or do
To win the game for dear old LSU.

Keep trying for that high score;
Come on and fight,
We want some more, some more.

Come on you Tigers, Fight! Fight! Fight!
for dear old L-S-U.
RAH!

Touchdown for LSU

Tigers! Tigers! They've come to town,
They fight! They fight! Call a first down,
Just look them over, and how they can go,
Smashing the line with runs and passes
high and low.

Touchdown! Touchdown! It's Tigers' score.
Give them hell and a little bit more.
Come on you Tigers, Fight them, you Tigers,
Touchdown for LSU.
Rah! U. Rah!

Following a victory, the LSU football team sings "Hey Fightin' Tigers" in the locker room.

Tiger Rag (Hold that Tiger)

Long ago, way down in the jungle
Someone got an inspiration for a tune,
And that jingle brought from the jungle
Became famous mighty soon.
Thrills and chills it sends thru you!
Hot! so hot, it burns you too!
Tho' it's just the growl of the tiger
It was written in a syncopated way,
More and more they howl for the "Tiger"
Ev'ry where you go today
They're shoutin'
Where's that Tiger! Where's that Tiger!
Where's that Tiger! Where's that Tiger!
Hold that Tiger! Hold that Tiger!
Hold that Tiger!

Billy Cannon and Warren Rabb make a stop at the South End Zone.

South End Zone

Whether it be the 1959 goal line stand that sealed victory for the Tigers against Ole Miss on the "Billy Cannon Run" night or Bert Jones' pass to Brad Davis as time expired to beat the Rebels in 1972, the south end zone of Tiger Stadium has become somewhat of an enigma for the sometimes strange and often memorable plays in LSU football. The Tiger defenders have put together numerous goal line stands at the south end zone, including the following games: 1985 Colorado State, 1985 Florida, 1986 North Carolina, 1986 Notre Dame, 1988 Texas A&M, 1991 Florida State, 1992 Miss. State and 1996 Vanderbilt. In 1988, the Tigers stymied the Texas

A&M Aggies at the LSU two-yard line despite the distraction of a bank of lights going dark midway through A&M's series of plays. For that series, LSU's defense was nicknamed the "Lights Out Defense." The first great goal line stand at that end of the field may have been in that 1959 game when Warren Rabb and Billy Cannon halted Ole Miss' Doug Elmore at the one-yard line for the 7-3 victory. Then, in 1971, the first and most memorable of LSU's three goal line stands against Notre Dame was at the one-yard line at the South end of the field as Louis Cascio and Ronnie Estay hit the Irish's Andy Huff at the goal en route to a 28-8 Tiger victory.

Super Bowl Champions

Super Bowl champion is a phrase that has become synonymous with former LSU football players. A total of 41 former Tigers have played in pro football's ultimate game and 23 have claimed a Super Bowl ring. At least one former LSU player has won a Super Bowl title in each of the past nine years dating back to 2002. LSU greats Jimmy Taylor of the Green Bay Packers and Johnny Robinson of the Kansas City Chiefs played in the first Super Bowl in 1967. Robinson and offensive lineman Remi Prudhomme were the first to win a Super Bowl as the Chiefs claimed Super Bowl IV with a 23-7 victory over the Minnesota Vikings. Wide receiver Devery Henderson and cornerback Randall Gay were the most recent former Tigers to win a ring as the New Orleans Saints beat the Indianapolis Colts, 31-17, in Super Bowl XLIV. Kevin Faulk has claimed more Super Bowl rings than any former Tiger in school history with three – all with the New England Patriots.

Former LSU defensive back Ryan Clark celebrates victory in Super Bowl XLIII by lying in confetti on the field.

Tailgating

It has often been pondered whether the attraction of night football is because of the excitement of the atmosphere created by a game under the lights, the more pleasant weather of an evening after the sun has set, or because it allows more time for tailgating. If it is not football that people of South Louisiana crave, then it is food. Tiger fans arrive as early as Thursday evening for Saturday games, set up their motor homes and kick back for a weekend of cooking and enjoyment for two days until kickoff. A stroll across the LSU campus and through the parking lots is a veritable connoisseur's treat. Common entrees include crawfish, boiled shrimp and jambalaya and, on occasion, one will run across a cochon-de-lait (pig roast). In 2008, ESPN.com ranked LSU as the top tailgating destination in America. In 2010, Sporting News, proclaimed "Saturday Night in Death Valley" and Tiger tailgating as the top traditions in all of college football.

Victory Hill

A pregame ritual for many Tiger fans is to line North Stadium Drive in the hours before kickoff to see the Tiger Marching Band in its walk from the band hall. The band pauses each game on the hill next to the Journalism Building to play "Tiger Rag," to the delight of the LSU throngs. Former head coach Curley Hallman began the tradition in the early 1990s of leading the team by foot down Victory Hill from Broussard Hall two hours before the game. That practice became so popular that Gerry DiNardo, Nick Saban and Les Miles have continued the tradition, even though the team began to stay in a hotel the night before home games. The team buses drive from the on-campus Lod Cook Hotel to the top of Victory Hill between the Academic Center and Journalism Building in order for the players to make their traditional walk down.

John Ferguson

Jim Hawthorne

Voice of the Tigers

For more than 40 years, John Ferguson was known as the "Voice of the Tigers." Ferguson's distinctive baritone voice could be heard nationwide as few teams played night games during his tenure, which began in 1946. The most famous call of all plays, though, belongs to J.C. Politz who was the "Voice of the Tigers" in 1959 when Billy Cannon made his legendary 89-yard Halloween run. Ferguson later returned to the broadcast booth doing television for TigerVision broadcasts beginning in 1984. At that time, Jim Hawthorne took over the radio duties and remains today the football, men's basketball and baseball "Voice of the Tigers." Hawthorne has called some of the greatest moments in LSU history, including play-by-play for the Tigers' 2003 and 2007 national championship seasons. Ferguson passed away at the age of 86 on Dec. 19, 2005.

"Billy Cannon watches it bounce, he takes it at his own 11, he comes back upfield to the 15, stumbles momentarily, he's at the 20, running hard at the 25, gets away from one man at the 30, still runs at the (inaudible) ...at the 35, at the 45... he's on the 50, he's in the clear on the 45, the 40 (inaudible due to crowd noise)...the 15, the 10, the 5 he scores!

"Billy Cannon raced some 89 yards for a touchdown. Listen to the cheers for Billy Cannon as he comes off the field...great All-American!"

**- J.C. Politz, "Voice of the Tigers"
Oct. 31, 1959**

The Tigers celebrated (above) the 2007 national title on the South Lawn of the White House. Rodney Reed (right) presents President George W. Bush with an LSU national championship jersey to honor the 2003 National Champions.

“I’m so honored and proud to welcome the LSU Tigers here as the national champs. God bless you. God bless LSU, and God bless America.”

President George W. Bush
April 7, 2008

The White House

Winning BCS national championships carries the privilege of visiting Washington D.C., and touring the White House. The Tigers have taken part in Champions Day at the White House following its two recent BCS titles. Head coach Les Miles and his team had the chance to meet President George W. Bush on the South Lawn in April 2008. Miles presented President Bush with a No. 7 jersey, in reference to the 2007 season, and Jacob Hester gave the 43rd president of the United States a bronze football. LSU also took a tour of the National Mall area which including visits to the Lincoln Memorial, the Washington Monument, the National World War II Memorial, the Korean War Veterans Memorial and the Vietnam Veterans Memorial. The Tigers visited the Walter Reed Army Medical Center, toured the Pentagon and witnessed the changing of the guard at the Tomb of the Unknowns at the Arlington National Cemetery.

(Far Left) LSU wears their traditional white jerseys. (Top Left) “LSU” was added to the chest of the jersey in 2009, the first time in modern school history that the name of the school appeared on the jersey. (Bottom Left) In 1997, LSU wore gold jerseys, along with white helmets, against Notre Dame in the Independence Bowl.

White Jerseys

LSU is one of the few college football teams that traditionally wear white jerseys for home games. The tradition originated when LSU won its first national championship in 1958. Head coach Paul Dietzel had a habit of tinkering with the uniform every year. In 1958, he chose to wear white jerseys for LSU’s home games, and the Tigers subsequently won the national championship. A superstitious man, Dietzel didn’t change the uniform after that season. LSU continued to wear white jerseys for home games throughout the Charlie McClendon Era. When Jerry

Stovall took over as head coach in 1980, he said the Tigers would occasionally wear purple jerseys so that home fans could see a different color. In 1982, the NCAA changed its jersey rule, requiring teams to wear dark colored jerseys for home games. The Tigers wore purple jerseys for all home games from 1983 to 1994. When Gerry DiNardo became head coach in 1995, he vowed to change the NCAA jersey rule. After petitioning the rules committee of the American Football Coaches Association, he personally met with each member of the NCAA Football Rules Committee. DiNardo’s efforts were

successful and the Tigers were allowed to wear white jerseys again beginning in 1995. A stipulation of the new rule was that the visiting team would have to give the home team permission to wear the white jerseys. The first team to deny LSU’s request was DiNardo’s former team, Vanderbilt. Instead of going back to purple jerseys, the Tigers took to the field in new gold jerseys. The SEC later adopted a league rule stipulating that the home team has sole discretion in determining its jersey color. Nick Saban became LSU’s head coach in 2000 and continued the white jersey tradition, but

with a twist. Saban decided that LSU would wear purple jerseys for all non-SEC games, except the home opener. That tradition continues today. In 1997, LSU donned gold jerseys against Notre Dame in the Independence Bowl. In the 2009 regular season finale against Arkansas, the Tigers sported white Nike Pro Combat uniforms trimmed in purple and gold accents. LSU was only one of 10 schools across the country to wear the uniform. Nike designed the Pro Combat uniform to address the evolution of the game.

The 2009-10 athletic year saw LSU claim a pair of SEC regular championships. Volleyball won its first SEC title since 1991 and the women's outdoor track and field team was crowned SEC champions for the 11th time in program history. Baseball followed up a national championship with a third straight SEC Tournament title, becoming the first school in league history to achieve that feat. Gymnast Susan Jackson received the highest individual honor as she was named SEC Female Athlete of the Year after winning two individual national championships.

LSU ATHLETICS Championship TRADITION

FIVE STRAIGHT TOP 20 DIRECTOR'S CUP FINISHES

LSU has garnered five straight top-20 finishes in the Learfield Sports Director's Cup standings.

2005-06	20th
2006-07	17th
2007-08	8th
2008-09	9th
2009-10	19th

Did You Know?

In a time when subsidies for college athletics across the country are reaching an all-time high, a report published by USA Today in January 2010 indicated that LSU and Nebraska are the only two athletic departments in the nation that receive no subsidies.

Did You Know?

LSU is the only school in SEC history to pull a "triple-double" -- winning double-figure conference titles in the sports of football, men's basketball and baseball. The Tigers have claimed 10 football titles, 10 men's basketball championships and a league-leading 14 baseball titles.

46 National Team Championships

Men's Basketball (1)	1935
Boxing (1)	1949
Football (3)	1958, 2003, 2007
Men's Golf (4)	1940, 1942, 1947, 1955
Men's Indoor Track (2)	2001, 2004
Women's Indoor Track (11)	1987, 1989, 1991, 1993, 1994, 1995, 1996, 1997, 2002, 2003, 2004
Men's Outdoor Track (4)	1933, 1989, 1990, 2002
Women's Outdoor Track (14)	1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 2000, 2003, 2008
Baseball (6)	1991, 1993, 1996, 1997, 2000, 2009

117 SEC Team Championships

Baseball (14)	1939, 1943, 1946, 1961, 1975, 1986, 1990, 1991, 1992, 1993, 1996, 1997, 2003, 2009
Men's Basketball (10)	1935, 1953, 1954, 1979, 1981, 1985, 1991, 2000, 2006, 2009
Women's Basketball (3)	2005, 2006, 2008
Football (10)	1935, 1936, 1958, 1961, 1970, 1986, 1988, 2001, 2003, 2007
Men's Golf (15)	1937, 1938, 1939, 1940, 1942, 1946, 1947, 1948, 1953, 1954, 1960, 1966, 1967, 1986, 1987
Women's Golf (1)	1992
Gymnastics (1)	1981
Men's Swimming & Diving (1)	1988
Men's Tennis (4)	1976, 1985, 1998, 1999
Men's Indoor Track (4)	1957, 1963, 1989, 1990
Women's Indoor Track (11)	1985, 1987, 1988, 1989, 1991, 1993, 1995, 1996, 1998, 1999, 2008
Men's Outdoor Track (22)	1933, 1934, 1935, 1936, 1938, 1939, 1940, 1941, 1942, 1943, 1946, 1947, 1948, 1951, 1957, 1958, 1959, 1960, 1963, 1988, 1989, 1990
Women's Outdoor Track (11)	1985, 1987, 1988, 1989, 1990, 1991, 1993, 1996, 2007, 2008, 2010
Softball (5)	1999, 2000, 2001, 2002, 2004
Volleyball (5)	1986, 1989, 1990, 1991, 2009

Overall NCAA Championships *

1. UCLA	106
2. Stanford	99
3. USC	90
4. Abilene Christian	54
5. Kenyon	53
6. Oklahoma State	49
7. LSU	42
8. Arkansas	41
9. Texas	40
10. College of New Jersey	37

Overall Women's NCAA Championships

1. Stanford	39
2. UCLA	35
3. College of New Jersey	31
4. LSU	25
Kenyon	25

* - The NCAA does not recognize champions from the Division I Football Bowl Subdivision

Mike

THE TIGER

Sneaux Day

On Dec. 11, 2008, a winter storm blanketed Baton Rouge that hadn't been seen in decades. The early white Christmas gave Mike VI, LSU's live Bengal/Siberian tiger, a chance to relax and play in nearly two inches of accumulation.

History of Mike

Few mascots in the country are as admired as Mike the Tiger. LSU's live Bengal mascot serves as the graphic image of all LSU athletic teams. The school has had six mascots, with the most recent, Mike VI, taking over the reign prior to the 2007 national championship football season. LSU veterinarian Dr. David Baker began the search for the young tiger after his predecessor, Mike V, died in May 2007 of renal failure at the age of 17. The five-year-old Bengal/Siberian mix, formerly known as "Roscoe," was donated to LSU by Great Cats of Idaville, Ind., a nonprofit sanctuary and rescue facility for big cats and other large carnivores.

Mike's ride through Tiger Stadium before home games in a cage topped by the LSU cheerleaders is a school tradition. Before entering the stadium, his cage on wheels is parked next to the opponent's locker room in the southeast end of the stadium. Opposing players must make their way past Mike's cage to reach their locker room.

Tradition dictates that the Tigers will score a touchdown for every growl issued by Mike before a football game. For many years, Mike was prompted to roar by pounding on the cage. Objections of cruel punishment brought about the use of recorded growls to play to the crowd before the games. That practice was discontinued shortly afterward and today Mike

Trainer and namesake Mike Chambers with Mike I housed in City Park Zoo.

participates in the pregame tradition without provocation.

In the mid-1980's, pranksters cut the locks on Mike IV's cage and freed him in the early-morning hours just days before the annual LSU-Tulane clash. Mike roamed free, playfully knocking down several small pine trees in the area, before being trapped in the Bernie Moore Track Stadium where police used tranquilizer guns to capture and return the Bengal Tiger to his home.

The incident was reminiscent of a kidnapping of Mike I many years ago by Tulane students before a Tiger-Green Wave battle.

Prior to kickoff Mike VI and the LSU cheerleaders parade around the field of Tiger Stadium.

1936-1956

Mike I

The original Mike was purchased from the Little Rock Zoo in 1936 for \$750, with money contributed by the student body. Originally known as "Sheik" at the time of his purchase, his name was changed to Mike to honor Mike Chambers who served as LSU's athletic trainer when the first mascot was purchased. The first Mike was housed in the Baton Rouge Zoo for one year before a permanent home was constructed near Tiger Stadium. Mike I reigned for 20 years before dying of pneumonia.

Mike's Habitat

In 2005, a new environment (above) was created for Mike that is 15,000 square feet in size with lush planting, a large live oak tree, a beautiful waterfall and a stream evolving from a rocky backdrop overflowing with plants and trees. The habitat has, as a backdrop, an Italianate tower - a campanile - that creates a visual bridge to the Italianate architectural vernacular that is the underpinning of the image of the entire beautiful LSU campus. This spectacular new habitat features state-of-the-art technologies, research, conservation and husbandry programs, as well as educational, interpretive and recreational activities. It is, in essence, one of the largest and finest Tiger habitats in the United States.

Championship Cat
During his tenure, Mike V reigned over a football national championship, five baseball national championships and a remarkable 23 track and field championships.

1956-1958

Mike II

The second Mike served a brief reign, lasting only through the 1957 season before dying of pneumonia in the spring of 1958. He was born at the Audubon Zoo in New Orleans and came to LSU on Sept. 28, 1956. The young tiger was held overnight in Tiger Stadium and unveiled Sept. 29, the opening day of the football season.

1958-1976

Mike III

Just in time for the 1958 national championship season, Mike III was purchased from the Woodland Park Zoo in Seattle, Wash., following a "national search" by then-athletic director Jim Corbett. The student body contributed \$1,500 for the purchase of the tiger. Mike III served as mascot for 18 seasons, dying after the only losing season of his reign, as LSU posted a 5-6 record in 1975.

1976-1990

Mike IV

Mike IV reigned over Tiger athletics for 14 years after being donated to the school by August A. Busch III from the Dark Continent Amusement Park in Tampa, Fla. on Aug. 29, 1976. Born on May 15, 1974, Mike's age and health were determining factors in his retirement to the Baton Rouge Zoo in 1990. Mike IV died of old age in March of 1995 at the age of 21.

1990-2007

Mike V

Mike V was donated by Dr. Thomas and Caroline Atchison of the Animal House Zoological Park in Moulton, Ala. Dr. Sheldon Bivin of the LSU School of Veterinary Medicine traveled to Alabama and brought the baby tiger back to Baton Rouge. Born Oct. 18, 1989, the new tiger was introduced to LSU fans at a basketball game against Alabama in February of 1990. He officially began his reign on April 30, 1990, when he was moved into the tiger habitat across from Tiger Stadium. Mike V died on May 18, 2007, at the age of 17.

2007-present

Mike VI

Mike VI arrived in Baton Rouge on Aug. 25, 2007, thanks to the donation by Great Cats of Idaville, Ind. He was officially designated as the successor to Mike V on Sept. 8, when LSU played host to Virginia Tech. Six days later, on Sept. 14, 2007, a ceremony was held to honor Mike V and dedicate the habitat to Mike VI. The five-year-old Bengal/Siberian mix, formerly known as "Roscoe," reigned over a football national title in his first year.

The following nine individuals are the only athletes to have their jerseys retired by LSU. Men's basketball has retired the No. 23 for Pete Maravich, No. 50 for Bob Pettit, Jr., No. 33 for Shaquille O'Neal and No. 40 for Rudy Macklin. Women's basketball retired the No. 33 for Seimone Augustus. Football's only two retired jerseys are the No. 20 worn by Billy Cannon and the No. 37 worn by Tommy Casanova. Baseball retired the No. 15 in honor of longtime coach and former athletics director Skip Bertman and the No. 20 for Ben McDonald. Casanova, Macklin and McDonald joined the prestigious list in May 2009. Augustus became the first woman in LSU Athletics history to have her jersey retired in January 2010.

GREATS

WORLD-CLASS TIGERS

Ashleigh Clare-Kearney

- In 2009, became first LSU gymnast to capture two individual national titles

Glen "Big Baby" Davis

- 2006 First-Team All-American
- 2008 NBA World Champion Boston Celtics

Walter Davis

- Two-time track Olympian
- 2002 SEC Male Athlete of the Year

Sylvia Fowles

- Three-time All-American
- 2008 U.S. Olympic Gold Medalist, WNBA star

Susan Jackson

- Three-time NCAA individual champion
- 2009-10 SEC Female Athlete of the Year
- 2010 NCAA Gymnast of the Year

50 Bob Pettit

Pettit led LSU to its first NCAA Final Four in 1953 and he later became the first player in NBA history to exceed the 20,000-plus point barrier. Pettit is a member of the NBA Hall of Fame, and in 1997, he was named as one of the top 50 players in NBA history.

23 Pete Maravich

"Pistol Pete," Maravich still holds the NCAA record for career points with 3,667 and for career scoring average with 44.2 points a game. He was selected the National Player of the Year in 1970 after leading the Tigers to the NIT Final Four. He scored 50-plus points an amazing 28 times. He went on to a 10-year professional career and was selected as one of the NBA's 50 greatest players in 1997.

20 Billy Cannon

One of the true legends of college football in the South, Cannon was the 1959 Heisman Trophy winner and helped the Tigers to the 1958 national title. Cannon's most memorable performance came in 1959 against Ole Miss when No. 1 LSU trailed No. 3 Ole Miss 3-0 in the fourth quarter. He fielded a punt, broke seven tackles and returned it 89 yards for the 7-3 victory. He went on to a successful 11-year professional career.

33 Shaquille O'Neal

O'Neal was the first pick in the 1992 NBA Draft. He was named MVP of the league in 2000 and was a three-time NBA Finals MVP after leading the Los Angeles Lakers to three World Championships. At LSU, O'Neal averaged 21.6 points and 13.6 rebounds for his career, and in 1991, he was named the World's Amateur Athlete of the Year as well as SEC Athlete of the Year and National Player of the Year. In 1997, he was named as one of the top 50 players in NBA history.

15 Skip Bertman

A legend in the college baseball ranks, Bertman created a dynasty at LSU, guiding the Tigers to five national titles in a 10-year stretch from 1991-2000. He also coached the United States to a bronze medal at the 1996 Olympics in Atlanta and was an assistant on the gold medal-winning U.S. squad in Seoul, Korea, in 1988. Bertman retired from coaching following the 2001 season and served as LSU's athletics director for seven years. Bertman was inducted into the College Baseball Hall of Fame in 2006.

About LSU Retired Jerseys

The retirement of the jerseys of Casanova, McDonald, Macklin and Augustus comes under a new provision of the LSU jersey retirement bylaws that says the retirement of an athlete's jersey in a particular sport does not preclude a current student-athlete in that sport from wearing the jersey number in that or any other sport, subject to the discretion of the head coach. This provision applies only to jerseys retired after January 1, 2007, so the numbers worn by Maravich, Pettit, O'Neal, Cannon and Bertman may never again be worn by future student-athletes in their respective sports. To have a jersey retired at LSU, an athlete must have completed intercollegiate competition for LSU a minimum of five years prior to nomination. Athletes must have demonstrated truly unusual and outstanding accomplishments, exceeding and in addition to all criteria used for Hall of Fame selection. Nominees must have a unanimous vote of support from the Hall of Fame committee.

Rudy Macklin 40

Rudy Macklin was a two-time basketball All-American selection during his Tiger career from 1976-81 during which time he became LSU's all-time leading rebounder with 1,276 boards and the second-leading scorer in school history behind only the legendary Pete Maravich with 2,080 points. He led the Tigers to two Elite Eight appearances and the 1981 Final Four in Philadelphia. He still holds the school single game rebound record with 32, a mark like some of the great records in any sport that may never be broken.

Tommy Casanova 37

Tommy Casanova is the only three-time All-American in the history of LSU football and is a member of the College Football Hall of Fame. During his Tiger career from 1969-71, Casanova personified versatility for his myriad of talents as he played offense, defense, returned punts and kickoffs. One of just two three-time All-SEC performers at LSU, he played six seasons with the Cincinnati Bengals of the NFL while earning his medical degree.

Ben McDonald 19

Ben McDonald won the prestigious Golden Spikes Award, given annually to the nation's most outstanding player, in 1989 and is a member of the College Baseball Hall of Fame. He led LSU to two College World Series appearances. In 1989, McDonald was named National Player of the Year by Baseball America, The Sporting News and Collegiate Baseball. He was selected by the Baltimore Orioles as the No. 1 pick in the major league draft in 1989 and went on to enjoy a 10-year major league career with the Orioles and the Milwaukee Brewers.

Seimone Augustus 33

Seimone Augustus is the only women's basketball player in school history to earn State Farm Coaches Association All-America honors three times: 2004, 2005 and 2006. Augustus became LSU's first NCAA National Player of the Year and she claimed the honor twice in 2005 and 2006. A 2006 graduate of LSU, Augustus was the WNBA's No. 1 draft pick in 2006. She went on to lead the United States to a gold medal at the 2008 Beijing Olympic Games.

Tommy Casanova (left), Seimone Augustus (middle) and Rudy Macklin (right) were the newest LSU greats to have their jerseys retired during the 2009-10 athletic year.

WORLD-CLASS TIGERS

Esther Jones

- 21-time track All-American
- 1992 Olympic Gold medalist

Muna Lee

- 20-time track All-American
- Two-time Olympian

Richard Thompson

- Eight-time track All-American
- 2008 Olympic Silver medalist

David Toms

- Two-time SEC Golfer of the Year
- 2001 PGA Champion

Todd Walker

- All-time College World Series team
- Former Major Leaguer

Shaquille O'Neal

A four-time NBA champion and 15-time All-Star, Shaquille O'Neal is one of the most dominant centers in league history. O'Neal, one of the most quotable athletes on the planet, joined the long list of prominent LSU alumni when he earned his degree in general studies in December 2000. O'Neal was traded to the Cleveland Cavs in June 2009.

Seimone Augustus

Seimone Augustus received her degree in 2005 after just three years at LSU and while earning NCAA Women's Basketball National Player of the Year honors twice. She was the first pick of the 2006 WNBA Draft by the Minnesota Lynx and teamed with fellow LSU alum Sylvia Fowles to claim an Olympic gold medal for the United States in 2008.

Prominent LSU ALUMNI

Eduardo Aguirre, Jr.

Named the first Director of U.S. Citizenship and Immigration Services (USCIS) for the Department of Homeland Security in 2003, Aguirre, Jr., was the U.S. Ambassador to Spain from 2005 until 2009.

James Carville

Carville received both a bachelor's degree and law degree from LSU and gained fame in the 1990s as the chief campaign strategist for Bill Clinton and Al Gore. Carville also penned a best-selling memoir titled "All's Fair: Love, War and Running for President".

Lod Cook

Cook graduated from LSU with a bachelor's degree in mathematics in 1955 and then earned his Master's degree in petro engineering in 1955. Cook served as CEO of ARCO for nine years.

Carlos Roberto Flores

The president of Honduras from 1997-2001, Flores helped the nation recover after Hurricane Mitch devastated the country in 1998. Flores is married to the former Mary Carol Flake, also an alumnus of LSU.

Jim Flores

Flores graduated with two bachelor's degrees; one in corporate finance in 1981 and the second in petroleum land management in 1982. Flores is currently Chairman, President and CEO of Plains Exploration & Production Company.

Sylvia Fowles

Sylvia Fowles was a two-time State Farm All-American at LSU before going onto a career in the WNBA with the Chicago Sky. Fowles and Seimone Augustus became the first LSU basketball players to claim Olympic gold when they did so in 2008 for the United States.

Dr. Larry O. Arthur - AIDS researcher.

John Ed Bradley - Sports Illustrated writer and novelist, former LSU football player

John Breaux - U.S. Senator (1987-2005) and U.S. Congressman (1972-86) from Louisiana.

Wil Calhoun - Executive Producer of television sitcom "Friends".

Cassandra Chandler - One of the Federal Bureau of Investigation's highest ranking African-American women as special agent in charge of the Norfolk Field office.

"Lightning Joe" Lawton Collins - Chief of Staff for President Harry Truman.

Bill Conti - Oscar-winning composer who has written theme music for several well-known movies, including "Rocky" and its sequels.

Eric Arturo Delvalle - President of Panama (1985-1988).

Dr. Alexander William "Alex" Dunlap - Current chief veterinarian for NASA who is responsible for all NASA policies related to animal health and welfare

A. Wright Elliott - Retired executive vice president, Chase Manhattan Bank.

Graves Erskine - U.S. Marine Corps General in WWII.

Maxime A. Faget - Designed Mercury and Gemini spacecrafts.

Mary Carol Flake Flores - Former first lady of Honduras.

Murphy "Mike" Foster, Jr. - Former governor of Louisiana (1996-2004).

Kevin Griffin - Lead singer of the platinum-selling rock band "Better Than Ezra"

Paul Groves - Award-winning tenor with the Metropolitan Opera

Rufus William (Bill) Harp - Television set decorator for series including "L.A. Law" and "Moonlighting"

Pat Hewlett - CIO of Exxon Mobil.

Walter Hitesman - Former president, Reader's Digest.

Hubert Humphrey - U.S. vice president (1965-69).

W. Vernon Jones - Senior Scientist for Suborbital Research, NASA headquarters.

Catherine D. "Kitty" Kimball - In 2009, was sworn in as first female to serve as chief justice of Louisiana's highest court

Delos "Kip" Knight - Vice president of marketing and brand management for eBay international.

Russell Long - U.S. Senator from Louisiana (1948-87).

Ray Marshall - Secretary of Labor under President Jimmy Carter.

James E. Maurin - Founding partner and CEO of Stirling Properties, a national real estate services firm.

Jake Lee Netteville - Chairman of the board of Postlethwaite and Netteville, the largest Louisiana-based public accounting firm.

Edwin Newman - Longtime NBC News journalist and author.

Carolyn Bennett Patterson - Former senior editor, National Geographic.

J. Howard Rambin - Former CEO and Chairman of the Board, Texaco.

Rex Reed - Drama critic, syndicated columnist.

Maj. Gen. Thomas Rhame - Led 1st Infantry Division against Iraq during Persian Gulf War.

Thomas O. Ryder - Chairman of the Board, The Reader's Digest Association.

Frances Seghers - Senior VP of Sony Entertainment European Community Affairs, which includes Sony Music, Sony Pictures and Sony Playstation.

Dolores Spikes - Former President of the Southern University System and the University of Maryland-Eastern Shore.

Ray Strother - Author, political consultant.

David Suarez - Architect and preservationist who restored the Washington Monument, the National Archives Building and Louisiana's Old State Capitol

LSU's enrollment is more than 27,000 students, including more than 1,600 international students and nearly 5,000 graduate students.

Mike Papajohn

The starting centerfielder on LSU's inaugural College World Series team in 1986, Mike Papajohn today is a prominent actor in Hollywood. Papajohn was the only actor to star in four \$150 million movies in the same calendar year doing so in 2009. The LSU alumnus has appeared in blockbuster films: Spiderman, Terminator Salvation, Transformers: Revenge of the Fallen and For the Love of the Game.

Olympia Vernon - Award-winning author and recipient of an American Academy of Arts and Letters Award for her debut novel, Eden

Rebecca Wells - Author of the novel and film "Devine Secrets of the Ya-Ya Sisterhood."

Joanne Woodward - Academy Award-winning actress and wife of Paul Newman.

Dr. James Andrews

A world-renowned orthopedic surgeon, Andrews is a 1963 graduate of LSU and a 1967 graduate of LSU Medical School. While at LSU, Andrews won the SEC indoor and outdoor titles in the pole vault.

Reinosuke Hara

Hara researched at LSU in the 1950s and then later received an honorary doctorate of science degree from LSU in 1992. He is the former President and CEO of Seiko Instruments.

Mary L. Landrieu

Landrieu became the first woman from Louisiana elected to a full term in the United States Senate in 1997.

Harry J. Longwell

Longwell graduated from LSU in 1963 with a bachelor's degree in petroleum engineering and retired in 2004 as the Executive Vice President and Director of ExxonMobil.

Eddie J. Jones

The former president of the NFL's Miami Dolphins franchise, the 37-year veteran of the NFL is currently a Trustee of the Bert Bell/Pete Rozelle Retirement and Disability Plan.

Suzanne Perron

A 1991 LSU graduate, Suzanne Perron is a rising star in the design world having worked with top designers Vera Wang and Carolina Herrera. Perron has designed dresses for Hollywood stars Jennifer Lopez, Mariska Hargitay and Holly Hunter, among others.

Marty Sixkiller

Senior Technical Director for PDI/ DreamWorks' movies "Antz," "Shrek," "Shrek 2," "Shrek the Third," "Madagascar" and "Over the Hedge".

87
Chancey Aghayere
 Defensive End
 6-4 • 263 • So. • 1L
 Garland, Texas (Garland)

Talented sophomore who played in 11 games last year as a redshirt freshman for the Tigers ... Goes into 2010 looking to regain his early season form from 2009 ... Can play both defensive end positions ... Missed most of spring practice with a shoulder injury ... Expected to be fully recovered for fall camp.

REDSHIRT FRESHMAN SEASON (2009)

Played in 11 games with three starts ... Recorded 12 tackles, 2.0 tackles for losses and one sack ... Added two pass breakups and a pair of quarterback hurries ... Started three-straight games at left defensive end for an injured Lazarius Levingston against Vanderbilt, Louisiana-Lafayette and Mississippi State ... Had best game of young career in first start with five tackles and one sack for a 3-yard loss against Vanderbilt ... Added a PBU and a QB hurry in win over Vanderbilt ... Had two tackles and a half-tackle for a loss in win over UL-Lafayette a week later.

TRUE FRESHMAN SEASON (2008)

Redshirted as a true freshman for the Tigers in 2008.

HIGH SCHOOL

Rated as one of the top defensive linemen in the nation ... Played in the U.S. Army All-American Bowl ... Rated the No. 14 overall prospect in the nation and No. 3 defensive end by ESPN.com ... A consensus four-star player by both Scout.com and Rivals.com ... Named to the Rivals.com 250 and rated the No. 10 defensive end ... Ranked No. 16 on the Rivals.com Texas Top 100 for 2008 ... Listed No. 6 on SuperPrep's Texas 110 ... Member of the Houston Chronicle Top 100 for Texas ... Listed as the No. 2 player on the Austin American Statesman 55 ... Finished his senior season with 78 tackles and 12 sacks ... Recorded 54 tackles (21 tackles for losses) and five sacks as a junior ... Coached by Jeff Jordan.

PERSONAL

Full name is Chancey Efosa Aghayere ... Born Sept. 17, 1989 ... Mom is Happy Aghayere ... Majoring in general studies.

CAREER HIGHS

Total tackles: 5 vs. Vanderbilt, 2009
 Tackles for loss: 1 vs. Vanderbilt, 2009
 Sacks: 1 vs. Vanderbilt, 2009
 Interceptions: 0

AGHAYERE'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2009	11-3	3	9	12	2.0-6	1-3	2	2	0	0	0
TOTALS	11-3	3	9	12	2.0-6	1-3	2	2	0	0	0

38
Drew Alleman
 Placekicker/Punter
 5-11 • 185 • So. • SQ
 Lafayette, La. (Acadiana)

A preferred walk-on to the program who has established himself as LSU's No. 2 placekicker behind Josh Jasper going into the 2010 season ... Served as a backup at both punter and placekicker in 2009, seeing action in one game (vs. Tulane) ... Joined the Tigers for the 2008 season and redshirted that year ... Was the top prep kicker in the state of Louisiana and one of the best in the nation as a senior at Acadiana High School in 2007.

REDSHIRT FRESHMAN SEASON (2009)

Backup at both punter and placekicker for the Tigers ... Appeared in one game - vs. Tulane ... Played against Tulane in place of an injured Derek Helton ... Punted twice vs. Green Wave for a 25.5 average ... Had long punt of 33 yards ... Had one of his two punts downed inside the 20-yard line.

TRUE FRESHMAN SEASON (2008)

Redshirted as a true freshman in 2008.

HIGH SCHOOL

The top prep kicker in Louisiana and one of the best in the nation in 2007 ... Played on the 5A state championship team in 2006 ... Kicked a 32-yard field goal as time expired to lead Acadiana past Sulphur, 13-10, in the 5A state title game in the Louisiana Superdome in December of 2006 ... Was a member of 5A state runner-up teams in 2005 and 2007 ... In three years as the starting kicker at Acadiana, his teams combined to post a 36-8 overall mark ... Earned first-team 5A all state honors in 2007 ... As a senior, booted 56-of-61

kickoffs into the endzone, converted 6-of-9 field goals and was 61-of-63 on PATs ... Also averaged 42 yards on 11 punts ... Also a standout soccer player in high school.

PERSONAL

Full name is Drew Michael Alleman ... Goes by Drew ... Born April 18, 1990, in Lafayette, La. ... Parents are Kim and Cheryl Alleman ... Has one brother, Ryan ... Majoring in sports management.

CAREER HIGHS

Punts: 2 vs. Tulane, 2009
 Yards: 51 vs. Tulane, 2009
 Average: 25.5 vs. Tulane, 2009

ALLEMAN'S CAREER PUNTING TOTALS

YEAR	NO.	YDS.	AVG.	LG	120	TB
2009	2	51	25.5	33	1	0
TOTALS	2	51	25.5	33	1	0

33
Dominique Allen
 Fullback
 5-11 • 275 • So. • SQ
 Paris, Tenn. (Henry County)

One of the biggest fullbacks to ever play at LSU at over 270 pounds ... Played in one game as a true freshman in 2009 ... Had an outstanding spring and is listed as the starter at fullback going into 2010 ... Listed as a fullback but is athletic enough to get some carries from that position ... Explosive blocker.

TRUE FRESHMAN SEASON (2009)

Saw action in one game with a start at fullback against Auburn ... Did not carry the ball or record any statistics.

HIGH SCHOOL

Rated the nation's fifth-best fullback by Rivals.com ... Listed as the eighth-best prospect in Tennessee by Rivals.com... As a senior, had 102 carries for 911 yards and 21 touchdowns while leading Henry County to its third straight Class 4A semifinal... As a junior, rushed for 1,616 yards and 31 touchdowns... As a sophomore rushed for 1,366 yards and 19 touchdowns... Received Tennessee All-State honors in Class 4A Division II as a senior... Broke all rushing records at Henry County High School with over 4,700 yards and 80 touchdowns... Coached by Joe Gaddis.

PERSONAL

Full name is Dominique Dequan Allen ... Born on March 13, 1991, in Nashville, Tenn. ... Parents are Derrick and Melissa Allen ... Has two siblings - Shaquille and Shantoria ... Nickname is Bull ... Majoring in general studies.

22
Ryan Baker
 Linebacker
 6-0 • 221 • Jr. • 2L
 Grand Ridge, Fla. (Blountstown)

Hard-hitting junior who made his mark as a freshman and sophomore on special teams ... Enters the 2010 season as the starter at the Will linebacker position after a solid spring performance ... Received several snaps as a linebacker in 2009 as well as serving as a gunner on LSU's kickoff coverage ... Possesses tremendous speed and the ability to move sideline to sideline.

SOPHOMORE SEASON (2009)

Backup linebacker who was a standout on special teams for the second straight year ... Played in 12 games with no starts ... Finished with 17 tackles and one sack for an 8-yard loss ... Eleven of his 17 tackles came on special teams ... Had season-high four special teams tackles in win over Tulane ... Finished Tulane contest with a career-high six tackles ... Sack came in win over Auburn ... Had two tackles vs. Mississippi State and Auburn ... Teamed with Chad Jones for game-saving tackle on fourth-and-goal from 1-yard line as time expired in road win over Mississippi State ... Broke up a pass vs. UL-Lafayette.

TRUE FRESHMAN SEASON (2008)

Played in all 13 games with no starts in his first year with the Tigers ... Saw action on special teams in all 13 games ... Finished year with 16 tackles, seven of which were solo stops ... In first game of career, had four special teams tackles vs. Appalachian State ... Had three special teams tackles against Arkansas in regular-season finale.

HIGH SCHOOL

One of the top linebackers in the nation ... Named to the Rivals.com Top 100 players in 2008 ... Named All-America by SuperPrep ... Ranked as the No. 6 outside linebacker in the nation by Rivals.com with a four-star rating ... Member of the Atlanta Journal Constitution Super Southern 100 and a first team selection to the Tallahassee Democrat's All Big-Bend team ... Earned Class 2B all-state team honors as both a senior and a junior ... Named a finalist for Class 2B Mr. Football in the state of Florida as a junior ... Had 139 tackles as a senior ... Registered 139 tackles (22.5 for losses) and 8.5 sacks his junior year ... Also added 974 rushing yards and 15 touchdowns ... Coached by Greg Jordan.

PERSONAL

Full name is Ryan Michael Baker ... Born Oct. 27, 1987 ... Parents are Terry and Lynn Baker ... Majoring in education.

CAREER HIGHS

Total tackles: 6 vs. Tulane, 2009
Tackles for loss: 1 vs. Auburn, 2009
Sacks: 1 vs. Auburn, 2009
Interceptions: 0

BAKER'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2008	13-0	7	9	16	0	0	0	0	0	0	0
2009	12-0	7	10	17	1-8	1-8	1	0	0	0	0
TOTALS	25-0	14	19	33	1-8	1-8	1	0	0	0	0

78
Joseph Barksdale
Offensive Tackle
6-5 • 315 • Sr. • 3L
Detroit, Mich. (Cass Tech)

LSU's most experienced lineman who will make the transition from right tackle to left tackle for his senior season ... Has served as the starting right tackle for two seasons and started 26 straight games, the longest current

streak on the team ... Exceptionally versatile with a quick first step ... Powerful run-blocker who also excels in blocking in the passing game. Played in 40 career games, starting 26 times.

JUNIOR SEASON (2009)

LSU's starting right tackle for second-straight season ... Ran his streak of consecutive starts to 26 by starting all 13 games in 2009 ... Led all offensive linemen with 784 plays from scrimmage in 2009 ... Played every snap in LSU's last five games ... In all, played every offensive snap in 12 of LSU's 13 games ... Only game in which he missed snaps came vs. Tulane (played 54 of 61 snaps vs. Green Wave) ... Had season-best six knockdowns vs. UL-Lafayette ... Graded out at season-high 87 percent at Alabama.

SOPHOMORE SEASON (2008)

Started all 13 games for the Tigers at right tackle ... Helped anchor an offensive line that paved the way for an LSU rushing attack that ranked No. 4 in the SEC with 166.8 yards per game ... Played a total of 897 snaps from scrimmage, the most of any offensive linemen for the Tigers ... Graded out at 80 percent or better in 10 of LSU's 13 games, which included a season-high 86 percent against North Texas ... Finished year with 34 knockdown blocks ... Played every offensive snap in eight of LSU's 13 games ... Had season-high five knockdown blocks in games against Arkansas and Georgia ... Recorded four knockdowns and received an 84 percent grade against Ole Miss ... Played a season-high 80 snaps against Troy and registered two knockdowns ... Also played on LSU's PAT and field goal units.

TRUE FRESHMAN SEASON (2007)

Served as the Tigers' backup to Camell Stewart at right tackle ... Played in 14 games, including eight in a backup role on the offensive line ... Starter on special teams for the Tigers in both point-after and field goal situations ... Saw action in a total of 57 snaps from scrimmage on offense and then another 98 on special teams ... Lined up in the backfield in short-yardage and goal line situations for the Tigers ... Was in on a season-high 18 snaps versus Louisiana Tech.

HIGH SCHOOL

The top defensive tackle prospect in the Midwest who was a consensus five-star recruit by every recruiting publication ... Graduated from high school in December of 2006 and joined the Tigers for spring practice in 2007 ... Dominant player on the high school level and rarely challenged ... Became the first state of Michigan signee in school history ... Named to the prestigious Parade All-America Team ... Dazzled scouts at the U.S. Army All-American Bowl as a member of the East team ... Called by recruiting analyst Tom Lemming "one of the top-five defensive tackle prospects in America" ... Compared to former U.S. Army All-American and current Baltimore Raven Haloti Ngata ... Chosen by the Detroit News as their No. 1 blue-chip prospect ... A member of the Rivals.com Top 100 and Scout.com Hot 100 ... Also named a SuperPrep All-American ... Named to the Detroit News "Dream Team" after recording 73 tackles (17 for losses), 14 hurries, seven sacks, one interception and three forced fumbles as a senior ... Received all-city honors as a junior after making 83 tackles (20 for losses), five forced fumbles, eight sacks and 10 fumble recoveries ... A scholar-athlete in the classroom who finished with a 3.5 GPA ... Coached by Thomas Wilcher.

PERSONAL

Full name is Joseph Brennan Barksdale ... Goes by Joe ... Born on Jan. 1, 1989, in Detroit, Mich. ... Parents are Joseph and Rita Barksdale ... Has two siblings, Dalton and Camron ... Majoring in general studies.

57
Lamin Barrow
Linebacker
6-2 • 220 • Fr. • RS
Marrero, La. (John Ehret)

Redshirt freshman with an opportunity to see playing time at linebacker in 2010 ... Listed as the primary backup at the Sam linebacker position following spring practice ... Has tremendous upside with good size and instincts.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009.

HIGH SCHOOL

Rated the seventh-best prospect in Louisiana by Rivals.com ... Ranked the No. 22 inside linebacker by Rivals.com ... Ranked as the nation's No. 20 linebacker by Scout.com ... Named to the Louisiana Top 40 by SuperPrep Magazine ... Named to the New Orleans Times-Picayune Blue-Chip list and the Baton Rouge Advocate Super Second Dozen ... As a senior, recorded 71 tackles, 13 tackles for loss, nine quarterback hurries, two interceptions, five forced fumbles and four fumbles recovered with two of those returned for touchdowns ... Named District 8-5A Defensive MVP and Louisiana Class 5A All-State as a senior ... Coached by Billy North.

PERSONAL

Full name is Lamin Samboujang Barrow ... Goes by Lamin ... Born Nov. 29, 1990... Parents are Ali and Saidah Barrow ... Has three siblings - Vaughn, Deshawn and Claude ... Majoring in social sciences.

60
Will Blackwell
Offensive Guard
6-4 • 300 • Jr. • 2L
West Monroe, La. (West Monroe)

Experienced and versatile lineman who is expected to start at right guard in 2010 ... Spent the past two seasons as a backup at either guard position and also contributed on special teams ... Switched from the defensive line during the spring of 2008... Played in 25 games in career with no starts.

SOPHOMORE SEASON (2009)

Backup on the offensive line at either guard position ... Played in 12 games with no starts, only missing the Washington game ... Served as a starter on LSU's kickoff return team ... Returned one kickoff for five yards ... Converted defensive linemen ... Played a total of 51 snaps on the offensive line, which included a career-high 32 plays in win over Georgia ... Saw action on seven plays vs. Auburn and 12 vs. Tulane.

REDSHIRT FRESHMAN SEASON (2008)

Played in all 13 games with no starts ... Saw action on offensive line in three games - Appalachian State, North Texas and Georgia Tech ... Played on special teams, primarily on kickoff returns, in all 13 games ... Returned a pair of kickoffs for 15 yards ... Played season-high eight snaps vs. North Texas ... Opened season by playing five snaps in first game of collegiate career against Appalachian State ... Saw action on LSU's final offensive series in Chick-fil-A Bowl win over Georgia Tech.

TRUE FRESHMAN SEASON (2007)

Redshirted as a true freshman in 2007.

HIGH SCHOOL

A blue-chip defensive lineman rated among the best in the nation at his position ... Comes from a winning program after leading West Monroe to consecutive state titles in 2004 and 2005 ... Ranked in Rivals.com's Top 100 for 2007 ... Member of the Baton Rouge Advocate Super Dozen, New Orleans Times Picayune's Blue-Chip List and Atlanta Journal-Constitution Super Southern 100 ... Started sophomore through senior seasons and was named to the Class 5A all-state first team twice ... Finished his senior season with 54 tackles, four forced fumbles, four sacks and one interception for a touchdown ... Racked up 80 tackles and eight sacks as junior ... Coached by Don Shows.

PERSONAL

Full name is Robert Williams Blackwell ... Goes by Will ... Born Jan. 24, 1989, in Shreveport, La. ... Parents are Jimmy and Sara Blackwell ... Has one sister, Sally ... Majoring in business.

79

Matt Branch

Offensive Guard
6-6 • 275 • So. • 1L
Monroe, La. (Sterlington)

Enters the 2010 season at the No. 2 spot on the depth chart at left guard ... Received some playing time as a redshirt freshman and figures to see action as a sophomore ... Moved to the offensive line in 2009 after spending his true freshman season as a tight end ... Also lines up as a tight end in short-yardage situations ... Played in 10 games in career with no starts.

REDSHIRT FRESHMAN SEASON (2009)

Played in 10 games with no starts ... Served as a backup offensive tackle and also lined up at tight end on short yardage and goalline situations.

TRUE FRESHMAN SEASON (2008)

Redshirted as a true freshman in 2008.

HIGH SCHOOL

A blue-chip tight end rated among the best in the nation at his position ... Named to the Rivals.com 250 and ranked as the nation's No. 6 tight end ... Member of the Baton Rouge Advocate Super Dozen, New Orleans Times-Picayune Top 25 Blue-Chip List and Atlanta Journal Constitution Super Southern 100 ... Earned Class 2A all-state honors in both his junior and senior years ... Also named to the academic all state team ... Caught 32 balls for 312 yards and one touchdown as a senior ... Caught 25 passes for 275 yards and five TDs as a junior ... Also, helped pave the way for a pair of 1,000 yard rushers his junior year ... Also played baseball, basketball and participated in track and field in high school ... Coached by Mike Collins.

PERSONAL

Full name is Matthew Clayton Branch ... Born March 1, 1989, in Monroe, La. ... Parents are Mark Branch and Brenda Tarver ... Has four siblings – Kaitlin, Jake, Connor and Emily ... Majoring in general studies.

90

Michael Brockers

Defensive Tackle
6-6 • 285 • Fr. • RS
Houston, Texas (Chavez)

Talented and skilled redshirt freshman who figures to see playing time in 2010 ... Goes into the fall in a position to see action at either defensive tackle position ... Has displayed tremendous upside and versatility with excellent size and strength to play at tackle.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009.

HIGH SCHOOL

A dominating defensive end that was considered among the top prospects in the state of Texas for the Class of 2009 ... A SuperPrep All-American in 2008 ... A four-star prospect according to Rivals.com and Scout.com ... A member of the Rivals 250 ... Ranked as the No. 20 recruit in the state by SuperPrep ... Also ranked No. 23 statewide according to Rivals.com ... Enjoyed an outstanding senior season in which he led Chavez High School to the first round of the Texas Class 5A state playoffs ... Earned first-team all-region and all-state honors as a senior ... Established himself as one of the state's up-and-coming defenders after finishing his junior season with 59 tackles and 10 sacks in 2007 ... Also terrorized opponents on special teams as he recorded one blocked punt and one blocked field goal ... Coached at Chavez High School by Michael Jackson.

PERSONAL

Full name is Michael Seth Brockers ... Goes by Michael ... Born on Dec. 21, 1990, in Houston, Texas ... Mom is Tiffany Brockers ... Has four siblings – Ashton, Nicholas, Harrison and Jessica ... Plans to major in engineering.

13

Ron Brooks

Cornerback
5-11 • 180 • Jr. • 2L
Irving, Texas (MacArthur)

Extremely quick cornerback who also possesses tremendous hands ... Entering his second season as a starting kickoff returner ... Can also return punts ... Listed as the nickel cornerback and is versatile enough to play safety ... Will provide depth to a strong secondary for the Tigers.

SOPHOMORE SEASON (2009)

Tremendously athletic and versatile as he played both cornerback and strong safety as well as serving on LSU's special teams ... Played in all 13 games on the season and was a starting kickoff returner ... Had his best game as a returner at Ole Miss with three returns for 86 yards, including a long of 41 ... Recorded one tackle and a pass breakup against Auburn ... Returned two kickoffs for 35 yards with a long of 21 yards against Vanderbilt ... Season-high in tackles was two on two occasions – at Alabama and vs. Louisiana Tech.

REDSHIRT FRESHMAN SEASON (2008)

Played in 13 games with no starts ... Saw action on special teams in all 13 games ... Finished year with 18 tackles, nine of which were solo ... Forced two fumbles and recovered a fumble, all on special teams ... Fumble recovery came on a muffed punt against Georgia Tech in the Chick-fil-A Bowl ... Forced a fumble on a punt return against South Carolina ... Forced fumble on second quarter kickoff return against Alabama ... LSU recovered that fumble and scored two players later to take a 14-7 lead against top-ranked Alabama ... Had career-best three tackles in comeback win over Troy ... Added a pair of tackles against Alabama and had two against Mississippi State ... Tallied a quarterback hurry and two tackles versus North Texas ... In his LSU debut, made one tackle against Appalachian State.

TRUE FRESHMAN SEASON (2007)

Redshirted as a true freshman in 2007.

HIGH SCHOOL

One of the top all-around athletes in the state of Texas and the nation as a senior ... A standout, dual-threat quarterback at MacArthur High School as a senior ... Notorious for turning small plays into big gains ... Played a prominent offensive role in the U.S. Army All-American Bowl for the West team in January ... As a senior, rushed for 1,264 yards and 19 touchdowns ... Also threw for 882 yards and nine touchdowns ... Named the District 7-5A MVP as a senior ... Racked up 322 yards in total offense with six touchdowns in a game against North Garland on Sept. 14 (168 yards rushing and 153 yards passing) ... Tallied 43 receptions for 778 yards and 13 touchdowns as a junior ... Also recorded over 300 yards in returning punts and kicks in 2006 ... Coached by Brian Basil.

PERSONAL

Born Oct. 16, 1988, in Dallas, Texas ... Parents are Anthony and Lolette Brooks ... Has two siblings, Kaelyn and Jasmine ... Dad played college football at Texas A&M Commerce and then later spent the 1993 season on the active roster with the Chicago Bears ... Majoring in arts and sciences.

CAREER HIGHS

Total tackles: 3 vs. Troy, 2008
 Tackles for loss: 0
 Sacks: 0
 Interceptions: 0

BROOKS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2008	13-0	9	9	18	0	0	0	1	0	2	1-0
2009	13-0	3	6	9	0	0	1	0	0	0	0-0
TOTALS	26-0	12	15	27	0	0	1	1	0	2	1-0

BROOKS' CAREER KICKOFF RETURN STATS

YEAR	NO.	YDS.	AVG.	TD	LG
2009	13	252	19.4	0	41
TOTALS	13	252	19.4	0	41

36
Derrick Bryant
 Defensive Back
 5-11 • 205 • Jr. • 1L
 Lawrenceville, Ga. (Peachtree Ridge)

Backup in the secondary for the Tigers and provides valuable depth ... Has played in 12 games and can line up at cornerback or safety.

SOPHOMORE SEASON (2009)

Added depth to the secondary ... Played in three games and registered one tackle on the season ... Solo tackle came at Mississippi State.

TRUE FRESHMAN SEASON (2008)

Stepped in midway through his true freshman season and became a contributor on special teams for the Tigers ... Also saw limited action on defense ... Played in the final nine games of the season ... Did not have any starts ... Finished with three total tackles ... Had one tackle in each game against South Carolina, Alabama and Arkansas.

HIGH SCHOOL

A top-25 rated cornerback in high school by Rivals.com ... Rated the No. 28 prospect in Georgia by Rivals.com ... Rated among the top 10 at his position by Varsity Sports Media ... Tallied 72 stops and broke up 12 passes as a senior in 2007 ... Racked up 80 tackles and 12 catches for 300 yards as a junior ... Coached by Bill Ballard.

PERSONAL

Full name is Derrick Shondrae Bryant ... Born Oct. 29, 1989 ... Parents are Karl and Marilyn Bryant ... Majoring in general studies.

CAREER HIGHS

Total tackles: 1 several times
 Tackles for loss: 0
 Sacks: 0
 Interceptions: 0

BRYANT'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2008	9-0	2	1	3	0	0	0	0	0	0	0
2009	3-0	1	0	1	0	0	0	0	0	0	0
TOTALS	12-0	3	1	4	0	0	0	0	0	0	0

25
Drayton Calhoun
 Cornerback
 6-0 • 184 • Fr. • RS
 Clarkston, Ga. (Tucker)

Switched from running back to cornerback while redshirting in 2009 ... Possesses outstanding speed and quickness ... Will push for a spot in the defensive backfield in 2010.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009 ... Enrolled at LSU in January of 2009 and participated in spring practice with the Tigers.

HIGH SCHOOL

SuperPrep All-America and a member of the ESPNU 150 as a senior in 2008 ... A Class 4A first-team all-state selection as a senior and helped lead Tucker to the class 4A state championship ... Rushed for 1,211 yards and 12 touchdowns during his senior season ... Played both running back and defensive back as a senior ... As a junior, carried the ball 121 times for 1,062 yards and 12 touchdowns ... Ranked as a four-star prospect by Rivals.com and Scout.com ... A five-star prospect in the Sports Illustrated Tackle Top 200 ... Named to the Atlanta Journal-Constitution Super Southern 100 ... Rated as the No. 8 athlete in the nation by SuperPrep ... Ranked as the No. 10 athlete in the country by Rivals.com ... Ranked as the #12 athlete in the country by ESPN U ... Rated as the No. 18 athlete in the country in the Sports Illustrated Tackle Top 200 ... Rated as the No. 10 prospect in the state of Georgia by Rivals.com ... Rated as the No. 17 prospect in the state of Georgia by SuperPrep ... A member of the Rivals 250 ... Rated as the No. 66 overall prospect in the Mobile Press Register Super Southeast 120 ... Coached by Franklin Stephens.

PERSONAL

Full name is Drayton Marcei Allen-Calhoun ... Goes by Drayton ... Born Jan. 8, 1991, in Atlanta, Ga. ... Mom is the late Matilda Allen-Calhoun ... Majoring in education.

17
Morris Claiborne
 Cornerback
 6-0 • 171 • So. • 1L
 Shreveport, La. (Fair Park)

Followed up a solid freshman season with an outstanding spring ... Enters the 2010 season as the starter at left cornerback ... Great size and athletic ability ... Will pair up with Patrick Peterson to form one of the nation's top

cornerback tandems ... Former sprint champion in high school.

TRUE FRESHMAN SEASON (2009)

Played in seven games with no starts as a true freshman ... Outstanding athlete who played quarterback, defensive back and wide receiver in high school ... Began fall camp at receiver for LSU and moved to cornerback just a week into fall drills ... Ended up as LSU's No. 2 right cornerback behind Patrick Peterson ... Set a career high with three tackles vs. Tulane ... Recorded two tackles against Auburn.

HIGH SCHOOL

Outstanding athlete who has experience at quarterback, defensive back and wide receiver ... Rated the No. 28 athlete by ESPNU ... Named to the Louisiana Top 40 by SuperPrep Magazine ... Named to the New Orleans Times-Picayune Blue-Chip list and the Baton Rouge Advocate's Super Dozen ... As a senior, accounted for over 2,000 all-purpose yards and 30 touchdowns as a quarterback ... Passed for 1009 yards and 14 touchdowns while rushing for 1,023 yards and 16 touchdowns ... Was a three-time All-District selection at receiver and defensive back ... Also played basketball, baseball and ran track in high school ... Named Shreveport-Bossier Male High School Athlete of the Year by the Shreveport Times as a sophomore ... Won the 4A state title in the 100-meters with a 10.76 clocking in 2009 ... Coached by Lent Barsey.

PERSONAL

Full name is Morris Lee Claiborne ... Born Feb. 7, 1990, in Shreveport ... Mom is Opal Claiborne ... Majoring in sports administration.

CAREER HIGHS

Total tackles: 3 vs. Tulane, 2009
 Tackles for loss: 0
 Sacks: 0
 Interceptions: 0

CLAIBORNE'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2009	7-0	3	4	7	0	0	0	0	0	0	0
TOTALS	7-0	3	4	7	0	0	0	0	0	0	0

88
Chase Clement
 Tight End
 6-5 • 258 • So. • 1L
 Thibodaux, La. (E.D. White)

Converted from defensive end to tight end before spring practice and is expected to see playing time at his new position in 2010 ... Received

playing time in every game last season on special teams and also contributed at defensive end ... Has a good blend of speed, size and athletic ability.

REDSHIRT FRESHMAN SEASON (2009)

Backup defensive end who has played in all 13 games ... Saw prominent action against Tulane, recording a season-high two tackles and one quarterback hurry ... Also contributor on special teams coverage.

TRUE FRESHMAN SEASON (2008)

Redshirted as a true freshman in 2008.

HIGH SCHOOL

One of the top rated players in the state as a senior in 2007 ... Played both defensive end and tight end in high school ... Also a standout in track and field at the prep level ... Named to the Rivals.com 250 with a four-star rating ... Listed as a PrepStar All-American ... Played in the inaugural Offense-Defense All-American Bowl in Miami, Fla. ... Member of the Baton Rouge Advocate Super Dozen, New Orleans Times-Picayune Top 25 Blue-Chip List and Atlanta Journal-Constitution Super Southern 100 ... Had 96 tackles (12 for losses), six sacks and eight forced fumbles en route to Class 3A MVP honors as a senior ... Named District 7-3A MVP after averaging 15.2 yards per catch and recording 79 tackles and three sacks as a junior ... Had 43 tackles and was a first team all-district selection as a sophomore ... Won the state title as a senior in both the shot put and the discus ... Holds the E.D. White record in both the shot put and discus ... Coached by Kyle Lasseigne.

PERSONAL

Full name is Chase Michael Clement ... Born Aug. 1, 1989, in Thibodaux, La. ... Parents are Renee Jennings and Keith Clement ... Nephew of three former LSU players, Ruffin Rodrigue Sr., Ruffin Rodrigue Jr. and the late Eric Andolsek, who also starred on the offensive line for the Detroit Lions ... Majoring in general studies.

CAREER HIGHS

Total tackles: 2 vs. Tulane, 2009
Tackles for loss: 0
Sacks: 0

CLEMENT'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2009	13-0	3	1	4	0	0	1	0	0	0	0
TOTALS	13-0	3	1	4	0	0	1	0	0	0	0

50
Joey Crappell
Snapper
6-2 • 242 • Jr. • 1L
Patterson, La. (Patterson)

• 2008 SEC Academic Honor Roll

Enters the 2010 season as the starting snapper after taking over all snapping duties midway through 2009. Played in 13 games in career.

SOPHOMORE SEASON (2009)

Played in all 13 games for the Tigers ... LSU's starter at snapper on both punts and field goals ... Started every game as the snapper on field goals ... Took over snapping chores on punts following the Mississippi State contest.

REDSHIRT FRESHMAN SEASON (2008)

Did not see any game action as a redshirt freshman in 2008.

TRUE FRESHMAN SEASON (2007)

Redshirted as a true freshman in 2007.

HIGH SCHOOL

Earned four letters in football and track and field at Patterson High School ... Played on the defensive line and as a tight end as well as long snapper ... Named academic all-state his senior season in 2006 ... Earned all-district and all-parish honors in football as a senior ... Received all-district track and field honors in discus ... Also competed in hurdles in track and field ... Coached by Tommy Minton.

PERSONAL

Full name is Joseph Crappell III ... Goes by Joey ... Born Feb. 13, 1988, in Houma, La. ... Parents are Joseph and Alisa Crappell ... Has two older siblings - Garrett and Ashley ... Majoring in sport administration.

91
Chris Davenport
Defensive Tackle
6-4 • 323 • Fr. • RS
Mansfield, La. (Mansfield)

Talented, young prospect who is expected to contribute on the defensive front in 2010 ... Listed as a backup left defensive tackle after spring practice.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009.

HIGH SCHOOL

One of the nation's top prep defensive linemen ... Named to the USA Today All-USA Football second team as a senior in 2008 as well as being a SuperPrep All-America ... Played in only four games as a senior because of surgery to repair a torn meniscus during the summer ... In four games, he racked up 45 tackles and nine sacks ... Was an honorable mention to the Class 2A all-state team as a senior ... Named first-team all-district as a senior ... As a junior, totaled an impressive 120 tackles and 20 sacks while also forcing four fumbles and recovering three ... Named first team all-state in Class 2A as a junior ... Named first-team all-district as a junior ... A consensus five-star prospect by all major recruiting services ... Named to the Rivals 100 ... Rated as the No. 5 defensive tackle and the No. 25 overall prospect in the country by Rivals.com ... Rated as the No. 7 defensive tackle and the No. 43 overall prospect in the country by Scout.com ...

Rated as the No. 11 defensive lineman in the country by SuperPrep ... Rated as the No. 22 overall prospect in the Sports Illustrated Tackle Top 200 ... Rated as the No. 3 defensive tackle prospect in the country in the Sports Illustrated Tackle Top 200 ... Rated as the No. 2 prospect in Louisiana by Rivals.com and No. 5 by SuperPrep... Rated as the No. 1 most athletic defensive tackle in the country by Rivals.com ... Rated as the No. 8 overall prospect and No. 2 defensive tackle in the Mobile Press-Register Super Southeast 120 ... Named to the New Orleans Times-Picayune Blue Chip List, the Atlanta Journal-Constitution Super Southern 100 and the Baton Rouge Advocate Super Dozen ... Is also an accomplished singer and sang the Star Spangled Banner at the Louisiana Sportsman's Paradise Bowl in Lafayette ... Coached by Donald Mayweather.

PERSONAL

Full name is Christopher James Davenport ... Goes by Chris ... Born Oct. 4, 1989, in Shreveport, La. ... Parents are Donald and Pamela Davenport ... Has two siblings - Donald and Donna ... Majoring in engineering.

77
Josh Downs
Defensive Tackle
6-1 • 275 • So. • 1L
Bastrop, La. (Bastrop)

Intense competitor who contributed to the defensive front as a freshman ... Listed as the primary backup at the right defensive tackle spot after spring practice and should see extensive playing time ... Provides a quick

first step at the point of attack, tremendous effort on every snap and a knack for getting into the backfield.

TRUE FRESHMAN SEASON (2009)

A dominant defensive lineman in high school who worked his way into the two-deep as a true freshman, backing up Al Woods at left defensive tackle ... Played in 10 games with no starts ... Set a career-high with four tackles, including 0.5 tackles for a loss, against Auburn ... Recorded 0.5 tackles for a loss and one total tackle versus Florida ... Made his first appearance as a Tiger at Washington and made his first solo tackle, which was for a 3-yard loss.

HIGH SCHOOL

A dominating defensive lineman who earned the right to compete in the Under Armour High School All-America Game following his senior season ... Member of the ESPNU 150 as well as being a SuperPrep All-America in 2008 ... Helped lead Bastrop High School to the Class 4A semifinals after finishing the season with 25 tackles and five sacks in 2008 ... His performance earned him first-team all-state honors as a senior ... Anchored a Bastrop defense that held opponents to 10.4 points per game en route to a perfect 15-0 record and Class 4A state championship as a junior in 2007 ... Finished his junior season as a first-team all-state selection with 37 tackles, two sacks and one interception ... Also earned first-team all-state honors as an offensive lineman during his sophomore season in 2006 ... A member of The Advocate Super Dozen and New Orleans Times-Picayune's Blue Chip List for the Class of 2009 ... A member of the Rivals 250 ... Is ranked as the No. 7 recruit in the state of Louisiana by SuperPrep ... Also ranked as the No. 9 player in the state by Rivals.com ... Coached at Bastrop High School by Brad Bradshaw.

PERSONAL

Full name is Joshua Madella Downs ... Goes by Josh ... Born May 11, 1990, in Monroe, La. ... Parents are Jimmie and Ella Downs ... Has two siblings - Jimmie, Jr. and Chaka ... Majoring in the arts and humanities.

CAREER HIGHS

Total tackles: 4 vs. Auburn, 2009
Tackles for loss: 1, twice
Sacks: 0
Interceptions: 0

DOWNS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2009	11-0	2	7	9	3.5-8	0	0	0	0	0	0
TOTALS	11-0	2	7	9	3.5-8	0	0	0	0	0	0

45
Richard Dugas
 Fullback
 6-1 • 271 • Sr. • 1L
 Lincoln, Neb. (Pius X)

- 2009 SEC Academic Honor Roll
- 2008 SEC Academic Honor Roll
- 2007 SEC Academic Honor Roll

An experienced walk-on who will serve as a backup fullback in 2010 ... Entering his fifth season with the Tigers after joining the squad in 2006 ... Served as a backup offensive lineman in 2007 and 2008 before making the switch to blocking fullback in the spring of 2009 ... Is the son of former LSU All-American Robert Dugas ... Robert Dugas was a first-team All-America on the offensive line in 1978 ... He earned first-team Academic All-America honors in 1977 ... Robert Dugas also holds the distinction of being LSU's first National Scholar-Athlete as he claimed the honor in December of 1978 ... His dad is also a former doctor for the Nebraska football team ... Played in nine games in career, starting one time.

JUNIOR SEASON (2009)

Made the switch from offensive line to fullback during the spring ... Suffered severe knee injury midway through spring practice but returned in time for fall camp ... Played in eight games with one start ... Start came against Louisiana-Lafayette in week 3 ... Did not record any offensive stats.

SOPHOMORE SEASON (2008)

Saw first action of career in Chick-fil-A Bowl win over Georgia Tech, playing three snaps on the final offensive series of the game for the Tigers.

REDSHIRT FRESHMAN SEASON (2007)

Did not see any game action as a redshirt freshman in 2007.

TRUE FRESHMAN SEASON (2006)

Redshirted as a true freshman in 2006.

HIGH SCHOOL

Three-year letterwinner at Pius X High School in Lincoln, Neb., as a center and defensive tackle ... Earned two letters in baseball, playing first base ... Earned all-state honors in 2005 and all-city recognition in both 2005 and 2006 ... Played on state champion football team in 2004 ... Coached in high school by Tim Aylward.

PERSONAL

Full name is Richard Joseph Dugas ... Born Dec. 28, 1987, in Baton Rouge ... Parents are Robert and Jean Dugas ... Has three siblings – Rob, Kristie and Katherine ... Majoring in finance.

40
Rocky Duplessis
 Free Safety
 6-1 • 200 • Fr. • RS
 Belle Chasse, La. (Belle Chasse)

Young defensive back who will also be counted on to contribute on special teams in 2010 ... Can play either safety position or move into the box at linebacker ... Redshirted as a true freshman in 2009.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009.

HIGH SCHOOL

Signed with LSU for the second straight year in February of 2009 after originally pledging to the Tigers in 2008 ... Sat out the 2008 season ... Enrolled in school in January of 2009 and went through spring drills with the Tigers ... Rated the nation's No. 17 safety by ESPN.com in 2007 ... Member of the 2007 PrepStar All-Southeast Region Team ... Named to the Class 4A all-state team and received all-metro honors twice ... Played for three different schools after being displaced by Hurricane Katrina in 2005 ... Recorded 72 tackles, nine interceptions and three fumble recoveries (one for a touchdown) as a junior in 2006 ... Coached by Robert Becnel.

PERSONAL

Full name is Rocky Jay Duplessis ... Born June 15, 1989 ... Parents are Gene and Tammy Duplessis ... Majoring in general studies.

68
Josh Dworaczyk
 Offensive Guard
 6-6 • 307 • Jr. • 2L
 New Iberia, La. (Catholic-New Iberia)

- 2008 SEC Academic Honor Roll

Experienced lineman who is expected to start at left guard for the second straight season in 2010 after starting all 13 games as a sophomore ... One of three returning starters on the line ... Possesses quick feet and the agility necessary to play tackle or guard ... Saw action at both guard and tackle as well as tight end during his first season of action with the Tigers in 2008 ... Has added nearly 30 pounds to his frame since the start of 2009 when he went into camp at 280 pounds ... Played in 25 games during his career, starting 13 times.

SOPHOMORE SEASON (2009)

Starter at left guard in all 13 games for the Tigers ... Played a total of 778 offensive snaps ... Played every snap of LSU's final five games ... For the year, missed one snap at Georgia and the final 12 plays of LSU's blowout win over Tulane ... Played every snap in 11 of LSU's 13 games ... Played season-high 75 snaps in road win over Georgia ... Finished regular season with 40 knockdown blocks ... Had season-high of five knockdowns in win over Louisiana Tech.

REDSHIRT FRESHMAN SEASON (2008)

Played in 12 games with no starts during his redshirt freshman season ... Saw action on the offensive line, as a tight end in short-yardage situations and as part of the shield for LSU's punting unit ... Was often forced to change jerseys during the middle of the game, going from No. 68 when playing the offensive line to No. 81 when switching to tight end ... Saw action on a total of 90 plays from scrimmage, including 18 vs. Troy, 17 vs. Mississippi State and 16 vs. North Texas ... Forced into action for a series against top-ranked Alabama when Herman Johnson went down with an injury ... Saw action in seven plays on that series against Alabama, lining up across from Crimson Tide All-America Terrance Cody ... That drive concluded on 1-yard TD run by Charles Scott to tie the game at 21-21 with 6:12 left in the contest.

FRESHMAN SEASON (2007)

Redshirted as a true freshman for the Tigers in 2007.

HIGH SCHOOL

The No. 1 offensive line prospect in the state for 2007 ... Named to the Rivals.com 250 with a four-star rating ... Played in the inaugural Offense-Defense All-American Bowl in Fort Lauderdale, Fla. ... Member of the New Orleans Times Picayune's Blue-Chip List and Baton Rouge Advocate Second Dozen ... Showed his versatility by being a standout on the defensive line as well ... Named 2006 district MVP and Class 3A first-team all-state on defense with 99 tackles -- 28 for losses -- and 11 sacks ... Had 70 tackles and five sacks as a junior ... Also a track and field standout in high school ... Won the state title in the shot put and was runner-up in the javelin during his prep career ... Maintained a 3.5 GPA ... Coached by David Comeaux.

PERSONAL

Full name is Joshua Garrett Dworaczyk ... Goes by Josh ... Born Sept. 19, 1989, in Missouri City, Texas ... Parents are Roger and Melissa Dworaczyk ... Has three siblings – Jakob, Kristen, and Joseph ... Majoring in general studies.

89
Lavar Edwards
 Defensive End
 6-4 • 265 • So. • 1L
 Gretna, La. (Desire Street Academy)

Talented prospect who heads into the season as the starter at right defensive end ... Served as backup to Rahim Alem at that position in 2009 ... Owns one career start and has seen action in 12 games.

REDSHIRT FRESHMAN SEASON (2009)

Emerged as key backup at defensive end ... Played in 12 games with one start ... Racked up 23 tackles on the year – 4.5 for a loss of 21 yards – and had 2.5 sacks to his credit ... Started in place of Rahim Alem at right defensive end against Louisiana Tech and responded with three tackles, a career-best two tackles for loss and one sack in the win over the Bulldogs ... Had a half sack for a 1-yard loss against Arkansas ... Other sack came against Vanderbilt and it went for a 9-yard loss ... Also forced a fumble against Vanderbilt ... Set a career-high with five tackles against top-ranked Florida ... Saw his first career action as a Tiger at Washington where he made one solo tackle.

TRUE FRESHMAN SEASON (2008)

Redshirted as a true freshman in 2008.

HIGH SCHOOL

Outstanding defensive line prospect that excelled on both sides of the ball in high school ... Ranked among the top 40 players in Louisiana by Rivals.com ... Named to the Baton Rouge Advocate's Super Dozen ... As a fullback in high school, rushed for over 850 yards and had 10 touchdowns as a junior ... Had 12 touchdown catches as a tight end during his senior season ... Coached by Mickey Joseph.

PERSONAL

Full name is Lavar M. Edwards ... Parents are Leonard Edwards and Cindy Allen ... Born on March 29, 1990 ... Majoring in business administration.

CAREER HIGHS

Total tackles: 5 vs. Florida, 2009
Tackles for loss: 2 vs. Louisiana Tech, 2009
Sacks: 1, twice
Interceptions: 0

EDWARDS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2009	12-1	9	14	23	4.5-21	2.5-16	2	1	0	1	0
TOTALS	12-1	9	14	23	4.5-21	2.5-16	2	1	0	1	0

47

Tyler Edwards

Tight End
6-3 • 237 • So. • 1L
Monroe, La. (Ouachita Parish)

A sure-handed tight end that followed in his brother's footsteps to LSU ... Brother of former LSU standout Eric Edwards, who was the starting tight end on the Tigers' 2003 national title team ... Good blocker who is often

inserted into the game on short-yardage situations ... Heads into the 2010 season in a position to see playing time at both tight end and on special teams ... Has played in 12 career games with one start to his credit.

REDSHIRT FRESHMAN SEASON (2009)

Reserve tight end ... Played in 12 games with one start ... First career start came at Ole Miss ... Did not record any offensive statistics in 2009 ... Missed only the Vanderbilt game ... Saw offensive contributions increase as the season progressed ... Took advantage of late-season injuries to Richard Dickson and Mitch Joseph by performing well and thus earning more playing time.

TRUE FRESHMAN SEASON (2008)

Redshirted as a true freshman for the Tigers in 2008.

HIGH SCHOOL

One of the nation's top tight end prospects, earning SuperPrep All-America honors ... Rated by ESPN.com as the nation's No. 6 tight end ... Member of the ESPN.com 150 ... Rated as a four-star tight end and as the nation's No. 26 player at that position by Rivals.com ... The No. 5 rated prospect in Louisiana by Rivals.com ... Member of the Rivals250, the Atlantic Journal Constitution Super Southern 100 and 2008 Baton Rouge Advocate Super Dozen ... Played in Under Armor All-State Game ... Selected as a first team all-state tight end for two consecutive years ... Recorded 19 receptions for 213 yards and two touchdowns as a senior ... As a junior, he finished the season with 23 receptions for 360 yards and four touchdowns ... Coached by John Carr.

PERSONAL

Full name is Tyler Matthew Edwards ... Born Dec. 1, 1988, in Monroe, La. ... Parents are Tim Edwards and Mary Jarrell ... Has two siblings - Eric and Erin ... Majoring in general studies.

4

Jai Eugene

Safety
5-11 • 182 • Sr. • 3L
St. Rose, La. (Destrehan)

An experienced and talented defensive back who heads into 2010 as the Tigers new starter at free safety ... Made the move from cornerback to safety during the spring ... Smooth transition to the position where he

is more naturally suited ... Takes over at free safety for Chad Jones, who was taken in the 2010 NFL Draft ... Versatile player who has also seen action on special teams as well the defensive backfield in his three previous seasons ... Has played in 38 career games with 11 starts ... Has appeared in more games than any Tiger in the defensive backfield ... Owns 69 tackles for his career and five pass breakups ... Very competitive and very much a team player ... Known for his enthusiasm on the sidelines.

JUNIOR SEASON (2009)

Played in all 13 games with two starts at cornerback for the Tigers ... Finished with 26 tackles, including 17 solo stops ... Starts came against Tulane and Alabama ... Intercepted first pass of his career on a Tim Tebow pass late in the redzone against Florida ... Had a career-best six tackles at Alabama ... Had five tackles in win over Auburn and four at Ole Miss ... Broke up a pass in win over Louisiana-Lafayette.

SOPHOMORE SEASON (2008)

Started nine of 13 games at right cornerback ... Finished his sophomore season with 35 tackles, including one for a loss ... Recorded three tackles against Ole Miss ... Had two tackles and one PBU against Troy ... Finished with three total tackles against Alabama ... Made four tackles against Georgia ... Notched two tackles against South Carolina ... Talled three tackles apiece in games against Florida and Mississippi State ... Logged his first tackle for a loss of two yards against the Bulldogs ... Talled four tackles against Auburn and recorded a PBU ... Made five tackles and added a PBU in his first career start against Appalachian State ... Had three tackles in the Chick-fil-A Bowl win over Georgia Tech.

REDSHIRT FRESHMAN SEASON (2007)

One of the top reserves in the Tigers' secondary ... Saw action in 12 of LSU's 14 games and was credited with eight tackles and one PBU ... Recorded a season-high two tackles in the win over Louisiana Tech ... Added a tackle and broke up a pass against Tulane ... Notched one solo tackle in the BCS Championship Game versus Ohio State.

TRUE FRESHMAN SEASON (2006)

Redshirted as a true freshman in 2006.

HIGH SCHOOL

Widely considered the No. 1 skill athlete in the state in 2006 and rated in the top 10 of all defensive backs in the nation ... Did not play on defense as a senior because of his team's athletic need at quarterback ... Participated in the U.S. Army All-American Bowl ... Ranked as the nation's 16th-best prospect by ESPN.com ... Named to the Tigerbait.com Louisiana Top 20, Tom Lemming's 2005 All-American Team, FSN South's Countdown to Signing Day "All-South" first-team, Atlanta Journal-Constitution Super Southern 100, Baton Rouge Advocate Super Dozen, Mobile Register Super Southeast 120 and the New Orleans Times-Picayune Top 16 Blue-Chip list ... As a junior, made 25 tackles and seven interceptions to go along with one sack ... Threw for 1,165 yards and 10 touchdowns, while rushing for 750 yards and six touchdowns in 2004 ... Started off his junior year at cornerback but then made the move to quarterback the last eight games of the season ... Coached by Stephen Robichaux.

PERSONAL

Full name is Jai Eugene ... Parents are Sharon Eugene and Titus Givens ... Has two siblings, Jami and JaLisa ... Born Feb. 8, 1987 ... Majoring in African-American studies.

CAREER HIGHS

Total tackles: 6 vs. Alabama, 2009
Tackles for loss: 1 vs. Miss. State, 2008
Sacks: 0
Interceptions: 1 vs. Florida, 2009

EUGENE'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	INT	PBU	QBH	FF	FR
2007	12-0	5	3	8	0	0	0	1	0	0	0
2008	13-9	23	12	35	1.0-2	0	0	3	0	0	0
2009	13-2	17	9	26	0	0	1-0	1	0	0	0
TOTALS	38-11	45	24	69	1.0-2	0	1-0	5	0	0	0

76

Chris Faulk

Offensive Tackle
6-6 • 316 • Fr. • RS
Slidell, La. (Northshore)

Redshirt freshman who projects to backup Joseph Barksdale at left tackle on the offensive line.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009.

HIGH SCHOOL

One of the nation's top prep offensive linemen in 2008, earning Parade All-America honors ... Named first-team all-state in Class 5A as a senior ... Helped lead Northshore to a second-place finish in district 6-5A with a 7-3 record as a senior ... As a junior, named second-team all-state in Class 5A ... Named second-team all-district as a sophomore while playing both offensive tackle and defensive end ... Rated a four-star prospect by Rivals.com and Scout.com ... Rated a five-star prospect in the Sports Illustrated Tackle and the No. 9 offensive lineman in the nation by SuperPrep ... Named to the New Orleans Times-Picayune Blue Chip List, the Baton Rouge Advocate Super Dozen and the Mobile Press-Register Southeast 120 ... Also played center on the basketball team at Northshore High School ... Coached by Mike Bourg.

PERSONAL

Full name is Christopher Brook Faulk ... Goes by Chris ... Born Jan. 21, 1990, in Slidell, La. ... Parents are Harris and Christine Faulk ... Has one brother, Harris, Jr. ... Majoring in pre-education.

42
Michael Ford
Running Back
5-10 • 210 • Fr. • RS
Leesville, La. (Leesville)

Highly-touted and physically strong running back who will battle for extensive playing time in 2010 after redshirting in 2009 ... Delivered an outstanding spring and led all rushers with 139 yards on 19 carries in the

National L Club Spring Game ... In summer workouts, was the only offensive skill player to rank in the top five on the team in the vertical jump, power clean, bench press and squat ... Posted a team-best 42 inches in the vertical jump and was second on the squad in the clean at 352 pounds ... Bench 425 pounds and squatted 510 pounds in May 2010 ... Received recognition in Bruce Feldman's ESPN.com "Top Workout Warriors" in June 2010 ... Named Student-Athlete of the Month in March by the Cox Communications Academic Center for Student-Athletes.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009.

HIGH SCHOOL

One of the nation's top running back prospects for the Class of 2009 ... Named to the Parade Magazine All-America team as well as being a second-team All-USA selection by USA Today ... Proved to be nearly unstoppable during his senior season at Leesville High School while rushing for 2,953 yards and 29 touchdowns en route to a first-team 4A all-state selection in 2008 ... Wrapped up the regular season with an impressive 443-yard, six-touchdown performance against Tioga ... Led his team to the second round of the Class 4A state playoffs in 2008 ... In final high school game in a playoff loss to Zachary, rushed 39 times for 299 yards and 3 TDs ... Capped senior season with nine game of 200-yards or better and finished career with 20 straight 100-yard games, a streak that dated back to 2006 ... Broke Leesville rushing record as a senior with 2,447 yards, topping the previous mark of 2,143 set by former LSU standout Cecil Collins in 1994 ... Honored for his performance by being invited to participate in the Hawaii Prep Football Classic in December ... Recognized as one of the nation's top young backs after rushing for 1,334 yards and 18 touchdowns as a sophomore in 2006 ... Rushed for 567 yards in four games as a junior in 2007 before breaking his collarbone just three games into the season ... Rated as the #17 overall player by Scout.com ... A member of The Advocate Super Dozen, New Orleans Times-Picayune's Blue Chip List, Atlanta Journal-Constitution Super Southern 100 and the Mobile Press-Register Super Southeast 120 ... Ranked as the No. 2 recruit in the state of Louisiana by SuperPrep ... The nation's No. 3 running back prospect by Scout.com ... Also ranked No. 7 nationally at his position by both ESPN and Rivals.com ... Coached by Terence Williams.

PERSONAL

Full name is Michael Deshawn Ford ... Goes by Michael ... Nickname is Shug ... Born May 27, 1990, in Leesville, La. ... Parents are Frank and Tanny Ford ... Has two brothers - Frank and Justin ... Majoring in pre-education.

23
Stefoin Francois
Linebacker
6-1 • 220 • Jr. • 2L
Reserve, La. (East St. John)

A hard-hitting junior who has made the transition from the secondary to starting Sam linebacker for the Tigers ... Redshirted as a true freshman in 2007 and played a key role on special teams in 2008 and 2009 ... Enjoyed

a solid spring and came on strong toward the end of the 2009 season ... Injured his knee during bowl practice in December 2008 but has since returned to full strength ... Has appeared in 16 career games with no starts.

SOPHOMORE SEASON (2009)

Played in 11 games mostly on special teams ... Did not start any contests ... Missed the Mississippi State and Florida contests ... Recorded eight tackles on the year and forced a fumble in the first quarter of the Capital One Bowl against Penn State ... Added two tackles in the bowl game ... Accumulated a season-high four tackles in the win over Louisiana-Lafayette.

REDSHIRT FRESHMAN SEASON (2008)

Played in five games as a redshirt freshman and finished with two tackles ... Saw limited playing time in the secondary and played a role on special teams ... Both of his tackles came in the home finale against Ole Miss ... Injured his knee during bowl practice and did not play in the Chick-fil-A Bowl.

TRUE FRESHMAN SEASON (2007)

Redshirted as a true freshman in 2007.

HIGH SCHOOL

One of the premier safety prospects in the nation ... Rated the No. 8 safety in the nation by Scout.com and No. 5 by Rivals.com ... Ranked by SuperPrep as the sixth-best defensive back in the country ... Considered the No. 63 overall prospect in the nation by Rivals.com ... Member of the Atlanta Journal-Constitution Super Southern 100, New Orleans Times Picayune's Blue-Chip List and Baton Rouge Advocate Super Dozen ... Called by recruiting analyst Tom Lemming "one of the hardest hitting defensive players in the country and one of the most dominating players in the South" ... Played for the winning West team in the U.S. Army All-American Bowl ... Received Class 5A first-team all-state recognition after finishing his senior season with 81 tackles and five sacks ... Racked up 97 tackles (61 solos), five sacks and two interceptions as a junior ... Coached by Larry Dauterive.

PERSONAL

Full name is Stefoin Francois, Jr. ... Parents are Stefoin Francois, Sr.; and Lisa Smith ... Has one brother, Alphonse ... Born Dec. 25, 1987, in New Orleans ... Majoring in arts and sciences.

FRANCOIS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	INT	PBU	QBH	FF	FR
2008	5-0	0	2	2	0	0	0	0	0	0	0
2009	11-0	3	5	8	0	0	0	0	0	1	0
TOTALS	16-0	3	7	10	0	0	0	0	0	1	0

43
Daniel Graff
Defensive Back
6-0 • 179 • Sr. • 2L
Metairie, La. (Rummel)

A hard-hitting defensive back who has developed into arguably the Tigers' top playmaker on special teams ... Granted a sixth year of eligibility by the NCAA in February ... Delivered several devastating blows on kickoff

coverage for the Tigers in 2008 and 2009 ... Began his career as a walk-on but has since earned a scholarship ... Tremendous speed and a huge heart ... Originally signed a partial scholarship to participate in track at Louisiana-Lafayette in 2005 ... Was only in school for a week when Hurricane Katrina destroyed his family's home in Metairie ... Left Louisiana-Lafayette and returned to Metairie following the hurricane to help rebuild the family home ... Never returned to Louisiana-Lafayette, instead enrolling at the University of New Orleans in the fall of 2006 ... After a year at UNO, transferred to LSU in August of 2007 where he earned a spot on the football team as a walk-on ... Has played in 26 career games, recording 18 tackles and a blocked punt.

SENIOR SEASON (2009)

Tremendous special teams starter who saw action in all 13 games, recording seven total tackles ... Registered the first blocked punt of his career against Tulane, and it marked LSU's first blocked punt since Oct. 7, 2006, at Florida ... The blocked punt set up a short field for LSU at the opposing 28-yard line and led to the Tigers' first score ... Committed a season-high three tackles in the win over Vanderbilt ... Voted a team captain for the Louisiana-Lafayette game ... Recipient of the team's Butch Duhe Award at the annual banquet, which goes to a player who demonstrates character, unselfishness and commitment.

JUNIOR SEASON (2008)

Made his mark on special teams, playing in all 13 games ... Ranked among the team leaders in special teams tackles with 11 to his credit ... Capped season with a two-tackle performance in win over Georgia Tech ... Named LSU's Special Teams Player of the Week against Tulane ... Recorded a pair of tackles in his first game in an LSU uniform vs. Appalachian State ... Other top performances on special teams came against Mississippi State and Troy as he finished with a pair of tackles in both of those contests.

SOPHOMORE SEASON (2007)

Did not see any game action in what was his first year with the Tigers ... Joined the LSU squad in August of 2007 as a walk-on ... Made an immediate impact with the Tigers as he intercepted two Ryan Perrilloux passes during scout team work in his first practice in an LSU uniform.

REDSHIRT FRESHMAN SEASON (2006)

Spent 2006 as a regular student at the University of New Orleans.

TRUE FRESHMAN SEASON (2005)

Spent just one week at Louisiana-Lafayette on a partial track scholarship before returning to Metairie due to destruction caused to family home by Hurricane Katrina ... Never returned to Louisiana-Lafayette, instead enrolled at the University of New Orleans in the fall of 2006.

HIGH SCHOOL

Two-sport letterwinner who earned all-district honors in football and all-state honors in track as a senior ... Captain of the track team his senior season ... Registered a personal-best of 10.48 in the 100-meter dash ... Coached in high school by Jay Roth.

PERSONAL

Full name is Daniel Michael Graff ... Goes by Dan ... Born on Nov. 13, 1986, in Metairie, La. ... Parents are Dave Graff and the late Ann Graff ... Has one brother, Mitch ... Majoring in general studies.

CAREER HIGHS

Total tackles: 3 vs. Vanderbilt, 2009
Tackles for loss: 0
Sacks: 0
Interceptions: 0

GRAFF'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2007	0-0	0	0	0	0	0	0	0	0	0	0
2008	13-0	6	5	11	0	0	0	0	0	0	0
2009	13-0	1	6	7	0	0	0	0	0	0	0
TOTALS	26-0	7	11	18	0	0	0	0	0	0	0

37

Karnell Hatcher

Defensive Back

6-2 • 207 • Jr. • 2L

Delray Beach, Fla. (Atlantic Community)

Outstanding defensive back and key contributor on special teams the past two seasons ... Started one game at strong safety in 2009 and will backup Brandon Taylor at that position in 2010 ... Has seen action in 32 career

games with one start ... In two seasons, has made 35 tackles, including two for loss.

SOPHOMORE SEASON (2009)

A strong safety who earned his first career start in the Tigers' regular-season finale against Arkansas ... Recorded nine tackles against the Razorbacks, including three unassisted and six assisted tackles from the strong safety position ... Played in all 13 games, finishing with 32 tackles and one tackle for an 8-yard loss ... Set a career-best with 10 tackles, including one for an 8-yard loss at Ole Miss ... Capped regular season by recording 19 total tackles in LSU's final two games ... Had three tackles in wins over Georgia and Louisiana Tech.

TRUE FRESHMAN SEASON (2008)

One of the Tigers' top special teams performers who also saw action in the secondary late in the season ... Played in 10 games as a true freshman with 13 tackles – one for a loss – and a forced fumble ... Had two special teams tackles and his first career forced fumble during LSU's remarkable fourth-quarter comeback against Troy ... Finished with two stops against Alabama ... Had one special teams tackle in games against Georgia and South Carolina ... Saw extensive action at free safety at Florida and recorded a career-high three tackles ... Tallied two tackles on special teams in his debut against Appalachian State ... Recorded his first career tackle for a loss of a yard in the Chick-fil-A Bowl win over Georgia Tech.

HIGH SCHOOL

Considered one of the top defensive prospects out of the Southeast ... Earned a spot on the ESPN 150 and the Mobile Press-Register's Super Southeast 120 ... Considered the 18th best safety by Rivals.com ... A member of SuperPrep's All-Dixie team ... A Class 5A second team all-state selection as a senior ... A two-time member of the All-Palm Beach County team ... Missed most of his senior season with a bruised MCL ... Named to the Class 5A all-state third team as a junior ... Recorded 65 tackles as a junior in addition to his two interceptions, four fumble recoveries and a blocked field goal ... Picked off seven passes as a sophomore ... Was an all-district performer in both basketball and track ... Coached by Andre Thaddies.

PERSONAL

Full name is Karnell Jerard Hatcher ... Parents are Kenneth and Pokey Hatcher ... Has two siblings, Ladarius and Keona ... Born Jan. 8, 1980 ... Undecided on a major.

CAREER HIGHS

Total tackles: 10 vs. Ole Miss, 2009
Tackles for loss: 1, twice
Sacks: 0
Interceptions: 0

HATCHER'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2008	10-0	8	5	13	1.0-1	0	0	0	0	1	0
2009	13-1	16	16	32	1.0-8	0	0	0	0	0	0
TOTALS	23-1	24	21	45	2.0-9	0	0	0	0	1	0

53

T-Bob Hebert

Center

6-3 • 285 • Jr. • 2L

Norcross, Ga. (Greater Atlanta Christian)

• 2008 SEC Academic Honor Roll

LSU's starter at center for most of the 2009 season who will once again battle Patrick Lonergan for the starting spot in 2010 ... Has played the center position in organized football since the age of 9 ... Suffered a broken bone in his lower leg and missed most of spring practice in 2010 ... Suffered a knee injury against South Carolina in October of 2008 but battled back to claim the starting spot at center the following season ... Has all of the tools necessary to be successful at the game – competitive, tough, knowledge and quickness ... His father, Bobby Hebert, was the starting quarterback for the New Orleans Saints in the 80's and early 90's before finishing his career with the Atlanta Falcons ... Has started 11 career games and seen action in 17 games.

SOPHOMORE SEASON (2009)

LSU's starting center in 11 games ... Sat out the Louisiana Tech game with an ankle injury and did not play in the Capital One Bowl against Penn State ... Played a total of 606 offensive snaps ... Played every snap at center in LSU's first seven games ... Finished regular season with 42 knockdown blocks ... Had career-high 12 knockdowns in win over Louisiana-Lafayette ... Graded out a season-best 86 percent against the Cajuns.

REDSHIRT FRESHMAN SEASON (2008)

Played in six games with no starts ... Saw action on special teams for the Tigers ... Also listed as a backup at either guard position and center ... Gave the Tigers another body at the fullback position in short-yardage situations ... Suffered a season-ending knee injury against South Carolina on punt coverage ... Did return one kickoff for 13 yards against Auburn.

TRUE FRESHMAN SEASON (2007)

Redshirted as a true freshman in 2007.

HIGH SCHOOL

The top center prospect in the Southeast for 2007 ... The No. 2 center in the nation by Rivals.com and was a four-star selection ... Received three stars by Scout.com as the nation's eighth-best center ... Proved to be a dominant two-way lineman at Greater Atlanta Christian High School ... Member of the ESPN.com 150 and Atlanta Journal-Constitution Georgia Top 50 ... Had arthroscopic surgery on his shoulder to repair a torn labrum and played his last nine games of the 2006 season with basically one arm ... Posted a 91 percent blocking average as a junior with 54 pancake blocks ... Totaled 28 tackles and five sacks at nose guard in 2005 ... Maintained a 3.4 grade point average ... Coached by Jimmy Chupp.

PERSONAL

Full name is Bobby Joseph Hebert III ... Parents are Bobby and Teresa Hebert ... Bobby is a former quarterback for the New Orleans Saints and Atlanta Falcons ... Born Feb. 9, 1989, in Kenner, La. ... Grew up an LSU fan ... His grandfather attended LSU games during the Tigers' 1958 national championship season ... Majoring in arts and sciences.

38

Derek Helton

Punter

6-0 • 188 • Sr. • 1L

Hoyt, Kan. (Fort Scott CC)

LSU's starting punter who returns after a solid junior season ... Came to LSU in 2009 as a junior college prospect after transferring from Fort Scott (Kan.) Community College ... Did not start playing football until he was a junior in high school ... Enrolled early at LSU in January 2009 and participated in spring practice where he emerged as the starter.

JUNIOR SEASON (2009)

LSU's starting punter ... Played in 12 games and missed the Tulane contest with an injury ... Averaged 40.0 yards on 46 punts for the year ... Helped LSU rank No. 3 in the SEC and No. 13 in the nation in net punting with a 38.9 average ... At Alabama, averaged a career-high 47 yards on six punts ... Had a long of 53 yards against the Crimson Tide with one punt downed inside the 20-yard line ... For the year, had seven punts downed inside the 20-yard line ... Averaged 44.5 yards on five punts in win over Mississippi State ... Had five punts of 50 yards or more in 2009 ... Also served as the Tigers' holder on place kicks.

JUNIOR COLLEGE

A junior college transfer from Fort Scott (Kan.) CC...Named to the 2008 KJCCC All-Conference second team... Averaged 36.1 yards on 70 punts and had a 68-yard long as a sophomore...As a freshman, averaged 35.6 yards on 69 punts with a 64-yard long...Received MVP Punter honors at Chris Sailer's Elite Kicking camp in Burbank, Calif. in July 2008...Did not start playing football until he was a junior in high school...Coached by Jeff Sims.

PERSONAL

Full name is Derek Michael Helton ... Born April 14, 1989 ... Parents are Robert and Heather Helton ... Has three siblings – Robert, Chris and Amber ... Majoring in sports administration.

CAREER HIGHS

Number: 6, twice
Yards: 282 vs. Alabama, 2009
Average: 47.0 vs. Alabama, 2009

HELTON'S CAREER PUNTING TOTALS

YEAR	NO.	YDS.	AVG.	LG	I20	TB
2009	46	1,842	40.0	59	1	7
TOTALS	46	1,842	40.0	59	1	7

72
Alex Hurst
Offensive Tackle
6-6 • 330 • So. • 1L
Bartlett, Tenn. (Arlington)

Hard-working offensive lineman who steps into a starting role at right tackle in 2010 ... Takes over for Joseph Barksdale, who shifted to the left tackle spot during the spring ... Served as a backup at guard in 2009 ... One

of the Tigers' top weight room performers who was outstanding in the spring ... Ranked fifth on the team in the power clean (341 lbs.) and second on the squad in the jerk (374 lbs.) in spring workouts ... Garnered several honors during spring practice, including the Alvin Roy Fourth Quarter Award and Ralph Norwood Performance Award ... Has seen action in 12 career games, most coming in field goal and PAT situations.

REDSHIRT FRESHMAN SEASON (2009)

Played in 12 games with no starts ... Served as a backup at both guard positions on the offensive line for the Tigers ... Also saw action on LSU's field goal and PAT units ... Played in at least one offensive series in three of LSU's last five regular season games, spelling senior Lyle Hitt ... Played best game of career against Penn State in the Capital One Bowl, seeing action on 20 snaps ... Also saw action against Tulane (12 snaps), Ole Miss (9) and Arkansas (8).

TRUE FRESHMAN SEASON (2008)

Redshirted as a true freshman in 2008.

HIGH SCHOOL

Huge offensive line prospect out of Tennessee ... Three-year starter on the offensive line for Arlington High ... Member of the Tennessee Sports Writers' Association's Class 5A first team ... Named to the SuperPrep All-Dixie team ... A member of the Varsity Sports Media's Tennessee Football magazine Phenoms 32, which compiles the top 32 players in the state of Tennessee ... Averaged nearly five pancake blocks a game during his junior and senior seasons ... Wowed coaches during Les Miles Tiger Football camp in the summer of 2007 ... Coached by Chris Wiley.

PERSONAL

Full name is Alex Cordell Hurst ... Born Nov. 8, 1989, in the Grand Cayman Islands ... Parents are Andy and Lucia Hurst ... Has one brother, Drew ... Majoring in general studies.

1
Josh Jasper
Placekicker/Punter
5-11 • 160 • Sr. • 3L
Memphis, Tenn. (Ridgeway)

One of the top kickers in school history and one of the elite kickers in the nation ... Took over as LSU's full-time placekicker for Colt David in 2009 and was brilliant ... Heads into the 2010 season as LSU's all-time leader

in career field goal percentage (.864), having connected on 19-of-22 field goals ... For his career, has nailed 6-of-8 kicks from 40 yards or beyond, including two from 50-plus yards ... One of only four kickers in LSU history with multiple made field goals from 50 yards or beyond ... Is a perfect 39-of-39 in PATs for his career ... Will also serve as the Tigers' pooch punter for second straight year and the kickoff specialist for the fourth consecutive year ... Has averaged 60.7 on kickoffs for his career and 38.5 yards per punt ... 11 of his 20 career punts have been downed inside the 10-yard line ... Nailed what would have been a school-record 57-yard field goal in the National L Club Spring Game in March but contest was not an official game ... Stands just one field goal shy of the LSU top 10 in career field goals made ... Tremendously strong leg with excellent accuracy ... Good athlete who has also pulled off several inside kicks during his career ... Switched from No. 30 to No. 1 during the offseason.

JUNIOR SEASON (2009)

Enjoyed one of the finest seasons in school history in his first year as LSU's full-time placekicker ... Handled PAT, field goal and kickoff duties for the Tigers, while also serving as LSU's pooch punter ... Nailed 17 of 20 field goals, including six of 40 yards or better ... The 17 made field goals tied as the third-highest single-season total in school history ... Was a perfect 34-of-34 on the season in PATs ... As LSU's pooch punter, kicked 12 times for a 38.7 average ... Had 10 of his 15 punts downed inside the 20-yard line, including two that were downed on the 1-yard line at Alabama ... Averaged a career-best 61.6 yards per kickoff for the year ... Earned First-Team Louisiana Sports Writers Association honors ... Named SEC Special Teams Player of the Week for his performance in the overtime win over Arkansas ... Tied a school-record with four field goals against the Razorbacks, which included a 41-yarder with four seconds left that sent the game into overtime ... Kicked what proved to be the game-winner in overtime with a 36-yarder ... Finished off the season having made seven straight field goals, including a 25-yarder in the Capital One Bowl vs. Penn State ... Had two field goals of 50 yards or better – a career-long 52-yarder vs. Louisiana-Lafayette and a 50-yarder at Ole Miss ... The 52-yarder tied for the fifth-longest field goal in school history ... Kicked three field goals in win over Vanderbilt ... Kicked at least one field goal in all but two games (Tulane and Alabama) ... Had a long punt of 51 yards vs. Louisiana Tech ... Punted a season-high three times in win over Auburn ... Named LSU Special Teams Player of the Year at the annual banquet and also received the National L Club Permanent Team Captain award.

SOPHOMORE SEASON (2008)

The kickoff specialist for the Tigers as a sophomore in 2008 ... Finished year with a pair of field goals, both coming against Appalachian State in the season-opener ... Kicked field goals of 33 and 21 yards against Appalachian State ... Field goals were the first of his career as he filled in for an injured Colt David in the opener ... Punted a total of four times – 1 vs. Appalachian State for 45 yards, twice at Alabama for a 42.0 average and once against Georgia for a 43.0 yard average ... Rushed for seven yards on a successful fake punt in the third quarter against Georgia ... Successfully executed an on-side kick midway through the third quarter in win over Auburn ... Added another successful on-side kick in the second quarter win over Georgia Tech in Chick-fil-A Bowl ... Averaged a career-best 69.2 yards on six kickoffs vs. Georgia Tech ... Averaged 60 yards or better on kickoffs in seven games, which included six of final seven games ... Recovered a fumble on first quarter kickoff against Alabama ... LSU scored three plays later to take a 14-7 lead over the top-ranked Crimson Tide ... Added three tackles on kickoff coverage – one each vs. Troy, Ole Miss and Arkansas.

TRUE FRESHMAN SEASON (2007)

Shared the Tigers' kickoff duties as a true freshman with Andrew Crutchfield and Sean Gaudet ... Averaged 59 yards on 39 kicks on the year ... Averaged an impressive 63.7 yards on four kicks against Auburn ... Bettered that in the win over Louisiana Tech, averaging a season-high 65.2 yards on five kicks ... Had one punt for 40 yards that was pinned inside the 20-yard line.

HIGH SCHOOL

Four-year letterwinner in both football and soccer Ridgeway High School ... Rated as the 12th-best kicker in the nation as a senior by Scout.com ... Finished his prep career with a Tennessee state record 44 field goals ... Named Tennessee's Mr. Football in 5A twice ... Career long field goal of 54 yards ... Twice named Class 5A first-team all-state honors ... Connected on 11-of-19 field goals as a senior after going 17-of-21 as a junior ... Also connected on 53-of-57 PATs ... Received honorable mention all-state honors as a sophomore ... Was also a prominent midfielder soccer player and was a first-team all-state and all-metro selection by the Memphis Commercial Appeal ... Coached by John Cooley.

PERSONAL

Full name is Joshua Norwood Jasper ... Goes by Josh ... Born Nov. 26, 1987, in Memphis, Tenn. ... Parents are John and Kim Jasper ... Has three siblings – Jake, Colby, and Caroline ... His grandfather was a 3-year letterwinner at center for Tennessee from 1949-51 ... Majoring in sports administration.

CAREER HIGHS

Field Goals Attempted: 4 vs. Arkansas, 2009
Field Goals Made: 4 vs. Arkansas, 2009
Long FG: 52 vs. UL-Lafayette, 2009
Kickoffs: 8, twice
Kickoff Yards: 478 vs. Troy, 2008
Kickoff Avg.: 70.0 vs. Florida, 2009
Punts: 3 vs. Auburn, 2009
Punting Yards: 114 vs. Auburn, 2009
Punting Avg.: 45.5 vs. Alabama, 2009

JASPER'S CAREER KICKING STATS

KICKOFFS	YEAR	G-GS	NO.	YDS.	AVG.	TB	OB
	2007	11-0	39	2,301	59.0	1	1
	2008	13-0	76	4,629	60.9	4	1
	2009	13-0	67	4,125	61.6	3	1
	TOTALS	37-0	182	11,055	60.7	8	3

FIELD GOALS

YEAR	FGM-FGA	1-19	20-29	30-39	40-49	50-99	LG	PAT	POINTS
2007	0-0	0-0	0-0	0-0	0-0	0-0	0	0	0
2008	2-2	0-0	1-1	1-1	0-0	0-0	33	5-5	11
2009	17-20	1-2	6-6	4-4	4-5	2-3	52	34-34	85
TOTALS	19-22	1-2	7-7	5-5	4-5	2-3	52	39-39	96

PUNTING

YEAR	NO.	YDS.	AVG.	LG	I20	TB
2007	1	40	40.0	40	1	0
2008	4	172	43.0	45	0	0
2009	15	559	37.3	51	10	1
TOTALS	20	771	38.5	51	11	1

9
Jordan Jefferson
 Quarterback
 6-5 • 230 • Jr. • 2L
 St. Rose, La. (Destrehan)

• 2008 Chick-fil-A Bowl Offensive MVP

LSU's mobile quarterback who heads into 2010 as the starter for the second straight year ... It's the first time under offensive coordinator Gary Crowton that the Tigers' starting quarterback returns for a second season ... Took over as the starter late in 2008 and was the first-string quarterback in 2009 ... Owns a 9-5 record as a starter and has engineered two fourth quarter/overtime comebacks during his career ... In 2009, was the youngest starting quarterback in the SEC and the youngest to start a season-opener for LSU since 1945 ... Matured nicely during spring practice ... Started the final two games in 2008 for the Tigers, including LSU's 38-3 win over Georgia Tech in Chick-fil-A Bowl ... Named offensive MVP of Chick-fil-A Bowl ... Has good command of the offense and possesses quick feet and a big arm ... Can make all of the throws or can tuck it under and run ... Will keep defenses off balance with his versatility in the pocket ... In 19 career games, has thrown for 2,585 yards and completed 218-of-369 passes ... His 21 career touchdown passes sits just outside of the top 10 in LSU career TD passes ... Has averaged 136.1 yards passing per game during his career, which ranks 10th in LSU history ... Rushed for 305 yards on 161 attempts with two scores as well.

SOPHOMORE SEASON (2009)

Earned the nod as the starter at quarterback permanently ... Was 8-4 as a starter during the year and missed the Louisiana Tech contest with an ankle injury ... Delivered two fourth-quarter/overtime comebacks on the season ... Second-youngest quarterback to start a season-opener for LSU as he was 19 years, 12 days old at Washington ... Only NFL Hall of Famer Y.A. Tittle was younger (18 years, 11 months, 6 days old) in 1945 against Rice ... In 12 games, completed 182-of-296 passes for 2,166 yards with 17 touchdowns and seven interceptions ... His 17 touchdowns tied for eighth in the LSU single-season annals, while his 182 completions ranked ninth in school history ... Rushed for 171 yards on 112 attempts with one score ... Nearly led LSU to a come-from-behind victory in the Capital One Bowl over Penn State, tossing for 202 yards on 13-of-24 passes with one score ... Completed 17-of-25 passes for 179 yards and two touchdowns with one interception against Arkansas ... Passed for a career-high 250 yards with two touchdowns on 19-of-37 passes at Ole Miss ... Threw for 114 yards and one touchdown on 10-of-17 passing at Alabama ... Completed 11-of-17 passes for 163 yards with two touchdowns and one interception versus Tulane ... Threw for 242 yards against Auburn on 21-of-31 passing with two touchdown passes and one TD run ... Became the first LSU quarterback since Matt Flynn in 2007 to run for a TD and throw a TD pass in one game, and he became the first LSU QB since Marcus Randall in 2004 to run and throw for a TD in the same quarter ... Completed 11-of-17 passes for 96 yards versus Florida with one interception ... Was 18-of-27 for 212 yards and one interception at Georgia and rushed the ball 16 times with a career long of 26 yards ... Completed 15 passes for 233 yards and two touchdowns at Mississippi State ... Finished 16-of-25 for 165 yards and two touchdowns against UL-Lafayette ... Threw his first interception of the season versus ULL, snapping a streak of 100-straight passes without an INT ... Completed 20-of-29 passes for 138 yards against Vanderbilt ... Was 11-of-19 for 172 yards and a career-best three touchdowns at Washington in the third start of his career ... His three touchdown passes were the most since Jarrett Lee threw three TDs on Oct. 25, 2008, against Georgia ... Was the first LSU quarterback to throw three touchdown passes in a season-opener since JaMarcus Russell threw three TDs against Louisiana-Lafayette on Sept. 2, 2006.

TRUE FRESHMAN SEASON (2008)

Talented true freshman who took over as the starter for the Tigers in late November ... Played in a total of seven games, starting twice ... Starts came at Arkansas and against Georgia Tech in Chick-fil-A Bowl ... Guided LSU to a 1-1 mark as the starter ... Finished season by connecting on 36-of-73 passes for 419 yards, four touchdowns and just one interception ... Also rushed for 134 yards and one TD on 49 carries ... Capped rookie season by leading Tigers to a 38-3 upset win over 14th-ranked Georgia Tech in Chick-fil-A Bowl ... Named the offensive MVP of Chick-fil-A Bowl after completing 16-of-25 passes for 142 yards and one touchdown ... Added 25 rushing yards in win over Georgia Tech ... Connected on his first nine passes against Georgia Tech and was 11-of-12 in the first half as LSU led 35-3 at halftime ... In first start of career at Arkansas, completed 9-of-21 passes for 143 yards and two touchdowns ... Also rushed 19 times for 50 yards versus the Razorbacks ... Completed 10-of-20 passes for 129 yards and threw his first career touchdown pass against Ole Miss in what was his first extensive action of his career ... Also carried the ball 10 times for 23 yards and threw one interception vs. Ole Miss ... Spelled an injured Jarrett Lee in the first half against Ole Miss in week 11 and remained the starter the rest of the way ... Saw action on a number of drives versus Troy ... Finished 1-of-6 passing for five yards against the Trojans ... Also rushed for 17 yards on seven carries and recorded his first career rushing touchdown on a pivotal fourth-down conversion in the Tigers' comeback over Troy ... Played on the Tigers' final drive against Tulane, rushing the ball one time for three yards ... Came in on a goal-line situation against Mississippi State and carried the ball for two yards down to the one-yard line ... Against North Texas, he fired one pass that was incomplete but rushed the ball one time for 14 yards in the fourth quarter.

HIGH SCHOOL

One of the nation's top prep quarterbacks as a senior at Destrehan High School ... Named a high school All-America by SuperPrep Magazine ... Named a Top 20 quarterback by Scout.com and named a Top 10 pro-style quarterback by Rivals.com ... Considered a four-star pro-style quarterback by Rivals.com ... Impressed coaches and players with his athletic ability at the Nike camp in Columbia, Mo. ... A member of Rivals.com Top 250 ... Earned Louisiana Top 40 honors from Rivals.com ... Named to the SuperPrep All-Southwest team ... A 2008 Baton Rouge Advocate Super Dozen selection ... Named to the Class 5A all-state first team as a senior ... Also named the Class 5A Offensive Player of the Year ... As a senior in 2007, helped Destrehan High School clinch the Class 5A state championship, finishing with a 15-0 record ... Threw for 2,846 yards, 24 touchdowns and only three interceptions during Destrehan's championship season ... Completed 64.8 percent of his passes for a quarterback rating of 172.5 ... Started the first half of his junior season in 2006 before suffering a broken wrist after slamming it into the helmet of current LSU defensive tackle Drake Nevis ... Guided Destrehan to a 6-0 record, passing for 1,666 yards, 20 touchdowns and four interceptions during his junior season ... Finished his high school career with a perfect record (21-0) in games in which he started ... Coached by Steve Robichaux.

PERSONAL

Full name is Jordan Jamal Jefferson ... Born Aug. 25, 1990, in Covington, La. ... Parents are John and Elaine Jefferson ... Has two siblings - Rickey and Justin ... Father, John, received scholarship offer to play point guard at Nebraska ... John then transferred to UL-Monroe to be closer to Elaine, Jordan's mom ... Majoring in sports administration.

CAREER HIGHS

PASSING

Attempts: 37 vs. Ole Miss, 2009
 Completions: 21 vs. Auburn, 2009
 Yards: 250 vs. Ole Miss, 2009
 Touchdowns: 3 vs. Washington, 2009

RUSHING

Attempts: 19 vs. Arkansas, 2008
 Yards: 50 vs. Arkansas, 2008
 Touchdowns: 1, twice
 Long: 26 vs. Georgia, 2009

JEFFERSON'S CAREER PASSING TOTALS

YEAR	G-GS	ATT.-COMP.-INT.	YDS.	TD	LG
2008	7-2	73-36-1	419	4	41
2009	12-12	296-182-7	2,166	17	58
TOTALS	19-14	369-218-8	2,585	21	58

JEFFERSON'S CAREER RUSHING TOTALS

YEAR	ATT.	YDS.	TD	LG
2008	49	134	1	20
2009	112	171	1	26
TOTALS	161	305	2	26

39
Josh Johns
 Linebacker
 6-2 • 205 • Fr. • RS
 Baton Rouge, La. (Central)

Talented local linebacker prospect who redshirted as a true freshman in 2009 ... Will contribute on special teams in 2010 and serve as a backup at Will linebacker for the Tigers.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009.

HIGH SCHOOL

Named to the Baton Rouge Advocate's Super Dozen...As a senior, recorded 60 tackles, five interceptions and six blocked kicks, one of which he returned for a game-winning touchdown to beat Brother Martin 13-7 in the second round of the 5A state playoffs...Helped his team reach the semifinals of the Class 5A playoffs... Received first team 5A all-state honors as a senior...Coached by Sid Edwards.

PERSONAL

Full name is Joshua Michael Johns ... Goes by Josh ... Born Jan. 3, 1990, in Baton Rouge, La. ... Parents are Doug and Carrie Johns ... Has three brothers - Kyle, Garrett and Hunter ... His grandfather - Chuck Johns - played football at LSU in the 1950s, earning three letters as a halfback in 1953, '54, and '55 ... Chuck Johns led the Tigers in rushing with 408 yards in 1954 and he was second on the team in rushing (455 yards) and first on the squad in receiving (14 rec. for 217 yards) in 1955 ... His dad played football at Louisiana-Monroe ... Majoring in social sciences.

98
Dennis Johnson
 Defensive Tackle
 6-1 • 278 • Jr. • 1L
 Amory, Miss. (Amory)

Talented and experienced lineman who provides depth along the interior of the defensive line ... Heads into the 2010 season as the third-string left defensive tackle.

REDSHIRT SOPHOMORE SEASON (2009)

Played on the defensive line in five games – Louisiana-Lafayette, at Mississippi State, at Georgia, Auburn and Tulane ... Made two tackles, one each against Louisiana-Lafayette and Mississippi State.

SOPHOMORE SEASON (2008)

Transferred from Itawamba Community College and redshirted in 2008.

PERSONAL

Full name is Dennis Stephone Johnson ... Born Nov. 9, 1988, in Amory, Miss. ... Majoring in biochemistry.

CAREER HIGHS

Total tackles: 1, twice
 Tackles for loss: 0
 Sacks: 0
 Interceptions: 0

JOHNSON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2009	5-0	0	2	2	0	0	0	0	0	0	0
TOTALS	5-0	0	2	2	0	0	0	0	0	0	0

58
Tahj Jones
 Linebacker
 6-2 • 215 • Fr. • RS
 Sulphur, La. (Sulphur)

Talented redshirt freshman linebacker who will be in the mix as a backup at Will linebacker this season.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009.

HIGH SCHOOL

Two-time 5A first-team all-state selection for Sulphur High School in Southwest Louisiana ... Named to the New Orleans Times-Picayune's Blue Chip list...Missed three games as a senior with a sprained ankle and still recorded 80 tackles, 11 of them for loss and had seven sacks on way to receiving Class 5A All-State honors... As a junior, recorded 53 tackles, 13 of them for loss and had eight sacks ... Coached by Paul Bourgeois.

PERSONAL

Full name is Tahj Keeynata Jones ... Goes by Tahj ... Born Dec. 27, 1989, in Mamou, La. ... Has four siblings – Darius, Jabal, Eddie and Fairlyn ... Majoring in sports administration.

83
Mitch Joseph
 Tight End
 6-5 • 260 • Jr. • 2L
 New Iberia, La. (Catholic-New Iberia)

Hard-nosed tight end who will contend for a starting role in 2010 ... Saw action the past two years during two tight end sets and served as a backup to Richard Dickson ... Also plays on special teams ... Good blocker with a good grasp of the offense ... High school teammates with current offensive line starter Josh Dworaczyk ... Has seen action in 26 career games with one start.

SOPHOMORE SEASON (2009)

Involved in a three-player rotation at tight end ... Played in 12 games with one start ... Started against Louisiana-Lafayette ... Caught two passes for 18 yards on the season ... Had one catch for four yards at Washington and then added a 14-yard reception against Louisiana Tech.

REDSHIRT FRESHMAN SEASON (2008)

Played in 13 games with no starts ... Saw most of his action on offense when the Tigers went to a two tight end set ... Also played on special teams ... Did not record any offensive statistics ... Had one special teams tackle, that coming at Florida ... Saw action at tight end in 12 games ... Played a total of 170 snaps from scrimmage ... Played a career-best 26 snaps in wins over Appalachian State and Tulane ... Closed season by playing 23 snaps vs. Georgia Tech ... Other games in which he played at least 20 snaps came vs. North Texas (23), South Carolina (20) and Troy (20) ... Finished season with a total of four knockdown blocks – 2 vs. Appalachian State and 2 vs. North Texas.

TRUE FRESHMAN SEASON (2007)

Redshirted as a true freshman in 2007.

HIGH SCHOOL

One of the top blocking tight ends in the state and the nation ... Rated the nation's No. 20 tight end by Rivals.com and No. 5 by Scout.com ... As a senior, hauled in 17 passes for 254 yards ... Earned Class 3A all-state honors as a junior after catching 16 passes for 404 yards and two touchdowns ... Member of the New Orleans Times Picayune's Blue-Chip List and Baton Rouge Advocate Second Dozen ... Coached by David Comeaux.

PERSONAL

Full name is Michael Benjamin Joseph, Jr. ... Goes by Mitch ... Parents are Michael and Catherine Joseph ... Has one brother, Albert ... Born Dec. 13, 1989, in New Iberia, La. ... Majoring in kinesiology.

CAREER HIGHS

Receptions: 1, twice
 Yards: 14 vs. Louisiana Tech, 2009
 Touchdowns: 0
 Long: 14 vs. Louisiana Tech, 2009

JOSEPH'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2008	13-0	0	0	0	0
2009	13-1	2	18	0	14
TOTALS	26-1	2	18	0	14

12

Jarrett Lee

Quarterback
6-2 • 225 • Jr. • 2L
Brenham, Texas (Brenham)

• SEC Freshman of the Week vs. Mississippi State, Sept. 27, 2008

Strong-armed quarterback who started eight games at the position as a redshirt freshman in 2008 ... Heads into the 2010 season as the backup to Jordan Jefferson ... Posted a 4-4 mark as LSU's starting quarterback in 2008 and is 5-4 for his career following a win over Louisiana Tech in his only start of 2009 ... Put together one of the best seasons for a freshman quarterback in LSU history, throwing for over 1,800 yards and 14 touchdowns in 2008 ... Ranked second to Tommy Hodson for attempts, completions, yards and TDs by a freshman quarterback in LSU history ... In 18 career games, has tossed for 2,070 yards and 16 touchdowns.

SOPHOMORE SEASON (2009)

Served as the backup quarterback in 2009 ... Played in seven games with one start ... Started in place of an injured Jordan Jefferson against Louisiana Tech and led the Tigers to a 24-16 victory ... Completed 7-of-22 passes for 105 yards and one touchdown pass against Louisiana Tech ... Came off the bench in the second half against Alabama to fill in for an injured Jefferson and finished 4-of-10 for 44 yards with one interception ... Was 2-for-3 for 25 yards against Tulane ... Entered late in the fourth quarter against UL-Lafayette and threw one pass for a 1-yard TD to Charles Scott, his first passing touchdown of the season and 15th of his career ... For the year, completed 16-of-40 passes for 197 yards and two scores.

REDSHIRT FRESHMAN SEASON (2008)

LSU's starter at quarterback for eight games in 2008 before an ankle injury against Ole Miss sidelined him for the remainder of the regular season ... Guided the Tigers to a 4-4 mark in those starts, which included a pair of fourth quarter comeback wins against Auburn and Troy ... Played in first 11 games before missing final two contests ... Connected on 143-of-269 passes for 1,873 yards and 14 touchdowns ... Ranked second to Tommy Hodson in LSU history for freshman quarterbacks in yards, touchdowns, attempts and completions ... Missed the second half of the Ole Miss game and all of the Arkansas contest due to an ankle injury ... Did not play in the Chick-fil-A Bowl ... Split time with Andrew Hatch during first three games of season ... Took over as the starter at quarterback for the Tigers against Mississippi State ... Became the first redshirt freshman quarterback to start a game for LSU since JaMarcus Russell in 2004 ... Named SEC Freshman of the Week for his performance against Mississippi State when he completed 18-of-27 passes for 261 yards and two touchdowns ... Threw for a career-high 287 yards and three touchdowns in home loss to Georgia ... Threw for at least two touchdowns in five games - Appalachian State (2), Auburn (2), Mississippi State (2), Florida (2) and Georgia (3) ... Connected on 23-of-38 passes for 209 yards in road loss to Florida ... Led the team to its largest comeback in school history against Troy in late November ... Trailing 31-3 early in the third quarter, Lee rallied the Tigers as LSU scored 37 unanswered points, including 30 in the fourth quarter, to beat Troy, 40-31 ... Lee finished the game by connecting on 20-of-34 passes for 216 yards and a TD ... Came off the bench to guide the Tigers to their first win at Auburn since 1998 ... Finished 11-of-22 for 182 yards and two touchdowns in that contest, including an 18-yard dart to Brandon LaFell for the game-winner with 1:03 left in the game.

FRESHMAN SEASON (2007)

Redshirted as a true freshman in 2007.

HIGH SCHOOL

Impressive pocket-passing quarterback ranked in the top three in the state of Texas and the top 15 in the nation ... Member of the Houston Chronicle Top 100 ... According to scouts, had a standout week at the inaugural Offense-Defense All-American Bowl in Fort Lauderdale, Fla. ... Led his team to a District 18-4A championship and a berth in the state playoff semifinals as a senior ... Completed 170-of-264 passes for 2,384 yards and 28 touchdowns as a senior ... Had a 64 percent completion percentage in 2006 and was voted district MVP ... Connected on 250 of his 350 passes as a junior for 3,425 yards and 40 touchdowns in a spread offense ... Named the 2005 Greater Houston Offensive MVP and was an all-state selection ... Also a member of the basketball team ... His father, Stephen, was an assistant coach at Brenham High School ... Coached by Glen West.

PERSONAL

Full name is Calen Jarrett Lee ... Goes by Jarrett ... Born June 2, 1989, in San Angelo, Texas ... Parents are Stephen and Molly Lee ... Has three siblings - Jordan, Jacy and Katie ... Majoring in pre-education ... Lists his favorite sports hero as John Elway.

CAREER HIGHS

Attempts: 38 vs. Florida, 2008
Completions: 23 vs. Florida, 2008
Yards: 287 vs. Georgia, 2008
Touchdowns: 3 vs. Georgia, 2008

LEE'S CAREER PASSING TOTALS

YEAR	G-GS	ATT.-COMP.-INT.	YDS.	TD	LG
2008	11-8	269-143-16	1,873	14	66
2009	7-1	40-16-1	197	2	38
TOTALS	18-9	309-159-17	2,070	16	66

95

Lazarius Levingston

Defensive Tackle
6-4 • 269 • Sr. • 3L
Ruston, La. (Ruston)

Made the switch from defensive end to left defensive tackle where he is listed as the starter after spring practice ... Tenacious and intense defender with a knack for making stops behind the line ... Has produced 13.5 tackles

for loss in his career and will provide leadership on the interior of the line ... Goes by the nickname "Pep", which was given to him by his uncle ... Has seen action in 35 career games with 10 starts ... Owns 13.5 career tackles for loss, which puts him just outside the top 10 in LSU career tackles for loss.

JUNIOR SEASON (2009)

In first year as a starter at defensive end for the Tigers, taking over for Tyson Jackson, who was the No. 3 overall pick in the 2009 NFL Draft ... Played in 11 games with 10 starts ... Missed Vanderbilt and Louisiana-Lafayette games with a knee injury ... Returned to action at Mississippi State in week 4 ... Finished with 28 tackles, eight tackles for loss and four pass breakups ... Had career-high four tackles in wins over Tulane and Louisiana Tech and against Penn State ... Added two tackles for loss against Tulane and Penn State ... Had a tackle for a 3-yard loss vs. Louisiana Tech and a tackle for a 1-yard loss vs. Arkansas ... Had three solo tackles, including one for a 2-yard loss in win over Georgia ... Made the first start of his career at Washington and recorded one solo tackle and tallied one pass breakup.

SOPHOMORE SEASON (2008)

Provided quality depth to Tyson Jackson at left defensive end ... Played in 10 games with no starts ... Registered nine tackles on the season and was among the best off the bench with four tackles for loss and two sacks ... Delivered his most productive game of the season against Ole Miss finishing with a season-high three tackles and one tackle for loss ... Had one tackle versus Troy ... Finished with one tackle for loss against Tulane and had 0.5 tackles for a loss of one yard versus North Texas ... Recorded two tackles, including a sack for a loss of one yard, in season-opener against Appalachian State ... Delivered a key sack at the start of the fourth quarter of the Chick-fil-A Bowl that forced Georgia Tech to turnover on downs.

REDSHIRT FRESHMAN SEASON (2007)

Saw limited action in each of the Tigers' 14 games in 2007 ... Had eight tackles, including 1.5 in losses and a sack, on the year ... Recorded a career-high four tackles in LSU's shutout of Middle Tennessee ... Had two tackles and his first career sack at Mississippi State ... Was also a key contributor on special teams where he teamed with Mit Cole and Quinn Johnson to form "the shield" on punts and played on the kickoff return unit.

TRUE FRESHMAN SEASON (2006)

Redshirted as a true freshman in 2006.

HIGH SCHOOL

One of the state's top defensive line prospects for the Class of 2006 ... Named to Tigerbait.com Louisiana Top 20, the Baton Rouge Advocate Second Dozen, the Mobile Register Super Southeast 120 and the New Orleans Times-Picayune Best of the Rest ... Named 5A first-team all-state as well ... Finished a stellar senior season with 82 tackles, 18 tackles for loss, eight sacks and 11 quarterback hurries ... Totaled 89 yards in losses on the season ... Had four fumble recoveries, including two returned for touchdowns ... Junior season was cut short due to a torn ACL suffered in his second game ... Coached by Billy Laird.

PERSONAL

Full name is Lazarius Cortez Levingston ... Nickname is Pep ... Born Nov. 16, 1987, in Monroe, La. ... Parents are James Levingston and Marilyn Williams ... Majoring in general studies.

CAREER HIGHS

Total tackles: 4, four times
Tackles for loss: 2, two times
Sacks: 1, three times
Interceptions: 0

LEVINGSTON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2007	14-0	3	5	8	1.5-8	1.0-7	0	0	0	0	0
2008	10-0	3	6	9	4.0-6	2.0-2	1	0	0	0	0
2009	11-10	10	18	28	8.0-15	0	4	2	0	0	0
TOTALS	35-10	16	29	45	13.5-29	3.0-9	5	2	0	0	0

93
Bennie Logan
 Defensive Tackle
 6-3 • 275 • Fr. • RS
 Coushatta, La. (Red River)

Young prospect who was moved inside to defensive tackle during the spring ... Redshirted as a true freshman in 2009 ... Goes into 2010 listed as LSU's No. 3 right defensive tackle.

TRUE FRESHMAN SEASON (2009)

Redshirted during his first year with the Tigers in 2009.

HIGH SCHOOL

As a senior, totaled 116 tackles, 30 tackles for loss and 15 sacks ... Named 2A first-team all-state for the second year in a row as a senior ... Named District 3-2A Defensive MVP as a senior ... Piled up 93 tackles and 15 tackles for loss as a junior ... Selected first-team all-state in Class 2A as a junior ... Named District 3-2A Defensive Co-MVP, sharing the honor with fellow LSU commitment Chris Davenport of Mansfield ... A four-year starter at defensive end at Red River High School ... Named to the SuperPrep Louisiana Top 40 ... Rated as a three-star prospect by Rivals.com and Scout.com ... Rated as the #33 weak side defensive end by Rivals.com ... Rated as the #65 defensive end by Scout.com ... Rated as the #76 defensive end by ESPN U ... Rated as the #9 player in the state of Louisiana by Rivals.com ... Named to the New Orleans Times Picayune Blue Chip List and the Baton Rouge Advocate Second Dozen... Coached by Reginald Praelow

PERSONAL

Full name is Bennie Cordell Logan ... Goes by Bennie ... Born Dec. 28, 1989, in Shreveport, La. ... Parents are Bennie Frost and Sandra Logan ... Has seven siblings - Lacey, Jeremy, Corey, Adrian, Jessica, Carl, and Mark ... Majoring in general studies.

64
Patrick Lonergan
 Center
 6-4 • 300 • So. • 1L
 New Orleans, La. (Rummel)

• 2009 SEC Academic Honor Roll

Talented sophomore who goes into 2010 listed as the starter at center for the Tigers ... Smart player with tremendous football knowledge ... Possesses great strength as he tied the school record in the clean with a 374-pound lift during the spring of 2010 ... Squatted 506 pounds for one of the top numbers on the team ... Is a second-generation Tiger as his dad - Pat - played on the offensive line for LSU in the 1970s ... Played in four games in career, starting twice.

REDSHIRT FRESHMAN SEASON (2009)

Backup center for most of the season ... Took over the starting role during LSU's bowl practice and started against Penn State in the Capital One Bowl, playing all 49 offensive snaps in the contest ... Also started for an injured T-Bob Hebert in win over Louisiana Tech ... Played in a total of four games and logged a total of 118 snaps (12 vs. Tulane, 57 vs. Louisiana Tech, 49 vs. Penn State) ... Also saw action at Alabama ... Named to the SEC Academic Honor Roll following the season.

TRUE FRESHMAN SEASON (2008)

Redshirted as a true freshman in 2008.

HIGH SCHOOL

One of the best run blockers to come out of the state of Louisiana in recent years ... Three-year starter at powerhouse Rummel High School ... Named to the Class 5A all-state and all-metro teams as a senior ... Earned SuperPrep All-Southwest team honors ... A member of the Rivals.com Louisiana Top 40 ... As a junior, captured first-team all-district honors ... Considered the top blocker on an offensive line that produced five 1,000 yard rushers in both 2006 and 2007 ... Coached by Jay Roth.

PERSONAL

Full name is Patrick Michael Lonergan, Jr. ... Nickname is P.J. ... Born July 30, 1990, in New Orleans ... Parents are Pat and Cheryl Lonergan ... Has one sister, Molly ... Dad and uncle both played football at LSU ... His dad lettered for the Tigers as an offensive lineman in 1978 ... Majoring in business.

6
Craig Loston
 Safety
 6-2 • 193 • Fr. • RS
 Aldine, Texas (Eisenhower)

Highly-touted safety who will enter his first full season with the Tigers in 2010 ... Got clearance from the NCAA late in August 2009 and didn't join the team until school started ... Still played in LSU's season-opener at Washington ... A wrist injury cut true freshman season short after appearing in just two games ... Had a good spring and goes into 2010 listed as the backup to Jai Eugene at free safety ... Should see plenty of action on special teams as well in the defensive backfield for the Tigers this year ... Hard-hitting safety with good speed and a knack for finding the ball.

TRUE FRESHMAN SEASON (2009)

Played in two games - Washington and UL-Lafayette - on special teams ... Suffered a wrist injury following UL-Lafayette game and didn't play again in 2009 ... Granted a medical redshirt following the season.

HIGH SCHOOL

Widely considered the best safety in the nation in the Class of 2009 ... Named to the Parade All-America team as well as being named second-team All-USA by USA Today ... Rated the No. 1 safety in high school football in 2008 by Rivals.com, Scout.com and ESPN U ... Rated the #1 Defensive Back by SuperPrep Magazine ... Rated as the #2 prospect in Texas by SuperPrep Magazine ... Named SuperPrep Southwest Defensive Player of the Year ... Ranked the #17 overall prospect by the Sporting News ... Rated as a five-star recruit by Rivals.com and Scout.com ... Named to the 2009 USA Today All-USA second team as a defensive back ... Participated for the White squad in the Under Armour All-American Bowl in Orlando, Fla ... Rated #13 in the Sports Illustrated/TAKKLE Top 200 ... As a junior recorded 91 tackles and three interceptions and gained 847 receiving yards while averaging 30 yards per kick return ... Named first team All-State and Defensive MVP in Texas class 19-5A as a junior ... Played defensive back, wide receiver and was Eisenhower's punt and kickoff return specialist ... Coached by Ray Evans.

PERSONAL

Full name is Craig Anthony Loston, Jr. ... Born on Dec. 21, 1989 ... Goes by Craig ... Mom is Jackie Henderson-Robertson ... Has three siblings - Chameyon, Shemiah, and Sheniqua ... Cousin of LSU teammate Russell Shepard ... Majoring in sports administration.

49
Barkevious Mingo
 Defensive End
 6-5 • 235 • Fr. • RS
 West Monroe, La. (West Monroe)

Fleet-footed defensive prospect who will give the Tigers outstanding speed on the edge as a defensive end ... Originally signed as a linebacker but shifted to the defensive end spot during the spring and had great results ... Will be among a handful of players who will see action at defensive end in 2010 ... Added over 30 pounds to his frame since joining the Tigers last fall ... Hand-timed at a 4.5 40 during the spring and also had a 35.5 inch vertical jump.

TRUE FRESHMAN SEASON (2009)

Spent his true freshman season on the scout squad ... Redshirted in 2009.

HIGH SCHOOL

A 5A first-team all-state selection, Mingo recorded 59 tackles to go with seven tackles and four tackles for losses in helping West Monroe to the state championship game in 2008 ... Added four forced fumbles and recovered seven fumbles in 2008 ... As a junior, tallied 55 tackles to go with six sacks and 12 tackles for loss ... Named all-state in Class 5A as a junior ... A four-star prospect according to Rivals.com and Scout.com ... Rated as the #8 linebacker in the country by SuperPrep ... Rated as the #6 strong side linebacker by Scout.com ... Rated as the #9 outside linebacker by Rivals.com ... A member of the Rivals 250 and Scout 300 ... Rated as the #5 best athlete among linebackers by Rivals.com ... Rated as the #3 player in the state of Louisiana by SuperPrep ... Rated as the #8 player in the state of Louisiana by Rivals.com ... Rated as the #63 overall prospect in the Mobile Press-Register Super Southeast 120 ... Named to the New Orleans Times Picayune Blue Chip List and the Baton Rouge Advocate Super Dozen... Coached by Don Shows

PERSONAL

Full name is Barkevious Levon Mingo ... Nickname is KeKe (pronounced Key-Key) ... Born Oct. 4, 1990, in Belle Glades, Fla. ... Dad is Hugh Mingo and mom is Barbara Johnson ... Has four siblings - Hugh Mingo III, Hughtavious Mingo, Malik Johnson and LaDarian Johnson ... Majoring in sports administration.

