

COWBOYS STADIUM • JANUARY 7, 2011

LSU

◀ 2010 THORPE AWARD WINNER
2010 BEDNARIK AWARD WINNER ▶

2010 CONSENSUS ALL-AMERICA

2010 SEC DEFENSIVE PLAYER OF THE YEAR

2010 SEC SPECIAL TEAMS PLAYER OF THE YEAR

PATRICK PETERSON

"The most dynamic player in college football since Charles Woodson."

- CBSsports.com

Bednarik, Thorpe Winner

Peterson became the first player in school history to claim the Chuck Bednarik Award as the nation's best defensive player and the Jim Thorpe Award as the nation's top defensive back. He was just the second defensive back in college football history to win the Bednarik Award, joining Charles Woodson who was the 1997 recipient.

Everybody's All-American

Peterson was LSU's first consensus first-team All-American since Glenn Dorsey in 2007. He was the first LSU cornerback to earn All-America honors since Corey Webster in 2004. Peterson was a first-team recipient by the FWAA, Associated Press, Walter Camp, ESPN.com, AFCA, Sporting News, CBSsports.com, Sports Illustrated and Rivals.com

League Leader

Peterson became the first player in SEC history to win a combination of either SEC Offensive/Defensive Player of the Year and SEC Special Teams Player of the Year. He joined a prestigious list of LSU defensive All-Americans that garnered SEC Player of the Year accolades, including Chad Lavalais in 2003 and Glenn Dorsey in 2007.

Lockdown Corner

As the nation's top defensive back, opposing offenses rarely threw to Peterson's side of the field. He finished the regular season with 36 tackles while ranking fifth in the SEC in interceptions with four. He added 1.5 tackles for loss, six pass breakups and a blocked field goal.

Dynamic Returner

Peterson dazzled fans on special teams, ranking second in the SEC and sixth in the nation in punt returns with a 16.1 average, and he was second in the league and seventh in the country in kickoff returns with a 29.3 average. Peterson shattered the school record with 851 kick return yards.

Record Breaker

Peterson is the only player in LSU history to account for touchdowns during his career in all three of the following categories: punt return (2), interception return (1) and blocked field goal return (1). He broke the LSU single-game record for return yards with 257 against North Carolina. That total also registered as the second most return yards in SEC single-game history.

LSU 2010 FOOTBALL

NATIONAL CHAMPIONS
1958 • 2003 • 2007

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

13

2011 AT&T Cotton Bowl vs. Texas A&M

January, 7, 2011 • 7:27 p.m. CST • FOX
Arlington, Texas • Cowboys Stadium (80,000)

#11/12 LSU (10-2, 6-2 SEC)

SEPTEMBER (4-0)

4	Chick-fil-A Kickoff Game (ABC)	W, 30-24
	vs. #18 North Carolina (in Atlanta)	
11	* at Vanderbilt (ESPN)	W, 27-3
18	* Mississippi State (ESPN)	W, 29-7
25	#22/21 West Virginia (ESPN2)	W, 20-14

OCTOBER (3-1)

2	* Tennessee (CBS)	W, 16-14
9	* at #14/12 Florida (ESPN)	W, 33-29
16	McNeese State (FSN)	W, 32-10
23	* at #5 Auburn (CBS)	L, 24-17

NOVEMBER (3-1)

6	* #5 Alabama (CBS)	W, 24-21
13	UL-Monroe (TigerVision-PPV)	W, 51-0
20	* Ole Miss (CBS)	W, 43-36
27	* at #12 Arkansas (CBS)	L, 31-23

#18/17 Texas A&M (9-3, 6-2 Big 12)

SEPTEMBER (3-1)

4	Stephen. F. Austin	W, 48-7
11	Louisiana Tech	W, 48-16
18	FIU	W, 27-20
30	* at Oklahoma State	L, 38-35

OCTOBER (2-2)

9	vs. #11 Arkansas (in Dallas)	L, 24-17
16	* #21 Missouri	L, 30-9
23	* at Kansas	W, 45-10
30	* Texas Tech	W, 45-27

NOVEMBER (4-0)

6	* #11 Oklahoma	W, 33-19
13	* at Baylor	W, 42-30
20	* #9 Nebraska	W, 9-6
25	* at Texas	W, 24-17

On the Air

Radio • LSU Sports Radio Network

Jim Hawthorne, play-by-play
Doug Moreau, analyst
Jordy Hultberg, sideline

National Radio • Westwood One

Brad Sham, play-by-play
Terry Donahue, analyst

Television • FOX

Kenny Albert, play-by-play
Daryl Johnston, analyst
Charles Davis, sideline
John Lynch, sideline

LSUsports.net
f t LSUsports.net/connect

NEXT UP

LSU Renews Rivalry With Texas A&M In 75th AT&T Cotton Bowl

LSU renews its rivalry with Texas A&M when the teams meet in the 75th annual AT&T Cotton Bowl on Jan. 7 in Arlington, Texas. Kickoff is slated for 7:27 p.m. from Cowboys Stadium and the game will be televised to a national audience on FOX. It will be the first meeting between LSU and Texas A&M since the season-opener in 1995 when the Aggies beat the Tigers, 33-17, in College Station. LSU goes into the game with a 10-2 overall mark, while the Aggies are 9-3. LSU goes into the game ranked No. 11 in the Associated Press poll, the BCS Standings and Harris Interactive. The Tigers are No. 12 in the USA Today Coaches Poll. Texas A&M is No. 17 in the BCS Standings and the USA Today Coaches Poll and No. 18 in the AP and Harris Interactive. LSU is 2-1-1 all-time in the Cotton Bowl with its last appearance coming in 2003 when the Tigers dropped a 35-20 decision to Texas. LSU is coming off a 31-23 loss to Arkansas in its regular-season finale on Nov. 27. LSU is 15-1 under **Les Miles** following a loss as the Tigers lost back-to-back games just one time in six years under Miles. Texas A&M has won six straight games going into the Cotton Bowl with wins coming against Nebraska, Oklahoma, Texas, Texas Tech, Baylor and Kansas. The Tigers are 27-1 under Miles in non-conference games with the only loss coming against Penn State in last year's Capital One Bowl. In its 28 non-conference games since Miles took over in 2005, the Tigers have outscored their opponents 1,068-289. LSU goes into the Texas A&M game ranked in the top 10 in the nation in three defensive categories – total defense (No. 8 at 301.6 yards per game), scoring defense (No. 9 at 17.8 points per game) and pass defense (No. 10 at 165.8 yards per game). Offensively, the Tigers are averaging 28.8 points and 332.6 total yards (177.2 rushing, 155.4 passing) per game. LSU has rushed for 100 yards as a team in all 12 games this year. Junior RB **Stevan Ridley** leads the Tigers and ranks fourth in the SEC with 1,042 yards and 14 TDs. Ridley is the 13th 1,000-yard rusher in school history. Junior QB **Jordan Jefferson** will become the first Tigers to start three straight bowl games at quarterback since Tommy Hodson in 1986-88. Jefferson, who is 19-7 as LSU's starter, has thrown for 1,253 yards and four TDs this year. He's also rushed for 383 yards and six scores. Defensively, LB **Kelvin Sheppard** leads the Tigers with 108 tackles, while DT **Drake Nevis** is first on the team in tackles for loss (13.0) and sacks (6.0). **Patrick Peterson**, the SEC Defensive and Special Teams Player of the Year, is averaging 16.1 yards per punt return (26 for 418 yards, 2 TDs) and 29.3 on kickoff returns (29 for 851 yards). Senior PK **Josh Jasper** leads the nation with 26 field goals.

STORYLINES

- LSU is playing in a bowl game for a school-record 11 straight year. The Tigers have appeared in a bowl game every year since 2000.

- A victory over Texas A&M will give LSU 11 victories for the sixth time in school history with **Les Miles** having four of those to his credit.

- LSU is 4-2 vs. Top 25 teams this year. **Les Miles** is 22-13 vs. ranked opponents in six seasons at LSU.

- With 10 wins this year, **Les Miles** joins Mark Richt (Georgia), Steve Spurrier (Florida), and Philip Fulmer (Tennessee) as the only coaches in SEC history to win 10 games in four of his first six seasons as an SEC head coach.

- **Les Miles** has now won 61 games in his six years at LSU. Miles is the fastest coach to 10, 20, 30, 40, 50 and 60 wins in school history.

- LSU is 27-1 under **Les Miles** in non-conference games with the only loss coming to Penn State in last year's Capital One Bowl.

- **Les Miles** has now won 61 games in his six years at LSU. Miles, who is averaging 10 wins a season as the Tiger head coach, is the fastest coach to 10, 20, 30, 40, 50 and 60 wins in school history.

BREAKDOWN

LSU

Record	10-2 (6-2 SEC)
Ranking	No. 11 Associated Press, Harris No. 12 USA Today/Coaches No. 11 BCS Standings
Last Game	Nov. 27 in Little Rock, Ark. lost to #12 Arkansas, 31-23
Head Coach	Les Miles
Career Record	89-38/10th year
LSU Record	61-17/sixth year
vs. Texas A&M	2-2

Texas A&M

Record	9-3 (6-2 Big 12)
Ranking	No. 18 Associated Press, Harris No. 17 USA Today/Coaches No. 17 BCS Standings
Last Game	Nov. 25 in Austin, Texas def. Texas, 24-17
Head Coach	Mike Sherman
Career Record	19-18/third year
A&M Record	19-18/third year
vs. LSU	first meeting

2011 AT&T Cotton Bowl Week

1

SATURDAY

12:15 p.m. - Team Departs Campus

3 p.m. - Arrive at Hilton Anatole

6:30 p.m. - Cotton Bowl Welcome Party (Cowboys Stadium)

2

SUNDAY

Cotton Bowl Media Day
12:15 - 1 p.m. - Cowboys Stadium

Practice
1:15 p.m - Cowboys Stadium (Closed)

3

MONDAY

Defense Press Conference
9 a.m. - Omni Mandalay Hotel

Practice
1 p.m - Cowboys Stadium (Closed)

4 p.m. - Miles/Player interviews (Cowboys Stadium)

4

TUESDAY

Offense Press Conference
9 a.m. - Omni Mandalay Hotel

Practice
1 p.m - Cowboys Stadium (Closed)

4 p.m. - Player interviews (Cowboys Stadium)

5

WEDNESDAY

Head Coach Press Conference
9 a.m. - Omni Mandalay Hotel

Practice
1 p.m - Cowboys Stadium (Closed)

3 p.m. - Miles interview (Cowboys Stadium)

6

THURSDAY

Walk-Thru
4 p.m - Cowboys Stadium (Closed)

Post Game
Coach Miles is available following the game in the press conference room.

Players will immediately follow outside locker room

7

FRIDAY

Game Day
LSU vs. Texas A&M
7:27 p.m. * FOX

Post Game
Coach Miles is available following the game in the press conference room.

Players will immediately follow outside locker room

LSU Quick Facts

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

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
Tommy Moffitt	Strength and Conditioning Coordinator	Tennessee Tech, '86	11th

SID OFFICE: WHO TO CONTACT

Sports Information Office

(225) 578-8226

Assoc. AD/Sports Information Director

Michael Bonnette - mbonnet@lsu.edu

Cell: (225) 241-4845

Associate Sports Information Director

Bill Martin - wmarti4@lsu.edu

Cell: (225) 270-1665

Associate Sports Information Director (Social Media)

Jake Terry - jterry9@lsu.edu

Cell: (225) 678-9359

LSU Television

Kevin Wagner - jwagne2@lsu.edu

LSU Radio

Jim Hawthorne - lsuradio@lsu.edu

ON THE INTERNET

www.LSUports.net/media

The Official Website of LSU Athletics is home to all the football information you need. Schedules, results, rosters, bios, statistics and game notes can be found and are always up to date. The GAMEDAY section, updated daily, has all relevant info for the upcoming game.

<http://media.lsuports.net>

Media can access images for all LSU athletic teams, including action shots, heads shots, logos, etc. To gain access to the high-resolution pictures, email Michael Bonnette. You will be assigned a login and password that will enable you to retrieve pictures. This service is for the media use only.

CollegePressBox.com

Collegepressbox.com is the official media website for SEC Football. Access and download weekly game notes, quotes, statistics, media guides, headshots, logos and more for the conference and each of its member schools. Login information will be distributed to accredited media or you can apply for a password by sending an e-mail to password@collegepressbox.com.

LSU Football on Twitter & Facebook

[facebook.com/lsufootball](https://www.facebook.com/lsufootball)
twitter.com/lsufball
twitter.com/lsucoachmiles
twitter.com/lsumediaalerts
LSUports.net/connect

2010 LSU FOOTBALL ROSTER

NO.	NAME	POS.	HT.	WT.	CL./EXP.	HOMETOWN (HS/PREVIOUS SCHOOL)
1	Eric Reid	DB	6-2	207	Fr.-HS	Geismar, La. (Dutchtown HS)
1	Barrett Bailey	QB	6-4	196	Fr.-HS	Baton Rouge, La. (University HS)
2	Rueben Randle	WR	6-4	207	So.-1L	Bastrop, La. (Bastrop HS)
3	Jakhari Gore	RB	5-9	175	Fr.-HS	Miami, Fla. (Christopher Columbus HS)
4	Jai Eugene	S	5-11	189	Sr.-3L	St. Rose, La. (Destrehan HS)
5	Jarrett Fobbs	WR	5-11	185	Fr.-HS	Shreveport, La. (Huntington HS)
6	Craig Loston	S	6-2	200	Fr.-RS	Aldine, Texas (Eisenhower HS)
7	Patrick Peterson	CB	6-1	222	Jr.-2L	Pompano Beach, Fla. (Ely HS)
8	TC McCartney	QB	6-3	216	Jr.-SQ	Boulder, Colo. (Fairview HS)
9	Jordan Jefferson	QB	6-5	224	Jr.-2L	St. Rose, La. (Destrehan)
9	Ego Ferguson	DL	6-3	286	Fr.-HS	Frederick, Md. (Hargrave Military Academy)
10	Russell Shepard	WR	6-1	188	So.-1L	Houston, Texas (Cypress Ridge)
10	Nick Rice	LB	6-1	219	Fr.-RS	Coppell, Texas (Coppell HS)
11	Kelvin Sheppard	LB	6-3	240	Sr.-3L	Stone Mountain, Ga. (Stephenson HS)
12	Jarrett Lee	QB	6-2	207	Jr.-2L	Brenham, Texas (Brenham HS)
13	Ron Brooks	CB	6-0	179	Jr.-2L	Irving, Texas (MacArthur HS)
13	Jordan Newell	WR	5-9	170	Sr.-SQ	Homer, La. (Louisiana College)
14	Tyrann Mathieu	CB	5-9	180	Fr.-HS	New Orleans, La. (St. Augustine HS)
14	Alex Walton	QB	6-0	175	Fr.-HS	Shreveport, La. (Byrd HS)
15	Brandon Taylor	S	6-0	195	Jr.-2L	Franklinton, La. (Franklinton HS)
16	Spencer Ware	RB	5-11	225	Fr.-HS	Cincinnati, Ohio (Princeton HS)
16	Trent Hebert	DB	5-9	150	Jr.-SQ	Cecilia, La. (Cecilia HS)
17	Morris Claiborne	CB	6-0	177	So.-1L	Shreveport, La. (Fair Park HS)
18	Richard Murphy	RB	6-1	206	Sr.-2L	Rayville, La. (Rayville, La.)
19	Deangelo Peterson	TE	6-4	243	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	178	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	227	Jr.-2L	Grand Ridge, Fla. (Bountstown HS)
23	Stefoin Francois	LB	6-1	215	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	Alfred Blue	RB	6-2	207	Fr.-HS	Boutte, La. (Hahnville HS)
26	Tharold Simon	DB	6-3	190	Fr.-HS	Eunice, La. (Eunice HS)
27	Jarred Joseph	WR	6-2	216	So.-SQ	New Orleans, La. (Brother Martin HS)
27	Dexter Alexander	DB	5-9	174	Fr.-RS	Baton Rouge, La. (Christian Life HS)
28	Ronnie Vinson	DB	5-11	187	Fr.-HS	New Orleans, La. (Newman HS)
29	Sam Gibson	DB	6-1	205	Fr.-HS	Prattville, Ala. (Prattville HS)
30	Josh Jasper	PK/P	5-11	171	Sr.-3L	Memphis, Tenn. (Ridgeway HS)
31	D.J. Welter	LB	6-0	226	Fr.-HS	Crowley, La. (Notre Dame HS)
32	Brandon Worle	FB	6-2	240	Fr.-HS	LaGrange, Ga. (Troup County HS)
32	Chris Wells	DB	5-11	186	Fr.-RS	Frierson, La. (Desoto HS)
33	D.J. Howard	P	6-2	191	Jr.-SQ	Baton Rouge, La. (West Feliciana HS)
34	Stevan Ridley	RB	6-0	223	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	230	Jr.-1L	Baker, La. (Baker HS)
36	Derrick Bryant	S	5-11	199	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	212	Jr.-2L	Delray Beach, Fla. (Atlantic Community)
38	Drew Alleman	P/PK	5-11	182	So.-SQ	Lafayette, La. (Acadiana HS)
38	Derek Helton	P	6-0	178	Sr.-1L	Hoyt, Kan. (Fort Scott CC)
38	Brad Wing	P	6-3	175	Fr.-HS	Melbourne, Australia (Parkiew Baptist HS)
39	Josh Johns	LB	6-2	206	Fr.-RS	Baton Rouge, La. (Central HS)
39	Ian Harding	WR	6-1	211	Sr.-SQ	New Orleans, La. (Fort Union Military)
40	Rockey Duplessis	S	6-1	200	Fr.-RS	Belle Chasse, La. (Belle Chasse)
40	Tabari Williams	RB	5-10	173	Fr.-HS	Hiram, Ga. (Culver Academy)
41	Travis Dickson	TE	6-3	243	Fr.-HS	Ocean Springs, Miss. (Ocean Springs HS)
42	Michael Ford	RB	5-10	202	Fr.-RS	Leesville, La. (Leesville HS)
43	Daniel Graff	S	6-0	177	Sr.-2L	Metairie, La. (Rummel HS)
43	Connor Neighbors	FB	5-10	237	Fr.-HS	Huntsville, Ala. (Huntsville HS)
44	J.C. Copeland	FB	6-1	275	Fr.-HS	LaGrange, Ga. (Troup County HS)
45	Richard Dugas	FB	6-1	263	Sr.-1L	Lincoln, Neb. (Pius X HS)
45	Zach Elkins	DB	5-8	182	Sr.-SQ	Bay St. Louis, Miss. (Miss. Gulf Coast CC)
46	Kevin Minter	LB	6-1	225	Fr.-RS	Suwanee, Ga. (Peachtree Ridge HS)
46	Jeremy Peebles	TE	6-4	240	Fr.-RS	Selma, Ala. (Selma HS)
46	Hunter Kinchen	SNP	6-0	175	Fr.-HS	Baton Rouge, La. (Dunham HS)
47	Tyler Edwards	TE	6-4	250	So.-1L	Monroe, La. (Ouachita Parish HS)

Numerical Roster

NO.	NAME	POS.
94	Kendrick Adams	DE
87	Chancey Aghayere	DE
27	Dexter Alexander	DB
38	Drew Alleman	P/PK
98	Jordan Allen	DE
1	Barrett Bailey	QB
22	Ryan Baker	LB
78	Joseph Barksdale	OT
57	Lamin Barrow	LB
62	Robert Blackmon	OL
60	Will Blackwell	OG
24	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
63	Allen Buniger	OL
17	Morris Claiborne	CB
88	Chase Clement	TE
44	J.C. Copeland	FB
50	Joey Crappell	SNP
91	Chris Davenport	DT
36	Cleveland Davis	RB
21	Taylor Debusk	DB
19	David Detz	DB
41	Travis Dickson	TE
61	Ben Domingue	C
77	Josh Downs	DT
45	Richard Dugas	FB
40	Rockey Duplessis	S
68	Josh Dworaczyk	OG
89	Lavar Edwards	DE
47	Tyler Edwards	TE
45	Zach Elkins	DB
4	Jai Eugene	S
76	Chris Faulk	OT
53	Paul Felio	LB
9	Ego Ferguson	DE
5	Jarrett Fobbs	WR
42	Michael Ford	RB
55	Cameron Fordham	OL
23	Stefoin Francois	LB
56	Seth Fruge	LB
29	Sam Gibson	DB
3	Jakhari Gore	RB
43	Daniel Graff	S
39	Ian Harding	WR
37	Karnell Hatcher	S
53	T-Bob Hebert	C/OG
16	Trent Hebert	DB
38	Derek Helton	P
33	D.J. Howard	P
72	Alex Hurst	OT
84	Nic Jacobs	TE
30	Josh Jasper	PK/P

2010 LSU FOOTBALL ROSTER

48	Kellen Theriot	FB	6-1	234	So.-SQ	Houston, Texas (Episcopal HS)
49	Barkevious Mingo	DE	6-5	237	Fr.-RS	West Monroe, La. (West Monroe HS)
49	Austin Kinchen	SNP	6-2	208	So.-SQ	Baton Rouge, La. (Parkview Baptist HS)
50	Joey Crappell	SNP	6-2	245	Jr.-1L	Patterson, La. (Patterson HS)
51	Seth Mannon	PK	6-6	215	Fr.-HS	Houston, Texas (Episcopal HS)
52	Luke Muncie	LB	6-3	223	Fr.-HS	Klein, Texas (Oak HS)
53	T-Bob Hebert	C/OG	6-3	280	Jr.-2L	Norcross, Ga. (Greater Atlanta Christian)
53	Paul Felio	LB	6-0	212	Sr.-SQ	League City, Texas (Clear Creek HS)
54	Justin Maclin	DE	6-4	230	Fr.-HS	Memphis, Tenn. (Ridgeway HS)
55	Cameron Fordham	OL	6-3	261	Fr.-HS	Duluth, Ga. (Northview HS)
56	Seth Fruge	LB	5-11	200	Fr.-RS	Welsh, La. (Notre Dame HS)
57	Lamin Barrow	LB	6-2	221	Fr.-RS	Marrero, La. (John Ehret HS)
58	Tahj Jones	LB	6-2	205	Fr.-RS	Sulphur, La. (Sulphur HS)
59	Jonathan Nixon	DE	6-2	259	Sr.-SQ	Little Rock, Ark. (North Little Rock HS)
60	Will Blackwell	OG	6-4	303	Jr.-2L	West Monroe, La. (West Monroe HS)
61	Ben Domingue	C	6-3	276	Fr.-RS	Lafayette, La. (St. Thomas More HS)
62	Robert Blackmon	OL	6-1	220	Fr.-HS	Burkburnett, Texas (Burkburnett HS)
63	Allen Buniger	OL	6-3	257	Fr.-HS	New Orleans, La. (West Jefferson HS)
64	P.J. Lonergan	C	6-4	300	So.-1L	New Orleans, La. (Rummel HS)
68	Josh Dworaczyk	OG	6-6	295	Jr.-2L	New Iberia, La. (Catholic-New Iberia HS)
70	Evan Washington	OT	6-5	315	Fr.-HS	DeSoto, Texas (DeSoto HS)
71	Alex Bonnette	OT	6-2	271	Fr.-RS	LaPlace, La. (Riverside Academy)
72	Alex Hurst	OT	6-6	329	So.-1L	Bartlett, Tenn. (Arlington HS)
74	Josh Williford	OG	6-7	324	Fr.-RS	Dothan, Ala. (Houston Academy)
75	Gregory Shaw	OT	6-5	295	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	278	So.-1L	Bastrop, La. (Bastrop HS)
78	Joseph Barksdale	OT	6-6	318	Sr.-3L	Detroit, Mich. (Cass Tech HS)
79	Matt Branch	OG	6-6	287	So.-1L	Monroe, La. (Sterlington HS)
80	Terrence Toliver	WR	6-5	203	Sr.-3L	Hempstead, Texas (Hempstead HS)
81	Armand Williams	WR	6-3	195	Fr.-HS	Slidell, La. (Slidell HS)
82	James Wright	WR	6-2	197	Fr.-HS	Belle Chase, La. (Belle Chase HS)
83	Mitch Joseph	TE	6-5	265	Jr.-2L	New Iberia, La. (Catholic-New Iberia HS)
84	Nic Jacobs	TE	6-5	265	Fr.-HS	Many, La. (Many HS)
85	Alex Russian	TE/SNP	6-5	240	Jr.-1L	Round Rock, Texas (Round Rock HS)
86	Kadron Boone	WR	6-0	202	Fr.-HS	Ocala, Fla. (Ocala Trinity HS)
87	Chancey Aghayere	DE	6-4	268	So.-1L	Garland, Texas (Garland HS)
88	Chase Clement	TE	6-5	261	So.-1L	Thibodaux, La. (E.D. White HS)
89	Lavar Edwards	DE	6-5	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	300	Fr.-RS	Houston, Texas (Chavez HS)
91	Chris Davenport	DT	6-4	311	Fr.-RS	Mansfield, La. (Mansfield HS)
92	Drake Nevis	DT	6-2	285	Sr.-3L	Marrero, La. (John Ehret HS)
93	Bennie Logan	DT	6-3	280	Fr.-RS	Coushatta, La. (Red River HS)
94	Kendrick Adams	DE	6-5	255	Jr.-JC	Enterprise, Ala. (Enterprise HS/Copiah-Lincoln CC)
95	Lazarus Levingston	DT	6-4	280	Sr.-3L	Ruston, La. (Ruston HS)
97	Dennis Johnson	DT	6-2	287	Jr.-1L	Amory, Miss. (Amory HS)
98	Jordan Allen	DE	6-6	252	Fr.-HS	West Monroe, La. (West Monroe HS)
99	Sam Montgomery	DE	6-4	245	Fr.-RS	Greenwood, S.C. (Greenwood HS)

NO.	NAME	POS.
9	Jordan Jefferson	QB
39	Josh Johns	LB
97	Dennis Johnson	DT
58	Tahj Jones	LB
27	Jarred Joseph	WR
83	Mitch Joseph	TE
49	Austin Kinchen	SNP
46	Hunter Kinchen	SNP
12	Jarrett Lee	QB
95	Lazarus Levingston	DT
93	Bennie Logan	DT
64	P.J. Lonergan	C
6	Craig Loston	S
54	Justin Maclin	DE
51	Seth Mannon	PK
14	Tyrann Mathieu	CB
8	TC McCartney	QB
49	Barkevious Mingo	DE
46	Kevin Minter	LB
99	Sam Montgomery	DE
52	Luke Muncie	LB
18	Richard Murphy	RB
43	Connor Neighbors	FB
92	Drake Nevis	DT
13	Jordan Newell	WR
59	Jonathan Nixon	DE
89	Greg Ostrom	TE
46	Jeremy Peebles	TE
19	Deangelo Peterson	TE
7	Patrick Peterson	CB
2	Rueben Randle	WR
1	Eric Reid	DB
10	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
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
14	Alex Walton	QB
16	Spencer Ware	RB
70	Evan Washington	OL
32	Chris Wells	DB
31	D.J. Welter	LB
81	Armand Williams	WR
40	Tabari Williams	RB
74	Josh Williford	OG
23	B.J. Wilson	RB
38	Brad Wing	P
32	Brandon Worle	FB
82	James Wright	WR

Les Miles

HEAD COACH • SIXTH SEASON

LSU opened 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 six years into his job as head coach of the Tigers, Miles has guided the Tigers to unmatched success – both on and off the field – winning more games than any other coach in LSU history during a 6-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 61 games overall, including four bowl contests, graduating 124 players, having 31 players selected in the NFL Draft, seven of which were first round picks, and producing 11 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 61-16 record in his first six 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 61 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 history to lead team to league's title game; 11 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 been just 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 124 earning their college diploma.

Going to back the 2007 season, LSU has graduated 60 of its 81 seniors, including 19 of 24 from the national championship team, 16 of 18 from the 2008 squad, 17 of 23 from the 2009 team and eight of the 16 from the 2010 squad. 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.

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 61 wins, including 22 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 LES MILES FILE

Born: Nov. 10, 1953

Hometown: Elyria, Ohio

Wife: Kathy

Children: Kathryn "Smacker", Leslie Matthew, "Manny", Benjamin, and Macy Grace

College: Michigan, '76

Coaching Experience

1980-81	Assistant Coach	Michigan
1982-86	Assistant Coach	Colorado
1987-94	Assistant Coach	Michigan
1995-97	Assistant Coach	Oklahoma State
1998-00	Assistant Coach	Dallas Cowboys
2001-04	Head Coach	Oklahoma State
2005-	Head Coach	LSU

LES MILES NOTABLES

61-17	Overall Record at LSU
39-4	Record vs. Unranked Teams
37-6	Record in Tiger Stadium
33-15	Record in SEC Regular Season Games
22-13	Record vs. Top 25 Teams
21-9	Record vs. SEC Western Division
18-6	Record in SEC Home Games
15-9	Record in SEC Road Games
17	Fourth Quarter/Overtime Comeback Wins For LSU Since 2005
9-9	Record vs. Top 10 Teams
11	Number of wins over coaches who have won a national title *
4-1	Record in Bowl Games
2-0	Record in BCS Bowl Games
1	BCS National Championship
1	SEC Championship

* - Came against Philip Fulmer (twice), Urban Meyer (three times), Larry Coker, Steve Spurrier (twice), Nick Saban (twice) and Jim Tressel.

BY THE NUMBERS: LES MILES AT LSU

	2005	2006	2007	2008	2009	2010	TOTALS
vs. Unranked teams	6-0	8-0	5-1	6-2	8-1	6-0	39-4
vs. Top 25 teams	5-2	3-2	7-1	2-3	1-3	4-2	22-13
vs. Top 10 teams	2-1	2-2	3-0	1-2	0-3	1-1	9-9
SEC Regular Season	7-1	6-2	6-2	3-5	5-3	6-2	33-15
vs. SEC Western Division	5-0	4-1	4-1	2-3	3-2	3-2	21-9
vs. SEC Eastern Division	2-1	2-1	2-1	1-2	2-1	3-0	12-6
SEC home games	3-1	4-0	3-1	1-3	3-1	4-0	18-6
SEC road games	4-0	2-2	3-1	2-2	2-2	2-2	15-9
All home games	5-1	8-0	6-1	5-3	6-1	7-0	37-6
All road games	5-0	2-2	4-1	2-2	3-2	2-2	18-9
Neutral Site games	1-1	1-0	2-0	1-0	0-1	1-0	6-2
Bowl games	1-0	1-0	1-0	1-0	0-1	0-0	4-1

THE LES MILES RECORD

YEAR	SCHOOL	OVERALL RECORD	CONF. RECORD	VS. TOP 25 TEAMS
2001	Oklahoma State	4-7	2-6	1-2
2002	Oklahoma State	8-5	5-3	1-3
2003	Oklahoma State	9-4	5-3	1-2
2004	Oklahoma State	7-5	4-4	0-3
2005	LSU	11-2	7-1	5-2
2006	LSU	11-2	6-2	3-2
2007	LSU *	12-2	6-2	7-1
2008	LSU	8-5	3-5	2-3
2009	LSU	9-4	5-3	1-3
2010	LSU	10-2	6-2	4-2
TOTALS (10th year)		89-38	49-31	24-22
LSU Record (6th year)		61-17	33-15	22-13
Oklahoma State Record (4 years)		28-21	16-16	3-10

TRACKING THE TIGERS

WEEK	AP	COACHES	HARRIS	BCS
Preseason	21	16	--	--
Week 1: 9/7	19	16	--	--
Week 2: 9/12	15	12	--	--
Week 3: 9/19	15	12	--	--
Week 4: 9/26	12	10	--	--
Week 5: 10/3	12	9	--	--
Week 6: 10/10	9	9	9	--
Week 7: 10/17	6	6	6	6
Week 8: 10/24	12	13	12	12
Week 9: 10/31	12	11	12	10
Week 10: 11/7	5	6	5	5
Week 11: 11/14	5	6	6	5
Week 12: 11/21	6	6	6	5
Week 13: 11/28	11	12	11	10
Week 14: 12/5	11	12	11	11

ASSOCIATED PRESS POLL

RK.	TEAM	REC.	POINTS
1.	Auburn (36)	13-0	1,473
2.	Oregon (23)	12-0	1,462
3.	TCU (1)	12-0	1,379
4.	Wisconsin	11-1	1,289
5.	Stanford	11-1	1,283
6.	Ohio State	11-1	1,179
7.	Michigan State	11-1	1,101
8.	Arkansas	10-2	1,085
9.	Oklahoma	11-2	976
10.	Boise State	11-1	932
11.	LSU	10-2	863
12.	Virginia Tech	11-2	817
13.	Nevada	12-1	759
14.	Missouri	10-2	705
15.	Alabama	9-3	628
16.	Oklahoma State	10-2	622
17.	Nebraska	10-3	608
18.	Texas A&M	9-3	601
19.	South Carolina	9-4	332
20.	Utah	10-2	312
21.	Mississippi State	8-4	288
22.	West Virginia	9-3	283
23.	Florida State	9-4	188
24.	Hawaii	10-3	111
25.	Connecticut	8-4	74

USA TODAY COACHES POLL

RK.	TEAM	REC.	POINTS
1.	Oregon (34)	12-0	1,450
2.	Auburn (24)	13-0	1,437
3.	TCU (1)	12-0	1,348
4.	Wisconsin	11-1	1,276
5.	Stanford	11-1	1,239
6.	Ohio State	11-1	1,200
7.	Michigan State	11-1	1,104
8.	Arkansas	10-2	1,008
8.	Oklahoma	11-2	1,008
10.	Boise State	11-1	914
11.	Virginia Tech	11-2	900
12.	LSU	10-2	826
13.	Oklahoma State	10-2	718
14.	Missouri	10-2	712
15.	Nevada	12-1	640
16.	Nebraska	10-3	607
17.	Texas A&M	9-3	542
18.	Alabama	9-3	521
19.	Utah	10-2	375
20.	South Carolina	9-4	345
21.	West Virginia	9-3	261
22.	Mississippi State	8-4	255
23.	Florida State	9-4	156
24.	UCF	10-3	143
25.	Hawaii	10-3	98

2011 AT&T COTTON BOWL GAME CENTER: LSU VS. TEXAS A&M

Date/Time:	Friday, Jan. 7 at 7:27 p.m. CT
Location:	Arlington, Texas – Cowboys Stadium (80,000)
Television:	FOX – cable ch. 6 or HD ch. 706 in Baton Rouge CST (delay on Sunday/Wednesday nights) – cable ch. 37 or HD ch. 737 in Baton Rouge
Radio:	LSU Sports Radio Network - 98.1 FM in Baton Rouge Sirius Satellite Radio - ch. 122; XM Radio – ch. 143
Series Record:	LSU leads 26-20-3

Series Notes:

LSU and Texas A&M meet for the 50th with the Tigers holding a 26-20-3 advantage in the series ... It will be the first meeting between the teams since 1995 when the Aggies beat the Tigers, 33-17, in the first game of the DiNardo era at LSU ... The teams played 10 straight years from 1986-95 before the series was discontinued ... Teams also played for 16 straight years from 1960-75 ... The teams have met at least once in every decade since 1899 with the exception of the 1930s and 2000-09 ... Texas A&M has won five straight in the series and six of the last seven with the Tigers ... LSU's last win over the Aggies came in Tiger Stadium in 1990 by a 17-8 count ... The Cotton Bowl contest will mark the sixth straight time and the 10th time in the last 11 meetings between the teams that Texas A&M goes into a game against LSU ranked in the top 25 ... Meanwhile, it's the first time since 1989 (a span of six games) that the Tigers go into the game ranked ... It will be the teams in the Dallas area as the Aggies beat the Tigers, 63-9, in 1914 and then 28-0 in 1955 in games played in Dallas ... It will also mark the second meeting between the schools in a bowl game as the Tigers posted a 19-14 victory over the Aggies in the 1944 Orange Bowl in Miami ... The series is tied at 3-3-1 in neutral site games ... Of the 49 games played in the series, only nine have been contested in College Station ... The teams have played in Baton Rouge 33 times and at neutral sites seven times ... Other neutral site locations for the teams beside Dallas and Miami include New Orleans (1908), Houston (1913), Galveston (1916), and San Antonio (1917) ... LSU coach **Les Miles** is 2-2 vs. Texas A&M with all four of those games coming while he was the head coach at Oklahoma State.

LAST TIME OUT: #12 ARKANSAS 31, #6 LSU 23 • LITTLE ROCK, ARK.

Three long scoring plays, including an 80-yard TD reception as the first half ended, were too much for LSU to overcome as 12th-ranked Arkansas held off the 10th-ranked Tigers, 31-23, in Little Rock in the regular-season finale for both teams. The victory sent the Razorbacks to the Sugar Bowl, while the Tigers ended up in the Cotton Bowl. Arkansas, behind 320 passing yards from Ryan Mallett, never trailed in the game, taking a 7-0 first quarter lead on a 14-yard run by Knile Davis. LSU tied the game on its next possession when **Stevan Ridley** scored on a 5-yard run. Arkansas regained the lead at 14-7 when Mallett hit Cobi Hamilton on an 85-yard TD pass on 3rd-and-9 from its own 15-yard line. The Tigers regrouped and tied the score at 14-14 on another TD run by Ridley with 2:20 to go in the first half. It appeared that the teams would go to halftime tied at 14-14, but an improbable 80-yard TD pass from Mallett to Hamilton as time expired gave the Hogs a 21-14 advantage at intermission. LSU pulled to within 21-17 at the 10:39 mark in the third quarter and then 21-20 three minutes later on a pair of field goals by **Josh Jasper**. That was as close as the Tigers would get as Mallett threw his third TD pass – this time a 39-yarder to Joe Adams on 4th-and-3 – that extended the Razorback lead to 28-20. Following a three-and-out by LSU, Arkansas tacked on a field goal to make it 31-20 with 6:09 left in the game. Jasper added another field goal, pulling LSU to within 31-23, with just under two minutes left. LSU got the ball back on final time, however **Jordan Jefferson** fumbled the ball away on a sack with just under a minute to go. Ridley led LSU with 75 yards rushing and a pair of TDs, while Jefferson threw for 184 yards and rushed for another 34.

NOTEBOOK

More Interesting Notes on the LSU-Texas A&M Series

- Dana Bible coached the Tigers for the final three games in 1916, going 1-0-2 before taking over as the head coach at Texas A&M in 1917. In Bible's first meeting with the Tigers in 1917, he led the Aggies to a 27-0 win over LSU.
- When LSU played Texas A&M in the 1944 Orange Bowl, the team went to Miami by train and automobiles. The team returned to Baton Rouge in 18 used cars and most of them ran out of fuel stamps before making it back to campus.
- Former Tiger Jerry Stovall made his collegiate debut against Texas A&M, a 9-0 win in 1960. Stovall rushed for 22 yards, punted 11 times for a 40.9 average, returned a punt six yards and a kickoff 16 yards and made a huge stop on what appeared to be an Aggie touchdown on a punt return. LSU coach Paul Dietzel said of Stovall, "his debut was as impressive as any I've ever seen by a sophomore."
- Current LSU football radio analyst Doug Moreau kicked the game-winning 34-yard field goal in a 9-6 win over Texas A&M to open the 1964 season. Moreau also caught six passes for 101 yards as LSU debuted its new offense – a flanker-type attack – against the Aggies.
- LSU snapped Texas A&M's 7-game winning streak, the longest in the nation at the time, with a 13-12 victory to open the 1968 season. With a 5-8, 160-pound quarterback named Fred Haynes starting for the first time of his career, the Tigers upset the 13th-ranked Aggies in Tiger Stadium.
- Texas A&M scored the go-ahead TD with 19 seconds left to beat the Tigers, 20-18, to open the 1970 season. It was the first time that LSU started 0-1 under Charles McClendon. LSU re-grouped and went on to post a 9-3 overall mark and claim the SEC title with a 5-0 league record.
- The Tommy Hodson era at LSU opened with a 35-17 win over Texas A&M in Tiger Stadium in what was the first meeting between the teams since 1975. Hodson was named SEC Offensive Player of the Week after throwing for 193 yards and a score in the LSU upset of the No. 7-ranked Aggies.
- 34-year old Mike Archer's head coaching debut came in 1987 against Texas A&M as the Tigers posted a 17-3 win over the 15th-ranked Aggies in College Station. LSU went on to go 10-1-1 and finish the year ranked No. 5 in the nation.

- In a 1988 LSU win over Texas A&M a bank of lights went out in Tiger Stadium during a goal line stand by the Tigers. The Tigers held the Aggies out of the endzone thus earning the nickname "Lights-Out Defense"
- In 1989, Texas A&M returned the opening kickoff of the season-opener 92 yards for a TD on its way to a 28-16 victory over LSU. It marked the start of six straight losing seasons for LSU, a streak that wouldn't be snapped until going 7-4-1 in 1995.
- Curley Hallman, a graduate of Texas A&M, was named LSU head coach in 1991. His second game as the Tigers' head coach was a 45-7 defeat to Texas A&M. Hallman went 0-4 against the Aggies in his four years at LSU.
- The Gerry DiNardo era opened at LSU in 1995 with a 33-17 loss to third-ranked Texas A&M in College Station. It's the last meeting between the teams until the Cotton Bowl contest on Jan. 7.

LSU's Cotton Bowl History

LSU will be making its fifth appearance in the Cotton Bowl when the Tigers face Texas A&M on Jan. 7 at Cowboys Stadium. LSU is 2-1-1 in its four Cotton Bowl games. The following is a look at LSU's Cotton Bowl results:

Date	Opponent	Results	Attendance	TV
Jan. 1, 1947	#16 Arkansas	Tie, 0-0	38,000	
Jan. 1, 1963	#4 Texas	W, 13-0	75,500	CBS
Jan. 1, 1966	#2 Arkansas	W, 14-7	76,200	CBS
Jan. 1, 2003	#9 Texas	L, 35-20	70,817	FOX

LSU's A&M Ties

LSU tight end coach **Steve Ensminger** served as the offensive coordinator and quarterbacks coach at Texas A&M from 1994-96 ... 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.

LSU's Cotton Bowl Ties

Head coach **Les Miles** was head coach at Oklahoma State when the Cowboys played Ole Miss in the 2004 Cotton Bowl ... LSU defensive coordinator **John Chavis** has been to the Cotton Bowl three times, all with Tennessee ... Chavis led the Vols to a 38-7 win over Texas A&M in the 2005 Cotton Bowl and a 31-27 victory over Arkansas in the 1990 Cotton Bowl ... Chavis and Tennessee lost to Kansas State, 35-21, in the 2001 Cotton Bowl ... LSU secondary coach **Ron Cooper** was on the Notre Dame staff that beat Texas A&M, 28-3, in the 1994 Cotton Bowl ... Tight ends coach **Steve Ensminger** coached in the 2007 Cotton Bowl with Auburn, a 24-10 loser to Wisconsin.

Lone Star State Tigers

LSU has 11 scholarship players and three walk-ons who are from the state of Texas. Of the 14 Tigers who are from Texas, seven are listed on the LSU two-deep. The following is a list of LSU players from Texas:

S **Craig Loston** (Aldine), WR **Russell Shepard** (Houston), LB **Nick Rice** (Coppell), QB **Jarrett Lee** (Brenham), DB **Ron Brooks** (Irving), FB **Kellen Theriot** (Houston), LB **Luke Muncie** (Klein), PK **Seth Mannon** (Houston), LB **Paul Felio** (League City), OT **Evan Washington** (DeSoto), WR **Terrence Toliver** (Hempstead), TE/SNP **Alex Russian** (Round Rock), DE **Chancey Aghayere** (Garland), DT **Michael Brockers** (Houston). In addition, LSU special teams coach **Joe Robinson** was born in Abilene, Texas.

LSU vs. the Big 12

LSU will be facing a Big 12 opponent for the first time since a 21-14 win over Oklahoma in the 2004 BCS National Championship Game. LSU is 52-40-4 all-time against current members of the Big 12, which includes a 6-8 record against the current Big 12 in bowl games. LSU has played Texas A&M more than any other school in the Big 12, while Kansas represents the only team from the Big 12 that the Tigers haven't faced in football. The following is a look at LSU's series record against the Big 12: Texas A&M (26-20-3), Baylor (8-3), Texas (7-9-1), Colorado (5-1), Texas Tech (2-0), Iowa State (1-0), Kansas State (1-0), Oklahoma State (1-0), Oklahoma (1-1), Missouri (0-1), Nebraska (0-5-1).

LSU Makes Its 42nd Bowl Appearance

LSU will be making its 42nd bowl appearance when the Tigers lineup against Texas A&M in the AT&T Cotton Bowl. The 42 appearances ties with Ohio State for ninth nationally. The 42 bowl appearances by the Tigers rank fourth in the SEC behind Alabama (58), Tennessee (49), and Georgia (46).

Tigers Making School-Record 11th Straight Bowl Appearance

LSU will be making its school-record 11th consecutive appearance in a bowl game when the Tigers face Texas A&M in the Cotton Bowl on Jan. 7. The 11 straight bowl appearances by the Tigers rank as the nation's eighth-longest active streak. Florida State leads the way with 29, followed by Florida (20), Virginia Tech (18), Georgia Tech and Georgia (14), Oklahoma and Boston College (12), then LSU, Ohio State, and Texas Tech (11).

Tigers Have Won 21 Bowl Games

LSU goes into the AT&T Cotton Bowl with 21 bowl victories to its credit. The 21 bowl wins ranks 11th among all schools nationally and fourth among the SEC. LSU coach Les Miles is 4-1 in bowl games which makes him the second-winningest coach in school history in terms of bowl victories. Charles McClendon, who coached the Tigers for 18 years, won seven bowl games in 13 tries from 1962-79.

HARRIS POLL

RK.	TEAM	REC.	POINTS
1.	Auburn (75)	13-0	2,809
2.	Oregon (38)	12-0	2,773
3.	TCU (1)	12-0	2,613
4.	Wisconsin	11-1	2,443
5.	Stanford	11-1	2,421
6.	Ohio State	11-1	2,293
7.	Michigan State	11-1	2,104
8.	Arkansas	10-2	1,992
9.	Oklahoma	11-2	1,926
10.	Boise State	11-1	1,800
11.	LSU	10-2	1,625
12.	Virginia Tech	11-2	1,623
13.	Missouri	10-2	1,368
14.	Nevada	12-1	1,302
15.	Oklahoma State	10-2	1,232
16.	Alabama	9-3	1,155
17.	Nebraska	10-3	1,136
18.	Texas A&M	9-3	1,077
19.	Utah	10-2	685
20.	South Carolina	9-4	631
21.	West Virginia	9-3	519
22.	Mississippi State	8-4	500
23.	Florida State	9-4	274
24.	Hawaii	10-3	191
25.	UCF	10-3	190

BCS STANDINGS

RK.	TEAM	REC.	BCS AVG
1.	Auburn	13-0	.9866
2.	Oregon	12-0	.9720
3.	TCU	12-0	.9102
4.	Stanford	11-1	.8365
5.	Wisconsin	11-1	.8041
6.	Ohio State	11-1	.7660
7.	Oklahoma	11-2	.7297
8.	Arkansas	10-2	.7274
9.	Michigan State	11-1	.6922
10.	Boise State	11-1	.6137
11.	LSU	10-2	.6134
12.	Missouri	10-2	.5276
13.	Virginia Tech	11-2	.5032
14.	Oklahoma State	10-2	.4897
15.	Nevada	12-1	.4336
16.	Alabama	9-3	.4328
17.	Texas A&M	9-3	.4151
18.	Nebraska	10-3	.3934
19.	Utah	10-2	.2549
20.	South Carolina	9-4	.2418
21.	Mississippi State	8-4	.1828
22.	West Virginia	9-3	.1330
23.	Florida State	9-4	.1140
24.	Hawaii	10-3	.0778
25.	UCF	10-3	.0545

TIGER TRENDS

	2010	Miles
August	0-0	2-0
September	4-0	18-2
October	3-1	16-6
November	3-1	18-5
December-January	0-0	5-2

LSU's Conference Record...

at home	4-0	18-6
on the road	2-2	15-9
neutral	0-0	0-0

LSU's Non-Conference Record...

at home	3-0	19-0
on the road	0-0	3-0
neutral	1-0	6-2

LSU vs. Ranked Opponents...

at home	2-0	8-4
on the road	1-2	8-7
neutral	1-0	6-2

LSU's Record in Games...

decided by 7 pts or less	6-1	22-8
decided by 3 pts or less	2-0	7-5
Away during the day	0-2	10-7
Away at night	2-0	9-1
Home during the day	3-0	8-5
Home at night	4-0	29-2

LSU's Record When Scoring...

less than 20 points	1-1	3-8
20+ points	2-1	50-9
25+ points	7-0	47-5

LSU's Record When Allowing...

14 or fewer points	6-0	35-2
24 or fewer points	2-1	46-6
25+ points	2-0	9-10

LSU's Record When...

Leading after the 1st qtr	6-0	45-4
Trailing after the 1st qtr	0-2	7-10
Leading at halftime	8-0	47-6
Trailing at halftime	1-1	13-9
Leading after the 3rd qtr	7-0	48-5
Trailing after the 3rd qtr	2-2	10-11
Tied going into the 4th qtr	1-0	5-3

LSU's Record With...

less than 300 yards	4-2	7-10
400+ yards total offense	3-0	25-3
500+ yards total offense	0-0	6-0
600+ yards total offense	0-0	0-0
less than 100 yards rush	0-0	4-10
100+ yards rushing	2-1	48-6
150+ yards rushing	5-0	39-4
200+ yards rushing	3-0	19-3
250+ yards rushing	1-0	7-1
less than 200 yards pass	6-2	24-10
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	4-0	15-1
less than 300 total yards	3-0	38-4
less than 400 total yards	1-0	45-9
400+ yards total offense	2-2	6-8
less than 100 yards rush	4-0	34-3
100+ yards rush	6-2	24-15
less than 200 yards pass	8-1	43-6
less than 250 yards pass	1-0	46-10
less than 300 yards pass	0-0	48-12
300+ yards pass	1-1	4-2

Late Start

The date of Jan. 7 ties for the latest the Tigers have ever played a football game in the modern era. LSU beat Ohio State on Jan. 7, 2008 for the BCS National Championship at the Louisiana Superdome in New Orleans. LSU has played a game later in the season, that coming on Jan. 8, 1897 when LSU's second (and final) game of the year came against Cincinnati.

January Games

LSU is 11-15-1 all-time in games played during the month of January. All but one of LSU's 27 January games have come in bowl games. The exception came in 1897 when the Tigers dropped a 26-0 contest to Cincinnati on Jan. 8. LSU coach **Les Miles** has a 2-1 mark in January games as head coach of the Tigers, beating Notre Dame in the 2007 Sugar Bowl and Ohio State in the 2008 BCS National Championship Game before losing to Penn State in last year's Capital One Bowl.

Long Time Between Games – It Will Have Been 41 Days Since Tigers Have Played

When the Tigers lineup against Texas A&M in the Cotton Bowl a total of 41 days will have elapsed since LSU last played a football game. The 41 days serves as the longest span between games in a season in school history. LSU went 40 days between games in both 1958 and 2006. In 1958, the Tigers played their final regular season game on Nov. 22 and then didn't play again until the Sugar Bowl on Jan. 1. In 2006, LSU capped its regular season on Nov. 24 and didn't play again until the Sugar Bowl against Notre Dame on Jan. 3.

LSU Makes Fourth Appearance on FOX

LSU will be making its fourth appearance on the FOX network. LSU is 2-1 all-time on FOX, beating Ohio State, 38-24, in the 2008 BCS National Championship Game and a 41-14 win over Notre Dame in the 2007 Sugar Bowl. LSU's loss came to Texas, 35-20, in the 2003 Cotton Bowl.

LSU In the Top 25 For 31th Straight Week

LSU stretched its streak of consecutive weeks in the AP and USA Today Coaches' Poll to 31 straight following the games played during the first week of December. LSU goes into the Texas A&M contest ranked No. 11 in the AP Top 25, the BCS Standings and the Harris Interactive and No. 12 in the USA Today Coaches' Poll. Texas A&M is ranked No. 17 in the USA Today Coaches' Poll, the Harris Interactive and the BCS Standings and the Aggies are No. 18 in the AP Top 25. LSU has been ranked in both the Coaches and AP polls every week since the start of last year. Since Les Miles took over at LSU, the Tigers have been represented in the AP and USA Today Coaches' Poll in 90 of the 94 weeks. The exception came during the final four polls of the 2008 season. In addition, since the start of the 2002 season, LSU has played 113 of 115 games ranked in the top 25, including 76 of 78 games under **Les Miles**. LSU has a 60-16 record in games played as a top 25 team under Miles. The only two games that LSU hasn't played as a Top 25 team during the Miles era came in 2008 vs. Arkansas and Georgia Tech in the Chick-fil-A Bowl.

Season Notebook Items

- LSU swept games against Ole Miss, Florida and Alabama for the sixth time in school history. LSU also did it in 1958, 1982, 2004, 2005 and 2007. **Les Miles** is the only coach in LSU history to do it more than once as he's swept that trio three times (2005, 2007, 2010).
- LSU closed out its home season with a 7-0 mark, the 13th time in school history, and the first time since 2006, that the Tigers went undefeated in Tiger Stadium.
- With 10 wins, LSU coach **Les Miles** joined Mark Richt, Steve Spurrier and Philip Fulmer as the only coaches in SEC HISTORY to win 10 games in four of his first six seasons as an SEC head coach.
- LSU won at least 10 games for the 10th time in school history and the fourth time under **Les Miles**. Miles is the only coach in school history to win at least 10 games in a season more than twice and he's done it four times.
- LSU won six games by 7 points or less and the Tigers were 6-1 in games decided by 7 points or less. It's the most victories in school history by 7 points or less, topping the 5 victories by 7 points or less in 1964.

Miles With Chance To Join The "Bear" and Fulmer In Very Elite Company

With a win over Texas A&M in the Cotton Bowl, LSU coach **Les Miles** will join Alabama's Bear Bryant and Tennessee's Phillip Fulmer as the only coaches in SEC history to win 11 games at a league school four different seasons. Bryant did it 10 times (9 at Alabama and 1 at Kentucky), while Fulmer did it four times at Tennessee. Currently Miles is in a group of coaches with three 11-win seasons that include: Gene Stallings, Nick Saban, Urban Meyer, Steve Spurrier, Mark Richt, and Vince Dooley. Miles won 11 games with the Tigers in 2005 and 2006 and then followed that with a 12-win season in 2007.

More On Miles' List of Achievements

Now in his sixth season with the Tigers, head coach **Les Miles** has put together quite a list of achievements during his 78 games at LSU. Miles is 61-17 overall, making him the third-winningest coach in school history. The following is a look at some of Miles' highlights during his six seasons with the Tigers:

- Fastest coach in LSU history to 10 wins (11 games), 20 wins (24 games), 30 wins (35 games), 40 wins (48 games), 50 wins (63 games), and 60 wins (76 games) in school history.
- With 61 victories in six years at LSU, **Les Miles** is averaging 10.2 wins a season as the Tiger head coach. With the win over Ole Miss, Miles joined Mark Richt, Steve Spurrier and Philip Fulmer as the only coaches in SEC HISTORY to win 10 games in four of his first six seasons as an SEC head coach.
- Led LSU to 10-1 start for the third time in six years (2005, '07, '10)
- Led LSU to first 7-0 start since 1973 in 2010

- Only coach in SEC history to beat Urban Meyer and Nick Saban in the same year twice (2007, 2010)
- Only coach in LSU history to beat Auburn, Florida and Alabama in same season - and he's done it twice (2005, '07)
- Only coach in LSU history to beat Florida and Tennessee in the regular season during the same year (2010).
- Only first-year coach in SEC history to lead team to league's title game (2005)
- Has 11 wins over coaches who have won national titles
- Coached LSU to 10-plus wins in three straight seasons - a first at the school
- Only coach in LSU history to lead Tigers to three straight top five final rankings

Who's In and Who's Out for the Tigers

LSU goes into the Cotton Bowl without two players – S **Brandon Taylor** and DE **Sam Montgomery**. Taylor (foot) has been out of action since the Alabama game, while Montgomery (knee) has been out since the Tennessee contest. Other than those two players, the Tigers are healthy going into the Jan. 7 matchup with Texas A&M.

LSU Football Cited For Academic Success

LSU is among 42 institutions including five in the Southeastern Conference which were recognized by the American Football Coaches Association for graduating 75 percent or more of their football student-athletes, it was announced on Dec. 8. The GSR is based on a six-year graduation window for student-athletes which is a change from the five-year window used by the CFA and AFCA. The GSR was developed by the NCAA as part of its academic reform initiative to more accurately assess the academic success of student-athletes. The GSR holds institutions accountable for transfer students, unlike the federal graduation rate. LSU's senior trio of defensive standouts – **Kelvin Sheppard**, **Drake Nevis** and **Lazarus Levington** – earned their undergraduate degrees during fall commencement on Dec. 17.