46
Kevin Minter
 Linebacker
 6-0 • 240 • Fr. • RS
 Suwanee, Ga. (Peachtree Ridge)

One of the biggest surprises on the defensive side of the ball during the spring ... Made play-after-play during the spring and emerged as the backup to senior Kelvin Sheppard at Mike linebacker for the Tigers ...

Thought of as one of the hardest hitters on the team ... Explosive player with tremendous leg strength - squatted a team-best 545 pounds in May of 2010.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009 ... Graduated high school early and enrolled at LSU in January 2009 ... Went through spring practice last year.

HIGH SCHOOL

A Class 5A first-team all-state selection as a senior ... As a senior, tallied 113 tackles while playing in only 10 games ... Helped lead Peachtree Ridge to the playoffs before suffering an injury that kept him out of their run to the Class 5A state championship ... As a junior, recorded 137 tackles and six sacks as a middle linebacker ... Was an honorable mention to the Class 5A all-state team as a junior as well as a first-team all-district and all-country selection ... Played defensive end as a freshman and sophomore, totaling a combined 154 tackles in two years at the position ... Started all four years in high school ... A four-star prospect according to Rivals.com and Scout.com ... A five-star prospect in the Sports Illustrated Tackle Top 200 ... Rated as the #15 Linebacker in the nation by SuperPrep ... Rated as the #17 inside linebacker in the nation by Rivals.com ... Rated as the #4 middle linebacker in the nation by Scout.com ... Rated as the #11 outside linebacker in the nation by ESPN U ... Rated as the #7 prospect in the state of Georgia by SuperPrep ... Rated as the #23 overall prospect in the state of Georgia by Rivals.com ... Rated as the #79 overall prospect in the Mobile Press-Register Super Southeast 120 ... Named to the Atlanta Journal-Constitution Super Southern 100 ... A member of the Rivals 250 ... Coached by Bill Ballard

PERSONAL

Full name is Kevin Christopher Minter ... Born Dec. 3, 1990 ... Parents are Willie May Hollis and Leonard Minter ... Majoring in sports administration.

99
Sam Montgomery
 Defensive End
 6-5 • 250 • Fr. • RS
 Greenwood, S.C (Greenwood)

Another young defensive end prospect who turned heads during the spring ... Named to Sporting News' 2010 All-Spring Team following his performance during spring drills ... In four scrimmages during the spring,

tallied a team-high 23 tackles, to go along with five sacks and two other tackles for losses ... Goes into 2010 in a battle for playing time with Lavar Edwards at right defensive end for the Tigers.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009.

HIGH SCHOOL

Widely considered one of the top defensive end prospects in the Class of 2009...Rated the #2 defensive end by ESPN...Rated the #6 defensive end and #3 pass rusher by Rivals.com...Rated the #7 defensive end by Scout.com...Rated the #2 prospect in South Carolina by SuperPrep Magazine...Rated as a four-star recruit by Rivals.com and Scout.com...Named to Sports Illustrated/TAKKLE Top 200, the Atlanta Journal Constitution's Super Southern 100, and the Mobile Press Register's Super Southeast 120...Participated for the White squad in the Under Armour All-American Bowl in Orlando, Fla...As a senior, recorded 85 tackles, 15 of them for loss and had 11 sacks on way to receiving South Carolina All-State honors...As a junior, recorded 65 tackles, 20 of them for loss and had 15 sacks...Coached by Shell Dula.

PERSONAL

Full name is Sidney Sammuul Montgomery ... Goes by Sam ... Born May 25, 1990, in Greenwood, S.C. ... Parents are Sidney and Debra Montgomery ... Has two siblings - J.D. and Amanda ... Majoring in education.

18
Richard Murphy
 Running Back
 6-1 • 206 • Sr. • 2L
 Rayville, La. (Rayville)

Versatile player who has contributed in a variety of ways during his three years with the Tigers ... Has all of the tools necessary for being a dominant player on offense ... Explosive first step with breakaway speed ... Great

hands out of the backfield and can also be used in blocking situations ... Best attribute may be his toughness ... Suffered season-ending knee injury in week 2 of 2009 season vs. Vanderbilt ... Had surgery and returned for spring practice ... Was nearly back at full strength for the Capital One Bowl, less than four months after surgery ... Assumes the starting role at running back in 2010 after playing in the shadows of Jacob Hester, Charles Scott and Keiland Williams during his career ... Team leader with a great outlook on life ... Always seen with a smile on his face and keeps a positive attitude despite having numerous setbacks during his career - Also tore ACL in knee during high school career as well as losing both parents to cancer before he ever enrolled at LSU ... Will wear No. 18 as a senior ... One of the new traditions at LSU is for the player that best represents what it means to be a Tiger - on and off the field - to wear No. 18 ... He was selected by Coach Miles and former No. 18s - Matt Mauck, Jacob Hester, and Richard Dickson - to inherit that number in 2010 ... Played in 29 games during his career with 442 yards rushing and two TDs to go along with 19 receptions for 170 yards.

JUNIOR SEASON (2009)

Played in only two games after suffering season-ending knee injury against Vanderbilt ... In two games, rushed for 10 yards and caught one pass for four yards in a backup role ... Added three special teams tackles.

SOPHOMORE SEASON (2008)

Served as a backup running back and played in all 13 games ... Accumulated 186 yards on 44 carries for an average of 4.2 yards per carry while adding 10 receptions for 92 yards ... Took a pair of snaps at quarterback versus Alabama and rushed both times for eight yards ... Ran for a season-high 57 yards on 12 carries against Tulane ... Rushed for 13 yards on three carries against Georgia ... Carried the ball five times for 18 yards versus South Carolina ... Also finished with three receptions for 11 yards against the Gamecocks ... Rushed for 19 yards on four carries at Florida ... Tallied 36 yards on five carries against North Texas ... Had a career-best three receptions for 34 yards against North Texas ... Logged two carries for 11 yards in Chick-fil-A Bowl win over Georgia Tech.

REDSHIRT FRESHMAN SEASON (2007)

Played in all 14 games in a backup role ... Rushed for 230 yards and two touchdowns on 35 carries ... Averaged 6.6 yards per rush ... Added another 74 yards on eight receptions ... Had long run of 53 yards against Louisiana Tech ... Rushed for 33 yards on just two carries in win over Ohio State ... Carried the ball three times for a career-high 62 yards in the win over Louisiana Tech ... Picked up 35 yards on six rushes at Mississippi State ... Posted identical rushing stats against Tulane ... Scored the first touchdown of his career on an eight-yard run against Middle Tennessee ... Added his second TD on a two-yard run versus Kentucky ... Also a key member of the Tigers' special teams units, who has recorded 10 tackles in that capacity.

TRUE FRESHMAN SEASON (2006)

Redshirted as a true freshman in 2006 ... Forced to redshirt after missing all of preseason camp getting through the NCAA Clearinghouse.

HIGH SCHOOL

Highly-touted running back prospect with outstanding speed and instincts ... A three-time first-team all-state selection at Rayville ... Ranked as the state's fourth-best prospect by Tigerbait.com ... Also a member of the Atlanta Journal-Constitution Super Southern 100, the Baton Rouge Advocate Super Dozen, the Mobile Register Super Southeast 120, the New Orleans Times-Picayune Top 16 Blue-Chip list, and the Orlando Sentinel All-Southern Team ... School moved to Class 3A prior to the 2005 season ... Rebounded from a torn ACL suffered at the end of his junior season to rush for 1,559 yards and 22 touchdowns as a senior ... Had a breakout junior season by rushing for 2,107 yards and 24 touchdowns ... Finished a stellar high school career ranked fifth on the state's all-time list with 7,059 career rushing yards ... Led team to the second round of the Class 3A state playoffs in 2005 ... Also competed in track and field where he was the LHSAA Class 2A State Champion in the javelin ... Coached by Bo Barton.

PERSONAL

Full name is Richard Lee Murphy ... Nickname is "Murph" ... Born Sept. 18 in 1986, in Monroe ... Parents are the late Robinson and Anna Murphy ... Comes from family of nine brothers and sisters ... Majoring in general studies.

CAREER RUSHING HIGHS

Attempts: 12 vs. Tulane, 2008
 Yards: 62 vs. La. Tech, 2007
 Touchdowns: 1, twice
 Long: 53 vs. La. Tech, 2007

CAREER RECEIVING HIGHS

Receptions: 3, twice
 Yards: 34 vs. North Texas, 2008
 Touchdowns: 0
 Long: 28 vs. North Texas, 2008

MURPHY'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2007	14-0	35	230	2	53
2008	13-0	44	202	0	12
2009	2-0	2	10	0	7
TOTALS	29-0	81	442	2	53

MURPHY'S CAREER RECEIVING STATS

YEAR	REC.	YDS.	TD	LG
2007	8	74	0	21
2008	10	92	0	28
2009	1	4	0	4
TOTALS	19	170	0	28

92
Drake Nevis

Defensive Tackle
6-1 • 296 • Sr. • 3L
Marrero, La. (John Ehret)

An outstanding player who steps into the starting role at defensive tackle this year as a senior ... Made progress in each of his three years with the Tigers and is now poised for a breakout year in 2010 ... Coming off his

best season as a Tiger in 2009 with 50 tackles, including 11.0 for losses and 4.0 sacks ... Has outstanding technique and a motor that doesn't stop ... One of the strongest players on the team with a 535-pound squat and a 475-pound bench ... Has made appearances in 32 career games with five starts in his first three seasons at LSU ... In 2007, then-LSU All-America Glenn Dorsey said Nevis would be the next great defensive tackle at LSU.

JUNIOR SEASON (2009)

Played in 13 games with no starts ... Had his best season at LSU, leading all defensive linemen with 50 tackles ... Also tops on the team in tackles for losses with 11.0 and ranked second on squad with 4.0 sacks ... Had at least a half-tackle for a loss in 10 of LSU's 13 games ... Came on strong at the end of the year, recording 20 tackles, six tackles for loss and a pair of sacks in LSU's final five games ... Had career-high eight tackles vs. Florida ... Opened year with four tackles, including one for a 10-yard loss, in win over Washington ... Had six tackles and a fumble recovery in win over Mississippi State ... Sacks came against Auburn and Alabama ... Sacked Alabama quarterback Greg McElroy in the endzone for a safety ... Added seven tackles, 1.5 tackles for loss and a QB hurry against the Crimson Tide ... His safety at Alabama was LSU's first recorded on an individual tackle since Early Doucet tackled the punter in the endzone against Arkansas on Nov. 25, 2005.

SOPHOMORE SEASON (2008)

Played in a reserve role at defensive tackle and saw time in 11 games ... Earned starts at left defensive tackle against South Carolina and at right defensive tackle against Florida ... Concluded the year with 16 tackles and tied for fourth on the squad in tackles for losses with 5.5 ... Picked up two tackles against Ole Miss ... Finished with one tackle for loss, one fumble recovery and one quarterback hurry against Troy ... Recorded one tackle against Alabama ... Tallied a season-high five tackles -- all solo -- including a career-high two stops for losses at Florida ... Recorded four tackles in win against Mississippi State including 1.5 tackles for losses ... Had two tackles versus North Texas ... Registered a tackle for a loss of six yards in season-opening victory against Appalachian State.

TRUE FRESHMAN SEASON (2007)

A true freshman that saw action in eight games, with two starts (Louisiana Tech and Arkansas) ... Got the starting nod in place of Marlon Favorite at left tackle in against both Tech and Arkansas ... Finished the year with 17 tackles and two broken up passes ... Against Louisiana Tech, finished with a career-high six tackles, including his first for a loss, and two PBUs ... Had five tackles against Arkansas ... Made his collegiate debut at Tulane.

HIGH SCHOOL

The top interior defensive line prospect in the state and one of the best at his position in the nation ... Rated the No. 8 defensive tackle prospect in the nation by Rivals.com ... Received Class 5A first-team all-state honors with 72 tackles (17 for losses), 18 sacks, 25 quarterback hurries, eight forced fumbles and two recovered fumbles as a senior ... 2006 MVP of the New Orleans Times Picayune's All-Metro team and a SuperPrep All-American ... Member of the Atlanta Journal-Constitution Super Southern 100, New Orleans Times Picayune's Blue-Chip List and Baton Rouge Advocate Super Dozen ... Recorded 80 tackles and eight sacks as a junior ... Coached by Billy North.

PERSONAL

Full name is Drake M. Nevis ... Parents are Darrell and Vivian Nevis ... Has one brother, Darrell, Jr.; and one sister, Brianne ... Born May 8, 1989, in Thibodaux, La. ... Majoring in general studies.

CAREER HIGHS

Total tackles: 8 vs. Florida, 2009
Tackles for loss: 2, three times
Sacks: 1, four times
Interceptions: 0

NEVIS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2007	8-3	10	7	17	2.0-6	0-0	2	0	0	0	0
2008	11-2	9	7	16	5.5-17	0-0	0	1	0	1	1-0
2009	13-0	26	24	50	11-34	4-25	2	3	0	0	1-0
TOTALS	32-5	45	38	83	18.5-57	4-25	4	4	0	1	2-0

19
Deangelo Peterson

Tight End
6-3 • 240 • Jr. • 2L
New Orleans, La. (Desire Street Academy)

Versatile athlete who gives the Tigers a player who can both catch and block from the tight end position ... Has good speed and can stretch the field vertically from the tight end spot ... Continues to improve as a blocker in the run game ... Originally signed with the Tigers as a wide receiver but converted to tight end prior to his sophomore season ... Has made the most of his receptions as all five of his career catches have resulted in either a TD and/or a first down.

SOPHOMORE SEASON (2009)

Played in all 13 games with two starts ... Caught five passes for 82 yards and a pair of touchdowns ... All five of his receptions resulted in a first down with two of them going for touchdowns ... Hauled in a 15-yard touchdown reception in the third quarter to push LSU's lead to 24-13 against Arkansas in the season finale ... Caught a 12-yard touchdown pass from Jordan Jefferson with 9:12 left in the second quarter at Alabama for his first career TD reception on only his fourth career catch ... Finished with two catches for 40 yards and one TD at Alabama ... Made his first career start and reception for 13 yards and a first down at Mississippi State ... Other reception came in win over Auburn for 14 yards.

TRUE FRESHMAN SEASON (2008)

Played in 13 games with no starts as a true freshman in 2008 ... Saw action mainly on special teams, where he recorded a total of six tackles for the season ... Capped year with two tackles in bowl win over Georgia Tech ... Had one tackle each in games against North Texas, Auburn, Mississippi State, and Troy ... Did not record any offensive statistics.

HIGH SCHOOL

One of the top players in high school football in 2007 ... Named a SuperPrep All-American and a Rivals Top 25 Athlete ... Highly recruited wide receiver ... A consensus four-star athlete by all major recruiting services ... A member of Atlanta Journal Constitution's Super Southern 100 ... Named to the SuperPrep All-Southwest team ... Considered the sixth best prospect out of the state of Louisiana by Rivals.com ... Ranked in the top 25 best athletes in the nation by Rivals.com ... Named to the Class 1A first team as a senior ... Caught 38 passes for 647 yards and nine touchdowns during senior season at Desire Street Academy ... Also recorded 104 tackles, four interceptions, 3.5 sacks and one return for a touchdown as a defensive back ... As a junior, totaled 743 yards and six touchdowns on 43 receptions ... Also notched 76 tackles ... A two-sport athlete at Desire Street Academy, also starring for the basketball team ... Coached by Mickey Joseph.

PERSONAL

Full name is Deangelo Rico-Thomas Peterson ... Born Jan. 11, 1989 ... Mom is Deborah Peterson ... Majoring in sports administration.

CAREER RECEIVING HIGHS

Receptions: 2 vs. Alabama, 2009
Yards: 40 vs. Alabama, 2009
Touchdowns: 1, twice (last: vs. Arkansas, 2009)
Long: 28 vs. Alabama, 2009

PETERSON'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2008	13-0	0	0	0	0
2009	13-2	5	82	2	28
TOTALS	26-2	5	82	2	28

7

Patrick Peterson

Cornerback
6-1 • 214 • Jr. • 2L
Pompano Beach, Fla. (Ely)

- 2009 Second-Team All-America (Sporting News)
- 2009 First-Team All-SEC (ESPN)
- 2009 Second-Team All-SEC (AP, Coaches)

Goes into junior season as one of the top cornerbacks in college football ... Named to numerous pre-season All-America teams heading into the 2010 season ... Listed as the best defender and the fourth-best overall player in the SEC going into 2010 by ESPN ... Routinely draws the assignment of covering the opponents best receiver, no matter where they line up on the field ... Possesses all of the skills necessary to be an outstanding cornerback ... Has great feet and outstanding speed ... Was laser-timed at 4.37 in the 40-yard dash during the spring ... Named by ESPN's Bruce Feldman as one college football's "Freaks" because of his size, speed and strength ... Squats 535 pounds and benches 335 ... Also has a 39-inch vertical jump and also went 11-feet, 1-inch in the broad jump ... Very physical at the line of scrimmage ... Is also a tremendous all-around athlete ... Will also serve as LSU's punt return specialist in 2010 ... Emerged as a starter at cornerback for the Tigers in November of his true freshman season and he never relinquished the role ... Will be looked to for leadership on the defensive side of the football in 2010 ... Goes into junior season with 26 career games – 17 starts – to go with 93 tackles, 16 PBUs and three interceptions.

SOPHOMORE SEASON (2009)

One of the nation's best cover corners who earned second-team All-America honors from The Sporting News ... Held Georgia standout receiver A.J. Green to just four catches earlier in the year and limited Alabama wide-out Julio Jones to just three receptions ... Ranked fourth in the SEC in passes defended with a total of 15 – 13 pass breakups and two interceptions ... Returned an interception 37 yards for a first quarter TD at Mississippi State ... Picked up a blocked field goal and raced 53 yards for a touchdown in the first quarter at Ole Miss ... Started all 13 games at cornerback for the Tigers, finishing with 52 tackles, 43 of which were solo ... The 43 solo tackles ranked second on the team ... Opened season with a career-best nine tackles to go with two pass breakups and a fumble recovery in win over Washington ... Finished regular season with seven tackles and one pass breakup against Arkansas ... Had seven tackles and one pass breakup at Ole Miss ... Led the team with three pass breakups and also had three solo stops at Alabama ... Registered two solo tackles and his second interception of the season against Tulane ... Recorded six solo stops versus Florida ... Tallied four solo tackles and broke up two passes at Georgia.

TRUE FRESHMAN SEASON (2008)

Played in 13 games with four starts ... Started final four games of season, including bowl win over Georgia Tech ... Finished year with 41 tackles, one interception and three pass breakups ... Added a forced fumble and a quarterback hurry ... Had 1.5 tackles for loss ... First career start came vs. Troy and he responded with a career-best eight tackles ... Followed that with eight tackles and a tackle for a 6-yard loss vs. Ole Miss ... Had all around good game at Arkansas with six tackles, two pass breakups and a quarterback hurry ... Intercepted a pass to go with four tackles in overtime loss to Alabama ... Had three tackles and a pass breakup in first collegiate game vs. Appalachian State ... Capped season with one tackle and a forced fumble in 38-3 win over Georgia Tech in Chick-fil-A Bowl.

HIGH SCHOOL

One of the most decorated high school players to ever sign with LSU ... Named the USA Today Defensive Player of the Year following the 2007 season ... Also named to the Parade All-America team and the USA Today All-America Team ... Rated as the nation's fifth best overall player by Rivals.com and No. 8 by ESPN ... Scout.com rated him the top cornerback in high school football in 2007 ... A consensus five-star prospect by all major recruiting services ... A member of SuperPrep's All-Dixie team ... Named the Class 6A-5A-4A Player of the Year by the South Florida Sun-Sentinel ... Earned a spot on the Mobile Press-Register's Super Southeast 120 ... Also named to the Atlanta Journal Constitution's Super Southern 100 ... Participated in the U.S. Army All-American Bowl ... Was one of six finalists for the U.S. Army Player of the Year Award ... Intercepted five passes as a senior in addition to making 21 tackles ... Considered a threat on the offensive side of the ball as a senior, rushing for 733 yards and 11 touchdowns ... Named the Defensive MVP at the 2007 U.S. Army Junior Combine ... Earned Rivals.com junior All-America team honors ... Was a consensus selection as a junior to the All-Broward Country first team ... Earned Class 5A all-state second team honors as a junior ... Picked off seven passes as a junior to compliment his 37 tackles ... Reached the endzone seven times during his junior campaign – three times on kickoffs, twice as a receiver and twice on the ground ... Rushed for 213 yards on just 10 carries ... Runs the 40-yard dash in 4.47 seconds ... Coached by James Jones.

PERSONAL

Full name is Patrick De'mon Peterson ... Formally changed his last name from Johnson to Peterson in August of 2008 ... Born July 11, 1990, in Fort Lauderdale ... Parents are Patrick and Shandra Peterson ... Relative of Pittsburgh Steelers cornerback Bryant McFadden, New York Giants wide receiver Sinorice Moss and Washington Redskins wide receiver Santana Moss ... Majoring in sports administration.

CAREER HIGHS

Total tackles: 9 vs. Washington, 2009
 Tackles for loss: 0.5 vs. Ole Miss, 2008
 Sacks: 0
 Interceptions: 1, three times (last: Mississippi State, 2009)
 PBUs: 3 vs. Alabama, 2009

PETERSON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2008	13-4	32	9	41	1.5-7	0	3	1	1-0	1	0
2009	13-13	43	9	52	0	0	13	0	2-37	0	1-0
TOTALS	26-17	75	18	93	1.5-7	0	16	1	3-37	1	1-0

2

Rueben Randle

Wide Receiver
6-3 • 210 • So. • 1L
Bastrop, La. (Bastrop)

Joins Terrence Toliver and Russell Shepard to give LSU one of the most versatile receiving corps in the SEC ... Tall receiver with great hands and good jumping ability ... Many times is able to use his athletic ability to beat out a defender to make a catch ... Hand-timed at 4.42 in the 40-yard dash during the spring ... Played in all 13 games with four starts as a true freshman.

TRUE FRESHMAN SEASON (2009)

Made an immediate impact in his first year at LSU after being one of the most coveted high school recruits a year ago ... Played in 13 games with four starts ... Started four of LSU's final five games, including the Capital One Bowl against Penn State ... Started in LSU's three-wide set ... Finished season with 11 receptions for 173 yards and two TDs ... Both touchdowns came at Ole Miss – one for 17 yards and the other a 25-yard pass late in the fourth quarter that pulled the Tigers to within 25-23 ... Finished Ole Miss game with 42 yards on two receptions ... Caught two passes for 28 yards in win over Georgia, both coming in the fourth quarter ... Earned his first career start at Alabama ... Made an outstanding grab against Auburn for a career-long of 31 yards ... Made his first career reception against Louisiana-Lafayette for 15 yards.

HIGH SCHOOL

One of the most sought after players in the country in 2008 ... Earned Parade All-America honors as well as being a first-team All-USA selection by USA Today as a senior in 2008 ... Versatile player who starred in high school as both a quarterback and wide receiver ... Played quarterback as a senior in 2008, throwing for 2,461 yards and 20 touchdowns while also rushing for 683 yards and 12 scores ... Led his team to an 11-2 record and the No. 1 seed in the state playoffs before losing in the semifinals in 2008 ... Named 5A first-team all-state as an athlete as a senior ... Played wide receiver as a junior and a sophomore ... As a junior, caught 55 passes for 1,058 yards and 11 touchdowns helping Bastrop to its second consecutive Class 4A state championship ... Named 4A first-team all-state as a junior ... As a sophomore, caught 14 passes for 433 yards and 7 touchdowns on a team that won the 2006 Class 4A state championship ... In his three seasons as a starter, Bastrop posted a 41-2 record ... One of the top-rated prospects in the nation ... A consensus five-star prospect by all major recruiting services ... Rated as the #9 overall prospect and #1 wide receiver by SuperPrep ... Rated as the No. 6 prospect in the country by Sporting News ... Rated as the No. 1 wide receiver in the country by Rivals.com, Scout.com and ESPN U ... Rated as the No. 2 wide receiver in the Sports Illustrated Tackle Top 200 ... Rated as the No. 1 prospect in Louisiana by Rivals.com and SuperPrep ... Rated the No. 3 deep threat by Rivals.com ... Rated as the No. 1 prospect in the Mobile Press-Register Super Southeast 120 ... Named to the Atlanta Journal-Constitution Super Southern 100, the New Orleans Times Picayune Blue-Chip List and the Baton Rouge Advocate Super Dozen ... Coached by Brad Bradshaw.

PERSONAL

Full name is Rueben Jacob Randle ... Born May 7, 1991, in Bastrop, La. ... Parents are Emmett and Troye Randle ... Majoring in sports administration.

CAREER HIGHS

Receptions: 2, three times
 Yards: 42 vs. Ole Miss, 2009
 Touchdowns: 2 vs. Ole Miss, 2009
 Long: 31 vs. Auburn, 2009

RANDLE'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2009	13-4	11	173	2	31
TOTALS	13-4	11	173	2	31

34

Stevan Ridley

Running Back
5-11 • 235 • Jr. • 2L
Natchez, Miss. (Trinity Episcopal)

Hard-running tailback that can also play the fullback position ... Goes into 2010 in a rotation with Richard Murphy and Michael Ford at running back ... Stepped in at the end of last year and started the final two games of the

season when LSU's top three running backs went down with injuries ... Has also been a steady contributor on LSU's coverage units on specials teams.

SOPHOMORE SEASON (2009)

Played in all 13 games with two starts. Started at running back for the first time of his career against Arkansas in the regular-season finale and responded with 48 yards on 14 carries ... Also caught four passes for 30 yards against the Razorbacks ... Helped set up LSU's last-second field goal to tie the game and send it into overtime with an 8-yard reception and a 9-yard run on the drive ... Pressed into full-time duty after injuries sidelined LSU's top three running backs - Charles Scott (clavicle), Keiland Williams (ankle), Richard Murphy (knee) ... Came off the bench at Alabama after the injury to Scott and scored on an 8-yard run with 3:19 left in the third quarter to put the Tigers up 15-10 ... Had best game statistically against Tulane with 73 yards and one TD on eight carries in the 42-0 LSU win ... Other extended action came against Louisiana Tech with 26 yards on eight carries ... Finished regular season with 167 rushing yards and two TDs ... Added 33 receiving yards on six catches ... A standout on LSU's coverage units, recording 10 tackles on special teams.

REDSHIRT FRESHMAN SEASON (2008)

Played in 13 games with no starts ... Saw action in both the backfield and on special teams ... Rushed for 98 yards on 12 carries and recorded 15 tackles on special teams ... Had best game of short career vs. Tulane with a career-high 51 yards on five carries ... Scored first career TD on a 2-yard run vs. Tulane ... Other games with rushing yards came in season-opener vs. Appalachian State as he finished with 17 yards on two carries ... Followed that a week later with 24 yards on five rushes in win over North Texas ... Excelled on kickoff coverage for the Tigers ... Had at least two special teams tackles in five games, including a career-best three vs. North Texas ... Had two special teams tackles vs. Auburn, Mississippi State, South Carolina and Troy.

TRUE FRESHMAN SEASON (2007)

Redshirted as a true freshman in 2007.

HIGH SCHOOL

Widely considered the top all-around athlete in the state of Mississippi as a senior in 2006 ... Two-way star who played running back, fullback, quarterback and linebacker in high school ... Rated the No. 5 fullback recruit in the nation by Scout.com ... Named first team all-state by the Clarion Ledger after accumulating 3,089 yards rushing and 28 touchdowns as a senior ... Also passed for 627 yards ... Totaled 85 tackles at linebacker ... Awarded as the 2006 Natchez Democrat Metro Player of the Year ... Led his team to the 1A state championship, a game in which he had 52 carries for 317 yards and three touchdowns ... As a junior, tallied over 2,300 all-purpose yards, including 1,800 yards rushing with 22 touchdowns ... Coached by David King.

PERSONAL

Full name is Stevan Todd Ridley ... Parents are Leon Ridley III and Carolyn Ridley ... Has one brother, Chad ... Born Jan. 27, 1989 ... Majoring in general studies.

CAREER RUSHING HIGHS

Attempts: 14 vs. Arkansas, 2009
Yards: 73 vs. Tulane, 2009
Touchdowns: 1, three times (last time: vs. Arkansas, 2009)
Long: 18, twice (last time: vs. Arkansas, 2009)

CAREER RECEIVING HIGHS

Receptions: 4 vs. Arkansas, 2009
Yards: 30 vs. Arkansas, 2009
TDs: 0
Long: 10 vs. Ole Miss, 2009

RIDLEY'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2008	13-0	12	92	1	18
2009	13-2	45	180	2	18
TOTALS	26-2	57	272	3	18

RIDLEY'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2008	13-0	0	0	0	0
2009	13-2	6	33	0	10
TOTALS	26-2	6	33	0	10

RIDLEY'S CAREER SPECIAL TEAMS STATS

YEAR	G-GS	UT	AT	TT
2008	13-0	3	12	15
2009	13-2	6	4	10
TOTALS	26-2	9	16	25

85

Alex Russian

Tight End/Deep Snapper
6-4 • 239 • Jr. • 1L
Round Rock, Texas (Round Rock)

Backup deep snapper who will also see action in a backup role at tight end ... Snaps for both punts and field goals.

SOPHOMORE SEASON (2009)

A backup deep snapper on both punts and placekicks ... Started at deep snapper on punts for first four games of season ... Also served as a backup tight end.

REDSHIRT FRESHMAN SEASON (2008)

Played in all 13 games for the Tigers in 2008 ... Saw majority of his action as the snapper for both punts and placekicks ... Did not record any statistics from the tight end position.

TRUE FRESHMAN SEASON (2007)

Redshirted as a true freshman in 2007.

HIGH SCHOOL

A blue-chip tight end from the state of Texas ... Ranked the 21st-best tight end in the nation by Rivals.com ... Member of the Houston Chronicle Top 100 and earned Class 5A honorable mention all-state honors ... Had 22 receptions for 315 yards and seven touchdowns ... Led his team to a regional semifinal berth in the Class 5A playoffs ... Caught a 10-yard touchdown pass in the Dragons' win over A&M Consolidated at College Station ... The team later upset undefeated Lufkin in the area round, a game in which he had four receptions for 57 yards and one touchdown ... Coached by Lanny Wilson.

PERSONAL

Full name is Alexander Thomas Russian ... Parents are Tom Russian and Sylvia Acosta ... Has one sister, Annie ... Born Jan. 26, 1989, in Austin, Texas ... Majoring in sports administration.

RUSSIAN'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2008	13-0	0	0	0	0
2009	4-0	0	0	0	0
TOTALS	17-0	0	0	0	0

75

Greg Shaw

Offensive Tackle

6-5 • 285 • Jr. • Sqd.

Hialeah, Fla. (Monsignor Edward Pace)

A promising offensive line talent who goes into his junior season listed as the backup to Alex Hurst at right tackle ... Played behind Ciron Black at left tackle for the first two years of his career ... Has seen action in two games during his two years with the Tigers.

SOPHOMORE SEASON (2009)

LSU's backup offensive tackle as a sophomore in 2009 ... Saw action in one game - vs. Tulane ... Played 12 snaps in win over Tulane.

TRUE FRESHMAN SEASON (2008)

Played in one game for the Tigers in 2008 ... Saw action in the season-opener against Appalachian State ... Played five snaps for the Tigers in that contest.

HIGH SCHOOL

One of the top offensive linemen in the state of Florida ... Earned PrepStar All-America honors as a senior in 2007 ... Named to the Rivals 250 with a four star rating ... Ranked the No. 35 prospect in the state of Florida by Rivals.com ... Rated the nation's No. 16 offensive tackle by ESPN.com ... Earned Class 3A all-state honors as both a junior and a senior ... Increased his stock with an excellent showing at the Nike camp in Athens, Ga. ... Registered 79 pancake blocks as a junior and 65 pancake blocks as a senior ... Coached by Alvin Slaughter.

PERSONAL

Full name is Gregory Denard Shaw, Jr. ... Goes by Greg ... Born Jan. 27, 1990, in Miami, Fla. ... Parents are Leonard and Donna Pressley ... Has two siblings ... Majoring in business.

10

Russell Shepard

Wide Receiver

6-1 • 197 • So. • 1L

Houston, Texas (Cypress Ridge)

Multi-threat player who can lineup at three positions - wide receiver, running back and quarterback - on offense ... Came to LSU as the nation's top dual-threat quarterback as a senior in high school in 2008 ... Made an

immediate impact during his first year with the Tigers, rushing for 277 yards and two TDs ... Is a threat to score every time he touches the football ... Moved to wide receiver during the spring, but will also see time in the backfield as either a running back or Wildcat quarterback ... Has the best vertical leap on the team (41.5 inches) and broad jump (11 feet, 2 inches) on the team ... Hand-timed at 4.36 in the 40-yard dash in the spring.

TRUE FRESHMAN SEASON (2009)

Played in 12 games with no starts as a true freshman ... Lined up at three positions on the offensive side of the ball - quarterback, running back and wide receiver ... Played a total of 90 offensive snaps for the Tigers in 2009 - 40 at running back, 28 at quarterback and 22 at wide receiver ... Played quarterback in the Wildcat offense for the Tigers ... Moved to running back late in the year when injuries sidelined LSU's top three tailbacks ... Ranked third on team with 277 rushing yards and a pair of touchdowns ... Scored first career TD on a 69-yard run in win over Auburn ... His 69-yard TD against Auburn marked the longest run from scrimmage for LSU since Jacob Hester ran 87 yards for a TD against Louisiana Tech in 2007 ... Finished Auburn game with 71 rushing yards on six carries ... Added his second rushing TD on a 20-yard run vs. Tulane ... Caught five passes for 34 yards ... Had two catches for 18 yards vs. Alabama ... Graduated high school early, enrolled at LSU in January of 2009 and went through spring practice with the Tigers.

HIGH SCHOOL

Widely considered the top dual-threat quarterback in the country for the Class of 2009 ... Earned Parade All-America honors as well as being a second-team All-USA selection by the USA Today ... Lived up to his billing during a prolific senior season in which he led Cypress Ridge High School to the third round of the Texas Class 5A Division II State Playoffs ... Racked up 538 yards of total offense and six touchdowns in the Rams' third-round loss to Copperas Cove ... Tallied more than 1,000 yards of offense with a total of 14 touchdowns in three playoff games ... Team finished with a 9-3 record in 2008 ... Accounted for nearly 4,000 total yards and 48 touchdowns on the year ... Completed 55 percent of his passes for 1,843 yards and 20 touchdowns with just four interceptions ... Also carried the ball 257 times for 1,946 yards and 28 touchdowns ... Finished his senior season ranked as the No. 1 high school player in the state of Texas by Rivals.com and SuperPrep ... Honored by the Associated Press as a first-team Class 5A all-state performer and the Texas Class 5A Offensive Player of the Year in 2008 ... Was also named the Touchdown Club of Houston's Offensive Player of the Year following his senior season ... One of 32 finalists for the national Joe Montana Quarterback of the Year award ... Earned the right to compete in the Under Armour High School All-America Game on Jan. 4 ... While starting at quarterback for the Black Team, he accounted for two touchdowns in the

game, including a 92-yard touchdown pass in the first half ... Also showed off his elusiveness by scoring on a 15-yard quarterback draw early in the second half while finishing the game with 39 yards rushing on four carries ... Finished his high school career with more than 8,000 yards of total offense and 98 total touchdowns to his credit ... Rushed for 66 touchdowns while passing for 32 touchdowns during his high school career ... Honored by Cypress Ridge High School by having his jersey No. 10 retired less than one month after his final game ... Coached at Cypress Ridge by Gary Thiebaud.

PERSONAL

Full name is Russell Oliver Shepard, Jr. ... Goes by Russell ... Born Sept. 17, 1990, in Houston, Texas ... Parents are Russell Sr., and Nikki Shepard ... Majoring in communications with a minor in marketing ... One of the most active LSU players in the community, spending time in the prison systems around Louisiana, working with the Oliver Foundation, which is a childhood obesity organization, as well as being part of the Big Brother program at Glen Oaks.

CAREER RUSHING HIGHS

Attempts: 6, three times (Last time: vs. Ole Miss, 2009)
Yards: 71 vs. Auburn, 2009
Touchdowns: 1, twice (Last time: vs. Tulane, 2009)
Long: 69 vs. Auburn, 2009

CAREER RECEIVING HIGHS

Receptions: 2 vs. Alabama, 2009
Yards: 18 vs. Alabama, 2009
Touchdowns: 0
Long: 13 vs. Alabama, 2009

SHEPARD'S CAREER RUSHING TOTALS

YEAR	G-GS	ATT.	YDS.	TD	LG
2009	12-0	45	294	2	69
TOTALS	12-0	45	294	2	69

SHEPARD'S CAREER RECEIVING STATS

YEAR	REC.	YDS.	TD	LG
2009	5	34	0	13
TOTALS	5	34	0	13

11

Kelvin Sheppard

Linebacker

6-3 • 238 • Sr. • 3L

Stone Mountain, Ga. (Stephenson)

Standout defensive player who heads into his senior season as a starter at linebacker for the third straight year ... One of the top middle linebackers in college football ... Third-team preseason All-America by Sporting News and rated as the 13th-best player in SEC going into 2010 by ESPN ... Team leader both on and off the field for the Tigers ... Can make plays from sideline-to-sideline ... Can also drop into coverage with little problem ... Has a great knowledge of the game ... The most experienced player on the defensive side of the ball for the Tigers with 40 career games, including 17 starts.

JUNIOR SEASON (2009)

Had best year of his career, leading team and ranking fourth in the SEC with 110 total tackles ... Played in 13 games, starting 12 times ... Added 8.5 tackles for loss, one sack and one interception ... Had at least seven tackles in 11 of LSU's 13 games ... Recorded 13 tackles in three-straight games - vs. Florida, Auburn and Tulane ... Had nine tackles vs. Louisiana Tech and Ole Miss ... Against Tulane, added three tackles for losses and a sack for a 7-yard loss ... Had two tackles for losses against Georgia and Auburn ... Intercepted a pass to go with eight tackles at Alabama ... Interception at Alabama halted a Crimson Tide drive deep in LSU territory just before halftime ... Forced a fumble at Ole Miss ... Closed season with seven tackles against Penn State in Capital One Bowl.

SOPHOMORE SEASON (2008)

LSU's starter at Will linebacker who played in all 13 games with five starts ... Ranked second on the team and 30th in the SEC in total tackles with 64 ... Had 4.5 tackles for losses, 0.5 sacks, two pass break ups and a forced fumble to his credit ... Made his first career start at Auburn, filling in for the injured Darryl Beckwith at the middle linebacker position ... Tallied six tackles, an assisted sack and one forced fumble at Arkansas ... Set a new career high with 17 tackles against Ole Miss, including one tackle for a loss ... Delivered a team-high 10 tackles and one tackle for a loss against Alabama ... Recorded four total tackles and had one PBU against Tulane ... Finished with three tackles apiece in games against Georgia and Florida ... Finished with five tackles against Mississippi State ... Led the team in tackles against Auburn with nine, including two tackles for a loss of 10 yards in his first career start ... Was second on the squad with six tackles in the Chick-fil-A Bowl versus Georgia Tech.

REDSHIRT FRESHMAN SEASON (2007)

A backup at the Will linebacker position who played in each of the Tigers' 14 games of 2007 ... Credited with 21 tackles, two tackles for loss, two forced fumbles and a broken up pass on the year ... Turned in his best game of the season in the win over Louisiana Tech, registering seven tackles and his first career forced fumble ... Recorded three stops against Middle Tennessee ... Made his first career tackle for loss against Tulane ... Also a key member of the Tigers' special teams units, he recorded 15 tackles in that capacity.

TRUE FRESHMAN SEASON (2006)

Redshirted as a true freshman in 2006.

HIGH SCHOOL

One of the top linebackers in the state of Georgia ... Part of a trio of Division I linebacker prospects at Stephenson High School in 2006, including LSU teammate Perry Riley ... Instrumental in leading his team to a 12-2 record with 102 tackles, 10 sacks, an interception for a touchdown (40 yards), two forced fumbles and a fumble recovery ... Turned in a season-best 17 tackles and two sacks against Lowell High School ... Concluded a brilliant junior season with 106 tackles (15 for losses), four sacks, two interceptions and one fumble recovery ... A proven basketball and track athlete ... Ran the 200-meter dash and placed as a regional and county finalist in the shot put ... Named to the Atlanta Journal-Constitution Georgia Top 50 ... Coached by Ron Gartrell.

PERSONAL

Full name is Kelvin Anthony Sheppard ... Parents are Kelvin and Tamara Sheppard ... Born Jan. 2, 1988, in Atlanta ... Majoring in general studies ... Lists Patrick Willis as his favorite football player and LeBron James as his favorite athlete.

CAREER HIGHS

Total tackles: 17 vs. Ole Miss, 2008
Tackles for loss: 3 vs. Tulane, 2009
Sacks: 1 vs. Tulane, 2009
Interceptions: 1 vs. Alabama, 2009

SHEPPARD'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2007	14-0	15	6	21	2.0-4	0	1	0	0	2	0
2008	13-5	25	39	64	4.5-16	0.5-1	2	0	0	1	0
2009	13-12	50	60	110	8.5-35	1-7	2	1	1-1	1	0
TOTALS	40-17	90	105	195	15-55	1.5-8	5	1	1-1	4	0

35

Ryan St. Julien

Defensive Back

6-1 • 185 • So. • 1L

St. Martinville, La. (Catholic High of New Iberia)

Talented sophomore who will compete for playing time in the secondary for the Tigers in 2010 ... Can play either the safety or cornerback position ... Listed as the No. 2 cornerback behind Morris Claiborne going into the fall.

REDSHIRT FRESHMAN SEASON (2009)

Played in all 13 games with no starts in 2009 ... Most of his action came on special teams ... Saw action in the secondary in a limited role ... Finished year with 11 tackles ... Chipped in multiple tackles against Louisiana-Lafayette, Mississippi State and Arkansas ... Totaled a career-best three tackles against Louisiana-Lafayette.

TRUE FRESHMAN SEASON (2008)

Redshirted as a true freshman in 2008.

HIGH SCHOOL

Versatile high school standout ... Displayed a knack for making big plays at Catholic High School of New Iberia ... Rated as the No. 30 cornerback in the nation by ESPN.com and as the No. 20 overall prospect in Louisiana by Rivals.com ... Member of New Orleans Times-Picayune's Blue-Chip List, Mobile Press-Register's Super Southeast 120, PrepStar's All-Southeast Region team and Baton Rouge Advocate's 2008 Super Dozen ... Named first-team 3A all-state as a return specialist in 2007... Started at quarterback his senior year while also seeing action in the secondary ... As a senior, scored 23 total touchdowns rushing, passing and returning ... Rushed for 914 yards and 15 touchdowns on 117 carries as a senior while throwing for 177 yards and 4 touchdowns on only 19 completions throughout the season ... Named first-team all-district as a junior after recording 57 tackles, five interceptions and two fumble recoveries ... A multi-sport athlete in high school, he won the Division II state indoor high jump title as a junior as well as being named to the all-district basketball team ... Set school record in the high jump with a leap of 6-foot-7 ... Coached by Craig Brodie.

PERSONAL

Full name is Ryan P. St. Julien ... Parents are Ted and Elaine St. Julien ... Born Jan. 19, 1990, in Lafayette, La. ... Has one sister ... Majoring in general studies.

CAREER HIGHS

Total tackles: 3 vs. Louisiana-Lafayette, 2009
Interceptions: 0

ST. JULIEN'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2009	13-0	4	7	11	0	0	0	0	0	0	0
TOTALS	13-0	4	7	11	0	0	0	0	0	0	0

35

James Stampley

Fullback

5-10 • 240 • Jr. • 1L

Baker, La. (Baker)

Walk-on fullback who not only earned a spot on the team last year, but saw significant action at this position for the Tigers ... Thought to be among the hardest hitters on the team as he broke 16 of his own face masks and one helmet in collisions in practice or games ... Exceptional blocker ... Seen action mainly in short yardage situations ... Listed among a group of players looking for playing time at fullback in 2010.

SOPHOMORE SEASON (2009)

Played in nine games with one start during his first year with the Tigers ... Did not record any statistics ... Start came in road win over Georgia ... Did not play football during his first two years at LSU.

HIGH SCHOOL

Prepped at Baker High School ... All-district performer at center in 2006 ... Led team to district title and to state quarterfinals in 2006 ... Member of the 2007 Academic All-State team ... Coached by Ken Hiltner.

PERSONAL

Full name is James Ervin Stampley IV ... Born June 24, 1989, in Baton Rouge ... Parents are James and Sonjalita Stampley ... Has two siblings - Shandrika and Brandee ... Majoring in psychology.

STAMPLEY'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2009	9-1	0	0	0	0
TOTALS	9-1	0	0	0	0

15
Brandon Taylor
 Safety
 6-0 • 198 • Jr. • 2L
 Franklinton, La. (Franklinton)

Speedster in the secondary who returns as LSU's starter at strong safety in 2010 ... Great cover skills ... Is one of three members of the Taylor family to play at LSU – other two were Curtis (now with the 49ers) and Jhyryn, who

transferred to a junior college last spring ... All three of the Taylor brothers were members of the LSU team in 2008 ... Goes into 2010 having appeared in 26 games with 10 starts during his LSU career ... One of just four starters back on defense for the Tigers.

SOPHOMORE SEASON (2009)

Played in all 13 games, starting 10 times ... Recorded 41 tackles and a pair of interceptions in 2009 ... Had big final game of 2009 with three tackles and pair of pass breakups against Penn State in Capital One Bowl ... Recorded career-best seven tackles in win over Louisiana Tech ... Interceptions came against Vanderbilt and Mississippi State ... Added three tackles, including a tackle for a 6-yard loss, and a pass breakup in road win over Mississippi State ... Had five tackles in four games – vs. Louisiana-Lafayette, Georgia, Florida and Auburn ... Had two tackles and one PBU at Alabama ... Made the first start of his career at strong safety and picked up his first career interception against Vanderbilt that halted a fourth quarter drive.

TRUE FRESHMAN SEASON (2008)

Played in 13 games with no starts during his first year with the Tigers ... Finished year with four total tackles and one pass breakup ... Saw extensive action in the secondary against Troy, registering a pair of tackles and a pass breakup ... Had one tackle in win against Troy and another tackle at Arkansas.

HIGH SCHOOL

Listed as the top-rated cornerback in Louisiana in 2007 ... Named to Rivals.com Top 10 as well as being a Top 10 cornerback by Rivals.com ... Named to SuperPrep All-America team ... Listed as the ninth-best cornerback prospect in the nation by Rivals.com ... Overall, listed as the second-best prospect in Louisiana ... Named to PrepStar's Top 300 All-America team, Atlanta Journal Constitution's Super Southeast 100, New Orleans Times-Picayune's Blue-Chip List, Mobile Press-Register's Super Southeast 120 and the Baton Rouge Advocate's 2008 Super Dozen ... Had 89 tackles and five interceptions in his senior season ... Was an all-state selection his senior year and also named Louisiana 4A Defensive Player of the Year ... In 2006, played on both sides of the ball and had 62 carries for 564 yards and eight touchdowns with 10 receptions for 205 yards and two touchdowns on offense and recorded 30 tackles and three interceptions, two of which he returned for touchdowns on defense ... Coached by Shane Smith.

PERSONAL

Full name is Brandon Alex Taylor ... Born on Jan. 29, 1990, in Bogalusa, La. ... Parents are Curtis and Annette Taylor ... Has eight brothers and sisters ... Has a twin sister, Britney, who was born just minutes ahead of Brandon ... Majoring in education.

CAREER HIGHS

Total tackles: 7 vs. Louisiana Tech, 2009
 Tackles for loss: 1 vs. Miss. State, 2009
 Sacks: 0
 Interceptions: 1, twice (Last time: Mississippi State, 2009)
 PBUs: 2 vs. Penn State, 2009

TAYLOR'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2008	13-0	4	0	4	0	0	1	0	0	0	0
2009	13-10	27	14	41	1-6	0	4	0	2-0	0	0
TOTALS	26-10	31	14	45	1-6	0	5	0	2-0	0	0

48
Kellen Theriot
 Fullback
 6-1 • 225 • So. • SQ
 Houston, Texas (Episcopal)

Will likely see his first action in an LSU uniform during the fall after performing well during the spring ... Missed all of 2009 with a foot injury ... Switched from linebacker to fullback during the spring and caught the

eyes of the coaching staff ... Emerged from the spring listed on the LSU two-deep at fullback, backing up Dominique Allen ... Brings a defensive mentality to the offensive side of the field ... Good blocker who can also carry the football.

REDSHIRT FRESHMAN SEASON (2009)

Missed all of 2009 with a foot injury.

TRUE FRESHMAN SEASON (2008)

Redshirted as a true freshman in 2008 ... Graduated early from high school and enrolled at LSU in January of 2008 ... Participated in spring practice in 2008.

HIGH SCHOOL

Named to the Texas Top 100 by Rivals.com ... Rated as the No. 44 inside linebacker in the nation by ESPN.com ... Named to PrepStar's All-Midlands Region team ... Played quarterback in high school ... Threw for 1,500 yards and 12 touchdowns while also rushing for 700 yards and eight touchdowns his junior year ... Started his high school career at Acadiana High School in Lafayette, La., then transferred to Episcopal ... Coached by Steve Leisz.

PERSONAL

Full name is Kellen Brock Theriot ... Born on Aug. 5, 1989, in Lafayette, La. ... Parents are Dean and Melissa Theriot ... Has one brother – Garrett ... Majoring in communication studies.

80
Terrence Toliver
 Wide Receiver
 6-5 • 210 • Sr. • 3L
 Hempstead, Texas (Hempstead)

• 2007 Freshman All-SEC
 (SEC Coaches, Rivals.com)

Talented wide receiver who will be counted on for leadership in the offensive huddle in 2010 ... Joins tackle Joseph Barksdale as the two veterans on the offensive side of the ball ... Had breakout season in 2009 with 53 catches for 735 yards and three scores ... Outstanding hands and speed with prototypical size ... Has a knack for toughness and gaining yards after the catch ... In 40 career games, has 85 receptions for 1,241 yards and seven TDs.

JUNIOR SEASON (2009)

Had his most productive season at LSU with 53 catches for 735 yards and three touchdowns ... Ranked second on team behind Brandon LaFell in all three categories ... Played in 13 games with 12 starts ... Sixth in the SEC with 4.1 receptions a contest ... Only game in which he didn't start came vs. Louisiana-Lafayette when the Tigers opened in a two tight end set ... Opened season with best game of career, catching four passes for 117 yards and a pair of TDs in road win over Washington ... Had another 100-yard game with five catches for 107 yards at Ole Miss ... Caught at least one pass in 12 of 13 games ... Had at least three receptions in 10 games ... Caught career-best nine passes for 86 yards and a touchdown in win over Auburn ... Had six catches with 76 yards receiving at Georgia ... Caught four passes for 60 yards at Mississippi State ... Led all receivers with six catches for 68 yards versus UL-Lafayette ... Closed out season by leading the Tigers with six receptions for 81 yards against Penn State in the Capital One Bowl.

SOPHOMORE SEASON (2008)

Played an important role in LSU's 3-wide sets and saw action in all 13 games with starts versus Auburn and Ole Miss ... Recorded 22 catches for 257 yards and one touchdown on the year ... Made two receptions for 16 yards at Arkansas ... Reeled in a career-high five passes for 35 yards against Ole Miss ... Also caught his first touchdown of the season against the Rebels on a 9-yard throw from Jordan Jefferson ... Recorded four catches for a season-high 54 yards against Troy highlighted by a season-long 33-yard reception ... Had three catches for 34 yards against Alabama ... Caught one pass for 15 yards against Tulane ... Caught one pass for 10 yards against Georgia and made one reception for 13 yards against South Carolina ... Hauled in two passes for 32 yards at Florida, including a long of 24 ... Caught his first pass of the season for 31 yards against Mississippi State ... Made two grabs for 17 yards in the Chick-fil-A Bowl versus Georgia Tech.

TRUE FRESHMAN SEASON (2007)

Saw action in all 14 games with two starts in 2007... Caught 10 passes for 249 yards and three touchdowns ... Named to the SEC All-Freshman Team ... Recorded his first career 100-yard receiving game versus Louisiana Tech, hauling in three passes for 119 yards and a touchdown ... Performance included a career-long 71-yard TD grab ... 100-yard receiving game was the first by a true freshman at LSU since Michael Clayton recorded 105 yards in the 2002 Sugar Bowl ... Also pulled in TD passes against Virginia Tech and Middle Tennessee.

HIGH SCHOOL

An elite wide receiver rated in the top five at his position in the nation ... Rated the No. 1 wide receiver in America by Scout.com and ESPN.com ... Ranked the No. 11 overall prospect in the nation by ESPN.com ... Considered the second-best receiver in the country by Rivals.com ... One of the top three players in the state of Texas ... Named to the Parade All-America team ... Played for the West team at the U.S. Army All-American Bowl in San Antonio, Texas ... Made four catches for 27 yards and one touchdown in a winning effort ... Hauled in 42 passes for 861 yards and six touchdowns as a senior ... Caught 50 passes for 780 yards and 10 touchdowns as a junior ... Averaged 22.4 yards per a catch ... Also recorded 51 tackles at free safety in 2005 ... Member of the Houston Chronicle Top 100 and the Austin American-Statesman 55 ... Was also the Texas state long jump champion and a double-figure scorer on the basketball team ... Coached by Ricky Sargent.

PERSONAL

Full name is Terrence Lee Tolliver ... Parents are Terry Tolliver and Sheila Williams ... Has five siblings – Terry, Shattera, Ashley, Jr., Herold and Terry ... Born May 7, 1988 ... Majoring in general studies.

CAREER HIGHS

Receptions: 9 vs. Auburn, 2009
Yards: 119 vs. La. Tech, 2007
Touchdowns: 2 vs. Washington, 2009
Long: 71 vs. La. Tech, 2007

TOLLIVER'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2007	14-2	10	249	3	71
2008	13-2	22	257	1	33
2009	13-12	53	735	3	45
TOTALS	40-18	85	1,241	7	71

21
Chris Tolliver
Wide Receiver
6-1 • 185 • So. • SQ
Rayville, La. (Rayville)

The fastest receiver on the team who will be in the mix for playing time for the Tigers in 2010 ... Hand-timed at 4.33 in the 40-yard dash during the spring, the fastest time of all receivers ... Saw limited action as a redshirt freshman in 2009.

REDSHIRT FRESHMAN SEASON (2009)

Played in three games with no starts ... Did not record any statistics.

TRUE FRESHMAN SEASON (2008)

Redshirted as a true freshman in 2008.

HIGH SCHOOL

Came out of high school as one of the nation's top receiver prospects ... Named to Rivals.com Top 100, ESPN.com Top 150 as well as being named to the SuperPrep All-America team ... Named a Top 15 Receiver by ESPN.com, being rated as the 11th best player at the position as a senior in high school ... Listed as the best deep threat prospect in high school football by Rivals.com ... Named to the Atlanta Journal Constitution's Super Southern 100, New Orleans Times-Picayune's Blue-Chip List, Mobile Press-Register's Super Southeast 120 and the Baton Rouge Advocate's Super Dozen ... Had 54 catches for 697 yards and seven touchdowns during his senior season ... Also added 238 yards rushing and two touchdowns on just 11 carries in 2007 ... As a junior, was named first-team all-state after he caught 76 passes for 1,521 yards and 17 touchdowns ... Coached by Bo Barton.

PERSONAL

Born on April 10, 1989 ... Parents are Thornton and Peggy Wilson ... Majoring in education.

TOLLIVER'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2009	3-0	0	0	0	0
TOTALS	3-0	0	0	0	0

74
Josh Williford
Guard
6-7 • 345 • Fr. • RS
Dothan, Ala. (Houston Academy)

The biggest player on the team who made huge strides as a true freshman in 2009 ...Coming off an outstanding spring and goes into the fall listed at No. 2 right guard behind Will Blackwell ... Powerful run blocker.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009.

HIGH SCHOOL

Named first-team all-state in Class 2A as a senior ... Named first-team all-state in Class 2A as a junior ... A three-star prospect according to Rivals.com and Scout.com ... Rated as the No. 77 offensive guard in the country by Rivals.com ... Rated as the No. 113 offensive guard in the country by ESPN U ... Rated as the No. 77 offensive tackle in the country by Scout.com ... Coached by Jimmy Addison.

PERSONAL

Full name is Joshua Preston Williford ... Goes by Josh ... Born Sept. 24, 1990 in Panama City, Fla. ... Parents are Lane and Tricia Williford ... Has one brother – Garrett ... Majoring in general studies with emphasis on science and engineering.

94
Kendrick Adams
Defensive End
6-5 • 252 • Jr. • JC
Enterprise, Ala.
Copiah-Lincoln
(Miss.) C.C.

JUNIOR COLLEGE

Junior college prospect who projects as a defensive end at LSU ... Prepped at Enterprise (Ala.) High School before enrolling at Copiah-Lincoln Community College in Wesson, Miss. ... Will have two years of eligibility ... A member of the Rivals.com Junior College Top 50 and a three-star prospect ... Also ranked in the SuperPrep JUCO 100 ... Recorded 35 tackles, 10.5 sacks, two forced fumbles and two fumble recoveries this past season after moving over to defense ... Runs a 4.76 40-yard dash ... Originally signed with Auburn out of high school ... Coached by Glenn Davis.

98
Jordan Allen
Defensive End
6-6 • 248 • Fr. • HS
West Monroe, La.
(West Monroe)

HIGH SCHOOL

The top defensive line prospect in the state who hails from high school powerhouse West Monroe ... A member of the Rivals.com Top 250 and ranked No. 3 in Louisiana ... Also a four-star prospect by both Rivals and Scout.com ... Rated the No. 22 defensive end by ESPN and ranked in the TAKKLE Top 200 ... Named both a SuperPrep and Parade All-American ... A member of the Times-Picayune 2010 Blue-Chip List, Baton Rouge Advocate Super Dozen and Mobile Press Register Super Southeast 120 ... Also ranked in PrepStar's Top 150 Dream Team ... Recorded 100 tackles, 13 tackles for loss, three sacks and two forced fumbles for his state championship team as a senior ... Returned an interception for a touchdown in West Monroe's state championship victory over Rummel in 2009 ... Registered 60 tackles, nine sacks and seven forced fumbles as a junior ... Earned Class 5A first-team all-state honors in both his junior and senior seasons ... Coached by Don Shows.

PERSONAL

Full name is William Jordan Allen ... Born Nov. 9, 1991 ... Parents are Johnny and Lynn Allen ... Has two siblings - Johnny and April ... Majoring in kinesiology.

4
Alfred Blue
Running Back
6-2 • 203 • Fr. • HS
Boutte, La. (Hahnville)

HIGH SCHOOL

Rushed for 1,695 yards and 25 touchdowns his senior year ... Also caught 13 passes for nearly 200 yards and three scores ... A member of the SuperPrep Southwest Team ... Named to the Baton Rouge Advocate Super Dozen ... Also a three-star prospect by Rivals and Scout.com ... Earned Class 5A first-team all-state honors in 2009 ... Named the District 6-5A 2009 Offensive MVP ... Notched 10 touchdowns and 600 yards rushing in his junior season ... Coached by Lou Valdin.

PERSONAL

Full name is Alfred Calvin Blue, III ... Born April 27, 1991, in Marrero, La. ... Parents are Alfred Blue, Jr. and Erica Clement ... Has two sisters, Alyhea and Clarica, and one brother, Clarence, Jr. ... Second cousin of current LSU quarterback Jordan Jefferson.

86
Kadron Boone
Wide Receiver
6-1 • 190 • Fr. • HS
Ocala, Fla.
(Trinity Catholic)

HIGH SCHOOL

Highly-regarded wide receiver prospect from Florida ... A member of the Rivals.com Top 250 and the No. 12 wide receiver in the nation ... Earned four-star ratings from both Rivals and Scout.com ... Named a SuperPrep All-American and a member of the Dixie Team ... Also a member of the Mobile Press Register Super Southeast 120 and ranked in the TAKKLE Top 200 ... Represented the Blur squad at the 2010 Under-Armour All-American Bowl ... Hauled in 51 receptions for 1,287 yards and 19 total touchdowns as a junior en route to FSWA Class 2B first-team all-state honors ... Followed that with 53 catches for 931 yards and 15 touchdowns as a senior ... Coached by John Brantley.

PERSONAL

Full name is Kadron J. Boone ... Born Sept. 13, 1991, in Ocala, Fla. ... Parents are Herman and Yolando Boone ... Has two siblings - Kia and Kevin ... Majoring in sports administration.

44
J.C. Copeland
Defensive Tackle
6-1 • 290 • Fr. • HS
LaGrange, Ga.
(Troup County)

HIGH SCHOOL

One of the top defensive prospects in Georgia as a senior in 2009 ... Ranked the No. 25 prospect in the state of Georgia ... Rated No. 17 defensive end in the country ... Selected to the Georgia North/South All-Star Game in 2009 ... A member of the Atlanta Journal-Constitution Top 50 and Super Southeast 120 ... A SuperPrep All-American ... Compiled an amazing 27 sacks in his senior year of high school ... Recorded 58 tackles and 12 sacks in his junior season ... Coached by Bubba Jeter.

PERSONAL

Full name is Javodron Reon Holloway Copeland ... Goes by J.C. ... Born July 21, 1991, in Columbus, Ga. ... Mom is Sonya Copeland ... Has three siblings - Kierra, Sierra and Andrea ... High school teammates with fellow LSU signee Brandon Worle ... Majoring in general studies.

82
Travis Dickson
Tight End
6-3 • 235 • Fr. • HS
Ocean Springs, Miss.
(Ocean Springs)

HIGH SCHOOL

One of the top prospects in the state of Mississippi ... Played tight end, fullback and defensive end at the high school level ... Projects as a tight end at the collegiate level ... Ranked as the nation's No. 13 tight end by Rivals.com ... Participated in the Under Armour All-American Game and the Alabama-Mississippi All Star Classic ... Member of the ESPN 150, Mobile Press Register Super Southeast 120 and TAKKLE Top 200 ... Named first-team all-state by the Clarion Ledger and first-team all-state by the Mississippi Association of Coaches ... Also named to the All-South Mississippi team by the Biloxi Sun Herald ... Averaged over six yards a carry in his junior season ... Led his team to the Class 6A south state title game as a senior in 2009 ... Coached by Todd Mangum.

PERSONAL

Born Nov. 17, 1991 ... Parents are Dick and Carrie Dickson ... Has two siblings - Richard and Carrie Dickson ... His grandfather played at Ole Miss, his dad, Dick Dickson, played at Mississippi State and his brother, Richard, is a former starter at tight end for the Tigers ... Majoring in business.

9
Ego Ferguson
Defensive Line
6-3 • 272 • Fr. • HS
Frederick, Md.
(Hargrave (Va.) Military Academy)

HIGH SCHOOL

One of the top defensive end prospects in the nation ... Very physical and explosive off the ball ... A member of the Rivals 100 and rated as the No. 31 overall prospect in the nation ... Also ranked the No. 6 defensive end in the country by Rivals.com and No. 7 defensive end prospect by Scout.com ... A member of the ESPN 150 ... Named a SuperPrep All-American and a member of the SuperPrep Elite 50 ... A U.S. Army All-American Bowl participant (East roster) ... Tallied 67 tackles and 12 sacks at Hargrave Military Academy as a senior ... Posted 97 tackles, including 32 for loss, and 14 sacks as a junior ... Named first-team all-state in Virginia ... Coached by Dave Tavenner.

5
Jarrett Fobbs
Wide Receiver
5-11 • 180 • Fr. • HS
Shreveport, La.
(Huntington)

HIGH SCHOOL

Rated the No. 10 prospect in Louisiana by Rivals.com ... Ranked the No. 9 athlete in the nation by SuperPrep Magazine ... Rated the No. 28 athlete in the nation by Rivals.com ... Named to the New Orleans Times-Picayune Blue Chip list ... As a senior, rushed for 705 yards on 84 carries and 12 touchdowns ... Caught 55 passes for 649 yards and five touchdowns while also intercepting four passes as a defensive back ... As a junior, rushed for 614 yards on 95 carries with five

touchdowns ... Caught 21 passes for 359 yards and five touchdowns ... Also returned two kickoffs for touchdowns while intercepting four passes as a defensive back ... As a sophomore, rushed for 825 yards on 120 carries and six touchdowns ... Caught 20 passes for 295 yards and four touchdowns ... Received Class 4A honorable mention all-state honors in 2009 ... Rated a four-star recruit by Rivals.com ... Coached by Anthony McClain.

PERSONAL

Full name is Jarrett Timothy Fobbs ... Born Oct. 2, 1990, in Shreveport, La. ... Parents are John and Judy Fobbs ... Has two brothers, Jonathan and Jason ... Majoring in education.

55
Cameron Fordham
Offensive Line
6-4 • 250 • Fr. • HS
Duluth, Ga.
(Northview)

HIGH SCHOOL

Talented athlete who projects as an offensive lineman at the collegiate level ... Played an integral role as a blocking tight end for Northview High School's triple-option running attack ... Recorded six receptions for 70 yards his senior season ... Tallied 76 tackles and seven sacks as a defensive end his junior season ... A three-star prospect by Rivals and Scout.com ... Also rated the No. 7 center by Scout.com ... A member of the SuperPrep Dixie Team ... Competed in the Offense-Defense All-American Bowl ... Coached by James Showfety.

PERSONAL

Full name is Cameron Alexander Fordham ... Born May 11, 1991, in Atlanta, Ga. ... Parents are Jeffrey and Kymberly Fordham ... Father lettered as an offensive lineman for LSU in 1983 ... Majoring in communication studies.

29
Sam Gibson
Athlete
6-1 • 200 • Fr. • HS
Prattville, Ala.
(Prattville)

HIGH SCHOOL

Excellent athlete who comes from a winning high school program ... Possesses tremendous upside as a defensive back with his size, athleticism and instincts ... Rated the No. 16 player in the state of Alabama by Rivals.com ... A three-star prospect by both Rivals and Scout.com ... A member of the SuperPrep Dixie Team ... Completed 106-of-198 passes for 1,302 yards and seven touchdowns as a senior ... Also rushed for 631 yards and nine touchdowns ... Led Prattville to the Alabama Class 6A state title in 2008 as the team's starting quarterback ... Threw for 1,170 yards and 15 touchdowns and rushed for 535 yards and nine touchdowns as a junior ... Earned all-county and all-metro honors as a junior ... Coached by Jamie Dubose.

PERSONAL

Born Sept. 20, 1991 ... Parents are Patrick and Carmen Lucas ... Majoring in accounting.

3
Jakhari Gore
Running Back
5-9 • 178 • Fr. • HS
Miami, Fla. (Columbus)

HIGH SCHOOL

One of the top running back prospects in the state of Florida ... A smaller back with great speed and elusiveness and can also catch the ball out of the backfield ... Rated as the No. 6 all-purpose back in the country by Rivals.com ... Named a SuperPrep All-American ... Also a member of the Mobile Press Register Super Southeast 120 and the Sun State Football Top 100 ... Participant in the inaugural Team USA vs. The World game ... Ran for 1,156 yards and 15 touchdowns as a junior in 2008 ... Rushed for 1,813 yards and 29 TDs as a senior ... Capped prep career with 4,666 rushing yards and 64 touchdowns ... Coached by Chris Merritt.

PERSONAL

Full name is Jakhari Gore ... Born July 22, 1991, in Miami, Fla. ... Parents are Sebrina Gore and Alfonsa Bradley ... Has three siblings - Brandon, Brandi and Charnele ... Cousin of current San Francisco 49ers running back Frank Gore.

84
Nic Jacobs
Tight End
6-5 • 261 • Fr. • HS
Many, La. (Many)

HIGH SCHOOL

A dominant run blocker at the tight end position with great size and strength ... Played both tight end and defensive end at the high school level but is projected to play tight end at the collegiate level ... Rated the No. 10 tight end prospect in the country by Scout.com ... Named to the New Orleans Times-Picayune Blue Chip List and the Baton Rouge Advocate Super Dozen ... Caught 13 passes for 206 yards as a senior and registered 27 tackles, including three sacks on defense ... Coached by Keith Menard.

PERSONAL

Full name is Nicholas Cozat Marquis Jacobs ... Goes by Nic ... Born Oct. 13, 1991, in Natchitoches, La. ... Parents are Delton and Thelma Edmonson ... Has three siblings - Syble, William and Kimberly ... Majoring in business.

16
Zach Lee
Quarterback
6-4 • 210 • Fr. • HS
McKinney, Texas
(McKinney)

HIGH SCHOOL

Prototypical pro-style quarterback who has good accuracy and arm strength ... A member of the Rivals.com Top 250 and ESPN 150 ... Also earned a four-star rating from Rivals.com and a SuperPrep All-American ... Named to the PrepStar Top 150 Dream Team ... Passed for 2,565 yards and 31 touchdowns with only six interceptions in his senior year ... Also rushed for nine touchdowns ... Named Class 4A Honorable Mention all-state in 2009 ... A first-team all-district 9-4A player in

2009 ... Threw for 2,935 yards and 33 touchdowns as a junior ... District 9-4A Offensive Player of the Year in 2008 ... Also a highly-touted baseball prospect with a fastball that reaches 93 mph ... Selected by the Los Angeles Dodgers in the first round of the 2010 Major League Baseball Amateur Draft ... Coached by Bobby Reyes.

PERSONAL

Full name is Zach Stephen Lee ... Born Sept. 13, 1991, in Plano, Texas ... Parents are Steve and Julie Lee ... Has one brother, Bake ... Majoring in biochemical engineering.

54
Justin Maclin
Linebacker
6-4 • 220 • Fr. • HS
Memphis, Tenn.
(Ridgeway)

HIGH SCHOOL

Regarded as one of the top players in the state of Tennessee ... Ranked the No. 5 overall prospect in the state by Rivals.com ... Also received a four-star rating from both Rivals and Scout.com ... A member of the ESPN 150 and a SuperPrep All-American ... Named to the Mobile Press Register Super Southeast 120 ... Earned Class 5A first-team all-state honors in both 2009 and 2008 ... Recorded 95 tackles and 19 sacks in his junior season ... Competed in the U.S. Army All-American Bowl ... Coached by Rodrick Brown.

PERSONAL

Full name is Justin Edward Maclin ... Born Nov. 6, 1991, in Memphis, Tenn. ... Parents are James Maclin, Jr., and Lisa Maclin-Love ... Father played football at the University of Memphis ... Majoring in kinesiology.

12
Tyrann Mathieu
Defensive Back
5-9 • 175 • Fr. • HS
New Orleans, La.
(St. Augustine)

HIGH SCHOOL

One of the top defensive back prospects in the state ... A versatile defensive back who has terrific change of direction ... Has great speed and can cover a lot of ground quickly ... A member of the Rivals 250 and rated as the 13th-best cornerback in the nation by Rivals.com ... Rated the No. 9 prospect in the state of Louisiana by Rivals.com ... Named to the New Orleans Times-Picayune 2010 Blue-Chip List, the Baton Rouge Advocate Super Dozen and the Mobile Press Register Super Southeast 120 ... Also a SuperPrep All-American ... Participant in the inaugural Team USA vs. The World game ... Recorded 32 tackles, five interceptions, one sack and one fumble recovery as a senior ... Coached by David Johnson.

PERSONAL

Full name is Tyrann D. Mathieu ... Born May 13, 1992, in New Orleans, La. ... Parents are Tyrone and Sheila Mathieu ... Has four siblings - Tyrone, Devon, Corey and Kerry ... Majoring in business.

52

Luke Muncie

Linebacker
6-3 • 212 • Fr. • HS
Klein, Texas (Oak)

HIGH SCHOOL

A quick linebacker who projects to play on the outside at the collegiate level ... Has been timed at 4.49 seconds in the 40-yard dash ... A member of the SuperPrep Southwest Team ... Rated the No. 26 safety prospect by ESPN ... A three-star prospect by both Rivals and Scout.com ... Earned an invitation to the 2010 Under-Armour All-American Bowl ... Named first-team all-district as a senior ... Tallied 71 tackles (five for loss), three sacks, two forced fumbles and two fumble recoveries ... Recorded 78 tackles, four interceptions and seven pass breakups as a junior en route to first-team all-district honors ... Registered 67 tackles and three forced fumbles in his sophomore season ... Coached by David Smith.

PERSONAL

Full name is Luke Douglas Muncie ... Born Nov. 22, 1991, in Omaha, Neb. ... Parents are John and Kelly Muncie ... Has two siblings – Jacob and Madelyn ... Father played football and mother ran track and played softball at Iowa Wesleyan.

65

Elliott Porter

Offensive Line
6-4 • 280 • Fr. • HS
Waggaman, La.
(Archbishop Shaw)

HIGH SCHOOL

High school defensive tackle who is projected to switch to the offensive line in college ... Rated the No. 24 offensive guard prospect in the nation and the No. 14 overall prospect in Louisiana by Rivals.com ... A SuperPrep All-American and a member of the Times-Picayune Blue-Chip List ... Earned an invitation to the Offense-Defense All-American Bowl ... Recorded 65 tackles his senior year after missing five games due to arthroscopic surgery and a hamstring injury ... Recorded 85 tackles and 20 tackles for a loss in his junior season along with 11 sacks ... Helped his team advance to the state championship game in each of his first three seasons of high school ... Coached by Scott Baimsfather.

PERSONAL

Full name is Elliott Dwain Porter ... Born Dec. 9, 1991 ... Majoring in kinesiology.

30

Eric Reid

Defensive Back
6-2 • 200 • Fr. • HS
Geismar, La.
(Dutchtown)

HIGH SCHOOL

Widely considered one of the top safety prospects in the country ... Instinctive player with great size for the position and excellent ball skills ... A member of the Rivals.com Top 100 and rated as the top defensive player in the state ... A four-star prospect by both Rivals and Scout.com ... Ranked in the ESPN Top 150 ... Rated the No. 4 safety by Scout.com ... Also a SuperPrep All-American and a member of the SuperPrep

Elite 50 ... Named to the PrepStar Top 150 Dream Team ... Earned one of the starting safety spots for the West Roster in the 2010 U.S. Army All-American Bowl ... Impressed bowl coaches with his leadership and ability to play the run ... Named to the Times-Picayune Blue-Chip List, the Baton Rouge Advocate Super Dozen and the Mobile Press Register Super Southeast 120 ... Received Louisiana Class 5A all-state honors as a senior after registering 45 tackles and three interceptions ... Recorded 78 tackles, nine sacks, four interceptions and three fumble recoveries as a junior ... Coached by Benny Saia.

PERSONAL

Full name is Eric Todd Reid ... Born Dec. 10, 1991, in Baton Rouge, La. ... Parents are Eric, Sr., and Sharon Reid ... Has three siblings – Christina, Ryan and Justin ... Father was a three-time All-American hurdler for LSU from 1984-87 ... Father was the NCAA champion in the 110-meter hurdles as a senior in 1987 and he holds the school record for the 110-meter hurdles with a time of 13.50 seconds ... Majoring in engineering.

26

Tharold Simon

Wide Receiver
6-2 • 186 • Fr. • HS
Eunice, La.
(Eunice High)

HIGH SCHOOL

Versatile athlete who played both wide receiver and cornerback in high school ... A member of the Rivals.com Top 250 and rated the No. 18 athlete ... Also a SuperPrep All-American and the No. 13 safety by Scout.com ... Earned a four-star rating from both Rivals and Scout.com ... Named to the Times-Picayune Blue-Chip List, the Baton Rouge Advocate Super Dozen and Mobile Press Register Super Southeast 120 ... Ranked in the TAKKLE Top 200 ... Caught 29 passes for 671 yards and four touchdowns as a senior despite missing several games with a shoulder injury ... Also rushed for 122 yards and four TDs as a senior and registered 13 interceptions in his career ... Coached by Paul Trosclair.

PERSONAL

Full name is Tharold Dwight Simon ... Born March 6, 1991, in Eunice, La. ... Has two brothers, Sam and Mark ... Majoring in general studies.

28

Ronnie Vinson

Athlete
5-11 • 184 • Fr. • HS
New Orleans, La.
(Isidore Newman)

HIGH SCHOOL

One of the top prospects in the state of Louisiana ... An all-around athlete who played safety, running back and wide receiver in high school ... Projected to play either cornerback or safety at the collegiate level ... A member of Rivals 250 ... Also rated the No. 4 prospect in Louisiana and the No. 13 athlete in the nation by Rivals.com ... Rated the No. 26 safety in the country by Scout.com ... Named to the New Orleans Times-Picayune's Blue-Chip List, the Baton Rouge Advocate Super Dozen, and the Super Southeast 120 by the Mobile Press Register ... As a junior he rushed for over 800 yards and 13 touchdowns, had over 450 yards receiving with two more touchdowns and also had 75 tackles as a safety ... Registered 59 tackles, two interceptions and scored two defensive touchdowns as a senior ... Rushed for 1,145 yards and 14 TDs as a senior ... Named LSWA 2A all-state his senior year in 2009 ... Coached by Nelson Stewart.

PERSONAL

Full name is Ronnie McVae Vinson ... Born Jan. 22, 1992 ... Parents are Bridget and Ronnie Vinson ... Majoring in management.

11

Spencer Ware

Running Back
5-11 • 223 • Fr. • HS
Cincinnati, Ohio
(Princeton)

HIGH SCHOOL

An explosive dual-threat quarterback who is expected to switch to running back in college ... Widely considered one of the best athletes in the nation ... Ranked as the No. 19 overall prospect in the country and a five-star prospect by Rivals.com ... Also rated the No. 3 athlete and the No. 3 prospect in the state of Ohio ... Also a SuperPrep All-American and a member of the PrepStar Top 150 Dream Team ... Emerged as the most impressive running back on the East squad at the U.S. Army All-American Bowl ... Shined all week during practice and led the East rushers in the game with 65 yards on eight carries, an effort that led to a five-star final rating from Rivals.com ... Rushed for 770 yards and 13 touchdowns as a senior ... Passed for more than 1,000 yards for the fourth straight season ... Also punted 26 times, downing seven inside the 20 and netting an average of 37.2 yards with a long of 52 ... Named to the 2009 All League first-team and Offensive Player of the Year ... Also an all-city 2009 and all-southwest district 2009 ... Passed for 1,938 yards and 13 touchdowns as a junior ... Also rushed for more than 700 yards and 15 touchdowns ... Threw for more than 2,200 yards and 17 touchdowns as a sophomore along with 982 rushing yards and 18 touchdowns ... Coached by Bill Leach.

PERSONAL

Full name is Spencer Raleigh Ware III ... Mom is Lakeisha Ware ... Born Nov. 23, 1991 ... Majoring in studio art and portfolio design.

70

Evan Washington

Offensive Line
6-5 • 287 • Fr. • HS
DeSoto, Texas (DeSoto)

HIGH SCHOOL

Highly-regarded offensive line prospect from Texas with great size and quick feet ... A former standout basketball player who has only played organized football for two seasons ... A member of the Rivals.com Top 250 and a four-star prospect ... Also ranked in the ESPN 150 and rated the No. 12 offensive tackle in the country ... Named a SuperPrep All-American and rated the No. 12 player in the state of Texas ... Earned an invitation to the 2010 Under-Armour All-American Bowl ... Enjoyed an outstanding senior season in which he helped lead DeSoto High School into the second round of the Texas Class 5A state playoffs ... Received first-team all-state honors as a senior ... Coached by Claude Mathis.

PERSONAL

Born Nov. 20, 1991 ... Parents are Marvin and Tammy Washington ... Dad was an 11-year veteran in the NFL playing for the 49ers, Broncos and the Jets ... Enrolled early and participated in spring practice ... Majoring in mass communications.

43
D.J. Welter
Linebacker
6-0 • 226 • Fr. • HS
Crowley, La. (Notre Dame)

HIGH SCHOOL

One of the top linebacker prospects in Louisiana ... Ranked as one of the nation's top 50 outside linebackers by both Rivals.com and ESPN.com ... A member of the SuperPrep Southwest Team, the Times-Picayune Blue-Chip List, and the Baton Rouge Advocate Super Dozen ... Class 3A all-state selection in 2009 and honorable mention all-state in 2008 ... Class 3A Outstanding Defensive Player in 2009 ... Earned first-team all-district in 2008 and 2009 ... Won a state championship with Notre Dame High School in 2009 after finishing runner-up in 2008 ... Piled up 128 tackles in his junior season ... Improved upon that effort with 143 tackles in 2009 that included 12 tackles for loss, as well as three forced fumbles ... Coached by Lewis Cook.

PERSONAL

Full name is Donald J. Welter ... Goes by D.J. ... Born Aug. 30, 1991 ... Parents are Frederick and Tremayne Welter ... Majoring in management.

81
Armand Williams
Wide Receiver
6-4 • 205 • Fr. • HS
Slidell, La. (Slidell)

HIGH SCHOOL

A very tall and athletic wide receiver ... Three-star prospect and rated as the No. 98 wide receiver in the nation by Rivals.com ... Rated as the No. 29 prospect in the state of Louisiana by Rivals.com ... Earned consecutive all-district honors in District 7-5A in 2008 and 2009 ... Caught 32 passes for 638 yards and eight touchdowns his junior season ... Hauled in 48 passes for 628 yards and eight touchdowns his senior season ... Coached by Artie Liuzza.

PERSONAL

Full name is Armand Leroy Williams ... Born Aug. 5, 1991, in Slidell, La. ... Parents are Ephram Hill and Minnette Williams ... Has one sibling, Ephram ... Related to former St. Louis Rams running back Marshall Faulk ... Majoring in computer engineering.

38
Brad Wing

Punter
6-3 • 175 • Fr. • HS
Baton Rouge, La. (Parkview Baptist)

HIGH SCHOOL

Talented punter who played only one season of football after moving from Melbourne, Australia ... Ranked the No. 5 kicker in the nation by Rivals.com ... Averaged 41.8 yards per punt his senior year ... Net punting average was 41.5 yards, aided by an average hang-time of nearly 5 seconds ... Class 3A first-team all-state selection in 2009 ... Also named to The Advocate's 2009 All-Metro team for 3A/2A/1A ... Boomed a season-best 73-yard punt from his own end zone against Acadiana ... Coached by Kenny Guillot.

PERSONAL

Father (David Wing) punted for the Detroit Lions and Scottish Claymores of NFL Europe.

32
Brandon Worle
Fullback
6-2 • 245 • Fr. • HS
LaGrange, Ga. (Troup County)

HIGH SCHOOL

One of the top fullback prospects in the country ... Very physical back and tremendous blocker ... A powerful straight ahead runner who is difficult to bring down ... Rated the No. 2 fullback prospect in country by ESPN.com ... Rated as the No. 5 fullback prospect in the country by both Scout.com and Rivals.com ... A three-star prospect by both Rivals and Scout.com ... A member of the SuperPrep Dixie Team ... Coached by Bubba Jeter.

PERSONAL

Full name is Brandon Jamal Worle ... Born Oct. 6, 1991, in LaGrange, Ga. ... Mother is Tara Worle ... Has one sister, Maya ... High school teammates with fellow LSU signee J.C. Copeland.

24
James Wright
Wide Receiver
6-2 • 195 • Fr. • HS
Belle Chasse, La. (Belle Chasse)

HIGH SCHOOL

One of Louisiana's top receiving prospects with good hands and deceptive speed ... A four-star prospect by both Rivals and Scout.com ... Also rated the No. 42 wide receiver in the country by Rivals and the No. 10 overall prospect in Louisiana ... Named to the SuperPrep Southwest Team, Times-Picayune Blue-Chip List, and the Baton Rouge Advocate Super Dozen ... Caught 39 passes for 732 yards and 10 touchdowns his senior year ... Class 4A first-team all-state selection in 2009 ... Also earned first-team all-district and all-metro honors ... Enjoyed an extremely productive junior season in which he caught 58 passes for 18 touchdowns and topped 1,000 yards for a state championship team ... Averaged over 18 yards per catch in each of his last two seasons ... Finished career with 2,521 receiving yards and 39 TD catches ... Coached by Robert Becnel.

PERSONAL

Full name is James Earl Wright ... Mom is Helaine Wright ... Majoring in biology.

51-15

overall record
at LSU

32-4

record vs. unranked
teams

29-6

record in
Tiger Stadium

27-13

record in SEC regular
season games

18-10

record vs. top
25 teams

17-7

record vs. SEC
Western Division

14-6

record in SEC
home games

13-7

record in SEC
road games

8-7

record vs. top
10 teams

4-1

record in
bowl games

2-0

record in BCS
bowl games

1-1

record in SEC
Championship Game

13

number of fourth quarter/
overtime comeback wins
for LSU since 2005

9

number of wins over
coaches who have won a
national title*

1

BCS National
Championship

1

SEC Championship

* - The nine wins over coaches who
have won a national title came
against Phillip Fulmer (twice), Urban
Meyer (twice), Larry Coker, Steve
Spurrier (twice), Nick Saban and
Jim Tressel.

Les Miles

HEAD COACH

Follow @LSUCoachMiles on [twitter](#)

LSU goes into the 2010 season coming off the best decade in the history of the program – winning a pair of national titles along with 99 games - and the driving force behind the Tigers' continued dominance at the national level has been head coach Les Miles.

Now in his sixth year with the Tigers, Miles has guided the Tigers to unmatched success – both on and off the field - in his first five years at the school, winning more games than any other coach in LSU history during a 5-year span and claiming both the BCS National Championship and the Southeastern Conference title in 2007.

It's been under Miles' leadership that LSU has established itself as one of the elite college football programs – winning 51 games overall, including four bowl contests, graduating 116 players, having 31 players selected in the NFL Draft, seven of which were first round picks, and producing nine first-team All-Americans.

Under Miles, the Tigers have also posted at least 11 victories in a season three times and they've finished ranked among the top five in the nation three-straight years (2005, '06, and '07), a first at LSU. With an astonishing 51-15 record in his first five years with the Tigers, Miles has climbed to the third-winningest coach in school history, while his four bowl victories rank second among all LSU head coaches.

In addition to his 51 victories, some other notable accomplishments during his first five years with the Tigers include: only coach in LSU history to beat Auburn, Florida and Alabama in same season - and he's done it twice; only first-year coach in SEC

2007 National Championship Season!

(Above) Head coach Les Miles acknowledges the LSU fans who watched the Tigers' 38-24 victory over top-ranked Ohio State in the 2008 Allstate BCS National Championship Game. (Top left) Postgame, Miles congratulates the team on a stellar performance and the program's second national championship in five years. (Middle left) Jacob Hester (18) presents coach Miles the game ball after the Alabama game. (Bottom left) With an historic season in the books, Miles lets out a blissful cry of jubilation in the postgame news conference.

history to lead team to league's title game; nine wins over coaches who have won national titles; and the only coach in LSU history to lead Tigers to three-straight top-five final rankings.

LSU's success under Miles hasn't just been on the playing field as the Tigers have also excelled in the classroom, as well as being active participants within the community. With an approach that demands his players strive for excellence and pursue an education while representing the University in first-class fashion, the response by the players has been overwhelming. Since the 2005 season, LSU has placed 89 players on the SEC Academic Honor Roll with another 116 earning their college diploma.

Going back to the 2007 season, LSU has graduated 52 of its 65 seniors, including 19 of 24 from the national championship team, 16 of 18 from the 2008 squad, and 17 of 23 from the 2009 team. Ten of the 13 players during that stretch who haven't completed their requirements for graduation are currently playing in the NFL.

The Tigers also played an instrumental role in the recovery efforts following Hurricanes Katrina and Rita in 2005, two of the most devastating natural disasters to hit the Louisiana coast.

On the field, Tigers have produced 31 NFL Draft picks over the past five years, including a school-record four first-round picks in the 2007 draft. In 2007, senior defensive tackle Glenn Dorsey became the most decorated defender in school history, winning four

national awards – the Lombardi, Outland, Nagurski and Lott Trophies – as well as being named the SEC Defensive Player of the Year and a consensus All-American. A year later, Tyson Jackson became the highest drafted defensive player in LSU history, going No. 3 overall to the Kansas City Chiefs.

Now, with the Tigers becoming the first school in the country to have won two BCS National Championships, the foundation for the LSU football program continues to be solid. After 51 wins, including 18 over foes ranked among the nation's top 25, and with five-straight recruiting classes ranked among the top 10 in the nation, including the nation's No. 1 group in 2009, Miles and the Tigers continue to solidify their standing as one of college football's premier programs.

The LSU Years

Les Miles was named LSU's 32nd head football coach on Jan. 3, 2005, and his impact with the program was immediate as he directed the Tigers to an 11-2 mark in his first year. That 11-2 record in 2005 served as the starting point for the best five-year stretch of football in school history, one that has seen the Tigers win more games than all but one school in the SEC during that span.

Miles goes into the 2010 season with a record at LSU of 51-15, including a 27-13 mark in SEC regular season games. He's also won 18 games against top 25 teams and eight against teams in the top 10. On 13 different occasions, Miles has led the Tigers to a

The Les Miles File

BIRTHDATE:..... Nov. 10, 1953

HOMETOWN:..... Elyria, Ohio

WIFE:..... Kathy

CHILDREN:..... Kathryn "Smacker", Leslie Matthew "Manny", Benjamin and Macy Grace

COLLEGE:..... Michigan, '76

EDUCATION:

Graduated from the University of Michigan in 1976 with a degree in economics.

PLAYING EXPERIENCE:

Two-year letterman at Michigan in 1974 and 1975. Played on two Big 10 Championship Teams as well as participated in the 1976 Orange Bowl. Earned all-state honors in football at Elyria High School in Ohio and also earned letters in baseball and wrestling.

COACHING EXPERIENCE:

Coached on six Big Ten championship teams and 10 bowl teams at Michigan. Coached offensive line at Colorado from 1982 to 1986 and on two Colorado teams that went to bowl games. Served as offensive coordinator at Oklahoma State from 1995-97. Spent three seasons coaching tight ends for the Dallas Cowboys before returning to OSU as head coach prior to the 2001 season.

Les Miles Year-by-Year

YEAR	TEAM	RECORD	BOWL	NOTES
ASSISTANT COACH				
1980	Michigan	10-2	Rose	Big 10 Champions
1981	Michigan	9-3	Bluebonnet	Ranked No. 12
1982	Colorado	2-8-1		
1983	Colorado	4-7		
1984	Colorado	1-10		
1985	Colorado	7-5	Freedom	
1986	Colorado	6-6	Bluebonnet	
1987	Michigan	8-4	Outback	Ranked No. 19
1988	Michigan	9-2-1	Rose	Rose Bowl Champions
1989	Michigan	10-2	Rose	Big 10 Champions
1990	Michigan	9-3	Gator	Gator Bowl Champions
1991	Michigan	10-2	Rose	Big 10 Champions
1992	Michigan	9-0-3	Rose	Rose Bowl Champions
1993	Michigan	8-4	Outback	
1994	Michigan	8-4	Holiday	Holiday Bowl Champions
1995	Oklahoma State	4-8		
1996	Oklahoma State	5-6		
1997	Oklahoma State	8-4	Alamo	
1998	Dallas Cowboys	10-6		Divisional Champions
1999	Dallas Cowboys	8-8		
2000	Dallas Cowboys	5-11		

HEAD COACH

2001	Oklahoma State	4-7		
2002	Oklahoma State	8-5	Houston	Houston Bowl Champions
2003	Oklahoma State	9-4	Cotton	
2004	Oklahoma State	7-5	Alamo	
2005	LSU	11-2	Peach	No. 5; SEC West Champions
2006	LSU	11-2	Sugar	No. 3; Sugar Bowl Champions
2007	LSU	12-2	BCS	National Champions, SEC Champions
2008	LSU	8-5	Chick-fil-A	Chick-fil-A Bowl Champions
2009	LSU	9-4	Capital One	

Oklahoma State record (4 years)	28-21
LSU record (5 years)	51-15
TOTAL (9 years)	79-36

Miles vs. All Opponents

OPPONENT	RECORD	OPPONENT	RECORD
Appalachian State	2-0	Northern Iowa	1-0
Alabama	3-2	Northwestern State	1-0
Arizona	1-0	Notre Dame	1-0
Arizona State	1-0	Ohio State	1-1
Arkansas	3-2	Oklahoma	2-2
Auburn	4-1	Ole Miss	3-3
Baylor	4-0	Penn State	0-1
Colorado	1-1	SMU	3-0
Florida	2-3	South Carolina	2-0
Fresno State	1-0	Southern Miss	1-1
Georgia	1-2	Missouri State	1-0
Georgia Tech	1-0	Tennessee	2-1
Iowa State	1-1	Texas	0-4
Kansas	2-0	Texas A&M	2-2
Kansas State	1-1	Texas Tech	1-3
Kentucky	1-1	Troy	1-0
Louisiana-Lafayette	3-0	Tulane	4-0
Louisiana-Monroe	First Meeting	Tulsa	1-0
Louisiana Tech	3-1	UCLA	1-1
McNeese State	First Meeting	Vanderbilt	2-0
Miami (Fla.)	1-0	Virginia Tech	1-0
Middle Tennessee	1-0	Washington	1-0
Mississippi State	5-0	West Virginia	First Meeting
Missouri	1-1	Wyoming	1-0
Nebraska	1-1	TOTAL	79-36
North Carolina	First Meeting		
North Texas	2-0		

2010 Opponents in **BOLD**

Les and Kathy Miles with their four children, Ben, Macy, Smacker and Manny.

comeback win in either the fourth quarter or overtime.

The Tigers capped a sub-par 2008 regular season by LSU standards with a 38-3 win over 14th-ranked Georgia Tech in the Chick-fil-A Bowl, setting the stage for a 9-win season in 2009. The Tigers managed to win nine games, highlighted by its first road win over Georgia since 1987 and a 31-10

trouncing over Auburn, in the rugged SEC despite losing their top three running backs at various points during the season to injury. With a first-year starter at quarterback, LSU won its first five games and climbed as high as No. 4 in the nation in 2009. Of LSU's four losses, two came against teams ranked Nos. 1 (Alabama) and 3 (Florida) in the country as well as top

10 opponent Penn State.

After two of the most successful seasons in school history in 2005 and 2006, Miles again led the Tigers to a season of firsts in 2007. LSU became the first school in the Bowl Championship Series era to claim a second BCS National Title with its 38-24 win over Ohio State. LSU's first BCS title came in 2003 when the Tigers beat Oklahoma, 21-14.

With a 12-2 final record in 2007, the Tigers became the first team in school history to win at least 10 games in three-straight years. The 2007 Tigers also set the school record for wins over top 25 teams (7), won the SEC Championship with a backup quarterback and were ranked No. 1 in the BCS Standings during the regular season for the first time in school history. LSU finished the year ranked No. 1 in the nation in both the USA Today Coaches Poll and the AP Poll.

The road to the 2007 SEC title was anything but easy for the Tigers as LSU faced a total of seven top 25 teams, winning six of those games. After spending most of the season ranked among the top three teams in the nation, including a four-week stay at No. 1, the Tigers quickly found out that they had a target on their back each week. Time after time, week after week, LSU was getting the best shot from their opponents.

It didn't help matters that LSU played key stretches of its season with injuries to standout players. Star wideout Early Doucet missed five games; quarterback Matt Flynn wasn't healthy for close to a month; and All-American Glenn Dorsey played hurt for the final five games of the regular season. Still, LSU, with outstanding depth and a will to overcome adversity, found a way to win. Four times in 2007 the Tigers had to come from behind in the fourth quarter to win games, including its 21-14 victory over Tennessee in the SEC Championship Game.

LSU scored a touchdown with a second left to beat Auburn at home and then followed that by scoring two touchdowns in the final three minutes of the Alabama game to record a comeback win over the Crimson Tide.

Against top 10-ranked Florida, LSU scored with just over a minute left, capping a drive that saw the Tigers convert on a pair of fourth down attempts, to beat the defending national champions, 28-24, in Tiger Stadium. Perhaps its best game of the season came in week 2 when a completely healthy LSU squad dominated No. 9 Virginia Tech in all phases of a 48-7 victory.

LSU didn't lose a game in regulation during the 2007 regular season, falling to both Kentucky and

Miles' Career Head Coaching Record

2001 - OKLAHOMA STATE RECORD: 4-7 (2-6 BIG XII, 5TH SOUTH)				
Sept. 1	at Southern Miss	L	17-9	
Sept. 8	Louisiana Tech	W	30-23	
Sept. 22	at Texas A&M	L	21-7	
Sept. 29	Northwestern State	W	24-0	
Oct. 6	Missouri	L	48-31 3 (OT)	
Oct. 13	#11 Texas	L	45-17	
Oct. 20	at Iowa State	L	28-14	
Oct. 27	#25 Colorado	L	22-19	
Nov. 10	Texas Tech	L	49-30	
Nov. 17	at Baylor	W	38-22	
Nov. 24	at #4 Oklahoma	W	16-13	
2002 - OKLAHOMA STATE RECORD: 8-5 (5-3 BIG XII, 4TH SOUTH)				
Aug. 31	at Louisiana Tech	L	39-36	
Sept. 7	Northern Iowa	W	45-10	
Sept. 14	#23 UCLA	L	38-24	
Sept. 21	SMU	W	52-16	
Oct. 5	at #2 Texas	L	17-15	
Oct. 12	at #19 Kansas State	L	44-9	
Oct. 19	Nebraska	W	24-21	
Nov. 2	Texas A&M	W	28-23	
Nov. 9	at Texas Tech	L	49-24	
Nov. 16	at Kansas	W	55-20	
Nov. 23	Baylor	W	63-28	
Nov. 30	#3 Oklahoma	W	38-28	
Houston Bowl • Houston, Texas • Reliant Stadium				
Dec. 27	Southern Miss	W	33-23	
2003 - OKLAHOMA STATE RECORD: 9-4 (5-3 BIG XII, 3RD SOUTH)				
Aug. 30	at Nebraska	L	17-7	
Sept. 6	Wyoming	W	48-24	
Sept. 13	SMS	W	42-3	
Sept. 20	at SMU	W	52-6	
Oct. 9	UL-Lafayette	W	56-3	
Oct. 11	#22 Kansas State	W	38-34	
#24 Oct. 18	Texas Tech	W	51-49	
#19 Nov. 1	at Texas A&M	W	38-10	
#15 Nov. 8	at #1 Oklahoma	L	52-9	
#22 Nov. 16	#11 Texas	L	55-16	
Nov. 23	Kansas	W	44-21	
#24 Nov. 30	at Baylor	W	38-21	
Cotton Bowl • Dallas, Texas • Cotton Bowl Stadium				
#22 Jan. 2	Ole Miss	L	31-28	

2004 - OKLAHOMA STATE RECORD: 7-5 (4-4 BIG XII, 5TH SOUTH)				
Sept. 4	at UCLA	W	31-20	
Sept. 11	Tulsa	W	38-21	
#25 Sept. 18	SMU	W	59-7	
#24 Oct. 2	Iowa State	W	36-7	
#21 Oct. 4	at Colorado	W	42-14	
#15 Oct. 16	Texas A&M	L	36-20	
#21 Oct. 23	at Missouri	W	20-17	
#20 Oct. 30	#2 Oklahoma	L	38-35	
#19 Nov. 6	at #7 Texas	L	56-35	
#24 Nov. 13	Baylor	W	49-21	
#23 Nov. 23	at Texas Tech	W	44-21	
Alamo Bowl • San Antonio, Texas • Alamo Dome				
Dec. 29	#19 Ohio State	L	33-7	
2005 - LSU RECORD: 11-2 (7-1 SEC, 1ST WEST)				
#3 Sept. 10	at #15 Arizona State	W	35-31	
#4 Sept. 26	#10 Tennessee	L	30-27 (OT)	
#4 Oct. 1	at Mississippi State	W	37-7	
#11 Oct. 8	at Vanderbilt	W	34-6	
#8 Oct. 15	#11 Florida	W	21-17	
#7 Oct. 22	#15 Auburn	W	20-17 (OT)	
#7 Oct. 29	North Texas	W	56-3	
#6 Nov. 5	Appalachian State	W	24-0	
#5 Nov. 12	at #3 Alabama	W	16-13 (OT)	
#4 Nov. 19	at Ole Miss	W	40-7	
#3 Nov. 25	Arkansas	W	19-17	
SEC Championship Game • Atlanta • Georgia Dome				
#3 Dec. 3	#13 Georgia	L	34-14	
Peach Bowl • Atlanta • Georgia Dome				
#9 Dec. 30	#10 Miami	W	40-3	
2006 - LSU RECORD: 11-2 (6-2 SEC, 2ND WEST)				
#8 Sept. 2	Louisiana-Lafayette	W	45-3	
#8 Sept. 9	Arizona	W	45-3	
#6 Sept. 16	at #3 Auburn	L	7-3	
#10 Sept. 23	Tulane	W	49-7	
#9 Sept. 30	Mississippi State	W	48-17	
#9 Oct. 7	at #5 Florida	L	23-10	
#14 Oct. 14	Kentucky	W	49-0	
#14 Oct. 21	Fresno State	W	38-6	
#13 Nov. 14	at #8 Tennessee	W	28-24	
#12 Nov. 11	Alabama	W	28-14	
#9 Nov. 18	Ole Miss	W	23-20 (OT)	
#9 Nov. 24	at #5 Arkansas	W	31-26 (OT)	
Sugar Bowl • New Orleans • Superdome				
#10 Jan. 3	#11 Notre Dame	W	41-14	

2007 - LSU RECORD: 12-2 (6-2 SEC, SEC CHAMPIONS) ** NATIONAL CHAMPIONS**				
#2 Aug. 30	at Mississippi State	W	45-0	
#2 Sept. 8	#9 Virginia Tech	W	48-7	
#2 Sept. 15	Middle Tennessee	W	44-0	
#2 Sept. 22	#12 South Carolina	W	28-16	
#2 Sept. 29	at Tulane	W	34-9	
#1 Oct. 6	#7 Florida	W	28-24	
#1 Oct. 13	at #17 Kentucky	L	43-37 3OT	
#5 Oct. 20	#18 Auburn	W	30-24	
#4 Nov. 3	at #17 Alabama	W	41-34	
#2 Nov. 10	Louisiana Tech	W	58-10	
#1 Nov. 17	at Ole Miss	W	41-24	
#1 Nov. 23	Arkansas	L	50-48 3OT	
SEC Championship Game • Atlanta • Georgia Dome				
#7 Dec. 1	#14 Tennessee	W	21-14	
BCS National Championship Game • New Orleans • Superdome				
#2 Jan. 7	#1 Ohio State	W	38-24	
2008 - LSU OVERALL RECORD: 8-5 • SEC RECORD: 3-3				
#6 Aug. 30	Appalachian State	W	41-13	
#7 Sept. 13	North Texas	W	41-3	
#6 Sept. 20	at #9 Auburn	W	26-21	
#5 Sept. 27	Mississippi State	W	34-24	
#3 Oct. 11	at #11 Florida	L	51-21	
#13 Oct. 18	at South Carolina	W	24-17	
#11 Oct. 25	#9 Georgia	L	52-38	
#15 Nov. 1	Tulane	W	35-10	
#15 Nov. 8	#1 Alabama	L	27-21 (OT)	
#19 Nov. 15	Troy (HC) ^	W	40-31	
#18 Nov. 22	* Ole Miss	L	31-13	
Nov. 28	* at Arkansas	L	31-30	
Peach Bowl • Atlanta • Georgia Dome				
Dec. 31	#14 Georgia Tech	W	38-3	
2009 - LSU OVERALL RECORD: 9-4 * SEC RECORD: 5-3				
#9 Sept. 5	at Washington	W	31-23	
#9 Sept. 12	Vanderbilt	W	23-9	
#7 Sept. 19	Louisiana-Lafayette	W	41-0	
#7 Sept. 26	at Miss. State	W	30-26	
#4 Oct. 3	at #14 Georgia	W	20-13	
#4 Oct. 10	#1 Florida	L	13-3	
#10 Oct. 24	Auburn	W	31-10	
#9 Oct. 31	Tulane	W	42-0	
#9 Nov. 7	at #3 Alabama	L	24-15	
#11 Nov. 14	Louisiana Tech (HC)	W	24-16	
#10 Nov. 21	at Ole Miss	L	25-23	
#17 Nov. 28	Arkansas	W	33-30 (OT)	
Capital One Bowl • Orlando, Fla. • Citrus Bowl				
#13 Jan. 1	#11 Penn State	L	19-17	

Arkansas in triple overtime.

When it mattered most, playing without an injured Flynn, the Tigers overcame the adversity that followed in the wake of week-long media speculation leading up to the SEC Championship Game about Miles perhaps leaving LSU to take the head coaching position at Michigan. In the end, Miles remained true to his word, staying at LSU and leading the Tigers to a 21-14 win over Tennessee in the SEC title game, a victory that helped propel LSU into the BCS National Championship contest. In the BCS Championship Game, the Tigers spotted top-ranked Ohio State an early 10-0 lead, but LSU came roaring back to take a convincing win over the Buckeyes by a 38-24 count. The win gave LSU its third national title and it also marked the fourth time this decade that the Tigers were victorious in a BCS bowl, the most of any SEC school.

After leading LSU to an 11-2 mark and a top five national ranking in his first year as LSU's head coach in 2005, many wondered just what Miles would do for an encore. His second year with the Tigers proved to be another year full of milestones and firsts as he guided the Tigers to another 11-2 overall record, culminating with

a 41-14 dismantling of 11th-ranked Notre Dame in the Sugar Bowl.

The Tigers finished their second year under the direction of Miles ranked No. 3 in the nation, marking the first time since the 1958-59 seasons that LSU was ranked in the top five in the country in back-to-back years.

LSU's at-large berth in a BCS bowl was a first in school history and it also represented the third time during the decade that the Tigers ended their season in the Sugar Bowl.

In 2006, Miles became the first coach in LSU history to lead the Tigers to back-to-back 10-wins seasons, something that he added to with another 10-plus win season in 2007.

He became the first LSU coach since Jerry Stovall in 1982 to beat two top 10-ranked teams on the road in the same season as the Tigers posted a 28-24 win over No. 8 Tennessee in Knoxville followed by a 31-26 victory over No. 5 Arkansas in Little Rock. All four of LSU's road game opponents were ranked in the top 10 at the time of the game, a first in school history.

Even though the Tigers had to go on the road to face four top 10-ranked teams in 2006, year two under Miles seemed somewhat ordinary compared to what the Tigers had to endure

during his first year in Baton Rouge.

In Miles' inaugural season at LSU he led the Tigers to only the third 11-win season in school history, a top five national ranking and a berth in the SEC Championship Game, despite numerous distractions that covered most of the months of September and October.

The Tigers, playing without starting quarterback and future No. 1 overall NFL Draft pick JaMarcus Russell, put an exclamation point on the year with a 40-3 win over No. 9 Miami in the Peach Bowl to finish with an 11-2 overall mark and a No. 5 national ranking.

To appreciate just how adverse the conditions that Miles and the Tigers had to overcome in 2005, you have to go back to late August and Hurricane Katrina, the first of two storms to devastate Louisiana during the fall.

Days before LSU's originally scheduled season opener against North Texas in Tiger Stadium, Hurricane Katrina blew ashore, packing tremendous winds, and turned the state, in particular New Orleans and southeastern Louisiana, upside down.

Massive flooding followed in the wake of the storm as more than 30

LSU players had their families and their homes affected by the hurricane and Miles' first game in Tiger Stadium against North Texas was postponed. With the LSU campus serving as the recovery center for those sick, homeless and displaced due to Hurricane Katrina, football seemed to be the farthest thing from most people's minds. However, Miles was able to successfully manage a delicate situation, one that saw his team and coaching staff volunteer time to those in need, while still attempting to focus on football for at least two hours a day.

After a week of trying to minimize the distractions for a football team that had their apartments and dorm rooms filled with displaced family members and friends due to the storm, it appeared that the Tigers would finally get to play a home game, this time against 15th-ranked Arizona State.

However, just as the Tigers began to prepare for the Sun Devils and the season opener in Tiger Stadium, it was learned that the devastation to New Orleans was much greater than originally thought. With the Maravich Center on the LSU campus serving as what would become the largest field triage unit in United States history, it

Men of Honor

Les Miles and his 2007 LSU national championship team traveled to Washington, D.C. in April 2008. (Top) The Tigers' head coach met with President George W. Bush at the White House and (Bottom) visited with soldiers assigned to guard the Tomb of the Unknowns at Arlington National Cemetery.

The Cable Guy

(Top) Les Miles and defensive tackle Glenn Dorsey share a laugh with ESPN GameDay anchor Chris Fowler after the Tigers defeated Florida in 2007. (Bottom) In the spring of 2008, Miles participated in the filming of an ESPN SportsCenter commercial at their headquarters in Bristol, CT.

was mutually decided to move the LSU-Arizona State game to Tempe.

With many in Louisiana under the distress of Hurricane Katrina, the Tigers were going to have to take to the desert to face a powerful offense in their first game of the season.

These were certainly trying times for everyone in the state of Louisiana, but even more so for a football coach who now had his team carrying the banner for a state in need of a diversion. LSU football had become a release for those consumed with the hurricane. LSU even re-stated its team goals, putting playing for the state of Louisiana at the top of the list.

The Tigers didn't disappoint as Miles and his LSU team used a 28-point fourth-quarter rally to come back to beat Arizona State, 35-31, in Tempe.

Now with the Arizona State game behind them, it looked as if things for the LSU football team would gradually get back to normal as the Tigers had a week off before facing Tennessee in Tiger Stadium on Sept. 24.

Then, the unthinkable happened. Another storm, this one named Rita, hit southwest Louisiana, causing severe damage to more homes, leaving thousands without electricity and displacing even more

Louisiana natives. The combination of Hurricanes Katrina and Rita forced LSU to again shuffle its schedule. Instead of playing Tennessee on a Saturday night in Tiger Stadium, the Tigers would now be forced to face the Volunteers on a Monday night. An emotionally drained LSU team saw a 21-0 halftime lead evaporate into a 30-27 overtime loss to the Vols.

There was no coaching handbook for Miles to refer to when it came to dealing with the hurricanes and preparing a team for competition during extreme adverse conditions. Miles was on his own, forced to navigate his LSU team through a treacherous stretch of games, while also being sympathetic to those still affected by the natural disasters.

With just five days between the Tennessee loss and the Mississippi State game, Miles and the Tigers were obviously dealt an unfair hand, however, he asked his team to respond and they did. The Mississippi State contest was the starting point for a stretch of games for the Tigers that saw LSU win nine contests in nine straight weeks of play. The 37-7 win over the Bulldogs was followed by a 34-6 road victory over Vanderbilt as the Tigers had re-established themselves as one of the nation's elite

on the football field.

During what would be 11-consecutive weeks of play, the Tigers posted a win over Florida, along with overtime victories against Auburn and Alabama. In all, the Tigers beat four teams ranked among the top 15 in the nation, then a school record for regular season victories over ranked opponents.

After 10-straight weeks of play during the regular season, the Tigers fashioned a 7-1 conference mark and earned a berth in the SEC title game.

Miles became the only coach in his first year in the SEC to lead his squad to the league's title game. He also became the first coach in LSU history to beat Alabama, Auburn and Florida in the same season.

Following a loss to Georgia in the league's title game, Miles and the Tigers re-grouped, this time to beat No. 9 Miami, 40-3, in the Chick-fil-A Peach Bowl. The win gave the Tigers 11 victories for the year, making Miles the winningest first-year coach in school history.

Oklahoma State Years

In four short years, Miles turned the Oklahoma State football program into one that was nationally competitive, despite competing

in-state against one of the country's dominant programs.

Miles honed his head coaching skills at Oklahoma State. Under Miles' direction, the Cowboys were the only team in the nation to beat Oklahoma twice in the four-year period, and he was also the first coach in Oklahoma State history to post wins over Nebraska and Oklahoma in the same season.

Miles led the Cowboys to three-straight bowl appearances, an accomplishment Oklahoma State had not achieved since Jimmy Johnson started a string of three-straight post-season games beginning in 1983. In addition, Oklahoma State's appearance in the Cotton Bowl to cap the 2003 season marked the first time in 55 years that the Cowboys appeared in a January bowl game.

As head coach at Oklahoma State, he built a consistent winner out of a program that had recorded only one winning season since 1988, and had posted a record of 13-20 in the three years prior to his arrival at OSU. After going 4-7 in his first year as head coach in 2001, he took the Cowboys to consecutive winning marks of 8-5 in 2002, 9-4 in 2003 and 7-5 in 2004.

Miles led Oklahoma State to a four-year record of 28-21 for a winning

Miles' Record at LSU

	2005	2006	2007	2008	2009	TOTALS
Vs. unranked teams	6-0	8-0	5-1	6-2	8-1	33-4
Vs. top 25 teams	5-2	3-2	7-1	2-3	1-3	18-11
Vs. top 10 teams	2-1	2-2	3-0	1-2	0-3	8-8
SEC Regular Season	7-1	6-2	6-2	3-5	5-3	27-13
Vs. SEC Western Division	5-0	4-1	4-1	2-3	3-2	18-7
Vs. SEC Eastern Division	2-1	2-1	2-1	1-2	2-1	9-6
SEC home games	3-1	4-0	3-1	1-3	3-1	14-6
SEC road games	4-0	2-2	3-1	2-2	2-2	13-7
All home games	5-1	8-0	6-1	5-3	6-1	30-6
All road games	5-0	2-2	4-1	2-2	3-2	16-7
Neutral Site games	1-1	1-0	2-0	1-0	0-1	5-2
Bowl games	1-0	1-0	1-0	1-0	0-1	4-1

percentage of 57.1, the best career winning percentage for an OSU coach since Jim Lookabaugh ended his career in Stillwater in 1949.

Miles was the 2002 Big 12 Conference Coach of the Year after directing his second Oklahoma State team to an 8-5 record and the school's first bowl appearance since 1997.

The Cowboys, who averaged 34.4 points per game, closed the 2002 season with wins in six of their last seven games, including a 38-28 victory over then-No. 3 ranked Oklahoma in the regular-season finale. The Cowboys capped the 2002 season with a 33-23 win over Southern Miss in the Houston Bowl.

Assistant Coach Years

Prior to his tenure as head coach at Oklahoma State, Miles was the tight ends coach for the Dallas Cowboys for three seasons from 1998-2000. During his three years with the Cowboys, Dallas won one divisional title while participating in the playoffs twice. In Dallas, Miles learned of LSU and the charm of the school from tight end David LaFleur, who starred for the Tigers in the 1990s. In three years of coaching tight ends for the Cowboys, Miles' players combined for 136 receptions for 1,287 yards and 16 touchdowns. LaFleur, a former LSU All-America selection, had his best year under Miles in 1999, starting 16 games and catching 35 passes for 322 yards and seven touchdowns.

Before going to Dallas, Miles served as Oklahoma State's offensive coordinator for three seasons from 1995-97, including an 8-3 season and Alamo Bowl berth in 1997.

Miles' college playing and coaching career includes experience under some of the most noted coaches in college football. At Michigan, he played for legendary coach Bo Schembechler and later served on Schembechler's staff. He also worked with Gary Moeller at Michigan and Bill McCartney at Colorado.

Success has followed Miles at every stop of both his playing and professional career. He was a two-year letterman at Michigan (1974-75). During those two seasons, Michigan was a combined 18-3-2, had final

Associated Press national rankings in the top 10 and participated in the Orange Bowl.

He joined Schembechler's Michigan coaching staff in 1980 for the first of two stints as a coach in Ann Arbor. In 1980 and 1981, Michigan combined for 19 wins and just five losses, won the Big 10 title in 1980 and played in the Rose and Bluebonnet Bowls, respectively. Miles left Michigan for Colorado, where he served on McCartney's staff from 1982 through 1986. In his final two years at Colorado, the Buffs earned bids to the Freedom Bowl and Bluebonnet Bowl.

In 1987, he returned to Michigan, where he would spend the next eight years as part of one of the most successful eras in Michigan football history. From 1987 to 1994, Michigan won 71 games, made eight straight bowl appearances, including four trips to the Rose Bowl, and finished no lower than No. 21 in final Associated Press national rankings.

The 1989 Michigan squad finished 10-2, won the Big 10 championship and finished ranked No. 7 in the country. That would be Coach Bo Schembechler's final season as Michigan's head coach.

When Moeller took over the

Welcome Home Troops

LSU coach Les Miles and his youngest son Ben were among hundreds of family and friends who welcomed back 175 members of the Louisiana National Guard's 769th Engineer Battalion at the Baton Rouge Airport.

Off the Field

(Top) In 2006 Miles took part in the USO Tour, where he visited American Troops in Kuwait and Iraq. (Bottom) Miles took time out of his busy Sugar Bowl preparations schedule to spend time with the patients of New Orleans' Children's Hospital.

Michigan program prior to the 1990 season, Miles remained on the staff. The 1990 team finished 9-3, winning the Big 10 title and the Gator Bowl. The following season (1991), Michigan finished 10-2 and with a No. 6 national ranking. Miles coached some of the best players to wear the Michigan uniform, including eight first-team All-Americans, 10 total All-Americans and 12 players from Wolverine offensive lines that were NFL draftees.

Philanthropist At Heart

One of Les Miles' most impressive qualities is that of the time he spends giving to and helping causes that benefit others. Each year, Miles and his wife Kathy

host an event that raises close to \$100,000 for the Children's Miracle Network. In addition, he is active in other community service events such as the Mary Bird Perkins Cancer Center annual fundraiser, the Special Olympics and the Baton Rouge Children's Advocacy Center Celebrity Waiter Event.

Miles spent a week in June of 2006 taking part in the USO Tour, where the Tiger head coach visited American Troops serving in Kuwait and Iraq. Miles was joined on the tour, which serves as a morale booster for the troops serving abroad, by former Notre Dame coach Lou Holtz and Tampa Bay Devil Rays owner Vincent Naimoli.

The week-long trip took Miles to several U.S. bases in Kuwait and then on to Iraq, where he visited with hundreds of American troops and even flew over the city of Baghdad in a Black Hawk helicopter.

The Family Man

When Miles isn't overseeing his LSU football family, he can most likely be found in the bleachers supporting his wife and kids at their sporting events. His oldest daughter Kathryn, who is commonly referred to as "Smacker", is one of the top junior swimmers in the nation, while his two sons - Manny and Ben - are avid athletes who participate in everything from football to baseball to wrestling. Coach Miles also gets his share of time with the youngest of the Miles family, 7-year old Macy Grace.

Coach Miles' wife Kathy, who is a former assistant women's basketball coach at the collegiate level, spends time serving as a coach for Smacker's AAU basketball team.

John Chavis
Defensive Coordinator/Linebackers

YEAR AT LSU: Second (appointed Jan. 5, 2009)
BIRTHDATE: Oct. 16, 1956 in Dillon, S.C.
WIFE: Diane Crisp Davis
CHILDREN: John (29), Jason (27)
HIGH SCHOOL: Dillon (S.C.) High School
COLLEGE: Tennessee, '79

PLAYING EXPERIENCE

1976-78 Tennessee (middle guard)

COACHING EXPERIENCE

1979 Tennessee (graduate assistant)
 1980-83 Alabama A&M (defensive line)
 1984-85 Alabama State (defensive coordinator)
 1986-88 Alabama A&M (defensive coordinator)
 1989-2008 Tennessee (defensive line/linebackers, 1989-94; defensive coordinator/linebackers, 1995-2008)
 2009 LSU (defensive coordinator/linebackers)

BOWL EXPERIENCE

1979 Bluebonnet (Tennessee lost Purdue, 27-22)
 1990 Cotton (Tennessee def. Arkansas, 31-27)
 1991 Sugar (Tennessee def. Virginia, 23-22)
 1992 Fiesta (Tennessee lost Penn State, 42-17)
 1993 Hall of Fame (Tennessee def. Boston College, 38-23)
 1994 Florida Citrus (Tennessee lost Penn State, 31-13)
 1994 Gator (Tennessee def. Virginia Tech, 45-23)
 1996 Florida Citrus (Tennessee def. Ohio State, 20-14)
 1997 Florida Citrus (Tennessee def. Northwestern, 48-28)
 1998 Orange (Tennessee lost Nebraska, 42-17)
 1999 Fiesta (Tennessee def. Florida State, 23-16)
 2000 Fiesta (Tennessee lost Nebraska, 31-21)
 2001 Cotton (Tennessee lost Kansas State, 35-21)
 2002 Florida Citrus (Tennessee def. Michigan, 45-17)
 2002 Peach (Tennessee lost Maryland, 30-3)
 2004 Peach (Tennessee lost Clemson, 27-14)
 2005 Cotton (Tennessee def. Texas A&M, 38-7)
 2007 Outback (Tennessee lost Penn State, 20-10)
 2008 Outback (Tennessee def. Wisconsin, 21-17)
 2010 Capital One (LSU lost Penn State, 19-17)

A veteran defensive coordinator in the nation's premier conference, John Chavis returns for his second season at LSU after turning around a Tiger defense that ranked near the bottom of the SEC in 2008 to regaining its position among the top units in the league in 2009.

Chavis, who has 21 years of experience in the Southeastern Conference, has spent 15 years as a defensive coordinator in the league - 14 at Tennessee and one at LSU. In his 14 years at Tennessee, the Vols ranked among the top four in the league in total defense 10 times.

LSU finished the 2009 season ranked third in the league and 11th in the nation in scoring defense and they were fourth in the SEC in rushing defense. LSU allowed only six rushing TDs all year, the second-lowest total in the league.

In addition to his duties as defensive coordinator, Chavis also coaches the Tiger linebackers, a position that proved to be the strength of the LSU defense in 2009. LSU's top four tacklers in 2009 were all linebackers, a first for the Tigers since the 1985 season.

Following the 2009 season, Tiger linebacker Perry Riley was selected in the fourth round of the NFL Draft by the Washington Redskins, becoming the first LSU linebacker picked in the draft since Bradie James in 2003.

Prior to his arrival in Baton Rouge, Chavis spent 14 seasons as the defensive coordinator at Tennessee, helping the Vols to at least nine wins in a season 11 times. The Vols won at least 10 games in a season eight times during his stay at defensive coordinator, which included a school-record 13 victories on its way to capturing the BCS National Championship in 1998. The Vols had 11 wins in, 1995, 1997, and 2001 and they won 10 games in 1996, 2003, 2004, and 2007.

The Vols also participated with Chavis as defensive coordinator, including three appearances in BCS bowl games and five appearances in the SEC Championship Game, winning the league title in 1997 and 1998.

Some of the highlights during his career with the Vols include leading the SEC in yards allowed (236.6) and scoring (14.3) in 1996; two years later during their national championship run, the Vols ranked No. 2 in the SEC in total yards allowed, passing and rushing yards allowed and scoring defense.

Chavis oversaw a Tennessee defense that was first in the SEC in rushing yards allowed in both 2000 and 2001, holding opponents to 74.3 and 85.3 yards, respectively. The Vols again led the SEC in rushing defense in 2005, limiting opponents to 82.5 yards a contest.

Despite a 5-7 mark in 2008, Tennessee's defense was not only among the best in the SEC, but also one of the top units in the country. The Vols ranked No. 2 in the SEC and No. 3 in the nation in total defense, allowing 263.5 yards per game. The Vols were

John and Diane Chavis with their son Jason with his wife Jennifer and their son John with his wife Sandra.

also No. 2 in the league and No. 4 in the nation in pass defense with 160.4 yards per contest.

Other coaching accomplishments for Chavis at Tennessee include coaching four linebackers to first-team All-America honors in Leonard Little (1997), Al Wilson (1998), Raynoch Thompson (1999) and Kevin Burnett (2004). All four of those players were selected in the NFL Draft with Wilson being a first round selection. Chavis also coached Jerod Mayo, who was the 10th player taken in the 2008 NFL Draft and recently named as the 2008 NFL Defensive Rookie of the Year.

On the conference level, Chavis has helped develop 24 players into first-team All-SEC selections since 1995.

Individually, Chavis was named the recipient of the coveted American Football Coaches Association Assistant Coach of the Year honor in 2006.

A 32-year coaching veteran at the collegiate level, Chavis got his start as a graduate assistant at Tennessee in 1979. After a year with the Vols, Chavis then moved to Alabama A&M from 1980-83 as the defensive line coach. Chavis jumped to Alabama State from 1984-85 serving as the defensive coordinator before moving back to Alabama A&M from 1986-88. Alabama A&M ranked No. 1 in Division II in total defense in both 1987 and 1988.

Chavis returned to his Alma Mater in 1989 season, serving as the defensive line and linebackers coach. He held that position until 1995 when he was promoted to defensive coordinator.

Chavis, who is originally from Dillon, S.C., is married to the former Diane Crisp. They are the parents of sons, John and Jason.

Ron Cooper

Defensive Backs

YEAR AT LSU: Second (appointed Jan. 6, 2009)
BIRTHDATE: Feb. 11, 1962 in Huntsville, Ala.
WIFE: Djuna
CHILDREN: Tristan, Tyler, Ronald, Jr.
COLLEGE: Jacksonville State, '83

PLAYING EXPERIENCE

1978-82 Jacksonville State

COACHING EXPERIENCE

1983	Appalachian State (graduate assistant)
1984	Minnesota (graduate assistant)
1985-86	Austin Peay (assistant coach)
1987-88	Murray State (defensive coordinator)
1989	East Carolina (assistant coach)
1990	UNLV (defensive coordinator)
1991-92	Notre Dame (assistant coach)
1993-94	Eastern Michigan (head coach)
1995-97	Louisville (head coach)
1998-2001	Alabama A&M (head coach)
2002	Wisconsin (assistant coach)
2003	Mississippi State (defensive coordinator)
2004-08	South Carolina (defensive backs, 2004; outside linebackers/special teams coordinator, 2005; secondary/assistant head coach, 2006-07; safeties, 2008)
2009	LSU (secondary)

BOWL EXPERIENCE

1992	Sugar Bowl (Notre Dame def. Florida, 39-28)
1993	Cotton Bowl (Notre Dame def. Texas A&M, 28-3)
2002	Alamo Bowl (Wisconsin def. Colorado, 31-28)
2005	Independence Bowl (South Carolina lost Missouri, 38-31)
2006	Liberty Bowl (South Carolina def. Houston, 44-36)
2009	Outback Bowl (South Carolina lost Iowa, 31-10)
2010	Capital One Bowl (LSU lost Penn State, 19-17)

Ron Cooper, who has nine years of head coaching experience at the collegiate level, enters his second year as LSU's defensive backs coach in 2010.

In his first year with the Tigers in 2009, Cooper coached a Tiger secondary that featured second-team All-America cornerback Patrick Peterson along with safety Chad Jones, who was a third-round draft pick by the New York Giants.

Cooper joined the LSU staff from South Carolina where he spent five years coaching on the defensive side of the football. As South Carolina's safeties coach in 2008, Cooper assisted with a defense that ranked No. 1 in the SEC and No. 2 in the nation in pass defense allowing just 160 yards per game.

In addition to his role as safeties coach in 2008, Cooper's other responsibilities during his stay at South Carolina included coaching the defensive backs in 2004, serving as the outside linebackers and special teams coordinator in 2005, and holding the position of secondary coach and assistant head coach in 2006 and 2007.

Prior to his stay in South Carolina, Cooper spent the 2003 season as the defensive coordinator at Mississippi State and 2002 as the secondary coach at Wisconsin.

Cooper broke into the head coaching ranks in 1993 when Eastern Michigan hired the Huntsville, Ala., native. Cooper spent two seasons at Eastern Michigan, going 4-7 in 1993 and 5-6 in 1994.

Following two years at Eastern Michigan, Cooper was appointed as the head coach at Louisville, a position he held for three years from 1995-97. During his three years with the Cardinals, Cooper posted a 13-20 record, which included two wins over Kentucky and a victory over Michigan State.

Cooper's 1995 Louisville team led the nation in turnovers forced and finished No. 9 in the nation in scoring defense. A year later, Louisville ranked No. 4 in the country in both total defense and rushing defense.

Alabama A&M hired Cooper as its head coach in 1998, a position he held through the 2001 season. Cooper guided Alabama A&M to the championship game of the Southwestern Athletic Conference in 2000. His 2000 squad led the nation in rushing defense and they ranked No. 8 nationally in scoring defense. Cooper posted a combined record of 22-23 in four years at Alabama A&M, which included a 6-5 mark in 1999 and a 7-5 record in 2000.

Prior to becoming a head coach at Eastern Michigan, Cooper served as an assistant coach at Notre Dame, helping the Irish to victories in the 1992 Sugar Bowl over No. 3 Florida and in the Cotton Bowl a year later against No. 4 Texas A&M.

Other coaching stops for Cooper include serving as the defensive coordinator at UNLV in 1990; assistant coach at East Carolina in 1989; defensive coordinator at Murray State in 1987-88; assistant coach at Austin Peay from 1985-86; graduate assistant at Minnesota in 1984 and a graduate assistant at Appalachian State in 1983.

Ron and Djuna Cooper with Tristan, Tyler and Ronald, Jr.

Cooper has coached in six bowl games during his collegiate career, including appearances in the 2009 Outback Bowl, the 2006 Liberty Bowl and the 2005 Independence Bowl with South Carolina.

On the field, Cooper was a four-year letterwinner at Jacksonville (Ala.) State where he was a part of two Gulf South Conference championships in 1981 and 1982. Cooper also played in the NCAA Division II playoffs three times during his career, reaching the semifinal round in 1982.

Cooper earned his bachelor's degree from Jacksonville State in 1983 and later received his master's degree from Appalachian State in 1986.

Cooper and his wife, Djuna, have a daughter, Tyler, and two sons, Tristan and Ronald, Jr.

Gary Crowton
Offensive Coordinator/Quarterbacks

YEAR AT LSU: Fourth (appointed Jan. 17, 2007)
BIRTHDATE: June 14, 1957, at Provo, Utah
WIFE: Maren
CHILDREN: Dane (23), Tara (21), Jenessa (19), Quinn (16), Mikauli (14), Toriana (10), Macloud (8)
HIGH SCHOOL: Orem (Utah) High School
COLLEGE: BYU, '83

Gary and Maren Crowton with daughters Jenessa, Mikauli and Toriana and sons Quinn, and Macloud.

PLAYING EXPERIENCE

1976-77	Snow College (quarterback)
1978	Colorado State (quarterback, wide receiver, defensive back)

COACHING EXPERIENCE

1982	BYU (student assistant)
1983-86	Snow Junior College (secondary, 1983; offensive coordinator, 1984-86)
1987	Western Illinois (passing game coordinator)
1988-90	New Hampshire (offensive coordinator)
1991-93	Boston College (quarterbacks)
1994	Georgia Tech (co-offensive coordinator)
1995-98	Louisiana Tech (offensive coordinator, 1995; head coach, 1996-98)
1999-2000	Chicago Bears (offensive coordinator)
2001-04	BYU (head coach)
2005-06	Oregon (offensive coordinator/quarterbacks)
2007	LSU (offensive coordinator/quarterbacks)

BOWL EXPERIENCE

As a coach

1982	Holiday Bowl (BYU lost to Ohio State, 41-17)
1992	Hall of Fame Bowl (Boston College lost to Tennessee, 28-23)
1993	Carquest Bowl (Boston College def. Virginia, 31-13)
2001	Liberty Bowl (BYU lost to Louisville, 28-10)
2005	Holiday Bowl (Oregon lost to Oklahoma, 17-14)
2006	Las Vegas Bowl (Oregon lost to BYU, 38-8)
2008	BCS National Championship Game (LSU def. Ohio State, 38-24)
2009	Chick-fil-A Bowl (LSU def. Georgia Tech, 38-3)
2010	Capital One Bowl (LSU lost Penn State, 19-17)

Gary Crowton, who has served as the head coach at Louisiana Tech and BYU and is considered one of the top offensive minds in all of football, enters his fourth season with LSU in 2010.

In three years at LSU, Crowton's offense has set numerous school records despite starting each year with a first-time starter at quarterback. In 2010, Jordan Jefferson becomes the first returning starter at quarterback for the Tigers since Crowton's arrival in 2007.

Nicknamed "The Wizard" by the LSU players, the Tigers have scored at least 30 points in a game 25 times (39 games) and compiled a 29-10 overall mark under Crowton's direction.

The Tigers averaged over 30 points a game in both 2007 and 2008, which included a school-record 38.6 points a contest in 2007. Only four times in school history LSU has scored over 400 points in a season and two of those have come under Crowton's watch - 541 in 2007 and 402 in 2008.

Crowton went into the 2008 season with an offense that had three quarterbacks who had combined to play in one college game. By the end of the season, LSU's offense was among the best in the league as the Tigers, despite starting three different quarterbacks, averaged 30.9 points and 368 yards per game.

Crowton's first year with the Tigers in 2007 resulted in arguably the best offensive production in school history as LSU set 10 offensive school records on their way to claiming the national title. The offensive school records set under Crowton in 2007 include: points in a season (541), points per game (38.6), touchdowns scored (64), rushing TDs (35), passes attempted (442), passes completed (256), total yards (6,152), total plays (1,054) and first downs (316). LSU also scored at least 40 points a school-record seven times in 2007 as the Tigers posted a 12-2 overall mark.

The 2007 LSU offense produced one of the top rushing and passing seasons in school history as Jacob Hester ran for 1,103 yards and 12 scores, while Flynn threw for 2,407 yards and 21 touchdowns. It marked only the sixth time in school history that LSU's offense has featured a 1,000-yard rusher and a 2,000-yard passer in the same season.

Four players on the LSU offense were drafted following the 2007 season, with Hester going in the third round to San Diego, wide receiver Early Doucet going in the fourth round to Arizona, Flynn going in the seventh round to Green Bay and tight end Keith Zinger going in the seventh round to Atlanta.

Crowton joined the Tigers after a two-year stint as the offensive coordinator at Oregon, where he overhauled the Ducks offense into one of the best in the nation. In 2006, Oregon ranked No. 9 in the nation in total offense, averaging 422.8 yards per game, which included 241 through the air and 182 on the ground. Oregon led the Pac-10 in both total offense and rushing.

In his first year with Oregon in 2005, Crowton produced an offense that tallied the second-highest totals in school history in passing yards (304.5 per game) and points (34.5 per game). The Ducks ranked No. 8 in the nation in passing, No. 12 in scoring and No. 18 in total offense on their way to posting a 10-2 overall mark and reaching the Holiday Bowl.

Crowton joined the Oregon staff after a four-year stint as head coach at Brigham Young from 2001-2004. During his four seasons at his alma mater, Crowton guided the Cougars to a 26-23 record to run his head coaching career mark to 47-36 in seven years. Crowton's best year with BYU came in 2001 when he led the Cougars to a 12-2 overall mark, capped with an appearance in the Liberty Bowl. Crowton's BYU offense scored 40 or more points 10 times

that year, including 70 points in a win over Tulane and 44 in a victory over California.

BYU led the nation in total offense (542.9 per game) and scoring (46.8 per game) in 2001 as the Cougars captured the Mountain West Conference title. Crowton was named the MWC Coach of the Year for his efforts in his first season at BYU.

Other highlights for Crowton during his stay at BYU include a 44-16 win over California and a 41-38 victory over Mississippi State in 2001, and a 20-17 win over Notre Dame to open the 2004 campaign.

Prior to taking the head coaching job at BYU, Crowton served as the offensive coordinator for two years with the Chicago Bears. In his first year with the Bears in 1999, Crowton's offense ranked No. 3 in the NFL in passing with an average of 258.5 yards per game. That year, the Bears established a franchise record with 4,136 passing yards behind a trio of quarterbacks.

Crowton joined the Bears after a four-year stretch at Louisiana Tech, three of which were as head coach of the Bulldogs. Crowton served as head coach at Louisiana Tech from 1996-98, leading the Bulldogs to an overall mark of 21-13, which included a 9-2 record in 1997. In three years at Louisiana Tech, Crowton's teams scored at least 35 points 16 times. He also posted some of the biggest wins in school history - beating Mississippi State, 38-23, in 1995; and beating California, 41-34, and Alabama, 26-20, in 1996.

Crowton's 1998 Louisiana Tech team proved to be one of the most potent offenses in the nation that year as the Bulldogs ranked No. 1 in the nation in passing yards with a 432.1 average behind All-American quarterback Tim Rattay. Tech finished the year ranked No. 2 in the nation in total offense, averaging 542 yards per game.

The 1998 Bulldog offense also featured future first round draft pick in wide receiver Troy Edwards. Rattay and Edwards teamed up for what was one of the most explosive offensive displays against a nationally-ranked team to open the 1998 season. In that game, Rattay threw for 590 yards, while Edwards caught 21 passes for an NCAA record 405 yards against fourth-ranked Nebraska.

In 1997, a year that saw Crowton lead the Bulldogs to wins over California and Alabama, Louisiana Tech ranked No. 3 in the nation in passing (360.5 per game) and total offense (496.0 per game).

Crowton began his 24-year coaching career as a student assistant under LaVell Edwards in 1982 at BYU, where he earned his bachelor's degree in physical education in 1983. He proceeded to serve as secondary coach at Snow (Utah) Junior College in 1983 before becoming offensive coordinator at the school for the next three seasons.

He then served as passing game coordinator at Western Illinois for one year (1987), followed by offensive coordinator at New Hampshire (1988-90), quarterbacks coach at Boston College (1991-93), co-offensive coordinator at Georgia Tech (1994), and offensive coordinator at Louisiana Tech (1995). Crowton was elevated to head coach at Louisiana Tech the following year.

Among the standouts he has tutored include BYU running back Luke Staley, who was the recipient of the Doak Walker Award as the nation's top running back and led the nation in scoring in 2001; Troy Edwards, Louisiana Tech's 1998 Biletnikoff Award honoree as the top collegiate receiver in the country; Louisiana Tech quarterback Tim Rattay, who finished 10th in balloting for the Heisman Trophy in 1999; and Boston College quarterback Glenn Foley, who finished fifth in the Heisman Trophy voting in 1993.

Crowton has coached seven quarterbacks who have gone on to be selected in the NFL Draft.

The former all-league quarterback at Orem High School earned All-America acclaim at Snow Junior College before completing his football career as a quarterback, wide receiver and defensive back at Colorado State in 1978. He then ran track for one year at Idaho State before earning his degree at BYU.

Crowton and his wife Maren have four daughters - Tara, Jenessa, Mikauli and Toriana - and three sons - Dane, Quinn, and Macloud. Crowton was born on June 14, 1957, in Provo, Utah.

Steve Ensminger

Tight Ends

YEAR AT LSU: First (appointed Feb. 25, 2010)
BIRTHDATE: September 15, 1958 in Baton Rouge, La.
WIFE: former Amy Gonzales
CHILDREN: Krystalin, Brittany Rose, and Steven
COLLEGE: LSU, '82

PLAYING EXPERIENCE

1976-79 LSU (quarterback)

COACHING EXPERIENCE

1982-83	Nicholls State (receivers)
1984-86	McNeese State (offensive coordinator/quarterbacks)
1988-90	Louisiana Tech (offensive coordinator/quarterbacks)
1991-93	Georgia (quarterbacks/passing game coordinator)
1994-96	Texas A&M (offensive coordinator/quarterbacks)
1997-98	Clemson (offensive coordinator/quarterbacks)
2000-02	Central High School (head coach/athletics director)
2002	West Monroe High School (wide receivers)
2003-08	Auburn (quarterbacks, 2003; tight ends 2004-08)
2009	Smiths Station High School (passing game coordinator)
2010	LSU (tight ends)

BOWL EXPERIENCE

As a player

1977	Sun Bowl (LSU lost Stanford, 24-14)
1978	Liberty Bowl (LSU lost Missouri, 20-15)
1979	Tangerine Bowl (LSU def. Wake Forest, 34-10)

As a coach

1990	Independence (Louisiana Tech tied Maryland, 34-34)
1991	Independence (Georgia def. Arkansas, 24-15)
1992	Citrus (Georgia def. Ohio State, 21-14)
1995	Alamo (Texas A&M def. Michigan, 22-20)
1997	Peach (Clemson lost Auburn, 21-17)
2003	Music City (Auburn def. Wisconsin, 28-14)
2005	Sugar (Auburn def. Virginia Tech, 16-13)
2006	Capital One (Auburn lost Wisconsin, 24-10)
2007	Cotton (Auburn def. Nebraska, 17-14)
2007	Chick-fil-A (Auburn def. Clemson, 23-20)

Steve Ensminger, a former starting quarterback for LSU, enters his first year as the school's tight ends coach after joining the Tiger coaching staff last spring.

Ensminger, a 1982 graduate of LSU, played quarterback for the Tigers under head coach Charlie McClendon from 1976-79. Ensminger played in three bowl games at LSU and followed that by coaching in 10 bowl games as an assistant at the collegiate level.

Ensminger comes to LSU after serving as an assistant coach at Auburn from 2003-08. Ensminger spent the 2009 season as the passing game coordinator at Smiths Station High School in Auburn, Ala.

During his six seasons at Auburn, Ensminger coached the quarterbacks one year (2003), followed by five years as the tight ends coach from 2004-08. As the quarterback coach at Auburn, Ensminger helped develop Jason Campbell, who went on to become an NFL first round draft pick.

While at Auburn, the Tigers led the SEC in scoring offense in both 2004 (32.1) and 2005 (32.2) and they were first in the league in total offense in 2005 (409.8).

Ensminger has also had major college coaching stops at Georgia (1991-93), Texas A&M (1994-96) and Clemson (1997-98).

At Georgia, he served as the quarterbacks coach as well as the passing game coordinator. In 1992, Georgia posted a 10-2 overall record and led the SEC in both scoring (32.0) and total offense (450.4).

Ensminger followed that with a three-year stint at Texas A&M where he was the offensive coordinator and quarterbacks coach for the Aggies. The Aggies were 25-9-1 during Ensminger's three years in College Station, which included a 10-0-1 mark in 1994 and a 9-3 record in 1995.

Following his three years at Texas A&M, Ensminger coached for two seasons at Clemson, holding the title of offensive coordinator and quarterbacks coach.

Ensminger returned to Louisiana in 2000, serving as head coach at athletic director at Central High School for nearly three years before taking the wide receivers job at West Monroe High School for the 2002 season.

The Ensmingers: son-in-law Drew Knight, daughter Krystalin, Amy, Steve, daughter Brittany Rose and son Steven, Jr.

After a brief career in the NFL and CFL, Ensminger got his start in coaching in 1982 at Nicholls State as the receivers coach. After two years at Nicholls State, he moved to McNeese State as the offensive coordinator and quarterbacks coach from 1984-86 followed by three years from 1988-90 at Louisiana Tech in the same capacity.

As a player at LSU, Ensminger threw for 2,770 yards and 16 touchdowns during his career with the Tigers. He was named Freshman All-SEC in 1976.

Ensminger, a native of Baton Rouge, is married to the former Amy Gonzales and the couple has three children – Krystalin, Brittany Rose and Steven.

Billy Gonzales

Wide Receivers/Passing Game Coordinator

YEAR AT LSU: First (appointed Dec. 11, 2009)
BIRTHDATE: July 18, 1971
WIFE: former Julie Hall
CHILDREN: Cole and Caylynn
COLLEGE: Colorado State, 1994

PLAYING EXPERIENCE

1990-93 Colorado State (wide receiver/return specialist)

COACHING EXPERIENCE

1994	MacMurray (Ill.) (wide receivers)
1995-96	Kent State (graduate assistant – offense)
1997-2000	Kent State (running backs, 1997; wide receivers/recruiting coordinator, 1998-2000)
2001-02	Bowling Green (wide receivers, 2001; wide receivers/co-recruiting coordinator, 2002)
2003-04	Utah (wide receivers/special teams coordinator)
2005-09	Florida (wide receivers, 2005-07; wide receivers/recruiting coordinator, 2008-09)
2010	LSU (passing game coordinator, wide receivers)

BOWL EXPERIENCE

As a player

1990 Freedom Bowl (Colorado State def. Oregon, 32-31)

As a coach

2003	Liberty (Utah def. Southern Miss, 17-0)
2005	Fiesta (Utah def. Pittsburgh, 35-7)
2006	Outback (Florida def. Iowa, 31-24)
2007	BCS National Championship (Florida def. Ohio State, 41-14)
2008	Capital One (Florida lost Michigan, 41-34)
2009	BCS National Championship (Florida def. Oklahoma, 24-14)
2010	Capital One Bowl (LSU lost Penn State, 19-17)

Billy Gonzales, who spent the past five years coaching the wide receivers at Florida, enters his first full season at LSU in 2010 where he will serve as the passing game coordinator and wide receivers coach. Gonzales joined the Tigers in December of 2009 and helped LSU prepare for its Capital One Bowl contest against Penn State.

As passing game coordinator, Gonzales will work with offensive coordinator Gary Crowton in developing strategies for LSU's passing attack.

Prior to joining the LSU staff, Gonzales coached under Urban Meyer at three different schools – Bowling Green, Utah, and Florida – since 2001. Gonzales coached for two years at Bowling Green under Meyer, and alongside current LSU offensive line coach Greg Studrawa, before moving on with Meyer to Utah for the 2003 and 2004 seasons.

Gonzales arrived at Florida in 2005, and during his five years with the Gators, he sent seven players to the NFL Draft, including 2009 first round pick Percy Harvin and Chad Jackson, a second round selection by the New England Patriots in 2007.

In 2009, Gonzales helped the Florida offense rank first in the Southeastern Conference and 12th in the nation in total yards with 442 per game. The Gators averaged 217 passing yards per game.

In 2007, Gonzales assisted Andre Caldwell in becoming Florida's all-time leader in receptions with 185 for his career, while a year earlier, Dallas Baker set the school record for single season catches with 88.

From 2005 to 2008, Florida produced two first-team All-SEC wide receivers and a pair of second-team all-conference receivers.

In two years at Utah, Gonzales helped the Utes to a 22-2 overall mark and a pair of bowl victories, including a 35-7 win over Pittsburgh in the 2005 Fiesta Bowl. Offensively, Utah averaged 499.8 yards and 45.3 points per game in 2004, both of which ranked No. 3 in the nation that year.

In addition to his role as Utah's wide receivers coach, Gonzales also served as the special teams coordinator for the Utes. In 2003, Utah led the nation in kickoff returns with a 28.2 average and they were third in the nation in net punting (40.8 yards) and fifth in the country in kickoff returns (26.2) in 2004.

Gonzales spent 2001 and 2002 at Bowling Green, serving as wide receivers coach and co-recruiting coordinator. The Falcons were 17-6 in his two years at the school and in 2002, Bowling Green ranked No. 3 in the nation with 48.0 points per game. The Falcons also averaged 448.9 yards per game in 2002, a figure that ranked No. 9 nationally.

Billy and Julie Gonzales with son Cole and daughter Caylynn.

Gonzales broke into full-time coaching at the Division I level in 1997 at Kent State, where he spent four years with the Golden Flashes coaching running backs in 1997, before moving to wide receivers for the next three years. Gonzales coached for two years as a graduate assistant at Kent State from 1995-96, where he received his Master's Degree in Sports Administration.

Gonzales' first coaching job came in 1994 at MacMurray (Ill.) as the wide receivers coach.

A four-year letterwinner at Colorado State and a two-year starter at wide receiver, Gonzales helped the Rams to a 9-4 record in 1990 and a win over Oregon in the Freedom Bowl that year. Gonzales is a 1994 graduate of Colorado State University. He's married to the former Julie Hall and the couple has two children, Cole and Caylynn.

Brick Haley Defensive Line

YEAR AT LSU: Second (appointed Jan. 5, 2009)
BIRTHDATE: May 16, 1966 in Gadsden, Ala.
WIFE: Tina DeLaine Haley
CHILDREN: Adrian, A.J., Jeremy
HIGH SCHOOL: Emma Sansom, '84
COLLEGE: Alabama A&M, '89

PLAYING EXPERIENCE

1984-88 Alabama A&M

COACHING EXPERIENCE

1989	Enterprise (Ala.) High School
1990	Arkansas (graduate assistant)
1991-93	Austin Peay (defensive line)
1994-96	Troy State (defensive line)
1997	Houston (outside linebackers)
1998	Clemson (outside linebackers)
1999-2001	Baylor (defensive coordinator/linebackers)
2002-03	Georgia Tech (linebackers)
2004-06	Mississippi State (defensive line)
2007-08	Chicago Bears (defensive line)
2009	LSU (defensive line)

BOWL EXPERIENCE

2002	Silicon Valley Bowl (Georgia Tech lost Fresno State, 30-21)
2003	Humanitarian Bowl (Georgia Tech def. Tulsa, 52-20)
2010	Capital One Bowl (LSU lost Penn State, 19-17)

Brick Haley, a veteran defensive line coach with both NFL experience and 10 years on the sidelines in a BCS conference, enters his second season at LSU in 2010.

In his first year with the Tigers in 2009, Haley continued LSU's tradition of defensive line excellence, seeing defensive tackle Al Woods picked in the fourth round of the 2010 NFL Draft by the New Orleans Saints. It marked the seventh straight year in which the Tigers had a defensive tackle picked in the NFL Draft.

On the field, Haley's front four helped lead the way for a Tiger defense that ranked No. 11 in the nation in scoring. LSU's defensive line combined for 44 tackles for losses and 14 sacks in 2009.

Haley joined the Tigers in the spring of 2009 after a two-year stint as the defensive line coach with the Chicago Bears.

In two years in the NFL with the Bears, Haley coached a defensive line that helped Chicago rank No. 5 in the league in rushing yards allowed per game in 2008. The Bears finished sixth in the NFL in sacks in 2007 with defensive end Tommie Harris earning a spot in the Pro Bowl that year.

Prior to his stop in the NFL, Haley spent three years as the defensive line coach at Mississippi State from 2004-06. At Mississippi State, Haley helped improve a Bulldogs defense that finished 41st in the nation in 2006 after finishing 113th a year before his arrival. Under Haley's watch, Bulldogs defensive end Titus Brown developed into a Second-Team All-SEC selection after leading the team and ranking fifth in the conference in sacks in 2006.

In 2005, Haley coached the SEC leader in sacks (third in NCAA) and tackles for loss (fourth in NCAA) in Willie Evans, who spent four years in the NFL.

Before arriving at Mississippi State, Haley coached linebackers for two years (2002-2003) at Georgia Tech, where he helped the Yellow Jackets to a pair of postseason bowl games. In 2003, he coached a First-Team All-ACC performer after Tech's trio of starting linebackers finished the 2002 season as the team's top-three tacklers.

Previously, Haley was the defensive coordinator and linebackers coach at Baylor (1999-2001) after coaching outside linebackers for one season each at Clemson (1998) and Houston (1997). The defensive line coach at Troy State from 1994-96, he was promoted to defensive coordinator following the 1996 campaign before leaving for Houston. Haley coached the defensive line at Austin Peay from 1991-93 after starting his college coaching career as a graduate assistant at Arkansas in 1990. His first coaching job was at Enterprise (Ala.) High School in 1989.

The Gadsden, Ala., native played linebacker at Alabama A&M from 1984-88 and was inducted into the school's Athletic Hall of Fame in 2005. He received Alabama A&M's Inspiration Award in 1987 and was named football MVP for the 1988 season. He and his wife, Tina, have three sons: Adrian, A.J. and Jeremy.

Brick and Tina Haley with sons A.J. and Jeremy.

Joe Robinson
Special Teams Coordinator/
Defensive Line Assistant

YEAR AT LSU: Third (appointed Feb. 18, 2008)
BIRTHDATE: Sept. 12, 1960, in Abilene, Texas
WIFE: Abby
CHILDREN: Alexandra, Madeline, Valerie
HIGH SCHOOL: Fairmont East (Kettering, Ohio)
COLLEGE: LSU, '85

COACHING EXPERIENCE

1986	Catholic High of Pointe Coupee (defensive coordinator, 1986; head coach 1987)
1988	Bastrop High School (defensive coordinator)
1989-91	Louisiana Tech (graduate assistant, 1989; defensive line/recruiting coordinator, 1990-91)
1992-98	Southern Mississippi (defensive line, 1992; defensive line/recruiting coordinator, 1993; linebackers/recruiting coordinator, 1994-96; special teams/recruiting coordinator, 1996-98)
2001	Louisiana Tech (running backs/recruiting coordinator)
2002	Houston (special teams coordinator)
2003	Central Florida (special teams coordinator)
2004-07	Arizona (special teams coordinator/defensive ends)
2008	LSU (special teams coordinator/defensive line)

BOWL EXPERIENCE

1990	Independence Bowl (Louisiana Tech tied Maryland, 34-34)
1997	Liberty Bowl (Southern Miss def. Pittsburgh, 41-7)
1998	Humanitarian Bowl (Southern Miss lost to Idaho, 42-35)
2001	Humanitarian Bowl (Louisiana Tech lost to Clemson, 49-24)
2008	Chick-fil-A Bowl (LSU def. Georgia Tech, 38-3)
2010	Capital One Bowl (LSU lost to Penn State, 19-17)

Joe Robinson, a 1985 graduate of LSU, enters his third year with the Tigers in 2010, serving as the special teams coordinator while also working with the defensive line.

In his first two years with the Tigers, Robinson has helped LSU establish itself as one of the top all-around special teams units, putting on the field a group that has excelled at both returns and coverage.

In 2009, LSU's special teams combined to rank No. 1 overall in the SEC as the Tigers led the league in both kickoff coverage (44.5 net average) and punt returns (18.9). LSU was also No. 3 in both field goal percentage (85.0) and punting (37.4 net) as the Tigers were the only team in the league to rank among the top three in the conference in four special teams categories.

Individually, Trindon Holliday led the SEC and ranked No. 2 in the nation in punt returns with an 18.1 average in 2009. Holliday capped his career ranked among the all-time leaders at LSU in punt return yards (7th at 647) and kickoff return yards (2nd at 1,806). Holliday went on to become selected in the sixth round of the 2010 NFL Draft by the Houston Texans.

In his first year with LSU in 2008, Robinson oversaw a special teams unit that featured place kicker Colt David, who capped his career as the school's all-time leader in scoring with 369 points.

During his four-year stay at Arizona, Robinson earned the reputation of putting together standout play in the area of special teams. In 2007, Robinson had one of his former players taken in the first round of the NFL Draft as cornerback/return specialists Antoine Cason was picked by the San Diego Chargers.

A year earlier, punter Nick Folk was a First-Team All-Pac 10 member and was picked in the sixth round of the 2007 NFL Draft by the Dallas Cowboys, while kick return specialist Syndric Steptoe, also a First-Team All-Pac 10 selection, was drafted in the seventh round by the Cleveland Browns.

Another one of Robinson's standout punters at Arizona was Danny Baugher, who earned All-America honors in 2005 and was a finalist for the Ray Guy Award after leading the nation in punting. Baugher is currently a member of the Denver Broncos organization.

Robinson's coaching career came full circle with his return to LSU in 2008 as he got his start as a coach at the prep level in Louisiana during the mid-80s before moving on to the collegiate ranks. In all, Robinson's career has seen him serve as a football coach in Louisiana at the prep and collegiate level for eight years, four of which were spent with Louisiana Tech. Robinson's first coaching job came as an assistant at Catholic High School of Pointe Coupee in 1986. He was promoted to head coach in 1987.

Robinson spent the 1988 season as the defensive coordinator at Bastrop High School before spending the next three years at Louisiana Tech. Robinson followed that stop with seven years at Southern Mississippi, along with stints as the special teams coordinator at Houston in 2002 and Central Florida in 2003.

Joe and Abby Robinson with daughters Alexandra, Madeline, and Valerie.

During his career, Robinson's been a part of some of the nation's most productive special teams units, which includes leading the nation in kick return average at Southern Miss in 1997, ranking second in the nation in net punting at Central Florida in 2003, and having the nation's top-rated punter at Central Florida in 2003. In addition, Central Florida led the country in blocked kicks in 2003 with seven - four punts and three field goals.

As a defensive coach, Robinson assisted with a 1994 Southern Miss unit that led the nation in turnovers gained.

A native of Abilene, Texas, Robinson earned his bachelor's degree from LSU in 1985 followed by a master's degree from Southern Mississippi in 1994. Robinson and his wife Abby have three daughters - Alexandra, Madeline and Valerie.

Greg Studrawa Offensive Line

YEAR AT LSU: Third (appointed Jan. 20, 2007)
BIRTHDATE: Nov. 3, 1964, in Fostoria, Ohio
WIFE: Cindy
CHILDREN: Samantha, Katelin, Allison
HIGH SCHOOL: Wendelin (Ohio) High School
COLLEGE: Bowling Green, '87

PLAYING EXPERIENCE

1984-87 Bowling Green (offensive tackle)

COACHING EXPERIENCE

1989-90 Cincinnati (assistant offensive line)
 1991-96 Wilmington (offensive coordinator)
 1997 Ohio State (graduate assistant – offense)
 1998-2000 Arkansas State (offensive line)
 2001-06 Bowling Green (offensive line, 2001-02; offensive coordinator/offensive line, 2003-05; assistant head coach/offensive coordinator, 2006)
 2007 LSU (offensive line)

BOWL EXPERIENCE

As a coach

1998 Sugar Bowl (Ohio State lost to Florida State, 31-14)
 2003 Motor City Bowl (Bowling Green def. Northwestern, 28-24)
 2004 GMAC Bowl (Bowling Green def. Memphis, 52-35)
 2008 BCS National Championship Game (LSU def. Ohio State, 38-24)
 2008 Chick-fil-A Bowl (LSU def. Georgia Tech, 38-3)
 2010 Capital One Bowl (LSU lost Penn State, 19-17)

Greg Studrawa, a former offensive coordinator who guided a record-setting offense at Bowling Green for four years, enters his fourth season as LSU's offensive line coach in 2010.

In three years at LSU, Studrawa's line has produced three first-team All-SEC honors as well as one first-team All-America and a second-team All-America. Herman Johnson, a fifth round pick by the Arizona Cardinals in the 2009 NFL Draft, earned first-team AP All-America honors in 2008, while Ciron Black was a second-team selection by the Walter Camp Foundation. Johnson earned first-team All-SEC honors in both 2007 and 2008, while Black earned the recognition as a senior in 2009.

In addition, Black, who set a school-record by starting in 53 consecutive games (every game of his career), was named the recipient of the 2009 Jacobs Blocking Trophy, which goes to the top offensive lineman in the SEC.

Studrawa's offensive line helped pave the way for a pair of 1,000-yard backs – Jacob Hester in 2007 and Charles Scott in 2008.

In 2008, LSU used the same starting line for each of the Tigers 13 games as the unit helped contribute to a squad that averaged 30.9 points and 368.1 yards per game.

In his first year with the Tigers in 2007, Studrawa helped mold the Tiger offensive line into one of the most consistent in the SEC as LSU went on to capture both the national and league titles that year. Featuring a pair of first time starters at right guard (Lyle Hitt) and right tackle (Carnell Stewart), LSU averaged nearly 440 yards of offense per game, including 214.1 yards a game on the ground. As a unit, the Tiger offense set a total of 10 school records in 2007, including total points and total yards.

Prior to joining LSU, Studrawa held the position of offensive coordinator at Bowling Green from 2003-06, overseeing some of the top offenses at both the national and Mid-America Conference level during that time. He was also the assistant head coach for the Falcons during the 2006 season.

In his four years as the offensive coordinator, Bowling Green played in two bowl games – beating Northwestern, 28-24, in the 2003 Motor City Bowl and defeating Memphis, 52-35, in the 2004 GMAC Bowl - and posted a combined record of 30-19. Studrawa also helped lead the Falcons to two of the biggest wins in school history as they beat 16th-ranked Purdue, 27-26, in 2003 and followed that with a 34-18 victory over 12th-ranked Northern Illinois later that year.

In 2005, Studrawa led a Bowling Green offense that ranked second in the MAC in both passing (283.9) and scoring (33.8) and was third in the league in pass efficiency (142.4). In 2004, BGSU finished second nationally in total offense with a MAC record 506.3 yards per game. The Falcons were also third in the nation in passing (338.3) and turnover margin (1.25) and fourth in scoring with a MAC record 44.3 points per game.

In 2004, the Falcons had four games of scoring at least 50 points as they averaged 49.4 points over their final nine games of the season. The 2004 season saw the Falcons go 9-3 overall, which included the 52-35 victory over Memphis in the GMAC Bowl in Mobile, Ala.

Individually, quarterback Omar Jacobs was named the 2004 MAC Offensive Player of the Year after leading the nation in TD passes with a league record 41. Jacobs was second in the nation in passing yards per game as well as total offense. In addition, his 41 TD-to-4 interception passing ratio set an NCAA record. Jacobs went on to become a fifth round NFL Draft pick by the Pittsburgh Steelers in 2006.

Studrawa also guided an offensive line that allowed a league-low 11 sacks in 2004 as three members of that interior line were named All-MAC, including left tackle Rob Warren, center Scott Mruczkowski and left guard Kory Lichtensteiger. Mruczkowski was

Greg and Cindy Studrawa and daughters Samantha, Katelin, and Allison.

selected in the seventh round of the 2005 NFL Draft by the San Diego Chargers where he is currently a starter on the offensive line.

In his first year as Bowling Green's offensive coordinator, Studrawa guided the Falcon offense to a No. 3 national ranking in total offense. The Falcons were also ranked 11th nationally in passing, 14th in pass efficiency and No. 18 in rushing.

The 2003 Bowling Green offense broke a total of 10 school records during the season – six team and four individual – on its way to an 11-3 overall mark, which was capped with a 28-24 win over Big Ten member Northwestern in the Motor City Bowl.

Studrawa served as the offensive line coach at Bowling Green in 2001 and 2002 before being elevated to the offensive coordinator position in 2003.

Prior to his return to Bowling Green, he spent three years as the offensive line coach at Arkansas State. Other coaching stops for Studrawa include serving as an offensive line coach at Cincinnati in 1989 and 1990 as well as holding offensive coordinator duties at Wilmington (Ohio) College from 1991-96. He followed that with a one year stint as a graduate assistant at Ohio State in 1997.

As a player, Studrawa was a two-year starter at left tackle for Bowling Green in 1986 and 1987. Studrawa was named the recipient of Bowling Green's Coaches Award following the 1987 season for his outstanding attitude toward Falcon football. Studrawa is a 1987 graduate of Bowling Green.

A native of Fostoria, Ohio, he is a graduate of St. Wendelin High School where he was a first-team All-Ohio selection as a senior. Born on Nov. 3, 1964, Studrawa and his wife Cindy have three daughters – Samantha (18), Katelin (15), and Allison (12).

Frank Wilson
Running Backs/Recruiting Coordinator

YEAR AT LSU: First (appointed Dec. 7, 2009)
BIRTHDATE: Nov. 5, 1973 in New Orleans
WIFE: Tiffany
CHILDREN: Ormani, Alaina, Sa'bree, and Frank IV
HIGH SCHOOL: St. Augustine High School
COLLEGE: Nicholls State, '97
 Southern University-New Orleans, '02

PLAYING EXPERIENCE

1992	Geneva (Pa.) University	(running back)
1993-95	Nicholls State	(running back/defensive back)

COACHING EXPERIENCE

1996	Nicholls State	(student assistant)
1997-99	Karr High School	(assistant coach)
2000-03	O.P. Walker High School	(head coach)
2005-07	Ole Miss	(running backs/special teams)
2008	Southern Miss	(running backs/recruiting coordinator)
2009	Tennessee	(wide receivers)
2010	LSU	(running backs/recruiting coordinator)

Frank Wilson, who has spent four of the past five years coaching in the Southeastern Conference, joined the LSU coaching staff last December as the Tigers' running backs coach and recruiting coordinator.

Wilson, came to LSU from Tennessee, where he coached the wide receivers for the Vols in 2009. Wilson, a native of New Orleans, joined LSU in time to take part in the Tigers' bowl preparations for Penn State last year and then later helped engineer a 2010 recruiting class that ranked among the top 10 in the nation.

Prior to joining the Tennessee staff, Wilson spent the 2008 season at Southern Miss as running back coach and recruiting coordinator. He also served as running backs coach and special teams assistant at Ole Miss from 2005-07.

In his second year with the Rebels, Wilson's primary pupil, BenJarvus Green-Ellis, member of the New England Patriots, finished third in the SEC in rushing at 83.2 yards per game. Green-Ellis was named All-SEC first team by Associated Press. Under Wilson's tutelage, Green-Ellis finished the season with 1,000 yards, fourth on the Ole Miss season charts.

Wilson joined the Ole Miss staff after serving one year as Director of Athletics for the New Orleans Public School System. He served 3½ seasons as head football coach and offensive coordinator at O. Perry Walker High School in that city prior to his stint as director of athletics.

While at O. Perry Walker, Wilson led the Chargers to the 2002 Class 4A state finals and to District 10-4A championships in 2001 and 2002. He was honored by the NFL as the 2002 Coach of the Year for the state of Louisiana and was voted by his peers as the Louisiana Class 4A Coach of the Year. Wilson also was a 2002 Nike National Coach of the Year finalist.

Wilson coached the Orleans Parish All-Star team against the Jefferson Parrish All-Star team in 2002, leading his group of players to the win in the Louisiana Superdome. He also was honored as 2001 state metro area and district coach of the year.

During his three-year at O. Perry Walker, Wilson helped guide 22 players to Division I scholarships, including 11 in 2002 to rank as the nation's largest class of Division I signees by any one high school.

Wilson spent three years as an assistant coach at Edna Karr High School, also in New Orleans, from 1997-2000. He served as offensive coordinator at Edna Karr during the 1999 season in which the team reached the Class 3A state finals and the offense recorded the best statistical season in the program's history.

Wilson got his start in coaching as a student assistant at his alma mater, Nicholls State University, working with the running backs while he finished his degree. While at Nicholls State, Wilson helped coach the first 1,000-yard rusher in school history and was part of the biggest turnaround in NCAA history for the Colonels, who improved from 0-10 in 1995 to 8-2 in 1996.

A three-year letterman on the football team at Nicholls State, Wilson earned honorable mention all-conference honors as a running back his sophomore year. He was also named preseason all-conference as a defensive back his junior year and as a running back his senior year. Wilson attended Geneva University in Beaver Falls, Pa., his freshman season, earning conference Freshman of the Year honors as a tailback and kick returner. He also earned first team all-conference honors and was an NAIA Division II All-America honorable mention.

Wilson received his Bachelor of Arts degree in general education from Nicholls State in 1997. He then went on to earn a certificate of education in biology from Southern University in New Orleans in 2002.

Wilson and his wife, Tiffany, have four children: Ormani, Alaina, Sa'bree and Frank IV.

Frank and Tiffany Wilson with daughters Alaina and Sa'bree and son Frank IV.

Dr. Sam Nader
Assistant AD/Football Operations

A long-time member of the LSU football staff, Sam Nader is in his 10th season as Assistant Athletic Director for Football Operations after being promoted to the position during the summer of 2000. Nader is in his 36th season overall with the LSU football program.

Nader is responsible for overseeing all of the day-to-day administrative duties for the LSU football team.

Nader joined the LSU staff as a graduate assistant in 1975 and was hired by head coach Charles McClendon as a full-time assistant coach in 1977. He was named recruiting coordinator in 1980 and served in that role through the 1993 season.

When the NCAA eliminated the recruiting coordinator's position, Nader assumed the position of administrative assistant for football operations in 1994 and remained in that role, handling a myriad of responsibilities for the LSU football program, until his promotion to assistant athletic director in 2000.

Nader was a quarterback for the Auburn Tigers from 1963-67. From 1968-69, he served as assistant coach at Jordan High School in Columbus, Ga., and was promoted to head coach and athletics director in 1970. He served in that capacity until 1974.

In his role as recruiting coordinator, Nader spearheaded the recruiting efforts of 32 players who developed into first-team All-SEC players, plus seven who became All-Americans.

Nader is married to the former Ann Gardner of Montgomery, Ala., and they have three children, Breaux, Lauren and John Ryan, and five granddaughters, Brooks Claire, Mary Holland, Grace Ann, and Sarah Jane, who are the daughters of Breaux and his wife Holland.

Dr. Sam and Ann Nader with children Breaux, Holland, Lauren and John Ryan, and granddaughters, Brooks Claire, Mary Holland, Grace Ann, Sarah Jane and Alyssa.

Sharon Mangum
Assistant AD/Football Recruiting and Alumni Relations

Sharon Mangum, a former member of LSU's national championship women's track and field program, enters her ninth year with the LSU football program in 2010. Mangum was promoted to assistant athletic director with oversight of football recruiting and alumni relations during the spring of 2007.

Mangum's role within the football department is to provide administrative support for the recruitment of potential student-athletes. Mangum also coordinates official and unofficial recruiting visits to campus as well as overseeing all special events associated with recruiting.

Mangum took on additional responsibilities of alumni relations in 2007.

Mangum began her career in athletics working for Career Sports International where she coordinated client recruiting efforts and help the clients implement personal development plans. She also spent four years at the Alamo Bowl in San Antonio, Texas as the Sponsorship Coordinator, assisting in fulfilling the sponsorship agreements and also had event management duties. She was also administrative assistant to the Executive Director.

Prior to coming on board with the LSU football staff, Mangum was district coach of the year as head track and field coach for Istrouma High in Baton Rouge.

A native of San Antonio, Texas, Sharon earned her Bachelor degree from LSU in 1991 and then followed that with a Master's degree from Southern University in 2003. She has a son, Sean.

Sharon Mangum and her son, Sean.

James Alford
Graduate Assistant (Defense)

Tamara Davis
Coordinator of Offensive Operations

John Dunn
Administrative Intern

Ya'el Lofton
Coordinator of Football Operations

Melissa Moore
Assistant Strength Coach

Dominique Stevenson
Administrative Intern

Lois Stuckey
Administrative Coordinator

Johanna Trees
Coordinator of Defensive Operations

Shawn Turleki
Administrative Intern

Lunda Wells
Administrative Intern

Ben Wilkerson
Graduate Assistant (Offense)

Charles Baglio
Director of External Football Relations

Charles Baglio, one of the most successful high school football coaches in Louisiana over the last 20 years of his coaching career, enters his eighth season with the LSU athletics department as the director of external relations for the Tiger football team.

Baglio came to LSU in 2002 after coaching at Independence High School for 34 years, 22 of which as head coach. While at Independence, Baglio posted a head coaching record of 205-69. He won nine district titles and led his team to the state championship game twice.

Baglio also had numerous players go on to play collegiate football, including former Tiger running back LaBrandon Toefield, who spent several seasons in the NFL with the Jacksonville Jaguars and the Carolina Panthers.

Baglio, who goes by the nickname of "Coach Bags", graduated from Southeastern Louisiana University in 1967 with a degree in health and physical education and followed that with a master's degree from SLU in 1973 in supervision and administration.

Baglio, an avid golfer who regularly shoots in the 70s, is a native of Independence, La.

Tommy Moffitt
Strength & Conditioning Coordinator

Considered by many in college football to be one of the nation's premier strength and conditioning coaches, Tommy Moffitt enters his 11th season at LSU after coming to the Tiger staff from the University of Miami.

In 10 years with the Tigers from 2000-09, Moffitt help strength train and condition an LSU football team that won 99 games during the decade, which ties for the fourth-highest total in SEC history. It was Moffitt's offseason program that helped pave the way to national titles

in 2003 and 2007 for the Tigers.

Moffitt was named the 2003 College Strength and Conditioning Coach of the Year by America Football Monthly. Moffitt has been part of national championship football teams at LSU (twice), Miami and Tennessee.

Moffitt was appointed LSU's Strength and Conditioning Coordinator on Jan. 10, 2000. In February 2000, Moffitt was named the 1999 Collegiate Football Strength and Conditioning Coach of the Year by the Professional Football Strength and Conditioning Coaches Society.

In 10 years with the Tigers, Moffitt has developed LSU into one of the most durable teams around by combining a program that focuses on both strength and speed. Moffitt has also incorporated yoga and karate routines in the Tigers' offseason program, which increases the player's flexibility, while forcing the team to stay focused for a lengthy period of time.

Moffitt served as the head strength and conditioning coach at Miami for two years, helping head coach Butch Davis rebuild the Hurricane program. While at Miami, Moffitt was named the 1998 Big East Strength Coach of the Year. Moffitt went to Miami after four seasons, 1994-97, as associate head strength and conditioning coach at Tennessee.

A 1986 graduate of Tennessee Tech, Moffitt started his career as an assistant football coach at John Curtis High School in River Ridge, La., from 1987-94, earning the 1992 National High School Strength Coach of the Year award given by the Professional Football Strength and Conditioning Coaches Society.

Born in Springfield, Tenn., Moffitt is married to the former Jill Beron and they have three children, Clay, Aaron and Brady.

Derrick LeBlanc
Assistant Strength and Conditioning Coordinator

Derrick LeBlanc returned to LSU in 2008 and is now in his third year as the assistant and strength and conditioning coordinator for the Tigers.

LeBlanc returned to Baton Rouge after serving a two-year stint as the defensive line coach at Missouri State. LeBlanc spent the 2000 season as a graduate assistant in the LSU weight room.

LeBlanc is a 1997 graduate of Northwestern (La.) State and received his master's degree from LSU in 2002. A four-year football player at Northwestern State as a two-way lineman, he spent three seasons at Breaux Bridge (La.) High School as an assistant coach, working with the offensive and defensive lines.

After his year as a graduate assistant at LSU, LeBlanc moved to Henderson (Ark.) State University, where he coached the defensive line coach from 2001 to 2004. LeBlanc was defensive line coach in 2005 at Arkansas Tech University.

LeBlanc and his wife, Niema, have two sons - Dayton, and Derrick.

Jack Marucci
Director of Athletic Training

Jack Marucci enters his 15th season as director of athletic training at LSU. Since joining the Tigers, Marucci's leadership and vision has moved LSU to the forefront of athletic training at the collegiate level.

As director of athletic training, Marucci oversees the athletic training operation for all 20 varsity sports, which includes supervising a staff of six full-time trainers and 10 graduate assistants.

An experienced trainer with a strong background in collegiate athletics, Marucci helped design the Broussard Center for Athletic Training at Tiger Stadium as well as the one located in the Football Operations Building, which the football team operates out of on a daily basis.

Marucci served as an assistant athletic trainer at Florida State from 1988-96, a stint that included eight bowl trips with the Seminoles. While in Tallahassee, he also served as the host trainer for two NCAA regional baseball tournaments.

Marucci graduated from West Virginia in 1986 with a bachelor's degree in athletic training and then gained his master's from Alabama in 1988, serving as a graduate assistant trainer for the Crimson Tide from 1986-88. He also worked with the Tampa Bay Buccaneers in 1987 and the Cleveland Browns in 1985.

Off the field, Marucci has mastered the art of crafting wooden baseball bats and founded his own company, the Marucci Bat Company. The bat company, which originally started with a workshop in his backyard, now has hundreds of Major Leaguers swinging its bats, including Albert Pujols, David Wright, Chase Utley, Brad Hawpe and the 2006 NL MVP and home run champion Ryan Howard.

The Marucci Bat Company has also been represented in both the Major League All-Star Game and the World Series in recent years with numerous Major Leaguers swinging the Marucci Bat.

Marucci is married to the former Leah Gaines and they have a son, Gino, and a daughter, Sarah.

Andy Barker
Senior Associate Athletic Trainer

Andy Barker enters his 15th season as senior associate athletic trainer at LSU. Barker came to Baton Rouge following a six-year stint at Florida State.

Since coming to LSU, Barker has been an integral part of designing and implementing a state-of-the-art computer tracking program that assists the staff in following the progress and rehabilitation of injuries.

The program produces daily injury reports for a variety of sports and it also tracks and monitors purchasing and inventory as well as tracking insurance and medical bill payments.

In April 2000, Barker received the Southeastern Athletic Trainers Association "Backbone" Award, which recognizes the top collegiate assistant athletic trainer from the seven states included in the Southeastern district of the National Athletic Trainers Association.

A 1988 graduate of Clemson University, Barker became a graduate assistant trainer at Florida State in 1988. After two years as a graduate assistant, Barker was named an assistant athletic trainer at FSU in 1990 and served in that position until coming to LSU in August 1996.

While at Florida State, Barker worked seven bowl games and served as host trainer for the 1995 NCAA Regional basketball tournament, seven NCAA regional baseball tournaments and the Junior Pan-American Games in 1990.

Barker, a native of Clemson, S.C., enjoys playing golf in his spare time. He's married to the former Andrea Conerly.

Shelly Mullenix
Senior Associate Athletic Trainer

Shelly Mullenix begins her 13th year as part of the LSU training staff in 2009. As LSU's senior associate athletic trainer, Mullenix plays a key role in servicing the athletic training needs of the football team on a day-to-day basis.

In addition to Mullenix's role as a trainer with the football program, she plays an integral role in the education and development of nutritional programs for all LSU sports. This nutritional information is given in a team format as well as through one-on-one individualized counseling.

With the use of state-of-the-art computer analysis, Mullenix is able to perform body fat analysis, customize dietary intake and exercise prescription to suit the specific needs of the athlete. Administratively, she is responsible for the recruitment of student athletic trainers and the development of the athletic training curriculum.

Mullenix joined the LSU training staff in January 1997, coming to Baton Rouge from Florida State University, where she worked as a graduate assistant athletic trainer from 1992-93. She was promoted to assistant athletic trainer at FSU in 1993 and served in that capacity until December 1996.

She is married to Matthew Mullenix and has two children, Maggie and Briana.

Greg Stringfellow
Equipment Manager

Greg Stringfellow enters his seventh season as LSU's equipment manager after being elevated to the position in the spring of 2004. Stringfellow served as the interim equipment manager during LSU's National Championship season in 2003, stepping in for longtime equipment manager Jeff Boss, who passed away in the fall of 2003 after a lengthy battle with cancer.

Stringfellow, one of the many equipment managers who learned the trade under Boss, enters his 13th season overall with the Tigers. He previously served as a student assistant in the LSU equipment room for five years.

As a member of the equipment staff, Stringfellow is responsible for the ordering and maintaining of equipment and facilities for the LSU football team as well as LSU's 19 other sports.

Stringfellow lettered two years in football at McGill-Toolen High School in Mobile, Ala., before coming to LSU, where he earned a degree in construction management in 1997.

An avid golfer, Stringfellow is a member of the Athletic Equipment Managers Association and annually works the Senior Bowl in Mobile.

He is married to the former Ashley Mitnick, a former LSU soccer standout. The couple has two children, Sarah Elizabeth and Lily Grace.

Ferrell Shillings
Assistant Equipment Manager

Ferrell Shillings is now in his 19th season on the LSU equipment staff after joining the Tigers in 1991.

A native of St. Amant, La., Shillings oversees the LSU athletics central receiving department. He is also responsible for the daily delivery of overnight packages within the athletics department, while also working closely with the Tiger football team.

Shillings lettered four years in football, four years in basketball and once in baseball at St. Amant High. He worked for 33 years as a supervisor

at South Central Bell Telephone in Baton Rouge before he turned his attention to the field of athletic equipment.

Shillings is a member of the Athletic Equipment Managers Association and the SEC Equipment Managers Association. He is also a lifetime member of the Telephone Pioneers.

George Branigan
Assistant Equipment Manager

George Branigan begins his fifth year as a full-time member of the LSU equipment staff, where he serves as the head manager for baseball, softball, gymnastics, soccer, cheerleading, and assists with the nationally-ranked football team.

Prior to his full-time post, Branigan spent six months helping family members rebuild their personal businesses devastated during Hurricane Katrina.

While attending LSU, Branigan spent five years as a student equipment manager, working with the baseball team during his entire tenure and the football team during the 2002-03 season.

A native of Kenner, La., Branigan prepped at Brother Martin High School before earning his degree in general studies from LSU in May 2005. He is a member of the American Equipment Managers Association and the SEC Equipment Managers Association.

Daniel Waguespack
Assistant Equipment Manager

Daniel Waguespack enters his third year as a full-time member of the LSU equipment staff. He serves as the head manager for men's and women's basketball, men's and women's tennis, volleyball, track and field, swimming and diving and assists with football.

Waguespack, a native of Norco, La., graduated from LSU in May 2007 with a degree in sociology. He worked as a student manager for four seasons with the Tigers.

Waguespack attended Destrehan High School where he was a four-year letterwinner in soccer. Waguespack is married to the former Katie Militello.

Doug Aucoin
Videography Director

Doug Aucoin enters his 14th season as LSU's video coordinator. During that time he has developed LSU's football video department into the one of the finest in the nation.

Aucoin was named the 2010 Bob Matey National Video Coordinator of the Year by the Collegiate Sports Video Association in June. The award, which is voted on by other video coordinators in the profession, is presented to the individual who possesses the qualities and attributes of the late Bob Matey, the former video coordinator at Texas A&M.

Aucoin, who is also a three-time SEC Video Coordinator of the year in 2000, 2007 and 2010, oversees LSU's multi-million dollar video department that rivals that of most NFL teams.

Aucoin, who joined the Tigers in 1997 after a stint with Tulane, is responsible for analytical support of computer and video technologies including the taping of games and practices, opponent video exchange, self-scout and opponent breakdowns, and tape cut-ups used as a teaching tool.

Aucoin also manages the computer network that the football coaches use for statistical analysis as well as self-scouting and the scouting of opponents. Another of Aucoin's responsibilities is the production of a weekly highlight and motivational video for the football team.

Aucoin oversees a staff of eight people, which includes one full-time assistant, one graduate assistant and six student assistants.

Prior to working for Tulane, Aucoin was employed by the New Orleans Saints as an assistant to his brother, Albert, who was video director for the Saints. Their father, Erby, is a member of the Saints Hall of Fame for his pioneering analytical film work in the early years of the National Football League.

A native of New Orleans, Aucoin graduated from Riverdale High School and the University of New Orleans, earning his degree in business administration in 1995. In the summer of 1998, Aucoin married the former Angela Bordonon and the couple has three children, Ryan, Shane and Chanler.

Brad Mendow
Assistant Video Coordinator

Brad Mendow enters his sixth year as LSU's assistant video coordinator. Prior to his appointment as a full-time employee, the Covington, La., native spent five years as a student worker with the LSU video staff.

Mendow assists videographer director Doug Aucoin with the day-to-day video operations and the maintenance of the coaching staff's computer network for the LSU's football program. He also serves as the SEC's Instant Replay Technician for all of LSU's home football games.

A 2004 LSU graduate with a degree in business administration, Mendow has three older brothers and a younger brother who worked as equipment managers or videographers for the LSU football team.

Sherman Morris
Director of Player Personnel

Sherman Morris enters his fourth season at LSU, serving as the director of player personnel for the Tigers.

The south Florida native joined LSU in 2007 after serving as the assistant athletic director and assistant head football coach at Glades Central High School.

Morris served as Glades Central's run game and special teams coordinator and he helped his team to the 2006 Florida 3A State Championship as well as a regional title in 2005.

Morris began his coaching career in 2000 as the offensive line coach at Deerfield Beach High School. During his tenure at Deerfield Beach, the team won three district titles, one regional championship and reached the semifinals in the 6A state playoffs.

He is a former member of LSU's men track and field program and winner of the 1991 SEC Championship in the 55 meters hurdles. Morris was a member of the 1991 All-SEC team.

Morris has earned a bachelor's degree in Professional Studies and a master's degree in Business Administration.

He is married to the former Erica Streit from Saint George's, Grenada West Indies.

Tiger Trends

	2009	MILES
August	0-0	2-0
September	4-0	16-2
October	3-1	13-5
November	2-2	15-4
December-January	0-1	5-2
LSU's Conference Record		
at home	3-1	14-6
on the road	2-2	13-7
neutral	0-0	0-0
LSU's Non-Conference Record		
at home	3-0	16-0
on the road	1-0	3-0
neutral	0-1	5-2
LSU vs. Ranked Opponents		
at home	0-1	6-4
on the road	1-1	7-5
neutral	0-1	5-2
LSU's Record in Games...		
decided by 7 pts or less	3-2	16-7
decided by 3 pts or less	1-2	5-5
Away during the day	2-2	10-5
Away at night	1-0	7-1
Home during the day	0-0	5-5
Home at night	6-1	25-2
LSU's Record When Scoring...		
less than 20 points	0-3	2-7
20+ points	9-1	48-8
25+ points	6-0	40-5
LSU's Record When Allowing...		
14 or fewer points	5-1	29-2
24 or fewer points	7-3	44-5
25+ points	2-1	7-10
LSU's Record When...		
Leading after the 1st qtr	8-1	39-4
Trailing after the 1st qtr	1-2	7-8
Leading at halftime	8-2	39-6
Trailing at halftime	1-2	12-8
Leading after the 3rd qtr	9-2	41-5
Trailing after the 3rd qtr	0-2	8-9
Tied after the 4th qtr	1-0	4-3
LSU's Record With...		
less than 300 yards	2-4	3-8
400+ yards total offense	1-0	22-3
500+ yards total offense	0-0	6-0
600+ yards total offense	0-0	0-0
less than 100 yards rush	1-4	4-10
100+ yards rushing	8-0	46-5
150+ yards rushing	4-0	34-4
200+ yards rushing	1-0	16-3
250+ yards rushing	1-0	6-1
less than 200 yards pass	6-2	18-8
300+ yards passing	0-0	7-1
350+ yards passing	0-0	2-0
400+ yards passing	0-0	0-0
450+ yards passing	0-0	0-0
LSU's Record When Allowing...		
less than 200 total yards	1-0	11-1
less than 300 total yards	5-0	35-4
less than 400 total yards	8-2	44-9
400+ yards total offense	1-2	4-6
less than 100 yards rush	2-0	30-3
100+ yards rush	7-4	18-13
less than 200 yards pass	5-1	35-5
less than 250 yards pass	8-3	45-10
less than 300 yards pass	8-3	48-12
300+ yards pass	1-0	3-1

LSU Capped Decade of Dominance In 2009

LSU put an end to the most successful decade in school history in 2009 by posting a 9-4 overall record and advancing to a major New Year's Day Bowl. LSU's 99 wins during from 2000-09 ranked second to only Florida (100) in the SEC. The decade saw LSU claim a pair of national championships in 2003 and 2007 and three SEC titles (2001, 2003, and 2007). LSU played in a bowl game each year, winning seven, four of which were BCS games. Five national award winners, 18 first-team All-Americans, six Academic All-Americans, 53 NFL Draft picks and 180 college graduates highlight a decade that has seen LSU establish itself as one of the premier football programs – on the field, in the classroom and in the community – in college athletics. Some other highlights for LSU during the decade include:

- Tied for first in the SEC in bowl appearances (10), SEC Championships (3) and Top 25 final rankings (9).
- Won more home games (59) than any other team in the SEC.
- Had the best regular-season non-conference record in the SEC with a 34-2 mark.
- Led the SEC in shutouts with 10
- With 99 wins from 2000-09, only three teams in the history of the SEC have won more games in a decade than LSU – Alabama (103) in the 70's, and Florida, who won 102 games in the 90's and 100 games from 2000-09.
- The Tigers played 111 of its 130 games from 2000-09 ranked in the top 25.

Black Named Second Team All-America by Walter Camp; Peterson Second Team All-American By Sporting News

Senior offensive tackle Ciron Black was named a second-team All-America by the Walter Camp Foundation, while cornerback Patrick Peterson earned second-team recognition from Sporting News. In his first full season as a starter for the Tigers, Peterson was also named first-team All-Southeastern Conference by ESPN.com as well as being a second-team pick by both the Associated Press and the SEC Coaches.

Black Claims SEC's Jacobs Trophy

Ciron Black was named the recipient of the 2009 SEC Jacobs Blocking Trophy, presented annually to the league's top blocker since 1935. Black became the fifth Tiger in school history to claim the award and the first since All-American Alan Faneca did so in 1997. Black started a school-record 53 consecutive games at left tackle for LSU during his career. LSU's other Jacobs Trophy winners include, Billy May (1936), J.W. Brodnax (1958), Robert Dugas (1978) and Alan Faneca (1997).

LSU Records 13th Fourth-Quarter Comeback Under Miles

For the 13th time under Les Miles, LSU won a football game despite trailing in the fourth quarter as the Tigers from a 30-27 deficit with just over a minute left in the contest to beat Arkansas in overtime on Nov. 28. It marked the second this year that Tigers came from behind in the final two minutes of a game to win. Earlier in 2009, LSU rallied in the final minute to beat Georgia, 20-13.

The following is a look at LSU's fourth quarter comebacks under Miles, how many points the Tigers had to overcome in the final frame to win and the quarterback who engineered the comeback:

Year	Opponent	Situation	Results	QB
2005	at Arizona St.	scored TD with 1:13 left (LSU trailed 17-7 entering 4Q; LSU scored 28 4Q points)	W, 35-31	Russell
2005	Florida	scored TD with 12:35 left (LSU trailed 17-14 in 4Q)	W, 21-14	Russell
2005	Auburn	kicked FG with 1:40 left to force OT (LSU trailed 17-14 with less than 5 minutes to play)	W, 20-17	Russell
2006	at Tennessee	scored TD with 9 seconds left (LSU trailed 24-21 with less than 8 minutes left in 4Q)	W, 28-21	Russell
2006	Ole Miss	scored TD with 14 sec. left to force OT (LSU trailed 20-7 with less than 9 minutes left in 4Q)	W, 23-20 ot	Russell
2007	Florida	scored TD with 1:06 left (LSU trailed 24-14 to start 4Q)	W, 28-24	Flynn
2007	Auburn	scored TD with :01 left (LSU trailed 24-23 with 3:12 left in the 4Q)	W, 30-24	Flynn
2007	Alabama	scored TD with 1:26 left (LSU trailed 34-27 with 4:53 left in 4Q)	W, 41-34	Flynn
2007	Tennessee	scored TD with 9:54 left (LSU trailed 14-13 with less than 10 minutes left in 4Q)	W, 21-14	Perrilloux
2008	at Auburn	scored TD with 1:03 left (LSU trailed 21-20 with 4:00 left in 4Q)	W, 26-21	Lee
2008	Troy	scored go ahead TD with 4:50 left (LSU trailed 31-10 to start 4Q)	W, 40-31	Lee
2009	at Georgia	scored go ahead TD with 0:46 left (LSU trailed 13-12 with 1:09 left)	W, 20-13	Jefferson
2009	Arkansas	kicked FG with 4 seconds left to force OT (LSU trailed 30-27 with 1:18 left)	W, 33-30	Jefferson

Miles Is Third Winningest Coach In School History

With 51 wins in five years, LSU coach Les Miles is the third-winningest coach in school history, trailing only Charles McClendon (137 wins in 18 years) and Bernie Moore (83 wins in 13 years). Miles' 51 wins came in five years, giving him an average of 10 wins per year with the Tigers. Miles was also the fastest to the 30, 40, and 50-win total in LSU history. Miles also tied for the most wins after 50 games (41) in SEC history.

With Win Over Georgia, Miles Has Victories Over Every SEC Team

With its win over Georgia in 2009, LSU coach Les Miles has recorded at least one victory over every team in the SEC. In addition, Miles has faced 47 different teams during his head coaching career and he's beaten all but two of them - Texas and Penn State.

Five Tigers Named To AP All-SEC Team, Four Named To Coaches All-SEC Squad

Five Tigers were named to the Associated Press All-SEC Teams and four players earned spots on the Coaches All-SEC Teams in postseason awards that were announced by the league office. Senior offensive guard Ciron Black was named to the AP and Coaches first team. Senior wide receiver Brandon LaFell, sophomore cornerback Patrick Peterson and junior safety Chad Jones earned spots on the AP and Coaches second team. Senior return specialist Trindon Holliday was an honorable mention selection on the AP team. LSU has placed 16 players on the AP All-SEC first team since 2005 and 24 players on the first and second teams since head coach Les Miles' first season. LSU has now placed 16 players on the Coaches' All-SEC first team since 2005 and has combined for a total of 29 players on the first and second teams since Les Miles was named head coach. LSU has placed at least one player on the first team All-SEC offense dating back to 2000.

LSU's Won At Least 8 Games For 10 Straight Years

By going 9-4 in 2009, LSU ran its streak of consecutive season with at least eight wins to 10 straight. LSU won at least eight games every year from 2000-09, and its current streak ranks as the fifth-longest in the nation. Here's a look at those teams with a current streak of winning at least eight:

Rank	No.	Team
1.	13	Georgia
2.	12	Texas
	12	Virginia Tech
4.	11	Boise State
5.	10	LSU
	10	Oklahoma

2009 LSU Football Honors

#84 Rahim Alem • DE

- SEC Defensive Player of the Week (Sept. 14 vs. Vanderbilt)

#70 Ciron Black • OT

- Second-Team All-American (Walter Camp)
- Second-Team All-American (Sports Illustrated)
- Third-Team All-American (AP)
- SEC Jacobs Blocking Trophy Winner
- First-Team All-SEC (AP, Coaches)

#24 Harry Coleman • LB

- SEC Defensive Player of the Week vs. Auburn (Oct. 26)

#8 Trindon Holliday • RB/RS

- First-Team All-SEC (Sporting News)
- Honorable Mention All-SEC (AP)

#30 Josh Jasper • PK

- SEC Special Teams Player of the Week vs. Arkansas (Nov. 30)

#3 Chad Jones • S

- Second-Team All-SEC (AP, Coaches)
- Walter Camp National Defensive Player of the Week (Sept. 27)
- SEC Special Teams Player of the Week vs. Mississippi State (Sept. 28)

#1 Brandon LaFell • WR

- Second-Team All-SEC (AP, Coaches)

#7 Patrick Peterson • CB

- Second-Team All-American (Sporting News)
- Honorable Mention All-American (Sports Illustrated)
- Second-Team All-SEC (AP, Coaches)
- ESPN First-Team All-SEC

#32 Charles Scott • RB

SEC Offensive Player of the Week vs. Georgia (Oct. 5)

Tracking the Tigers

LSU in the 2009 National Rankings

Week	AP	Coaches	Harris	BCS
Preseason	11	9	--	--
Wk 1: 9/8	11	9	--	--
Wk 2: 9/13	9	t7	--	--
Wk 3: 9/20	7	7	--	--
Wk 4: 9/27	4	4	4	--
Wk 5: 10/4	4	4	4	--
Wk 6: 10/11	10	10	9	--
Wk 7: 10/18	9	10	9	9
Wk 8: 10/25	9	9	9	9
Wk 9: 11/1	9	9	9	9
Wk 10: 11/8	9	11	11	8
Wk 11: 11/15	10	10	10	8
Wk 12: 11/22	17	17	16	15
Wk 13: 11/29	15	14	14	13
Wk 14: 12/7	13	13	13	12
Final	17	17	--	--

2009 SEC Standings

EASTERN DIVISION

TEAM	SEC	PCT.	OVERALL
Florida *	8-0	1.000	13-1
Tennessee	4-4	.500	7-6
Georgia	4-4	.500	8-5
South Carolina	3-5	.375	7-6
Kentucky	3-5	.375	7-6
Vanderbilt	0-8	.000	2-10

WESTERN DIVISION

TEAM	SEC	PCT.	OVERALL
Alabama **	8-0	1.000	14-0
LSU	5-3	.625	9-4
Ole Miss	4-4	.500	9-4
Arkansas	3-5	.375	8-5
Auburn	3-5	.375	8-5
Mississippi State	3-5	.375	5-7

* - Division Winner ^ - SEC Champion

2009 LSU Football Results

Overall Record: 9-3 • SEC Record: 5-3

National Rankings: No. 13 AP/Coaches, No. 14 Harris, No. 12 BCS

DATE	OPPONENT	RESULT	ATTENDANCE
Sept. 5	at Washington (ESPN)	W, 31-23	69,161
Sept. 12	Vanderbilt * (ESPN)	W, 23-9	91,556
Sept. 19	UL-Lafayette (ESPNU)	W, 31-3	92,443
Sept. 26	at Mississippi State * (SECN)	W, 30-26	53,612
Oct. 3	at #18/14 Georgia * (CBS)	W, 20-13	92,746
Oct. 10	#1 Florida * (CBS)	L, 13-3	93,129 %
Oct. 24	Auburn * (ESPN)	W, 31-10	92,654
Oct. 31	Tulane (Tigervision)	W, 42-0	92,031
Nov. 7	at #3 Alabama * (CBS)	L, 24-15	92,012
Nov. 14	Louisiana Tech (ESPNU)	W, 24-16	92,584
Nov. 21	at Ole Miss * (CBS)	L, 25-23	61,752
Nov. 28	Arkansas * (ESPN)	W, 33-30 (OT)	93,013
Jan. 1	Penn State (ABC)	L, 19-17	63,025

% - Denotes Tiger Stadium Record Game Attendance

Team Statistics

	LSU	OPP
SCORING	323	211
Points Per Game	24.8	16.2
FIRST DOWNS	226	252
Rushing	100	115
Passing	109	117
Penalty	17	20
RUSHING YARDAGE	1596	1734
Yards gained rushing	1996	2089
Yards lost rushing	400	355
Rushing Attempts	435	494
Average Per Rush	3.7	3.5
Average Per Game	122.8	133.4
TDs Rushing	15	6
PASSING YARDAGE	2363	2525
Comp-Att-Int	198-336-8	222-416-13
Average Per Pass	7.0	6.1
Average Per Catch	11.9	11.4
Average Per Game	181.8	194.2
TDs Passing	19	13
TOTAL OFFENSE	3959	4259
Total Plays	771	910
Average Per Play	5.1	4.7
Average Per Game	304.5	327.6
KICK RETURNS: #-Yards	47-900	62-1086
PUNT RETURNS: #-Yards	27-509	13-57
INT RETURNS: #-Yards	13-144	8-93
KICK RETURN AVERAGE	19.1	17.5
PUNT RETURN AVERAGE	18.9	4.4
INT RETURN AVERAGE	11.1	11.6
FUMBLES-LOST	17-6	24-5
PENALTIES-Yards	86-633	75-575
Average Per Game	48.7	44.2
PUNTS-Yards	63-2452	70-2814
Average Per Punt	38.9	40.2
Net punt average	37.4	30.4
TIME OF POSSESSION/Game	27:50	32:09
3RD-DOWN Conversions	61/160	75/204
3rd-Down Pct	38%	37%
4TH-DOWN Conversions	3/12	10/19
4th-Down Pct	25%	53%
SACKS BY-Yards	21-145	37-255
MISC YARDS	73	0
TOUCHDOWNS SCORED	39	19
FIELD GOALS-ATTEMPTS	17-20	25-31
ON-SIDE KICKS	1-2	0-1
RED-ZONE SCORES	35-40 88%	32-40 80%
RED-ZONE TOUCHDOWNS	24-40 60%	13-40 32%
PAT-ATTEMPTS	34-35 97%	16-16 100%
ATTENDANCE	647420	369283
Games/Avg Per Game	7/92489	5/73857
Neutral Site Games	1/63025	

Score by quarters

	1ST	2ND	3RD	4TH	OT	TOTAL
LSU	102	62	74	82	3	323
Opponents	43	54	36	78	0	211

Running Back Stevan Ridley

Individual Statistics

RUSHING	GP-GS	ATT	GAIN	LOSS	NET	AVG	TD	LONG	AVG/G
Charles Scott	9-9	116	550	8	542	4.7	4	34	60.2
Keiland Williams	11-2	70	389	21	368	5.3	4	25	33.5
Russell Shepard	11-0	45	294	17	277	6.2	2	69	25.2
Stevan Ridley	13-2	45	187	7	180	4.0	3	18	13.8
Jordan Jefferson	12-12	112	415	244	171	1.5	1	26	14.2
Trindon Holliday	13-0	27	133	7	126	4.7	1	19	9.7
Brandon LaFell	13-13	5	20	7	13	2.6	0	7	1.0
Richard Murphy	2-0	2	10	0	10	5.0	0	7	5.0
Derek Helton	13-0	1	-2	11	-13	-13.0	0	0	-1.0
Jarrett Lee	7-1	3	0	23	-23	-7.7	0	0	-3.3
TEAM	6-0	9	0	55	-55	-6.1	0	0	-9.2
Total	13	435	1996	400	1596	3.7	15	69	122.8
Opponents	13	494	2089	355	1734	3.5	6	57	133.4

PASSING	GP-GS	EFFIC	CMP-ATT-INT	PCT	YARDS	TD	LONG	AVG/G
Jordan Jefferson	12-12	137.2	182-296-7	61.5	2166	17	58	180.5
Jarrett Lee	7-1	92.9	16-40-1	40.0	197	2	38	28.1
Total	13	131.9	198-336-8	58.9	2363	19	58	181.8
Opponents	13	108.4	222-416-13	53.4	2525	13	73	194.2

RECEIVING	GP-GS	NO.	YARDS	AVG	TD	LONG	AVG/G
Brandon LaFell	13-13	57	792	13.9	11	58	60.9
Terrence Toliver	13-13	53	735	13.9	3	45	56.5
Richard Dickson	11-10	21	157	7.5	0	12	14.3
Rueben Randle	13-4	11	173	15.7	2	31	13.3
R.J. Jackson	11-1	11	141	12.8	0	40	12.8
Chris Mitchell	12-4	10	65	6.5	0	19	5.4
Charles Scott	9-9	8	54	6.8	1	16	6.0
Stevan Ridley	13-2	6	33	5.5	0	10	2.5
Deangelo Peterson	13-2	5	82	16.4	2	28	6.3
Russell Shepard	11-0	5	34	6.8	0	13	3.1
Keiland Williams	11-2	4	22	5.5	0	20	2.0
Trindon Holliday	13-0	3	36	12.0	0	26	2.8
Mitch Joseph	13-1	2	18	9.0	0	14	1.4
John Williams	6-0	1	17	17.0	0	17	2.8
Richard Murphy	2-0	1	4	4.0	0	4	2.0
Total	13	198	2363	11.9	19	58	181.8
Opponents	13	222	2525	11.4	13	73	194.2

PUNT RETURNS	NO.	YARDS	AVG	TD	LONG
Trindon Holliday	20	362	18.1	1	87
Chad Jones	6	129	21.5	1	93
Daniel Graff	1	13	13.0	0	0
Stefoin Francois	0	5	0.0	0	5
Total	27	509	18.9	2	93
Opponents	13	57	4.4	0	23

INTERCEPTIONS	NO.	YARDS	AVG	TD	LONG
Chad Jones	3	71	23.7	0	38
Chris Hawkins	2	6	3.0	0	7
Brandon Taylor	2	0	0.0	0	0
Patrick Peterson	2	37	18.5	1	37
Perry Riley	1	0	0.0	0	0
Jai Eugene	1	0	0.0	0	0
Kelvin Sheppard	1	1	1.0	0	1
Jacob Cutrera	1	29	29.0	1	29
Total	13	144	11.1	2	38
Opponents	8	93	11.6	0	31

KICK RETURNS	NO.	YARDS	AVG	TD	LONG
Trindon Holliday	22	537	24.4	0	49
Ron Brooks	13	252	19.4	0	41
Kelvin Sheppard	5	63	12.6	0	20
Chase Clement	3	20	6.7	0	19
Keiland Williams	1	7	7.0	0	7
Ace Foyil	1	11	11.0	0	11
Will Blackwell	1	5	5.0	0	5
Chad Jones	1	5	5.0	0	5
Total	47	900	19.1	0	49
Opponents	62	1086	17.5	0	40

FUMBLE RETURNS	NO.	YARDS	AVG	TD	LONG
Patrick Peterson	0	0	0.0	1	0
Total	0	0	0.0	1	0
Opponents	1	0	0.0	0	0

PATS	TD	FGS	KICK	RUSH	RCV	PASS	DXP	SAF	POINTS
Josh Jasper	0	17-20	34-34	0-0	0	0-0	0	0	85
Brandon LaFell	11	0-0	0-0	0-0	1	0-0	0	0	68
Charles Scott	5	0-0	0-0	0-0	0	0-0	0	0	30
Keiland Williams	4	0-0	0-0	0-0	0	0-0	0	0	24
Stevan Ridley	3	0-0	0-0	0-0	0	0-0	0	0	18
Terrence Toliver	3	0-0	0-0	0-0	0	0-0	0	0	18
Patrick Peterson	2	0-0	0-0	0-0	0	0-0	0	0	12
Russell Shepard	2	0-0	0-0	0-0	0	0-0	0	0	12
Deangelo Peterson	2	0-0	0-0	0-0	0	0-0	0	0	12
Rueben Randle	2	0-0	0-0	0-0	0	0-0	0	0	12
Trindon Holliday	2	0-0	0-0	0-0	0	0-0	0	0	12
Jordan Jefferson	1	0-0	0-0	0-1	0	1-2	0	0	6
Chad Jones	1	0-0	0-0	0-0	0	0-0	0	0	6
Jacob Cutrera	1	0-0	0-0	0-0	0	0-0	0	0	6
TEAM	0	0-0	0-1	0-0	0	0-0	0	1	2
Jarrett Lee	0	0-0	0-0	0-0	0	0-1	0	0	0
Total	39	17-20	34-35	0-1	1	1-3	0	1	323
Opponents	19	25-31	16-16	1-1	0	0-2	0	2	211

TOTAL OFFENSE	GP	PLAYS	RUSH	PASS	TOTAL	AVG/G
Jordan Jefferson	12	408	171	2166	2337	194.8
Charles Scott	9	116	542	0	542	60.2
Keiland Williams	11	70	368	0	368	33.5
Russell Shepard	11	45	277	0	277	25.2
Stevan Ridley	13	45	180	0	180	13.8
Jarrett Lee	7	43	-23	197	174	24.9
Trindon Holliday	13	27	126	0	126	9.7
Brandon LaFell	13	5	13	0	13	1.0
Richard Murphy	2	2	10	0	10	5.0
Derek Helton	13	1	-13	0	-13	-1.0
TEAM	6	9	-55	0	-55	-9.2
Total	13	771	1596	2363	3959	304.5
Opponents	13	910	1734	2525	4259	327.6

FIELD GOALS	MADE-ATT	PCT	01-19	20-29	30-39	40-49	50-99	LONG	BLKD
Josh Jasper	17-20	85.0	1-2	6-6	4-4	4-5	2-3	52	0

FG SEQUENCE	LSU	OPPONENTS
Washington	(24)	(34),(37),42,(32)
Vanderbilt	(32),(22),(24)	-
UL-Lafayette	(52)	(40)
Mississippi State	(22),19	(22)
Georgia	(23),(42)	32
Florida	(18)	(28),20,(32)
Auburn	49,(32),52	(24)
Tulane	-	43
Alabama	-	(28),(20),(40)
Louisiana Tech	(35)	(30),(33),(36)
Ole Miss	(50)	(45),45,(25),(33),(23)
Arkansas	(47),(47),(41),(36)	(47),(35),(40),36
Penn State	(25)	(26),(18),(20),(21)

Numbers in parentheses indicate field goal was made.

Kicker Josh Jasper

PUNTING	NO.	YARDS	AVG	LONG	TB	FC	I20	50+	BLKD
Derek Helton	46	1842	40.0	59	1	25	7	5	0
Josh Jasper	15	559	37.3	51	1	1	10	1	0
Drew Alleman	2	51	25.5	33	0	1	1	0	0
Total	63	2452	38.9	59	2	27	18	6	0
Opponents	70	2814	40.2	58	9	9	20	12	2

KICKOFFS	NO.	YARDS	AVG	TB	OB	RETN	NET	YDLN
Josh Jasper	67	4125	61.6	3	1			
Total	67	4125	61.6	3	1	17.5	44.5	25
Opponents	54	3001	55.6	6	0	19.1	36.7	33

ALL PURPOSE	GP	RUSH	RCV	PR	KR	IR	TOTAL	AVG/G
Trindon Holliday	13	126	36	362	537	0	1061	81.6
Brandon LaFell	13	13	792	0	0	0	805	61.9
Terrence Toliver	13	0	735	0	0	0	735	56.5
Charles Scott	9	542	54	0	0	0	596	66.2
Keiland Williams	11	368	22	0	7	0	397	36.1
Russell Shepard	11	277	34	0	0	0	311	28.3
Ron Brooks	13	0	0	0	252	0	252	19.4
Stevan Ridley	13	180	33	0	0	0	213	16.4
Chad Jones	13	0	0	129	5	71	205	15.8
Rueben Randle	13	0	173	0	0	0	173	13.3
Jordan Jefferson	12	171	0	0	0	0	171	14.2
Richard Dickson	11	0	157	0	0	0	157	14.3
R.J. Jackson	11	0	141	0	0	0	141	12.8
Deangelo Peterson	13	0	82	0	0	0	82	6.3
Chris Mitchell	12	0	65	0	0	0	65	5.4
Kelvin Sheppard	13	0	0	0	63	1	64	4.9
Patrick Peterson	13	0	0	0	0	37	37	2.8
Jacob Cutrera	13	0	0	0	0	29	29	2.2
Chase Clement	13	0	0	0	20	0	20	1.5
Mitch Joseph	13	0	18	0	0	0	18	1.4
John Williams	6	0	17	0	0	0	17	2.8
Richard Murphy	2	10	4	0	0	0	14	7.0
Daniel Graff	13	0	0	13	0	0	13	1.0
Ace Foyil	10	0	0	0	11	0	11	1.1
Chris Hawkins	13	0	0	0	0	6	6	0.5
Will Blackwell	12	0	0	0	5	0	5	0.4
Stefoin Francois	11	0	0	5	0	0	5	0.5
Derek Helton	13	-13	0	0	0	0	-13	-1.0
Jarrett Lee	7	-23	0	0	0	0	-23	-3.3
TEAM	6	-55	0	0	0	0	-55	-9.2
Total	13	1596	2363	509	900	144	5512	424.0
Opponents	13	1734	2525	57	1086	93	5495	422.7

Strong Safety Brandon Taylor

Defensive Tackle Drake Nevis

DEFENSIVE LEADERS		GP-GS	SOLO	TACKLES		TFL-YDS	SACKS	PASS DEFENSE			FUMBLES	FF	BLKD	SAF	
				AST	TOTAL		NO-YDS	INT-YDS	BU	PD	QBH	RCV-YDS		KICK	
11	Kelvin Sheppard	13-12	50	60	110	8.5 - 35	1.0 - 7	1 - 1	2	3	1	.	1	.	
56	Perry Riley	13-13	40	57	97	4.5 - 13	.	1 - 0	5	6	2	1 - 0	1	.	
24	Harry Coleman	13-13	37	45	82	9.0 - 52	4.0 - 41	.	4	4	2	.	3	.	
54	Jacob Cutrera	13-1	31	50	81	6.5 - 21	1.0 - 11	1 - 29	.	1	2	.	.	.	
3	Chad Jones	13-13	37	37	74	2.5 - 10	.	3 - 71	6	9	.	.	1	1	
7	Patrick Peterson	13-13	43	9	52	.	.	2 - 37	13	15	.	1 - 0	.	.	
92	Drake Nevis	13-0	26	24	50	11.0 - 34	4.0 - 25	.	2	2	3	1 - 0	.	.	
44	Danny McCray	13-2	21	28	49	0.5 - 0	.	.	4	4	.	2 - 0	.	.	
29	Chris Hawkins	13-11	25	18	43	1.5 - 3	.	2 - 6	7	9	
15	Brandon Taylor	13-10	27	14	41	1.0 - 6	.	2 - 0	4	6	
84	Rahim Alem	13-13	21	13	34	8.5 - 41	4.5 - 27	.	2	2	5	.	2	.	
97	Al Woods	13-13	15	18	33	5.5 - 11	1.0 - 5	.	2	2	.	.	.	1	
37	Karnell Hatcher	13-1	16	16	32	1.0 - 8	
91	Charles Alexander	13-13	10	19	29	2.0 - 3	1.0 - 2	.	.	.	1	.	.	.	
95	Lazarus Levingston	11-10	10	18	28	8.0 - 15	.	.	4	4	2	.	.	.	
4	Jai Eugene	13-2	17	9	26	.	.	1 - 0	1	2	
89	Lavar Edwards	12-0	9	14	23	4.5 - 21	2.5 - 16	.	2	2	1	.	1	.	
22	Ryan Baker	12-0	7	10	17	1.0 - 8	1.0 - 8	.	1	1	
87	Chancey Aghayere	11-3	3	9	12	2.0 - 6	1.0 - 3	.	2	2	2	.	.	.	
35	Ryan St. Julien	13-0	4	7	11	
34	Stevan Ridley	13-2	6	4	10	
77	Josh Downs	11-0	2	7	9	3.5 - 8	
13	Ron Brooks	13-0	3	6	9	.	.	.	1	1	
23	Stefoin Francois	11-0	3	5	8	1	.	.	
43	Daniel Graff	13-0	1	6	7	1	.	
17	Morris Claiborne	7-0	3	4	7	
52	Ace Foyil	10-0	1	4	5	
30	Josh Jasper	13-0	3	2	5	
88	Chase Clement	13-0	3	1	4	1	
28	R.J. Jackson	11-1	1	2	3	
26	Richard Murphy	2-0	2	1	3	
16	Jhyryn Taylor	9-0	1	1	2	
98	Dennis Johnson	5-0	.	2	2	
80	Terrence Toliver	13-13	2	.	2	
64	Pat. Lonergan	4-2	1	.	1	
36	Derrick Bryant	3-0	1	.	1	
68	Josh Dworaczyk	13-13	.	1	1	
65	Lyle Hitt	13-13	1	.	1	
86	Chris Mitchell	12-4	.	1	1	
19	Deangelo Peterson	13-2	1	.	1	
18	Richard Dickson	11-10	.	1	1	
5	Keiland Williams	11-2	.	1	1	
38	Derek Helton	13-0	1	.	1	
1	Brandon LaFell	13-13	.	1	1	
8	Trindon Holliday	13-0	.	1	1	
TM	TEAM	6-0	1	
Total		13-0	485	526	1011	81 - 295	21 - 145	13 - 144	62	75	22	5 - 0	10	3	1
Opponents		13-0	419	471	890	81 - 372	37 - 255	8 - 93	34	42	29	6 - 0	10	.	2

Tackles (UT-AT-TOT)

	AT WASH	VANDY	ULL	AT MSU	AT UGA	UF	AU	TU	AT BAMA	LT	AT UM	ARK.	PSU	TOTALS
Chancey Aghayere	0-0-0	1-4-5	1-1-2	0-0-0	DNP	0-1-1	0-0-0	1-0-1	0-0-0	0-1-1	0-1-1	0-0-0	0-1-1	3-9-12
Rahim Alem	3-0-3	6-1-7	1-1-2	3-0-3	0-0-0	0-4-4	0-2-2	1-1-2	1-1-2	3-2-5	1-0-1	0-1-1	1-0-1	21-13-34
Charles Alexander	2-0-2	2-2-4	0-3-3	2-1-3	0-0-0	0-3-3	0-0-0	0-0-0	0-4-4	2-2-4	0-2-2	0-1-1	2-1-3	10-19-29
Ryan Baker	1-0-1	0-0-0	0-1-1	1-0-1	1-0-1	0-0-0	1-1-2	0-6-6	1-0-1	0-0-0	1-0-1	0-1-1	1-0-1	7-10-17
Ron Brooks	0-0-0	0-1-1	0-1-1	0-0-0	1-0-1	0-0-0	0-1-1	0-0-0	1-1-2	1-1-2	0-0-0	0-1-1	0-0-0	3-6-9
Morris Claiborne	0-0-0	1-0-1	0-1-1	0-0-0	DNP	DNP	1-1-2	1-2-3	0-0-0	0-0-0	0-0-0	0-0-0	DNP	3-4-7
Harry Coleman	5-2-7	2-8-10	5-3-8	1-3-4	4-1-5	1-3-4	4-5-9	1-4-5	2-1-3	3-5-8	3-2-5	3-6-9	3-2-5	37-45-82
Jacob Cutrera	5-0-5	1-1-2	0-5-5	2-0-2	2-2-4	1-3-4	1-5-6	1-5-6	4-7-11	2-9-11	5-5-10	2-6-8	5-2-7	31-50-81
Josh Downs	1-0-1	0-0-0	0-1-1	0-0-0	0-0-0	0-1-1	0-4-4	0-0-0	0-0-0	0-0-0	0-1-1	0-0-0	1-0-1	2-7-9
Lavar Edwards	1-0-1	1-1-2	0-1-1	0-0-0	0-1-1	1-4-5	1-1-2	1-0-1	1-3-4	2-1-3	0-1-1	0-1-1	1-0-1	9-14-23
Jai Eugene	1-0-1	1-0-1	0-0-0	0-1-1	0-0-0	2-0-2	3-2-5	1-2-3	6-0-6	0-0-0	3-1-4	0-3-3	0-0-0	17-9-26
Stefoin Francois	0-0-0	0-0-0	2-2-4	0-0-0	0-0-0	DNP	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-2-2	1-1-2	3-5-8
Karnell Hatcher	0-0-0	0-0-0	1-0-1	2-0-2	2-1-3	1-1-2	0-2-2	0-0-0	0-0-0	1-2-3	6-4-10	3-6-9	0-0-0	16-16-32
Chris Hawkins	5-0-5	1-2-3	2-5-7	6-1-7	0-1-1	0-1-1	1-0-1	1-1-2	2-2-4	2-3-5	0-1-1	2-1-3	3-0-3	25-18-43
Chad Jones	4-0-4	3-2-5	2-2-4	4-3-7	2-0-2	2-10-12	1-5-6	4-2-6	1-3-4	3-5-8	4-1-5	1-1-2	6-2-8	37-37-74
Lazarus Levingston	1-0-1	DNP	DNP	1-1-2	3-0-3	0-3-3	0-2-2	0-4-4	0-1-1	0-4-4	0-2-2	1-1-2	4-0-4	10-18-28
Danny McCray	2-1-3	0-0-0	1-5-6	1-2-3	3-2-5	0-0-0	2-2-4	2-3-5	0-4-4	2-2-4	2-1-3	2-5-7	4-1-5	21-28-49
Drake Nevis	4-0-4	3-1-4	0-1-1	3-3-6	3-1-4	0-8-8	1-1-2	0-1-1	2-5-7	1-3-4	3-0-3	4-0-4	2-0-2	26-24-50
Patrick Peterson	9-0-9	0-0-0	2-0-2	2-1-3	4-0-4	6-0-6	1-0-1	2-0-2	3-0-3	2-1-3	4-3-7	3-4-7	5-0-5	43-9-52
Perry Riley	5-1-6	1-5-6	1-4-5	7-4-11	2-0-2	3-9-12	2-3-5	3-5-8	4-4-8	5-9-14	4-3-7	1-7-8	2-3-5	40-57-97
Kelvin Sheppard	2-2-4	4-3-7	3-5-8	5-2-7	3-2-5	5-8-13	5-8-13	5-8-13	4-4-8	2-7-9	6-3-9	3-4-7	3-4-7	50-60-110
Brandon Taylor	2-0-2	2-0-2	4-1-5	2-1-3	3-2-5	3-2-5	3-2-5	0-1-1	2-0-2	2-5-7	0-0-0	1-0-1	3-0-3	27-14-41
Al Woods	4-0-4	1-1-2	0-2-2	3-2-5	1-0-1	0-3-3	2-1-3	0-2-2	0-1-1	1-3-4	0-2-2	0-1-1	3-0-3	15-18-33

Tackles for Loss-Yards

	AT WASH	VANDY	ULL	AT MSU	AT UGA	UF	AU	TU	AT BAMA	LT	AT UM	ARK.	PSU	TOTALS
Chancey Aghayere	0-0-0	1.0-3	0.5-1	0-0	DNP	0.5-2	0-0	0-0	0-0	0-0	0-0	0-0	0-0	2.0-6
Rahim Alem	1.0-1	1.0-11	1.5-5	0-0	0-0	0-0	0-0	1.5-11	0-0	2.0-10	0-0	0.5-1	0-0	8.5-41
Charles Alexander	1.0-1	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-2	0-0	0-0	0-0	2.0-3
Ryan Baker	0-0	0-0	0-0	0-0	0-0	0-0	1.0-8	0-0	0-0	0-0	0-0	0-0	0-0	1.0-8
Ron Brooks	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Harry Coleman	1.0-4	0-0	0-0	0-0	0-0	0-0	2.5-18	0.5-2	0-0	1.0-9	0-0	1.5-15	0-0	9.0-52
Jacob Cutrera	1.0-4	0-0	0-0	0-0	0-0	0-0	0.5-1	1.0-2	0.5-0	0-0	2.0-2	0.5-1	1.0-11	6.5-21
Josh Downs	1.0-3	0-0	0-0	0-0	0-0	0.5-1	0.5-2	0-0	0-0	0-0	0.5-0	0-0	1.0-2	3.5-8
Lavar Edwards	0-0	1.0-9	0-0	0-0	0-0	0-0	0-0	1.0-3	0-0	2.0-8	0-0	0.5-1	0-0	4.5-21
Jai Eugene	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Karnell Hatcher	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-8	0-0	0-0	1.0-8
Chris Hawkins	1.0-2	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0.5-1	0-0	0-0	0-0	1.5-3
Chad Jones	0-0	0-0	0-0	0-0	0-0	0-0	0.5-3	0-0	0-0	0-0	1.0-4	0-0	1.0-3	2.5-10
Lazarus Levingston	0-0	DNP	DNP	1.0-1	1.0-2	0-0	0-0	2.0-5	0-0	1.0-3	0-0	1.0-1	2.0-3	8.0-15
Danny McCray	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0.5-0	0-0	0.5-0
Drake Nevis	1.0-10	2.0-2	0-0	0-0	1.0-1	0.5-1	1.0-6	0.5-1	1.5-3	0.5-0	0-0	0-0	1.0-1	11.0-34
Patrick Peterson	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	2.0-9	0-0	2.0-9
Perry Riley	1.0-3	0-0	0-0	0-0	0-0	0.5-1	1.0-1	0.5-1	0-0	0-0	1.0-6	0-0	0-0	4.5-13
Kelvin Sheppard	0-0	0-0	0-0	0.5-1	2.0-11	0-0	2.0-11	3.0-10	0-0	0.5-1	0-0	0.5-1	0-0	8.5-35
Brandon Taylor	0-0	0-0	0-0	1.0-6	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-6
Al Woods	0-0	0-0	0-0	1.5-1	0-0	0-0	1.0-2	0-0	0-0	1.0-5	1.0-2	0-0	1.0-1	5.5-11

Sacks-Yards

	AT WASH	VANDY	ULL	AT MSU	UGA	UF	AU	TU	AT BAMA	LT	AT UM	ARK.	PSU	TOTALS
Chancey Aghayere	0-0	1.0-3	0-0	0-0	DNP	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-3
Rahim Alem	1.0-1	1.0-11	0-0	0-0	0-0	0-0	0-0	1.0-6	0-0	1.0-8	0-0	0.5-1	0-0	4.5-27
Charles Alexander	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-2	0-0	0-0	0-0	1.0-2
Ryan Baker	0-0	0-0	0-0	0-0	0-0	0-0	1.0-8	0-0	0-0	0-0	0-0	0-0	0-0	1.0-8
Ron Brooks	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Harry Coleman	0-0	0-0	0-0	0-0	0-0	0-0	2.0-17	0-0	0-0	1.0-9	0-0	1.0-15	0-0	4.0-41
Jacob Cutrera	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-11	1.0-11
Josh Downs	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Lavar Edwards	0-0	1.0-9	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-6	0-0	0.5-1	0-0	2.5-16
Jai Eugene	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Karnell Hatcher	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Chris Hawkins	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Chad Jones	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Lazarus Levingston	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Danny McCray	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Drake Nevis	1.0-10	0-0	0-0	0-0	0-0	0-0	1.0-6	0-0	1.0-2	0-0	0-0	1.0-7	0-0	4.0-25
Patrick Peterson	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Perry Riley	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0
Kelvin Sheppard	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-7	0-0	0-0	0-0	0-0	0-0	1.0-7
Al Woods	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-5	0-0	0-0	0-0	1.0-5

Passing

Jordan Jefferson

YDS	ATT	TD	CMP	INT	LNG	
at Washington	19	11	0	172	3	45
Vanderbilt	29	20	0	138	0	30
UL-Lafayette	25	16	1	165	2	21
at Mississippi State	28	15	0	233	2	58
at Georgia	27	18	1	212	0	34
Florida	17	11	1	96	0	26
Auburn	31	21	0	242	2	31
Tulane	17	11	1	163	2	39
at Alabama	17	10	0	114	1	41
Louisiana Tech	--	DNP	--			
at Ole Miss	37	19	1	250	2	43
Arkansas	25	17	1	179	2	24
Penn State	24	13	1	202	1	39
TOTALS	296	182	7	2,166	17	58

Jarrett Lee

YDS	ATT	CMP	INT	TD	LNG	
at Washington	--	DNP	--			
Vanderbilt	1	1	0	10	0	10
UL-Lafayette	1	1	0	1	1	1
at Mississippi State	--	DNP	--			
at Georgia	--	DNP	--			
Florida	--	DNP	--			
Auburn	3	1	0	12	0	12
Tulane	3	2	0	25	0	17
at Alabama	10	4	1	44	0	20
Louisiana Tech	22	7	0	105	1	38
at Ole Miss	--	DNP	--			
Arkansas	--	DNP	--			
Penn State	--	DNP	--			
TOTALS	40	16	1	197	2	38

Rushing

Charles Scott

YDS	ATT	GN	LS	NET	TD	LNG
at Washington	12	52	0	52	0	21
Vanderbilt	13	50	1	49	0	12
UL-Lafayette	12	63	0	63	0	20
at Mississippi State	6	15	0	15	0	5
at Georgia	19	99	4	95	2	33
Florida	13	53	0	53	0	12
Auburn	10	22	2	20	0	8
Tulane	18	112	0	112	2	16
at Alabama	13	84	1	83	0	34
Louisiana Tech	--	DNP	--			
at Ole Miss	--	DNP	--			
Arkansas	--	DNP	--			
Penn State	--	DNP	--			
TOTALS	116	550	8	542	4	34

Keiland Williams

YDS	ATT	GN	LS	NET	TD	LNG
at Washington	7	51	0	51	0	16
Vanderbilt	10	73	1	72	2	14
UL-Lafayette	10	43	2	41	0	13
at Mississippi State	9	25	5	20	0	8
at Georgia	2	3	0	3	0	2
Florida	3	4	3	1	0	2
Auburn	1	4	0	4	0	4
Tulane	2	20	0	20	0	16
at Alabama	0	0	0	0	0	0
Louisiana Tech	15	116	0	116	2	25
at Ole Miss	11	50	10	40	0	13
Arkansas	--	DNP	--			
Penn State	--	DNP	--			
TOTALS	70	389	21	368	4	25

Russell Shepard

YDS	ATT	GN	LS	NET	TD	LNG
at Washington	--	DNP	--			
Vanderbilt	3	27	0	27	0	13
UL-Lafayette	4	21	0	21	0	9
at Mississippi State	4	26	0	26	0	8
at Georgia	6	32	0	32	0	18
Florida	--	DNP	--			
Auburn	6	76	5	71	1	69
Tulane	5	48	0	48	1	20

at Alabama	3	6	7	-1	0	4
Louisiana Tech	4	24	0	24	0	14
at Ole Miss	6	23	3	20	0	14
Arkansas	4	11	2	9	0	8
Penn State	0	0	0	0	0	0
TOTALS	45	294	17	277	2	69

Jordan Jefferson

REC	YDS	TD	LNG			
at Washington	8	50	8	42	0	18
Vanderbilt	8	28	18	10	0	9
UL-Lafayette	8	34	9	25	0	9
at Mississippi State	7	25	19	6	0	17
at Georgia	16	58	34	24	0	26
Florida	12	30	31	-1	0	8
Auburn	12	50	24	26	1	15
Tulane	6	28	17	11	0	11
at Alabama	7	33	17	16	0	15
Louisiana Tech	--	DNP	--			
at Ole Miss	9	5	37	-32	0	3
Arkansas	11	46	13	33	0	11
Penn State	8	28	17	11	0	10
TOTALS	112	415	244	171	1	26

Stevan Ridley

REC	YDS	TD	LNG			
at Washington	0	0	0	0	0	0
Vanderbilt	0	0	0	0	0	0
UL-Lafayette	0	0	0	0	0	0
at Mississippi State	0	0	0	0	0	0
at Georgia	0	0	0	0	0	0
Florida	0	0	0	0	0	0
Auburn	0	0	0	0	0	0
Tulane	8	74	1	73	1	17
at Alabama	2	8	0	8	1	8
Louisiana Tech	8	26	0	26	0	7
at Ole Miss	1	12	0	12	0	12
Arkansas	14	50	2	48	0	18
Penn State	12	17	4	13	1	6
TOTALS	45	187	7	180	3	18

Receiving

Brandon LaFell

REC	YDS	TD	LNG	
at Washington	4	34	1	12
Vanderbilt	7	38	0	20
UL-Lafayette	3	57	2	21
at Mississippi State	6	101	2	58
at Georgia	3	52	0	34
Florida	4	44	0	26
Auburn	6	67	1	19
Tulane	4	85	2	39
at Alabama	4	28	0	12
Louisiana Tech	2	54	1	38
at Ole Miss	5	75	0	26
Arkansas	4	70	1	24
Penn State	5	87	1	36
TOTALS	57	792	11	58

Terrence Toliver

REC	YDS	TD	LNG	
at Washington	4	117	2	45
Vanderbilt	3	21	0	14
UL-Lafayette	6	68	0	15
at Mississippi State	4	60	0	39
at Georgia	6	76	0	29
Florida	2	14	0	7
Auburn	9	86	1	14
Tulane	4	59	0	23
at Alabama	4	46	0	41
Louisiana Tech	0	0	0	0
at Ole Miss	5	107	0	43
Arkansas	0	0	0	0
Penn State	6	81	0	39
TOTALS	53	735	3	45

Rueben Randle

REC	YDS	TD	LNG	
at Washington	0	0	0	0
Vanderbilt	0	0	0	0

UL-Lafayette	1	15	0	15
at Mississippi State	0	0	0	0
at Georgia	2	28	0	16
Florida	0	0	0	0
Auburn	1	31	0	31
Tulane	2	22	0	14
at Alabama	0	0	0	0
Louisiana Tech	1	-2	0	0
at Ole Miss	2	42	2	25
Arkansas	1	10	0	10
Penn State	1	27	0	27
TOTALS	11	173	2	31

Deangelo Peterson

REC	YDS	TD	LNG	
at Washington	0	0	0	0
Vanderbilt	0	0	0	0
UL-Lafayette	0	0	0	0
at Mississippi State	1	13	0	13
at Georgia	0	0	0	0
Florida	0	0	0	0
Auburn	1	14	0	14
Tulane	0	0	0	0
at Alabama	2	40	1	28
Louisiana Tech	0	0	0	0
at Ole Miss	0	0	0	0
Arkansas	1	15	1	15
Penn State	0	0	0	0
TOTALS	5	82	2	28

Punting

Derek Helton

NO.	YDS	AVG	LNG	I-20	
at Washington	4	128	32.0	38	0
Vanderbilt	4	160	40.0	50	0
UL-Lafayette	3	132	44.0	48	1
at Mississippi State	6	267	44.5	59	0
at Georgia	3	112	37.3	42	1
Florida	3	110	36.7	51	0
Auburn	1	27	27.0	27	0
Tulane	--	DNP	--		
at Alabama	6	282	47.0	53	1
Louisiana Tech	3	128	42.7	46	1
at Ole Miss	5	198	39.6	49	1
Arkansas	4	162	40.5	49	2
Penn State	4	136	34.0	37	0
TOTALS	46	1,842	40.0	59	7

Josh Jasper

NO.	YDS	AVG	LNG	I-20	
at Washington	0	0	0	0	0
Vanderbilt	0	0	0	0	0
UL-Lafayette	0	0	0	0	0
at Mississippi State	1	34	34.0	34	0
at Georgia	1	39	39.0	39	1
Florida	1	39	39.0	39	1
Auburn	3	114	38.0	40	1
Tulane	1	41	41.0	41	1
at Alabama	2	91	45.5	46	2
Louisiana Tech	2	77	38.5	51	1
at Ole Miss	1	29	29.0	29	1
Arkansas	0	0	0	0	0
Penn State	3	95	31.7	36	2
TOTALS	15	559	37.3	51	10

Field Goals

Josh Jasper

MADE	MISSED	
at Washington	24	none
Vanderbilt	32, 22, 24	none
UL-Lafayette	52	none
at Mississippi State	22	19
at Georgia	23, 42	none
Florida	18	none
Auburn	32	49, 52
Tulane	none	none
at Alabama	none	none
Louisiana Tech	35	none
at Ole Miss	50	none
Arkansas	47, 47, 41, 36	none
Penn State	25	none

LSU Superlatives

HIGHS

Points Scored	42 vs. Tulane (10/31)
Total Yards	455 vs. Tulane (10/31)
Rushing Yards	267 vs. Tulane (10/31)
Rushing Attempts	45 vs. Georgia (10/3)
Rushing TDs	4 vs. Tulane (10/31)
Passing Yards	254 vs. Auburn (10/24)
Passes Completed	22 vs. Auburn (10/24)
Passes Attempted	37 vs. Ole Miss (11/21)
Passing TDs	3 vs. Washington (9/5) & UL-Lafayette (9/19)
Passes Intercepted	3 vs. Mississippi State (9/26)
First Downs	25 vs. Tulane (10/31)
Penalties	10 vs. Penn State (1/1)
Penalty Yards	80 vs. Arkansas (11/28)
Sacks	5 vs. Louisiana Tech (11/14)

LOWS

Points Scored	3 vs. Florida (10/10)
Total Yards	162 vs. Florida (10/10)
Rushing Yards	30 vs. Mississippi State (9/26)
Rushing Attempts	25 vs. Penn State (1/1)
Rushing TDs	0 vs. UW, Miss. State, UF, Ole Miss & Arkansas
Passing Yards	96 vs. Florida (10/10)
Passes Completed	7 vs. Louisiana Tech (11/14)
Passes Attempted	17 vs. Florida (10/10)
Passing TDs	0 vs. Vanderbilt (9/12) & Florida (10/10)
Passes Intercepted	0 vs. Louisiana Tech (11/14) & Penn State (1/1)
First Downs	9 vs. Penn State (1/1)
Penalties	2 vs. Tulane (10/31)
Penalty Yards	20 vs. Tulane (10/31)
Sacks	0 vs. ULL, Miss.State, UGA, UF & Ole Miss

INDIVIDUAL

All-Purpose Yds	212 by Trindon Holliday vs. Arkansas (11/28)
Rushing Yards	116 by Keiland Williams vs. La. Tech (11/14)
Rushing Carries	27 by Charles Scott vs. Washington (9/5)
Rushing TDs	2 by Williams (vs. VU, LT) & Scott (vs. UGA, TU)
Longest Rush	69 by Russell Shepard vs. Auburn (10/24)
Passing Yards	250 by Jordan Jefferson vs. Ole Miss (11/21)
Pass Completions	21 by Jordan Jefferson vs. Auburn (10/24)
Passing Attempts	37 by Jordan Jefferson vs. Ole Miss (11/21)
Passes Intercepted	1 by Jordan Jefferson (vs. several)
Passing TDs	3 by Jordan Jefferson vs. Washington (9/5)
Longest Pass	58 by Jordan Jefferson vs. Miss. State (9/26)
Receiving Yards	117 by Terrance Toliver vs. Washington (9/5)
Receptions	9 by Terrance Toliver vs. Auburn (10/24)
Receiving TDs	2 by several
Longest Reception	58 by Brandon LaFell vs. Miss. State (9/26)
FG's Made	4 by Josh Jasper vs. Arkansas (11/28)
FG's Attempted	4 by Josh Jasper vs. Arkansas (11/28)
Longest FG Made	52 by Josh Jasper vs. UL-Lafayette (9/19)
PAT's	6 by Josh Jasper vs. Tulane (10/31)
Punts	6 by Derek Helton (vs. Miss. State & Alabama)
Punts Average	47.0 by Derek Helton vs. Alabama (11/7)
Longest Punt	59 by Derek Helton vs. Miss. State (9/26))
Punt Return Yds	109 by Trindon Holliday vs. Arkansas (11/28)
Longest Punt Ret.	93 by Chad Jones vs. Miss. State (9/26)
KO Return Yards	105 by Trindon Holliday vs. Miss. State (9/26)
Longest KO Ret.	49 by Trindon Holliday vs. Georgia (10/3)
Total Tackles	14 by Perry Riley vs. La Tech (11/14)
Tackles for Loss	3 by Kelvin Sheppard vs. Tulane (10/31)
Sacks	2 by Harry Coleman vs. Auburn (10/24)
Interceptions	2 by Chad Jones vs. UL-Lafayette (9/19)
Int. Return Yards	62 by Chad Jones vs. UL-Lafayette (9/19)

Opponent Superlatives

HIGHS

Points Scored	30 by Arkansas (11/28)
Total Yards	478 by Washington (9/5)
Rushing Yards	193 by Florida (10/10) & Ole Miss (11/21)
Rushing Attempts	51 by Louisiana Tech (11/14)
Rushing TDs	2 by Mississippi State (9/26) & Arkansas (11/28)
Passing Yards	321 by Washington (9/5)
Passes Completed	26 by Tulane (10/31)
Passes Attempted	45 by Washington (9/5)
Passing TDs	2 by Wash (9/5), UGA (10/3) & Alabama (11/7)
Passes Intercepted	1 by seven teams
First Downs	25 by Washington (9/5)
Penalties	11 by Washington (9/5)
Penalty Yards	100 by Louisiana Tech (11/14)
Sacks	6 by Georgia (10/3)

LOWS

Points Scored	0 by Tulane (10/31)
Total Yards	193 by Auburn (10/24)
Rushing Yards	26 by Tulane (10/31)
Rushing Attempts	20 by Tulane (10/31)
Rushing TDs	0 by nine teams
Passing Yards	81 by Auburn (10/24)
Passes Completed	11 by Vandy (9/12), UF (10/10) & Auburn (10/24)
Passes Attempted	16 by Florida (10/10)
Passing TDs	0 by Vandy (9/12), ULL (9/19) & Tulane (10/31)
Passes Intercepted	0 by six teams
First Downs	11 by Georgia (10/3)
Penalties	2 by Mississippi State, Tulane & Penn State
Penalty Yards	10 by Mississippi State, Tulane & Penn State
Sacks	1 by UW (9/5), ULL(9/19) & La Tech (11/14)

INDIVIDUAL

All-Purpose Yds	174 by Mark Ingram of Alabama (11/7)
Rushing Yards	148 by Dexter McCluster of Ole Miss (11/21)
Rushing Carries	27 by Anthony Dixon of Miss. State (9/26)
Rushing TDs	2 by Anthony Dixon of Miss. State (9/26)
Longest Rush	57 by Dexter McCluster of Ole Miss (11/21)
Passing Yards	321 by Jake Locker of Washington (9/5)
Pass Completions	25 by Jake Locker of Washington (9/5)
Passing Attempts	45 by Jake Locker of Washington (9/5)
Passes Intercepted	3 by Tyson Lee of Miss. State (9/26)
Passing TDs	2 by Jake Locker (Wash) & Greg McElroy (AU)
Longest Pass	73 by Greg McElroy of Alabama (11/7)
Receiving Yards	124 by Greg Childs of Arkansas (11/28)
Receptions	8 by J. Williams (Tul) & A. Quarless (Penn State)
Receiving TDs	1 by several
Longest Reception	73 by Julio Jones of Alabama (11/7)
FG's Made	4 by J. Shene (Ole Miss) & C. Wagner (Penn State)
FG's Attempted	5 by Joshua Shene of Ole Miss (11/21)
Longest FG Made	47 by Alex Tejada of Arkansas (11/28)
PAT's	3 by Sean Bauchle (M. State) & Alex Tejada (Ark)
Punts	8 by Brett Upson (Vand) & Ross Thevenot (TU)
Punts Average	49.1 by Drew Butler of Georgia (10/3)
Longest Punt	58 by Clinton Durst of Auburn (10/24)
Punt Return Yards	18 by J. Fogerson (UW)
Longest Punt Ret.	18 by J. Fogerson (UW) & J. Brown (Penn State)
KO Return Yards	94 by Leon Berry of Miss. State (9/26)
Longest KO Ret.	65 by Phillip Livas of La Tech (11/14)
Total Tackles	16 by Rennie Curran of Georgia (10/3)
Tackles for Loss	5 by Casey Hayward of Vanderbilt (9/12)
Sacks	3 by Brandon Spikes of Florida (10/10)
Interceptions	1 by several
Int. Return Yards	31 by Cassius Vaughn of Ole Miss (11/21)(11/21)

Offensive Career Starts

Defensive Career Starts

2009 Offensive Game-by-Game Starters

GAME	X	Z	LT	LG	C	RG	RT	TE	FB	TB	QB
at Washington	T. Toliver	LaFell	Black	Dworaczyk	Hebert	Hitt	Barksdale	Dickson	C. Mitchell (3-wide)	Scott	Jefferson
Vanderbilt	T. Toliver	LaFell	Black	Dworaczyk	Hebert	Hitt	Barksdale	Dickson	C. Mitchell (3-wide)	Scott	Jefferson
UL-Lafayette	M. Joseph (2 TE)	LaFell	Black	Dworaczyk	Hebert	Hitt	Barksdale	Dickson	Dugas	Scott	Jefferson
at Miss. State	T. Toliver	LaFell	Black	Dworaczyk	Hebert	Hitt	Barksdale	Dickson	D. Peterson (2 TE)	Scott	Jefferson
at Georgia	T. Toliver	LaFell	Black	Dworaczyk	Hebert	Hitt	Barksdale	Dickson	Stampley	Scott	Jefferson
Florida	T. Toliver	LaFell	Black	Dworaczyk	Hebert	Hitt	Barksdale	Dickson	C. Mitchell (3-wide)	Scott	Jefferson
Auburn	T. Toliver	LaFell	Black	Dworaczyk	Hebert	Hitt	Barksdale	Dickson	Allen	Scott	Jefferson
Tulane	T. Toliver	LaFell	Black	Dworaczyk	Hebert	Hitt	Barksdale	Dickson	D. Peterson (2 TE)	Scott	Jefferson
at Alabama	T. Toliver	LaFell	Black	Dworaczyk	Hebert	Hitt	Barksdale	Randle (4WR)	Jackson (4WR)	Scott	Jefferson
Louisiana Tech	T. Toliver	LaFell	Black	Dworaczyk	Lonergan	Hitt	Barksdale	Joseph	Parsons	Williams	Lee
at Ole Miss	T. Toliver	LaFell	Black	Dworaczyk	Hebert	Hitt	Barksdale	Edwards	Randle (3WR)	Williams	Jefferson
Arkansas	T. Toliver	LaFell	Black	Dworaczyk	Hebert	Hitt	Barksdale	Dickson	Randle (3WR)	Ridley	Jefferson
Penn St.	T. Toliver	LaFell	Black	Dworaczyk	Lonergan	Hitt	Barksdale	Dickson	Randle (3WR)	Ridley	Jefferson

2009 Defensive Game-by-Game Starters

GAME	LE	LT	RT	RE	WLB	MLB	SAM	LCB	RCB	SS	FS
at Washington	Levingston	Woods	Alexander	Alem	Riley	Sheppard	Coleman	Hawkins	P. Peterson	McCray	Jones
Vanderbilt	Aghayere	Woods	Alexander	Alem	Riley	Sheppard	Coleman	Hawkins	P. Peterson	B. Taylor	Jones
UL-Lafayette	Aghayere	Woods	Alexander	Alem	Riley	Sheppard	Coleman	Hawkins	P. Peterson	B. Taylor	Jones
at Miss. State	Aghayere	Woods	Alexander	Alem	Riley	Cutrer	Coleman	Hawkins	P. Peterson	B. Taylor	Jones
at Georgia	Levingston	Woods	Alexander	Alem	Riley	Sheppard	Coleman	Hawkins	P. Peterson	B. Taylor	Jones
Florida	Levingston	Woods	Alexander	Alem	Riley	Sheppard	Coleman	Hawkins	P. Peterson	B. Taylor	Jones
Auburn	Levingston	Woods	Alexander	Alem	Riley	Sheppard	Coleman	Hawkins	P. Peterson	B. Taylor	Jones
Tulane	Levingston	Woods	Alexander	Alem	Riley	Sheppard	Coleman	Eugene	P. Peterson	B. Taylor	Jones
at Alabama	Levingston	Woods	Alexander	Alem	Riley	Sheppard	Coleman	Eugene	P. Peterson	B. Taylor	Jones
Louisiana Tech	Levingston	Woods	Alexander	Edwards	Riley	Sheppard	Coleman	Hawkins	P. Peterson	B. Taylor	Jones
at Ole Miss	Levingston	Woods	Alexander	Alem	Riley	Sheppard	Coleman	Hawkins	P. Peterson	McCray	Jones
Arkansas	Levingston	Woods	Alexander	Alem	Riley	Sheppard	Coleman	Hawkins	P. Peterson	Hatcher	Jones
Penn St.	Levingston	Woods	Alexander	Alem	Riley	Sheppard	Coleman	Hawkins	P. Peterson	Taylor	Jones

#11/9 LSU 31

Washington 23

F

Sept. 5, 2009 • Husky Stadium • Seattle, Wash. • 69,161

Tigers Open Season With 31-23 Win Over Washington

Jordan Jefferson threw for 172 yards and 3 touchdowns as he helped lead the No. 9/11 Tigers to a hard-fought 31-23 non-conference win over Washington in Seattle to open the 2009 campaign. LSU spotted the Huskies an early first quarter TD when UW went 85 yards on 10 plays to take a 7-0 advantage over the Tigers. LSU responded with a 24-yard field goal at the 6:03 mark. The Tigers took their first lead 14 seconds later when Jacob Cutrera returned an interception 29 yards for a score giving LSU a 10-7 advantage. The Huskies tied the game at 10-10 early in the second quarter before the Tigers took the lead for good on a 45-yard pass from Jefferson to Terrence Toliver at the 1:15 mark. UW added a field goal as time expired in the first half. Jefferson and Toliver hooked up for another score in the third quarter, this time a 39-yarder, as LSU stretched the lead to 24-13. The Tigers increased their margin to 31-16 on a 6-yard TD pass from Jefferson to Brandon LaFell. The Huskies added a touchdown as time expired for the final margin. Washington outgained LSU on offense, 478-321, as the Huskies ran 83 plays compared to just 48 for the Tigers. LSU rushed for 149 yards and added 172 through the air. Toliver had his best game in an LSU uniform with four receptions for 117 yards and two scores. Charles Scott rushed for 51 yards, while Keiland Williams added 51 and Jefferson 42 to pace the Tigers offense.

Scoring

LSU	10	7	7	7	- 31
UW	7	6	0	10	- 23

UW	10:35	1Q	J. Johnson 17 pass from Locker (Folk kick)
LSU	5:40	1Q	Jasper 24 FG
LSU	14:56	2Q	J. Cutrera 29 INT return (Jasper kick)
UW	5:35	2Q	Folk 34 FG
LSU	0:17	2Q	T. Toliver 45 pass from Jefferson (Jasper kick)
UW	6:06	3Q	Folk 37 FG
LSU	3:18	3Q	T. Toliver 39 pass from Jefferson (Jasper kick)
UW	14:56	4Q	Folk 32 FG
LSU	10:03	4Q	B. LaFell 6 pass from Jefferson (Jasper kick)
UW	0:21	4Q	K. Middleton 9 pass from Locker (Folk kick)

Team Stats

	LSU	UW
FIRST DOWNS	17	25
RUSHING	8	11
PASSING	7	12
PENALTY	2	2
RUSHING ATTEMPTS	29	38
YARDS GAINED RUSHING	157	185
YARDS LOST RUSHING	8	28
NET YARDS RUSHING	149	157
NET YARDS PASSING	172	321
PASSES ATTEMPTED	19	45
PASSES COMPLETED	11	25
HAD INTERCEPTED	0	1
TOTAL OFFENSIVE PLAYS	48	83
TOTAL NET YARDS	321	478
AVERAGE GAIN PER PLAY	6.7	5.8
FUMBLES/LOST	1/1	2/1
PENALTIES/YARDS	3/35	11/83
INTERCEPTIONS/YARDS	1/29	0/0
PUNTS/YARDS	4/128	3/127
AVERAGE PER PUNT	32.0	42.3
PUNT RETURNS/YARDS	1/9	1/18
KICKOFF RETURNS/YARDS	4/23	6/96
POSSESSION TIME	23:08	36:52
THIRD-DOWN CONVERSIONS	5/10	11/19
FOURTH-DOWN CONVERSIONS	0/0	1/1
SACKS BY	1/10	1/8

LSU

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Charles Scott	12	52	0	52	0	21
Keiland Williams	7	51	0	51	0	16
Jordan Jefferson	8	50	8	42	0	18
Richard Murphy	1	3	0	3	0	3
Trindon Holliday	1	1	0	1	0	1

PASSING	ATT.	COMP	INT	YDS	TD	LONG	SACKS
Jordan Jefferson	19	11	0	172	3	45	1

RECEIVING	NO.	YDS.	TD	LONG
Terrence Toliver	4	117	2	45
Brandon LaFell	4	34	1	12
Richard Dickson	1	9	0	9
Keiland Williams	1	8	0	8
Mitch Joseph	1	4	0	4

PUNTING	NO.	YDS.	AVG.	LONG	I20
Derek Helton	4	128	32.0	38	0

FIELD GOALS	ATT.	MADE	LONG	KICKS
Josh Jasper	1	1	24	made: 24

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Trindon Holliday	1	9	9	2	11	6	0	0	0
Keiland Williams	0	0	0	1	7	7	0	0	0
Jacob Cutrera	0	0	0	0	0	0	1	29	29
Chad Jones	0	0	0	1	5	5	0	0	0

WASHINGTON

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Chris Polk	21	104	14	90	0	33
Jake Locker	12	62	11	51	0	24
Johri Ferguson	3	11	0	11	0	5
Willie Griffin	1	8	0	8	0	8
Jordan Polk	1	0	3	-3	0	0

PASSING	ATT.	COMP	INT	YDS.	TD	LONG	SACKS
Jake Locker	45	25	1	321	2	51	2

RECEIVING	NO.	YDS.	TD	LONG
James Johnson	9	80	0	22
Kavario Middleton	1	44	1	44
Devin Aguilar	1	32	0	32
Johri Ferguson	1	19	0	19
Chris Polk	1	8	0	8
D'Andre Goodwin	1	4	0	4
Jermaine Kearse	2	12	0	8
Jordan Polk	1	12	0	12
Paul Homer	1	2	0	2

PUNTING	NO.	YDS.	AVG.	LONG	I20
Will Mahan	3	127	42.3	53	2

FIELD GOALS	ATT.	MADE	LONG	KICKS
Erik Folk	4	3	37	made: 32, 34, 37; missed: 42

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Johri Ferguson	1	18	18	0	0	0	0	0	0
Jordan Polk	0	0	0	4	64	24	0	0	0
Quinton Richardson	0	0	0	2	32	18	0	0	0

Vanderbilt	23
# 11/9 LSU	9
F	

Sept. 12, 2009 • Tiger Stadium • Baton Rouge, La. • 91,566

Strong Defensive Effort and Efficient Offense Lead LSU Past Vanderbilt, 23-9

Keiland Williams rushed for 71 yards and a pair of TDs and the LSU defense limited Vanderbilt to just 210 total yards as the Tigers opened conference play with a 23-9 win over the Commodores on a rainy night in Tiger Stadium. LSU never trailed in the contest, taking a 7-0 lead on a 6-yard TD run by Williams late in the first quarter. LSU stretched the lead to 10-0 on a 32-yard field goal by **Josh Jasper** at the 10:22 mark in the second quarter. Vanderbilt responded with a 12-play, 80-yard drive to pull to within 10-7 on a 6-yard run by Larry Smith at the 7:20 mark in the second quarter. LSU need just over a minute to go 64 yards just before halftime as another Jasper field goal extended the lead to 13-7 at intermission. A third Jasper field goal stretched the margin to 16-7 midway through the third quarter. With the Tiger defense holding Vanderbilt in check, the LSU offense couldn't put the Commodores away though. An errant snap on a punt deep in LSU territory resulted in a safety for Vanderbilt, pulling the Commodores to within 16-9 with 1:35 to go in the third quarter. LSU's defense stepped up again the fourth quarter, halting a Vanderbilt drive at the LSU 23-yard line on an interception by **Brandon Taylor**. LSU put the game away with a 7-play, 46-yard drive capped on a 14-yard TD run by Williams with 6:05 to play. **Jordan Jefferson** completed 20-of-29 passes for 138 yards, while **Charles Scott** added 49 yards on the ground for LSU. LaFell led all LSU receivers with 7 catches for 38 yards. **Harry Coleman** paced the defense with 10 tackles, while **Rahim Alem** added 7 tackles and a sack.

Scoring

VU	0	7	2	0	- 9
LSU	7	6	3	7	- 23

LSU	2:12	1Q	K. Williams 6 run (Jasper kick)
LSU	10:22	2Q	J. Jasper 32 FG
VU	7:20	2Q	L. Smith 6 run (Fowler kick)
LSU	0:02	2Q	J. Jasper 22 FG
LSU	9:23	3Q	J. Jasper 24 FG
VU	1:35	3Q	Team Safety
LSU	6:01	4Q	K. Williams 14 run (Jasper kick)

Team Stats

	VU	LSU
FIRST DOWNS	12	22
RUSHING	6	13
PASSING	6	6
PENALTY	0	3
RUSHING ATTEMPTS	39	42
YARDS GAINED RUSHING	159	213
YARDS LOST RUSHING	37	35
NET YARDS RUSHING	122	178
NET YARDS PASSING	88	148
PASSES ATTEMPTED	24	30
PASSES COMPLETED	11	21
HAD INTERCEPTED	1	0
TOTAL OFFENSIVE PLAYS	63	72
TOTAL NET YARDS	210	326
AVERAGE GAIN PER PLAY	3.3	4.5
FUMBLES/LOST	3/0	2/1
PENALTIES/YARDS	7-52	5-28
INTERCEPTIONS/YARDS	0/0	1/0
PUNTS/YARDS	8/305	4/160
AVERAGE PER PUNT	38.1	40.0
PUNT RETURNS/YARDS	1/1	5/40
KICKOFF RETURNS/YARDS	7/109	2/35
POSSESSION TIME	23:37	36:23
THIRD-DOWN CONVERSIONS	4/15	9/17
FOURTH-DOWN CONVERSIONS	0/2	0/1
SACKS BY	3/18	3/23

LSU

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Keiland Williams	10	73	1	72	2	14
Charles Scott	13	50	1	49	0	12
Russell Shepard	3	27	0	27	0	13
Trindon Holliday	3	15	1	14	0	11
Brandon LaFell	3	13	0	13	0	7
Jordan Jefferson	8	28	18	10	0	9
Richard Murphy	1	7	0	7	0	7

PASSING	ATT.	COMP	INT	YDS	TD	LONG	SACKS
Jordan Jefferson	29	20	0	138	0	30	3
Jarrett Lee	1	1	0	10	0	10	0

RECEIVING	NO.	YDS.	TD	LONG
Brandon LaFell	7	38	0	20
R.J. Jackson	6	55	0	30
Terrence Toliver	3	21	0	14
Richard Dickson	2	14	0	8
Charles Scott	1	10	0	10
Russell Shepard	1	6	0	6
Richard Murphy	1	4	0	4

PUNTING	NO.	YDS.	AVG.	LONG	I20
Derek Helton	4	160	40.0	50	0

FIELD GOALS	ATT.	MADE	LONG	KICKS
Josh Jasper	3	3	32	made: 32, 22, 24

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Trindon Holliday	4	30	19	0	0	0	0	0	0
Chad Jones	1	10	10	0	0	0	0	0	0
Brandon Taylor	0	0	0	0	0	0	1	0	0
Ron Brooks	0	0	0	2	35	21	0	0	0

VANDERBILT

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Zac Stacy	20	90	1	89	0	26
Kennard Reeves	5	36	1	35	0	18
Ryan van Rensburg	1	4	0	4	0	4
Larry Smith	13	29	35	-6	1	9

PASSING	ATT.	COMP	INT	YDS.	TD	LONG	SACKS
Larry Smith	24	11	1	88	0	14	3

RECEIVING	NO.	YDS.	TD	LONG
Austin Monahan	3	25	0	14
John Cole	2	20	0	11
Zac Stacy	2	14	0	12
Kennard Reeves	1	11	0	11
Alex Washington	1	11	0	11
Brandon Barden	1	4	0	4
Collin Ashley	1	3	0	3

PUNTING	NO.	YDS.	AVG.	LONG	I20
Brett Upson	8	305	38.1	48	1

FIELD GOALS	ATT.	MADE	LONG	KICKS
none				

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Alex Washington	1	1	1	0	0	0	0	0	0
Warren Norman	0	0	0	3	56	20	0	0	0
Jamie Graham	0	0	0	3	39	18	0	0	0
Ryan van Rensburg	0	0	0	1	14	14	0	0	0

UL-Lafayette	3
#9/7 LSU	31
	F

Sept. 19, 2009 • Tiger Stadium • Baton Rouge, La. • 92,443

Defense Leads Tigers Past UL-Lafayette, 31-3

Another solid defensive effort combined with a pair of touchdown receptions by **Brandon LaFell** helped lead LSU to a 31-3 win over Louisiana-Lafayette in Tiger Stadium. The win was the 21st straight non-conference win by the Tigers. LSU got on the board first, going 62 yards on six plays capped with a 16-yard TD pass from **Jordan Jefferson** to LaFell to give the Tigers a 7-0 lead at the 3:09 mark in the first quarter. After a **Chad Jones** interception gave the Tigers the ball deep in UL-Lafayette territory, the Tigers needed just one play - an 11-yard run by **Trindon Holliday** - to stretch the lead to 14-0 at the 14:52 mark of the second quarter. LSU led 17-3 at halftime after **Josh Jasper** connected on a 52-yard field goal as time expired in the second quarter. LSU took the opening kickoff of the second half and drove 58 yards on seven plays capped with 20-yard TD pass from Jordan to LaFell to give the Tigers a 21-3 lead. A goal line stand highlighted the defensive effort by LSU in the third quarter as the Tigers turned back the Cajuns on three straight rushing attempts from the 1-yard line. LSU added its final points late in the fourth quarter when **Jarrett Lee** hit **Charles Scott** for a 1-yard TD pass. Jefferson finished 16-of-25 for 165 yards and a pair of TDs. Scott led the Tigers rushing attack with 63 yards and LaFell was tops in receiving with six catches for 68 yards and a pair of scores.

Scoring

ULL	0	3	0	0	- 3
LSU	7	10	7	7	- 31

LSU	3:09	1Q	B. LaFell 16 pass from Jefferson (Jasper kick)
LSU	14:52	2Q	T. Holliday 11 run (Jasper kick)
ULL	11:26	2Q	T. Albrecht 40 FG
LSU	0:00	2Q	J. Jasper 52 FG
LSU	10:53	3Q	B. LaFell 20 pass from J. Jefferson (Jasper kick)
LSU	5:48	4Q	C. Scott 1 pass from J. Lee (Jasper kick)

Team Stats

	ULL	LSU
FIRST DOWNS	18	23
RUSHING	7	9
PASSING	10	12
PENALTY	1	2
RUSHING ATTEMPTS	29	36
YARDS GAINED RUSHING	116	175
YARDS LOST RUSHING	7	11
NET YARDS RUSHING	109	164
NET YARDS PASSING	163	166
PASSES ATTEMPTED	37	26
PASSES COMPLETED	17	17
HAD INTERCEPTED	2	1
TOTAL OFFENSIVE PLAYS	66	62
TOTAL NET YARDS	272	330
AVERAGE GAIN PER PLAY	4.1	5.3
FUMBLES/LOST	1-1	1-0
PENALTIES/YARDS	3-27	5-50
INTERCEPTIONS/YARDS	1-24	2-62
PUNTS/YARDS	4-158	3-132
AVERAGE PER PUNT	39.5	44.0
PUNT RETURNS/YARDS	1-0	3-15
KICKOFF RETURNS/YARDS	5-91	2/25
POSSESSION TIME	28:01	31:59
THIRD-DOWN CONVERSIONS	6-16	7-12
FOURTH-DOWN CONVERSIONS	2-4	0-1
SACKS BY	1-9	0-0

LSU

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Charles Scott	12	63	0	63	0	20
Keiland Williams	10	43	2	41	0	13
Jordan Jefferson	8	34	9	25	0	9
Russell Shepard	4	21	0	21	0	9
Trindon Holliday	2	14	0	14	1	11

PASSING	ATT.	COMP	INT	YDS	TD	LONG	SACKS
Jordan Jefferson	25	16	1	165	2	21	1
Jarrett Lee	1	1	0	1	1	1	0

RECEIVING	NO.	YDS.	TD	LONG
Terrence Toliver	6	68	0	15
Brandon LaFell	3	57	2	21
Richard Dickson	3	27	0	12
Keiland Williams	2	-6	0	0
Rueben Randle	1	15	0	15
Chris Mitchell	1	4	0	4
Charles Scott	1	1	1	1

PUNTING	NO.	YDS.	AVG.	LONG	I20
Derek Helton	3	132	44.0	48	1

FIELD GOALS	ATT.	MADE	LONG	KICKS
Josh Jasper	1	1	52	made: 52

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Trindon Holliday	2	13	10	1	27	27	0	0	0
Chad Jones	1	2	2	0	0	0	2	62	38
Ron Brooks	0	0	0	1	-2	-2	0	0	0

UL-LAFAYETTE

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Undrea Sails	17	55	7	48	0	12
Chris Masson	4	25	0	25	0	17
Yobes Walker	3	17	0	17	0	15
Brad McGuire	3	14	0	14	0	8
Draylon Booker	1	4	0	4	0	4
Matt Dupre	1	1	0	1	0	1

PASSING	ATT.	COMP	INT	YDS.	TD	LONG	SACKS
Chris Masson	36	16	2	159	0	23	0
Brad McGuire	1	1	0	4	0	4	0

RECEIVING	NO.	YDS.	TD	LONG
Ladarius Green	6	64	0	23
Louis Lee	3	16	0	10
Luke Aubrey	2	22	0	16
Undrea Sails	2	20	0	15
Andrew Joseph	2	16	0	10
Matt Desormeaux	1	13	0	13
Marlin Martin	1	12	0	12

PUNTING	NO.	YDS.	AVG.	LONG	I20
Spencer Ortego	4	158	39.5	44	1

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Louis Lee	1	0	0	0	0	0	0	0	0
Desmond Gee	0	0	0	4	79	29	0	0	0
Gabe McKenzie	0	0	0	0	0	0	1	24	24
Orkeys Auriene	0	0	0	1	12	12	0	0	0

7 LSU 30

Mississippi State 26

F

Sept. 26, 2009 • Davis Wade Stadium • Starkville, Miss. • 53,612

Jones Punt Return and Last-Minute Goalline Stand Help Tigers Past Mississippi State, 30-26

Chad Jones returned a punt 93 yards for a touchdown to start the fourth quarter and a last-minute goalline stand by the LSU defense helped the Tigers hold off Mississippi State, 30-26, in Starkville. **Patrick Peterson** opened the scoring for the Tigers, returning an interception 37 yards on State's first offensive play to give LSU a 6-0 lead. Mississippi State responded on its next possession to take a 7-6 lead. The Tigers struck back, going 66-yards on seven plays, capped with a **Brandon LaFell** 4-yard TD reception from **Jordan Jefferson**, putting LSU up 13-6. After an errant snap on a punt gave Mississippi State the ball at the LSU 1-yard line, the Bulldogs needed just one play to regain the lead at 14-13 on a 1-yard run by Anthony Dixon. The Tigers took a 16-14 lead at halftime courtesy of a **Josh Jasper** 22-yard field goal midway through the second quarter. LSU extended its lead on the first play of the third quarter when Jefferson connected with LaFell on a 58-yard TD pass to extend the lead to 23-14. The Bulldogs responded, going 73 yards on six plays to pull to within 23-21 on a 50-yard TD pass at the 6:33 mark. Jones' 93-yard punt return to open the fourth quarter gave the Tigers a 30-21 cushion. After a State field goal at the 10:13 mark pulled the Bulldogs to within 30-24, LSU's offense couldn't sustain drives on its next two possessions, opening the door for a Bulldogs possession that had State driving all the way to the Tiger 2-yard line with just over a minute left in the game. LSU's defense turned back State on four straight downs, including three from the 1-yard line, preserving the victory.

Scoring

LSU	13	3	7	7	- 30
MSU	14	0	7	5	- 26

LSU	12:47	1Q	P. Peterson 37 INT return (Rush failed)
MSU	7:14	1Q	A. Dixon 2 run (Brauchle kick)
LSU	3:45	1Q	B. LaFell 4 pass from J. Jefferson (Jasper kick)
MSU	0:41	1Q	A. Dixon 1 run (Brauchle kick)
LSU	6:16	2Q	J. Jasper 22 FG
LSU	13:30	3Q	B. LaFell 58 pass from J. Jefferson (Jasper kick)
MSU	6:33	3Q	M. Green 50 pass from T. Lee (Brauchle kick)
LSU	14:36	4Q	C. Jones 93 punt return (Jasper kick)
MSU	10:13	4Q	S. Brauchle 22 FG
MSU	0:51	4Q	Team safety

Team Stats

	LSU	MSU
FIRST DOWNS	12	21
RUSHING	3	13
PASSING	9	6
PENALTY	0	2
RUSHING ATTEMPTS	31	46
YARDS GAINED RUSHING	91	176
YARDS LOST RUSHING	61	25
NET YARDS RUSHING	30	151
NET YARDS PASSING	233	223
PASSES ATTEMPTED	28	40
PASSES COMPLETED	15	17
HAD INTERCEPTED	0	3
TOTAL OFFENSIVE PLAYS	59	86
TOTAL NET YARDS	263	374
AVERAGE GAIN PER PLAY	4.5	4.3
FUMBLES/LOST	2-0	2-1
PENALTIES/YARDS	8/65	2/10
INTERCEPTIONS/YARDS	3/36	0/0
PUNTS/YARDS	7/301	5/205
AVERAGE PER PUNT	43.0	41.0
PUNT RETURNS/YARDS	3/98	1/6
KICKOFF RETURNS/YARDS	7/413	5/291
POSSESSION TIME	25:58	33:52
THIRD-DOWN CONVERSIONS	2/13	8/19
FOURTH-DOWN CONVERSIONS	0/2	0/4
SACKS BY	0/0	2/18

LSU

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Russell Shepard	4	26	0	26	0	8
Keiland Williams	9	25	5	20	0	8
Charles Scott	6	15	0	15	0	5
Jordan Jefferson	7	25	19	6	0	17
Trindon Holliday	1	0	0	0	0	0
Team	4	0	37	-37	0	0

PASSING	ATT.	COMP	INT	YDS	TD	LONG	SACKS
Jordan Jefferson	28	15	0	233	2	58	2

RECEIVING	NO.	YDS.	TD	LONG
Brandon LaFell	6	101	2	58
Terrence Toliver	4	60	0	39
Richard Dickson	2	14	0	8
R.J. Jackson	1	40	0	40
Deangelo Peterson	1	13	0	13
Chris Mitchell	1	5	0	5

PUNTING	NO.	YDS.	AVG.	LONG	I20
Derek Helton	6	267	44.5	59	0
Josh Jasper	1	34	34.0	34	0

FIELD GOALS	ATT.	MADE	LONG	KICKS
Josh Jasper	2	1	22	made: 22; missed: 19

PUNTS			KICKOFFS			INTERCEPTED		
NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Chad Jones	2	93	93	0	0	0	0	0
Trindon Holliday	1	5	5	4	105	41	0	0
Patrick Peterson	0	0	0	0	0	0	1	37
Brandon Taylor	0	0	0	0	0	0	1	0
Chris Hawkins	0	0	0	0	0	0	1	-1

MISSISSIPPI STATE

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Anthony Dixon	27	107	1	106	2	18
Christian Ducre	7	32	2	30	0	12
Arnii Stallworth	3	15	0	15	0	9
Tyson Lee	5	17	7	10	0	6
Chris Relf	2	5	1	4	0	5
Brandon Heavens	1	0	6	-6	0	0

PASSING	ATT.	COMP	INT	YDS.	TD	LONG	SACKS
Tyson Lee	38	15	3	172	1	50	0
Chris Relf	1	1	0	46	0	46	0
Chad Bumphis	1	1	0	5	0	5	0

RECEIVING	NO.	YDS.	TD	LONG
Marcus Green	5	100	1	50
Chad Bumphis	4	24	0	8
Leon Berry	3	42	0	22
O'Neal Wilder	2	51	0	46
Brandon McRae	2	7	0	7
Anthony Dixon	1	-1	0	0

PUNTING	NO.	YDS.	AVG.	LONG	I20
Heath Hutchins	5	205	41.0	52	2

FIELD GOALS	ATT.	MADE	LONG	KICKS
Sean Brauchle	1	1	22	made: 22

PUNTS			KICKOFFS			INTERCEPTED		
NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Leon Berry	1	6	6	5	94	28	0	0
Wade Bonner	0	0	0	2	28	17	0	0

#4 LSU 20

#18/14 Georgia 13

F

Oct. 3, 2009 • Sanford Stadium • Athens, Ga. • 92,746

Tigers Rally for Last-Minute Win Over Georgia, 20-13

Charles Scott ran for a 33-yard TD with just over a minute left to lift LSU to a 20-13 comeback win over 18th-ranked Georgia. It was LSU's first win in Athens since the 1987 season. LSU's defense dominated the first three quarters of the contest as the Tigers took a 6-0 lead into the fourth quarter. Georgia took its first lead of the game at 7-6 less than a minute into the final quarter when Joe Cox hit Shaun Chapas with a 1-yard TD pass to cap an 18-play, 60-yard drive. The teams went back-and-forth for the next 11 minutes before the Tigers cashed in on a 13-play, 88-yard drive capped on a 2-yard plunge by Scott at the 2:53 mark to regain the lead at 12-7. Georgia needed just a minute and 38 seconds to take back the lead, 13-12, this time on a 16-yard pass from Joe Cox to A.J. Green with 1:09 to play. An excessive celebration penalty combined with a 40-yard kickoff return by Trindon Holliday setup the game-winning score for the Tigers. Holliday's return gave the Tigers the ball at the UGA 38-yard line with just over a minute left. LSU needed just two plays - both rushes by Scott - to take the lead for good. Scott's 33-yard run proved to be the game-winner, giving the Tigers a 20-13 advantage with 46 seconds left. LSU linebacker Perry Riley clinched the win with an interception on Georgia's last possession. The fourth quarter scoring barrage came after both teams entered into a defensive battle - the Tigers winning the first half and Georgia the third quarter. LSU led 6-0 at halftime after holding the Bulldogs to just one first down and 49 total yards in the first half. Scott led the Tigers with 95 rushing yards and a pair of TDs, while QB Jordan Jefferson connected on 18-of-27 passes for 212 yards.

Scoring

LSU	3	3	0	14	- 20
UGA	0	0	0	13	- 13

LSU	3:51	1Q	J. Jasper 23 FG
LSU	10:55	2Q	J. Jasper 42 FG
UGA	14:15	4Q	S. Chapas 1 pass from J. Cox (Walsh kick)
LSU	2:53	4Q	C. Scott 2 run (Run failed)
UGA	1:09	4Q	A.J. Green 16 pass from J. Cox (Pass failed)
LSU	0:46	4Q	C. Scott 33 run (Jefferson pass to LaFell)

Team Stats

	LSU	UGA
FIRST DOWNS	19	11
RUSHING	7	1
PASSING	11	10
PENALTY	1	0
RUSHING ATTEMPTS	45	24
YARDS GAINED RUSHING	195	65
YARDS LOST RUSHING	39	20
NET YARDS RUSHING	156	45
NET YARDS PASSING	212	229
PASSES ATTEMPTED	27	34
PASSES COMPLETED	18	18
HAD INTERCEPTED	1	1
TOTAL OFFENSIVE PLAYS	72	58
TOTAL NET YARDS	368	274
AVERAGE GAIN PER PLAY	5.1	4.7
FUMBLES/LOST	2/0	3/0
PENALTIES/YARDS	4/40	7/59
INTERCEPTIONS/YARDS	1/0	1/2
PUNTS/YARDS	4/151	7/344
AVERAGE PER PUNT	37.8	49.1
PUNT RETURNS/YARDS	3/44	0/0
KICKOFF RETURNS/YARDS	2/89	4/48
POSSESSION TIME	33:10	26:50
THIRD-DOWN CONVERSIONS	5/14	7/17
FOURTH-DOWN CONVERSIONS	0/1	1/1
SACKS BY	0/0	6/34

LSU

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Charles Scott	19	99	4	95	2	33
Russell Shepard	6	32	0	32	0	18
Jordan Jefferson	16	58	34	24	0	26
Trindon Holliday	1	3	0	3	0	3
Keiland Williams	2	3	0	3	0	2
Team	1	0	1	-1	0	0

PASSING	ATT.	COMP	INT	YDS	TD	LONG	SACKS
Jordan Jefferson	27	18	1	212	0	34	6

RECEIVING	NO.	YDS.	TD	LONG
Terrence Toliver	6	76	0	29
Brandon LaFell	3	52	0	34
Richard Dickson	3	31	0	11
Rueben Randle	2	28	0	16
Charles Scott	2	15	0	16
Chris Mitchell	1	6	0	6
Trindon Holliday	1	4	0	4

PUNTING	NO.	YDS.	AVG.	LONG	I20
Josh Jasper	1	39	39.0	39	1
Derek Helton	3	112	37.3	42	1

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Trindon Holliday	2	28	15	2	89	49	0	0	0
Perry Riley	0	0	0	0	0	0	1	0	0
Chad Jones	1	16	16	0	0	0	0	0	0

GEORGIA

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Washaun Ealey	8	35	2	33	0	8
Richard Samuel	4	11	0	11	0	7
Joe Cox	1	8	0	8	0	8
Caleb King	8	9	2	7	0	4
Team	1	0	6	-6	0	0
Rantavious Wooten	2	2	10	-8	0	2

PASSING	ATT.	COMP	INT	YDS.	TD	LONG	SACKS
Joe Cox	34	18	1	229	2	46	0

RECEIVING	NO.	YDS.	TD	LONG
A.J. Green	5	99	1	32
Shaun Chapas	4	9	1	4
Caleb King	3	30	0	13
Tavarres King	2	57	0	46
Orson Charles	2	23	0	22
Aron White	1	9	0	9
Michael Moore	1	2	0	2

PUNTING	NO.	YDS.	AVG.	LONG	I20
Drew Butler	7	344	49.1	53	1

FIELD GOALS	ATT.	MADE	LONG	KICKS
Blair Walsh	1	0	0	missed: 32

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Brandon Boykin	0	0	0	2	20	11	1	2	2
Branden Smith	0	0	0	2	28	17	0	0	0

#1 Florida 13

#4 LSU 3

F

Oct. 10, 2009 • Tiger Stadium • Baton Rouge, La. • 93,129

Florida Defense Too Much For LSU As Tigers Fall To Top-Ranked Gators, 13-3

LSU's defense limited the SEC's top offense to only 13 points and just 327 total yards, but it wasn't enough as top-ranked Florida stymied the Tiger offense in a 13-3 win in Tiger Stadium. LSU managed just a second quarter field goal - an 18-yarder by **Josh Jasper** - as the Tigers suffered their first loss in a Saturday night game in Tiger Stadium since 2002. Florida never trailed in the contest, taking a 3-0 lead late in the first quarter on a 28-yard field goal by Caleb Sturgis at the 3:50 mark. The Tigers responded two drives later, going all the way to the Florida 2-yard line before settling for the Jasper field goal to tie the game at 3-3 with 5:16 to play in the first half. The Gators extended their lead to 10-3 just before halftime when Tim Tebow hit Riley Cooper on a 24-yard TD pass. After both teams went scoreless in the third quarter, Florida stretched the lead to 13-3 on a 32-yard field goal by Sturgis at the 7:27 mark. A **Jai Eugene** interception of a Tebow pass at the LSU 5-yard line with 4:55 left in the game, kept the Tigers' chances alive. However, LSU turned the ball over on downs on the ensuing possession and Florida was able to run out the clock for the victory. **Charles Scott** led the Tigers with 53 yards rushing, while **Jordan Jefferson** connected on 11 of 17 passes for 96 yards and one interception. LSU managed just 162 total yards, including 44 in the second half, in the loss. Defensively, **Kelvin Sheppard** led the Tigers with 13 tackles, while **Perry Riley** and **Chad Jones** added 12 each.