LSU's At Home In A Dome

LSU will be making its first appearance in the Cowboys Stadium, but it will be the Tigers 28th overall appearance in a domed stadium. LSU is 21-7 all-time in domed stadiums, which includes a 13-4 mark at the Louisiana Superdome, a 7-1 record at the Georgia Dome and a 0-1 mark at the Astrodome. LSU will also bring a 6-game winning streak in domed stadiums into the Cotton Bowl. LSU opened the 2010 season with a 30-24 victory over North Carolina in the Georgia Dome. LSU hasn't lost a game in a domed stadium since the 2005 season when the Tigers dropped a 34-14 decision to Georgia in the SEC Championship Game at the Georgia Dome.

Miles Has 61 Wins at LSU; He's Averaging 10.2 Wins A Year as Head Coach of the Tigers

LSU coach **Les Miles** recorded his 61st victory at the school in the 43-36 victory over Ole Miss. Now in his sixth year at LSU, Miles is 61-17 in his 78 games with the Tigers. Only two coaches in LSU history have won more games than Miles – Charles McClendon (137) and Bernie Moore (83). Miles is now the quickest to 60 wins in school history. In terms of active SEC coaches, only Urban Meyer (70 games) and Steve Spurrier (72) needed fewer games than Miles to get to 60 victories. Miles is also averaging 10.2 wins a year at LSU, making him the only coach in school history to average double-figure wins in five or more years.

Peterson Claims Two National Awards – Thorpe and Bednarik

LSU CB **Patrick Peterson** picked up a pair of national awards this year, winning the Thorpe Award as the nation's top defensive back and the Bednarik Award as the top defender in college football. Peterson became the first player in school history to win each of those awards. Peterson was widely considered as the best cornerback in college football going into the season and he didn't disappoint, recording 36 tackles, 1.5 tackles for loss, four interceptions and six pass breakups for an LSU defense that ranked among the best in the nation.

Peterson Named SEC Defensive Player of the Year and SEC Special Teams Player of the Year

LSU CB **Patrick Peterson** picked up a rare sweep, winning both the SEC Defensive Player of the Year and the SEC Special Teams Player of the Year as voted on by the league's coaches. By winning two of the three player of the year awards handed out by the league, Peterson became the first player in SEC history to win a combination of either SEC Offensive/Defensive Player of the Year and SEC Special Teams Player of the Year. The league began awarding SEC Special Teams Player of the Year in 2004. He is the first player in LSU history to claim that honor. Peterson joins a prestigious list of LSU defensive All-Americans that have garnered SEC Player of the Year accolades, including Chad Lavalais in 2003 and Glenn Dorsey in 2007. Under head coach **Les Miles**, LSU has produced two SEC Defensive Player of the Year honors, representing the most of any coach in the league since 2005. As LSU's return specialist, Peterson dazzled fans, ranking second in the SEC and sixth in the nation in punt returns with a 16.1 average and he was second in the league and 10th in the country in kickoff returns with a 29.3 average. He shattered the school record with 851 kick return yards.

Peterson and Jasper Named Consensus All-Americans

LSU CB **Patrick Peterson** and PK **Josh Jasper** earned Consensus All-America honors in 2010. Peterson earned first-team All-America honors from the American Football Coaches Association, AP, Football Writers Association of America, The Sporting News and Walter Camp. Jasper earned first-team recognition from the Football Writers and Sporting News. Jasper is the first consensus All-America placekicker in school history.

PLAYER HONORS

OT Joe Barksdale

Second-Team All-Southeastern Conference (AP, Coaches)

PK Josh Jasper

Lou Groza Award Semifinalist
 FWAAs First-Team All-America
 SI.com Honorable Mention All-America
 First-Team All-Southeastern Conference (AP)
 Second-Team All-Southeastern Conference (Coaches)
 SEC Special Teams Player of the Week (vs. Mississippi State)
 SEC Special Teams Player of the Week (vs. Ole Miss)
 Lou Groza Award "Star of the Week" (vs. Mississippi State, vs. Alabama, vs. UL-Monroe)

QB Jordan Jefferson

SEC Offensive Player of the Week (vs. Ole Miss)

CB Morris Claiborne

Second-Team All-Southeastern Conference (AP, Coaches)

DT Drake Nevis

Lombardi Award Semifinalist
 Associated Press Second-Team All-America
 CBSSports.com First-Team All-America
 Rivals.com Second-Team All-America
 SI.com Second-Team All-America
 Walter Camp Second-Team All-America
 First-Team All-Southeastern Conference (AP, Coaches)
 SEC Defensive Lineman of the Week (vs. Vanderbilt, vs. Mississippi State, at Florida, vs. Alabama)
 Walter Camp National Defensive Player of the Week (vs. Alabama)

CB Patrick Peterson

Bednarik Award Winner
Thorpe Award Winner
Lott IMPACT Trophy Finalist
 AFCA Coaches' First-Team All-America
 Associated Press First-Team All-America
 CBSSports.com First-Team All-America
 FWAAs First-Team All-America
 Pro Football Weekly First-Team All-America
 Rivals.com First-Team All-America
 SI.com First-Team All-America
 Sporting News First-Team All-America
 Walter Camp First-Team All-America
 SEC Coaches Defensive Player of the Year
 SEC Coaches Special Teams Player of the Year
 First-Team All-Southeastern Conference Defense (AP, Coaches)
 First-Team All-Southeastern Conference Special Teams (Coaches)
 Second-Team All-Southeastern Conference All-Purpose (AP)
 SEC Special Teams Player of the Week (vs. North Carolina, vs. West Virginia)
 Lott IMPACT Player of the Week (vs. North Carolina, vs. Alabama)
 Hornung Award Versatile Performance (vs. North Carolina)
 Thorpe Award Player of the Week (vs. Mississippi State)

RB Stevan Ridley

First-Team All-Southeastern Conference (Coaches)
 Second-Team All-Southeastern Conference (AP)
 SEC Offensive Player of the Week (vs. Tennessee)

LB Kelvin Sheppard

Rivals.com Third-Team All-America
 First-Team All-Southeastern Conference (AP, Coaches)
 Lott IMPACT Player of the Week (at Florida, vs. Alabama)
 SEC Defensive Player of the Week (vs. Alabama)

TIGERS IN THE NFL (WEEK 14)

Name	Pos.	Team
Joseph Addai	RB	Indianapolis Colts
Eric Alexander	LB	Cleveland Browns
Darry Beckwith	LB	San Diego Chargers
Dwayne Bowe	WR	Kansas City Chiefs
Ryan Clark	S	Pittsburgh Steelers
Michael Clayton	WR	New York Giants
Jacob Cutrera**	LB	Jacksonville Jaguars
Travis Daniels	DB	Kansas City Chiefs
Craig Davis**	WR	San Diego Chargers
Glenn Dorsey	DE	Kansas City Chiefs
Early Doucet	WR	Arizona Cardinals
Alan Faneca	G	Arizona Cardinals
Kevin Faulk**	RB	New England Patriots
Matt Flynn	QB	Green Bay Packers
Ricky Jean Francois	DT	San Francisco 49ers
Randall Gay**	DB	New Orleans Saints
Howard Green	DT	Green Bay Packers
Brett Helms	C	Houston Texans
Devery Henderson	WR	New Orleans Saints
Jacob Hester	FB	San Diego Chargers
Trindon Holliday**	WR	Houston Texans
Chevis Jackson	CB	Denver Broncos
Tyson Jackson	DE	Kansas City Chiefs
Bradie James	LB	Dallas Cowboys
Herman Johnson*	G	Arizona Cardinals
Quinn Johnson	FB	Green Bay Packers
Tremaine Johnson*	DT	Minnesota Vikings
Chad Jones**	S	New York Giants
Donnie Jones	P	St. Louis Rams
Brandon LaFell	WR	Carolina Panthers
LaRon Landry**	S	Washington Redskins
Nate Livings	OG	Cincinnati Bengals
Todd McClure	C	Atlanta Falcons
Danny McCray	S	Dallas Cowboys
Rudy Niswanger	C	Kansas City Chiefs
Stephen Peterman	G	Detroit Lions
Perry Riley	LB	Washington Redskins
Robert Royal	TE	Cleveland Browns
Charles Scott*	FB	New York Giants
Marcus Spears**	DE	Dallas Cowboys
Craig Steltz	S	Chicago Bears
Curtis Taylor**	S	San Francisco 49ers
Corey Webster	DB	New York Giants
Andrew Whitworth	OT	Cincinnati Bengals
Keiland Williams	RB	Washington Redskins
Kyle Williams	NT	Buffalo Bills
Al Woods	DT	Tampa Bay Buccaneers

*- Practice Squad
 **- Injured Reserve

Mathieu Named Freshman All-America by Rivals.com

LSU defensive back **Tyrann Mathieu** earned a spot on the Rivals.com Freshman All-America Team. Mathieu, a true freshman from New Orleans, made an immediate impact during his rookie season with the Tigers, playing in 12 games with one start. Mathieu, who was also a member of the Freshman All-SEC team, finished fifth on the team with 50 tackles, including 7.5 tackles for loss. Mathieu added 3.5 sacks, a team-high six pass breakups, three forced fumbles, two fumble recoveries, and an interception for an LSU defense that ranked among the top 10 in the nation in three categories. In his first game as a Tiger, Mathieu had a sack for a 19-yard loss and a career-best nine tackles in LSU's season-opening win over North Carolina. Mathieu also added sacks against West Virginia, Tennessee, and Arkansas. His interception came in the win over West Virginia.

Seven Tigers Earn All-SEC Honors From League's Coaches

Seven members of the LSU football team earned spots on the Coaches' All-Southeastern Conference team, including a league-high five first team selections. Junior running back **Stevan Ridley**, senior defensive tackle **Drake Nevis** and senior linebacker **Kelvin Sheppard** received first team honors, and junior cornerback/return specialist **Patrick Peterson** was named to the All-SEC first team as a cornerback and return specialist. Senior offensive lineman **Joseph Barksdale**, senior placekicker **Josh Jasper** and sophomore cornerback **Morris Claiborne** were second-team members. LSU has now placed 20 players on the Coaches' All-SEC first team since 2005, and the Tigers have had 36 players recognized on the first and second teams since head coach **Les Miles'** first year.

Three Tigers Named To Freshman All-SEC Team

Three members of the LSU football team were named to the SEC All-Freshman Team. Redshirt freshman defensive ends **Barkevious Mingo** and **Sam Montgomery** and true freshman cornerback **Tyrann Mathieu** were named to the All-SEC Freshman defense. The trio became the first LSU players to earn All-SEC Freshman honors since **Terrence Toliver** and **Chad Jones** were recognized in 2007.

LSU Ranked Among Nation's Top 10 In Three Defensive Categories

LSU goes into the Cotton Bowl with a defense that is ranked among the top 10 in the nation in three categories – scoring defense (17.8), total defense (301.7) and pass defense (165.8). LSU leads the SEC in pass defense and ranks second in the league in total defense, scoring defense, and pass efficiency defense. The following is a look at how LSU ranks both in the SEC and nationally in some of the major defensive categories:

Category	Average	SEC Rank	National Rank
Total Defense	301.6	No. 2	No. 8
Pass Defense	165.8	No. 1	No. 10
Scoring Defense	17.8	No. 2	No. 9
Rushing Defense	135.8	No. 6	No. 38

More About This LSU Defense

- LSU has forced the opposition to 3-and-outs 62 times this year, an average of 5.6 per game.
- On 12 opening drives this year, LSU's defense has forced opponents to punt 10 times and caused two turnovers (North Carolina and Ole Miss).
- LSU's 32 sacks ranks fourth in the SEC and 17th in the nation.
- LSU's has had 23 different players record a tackle for a loss and 11 players record a sack.
- LSU has only allowed 38 first quarter points (3.2 avg.) this year and they've given up just 103 first half points (8.6 avg).
- LSU has allowed 27 TDs this year (15 rushing, 12 passing).
- Following LSU's 23 turnovers, LSU's defense has held the opponent without points 17 times. LSU's defense has allowed 5 TDs and 1 field goal following a turnover this year.
- Dating back to last year, LSU has allowed only 22 rushing TDs in its last 25 games.
- LSU's forced 28 turnovers (16 interceptions, 12 fumbles) this year.
- 19 different players have either forced a fumble or come up with a turnover.

Fourth-And-Les

Fourth downs aren't just for punting anymore as LSU coach **Les Miles** has used that extra down to his advantage time and time again during his six years with the Tigers. LSU currently ranks first in the the country in fourth-down percentage, having converted 91.7 percent (11-of-12) of its attempts this year. The following is a look at LSU's success rate on the different fourth-down scenarios under Miles:

Year	Overall	Pct.	Nat'l Rank	at Tiger Stadium	SEC games at Tiger Stadium
2005	8-of-11	72.7	6th	2-of-2	2-of-2
2006	13-of-17	76.5	3rd	8-of-10	5-of-7
2007	13-of-16	81.3	1st	9-of-11	8-of-8
2008	7-of-18	38.9	87th	6-of-12	4-of-6
2009	3-of-12	25.0	112th	2-of-7	2-of-5
2010	11-of-12	91.7	1st	8-of-8	3-of-3
TOTALS	55-of-86	63.9		35-of-50 (70.0 pct.)	24-of-31 (77.4 pct.)

LSU Goes 41 Straight Possessions Before Turning Ball Over Against Ole Miss

LSU's streak of possessions without a turnover came to an end at 41 when **Jordan Jefferson** threw a third quarter interception against Ole Miss. Prior to that interception, LSU hadn't turned the ball over since the first possession of the Auburn game. During the 41 possession streak, LSU's scored 10 touchdowns and converted nine field goals. On the flip side, LSU's defense forced nine turnovers during the span that the Tiger offense went without a turnover. Those eight turnovers were converted into a total of 44 points.

LSU Running Backs Have Gone 264 Carries Without Losing A Fumble

LSU's running backs go into the Texas A&M game riding a streak of 264 carries without losing a fumble. The streak dates back to the Mississippi State game when freshman **Alfred Blue** lost a fumble on LSU's final offensive play of the game. Since then, the Tigers have gone nine straight games without a lost fumble by a running back. The following is a look at the number of carries by each running back during the streak: **Stevan Ridley** (170), **Michael Ford** (38), **Richard Murphy** (17), **Russell Shepard** (14), **Spencer Ware** (13), **Alfred Blue** (10).

Miles Is 22-13 vs. Top 25 Opponents

LSU coach **Les Miles** is 22-13 in games against ranked opponents during his six years with the Tigers. LSU is 4-2 against Top 25 teams this year after going 1-3 a year ago. Last year, LSU beat Georgia on the road and then dropped games to ranked foes in Florida, Alabama and Penn State. LSU won a school-record seven games against top 25 teams in 2007, which included a perfect 3-0 mark against top 10 teams. In games against teams ranked in the top 10, Miles is 9-9.

Ridley Joins 1,000-Yard Club; Ranks Fourth In SEC In Rushing Yards

Junior RB **Stevan Ridley** became the 13th 1,000-yard rusher in school history when he reached the milestone against Arkansas. In 12 games, Ridley has rushed for 1,042 yards and 14 touchdowns. He ranks fourth in the SEC in total rushing yards and his 14 touchdowns rank fifth in the conference. Ridley is averaging 86.8 yards per game and 4.6 yards a rush. Ridley's 225 carries is the third-highest total in the SEC and ranks as the ninth most for a single-season in LSU history. Ridley has three 100-yard games to his credit this year and the Tigers won all three of those games. Ridley was named the SEC Offensive Player of the Week for his play against Tennessee when he rushed for 123 yards and scored the game-winning TD with no time left on the clock.

LSU's Jefferson Second-Winningest Active QB in SEC With 19-7 Record

LSU junior **Jordan Jefferson** goes into the Texas A&M game with a 19-7 overall record as the Tigers' starting quarterback. The 19 victories make Jefferson the second-winningest active quarterback in the conference, trailing only Greg McElroy of Alabama, who is 23-3 as a starter. LSU backup Jarrett Lee has a 5-4 record as a starter. Jefferson was 1-1 in 2008, 8-4 in 2009 and 10-2 this year, while Lee was 4-4 in 2008 and 1-0 last year. Jefferson is 12-1 as a starter in Tiger Stadium and he's 7-6 on the road.

LSU Specialists Among The Best In The League

When it comes to special teams, LSU may have the three best in the SEC in kicker/punter **Josh Jasper**, punter **Derek Helton** and return specialist **Patrick Peterson**. Jasper currently leads both the nation and the SEC in field goals with 26. He also ranks first in the SEC in field goal percentage (83.9) and field goals over 40 yards (9). Jasper, who handles LSU's pooch punting, leads the league in percentage of punts downed inside the 20-yard line at 65.0 percent (13-of-20). Helton, LSU's starting punter, is averaging 45.4 yards a punt – third in the SEC – and he ranks second in the SEC in percentage of punts downed inside the 20-yard line at 42.4 percent (14-of-33). Peterson ranks second in the SEC in punt return average at 16.1 (26 returns, 418 yards and 2 TDs) and he's second in kickoff returns with a 29.3 average (29 returns, 851 yards). Peterson's 851 kickoff returns is an LSU single-season record.

Eleven Tigers Cited As SEC Player of the Week in 2010

Eleven Tigers were cited by the league as the SEC Player of the Week for this play in 2010. LSU DT **Drake Nevis** leads the way for the Tigers as he's been named the SEC Defensive Lineman of the Week four times. The following is a look at LSU's SEC Player of the Week honors so far this year:

2010 LSU's SEC Player of the Week honors:

Week 1 vs. North Carolina	Patrick Peterson (SEC Special Teams Player of the Week)
Week 2 vs. Vanderbilt	Drake Nevis (SEC Defensive Lineman of the Week)
Week 3 vs. Miss. State	Josh Jasper (SEC Special Teams Player of the Week)
	Drake Nevis (SEC Defensive Lineman of the Week)
Week 4 vs. West Virginia	Patrick Peterson (SEC Special Teams Player of the Week)
Week 5 vs. Tennessee	Stevan Ridley (SEC Offensive Player of the Week)
Week 6 vs. Florida	Drake Nevis (SEC Defensive Lineman of the Week)
Week 9 vs. Alabama	Kelvin Sheppard (SEC Defensive Player of the Week)
	Drake Nevis (SEC Defensive Lineman of the Week)
Week 11 vs. Ole Miss	Jordan Jefferson (SEC Offensive Player of the Week)
	Josh Jasper (Special Teams Player of the Week)

LSU VS. TOP 25 UNDER LES MILES (22-13)

2005 (5-2)

Opponent	LSU Rank	Results
at #15 Arizona State	#5	W, 35-31
#10 Tennessee	#4	L, 30-27 OT
#11 Florida	#10	W, 21-17
#17 Auburn	#7	W, 20-17 OT
at #3 Alabama	#5	W, 16-13 OT
#13 Georgia	#3	L, 34-14 in SECCG
#10 Miami	#9	W, 40-3 in Peach Bowl

2006 (3-2)

Opponent	LSU Rank	Results
at #3 Auburn	#6	L, 7-3
at #5 Florida	#9	L, 23-10
at #8 Tennessee	#13	W, 28-24
at #5 Arkansas	#9	W, 31-26
#11 Notre Dame	#4	W, 41-14 in Sugar Bowl

2007 (7-1)

Opponent	LSU Rank	Results
#9 Virginia Tech	#2	W, 48-7
#12 South Carolina	#2	W, 28-16
#7 Florida	#1	W, 28-24
at #17 Kentucky	#1	L, 40-37 OT
#18 Auburn	#5	W, 30-24
at #17 Alabama	#17	W, 41-34
#14 Tennessee	#5	W, 21-14 in SECCG
#1 Ohio State	#2	W, 38-24 in BCS Game

2008 (2-3)

Opponent	LSU Rank	Results
at #9/10 Auburn	#6	W, 26-21
at #11 Florida	#3	L, 51-21
#9 Georgia	#11	L, 52-38
#1 Alabama	#15	L, 27-21 OT
#14 Georgia Tech	NR	W, 38-3 in Chick-fil-A Bowl

2009 (1-3)

Opponent	LSU Rank	Results
at #18/14 Georgia	#4	W, 20-13
#1 Florida	#4	L, 13-3
#3 Alabama	#9	L, 24-15
#11/9 Penn State	#13	L, 19-17 in Capital One Bowl

2010 (4-2)

Opponent	LSU Rank	Results
#18 North Carolina	#21/16	W, 30-24
#22/21 West Virginia	#15/12	W, 20-14
at #14/12 Florida	#12/9	W, 33-29
at #5 Auburn	#6	L, 24-17
#5 Alabama	#12/11	W, 24-21
at #12 Arkansas	#6	L, 31-23

JOSH JASPER IN THE RECORD BOOKS

SEC Career Field Goal Percentage (min. 25 att.)

Name	Made	Att.	Pct.
1. Bobby Raymond, UF (1982-84)	43	49	87.8
2. Josh Jasper, LSU (2007-act.)	45	53	84.9
3. Jeff Chandler, UF (1997-2001)	67	80	83.8
4. Berj Yepremian, UF (1976-78)	29	35	82.9
5. Judd Davis, UF (1992-94)	32	39	82.1

LSU Career Field Goal Percentage (min. 15 att.)

Name	Made	Att.	Pct.
1. Josh Jasper (2007-active)	45	53	84.9
2. David Browndyke (1986-89)	61	75	81.3
3. David Johnson (1980-81)	16	20	80.0
4. Colt David (2005-08)	54	72	75.0
5. Andre LaFleur (1993-95)	37	50	74.0

LSU Career Field Goals Made

Name	Made	Att.
1. David Browndyke (1986-89)	61	75
2. Colt David (2005-08)	54	72
3. John Corbello (1999-2002)	50	77
4. Josh Jasper (2007-active)	45	53
5. Andre LaFleur (1993-95)	37	50

LSU Consecutive PATs Made

Name	Made
1. David Browndyke (1986-89)	109
2. Colt David (2005-06)	77
3. Colt David (2006-07)	72
4. Andre LaFleur (1993-95)	69
5. Josh Jasper (2007-10)	56 (ended at 56)

LSU Field Goals Made In A Game

Name	Made	Year
1. Josh Jasper vs. Mississippi St.	5	2010
2. 8 players	4	

LSU Field Goals Made In A Season

Name	Made	Att.
1. Colt David (2007)	26	33
Josh Jasper (2010)	26	31
3. David Browndyke (1988)	19	23

LSU Field Goal Attempts In A Season

Name	Att.	Made
1. Colt David (2007)	33	26
2. Josh Jasper (2010)	31	26
3. John Corbello (2002)	24	17

LSU Most Points Scored In A Season (All Players)

Name	Pts.
1. Colt David (PK, 2007)	147
2. LaBrandon Toefield (RB, 2001)	114
3. Josh Jasper (PK, 2010)	109
4. Charles Scott (RB, 2008)	108

LSU Most Points Scored In A Season By Kicking

Name	Pts.
1. Colt David (2007)	141
2. Josh Jasper (2010)	109
3. Colt David (2008)	91

LSU's 15-1 Under Miles Following A Loss

LSU ran its record to 15-1 under **Les Miles** following a loss with the victory over Alabama. The win over Alabama came after the Tigers dropped their first game of the season to Auburn, 24-17, on Oct. 23. LSU has only loss back-to-back games once under Miles, that coming in 2008 when the Tigers dropped consecutive games to Ole Miss and Arkansas in late November.

LSU's Won At Least 8 Games For 11 Straight Years

With the win against Alabama, LSU won its eighth game of the season for the 11th straight year. LSU has won at least eight games in a season every year from 2000-10. LSU's streak of years with at least eight wins ranks as the longest such streak in the SEC and is third nationally. Here's a look at those teams with a current streak of winning at least eight games in a season:

Rank	No.	Team
1.	13	Virginia Tech *
2.	12	Boise State*
3.	11	LSU*
	11	Oklahoma*
5.	9	Boston College Ohio State *

Miles Has Victories Over Every SEC Team

With last year's win over Georgia, LSU coach **Les Miles** has recorded at least one victory over every team in the SEC. Miles is 33-14 in SEC regular season games and 34-15 in all league games (including SEC Championship Game). In addition, Miles has faced 50 different teams during his head coaching career and he's beaten all but two of them – Texas and Penn State. With the win at Florida, Miles has now won on the road at every SEC venue with the exception of Kentucky. The Tigers lost to the Wildcats in 2007 in his only game there.

LSU Goes 3-0 Against SEC Eastern Division For Just Third Time In School History

LSU swept its three games against the SEC Eastern Division this year, beating Vanderbilt (27-3), Tennessee (16-14), and Florida (33-29). It's the first time that LSU has gone 3-0 against the SEC Eastern Division since 2002. Since going to the divisional format in 1992, LSU has posted a 3-0 mark against the SEC East three times – 1997, 2002, and 2010.

Barksdale Takes Over At Left Tackle

When LSU opened the 2010 season, it marked the first time in 53 games that the Tigers had a new face at left tackle as senior **Joseph Barksdale** has taken over the spot this year. Barksdale, who has started a team-high 39 straight games (27 at right tackle, 12 at left tackle), replaced Ciron Black, who started a school-record 53 games at left tackle over the past four years. As a matter of fact, since the start of the 2002 season, only two players have started at left tackle for the Tigers - Andrew Whitworth and Black. Whitworth, now a starter for the Cincinnati Bengals, started 52 straight games at left tackle from 2002-05 with Black starting every game at the position from 2006-09.

Saturday Night Special – Tigers Are 43-4 In Night Games Under Miles

LSU football loves a night game and with the results that the Tigers have had under **Les Miles**, it's hard to argue. The Tigers are 43-4 in night games under Miles compared to a 18-11 mark in games played during the day. LSU is 9-1 in away night games under Miles with the only loss coming at Florida in 2008 by a 51-21 count. LSU is 29-2 in night games in Tiger Stadium under Miles and they are 29-1 in Saturday Night Games during the Miles era. The only two home losses at night for the Tigers under Miles have come in 2005 on a Monday night against Tennessee by a 30-27 count in overtime and a 13-3 loss to No. 1-ranked Florida last year. The following is a breakdown of LSU's night game results under Miles:

Year	Overall Night Record	Home Night	Away Night	Neutral Night
2005	7-2	3-1	3-0	1-1
2006	8-0	7-0	0-0	1-0
2007	7-0	5-0	1-0	1-0
2008	7-1	4-0	2-1	1-0
2009	7-1	6-1	1-0	0-0
2010	7-0	4-0	2-0	1-0
TOTALS	43-4	29-2	9-1	5-1

LSU's Been Good As A Top 10 Team

LSU's top 10 rankings haven't come by accident in recent years as the Tigers have backed up their placement in the polls by winning 55 of the 70 games they've played as an AP Top 10 team. Since returning to the top 10 on a consistent basis during the early 2000s, LSU has recorded a 55-15 record in games in which they have been ranked in the AP Top 10. That record goes back to the 2002 season when LSU cracked the AP Top 10 the week they faced Auburn. LSU was 6-3 in 2009 as a top 10 team and the Tigers are 3-2 this year.

Fourth Quarter Victories

For the 17th time under **Les Miles**, LSU won a football game despite trailing in the fourth quarter as the Tigers rallied from deficits of 24-23, 30-29, and 36-35 to beat Ole Miss, 43-36, in Tiger Stadium. 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
2010	Tennessee	scored TD with 0:00 left in 4Q (LSU trailed from 11:34 left in game to final play)	W, 16-14	Lee/Jefferson
2010	at Florida	scored TD with 0:06 left in 4Q (LSU trailed 29-26 with 3:21 left in game)	W, 33-29	Lee
2010	Alabama	scored go ahead TD with 8:13 left in 4Q	W, 24-21	Jefferson
2010	Ole Miss	(LSU trailed 36-35 with 4:57 left in game)	W, 43-36	Jefferson

This Day vs. Night Thing In Tiger Stadium

The facts indicate that LSU plays better at night in Tiger Stadium than they do during the day. The numbers show that since 1960, LSU is 219-60-4 (.780) at night under the lights compared to a 23-25-3 (.480) mark in Tiger Stadium during the day. Since 2000, LSU is 66-11 overall at home, which includes a 53-5 (.913) mark at night in Tiger Stadium and a 13-6 (.684) record during the day. Prior to 2000, LSU had only won 10 games at home during the day in 32 tries. From 1960 to 1999, LSU posted a 10-19-3 (.359) record at home during the day. The following is a breakdown of LSU's night record, day record and overall record in Tiger Stadium since 1960:

Decade	Record at Night	Record during the day	Overall Tiger Stadium Record
1960-69	47-9-2	2-2-1	49-11-3
1970-79	51-12-1	1-2	52-14-1
1980-89	38-16-1	3-5-2	41-21-3
1990-99	30-18	4-10	34-28
2000-09	49-5	11-6	60-11
2010-	4-0	2-0	6-0
TOTALS	219-60-4	23-25-3	242-85-7

Josh Jasper In The LSU Record Books; Leads Nation With 26 Field Goals In 2010

In just three years as LSU's primary place kicker, **Josh Jasper** has firmly established himself in the Tiger record books. Jasper, a senior from Memphis, Tenn., is the LSU career leader in field goal percentage having drilled 84.9 percent (45-of-53) of his field goals. That percentage also ranks second in SEC history. Jasper shattered the LSU game record for made field goals with five against Mississippi State and was named SEC Special Teams Player of the Week for his efforts. It broke the previous record of four in one game, set nine different times. Jasper's previous career high was four against Arkansas last season. He hit from 44, 32, 51, 37 and 21. Jasper also set an LSU record for field goals in a half with four in the first stanza against MSU. Entering the Texas A&M game, he is now 26-of-31 for the season and 45-of-53 for his career. For his career, he is 15-of-21 from 40 yards or more. Beyond 50-yards, Jasper is 4-of-6. With three field goals against Alabama, Jasper moved into a tie for fifth place in LSU career field goals made with 36. Jasper saw a streak of

LES MILES VS. NON-CONFERENCE TEAMS

Les Miles is 27-1 against non-conference teams in his six seasons at LSU. The only loss was to Penn State in the 2010 Capital One Bowl. Miles is a perfect 22-0 vs. non-conference teams during the regular season. LSU owns the nation's longest non-conference regular season winning streak, which stands at 33 games. The last time the Tigers lost a non-conference regular season game was Sept. 1, 2002, at #16 Virginia Tech. Here is how Miles has fared vs. non-conference competition:

#	Opponent	Score	Location	Date
1.	#15 Arizona State	35-31	Tempe	9/10/05
2.	North Texas	56-3	Baton Rouge	10/29/05
3.	Appalachian State	24-0	Baton Rouge	11/5/05
4.	* #9 Miami	40-3	Atlanta	12/30/05
5.	UL-Lafayette	45-3	Baton Rouge	9/2/06
6.	Arizona	45-3	Baton Rouge	9/9/06
7.	Tulane	49-7	Baton Rouge	9/23/06
8.	Fresno State	38-6	Baton Rouge	10/21/06
9.	* #11 Notre Dame	41-14	New Orleans	1/3/07
10.	#9 Virginia Tech	48-7	Baton Rouge	9/9/07
11.	Middle Tennessee	44-0	Baton Rouge	9/15/07
12.	Tulane	34-9	New Orleans	9/29/07
13.	Louisiana Tech	58-10	Baton Rouge	11/10/07
14.	* #1 Ohio State	38-24	New Orleans	1/7/08
15.	Appalachian State	41-13	Baton Rouge	8/30/08
16.	North Texas	41-3	Baton Rouge	9/13/08
17.	Tulane	35-10	Baton Rouge	11/1/08
18.	Troy	40-31	Baton Rouge	11/15/08
19.	* #14 Georgia Tech	38-3	Atlanta	12/31/08
20.	Washington	31-23	Seattle	9/5/09
21.	UL-Lafayette	31-3	Baton Rouge	9/19/09
22.	Tulane	42-0	Baton Rouge	10/31/09
23.	Louisiana Tech	24-16	Baton Rouge	11/14/09
L	* #13 Penn State	17-19	Orlando	1/1/10
24.	#18 North Carolina	30-24	Atlanta	9/4/10
25.	#21 West Virginia	20-14	Baton Rouge	9/25/10
26.	McNeese State	32-10	Baton Rouge	10/16/10
27.	UL-Monroe	51-0	Baton Rouge	11/13/10

* - denotes bowl game

Miles vs. Non-Conference: By The Numbers

1,068-289

outscored opponents under Les Miles

9

wins over ranked teams

4-1

record in bowl games

15

times the opponent has been held to under 10 points

19-0

record in home games

LOCATION OF LSU COACHES IN GAME

In The Press Box:

Gary Crowton, Offensive Coordinator
John Chavis, Defensive Coordinator

On The Field:

Les Miles, Head Coach
Ron Cooper, Defensive Backs Coach
Billy Gonzales, Wide Receivers/Passing Game Coordinator
Brick Haley, Defensive Line
Frank Wilson, Running Backs
Joe Robinson, Special Teams/Defensive Line
Greg Studrawa, Offensive Line
Steve Enslinger, Tight Ends

LSU UNITY COUNCIL

The following players make up the 2010 LSU Unity Council:

Running Backs: Richard Murphy, Stevan Ridley

WR: Russell Shepard, Terrence Toliver

TE: Mitch Joseph

OL: Joseph Barksdale, Josh Dworaczuk

QB: Jordan Jefferson, Jarrett Lee

DL: Drake Nevis, Lazarius Levingston

LB: Kelvin Sheppard

DB: Patrick Peterson, Jai Eugene, Brandon Taylor

Special Teams: Josh Jasper, Daniel Graff

56 consecutive made PATs come to an end against McNeese State. The 56 consecutive PATs ranked as the fifth most consecutive PATs in school history. Jasper added another feat to his career when he converted a fake field goal that led to LSU's game-winning drive at Florida. Jasper has also faked a punt for a first down three times in his career when he did so versus Georgia in 2008, against McNeese State on Oct. 16 and versus Alabama with a 29-yard run in the third quarter. Jasper has racked up 45 yards rushing this season. Jasper is the only consensus All-America kicker in LSU history as he earned the award this year.

LSU Is 34-0 Under Miles When Rushing For 100 Yards and Holding Opponents To Less Than 100 Yards

One look at LSU's results in relation to rushing the football and it's easy to figure out that head coach **Les Miles** is a former offensive lineman who understands the importance of running the football. In 78 games under Miles, LSU's success is easy to predict when it comes to net rushing yards. Get to 100 yards rushing and LSU will more than likely win as the Tigers are 57-6 under Miles when that happens. Hold the opponent to fewer than 100-yards and the Tigers are 36-3. An even more telling stat is that when LSU rushes for 100-plus yards and holds the opponents to fewer than 100-yards, the Tigers are 34-0. The following is a look at LSU's rushing numbers during the Miles era and how the Tigers have fared in those games:

Year	LSU 100+	LSU 100-	Opp 100+	Opp 100-	LSU 100+/Opp 100-
2005	10-0	1-2	3-1	8-1	7-0
2006	10-0	1-2	5-0	6-2	6-0
2007	11-2	1-0	3-2	9-0	8-0
2008	8-3	0-2	2-5	6-0	6-0
2009	8-0	1-4	7-4	2-0	2-0
2010	10-1	0-0	5-1	5-0	5-0
Totals	57-6	4-10	25-13	36-3	34-0

Youth Movement

LSU has played a total of 26 first-time players - 25 freshmen, 1 junior college transfer - this year. Of the 25 freshmen, 12 are true freshmen and 13 are redshirt freshmen. The 12 true freshmen are the most to play in a single-season for LSU under **Les Miles**. The following is a look at the true freshmen who have played during Les Miles' six years at LSU:

Year True Freshmen

2005	LB Darry Beckwith (LB) and RB Steven Korte
2006	WR/RS Trindon Holliday, RB Charles Scott, DB Danny McCray, LB Jacob Cutrera, LB Perry Riley, TE Richard Dickson, WR Chris Mitchell, WR Jared Mitchell, DT Al Woods, and RB Keiland Williams.
2007	PK Josh Jasper, PK Andrew Crutchfield, LT Jarvis Jones, RT Joseph Barksdale, WR Terrance Toliver, DB Chad Jones, DT Drake Nevis.
2008	CB Patrick Peterson, CB Brandon Taylor, LB Ryan Baker, DB Karmell Hatcher, OT Greg Shaw, WR Deangelo Peterson, QB Jordan Jefferson, DB Derrick Bryant
2009	WR Rueben Randle, S Craig Loston, DT Josh Downs, CB Morris Claiborne, QB/WR Russell Shepard, FB Dominique Allen
2010	RB Alfred Blue, WR Kadron Boone, CB Tyrann Mathieu, FB Connor Neighbors, S Eric Reid, DB Tharold Simon, S Ronnie Vinson, RB Spencer Ware, WR Spencer Wright, LB Luke Muncie, DE Justin Maclin, FB J.C. Copeland

More On the Youth Movement - LSU Has Used 20 First-Time Starters in 2010

In addition to the 26 first-time players that have seen action for the Tigers so far this year, LSU has also had 20 players start a college game for the first time. Here's a look at LSU's first-time starters this year:

Game	First-Time Starters
North Carolina	RG Will Blackwell, RT Alex Hurst, TE Chase Clement, DE Kendrick Adams, DE Sam Montgomery, SLB Stefain Francois, WLB Lamin Barrow, CB Morris Claiborne
Vanderbilt	LB Ryan Baker, RG Josh Williford, S Craig Loston, RB Richard Murphy
Miss. State	RB Alfred Blue
Auburn	DE Barkevious Mingo
Alabama	DT Michael Brockers
ULM	RB Michael Ford, S Eric Reid, CB Tyrann Mathieu, RT Greg Shaw
Ole Miss	RT Chris Faulk

Murphy To Wear Jersey No. 18

Jersey No. 18 - one of the new traditions in LSU history - has been passed down to senior running back **Richard Murphy** this year. The Jersey No. 18 tradition was born in 2003 when quarterback Matt Mauck guided the Tigers to its first national championship since 1958. His number (No. 18) became synonymous with success - both on and off the field - as well as a selfless attitude that has become the epitome of being an LSU football player. After his final year with the Tigers, Mauck passed Jersey No. 18 down to running back Jacob Hester, who then helped the Tigers to another national title in 2007. Richard Dickson wore Jersey No. 18 in 2008 and 2009. LSU coach **Les Miles**, along with input from the three other players who have worn Jersey No. 18, determined that Murphy would wear the jersey in 2010.

LSU's The Winningest Program In SEC Over Last 10 Years

LSU is the winningest program in the SEC since the start of the 2001 season as the Tigers have posted a 101-29 mark during that span. The 101 victories for LSU are four better than Florida (97-32). LSU also has won more SEC titles (3) than any other team in the league during the 10-year span from 2001-10. The following is a look at how the SEC stakes up over the past 10 years:

Team	W-L	Bowls	SEC Titles	Top 25
LSU	101-29	10	3	7
Florida	97-32	10	2	7
Georgia	96-33	10	2	8
Auburn	92-34	9	2	5
Alabama	85-43	8	1	4
Tennessee	81-46	8	0	5
Arkansas	75-50	7	0	1
South Carolina	69-54	6	0	1
Ole Miss	60-61	4	0	3
Kentucky	54-67	5	0	0
Miss. State	42-76	2	0	0
Vanderbilt	33-85	1	0	0

LSU Has Become D-Line U.

You can now refer to LSU as D-line U as the Tigers have made it a habit of producing All-Americans and NFL Draft picks from its defensive line. Since the 2003 season, LSU has had five defensive linemen earn a total of six First-Team All-America honors and 10 members of its defensive line selected in the NFL Draft. In 2007, DT Glenn Dorsey became the most decorated defensive player in school history - winning four national awards - on his way to becoming the fifth overall pick in the 2008 NFL Draft. In the spring of 2009, Defensive end Tyson Jackson became the highest LSU defender ever picked in the NFL Draft, going No. 3 overall to Kansas City. The following is a look at the accomplishments by the LSU defensive line since 2003:

2003	DT Chad Lavalais - First-Team All-America; 5th round NFL Draft pick DE Marquise Hill - 2nd round NFL Draft pick
2004	DE Marcus Spears - First Team All-America; 1st round NFL Draft pick
2005	DT Kyle Williams - First Team All-America; 5th round NFL Draft pick DT Claude Wroten - First Team All-America; 3rd round NFL Draft pick DE Melvin Oliver - 6th round NFL Draft pick
2006	DT Glenn Dorsey - First Team All-America DE Chase Pittman - 5th round NFL Draft pick
2007	DT Glenn Dorsey - First Team All-America; 1st round NFL Draft pick (No. 5 overall)
2008	DE Tyson Jackson - 1st round NFL Draft pick (No. 3 overall) DT Ricky Jean-Francois - 7th round NFL Draft pick
2009	DT Al Woods - 4th round NFL Draft pick
2010	DT Drake Nevis - Second-Team All-America

LSU 150

In celebration of the school's sesquicentennial anniversary in 2010, the Tigers will be boasting an "LSU 150" patch on their jerseys this season. The LSU 150 logo will also be painted onto the field in Tiger Stadium. The University will celebrate 150 years of excellence the entire season. Classes first began in 1860 and in 1870, the institution officially became Louisiana State University.

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.

LSU SINGLE-SEASON RECORD BOOK

Most Rushes

Name	Att.	Yds.
1. Charles Alexander (1977)	311	1,686
...		
8. Kevin Faulk (1998)	229	1,279
9. Stevan Ridley (2010)	225	1,042

Rushing Touchdowns

Name	TD
1. LaBrandon Toefield (2001)	19
...	
4. Kevin Faulk (1997)	15
5. Stevan Ridley (2010)	14

Punting Average

Name	TD
1. Chad Kessler (1997)	50.3
2. Derek Helton (2010)	45.4

Punt Return Yards

Name	Yds.	Att.
1. Pinky Rohm (1937)	539	35
2. Domanick Davis (2002)	499	36
3. Young Bussey (1937)	465	37
4. Skyler Green (2003)	462	25
5. Eddie Kennison (1994)	438	36
6. Patrick Peterson (2010)	418	26

Punt Return Touchdowns

Name	TD
1. Pinky Rohm (1937)	3
2. Patrick Peterson (2010)	2
several others	2

Kick Returns

Name	Att.
1. Patrick Peterson (2010)	29
2. Trindon Holliday (2008)	27

Kick Return Yards

Name	Yds.	Att.
1. Patrick Peterson (2010)	851	29
2. Domanick Davis (1999)	618	25

Interception Return Yards

Name	Yds.	Int.
1. Greg Jackson (1988)	219	7
...		
5. Charles Oakley (1952)	141	6
6. Patrick Peterson (2010)	134	4

Interception Return Average

Name	Avg.	Yds./INT
1. Billy Cannon (1959)	36.3	145/4
2. Patrick Peterson (2010)	33.5	134/4

Career Tackles

Name	No.
1. Al Richardson (1979-82)	452
...	
7. LaRon Landry (2003-06)	315
Ryan Clark (1998-2001)	315
9. Toby Caston (1983-86)	305
10. Kelvin Sheppard (2007-10)	303

LSU's 20-Plus Yards Play Breakdown

BY PLAY

Pass.....	24
Rush.....	14
TOTAL	38

BY GAME

vs. North Carolina	3
at Vanderbilt	4
Mississippi State	2
West Virginia	1
Tennessee.....	5
at Florida	4
McNeese State	1
at Auburn	1
Alabama	4
UL-Monroe	2
Ole Miss.....	7
at Arkansas	4

BY QUARTER

1st	7
2nd	11
3rd.....	9
4th	11

RUSHING

Stevan Ridley	6
Russell Shepard	3
Michael Ford.....	2
Jordan Jefferson	1
Josh Jasper.....	1
Deangelo Peterson.....	1

PASSING

Jordan Jefferson	18
Jarrett Lee	5
Spencer Ware	1

RECEIVING

Rueben Randle	8
Terrence Toliver.....	5
Russell Shepard	3
Spencer Ware	2
Mitch Joseph	1
Deangelo Peterson.....	1
Chase Clement	1
Chris Tolliver	1
Michael Ford	1
Kadron Boone	1

20 OR MORE YARD TOUCHDOWNS

Rueben Randle	3
Russell Shepard	2
Michael Ford.....	2
Stevan Ridley	1
Terrence Toliver	1
Jordan Jefferson	1

LSU's 20-Plus Yards Plays of 2010

Yards	Type	Player	Opponent	Qtr.
83*	Run	Jordan Jefferson	Tennessee	1
75*	Pass	Rueben Randle from J. Jefferson	Alabama	3
65*	Run	Stevan Ridley	Vanderbilt	4
51*	Pass	Rueben Randle from J. Jefferson	North Carolina	2
50*	Run	Russell Shepard	North Carolina	2
47	Pass	Rueben Randle from J. Lee	Tennessee	4
47	Pass	Rueben Randle from J. Lee	Alabama	4
39*	Pass	Rueben Randle from S. Ware	Auburn	3
39	Pass	Rueben Randle from J. Jefferson	Ole Miss	3
38*	Pass	Terrence Toliver from J. Lee	Florida	2
36*	Run	Michael Ford	McNeese State	4
32	Pass	Deangelo Peterson from J. Jefferson	Ole Miss	2
30*	Run	Russell Shepard	Vanderbilt	2
29	Run	Stevan Ridley	Tennessee	2
29	Pass	Rueben Randle from J. Jefferson	Florida	4
29	Run	Josh Jasper	Alabama	3
28	Pass	Terrence Toliver from J. Lee	Florida	4
27*	Pass	Michael Ford from J. Jefferson	Ole Miss	4
25	Run	Michael Ford	Florida	2
25	Run	Stevan Ridley	Vanderbilt	4
24	Pass	Spencer Ware from J. Jefferson	Vanderbilt	3
24	Run	Stevan Ridley	Ole Miss	1
24	Pass	Kadron Boone from J. Jefferson	Arkansas	2
23	Pass	Chris Tolliver from J. Jefferson	Ole Miss	1
23	Run	Deangelo Peterson	Alabama	4
23	Pass	Terrence Toliver from J. Jefferson	ULM	1
23	Pass	Terrence Toliver from J. Jefferson	ULM	3
22	Pass	Russell Shepard from J. Jefferson	Ole Miss	1
21	Pass	Mitch Joseph from J. Jefferson	North Carolina	3
21	Pass	Russell Shepard from J. Jefferson	Mississippi State	1
21	Pass	Terrence Toliver from J. Lee	Tennessee	4
21	Pass	Russell Shepard from J. Jefferson	Arkansas	2
20	Run	Stevan Ridley	Mississippi State	2
20	Pass	Rueben Randle from J. Jefferson	West Virginia	3
20	Run	Stevan Ridley	Tennessee	3
20	Run	Stevan Ridley	Arkansas	2

* Denotes play resulted in touchdown.

GAME-BY-GAME NOTABLES

Opponent	Captains	Coin Toss	Kickoff/Receive	LSU 1st Poss.	Game Time (CT)	Game Length	Jerseys	Result
vs. North Carolina	Jasper, K. Sheppard, Jefferson, Nevis, Barksdale	Won	Kickoff	Missed FG	7:12 p.m.	3:37	White	W, 30-24
at Vanderbilt	Jasper, K. Sheppard, Jefferson, P. Peterson, Barksdale	Loss	Receive	Punt	6 p.m.	3:05	White	W, 27-3
Mississippi State	Jasper, Graff, R. Shepard, Ridley, Nevis	Loss	Receive	Field Goal	6:10 p.m.	2:45	White	W, 29-7
West Virginia	Jasper, P. Peterson, Barksdale, Nevis	Won	Kickoff	Interception	8:15 p.m.	3:06	White	W, 20-14
Tennessee	Jasper, Dworaczyk, K. Sheppard	Loss	Receive	Touchdown	2:39 p.m.	3:12	White	W, 16-14
at Florida	Jasper, P. Peterson, K. Sheppard, Taylor, Barksdale	Loss	Receive	Field Goal	6:39 p.m.	3:25	White	W, 33-29
McNeese State	Jasper, T. Toliver, Graff, Nevis	Loss	Receive	Punt	6:08 p.m.	3:14	Purple	W, 32-20
at Auburn	Jasper, T. Toliver, K. Sheppard, P. Peterson, Hebert, Dworaczyk, Nevis	Won	Kickoff	Interception	2:40 p.m.	3:25	White	L, 24-17
Alabama	Jasper, P. Peterson, K. Sheppard, Jefferson, Barksdale, Nevis	Won	Kickoff	Punt	2:37 p.m.	3:29	White	W, 24-21
UL-Monroe	Jasper, Jefferson, K. Sheppard, Lonergan, Nevis	Loss	Receive	Punt	6:00 p.m.	3:03	Purple	W, 51-0
Ole Miss	Jasper, K. Sheppard, Ridley, Barksdale, Nevis	Won	Kickoff	Touchdown	2:38 p.m.	3:36	White	W, 43-36
at Arkansas	Jasper, K. Sheppard, P. Peterson, Nevis, Barksdale, Jefferson	Won	Kickoff	Punt	2:36 p.m.	3:45	White	L, 31-23

CHARTING THE OPPONENTS

North Carolina (7-5)

Sept. 4	LSU	L, 30-24
Sept. 18	Georgia Tech	L, 30-24
Sept. 25	at Rutgers	W, 17-13
Oct. 2	East Carolina	W, 42-17
Oct. 9	Clemson	W, 21-16
Oct. 16	at Virginia	W, 44-10
Oct. 23	at Miami (Fla.)	L, 33-10
Oct. 30	William & Mary	W, 21-17
Nov. 6	at Florida St.	W, 37-35
Nov. 13	Virginia Tech	L, 26-10
Nov. 20	North Carolina St.	L, 29-25
Nov. 27	at Duke	W, 24-19

Vanderbilt (2-10)

Sept. 4	Northwestern	L, 23-21
Sept. 11	LSU	L, 27-3
Sept. 18	at Ole Miss	W, 28-24
Oct. 2	at UConn	L, 40-21
Oct. 9	Eastern Michigan	W, 52-6
Oct. 16	at Georgia	L, 43-0
Oct. 23	South Carolina	L, 21-7
Oct. 30	at Arkansas	L, 49-19
Nov. 6	Florida	L, 55-14
Nov. 13	at Kentucky	L, 38-20
Nov. 20	Tennessee	L, 24-10
Nov. 27	Wake Forest	L, 34-13

Mississippi State (8-4)

Sept. 4	Memphis	W, 49-7
Sept. 9	Auburn	L, 17-14
Sept. 18	at LSU	L, 29-7
Sept. 25	Georgia	W, 24-12
Oct. 2	Alcorn St.	W, 49-16
Oct. 9	at Houston	W, 47-24
Oct. 16	at Florida	W, 10-7
Oct. 23	UAB	W, 29-24
Oct. 30	Kentucky	W, 24-17
Nov. 13	at Alabama	L, 30-10
Nov. 20	Arkansas	L, 38-31 2OT
Nov. 27	at Ole Miss	W, 31-23

West Virginia (8-3)

Sept. 4	Coastal Carolina	W, 31-0
Sept. 10	at Marshall	W, 24-21OT
Sept. 18	Maryland	W, 31-17
Sept. 25	at LSU	L, 20-14
Oct. 9	UNLV	W, 49-10
Oct. 14	USF	W, 20-6
Oct. 23	Syracuse	L, 19-14
Oct. 29	at UConn	L, 16-13 OT
Nov. 13	Cincinnati	W, 37-10
Nov. 20	at Louisville	W, 17-10
Nov. 26	at Pittsburgh	W, 35-10
Dec. 4	Rutgers	W, 35-14

Tennessee (6-6)

Sept. 4	Tenn-Martin	W, 50-0
Sept. 11	Oregon	L, 48-13
Sept. 18	Florida	L, 31-17
Sept. 25	UAB	W, 33-29 2OT
Oct. 2	at LSU	L, 16-14
Oct. 9	at Georgia	L, 41-14
Oct. 23	Alabama	L, 41-10
Oct. 30	at South Carolina	L, 38-24
Nov. 6	at Memphis	W, 50-14
Nov. 13	Ole Miss	W, 52-14
Nov. 20	at Vanderbilt	W, 24-10
Nov. 27	Kentucky	W, 24-14

Florida (7-5)

Sept. 4	Miami (Ohio)	W, 34-12
Sept. 11	USF	W, 38-14
Sept. 18	at Tennessee	W, 31-17
Sept. 25	Kentucky	W, 48-14
Oct. 2	at Alabama	L, 31-6
Oct. 9	LSU	L, 33-29
Oct. 16	Miss. St.	L, 10-7
Oct. 30	Georgia	W, 34-31 OT
Nov. 6	at Vanderbilt	W, 55-14
Nov. 13	South Carolina	L, 36-14
Nov. 20	Appalachian St.	W, 48-10
Nov. 27	at Florida St.	L, 31-7

McNeese State (6-5)

Sept. 4	Lamar	W, 30-27
Sept. 11	at Missouri	L, 50-6
Sept. 25	Cal Poly	L, 40-14
Oct. 2	at Northwestern St.	W, 24-7
Oct. 9	Stephen F. Austin	L, 32-27
Oct. 16	at LSU	L, 32-10
Oct. 23	at SLU	W, 13-10
Oct. 30	Nicholls St.	W, 24-14
Nov. 6	at S. Houston St.	W, 33-28
Nov. 13	Texas St.	W, 36-6
Nov. 20	at Central Ark.	L, 28-24

Auburn (13-0)

Sept. 4	Arkansas St.	W, 52-26
Sept. 9	at Miss. St.	W, 17-14
Sept. 18	Clemson	W, 27-24 OT
Sept. 25	South Carolina	W, 35-27
Oct. 2	UL-Monroe	W, 52-3
Oct. 9	at Kentucky	W, 37-34
Oct. 16	Arkansas	W, 65-43
Oct. 23	LSU	W, 24-17
Oct. 30	at Ole Miss	W, 51-31
Nov. 6	Chattanooga	W, 62-24
Nov. 13	Georgia	W, 49-31
Nov. 26	at Alabama	W, 28-27

Alabama (9-3)

Sept. 4	San Jose St.	W, 48-3
Sept. 11	Penn St.	W, 24-3
Sept. 18	at Duke	W, 62-13
Sept. 25	at Arkansas	W, 24-20
Oct. 2	Florida	W, 31-6
Oct. 9	at South Carolina	L, 35-21
Oct. 16	Ole Miss	W, 23-10
Oct. 23	at Tennessee	W, 41-10
Nov. 6	at LSU	L, 24-21
Nov. 13	Miss. St.	W, 30-10
Nov. 18	Georgia St.	W, 63-7
Nov. 26	Auburn	L, 28-27

Louisiana-Monroe (5-7)

Sept. 11	at Arkansas	L, 31-7
Sept. 18	at Arkansas St.	L, 34-20
Sept. 25	SLU	W, 21-20
Oct. 2	at Auburn	L, 52-3
Oct. 9	Florida Atlantic	W, 20-17
Oct. 16	at Western Kentucky	W, 35-30
Oct. 23	at Middle Tenn	L, 38-10
Oct. 30	Troy	W, 28-14
Nov. 6	at FIU	L, 42-35 OT
Nov. 13	at LSU	L, 51-0
Nov. 20	North Texas	W, 49-37
Nov. 27	UL-Lafayette	L, 23-22

Ole Miss (4-8)

Sept. 4	Jacksonville St.	L, 49-48 2OT
Sept. 11	at Tulane	W, 27-13
Sept. 18	Vanderbilt	L, 28-14
Sept. 25	Fresno St.	W, 55-38
Oct. 2	Kentucky	W, 42-35
Oct. 16	at Alabama	L, 23-10
Oct. 23	at Arkansas	L, 38-24
Oct. 30	Auburn	L, 51-31
Nov. 6	UL-Lafayette	W, 43-21
Nov. 13	at Tennessee	L, 52-14
Nov. 20	at LSU	L, 43-36
Nov. 27	Miss. St.	L, 31-23

Arkansas (10-2)

Sept. 4	Tennessee Tech	W, 44-3
Sept. 11	UL-Monroe	W, 31-7
Sept. 18	at Georgia	W, 31-24
Sept. 25	Alabama	L, 24-20
Oct. 9	at Texas A&M	W, 24-17
Oct. 16	at Auburn	L, 65-43
Oct. 23	Ole Miss	W, 38-24
Oct. 30	Vanderbilt	W, 49-19
Nov. 6	at South Carolina	W, 41-20
Nov. 13	UTEP	W, 58-21
Nov. 20	at Miss. St.	W, 38-31 2OT
Nov. 27	LSU	W, 31-23

SOUTHEASTERN CONFERENCE

2010 Final SEC Standings

Eastern Division			
Team	SEC	Pct.	Overall
*South Carolina	5-3	.625	9-4
Florida	4-4	.500	7-5
Georgia	3-5	.375	6-6
Tennessee	3-5	.375	6-6
Kentucky	2-6	.250	6-6
Vanderbilt	1-7	.125	2-10

Western Division			
Team	SEC	Pct.	Overall
*#Auburn	8-0	1.000	13-0
Arkansas	6-2	.750	10-2
LSU	6-2	.750	10-2
Alabama	5-3	.625	9-3
Mississippi State	4-4	.500	8-4
Ole Miss	1-7	.125	4-8

* - Divisional champion; # - SEC champion

SEC Bowl Schedule

Thursday, Dec. 30

Franklin American Mortgage Music City Bowl

(Nashville, Tenn.)