Scoring

Florida	3	7	0	3	- 13
LSU	0	3	0	0	- 3

UF	3:50	1Q	C. Sturgis 28 FG
LSU	5:16	2Q	J. Jasper 18 FG
UF	0:50	2Q	R. Cooper 28 pass from Tebow (Sturgis kick)
UF	7:27	4Q	C. Sturgis 32 FG

Team Stats

	UF	LSU
FIRST DOWNS	22	12
RUSHING	13	5
PASSING	6	5
PENALTY	3	2
RUSHING ATTEMPTS	48	30
YARDS GAINED RUSHING	199	100
YARDS LOST RUSHING	6	34
NET YARDS RUSHING	193	66
NET YARDS PASSING	134	96
PASSES ATTEMPTED	16	17
PASSES COMPLETED	11	11
HAD INTERCEPTED	1	1
TOTAL OFFENSIVE PLAYS	64	47
TOTAL NET YARDS	327	162
AVERAGE GAIN PER PLAY	5.1	3.4
FUMBLES/LOST	0/0	1/0
PENALTIES/YARDS	6/45	9/64
INTERCEPTIONS/YARDS	1/0	1/0
PUNTS/YARDS	1/30	4/149
AVERAGE PER PUNT	30.0	37.2
PUNT RETURNS/YARDS	0/0	0/0
KICKOFF RETURNS/YARDS	1/16	3/59
POSSESSION TIME	36:30	23:30
THIRD-DOWN CONVERSIONS	5/12	1/9
FOURTH-DOWN CONVERSIONS	0/1	1/3
SACKS BY	5/31	0/0

LSU RUSHING

	ATT.	GAIN	LOST	NET	TD	LONG
Charles Scott	13	53	0	53	0	12
Trindon Holliday	2	13	0	13	0	10
Keiland Williams	3	4	3	1	0	2
Jordan Jefferson	12	30	31	-1	0	8

LSU PASSING

	ATT.	COMP	INT	YDS	TD	LONG	SACKS
Jordan Jefferson	17	11	1	96	0	26	5

LSU RECEIVING

	NO.	YDS.	TD	LONG
Brandon LaFell	4	44	0	26
Charles Scott	3	29	0	13
Terrence Toliver	2	14	0	7
Richard Dickson	1	8	0	8
Chris Mitchell	1	1	0	1

LSU PUNTING

	NO.	YDS.	AVG.	LONG	I20
Josh Jasper	1	39	39.0	39	1
Derek Helton	3	110	36.7	51	0

LSU FIELD GOALS

	ATT.	MADE	LONG	KICKS
Josh Jasper	1	1	18	made: 18

LSU ALL RETURNS

	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Jai Eugene	0	0	0	0	0	0	1	0	0
Ron Brooks	0	0	0	1	25	25	0	0	0
Chase Clement	0	0	0	1	9	9	0	0	0
Trindon Holliday	0	0	0	1	25	25	0	0	0

FLORIDA

FLORIDA RUSHING

	ATT.	GAIN	LOST	NET	TD	LONG
Jeffery Demps	16	86	0	86	0	25
Emmanuel Moody	6	42	0	42	0	12
Tim Tebow	17	41	3	38	0	9
Aaron Hernandez	1	16	0	16	0	16
Chris Rainey	4	11	0	11	0	4
Brandon James	3	3	2	1	0	2
Team	1	0	1	-1	0	0

FLORIDA PASSING

	ATT.	COMP	INT	YDS.	TD	LONG	SACKS
Tim Tebow	16	11	1	134	1	26	0

FLORIDA RECEIVING

	NO.	YDS.	TD	LONG
Aaron Hernandez	6	70	0	26
Riley Cooper	2	33	1	24
Deonte Thompson	2	11	0	7
Brandon James	1	20	0	20

FLORIDA PUNTING

	NO.	YDS.	AVG.	LONG	I20
Chas Henry	1	30	30.0	30	1

FLORIDA FIELD GOALS

	ATT.	MADE	LONG	KICKS
Caleb Sturgis	3	2	32	made: 28, 32; missed: 20

FLORIDA ALL RETURNS

	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Brandon James	0	0	0	1	16	16	0	0	0
Joe Haden	0	0	0	0	0	0	1	0	0

Auburn	10
#9/10 LSU	31
	F

Oct. 24, 2009 • Tiger Stadium • Baton Rouge, La. • 92,654

LSU Puts It All Together In 31-10 Win Over Auburn

The offense clicked and the defense shut down one of the most potent attacks in the SEC as LSU rolled to a 31-10 win over Auburn. LSU had its most productive offensive outing of the season with 376 total yards (122 rushing, 254 passing). Defensively, the Tigers limited Auburn to just 193 total yards (112 rushing, 81 passing), which included only 42 total yards in the first half as LSU built a 17-0 lead at halftime. **Jordan Jefferson** had perhaps his best outing, connecting on 21 of 31 passes for 242 yards and a pair of TDs (he also rushed for a score). LSU never trailed in the contest, taking a 7-0 lead on its first possession when Jefferson hit **Terrence Toliver** with a 14-yard TD pass. Jefferson added a 15-yard run later in the first quarter for a 14-0 LSU advantage. LSU extended its lead to 24-0 on its first possession of the second half when Jefferson connected with Brandon LaFell on a 17-yard TD pass. **Russell Shepard** scored his first TD as a Tiger with a 69-yard TD run late in the third quarter to extend the lead to 31-3. Shepard led the Tigers in rushing with 71 yards on six carries, while Toliver caught nine passes for 86 yards and a score. **Kelvin Sheppard** (13 tackles) and **Harry Coleman** (9 tackles, 2 sacks, 2 FF) paced the LSU defense.

Scoring

Auburn	0	0	3	7	-10
LSU	14	3	14	0	-31

LSU	14:40	1Q	T. Toliver 14 pass from J. Jefferson (Jasper kick)
LSU	9:41	1Q	J. Jefferson 15 run (Jasper kick)
LSU	3:10	2Q	J. Jasper 32 FG
LSU	14:55	3Q	B. LaFell 17 pass from J. Jefferson (Jasper kick)
AU	11:37	3Q	W. Byrum 24 FG
LSU	1:09	3Q	R. Shepard 69 run (Jasper kick)
AU	0:03	4Q	P. Lutzenkirchen 1 pass from N. Caudle (Byrum kick)

Team Stats

	AU	LSU
FIRST DOWNS	15	22
RUSHING	9	5
PASSING	5	14
PENALTY	1	3
RUSHING ATTEMPTS	41	32
YARDS GAINED RUSHING	174	160
YARDS LOST RUSHING	62	38
NET YARDS RUSHING	112	122
NET YARDS PASSING	81	254
PASSES ATTEMPTED	20	34
PASSES COMPLETED	11	22
HAD INTERCEPTED	1	0
TOTAL OFFENSIVE PLAYS	61	66
TOTAL NET YARDS	193	376
AVERAGE GAIN PER PLAY	3.2	5.7
FUMBLES/LOST	3/2	1/1
PENALTIES/YARDS	7/64	9/49
INTERCEPTIONS/YARDS	0/0	1/7
PUNTS/YARDS	7/278	4/141
AVERAGE PER PUNT	39.7	35.2
PUNT RETURNS/YARDS	1/0	0/0
KICKOFF RETURNS/YARDS	4-85	3/29
POSSESSION TIME	28:49	31:11
THIRD-DOWN CONVERSIONS	4/13	6/15
FOURTH-DOWN CONVERSIONS	0/0	1/1
SACKS BY	3/22	4/31

LSU

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Russell Shepard	6	76	5	71	1	69
Jordan Jefferson	12	50	24	26	1	15
Charles Scott	10	22	2	20	0	8
Trindon Holliday	2	8	0	8	0	5
Keiland Williams	1	4	0	4	0	4
Brandon LaFell	1	0	7	-7	0	0

PASSING	ATT.	COMP	INT	YDS	TD	LONG	SACKS
Jordan Jefferson	31	21	0	242	2	31	3
Jarrett Lee	1	3	0	12	0	12	0

RECEIVING	NO.	YDS.	TD	LONG
Terrence Toliver	9	86	1	14
Brandon LaFell	6	67	1	19
Trindon Holliday	2	32	0	26
Rueben Randle	1	31	0	31
Keiland Williams	1	20	0	20
Deangelo Peterson	1	14	0	14
Chris Mitchell	1	5	0	5
Charles Scott	1	-1	0	-1

PUNTING	NO.	YDS.	AVG.	LONG	I20
Josh Jasper	3	114	38.0	40	1
Derek Helton	1	27	27.0	27	0

FIELD GOALS	ATT.	MADE	LONG	KICKS
Josh Jasper	3	1	32	made: 32; missed: 49, 52

ALL RETURNS	PUNTS	KICKOFFS	INTERCEPTED						
NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.	
Trindon Holliday	0	0	0	1	4	4	0	0	0
Chris Hawkins	0	0	0	0	0	0	1	7	7
Chase Clement	0	0	0	1	19	19	0	0	0
Kelvin Sheppard	0	0	0	1	6	6	0	0	0

AUBURN

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Ben Tate	18	75	8	67	0	14
Mario Fannin	6	56	0	56	0	16
Kodi Burns	6	20	3	17	0	8
Onterio McCalebb	3	5	2	3	0	3
Terrell Zachary	1	0	7	-7	0	0
Chris Todd	7	18	42	-24	0	9

PASSING	ATT.	COMP	INT	YDS.	TD	LONG	SACKS
Chris Todd	14	8	1	47	0	17	4
Neil Caudle	5	3	0	34	1	17	0

RECEIVING	NO.	YDS.	TD	LONG
Eric Smith	3	31	0	17
Philip Lutzenkirchen	2	18	1	17
Ben Tate	2	0	0	1
Emory Blake	1	16	0	16
Tommy Trott	1	15	0	15

PUNTING	NO.	YDS.	AVG.	LONG	I20
Clinton Durst	7	278	39.7	58	3

FIELD GOALS	ATT.	MADE	LONG	KICKS
Wes Byrum	1	1	24	made: 24

ALL RETURNS	PUNTS	KICKOFFS	INTERCEPTED						
NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.	
P. Pierre-Louis	0	0	0	1	25	25	0	0	0
Ben Tate	0	0	0	1	18	18	0	0	0
Mario Fannin	0	0	0	1	14	14	0	0	0
D. Washington	0	0	0	1	28	28	0	0	0

Tulane	0
#9 LSU	42

F

Oct. 31, 2009 • Tiger Stadium • Baton Rouge, La. • 92,031

LSU Cruises Past Tulane, 42-0

Charles Scott rushed for 112 yards and a pair of scores as LSU had its best offensive outing of the season in its 42-0 win over Tulane on Halloween night in Tiger Stadium. LSU produced season highs in total offense (455 yards), rushing yards (267) and points (42) as the Tigers had little trouble with their in-state rival. Defensively, LSU limited Tulane to just 216 total yards and only 26 rushing yards. It was LSU's first shutout of the season and the first by a Tiger team since the 2007 season. LSU wasted little time in taking control of the game as the Tigers capitalized following a blocked punt when Russell Shepard scored on a 19-yard run at the 8:05 mark in the first quarter. LSU made it 14-0 when Jordan Jefferson found Brandon LaFell all alone in the endzone for a 39-yard TD at the 2:32 mark. Scott's 4-yard TD run made it 21-0 at halftime. LSU stretched the margin to 35-0 when Jefferson connected with LaFell on a 13-yard TD pass early in the fourth quarter. Stevan Ridley added the final score for the Tigers, a 10-yard run late in the fourth quarter. Ridley finished with 73 rushing yards, while Shepard added 48 yards. Jefferson completed 11 of 17 passes for 163 yards and a pair of TDs. LaFell led the Tiger receivers with four catches for 85 yards and two TDs, while Terrence Toliver added four catches for 59 yards. Defensively, Kelvin Sheppard paced the Tigers with 13 tackles, three tackles for losses and one sack.

Scoring

Tulane	0	0	0	0	- 0
LSU	14	7	7	14	- 42

LSU	8:05	1Q	R. Shepard 19 run (Jasper kick)
LSU	2:32	1Q	B. LaFell 39 pass from Jefferson (Jasper kick)
LSU	2:32	2Q	C. Scott 4 run (Jasper kick)
LSU	0:54	3Q	C. Scott 8 run (Jasper kick)
LSU	9:55	4Q	B. LaFell 13 pass from Jefferson (Jasper kick)
LSU	1:12	4Q	S. Ridley 10 run (Jasper kick)

Team Stats

	TU	LSU
FIRST DOWNS	14	25
RUSHING	4	15
PASSING	9	10
PENALTY	1	0
RUSHING ATTEMPTS	20	41
YARDS GAINED RUSHING	54	286
YARDS LOST RUSHING	28	19
NET YARDS RUSHING	26	267
NET YARDS PASSING	190	188
PASSES ATTEMPTED	37	20
PASSES COMPLETED	26	13
HAD INTERCEPTED	1	1
TOTAL OFFENSIVE PLAYS	57	61
TOTAL NET YARDS	216	455
AVERAGE GAIN PER PLAY	3.8	7.5
FUMBLES/LOST	1/0	1/0
PENALTIES/YARDS	2/10	2/20
INTERCEPTIONS/YARDS	1/5	1/0
PUNTS/YARDS	9/366	3/92
AVERAGE PER PUNT	40.7	30.7
PUNT RETURNS/YARDS	0/0	4/123
KICKOFF RETURNS/YARDS	7/102	1/7
POSSESSION TIME	31:50	28:10
THIRD-DOWN CONVERSIONS	3/13	7/10
FOURTH-DOWN CONVERSIONS	0/0	0/0
SACKS BY	2/15	2/13

LSU

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Charles Scott	18	112	0	112	2	16
Stevan Ridley	8	74	1	73	1	17
Russell Shepard	5	48	0	48	0	20
Keiland Williams	2	20	0	20	0	16
Jordan Jefferson	6	28	17	11	0	11
Trindon Holliday	1	4	0	4	0	4
TEAM	1	0	1	-1	0	0

PASSING	ATT.	COMP	INT	YDS	TD	LONG	SACKS
Jordan Jefferson	17	11	1	163	2	39	2
Jarrett Lee	3	2	0	25	0	17	0

RECEIVING	NO.	YDS.	TD	LONG
Brandon LaFell	4	85	2	39
Terrence Toliver	4	59	0	23
Rueben Randle	2	22	0	14
John Williams	1	17	0	17
Richard Dickson	1	5	0	5
Russell Shepard	1	0	0	0

PUNTING	NO.	YDS.	AVG.	LONG	I20
Drew Alleman	2	51	25.5	33	1
Josh Jasper	1	41	41.0	41	1

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Trindon Holliday	3	105	50	0	0	0	0	0	0
Daniel Graff	1	13	13	0	0	0	0	0	0
Patrick Peterson	0	0	0	0	0	0	1	0	0
Kelvin Sheppard	0	0	0	1	7	7	0	0	0
Stefoin Francois	0	5	5	0	0	0	0	0	0

TULANE

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Andre Anderson	11	29	2	27	0	12
Jeremy Williams	4	24	3	21	0	12
Albert Williams	1	1	0	1	0	1
Antoine Duplessis	1	0	1	-1	0	0
Ryan Griffin	3	0	22	-22	0	0

PASSING	ATT.	COMP	INT	YDS.	TD	LONG	SACKS
Ryan Griffin	29	21	1	163	0	21	2
Joe Kemp	5	4	0	19	0	13	0
Kevin Moore	3	1	0	8	0	8	0

RECEIVING	NO.	YDS.	TD	LONG
Jeremy Williams	8	78	0	18
Casey Robottom	7	63	0	17
Andre Anderson	4	1	0	7
Antoine Duplessis	3	26	0	21
Cody Sparks	2	11	0	7
D.J. Banks	1	8	0	8
Kevin Burris	1	3	0	3

PUNTING	NO.	YDS.	AVG.	LONG	I20
Ross Thevenot	8	366	45.8	53	2
TEAM	1	0	0.0	0	0

FIELD GOALS	ATT.	MADE	LONG	KICKS
Ross Thevenot	1	0	0	missed: 43

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Stephen Barnett	0	0	0	3	44	17	0	0	0
Adam Kwentua	0	0	0	0	0	0	1	5	5
Jeremy Williams	0	0	0	4	58	19	0	0	0
J.T.McDonald	0	0	0	3	37	13	0	0	0

#9 LSU	15
#3 Alabama	24
F	

Nov. 7, 2009 • Bryant-Denny Stadium • Tuscaloosa, Ala. • 92,012

Alabama Grinds Out 24-15 Win Over LSU

A rash of injuries, including a season-ending one to running back **Charles Scott**, along with the running of Alabama's Mark Ingram proved to be too much to overcome as the No. 3 Crimson Tide beat No. 9 LSU, 24-15. LSU led 15-10 going into the fourth quarter, however, Alabama scored 14 unanswered points during the final stanza to record the victory. After a scoreless first quarter, LSU got on the board first, taking a 7-0 lead when **Jordan Jefferson** connected with **Deangelo Peterson** for a 12-yard TD pass at the 9:12 mark. Leigh Tiffin kicked a 28-yard field goal for Alabama's only first half points as the Tigers led 7-3 at halftime. Alabama took its first lead of the game, 10-7, on its opening possession of the second half on a 21-yard TD pass from Greg McElroy to Darius Hanks. An LSU safety closed the gap to 10-9 at the 5:55 mark and then the Tigers regained the lead on an 8-yard run by **Stevan Ridley** two minutes later. Alabama pulled to within 15-13 on another Tiffin field goal early in the fourth quarter and the Crimson Tide took the lead for good, 21-15, when Julio Jones raced 73-yards for a TD at the 10:24 mark. LSU played the final quarter without Scott and Jefferson due to injuries. Scott finished with 83 rushing yards but was injured late in the third quarter after a 34-yard run. Jefferson finished 10-of-17 for 114 yards and 1 score, most of which came in the first half. **Jacob Cutreera** tied a career-best with 11 tackles to lead the Tiger defense. Ingram led Alabama with 144 yards, 106 of which came after halftime.

Scoring

LSU	0	7	8	0	-15
Alabama	0	3	7	14	-24

LSU	9:12	2Q	D. Peterson 12 pass from J. Jefferson (Jasper kick)
UA	5:52	2Q	L. Tiffin 28 FG
UA	11:40	3Q	D. Hanks 21 pass from G. McElroy (Tiffin kick)
LSU	5:55	3Q	Team Safety
LSU	3:19	3Q	S. Ridley 8 run (Pass failed)
UA	12:35	4Q	L. Tiffin 20 FG
UA	10:24	4Q	Jones 73 pass from McElroy (Richardson rush)
UA	3:04	4Q	L. Tiffin 40 FG

Team Stats

	LSU	UA
FIRST DOWNS	13	24
RUSHING	7	10
PASSING	6	13
PENALTY	0	1
RUSHING ATTEMPTS	29	38
YARDS GAINED RUSHING	133	195
YARDS LOST RUSHING	38	19
NET YARDS RUSHING	95	176
NET YARDS PASSING	158	276
PASSES ATTEMPTED	27	34
PASSES COMPLETED	14	19
HAD INTERCEPTED	1	1
TOTAL OFFENSIVE PLAYS	56	72
TOTAL NET YARDS	253	452
AVERAGE GAIN PER PLAY	4.5	6.3
FUMBLES/LOST	0/0	1/0
PENALTIES/YARDS	8/43	4/20
INTERCEPTIONS/YARDS	1/1	1/0
PUNTS/YARDS	8/373	4/151
AVERAGE PER PUNT	46.6	37.8
PUNT RETURNS/YARDS	0/0	4/11
KICKOFF RETURNS/YARDS	5/106	3/78
POSSESSION TIME	27:08	32:52
THIRD-DOWN CONVERSIONS	5/14	4/14
FOURTH-DOWN CONVERSIONS	0/1	1/1
SACKS BY	1/2	3/27

LSU

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Charles Scott	13	84	1	83	0	34
Jordan Jefferson	7	33	17	16	0	15
Stevan Ridley	2	8	0	8	1	8
Trindon Holliday	1	2	0	2	0	2
Russell Shepard	3	6	7	-1	0	4
Jarrett Lee	2	0	12	-12	0	0

PASSING	ATT.	COMP	INT	YDS	TD	LONG	SACKS
Jordan Jefferson	17	10	0	114	1	41	1
Jarrett Lee	10	4	1	44	0	20	2

RECEIVING	NO.	YDS.	TD	LONG
Terrence Toliver	4	46	0	41
Brandon LaFell	4	28	0	12
Deangelo Peterson	2	40	1	28
R.J. Jackson	2	26	0	20
Russell Shepard	2	18	0	13

PUNTING	NO.	YDS.	AVG.	LONG	I20
Derek Helton	6	282	47.0	53	1
Josh Jasper	2	91	45.5	46	2

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Ron Brooks	0	0	0	1	21	21	0	0	0
Kelvin Sheppard	0	0	0	0	0	0	1	1	1
Trindon Holliday	0	0	0	4	85	29	0	0	0

ALABAMA

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Mark Ingram	22	145	1	144	0	25
Trent Richardson	6	27	0	27	0	11
Greg McElroy	6	23	2	21	0	11

PASSING	ATT.	COMP	INT.	YDS.	TD	LONG	SACKS
Greg McElroy	34	19	1	276	2	73	1

RECEIVING	NO.	YDS.	TD	LONG
Marquis Maze	6	88	0	37
Mark Ingram	5	30	0	12
Julio Jones	4	102	1	73
Michael Williams	2	25	0	14
Darius Hanks	1	21	1	21
Brad Smelley	1	10	0	10

PUNTING	NO.	YDS.	AVG.	LONG	I20
P.J. Fitzgerald	4	151	37.8	41	3

FIELD GOALS	ATT.	MADE	LONG	KICKS
Leigh Tiffin	3	3	40	made: 28, 20, 40

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Javier Arenas	4	11	6	3	78	40	0	0	0
Robby Green	0	0	0	0	0	0	1	0	0

Louisiana Tech	16
#9/11 LSU	24
F	

Nov. 14, 2009 • Tiger Stadium • Baton Rouge, La. • 92,584

Short-Handed LSU Overcomes Slow Start To Beat Louisiana Tech, 24-16

Down four offensive starters due to injuries, LSU overcame a sluggish first half to post a 24-16 non-conference win over Louisiana Tech. **Keiland Williams**, starting for an injured **Charles Scott**, rushed for a season-high 116 yards and two second-half touchdowns to lead the Tigers to the victory. The Tigers played the game without offensive starters in QB **Jordan Jefferson**, RB **Charles Scott**, TE **Richard Dickson** and C **T-Bob Hebert**. LSU scored first, taking a 3-0 lead on a 35-yard field goal by **Josh Jasper**. Tech tied the score on its next possession before LSU stretched the lead to 10-3 when **Jarrett Lee** connected with **Brandon LaFell** on a 38-yard TD pass at the 1:55 mark in the first quarter. After pulling to within 10-6 at the 5:39 mark on another field goal, the Bulldogs took the lead at halftime when Daniel Porter hit Dennis Morris on a 1-yard TD pass on fourth down as time expired in the first half. LSU regained the lead, 17-13, on a 3-yard run by Williams at the 6:59 mark in the third quarter. Williams extended the lead to 24-13 on a 9-yard TD run with 7:01 left in the contest. Tech added a late field goal for the final margin of 24-16. Lee, filling in for an injured Jefferson at quarterback, connected on 7-of-22 passes for 105 yards and one score for the Tigers. Defensively, **Perry Riley** led the Tigers with 14 tackles, while **Jacob Cutrera** added 11. As a unit, LSU recorded five sacks and had a total of 10 tackles for losses.

Scoring

La Tech	3	10	0	3	- 16
LSU	10	0	7	7	- 24

LSU	9:08	1Q	J. Jasper 35 FG
LT	4:23	1Q	M. Nelson 30 FG
LSU	1:55	1Q	B. LaFell 38 pass from J. Lee (Jasper kick)
LT	5:39	2Q	M. Nelson 33 FG
LT	0:00	2Q	D. Morris 1 pass from D. Porter (Nelson kick)
LSU	6:59	3Q	K. Williams 3 run
LSU	7:01	4Q	K. Williams 9 run
LT	0:25	4Q	M. Nelson 36 FG

Team Stats

	LT	LSU
FIRST DOWNS	23	15
RUSHING	13	8
PASSING	8	4
PENALTY	2	3
RUSHING ATTEMPTS	51	30
YARDS GAINED RUSHING	218	164
YARDS LOST RUSHING	40	23
NET YARDS RUSHING	178	141
NET YARDS PASSING	144	105
PASSES ATTEMPTED	33	22
PASSES COMPLETED	17	7
HAD INTERCEPTED	0	0
TOTAL OFFENSIVE PLAYS	84	52
TOTAL NET YARDS	322	246
AVERAGE GAIN PER PLAY	3.8	4.7
FUMBLES/LOST	1/0	2/0
PENALTIES/YARDS	10/100	9/70
INTERCEPTIONS/YARDS	0/0	0/0
PUNTS/YARDS	6/191	5/205
AVERAGE PER PUNT	31.8	41.0
PUNT RETURNS/YARDS	0/0	3/28
KICKOFF RETURNS/YARDS	5/107	3/21
POSSESSION TIME	36:20	23:40
THIRD-DOWN CONVERSIONS	5/18	2/9
FOURTH-DOWN CONVERSIONS	3/4	0/1
SACKS BY	1/11	5/30

LSU

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Keiland Williams	15	116	0	116	2	25
Stevan Ridley	8	26	0	26	0	7
Russell Shepard	4	24	0	24	0	14
TEAM	1	0	1	-1	0	0
Jarrett Lee	1	0	11	-11	0	0

PASSING	ATT.	COMP	INT	YDS	TD	LONG	SACKS
Jarrett Lee	22	7	0	105	1	38	1

RECEIVING	NO.	YDS.	TD	LONG
Brandon LaFell	2	54	1	38
R.J. Jackson	2	20	0	15
Chris Mitchell	1	19	0	19
Mitch Joseph	1	14	0	14
Rueben Randle	1	-2	0	0

PUNTING	NO.	YDS.	AVG.	LONG	I20
Derek Helton	3	128	42.7	46	1
Josh Jasper	2	77	38.5	51	1

FIELD GOALS	ATT.	MADE	LONG	KICKS
Josh Jasper	1	1	35	made: 35

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Trindon Holliday	2	20	14	1	11	0	0	0	0
Chad Jones	1	8	8	0	0	0	1	10	10
Ron Brooks	0	0	0	1	24	24	0	0	0
Will Blackwell	0	0	0	1	5	5	0	0	0
Chase Clement	0	0	0	1	-8	0	0	0	0

LOUISIANA TECH

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Tyrone Duplessis	17	70	5	65	0	16
Daniel Porter	13	69	5	64	0	25
Myke Compton	6	21	0	21	0	6
Phillip Livas	3	19	0	19	0	7
Ross Jenkins	12	39	30	9	0	12

PASSING	ATT.	COMP	INT	YDS.	TD	LONG	SACKS
Ross Jenkins	31	16	0	143	0	22	5
Daniel Porter	1	1	0	1	1	1	0

RECEIVING	NO.	YDS.	TD	LONG
Myke Compton	5	38	0	10
Dustin Mitchell	5	37	0	16
Eric Harper	2	35	0	22
Daniel Porter	2	17	0	16
Dennis Morris	2	12	1	11
Lyle Fitte	1	5	0	5

PUNTING	NO.	YDS.	AVG.	LONG	I20
Cade Glasgow	6	191	31.8	41	1

FIELD GOALS	ATT.	MADE	LONG	KICKS
Matt Nelson	3	3	36	made: 30, 33, 36

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Lyle Fitte	0	0	0	2	42	24	0	0	0
Phillip Livas	0	0	0	3	65	40	0	0	0

Ole Miss

#10 LSU	23
Ole Miss	25
F	

Nov. 21, 2009 • Vaught-Hemingway Stadium • Oxford, Miss. • 61,752

LSU Rally Falls Short At Ole Miss, 25-23

A late fourth quarter rally by LSU fell just seconds short as the Tigers dropped a 25-23 decision to Ole Miss in Oxford. Trailing 25-17 after an Ole Miss field goal with just over three minutes left in the contest, the Tigers went 66-yards on 10-plays, capped with a 25-yard TD pass from **Jordan Jefferson** to **Rueben Randle** to pull to within 25-23 with 1:17 left in the game. LSU missed the 2-point conversion which would have tied the score. LSU regained possession of the ball when **Brandon LaFell** recovered the onside kick at its own 42-yard line giving the Tigers one final chance at victory. A 26-yard completion from Jefferson to LaFell got the ball to the Ole Miss 32-yard line with just over 30 seconds left. However, the next three plays resulted in a combined 16-yard loss, leaving the Tigers with a fourth-down at the Ole Miss 48-yard line with just nine seconds left. On the fourth down play, Jefferson hit **Terrence Toliver** on a 43-yard pass to the Ole Miss 5-yard with just one second left. Out of time outs, the clock expired and Ole Miss held on for the victory. The Tigers led 17-15 at halftime after **Patrick Peterson** returned a blocked field goal 53-yards for a touchdown and Randle scored on a 17-yard pass from Jefferson. Jefferson finished with 250 passing yards and a pair of TDs, while **Keiland Williams** led the ground game with 40 yards before breaking his ankle late in the fourth quarter.

Scoring

LSU	14	3	0	6	- 23
Ole Miss	6	9	0	10	- 25

UM	12:47	1Q	J. Shene 45 FG
LSU	7:52	1Q	P. Peterson 53 blocked FG return (Jasper kick)
UM	3:37	1Q	J. Shene 25 FG
LSU	0:11	1Q	R. Randle 17 pass from J. Jefferson (Jasper kick)
UM	8:51	2Q	J. Shene 33 FG
LSU	6:23	2Q	J. Jasper 50 FG
UM	4:40	2Q	J. Grandy 3 run (Pass failed)
UM	13:33	4Q	S. Hodge 27 pass from D. McCluster (Shene kick)
UM	3:42	4Q	J. Shene 23 FG
LSU	1:17	4Q	R. Randle 25 pass from J. Jefferson (Pass failed)

Team Stats

	LSU	UM
FIRST DOWNS	19	22
RUSHING	8	9
PASSING	10	12
PENALTY	1	1
RUSHING ATTEMPTS	27	45
YARDS GAINED RUSHING	90	226
YARDS LOST RUSHING	50	33
NET YARDS RUSHING	40	193
NET YARDS PASSING	250	233
PASSES ATTEMPTED	37	22
PASSES COMPLETED	19	15
HAD INTERCEPTED	1	0
TOTAL OFFENSIVE PLAYS	64	67
TOTAL NET YARDS	290	426
AVERAGE GAIN PER PLAY	4.5	6.4
FUMBLES/LOST	1/0	2/0
PENALTIES/YARDS	5/25	9/60
INTERCEPTIONS/YARDS	0/0	1/31
PUNTS/YARDS	6/227	3/134
AVERAGE PER PUNT	37.8	44.7
PUNT RETURNS/YARDS	0/0	1/-1
KICKOFF RETURNS/YARDS	6/168	3/59
POSSESSION TIME	26:24	33:36
THIRD-DOWN CONVERSIONS	5/13	6/14
FOURTH-DOWN CONVERSIONS	1/1	0/0
SACKS BY	0/0	4/31

LSU

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Keiland Williams	11	50	10	40	0	13
Russell Shepard	6	23	3	20	0	14
Stevan Ridley	1	12	0	12	0	12
Jordan Jefferson	9	5	37	-32	0	3

PASSING	ATT.	COMP	INT	YDS	TD	LONG	SACKS
Jordan Jefferson	37	19	1	250	2	43	4

RECEIVING	NO.	YDS.	TD	LONG
Terrence Toliver	5	107	0	43
Brandon LaFell	5	75	0	26
Chris Mitchell	4	25	0	7
Rueben Randle	2	42	2	25
Stevan Ridley	2	3	0	10
Richard Dickson	1	-2	0	0

PUNTING	NO.	YDS.	AVG.	LONG	I20
Josh Jasper	1	29	29.0	29	1
Derek Helton	5	198	39.6	49	1

FIELD GOALS	ATT.	MADE	LONG	KICKS
Josh Jasper	1	1	50	made: 50

ALL RETURNS	PUNTS	KICKOFFS	INTERCEPTED						
NO.	YDS.	LG.	NO.	YDS.	LG.				
Trindon Holliday	0	0	0	3	82	33	0	0	0
Ron Brooks	0	0	0	3	86	41	0	0	0

OLE MISS

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Dexter McCluster	24	159	11	148	0	57
Brandon Bolden	14	50	10	40	0	7
Jevan Snead	5	14	8	6	0	8
Jesse Grandy	2	3	4	-1	1	3

PASSING	ATT.	COMP	INT	YDS.	TD	LONG	SACKS
Jevan Snead	21	14	0	206	0	42	0
Dexter McCluster	1	1	0	27	1	27	0

RECEIVING	NO.	YDS.	TD	LONG
Shay Hodge	7	117	1	27
Markeith Summers	3	90	0	42
Dexter McCluster	3	18	0	9
Brandon Bolden	1	5	0	5
Kendrick Lewis	1	3	0	3

PUNTING	NO.	YDS.	AVG.	LONG	I20
Tyler Campbell	3	134	44.7	56	2

FIELD GOALS	ATT.	MADE	LONG	KICKS
Joshua Shene	5	4	45	made: 45, 25, 33, 23; blocked:45

ALL RETURNS	PUNTS	KICKOFFS	INTERCEPTED						
NO.	YDS.	LG.	NO.	YDS.	LG.				
Marshay Green	1	-1	0	0	0	0	0	0	
Cassius Vaughn	0	0	0	0	0	0	1	31	31
Jesse Grandy	0	0	0	3	59	23	0	0	0

Arkansas	30
#17 LSU	33

F-OT

Nov. 28, 2009 • Tiger Stadium • Baton Rouge, La. • 93,013

Jasper Kicks LSU Past Arkansas In Overtime, 33-30

Josh Jasper kicked a 41-yard field goal with four seconds left in regulation to send the game into overtime and he then clinched the victory for the Tigers with a 36-yarder during the extra period as the Tigers used a last-minute rally to come-from-behind and beat Arkansas, 33-30, in the regular-season finale. After spotting Arkansas an early 3-0 lead, LSU led the rest of the way before Arkansas took a 30-27 lead with just over a minute left in the contest on a 14-yard TD pass from Ryan Mallett to Joe Adams. LSU quarterback Jordan Jefferson responded by guiding LSU on an 8-play, 41-yard drive capped with Jasper's 41-yard field goal with four seconds left to tie the game at 30-30. LSU won the contest when Arkansas kicker Alex Tejada sent his overtime kick wide right. LSU jumped out to a 17-6 halftime lead thanks in part to an 87-yard punt return by Trindon Holliday. The Tigers led 24-13 midway through the third quarter following a Jefferson-to-Deangelo Peterson TD pass. Arkansas cut the deficit to 24-23 early in the fourth quarter before a Jasper field goal extended the LSU advantage to 27-23. The Razorbacks then responded with a drive to regain the lead at 30-27, setting up Jefferson's last-minute drive. Playing without its top three running backs, LSU still rushed for 147 yards, led by Holliday's 57 yards. Jefferson threw for 179 yards and a pair of touchdowns. Harry Coleman paced the LSU defense with nine tackles and a sack.

Scoring

Arkansas	3	3	14	10 - 0 - 30
LSU	10	7	7	6 - 3 - 33

ARK	8:17	1Q	A. Tejada 47 FG
LSU	5:21	1Q	B. LaFell 16 pass from J. Jefferson (Jasper kick)
LSU	0:08	1Q	J. Jasper 47 FG
LSU	12:29	2Q	T. Holliday 87 punt return (Jasper kick)
ARK	0:48	2Q	A. Tejada 35 FG
ARK	12:24	3Q	R. Wingo, Jr. 13 run (Tejada kick)
LSU	7:15	3Q	D. Peterson 15 pass from J. Jefferson (Jasper kick)
ARK	4:15	3Q	B. Green 8 run (Tejada kick)
ARK	9:52	4Q	A. Tejada 40 FG
LSU	4:05	4Q	J. Jasper 47 FG
ARK	1:18	4Q	J. Adams 14 pass from R. Mallett (Tejada kick)
LSU	0:04	4Q	J. Jasper 41 FG
LSU	- - -	OT	J. Jasper 36 FG

Team Stats

	UA	LSU
FIRST DOWNS	24	18
RUSHING	11	8
PASSING	10	10
PENALTY	3	0
RUSHING ATTEMPTS	35	38
YARDS GAINED RUSHING	175	166
YARDS LOST RUSHING	27	19
NET YARDS RUSHING	148	147
NET YARDS PASSING	227	179
PASSES ATTEMPTED	39	25
PASSES COMPLETED	17	17
HAD INTERCEPTED	1	1
TOTAL OFFENSIVE PLAYS	74	63
TOTAL NET YARDS	375	326
AVERAGE GAIN PER PLAY	5.1	5.2
FUMBLES/LOST	1/0	1/1
PENALTIES/YARDS	4/30	9/80
INTERCEPTIONS/YARDS	1/28	1/9
PUNTS/YARDS	5/207	4/162
AVERAGE PER PUNT	41.4	40.5
PUNT RETURNS/YARDS	0/0	3/109
KICKOFF RETURNS/YARDS	6/95	6/98
POSSESSION TIME	30:33	29:27
THIRD-DOWN CONVERSIONS	5/15	4/12
FOURTH-DOWN CONVERSIONS	1/1	0/0
SACKS BY	2/12	3/24
FOURTH-DOWN CONVERSIONS	1/2	2/2
SACKS BY	1/7	0/0

LSU

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Trindon Holliday	9	59	2	57	0	19
Stevan Ridley	14	50	2	48	0	18
Jordan Jefferson	11	46	13	33	0	11
Russell Shepard	4	11	2	9	0	8

PASSING	ATT.	COMP	INT	YDS	TD	LONG	SACKS
Jordan Jefferson	25	17	1	179	2	24	2

RECEIVING	NO.	YDS.	TD	LONG
Richard Dickson	6	44	0	11
Brandon LaFell	4	70	1	24
Stevan Ridley	4	30	0	9
Deangelo Peterson	1	15	1	15
Rueben Randle	1	10	0	10
Russell Shepard	1	10	0	10

PUNTING	NO.	YDS.	AVG.	LONG	I20
Derek Helton	4	162	40.5	49	2

FIELD GOALS	ATT.	MADE	LONG	KICKS
Josh Jasper	4	4	47	made: 47,47,41,36

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Trindon Holliday	3	109	87	2	46	24	0	0	0
Kelvin Sheppard	0	0	0	2	30	16	0	0	0
Ron Brooks	0	0	0	2	22	16	0	0	0
Chad Jones	0	0	0	0	0	0	1	9	9

ARKANSAS

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Dennis Johnson	9	78	0	78	0	23
Ronnie Wingo, Jr.	9	50	2	48	1	13
Broderick Green	8	21	1	20	1	8
Knile Davis	2	6	0	6	0	4
Joe Adams	1	3	0	3	0	3
Ryan Mallett	6	17	24	-7	0	9

PASSING	ATT.	COMP	INT.	YDS.	TD	LONG	SACKS
Ryan Mallett	39	17	1	227	1	29	3

RECEIVING	NO.	YDS.	TD	LONG
Greg Childs	5	124	0	29
Jarius Wright	3	40	0	19
Dennis Johnson	3	17	0	18
London Crawford	2	16	0	8
Joe Adams	2	13	0	14
Ben Cleveland	1	9	0	9
Broderick Green	1	8	0	8

PUNTING	NO.	YDS.	AVG.	LONG	I20
Dylan Breeding	5	207	41.4	48	0

FIELD GOALS	ATT.	MADE	LONG	KICKS
Alex Tejada	4	3	47	made: 47,35,40; missed:36

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Dennis Johnson	0	0	0	4	75	25	0	0	0
Ben Cleveland	0	0	0	1	8	8	0	0	0
Seth Armbrust	0	0	0	1	3	0	0	0	0
Jerry Franklin	0	0	0	0	0	0	1	28	28
Brandon Barnett	0	0	0	0	9	9	0	0	0

#11/9 Penn State 19

#13 LSU 17

F

Jan. 1, 2010 • Florida Citrus Bowl • Orlando, Fla. • 63,025

Late Penn State Field Goal Defeats Tigers, 19-17

No. 11 Penn State hit a game-winning 21-yard field goal with 57 seconds to play and time ran out on No. 13 LSU as the Nittany Lions handed head coach **Les Miles** his first bowl loss at LSU, 19-17. The Tigers scored two touchdowns in 3:02 to overcome a 13-point deficit and take a 17-16 fourth-quarter lead. With 6:54 to play, Penn State answered with a 12-play, 65-yard drive that took 5:57 off the clock and regained the lead. After sputtering through the first half, LSU's offense found life in the second half with a pair of scores against the No. 4-ranked scoring defense in the NCAA. A 24-yard touchdown pass from Jordan Jefferson to wide receiver **Brandon LaFell**, a 1-yard touchdown run by running back **Stevan Ridley** and a pair of PAT's by **Josh Jasper** gave the Tigers their first lead with 12:49 left to play. LSU was outgained, 340-243. Jefferson was sacked twice while completing 13-of-24 passes for 202 yards and a touchdown. Wide receiver **Terrence Toliver** had 81 yards on six catches, while LaFell added five receptions for 87 yards. The Tigers had 41 yards rushing on 25 attempts including 17 sack yards. The longest run of the game was for 11 yards by **Trindon Holliday**. **Chad Jones** led the way defensively with eight tackles.

Scoring

Penn State	7	6	3	3	- 19
LSU	0	3	7	7	- 17

PSU	1:54	1Q	D. Moye 37 pass from D. Clark (Wagner kick)
LSU	14:15	2Q	J. Jasper 25 FG
PSU	5:29	2Q	C. Wagner 26 FG
PSU	0:04	2Q	C. Wagner 18 FG
PSU	2:27	3Q	C. Wagner 20 FG
LSU	0:13	3Q	LaFell 24 pass from Jefferson (Jasper kick)
LSU	12:49	4Q	S. Ridley 1 run (Jasper kick)
PSU	0:57	4Q	C. Wagner 21 FG

Team Stats

	PSU	LSU
FIRST DOWNS	21	9
RUSHING	8	4
PASSING	10	5
PENALTY	3	0
RUSHING ATTEMPTS	40	25
YARDS GAINED RUSHING	147	66
YARDS LOST RUSHING	23	25
NET YARDS RUSHING	124	41
NET YARDS PASSING	216	202
PASSES ATTEMPTED	35	24
PASSES COMPLETED	18	13
HAD INTERCEPTED	0	1
TOTAL OFFENSIVE PLAYS	75	49
TOTAL NET YARDS	340	243
AVERAGE GAIN PER PLAY	4.5	5.0
FUMBLES/LOST	4/0	2/2
PENALTIES/YARDS	2/10	10/64
INTERCEPTIONS/YARDS	1/3	0/0
PUNTS/YARDS	8/318	7/231
AVERAGE PER PUNT	39.8	33.0
PUNT RETURNS/YARDS	3/17	2/43
KICKOFF RETURNS/YARDS	4/78	6/135
POSSESSION TIME	38:21	21:39
THIRD-DOWN CONVERSIONS	7/19	3/12
FOURTH-DOWN CONVERSIONS	0/0	0/0
SACKS BY	2/17	1/11

LSU

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Stevan Ridley	12	17	4	13	1	6
Jordan Jefferson	8	28	17	11	0	10
Trindon Holliday	4	14	4	10	0	11
Brandon LaFell	1	7	0	7	0	7

PASSING	ATT.	COMP	INT	YDS	TD	LONG	SACKS
Jordan Jefferson	24	13	1	202	1	39	2

RECEIVING	NO.	YDS.	TD	LONG
Terrence Toliver	6	81	0	39
Brandon LaFell	5	87	1	36
Rueben Randle	1	27	0	25
Richard Dickson	1	7	0	7

PUNTING	NO.	YDS.	AVG.	LONG	I20
Derek Helton	4	136	34.0	37	0
Josh Jasper	3	95	31.7	36	2

FIELD GOALS	ATT.	MADE	LONG	KICKS
Josh Jasper	1	1	25	made: 25

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Trindon Holliday	2	43	37	2	63	37	0	0	0
Kelvin Sheppard	0	0	0	1	20	20	0	0	0
Ron Brooks	0	0	0	2	41	24	0	0	0
Ace Foyil	0	0	0	1	11	11	0	0	0

PENN STATE

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Evan Royster	17	67	2	65	0	17
Stephfon Green	7	36	1	35	0	12
Daryll Clark	11	35	15	20	0	13
Joe Suhey	3	9	0	9	0	5
TEAM	1	0	2	-2	0	0
Curtis Drake	1	0	3	-3	0	0

PASSING	ATT.	COMP	INT.	YDS.	TD	LONG	SACKS
Daryll Clark	35	18	0	216	1	37	1

RECEIVING	NO.	YDS.	TD	LONG
Andrew Quarless	8	88	0	24
Graham Zug	4	51	0	21
Derek Moye	3	53	1	37
Curtis Drake	1	12	0	12
Chaz Powell	1	11	0	11
Stephfon Green	1	1	0	1

PUNTING	NO.	YDS.	AVG.	LONG	I20
Jeremy Boone	7	295	42.1	50	1
TEAM	1	23	23.0	23	0

FIELD GOALS	ATT.	MADE	LONG	KICKS
Colin Wagner	4	4	26	made: 26, 18, 20, 21

ALL RETURNS	PUNTS			KICKOFFS			INTERCEPTED		
	NO.	YDS.	LG.	NO.	YDS.	LG.	NO.	YDS.	LG.
Justin Brown	3	17	18	0	0	0	0	0	0
Chaz Powell	0	0	0	4	78	23	0	0	0
A.J. Wallace	0	0	0	0	0	0	1	3	3

LSU Bowl Log

BOWL RECORD: 21-19-1 | 41 BOWL APPEARANCES

BCS National Championship Game (2-0)

Opponent	Score	W/L	Date	LSU Game MVP
vs. Oklahoma *	21-14	W	Jan. 4, 2004	Justin Vincent, RB
vs. Ohio State	38-24	W	Jan. 7, 2008	Matt Flynn, QB Ricky Jean-Francois, DT

* Also listed under Sugar Bowl

Sugar (6-7-0)

BOWL	SCORE	W/L	DATE	LSU GAME MVP
vs. TCU	2-3	L	Jan. 1, 1936	
vs. Santa Clara	14-21	L	Jan. 1, 1937	
vs. Santa Clara	0-6	L	Jan. 1, 1938	
vs. Oklahoma	0-35	L	Jan. 1, 1950	
vs. Clemson	7-0	W	Jan. 1, 1959	Billy Cannon, RB
vs. Ole Miss	0-21	L	Jan. 1, 1960	
vs. Syracuse	13-10	W	Jan. 1, 1965	Doug Moreau, FL
vs. Wyoming	20-13	W	Jan. 1, 1968	Glenn Smith, HB
vs. Nebraska	10-28	L	Jan. 1, 1985	
vs. Nebraska	15-30	L	Jan. 1, 1987	
vs. Illinois	47-34	W	Jan. 1, 2002	Rohan Davey, QB
vs. Oklahoma	21-14	W	Jan. 4, 2004	Justin Vincent, RB
vs. Notre Dame	41-14	W	Jan. 3, 2007	JaMarcus Russell, QB

Orange (2-3-0)

BOWL	SCORE	W/L	DATE	LSU GAME MVP
vs. Texas A&M	19-14	W	Jan. 1, 1944	
vs. Colorado	25-7	W	Jan. 1, 1962	
vs. Nebraska	12-17	L	Jan. 1, 1971	
vs. Penn State	9-16	L	Jan. 1, 1974	
vs. Nebraska	20-21	L	Jan. 1, 1983	

Bluebonnet (0-2-0) (Formerly Astro Bluebonnet)

BOWL	SCORE	W/L	DATE	LSU GAME MVP
vs. Baylor	7-14	L	Dec. 21, 1963	
vs. Tennessee	17-24	L	Dec. 30, 1972	

Capital One (1-2) (formerly Tangerine)

BOWL	SCORE	W/L	DATE	LSU GAME MVP
vs. Wake Forest	34-10	W	Dec. 22, 1979	David Woodley, QB
vs. Iowa	25-30	L	Jan. 1, 2005	
vs. Penn State	17-91	L	Jan. 1, 2010	

Chick-fil-A (5-0-0) (formerly Peach)

BOWL	SCORE	W/L	DATE	LSU GAME MVP
vs. Florida State	31-27	W	Dec. 30, 1968	Mike Hillman, QB; Buddy Millican, DE
vs. Clemson	10-7	W	Dec. 28, 1996	Herb Tyler, RB; Anthony McFarland, DT
vs. Georgia Tech	28-14	W	Dec. 29, 2000	Rohan Davey, QB; Bradie James, LB
vs. Miami (Fla.)	40-3	W	Dec. 30, 2005	Matt Flynn, QB; Melvin Oliver, DE
vs. Georgia Tech	38-3	W	Dec. 31, 2008	Jordan Jefferson, QB; Perry Riley, LB

Cotton (2-1-1)

BOWL	SCORE	W/L	DATE	LSU GAME MVP
vs. Arkansas	0-0	T	Jan. 1, 1947	Y.A. Tittle, QB
vs. Texas	13-0	W	Jan. 1, 1963	Lynn Amedee, QB
vs. Arkansas	14-7	W	Jan. 1, 1966	Joe LaBruzzo, RB; David McCormick, T
vs. Texas	20-35	L	Jan. 1, 2003	

Gator (1-0-0)

BOWL	SCORE	W/L	DATE	LSU GAME MVP
vs. South Carolina	30-13	W	Dec. 31, 1987	Wendell Davis, WR

Independence (2-0-0)

BOWL	SCORE	W/L	DATE	LSU GAME MVP
vs. Michigan St.	45-26	W	Dec. 29, 1995	Kevin Faulk, RB; Gabe Northerm, DE
vs. Notre Dame	27-9	W	Dec. 28, 1997	Rondell Mealey, RB; Arnold Miller, DE

Liberty (0-2-0)

BOWL	SCORE	W/L	DATE	LSU GAME MVP
vs. Missouri	15-20	L	Dec. 23, 1978	
vs. Baylor	7-21	L	Dec. 27, 1985	

Outback (formerly Hall of Fame) (0-1-0)

BOWL	SCORE	W/L	DATE	LSU GAME MVP
vs. Syracuse	10-23	L	Jan. 2, 1989	

Sun (1-1-0)

BOWL	SCORE	W/L	DATE	LSU GAME MVP
vs. Iowa State	33-15	W	Dec. 18, 1971	Bert Jones, QB
vs. Stanford	14-24	L	Dec. 31, 1977	Charles Alexander, RB

LSU

First Downs	32	vs. Illinois, '02 Sugar
Rushing Attempts	63	vs. Stanford (332 yards), '77 Sun
Rushing Yards	332	vs. Stanford (63 att.), '77 Sun
Passes Attempted	53	vs. Illinois (31 comp.), '02 Sugar
Passes Completed	31	vs. Illinois (53 att.), '02 Sugar
Completion Percentage	.727	vs. Arkansas (8-of-11), '66 Cotton
Passing Yards	444	vs. Illinois (31-of-53), '02 Sugar
Passes Had Intercepted	5	vs. Nebraska, '85 Sugar
Touchdown Passes	4	vs. Ohio State, '08 BCS Title Game
Total Offense Attempts	97	vs. Illinois (595 yards), '02 Sugar
Total Offense Yards	595	vs. Illinois (97 att.), '02 Sugar
Fumbles Lost	4	vs. Oklahoma, '50 Sugar vs. Florida State, '68 Peach
Total Turnovers	8	vs. Oklahoma (4 fumbles, 4 int.), '50 Sugar
Points in a Quarter	28	vs. Georgia Tech (second quarter), '08 Chick-fil-A Bowl
Points in a Half	35	vs. Georgia Tech (first half), '08 Chick-fil-A
Fewest Rushing Yards	-15	vs. Ole Miss (32 att.), '60 Sugar
Fewest Passing Yards	13	vs. Baylor (1-of-5), '63 Bluebonnet
Fewest Pass Attempts	5	vs. Baylor (1 comp.), '63 Bluebonnet
Fewest Passes Completed	1	vs. Baylor (5 att.), '63 Bluebonnet
Fewest Total Yards	74	vs. Ole Miss (-15 rush, 74 pass), '60 Sugar
Most Points	47	vs. Illinois, '02 Sugar
Fewest Points	0	vs. Santa Clara, '38 Sugar vs. Arkansas, '47 Cotton vs. Oklahoma, '50 Sugar vs. Ole Miss, '60 Sugar

Opponent

First Downs	27	by Baylor, '63 Bluebonnet
Rushing Attempts	64	by Clemson (168 yards), '59 Sugar
Rushing Yards	286	by Oklahoma, '50 Sugar
Passes Attempted	47	by South Carolina (28 comp.), '87 Gator
Most Passes Completed	28	by South Carolina (47 att.), '87 Gator
Completion Percentage	.703	by Baylor (26-of-37), '63 Bluebonnet
Passing Yards	348	by Michigan State (22-of-44), '95 Independence
Passes Had Intercepted	5	by Texas A&M, '44 Orange
Touchdown Passes	3	Four times
Total Offense Attempts	91	by Baylor (489 yards), '85 Liberty
Total Offense Yards	489	by Baylor (91 att.), '85 Liberty
Fumbles Lost	4	by Oklahoma, '50 Sugar by Iowa State, '71 Sun by Nebraska, '83 Orange by Georgia Tech, '00 Peach
Total Turnovers	8	by Texas A&M (5 int., 3 fumbles), '44 Orange
Fewest Rushing Yards	-15	by Texas A&M (25 att.), '44 Orange
Fewest Passing Yards	0	by Arkansas (0-of-4), '47 Cotton
Fewest Passing Attempts	4	by Arkansas (0 comp.), '47 Cotton by Clemson (2 comp.), '59 Sugar
Fewest Passes Completed	0	by Arkansas (4 att.), '47 Cotton
Fewest Total Yards	54	by Arkansas (54 rush, 0 pass), '47 Cotton
Fewest Total Yards in a Half	3	by Miami (-6 rush, 9 pass in 2nd half), '05 Peach
Most Points	35	by Oklahoma, '50 Sugar by Texas, '03 Cotton
Fewest Points	0	by Arkansas, '47 Cotton by Clemson, '59 Sugar by Texas, '63 Cotton

Combined (LSU AND OPPONENT)

Most Points	81	vs. Illinois (LSU 47, Illinois 34), '02 Sugar
Fewest Points	0	vs. Arkansas (LSU 0, Ark. 0), '47 Cotton
Most Total Yards	958	vs. Illinois (LSU 595, Illinois 363), '02 Sugar
Fewest Total Yards	248	vs. Santa Clara (LSU 158, S.C. 90), '38 Sugar

Miscellaneous

Largest Margin of Victory	37	vs. Miami (LSU 40, Miami 3), '05 Peach
---------------------------	----	--

Total Offense

PLAYS

GAME:

1.	61---	Josh Booty vs. Auburn (3 rush, 58 pass).....	1999
2.	56---	Matt Flynn vs. Arkansas (9 rush, 47 pass).....	2007
	56---	Marcus Randall vs. Texas (11 rush, 45 pass).....	2003
4.	55---	Tommy Hodson vs. Tennessee (6 rush, 49 pass).....	1989
5.	54---	Matt Flynn vs. Alabama (10 rush, 44 pass).....	2007
6.	53---	Herb Tyler vs. Ole Miss (14 rush, 39 pass).....	1998
	53---	Jeff Wickersham vs. Miss. State (2 rush, 51 pass).....	1983
8.	51---	Chad Loup vs. Arkansas (8 rush, 43 pass).....	1993
	51---	Jesse Daigle vs. Miss. State (7 rush, 44 pass).....	1991
10.	50---	Jamie Howard vs. Southern Miss (7 rush, 43 pass).....	1994
	50---	Chad Loup vs. Florida (8 rush, 42 pass).....	1990

SEASON:

1.	459---	Matt Flynn (100 rush, 359 pass).....	2007
2.	437---	Matt Mauck (79 rush, 358 pass).....	2003
3.	414---	Jeff Wickersham (68 rush, 346 pass).....	1985
4.	408---	Jordan Jefferson (112 rush, 296 pass).....	2009
5.	405---	Rohan Davey (38 rush, 367 pass).....	2001
6.	395---	Jeff Wickersham (58 rush, 337 pass).....	1983
7.	394---	JaMarcus Russell (52 rush, 342 pass).....	2006
8.	373---	Tommy Hodson (56 rush, 317 pass).....	1989
9.	372---	JaMarcus Russell (61 rush, 311 pass).....	2005
10.	360---	Josh Booty (27 rush, 333 pass).....	1999

CAREER:

1.	1,307---	Tommy Hodson(144 rush, 1,163 pass).....	1986-89
2.	1,181---	Jeff Wickersham (176 rush, 1,005 pass).....	1982-85
3.	1,063---	Jamie Howard (129 rush, 934 pass).....	1992-95
4.	1,006---	Herb Tyler (291 rush, 715 pass).....	1995-98
5.	992---	Alan Risher (377 rush, 615 pass).....	1980-82

TOTAL YARDS

GAME:

1.	*540---	Rohan Davey vs. Alabama (12 yards rushing, 528 yards passing).....	2001
2.	433---	Tommy Hodson vs. Tennessee (-5 yards rushing, 438 yards passing).....	1989
3.	400---	Jesse Daigle vs. Miss. State (6 yards rushing, 394 yards passing).....	1991
4.	380---	Tommy Hodson vs. Ole Miss (-1 yards rushing, 381 yards passing).....	1989
5.	372---	Matt Flynn vs. Alabama (19 yards rushing, 353 yards passing).....	2007
6.	366---	Jeff Wickersham vs. Miss. State (-2 yards rushing, 368 yards passing).....	1983
7.	362---	Rohan Davey vs. Kentucky (-21 yards rushing, 383 yards passing).....	2001
8.	356---	Jamie Howard vs. Rice (0 yards rushing, 356 yards passing).....	1995
9.	353---	Rohan Davey vs. Arkansas (-6 yards rushing, 359 yards passing).....	2001
10.	348---	JaMarcus Russell vs. Notre Dame (21 yards rushing, 332 yards passing).....	2006

*-SEC Record

SEASON:

1.	3,351---	Rohan Davey (4 yards rushing, 3,347 yards passing).....	2001
2.	3,271---	JaMarcus Russell (142 yards rushing, 3,129 yards passing).....	2006
3.	2,922---	Matt Mauck (97 yards rushing, 2,825 yards passing).....	2003
4.	2,622---	Matt Flynn (215 yards rushing, 2,407 yards passing).....	2007
5.	2,604---	Tommy Hodson (-51 yards rushing, 2,655 yards passing).....	1989
6.	2,436---	Jeff Wickersham (-106 yards rushing, 2,542 yards passing).....	1983
7.	2,421---	JaMarcus Russell (-22 yards rushing, 2,443 yards passing).....	2005
8.	2,337---	Jordan Jefferson (171 yards rushing, 2,166 yards passing).....	2009
9.	2,219---	Tommy Hodson (-42 yards rushing, 2,261 yards passing).....	1986
10.	2,200---	Herb Tyler (182 yards rushing, 2,018 yards passing).....	1998

CAREER:

1.	8,938---	Tommy Hodson (-177 yards rushing, 9,115 yards passing).....	1986-89
2.	6,705---	Jeff Wickersham (-216 yards rushing, 6,921 yards passing).....	1982-85
3.	6,704---	JaMarcus Russell (79 yards rushing, 6,625 yards passing).....	2004-06
4.	6,654---	Herb Tyler (778 yards rushing, 5,876 yards passing).....	1995-98
5.	5,560---	Jamie Howard (-598 yards rushing, 6,158 yards passing).....	1992-95
6.	5,127---	Alan Risher (542 yards rushing, 4,585 yards passing).....	1980-82
7.	4,492---	Rohan Davey (77 yards rushing, 4,415 yards passing).....	1998-2001

8.	4,176---	Matt Mauck (345 yards rushing, 3,831 yards passing).....	2001-03
9.	4,052---	Charles Alexander (4,035 yards rushing, 17 yards passing).....	1975-78
10.	4,050---	Dalton Hilliard (4,050 yards rushing, 0 yards passing).....	1982-85

Rushing

MOST RUSHES

GAME:

1.	43---	Charles Alexander vs. Wyoming (231 yards).....	1977
2.	41---	Charles Alexander vs. Tulane (199 yards).....	1977
3.	40---	Charles Alexander vs. Florida (156 yards).....	1977
4.	36---	Kevin Faulk vs. Arkansas (138 yards).....	1996
	36---	Dalton Hilliard vs. Florida State (183 yards).....	1982
6.	34---	Rondell Mealey vs. Notre Dame (233 yards).....	1997
7.	32---	Joseph Addai vs. Florida (156 yards).....	2005
	32---	Kevin Faulk vs. Mississippi State (177 yards).....	1996
	32---	Charles Alexander vs. Indiana (144 yards).....	1978
	32---	Art Cantrelle vs. Auburn (95 yards).....	1970

SEASON:

1.	311---	Charles Alexander (1,686 yards).....	1977
2.	281---	Charles Alexander (1,172 yards).....	1978
3.	258---	Dalton Hilliard (1,134 yards).....	1985
4.	254---	Dalton Hilliard (1,268 yards).....	1984
5.	248---	Kevin Faulk (1,282 yards).....	1996
6.	247---	Art Cantrelle (892 yards).....	1970
7.	230---	LaBrandon Toefield (992 yards).....	2001
8.	229---	Kevin Faulk (1,279 yards).....	1998
9.	224---	Terry Robiskie (1,117 yards).....	1976
10.	217---	Charles Scott (1,174 yards).....	2008

CAREER:

1.	882---	Dalton Hilliard (4,050 yards).....	1982-85
2.	856---	Kevin Faulk (4,557 yards).....	1995-98
3.	855---	Charles Alexander (4,035 yards).....	1975-78
4.	588---	Harvey Williams (2,904 yards).....	1986-90
5.	578---	Terry Robiskie (2,517 yards).....	1973-76
6.	511---	LaBrandon Toefield (2,291 yards).....	2000-02
7.	491---	Garry James (2,217 yards).....	1982-85
8.	490---	Joseph Addai (2,577 yards).....	2001-05
9.	456---	Brad Davis (2,165 yards).....	1972-74
10.	455---	Domanick Davis (2,056 yards).....	1999-02

RUSHES PER GAME

SEASON:

1.	28.3---	Charles Alexander (311 in 11 games).....	1977
2.	25.5---	Charles Alexander (281 in 11 games).....	1978
3.	23.1---	Dalton Hilliard (258 in 11 games).....	1985

CAREER:

1.	20.9---	Kevin Faulk (856 in 41 games).....	1995-98
2.	20.0---	Dalton Hilliard (882 in 44 games).....	1982-85
3.	19.4---	Charles Alexander (855 in 44 games).....	1975-78
4.	16.54---	Art Cantrelle (397 in 24 games).....	1969-71
5.	16.48---	LaBrandon Toefield (511 in 31 games).....	2000-02

YARDS GAINED

GAME:

1.	250---	Alley Broussard vs. Ole Miss (26 rushes).....	2004
2.	246---	Kevin Faulk vs. Houston (21 rushes).....	1996
3.	237---	Charles Alexander vs. Oregon (31 rushes).....	1977
4.	233---	Rondell Mealey vs. Notre Dame (34 rushes).....	1997
5.	232---	Cecil Collins vs. Auburn (27 rushes).....	1997
6.	231---	Charles Alexander vs. Wyoming(43 rushes).....	1977
7.	214---	Terry Robiskie vs. Rice (30 rushes).....	1976
8.	213---	Harvey Williams vs. Kentucky (28 rushes).....	1990
9.	212---	Kevin Faulk vs. Kentucky (28 rushes).....	1997
10.	201---	Justin Vincent vs. Georgia (18 rushes).....	2003
	201---	Kevin Faulk vs. Alabama (30 rushes).....	1998

SEASON:

1.	1,686---	Charles Alexander (311 rushes).....	1977
2.	1,282---	Kevin Faulk (248 rushes).....	1996
3.	1,279---	Kevin Faulk (229 rushes).....	1998
4.	1,268---	Dalton Hilliard (254 rushes).....	1984
5.	1,174---	Charles Scott (217 rushes).....	2008
6.	1,172---	Charles Alexander (281 rushes).....	1978
7.	1,144---	Kevin Faulk (205 rushes).....	1997
8.	1,134---	Dalton Hilliard (258 rushes).....	1985
9.	1,117---	Terry Robiskie (224 rushes).....	1976
10.	1,103---	Jacob Hester (225 rushes).....	2007

CAREER:

1.	4,557---	Kevin Faulk (41 games).....	1995-98
2.	4,050---	Dalton Hilliard (44 games).....	1982-85
3.	4,035---	Charles Alexander (44 games).....	1975-78
4.	2,860---	Harvey Williams (40 games).....	1986-90
5.	2,577---	Joseph Addai (51 games).....	2001-05
6.	2,517---	Terry Robiskie (42 games).....	1973-76
7.	2,317---	Charles Scott (43 games).....	2006-09
8.	2,291---	LaBrandon Toefield (31 games).....	2000-02
9.	2,238---	Rondell Mealey (46 games).....	1996-99
10.	2,217---	Garry James (42 games).....	1982-85

YARDS PER GAME

SEASON:

1.	153.3---	Charles Alexander (1,686 in 11 games).....	1977
2.	116.5---	Kevin Faulk (1,282 in 11 games).....	1996
3.	116.3---	Kevin Faulk (1,279 in 11 games).....	1998
4.	115.3---	Dalton Hilliard (1,268 in 11 games).....	1984

CAREER:

1.	111.2---	Kevin Faulk (4,557 in 41 games).....	1995-98
2.	92.0---	Dalton Hilliard (4,050 in 44 games).....	1982-85
3.	91.7---	Charles Alexander (4,035 in 44 games).....	1975-78
4.	73.9---	LaBrandon Toefield (2,291 in 31 games).....	2000-01
5.	72.6---	Harvey Williams (2,904 in 40 games).....	1986-90
6.	68.5---	Art Cantrelle (1,644 in 24 games).....	1969-71

YARDS PER RUSH

GAME:

(Min. 10 rushes)

1.	19.6---	Harvey Williams vs. Rice (196 on 10).....	1987
----	---------	---	------

(Min. 15 rushes)

1.	11.7---	Kevin Faulk vs. Houston (246 on 21).....	1996
2.	11.2---	Justin Vincent vs. Georgia (201 on 18).....	2003

(Min. 30 rushes)

1.	7.6---	Charles Alexander vs. Oregon (237 on 31).....	1977
----	--------	---	------

(Min. 40 rushes)

1.	5.4---	Charles Alexander vs. Wyoming (231 on 43).....	1977
----	--------	--	------

SEASON:

(Min. 200 rushes)

1.	5.585---	Kevin Faulk (1,279 on 229).....	1998
2.	5.580---	Kevin Faulk (1,144 on 205).....	1997
3.	5.420---	Charles Alexander (1,686 on 311).....	1977

CAREER:

(Min. 400 rushes)

1.	5.46---	Charles Scott (2,317 on 424).....	2006-09
2.	5.32---	Kevin Faulk (4,557 on 856).....	1995-98
3.	5.26---	Joseph Addai (2,577 on 490).....	2001-05
4.	4.94---	Rondell Mealey (2,238 on 453).....	1996-99
5.	4.86---	Harvey Williams (2,860 on 588).....	1986-90

TOUCHDOWNS RUSHING

GAME:

1.	5---	Kevin Faulk vs. Kentucky.....	1997
2.	4---	LaBrandon Toefield vs. Utah State.....	2001
	4---	Rondell Mealey vs. New Mexico State.....	1996
	4---	Harvey Williams vs. Miami (Ohio).....	1990
4---		Dalton Hilliard vs. Kentucky.....	1984
	4---	Charles Alexander vs. Oregon.....	1977
7.	3---	Several occasions/Last: C. Scott vs. Georgia Tech.....	2008

SEASON:

1.	19---	LaBrandon Toefield.....	2001
2.	18---	Charles Scott.....	2008
3.	17---	Charles Alexander.....	1977
4.	15---	Kevin Faulk.....	1997
5.	14---	Dalton Hilliard.....	1985
	14---	Charles Alexander.....	1978
7.	13---	Kevin Faulk.....	1996
	13---	Dalton Hilliard.....	1984
	13---	Steve Van Buren.....	1943
10.	12---	Jacob Hester.....	2007
	12---	Kevin Faulk.....	1998
	12---	Terry Robiskie.....	1976
	12---	Jimmy Taylor.....	1957

CAREER:

1.	46---	Kevin Faulk.....	1995-98
2.	44---	Dalton Hilliard.....	1982-85
3.	40---	Charles Alexander.....	1975-78
4.	32---	Charles Scott.....	2006-09
5.	31---	Terry Robiskie.....	1973-76
6.	29---	Rondell Mealey.....	1996-99
7.	27---	Harvey Williams.....	1986-90
	27---	Garry James.....	1982-85
9.	26---	LaBrandon Toefield.....	2000-02
10.	24---	Billy Cannon.....	1957-59

LONGEST RUSHING TOUCHDOWNS:

1.	94---	Sal Nicolo vs. Rice.....	1952
	94---	Jesse Fatheree vs. Georgia.....	1935
3.	90---	Cotton Milner vs. Auburn.....	1936
4.	88---	Adrian Dodson vs. Tulane.....	1940
5.	87---	Jacob Hester vs. Louisiana Tech.....	2007
	87---	Justin Vincent vs. Georgia.....	2003
7.	86---	Jeff Burkett vs. Georgia Navy.....	1942
8.	81---	Kevin Faulk vs. Idaho.....	1998
	81---	Ripper Rowan vs. Alabama.....	1944
10.	80---	Kevin Faulk vs. Houston.....	1996

100-YARD GAMES

SEASON:

1.	7---	Kevin Faulk.....	1996
	7---	Charles Alexander.....	1977
	7---	Steve Van Buren.....	1943
4.	6---	Charles Scott.....	2008
	6---	Kevin Faulk.....	1997
	6---	Dalton Hilliard.....	1984
	6---	Charles Alexander.....	1978
8.	5---	Joseph Addai.....	2005
	5---	Justin Vincent.....	2003
	5---	Kevin Faulk.....	1998
	5---	Dalton Hilliard.....	1985
	5---	Dalton Hilliard.....	1982

CAREER:

1.	22---	Kevin Faulk.....	1995-98
2.	20---	Dalton Hilliard.....	1982-85
3.	16---	Charles Alexander.....	1975-78
4.	8---	Charles Scott.....	2006-09
	8---	Harvey Williams.....	1986-90
6.	7---	LaBrandon Toefield.....	2000-02
	7---	Rondell Mealey.....	1996-99
	7---	Steve Van Buren.....	1941-43
9.	6---	Justin Vincent.....	2003-06
	6---	Joseph Addai.....	2001-05

ALL PURPOSE YARDS

GAME:

1.	376---	Kevin Faulk vs. Houston (246 rush, 8 rec., 106 PR, 16 KOR).....	1996
2.	338---	Josh Reed vs. Alabama (293 rec., 5 PR, 40 KOR).....	2001
3.	300---	Cecil Collins vs. Auburn (232 rush, 11 rec., 57 KOR).....	1997
4.	298---	Devery Henderson vs. Kentucky (10 rush, 201 rec., 87 KOR).....	2002
5.	286---	Domanick Davis vs. Miss. St. (122, rush, 128 PR, 36 KOR).....	2002
6.	272---	Kevin Faulk vs. Kentucky (212 rush, 43 rec., 17 KOR).....	1997
7.	271---	Kevin Faulk vs. Michigan St. (234 rush, 4 rec., 33 KOR).....	1995
8.	266---	Domanick Davis vs. Ole Miss (99 rush, 15 rec., 89 PR, 63 KOR).....	2001
	266---	Kevin Faulk vs. Ark. St. (180 rush, 12 rec., 74 PR).....	1998
10.	265---	Kevin Faulk vs. Idaho (178 rush, 50 rec., 3 PR, 37 KOR).....	1998
	265---	Kevin Faulk vs. Kentucky (138 rush, 24 rec., 48, PR, 55 KOR).....	1996

SEASON:

1.	2,120---	Domanick Davis (31 rush, 130 rec., 499 PR, 560 KOR).....	2002
2.	2,109---	Kevin Faulk (1,279, rush, 287 rec., 265 PR, 278 KOR).....	1998
3.	2,104---	Kevin Faulk (1,282 rush, 134 rec., 375 PR, 313 KOR).....	1996
4.	1,860---	Josh Reed (7 rush, 1,740 rec., 5 PR, 108 KOR).....	2001
5.	1,766---	Charles Alexander (1,686 rush, 80 rec.).....	1977
6.	1,646---	Kevin Faulk (1,144 rush, 93 rec., 192 PR, 217 KOR).....	1997
7.	1,472---	Dalton Hilliard (1,268 rush, 204 rec., 143 KOR).....	1984
8.	1,449---	Eddie Kennison (86 rush, 739 rec., 253 PR, 371 KOR).....	1995
9.	1,447---	Dalton Hilliard (1,134 rush, 313 rec.).....	1985
10.	1,435---	Domanick Davis (45 rush, 120 rec., 298 PR, 572 KOR).....	2000
	1,435---	Charles Alexander (1,172 rush, 263 rec.).....	1978

CAREER:

1.	*6,883---	Kevin Faulk (4,557 rush, 600 rec., 832 PR, 844 KOR).....	1995-98
2.	5,743---	Domanick Davis (2,056 rush, 393 rec., 1,126 PR, 2,168 KOR).....	1999-2002
3.	5,326---	Dalton Hilliard (4,050 rush, 1,133 rec., 143 KOR).....	1982-85
4.	4,513---	Charles Alexander (4,035 rush, 431 rec., 47 KOR).....	1975-78
5.	4,066---	Harvey Williams (2,860 rush, 674 rec., 532 KOR).....	1986-90
6.	3,833---	Eric Martin (357 rush, 2,625 rec., 851 KOR).....	1981-84
7.	3,819---	Eddie Kennison (140 rush, 1,554 rec., 947 PR, 1,178 KOR).....	1993-95
8.	3,798---	Garry James (2,225 rush, 1,003 rec., 1 PR, 569 KOR).....	1982-85
9.	3,354---	Billy Cannon (1,867 rush, 522 rec., 349 PR, 616 KOR).....	1957-59

10.	3,298---	Sammy Martin (1,359 rush, 873 rec., 1,066 KOR).....	1984-87
-----	----------	--	---------

*-SEC Record

Passing ATTEMPTS

GAME:

1.	58---	Josh Booty vs. Auburn (29 comp., 285 yards).....	1999
2.	51---	Jeff Wickersham vs. Miss. St. (33 comp., 368 yards).....	1983
3.	49---	Tommy Hodson vs. Tennessee (31 comp., 438 yards).....	1989
4.	45---	Marcus Randall vs. Texas (19 comp., 193 yards).....	2003
45---	Josh Booty vs. Georgia (19 comp., 280 yards).....	1999	
45---	Jamie Howard vs. Florida (17 comp., 215 yards).....	1995	
45---	Tommy Hodson vs. Ohio State (25 comp., 267 yards).....	1987	
8.	44---	Rohan Davey vs. Alabama (35 comp., 528 yards).....	2001
44---	Jesse Daigle vs. Miss. State (25 comp., 394 yards).....	1991	
10.	43---	Rohan Davey vs. Tennessee (21 comp., 356 yards).....	2001
43---	Jamie Howard vs. So. Miss (23 comp., 314 yards).....	1994	
43---	Chad Loup vs. Arkansas (28 comp., 339 yards).....	1993	

SEASON:

1.	367---	Rohan Davey (217 comp., 3,347 yards).....	2001
2.	359---	Matt Flynn (202 comp., 2,407 yards).....	2007
3.	358---	Matt Mauck (229 comp., 2,825 yards).....	2003
4.	346---	Jeff Wickersham (209 comp., 2,145 yards).....	1985
5.	342---	JaMarcus Russell (232 comp., 3,129 yards).....	2006
6.	337---	Jeff Wickersham (193 comp., 2,542 yards).....	1983
7.	333---	Josh Booty (162 comp., 1,830 yards).....	1999
8.	317---	Tommy Hodson (183 comp., 2,655 yards).....	1989
9.	312---	Jeff Wickersham (178 comp., 2,165 yards).....	1984
10.	311---	JaMarcus Russell (188 comp., 2,443 yards).....	2005

CAREER:

1.	1,163---	Tommy Hodson (674 comp., 9,115 yards).....	1986-89
2.	1,005---	Jeff Wickersham (587 comp., 6,921 yards).....	1982-85
3.	934---	Jamie Howard (459 comp., 6,158 yards).....	1992-95
4.	797---	JaMarcus Russell (493 comp., 6,625 yards).....	2004-06
5.	715---	Herb Tyler (434 comp., 5,876 yards).....	1995-98
6.	623---	Josh Booty (307 comp., 3,951 yards).....	1999-2000
7.	615---	Alan Risher (381 comp., 4,585 yards).....	1980-82
8.	529---	Matt Mauck (310 comp., 3,831 yards).....	2001-03
9.	478---	Rohan Davey (286 comp., 4,415 yards).....	1998-2001
10.	468---	Chad Loup (267 comp., 3,167 yards).....	1990-93

COMPLETIONS

GAME:

1.	35---	Rohan Davey vs. Alabama (44 atts., 528 yards).....	2001
2.	33---	Jeff Wickersham vs. Miss. State (51 atts., 368 yards).....	1983
3.	31---	Tommy Hodson vs. Tennessee (49 atts., 438 yards).....	1989
31---	Jeff Wickersham vs. Notre Dame (42 atts., 294 yards).....	1985	
5.	29---	Josh Booty vs. Auburn (58 atts., 285 yards).....	1999
29---	Jeff Wickersham vs. Florida (42 atts., 271 yards).....	1984	
7.	28---	Chad Loup vs. Arkansas (43 atts., 339 yards).....	1993
8.	27---	Rohan Davey vs. Kentucky (38 atts., 383 yards).....	2001
9.	26---	Rohan Davey vs. Middle Tenn. (37 atts., 318 yards).....	2001
10.	25---	Jesse Daigle vs. Miss. State (44 atts., 394 yards).....	1991
25---	Alan Risher vs. Miss. State (34 atts., 308 yards).....	1982	

SEASON:

1.	232---	JaMarcus Russell (342 atts., 3,129 yards).....	2006
2.	229---	Matt Mauck (358 atts., 2,825 yards).....	2003
3.	217---	Rohan Davey (367 atts., 3,347 yards).....	2001
4.	209---	Jeff Wickersham (346 atts., 2,145 yards).....	1985
5.	202---	Matt Flynn (359 atts., 2,407 yards).....	2007
6.	193---	Jeff Wickersham (337 atts., 2,542 yards).....	1983
7.	188---	JaMarcus Russell (311 atts., 2,443 yards).....	2005
8.	183---	Tommy Hodson (317 atts., 2,655 yards).....	1989
9.	182---	Jordan Jefferson (296 atts., 2,166 yards).....	2009
10.	178---	Jeff Wickersham (312 atts., 2,165 yards).....	1984

CAREER:

1.	674---	Tommy Hodson (1,163 atts., 9,115 yards).....	1986-89
2.	587---	Jeff Wickersham (1,005 atts., 6,921 yards).....	1982-85
3.	493---	JaMarcus Russell (797 atts., 6,625 yards).....	2004-06
4.	459---	Jamie Howard (459 atts., 6,158 yards).....	1992-95
5.	434---	Herb Tyler (715 atts., 5,876 yards).....	1995-98
6.	381---	Alan Risher (615 atts., 4,585 yards).....	1980-82
7.	310---	Matt Mauck (529 atts., 3,831 yards).....	2001-03
8.	307---	Josh Booty (623 atts., 3,951 yards).....	1999-2000
9.	286---	Rohan Davey (478 atts., 4,415 yards).....	1998-2001
10.	267---	Chad Loup (468 atts., 3,167 yards).....	1990-93

CONSECUTIVE COMPLETIONS:

1.	14---	JaMarcus Russell (vs. Miss. State).....	2006
14---	Matt Mauck (vs. Louisiana Tech).....	2003	
14---	Chad Loup (vs. Arkansas).....	1993	
4.	12---	Tommy Hodson (at Tennessee).....	1988
12---	Jeff Wickersham (at Tulane).....	1985	
12---	Alan Risher (vs. Rice).....	1981	
7.	11---	Rohan Davey (vs. Western Carolina).....	2000

COMPLETION PERCENTAGE

GAME:

(Min. 5 atts.)	1.	100.0---	Fred Haynes vs. Baylor (9 of 9).....	1968
	100.0---	Matt Flynn vs. North Texas (7 of 7).....	2005	

(Min. 10 atts.)

1.	100.0---	Rohan Davey vs. Western Carolina (11 of 11).....	2000
2.	91.7---	Nelson Stokley vs. Miss. State (11 of 12).....	1967
3.	90.9---	Matt Mauck vs. Arizona (10 of 11).....	2003

(Min. 20 atts.)

1.	90.0---	JaMarcus Russell vs. Miss. State (18 of 20).....	2006
90.0---	Matt Mauck vs. Louisiana Tech (18 of 20).....	2003	
3.	87.5---	JaMarcus Russell vs. Miss. State (21 of 24).....	2005
4.	80.8---	Alan Risher at Ole Miss (21 of 26).....	1981

SEASON:

(Min. 50 atts.)

1.	67.8---	JaMarcus Russell (232 of 342).....	2006
2.	65.2---	Herb Tyler (45 of 69).....	1995
3.	64.4---	Rohan Davey (38 of 59).....	2000
4.	64.0---	Matt Mauck (229 of 358).....	2003
64.0---	Nelson Stokley (32 of 50).....	1965	
6.	63.7---	Alan Risher (149 of 234).....	1982
7.	63.0---	Marcus Randall (102 of 162).....	2004
63.0---	Alan Risher (150 of 238).....	1981	
9.	61.5---	Jordan Jefferson (182 of 296).....	2009
10.	61.2---	Herb Tyler (153 of 250).....	1998

CAREER:

(Min. 400 atts.)

1.	62.0---	Alan Risher (381 of 615).....	1980-82
2.	61.9---	JaMarcus Russell (493 of 797).....	2004-06
3.	60.7---	Herb Tyler (434 of 715).....	1995-98
4.	59.8---	Rohan Davey (286 of 478).....	1998-2001
5.	58.6---	Matt Mauck (310 of 529).....	2001-03
6.	58.4---	Jeff Wickersham (587 of 1,005).....	1982-85
7.	58.0---	Tommy Hodson (674 of 1,163).....	1986-89
8.	57.1---	Chad Loup (267 of 468).....	1990-93
9.	56.1---	Matt Flynn (245 of 437).....	2004-07
10.	52.6---	Bert Jones (220 of 418).....	1970-72

YARDS GAINED

GAME:

1.	528---	Rohan Davey vs. Alabama (35 of 44).....	2001
2.	438---	Tommy Hodson vs. Tennessee (31 of 49).....	1989
3.	394---	Jesse Daigle vs. Miss. State (25 of 44).....	1991
4.	383---	Rohan Davey vs. Kentucky (27 of 38).....	2001
5.	381---	Tommy Hodson vs. Ole Miss (18 of 30).....	1989
6.	368---	Jeff Wickersham vs. Miss. State (33 of 51).....	1983
7.	359---	Rohan Davey vs. Arkansas (19 of 33).....	2001
8.	356---	Rohan Davey vs. Tennessee (21 of 43).....	2001
356---	Jamie Howard vs. Rice (15 of 23).....	1995	
10.	353---	Matt Flynn vs. Alabama (24 of 44).....	2007

SEASON:

1.	3,347---	Rohan Davey (217 of 367).....	2001
2.	3,129---	JaMarcus Russell (232 of 343).....	2006
3.	2,825---	Matt Mauck (229 of 358).....	2003
4.	2,655---	Tommy Hodson (183 of 317).....	1989
5.	2,542---	Jeff Wickersham (193 of 337).....	1983
6.	2,443---	JaMarcus Russell (188 of 311).....	2005
7.	2,407---	Matt Flynn (202 of 359).....	2007
8.	2,261---	Tommy Hodson (175 of 288).....	1986
9.	2,166---	Jordan Jefferson (182 of 296).....	2009
10.	2,165---	Jeff Wickersham (178 of 312).....	1984

CAREER:

1.	9,115---	Tommy Hodson (674 of 1,163).....	1986-89
2.	6,921---	Jeff Wickersham (587 of 1,005).....	1982-85
3.	6,625---	JaMarcus Russell (493 of 797).....	2004-06
4.	6,158---	Jamie Howard (459 of 934).....	1992-95
5.	5,876---	Herb Tyler (434 of 715).....	1995-98
6.	4,585---	Alan Risher (381 of 615).....	1980-82
7.	4,415---	Rohan Davey (286 of 478).....	1998-2001
8.	3,951---	Josh Booty (307 of 623).....	1999-2000
9.	3,831---	Matt Mauck (310 of 529).....	2001-03
10.	3,225---	Bert Jones (220 of 418).....	1970-72

TOUCHDOWN PASSES

GAME:

1.	4---	Matt Flynn vs. Ohio State.....	2008
4---	Matt Mauck vs. Western Illinois.....	2003	
4---	Matt Mauck vs. Louisiana Tech.....	2003	
4---	Matt Mauck vs. Arkansas.....	2003	
4---	Rohan Davey vs. Tennessee.....	2000	
4---	Josh Booty vs. Alabama.....	2000	
4---	Herb Tyler vs. Akron.....	1997	
4---	Jamie Howard vs. Rice.....	1995	
4---	Tommy Hodson vs. Ohio.....	1989	
4---	Tommy Hodson vs. Tennessee.....	1989	
4---	Steve Ensminger vs. Rice.....	1977	

SEASON:

1.	28---	JaMarcus Russell.....	2006
	28---	Matt Mauck.....	2003
3.	22---	Tommy Hodson.....	1989
4.	21---	Matt Flynn.....	2007
5.	19---	Tommy Hodson.....	1986
6.	18---	Rohan Davey.....	2001
8.	18---	Herb Tyler.....	1998
8.	17---	Josh Booty.....	2000
	17---	Jordan Jefferson.....	2009
	17---	Alan Risher.....	1982

CAREER:

1.	69---	Tommy Hodson.....	1986-89
2.	52---	JaMarcus Russell.....	2004-06
3.	40---	Herb Tyler.....	1995-98
4.	37---	Matt Mauck.....	2001-03
5.	34---	Jamie Howard.....	1992-95
6.	31---	Matt Flynn.....	2004-07
	31---	Alan Risher.....	1980-82
8.	29---	Rohan Davey.....	1998-2001
9.	28---	Bert Jones.....	1970-72
10.	25---	Jeff Wickersham.....	1982-85

CONSECUTIVE ATTEMPTS WITHOUT INTERCEPTION

GAME:

1.	49---	Tommy Hodson vs. Tennessee.....	1989
2.	44---	Jesse Daigle vs. Miss. State.....	1991
3.	43---	Rohan Davey vs. Tennessee.....	2001
4.	40---	Tommy Hodson vs. Ohio State.....	1988
5.	39---	Marcus Randall vs. Texas.....	2003
	39---	Tommy Hodson vs. Ole Miss.....	1986

CAREER:

1.	137---	Alan Risher.....	1982
2.	125---	Rohan Davey.....	2000-01
3.	124---	Marcus Randall.....	2002-03
4.	105---	Tommy Hodson.....	1987-88

LONGEST PASSES

1.	*82---	Steve Ensminger to Carlos Carson, vs. Georgia.....	1978
2.	81---	Jamie Howard to Brett Bech, vs. Ole Miss.....	1994
3.	*80---	Josh Booty to Reggie Robinson, vs. Western Carolina.....	2000
	*80---	Tommy Hodson to Sammy Martin, vs. Rice.....	1987
	*80---	Jeff Wickersham to Eric Martin, vs. Alabama.....	1983
	*80---	Norm Stevens to Al Doggett, vs. Kentucky.....	1952
	*80---	Y.A. Tittle to Dan Sandifer, vs. Georgia Tech.....	1946
8.	*79---	Chad Loup to Todd Kinchen, vs. Texas A&M.....	1990
9.	*76---	Jamie Howard to Brett Bech, vs. Auburn.....	1994
	*76---	Alan Risher to Orlando McDaniel, vs. Florida State.....	1981

*-Denotes Touchdown

PASS YARDS GAINED PER PLAY:

(Min. 20 plays)

1.	15.4---	Jamie Howard, vs. Rice (356 yards on 23 plays).....	1995
2.	14.6---	JaMarcus Russell, vs. Miss. St. (321 yds on 22 plays).....	2006
3.	11.4---	Rohan Davey, vs. Alabama (540 yards on 47 plays).....	2001
4.	10.9---	Bert Jones, vs. Auburn (240 yards on 22 plays).....	1972

YARDS PER GAME

SEASON:

1.	279.2---	Rohan Davey (3,351 in 12 games).....	2001
2.	240.7---	JaMarcus Russell (3,129 in 13 games).....	2006
3.	236.7---	Tommy Hodson (2,604 in 11 games).....	1989
4.	221.5---	Jeff Wickersham (2,436 in 11 games).....	1983
5.	220.0---	Herb Tyler (2,200 in 10 games).....	1998
6.	212.2---	Josh Booty (2,121 in 10 games).....	2000
7.	208.7---	Matt Mauck (2,922 in 14 games).....	2003
8.	203.6---	JaMarcus Russell (2,443 in 12 games).....	2005
9.	201.8---	Tommy Hodson (2,219 in 11 games).....	1986
10.	200.6---	Matt Flynn (2,407 in 12 games).....	2007

CAREER:

1.	203.1---	Tommy Hodson (8,938 in 44 games).....	1986-89
2.	197.5---	Josh Booty (3,951 in 20 games).....	1999-2000
3.	184.8---	Herb Tyler (6,654 in 36 games).....	1995-98
4.	184.0---	JaMarcus Russell (6,625 in 36 games).....	2004-06
5.	181.6---	Matt Mauck (4,176 in 23 games).....	2001-03
6.	179.7---	Rohan Davey (4,492 in 25 games).....	1998-2001
7.	176.4---	Jeff Wickersham (6,705 in 38 games).....	1982-85
8.	155.4---	Alan Risher (5,127 in 33 games).....	1980-82
9.	154.4---	Jamie Howard (5,560 in 36 games).....	1992-95
10.	136.1---	Jordan Jefferson (2,585 in 19 games).....	Active

WINS BY A STARTING QUARTERBACK

1.	31---	Tommy Hodson (31-14-1).....	1986-89
2.	27---	Herb Tyler (27-11).....	1995-98
3.	25---	JaMarcus Russell (25-4).....	2004-06
	25---	Warren Rabb (25-7).....	1957-59
5.	23---	Y.A. Tittle (23-11-3).....	1944-47

Receptions

CATCHES

GAME:

1.	*19---	Josh Reed vs. Alabama (293 yards).....	2001
2.	14---	Wendell Davis vs. Ole Miss (208 yards).....	1986
3.	13---	Jerel Myers vs. Auburn (153 yards).....	1999
4.	12---	Brandon LaFell vs. Troy (126 yards).....	2008
	12---	Michael Clayton vs. Alabama (130 yards).....	2003
6.	11---	Wendell Davis vs. Georgia (123 yards).....	1987
	11---	Charles Alexander vs. Kentucky (94 yards).....	1978
	11---	Tommy Morel vs. Miss. State (152 yards).....	1967
9.	10---	Josh Reed vs. Miss. State (146 yards).....	2001
	10---	Josh Reed vs. Auburn (186).....	2001
	10---	Josh Reed vs. Miss. State (113 yards).....	2000
	10---	Reggie Robinson vs. Miss. State (103 yards).....	2000
	10---	Larry Foster vs. Auburn (111 yards).....	1998
	10---	Abram Booty vs. Arkansas (116 yards).....	1997
	10---	Alvin Lee vs. Tennessee (128 yards).....	1988
	10---	Andy Hamilton vs. Baylor (165 yard).....	1970
	10---	Tommy Morel vs. Tulane (103 yards).....	1968

*-SEC Record

SEASON:

1.	94---	Josh Reed (1,740).....	2001
2.	80---	Wendell Davis (1,244).....	1986
3.	78---	Michael Clayton (1,079).....	2003
4.	72---	Wendell Davis (993).....	1987
5.	65---	Josh Reed (1,127).....	2000
	65---	Dwayne Bowe (990).....	2006
7.	64---	Jerel Myers (854).....	1999
8.	63---	Brandon LaFell (929).....	2008
9.	60---	Shedrick Wilson (845).....	1995
10.	59---	Tony Moss (934).....	1989
	59---	Early Doucet (772).....	2006

CAREER:

1.	183---	Wendell Davis (2,708).....	1984-87
2.	182---	Michael Clayton (2,582).....	2001-03
3.	175---	Brandon LaFell (2,517).....	2006-09
4.	167---	Josh Reed (3,001).....	1999-2001
5.	160---	Early Doucet (2,046).....	2004-07
6.	154---	Dwayne Bowe (2,403).....	2003-06
7.	152---	Eric Martin (2,625).....	1981-84
8.	149---	Jerel Myers (1,843).....	1999-2000
9.	141---	Craig Davis (2,107).....	2003-06
10.	132---	Tony Moss (2,196).....	1986-89

YARDS GAINED

GAME:

1.	*293---	Josh Reed vs. Alabama (19 catches).....	2001
2.	248---	Todd Kinchen vs. Miss. State (9 catches).....	1991
3.	209---	Eric Martin vs. Alabama (8 catches).....	1983
4.	208---	Wendell Davis vs. Ole Miss (14 catches).....	1986
5.	201---	Shedrick Wilson vs. Rice (9 catches).....	1995
	201---	Carlos Carson vs. Rice (5 catches).....	1977
7.	195---	Eddie Kennison (6 catches).....	1993
8.	186---	Josh Reed (10 catches).....	2001
9.	184---	Wendell Davis (9 catches).....	1986
10.	183---	Josh Reed (7 catches).....	2001

*-SEC Record

SEASON:

1.	*1,740---	Josh Reed (94 catches).....	2001
2.	1,244---	Wendell Davis (80 catches).....	1986
3.	1,127---	Josh Reed (65 catches).....	2000
4.	1,079---	Michael Clayton (78 catches).....	2003
5.	1,064---	Eric Martin (52 catches).....	1983
6.	993---	Wendell Davis (72 catches).....	1987
7.	990---	Dwayne Bowe (65 catches).....	2006
8.	957---	Tony Moss (55 catches).....	1988
9.	934---	Tony Moss (59 catches).....	1989
10.	929---	Brandon LaFell (63 catches).....	2008

*-SEC Record

CAREER:

1.	3,001---	Josh Reed (167 catches).....	1999-2001
2.	2,708---	Wendell Davis (183 catches).....	1984-87
3.	2,625---	Eric Martin (152 catches).....	1981-84
4.	2,582---	Michael Clayton (182 catches).....	2001-03
5.	2,517---	Brandon LaFell (175 catches).....	2006-09
6.	2,403---	Dwayne Bowe (154 catches).....	2003-06
7.	2,196---	Tony Moss (132 catches).....	1986-89
8.	2,107---	Craig Davis (141 catches).....	2003-06
9.	2,046---	Early Doucet (160 catches).....	2004-07
10.	1,995---	Andy Hamilton (100 catches).....	1969-71

YARDS PER GAME

SEASON:

1.	*145.0---	Josh Reed (1,740 in 12 games).....	2001
2.	113.1---	Wendell Davis (1,244 in 11 games).....	1986
3.	102.5---	Josh Reed (1,127 in 11 games).....	2000
4.	97.0---	Eric Martin (1,064 in 11 games).....	1983

*-SEC Record

YARDS PER CATCH

GAME:

(Min. 5 catches)

1.	40.2---	Devery Henderson vs. Kentucky (5 for 201).....	2002
	40.2---	Carlos Carson vs. Rice (5 for 201).....	1977
3.	32.5---	Eddie Kennison vs. Utah State (6 for 195).....	1993
4.	27.6---	Todd Kinchen vs. Mississippi State (9 for 248).....	1991
5.	27.4---	Josh Reed vs. Western Carolina (5 for 137).....	2000
	27.4---	Larry Foster vs. Kentucky (5 for 137).....	1998

SEASON:

(Min. 25 catches)

1.	22.3---	Andy Hamilton (39 for 870).....	1970
----	---------	---------------------------------	------

(Min. 50 catches)

1.	20.5---	Eric Martin (52 for 1,064).....	1983
2.	18.5---	Josh Reed (94 for 1,740).....	2001
3.	17.3---	Josh Reed (65 for 1,127).....	2000
4.	16.2---	Devery Henderson (53 for 861).....	2003
5.	16.1---	Todd Kinchen (53 for 855).....	1991
6.	15.8---	Tony Moss (59 for 934).....	1989

(Min. 75 catches)

1.	18.5---	Josh Reed (94 for 1,740).....	2001
2.	15.6---	Wendell Davis (80 for 1,244).....	1986

TOUCHDOWN CATCHES

GAME:

1.	5---	Carlos Carson vs. Rice.....	1977
2.	4---	Tony Moss vs. Ohio University.....	1989
3.	3---	Dwayne Bowe vs. Kentucky.....	2006
	3---	Devery Henderson vs. Kentucky.....	2002
	3---	Josh Reed vs. Tennessee.....	2000
	3---	Shedrick Wilson vs. Rice.....	1995
	3---	Wendell Davis vs. Ole Miss.....	1987
	3---	Wendell Davis vs. South Carolina.....	1987
	3---	Wendell Davis vs. Tulane.....	1986
	3---	Gerald Keigley vs. Auburn.....	1972
	3---	Andy Hamilton vs. Notre Dame.....	1971
	3---	Tommy Morel vs. Mississippi State.....	1967

SEASON:

1.	12---	Dwayne Bowe.....	2006
2.	11---	Brandon LaFell.....	2009
	11---	Devery Henderson.....	2003
	11---	Wendell Davis.....	1986
5.	10---	Michael Clayton.....	2003
	10---	Josh Reed.....	2000
	10---	Carlos Carson.....	1977
8.	9---	Dwayne Bowe.....	2005
	9---	Eddie Fuller.....	1989
	9---	Tony Moss.....	1989

CAREER:

1.	26---	Dwayne Bowe.....	2003-06
2.	25---	Brandon LaFell.....	2006-09
3.	21---	Michael Clayton.....	2001-03
4.	20---	Early Doucet.....	2004-07
5.	19---	Devery Henderson.....	2000-03
	19---	Wendell Davis.....	1984-87
7.	18---	Andy Hamilton.....	1969-71
8.	17---	Josh Reed.....	1999-2001
	17---	Ken Kavanaugh, Sr.....	1937-39
10.	16---	Tony Moss.....	1986-89

CONSECUTIVE GAMES WITH A RECEIVING TOUCHDOWN

1.	7---	Dwayne Bowe.....	2005
2.	6---	Michael Clayton.....	2003

100-YARD GAMES

SEASON:

1.	11---	Josh Reed.....	2001
2.	6---	Josh Reed.....	2000
	6---	Wendell Davis.....	1987
	6---	Wendell Davis.....	1986
5.	5---	Tony Moss.....	1988
	5---	Andy Hamilton.....	1971
7.	4---	Michael Clayton.....	2003
	4---	Todd Kinchen.....	1990
	4---	Tony Moss.....	1989
	4---	Eric Martin.....	1983
	4---	Eric Martin.....	1982
	4---	Andy Hamilton.....	1970
	4---	Tommy Morel.....	1968

CAREER:

1.	18---	Josh Reed.....	1999-2001
2.	13---	Wendell Davis.....	1984-87
3.	10---	Eric Martin.....	1981-84
4.	9---	Tony Moss.....	1986-89
	9---	Andy Hamilton.....	1969-71
6.	8---	Todd Kinchen.....	1989-91
7.	7---	Michael Clayton.....	2001-03
8.	5---	Abram Booty.....	1997-99
	5---	Tommy Morel.....	1966-68
10.	4---	Brandon LaFell.....	2006-09

4---	Dwayne Bowe.....	2003-06
4---	Devery Henderson.....	2000-03
4---	Jerel Myers.....	1999-2002
4---	Eddie Kennison.....	1993-95
4---	Brett Bech.....	1992-94
4---	Carlos Carson.....	1977-79

RECEPTIONS BY A RUNNING BACK

SEASON:

1.	50---	Gary James.....	1985
2.	38---	Eddie Fuller.....	1989
3.	35---	Jacob Hester.....	2006
4.	34---	Dalton Hilliard.....	1985
5.	32---	Eddie Fuller.....	1988

CAREER:

1.	122---	Garry James.....	1982-85
2.	100---	Dalton Hilliard.....	1982-85
3.	76---	Sammy Martin.....	1984-87
4.	75---	Eddie Fuller.....	1986-89
5.	66---	Joseph Addai.....	2001-05
6.	64---	Harvey Williams.....	1986-90
7.	62---	Jacob Hester.....	2004-07

RECEPTIONS BY A TIGHT END

SEASON:

1.	34---	Mitch Andrews.....	1985
	34---	Malcolm Scott.....	1981
3.	32---	Richard Dickson.....	2007
4.	31---	Richard Dickson.....	2008
5.	30---	David LaFleur.....	1996
6.	28---	Malcolm Scott.....	1982
7.	27---	Brian Kinchen.....	1986
8.	26---	Mitch Andrews.....	1983
9.	25---	Ken Kavanaugh, Jr.....	1970
10.	24---	Mitch Andrews.....	1984
	24---	Malcolm Scott.....	1985

CAREER:

1.	90---	Richard Dickson.....	2006-09
2.	87---	Mitch Andrews.....	1982-85
3.	75---	Malcolm Scott.....	1979-82
4.	71---	David LaFleur.....	1993-96
5.	59---	Robert Royal.....	1998-01
6.	56---	Brad Boyd.....	1971-74
7.	52---	Chris Hill.....	1992-95
8.	48---	Brian Kinchen.....	1984-87
9.	45---	Ken Kavanaugh, Jr.....	1968-71
10.	43---	Harold Bishop.....	1990-93

YARDS RECEIVING BY A TIGHT END

SEASON:

1.	439---	David LaFleur.....	1996
2.	433---	Malcolm Scott.....	1981
3.	375---	Richard Dickson.....	2007
4.	340---	Robert Royal.....	2000
5.	337---	Mitch Andrews.....	1983

CAREER:

1.	952---	Richard Dickson.....	2006-09
2.	881---	David LaFleur.....	1993-96
3.	877---	Malcolm Scott.....	1982-85
4.	865---	Mitch Andrews.....	1982-85
5.	832---	Brad Boyd.....	1972-74

TD RECEPTIONS BY A TIGHT END

SEASON:

1.	5---	Richard Dickson.....	2008
	5---	Richard Dickson.....	2007
	5---	Robert Royal.....	2000
	5---	Brad Boyd.....	1972
5.	4---	Brian Kinchen.....	1986
	4---	Ken Kavanaugh, Jr.....	1971
	4---	Billy Hendrix.....	1958

CAREER:

1.	10---	Richard Dickson.....	2006-09
	10---	Brad Boyd.....	1972-74
3.	7---	Robert Royal.....	1998-01
4.	6---	Eric Edwards.....	2000-03
	6---	Brian Kinchen.....	1984-87

QUARTERBACK-RECEIVER TD COMBINATIONS

1.	23---	JaMarcus Russell-Dwayne Bowe
2.	21---	Tommy Hodson-Wendell Davis
3.	14---	Tommy Hodson-Tony Moss
	14---	Matt Mauck-Devery Henderson
5.	13---	Tommy Hodson-Eddie Fuller
	13---	Rohan Davey-Josh Reed
7.	12---	JaMarcus Russell-Early Doucet
8.	11---	Jordan Jefferson-Brandon LaFell

Scoring

MOST POINTS

GAME:

1.	30---	Kevin Faulk vs. Kentucky (5 TDs).....	1997
	30---	Carlos Carson vs. Rice (5 TDs).....	1977
3.	26---	Harvey Williams vs. Miami (Oh.) (4 TDs, 1 2-Pt. Conv.).....	1990
	26---	Wendell Harris vs. Tulane (3 TDs, FG, 2 PAT).....	1961
5.	24---	Nine players	

SEASON:

1.	*147---	Colt David (1 TD, 26 FG, 63 PAT).....	2007
2.	114---	LaBrandon Toefield (19 TD).....	2001
3.	108---	Charles Scott (18 TD).....	2008
4.	104---	Charles Alexander (17 TD, 1 2-Pt. Conv.).....	1977
5.	102---	Kevin Faulk (16 TDs).....	1998
6.	98---	Steve Van Buren (14 TDs, 14 PAT).....	1943
7.	96---	Dalton Hilliard (16 TDs).....	1982
	96---	Charles Alexander (16 TDs).....	1978
9.	94---	Wendell Harris (8 TDs, 6 FG, 26 PAT, 1 2-Pt. Conv.).....	1961
10.	91---	Colt David (16 FG, 43 PAT).....	2008

* SEC Record

CAREER:

1.	369---	Colt David (54 FG, 201 PAT, 1 TD).....	2005-08
2.	318---	Kevin Faulk (53 TDs).....	1995-98
3.	302---	Dalton Hilliard (50 TDs, 1 2-Pt. Conv.).....	1982-85
4.	292---	David Brownध्ये (61 FG, 109 PAT).....	1986-89
5.	279---	John Corbello (50 FG, 129 PAT).....	1999-02
6.	254---	Charles Alexander (42 TDs, 1 2-Pt. Conv.).....	1975-78
7.	210---	Charles Scott (35 TDs).....	2006-09
7.	198---	Rondell Mealey (33 TD).....	1996-99
	198---	Juan Betanzos (36 FG, 90 PAT).....	1982-84
10.	189---	André LaFleur (37 FG, 78 PAT).....	1993-95

MOST TOUCHDOWNS

GAME:

1.	5---	Kevin Faulk vs. Kentucky.....	1997
	5---	Carlos Carson vs. Rice.....	1977
3.	4---	LaBrandon Toefield vs. Utah State.....	2001
	4---	Rondell Mealey vs. New Mexico State.....	1996
	4---	Harvey Williams vs. Miami (Ohio).....	1990
	4---	Dalton Hilliard vs. Kentucky.....	1984
	4---	Charles Alexander vs. Oregon.....	1977
	4---	Carlos Carson vs. Rice.....	1977
9.	3---	Several occasions/Last: Charles Scott vs. Georgia Tech.....	2008

LONGEST SCORING PLAYS

1.	100---	Eddie Kennison, punt return vs. Miss. State.....	1994
	100---	Greg Jackson, interception return at Miss. State.....	1988
	100---	Eric Martin, kickoff return vs. Kentucky.....	1981
	100---	Sammy Grezaffi, kickoff return at Tennessee.....	1967
	100---	Ken Kavanaugh, fumble return vs. Rice.....	1937
	100---	White Graves, interception return at Kentucky.....	1964

Kicking

FIELD GOAL ATTEMPTS

SEASON:

1.	33---	Colt David (made 26).....	2007
2.	24---	John Corbello (made 17).....	2002
3.	23---	John Corbello (made 14).....	2001
	23---	David Brownध्ये (made 19).....	1988
5.	21---	Colt David (made 16).....	2008
	21---	Doug Moreau (made 13).....	1964
7.	20---	Josh Jasper (made 17).....	2009
	20---	David Brownध्ये (made 14).....	1987
	20---	Juan Betanzos (made 12).....	1984
10.	19---	Chris Jackson (made 10).....	2005
	19---	André LaFleur (made 13).....	1995
	19---	Pedro Suarez (made 13).....	1991

CAREER:

1.	77---	John Corbello (made 50).....	1999-02
2.	75---	David Brownध्ये (made 61).....	1986-89
3.	72---	Colt David (made 54).....	2005-08
4.	55---	Juan Betanzos (made 36).....	1982-84
5.	50---	André LaFleur (made 37).....	1993-95
6.	48---	Mike Conway (made 33).....	1975-78
7.	45---	Pedro Suarez (made 33).....	1990-92
8.	44---	Chris Jackson (made 26).....	2003-06
9.	43---	Mark Lumpkin (made 21).....	1968-70
10.	36---	Ron Lewis (made 15).....	1984-87
	36---	Juan Roca (made 10).....	1972-74
	36---	Doug Moreau (made 20).....	1963-65

FIELD GOALS MADE

GAME:

1.	4---	Mike Conway vs. Kentucky.....	1978
	4---	David Brownध्ये vs. Ole Miss.....	1986
	4---	David Brownध्ये vs. Miss. State.....	1986
	4---	David Brownध्ये vs. Georgia.....	1987
	4---	David Brownध्ये vs. Ohio State.....	1988
	4---	André LaFleur vs. Auburn.....	1994
	4---	John Corbello vs. Miami (Ohio).....	2002
	4---	Josh Jasper vs. Arkansas.....	2009

SEASON:

1.	26---	Colt David (33 att.).....	2007
2.	19---	David Brownध्ये (23 att.).....	1988
3.	17---	John Corbello (24 att.).....	2002
	17---	Josh Jasper (20 att.).....	2009
5.	16---	Colt David (21 att.).....	2008
6.	15---	Pedro Suarez (17 att.).....	1990
7.	14---	John Corbello (23 att.).....	2001
	14---	André LaFleur (17 att.).....	1993
	14---	David Brownध्ये (14 att.).....	1989
	14---	David Brownध्ये (20 att.).....	1987
	14---	David Brownध्ये (18 att.).....	1986
	14---	Juan Betanzos (18 att.).....	1983
	14---	Mike Conway (15 att.).....	1978

CAREER:

1.	61---	David Brownध्ये (75 att.).....	1986-89
2.	54---	Colt David (72 att.).....	2005-08
3.	50---	John Corbello (77 att.).....	1999-2002
4.	37---	André LaFleur (50 att.).....	1993-95
5.	36---	Juan Betanzos (55 att.).....	1982-1984
6.	33---	Mike Conway (48 att.).....	1975-78
	33---	Pedro Suarez (45 att.).....	1990-92
8.	26---	Chris Jackson (44 att.).....	2003-06
9.	21---	Mark Lumpkin (43 att.).....	1968-70
10.	20---	Doug Moreau (36 att.).....	1963-65

LONG FIELD GOALS

GAME:

1.	54---	Wade Richey vs. Kentucky.....	1996
	54---	Ron Lewis vs. North Carolina.....	1985
3.	53---	Colt David vs. Georgia Tech.....	2008
	53---	Chris Jackson vs. Arkansas.....	2004
5.	52---	Josh Jasper vs. Ul-Lafayette.....	2009
	52---	Colt David vs. Ole Miss.....	2008
	52---	Colt David vs. Troy.....	2008
	52---	David Brownध्ये vs. Ole Miss.....	1986
9.	51---	Colt David vs. Georgia.....	2008
	51---	Chris Jackson vs. Ole Miss.....	2004
	51---	André LaFleur vs. Miss. State.....	1995
	51---	Pedro Suarez vs. Ole Miss.....	1990
	51---	Juan Betanzos vs. Rice.....	1982
14.	50---	Josh Jasper vs. Ole Miss.....	2009
	50---	Chris Jackson vs. Miami.....	2005
	50---	David Brownध्ये vs. Miss. State.....	1989
	50---	Juan Roca vs. Florida.....	1973

FIELD GOAL PERCENTAGE

CAREER:

(Min. 10 attempts)

1.	.864---	Josh Jasper (19 of 22).....	Active
2.	.813---	David Brownध्ये (61 of 75).....	1986-89
3.	.800---	David Johnston (16 of 20).....	1980-81
4.	.750---	Colt David (54 of 72).....	2005-08
5.	.740---	André LaFleur (37 of 50).....	1993-95
6.	.733---	Pedro Suarez (33 of 45).....	1990-92
7.	.688---	Mike Conway (33 of 48).....	1975-78
8.	.655---	Juan Betanzos (36 of 55).....	1982-84
9.	.649---	John Corbello (50 of 77).....	1999-02
10.	.621---	Wendell Harris (18 of 29).....	1959-61

PAT KICKS MADE

GAME:

1.	10---	Bobby Moreau vs. Rice.....	1977
2.	9---	Wade Richey vs. New Mexico State.....	1996
3.	8---	Colt David vs. North Texas.....	2005
	8---	Mark Lumpkin vs. Ole Miss.....	1970
	8---	Mike Conway vs. Oregon.....	1977
	8---	David Brownध्ये vs. Cal State-Fullerton.....	1987

SEASON:

1.	63---	Colt David.....	2007
2.	50---	Colt David.....	2006
3.	48---	Juan Betanzos.....	1982
4.	45---	Colt David.....	2005
5.	44---	Colt David.....	2008
6.	42---	Wade Richey.....	1996
7.	41---	John Corbello.....	2001
	41---	David Brownध्ये.....	1987
9.	39---	Jay Michaelson.....	1971
10.	38---	Mark Lumpkin.....	1969

CAREER:

1.	201---	Colt David.....	2005-08
2.	129---	John Corbello.....	1999-2002
3.	109---	David Brownध्ये.....	1986-89
4.	92---	Mark Lumpkin.....	1968-70
5.	91---	Juan Betanzos.....	1982-84
6.	88---	Mike Conway.....	1975-78
7.	81---	Rusty Jackson.....	1972-74
8.	78---	André LaFleur.....	1993-95
9.	77---	Wade Richey.....	1994-97
10.	54---	Ryan Gaudet.....	2003-06

Defensive Records

TACKLES

GAME:

1.	21---	Al Richardson vs. South Carolina	1982
2.	20---	Rudy Harmon at Florida	1988
	20---	Toby Caston vs. Georgia	1986

SEASON:

1.	154---	Bradie James	2002
2.	150---	Al Richardson	1981
3.	144---	Lawrence Williams	1981
4.	129---	Al Richardson	1980
5.	123---	Lawrence Williams	1982
6.	122---	Steve Cassidy	1975
7.	121---	Al Richardson	1982
8.	119---	Trev Faulk	2001
	119---	Lawrence Williams	1980
10.	113---	Bradie James	2001
	113---	Trev Faulk	2000
	113---	Shawn Burks	1985

CAREER:

1.	452---	Al Richardson	1979-82
2.	418---	Bradie James	1999-02
3.	386---	Lawrence Williams	1979-82
4.	346---	Steve Cassidy	1972-75
5.	336---	Shawn Burks	1983-85
6.	316---	Lyman White	1977-80
7.	315---	LaRon Landry	2003-06
	315---	Ryan Clark	1998-01
9.	305---	Toby Caston	1983-86
10.	300---	Trev Faulk	1999-01
	300---	Ron Sancho	1985-88

TACKLES FOR LOSS

SEASON:

1.	23---	Gabe Northern	1994
2.	21---	Kenny Bordelon	1975
3.	18---	Anthony McFarland	1998
4.	17---	Marcus Spears	2004
	17---	Jarvis Green	1998
6.	16---	Chad Lavalais	2003
	16---	Michael Brooks	1985
	16---	John Adams	1978
9.	15---	Chuck Wiley	1995
10.	14---	Several Players/Last: Kenny Mixon	1997

CAREER:

1.	55---	Anthony McFarland	1995-98
2.	43---	Chuck Wiley	1994-97
3.	40---	Gabe Northern	1992-95
4.	39---	Jarvis Green	1998-01
5.	38---	Michael Brooks	1983-86
6.	37---	Ron Sancho	1985-88
7.	34.5---	Marcus Spears	2001-04
8.	32.5---	Chad Lavalais	2000-03
9.	30---	Kenny Bordelon	1972-75
10.	28---	Rydell Malancon	1980-83

SACKS

GAME:

1.	4---	Chuck Wiley vs. South Carolina	1995
2.	3---	Many Times/Last: Gabe Northern vs. North Texas	1995

SEASON:

1.	12---	Oliver Lawrence	1989
2.	11---	Gabe Northern	1994
3.	10---	Rydell Malancon	1981
4.	9---	Melvin Oliver	2005
	9---	Marcus Spears	2004
	9---	Gabe Northern	1995
	9---	Ron Sancho	1987
8.	8.5---	Tyson Jackson	2006
9.	8---	Kirston Pittman	2007
	8---	Anthony McFarland	1998
	8---	Jarvis Green	1998
	8---	Oliver Lawrence	1989
	8---	Michael Brooks	1985
	8---	Michael Brooks	1984
	8---	Rydell Malancon	1982
	8---	Lyman White	1980

CAREER:

1.	25---	Rydell Malancon	1980-83
2.	23---	Ron Sancho	1985-88
3.	21---	Gabe Northern	1992-95
4.	20---	Melvin Oliver	2002-05
	20---	Jarvis Green	1998-01
6.	19---	Marcus Spears	2001-04
	19---	Chuck Wiley	1994-97
8.	18---	James Gillyard	1992-95
	18---	Michael Brooks	1983-86
10.	17---	Anthony McFarland	1995-98

INTERCEPTIONS

GAME:

1.	3---	Craig Steltz vs. Miss. State	2007
	3---	Corey Webster vs. Florida	2002
	3---	Chris Williams vs. Rice	1978
	3---	Clinton Burrell vs. Tulane	1975
	3---	Craig Burns vs. Ole Miss	1970
	3---	Jerry Joseph vs. Kentucky	1965
	3---	Kenny Konz vs. Tulane	1949

SEASON:

1.	8---	Chris Williams (72 yards)	1978
	8---	Craig Burns (117 yards)	1970
3.	7---	Corey Webster (60 yards)	2003
	7---	Corey Webster (75 yards)	2002
	7---	Cedric Donaldson (192 yards)	1997
	7---	Greg Jackson (219 yards)	1988
7.	6---	Craig Steltz (153 yards)	2007
	6---	Chris Carrier (98 yards)	1986
	6---	Liffort Hobley (66 yards)	1984
	6---	Chris Williams (8 yards)	1980
	6---	Jerry Joseph (64 yards)	1965

CAREER:

1.	20---	Chris Williams (91 yards)	1977-80
2.	16---	Corey Webster (181 yards)	2001-04
3.	12---	LaRon Landry (151 yards)	2003-06
	12---	Craig Burns (139 yards)	1968-70
	12---	Charles Oakley (251 yards)	1951-53
6.	11---	Craig Steltz (286 yards)	2004-07
	11---	Tony James (110 yards)	1992-95
	11---	Greg Jackson (260 yards)	1985-88
9.	10---	Mark Roman (263 yards)	1996-99
	10---	Chris Carrier (144 yards)	1984-87
	10---	Kevin Guidry (54 yards)	1984-87
	10---	Norman Jefferson (58 yards)	1983-86
	10---	Liffort Hobley (120 yards)	1980-84
	10---	Willie Teal (120 yards)	1976-79

INTERCEPTION RETURN YARDS

GAME:

1.	100---	Craig Steltz vs. Miss. St. (3 INTs)	2007
	100---	Greg Jackson vs. Miss St. (1 INT)	1988
	100---	White Graves vs. Kentucky (1 INT)	1964
4.	99---	Cedric Donaldson vs. Florida (2 INTs)	1997
5.	89---	Wayne Williams vs. Vanderbilt (2 INTs)	1991
6.	85---	Mark Roman vs. Tulane (1 INT)	1996
	85---	Clinton Burrell vs. Tulane (2 INTs)	1974
8.	77---	Billy Cannon vs. TCU (1 INT)	1959
9.	76---	Craig Steltz vs. Tulane (1 INT)	2006
10.	73---	John Aubrey Adams vs. Indiana (1 INT)	1978

SEASON:

1.	219---	Greg Jackson (7 INTs)	1988
2.	192---	Cedric Donaldson (7 INTs)	1997
3.	153---	Craig Steltz (6 INTs)	2007
4.	145---	Billy Cannon (4 INTs)	1959
5.	141---	Charles Oakley (6 INTs)	1952
6.	125---	George Brancato (7 INTs)	1952
7.	117---	Craig Burns (8 INTs)	1970
8.	116---	Mark Roman (4 INTs)	1996
9.	111---	Craig Steltz (4 INTs)	2006
10.	104---	Demetrius Hookfin (5 INTs)	2002

CAREER:

1.	286---	Craig Steltz (11 INTs)	2004-07
2.	263---	Mark Roman (10 INTs)	1996-99
3.	260---	Greg Jackson (11 INTs)	1985-88
4.	251---	Charles Oakley (12 INTs)	1951-53
5.	199---	Cedric Donaldson (8 INTs)	1996-97
6.	181---	Corey Webster (16 INTs)	2001-04
7.	170---	Jonathan Zenon (9 INTs)	2003-07
8.	168---	Damien James (9 INTs)	1999-02
9.	165---	Billy Cannon (7 INTs)	1957-59
10.	151---	LaRon Landry (12 INTs)	2003-06

PASSES DEFENDED

SEASON:

1.	32---	Corey Webster	2003
2.	28---	Travis Daniels	2003
3.	21---	Chevis Jackson	2007
4.	17---	Demetrius Hookfin	2002
	17---	Corey Webster	2002
6.	16---	Chevis Jackson	2006
	16---	Jonathan Zenon	2006
8.	15---	Patrick Peterson	2009
	15---	Norman Lejeune	2002
10.	13---	Craig Steltz	2007

CAREER:

1.	62---	Corey Webster	2001-04
2.	44---	Chevis Jackson	2004-07
3.	40---	LaRon Landry	2003-06
4.	35---	Travis Daniels	2001-04
5.	34---	Jonathan Zenon	2004-07
6.	29---	Demetrius Hookfin	1999-02
7.	27---	Ryan Clark	1998-01
8.	26---	Craig Steltz	2004-07
	26---	Ronnie Prude	2002-05
	26---	Randall Gay	2001-04

FUMBLE RECOVERIES

SEASON:

1.	6---	Alex Knight	1976
2.	5---	Greg Dubroc	1981
3.	4---	Trev Faulk	2000
	4---	Ramsey Dardar	1980
	4---	Lyman White	1978
	4---	Sammy Grezaffi	1967

CAREER :

1.	11---	Greg Dubroc	1981-84
2.	9---	Jeffery Dale	1981-84
3.	8---	Lyman White	1977-80
	8---	Alex Knight	1974-76
4.	7---	Ron Sancho	1985-88
	7---	Sammy Grezaffi	1965-67
5.	6---	Al Richardson	1979-82
	6---	Ramsey Dardar	1980-82
	6---	John Adams	1976-79
	6---	Rand Dennis	1972-74

FORCED FUMBLES

SEASON:

1.	5---	Mark Roman	1998
2.	3---	Harry Coleman	2009
	3---	Craig Steltz	2007
	3---	Danny McCray	2006
	3---	Ali Highsmith	2005
	3---	Jarvis Green	1999
	3---	Ryan Clark	1999
	3---	Joe Wesley	1998
	3---	Mike Sutton	1996
	3---	Gabe Northern	1995
	3---	Ricardo Washington	1991

CAREER:

1.	7---	Ali Highsmith	2004-07
2.	6---	Clarence LeBlanc	1996-99
3.	5---	Mark Roman	1996-99
	5---	Gabe Northern	1992-95
	5---	Eric Hill	1985-88
6.	4---	Harry Coleman	2006-09

LSU's Largest Comebacks

(POINTS INDICATE DEFICIT FACED)

1.	28	- vs. Troy; Nov. 15, 2008
2.	21	- at Ole Miss; Oct. 29, 1977
3.	20	- vs. Houston; Sept. 7, 1996
4.	17	- at Ole Miss; Nov. 3, 1979
5.	15	- vs. Alabama; Nov. 5, 1988
	15	- at Vanderbilt; Oct. 8, 1977
7.	13	- vs. Wyoming (Sugar Bowl); Jan. 1, 1968
8.	12	- at South Carolina; Oct. 27, 1973
	12	- vs. Texas A&M; Sept. 21, 1968
10.	11	- vs. South Carolina; Oct. 19, 2002
	11	- vs. Tulane; Nov. 23, 1991
	11	- vs. Ole Miss; Nov. 2, 1991

200/100-Yard Rushing Games

200-Yard Rushing Games

NAME	OPPONENT	YARDS
Alley Broussard	Ole Miss, 2004	250 (26 att.)
Kevin Faulk	Houston, 1996	246 (21 att.)
Charles Alexander	Oregon, 1977	237 (31 att.)
Kevin Faulk	Michigan St., 1995*	234 (25 att.)
Charles Alexander	Wyoming, 1977	233 (43 att.)
Cecil Collins	Auburn, 1997	232 (27 att.)
Rondell Mealey	Notre Dame, 1997*	222 (34 att.)
Harvey Williams	Kentucky, 1990	214 (28 att.)
Terry Robiskie	Rice, 1976	214 (30 att.)
Kevin Faulk	Kentucky, 1997	212 (28 att.)
Justin Vincent	Georgia, 2003	201 (18 att.)
Kevin Faulk	Alabama, 1998	201 (30 att.)

100-Yard Rushing Games

NAME	OPPONENT	YARDS
Charles Alexander	Tulane, 1977	199 (41 att.)
Harvey Williams	Rice, 1987	196 (10 att.)
Billy Baggett	Ole Miss, 1950	192 (11 att.)
LaBrandon Toefield	Utah State, 2001	183 (27 att.)
Dalton Hilliard	Florida State, 1982	183 (36 att.)
Charles Alexander	Vanderbilt, 1977	183 (26 att.)
Harvey Williams	Tulane, 1987	181 (19 att.)
Kevin Faulk	Arkansas State, 1998	180 (17 att.)
Cecil Collins	Akron, 1997	179 (20 att.)
Kevin Faulk	Idaho, 1998	178 (13 att.)
Dalton Hilliard	Tulane, 1985	174 (39 att.)
LaBrandon Toefield	Arkansas, 2001	173 (30 att.)
Kevin Faulk	Ole Miss, 1997	172 (25 att.)
Cecil Collins	Mississippi State, 1997	172 (22 att.)
Kevin Faulk	Mississippi State, 1995	171 (23 att.)
Jimmy Taylor	Tulane, 1957	171 (19 att.)
Kevin Faulk	Miss. State, 1996	170 (32 att.)
Dalton Hilliard	East Carolina, 1985	170 (26 att.)
Dalton Hilliard	Kentucky, 1984	170 (31 att.)
Charles Alexander	Florida, 1977	170 (31 att.)
Jimmy Taylor	Arkansas, 1956	170 (20 att.)
Kevin Faulk	Alabama, 1997	168 (27 att.)
Dalton Hilliard	Wichita State, 1984	166 (17 att.)
Garry James	Tulane, 1982	166 (18 att.)
Harvey Williams	Ole Miss, 1987	165 (14 att.)
Rondell Mealey	Houston, 1996	161 (14 att.)
Charles Scott	Appalachian St., 2008	160 (16 att.)
Kevin Faulk	North Texas, 1995	160 (19 att.)
Kevin Faulk	Ole Miss, 1995	159 (23 att.)
Rondell Mealey	San Jose State, 1999	158 (24 att.)
Joseph Addai	Florida, 2005	156 (32 att.)
Harvey Williams	Tulane, 1990	156 (27 att.)
Charles Alexander	Florida, 1978	156 (40 att.)
Charles Alexander	Tulane, 1978	156 (28 att.)
Brad Davis	South Carolina, 1973	156 (25 att.)
Don Schwab	Tulane, 1963	154 (20 att.)
Dalton Hilliard	Vanderbilt, 1984	152 (25 att.)
Jessie Myles	Florida, 1980	148 (21 att.)
Charles Alexander	Ole Miss, 1978	147 (28 att.)
Dalton Hilliard	Arizona, 1984	145 (29 att.)
Jim Dousay	Tulane, 1967	145 (29 att.)
Charles Scott	Georgia, 2008	144 (21 att.)
Charles Alexander	Indiana, 1978	144 (32 att.)
Charles Alexander	Rice, 1978	144 (24 att.)
Steve Van Buren	Georgia, 1943	144 (25 att.)
Brad Davis	Alabama, 1973	143 (17 att.)
Alvin Dark	Mississipi, 1942	142 (11 att.)
Jermaine Sharp	Tulane, 1994	142 (15 att.)
Kenny Konz	Tulane, 1949	142 (12 att.)
Lee Hedges	Tulane, 1949	142 (12 att.)
Charles Scott	Mississippi State, 2008	141 (27 att.)
Charles Alexander	Utah, 1976	141 (22 att.)
Odell Beckham	Tulane, 1991	140 (23 att.)
Billy Cannon	Alabama, 1957	140 (8 att.)
Paul Lyons	Wisconsin, 1971	139 (19 att.)
Kevin Faulk	Arkansas, 1997	138 (28 att.)
Kevin Faulk	Kentucky, 1996	138 (21 att.)
Charles Alexander	Ole Miss, 1976	138 (16 att.)

Jeff Burkett	Georgia Navy, 1942	138 (14 att.)
Charles Alexander	Mississippi State, 1977	136 (29 att.)
Don Schwab	Florida, 1964	136 (19 att.)
Kevin Faulk	Vanderbilt, 1997	135 (31 att.)
Robert Davis	Texas A&M, 1992	134 (15 att.)
Harvey Williams	Georgia, 1986	133 (24 att.)
Dalton Hilliard	Tulane, 1984	133 (24 att.)
Dalton Hilliard	Oregon State, 1982	133 (18 att.)
Carl Trimble	Colorado, 1974	133 (8 att.)
Charles Scott	Auburn, 2008	132 (21 att.)
Harvey Williams	Georgia, 1990	132 (24 att.)
Steve Van Buren	ASTU, 1943	132 (43 att.)
Rondell Mealey	Kentucky, 1997	131 (13 att.)
Joseph Addai	Miami, 2005*	130 (24 att.)
Jermaine Sharp	South Carolina, 1994	130 (23 att.)
Dan Sandifer	Texas A&M, 1945	130 (11 att.)
Jermaine Sharp	Mississippi State, 1994	129 (23 att.)
Terry Robiskie	Ole Miss, 1976	129 (24 att.)
LaBrandon Toefield	Kentucky, 2001	128 (28 att.)
Dalton Hilliard	Florida State, 1983	128 (20 att.)
Garry James	Oregon State, 1982	128 (12 att.)
Dalton Hilliard	Florida, 1982	128 (20 att.)
Justin Vincent	Auburn, 2003	127 (14 att.)
Jacob Hester	Arkansas, 2007	126 (28 att.)
Keiland Williams	Virginia Tech, 2007	126 (7 att.)
Terry Robiskie	Kentucky, 1976	126 (24 att.)
Adrian Dodson	Holy Cross, 1940	126 (26 att.)
Kevin Faulk	Arkansas, 1996	125 (36 att.)
James Jacquet	Ole Miss, 1991	125 (13 att.)
Levi Johns	Ole Miss, 1953	125 (16 att.)
Shyrone Carey	Western Illinois, 2003	124 (21 att.)
Dalton Hilliard	Mississippi State, 1985	124 (22 att.)
Kevin Faulk	Mississippi State, 1998	123 (24 att.)
Dalton Hilliard	Ole Miss, 1982	123 (23 att.)
Charles Alexander	Wake Forest, 1978	123 (31 att.)
Leroy Labat	Mississippi State, 1951	123 (29 att.)
Gene Knight	Ole Miss, 1945	123 (13 att.)
Domanick Davis	Mississippi State, 2002	122 (18 att.)
Domanick Davis	Illinois, 2002*	122 (28 att.)
Garry James	Wichita State, 1984	122 (21 att.)
Billy Cannon	Tennessee, 1959	122 (22 att.)
Rondell Mealey	New Mexico State, 1996	121 (12 att.)
Dalton Hilliard	Notre Dame, 1984	121 (31 att.)
Dalton Hilliard	Washington, 1983	121 (21 att.)
Dalton Hilliard	South Carolina, 1983	121 (24 att.)
Ebert Van Buren	Texas A&M, 1949	121 (14 att.)
Jacob Hester	Tennessee, 2007	120 (23 att.)
LaBrandon Toefield	Auburn, 2001	120 (29 att.)
LaBrandon Toefield	Tennessee, 2000	120 (15 att.)
LaBrandon Toefield	Mississippi State, 2000	119 (26 att.)
Rondell Mealey	North Texas, 1999	119 (13 att.)
Chris Dantin	Rice, 1972	119 (23 att.)
Dalton Hilliard	Tulane, 1983	118 (28 att.)
Hokie Gajan	Rice, 1979	118 (19 att.)
Tommy Allen	Kentucky, 1967	118 (9 att.)
Steve Van Buren	TCU, 1943	118 (43 att.)
Justin Vincent	Oklahoma, 2004*	117 (16 att.)
Kevin Faulk	Ole Miss, 1996	117 (28 att.)
Gene Lang	Miss. State, 1980	117 (11 att.)
Brad Davis	Tulane, 1974	117 (23 att.)
Art Cantrelle	Ole Miss, 1970	117 (5 att.)
Billy Cannon	Tulane, 1958	117 (15 att.)
Jimmy Taylor	Ole Miss, 1957	117 (15 att.)
Albin Collins	Mississippi State, 1947	117 (17 att.)
Keiland Williams	Louisiana Tech, 2009	116 (15 att.)
Eddie Fuller	Tennessee, 1988	116 (18 att.)
Garry James	Florida State, 1982	116 (20 att.)
Jacob Hester	Louisiana Tech, 2007	115 (11 att.)
Chris Dantin	Wisconsin, 1972	115 (27 att.)
Johnny Robinson	Tennessee, 1959	115 (17 att.)
Jerry Marchand	Tulane, 1952	115 (13 att.)
Charles Scott	Tulane, 2008	114 (12 att.)
Kevin Faulk	Vanderbilt, 1996	114 (21 att.)
Eddie Fuller	Ole Miss, 1988	114 (21 att.)
Nelson Stokley	Kentucky, 1965	114 (15 att.)

Lynn Amedee	Tulane, 1961	114 (12 att.)
Levi Johns	Arkansas, 1955	114 (15 att.)
Steve Van Buren	Texas A&M, 1943	114 (43 att.)
Domanick Davis	South Carolina, 2002	113 (26 att.)
Art Cantrelle	Texas A&M, 1970	113 (26 att.)
Dan Sandifer	Miami, 1946	113 (11 att.)
Bill Montgomery	Ole Miss, 1945	113 (11 att.)
Steve Van Buren	Rice, 1943	113 (43 att.)
Charles Scott	Tulane, 2009	112 (18 att.)
Justin Vincent	Arkansas, 2003	112 (18 att.)
Domanick Davis	North Texas, 1998	112 (17 att.)
Vincent Gonzales	Florida, 1955	112 (23 att.)
LaBrandon Toefield	Miami (Ohio), 2002	111 (17 att.)
Jermaine Sharp	Arkansas, 1994	111 (9 att.)
Levi Johns	Texas Tech, 1954	111 (21 att.)
James Roshto	Alabama, 1951	111 (9 att.)
Eddie Fuller	Ohio, 1989	110 (8 att.)
Charles Alexander	Alabama, 1977	110 (22 att.)
Steve Van Buren	Georgia, 1943	110 (22 att.)
Joseph Addai	Arizona State, 2005	109 (16 att.)
Alley Broussard	Iowa, 2004*	109 (13 att.)
Sam Martin	Georgia, 1986	109 (11 att.)
Terry Robiskie	South Carolina, 1975	109 (26 att.)
Joe Labruzzo	TCU, 1963	109 (12 att.)
Sal Nicolo	Rice, 1952	109 (4 att.)
Alley Broussard	South Carolina, 2003	108 (19 att.)
Kevin Faulk	Notre Dame, 1998	108 (31 att.)
Billy Cannon	Kentucky, 1958	108 (12 att.)
Earl Gros	Mississippi State, 1961	108 (14 att.)
Keiland Williams	Notre Dame, 2006*	107 (14 att.)
Joseph Addai	Ole Miss, 2004	107 (14 att.)
Terry Robiskie	Vanderbilt, 1976	107 (17 att.)
Jacob Hester	Florida, 2007	106 (23 att.)
Alley Broussard	Louisiana Tech, 2003	106 (16 att.)
Domanick Davis	Ole Miss, 2000	106 (25 att.)
Steve Rogers	Tulane, 1974	106 (22 att.)
Bill Schroll	Rice, 1947	106 (10 att.)
Jabbo Stell	Loyola, 1937	106 (11 att.)
Joseph Addai	Auburn, 2005	105 (24 att.)
Justin Vincent	Ole Miss, 2003	105 (22 att.)
Kevin Faulk	Notre Dame, 1997	105 (26 att.)
Jerry Murphree	Florida, 1977	105 (25 att.)
Joe Labruzzo	Mississippi State, 1965	105 (15 att.)
Jerry Marchand	Arkansas, 1953	105 (21 att.)
Jay Johnson	Ole Miss, 1993	104 (15 att.)
Hokie Gajan	Kentucky, 1979	104 (20 att.)
Don Schwab	Tulane, 1964	104 (20 att.)
Jimmy Taylor	Oklahoma A&M, 1956	104 (12 att.)
Rondell Mealey	Akron, 1997	103 (15 att.)
Gene Knight	Miami, 1946	103 (18 att.)
Bill Montgomery	Georgia Tech, 1945	103 (17 att.)
Charles Scott	North Texas, 2008	102 (7 att.)
Joseph Addai	Vanderbilt, 2005	102 (24 att.)
Justin Vincent	Arkansas State, 2004	102 (13 att.)
Kendall Cleveland	Arkansas, 1995	102 (24 att.)
Jim Dousay	Mississippi State, 1967	102 (19 att.)
Don Schwab	Mississippi State, 1964	102 (22 att.)
Danny LeBlanc	Kentucky, 1963	102 (23 att.)
Don Schwab	TCU, 1963	102 (16 att.)
O.K. Ferguson	Florida, 1955	102 (24 att.)
Zollie Toth	Ole Miss, 1949	102 (18 att.)
Charles Scott	Tulane, 2006	101 (15 att.)
Herb Tyler	Ole Miss, 1997	101 (17 att.)
Arthur Cantrelle	Wisconsin, 1971	101 (11 att.)
Edward Campbell	North Carolina, 1961	101 (10 att.)
Billy Baggett	Vanderbilt, 1950	101 (19 att.)
Steve Van Buren	Georgia Tech, 1943	101 (14 att.)
Sulcer Harris	Louisiana Tech, 1941	101 (9 att.)
Harvey Williams	Florida State, 1990	100 (22 att.)
Dalton Hilliard	Kentucky, 1982	100 (24 att.)
Joe Labruzzo	Kentucky, 1965	100 (14 att.)
Vincent Gonzales	Texas Tech, 1954	100 (18 att.)
Bill Montgomery	Georgia, 1945	100 (11 att.)