North Carolina vs. Tennessee

5:40 p.m. ESPN

Friday, Dec. 31

Auto Zone Liberty Bowl (Memphis, Tenn.)

Central Florida vs. Georgia

2:30 p.m. ESPN

Chick-fil-A Bowl (Atlanta, Ga.)

Florida State vs. South Carolina

6:30 p.m. ESPN

Saturday, Jan. 1

Outback Bowl (Tampa, Fla.)

Florida vs. Penn State

12 p.m. ABC

Capital One Bowl (Orlando, Fla.)

Alabama vs. Michigan State

12 p.m. ESPN

Gator Bowl (Jacksonville, Fla.)

Michigan vs. Mississippi State

12:30 p.m. ESPN2

Tuesday, Jan. 4

Allstate Sugar Bowl (New Orleans, La.)

Arkansas vs. Ohio State

7:30 p.m. ESPN

Friday, Jan. 7

AT&T Cotton Bowl (Arlington, Texas)

LSU vs. Texas A&M

7 p.m. FOX

Saturday, Jan. 8

BBVA Compass Bowl (Birmingham, Ala.)

Kentucky vs. Pittsburgh

11 a.m. ESPN

Monday, Jan. 10

Tostitos BCS National Championship Game

(Glendale, Ariz.)

Auburn vs. Oregon

7:30 p.m. ESPN

All Times Central

* - denotes conference games

BY THE NUMBERS

93,129

largest crowd in Tiger Stadium history
(lost to No. 1 Florida, 13-3, on Oct. 10, 2009)

1,500

old dorm rooms below the east and west stands

.728

winning percentage after 533 home games

89

89-yard punt return by Billy Cannon 50 years ago to beat Ole Miss on Halloween Night in 1959

86th

year of LSU football in Tiger Stadium dating back to 1924

70

"Tiger Den" skybox suites in the East Upper Deck

66

times the crowd has exceeded 90,000 for a game

44

years ranked in the top 10 in the nation in attendance

53-5

Saturday night record since 2000

37-6

home record under head coach Les Miles

13

undefeated home seasons

8

trips by the "ESPN College GameDay" crew

7th

largest on-campus stadium in the nation

4

times named the toughest place in the nation to play a road game by national media outlets

1

win over a No. 1 ranked team (def. Florida, 28-21, in 1997)

Tiger Stadium

COLLEGE FOOTBALL'S ULTIMATE SETTING

“THE SCARIEST PLACE TO PLAY IN AMERICA”

ESPN.COM, OCT. 2007

Notables

- LSU began playing football in Tiger Stadium in 1924 and is currently in its 86th year in the venerable stadium. This season marks the 79th year LSU has played under the lights in Death Valley. The Tigers defeated Spring Hill, 35-0, on Oct. 3, 1931 in the first night game in the stadium's history.
- LSU has won 36 of its last 41 games at home. Head coach **Les Miles** is 28-1 in Saturday Night games in Death Valley.
- More than 85,000 fans have attended each of LSU's last 76 home games. In that span, the Tigers have eclipsed the 90,000 mark 66 times, including a school-record 93,129 for the Oct. 10, 2009 game that pitted No. 4 LSU against No. 1 Florida.
- Since national attendance figures began being kept in 1957, LSU has finished in the nation's top 10 in average attendance in 46 of the past 53 seasons.
- Since 1960, LSU owns a stellar 219-60-4 (.781) record in traditional Tiger Stadium night games. On the other hand, the Tigers are just 24-25-3 (.490) at home during the day in that span.

Quotables

“(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**

“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**

“Dark. That combined with Tiger Stadium on a Saturday night is something loud, strange and holy. There is noise everywhere in stadiums from Eugene to Tuscaloosa. Only in Baton Rouge is there a living, breathing lurking in its grand, old stadium.”

- **Dennis Dodd, CBSSports.com; Oct. 8, 2009**

“The toughest place to play in the SEC is LSU. Death Valley. The fans there are relentless.”

- **Darren McFadden, Former Arkansas running back and Heisman Trophy finalist**

“All I began to hear was a chant 'L-S-U, L-S-U.' It got louder and louder. It was the loudest I've ever heard a stadium.”

- **Mark Richt, Georgia Head Coach**

The Last Meeting

LSU	17
#3 Texas A&M	33

Sept. 2, 1995 • Kyle Field • College Station, Texas. • 70,057

Tigers Battle But Lose Opener in DiNardo's Debut, 33-17

LSU opened its 102nd season of football with a 33-17 loss to third-ranked Texas A&M. The Tigers held the Aggies scoreless in the first quarter thanks to a blocked field goal by Gabe Northern on A&M's first possession. The Aggies opened the scoring in the second quarter with a 24-yard field goal from Kyle Bryant. A&M scored twice more in the second quarter, first on a Keith Mitchell safety to make it 5-0, and then again on a TD pass from Corey Pullig to Albert Connell with 18 seconds left in the half to make it 12-0, A&M. Leeland McElroy scored the first points of the third quarter with an 18-yard touchdown run. The Tigers' first points of the game came on an 11-yard Kendall Cleveland touchdown run with 6:02 left in the third. McElroy scored again to make it 26-7, A&M. LSU followed that up with a touchdown pass from Jamie Howard to Cleveland and a field goal to bring the score to 26-17, but A&M put it out of reach when McElroy scored on a 33-yard run with 5:27 remaining in the contest.

	Scoring				
LSU	0	0	14	3	- 17
Texas A&M	0	12	14	7	- 33

A&M	13:03	2Q	K. Bryant 24 FG
A&M	6:21	2Q	Keith Mitchell safety
A&M	0:18	2Q	A. Connell 18 pass from Pullig (Bryant kick)
A&M	9:31	3Q	L. McElroy 18 run (Bryant kick)
LSU	6:02	3Q	K. Cleveland 11 run (Lafleur kick)
A&M	2:20	3Q	L. McElroy 3 run (Bryant kick)
LSU	0:56	3Q	K. Cleveland 2 pass from Howard (Lafleur kick)
LSU	11:38	4Q	A. Lafleur 24 FG
A&M	5:27	4Q	L. McElroy 33 run (Bryant kick)

STATISTICAL COMPARISON

Category	LSU	A&M	CONF. (NCAA) RANKING	
			LSU	A&M
Record:	10-2	9-3	--	--
Conference:	6-2	6-2	--	--
Scoring Offense:	28.8	31.8	9 (50)	7 (37)
Total Offense:	332.6	447.6	11 (92)	5 (20)
Rushing Offense:	177.2	165.8	4 (33)	5 (43)
Passing Offense:	155.4	281.8	12 (107)	4 (18)
Scoring Defense:	17.8	20.3	2 (9)	3 (27)
Total Defense:	301.7	357.5	2 (8)	4 (51)
Pass Defense:	165.8	240.5	1 (10)	8 (94)
Rushing Defense:	135.8	117.0	6 (38)	1 (15)
KD Ret. Avg.:	25.8	24.1	2 (9)	2 (21)
Punt Ret. Avg.:	13.5	7.1	2 (13)	7 (73)
Time of Poss.:	29:33	30:15	8 (69)	6 (54)
3rd Down Conv.:	61-168	81-192	10 (89)	6 (48)
Opp. 3rd-D Conv:	58-167	71-207	3 (20)	3 (16)
TO Margin:	+5	-2	4 (31)	9 (66)
Net Punting:	39.2	34.2	3 (12)	12 (97)
Fumbles Recovered:	12	9	4 (23)	7 (58)
Passes Intercepted:	16	15	4 (21)	5 (29)
Fumbles Lost:	13	14	11 (95)	10 (107)
Turnovers Gained:	28	24	1 (16)	4 (34)
Turnovers Lost:	23	26	9 (73)	11 (97)
Passing Efficiency:	114.5	131.6	11 (98)	7 (54)
Pass Efficiency Defense	112.9	114.7	2 (20)	4 (27)
Fewest Penalties:	6.2	8.1	10 (67)	11 (114)
Fewest Yards Penalized:	48.2	64.3	8 (46)	9 (105)
Sacks:	2.7	2.3	4 (17)	6 (34)
Tackles for Losses:	7.1	6.6	4 (15)	3 (33)
First Downs:	17.0	23.8	11 (99)	4 (15)
Red Zone Offense:	40-46	42-48	5 (27)	4 (17)
Red Zone Defense:	23-29	27-43	5 (35)	2 (3)

The Series: LSU leads 26-20-3

1899:	A&M, 52-0	Dec. 2 at College Station	1967:	LSU, 17-6	Sept. 30 at Baton Rouge
1906:	A&M, 21-12	Nov. 19 at Baton Rouge	1968:	LSU, 13-12	Sept. 21 at Baton Rouge
1907:	A&M, 11-5	Oct. 21 at College Station	1969:	LSU, 35-6	Sept. 20 at Baton Rouge
1908:	LSU, 26-0	Oct. 17 at New Orleans	1970:	A&M, 20-18	Sept. 19 at Baton Rouge
1913:	Tie, 7-7	Nov. 27 at Houston	1971:	LSU, 37-0	Sept. 18 at Baton Rouge
1914:	A&M, 63-9	Oct. 31 at Dallas	1972:	LSU, 42-17	Sept. 23 at Baton Rouge
1916:	LSU, 13-0	Oct. 14 at Galveston	1973:	LSU, 28-23	Sept. 22 at Baton Rouge
1917:	A&M, 27-0	Oct. 27 at San Antonio	1974:	A&M, 21-14	Sept. 21 at Baton Rouge
1920:	Tie, 0-0	Oct. 16 at College Station	1975:	A&M, 39-8	Sept. 20 at Baton Rouge
1921:	LSU, 6-0	Oct. 15 at Baton Rouge	1986:	LSU, 35-17	Sept. 13 at Baton Rouge
1922:	A&M, 47-0	Oct. 20 at College Station	1987:	LSU, 17-3	Sept. 5 at College Station
1923:	A&M, 28-0	Oct. 20 at Baton Rouge	1988:	LSU, 27-0	Sept. 3 at Baton Rouge
1942:	LSU, 16-7	Sept. 26 at Baton Rouge	1989:	A&M, 28-16	Sept. 2 at College Station
1943:	A&M, 28-13	Oct. 9 at Baton Rouge	1990:	LSU, 17-8	Sept. 29 at Baton Rouge
1944:	LSU, 19-14	Jan. 1 at Miami	1991:	A&M, 45-7	Sept. 14 at College Station
1945:	LSU, 31-12	Oct. 13 at Baton Rouge	1992:	A&M, 31-22	Sept. 5 at Baton Rouge
1946:	LSU, 33-9	Oct. 12 at Baton Rouge	1993:	A&M, 24-0	Sept. 4 at College Station
1947:	LSU, 19-13	Oct. 11 at Baton Rouge	1994:	A&M, 18-13	Sept. 3 at Baton Rouge
1948:	LSU, 14-13	Oct. 9 at Baton Rouge	1995:	A&M, 33-17	Sept. 2 at College Station
1949:	LSU, 34-0	Oct. 8 at Baton Rouge			
1955:	A&M, 28-0	Sept. 24 at Dallas			
1956:	A&M, 9-6	Sept. 29 at Baton Rouge			
1960:	LSU, 9-0	Sept. 17 at Baton Rouge			
1961:	LSU, 16-7	Sept. 30 at Baton Rouge			
1962:	LSU, 21-0	Sept. 22 at Baton Rouge			
1963:	LSU, 14-6	Sept. 21 at Baton Rouge			
1964:	LSU, 9-6	Sept. 19 at Baton Rouge			
1965:	LSU, 10-0	Sept. 18 at Baton Rouge			
1966:	Tie, 7-7	Oct. 8 at Baton Rouge			

At Baton Rouge: LSU leads 22-10-1

At College Station: Texas A&M leads 7-1-1

At Other Sites: Series tied 3-3-1

LSU Tigers Depth Chart

OFFENSE

X	80	Terrence Toliver	6-5	203	Sr.
-and-	2	Rueben Randle	6-4	207	So.
	82	James Wright	6-2	197	Fr.-HS
LT	78	Joseph Barksdale	6-6	318	Sr.
	76	Chris Faulk	6-6	316	Fr.-RS
LG	68	Josh Dworaczyk	6-6	295	Jr.
	79	Matt Branch	6-6	287	So.
C	64	P. J. Lonergan	6-4	300	So.
	53	T-Bob Hebert	6-3	280	Jr.
RG	53	T-Bob Hebert	6-3	280	Jr.
-or-	60	Will Blackwell	6-4	303	Jr.
	74	Josh Williford	6-7	324	Fr.-RS
RT	72	Alex Hurst	6-6	329	So.
	76	Chris Faulk	6-6	316	Fr.-RS
	75	Greg Shaw	6-5	295	Jr.
Y	19	Deangelo Peterson	6-4	243	Jr.
-or-	88	Chase Clement	6-5	261	So.
	83	Mitch Joseph	6-5	265	Jr.
Z	10	Russell Shepard	6-1	188	So.
	21	Chris Tolliver	6-1	178	So.
	86	Kadron Boone	6-0	202	Fr.-HS
QB	9	Jordan Jefferson	6-5	224	Jr.
	12	Jarrett Lee	6-2	207	Jr.
	8	TC McCartney	6-3	216	Jr.
	1	Barrett Bailey	6-4	196	Fr.-HS
RB	34	Stevan Ridley	6-0	226	Jr.
	42	Michael Ford	5-10	207	Fr.-RS
	18	Richard Murphy	6-1	204	Sr.
	24	Alfred Blue	6-2	207	Fr.-HS
	16	Spencer Ware	5-11	225	Fr.-HS
FB	35	James Stampley	5-10	230	Jr.
	16	Spencer Ware	5-11	225	Fr.-HS
	44	J.C. Copeland	6-1	275	Fr.-HS

SPECIAL TEAMS

PK	30	Josh Jasper	5-11	171	Sr.
	38	Drew Alleman	5-11	182	So.
KO	30	Josh Jasper	5-11	171	Sr.
	38	Drew Alleman	5-11	182	So.
PR	7	Patrick Peterson	6-1	222	Jr.
	2	Rueben Randle	6-4	207	So.
	17	Morris Claiborne	6-0	177	So.
	10	Russell Shepard	6-1	188	So.
HOLD	38	Derek Helton	6-0	178	Sr.
	8	T.C. McCartney	6-3	216	Jr.

DEFENSE

LE	94	Kendrick Adams	6-5	255	Jr.
	87	Chancey Aghayere	6-4	268	So.
	49	Barkevious Mingo	6-5	237	Fr.-RS
LT	95	Lazarus Levingston	6-4	280	Sr.
	90	Michael Brockers	6-6	300	Fr.-RS
	97	Dennis Johnson	6-2	287	Jr.
RT	92	Drake Nevis	6-2	285	Sr.
	77	Josh Downs	6-1	278	So.
RE	89	Lavar Edwards	6-5	265	So.
	87	Chancey Aghayere	6-4	268	So.
	54	Justin Maclin	6-4	230	Fr.-HS
Sam	23	Stefoin Francois	6-1	215	Jr.
	58	Tahj Jones	6-2	205	Fr.-RS
	52	Luke Muncie	6-3	223	Fr.-HS
Mike	11	Kelvin Sheppard	6-3	240	Sr.
	46	Kevin Minter	6-1	2255	Fr.-RS
	31	D.J. Welter	6-0	226	Fr.-HS
Will	22	Ryan Baker	6-0	230	So.
	57	Lamin Barrow	6-2	221	Fr.-RS
LCB	17	Morris Claiborne	6-0	177	So.
	14	Tyrann Mathieu	5-9	180	Fr.-HS
	26	Tharold Simon	6-3	190	Fr.-HS
SS	1	Eric Reid	6-2	207	Fr.-HS
	6	Craig Loston	6-2	200	Fr.-RS
	4	Jai Eugene	5-11	189	Sr.
FS	37	Karnell Hatcher	6-2	212	Jr.
	6	Craig Loston	6-2	200	Fr.-RS
	4	Jai Eugene	5-11	189	Sr.
RCB	7	Patrick Peterson	6-1	222	Jr.
	14	Tyrann Mathieu	5-9	180	Fr.-HS
	26	Tharold Simon	6-3	190	Fr.-HS

KOR	7	Patrick Peterson	6-1	222	Jr.
	13	Ron Brooks	6-0	179	Jr.
	17	Morris Claiborne	6-0	177	So.
	16	Spencer Ware	5-11	225	Fr.-HS
P	38	Derek Helton	6-0	178	Sr.
-or-	1	Josh Jasper	5-11	171	Sr.
SNP	50	Joey Crappell	6-2	245	Jr.
	85	Alex Russian	6-5	240	Jr.

PRONUNCIATIONS

Players		
87	Chancey Aghayere	DE
	Ah-gah-yair-ee	
38	Drew Alleman	P/K
	Al-uh-maw	
50	Joey Crappell	SNP
	cruh-PELL	
57	Lamin Barrow	LB
	luh-Meen	
86	Kadron Boone	WR
	Kay-drun	
88	Chase Clement	TE
	Clay-maw	
50	Joey Crappell	SNP
	cruh-Pell	
45	Richard Dugas	FB
	Doo-gah	
68	Josh Dworaczyk	RG
	Duh-ross-ic	
4	Jai Eugene	DB
	Jye (rhymes with dye)	
23	Stefoin Francois	LB
	Stef-ahn Fran-swah	
53	T-Bob Hebert	C
	Ay-bear	
58	Tahj Jones	LB
	Tahzh	
95	Lazarus Levingston	DT
	Luh-zair-ee-us	
12	Tyrann Mathieu	CB
	Ty-run Matthew	
49	Barkevious Mingo	LB
	Bar-kee-vee-us	
26	Tharold Simon	CB
	Sigh-munn	
Coaches		
	Gary Crowton	OC
	Crow-tun	
	Greg Studrawa	OL
	Stu-drah-wah	

THE LAST TIME LSU ... (ALL GAMES)

Scoring

Scored 30 or more points	43 vs. Ole Miss (11/20/10)
Scored 40 or more points	43 vs. Ole Miss (11/20/10)
Scored 50 or more points	51 vs. UL-Monroe (11/13/10)
Scored 60 or more points	63 vs. Kentucky (11/1/97)
Scored 70 or more points	70 vs. Arkansas State (10/12/90)

Total Offense

Had more than 400 total yards	470 vs. Ole Miss (11/20/10)
Had more than 450 total yards	470 vs. Ole Miss (11/20/10)
Had more than 500 total yards	595 vs. Louisiana Tech (11/10/07)
Had more than 550 total yards	595 vs. Louisiana Tech (11/10/07)
Had more than 600 total yards.....	653 vs. Louisiana Tech (11/1/03)
Had more than 650 total yards	653 vs. Louisiana Tech (11/1/03)
Had more than 700 total yards	746 vs. Rice (9/24/77)

Rushing Offense

Rushed for 150 or more yards	212 vs. Ole Miss (11/20/10)
Rushed for 200 or more yards	212 vs. Ole Miss (11/20/10)
Rushed for 250 or more yards	280 vs. Vanderbilt (9/11/10)
Rushed for 300 or more yards.....	321 vs. Louisiana Tech (11/10/07)
Rushed for 350 or more yards	360 vs. Ole Miss (11/20/04)
Rushed for 400 or more yards	400 vs. Kentucky (11/1/97)
Rushed for 425 or more yards	433 vs. Houston (9/7/96)
Rushed for 500 or more yards	503 vs. Oregon (10/22/77)

Passing Offense

Passed for 250 or more yards	258 vs. Ole Miss (11/20/10)
Passed for 300 or more yards	309 vs. Georgia (10/25/08)
Passed for 350 or more yards	388 at Alabama (11/3/07)
Passed for 400 or more yards.....	444 vs. Illinois (1/1/02 - Sugar Bowl)
Passed for 450 or more yards	528 at Alabama (11/3/01)
Passed for 500 or more yards	528 at Alabama (11/3/01)

Scoring Defense

Allowed 0 points	0 vs. UL-Monroe (11/13/10)
Allowed 3 or fewer points.....	0 vs. UL-Monroe (11/13/10)
Allowed 7 or fewer points.....	0 vs. UL-Monroe (11/13/10)
Allowed 10 or fewer points.....	0 vs. UL-Monroe (11/13/10)
Allowed 14 or fewer points	0 vs. UL-Monroe (11/13/10)

Total Defense

Allowed fewer than 75 total yards	70 vs. UL-Lafayette (10/5/02)
Allowed fewer than 100 total yards.....	90 vs. Middle Tennessee (9/15/07)
Allowed fewer than 125 total yards	90 vs. Middle Tennessee (9/15/07)
Allowed fewer than 150 total yards	135 vs. Vanderbilt (9/11/10)
Allowed fewer than 175 total yards	135 vs. Vanderbilt (9/11/10)
Allowed fewer than 200 total yards	190 vs. UL-Monroe (11/13/10)
Allowed fewer than 225 total yards	190 vs. UL-Monroe (11/13/10)
Allowed fewer than 250 total yards.....	190 vs. UL-Monroe (11/13/10)
Allowed fewer than 275 total yards	190 vs. UL-Monroe (11/13/10)
Allowed fewer than 300 total yards.....	190 vs. UL-Monroe (11/13/10)

Rushing Defense

Allowed 0 or fewer yards	0 at South Carolina (10/18/03)
Allowed 10 or fewer yards	9 vs. Middle Tennessee (9/15/07)
Allowed 20 or fewer yards	20 at Alabama (11/3/07)
Allowed 30 or fewer yards	24 vs. North Carolina (9/4/10 - Chick-fil-A Kickoff)
Allowed 40 or fewer yards	24 vs. North Carolina (9/4/10 - Chick-fil-A Kickoff)
Allowed 50 or fewer yards	24 vs. North Carolina (9/4/10 - Chick-fil-A Kickoff)
Allowed 60 or fewer yards	58 vs. West Virginia (9/25/10)
Allowed 70 or fewer yards	58 vs. West Virginia (9/25/10)
Allowed 80 or fewer yards	58 vs. West Virginia (9/25/10)
Allowed 90 or fewer yards	89 at Florida (10/9/10)
Allowed 100 or fewer yards	89 at Florida (10/9/10)

THE LAST TIME LSU ... (ALL GAMES)

Passing Defense

Allowed 0 passing yards	0 vs. Alabama (11/6/71)
Allowed 50 or fewer yards	10 vs. North Texas (9/11/99)
Allowed 100 or fewer yards	67 vs. UL-Monroe (11/13/10)
Allowed 150 or fewer yards	67 vs. UL-Monroe (11/13/10)
Allowed 175 or fewer yards.....	67 vs. UL-Monroe (11/13/10)
Allowed 200 or fewer yards	184 vs. Ole Miss (11/20/10)

Individual Rushing

Had a player rush for 100 or more yards	123 by Stevan Ridley and 100 by Jordan Jefferson vs. Tennessee (10/2/10)
Had a player rush for 150 or more yards	159 by Stevan Ridley vs. Vanderbilt (9/11/10)
Had a player rush for 200 or more yards.....	250 by Alley Broussard vs. Ole Miss (11/20/04)
Had a player rush for 225 or more yards	250 by Alley Broussard vs. Ole Miss (11/20/04)
Had a player rush for 2 or more TDs	2 by Stevan Ridley at Arkansas (11/27/10)
Had a player rush for 3 or more TDs	3 by Stevan Ridley vs. Ole Miss (11/20/10)
Had a player rush for 4 or more TDs	4 by Domanick Davis vs. Illinois (1/1/02 - Sugar Bowl)
Had a player rush for 5 or more TDs	5 by Kevin Faulk at Kentucky (11/1/97)

Individual Passing

Had a player pass for 200 or more yards.....	254 by Jordan Jefferson vs. Ole Miss (11/20/10)
Had a player pass for 250 or more yards	254 by Jordan Jefferson vs. Ole Miss (11/20/10)
Had a player pass for 300 or more yards.....	353 by Matt Flynn at Alabama (11/3/07)
Had a player pass for 350 or more yards.....	353 by Matt Flynn at Alabama (11/3/07)
Had a player pass for 400 or more yards	444 by Rohan Davey vs. Illinois (1/1/02 - Sugar Bowl)
Had a player pass for 450 or more yards.....	528 by Rohan Davey at Alabama (11/3/01)
Had a player pass for 500 or more yards	528 by Rohan Davey at Alabama (11/3/01)
Had a player pass for 2 or more TDs	2 by Jarrett Lee at Florida (10/9/10)
Had a player pass for 3 or more TDs.....	3 by Jordan Jefferson at Washington (9/5/09)
Had a player pass for 4 or more TDs.....	4 by Matt Flynn vs. Ohio State (1/7/08 - BCS Championship)
Had a player complete 20 passes.....	21 by Jordan Jefferson vs. Auburn (10/24/09)
Had a player complete 25 passes	31 by Rohan Davey vs. Illinois (1/1/02 - Sugar Bowl)
Had a player complete 30 passes.....	31 by Rohan Davey vs. Illinois (1/1/02 - Sugar Bowl)
Had a player complete 35 passes	35 by Rohan Davey at Alabama (11/3/02)
Had a player complete 15 straight passes	17 by Rohan Davey vs. Arkansas-6 (11/26/99), vs. Western Carolina-11 (9/2/00)
.....	17 by Matt Mauck vs. Arizona-11(9/6/03), vs. Western Illinois-6 (9/13/03)
Had a player throw 30 passes.....	37 by Jordan Jefferson at Ole Miss (11/21/09)
Had a player throw 35 passes.....	37 by Jordan Jefferson at Ole Miss (11/21/09)
Had a player throw 40 passes	47 by Matt Flynn vs. Arkansas (11/23/07)
Had a player throw 45 passes	47 by Matt Flynn vs. Arkansas (11/23/07)
Had a player throw 50 passes	53 by Rohan Davey vs. Illinois (1/1/02 - Sugar Bowl)

Individual Receiving

Had a player with 10 or more receptions in a game.....	12 by Brandon LaFell vs. Troy (11/15/08)
Had a player with 11 or more receptions in a game	12 by Brandon LaFell vs. Troy (11/15/08)
Had a player with 12 or more receptions in a game	12 by Brandon LaFell vs. Troy (11/15/08)
Had a player with 13 or more receptions in a game	14 by Josh Reed vs. Illinois (1/1/02 - Sugar Bowl)
Had a player with 14 or more receptions in a game	14 by Josh Reed vs. Illinois (1/1/02 - Sugar Bowl)
Had a player with 15 or more receptions in a game	19 by Josh Reed at Alabama (11/3/01)
Had a player receive 100 or more yards.....	125 by Rueben Randle vs. Alabama (11/6/10)
Had a player receive 150 or more yards	162 by Michael Clayton vs. Western Illinois (9/13/03)
Had a player receive 200 or more yards	201 by Devery Henderson at Kentucky (11/9/02)
Had a player receive 250 or more yards.....	293 by Josh Reed at Alabama (11/3/01)
Had a player receive for 2 or more TDs	2 by Terrence Toliver at Florida (10/9/10)
Had a player receive for 3 or more TDs	3 by Dwayne Bowe vs. Kentucky (10/14/06)
Had a player receive for 4 or more TDs	4 by Tony Moss vs. Ohio University (9/30/89)
Had a player receive for 5 or more TDs	5 by Carlos Carson vs. Rice (9/24/77)

THE LAST TIME LSU ... (ALL GAMES)

Games against Ranked Teams

Beat a top 25 team	No. 5 Alabama, 24-21 in Baton Rouge (11/6/10)
Beat a top 10 team	No. 5 Alabama, 24-21 in Baton Rouge (11/6/10)
Beat a top 5 team	No. 5 Alabama, 24-21 in Baton Rouge (11/6/10)
Beat an FBS No. 1 team (AP or Coaches Poll)	No. 1 Ohio State, 38-24 (1/7/08 - BCS Championship Game)
Beat an FBS No. 1 team (AP or Coaches Poll) at home	No. 1 Florida, 28-21 (10/11/97)
Beat a ranked opponent at home	No. 5 Alabama, 24-21 in Baton Rouge (11/6/10)
Beat a ranked opponent on the road	at No. 14/12 Florida (10/9/10)
Beat a ranked opponent at a neutral site	No. 18 North Carolina (9/4/10 - Chick-fil-A Kickoff)
Beat back-to-back ranked opponents	12/1/07 - 1/7/08 vs. #14/15 Tennessee (SEC CG) and #1 Ohio State (BCS Champ. Game)
Beat a ranked team in three straight games	11/23 - 1/1/02 vs. #22 Arkansas, #24 Auburn, #2 Tennessee (SEC CG), #7 Illinois (Sugar Bowl)
Beat a ranked team in four straight games	11/23 - 1/1/02 vs. #22 Arkansas, #24 Auburn, #2 Tennessee (SEC CG), #7 Illinois (Sugar Bowl)
Lost to a ranked opponent at home.....	No. 1 Florida, 13-13 (10/10/09)
Lost to a ranked opponent on the road	No. 12 Arkansas, 31-23 in Little Rock (11/27/10)
Lost to a ranked opponent at a neutral site.....	No. 11/9 Penn State, 19-17 (1/1/10)
Lost to an unranked opponent at home	Ole Miss, 31-13 (11/22/08)
Lost to an unranked opponent on the road	at Ole Miss, 25-23 (11/21/09)

Special Situations

Won on the last play of the game.....	Tennessee, 16-14 (10/2/10); 1-yard run Stevan Ridley; untimed down 0:00 following UT flag for 12 men on field
Lost on the last play of the game	#1 Alabama, 27-21 OT (11/8/08); 1-yard run by QB John Parker Wilson in overtime
Came back and won from 10 or more down in 4th quarter	Troy, 40-31 (11/15/08); down 31-10 entering 4th quarter
Lost when leading by 10 or more in 4th quarter	Tennessee, 30-27 OT (9/26/05); led 24-7 entering fourth quarter
Lost when leading by 20 points or more	Tennessee, 30-27 OT (9/26/05); led 21-0 at halftime
Scored on the first play from scrimmage	Jordan Jefferson, 83-yard run vs. Tennessee (10/2/10)
A QB caught a pass on a designed play	Matt Flynn (35-yards from WR Early Doucet) at Alabama (11/3/07)
A RB threw a TD pass on a designated play	Spencer Ware (39 yards to Rueben Randle for a TD) at Auburn (10/23/10)
Had two RB rush for at least 100 yards each	Stevan Ridley (123 yds) and Jordan Jefferson (100 yds) vs. Tennessee (10/2/10)

Returns/Special Teams/Defense

Returned a KO for a TD.....	Trindon Holliday, 98 yards at Ole Miss (11/17/07)
Returned a Punt for a TD	Patrick Peterson, 60 yards vs. West Virginia (9/25/10)
Returned an INT for a TD	Ron Brooks, 32 yards vs. UL-Monroe (11/13/10)
Returned 2 INTs for TDs.....	3 vs. Arkansas State (C. Raymond, D. Walkup, C. Buckels) (10/12/91)
Returned 3 INTs for TDs.....	3 vs. Arkansas State (C. Raymond, D. Walkup, C. Buckels) (10/12/91)
Recovered a fumble in endzone for a TD	Chuck Wiley, fumbled by Lance Tucker (11/8/97 at Alabama)
Returned a fumble for a TD	Lavar Edwards, 29 yards vs. UL-Monroe (11/13/10)
Scored two defensive TDs in a game	2 vs. UL-Monroe (R. Brooks, INT; L. Edwards, FUM) (11/13/10)
Faked a field goal for a touchdown	Colt David (kicker), 15 yard run (9/22/07 vs. South Carolina)
Faked a punt for a first down	Josh Jasper, 29-yard run in 3rd quarter (11/6/10 vs. Alabama)
Faked a field goal for a first down	Josh Jasper, 5-yard run in 4th quarter (10/9/10 at Florida)
A player kicked the PAT after scoring the TD.....	Colt David vs. South Carolina (9/22/07)
Blocked a FG	Patrick Peterson & Lazarus Levingston vs. West Virginia (9/25/10 - 28-yard first quarter attempt)
Returned a blocked FG for a TD	Patrick Peterson, 53 yards on the block of Ole Miss' 47-yard FG attempt (11/21/09)
Blocked a PAT (kick)	Mark Roman, attempt by Seth Hanson (10/17/98 vs. Kentucky)
Returned a PAT for a Defensive Extra Point	Mark Roman, kick attempt by Seth Hanson (10/17/98 vs. Kentucky)
Blocked a punt.....	Daniel Graff vs. Tulane (10/31/09)
Blocked a punt for a safety	Jarvis Green, on an Andy Smith punt (10/16/99 at Kentucky)
Returned a blocked punt for TD	Craig Steltz, 29 yard, off Jacob Hester's block at Arizona State (9/10/05)
Recovered an onside kick	at Ole Miss (11/21/09); recovered by Brandon LaFell with 1:16 left in fourth quarter
Recovered an onside kick to start the game	vs. Auburn (12/1/01)
Recorded a Safety (Team).....	vs. North Carolina (9/4/10); ball rolled out of endzone on punt attempt
Recorded a Safety (Individual tackle)	Drake Nevis at Alabama (11/7/09)
Recorded six interceptions.....	6 at Mississippi State (8/30/07)
Had a player record three interceptions.....	3 by Craig Steltz at Mississippi State (8/30/07)
Had a player record 15 tackles.....	19 by Ali Highsmith vs. Arkansas (11/23/07)
Had six sacks as a team	6 vs. Vanderbilt (9/11/10)

Opponent Returns/Special Teams

Returned a KO for a TD	Andre Debose, 88 yards (10/9/10 at Florida)
Returned a Punt for a TD.....	Marshay Green, 44 yards (11/17/07 at Ole Miss)
Returned an INT for a TD	Terence Moore, 22 yards (11/15/08 by Troy)
Returned 3 INTs for TDs.....	3, by Alvis, Smith, Robinson (9/17/94 at Auburn)
Recovered a fumble in endzone for a TD	Chris Shelling (9/17/94 at Auburn)
Returned a fumble for a TD	Zeonte Sherman, 1 yard (9/6/03 at Arizona)
Blocked a FG	at Alabama (11/3/07)
Blocked a punt.....	at Florida (10/7/06)
Blocked two punts	2 at Virginia Tech (9/1/02)
Blocked a punt for a safety.....	blocked Donnie Jones (9/1/02 at Virginia Tech)
Recorded a Safety (Team).....	at Mississippi State (9/26/09)
Blocked a PAT (kick)	Ole Miss (11/18/06)
Returned a PAT for a Defensive Extra Point	Eric Kelly, off bad snap (10/17/98 vs. Kentucky)
Faked a field goal for a TD.....	Damon Duval, 1 yard run (9/18/99 vs. Auburn)
Recovered an onside kick	North Carolina (9/4/10)

TURNOVERS

Opponent	LSU					Opponent			
	Fum	Int	Tot	Pts Off	Margin	Fum	Int	Tot	Pts Off
vs. North Carolina	3	1	4	7	-1	3	0	3	0
at Vanderbilt	0	1	1	7	-1	1	0	1	0
Mississippi State	1	0	1	16	+4	0	5	5	0
West Virginia	0	2	2	10	0	1	1	2	7
Tennessee	1	3	4	0	-4	0	0	0	0
at Florida	1	1	2	10	0	1	1	2	14
McNeese State	2	0	2	3	0	1	1	2	10
at Auburn	0	1	1	0	0	1	0	1	7
Alabama	0	0	0	3	+1	1	1	2	0
UL-Monroe	0	0	0	31	+5	2	3	5	0
Ole Miss	1	1	2	10	+1	1	2	3	0
at Arkansas	3	0	3	0	-1	0	2	2	0
TOTALS	12	10	22	97	+6	12	16	28	38

LSU BIG PLAYS

Opponent	Rushing				Passing				Special Teams	
	15+	20+	30+	40+	20+	30+	40+	50+	Block	Ret. TD
vs. North Carolina	1	1	1	1	2	1	1	1	0	1
at Vanderbilt	3	3	2	1	1	0	0	0	0	0
Mississippi State	3	1	0	0	1	0	0	0	0	0
West Virginia	2	0	0	0	1	0	0	0	1	1
Tennessee	3	3	1	1	2	1	1	0	0	0
at Florida	2	1	0	0	5	1	0	0	0	0
McNeese State	2	1	1	0	0	0	0	0	0	0
at Auburn	3	0	0	0	1	1	0	0	0	0
Alabama	5	3	1	1	2	2	2	1	0	0
UL-Monroe	3	0	0	0	1	0	0	0	0	0
Ole Miss	3	1	0	0	7	3	1	0	0	0
at Arkansas	2	1	0	0	4	1	0	0	0	0
TOTALS	32	15	6	4	27	10	5	2	1	2

OPPONENT BIG PLAYS

OPPONENT	Rushing				Passing				Special Teams	
	15+	20+	30+	40+	20+	30+	40+	50+	Block	Ret. TD
vs. North Carolina	0	0	0	0	5	2	2	2	0	0
at Vanderbilt	2	1	1	1	1	0	0	0	0	0
Mississippi State	0	0	0	0	2	0	0	0	0	0
West Virginia	0	0	0	0	0	0	0	0	0	0
Tennessee	3	1	0	0	2	1	0	0	0	0
at Florida	1	0	0	0	2	1	1	1	0	1
McNeese State	2	2	0	0	1	0	0	0	0	0
at Auburn	7	5	2	2	0	0	0	0	0	0
Alabama	1	1	0	0	0	0	0	0	0	0
UL-Monroe	2	0	0	0	0	0	0	0	0	0
Ole Miss	4	4	2	1	3	1	1	1	0	0
at Arkansas	0	0	0	0	4	4	2	2	0	0
TOTALS	22	14	5	4	20	9	6	6	0	1

LSU SCORING DRIVES

OPPONENT	No.	Plays	Yards	Time	For TD	Plays	Yards	Time
vs. North Carolina	3	3.3	43.7	1:24	3	3.3	43.7	1:24
at Vanderbilt	5	7.8	55.6	3:26	3	6.3	63.0	2:44
Mississippi State	7	7.1	31.6	3:16	2	5.0	44.0	1:58
West Virginia	3	7.3	29.3	3:43	1	4.0	7.0	1:51
Tennessee	3	8.3	66.0	2:59	2	8.5	76.0	2:59
at Florida	6	7.7	46.2	3:09	4	8.3	54.0	3:27
McNeese State	5	6.4	47.0	2:33	4	6.3	54.5	2:18
at Auburn	3	8.7	56.3	2:29	2	8.5	64.0	1:52
Alabama	5	5.6	47.6	2:21	2	6.5	85.5	2:19
UL-Monroe	7	5.7	33.3	1:59	4	6.0	46.5	2:33
Ole Miss	8	6.0	50.1	2:35	5	5.4	56.0	2:14
at Arkansas	5	7.4	36.6	3:23	2	7.0	58.5	3:35
TOTALS	5.0	6.8	45.3	2:45	2.8	6.3	54.4	2:25

FIELD POSITION

Opponent	LSU			
	No. of Drives	Avg. Start	Inside 20	Past 50
vs. North Carolina	14	Own 47	0	4
at Vanderbilt	13	Own 33	4	2
Mississippi State	9	Opp. 48	0	3
West Virginia	12	Own 43	1	4
Tennessee	11	Own 27	4	0
at Florida	11	Own 36	0	3
McNeese State	12	Own 42	2	4
at Auburn	11	Own 34	1	0
Alabama	12	Own 33	2	3
UL-Monroe	13	Opp. 47	0	4
Ole Miss	13	Own 41	1	2
at Arkansas	14	Own 37	1	2
TOTALS	145	Own 40	16	31

Opponent	Opponents			
	No. of Drives	Avg. Start	Inside 20	Past 50
vs. North Carolina	17	Own 23	6	0
at Vanderbilt	11	Own 30	1	1
Mississippi State	10	Own 19	4	0
West Virginia	13	Own 25	4	1
Tennessee	11	Own 33	0	1
at Florida	11	Own 33	3	2
McNeese State	14	Own 29	2	2
at Auburn	12	Own 24	5	1
Alabama	12	Own 24	3	0
UL-Monroe	15	Own 23	5	0
Ole Miss	13	Own 27	4	1
at Arkansas	16	Own 34	4	4
TOTALS	155	Own 27	41	13

DRIVE STATISTICS

Opponent	No.	LSU					
		3 & Out	Pct.	Score	Pct.	TD	Pct.
vs. North Carolina	14	3	21.4	3	21.4	3	21.4
at Vanderbilt	13	4	30.8	5	38.5	3	23.8
Mississippi State	9	0	0.0	7	77.8	2	22.2
West Virginia	12	3	25.0	3	25.0	1	8.3
Tennessee	11	0	0.0	3	27.3	2	18.2
at Florida	11	2	18.2	6	54.5	4	36.4
McNeese State	12	3	25.0	5	41.7	4	25.0
at Auburn	11	4	36.4	3	27.3	2	18.2
Alabama	12	2	16.7	5	41.7	2	16.7
UL-Monroe	13	3	23.1	7	53.8	4	30.8
Ole Miss	13	2	15.4	8	61.5	5	38.5
at Arkansas	14	4	28.6	5	35.7	2	14.3
TOTALS	145	2.5	20.7	5.0	41.4	2.8	23.4

Opponent	No.	Opponents					
		3 & Out	Pct.	Score	Pct.	TD	Pct.
vs. North Carolina	17	6	35.3	4	23.5	3	17.6
at Vanderbilt	11	6	54.5	1	9.1	0	0.0
Mississippi State	10	1	10.0	1	10.0	1	10.0
West Virginia	13	4	30.8	2	15.4	2	15.4
Tennessee	11	3	27.3	2	18.2	2	18.2
at Florida	11	3	27.3	3	27.3	3	27.3
McNeese State	14	3	21.4	2	14.3	1	7.1
at Auburn	12	2	16.7	4	33.3	3	25.0
Alabama	12	3	25.0	3	25.0	3	25.0
UL-Monroe	15	6	40.0	0	0.0	0	0.0
Ole Miss	13	3	23.1	6	46.2	5	38.5
at Arkansas	16	3	18.8	5	31.3	4	25.0
TOTALS	155	3.6	27.7	2.8	21.3	2.3	17.4

IN THE RED ZONE

Opponent	LSU					
	Inside 20	TD	Run/Pass	TD Pct.	FG	Score Pct.
vs. North Carolina	3	1	0/1	33.3	0	33.3
at Vanderbilt	4	1	1/0	25.0	2	75.0
Mississippi State	6	2	2/0	33.3	3	83.3
West Virginia	2	1	1/0	50.0	1	100.0
Tennessee	3	1	1/0	33.3	1	66.7
at Florida	4	3	2/1	75.0	1	100.0
McNeese State	5	3	3/0	60.0	1	80.0
at Auburn	1	1	1/0	100.0	0	100.0
Alabama	2	1	1/0	50.0	1	100.0
UL-Monroe	5	4	4/0	80.0	1	100.0
Ole Miss	7	4	3/1	57.1	3	100.0
at Arkansas	4	2	2/0	50.0	2	100.0
TOTALS	46	2.0	21/3	52.2	1.3	87.0

Opponent	Opponents					
	Inside 20	TD	Run/Pass	TD Pct.	FG	Score Pct.
vs. North Carolina	4	2	0/2	50.0	1	75.0
at Vanderbilt	1	0	0/0	0.0	1	100.0
Mississippi State	1	1	1/0	100.0	0	100.0
West Virginia	3	2	0/2	66.7	0	66.7
Tennessee	3	2	2/0	66.7	0	66.7
at Florida	4	3	3/0	75.0	0	75.0
McNeese State	2	1	0/1	50.0	1	100.0
at Auburn	2	1	1/0	50.0	0	50.0
Alabama	3	3	1/2	100.0	0	100.0
UL-Monroe	0	0	0/0	0.0	0	0.0
Ole Miss	3	2	2/0	66.7	1	100.0
at Arkansas	3	1	1/0	33.3	1	66.7
TOTALS	29	1.5	11/7	62.1	0.4	79.3

3RD DOWN AND ...

Yards	LSU														Total
	UNC	VU	MSU	WVU	UT	UF	MSU	AU	UA	ULM	UM	Ark.	Ark.	Ark.	
1-3	2-4	5-7	4-6	1-2	4-4	4-7	3-5	4-4	2-2	2-4	1-4	3-4			35-53
4-6	3-4	2-2	0-1	1-1	2-4	1-2	0-2	1-4	3-9	0-3	1-2	0-5			14-39
7-9	0-2	1-3	1-2	1-4	0-2	3-5	0-2	0-3	0-5	0-4	0-1	1-2			7-35
10-14	0-2	0-3	1-2	0-3	1-3	0-2	0-2	0-3	1-1	0-1	0-1	0-2			3-25
15+	0-0	0-1	0-1	0-3	0-3	0-0	0-2	1-1	0-0	0-0	1-2	0-3			2-16
4+	3-8	3-9	2-6	2-11	3-12	4-9	0-8	2-11	4-15	0-8	1-6	1-12			25-115
7+	0-4	1-7	2-5	1-10	1-8	3-7	0-6	1-7	1-6	0-5	1-4	1-7			12-76
10+	0-2	0-4	1-3	0-6	1-6	0-2	0-4	1-4	1-1	0-1	1-3	0-5			5-41
TOT	5-12	8-16	6-12	3-13	7-16	8-16	3-13	6-15	6-17	2-12	3-10	4-16			61-168

Yards	Opponents														Total
	UNC	VU	MSU	WVU	UT	UF	MSU	AU	UA	ULM	UM	Ark.	Ark.	Ark.	
1-3	1-3	1-2	5-7	0-3	4-7	3-3	5-6	3-5	2-2	0-2	1-3	1-4			26-47
4-6	1-5	0-1	0-3	2-4	3-4	0-1	1-3	2-3	4-5	1-2	2-3	0-3			16-37
7-9	1-2	1-3	1-3	0-0	0-0	3-4	1-5	1-2	0-3	0-2	0-1	1-4			9-29
10-14	1-3	0-2	2-2	0-5	0-3	0-2	1-2	0-2	1-2	0-5	0-7	1-2			6-37
15+	0-4	0-5	0-0	0-1	0-1	0-1	0-1	0-0	0-2	0-1	1-1	0-0			1-17
4+	3-14	1-11	3-8	2-10	3-8	3-8	3-11	3-7	5-12	1-10	3-12	2-9			32-120
7+	2-9	1-10	3-5	0-6	0-4	3-7	2-8	1-4	1-7	0-8	1-9	2-6			16-83
10+	1-7	0-7	2-2	0-6	0-4	0-3	1-3	0-2	1-4	0-6	1-8	1-2			7-54
TOT	4-17	2-13	8-15	2-13	7-15	6-11	8-17	6-12	7-14	1-12	4-15	3-13			58-167

DRIVE SUPERLATIVES

Longest Drive

By No. of Plays	LSU 16 (69 yds, 5:41) vs. Tennessee; results in TD
By No. of Yards	83 (1p, 0:17) vs. Tennessee; results in TD
By Time of Possession	6:42 (13p, 75 yds) vs. Vanderbilt; results in FG

Shortest Drive

By No. of Plays	LSU 1 (several), last vs Tennessee; results in TD
By No. of Yards	-11 (2p, 0:10) vs. Arkansas; results in Fumble
By Time of Possession	0:09 (1p, 51 yds) vs. North Carolina; results in TD

Opponents

13 (twice), last vs. Arkansas (88 yds, 6:03); results TD
97 (1p, 0:14) by North Carolina; results in TD
7:34 (13p, 82 yds) by North Carolina; results in TD

Opponents

1 (several), last vs. Arkansas (80 yds, 0:06); results TD
-21(3p, 2:09) by Vanderbilt; results in Punt
0:05 (1p, 0 yds) by Arkansas; results in Interception

LSU DRIVE CHARTS

vs. North Carolina

Qtr.	Time	Start	PI-Yds	TOP	Result
1st	14:40	UNC 35	4-8	1:04	Missed FG
1st	12:51	UNC 30	8-30	3:54	TOUCHDOWN
1st	7:06	LSU 47	3-2	0:43	Punt
2nd	13:43	LSU 42	6-19	3:50	Punt
2nd	8:15	LSU 50	1-50	0:09	TOUCHDOWN
2nd	7:10	LSU 37	3-17	0:59	Fumble
2nd	4:01	UNC 0	0-0	0:00	TOUCHDOWN
2nd	2:37	LSU 49	1-51	0:09	TOUCHDOWN
2nd	1:04	LSU 33	4-18	1:01	Interception
3rd	14:52	UNC 45	3-33	1:04	Fumble
3rd	12:27	LSU 46	3-8	2:06	Punt
3rd	3:56	LSU 40	3-1	1:20	Punt
3rd	0:55	LSU 31	12-22	5:07	Punt
4th	10:27	LSU 27	4-3	3:04	Punt
4th	1:29	UNC 39	3-21	0:21	Fumble

at Vanderbilt

Qtr.	Time	Start	PI-Yds	TOP	Result
1st	15:00	LSU 33	3-9	2:13	Punt
1st	11:39	LSU 30	3-3	0:59	Punt
1st	9:06	LSU 07	3-(1)	1:40	Punt
1st	4:21	LSU 19	12-81	5:01	TOUCHDOWN
2nd	12:01	LSU 34	5-11	2:19	Punt
2nd	7:33	VU 33	7-14	2:06	FIELD GOAL
2nd	2:22	LSU 20	3-(11)	0:37	Punt
2nd	1:01	LSU 21	3-18	1:01	End of Half
3rd	12:56	LSU 34	10-53	5:06	Interception
3rd	4:14	LSU 19	13-75	6:42	FIELD GOAL
4th	12:32	VU 26	4-26	2:04	TOUCHDOWN
4th	5:49	LSU 18	3-82	1:15	TOUCHDOWN
4th	2:46	LSU 49	4-24	2:46	End of Half

Mississippi State

Qtr.	Time	Start	PI-Yds	TOP	Result
1st	15:00	LSU 42	10-32	5:22	FIELD GOAL
1st	5:44	LSU 30	13-55	5:54	FIELD GOAL
2nd	10:20	LSU 48	6-18	2:43	FIELD GOAL
2nd	4:18	MSU 42	7-22	3:00	FIELD GOAL
3rd	8:11	LSU 40	7-60	2:55	TOUCHDOWN
3rd	2:24	MSU 28	3-28	1:01	TOUCHDOWN
4th	14:02	MSU 10	4-6	1:57	FIELD GOAL
4th	10:26	LSU 45	5-13	2:55	Punt
4th	5:10	LSU 45	5-39	2:44	Fumble

OPPONENT DRIVE CHARTS

vs. North Carolina

Qtr.	Time	Start	PI-Yds	TOP	Result
1st	15:00	UNC 24	2-11	0:20	Fumble
1st	13:36	UNC 27	2-3	0:45	Fumble
1st	8:57	UNC 40	3-(7)	1:51	Punt
1st	6:23	UNC 18	13-82	7:34	TOUCHDOWN
2nd	9:53	UNC 20	5-77	1:29	FIELD GOAL
2nd	8:04	UNC 04	3-(4)	0:50	SAFETY
2nd	6:11	UNC 46	3-(9)	2:10	Fumble
2nd	3:55	UNC 25	3-9	1:18	Punt
2nd	2:23	UNC 23	3-(7)	1:19	Punt
2nd	0:03	UNC 40	1-0	0:03	End of Half
3rd	13:48	UNC 12	3-7	1:21	Punt
3rd	10:21	UNC 01	10-39	6:25	Punt
3rd	2:36	UNC 25	3-(5)	1:41	Punt
4th	10:48	UNC 03	1-97	0:14	TOUCHDOWN
4th	7:23	UNC 33	13-67	4:51	TOUCHDOWN
4th	2:31	UNC 40	5-(1)	1:02	Fumble
4th	1:08	UNC 18	7-76	1:08	End of Half

at Vanderbilt

Qtr.	Time	Start	PI-Yds	TOP	Result
1st	12:47	VU 31	3-9	1:08	Punt
1st	10:40	VU 32	3-8	1:34	Punt
1st	7:26	VU 49	5-(3)	3:05	Punt
2nd	14:20	VU 31	3-(9)	2:19	Punt
2nd	9:42	VU 23	3-(21)	2:09	Punt
2nd	5:27	VU 24	6-19	3:05	Punt
2nd	1:45	LSU 48	3-(10)	0:44	Punt
3rd	15:00	VU 35	6-59	2:04	FIELD GOAL
3rd	7:50	VU 20	6-15	3:36	Punt
4th	12:32	VU 26	0-0	0:00	Fumble
4th	10:28	VU 29	8-26	4:39	Punt
4th	4:34	VU 12	3-(3)	1:48	Punt

Mississippi State

Qtr.	Time	Start	PI-Yds	TOP	Result
1st	9:29	MSU 21	6-8	3:45	Punt
2nd	14:43	MSU 23	8-41	4:23	Interception
2nd	7:27	MSU 14	8-34	3:09	Interception
2nd	1:18	MSU 20	4-19	1:18	End of Half
3rd	14:54	MSU 19	13-81	6:43	TOUCHDOWN
3rd	5:09	MSU 20	6-26	2:45	Interception
3rd	1:14	MSU 12	5-12	2:12	Interception
4th	11:56	MSU 32	4-10	1:30	Interception
4th	7:31	MSU 03	3-2	2:21	Punt
4th	2:26	MSU 23	5-40	2:26	End of Half

LSU DRIVE CHARTS
West Virginia

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	13:21	WVU 37	3-15	1:42	Interception
1st	7:37	LSU 20	5-20	5:00	Punt
1st	2:18	WVU 07	4-7	1:51	TOUCHDOWN
2nd	14:13	WVU 41	4-9	2:12	FIELD GOAL
2nd	9:39	WVU 00	0-0	0:00	TOUCHDOWN
2nd	8:08	LSU 14	3-4	2:15	Punt
2nd	0:42	LSU 49	3-0	0:24	Punt
3rd	14:55	LSU 38	5-8	2:01	Interception
3rd	12:22	LSU 25	6-32	3:30	Punt
3rd	7:03	LSU 23	14-72	7:07	FIELD GOAL
4th	10:41	LSU 31	6-11	1:52	Punt
4th	6:43	LSU 42	3-6	2:46	Punt
4th	2:55	WVU 43	5-20	2:55	End of Half

Tennessee

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	15:00	LSU 17	1-83	0:17	TOUCHDOWN
1st	12:52	LSU 42	3-6	1:44	Interception
1st	8:43	LSU 43	7-20	2:56	Missed FG
1st	0:18	LSU 26	9-46	3:03	Fumble
2nd	9:34	LSU 19	5-21	2:34	Punt
2nd	4:29	LSU 14	7-25	2:58	Punt
3rd	13:30	LSU 06	5-8	2:13	Interception
3rd	8:04	LSU 28	6-19	3:34	Punt
3rd	2:50	LSU 41	8-46	3:00	FIELD GOAL
4th	11:27	LSU 29	4-62	1:40	Interception
4th	5:41	LSU 31	16-69	5:41	TOUCHDOWN

at Florida

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	15:00	LSU 33	8-40	4:06	FIELD GOAL
1st	6:33	LSU 20	8-38	4:05	Interception
2nd	14:54	LSU 23	13-77	6:14	TOUCHDOWN
2nd	0:00	LSU 16	0-0	0:00	Fumble
2nd	5:04	LSU 33	3-9	2:08	Punt
2nd	1:49	UF 39	2-39	0:27	TOUCHDOWN
2nd	1:04	UF 43	5-21	1:04	FIELD GOAL
3rd	8:25	LSU 20	7-15	4:08	Punt
3rd	3:07	UF 38	8-38	3:50	TOUCHDOWN
4th	14:06	LSU 30	3-8	2:09	Punt
4th	10:37	LSU 23	6-33	2:42	Punt
4th	3:21	LSU 38	10-62	3:15	TOUCHDOWN

McNeese State

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	15:00	LSU 35	6-20	3:15	Punt
1st	5:30	LSU 13	3-(8)	1:23	Fumble
1st	3:15	MSU 40	6-40	2:31	TOUCHDOWN
2nd	0:00	LSU 41	0-0	0:00	Fumble
2nd	11:22	LSU 44	8-56	1:35	TOUCHDOWN
2nd	8:18	LSU 46	3-7	2:06	Punt
2nd	5:58	MSU 47	11-32	4:54	Missed FG
3rd	11:42	MSU 49	4-7	1:22	Punt
3rd	8:19	LSU 47	6-53	2:07	TOUCHDOWN
3rd	3:58	LSU 18	3-6	1:58	Punt
4th	14:27	LSU 39	3-(12)	1:07	Punt
4th	13:08	MSU 31	7-17	3:36	FIELD GOAL
4th	4:10	LSU 31	5-69	2:58	TOUCHDOWN

OPPONENT DRIVE CHARTS
West Virginia

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	15:00	WVU 23	3-4	1:39	Punt
1st	11:39	WVU 22	9-67	4:02	Missed FG
1st	2:37	WVU 12	3-(2)	0:19	Fumble
1st	0:20	WVU 20	3-8	1:07	Interception
2nd	11:54	WVU 20	3-(8)	2:15	Punt
2nd	9:30	WVU 38	4-18	1:22	Punt
2nd	5:53	WVU 47	10-53	5:05	TOUCHDOWN
2nd	0:18	MSU 18	1-(1)	0:18	End of Half
3rd	12:54	LSU 30	2-30	0:25	TOUCHDOWN
3rd	8:52	WVU 20	4-12	1:49	Punt
4th	14:50	WVU 25	10-44	4:09	Missed FG
4th	8:49	WVU 07	3-8	2:06	Punt
4th	3:57	WVU 09	3-(1)	1:02	Punt

Tennessee

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	14:37	UT 26	6-7	1:45	Punt
1st	11:08	UT 50	6-7	2:25	Downs
1st	5:47	UT 37	10-63	5:23	TOUCHDOWN
2nd	12:15	UT 28	3-1	2:41	Punt
2nd	7:00	UT 24	4-14	2:31	Punt
2nd	1:31	UT 27	2-4	1:31	End of Half
3rd	14:53	UT 41	3-7	1:23	Punt
3rd	11:17	LSU 38	7-10	3:13	Missed FG
3rd	4:30	UT 20	3-(1)	1:40	Punt
4th	14:45	UT 29	8-71	3:11	TOUCHDOWN
4th	9:47	UT 20	9-49	4:06	Downs

at Florida

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	10:54	UF 06	8-36	4:21	Punt
1st	2:28	LSU 17	5-17	2:34	TOUCHDOWN
2nd	8:40	UF 28	3-(2)	1:32	Punt
2nd	7:08	LSU 16	4-16	2:04	TOUCHDOWN
2nd	2:56	UF 05	3-(4)	1:07	Punt
2nd	1:22	UF 26	2-17	0:18	Fumble
3rd	15:00	UF 22	15-70	6:35	Missed FG
3rd	4:17	UF 35	3-11	1:10	Interception
4th	14:06	LSU 00	0-0	0:00	TOUCHDOWN
4th	11:57	UF 17	3-4	1:20	Punt
4th	7:55	UF 20	10-80	4:34	TOUCHDOWN
4th	0:06	UF 33	1-0	0:06	End of Half

McNeese State

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	11:45	MSU 04	12-46	6:15	Punt
1st	4:07	LSU 05	3-5	0:44	TOUCHDOWN
1st	0:38	MSU 29	3-0	0:57	Punt
2nd	14:41	LSU 41	7-35	3:15	FIELD GOAL
2nd	9:41	MSU 26	3-(4)	1:23	Punt
2nd	6:12	MSU 03	1-(3)	0:08	SAFETY
2nd	1:04	MSU 20	2-(4)	1:04	End of Half
3rd	14:54	MSU 31	6-8	3:12	Punt
3rd	10:20	MSU 20	3-(2)	2:01	Punt
3rd	6:07	MSU 24	6-24	2:09	Punt
3rd	2:00	MSU 20	5-42	2:33	Fumble
4th	13:20	MSU 35	1-0	0:12	Interception
4th	9:26	MSU 19	13-50	5:16	Downs
4th	1:00	MSU 23	2-3	1:00	End of Half

LSU DRIVE CHARTS

at Auburn

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	13:21	LSU 12	13-51	5:48	Interception
1st	5:32	LSU 28	9-41	3:45	FIELD GOAL
2nd	12:30	LSU 36	8-14	4:22	Punt
2nd	2:45	LSU 22	14-78	2:30	TOUCHDOWN
3rd	15:00	MSU 26	3-9	2:12	Punt
3rd	11:10	LSU 44	3-4	1:42	Punt
3rd	8:04	LSU 44	5-18	1:46	Punt
3rd	4:13	LSU 47	3-(2)	1:03	Punt
4th	13:29	LSU 50	3-50	1:13	TOUCHDOWN
4th	7:51	LSU 40	3-(5)	1:41	Punt
4th	5:05	LSU 26	4-6	1:45	Downs

Alabama

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	14:01	UA 43	3-2	1:16	Punt
1st	11:25	UA 35	4-8	2:02	FIELD GOAL
1st	6:11	LSU 36	5-13	2:01	Punt
2nd	12:55	LSU 40	6-18	2:49	Punt
2nd	7:50	LSU 27	3-4	1:38	Punt
2nd	1:25	LSU 03	9-50	1:25	End of Half
3rd	15:00	LSU 20	9-52	4:43	Missed FG
3rd	8:57	LSU 06	2-94	0:40	TOUCHDOWN
3rd	2:23	LSU 29	7-53	3:07	FIELD GOAL
4th	12:10	LSU 23	11-77	3:57	TOUCHDOWN
4th	7:31	UA 28	4-6	1:57	FIELD GOAL
4th	3:17	LSU 23	6-31	2:59	Punt

UL-Monroe

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	15:00	LSU 41	3-5	2:18	Punt
1st	10:39	ULM 48	3-4	1:35	Punt
1st	7:05	ULM 00	0-0	0:00	TOUCHDOWN
1st	5:26	LSU 50	5-14	1:00	FIELD GOAL
1st	2:45	ULM 47	6-19	1:18	FIELD GOAL
2nd	15:00	ULM 12	5-12	2:32	TOUCHDOWN
2nd	6:28	LSU 26	3-9	1:17	Punt
2nd	5:03	ULM 25	5-14	1:22	FIELD GOAL
2nd	2:45	LSU 46	5-3	2:45	Punt
3rd	12:38	LSU 42	6-58	2:18	TOUCHDOWN
3rd	10:05	ULM 29	0-0	0:00	TOUCHDOWN
3rd	8:16	LSU 46	3-(10)	0:59	Punt
3rd	4:40	LSU 50	3-50	1:07	TOUCHDOWN
4th	12:46	LSU 34	10-66	4:16	TOUCHDOWN
4th	5:01	LSU 38	7-36	5:01	End of Half

Ole Miss

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	13:00	UM 19	3-19	1:06	TOUCHDOWN
1st	11:20	LSU 31	7-56	3:12	FIELD GOAL
1st	4:11	LSU 49	3-4	1:00	Punt
1st	0:37	LSU 30	4-70	1:07	TOUCHDOWN
2nd	12:41	LSU 32	10-60	4:32	FIELD GOAL
2nd	6:01	LSU 16	3-9	1:55	Punt
2nd	0:25	LSU 33	3-4	0:25	End of Half
3rd	14:53	LSU 30	5-26	2:17	Interception
3rd	11:39	UM 12	4-5	1:47	FIELD GOAL
3rd	4:34	LSU 40	0-4	0:06	Fumble
3rd	2:50	LSU 20	8-80	3:28	TOUCHDOWN
4th	8:49	LSU 40	4-60	1:19	TOUCHDOWN
4th	4:52	LSU 49	8-51	4:08	TOUCHDOWN
4th	0:00	LSU 36	0-0	0:00	End of Half

OPPONENT DRIVE CHARTS

at Auburn

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	15:00	AU 37	3-9	1:39	Punt
1st	7:33	AU 46	6-54	2:01	TOUCHDOWN
1st	1:47	AU 33	10-42	4:17	FIELD GOAL
2nd	8:08	AU 01	13-77	5:23	Missed FG
2nd	0:09	AU 38	2-17	0:09	End of Half
3rd	12:48	AU 09	3-91	1:38	TOUCHDOWN
3rd	9:28	AU 20	5-36	1:24	Fumble
3rd	6:18	AU 02	3-4	2:05	Punt
3rd	3:10	AU 01	8-34	4:41	Punt
4th	12:16	AU 20	8-40	4:25	Downs
4th	6:10	AU 10	3-90	1:05	TOUCHDOWN
4th	3:20	LSU 32	6-27	3:20	End of Half

Alabama

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	15:00	UA 21	3-3	0:59	Punt
1st	12:45	UA 20	3-2	1:20	Interception
1st	9:18	UA 20	6-10	3:07	Punt
1st	4:10	UA 19	11-81	6:15	TOUCHDOWN
2nd	10:06	UA 15	3-8	2:16	Punt
2nd	6:12	UA 26	7-27	4:47	Punt
3rd	10:17	UA 29	5-27	1:20	Punt
3rd	8:09	UA 27	10-73	5:39	TOUCHDOWN
4th	14:06	UA 37	3-1	1:56	Punt
4th	8:04	UA 35	2-(7)	0:33	Fumble
4th	5:27	UA 26	9-74	2:04	TOUCHDOWN
4th	0:18	UA 15	3-21	0:18	End of Half

UL-Monroe

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	12:42	ULM 16	3-(1)	2:03	Punt
1st	9:04	ULM 07	5-22	1:59	Interception
1st	6:58	ULM 35	3-3	1:32	Punt
1st	4:21	ULM 21	3-(8)	1:36	Punt
1st	1:27	ULM 40	3-11	1:27	Interception
2nd	12:23	ULM 19	9-55	5:55	Downs
2nd	5:11	ULM 23	1-2	0:08	Fumble
2nd	3:41	ULM 20	3-7	0:56	Punt
2nd	0:00	ULM 10	0-0	0:00	End of Half
3rd	14:55	ULM 31	3-(8)	2:17	Punt
3rd	10:15	ULM 27	1-2	0:10	Fumble
3rd	9:58	ULM 20	3-(1)	1:42	Punt
3rd	7:17	ULM 08	5-15	2:37	Punt
3rd	3:24	ULM 24	12-48	5:38	Interception
4th	8:21	ULM 44	6-18	3:20	Downs

Ole Miss

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	15:00	UM 21	4-18	2:00	Interception
1st	11:38	UM 50	1-50	0:09	TOUCHDOWN
1st	8:00	UM 44	9-49	3:40	FIELD GOAL
1st	3:11	UM 04	4-16	2:34	Punt
2nd	14:24	UM 23	3-(7)	1:43	Punt
2nd	7:54	UM 29	3-1	1:53	Punt
2nd	4:06	UM 20	9-80	3:39	TOUCHDOWN
3rd	12:36	UM 19	2-(7)	0:57	Fumble
3rd	9:45	UM 10	11-90	5:17	TOUCHDOWN
3rd	4:28	LSU 44	3-4	1:38	Punt
4th	14:13	UM 41	10-59	5:24	TOUCHDOWN
4th	7:30	UM 20	5-80	2:33	TOUCHDOWN
4th	0:37	UM 16	4-9	0:37	Interception

LSU DRIVE CHARTS**at Arkansas**

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	12:39	LSU 23	3-(9)	1:10	Punt
1st	0:00	LSU 27	0-0	0:00	Fumble
1st	6:03	LSU 24	7-50	1:18	Missed FG
1st	2:30	LSU 32	3-5	1:15	Punt
2nd	14:30	LSU 25	6-75	2:38	TOUCHDOWN
2nd	10:49	LSU 29	7-22	3:04	Punt
2nd	6:52	UA 42	8-42	4:32	TOUCHDOWN
2nd	1:18	LSU 30	3-(9)	0:28	Fumble
2nd	0:45	LSU 20	4-24	0:39	Punt
3rd	15:00	UA 46	8-17	4:21	FIELD GOAL
3rd	9:06	UA 09	4-6	1:14	FIELD GOAL
3rd	6:02	LSU 49	3-3	1:49	Punt
4th	14:10	LSU 32	3-7	1:58	Punt
4th	6:09	LSU 38	11-43	4:11	FIELD GOAL
4th	0:49	LSU 12	2-(11)	0:10	Fumble

OPPONENT DRIVE CHARTS**at Arkansas**

Qtr.	Time	Start	Pl-Yds	TOP	Result
1st	15:00	UA 20	5-8	2:21	Punt
1st	11:29	UA 04	7-28	3:55	Punt
1st	7:34	LSU 27	4-3	1:31	Missed FG
1st	4:45	UA 26	5-74	2:15	TOUCHDOWN
1st	1:15	UA 30	4-3	1:45	Punt
2nd	11:52	UA 26	3-1	1:03	Punt
2nd	7:45	UA 14	3-86	0:53	TOUCHDOWN
2nd	2:20	UA 24	3-8	1:02	Punt
2nd	0:50	LSU 21	1-0	0:05	Interception
2nd	0:06	UA 20	1-80	0:06	TOUCHDOWN
3rd	10:39	UA 19	4-(10)	1:33	Downs
3rd	7:52	UA 27	4-23	1:50	Interception
3rd	4:13	UA 20	11-80	5:03	TOUCHDOWN
4th	12:12	UA 10	13-88	6:03	FIELD GOAL
4th	1:58	LSU 46	3-3	1:09	Punt
4th	0:39	LSU 01	1-(6)	0:39	End of Half

LSU SUPERLATIVES

Highs

Points Scored	51 vs. ULM (11/13)
Total Yards	470 vs. Ole Miss (11/20)
Rushing Yards	280 vs. Vanderbilt (9/11)
Rushing Attempts	50 vs. Vanderbilt (9/11)
Rushing TDs	4 vs. McNeese State (10/16), ULM (11/13) and UM (11/20)
Passing Yards	258 vs. Ole Miss (11/20)
Passes Completed	19 vs. Tennessee (10/2)
Passes Attempted	33 vs. Tennessee (10/2)
Passing TDs	2 vs. North Carolina (9/4) and Florida (10/9)
Passes Intercepted	5 vs. Mississippi State (9/18)
First Downs	21 vs. Vanderbilt (9/11)
Penalties	12 vs. West Virginia (9/25)
Penalty Yards	120 vs. West Virginia (9/25)
Sacks	6 vs. Vanderbilt (9/11)

Lows

Points Scored	16 vs. Tennessee (10/2)
Total Yards	230 vs. West Virginia (9/25)
Rushing Yards	100 vs. Arkansas (11/27)
Rushing Attempts	36 vs. UNC (9/4), WVU (9/25) and Tenn (10/2)
Rushing TDs	1 vs. several
Passing Yards	80 vs. West Virginia (9/25)
Passes Completed	8 vs. ULM (11/13)
Passes Attempted	16 vs. Mississippi State (9/18)
Passing TDs	0 vs. several
Passes Intercepted	0 vs. several
First Downs	11 vs. North Carolina (9/4)
Penalties	3 vs. Vanderbilt (9/11) and ULM (11/13)
Penalty Yards	15 vs. Vanderbilt (9/11) and ULM (11/13)
Sacks	0 vs. West Virginia (9/25)

Individual

All-Purpose Yds	257 by Patrick Peterson vs. North Carolina (9/4)
Rushing Yards	159 by Stevan Ridley vs. Vanderbilt (9/11)
Rushing Carries	28 by Stevan Ridley vs. Florida (10/9)
Rushing TDs	3 by Stevan Ridley (11/20)
Longest Rush	83 by Jordan Jefferson vs. Tennessee (10/2)
Passing Yards	254 by Jordan Jefferson vs. Ole Miss (11/20)
Pass Completions	16 by J. Lee vs. UT (10/2) and J. Jefferson vs. ARK (11/27)
Passing Attempts	27 by J. Jefferson vs. Arkansas (11/27)
Passes Intercepted	2 by Jordan Jefferson vs. WVU (9/25) and Tenn (10/2)
Passing TDs	2 by J. Jefferson vs. UNC(9/4) and J. Lee vs. UF (10/9)
Longest Pass	75 by Jordan Jefferson vs. Alabama (11/6)
Receiving Yards	125 by Rueben Randle vs. Alabama (11/6)
Receptions	7 by Russell Shepard vs. McNeese State (10/16)
Receiving TDs	2 by T. Toliver vs. Florida (10/9)
Longest Reception	75 by Reuben Randle vs. Alabama (11/6)
FG's Made	5 by Josh Jasper vs. Mississippi State (9/18)
FG's Attempted	5 by Josh Jasper vs. Mississippi State (9/18)
Longest FG Made	53 by Josh Jasper vs. ULM (11/13)
PAT's	6 by Josh Jasper vs. ULM (11/13)
Punts	5 by Derek Helton vs. VU (9/11) and AU (10/23)
Punts Average	57 by Derek Helton vs. Arkansas (11/27)
Longest Punt	82 by Derek Helton vs. Arkansas (11/27)
Punt Return Yds	157 by Patrick Peterson vs. North Carolina (9/4)
Longest Punt Ret.	87 by Patrick Peterson vs. North Carolina (9/4)
KO Return Yards	163 by Patrick Peterson vs. Arkansas (11/27)
Longest KO Ret.	55 by Patrick Peterson vs. Arkansas (11/27)
Total Tackles	11 by Kelvin Sheppard vs. West Virginia (9/25)
Tackles for Loss	4.5 by Drake Nevis vs. Florida (10/9)
Sacks	2.5 by Drake Nevis vs. Vanderbilt (9/11)
Interceptions	2 by Patrick Peterson and Morris Claiborne vs. MSU (9/18)
Int. Return Yards	85 by Patrick Peterson vs. ULM (11/13)

OPPONENT SUPERLATIVES

Highs

Points Scored	36 by Ole Miss (11/20)
Total Yards	526 vs. Auburn (10/23)
Rushing Yards	440 vs. Auburn (10/23)
Rushing Attempts	52 vs. Auburn (10/23)
Rushing TDs	4 by Ole Miss (11/20)
Passing Yards	412 vs. North Carolina (9/4)
Passes Completed	28 vs. North Carolina (9/4)
Passes Attempted	46 vs. North Carolina (9/4)
Passing TDs	3 vs. North Carolina (9/4) and Arkansas (11/27)
Passes Intercepted	2 vs. West Virginia (9/25) and Tennessee (10/2)
First Downs	25 vs. Auburn (10/23)
Penalties	11 vs. Florida (10/9)
Penalty Yards	85 by Ole Miss (11/20)
Sacks	4 vs. Arkansas (11/27)

Lows

Points Scored	0 vs. ULM (11/13)
Total Yards	135 vs. Vanderbilt (9/11)
Rushing Yards	24 vs. North Carolina (9/4)
Rushing Attempts	27 vs. West Virginia (9/25)
Rushing TDs	0 vs. several
Passing Yards	70 vs. Vanderbilt (9/11)
Passes Completed	8 vs. Vanderbilt (9/11)
Passes Attempted	16 vs. Vanderbilt (9/11) and Auburn (10/23)
Passing TDs	0 vs. several
Passes Intercepted	0 vs. Mississippi State (9/18)
First Downs	8 vs. Vanderbilt (9/11)
Penalties	2 vs. Arkansas (11/27)
Penalty Yards	10 vs. Tennessee (10/2)
Sacks	1 vs. several

Individual

All-Purpose Yds	287 by Jheranie Boyd vs. North Carolina (9/4)
Rushing Yards	217 by Cam Newton vs. Auburn (10/23)
Rushing Carries	30 by Knile Davis vs. Arkansas (11/27)
Rushing TDs	2 by several
Longest Rush	70 by O. McCaleb vs. Auburn (10/23)
Passing Yards	412 by T.J. Yates vs. North Carolina (9/4)
Pass Completions	28 by T.J. Yates vs. North Carolina (9/4)
Passing Attempts	46 by T.J. Yates vs. North Carolina (9/4)
Passes Intercepted	3 by Tyler Russell vs. Mississippi State (9/18)
Passing TDs	3 by T.J. Yates vs. UNC (9/4) and R. Mallett vs. ARK(11/27)
Longest Pass	97 by T.J. Yates vs. North Carolina (9/4)
Receiving Yards	221 by Jheranie Boyd vs. North Carolina (9/4)
Receptions	10 by Julio Jones vs. Alabama (11/6)
Receiving TDs	2 by Cobi Hamilton vs. Arkansas (11/27)
Longest Reception	97 by Jheranie Boyd vs. North Carolina (9/4)
FG's Made	1 by several
FG's Attempted	2 by Byrum vs. AUB (10/23) and Hocker vs. ARK (11/27)
Longest FG Made	42 by Wes Byrum vs. Auburn (10/23)
PAT's	4 by Zach Hocker vs. Arkansas (11/27)
Punts	10 by Richard Kent vs. Vanderbilt (9/11)
Punts Average	52.5 by C. Henry vs. Florida (10/9)
Longest Punt	69 by Tyler Campbell vs. Ole Miss (11/20)
Punt Return Yds	21 by Eric Gordon vs. Tennessee (10/2)
Longest Punt Ret.	21 by Eric Gordon vs. Tennessee (10/2)
KO Return Yards	188 by Jeff Scott vs. Ole Miss (11/20)
Longest KO Ret.	88 by A. Debose vs. Florida (10/9)
Total Tackles	13 by A. Black vs. Florida (10/9)
Tackles for Loss	3.5 by Nick Fairley vs. Auburn (10/23)
Sacks	2.5 by Nick Fairley vs. Auburn (10/23)
Interceptions	1 by several
Int. Return Yards	47 by Je. Jenkins vs. Florida (10/9)

Player Game-by-Game Statistics

PASSING

Jordan Jefferson	Att	Cmp	Int	Yds	TD	Lng
vs. North Carolina	21	15	1	151	2	51
at Vanderbilt	20	8	1	96	0	24
Mississippi State	16	10	0	97	0	21
West Virginia	22	10	2	75	0	20
Tennessee	10	3	2	30	0	17
at Florida	12	7	1	100	0	29
McNeese State	8	5	0	28	0	15
at Auburn	14	7	1	46	0	12
Alabama	13	10	0	141	1	75
UL-Monroe	10	4	0	51	0	23
Ole Miss	17	13	1	254	1	40
at Arkansas	27	16	0	184	0	32
TOTALS	190	108	9	1,253	4	75

Jarrett Lee	Att	Cmp	Int	Yds	TD	Lng
vs. North Carolina	-- DNP --					
at Vanderbilt	1	1	0	16	0	16
Mississippi State	-- DNP --					
West Virginia	1	1	0	5	0	5
Tennessee	23	16	1	185	0	47
at Florida	11	9	0	124	2	38
McNeese State	14	9	0	75	0	18
at Auburn	14	8	0	43	0	9
Alabama	7	4	0	67	0	47
UL-Monroe	12	4	0	44	0	13
Ole Miss	4	1	0	4	0	4
at Arkansas	2	1	0	10	0	10
TOTALS	89	54	1	573	2	47

RUSHING

Richard Murphy	Att	Gn	Ls	Net	TD	Lng
vs. North Carolina	2	1	2	-1	0	1
at Vanderbilt	4	13	0	13	0	7
Mississippi State	-- DNP --					
West Virginia	-- DNP --					
Tennessee	2	5	12	-7	0	5
at Florida	2	9	0	9	0	6
McNeese State	1	3	0	3	0	3
at Auburn	2	5	3	2	0	5
Alabama	2	7	0	7	0	5
UL-Monroe	5	44	0	44	0	18
Ole Miss	1	3	0	3	0	3
at Arkansas	2	9	0	9	0	7
TOTALS	23	99	17	82	0	18

Stevan Ridley	Att	Gn	Ls	Net	TD	Lng
vs. North Carolina	19	89	8	81	0	13
at Vanderbilt	17	159	0	159	1	65
Mississippi State	19	82	4	78	1	20
West Virginia	20	116	0	116	1	16
Tennessee	22	124	1	123	1	29
at Florida	28	88	5	83	0	12
McNeese State	15	48	2	46	2	10
at Auburn	12	41	4	37	0	9
Alabama	24	92	4	88	1	19
UL-Monroe	14	67	0	67	2	9
Ole Miss	18	96	7	89	3	24
at Arkansas	17	75	0	75	2	20
TOTALS	225	1,077	35	1,042	14	65

Michael Ford	Att	Gn	Ls	Net	TD	Lng
vs. North Carolina	-- DNP --					
at Vanderbilt	3	16	0	16	0	9
Mississippi State	-- DNP --					
West Virginia	-- DNP --					
Tennessee	2	6	0	6	0	6
at Florida	2	25	1	24	0	25
McNeese State	10	88	2	86	2	36
at Auburn	2	3	2	1	0	3
Alabama	4	16	3	13	0	9
UL-Monroe	6	30	14	16	1	17
Ole Miss	9	58	0	58	0	14
at Arkansas	3	15	0	15	0	6
TOTALS	41	257	22	235	3	36

Spencer Ware	Att	Gn	Ls	Net	TD	Lng
vs. North Carolina	0	0	0	0	0	0
at Vanderbilt	1	8	0	8	0	8
Mississippi State	0	0	0	0	0	0
West Virginia	0	0	0	0	0	0
Tennessee	0	0	0	0	0	0
at Florida	0	0	0	0	0	0
McNeese State	5	31	0	31	0	16
at Auburn	1	2	0	2	0	2
Alabama	2	3	0	3	0	3
UL-Monroe	4	12	0	12	1	5
Ole Miss	1	17	0	17	0	17
at Arkansas	0	0	0	0	0	0
TOTALS	14	73	0	73	1	17

Russell Shepard	Att	Gn	Ls	Net	TD	Lng
vs. North Carolina	5	68	1	67	1	50
at Vanderbilt	7	55	7	48	1	30
Mississippi State	5	21	8	13	0	10
West Virginia	2	12	0	12	0	9
Tennessee	2	12	0	12	0	9
at Florida	2	0	6	-6	0	0
McNeese State	3	25	0	25	0	13
at Auburn	1	9	0	9	0	9
Alabama	3	47	0	47	0	41
UL-Monroe	0	0	0	0	0	0
Ole Miss	0	0	0	0	0	0
at Arkansas	1	0	5	-5	0	0
TOTALS	31	249	27	222	2	50

Jordan Jefferson	Att	Gn	Ls	Net	TD	Lng
vs. North Carolina	10	36	21	15	0	8
at Vanderbilt	13	39	26	13	0	9
Mississippi State	10	43	3	40	1	16
West Virginia	9	29	8	21	0	11
Tennessee	5	100	0	100	1	83
at Florida	11	50	8	42	2	13
McNeese State	4	1	25	-24	0	1
at Auburn	16	93	19	74	1	16
Alabama	7	28	1	27	0	11
UL-Monroe	3	2	6	-4	0	2
Ole Miss	9	54	9	45	1	14
at Arkansas	14	54	20	34	0	13
TOTALS	111	529	146	383	6	83

Alfred Blue	Att	Gn	Ls	Net	TD	Lng
vs. North Carolina	0	0	0	0	0	0
at Vanderbilt	5	23	0	23	1	7
Mississippi State	5	36	0	36	0	16
West Virginia	3	7	0	7	0	4
Tennessee	0	0	0	0	0	0
at Florida	1	4	0	4	0	4
McNeese State	0	0	0	0	0	0
at Auburn	0	0	0	0	0	0
Alabama	0	0	0	0	0	0
UL-Monroe	6	31	0	31	0	10
Ole Miss	0	0	0	0	0	0
at Arkansas	0	0	0	0	0	0
TOTALS	20	101	0	101	1	16

Player Game-by-Game Statistics

RECEIVING

Rueben Randle	Rec	Yds	TD	Lng
vs. North Carolina	4	71	1	51
at Vanderbilt	2	30	0	16
Mississippi State	4	34	0	18
West Virginia	4	38	0	20
Tennessee	4	69	0	47
at Florida	1	29	0	29
McNeese State	0	0	0	0
at Auburn	6	73	1	39
Alabama	3	125	1	75
UL-Monroe	0	0	0	0
Ole Miss	2	51	0	39
at Arkansas	1	5	0	5
TOTALS	31	525	3	75

Russell Shepard	Rec	Yds	TD	Lng
vs. North Carolina	2	12	1	6
at Vanderbilt	2	18	0	10
Mississippi State	2	28	0	21
West Virginia	1	-6	0	0
Tennessee	3	26	0	12
at Florida	3	11	0	11
McNeese State	7	53	0	18
at Auburn	5	20	0	6
Alabama	1	7	0	7
UL-Monroe	2	26	0	14
Ole Miss	3	29	0	22
at Arkansas	2	30	0	21
TOTALS	33	254	1	22

Terrence Toliver	Rec	Yds	TD	Lng
vs. North Carolina	3	17	0	7
at Vanderbilt	3	30	0	17
Mississippi State	3	35	0	18
West Virginia	2	14	0	9
Tennessee	3	52	0	21
at Florida	6	111	2	38
McNeese State	2	27	0	16
at Auburn	3	25	0	12
Alabama	3	42	0	19
UL-Monroe	3	42	0	23
Ole Miss	2	31	0	16
at Arkansas	3	41	0	32
TOTALS	36	467	2	38

Kadron Boone	Rec	Yds	TD	Lng
vs. North Carolina	0	0	0	0
at Vanderbilt	0	0	0	0
Mississippi State	0	0	0	0
West Virginia	0	0	0	0
Tennessee	0	0	0	0
at Florida	0	0	0	0
McNeese State	0	0	0	0
at Auburn	0	0	0	0
Alabama	1	1	0	1
UL-Monroe	1	11	0	11
Ole Miss	0	0	0	0
at Arkansas	2	40	0	24
TOTALS	4	52	0	24

James Wright	Rec	Yds	TD	Lng
vs. North Carolina	0	0	0	0
at Vanderbilt	0	0	0	0
Mississippi State	0	0	0	0
West Virginia	0	0	0	0
Tennessee	0	0	0	0
at Florida	0	0	0	0
McNeese State	0	0	0	0
at Auburn	0	0	0	0
Alabama	0	0	0	0
UL-Monroe	1	13	0	13
Ole Miss	0	0	0	0
at Arkansas	1	8	0	8
TOTALS	2	21	0	13

Mitch Joseph	Rec	Yds	TD	Lng
vs. North Carolina	3	41	0	21
at Vanderbilt	1	10	0	10
Mississippi State	1	0	0	0
West Virginia	-- DNP --			
Tennessee	-- DNP --			
at Florida	-- DNP --			
McNeese State	0	0	0	0
at Auburn	0	0	0	0
Alabama	0	0	0	0
UL-Monroe	0	0	0	0
Ole Miss	0	0	0	0
at Arkansas	0	0	0	0
TOTALS	5	51	0	21

Deangelo Peterson	Rec	Yds	TD	Lng
vs. North Carolina	-- DNP (foot injury) --			
at Vanderbilt	-- DNP (foot injury) --			
Mississippi State	-- DNP (foot injury) --			
West Virginia	1	5	0	5
Tennessee	5	45	0	16
at Florida	2	38	0	26
McNeese State	1	-1	0	-1
at Auburn	1	7	0	7
Alabama	2	25	0	16
UL-Monroe	0	0	0	0
Ole Miss	3	76	0	40
at Arkansas	1	3	0	3
TOTALS	16	198	0	40

Stevan Ridley	Rec	Yds	TD	Lng
vs. North Carolina	2	7	0	5
at Vanderbilt	0	0	0	0
Mississippi State	0	0	0	0
West Virginia	2	28	0	18
Tennessee	2	7	0	8
at Florida	0	0	0	0
McNeese State	0	0	0	0
at Auburn	0	0	0	0
Alabama	0	0	0	0
UL-Monroe	1	3	0	3
Ole Miss	0	0	0	0
at Arkansas	4	16	0	8
TOTALS	11	61	0	18

Richard Murphy	Rec	Yds	TD	Lng
vs. North Carolina	1	3	0	2
at Vanderbilt	0	0	0	0
Mississippi State	0	0	0	0
West Virginia	-- DNP --			
Tennessee	1	0	0	0
at Florida	0	0	0	0
McNeese State	3	23	0	9
at Auburn	1	3	0	3
Alabama	3	5	0	5
UL-Monroe	0	0	0	0
Ole Miss	0	0	0	0
at Arkansas	1	10	0	10
TOTALS	10	44	0	10

Michael Ford	Rec	Yds	TD	Lng
vs. North Carolina	-- DNP --			
at Vanderbilt	0	0	0	0
Mississippi State	0	0	0	0
West Virginia	-- DNP --			
Tennessee	0	0	0	0
at Florida	0	0	0	0
McNeese State	0	0	0	0
at Auburn	0	0	0	0
Alabama	1	3	0	3
UL-Monroe	0	0	0	0
Ole Miss	1	27	1	27
at Arkansas	0	0	0	0
TOTALS	2	30	1	27

Player Game-by-Game Statistics

RETURN YARDAGE

Patrick Peterson	Kickoff Returns			Punt Returns		
	No.	Yds	Lng	No.	Yds	Lng
vs. North Carolina	3	100	47	4	157	87
at Vanderbilt	2	51	33	2	8	6
Mississippi State	1	39	39	1	2	2
West Virginia	0	0	0	2	86	60
Tennessee	3	64	24	3	30	26
at Florida	4	106	30	1	0	0
McNeese State	2	63	45	2	34	34
at Auburn	4	99	33	2	18	19
Alabama	2	45	25	2	22	13
UL-Monroe	0	0	0	3	31	24
Ole Miss	4	121	34	3	30	17
at Arkansas	4	163	55	1	0	0
TOTALS	29	851	55	26	418	87

Ron Brooks	Kickoff Returns			Punt Returns		
	No.	Yds	Lng	No.	Yds	Lng
vs. North Carolina	2	63	50	0	0	0
at Vanderbilt	0	0	0	0	0	0
Mississippi State	0	0	0	0	0	0
West Virginia	1	24	24	0	0	0
Tennessee	0	0	0	0	0	0
at Florida	0	0	0	0	0	0
McNeese State	1	11	0	0	0	0
at Auburn	1	21	21	0	0	0
Alabama	0	0	0	0	0	0
UL-Monroe	1	19	19	0	0	0
Ole Miss	0	0	0	0	0	0
at Arkansas	1	24	24	0	0	0
TOTALS	7	162	50	0	0	0

PUNTING

Derek Helton	No.	Yds	Avg	Lng	I-20
vs. North Carolina	3	104	34.7	37	1
at Vanderbilt	5	195	39.0	45	0
Mississippi State	0	0	0	0	0
West Virginia	4	184	46.0	55	3
Tennessee	2	91	45.5	55	0
at Florida	3	123	41.0	48	2
McNeese State	2	94	47.0	56	0
at Auburn	5	266	53.2	56	4
Alabama	2	78	39.0	46	1
UL-Monroe	3	143	47.7	56	2
Ole Miss	1	48	48.0	48	0
at Arkansas	3	171	57.0	82	1
TOTALS	33	1497	45.4	82	14

Josh Jasper	No.	Yds	Avg	Lng	I-20
vs. North Carolina	3	125	41.7	45	2
at Vanderbilt	0	0	0	0	0
Mississippi State	1	39	39.0	39	1
West Virginia	2	81	40.5	43	1
Tennessee	1	53	53.0	0	1
at Florida	1	44	44.0	0	1
McNeese State	3	127	42.3	44	2
at Auburn	1	36	36.0	36	1
Alabama	3	100	33.3	41	2
UL-Monroe	2	78	39.0	41	2
Ole Miss	1	43	43.0	43	1
at Arkansas	3	134	44.7	53	2
TOTALS	21	860	41.0	53	14

FIELD GOALS

Josh Jasper	Made	Missed
vs. North Carolina	none	44
at Vanderbilt	36, 23	none
Mississippi State	44, 32, 51, 37, 21 *	none
West Virginia	49, 23	none
Tennessee	31	54
at Florida	45, 39	none
McNeese State	31	32
at Auburn	48	none
Alabama	45, 35, 39	45
UL-Monroe	53, 45, 29	none
Ole Miss	31, 25, 24	none
at Arkansas	46, 20, 36	43
TOTALS	26-31	44, 54, 32, 45, 43

* - denotes school record

PLAYER DEFENSIVE GAME-BY-GAME STATISTICS

Tackles (UT-AT-TOT)	vs. UNC	at VU	MSU	WVU	UT	at UF	McN	at AU	Bama	ULM	UM	at Ark.	TOTALS
Ken Adams	1-2-3	2-0-2	2-2-4	0-1-1	DNP	0-0-0	3-2-5	3-0-3	1-1-2	1-0-1	0-2-2	1-1-2	14-11-25
Chancey Aghayere	0-1-1	0-1-1	1-0-1	0-0-0	2-3-5	3-1-4	1-2-3	0-0-0	0-0-0	2-0-2	0-1-1	0-3-3	9-12-21
Ryan Baker	DNP	6-0-6	2-8-10	2-6-8	1-2-3	4-2-6	4-5-9	9-3-12	4-6-10	0-4-4	2-5-7	2-5-7	36-46-82
Lamin Barrow	1-0-1	0-0-0	1-1-2	1-1-2	0-0-0	0-0-0	0-2-2	0-0-0	0-1-1	2-4-6	1-1-2	1-0-1	7-10-17
Michael Brockers	1-1-2	2-1-3	0-1-1	0-2-2	0-1-1	0-0-0	0-1-1	3-0-3	0-4-4	2-3-5	0-0-0	0-1-1	8-15-23
Ron Brooks	3-1-4	2-1-3	0-0-0	0-4-4	0-0-0	1-0-1	0-1-1	0-0-0	2-0-2	2-3-5	3-2-5	2-1-3	15-13-28
Derrick Bryant	2-1-3	0-0-0	1-0-1	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	3-1-4	0-1-1	0-0-0	6-3-9
Morris Claiborne	3-2-5	1-0-1	1-2-3	1-1-2	2-1-3	2-0-2	0-1-1	2-2-4	0-1-1	DNP	4-4-8	3-3-6	19-17-36
Josh Downs	1-1-2	1-0-1	0-1-1	0-0-0	0-2-2	0-0-0	0-0-0	0-0-0	0-2-2	0-0-0	0-1-1	0-1-1	2-8-10
Lavar Edwards	0-1-1	0-1-1	0-1-1	0-0-0	1-0-1	2-1-3	1-0-1	2-1-3	0-0-0	0-0-0	1-3-4	1-3-4	8-11-19
Jai Eugene	1-2-3	1-0-1	0-0-0	3-2-5	0-1-1	1-0-1	2-0-2	1-0-1	0-0-0	1-2-3	2-1-3	0-1-1	12-9-21
Stefoin Francois	1-2-3	0-0-0	1-8-9	0-0-0	1-4-5	0-1-1	0-0-0	3-1-4	1-1-2	1-2-3	2-3-5	1-1-2	11-23-34
Tahj Jones	0-0-0	0-0-0	0-2-2	0-0-0	0-0-0	0-0-0	0-1-1	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-3-2
Karnell Hatcher	DNP	2-0-2	1-2-3	0-0-0	3-4-7	5-0-5	2-3-5	6-1-7	6-3-9	1-4-5	6-4-10	4-6-10	36-27-63
Lazarus Levington	0-0-0	0-0-0	0-4-4	0-7-7	0-2-2	1-0-1	0-3-3	1-1-2	0-1-1	0-2-2	0-0-0	1-2-3	3-22-25
Craig Loston	1-0-1	1-1-2	0-1-1	0-0-0	0-0-0	0-0-0	1-1-2	2-0-2	1-0-1	0-3-3	1-0-1	1-3-4	8-9-17
Tyrann Mathieu	3-6-9	2-1-3	2-2-4	0-0-0	2-3-5	2-0-2	2-0-2	4-1-5	2-2-4	1-1-2	3-3-6	5-3-8	28-22-50
Barkevious Mingo	3-0-3	4-1-5	1-0-1	1-1-2	2-3-5	2-0-2	0-2-2	1-1-2	0-4-4	1-2-3	1-1-2	1-1-2	17-16-33
Kevin Minter	4-2-6	0-0-0	1-0-1	0-0-0	0-0-0	0-0-0	0-2-2	0-0-0	0-0-0	0-3-3	0-0-0	0-3-3	5-10-15
Sam Montgomery	2-2-4	2-0-2	0-6-6	2-4-6	0-0-0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	6-12-18
Drake Nevis	3-1-4	3-2-5	3-6-9	2-1-3	4-1-5	6-1-7	2-3-5	2-0-2	2-5-7	1-1-2	0-4-4	2-1-3	30-26-56
Patrick Peterson	3-2-5	1-0-1	4-0-4	1-0-1	1-3-4	1-0-1	1-0-1	3-0-3	6-2-8	0-1-1	2-2-4	1-2-3	23-12-35
Eric Reid	0-1-1	0-0-0	1-0-1	0-0-0	1-1-2	0-0-0	3-1-4	1-0-1	1-5-6	2-3-5	1-2-3	1-1-2	11-14-25
Kelvin Sheppard	2-8-10	5-4-9	2-6-8	5-6-11	3-7-10	5-3-8	3-7-10	4-3-7	2-5-7	5-3-8	4-6-10	2-8-10	43-66-109
Tharold Simon	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	1-0-1	1-1-2	0-0-0	0-0-0	2-1-3
Brandon Taylor	2-3-5	3-1-4	4-4-8	0-3-3	3-4-7	4-1-5	2-2-4	5-2-7	0-1-1	DNP	DNP	DNP	23-21-44
Ronnie Vinson	0-0-0	0-0-0	0-0-0	0-0-0	0-1-1	1-0-1	0-0-0	0-0-0	0-0-0	0-1-1	0-0-0	0-0-0	1-3-4

TFL-Yards	vs. UNC	at VU	MSU	WVU	UT	at UF	McN	at AU	Bama	ULM	UM	at Ark.	TOTALS
Ken Adams	0-0	1.0-11	0-0	0-0	DNP	0-0	0-0	0-0	0-0	0-0	0-0	1.5-7	2.5-8
Chancey Aghayere	1.0-1	0-0	0-0	0-0	1.0-1	0-0	0-0	0-0	0-0	0-0	0-0	0-0	2.0-2
Ryan Baker	DNP	3.0-28	0.5-1	1.0-3	1.0-12	0-0	2.0-15	0-0	1.5-13	0-0	0-0	1.0-3	10.0-75
Lamin Barrow	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0.5-0	0-0	0-0	0.5-0
Michael Brockers	1.0-4	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-4
Ron Brooks	1.0-1	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-7	2.0-13	1.0-1	5.0-22
Morris Claiborne	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-4	0-0	1.0-4
Josh Downs	1.0-9	1.0-3	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	2.0-12
Lavar Edwards	0-0	0-0	0-0	0-0	1.0-7	0.5-4	0-0	0-0	0-0	0-0	1.5-5	1.0-7	5.0-30
Stefoin Francois	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.5-12	0.5-2	0-0	2.0-14
Karnell Hatcher	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.5-6	0-0	1.5-6
Lazarus Levington	0-0	0-0	0-0	0-0	0-0	1.0-1	0-0	0-0	0-0	0-0	0-0	1.0-1	2.0-2
Bennie Logan	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0.5-1	0-0	0-0	0.5-1
Craig Loston	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-3	0-0	1.0-3
Tyrann Mathieu	2.0-21	0-0	1.0-6	0-0	0.5-3	0-0	0-0	1.0-2	0-0	1.0-1	0.5-1	2.0-3	8.0-37
Barkevious Mingo	1.0-2	1.0-11	0-0	0-0	1.5-10	0-0	0-0	0-0	0-0	1.0-6	0-0	1.0-12	5.5-41
Sam Montgomery	2.0-10	1.0-7	1.5-4	2.0-4	0-0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	6.5-25
Drake Nevis	1.0-9	2.5-17	1.5-2	1.0-1	0-0	4.5-15	1.0-3	0-0	1.0-6	0-0	0-0	0.5-1	13.0-53
Patrick Peterson	1.0-1	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-4	0-0	2.0-5
Eric Reid	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	2.0-2
Kelvin Sheppard	3.0-4	0.5-3	1.5-4	0-0	1.0-9	2.0-8	0-0	1.0-6	0.5-4	1.5-4	0-0	1.5-17	12.5-59
Brandon Taylor	0-0	0-0	1.0-3	0-0	2.0-4	1.0-3	0-0	0-0	0-0	DNP	DNP	DNP	4.0-10

Sacks-Yards	vs. UNC	at VU	MSU	WVU	UT	at UF	McN	at AU	Bama	ULM	UM	at Ark.	TOTALS
Ken Adams	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.5-7	1.5-7
Ryan Baker	DNP	1-9	0-0	0-0	1.0-12	0-0	2.0-15	0-0	1.5-13	0-0	0-0	0.5-3	5.5-49
Ron Brooks	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-7	1.0-9	0-0	2.0-16
Josh Downs	1-9	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-9
Lavar Edwards	0-0	0-0	0-0	0-0	1.0-7	0.5-4	0-0	0-0	0-0	0-0	0-0	1.0-7	1.5-11
Stefoin Francois	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-10	0-0	0-0	1.0-10
Tyrann Mathieu	1-19	0-0	1.0-6	0-0	0.5-3	0-0	0-0	0-0	0-0	0-0	0-0	1.0-2	2.5-28
Barkevious Mingo	0-0	1-11	0-0	0-0	1.5-10	0-0	0-0	0-0	0-0	0-0	0-0	0-0	2.5-21
Sam Montgomery	1-9	1-17	0-0	0-0	0-0	DNP	DNP	DNP	DNP	DNP	0-0	0-0	2.0-25
Drake Nevis	1-9	2.5-17	0-0	0-0	0-0	1.5-9	0-0	0-0	1.0-6	0-0	0-0	0-0	6.0-40
Kelvin Sheppard	0-0	0.5-3	0-0	0-0	1.0-9	1.0-7	0-0	1.0-6	0.5-4	0-0	0-0	0-0	3.0-20

SPECIAL TEAMS TACKLES

Tackles (UT-AT-TOT)	vs. UNC	at VU	MSU	WVU	UT	at UF	McN	at AU	Bama	ULM	UM	at Ark.	TOTALS
Ryan Baker	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	1-1-2	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	2-2-4
Alfred Blue	1-0-1	2-0-2	0-0-0	0-0-0	0-1-1	0-0-0	0-0-0	0-0-0	0-1-1	2-0-2	0-0-0	0-0-0	5-2-7
Ron Brooks	0-1-1	2-0-2	0-0-0	1-1-2	0-0-0	0-0-0	1-0-1	0-0-0	0-1-1	1-0-1	1-0-1	1-0-1	7-3-10
Derrick Bryant	0-0-0	0-0-0	1-0-1	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	1-0-1	1-0-1	0-0-0	5-1-6
Jai Eugene	1-0-1	1-0-1	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	1-0-1	0-0-0	1-0-1	2-0-2	0-0-0	5-0-5
Daniel Graff	1-0-1	1-0-1	1-0-1	3-0-3	1-0-1	3-0-3	1-1-2	0-0-0	0-0-0	2-0-2	2-0-2	0-0-0	15-1-16
Craig Loston	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	0-0-0	0-0-0	2-0-2	2-0-2
Tyrann Mathieu	2-0-2	1-0-1	3-1-4	0-0-0	0-0-0	0-0-0	0-0-0	0-1-1	2-0-2	0-0-0	1-0-1	0-0-0	9-1-10
Barkevious Mingo	0-0-0	1-0-1	1-1-2	1-1-2	0-0-0	0-0-0	1-0-1	0-0-0	0-0-0	0-0-0	1-0-1	0-0-0	5-2-7
Kevin Minter	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	0-0-0	0-0-0	2-1-3	2-1-3
Richard Murphy	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	0-0-0	0-0-0	1-0-1	1-0-1
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	0-1-1	0-0-0	0-0-0	0-0-0	0-1-1
Eric Reid	0-0-0	0-0-0	1-0-1	0-0-0	2-0-2	1-0-1	1-0-1	0-0-0	0-0-0	1-0-1	0-0-0	0-0-0	6-0-6
Ryan St. Julien	1-0-1	1-0-1	0-0-0	1-1-2	0-1-1	0-0-0	0-0-0	0-0-0	0-0-0	1-0-1	0-0-0	0-0-0	4-2-6
Kelvin Sheppard	0-0-0	1-0-1	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	0-0-0	1-0-1
Brandon Taylor	0-0-0	0-0-0	1-0-1	0-0-0	0-0-0	1-0-1	0-0-0	0-1-1	0-0-0	DNP	DNP	0-0-0	2-0-2

OFFENSIVE LINE - SNAPS PLAYED

Player	vs. UNC	at VU	MSU	WVU	UT	at UF	McN	at AU	Bama	ULM	UM	at Ark.	TOTALS	
Joe Barksdale	58	69	54	65	76	75	62	70	65	55	60	70	779	
Will Blackwell	1	-- Injured on first play vs. North Carolina, out nine games with a broken ankle --								0	0	15	21	37
Matt Branch	0	2	2	0	0	0	0	0	0	9	0	0	13	
Josh Dworaczyk	58	58	35	62	76	75	65	70	65	55	63	70	752	
Chris Faulk	0	5	6	0	3	5	4	0	0	21	63	70	177	
T-Bob Hebert	54	39	24	25	55	75	65	70	20	53	51	49	580	
Alex Hurst	58	69	59	65	76	75	65	70	8	-- Injured, out final three games --			545	
P.J. Loneragan	58	73	59	65	68	75	65	70	65	56	63	70	787	
Greg Shaw	0	2	2	0	0	0	0	0	57	49	0	1	111	
Josh Williford	3	58	57	40	29	0	0	0	45	17	0	0	249	

OFFENSIVE LINE - KNOCKDOWNS

Player	vs. UNC	at VU	MSU	WVU	UT	at UF	McN	at AU	Bama	ULM	UM	at Ark.	TOTALS	
Joe Barksdale	1	3	4	6	4	3	4	3	4	4	7	6	49	
Will Blackwell	0	-- Injured on first play vs. North Carolina, out nine games with a broken ankle --								0	0	4	2	37
Matt Branch	0	0	1	0	0	0	0	0	0	2	0	0	3	
Josh Dworaczyk	0	1	2	6	6	5	8	7	5	2	8	3	53	
Chris Faulk	0	1	0	0	1	2	1	0	0	7	7	7	26	
T-Bob Hebert	4	4	5	5	12	7	8	6	4	4	6	7	72	
Alex Hurst	0	3	5	6	10	7	8	3	0	-- Injured, out final three games --			42	
P.J. Loneragan	2	4	3	7	5	10	8	4	8	5	4	4	64	
Greg Shaw	0	0	1	0	0	0	0	0	3	8	0	1	12	
Josh Williford	0	7	7	1	2	0	0	0	5	1	0	0	23	

Game 1

#18 NORTH CAROLINA	24
#21/16 LSU	30

Sept. 4, 2010 • Georgia Dome • Atlanta, Ga. • 68,919

Tigers Survive North Carolina Rally To Win Season-Opener, 30-24

LSU held off a furious North Carolina rally as the Tigers opened their sixth season under Les Miles with a 30-24 victory over the 18th-ranked Tar Heels in the Chick-fil-A Kickoff Game in Atlanta. Leading 30-10 early in the fourth quarter and with North Carolina backed up on its own 3-yard line, the Tigers spotted the Tar Heels a 97-yard TD pass to close the gap to 30-17 with 10:34 to play. That TD changed the momentum of the game as the Tiger offense couldn't get anything going. LSU went 3-and-out on its next possession before the Tar Heels marched 67 yards on 13 plays to pull within 30-24 with 2:31 to play. After UNC recovered its onside kick, the Tiger defense stepped up, forcing what appeared to be a game-ending turnover on fourth down. With the ball on the UNC 39-yard line and with just over a minute left, LSU tried to run out the clock but a fumble by **Stevan Ridley** gave the ball back to UNC with 1:08 left in the contest. With no timeouts, the Tar Heels marched all the way to the LSU 6-yard line before the Tiger defense batted away passes in the endzone on consecutive downs to seal the victory. LSU jumped out to a 30-10 halftime lead thanks to a series of big plays in the second quarter, including an 87-yard punt return for a TD by **Patrick Peterson**, a 50-yard TD run by **Russell Shepard** and a 51-yard TD pass from **Jordan Jefferson** to **Reuben Randle**. Peterson finished with a school-record 257 return yards, just nine yards shy of tying the SEC record. LSU's defense limited UNC to just 24 yards rushing, while the Tigers racked up 162 yards on the ground, 81 coming from Ridley and 67 from Shepard.

Scoring

LSU	7	23	0	0	-30
UNC	0	10	0	14	-24

LSU	8:57	1Q	Shepard 6 pass from Jefferson (Jasper kick)
UNC	13:49	2Q	Ramsay 9 pass from Yates (Barth kick)
UNC	8:24	2Q	Barth 20 FG
LSU	8:06	2Q	Shepard 50 run (Jasper kick)
LSU	7:14	2Q	Team Safety
LSU	4:01	2Q	P. Peterson 87 punt return (Jasper kick)
LSU	2:28	2Q	Randle 51 pass from Jefferson (Jasper kick)
UNC	10:34	4Q	Boyd 97 pass from Yates (Barth kick)
UNC	2:32	4Q	Highsmith 14 pass from Yates (Barth kick)

Team Stats

	LSU	UNC
FIRST DOWNS	11	20
RUSHING	5	5
PASSING	6	13
PENALTY	0	2
RUSHING ATTEMPTS	36	33
YARDS GAINED RUSHING	194	96
YARDS LOST RUSHING	32	72
NET YARDS RUSHING	162	24
NET YARDS PASSING	151	412
PASSES ATTEMPTED	21	46
PASSES COMPLETED	15	28
HAD INTERCEPTED	1	0
TOTAL OFFENSIVE PLAYS	57	79
TOTAL NET YARDS	313	436
AVERAGE GAIN PER PLAY	5.5	5.5
FUMBLES/LOST	5/4	5/3
PENALTIES/YARDS	8/65	7/43
INTERCEPTIONS/YARDS	0/0	1/2
PUNTS/YARDS	6/229	7/313
AVERAGE PER PUNT	38.2	44.7
PUNT RETURNS/YARDS	5/163	0/0
KICKOFF RETURNS/YARDS	6/163	4/70
POSSESSION TIME	25:25	34:35
THIRD-DOWN CONVERSIONS	5/12	4/17
FOURTH-DOWN CONVERSIONS	0/0	1/2
SACKS BY	4/46	1/21

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Stevan Ridley	19	89	8	81	0	13
Russell Shepard	5	68	1	67	1	50
Jordan Jefferson	10	36	21	15	0	8
Richard Murphy	2	1	2	-1	0	1

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Jordan Jefferson	21	15	1	151	2	51	1

RECEIVING	No.	Yds.	TD	Long
Reuben Randle	4	71	1	51
Mitch Joseph	3	41	0	21
Terrence Toliver	3	17	0	7
Russell Shepard	2	12	1	6
Stevan Ridley	2	7	0	5
Richard Murphy	1	3	0	2

PUNTING	No.	Yds.	Avg.	Long	I20
Josh Jasper	3	125	41.7	45	2
Derek Helton	3	104	34.7	37	1

FIELD GOALS	Att.	Made	Long	Kicks
Josh Jasper	1	0	0	missed: 44

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Reuben Randle	1	6	6	0	0	0	0	0	0
Patrick Peterson	4	157	87	3	100	47	0	0	0
Ron Brooks	0	0	0	2	63	50	0	0	0

NORTH CAROLINA

RUSHING	Att.	Gain	Lost	Net	TD	Long
Anthony Elzy	14	52	6	46	0	11
Johnny White	8	33	4	29	0	9
Hunter Furr	2	3	1	2	0	3
TEAM	3	0	15	-15	0	0
T.J. Yates	6	8	46	-38	0	8

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
T.J. Yates	46	28	0	412	3	97	4

RECEIVING	No.	Yds.	TD	Long
Zack Pinalto	8	74	0	24
Jheranie Boyd	6	221	1	97
Joshua Adams	4	42	0	20
Erik Highsmith	3	36	1	16
Dwight Jones	3	12	0	10
Johnny White	2	12	0	16
Devon Ramsay	1	9	1	9
Ryan Taylor	1	6	0	6

PUNTING	No.	Yds.	Avg.	Long	I20
Grant Schallock	7	313	44.7	54	0

FIELD GOALS	Att.	Made	Long	Kicks
Casey Barth	1	1	20	made: 20

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Jheranie Boyd	0	0	0	3	66	25	0	0	0
Tre Boston	0	0	0	0	0	0	1	2	2
Hunter Furr	0	0	0	1	4	4	0	0	0

Game 2

#19/16 LSU	27
VANDERBILT	3

Sept. 11, 2010 • Vanderbilt Stadium • Nashville, Tenn. • 36,940

Ridley Rushes Tigers Past Vanderbilt in SEC Opener, 27-3

Stevan Ridley rushed for a career-best 159 yards and one touchdown and the LSU defense dismantled Vanderbilt as the Tigers broke open a tight game with 17 fourth quarter points in the 27-3 win over the Commodores in Nashville. LSU rolled up 392 yards of total offense, including 280 on the ground, as the Tigers overpowered the Commodores on the both sides of the ball in the victory. After a scoreless first quarter, **Russell Shepard** got the Tigers on the board with a 30-yard run just 40 seconds into the second quarter. **Josh Jasper** tacked on a 36-yard field goal as LSU led 10-0 at halftime. Vanderbilt pulled to within 10-3 early in the third quarter on a field goal. From there, it was all LSU as the Tigers scored 17 fourth quarter points highlighted by a 65-yard TD run by Ridley. **Alfred Blue** scored his first career TD on a 6-yard run and Jasper kicked a 23-yard field goal to round out the scoring for the Tigers. For the game, LSU's defense forced punts on 10 of Vanderbilt's 12 possessions - including all seven first half possessions - as the Tigers limited the Commodores to only 135 total yards - 65 rushing, 70 passing. Vanderbilt crossed into LSU territory just twice in the contest and they got inside the Tiger redzone just one time. **Drake Nevis** led the Tigers with five tackles and 2.5 sacks, while **Kelvin Sheppard** added nine stops for an LSU defense that recorded six sacks and held Vanderbilt to only eight first downs.