500/400/300-Yard Passing Games and 200/100-Yard Receiving Games

500-Yard Passing Games

NAME	OPPONENT	YARDS
Rohan Davey	Alabama, 2001	528

400-Yard Passing Games

NAME	OPPONENT	YARDS
Rohan Davey	Illinois, 2002*	444
Tommy Hodson	Tennessee, 1989	438

300-Yard Passing Games

NAME	OPPONENT	YARDS
Jesse Daigle	Mississippi State, 1991	394
Rohan Davey	Kentucky, 2001	383
Tommy Hodson	Ole Miss, 1989	381
Jeff Wickersham	Mississippi State, 1983	368
Rohan Davey	Arkansas, 2001	359
Rohan Davey	Tennessee, 2001	356
Jamie Howard	Rice, 1995	356
Matt Flynn	Alabama, 2007	353
Jeff Wickersham	Alabama, 1983	344
Jamie Howard	Florida, 1995	339
Chad Loup	Arkansas, 1993	336
JaMarcus Russell	Notre Dame, 2006*	332
JaMarcus Russell	Mississippi State, 2006	330
Marcus Randall	Troy, 2004	328
Matt Flynn	Auburn, 2007	319
Rohan Davey	Middle Tennessee, 2001	318
Rohan Davey	Tennessee, 2000	318
Jamie Howard	Southern Miss, 1994	314
Matt Mauck	Louisiana Tech, 2003	311
Alan Risher	Mississippi State, 1982	308
Matt Mauck	Western Illinois, 2003	305

200-Yard Receiving Games

NAME	OPPONENT	YARDS
Josh Reed	Alabama, 2001	293 (19 rec.)
Todd Kinchen	Mississippi State, 1991	248 (9 rec.)
Josh Reed	Illinois, 2002 *	239 (14 rec.)
Eric Martin	Alabama, 1983	209 (8 rec.)
Wendell Davis	Ole Miss, 1986	208 (9 rec.)
Devery Henderson	Kentucky, 2002	201 (5 rec.)
Shedrick Wilson	Rice, 1995	201 (9 rec.)
Carlos Carson	Rice, 1977	201 (5 rec.)

100-Yard Receiving Games

NAME	OPPONENT	YARDS
Eddie Kennison	Utah State, 1993	195 (6 rec.)
Josh Reed	Auburn, 2001	186 (10 rec.)
Wendell Davis	North Carolina, 1986	184 (9 rec.)
Josh Reed	Arkansas, 2001	183 (7 rec.)
Josh Reed	Ole Miss, 2000	173 (8 rec.)
Orlando McDaniel	Mississippi State, 1979	172 (3 rec.)
Josh Reed	Auburn, 2000	167 (8 rec.)
Andy Hamilton	Iowa State, 1971*	165 (6 rec.)
Andy Hamilton	Baylor, 1970	165 (10 rec.)
Michael Clayton	Western Illinois, 2003	162 (11 rec.)
Andy Hamilton	Tulane, 1971	161 (6 rec.)
Josh Reed	Kentucky, 2001	160 (8 rec.)
Orlando McDaniel	Florida State, 1981	155 (5 rec.)
Reggie Robinson	Arkansas, 1999	154 (5 rec.)
Jerel Myers	Auburn, 1999	153 (13 rec.)
Abram Booty	Notre Dame, 1998	153 (8 rec.)
Andy Hamilton	Notre Dame, 1971	153 (7 rec.)
Michael Clayton	UL-Monroe, 2003	152 (6 rec.)
Tommy Morel	Mississippi State, 1967	152 (11rec.)
Wendell Davis	Cal St. Fullerton, 1987	151 (8 rec.)
Brett Bech	Ole Miss, 1994	149 (6 rec.)
Andy Hamilton	Ole Miss, 1971	148 (9 rec.)
Josh Reed	Mississippi State, 2001	146 (10 rec.)
Josh Reed	Tennessee, 2000	146 (7 rec.)
Andy Hamilton	Nebraska, 1971*	146 (9 rec.)
Todd Kinchen	Miami (Ohio), 1990	145 (5 rec.)
Demetrius Byrd	Alabama, 2007	144 (6 rec.)
Eric Martin	Kentucky, 1983	143 (7 rec.)
Warren Virgets	Vanderbilt, 1950	143 (4 rec.)

NAME	OPPONENT	YARDS
Josh Reed	Western Carolina, 2000	137 (5 rec.)
Larry Foster	Kentucky, 1998	137 (5 rec.)
Eric Martin	Washington, 1983	137 (7 rec.)
Josh Reed	Tulane, 2001	135 (6 rec.)
Carlos Carson	Georgia, 1978	135 (5 rec.)
Brett Bech	Arkansas, 1993	134 (9 rec.)
Todd Kinchen	Texas A&M, 1990	133 (5 rec.)
Tony Moss	Alabama, 1988	133 (6 rec.)
Wendell Davis	Ole Miss, 1987	133 (6 rec.)
Wendell Davis	South Carolina, 1987*	132 (9 rec.)
Wendell Davis	Texas A&M, 1986	132 (9 rec.)
Michael Clayton	Alabama, 2003	130 (12 rec.)
Josh Reed	Alabama, 2000	129 (8 rec.)
Eddie Kennison	South Carolina, 1995	129 (9 rec.)
Andy Hamilton	Wisconsin, 1971	129 (5 rec.)
Dan Sandifer	Tulane, 1944	129 (4 rec.)
Alvin Lee	Tennessee, 1988	128 (10 rec.)
Tony Moss	Ole Miss, 1988	128 (6 rec.)
Brandon LaFell	Troy, 2008	126 (12 rec.)
Michael Clayton	Alabama, 2001	126 (7 rec.)
Brandon LaFell	Virginia Tech, 2007	125 (7 rec.)
Josh Reed	Tennessee, 2001	125 (7 rec.)
Scott Ray	Florida, 1992	125 (8 rec.)
Carlos Carson	Alabama, 1978	125 (5 rec.)
Josh Reed	Utah State, 2001	124 (5 rec.)
Jerel Myers	Ole Miss, 1999	124 (9 rec.)
Eddie Kennison	Michigan State, 1995*	124 (5 rec.)
Josh Reed	Florida, 2001	123 (6 rec.)
Larry Foster	Texas-El Paso, 1997	123 (7 rec.)
Tony Moss	Ohio University, 1989	123 (7 rec.)
Wendell Davis	Georgia, 1987	123 (11 rec.)
Eric Martin	Mississippi State, 1984	123 (6 rec.)
Wendell Davis	Notre Dame, 1986	121 (7 rec.)
Eric Martin	Florida State, 1982	121 (3 rec.)
Michael Clayton	Illinois, 2001*	120 (8 rec.)
Josh Reed	Middle Tennessee, 2001	120 (9 rec.)
Terrence Toliver	Louisiana Tech	119 (3 rec.)
Wendell Davis	Alabama, 1985	119 (3 rec.)
Todd Kinchen	Florida State, 1991	118 (7 rec.)
Terrence Toliver	Washington, 2009	117 (4 rec.)
Jerel Myers	West Carolina, 2000	117 (6 rec.)
Shedrick Wilson	Auburn, 1995	117 (8 rec.)
Tony Moss	Florida State, 1989	117 (6 rec.)
Tony Moss	Ohio State, 1988	117 (6 rec.)
Abram Booty	Arkansas State, 1998	116 (7 rec.)
Abram Booty	Arkansas, 1997	116 (10 rec.)
Early Doucet	Notre Dame, 2006*	115 (8 rec.)
Tony Moss	Miami, 1988	115 (7 rec.)
Devery Henderson	Mississippi State, 2003	114 (7 rec.)
Jerel Myers	Houston, 1999	114 (8 rec.)
Josh Reed	Mississippi State, 2000	113 (10 rec.)
Eddie Kennison	Rice, 1995	113 (4 rec.)

NAME	OPPONENT	YARDS
Eric Martin	Mississippi State, 1982	112 (5 rec.)
Malcolm Scott	Florida State, 1981	112 (8 rec.)
Tony Moss	Tulane, 1988	112 (5 rec.)
Dwayne Bowe	Kentucky, 2006	111 (6 rec.)
Larry Foster	Auburn, 1998	111 (10 rec.)
Eric Martin	Florida, 1984	111 (9 rec.)
Tommy Morel	Mississippi State, 1968	111 (6 rec.)
Tommy Morel	Mississippi State, 1968	111 (6 rec.)
Brett Bech	Arkansas, 1994	110 (5 rec.)
Lonny Myles	Kentucky, 1969	110 (7 rec.)
Tommy Morel	Ole Miss, 1968	110 (6 rec.)
Michael Clayton	Arizona, 2003	109 (6 rec.)
Devery Henderson	Florida, 2003	109 (5 rec.)
Eric Martin	Kentucky, 1982	109 (6 rec.)
Abner Wimberly	Ole Miss, 1948	109 (2 rec.)
Abram Booty	Idaho, 1998	108 (7 rec.)
Shedrick Wilson	Florida, 1995	108 (7 rec.)
Todd Kinchen	Ole Miss, 1989	108 (5 rec.)
Alvin Lee	Ohio State, 1988	108 (6 rec.)
Wendell Davis	Georgia, 1986	108 (8 rec.)
Eric Martin	Tennessee, 1982	108 (6 rec.)
Lee Hedges	Pacific, 1950	108 (3 rec.)
Terrence Toliver	Ole Miss, 2009	107 (5 rec.)
Dwayne Bowe	Fresno State, 2006	106 (4 rec.)
Eric Martin	Florida, 1983	106 (5 rec.)
Michael Clayton	Kentucky, 2001	105 (9 rec.)
Tony Moss	Mississippi State, 1989	105 (3 rec.)
Carlos Carson	Rice, 1979	105 (6 rec.)
Brett Bech	Auburn, 1994	104 (3 rec.)
Chris Hill	Southern Miss, 1994	104 (5 rec.)
Herman Fontenot	Vanderbilt, 1984	104 (6 rec.)
Dwayne Bowe	Oregon State, 2004	103 (5 rec.)
Skyler Green	Louisiana Tech, 2003	103 (9 rec.)
Todd Kinchen	Kentucky, 1994	103 (4 rec.)
Rogie Magee	Ohio State, 1987	103 (5 rec.)
Gerald Keigley	Auburn, 1972	103 (5 rec.)
Andy Hamilton	Mississippi State, 1970	103 (2 rec.)
Andy Hamilton	Texas A&M, 1970	103 (4 rec.)
Lonny Myles	Mississippi State, 1969	103 (8 rec.)
Tommy Morel	Tulane, 1968	103 (10 rec.)
Tommy Morel	Florida State, 1968	103 (6 rec.)
Wendell Davis	Florida, 1987	102 (8 rec.)
Reggie Robinson	Mississippi State, 2000	102 (10 rec.)
Eddie Fuller	Ole Miss, 1989	102 (5 rec.)
Wendell Davis	Mississippi State, 1986	102 (6 rec.)
Brandon LaFell	Mississippi State, 2009	102 (4 rec.)
Early Doucet	Alabama, 2006	101 (7 rec.)
Craig Davis	Mississippi State, 2006	101 (6 rec.)
Devery Henderson	Auburn, 2003	101 (6 rec.)
Abram Booty	Florida, 1997	101 (4 rec.)
Todd Kinchen	Alabama, 1991	101 97 rec.)
Tony Moss	Tulane, 1989	101 (5 rec.)
Wendell Davis	Alabama, 1987	101 (9 rec.)
Doug Moreau	Texas A&M, 1964	101 (6 rec.)
Dilton Richmond	Louisiana Normal, 1942	101 (3 rec.)
Brandon LaFell	Mississippi State, 2008	101 (7 rec.)
Josh Reed	Houston, 1999	100 (5 rec.)
Todd Kinchen	Georgia, 1990	100 (6 rec.)
Ken Kavanaugh	Vanderbilt, 1939	100 (5 rec.)

*- Denotes bowl game

Terrence Toliver's 117 receiving yards on four catches at Washington was a season-high for LSU in 2009.

TOTAL OFFENSE

Plays

Game:
1. 99 vs. Tulane, 1969
2. 98 vs. Tulane, 1968
3. 97 vs. Illinois, 2001
4. 95 vs. Florida, 1977
95 vs. Florida, 1978
95 vs. Texas, 2003
95 vs. Arkansas, 2007

Season:

1. 1,054 2007 (6,152 total yards)
2. 994 2003 (5,875 total yards)
3. 886 2008 (4,785 total yards)
4. 883 2002 (4,550 total yards)
5. 882 1985 (4,284 total yards)

Yards Gained

Game:
1. 746 vs. Rice, 1977 (502 rush, 244 pass)
2. 680 vs. Western Carolina, 2000 (195 rush, 485 pass)
3. 664 vs. Rice, 1987 (436 rush, 228 pass)
4. 653 vs. Louisiana Tech, 2003 (281 rush, 372 pass)
5. 650 vs. Wisconsin, 1972 (263 rush, 387 pass)

Season:

1. 6,152 2007 (2,998 rush, 3154 pass)
2. 5,857 2003 (2,600 rush, 3257 pass)
3. 5,427 2006 (2,155 rush, 3,272 pass)
4. 5,418 2001 (1,840 rush, 3,578 pass)
5. 4,863 2 4 (1,951 rush, 2,912 pass)

Yards Gained Per Play

Game:
1. 11.1 vs. Kentucky, 2006
2. 10.06 vs. Rice, 1987

Season:

1. 6.7 1945
2. 6.6 2006
3. 6.5 1987
4. 6.3 2001
5. 6.1 1997

Yards Gained Per Game

Season:
1. 451.5 2001
2. 440.3 1987
3. 439.4 2007
4. 418.4 2003
5. 417.5 2006

TDs by Rushing and Passing

Season:
1. 64 (35 rush, 29 pass) 2007
2. 55 (25 rush, 30 pass) 2006
3. 54 (24 rush, 30 pass) 2003
4. 48 (27 rush, 21 pass) 2008
5. 47 (26 rush, 21 pass) 1982
47 (35 rush, 12 pass) 1977

RUSHING

Rushes

Game:
1. 83 vs. Wyoming, 1977 (487 yards)
2. 82 vs. Florida, 1977 (385 yards)
3. 79 at Florida, 1978 (315 yards)
4. 76 vs. Ole Miss, 1976 (426 yards)
5. 75 vs. Tulane, 1974 (334 yards)

Season:

1. 675 1973 (2,622 yards)
2. 674 1977 (3,352 yards)
3. 663 1976 (3,041 yards)
4. 655 1974 (2,525 yards)
5. 613 1978 (2,678 yards)

Yards Gained

Game:
1. 503 vs. Oregon, 1977 (69 atts.)
2. 502 vs. Rice, 1977 (72 atts.)
3. 487 vs. Wyoming, 1977 (83 atts.)
4. 437 vs. Colorado, 1974 (74 atts.)
5. 436 vs. Rice, 1987 (43 atts.)

Season:

1. 3,352 1977 (674 atts.)
2. 3,041 1976 (663 atts.)
3. 2,998 2007 (612 atts.)
4. 2,823 1997 (521 atts.)
5. 2,678 1978 (613 atts.)

Yards Gained Per Rush

Game:
1. 10.1 vs. Rice, 1987 (43 for 436)

Season:

1. 6.8 1945

Yards Gained Per Game

Season:
1. 304.7 1977 (3,352 yards)
2. 274.5 1976 (3,041 yards)
3. 256.6 1997 (2,823 yards)
4. 243.5 1978 (2,678 yards)
5. 238.4 1973 (2,622 yards)

Touchdowns by Rushing

Game:
1. 8 vs. Tulane, 1961
8 at Kentucky, 1997

Season:

1. 35 2007
35 1977
3. 34 1997
4. 33 1996
5. 30 1969

PASSING

Passes Attempted

Game:
1. 69 vs. Auburn, 1999 (33 comp.)
2. 56 at Tulane, 1979 (26 comp.)
3. 53 vs. Illinois, 2002 (31 comp.)
4. 52 vs. Florida, 1995 (20 comp.)
5. 51 vs. Miss. St., 1993 (33 comp.)

Season:

1. 442 2007 (256 comp.)
2. 411 2001 (238 comp.)
3. 405 1999 (200 comp.)
4. 401 2003 (255 comp.)
5. 391 2008 (206 comp.)

Passes Completed

Game:
1. 35 at Alabama, 2001 (44 atts.)
2. 33 vs. Miss. State, 1983 (51 atts.)
33 vs. Auburn, 1999 (69 atts.)
4. 31 at Notre Dame, 1985 (42 atts.)
31 vs. Tennessee, 1989 (51 atts.)

Season:

1. 256 2007 (442 atts.)
2. 255 2003 (401 atts.)
3. 245 2006 (368 atts.)
4. 238 2001 (411 atts.)
5. 220 1985 (366 atts.)

Highest Percentage of Passes Completed Game: (Min. 10 atts.)

1. .846 at Tulane, 1945 (11 of 13)
2. .842 vs. Akron, 1997 (16 of 19)

(Min. 20 atts.)

1. .857 vs. Alabama, 2006 (18 of 21)
.857 vs. North Texas, 2005 (24 of 28)
3. .826 vs. Miss. State, 2006 (19 of 23)

(Min. 30 atts.)

1. .813 at South Carolina, 2003 (26 of 32)
2. .806 vs. Louisiana Tech, 2003 (25 of 31)

Highest Percentage of Passes Completed

Season:
(Min. 200 atts.)
1. .666 2006 (245 of 368)
2. .636 2003 (255 of 401)
3. .635 1982 (162 of 255)
4. .618 1986 (207 of 335)
5. .610 1981 (163 of 267)

Most Pass Atts. Without an Interception

Game:
1. 53 vs. Illinois, 2001
2. 49 vs. Tennessee, 1989
3. 47 vs. Arkansas, 2007
4. 44 vs. Miss. State, 1991
5. 43 at Tennessee, 2001

Passes Had Intercepted

Game:
1. 6 vs. Tennessee, 1939
6 at Auburn, 1994
3. 5 at Georgia Tech, 1943
5 vs. Ole Miss, 1954
5 vs. Alabama, 1975

Season:

1. 25 1999
2. 21 1994
3. 19 5 times (1956, '54, '51, '41, '40)

Fewest Passes Intercepted

Season:
1. 4 1962
2. 6 3 times (1990, '77, '61)
3. 7 3 times (1997, '80, '74)

Yards Gained Passing

Game:
1. 528 at Alabama, 2001
2. 485 vs. Western Carolina, 2000
3. 456 vs. Rice, 1995
4. 438 vs. Tennessee, 1989
5. 394 vs. Miss. St., 1991

Season:

1. 3,578 2001 (238 of 411)
2. 3,272 2006 (245 of 268)
3. 3,257 2003 (255 of 401)
4. 3,154 2007 (256 of 442)
5. 2,912 2005 (216 of 360)

Yards Gained Per Game Passing

Season:
1. 298.2 2001 (3,578 yards)
2. 258.1 1989 (2,839 yards)
3. 251.7 2006 (3,272 yards)
4. 245.3 2000 (2,698 yards)
5. 238.5 1986 (2,623 yards)

Touchdown Passes

Game:
1. 7 vs. Ohio, 1989
2. 5 vs. Tulane, 1946
5 vs. Rice, 1977
5 vs. Cal State Fullerton, 1987
5 vs. Akron, 1997
5 vs. Western Carolina, 2000

Season:

1. 30 2006
30 2003
3. 29 2007
4. 26 1989
5. 24 2000

SCORING

Points

Game:
1. 93 vs. Louisiana-Lafayette, 1936
2. 77 vs. Rice, 1977
3. 70 vs. Arkansas State, 1991
4. 66 vs. Wyoming, 1977
5. 63 vs. Baylor, 1969
63 vs. New Mexico St., 1996
63 at Kentucky, 1997

Season:

1. 541 2007
2. 475 2003
3. 438 2006
4. 402 2008
5. 383 2005

Points Per Game

Season:
Game:
1. 38.6 2007
2. 34.9 1969
3. 34.1 1977
4. 33.9 2003
5. 33.7 2006

Points in a Half

1. 56 vs. Tulane, 1958 (2nd half)
2. 52 vs. Southwestern Louisiana, 1936 (1st half)
3. 49 vs. Louisiana Tech, 2003 (1st half)
49 vs. Rice, 1977 (2nd half)

Most Points in a Quarter

1. 35 vs. Rice, 1977 (3rd quarter)
35 vs. Tulane, 1958 (4th quarter)
3. 30 vs. Troy, 2008 (4th quarter)
4. 28 vs. Georgia Tech, 2008 (2nd quarter)
28 vs. Arizona State, 2005 (4th quarter)
28 vs. Louisiana Tech, 2003 (1st quarter)
28 vs. New Mexico State, 1996 (2nd quarter)
28 vs. Ole Miss, 1970 (4th quarter)
28 vs. Tulane, 1965 (1st quarter)
28 vs. Southwestern Louisiana, 1936 (3rd quarter)

Total Touchdowns

Game:
1. 11 vs. Rice, 1977
2. 9 Several occasions/Last at Kentucky, 1997

Season:

1. 66 2007
2. 63 2003
3. 59 2006

PATs by Kicking

Game:
1. 11 vs. Rice, 1977
2. 9 Several occasions

Season:

1. 63 2007
2. 57 2006
57 2003
4. 48 2008
5. 45 2005

Consecutive PATs

Season:

1. 63	2007
2. 59	2006
	2003

Overall:

1. 110	1986-89 (Browndyke 109, Lewis 1)
2. 106	2006-08 (David 104, Gaudet 2)

Field Goals

Game:

1. 4	at Kentucky, 1978
4	vs. Ole Miss, 1986
4	at Miss. State, 1986
4	at Georgia, 1987
4	at Auburn, 1994
4	vs. Miami, 2005

Season:

1. 26	2007
2. 19	1986
3. 18	2008

PUNTING

Most Punts

Game:

1. 17	vs. Miss. State, 1940
17	at Tennessee, 1942

Season:

1. 104	1941
2. 87	1942
3. 83	1951
4. 82	1952
5. 80	1950
80	1948

Yards Punting

Game:

1. 664	vs. Miss. State, 1940 (17 punts)
--------	----------------------------------

Season:

1. 4,010	1941
----------	------

Yards Per Punt Game:

(Min. 5 punts)

1. 53.2	at Miss. State, 1997 (5 for 266 yards)
2. 51.3	at Ole Miss, 1957 (7 for 359 yards)

(Min. 10 punts)

1. 47.3	at Ole Miss, 1960 (10 for 473 yards)
---------	--------------------------------------

Season:

1. 46.0	1997 (54 for 2,486 yards)
---------	---------------------------

KICKOFF RETURNS

Returns

Game:

1. 9	vs. Florida, 2008 (168 yards)
2. 8	vs. Georgia, 2008 (193 yards)
8	vs. Florida, 1993 (166 yards)
8	at Florida, 1994 (141 yards)

Season:

1. 54	2008
2. 47	1989

Yards

Game:

1. 193	vs. Georgia, 2008
2. 178	vs. Alabama, 1983

Season:

1. 1,179	1948 (46 returns)
----------	-------------------

PUNT RETURNS

Returns

Game:

1. 13	at Tulane, 1937
-------	-----------------

Season:

1. 72	1937
-------	------

Yards Returned

Game:

1. 205	vs. Ole Miss, 1970
--------	--------------------

Season:

1. 1,004	1937
----------	------

MISCELLANEOUS TEAM RECORDS

Games Played

Season:

1. 14	2007
14	2003
3. 13	5 times (2001, '02, '05, '06, '08)

Wins

Season:

1. 13	2003
2. 12	2007
3. 11	2006
	2005
	1958

Consecutive Wins

Season:

1. 11	1958
-------	------

Overall:

1. 19	(1957-59)
2. 15	(1907-09)

SEC Wins

Season:

1. 7	2003
7	2005
3. 6	9 times (2007, '06, '04, 1997, '96, '88, '61, '58, '36)

Overall:

1. 10	(1957-59)
2. 9	(1960-61)
9	(1969-71)

Most First Downs

Game:

1. 35	vs. Miss. State, 1969
-------	-----------------------

Season:

1. 316	2007
2. 298	2003

Most Yards Penalized

Game:

1. 184	at Florida, 1961
--------	------------------

Season:

1. 880	2007
2. 790	1989

Most Fumbles Lost

Game:

1. 6	vs. Rice, 1951
6	vs. Texas, 1952
6	vs. Georgia, 1952
6	at Rice, 1974

Season:

1. 29	1974
-------	------

TOTAL DEFENSE

Fewest Yards Allowed

Game:

1. 26	vs. Mercer, 1940
-------	------------------

Season:

1. 1,236	1937
----------	------

Fewest Yards Allowed Per Game

Season:

1. 123.6	1937
----------	------

RUSHING DEFENSE

Fewest Yards Allowed

Game:

1. -50	at Ole Miss, 1982
2. -43	vs. Mercer, 1940

Season:

1. 389	1969
2. 574	1970

Fewest Yards Allowed Per Game

Season:

1. 38.9	1969
2. 52.2	1970

PASSING DEFENSE

Fewest Yards Allowed

Game:

1. 0	vs. Florida, 1937
0	vs. Texas, 1937
0	vs. Auburn, 1939
0	vs. Louisiana Normal, 1942
0	vs. Ole Miss, 1942
0	vs. Texas Tech, 1954
0	at Alabama, 1958
0	vs. Ole Miss, 1958
0	vs. Alabama, 1971

Season:

1. 524	1959
--------	------

Fewest Yards Allowed Per Game

Season:

1. 52.4	1959
---------	------

Most Interceptions

Game:

1. 8	vs. Villanova, 1951
------	---------------------

Season:

1. 27	1984
-------	------

Most Interceptions Returned for TDs

Game:

1. 3	vs. Arkansas State, 1991
------	--------------------------

Season:

1. 4	1991
------	------

Most Defensive TDs

Game:

1. 3	vs. Arkansas State, 1991
------	--------------------------

Season:

1. 7	2003
------	------

Most Sacks

Season:

1. 44	2003
-------	------

SCORING DEFENSE

Fewest Points Allowed

Game:

1. 0	vs. many opponents (44-0)/Last: vs. Middle Tennessee, 2007
------	--

Season:

1. 27	1937
2. 29	1959

Fewest Points Allowed Per Game

Season:

1. 2.7	1937
--------	------

Fewest Touchdowns Allowed

Season:

1. 3	1959
------	------

Most Shutouts

Season:

1. 6	1937
------	------

Consecutive Wins

Season:

1. 11	1958
2. 10	1961
3. 9	1935
9	1973
9	2005

Overall:

1. 19	1957-59
2. 15	1907-09
3. 13	2006-07
4. 11	1971-72
4. 11	1961-62

SEC Wins

Overall:

1. 13	1935-37
2. 11	1960-62
3. 10	1957-59
4. 9	1960-61
9	1969-71

TOTAL DEFENSE

Fewest Yards Allowed Per Game

Season:

1. 123.6	1937
2. 143.2	1959
3. 170.3	1961
4. 175.7	1964
5. 191.4	1958

RUSHING DEFENSE

Fewest Yards Allowed

Season:

1. 389	1969
2. 574	1970
3. 687	1937
4. 794	1961
5. 832	1962

Fewest Yards Allowed Per Game

Season:

1. 38.9	1969
2. 52.2	1970
3. 62.5	1937
4. 67.0	2003
5. 79.4	1961

PASSING DEFENSE

Fewest Yards Allowed Per Game

Season:

1. 52.4	1959
2. 54.9	1937
3. 64.1	1955
4. 65.1	1941
5. 67.4	1946

Most Interceptions

Season:

1. 27	1984
27	1986
3. 25	1953
25	1970
5. 23	1945
23	1946
23	1951
23	2007

SCORING DEFENSE

Fewest Points Allowed

Season:

1. 27	1937
27	1933
3. 29	1959
4. 33	1936
5. 34	1962

Most Shutouts

Season:

1. 6	1937
6	1933
6	1962
2. 5	five times (1935, '36, '38, '59, '61)

		RUSHING						PASSING									
	G	PLAYS	YDS	YPC	RUSH	YDS	YPC	TDS	ATT	COMP.	YDS	YPC	COMP%	TDS	INTS.	POINTS	PPG
2009	13	771	3,959	304.5	435	1,596	122.8	15	336	198	2,363	181.8	58.9	19	8	323	24.8
2008	13	886	4,785	368.1	495	2,168	166.8	27	391	206	2,617	201.3	52.7	21	18	402	30.9
2007	14	1,054	6,152	439.4	612	2,998	214.1	35	442	256	3,154	225.3	57.9	29	13	541	38.6
2006	13	818	5,427	417.5	450	2,155	165.8	25	368	245	3,272	251.7	66.6	30	9	438	33.7
2005	13	869	4,863	374.1	509	1,951	150.1	21	360	216	2,912	224.0	60.0	22	10	383	29.5
2004	12	825	4,747	395.6	506	2,326	193.8	20	319	179	2,421	201.8	56.1	19	10	344	28.7
2003	14	994	5,857	418.4	593	2,600	185.7	24	401	255	3,257	201.8	63.6	28	14	475	33.9
2002	13	883	4,550	350.0	558	2,560	196.9	19	325	155	1,990	153.1	47.7	16	8	323	24.8
2001	12	862	5,418	451.5	451	1,840	153.3	28	411	238	3,578	298.2	57.9	18	12	371	30.9
2000	11	746	4,140	376.4	393	1,442	131.1	13	353	183	2,698	245.3	51.8	24	16	292	26.5
1999	11	713	3,319	301.7	308	907	82.5	13	405	200	2,412	219.3	49.4	11	25	223	20.3
1998	11	740	4,231	384.6	432	1,853	168.5	23	348	188	2,378	216.2	54.0	18	9	337	30.6
1997	11	746	4,517	410.6	521	2,823	256.6	34	225	137	1,694	154.0	60.9	11	7	346	31.5
1996	11	737	4,399	399.9	488	2,322	211.1	33	249	131	2,077	188.8	52.6	8	11	325	29.5
1995	11	727	3,924	356.7	410	1,635	148.6	18	317	175	2,289	208.1	55.2	14	8	279	25.4
1994	11	753	3,791	344.6	418	1,756	159.6	13	335	175	2,426	220.5	52.2	17	21	270	24.6
1993	11	759	3,451	313.7	418	1,449	131.7	12	341	161	2,002	182.0	47.2	9	16	190	17.3
1992	11	696	3,309	300.8	381	1,322	120.2	14	315	161	1,987	180.6	51.1	8	20	175	15.9
1991	11	711	3,561	323.7	396	1,710	155.5	10	315	174	2,147	195.2	55.2	14	13	248	22.6
1990	11	730	3,447	313.4	464	1,982	180.2	10	266	133	1,755	159.5	50.0	10	6	183	16.6
1989	11	728	4,293	390.3	401	1,454	132.2	10	327	188	2,839	258.1	57.5	26	12	295	26.8
1988	11	764	3,796	345.1	425	1,581	143.7	9	339	182	2,439	221.7	53.7	14	12	239	21.7
1987	11	747	4,843	440.3	436	2,289	208.1	24	311	187	2,554	232.2	60.1	18	10	335	30.5
1986	11	800	4,544	413.1	465	2,110	191.8	11	335	207	2,623	238.5	61.8	21	12	291	26.5
1985	11	882	4,284	389.5	516	2,405	218.6	22	366	220	2,267	206.1	60.1	6	10	220	20.0
1984	11	821	4,243	385.7	497	1,984	180.4	24	324	183	2,259	205.4	56.5	12	14	305	27.7
1983	11	788	4,129	375.4	448	1,583	143.9	22	340	194	2,546	231.5	57.1	7	18	251	22.8
1982	11	839	4,544	413.1	584	2,526	229.6	26	255	162	2,018	183.5	63.5	21	8	365	33.2
1981	11	763	3,403	309.4	496	1,493	135.7	26	267	163	1,910	173.6	61.0	6	12	169	15.4
1980	11	743	3,185	289.5	564	1,952	177.5	19	179	99	1,233	112.1	55.3	9	7	213	19.4
1979	11	791	3,919	356.3	496	1,858	168.9	26	295	137	2,061	187.4	46.4	7	14	241	21.9
1978	11	837	4,127	375.2	613	2,678	243.5	25	224	111	1,449	131.7	49.6	5	11	264	24.0
1977	11	872	4,542	412.9	674	3,352	304.7	35	198	85	1,190	108.2	42.9	12	6	375	34.1
1976	11	840	3,972	361.1	663	3,041	276.5	29	177	72	931	84.6	40.7	3	10	255	23.2
1975	11	771	3,001	272.8	575	1,935	175.9	15	196	83	1,066	96.9	42.3	4	17	159	14.5
1974	11	799	3,438	312.5	655	2,525	229.5	23	144	59	913	83.0	41.0	2	7	202	18.4
1973	11	818	3,832	348.4	675	2,622	238.4	21	143	76	1,210	110.0	53.1	9	13	258	23.5
1972	11	856	3,942	358.4	609	2,241	203.7	11	247	125	1,701	154.6	50.6	17	12	235	21.4
1971	11	832	4,263	387.5	590	2,501	227.4	21	242	123	1,762	160.2	50.8	20	11	320	29.1
1970	11	840	3,738	339.8	599	1,702	154.7	21	241	126	2,036	185.1	52.3	11	14	277	25.2
1969	10	860	4,089	408.9	591	2,202	220.2	30	269	139	1,887	188.7	51.7	14	13	349	34.9
1968	10	796	3,507	350.7	567	1,962	196.2	19	229	121	1,545	154.5	52.8	6	13	190	19.0
1967	10	741	3,605	360.5	554	2,361	236.1	27	187	95	1,244	124.4	50.8	6	9	248	24.8
1966	10	669	2,466	246.6	537	1,859	185.9	11	132	56	607	60.7	42.4	4	9	135	13.5
1965	10	645	3,073	307.3	497	2,077	207.7	23	148	73	996	99.6	49.3	8	9	251	25.1
1964	10	665	2,639	263.9	483	1,694	169.4	4	182	86	945	94.5	47.3	5	11	115	11.5
1963	10	612	2,499	249.9	518	2,087	208.7	16	94	42	412	41.2	44.7	2	8	135	13.5
1962	10	644	2,679	267.9	536	1,960	196.0	16	108	40	719	71.9	37.0	3	4	162	16.2
1961	10	636	2,900	290.0	516	2,196	219.6	23	120	52	704	70.4	43.3	4	6	234	23.4
1960	10	608	2,429	242.9	484	1,709	170.9	9	124	57	720	72.0	46.0	4	9	105	10.5
1959	10	641	2,600	260.0	510	1,866	186.6	15	131	59	734	73.4	45.0	8	9	164	16.4
1958	10	583	2,787	278.7	441	1,965	196.5	28	142	62	822	82.2	43.7	11	8	275	27.5
1957	10	570	2,447	244.7	477	1,936	193.6	16	93	34	511	51.1	36.6	3	8	159	15.9
1956	10	653	2,533	253.3	505	1,803	180.3	11	148	54	730	73.0	36.5	3	19	104	10.4
1955	10	655	2,516	251.6	491	1,670	167.0	9	164	65	846	84.6	39.6	8	18	139	13.9
1954	11	654	2,547	231.5	507	1,803	163.9	14	147	54	744	67.6	36.7	5	20	125	11.4
1953	11	693	2,933	266.6	518	2,059	187.2	21	175	77	874	79.5	44.0	5	14	194	17.6
1952	10	614	2,681	268.1	436	1,827	182.7	17	178	76	854	85.4	42.7	4	13	148	14.8
1951	11	794	2,962	269.3	602	1,977	179.7	15	192	79	985	89.5	41.1	2	19	128	11.6
1950	11	690	2,866	260.5	518	1,981	180.1	16	172	62	885	80.5	36.0	7	12	168	15.3

NOTE: Bowl games are not included in stats until 2002.

BOLD: Indicates school record

G	PLAYS	YDS	YPG	RUSHING			PASSING					TDS	INTS.	POINTS	PPG	
				YDS	YPG	TDS	ATT.	COMP.	YDS	YPG	COMP.%					
2009	13	910	4,259	327.6	1,734	133.4	6	416	222	2,525	194.2	53.4	13	13	211	16.2
2008	13	846	4,232	325.5	1,432	110.2	17	425	227	2,800	215.4	53.4	15	8	314	24.2
2007	14	915	4,043	288.8	1,485	106.1	14	451	212	2,558	182.7	47.0	19	23	279	19.9
2006	13	764	3,156	242.8	1,262	97.1	7	364	172	1,894	145.7	47.3	11	16	164	12.6
2005	13	833	3,469	266.8	1,190	91.5	8	431	204	2,279	175.3	47.3	12	10	185	14.2
2004	12	743	3,083	256.9	1,197	99.8	7	333	160	1,886	157.2	48.0	16	14	205	17.1
2003	14	877	3,528	252.0	938	67.0	5	477	213	2,590	185.0	44.7	12	21	154	11.0
2002	13	825	3,728	286.8	1,743	134.1	16	361	163	1,985	152.7	45.1	13	17	238	18.3
2001	12	832	4,752	396.0	1,399	116.6	9	457	261	3,353	279.4	57.1	25	18	268	22.3
2000	11	788	3,861	351.0	1,483	134.8	9	401	220	2,378	216.2	54.9	15	9	221	20.1
1999	11	800	3,840	349.1	1,675	152.3	18	200	188	2,165	196.8	94.0	11	17	259	23.5
1998	11	760	4,496	408.7	1,462	132.9	12	339	213	3,034	275.8	62.8	23	9	279	25.4
1997	11	788	3,821	347.4	1,274	115.8	13	404	203	2,547	231.5	50.2	11	14	179	16.3
1996	11	740	3,533	321.2	1,686	153.3	16	306	150	1,847	167.9	49.0	9	10	203	18.5
1995	11	789	3,398	308.9	1,491	135.5	11	343	158	1,907	173.4	46.1	8	13	160	14.6
1994	11	711	3,211	291.9	1,874	170.4	14	299	162	1,746	158.7	54.2	9	15	271	24.6
1993	11	734	4,353	395.7	2,149	195.4	20	300	176	2,204	200.4	58.7	20	13	308	28.0
1992	11	830	4,110	373.6	2,332	212.0	21	279	149	1,778	161.6	53.4	8	11	261	23.7
1991	11	789	4,229	384.5	2,676	243.3	22	241	125	1,782	162.0	51.9	11	11	263	23.9
1990	11	755	3,739	339.9	2,528	229.8	20	244	122	1,395	126.8	50.0	8	19	238	21.6
1989	11	800	4,172	379.3	2,166	196.9	23	296	173	2,006	182.4	58.4	5	14	252	22.9
1988	11	729	3,216	292.4	1,463	133.0	9	339	168	1,956	177.8	49.6	6	15	181	16.5
1987	11	749	3,530	320.9	1,726	156.9	8	310	169	1,804	164.0	54.5	9	11	171	15.5
1986	11	748	3,528	320.7	1,672	152.0	8	320	181	2,112	192.0	56.6	9	26	155	14.1
1985	11	751	3,336	303.3	1,428	129.8	6	363	185	2,158	196.2	51.0	6	20	113	10.3
1984	11	842	3,812	346.5	1,771	161.0	12	359	178	2,041	185.5	49.6	7	27	198	18.0
1983	11	751	3,589	326.3	1,863	169.4	19	262	145	1,726	156.9	55.3	11	16	253	23.0
1982	11	704	2,707	246.1	1,004	91.3	6	298	157	1,703	154.8	52.7	12	13	170	15.5
1981	11	762	3,698	336.2	2,096	190.5	26	201	105	1,602	145.6	52.2	16	11	272	24.7
1980	11	763	3,067	278.8	1,925	175.0	16	226	91	1,142	103.8	40.3	7	15	193	17.5
1979	11	793	3,336	303.3	1,784	162.2	7	265	120	1,552	141.1	45.3	10	14	141	12.8
1978	11	749	3,122	283.8	1,570	142.7	9	257	114	1,552	141.1	44.4	8	20	173	15.7
1977	11	735	3,504	318.5	2,024	184.0	15	231	105	1,480	134.5	45.5	7	15	196	17.8
1976	11	702	2,564	233.1	1,568	142.5	11	198	82	996	90.5	41.4	6	13	149	13.5
1975	11	771	3,121	283.7	1,919	174.5	13	213	89	1,202	109.3	41.8	10	13	202	18.4
1974	11	728	2,934	266.7	1,960	178.2	13	173	75	974	88.5	43.4	5	6	168	15.3
1973	11	662	3,021	274.6	1,554	141.3	10	202	91	1,467	133.4	45.0	9	14	153	13.9
1972	11	674	2,853	259.4	1,561	141.9	9	212	91	1,292	117.5	42.9	3	15	121	11.0
1971	11	695	2,798	254.4	1,690	153.6	12	223	101	1,108	100.7	45.3	4	17	138	12.5
1970	11	746	2,689	244.5	574	52.2	2	390	187	2,115	192.3	47.9	8	25	96	8.7
1969	10	714	2,802	280.2	906	90.6	5	361	166	1,896	189.6	46.0	8	18	91	9.1
1968	10	693	2,779	277.9	1,096	109.6	6	292	134	1,683	168.3	45.9	10	13	144	14.4
1967	10	683	2,777	277.7	1,460	146.0	8	224	109	1,317	131.7	48.7	6	10	114	11.4
1966	10	611	2,306	230.6	1,077	107.7	8	213	105	1,229	122.9	49.3	6	11	124	12.4
1965	10	628	2,452	245.2	997	99.7	12	255	126	1,455	145.5	49.4	8	16	157	15.7
1964	10	532	1,757	175.7	1,068	106.8	6	142	61	689	68.9	43.0	2	9	79	7.9
1963	10	575	2,163	216.3	1,013	101.3	-	171	91	1,150	115.0	53.2	-	9	98	9.8
1962	10	579	2,062	206.2	832	83.2	-	230	114	1,230	123.0	49.6	-	14	34	3.4
1961	10	564	1,703	170.3	794	79.4	-	178	81	909	90.9	45.5	-	18	50	5.0
1960	10	581	1,979	197.9	1,199	119.9	-	147	62	780	78.0	42.2	-	17	50	5.0
1959	10	625	1,432	143.2	908	90.8	-	169	56	524	52.4	33.1	-	13	29	2.9
1958	10	623	1,914	191.4	1,131	113.1	5	163	69	783	78.3	42.3	3	16	54	5.4
1957	10	654	2,726	272.6	1,876	187.6	11	123	67	850	85.0	54.5	5	14	110	11.0
1956	10	583	2,414	241.4	1,773	177.3	11	103	40	648	64.1	38.8	8	7	149	14.9
1952	10	731	3,108	310.8	1,910	191.0	18	225	85	1,198	119.8	37.8	10	22	214	21.4

NOTE: Bowl games are not included in stats until 2002.

BOLD: Indicates school record

RUSHING LEADERS

YEAR	PLAYER	ATT.	YDS.	AVG.
1937	Young Bussey	97	371	3.8
1938	Jabbo Stell	78	277	3.6
1939	Charley Anastasio	79	287	3.6
1940	Adrian Dodson	142	556	3.9
1941	Walter Gorinski	88	280	3.2
1942	Alvin Dark	60	433	7.2
1943	Steve Van Buren	150	847	5.6
1944	Elwyn Rowan	69	288	4.2
1945	Gene Knight	85	667	7.8
1946	Gene Knight	95	473	5.0
1947	Rip Collins	73	315	4.3
1948	Rip Collins	58	277	4.4
1949	Billy Baggett	87	481	5.5
1950	Billy Baggett	119	778	6.5
1951	Leroy Labat	152	574	3.8
1952	Al Doggett	71	382	5.4
1953	Jerry Marchand	137	696	5.1
1954	Chuck Jons	88	408	4.6
1955	O.K. Ferguson	117	465	4.0
1956	Jimmy Taylor	117	552	4.7
1957	Jimmy Taylor	162	762	4.7
1958	Billy Cannon	115	686	5.9
1959	Billy Cannon	139	598	4.3
1960	Jerry Stovall	65	298	4.5
1961	Earl Gros	90	406	4.5
1962	Jerry Stovall	89	368	4.1
1963	Don Schwab	108	553	5.1
1964	Don Schwab	160	583	4.3
1965	Joe Labruzzo	103	509	4.9
1966	Jimmy Dousay	104	441	4.2
1967	Tommy Allen	106	535	5.0
1968	Kenny Newfield	85	441	5.2
1969	Eddie Ray	115	591	5.1
1970	Art Cantrelle	247	892	3.6
1971	Art Cantrelle	133	649	4.9
1972	Chris Dantin	165	707	4.3
1973	Brad Davis	173	904	5.2
1974	Brad Davis	169	701	4.1
1975	Terry Robiskie	214	765	3.6
1976	Terry Robiskie	224	1,117	5.0
1977	Charles Alexander	311	1,686	5.4
1978	Charles Alexander	281	1,172	4.2
1979	Hokie Gajan	134	568	4.2
1980	Jesse Myles	76	403	5.3
1981	Jesse Myles	72	202	4.1
1982	Dalton Hilliard	193	901	4.7
1983	Dalton Hilliard	177	747	4.2
1984	Dalton Hilliard	254	1,268	5.0
1985	Dalton Hilliard	258	1,134	4.4
1986	Harvey Williams	178	700	3.9
1987	Harvey Williams	154	1,001	6.5
1988	Eddie Fuller	153	647	4.2
1989	Eddie Fuller	140	649	4.6
1990	Harvey Williams	205	953	4.7
1991	Odell Beckham	81	397	4.9
1992	Robert Davis	123	527	4.3
1993	Jay Johnson	106	558	5.3
1994	Jermaine Sharp	135	750	5.6
1995	Kevin Faulk	174	852	4.9
1996	Kevin Faulk	248	1,282	5.2
1997	Kevin Faulk	205	1,144	5.6
1998	Kevin Faulk	229	1,279	5.6
1999	Rondell Mealey	170	637	3.7
2000	LaBrandon Toefield	165	682	4.1
2001	LaBrandon Toefield	230	992	4.3
2002	Domanick Davis	193	931	4.8
2003	Justin Vincent	154	1,001	6.5
2004	Alley Broussard	142	867	6.1
2005	Joseph Addai	187	911	4.9
2006	Jacob Hester	94	440	4.7
2007	Jacob Hester	225	1,103	4.9
2008	Charles Scott	217	1,174	5.4
2009	Charles Scott	116	550	4.7

PASSING LEADERS

YEAR	PLAYER	ATT.	COMP.	YDS.	TD
1937	Young Bussey	78	35	712	8
1938	Young Bussey	52	18	285	1
1939	Leo Bird	77	35	574	7
1940	Leo Bird	55	20	246	2
1941	Leo Bird	76	27	358	3
1942	Alvin Dark	106	40	556	5
1943	Gene Knight	51	19	190	1
1944	Y.A. Tittle	62	36	552	3
1945	Y.A. Tittle	77	35	404	3
1946	Y.A. Tittle	92	45	780	13
1947	Y.A. Tittle	96	49	489	4
1948	Charlie Pevey	99	37	607	5
1949	Charlie Pevey	86	36	521	6
1950	Norm Stevens	108	42	551	4
1951	Jim Barton	75	29	417	1
1952	Norm Stevens	97	52	583	2
1953	Al Doggett	142	68	822	4
1954	Al Doggett	104	34	459	2
1955	M.C. Reynolds	115	51	660	6

YEAR	PLAYER	ATT.	COMP.	YDS.	TD
1956	M.C. Reynolds	70	30	385	1
1957	Win Turner	41	16	231	2
1958	Warren Rabb	90	45	591	8
1959	Warren Rabb	65	33	422	4
1960	Lynn Amedee	67	31	438	4
1961	Lynn Amedee	94	40	485	2
1962	Lynn Amedee	63	24	457	2
1963	Pat Screen	38	22	194	1
1964	Pat Screen	99	55	561	1
1965	Nelson Stokley	50	32	468	3
1966	Fred Haynes	91	39	424	2
1967	Nelson Stokley	130	71	939	4
1968	Mike Hillman	118	64	787	5
1969	Mike Hillman	167	93	1,180	8
1970	Buddy Lee	138	73	1,162	6
1971	Bert Jones	119	66	945	9
1972	Bert Jones	199	103	1,446	14
1973	Mike Miley	107	60	978	7
1974	Billy Broussard	103	41	700	1
1975	Pat Lyons	168	72	457	4
1976	Pat Lyons	133	54	685	3
1977	Steve Enslinger	159	71	952	9
1978	David Woodley	153	79	995	3
1979	Steve Enslinger	174	80	1,168	5
1980	Alan Risher	143	82	971	9
1981	Alan Risher	238	150	1,780	5
1982	Alan Risher	234	149	1,834	17
1983	Jeff Wickersham	337	193	2,542	7
1984	Jeff Wickersham	312	178	2,165	12
1985	Jeff Wickersham	346	209	2,145	5
1986	Tommy Hodson	288	175	2,261	19
1987	Tommy Hodson	265	162	2,125	15
1988	Tommy Hodson	293	154	2,074	13
1989	Tommy Hodson	317	183	2,655	22
1990	Chad Loup	141	75	975	3
1991	Chad Loup	174	102	1,181	9
1992	Jamie Howard	200	101	1,349	5
1993	Jamie Howard	248	106	1,319	7
1994	Jamie Howard	274	140	1,997	13
1995	Jamie Howard	212	112	1,493	9
1996	Herb Tyler	187	109	1,688	7
1997	Herb Tyler	209	127	1,581	10
1998	Herb Tyler	250	153	2,018	18
1999	Josh Booty	333	162	1,830	7
2000	Josh Booty	290	145	2,121	17
2001	Rohan Davey	367	217	3,347	18
2002	Marcus Randall	181	87	1,173	7
2003	Matt Mauck	358	229	2,825	28
2004	Marcus Randall	162	102	1,269	9
2005	JaMarcus Russell	311	188	2,443	15
2006	JaMarcus Russell	342	232	3,129	28
2007	Matt Flynn	359	202	2,407	21
2008	Jarrett Lee	269	143	1,873	16
2009	Jordan Jefferson	296	182	2,166	17

RECEIVING LEADERS

YEAR	PLAYER	NO.	YDS.	TD
1937	Ken Kavanaugh, Sr.	11	310	4
1938	Ken Kavanaugh, Sr.	17	294	5
1939	Ken Kavanaugh, Sr.	30	470	7
1940	Odell Weaver	7	139	1
1941	Dudley Pillow	16	214	2
1942	Jim McLeod	15	278	1
1943	Carroll Griffith	6	67	0
1944	Dan Sandifer	10	241	1
1945	Clyde Lindsey	11	147	0
1946	Sam Lyle	7	162	3
1947	Ray Bullock	12	188	2
1948	Abner Wimberly	10	197	2
1949	Sam Lyle	20	268	2
1950	Warren Virgets	25	455	3
1951	Warren Virgets	17	263	1
1952	Jim Mitchell	17	209	0
1953	Jerry Marchand	13	192	1
1954	Joe Tuminello	13	181	3
1955	Chuck Johns	14	217	3
1956	J.W. Brodnax	13	123	0
1957	Billy Cannon	11	199	1
1958	Johnny Robinson	16	235	3
1959	Johnny Robinson	16	181	4
1960	Jerry Stovall	12	114	0
1961	Wendell Harris	10	177	2
1962	Jerry Stovall	9	213	1
1963	Billy Truax	10	112	1
1964	Doug Moreau	33	391	4
1965	Doug Moreau	29	468	3
1966	Billy Masters	24	241	1
1967	Tommy Morel	28	404	3
1968	Tommy Morel	42	564	2
1969	Lonny Myles	43	559	4
1970	Andy Hamilton	39	870	6
1971	Andy Hamilton	45	854	9
1972	Gerald Keigley	27	433	7
1973	Brad Boyd	16	259	3
1974	Brad Boyd	18	275	2

YEAR	PLAYER	NO.	YDS.	TD
1975	Carl Otis Trimble	16	177	2
1976	Carl Otis Trimble	14	211	2
1977	Carlos Carson	23	552	10
1978	Mike Quintela	30	352	1
1979	Carlos Carson	39	608	2
1980	Greg LaFleur	18	243	0
1981	Orlando McDaniel	41	719	2
1982	Eric Martin	45	817	7
1983	Eric Martin	52	1,064	5
1984	Eric Martin	47	668	2
1985	Garry James	50	414	0
1986	Wendell Davis	80	1,244	11
1987	Wendell Davis	72	993	7
1988	Tony Moss	55	957	6
1989	Tony Moss	59	934	9
1990	Todd Kinchen	34	660	3
1991	Todd Kinchen	53	855	5
1992	Wes Jacob	38	511	2
	Scott Ray	38	534	1
1993	Brett Bech	30	429	3
1994	Brett Bech	45	772	5
1995	Shedrick Wilson	60	845	6
1996	David LaFleur	30	439	3
1997	Larry Foster	43	579	4
1998	Larry Foster	56	722	4
1999	Jerel Myers	64	854	2
2000	Josh Reed	65	1,127	10
2001	Josh Reed	94	1,740	7
2002	Michael Clayton	57	749	5
2003	Michael Clayton	78	1,079	10
2004	Craig Davis	43	659	1
2005	Dwayne Bowe	41	710	9
2006	Dwayne Bowe	65	990	12
2007	Early Doucet	57	525	5
2008	Brandon LaFell	63	929	8
2009	Brandon LaFell	57	792	11

SCORING LEADERS

YEAR	PLAYER	POSITION	POINTS
1933	Abe Mickal	B	38
1934	Walter Sullivan	B	36
1935	Bill Crass	B	36
1936	Gaynell Tinsley	E	48
1937	Pinky Rohm	B	54
	Jabbo Stell	B	54
1938	Ken Kavanaugh Sr.	E	31
1939	Ken Kavanaugh Sr.	E	54
1940	Adrian Dodson	B	42
1941	Sulcer Harris	B	36
1942	Walter Gorinski	B	36
1943	Steve Van Buren	B	98
1944	Elwyn Rowan	FB	18
1945	Gene Knight	FB	51
1946	Al Heroman	HB	30
1947	Zollie Toth	FB	30
	Rip Collins	FB	30
1948	Six Players	Tied	12
1949	Carroll Griffith	QB	39
1950	Ken Konz	HB	45
1951	Leroy Labat	HB	30
1952	Jerry Marchand	FB	42
1953	Jerry Marchand	FB	48
1954	Vince Gonzales	HB	24
	Chuck Jones	HB	24
1955	Vince Gonzales	HB	32
1956	Jimmy Taylor	FB	59
1957	Jimmy Taylor	FB	86
1958	Billy Cannon	FB	74
1959	Billy Cannon	HB	44
1960	Wendell Harris	HB	34
1961	Wendell Harris	HB	94
1962	Jerry Stovall	HB	66
1963	Donald Schwab	FB	

OPPONENT	SERIES RECORD	FIRST, LAST GAME
Akron	1-0-0	1997
Alabama	23-45-5	1895, 2009
Appalachian State	2-0-0	2005, 2008
Arizona	3-0-0	1984, 2006
Arizona State	1-0-0	2005
Arkansas	34-19-2	1901, 2009
Arkansas State	3-0-0	1991, 2004
Army	0-1-0	1931
Auburn	24-19-1	1901, 2009
Baylor	8-3-0	1907, 1985
Boston College	2-0-0	1947, 1953
Cal State Fullerton	1-0-0	1987
Centenary	3-1-1	1895, 1933
Chattanooga	1-0-0	1954
Cincinnati	0-1-0	1897
Citadel	1-0-0	2002
Clemson	2-0-0	1959, 1996
Colorado	5-1-0	1962, 1980
Colorado State	1-1-0	1985, 1992
Cumberland	0-1-0	1903
Dakota Wesleyan	1-0-0	1930
Duke	1-1-0	1929, 1958
East Carolina	1-0-0	1985
Florida	23-30-3	1937, 2009
Florida State	2-7-0	1968, 1991
Fordham	2-0-0	1942, 1946
Fresno State	1-0-0	2006
George Washington	1-0-0	1934
Georgia	15-12-1	1928, 2009
Georgia Tech	7-12-0	1915, 2008
Hardin-Simmons	1-0-0	1958
Haskell Indian Nations	1-1-0	1908, 1914
Havana University	1-0-0	1907
Holy Cross	2-1-0	1939, 1941
Houston	2-1-0	1996, 2000
Howard	1-0-0	1907
Idaho	1-0-0	1998
Illinois	1-0-0	2002
Indiana	2-1-0	1924, 1978
Iowa	0-1-0	2004
Iowa State	1-0-0	1971
Jefferson College	6-0-0	1913, 1920
Kansas State	1-0-0	1980
Kentucky	38-16-1	1949, 2007
Louisiana College	2-0-0	1928, 1929
1 - Louisiana-Lafayette	22-0-0	1902, 2009
2 - Louisiana-Monroe	1-0-0	2003
Louisiana Tech	18-1-0	1901, 2009
Loyola (New Orleans)	4-1-0	1922, 1939
Manhattan	1-0-0	1935
Maryland	0-3-0	1951, 1955
McNeese State	First Meeting	
Mercer	1-0-0	1940
Miami (Fla.)	9-3-0	1946, 2005
Miami (Ohio)	2-1-0	1986, 2002
Michigan State	1-0-0	1995
Middle Tennessee	2-0-0	2001, 2007
Millsaps	2-1-0	1900, 1933
Mississippi	55-39-4	1894, 2009
Mississippi College	9-0-1	1910, 1923
Mississippi State	67-33-3 *	1896, 2009
Missouri	0-1-0	1978

OPPONENT	SERIES RECORD	FIRST, LAST GAME
Nebraska	0-5-1	1971, 1987
New Mexico State	1-0-0	1996
North Carolina	5-1-0	1948, 1986
3 - Northwestern State	10-0-0	1911, 1942
Notre Dame	5-5-0	1970, 2006
North Texas	3-0-0	1995, 2008
Ohio	1-0-0	1989, 1989
Ohio State	1-1-1	1987, 2007
Oklahoma	1-1-0	1950, 2004
Oklahoma State	1-0-0	1956
Oregon	2-1-0	1932, 1977
Oregon State	4-0-0	1976, 2004
Pacific	3-0-0	1950, 1972
Penn State	0-1-0	1974
Rice	37-13-5	1915, 1995
Rutgers	0-1-0	1922
San Jose State	1-0-0	1999
Santa Clara	0-2-0	1937, 1938
Sewanee	3-6-0	1899, 1932
SMU	0-1-1	1922, 1934
South Carolina	16-2-1	1930, 2008
Southeastern Louisiana	1-0-0	1949
Southern California	1-1-0	1979, 1984
Southern Mississippi	1-1-0	1951, 1994
Southwestern (Tenn.)	1-0-0	1908
Southwestern Texas	1-0-0	1911
Spring Hill	8-0-0	1920, 1932
Stanford	0-1-0	1977
Syracuse	1-1-0	1965, 1989
TCU	5-2-1	1931, 1968
Tennessee	7-20-3	1925, 2007
Texas	7-9-1	1896, 2003
Texas A&M	26-20-3	1899, 1995
Texas-El Paso	1-0-0	1997
Texas Tech	2-0-0	1954, 1957
Transylvania	1-0-0	1909
Troy	2-0-0	2004, 2008
Tulane	69-22-7	1893, 2009
UAB	0-1-0	2000
Utah	2-0-0	1974, 1976
Utah State	2-0-0	1993, 2001
Vanderbilt	21-7-1	1902, 2009
Virginia Tech	1-1-0	2002, 2007
Wake Forest	3-0-0	1960, 1979
Washington	2-0-0	1983, 2009
West Virginia	First Meeting	
Western Carolina	1-0-0	2000
Western Illinois	1-0-0	2003
Wichita State	1-0-0	1984
Wisconsin	2-0-0	1971, 1972
Wyoming	3-0-0	1968, 1978

2010 opponents in bold.

* - 1975 and 1976 games forfeited to LSU by NCAA

1 - Formerly Southwestern Louisiana

2 - Formerly Northeast Louisiana

3 - Formerly Louisiana Normal

LSU's all-time record is 709-387-47. In addition to each of the opponents listed above, LSU has fashioned an 18-4 record against a group of opponents consisting of military and club teams, which balances the all time won-lost record with the aforementioned total.

1893

Record: 0-1-0 SIAA: 0-1-0

Coach Dr. Charles E. Coates

Captain: Ruffin G. Pleasant (QB)

Nov. 25	at Tulane	L	0-34
---------	-----------	---	------

1894

Record: 2-1-0 SIAA: 0-1-0

Coach Albert P. Simmons

Captain: Samuel Marmaduke Dinwiddie Clark (FB)

Nov. 30	at Natchez AC	W	26-0
Dec. 3	Ole Miss	L	6-26
Dec. 21	Centenary	W	30-0

1895

Record: 3-0-0 SIAA: 2-0-0

Coach Albert P. Simmons

Captain: J.E. Snyder (QB)

Oct. 26	Tulane	W	8-4
Nov. 2	at Centenary (1)	W	16-6
Nov. 18	Alabama	W	12-6

1896

Record: 6-0-0 SIAA: 3-0-0

Coach Allen W. Jeardeau

Captain: Edwin Allen (Ned) Scott (T)

Oct. 10	Centenary	W	46-0
Oct. 24	at Tulane	W	6-0
Nov. 13	at Ole Miss (2)	W	12-4
Nov. 16	Texas	W	14-0
Nov. 20	Mississippi State	W	52-0
Nov. 28	at Southern AC (3)	W	6-0

1897

Record: 1-1-0 SIAA: 0-0-0

Coach Allen W. Jeardeau

Captain: Edwin Allen (Ned) Scott (T)

Dec. 20	Montgomery AC	W	28-6
Jan. 8	Cincinnati	L	0-26

1898

Record: 1-0-0 SIAA: 1-0-0

Coach Edmond A. Chavanne

Captain: Edmond A. Chavanne (T)

Dec. 14	Tulane	W	37-0
---------	--------	---	------

1899

Record: 1-4-0 SIAA: 1-2-0

Coach John P. Gregg

Captain: Hulette F. Aby (T)

Nov. 3	at Ole Miss (4)	L	0-11
Nov. 10	Lake Charles HS*	W	48-0
Nov. 12	Sewanee	L	0-34
Nov. 30	at Texas	L	0-29
Dec. 2	at Texas A&M	L	0-52
Dec. 8	Tulane	W	38-0

* - Exhibition game

1900

Record: 2-2-0 SIAA: 0-1-0

Coach Edmond A. Chavanne

Captain: I.H. Schwing (QB)

Nov. 11	Millsaps	W	70-0
Nov. 17	at Tulane	L	0-29
Nov. 30	at Millsaps	L	5-6
Dec. 5	LSU Alumni	W	10-0

1901

Record: 5-1-0 SIAA: 2-1-0

Coach W. S. Borland

Captain: E.L. Gorham (HB)

Oct. 28	at Louisiana Tech	W	57-0
Nov. 7	Ole Miss	W	46-0
Nov. 16	at Tulane	W	11-0
Nov. 20	Auburn	L	0-28
Nov. 28	YMCA-N.O.	W	38-0
Dec. 5	Arkansas	W	15-0

1902

Record: 6-1-0 SIAA: 4-1-0

Coach W.S. Borland

Captain: Henry E. Landry (FB)

Oct. 16	at Southwestern Louisiana	W	42-0
Oct. 18	Texas (16)	W	5-0
Oct. 27	Auburn	W	5-0
Nov. 8	Ole Miss (3)	W	6-0
Nov. 17	Vanderbilt	L	5-27
Nov. 27	at Mississippi State	W	6-0
Nov. 29	at Alabama	W	11-0

1903

Record: 4-5-0 SIAA: 0-4-0

Coach W. S. Borland

Captain: J.J. Coleman (HB)

Oct. 14	LSU Alumni	W	16-0
Oct. 24	Eagles-N.O.	W	33-0
Oct. 30	at Louisiana Tech	W	16-0
Oct. 31	at Shreveport AC	W	5-0
Nov. 7	at Mississippi State	L	0-11
Nov. 9	at Alabama	L	0-18
Nov. 11	at Auburn	L	0-12
Nov. 16	Cumberland	L	0-41
Nov. 21	Ole Miss (3)	L	0-11

1904

Record: 3-4-0 SIAA: 1-2-0

Coach Dan A. Killian

Captain: E.L. Klock (T)

Oct. 16	Louisiana Tech	W	17-0
Oct. 22	at Shreveport AC	L	0-16
Oct. 23	at Louisiana Tech	L	0-6
Nov. 5	Ole Miss	W	5-0
Nov. 10	Nashville Med	W	16-0
Nov. 19	at Tulane	L	0-5
Dec. 1	Alabama	L	0-11

1905

Record: 3-0-0 SIAA: 2-0-0

Coach Dan A. Killian

Captain: Frank M. Edwards (G)

Nov. 18	Louisiana Tech	W	16-0
Nov. 25	at Tulane	W	5-0
Dec. 1	Mississippi State	W	15-0

1906

Record: 2-2-2 SIAA: 0-1-1

Coach Dan A. Killian

Captain: E.E. Weil (FB)

Oct. 10	Monroe AC	W	5-0
Oct. 20	Ole Miss	L	0-9
Oct. 27	at Mississippi State	T	0-0
Nov. 9	Louisiana Tech	W	17-0
Nov. 19	Texas A&M	L	12-21
Nov. 29	Arkansas	T	6-6

1907

Record: 7-3-0 SIAA: 2-1-0

Coach Edgar R. Wingard

Captain: Solle W. Brannon (QB)

Oct. 11	Louisiana Tech	W	28-0
Oct. 19	at Texas	L	5-12
Oct. 21	at Texas A&M	L	5-11
Oct. 28	Howard	W	57-0
Nov. 6	Arkansas	W	17-12
Nov. 9	Mississippi State	W	23-11
Nov. 16	at Ole Miss (20)	W	23-0
Nov. 23	at Alabama (5)	L	4-6
Nov. 30	Baylor	W	48-0
Dec. 25	at Havana, Cuba	W	56-0

1908

National Champions (National Championship Foundation)

Record: 10-0-0

SIAA: 2-0-0

Coach Edgar R. Wingard

Captain: Marshall H. (Cap) Gandy (T)

Oct. 3	YMGC-N.O.	W	41-0
Oct. 11	Jackson Br.-N.O.	W	81-5
Oct. 17	Texas A&M (3)	W	26-0
Oct. 26	Southwestern (Tenn.)	W	55-0
Oct. 31	at Auburn	W	10-2
Nov. 7	Mississippi State	W	50-0
Nov. 10	Baylor	W	89-0
Nov. 16	at Haskell (3)	W	32-0
Nov. 23	at Louisiana Tech	W	22-0
Nov. 26	at Arkansas (6)	W	36-4

1909

Record: 6-2-0 SIAA: 3-1-0

Coaches Joe G. Pritchard / John W. Mayhew

Captain: R.L. (Big) Stovall (C)

Oct. 2	Jackson Br.-N.O.	W	70-0
Oct. 9	Ole Miss	W	10-0
Oct. 16	Mississippi State	W	15-0
Oct. 30	Sewanee (3)	L	6-15
Nov. 4	at Louisiana Tech (7)	W	23-0
Nov. 13	at Arkansas (8)	L	0-16
Nov. 18	Transylvania	W	52-0
Nov. 25	at Alabama (9)	W	12-6

1910

Record: 1-5-0 SIAA: 0-3-0

Coach John W. Mayhew

Captain: Bill Seip (E)

Oct. 15	Mississippi College	W	40-0
Oct. 21	at Mississippi State (10)	L	0-3
Oct. 29	Sewanee (3)	L	5-31
Nov. 5	at Vanderbilt	L	0-22
Nov. 19	at Texas	L	0-12
Nov. 24	at Arkansas (6)	L	0-51

1911

Record: 6-3-0 SIAA: 1-1-0

Coach James K. (Pat) Dwyer

Captain: Arthur J. (Tommy) Thomas (G)

Oct. 7	Southwestern Louisiana	W	42-0
Oct. 14	Louisiana Normal	W	46-0
Oct. 20	Mississippi College	W	40-0
Oct. 28	Meteor AC	W	40-0
Nov. 4	at Baylor	W	6-0
Nov. 12	at Mississippi State (11)	L	0-6
Nov. 18	at Southwest Texas (12)	L	6-17
Nov. 30	at Arkansas (6)	L	0-11
Dec. 9	Tulane	W	6-0

1912

Record: 4-3-0 SIAA: 1-3-0

Coach James K. (Pat) Dwyer

Captain: Charles S. Reiley (T)

Oct. 5	Southwestern Louisiana	W	85-3
Oct. 11	Mississippi College	W	45-0
Oct. 19	Ole Miss	L	7-10
Nov. 2	Mississippi State	L	0-7
Nov. 9	at Auburn (5)	L	0-7
Nov. 16	at Arkansas (6)	W	7-6
Nov. 28	at Tulane	W	21-3

1913

Record: 6-1-2 SIAA: 1-1-1

Coach James K. (Pat) Dwyer

Captain: T.W. (Tom) Dutton (C)

Oct. 4	at Louisiana Tech	W	20-2
Oct. 11	at Southwestern Louisiana	W	26-0
Oct. 18	Jefferson College	W	45-6
Oct. 23	Baylor	W	50-0
Nov. 1	at Auburn (5)	L	0-7
Nov. 8	Arkansas (13)	W	12-7
Nov. 15	at Mississippi State	T	0-0
Nov. 22	Tulane	W	40-0
Nov. 27	at Texas A&M (12)	T	7-7

1914

Record: 4-4-1 SIAA: 0-1-1

Coach E.T. McDonald

Captain: George B. Spencer (1)

Sept. 27	Southwestern Louisiana	W	54-0
Oct. 3	Louisiana Tech	W	60-0
Oct. 10	Mississippi College	W	14-0
Oct. 17	Ole Miss	L	0-21
Oct. 24	Jefferson College	W	14-13
Oct. 31	at Texas A&M (14)	L	9-63
Nov. 7	Arkansas (13)	L	12-20
Nov. 14	at Haskell (3)	L	0-31
Nov. 26	at Tulane	T	0-0

1915

Record: 6-2-0 SIAA: 3-1-0

Coach E.T. McDonald

Captain: Alfred J. Reid (FB)

Oct. 1	Jefferson College	W	42-0
Oct. 8	Mississippi College	W	14-0
Oct. 15	at Ole Miss	W	28-0
Oct. 22	Georgia Tech (3)	L	7-36
Oct. 29	Mississippi State	W	10-0
Nov. 5	Arkansas (13)	W	13-7
Nov. 17	at Rice	L	0-6
Nov. 25	Tulane	W	12-0

1916

Record: 7-1-2 SIAA: 2-1-1

Coach E.T. McDonald / I.R. Pray / D.X. Bible

Captain: Phillip Cooper (1)

Sept. 30	at Southwestern Louisiana	W	24-0
Oct. 7	Jefferson College	W	59-0
Oct. 14	at Texas A&M (15)	W	13-0
Oct. 21	Mississippi College	W	50-7
Oct. 28	Sewanee (3)	L	0-7
Nov. 5	at Arkansas (13)	W	17-7
Nov. 12	at Mississippi State	W	13-3
Nov. 19	Ole Miss	W	41-0
Nov. 24	Rice	T	7-7
Nov. 30	at Tulane	T	14-14

1917

Record: 3-5-0 SIAA: 1-3-0

Coach Wayne Sutton

Captain: Arthur (Mickey) O'Quinn (E)

Oct. 6	Southwestern Louisiana	W	20-6
Oct. 13	at Ole Miss	W	52-7
Oct. 20	Sewanee (3)	L	0-3
Oct. 27	at Texas A&M (16)	L	0-27
Nov. 3	at Arkansas (13)	L	0-14
Nov. 10	Mississippi College	W	34-0
Nov. 17	Mississippi State	L	0-9
Nov. 29	Tulane	L	6-28

1918

NO TEAM (WORLD WAR I)

1919

Record: 6-2-0 SIAA: 2-2-0

Coach Irving R. Pray

Captain: T.W. Dutton (C)

Oct. 4	Southwestern Louisiana	W	39-0
Oct. 11	Jefferson College	W	38-0
Oct. 18	Ole Miss	W	13-0
Oct. 25	at Arkansas (13)	W	20-0
Nov. 1	at Mississippi State	L	0-6
Nov. 8	Mississippi College	W	24-0
Nov. 15	Alabama	L	0-23
Nov. 22	at Tulane	W	27-6

1920

Record: 5-3-1 SIAA: 0-3-0

Coach Branch Bocock

Captain: Roy L. Benoit (QB)

Oct. 2	Jefferson College	W	81-0
Oct. 2	Louisiana Normal	W	34-0
Oct. 9	Spring Hill	W	40-0
Oct. 16	at Texas A&M	T	0-0
Oct. 23	Mississippi State	L	7-12
Oct. 30	Mississippi College	W	41-9
Nov. 6	at Arkansas (13)	W	3-0
Nov. 13	at Alabama	L	0-21
Nov. 25	Tulane	L	0-21

1921

Record: 6-1-1 SIAA: 2-1-1

Coach Branch Bocock

Captain: F.L. (Fritz) Spence (E)

Oct. 8	Louisiana Normal	W	78-0
Oct. 15	Texas A&M	W	6-0
Oct. 22	Spring Hill	W	41-7
Oct. 29	Alabama (3)	T	7-7
Nov. 5	at Arkansas (13)	W	10-7
Nov. 12	Ole Miss	W	21-0
Nov. 19	at Tulane	L	0-21
Dec. 3	at Mississippi State	W	17-14

1922

Record: 3-7-0 SIAA: 1-2-0

Coach Irving R. Pray

Captain: E.L. (Tubby) Ewen (E)

Sept. 30	Louisiana Normal	W	13-0
Oct. 7	Loyola	L	0-7
Oct. 14	at SMU	L	0-51
Oct. 20	at Texas A&M	L	0-47
Oct. 28	at Arkansas (13)	L	6-40
Nov. 2	Spring Hill	W	25-7
Nov. 7	at Rutgers (17)	L	0-25
Nov. 10	at Alabama	L	3-47
Nov. 18	Mississippi State	L	0-7
Nov. 30	Tulane (HC)	W	25-14

1923

Record: 3-5-1 SIC: 0-3-0

Coach Mike Donahue

Captain: E.L. (Tubby) Ewen (E)

Sept. 29	Louisiana Normal	W	40-0
Oct. 6	Southwestern Louisiana	W	7-3
Oct. 13	Spring Hill	W	33-0
Oct. 20	Texas A&M	L	0-28
Oct. 27	at Arkansas (13)	L	13-26
Nov. 2	at Mississippi College (2)	T	0-0
Nov. 16	at Alabama (18)	L	3-30
Nov. 24	at Tulane	L	0-20
Dec. 1	at Mississippi State	L	7-14

1924

Record: 5-4-0 SIC: 0-3-0

Coach Mike Donahue

Captain: C.C. (Cliff) Campbell (T)

Sept. 27	Spring Hill	W	7-6
Oct. 4	Southwestern Louisiana	W	31-7
Oct. 11	at Indiana (19)	W	20-14
Oct. 18	at Rice	W	12-0
Oct. 25	at Auburn (9)	L	0-3
Nov. 1	at Arkansas (13)	L	7-10
Nov. 8	at Georgia Tech	L	7-28
Nov. 15	Louisiana Normal	W	40-0
Nov. 25	Tulane* (HC)	L	0-13

*First game in Tiger Stadium

1925

Record: 5-3-1 SIC: 0-2-1

Coach Mike Donahue

Captain: Jonathan Edward Steele (G)

Sept. 26	Louisiana Normal	W	27-0
Oct. 3	Southwestern Louisiana	W	38-0
Oct. 10	Alabama (HC)	L	0-42
Oct. 17	LSU Freshman	W	6-0
Oct. 24	at Tennessee	T	0-0
Oct. 31	at Arkansas (13)	L	0-12
Nov. 7	Rice	W	6-0
Nov. 14	at Loyola (N.O.)	W	13-0
Nov. 21	Tulane	L	0-16

1926

Record: 6-3-0 SIC: 3-3-0

Coach Mike Donahue

Captain: L.T. (Babe) Godfrey (HB)

Sept. 25	Louisiana Normal	W	47-0
Oct. 2	Southwestern Louisiana	W	34-0
Oct. 9	Tennessee	L	7-14
Oct. 16	at Auburn (18)	W	10-0
Oct. 23	at Mississippi State (20)	L	6-7
Oct. 30	at Alabama	L	0-24
Nov. 6	at Arkansas (13)	W	14-0
Nov. 13	Ole Miss	W	3-0
Nov. 25	at Tulane	W	7-0

1927

Record: 4-4-1 SIC: 2-3-1

Coach Mike Donahue

Captain: L.T. (Babe) Godfrey (FB)

Sept. 24	Louisiana Tech	W	45-0
Oct. 1	Southwestern Louisiana	W	52-0
Oct. 8	at Alabama (9)	T	0-0
Oct. 15	at Auburn (18)	W	9-0
Oct. 22	at Mississippi State (20)	W	9-7
Oct. 29	at Arkansas (13)	L	0-28
Nov. 5	at Ole Miss	L	7-12
Nov. 12	at Georgia Tech	L	0-23
Nov. 24	Tulane	L	6-13

1928

Record: 6-2-1 SIC: 3-1-1

Coach Russ Cohen

Captain: Jess Tinsley (T)

Oct. 6	Southwestern Louisiana	W	46-0
Oct. 13	Louisiana College	W	41-0
Oct. 20	at Mississippi State (20)	W	31-0
Oct. 27	Spring Hill	W	30-7
Nov. 3	at Arkansas (13)	L	0-7
Nov. 10	Ole Miss (HC)	W	19-6
Nov. 17	at Georgia	W	13-12
Nov. 29	at Tulane	T	0-0
Dec. 8	at Alabama (9)	L	0-13

1929

Record: 6-3-0 SIC: 3-1-0

Coach Russ Cohen

Captain: Frank Ellis (T)

Sept. 28	Louisiana College	W	58-0
Oct. 5	Southwestern Louisiana	W	58-0
Oct. 12	Sewanee (HC)	W	27-14
Oct. 19	at Mississippi State (20)	W	31-6
Oct. 26	Louisiana Tech	W	53-7
Nov. 2	at Arkansas (13)	L	0-32
Nov. 9	at Duke	L	6-32
Nov. 16	Ole Miss	W	13-6
Nov. 28	Tulane	L	0-21

1930

Record: 6-4-0 SIC: 2-3-0

Coach Russ Cohen

Captain: Walter (Dobie) Reeves (HB)

Sept. 20	S.D. Wesleyan	W	76-0
Sept. 27	Louisiana Tech	W	71-0
Oct. 4	Southwestern Louisiana	W	85-0
Oct. 11	at South Carolina	L	6-7
Oct. 18	at Mississippi State (20)	L	6-8
Oct. 25	Sewanee (HC)	W	12-0
Nov. 1	at Arkansas (13)	W	27-12
Nov. 8	Ole Miss	W	6-0
Nov. 15	at Alabama (18)	L	0-33
Nov. 27	at Tulane	L	7-12

1931

Record: 5-4-0 SIC: 2-2-0

Coach Russ Cohen

Captain: Edward Khoury (T)

Sept. 26	at TCU	L	0-3	D
Oct. 3	Spring Hill *	W	35-0	N
Oct. 10	South Carolina (HC)	W	19-12	N
Oct. 17	Mississippi State	W	31-0	N
Oct. 24	at Arkansas (13)	W	13-6	D
Oct. 31	Sewanee	L	6-12	N
Nov. 7	at Army	L	0-20	D
Nov. 14	at Ole Miss (20)	W	26-3	D
Nov. 28	at Tulane	L	7-34	D

*First night game in Tiger Stadium

1932

Record: 6-3-1 SIC: 3-0-0

Coach Lawrence M. (Biff) Jones

Captain: Walter Fleming (E)

Sept. 24	TCU	T	3-3	N
Oct. 1	at Rice	L	8-10	D
Oct. 8	Spring Hill	W	80-0	N
Oct. 15	at Mississippi State (21)	W	24-0	D
Oct. 22	at Arkansas (13)	W	14-0	D
Oct. 29	Sewanee (HC)	W	38-0	N
Nov. 5	at South Carolina	W	6-0	D
Nov. 12	at Centenary	L	0-6	D
Nov. 26	Tulane	W	14-0	D
Dec. 17	Oregon	L	0-12	D

1933

Record: 7-0-3 SEC: 3-0-2

Coach Lawrence M. (Biff) Jones
 Captain: Jack Torrance (T)

Sept. 30	Rice	W	13-0	N
Oct. 7	Millsaps	W	40-0	N
Oct. 14	Centenary	T	0-0	N
Oct. 21	at Arkansas (13)	W	20-0	D
Oct. 28	Vanderbilt (HC)	T	7-7	N
Nov. 4	South Carolina	W	30-7	D
Nov. 18	Ole Miss	W	31-0	D
Nov. 25	at Mississippi State (21)	W	21-6	D
Dec. 2	at Tulane	T	7-7	D
Dec. 9	Tennessee	W	7-0	D

1934

Record: 7-2-2 SEC: 4-2-0

Coach Lawrence M. (Biff) Jones
 Captain: Bert Yates (HB)

Sept. 29	at Rice	T	9-9	D
Oct. 6	SMU	T	14-14	N
Oct. 13	Auburn (HC)	W	20-6	N
Oct. 20	at Arkansas (13)	W	16-0	D
Oct. 27	at Vanderbilt	W	29-0	D
Nov. 3	Mississippi State	W	25-3	N
Nov. 10	at George Washington	W	6-0	D
Nov. 17	at Ole Miss (20)	W	14-0	D
Dec. 1	Tulane	L	12-13	D
Dec. 8	at Tennessee	L	13-19	D
Dec. 15	Oregon	W	14-13	D

1935

National Champions (Williamson)

SEC CHAMPIONS

Record: 9-2-0 SEC: 5-0-0

Coach Bernie H. Moore
 Captain: W.J. Barrett (E)

Sept. 28	Rice	L	7-10	N
Oct. 5	Texas	W	18-6	N
Oct. 12	at Manhattan	W	32-0	D
Oct. 19	at Arkansas (13)	W	13-7	D
Oct. 26	at Vanderbilt	W	7-2	D
Nov. 2	Auburn (HC)	W	6-0	D
Nov. 9	Mississippi State	W	28-13	D
Nov. 16	at Georgia	W	13-0	D
Nov. 23	Southwestern Louisiana	W	56-0	D
Nov. 30	at Tulane	W	41-0	D

Sugar Bowl - New Orleans, La.

Jan. 1	TCU	L	2-3	35,000	D
--------	-----	---	-----	--------	---

1936

National Champions (Williamson, Sagarin)

SEC CHAMPIONS

Record: 9-1-1 SEC: 6-0-0

Coach Bernie H. Moore
 Captain: Bill May (QB-FB)

Sept. 26	Rice	W	20-7	N
Oct. 3	at Texas	T	6-6	D
Oct. 10	Georgia	W	47-7	N
Oct. 17	Ole Miss	W	13-0	N
#13 Oct. 24	at Arkansas (13)	W	19-7	D
#8 Oct. 31	at Vanderbilt	W	19-0	D
#7 Nov. 7	Mississippi State (HC)	W	12-0	D
#7 Nov. 14	at Auburn (9)	W	19-6	D
#5 Nov. 21	Southwestern Louisiana	W	93-0	D
#2 Nov. 28	#19 Tulane	W	33-0	D

Sugar Bowl - New Orleans, La.

#2 Jan. 1	#6 Santa Clara	L	14-21	38,483	D
-----------	----------------	---	-------	--------	---

1937

Record: 9-2-0 SEC: 5-1-0

Coach Bernie H. Moore
 Captain: Art (Slick) Morton (HB-TB)

Sept. 25	Florida	W	19-0	N
Oct. 2	Texas	W	9-0	N
Oct. 9	at Rice	W	13-0	D
Oct. 16	Ole Miss	W	13-0	N
#6 Oct. 23	at #20 Vanderbilt	L	6-7	D
#17 Oct. 30	Loyola	W	52-6	N
#18 Nov. 6	Mississippi State (HC)	W	41-0	D
#12 Nov. 13	#14 Auburn	W	9-7	D
#8 Nov. 20	Louisiana Normal	W	52-0	D
#10 Nov. 27	at Tulane	W	20-7	D

Sugar Bowl - New Orleans, La.

#8 Jan. 1	#9 Santa Clara	L	0-6	40,000	D
-----------	----------------	---	-----	--------	---

1938

Record: 6-4-0 SEC: 2-4-0

Coach Bernie H. Moore
 Captain: Ben Friend (T)

Sept. 24	Ole Miss	L	7-20	N
Oct. 1	at Texas	W	20-0	D
Oct. 8	Rice	W	3-0	N
Oct. 15	Loyola	W	47-0	N
Oct. 22	#16 Vanderbilt (HC)	W	7-0	N
Oct. 29	at #8 Tennessee	L	6-14	D
Nov. 5	Mississippi State	W	32-7	D
Nov. 12	at Auburn (9)	L	6-28	D
Nov. 19	Southwestern Louisiana	W	32-0	D
Nov. 26	Tulane	L	0-14	D

1939

Record: 4-5-0 SEC: 1-5-0

Coach Bernie H. Moore
 Captain: Young Bussey (HB)

Sept. 30	Ole Miss	L	7-14	N
Oct. 7	at Holy Cross	W	26-7	D
Oct. 14	Rice	W	7-0	N
Oct. 21	Loyola	W	20-0	N
Oct. 28	at Vanderbilt	W	12-6	D
#18 Nov. 4	#1 Tennessee (HC)	L	0-20	D
Nov. 11	Mississippi State	L	12-15	N
Nov. 18	Auburn	L	7-21	D
Dec. 2	at #5 Tulane	L	20-33	D

1940

Record: 6-4-0 SEC: 3-3-0

Coach Bernie H. Moore
 Captain: Charles Anastasio (HB)

Sept. 21	Louisiana Tech	W	39-7	N
Sept. 28	Ole Miss	L	6-19	N
Oct. 5	Holy Cross	W	25-0	N
Oct. 12	at Rice	L	0-23	N
Oct. 19	Mercer	W	20-0	N
Oct. 26	Vanderbilt (HC)	W	7-0	N
Nov. 2	at #7 Tennessee	L	0-28	D
Nov. 9	#19 Mississippi State	L	7-22	D
Nov. 16	at Auburn (9)	W	21-13	D
Nov. 30	Tulane	W	14-0	D

1941

Record: 4-4-2 SEC: 2-2-2

Coach Bernie H. Moore
 Captain: Leo Bird (HB)

Sept. 20	Louisiana Tech	W	25-0	N
Sept. 27	Holy Cross	L	13-19	N
Oct. 4	at Texas	L	0-34	D
Oct. 11	#19 Mississippi State	T	0-0	N
Oct. 18	Rice	W	27-0	N
Oct. 25	Florida	W	10-7	N
Nov. 1	Tennessee (HC)	L	6-13	D
Nov. 8	#16 Ole Miss	L	12-13	N
Nov. 15	Auburn	T	7-7	D
Nov. 29	at Tulane	W	19-0	D

1942

Record: 7-3-0 SEC: 3-2-0

Coach Bernie H. Moore
 Captain: Willie Miller (G)

Sept. 19	Louisiana Normal	W	40-0	N
Sept. 26	Texas A&M	W	16-7	N
Oct. 3	at Rice	L	14-27	D
Oct. 10	Mississippi State	W	16-6	N
Oct. 17	Ole Miss (HC)	W	21-7	N
Oct. 24	Georgia Navy	W	34-0	N
#19 Oct. 31	at #20 Tennessee	L	0-26	D
Nov. 7	at Fordham	W	26-13	D
Nov. 14	at Auburn (9)	L	7-25	D
Nov. 26	Tulane	W	18-6	D

1943

Record: 6-3-0 SEC: 2-2-0

Coach Bernie H. Moore
 Captain: Steve Van Buren (HB)

Sept. 25	Georgia	W	34-27	N
Oct. 2	Rice	W	20-7	N
#17 Oct. 9	Texas A&M	L	13-28	N
Oct. 16	Louisiana Army (STU)	W	28-7	D
Oct. 23	at Georgia (22)	W	27-6	N
Oct. 30	TCU	W	14-0	N
#20 Nov. 6	at Georgia Tech	L	7-42	D
Nov. 20	at Tulane	L	0-27	D

Orange Bowl - Miami, Fla.

Jan. 1	Texas A&M	W	19-14	D
--------	-----------	---	-------	---

1944

Record: 2-5-1 SEC: 2-3-1

Coach Bernie H. Moore
 Captain: Al Caviggia (G)

Sept. 30	Alabama	T	27-27	N
Oct. 7	at Rice	L	13-14	D
Oct. 14	Texas A&M	L	0-7	N
Oct. 21	Mississippi State	L	6-13	N
Oct. 28	at Georgia	W	15-7	D
Nov. 4	#16 Tennessee (HC)	L	0-13	N
Nov. 18	#9 Georgia Tech	L	6-14	N
Nov. 30	Tulane	W	25-6	D

1945

Record: 7-2-0 SEC: 5-2-0

Coach Bernie H. Moore
 Captain: Andy Kosmac (QB)

Sept. 29	Rice	W	42-0	N
Oct. 6	Alabama	L	7-26	N
Oct. 13	#17 Texas A&M	W	31-12	N
Oct. 20	at #12 Georgia	W	32-0	D
#13 Oct. 27	Vanderbilt	W	39-7	N
#17 Nov. 3	Ole Miss	W	32-13	N
#14 Nov. 10	Mississippi State (HC)	L	20-27	N
Nov. 17	at Georgia Tech	W	9-7	D
Dec. 1	at Tulane	W	33-0	D

1946

Record: 9-1-1 SEC: 5-1-0

Coach Bernie H. Moore
 Captain: Dilton Richmond (E)

Sept. 28	at Rice	W	7-6	N
Oct. 5	Mississippi State	W	13-6	N
#13 Oct. 12	Texas A&M	W	33-9	N
#12 Oct. 19	Georgia Tech (HC)	L	7-26	N
Oct. 26	at Vanderbilt	W	14-0	D
Nov. 2	Ole Miss	W	34-21	N
#19 Nov. 9	Alabama	W	31-21	N
#11 Nov. 15	at Miami (Fla.)	W	20-7	N
#9 Nov. 23	Fordham	W	40-0	N
#9 Nov. 30	Tulane	W	41-27	D

Cotton Bowl - Dallas, Texas

#8 Jan. 1	#16 Arkansas	T	0-0	D
-----------	--------------	---	-----	---

1947

Record: 5-3-1 SEC: 2-3-1

Coach Bernie H. Moore
 Captain: Jim Cason (HB)

Sept. 27	Rice	W	21-14	N
Oct. 4	at Georgia	L	19-35	D
Oct. 11	Texas A&M	W	19-13	N
Oct. 17	at Boston College	W	14-13	N
#18 Oct. 25	#19 Vanderbilt (HC)	W	19-13	N
#17 Nov. 1	Ole Miss	L	18-20	N
Nov. 15	Mississippi State	W	21-6	D
Nov. 22	at #8 Alabama	L	12-41	D
Dec. 6	at Tulane	T	6-6	D

1948

Record: 3-7-0 SEC: 1-5-0

Coach Gaynell Tinsley
Captain: Ed Claunch (C)

Sept. 18	at Texas	L	0-33	47,500	D
Oct. 2	Rice	W	26-13	29,000	N
Oct. 9	Texas A&M	W	14-13	35,000	N
Oct. 16	#16 Georgia	L	0-22	36,000	N
Oct. 23	at #3 North Carolina	L	7-34	40,000	D
Oct. 30	Ole Miss (HC)	L	19-49	45,000	N
Nov. 6	at Vanderbilt	L	7-48	22,000	D
Nov. 13	Mississippi State	L	0-7	30,000	N
Nov. 20	Alabama	W	26-6	25,000	D
Nov. 27	#14 Tulane	L	0-46	46,000	D

1949

Record: 8-3-0 SEC: 4-2-0

Coach Gaynell Tinsley
Captain: Mel Lyle (E)

Sept. 24	Kentucky	L	0-19	35,000	N
Oct. 1	Rice	W	14-7	32,000	N
Oct. 8	Texas A&M	W	34-0	30,000	N
Oct. 14	at Georgia	L	0-7	22,000	N
Oct. 22	#6 North Carolina	W	13-7	43,000	N
#17 Oct. 29	Ole Miss	W	34-7	37,000	N
#17 Nov. 5	Vanderbilt	W	33-13	34,000	N
#16 Nov. 12	Mississippi State (HC)	W	34-7	32,000	N
#13 Nov. 19	Southeastern Louisiana	W	48-7	19,000	D
#13 Nov. 26	at #10 Tulane	W	21-0	81,000	D

Sugar Bowl - New Orleans, La.

#9 Jan. 1	#2 Oklahoma	L	0-35	82,000	D
-----------	-------------	---	------	--------	---

1950

Record: 4-5-2 SEC: 2-3-2

Coach Gaynell Tinsley
Captain: Ebert Van Buren (HB)

Sept. 23	at #13 Kentucky	L	0-14	35,500	N
Sept. 30	Pacific	W	19-0	30,000	N
Oct. 7	at Rice	L	20-35	52,000	N
Oct. 14	Georgia Tech (HC)	L	0-13	42,000	N
Oct. 21	Georgia	T	13-13	25,000	N
Nov. 4	Ole Miss	W	40-14	30,000	N
Nov. 11	at Vanderbilt	W	33-7	27,000	D
Nov. 18	Mississippi State	L	7-13	33,000	N
Nov. 24	Villanova	W	13-7	10,000	N
Dec. 2	at #20 Tulane	T	14-14	74,000	D
Dec. 9	at #3 Texas	L	6-21	35,000	D

1951

Record: 7-3-1 SEC: 4-2-1

Coach Gaynell Tinsley
Captains: Ray Potter (T), Chester Freeman (RHB)

Sept. 22	Southern Miss	W	13-0	24,000	N
Sept. 29	at #9 Alabama (S)	W	13-7	32,000	D
Oct. 6	Rice	W	7-6	44,000	N
Oct. 13	at #8 Georgia Tech	L	7-25	30,000	D
Oct. 20	at Georgia	W	7-0	18,000	N
Oct. 27	#5 Maryland	L	0-27	38,000	N
Nov. 3	Ole Miss (HC)	T	6-6	40,000	N
Nov. 10	Vanderbilt	L	13-20	18,000	N
Nov. 17	Mississippi State	W	3-0	20,000	N
Nov. 24	Villanova (13)	W	45-7	13,000	D
Dec. 1	Tulane	W	14-13	45,000	D

1952

Record: 3-7-0 SEC: 2-5-0

Coach Gaynell Tinsley
Captains: Norm Stevens (QB), Joe Modicut (LG), Bill Lansing (RG), Leroy Labat (HB), Jim Sanford (T), Ralph McLeod (LE)

Sept. 20	#11 Texas	L	14-35	42,000	N
Sept. 27	Alabama	L	20-21	34,000	N
Oct. 4	at #17 Rice	W	27-7	45,000	N
Oct. 11	at Kentucky	W	34-7	28,000	D
Oct. 18	Georgia	L	14-27	38,000	N
Oct. 25	at #2 Maryland	L	6-34	30,000	D
Nov. 1	at Ole Miss	L	0-28	22,500	D
Nov. 8	#8 Tennessee (HC)	L	3-22	35,000	D
Nov. 15	Mississippi State	L	14-33	20,000	D
Nov. 29	at Tulane	W	16-0	55,000	D

1953

Record: 5-3-3 SEC: 2-3-3

Coach Gaynell Tinsley
Captains: Jerry Marchand (LHB), Charley Oakley (FB)

Sept. 19	#11 Texas	W	20-7	45,000	N
Sept. 26	at #5 Alabama (S)	T	7-7	33,809	N
#19 Oct. 3	Boston College	W	42-6	25,000	N
#14 Oct. 10	Kentucky	T	6-6	38,000	N
Oct. 17	at Georgia	W	14-6	20,000	D
#14 Oct. 24	at Florida	T	21-21	39,000	D
Oct. 31	#18 Ole Miss	L	16-27	45,000	N
Nov. 7	at Tennessee	L	14-32	33,000	D
Nov. 14	Mississippi State (HC)	L	13-26	32,000	D
Nov. 21	at Arkansas (6)	W	9-8	21,000	D
Nov. 28	Tulane	W	32-13	50,000	D

1954

Record: 5-6-0 SEC: 2-5-0

Coach Gaynell Tinsley
Captain: Sid Fournet (LG)

Sept. 18	at #4 Texas	L	6-20	36,000	D
Sept. 25	Alabama	L	0-12	40,000	N
Oct. 2	at Kentucky	L	6-7	33,000	N
Oct. 9	at Georgia Tech	L	20-30	28,000	D
Oct. 16	#20 Texas Tech	W	20-13	25,000	N
Oct. 23	#18 Florida	W	20-7	25,000	N
Oct. 30	#12 Ole Miss (HC)	L	6-21	46,000	N
Nov. 6	Chattanooga	W	26-19	11,000	N
Nov. 13	Mississippi State	L	0-25	20,000	N
Nov. 20	#9 Arkansas (13)	W	7-6	33,000	D
Nov. 27	Tulane	W	14-13	40,477	D

1955

Record: 3-5-2 SEC: 2-3-1

Coach Paul Dietzel
Captains: Joe Tuminello (E), O.K. Ferguson (FB)

Sept. 17	Kentucky	W	19-7	38,000	N
#16 Sept. 24	at Texas A&M (14)	L	0-28	17,000	N
Oct. 1	at #11 Rice	T	20-20	51,000	N
Oct. 8	#4 Georgia Tech	L	0-7	60,000	N
Oct. 15	at Florida	L	14-18	30,000	D
Oct. 29	Ole Miss	L	26-29	45,000	N
Nov. 5	at #1 Maryland	L	0-13	28,000	D
Nov. 12	#18 Mississippi State (HC)	W	34-7	40,000	N
Nov. 19	at Arkansas (6)	W	13-7	35,000	D
Nov. 26	Tulane	T	13-13	58,000	D

1956

Record: 3-7-0 SEC: 1-5-0

Coach Paul Dietzel
Captain: Don Scully (C)

Sept. 29	#11 Texas A&M	L	6-9		N
Oct. 6	at Rice	L	14-23	55,000	N
Oct. 13	at #3 Georgia Tech	L	7-39	39,500	D
Oct. 20	at Kentucky	L	0-14	28,000	N
Oct. 27	Florida (HC)	L	6-21	35,000	N
Nov. 3	Ole Miss	L	17-46	35,000	N
Nov. 10	Oklahoma A&M	W	13-0	25,000	N
Nov. 17	Mississippi State	L	13-32	25,000	N
Nov. 24	Arkansas (13)	W	21-7	28,000	D
Dec. 1	at Tulane	W	7-6	60,000	D

1957

Record: 5-5-0 SEC: 4-4-0

Coach Paul Dietzel
Captain: Alvin Aucoin (LT)

Sept. 21	Rice	L	14-20	50,912	N
Sept. 28	Alabama	W	28-0	33,728	N
Oct. 5	at Texas Tech	W	19-14	19,278	N
Oct. 12	#17 Georgia Tech	W	20-13	59,476	N
#17 Oct. 19	Kentucky (HC)	W	21-0	53,824	N
#10 Oct. 26	at Florida	L	14-22	27,740	D
Nov. 2	at Vanderbilt	L	0-7	18,500	D
Nov. 9	at #14 Ole Miss	L	12-14	26,261	D
Nov. 16	#12 Mississippi State	L	6-14	51,213	N
Nov. 30	Tulane	W	25-6	48,040	D

1958
NATIONAL CHAMPIONS
SEC CHAMPIONS
Record: 11-0-0 SEC: 6-0-0
 Coach Paul Dietzel
 Captain: Billy Hendrix (E)

	Sept. 20	at Rice	W	26-6	45,000	N
#15	Sept. 27	at Alabama (5)	W	13-3	34,000	N
#13	Oct. 4	Hardin-Simmons	W	20-6	45,000	N
#11	Oct. 10	at Miami (Fla.)	W	41-0	40,614	N
#9	Oct. 18	Kentucky	W	32-7	65,000	N
#3	Oct. 25	Florida (HC)	W	10-7	62,000	N
#1	Nov. 1	#6 Ole Miss	W	14-0	68,000	N
#1	Nov. 8	Duke	W	50-18	63,000	N
#1	Nov. 15	at Mississippi State (20)	W	7-6		N
#1	Nov. 22	at Tulane	W	62-0	83,221	D
Sugar Bowl - New Orleans, La.						
#1	Jan. 1	#12 Clemson	W	7-0	80,331	NBC D

1959
Record: 9-2-0 SEC: 5-1-0
 Coach Paul Dietzel
 Captain: Lynn LeBlanc (T)

#1	Sept. 19	Rice	W	26-3	48,613	NBC D
#1	Sept. 26	#9 TCU	W	10-0	65,694	N
#1	Oct. 3	Baylor (13)	W	22-0	32,308	D
#1	Oct. 10	Miami (Fla.)	W	27-3	64,864	N
#1	Oct. 17	at Kentucky	W	9-0	33,230	N
#1	Oct. 24	at Florida	W	9-0	47,578	D
#1	Oct. 31	#3 Ole Miss (HC)	W	7-3	67,327	N
#1	Nov. 7	at #13 Tennessee	L	13-14	45,682	D
#3	Nov. 14	Mississippi State	W	27-0	63,272	N
#3	Nov. 21	Tulane	W	14-6	65,057	D
Sugar Bowl - New Orleans, La.						
#3	Jan. 1	#2 Ole Miss	L	0-21	81,141	NBC D

1960
Record: 5-4-1 SEC: 2-3-1
 Coach Paul Dietzel
 Captain: Charles (Bo) Strange (C)

	Sept. 17	Texas A&M	W	9-0	58,346	N
	Oct. 1	Baylor	L	3-7	57,662	N
	Oct. 8	at Georgia Tech	L	2-6	44,176	D
	Oct. 15	at Kentucky	L	0-3	28,000	D
	Oct. 22	Florida	L	10-13	51,528	N
	Oct. 29	at #2 Ole Miss	T	6-6	34,000	ABC D
	Nov. 5	South Carolina (HC)	W	35-6	52,650	N
	Nov. 12	Mississippi State	W	7-3	48,804	N
	Nov. 19	Wake Forest	W	16-0	49,909	N
	Nov. 26	at Tulane	W	17-6	74,000	D

1961
SEC CHAMPIONS
Record: 10-1-0 SEC: 6-0-0
 Coach Paul Dietzel
 Captain: Roy (Moonie) Winston (G)

#5	Sept. 23	at Rice	L	3-16	73,000	N
	Sept. 30	Texas A&M	W	16-7	63,367	N
	Oct. 7	#3 Georgia Tech	W	10-0	64,702	N
	Oct. 14	at South Carolina	W	42-0	19,275	D
#10	Oct. 21	Kentucky (HC)	W	24-14	65,208	N
#7	Oct. 28	at Florida	W	23-0	47,490	D
#6	Nov. 4	#2 Ole Miss	W	10-7	68,071	N
#4	Nov. 11	at North Carolina	W	30-0	14,173	ABC D
#4	Nov. 18	Mississippi State	W	14-6	59,341	N
#4	Nov. 25	Tulane	W	62-0	60,808	D
Orange Bowl - Miami, Fla.						
#4	Jan. 1	#7 Colorado	W	25-7		NBC D

1962
National Champions (Berryman)
Record: 9-1-1 SEC: 5-1-0
 Coach Charles McClendon
 Captain: Fred Miller (RT)

#5	Sept. 22	Texas A&M	W		21-068,618	
	Sept. 29	Rice	T	6-6	64,457	N
#5	Oct. 6	at #5 Georgia Tech	W	10-7	45,912	CBS D
#6	Oct. 13	Miami (Fla.)	W	17-3	66,175	N
#4	Oct. 20	at Kentucky	W	7-0	24,474	N
#6	Oct. 27	Florida (HC)	W	23-0	66,611	N
#4	Nov. 3	#6 Ole Miss	L	7-15	68,571	N
#9	Nov. 10	TCU	W	5-0	63,269	N
#10	Nov. 17	at Mississippi State (20)	W	28-0	39,651	N
#8	Nov. 24	at Tulane	W	38-3	37,811	D
Cotton Bowl - Dallas, Texas						
#7	Jan. 1	#4 Texas	W	13-0		CBS D

1963
Record: 7-4-0 SEC: 4-2-0
 Coach Charles McClendon
 Captain: Billy Truax (E)

	Sept. 21	Texas A&M	W	14-6	68,000	N
	Sept. 28	at Rice	L	12-21	64,000	N
	Oct. 5	#7 Georgia Tech	W	7-6	68,000	N
	Oct. 11	at Miami (Fla.)	W	3-0	45,986	N
	Oct. 19	Kentucky (HC)	W	28-7	68,000	N
	Oct. 26	at Florida	W	14-0	48,000	D
	Nov. 2	#3 Ole Miss	L	3-37	68,000	CBS D
	Nov. 9	TCU	W	28-14	67,000	N
	Nov. 16	Mississippi State (20)	L	6-7	46,500	D
	Nov. 23	Tulane	W	20-0	55,000	D
Bluebonnet Bowl - Houston, Texas						
	Dec. 21	Baylor	L	7-14		CBS D

1964
Record: 8-2-1 SEC: 4-2-1
 Coach Charles McClendon
 Captain: Richard Granier (C)

	Sept. 19	Texas A&M	W	9-6	68,000	N
	Sept. 26	at Rice	W	3-0	64,000	N
	Oct. 10	North Carolina	W	20-3	63,000	N
#9	Oct. 17	at Kentucky	W	27-7	38,000	N
#7	Oct. 24	Tennessee (HC)	T	3-3	59,000	NBC D
#9	Oct. 31	Ole Miss	W	11-10	68,000	N
#8	Nov. 7	at #3 Alabama (9)	L	9-17	68,000	D
#9	Nov. 14	Mississippi State	W	14-10	68,000	N
#8	Nov. 21	at Tulane	W	13-3	55,000	D
#7	Dec. 5	Florida	L	6-20	62,000	N
Sugar Bowl - New Orleans, La.						
#7	Jan. 1	Syracuse	W	13-10	60,322	NBC D

1965
Record: 8-3-0 SEC: 3-3-0
 Coach Charles McClendon
 Captains: Billy Ezell (QB), John Aaron (RC)

#8	Sept. 18	Texas A&M	W	10-0	68,000	N
#7	Sept. 25	Rice	W	42-14	67,500	N
#5	Oct. 2	at Florida	L	7-14	47,592	D
	Oct. 9	at Miami (Fla.)	W	34-27	43,367	N
	Oct. 16	Kentucky (HC)	W	31-21	68,000	N
#9	Oct. 23	South Carolina	W	21-7	66,000	N
#5	Oct. 30	at Ole Miss (20)	L	0-23	46,616	D
	Nov. 6	#5 Alabama	L	7-31	58,000	NBC D
	Nov. 13	Mississippi State	W	37-20	60,000	N
	Nov. 20	Tulane	W	62-0	65,000	N
Cotton Bowl - Dallas, Texas						
	Jan. 1	#2 Arkansas	W	14-7		CBS D

1966
Record: 5-4-1 SEC: 3-3-0
 Coach Charles McClendon
 Captains: Leonard Neumann (TB), Gawain DiBetta (FB)

	Sept. 17	South Carolina	W	28-12	67,512	N
	Sept. 24	at Rice	L	15-17	63,000	N
	Oct. 1	Miami (Fla.)	W	10-8	67,500	N
	Oct. 8	Texas A&M	T	7-7	67,500	N
	Oct. 15	at Kentucky	W	30-0	35,000	N
	Oct. 22	#8 Florida (HC)	L	7-28	67,500	N
	Oct. 29	Ole Miss	L	0-17	67,500	N
	Nov. 5	at #4 Alabama (9)	L	0-21	66,500	ABC D
	Nov. 12	Mississippi State	W	17-7	55,000	ABC D
	Nov. 19	at Tulane*	W	21-7	82,307	N

* - Designated as a conference game by the SEC

1967
Record: 7-3-1 SEC: 3-2-1
 Coach Charles McClendon
 Captains: Barry Wilson (C), Benny Griffin (LB)

	Sept. 23	Rice	W	20-14	66,000	N
	Sept. 30	Texas A&M	W	17-6	66,000	N
	Oct. 7	at Florida	W	37-6	59,261	D
	Oct. 14	Miami (Fla.)	L	15-17	67,000	N
	Oct. 21	Kentucky (HC)	W	30-7	66,000	N
	Oct. 28	at #4 Tennessee	L	14-17	54,596	D
	Nov. 4	at Ole Miss (20)	T	13-13	46,000	ABC D
	Nov. 11	Alabama	L	6-7	65,500	N
	Nov. 18	Mississippi State	W	55-0	57,000	N
	Nov. 25	Tulane	W	41-27	63,000	N
Sugar Bowl - New Orleans, La.						
	Jan. 1	#6 Wyoming	W	20-13	78,963	NBC D

1968

Record: 8-3-0 SEC: 4-2-0

Coach Charles McClendon
Captains: Barton Frye (CB), Jerry Guillot (RG)

#20	Sept. 21	#13 Texas A&M	W	13-12	68,000	N
#14	Sept. 28	at Rice	W	21-7	60,000	N
#10	Oct. 5	Baylor	W	48-16	68,000	N
#8	Oct. 11	at Miami (Fla.)	L	0-30	40,000	N
#20	Oct. 19	Kentucky	W	13-3	66,000	N
#18	Oct. 26	TCU* (HC)	W	10-7	66,000	N
#14	Nov. 2	Ole Miss	L	24-27	69,000	N
#20	Nov. 9	at Alabama (9)	L	7-16	67,000	D
	Nov. 16	Mississippi State	W	20-16	58,000	N
	Nov. 23	at Tulane*	W	34-10	55,000	N

Peach Bowl - Atlanta, Ga.

Dec. 30	#19 Florida State	W	31-27	35,545	TVS	N
---------	-------------------	---	-------	--------	-----	---

* - Designated as a conference game by the SEC

1969

Record: 9-1-0 SEC: 4-1-0

Coach Charles McClendon
Captains: George Bevan (LB), Robert (Red) Ryder (OT)

Sept. 20	Texas A&M	W	35-6	67,478	N	
Sept. 27	at Rice	W	42-0	55,219	N	
#16	Oct. 4	Baylor	W	63-8	64,151	N
#14	Oct. 10	at Miami (Fla.)	W	20-0	41,972	N
#9	Oct. 18	at Kentucky	W	37-10	37,500	N
#9	Oct. 25	#14 Auburn (HC)	W	21-20	63,516	ABC D
#8	Nov. 1	at Ole Miss (20)	L	23-26	46,332	ABC D
#12	Nov. 8	Alabama	W	20-15	67,590	N
#12	Nov. 15	Mississippi State	W	61-6	59,746	N
#10	Nov. 22	Tulane	W	27-0	65,980	N

1970

SEC CHAMPIONS

Record: 9-3-0 SEC: 5-0-0

Coach Charles McClendon
Captains: Buddy Lee (QB), John Sage (T)

#12	Sept. 19	Texas A&M	L	18-20	67,590	N
	Sept. 26	Rice	W	24-0	65,000	N
	Oct. 3	Baylor	W	31-10	60,000	N
#19	Oct. 10	Pacific	W	34-0	48,000	N
#15	Oct. 17	Kentucky (HC)	W	14-7	67,508	N
#14	Oct. 24	at #6 Auburn	W	17-9	62,301	D
#11	Nov. 7	at #19 Alabama (9)	W	14-9	60,371	ABC D
#9	Nov. 14	Mississippi State	W	38-7	64,000	N
#6	Nov. 21	at #2 Notre Dame	L	0-3	59,075	D
#6	Nov. 28	at Tulane	W	26-14	81,233	N
#8	Dec. 5	#16 Ole Miss	W	61-17	67,590	ABC N

Orange Bowl - Miami, Fla.

#5	Jan. 1	#3 Nebraska	L	12-17	80,699	NBC N
----	--------	-------------	---	-------	--------	-------

1971

Record: 9-3 SEC: 3-2-0

Coach Charles McClendon
Captains: Louis Cascio (LB), Mike Demarie (OG)

#9	Sept. 11	Colorado	L	21-31	70,009	N
	Sept. 18	Texas A&M	W	37-0	68,576	N
#18	Sept. 25	at Wisconsin	W	38-28	78,535	D
#16	Oct. 2	Rice	W	38-3	65,976	N
#16	Oct. 9	Florida (HC)	W	48-7	67,055	N
#12	Oct. 16	at Kentucky	W	17-13	35,000	N
#11	Oct. 30	at Ole Miss (20)	L	22-24	47,122	D
#18	Nov. 6	#4 Alabama	L	7-14	64,892	ABC N
#20	Nov. 13	at Mississippi State (20)	W	28-3	35,000	N
#14	Nov. 20	#7 Notre Dame	W	28-8	66,996	ABC N
#10	Nov. 27	Tulane	W	36-7	59,897	N

Sun Bowl - El Paso, Texas

#11	Dec. 18	Iowa State	W	33-15	33,530	CBS D
-----	---------	------------	---	-------	--------	-------

1972

Record: 9-2-1 SEC: 4-1-1

Coach Charles McClendon
Captains: Paul Lyons (QB), Pepper Rutland (LB)

#9	Sept. 16	Pacific	W	31-13	66,574	N
#8	Sept. 23	Texas A&M	W	42-17	68,538	N
#9	Sept. 30	Wisconsin	W	27-7	69,142	N
#8	Oct. 7	at Rice	W	12-6	60,000	N
#8	Oct. 14	#9 Auburn	W	35-7	70,132	N
#7	Oct. 21	Kentucky	W	10-0	64,601	N
#6	Nov. 4	Ole Miss	W	17-16	70,502	N
#6	Nov. 11	at #2 Alabama (9)	L	21-35	72,039	ABC D
#8	Nov. 18	Mississippi State (HC)	W	28-14	60,589	N
#8	Nov. 25	at Florida	T	3-3	46,391	D
#11	Dec. 2	at Tulane	W	9-3	85,372	N

Astro-Bluebonnet Bowl - Houston, Texas

#10	Dec. 30	#11 Tennessee	L	17-24	52,961	Hughes N
-----	---------	---------------	---	-------	--------	----------

1973

Record: 9-3-0 SEC: 5-1-0

Coach Charles McClendon
Captains: Tyler Lafauci (OG-DT), Binks Miciotto (DE)

#15	Sept. 15	#10 Colorado	W	17-6	71,239	N
#11	Sept. 22	Texas A&M	W	28-23	68,394	N
#10	Sept. 29	Rice	W	24-9	66,226	N
#10	Oct. 6	Florida	W	24-3	66,974	N
#10	Oct. 13	at Auburn	W	20-6	64,331	D
#9	Oct. 20	Kentucky	W	28-21	66,991	N
#9	Oct. 27	at South Carolina	W	33-29	51,039	N
#7	Nov. 3	at Ole Miss (20)	W	51-14	47,222	ABC D
#7	Nov. 17	Mississippi State (HC)	W	26-7	66,536	N
#7	Nov. 22	#2 Alabama	L	7-21	67,748	ABC N
#8	Dec. 1	at Tulane	L	0-14	86,598	N

Orange Bowl - Miami, Fla.

#13	Jan. 1	#6 Penn State	L	9-16	60,477	NBC N
-----	--------	---------------	---	------	--------	-------

1974

Record: 5-5-1 SEC: 2-4-0

Coach Charles McClendon
Captains: Brad Boyd (TE), Steve Lelekacs (LB)

#9	Sept. 14	Colorado	W	42-14	70,274	N
#7	Sept. 21	Texas A&M	L	14-21	69,088	N
#17	Sept. 28	at Rice	T	10-10	55,000	N
	Oct. 5	at #13 Florida	L	14-24	56,570	D
	Oct. 12	Tennessee (HC)	W	20-10	67,907	N
	Oct. 19	at Kentucky	L	13-20	57,000	N
	Nov. 2	Ole Miss	W	24-0	66,728	N
	Nov. 9	at Alabama (9)	L	0-30	70,364	ABC D
	Nov. 16	at Mississippi State (20)	L	6-7	37,000	D
	Nov. 23	Tulane	W	24-22	66,017	N
	Nov. 30	Utah	W	35-10	55,573	N

1975

Record: 5-6-0 SEC: 2-4-0

Coach Charles McClendon
Captains: Greg Bienvenu (C), Steve Cassidy (OT)

	Sept. 13	at #6 Nebraska	L	7-10	70,259	D
	Sept. 20	#11 Texas A&M	L	8-39	69,445	N
	Sept. 27	Rice (13)	W	16-13	41,826	N
	Oct. 4	#20 Florida (HC)	L	6-34	67,494	N
	Oct. 11	at #19 Tennessee	L	10-24	75,276	D
	Oct. 18	Kentucky	W	17-14	61,083	N
	Oct. 25	#20 South Carolina	W	24-6	61,445	N
	Nov. 1	at Ole Miss (20)	L	13-17	40,438	ABC D
	Nov. 8	#5 Alabama	L	10-23	65,047	N
	Nov. 15	Mississippi State*	W	6-16	61,483	N
	Nov. 22	at Tulane	W	42-6	70,850	N

* - Forfeited to LSU by NCAA

1976

Record: 7-3-1 SEC: 3-3-0

Coach Charles McClendon
Captains: Roy Stuart (OG), Butch Knight (DE)

	Sept. 11	#1 Nebraska	T	6-6	70,746	N
#16	Sept. 18	Oregon State	W	28-11	68,057	N
#15	Sept. 25	Rice	W	31-0	67,260	N
#11	Oct. 2	at #19 Florida	L	23-28	57,119	D
#20	Oct. 9	Vanderbilt (HC)	W	33-20	66,835	N
#16	Oct. 16	at Kentucky	L	7-21	57,695	N
	Oct. 30	Ole Miss	W	45-0	67,350	N
	Nov. 6	at #15 Alabama (9)	L	17-28	71,018	D
	Nov. 13	at Mississippi State (20)*	W	13-21	40,000	D
	Nov. 20	Tulane	W	17-7	64,318	N
	Nov. 27	Utah	W	35-7	48,355	N

* - Forfeited to LSU by NCAA

1977

Record: 8-4-0 SEC: 4-2-0

Coach Charles McClendon
Captains: Kelly Simmons (FB), Steve Ripple (LB)

	Sept. 17	at Indiana	L	21-24	30,067	D
	Sept. 24	Rice	W	77-0	67,844	N
	Oct. 1	#9 Florida	W	36-14	68,029	N
#18	Oct. 8	at Vanderbilt	W	28-15	24,000	D
#16	Oct. 15	#12 Kentucky (HC)	L	13-33	71,495	N
	Oct. 22	Oregon	W	56-17	59,017	N
	Oct. 29	at Ole Miss (20)	W	28-21	47,200	ABC D
#18	Nov. 5	#2 Alabama	L	3-24	65,377	ABC D
	Nov. 12	Mississippi State	W	27-24	61,333	N
	Nov. 19	at Tulane	W	20-17	72,025	N
	Nov. 26	Wyoming	W	66-7	52,388	N

Sun Bowl - El Paso, Texas

	Dec. 31	Stanford	L	14-24	31,318	CBS D
--	---------	----------	---	-------	--------	-------

1978

Record: 8-4-0 SEC: 3-3-0

Coach Charles McClendon
Captains: Charles Alexander (TB), Thad Minaldi (LB)

#13	Sept. 16	Indiana	W	24-17	78,534	N
#10	Sept. 23	Wake Forest	W	13-11	77,197	N
#11	Sept. 30	at Rice	W	37-7	50,000	N
#11	Oct. 7	at Florida	W	34-21	55,457	N
#11	Oct. 14	Georgia (HC)	L	17-24	77,158	N
#16	Oct. 21	at Kentucky	W	21-0	57,918	N
#12	Nov. 4	Ole Miss	W	30-8	73,120	ABC D
#10	Nov. 11	at #3 Alabama (9)	L	10-31	76,831	ABC D
#17	Nov. 18	at Mississippi State (20)	L	14-16	44,200	D
	Nov. 25	Tulane	W	40-21	75,876	N
	Dec. 2	Wyoming	W	24-17	64,458	N

Liberty Bowl - Memphis, Tenn.

Dec. 23	#18 Missouri	L	15-20	53,064	ABC D
---------	--------------	---	-------	--------	-------

1979

Record: 7-5-0 SEC: 4-2-0

Coach Charles McClendon
Captains: John Ed Bradley (C), Willie Teal (CB), Rusty Brown (S)

	Sept. 15	at Colorado	W	44-0	46,642	D
	Sept. 22	Rice	W	47-3	74,934	N
#20	Sept. 29	#1 Southern California	L	12-17	78,322	N
#17	Oct. 6	Florida	W	20-3	73,073	N
#13	Oct. 13	at Georgia	L	14-21	61,000	D
	Oct. 20	Kentucky	W	23-19	71,296	N
	Oct. 27	#8 Florida State (HC)	L	19-24	67,197	ABC D
	Nov. 3	at Ole Miss (20)	W	28-24	45,548	D
	Nov. 10	#1 Alabama	L	0-3	73,708	N
	Nov. 17	Mississippi State	W	21-3	69,454	N
	Nov. 24	at #18 Tulane	L	13-24	73,496	ABC D

Tangerine Bowl - Orlando, Fla.

Dec. 22	Wake Forest	W	34-10	38,666	Mizlou N
---------	-------------	---	-------	--------	----------

1980

Record: 7-4-0 SEC: 4-2-0

Coach Jerry Stovall
Captains: Hokie Gajan (FB), Lyman White (OLB)

	Sept. 6	#13 Florida State	L	0-16	77,535	N
	Sept. 13	Kansas State	W	21-0	75,405	N
	Sept. 20	Colorado	W	23-20	74,999	N
	Sept. 27	at Rice	L	7-17	41,000	N
	Oct. 4	at #19 Florida	W	24-7	59,299	D
	Oct. 11	Auburn (HC)	W	21-17	76,094	N
	Oct. 18	at Kentucky	W	17-10	57,800	N
	Nov. 1	Ole Miss	W	38-16	71,422	ABC D
	Nov. 8	at #6 Alabama	L	7-28	60,210	D
	Nov. 15	at #19 Mississippi State (20)	L	31-55	48,863	D
	Nov. 22	Tulane	W	24-7	69,248	N

1981

Record: 3-7-1 SEC: 1-4-1

Coach Jerry Stovall
Captains: James Britt (CB), Tom Tully (OG)

	Sept. 5	#4 Alabama	L	7-24	78,066	ABC N
	Sept. 12	at #4 Notre Dame	L	9-27	59,075	USA D
	Sept. 19	Oregon State	W	27-24	74,962	N
	Sept. 26	Rice	W	28-14	71,869	N
	Oct. 3	Florida	L	10-24	73,665	N
	Oct. 10	at Auburn	L	7-19	61,000	D
	Oct. 17	Kentucky	W	24-10	69,169	N
	Oct. 24	#20 Florida State (HC)	L	14-38	74,816	N
	Oct. 31	at Ole Miss (20)	T	27-27	46,324	D
	Nov. 14	Mississippi State	L	9-17	71,303	N
	Nov. 28	at Tulane	L	7-48	71,546	N

1982

Record: 8-3-1 SEC: 4-1-1

Coach Jerry Stovall
Captains: Alan Risher (QB), James Britt (CB)

	Sept. 18	Oregon State	W	45-7	78,425	N
	Sept. 25	Rice	W	52-13	75,040	N
	Oct. 2	at #4 Florida	W	24-13	73,152	D
#18	Oct. 9	Tennessee	T	24-24	77,448	N
#16	Oct. 16	at Kentucky	W	34-10	55,107	N
#14	Oct. 23	South Carolina (HC)	W	14-6	78,944	TigerVision N
#13	Oct. 30	Ole Miss	W	45-8	74,404	TigerVision N
#11	Nov. 6	at #8 Alabama (9)	W	20-10	77,230	TigerVision D
#6	Nov. 13	at Mississippi State	L	24-27	31,556	ABC D
#12	Nov. 20	#7 Florida State	W	55-21	76,637	TigerVision N
#7	Nov. 27	Tulane	L	28-31	76,114	TigerVision N

Orange Bowl - Miami, Fla.

#13	Dec. 1	#3 Nebraska	L	20-21	54,407	NBC D
-----	--------	-------------	---	-------	--------	-------

1983

Record: 4-7-0 SEC: 0-6-0

Coach Jerry Stovall
Captains: John Fritchie (ILB), Mike Gambrell (C)

#13	Sept. 10	#12 Florida State	L	35-40	79,665	ABC D
	Sept. 17	at Rice	W	24-10	34,000	TigerVision N
	Sept. 24	#9 Washington	W	40-14	82,390	TigerVision N
#16	Oct. 1	#12 Florida	L	17-31	78,616	TigerVision N
	Oct. 8	at Tennessee	L	6-20	94,497	TBS N
	Oct. 15	Kentucky (HC)	L	13-21	77,765	TigerVision N
	Oct. 22	South Carolina	W	20-6	71,951	TigerVision N
	Oct. 29	at Ole Miss (20)	L	24-27	49,383	TigerVision D
	Nov. 5	#19 Alabama	L	26-32	70,606	ABC D
	Nov. 12	Mississippi State	L	26-45	74,439	TigerVision N
	Nov. 19	at Tulane	W	20-7	51,765	TBS N

1984

Record: 8-3-1 SEC: 4-1-1

Coach Bill Amsparger
Captains: Gregg Dubroc (OLB), Liffort Hobley (FS), Kevin Langford (OC), Jeff Wickersham (QB)

	Sept. 8	at Florida	T	21-21	70,197	TBS D
	Sept. 15	Wichita State	W	47-7	78,026	TigerVision N
	Sept. 22	Arizona	W	27-26	78,052	TigerVision N
	Sept. 29	at #15 Southern California	W	23-3	60,128	TigerVision D
#12	Oct. 13	Vanderbilt (HC)	W	34-27	78,003	ESPN N
#10	Oct. 20	at #16 Kentucky	W	36-10	57,252	ABC D
#7	Oct. 27	Notre Dame	L	22-30	78,033	ABC D
#15	Nov. 3	Ole Miss	W	32-29	77,649	TigerVision N
#12	Nov. 10	at Alabama (9)	W	16-14	74,301	D
#9	Nov. 17	at Mississippi State	L	14-16	30,556	TigerVision D
#16	Nov. 24	Tulane	W	33-15	77,983	TigerVision N

Sugar Bowl - New Orleans, La.

#11	Jan. 1	#5 Nebraska	L	10-28	75,608	ABC N
-----	--------	-------------	---	-------	--------	-------

1985

Record: 9-2-1 SEC: 4-1-1

Coach Bill Amsparger
Captains: Shawn Burks (ILB), Dalton Hilliard (RB), Jeff Wickersham (QB), Karl Wilson (DE)

#12	Sept. 14	at North Carolina	W	23-13	50,866	TigerVision D
#9	Sept. 21	Colorado State	W	17-3	78,491	TigerVision N
#8	Oct. 5	#11 Florida	L	0-20	78,598	TigerVision N
#20	Oct. 12	at Vanderbilt	W	49-7	40,962	TigerVision N
#17	Oct. 19	Kentucky (HC)	W	10-0	78,562	ESPN N
#16	Nov. 2	at Ole Miss (20)	W	14-0	45,000	TBS D
#15	Nov. 9	#20 Alabama	T	14-14	76,772	ABC D
#19	Nov. 16	Mississippi State	W	17-15	76,099	TigerVision N
#17	Nov. 23	at Notre Dame	W	10-7	59,075	USA D
#13	Nov. 30	at Tulane	W	31-19	64,194	TigerVision N
#12	Dec. 7	East Carolina	W	35-15	65,660	TigerVision N

Liberty Bowl - Memphis, Tenn.

#12	Dec. 27	Baylor	L	7-21	40,186	Katz N
-----	---------	--------	---	------	--------	--------

1986

SEC CHAMPIONS

Record: 9-3-0 SEC: 5-1-0

Coach Bill Amsparger
Captains: Eric Andolsek (OG), Michael Brooks (OLB), John Hazard (OT), Karl Wilson (DE)

#14	Sept. 13	#7 Texas A&M	W	35-17	79,113	ESPN N
#8	Sept. 20	Miami (Ohio)	L	12-21	75,777	TigerVision N
#18	Oct. 4	at Florida	W	28-17	74,221	TigerVision D
#16	Oct. 11	Georgia	W	23-14	78,252	TigerVision N
#12	Oct. 18	at Kentucky	W	25-16	57,201	TigerVision N
#12	Oct. 25	North Carolina (HC)	W	30-3	78,301	TigerVision N
#12	Nov. 1	Ole Miss	L	19-21	77,758	ABC D
#18	Nov. 8	at #6 Alabama (9)	W	14-10	75,808	ESPN N
#12	Nov. 15	at Mississippi State (20)	W	47-0	48,000	TigerVision N
#8	Nov. 22	Notre Dame	W	21-19	78,197	N
#5	Nov. 29	Tulane	W	37-17	78,131	TigerVision N

Sugar Bowl - New Orleans, La.

#5	Jan. 1	#6 Nebraska	L	15-30	76,234	ABC D
----	--------	-------------	---	-------	--------	-------

1987

Record: 10-1-1 SEC: 5-1-0

Coach Mike Archer
Captains: Eric Andolsek (OG), Tommy Clapp (DE), Wendell Davis (SE), Nicky Hazard (ILB)

#6	Sept. 5	at #15 Texas A&M	W	17-3	71,292	ESPN N
#6	Sept. 12	Cal State Fullerton	W	56-12	73,452	TigerVision N
#4	Sept. 19	Rice State	W	49-16	73,558	TigerVision N
#4	Sept. 26	#7 Ohio State	T	13-13	79,263	CBS D
#7	Oct. 3	#19 Florida	W	13-10	79,313	ESPN N
#7	Oct. 10	at #16 Georgia	W	26-23	82,122	ESPN D
#6	Oct. 17	Kentucky	W	34-9	77,084	TBS D
#5	Oct. 31	at Ole Miss (20)	W	42-13	56,500	TigerVision N
#5	Nov. 7	#13 Alabama	L	10-22	79,379	ESPN N
#10	Nov. 14	Mississippi State (HC)	W	34-14	79,258	TigerVision N
#9	Nov. 21	at Tulane	W	41-36	70,158	TigerVision N

Gator Bowl - Jacksonville, Fla.

#7	Dec. 31	#8 South Carolina	W	30-13	82,119	CBS D
----	---------	-------------------	---	-------	--------	-------

1988 SEC CHAMPIONS

Record: 8-4-0 SEC: 6-1

Coach Mike Archer
Captains: Tommy Hodson (QB), Todd Coutee (C), Ralph Norwood (OT), Eric Hill (OLB), Greg Jackson (WS)

#18	Sept. 3	#10 Texas A&M	W	27-0	79,018	TigerVision	N
#9	Sept. 17	at Tennessee	W	34-9	92,849	TBS	D
#9	Sept. 24	at #18 Ohio State	L	33-36	90,584	ABC	D
#14	Oct. 1	at #17 Florida	L	6-19	74,264	CBS	D
	Oct. 8	#4 Auburn	W	7-6	79,431	ESPN	N
#19	Oct. 15	Kentucky	W	15-12	71,418	TigerVision	N
#13	Oct. 29	Ole Miss (HC)	W	31-20	79,114	TBS	D
#13	Nov. 5	at #18 Alabama	W	19-18	70,123	CBS	D
#12	Nov. 12	at Mississippi State	W	20-3	30,010	TBS	D
#11	Nov. 19	#3 Miami (Fla.)	L	3-44	79,528	ESPN	N
#16	Nov. 26	Tulane	W	44-14	75,497	TigerVision	N

Hall of Fame Bowl - Tampa, Fla.

#16	Jan. 2	#17 Syracuse	L	10-23	51,112	NBC	D
-----	--------	--------------	---	-------	--------	-----	---

1989

Record: 4-7-0 SEC: 2-5

Coach Mike Archer
Captains: Tommy Hodson (QB), Karl Dunbar (DT)

#7	Sept. 2	at Texas A&M	L	16-28	61,733	ESPN	N
#21	Sept. 16	Florida State	L	21-31	75,524	ESPN	N
	Sept. 30	Ohio	W	57-6	63,860	TigerVision	N
	Oct. 7	Florida	L	13-16	74,527	TigerVision	N
	Oct. 14	at #12 Auburn	L	6-10	85,214	CBS	D
	Oct. 21	at Kentucky	L	21-27	53,967	TigerVision	N
	Oct. 28	#11 Tennessee (HC)	L	39-45	71,634	TBS	D
	Nov. 4	at Ole Miss	W	35-30	42,354	TigerVision	D
	Nov. 11	#4 Alabama	L	16-32	77,197	ESPN	N
	Nov. 18	Mississippi State	W	44-20	62,592	TigerVision	N
	Nov. 25	at Tulane	W	27-7	41,573	TigerVision	N

1990

Record: 5-6-0 SEC: 2-5

Coach Mike Archer
Captains: Sol Graves (QB), Marc Boutte (DT)

	Sept. 8	Georgia	W	18-13	76,751	TigerVision	N
	Sept. 15	Miami (Ohio)	W	35-7	63,237	TigerVision	N
	Sept. 22	at Vanderbilt	L	21-24	33,149	TBS	D
	Sept. 29	#11 Texas A&M	W	17-8	77,703	TigerVision	N
	Oct. 6	at #10 Florida	L	8-34	75,063	ESPN	N
	Oct. 20	Kentucky	W	30-20	64,720	TigerVision	N
	Oct. 27	at #12 Florida State	L	3-42	60,111	TBS	D
	Nov. 3	#17 Ole Miss (HC)	L	10-19	79,634	TigerVision	N
	Nov. 10	at Alabama	L	3-24	70,123	TigerVision	D
	Nov. 17	at Mississippi State (20)	L	22-34	22,509	D	
	Nov. 24	Tulane	W	16-13	67,435	TigerVision	N

1991

Record: 5-6-0 SEC: 3-4

Coach Curley Hallman
Captains: Todd Kinchen (SE), Marc Boutte (DT), Darrell Williams (FB)

	Sept. 7	at Georgia	L	10-31	85,434	ABC	D
	Sept. 14	at #20 Texas A&M	L	7-45	66,281	TigerVision	D
	Sept. 21	Vanderbilt	W	16-14	64,341	N	
	Oct. 5	#13 Florida	L	0-16	72,019	N	
	Oct. 12	Arkansas State	W	70-14	62,024	N	
	Oct. 19	at Kentucky	W	29-26	53,650	TBS	D
	Oct. 26	#1 Florida State	L	16-27	71,019	ESPN	N
	Nov. 2	at Ole Miss (20)	W	25-22	41,000	TigerVision	D
	Nov. 9	#8 Alabama	L	17-20	78,838	ABC	D
	Nov. 16	Mississippi State (HC)	L	19-28	67,724	TigerVision	N
	Nov. 23	at Tulane	W	39-20	38,384	N	

1992

Record: 2-9-0 SEC: 1-7

Coach Curley Hallman
Captains: Darron Landry (OG), Anthony Williams (LB), Carlton Buckels (CB)

	Sept. 5	#7 Texas A&M	L	22-31	69,313	ABC	D
	Sept. 12	#22 Mississippi State	W	24-3	68,888	TigerVision	N
	Sept. 19	at Auburn	L	28-30	76,637	JP-TV	D
	Sept. 26	Colorado State	L	14-17	69,654	TigerVision	N
	Oct. 3	#7 Tennessee	L	0-20	68,318	ESPN	N
	Oct. 10	at #23 Florida	L	21-28	83,401	TigerVision	D
	Oct. 17	Kentucky	L	25-27	57,641	TigerVision	N
	Oct. 31	at Ole Miss (20)	L	0-32	47,000	TigerVision	N
	Nov. 7	#3 Alabama	L	11-31	76,813	ABC	D
	Nov. 21	Tulane (HC)	W	24-12	59,919	N	
	Nov. 27	at Arkansas	L	6-30	32,721	ESPN	D

1993

Record: 5-6-0 SEC: 3-5

Coach Curley Hallman
Captains: Chad Loup (QB), Anthony Marshall (FS), Scott Holstein (P), Gabe Northern (DE)

	Sept. 4	at #5 Texas A&M	L	0-24	61,307	ABC	D
	Sept. 11	at Mississippi State	W	18-16	33,324	ABC	D
	Sept. 18	Auburn	L	10-34	71,936	N	
	Sept. 25	at #13 Tennessee	L	20-42	95,931	JP-TV	D
	Oct. 2	Utah State	W	38-17	57,316	N	
	Oct. 9	#5 Florida	L	3-58	60,060	ESPN	N
	Oct. 16	at Kentucky	L	17-35	54,750	TigerVision	N
	Oct. 30	Ole Miss (HC)	W	19-17	61,470	N	
	Nov. 6	at #5 Alabama	W	17-13	70,123	JP-TV	D
	Nov. 20	Tulane	W	24-10	58,190	N	
	Nov. 27	Arkansas	L	24-42	54,239	ESPN	D

1994

Record: 4-7-0 SEC: 3-5

Coach Curley Hallman
Captains: Brett Bech (SE), Ivory Hilliard (FS), Jonny Fayard (TE), Troy Twillie (FS)

	Sept. 3	#15 Texas A&M	L	13-18	75,504	N	
	Sept. 10	Mississippi State	W	44-24	63,029	N	
	Sept. 17	at #11 Auburn	L	26-30	84,754	JP-TV	D
	Oct. 1	South Carolina (HC)	L	17-18	63,281	N	
	Oct. 8	at #1 Florida	L	18-42	85,385	JP-TV	D
	Oct. 15	Kentucky	W	17-13	61,764	N	
	Oct. 29	at Ole Miss	L	21-34	40,157	D	
	Nov. 5	#6 Alabama	L	17-35	75,453	ESPN	N
	Nov. 12	Southern Miss	L	18-20	51,710	N	
	Nov. 19	at Tulane	W	49-25	32,067	N	
	Nov. 26	at Arkansas (6)	W	30-12	45,633	D	

1995

Record: 7-4-1 SEC: 4-3-1

Coach Gerry DiNardo
Captain: Sheddrick Wilson (WR)

	Sept. 2	at #3 Texas A&M	L	17-33	70,057	ABC	D
	Sept. 9	at Mississippi State	W	34-16	36,110	JP-TV	D
	Sept. 16	#5 Auburn	W	12-6	80,559	N	
#18	Sept. 23	Rice (HC)	W	52-7	73,342	N	
#14	Sept. 30	at South Carolina	T	20-20	67,902	JP-TV	D
#21	Oct. 7	#3 Florida	L	10-28	80,583	JP-TV	D
	Oct. 14	at Kentucky	L	16-24	51,500	N	
	Oct. 21	North Texas	W	49-7	66,870	N	
	Nov. 4	at #16 Alabama	L	3-10	70,123	ABC	D
	Nov. 11	Ole Miss	W	38-9	78,246	N	
	Nov. 18	#14 Arkansas	W	28-0	66,548	ABC	D

Independence Bowl - Shreveport, La.