Scoring

LSU	0	10	0	17	- 27
Vanderbilt	0	0	3	0	- 3

LSU	14:20	2Q	R. Shepard 30 run (Jasper kick)
LSU	5:27	2Q	Jasper 36 FG
VU	12:56	3Q	Fowler 23 FG
LSU	12:32	4Q	Jasper 23 FG
LSU	10:28	4Q	Blue 6 run (Jasper kick)
LSU	4:34	4Q	Ridley 65 run (Jasper kick)

Team Stats

	VU	LSU
FIRST DOWNS	8	21
RUSHING	4	14
PASSING	3	7
PENALTY	1	0
RUSHING ATTEMPTS	32	50
YARDS GAINED RUSHING	135	313
YARDS LOST RUSHING	70	33
NET YARDS RUSHING	65	280
NET YARDS PASSING	70	112
PASSES ATTEMPTED	16	21
PASSES COMPLETED	8	9
HAD INTERCEPTED	0	1
TOTAL OFFENSIVE PLAYS	48	71
TOTAL NET YARDS	135	392
AVERAGE GAIN PER PLAY	2.8	5.5
FUMBLES/LOST	4/1	3/0
PENALTIES/YARDS	7/52	3/15
INTERCEPTIONS/YARDS	1/0	0/0
PUNTS/YARDS	10/421	5/195
AVERAGE PER PUNT	42.1	39.0
PUNT RETURNS/YARDS	1/7	2/8
KICKOFF RETURNS/YARDS	6/104	2/51
POSSESSION TIME	26:11	33:49
THIRD-DOWN CONVERSIONS	2/13	8/16
FOURTH-DOWN CONVERSIONS	0/0	0/0
SACKS BY	1/6	6/47

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Stevan Ridley	17	159	0	159	1	65
Russell Shepard	7	55	7	48	1	30
Alfred Blue	5	23	0	23	1	7
Michael Ford	3	16	0	16	0	9
Jordan Jefferson	13	39	26	13	0	9
Richard Murphy	4	13	0	13	0	7
Spencer Ware	1	8	0	8	0	8

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Jordan Jefferson	8	20	1	96	0	24	1
Jarrett Lee	1	1	0	16	0	16	0

RECEIVING	No.	Yds.	TD	Long
Terrence Toliver	3	30	0	17
Rueben Randle	2	30	0	16
Russell Shepard	2	18	0	10
Spencer Ware	1	24	0	24
Mitch Joseph	1	10	0	10

PUNTING	No.	Yds.	Avg.	Long	I20
Derek Helton	5	195	39.0	45	0

FIELD GOALS	Att.	Made	Long	Kicks
Josh Jasper	2	2	36	made:36, 23

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Patrick Peterson	2	8	6	2	51	33	0	0	0

VANDERBILT

RUSHING	Att.	Gain	Lost	Net	TD	Long
Warren Norman	8	71	3	68	0	51
Zac Stacy	9	27	8	19	0	7
Jonathan Krause	1	9	0	9	0	9
Wesley Tate	3	4	0	4	0	2
Larry Smith	10	24	47	-23	0	15

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Larry Smith	8	15	0	70	0	22	6
Jared Funk	0	1	0	0	0	0	0

RECEIVING	No.	Yds.	TD	Long
Brandon Barden	5	38	0	12
Jonathan Krause	1	22	0	22
Tray Herndon	1	8	0	8
Warren Norman	1	2	0	2

PUNTING	No.	Yds.	Avg.	Long	I20
Kent Richard	19	421	42.1	57	4

FIELD GOALS	Att.	Made	Long	Kicks
Ryan Folwer	1	1	23	made: 23

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Warren Norman	0	0	0	4	82	28	0	0	0
Casey Hayward	0	0	0	0	0	0	1	0	0
Eric Samuels	0	0	0	2	22	14	0	0	0
Zac Stacy	1	7	7	0	0	0	0	0	0

Game 3

MISSISSIPPI STATE	7
#15/12 LSU	29

Sept. 18, 2010 • Tiger Stadium • Baton Rouge, La. • 92,538

Jasper Shatters LSU Field Goal Record As LSU Downs Mississippi State, 29-7

LSU's defense intercepted five passes and **Josh Jasper** set a school-record with five field goals as the Tigers remained undefeated with a 29-7 win over Mississippi State in Tiger Stadium. LSU never trailed in the contest, scoring all 12 of its first half points on Jasper field goals. Jasper opened the scoring with a 44-yard field goal on LSU's first possession and then added second quarter field goals of 32, 51, and 37 yards to give the Tigers a 12-0 lead at halftime. Mississippi State pulled to within 12-7 early in the third quarter, however LSU responded with a 7-play, 60-yard drive capped with a 16-yard TD run by **Jordan Jefferson** to extend the lead to 19-7. A **Drake Nevis** interception on MSU's next possession setup another TD by the Tigers as **Stevan Ridley** scored on a 2-yard run to stretch the lead to 26-7. Jasper capped the scoring with 21-yard field goal early in the fourth quarter. Offensively, LSU scored on seven of its nine possessions (5 field goals, 2 TDs) and punted just one time in the game. Ridley led the LSU offense with 78 yards rushing and one TD, while Jefferson completed 10 of 16 passes for 97 yards to go with 40 rushing yards. Defensively, **Patrick Peterson** and **Morris Claiborne** each intercepted two passes as the Tigers limited MSU to 268 total yards. **Ryan Baker** led the Tigers with 10 tackles, while Nevis added nine tackles, 1.5 tackles for losses and an interception.

Scoring

	MSU	LSU
MSU	0	7
LSU	3	9
LSU	9:38	1Q Jasper 44 FG
LSU	14:50	2Q Jasper 32 FG
LSU	7:37	2Q Jasper 51 FG
LSU	1:18	2Q Jasper 37 FG
MSU	3:09	3Q Ballard 1 run (Bracuchle kick)
LSU	5:16	3Q Jefferson 19 run (Jasper kick)
LSU	1:23	3Q Ridley 2 run (Jasper kick)
LSU	12:05	4Q Jasper 21 FG

Team Stats

	MSU	LSU
FIRST DOWNS	17	16
RUSHING	10	10
PASSING	6	5
PENALTY	1	1
RUSHING ATTEMPTS	152	39
YARDS GAINED RUSHING	169	182
YARDS LOST RUSHING	17	15
NET YARDS RUSHING	152	167
NET YARDS PASSING	116	97
PASSES ATTEMPTED	18	16
PASSES COMPLETED	10	10
HAD INTERCEPTED	5	0
TOTAL OFFENSIVE PLAYS	62	55
TOTAL NET YARDS	268	264
AVERAGE GAIN PER PLAY	4.3	4.8
FUMBLES/LOST	2/0	1/1
PENALTIES/YARDS	5/40	5/35
INTERCEPTIONS/YARDS	0/0	5/106
PUNTS/YARDS	2/83	1/39
AVERAGE PER PUNT	41.5	39.0
PUNT RETURNS/YARDS	0/0	1/2
KICKOFF RETURNS/YARDS	7/117	1/39
POSSESSION TIME	31:29	28:31
THIRD-DOWN CONVERSIONS	8/15	6/12
FOURTH-DOWN CONVERSIONS	1/1	0/0
SACKS BY	1/2	1/6

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Stevan Ridley	19	82	4	78	1	20
Jordan Jefferson	10	43	3	40	1	16
Alfred Blue	5	36	0	36	0	16
Russell Shepard	5	21	8	13	0	10

PASSING	Att.	Comp	Int	Yds	TD	Long Sacks
Jordan Jefferson	16	10	0	97	0	21 1

RECEIVING	No.	Yds.	TD	Long
Rueben Randle	4	34	0	18
Terrence Toliver	3	35	0	18
Russell Shepard	2	28	0	21
Mitch Joseph	1	0	0	0

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Josh Jasper	1	39	39.0	39	1	0

FIELD GOALS	Att.	Made	Long	Kicks made:
Josh Jasper	5	5	51	21, 31, 37, 44, 51

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Patrick Peterson	1	2	2	1	39	39	2	46	46
Morris Claiborne	0	0	0	0	0	0	2	57	29
Drake Nevis	0	0	0	0	0	0	1	3	3

MISSISSIPPI STATE

RUSHING	Att.	Gain	Lost	Net	TD	Long
Chris Relf	7	52	6	46	0	13
Robert Elliott	9	41	2	39	0	8
Vick Ballard	11	30	2	28	1	10
LaDarius Perkins	10	30	6	24	0	14
Tyler Russell	4	16	0	16	0	5
Adrian Marcus	1	0	0	0	0	0
Patrick Hanrahan	2	0	1	1	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Tyler Russell	10	5	3	81	0	25	0
Chris Relf	8	5	2	35	0	22	1

RECEIVING	No.	Yds.	TD	Long
Arceto Clark	3	48	0	25
Chad Bumphis	3	21	0	19
Brandon Heavens	2	27	0	22
Kendrick Cook	1	12	0	12
Chris Smith	1	8	0	8

PUNTING	No.	Yds.	Avg.	Long	I20
Heath Hutchins	2	83	41.5	42	0

FIELD GOALS	Att.	Made	Long	Kicks
none				

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Chad Bumphis	0	0	0	3	47	20	0	0	0
Leon Berry	0	0	0	3	41	19	0	0	0
Maurice Langston	0	0	0	1	29	29	0	0	0

Game 4

#22/21 WEST VIRGINIA	14
#15/12 LSU	20

Sept. 25, 2010 • Tiger Stadium • Baton Rouge, La. • 92,575

Peterson, Defense Lead Tigers Past #21 West Virginia, 20-14

Patrick Peterson returned a punt 60-yards for a touchdown and the LSU defense held West Virginia to just 177 total yards as the Tigers extended the nation's longest non-conference regular season winning streak to 31 games with a 20-14 win over the Mountaineers. LSU never trailed in the contest, taking a 7-0 lead late in the first quarter on a 1-yard run by **Stevan Ridley**. LSU extended the lead to 10-0 on a 49-yard field goal by **Josh Jasper** with 12:01 left in the first half. After forcing WVU to its fourth three-and-out of the first half, Peterson gathered in a punt and returned it 60 yards for a TD and a 17-0 LSU lead at the 9:39 mark in the second quarter. West Virginia added a score just before halftime, cutting the LSU lead to 17-7 at the break. WVU pulled to within 17-14 early in the third quarter, going 30 yards on a two plays following a **Jordan Jefferson** interception. That was as close as the Mountaineers would get as the Tigers held WVU to just 63 total yards and only three first downs in the fourth quarter. Ridley led the Tiger with 116 rushing yards and one TD, while QB **Jordan Jefferson** completed 10 of 22 passes for 75 yards. Defensively, LB **Kelvin Sheppard** paced the unit with 11 tackles, while DB **Tyrann Mathieu** recovered a fumble and intercepted a pass for the Tigers.

Scoring

WVU	0	7	7	0	-14
LSU	7	10	0	3	-20

LSU	0:27	1Q	Ridley 1 run (Jasper kick)
LSU	12:01	2Q	Jasper 49 FG
LSU	9:39	2Q	P. Peterson 60 punt return (Jasper kick)
WVU	0:48	2Q	Bailey 5 pass from G. Smith (Bitancurt kick)
WVU	12:29	3Q	Sanders 13 pass from G. Smith (Bitancurt kick)
LSU	14:56	4Q	Jasper 23 FG

Team Stats

	WVU	LSU
FIRST DOWNS	14	12
RUSHING	4	8
PASSING	6	3
PENALTY	4	1
RUSHING ATTEMPTS	27	36
YARDS GAINED RUSHING	69	164
YARDS LOST RUSHING	11	14
NET YARDS RUSHING	58	150
NET YARDS PASSING	119	80
PASSES ATTEMPTED	14	11
PASSES COMPLETED	29	23
HAD INTERCEPTED	1	2
TOTAL OFFENSIVE PLAYS	56	59
TOTAL NET YARDS	177	230
AVERAGE GAIN PER PLAY	3.2	3.9
FUMBLES/LOST	1/1	0/0
PENALTIES/YARDS	3/39	12/120
INTERCEPTIONS/YARDS	2/45	1/0
PUNTS/YARDS	6/241	6/265
AVERAGE PER PUNT	40.2	44.2
PUNT RETURNS/YARDS	2/12	3/90
KICKOFF RETURNS/YARDS	5/91	3/61
POSSESSION TIME	26:07	35:53
THIRD-DOWN CONVERSIONS	2/13	3/13
FOURTH-DOWN CONVERSIONS	1/1	1/1
SACKS BY	2/8	0/0

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Stevan Ridley	20	116	0	116	1	16
Jordan Jefferson	9	29	8	21	0	11
Russell Shepard	2	12	0	12	0	9
Alfred Blue	3	7	0	7	0	4

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Jordan Jefferson	10	22	2	75	0	20	2
Jarrett Lee	1	1	0	5	0	5	0

RECEIVING	No.	Yds.	TD	Long
Rueben Randle	4	38	0	20
Stevan Ridley	2	28	0	18
Terrence Toliver	2	14	0	9
Deangelo Peterson	1	5	0	5
Alfred Blue	1	1	0	1
Russell Shepard	1	-6	0	0

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Josh Jasper	2	81	40.5	43	1	1
Derek Helton	4	184	46.0	55	3	0

FIELD GOALS	Att.	Made	Long	Kicks
Josh Jasper	2	2	49	made: 49, 23

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Rueben Randle	1	4	4	0	0	0	0	0	0
Craig Loston	0	0	0	1	12	12	0	0	0
Patrick Peterson	2	86	60	0	0	0	0	0	0
Ron Brooks	0	0	0	1	24	24	0	0	0
Tyrann Mathieu	0	0	0	0	0	0	1	0	0
Morris Claiborne	0	0	0	1	25	25	0	0	0

WEST VIRGINIA

RUSHING	Att.	Gain	Lost	Net	TD	Long
Noel Devine	14	41	4	37	0	12
Ryan Clarke	7	15	3	12	0	5
Geno Smith	5	13	3	10	0	11

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Geno Smith	14	29	1	119	2	19	0

RECEIVING	No.	Yds.	TD	Long
Jock Sanders	5	47	1	19
Tavon Austin	3	33	0	17
Noel Devine	2	17	0	15
J.D. Woods	1	10	0	10
Matt Lindamood	1	6	0	6
Stedman Bailey	1	5	1	5
Will Johnson	1	1	0	1

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Gregg Pugnetti	6	241	40.2	48	1	0

FIELD GOALS	Att.	Made	Long	Kicks
Tyler Bitancurt	2	0	0	blocked: 28; missed: 48

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Jock Sanders	1	7	7	0	0	0	0	0	0
Keith Tandy	0	0	0	0	0	0	1	7	7
Brandon Hogan	1	5	5	3	61	23	0	0	0
Eain Smith	0	0	0	0	0	0	1	38	38
Eddie Davis	0	0	0	2	30	22	0	0	0

Game 5

TENNESSEE	14
#12/10 LSU	16

Oct. 2, 2010 • Tiger Stadium • Baton Rouge, La. • 92,932

Ridley's Game Winner Caps Wild Finish For LSU, 16-14

In a wild finish that saw the lead exchange hands with nothing but zeros on the scoreboard, **Stevan Ridley** bulled his way into the endzone on a 1-yard run as LSU rallied for a 16-14 win over Tennessee in Tiger Stadium. With LSU on the Tennessee 1-yard line and with the clock reading under three seconds, the Tigers had appeared to be on the losing end of the contest after an errant snap sailed past **Jordan Jefferson** on what was thought to be the final play of the game. However on that play, Tennessee was flagged for having 13 players on the field and LSU was given on more shot at victory with 0:00 showing on the game clock. On the next play, Ridley took a toss sweep around the left side and pounded his way into the endzone for the 16-14 LSU victory. It's thought to be the first time in modern day school history that LSU scored the game's winning points on a play that started with no time left on the clock. The Ridley TD capped another fourth-quarter comeback for the Tigers as the Vols had taken their first lead of the game at 14-10 on a 3-yard run by Matt Simms with 11:34 to go in the game. On its next possession, LSU drove to the UT 9-yard line before a **Jarrett Lee** pass was intercepted in the endzone. LSU's defense stuffed Tennessee on fourth-and-1 at the Tiger 31-yard line setting up the game-winning drive with just over five minutes to play. LSU converted two third downs and then a fourth-and-14 with just over a minute left on the game-winning drive that saw the Tigers go 69 yards on 16 plays for the victory. Ridley led LSU with 123 yards and one TD, while Jefferson added 100 rushing yards, 83 coming on the first play of the game when he scampered for the longest run by a quarterback in school history for a TD and a 7-0 LSU lead. Lee threw for 185 yards on 16-of-23 passing as the Tigers alternated quarterbacks throughout the game.

Scoring

UT	7	0	0	7	-14
LSU	7	0	0	9	-16

LSU	14:43	1Q	Jefferson 83 run (Jasper kick)
UT	0:24	1Q	Poole 1 run (Palardy kick)
LSU	14:50	4Q	Jasper 31 FG
UT	11:34	4Q	Simms 3 run (Palardy kick)
LSU	0:00	4Q	Ridley 1 run

Team Stats

	UT	LSU
FIRST DOWNS	12	20
RUSHING	5	9
PASSING	6	10
PENALTY	1	1
RUSHING ATTEMPTS	37	36
YARDS GAINED RUSHING	138	249
YARDS LOST RUSHING	42	30
NET YARDS RUSHING	96	219
NET YARDS PASSING	121	215
PASSES ATTEMPTED	12	33
PASSES COMPLETED	23	19
HAD INTERCEPTED	0	3
TOTAL OFFENSIVE PLAYS	50	69
TOTAL NET YARDS	217	434
AVERAGE GAIN PER PLAY	3.6	6.3
FUMBLES/LOST	1/0	2/1
PENALTIES/YARDS	3/10	9/54
INTERCEPTIONS/YARDS	3/14	0/0
PUNTS/YARDS	5/241	3/144
AVERAGE PER PUNT	48.2	48.0
PUNT RETURNS/YARDS	1/21	3/30
KICKOFF RETURNS/YARDS	3/79	3/64
POSSESSION TIME	30:07	29:53
THIRD-DOWN CONVERSIONS	7/15	7/16
FOURTH-DOWN CONVERSIONS	0/2	1/1
SACKS BY	2/17	5/41

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Stevan Ridley	22	124	1	123	1	29
Jordan Jefferson	5	100	0	100	1	83
Russell Shepard	2	12	0	12	0	9
Michael Ford	2	6	0	6	0	6
Richard Murphy	2	5	12	-7	0	5
Jarrett Lee	3	2	17	-15	0	2

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Jarrett Lee	16	23	1	185	0	47	2
Jordan Jefferson	3	10	2	30	0	17	0

RECEIVING	No.	Yds.	TD	Long
Deangelo Peterson	5	45	0	16
Rueben Randle	4	69	0	47
Terrence Toliver	3	52	0	21
Russell Shepard	3	26	0	12
Stevan Ridley	2	7	0	8
Spencer Ware	1	16	0	16
Richard Murphy	1	0	0	0

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Josh Jasper	1	53	53.0	53	0	1
Derek Helton	2	91	45.5	55	0	0

FIELD GOALS	Att.	Made	Long	Kicks
Josh Jasper	1	2	31	missed: 54; made: 31

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Patrick Peterson	3	30	26	3	64	24	0	0	0

TENNESSEE

RUSHING	Att.	Gain	Lost	Net	TD	Long
Tauren Poole	24	110	1	109	1	20
Denarius Moore	2	16	0	16	0	16
David Oku	1	3	0	3	0	3
Matt Simms	10	9	41	-32	1	4

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Matt Simms	12	23	0	121	0	37	5

RECEIVING	No.	Yds.	TD	Long
Gerald Jones	5	46	0	26
Denarius Moore	2	19	0	13
Luke Stocker	2	16	0	13
Justin Hunter	1	37	0	37
Zach Rogers	1	5	0	5
Tauren Poole	1	-2	0	0

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Chad Cunningham	4	190	47.5	53	2	0
Michael Palardy	1	51	51.0	51	0	0

FIELD GOALS	Att.	Made	Long	Kicks
Michael Palardy	1	0	0	missed: 45

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Denarius Moore	0	0	0	1	19	19	0	0	0
Janzen Jackson	0	0	0	0	0	0	1	14	14
Eric Gordon	1	21	21	2	60	34	0	0	0
LaMarcus Thompson	0	0	0	0	0	0	1	0	0
Nick Reveiz	0	0	0	0	0	0	1	0	0

Game 6

#12/9 LSU	33
#14/12 FLORIDA	29

Oct. 9, 2010 • Ben Hill Griffin Stadium • Gainesville, Fla. • 90,721

Lee To Toliver Caps Wild Finish in the Swamp, 33-29

Jarrett Lee connected with Terrence Toliver on a 3-yard TD pass with six seconds left to lift LSU to another wild come-from-behind victory for the second straight week with a 33-29 win over Florida. The game-winning score was setup by a fake field goal just three plays earlier. Faced with a fourth-and-3 at the Florida 36-yard line, LSU appeared to have opted for a field goal that would have sent the game into overtime. However, LSU faked the kick – holder Derek Helton flipped the ball over his head – and kicker Josh Jasper picked up the ball, which bounced one time, in stride and raced five yards for a first down. The Tigers scored three plays later as LSU won in Gainesville for the first time since 2004. In a game dominated by LSU, the Gators took a 29-26 lead with just over three minutes left on a 5-yard TD run. LSU opened the fourth quarter with a 3-yard TD run by Jordan Jefferson to take a 26-14 lead with 14:17 left in the contest. However, Florida returned the ensuing kickoff 88-yards for a score to cut the deficit to 26-21 just 11 seconds later. The teams exchanged scoreless possessions before the series of fireworks during the final five minutes of the contest. LSU took charge of the contest early, taking a 3-0 lead on a 45-yard field Jasper field goal on its first possession. A series of early mistakes kept Florida in the game, as the Gators scored their two first half TDs on drives of 17 and 16 yards after LSU turnovers. The Tigers, despite limiting Florida to only 65 first half yards, led 20-14 at halftime. After a scoreless third quarter by both teams, LSU took its biggest lead of the game, 26-14, on the 3-yard run by Jefferson to open the fourth quarter. LSU alternated quarter-backs throughout the game, with Lee throwing for 124 yards and two TDs and Jefferson adding 100 passing yards and a pair of rushing scores. Toliver led the Tigers with six catches for 111 yards and two TDs.

Scoring

LSU	3	17	0	13	- 33
UF	0	14	0	15	- 29

LSU	10:54	1Q	Jasper 45 FG
UF	14:54	2Q	Reed 1 run (Henry kick)
LSU	8:40	2Q	Jefferson 1 run (Jasper kick)
UF	5:04	2Q	Burton 1 run (Henry kick)
LSU	1:22	2Q	T. Toliver 38 pass from Lee (Jasper kick)
LSU	0:00	2Q	Jasper 39 FG
LSU	14:17	4Q	Jefferson 3 run (Jefferson rush failed)
UF	14:06	4Q	Debose 88 kickoff return (Henry kick)
UF	3:21	4Q	Gillisle 5 run (Hammond pass from Brantley)
LSU	0:06	4Q	T. Toliver 3 pass from Lee (Jasper kick)

Team Stats

	LSU	UF
FIRST DOWNS	20	12
RUSHING	9	4
PASSING	9	5
PENALTY	2	3
RUSHING ATTEMPTS	47	32
YARDS GAINED RUSHING	181	116
YARDS LOST RUSHING	20	27
NET YARDS RUSHING	161	89
NET YARDS PASSING	224	154
PASSES ATTEMPTED	24	24
PASSES COMPLETED	16	16
HAD INTERCEPTED	1	1
TOTAL OFFENSIVE PLAYS	71	56
TOTAL NET YARDS	385	243
AVERAGE GAIN PER PLAY	5.4	4.3
FUMBLES/LOST	1/1	2/1
PENALTIES/YARDS	6/61	11/69
INTERCEPTIONS/YARDS	1/15	1/47
PUNTS/YARDS	4/167	4/210
AVERAGE PER PUNT	41.8	52.5
PUNT RETURNS/YARDS	1/0	2/10
KICKOFF RETURNS/YARDS	5/138	6/154
POSSESSION TIME	34:08	25:52
THIRD-DOWN CONVERSIONS	8/16	6/11
FOURTH-DOWN CONVERSIONS	2/2	0/0
SACKS BY	3/20	1/8

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Stevan Ridley	28	88	5	83	0	12
Jordan Jefferson	11	50	8	42	2	13
Michael Ford	2	25	1	24	0	25
Richard Murphy	2	9	0	9	0	6
Josh Jasper	1	5	0	5	0	5
Alfred Blue	1	4	0	4	0	4
Russell Shepard	2	0	6	-6	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Jordan Jefferson	7	12	1	100	0	29	1
Jarrett Lee	9	11	0	124	2	38	0

RECEIVING	No.	Yds.	TD	Long
Terrence Toliver	6	111	2	38
Spencer Ware	3	14	0	6
Russell Shepard	3	11	0	11
Deangelo Peterson	2	38	0	26
Rueben Randle	1	29	0	29
Chase Clement	1	21	0	21

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Derek Helton	3	123	41.0	48	2	0
Josh Jasper	1	44	44.0	44	0	1

FIELD GOALS	Att.	Made	Long	Kicks
Josh Jasper	2	2	45	made: 45, 39

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Patrick Peterson	1	0	0	4	106	30	0	0	0
Morris Claiborne	0	0	0	1	32	32	1	15	15

FLORIDA

RUSHING	Att.	Gain	Lost	Net	TD	Long
Trey Burton	9	36	1	35	1	13
Emmanuel Moody	8	35	1	34	0	17
Mike Gillislee	6	20	0	20	1	5
Omarious Hines	1	10	0	10	0	10
Andre Debose	1	9	0	9	0	9
Jordan Reed	2	1	1	0	1	1
John Brantley	5	5	24	-19	0	5

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
John Brantley	16	24	1	154	0	51	3

RECEIVING	No.	Yds.	TD	Long
Carl Moore	4	95	0	51
Mike Gillislee	3	17	0	13
Emmanuel Moody	3	9	0	6
Trey Burton	3	1	0	1
Deonte Thompson	2	20	0	13
Jordan Reed	1	12	0	12

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Chas Henry	4	210	52.5	58	1	1

FIELD GOALS	Att.	Made	Long	Kicks
Chas Henry	1	0	0	missed: 45

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Jelani Jenkins	0	0	0	0	0	0	1	47	47
William Green	0	0	0	1	0	0	0	0	0
Janoris Jenkins	2	10	10	0	0	0	0	0	0
Andre Debose	0	0	0	5	154	88	0	0	0

Game 7

McNEESE STATE	10
#9 LSU	32

Oct. 16, 2010 • Tiger Stadium • Baton Rouge, La. • 92,576

Ford and Ridley Power LSU Past McNeese, 32-10

Michael Ford rushed for a career-high 86 yards and two touchdowns and **Stevan Ridley** added a pair of scores as LSU won its seventh straight game with a 32-10 non-conference win over McNeese State in Tiger Stadium. In what was the first-ever meeting between the two teams in football, McNeese took a 7-0 lead late in the first quarter after a **Jordan Jefferson** fumble gave the Cowboys the ball at the LSU 5-yard line. McNeese scored three plays later. LSU tied the game at 7-7 on its next possession when Ridley scored on a 2-yard run. Another LSU miscue setup another McNeese score as the Cowboys took a 10-7 lead on a field goal at the 11:26 mark in the second quarter. The Tigers responded with an 8-play, 56-yard drive to take the lead for good at 14-10 on a 10-yard run by Ridley. LSU added a safety for a 16-10 lead at halftime. Ford scored on a 6-yard run midway through the third quarter to run the score to 22-10. **Josh Jasper** added a 31-yard field goal to run the score to 25-10 with nine minutes left in the game. Ford added the game's final points on a 36-yard run with just over a minute left in the contest. For the game, LSU limited McNeese to 219 total yards, but the Cowboys became the first team this year to rush for 100 net yards against the Tigers, finishing with 101 yards on the ground on 34 carries. LSU managed 282 total yards, which included 179 rushing yards. **Jarrett Lee** connected on 9-of-14 passes for 75 yards. **Russell Shepard** led all receivers with seven catches for 53 yards. Shepard added 25 rushing yards on three carries. **Kelvin Sheppard** led the Tiger defense with 10 tackles and a fumble recovery, while **Ryan Baker** added nine tackles and a pair of sacks.

Scoring

MSU	7	3	0	0	-10
LSU	7	9	6	10	-32

MSU	3:23	1Q	Dixon 3 pass from Stroud (Lewis kick)
LSU	0:44	1Q	Ridley 2 run (Jasper kick)
MSU	11:26	2Q	Lewis 23 FG
LSU	9:47	2Q	Ridley 10 run (Jasper kick)
LSU	6:04	2Q	Nevis safety
LSU	6:12	3Q	Ford 6 run (Jasper kick failed)
LSU	9:32	4Q	Jasper 31 FG
LSU	1:12	4Q	Ford 36 run (Jasper kick)

Team Stats

	MSU	LSU
FIRST DOWNS	11	19
RUSHING	5	13
PASSING	6	5
PENALTY	0	1
RUSHING ATTEMPTS	34	41
YARDS GAINED RUSHING	123	215
YARDS LOST RUSHING	22	36
NET YARDS RUSHING	101	179
NET YARDS PASSING	118	103
PASSES ATTEMPTED	32	22
PASSES COMPLETED	15	14
HAD INTERCEPTED	1	0
TOTAL OFFENSIVE PLAYS	66	63
TOTAL NET YARDS	219	282
AVERAGE GAIN PER PLAY	3.3	4.5
FUMBLES/LOST	2/1	3/2
PENALTIES/YARDS	6/45	5/25
INTERCEPTIONS/YARDS	0/0	1/29
PUNTS/YARDS	6/212	5/221
AVERAGE PER PUNT	35.3	44.2
PUNT RETURNS/YARDS	1/-4	3/34
KICKOFF RETURNS/YARDS	6/123	4/87
POSSESSION TIME	30:50	29:10
THIRD-DOWN CONVERSIONS	8/17	3/13
FOURTH-DOWN CONVERSIONS	1/2	2/2
SACKS BY	3/24	2/15

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Michael Ford	10	88	2	86	2	36
Stevan Ridley	15	48	2	46	2	10
Spencer Ware	5	31	0	31	0	16
Russell Shepard	3	25	0	25	0	13
Josh Jasper	1	11	0	11	0	11
Richard Murphy	1	3	0	3	0	3
Jarrett Lee	2	8	7	1	0	8
Jordan Jefferson	4	1	25	-24	0	1

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Jarrett Lee	9	14	0	75	0	18	1
Jordan Jefferson	5	8	0	28	0	15	2

RECEIVING	No.	Yds.	TD	Long
Russell Shepard	7	53	0	18
Richard Murphy	3	23	0	9
Terrence Toliver	2	27	0	16
Spencer Ware	1	1	0	1
Deangelo Peterson	1	-1	0	0

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Derek Helton	2	94	47.0	56	0	0
Josh Jasper	3	127	42.3	44	2	1

FIELD GOALS	Att.	Made	Long	Kicks
Josh Jasper	1	2	31	missed: 32, made: 31

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Craig Loston	0	0	0	1	13	13	0	0	0
Patrick Peterson	2	34	34	2	63	45	0	0	0
Ron Brooks	0	0	0	1	11	11	0	0	0
Morris Claiborne	0	0	0	0	0	0	1	29	29

McNEESE STATE

RUSHING	Att.	Gain	Lost	Net	TD	Long
Andre Anderson	23	82	3	79	0	20
Cody Stroud	5	29	15	14	0	22
Dionta Spencer	3	10	0	10	0	6
Brand Robinson	1	2	0	2	0	2

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Cody Stroud	15	32	1	118	1	20	2

RECEIVING	No.	Yds.	TD	Long
Corday Clark	5	28	0	9
Andre Anderson	4	37	0	14
Damion Dixon	2	23	1	20
Chris Royal	2	10	0	5
Reynaldo Young	1	19	0	19
Dionta Spencer	1	1	0	1

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Ben Bourgeois	6	212	35.3	44	2	0

FIELD GOALS	Att.	Made	Long	Kicks
Josh Lewis	1	1	23	made: 23

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Reynaldo Young	1	-4	0	0	0	0	0	0	0
Malcolm Bronson	0	0	0	4	81	27	0	0	0
Bernardo Henry	0	0	0	2	42	23	0	0	0

Game 8

#6 LSU	17
#5 AUBURN	24

Oct. 23, 2010 • Jordan-Hare Stadium • Auburn, Ala. • 87,451

Auburn Runs Past LSU, 24-17, In Battle Of Top 10 Teams

Auburn's Onterio McCalebb raced 70 yards for a touchdown late in the fourth quarter to break a 17-17 tie as the fourth-ranked Tigers went on to a 24-17 victory over sixth-ranked LSU in a battle of the final two unbeaten teams in the SEC. McCalebb's run highlighted a day that saw Auburn rush for 440 yards against LSU, the most ever surrendered by a Tiger team. Despite being outgained 526-243, LSU still had chances to win the game as outstanding punting by **Derek Helton** and **Josh Jasper** kept Auburn bottled up inside its 10-yard line for most of the day. Auburn started five of its 12 drives inside its 10-yard line, including two at the 1-yard line. LSU scored on two of its four possessions on the first half as the teams were tied at 10-10 at halftime. LSU's first half scoring came on a 48-yard field goal by Jasper and on a 2-yard run by **Jordan Jefferson** that tied the game at 10-10 with 15 seconds left in the first half. Auburn extended its lead to 17-10 on a 49-yard run by Cam Newton on its first possession of the second half. The score remained that way until early in the fourth quarter when LSU used a trick play – a halfback pass from **Spencer Ware** to **Rueben Randle** that covered 39 yards – to tie the game at 17-17 with 12:16 to play. After forcing Auburn to punt on its next possession, LSU got the ball at its own 40-yard line with 7:51 to go in the game. LSU went three-and-out and Auburn scored on a 70-yard run three plays later for the winning points. LSU turned the ball over on downs on its final possession of the contest. Jefferson led LSU with 74 yards rushing and one TD. He also completed 7-of-14 passes for 46 yards and a score. Randle led all receivers with six catches for 73 yards and a score. **Ryan Baker** had 12 tackles for LSU.

Scoring

LSU	3	7	0	7	- 17
AU	7	3	7	7	- 24

AU	5:32	1Q	Newton 1 run (Byrum kick)
LSU	1:47	1Q	Jasper 48 FG
AU	12:30	2Q	Byrum 42 FG
LSU	0:15	2Q	Jefferson 2 run (Jasper kick)
AU	11:10	3Q	Newton 49 run (Byrum kick)
LSU	12:16	4Q	Randle 39 pass from Ware (Jasper kick)
AU	5:05	4Q	McCalebb 70 run (Byrum kick)

Team Stats

	LSU	AU
FIRST DOWNS	18	25
RUSHING	13	18
PASSING	3	6
PENALTY	2	1
RUSHING ATTEMPTS	37	52
YARDS GAINED RUSHING	155	448
YARDS LOST RUSHING	40	8
NET YARDS RUSHING	115	440
NET YARDS PASSING	128	86
PASSES ATTEMPTED	30	16
PASSES COMPLETED	16	10
HAD INTERCEPTED	1	0
TOTAL OFFENSIVE PLAYS	67	68
TOTAL NET YARDS	243	526
AVERAGE GAIN PER PLAY	3.6	7.7
FUMBLES/LOST	2/0	1/1
PENALTIES/YARDS	4/24	7/45
INTERCEPTIONS/YARDS	0/0	1/33
PUNTS/YARDS	6/302	3/112
AVERAGE PER PUNT	50.3	37.3
PUNT RETURNS/YARDS	2/18	0/0
KICKOFF RETURNS/YARDS	5/120	3/67
POSSESSION TIME	27:47	32:13
THIRD-DOWN CONVERSIONS	6/15	6/12
FOURTH-DOWN CONVERSIONS	0/1	0/1
SACKS BY	1/6	3/25

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long	Avg
Jordan Jefferson	16	93	19	74	1	16	4.6
Stevan Ridley	12	41	4	37	0	9	3.1
Russell Shepard	1	9	0	9	0	9	9.0
Spencer Ware	1	2	0	2	0	2	2.0
Richard Murphy	2	5	3	2	0	5	1.0
Michael Ford	2	3	2	1	0	3	0.5
Jarrett Lee	3	2	12	-10	0	2	-3.3

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Jarrett Lee	8	14	0	43	0	9	1
Jordan Jefferson	7	14	1	46	0	12	2
Spencer Ware	1	1	0	39	1	39	0

RECEIVING	No.	Yds.	TD	Long
Rueben Randle	6	73	1	39
Russell Shepard	5	20	0	6
Terrence Toliver	3	25	0	12
Deangelo Peterson	1	7	0	7
Richard Murphy	1	3	0	3

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Josh Jasper	1	36	36.0	36	1	0
Derek Helton	5	266	53.2	56	4	1

FIELD GOALS	Att.	Made	Long	Kicks
Josh Jasper	1	1	48	made: 48

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg. No.	Yds.	Lg.	No.	Yds.	Lg.	
Patrick Peterson	2	18	19	4	99	33	0	0	0
Ron Brooks	0	0	0	1	21	21	0	0	0

AUBURN

RUSHING	Att.	Gain	Lost	Net	TD	Long	Avg.
Cam Newton	28	223	6	217	2	49	7.8
Michael Dyer	15	100	0	100	0	29	6.7
Onterio McCalebb	4	84	0	84	1	70	21.0
Mario Fannin	3	29	0	29	0	14	9.7
Terrell Zachery	1	12	0	12	0	12	12.0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Cam Newton	10	16	0	86	0	17	1

RECEIVING	No.	Yds.	TD	Long
Darvin Adams	3	33	0	17
Terrell Zachery	3	27	0	10
Onterio McCalebb	1	17	0	17
Lutzenkirchen	1	6	0	6
Mario Fannin	1	5	0	5
Kodi Burns	1	-2	0	0

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Steven Clark	3	112	37.3	42	1	0

FIELD GOALS	Att.	Made	Long	Kicks
Wes Byrum	2	1	42	made: 42, missed: 39

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Onterio McCalebb	0	0	0	1	33	33	0	0	0
Lutzenkirchen	0	0	0	1	8	8	0	0	0
Zac Etheridge	0	0	0	0	0	0	1	33	33
Demond Washington	0	0	0	1	26	26	0	0	0

Game 9

#5 Alabama	21
#12/11 LSU	24

Nov. 6, 2010 • Tiger Stadium • Baton Rouge, La. • 92,969

Jefferson's Career Game Keys Upset of No. 5 Alabama, 24-21

LSU clicked in all three phases of the game and QB **Jordan Jefferson** had the best game of his career, leading the 10th-ranked Tigers to a 24-21 win over No. 5 Alabama. Jefferson engineered four second half scoring drives – 2 TDs and 2 field goals – as LSU overcame a 7-3 halftime deficit to beat the Crimson Tide. LSU regained the lead for the first time since early in the first quarter at the 8:17 mark in the second half when Jefferson connected with **Rueben Randle** on a 75-yard TD pass giving the Tigers a 10-7 advantage. Alabama came back on its next possession, going 73 yards on 10 plays capped with a 5-yard run by Mark Ingram to regain the lead at 14-10 at the 2:30 mark in the third quarter. The Tigers pulled to within 14-13 on a 35-yard field goal at the 14:16 mark in the final quarter. After forcing Alabama to a 3-and-out on its next possession, Jefferson directed an 11-play, 77-yard drive that put the Tigers up for good at 21-14 on a 1-yard run by **Stevan Ridley**. The drive included **Les Miles** at his best when he called for a double-pitch reverse to tight end **Deangelo Peterson** on a 4th-and-1 at the Bama 26-yard line. Peterson got the first down, getting all the way to the 3-yard line before being knocked out of bounds. LSU extended its lead to 24-14 on another Jasper field goal after forcing a fumble on Alabama's next possession. The Crimson Tide pulled to within 24-21 with 3:17 to go in the game. Faced with a 3-and-13 at its own 20-yard line, **Jarrett Lee** connected with **Rueben Randle** on a 47-yard pass. LSU was able to run the clock down to 18 seconds before having to punt the ball back to Alabama. Backed up on its own 14-yard line and out of timeouts, Alabama ran three plays before the clock expired. Jefferson threw for 141 yards and 1 TD and ran for another 27 yards, while Ridley rushed for 88 yards and a score. The Tiger defense held Alabama to just 102 rushing yards.

Scoring

UA	0	7	7	7	- 21
LSU	3	0	7	14	- 24

LSU	9:23	1Q	Jasper 45 FG
UA	12:55	2Q	Richardson 1 pass from McElroy (Shelley kick)
LSU	8:17	3Q	Randle 75 pass from Jefferson (Jasper kick)
UA	2:30	3Q	Ingram 5 run (Shelley kick)
LSU	14:16	4Q	Jasper 35 FG
LSU	8:13	4Q	Ridley 1 run (Randle pass from Jefferson)
LSU	5:34	4Q	Jasper 39 FG
UA	3:23	4Q	J. Jones 9 pass from McElroy (Shelley kick)

Team Stats

	UA	LSU
FIRST DOWNS	19	15
RUSHING	5	9
PASSING	13	6
PENALTY	1	0
RUSHING ATTEMPTS	31	45
YARDS GAINED RUSHING	130	245
YARDS LOST RUSHING	28	20
NET YARDS RUSHING	102	225
NET YARDS PASSING	223	208
PASSES ATTEMPTED	21	20
PASSES COMPLETED	34	14
HAD INTERCEPTED	1	0
TOTAL OFFENSIVE PLAYS	65	65
TOTAL NET YARDS	325	433
AVERAGE GAIN PER PLAY	5.0	6.7
FUMBLES/LOST	3/1	2/0
PENALTIES/YARDS	3/25	5/45
INTERCEPTIONS/YARDS	0/0	1/0
PUNTS/YARDS	6/246	5/178
AVERAGE PER PUNT	41.0	35.6
PUNT RETURNS/YARDS	1/3	3/22
KICKOFF RETURNS/YARDS	5/116	2/45
POSSESSION TIME	31:13	28:47
THIRD-DOWN CONVERSIONS	7/14	6/17
FOURTH-DOWN CONVERSIONS	0/0	2/2
SACKS BY	1/12	3/23

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Stevan Ridley	24	92	4	88	1	19
Russell Shepard	3	47	0	47	0	41
Josh Jasper	1	29	0	29	0	29
Jordan Jefferson	7	28	1	27	0	11
Deangelo Peterson	1	23	0	23	0	23
Michael Ford	4	16	3	13	0	9
Richard Murphy	2	7	0	7	0	5
Spencer Ware	2	3	0	3	0	3
Jarrett Lee	1	0	12	-12	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Jordan Jefferson	10	13	0	141	1	75	0
Jarrett Lee	4	7	0	67	0	47	1

RECEIVING	No.	Yds.	TD	Long
Rueben Randle	3	125	1	75
Terrence Toliver	3	42	0	19
Richard Murphy	3	5	0	5
Deangelo Peterson	2	25	0	16
Russell Shepard	1	7	0	7
Michael Ford	1	3	0	3
Kadron Boone	1	1	0	1

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Derek Helton	2	78	39.0	46	1	0
Josh Jasper	3	100	33.3	41	2	1

FIELD GOALS	Att.	Made	Long	Kicks
Josh Jasper	3	4	45	made: 45, 35, 39; missed: 45

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Patrick Peterson	2	22	13	2	45	25	0	0	0
Kelvin Sheppard	0	0	0	0	0	0	1	0	0

ALABAMA

RUSHING	Att.	Gain	Lost	Net	TD	Long
Mark Ingram	21	97	0	97	1	13
Trent Richardson	6	28	0	28	0	22
Julio Jones	1	5	0	5	0	5
Greg McElroy	3	0	28	-28	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Greg McElroy	21	34	1	223	2	19	3

RECEIVING	No.	Yds.	TD	Long
Julio Jones	10	89	1	19
Marquis Maze	4	35	0	14
Darius Hanks	2	40	0	18
Preston Dial	2	35	0	19
Michael Williams	1	18	0	18
Brad Smelley	1	5	0	5
Trent Richardson	1	1	1	1

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Cody Mandell	6	246	41.0	50	2	0

FIELD GOALS	Att.	Made	Long	Kicks
none				

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Julio Jones	0	0	0	1	31	31	0	0	0
Marquis Maze	1	3	3	3	73	26	0	0	0

Game 10

UL-Monroe	0
#5/6 LSU	51

Nov. 13, 2010 • Tiger Stadium • Baton Rouge, La. • 92,518

Defense Leads Tigers To 51-0 Homecoming Win over UL-Monroe

The LSU defense scored two touchdowns and the Tigers pitched their first shutout of the year in a 51-0 homecoming victory over Louisiana-Monroe. The win extended LSU's regular season non-conference streak to a nation's best 33 straight and in the process improved LSU coach **Les Miles'** record in non-SEC games to 27-1. The game was never in doubt as the Tigers scored 13 points in the first quarter and led 23-0 at halftime. **Ron Brooks** scored all the points the Tigers would need, returning an interception 32 yards for a 7-0 LSU lead at the 7:05 mark in the first quarter. **Josh Jasper** kicked three first half field goals, including a career-long of 53 yards, to run his season total to 20. **Patrick Peterson** setup LSU's other first half TD, making an acrobatic interception at the LSU 3-yard line and returning it 85 yards to the ULM 12. **Stevan Ridley** scored on a 1-yard run five plays later for a 20-0 Tiger advantage. Ridley added a 7-yard run on LSU's first possession of the second half and then defensive end **Lavar Edwards** picked up a fumble and raced 29 yards for a score just 15 seconds later for a 37-0 LSU advantage. Freshmen **Spencer Ware** and **Michael Ford** closed out the scoring with TD runs. For the game, LSU held the Warhawks to just 191 total yards, including just 67 passing yards, and the Tigers forced five turnovers. Ridley led the Tigers with 67 rushing yards and a pair of TDs, while **Richard Murphy** added 44 yards on five carries. LSU quarterbacks **Jordan Jefferson** and **Jarrett Lee** combined to complete 8-of-22 passes for 95 yards.

Scoring

ULM	0	0	0	0	- 0
LSU	13	10	21	7	- 51

LSU	7:05	1Q	Brooks 32 interception return (Jasper kick)
LSU	4:26	1Q	Jasper 53 FG
LSU	1:27	1Q	Jasper 45 FG
LSU	12:28	2Q	Ridley 1 run (Jasper kick)
LSU	3:41	2Q	Jasper 29 FG
LSU	10:20	3Q	Ridley 7 run (Jasper kick)
LSU	10:05	3Q	Edwards 29 fumble return (Jasper kick)
LSU	3:33	3Q	Ware 5 run (Jasper kick)
LSU	8:30	4Q	Ford 17 run (Jasper kick)

Team Stats

	ULM	LSU
FIRST DOWNS	10	17
RUSHING	6	10
PASSING	4	6
PENALTY	0	1
RUSHING ATTEMPTS	38	39
YARDS GAINED RUSHING	150	186
YARDS LOST RUSHING	27	30
NET YARDS RUSHING	123	156
NET YARDS PASSING	67	295
PASSES ATTEMPTED	10	22
PASSES COMPLETED	22	8
HAD INTERCEPTED	3	0
TOTAL OFFENSIVE PLAYS	60	61
TOTAL NET YARDS	190	251
AVERAGE GAIN PER PLAY	3.2	4.1
FUMBLES/LOST	2/2	1/0
PENALTIES/YARDS	5/45	3/15
INTERCEPTIONS/YARDS	0/0	3/128
PUNTS/YARDS	7/238	5/221
AVERAGE PER PUNT	34.0	44..2
PUNT RETURNS/YARDS	2/7	4/35
KICKOFF RETURNS/YARDS	8/170	1/19
POSSESSION TIME	32:12	27:48
THIRD-DOWN CONVERSIONS	1/12	2/12
FOURTH-DOWN CONVERSIONS	1/4	2/2
SACKS BY	2/16	2/17

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Stevan Ridley	14	67	0	67	2	9
Richard Murphy	5	44	0	44	0	18
Alfred Blue	6	31	0	31	0	10
Michael Ford	6	30	14	16	1	17
Spencer Ware	4	12	0	12	1	5
Jordan Jefferson	3	2	6	-4	0	2
Jarrett Lee	1	0	10	-10	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Jarrett Lee	4	12	0	44	0	13	1
Jordan Jefferson	4	10	0	51	0	23	1

RECEIVING	No.	Yds.	TD	Long
Terrence Toliver	3	42	0	23
Russell Shepard	2	26	0	14
James Wright	1	13	0	13
Kadron Boone	1	11	0	11
Stevan Ridley	1	3	0	3

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Josh Jasper	2	78	39.0	41	2	0
Derek Helton	3	143	47.7	56	2	0

FIELD GOALS	Att.	Made	Long	Kicks
Josh Jasper	2	3	53	made: 53, 45, 29

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Craig Loston	0	0	0	0	0	0	1	11	11
Patrick Peterson	3	31	24	0	0	0	1	85	85
Ron Brooks	0	0	0	1	19	19	1	32	32
Alfred Blue	1	4	4	0	0	0	0	0	0

UL-MONROE

RUSHING	Att.	Gain	Lost	Net	TD	Long
Jyruss Edwards	5	49	0	49	0	19
Luke Russell	11	21	1	20	0	5
Tavarese Maye	3	16	1	15	0	10
Centarius Donald	7	21	6	15	0	8
Frank Goodin	3	13	0	13	0	8
Rodney Lovett	3	11	0	11	0	7
Kolton Browning	6	19	19	0	0	15

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Kolton Browning	8	17	2	61	0	17	2
Cody Wells	2	5	1	6	0	6	0

RECEIVING	No.	Yds.	TD	Long
Luther Ambrose	2	21	0	17
Brent Leonard	2	15	0	9
Tavarese Maye	2	5	0	3
Tim Taylor	1	16	0	16
Frank Goodin	1	14	0	14
Ty Kittle	1	0	0	0
Jyruss Edwards	1	-4	0	0

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Aaron Munoz	7	238	34.0	39	0	0

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Luther Ambrose	0	0	0	2	36	19	0	0	0
Jyruss Edwards	0	0	0	5	106	29	0	0	0
Robert Nelson	2	7	4	0	0	0	0	0	0
Rodney Lovett	0	0	0	1	28	28	0	0	0

Game 11

Ole Miss	36
#5/6 LSU	43

Nov. 20, 2010 • Tiger Stadium • Baton Rouge, La. • 92,915

Jefferson Leads LSU Past Ole Miss In Home Finale Shootout, 43-36

Stevan Ridley scored on a 7-yard run with 44 seconds left as LSU overcame a pair of fourth quarter deficits for a 43-36 comeback victory over Ole Miss in Tiger Stadium. The win was the 11th straight at home for the Tigers and gave LSU a 10-win season for the fourth time under **Les Miles**. LSU scored three fourth quarter TDs as the Tigers overcame deficits of 30-29 with 8:49 to play and then 36-35 with 4:57 to go. **Michael Ford's** 27-yard reception from **Jordan Jefferson** put the Tigers up 35-30 with 7:30 to go. Ole Miss responded with a 65-yard TD to regain the lead at 36-35 with under five minutes to go setting up LSU's game-winning drive. LSU scored first, taking a 7-0 lead on a 2-yard run by Ridley just three minutes into the contest. Ole Miss tied the game 30 seconds later setting up a back-and-forth battle between the two teams. The game was tied at 10-10 after the first quarter and the Tigers led 20-17 at halftime. Ole Miss took its first lead of the game at 24-23 with 4:34 to go in the third quarter. LSU responded with an 8-play, 80-yard drive to regain the lead at 29-24 at the 14:22 mark in the fourth quarter. The game featured nearly 900 yards of offense and 11 ties or lead changes with the Tigers rolling up a season-high 470 total yards. Jefferson had his best game at LSU, throwing for a career best 254 yards and 1 TD. Ridley rushed for 89 yards and a career-high three scores.

Scoring

UM	10	7	7	12	- 36
LSU	10	10	3	20	- 43

LSU	11:54	1Q	Ridley 2 run (Jasper kick)
UM	11:29	1Q	Bolden 50 run (Rose kick)
LSU	8:08	1Q	Jasper 31 FG
UM	4:20	1Q	Rose 24 FG
LSU	14:30	2Q	Ridley 2 run (Jasper kick)
LSU	8:09	2Q	Jasper 25 FG
UM	0:27	2Q	Masoli 4 run (Rose kick)
LSU	9:52	3Q	Jasper 24 FG
UM	4:34	3Q	Bolden 3 run (Rose kick)
LSU	14:22	4Q	Jefferson 3 run (Toliver run failed)
UM	8:49	4Q	Massoli 22 run (Masoli pass failed)
LSU	7:30	4Q	Ford 27 pass from Jefferson (Jefferson pass failed)
UM	4:57	4Q	Summers 65 pass from Masoli (Masoli run failed)
LSU	0:44	4Q	Ridley 7 run (Jefferson rush)

Team Stats

	UM	LSU
FIRST DOWNS	21	20
RUSHING	11	10
PASSING	7	10
PENALTY	3	0
RUSHING ATTEMPTS	42	38
YARDS GAINED RUSHING	260	228
YARDS LOST RUSHING	24	16
NET YARDS RUSHING	236	212
NET YARDS PASSING	184	258
PASSES ATTEMPTED	25	21
PASSES COMPLETED	16	14
HAD INTERCEPTED	2	1
TOTAL OFFENSIVE PLAYS	67	59
TOTAL NET YARDS	420	470
AVERAGE GAIN PER PLAY	6.3	8.0
FUMBLES/LOST	2/1	1/1
PENALTIES/YARDS	7/85	7/168
INTERCEPTIONS/YARDS	1/4	2/20
PUNTS/YARDS	4/226	2/91
AVERAGE PER PUNT	56.5	45.5
PUNT RETURNS/YARDS	1/3	3/30
KICKOFF RETURNS/YARDS	8/201	6/135
POSSESSION TIME	33:12	26:48
THIRD-DOWN CONVERSIONS	4/15	3/10
FOURTH-DOWN CONVERSIONS	4/4	0/0
SACKS BY	1/9	1/9

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Stevan Ridley	18	96	7	89	3	24
Michael Ford	9	58	0	58	0	14
Jordan Jefferson	9	54	9	45	1	14
Spencer Ware	1	17	0	17	0	17
Richard Murphy	1	3	0	3	0	3

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Jordan Jefferson	13	17	1	254	1	40	1
Jarrett Lee	1	4	0	4	0	4	0

RECEIVING	No.	Yds.	TD	Long
Deangelo Peterson	3	76	0	40
Russell Shepard	3	29	0	22
Rueben Randle	2	51	0	39
Terrence Toliver	2	31	0	16
Michael Ford	1	27	1	27
Chris Tolliver	1	23	0	23
Chase Clement	1	21	0	21
Spencer Ware	1	0	0	0

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Josh Jasper	1	43	43.0	43	1	0
Derek Helton	1	48	48.0	48	0	0

FIELD GOALS	Att.	Made	Long	Kicks
Josh Jasper	3	3	31	made: 31, 25, 24

Punts			Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Chase Clement	0	0	0	1	0	0	0	0
Patrick Peterson	3	30	17	4	121	34	1	3
Luke Muncie	0	0	0	1	14	10	0	0
Lavar Edwards	0	0	0	0	0	0	1	17

OLE MISS

RUSHING	Att.	Gain	Lost	Net	TD	Long
Brandon Bolden	18	107	16	91	2	50
Jeremiah Masoli	11	68	4	64	2	22
Enrique Davis	6	37	0	37	0	30
Jeff Scott	6	35	4	31	0	12
Korvic Neat	1	13	0	13	0	13

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Jeremiah Masoli	15	23	2	177	1	65	1
Brandon Bolden	1	1	0	7	0	7	0

RECEIVING	No.	Yds.	TD	Long
Ja-Mes Logan	4	59	0	24
Derrick Herman	4	21	0	9
M. Summers	2	73	1	65
Melvin Harris	2	31	0	23
Jeremiah Masoli	1	7	0	7
Korvic Neat	1	3	0	3
Jeff Scott	1	-5	0	0
Brandon Bolden	1	-5	0	0

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Jeremiah Masoli	1	40	40.0	40	0	1
Tyler Campbell	3	186	62.0	69	1	0

FIELD GOALS	Att.	Made	Long	Kicks
Bryan Rose	1	1	24	made: 24

Punts			Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Jeff Scott	0	0	0	7	188	41	0	0
Jesse Grandy	1	3	3	1	13	13	0	0

Game 12

#6 LSU	23
#12 Arkansas	31

Nov. 27, 2010 • War Memorial Stadium • Little Rock, Ark. • 55,808

Big Plays Lead Arkansas Past LSU, 31-23

Three long scoring plays, including an 80-yard TD reception as the first half ended, were too much for LSU to overcome as 12th-ranked Arkansas held off the 10th-ranked Tigers, 31-23, in Little Rock in the regular-season finale for both teams. Arkansas, behind 320 passing yards from Ryan Mallett, never trailed in the game, taking a 7-0 first quarter lead on a 14-yard run by Knile Davis. LSU tied the game on its next possession when **Stevan Ridley** scored on a 5-yard run. Arkansas regained the lead at 14-7 when Mallett hit Cobi Hamilton on an 85-yard TD pass on 3rd-and-9 from its own 15-yard line. The Tigers regrouped and tied the score at 14-14 on another TD run by Ridley with 2:20 to go in the first half. It appeared that the teams would go to halftime tied at 14-14, but an improbable 80-yard TD pass from Mallett to Hamilton as time expired gave the Hogs a 21-14 advantage at intermission. LSU pulled to within 21-17 at the 10:39 mark in the third quarter and then 21-20 three minutes later on a pair of field goals by Josh Jasper. That was as close as the Tigers would get as Mallett threw his third TD pass - this time a 39-yarder to Joe Adams on 4th-and-3 - that extended the Razorback lead to 28-20. LSU got the ball back on final time, however Jordan Jefferson fumbled the ball away on a sack with just under a minute to go. Ridley led LSU with 75 yards rushing and a pair of TDs, while Jefferson threw for 184 yards and rushed for another 34.

Scoring

LSU	0	14	6	3	-23
ARK	7	14	0	10	-31

ARK	2:30	1Q	Davis 14 run (Hocker kick)
LSU	11:52	2Q	Ridley 5 run (Jasper kick)
ARK	6:52	2Q	Hamilton 85 pass from Mallett (Hocker kick)
LSU	2:20	2Q	Ridley 2 run (Jasper kick)
ARK	0:00	2Q	Hamilton 80 pass from Mallett (Hocker kick)
LSU	10:39	3Q	Jasper 46 FG
LSU	7:52	3Q	Jasper 20 FG
ARK	14:10	4Q	Adams 39 pass from Mallett (Hocker kick)
ARK	6:09	4Q	Hocker 19 FG
LSU	1:58	4Q	Jasper 36 FG

Team Stats

	ARK	LSU
FIRST DOWNS	15	19
RUSHING	8	9
PASSING	6	9
PENALTY	1	1
RUSHING ATTEMPTS	39	47
YARDS GAINED RUSHING	153	204
YARDS LOST RUSHING	53	60
NET YARDS RUSHING	100	144
NET YARDS PASSING	194	320
PASSES ATTEMPTED	29	23
PASSES COMPLETED	17	13
HAD INTERCEPTED	0	2
TOTAL OFFENSIVE PLAYS	68	70
TOTAL NET YARDS	294	464
AVERAGE GAIN PER PLAY	4.3	6.6
FUMBLES/LOST	4/3	4/0
PENALTIES/YARDS	7/51	2/17
INTERCEPTIONS/YARDS	2/31	0/0
PUNTS/YARDS	6/305	6/245
AVERAGE PER PUNT	50.8	40.8
PUNT RETURNS/YARDS	2/0	1/0
KICKOFF RETURNS/YARDS	5/187	5/80
POSSESSION TIME	28:47	31:13
THIRD-DOWN CONVERSIONS	4/16	3/13
FOURTH-DOWN CONVERSIONS	1/1	1/2
SACKS BY	4/19	4/16

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Stevan Ridley	17	75	0	75	2	20
Jordan Jefferson	14	54	20	34	0	13
Michael Ford	3	15	0	15	0	6
Richard Murphy	2	9	0	9	0	7
Russell Shepard	1	0	5	-5	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Jordan Jefferson	16	27	0	184	0	32	4
Jarrett Lee	1	2	0	10	0	10	0

RECEIVING	No.	Yds.	TD	Long
Stevan Ridley	4	16	0	8
Terrence Toliver	3	41	0	32
Kadron Boone	2	40	0	24
Russell Shepard	2	30	0	21
Spencer Ware	1	29	0	29
Chris Tolliver	1	12	0	12
Richard Murphy	1	10	0	10
James Wright	1	8	0	8
Rueben Randle	1	5	0	5
Deangelo Peterson	1	3	0	3

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Josh Jasper	3	134	44.7	51	2	1
Derek Helton	3	171	57.0	82	1	1

FIELD GOALS	Att.	Made	Long	Kicks
Josh Jasper	4	3	46	missed: 43; made: 46, 20, 36

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Patrick Peterson	1	0	0	4	163	55	0	0	0
Ron Brooks	0	0	0	1	24	24	0	0	0
Morris Claiborne	0	0	0	0	0	0	1	0	0
Eric Reid	0	0	0	0	0	0	1	31	31

ARKANSAS

RUSHING	Att.	Gain	Lost	Net	TD	Long
Knile Davis	30	159	7	152	1	14
Broderick Green	6	29	0	29	0	10
Joe Adams	2	9	0	9	0	9
Ronnie Wingo Jr.	1	3	0	3	0	3
Dylan Breeding	1	0	12	-12	0	0
Ryan Mallett	5	4	19	-15	0	4

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Ryan Mallett	13	23	2	320	3	85	4

RECEIVING	No.	Yds.	TD	Long
Jarius Wright	4	68	0	37
Cobi Hamilton	3	164	2	85
Joe Adams	3	60	1	39
D.J. Williams	3	28	0	15

PUNTING	No.	Yds.	Avg.	Long	I20	TB
Dylan Breeding	6	245	40.8	49	1	0

FIELD GOALS	Att.	Made	Long	Kicks
Zach Hocker	2	1	19	missed: 41; made: 19

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Joe Adams	1	0	0	0	0	0	0	0	0
Ross Rasner	0	0	0	1	5	5	0	0	0
Lance Ray	0	0	0	4	75	22	0	0	0

2010 LSU Football Schedule

Overall Record: 10-2 • SEC Record: 6-2

Date	Opponent	W-L/Score	Attendance
Sept. 4	North Carolina (ABC)	W, 30-24	68,919
Sept. 11	at Vanderbilt * (ESPN)	W, 27-3	36,940
Sept. 18	Mississippi State * (ESPN)	W, 29-7	92,538
Sept. 25	West Virginia (ESPN 2)	W, 20-14	92,575
Oct. 2	Tennessee * (CBS)	W, 16-14	92,932
Oct. 9	at Florida * (ESPN)	W, 33-29	90,721
Oct. 16	McNeese State (FSN)	W, 32-10	92,576
Oct. 23	at Auburn * (CBS)	L, 24-17	87,451
Nov. 6	Alabama * (CBS)	W, 24-21	92,969
Nov. 13	ULM (Homecoming)	W, 51-0	92,518
Nov. 20	Ole Miss * (CBS)	W, 43-36	92,915
Nov. 27	at Arkansas * (CBS)	L, 31-23	55,808
Jan. 7	vs. Texas A&M * (FOX)	Dallas, Texas	LSU, 26-20-3

^ 2011 AT&T Cotton Bowl • Cowboys Stadium

Team Statistics

	LSU	OPP
SCORING	345	213
Points Per Game	28.8	17.8
FIRST DOWNS	204	188
Rushing	118	86
Passing	76	84
Penalty	10	18
RUSHING YARDAGE	2126	1630
Yards gained rushing	2465	2038
Yards lost rushing	339	408
Rushing Attempts	483	449
Average Per Rush	4.4	3.6
Average Per Game	177.2	135.8
TDs Rushing	27	15
PASSING YARDAGE	1865	1990
Comp-Att-Int	163-282-10	173-308-16
Average Per Pass	6.6	6.5
Average Per Catch	11.4	11.5
Average Per Game	155.4	165.8
TDs Passing	7	12
TOTAL OFFENSE	3991	3620
Total Plays	765	757
Average Per Play	5.2	4.8
Average Per Game	332.6	301.7
KICK RETURNS: #-Yards	43-1109	66-1372
PUNT RETURNS: #-Yards	32-432	12-59
INT RETURNS: #-Yards	16-329	10-145
KICK RETURN AVERAGE	25.8	20.8
PUNT RETURN AVERAGE	13.5	4.9
INT RETURN AVERAGE	20.6	14.5
FUMBLES-LOST	25-13	29-12
PENALTIES-Yards	74-578	66-515
Average Per Game	48.2	42.9
PUNTS-Yards	54-2357	66-2788
Average Per Punt	43.6	42.2
Net punt average	39.2	34.8
TIME OF POSSESSION/Game	29:34	30:26
3RD-DOWN Conversions	61/168	58/167
3rd-Down Pct	36%	35%
4TH-DOWN Conversions	11/12	10/20
4th-Down Pct	92%	50%
SACKS BY-Yards	32-249	22-164
MISC YARDS	0	0
TOUCHDOWNS SCORED	38	28
FIELD GOALS-ATTEMPTS	26-31	6-12
ON-SIDE KICKS	0-1	1-1
RED-ZONE SCORES	(40-46) 87%	(23-29) 79%
RED-ZONE TOUCHDOWNS	(24-46) 52%	(18-29) 62%
PAT-ATTEMPTS	(31-32) 97%	(25-25) 100%
ATTENDANCE	649023	270920
Games/Avg Per Game	7/92718	4/67730
Neutral Site Games	1/68919	

Score by Quarters

	1st	2nd	3rd	4th	Total
LSU	63	119	57	106	345
Opponents	38	65	38	72	213

Individual Statistics

RUSHING	GP	ATT	GAIN	LOSS	NET	AVG	TD	LONG	AVG/G
Stevan Ridley	12-6	225	1077	35	1042	4.6	14	65	86.8
Jordan Jefferson	12-12	111	529	146	383	3.5	6	83	31.9
Michael Ford	9-2	41	257	22	235	5.7	3	36	26.1
Russell Shepard	12-8	31	249	27	222	7.2	2	50	18.5
Alfred Blue	10-1	20	101	0	101	5.1	1	16	10.1
Richard Murphy	10-2	23	99	17	82	3.6	0	18	8.2
Spencer Ware	10-0	14	73	0	73	5.2	1	17	7.3
Josh Jasper	12-0	3	45	0	45	15.0	0	29	3.8
Deangelo Peterson	9-2	1	23	0	23	23.0	0	23	2.6
TEAM	8-0	4	0	34	-34	-8.5	0	0	-4.2
Jarrett Lee	11-0	10	12	58	-46	-4.6	0	8	-4.2
Total	12	483	2465	339	2126	4.4	27	83	177.2
Opponents	12	449	2038	408	1630	3.6	15	70	135.8

PASSING	GP-GS	EFFIC	CMP-ATT-INT	PCT	YARDS	TD	LONG	AVG/G
Jordan Jefferson	12-12	109.7	108-190-9	56.8	1253	4	75	104.4
Jarrett Lee	11-0	119.9	54-89-1	60.7	573	2	47	52.1
TEAM	8-0	0.0	0-2-0	0.0	0	0	0	0.0
Spencer Ware	10-0	757.6	1-1-0	100.0	39	1	39	3.9
Total	12	114.5	163-282-10	57.8	1865	7	75	155.4
Opponents	12	112.9	173-308-16	56.2	1990	12	97	165.8

RECEIVING	GP-GS	NO.	YARDS	AVG	TD	LONG	AVG/G
Terrence Toliver	12-12	36	467	13.0	2	38	38.9
Russell Shepard	12-8	33	254	7.7	1	22	21.2
Rueben Randle	12-9	31	525	16.9	3	75	43.8
Deangelo Peterson	9-2	16	198	12.4	0	40	22.0
Stevan Ridley	12-6	11	61	5.5	0	18	5.1
Richard Murphy	10-2	10	44	4.4	0	10	4.4
Spencer Ware	10-0	8	84	10.5	0	29	8.4
Mitch Joseph	9-4	5	51	10.2	0	21	5.7
Kadron Boone	12-0	4	52	13.0	0	24	4.3
Chase Clement	12-8	2	42	21.0	0	21	3.5
Chris Tolliver	6-1	2	35	17.5	0	23	5.8
Michael Ford	9-2	2	30	15.0	1	27	3.3
James Wright	12-0	2	21	10.5	0	13	1.8
Alfred Blue	10-1	1	1	1.0	0	1	0.1
Total	12	163	1865	11.4	7	75	155.4
Opponents	12	173	1990	11.5	12	97	165.8

PUNT RETURNS	NO.	YARDS	AVG	TD	LONG
Patrick Peterson	26	418	16.1	2	87
TEAM	3	0	0.0	0	0
Rueben Randle	2	10	5.0	0	6
Alfred Blue	1	4	4.0	0	4
Total	32	432	13.5	2	87
Opponents	12	59	4.9	0	21

INTERCEPTIONS	NO.	YARDS	AVG	TD	LONG
Morris Claiborne	5	101	20.2	0	29
Patrick Peterson	4	134	33.5	0	85
Eric Reid	1	31	31.0	0	31
Ron Brooks	1	32	32.0	1	32
Drake Nevis	1	3	3.0	0	3
Lavar Edwards	1	17	17.0	0	17
Craig Loston	1	11	11.0	0	11
Tyrann Mathieu	1	0	0.0	0	0
Kelvin Sheppard	1	0	0.0	0	0
Total	16	329	20.6	1	85
Opponents	10	145	14.5	0	47

KICK RETURNS	NO.	YARDS	AVG	TD	LONG
Patrick Peterson	29	851	29.3	0	55
Ron Brooks	7	162	23.1	0	50
Morris Claiborne	2	57	28.5	0	32
Craig Loston	2	25	12.5	0	13
Luke Muncie	1	14	14.0	0	10
TEAM	1	0	0.0	0	0
Chase Clement	1	0	0.0	0	0
Total	43	1109	25.8	0	55
Opponents	66	1372	20.8	1	88

FUMBLE RETURNS	NO.	YARDS	AVG	TD	LONG
Tyrann Mathieu	1	3	3.0	0	3
Lavar Edwards	1	29	29.0	1	29
Kelvin Sheppard	1	1	1.0	0	1
Total	3	33	11.0	1	29
Opponents	2	16	8.0	0	9

2010 OVERALL STATISTICS

SCORING	TD	FGS	PATS KICK	RUSH	RCV	PASS	DXP	SAF	POINTS
Josh Jasper	0	26-31	31-32	0-0	0	0-0	0	0	109
Stevan Ridley	14	0-0	0-0	0-0	0	0-0	0	0	84
Jordan Jefferson	6	0-0	0-0	1-2	0	1-2	0	0	38
Michael Ford	4	0-0	0-0	0-0	0	0-0	0	0	24
Rueben Randle	3	0-0	0-0	0-0	1	0-0	0	0	20
Russell Shepard	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
Terrence Toliver	2	0-0	0-0	0-1	0	0-0	0	0	12
Lavar Edwards	1	0-0	0-0	0-0	0	0-0	0	0	6
Alfred Blue	1	0-0	0-0	0-0	0	0-0	0	0	6
Ron Brooks	1	0-0	0-0	0-0	0	0-0	0	0	6
Spencer Ware	1	0-0	0-0	0-0	0	0-0	0	0	6
TEAM	0	0-0	0-0	0-0	0	0-0	0	1	2
Drake Nevis	0	0-0	0-0	0-0	0	0-0	0	1	2
Total	38	26-31	31-32	1-3	1	1-2	0	2	345
Opponents	28	6-12	25-25	0-1	1	1-2	0	0	213

TOTAL OFFENSE	GP	PLAYS	RUSH	PASS	TOTAL	AVG/G
Jordan Jefferson	12	301	383	1253	1636	136.3
Stevan Ridley	12	225	1042	0	1042	86.8
Jarrett Lee	11	99	-46	573	527	47.9
Michael Ford	9	41	235	0	235	26.1
Russell Shepard	12	31	222	0	222	18.5
Spencer Ware	10	15	73	39	112	11.2
Alfred Blue	10	20	101	0	101	10.1
Richard Murphy	10	23	82	0	82	8.2
Josh Jasper	12	3	45	0	45	3.8
Deangelo Peterson	9	1	23	0	23	2.6
TEAM	8	6	-34	0	-34	-4.2
Total	12	765	2126	1865	3991	332.6
Opponents	12	757	1630	1990	3620	301.7

FIELD GOALS	MADE-ATT	PCT	01-19	20-29	30-39	40-49	50-99	LONG	BLKD
Josh Jasper	26-31	83.9	0-0	7-7	10-11	7-10	2-3	53	0

FG SEQUENCE	LSU	OPPONENTS
North Carolina	44	(20)
Vanderbilt	(36),(23)	(23)
Mississippi State	(44),(32),(51),(37),(21)	-
West Virginia	(49),(23)	28,48
Tennessee	54,(31)	45
Florida	(45),(39)	25
McNeese St.	32,(31)	(23)
Auburn	(48)	(42),39
Alabama	(45),45,(35),(39)	-
ULM	(53),(45),(29)	-
Ole Miss	(31),(25),(24)	(24)
Arkansas	43,(46),(20),(36)	41,(19)

Numbers in parentheses indicate field goal was made.

PUNTING	NO.	YARDS	AVG	LONG	TB	FC	I20	50+	BLKD
Derek Helton	33	1497	45.4	82	2	5	14	11	0
Josh Jasper	21	860	41.0	53	7	3	14	2	0
Total	54	2357	43.6	82	9	8	28	13	0
Opponents	66	2788	42.2	69	3	14	15	15	0

KICKOFFS	NO.	YARDS	AVG	TB	OB	RETN	NET	YDLN
Josh Jasper	66	4200	63.6	5	2			
Drew Alleman	7	444	63.4	0	0			
Total	73	4644	63.6	5	2	20.8	43.5	26
Opponents	46	2755	59.9	1	3	25.8	35.3	34

ALL PURPOSE	GP	RUSH	RCV	PR	KR	IR	TOTAL	AVG/G
Patrick Peterson	12	0	0	418	851	134	1403	116.9
Stevan Ridley	12	1042	61	0	0	0	1103	91.9
Rueben Randle	12	0	525	10	0	0	535	44.6
Russell Shepard	12	222	254	0	0	0	476	39.7
Terrence Toliver	12	0	467	0	0	0	467	38.9
Jordan Jefferson	12	383	0	0	0	0	383	31.9
Michael Ford	9	235	30	0	0	0	265	29.4
Deangelo Peterson	9	23	198	0	0	0	221	24.6
Ron Brooks	12	0	0	0	162	32	194	16.2
Morris Claiborne	11	0	0	0	57	101	158	14.4
Spencer Ware	10	73	84	0	0	0	157	15.7
Richard Murphy	10	82	44	0	0	0	126	12.6
Alfred Blue	10	101	1	4	0	0	106	10.6
Kadron Boone	12	0	52	0	0	0	52	4.3
Mitch Joseph	9	0	51	0	0	0	51	5.7
Josh Jasper	12	45	0	0	0	0	45	3.8
Chase Clement	12	0	42	0	0	0	42	3.5
Craig Loston	12	0	0	0	25	11	36	3.0
Chris Tolliver	6	0	35	0	0	0	35	5.8
Eric Reid	12	0	0	0	0	31	31	2.6
James Wright	12	0	21	0	0	0	21	1.8
Lavar Edwards	12	0	0	0	0	17	17	1.4
Luke Muncie	6	0	0	0	14	0	14	2.3
Drake Nevis	12	0	0	0	0	3	3	0.2
TEAM	8	-34	0	0	0	0	-34	-4.2
Jarrett Lee	11	-46	0	0	0	0	-46	-4.2
Total	12	2126	1865	432	1109	329	5861	488.4
Opponents	12	1630	1990	59	1372	145	5196	433.0

2010 DEFENSIVE STATISTICS (OVERALL)

Defensive Statistics

	GP-GS	TACKLES				SACKS NO-YDS	PASS DEFENSE				FUMBLES		BLKD KICK	SAF
		SOLO	AST	TOTAL	TFL-YDS		INT-YDS	BU	PD	QBH	RCV-YDS	FF		
11 Kelvin Sheppard	12-12	42	66	108	11.0 - 59	4.0 - 29	1 - 0	2	3	2	2 - 1	2	.	.
22 Ryan Baker	11-11	36	46	82	10.0 - 75	6.0 - 52	.	1	1	1	.	1	.	.
37 Karnell Hatcher	11-10	36	27	63	1.5 - 6	.	.	2	2	.	.	1	.	.
92 Drake Nevis	12-12	30	26	56	13.0 - 54	6.0 - 41	1 - 3	1	2	4	1 - 0	3	.	1
14 Tyrann Mathieu	12-1	28	22	50	7.5 - 37	3.5 - 30	1 - 0	6	7	1	2 - 3	3	.	.
15 Brandon Taylor	9-9	23	21	44	4.0 - 10	.	.	5	5	.	1 - 0	.	.	.
7 Patrick Peterson	12-12	24	12	36	1.5 - 5	.	4 - 134	6	10	1	.	.	1	.
23 Stefoin Francois	12-12	13	23	36	2.0 - 14	1.0 - 10	.	2	2	1
17 Morris Claiborne	11-11	19	17	36	1.0 - 4	.	5 - 101	6	11	1	1 - 0	.	.	.
49 Barkevious Mingo	12-1	17	16	33	5.5 - 41	2.5 - 21	.	5	5	4	1 - 0	2	.	.
13 Ron Brooks	12-0	15	13	28	5.0 - 22	2.0 - 16	1 - 32	3	4	1	.	1	.	.
94 Kendrick Adams	11-10	14	11	25	2.5 - 8	1.5 - 7	.	1	1	2	.	1	.	.
95 Lazarius Levingston	12-11	3	22	25	2.0 - 2	.	.	.	5	.	1 - 0	.	.	.
1 Eric Reid	12-3	11	14	25	1.5 - 2	.	1 - 31	1	2
90 Micahel Brockers	12-1	8	15	23	1.0 - 4	.	.	.	1	.	.	1	.	.
87 Chancey Aghayere	11-2	9	12	21	1.5 - 2	.	.	1	1
4 Jai Eugene	12-1	10	9	19	0.5 - 1
89 Lavar Edwards	12-6	8	11	19	4.0 - 23	2.5 - 18	1 - 17	1	2	.	1 - 29	1	.	.
99 Sam Montgomery	5-5	6	12	18	6.0 - 25	2.0 - 16
6 Craig Loston	12-1	8	9	17	1.0 - 3	.	1 - 11	2	3
57 Lamin Barrow	11-1	7	10	17	0.5 - 0	1 - 0	.	.	.
43 Daniel Graff	12-0	9	8	17
46 Kevin Minter	9-0	5	10	15
77 Josh Downs	11-0	2	8	10	2.0 - 12	1.0 - 9
36 Derrick Bryant	11-0	6	3	9	.	.	.	1	1
35 Ryan St-Julien	10-0	1	6	7	1 - 0	.	.	.
26 Tharold Simon	7-0	2	5	7	.	.	.	1	1
58 Tahj Jones	12-0	.	6	6
93 Bennie Logan	3-0	1	4	5	0.5 - 1
24 Alfred Blue	10-1	2	3	5	1	.	.	.
16 Spencer Ware	10-0	2	1	3
50 Joey Crappell	12-0	1	2	3
40 Rockey Duplessis	4-0	1	1	2
59 Jonathan Nixon	2-0	.	2	2
28 Ronnie Vinson	3-0	1	1	2
18 Richard Murphy	10-2	.	2	2
52 Luke Muncie	6-0	.	2	2
97 Dennis Johnson	5-0	.	2	2
30 Josh Jasper	12-0	.	1	1
54 Justin Maclin	1-0	.	1	1
9 Jordan Jefferson	12-12	1	.	1
80 Terrence Toliver	12-12	1	.	1
10 Russell Shepard	12-8	1	.	1
39 Josh Johns	2-0	.	1	1
34 Stevan Ridley	12-6	1	.	1
91 Chris Davenport	2-0	.	1	1
72 Alex Hurst	9-9	1	.	1
88 Chase Clement	12-8	1	.	1
2 Rueben Randle	12-9	1	.	1
TM TEAM	8-0	1
Total	12-0	407	484	891	85 - 410	32 - 249	16 - 329	47	63	24	12 - 33	17	1	2
Opponents	12-0	424	468	892	65 - 287	22 - 164	10 - 145	40	50	23	12 - 16	10	.	.

94

Kendrick Adams

Defensive End
6-5 • 255 • Jr. • JC
Enterprise, Ala.
Copiah-Lincoln (Miss.) C.C.

JUNIOR SEASON (2010)

Played in 11 games and made 10 starts at left defensive end in his first season at LSU ... Finished the regular season with 25 total tackles, 1.5 sacks, 2.5 tackles for losses, two quarterback hurries, one forced fumble and one PBU ... Posted his first career sack and finished with 1.5 sacks at Arkansas ... Registered a season-best five tackles versus McNeese State ... Posted a PBU at Florida that led to LSU's only interception in the game ... Made two solo tackles, including one for a loss at Vanderbilt ... Started in his first career appearance with LSU in the opener against North Carolina and finished with three tackles and a forced fumble ... Earned the starting spot at left end after transferring from Copiah-Lincoln CC ... Possesses tremendous speed and quickness off the ball.

CAREER HIGHS

Total tackles: 5 vs. McNeese State, 2010
Tackles for loss: 1.5 at Arkansas, 2010
Sacks: 1.5 at Arkansas, 2010

ADAMS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	11-10	14	11	25	2.5-8	1.5-7	1	2	0	1	0
Totals	11-10	14	11	25	2.5-8	1.5-7	1	2	0	1	0

87

Chancey Aghayere

Defensive End
6-4 • 268 • So. • 1L
Garland, Texas (Garland)

SOPHOMORE SEASON (2010)

Played in 11 games with two starts ... Mainly played left defensive end where he started against Florida and McNeese State ... Saw significant action against Tennessee and finished with a career-high tying five tackles with one tackle for a loss ... Posted four tackles, three solo, at Florida.

CAREER HIGHS

Total tackles: 5, twice (Last: vs. Tennessee, 2010)
Tackles for loss: 1, twice (Last: vs. Tennessee, 2010)
Sacks: 1 vs. Vanderbilt, 2009

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
2010	11-2	9	12	21	1.5-2	0	1	0	0	0	0
Totals	22-5	12	21	33	3.5-8	1-3	3	2	0	0	0

38

Drew Alleman

Placekicker/Punter
5-11 • 182 • SO. • SQ
Lafayette, La. (Acadiana)

SOPHOMORE SEASON (2010)

A preferred walk-on who serves as the backup placekicker to Josh Jasper, and he also backs up Jasper on kickoff duty ... Has seven kickoffs for 444 yards and a 63.4-yard average this season with no touchbacks or out-of-bounds kicks ... Called upon to kickoff four times versus ULM for 248 yards and a 62.0 average ... Had three kickoffs against McNeese State for 195 yards and a 65.0 average ... Served as the backup punter in 2009.

CAREER HIGHS

Kickoffs: 4 vs. ULM, 2010
Kickoff Yards: 248 vs. ULM, 2010
Kickoff Avg.: 65.0 vs. McNeese State, 2010
Punts: 2 vs. Tulane, 2009
Punting Yards: 51 vs. Tulane, 2009
Punting Avg.: 25.5 vs. Tulane, 2009

ALLEMAN'S CAREER KICKOFF STATS

YEAR	G-GS	NO.	YDS.	AVG.	TB	OB
2010	2-0	7	444	63.4	0	0
Totals	2-0	7	444	63.4	0	0

22

Ryan Baker

Linebacker
6-0 • 227 • Jr. • 2L
Grand Ridge, Fla. (Blountstown)

JUNIOR SEASON (2010)

Second on the team and 11th in the SEC with 82 total tackles ... Ranks seventh in the SEC in sacks with 6.0 and 14th in tackles for a loss with 10.0 ... Broke his jaw in fall camp and missed the game against North Carolina ... Started the remaining 11 games at linebacker ... Led the team in tackles on three occasions - against Auburn, Alabama and Mississippi State ... Led the team with a career high 12 tackles at Auburn with nine solo stops and one forced fumble ... Recorded his second-straight game of double-digit tackles and third of his career with a team-high 10 stops against Alabama, including 1.5 sacks for a loss of 13 yards ... Posted nine tackles, two sacks and one QB hurry against McNeese State ... Had one 12-yard sack against Tennessee ... Tallied eight tackles, second on the team, including one TFL and a pass breakup against West Virginia ... Made his first career start for LSU at linebacker at Vanderbilt and was outstanding with six solo tackles, including his second career sack and three tackles for a loss ... Followed up his great game at Vandy with a team-leading 10 tackles versus Mississippi State with 0.5 tackles for a loss ... Made his mark on special teams early in his career but earned a starting spot at linebacker entering 2010.

CAREER HIGHS

Total tackles: 12 at Auburn, 2010
Tackles for loss: 3 at Vanderbilt, 2010
Sacks: 2 vs. McNeese State, 2010

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	1.0-8	1.0-8	1	0	0	0	0
2010	11-11	36	46	82	10.0-75	6.0-52	1	1	0	1	0
Totals	36-11	50	65	115	11.0-83	7.0-60	2	1	0	1	0

78
Joseph Barksdale
 Offensive Tackle
 6-6 • 318 • Sr. • 3L
 Detroit, Mich. (Cass Tech)

• 2010 Second-Team All-Southeastern Conference (AP, Coaches)

CAREER

LSU's most experienced lineman who made the transition from right tackle to left tackle for his senior season ... Served as the starting right tackle for two seasons and has played in 52 games and started 38 straight games, the longest current streak on the team ... Exceptionally versatile with a quick first step.

SENIOR SEASON (2010)

Started all 12 games at left tackle ... Competed in 779 plays with 49 knockdowns in 12 games ... Played every snap in eight games, including North Carolina, West Virginia, Tennessee, Florida, Auburn, Alabama, Ole Miss and Arkansas ... Set a season high with seven knockdowns in 60 plays against Ole Miss ... Anchored an offensive line that led LSU to the fourth-ranked rushing attack in the SEC at 177.2 yards a game ... Competed in a season-high 76 plays against Tennessee ... Took part in 69 of 71 total plays at Vanderbilt and graded out at 85 percent with five knockdowns ... Saw action in 58 plays against North Carolina in the season opener and graded out at 86 percent with four knockdowns.

57
Lamin Barrow
 Linebacker
 6-2 • 221 • Fr. • RS
 Marrero, La. (John Ehret)

REDSHIRT FRESHMAN SEASON (2010)

Played in 11 of 12 games and started against North Carolina, filling in for an injured Ryan Baker ... Recorded his first career tackle and also recovered a fumble on the second defensive series of the game versus UNC ... Saw extensive playing time against ULM and produced six tackles, including half a tackle for a loss ... Outstanding contributor to special teams coverage units ... Has tremendous upside with good size and instincts.

CAREER HIGHS

Total tackles: 6 vs. ULM, 2010
 Tackles for loss: 0.5 vs. ULM, 2010
 Sacks: 0

BARROW'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	11-1	7	10	17	0.5-0	0	0	0	0	0	1-0
Totals	11-1	7	10	17	0.5-0	0	0	0	0	0	1-0

60
Will Blackwell
 Offensive Guard
 6-4 • 303 • Jr. • 2L
 West Monroe, La. (West Monroe)

JUNIOR SEASON (2010)

Missed nine games with a broken ankle but recovered two months ahead of schedule ... Has competed in 37 total plays with six knockdowns in three games ... Recorded two knockdowns in 21 plays at Arkansas ... Saw action in 15 plays at right guard against Ole Miss and made four knockdowns ... Made his first career start for the Tigers at right guard against North Carolina in the season opener but broke his ankle on the first offensive play from scrimmage for LSU ... Played in 28 games in his career with one start.

24
Alfred Blue
 Running Back
 6-2 • 207 • Fr. • HS
 Boutte, La. (Hahnville)

FRESHMAN SEASON (2010)

Played 10 games with one start ... Carried 20 times for 101 yards and one touchdown ... Missed games against McNeese State and Auburn with an injury ... Rushed five times for 23 yards and his first TD from six yards out at Vanderbilt ... Made his first career reception against West Virginia ... Had a season-high six carries against ULM for 31 yards ... Started for the first time against Mississippi State and rushed five times for 36 yards ... Saw his first action at running back at Vanderbilt after playing special teams against North Carolina ... Contributed on special teams all season.

CAREER HIGHS

Attempts: 6 vs. ULM, 2010
 Yards: 36 vs. Mississippi State, 2010
 Touchdowns: 1 at Vanderbilt, 2010
 Long: 16 vs. Mississippi State, 2010

BLUE'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2010	10-1	20	101	1	16
Totals	10-1	20	101	1	16

86
Kadron Boone
 Wide Receiver
 6-0 • 202 • Fr. • HS
 Ocala, Fla. (Trinity Catholic)

FRESHMAN SEASON (2010)

Played in 12 games with no starts ... Finished the regular season with four receptions for 52 yards ... Season-high two catches for 40 yards and a long of 24 at Arkansas ... Also hauled in one catch against Alabama and ULM.

CAREER HIGHS

Receptions: 2 at Arkansas, 2010
 Yards: 40 at Arkansas, 2010
 Touchdowns: 0
 Long: 24 at Arkansas, 2010

LSU PLAYER BIOS

BOONE'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2010	12-0	4	52	0	24
Totals	12-0	4	52	0	24

79

Matt Branch

Offensive Guard
6-6 • 287 • So. • 1L
Monroe, La. (Sterlington)

SOPHOMORE SEASON (2010)

Played in 10 games with no starts ... Competed in 13 offensive plays with three knockdowns ... Played nine snaps at guard against ULM and tallied two knockdowns ... Also recorded one knockdown in two plays against Mississippi State ... Lines up at tight end or tackle on short-yardage or goalline plays ... Played in 20 career games.

90

Michael Brockers

Defensive Tackle
6-6 • 300 • Fr. • RS
Houston, Texas (Chavez)

REDSHIRT FRESHMAN SEASON (2010)

Has displayed tremendous upside and versatility with excellent size and strength to play at either tackle position ... Saw action in 12 games with one start ... Racked up a season-best five tackles and one forced fumble that Lavar Edwards returned for a TD against ULM ... Made his first career start against Alabama and picked up four tackles ... Tallied three solo tackles at Auburn ... Credited with a QB hurry against Tennessee ... Saw significant playing time against North Carolina and made two tackles, one for a loss, in his first career appearance.

CAREER HIGHS

Total tackles: 5 vs. ULM, 2010
Tackles for loss: 1 vs. North Carolina, 2010
Sacks: 0

BROCKERS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	12-1	8	15	23	1.0-4	0	0	1	0	1	0
Totals	12-1	8	15	23	1.0-4	0	0	1	0	1	0

13

Ron Brooks

Cornerback
6-0 • 179 • Jr. • 2L
Irving, Texas (MacArthur)

JUNIOR SEASON (2010)

Tremendously athletic and versatile as he played both cornerback and strong safety as well as serving on LSU's special teams in his career ... Played in all 12 games with no starts ... Finished with 28 total tackles, 5.0 TFLs, two sacks, three PBUs, one forced fumble and one interception ... Had his best game as a Tiger against ULM when he made his first career interception and returned it 32 yards for a touchdown, and he also made his first career sack to go along with a career-high five tackles and one PBU ... Recorded his second career sack versus Ole Miss that forced a fumble, and he also posted two tackles for a

loss ... Tallied two solo tackles and one PBU versus Alabama ... Credited with four tackles, one PBU and one quarterback hurry against West Virginia and also returned one kickoff for 24 yards ... Recorded four tackles, one for a loss, in the opener against North Carolina and also returned two kickoffs for 63 yards with a long of 50 ... Finished the season with seven kickoff returns for 162 yards and a 23.1 yard average ... Also served as a gunner on punt coverage and downed several punts inside the 20.

CAREER HIGHS

Total tackles: 5, twice (Last: vs. Ole Miss, 2010)
Tackles for loss: 2 vs. Ole Miss, 2010
Sacks: 1, twice (Last: vs. Ole Miss, 2010)
Interceptions: 1 vs. ULM, 2010

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
2010	12-0	15	13	28	5.0-22	2.0-16	3	1	1-32	1	0
Totals	38-0	27	28	55	5.0-22.0	2.0-16	4	2	1-32	3	1-0

BROOKS' CAREER KICKOFF RETURN STATS

YEAR	NO.	YDS.	AVG.	TD	LG
2009	13	252	19.4	0	41
2010	7	162	23.1	0	50
Totals	20	414	20.7	0	50

36

Derrick Bryant

Safety
5-11 • 199 • Jr. • 1L
Lawrenceville, Ga. (Peachtree Ridge)

JUNIOR SEASON (2010)

Seen action in 11 games with no starts ... Serves as a backup safety and can also play in the nickel and dime packages ... Consistently plays on special teams ... Tallied nine tackles - six solo - and one pass breakup ... PBU came against ULM when he also posted four tackles.

CAREER HIGHS

Total tackles: 4 vs. ULM, 2010
Tackles for loss: 0
Interceptions: 0
PBUs: 1 vs. ULM, 2010

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
2010	11-0	6	3	9	0	0	1	0	0	0	0
Totals	23-0	9	4	13	0	0	1	0	0	0	0

17

Morris Claiborne

Cornerback
6-0 • 177 • So. • 1L
Shreveport, La. (Fair Park)

• 2010 Second-Team All-Southeastern Conference (AP, Coaches)

SOPHOMORE SEASON (2010)

Leads the team and ranks second in the SEC with 11 passes defended and also leads the team and ranks third in the conference with five interceptions ... Played in and started 11 games ... Held out of the game versus ULM after leaving early against Alabama ... Became the first Tiger since LaRon Landry in 2006 to post back-to-back games with an interception when he picked off a pass against Florida and McNeese State ... Recorded his first two career interceptions against Mississippi State with 57 return yards combined ... Posted a career-high eight tackles, including one TFL against Ole Miss ... Intercepted his fifth pass of the season at Arkansas and also tallied a PBU ... Shut down his side of the field against McNeese State with one interception returned 29 yards and a career-best three pass breakups to go with one tackle ... Tallied two solo tackles and picked off a pass and returned it 15 yards at Florida ... Also returned one kickoff 32 yards against the Gators ... Recovered a fumble at Auburn ... Registered two pass breakups and two tackles versus West Virginia ... Made his first career start at cornerback against North Carolina and posted five tackles ... Earned the starting position at left cornerback during the spring ... Paired up with Patrick Peterson to form one of the nation's top cornerback tandems ... Former sprint champion in high school.

CAREER HIGHS

Total tackles: 8 vs. Ole Miss, 2010
Interceptions: 2 vs. Mississippi State, 2010
PBUs: 3 vs. McNeese State, 2010

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
2010	11-11	19	17	36	1.0-4	0	6	1	5-101	0	1-0
Totals	18-11	22	21	43	1.0-4	0	6	1	5-101	0	1-0

88

Chase Clement

Tight End
6-5 • 261 • So. • 1L
Thibodaux, La. (E.D. White)

SOPHOMORE SEASON (2010)

Played all 12 games with eight starts ... Moved to tight end from the defensive line before spring practice ... Made two catches for 42 yards - one 21-yard reception at Florida and one against Ole Miss ... Played in all 13 games a season ago on special teams and as a reserve defensive lineman.

CAREER HIGHS

Receptions: 1, twice (Last: vs. Ole Miss, 2010)
Yards: 21, twice (Last: vs. Ole Miss, 2010)
Long: 21, twice (Last: vs. Ole Miss, 2010)

CLEMENT'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2010	12-8	2	42	0	21
Totals	12-8	2	42	0	21

44

J.C. Copeland

Fullback
6-1 • 275 • Fr. • HS
LaGrange, Ga. (Troup County)

FRESHMAN SEASON (2010)

Converted to fullback during fall camp ... Played in three games with no starts ... Did not record any stats while playing at fullback against McNeese State, Alabama and ULM ... Signed as a defensive tackle out of high school.

50

Joey Crappell

Snapper
6-2 • 245 • Jr. • 1L
Patterson, La. (Patterson)

JUNIOR SEASON (2010)

Played all 12 games as the starting snapper after taking over the final nine games in 2009 ... Snapped every punt, field goal and extra point attempt ... Recorded three tackles - one each against Florida, Alabama and ULM - on punts.

91

Chris Davenport

Defensive Tackle
6-4 • 311 • Fr. • RS
Mansfield, La. (Mansfield)

REDSHIRT FRESHMAN SEASON (2010)

Played in two games with no starts ... Made one assisted tackle against McNeese State.

CAREER HIGHS

Total tackles: 1 vs. McNeese State, 2010

DAVENPORT'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	2-0	0	1	1	0	0	0	0	0	0	0
Totals	2-0	0	1	1	0						

77

Josh Downs

Defensive Tackle
6-1 • 278 • So. • 1L
Bastrop, La. (Bastrop)

SOPHOMORE SEASON (2010)

Played in 11 games with no starts ... Made 10 tackles this season, including two for losses and one sack ... Recorded one tackle for a loss at Vanderbilt ... Tallied two tackles in the opener against North Carolina including his first career sack for a nine-yard loss ... Intense competitor who contributed to the defensive front as a freshman ... Provides a quick first step at the point of attack, tremendous effort on every snap and a knack for getting into the backfield.

LSU PLAYER BIOS

CAREER HIGHS

Total tackles: 4 vs. Auburn, 2009

Tackles for loss: 1, four times (Last: at Vanderbilt, 2010)

Sacks: 1 vs. North Carolina, 2010

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
2010	11-0	2	8	10	2.0-12	1.0-9	0	0	0	0	0
Totals	22-0	4	15	19	5.5-20	1.0-9	0	0	0	0	0

40

Rocky Duplessis

Safety

6-1 • 200 • Fr. • RS

Belle Chasse, La. (Belle Chasse)

REDSHIRT FRESHMAN SEASON (2010)

Backup safety who participates in special teams units ... Played in four games with no starts ... Made two tackles on the season - one each against Tennessee and Alabama.

CAREER HIGHS

Total tackles: 1, twice (Last: vs. Alabama, 2010)

Tackles for loss: 0

Interceptions: 0

PBUs: 0

DUPLESSIS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	4-0	1	1	2	0	0	0	0	0	0	0
Totals	4-0	1	1	2	0						

68

Josh Dworaczyk

Offensive Guard

6-6 • 295 • Jr. • 2L

New Iberia, La. (Catholic-New Iberia)

JUNIOR SEASON (2010)

Started all 12 games at left guard and has competed in 752 plays with 53 knockdowns ... Played every offensive snap in nine games (North Carolina, West Virginia, Tennessee, Florida, McNeese State, Auburn, Alabama, Ole Miss and Arkansas) ... Led the team in knockdowns against Ole Miss with eight and against Auburn with seven ... Earned an 80 percent grade with two knockdowns at Vanderbilt ... Graded out at 82 percent against North Carolina ... Experienced lineman who is starting at left guard for the second straight season in 2010 after starting all 13 games as a sophomore ... Played in 37 games during his career, starting 25 times heading into the Cotton Bowl.

47

Tyler Edwards

Tight End

6-4 • 250 • So. • 1L

Monroe, La. (Ouachita Parish)

SOPHOMORE SEASON (2010)

Reserve tight end who played all 12 games ... Contributed to goalline plays and situations as a tight end or H-back ... Did not record any offensive statistics in 2010.

89

Lavar Edwards

Defensive End

6-5 • 265 • So. • 1L

Gretna, La. (Desire Street Academy)

SOPHOMORE SEASON (2010)

Played in 12 games with six starts after Sam Montgomery was injured ... Closed the regular season with a great effort at Arkansas where he had four tackles, one sack, one TFL and one forced fumble ... Had an outstanding game versus Ole Miss when he tallied four tackles, 1.5 TFLs and picked off a pass and returned it 17 yards ... Did not record any tackles but recovered a fumble against ULM and rumbled 29 yards for a touchdown ... Finished with three tackles, including a half sack at Florida ... Made his first start of the season versus Tennessee and recorded one seven-yard sack and a PBU.

CAREER HIGHS

Total tackles: 5 vs. Florida, 2009

Tackles for loss: 2 vs. Louisiana Tech, 2009

Sacks: 1, four times (Last: at Arkansas, 2010)

Interceptions: 1 vs. Ole Miss, 2010

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
2010	12-6	8	11	19	4.0-23	2.5-18	1	0	1-17	0	1-29
Totals	24-7	17	25	42	8.5-44	5.0-34	3	1	1-17	1	1-29

4

Jai Eugene

Safety

5-11 • 189 • Sr. • 3L

St. Rose, La. (Destrehan)

CAREER

An experienced and talented defensive back ... Made the move from cornerback to safety during the spring ... Smooth transition to the position where he is more naturally suited ... Versatile player who has also seen action on special teams as well the defensive backfield in his three previous seasons ... Has played in 50 career games with 12 starts ... Has appeared in more games than any Tiger in the defensive backfield ... Owns 88 tackles for his career and five pass breakups ... Very competitive and very much a team player ... Known for his enthusiasm on the sidelines.

SENIOR SEASON (2010)

Made one start and played in all 12 games ... Racked up 19 total tackles, including 10 solo this season ... Picked up half a tackle for a loss at Arkansas and one assisted tackle ... Recorded five tackles against West Virginia ... Made his first career start at safety against

LSU PLAYER BIOS

North Carolina in the opener and recorded three tackles.

CAREER HIGHS

Total tackles: 6 vs. Alabama, 2009
Tackles for loss: 1 vs. Miss. State, 2008
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
2010	12-1	10	9	19	0.5-1	0	0	0	0	0	0
Totals	50-12	55	33	88	1.5-3	0	1-0	5	0	0	0

76

Chris Faulk

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

REDSHIRT FRESHMAN SEASON (2010)

Played in 10 games with two starts at right tackle ... Competed in 177 plays with 26 knockdowns in 2010 ... Posted seven knockdowns in three straight games to end the season against ULM, Ole Miss and Arkansas ... Started at right tackle against Ole Miss and Arkansas ... Saw action on the line in five plays versus Florida and tallied two knockdowns ... Entered the season as the backup at left tackle to Joseph Barksdale.

42

Michael Ford

Running Back
5-10 • 202 • Fr. • RS
Leesville, La. (Leesville)

REDSHIRT FRESHMAN SEASON (2010)

Has seen action in nine games with two starts ... Rushed 41 times for 235 yards and three TDs this season ... Earned his second career start at Arkansas and his first against ULM ... Made the second catch of his career and took it 27 yards for a touchdown against Ole Miss and also carried nine times for 58 yards ... Rushed for his third career touchdown and finished with six carries for 16 yards versus ULM ... Was outstanding against McNeese State as the team's leading rusher with 86 yards and two touchdowns on 10 carries, including a career-long 36-yard TD run.

CAREER HIGHS

Attempts: 10 vs. McNeese State, 2010
Yards: 86 vs. McNeese State, 2010
Touchdowns: 2 vs. McNeese State, 2010
Long: 36 vs. McNeese State, 2010

FORD'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2010	9-2	41	235	3	36 (TD)
Totals	9-2	41	235	3	36

23

Stefoin Francois

Linebacker
6-1 • 215 • Jr. • 2L
Reserve, La. (East St. John)

JUNIOR SEASON (2010)

Started all 12 games at linebacker ... Racked up 36 tackles, two tackles for losses, two pass breakups, one quarterback hurry and one sack this season ... Registered five tackles and 0.5 TFLs versus Ole Miss ... Picked up his first career sack against ULM and finished with three tackles, 1.5 TFLs and one QB hurry ... Tallied two stops and one PBU versus Alabama ... Set a new career high with nine tackles against Mississippi State ... Made his first career start and tallied three tackles and a pass breakup on the final play of the game against North Carolina ... A hard-hitting junior who has made the transition from the secondary to starting Sam linebacker for the Tigers.

CAREER HIGHS

Total tackles: 9 vs. Mississippi State, 2010
Tackles for loss: 1.5 vs. ULM, 2010
Sacks: 1.0 vs. ULM, 2010

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
2010	12-12	13	23	36	2.0-14	1.0-10	0	2	1	0	0
Totals	28-12	16	30	46	2.0-14	1.0-10	0	2	1	1	0

56

Seth Fruge

Linebacker
5-11 • 200 • Fr. • RS
Welsh, La. (Notre Dame)

REDSHIRT FRESHMAN SEASON (2010)

Provides solid depth at linebacker ... Played the first nine games of the season on the Tigers kickoff team ... Did not record any statistics during the season.

43

Daniel Graff

Safety
6-0 • 177 • Sr. • 2L
Metairie, La. (Rummel/New Orleans)

SENIOR SEASON (2010)

Served as a player-coach during the season, coaching the special teams units ... Played in all 12 games with no starts ... A punishing hitter on special teams who made 17 tackles this season ... Set a career high with four tackles against Ole Miss.

CAREER HIGHS

Total tackles: 4 vs. Ole Miss, 2010

LSU PLAYER BIOS

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
2010	12-0	9	8	17	0	0	0	0	0	0	0
Totals	38-0	16	19	35	0						

37

Karnell Hatcher

Safety

6-2 • 212 • Jr. • 2L

Delray Beach, Fla. (Atlantic Community)

JUNIOR SEASON (2010)

Played in 11 games with 10 starts ... Missed the game against North Carolina and did not start versus Vanderbilt ... Third on the team in tackles with 63 ... Led LSU in tackles at Arkansas and tied his career high for the second straight week with 10 stops ... Posted 10 tackles against Ole Miss and racked up a career-best 1.5 TFLs ... Posted nine tackles - six solo - and forced a fumble versus Alabama ... Recorded seven tackles, six solo, and one PBU against Auburn ... Tallied one PBU against West Virginia ... Has seen valuable experience at safety throughout his career and is known for his run stopping ability.

CAREER HIGHS

Total tackles: 10, three times (Last: at Arkansas, 2010)

Tackles for loss: 1.5 vs. Ole Miss, 2010

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
2010	11-10	36	27	63	1.5-6	0	2	0	0	1	0
Totals	34-11	60	48	108	3.5-15	0	2	0	0	2	0

53

T-Bob Hebert

Center/Guard

6-3 • 280 • Jr. • 2L

Norcross, Ga. (Greater Atlanta Christian)

JUNIOR SEASON (2010)

Plays both center and guard for the Tigers ... Is the starter at right guard and also backs up P.J. Lonergan at center ... Has started 18 career games and seen action in 30 games ... Played in all 12 games this season with seven starts at right guard ... Leads the team with 72 knockdowns in 580 snaps ... Played every offensive snap in the three games against Florida, McNeese State and Auburn ... Led the team in knockdowns in four games - North Carolina with four, Tennessee with a season-high 12, McNeese State with eight and Arkansas with seven ... His 12 knockdowns against Tennessee are the most in a single game by an LSU offensive lineman this season ... Participated in 55 snaps against North Carolina as he subbed in for an injured Will Blackwell at right guard and graded out at 77 percent.

38

Derek Helton

Punter

6-0 • 178 • Sr. • 1L

Hoyt, Kan. (Fort Scott CC)

CAREER

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 ... In his career at LSU he has connected on 79 punts for 3,339 yards and a 42.3-yard average with 15 punts inside the 20.

SENIOR SEASON (2010)

LSU's starting punter ... Solid all season with 14 punts downed inside the 20 and only two touchbacks to go along with 11 punts over 50 yards ... Set a career high with an 82-yard punt and a 57-yard average at Arkansas ... Had another great game against ULM as he punted three times with a 47.7 average, a long of 56 and two downed inside the 20 ... Had the best game of his career at Auburn with five punts for a 53.2-yard average with a long of 56 and a career-high four punts downed inside the 20, including two downed at the Auburn one-yard line ... Punted twice for a 47-yard average with a long of 56 against McNeese State ... Had three punts for 123 yards, a 41.0-yard average and two downed inside the 20 at Florida ... Punted twice against Tennessee with a 45.5 average and a long of 55 ... Was outstanding against West Virginia with three punts placed inside the 20 as he punted four times for a 46.0 average, including a long of 55 yards.

CAREER HIGHS

Number: 6, twice (Last: at Alabama, 2009)

Yards: 282 vs. Alabama, 2009

Average: 57.0 at Arkansas, 2010

Long: 82 at Arkansas, 2010

HELTON'S CAREER PUNTING TOTALS

YEAR	NO.	YDS.	AVG.	LG	I20	TB
2009	46	1,842	40.0	59	1	7
2010	33	1,497	45.4	82	14	2
Totals	79	3,339	42.3	82	15	9

72

Alex Hurst

Offensive Tackle

6-6 • 329 • So. • 1L

Bartlett, Tenn. (Arlington)

SOPHOMORE SEASON (2010)

Missed the final three games of the regular season with an injury ... Started nine games at right tackle and posted 42 knockdowns in 545 snaps ... Only played eight snaps against Alabama and did not record a knockdown before exiting with an injury ... Recorded his first double-digit knockdown total with 10 in 76 snaps against Tennessee ... Competed in 65 plays and finished with six knockdowns against West Virginia ... Participated in 59 plays and posted five knockdowns versus Mississippi State ... Hard-working offensive lineman who stepped into a starting role at right tackle this season ... Took over for Joseph Barksdale, who shifted to the left tackle spot during the spring ... Played in 12 of 13 games in 2009 with no starts.

30

Josh Jasper

Placekicker/Punter
5-11 • 171 • Sr. • 3L
Memphis, Tenn. (Ridgeway)

- **2010 Consensus All-America**
- **2010 First-Team All-America (Football Writers Association of America, Sporting News)**
- **2010 First-Team All-Southeastern Conference (AP)**
- **2010 Second-Team All-Southeastern Conference (Coaches)**
- **2010 SEC Special Teams Player of the Week (vs. Mississippi State)**
- **2010 SEC Special Teams Player of the Week (vs. Ole Miss)**
- **2010 Lou Groza Award "Star of the Week" (vs. Mississippi State, vs. Alabama, vs. UL-Monroe)**

CAREER

One of the top kickers in school history and one of the elite kickers in the nation ... Owns the school record for made field goals in a single game with five against Mississippi State on Sept. 18, 2010 and was a perfect 5-for-5 (44, 32, 51, 37, 21) ... Also set the LSU record with four made field goals in a half as he booted four in the first half against Miss. State in 2010 ... Ranks fourth in school history with 45 career made field goals ... Took over as LSU's full-time placekicker for Colt David in 2009 and has been brilliant ... Is LSU's all-time leader in career field goal percentage (.849) that also ranks second in SEC history, having connected on 45-of-53 field goals ... For his career, has nailed 15-of-21 kicks from 40 yards or beyond and has hit four from 50-plus yards, tying Colt David for the most 50-yarders in LSU history ... One of only four kickers in LSU history with multiple made field goals from 50 yards or beyond ... Career long of 53 yards ... Is 70-of-71 in PATs for his career and finished fifth in school history for consecutive PATs made with 56 straight before he finally missed against McNeese State ... Serves as the Tigers' pooch punter for the second straight year and the kickoff specialist for the fourth consecutive year ... Has averaged 61.5 yards on kickoffs for his career and 39.8 yards per punt ... 25 of his 41 (61 percent) career punts have been downed inside the 20-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 ... Tremendously strong leg with excellent accuracy ... Good athlete who has also pulled off several onside kicks during his career.