	Dec. 29	Michigan State	W	45-26	48,835	ESPN	D
--	---------	----------------	---	-------	--------	------	---

1996

Record: 10-2-0 SEC: 6-2

Coach Gerry DiNardo
Captains: Ben Bordelon (OT), Allen Stansberry (LB)

#17	Sept. 7	Houston	W	35-34	80,303	N	
#21	Sept. 21	at #14 Auburn	W	19-15	85,214	ESPN	N
#17	Sept. 28	New Mexico State (HC)	W	63-7	77,676	N	
#14	Oct. 5	Vanderbilt	W	35-0	80,142	N	
#12	Oct. 12	at #1 Florida	L	13-56	85,567	CBS	D
#17	Oct. 19	Kentucky	W	41-14	79,660	N	
#13	Oct. 26	Mississippi State	W	28-20	79,594	JP-TV	D
#11	Nov. 9	#10 Alabama	L	0-26	80,290	ESPN	N
#17	Nov. 16	at Ole Miss	W	39-7	44,436	TigerVision	D
#18	Nov. 23	Tulane	W	35-17	78,966	N	
#19	Nov. 29	at Arkansas (6)	W	17-7	22,329	CBS	D

Peach Bowl - Atlanta, Ga.

#17	Dec. 28	Clemson	W	10-7	63,622	ESPN	N
-----	---------	---------	---	------	--------	------	---

1997

Record: 9-3-0 SEC: 6-2

Coach Gerry DiNardo
Captains: Adam Perry (OG), Chuck Wiley (DT)

#10	Sept. 6	Texas-El Paso	W	55-3	80,015	N	
#10	Sept. 13	at Mississippi State	W	24-9	40,030	ESPN	N
#10	Sept. 20	#12 Auburn	L	28-31	80,538	ESPN	N
#13	Sept. 27	Akron (HC)	W	56-0	79,772	N	
#13	Oct. 4	at Vanderbilt	W	7-6	37,045	TigerVision	D
#14	Oct. 11	#1 Florida	W	28-21	80,677	ESPN	N
#8	Oct. 18	Ole Miss	L	21-36	80,442	JP-TV	D
#16	Nov. 1	at Kentucky	W	63-28	58,450	ESPN2	N
#14	Nov. 8	at Alabama	W	27-0	70,123	CBS	D
#11	Nov. 15	Notre Dame	L	6-24	80,566	CBS	D
#17	Nov. 28	Arkansas	W	31-21	79,619	CBS	D

Independence Bowl - Shreveport, La.

#15	Dec. 28	Notre Dame	W	27-9	50,459	ESPN	N
-----	---------	------------	---	------	--------	------	---

1998

Record: 4-7-0 SEC: 2-6

Coach Gerry DiNardo

Captains: Todd McClure (C), Anthony McFarland (NG), Joe Wesley (ILB)

#7	Sept. 12	Arkansas State	W	42-6	80,051		N
#7	Sept. 19	at Auburn	W	31-19	85,214	ESPN	D
#6	Sept. 26	Idaho (HC)	W	53-20	80,466		N
#6	Oct. 3	#12 Georgia	L	27-28	80,792	ESPN	N
#11	Oct. 10	at #6 Florida	L	10-22	85,407	ESPN	N
#21	Oct. 17	Kentucky	L	36-39	80,524	ESPN2	N
	Oct. 24	#24 Mississippi State	W	41-6	80,040	ESPN2	N
	Oct. 31	at Ole Miss	L	31-37 OT	50,577	TigerVision	D
	Nov. 7	Alabama	L	16-22	80,522	CBS	D
	Nov. 21	at #10 Notre Dame	L	36-39	80,012	NBC	D
	Nov. 27	at #13 Arkansas (6)	L	14-41	55,831	CBS	D

1999

Record: 3-8-0 SEC: 1-7

Coach Gerry DiNardo / Hal Hunter (interim, Arkansas game)

Captains: Rondell Mealey (TB), Johnny Mitchell (DT), Charles Smith (ILB)

	Sept. 4	San Jose State	W	29-21	76,753		N
	Sept. 11	North Texas (HC)	W	52-0	76,845		N
	Sept. 18	Auburn	L	7-41	80,562	ESPN	D
	Oct. 2	at #10 Georgia	L	22-23	86,117	JP-TV	D
	Oct. 9	#8 Florida	L	10-31	80,255	CBS	D
	Oct. 16	at Kentucky	L	5-31	67,370	JP-TV	D
	Oct. 23	at #12 Mississippi State	L	16-17	41,274	ESPN2	N
	Oct. 30	#25 Ole Miss	L	23-42	80,084		N
	Nov. 6	at #12 Alabama	L	17-23	83,818	JP-TV	D
	Nov. 13	Houston	L	7-20	76,671		N
	Nov. 26	#17 Arkansas	W	35-10	77,610	CBS	D

2000

Record: 8-4-0 SEC: 5-3

Coach Nick Saban

Captains: Rohan Davey (QB), Trev Faulk (LB), Louis Williams (OT)

	Sept. 2	Western Carolina	W	58-0	87,188		N
	Sept. 9	Houston	W	28-13	82,469		N
	Sept. 16	at #24 Auburn	L	17-34	85,612	ESPN	N
	Sept. 23	UAB (HC)	L	10-13	85,339		N
	Sept. 30	#11 Tennessee	W	38-31 OT	91,682	ESPN	N
	Oct. 7	at #12 Florida	L	9-41	85,365	JP-TV	D
	Oct. 14	Kentucky	W	34-0	85,664		N
	Oct. 21	#13 Mississippi State	W	45-38 OT	90,584	ESPN2	N
	Nov. 4	Alabama	W	30-28	91,778	CBS	D
	Nov. 11	at Ole Miss	W	20-9	52,476	ESPN2	N
#24	Nov. 24	at Arkansas (6)	L	3-14	43,982	CBS	D

Peach Bowl - Atlanta, Ga.

Dec. 29	#15 Georgia Tech	W	28-14	73,614	ESPN	N
---------	------------------	---	-------	--------	------	---

2001

SEC CHAMPIONS

Record: 10-3-0 SEC: 5-3

Coach Nick Saban

Captains: Rohan Davey (QB), Trev Faulk (LB), Robert Royal (TE)

#14	Sept. 1	Tulane	W	48-17	91,782		N
#13	Sept. 8	Utah State	W	31-14	87,756		N
#14	Sept. 29	at #7 Tennessee	L	18-26	108,472	ESPN	N
#18	Oct. 6	#2 Florida	L	15-44	92,010	CBS	D
	Oct. 13	at Kentucky	W	29-25	52,471	TigerVision	N
	Oct. 20	at Mississippi State	W	42-0	45,514	ESPN2	N
	Oct. 27	Ole Miss	L	24-35	91,941	ESPN2	N
	Nov. 3	at Alabama	W	35-21	83,818	CBS	D
	Nov. 10	Middle Tennessee (HC)	W	30-14	88,249		N
	Nov. 23	#24 Arkansas	W	41-38	89,560	CBS	D
#22	Dec. 1	#25 Auburn	W	27-14	92,141	ESPN	N

SEC Championship Game - Atlanta, Ga.

#21	Dec. 8	#2 Tennessee	W	31-20	74,843	CBS	N
-----	--------	--------------	---	-------	--------	-----	---

Sugar Bowl - New Orleans, La.

#12	Jan. 1	#7 Illinois	W	47-34	77,688	ABC	N
-----	--------	-------------	---	-------	--------	-----	---

2002

Record: 8-5-0 SEC: 5-3

Coach Nick Saban

Captains: Bradie James (LB), LaBrandon Toefield (RB)

#14	Sept. 1	at #16 Virginia Tech	L	8-26	65,049	ABC	D
#24	Sept. 7	The Citadel	W	35-10	85,022		N
#25	Sept. 14	Miami (Ohio)	W	33-7	90,010		N
#22	Sept. 28	Mississippi State	W	31-13	90,793		D
#21	Oct. 5	UL-Lafayette (HC)	W	48-0	91,357	TigerVision	N
#18	Oct. 12	at #16 Florida	W	36-7	85,252	ESPN	N
#14	Oct. 19	South Carolina	W	38-14	91,340	ESPN2	N
#10	Oct. 26	at Auburn	L	7-31	85,366	JP-TV	D
#16	Nov. 9	at Kentucky	W	33-30	66,262	JP-TV	D
#14	Nov. 16	#10 Alabama	L	0-31	92,012	ESPN	N
#21	Nov. 23	Ole Miss	W	14-13	91,613	ESPN2	N
#17	Nov. 29	at Arkansas (6)	L	20-21	55,553	CBS	D

Cotton Bowl - Dallas, Texas

Jan. 1	#9 Texas	L	20-35	70,817	Fox	D
--------	----------	---	-------	--------	-----	---

2003 NATIONAL CHAMPIONS
SEC CHAMPIONS

Record: 13-1-0 SEC: 7-1

Coach Nick Saban

Captains: Chad Lavalais (DT), Matt Mauck (QB), Rodney Reed (OT), Michael Clayton (WR)

#14	Aug. 30	UL-Monroe	W	49-7	89,148		N
#13	Sept. 6	at Arizona	W	59-13	46,110	TBS	N
#12	Sept. 13	Western Illinois	W	35-7	87,164		N
#11	Sept. 20	#7 Georgia	W	17-10	92,251	CBS	D
#7	Sept. 27	at Mississippi State	W	41-6	45,835	ESPN2	N
#6	Oct. 11	Florida	L	7-19	92,077	CBS	D
#10	Oct. 18	at South Carolina	W	33-7	82,525	ESPN2	N
#9	Oct. 25	#17 Auburn	W	31-7	92,085	ESPN	N
#7	Nov. 1	Louisiana Tech (HC)	W	49-10	91,879	TigerVision	N
#4	Nov. 15	at Alabama	W	27-3	83,818	ESPN	N
#3	Nov. 22	#15 at Ole Miss	W	17-14	62,552	CBS	D
#3	Nov. 28	Arkansas	W	55-24	92,213	CBS	D

SEC Championship Game - Atlanta, Ga.

#3	Dec. 6	#5 Georgia	W	34-13	74,913	CBS	N
----	--------	------------	---	-------	--------	-----	---

Sugar Bowl - BCS National Championship Game - New Orleans, La.

#2	Jan. 4	#3 Oklahoma	W	21-14	79,342	ABC	N
----	--------	-------------	---	-------	--------	-----	---

2004

Record: 9-3-0 SEC: 6-2

Coach: Nick Saban

Captains: Marcus Spears (DE), Marcus Randall (QB), Corey Webster (CB), Andrew Whitworth (OT)

#4	Sept. 4	Oregon State	W	22-21 OT	91,828	ESPN	N
#6	Sept. 11	Arkansas State	W	53-3	91,611		N
#5	Sept. 18	at #14 Auburn	L	10-9	87,451	CBS	D
#13	Sept. 25	Mississippi State	W	51-0	91,431	JP-TV	D
#13	Oct. 2	at #3 Georgia	L	45-16	92,746	CBS	D
#24	Oct. 9	at #12 Florida	W	24-21	90,377	ESPN	N
#18	Oct. 23	Troy State (HC)	W	24-20	89,493	TigerVision	N
#19	Oct. 30	Vanderbilt	W	24-7	90,825	TigerVision	N
#17	Nov. 13	Alabama	W	26-10	91,861	ESPN	N
#14	Nov. 20	Ole Miss	W	27-24	91,413	TigerVision	N
#14	Nov. 26	at Arkansas (6)	W	43-14	55,829	CBS	D

Capital One Bowl - Orlando, Fla.

#12	Jan. 1	#11 Iowa	L	30-25	70,229	ABC	D
-----	--------	----------	---	-------	--------	-----	---

2005

Record: 11-2-0 SEC: 7-1

Coach: Les Miles

Captains: Joseph Addai (RB), Skylar Green (WR), Andrew Whitworth (OT), Kyle Williams (DT)

#5	Sept. 10	at #15 Arizona State	W	35-31	63,210	ESPN	N
#4	Sept. 26	#10 Tennessee	L	30-27 OT	91,986	ESPN2	N
#4	Oct. 1	at Mississippi State	W	37-7	48,344	TigerVision	D
#11	Oct. 8	at Vanderbilt	W	34-6	37,309	ESPN2	N
#10	Oct. 15	#11 Florida	W	21-17	92,402	CBS	D
#7	Oct. 22	#16 Auburn	W	20-17 OT	92,664	ESPN	N
#7	Oct. 29	North Texas	W	56-3	88,887	TigerVision	N
#6	Nov. 5	Appalachian State (HC)	W	24-0	91,414		N
#5	Nov. 12	at #4 Alabama	W	16-13 OT	81,018	CBS	D
#4	Nov. 19	at Ole Miss	W	40-7	59,543	ESPN2	N
#3	Nov. 25	Arkansas (6)	W	19-17	92,127	CBS	D

SEC Championship Game - Atlanta, Ga.

#3	Dec. 3	vs. #13 Georgia	L	34-14	73,717	CBS	N
----	--------	-----------------	---	-------	--------	-----	---

Peach Bowl - Atlanta, Ga.

#10	Dec. 30	vs. #9 Miami	W	40-3	65,620	ESPN	N
-----	---------	--------------	---	------	--------	------	---

2006

Record: 11-2-0 SEC: 6-2

Coach: Les Miles

Captains: JaMarcus Russell (QB), LaRon Landry (FS), Chris Jackson (P/PK)

#	Date	Opponent	Score	Rankings	TV
#8	Sept. 2	UL-Lafayette	W 45-3	92,362	TigerVision N
#8	Sept. 9	Arizona	W 45-3	92,221	ESPN2 N
#6	Sept. 16	at #3 Auburn	L 7-3	87,451	CBS D
#10	Sept. 23	Tulane (HC)	W 49-7	92,135	TigerVision N
#9	Sept. 30	Mississippi State	W 48-17	91,960	LFS D
#9	Oct. 7	at #5 Florida	L 23-10	90,714	CBS D
#14	Oct. 14	Kentucky	W 49-0	92,148	N
#14	Oct. 21	Fresno State	W 38-6	91,833	ESPN2 N
#13	Nov. 4	at #8 Tennessee	W 28-24	106,333	CBS D
#12	Nov. 11	Alabama	W 28-14	92,588	ESPN N
#9	Nov. 18	Ole Miss	W 23-20 OT	92,449	TigerVision N
#9	Nov. 24	at #5 Arkansas (6)	W 31-26	55,833	CBS D
Sugar Bowl - New Orleans, La.					
#4	Jan. 3	vs. #11 Notre Dame	W 41-14	77,781	FOX N

2007

NATIONAL CHAMPIONS SEC CHAMPIONS

Record: 12-2-0 SEC: 6-2

Coach: Les Miles

Captains: Matt Flynn (QB), Jacob Hester (RB), Glenn Dorsey (DT), Craig Steltz (S), Patrick Fisher (P)

#	Date	Opponent	Score	Rankings	TV
#2	Aug. 30	at Mississippi State	W 45-0	50,112	ESPN N
#2	Sept. 8	#9 Virginia Tech	W 48-7	92,739	ESPN N
#2	Sept. 15	Middle Tennessee	W 44-0	92,407	TigerVision N
#2	Sept. 22	#12 South Carolina	W 28-16	92,530	CBS D
#2	Sept. 29	at Tulane	W 34-9	58,769	ESPN2 D
#1	Oct. 6	#9 Florida	W 28-24	92,910	CBS N
#1	Oct. 13	at #17 Kentucky	L 43-37 3OT	70,902	CBS D
#5	Oct. 20	#18 Auburn	W 30-24	92,630	ESPN N
#3	Nov. 3	at #17 Alabama	W 41-34	92,138	CBS D
#2	Nov. 10	Louisiana Tech (HC)	W 58-10	92,512	TigerVision N
#1	Nov. 17	at Ole Miss	W 41-24	61,118	CBS D
#1	Nov. 23	Arkansas	L 50-48 3OT	92,606	CBS D
SEC Championship Game - Atlanta, Ga.					
#5	Dec. 1	#14 Tennessee	W 21-14	73,832	CBS D
BCS National Championship Game - New Orleans, La.					
#2	Jan. 7	#1 Ohio State	W 38-24	79,651	FOX N

2008

Record: 8-5-0 SEC: 3-5

Coach: Les Miles

Captains: Herman Johnson (OG), Quinn Johnson (FB), Tyson Jackson (DE), Colt David (PK)

#	Date	Opponent	Score	Rankings	TV
#6	Aug. 30	Appalachian State	W 41-13	91,922	ESPN Classic D
#7	Sept. 13	North Texas	W 41-3	91,602	TigerVision N
#6	Sept. 20	* at #9 Auburn	W 26-21	87,451	ESPN N
#5	Sept. 27	* Mississippi State	W 34-24	92,710	ESPN2 N
#3	Oct. 11	* at #11 Florida	L 51-21	90,684	CBS N
#13	Oct. 18	* at South Carolina	W 24-17	82,477	ESPN N
#11	Oct. 25	* #9 Georgia	L 52-38	92,904	CBS D
#15	Nov. 1	Tulane	W 35-10	92,136	TigerVision N
#15	Nov. 8	#1 Alabama	L 27-21 OT	93,039	CBS D
#19	Nov. 15	Troy (HC)	W 40-31	92,130	TigerVision N
#18	Nov. 22	* Ole Miss	L 31-13	92,649	CBS D
	Nov. 28	* at Arkansas (6)	L 31-30	55,325	CBS D
Chick-fil-A Bowl - Atlanta, Ga.					
	Dec. 31	#14 Georgia Tech	W 38-3	71,423	ESPN N

2009

Record: 9-4-0 SEC: 5-3

Coach: Les Miles

Captains: Ciron Black (OT), Harry Coleman (LB), Josh Jasper (PK)

#	Date	Opponent	Score	Rankings	TV
#11	Sept. 5	at Washington	W 31-23	69,161	ESPN N
#11	Sept. 12	* Vanderbilt	W 23-9	91,556	ESPN N
#9	Sept. 19	UL-Lafayette	W 31-3	92,443	ESPN N
#7	Sept. 26	* at Mississippi State	W 30-26	53,612	SEC Network D
#4	Oct. 3	* at #14 Georgia	W 20-13	92,746	CBS D
#4	Oct. 10	* #1 Florida	L 13-3	93,129	CBS N
#9	Oct. 24	* Auburn	W 31-10	92,654	ESPN N
#9	Oct. 31	Tulane	W 42-0	92,031	TigerVision N
#9	Nov. 7	* at #3 Alabama	L 24-15	92,012	CBS D
#9	Nov. 14	Louisiana Tech (HC)	W 24-16	92,584	ESPN N
#10	Nov. 21	* at Ole Miss	L 25-23	61,752	CBS D
#17	Nov. 28	* Arkansas	W 33-30 OT	93,013	ESPN N
Capital One Bowl - Orlando, Fla.					
#12	Jan. 1	#13 Penn State	L 19-17	63,025	ABC D

* Conference Games

Far left rankings indicate LSU's Associated Press ranking. AP Rankings from 1936-present. Number in parentheses after opponent indicates neutral or off-campus site.

- | | | | |
|-----------------------|----------------------|-------------------------|-------------------------|
| (1) Jackson, La. | (7) Alexandria, La. | (13) Shreveport, La. | (19) Indianapolis, Ind. |
| (2) Vicksburg, Miss. | (8) Memphis, Tenn. | (14) Dallas, Texas | (20) Jackson, Miss. |
| (3) New Orleans, La. | (9) Birmingham, Ala. | (15) Galveston, Texas | (21) Monroe, La. |
| (4) Meridian, Miss. | (10) Columbus, Miss. | (16) San Antonio, Texas | (22) Columbus, Ga. |
| (5) Mobile, Ala. | (11) Gulfport, Miss. | (17) New York, N.Y. | |
| (6) Little Rock, Ark. | (12) Houston, Texas | (18) Montgomery, Ala. | |

LSU vs. AP No. 1-ranked Teams (2-9-1)

LSU is 2-9-1 all-time against teams ranked No. 1 in the nation in the Associated Press poll. Most recently, LSU dropped a 13-3 decision to No. 1 ranked Florida in Tiger Stadium in 2009. The following is a look at LSU's results against No. 1 ranked teams:

YEAR	OPPONENT	RESULTS	LOCATION
1939	Tennessee	L, 20-0	Baton Rouge
1955	Maryland	L, 13-0	College Park, Md.
1976	Nebraska	T, 6-6	Baton Rouge
1979	Southern Cal	L, 17-12	Baton Rouge
1979	Alabama	L, 3-0	Baton Rouge
1991	Florida State	L, 27-16	Baton Rouge
1994	Florida	L, 42-18	Gainesville
1996	Florida	L, 56-13	Gainesville
1997	Florida	W, 28-21	Baton Rouge
2007	Ohio State	W, 38-24	New Orleans
2008	Alabama	L, 27-21	Baton Rouge
2009	Florida	L, 13-3	Baton Rouge

LSU's Record In Overtime Games (7-5)

DATE	OPPONENT	RESULTS	NO. OF OT
Oct. 31, 1998	at Ole Miss	L, 37-31	1
Sept. 30, 2000	Tennessee	W, 38-31	1
Oct. 21, 2000	#13 Mississippi St.	W, 45-35	1
Sept. 4, 2004	Oregon State	W, 22-21	1
Sept. 26, 2005	Tennessee	L, 30-27	1
Oct. 22, 2005	#16 Auburn	W, 20-17	1
Nov. 12, 2005	at #4 Alabama	W, 16-13	1
Nov. 18, 2006	Ole Miss	W, 23-20	1
Oct. 13, 2007	at #17 Kentucky	L, 43-37	3
Nov. 23, 2007	Arkansas	L, 50-48	3
Nov. 8, 2008	#1 Alabama	L, 27-21	1
Nov. 28, 2009	Arkansas	W, 33-30	1

LSU in the Final Polls

YEAR	AP	UPI	COACHES
1936	2	--	--
1937	8	--	--
1945	15	--	--
1946	8	--	--
1949	9	--	--
1958	1	1	--
1959	3	3	--
1961	4	3	--
1962	7	8	--
1964	7	7	--
1965	8	14	--
1968	19	--	--
1969	10	7	--
1970	7	6	--
1971	11	10	--
1972	11	10	--
1973	13	14	--
1982	11	11	11
1984	15	16	13
1985	20	20	21
1986	10	11	10
1987	5	5	6
1988	19	--	22
1995	--	25	25
1996	12	--	13
1997	13	--	13
2000	22	--	--
2001	7	--	8
2003	2	--	1
2004	16	--	16
2005	6	--	5
2006	3	--	3
2007	1	--	1
2009	17	--	17

Highest Scoring Games

OPPONENT	DATE	SCORE	SITE
Southwestern La.	Nov. 21, 1936	93-0	Baton Rouge
Baylor	Nov. 10, 1908	89-0	Baton Rouge
Southwestern La.	Oct. 4, 1930	85-0	Baton Rouge
Southwestern La.	Oct. 5, 1912	85-3	Baton Rouge
Jefferson College	Oct. 2, 1920	81-0	Baton Rouge
Spring Hill	Oct. 8, 1932	80-0	Baton Rouge
Louisiana Normal	Oct. 8, 1921	78-0	Baton Rouge
Rice	Sept. 24, 1977	77-0	Baton Rouge
S. D. Wesleyan	Sept. 20, 1930	76-0	Baton Rouge
Louisiana Tech	Sept. 27, 1930	71-0	Baton Rouge
Millsaps	Nov. 11, 1900	70-0	Baton Rouge
Arkansas State	Oct. 12, 1991	70-14	Baton Rouge
Wyoming	Nov. 26, 1977	66-7	Baton Rouge
Baylor	Oct. 4, 1969	63-8	Baton Rouge
New Mexico State	Sept. 28, 1996	63-7	Baton Rouge
Kentucky	Nov. 1, 1997	63-28	Lexington, Ky.
Tulane	Nov. 22, 1958	62-0	New Orleans
Tulane	Nov. 25, 1961	62-0	Baton Rouge
Tulane	Nov. 20, 1965	62-0	Baton Rouge
Mississippi State	Nov. 15, 1969	61-6	Baton Rouge
Mississippi	Dec. 5, 1970	61-17	Baton Rouge
Louisiana Tech	Oct. 3, 1914	60-0	Baton Rouge

Gaynell (Gus) Tinsley

End - 1935, 1936
Associated Press

The Tigers' first consensus All-American, Gaynell (Gus) Tinsley was a unanimous selection in both 1935 and 1936. He played both ways as an end and led LSU to two SEC titles and three Sugar Bowl appearances. After earning three letters with the Tigers from 1934-36, he went on to a successful NFL career where he was twice named an All-Pro selection while playing for the Chicago Cardinals. Tinsley later returned to LSU where he served as the Tigers' head coach from 1948-54. During the 1949 season he led LSU to an 8-2-0 season that included wins over the Southern, Southeastern and Southwest Conference champions and a Sugar Bowl tilt versus Oklahoma. He was a charter member of the LSU Athletics Hall of Fame.

Marvin (Moose) Stewart

Center - 1935, 1936
Helms Foundation

A three-year letterwinner for the Tigers (1934-36), Marvin (Moose) Stewart was selected to the Helms Foundation All-American team in 1935. Later named an All-SEC selection by the Associated Press in 1936, he helped the Tigers to back-to-back SEC titles in 1935 and 1936. Stewart was a charter member of the LSU Athletics Hall of Fame.

Ken Kavanaugh, Sr.

End - 1939
Associated Press

A standout receiver for the Tigers from 1937-39, Ken Kavanaugh, Sr., was selected as an All-American by the Associated Press and finished seventh in the Heisman balloting during his senior season. A two-time AP first-team All-SEC selection (1938-39), Kavanaugh was known for scoring all four touchdowns in the Tigers' 28-7 victory over Holy Cross in 1939. He went on to an outstanding professional career with the New York Giants, where he continued with the organization

as a scout after his playing career. A superb athlete, Kavanaugh also enjoyed a brief stint in baseball's professional ranks after lettering on the diamond at LSU. His son, Ken, Jr., lettered at LSU from 1969-71 as a receiver on the football team.

George Tarasovic

Center - 1951
National Editorial Alliance

George Tarasovic was a junior college transfer who, although playing and lettering only one year at LSU, was named both an All-American and All-SEC selection that season. An all-around athlete in high school, Tarasovic's college career was abbreviated because of military service during the Korean War. However, after returning from the service Tarasovic resumed his playing career at the professional level where he saw over a dozen years of action in NFL and AFL.

Sid Fournet

Tackle - 1954
Associated Press, UPI, Look, Football Writers Association of America, National Editorial Alliance, Williamson, INS

An extremely durable performer, Sid Fournet played guard and tackle on both sides of the ball. Earning All-American distinction in 1954, Fournet was credited with seeing action in 83 percent of the Tigers' total plays that season. Also a two-time first-team All-SEC selection, he was honored by both AP and UPI in 1953 and 1954.

Jimmy Taylor

Fullback - 1957
Football Writers Association of America-Look

Viewed as one of the most complete football players to have ever played the game, Jimmy Taylor was named a All-American by the Football Writers Association of America-Look in 1957. Voted the MVP of the 1958 Senior Bowl, he went on to a legendary pro career with the Green Bay Packers (1958-66) and New Orleans Saints (1967) and was later inducted into the Pro Football Hall of Fame in 1976. Taylor is also a member of the Louisiana Sports Hall of Fame and the LSU Athletics Hall of Fame.

Billy Cannon

Halfback - 1958, 1959
1959 Heisman Trophy
Associated Press (1958-59), UPI (1958-59), National Editorial Alliance (1958-59), Central Press (1958-59), American Football Coaches Association (1958-59), The Sporting News (1958-59), Football Writers Association of America-Look (1958-59), New York Daily News (1958-59), NBC (1958-59), Time (1958), Leahy (1958), Hearst (1959).

The greatest football player ever to don the Purple and Gold, Billy Cannon was awarded the Heisman Trophy in 1959. He was given virtually every honor that could be bestowed on an individual, including All-America accolades in 1958 and 1959. Cannon was considered almost as valuable on defense as he was on offense. His 89-yard punt return in 1959 against Ole Miss has become a gridiron legend, but few remember that he and Warren Rabb stuffed Ole Miss at the goal line of a fourth and inches to preserve the dramatic 7-3 victory. A three-year letterwinner for the Tigers (1957-59), he was also a two-time first-team All-SEC selection (1958-59).

Max Fugler

Center - 1958
Football Writers Association of America-Look, NBC

A bulwark for the White Team, Max Fugler was instrumental in the Tigers' 1958 national championship run. Named an All-American by the Football Writers Association of America-Look and NBC that same year, he was heralded as an outstanding blocker on offense and incomparable down lineman on defense. His defensive work was exemplified by the number of goal line and fourth down stands the Tigers had during the glory years of 1958 and 1959. He was also named a first-team All-SEC selection by UPI in 1958.

Roy (Moonie) Winston

Guard - 1961
Associated Press, UPI, National Editorial Alliance, Central Press, Football Writers Association of America Look, Kodak/American Football Coaches Association, New York Daily News, The Sporting News, Time

A 1961 All-America selection at guard, Roy (Moonie) Winston excelled on defense with a strong initial charge, plus speed and agility. Soft-spoken, Winston was a born leader that was elected by his teammates as the Tigers' team captain in 1961. Winston also earned first-team All-SEC honors from the AP and UPI that same year. In addition, he played on LSU's SEC champion baseball team in the early 1960's before enjoying a brilliant NFL career in Minnesota.

Fred Miller

Tackle - 1962
All America Organization

A stellar lineman for the great LSU teams of the early 1960s, Fred Miller originally signed with Tulane after finishing at Homer High School, but he found out he was one English credit short, so he was bound for Texas A&M until Paul Dietzel sold his family on LSU. He played alongside Moonie Winston in 1961 and was a blocker for Heisman runner-up Jerry Stovall in 1962. In his three seasons, LSU played in two bowls, the Orange (25-7 over Colorado) and Cotton (13-0 over Texas). He was drafted by the Colts and later earned All-Pro honors. He is a member of LSU's Modern Day Team of the Century.

George Rice

Tackle - 1965
Time, The Sporting News

A local lad, George Rice's prowess in high school overlapped three sports: football, basketball and track. Extremely powerful, his specialty in track was the shot put. On the gridiron he was a devastating blocker and tackler who played in three bowl games during his career. Rice was named a first-team All-SEC selection by UPI in 1964 and an All-American by Time and The Sporting News a year later. He participated in the Hula Bowl and went on to a long, successful career in the NFL before returning to LSU as a graduate assistant.

John Garlington

End - 1967
Kodak/American Football Coaches Association

An incredible athlete whose talents typified his play and teamwork, John Garlington had excellent speed and lateral pursuit. Opponents were timid when it came to attacking his side of the defensive line. Even with his size, he was a speed merchant. In the 1966 Rice encounter, Garlington picked off an errant pass and returned it 42 yards for a touchdown. A 1967 Kodak/AFC All-American, he was also a two-time first-team All-SEC selection (1966 and 1967).

Jerry Stovall

Halfback - 1962
Associated Press, UPI, National Editorial Alliance, Central Press, Football Writers Association of America Look, Kodak/American Football Coaches Association, New York Daily News, The Sporting News, Time, CBS

Ironically, Jerry Stovall was the last recruit signed by LSU after he graduated from high school. Once with the Tigers he earned All-America accolades and finished second in the 1962 Heisman Trophy balloting. Also a two-time All-SEC selection, Stovall went on to play nine seasons with the St. Louis Cardinals before becoming an assistant coach at South Carolina. He later returned to LSU as assistant coach and was named head coach after tragic death of Bo Rein in 1980. He took LSU

to 1983 Orange Bowl and was named National Coach of the Year by the Walter Camp Football Foundation after the 1982 season.

Billy Truax

End - 1963
Football News

Billy Truax was an excellent blocker, but LSU's offense in that era was geared towards the run and, consequently, his talents as a pass receiver were never exploited. Football News honored him as an All-American in 1963, the same year the UPI recognized him as a first-team all-conference honoree. Truax's son, Chris, was an offensive lineman at LSU from 1988-91.

George Bevan

Linebacker - 1969
Football Writers Association of America-Look, Kodak/American Football Coaches Association

Possibly the finest all-around linebacker ever to play at LSU, George Bevan's size had absolutely nothing to do with his desire, competitiveness, leadership and commitment. In the first game of his junior year, he injured his Achilles tendon to such an extent that he underwent several surgeries and spent 32 months on crutches. There was little hope he would ever play football again, but by the summer of 1969, his determination had earned him a starting role. Although Bevan had many notable moments, his blocked extra point against Auburn in the classic 21-20 victory by LSU had to be his crowning achievement. He was named both an All-America and All-SEC (AP and UPI) selection in 1969. Bevan earned his law degree and works as an attorney in Baton Rouge.

Tommy Casanova

Cornerback - 1969, 1970, 1971
Associated Press (1969-70), Kodak/American Football Coaches Association (1969-70), UPI (1971), Central Press (1971), Football Writers Association of America (1971), Walter Camp (1971), Football News (1971), Time (1971)

Versatility personified might be the best description of the myriad talents of Tommy Casanova. During his three-year LSU career, he played offense and defense, returned punts and kickoffs, and did everything except handle the water cart. A fearless competitor, he led the team by example through three brilliant seasons and entered immortality as a result of his actions, both on and off the field. A three-time All-American, Casanova is one of just six three-time All-SEC performers in LSU history (1969-70-71). Following his collegiate career, Casanova played several seasons with the Cincinnati Bengals while pursuing his medical degree. He is now in an ophthalmologist in his hometown of Crowley, La.

Remi Prudhomme

Tackle - 1964
National Editorial Alliance, New York Daily News, Football News

A stalwart of the Chinese Bandits, Remi Prudhomme was an unusually strong player. His size and weight made him unique and his aggressive temperament was ideal for the role in which he was cast. Named a 1964 All-American by the National Editorial Alliance, the New York Daily News and the Football News, he also garnered all-conference honors from the UPI. Prudhomme went on to a brilliant pro career with the Buffalo Bills, Kansas City Chiefs and New Orleans Saints.

Doug Moreau

Split End - 1965
Football News

Doug Moreau's pass-catching ability was heralded, but his place kicking had to be recognized. In his junior season, his talented toe was responsible for the first two victories of the year, a 9-6 win over the Texas Aggies and 3-0 victory against Rice. The AP named him a first-team All-SEC pick in 1964 before he earned All-America honors from the Football News in 1965. Moreau went on to play professional ball with the Miami Dolphins, earned a law degree and served as a district judge in Baton Rouge. He currently works as the city's District Attorney.

Mike Anderson

Linebacker - 1970
Associated Press, UPI, Central Press, Football Writers Association of America-Look, Kodak/American Football Coaches Association, Football News, Time

Mike Anderson started every game during his three years as a linebacker at LSU. In fact, he was the second of three straight All-America linebackers produced by the Tigers: George Bevan in 1969; Anderson in 1970; and Warren Capone in 1973. Anderson was noted for one great play -- at Auburn in 1970, LSU was leading 17-9, the Plainsmen had the ball, fourth and one inch and 6-2, 225-pound fullback Wallace Clark drove for the TD. Anderson met him head-on short of pay dirt and his feat became that of which legends are made. Named an All-American in 1970, he was also recognized as a first-team All-SEC pick by the AP and UPI that same year.

Ronnie Estay
Tackle - 1971
Kodak/American Football Coaches Association

One of the quickest defensive linemen ever to play at LSU, Ronnie Estay, a true Cajun, anchored a defense that allowed fewest yards in the nation. During his junior year, he tackled both quarterbacks Pat Sullivan of Auburn and Archie Manning of Ole Miss for safeties. In 1971, he was recognized as a Kodak/AFCA All-American as well as a first-team All-SEC selection by the AP and UPI.

Bert Jones

Quarterback - 1972
UPI, National Editorial Alliance, Kodak/American Football Coaches Association, Time, The Sporting News

Bert Jones possessed as strong an arm as any quarterback in college history. He finished fourth in the balloting for the 1972 Heisman Trophy, won a SEC title as a sophomore and played in three bowl games while compiling a 26-6-1 career mark. He started only two games prior to the next-to-last game of his junior season, but started every one after that. Jones' most notable feats came against Notre Dame in 1971 (28-8), and Ole Miss in 1972 when, with time expired, he threw a touchdown pass to Brad Davis for the 17-16 LSU victory. A 1972 All-American and first-team All-SEC selection, he was the first pick in 1973 NFL draft by Baltimore Colts.

Warren Capone

Linebacker - 1972, 1973
Football Writers Association of America (1972-73), Kodak/American Football Coaches Association (1973)

Warren Capone was another in the long line of Baton Rouge natives who starred at LSU. He played in the Sun, Bluebonnet and Orange Bowls during his years as a starting linebacker. For his efforts, he was named an All-American in 1972 and 1973 as well as first-team All-SEC by the AP in 1972 and both the AP and UPI in 1973. Capone played for Birmingham in the World Football League and the Dallas Cowboys in the Super Bowl. He is the past president of the National "L" Club.

Tyler LaFauci
Guard - 1973
Associated Press, National Editorial Alliance, Walter Camp

During Tyler LaFauci's three-year career, LSU compiled a 27-8-1 mark and participated in three bowl games: Sun, Bluebonnet and Orange. His lack of height didn't inhibit his determination and competitiveness as he excelled both as a pass blocker and a pulling blocker. A 1973 All-American, he was also a first-team All-SEC pick as voted on by the AP and UPI that year. Also a brilliant student, LaFauci went on to postgraduate work and earned a physical therapist degree, a profession he practices in Baton Rouge.

Mike Williams

Cornerback - 1974
Kodak/American Football Coaches Association, The Sporting News, Time

Feisty, aggressive, determined and unyielding; those were the adjectives that best described the play of Mike Williams. Named Sports Illustrated's Back-of-the-Week for his play against Kentucky in 1973, he was also named an All-American by Kodak/AFCA, The Sporting News and Time during the 1974 season.

Charles Alexander

Tailback - 1977, 1978
UPI (1977), Kodak/American Football Coaches Association (1977-78), Football Writers Association of America (1977-78), Walter Camp (1977-78), The Sporting News (1978), National Editorial Alliance (1978)

At the end of a stellar career that included a pair of All-America and All-SEC (AP and UPI) honors, Charles Alexander's name sat atop nine SEC categories, tied for another conference mark and topped 27 LSU records. In two bowl games, he was responsible for 330 yards. Alexander still holds the school records for most rushes in a game (43), most yards in a season (1686) and most yards gained per game in a season (153.3). He was drafted in first round by Cincinnati and played in the Super Bowl.

Robert Dugas

Offensive Tackle - 1978
Football News

Suffice it to say, Robert Dugas' academic prowess surpassed his athletic ability, which was considerable. He was a member of the self-named "Root Hogs" which cleared the way for many of Charles Alexander's record setting performances. Dugas was named to the Football News' All-America team in 1978, the CoSIDA Academic All-America Team in 1977 and to All-SEC teams both in 1977 and 1978.

James Britt

Cornerback - 1982
National Editorial Alliance

After three seasons, James Britt appeared ready to blossom. But in the second game of the 1981 season against Notre Dame, he intercepted a pass to set up a field goal, and a few minutes later, a broken arm ended his year. He went on to have an outstanding senior season in 1982 that was capped with All-America honors from the National Editorial Alliance. Britt was a second-round pick by

the Atlanta Falcons and played there several years before entering a successful business career in the Georgia capital. Named an Academic All-American by CoSIDA in 1982, he was also a first-team All-SEC pick by the AP in 1982.

Albert Richardson

Linebacker - 1982
Football News

Albert Richardson still holds the LSU records for most tackles in a game (21 vs. South Carolina, 1982) and a career (952) and for 21 years, he also held LSU's single-season record for tackles (150, 1981). Named an All-American by the Football News in 1982, Richardson was also selected as a first-team All-SEC performer by the AP and UPI that same year. His genes fitted him for a role in football as his father, Albert, Sr., was a Baton Rouge High School assistant coach.

Eric Martin

Split End - 1983
The Sporting News

A converted running back, Eric Martin compiled a brilliant record during his four years in varsity competition. At one time he was the school record holder in season (52) and career (105) receptions, yards in a single game (209) and most yards in a season (1,064). At the conclusion of his career he was second only to former teammate Wendell Davis in career receiving yards in the SEC. As a freshman, he was second in the nation in kickoff returns, a total that included a 100-yarder for a touchdown against Kentucky. A 1983 Sporting News All-American, he was also a two-time first-team All-SEC selection. He was inducted into the Louisiana Sports Hall of Fame in 2006.

Lance Smith

Offensive Tackle - 1984
UPI, Kodak/American Football Coaches Association, Football News

Lance Smith's size and quickness ideally suited him as he was named to the SEC All-Freshman team. Smith matured both physically and emotionally during his first two years in Tigertown and was strong as a bull by the time his junior season came around. He earned All-America honors from UPI, Kodak/AFCA and Football News in 1984, in addition to first-team All-SEC honors from the AP and UPI. Later, a third round choice by Phoenix, Smith quickly earned a starting role with the Cardinals.

Michael Brooks

Linebacker - 1985
Associated Press, Scripps-Howard News Service

Michael Brooks stepped in from the very first game and showed his potential. His impressive play on the field earned him All-America honors as a junior and it was thought he would be a cinch to become one of the few two-time All-Americans in LSU history. But a knee injury in the Florida game sidelined Brooks for the remainder of the season. He was named first-team All-SEC in 1985 by the AP, UPI and SEC Coaches. The Denver Broncos drafted him in the third round.

Wendell Davis

Split End - 1986, 1987
Football Writers Association of America (1986-87), The Sporting News (1986-87), Washington Post (1986), College and Pro Football Newsweekly (1986), UPI (1987), Kodak/American Football Coaches Association (1987), Football News (1987), Scripps-Howard News Service (1987)

One of the most prolific receivers in LSU history, two-time All-American Wendell Davis had 100 or more receiving yards in 12 games during his career. He finished his career with a then SEC record 2,708 yards receiving, a mark that still ranks second in LSU history and ninth in SEC history. Davis also still ranks among the top 10 in the SEC in single season receiving yards (1,244), single season receptions (80) and career receptions (183). He was also named a first-team All-SEC pick by the AP, UPI and SEC Coaches in 1987 and 1988 and was later drafted by the Chicago Bears.

Nacho Albergamo

Center - 1987
Associated Press, UPI, Walter Camp, Kodak/American Football Coaches Association, Football Writers Association of America, The Sporting News, Football News, Scripps-Howard News Service

Nacho Albergamo was LSU's most decorated player in 1987. Along with guard Eric Andolsek, they comprised LSU's "A" team which anchored the fearsome Tiger offensive line that helped pave the way to a school record 4,843 offensive yards. Also a quality

student, Albergamo was named the 1987 Toyota Leader of the Year and was one of 11 recipients of the 1987 National Football Foundation and Hall of Fame Schola-Athlete awards. He was twice named an Academic All-American by CoSIDA (1986 and 1987). Also a member of Omicron Delta Kappa leadership fraternity, he maintained a near 3.5 GPA in pre-med/zoology and attended LSU Medical School. Albergamo was also named a first-team All-SEC selection by the AP, UPI and SEC Coaches in 1987. He is currently a doctor of internal medicine in Baton Rouge.

Greg Jackson

Safety - 1988
Gannett News Service

Greg Jackson led the nation in interception return yardage in 1988 after tying the NCAA record with a 100-yard return versus Mississippi State and later adding a 71-yard return for a TD against Tulane. Jackson's 219 interception return yards for the season have only ever been exceeded once in SEC history, by Mississippi's Joe Brodsky's 244

yards in 1956. He also returned punts for LSU, taking back 11 for 99 yards in 1988. Named first-team All-SEC by the AP and SEC Coaches, he was later drafted by the New York Giants.

Kevin Faulk

All-Purpose - 1996
Associated Press

LSU's all-time leading rusher and a three-time All-SEC choice, Kevin Faulk led the SEC in all-purpose yards and ranked No. 2 in the league in rushing as a sophomore. Named an AP All-American as an all-purpose player that year, his 246 yards in the season opener against Houston set an LSU single-game record. Faulk was a consensus All-SEC choice in 1996, 1997 and 1998, and the SEC Freshman Offensive Player of the Year in 1995. He led the SEC in rushing during both his junior and senior seasons and also topped the league in scoring as a senior. He was selected by the New England Patriots in the 1999 NFL draft and was a member of their 2002, 2004 and 2005 Super Bowl Champion teams.

David LaFleur

Tight End - 1996
Walter Camp

An imposing figure who was both a punishing blocker and a fine pass catcher, David LaFleur helped lead a resurgence of LSU football in the 1990s. The Tigers' receptions leader as a senior in 1996, he earned All-America honors from the Walter Camp Foundation that same year and was named All-SEC during both his sophomore and senior seasons. He finished his career with 71 catches for 881 yards and five touchdowns, but he was also instrumental in LSU's place as the top rushing team in the SEC in 1996 because of his blocking abilities. Following his graduation from LSU, he was chosen in the first round of the NFL draft by the Dallas Cowboys.

Alan Faneca

Offensive Guard - 1997
Associated Press, Football Writers Association of America, Walter Camp, The Football News, The Sporting News

A dominating run blocker, Alan Faneca was the first Outland Trophy finalist in LSU history and LSU's first winner of the Jacobs Trophy (given to the best blocker in the SEC) since 1978. Faneca, a 1997 All-America selection, anchored a heralded offensive line that helped pace LSU to SEC rushing titles in 1996 and 1997. Following his junior season, Faneca chose to enter the NFL draft where he was selected in the first round by Pittsburgh and went on to win the 2007 Super Bowl with the Steelers.

Chad Kessler

Punter - 1997
Associated Press, American Football Coaches Association, The Football News, Walter Camp, The Sporting News

Chad Kessler became the first player in college football history to average over 50.0 yards per punt for a full season. He was an All-SEC choice his sophomore year and, after an average junior season, he exploded onto the national scene as the country's top punter. An excellent student, he finished his career with a 3.91 GPA and was named a first-team Academic All-American. Kessler signed a free agent contract with Tampa Bay out of LSU and then decided to pursue a career in medicine. He is now a doctor of Otolaryngology in Charlotte, N.C.

Todd McClure

Center - 1998
American Football Coaches Association

An All-American and two-time All-SEC center, Todd McClure also served as LSU's offensive team captain. The Tigers' starting center beginning midway through his freshman year, LSU rolled to a 25-12 record with McClure as a starter. He played an integral role in LSU's team rushing in 1996 and 1997. McClure was selected by the Atlanta Falcons in the 1999 NFL Draft.

Anthony McFarland

Noseguard - 1998
Associated Press, The Football News

One of LSU's most outstanding and colorful linemen in 1998, Anthony McFarland earned All-America honors from the Associated Press and Football News that year. A four-year starter and a defensive co-captain as a senior, he finished his career ranked sixth in LSU history in quarterback sacks with 17. He was a first-team All-SEC pick as a senior, a second-team selection as a sophomore, the Defensive MVP of the 1996 Peach Bowl and the 1995 SEC Freshman Co-Defensive Player of the Year. McFarland was drafted as the 15th overall pick in the 1999 NFL Draft by Tampa Bay and had won two Super Bowl rings - one with the Buccaneers and with the Indianapolis Colts.

Josh Reed

Wide Receiver - 2001
Walter Camp, Associated Press, Football Writer's Association, American Football Coaches Association, The Sporting News, ABC Sports online, SportsIllustrated.com

Josh Reed re-wrote both the LSU and SEC record books in 2001 as he caught a school-record 94 passes for an SEC-record 1,740 yards on his way to becoming a consensus first-team All-American. Reed led the nation in both receiving yards and yards per game. Reed, who won the Biletnikoff Award as a junior in 2001, wrapped up his career as the SEC's all-time leader in receiving yards. In his final game in an LSU uniform, Reed set Sugar Bowl records with 14 receptions for 239 yards and a pair of touchdowns in the Tigers' 47-34 victory over Illinois. Reed capped his career by setting 17 school, SEC or Sugar Bowl records as a junior. He was drafted by the Buffalo Bills in the second round.

Bradie James

Linebacker - 2002
American Football Coaches Association, The Sporting News, CBS Sportsline

Bradie James capped his career as one of the most outstanding student-athletes in LSU football history. As a senior in 2002, James earned first-team All-America honors and was named a National Scholar-Athlete by the National Football Foundation. He finished his career ranked second in LSU history with 418 tackles, which included a school-record

154 in 2002. James earned first-team All-SEC honors twice and was also named the Defensive MVP of the 2000 Peach Bowl. He was drafted by the Dallas Cowboys in the fourth round.

Stephen Peterman

Offensive Guard - 2003
SportsIllustrated.com, ESPN.com, The Sporting News

One of the nation's top offensive linemen as a senior in 2003, Stephen Peterman put the finishing touches on his LSU career by being selected a first-team All-American by three publications - SportsIllustrated.com, ESPN.com and The Sporting News. A three-year starter on the offensive line, Peterman played in 48 games, including 29 starts. In a season that culminated with LSU winning the national title, Peterman allowed only one sack while being whistled for just nine penalties in all of 2003. He was drafted in the third round by the Dallas Cowboys.

Chad Lavalais

Defensive Tackle - 2003
Walter Camp, Associated Press, Football Writer's Association of America, SportsIllustrated.com, ESPN.com, The Sporting News

The anchor on the LSU defense in 2003, Chad Lavalais was the driving defensive force behind the Tigers' run to the 2003 BCS National Championship. Lavalais, a finalist for both the Nagurski and Outland Awards, earned first-team All-America honors from six publications, while also being named the SEC's Defensive Player of the Year by the league's coaches. Lavalais earned National Defensive Player of the Year honors from The Sporting News after leading an LSU defense that ranked first in the country in scoring and total defense. He went on to be drafted in the fifth round by the Atlanta Falcons.

Skyler Green

Return Specialist - 2003, 2005
SportsIllustrated.com, ESPN.com (2003), Rivals.com (2005)

The first punt Skyler Green returned in college resulted in a 62-yard touchdown against Arizona in week two of the 2003 season. By the time Green's career had come to an end, he had set an LSU record by returning four punts to touchdowns on his way to earning first-team All-America honors in both 2003 and 2005. Green led the nation in punt returns as a sophomore in 2003 with an 18.5 average. For his career, Green finished first in LSU history in punts returned for a TD (4) and second in punt return yards (1,064). He was drafted in the fourth round by the Dallas Cowboys.

Corey Webster

Cornerback - 2003, 2004
American Football Coaches Association (2003-04), The Sporting News (2004)

One of the nation's top cover cornerbacks as a junior and senior, Corey Webster became LSU's first two-time first-team All-American since Wendell Davis in 1986-87. Webster capped his career in 2004 by earning first-team All-America honors from the American Football Coaches Association and The Sporting News. As a senior, Webster recorded 33 tackles and two interceptions for the nation's No. 3 rated defense. Originally signed as a wide receiver, Webster played his first season with the Tigers on offense before making the switch to the secondary prior to his sophomore season. Webster tied an LSU single-game record with three interceptions against Florida in 2002 and he holds the school record in passes defended with 49. He was drafted in the second round by the New York Giants and picked off the final pass of Brett Favre's career to secure the NFC Championship Game win on the way to capturing a Super Bowl ring with the Giants.

Marcus Spears

Defensive End - 2004
Walter Camp, Associated Press, American Football Coaches Association

Marcus Spears capped his LSU career in grand fashion, earning first-team All-America honors from the Walter Camp Foundation, the Associated Press and the American Football Coaches Association in 2004. As a senior, Spears led a Tiger defense that ranked No. 3 in the nation with 17 tackles for losses and nine sacks. He also recorded 49 tackles for LSU in 2004 and returned an interception 35 yards for a touchdown. Spears' LSU career concluded with 19 sacks, which ranks fifth in school history, and 34.5 tackles for loss, which ranks seventh at the school. He was the 20th overall pick by the Dallas Cowboys.

Ben Wilkerson

Center - 2004
American Football Coaches Association, The Sporting News

A starter at center for the best four-year stretch in school history, Ben Wilkerson capped his career with the Tigers by earning first-team All-America honors in 2004 from both the American Football Coaches Association and The Sporting News. In addition to his All-America honors, Wilkerson was also named the co-recipient of the Rimington Trophy, which is presented annually to the top center in college football. Wilkerson did all of this as a senior despite having his final season with the Tigers cut short due to a knee injury. In four years with the Tigers, Wilkerson was a mainstay on the offensive line, helping LSU to a 33-8 mark in his 41 career starts at center.

Kyle Williams

Defensive Tackle - 2005
Rivals.com

The anchor on the LSU defensive line as a senior in 2005, Kyle Williams earned first-team All-America honors from Rivals.com. In 2005, Williams recorded 61 tackles, 7.5 tackles for losses and 4.5 sacks. He also had 21 QB hurries and batted down five passes at the line of scrimmage. He was drafted in the fifth round by the Buffalo Bills.

Claude Wroten

Defensive Tackle - 2005
Collegefootballnews.com

Considered one of the most dominant defensive linemen in college football in 2005, Claude Wroten teamed with fellow defensive tackle Kyle Williams to give LSU a pair of All-America defensive tackles. Wroten capped his senior year with 49 tackles and a team-best 10.5 tackles for loss. He was a third round pick of the St. Louis Rams in the NFL Draft.

LaRon Landry

Free Safety - 2006
Associated Press, American Football Coaches Association

Considered one of the best defensive backs in all of college football in 2006, LaRon Landry became LSU's then-highest drafted defensive player in school history when he was selected as the No. 6 overall pick in the 2007 NFL Draft. A four-year starter that capped his career with 48 consecutive starts, Landry was named a first-team All-American and a semifinalist for the Thorpe Award during his senior season. Landry finished his LSU career ranked No. 2 in school history in passes broken up and tied for No. 3 in interceptions with 40 and 12, respectively.

Glenn Dorsey

Defensive Tackle - 2006, 2007
Associated Press (2006, 2007), American Football Coaches Association (2006, 2007) CBSsportsline.com (2006, 2007), SportsIllustrated.com (2006, 2007), Rivals.com (2006), Walter Camp (2007), ESPN.com (2007), The Sporting News (2007), Football Writers Association of America (2007)

Glenn Dorsey capped his career as the most decorated defender in school history, earning numerous national awards and All-America honors as both a junior and senior before becoming the highest drafted defensive player in school history as the fifth pick of the 2008 NFL Draft by the Kansas City Chiefs. A consensus All-American in 2007, Dorsey anchored an LSU defense that rated No. 3 nationally in yards allowed in both 2006 and 2007. Dorsey was also named the winner of the Outland, Nagurski, Lombardi and Lott Awards following his senior season in 2007. Dorsey led the Tigers to the 2007 national title.

Ali Highsmith

Linebacker - 2007
CBSsportsline.com

A three-year starter, Ali Highsmith earned first-team All-America honors from CBSsportsline.com following his senior season in 2007. Highsmith played a key role for an LSU defense that ranked among the top 10 in the nation in total defense, pass defense and turnovers gained. For the year, Highsmith recorded 101 tackles and 9.0 tackles for loss.

Craig Steltz

Safety - 2007
Associated Press, Walter Camp, Football Writers Association of America, CBSsportsline.com, SI.com, Rivals.com

Craig Steltz made the most of his first full season as a starter at safety, earning numerous All-America honors as well as being named one of three finalists for the Thorpe Award in 2007. Steltz tied an LSU record with three interceptions against Mississippi State in 2007. Steltz went on to lead the Tigers with 101 tackles and his six interceptions ranked first in the SEC. He was a fourth-round draft pick of the Chicago Bears.

Herman Johnson

Offensive Line - 2008
Associated Press

Herman Johnson capped his career at LSU by being named a first team All-America by the Associated Press following his senior season in 2009. Johnson became the first LSU offensive lineman to be named a first team AP All-America since Nacho Albergamo in 1987. As a senior, Johnson started all 13 games at left guard for the Tigers as he helped anchor an offensive line that blocked for 1,000-yard rusher Charles Scott. Johnson played a total of 889 snaps from scrimmage and finished second on the team with 62 knockdowns.

First-Team All-Americans

- A**
 - Nacho Albergamo, center, 1987
 - Charles Alexander, tailback, 1977, 1978
 - Mike Anderson, linebacker, 1970
- B**
 - George Bevan, linebacker, 1969
 - James Britt, cornerback, 1982
 - Michael Brooks, linebacker, 1985
- C**
 - Billy Cannon, halfback, 1958, 1959
 - Warren Capone, linebacker, 1972, 1973
 - Tommy Casanova, safety, 1969, 1970, 1971
- D**
 - Wendell Davis, split end, 1986, 1987
 - Glenn Dorsey, defensive tackle, 2006, 2007
 - Robert Dugas, offensive tackle, 1978
- E**
 - Ronnie Estay, tackle, 1971
- F**
 - Alan Faneca, offensive guard, 1997
 - Kevin Faulk, all-purpose, 1996
 - Sid Fournet, tackle, 1954
 - Max Fugler, center, 1958
- G**
 - John Garlington, end, 1967
 - Skyler Green, returner, 2003, 2005
- H**
 - Ali Highsmith, linebacker, 2007
- J**
 - Greg Jackson, safety, 1988
 - Bradie James, linebacker, 2002
 - Herman Johnson, offensive line, 2008
 - Bert Jones, quarterback, 1972
- K**
 - Ken Kavanaugh, end, 1939
 - Chad Kessler, punter, 1997
- L**
 - Tyler LaFauci, guard, 1973
 - David LaFleur, tight end, 1996
 - LaRon Landry, safety, 2006
 - Chad Lavalais, defensive tackle, 2003
- M**
 - Todd McClure, center, 1998
 - Anthony McFarland, noseguard, 1998
 - Eric Martin, split end, 1983
 - Fred Miller, tackle, 1962
 - Doug Moreau, end, 1965
- P**
 - Remi Prudhomme, tackle, 1964
 - Stephen Peterman, guard, 2003
- R**
 - Josh Reed, wide receiver, 2001
 - George Rice, tackle, 1965
 - Albert Richardson, linebacker, 1982
- S**
 - Lance Smith, offensive tackle, 1984
 - Marcus Spears, defensive end, 2004
 - Marvin "Moose" Stewart, center, 1935, 1936
 - Craig Steltz, safety, 2007
 - Jerry Stovall, halfback, 1962
- T**
 - George Tarasovic, center, 1951
 - Jimmy Taylor, fullback, 1957
 - Gaynell "Gus" Tinsley, end, 1935, 1936
 - Billy Truax, end, 1963
- W**
 - Corey Webster, cornerback, 2003, 2004
 - Ben Wilkerson, center, 2004
 - Kyle Williams, defensive tackle, 2005
 - Mike Williams, cornerback, 1974
 - Roy "Moonie" Winston, guard, 1961
 - Claude Wroten, defensive tackle, 2005

National Football Foundation Scholar-Athlete Award

In 1959, The National Football Foundation unveiled an entirely new concept in college football -- it's National Scholar-Athlete program. In the history of American sports, this was the first time an organization honored football players, not only for their athletic ability, but also for their academic and civic leadership. The Foundation's National Scholar-Athlete Awards program consists of graduate fellowships that are awarded on an annual basis to a select group of college football players in their senior year of eligibility who have demonstrated outstanding academic success, exemplary community leadership and superior football performance. LSU has had seven players named as a National Football Foundation Scholar-Athlete, including Rudy Niswanger, who claimed the 2005 Draddy Trophy, which goes to college football's most outstanding student-athlete.

Rudy Niswanger
Center, 2005
Draddy Award Winner

Robert Dugas
Offensive Tackle, 1978

Nacho Albergamo
Center, 1987

Sol Graves
Quarterback, 1990

Chad Kessler
Punter, 1997

Bradie James
Linebacker, 2002

Rodney Reed
Offensive Tackle, 2003

Academic All-Americans

PRESENTED BY:
College Sports Information Directors of America
(CoSIDA)

Mickey Mangham
End
1959 - First Team

Charles "Bo" Strange
Center
1960 - First Team

Billy Booth
Tackle
1961 - First Team

Jay Michaelson
Kicker
1971 - First Team

Tommy Butaud
Defensive Tackle
1971 - Second Team

Charles Williamson
Tight End
1972 - Second Team

Tyler LaFauci
Guard
1973 - First Team

Joe Winkler
Defensive Back
1973 - First Team

Brad Davis
Running Back
1974 - First Team

Robert Dugas
Offensive Tackle
1977 - First Team

Benjy Thibodeaux
Defensive Tackle
1980 - Second Team

James Britt
Cornerback
1982 - Second Team

Alan Risher
Quarterback
1982 - Second Team

Juan Betanzos
Placekicker
1984 - First Team

Matt Mauck is interviewed by Lynn Swann following LSU's 21-14 win over Oklahoma to claim the 2003 BCS National Championship.

Nacho Albergamo
Center
1986-87 - Second Team

Mike Blanchard
Center
1994 - First Team
1993 - Second Team

Chad Kessler
Punter
1997 - First Team

Rodney Reed
Offensive Tackle
2001 - Second Team
2002, 2003 - First Team

Matt Mauck
Quarterback
2003 - Second Team

Rudy Niswanger
Offensive Line
2004, 2005 - First Team

1957
Al Aucoin, T (Sr.)

1958
Mickey Mangham, E (Fr.)
Charles Strange, T (So.)

1959
Mickey Mangham, E (So.)
Charles Strange, T (Jr.)

1960
Mickey Mangham, E (Jr.)
Charles Strange, C (Sr.)

1961
Billy Booth, T (Sr.)
Tommy Neck, B (Sr.)

1962
Bob Flurry, E (Sr.)

1963
Danny Neuman, E (Sr.)

1964
White Graves, S (Sr.)

1965
Charles Moore, HB (Sr.)

1966
Jerry Joseph, S (Sr.)

1967
Jerry Guillot, G (Jr.)
Jack Dyer, T (Sr.)

1968
Jerry Guillot, G (Sr.)
John Sage, G (So.)

1969
Lonnie Myles, E (Sr.)
James Earley, HB (Sr.)

1970
John Sage, T (Sr.)
Ronnie Estay, T (Jr.)
Lloyd Frye, LB (Jr.)
Bill Norsworthy, S (Sr.)

1971
Chuck Williamson, TE (Jr.)
Charles Stuart, T (Sr.)
Jay Michaelson, KS (Sr.)
Tommy Butaud, T (Jr.)
Lloyd Frye, LB (Sr.)

1972
Chuck Williamson, TE (Sr.)
Lloyd Daniel, G (Sr.)
Brad Davis, RB (So.)
Tommy Butaud, T (Sr.)
Pepper Rutland, LB (Sr.)

1973
Tom Strickland, T (Sr.)
Tyler LaFauci, G (Sr.)
Logan Killen, C (Sr.)
Joe Winkler, S (Sr.)

1974
Brad Davis, RB (Sr.)
Ron Daily, E (Sr.)
Jimmy Knecht, CB (Jr.)

1975
Bruce Hemphill, E (Jr.)
Greg Bienvenu, C (Sr.)
Steve Cassidy, T (Sr.)
A.J. Duhe, T (Jr.)
Clinton Burrell, DB (So.)

1976
Roy Stuart, OG (Sr.)
Terry Robiskie, RB (Sr.)
Mike Leonard, CB (Sr.)
Ronnie Barber, S (Sr.)

1977
Robert Dugas, T (Jr.)
Chris Rich, G (Sr.)
Steve Ripple, LB (Sr.)

1978
Robert Dugas, T (Sr.)
Chris Rich, G (Sr.)
Jay Whitley, C (Sr.)

1979
John Ed Bradley, C (Sr.)
James Britt, DB (So.)
Tom Tully, OG (So.)

1980
James Britt, CB (Jr.)
Tracy Porter, FLK (Jr.)
Benjy Thibodeaux, DT (Sr.)

1981
Gene Lang, TB (So.)
David Koch, OG (Sr.)
Bob Smith, OT (Sr.)

1982
Juan Betanzos, PK (So.)
James Britt, CB (Sr.)
Alan Risher, QB (Sr.)

1983
John Fritchie, OLB (Sr.)
Juan Betanzos, PK (Jr.)

1984
Juan Betanzos, PK (Sr.)
John Hazard, OT (So.)
Brian Kinchen, TE (So.)
Keith Melancon, OG (Jr.)

1985
Keith Melancon, OG (Sr.)
Nacho Albergamo, C (So.)
Jeff Wickersham, QB (Sr.)

1986
Nacho Albergamo, C (Jr.)
Jamie Bice, S (So.)
Keith Melancon, OG (Sr.)

1987
Nacho Albergamo, C (Sr.)
Jamie Bice, S (Jr.)
Sol Graves, QB (Fr.)

1988
Jamie Bice, S (Sr.)
Jay Egloff, FB (Jr.)
Sol Graves, QB (So.)

1989
Paul Ernst, TE (So.)
Jay Egloff, FB (Sr.)
Sol Graves, QB (Jr.)
Oliver Lawrence, OLB (Sr.)
John Morgan, DL (So.)
Reggie Walker, ILB (So.)
Scott Wharton, NG (So.)

1990
Paul Ernst, TE (So.)
Sol Graves, QB (Sr.)
Mike Hewitt, OLB (So.)
Chad Loup, QB (So.)
John Morgan, DT (Jr.)
Scott Wharton, NG (Jr.)

1991
Harold Bishop, TE (So.)
Mike Blanchard, C (Fr.)
Mike Hewitt, OLB (So.)
Chad Loup, QB (So.)
Mike Marix, OL (Jr.)
Derriel McCorvey, S (Jr.)
John Morgan, DT (Jr.)
Jason Rector, S (So.)
Brad Strohm, QB (So.)
Pedro Suarez, PK (Jr.)
Reggie Walker, ILB (Sr.)
Scott Wharton, NG (Sr.)

1992
Mike Blanchard, C (So.)
Michael Garrett, RB (Sr.)
Frank Godfrey, C (Sr.)
Mike Hewitt, ILB (Jr.)
Chad Loup, QB (Jr.)
John Mawae, DT (Sr.)
Derriel McCorvey, S (Sr.)
John Morgan, DT (Sr.)
Gary Pegues, CB (Jr.)

1993
Mike Blanchard, C (Jr.)
John Booker, OLB (Grad.)
Mike Hewitt, ILB (Sr.)
Chad Loup, QB (Sr.)
John Malagarie, ILB (Sr.)

1994
Mike Blanchard, C (Sr.)
Andre Guerin, FB (Fr.)
Chad Kessler, P (Fr.)
Gabe Northern, DE (Jr.)
Adam Perry, OG (Fr.)
Casey Taber, QB (Fr.)
Mark Walker, P (Fr.)
Marc Workman, DS (Fr.)
Rodney Young, CB (Sr.)

1995
Chad Kessler, P (So.)
Andre L'afleur, PK (Sr.)
Gabe Northern, DE (Sr.)
Kris Perret, TE (So.)
Adam Perry, OG (Jr.)
Casey Taber, QB (So.)
Tom Turner, OT (Graduate)

1996
Melvin Hill, F-B (Jr.)
Chad Kessler, P (Sr.)
Kris Perret, SN (Sr.)
Adam Perry, OG (Jr.)
Wade Richey, PK (Jr.)
Brandon Smith, PK (Jr.)
Casey Taber, F-B (Jr.)
Denard Walker, CB (Sr.)
Chuck Wiley, DT (Jr.)

1997
Joseph Barreca, DT (Jr.)
Danny Boyd, PK (So.)
Chad Kessler, P (Sr.)
Adam Perry, OG (Sr.)
Thomas Rathmann, DB (Jr.)
Wade Richey, PK (Sr.)
Brandon Smith, P (Sr.)
Casey Taber, F-B (Sr.)

1998
Tommy Banks, FB (So.)
Danny Boyd, PK (Jr.)
Daniel Desselle, WR (Jr.)
Kris Kessler, PK (So.)
Brandon Smith, PK (Sr.)
Andy Stroup, WR (Jr.)
Louis Williams, OT (So.)
Jeremy Witten, P (Jr.)

1999
Tommy Banks, FB (Jr.)
Muskingum Barnes, NG (So.)
Danny Boyd, PK (Sr.)
Billy Dressler, P (Jr.)
Kris Kessler, PK (Jr.)
Andy Stroup, WR (Sr.)
Charles Thomas, DT (Jr.)
Louis Williams, OT (Jr.)
Jeremy Witten, P (Sr.)
Bob Wynne, OT (So.)

2000
Tommy Banks, FB (Sr.)
Trev Faulk, LB (So.)
Donnie Jones, P (Fr.)
Kris Kessler, P (Sr.)
Kyle Kippes, DE (Jr.)
Chad Lewis, PK (So.)
Rodney Reed, OL (Fr.)
Oliver Smith, CB (Sr.)
Charles Thomas, DE (Jr.)
Louis Williams, C (Sr.)
Bob Wynne, OL (So.)
Wendell York, SNP (So.)
John Young, OL (So.)

2001
Trev Faulk, LB (Jr.)
Bradie James, LB (Jr.)
Donnie Jones, P (So.)
Kris Kessler, PK (Sr.)
Chad Lewis, PK (Jr.)
Rodney Reed, OT (So.)
Charles Thomas, DL (Sr.)
Roger Williams, WR (Sr.)
Bob Wynne, OL (Jr.)
Wendell York, SNP (Jr.)

2002
Ross Cockrell, P (Sr.)
Jimmy Courtenay, OL (Sr.)
Trev Faulk, LB (Sr.)
Randall Gay, CB (Jr.)
Jack Hunt, FS (Jr.)
Brandon Hurley, FB (So.)
Donnie Jones, P (Jr.)
Kris Kessler, PK (Sr.)
Kyle Kippes, DE (Sr.)
Chad Lewis, PK (Sr.)
Matt Mauck, QB (Jr.)
Ryan Miles, P (Sr.)
Rudy Niswanger, OL (So.)
Ryan O'Neal, FB (Sr.)
Rodney Reed, OT (Jr.)
Jeremy Shealy, DB (Sr.)
Wendell York, SNP (Sr.)

2003
Ty Barrett, WR (Sr.)
Harold Bicknell, OL (Jr.)
Andre Boagni, PK (So.)
Alley Broussard, RB (Fr.)
Dorsett Buckels, LB (Jr.)
Michael Clayton, WR (Jr.)
Steve Damen, SNP (Jr.)
Leo Desselle, OL (So.)
Josh Dicharry, OL (So.)
Peter Dyakowski, OL (Fr.-RS)
Patrick Fisher, P (Fr.)
Ryan Gaudet, PK (Fr.-RS)
Gino Giambelluca, WR (Jr.)
Kory Hebert, TE (Jr.)
Jack Hunt, SS (Sr.)
Brandon Hurley, OL (Jr.)
Darius Ingram, LB (Fr.)
Chris Jackson, PK (Fr.)
Donnie Jones, P (Sr.)
Shawn Jordan, FB (Fr.)
Chris McCauley, LB (Sr.)
Matt Mauck, QB (Sr.)
Sean Merrill, DE (Fr.)
Rudy Niswanger, OL (Jr.)
Brandon Nowlin, FB (So.)
Stephen Peterman, OG (Sr.)
Gant Petty, SNP (Jr.)
Rodney Reed, OT (Graduate)
Cameron Vaughn, LB (So.)
Brian West, DE (Fr.)
Ben Wilkerson, C (Jr.)
Ryan Willis, DE (So.)
Keith Zinger, TE (Fr.)

2004
Harold Bicknell, OL (Sr.)
Andre Boagni, PK (Jr.)
Terrell Clayton, WR (So.)
Mit Cole, TE (Fr.)
Josh Dicharry, OL (Jr.)
Early Doucet, WR (Fr.)
Peter Dyakowski, OL (Jr.)
Schirra Fields, WR (Sr.)
Ryan Gaudet, PK (Jr.)
Brett Helms, OG (Fr.)
Greg Hercules, DB (Sr.)
Shawn Jordan, FB (So.)
LaRon Landry, FS (So.)
Ryan Miller, OL (Fr.)
Rudy Niswanger, OL (Sr.)
Gant Petty, SNP (Sr.)
Luke Sanders, LB (Fr.)
Craig Steltz, DB (Fr.)
Justin Vincent, RB (So.)
Brian West, DE (So.)
Garett Wibbel, OL (Jr.)
Ryan Willis, DE (Jr.)
Andrew Wright, TE (So.)
Keith Zinger, TE (So.)

2005
Rahim Alem, DE (Fr.)
Kyle Anderson, TE (Fr.)
Darry Beckwith, LB (Fr.)
Cidron Black, OL (Fr.)
Andre Boagni, PK (Sr.)
Dwayne Bowe, WR (Jr.)
Mit Cole, TE (So.)
Dave Davis, OL (Jr.)
Josh Dicharry, OL (Jr.)
Schirra Fields, WR (Sr.)
Matt Flynn, QB (So.)
Ryan Gaudet, PK (Jr.)
Lyle Hitt, DT (Fr.)
Max Holmes, C (So.)
R.J. Jackson, RB (Fr.)
Shawn Jordan, FB (So.)

Brandon Lafell, WR (Fr.)
Brandon Ledgister, FB (So.)
Alonzo Manuel, DE (Jr.)
Micah Metrailler, LB (So.)
Rudy Niswanger, C (Graduate)
Gant Petty, Snapper (Jr.)
JaMarcus Russell, QB (So.)
Luke Sanders, LB (So.)
Robert Smith II, OL (So.)
Ryan Willis, DE (Jr.)
Andrew Wright, TE (So.)
Anthony Zehyoue, LB (Jr.)

2006
Jeremy Bunting, QB (So.)
Mit Cole, TE (Jr.)
Peter Dyakowski, OT (Sr.)
Ryan Gaudet, PK (Sr.)
Josh Graham, PK (So.)
Lyle Hitt, DT (So.)
Max Holmes, OL (Jr.)
Chris Jackson, PK (Sr.)
Tremaine Johnson, DE (So.)
J.D. Lott, TE (Fr.)
Cole Louiviere, OL (Jr.)
Micah Metrailler, LB (Jr.)
Carlos Rachel, WR (Sr.)
Robert Smith, OL (Jr.)
Mark Snyder, OL (Fr.)
Josh Stoltz, LB (So.)
Ryan Willis, DE (Sr.)
Andrew Wright, TE (Sr.)
Keith Zinger, TE (Sr.)

2007
Caleb Angelle, DE (Jr.)
Jeremy Bunting, WR (Jr.)
Donnie Chaucer, WR (Sr.)
Mit Cole, TE (Sr.)
Colt David, PK (Jr.)
Richard Dugas, OL (So.)
Sean Gaudet, PK (Sr.)
Donald Hains, DL (Jr.)
T-Bob Hebert, OL (Fr.)
Lyle Hitt, OL (So.)
Max Holmes, OL (Jr.)
J.D. Lott, TE (Fr.)
Luke Sanders, LB (Sr.)
Robert Smith, OL (Sr.)
Anthony Zehyoue, DE (Graduate)

2008
Rahim Alem, DE (Jr.)
Caleb Angelle, TE (Sr.)
Joey Crappell, SNP (So.)
Richard Dickson, TE (Jr.)
Richard Dugas, FB (Jr.)
Josh Dworaczek, OL (So.)
Ace Foyil, LB (Jr.)
Josh Graham, PK (Sr.)
Orlando Gunn, RB (Jr.)
T-Bob Hebert, C (So.)
Trent Hebert, PK (So.)
Lyle Hitt, OL (Jr.)
Joe Maltempo, DB (Jr.)
Adam McClure, WR (Jr.)
Chad Moody, DB (Sr.)

2009
Jake Bryan, TE (Fr.)
David Detz, DB (Fr.)
Richard Dugas, FB (Jr.)
Zachary Elkins, DB (Sr.)
R.J. Gillen, WR (Sr.)
Lyle Hitt, OG (So.)
David Impastato, LB (Sr.)
Austin Kinchen, SNP (Fr.)
Patrick Lipoma, RB (Sr.)
Patrick Lonergan, C (Fr.)
Joseph Maltempo, DB (Sr.)
Jordan Newell, WR (Sr.)

1933

Jack Torrance, T (Sr.) AP

1934

Justin Rukas, T (Jr.) AP
Abe Mickal, B (Jr.) AP

1935

Gaynell Tinsley, E (Jr.) AP
Jesse Fatherree, B (Sr.) AP
Bill Crass, B (Jr.) AP

1936

Gaynell Tinsley, E (Sr.) AP
Wardell Leisk, G (Sr.) AP

1937

Eddie Gatto, T (Jr.) AP

1938

Eddie Gatto, T (Sr.) AP
Ken Kavanaugh, Sr., E (Jr.) AP

1939

Ken Kavanaugh, Sr., E (Sr.) AP
John Goree, G (Jr.) AP

1943

Joe Hartley, T (Jr.) AP
Steve Van Buren, B (Sr.) AP

1945

Felix Trapani, G (Sr.) AP
Gene Knight, B (Jr.) AP

1946

Wren Worley, G (So.) AP

1947

Rip Collins, FB (Jr.) AP

1949

Allen Hover, G (Jr.) AP
Sam Lyle, E (Sr.) AP

1950

Ken Konz, B (Sr.) AP

1951

George Tarasovic, C (Jr.) AP

1953

Sid Fournet, T (Jr.) AP, UPI

1954

Sid Fournet, T (Sr.) AP, UPI

1955

Joe Turminello, E (Sr.) AP, UPI
Earl Leggett, T (Jr.) AP, UPI

1957

Jimmy Taylor, FB (Sr.) AP, UPI

1958

Johnny Robinson, HB (Jr.) AP
Max Fugler, C (Jr.) AP, UPI
Billy Cannon, HB (Jr.) AP, UPI
Warren Rabb, QB (Jr.) AP

1959

Billy Cannon, HB (Sr.) AP, UPI

1961

Roy Winston, G (Sr.) AP, UPI
Wendell Harris, HB (Sr.) AP
Jerry Stovall, HB (Jr.) UPI

1962

Jerry Stovall, HB (Sr.) AP, UPI
Fred Miller, T (Sr.) AP, UPI

1963

Billy Truax, E (Sr.) AP
Robbie Hucklebridge, G (Sr.) AP

1964

Doug Moreau, E (Jr.) AP
Richard Granier, C (Sr.) AP
Mike Vincent, LB (Jr.) AP
Remi Prudhomme, G (Sr.) UPI
George Rice, T (Jr.) AP

1965

Dave McCormick, T (Sr.) AP, UPI

1966

John Garlington, DE (Jr.) AP
George Bevan, LB (So.) AP
Mike Robichaux, DE (Sr.) UPI

1967

John Garlington, DE (Sr.) AP, UPI
Sammy Crezaffi, DB (Sr.) AP, UPI
Eddie Ray, FB/P (So.) AP

1968

Bill Fortier, T (Sr.) AP, UPI

1969

George Bevan, LB (Sr.) AP, UPI
Eddie Ray, FB/P (Sr.) AP
Godfrey Zaunbrecher, C (Sr.) UPI
Tommy Casanova, CB (So.) AP, UPI

1970

Tommy Casanova, CB (Jr.) AP, UPI
Mike Anderson, LB (Sr.) AP, UPI
John Sage, DT, (Sr.) AP, UPI

1971

Tommy Casanova, CB (Sr.) AP, UPI
Ronnie Estay, DT (Sr.) AP, UPI
Andy Hamilton, FL (Sr.) AP
Art Cantrelle, TB (Sr.) AP
Mike Demarie, OG (Sr.) UPI

1972

John Wood, DT (Sr.) AP, UPI
Bert Jones, QB (Sr.) UPI
Gerald Keigley, SE (Sr.) UPI
Warren Capone, LB (Jr.) AP

1973

Warren Capone, LB (Sr.) AP, UPI
Brad Boyd, TE (Jr.) AP
Tyler LaFauci, OG (Sr.) AP, UPI
Binks Micciotto, DE (Sr.) AP
Brad Davis, TB (Jr.) UPI

1974

Steve Cassidy, DT (Jr.) AP

1975

Steve Cassidy, DT (Sr.) AP, UPI
Kenny Bordelon, DE (Sr.) AP

1976

Terry Robiskie, TB (Sr.) AP, UPI
A.J. Duhe, DT (Sr.) AP, UPI
Lew Sibley, DE (Jr.) AP
Clinton Burrell, CB (Jr.) AP

1977

Robert Dugas, OT (Jr.) AP, UPI
Charles Alexander, TB (Jr.) AP, UPI
Craig Duhe, G (Sr.) UPI

1978

Robert Dugas, OT (Sr.) AP, UPI
Charles Alexander, TB (Sr.) AP, UPI
John Adams, DE (Jr.) UPI
Chris Williams, DB (So.) UPI

1979

Lyman White, DE (Jr.) AP
Willie Teal, DB (Sr.) AP
John Adams, DE (Sr.) UPI
Benjy Thibodeaux, T (Jr.) UPI

1980

Lyman White, OLB (Sr.) AP, UPI
Chris Williams, FS (Sr.) AP

1981

Malcolm Scott, TE (Jr.) AP

1982

James Britt, CB (Sr.) AP
Ramsey Dardar, NG (Sr.) AP, UPI
Dalton Hilliard, TB (Fr.) AP
Albert Richardson, ILB (Sr.) AP, UPI
Lance Smith, OT (So.) AP

1983

Eric Martin, SE (Jr.) AP

1984

Lance Smith, OT (Sr.) AP, UPI
Dalton Hilliard, RB (Jr.) AP, UPI
Liffort Hobley, FS (Sr.) AP, UPI
Eric Martin, SE (Sr.) UPI

1985

Dalton Hilliard, RB (Sr.) AP, UPI, Coaches
Michael Brooks, LB (Jr.) AP, UPI, Coaches
Roland Barbay, DE (Jr.) AP, Coaches
Norman Jefferson, CB (Jr.) Coaches

1986

Wendell Davis, SE (Jr.) AP, UPI, Coaches
Henry Thomas, NG (Sr.) AP, UPI, Coaches
Eric Andolsek, OG (Jr.) AP, Coaches
Tommy Hodson, QB (Fr.) AP, Coaches
Brian Kinchen, TE (Jr.) Coaches
Roland Barbay, DE (Sr.) Coaches
Toby Caston, ILB (Sr.) Coaches
Karl Wilson, DE (Sr.) AP

1987

Wendell Davis, SE (Sr.) AP, UPI, Coaches
Nacho Albergamo, C (Sr.) AP, UPI, Coaches
Eric Andolsek, OG (Sr.) AP, UPI, Coaches
Tommy Hodson, QB (So.) AP, UPI, Coaches
Chris Carrier, WS (Sr.) Coaches
Darrell Phillips, NG (Jr.) Coaches
David Browndyke, PK (So.) UPI
Matt DeFrank, P (Sr.) AP

1988

David Browndyke, PK (Jr.) AP, UPI, Coaches
Eddie Fuller, TB (Jr.) Coaches
Eric Hill, OLB (Sr.) Coaches
Tommy Hodson, QB (Jr.) Coaches
Greg Jackson, WS (Sr.) AP, Coaches
Tomy Moss, FL (Jr.) AP, UPI, Coaches
Darrell Phillips, NG (Sr.) Coaches
Ralph Norwood, OT (Sr.) UPI, Coaches
Ron Sancho, OLB (Sr.) AP

1989

Tomy Moss, FL (Sr.) AP, UPI, Coaches
Tommy Hodson, QB (Sr.) UPI
David Browndyke, PK (Sr.) UPI

1990

Todd Kinchen, SE (Jr.) AP, Coaches
Blake Miller, C (Sr.) Coaches
Harvey Williams, TB (Sr.) UPI
Marc Boutte, DT (Sr.) UPI

1991

Todd Kinchen, SE (Sr.) AP, Coaches
Kevin Mawae, OT (So.) AP, Coaches

1994

David LaFleur, TE (So.) AP, Coaches
Gabe Northern, DE (Jr.) AP, Coaches

1995

Chad Kessler, P (So.) AP, Coaches
Gabe Northern, DE (Sr.) AP, Coaches

1996

Alan Faneqa, OG (So.) AP, Coaches
Kevin Faulk, TB (So.) AP, Coaches
David LaFleur, TE (Sr.) AP, Coaches
Chuck Wiley, DT (Jr.) AP

1997

Cedric Donaldson, CB (Sr.) Coaches
Alan Faneqa, OG (Jr.) AP, Coaches
Kevin Faulk, TB (Jr.) AP, Coaches

22

LSU has produced
**22 first-team
All-SEC selections
under head coach
Les Miles.**

Chad Kessler, P (Sr.) AP, Coaches
Todd McClure, C (Jr.) Coaches
Chuck Wiley, DT (Sr.) AP, Coaches

1998

Kevin Faulk, TB (Sr.) AP, Coaches
Todd McClure, C (Sr.) AP, Coaches
Anthony McFarland, NG (Sr.) AP, Coaches

2000

Josh Booty, QB (Jr.) Coaches
Josh Reed, WR (So.) AP, Coaches
Robert Royal, TE (Jr.) Coaches
Louis Williams, C (Sr.) AP

2001

Trev Faulk, LB (Jr.) AP, Coaches
Bradie James, LB (Jr.) Coaches
Josh Reed, WR (Jr.) AP, Coaches
LaBrandon Toefield, TB (So.) AP, Coaches

2002

Bradie James, LB (Sr.) AP, Coaches
Stephen Peterman, OG (Jr.) Coaches
Corey Webster, CB (So.) AP, Coaches

2003

Michael Clayton, WR (Jr.) AP, Coaches
Chad Lavalais, DT (Sr.) AP, Coaches
Stephen Peterman, OG (Sr.) AP
Marcus Spears, DE (Jr.) AP
Corey Webster, CB (Jr.) AP, Coaches

2004

Marcus Spears, DT (Sr.) AP, Coaches
Lionel Turner, LB (Sr.) Coaches
Corey Webster, CB (Sr.) AP
Andrew Whitworth, OT (Jr.) Coaches
Ben Wilkerson, C (Sr.) AP, Coaches

2005

Skylar Green, RS (Sr.) Coaches
LaRon Landry, FS (Jr.) Coaches
Andrew Whitworth, OT (Sr.) AP, Coaches
Kyle Williams, DT (Sr.) AP
Claude Wroten, DT (Sr.) AP, Coaches

2006

Dwayne Bowe, WR (Sr.) Coaches
Glenn Dorsey, DT (Jr.) AP, Coaches
LaRon Landry, FS (Sr.) AP, Coaches
JaMarcus Russell, QB (Jr.) AP, Coaches

2007

Colt David, PK (Jr.) AP, Coaches
Glenn Dorsey, DT (Sr.) AP, Coaches
Patrick Fisher, P (Sr.) AP, Coaches
Ali Highsmith, LB (Sr.) AP, Coaches
Chevis Jackson, CB (Sr.) AP, Coaches
Herman Johnson, OG (Jr.) Coaches
Craig Steltz, S (Sr.) AP, Coaches

2008

Rahim Alem, DE (Jr.) AP
Colt David, PK, (Sr.), Coaches
Herman Johnson, OG (Sr.), AP, Coaches
Brandon LaFell, WR (Jr.), AP
Charles Scott, RB (Jr.), Coaches

2009

Ciron Black, OT (Sr.), AP, Coaches

1935

Justin Rukas, G (Sr.) AP
Abe Mickal, B (Sr.) AP

1936

Marvin Stewart, C (Sr.) AP
Pat Coffee, B (Sr.) AP

1937

Pinky Rohm, B (Sr.) AP

1938

J.W. Goree, G (So.) AP

1941

Bernie Lipkis, C (Sr.) AP

1943

Charles Webb, E (Jr.) AP
Carl Janneck, G (Jr.) AP

1945

Clyde Lindsey, E (Jr.) AP

1946

Ed Champagne, T (Sr.) AP
Y.A. Tittle, QB (Jr.) AP

1947

Y.A. Tittle, QB (Sr.) AP
Abner Wimberly, E (Jr.) AP

1948

Abner Wimberly, E (Sr.) AP

1949

Ray Collins, T (Sr.) AP
Zollie Toth, FB (Sr.) AP

1951

Sid Fournet, T (Fr.) AP, UPI
Jim Roshto, B (Sr.) AP

1953

George Brancato, B (Sr.) AP
Joe Turminello, E (So.) AP

1954

Joe Turminello, E (Jr.) AP

1956

Paul Ziegler, G (Sr.) AP

1957

Billy Cannon, HB (So.) HB

1958

Billy Hendrix, E (Sr.) AP, UPI
Charles (Bo) Strange, T-C (So.) AP

1959

Charles (Bo) Strange, T-C (Jr.) UPI
Warren Rabb, QB (Sr.) UPI
Johnny Robinson, HB (Sr.) UPI
Mickey Mangham, E (Jr.) AP

1960

Charles (Bo) Strange, T-C (Sr.) AP, UPI

1961

Wendell Harris, B (Sr.) UPI
Billy Joe Booth, T (Sr.) AP
Monk Guillot, G (Sr.) AP
Jerry Stovall, B (Jr.) AP

1962

Robbie Hucklebridge, G (Jr.) AP
Dennis Gaubatz, C (Sr.) AP

1965

Joe Labruzzo, HB (Sr.) AP
George Rice, T (Sr.) AP

1966

Sammy Grezaffi, DB (Jr.) AP

1967

Barry Wilson, C (Sr.) AP

1968

Godfrey Zaunbrecher, C (Jr.) AP
Mike Anderson, LB (So.) AP
Garry Kent, DB (Sr.) AP

1969

Mark Lumpkin, PK (Sr.) AP

1970

Mike Demarie, G (Jr.) AP
Art Cantrelle, TB (Jr.) AP
Ronnie Estay, DT (Jr.) AP
Craig Burns, S (Sr.) AP

1971

Jay Michaelson, PK (Sr.) AP

1972

Brad Boyd, TE (So.) AP
Mike Williams, DB (So.) AP
Rusty Jackson, PK (So.) AP
Tyler LaFauci, G (Jr.) AP

1973

Mike Williams, DB (Jr.) AP
Richard Brooks, T (Jr.) AP
Bo Harris, LB (Jr.) AP

1974

Mike Williams, DB (Sr.) AP
Brad Davis, TB (Sr.) AP

1976

Robert Dugas, OT (So.) AP
Jon Streete, LB (Sr.) AP

1977

Carlos Carson, SE (So.) AP
John Adams, DE (So.) AP

1978

Jay Whitley, C (Sr.) AP
Lyman White, DE (So.) AP
George Atiyeh, DT (So.) AP
Willie Teal, DB (Jr.) AP

1979

John Ed Bradley, C (Sr.) AP
John Adams, DE (Sr.) AP
George Atiyeh, NG (Jr.) AP
Chris Williams, DB (Jr.) AP

1980

Al Richardson, LB (So.) AP

1981

Orlando McDaniel, SE (Sr.) AP
Al Richardson, LB (Jr.) AP

1982

Alan Risher, QB (Sr.) AP
Malcolm Scott, TE (Sr.) AP

1983

Liffort Hobley, FS (Jr.) AP

1984

Eric Martin, SE (Sr.) AP
Michael Brooks, LB (So.) AP
Shawn Burks, LB (Jr.) AP
Jeffery Dale, DB (Sr.) AP

1985

Curt Gore, OT (Sr.) AP
Garry James, TB (Sr.) AP
Shawn Burks, LB (Sr.) AP
Karl Wilson, DE (Jr.) DE

1986

Brian Kinchen, TE (Jr.) AP
John Hazard, OT (Sr.) AP
Roland Barbay, DE (Sr.) AP
Toby Caston, ILB (Sr.) AP

Patrick Peterson was a second-team All-SEC selection by the coaches and Associated Press in 2009.

1987

Chris Carrier, WS (Sr.) AP
Ron Sancho, OLB (Jr.) AP
David Browndyke, PK (So.) AP
Brian Kinchen, TE (Sr.) AP

1988

Eddie Fuller, TB (Jr.) AP
Tommy Hodson, QB (Jr.) AP
Darrell Phillips, NG (Sr.) AP
Ralph Norwood, OT (Sr.) AP
Ruffin Rodrigue, OG (Jr.) AP

1989

Tommy Hodson, QB (Sr.) AP
David Browndyke, PK (Sr.) AP
Karl Dunbar, DT (Sr.) AP
Rene' Bourgeois, P (Sr.) AP

1990

Blake Miller, C (Sr.) AP
Harvey Williams, TB (Sr.) AP
Marc Boutte, DT (Jr.) AP
Derriel McCorvey, S (So.) AP
Marc Boutte, DT (Sr.) AP

1991

Marc Boutte, DT (Sr.) AP

1992

Bo Davis, NG (Sr.) AP
Kevin Mawae, OT (Jr.) AP, Coaches

1993

Harold Bishop, TE (Sr.) Coaches
Anthony Marshall, FS (Sr.) AP
Kevin Mawae, C (Sr.) AP, Coaches

1995

Shedrick Wilson, FL (Sr.) Coaches
Eddie Kennison, SE (Jr.) Coaches
Chuck Wiley, DT (So.) AP

1996

Ben Bordelon, OT (Sr.) AP, Coaches
Anthony McFarland, DT (So.) AP, Coaches

1997

Cedric Donaldson, CB (Sr.) AP

1998

Mark Roman, FS (Jr.) Coaches

1999

Corey Gibbs, P (Sr.) AP

2000

Fred Booker, CB (Sr.) Coaches
Ryan Clark, FS (Jr.) Coaches
Trev Faulk, LB (So.) AP, Coaches
Bradie James, LB (So.) Coaches
Brandon Winey OL (Sr.) Coaches

2001

Jason Baggett, OT (Sr.) Coaches
Rohan Davey, QB (Sr.) AP, Coaches
Domanick Davis, RS (Jr.) AP
Jarvis Green, DE (Sr.) Coaches
Damien James, DB (Jr.) AP, Coaches
Robert Royal, TE (Sr.) AP

2002

Michael Clayton, WR (So.) AP, Coaches
John Corbello, PK (Sr.) Coaches
Domanick Davis, RS/RB (Sr.) AP, Coaches
Demetrius Hookfin, CB (Sr.) AP
Donnie Jones, P (Jr.) Coaches
Chad Lavalais, DT (Jr.) AP

2003

Skylar Green, PR (So.) AP, Coaches
Devery Henderson, WR (Sr.) AP, Coaches
LaRon Landry, FS (Fr.) AP
Matt Mauck, QB (Jr.) AP, Coaches
Stephen Peterman, OG (Sr.) Coaches
Ben Wilkerson, C (Jr.) AP, Coaches

2004

David Jones, TE (Jr.) Coaches
LaRon Landry, FS (So.) Coaches
Corey Webster, CB (Sr.) Coaches
Kyle Williams, DT (Jr.) Coaches
Claude Wroten, DT (Jr.) AP, Coaches

2005

Will Arnold, OG (So.) Coaches
Skylar Green, RS (Sr.) AP
LaRon Landry, FS (Jr.) AP
Rudy Niswanger, C (Sr.) AP, Coaches
Kyle Williams, DT (Sr.) Coaches

2006

Will Arnold, OG (Jr.) AP
Dwayne Bowe, WR (Sr.) Coaches
Craig Davis, RS (Sr.) Coaches
Richard Dickson, TE (Fr.) Coaches
Ali Highsmith, LB (Jr.) Coaches
Tyson Jackson, DE (So.) Coaches
Brian Johnson, OG (Sr.) AP

2007

Darry Beckwith, LB (Jr.) Coaches
Ciron Black, OT (So.) Coaches
Jacob Hester, RB (Sr.) Coaches
Herman Johnson, OG (Jr.) AP

2008

Darry Beckwith, LB (Sr.) AP
Ciron Black, OT (Jr.) AP, Coaches
Colt David, PK (Sr.) AP
Richard Dickson, TE (Jr.) AP, Coaches
Tyson Jackson, DE (Sr.) AP

2009

Brandon LaFell, WR (Sr.) AP, Coaches
Chad Jones, FS (Jr.) AP, Coaches
Patrick Peterson, CB (So.) AP, Coaches

National Awards

Heisman Memorial Trophy

(Presented annually by the Downtown Athletic Club of New York City to the most outstanding player in college football.)
1959 - Billy Cannon, HB

National Collegiate Player of the Year

(Selected by the Cleveland Touchdown Club)
1972 - Bert Jones, QB

Walter Camp Memorial Trophy

(Presented annually by the Touchdown Club of Washington, D.C., to the collegiate back of the year. Walter Camp was the father of American football.)
1959 - Billy Cannon, HB
1962 - Jerry Stovall, HB

Outland Trophy

(Presented annually by the Football Writers Association of America and the Greater Omaha Sports Committee to the outstanding interior lineman in college football.)
2007 - Glenn Dorsey, DT

Lombardi Award

(Presented annually by the Rotary Club of Houston to the outstanding lineman in college football.)
2007 - Glenn Dorsey, DT

Bronko Nagurski Trophy

(Presented annually by the Charlotte Touchdown Club to the outstanding defensive player in college football.)
2007 - Glenn Dorsey, DT

Lott Trophy

(Presented annually by the The Pacific Club IMPACT Foundation to honor college football's Defensive IMPACT Player of the Year.)
2007 - Glenn Dorsey, DT

Biletnikoff Award

(Presented annually by the Touchdown Club of Tallahassee, Fla., to the collegiate wide receiver of the year.)
2001 - Josh Reed, WR

Rimington Trophy

(Presented annually by the Touchdown Club of Lincoln, Neb., to the top center in college football.)
2004 - Ben Wilkerson, C

Manning Award

(Presented annually by the Sugar Bowl Committee to the top quarterback in college football.)
2006 - JaMarcus Russell, QB

Draddy Trophy

(Presented annually by the National Football Foundation to college football's top student-athlete. Commonly referred to as the "Academic Heisman")
2005 - Rudy Niswanger, C

Wuerffel Trophy

(Presented annually by the All Sports Association of Ft. Walton Beach, Fla., to the student-athlete who combines exemplary community service with outstanding academic and athletic achievement.)
2005 - Rudy Niswanger, C

Knute Rockne Memorial Trophy

(Presented annually by the Touchdown Club of Washington, D.C., to the collegiate lineman of the year. Knute Rockne was a legendary coach at Notre Dame.)
1939 - Ken Kavanaugh, Sr., E

National Coach of the Year

1958 - Paul Dietzel (American Football Coaches Association)
1970 - Charles McClendon (American Football Coaches Association)
1982 - Jerry Stovall (Walter Camp Football Foundation)
2003 - Nick Saban (Associated Press, Bear Bryant, Eddie Robinson)

Billy Cannon was inducted into the National Football Foundation Hall of Fame in 2008.

All-America Strength Team

(Selected by the National Strength Coaches Association)
1986 - Eric Andolsek, OG
1989 - Victor Jones, FB
1997 - Chuck Wiley, DT
1997 - Anthony McFarland, DT
1999 - Louis Williams, OT

National Football Foundation & Hall of Fame

(Located in South Bend, Ind. Year indicated is when individual was inducted, and years in parentheses are those in which individual lettered or was a coach at LSU.)

Players

1956 - Gaynell "Gus" Tinsley, E (1934-35-36, head coach 1948-1954)
1963 - Ken Kavanaugh, Sr., E (1937-38-39)
1967 - Abe Mickal, HB (1933-34-35)
1971 - G.E. "Doc" Fenton, QB (1907-08-09)
1995 - Tommy Casanova, S (1969-70-71)
2008 - Billy Cannon, HB (1957-58-59)
2010 - Jerry Stovall, HB (1960-61-62)

Coaches

1951 - Dana X. Bible (head coach, 1916)
Mike Donahue (head coach, 1923-1927)
1954 - Lawrence M. "Biff" Jones (head coach, 1932-1934);
Bernie H. Moore (head coach, 1935-1947)
1986 - Charles McClendon (head coach, 1962-1979)

AFCA Scholar-Athlete Team

1991 - Scott Wharton, DL
1994 - Michael Blanchard, C
1995 - Gabe Northern, DE

AFCA Good Works Team

1995 - Gabe Northern, DE
2001 - Rohan Davey, QB

Television Awards

(ABC-TV/Chevrolet Lineman of the Year)
1971 - Ronnie Estay, DT

Pro Football Hall of Fame

(Located in Canton, Ohio. Year indicated is when individual was inducted.)
1965 - Steve Van Buren, HB (Played with the NFL's Philadelphia Eagles, 1944-51)
1971 - Y.A. Tittle, QB (Played with the NFL's Baltimore Colts, 1948-51; San Francisco 49ers, 1951-60; New York Giants, 1961-64)
1976 - Jimmy Taylor, FB (Played with the NFL's Green Bay Packers, 1958-66; New Orleans Saints, 1967)

SEC Awards

SEC Most Valuable Player

(Selected annually by The Nashville Banner)
1939 - Ken Kavanaugh, Sr., E
1958 - Billy Cannon, HB
1959 - Billy Cannon, HB
1962 - Jerry Stovall, HB
1977 - Charles Alexander, TB
1987 - Wendell Davis, SE

SEC Most Valuable Player

(Selected annually by the Birmingham Quarterback Club)
1954 - Sid Fournet, OG
1957 - Jimmy Taylor, FB
1958 - Billy Cannon, HB
1962 - Jerry Stovall, HB
1976 - Terry Robiskie, RB

SEC Player of the Year

(Selected annually by the Atlanta Touchdown Club)
1957 - Jimmy Taylor, FB
1958 - Billy Cannon, HB
1961 - Roy "Moonie" Winston, G
1962 - Jerry Stovall, HB

SEC Defensive MVP

(Selected annually by the Knoxville News-Sentinel)
1985 - Michael Brooks, OLB

SEC Defensive MVP

(Selected by the SEC Head Coaches)
2003 - Chad Lavalais, DT

SEC Defensive Player of the Year

(Selected annually by the SEC Coaches)
2007 - Glenn Dorsey, DT

SEC Defensive Player of the Year

(Selected annually by the Associated Press)
2007 - Glenn Dorsey, DT

SEC Special Teams Player of the Year

(Selected by the SEC Head Coaches)
2005 - Skyler Green

Jacobs Award (Outstanding SEC Blocker)

(Selected annually by the Birmingham Quarterback Club)
1936 - Bill May, QB/FB
1958 - J.W. Brodnax, FB/HB
1978 - Robert Dugas, OT
1997 - Alan Faneca, OG
2009 - Ciron Black, OT

SEC Defensive Lineman of the Year

(Selected annually by the Atlanta Touchdown Club)
1982 - Ramsey Dardar, NG

SEC Senior Player of the Year

(Selected annually by the Birmingham Touchdown Club)
1987 - Wendell Davis, SE

SEC Freshman of the Year

(Selected annually by the Knoxville News-Sentinel)
1986 - Tommy Hodson, QB
1995 - Kevin Faulk, TB (Offense)
Anthony McFarland, DT (Defense)
1996 - Mark Roman, FS (Defense)

SEC Rookie of the Year

(Selected annually by the Florida Times Union)
1986 - Tommy Hodson, QB

SEC Coach of the Year

1949 - Gaynell Tinsley (Nashville Banner)
1958 - Paul Dietzel (Nashville Banner)
1969 - Charles McClendon (Nashville Banner)
1970 - Charles McClendon (Nashville Banner)
1984 - Bill Armsparger (Nashville Banner)
1986 - Bill Armsparger (Nashville Banner, Birmingham News)
2001 - Nick Saban (Birmingham News)
2003 - Nick Saban (Associated Press)

SEC Championship Game Most Valuable Player

2001 - Matt Mauck
2003 - Justin Vincent
2007 - Ryan Perrilloux

The LSU Athletics Hall of Fame showcases the finest student-athletes and coaches to wear the Purple and Gold. To be eligible for the LSU Hall of Fame in the Athlete category, an individual must have earned a college degree and gained national distinction through superlative performance. Hall of Fame candidates must also have established a personal reputation for character and citizenship.

To be eligible in the Coach/Administrator category, the individual must have made significant contributions to LSU Athletics and gained national distinction through exceptional accomplishments in his or her field of expertise while establishing an image that reflects favorably upon the University.

The LSU Athletics Hall of Fame presently includes 117 members, which includes the latest Class of 2010: football defensive back James Britt, golfer Jenny Lidback, equipment manager Jeff Boss, head football coach and athletic director Paul Dietzel and head women's basketball coach Sue Gunter. Boss and Gunter were inducted posthumously.

James Britt, a first-team All-American defensive back in 1982, stands with Sam Nader, LSU's director of football operations at the LSU Athletics Hall of Fame Induction Ceremony on April 24, 2010. Britt became the 54th former football player to be enshrined in the Hall of Fame.

Nominations

Nominations for the LSU Athletics Hall of Fame are accepted each fall. Nomination forms may be obtained by calling (225) 578-3600, or may be downloaded at LSUsports.net/nominations.

Administrators

Jeff Boss, Equipment Manager

Athletic Council

James F. Broussard

Athletic Training

Dr. Marty Broussard

Baseball

Joe Bill Adcock
Alvin Dark
Eddy Furniss
Todd Walker

Men's Basketball

Joe Dean
Durand "Rudy" Macklin
Shaquille O'Neal
Harry Rabenhorst
Bob Pettit
Malcolm "Sparky" Wade

Boxing

Calvin Clary
Heston Daniel
Robert L. "Bobby" Freeman
Henry Glaze
J.L. Golsan
Al Michae

Wilbert Moss

William Snyder Parham
Snyder Parha
Edsel "Tad" Thrash

Football

Nacho Albergamo
Charles Alexander
Billy Baggett
George Bevan
James Britt
Percy Brown
Billy Cannon
Warren Capone
Tommy Casanova
Brad Davis
Paul Dietzel
Robert Dugas
Lawrence Dupont
Tom Dutton
Ronnie Estay
Jesse Fatherree
Kevin Faulk
G.E. "Doc" Fenton
Sid Fournet
Newton C. Helm
O.G. "Butch" Helveston
Tommy Hodson
R.B. Howell
Clarence "Fatty" Ives

Bert Jones

Ken Kavanaugh, Sr.
Kenny Konz
Tyler LaFauci
Clyde Lindsey
Jerry Marchand
Charlie Mason
Kevin Mawae
Charles McClendon
Anthony McFarland
Abe Mickal
Fred Miller
Doug Moreau
Guy Nesom
W.E. "Bill" Pitcher
Ruffin G. Pleasant
Warren Rabb
Archie Ed Robertson
Johnny Robinson
Charles "Pinky" Rohm
John J. Seip
Norman Stevens
Marvin "Moose" Stewart
Jerry Stovall
Charles "Bo" Strange
Jimmy Taylor
Gaynell Tinsley
Y.A. Tittle
Joe Tuminello
Steve Van Buren

Abner Wimberly

Roy "Moonie" Winston

Golf

Henry Castillo
Gardner E. Dickinson, Jr.
Fred Haas, Jr.
J. Paul Leslie, Sr.
Jenny Lidback
B.R. "Mac" McClendon
Eddie Merrins

Gymnastics

Sandra Smith-Whitmire
Jeanie Beadle-Staples
Jennifer Wood

Softball

Britni Sneed

Swimming & Diving

Richard "Rick" Meador
Bob Percy

Tennis

Steve Faulk
Donnie Leaycraft

Women's Basketball

Dana "Pokey" Chatman
Marie Ferdinand-Harris
Sue Gunter

Track & Field

Nathan "Buddy" Blair
Sidney Bowman
Billy Brown
Joseph T. Butler, Sr.
Harry Carpenter
Oris "Arky" Erwin
Matt Gordy
Billy Hardin
Glenn "Slats" Hardin
D'Andre Hill
Esther Jones
Robert Lowther
R. Delmon McNabb
Bernie Moore
Al Moreau
Eric Reid
Rob Smith
Lurline Struppeck
Cheryl Taplin
Jack Torrance
Schowonda Williams

State Awards

Louisiana Sports Hall of Fame

Sponsored by and selected by the Louisiana Sportswriters Association Hall of Fame located in Natchitoches. Years in parentheses indicate years participated in football.

Players

Charles Alexander (RB, 1975-78) inducted 1993
Michael Brooks (LB, 1983-86), inducted 2009
Billy Cannon (HB, 1957-59) inducted 1976
Tommy Casanova (DB, 1969-71) inducted 1985
Jim Cason (HB, 1944-47) inducted 2003
Tommy Davis (FB/K, 1953, 58) inducted 1988
A.J. Duhe (DT, 1973-76), inducted 2001
Tom Dutton (T, 1912-14) inducted 1969
Ronnie Estay (DE, 1969-71) inducted 2006
G.E. "Doc" Fenton (QB, 1907-09) inducted 1968
Lee Hedges (QB, 1949-51) inducted 2010
Dalton Hilliard (RB, 1982-85) inducted 1997
Bert Jones (QB, 1970-72) inducted 1986
Ken Kavanaugh (E, 1937-39) inducted 1970
Kenny Konz (HB, 1948-50) inducted 2000
Eric Martin (WR, 1981-84) inducted 2006
Abe Mickal (RB, 1933-35) inducted 1970
Fred Miller (T, 1960-62) inducted 1990
Johnny Robinson (HB, 1957-59) inducted 1984
Jerry Stovall (HB, 1960-62) inducted 1981
Jimmy Taylor (FB, 1956-57) inducted 1974
Gaynell Tinsley (E, 1934-36; head coach, 1948-54) inducted 1959

Y.A. Tittle (QB, 1944-47) inducted 1972

Steve Van Buren (HB, 1941-43) inducted 1961
Roy Winston (C, 1959-61) inducted 1991

Coaches

Paul Dietzel (1935-47) inducted 1988
Charles McClendon (1932-34) inducted 1982
Bernie Moore (1935-37) inducted 1963
Biff Jones (1932-34) inducted 1966

Non-Football Members

Joe Adcock, baseball, basketball, inducted 1975
Albert Belle, baseball, inducted 2005
Skip Bertman, baseball coach, inducted 2002
Buddy Blair, basketball, track, baseball, inducted 1981
Sid Bowman, track, inducted 1976
Frank Brian, basketball, inducted 1986
Dr. Marty Broussard, athletic trainer, inducted 2009
Billy Brown, track, inducted 1969
Dale Brown, basketball, inducted 1999
Jim Corbett, athletic director, inducted 1985
Alvin Dark, baseball, inducted 1976
Joe Dean, basketball, athletic director, inducted 2001
Mel Didier, baseball, inducted 2003
Matt Gordy, track, inducted 1985
Tad Gormley, track coach, inducted 1968
Sue Gunter, women's basketball coach, inducted 2005
Billy Hardin, track, inducted 1998

Slats Hardin, track, inducted 1962

Dana Jenkins, track, inducted 1968
Esther Jones, track, inducted 2007
Bobby Lowther, basketball, track, inducted 1995
Rudy Macklin, basketball, inducted 2005
Carl Maddox, athletic director, inducted 1986
Pete Maravich, basketball, inducted 1984
Ben McDonald, baseball, inducted 2010
Al Moreau, track, inducted 1963
Bob Pettit, basketball, inducted 1973
Harry Rabenhorst, basketball coach, inducted 1970
Jack Torrance, track, inducted 1961
Sparky Wade, basketball, inducted 1962
Joyce Walker, basketball, inducted 1997

James J. Corbett Memorial Award

Presented annually by the New Orleans Mid-Winter Sports Association, to Louisiana's most outstanding athlete.

1967 - Nelson Stokley, QB
1972 - Bert Jones, QB
1976 - Terry Robiskie, RB
1978 - Charles Alexander, TB
1982 - Alan Risher, QB
2001 - Josh Reed, WR
2003 - Chad Lavalais, DT
2004 - Marcus Spears, DE

Player (Position) NFL Team Years in Pros

A

Addai, Joseph (RB)	Colts	2006-09
Alexander, Charles (RB)	Bengals	1979-85
Alexander, Dan (G)	Jets	1977-89
Alexander, Eric (LB)	Patriots	2004-09
Allen, Kenderick (DT)	Saints	2003
	Giants	2004-05
	Packers	2006
Andolsek, Eric (G)	Lions	1988-91
Andrews, Mitch (TE)	Broncos	1987

B

Baggett, Billy (B)	Texans	1952
Barbay, Roland (NT)	Seahawks	1987
Barnes, Walter (G)	Eagles	1948-51
Bishop, Harold (TE)	Buccaneers	1994
	Browns	1995
	Ravens	1996
	Steelers	1998
Booker, Fred (DB)	Saints	2005
Booty, Josh (QB)	Browns	2001-03
Boyd, Danny (PK)	Jaguars	2002
Bordelon, Ben (OG)	Chargers	1997
Bordelon, Ken (LB)	Saints	1976-77, 1979-82
Boutte, Marc (DT)	Rams	1992-93
	Redskins	1994-99
Bowe, Dwayne (WR)	Chiefs	2007-09
Branch, Mel (DE)	Chiefs	1960-65
	Dolphins	1966-68
Brazell, Bennie (WR)	Bengals	2006
Britt, James (DB)	Falcons	1983-87
Brodnax, John "Red" (FB)	Broncos	1960
Brooks, Michael (LB)	Broncos	1987-92
	Giants	1993-95
	Lions	1996
Burkett, Jeff (E)	Cardinals	1947
Burks, Shawn (LB)	Redskins	1986
Burrell, Clinton (DB)	Browns	1979-84
Bussey, Young (QB)	Bears	1940-41

C

Cannon, Billy (RB-TE)	Oilers	1960-63
	Raiders	1964-69
	Chiefs	1970
Capone, Warren (LB)	Cowboys	1975
	Saints	1976
Carson, Carlos (WR)	Chiefs	1980-89
	Eagles	1989
Casanova, Tommy (S)	Bengals	1972-77
Cason, Jim (HB)	49ers	1950-52, 1954
	Rams	1955-56
Caston, Toby (LB)	Oilers	1987-88
	Lions	1989-93
Champagne, Ed (T)	Rams	1947-50
Chatman, Ricky (LB)	Colts	1987
Clapp, Tommy (LB)	Buccaneers	1988
Clark, Ryan (S)	Giants	2002-03
	Redskins	2004-05
	Steelers	2006-09
Clayton, Michael (WR)	Buccaneers	2004-09
Coates, Ray (B)	Giants	1948-49
Coffee, Jim (B)	Cardinals	1937-38
Collins, Al (B)	Colts	1950
	Packers	1951
Collins, Ray (T)	49ers	1950-52
	Giants	1954
	Chiefs	1960-61
Crass, Bill (B)	Cardinals	1937

D

Dale, Jeff (S)	Chargers	1985-86, 1988
Daniel, Eugene (CB)	Colts	1984-96
	Ravens	1997
Daniels, Travis (DB)	Dolphins	2005-07
	Browns	2008
	Chiefs	2009
Dardar, Ramsey (DT)	Cardinals	1984
Davey, Rohan (QB)	Patriots	2002-04
	Cardinals	2005
Davidson, Kenny (DE)	Steelers	1990-93
	Oilers	1994-95
	Bengals	1996
Davis, Brad (RB)	Falcons	1975-76
Davis, Craig (WR)	Chargers	2007-09
Davis, Domanick (RB)	Texans	2003-06
Davis, Tommy (PK)	49ers	1959-69
Davis, Wendell (WR)	Bears	1988-93
	Colts	1995
Demarie, John (G-T)	Browns	1967-75
	Seahawks	1976
Dorsey, Glenn (DT)	Chiefs	2008-09
Doucet, Early (WR)	Cardinals	2008-09
Duhe, A.J. (DE-LB)	Dolphins	1977-84
Dunbar, Karl (DE)	Saints	1993
	Cardinals	1994-95

E

Edwards, Eric (TE)	Cardinals	2004-05
Elko, Bill (NT)	Chargers	1983-84
	Colts	1987
Estes, Don (G)	Chargers	1966

F

Faneca, Alan (G)	Steelers	1998-2007
	Jets	2008-09
Faulk, Kevin (RB)	Patriots	1999-2009
Faulk, Trev (LB)	Cardinals	2002-2003
	Rams	2004-05
Flynn, Matt (QB)	Packers	2008-09
Fontenot, Herman (RB)	Browns	1985-88
	Packers	1989-90
Foster, Larry (WR)	Lions	2000-02
	Cardinals	2003
Foumet, Sid (G)	Rams	1955-56
	Steelers	1957
	Chiefs	1960-61
	Jets	1962-63
Fuller, Eddie (RB)	Bills	1991-93
Fussell, Tommy (DE)	Patriots	1967

G

Gajan, Hokie (FB)	Saints	1982-85
Garlington, John (LB)	Browns	1968-77
Gaubatz, Dennis (LB)	Lions	1963-64
	Colts	1965-69
Gay, Randall (CB)	Patriots	2004-07
	Saints	2008-09
Glamp, Joe (B)	Steelers	1947-49
Gorinski, Walt (B)	Steelers	1946
Graves, White (S)	Patriots	1965-67
	Bengals	1968
Green, Howard (DT)	Ravens	2002
	Saints	2003-04
	Seahawks	2007-08
	Jets	2009
Green, Jarvis (DE)	Patriots	2002-09
Green, Skyler (WR)	Bengals	2007
	Saints	2008
Gros, Earl (RB)	Packers	1962-63
	Eagles	1964-66
	Steelers	1967-69
	Saints	1970
Guidry, Kevin (CB)	Broncos	1988
	Cardinals	1989

H

Halliburton, Ronnie (TE)	Broncos	1990-91
Hamilton, Andy (WR)	Chiefs	1973-74
	Saints	1975
Harris, Bo (LB)	Bengals	1975-82
Harris, Wendell (DB)	Colts	1962-65
	Giants	1966-67
Henderson, Devery (WR)	Saints	2004-09
Hester, Jacob (FB)	Chargers	2008-09
Highsmith, Ali (LB)	Cardinals	2008-09
Hill, Eric (LB)	Cardinals	1989-97
	Rams	1998
	Chargers	1999
Hill, Marquise (DE)	Patriots	2004-06

Dalton Hilliard is the third-leading rusher in New Orleans Saints history.

Hill, Raion (DB)	Bills	2000-01
Hilliard, Dalton (RB)	Saints	1986-93
Hobley, Liffort (DB)	Cardinals	1985
	Dolphins	1987-93
Hodgins, Norm (DB)	Bears	1974
Hodson, Tommy (QB)	Patriots	1990-92
	Dolphins	1993
	Cowboys	1994
	Saints	1995-96

J

Jackson, Al (G)	Cowboys	2000-01
Jackson, Chevis (CB)	Falcons	2008-09
Jackson, Greg (DB)	Giants	1989-93
	Eagles	1994-95
	Saints	1996
	Chargers	1997-2000
Jackson, Rusty (P)	Rams	1976
	Bills	1978-79
Jackson, Steve (DB)	Raiders	1977
Jackson, Tyson (DE)	Chiefs	2009
James, Bradie (LB)	Cowboys	2003-09
James, Garry (RB)	Lions	1986-88
James, Tory (CB)	Broncos	1996-99
	Raiders	2000-02
	Bengals	2003-06
Jean Baptiste, Garland (RB)	Saints	1987
Jean-Francois, Ricky (DE)	49ers	2009
Jefferson, Norman (DB)	Packers	1987-88
Johnson, Herman (G)	Cardinals	2009
Johnson, Quinn (FB)	Packers	2009
Joiner, Tim (LB)	Oilers	1983-84
	Broncos	1987
Jones, Bert (QB)	Colts	1973-81
	Rams	1982
Jones, Donnie (P)	Seahawks	2004
	Dolphins	2005-06
	Rams	2007-09
Jones, Reggie (WR)	Chargers	2000-01
Jones, Victor (RB)	Oilers	1990-91
	Broncos	1992
	Steelers	1993-94
	Chiefs	1994

K

Kavanaugh, Ken Sr. (E)	Bears	1940-41, 1945-50
Kennison, Eddie (WR)	Rams	1996-98, 2008
	Saints	1999
	Bears	2000
	Broncos	2001
	Chiefs	2001-07
Kinchen, Brian (TE)	Dolphins	1988-90
	Browns	1991-95
	Ravens	1996-98
	Panthers	1999-2000
	Patriots	2003
Kinchen, Todd (WR)	Rams	1992-95
	Broncos	1996
	Falcons	1997-98
Konz, Ken (DB)	Browns	1953-59

L

LaFleur, David (TE)	Cowboys	1997-2000
LaFleur, Greg (TE)	Cardinals	1981-85
	Colts	1986
Landry, LaRon (S)	Redskins	2007-09

Former LSU great Y.A. Tittle is a member of the Pro Football Hall of Fame.

Lang, Gene (RB)	Broncos	1984-87
	Falcons	1988-90
Lavalais, Chad (DT)	Falcons	2004-05
LeBlanc, Clarence (S)	Giants	2003
Lee, Buddy (QB)	Bears	1971
Leggett, Earl (T)	Bears	1957-65
	Rams	1966
	Saints	1967
Lejeune, Norman (DB)	Dolphins	2005-06
Livingston, Nate (G)	Bengals	2008-09

M

Malancon, Rydell (LB)	Falcons	1984
	Packers	1987
Marshall, Anthony (DB)	Bears	1994-97
	Eagles	1998
Marshall, Leonard (DE)	Giants	1983-92
	Jets	1993
	Redskins	1994
Martin, Eric (WR)	Saints	1985-93
	Chiefs	1994
Martin, Sammy (WR)	Patriots	1988-91
	Colts	1991
Masters, Billy (TE)	Bills	1967-69
	Broncos	1970-74
	Chiefs	1975-76
Mauck, Matt (QB)	Broncos	2004
	Titans	2005-06
Mawae, Kevin (G-C)	Seahawks	1995-97
	Jets	1998-2005
	Titans	2006-09
May, Bill (B)	Cardinals	1937-38
Mayes, Adrian (DB)	Cardinals	2004-05
Mayes, Mike (CB)	Saints	1989
	Jets	1990
	Vikings	1991
McClure, Todd (C)	Falcons	2000-09
McCormick, Dave (T)	49ers	1966
	Saints	1967-68
McDaniel, Orlando (WR)	Broncos	1982
McFarland, Anthony (DT)	Buccaneers	1999-2005
	Colts	2006-07
Mealey, Rondell (RB)	Packers	2001-02
Miller, Arnold (DE)	Browns	1999-2000
Miller, Blake (C)	Lions	1992
Miller, Fred (DT)	Colts	1963-72
Miller, Nate (G)	Falcons	1997
Miller, Paul (DE)	Rams	1954-57
	Chiefs	1960-61
	Chargers	1962
Mixon, Kenny (DE)	Dolphins	1998-2001
	Vikings	2002-04
Montgomery, Bill (B)	Cardinals	1946
Moreau, Doug (TE)	Dolphins	1966-69
Morgan, Mike (LB)	Eagles	1964-67
	Redskins	1968
	Saints	1969-70
Myles, Jesse (RB)	Broncos	1983-84

N

Neal, Ed (G)	Bears	1951
Neck, Tommy (HB)	Bears	1962-63
Niswanger, Rudy (C)	Chiefs	2006-09
Northern, Gabe (DE)	Bills	1996-99
	Vikings	2000
Norwood, Ralph (T)	Falcons	1989
Nunmy, R.B. (DT)	Chiefs	1960

O

Oliver, Melvin (DE)	49ers	2006
---------------------	-------	------

P

Peterman, Stephen (G)	Cowboys	2004-05
	Lions	2006-09
Porter, Tracy (WR)	Lions	1981-82
	Colts	1983-84
Price, Marcus (T)	Chargers	1997-99
	Saints	2000-01
	Bills	2002-04
	Cowboys	2005
Prude, Ronnie (DB)	Ravens	2006-07
Prudhomme, Remi (C-G)	Bills	1966-67, 1972
	Chiefs	1968-69
	Saints	1971-72

Q

Quinn, Marcus (DB)	Buccaneers	1987
--------------------	------------	------

R

Rabb, Warren (QB)	Lions	1960
	Bills	1961-62
Randall, Marcus (LB)	Titans	2005
Ray, Eddie (RB-P)	Patriots	1970
	Chargers	1971
	Falcons	1972-74
	Bills	1976
Raymond, Corey (S)	Giants	1992-94
	Lions	1995-97
Reed, Joe (B)	Cardinals	1937, 1939
Reed, Josh (WR)	Bills	2002-09
Rehage, Steve (S)	Giants	1987
Reid, Joe (LB)	Rams	1951
Reynolds, M.C. (QB)	Cardinals	1958-59
	Redskins	1960
	Bills	1961
	Raiders	1962
Rice, George (DT)	Oilers	1966-69
Richards, Bobby (DE)	Eagles	1962-65
	Falcons	1966-67
Richey, Wade (PK)	49ers	1998-2000
	Chargers	2001-02
	Ravens	2003-04
Risher, Alan (QB)	Buccaneers	1985
	Packers	1987
Robinson, Johnny (S)	Chiefs	1960-71
Robiskie, Terry (RB)	Raiders	1977-79
	Dolphins	1980-81
Rogers, Steve (RB)	Saints	1975
	Jets	1976
Roman, Mark (DB)	Bengals	2000-03
	Packers	2004-05
	49ers	2006-09
Royal, Robert (TE)	Redskins	2003-05
	Bills	2006-08
	Browns	2009
Rukas, Justin (T)	Brooklyn Dodgers	1936
Russell, JaMarcus (QB)	Raiders	2007-09

S

Sandifer, Dan (B)	Redskins	1948-49
	Lions	1950
	49ers	1950
	Eagles	1950-51
	Packers	1952-53
	Cardinals	1953
Savoie, Nicky (TE)	Saints	1997
Schroll, Bill (B)	Lions	1950
	Packers	1951
Scott, Malcolm (TE)	Giants	1983
	Saints	1987
Shurtz, Hubert (T)	Steelers	1948
Smith, Lance (G)	Cardinals	1985-93
	Giants	1994-96
Smoot, Raymond (G)	Chargers	1993
Spears, Marcus (DE)	Cowboys	2005-09
Steltz, Craig (S)	Bears	2008-09
Stovall, Jerry (DB)	Cardinals	1963-71
Sutton, Mike (DL)	Oilers	1998
Sykes, Gene (DB)	Bills	1963-65
	Broncos	1967

T

Tarasovic, George (DE)	Steelers	1952-53, 1956-63
	Eagles	1963-65
	Broncos	1967
Taylor, Curtis (S)	49ers	2009
*Taylor, Jim (FB)	Packers	1958-66
	Saints	1967

Teal, Willie (CB)	Vikings	1980-86
	Raiders	1987
Thomas, Henry (DT)	Vikings	1987-94
	Lions	1995-96
	Patriots	1997-2000
Tinsley, Gaynell (E)	Cardinals	1937-38, 1940
Tinsley, Jess (T)	Cardinals	1929-33
*Tittle, Y.A. (QB)	Colts	1950
	49ers	1951-60
	Giants	1961-64
Toefield, LaBrandon (RB)	Jaguars	2003-07
Torrance, Jack (T)	Bears	1939-40
Toth, Zolzie (RB)	New York Yankees	1950-51
	Colts	1953-54
Truax, Billy (TE)	Rams	1964-70
	Cowboys	1971-73

V

Van Buren, Ebert (RB)	Eagles	1951-53
*Van Buren, Steve (RB)	Eagles	1944-51

W

Walker, Denard (CB)	Oilers/Titans	1997-2000
	Broncos	2000-02
	Vikings	2003-04
	Raiders	2005
Webster, Corey (CB)	Giants	2005-09
Wesley, Joe (LB)	49ers	1999-2001
White, James (DE)	Browns	1985
White, Lyman (LB)	Falcons	1981-82
Whitlatch, Blake (LB)	Jets	1978
Whitworth, Andrew (OT)	Bengals	2006-09
Wiley, Chuck (DT)	Panthers	1999
	Falcons	2000-01
	Vikings	2002-04
	Bengals	2005-06
Wilkerson, Ben (C)	Falcons	2007-08
	Bills	1981-83
Williams, Chris (CB)	Chiefs	1991-93
Williams, Harvey (RB)	Raiders	1994-98
	Bills	2006-09
Williams, Kyle (DT)	Panthers	2001-02
Williams, Louis (DL)	Chargers	1975-82
Williams, Mike (CB)	Rams	1983
	Cardinals	1991
	Saints	1994
Wilson, Karl (DE)	Chargers	1987-88
	Cardinals	1989
	Dolphins	1990, 1993
	Rams	1991
	Jets	1992-93
	49ers	1993
	Buccaneers	1994
	Bills	1995
Wilson, Sheddric (WR)	Oilers	1996
Wimberly, Abner (E)	Packers	1950-52
Winey, Brandon (T)	Broncos	2001
	Redskins	2003
	Giants	2004
Winston, Roy "Moonie" (LB)	Vikings	1962-76
Woodley, David (QB)	Dolphins	1980-83
	Steelers	1984-85
Wroten, Claude (DT)	Rams	2006-07

Y

Young, Rodney (DB)	Giants	1995-98
--------------------	--------	---------

Z

Zaubrecher, Godfrey (C)	Vikings	1971-73
Zinger, Keith (TE)	Falcons	2009

* - indicates member of Pro Football Hall of Fame
 Players active for at least one regular season game
 Compiled by Sheldon Mickles, Baton Rouge Advocate

(Source: NFL Media Guides)

Tigers in the AAFC All-American Football Conference

Cason, Jim (HB)	- San Francisco 49ers, 1948-49
Kingery, Wayne (B)	- Baltimore Colts, 1949
Land, Fred (T)	- San Francisco 49ers, 1948
Tittle, Y.A. (QB)	- Baltimore Colts, 1948-49 (merged with NFL in 1950)

Rnd	Pick	Player	Team
1936			
6	53	Abe Mickal, B	Detroit
1937			
2	12	Gaynell (Gus) Tinsley, E	Chicago Cardinals
2	18	Marvin (Moose) Stewart, C	Chicago Bears
1939			
5	33	Eddie Gallo, T	Cleveland Rams
15	133	Ben Friend, T	Cleveland Rams
20	184	Dick Gormley, C	Philadelphia
1940			
3	22	Ken Kavanaugh, E	Chicago Bears
20	187	Young Bussey, B	Chicago Bears
1941			
14	122	J.W. Goree, G	Pittsburgh
20	184	Leo Barnes, T	Cleveland Rams
1943			
17	152	Walt Gorinski, B	Philadelphia
22	201	Percy Holland, G	Detroit
29	273	Bill Edwards, G	Chicago Cardinals
30	285	Willie Miller, G	Cleveland Rams
1944			
1	5	Steve Van Buren, B	Philadelphia
14	139	Joe Hartley, T	Chicago Bears
14	140	Jim Talley, C	Philadelphia
18	186	Reldon Bennett, T	Boston Yanks
23	241	Dilton Richmond, E	Boston Yanks
31	323	Jim McLeod, E	Cleveland Rams
1945			
3	25	Alvin Dark, B	Philadelphia
10	98	Hal Hellscher, B	Green Bay
11	101	Holley Heard, T	Chicago Cardinals
15	151	Bill Montgomery, B	Philadelphia
26	265	Felix Trapani, G	Brooklyn Tigers
26	266	Gene (Red) Knight, B	Chicago Cardinals
1946			
19	175	Tom Loffin, E	N.Y. Giants
23	216	Andy Kosmac, C	Green Bay
25	239	Charlie Webb, E	Washington
1947 NFL			
3	17	Gene (Red) Knight, B	Washington
17	152	Hubert Shurtz, T	Philadelphia
18	163	Ed Champagne, T	L.A. Rams
20	179	Charlie Webb, E	Washington
20	182	Fred Hall, G	Philadelphia
21	192	Shelton Ballard, C	Chicago Cardinals
30	282	Clyde Lindsey, E	Chicago Cardinals
1947 AAFC			
7	54	Gene (Red) Knight	San Francisco
1948 NFL			
1	6	Y.A. Tittle, QB	Detroit
5	28	Dan Sandifer, B	Washington
7	55	Jim Cason, B	Chicago Cardinals
7	57	Ray Coates, B	N.Y. Giants
11	87	Fred Land, T	Detroit
12	99	Abner Wimberly, E	Boston Yanks
14	120	Bill Schroll, B	L.A. Rams
20	183	Ed Claunch, C	Philadelphia
1948 AAFC			
3	17	Jim Cason, B	San Francisco
4	19	Dan Sandifer, B	Baltimore Colts
6	27	Fred Land, T	San Francisco
17	59	Ray Coates, B	Buffalo
19	66	Abner Wimberly, E	L.A. Rams

1949 NFL			
6	53	Albin (Rip) Collins, B	N.Y. Bulldogs
1949 AAFC			
3	21	Albin (Rip) Collins, B	Cleveland Browns
1950			
3	37	Ray Collins, T	San Francisco
4	42	Zollie Toth, B	N.Y. Bulldogs
8	98	Ebert Van Buren, B	N.Y. Giants
10	120	Melvin Lyle, E	N.Y. Bulldogs
14	180	Al Hover, G	Chicago Bears
1951			
1	3	Y.A. Tittle, QB	San Francisco
1	7	Ebert Van Buren, B	Philadelphia
1	14	Kenny Konz, B	Cleveland
2	16	Albin (Rip) Collins, B	Green Bay
10	117	Jim Shoaf, G	Detroit
13	156	Joe Reid, C	L.A. Rams
22	265	Billy Baggett, B	L.A. Rams
1952			
2	18	George Tarasovic, C	Pittsburgh
12	141	Jim Roshto, B	Detroit
13	151	Ray Potter, T	Washington
13	153	Rudy Yeager, T	San Francisco
20	238	Jess Yates, E	San Francisco
23	266	Chet Freeman, B	N.Y. Yanks
1953			
6	64	Paul Miller, T	L.A. Rams
18	206	LeRoy Labat, B	Baltimore Colts
27	320	Ralph McLeod, E	San Francisco
1954			
23	266	Charles Oakley, B	Chicago Cardinals
24	281	William Harris, T	N.Y. Giants
25	290	Jerry Marchand, B	Chicago Cardinals
1955			
2	20	Sid Fournet, T	L.A. Rams
21	248	Gary Diddy, C	N.Y. Giants
22	260	Al Dogget, B	N.Y. Giants
23	269	Elton Shaw, T	Green Bay
1956			
12	134	Robert Nunery, T	Detroit
13	146	O.K. Ferguson, B	Detroit
20	238	Vince Gonzales, B	Washington
1957			
1	13	Earl Leggett, T	Chicago Bears
11	128	Tommy Davis, B	San Francisco
16	193	Lou Deuschmann, B	N.Y. Giants
21	252	Jerry Janes, E	Chicago Bears
1958			
2	15	Jim Taylor, FB	Green Bay
1959			
13	148	Billy Shoemaker, E	Washington
15	175	J.W. (Red) Brodnax	Pittsburgh
1960 NFL			
1	1	Billy Cannon, B	L.A. Rams
1	3	Johnny Robinson, HB	Detroit
2	15	Warren Rabb, QB	Detroit
8	94	Max Fugler, C	San Francisco
10	118	Mel Branch, E	San Francisco
1960 AFL			
		Mel Branch, T-G	Denver
		Billy Cannon	Houston
		Max Fugler, C	Boston Patriots
		Warren Rabb, QB	Dallas Texans
		Johnny Robinson, HB	Dallas Texans
1961 NFL			
2	28	Charles (Bo) Strange, C	Philadelphia
15	210	Bobby Richards, T	Philadelphia
1961 AFL			
3	17	Bo Strange, C	Denver
1962 NFL			
1	9	Wendell Harris, B	Baltimore Colts
1	14	Earl Gros, B	Green Bay
4	45	Roy Winston, G	Minnesota
7	93	Fred Miller, T	Baltimore Colts
13	181	Billy Joe Booth, T	N.Y. Giants
16	224	Jimmy Field, B	Green Bay
18	245	Tommy Neck, B	Chicago Bears
1962 AFL			
2	15	Earl Gros, FB	Houston
6	42	Roy Winston, G	San Diego
7	51	Wendell Harris, DB	San Diego
20	158	Tommy Neck, DB	Boston Patriots
26	201	Fred Miller, DT	Oakland
26	206	Jimmy Field, QB	Boston Patriots
32	249	Bob Richards, DE	Oakland
1963 NFL			
1	2	Jerry Stovall, B	St. Louis Cardinals
4	45	Don Estes, T	St. Louis Cardinals
8	106	Gene Sykes, B	Philadelphia
8	111	Dennis Gaubatz, LB	Detroit
18	239	Buddy Soefker, B	L.A. Rams
1963 AFL			
1	3	Jerry Stovall, HB	N.Y. Jets
2	15	Don Estes, T	Houston
19	148	Gene Sykes, DB	Buffalo
20	154	Buddy Soefker, LB	San Diego
25	199	Dennis Gaubatz, LB	Boston Patriots
1964 NFL			
2	26	Billy Truax, TE	Cleveland Browns
3	37	Remi Prudhomme, T	St. Louis Cardinals
17	226	Mike Morgan, E	Philadelphia
18	244	Willis Langley, T	Detroit
1964 AFL			
2	14	Billy Truax, TE	Houston
14	108	Remi Prudhomme, C	Buffalo
1965 NFL			
5	58	Dave McCormick, T	San Francisco
10	139	Pat Screen, B	Cleveland Browns
1965 AFL			
17	135	White Graves, DB	Boston Patriots
1 (RS)		Dave McCormick, T	Boston Patriots
4 (RS)		Mickey Cox, T	Oakland
6 (RS)		Billy Ezell, DB	Boston Patriots
8 (RS)		Beau Colle, DB	Boston Patriots
12 (RS)		Pat Screen, QB	N.Y. Jets
1966 NFL			
1	12	George Rice, T	Chicago
Exp.		Bob Richards, DE	Atlanta
1966 AFL			
3	21	George Rice, T	Houston
11	98	Joe Labruzzo, HB	Oakland
19	164	Doug Moreau, E-K	Miami
1967			
3	77	Billy Masters, TE	Kansas City
6	152	John DeMarie, DE	Cleveland
8	206	Tom Fussell, DT	Boston Patriots
Exp.		Earl Leggett, DT	New Orleans
1968			
2	47	John Garlington, LB	Cleveland Browns
7	184	Sammy Grezaffi, DB	Kansas City
13	349	James Dousay, RB	Houston
Exp.		White Graves, DB	Cincinnati
1969			
6	136	Ken Newfield, RB	Oakland
6	154	Bill Fortier, T	Baltimore Colts
8	206	Maurice LeBlanc, DB	Kansas City
11	267	Tommy Morel, WR	New Orleans
1970			
4	83	Eddie Ray, RB	Boston Patriots
11	286	Godfrey Zaunbrecher, C	Minnesota
17	421	George Bevan, DB	Buffalo
1971			
7	167	Buddy Lee, QB	Chicago
9	216	Mike Anderson, LB	Pittsburgh
17	420	John Sage, LB	Philadelphia
1972			
2	29	Tom Casanova, DB	Cincinnati
4	97	Andy Hamilton, WR	Kansas City
8	186	Ronnie Estay, DT-LB	Denver
15	367	Ken Kavanaugh, Jr., TE	N.Y. Giants
1973			
1	2	Bert Jones, QB	Baltimore Colts
3	70	John Wood, DT	Denver
1974			
11	264	Norm Hodgins, DB	Chicago
17	429	Collis Temple	Detroit

1975			
1	22	Mike Williams, DB	San Diego
3	77	Bo Harris, LB	Cincinnati
7	163	Steve Rogers, RB	New Orleans
9	211	Brad Davis, RB	Atlanta
10	250	Brad Boyd, TE	Detroit
12	308	Ben Jones, WR	St. Louis Cardinals

1976			
5	150	Ken Bordelon, LB	L.A. Rams
7	189	Steve Cassidy, DT	Cleveland
8	210	Larry Shipp, WR	Seattle
17	479	Allen Misher, WR	Houston

1977			
1	13	A.J. Duhe, LB	Miami
8	200	Dan Alexander, G	N.Y. Jets
8	223	Terry Robiskie, RB	Oakland

1978			
9	248	Blake Whitlatch, LB	San Diego
12	325	Lew Sibley, LB	Chicago

1979			
1	12	Charles Alexander, RB	Cincinnati
6	151	Clinton Burrell, DB	Cleveland
10	269	Al Green, DB	San Diego

1980			
2	30	Willie Teal, DB	Minnesota
5	114	Carlos Carson, WR	Kansas City
5	126	John Adams, LB	Oakland
8	214	David Woodley, QB	Miami

1981			
2	49	Chris Williams, DB	Buffalo
2	54	Lyman White, LB	Atlanta
3	82	Greg LaFleur, TE	Philadelphia
4	99	Tracy Porter, WR	Detroit
10	249	Hokie Gajan, RB	New Orleans

1982			
2	50	Orlando McDaniel, WR	Denver
11	289	Willie Turner, WR	L.A. Raiders

1983			
2	37	Leonard Marshall, DT	N.Y. Giants
2	43	James Britt, DB	Atlanta
3	58	Tim Joiner, LB	Houston
3	71	Ramsey Dardar, G	St. Louis Cardinals
5	124	Malcolm Scott, TE	N.Y. Giants
7	192	Bill Elko, G	San Diego

1984			
4	94	Rydel Malancon, LB	Atlanta
8	205	Eugene Daniel, DB	Indianapolis
11	298	Gene Lang, RB	Denver

1985			
2	55	Jeffrey Dale, DB	San Diego
3	72	Lance Smith, G	St. Louis Cardinals
3	74	Liffort Hobley, DB	Pittsburgh
7	179	Eric Martin, WR	New Orleans
10	272	Gregg Dubroc, LB	N.Y. Giants

1986			
2	29	Garry James, RB	Detroit
2	31	Dalton Hilliard, RB	New Orleans
10	274	Jeff Wickersham, QB	Miami

1987			
3	59	Karl Wilson, DE	San Diego
3	72	Henry Thomas, NT	Minnesota
3	86	Michael Brooks, LB	Denver
6	159	Toby Caston, LB	Houston
7	184	Roland Barbay, DT	Seattle
12	335	Norman Jefferson, DB	Green Bay

1988			
1	27	Wendell Davis, WR	Chicago
3	79	Kevin Guidry, CB	Denver
4	97	Sam Martin, WR-RB	New England
5	111	Eric Andolsek, OG	Detroit
9	245	Rogie Magee, WR	Chicago
12	318	Chris Carrier, S	Phoenix Cardinals
12	320	Brian Kinchen, TE	Miami

1989			
1	10	Eric Hill, LB	Phoenix Cardinals
2	38	Ralph Norwood, OT	Atlanta
3	78	Greg Jackson, DB	N.Y. Giants
4	106	Mike Mayes, DB	New Orleans
7	171	Ron Sancho, LB	Kansas City
9	251	Rudy Harmon, LB	San Francisco

1990			
2	43	Kenny Davidson, DE	Pittsburgh
3	59	Tommy Hodson, QB	New England
4	88	Tony Moss, WR	Chicago
4	100	Eddie Fuller, RB	Buffalo
6	164	Ronnie Haliburton, TE	Denver
8	209	Karl Dunbar, DT	Pittsburgh
9	246	Clint James, DT	N.Y. Giants

1991			
1	21	Harvey Williams, RB	Kansas City
7	168	Blake Miller, C	New England
11	285	Slip Watkins, WR	Detroit

1992			
3	63	Marc Boutte, DT	L.A. Rams
3	60	Todd Kinchen, WR	L.A. Rams

1994			
2	36	Kevin Mawae, C	Seattle
3	69	Harold Bishop, TE	Tampa Bay

1995			
3	85	Rodney Young, S	N.Y. Giants
6	172	Marcus Price, OT	Jacksonville

1996			
1	18	Eddie Kennison, WR	St. Louis Rams
2	44	Tory James, CB	Denver
2	53	Gabe Northern, DE	Buffalo

1997			
1	22	David LaFleur, TE	Dallas
3	75	Denard Walker, CB	Houston
6	165	Nicky Savoie, TE	New Orleans

1998			
1	26	Alan Fanece, OL	Pittsburgh
2	49	Kenny Mixon, DL	Miami
3	62	Chuck Wiley, DL	Carolina

1999			
1	15	Anthony McFarland, NG	Tampa Bay
2	46	Kevin Faulk, TB	New England
7	237	Todd McClure, C	Atlanta

2000			
2	34	Mark Roman, DB	Cincinnati
7	252	Rondell Mealey, RB	Green Bay

2001			
6	164	Brandon Winey, OL	Miami
6	172	Josh Booty, QB	Seattle
7	211	Louis Williams, OL	Carolina

2002			
2	36	Josh Reed, WR	Buffalo
2	117	Rohan Davey, QB	New England
4	126	Jarvis Green, DE	New England
5	160	Robert Royal, TE	Washington
6	190	Howard Green, DT	Houston

2003			
4	101	Domanick Davis, RB	Houston
4	103	Bradie James, LB	Dallas
4	132	LaBrandon Toefield, RB	Jacksonville
7	244	Norman Lejeune, DB	Philadelphia

2004			
1	15	Michael Clayton, WR	Tampa Bay
2	50	Devery Henderson, WR	New Orleans
2	63	Marquise Hill, DE	New England
3	83	Stephen Peterman, OG	Dallas
5	142	Chad Lavalais, DT	Atlanta
7	224	Donnie Jones, P	Seattle
7	225	Matt Mauck, QB	Denver

2005			
1	20	Marcus Spears, DE	Dallas
2	43	Corey Webster, CB	N.Y. Giants
4	104	Travis Daniels, CB	Miami

2006			
1	30	Joseph Addai, RB	Indianapolis
2	55	Andrew Whitworth, OT	Cincinnati
3	68	Claude Wroten, DT	St. Louis
4	125	Skyler Green, WR	Dallas
5	134	Kyle Williams, DT	Buffalo
6	197	Melvin Oliver, DE	San Francisco
7	231	Bennie Brazell, WR	Cincinnati

2007			
1	1	JaMarcus Russell, QB	Oakland
1	6	LaRon Landry, FS	Washington
1	23	Dwayne Bowe, WR	Kansas City
1	30	Craig Davis, WR	San Diego
7	213	Chase Pittman, DE	Cleveland

Glenn Dorsey was taken with the fifth overall pick in the 2008 NFL Draft by the Kansas City Chiefs. LSU has had 32 NFL first round draft picks.

NFL First-Round Draft Picks

1944	Steve Van Buren, B	Philadelphia
1948	Y.A. Tittle, QB	Chicago
1951	Kenny Konz, B	Cleveland
	Ebert Van Buren, B	Philadelphia
	Y.A. Tittle, QB	San Francisco
1957	Earl Leggett, T	Chicago
1960	Johnny Robinson, HB	Detroit
	Billy Cannon, B	Los Angeles
1962	Wendell Harris, B	Baltimore
	Earl Gros, B	Green Bay
1963	Jerry Stovall, B	St. Louis
1966	George Rice, T	Chicago
1973	Bert Jones, QB	Baltimore
1975	Mike Williams, DB	San Diego
1977	A.J. Duhe, DT	Miami
1979	Charles Alexander, RB	Cincinnati
1988	Wendell Davis, WR	Chicago
1989	Eric Hill, LB	Phoenix
1991	Harvey Williams, RB	Kansas City
1996	Eddie Kennison, WR	St. Louis
1997	David LaFleur, TE	Dallas
1998	Alan Fanece, OL	Pittsburgh
1999	Anthony McFarland, NG	Tampa Bay
2004	Michael Clayton, WR	Tampa Bay
2005	Marcus Spears, DE	Dallas
2006	Joseph Addai, RB	Indianapolis
2007	JaMarcus Russell, QB	Oakland
	LaRon Landry, FS	Washington
	Dwayne Bowe, WR	Kansas City
	Craig Davis, WR	San Diego
2008	Glenn Dorsey, DT	Kansas City
2009	Tyson Jackson, DE	Kansas City

2008			
1	5	Glenn Dorsey, DT	Kansas City
3	68	Chevis Jackson, CB	Atlanta
3	69	Jacob Hester, RB	San Diego
3	81	Early Doucet, WR	Arizona
4	120	Craig Steltz, S	Chicago
7	209	Matt Flynn, QB	Green Bay
7	232	Keith Zinger, TE	Carolina

2009			
1	3	Tyson Jackson, DE	Kansas City
5	145	Quinn Johnson, FB	Green Bay
5	167	Herman Johnson, OG	Arizona
7	219	Curtis Taylor, S	San Francisco
7	224	Demetrius Byrd, WR	San Diego
7	244	Ricky Jean-Francois, DT	San Francisco

2010			
3	76	Chad Jones, S	N.Y. Giants
3	78	Brandon LaFell, WR	Carolina
4	103	Perry Riley, LB	Washington
4	123	Al Woods, DT	New Orleans
6	197	Trindon Holliday	Houston
6	200	Charles Scott	Philadelphia

RS - denotes "Redshirt Draft" by the AFL in 1965 and 1966
 Exp. - denotes expansion draft

Biff Jones
1932-34
Three seasons
Record: 20-5-6

Bernie Moore
1935-47
13 seasons
Record: 89-39-6

Gaynell Tinsley
1948-54
Seven seasons
Record: 35-34-6

Paul Dietzel
1955-61
Seven seasons
Record: 46-24-3

Charles McClendon
1962-79
Eighteen seasons
Record: 137-59-7

Bo Rein
1980
Record: 0-0

Jerry Stovall
1980-83
Four seasons
Record: 22-21-2

Bill Arnsperger
1984-86
Three seasons
Record: 26-8-2

Mike Archer
1987-90
Four seasons
Record: 27-18-1

Curley Hallman
1991-94
Four seasons
Record: 16-28

Gerry DiNardo
1995-99
Five seasons
Record: 32-24-1

Hal Hunter
1999 (Interim)
One game
Record: 1-0

Nick Saban
2000-2004
Five seasons
Record: 48-16

Les Miles
2005-present
Five seasons
Record: 51-15

All-Time LSU Head Coaching Records

NO.	NAME	ALMA MATER	TENURE	YRS.	W	L	T	PCT.
1.	Dr. Charles E. Coates	Johns Hopkins	1893	1	0	1	0	.000
2.	Albert P. Simmons	Yale	1894-95	2	5	1	0	.833
3.	Allen W. Jeardeau	Harvard	1896-97	2	7	1	0	.875
4.	Edmond A. Chavanne	LSU	1898, 1900	2	3	2	0	.600
5.	John P. Gregg	Wisconsin	1899	1	1	4	0	.200
6.	W.S. Boreland	Allegheny	1901-03	3	15	7	0	.681
7.	D.A. Killian	Michigan	1904-06	3	8	6	2	.563
8.	Edgar R. Wingard	Susquehanna	1907-08	2	17	3	0	.850
9.	Joe G. Pritchard	Vanderbilt	1909	1	4	1	0	.800
10.	John W. Mayhew	Brown	1910	1	3	6	0	.333
11.	James K. (Pat) Dwyer	Penn	1911-13	3	16	7	2	.680
12.	E.T. McDonald	Colgate	1914-16	3	14	7	1	.659
13.	Dana X. Bible	Carson-Newman	1916	1	1	0	2	.667
14.	Wayne Sutton	Wash. State	1917	1	3	5	0	.375
15.	Irving R. Pray	MIT	1916, 1922	3	11	9	0	.550
16.	Branch Bockock	Georgetown	1920-21	2	11	4	2	.706
17.	Mike Donahue	Yale	1923-27	5	23	19	3	.544
18.	Russ Cohen	Vanderbilt	1928-31	4	23	13	1	.635
19.	Biff Jones	Army	1932-34	3	20	5	6	.741
20.	Bernie Moore	Carson-Newman	1935-47	13	83	39	6	.671
21.	Gaynell (Gus) Tinsley	LSU	1948-54	7	35	34	6	.507
22.	Paul Dietzel	Miami (Ohio)	1955-61	7	46	24	3	.651
23.	Charles McClendon	Kentucky	1962-79	18	137	59	7	.692
24.	Bo Rein	Ohio State	***	0	0	0	0	.000
25.	Jerry Stovall	Missouri Baptist	1980-83	4	22	21	2	.511
26.	Bill Arnsperger	Miami (Ohio)	1984-86	3	26	8	2	.750
27.	Mike Archer	Miami (Fla.)	1987-90	4	27	18	1	.598
28.	Curley Hallman	Texas A&M	1991-94	4	16	28	0	.364
29.	Gerry DiNardo	Notre Dame	1995-99	5	32	24	1	.570
30.	Hal Hunter	Northwestern	1999 (interim)	0	1	0	0	1.000
31.	Nick Saban	Kent State	2000-2004	5	48	16	0	.750
32.	Les Miles	Michigan	2005-present	5	51	15	0	.773
TOTALS -118 seasons				118	709	389	47	.640

*** - died in plane crash on Jan. 10, 1980 (appointed head coach Nov. 30, 1979)

LSU Head Coaching Tops Fives

Longest Tenure (years)

1.	Charles McClendon	18
2.	Bernie Moore	13
3.	Gaynell Tinsley	7
	Paul Dietzel	7
5.	Les Miles	5
	Mike Donahue	5
	Gerry DiNardo	5
	Nick Saban	5
	Les Miles	5

Most Wins

1.	Charles McClendon	137
2.	Bernie Moore	83
3.	Les Miles	51
4.	Nick Saban	48
5.	Paul Dietzel	46

Best Winning Percentage

1.	Les Miles	.773
2.	Nick Saban	.750
	Bill Arnsperger	.750
4.	Biff Jones	.741
5.	Charles McClendon	.692

Most Bowl Appearances

1.	Charles McClendon	13
2.	Les Miles	5
	Nick Saban	5
	Bernie Moore	5
5.	Gerry DiNardo	3
	Paul Dietzel	3
	Bill Arnsperger	3

Most Bowl Wins

1.	Charles McClendon	7
2.	Les Miles	4
3.	Nick Saban	3
	Gerry DiNardo	3
5.	Paul Dietzel	2

NAME	YEARS	POSITION
Lynn Amedee	1975-78	Quarterbacks
	1993-94	Offensive Coord./Quarterbacks
Mike Archer	1984-86	Defensive Backs
	1985-85	Defensive Coordinator
Jerry Baldwin	1993-94	Linebackers
	1995-97	Defensive Ends
	1998-99	Defensive Line
Bill Beall	1962-68	Defensive Backs
George Belu	1979-83	Offensive Coordinator/Offensive Line
Phil Bennett	1991-93	Outside Linebackers/Def. Ends
	1994	Defensive Coordinator/Defensive Backs
Steve Bernstein	1998-99	Defensive Backs
Mack Brown	1982	Quarterbacks
Jerry Bruner	1979	Offensive Line
Steve Buckley	1991-94	Running Backs
Mike Bugar	1991	Defensive Coordinator
	1991-93	Defensive Line
Charlie Butler	1982-83	Offensive Line
Mack Butler	2005-08	Asst. AD/Football Administration
Kenny Carter	1999	Linebackers
Ron Case	1995	Defensive Backs
John Chavis	2009-10	Defensive Coordinator/Linebackers
Charlie Coiner	1999	Special Teams
Jim Collier	1965-79	Wide Receivers
Mike Collins	2004	Linebackers
Ron Cooper	2009-10	Defensive Backs
Gary Crowton	2007-10	Offensive Coordinator/Quarterbacks
Joe Cullen	1999	Defensive Line
Jesse Daigle	1984-90	Running Backs
Art Davis	1960	Running Backs
Steve Davis	1991-93	Special Teams/Defensive Backs
Darrel Dickey	1991-93	Tight Ends
Mel Didier	1967-68	Freshman Coach
Raymond Didier	1957-62	Freshman Coach
Jack Doland	1965-69	Defensive Backs
Kirk Doll	2002-03	Linebackers
Derek Dooley	2000-02	Tight Ends/Recruiting Coordinator
	2003-04	Special Teams/Running Backs
Karl Dunbar	2005	Defensive Line
Larry Edmonson	1991-94	Wide Receivers
Bill Elias	1995	Tight Ends
	1996-97	Linebackers
	1998-99	Outside Linebackers
Phil Elmassian	2000	Defensive Coordinator
Steve Ensminger	2010	Tight Ends
Kenny Ferro	1988-90	Offensive Line
Jimbo Fisher	2000-06	Offensive Coordinator/Quarterbacks
Lee Fobbs	1994	Defensive Ends
John Fontes	1987-88	Defensive Backs
	1989-90	Inside Linebackers
Pete Fredenburg	1994	Defensive Tackles
Marty Galbraith	1987	Tight Ends
	1988	Offensive Line
Bob Gatling	1980-81	Quarterbacks
Gary Gibbs	2001	Defensive Coordinator
Billy Gonzales	2010	Wide Receivers/Passing Game Coordinator
George Haffner	1991-92	Offensive Coordinator/Quarterbacks
Brick Haley	2009-10	Defensive Line
Doug Hamley	1962-79	Linebackers
Charlie Harbison	2001-02	Defensive Backs
Bishop Harris	1979-83	Outside Linebackers
Michael Haywood	1995-2002	Running Backs
	1997-2002	Special Teams
Bruce Hemphill	1977-83	Junior Varsity Coach
John Hendrick	1989-90	Offensive Line
Josh Henson	2005-08	Tight Ends/Recruiting Coordinator
Stan Hixon	2000-03	Wide Receivers
Hal Hunter	1995-99	Offensive Line
Pat James	1964	Offensive Line
Pete Jenkins	1980-90	Defensive Line
	1982, 1987-89	Defensive Coordinator
	2000-01	Defensive Line
Bruce Johnson	1982-83	Defensive Backs
Larry Jones	1958-61	Wide Receivers/Offensive Line
Travis Jones	2003-04	Defensive Line
David Kelly	1996-99	Tight Ends
Buddy King	1991-92	Offensive Line
Earl Lane	2006-08	Defensive Line
Lynn LeBlanc	1969-79	Defensive Line
Terry Lewis	1984-86	Tight Ends

NAME	YEARS	POSITION
Carl Maddox	1954-59	Running Backs
Doug Mallory	2005-07	Defensive Backs
	2008	Co-Defensive Coordinator
Pete Mangurian	1983-87	Offensive Line
Ken Martin	1979	Running Backs
Joe May	1963-68	Freshman Coach
D.J. McCarthy	2007-09	Wide Receivers
Dave McCarty	1963-66	Freshman Coach
	1967-79	Offensive Line
Charles McClendon	1953-61	Defensive Line
Bob McConnell	1995-98	Wide Receivers
	1999	Offensive Coordinator
Taylor McNeel	1961-63	Running Backs
John Mitchell	1987-90	Outside Linebackers
	1990	Defensive Coordinator
Todd Monken	2005-06	Wide Receivers/Pass Game Coordinator
Darrel Moody	1979-83	Running Backs
Bobby Morrison	1979-81	Inside Linebackers
Will Muschamp	2001	Linebackers
	2002-04	Defensive Coordinator
Sam Nader	1975-80	Junior Varsity Coach
	1980-93	Recruiting Coordinator
	1994-99	Administrative Assistant
	2000-10	Assistant AD/Football Operations
Buddy Nix	1981-83	Inside Linebackers
Mike Nolan	1986	Linebackers
John North	1962-64	Offensive Line
Bo Peline	2005-07	Defensive Coordinator
William Peterson	1955-58	Offensive Line
Bradley Dale Peveto	2005-07	Linebackers/Special Teams Coordinator
	2008	Linebackers/Co-Defensive Coordinator
Charles Pevey	1960-79	Quarterbacks
Larry Porter	2005-09	Running Backs
Don "Scooter" Purvis	1961-66	Freshman Coach
	1970-79	Defensive Backs
Craig Randall	1965-75	Defensive Line
Carl Reese	1995-97	Defensive Coordinator
	1995	Linebackers
	1996-97	Defensive Backs
Stephen Regan	1979-83	Wide Receivers
Joe Robinson	2008-10	Special Teams Coordinator/Defensive Line
Leroy Ryals	2004	Tight Ends
Kurt Schottenheimer	1983-85	Linebackers
Stacy Searels	2003-06	Offensive Line
Bill Shalosky	1960-61	Offensive Line
Kirby Smart	2004	Defensive Backs
Thielen Smith	1991-92	Inside Linebackers
Nelson Stokley	1969-73	Freshman Coach
Jerry Stovall	1974-78	Running Backs
Greg Studrawa	2007-10	Offensive Line
Pop Strange	1953-58	Freshman Coach
	1959-72	Recruiting Coordinator
Jerry Sullivan	1984-90	Wide Receivers
Sal Sunseri	2000	Linebackers
John Symank	1984	Defensive Coordinator
	1985-86	Linebackers
Lou Tepper	1998-99	Def. Coord./Inside Linebackers
George Terry	1954-61	Defensive Backs
Lance Thompson	2002	Defensive Line
	2003	Tight Ends/Recruiting Coordinator
Mike Tolleson	1995-96	Defensive Tackles
Rick Trickett	2000	Offensive Line
Mel Tucker	2000	Defensive Backs
Rick Villarreal	1994	Tight Ends
Tim Walton	2003	Defensive Backs
Otis Washington	1979-80	Offensive Line
Morris Watts	1983	Quarterbacks
	1995-98	Offensive Coord./Quarterbacks
Joe Wessel	1987-88	Inside Linebackers
	1989-90	Special Teams/Defensive Backs
Dixie White	1962-63	Offensive Line
Bobby Williams	2004	Wide Receivers
Greg Williams	1979-81	Defensive Coord./Defensive Backs
Barry Wilson	1969-78	Offensive Line
Frank Wilson	2010	Running Backs
Abner Wimberly	1953-59	Wide Receivers
Don Yanowsky	2009	Tight Ends
George Yarno	2001-02	Offensive Line
Ed Zaunbrecher	1984-90	Offensive Coord./Quarterbacks
Larry Zierlein	1993-94	Offensive Line

Bold - indicates current staff

A

AARON, John (RG)
Natchitoches, La., 1963-64-65
ABEL, Leo (FB)
Baton Rouge, La., 1990-91
ABNEY, Wilbert (E)
Sidell, La., 1945
ABRAMSON, Louis J. (Luke) (HB)
Shreveport, La., 1923
ABY, Huletta F. (Red) (T)
Natchez, Miss., 1898-99
ADAMS, Aaron (LB)
Metairie, La., 1997-98
ADAMS, Jeff (E)
Memphis, Tenn., 1946-47-48-49
ADAMS, John Aubrey (DE)
DeRidder, La., 1976-77-78-79
All-SEC 1978-79
ADAMS, Ray (CB)
Jasper, Texas, 1989-90-91-92
ADAMS, Yahmani (WR)
Laurel, Miss., 1996-97
ADDAI, Joseph (RB)
Houston, Texas 2002-03-04-05
ADDISON, Don (S)
Springhill, La., 1968-69-70
ADDY, Ken (FB)
Baton Rouge, La., 1972-73
ADST, John Jr.
Decatur, Ga., 1943-44
AGHAYERE, Chancy
Garland, Texas, 2009
ALBERGAMO, Joseph (Nacho) (C)
Marrero, La., 1984-85-86-87
All-SEC 1986-87; All-America 1987
ALBRIGHT, John G. (Jonnie) (QB)
Memphis, Tenn., 1908-09
ALEM, Rahim (DE)
New Orleans, La., 2006-07-08-09
All-SEC 2008
ALEXANDER, Arnold (RE)
Bear Creek, Ala., 1954-55
ALEXANDER, Charles (TB)
Galveston, Texas, 1975-76-77-78
All-SEC 1977-78; All-America 1977-78
ALEXANDER, Charles (DT)
Breaux Bridge, La., 2006-07-08-09
ALEXANDER, Dan (DT)
Houston, Texas, 1974-75-76
ALEXANDER, Eric (LB)
Port Arthur, Texas 2001-02-03
ALEXANDER, Glenn (T)
Rayville, La., 1969-70
ALEXANDER, Ricky (LB)
Pascagoula, Miss., 1990-91
ALEXANDER, Ronnie (Bubba) (LB)
Shreveport, La., 1998-99
ALFORD, Andrew (Andy) (LG)
Bogalusa, La., 1952-53
ALLEN, Byron (FB)
Lafayette, La., 1992-93
ALLEN, Kenderick
Bogalusa, La., 1998-00-01-02
ALLEN, Tommy (Trigger) (TB)
DeRidder, La., 1966-67-68
ALLEN, W. D. (Bill) (T)
McComb, Miss., 1929-30-31
ALMOKARY, Joe (HB)
Oil City, La., 1930-31-32
ALSTON, Francis H. (Frank) (HB)
Logansport, La., 1927-28
AMEDEE, Lynn (QB)
Baton Rouge, La., 1960-61-62
ANASTASIO, Charles (HB)
White Castle, La., 1938-39-40
ANDERSON, Mike (LB)
Baton Rouge, La., 1968-69-70
All-SEC 1970; All-America 1970
ANDERSON, Roy Joe (FB)
Shreveport, La., 1937-38-39
ANDING, Aubrey (E)
Tyler, Texas, 1949
ANDOLSEK, Eric (OC)
Thibodaux, La., 1984-85-86-87
All-SEC 1986-87
ANDREAS, Herman (C)
El Paso, Texas, 1930
ANDREWS, Charles P.
Mer Rouge, La., 1893
ANDREWS, Mitchell D. (E)
Houma, La., 1982-83-84-85
ANGELLE, Caleb (TE)
Breaux Bridge, 2008
ARNOLD, Will (OL)
Closter, Miss., 2004-05-06-07
ARRIGHI, J. H. (Hughes) (T)
Natchez, Miss., 1894-95-96
ATYEH, George (DT-NC)
Allentown, Pa., 1977-78-79-80
All-SEC 1978-79
ATKINSON, James S. (QB)
Ruston, La., 1896
AUDIN, Alvin (LT)
Houma, La., 1955-56-57
AUSBERRY, Verge (LB)
New Iberia, La., 1986-87-88-89

B

BABERS, Bertram (Bert) (T-G)
Baton Rouge, La., 1926-27
BAGGETT, Billy (RHB)
Beaumont, Texas, 1948-49-50
Baggett, Jason (OG)
Baytown, Texas, 1999-00-01
BAILEY, Robert L. (Bunkie) (HB)
Bunkie, La., 1926-27
BAILEY, Scott (ILB)
LaPlace, La., 1983-84-86
BAIRD, Albert W. (Dub) (QB)
Shreveport, La., 1916
BAIRD, Joe Gamett (Red) (T)
Shreveport, La., 1946-47-48-49
BAKER, Ryan (LB)
Grand Ridge, Fla., 2008-09
BALDWIN, Bob (C)
Fort Worth, Texas, 1955
BALDWIN, Harry (G)
Albion, Mich., 1907
BALDWIN, Marvin (T)
Lake Charles, La., 1934-35-36
BALLARD, Shelton (C)
Bogalusa, La., 1946-47
BALLIS, Pete (DT)
Chickamauga, Ga., 1993-94
BAME, Abie A. (T)
Toledo, Ohio, 1922
BANIENKI, Chad (RB)
Seton, Ariz., 2009
BANKER, Eddie (LG)
Jennings, La., 1964-65-66
BANKS, Tommy (FB)
West Monroe, La., 1997-98-99-00
BANNISTER Bobby (T)
Bogalusa, La., 1931-32
BARBAY, Roland A. (DT)
Chalmerte, La., 1982-83-85-86
All-SEC 1985-86
BARBER, Ronald J. (Ronnie) (S)
Oil City, La., 1974-75-76
BARBIN, A. T.
Marksville, La., 1896
BARHAM, Garnett E. (Joe) (HB)
Oak Ridge, La., 1925
BARSKDALE, Joseph (OL)
Detroit, Mich., 2007-08-09
BARNES, Muskingum (NG)
Moss Point, Miss., 1999-00-01
BARNES, Walter (Piggy) (T)
Parkersburg, W. Va., 1940-46-47
BARNEY, Charles (C)
Shreveport, La., 1943
BARRECA, Joseph (FB)
New Orleans, La., 1998
BARRETT, Jack (T)
Houston, Texas, 1940
BARRETT, Ty (WR)
Bay St. Louis, Miss., 2003
BARRETT, W. Jeff (E)
Houston, Texas, 1933-34-35
BARRETT, Woodrow (C)
San Antonio, Texas, 1940
BARRILLEAUX, Jim (LG)
Amite, La., 1968
BARROW, Edward R.
Baton Rouge, La., 1899
BARTHEL, Donald R. (PK)
Rayville, La., 1979-80
BARTON, James (Jim) (LHB)
Marshall, Texas, 1949-50-51
BARTRAM, Dave (G)
Laurel, Miss., 1937-38-39
BASS, Aaron (DLB)
Caceno, La., 1989
BASS, William (Bill) (C-LB)
Lafayette, La., 1963-64-65
BATEMAN, Joel B. (C)
Franklin, La., 1895-1898
BATES, Oran P. (E)
Cairo, Ill., 1903
BATES, William C. (Re)
Baton Rouge, La.
BAUER, Charles C. (HB)
Winfield, La., 1907
BAUER, F. Ogden (E)
Cairo, Ill., 1937-38-39
BAZILE, Sterling (T)
Mt. Airy, La., 1979
BEALE, L. S. (Rusty) (HB)
Baton Rouge, La., 1919-21
BEARD, Chris (WR)
Shreveport, La., 1995-96-97
BEARD, James (RHB)
Lake Providence, La., 1893-94
BECH, Blain (WR/HOLD)
Sidell, La., 2001-02-03
BECH, Brett (WR)
Sidell, La., 1992-93-94
BECKHAM, Odell (TB)
Marshall, Texas, 1990-91-92
BECKWITH, Darry (LB)
Hammond, La., 2005-06-07-08
BEGUE, Dale (S)
Baton Rouge, La., 1983
BENGLIS, Jim (FB)
Lake Charles, La., 1970-71-72

BENNETT, Reldon (T)
Lake Village, Ark., 1941
BENOIT, Robert L. (Rabbit) (QB)
Shreveport, La., 1917-19-20
BENTLEY, Granville D. (QB)
New Orleans, La., 1903
BERGERON, Carroll (T)
Baytown, Texas, 1958
BERNHARD, James (T)
Baton Rouge, La., 1943-44-45
BERNSTEIN, Dave (T)
New Orleans, La., 1939-40
BERNSTEIN, Joe (FB)
Elmira, N.Y., 1915-16-19
BERON, Phil Jr. (LG)
New Orleans, La., 1952-54
BERRY, Clint (OT)
Opelousas, La., 1981-82-83
BERTUCCI, Gerald (G)
New Orleans, La., 1944-45
BESSELMAN, Tom (OT)
New Orleans, La., 1970
BETANZOS, Juan Carlos (PK)
Mexico City, Mex., 1982-83-84
BEVAN, George (LB)
Baton Rouge, La., 1966-67-69
All-SEC 1969; All-American 1969
BICE, Jamie (S)
Lake Charles, La., 1985-86-87-88
BICKNELL, Harold (OL)
Shreveport, La., 2004
BIENVENU, Greg (C)
Lafayette, La., 1973-74-75
BIRD, Leo (HB)
Shreveport, La., 1939-40-41
BISHOP, Clyde E. (SE)
Houston, Texas, 1981
BISHOP, Harold (TE)
Tuscaloosa, Ala., 1990-92-93
BLACK, Cron (OT)
Tyler, Texas, 2006-07-08-09
All-SEC 2009
BLACKETTER, Gary (S)
Lake Charles, La., 1975-76-77
BLAKE, Jerry R. (OT)
Gretna, La., 1982
BLACKWELL, Will (OL)
West Monroe, La., 2008-09
BLAKEWOOD, Eldred G. (Blake) (G)
Kleinwood, La., 1922-23
BLANCHARD, Michael (C)
Baton Rouge, La., 1991-92-93-94
BLASS, John P. (Jay) (OE)
Metairie, La., 1977-78-79
BOFINGER, Bill (G)
Baton Rouge, La., 1966-67
BOND, C. P. (HB)
1910
BOND, Jimmy (E)
Bogalusa, La., 1959
BOOKER, Fred (CB)
Hammond, La., 1997-98-99-00
BOOKER, John (DE)
Parkersburg, W.V., 1993
BOOTH, Barrett (QB)
New Orleans, La., 1936-37-38
BOOTH, Billy Joe (T)
Minden, La., 1959-60-61
All-SEC 1961
BOOTY, Abram (WR)
Shreveport, La., 1997-98-99
BOOTY, Josh (QB)
Shreveport, La., 1999-00
All-SEC 2000
BORDELON, Ben (OG/OT)
Mathews, La., 1993-94-95-96
All-SEC 1996
BORDELON, Kenny (DE)
Baton Rouge, La., 1972-73-74-75
All-SEC 1974-75
BOUDREAUX, Tommy (FS)
Montegut, La., 1980-81-82
BOUDREAUX, Wilfred (G-T)
Sunset, La., 1893
BOURGEOIS, Andy (E)
New Orleans, La., 1958-59-60
BOURGEOIS, Louis C., Jr. (C)
Franklin, La., 1921-22-23-24
BOURGEOIS, Rene (P)
Baton Rouge, La., 1988-89
All-SEC 1989
BOURQUE, Hart (HB)
Gonzales, La., 1958-59-60
BOUTTE, Doug (OT)
Sulphur, La., 1973-74-75
BOUTTE, Marc (NG-DT)
Lake Charles, La., 1988-89-90-91
All-SEC 1990
BOWE, Dwayne (WR)
Miami, Fla., 2003-04-05-06
All-SEC 2006
BOWMAN, Drew (LB)
Greenville, Tenn., 1988-89
BOWMAN, George, Jr. (QB-HB)
Hammond, La., 1932-35
BOWMAN, Jimmy (FL)
Lake Charles, La., 1984
BOWMAN, Sidney S. (Stinke) (HB)
Hammond, La., 1929-30-31

BOWSER, Gregory M. (Greg) (NC)
Franklin, La., 1979-80-81-82
BOYD, Brad (TE)
Jennings, La., 1972-73-74
All-SEC 1973
BOYD, Danny (PK)
Bradenton, Fla., 1996-97-98-99
BOZEMAN, Donnie (DT-OE)
Baton Rouge, La., 1967-68-69
BRADLEY, John Edmund, Jr. (C)
Opelousas, La., 1976-77-78-79
All-SEC 1979
BRADLEY, Josh (TE)
Oak Grove, La., 1993
BRADLEY, Richard (Dick) (RG)
Norristown, Pa., 1948-49
BRANNARD, Pete (G)
Artesia, N.M., 1931
BRANCATO, George (LHB)
New York, N.Y., 1952-53
All-SEC 1953
BRANCH, Matt (OL)
Monroe, La., 2009
BRANCH, Mel (LT)
DeRidder, La., 1958-59
BRANNON, S. W. (Red) (QB)
Pallock, La., 1905-06-07-09
BRAZELL, Dennis (WR)
Houston, Texas, 2002-03-04-05
BREAUX, Michael W. (LB)
Lafayette, La., 1982
BRIAN, Alexis (Alex) (LT)
Montgomery, La., 1983-84
BRITT, James E. (CB)
Minden, La., 1978-79-80-82
All-SEC 1982; All-America 1982
BROADDUS, Bryan (C)
Dallas, Texas, 1986
BROCK, Ray (C)
Beaverton, Ore., 1984-85-86
BRODWAY, J. W. (Red) (FB-HB)
Bastrop, La., 1956-57-58
BROGAN, John E. (C)
New Orleans, La., 1901
BROGAN, Lawrence E. (C)
New Orleans, La., 1904
BROHA, Max Kent (DE)
New Orleans, La., 1976-78-79
BROMLEY, Scott (LB)
Pensacola, Fla., 1983-84-85-86
BROOKS, Kimojha (LB/DE)
DeRidder, La., 1992-93-94-95
BROOKS, Michael (OLB)
Ruston, La., 1983-84-85-86
All-SEC 1984-85; All-America 1985
BROOKS, Richard (Bear) (OG-OT)
Crowley, La., 1972-73-74
All-SEC 1973
BROOKS, Ron (DB)
Irving, Texas 2008-09
BROUSSARD, Alley (RB)
Lafayette, La., 2003-04-06
BROUSSARD, Billy (QB)
Jennings, La., 1973-74
BROUSSARD, Jeffrey (SS)
Lake Charles, La., 1994
BROUSSARD, Ralph A. (HB)
Abbeville, La., 1893-94
BROWN, A. D. (Andra) (C)
Laurel, Miss., 1933-34-35
BROWN, Caswell (FB)
New Orleans, La., 1951
BROWN, E. A. (Fuzzy) (C)
Minden, La., 1929
BROWN, Gerald (Buster) (FB-P)
Richlands, N.C., 1964-65
BROWN, Harry (E)
Alexandria, La., 1931-32
BROWN, Lobbett P. (Broncho) (HB)
Baker, La., 1927-28-29-30
BROWN, Roland (HB)
Monroe, La., 1932-34
BROWN, Russell Louis (Rusty) (S)
Houston, Texas, 1977-78-79
BROWN, R. Tommy (RE)
Baker, La., 1949-51
BROWN, Samuel P. (G-T)
Caceno, La., 1893
BROWNDYKE, David (PK)
Dallas, Texas, 1986-87-88-89
All-SEC 1987-89
BRUE, Darryl (DT)
New Orleans, La., 1975
BRUIH, S. Kyle (NC)
Covington, La., 1979
New Orleans, La., 1940
BRYAN, Jack (HB)
Starkville, Miss., 1943-44
BRYANT, Derrick (DB)
Lawrenceville, Ga., 2008
BRYANT, Willie (DB)
Ft. Walton, Fla., 1984-85-86-87
BUCK, Gordon (Charlie) (HB)
Marksville, La., 1906-07
BUCKLES, Carlton (CB)
Amite, La., 1990-91-92
BUCKLES, Dorsett (LB)
Amite, La., 2001-02-04

BUCKLES, William (C)
Memphis, Tenn., 1944
BULLIARD, Ed (LE)
St. Martinville, La., 1950-51
BULLOCK, Ferris (C)
El Dorado, Ark., 1944
BULLOCK, Ray (E)
El Dorado, Ark., 1946-47-48-49
BUNDY, Charles (SE)
Gulfport, Miss., 1965-66
BURAS, Leon (Buddy) (OG-OT)
Covington, La., 1973-74
BURGE, Pete (E)
Poplarville, Miss., 1933
BURKETT, Jeff (FB)
Laurel, Miss., 1941-42-46
BURKS, Michael P. (Mike) (OG)
Baton Rouge, La., 1979-80-81-82
BURKS, Shawn S. (LB)
Baton Rouge, La., 1982-83-84-85
All-SEC 1984-85
BURKS, Todd (WR)
Denham Springs, La., 1992-94
BURNHAM, Jeremy (RB)
Baton Rouge, La., 2002
BURNS, Craig (S)
Baton Rouge, La., 1968-69-70
All-SEC 1970
BURNS, Matthew (QB)
Lake City, Fla., 1954-55-56
BURRELL, Cinton (S)
Franklin, La., 1974-75-76-78
All-SEC 1976
BUSSE, Bewrt M. (T-G)
Alton, Ill., 1919-20-21
BUSSEY, Young (HB)
Houston, Texas, 1937-38-39
BUTAUD, Tommy (DT)
Crowley, La., 1971-72
BUTLER, David (TB/S/CB)
Houma, La., 1992-93-95-96
BUTLER, W. E. (Bill) (HB)
Ponchatoula, La., 1929-30-31
BYRAM, James E. (C)
Byrd, Demetrius (WR)
Byrd, Timothy G. (QB)
LaPlace, La., 1981-82

CAGER, Waldon (FS)
New Orleans, La., 1981-84-85
CAIN, Clay (OC)
Sulphur, La., 1973-74
CAJOLEAS, Jimmy (QB)
New Orleans, La., 1937-38-39
CALAIS, Mike (MLB)
Patterson, La., 1993-94-96
CALHOUN, Shelby (T)
Bastrop, La., 1934
CAMBON, F. Joseph (G-T)
Dulac, La., 1893
CAMP, Ivan (C)
Haynesville, La., 1951-52-53-54
CAMPBELL, Cliff C. (Shorty) (T)
Liberty, Miss., 1921-22-23-24
CAMPBELL, Edward (Bo) (LHB)
Shreveport, La., 1960-61-62
CAMPBELL, Eugene P. (E)
Vidalia, La., 1893
CAMPBELL, Irving (T)
Fayette, Ala., 1937-38-39
CAMPBELL, Raymond T. (Tommy) (C)
Winfield, La., 1981-82-83-84
CANCINNE, Jeff (OT)
Luling, La., 1991
CANGELOSI, Dale (CB)
Baton Rouge, La., 1971-72-73
CANNOON, Billy (HB)
Baton Rouge, La., 1957-58-59
All-SEC 1958-59; All-America 1958-59
Heisman Trophy 1959
CANTRELLE, Arthur (TB)
Biloxi, Miss., 1969-70-71
All-SEC 1970-71
CAPONE, Warren (LB)
Baton Rouge, La., 1971-72-73
All-SEC 1972-73; All-America 1972-73
CAREY, Shyrone (RB)
New Orleans, 2002-03-04-05
CARLIN, Kent (C)
Sulphur, La., 1967
CARMONA, David (DT)
Richardson, Texas, 1994
CARMOUCHE, Marcus (C)
Lafayette, La., 1994-95
CARRIER, Chris (DB)
Eunice, La., 1984-85-86-87
All-SEC 1987
CARRIERE, Oliver P. (Ike) (QB)
New Orleans, La., 1923-24-25-26
CARROLL, Paul (T)
Lake Charles, La., 1935-36-37
CARSON, Carlos (SE)
West Palm Beach, Fla., 1977-78-79
All-SEC 1977

CARTER, Marcus (FL)
Mansfield, La., 1990-91
CARTER, Xavier (WR)
Palm Bay, Fla., 2004-05
CASANOVA, Jackie (S)
Crowley, La., 1975-76-77
CASANOVA, Tommy (CB/RB)
Baton Rouge, La., 1969-70-71
All-SEC 1969-70-71
All-America 1969-70-71
CASCO, Louis (LB)
Bossier City, La., 1969-70-71
CASON, Jim (HB)
Victoria, Texas, 1944-45-46-47
CASSIDY, Ed (G)
Bogalusa, La., 1955-56-57
CASSIDY, Francis (C)
Bogalusa, La., 1940-41
CASSIDY, Steve (DT)
Baton Rouge, La., 1972-73-74-75
All-SEC 1974-75
CASTON, Toby (LB)
Monroe, La., 1983-84-85-86
All-SEC 1986
CAVIGA, Al (G)
Jeanette, Pa., 1940-41-44
CENDOYA, Juan (LB-OLB)
Miami, Fla., 1989-90-91-92
CHADWICK, Gene (QB)
Homer, La., 1941
CHAMBERLIN, W. Benjamin (Ben) (OT)
DeVall, La., 1897-98-99
CHAMPAGNE, Ed (T)
New Orleans, La., 1946
All-SEC 1946
CHAMPAGNE, Gary (LB)
Nederland, Texas, 1971-72-73
CHAMPAGNE, Todd (OLB)
Hammond, La., 1991
CHAMPAGNE, Trey (OT)
Covington, La., 1995-96
CHAMPION, Joe (OT)
Ferriday, La., 1986-87
CHANDLER, Walter B. (Teeter)
Shreveport, La., 1925-26
CHAPMAN, Stanley (DB)
Bay St. Louis, Miss., 1997
CHATMAN, Ricky L. (LB)
Winfield, La., 1980-81-83-84
Chaucer, Donnie (DB)
Hammond, La., 2007
CHAVANNE, Edmund A. M. (C)
Lake Charles, La., 1896-97-98-99
CHILD, Nickie (DB)
Metairie, La., 2004
CHILDERS, John (CB)
Orlando, Fla., 1985-86-87-88
CHRISTIAN, Mickey (RB)
Magnolia, Ark., 1967-68
CLAIBORNE, Morris (CB)
Shreveport, La., 2009
CLAITOR, Otto (C)
Rayne, La., 1915
CLAPP, Tommy (DE/OLB)
Gretna, La., 1984-85-86-87
CLARK, Blithe (C)
Frenchman Bayou, Ark., 1937-38
CLARK, N. Jackson (TB)
Baton Rouge, La., 1976
CLARK, Ryan (S)
Marrero, La., 1998-99-00-01
CLARK, Samuel M. D. (LE)
DeVall, La., 1893-94
CLARK, Scott (WR)
Oberlin, La., 1995
CLAUNCH, Ed (C)
Haynesville, La., 1943-46-47-48
CLAY, Jack T. (FB)
White Castle, La., 1924-25-29
CLAYTON, Michael (WR)
Baton Rouge, La., 2001-02-03
All-SEC 2003
CLAYTON, Terrell (WR)
Shreveport, La., 2006
CLEGG, Robert T. (Bobby) (LHB)
Baton Rouge, La., 1947-48
CLEMENT, Chase (DE)
Thibodaux, La., 2009
CLEMONS, Shomari (LB)
West Monroe, La., 2008
CLEVELAND, Kendall (TB/FB)
Orange, Texas, 1995-96-97-98
COATES, Ray (HB)
New Orleans, La., 1944-45-46-47
COBB, Michael (T)
New Orleans, La., 1985
COCKRELL, Ross (P)
Clinton, La., 2003
COCO, Walter A. (G)
Marksville, La., 1898
COFFE, Al (SB)
Baton Rouge, La., 1970-72-73
COFFE, Pat (HB)
Minden, La., 1935-36
All-SEC 1936
COLE, F. E. (Estes) (C-G)
Franklin, Texas, 1929-30
COLE, John R. (Jack) (QB)
Bastrop, La., 1948-49-50

COLE, Mit (TE)
 Picayune, Miss., 2004-05-06-07
 COLEMAN, Harry (DB)
 Baldwin, La., 2006-07-08-09
 COLEMAN, John J. (HB)
 New Orleans, La., 1899-1900-01-02-03
 COLLE, Beau (LHB)
 Pascagoula, Miss., 1963-64-65
 COLLINS, Albin Harrell (Rip) (FB)
 Baton Rouge, La., 1945-46-47-48
 COLLINS, Cecil (TB)
 Leesville, La., 1957
 COLLINS, D. W. (Dan) (FB)
 Shreveport, La., 1917
 COLLINS, Ray (G)
 Shreveport, La., 1947-48-49
 All-SEC 1949
 COMEAUX, Kade (OG)
 Rayne, La., 2001
 COMPTON, John (C)
 Baton Rouge, La., 1999-00
 CONN, Bobby (CB)
 Lake Charles, La., 1975-76-77
 CONNELL, Allen P. (T)
 White Creek, Tenn., 1924-25-26
 CONNELL, George M. (C-T)
 White Creek, Tenn., 1922-25
 CONNELLY, Edwin M. (HB)
 Houma, La., 1904
 CONNER, John C.
 Monroe, La., 1894
 CONWAY, Mike (PK)
 Texarkana, Ark., 1975-76-77-78
 COOK, Dave (CB)
 Rayne, La., 1973-74-75
 COOK, Frederick W. (Freddie) (E)
 Houma, La., 1901
 COOLEY, Mike (DL)
 Satsuma, Ala., 1984-85
 COOPER, Phillip (Chief) (C)
 Amite, La., 1913-14-15-16
 COPEL, Charles (FB)
 Tylertown, Miss., 1950
 CORBELLO, John (PK)
 Lafayette, La., 1999-00-01-02
 CORE, Harvey (G)
 Covington, La., 1944-45-46-47
 CORGAN, Bill (B)
 Sapulpa, Okla., 1943
 CORMIER, Ken (LHB)
 Jennings, La., 1963-64-65
 CORMIER, Thomas (Skip) (DE)
 Opelousas, La., 1971-72
 COURTNEY, Jimmy (OL)
 New Orleans, La., 2003
 COUTEE, Todd (C)
 Eunice, La., 1985-86-87-88
 COX, Mickey (RT)
 Monroe, La., 1962-64
 COYNE, Edward (Ed) (LT)
 Bemis, Tenn., 1949-50-51
 CRANFORD, Charles (FB)
 Minden, La., 1960-61-62
CRAPPELL, Joey (SNP)
Patterson, La., 2009
 CRASS, Bill (HB)
 Electra, Texas, 1935-36
 All-SEC 1935
 CRAWFORD, John Egan (G)
 Liberty Hill, La., 1911-12-13
 CRAWFORD, Talvi (TB/S)
 Orlando, Fla., 1993-95
 CROWELL, William (NG/DI)
 Meridian, Miss., 1991-92-93-94
 CRUTCHFIELD, Andrew (PK)
 Concord, N.C., 2007
 CRUZ, Chris (DB)
 Pensacola, Fla., 1983-84-85-86
 CRYLER, Charles E. (OT)
 Shreveport, La., 1981-82
 CUMMINGS, Chris (WR/CB)
 Dothan, Ala., 1995-96-97-98
 CUNNINGHAM, Ed (G)
 Wilmington, N.C., 1937
 CUPID, George D. (LB)
 Vidalia, La., 1976-77-78
 CURTIS, Arthur M. (Jeff) (E)
 New Orleans, La., 1921
 CURTIS, Earl L. (TE)
 Lafayette, La., 1982-83-84
 CUSIMANO, Charles (G)
 New Orleans, La., 1945-48-49
 CUTBIRTH Rob (DB)
 Metairie, La., 1984-85
 CUTRERA, Jacob (LB)
 Lafayette, La., 2006-07-08-09

D

DABADIE, J. Levy (HB)
 New Roads, La., 1944
 DAIGLE, Jesse (QB)
 Baton Rouge, La., 1990-91-92
 DAILY, Ron (DE)
 Houston, Texas, 1972-73-74
 DALE, Brandon (CB)
 Slidell, La., 1998
 DALE, Jeffery D. (SS)

Winnfield, La., 1981-82-83-84
 All-SEC 1984
 DALFREY, Brady (P)
 Caenroco, La., 2008
 DAMEN, Steve (SNP)
 Baton Rouge, La., 2003
 DAMOND, Erin (CB)
 Bogalusa, La., 2000
 DAMPIER, Al (FB)
 Sicily Island, La., 1958
 DANGERFIELD, Ed (WR)
 Morgan City, La., 1999
 DANIEL, Eugene Jr. (CB)
 Baton Rouge, La., 1981-82-83
 DANIEL, Loyd (OG)
 Franklinton, La., 1970-71-72
 DANIEL, Steve (G)
 North Little Rock, Ark., 1966-67
 DANIELS, Jessie (DB)
 Breaux Bridge, La., 2003-04-05-06
 DANIELS, Travis (CB)
 Hollywood, Fla., 2003-04
 DANTIN, Chris (TB)
 Baton Rouge, La., 1970-71-72
 DARK, Alvin (HB)
 Lake Charles, La., 1942
 All-SEC 1942
 DARDAR, J. Ramsey (DT)
 Cecilia, La., 1980-81-82
 All-SEC 1982
 DASPIE, Armand P. (HB)
 Houma, La., 1895-96-97-98
 DASPIE, Justin C. (HB)
 Houma, La., 1895-96-97-98
 DAVEY, Rohan (QB)
 Miami, Fla., 1999-00-01
 DAVID, Colt (PK)
 Grapevine, Texas, 2005-06-07-08
 All-SEC 2007-08
 DAVIDSON, Kenny (OT/TE/DI)
 Shreveport, La., 1987-88-89
 DAVIS, Arthur (T)
 Pine Bluff, Ark., 1944
 DAVIS, Arthur (DE-MG)
 Sulphur, La., 1968-69-70
 DAVIS, Brad (TB)
 Hammond, La., 1972-73-74
 All-SEC 1973-74
 DAVIS, Craig (WR)
 New Orleans, La., 2003-04-05-06
 DAVIS, Domanick (TB)
 Breaux Bridge, La., 1999-00-01-02
 DAVIS, Grady (LHB)
 Haynesville, La., 1951-52
 DAVIS, James "Bo" (NG)
 Mendenhall, Miss., 1990-92
 All-SEC 1992
 DAVIS, R. L. (Beebe) (E-T)
 Monroe, La., 1920-21
 DAVIS, Robert (CB)
 Shreveport, La., 1998-99-00-01
 DAVIS, Robert (TB)
 Birmingham, Ala., 1992
 DAVIS, Tommy (FB-K)
 Shreveport, La., 1953-58
 DAVIS, Wendell (WR)
 Shreveport, La., 1984-85-86-87
 All-SEC 1986-87; All-America 1986-87
 DAWSON, Byron (NG/DI)
 Shreveport, La., 1999-00-01-02
 DAVE, Daryl (G)
 Ferriday, La., 1985
 DAVE, Donnie (HB)
 Ferriday, La., 1958-59-60
 DECKER, Andrew (DL)
 Holland, Ohio, 2006-07
 DeCROSTA, Bob (FB)
 Hudson, N.Y., 1956-57
 DeFRANK, Matt (P/IK)
 Ft. Walton, Fla., 1984-85-86-87
 All-SEC 1987
 DeLAUNAY, Louis F. (Lou) (OG)
 Neosho, Mo., 1976-77-78
 DeLEE, Robert E., Jr. (TE-OT)
 Clinton, La., 1977-78-79-80
 DELMORE, Jason (NG)
 Gonzales, La., 1987
 DELVESCOVO, Anthony (S)
 Essex Falls, N.J., 1968
 DEMARIE, John (OT)
 Lake Charles, La., 1964-65-66
 DEMARIE, Mike (OG)
 Lake Charles, La., 1969-70-71
 All-SEC 1970-71
 DENNIS, Gordon (A)
 Shreveport, La., 1893
 DENNIS, Rand (S)
 Natchitoches, La., 1972-73-74
 DeRUTTE, Robert (S)
 Port Neches, Texas, 1978-79
 DESHOTEL, Robert (LB/MLB)
 Lake Charles, La., 1991-92-93-95
 DeSONIER, Richard (RE)
 Morgan City, La., 1953
 DESORMEAUX, Ronald Bill, Jr. (TE)
 New Iberia, La., 1976
 DESSELLE, Leo (DT)
 New Orleans, La., 2006

DESSELLES, Brian (P)
 White Castle, La., 1992
 DEUTSCHMANN, Lou (RHB)
 New Orleans, La., 1953-54
 DeWITT, Michael E. (WS)
 Laurel, Miss., 1983-84-85-86
 DIBETTA, Gawain (FB)
 New Orleans, La., 1964-65-66
 DICKSON, Richard (TE)
 Ocean Springs, Miss., 2006-07-08-09
 DICKINSON, Wayne (SB-P)
 Hattiesburg, Miss., 1970
 DIDIER, Melvin (C)
 Baton Rouge, La., 1944-45
 DILDY, Gary (C)
 Bogalusa, La., 1951-52-53-54
 DIMMICK, Ogie (QB-FB)
 Shuteson, La., 1924-25-26
 DINKLE, Gary Mitchell (Mitch) (TE)
 Silsbee, Texas, 1974-75-76
 DIXON, Ricky (WR)
 LaPlace, La., 2008
 DOODSON, Adrian (HB)
 Columbus, Miss., 1940-41
 DOGGETT, Al (HB-QB)
 Homer, La., 1951-52-53-54
 DOLL, Shane (TE)
 Kenner, La., 1988
 DOMINGEAUX, Joe (TE)
 Crowley, La., 1997-99-00-01
 DOMINGUE, Rusty (LB)
 Port Arthur, Texas, 1975-76
 DONAHUE, Patrick Michael (Pat) (OC)
 Baton Rouge, La., 1974
 DONALDSON, Cedric (CB)
 Jackson, Miss., 1996-97
 All-SEC 1997
 DONELON, Tim (OT)
 New Orleans, La., 1999
 DORSEY, Glenn (DT)
 Gonzales, La., 2004-05-06-07
 All-America 2006-07; All-SEC 2006-07
 DOUCET, Early (WR)
 St. Martinville, La., 2004-05-06-07
 DOUSAY, Jim (TB)
 Baton Rouge, La., 1965-66-67
 DOW, Robert (SE)
 Jackson, Miss., 1973-74-75-76
DOWNS, Josh (DT)
Bastrop, La., 2009
 DOYLE, Mike (DE)
 Houston, Texas, 1970
 DREW, Hamon C. (C)
 Minden, La., 1907-09
 DRY, Ronald (RT)
 Fairland, Okla., 1950
 DUBROC, Gregg M. (LB)
 New Orleans, La., 1981-82-83-84
 DUFRENE, Marty J. (C)
 Larose, La., 1979-80
DUGAS, Richard (FB)
Lincoln, Neb., 2009
 DUCAS, Robert W. (OT)
 Luling, La., 1976-77-78
 All-SEC 1978; All-America 1978
 DUHE, A. J. Adam (OT)
 Reserve, La., 1973-74-75-76
 All-SEC 1974-75
 DUHE, Butch (QB)
 New Orleans, La., 1969
 DUHE, Craig (OT)
 Litchner, La., 1975-76-77
 All-SEC 1977
 DUHON, Mike (MG)
 Sulphur, La., 1964-65-66
 DUHON, Steven J. (LB)
 Opelousas, La., 1981
 DUMAS, Bernie (E)
 El Dorado, Ark., 1935-36-37
 DUMAS, Jerry (E)
 Jennings, La., 1956
 DUNBAR, Karl (DE)
 Opelousas, La., 1986-87-88-89
 All-SEC 1989
 DUNN, Lester, Jr. (FB)
 Covington, La., 1979-81
 DUNPHY, Robert Francis (Bo) (TE)
 Houston, Texas, 1973-74-75
 DUNSON, Thomas (LB)
 Spring, Texas, 1998-99
 DUPLANTIS, Mike (OT/OG)
 Matthews, La., 1990-91-92
 DUPONT, John M. (E)
 Houma, La., 1911-12-13-14
 DUPONT, Lawrence H. (Dutch) (QB-HB)
 Houma, La., 1911-12-13
 DUPREE, Sam (G)
 Baton Rouge, La., 1893-94
 DUPUIS, Michael (OL)
 Lafayette, La., 2002
 DUPUY, Barrett (LB)
 Prairieville, La., 2003
 DURAL, Junius E. (FL)
 Dusan, La., 1982-83
 DURKEE, Todd G. (LB)
 Lafayette, La., 1981-82-84

DURRETT, Bert E.
 Arcadia, La., 1925-26-27
 DUTTON, John G. (Pete) (E)
 Minden, La., 1917-19-21
 DUTTON, Thomas W. (T)
 Minden, La., 1912-13-19
DWORACZYK, Josh (OL)
New Iberia, La., 2008-09
 DYAKOVSKI, Peter (OL)
 Vancouver, Canada, 2005-06
 DYER, Jack (T)
 Baton Rouge, La., 1965-66-67
E
 EARLEY, Jim (DB)
 Jonesboro, La., 1968-69-70
 EASTMAN, Dan (T)
 New Orleans, La., 1939-40-41
 EDICK, Tommy (DB)
 Houston, Texas, 1987
 EDMONDS, Walter R. (Ray) (E)
 Lyon, N.Y., 1915-19
 EDMONSON, Arthur T. (Shorty) (HB)
 Marshall, Texas, 1921-22-23
 EDWARDS, Barrington (RB)
 Bowie, Md., 2003
 EDWARDS, Bill (G)
 Little Rock, Ark., 1940-41-42
 EDWARDS, David R. (Randy) (TE)
 Lake Charles, La., 1981
 EDWARD, Eric (TE)
 Monroe, La., 2000-01-02-03
 EDWARDS, Frank M. (Snake) (C)
 Amite, La., 1903-04-05
EDWARDS, Lavar (DE)
Gretna, La., 2009
EDWARDS, Tyler (TE)
Monroe, La., 2009
 EDWARDS, William E., Jr. (LB)
 Metairie, La., 1976
 EGAN, Raymond (G)
 New Orleans, La., 1934
 EGGLEFF, Jay (RB)
 Hanover, Pa., 1986-87-88-89
 ELKINS, Brent Louis (CB)
 Dallas, Texas, 1976-77-78
 ELKINS, Jimmy (OG)
 Crowley, La., 1970-71-72
 ELKO, William (DT)
 Winder, Pa., 1981-82
 ELLEN, Don (LG)
 Monroe, La., 1963-64-65
 ELLINGTON, Eric L. (RB)
 Cincinnati, Ohio, 1980
 ELLIS, Frank (T-G)
 Covington, La., 1927-28-29
 ENSMINGER, Steven Craig (QB)
 Baton Rouge, La., 1976-77-78-79
 ERDMANN, Charles (HB)
 New Orleans, La., 1938
 ERNST, Paul (TE/LB)
 Slidell, La., 1989-90
 ESTAY, Ronnie (DT)
 LaRose, La., 1969-70-71
 All-SEC 1970-71; All-America 1971
 ESTES, Don (LT)
 Brookhaven, Miss., 1960-61-62
 ESTES, Stephen Clayton (Steve) (C)
 Port Arthur, Texas, 1974-75-76
 ESTHAY, Terry (LT)
 Lake Charles, La., 1965-66-67
EUGENE, Jai (DB)
St. Rose, La., 2007-08-09
 EVANS, Miller (G)
 Vicksburg, Miss., 1941
 EVANS, W. Morton (HB-E)
 Baton Rouge, La., 1910-11-12-13
 EWEN, Earl L. (Tubbo) (FB)
 Bertrand, Neb., 1920-21-22-23
 EZELL, Billy (QB)
 Greenville, Miss., 1963-64-65
F
 FABACHER, Tom (DB)
 River Ridge, La., 1988-89
 FAHEY, John K. (G)
 Opelousas, La., 1903
 FAKIER, Joe (SE)
 Thibodaux, La., 1971-72-73
 FAMBROUGH, Larry (FB)
 Springhill, La., 1964-65
 FANEA, Alan (OG)
 Rosenberg, Texas, 1995-96-97
 All-SEC 1996-97; All-America 1997
 FARMER, Hermann (Red) (T)
 Shreveport, La., 1936-37-38
 FARRELL, William Y. (DE)
 Pompano Beach, Fla., 1978-79
 FATHERREE, Jesse L. (HB)
 Jackson, Miss., 1933-34-35
 All-SEC 1935
 FAULK, Kevin (TB)
 Carencro, La., 1995-96-97-98
 All-SEC 1996-97-98; All-America 1996
 FAULK, Trev (LB)
 Lafayette, La., 1999-00-01
 All-SEC 2001

FAVORITE, Marlon (DT)
 Harvey, La., 2005-06-07-08
 FAY, Theodore D. (Red) (FB)
 Jeanerette, La., 1923-24-25
 FAVARD, Jonny (TE)
 Marrero, La., 1992-93-94
 FENTON, George E. (Doc) (QB)
 Scranton, Pa., 1907-08-09
 FERGUSON, Commodore (T)
 Memphis, Tenn., 1937
 FERGUSON, O. K. (FB)
 Woodville, Miss., 1955
 FERGUSON, Pleasant L. (G)
 Leesville, La., 1907
 FERRER, Steve (DT-OG)
 Metairie, La., 1973-74-75
 FIELD, Elmer (Bubba) (HB)
 Marshall, Texas, 1949
 FIELD, Jimmy (QB)
 Baton Rouge, La., 1960-61-62
 FIELDS, Schirra (WR)
 Haynesville, La., 2005
 FIFE, Robert (HB)
 Waterproof, La., 1938
 FISHER, Patrick (P)
 Hyattsville, Md., 2007
 All-SEC 2007
 FLANAGAN, H. F. (Mike) (HB)
 New Britain, Conn., 1916
 FLEMING, Walker (Goat) (E)
 Lake Charles, La., 1929-31-32
 FLOOD, Martin T. (G)
 Shreveport, La., 1975-76
 FLOYD, J. C. (Red) (T-G)
 Jena, La., 1915-16-19
 FLUKER, H. V. (E)
 Monroe, La., 1913
 FLURRY, Bob (LE)
 Homer, La., 1960-61-62
 FLYNN, Matt (QB)
 Tyler, Texas, 2004-05-06-07
 FOGG, Ed (LT)
 Slidell, La., 1953-55
 FOLEY, Art (HB)
 EuFala, Okla., 1931
 FONTENOT, Ferdinand M. (FB)
 Crowley, La., 1903
 FONTENOT, Herman J. (FL)
 Beaumont, Texas, 1981-82-83-84
 FORDHAM, Jeff (OG)
 Radnor, Pa., 1983
 FOREHAND, Sam (OT)
 Ocean Springs, Miss., 1999
 FORET, John (DT)
 Lake Charles, La., 1971-72
 FORET, Lynn (C)
 Lake Charles, La., 1970
 FORGEY, Charles W. M. (FB)
 Berwick, La., 1923
 FORTIER, Bill (T)
 Jackson, Miss., 1966-67-68
 All-SEC 1968
 FOSTER, Larry (WR)
 Harvey, La., 1996-97-98
 FOTI, Russ (LG)
 Ravenna, Ohio, 1946-47
 FOURMY, James M. (QB)
 Franklin, La., 1903-04
 FOURNET, Emile (G)
 Bogalusa, La., 1958-59
 FOURNET, John B. (G)
 St. Martinville, La., 1917-19
 FOURNET, Sidney (LG)
 Bogalusa, La., 1951-52-53-54
 All-SEC 1953-54; All-America 1954
 FOYIL, Ace (LB)
 Mandeville, La., 2008-09
 FRANCIS, Daniel (DB)
 Port Barre, La., 2003-04-05-06
 FRANCIS, Harrison (FB)
 Franklin, La., 1975-76
 FRANCIS, Jerome N. (DE)
 Sulphur, La., 1979
FRANCOIS, Stefoin (DB)
Reserve, La., 2009
 FRANKLIN, Kevin (TB/WR)
 Baton Rouge, La., 1993-94
 FRAYER, Jack (T)
 Toledo, Ohio, 1958-59
 FRAZIER, Tyrone (WR)
 Shreveport, La., 1996
 FREEMAN, G. A. (Nubs) (G-E)
 Natchitoches, La., 1927
 FREEMAN, G. Chester (RHB)
 Baton Rouge, La., 1949-50-51
 FREY, Ignatius (FB)
 New Orleans, La., 1941
 FRIEND, Ben (T)
 Gulfport, Miss., 1936-37-38
 FRIGO, Christopher P. (G)
 New Orleans, La., 1985-86
 All-SEC 1985
 FRITCHE, John A. (LB)
 Baton Rouge, La., 1980-81-82-83
 FRIZZELL, Thos. N. (Tommy) (LB)
 Athens, Texas, 1978-79
 FROECHTENT, W. H. (E)
 Blue Point, N.Y., 1939
 FRYE, Barton (CB)
 Baton Rouge, La., 1966-67-68

FRYE, Lloyd (LB)
 Baton Rouge, La., 1969-70-71
 FUCHS, George (G)
 New Orleans, La., 1899-1900-01
 FUGLER, Max (C)
 Ferriday, La., 1957-58-59
 All-SEC 1958; All-America 1958
 FULLKERSON, Jack (E)
 Hope, Ark., 1940-41-42
 FULLER, Eddie (TB)
 Leesville, La., 1986-87-88-89
 All-SEC 1988
 FULLER, Vincent (DB/TB)
 Leesville, La., 1988-90-91-92
 FUSSELL, Tommy (RT)
 Baton Rouge, La., 1964-65-66
G
 GAINEY, Jim (DE)
 Hammond, La., 1971-72
 GAINEY, Tom (DB)
 Hammond, La., 1974
 GAJAN, Howard L. (Hokie) (TB)
 Baton Rouge, La., 1977-78-79-80
 GAMBLE, Harry P. (E)
 Natchitoches, La., 1894-95
 GAMBRELL, Michael J. (C)
 Slidell, La., 1980-81-82-83
 GANDY, Marshall H. (Cap) (T)
 Negreet, La., 1906-07-08
 GARDNER, Dennis (OG)
 Crowley, La., 1975-76
 GARDNER, Jim W. (E)
 Minden, La., 1956-57
 GARLAND, Joseph M. (C-T)
 Opelousas, La., 1900
 GARLINGTON, John (DE)
 Jonesboro, La., 1965-66-67
 All-SEC 1966-67; All-America 1967
 GARRETT, Mike (TB-WR)
 The Woodlands, Texas, 1989-90-91-92
 GARY, Dexter (LG)
 Kaplan, La., 1960-61
 GATES, Jack (RE)
 Lake Charles, La., 1960-61-62
 GATLIN, Monte (LB)
 Magnolia, Miss., 1996
 GATTO, Eddie (T)
 New Orleans, La., 1936-37-38
 All-SEC 1937-38
 GAUBATZ, Dennis (LB)
 West Columbia, Texas, 1960-61-62
 All-SEC 1962
 GAUDET, Ryan (PK)
 New Orleans, La., 2003-04-06
 GAUDET, Sean (PK)
 New Orleans, La., 2007
 GAUTREAUX, Russell (FB)
 Baton Rouge, La., 1952-53
 GAY, Randall (DB)
 All-SEC 1968
 GAYDEN, George L. (Hack) (E)
 Gurley, La., 1926
 GAYLEN, Edwin F. (HB)
 Lacy, La., 1893
 GIACONE, Joe (HB)
 Bogalusa, La., 1941-42
 GIAMBELLUCA, Gino (WR)
 New Orleans, La., 2003-04
 GIANELLONI, Vivian J. (C)
 Baton Rouge, La., 1939-40
 GIBBS, Corey (P)
 Baton Rouge, La., 1998-99
 GILBERT, Jimmy (QB-DB-TB)
 Bastrop, La., 1967-68-69
 GILL, Audis (HB)
 New Orleans, La., 1945
 GILL, Reuben O. (Rube) (HB-E)
 Ruston, La., 1907-08-09
 GILLYARD, James (OLB/DE)
 Shreveport, La., 1992-93-94-95
 GIOVANNI, Charles (Tony) (G)
 Lake Charles, La., 1930-31
 GIRON, Derrick (S)
 Port Arthur, Texas, 1988
 GLADDEN, Sterling W. (Buck) (HB)
 Alexandria, La., 1919
 GLAMP, Joe (HB)
 Mt. Pleasant, Pa., 1942
 GODCHAUX, Frank A. (QB)
 Baton Rouge, La., 1897
 GODFREY, Frank (C)
 Pascagoula, Miss., 1989-90-91-92
 GODFREY, Lola T. (Babe) (QB)
 Willington, Texas, 1925-26-27
 GONZALES, Vincent (Vince) (LHB)
 New Orleans, La., 1952-53-54-55
 GOODE, Burton (E)
 DeQuincy, La., 1943
 GOODRUM, James F. (G)
 Matthews, La., 1985
 GORDON, Keron (DB)
 Tampa, Fla., 2003-04-05-06
 GORE, Gary C. (Cur) (OG)
 Fairhope, Ala., 1982-83-84-85
 All-SEC 1985

GORE, J. W. (G)
Haynesville, La., 1938-39-40
All-SEC 1938-39

GORHAM, Edwin S. (E)
Lake Charles, La., 1899-1900-01

GORINSKI, Walter (FB)
Mutual, Pa., 1940-41-42

GORMLEY, Jack (E)
Tyler, Texas, 1936-37-38

GORMLEY, Richard (C)
Tyler, Texas, 1936-37-38

GOSSEY, M. L. (Goose) (FB)
New Roads, La., 1910-11-12

GOURRIER, Samuel A. (QB-HB)
Baton Rouge, La., 1896

GRAFF, Daniel (DB)

Metairie, La., 2008-09

GRAHAM, Durwood (C)
Vicksburg, Miss., 1955-56

GRANIER, Richard (C)
St. James, La., 1963-64
All-SEC 1964

GRAVES, Solomon "Sol" (QB)
Monroe, La., 1990

GRAVES, White (LHB)
Crystal Springs, Miss., 1962-63-64

GRAY, Dale (LHB)
El Dorado, Ark., 1946-47-48

GRAY, Willie (DT)
New Orleans, La., 1999

GREEN, Chris (LB/SS)
Hahnville, La., 1994-97

GREEN, Howard (DT)
Donaldsonville, La. 2000-01

GREEN, Jarvis (DE)
Donaldsonville, La., 1998-99-00-01

GREEN, Jason (LB)
Donaldsonville, La., 1999

GREEN, Robby (S)
Gretna, La., 1989-90-91

GREEN, Skyler (WR/RS)
Westwego, La., 2002-03-04-05
All-SEC 2005; All-America 2003, 2005

GREEN, V. E. (Chick) (FB)
DeRidder, La., 1914

GREEN, Winifred C. (P) (HB)
DeRidder, La., 1913-14-15-16

GREENWOOD, Bobby (C)
Lake Charles, La., 1958-59

GREER, Ed (QB)
Minden, La., 1964

GREMLIUN, F. V. (T)
1899-1900

GREVENBERG, Albert (T)
Savannah, Ga., 1927

GREVENBERG, Joseph H. (E)
Savannah, Ga., 1926-27

GREZZAFFI, Sammy (S)
New Roads, La., 1965-66-67
All-SEC 1967

GRIFFIN, Benny (LB)
Baton Rouge, La., 1965-66-67

GRIFFIN, John (K)
Closter, Miss., 1987

GRIFFITH, Brian (P)
Memphis, Tenn., 1988-89-90-91

GRIFFITH, Carroll (HB-QB)
N. Little Rock, Ark., 1943-47-48-49

GRIFFITH, J. H. (John) (E)
Jackson, Mich., 1905

GRIVOT, Maurice
New Orleans, La., 1894

GROS, Earl (FB)
Houma, La., 1959-60-61

GUENO, Albert J. (E)
Crowley, La., 1901-02-03

GUERIN, Andre (FB)
Lafayette, La., 1994

GUJLIELMO, Al (RE)
Lutcher, La., 1951-52-53

GUIDRY, J. W. (T)
Opelousas, La., 1901-02-03

GUIDRY, Kevin (DB)
Lake Charles, La., 1984-85-86-87

GUIDRY, Mickey J. (QB)
Gretna, La., 1985-86-87-88

GUILLOT, Jerry (RC)
Thibodaux, La., 1966-67-68

GUILLOT, Rodney (T)
Baton Rouge, La., 1960-62

GUILLOT, Rodney (Monk) (RC)
New Orleans, La., 1959-60-61
All-SEC 1961

GUILLOT, Stephen Roch (Rocky) (C)
Shreveport, La., 1976-77-78

GUNN, Orlando (RB)
Harker Heights, Texas, 2009

GUNNELS, William D., Jr. (DE)
Hahnville, La., 1977

H

HABERT, Ed (RC)
Vicksburg, Miss. 1960-61-62

HAGUE, Perry G. (QB-HB)
Baton Rouge, La., 1919-20

HAINS, Donald (DL)
Diamondhead, Miss., 2008

HALEY, Otis (B)
Tyler, Texas, 1943

HALIBURTON, Ronnie (TE)
Port Arthur, Texas, 1986-87-88-89

HALL, Fred (Skinny) (E-T-G)
Haynesville, La., 1941-42-46

HALL, J. D. (Doc) (E)
Lake Charles, La., 1909-10-11-12

HALL, Marc (DL)
Patterson, La., 1984

HAMIC, Garland (Buddy) (FB)
Crowley, La., 1961-62-63

HAMIC, Jimmy (RC)
Crowley, La., 1965-66

HAMILTON, James (SB)
Ruston, La., 1969-70-71
All-SEC 1971

HAMILTON, W. J. (QB)
Winfield, La., 1907

HAMLETT, Bob (TE)
Bossier City, La., 1966-67-68

HAMMOND, M. R. (Bull) (HB-FB)
Jennings, La., 1910-11

HANDY, Beverly B. (Spaghetti) (QB)
Monroe, La., 1907

HANKTON, Fumel (F-B)
New Orleans, La., 1996-97

HANLEY, William B. (Red) (G-T)
Crowville, La., 1919

HARE, Derik K. (WR)
Milton, Fla. 1985

HARGETT, Dan (LG)
Lafayette, La., 1960-61

HARMON, Rudy (LB)
Beaumont, Texas, 1987-88

HARP, James F.
Bonita, La., 1896

HARRELL, John F., Jr. (OT)
Alexandria, La., 1982-83-84

HARRELL, Louis (Tee-Tree) (QB)
Baton Rouge, La., 1929

HARRIS, Bill (LT)
Bossier City, La., 1953

HARRIS, Clinton (Bo) (LB)
Shreveport, La., 1972-73-74
All-SEC 1973

HARRIS, L. B. (T)
Denham Springs, La., 1904

HARRIS, Leonard (OT)
Baton Rouge, La., 1989-90

HARRIS, Mickey (RB)
Mandeville, La., 1984-85-86-87

HARRIS, Sulzer (HB)
Baton Rouge, La., 1941-42

HARRIS, Wendell (HB)
Baton Rouge, La., 1959-60-61
All-SEC 1961

HARRISON, Pollard E. (E)
Coxfax, La., 1913

HARTLEY, Benny (LB)
Marksville, La., 1906

HARTLEY, Joe (T)
St. Petersburg, Fla., 1943-44
All-SEC 1943

HATCH, Andrew (QB)
Henderson, Nev., 2008

HATCHER, George R. (E)
Clinton, La., 1927

HATCHER, Karmell (DB)
Delray Beach, Fla., 2008-09

HAWKINS, Chris (DB)
Walker, La., 2006-07-08-09

HAYNES, Everette H. (Hinckley) (HB)
Lineville, Ala., 1925-26-27

HAYNES, Fred (QB)
Minden, La., 1966-67-68

HAYNES, George (LHB)
Clinton, La., 1963-64-66

HAZARD, John (DT)
Metairie, La., 1983-84-85-86
All-SEC 1986

HAZARD, Nicky (LB)
Metairie, La., 1984-85-86-87

HEALD, Russell (OT)
Texas City, Texas, 1971-72-73

HEARD, Holley (RT)
Haynesville, La., 1942-47

HEARD, T. J. (Fatty) (G)
Marksville, La., 1904-05

HEBERT, Arthur W. (Doc) (G)
Alexandria, La., 1916-17

HEBERT, Kory (TE)
Lafayette, La., 2004

HEBERT, Mike (DLB)
New Orleans, La., 1986-87-88

HEBERT, Ryan (OC)
Baton Rouge, La., 1998

HEBERT, T-Bob (DL)
Norcross, Ga., 2008-09

HEDGES, Lee (QB)
Shreveport, La., 1949-50-51

HELM, Newton C. (Dirty) (E)
Bunkie, La., 1919-20-21-22

HELMS, Brett (C-OG)
Stuttgart, Ark., 2005-06-07-08

HELMS, Lee (HB)
Holmwood, La. 1926

HELSCHER, Harold (HB)
New Orleans, La., 1941

HELTON, Derek (P)
Hoty, Kan., 2009

HELVESTON, Osborn (Butch) (G)
Biloxi, Miss., 1933-34-35

HEMPHILL, Don (E)
Bogalusa, La., 1945-46-47

HEMPHILL, Fred Bruce (SE)
Sulphur, La., 1974-75-76

HENDERSON, Devery (RB/WR)
Opelousas, La. 2000-01-02-03

HENDRICK, Bruce (QB)
Birmingham, Ala., 1938

HENDRIX, Billy R. (E)
Rayville, La., 1956-57-58
All-SEC 1958

HENDRIX, Billy R., Jr. (NG)
Bunkie, La., 1981-83-84

HENDRIX, John A. (Johnnie) (HB)
Olla, La., 1928-29-30

HENDRIX, Seid W. (QB)
Baton Rouge, La., 1922

HENRIQUEZ, George (DE/NG)
New Orleans, La., 1984-85-86-87

HENRY, Pat (CB)
New Orleans, La., 1994

HENRY, Thomas J. (HB-FB)
Alton, Ill., 1916

HENLEY, James Craig (LB)
Lake Charles, La., 1976-77-78

HERCULES, Greg (DB)
Palatine, Ill., 2004

HEREFORD, Robert M. (T)
Lake Charles, La., 1920-21

HERGET, George Caldwell (Warm-Up) (E)
Baton Rouge, La., 1925-26

HERNANDEZ, Jude B. (FB)
Baton Rouge, La., 1978-79-80-81

HEROMAN, Alfred (LHB)
Baton Rouge, La., 1946-47-48

HERPIN, Joseph O. (E)
Lafayette, La., 1899-1901

HERRINGTON, James (C)
Lake Providence, La., 1944

HESTER, Jacob (FB)
Shreveport, La., 2004-05-06-07

HEWETT, Lem F. (E)
Lexington, Neb., 1920

HEWITT, Mike (DLB/DE)
Slidell, La., 1990-91-92-93

HIGHSMITH, Alf (LB)
Miami, Fla., 2004-05-06-07
All-SEC 2007

HIGHTOWER, Gerald (HB)
Arcadia, La., 1939-40-41

HILL, Chris (TE/WR)
Mansfield, La., 1992-93-94-95

HILL, Eric D. (DLB)
Galveston, Texas, 1985-86-87-88
All-SEC 1988

HILL, Greg (S)
Mansfield, La., 1995-96

HILL, Jamal (LB)
Mercer Island, Wash., 1998

HILL, Jerry D. (LB)
Midwest City, Okla., 1978-79

HILL, Marquise (DE)
New Orleans, La., 2001-02-03

HILL, Melvin (QB/FB)
Mansfield, La., 1994-95-97

HILL, Raion (S)
Baton Rouge, La., 1996-97-98

HILL, Terry (LB)
Baton Rouge, La., 1973-74-75

HILLIARD, Dalton (TB)
Patterson, La., 1982-83-84-85
All-SEC 1982-84-85

HILLIARD, Ivory (SS/FS)
Patterson, La., 1991-92-93-94

HILLMAN, Mike (QB)
Lockport, La., 1967-68-69

HILLMAN, William A. (G)
Minden, La., 1906-07-08-09

HIMES, Levi A. (Lee) (QB)
Baton Rouge, La., 1906-07-08-09

HINTON, Lora (TB-RB)
Chesapeake, Va., 1973-74-75

HITT, Lyle (DL)
Baton Rouge, La., 2007-08-09

HOBLEY, Liffort W. (FS)
Shreveport, La., 1980-82-83-84
All-SEC 1983-84

HODGE, Abner A.
Natchez, Miss., 1894

HODGES, Harry (C)
Baton Rouge, La., 1954-55

HODGES, Paris (OT)
Vacaville, Calif., 2006

HODGINS, Leo M. (TE)
Metairie, La., 1976

HODGINS, Norman (DB-SS)
Metairie, La., 1919-20-21-22

HODSON, Tommy (QB)
Mathews, La., 1986-87-88-89
All-SEC 1986-87-88-89

HOGAN, BILL (QB-C)
Laurel, Miss., 1939-40-41

HOLDEN, T. D. (E)
Picayune, Miss., 1929-30

HOLLAND, Pershing (G-E)
Plain Dealing, La., 1941-42

HOLLAND, Woodrow (E)
Plain Dealing, La., 1942

HOLLIDAY, Trindon (RS/RB)
Zachary, La., 2006-07-08-09

HOLLIS, Kenneth (LB)
Adamsville, Ala., 2004-05

HOLSTEIN, Scott (P)
Baton Rouge, La., 1993

HOLT, Glenn (WR)
Miami, Fla., 1984-85

HOOKFIN, Demetrius (CB)
Kentwood, La., 1999-00-01-02

HORNE, Frank (RT)
Fayette, La., 1952

HOUSTON, Tony (DB)
Ruston, La., 1987-88-89

HOVER, Allen (T)
Memphis, Tenn., 1948-49-50
All-SEC 1949

HOWARD, Casey (SS/FS)
Stonewall, La., 1993-94-95-96

HOWARD, Jamie (QB)
Lafayette, La., 1992-93-94-95

HOWARD, Tommy (DLB)
Columbus, Mo., 1983-85-86

HOWELL, Robert C. (E)
Wilcox, La., 1903

HOWELL, Roland B. (Billiken) (QB)
Thibodaux, La., 1909-11

HOWELL, William C. (E)
St. Francisville, La., 1897

HUBBELL, Michael R. (Mickey) (SB)
Metairie, La., 1978

HUBICZ, Jim (OT/G)
Sharon, Pa., 1986-87-88-89

HUCKLEBRIDGE, Robbie (LG)
Bossier City, La., 1961-62-63
All-SEC 1963

HUERKAMP, Matt (PK)
Shalimar, Fla., 1992

HUEY, James M.
Ruston, La., 1893

HUFFMAN, Alva S. (Brute) (T)
DeRidder, La., 1926-27-28

HUFFMAN, Ryan (QB/FS)
Houston, Texas, 1992-93

HUGHES, Clyde B. (Red) (T)
Baton Rouge, La., 1921-23

HUMBLE, John (C)
Monroe, La., 1944

HUNICKER, George R. (E)
Shreveport, La., 1905

HUNT, Jack (WR/FS)
Ruston, La. 2000-01-02-03

HUNT, Ralph (T)
Shreveport, La., 1943

HUNTER, Guy N.
Waterproof, La., 1894

HUNTER, Louis T.
Waterproof, La., 1894

HUNTER, Robert (LE)
Los Angeles, Calif., 1950

HURD, Roy (K)
Covington, La., 1967

HURLEY, Brandon (FB/DL)
Monroe, La., 2002-03

HURST, Alex (OG)
Bartlett, Tenn., 2009

HUTCHINSON, Roger (OT)
Gonzales, La., 1988-89

HUTCHINSON, Thos. C. (Chris) (CB)
Monroe, La., 1981

HUYCK, Phillip P. (G)
Baton Rouge, La., 1895-96-97-99

IPPOLITO, Mark A. (LB)
New Orleans, La., 1978-79

INDEST, Adalphe (G)
New Orleans, La., 1944

IVES, Clarence A. (Fatty) (HB)
Baton Rouge, La., 1917-19-20-21

JACKSON, Alcander (OT/OG)
Moss Point, Miss., 1997-98-99

JACKSON, Augustus W. (Gus) (FB)
LeCompte, La., 1922-23-24

JACKSON, Chevis (CB)
Mobile, Ala., 2004-05-06-07
All-SEC 2007

JACKSON, Chris (PK)
River Ridge, La., 2003-04-05-06

JACKSON, Dalton (Rusty) (PK)
Chato, Ala., 1972-73-74

JACKSON, Gregory A. (S)
Miami, Fla., 1985-86-87-88
All-SEC 1988; All-America 1988

JACKSON, R.J. (WR)
Houston, Texas, 2007-08-09

JACKSON, Steve Loran (S)
Chato, Ala., 1974-75-76

JACKSON, Tyson (DE)
Edgard, La., 2005-06-07-08

JACOB, Wesley (FL)
Crowley, La., 1989-90-91-92

JACQUET, James (TB)
St. Martinville, La., 1991

JAMES, Albert (S)
Covington, La., 1940-41

JAMES, Bradie (LB)
New Orleans, La., 1999-00-01-02
All-SEC 2001-02; All-America 2002

JAMES, Clint (DE)
New Orleans, La., 1986-87-88-89

JAMES, Damien (FS/CB)
Carencro, La., 1999-00-01

JAMES, Garry M. (TB)
Gretna, La., 1982-83-84-85
All-SEC 1985

JAMES, Tony (WR/CB)
Marrero, La., 1992-93-94-95

JANNECK, Carl (C)
New Orleans, La., 1943-44
All-SEC 1943

JASPER, Josh (PK)
Memphis, Tenn., 2007-08-09

JAUBERT, Jack (C)
Lafayette, La., 1969-70-71

JARRELL, Chris (CB)
Baton Rouge, La., 1995

JEAN BATISTE, Garland (FB)
St. Martinville, La., 1983-84-85-86

JEAN-FRANCOIS, Ricky (DL)
Miami, Fla., 2006-07-08

JEFFERSON, Jordan (DB)
St. Rose, La., 2008-09

JEFFERSON, Norman (S)
Marrero, La., 1983-84-85-86
All-SEC 1985

JENKINS, Brian (TE)
Palestine, Texas, 1990

JENKINS, Darryl (QB)
Franklinton, La., 1958-59-60

JENKINS, Harry (E)
Crowley, La., 1904

JENKINS, Kerry (OT)
Tuscaloosa, Ala., 1994

JENKINS, Marvin (QB)
Tupelo, Miss., 1939-40

JENNINGS, Joe Patrick (DE)
Baker, La., 1974-75-76

JETER, Ronald (C)
Ferriday, La., 1965-66-67

JEFFERSON, A. Bush (HB)
LeCompte, La., 1904-05

JOHNS, Levi (Chuck) (LHB)
Rayville, La., 1953-54-55

JOHNSON, Brian (DL)
Tallahassee, Fla., 2003-04-05-06

JOHNSON, Charles (E)
Conroe, Texas, 1938-39-40

JOHNSON, Dennis (DT)
Amory, Miss., 2009

JOHNSON, Herman (DL)
Olla, La., 2005-06-07-08
All-SEC 2007-08; All-America 2008

JOHNSON, Jay (TB)
Waco, Texas, 1992-93

JOHNSON, LaVar (WR)
Galena Park, Texas 2000-01

JOHNSON, Melvin F. (HB)
Lake Charles, La., 1912

JOHNSON, Michael K. (LB)
Franklin, La., 1970

JOHNSON, Mike (LB)
Baton Rouge, La., 1984-85

JOHNSON, Phil (C)
Shreveport, La., 1965-66

JOHNSON, Ray L. (C)
Electra, Texas, 1932

JOHNSON, Tremaine (LB)
Galena Park, Texas, 2005-06-07-08

JOHNSON, Quinn (FB)
Edgard, La., 2006-07-08

JOHNSON, William C. (OT)
Athens, Texas, 1976-77-78

JOHNSTON, Craig (OT)
Crosby, Texas, 1990

JOHNSTON, David R. (PK)
Tempe, Ariz., 1980-81

JOHNSTON, Jerry (HB)
Waynesboro, Miss., 1956

JOHNSTON, Mark A. (J.)
Rayville, La., 1922-23-24

JOHNSTON, Ronnie (HB)
Bastrop, La., 1956

JOINER, Timothy L. (LB)
Baton Rouge, La., 1980-81-82

JONES, Benjamin M. (Ben) (SE)
Ruston, La., 1922-73-74

JONES, Bertram H. (Bet) (QB)
Ruston, La., 1970-71-72
All-SEC 1972; All-America 1972

JONES, Carroll (HB)
Ruston, La., 1941

JONES, Chad (DB)
New Orleans, La., 2007-08-09

JONES, David (DB)
West Monroe, La., 1966-67

JONES, David (TE)
Silver Springs, Md., 2002-03-04-05

JONES, Donnie (P)
Baton Rouge, La. 2000-01-02-03

JONES, Jarvis (OT)
Rosenburg, Texas, 2007

JONES, Keith E. (G)
Winfield, La., 1915-16-17

JONES, Larry (C)
West Monroe, La., 1953-54

JONES, LeRoid E. (FB)
Baton Rouge, La., 1977-80

JONES, LeRoyal A. (CB)
Baton Rouge, La., 1977, 1980

JONES, Mike (OG)
Shreveport, La., 1975

JONES, Norwood (Chubby) (C)
Lake Providence, La., 1927-28-29

JONES, Phil (DB)
Mobile, Ala., 2008

JONES, Richard (SE)
West Monroe, La., 1965-66

JONES, Victor T. (RB)
Zachary, La., 1985-87-88-89

JONES, William A. "Dub" (HB)
Ruston, La., 1942

JORDAN, Jeff (G)
Little Rock, La., 1985

JORDAN, Shawn (FB)
El Paso, Texas, 2005-06-07

JOSEPH, Jerry (DB)
Baton Rouge, La., 1964-65-66

JOSEPH, Mitch (TE)
New Iberia, La., 2008-09

JOSEPH, Sammy (DB)
New Orleans, La., 2005-06

K

KAFFIE, Leopold (C)
Natchitoches, La., 1897-98

KAHLDEN, Larry (G)
Weimar, Texas, 1956-57-58

KAISER, Bradley (OT)
New Orleans, La., 1975

KALIL, Emile (LT)
McComb, Miss., 1952

KARAPHILLIS, John M. (S)
Tarpon Springs, Fla., 1976

KAIVANAUGH, Ken, Sr. (E)
Little Rock, Ark., 1937-38-39
All-SEC 1938-39; All-America 1939

KAIVANAUGH, Ken, Jr. (SE)
Ft. Washington, Pa., 1969-70-71

KEIGLEY, Gerald (SB-SE)
Greenville, Miss., 1970-71-72
All-SEC 1972

KELLER, Joe L. (HB)
Reserve, La., 1930-31-32

KELLLUM, Bill (E)
Haynesville, La., 1945

KELLY, Angus H. (E)
Coxfax, La., 1906

KELLY, Charlie (RT)
Natchez, Miss., 1951

KENDRICK, Herbert (T)
Homer, La., 1939-40-41

KENDRICK, Robert (Bob) (FB)
Homer, La., 1939

KENNEDY, Ralph M. (HB)
Los Angeles, Calif., 1901-02-03

KENNISON, Eddie (WR)
Lake Charles, La., 1993-94-95
All-SEC 1995

KENT, Gerry (CB)
Jackson, Miss., 1966-67-68
All-SEC 1968

KENT, John (C)
Amite, La., 1931-32-33

KENNON, Robert F. (C)
Minden, La., 1924

KESSLER, Chad (P)
Lake Mary, Fla., 1994-95-96-97
All-SEC 1995, 1997; All-America 1997

KESSLER, Kris (PK)
Lake Mary, Fla., 2001

KHOURY, Ed (Big Ed) (T)
Lake Charles, La., 1929-30-31

KILLEEN, Frank H. (C)
New Orleans, La., 1982

KILLEEN, Logan (C)
McDade, La., 1971-72-73

KIMBLE, Dennis J. (S)
Baton Rouge, La., 1977-78-79

KINCHEN, Brian (TE)
Baton Rouge, La., 1984-85-86-87
All-SEC 1986-87

KINCHEN, Gary (C)
Baton Rouge, La., 1960-61-62

KINCHEN, Gaynell (Gus) (E)
Baton Rouge, La., 1958-59-60

KINCHEN, Todd (WR)
Baton Rouge, La., 1989-90-91
All-SEC 1990-91

KING, Bobby Joe (DT)
Shreveport, La., 1968-69-70

KING, Larry (E)
New Orleans, La., 1937
KING, Larry (FB)
Lake Charles, La., 1955
KING, Mark (OG)
Houma, La., 1992-93-94-95
KING, Shawn (DLB)
Monroe, La., 1990-91
KINGERY, Don (TB)
Lake Charles, La., 1943
KINGERY, Wayne (HB)
Lake Charles, La., 1945
KIPPS, Kyle (TE/DE)
Lafayette, La., 1998-99-00-01
KITTO, Armand (RE)
New Orleans, La., 1948-49-50
KITTOK, Eric D. (OT)
New Orleans, La., 1982-83
KIZER, Roland C. (Hesty) (QB)
Monticello, Ark., 1922
KLOCK, Arthur E. (G)
Cheneyville, La., 1912-13-14-16
KLOCK, E. L. (C)
Cheneyville, La., 1902-03-04-05
KNECHT, Jason Doyle (CB)
Natchitoches, La., 1972-73-74
KNIGHT, Alex A. (Butch) (DE)
Baton Rouge, La., 1974-75-76
KNIGHT, Gene (Red) (FB)
Bossier City, La., 1943-44-45-46
All-SEC 1945
KNIGHT, ROY (C)
El Dorado, Ark., 1935
KOBER, Jerry (E)
Souderton, Pa., 1967-69
KOCK, David T. (OT)
Houston, Texas, 1979-80-81
KONZ, Kenneth (LHB)
Weimar, Texas, 1948-49-50
All-SEC 1950
KORTE, Steven (FB)
Mandeville, La., 2006
KOSMAC, Andrew (QB)
Plains, Pa., 1942-45
KREMENTZ, F. B. (Freddy) (E)
Baton Rouge, La., 1915-16
KUALE, E. J. (LB)
Daytona Beach, Fla., 2004-05

L
LABAT, Leroy (HB)
LaPlace, La., 1951-52
LABRUZZO, Joe (LHB)
Lockport, La., 1963-64-65
All-SEC 1965
LaFAUCI, Tyler (OG-DT)
New Orleans, La., 1971-72-73
All-SEC 1972-73; All-America 1973
LAFELL, Brandon (WR)
Houston, Texas, 2006-07-08-09
All-SEC 2008
LAFLEUR, André (PK)
Brenham, Texas, 2008-09
LAFLEUR, David (TE)
Bastrop, La., 2001
Lake Charles, La., 1993-94-95-96
All-SEC 1994-96; All-America 1996
LAFLEUR, Gregory L. (SE)
Villie Platte, La., 1977-79-80
LALLY, Michael F. (HB)
Jessup, Pa., 1908-10
LAMBERT, James (Coat) (S)
Canton, Miss., 1967-68
LAMBERT, Myron (OT)
Lutcher, La., 1996
LAMBERT, Sam (FB)
Baton Rouge, La., 1895-96
LAND, Fred N. (T)
N. Little Rock, Ark., 1944-45-46-47
LANDRY, Ben H. (T)
Lake Charles, La., 1929
LANDRY, Darron (OG)
Ponchatoula, La., 1989-90-91-92
LANDRY, Henry E. (FB)
Ganyville, La., 1899-1900-02
LANDRY, LaRon (FS)
Ama, La., 2003-04-05-06
All-America 2006; All-SEC 2005-06
LANDRY, M. J. (HB)
Baton Rouge, La., 1945
LANDRY, Walter M. (Bud) (G)
Westwego, La., 1921-22
LANDRY, Willard (LHB)
Baton Rouge, La., 1945-46
LANE, Clifton R. (Clif) (TE)
Monroe, La., 1976-77-78
LANE, Robert H. (QB-S)
Monroe, La., 1979
LANG, Gene E. (RB)
Pass Christian, Miss., 1980-81-82-83
LANGAN, John (C)
Carbondale, Ill., 1957-58-59
LANGFORD, Kevin R. (OG)
Florence, Miss., 1982-83-84
LANGLEY, Leroy (HB)
Jennings, La., 1932-33
LANGLEY, Trey (OT/OG)
Eunice, La., 1997-98-99-00

LANGLEY, Willis (RT)
Bosile (Oberlin), La., 1962-63
LANOUX, Paul R., III (OT)
New Orleans, La., 1974-75-76
LANISING, Bill (RG)
Magnolia, Miss., 1950-51-52
LaSJEUR, Leon J. (C)
Baton Rouge, La., 1902
LAOUR, Brandon (LB)
Baton Rouge, La., 1990
LAVALAIS, Chad (DT)
Marksville, La. 2000-01-02-03
All-SEC 2002-03; All-America 2003
LAVIN, Jim (T)
New Orleans, La., 1956-57
LAWRASON, Charles M. (E)
St. Francisville, La., 1899
LAWRENCE, Bob (LT)
Hammond, Ala., 1951-52
LAWRENCE, Jeremy (LB)
Ferriday, La., 1999-00-01-02
LAWRENCE, Oliver C. (LB)
Monroe, La., 1985-86-87-89
LAWRIE, Joe (QB)
St. Petersburg, Fla., 1933-34-35
LAWSON, Jamie (RB)
Raceland, La., 1984-85
LAWTON, Jack E. Jr. (Jackie) (CB)
Sulphur, La., 1976-77
LAY, Andrew (HB)
Homer, La., 1944
LEACH, Joe (E)
Shreveport, La., 1946-47
LEAKE, Sam (RT)
Woodville, Miss., 1953
LeBLANC, Allen (T)
New Iberia, La., 1965-66-67
LeBLANC, Clarence (SS/FS)
River Ridge, La., 1996-97-98-99
LeBLANC, Danny (RHB)
Lake Charles, La., 1962-63-65
LeBLANC, Lynn (T)
Crowley, La., 1957-58-59
LeBLANC, Maurice (SB)
Lafayette, La., 1966-67-68
LeBLANC, Troy (RB)
Lafayette, La., 1989
LEBLEU, Claude A. (E)
Lake Charles, La., 1929
LEDBETTER, Wiltz M. (G)
Summerfield, La., 1895-96
LEDOUX, Jason (LB)
West Monroe, La., 2002-03
LEDOUX, Jimmy (SE)
Sulphur, La., 1970-71-72
LEE, Alvin (WR)
Beaumont, Texas, 1986-87-88-89
LEE, David (DE)
Bastrop, La., 1973
LEE, Felix (Buddy) (QB)
Zachary, La., 1969-70
LEE, Jarrett (QB)
Brenham, Texas, 2008-09
LEE, Solomon (FB)
Bastrop, La., 2001
LEGGETT, Earl (T)
Jacksonville, Fla., 1955-56
All-SEC 1955
LEISK, Wardell (G)
Shreveport, La., 1935-36
All-SEC 1936
LeJEUNE, Norman (SS)
Briusly, La., 1999-00-01-02
LELEKAS, Steve (LB)
Angleton, Texas, 1972-73-74
LEMAK, Charles W. (TB)
Duquesne, Pa., 1937
LEMOINE, Hampton T. (Tick) (G)
Marksville, La., 1899
LENTON, Clarence (SS)
Memphis, Tenn., 1994-95
LEONARD, Michael B. (Mike) (S)
Shreveport, La., 1974-75-76
LEOPARD, Duane (C)
Baton Rouge, La., 1957-58-59
LeSAGE, Joe (QB)
Homer, La., 1948
LESTER, Gordon (T)
Lockhart, Texas, 1935-37
LeSJEUR, George B. (Heck) (FB)
Baton Rouge, La., 1897-98-99
LEVINSTON, Pep (DL)
Ruston, La., 2007-08-09
LEVY, Julius M.
Evergreen, La., 1897
LEWIS, Chad
Thibodaux, La., 2002
LEWIS, Freddie L. (LB)
Lake Charles, La., 1981-83-84
LEWIS, James (G)
Tyler, Texas, 1943-47-48
LEWIS, John W. (Johnnie) (E)
Opelousas, La., 1920-21
LEWIS, Ron (K)
New Orleans, La., 1984-85-86-87
LEWIS, William J. (QB-HB)
Ruston, La., 1894
LEWIS, William S. (Bill) (HB)
DeRidder, La., 1915-16

LILLIE, Michael (F-B)
River Ridge, La., 1999-00
LINDSEY, Clyde (E)
Kilgore, Texas, 1944-45-46
LINHART, Bernd (WR)
Towson, Md., 1995
LIPKIS, Bernie (C-E)
New Orleans, La., 1939-40-41
All-SEC 1941
LIVINGCS, Nate (OL)
Lake Charles, La., 2003-04-05
LOBDELL, W. Y. (Bill) (QB)
Baton Rouge, La., 1932-33
LOFLIN, Jim (E)
New Orleans, La., 1946-47
LOFTIN, Billy (T)
DeRidder, La., 1967-68
LOFTON, Andy (WR)
Hammond, Ala., 1988-89
LONERGAN, Patrick M. (Pat) (OG)
New Orleans, La., 1936
LONERGAN, Patrick (P.J.) (OL)
New Orleans, La., 2009
LOTT, Bobby (E)
Texarkana, Ark., 1956
LOTT, Tommy (G)
Texarkana, Ark., 1957-58-59
LOUP, Chad (QB)
Baton Rouge, La., 1990-91-92-93
LOUSTALOT, Albert L. (HB)
Franklin, La., 1903
LOUSTALOT, Matthew L. (Matt) (C)
Franklin, La., 1923
LOUVIERE, Cole (OL/DL)
River Ridge, La., 2007
LOUVIERE, William H. (Thick) (C)
Houma, La., 1914
LUKER, J. B. (E)
Alexandria, La., 1928-29-30
LUMPKIN, Mark (PK)
Lake Charles, La., 1967-68-69
All-SEC 1969
LYLE, Jim (Egg) (LE)
El Dorado, Ark., 1948-49-50
LYLE, Mel (E)
El Dorado, Ark., 1946-47-48-49
All-SEC 1949
LYLES, William M. (Buffalo) (T)
Leesville, La., 1904-07
LYONS, Frederick G. (QB)
New Orleans, La., 1893
LYONS, Pat (QB)
Midland, Texas, 1975-76-77
LYONS, Paul (QB)
Midland, Texas, 1970-71-72

M

MACKAY, Guy (SE)
Lake Charles, La., 1983
MACLACHLAN, Mac (OL)
Kinder, La., 2003
MADDEN, Bryan (OT)
Indianapolis, Ind., 1991-92
MAGGIORE, Ernest (LT)
Norco, La., 1963-64-65
MAHFOUZ, Robert P. (QB)
Lafayette, La., 1979-80
MAHTOOK, Michael A. (LB)
Lafayette, La., 1982
MAHTOOK, Robert A., Jr. (LB)
Lafayette, La., 1978-79
MALAGARIE, John (DT)
Shalimar, Fla., 1993
MALANCON, Rydell J. (LB)
Vacherie, La., 1980-81-82-83
MALBROUGH, Darren (LB)
Metairie, La., 1984-86-87
MALONE, Jim (G-T)
Reform, Ala., 1930-31-32
MALTEMPI, Joe (DB)
Chester, Va., 2009
MAMOUDIS, Charles G. (Chuck) (F)
Chesapeake, Va., 1974-75
MANGHAM, Mickey (E)
Kensington, Md., 1958-59-60
All-SEC 1959
MANGIN, August (RB)
Lewisville, Texas, 2008-09
MANTON, Ronnie (G)
Brookhaven, Miss., 1965-66-67
MARCHAND, Jerry (LHB)
Baton Rouge, La., 1952-53
MARES, Steve (WR)
Santa Rosa, Calif., 2004
MARIX, Michael (OL)
Plaquemine, La., 1990-91
MARSHALL, Anthony (S)
Mobile, Ala., 1990-91-93
MARSHALL, Leonard A. (DT)
Franklin, La., 1979-80-81-82
MARTIN, Andy (OT)
DeRidder, La., 1988-89-90-91
MARTIN, C. Y. (G)
Bowie, La., 1910
MARTIN, Curtis (SE)
Golden Meadow, La., 1969

MARTIN, Eric W. (SE)
Van Vleck, Texas, 1981-82-83-84
All-SEC 1983-84; All-America 1983
MARTIN, G. H. (G)
Crowley, La., 1914
MARTIN, Jackie (FB)
Haynesville, La., 1950
MARTIN, Sammy (TB)
New Orleans, La., 1984-85-86-87
MARTIN, Steve (DT-OG)
Houston, Texas, 1968-70
MARTIN, Wade O. (Skinny) (E)
Aronauville, La., 1902-03-04
MASON, C. C. (Charlie) (QB)
Shreveport, La., 1926-27-28
MASTERS, Billy (E-SB)
Olla, La., 1964-65-66
MATHERNE, Durel (QB)
Lutcher, La., 1958-59
MATLOCK, Oscar (RG)
Shreveport, La., 1936
MATTE, Frank (SB)
Jennings, La., 1966-67-68
MATTHEWS, Lawrence R. (Tubby) (FB)
St. Francisville, La., 1922-23
MATTHEWS, Roshau (DE/OLB)
Baton Rouge, La., 1997-98
MAUCK, Matt (QB)
Jasper, Ind., 2001-02-03
MAWAE, John (NG)
Franklin, La., 1992
MAWAE, Kevin (OT/OG/C)
Leesville, La., 1990-91-92-93
All-SEC 1992
MAXWELL, Phillip (LB)
Shreveport, La., 2004
MAY, Bill (QB-FB)
El Dorado, Ark., 1934-35-36
MAY, William J. (Jon) (DT)
Homer, La., 1977
MAY, Joe (HB)
Shreveport, La., 1954-55-56
MAYES, Adrian (DB/LB)
Houston, Texas 2000-01-02-03
MAYES, Michael O. (CB)
DeRidder, La., 1985-87-88
MAYET, Jay (LB)
Galliano, La., 1986
McCABE, Raymond J., III (DT)
Metairie, La., 1981
McCAGE, Samuel V. (TE)
Baytown, Texas, 1977-78-79
McCALL, Henry L. (Mac) (E)
Lake Charles, La., 1923-26
McCANN, John (RG)
Baton Rouge, La., 1968-69-70
McCANN, M. G. (Mickey) (HB)
New Orleans, La., 1927
McCARTSON, Paul (HB)
Batesville, Ark., 1944
McCARTY, Dave (T-E)
Rayville, La., 1958-59
McASKILL, Larry (T)
Baton Rouge, La., 1967-68
McCLAIN, Jess (C)
Covington, La., 1930-31
McCLAIN, Scotty (E)
Smackover, Ark., 1957-58-59
McCLELLAND, William (RG)
Crowley, La., 1943-44-47-48
McCLURE, Todd (C)
Baton Rouge, La., 1995-96-97-98
All-SEC 1997-98; All-America 1998
McCOLLAM, Andrew M. (HB)
Houma, La., 1909
McCORLE, Blaine (SNP)
Pensacola, Fla., 1995-96-97-98
McCORMICK, Dave (LT)
Lake Charles, La., 1963-64-65
All-SEC 1965
McCORVEY, Derriel (S)
Pensacola, Fla., 1989-90-91-92
All-SEC 1990
McCRAY, Danny (DB)
Houston, Texas, 2006-07-08-09
McCREADY, James M. (QB)
Metairie, La., 1982
McCREEDY, Ed (G)
Biloxi, Miss., 1958-59-60
McDANIEL, Orlando K. (SE)
Lake Charles, La., 1978-79-80-81
All-SEC 1981
McDONALD, Robert (LE)
Franklin, La., 1960
McDUFF, Chas. H. (OT)
Baton Rouge, La., 1978-79
McFARLAND, Anthony (DT/NG)
Winnsboro, La., 1995-96-97-98
All-SEC 1996-98; All-America 1998
McFARLAND, Reggie A. (HB)
Baton Rouge, La., 1919-20-21-22
McFERIN, Sherman S. (Mack) (G)
Pleasant Hill, La., 1929
McGILL, Terrell (OL)
Miami, Fla., 2003-04-05
McHENRY, Barney G. (Mac) (T)
Monroe, La., 1910-11
McINGVALE, Ralph C. (OT)
Dallas, Texas, 1977

McKINNEY, Billy (HB)
Jackson, Tenn., 1939-41
McKINNEY, Jim (QB)
Bogalusa, La., 1939
McLEOD, James (E)
Laurel, Miss., 1941-42-47
McLEOD, Ralph (LE)
Beaumont, Texas, 1950-51-52
McMANUS, JOSH (WR)
New Orleans, La., 2006-07
McNAIR, Dan (OG)
Monroe, La., 1973
McNEESE, Oswald W. (E)
Lake Charles, La., 1900-01
McSHERRY, Robert (LB)
Monroe, La., 1967-68
MEALEY, Rondell (TB)
Destrehan, La., 1996-97-98-99
MELANCON, Keith (OL)
Hahnville, La., 1984-85-86
MENETRE, Ralph (LHB)
Covington, La., 1945
MERCER, John (RHB)
Bossier City, La., 1961-62
MERO, Pershing (Joe) (CB)
New Orleans, La., 1990-91
MESSA, Rene A. (FB)
Santiago, Cuba, 1904-05
MESSINA, Jake (G)
Port Arthur, Texas, 1937-38-39
MESTAYER, Otto (E)
New Iberia, La., 1914
MICHAELSON, Fred (MG-T)
Foley, Ala., 1967-68-69
MICHAELSON, Julius (Jay) (TE/K)
Foley, Ala., 1969-70-71
All-SEC 1971
MICHEL, Brandon (MLB/LB)
Lutcher, La., 1994-97
MCIOTTO, Charles (Binks) (DE)
Lafayette, La., 1971-72-73
All-SEC 1973
MICKAL, Abe (HB)
McComb, Miss., 1933-34-35
All-SEC 1934-35
MIDDLETON, Eric (LB)
Corsicana, Texas, 1988
MHALICH, John (Mickey) (E)
Lorain, Ohio, 1934-35-36
MILES, Ryan (P)
St. Amant, La., 2001
MILEY, Mike (QB)
Metairie, La., 1972-73
MILLER, Arnold (DE)
New Orleans, La., 1995-96-97-98
MILLER, Ben R. (E)
Shreveport, La., 1923-24-25
MILLER, Blake (OG/C)
Alexandria, La., 1987-88-89-90
All-SEC 1990
MILLER, Charles (Chip) (DT)
New Orleans, La., 1972-73
MILLER, Dale (FB)
Franklinton, La., 1971
MILLER, Fred (RT)
Homer, La., 1960-61-62
All-SEC 1962; All-America 1962
MILLER, Herd (T-G)
Springfield, La., 1943-44-45-46
MILLER, Mark (SE)
Fairfax, Va., 1994
MILLER, Nate (DT)
Tuscaloosa, Ala., 1991-92-93-94
MILLER, Paul (LT)
Baton Rouge, La., 1950-52-53
MILLER, Robert (DT)
Hattiesburg, Miss., 1993-94
MILLER, Ryan (C)
Lake Charles, La., 2006-07-08
MILLER, Willie (G)
Minden, La., 1949-40-41-42
MILLET, Walter (CB)
Pasadena, Texas, 1973
MILLICAN, Samuel (Buddy) (DE)
Baton Rouge, La., 1968-69-70
MILNER, Guy (Cotton) (HB)
Alexandria, La., 1936-37-38
MINALDI, Thad (FB/SB/LB)
Lake Charles, La., 1975-76-77-78
MISTRETTA, Albert (T)
Covington, La., 1943
MITCHELL, Chris (WR)
Marrero, La., 2006-07-08-09
MITCHELL, George (Cee) (G)
Rayville, La., 1932-33
MITCHELL, Jared (WR)
New Iberia, La., 2006-07-08
MITCHELL, Jim (E)
Baton Rouge, La., 1952-53-56
MITCHELL, Johnny (DT)
Marrero, La., 1996-97-98-99
MITCHELL, Kareem (DE)
Moss Point, Miss., 1999-00
MITCHELL, Michael (PK)
Shreveport, La., 1993
MIXON, Kenny (DE/DT)
Pineville, La., 1994-95-97
MIXON, Neil (HB)
Amite, La., 1931-32-33

MOBLEY, Larry (RE)
Baton Rouge, La., 1952-54
MOBLEY, T. R. (Ray) (G-C)
Coushatta, La., 1913-14
MODIUT, Joseph (L)
Baton Rouge, La., 1951-52
MONCET, Gayle (C)
Baton Rouge, La., 1937-38-39
MONSOUR, Eli (Mike) (E)
Shreveport, La., 1927
MONTGOMERY, William (FB)
Murphyshoro, Ill., 1942-43-45
MONTZ, Michael C. (RB)
Lutcher, La., 1980-81-82
MOOCK, Chris (QB)
Greenwell Springs, La., 1988-89-90
MOORE, Charles (E)
Chattanooga, Tenn., 1964-65
MOORE, Charles F. (SB)
Plaquemine, La., 1964-65
MOORE, D. Haywood (C-T)
Jonesboro, La., 1928-29-31
MOORE, Frank E. (Specks) (E)
Douglas, Ariz., 1932-33-34
MOORE, Sean B. (LB)
Poplar Bluff, Mo., 1981-82
MOREAU, Doug (E)
Baton Rouge, La., 1963-64-65
All-SEC 1964; All-America 1965
MOREAU, Kenneth R. (Bobby)
(OB/LB/K)
Alexandria, La., 1975-76-77
MOREHAM, Walter (LB)
Houston, Texas, 1999-00-01
MOREL, Tommy (SE)
New Orleans, La., 1966-67-68
MORGAN, John (DT/NG)
Rayne, La., 1989-90-91-92
MORGAN, Mike (RE)
Natchez, Miss., 1961-62-63
MORGAN, Paul C. (FB-HB)
Eba, La., 1927
MORGAN, Sam R. (T)
Eba, La., 1924-25-26
MORRIS, John E. (T)
West Monroe, La., 1895
MORTIMER, Eugene H. (HB)
Laurel, Miss., 1900
MORTON, Arthur (Stick) (HB-TB)
Tallulah, La., 1935-36-37
MOSEF, Phil (C)
Sulphur, La., 1972-73-74
MOSES, Travis (DB)
Gonzales, La., 2000-01
MOSS, Tony (WR)
Bossier City, La., 1986-87-88-89
All-SEC 1988-89
MOUTON, Clayton (DT)
Beaumont, Texas 1989-90-91-92
MULLER, J. C. (HB)
Washington, La., 1904-05
MULLINS, William B. (E)
Simsboro, La., 1894
MUNDINGER, Adam G. (Addie) (T)
Baton Rouge, La., 1900-01-02
MURLA, Mike (LB)
New Orleans, La., 1986-87-88-89
MURPHREE, Jerry D. (TB)
Birmingham, Ala., 1977-78-79
MURPHY, Richard (RB)
Rayville, La., 2007-08
MURPHY, Sammy (RE)
Baker, La., 1952-53-54
MURRAY, Keith E. (P)
Theodore, Ala., 1985
MURRAY, Phil (OT)
Franklinton, La., 1970-71-72
MYERS, Jereil (WR)
Houston, Texas, 1999-00-01-02
MYLES, Jesse J. (TB)
Gray, La., 1979-80-81-82
MYLES, Lonny (SE)
Franklinton, La., 1967-68
MYRICK, Basil (LE)
El Dorado, Ark., 1936

N

NAGATA, Joe (HB)
Eunice, La., 1942-43
NAGLE, John (CB)
Gloster, Miss., 1969-70-71
NALL, Craig (QB)
Alexandria, La., 1998-99
NEALY, Wendell (RE)
Homer, La., 1951-52
NECK, Tommy (HB)
Marksville, La., 1959-60-61
NELSON, William
Natchitoches, La., 1894
NELSON, Manson (C)
Ferriday, La., 1958-59
NELSON, Robert J.
Monroe, La., 1894
NEPHEW, Tony (LB)
Shreveport, La., 1993
Nesom, Guy W. (T)
Tickfaw, La., 1926-27-28
NEUBAUER, David (OL)
Baton Rouge, La., 2002

NEUMANN, Danny (E)
Tallulah, La., 1961-62-63
NEUMANN, Leonard (TB)
Tallulah, La., 1964-65-66
NEVILS, Ab (T)
Lake Charles, La., 1931-32-33
NEVIS, Drake (DT)
Marrero, La., 2007-08-09
NEWELL, Edward T. J.
St. Joseph, La., 1894
NEWFIELD, Kenny (FB)
New Orleans, La., 1966-67-68
NICAR, Randy (DT)
Morgan City, La., 1971
NICHOLSON, Gordon B. (HB)
Baton Rouge, La., 1894-95-96-97
NICLO, Sal (HB)
Saugus, Mass., 1952-54
NISWANGER, Rudy (OL)
Monroe, La., 2002-03-04-05
Academic All-America, 2004-05
NOBLETT, Oren H. (Babe) (C)
Denham Springs, La., 1904-05-07-08
NOONAN, James (DT)
New Orleans, La., 1976
NORFLEET, Fred (FB)
Memphis, Tenn., 1989
NORRIS, Craig (DE)
Cicero, N.Y., 1988
NORSWORTHY, Bill (DB)
New Orleans, La., 1968-69-70
NORTHERN, Gabe (OLB/DE)
Baton Rouge, La., 1992-93-94-95
All-SEC 1994-95
NORWOOD, Don (E)
Baton Rouge, La., 1957-58-59
NORWOOD, Ralph E. (OT)
New Orleans, La., 1985-86-87-88
All-SEC 1988
NOWLIN, Brandon (FB)
Baton Rouge, La., 2003
NUNNERY, R. B. (RT)
Summit, Miss., 1954-55

O
OAKLEY, Charles (FB)
Lake Charles, La., 1951-52-53
O'BRIEN, Robert (Bob) (TB)
New Orleans, La., 1964-65-66
O'BRYAN, Terrence (FS)
New Waverly, Texas 2000
O'CALLAGHAN, Joe (HB)
Summerville, Mass., 1952
ODOM, Sammy Joe (LB)
Minden, La., 1951
O'DONNELL, Joe (HB)
Overt, Miss., 1940
O'DOWD, Mark (LB)
Coral Gables, Fla., 1997
OGDEN, Don C. (QB)
Baton Rouge, La., 1929-30
O'HAIR, Jacob (SNP)
Rancho Cucamonga, Calif., 2006-07
OLIVER, George (RT)
Little Rock, Ark., 1952
OLIVER, L. A. (E)
Lafayette, La., 1901
OLIVER, Melvin (DE)
Opelika, Ala., 2002-03-04-05
O'NEAL, Ryan (LB)
New Orleans, La., 1999-00-01-02
O'QUIN, Arthur (Mickey) (E)
Shreveport, La., 1914-15-16-17
O'QUIN, Leon (QB)
Natchitoches, La., 1914
OSBORNE, Clarence (DT)
Baton Rouge, La., 1983-84
O'TOOLE, Shane (S)
Oklahoma City, Okla., 1999
OUSTALET, Jimmy (C)
Lake Arthur, La., 1972-73-75
OWENS, Daryl W. (WR)
Beaumont, Texas, 1985
OWENS, Richard (Ricki) (LB)
Homer, La., 1967-68-69

P
PACK, Jamal (TE)
Marrero, La., 1996-97-98-99
PACKNETT, Robert (DT)
New Orleans, La., 1987-88-89
PARDO, Diego (QB)
Panama, 1944
PARIS, Ted (C)
Leesville, La., 1954-55-56
PARKER, Elice (RB)
Zachary, La., 2000-01
PARKER, Enos (T)
Mobile, Ala., 1953-54-55-56
PARKER, James C. (Clay) (KS)
Grayson, La., 1982-83-84
PARNHAM, Spencer (T)
Hawthorne, N.J., 1945
PARSONS, Thomas (FB)
Canyon Lake, Texas, 2009
PEEBLES, Leo (Les) (HB)
Shreveport, La., 1928-29

PEGUES, Gary (SE/CB)
Fort Walton, Fla., 1991-92-93-94
PEGUES, William T. (T)
Mansfield, La., 1900
PERCY, Chaille (FB)
Baton Rouge, La., 1968-69
PERE, Ralph (LT)
LaRose, La., 1961-62-63
PERRET, Kris (TE/DT/SNP)
Baton Rouge, La., 1995-96
PERRILLOUX, Ryan (QB)
LaPlace, La., 2007
PERRY, Adam (OG)
Covington, La., 1994-95-96-97
PERRY, Boyd (LB)
Orange, Texas, 1970-71
PETERMAN, Stephen (DE/OG)
Waveland, Miss., 2000-01-02-03
All-SEC 2002-03; All-America 2003
PETERSON, Dave (LB)
Bristol, Va., 2001
PETERSON, Deangelo (WR/TE)
New Orleans, La., 2008-09
PETERSON, Patrick (CB)
Pompano Beach, Fla., 2008-09
PETTAWAY, Chris (OG/OT)
Miami, Fla., 1989
PETTY, Gant (SNP)
Baton Rouge, La., 2003-04-05
PEVEY, Charles (QB)
Jackson, Miss., 1946-47-48-49
PHARIS, Mike (C)
Shreveport, La., 1965-66
PHELPS, Joe R. (Polly) (QB)
Shreveport, La., 1927
PHILLIPS, Darrell P. (NG)
Franklin, La., 1983-86-87-88
All-SEC 1987-88
PHILLIPS, Ivan J. (DT)
New Orleans, La., 1977-78-79
PHILLIPS, Marty (DT)
Baton Rouge, La., 1973-74
PHILLIPS, Terry (DT/OL)
Houston, Texas 2000-01
PICKETT, Garland (E)
Temple, Texas, 1933
PICOU, Richard (LB)
Gonzales, La., 1969-70-71
PIERCE, Dwayne (OG)
New Orleans, La., 1998-00-01
PIERCE, Spike (DB)
Baton Rouge, La., 1965
PIERSON, James (DB)
New Orleans, La., 1984-85-86-87
PIKE, Mike (S)
Metairie, La., 1973-74-75
PILLOW, Dudley (E)
Greenwood, Miss., 1939-40
PILLOW, Walter (TE)
Greenwood, Miss., 1963-64-65
PITALO, Alex M. (C)
Bitoli, Miss., 1950
PITCHER, James E. (Jim) (HB)
Hammond, La., 1917
PITCHER, William (HB)
Hammond, La., 1922-23-24
PITTMAN, Albert (G)
New Orleans, La., 1944
PITTMAN, Chase (DE)
Shreveport, La., 2005-06
PITTMAN, J. S. (Big Pitt) (C)
Lake Providence, La., 1914-15
PITTMAN, Kirston (DE)
Garyville, La., 2003-04-07-08
PITTMAN, Paul (T)
Hot Springs, Ark., 1937
PLANCHARD, Doug (C-TE)
Baton Rouge, La., 2003-04-05-06
PLATOU, R. (HB)
Brooklyn, N.Y., 1915
PLEASANT, Ruffin G. (QB)
Farmerville, La., 1893
POLLOCK, William M. (Judge) (T)
Bernice, La., 1908-09-10
POLOZOLA, Peter (OL)
Baton Rouge, La., 1943
POLOZOLA, Steve (CB)
Baton Rouge, La., 1967-68-69
POOLE, Brad (WR)
Lafayette, La., 1997
POPE, Derek (FB)
New Orleans, La., 1990-91
PORTA, Ray (Coon) (QB)
Baton Rouge, La., 1948
PORTER, Tracy R. (SB)
Baton Rouge, La., 1979-80
POTTER, Ray (T)
Peabody, Mass., 1949-50-51
POTTS, John H. (E)
Baton Rouge, La., 1910
POWELL, Doug (QB)
Houston, Texas, 1984-85-86
POWELL, R. H. (Bob) (T)
Quitman, La., 1929-30-31
POWELL, Tommy (RT)
Bogalusa, La., 1963-64-65
PRATHER, Trey (QB)
Shreveport, La., 1966

PRATT, George K. (T)
New Orleans, La., 1899
PRATT, Joel M. (E)
Baton Rouge, La., 1893
PRESCOTT, Aaron (RT)
Washington, La., 1893
PRESCOTT, Dickie (HB)
LaRose, La., 1951-52-54
PRESCOTT, Willis B. (FB)
Washington, La., 1893-94
PRESSBURG, Joel W. (G)
Baton Rouge, La., 1929-30
PRICE, Marcus (DT)
Port Arthur, Texas, 1991-92-93-94
PRICE, T. J. (HB)
Alexandria, La., 1939
PRICKETT, Greg (DE)
Houston, Texas, 1975-76
PRUDE, Ronnie (CB)
Shreveport, La., 2002-03-04-05
PRUDHOMME, Remi (LG)
Opelousas, La., 1962-63-64
All-SEC 1963; All-America 1964
PULLETT, Ike (DT)
Baton Rouge, La., 1992-93
PURVIS, Don (Scooter) (HB)
Crystal Springs, Miss., 1957-58-59

Q
QUINN, Marcus (SB-SS)
New Orleans, La., 1977-78-79-80
QUINTELLA, Mike (SE)
Port Arthur, Texas, 1975-76-77-78
QUIRK, Lewis A. W. (T)
Washington, La., 1894-95

R
RABB, Carlos C. (DRT)
Ferriday, La., 1966-67-68
RABB, Warren (QB)
Baton Rouge, La., 1957-58-59
All-SEC 1958
RABENHORST, Oscar D. (Dudley) (QB)
Baton Rouge, La., 1921-22
RACINE, Frank (S)
Shreveport, La., 1971-72-73
RADECKER, Gary (OG)
New Orleans, La., 1975-77-78
RAIFORD, Albert (Rock) (DT-OG)
Destrehan, La., 1972-73-74-75
RANDALL, Marcus (QB)
Baton Rouge, La., 2002-03-04
RANDLE, Rueben (WR)
Bastrop, La., 2009
RATHJEN, Craig (FB)
Houston, Texas, 1983-84-85-86
RAY, Eddie (FB)
Vicksburg, Miss., 1967-68-69
All-SEC 1969
RAY, Scott (WR)
Baton Rouge, La., 1990-91-92-93
RAYMOND, Corey (CB/S)
New Iberia, La., 1988-89-90-91
RAYMOND, Gregory P. (OT)
Metairie, La., 1979-80
READING, Steve (OL)
Belle Chase, La., 1990
REAGAN, C. R. (Jerry) (HB)
Jackson, La., 1915
REBSAMEN, Paul (QB)
Eudora, Ark., 1955
REDHEAD, J. A. (T)
Vicksburg, Miss., 1901
REDING, Joe (LT-G)
Bossier City, La., 1966-67-68
REED, J. T. (Rock) (HB)
Haynesville, La., 1934-35-36
REED, Josh (TB/WR)
Rayne, La., 1999-00-01
All-SEC 2001; All-America 2001
REED, Rodney (OG/OT)
West Monroe, La., 2000-01-02-03
REEDY, Frank (T)
Baton Rouge, La., 1929
REEVES, W. A. (Dobie) (HB)
Lake Charles, La., 1928-29-30
RHAGE, Steve (CB)
Metairie, La., 1983-84-85-86
REID, Alfred J. (Alf) (FB)
Lake Charles, La., 1912-13-14-15
REID, Joseph (Joe) (C)
Meridian, Miss., 1948-49-50
REILY, Charles S. (T)
Clinton, La., 1910-11-12
RENFROE, John C. (Cherry) (HB)
San Antonio, Texas, 1927
RENFROE, John C. (QB)
San Diego, Cal., 1929-30
RENFROE, Olin (HB)
Ft. Myers, Fla., 1956
REYNOLDS, Gerald (Jerry) (LG)
Baton Rouge, La., 1947-48
REYNOLDS, M. C. (QB)
Mansfield, La., 1955-56
RHODES, H. J. (G)
Vicksburg, Miss., 1900-01-02

RICE, George (T)
Baton Rouge, La., 1963-64-65
All-SEC 1965; All-America 1965
RICE, R. E. (Red) (C)
West Plains, Mo., 1915-16
RICE, Robert (T)
Lake Charles, La., 1962
RICH, Christopher J. (Chris) (OT)
San Antonio, Texas, 1976-77-78
RICHARDS, Bobby (T)
Oak Ridge, Tenn., 1960-61
RICHARDSON, Albert J., III (LB)
Baton Rouge, La., 1979-80-82
All-SEC 1980-83; All-America 1982
RICHARDSON, Lyman (FB)
Shreveport, La., 1940-41-42
RICHVEY, Wade (PK)
Carencro, La., 1994-95-96-97
RICHMOND, Dilton (E)
Nacogdoches, Texas 1941-42-46
RICHTER, David (CB)
Opelousas, La., 1987
RICKS, Michael (LB)
Amite, La., 2006
RIDLEY, Stevan (FB/RB)
Natchez, Miss., 2008-09
RILEY, Perry (LB)
Ellenwood, Ga., 2006-07-08-09
RINAUDO, Martin (B)
New Roads, La., 1943
RIPPLE, Steve (LB)
Metairie, La., 1975-76-77
RISHER, Alan D. (QB)
Slidell, La., 1980-81-82
All-SEC 1982
RITTNER, Chris M. (SB)
New Orleans, La., 1976
RIVERO, V. Victor (HB-E)
Monterey, Mex., 1904
ROYNE, James A. (RG)
Vienna, La., 1893
ROBERT, Jeff (PK)
New Orleans, La., 1994
ROBERTS, Henry Lee (HB)
North Little Rock, Ark., 1958
ROBERTSON, Archie Ed (FB)
Plaquemine, La., 1986
ROBCHAUX, Al (T)
Iaft, La., 1951-52-53
ROBCHAUX, Mike (E)
Raceland, La., 1965-66
All-SEC 1966
ROBINSON, Demetri (TE)
Lake City, Fla., 2002-03
ROBINSON, Dwayne (HB)
Ponchatoula, La., 1961-62-63
ROBINSON, Johnny (HB)
Baton Rouge, La., 1957-58-59
All-SEC 1958
ROBINSON, Reggie (WR)
Shreveport, La., 1998-99-00-02
ROBSKIE, Terry (RB-TB)
Lucy, La., 1973-74-75-76
All-SEC 1976
ROCA, Juan (PK)
Metairie, La., 1972-73-74
RODRIGUE, J. C. (Friday) (HB-FB)
Dubois, La., 1915
RODRIGUE, Ruffin, Sr. (C)
Thibodaux, La., 1962-63-64
RODRIGUE, Ruffin, Jr. (OG)
Thibodaux, La., 1986-87-88-89
All-SEC 1988
ROGER, Don (LB)
Garland, Texas, 1972-73-74
ROGERS, Pat (LB)
Shreveport, La., 1993-94-95-96
ROGERS, Steve (TB-RB)
Ruston, La., 1972-73-74
ROHM, Charles (Pinky) (HB)
New Orleans, La., 1935-36-37
All-SEC 1937
ROMAIN, Richard (FL)
Gretna, La., 1973-74
ROMAN, Mark (FS)
New Iberia, La., 1996-97-98-99
All-SEC 1998
ROSHO, James (Jimmy) (HB)
Baton Rouge, La., 1949-50-51
All-SEC 1951
ROSS, George (LB)
Lake Charles, La., 1975
ROUSSELL, Terry (NG)
Lutcher, La., 1983
ROUSSOS, George (G)
Santa Ana, Cal., 1949-50
ROWAN, Elwyn (Tipp) (LB)
Memphis, Tenn., 1944
ROYAL, Robert (F-B/TE)
New Orleans, La., 1998-99-00-01
All-SEC 2000
RUKAS, Justin (Ruke) (E)
Gary, Ind., 1933-34-35
All-SEC 1934-35
RUSH, Gordy (DB)
Gretna, La., 1988-89-90
RUSSELL, JaMarcus (QB)
Mobile, Ala., 2004-05-06
All-SEC 2006

RUSSELL, Randy (OT)
West Monroe, La., 1971-72
RUSSELL, Tony (G)
Tallulah, La., 1967-68-69
RUSSION, Alex (SNP)
Round Rock, Texas, 2008
RUTLAND, James (Pepper) (LB)
Baton Rouge, La., 1970-71-72
RUTLEDGE, D. H. (Don) (E)
Robeline, La., 1917
RYAN, Mike (DB)
Mooringport, La., 1967
RYAN, Warren (Pat) (G-T)
New Orleans, La., 1908-09
RYDER, Robert (Red) (OT)
Alexandria, La., 1968-69
RYES, Janus (LB)
Loreauville, La., 2004

S
SAGE, John (T)
Houston, Texas, 1968-69-70
All-SEC 1970
SAIA, S. J. (LB)
Baton Rouge, La., 1975-76
ST. DIZIER, Roger V. (Blue) (E-C)
New Roads, La., 1916-17
ST. JULIEN, Ryan (DB)
St. Martinville, La., 2009
SALASSI, John R. (G)
French Settlement, La., 1894-95-96
SALE, Rob (OG/C)
Monroe, La. 2000-01-02
SANCHEZ, A. C. (G)
Santa Lucia, Cuba, 1914
SANCHO, Ron (DLB)
Avondale, La., 1985-86-87-88
All-SEC 1987-88
SANDERS, Al (Apple) (C)
Baton Rouge, La., 1945-56
SANDERS, Allen (FB)
Belle Chasse, La., 1994
SANDERS, James W. (C)
Franklin, La., 1895
SANDERS, Luke (LB)
West Monroe, La., 2005-06-07
SANDIFER, Dan (HB)
Shreveport, La., 1944-45-46-47
SANDRAS, Jules (T)
Westwego, La., 1956
SANFORD, James (Jim) (T)
Covington, La., 1951-52
SANFORD, Joseph H. (QB)
Baton Rouge, La., 1901
SAUCIER, Jeff (PK)
New Orleans, La., 1991
SAULSBERRY, Derrick (WR)
Thibodaux, La., 1986
SAVOIE, Nicky (TE)
Lut Off, La., 1995-96
SCAVO, Charles (LB)
Carbondale, Pa., 1988
SCHEXNAIDRE, Merle (FB)
Houma, La., 1958-59
SCHNEIDER, Edward D. (Pete) (LG)
Lake Providence, La., 1920
SCHNEIDER, Frederick H. (C)
Lake Providence, La., 1894-95-96
SCHNEIDER, F. H. (Teddy) (G)
Lake Providence, La., 1929-30
SCHOENBERGER, George C. (E)
Buras, La., 1893-96
SCHROLL, Bill (FB)
Alexandria, La., 1943-46-47-48
SCHROLL, Charles (C)
Alexandria, La., 1946
SCHWAB, Don (FB)
Thibodaux, La., 1963-64-65
SCHWALB, Gerald (Jerry) (G)
Baton Rouge, La., 1954-57
SCHWING, Ivan H. (QB)
Lake Charles, La., 1899-1900
SCOFIELD, Dale (QB)
River Ridge, La., 1992
SCOTT, Charles (RB)
Saline, La., 2006-07-08-09
All-SEC 2008
SCOTT, Edwin A. (Ned) (T-L)
Wilson, La., 1895-96-97
SCOTT, E. E. (C)
Kingston, La., 1893-94
SCOTT, Malcolm M. (TE)
New Orleans, La., 1979-80-81-82
All-SEC 1981
SCREEN, Pat (QB)
New Orleans, La., 1963-64-65
SCULLY, Don (G)
St. Petersburg, Fla., 1955-56
SEACO, Ernest (Sinn) (FB)
Temple, Texas, 1933-34-35
SEAMSTER, Sammy (FB)
Minden, La., 1990-91-92
SEBASTIAN, James A. (HB-E)
Spring Ridge, La., 1901
SEIP, John J. (E)
Allentown, Pa., 1907-08-09-10
SESSIONS, Wayne (SE)
Springhill, La., 1965-66

SETTERS, Ross (OT)
Memphis, Mo., 1990-91-92-93
SHARP, Jermaine (TB)
Monroe, La., 1994
SHARP, Linden E. (C)
Baton Rouge, La., 1902
SHAW, Elton (G)
Kentwood, La., 1952
SHEALY, Jeremy (DB)
Lafayette, La., 2002
SHEEHY, Billy (E)
Mobile, Ala., 1956
SHEPARD, Leigh (ST)
New Orleans, La., 1908-09
SHEPARD, Russell (QB)
Houston, Texas, 2009
SHEPARD, Melvin (LB)
Stone Mountain, Ga., 2007-08-09
SHERBURNE, Thomas L. (G)
Baton Rouge, La., 1897-98
SHIRER, Joe (HB)
New Orleans, La., 1950-51
SHOAF, James (Jim) (T)
Greensburg, Pa., 1948-49-50
SHOREY, Allen (TB)
Ruston, La., 1969-70-71
SHURTZ, Hubert (T)
Pinckneyville, Ill., 1946-47
SIBLEY, Llewellyn R. (Lew) (DE)
Longview, Texas, 1974-75-76-77
All-SEC 1976
SIGREST, Ed (E)
Bogalusa, La., 1944-45
SIMES, Ashford (HB)
Houston, Texas, 1938-39
SIMMONS, Charles (T)
Miss Point, Miss., 1962-64
SIMMONS, Kelly (FB)
Houston, Texas, 1975-76-77
SIMMONS, Ray (HB)
El Dorado, Ark., 1952
SIMINCHI, Ronnie (DT/OT)
Ocean Springs, Miss., 1990-91-92-93
SIMON, Phillip (OT)
St. Martinville, La., 1991-92
SKIDMORE, Claude (Skid) (QB)
Winchester, Tenn., 1931-32
SKIDMORE, Jim (Big Skid) (T)
Winchester, Tenn., 1930-31-32
SKINNER, Anthony (F-B)
Patterson, La., 1997
SLAUGHTER, William S. (E)
Port Hudson, La., 1894-95-96-97-98
SMALLING, Brad (OT)
West Monroe, La., 1999-00-01
SMEDES, William C. (C)
Vicksburg, Miss., 1893-94
SMITH, Benny (Garbo) (E)
Bossier City, La., 1919
SMITH, Billy (E)
Ruston, La., 1955-56-57
SMITH, Brandon (P)
Baton Rouge, La., 1998
SMITH, Charles (LB)
New Orleans, La., 1996-97-98-99
SMITH, Charlie (C)
El Dorado, Ark., 1950-51
SMITH, Clarence L. (HB)
Albion, Mich., 1905-06-08
SMITH, David C. (SB)
Natchez, Miss., 1976
SMITH, Eric (WR)
Vero Beach, Fla., 1994
SMITH, Glenn (TB), 1967-68
SMITH, Guy (LE)
Marshall, Texas, 1952
SMITH, John Hugh (G)
Shreveport, La., 1936-37-38
SMITH, Lance (OT)
Kannapolis, N.C., 1981-82-83-84
All-SEC 1982-84; All-America 1984
SMITH, Charles (RB)
New Orleans, La. 2000
SMITH, Robert (OL)
Bossier City, La., 2006-07
SMITH, Robert C. (OT)
Cleveland, Ohio, 1981
SMITH, Rollis (E)
Dubach, La., 1944
SMITH, Spencer L. (OG)
Baton Rouge, La., 1976-77-78
SMITH, Thielien (LB)
Metairie, La., 1973-74-75
SMITH, Tom (FB)
St. Petersburg, Fla., 1929-30-31
SMITH, Tommy (LB)
Brookhaven, Miss., 1970
SMITH, V. E. (Bob) (HB)
Albion, Mich., 1905-08
SMOOT, Raymond (OT)
Leesville, La., 1990-92
SMOTHERS, Jason (TE/OG)
Destrehan, La., 1991-94
SNYDER, John E. (Texas) (QB)
Georgetown, Texas, 1894-95

SOARES, Fred (LB)
Santa Ana, Cal., 1990

SOEFKER, Buddy (HB)
Memphis, Tenn., 1961-62-63

SOULEAU, Danny L. (FB)
Elton, La., 1977-78-79

SOWELL, Claude (HB)
Crowville, La., 1926

SPADONI, Jason (RB-LB)
Kenner, La., 2002-04-05-06

SPARACINO, Bryan (QB)
Denham Springs, La., 1996-97

SPEARS, Marcus (TE/DE)
Baton Rouge, La., 2001-02-03-04
All-America, 2004; All-SEC 2003-04

SPEARS, Markeith (LB/FB)
Zachary, La., 1995-96-97-98

SPENCE, Ray (T)
Shreveport, La., 1956-57

SPENCER, Curtis (HB)
Grove, La., 1925

SPENCER, Floyd W. (E)
Grove, La., 1912-13

SPENCER, Fritz L. (C)
Grove, La., 1919-20-21

SPENCER, George B. (G)
Grove, La., 1911-13-14

SPENCER, Hugh Frank (T-G-C)
Covington, La., 1988

STAFFORD, David Grove (HB-FB)
Alexandria, La., 1919

STAGG, Jack (B)
Eunice, La., 1943-44

STAGCS, John (S)
Texas City, Texas, 1970-71-72

STAMPLEY, James (FB)
Baker, La., 2009

STANFORD, John T.
Baton Rouge, La., 1898-99

STANSBERRY, Allen (LB)
Baton Rouge, La., 1993-94-95-96

STANTON, Edward J. (OT)
Friendswood, Texas, 1977-78

STAPLES, Duncan P.
Alexandria, La., 1894-97

STAPLES, Jake (FB)
Calhoun, La., 1937-38-39

STARNS, Roman (OG)
Baton Rouge, La., 1994

STAUDINGER, Louis P. (QB)
New Orleans, La., 1904

STAYTON, William D. (Judge) (C)
Keatchie, La., 1903-04

STEELE, John E. (Pug) (T)
Yadkin Valley, N.C., 1921-23-24-25

STELL, J. H. (Jabbo) (HB)
Shreveport, La., 1937-38

STELLY, Brandon (TE/FB)
Opelousas, La., 1992-93-94

STELTZ, Craig (DB)
New Orleans, La., 2005-06-07
All-America 2007; All-SEC 2007

STELTZ, Kevin (FB)
New Orleans, La., 2003-04-05

STEPHENS, Harold (LB)
Baton Rouge, La., 1966-67-68

STEPTEAU, Mike (CB)
San Antonio, Texas, 1992

STEVENS, Ed (HB-QB)
Picayune, Miss., 1930-31

STEVENS, Norman G. (Steve) (HB)
Picayune, Miss., 1922-23-24-25

STEVENS, Norman (QB)
Picayune, Miss., 1950-51-52

STEVENS, Mario (DB)
Memphis, Tenn.