SENIOR SEASON (2010)

A consensus All-America selection ... Tied for the national lead in field goals with 26 for an average of 2.17 per game which also ranks first in the SEC ... First in the SEC in field goal percentage (83.9) ... Ranks fourth in scoring in the SEC at 9.1 points per game (109 total points) and is first for kickers ... His 26 field goals this season are a career high and tie the LSU single-season record set by Colt David in 2007 ... Drilled 3-of-4 field goals (20, 36, 46) at Arkansas, missing a 43-yarder early in the game, and he also downed two of three punts inside the 20 ... Perfect 3-for-3 in field goals against Ole Miss (24, 25, 31) and punted once for 43 yards inside the Ole Miss five-yard line ... Named the Lou Groza Award "Star of the Week" for the second-straight week after he nailed all three field goals versus ULM (53, 45, 29) with a career-long 53-yarder, and he also punted twice and downed both inside the 20 ... His 53-yarder against ULM is tied with Georgia's Blair Walsh as the longest field goal in the SEC ... Hit 3-of-4 field goals (45, 35, 39, miss: 45) against Alabama and also placed two punts inside the 20 ... Solid outing at Auburn where he nailed his only field goal attempt, a 48-yarder, downed his only punt at the Auburn two-yard line and boomed four kickoffs including one for a touchback ... Hit 1-of-2 field goals against McNeese State, making a 31-yarder, and he also finished 3-of-4 on PATs which snapped his streak of 56 straight successful PATs ... Also punted three times versus McNeese State for a 42.3 average with two downed inside the 20 ... Nailed both field goal attempts at Florida from 45 and 39 yards and converted a crucial first down on a fake FG attempt late in the game by rushing for five yards on a 4th-and-3 play ... Made 1-of-2 field goals against Tennessee with the miss coming from 54 yards and also booted his career-long punt of 53 yards ... Was 2-for-2 in field goals against West Virginia, including a 49-yarder, and also placed one of two punts inside the 20-yard line ... Named SEC Special Teams Player of the Week for his career night versus Mississippi State as he set the school record with five made

field goals and was a perfect 5-for-5 and a perfect 2-for-2 on PATs ... Tied the school record for points in a game by a kicker with 17 and also pooched a perfect 39-yard punt that was downed at the 3-yard line against Miss. State ... Was perfect at Vanderbilt as he went 2-for-2 on field goals, hitting from 23 and 36 yards, and he also was 3-for-3 on PATs ... Missed his only field goal attempt from 44 yards against North Carolina ... Downed a punt at the one yard line against UNC and punted another inside the 20.

CAREER HIGHS

Field Goals Attempted: 5 vs. Mississippi State, 2010
Field Goals Made: 5 vs. Mississippi State, 2010
Long FG: 53 vs. ULM, 2010
Kickoffs: 9 vs. Ole Miss, 2010
Kickoff Yards: 572 vs. Ole Miss, 2010
Kickoff Avg.: 70.0 vs. Florida, 2009
Punts: 3, five times (Last: at Arkansas, 2010)
Punting Yards: 134 at Arkansas, 2010
Punting Avg.: 53.0 vs. Tennessee, 2010

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
2010	12-0	66	4,200	63.6	5	2
Totals	49-0	248	15,255	61.5	13	5

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
2010	26-31	0-0	7-7	10-11	7-10	2-3	53	31-32	109
Totals	45-53	1-2	14-14	15-16	11-15	4-6	53	70-71	205

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
2010	21	860	41.0	53	14	7
Totals	41	1,631	39.8	53	25	8

9

Jordan Jefferson

Quarterback
6-5 • 224 • Jr. • 2L
St. Rose, La. (Destrehan)

- **2010 SEC Offensive Player of the Week (vs. Ole Miss)**

CAREER

LSU's mobile quarterback who began 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 19-7 record as a starter and has engineered five 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 ... 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 the throws or can tuck it under and run ... In 31 career games, has thrown for 3,838 yards and completed 326-

LSU PLAYER BIOS

of-559 passes ... Tied for 10th in LSU career TD passes with 25, equaling Jeff Wickersham's 25 from 1982-85 ... Has averaged 123.8 yards passing per game during his career, which ranks 10th in LSU history ... Rushed for 688 yards on 272 attempts with eight scores as well.

JUNIOR SEASON (2010)

Completed 108-of-190 passes for 1,253 yards with four TDs and nine INTs this season ... Season highs: 16 completions vs. Arkansas, 27 attempts vs. Arkansas, 254 yards vs. Ole Miss, two TD passes vs. UNC ... Has rushed for 383 yards and six TDs on 111 carries this season ... Earned season highs on attempts and completions at Arkansas as he went 16-of-27 for 184 yards ... Named the SEC Offensive Player of the Week for his outstanding performance against Ole Miss when he completed 13-of-17 passes for a career-best 254 yards and one touchdown and rushed for 45 yards and another score to lead LSU to victory ... Finished 10-of-13 passing for 141 yards against Alabama for a 76.9 completion percentage, a career high ... Also threw the longest pass of his career, a 75-yard strike to Rueben Randle for a TD against Alabama ... Rushed for a team-high 74 yards and a TD at Auburn ... Displayed dual threat abilities at Florida by rushing for 42 yards and two touchdowns while also completing 7-of-12 passing for 100 yards, and it marked his first career game with two rushing TDs ... Rushed for a career-high 100 yards and one touchdown against Tennessee, highlighted by an 83-yard TD run on the game's first play from scrimmage which is the longest run by a QB in LSU history ... Started the season opener against North Carolina in the Chick-fil-A Kickoff Game and completed 15-of-21 passes for 151 yards, two touchdowns and one interception.

CAREER HIGHS

PASSING

Attempts: 37 vs. Ole Miss, 2009
 Completions: 21 vs. Auburn, 2009
 Yards: 254 vs. Ole Miss, 2010
 Touchdowns: 3 vs. Washington, 2009

RUSHING

Attempts: 19 vs. Arkansas, 2008
 Yards: 100 vs. Tennessee, 2010
 Touchdowns: 2 at Florida, 2010
 Long: 83 vs. Tennessee, 2010

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
2010	12-12	190-108-9	1,253	4	75
Totals	31-26	559-326-17	3,838	25	75

JEFFERSON'S CAREER RUSHING TOTALS

YEAR	ATT.	YDS.	TD	LG
2008	49	134	1	20
2009	112	171	1	26
2010	111	383	6	83 (TD)
Totals	272	688	8	83 (TD)

39

Josh Johns

Linebacker
 6-2 • 206 • Fr. • RS
 Baton Rouge, La. (Central)

REDSHIRT FRESHMAN SEASON (2010)

Provides great depth at outside linebacker for the Tigers ... Suffered an injury during fall camp and was limited early ... Participated in two games with no starts ... Played against McNeese State and ULM ... Recorded one assisted tackle against the Cowboys.

CAREER HIGHS

Total tackles: 1 vs. McNeese State, 2010
 Tackles for loss: 0
 Sacks: 0
 Interceptions: 0

JOHNS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	2-0	0	1	1	0	0	0	0	0	0	0
Totals	2-0	0	1	1	0						

97

Dennis Johnson

Defensive Tackle
 6-2 • 287 • Jr. • 1L
 Amory, Miss. (Amory/Itawamba CC)

JUNIOR SEASON (2010)

Saw action in five games but did not start ... Experienced lineman who played against Vanderbilt, Mississippi State, McNeese State, Auburn and ULM ... Registered two tackles on the season, one each against McNeese and ULM.

CAREER HIGHS

Total tackles: 1, four times (Last: vs. ULM, 2010)
 Tackles for loss: 0
 Sacks: 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
2010	5-0	0	2	2	0	0	0	0	0	0	0
Totals	10-0	0	4	4	0						

58

Tahj Jones

Linebacker
 6-2 • 205 • Fr. • RS
 Sulphur, La. (Sulphur)

REDSHIRT FRESHMAN SEASON (2010)

Played in all 12 games with no starts ... Regular contributor on special teams as well as serving as a backup outside linebacker ... Made six tackles during the season, including a season-high three stops versus ULM.

CAREER HIGHS

Total tackles: 3 vs. ULM, 2010
 Tackles for loss: 0
 Sacks: 0

JONES' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	12-0	0	6	6	0	0	0	0	0	0	0
Totals	12-0	0	6	6	0						

83

Mitch Joseph

Tight End
6-5 • 265 • Jr. • 2L
New Iberia, La. (Catholic-New Iberia)

JUNIOR SEASON (2010)

Missed games against West Virginia, Tennessee and Florida with an injury ... Holds valuable experience as he has played in 35 career games ... Played in nine games with four starts this season ... Caught one pass each against Mississippi State and Vanderbilt ... Made his second career start in the season opener against North Carolina and recorded career highs with three receptions for 41 yards, including a long of 21 yards.

CAREER HIGHS

Receptions: 3 vs. North Carolina, 2010
Yards: 41 vs. North Carolina, 2010
Long: 21 vs. North Carolina, 2010

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
2010	9-4	5	51	0	21
Totals	35-5	7	69	0	21

12

Jarrett Lee

Quarterback
6-2 • 207 • Jr. • 2L
Brenham, Texas (Brenham)

CAREER

Strong-armed quarterback who started eight games at the position as a redshirt freshman in 2008 ... Entered the 2010 season as the backup to Jordan Jefferson and has moved into a rotation with Jefferson at QB ... 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 29 career games, has tossed for 2,643 yards and 18 touchdowns.

JUNIOR SEASON (2010)

Completed 54-of-89 passes for 573 yards with two TDs and one INT passing this season ... Season Highs: 16 completions vs. Tennessee, 23 attempts vs. Tennessee, two TDs at Florida, 185 yards vs. Tennessee ... Hit Rueben Randle with a 47-yard pass on third down late in the game to help seal the victory for LSU against Alabama as he finished 4-of-7 passing for 67 yards ... Played consistently well at Florida as he completed 9-of-11 passes for 124 yards and two touchdowns, including the game winner with six seconds left ... Saw significant action against Tennessee and completed 16-of-23 passes for 185 yards with one interception ... Made his first appearance of the season in the fourth quarter at Vanderbilt and completed his only pass attempt for 16 yards to Rueben Randle.

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
2010	11-0	89-54-1	573	2	47
Totals	29-9	398-213-18	2,643	18	66

95

Lazarius Levingston

Defensive Tackle
6-4 • 280 • Sr. • 3L
Ruston, La. (Ruston)

CAREER

Made the switch from defensive end to left defensive tackle where he is listed as the starter ... Tenacious and intense defender with a knack for making stops behind the line ... Goes by the nickname "Pep", which was given to him by his uncle ... Has seen action in 47 career games with 21 starts ... Owns 15.5 career tackles for loss.

SENIOR SEASON (2010)

Played all 12 games with 11 starts at defensive tackle ... Leads the team with five QB hurries ... Made 25 tackles, including two for losses this season ... Closed out the regular season with three tackles, one quarterback hurry and one tackle for a loss at Arkansas ... Set a career high with seven tackles against West Virginia ... Had two QB hurries against Ole Miss ... Recovered a fumble versus ULM ... Saw limited action against Alabama because of injury ... Posted a TFL at Florida ... Made his first start at left defensive tackle in the opener against North Carolina.

CAREER HIGHS

Total tackles: 7 vs. West Virginia, 2010
Tackles for loss: 2, two times (Last: vs. Penn State, 2009)
Sacks: 1, three times (Last: vs. Georgia Tech, 2008)

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
2010	12-11	3	22	25	2.0-2	0	0	5	0	0	1-0
Totals	47-21	19	51	70	15.5-31	3.0-9	5	7	0	0	1-0

93

Bennie Logan

Defensive Tackle
6-3 • 280 • Fr. • RS
Coushatta, La. (Red River)

REDSHIRT FRESHMAN SEASON (2010)

Has seen action in the three games against Vanderbilt, McNeese State and ULM ... Posted five tackles against ULM, including 0.5 tackles for a loss ... Figures to provide outstanding competition at one of the tackle positions next season.

CAREER HIGHS

Total tackles: 5 vs. ULM, 2010
Tackles for loss: 0.5 vs. ULM, 2010
Sacks: 0

LSU PLAYER BIOS

LOGAN'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	3-0	1	4	5	0.5-1	0	0	0	0	0	0
Totals	3-0	1	4	5	0.5-1	0	0	0	0	0	0

64

P.J. Lonergan

Center

6-4 • 300 • So. • 1L

New Orleans, La. (Rummel)

SOPHOMORE SEASON (2010)

Started all 12 games at center and posted 64 knockdowns in a team-high 787 snaps ... Played every offensive snap in 10 of 12 games (North Carolina, Vanderbilt, Mississippi State, West Virginia, Florida, McNeese State, Auburn, Alabama, Ole Miss and Arkansas) ... Led the team in knockdowns in four games with seven versus West Virginia, 10 versus Florida, eight against McNeese State and eight against Alabama ... His 10 knockdowns at Florida is a career high ... 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.

6

Craig Loston

Safety

6-2 • 200 • Fr. • RS

Aldine, Texas (Eisenhower)

REDSHIRT FRESHMAN SEASON (2010)

Started once and played all 12 games ... Had his first TFL against Ole Miss ... Finished with 17 tackles, two PBUs, one tackle for a loss and one interception ... Made a season-high four tackles at Arkansas ... Saw extensive action against ULM and picked off his first career pass to go along with three tackles and one PBU ... Recorded his first career PBU against Tennessee and his first TFL against Ole Miss ... Earned his first career start at Vanderbilt and finished with two tackles ... Made his first career tackle in the opener against North Carolina ... Plays extensively on the special teams units ... Hard-hitting safety with good speed and a knack for finding the ball.

CAREER HIGHS

Total tackles: 4 at Arkansas, 2010

Tackles for loss: 1 vs. Ole Miss, 2010

Sacks: 0

Interceptions: 1 vs. ULM, 2010

LOSTON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	12-1	8	9	17	1.0-3	0	2	0	1-11	0	0
Totals	12-1	8	9	17	1.0-3	0	2	0	1-11	0	0

54

Justin Maclin

Defensive End

6-4 • 230 • Fr. • HS

Memphis, Tenn. (Ridgeway)

FRESHMAN SEASON (2010)

Played against ULM and made one tackle ... Shifted to defensive end during the season where he bolstered the depth after Sam Montgomery was injured ... Possesses exceptional quickness off the end.

CAREER HIGHS

Total tackles: 1 vs. ULM, 2010

MACLIN'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	1-0	0	1	1	0	0	0	0	0	0	0
Totals	1-0	0	1	1	0						

14

Tyrann Mathieu

Cornerback

5-9 • 180 • Fr. • HS

New Orleans, La. (St. Augustine)

- 2010 Rivals.com First-Team Freshman All-America
- 2010 Freshman All-Southeastern Conference (Coaches)

FRESHMAN SEASON (2010)

Ranks third in the SEC with three forced fumbles and sixth in fumble recoveries with two ... Fifth on the team in tackles with 50 ... Played in all 12 games with one start ... Has been an absolute playmaker this season with 7.5 tackles for loss, 3.5 sacks, six PBUs, three forced fumbles, two fumble recoveries and one interception ... Narrowly missed his career high in tackles with eight at Arkansas to go along with a sack and two tackles for loss ... Credited with six tackles, 0.5 TFL, one PBU that led to an interception and one QB hurry versus Ole Miss ... Made his first career start against ULM at cornerback and had two tackles and one TFL ... Recorded four tackles and one PBU versus Alabama, and his PBU led to Kelvin Sheppard's interception ... Tremendous effort at Florida where he recorded two solo stops, forced a fumble that he recovered and broke up a pass ... Racked up five tackles, half a sack for a three-yard loss and one PBU versus Tennessee ... Made his first career interception and his first career fumble recovery against West Virginia ... Had another productive game against Mississippi State as he tallied four tackles, one six-yard sack, a forced fumble and a PBU ... Recorded three tackles and a pass breakup at Vanderbilt ... Was outstanding in his first game as a Tiger, recording nine tackles, 1.5 tackles for loss, one sack and a forced fumble in the opener against North Carolina ... Showed great instincts and knowledge of the game during the fall and earned the No. 2 spot at right cornerback behind Patrick Peterson.

CAREER HIGHS

Total tackles: 9 vs. North Carolina, 2010

Tackles for loss: 2 at Arkansas, 2010

Sacks: 1, three times (Last: at Arkansas, 2010)

Interceptions: 1 vs. West Virginia, 2010

MATHIEU'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	12-1	28	22	50	7.5-37	3.5-30	6	1	1-0	3	2-3
Totals	12-1	28	22	50	7.5-37	3.5-30	6	1	1-0	3	2-3

8
T.C. McCartney

Quarterback
6-3 • 216 • Jr. • SQ
Boulder, Colo. (Fairview)

JUNIOR SEASON (2010)

Handles sideline signals and serves as liaison between coaches in the booth and the quarterback on the field ... Played in one game and did not start ... Came on at the end of the game against ULM to seal the Tigers' victory ... Did not record an offensive statistic.

49
Barkevious Mingo

Defensive End
6-5 • 237 • Fr. • RS
West Monroe, La. (West Monroe)

• **2010 Freshman All-Southeastern Conference (Coaches)**

REDSHIRT FRESHMAN SEASON (2010)

Played 12 games with one start at Auburn ... Racked up 33 tackles, 5.5 TFLs, 2.5 sacks, five pass breakups, four quarterback hurries, two forced fumbles and one fumble recovery ... Credited with four assisted tackles and two PBUs against Alabama ... Made his first career start at Auburn and picked up two tackles and one QB hurry ... Posted two solo tackles and one PBU at Florida ... Tallied five tackles with 1.5 sacks and a forced fumble against Tennessee ... Registered two QB hurries, one PBU and two tackles against West Virginia ... Credited with one tackle and one pass breakup against Mississippi State ... Stood out at Vanderbilt with five total tackles, one 11-yard sack and a forced fumble ... Saw his first action as a Tiger in the opener against North Carolina and made his presence known by recording three solo tackles with one tackle for a loss and a fumble recovery ... Fleet-footed player who gives the Tigers outstanding speed on the edge as a defensive end and uses his arms well to knock down passes ... Originally signed as a linebacker but shifted to the defensive end spot during the spring and had great results.

CAREER HIGHS

Total tackles: 5, twice (Last: vs. Tennessee, 2010)
Tackles for loss: 1.5 vs. Tennessee, 2010
Sacks: 1.5 vs. Tennessee, 2010

MINGO'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	12-1	17	16	33	5.5-41	2.5-21	5	4	0	2	1-0
Totals	12-1	17	16	33	5.5-41	2.5-21	5	4	0	2	1-0

46
Kevin Minter

Linebacker
6-1 • 225 • Fr. • RS
Suwanee, Ga. (Peachtree Ridge)

REDSHIRT FRESHMAN SEASON (2010)

Explosive player with tremendous leg strength – squatted a team-best 545 pounds in May of 2010 ... Seen action in nine games with no starts ... Third on the team in tackles in the opener against North Carolina as he recorded six stops, including four solo tackles ... Served as the backup to senior Kelvin Sheppard at Mike linebacker for the Tigers ... Thought of as one of the hardest hitters on the team.

CAREER HIGHS

Total tackles: 6 vs. North Carolina, 2010
Tackles for loss: 0
Sacks: 0

MINTER'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	9-0	5	10	15	0	0	0	0	0	0	0
Totals	9-0	5	10	15	0						

99
Sam Montgomery

Defensive End
6-4 • 245 • Fr. • RS
Greenwood, S.C. (Greenwood)

• **2010 Freshman All-Southeastern Conference (Coaches)**

REDSHIRT FRESHMAN SEASON (2010)

Out for the season with a knee injury suffered against Tennessee ... Ended his season with 6.0 TFLs ... Tied his career high with six tackles and two tackles for loss against West Virginia ... Tallied a career-high six tackles with 1.5 TFLs versus Mississippi State ... Displayed his explosiveness again at Vanderbilt by recording his second sack in his second career game ... Started against North Carolina in his first career appearance and was outstanding with four tackles, 1.5 tackles for a loss and one sack ... Named to Sporting News' 2010 All-Spring Team following his performance during spring drills ... Earned the starting position at right end during fall camp.

CAREER HIGHS

Total tackles: 6, twice (Last: vs. West Virginia, 2010)
Tackles for loss: 2.0 vs. West Virginia, 2010
Sacks: 1, twice (Last: at Vanderbilt, 2010)

MONTGOMERY'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	5-5	6	12	18	6.0-25	2.0-16	0	0	0	0	0
Totals	5-5	6	12	18	6.0-25	2.0-16	0	0	0	0	0

52
Luke Muncie

Linebacker
6-3 • 223 • Fr. • HS
Klein, Texas (Oak)

FRESHMAN SEASON (2010)

Played in six games with no starts ... Talented reserve linebacker who also participated on special teams ... Made one tackle each against McNeese State and ULM.

CAREER HIGHS

Total tackles: 1, twice (Last: vs. ULM, 2010)
Tackles for loss: 0
Sacks: 0

MUNCIE'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	6-0	0	2	2	0	0	0	0	0	0	0
Totals	6-0	0	2	2	0						

18

Richard Murphy

Running Back
6-1 • 204 • Sr. • 2L
Rayville, La. (Rayville)

CAREER

Versatile player who has contributed in a variety of ways during his three years with the Tigers ... 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 ... 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 ... Wears 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 39 games during his career with 524 yards rushing and two TDs to go along with 29 receptions for 214 yards.

SENIOR SEASON (2010)

Made two starts in 10 games played ... Reeled off 44 yards on five carries for an 8.8-yard average against ULM ... Tied his career high with three catches vs. Alabama ... Made his second career start at Auburn ... Equaled a career high with three receptions against McNeese State ... Missed the Mississippi State game because of an injury ... Made his first career start at Vanderbilt and ran four times for 13 yards ... Caught one pass for three yards against North Carolina in his first game action since Sept. 12, 2009 against Vanderbilt.

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, four times (Last: vs. Alabama, 2010)
Yards: 34 vs. North Texas, 2008
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
2010	10-2	23	82	0	18
Totals	39-2	104	524	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
2010	10	44	0	10
Totals	29	214	0	28

92

Drake Nevis

Defensive Tackle
6-2 • 285 • Sr. • 3L
Marrero, La. (John Ehret)

- 2010 CBSsports.com First-Team All-America
- 2010 Second-Team All-America (AP, Walter Camp, Rivals.com, SI.com)
- 2010 First-Team All-Southeastern Conference (AP, Coaches)
- 2010 SEC Defensive Lineman of the Week (vs. Vanderbilt, vs. Mississippi State, at Florida, vs. Alabama)
- 2010 Walter Camp National Defensive Player of the Week (vs. Alabama)

CAREER

An outstanding player who stepped into the starting role at defensive tackle as a senior ... Ranked ninth in LSU history for career tackles for a loss with 31.5, passing Kenny Bordelon who racked up 30 from 1972-75 ... Sits just outside the LSU top 10 for TFLs in a single season with 13.0 and needs one to tie for 10th ... 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 44 career games with 17 starts in his career ... In 2007, then-LSU All-America Glenn Dorsey said Nevis would be the next great defensive tackle at LSU.

SENIOR SEASON (2010)

Tied for third in the SEC with three forced fumbles, ranks eighth in the SEC in sacks with 6.0 sacks and sixth in TFLs with 13.0 ... Ranks fourth on the team with 56 total tackles ... Started all 12 games ... Tallied 0.5 tackles for a loss, three total tackles one QB hurry against Arkansas ... Recovered the third fumble of his career against Ole Miss ... Named the Walter Camp National Defensive Player of the Week after he posted seven tackles - two solo - and had one sack for a loss of six yards, one forced fumble that LSU recovered, one PBU and one quarterback hurry against Alabama ... Posted five tackles, including one TFL that went for a safety versus McNeese State ... Named the SEC Defensive Lineman of the Week for the third time this season after his outstanding performance at Florida where he finished with seven total tackles - six solo - 4.5 TFLs, 1.5 sacks and one forced fumble ... Recorded three tackles, one tackle for loss and one forced fumble against West Virginia ... Named SEC Defensive Lineman of the Week for the second-straight week as he set a career-high with nine total tackles, 1.5 TFLs and his first career interception versus Mississippi State ... Tremendous output at Vanderbilt as he recorded five total tackles, including a career-best 2.5 sacks and one quarterback hurry to earn SEC Defensive Lineman of the Week ... Started at right defensive tackle against North Carolina and posted four tackles and a sack for a loss of nine yards.

CAREER HIGHS

Total tackles: 9 vs. Mississippi State, 2010
Tackles for loss: 4.5 at Florida, 2010
Sacks: 2.5 at Vanderbilt, 2010
Interceptions: 1 vs. Mississippi State, 2010

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	11.0-34	4.0-25	2	3	0	0	1-0
2010	12-12	30	26	56	13.0-54	6.0-41	1	4	1-3	3	1-0
Totals	44-17	75	64	139	31.5-111	10.0-66	5	8	1-3	4	3-0

59

Jonathan Nixon

Defensive End
6-2 • 259 • Sr. • SQ
North Little Rock, Ark. (N. Little Rock/Grambling)

SENIOR SEASON (2010)

Played in two games with no starts ... Made an assisted tackle against West Virginia and against McNeese State ... Gives the Tigers added depth on the line.

CAREER HIGHS

Total tackles: 1, twice (Last: vs. McNeese State, 2010)

Tackles for loss: 0

Sacks: 0

NIXON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2009	1-0	0	0	0	0	0	0	0	0	0	0
2010	2-0	0	2	2	0	0	0	0	0	0	0
Totals	3-0	0	2	2	0						

7

Patrick Peterson

Cornerback
6-1 • 222 • Jr. • 2L
Pompano Beach, Fla. (Ely)

- 2010 Bednarik Award Winner (Nation's Top Defender)
- 2010 Thorpe Award Winner (Nation's Top Defensive Back)
- 2010 Consensus All-America
- 2010 First-Team All-America (AP, AFCA Coaches, Walter Camp, Football Writers Association of America, CBSsports.com, Rivals.com, SI.com, CollegeFootballNews.com)
- 2010 Southeastern Conference Defensive Player of the Year (Coaches)
- 2010 Southeastern Conference Special Teams Player of the Year (Coaches)
- 2010 First-Team All-Southeastern Conference Defense (AP, Coaches)
- 2010 First-Team All-Southeastern Conference Special Teams (Coaches)
- 2010 Second-Team All-Southeastern Conference All-Purpose (AP)
- 2010 SEC Special Teams Player of the Week (vs. North Carolina, vs. West Virginia)
- 2010 Lott IMPACT Player of the Week (vs. North Carolina, vs. Alabama)
- 2010 Hornung Award Versatile Performance (vs. North Carolina)
- 2010 Jim Thorpe Award Player of the Week (vs. Mississippi State)
- 2009 Second-Team All-America (Sporting News)
- 2009 First-Team All-SEC (ESPN)
- 2009 Second-Team All-SEC (AP, Coaches)

CAREER

The only player in LSU history to have scored at least one touchdown in these three categories: an interception return, a blocked field goal and punt return (twice) ... One of the top cornerbacks and return specialists in college football ... Routinely draws the assignment of covering the opponent's best receiver, no matter where they line up on the field ... 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 went 11-feet, 1-inch in the broad jump ... Very physical at the line of scrimmage ... Serves as LSU's punt return specialist as well as a kickoff returner in 2010 ... Emerged as a starter at cornerback for the Tigers in November of his true freshman season and he never relinquished the role ... Has competed in 38 career games - 29 starts - to go with 129 tackles, 22 PBUs and seven interceptions.

JUNIOR SEASON (2010)

A consensus First Team All-America selection ... Ranks second in the SEC and seventh nationally in kickoff returns with a 29.34-yard average per return and ranks sixth nationally and second in the SEC in punt returns with an average of 16.08 yards a return ... Also ranks fourth in the SEC in all purpose yards with an average of 116.9 a game without playing a down on offense, and he ranks fourth in the SEC in passes defended with 10 and fifth in interceptions with four ... Started all 12 games and finished with 36 tackles, four interceptions, six PBUs, one blocked kick, one QB hurry and 1.5 TFLs ... Returned 26 punts for 418 yards, a 16.1 average and two touchdowns ... Returned 29 kickoffs for a school-record 851 yards and a 29.3 average ... Intercepted the final pass of the game, posted two PBUs, one TFL and four total tackles against Ole Miss ... Picked off a pass against ULM and returned it 85 yards to set up an LSU touchdown ... Tallied eight tackles - six solo - and tied a career high with three PBUs against Alabama ... Returned four kickoffs for 106 yards with a long of 30 at Florida ... Became the first LSU player since Sklyer Green in 2003 to return at least two punts for a touchdown in a single season when he returned a punt 60 yards for a TD against West Virginia and was named the SEC Special Teams Player of the Week for the second time this season for his efforts ... Finished with 86 punt return yards on two returns, one blocked field goal attempt and one solo tackle against the Mountaineers ... Made two remarkable interceptions with a combined 46 return yards against Mississippi State to go along with four solo tackles on defense, and he also returned the opening kickoff 39 yards for a total of 87 all-purpose yards ... Displayed his incredible athleticism in the opener against North Carolina by setting an LSU record with 257 combined return yardage, including 157 punt return yards - second-most in a single game in school history ... Returned four punts for 157 yards with an 87-yard touchdown, only the fourth time LSU has returned a punt for a TD in a season opener ... Also returned three kickoffs for 100 yards and finished with five tackles and 0.5 tackles for loss against UNC.

CAREER HIGHS

Total tackles: 9 vs. Washington, 2009

Tackles for loss: 1.0 vs. Ole Miss, 2010

Interceptions: 2 vs. Mississippi State, 2010

PBUs: 3, twice (Last vs. Alabama, 2010) First time was against Alabama in 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
2010	12-12	24	12	36	1.5-5	0	6	1	4-134	0	0
Totals	38-29	99	30	129	3.0-12	0	22	2	7-171	1	1-0

PETERSON'S CAREER PUNT RETURN STATS

Year	No.	Yds.	Avg.	TD	LG
2010	26	418	16.1	2	87 (TD)
Totals	26	418	16.1	2	87

PETERSON'S CAREER KICKOFF RETURN STATS

YEAR	NO.	YDS.	AVG.	TD	LG
2010	29	851	29.3	0	55
Totals	29	851	29.3	0	55

19

Deangelo Peterson

Tight End
6-4 • 243 • Jr. • 2L
New Orleans, La. (Desire Street Academy)

JUNIOR SEASON (2010)

Missed the first three games with an ankle injury and played in nine games with two starts ... Tallied a career-high 76 yards receiving on three catches against Ole Miss with a career-long reception of 40 yards ... Carried once for 23 yards on a reverse on fourth-and-1 versus Alabama and also snared two passes for 25 yards ... Pulled down two passes (both for first downs) for 38 yards at Florida ... Established a new career high with five catches for 45 yards against Tennessee.

CAREER HIGHS

Receptions: 5 vs. Tennessee, 2010
Yards: 76 vs. Ole Miss, 2010
Touchdowns: 1, twice (last: vs. Arkansas, 2009)
Long: 40 vs. Ole Miss, 2010

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
2010	9-2	16	198	0	40
Totals	35-4	21	280	2	40

2

Rueben Randle

Wide Receiver
6-4 • 207 • So. • 1L
Bastrop, La. (Bastrop)

SOPHOMORE SEASON (2010)

Leads the team with 525 receiving yards and three TD receptions and is third on the team with 31 receptions ... Started nine of 12 games ... Had a breakout game against Alabama with three grabs for a career-best 125 yards and one TD ... The TD was the longest catch of his career, a 75-yard catch and run from Jordan Jefferson ... Led all receivers with a career-high six catches for 73 yards and one TD at Auburn ... Led LSU's receivers with four catches for 38 yards versus West Virginia ... Hauled in a 51-yard TD against North Carolina and finished with a team-high four catches and 71 yards in the opener ... Returned one punt against North Carolina and West Virginia ... Made an immediate impact in his first year at LSU after being one of the most coveted high school recruits in 2009.

CAREER HIGHS

Receptions: 6 at Auburn, 2010
Yards: 125 vs. Alabama, 2010
Touchdowns: 2 vs. Ole Miss, 2009
Long: 75 vs. Alabama, 2010

RANDLE'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2009	13-4	11	173	2	31
2010	12-9	31	525	3	75
Totals	25-13	42	698	5	75

RANDLE'S CAREER PUNT RETURN STATS

Year	No.	Yds.	Avg.	TD	LG
2010	2	10	5.0	0	6
Totals	2	10	5.0	0	6

1

Eric Reid

Defensive Back
6-2 • 207 • Fr. • HS
Geismar, La. (Dutchtown)

FRESHMAN SEASON (2010)

Played in 12 games with three starts against ULM, Ole Miss and Arkansas ... Recorded the first interception of his career at Arkansas ... Made his first career start at strong safety against ULM and registered five tackles and one PBU ... Stepped in for an injured Brandon Taylor to record six tackles and one TFL versus Alabama.

CAREER HIGHS

Total tackles: 6 vs. Alabama, 2010
Tackles for loss: 1.0 vs. Alabama, 2010
Sacks: 0
Interceptions: 1 at Arkansas, 2010

REID'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	12-3	11	14	25	1.5-2	0	1	0	1-31	0	0
Totals	12-3	11	14	25	1.5-2	0	1	0	1-31	0	0

34

Stevan Ridley

Running Back
6-0 • 226 • Jr. • 2L
Natchez, Miss. (Trinity Episcopal)

- 2010 First-Team All-Southeastern Conference (Coaches)
- 2010 Second-Team All-Southeastern Conference (AP)
- 2010 SEC Offensive Player of the Week (vs. Tennessee)

JUNIOR SEASON (2010)

Ranks fourth in the SEC with 86.8 rushing yards a game and a total of 1,042 yards and ranks sixth in the SEC in scoring (TDs) with 7.0 points per game ... Became the 13th player in LSU history to rush for more than 1,000 yards in a season ... His 14 rushing TDs this season is tied for fifth most in a single season in LSU history with Charles Alexander (1978) and Dalton Hilliard (1985) ... Played all 12 games and started six times ... Racked up four multi-touchdown games, including the final three of the season ... Broke the 100-yard barrier three times with 159 against Vanderbilt, 116 versus West Virginia and 123 against Tennessee ... Ran for two TDs and 75 yards on 17 carries at Arkansas and also racked up a season-best four receptions ... Set a career high with three rushing TDs and picked up 89 yards on 18 carries against Ole Miss ... Provided a strong effort against Alabama with 24 carries for 88 yards and a touchdown, with 60 of his yards coming in the second half ... Ran for two touchdowns and 46 yards on 15 carries against McNeese State as it marked his first multi-touchdown game ... Rushed for 123 yards and the game-winning touchdown on 22 carries against Tennessee as he became the first Tiger to record back-to-back 100-yard rushing games since Charles Scott did it against Tulane and Georgia in 2008 ... Recorded his second career 100-yard rushing game with 116 yards and one touchdown on 20 carries against West Virginia and became the first LSU player to rush for over 100 yards against a ranked team since Charles Scott had 144 yards on 21 carries versus No. 9 Georgia on 10/25/08 ... Shattered his career high with 159 rushing yards at Vanderbilt, including a career-long 65-yard TD run in the fourth quarter ... 159 rushing yards is most in a single game for an LSU

LSU PLAYER BIOS

player since Charles Scott ran for 160 against Appalachian State on Aug. 30, 2008.

CAREER RUSHING HIGHS

Attempts: 28 at Florida, 2010
Yards: 159 at Vanderbilt, 2010
Touchdowns: 3 vs. Ole Miss, 2010
Long: 65 at Vanderbilt, 2010

CAREER RECEIVING HIGHS

Receptions: 4, twice (Last: at Arkansas, 2010) Also had 4 vs. Arkansas in 2009
Yards: 30 vs. Arkansas, 2009
Long: 18 vs. West Virginia, 2010

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
2010	12-6	225	1,042	14	65 (TD)
Totals	38-8	282	1,314	17	65

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
2010	12-6	11	61	0	18
Totals	38-8	17	94	0	18

75

Greg Shaw

Tackle
6-5 • 295 • Jr. • SQ
Hialeah, Fla. (Edward Pace)

JUNIOR SEASON (2010)

Played in nine games with one start ... Competed in 111 total plays with 12 knockdowns ... Made his first career start at right tackle against ULM and led the team with eight knockdowns in 49 snaps ... Thrust into action at right tackle against Alabama when Alex Hurst was injured and recorded three knockdowns in 57 snaps versus the Crimson Tide ... Only competed in two offensive plays versus Mississippi State but still managed one knockdown.

10

Russell Shepard

Wide Receiver
6-1 • 188 • So. • 1L
Houston, Texas (Cypress Ridge)

SOPHOMORE SEASON (2010)

Ranks second on the team with 33 receptions ... Also the team's fourth-leading rusher with 222 yards and two touchdowns on 31 carries ... Played in every game and made eight starts ... Set a new career long reception of 22 yards versus Ole Miss ... Rushed three times for 47 yards versus Alabama, including a 41-yard scamper to set up a field goal ... Set a career high with seven catches for 53 yards versus McNeese State and also caught five passes for 20 yards at Auburn ... Rushed seven times for 48 yards and a 30-yard TD at Vanderbilt and also caught two passes for 18 yards ... Caught his first career touchdown pass on a six-yard strike from Jordan Jefferson in the opener against North Carolina and also rushed for a 50-yard TD ... Became the first LSU player to record at least one rushing and receiving TD in the same game since Early Doucet did it against Tulane on Sept. 23, 2006 ... Finished with two catches for 12 yards and five carries for 67 yards against UNC ... Multi-threat player who can line up at three positions on offense – wide

receiver, running back and quarterback ... Came to LSU as the nation's top dual-threat quarterback as a senior in high school in 2008 ... Is a threat to score every time he touches the football ... Moved to wide receiver during the spring.

CAREER RECEIVING HIGHS

Receptions: 7 vs. McNeese State, 2010
Yards: 53 vs. McNeese State, 2010
Touchdowns: 1 vs. North Carolina, 2010
Long: 22 vs. Ole Miss, 2010

CAREER RUSHING HIGHS

Attempts: 7 at Vanderbilt, 2010
Yards: 71 vs. Auburn, 2009
Touchdowns: 1, four times (Last: at Vanderbilt, 2010)
Long: 69 vs. Auburn, 2009

SHEPARD'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2009	12-0	5	34	0	13
2010	12-8	33	249	1	22
Totals	24-8	38	288	1	22

SHEPARD'S CAREER RUSHING TOTALS

YEAR	G-GS	ATT.	YDS.	TD	LG
2009	12-0	45	294	2	69
2010	12-8	31	222	2	50
Totals	24-8	76	516	4	69

11

Kelvin Sheppard

Linebacker
6-3 • 240 • Sr. • 3L
Stone Mountain, Ga. (Stephenson)

- 2010 First-Team All-Southeastern Conference (AP, Coaches)
- 2010 Lott IMPACT Player of the Week (at Florida, vs. Alabama)
- 2010 SEC Defensive Player of the Week (vs. Alabama)

CAREER

Standout defensive player who is a starter at linebacker for the third straight year ... One of the top middle linebackers in college football ... 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 52 career games, including 29 starts ... Career stats: 303 tackles, 26.0 tackles for loss, 5.5 sacks and two interceptions.

SENIOR SEASON (2010)

Unquestioned leader of the SEC's second-ranked and nation's eighth-ranked total defense ... Ranks third in the SEC and leads LSU with 108 total tackles, tied for sixth in fumble recoveries with two and 10th in TFLs with 11.0 ... Posted double-digit tackle efforts six times in 2010 and led the team in tackles in nine games (North Carolina, Vanderbilt, West Virginia, Tennessee, Florida, McNeese State, ULM, Ole Miss, Arkansas) ... Racked up 10 tackles and 1.5 TFLs at Arkansas ... Made 10 stops against Ole Miss ... Led the team in tackling again with eight versus ULM, including 1.5 TFLs and forced one fumble ... Recorded seven tackles, tallied his second career interception, earned half a sack and made his second career fumble recovery against Alabama ... Tallied seven tackles and a six-yard sack at Auburn ... Posted 10 tackles against McNeese State to lead the team, and he also forced and recovered a fumble ... Led the team with eight total tackles, including two tackles for losses and one sack at Florida ... Recorded double-digit tackles for the second straight week as he racked up 10 with one sack and a PBU versus Tennessee ... Tallied 11 total tackles, his season high, against West Virginia ... Recorded eight total tackles, 1.5 TFLs, one quarterback hurry and one PBU versus Mississippi State ... Led the team in tackles again with nine, including half a sack and

LSU PLAYER BIOS

one QB hurry at Vanderbilt ... Registered 10 tackles in the opener against North Carolina to lead all defenders and also posted 1.5 tackles for a loss.

CAREER HIGHS

Total tackles: 17 vs. Ole Miss, 2008

Tackles for loss: 3 vs. Tulane, 2009

Sacks: 1, four times (Last: at Auburn, 2010)

Interceptions: 1, twice (Last: vs. Alabama, 2010) His first INT came at Alabama in 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	1.0-7	2	1	1-1	1	0
2010	12-12	42	66	108	11.0-59	4.0-29	2	2	1-0	2	2-1
Totals	52-29	132	171	303	26.0-114	5.5-37	7	3	2-1	6	2-1

26

Tharold Simon

Defensive Back
6-3 • 190 • Fr. • HS
Eunice, La. (Eunice)

FRESHMAN SEASON (2010)

Saw action in seven games with no starts ... Tallied seven total tackles, including two solo, during the season ... Recorded his first career PBU when he swatted a pass away from Julio Jones of Alabama ... Registered a season-high three tackles against ULM ... Has added depth as a tall cornerback.

CAREER HIGHS

Total tackles: 3 vs. ULM, 2010

Tackles for loss: 0

PBUs: 1 vs. Alabama, 2010

SIMON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	7-0	2	5	7	0	0	1	0	0	0	0
Totals	7-0	2	5	7	0	0	1	0	0	0	0

35

Ryan St. Julien

Cornerback
6-1 • 185 • So. • 1L
St. Martinville, La. (Catholic-New Iberia)

SOPHOMORE SEASON (2010)

Played in 10 games with no starts ... Active on LSU's special teams units for the second straight season ... Posted seven total tackles this season ... Recovered a fumble against Vanderbilt.

CAREER HIGHS

Total tackles: 3 vs. Louisiana-Lafayette, 2009

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
2010	10-0	1	6	7	0	0	0	0	0	0	1-0
Totals	23-0	5	13	18	0	0	0	0	0	0	1-0

35

James Stampley

Fullback
5-10 • 230 • Jr. • 1L
Baker, La. (Baker)

JUNIOR SEASON (2010)

A walk-on who played in all 12 games and made five starts at fullback ... Did not record an offensive statistic but paved the way for Stevan Ridley to rush for more than 1,000 yards and 14 touchdowns this season.

STAMPLEY'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2009	9-1	0	0	0	0
2010	12-5	0	0	0	0
Totals	21-6	0	0	0	0

15

Brandon Taylor

Safety
6-0 • 191 • Jr. • 2L
Franklinton, La. (Franklinton)

JUNIOR SEASON (2010)

Started the first nine games and was forced to miss the rest of the season with an injury ... Ended his season with 44 tackles ... Injured his leg early against Alabama ... Racked up seven tackles and one PBU at Auburn ... Recorded five tackles and tackle for a loss at Florida ... Posted seven tackles, including 2.0 TFLs and one PBU against Tennessee ... Tallied two PBUs and three tackles versus West Virginia ... Set a career high with eight tackles against Mississippi State, including one TFL ... Registered five tackles, one pass breakup and a fumble recovery against North Carolina ... 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.

CAREER HIGHS

Total tackles: 8 vs. Mississippi State, 2010

Tackles for loss: 2 vs. Tennessee, 2010

Interceptions: 1, twice (Last: at Mississippi State, 2009)

PBUs: 2, twice (Last: vs. West Virginia, 2010)

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	1.0-6	0	4	0	2-0	0	0
2010	9-9	23	21	44	4.0-10	0	5	0	0	0	1-0
Totals	35-19	54	35	89	5.0-16	0	10	0	2-0	0	1-0

80

Terrence Toliver

Wide Receiver
6-5 • 203 • Sr. • 3L
Hempstead, Texas (Hempstead)

CAREER

Talented wide receiver who is counted on for leadership in the offensive huddle as a senior ... Joins tackle Joseph Barksdale as the two veterans on the offensive side of the ball ... Had a 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 52 career games, has 121 receptions for 1,708 yards and nine TDs.

SENIOR SEASON (2010)

Team leader in catches with 36 and is second in receiving yards at 467 ... Caught at least two passes in every game this season ... Started all 12 games ... Outstanding at Florida as he posted six catches for 111 yards and two touchdowns, including the game winner with six seconds left ... His 111 receiving yards at Florida is the fourth time in his career he has tallied 100-plus receiving yards in a game ... Finished with three receptions for 52 yards, including a 21-yarder on fourth and 14 that kept LSU's drive alive late in the game versus Tennessee.

CAREER HIGHS

Receptions: 9 vs. Auburn, 2009
Yards: 119 vs. La. Tech, 2007
Touchdowns: 2, twice (Last: at Florida, 2010)
Long: 71 vs. La. Tech, 2007

TOLIVER'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
2010	12-12	36	467	2	38
Totals	52-28	121	1,708	9	71

21

Chris Tolliver

Wide Receiver
6-1 • 178 • So. • 5Q
Rayville, La. (Rayville)

SOPHOMORE SEASON (2010)

The fastest receiver on the team ... Made his first career start against Ole Miss and also caught is first career pass against the Rebels ... Also caught one pass for 12 yards at Arkansas ... Played in six games with one start.

CAREER HIGHS

Receptions: 1, twice (Last: at Arkansas, 2010)
Yards: 23 vs. Ole Miss, 2010
Touchdowns: 0
Long: 23 vs. Ole Miss, 2010

TOLLIVER'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2009	3-0	0	0	0	0
2010	6-1	2	35	0	23
Totals	9-1	2	35	0	23

28

Ronnie Vinson

Defensive Back
5-11 • 187 • Fr. • HS
New Orleans, La. (Newman)

FRESHMAN SEASON (2010)

Has seen action on special teams and serves as a reserve defensive back ... Played in three games with no starts ... Made two tackles - a solo stop against Florida and an assisted tackle versus Tennessee.

CAREER HIGHS

Total tackles: 1, twice (Last: at Florida, 2010)
Tackles for loss: 0
Interceptions: 0
PBUs: 0

VINSON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	3-0	1	1	2	0	0	0	0	0	0	0
Totals	3-0	1	1	2	0						

16

Spencer Ware

Running Back
5-11 • 225 • Fr. • HS
Cincinnati, Ohio (Princeton)

FRESHMAN SEASON (2010)

Played in 10 games with no starts ... Carried the ball 14 times for 73 yards, a 5.2-yard average, and one touchdown ... Hauled in eight receptions for 84 yards ... Made a season-long catch of 29 yards at Arkansas ... Scored his first career rushing touchdown against ULM ... Set season highs with five carries for 31 yards versus McNeese State ... Had a season-high three catches at Florida ... Attempted one pass all season and completed it for a 39-yard touchdown to Rueben Randle at Auburn ... Also made three tackles on special teams.

CAREER RUSHING HIGHS

Attempts: 5 vs. McNeese State, 2010
Yards: 31 vs. McNeese State, 2010
Touchdowns: 1 vs. ULM, 2010
Long: 17 vs. Ole Miss, 2010

CAREER RECEIVING HIGHS

Receptions: 3 at Florida, 2010
Yards: 29 at Arkansas, 2010
Long: 29 at Arkansas, 2010

WARE'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2010	10-0	14	73	1	17
Totals	10-0	14	73	1	17

WARE'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2010	10-0	8	84	0	29
Totals	10-0	8	84	0	29

74

Josh Williford

Guard
6-7 • 324 • Fr. • RS
Dothan, Ala. (Houston Academy)

REDSHIRT FRESHMAN SEASON (2010)

Played in all 12 games with four starts at right guard ... Has recorded 23 knockdowns in 249 offensive snaps ... Starts came against Vanderbilt, Mississippi State, West Virginia and Tennessee ... Made his first career start at right guard and played 57 snaps at Vanderbilt ... Recorded team-high seven knockdowns on 57 plays against Mississippi State ... Saw extensive playing time against Alabama, recording five knockdowns in 45 snaps ... The biggest player on the team who made huge strides as a true freshman in 2009 ... Coming off an outstanding spring, he entered the season listed at No. 2 right guard behind Will Blackwell.

82

James Wright

Wide Receiver
6-2 • 197 • Fr. • HS
Belle Chasse, La. (Belle Chasse)

FRESHMAN SEASON (2010)

Played in all 12 games with no starts ... Caught two passes for 21 yards this season ... Made his first career catch versus ULM and also hauled in an eight-yard pass at Arkansas.

CAREER HIGHS

Receptions: 1, twice (Last: at Arkansas, 2010)
Yards: 13 vs. ULM, 2010
Touchdowns: 0
Long: 13 vs. ULM, 2010

WRIGHT'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2010	12-0	2	21	0	13
Totals	12-0	2	21	0	13

CB Patrick Peterson

"One of the premier defensive backs in college football, Peterson has been exceptional for the Tigers this season in every way. He has four interceptions and is the most complete cornerback to come through this league in a long time."

--Chris Low, ESPN.com, December 1, 2010

"His four interceptions this season don't begin to tell you what kind of player he is. Not only is he the best cornerback in college football and outstanding in man coverage, but he's also one of the surest tacklers in the game."

--Chris Low, ESPN.com, November 24, 2010

"He's been one of the finest cornerbacks this league has seen in a long time, but LSU's Patrick Peterson will almost certainly play his final game in Tiger Stadium on Saturday against Ole Miss. Peterson is projected by ESPN's Mel Kiper as the No. 4 overall prospect in the 2011 NFL draft if he comes out, which Peterson is expected to do. There simply aren't many 218-pound cornerbacks on this planet who can run, tackle, cover and return kicks the way Peterson can. He's been a treat to watch. That is, unless you're the team having to punt the football to him."

--Chris Low, ESPN.com, November 18, 2010

"Don't look at his statistics. Look at how few passes are completed to his side of the field when he's in coverage, and look at what a sure tackler he is."

--Chris Low, ESPN.com, November 17, 2010

"I praised Peterson in this week's Stock Watch; he's more than an athlete. Peterson has continued to improve his technical cover skills."

--Mel Kiper, ESPN.com, November 10, 2010

"Peterson is the closest thing you will find to a shutdown cover corner in college football. He's also shown remarkable return skills in 2010 in his first year on the job."

--Todd McShay, ESPN.com, November 10, 2010

"Everyone knows what a terrific cover corner Peterson is. He has a great feel, he possesses top ball skills and he closes quickly. This season, he's also proven to be a lethal punt/kick returner, averaging 18.8 and 27.0 yards respectively. What does not get as much mention is he's also as good a tackler at the position as you will find at the college level."

--Mel Kiper, ESPN.com, November 8, 2010

"Peterson is as accomplished a speed-size combination as you'll find at the corner position, with the safety size, foot skills and speed of a much smaller corner. He continues to show why many think he's the top overall talent in the draft class. We know he has return skills."

--Mel Kiper, ESPN.com, November 3, 2010

"Peterson is far and away the top corner on our draft board and I'll be shocked if he's not a top-10 pick in the 2011 draft no matter what happens this weekend."

--Todd McShay, ESPN.com, November 3, 2010

"Peterson is considered the top NFL draft prospect at cornerback in the country. He leads the SEC in punt returns and has two interceptions and one blocked field goal this season."

--Chris Low, ESPN.com, November 3, 2010

"His greatest value is that he takes one whole side of the field away and can match up with anybody. Peterson has two interceptions. He's also blocked a field goal and returned two punts for touchdowns."

--Chris Low, ESPN.com, October 13, 2010

"Not many teams throw his way, which underscores his value. He typically takes away one whole side of the field."

--Chris Low, ESPN.com, October 6, 2010

"He's too explosive of an athlete to count out and the best cornerback in the country."

--Chris Low, ESPN.com, October 5, 2010

"I honestly haven't seen anybody more explosive in college football this season."

--Chris Low, ESPN.com, October 1, 2010

"He's dynamic enough to be that defensive player that gets the annual Heisman buzz because people can see what kind of talent he is. In the truest sense of the Heisman being about the most outstanding college football player, that may well be Peterson. We've talked plenty about what a physical freak he is."

--Bruce Feldman, ESPN.com, October 1, 2010

"He's the most dangerous special teams guy in the country."

--Dennis Dodd, CBSsports.com, September 30, 2010

"He's one of the best cover corners and run defenders in college football."

--Ralph N. Paulk, Pittsburgh Tribune-Review, October 1, 2010

"The lone defensive player on the list, Peterson is quickly becoming a Heisman contender. Not only does he have two interceptions, but he is also second in the nation in punt returns, averaging 28.1 yards with two touchdowns. He is also 15th in the nation in kickoff returns, averaging 31.7 yards."

--CBSsports.com, September 28, 2010

"If Ingram is the best player in the SEC, then Peterson is the most explosive player. Every time he gets his hands on the ball or even gets near the ball, you expect something big to happen."

--Chris Low, ESPN.com, September 28, 2010

"In this his junior year, Peterson's solid defense play combined with a knack for big time performances in big time games has put Patrick on the short list of Heisman contenders."

--SportsIllustrated.com, September 27, 2010

"The LSU corner/return man had just returned a punt 60 yards in the Tigers' 20-14 win over West Virginia on Saturday night, when he stopped in the end zone and struck that familiar stiff-armed Heisman Trophy pose. It drew a 15-yard penalty for excessive celebration, but come December, that yellow flag could turn into much more -- like a bronze trophy."

--Corey McCartney, SI.com, September 27, 2010

"I'm skeptical that another player can equal Charles Woodson, but Peterson is that rare defender in the same mold as the 1997 Heisman winner."

--Corey McCartney, SI.com, September 27, 2010

"LSU may not have begun its Peterson Heisman campaign, but for all intents and purposes, it's officially underway."

--Corey McCartney, SI.com, September 27, 2010

"The last Saturday in September yielded a few climbers for the Heisman. It also served as a launch party for likely the nation's corner back and punt returner."

--SI.com, September 27, 2010

"I still say the guy is one of the most explosive football players I've seen this season."

--Chris Low, ESPN.com, September 26, 2010

"Patrick Peterson is the best football player in the United States of America right now, with Denard Robinson being a close second. Seriously: Is anyone doing more for his team or making more impact plays each game than Peterson is? Let's not be biased against defensive players or special-teams studs. If you're the best player in the country, you're the best player in the country. Period. That's what Peterson is right now."

--Matt Zemek, CollegeFootballNews.com, September 26, 2010

"Peterson proved he's the most dynamic player in college football since Charles Woodson during No. 15 LSU's 20-14 win over No. 22 West Virginia."

--Larry Holder, CBSsports.com, September 26, 2010

"Peterson doesn't need no stinking trophy to tell me that he's the best NFL player in college football. He could be the next Woodson in the NFL, and that's saying something."

--Larry Holder, CBSsports.com, September 26, 2010

"Peterson is already the Darrelle Revis/Nnamdi Asomugha of college football cornerbacks. No one throws his way."

--Larry Holder, CBSsports.com, September 26, 2010

"He is now making an argument that he is the best cornerback in college football. A junior, over six feet tall, 210 pounds,

gifted athletically. He has been strong in coverage. He has that versatility to help out the special teams in the return game. There is not a cornerback in college football playing better now than Peterson. Sheppard the linebacker and Nevis the defensive tackle are also playing the best football of their careers.”

--Mel Kiper, ESPN, September 23, 2010

“It’s difficult to find a tackle-linebacker-cornback combo anywhere in the country that’s playing better right now than Drake Nevis, Kelvin Sheppard and Patrick Peterson.”

--Chris Low, ESPN.com, September 23, 2010

“He is great. He should be up for the Heisman. The guy is the best defensive back in the country.”

--West Virginia coach Bill Stewart, September 21, 2010

“He should be up for the Heisman. He’s the best defensive back in the country. He’s a shut-down guy. He’s great, just great.”

West Virginia head coach Bill Stewart, September 21, 2010

“He’s as good as I’ve ever seen. When you watch tape, he is always on your best guy. He plays left side, right side, down the middle. You look at tape from last year, he was on Julio Jones at Alabama and A.J. Green at Georgia.”

--West Virginia offensive coordinator Jeff Mullen, September 21, 2010

“He can change the game, if you let him. He is a great player, one of the best in the nation.”

--West Virginia quarterback Geno Smith, September 21, 2010

“He’s pretty good. He’s good as I’ve ever seen, quite frankly.”

--West Virginia offensive coordinator Jeff Mullen, September 21, 2010

“The chances of him actually winning the Heisman Trophy aren’t very realistic, but I didn’t see a more dynamic player across college football the first week. He’s already one of the best cornerbacks in the country and is a touchdown waiting to happen when he drifts back deep on a punt return or kickoff return. Wonder how many more chances he’ll get to return a kick this season after his 87-yard touchdown against North Carolina?”

--Chris Low, ESPN.com, September 7, 2010

“He hasn’t returned kicks since high school, but Peterson showed little rust. He recorded 244 of his 257 combined return yards in the first half, including an 87-yard punt return for a touchdown. He was facing a UNC special teams group depleted by suspensions, but he clearly helped his Heisman candidacy, eliciting more than a few comparisons to Charles Woodson from those in the press box.”

--Cory McCartney, SI.com, September 7, 2010

“The first defensive player to toss his name into contention is Peterson, who almost single-handedly saved LSU from defeat against a severely depleted North Carolina team on Saturday

night. His 257 return yards against the Tar Heels stand as a school record, second-best in SEC history.”

--Bruce Feldman, ESPN.com, September 7, 2010

“If the award is for the most outstanding player in college football, Peterson deserves to be in the mix. The 6-1, 222-pound corner is a spectacular talent who is physical, shifty and explosive. And, as he proved to UNC and everyone else in the Georgia Dome on Saturday night, he’s also a devastating return man. Peterson set an LSU record with a combined 257 combined yards on kickoff- and punt-return yards in his first action as the Tigers’ main return guy. Those 257 yards are the second-highest total in SEC history.”