STEWART, Carnell (OT)
River Ridge, La., 2006-07

STEWART, Marvin (Moose) (C)
Picayune, Miss., 1934-35-36
All-SEC 1936; All-America 1935-36

STINSON, Don (HB)
Shreveport, La., 1954-55

STOBER, Bill (E)
Rockford, Ohio, 1967-68-69

STOKLEY, Nelson (QB)
Crowley, La., 1965-66-67

STONECIPHER, Wade (E)
Haynesville, La., 1939

STOVALL, Hefley H. (Hanik) (QB)
Dodson, La., 1927-28

STOVALL, Jerry (HB)
West Monroe, La., 1960-61-62
All-SEC 1961-62; All-America 1962

STOVALL, Lloyd J. (C)
Dodson, La., 1932-33-34

STOVALL, Robert E. (Strauss) (C)
Dodson, La., 1906-07-08-09

STOVALL, Rowson R. (HB)
Dodson, La., 1907-08-09

STRANGE, Charles (Bo) (T)
Baton Rouge, La., 1958-59-60
All-SEC 1958-59-60

STRANGE, Clarence (Pop) (T)
El Dorado, Ark., 1935-36

STRANGE, David (G)
Baton Rouge, La., 1963-64-65

STREETE, Jon (LB)
Lake Charles, La., 1974-75-76
All-SEC 1976

STREETE, Steve (OG-OT)
Lake Charles, La., 1971-72

STRICKLAND, Tom (OT)
Houston, Texas, 1972-73

STRINGFIELD, Cliff (QB)
Bogalusa, La., 1951-52-53

STROTHER, Howard (T)
Baton Rouge, La., 1945-48

STROUP, Andy (WR)
LaPlace, La., 1999

STUART, Charles (OT)
Sterlington, La., 1969-70-71

STUART, Roy J. (OG)
Jackson, Miss., 1974-75-76

STUMPH, John C. (Shorty) (G)
New Orleans, La., 1926

STUPKA, Frank (T)
Bogalusa, La., 1934-35

STUPKA, Mike (G)
Bogalusa, La., 1958-59

SUAREZ, Pedro (PK)
Hialeah, Fla., 1989-90-91-92

SULLIVAN, Walter (Sully) (HB)
Hazelhurst, Miss., 1932-33-34

SUTTON, Mike (DE)
New Orleans, La., 1996-97

SWAN, Roelvoore (OLB)
Shreveport, La., 1990-91-92

SWANSON, A. E. (Nip) (E-T)
Quitman, La., 1926-27-28

SWANSON, Arthur L. (Red) (G-FB-T)
Quitman, La., 1923-24-25

SYKES, Gene (E)
Covington, La., 1960-61-62

T

TABER, Casey (QB/WR/F-B)
Schulenburg, Texas, 1995-96-97

TALBOT, Edward L. (HB)
Napoleonville, La., 1912

TALLEY, Jim (C)
Houston, Texas, 1941-42

TARASOVIC, George (C)
Bridgeport, Conn., 1951
All-SEC 1951; All-America 1951

TAYLOR, Brandon (DB)
Franklin, La., 2008-09

TAYLOR, Curtis (DB)
Franklin, La., 2005-06-07-08

TAYLOR, Jhyryn (WR)
Franklin, La., 2009

TAYLOR, Jimmy (FB)
Baton Rouge, La., 1956-57
All-SEC 1957; All-America 1957

TAYLOR, Jimmy (CB)
Shreveport, La., 1994

TEAL, Willie, Jr. (CB)
Texarkana, Texas, 1976-77-78-79
All-SEC 1978-79

TEXADA, James C. (G-T)
Alexandria, La., 1906

THIBODEAUX, Chester B. (Benji) (OT)
Rayne, La., 1977-78-79-80
All-SEC 1979

THIBODEAUX, Robert (OT)
River Ridge, La., 1992-93

THOMAS, Arthur J. (Tommy) (C)
Baton Rouge, La., 1908-09-10-11

THOMAS, Alvin J. (CB)
Donaldsonville, La., 1979-80-81-82

THOMAS, Henry (DT)
Houston, Texas, 1983-84-85-86
All-SEC 1986

THOMAS, Lionel (FS/SS)
Opelousas, La., 1998-99-00-01

THOMAS, Stanley (DT)
Marshall, Texas, 1990-91

THOMASON, Bill (LB)
Sulphur, La., 1967-68-69

THOMASSIE, Ryan (OG)
Galliano, La., 1995-96-97-98

THOMPSON, Kyle (DB)
Monroe, La., 2002

THOMPSON, Leon (TE)
Shreveport, La., 1973

THOMPSON, Steve (FB)
Winnsboro, La., 1956

THORNALL, Bill (C)
Metechin, N.J., 1942

THORNTON, Sam B. (T-G)
Pitkin, La., 1922-23

THYMES, Derrick (WR)
Marionville, La., 1994

TILLY, L. R. (E)
St. Martinville, La., 1909

TINSLEY, Gaynell (Gus) (E)
Homer, La., 1934-35-36
All-SEC 1935-36; All-America 1935-36

TINSLEY, Jess D. (T)
Haynesville, La., 1926-27-28

TISDALE, Charles H. (HB)
New Orleans, La., 1893

TITTLE, Billy (Mgr.)
Lake Charles, La., 1976

TITTLE, Y. A. (QB-HB)
Marshall, Texas, 1944-45-46-47
All-SEC 1946-47

TOCZYLOSKI, Edward (QB) 1940

TOEFIELD, LaBartrand (TB)
Independence, La., 2000-01-02
All-SEC 2001

TOLBERT, Tyke (WR)
Conroe, Texas, 1988-90

TOLER, Jack
Baker, La., 1943-44

TOLIVER, Terrence (WR)
Houston, Texas, 2007-08-09

TOMLINSON, Todd (P)
Miami, Fla., 1986

TOMS, Randy (TE)
Hodge, La., 1969-70

TOOMER, Robert (FB/TB)
Sylvester, Ga., 1992-93-94-95

TORRANCE, Jack (Baby) Jack (G-T-C)
Oak Grove La., 1931-32-33
All-SEC 1933

TOTH, Zolie (FB)
Pocahontas, Va., 1945-47-48-49
All-SEC 1949

TRAPANI, Felix (G)
Donaldsonville, La., 1943-45
All-SEC 1945

TRICHE, Phillip J. (LB)
Metairie, La., 1975-76-77

TRICHEL, Walter S. (FB)
Natchitoches, La., 1893

TRIMBLE, Carl Otis (QB-SB)
Tulalaha, La., 1974-75-76

TROSLAIRE, Milton (T)
Thibodaux, La., 1962-63-64

TRUAX, Bill (E)
New Orleans, La., 1961-62-63
All-SEC 1963; All-America 1963

TRUAX, Chris (OG)
Richardson, Texas, 1988-89-90-91

TUCKER, Tim (NG)
Meroux, La., 1987

TULLIER, Damien (DT)
New Orleans, La., 1996

TULLIOS, Earl R. (T)
Bogalusa, La., 1943-44-45-46

TULLY, Thomas N. (OG)
Baton Rouge, La., 1979-80-81

TUMINELLO, Joe (E)
Brookhaven, Miss., 1952-53-54-55
All-SEC 1954-55

TURNER, J. Michael (Mike) (LB-OG)
Shreveport, La., 1978-79-80-82

TURNER, Jim (G)
Baton Rouge, La., 1962-63

TURNER, Lionel (LB)
Walker, La., 2002-03-04

TURNER, Nathan (DT)
Farmerville, La., 1998

TURNER, Tom (DT/OT)
Bastrop, La., 1992-93-94-95

TURNER, Win (QB)
Baton Rouge, La., 1953-54-56-57

TWILLIE, Troy (CB)
Sidell, La., 1994-95-97

TYLER, Herb (QB)
New Orleans, La., 1995-96-97-98

TYLER, Robert (FB)
Cleveland, Miss., 1996-97

U

UNDERWOOD, Jason (C)
Baton Rouge, La., 1999

V

VAIRIN, Kenny (E)
New Orleans, La., 1963-64

VALENTINE, Leonard (QB)
Marero, La., 1987

VALENTINE, Miles S. (OG)
Ft. Walton Beach, Fla., 1979

VALENTINO, Eric (OLB/DT)
Houston, Texas, 1992-93-94-95

VAN BUREN, Ebert (HB)
Metairie, La., 1948-49-50

VAN BUREN, Steve (HB)
New Orleans, La., 1941-42-43
All-SEC 1943

VASTOLA, Tony (DB)
River Ridge, La., 2000

VAUGHN, Cameron (LB)
Terrytown, La., 2002-03-04-05

VENABLE, Jack
Covington, La., 1943

VENABLE, John
Camden, Ark., 1951

VENTRESS, Nigel (OLB)
Port Arthur, Texas, 1989

VERNON, Benton R. (C)
Ruston, La., 1923-24-25

VICKERS, Donald G. (C)
Greenwell Springs, La., 1979

VINCENT, Justin (RB)
Lake Charles, La., 2003-04-05-06

VINCENT, Mike (LB)
Sulphur, La., 1963-64-65
All-SEC 1964

VINEYARD, Hershah (Sleepy) (G)
Albertville, Ala., 1926-27

VIRGETS, Warren (E)
Baton Rouge, La., 1950-51

VOSS, Harold (T)
Baton Rouge, La., 1948-49-50

W

WADDILL, George D.
Baton Rouge, La., 1894

WAGNER, James, Jr. (PK)
New Orleans, La., 1981

WALDEN, Henry E. (E)
Marksville, La., 1913-14

WALE, Korey (FB)
Kentwood, La., 1998

WALET, P. H. (HB)
New Iberia, La., 1911

WALKER, Delmar (Del) (TB)
Baton Rouge, La., 1969-70-71

WALKER, Denard (CB)
Garland, Texas, 1993-94-95-96

WALKER, Jack (HB)
Houma, La., 1936

WALKER, R. F. (Foots) (G-T)
Dodson, La., 1913-16

WALKER, Reggie (LB)
New Orleans, La., 1989-90-91

WALKUP, David (LB)
The Woodlands, Texas, 1989-90-91-92

WALL, Benjamin B. (HB)
Alexandria, La., 1898-99

WALLIS, Lionel J. (SE)
Houma, La., 1977-78-79-80

WALS, Ewell (G)
Tempe, Ariz., 1949-50

WALTON, R. H. (Tough) (T-G)
Albermarle, La., 1914-15

WARD, Steve (FB)
Baton Rouge, La., 1960-61-62

WARMBROD, James (C)
Belvidere, Tenn., 1936-37

WARNER, Ambrose D. (HB)
Robert, La., 1922-23-25

WASHINGTON, Brandon (DT)
Tuscaloosa, Ala., 2002-03-04-05

WASHINGTON, Ricardo (TE/LB)
Bogalusa, La., 1990-91-92-93

WASHINGTON, Tim (DE)
Sugar Land, Texas, 2005

WATERMEIER, Chris (SNP)
Metairie, La., 1992-93

WATKINS, Slip (TB/FL)
Ft. Lauderdale, Fla., 1988-89

WATSON, A. Scott (S)
Pensacola, Fla., 1979-82

WATSON, John E. (OG)
Bossier City, La., 1977-78-79-80

WEATHERSBY, Robert B. (Bob) (OT)
Athens, Ga., 1980-82

WEAVER, A. V. (Tubbo) (T)
Natchitoches, La., 1924

WEAVER, Odell (HB)
Homer, La., 1940-41

WEAVER, Otto L. (E)
Natchitoches, La., 1924-25

WEBB, Charles (E)
McComb, Miss., 1943-44
All-SEC 1943

WEBB, Kendall (OT)
Metairie, La., 1992

WEBER, S. R. (Think) (E)
Baton Rouge, La., 1924

WEBSTER, Corey (WR/CB)
Vacherie, La., 2001-02-03-04
All-America 2003-04; All-SEC 2002-03-04

WEBSTER, Rene J.
Jeannerette, La., 1894

WEIL, Edgar E. (FB)
Alexandria, La., 1905-06

WEIMAR, John
Baton Rouge, La., 1943

WEINSTEIN, John (DT)
Opelousas, La., 1970

WELKER, Jimmy (QB)
Tarzana, Calif., 2007

WELLS, Sean (OT)
Jenks, Okla., 1993-94-95-96

WESLEY, Joseph (LB)
Brookhaven, Miss., 1995-96-97-98

WEST, Billy (FB)
Natchitoches, La., 1949-50-51

WEST, Brian (DE)
West Monroe, La., 2003-04

WEST, Jim (SB)
Bossier City, La., 1967-68-69

WEST, Kerry L. (OT)
Pineville, La., 1979-80

WESTBROOK, John T. (E)
Baton Rouge, La., 1894-95-96-97

WHARTON, Scott (NG)
Baton Rouge, La., 1988-89-90-91

WHITE, Chad (DB)
Hammond, La., 2001-03

WHITE, Clifton (SS)
Hahnville, La., 1997

WHITE, Corey (OLB/DE)
Shreveport, La., 1990-91-92-93

WHITE, James R. (TE)
Rayville, La., 1981-84

WHITE, Lyman D., Jr. (DE)
Franklin, La., 1977-78-79-80
All-SEC 1978-79-80

WHITFIELD, Steve (DE-LB)
Dallas, Texas, 1973-74

WHITLATCH, Blake (LB)
Baton Rouge, La., 1975-76-77

WHITLEY, John (Jay) (C)
Baton Rouge, La., 1976-77-78
All-SEC 1978

WHITMAN, Ralph (T)
Jennings, La., 1938-39

WHITTY, Marcus (TE)
Houston, Texas, 2002

WHITWORTH, Andrew (OT)
Monroe, La., 2002-03-04-05
All-SEC, 2004-05

WHYTE, Vernon
Tyler, Texas, 1943

WIBEL, Garret (OL)
Metairie, La., 2006

WICKERSHAM, Jeff (QB)
Merritt Island, Fla., 1983-84-85

WILBANKS, T. E. (HB)
Shreveport, La., 1917

WILEY, Samuel (Chuck) (DT)
Baton Rouge, La., 1994-95-96-97
All-SEC 1995-96-97

WILKERSON, Ben (C)
Hemphill, Texas, 2001-02-03-04
All-America, 2004; All-SEC 2003-04

WILKINS, Ray (HB)
Homer, La., 1960-61-62

WILLIAMS, Anthony (LB/TE)
Monroe, La., 1989-90-91-92

WILLIAMS, Bobby (LB/OLB)
Ruston, La., 1991-92-93-94

WILLIAMS, Chris A. (CB)
Tioga, La., 1977-78-79-80
All-SEC 1978-80

WILLIAMS, Darrell (FB/TE)
Hempstead, Texas, 1988-90-91

WILLIAMS, Germaine (FB)
Donaldsonville, La., 1990-91-92-93

WILLIAMS, Harvey (TB)
Hempstead, Texas, 1986-87-89-90
All-SEC 1990

WILLIAMS, Henry L. (E)
Baton Rouge, La., 1906

WILLIAMS, John (WR)
Breaux Bridge, La., 2009

WILLIAMS, Keiland (RB)
Lafayette, La., 2006-07-08-09

WILLIAMS, Kyle (DT)
Ruston, La., 2003-04-05
All-SEC 2005; All-America 2005

WILLIAMS, Lawrence (LB)
Lake Charles, La., 1980-81-82

WILLIAMS, Lee (LB)
Monroe, La., 1992

WILLIAMS, Louis (OT)
Ft. Walton Beach, Fla., 1997-98-99-00

WILLIAMS, Mike (CB)
Covington, La., 1972-73-74
All-SEC 1973-74; All-America 1974

WILLIAMS, Roger (WR)
Bay St. Louis, Miss., 2000

WILLIAMS, T. Demetri (DT)
Plaquemine, La., 1978-79-80

WILLIAMS, Theo (DE/OLB)
Marro, La., 1996-97-98

WILLIAMS, Torran (OT)
Miami, Fla., 2002-03

WILLIAMS, Wayne (WR/CB)
Brazoria, Texas, 1988-89-90-91

WILLIAMS, Willie (TE)
Houston, Texas, 1987-88-89

WILLIAMS, Wylfin (in)
New Orleans, La., 1994

WILLIAMSON, Charles (Chuck) (TE)
Baton Rouge, La., 1971-72

WILLIS, Ryan (DE)
New Orleans, La., 2004-05-06

WILSON, Barry (C)
New Orleans, La., 1965-66-67
All-SEC 1967

WILSON, Karl (DT)
Baton Rouge, La., 1983-84-85-86
All-SEC 1985-86

WILSON, N. A. (Fat2) (G)
Shreveport, La., 1926-27-28

WILSON, Roy (E-G)
Bossier City, La., 1930-31-32

WILSON, Sheddick (WR)
Thomassville, Ga., 1992-93-94-95
All-SEC 1995

WIMBERLY, Abner (E)
Oak Ridge, La., 1943-46-47-48

WINDOM, Calvin (TB)
Orlando, Fla., 1988-89-90

WINEY, Brandon (OT)
Lake Charles, La., 1998-99-00

WINKLER, Joe (S)
New Orleans, La., 1971-72-73

WINSTON, Roy (Moonie) (G)
Baton Rouge, La., 1959-60-61
All-SEC 1961; All-America 1961

WINTLE, James V. (Wee Willie) (QB-HB)
Leesville, La., 1921-22

WITTEN, Jeremy (P)
Louisville, Ky., 1997-98-99

WOLF, Sidney K. (Izzy) (HB)
Baton Rouge, La., 1920

WOOD, John (DE)
Lake Charles, La., 1970-71-72
All-SEC 1972

WOOD, John (E)
Lake City, Fla., 1954-55-56

WOODARD, Risdon E. (Red) (T)
Dubberty, La., 1919-20-22

WOODLEY, David E. (QB)
Shreveport, La., 1977-78-79

WOODS, Al (DT)
Elton, La., 2006-07-08-09

WIBEL, Garret (OL)
Slidell, La., 1998-99

WORKMAN, Marc (SNP)
Shreveport, La., 1994

WORKMAN, Tori (DT)
Winston-Salem, N.C., 1992-93

WORLEY, Mitch (LB-P)
Dallas, Texas, 1966

WORLEY, Wren (G)
El Dorado, Ark., 1946-47-48
All-SEC 1946

WRIGHT, Andrew (TE)
Lake Charles, La., 2006

WRIGHT, Mike (RT)
Sulphur, La., 1968-69-70

WROTEN, Claude (DT)
Bastrop, La., 2004-05
All-America 2005; All-SEC 2005

WYATT, Bryce (DE)
Lake Charles, La., 2001-02-03

WYNN, Bob (OL)
New Orleans, La., 1999

Y

YATES, Bertis (Bert) (FB)
Haynesville, La., 1932-33-34

YATES, Jesse (E)
N. Little Rock, Ark., 1949-50-51

YEAGER, Rudy (T)
Philadelphia, Pa., 1951

YEARBY, Ronnie (OL)
Columbia, La., 1984

YOKUBAITIS, Mark (LB)
Houston, Texas, 1972

YORK, Wendell (SNP)
Baton Rouge, La., 1999-01-02

YOUNG, Charles G. (T-G)
Homer, La., 1893-94

YOUNG, Jerry (C)
Lafayette, La., 1962-63

YOUNG, Jimmy (CB)
San Antonio, Texas, 1987-88-89

YOUNG, John (C)
Ruston, La., 1999-01-02

YOUNG, Rodney (S/CB)
Grambling, La., 1991-92-93-94

YOUNGBLOOD, Tommy (DE)
Shreveport, La., 1967-68

Z

ZAUNBRECHER, Godfrey (C)
Crowley, La., 1967-68-69
All-SEC 1968-69

ZEHOUDE, Anthony (DL)
Liberia, 2007

ZENON, Jonathan (DB)
Breaux Bridge, La., 2005-06-07

ZERINGUE, Brian (FB)
Raceland, La., 1973

ZICK, Francis (T)
Phillipsburg, N.J., 1941-42

ZIEGLER, Paul (G)
Crowley, La., 1954-55-56
All-SEC 1956

ZIMMERMANN, P.J. (SNP)
New Orleans, La., 2006

ZINGER, Keith (TE)
Leesville, La., 2003-04-05-07

“IT’S SATURDAY NIGHT IN DEATH VALLEY AND HERE COME YOUR FIGHTING TIGERS OF LSU!”

Hearing those words from public address announcer Dan Borne’ as the Tigers enter the stadium brings chills to even the casual LSU football fan and sends shivers to those on the opposing sideline. Seven days a year, Tiger Stadium becomes the fifth largest city in the state of Louisiana as over 92,000 fans pack the cathedral of college football to watch the Tigers play.

For LSU fans, there’s nothing better than spending a night in Tiger Stadium. LSU home

football games are events talked about year round and happenings in Tiger Stadium are passed down from generation to generation.

For opponents, however, it’s another story as Tiger Stadium is an intimidating venue that has been called one of the most dreaded road playing sites in all of college football. Seating 92,400 fans and nicknamed “Death Valley,” poll after poll has proclaimed Tiger Stadium as one of the greatest sites anywhere for a college football game.

No Place Like Home

LSU enters the 2010 season having won 37 of its last 42 games in Tiger Stadium, a stretch that dates back to the start of the 2004 season and includes wins over eight top 25 teams. The Tigers won a school-record 19 straight home games from Oct. 15, 2005, through Nov. 10, 2007. LSU is 60-11 at home since the 2000 season -- including perfect home records of 7-0 in 2004 and 8-0 in 2006. Only twice since 2000 have the Tigers lost more than one home game as LSU dropped two games in Tiger Stadium in 2001 and three in 2008. LSU was 6-1 at home in 2009 with its only loss coming to top-ranked Florida on Oct. 10.

LSU averaged over 92,000 fans for the fourth straight year in 2009, as an average 92,489 spectators (647,420 total) piled into Tiger Stadium to see the Tigers play. That was the second

highest average in the history of the storied venue. LSU set the single-season average attendance mark during the 2007 national championship campaign with 92,619 fans per contest. In 2008, LSU shattered its total attendance per a season when 739,065 fans witnessed a total of eight home games.

From 2003-07, LSU ranked sixth in the nation in average attendance. During the 2008-09 seasons, the Tigers were seventh in national attendance figures.

On Nov. 8, 2008, LSU eclipsed the 93,000-fan mark for the first time in school history when 93,039 spectators welcomed back former coach Nick Saban and top-ranked Alabama. LSU fell to the Crimson Tide, 27-21 in overtime, in what was then the most to ever see a game in Tiger Stadium. That mark fell in 2009 when once again the nation’s top-ranked team, the Florida Gators, played under the

lights on Oct. 10. A school-record 93,039 fans watched Florida defeat LSU, 13-3.

The Tigers posted a 6-1 home mark during their 2007 national championship season, including a thrilling 28-24 victory on Oct. 6 over Florida that was played before a crowd of 92,910 and a national primetime audience on CBS.

The 2005 season saw Tiger Stadium play host to its first Monday night game as LSU dropped an overtime thriller to Tennessee after the game was postponed two days due to Hurricane Rita. The LSU-Tennessee contest was the most-watched college football game in the history of ESPN2 as 2.77 million homes tuned in.

Due to the devastation to New Orleans and the Louisiana Superdome by Hurricane Katrina, Tiger Stadium served as the playing site for four New Orleans Saints games in 2005, as well as

hosting the Tulane-Southeastern Louisiana contest. In all, 11 games (seven NCAA and four NFL) were played in Tiger Stadium during the 2005 season.

Part of the lore of Tiger Stadium is the tradition of playing games at night, an idea that was introduced in 1931 against Spring Hill (a 35-0 LSU victory). In 2006, LSU celebrated its 75th year of playing night football in Tiger Stadium. Since that first night game in 1931, LSU has played the majority of its games at night and the Tigers have fared much better under the lights than during the day. Since 1960, LSU is 215-60-4 (.778) at night in Tiger Stadium compared to a 21-26-3 (.450) record during the day over that span. Since 2000, LSU is 51-5 in night games and head coach Les Miles is 24-1 in night games in Death Valley. CBSsports.com’s Dennis Dodd wrote in Oct. 2009 of LSU’s fabled night history,

“Dracula and LSU Football are at their best after the sun goes down”

-Beano Cook, ESPN

“It has turned the knees of All-Americans to goo. It has caused coaches to lose their coaching minds. It only happens at a special space at a special time. LSU can be up, LSU can be down, but LSU’s best weapon remains ... sunset.”

LSU has averaged 76,410 spectators for each of its 334 battles in Tiger Stadium since the NCAA began compiling official attendance figures in 1957. Since the start of the NCAA’s attendance compilations, LSU has finished in the nation’s top 10 in average attendance in 46 of the past 52 seasons. The Tigers have drawn 25,521,020 fans since 1957. LSU passed the 25,000,000-mark in all-time attendance in 2009.

Tiger Stadium first opened its gates to fans in the fall of 1924 as LSU hosted Tulane in the season finale. Beginning with that first game in Tiger Stadium, LSU has posted a 372-143-18 (.713) mark in Death Valley. LSU’s overall home record since the start of football in 1893 is 452-164-19 (.725).

Testimonials

Tiger Stadium tradition and lore has seen its share of national publicity as one of the most talked about venues in all of sports.

In 1998, Sport Magazine named Tiger Stadium “the most feared road playing site in America,” and in 1996, ESPN named LSU’s pre-game party the best in all of America. Those surveys supported the previous polls by Gannett News Service in 1995, The Sporting News in 1989 and the College Football Association in 1987, that depict Tiger Stadium as the most

difficult place for a visiting team to play.

Sports Illustrated’s Rick Reilly, in a column comparing college football to professional football, penned that “College football is LSU’s Tiger Stadium at night.” ESPN’s Chris Fowler called LSU his favorite gameday experience in the Sports Illustrated’s On Campus issue in 2003.

In 2002, after a 33-10 non-conference win over Miami (Ohio), UM coach Terry Hoepfner said of Tiger Stadium, “that’s as exciting an environment as you can have. I thought the crowd was a factor for us because we had communication problems we haven’t had at Michigan and Ohio State.”

After a victory before a national television audience on ESPN in 2001, ESPN sideline reporter Adrian Karsten said, “Death Valley in Baton Rouge is the loudest stadium I’ve ever been in. There are very few stadiums in America worth a touchdown, but the Bayou Bengals certainly have that advantage in Tiger Stadium.”

In 2005, ESPN.com ranked Tiger Stadium as the second toughest venue for an opposing team in all of sports. In 2007, the acclaim continued when The Bleacher Report ranked “Death Valley” as the third toughest venue in the world to play in. LSU’s run to a national title and record crowds led ESPN.com to proclaim Tiger Stadium as “The Scariest Place to Play in America” for an opposing team in a list of stadium rankings.

Wright Thompson of ESPN.com wrote in 2008, “It was electric. When Death Valley is rocking, it

seems as if it might actually take flight. On Saturday, I went back to Baton Rouge to see Alabama barely beat LSU, and was, once again, reminded that Tiger Stadium is the best place in the world to watch a sporting event.”

The stadium’s sheer noise and tradition has carried into a new decade. In 2010, The Sporting News proclaimed Tiger tailgating and “Saturday Night in Death Valley” as the top gameday tradition in all of college football.

Great Moments

The 2007 national championship season featured some of Tiger Stadium’s most exciting moments, including a 28-24 win over Florida on Oct. 6. Top-ranked LSU overcame a 10-point fourth-quarter deficit to beat the ninth-ranked Gators in front of 92,910 fans – then the largest crowd in stadium history – and a primetime CBS national television audience. Just two weeks later, Matt Flynn connected with Demetrius Byrd on a 22-yard TD pass with one second remaining to give LSU a 30-24 victory over Auburn in a game televised by ESPN. LSU rallied from deficits of 17-7 at halftime and 24-23 with three minutes left in the contest to capture the electrifying win.

Though already considered one of the most raucous stadiums in all of college football, the 2003 season saw Tiger Stadium take it to another level during LSU’s national title run, as the team, along with the fans, captivated the national media almost on

a weekly basis. CBS televised Matt Mauck’s last-minute game-winning pass to Skyler Green against Georgia before a crowd of 92,251, while ESPN was on hand for a dominating 31-7 victory over Auburn. The Tigers closed out the 2003 home slate with a 55-24 win over Arkansas before what was then the second-largest crowd in school history (92,213). The contest was televised to a national audience by CBS and the win propelled LSU to the SEC Championship Game.

In 2001, the Tigers clinched a berth in their first SEC Championship Game with a 27-14 victory over Auburn in the season finale in Tiger Stadium. After the contest, thousands of Tiger fans spilled onto the stadium floor to celebrate the victory. The Auburn game was traditionally played earlier in the season, but the attacks of September 11 postponed the contest until the final week of the regular season.

In 2000, the goal posts came down twice. Immediately after the Tigers upset then-No. 11 ranked Tennessee 38-31 in overtime, the capacity crowd of 91,682 flowed onto the field of Tiger Stadium to celebrate the victory. Hundreds of students lined the sidelines and the back of the north end zone as the Tigers held the Vols scoreless in overtime for the victory. The goal posts came down again in the final home game of the 2000 season as the Tigers posted a 30-28 win over Alabama, their first victory over the Crimson Tide in Tiger Stadium since 1969.

Tiger Stadium played host to its first-ever major concert in May 2009. Bayou Country Superfest, a two-day festival, featured over 45,000 fans on consecutive nights to watch Kenny Chesney, Taylor Swift, Keith Urban and Brooks & Dunn perform.

The goal posts came down for the first time in 1997 as all of America witnessed one of the most explosive nights in the history of the grand stadium when the Tigers upended No. 1-ranked Florida before a national television audience. A sea of Tiger fans swamped the floor of Tiger Stadium as both goal posts came crashing down -- a scene that was replayed countless times on college football highlight shows.

Perhaps the most famous moment in Death Valley history took place on "The Night The Tigers Moved the Earth," Oct. 8, 1988. When Tiger quarterback Tommy Hodson threw to Eddie Fuller for a winning touchdown against Auburn, the explosion of the crowd was so thunderous that it caused an earth tremor that registered on a seismograph meter in LSU's Geology Department across campus.

Then there was the night the Tigers nearly upset No. 1-ranked Southern Cal before a sellout crowd on Sept. 28, 1979. The Tigers came up short, but the crowd roared from kickoff to final gun in a game many ardent LSU followers rank as the loudest in stadium history.

And of course there was Halloween night 1959, when Billy Cannon made his famous 89-yard punt return to lead No. 1 LSU past No. 3 Ole Miss. Legend has it that families living near the campus lakes came running out of their homes in fear of the noise erupting around them.

Those are the highlights, some of which have shaped the character of this great stadium. But week in and week out each fall, a new chapter unfolds in the history of Death Valley.

History

The home of one of football's proudest traditions, Tiger Stadium once served as a dormitory for approximately 1,500 students, and while Broussard Hall, then LSU's athletics

dormitory, was being renovated during the fall of 1986, the LSU football players lived in Tiger Stadium.

The original phase of construction was completed in 1924. This first phase included the east and west stands, which seated about 12,000. Seven years later (1931), the sides were extended upward to accommodate an additional 10,000 fans, raising the capacity to 22,000. In 1936, the stadium seating capacity was increased to 46,000, with the addition of 24,000 seats in the north end, making Tiger Stadium into a horseshoe configuration.

The next phase of construction took place in 1953 when the stadium's south end was closed to turn the horseshoe into a bowl, increasing the seating capacity to 67,720.

The original upper deck atop the west stands was completed in 1978, and it added 8,000 seats to the stadium's capacity. Additional seating in two club level sections, which flanked the existing press box, brought the total addition to approximately 10,000 seats and raised the stadium's capacity to approximately 78,000.

Refurbishing began on the stadium in the summer of 1985, when the east and west stands were waterproofed, and 25,000 chair back seats were added to replace the older "bench" type seats. Another phase of improvements was completed in 1987 when the north and south stands were waterproofed and newer bleachers were again installed to replace the older ones.

The playing field was moved 11 feet south in 1986 to provide more room between the back line of the North End Zone and the curvature of the stadium fence, which surrounds the field. It also put the playing area in the exact center of the arena's grassy surface.

Prior to the 1987 season, more seats were installed at the upper portion of the west lower stands in Tiger Stadium. Also, the stadium's seating arrangement was renumbered to

make all seats a uniform size. The addition of bleacher seating in 1988 brought the capacity to 80,150, but the elimination of some bleacher seating after the 1994 season dropped the capacity to 80,000.

Now the seventh-largest on-campus stadium in college football, Tiger Stadium continues to provide fans with the ultimate college football experience. Eleven years ago, 11,600 seats were added with the installation of the east upper deck, bringing the capacity to nearly 92,000. In addition to the new east upper deck, 70 skyboxes, called "Tiger Dens," were built, giving Tiger fans luxury accommodations. The addition of the 11,600 seats in 2000 marked the first expansion to Tiger Stadium since 1978, when the original west upper deck was completed.

The distinctive environment of Tiger Stadium became even more pronounced in 2005 as the ambitious West Upper Deck project was virtually completed. Construction on the project -- which began immediately after LSU's home finale against Ole Miss in November of 2004 - carried a \$60 million price tag and rebuilt over 3,200 special amenity seats as a well as a state-of-the-art press box to Tiger Stadium. The west side renovation, which included the removal and rebuilding of the upper deck to mirror the east side upper deck, was finished during the 2006 season.

In 2009, major technological advances were made when Tiger Stadium added an 80-foot wide high-definition video board to the north endzone of the facility. Called one of the largest video boards in all of college athletics, the HD board measures 27-feet high and 80-feet wide.

Future renovations call for an improvement to the area surrounding Tiger Stadium on North Stadium Drive. New state-of-the-art lighting, landscaping, and a complete overhaul of the face on Tiger Stadium are in the works.

Top 25 Tiger Stadium Crowds

NO.	ATT.	OPPONENT	DATE	RESULTS
1.	93,129	Florida	Oct. 10, 2009	Lost, 13-3
2.	93,039	Alabama	Nov. 8, 2008	Lost, 27-21 (OT)
3.	93,013	Arkansas	Nov. 28, 2009	Won, 33-30 (OT)
4.	92,982	Georgia	Oct. 25, 2008	Lost, 52-38
5.	92,910	Florida	Oct. 8, 2007	Won, 28-24
6.	92,739	Virginia Tech	Sept. 8, 2007	Won, 48-7
7.	92,710	Mississippi State	Sept. 27, 2008	Won, 34-24
8.	92,664	Auburn	Oct. 22, 2005	Won, 20-17 (OT)
9.	92,654	Auburn	Oct. 24, 2009	Won, 31-10
10.	92,649	Ole Miss	Nov. 22, 2008	Lost, 31-13
11.	92,606	Arkansas	Nov. 23, 2007	Lost, 50-49 (3OT)
12.	92,588	Alabama	Nov. 11, 2006	Won, 28-14
13.	92,584	Louisiana Tech	Nov. 14, 2009	Won, 24-16
14.	92,530	South Carolina	Sept. 22, 2007	Won, 28-16
15.	92,512	Louisiana Tech	Nov. 10, 2007	Won, 58-10
16.	92,449	Ole Miss	Nov. 18, 2006	Won, 23-20 (OT)
17.	92,443	UL-Lafayette	Sept. 19, 2009	Won, 31-3
18.	92,407	Middle Tennessee	Sept. 15, 2007	Won, 44-0
19.	92,402	Florida	Oct. 15, 2005	Won, 21-17
20.	92,362	UL-Lafayette	Sept. 2, 2006	Won, 45-3
21.	92,251	Georgia	Sept. 20, 2003	Won, 17-10
22.	92,221	Arizona	Sept. 9, 2006	Won, 45-3
23.	92,213	Arkansas	Nov. 28, 2003	Won, 55-24
24.	92,148	Kentucky	Oct. 14, 2006	Won, 49-0
25.	92,141	Auburn	Dec. 1, 2001	Won, 27-14

There's Proof in the Polling

2010

The Sporting News proclaims Tiger tailgating and Saturday Night in Death Valley as the top gameday traditions in all of college football.

2007

ESPN.com proclaims Tiger Stadium "The Scariest Place To Play in America" for an opposing team in a list of stadium rankings.

2007

The Bleacher Report ranks Tiger Stadium as the third toughest venue in the world to play in. Death Valley was only one of three American venues to make the list, surpassing the likes of Lambeau Field and Yankee Stadium.

2005

ESPN.com ranks Tiger Stadium the second toughest venue for an opposing team.

2004

EA Sports names Tiger Stadium the fourth toughest place to play in college football.

2001

The Sporting News ranks Tiger Stadium as the sixth best college football stadium in America in a poll of college football coaches and fans.

1998

Sport Magazine names Tiger Stadium "the most feared road playing site in America."

1996

ESPN proclaims LSU's pregame party to be the best in college football.

1995

Gannett News Service, in a poll of college football head coaches, names Tiger Stadium as the most dreaded road playing site in America.

1989

The Sporting News ranks Tiger Stadium No. 1 among "The 10 best places to attend a college football game."

1987

The College Football Association, in a poll of the nation's Division I-A head coaches, determines that Tiger Stadium is the most difficult place for a visiting team to play.

LSU Win-Loss Records in Tiger Stadium

1924:	0-1-0	1942:	6-0-0	1960:	4-2-0	1978:	5-1-0	1996:	6-1-0
1925:	4-2-0	1943:	4-1-0	1961:	6-0-0	1979:	4-3-0	1997:	4-3-0
1926:	3-1-0	1944:	1-4-1	1962:	4-1-1	1980:	5-1-0	1998:	3-3-0
1927:	2-1-0	1945:	4-2-0	1963:	5-1-0	1981:	3-4-0	1999:	3-4-0
1928:	4-0-0	1946:	6-1-0	1964:	4-1-1	1982:	5-1-1	2000:	6-1-0
1929:	5-1-0	1947:	4-1-0	1965:	6-1-0	1983:	2-5-0	2001:	5-2-0
1930:	5-0-0	1948:	3-4-0	1966:	3-2-1	1984:	5-1-0	2002:	6-1-0
1931:	3-1-0	1949:	7-1-0	1967:	5-2-0	1985:	4-1-1	2003:	6-1-0
1932:	3-1-1	1950:	3-2-1	1968:	6-1-0	1986:	5-2-0	2004:	7-0-0
1933:	5-0-2	1951:	4-2-1	1969:	6-0-0	1987:	5-1-1	2005:	5-1-0
1934:	3-1-1	1952:	0-5-0	1970:	6-1-0	1988:	5-1-0	2006:	8-0-0
1935:	4-1-0	1953:	3-2-1	1971:	5-2-0	1989:	2-4-0	2007:	6-1-0
1936:	6-0-0	1954:	3-3-0	1972:	7-0-0	1990:	5-1-0	2008:	5-3-0
1937:	7-0-0	1955:	2-2-1	1973:	6-1-0	1991:	2-4-0	2009:	6-1-0
1938:	5-2-0	1956:	1-4-0	1974:	5-1-0	1992:	2-5-0		
1939:	2-4-0	1957:	4-2-0	1975:	3-3-0	1993:	3-3-0		
1940:	5-2-0	1958:	5-0-0	1976:	6-0-1	1994:	2-4-0		
1941:	3-3-2	1959:	6-0-0	1977:	5-2-0	1995:	5-1-0		
								TOTAL	372-143-18
									.713

Tiger Stadium Attendance (1957-2009)

YEAR	G	ATT.	AVG.	NCAA RANK	YEAR	G	ATT.	AVG.	NCAA	YEAR	G	ATT.	AVG.	NCAA RANK
1957	6	297,953	49,659	8	1975	6	386,171	64,362	9	1993	6	361,632	60,272	20
1958	5	296,576	59,315	3	1976	7	452,921	64,703	7	1994	6	390,741	65,124	14
1959	7	408,727	58,390	3	1977	7	455,433	65,062	9	1995	6	446,148	74,358	11
1960	6	318,899	53,150	7	1978	6	446,392	74,399	6	1996	7	556,631	79,519	8
1961	6	381,409	63,568	3	1979	7	507,984	72,569	7	1997	7	561,629	80,233	9
1962	6	397,701	66,284	3	1980	6	444,703	74,617	7	1998	6	481,739	80,290	10
1963	6	396,846	66,141	2	1981	7	513,850	73,407	8	1999	7	551,780	78,826	11
1964	6	380,687	63,448	4	1982	7	537,012	76,716	6	2000	7	614,704	87,815	5
1965	7	457,733	65,390	4	1983	7	535,432	76,490	6	2001	7	633,440	90,491	5
1966	6	386,098	64,350	4	1984	6	467,746	77,958	6	2002	7	632,147	90,307	5
1967	7	454,101	64,872	4	1985	6	454,182	75,697	9	2003	7	636,817	90,974	6
1968	6	396,774	66,129	5	1986	7	546,129	78,018	7	2004	7	638,462	91,209	6
1969	6	388,461	64,744	7	1987	7	541,307	77,330	7	2005	6	549,480	91,580	6
1970	7	436,823	62,403	9	1988	6	464,006	77,334	7	2006	8	737,696	92,212	6
1971	7	463,491	66,213	5	1989	6	425,334	70,889	12	2007	7	648,334	*92,619	6
1972	7	470,078	67,154	7	1990	6	429,480	71,580	13	2008	8	739,065*	92,283	7
1973	7	474,108	67,730	5	1991	6	412,476	68,746	16	2009	7	647,420	92,489	7
1974	6	395,587	65,931	6	1992	7	470,546	67,221	13					
										Total	334	25,521,020	76,410	

*denotes LSU record

20

Billy Cannon was presented with the 1959 Heisman Trophy by then Vice President Richard Nixon.

Billy Cannon • HB

1959 HEISMAN TROPHY WINNER

Even by today's standards Billy Cannon was a rare athlete, combining sprinter speed with brute strength. Cannon could consistently run a 9.5 in the 100-yard dash and, at 6-1, 210 pounds, he had the size to overpower his opponents as well as outrun them. In 1957, he was an immediate standout as a sophomore, offensively and defensively.

As a junior, Cannon was the driving force behind the Fighting Tigers as they carved out a perfect season and captured the 1958 national championship. He passed for a touchdown and kicked the extra point in LSU's 7-0 win over Clemson in the Sugar Bowl, and earned MVP honors.

Cannon's most memorable performance came in 1959 against Ole Miss. Top-ranked LSU trailed the third-ranked Rebels 3-0 early in the fourth quarter, when Cannon fielded a punt at the LSU 11-yard-line and broke seven tackles on his way to paydirt. LSU won the contest 7-3. Considered one of the best collegiate backs of his era, Cannon was awarded the Heisman Trophy at the conclusion of the 1959 season. In 2008, the legendary Cannon was inducted into the National Football Foundation Hall of Fame.

Cannon's Honors

1959

- Heisman Trophy Winner (Downtown Athletic Club of New York)
- AP Player of the Year
- UPI Player of the Year
- The Sporting News Player of the Year
- All-American (consensus)
- Outstanding College Player (Columbus (Ohio) Touchdown Club)
- Walter Camp Memorial Trophy (Washington, D.C., TD Club)
- College Back of the Year (Los Angeles Times)
- AP Back of the Year
- UPI Back of the Year
- SEC Player of the Year (Nashville Banner)
- SEC Player of the Year (Atlanta Touchdown Club)
- SEC Player of the Year (Birmingham Touchdown Club)
- All-SEC (AP and UPI)

1958

- UPI Player of the Year
- The Sporting News Player of the Year
- Outstanding College Player (Columbus (Ohio) Touchdown Club)
- AP Back of the Year
- UPI Back of the Year
- All-American (consensus)
- SEC Player of the Year (Nashville Banner)
- SEC Back of the Year (Atlanta Touchdown Club)
- SEC Back of the Year (Birmingham Touchdown Club)
- All-SEC (AP and UPI)
- Louisiana VFW Award (Louisiana outstanding athlete)

1957

- Second-Team All-SEC (UPI)
- All-SEC Sophomore Team

Cannon's Career Stats

1959

	NO.	YDS.	AVG.
Rice	15	66	4.4
TCU	9	35	3.9
Baylor	8	73	9.1
Miami	17	90	5.3
Kentucky	11	11	1.0
Florida	15	55	3.7
Ole Miss	12	48	4.0
Tennessee	22	122	5.5
Mississippi State	16	32	2.0
Tulane	14	66	4.7
Totals	139	598	4.3
Ole Miss (Sugar Bowl)	6	8	1.3

1958

	NO.	YDS.	AVG.
Rice	9	53	5.9
Alabama	12	86	7.2
Hardin-Simmons	11	83	7.5
Miami	9	34	3.8
Kentucky	12	108	9.0
Florida	15	61	4.1
Ole Miss	11	34	3.1
Duke	8	53	6.6
Mississippi State	13	57	4.4
Tulane	15	117	7.8
Totals	115	686	5.9
Clemson (Sugar Bowl)	13	51	3.9

1957

	NO.	YDS.	AVG.
Rice	6	71	11.8
Alabama	8	140	17.5
Texas Tech	13	36	2.8
Georgia Tech	17	98	5.8
Kentucky	11	70	6.4
Florida	11	22	2.0
Vanderbilt	11	46	4.2
Ole Miss	3	5	1.7
Mississippi State	11	27	2.5
Tulane	14	68	4.8
Totals	105	583	5.5

Cannon's Career Statistics

	RUSHING			RECEIVING				PASSING				PUNT RETURNS			KICKOFF RETURNS			
	ATT	YDS.	AVG.	TD	REC.	YDS.	TD	ATT.	CMP.	HI	YDS.	TD	NO.	YDS.	TD	NO.	YDS.	TD
1957 So.	105	583	5.5	4	11	199	1	16	7	1	84	0	7	39	0	11	343	1
1958 Jr.	115	686	5.9	10	9	162	1	4	3	0	14	0	9	89	0	3	82	0
1959 Sr.	139	598	4.3	5	11	161	0	6	2	2	20	0	15	221	1	8	191	0
Totals	359	1867	5.2	19	31	522	2	26	12	3	118	0	31	349	1	22	616	1

Punting: 111 for 37.8 average • Pass Interceptions: 7 for 165 return yards, one TD • Scoring: 24 TDs, four one-point conversions, three two-point conversions, 154 total points

72

Glenn Dorsey • DT

- 2007 OUTLAND TROPHY WINNER**
- 2007 LOMBARDI AWARD WINNER**
- 2007 NAGURSKI AWARD WINNER**
- 2007 LOTT TROPHY WINNER**

Glenn Dorsey became the most decorated defender in school history as he won four national awards on his way to leading LSU to the national title. As a senior, Dorsey captured the Lombardi, Outland, Nagurski, and Lott Awards, becoming the first player in LSU history to win any of these honors.

A tremendous team leader, Dorsey was also named the SEC Defensive Player of the Year in 2007 as well as earning first-team All-America honors for a second straight-season. Dorsey, who opted to return to LSU for his senior season despite being projected as a first-round NFL Draft pick following his junior campaign, was taken with the fifth overall pick in the 2008 NFL Draft.

He finished his career playing in 52 games, starting 31 times. For his career, Dorsey registered 179 tackles, 27 tackles for loss and 13 sacks.

Dorsey's Honors

2007

- Nagurski Award Winner – Outstanding Defensive Player (Charlotte Touchdown Club)
- Lombardi Award Winner – Nation's Lineman of the Year (Rotary Club of Houston)
- Outland Trophy Winner – Outstanding Interior Lineman (Greater Omaha Sports Committee)
- Lott Award Winner – Defensive IMPACT Player of the Year (The Pacific Club IMPACT Foundation)
- Bednarik Award Finalist
- First-Team All-American (consensus)
- SEC Defensive Player of the Year (SEC Coaches, AP)
- First-Team All-SEC (SEC Coaches, AP)
- SEC Defensive Lineman of the Week (Sept. 22 vs. South Carolina)
- SEC Defensive Player of the Week (Nov. 3 vs. Alabama)
- SEC Community Service Team Player of the Week (Nov. 3 vs. Alabama)

2006

- First-Team All-American (AP, AFCA, CBSSportsline.com, SI.com, Rivals.com)
- First-Team All-SEC (AP, SEC Coaches)
- SEC Defensive Lineman of the Week (Sept. 9 vs. Arizona)
- SEC Defensive Lineman of the Week (Sept. 16 vs. Auburn)
- First-Team All-American (AP, AFCA, CBSSportsline.com, SI.com, Rivals.com)
- First-Team All-SEC (AP, SEC Coaches)
- SEC Defensive Lineman of the Week (Sept. 9 vs. Arizona)
- SEC Defensive Lineman of the Week (Sept. 16 vs. Auburn)

Dorsey's Career Statistics

YEAR	G-GS	UT	AT	TT	TFL	SACKS	INT	PBU	QBH	FR	FF
2004 Fr.	12-3	6	12	18	2-4	0	0	1	1	1-0	0
2005 So.	13-1	16	12	28	4-24	3-23	0	0	1	0	0
2006 Jr.	13-13	22	42	64	8.5-42	3-25	0	0	1	0	0
2007 Sr.	14-14	43	26	69	12.5-53	7-45	0	4	4	0	1
Totals	52-31	87	92	179	27-123	13-93	0	5	7	1-0	1

25

Josh Reed • WR

2001 BILETNIKOFF AWARD WINNER

When one thinks of some of the finest players in the history of the Southeastern Conference, Josh Reed's name is included on that list. Reed, who is one of the most decorated players in school history, virtually re-wrote both the LSU and SEC receiving record books despite playing only 28 games at wide receiver.

Originally signed out of Rayne (La.) High School as a tailback, Reed moved to wide receiver in week 9 of the 1999 season out of a necessity. The results were immediate as he caught five passes for 100 yards against Houston in just his second game at the position.

A year later, in 2000, Reed earned first-team All-SEC honors after catching 65 passes for 1,127 yards and 10 touchdowns for the 8-4 Tigers. His 102.5 yards receiving a contest led the SEC and he ranked second in the league with just under six catches a game.

Reed put together the finest year for a receiver in SEC history in 2001 as he shattered the league's single-season yardage mark with 1,740 yards on a school-record 94 catches. Reed set a pair of league marks in a 35-21 road victory over Alabama as he hauled in 19 passes for 293 yards and a touchdown. He capped his record-setting career in grand fashion, setting a pair of Sugar Bowl records with 14 receptions for 239 yards and two touchdowns in leading the Tigers to a 47-34 victory over Illinois.

At the conclusion of his junior season, Reed was named the winner of the Biletnikoff Award, which is presented annually to the nation's top collegiate receiver. Reed was drafted with the fourth pick of the second round of the 2002 NFL Draft by the Buffalo Bills.

Reed's Career Stats (Regular Season)

YEAR	G-GS	RECEIVING			RUSHING		
		REC.	YDS.	TD	ATT.	YDS.	TD
1999 Fr.	8-0	8	134	0	6	58	1
2000 So.	11-3	65	1,127	10	1	-2	0
2001 Jr.	12-12	94	1,740	7	2	7	0
TOTALS	31-15	167	3,001	17	9	63	1

Reed's Honors

2001

- Biletnikoff Award Winner
- First-Team All American (Walter Camp, AP, Football Writers Association, CNN.com, ABC Sports online, Collegefootballnews.com, The Sporting News)
- Second-Team All American (Football News)
- All-Bowl Team (Sports Illustrated)
- First Team All SEC (AP, SEC Coaches)
- SEC Offensive Player of the Week (Nov. 4 vs. Alabama)
- National Player of the Week (Nov. 4 - The Sporting News)

2000

- First-Team All-SEC (AP, SEC Coaches)

55

Ben Wilkerson • C

2004 RIMINGTON AWARD WINNER

Ben Wilkerson put together one of the best careers for a center in LSU history, leading the Tigers to a 33-8 mark in 41 starts at the position during his four years. During his career with the Tigers, Wilkerson helped lead LSU to a pair of SEC Championships as well as the 2003 BCS National Championship.

Wilkerson, a native of Hemphill, Texas, had his career cut short as a senior, suffering a knee injury during the eighth week of the season. Despite the injury, Wilkerson still went on to be named the co-recipient, along with David Baas of Michigan, of the Rimington Trophy in 2004, which goes annually to college football's top center. In addition, Wilkerson was named a First-Team All-American by the American Football Coaches Association and The Sporting News even though he missed LSU's final four games of the season.

Wilkerson graduated with a degree in general studies in May of 2005. He is a graduate assistant on the current LSU staff.

Wilkerson's Honors

2001

- Freshman All-SEC (Knoxville News-Sentinel, Coaches)
- Second-Team Freshman All-American (The Sporting News)

2003

- Rimington Trophy Finalist
- Second-Team All-American (Associated Press, Sporting News)
- First-Team All-SEC (AP, ESPN.com)
- SEC Academic Honor Roll

2004

- Rimington Trophy Winner
- First-Team All-American (American Football Coaches Association, The Sporting News)
- Second-Team All-American (Walter Camp)
- First-Team All-SEC (AP, SEC Coaches, Collegefootballnews.com)
- SEC Good Works Team

64

Rudy Niswanger • C

2005 Draddy Trophy Winner
2005 Wuerffel Trophy Winner
2005 McWhorter Scholar-Athlete

By picking up national awards in the Draddy Trophy and the Wuerffel Trophy, along with being named the SEC Scholar-Athlete of Year in football and McWhorter Scholar-Athlete Award, center Rudy Niswanger became the most decorated student-athlete in school history.

Niswanger is the first player in LSU history to be named the recipient of the Draddy Trophy, known as the Academic Heisman. An award that goes to the top student-athlete in all divisions of college football, the Draddy Trophy carries a \$25,000 post-graduate scholarship.

In addition, Niswanger became the inaugural recipient of the Wuerffel Trophy, which goes to the college football player who best combines exemplary community service with outstanding academic and athletic achievement. The award is named after former Heisman Trophy winner Danny Wuerffel, who led the Florida Gators to the 1996 national championship. Niswanger capped his career with the Tigers by being named the recipient of the McWhorter Award, which goes to the top student-athlete in the SEC.

Niswanger, who opted to return to LSU for his senior season of football in 2005, graduated with a 4.0 grade point average in kinesiology with emphasis on pre-medicine. He graduated with honors, receiving the University Medal as well as graduating Summa Cum Laude. Niswanger was accepted to LSU Medical School in Shreveport after scoring a 33 on the MCAT, which placed him among the top eight percent in the nation.

Niswanger's Honors

2005

- Draddy Trophy "Academic Heisman" Recipient (National Football Foundation)
- Wuerffel Trophy Recipient (All Sports Foundation)
- McWhorter Award Recipient as SEC Scholar-Athlete of the Year
- SEC Football Scholar-Athlete of the Year (SEC Coaches)
- National Football Foundation National Scholar-Athlete
- First-Team Academic All-America (CoSIDA)
- CBS Scholar-Athlete of the Week (vs. Florida, vs. Alabama)
- Second-Team All-SEC (SEC Coaches, AP)

2004

- First-Team Academic All-America (CoSIDA)
- First-Team Academic All-District (CoSIDA)
- CBS Scholar-Athlete of the Week (Nov. 26 vs. Arkansas)
- SEC Academic Honor Roll

2003

- SEC Academic Honor Roll

2002

- SEC Academic Honor Roll

2

JaMarcus Russell • QB

2006 MANNING AWARD WINNER

JaMarcus Russell capped a magnificent LSU career by winning the Manning Award as the nation's top quarterback at the completion of the 2006 season. Russell went on to be selected with the No. 1 overall pick in the 2007 NFL Draft by the Oakland Raiders. He joined Billy Cannon in 1960 as the only football players in school history to be selected with the first overall pick in the NFL Draft.

Russell completed his LSU career as one of the top quarterbacks in school history as he posted a 25-4 overall mark as a starter, which included an 11-2 record as a junior in 2006. He finished his career ranked among the top five in every career passing category kept at LSU, including No. 2 all-time in completion percentage (61.9) and TD passes (52). He also ranks third in completions (493), passing yards (6,625), and total offense (6,704) and fourth in attempts (797).

A first-team All-SEC pick in 2006, Russell tied the school-record for TD passes with 28 during his junior season and set the school's single-season mark for completions (232) and completion percentage (67.8). He's the only quarterback in school history to lead the Tigers to at least 10 wins in back-to-back seasons.

Russell's Honors

2006

- No. 1 overall pick in 2007 NFL Draft by Oakland Raiders
- Manning Award Winner (Sugar Bowl Committee)
- Allstate Sugar Bowl Most Valuable Player
- First Team All-SEC (AP, SEC Coaches)
- SEC Offensive Player of the Week (Sept. 30 vs. Mississippi State)
- SEC Offensive Player of the Week (Oct. 14 vs. Kentucky)
- SEC Offensive Player of the Week (Nov. 4 vs. Tennessee)

2005

- SEC Player of the Year (Columbus (Ohio) Touchdown Club)
- SEC Player of the Week (Oct. 8 vs. Vanderbilt)

Russell's Career Stats

YEAR	G-CS	PASSING			YDS.	TD	LG	RUSHING			
		ATT.	COMP.	INT.				ATT.	YDS.	TD	LG
2004 Fr.	11-4	144	73	4	1,053	9	42	26	-41	1	13
2005 So.	12-12	311	188	9	2,443	15	50	61	-22	2	22
2006 Jr.	13-13	342	232	8	3,129	28	58	52	142	1	34
Totals	36-29	797	493	21	6,625	52	58	139	79	4	34

Dr. John V. Lombardi

President, Louisiana State University System

Dr. John V. Lombardi is the fifth individual to serve as the President of the Louisiana State University System. As its Chief Executive Officer, Dr. Lombardi oversees 11 institutions, including five academic campuses, as well as 10 public hospitals located throughout the state. He is also a Professor of History at Louisiana State University and Agricultural and Mechanical College.

Dr. Lombardi was born in Los Angeles, California and attended Pomona College where he earned his bachelor's degree. He received his M.A. and Ph.D. degrees in history from Columbia University. He joined the faculty in the Department of History at Indiana University, where he later served as Dean of International Programs and Dean of the College of Arts and Sciences. In 1987, he became Provost and Vice President for Academic Affairs at the Johns Hopkins University. From 1990-1999, Dr. Lombardi was President of the University of Florida. Prior to his appointment as President of the LSU System, he served as Chancellor of the University of Massachusetts Amherst.

He is a Latin American historian, with a special interest in Venezuela. Dr. Lombardi is also one of the country's foremost authorities in higher education, serving as Co-Editor of The Top American Research Universities. He is the author of numerous professional publications, and along with his wife, Cathryn, co-authored a teaching atlas on Latin American History. He has taught courses in history, intercollegiate sports, and university management.

Dr. John Lombardi with Mike the Tiger at the 2009 LSU Athletics Hall of Fame ceremony.

LSU Board of Supervisors

Ronald Anderson
Baton Rouge, La.
District 6

Dr. Jack A. Andonie
Metairie, La.
District 1

R. Blake Chatelain
Alexandria, La.
Chairman
District 5

Garret "Hank" Danos
Larose, La.
District 3

Ann Duplessis
New Orleans, La.
District 2

Tony Falterman
Napoleonville, La.
District 3

Dr. John George
Shreveport, La.
District 4

Stanley J. Jacobs
New Orleans, La.
District 1

Alvin Kimble
Baton Rouge, La.
District 6

Raymond Lasseigne
Bossier City, La.
District 4

Laura A. Leach
Lake Charles, La.
District 7

James Moore
Monroe, La.
Chairman-Elect
District 5

Ben W. Mount
Lake Charles, La.
District 7

Rod West
New Orleans, La.
District 2

Robert Yarborough
Baton Rouge, La.
Member-at-large

Ali Lieberman
Shreveport, La.
Student Representative

Dr. Michael V. Martin

Chancellor, LSU

Dr. Michael V. Martin assumed the chancellorship of Louisiana State University and A&M College on August 1, 2008. Prior to his appointment as LSU's eighth chancellor, Dr. Martin established a distinguished career in higher education, serving most recently as president of New Mexico State University.

Before arriving at NMSU in 2004, Dr. Martin served for six years as vice president for agriculture and natural resources at the University of Florida, leading the university's Institute of Food and Agricultural Sciences. He was elevated to senior vice president of the University of Florida shortly before being selected as NMSU's president. Previously, he was vice president for agricultural policy and the dean of the College of Agricultural, Food and Environmental Sciences at the University of Minnesota. He began his academic career at Oregon State University as a faculty member in the Department of Agricultural and Resource Economics.

An academic leader dedicated to the land-grant mission, Dr. Martin is recognized as a strong voice for higher education. In 2007, he received the Justin Smith Morrill Memorial Award, named after the author of the bill creating land-grant universities, which honors outstanding service on behalf of the land-grant mission. Only six individuals have been designated to receive this award since it was first given in 1980. For his leadership in improving the quality of life for New Mexico citizens and future generations, he was awarded the 2008 Distinguished Leadership Award by Leadership New Mexico.

Other recent awards include his recognition as a powerbroker by The New Mexico Business Weekly in 2006, being named Outstanding Alumnus of Minnesota State University Mankato in 2006, and receiving the NMSU Social Justice Award in 2005.

Dr. Martin is involved in a wide array of professional and community organizations and activities.

An active scholar, Dr. Martin has authored numerous book chapters and articles for academic journals, trade publications, and the popular press and recently published pieces for The Chronicle of Higher Education and University Business.

Some of his philosophy is summed up in the following quote: "It is the tradition of land-grant universities to be non-traditional," written as part of a 2001 article titled "The Land-Grant University in the 21st Century," published in the Journal of Agricultural and Applied Economics. He traced the history of the land-grant movement from the mid-1800s and concluded that "the fundamental land-grant principles of accessibility, practical as well as classical education, research and discovery in the public interest, and connectedness to all the people remain powerful and profound."

A native of Crosby, Minn., Dr. Martin earned a bachelor's degree in business and economics and a master's degree in economics at Mankato State College (Minnesota State University) in Minnesota. He received his Ph.D. in applied economics from the University of Minnesota in 1977.

Dr. Martin and his wife, Jan, have two children, both adopted from South Korea. Amanda, a graduate of the University of Wisconsin-Eau Claire, is a graphic artist in Saint Paul, Minn. Sam, who holds a bachelor's degree from the University of Minnesota and a master's from Sarah Lawrence College, is a genetics counselor at Beth Israel Hospital in New York City.

Dr. Michael V. Martin speaks at the opening of the New Alex Box Stadium on February 20, 2009.

Dydia DeLyser

Faculty Athletics Representative

Dydia DeLyser, an associate professor in the Department of Geography and Anthropology, serves in her fifth year as LSU's Faculty Athletics Representative.

DeLyser, a native of Santa Monica, Calif., earned her bachelor's degree in 1992 from UCLA, and her master's and doctoral degrees from Syracuse University (in 1996 and 1998).

DeLyser arrived at LSU in August 1998 as an Instructor before becoming an assistant professor one year later. She was promoted to associate professor with tenure in August 2005.

DeLyser is a cultural-historical geographer. Her research has been both ethnographic and historical, and most of it questions how different built landscapes can help make the past meaningful in the present.

Much of her published research has focused on two different studies. One was a many-year ethnographic study of a ghost town in California (Bodie State Historic Park) where she examined how images and ideas about the American mythic West became meaningful to the tourists who

visited the town. The second was an historical study that examined a 19th century novel (*Ramona*) and how it changed the way people understood (and still understand) southern California's past.

Her current research concerns early women aviators and how they used their practices of flying to advance feminism in the post-suffrage era.

DeLyser teaches graduate courses in cultural geography, qualitative research, and academic and professional writing. She has also taught undergraduate courses in cultural, and urban geography, and an introductory world-regional geography course.

DeLyser is a first-generation American -- her parents were Dutch immigrants and English is her second language. She also has language abilities in Russian and Spanish.

DeLyser's hobbies include driving/riding antique cars and motorcycles. She is also a licensed pilot and co-owns a Citabria, which is a two-place aerobatic airplane.

Joe Alleva

LSU Vice-Chancellor/Director of Athletics

Joe Alleva enters his third year as LSU's Vice Chancellor and Director of Athletics after being hired to lead one of the nation's most powerful athletic programs on April 4, 2008. Alleva joined LSU after 10 years of outstanding leadership as the director of athletics at Duke University. He officially took over at LSU on July 1, 2008.

The LSU Board of Supervisors approved a promotion in August 2009 for Alleva, adding vice chancellor to his title and expanding his role to the academic side of the university. It's the first time at LSU that the director of athletics has also held a vice chancellor position.

"I am honored to be named vice chancellor at this outstanding institution and thank Chancellor (Michael) Martin, President (John) Lombardi and the Board of Supervisors for the confidence they have shown in me," Alleva said. "Athletics is the window through which many people view LSU and it is important that we excel in competition and in the classroom while demonstrating the utmost of integrity. I believe my promotion ties athletics closer to the university and that is a good thing for everyone; we are all on the same team."

Under Alleva's guidance, LSU has reached new heights in terms of athletic success while continuing to be recognized as one of the top enterprises in college athletics.

A veteran leader in college athletics, Alleva is dedicated to athletic and academic excellence. He is committed to providing the opportunities and the resources necessary for student-athletes to excel in competition, in the classroom and in the community.

Alleva, 57, is well-respected for sustaining high standards of excellence and integrity in athletic programs, hiring the finest coaches in the country and the high level of success achieved by student-athletes.

One of Alleva's big initiatives on the LSU campus is the launching of a strategic plan for the continued success and future improvement of LSU Athletics.

LSU Athletics has produced a new booklet called "LSU: Thru and True" designed to introduce a strategic plan for operating a top tier athletics program. The strategic plan booklet is titled "LSU: Thru and True" because, in the words of Alleva, "Our core values run deep and our commitment to excellence is relentless. At LSU, college athletics is an avenue for providing opportunities, for achieving goals, for generating enthusiasm and for nurturing passion."

The subtitle of the booklet is "Excellence in Competition, Distinction in the Classroom, and Contribution to the Community." The strategic plan addresses various topics including quality of life for student-athletes; academic and athletic excellence; compliance and ethics; financial responsibility; diversity, inclusion and equity; tradition and history, and service and communication.

The plan also includes a vision for the future of LSU athletics facilities, highlighted by plans to improve North Stadium Drive between Tiger Stadium and the Pete Maravich Assembly Center.

Alleva is an innovator with bold ideas that benefit not only LSU but all of Greater Baton Rouge. Alleva was heavily involved in the planning of the inaugural Bayou Country Superfest, a two-day country music concert and festival held in Tiger Stadium last spring. The event attracted nearly 100,000 visitors to the LSU campus and made a tremendous economic impact upon the local community.

Seventeen of LSU's 20 sports programs participated in post-season competition in 2009-10, including the Tiger football squad that played in a bowl game for the 10th straight season. Six LSU teams posted Top 10 national finishes last season, and 12 were ranked among the Top

25. LSU finished in the Top 20 of the Learfield Director's Cup rankings, which measure overall athletic success for institutions across the country.

Under Alleva's direction in 2008-09, all 20 LSU sports competed in NCAA post-season play for the first time in school history, and it culminated with the baseball team winning the national championship. In addition, six teams finished in the top 10 nationally. LSU was the only school in the Southeastern Conference to participate in a bowl game and the men's and women's NCAA basketball tournaments during 2008-09. Furthermore, LSU student-athletes volunteered a total of 2,360 hours for community service projects.

LSU earned a ninth place ranking in the 2008-09 Learfield Director's Cup, as the Tigers were second only to Florida among SEC institutions. LSU accumulated points in 18 of a possible 20 categories in the standings, also a first for the school.

Upon being hired at LSU, Alleva immediately made an impact by hiring Trent Johnson to lead the men's basketball program. Johnson, the 2009 SEC Coach of the Year, wasted little time in turning the Tigers into a winner as LSU claimed the 2009 SEC regular season title and reached the second round of the NCAA Tournament.

LSU also had top 10 national finishes in 2008-09 in gymnastics, men's and women's indoor track and field and men's and women's outdoor track and field. Thirteen of LSU's 20 sports finished the year ranked among the top 25 in the nation.

The Tiger football team capped their 2008 season with a 38-3 win over 14th-ranked Georgia Tech in the Chick-fil-A Bowl. During the offseason, Alleva helped secure the funding necessary for the addition of a state-of-the-art artificial turf practice field, which complements the surface the Tigers have in their indoor practice facility. The addition of the outdoor artificial turf field gives the LSU football program one of the nation's finest all-around facilities.

Not only did LSU teams set records but so did the fans, as over 1.5 million fans filled venues on the LSU campus in 2008-09. LSU set the school record for overall attendance in the sports of football, baseball, and softball.

Alleva oversaw in the spring of 2009 the grand opening of two of the premier baseball and softball facilities in college athletics, Alex Box Stadium and Tiger Park.

In addition, LSU opened a new gift center for its fans – the LSU SportShop. The LSU SportShop, a spectacular, free-standing facility that features the latest in LSU apparel and merchandise, is located adjacent to Mike's Habitat.

Under Alleva's guidance, LSU has one of the most lucrative apparel and shoe contracts with Nike while also having one of the nation's most attractive multi-media rights contracts with CBS Collegiate Sports Properties. LSU athletic budget is now approaching \$85 million, which allows the university to compete at the highest level in the nation.

Alleva has a long-term vision for continued improvements to LSU's athletic facilities in order to insure that the Tigers are among the best in the country well into the 21st Century. One of his top priorities is the enhancement of Tiger Stadium and making Tiger Stadium and the North Stadium Drive corridor a showplace for the university.

Alleva's innovative plan is to make a plaza area between

the Maravich Assembly Center and Tiger Stadium that would recognize LSU's national championship teams and distinguished alumni. This special area, along with Mike's Habitat, and the LSU SportShop, would become the focal point for visitors to campus.

LSU opened in the spring of 2010 a basketball practice facility that houses both the men's and women's basketball teams. The new basketball practice facility features two full length courts as well as locker rooms and other amenities for both squads.

Alleva is also overseeing a major renovation to the golf course at the University Club that will be completed in September 2010, and he is developing plans for a new gymnastics practice facility, indoor tennis center and improved soccer facility. LSU's world-renowned track and field program will receive a state-of-the-art running surface this year when a new track is installed in Bernie Moore Stadium.

"Joe Alleva brings a wealth of experience and accomplishment to LSU," LSU President John Lombardi said of hiring Alleva. "I'm confident we've found a new leader for LSU athletics who exemplifies the vision and integrity needed to lead our sports programs to new heights, a champion of student athletes who believes in the highest standards of competition both on the field and in the classroom."

Alleva's impressive tenure as director of athletics at Duke propelled the university into the ranks of America's top all-around collegiate programs. Among his outstanding list of accomplishments includes the greatest 10-year period in Duke athletics, winning more ACC and NCAA championships than in any other decade in school history.

Also, his fundraising reached extensive heights providing new facilities or renovations for all 26 sports at Duke, which enhanced the experience for every student-athlete.

Alleva is active on the national collegiate athletics scene, having served on the Football Bowl Certification Committee. He sat on several Atlantic Coast Conference committees and served on the NCAA Division I Championships/Competition Cabinet.

Alleva majored in Finance at Lehigh University and received his bachelor's degree in 1975. While at Lehigh, Alleva was the quarterback of the football team and team captain in 1974. Alleva also played on the Lehigh baseball team. He served as a graduate assistant football coach and earned an MBA in 1976.

Alleva began his 32-year career at Duke University in 1976. He spent 28 years in the athletic administration prior to becoming director of athletics in 1998.

Alleva played a key role in Durham's community sports scene. He started Little League Baseball in Durham over 20 years ago, and also began the American Legion baseball program

Alleva is a member of the North Carolina American Legion Hall of Fame, Suffern High School Hall of Fame and the Rockland County Hall of Fame.

He currently serves on the Louisiana State Board of the Special Olympics.

Alleva and his wife, Annie, have three children, J.D., Jeff, and Jenny.

Verge Ausberry

Senior Associate AD/Operations

A former LSU football standout, Verge Ausberry joined the athletics administrative staff in August 2001 as the Associate Athletics Director for Operations. He was appointed to the position of Senior Associate Athletics Director in May 2006.

Ausberry supervises and is responsible for football operations, football scheduling and new projects. He also oversees the LSU men's and women's track and field programs, the equipment staff, the strength and conditioning staff, the Dr. Martin Broussard training room, the video department and football game management.

Ausberry, from New Iberia, La., played inside linebacker for the Tigers, lettering in 1986-89. He was part of two SEC championship teams, playing on teams that went to four bowl games.

Before joining the LSU athletic administration, he was very closely involved in the athletic program, first serving for almost seven years as a member of LSU's highly regarded Academic Center for Athletes.

After leaving the Academic Center, he moved in July 1999 to the Tiger Athletic Foundation staff as part of LSU's fundraising arm.

Ausberry received his Bachelor of Science degree in education in May of 1990, his Master of Education degree in administration, supervision and certification in child welfare in May of 1992 and his specialist in higher education administration in 2004. He is presently a doctoral candidate in higher education administration at LSU. He is married to the former Cheri Morial of New Orleans and they have two boys, Austin and Jaiden.

Miriam Segar

Senior Associate AD/Senior Woman Administrator

Former LSU women's basketball player Miriam Segar has been a part of the athletics administration since June of 1995 and was most recently named Senior Associate AD and the department's Senior Woman Administrator after having served as Associate Athletics Director for Student Services since April 2007. She had served as Assistant Athletics Director since 2004.

As LSU's Senior Woman Administrator, Segar's responsibilities include oversight of the highly successful Tiger Olympic Sports program including 17 men's and women's sports. Segar began her administrative career at LSU as the compliance coordinator where she served for three years. Following that, in 1998, Segar was named the director of the CHAMPS/Life Skills Program where she worked until 2001 when she became the Director of Student Services.

While working with CHAMPS/Life Skills, Segar guided the program to the Division I Athletic Directors Program of Excellence Award in 2001.

Prior to returning to her alma mater, Segar spent one year at the SEC office as the championships assistant and the officiating assistant, assisting in the management of all SEC championships and tournaments and the coordination of women's basketball officials.

Segar, the 2006 Athletic Department Female Alumna of the Year, was a three-year captain for the Lady Tigers basketball team and received four letters from 1990 to 1994. She earned the 1994 NCAA Post-graduate Scholarship and was a member of the 1994 NCAA All-Academic team.

Segar and her husband Jamie have four children -- Grant, Reid, Maggie and Hayes.

Mark Ewing

Senior Associate AD/Business

Mark Ewing, a 26-year employee of Louisiana State University, joined the Athletics Department in January 2001, and serves as the department's Senior Associate Athletics Director for Business.

Ewing is responsible for the athletic business operations including budget, travel, personnel and purchasing as well as responsibility for concession operations. He also handles financial forecasting and management of facility maintenance operations.

Ewing came to athletics from LSU's Office of Budget and Planning. He served as LSU's Budget Director overseeing the development and management of the university's \$360 million operating budget.

Prior to his service at LSU, he was employed by Cajun Electric Power Cooperative where he managed accounting for the company's \$2 billion plus construction division.

Ewing, who is a native of Pointe Coupee Parish, received a bachelor's degree in finance from LSU in 1978 and a master's degree in public administration from LSU in 1995.

Ewing and his wife, Gail, have three daughters, Andrea, Arleen and Molly Sue.

Herb Vincent

Associate Vice-Chancellor for University Relations
Senior Associate AD/External Affairs

Herb Vincent serves in the dual position of Senior Associate Athletic Director for External Affairs in the athletic department and Associate Vice Chancellor for University Relations. He was appointed Senior Associate AD in May of 2006 and assumed the additional duties of oversight of University Relations in August of 2009.

Vincent manages communications and serves as the primary public relations officer for the University and all its entities. In his role in athletics, he supervises the sports information office and marketing and promotions office, serves as the primary liaison with LSU Sports Properties, and is the department administrator for the sport of baseball.

Vincent was the LSU sports information director from July 1988 to July 2000. During that time he was named Assistant AD in November of 1989, and then was elevated to Associate AD for Communications in 1992.

In August of 2000 Vincent became Vice President for Communications for the College Sports Southeast regional cable network, headquartered in Birmingham, Ala., before returning to LSU in 2002.

He earned a bachelor's degree in journalism from LSU in 1983 and worked as a student assistant in the sports information office directed by CoSIDA Hall of Famer Paul Manasseh during his undergraduate years.

After graduating from LSU, Vincent spent the 1984 season as assistant public relations director for the United States Football League's New Orleans Breakers. In 1985, he was assistant PR director for the USFL's Los Angeles Express and was promoted during the season to the public relations staff's top position.

Vincent also served one year as assistant SID and publications director at Louisiana-Lafayette and two years as assistant director of public relations for the Southeastern Conference prior to joining LSU in 1988.

Vincent is the author of a book on the history of LSU football, "The LSU Football Vault." He is married to the former Jamey Cavacini of Versailles, Ky., and they have one daughter, Kennedy.

Bo Bahnsen

Sr. Associate AD/Compliance and Planning

Returning in 2009 to serve the department in the Compliance Office, Bahnsen is once again proving to be a very versatile member of the athletic department.

Before moving back to Compliance, Bahnsen served the previous five years, in a valuable role as Associate Athletics Director for Internal Relations, overseeing the ticket office and

all customer service operations.

Bahnsen oversees the Pete Maravich Assembly Center and game management for all sports except football.

Prior to December of 2003, Bahnsen's primary responsibility for the previous 14 years was to serve as LSU's NCAA compliance officer.

Bahnsen served as manager of the LSU basketball team as an undergraduate at LSU. In 1982, he became the administrative assistant for the men's basketball team, where he worked for five years before moving into athletics administration as director of purchasing and travel for two years.

In July 1987, he became administrative assistant to Athletics Director Joe Dean, overseeing the purchasing office and departmental travel operations until his promotion in 1989. In 1989, he was assigned his primary responsibility as NCAA compliance officer as assistant athletics director, and then was promoted to associate AD in 1996.

Bahnsen has been responsible for overseeing the successful implementation of LSU's Tradition Fund Program, a football-seating plan that requires contributions for the right to purchase approximately 45,000 seats in Tiger Stadium. In 2009, he helped organize the highly successful LSU celebration of the 100th anniversary of the Men's Basketball Program.

A native of Wharton, Texas, Bahnsen attended Wharton County Junior College for two years before transferring to LSU in 1979. He earned his Bachelor of Science degree in physical education.

Bahnsen, 50, is married to the former Karen Mayson, a former LSU golfer and current head coach of the Lady Tigers golf program. The couple has two children, Darren and Devin.

Eddie Nunez

Sr. Associate AD/Operations, Project Development

Eddie Nunez joined the Athletics Department in October 2003 as the Director of Game and Event Management and was promoted to Associate Athletics Director for Operations and Project Development in June of 2007.

Nunez's responsibilities include oversight of the men's basketball program, men's tennis program and the women's

tennis program. He supervises the Game/Event Management department as well as directs all capital project for the athletic department. Under his guidance, the athletic department has experienced over \$180 million dollars in renovations and construction of athletic facility projects. Most recently this included the renovations of the Maravich Center, the construction of the new baseball and softball stadiums, the LSU SportShop and the new Basketball Practice Facility.

Nunez was the Department's coordinator in the TAF construction of the West Side addition to Tiger Stadium and the new football operations center and also represents the athletics department on various University and community committees.

Nunez came to LSU after two years as the Director of Game and Event Management at Vanderbilt. Prior to that, Nunez served as men's basketball administrative assistant at Marquette University for one year and two years as men's basketball graduate assistant and head equipment manager for coach Billy Donovan at the University of Florida. He also played two seasons on the Florida basketball team in 1997 and 1998.

The native of Miami, Fla., received his associate degree in arts and architecture from Miami-Dade Community College in 1995, his bachelor's in sports management from the University of Florida in 1998 and his masters in sports administration from Florida in 2000. He is married to the former Jane Hess and the couple have a daughter, Elizabeth Kendall Nunez.

Ronnie Haliburton

Sr. Associate AD/Athletic Facility Management

Ronnie Haliburton, who served as director of facility services in the LSU Athletics Department for three years, was promoted to Associate Athletics Director for Athletic Facility Management in March 2007.

Haliburton came to the athletics department in December of 2003 from LSU's facility maintenance department, where he served as manager for five years. He was responsible for the overall management of custodial operations, special events crews, stock room inventory and equipment repair.

Haliburton played as a tight end for the LSU football team from 1986-89, and was a member of two Southeastern Conference championship teams. He later played for the Denver Broncos for three years.

He first joined LSU in an administrative capacity in 1994 as resident assistant of Broussard Hall, then the school's athletic dormitory, before moving to the weight room as a student assistant strength coach.

Haliburton became a resident manager in 1996 before being named coordinator of residence life later that year. In 1998, he became Manager of Facility Maintenance at LSU.

Brian Broussard

Assistant AD/Director of Ticket Operations

A 13-year veteran of the Athletics Department, including nine years as ticket manager, Brian Broussard was promoted to Assistant Athletics Director for Ticket Operations in July 2007.

Broussard is responsible for revenue in excess of \$40 million, which includes the management of ticket and parking sales and renewals for all sports, as well as Tradition Fund donations for

football and baseball. Additionally, he assists Mark Ewing with the Tiger Gift Center and Tiger Concessions.

Broussard began at LSU in August 1996 as an assistant ticket manager responsible for men's basketball sales and the day-to-day operations of ticket office. In March 2000, he was promoted to ticket manager, becoming responsible for the ticketing in all sports.

Prior to joining the LSU staff, Broussard was the ticket manager at Northwestern State in 1996. He worked as a promotions assistant at the University of Miami in 1995 and was the gameday club manager for the New Orleans Saints in 1994.

The Gretna native earned his bachelor's degree in political science from LSU in 1993. He is married to the former Aimee Hodges of Alexandria.

Craig Pintens

Assistant AD/Marketing

Craig Pintens is in his second year at LSU and serves as the Assistant Athletic Director of Marketing. Pintens comes from Marquette University where he served as the Associate Athletic Director of Marketing and Sales. While at Marquette, Pintens established attendance and revenue records in both men's and women's basketball ranking in the top ten nationally in men's basketball attendance.

Prior to Marquette, Pintens served as the Marketing Coordinator at the University of Texas-Pan American (UTPA), where he managed all sales, promotions, marketing and game day operations while serving as member of athletic department executive (senior) staff. Pintens was instrumental in record corporate sales numbers and successfully negotiated the first ever-Spanish radio broadcast of Bronc Athletics. Pintens has also worked with the Milwaukee Brewers, Beloit Snappers and the University of Wisconsin-Whitewater Athletic Department.

The National Association of Collegiate Marketing Administrators (NACMA) has honored Pintens with awards 15 times in the areas of season ticket campaigns, advertising, ticket sales, new media and corporate sponsorship.

Pintens received his Bachelor of Business Administration in Marketing cum laude from the University of Wisconsin at Whitewater and his Juris Doctor degree from the Marquette University School of Law. Pintens resides in Baton Rouge with his wife, Jill and their daughters Kaitlin and Avery and sons Jackson and Tate.

Michael Bonnette

Bill Franques

Kent Lowe

Matt Dunaway

Bill Martin

Will Stafford

Jake Terry

Steve Franz

Jason Feirman

Krystal Bennett

Courtney Wilburn

Pam LeBlanc

Michael Bonnette

Associate Athletic Director/Sports Information

Michael Bonnette enters his 11th year as LSU's Sports Information Director and fourth as an Associate Athletic Director after being promoted to his current position in April of 2007. Bonnette was originally elevated to Sports Information Director in August of 2000 and then promoted to Assistant Athletic Director in July of 2004. As Sports Information Director, Bonnette serves as the chief contact for LSU's nationally-ranked football team as well as overseeing all publicity activities for the 20 sports sponsored by the Athletic Department.

The 40-year-old Bonnette, who served as an Associate Sports Information Director for seven years, is in his 17th year with the LSU Athletic Department.

The Lake Charles, La., native has been around the sports media relations profession his entire life as he is the son of longtime McNeese State Sports Information Director Louis Bonnette, who was inducted into the CoSIDA Hall of Fame in June of 2009. His brother Matthew Bonnette is the Assistant Sports Information Director at Northwestern State University in Natchitoches.

Bonnette, who is a 1993 graduate of LSU, is past president of SIDS for the Southeastern Conference and is currently the vice-president for SIDs for the Louisiana Sports Writers Association. He is married to the former Robin Amaud of Opelousas, La., and the couple has three sons, Peyton (12), Grant (11) and Max (5).

Bill Franques

Senior Associate SID

Bill Franques works as the baseball program's media relations director, and he serves as managing editor of LSU's football, men's basketball and baseball GAMEDAY publications.

The LSU baseball media guide, written and edited by Franques, has twice been named best in the nation by the College Sports Information Directors of America. His baseball brochures have finished among the top six in the nation in 13 of the past 17 seasons, including his 2009 guide which had the nation's winner for best cover.

Franques is the Alex Box Stadium public address announcer, and he is the color analyst on LSU Sports Radio Network broadcasts of baseball road games. In addition, he is the producer and co-host of LSU Sports Journal, a monthly television program featuring LSU sports personalities.

Franques also worked from 1997-2000 as the LSU baseball administrative assistant. His duties included coordinating team and recruiting travel, organizing fundraising events and booster club meetings, and overseeing office operations.

Franques received a Bachelor of Arts degree from LSU in 1985. The Lafayette, La., native is married to the former Yvette Lemoine of Bunkie, La., and they have three children -- William Paul, Jr. (9), Benjamin Lewis (8) and Madeline Lemoine (5).

Kent Lowe

Senior Associate SID

A member of the LSU Sports Information staff since August 1988, Kent Lowe was appointed senior associate SID in August 2000. He serves as the primary media contact for the LSU men's basketball team and women's golf team.

His voice is also well known as the color analyst on softball broadcasts on the LSU Sports Radio Network and for the past 17 years has written an award-winning bowling

column for The (Baton Rouge) Advocate.

Lowe, 52, came to LSU from Louisiana Downs where he served as publicity director for the Bossier City, La., racetrack.

Lowe is a member of CoSIDA, which voted his 2010 men's basketball media guide "Best in the Nation," his 2010 women's golf guide third overall and his 2009 100th anniversary men's basketball guide fifth in the nation. He is a member of CoSIDA's prestigious Academic All-American committee as well. Lowe is also a past president and current treasurer of the Louisiana Sports Writers Association. Lowe, a native of Shreveport, is a 1979 graduate from LSU-Shreveport. He earned his masters' degree at LSU in 1982.

Matt Dunaway

Associate SID

Matt Dunaway moves into his second season as an associate sports information director at LSU where he serves as the primary media relations contact for the Tigers' softball and volleyball teams in addition to promoting LSU athletics community service efforts.

Dunaway, 28, had the opportunity to publicize volleyball's Brittnee Cooper and softball's Kirsten Shortridge, a pair of All-America First-Team selections in 2009-10. He also fills in as the color analyst for selected softball road broadcasts on the LSU Sports Radio Network.

Dunaway comes to LSU from Rice where he promoted the Owls' women's basketball and tennis teams in addition to sharing secondary football duties. Prior to Rice, Dunaway spent two years across town as a sports information assistant at the University of Houston as the primary contact for the Cougars' softball, volleyball and tennis teams.

Dunaway graduated from UCF in May 2005 with a BA in broadcast journalism from the Nicholson School of Communication. He was a student assistant in the sports information office and held sports director duties for the student chapter of the UCF-ISP Sports Network responsible for broadcasting Golden Knight volleyball, women's basketball, softball and baseball.

Dunaway is a member of CoSIDA and lives in Baton Rouge.

Bill Martin

Associate SID

Bill Martin enters his third year as associate SID where he handles all publicity for the LSU women's basketball program. He also serves as the top media relations assistant for the Tigers' football team.

Martin, 27, returned to his alma mater after working as an intern in the University of Florida Sports Information office from January to May 2008.

Martin handled all sports information duties for the Gators' prominent men's and women's golf programs while also working closely with men's basketball and football.

Prior to his stint at Florida, Martin served as a student intern in the LSU Sports Information office from August 2001 until December 2007. He handled all publicity for the swimming and diving program. Martin also served as the secondary SID for the LSU baseball team and a student assistant for the Tigers' football team from 2003-07.

Martin graduated from LSU with a bachelor of general studies degree in December 2007. The Lake Charles, La., native is a 2001 graduate of Barbe High School.

Will Stafford

Associate SID

Will Stafford enters his third year as a member of the LSU Sports Information staff as he serves as associate SID in charge of the national champion men's and women's track and field programs, as well as the men's golf and women's soccer programs.

Stafford is a native of Franklinton, La., and a 2006 graduate of LSU's Manship School of Mass Communication with a Bachelor of Arts degree in journalism.

Prior to receiving a full-time position at LSU, Stafford served as a graduate assistant with the sports information staff for two years while completing a master's degree in sport management in the summer of 2008. In addition, he served as a student assistant at LSU for three years from 2003-06.

Stafford's media guides have been judged in the top five in the country on six occasions by the College Sports Information Directors of America. This includes the fifth-ranked men's track and field guide in 2007; the third-ranked men's golf, fourth-ranked women's soccer and fourth-ranked women's track and field guides in 2008; and the second-ranked men's golf and third-ranked women's track and field guides in 2009.

In addition, three of Stafford's media guides have received the "Best Cover" honor as the nation's top design, including track and field in 2007 and 2009 and men's golf in 2009.

Jake Terry

Associate SID

Jake Terry begins his first year as Associate SID where he serves as coordinator of social and new media, handles all publicity for the LSU gymnastics team and assists with the football team.

Terry earned his master's degree in sport management at LSU in 2010 after receiving a Bachelor of Arts degree in broadcast journalism from LSU's Manship School of Mass Communication in 2008. Prior to receiving a full-time position, Terry served as a graduate assistant for two years at LSU when he handled responsibilities for gymnastics. During his time as a student he worked as an SID for women's tennis and also served briefly as interim SID for softball, volleyball and women's basketball.

Terry, 24, is a Baton Rouge native and is married to the former Allison Stuckey.

Steve Franz

Photography Coordinator

Steve Franz, LSU's staff photographer, joined the LSU athletics department in July of 1998 after being around the Tiger sports scene for years.

Prior to joining LSU athletics, the New Orleans native served as photographer for the independent Tiger Rag magazine for five years. Franz was also a photographer for United Press International covering some of the area's major political events, Presidential visits, the New Orleans Saints and the NCAA men's and women's Final Fours in New Orleans.

Franz, 39, has had his pictures published in several national magazines, including Sports Illustrated and The Sporting News. He is a 1993 graduate of LSU.

Jason Feirman

Publications Director

Jason Feirman is in his 10th year as the director of the LSU Athletics publications office. His responsibilities include the production design of media guides, game programs, posters, schedule cards, social media websites, advertising campaigns and various other projects for all 20 varsity sports. Feirman also oversees the design of outdoor signage on LSU Athletics facilities.

Feirman has coordinated 70 media guides and game programs that have finished among the best in the nation of the annual CoSIDA publications contest. His media guides have won "Best in the Nation" by CoSIDA three times, 2002-03 and 2007-08 women's basketball guides and the 2009-10 men's basketball guide. In 2008 his football game program was voted "Best Cover". In 2004-05 his men's basketball advertising campaign was awarded a Gold ADDY.

Feirman, 32, received a Bachelor of Arts degree from LSU in December of 2000. The Metairie, La. native, is married to the former Rachael Click, and they have a son, Cooper who was born February of 2008.

Krystal Bennett

Graphic Design Coordinator

Krystal Bennett is in her fifth year as graphic design coordinator for the LSU Athletics publications office. Her responsibilities include assisting in the design and production of all publications for the athletics department as well as being the primary graphic designer for the Tiger Athletic Foundation.

Bennett, 26, worked as a student assistant in the LSU Athletics department for two years prior to earning her bachelor's degree in graphic design in May 2006. She has produced 19 media guides that have finished among the top five in the nation in the annual CoSIDA publications contest. Her 2006 men's tennis guide, 2009 baseball guide and 2009 track and field guide were each awarded "Best Cover" honors. Both her baseball media guide and gymnastics guide finished second in the nation in 2008. More recently, her 2010 women's golf guide and 2010 baseball guide both finished third in the nation.

She is a Houghton, La., native and a graduate of Houghton High School.

Courtney Wilburn

Graphic Design Coordinator

Courtney Wilburn is in her third year as graphic design coordinator for the LSU Athletics publications office. Her responsibilities include assisting in the design and production of all publications for the athletics department.

Wilburn, 24, worked as a student designer for the LSU Office of Public Affairs prior to earning her bachelor's degree in LSU's Manship School of Mass Communication in May 2008.

She is a Sulphur, La., native and a graduate of Sulphur High School.

Pam LeBlanc

Administrative Assistant

SID Students

Jesse Delerno
Rachael Edmiston
Sidney Kleinpeter
Ali Manion
Seth Medvin
Nick Olivier
Mark Slavich

Photography Student

Chris Parent

Publications Students

Kenli Langlois
Courtney Wimmert

Credential and Access Guidelines For Media Covering LSU Athletics

LSU's goal is to disseminate information as widely, uniformly and fairly as possible using normally accepted media standards.

Media must meet the following guidelines in order to be granted credentials. Only media that meet the criteria and have approved the SEC Media Policy through the request of credentials on the LSU media site at LSUsports.net/media will be allowed to move forward on the credential site to request credentials and consideration for access to LSU Athletic events. No credential requests by media will be accepted by either email or phone, but must go through the credential site at LSUsports.net/media.

Past coverage and attendance at football games, football media luncheons, men's and women's basketball games, media sessions and baseball and softball games for the 2009-10 season will be taken into consideration for granting of credentials during the 2010-11 calendar year.

The number of credentials issued is limited by available resources. Due to space and facility restrictions, access, seat assignments in the press area as well as sideline photographer will be made on a space available basis. In some situations, pool reporting may be necessary.

General

Each Bearer must be and hereby represents that he or she is acting on a specific assignment for an accredited media agency and has a legitimate working function in connection with the Event attended. The credential is not transferable and may be revoked at any time.

The rights and privileges granted to Bearer may be terminated if any term or condition for use of the Credential is breached. The unauthorized use of the Credential subjects the Bearer to ejection from the Event.

While within the Event venue, Bearer shall, at all times, adhere to the policies in place for the Event, abide by and respect access limitations, and accept and follow directions provided by the SEC or the SEC member institution(s) hosting the Event.

Print

Daily newspapers are eligible to apply for credentials and access to media opportunities. The granting and number of credentials will be based on newspaper's circulation on a space available basis.

Weekly Louisiana newspapers must be current members of the Louisiana Press Association and those sports writers must be members of the Louisiana Sports Writers Association to request credentials. Weekly newspapers based on requests will be limited to non-conference games if space exists.

Specialty publications that cover college football or sports in the host site of the two participating schools are eligible to be granted on a space available basis.

Student newspapers from the city of the two teams are able to apply for credentials on the basis of a maximum of two press box seats for dailies and one press box seat for weeklies.

Television

Television stations that have nightly news broadcasts that originate in the locale of the station that includes sports coverage are eligible to apply for credentials. All other stations will be filled on a space available basis.

Student television stations from the two participating schools are eligible to apply on a space available basis.

The Credential confers on Bearer a limited non-exclusive and non-transferable license (with no right of sublicense) to use broadcast video feeds of the Event only for regularly scheduled television newscasts aired only on television (but not on any form of television available or viewable on the internet, except for a single, non-archived only simulcast by Bearer) within the period expiring at midnight on the seventh day after the Event and NO video used for such purposes shall exceed three minutes. Bearer may not broadcast any video of game action that is broadcast live until the Event has been completed.

Radio

National and regional networks are eligible to apply for credentials.

Radio stations that employ a full-time sports director or regularly air sports news or locally-produced talk shows are eligible to apply for credentials. No talk show may have more than one credential and the maximum credentials a station may receive for a game, based on space availability, is two.

Unless short (10 to 30 second) live updates are allowed by the SEC or its member hosting the Event, radio stations that have not licensed rights to the Event shall not broadcast any report from the venue on a live basis or broadcast any live description of any Event while it is still in progress.

Internet

Internet sites of the home and visiting school (as determined by the Media Relations or Sports Information Director) are eligible to apply for credentials.

LSU's policy is to issue credentials only to those organizations whose primary purpose is to gather news and disseminating it and for which other commercial activities are ancillary.

Other internet sites from meet each of the following guidelines in addition to meeting the above criteria to be eligible to apply for credentials and access as determined on a space available basis.

- Web site must be a legal, corporate entity.
- Web site must provide daily coverage of LSU or the visiting team with its own full-time staff of reporters, photographers and equipment.
- Web site must travel to and cover a majority of away games and all major post-season events.
- Web site must be accredited by the home university as working media.
- Web sites that sponsor message boards, message centers or chat room as their primary function where people are allowed to post anonymous information will not be issued credentials.

- The maximum number of credentials that a web site may receive is two based on space available and the discretion of the media relations or sports information director.

Internet Use - Video and Audio

Upon execution of a separate agreement with terms and conditions governing the use thereof, Bearer will be afforded access to video and audio of broadcast Events for use on Bearer's official news website(s), at no premium or charge. Otherwise, except as specifically permitted herein (with respect to online, non-archived simulcasts), Bearer shall not post, place, distribute or make available video (or audio from broadcast feeds) of game action of any Event (including any Bearer Generated Video of game action of an Event) on or through the internet or any other new media distribution platform (i.e., any other platform other than print media or a form of television not available or viewable over the internet, except for non-archived simulcasts specifically permitted herein) including, without limitation, wireless handsets, podcasts, cell phones or PDAs.

Bloggng

By acceptance and use of an LSU media credential, the holder agrees to the following conditions as established by LSU and the Southeastern Conference:

Bloggng, including periodic updates of scores, statistics or other brief descriptions of the competition throughout the Event, is acceptable provided that the Bearer conforms to the blogging policies separately published by the SEC, as such policies may be revised from time to time. No Bearer may produce or disseminate in any form a "real-time" description or transmission of the Event in any manner that constitutes, or is intended to provide or is promoted or marketed as, a substitute for television or video coverage of such Event. Bearer agrees that the determination of whether a blog is a real-time description or transmission shall be made by the SEC in its reasonable discretion. If the SEC reasonably determines that a Bearer is producing a real-time description of the Event, the SEC reserves the right to pursue all available remedies against the Bearer and to revoke this Credential.

The blogging limitations for football as assigned by the SEC are three updates per quarter and one at halftime. No more than 10 still photographs may be used for news coverage of the game and other editorial purposes. Such still photograph must be used on a time-delayed basis.

Unauthorized Use of Credentials

Press credentials will be issued to working press only. Press credentials are not transferable and use by anyone other than members of the working media is unauthorized. Press credentials used in an unauthorized manner will be revoked immediately. News organizations allowing unauthorized individuals to use credentials will have their credentials revoked for the remainder of the year.

All press credentials remain the property of the LSU Athletics Department and must be returned on request.

Credential and Access Guidelines For Media Covering LSU Athletics

Entrance

The entrance to the Tiger Stadium press box is located through the press elevator, located past Gate 5 on the southwest side of Tiger Stadium. The elevator will be in operation three hours prior to kickoff. Media Will Call and the Media Entrance to Tiger Stadium is located at the southwest corner of Tiger Stadium next to the Lawton Room and near the LSU Athletics Administration Building.

Radio/Television/Coaches

Located on the main press level, there is a primary live television broadcast booth and a booth available for tape-delay telecasts. This level also accommodates booths for both home and visiting radio crews and the LSU and visiting coaches' booths.

Photo Deck

This level offers space for network TV cameras and coaches' video crews. Due to lack of space on the photo deck, no video cameras will be allowed on the photo deck other than the originating network cameras, home and visitor coaches' video and scoreboard video cameras. Please contact Director of Television, Kevin Wagner, for setup information.

Sidelines

LSU follows NCAA and SEC rules regarding media representatives on the sidelines.

- Armbands must be worn on the arm - not on the leg or camera - in order to gain access to the field. All photographers/videographers on the sideline must be in a working capacity with equipment. Photographers are not permitted to shoot between the 25-yard lines and must

wear armbands at all times. All photographers/videographers on the sideline must kneel while play is in progress.

- No credentials will be issued to free lance photographers, cutline writers, equipment carriers or radio station representatives, except for the two teams' broadcast originating networks. Armbands will not be mailed or otherwise issued prior to gameday. Armbands must be picked up at Media Will Call, located at the south corner of the west side stands closest to the Athletics Administration Building, no earlier than three hours before kickoff. One armband will be issued per person at the press gate and identification will be requested. Affiliate TV stations are not allowed the services of a grip and armbands will not be provided for them.

- Due to the space restrictions, those media wearing armbands will not have access to the press box at any time without other proper credentials. A box lunch will be served at ground level for photographers. No one under 18 years of age will be issued an armband for sideline access without prior approval of the SID.

- Photographers or videographers are considered working members of the media and they are to refrain from cheering or talking to players, coaches or officials.

- Photographers needing to send photos from the stadium may do so at the LSU Photo Office, located in the northeast corner of Tiger Stadium, inside Gate 10. Photographers should contact Steve Franz, LSU Staff Photographer, for further information at 225-578-4193 or 225-571-3532 to reserve space.

Press Box

Tiger Stadium is equipped with power outlets at every seat with wireless Internet available throughout the press area and a limited number of Ethernet lines available. If a private telephone line is needed, call 1-800-238-5501. When ordering phone lines for the press box, the physical address for Tiger Stadium is 3800 Highland Road, Baton Rouge, La. 70803. Please allow two weeks for installation.

FAX service is also available. Quarterly play-by-play, offensive and defensive statistics and quotes from players and coaches of both teams will be passed out as soon as they are compiled. The Les Miles press conference, and when possible and portions of the the visiting coach press conference will be played over the interior PA in the press box following the game.

Stats and play-by-play of LSU's games will be available on LSU's web site, www.LSUsports.net within minutes of the conclusion of the game.

Parking

Media parking is located in lots near Tiger Stadium. Because of limited space, requests for parking should be made with credential requests. It should not be assumed that parking passes will be provided with all media credentials. Due to construction in some parts of campus, media parking will be adjusted to different lots than in past years.

Pro Scouts

Due to severe space limitations, scouts of professional football teams are not issued press credentials. Tickets will be made available to pro scouts at regular price. Tickets should be requested two weeks prior to the date of the game to guarantee availability and should be requested through LSU Sports Information Administrative Secretary Pam LeBlanc at 225-578-8226.

Satellite Trucks

TV stations must request satellite truck access and must have a truck in place at least five hours prior to kickoff. Any satellite truck arriving less than five hours prior to kickoff may be denied access to the stadium. Requests for parking area for satellite trucks must be made by noon on Wednesday prior to Saturday games and must be confirmed through Director of Television Kevin Wagner. No other vehicles will be allowed to park with the satellite truck and all credentials for personnel must be included in the online request.

Head Coach Les Miles

Request for interviews with Les Miles should be coordinated through SID Michael Bonnette at 225-578-8226 or mbonnet@lsu.edu.

- Coach Miles, besides his weekly press luncheon and after Wednesday practice, is also available by request Tuesday through Friday during the season between 12:45 and 1:30 p.m. through Michael Bonnette.

Practices

Practices are closed to the media once the regular season starts. Pre-season practices are open to the media during individual drills at the discretion of the head coach.

Players

All player interviews must be coordinated through the LSU Sports Information Office at least one day in advance. Player interviews will be held each Monday after Coach Miles' press luncheon at a time TBD and then following practice on Monday and Tuesday. All player interviews will be held at the Indoor Practice Facility.

- Phone interviews should be requested through SID Michael Bonnette and Associate SID Bill Martin.
- Players are available through Tuesday of game week. No player interviews will be conducted after Tuesday. Team locker rooms and apartments are off limits to media representatives at all times.

Postgame

LSU is committed to a policy of equal access for both male and female reporters and photographers.

- Les Miles will conduct his postgame news conference at home games approximately 10 minutes after the game in the Media Interview Room located just off the chute area leading to the LSU locker room.

• The LSU locker room is closed. Several players will be brought into the Media Interview Room following coach Miles' postgame news conference.

• The opponents' coach will conduct his postgame news conference in the interview room located across from the visitors' locker room in the southeast portal of the stadium. TV lighting and adequate electrical outlets are available in the visitors' interview area.

Credentials

All credential requests should be made at LSU's on-line credentialing website: www.LSUsports.net/media. All requests should be made as early as possible and should be limited to working press only. The deadline for season credential requests is August 20. Individual game credentials must be requested two (2) weeks prior to the date of the game.

• The credential authorizes the use by an accredited organization for news coverage of the game. Any unauthorized use of credentials subjects the bear to ejection from the stadium and subjects the accredited organization to revocation of its credentials for future LSU athletic events.

2010 Football Opponent Sports Information Contacts

North Carolina Sept. 4

Atlanta, Ga.
Georgia Dome (71,228)
SID: Kevin Best
E-mail: kbest@unca.unc.edu
Office: (919) 962-8916
Web site: www.tarheelblue.com
Head Coach: Butch Davis

Road Headquarters:
Omni Hotel at CNN Center
100 CNN Center
Atlanta, GA 30303
Phone: (404) 659-0000

Vanderbilt Sept. 11

Nashville, Tenn.
Vanderbilt Stadium (39,773)
SID: Larry Leathers
E-mail: larry.leathers@vanderbilt.edu
Office: (615) 343-6437
Web site: www.vucommo.com
Head Coach: Bobby Johnson

Road Headquarters:
Marriott Nashville Airport Hotel
600 Marriott Dr.
Nashville, TN 37214
Phone: (615) 889-9300

Mississippi State Sept. 18

Baton Rouge, La.
Tiger Stadium (92,400)
SID: Mike Nemeth
E-mail: nemeth@athletics.msstate.edu
Office: (662) 325-2703
Web site: www.mstateathletics.com
Head Coach: Dan Mullen

West Virginia Sept. 25

Baton Rouge, La.
Tiger Stadium (92,400)
SID: Mike Montoro
E-mail: mike.montoro@mail.wvu.edu
Office: (304) 276-2605
Web site: www.msnsportsnet.com
Head Coach: Bill Stewart

Tennessee Oct. 2

Baton Rouge, La.
Tiger Stadium (92,400)
SID: Harris D. (Bud) Ford
E-mail: bford@tennessee.edu
Office: (865) 974-1212
Web site: www.utsports.com
Head Coach: Derek Dooley

Florida Oct. 9

Gainesville, Fla.
Ben Hill Griffin Stadium at Florida Field (88,548)
SID: Steve McClain
E-mail: stevem@gators.ufl.edu
Office: (352) 375-4683 x. 6100
Web site: www.gatorzone.com
Head Coach: Urban Meyer

Road Headquarters:
Hilton Ocala
3600 SW 36th Ave.
Ocala, FL 34474
Phone: (866) 341-4793

McNeese State Oct. 16

Baton Rouge, La.
Tiger Stadium (92,400)
SID: Louis Bonnette
E-mail: lbonnette@mcneese.edu
Office: (337) 475-5207
Web site: www.mcneesesports.com
Head Coach: Matt Viator

Auburn Oct. 23

Auburn, Ala.
Jordan-Hare Stadium (87,451)
SID: Kirk Sampson
E-mail: kirk@auburn.edu
Office: (334) 844-0455
Web site: www.auburntigers.com
Head Coach: Gene Chizik

Road Headquarters:
Embassy Suites
300 Tallapoosa St.
Montgomery, AL 36104
Phone: (334) 269-5055

Alabama Nov. 6

Baton Rouge, La.
Tiger Stadium (92,400)
SID: Jeff Purinton
E-mail: jpurinton@ia.ua.edu
Office: (205) 348-3631
Web site: www.rolltide.com
Head Coach: Nick Saban

UL-Monroe Nov. 13

Baton Rouge, La.
Tiger Stadium (92,400)
SID: Adam Prendergast
E-mail: prendergast@ulm.edu
Office: (318) 342-5463
Web site: www.ulmwarhawks.com
Head Coach: Todd Berry

Ole Miss Nov. 20

Baton Rouge, La.
Tiger Stadium
SID: Kyle Campbell
E-mail: ekcampbe@olemiss.edu
Office: (662) 915-7522
Web site: www.olemissports.com
Head Coach: Houston Nutt

Arkansas Nov. 27

Little Rock, Ark.
War Memorial Stadium (53,727)
SID: Kevin Trainor
E-mail: ktrainor@uark.edu
Office: (479) 575-2751
Web site: www.hogwired.com
Head Coach: Bobby Petrino

Road Headquarters:
The Peabody
3 Statehouse Plaza
Little Rock, AR 72201
Phone: (501) 906-4000

2010 SEC Championship

Dec. 4
Atlanta, Ga.
Georgia Dome (71,228)
SID: Charles Bloom
Email: cbloom@sec.org
Office: (205) 458-3000
Web site: www.secsports.com

The Les Miles Show

The Les Miles Show presented by Capital One Bank, a weekly one-hour radio program each Wednesday night at 7 p.m., returns for the 2010 season. It is designed to give Tiger fans an inside look at LSU football. The show will once again be hosted by "The Voice" of LSU athletics, Jim Hawthorne. Fans have the opportunity to come out and watch the show broadcast live from TJ Ribs at Acadian each week and ask Coach Miles questions in person. The Les Miles Show also has a live call-in segment for Tigers fans listening at home. The Les Miles Show airs each week during the football season throughout the state of Louisiana.

Tiger One

The 2010 season marks the fifth year of Tiger One, a mobile radio studio and hospitality center that originates LSU Sports Radio Network broadcasts at home games and on selected road games throughout the season. Tiger fans can visit Tiger One Village each Saturday before home games in front of the Pete Maravich Assembly Center where they can see and hear LSU Gameday presented by CST featuring Jim Hawthorne and Doug Moreau.

LSU Sunday Night Live!

LSU Sunday Night Live!, a one-hour radio call-in show, is aired live statewide on Sunday evenings from 6-7 p.m. Listen to all shows live or archived on the LSU Sports Radio Network, or around the world in the Geaux Zone on LSUsports.net.

The Geaux Zone

The Geaux Zone, a subscription-based online service on LSUsports.net, provides live and on-demand video archives of all football games. Audio broadcasts, as well as the official coaches radio and television shows, are also available.

XM Satellite Radio

XM Satellite Radio will broadcast LSU football, basketball and other sports to XM subscribers nationwide and will also provide complete coverage of SEC championships.

Radio Network History

The LSU Sports Radio Network, a division of LSU Sports Properties, brings Tiger football to LSU followers across the country. With two 50,000-watt affiliates and four 100,000-watt FM stations, LSU Fighting Tiger Football is distributed by satellite throughout the South. The LSU Sports Radio Network is anchored by flagship station WDGL-FM ("The Eagle 98.1") in Baton Rouge.

The LSU Sports Radio Network, in its 22nd year, is one of the most diverse and progressive college radio networks in the country, utilizing an in-house radio studio to originate over 200 live events in football, men's and women's basketball, baseball and softball.

The Eagle 98.1 also is the home of baseball, while New Country 100.7 FM The Tiger is the home of LSU men's basketball. WTGE-FM (107.3 FM) serves as a flagship station for women's basketball with The X (104.5/104.9) as the home of softball.

In addition to live events, network programming also includes a weekly live coach's show for football, men's and women's basketball and baseball.

Jim Hawthorne
Director of Broadcasting

Jim Hawthorne begins his 29th year as the "Voice of the Tigers" and the Anacoco, La., native, has established himself as one of the top play-by-play men in all of collegiate athletics.

A veteran of calling the action for more than 38 years, Hawthorne also handles men's basketball and baseball broadcasts on the LSU Sports Radio Network. He has been at the microphone for both the 2004 and 2008 BCS National Championship games that LSU won. He also called LSU's six national titles in baseball and three Final Four appearances in men's basketball.

As LSU's Director of Broadcasting, Hawthorne is responsible for the broadcast content, personnel and equipment for all network broadcasts on one of the most powerful collegiate radio networks in the nation.

In addition, he hosts the weekly one-hour live call-in radio shows with the football, baseball head coaches, as well as serving as the host for "Inside LSU Baseball."

Hawthorne has done play-by-play from the high school to the professional levels, including Northwestern State, Centenary College, Texas League Baseball and World Football League broadcasts.

Hawthorne is married to the former Juanita Carol Thomason, also of Anacoco, and has a son, Joseph William, two daughters, Jaime Lynn and Amanda Ruth, one granddaughter and two grandsons.

2010 Network Affiliates (PROJECTED)

CITY	CALL LETTERS	FREQUENCY
Baton Rouge	WDGL-FM	98.1
New Orleans	WWL-AM	870
Shreveport	KWKH-AM	1130
Alexandria	KZMZ-FM	96.9
Alexandria	KSYL-AM	970
Lafayette/Opelousas	KSLO-AM	1230
Lake Charles	KKGB-FM	101.3
Monroe	KNOE-FM	101.9
Bogalusa	WBOX-FM	92.9
Eunice	KEUN-AM	1490
Ferriday	KFNV-FM	107.1
Houma	KCIL-FM	107.5
Houma	KJIN-AM	1490
Jena	KJNA-FM	102.7
Leesville	KJAE-FM	93.5
Ruston	KNBB-FM	97.7
Ville Platte	KVPI-FM	92.5
Ville Platte	KVPI-AM	1050
Crossett, Ark.	KWLT-FM	102.7
Jackson, Miss.	WYAB-FM	103.9
Tylertown, Miss.	WFCC-FM	107.3
XM Radio	Channels	199, 200, 201

Network Affiliates are subject to change
Please visit <http://www.LSUsports.net/radioaffiliates>

Doug Moreau
Color Analyst

Doug Moreau, a former Tiger football great, serves as color analyst for all LSU football games. He returned to the radio booth in 1988 after serving on the TigerVision (pay-per-view) broadcast crew from 1982-87. He worked on Fighting Tiger radio broadcasts from 1972-81 prior to switching to television. The former LSU

All-American was one of the all-time great receivers in Tiger history and still ranks in the top 10 in scoring as a receiver/place kicker for the Tigers from 1963-65. He was a tight end for the Miami Dolphins from 1966-70 and recently retired after a lengthy tenure as the District Attorney for East Baton Rouge Parish.

Jordy Hultberg
Sideline Reporter

Jordy Hultberg, a former LSU basketball player (1976-80) and assistant basketball coach under Dale Brown (1980-83), begins his 13th season as the sideline reporter for the LSU Sports Radio Network. Hultberg also serves as the host of Inside LSU Football with Les Miles, while continuing to host the LSU Sports Journal.

In addition to his duties with LSU, Hultberg handles sideline and hosting duties for the NBA's New Orleans Hornets, while also serving as the host for the Byron Scott Coaches Show on Cox Sports Television. He also hosts a daily local sports talk radio show in Baton Rouge.

He is married to the former Shannon Williams and has five children, Jordan, Richard, K.K., Catherine and Caroline.

Head coach Les Miles and host Jordy Hultberg on the field of Tiger Stadium taping for Inside LSU Football.

CST Announcers Lyn Rollins and Greg Bowser

Inside LSU Football

Inside LSU Football with Les Miles presented by Academy Sports + Outdoors is the primary source for Tiger football news. Jordy Hultberg will serve as host for the 14th-straight year, joining LSU head coach Les Miles to provide detailed game highlights, in-depth analysis and profiles on the 2010 Tigers. Inside LSU Football is syndicated weekly during the football season throughout all major markets in the state of Louisiana and across the South on Cox Sports Television and Fox Sports Net. In addition, the show can be viewed in its entirety on LSU's official athletic department web site, LSUsports.net. Inside LSU Football debuts on Sept. 5 and will continue throughout the season with the last show airing on Nov. 28.

2009 TV Network Affiliates

Baton Rouge	WBZ-TV (ABC) Cox Channel 4
Alexandria	KLAX-TV (ABC)
Lafayette	KLAF-TV (UPN)
Lake Charles	Cox Channel 8 KVHP-TV (FOX)
Monroe	KEJB-TV (My43)
Morgan City	KWBJ-TV (WB)
New Orleans	WGNO-TV (ABC)
Shreveport	KMSS-TV (FOX)
Beaumont, TX	KBMT-TV
Tyler, TX	KYTX-TV
Waco, TX	KCEN-TV
Statewide	Cox Sports TV
Regional	FSN Southwest

Network Affiliates are subject to change.
Please visit <http://www.LSUsports.net/tvaffiliates>

7 P.M. SUNDAYS • 7 P.M. WEDNESDAYS

Watch the Replay

For the ninth year, Cox Sports Television has teamed up with LSU to be the exclusive regional cable sports network of LSU Athletics. The television package, which was signed in February of 2003, gives LSU year-round exposure on the regional sports network and will include close to 40 LSU sporting events as well as monthly magazine shows featuring LSU athletics on Cox Sports Television. CST, which can be seen in the Baton Rouge area on Cox Cable ch. 37, delivers LSU athletics to over 2 million viewers in Louisiana, Texas, Arkansas, Georgia, Florida, Mississippi and Virginia.

Kevin Wagner
Director of Television

Kevin Wagner, LSU's Director of Television, is the executive producer/director for LSU's four major coaches' television shows featuring football coach Les Miles, men's basketball coach Trent Johnson, women's basketball coach Van Chancellor and baseball coach Paul Mainieri.

He oversees all television projects associated with the LSU Athletics Department, including the coordination of LSU's video scoreboards in Tiger Stadium, the Pete Maravich Assembly Center and Alex Box Stadium.

Wagner, 54, was promoted to Assistant AD/Television in August, 2003 after joining LSU as assistant coordinator in August of 1989. He served as Coordinator of Electronic Media/Television for eight years prior to his most recent promotion.

A 1980 graduate of LSU in broadcast journalism, Wagner was a four-year Tiger letterman in diving (1975-79), earning All-Southeastern Conference honors in 1979 on the three-meter springboard.

A native of Houston with 31 years of experience as a television producer, Wagner and his wife Karen have two daughters - Allyson and Jennifer, and six grandchildren - Kaleigh, Conner, Randy, Tanner, Carson, and Kyndal.

John Schiebe
Manager of Television

John Schiebe begins his 17th year as chief assistant in the television department. He came to LSU in August of 1994 from the University of Mississippi where he served as post-production supervisor in the Teleproductions Center. He was there for one-and-a-half years.

Schiebe served as a production assistant in Educational Television Services at Oklahoma State from 1984 through 1987 before becoming a producer/director in Agricultural Communications at OSU from 1987 until 1993 when he joined Ole Miss.

A 1986 graduate of Oklahoma State, he was born in Minneapolis, Minn. and attended high school in Oxford, Miss.

Schiebe, 48, is married to the former Mollie Clements of Memphis, Tenn., and they have two children, Tom and Pat.

David Landry
Television Producer

David Landry returned in 2006 to LSU as a producer within the television department after 12 years in television production in the Baton Rouge area.

Before his freelance career, Landry, a native of Baton Rouge, served as a full-time television

producer at LSU for four years (1990-1994) and was involved with production of LSU programming since 1988 when he was a student at the University.

Landry graduated from LSU in 1990 with a bachelor's degree in broadcast journalism. He married the former Kim Segura of Baton Rouge in 1991, and has two sons, Patrick and John.

GO ONLINE: LSUsports.net/radioaffiliates

The exclusive marketing and multi-media rights partner of **LSU Athletics**.

LSU Sports Properties provides a single-source outlet, integrating sponsorship opportunities to deliver corporate programs across all of LSU Athletics' marketing platforms for the family of loyal corporate and media partners of LSU Athletics.

On-Premise Signage

- ▶ Tiger Stadium
- ▶ Maravich Center
- ▶ Alex Box Stadium
- ▶ Olympic Sports Venues

Game Sponsorships

- ▶ Football
- ▶ Men's Basketball
- ▶ Women's Basketball
- ▶ Baseball

Hospitality

- ▶ Tickets
- ▶ Tiger One Village
- ▶ Away Game Trips
- ▶ Special Events

Media

- ▶ Radio
- ▶ Television
- ▶ Print
- ▶ Internet

Marketing Rights

- ▶ Consumer Promotions
- ▶ Event Marketing
- ▶ Logo Usage
- ▶ Official Status

Team LSU Partners

Tiger Partners

Official Partners

For more information regarding sponsorship opportunities with LSU Athletics, please contact:

LSU Sports Properties
P.O. Box 25095
Baton Rouge, LA 70894

Brooks Blakey
General Sales Manager
225.578.7571 or bblakey@lsu.edu

FOOTBALL OPERATIONS CENTER

\$15 Million • Fall 2005

The TAF built a stand-alone Football Operations Center to allow all the facets of the Tiger football program to be under one roof. The building includes locker rooms, meeting rooms, coaches offices, video operations, a training room and strength facility. Opened in fall of 2005.

Joining the Tiger Athletic Foundation helps keep LSU Athletics competing at a championship level.

BE A PART OF THE TEAM

MAKE YOUR PITCH

\$8.5 Million • Spring 2009

The TAF successfully raised funds to partially underwrite the construction of the new Alex Box Stadium and the Tiger Park softball facility. The new facilities feature state-of-the-art team areas along with two of the best stadiums in the country. Both venues opened in the spring of 2009.

COX COMMUNICATIONS ACADEMIC CENTER

\$12 Million • Fall 2002

The TAF provided LSU with unquestionably the most advanced academic facility in America for its student-athletes. By renovating LSU's old Gym Armory, the TAF allowed LSU to make the emphatic statement that the academic welfare of its student-athletes is its foremost priority. Opened in 2002.

WESTSIDE RENOVATION OF TIGER STADIUM

\$60 Million

The TAF renovated the westside of Tiger Stadium in order to provide 3,200 new club seats and a new press box. The new club seats provide additional revenue for the athletics program to invest in future facility projects. Opened in the fall of 2005.

EASTSIDE EXPANSION OF TIGER STADIUM

\$50 Million

The TAF financed an eastside expansion that created 70 Tiger Den suites and added over 11,000 seats to Tiger Stadium making it one of the largest on-campus stadiums in America. This eastside expansion has allowed over 300,000 more fans the opportunity to see LSU football since the expansion was opened in 2000.

LAWTON SQUAD ROOM

\$1.2 Million

The TAF funded the construction of a squad meeting room attached to Tiger Stadium for use by LSU's athletics teams. Prior to the construction of the Lawton Squad Room, there was no one place in LSU's athletics complex where the entire football team could meet and view instructional and motivational video presentations. Opened in 1997.

MIKE THE TIGER'S HABITAT

\$3 Million

LSU's legendary live mascot is now in a new home, thanks to the TAF. This new habitat provides Mike with a 15,000-square foot environment with lush planting, a beautiful waterfall and a stream evolving from a rocky backdrop overflowing with plants and trees. LSU now enjoys one of the finest live tiger habitats in America. Opened in the fall of 2005.

Fighting Tigers Platinum

\$25,000+ Philanthropic Gift per year

- TAF Membership Card
- 3 TAF Membership Points
- Opportunity to attend TAF Football Pre-Game Parties
- TAF Window Decal
- TigerLand News daily email
- Annual invite to exclusive tailgate party
- 2 points per every \$1,000 donated
- 17 bonus points for reaching \$25,000 philanthropic level in a calendar year
- Example - Total of 70 points for a gift of \$25,000

Fighting Tigers Gold

\$10,000 - \$24,999 Philanthropic Gift per year

- TAF Membership Card
- 3 TAF Membership Points
- Opportunity to attend TAF Football Pre-Game Parties
- TAF Window Decal
- TigerLand News daily email
- Annual invite to exclusive tailgate party
- 2 points per every \$1,000 donated
- 12 bonus points for reaching \$10,000 philanthropic level in a calendar year
- Example - Total of 35 points for a gift of \$10,000

Fighting Tigers

\$5,000 - \$9,999 Philanthropic Gift per year

- TAF Membership Card
- 3 TAF Membership Points
- Opportunity to attend TAF Football Pre-Game Parties
- TAF Window Decal
- TigerLand News daily email
- Annual invite to exclusive tailgate party
- 2 points per every \$1,000 donated
- 7 bonus points for reaching \$5,000 philanthropic level in a calendar year
- Example - Total of 20 points for a gift of \$5,000

TAF Champions Fund Gold

\$100 - \$4,999 per year

- TAF Membership Card
- 3 TAF Membership Priority Points
- 2 points per every \$1,000 donated
- Opportunity to attend TAF pre-game parties
- TAF Window Decal
- TigerLand News daily email

TAF Champions Fund Purple

\$50 - \$99 per year

- TAF Membership Card
- 1 TAF Membership Priority Point
- 2 points per every \$1,000 donated
- Opportunity to attend TAF pre-game parties
- TAF Window Decal
- TigerLand News daily email

For more information contact:

TIGER ATHLETIC FOUNDATION

P.O. Box 711
Baton Rouge, LA 70821

(225)578-4823
(800)644-4823

www.lsutaf.org

LSUsports.net

The Official Website of LSU Athletics.
Live pregame video, live audio and on-demand highlights in the Geaux Zone.

LSUsports.net Connect

Follow all of your favorite LSU teams and personalities on Twitter & Facebook.

Visit LSUsports.net/connect

INDOOR PRACTICE FIELD

ATRIUM

LOCKER ROOM

SQUAD ROOM

Football " " OPERATIONS CENTER

The LSU Football Operations Facility is the finest of its kind in college football. Whether it's the weight room, locker room, training room, or meeting rooms; this facility is a showplace that gives our players the best opportunity for success. " "

Les Miles
HEAD FOOTBALL COACH

JORDAN JEFFERSON

RICHARD MURPHY

DEREK HELTON

JOSH JASPER

JOSEPH BARKSDALE

DRAKE NEVIS

2010

vs. North Carolina
September 4 • Georgia Dome

at Vanderbilt *
September 11 • Vanderbilt Stadium

Mississippi State *
September 18 • Tiger Stadium
GOLD GAME

West Virginia
September 25 • Tiger Stadium

Tennessee *
October 2 • Tiger Stadium

at Florida *
October 9 • Ben Hill Griffin Stadium

McNeese State
October 16 • Tiger Stadium

at Auburn *
October 23 • Jordan-Hare Stadium

Alabama *
November 6 • Tiger Stadium

Louisiana-Monroe
November 13 • Tiger Stadium
HOMECOMING

Ole Miss *
November 20 • Tiger Stadium

at Arkansas *
November 27 • War Memorial

SEC Championship
December 4 • Georgia Dome

* - Denotes SEC Game

LSUsports.net

f t LSUsports.net/connect