--Bruce Feldman, ESPN.com, September 7, 2010

“I guess I need to add return specialist to his duties as well, although I doubt many teams will be kicking it to him the rest of the season. He is truly a special football player, and is off the charts as an athlete. First of all, you just don’t see cornerbacks pushing 220 pounds who can run like that. And then he steps back there to return kicks for the first time since high school and rolls up 244 return yards by halftime, including an 87-yard punt return for a touchdown. Hey, I’d hand it to him a few times on offense, too. Peterson said Saturday night after the 30-24 win against North Carolina that he was game.”

--Chris Low, ESPN.com, September 6, 2010

“(Peterson) is a corner that could probably play for most NFL clubs right now.”

--Vanderbilt coach Robbie Caldwell, September 6, 2010

“Already one of college football’s top cornerbacks, Peterson put on a show in the return game in LSU’s 30-24 win over North Carolina. He flirted with an SEC record and set a school record with 257 combined yards on kickoff and punt returns. Included was an 87-yard punt return for a touchdown in the second quarter. He had 244 return yards by halftime.”

--Chris Low, ESPN.com, September 5, 2010

“If you’re UNC, you might want to consider going for it on fourth down from now on.”

--Kirk Herbstreit, ESPN, September 4, 2010

“So while he has the speed and cover skills to lock down on any receiver in the country, he has the size and power usually reserved for a linebacker to be able to get anybody in the country on the ground.”

--Chris Low, ESPN.com, September 3, 2010

“Michigan’s Charles Woodson won the Heisman playing cornerback in 1997, but he also moonlighted as a receiver and returned kicks. Well, guess which 222-pound cornerback will add kick returner to his résumé this season? Success as a return man should draw attention to Peterson, who probably would otherwise be ignored by ignorant Heisman voters because of his lack of statistical production. What those voters don’t understand is that Peterson’s stats suffer because he

does his job too well; opposing offenses simply avoid his side of the field. The sidekick who could help Peterson the most is sophomore Morris Claiborne, who will occupy the cornerback spot opposite Peterson. If Claiborne also locks down receivers, quarterbacks will have no choice but to test Peterson on occasion.”

--Andy Staples, SI.com, September 1, 2010

“Opposing offensive coordinators probably will avoid Peterson’s side of the field altogether. Only a few receivers -- think Alabama’s Julio Jones or Georgia’s A.J. Green -- have the skills to beat Peterson, and even the best could struggle against his combination of strength and speed. Even if a receiver is brawny enough to keep the 6-foot-1, 211-pound Peterson from jamming him at the line of scrimmage, he likely still can’t outrun the Pompano Beach, Fla., native.”

--Andy Staples, SI.com, August 24, 2010

“Why isn’t he being penciled in as someone’s starting corner going into NFL training camp? He will be next year. Almost everyone’s No. 1 pro corner prospect, Peterson has a perfect blend of 6-1, 211-pound size, solid open-field tackling ability, and the requisite speed and quickness. On a team full of speedy athletes, it should say something that he’s getting the first look to be the main kick and punt returner (especially for a player of his size).”

--Pete Fiutak, FoxSports.com, August 18, 2010

“LSU has great speed and perhaps the best cornerback tandem in the SEC in Patrick Peterson and Morris Claiborne.”

--Chris Low, ESPN.com, July 29, 2010

“If you’re looking for the fastest secondary in the SEC, look no further than the unit the Tigers will put on the field this season. Patrick Peterson is the best cornerback in the country -- period -- and his running mate on the other side, Morris Claiborne, has been turning heads since the spring. They may end up being the best cornerback tandem in the league.”

--Chris Low, ESPN.com, July 28, 2010

“He’s exactly what you’re looking for in a cornerback in every facet. Athletically, he’s off the charts. Just this offseason, he was laser-timed at 4.37 in the 40-yard dash, recorded a vertical leap of 39 inches and squatted 535 pounds. The 6-foot-1 Peterson weighed in at 220 pounds, too. He has great ball skills and the upper-body strength to overpower receivers.

You won’t find a better tackler from the cornerback position, either. Go back and watch a few of the plays he made on Tim Tebow in the open field last season. His 43 solo tackles were second on LSU’s team a year ago to middle linebacker Kelvin Sheppard’s 50. So when he’s not shutting down the opposing team’s best receiver, he’s equally effective in run support and makes up for a lot of mistakes. The other thing that makes Peterson so great is his undying confidence. He has a genuine belief that he’s going to make every play, and that confidence wears off on his teammates. Heading into last season, Peterson might have been overshadowed some by safety Chad Jones in the LSU secondary. But the Pompano Beach, Fla., product motors into the 2010 season as the SEC’s premier defensive back and a guy who many NFL scouts believe might be the most talented cornerback in all of college football.”

--Chris Low, ESPN.com, June 30, 2010

“On any level of football, lockdown cornerbacks come at a premium. Not only is Peterson a lockdown corner, but he an exceptional tackler, a budding leader and the kind of player who rubs off on everybody else around him with his unyielding confidence. The LSU coaches love the potential of Morris Claiborne on the other side. But if Claiborne all of a sudden has to become the “man” at corner, that changes things for the Tigers in what should be the best secondary in the SEC.”

--Chris Low, ESPN.com, June 1, 2010

LB Kelvin Sheppard

"Sheppard has had a great senior year so far."

--Mel Kiper, ESPN.com, November 3, 2010

"Nobody in the SEC is playing better defense than LSU, and Sheppard has been a rock in the middle for the Tigers. He's second in the league with 66 total tackles."

--Chris Low, ESPN.com, October 20, 2010

"It's difficult to find a tackle-linebacker-cornback combo anywhere in the country that's playing better right now than Drake Nevis, Kelvin Sheppard and Patrick Peterson."

--Chris Low, ESPN.com, September 23, 2010

"Senior Kelvin Sheppard returns as one of the top middle linebackers in the SEC. He's a tackling machine who was fourth in the league in tackles a year ago with 110. He's one of those defenders who's a factor on every play."

--Chris Low, ESPN.com, July 27, 2010

"The SEC was loaded with talented linebackers last season, and when you started listing them, Rolando McClain, Eric Norwood, Brandon Spikes, Rennie Curran, Jamar Chaney, Patrick Benoist and Micah Johnson were the names you usually heard first. The 6-foot-3, 239-pound Sheppard deserved to be in that group then, and he enters the 2010 season at the forefront of the top linebackers in the league and the country. He's coming off his best season in more ways than one. Not only was he the Tigers' leading tackler, but he was also their emotional leader on defense. That role will be even more important in 2010 when you look at all of the quality players the Tigers lost on defense. Plus, they will be especially young and inexperienced around Sheppard at the other linebacker spots. The good news for LSU is that Sheppard is a tackling machine and makes plays sideline to sideline, in the opposing backfield and even dropping into coverage on occasion. A weakside linebacker earlier in his career, he's an extremely instinctive player, which is the reason he's always around the ball. It's also the reason he's so consistent. In three straight games last season against Florida, Auburn and Tulane, he recorded 13 tackles and had at least seven tackles in 11 of LSU's 13 games. So when you start reeling off the top linebackers in college football heading into this next season, don't forget about the guy on the Bayou."

--Chris Low, ESPN.com, June 17, 2010

DT Drake Nevis

"Although overshadowed at times by Fairley, Nevis has had a stellar season in his own right and leads all SEC interior defensive linemen with 56 total tackles, including 13 for loss."

--Chris Low, ESPN.com, December 1, 2010

"Outside of Fairley, there hasn't been a more dominant interior lineman in the SEC this season than Nevis. He leads all SEC defensive linemen (ends and tackles) with 53 total tackles, including 12.5 for loss."

--Chris Low, ESPN.com, November 24, 2010

"Anybody who watched Nevis wreak havoc against Alabama last Saturday knows what a great football player he is. He leads all SEC interior defensive linemen with 47 total tackles."

--Chris Low, ESPN.com, November 10, 2010

"Explosive, up-the-field tackle, ideal 3-technique who plays with great leverage and passion. Solid against the run and the pass."

--Mel Kiper, ESPN.com, November 10, 2010

"Nevis struggles to get off of blocks, which ultimately could prevent him from being a first-round pick. However, few defensive tackles in the country have his first-step quickness and ability to disrupt plays in the opposing backfield."

--Todd McShay, ESPN.com, November 10, 2010

"After having a down game for his standards two weeks ago against Auburn, Nevis made life miserable for the middle of the Alabama offensive line last Saturday."

--Chris Low, ESPN.com, November 8, 2010

"No player on coordinator John Chavis' defense stood out more than Nevis, who continued his 2010 assault on SEC offensive lines. The 296-pound junior used his quick first step and violent hands to keep off of blocks and disrupt several plays in the Crimson Tide backfield."

--Todd McShay, ESPN.com, November 8, 2010

"Nevis has been a bit more productive, proved himself to be a high-motor player and has improved his draft stock as much as any defensive player in college football."

--Todd McShay, ESPN.com, November 3, 2010

"He's been running a close race with Fairley as the top interior defensive lineman in the league. Nevis still leads all SEC tackles with 40 total tackles."

--Chris Low, ESPN.com, October 27, 2010

"It continues to be a close race for the top spot. Nevis stays on top again this week. He leads all SEC interior linemen with 38 total tackles."

--Chris Low, ESPN.com, October 20, 2010

"Coming off a dominant performance against Florida in which he had 4.5 tackles for loss, Nevis has been a nightmare to block all season. He leads all SEC interior linemen with 33 total tackles and is tied for second among all players in tackles for loss (10.5) and sacks (5)."

--Chris Low, ESPN.com, October 13, 2010

"Great defenses start with dominant interior linemen, and that's what Nevis has been for the Tigers. Florida couldn't block him last week. Of course, a lot of teams haven't been able to."

--Chris Low, ESPN.com, October 12, 2010

"LSU defensive tackle Drake Nevis was a one-man wrecking crew Saturday night against the Florida Gators."

--Rob Rang, CBSsports.com, October 11, 2010

"Nevis was arguably the bigger thorn in the side for the Gators. Certainly considering the fact that the Gators feature one of the SEC's best and most experienced offensive lines, Nevis' ability to dominate the action early and force Florida to alter their game plan deserves special acknowledgement."

--Rob Rang, CBSsports.com, October 11, 2010

"The Tigers are ranked fifth nationally and first in the SEC in total defense, and the havoc that Nevis has wreaked up front

is a big reason why. He leads all SEC interior defensive linemen with 33 total tackles and he was unblockable last week with 4.5 tackles for loss against a veteran Florida offensive line."

--Chris Low, ESPN.com, October 11, 2010

"He's been a disrupter up front all season for the Tigers and leads all SEC interior defensive linemen with 26 total tackles."

--Chris Low, ESPN.com, October 6, 2010

"It's difficult to find a tackle-linebacker-cornback combo anywhere in the country that's playing better right now than Drake Nevis, Kelvin Sheppard and Patrick Peterson."

--Chris Low, ESPN.com, September 23, 2010

"He is much more than just a run stuffer. He is a play maker up front, and he has made everybody around him better on that LSU defense."

--Chris Low, ESPN.com, September 22, 2010

"Glenn Dorsey predicted that Nevis, only a freshman at the time, would be the next great defensive tackle at LSU. It's taken him a couple years, starting on and off as a freshman and sophomore. He didn't start at all last year, but this year he is playing at that level that Glenn Dorsey predicted several years ago."

--Chris Low, ESPN.com, September 22, 2010

"He's easily one of the most explosive athletes in all of college football."

--Chris Low, ESPN.com, September 21, 2010

"Nevis has four tackles for loss in his past two games and has pretty much been unblockable."

--Chris Low, ESPN.com, September 21, 2010

"A guy like Drake Nevis has a lot of ability. This year already 3.5 sacks through two games of the season. He has great leverage, great intensity. He's a kid that has skyrocketed up the board. You can make an argument right now, he has been the most disruptive defensive tackle in all of college football."

--Mel Kiper, Jr., ESPN.com, September 16, 2010

"The enforcer in the middle of that defensive line has been senior tackle Drake Nevis, who already has 3.5 sacks and is playing the best football of his career. Not many people have blocked him to this point."

--Chris Low, ESPN.com, September 16, 2010

"When you start talking about the top interior defensive linemen in this league, don't sleep on Nevis. He had 2.5 sacks Saturday in the win against Vanderbilt and has 3.5 sacks in his first two games."

--Chris Low, ESPN.com, September 13, 2010

"...he has a great motor, is excellent at getting into the backfield, and has the size to be an anchor. If he can be the tackle everyone works around, the defense should be terrific."

--Pete Fiutak, FoxSports.com, August 18, 2010

"Senior tackle Drake Nevis rates up there with Jerrell Powe as one of the top interior linemen in this league."

--Chris Low, ESPN.com, July 26, 2010

CB Morris Claiborne

"LSU has great speed and perhaps the best cornerback tandem in the SEC in Patrick Peterson and Morris Claiborne."

--Chris Low, ESPN.com, July 29, 2010

"If you're looking for the fastest secondary in the SEC, look no further than the unit the Tigers will put on the field this season. Patrick Peterson is the best cornerback in the country -- period -- and his running mate on the other side, Morris Claiborne, has been turning heads since the spring."

--Chris Low, ESPN.com, July 28, 2010

"Sophomore cornerback Morris Claiborne looks like he's going to follow in Peterson's footsteps as one of the SEC's best..."

--Chris Low, ESPN.com, June 1, 2010

QB Jarrett Lee

"He's a perfect example of why it pays to hang in there. Lee threw 16 interceptions two years ago as a redshirt freshman, and seven of those were returned for interceptions. But he's come off the bench to pull the Tigers out of the fire each of the last two weeks with game-winning drives."

--Chris Low, ESPN.com, October 11, 2010

"There's no telling where the Tigers would be right now without Lee. They certainly wouldn't be unbeaten. He deserves all the credit in the world for hanging in there, too. A lot of people thought he might transfer after his 16-interception season two years ago when he was a redshirt freshman. But Lee was determined to see it through at LSU, and the Tigers are fortunate that he's one of those who finishes what he starts."

--Chris Low, ESPN.com, October 10, 2010

"But there Lee was Saturday night in the Swamp, as cool as cool can be, leading the Tigers back down the field in the final minutes and throwing the game-winning touchdown to Terrence Toliver on a perfectly placed pass. ... That's two games in a row now that he's saved the Tigers by engineering clutch drives."

--Chris Low, ESPN.com, October 10, 2010

RB Stevan Ridley

"He's big, runs with great power and faster than you think... He's extremely underrated, and you also hit on a good point. He's been able to get his yards without the benefit of a passing game."

--Chris Low, ESPN.com, October 15, 2010

"Ridley is having an excellent season despite teams loading up to stop the run. He's easily one of the SEC's most underrated players as we near the midway point and running with a real sense of purpose."

--Chris Low, ESPN.com, October 8, 2010

QB Jordan Jefferson

"It's been a tough season for Jefferson throwing the football, but he came through with some clutch throws last week in the 24-21 win against Alabama. He's handled the criticism like a champ, too, which tells you a lot about his character."

--Chris Low, ESPN.com, November 8, 2010

"Jefferson picked a prime spot to turn in one of his most efficient performances. The much-maligned junior completed 10 of 13 passes for 141 yards with one touchdown and no

interceptions."

--Todd McShay, ESPN.com, November 8, 2010

"The quarterback who may be poised to make the biggest jump this season in the SEC is LSU's Jordan Jefferson, who had respectable numbers last season, but was hesitant to pull the trigger at times and was sacked 32 times."

----Chris Low, ESPN.com, September 1, 2010

"But having been through the league once now and being surrounded by the talent he has at receiver, look for him to be a more instinctive quarterback in 2010."

--Chris Low, ESPN.com, August 13, 2010

WR Terrence Toliver

"The LSU threesome of Terrence Toliver, Rueben Randle and Russell Shepard will emerge as one of the most dangerous receiving triumvirates in the SEC: They combined for five touchdown catches last season. Don't be surprised if that number triples in 2010."

--Chris Low, ESPN.com, August 30, 2010

"LSU is a factory for NFL caliber wideouts, and with Brandon LaFell gone, Toliver's table is ready. The Tiger receiving corps is loaded with Reuben Randle and Russell Shepard each likely to make a lot of money at the next level in the near future, but it's Toliver who'll be the No. 1 target. At 6-5 and 206 pounds, the senior has excellent size to go along with the deep speed to be a killer at the outside X position."

--Pete Fiutak, FoxSports.com, August 18, 2010

WR Reuben Randle

"Randle showed off the kind of speed that made him one of the top receiving prospects in the country a couple of years ago."

--Chris Low, ESPN.com, November 6, 2010

"The LSU threesome of Terrence Toliver, Rueben Randle and Russell Shepard will emerge as one of the most dangerous receiving triumvirates in the SEC: They combined for five touchdown catches last season. Don't be surprised if that number triples in 2010."

--Chris Low, ESPN.com, August 30, 2010

"Also look for receiver Rueben Randle to make a big jump from his freshman season. Randle has the size and speed to be a great one."

--Chris Low, ESPN.com, July 22, 2010

RB Michael Ford

"A redshirt freshman, Ford had an outstanding spring and should see a lot of playing time as the Tigers look to upgrade their running game. He led all rushers with 139 yards in the spring game and is probably the strongest of the skill position players, recording a bench press of 425 pounds and a 510-pound squat in workouts in May."

--Yahoo! Sports LSU Team Report, August 6, 2010

K Josh Jasper

"The Tigers have one of those clutch senior place-kickers that proves so valuable in the tight games. Josh Jasper was 6-of-8 on field goals over 40 yards. After missing a 52-yarder against Auburn, he connected on his last seven attempts."

--Chris Low, ESPN.com, July 29, 2010

Joseph Barksdale, OT

- Recruited out of high school as a defensive tackle, switched to offensive line during spring practice of his freshman year (2007)
- Graduated from Cass Tech High School in Detroit a semester early to “get a jump on college academically because I’m majoring in electrical engineering and that’s a five-year program for a regular student”
- First LSU football player in history from the state of Michigan
- 2007 Finalist for the Watkins Award, a national high school scholar-athlete award
- Credits his success in the classroom to his parents, who instilled in him the lesson that if you start something, you always finish it
- Says the fact that his grandmother never had the opportunity to get a college education motivates him to get his degree
- Started playing football in 10th grade to get in shape. “Remember the Titans” had just been released and he wanted to look like the characters in the movie, so he joined the football team
- Talks to his mom the night before every game and his girlfriend the day of every game, and then listens to music and prays before each game.
- Cites “the outgoing people” as the biggest adjustment to life in south Louisiana, saying that people in the North generally keep to themselves
- During his transition from defensive line to offensive line, modeled his game after Jake Long and Orlando Pace
- Says his most memorable moment was his freshman year against Mississippi State, when he played his first non-special teams snap and had to make a block in order for the team to succeed
- Started a community service organization in Baton Rouge, which has yet to be named. Hosted a barbecue in the spring to collect canned goods
- Said he chose his major (pre-law) because he loves reading and writing
- Aspires to either own several small business or restaurants or go to law school and become a lawyer
- Shattered LSU’s squat record (704 pounds) during the summer of 2009

Will Blackwell, OG

- Grandfather was a guard at Louisiana Tech
- Wears No. 60 because that was his grandfather’s number
- His dad and uncle both played football at Northwestern State, and his sister currently plays softball at Northwestern State
- Models his game after former Tigers Alan Faneca and Eric Andolsek
- Also played baseball and did the shot put for the track team in high school
- Played on the same high school team as current LSU defensive end Barkevious Mingo and Alabama’s Luther Head

Ron Brooks, S

- Father, Anthony, played college football at Texas A&M-Commerce and spent the 1993 season on the Chicago Bears’ active roster.
- Nickname is “Hollywood”

Morris Claiborne, CB

- Nickname is “Mo” or “M.C.”
- Models his game after Denver Broncos cornerback Champ Bailey and teammate Patrick Peterson
- Does community service in his hometown of Shreveport, La., including installing smoke detectors and fans in nursing homes
- Wants to be remembered as one of the best cornerbacks to ever come through LSU
- Prepped at the same high school as former Tiger Ronnie Prude and former LSU basketball star Stromile Swift

Chase Clement, TE

- Wore number 88 in high school and continues to wear it
- He is the nephew of three former LSU players: Ruffin Rodrigue Sr., Ruffin Rodrigue Jr, and the late Eric Andolsek who also played for the Detroit Lions
- His uncle, Eric (Andolsek) is his role model, says a prayer to him before every game
- Worked for Habitat for Humanity this summer back home in Thibodaux, La
- Nickname is “Wolverine” because of his crazy beards
- Loves hunting and fishing in his spare time

Josh Dworaczyk, OG

- His motivation came from growing up around football. His brother (13 months older, played(s) baseball at Nicholls State), competitive family, dad played football, pushes him to get further than his family. Driven by the people around him, family, team, friends and the legacy of LSU football
- Wants to be remembered at LSU by his relentless attitude, a guy that never gave up on anything. “The guy they could depend on and a coachable player”
- Hard for him to find a hero, because kids don’t look at the offensive lineman. But he researched for a guy he wanted to model himself after. He found Erick Andolsek, a former LSU and NFL player who was killed at the age of 25 in a freak accident. The offensive line room is named after him. Josh is inspired by his story and the O-line watches his highlight tape about twice a year. He models his play after Andolsek.
- He idolizes Merlin “Butsy” Walet (currently at Loreauville High) who coached his father. Walet then coached Josh at his high school, Catholic High (New Iberia, La.)

Jai Eugene, CB

- Very mature for his age and has one of the largest families on the team ... Has one son, Jai, Jr. ... Has three sisters, Jami, Ja’lisi, Shaysa and two brothers, Samja and Syri
- Grew up a huge Chicago Cubs fan and watches WGN religiously
- Is best friends with Beau Jones, a former LSU baseball signee who opted to sign as a first round pick of the Atlanta Braves in the 2005 Major League Baseball Draft ... Eugene regularly speaks to Jones, who is now with Class AA Frisco Roughriders (Texas Rangers) ... The two grew up playing Little League Baseball together
- Known for his enthusiasm and getting the crowd into the game. He was a popular figure as a backup on the sidelines who constantly waved a towel and got the fans and players into the game during the 2007 national championship season
- Is superstitious and elected to wear No. 4 because he says he has worn a single-digit number his whole football career
- His pregame routine includes reading the Bible
- His all-time favorite LSU player is former running back

Rondell Mealey

- Started playing football at the age of six and says he knew then he wanted to play one day at the collegiate level
- Says nobody believes that he is an avid swimmer

Daniel Graff, S

- Nickname is “Little Steltz” after former LSU All-American safety Craig Steltz
- Former scholarship track athlete at the University of Louisiana-Lafayette in 2005, but was forced to move home after Hurricane Katrina destroyed his house in Metairie, La.
- Attended the University of New Orleans as a student in 2006 before walking on at LSU in 2007
- In his first practice at LSU he stood out to coaches after intercepting former LSU QB Ryan Perrilloux twice and stood his ground after a full speed collision with former LSU full-back Quinn Johnson
- Played in the same secondary as former LSU defensive backs Craig Steltz and Nick Child at Rummel High School in New Orleans, La.
- One of the fastest players on the team, ran a personal best 10.48 in the 100 meter dash
- Is good friends with former LSU walk on Kevin Steltz ... Says he gave him the motivation to try and walk on
- Models his game after former LSU players Kevin Steltz (FB) and Jack Hunt (S)

Karnell Hatcher, S

- Credits his parents for helping him get to where he is today
- Started playing football at age eight. Has played safety throughout his organized football career.
- Listens to Lil Wayne before every game to get focused.
- Volunteers at Pompey Park in his hometown of Delray Beach, Fla. His duties have ranged from helping pick up trash to setting up tables for receptions or other events being hosted.
- Aspires to own his own business after college
- Tries to emulate the best qualities in different NFL stars. Said he admires Ed Reed’s deep ball skills and Brian Dawkins’ passion for the game. Growing up, looked up to Sean Taylor, who was from nearby Miami.
- His parents are his role models because he respects the way they’ve worked so hard to help him achieve his dreams and realizes that not everyone is lucky enough to have that support.
- Says that he’s shy around people he doesn’t know, which is often mistaken for being a quiet person, but he breaks out of his shell when he’s around people he’s comfortable with and enjoys talking and cracking jokes

T-Bob Hebert, C

- Father, Bobby Hebert, played quarterback for the New Orleans Saints and Atlanta Falcons and currently hosts the Saints’ pregame and postgame radio shows on the New Orleans Saints Radio Network
- Was given the nickname “T-Bob” by his great-grandmother. His given name is Bobby Hebert III, and the Cajun side of his family referred to him as “Petit Bobby,” or T-Bob for short.
- Started playing football at age nine. Says his dad didn’t want him to play until he was 13. He’s played center his entire life, saying he “wasn’t born with the quarterback gene.”
- Says having a father who played in the NFL has been extremely beneficial because his father has had so many experiences and gives great advice. Also talks to some of his father’s offensive lineman teammates for advice at his position.
- Grew up in Georgia, but was raised as an LSU fan by his

grandfather and says he chose LSU because "it's always where my heart's been."

- Listens to "When the Levee Breaks" by Led Zeppelin before every game.
- Has worn #53 since eighth grade. Said he liked it because it wasn't a number in the 60s or 70s that offensive linemen traditionally wear and made him feel like a linebacker.
- Said his 13-yard kickoff return against Auburn in 2008 was his most enjoyable moment on the field.
- Always watched LSU centers growing up, including Kevin Mawae, Todd McClure, Ben Wilkerson and Rudy Niswanger. Says he also looks up to Colts center Jeff Saturday because of how hard he works with Peyton Manning and because he was an undrafted free agent who ended up becoming an All-Pro.
- Volunteered for Operation Shoebox at Christmas time in high school
- Describes himself as "a huge nerd." Collects comic books and video games. Said his favorite comic book growing up was The Green Lantern.
- Business administration major, considering going to law school one day

Derek Helton, P

- Picked up a ball his junior year in high school (Kansas), starting kicking it around and his teammates realized he had a gift
- His motivation comes from playing at LSU; a school and athletic program that expects high-quality student-athletes.
- Personal hero: Mom; went back to school, got masters degree with 2 kids; big struggle for her and "that motivates me"

Alex Hurst, OT

- Nickname is "Clyde" because his teammates think he is as big as a Clydesdale horse
- Started playing football after seeing his brother play, he thought it looked like fun
- Was the first player out of his high school in Bartlett, Tenn. to play in the SEC
- His favorite player is Brett Favre because he is a from a small town and likes to hunt and fish
- Loves barbecue, but says that he can't find any good barbecue in Baton Rouge so he has to wait until he goes home

Josh Jasper, PK/P

- Played soccer since he was young. Because he was so fast, he played QB and WR in middle school and high school until he picked up kicking for the benefit of the team. Senior year, he didn't play any position other than kicker to minimize his chances of getting hurt.
- Always looked up to former NFL kicker Mike Vanderjagt
- Wears a \$1 bill signed by most teammates and coaches on his wrist when he kicks. It started in high school because his nickname was "Money" but added the signatures because it reminds him that he's kicking for the team, not himself.
- His grandfather was a member of Tennessee's 1951 national championship football team.
- Received pressure from family and friends to choose Tennessee, Memphis, or Ole Miss. Said he chose LSU because he wanted to stay in the SEC and they were the first school to offer him a scholarship and stayed the most loyal.
- Most memorable moment on the field is recovering a fumble against Alabama in 2008 that led to an LSU score three plays later. Also said converting the on-side kick against Georgia Tech in the 2008 Peach Bowl is another accomplishment he's proud of.

- Spent the summer kicking with Colt David, LSU's starting kicker from 2006-2008 and all-time leading scorer. Credits David with getting him mentally prepared and giving him tips to improve.
- Wants to go into sports management and eventually coach special teams at the college level when his playing days are done

Jordan Jefferson, QB

- His father, John, was offered a basketball scholarship to play point guard at Nebraska. He played two seasons for the Cornhuskers before transferring to Louisiana-Monroe to be with Jordan and his mother Elaine after he was born.
- The second youngest quarterback to start a game for LSU, only behind Y.A. Tittle
- Was 21-0 as a starter at Destrehan High School, but had to sit out nearly all of his junior year in 2006 after breaking his wrist on current LSU defensive tackle Drake Nevis' helmet in a game. He says the two have talked about the incident and Nevis claims "he didn't mean to do it."
- Played at the same high school as Baltimore Ravens safety Ed Reed
- Has several high school teammates in the SEC, including teammate Jai Eugene, Alabama defensive tackle Darrington Sentimore and Arkansas safety/linebacker Jerico Nelson
- Models his game after Washington Redskins quarterback Donovan McNabb
- Wanted to wear No. 8 because that is what he wore in high school, but it was already taken by former Tiger Trindon Holliday so he settled for No. 9.

Jarrett Lee, QB

- Father, Stephen, was his coach at Brenham High School in Texas
- Father played college football at Angelo State
- During the recruiting process, took visits to Tiger Stadium in 2006 versus Mississippi State, Alabama and Ole Miss
- Enjoys playing golf; consistently shoots in the mid-80's
- Hails from Brenham, Texas - home of Bluebell Ice Cream
- Grew up in Brownwood, Texas but moved to Brenham because his father is a high school football coach there
- His dad is an assistant coach at Brenham and coaches wide receivers
- Lists his favorite sports hero as John Elway

Lazarus Levingston, DE

- Nickname is "Pep"
- Motivated by his mother. A single parent, she motivated him to go to school and get an education. His little sister, Marquesha, got shot in the head and was "an inch away from dying." Before he came to LSU, the one thing she told him "Pep, if you don't do anything else, make the people at LSU love you." This meant a lot to him.
- His mother is his hero. She has been a single parent since Pep was in the sixth grade and took care of him and his two siblings.

Patrick Lonergan, C

- Nickname is "PJ."
- His dad, Patrick Lonergan, was an offensive lineman for LSU in 1978
- Wears the same number as his dad, No. 64
- Played goalie on his soccer team as a child, but found it "too boring"

- Played on the same high school team as current LSU safety Daniel Graff
- Models his game after Jeff Saturday of the Indianapolis Colts, because he is "that good"
- His little sister, Molly, is a freshman at LSU
- Loves to fish, and says he would like to one day open his own fishing and outdoors business

Craig Loston, FS

- Nickname is "Poppa"
- Cousin of current LSU receiver Russell Shepard
- Nickname is "Sonic" because he loves Sonic the hedgehog
- Didn't start playing football until his junior year of high school
- Played on a club basketball team with former Kentucky guard John Wall in high school
- Chose football because his high school coach told him he would have a better future in it
- Likes to play video games and watch cartoons in his spare time
- His brother died while Montgomery was in high school, and he says that he learned not to take things for granted
- Describes himself as "unique"
- Decided to play for LSU because he wanted to move away from home to learn how to become a man, and to play against the best competition

Richard Murphy, RB

- Nickname is "Crazy Legs"
- Both of his parents died of cancer ... Father died when he was 10 and his mother passed just before Christmas in 2005 ... His mother's illness (stomach cancer) was kept from Murphy until two weeks before her death.
- The youngest of nine children
- His biggest motivator is his mother ... "Before she passed she told me to keep pushing myself, and that's what I think about every day."
- Tore his ACL during a first-round playoff game in his junior year of high school
- His mother was at his hospital bedside and with him throughout his recuperation
- During the football offseason of his junior year of high school Murphy won the state javelin championship basically on one leg, because of a torn ACL
- Plays tennis with roommate and fellow LSU running back Charles Scott
- Very involved with his church in Rayville. During the offseason, his church groups visit nursing homes and facilitate food drives
- Has a very strong relationship with all eight of his brothers and sisters, says he talks to at least one of them every day
- His sister Christy is enrolled at LSU and was also the recipient of Rayville High School's Valedictorian award
- His pregame ritual is talking to his four-year old son, Jamal... "I just have to say something to him and tell him I love him." ... Jamal lives with Richard's oldest sister, Virginia Bates, in Rayville.
- The morning after LSU won the BCS National Championship game in New Orleans in 2008, Murphy showed up at Rayville High and presented his game jersey to Principal Georgia Ineichen
- Former Rayville teammate Chris Tolliver, now an LSU wide receiver, called Murphy a hero in their hometown. "There are kids in Rayville who have looked up to him for a long time,"

Tolliver said.

- Any time I start getting down, I realize there can't be anything worse than losing my mom and dad," Murphy said. "I still talk to my mom every night when I pray, and she keeps me motivated. One of my uncles always tells me all the time that every soldier has a story to tell, and she's my reason. I think God has a reason for making me wait this long for my chance. I feel like I'm going to have that opportunity when my team is counting on me, and I'll become the player that my mom always told me I could be."

Drake Nevis, DT

- High school teammates with former LSU wide receiver Chris Mitchell
- He and Mitchell talk to elementary school students about the importance of responsibility and sportsmanship
- All-American defensive tackle Glenn Dorsey called Nevis the "next outstanding LSU defensive tackle"
- Emulated Warren Sapp growing up
- Intercepted first pass of career vs. West Virginia and said the ball was like, "a giant chocolate chip cookie falling from the sky."

Deangelo Peterson, TE

- Nickname is "DiLo"
- Played on the same high school team as current teammate Lavar Edwards
- The first major college prospect produced by Desire Street Academy in New Orleans
- Models his game after Randy Moss of the New England Patriots
- Wants to be a high school or college coach after college

Patrick Peterson, CB

- Played on state championship basketball team in high school alongside current Florida standout guard Kenny Boynton.
- Edged out at the wire for the Florida state title in the 4x100 meter relay by (Michigan QB) Denard "Shoelace" Robinson as a senior in 2008. Both Peterson and Robinson ran the anchor leg of the 4x100 meter relay.
- Legally changed his name from Johnson to Peterson after his 18th birthday
- His father, Patrick Peterson and his mother, formerly Shandra Johnson, were not married until Patrick Jr. was 12 years old.
- Patrick Jr. kept his mother's name until he could legally change it on his own.
- Relative of Washington Redskins wide receiver Santana Moss and New York Giants wide receiver Sinorice Moss
- During the offseason, works out with his cousins Bryant McFadden, safety for the Arizona Cardinals, and Walter McFadden, former defensive back for Auburn University
- Every offseason, he visits the little league football team he played for as a kid and spends a few days helping coach both offense and defense and leaves the team with a signed football from him. He's done that since he was a junior in high school.
- His family moved from Pompano Beach, Fla., to Baton Rouge when Patrick began school.
- His favorite thing to do is spend time with his three younger sisters and mentor his only brother, who transferred back to Pompano Beach and lives with grandparents
- His father started teaching him the game of football at the age of 2. His father put a football in his hands at the hospital just after he was born

- His father is the former freshmen coach at Redemptorist High School in Baton Rouge
- Did not play football his sophomore year of high school because he "goofed off academically." Said that was an eye-opening experience because his father would not allow him to play and told him he had to watch the game from the stands
- Wears the No. 7 because it was his father's number

Reuben Randle, WR

- Nickname is "Big Reubeno" (pronounced "Roo-bean-oh")
- Played shortstop on his high school baseball team, and was scouted by several MLB teams
- Models his game after Chad Ochocinco, Terrell Owens and Randy Moss
- Chose to come to LSU to stay close to home and play in Death Valley on Saturday nights
- Wants to be a coach when his football career is over

Stevan Ridley, FB

- He is the first running back to wear No. 34 since Cecil Collins
- Went to a private high school in Mississippi and had fewer than 20 people in his graduating class so he never thought he would have a chance to play football in the SEC
- Growing up his favorite player was Emmitt Smith, models his game after him. Wore No. 22 in high school to honor him.
- Does community service back home in Natchez, Miss., at a children's home. Also helps build houses back home for the poor.
- Gets his motivation from his family being in the stands and wants to put the small town of Natchez on the map
- After football he wants to go into the Drug Enforcement Agency and be in Criminal Justice

Russell Shepard, WR

- Nickname is "Little Shep" because there is "Big Shepp" on the team, linebacker Kelvin Sheppard
- Cousin of current LSU safety Craig Loston
- His high school, Cypress Ridge in Houston, Texas, retired his No. 10 jersey less than a month after he played his final game
- Very active in community service. Works with the Oliver Foundation in Houston to prevent childhood obesity and works with The Hobby in Baton Rouge as a reward for children in the community who do well in school. "I like giving back to the community, it is something I enjoy," he said.
- Ran and was elected to the LSU Student Government University Court in the spring of 2009. Says his motive was to have something else to do besides football and it was a way to give back to the University. He had to resign in the summer due to football taking up too much of his time
- Was LSU's "unofficial recruiter" in 2009 because he stayed in constant contact with major recruits around the country trying to persuade them to join him at LSU
- Models his game after former Texas Longhorn and current Tennessee Titans quarterback Vince Young. Young is also the reason he wears No. 10
- Says he was also influenced by former Florida Gator and current Minnesota Viking receiver Percy Harvin, and he enjoys when current LSU receivers coach Billy Gonzales gives him some clips of Harvin to watch
- Nearly fluent in French because he took four years of it in high school and continues to take classes at LSU. Credits the Creole in his family for wanting to learn it
- His more memorable moment at LSU was his first snap of

college football against Vanderbilt in 2009 when cornerback Myron Lewis completely flipped him over on a running play. Shepard says he jumped up and from the sideline LSU Head Coach Les Miles told him "welcome to the SEC!"

Kelvin Sheppard, LB

- Nickname was "Shepp" but now it is "Big Shepp" because there is a "Little Shep" on the team now (Freshman QB Russell Shepard)
- Wears No. 11 because he wore it in high school...picked it because of Derrick Johnson (LB) who played at Texas and now plays with the Kansas City Chiefs...says that is who he models his game after the most because of his aggressive and physical style of play
- He and former LSU running back Charles Scott talk to kids at a church after-care and throw a football around with them
- High school teammate of former LSU linebacker Perry Riley

James Stampley, FB

- Nickname is "the Stamp"
- Started playing football in high school because it "looked like fun"
- Even though he plays offense, says he models his game after Ray Lewis of the Baltimore Ravens because he likes hard hits
- One of the hardest hitters on the team and has broken 16 of his own facemasks and one helmet in collisions in practice and games
- As a freshman and sophomore, watched games from the bleachers and then decided to walk on to the team

Brandon Taylor, SS

- Brother, Jhyrn, is a wide receiver at Pearl River Community College in Miss.
- Older brother, Curtis, was the Tigers' starting safety for the past two seasons and was drafted in the seventh round of the 2009 NFL Draft by the San Francisco 49ers
- One of eight children
- Ran track and played baseball in high school in addition to being named to the Academic All-State team

Terrence Tolliver, WR

- High school state champion in the long jump and double figure scorer on the basketball team
- Speaks at his former high school about the value of leadership in the community and responsible decision making
- Enjoys going out to eat with teammates
- Enjoys singing all types of music, especially in the locker room after practice
- Nickname is "Snug," which his mother gave him

Bowl Games

BOWL RECORD: 20-19-1
40 BOWL APPEARANCES

BCS National Championship Game (2-0)

OPPONENT	SCORE	W/L	DATE
vs. Oklahoma *	21-14	W	Jan. 4, 2004
vs. Ohio State	38-24	W	Jan. 7, 2008

LSU GAME MVP
 Justin Vincent, RB
 Matt Flynn, QB
 Ricky Jean-Francois, DT

* Also listed under Sugar Bowl

Sugar (6-7-0)

BOWL	SCORE	W/L	DATE
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
vs. Ole Miss	0-21	L	Jan. 1, 1960
vs. Syracuse	13-10	W	Jan. 1, 1965
vs. Wyoming	20-13	W	Jan. 1, 1968
vs. Nebraska	10-28	L	Jan. 1, 1985
vs. Nebraska	15-30	L	Jan. 1, 1987
vs. Illinois	47-34	W	Jan. 1, 2002
vs. Oklahoma	21-14	W	Jan. 4, 2004
vs. Notre Dame	41-14	W	Jan. 3, 2007

LSU GAME MVP
 Billy Cannon, RB
 Doug Moreau, FL
 Glenn Smith, HB
 Rohan Davey, QB
 Justin Vincent, RB
 JaMarcus Russell, QB

Peach (4-0-0)

BOWL	SCORE	W/L	DATE
vs. Florida State	31-27	W	Dec. 30, 1968
vs. Clemson	10-7	W	Dec. 28, 1996
vs. Georgia Tech	28-14	W	Dec. 29, 2000
vs. Miami (Fla.)	40-3	W	Dec. 30, 2005

LSU GAME MVP
 Mike Hillman, QB;
 Buddy Millican, DE
 Herb Tyler, QB;
 Anthony McFarland, DT
 Rohan Davey, QB;
 Bradie James, LB
 Matt Flynn, QB;
 Melvin Oliver, DE

Independence (2-0-0)

BOWL	SCORE	W/L	DATE
vs. Michigan State	45-26	W	Dec. 29, 1995
vs. Notre Dame	27-9	W	Dec. 28, 1997

LSU GAME MVP
 Kevin Faulk, RB;
 Gabe Northerm, DE
 Rondell Mealey, RB;
 Arnold Miller, DE

Cotton (2-1-1)

BOWL	SCORE	W/L	DATE
vs. Arkansas	0-0	T	Jan. 1, 1947
vs. Texas	13-0	W	Jan. 1, 1963
vs. Arkansas	14-7	W	Jan. 1, 1966
vs. Texas	20-35	L	Jan. 1, 2003

LSU GAME MVP
 Y.A. Tittle, QB
 Lynn Amedee, QB
 Joe LaBruzzo, RB;
 David McCormick, T

Orange (2-3-0)

BOWL	SCORE	W/L	DATE
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

Sun (1-1-0)

BOWL	SCORE	W/L	DATE
vs. Iowa State	33-15	W	Dec. 18, 1971
vs. Stanford	14-24	L	Dec. 31, 1977

LSU GAME MVP
 Bert Jones, QB
 Charles Alexander, RB

Gator (1-0-0)

BOWL	SCORE	W/L	DATE
vs. South Carolina	30-13	W	Dec. 31, 1987

LSU GAME MVP
 Wendell Davis, WR

Capital One (1-1) (formerly Tangerine)

BOWL	SCORE	W/L	DATE
vs. Wake Forest	34-10	W	Dec. 22, 1979
vs. Iowa	25-30	L	Jan. 1, 2005
vs. Penn State	19-17	L	Jan. 1, 2010

LSU GAME MVP
 David Woodley, QB

Hall of Fame (0-1-0)

BOWL	SCORE	W/L	DATE
vs. Syracuse	10-23	L	Jan. 2, 1989

Liberty (0-2-0)

BOWL	SCORE	W/L	DATE
vs. Missouri	15-20	L	Dec. 23, 1978
vs. Baylor	7-21	L	Dec. 27, 1985

Bluebonnet (0-2-0) (Formerly Astro Bluebonnet)

BOWL	SCORE	W/L	DATE
vs. Baylor	7-14	L	Dec. 21, 1963
vs. Tennessee	17-24	L	Dec. 30, 1972

1936

1936 Sugar Bowl Tulane Stadium • New Orleans, La. January 1, 1936 (35,000)

TCU 3, LSU 2

Four days of rain turned an expected passing battle into a punting duel between quarterbacks Sammy Baugh of TCU and LSU's Abe Mickal. The Tigers threatened often, once getting to the six-inch line, but TCU's Taldon Manton kicked a winning 26-yard field goal. LSU scored when All-America end Gaynell Tinsley harassed Baugh into throwing an incompletion in the TCU end zone for an automatic safety.

1936 SUGAR BOWL

TCU	0	3	0	0	-- 3
LSU	0	2	0	0	-- 2

SCORING SUMMARY

LSU	2Q	Safety
TCU	2Q	Manton 26 FG

1937

1937 Sugar Bowl Tulane Stadium • New Orleans, La. January 1, 1937 (38,483)

Santa Clara 21, LSU 14

Mike the Tiger's first year at LSU ended in an upset by the little-known Broncos. Coach Bernie Moore's previously undefeated Bengals were never in the ball game, trailing 14-0 after the first period. The Tigers scored their last touchdown late in the game, long after Santa Clara coach Buck Shaw had cleared his bench.

1937 SUGAR BOWL

Santa Clara	14	0	7	0	-- 21
LSU	0	7	0	7	-- 14

SCORING SUMMARY

SC	1Q	Falaschi 27 pass to Gomez (Pellegrini kick)
SC	1Q	Pellegrini 28 pass to Finney (Pellegrini kick)
LSU	2Q	Crass 50 pass to Linsley (Crass kick)
SC	3Q	Falaschi 5 run (Falaschi kick)
LSU	4Q	Crass 17 pass to Reed (Milner kick)

1938

1938 Sugar Bowl

Tulane Stadium • New Orleans, La.
January 1, 1938 (40,000)

Santa Clara 6, LSU 0

A rematch of the 1937 Sugar classic saw the unbeaten Broncos score early and then hold off the Tigers with two goal line stands. It marked the first time in 50 games that an LSU team had been held scoreless. Pinky Rohm was the sparkplug for the Tigers, but LSU could not move on the west coast club.

1938 SUGAR BOWL

Santa Clara	0	6	0	0	--	6
LSU	0	0	0	0	--	0

SCORING SUMMARY

SC 2Q Pellegini 9 pass to Coughlan (kick failed)

LSU LEADERS

Rushing	Att.	Yards	TD
Cotton Milner	13	34	0

Passing	Att.	Comp.	Int.	Yards	TD
Pinky Rohm	15	5	1	63	0

Receiving	No.	Yards	TD
Ken Kavanaugh	4	46	0

1944

1944 Orange Bowl

Orange Bowl Stadium • Miami, Fla.
January 1, 1944 (32,191)

LSU 19, Texas A&M 14

The war-time Tigers went to Miami despite a 5-3 season, thanks largely to the presence of Steve Van Buren. The red-haired sensation ran and passed for two first quarter touchdowns and sewed up the victory with a 62-yard scoring run in the third period. It was Van Buren's 16th touchdown of the season, a mark that stood until Charles Alexander ran for 17 in 1977.

1944 ORANGE BOWL

Texas A&M	7	0	7	0	--	14
LSU	12	0	7	0	--	19

SCORING SUMMARY

LSU 1Q Van Buren 12 run (kick failed)
 LSU 1Q Van Buren 22 run (kick failed)
 A&M 2Q Hallmark 21 pass to Biuditt (Luiner kick)
 LSU 3Q Van Buren 62 run (Van Buren kick)
 A&M 3Q Hallmark 17 pass to Settegast (Luiner kick)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Steve Van Buren	24	160	2	62
Joe Nagata	8	25	0	

1947

1947 Cotton Bowl

Cotton Bowl Stadium • Dallas, Texas
January 1, 1947 (38,000)

LSU 0, Arkansas 0

Shunned by the Sugar Bowl, the 9-1 Tigers marched into the Cotton Bowl behind quarterback Y.A. Tittle. But Dallas was pelted with rain, sleet and snow and the scoreless standoff became known as the Ice Bowl. LSU held a 15-1 edge over the Razorbacks in first downs and a 271-54 advantage in total yardage. But the afternoon belonged to the weatherman.

1947 COTTON BOWL

LSU	0	0	0	0	--	0
Arkansas	0	0	0	0	--	0

1950

1950 Sugar Bowl

Tulane Stadium • New Orleans, La.
January 1, 1950 (82,000)

Oklahoma 35, LSU 0

The Cinderella Tigers brought an 8-1 record to New Orleans only to see the clock strike midnight at the hands of a powerful Bud Wilkinson-coached Sooner team. Darrell Royal quarterbacked unbeaten Oklahoma to two second period touchdowns, and the Tigers could never recover. Charley Pevey quarterbacked LSU, but the Bengals could manage only 38 rushing yards to OU's 286.

1950 SUGAR BOWL

LSU	0	0	0	0	-- 0
Oklahoma	0	14	7	14	-- 35

SCORING SUMMARY

OU	2Q	Heath 86 run (Tipps Kick)
OU	2Q	Heath 34 run (Tipps Kick)
OU	3Q	Thomas 34 pass from Pearson (Tipps Kick)
OU	4Q	Thomas 5 run (Tipps Kick)
OU	4Q	Royal 5 run (Tipps Kick)

LSU LEADERS

Rushing	Att.	Yards	TD
Billy West	5	26	0

Passing	Att.	Comp.	Int.	Yards	TD
Charles Pevey	11	5	0	82	0

Receiving	No.	Yards	TD
Billy Baggett	4	50	0

1959

1959 Sugar Bowl

Tulane Stadium • New Orleans, La.
January 1, 1959 (80,331)

LSU 7, Clemson 0

Paul Dietzel's great national champions closed LSU's first undefeated, untied season in 50 years with a thrilling victory over Clemson. It was the Bayou Bengals' first Sugar Bowl victory and couldn't have come in a sweeter year. Billy Cannon threw a nine-yard scoring pass to Mickey Mangham in the third quarter, and the Chinese Bandits held Clemson in check for the victory.

1959 SUGAR BOWL

LSU	0	0	7	0	-- 7
Clemson	0	0	0	0	-- 0

SCORING SUMMARY

LSU	3Q	Mangham 9 pass from Cannon (Cannon Kick)
-----	----	--

LSU LEADERS

Rushing	Att.	Yards	TD
Billy Cannon	13	51	0
Tommy Davis	2	17	0

Passing	Att.	Comp.	Int.	Yards	TD
Warren Rabb	7	2	0	33	0
Billy Cannon	1	1	0	9	1

Receiving	No.	Yards	TD
Mickey Mangham	2	33	1

1960

1960 Sugar Bowl

Tulane Stadium • New Orleans, La.
January 1, 1960 (81,141)

Ole Miss 21, LSU 0

The regular season thriller won by Billy Cannon's 89-yard punt return proved to be a nightmarish rematch for LSU. Jake Gibbs hit Cowboy Woodruff with a 43-yard touchdown pass just before halftime and the Rebels coasted after that. The Tigers and Heisman Trophy winner Cannon never got inside the Ole Miss 38 the entire game.

1960 SUGAR BOWL

LSU	0	0	0	0	-- 0
Ole Miss	0	7	7	7	-- 21

SCORING SUMMARY

Ole Miss	2Q	Woodruff 43 pass from Gibbs (Franklin Kick)
Ole Miss	3Q	Grantham 18 pass from Franklin (Khayat Kick)
Ole Miss	4Q	Blair 9 pass from Franklin (Khayat Kick)

LSU LEADERS

Rushing	Att.	Yards	TD
Billy Cannon	6	8	0

Passing	Att.	Comp.	Int.	Yards	TD
Warren Rabb	15	4	0	36	0

Receiving	No.	Yards	TD
Billy Cannon	3	39	0
Scotty McClain	3	31	0

1962

1962 Orange Bowl
Orange Bowl Stadium • Miami, Fla.
January 1, 1962 (68,150)

LSU 25, Colorado 7

Amidst rumors that Paul Dietzel was leaving LSU, the Tigers romped behind Earl Gros, Wendell Harris and Jerry Stovall. All-American guard Roy Winston was outstanding as the Go Team, White Team and Chinese Bandits dominated the Buffalos. Charley White Cranford, Jimmy Field and Gene Sykes scored touchdowns for the Tigers as Harris kicked a 30-yard field goal.

1962 ORANGE BOWL

LSU	5	6	14	0	--	25
Colorado	0	7	0	0	--	7

SCORING SUMMARY

LSU	1Q	Harris 30 FG
LSU	1Q	Team Safety
CU	2Q	Schweninger 59 interception return
LSU	2Q	Cranford 6 run (Failed Conversion)
LSU	3Q	Field 9 run (Harris Kick)
LSU	3Q	Sykes recovered blocked punt (Harris Kick)

LSU LEADERS

Rushing	Att.	Yards	TD
Earl Gros	10	55	0

Passing	Att.	Comp.	Int.	Yards	TD
Lynn Amedee	12	6	0	88	1

Receiving	No.	Yards	TD
Ray Wilkins	3	58	1

1963

1963 Cotton Bowl
Cotton Bowl Stadium • Dallas, Texas
January 1, 1963 (75,500)

LSU 13, Texas 0

The defensive-minded Tigers gave Charlie McClendon a victory over the previously undefeated Longhorns in Mac's first bowl appearance as head coach. Lynn Amedee kicked field goals of 23 and 37 yards, and Jimmy Field ran 22 yards for the game's only touchdown. All-Americans Fred Miller and Jerry Stovall joined Amedee as the stars of the game.

1963 COTTON BOWL

LSU	0	3	7	3	--	13
Texas	0	0	0	0	--	0

SCORING SUMMARY

LSU	2Q	Amedee 23 FG
LSU	3Q	Field 22 run (Amedee Kick)
LSU	4Q	Amedee 37 FG

LSU LEADERS

Rushing	Att.	Yards	TD
Jerry Stovall	12	36	0
Danny LeBlanc	6	23	0

Passing	Att.	Comp.	Int.	Yards	TD
Lynn Amedee	13	9	0	94	0

Receiving	No.	Yards	TD
Billy Truax	3	49	0
Charley Cranford	2	16	0

1963

1963 Bluebonnet Bowl
Rice Stadium • Houston, Texas
December 21, 1963 (50,000)

Baylor 14, LSU 7

Don Trull passed the injury-ridden Tigers dizzy, hitting on 26-of-37 passes and rolling up 430 yards in total offense. Still, it took two fourth period touchdowns for the Bears to pull the victory out before 50,000 frozen fans in Houston. Joe Labruzzo ran a kickoff back for 72 yards late in the game, but Baylor held and Trull ended the game still firing away at the Tiger secondary.

1963 BLUEBONNET BOWL

LSU	7	0	0	0	--	7
Baylor	0	0	0	14	--	14

SCORING SUMMARY

LSU	1Q	Soefker 8 run (Moreau Kick)
BU	4Q	Ingram 7 pass from Trull (Davies Kick)
BU	4Q	Ingram 13 pass from Trull (Davies Kick)

LSU LEADERS

Rushing	Att.	Yards	TD
Billy Ezell	9	30	0

Passing	Att.	Comp.	Int.	Yards	TD
Billy Ezell	5	1	0	13	0

Receiving	No.	Yards	TD
Billy Truax	1	13	0

1965

1965 Sugar Bowl

Tulane Stadium • New Orleans, La.
January 1, 1965 (60,322)

LSU 13, Syracuse 10

Billy Ezell and Pat Screen quarterbacked the Tigers to a come from behind victory over the Orangemen. Ezell threw a 57-yard touchdown pass to Doug Moreau and then hit Joe Labruzzo on a two-point conversion. Moreau, the game's MVP, kicked a 28-yard field goal for the deciding points. The Tiger defense held the Syracuse running duo of Floyd Little and Jim Nance in check, as LSU defensive tackle George Rice dumped Little for a first half safety.

1965 SUGAR BOWL

LSU	2	0	8	3	-- 13
Syracuse	10	0	0	0	-- 10

SCORING SUMMARY

LSU	1Q	Safety
SU	1Q	Smith 23 FG
SU	1Q	Brown 32 return of blocked punt (Smith kick)
LSU	3Q	Moreau 57 pass from Ezell (Labruzzo pass from Ezell)
LSU	4Q	Moreau 28 FG

LSU LEADERS

Rushing	Att.	Yards	TD
Don Schwab	17	81	0
Joe Labruzzo	10	25	0

Passing	Att.	Comp.	Int.	Yards	TD
Pat Screen	10	4	1	47	0
Billy Ezell	5	2	0	67	1

Receiving	No.	Yards	TD	Lg.
Doug Moreau	2	54	1	57
Joe Labruzzo	2	45	0	

1966

1966 Cotton Bowl

Cotton Bowl Stadium • Dallas, Texas
January 1, 1966 (76,200)

LSU 14, Arkansas 7

Pat Screen took over for injured Nelson Stokley and directed the Tigers to a great upset over second-ranked and unbeaten Arkansas. Joe Labruzzo ran three yards for one score and went over from a yard out for the other. The Razorbacks scored on Jon Brittenum's 16-yard pass to Bobby Crockett, but a Jerry Joseph interception stopped the Hogs' last chance in the game and ended a 22-game Arkansas win streak.

1966 COTTON BOWL

LSU	0	14	0	0	-- 14
Arkansas	7	0	0	0	-- 7

SCORING SUMMARY

ARK	3:35	1Q	Crockett 16 pass (South kick)
LSU	4:25	2Q	Labruzzo 3 run (Moreau kick)
LSU	0:18	2Q	Labruzzo 1 run (Moreau kick)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Joe Labruzzo	21	69	2	11
Jim Dousay	14	38	0	7

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Pat Screen	10	7	0	82	0	19
Nelson Stokley	1	1	0	18	0	18

Receiving	No.	Yards	TD	Lg.
Billy Masters	4	45	0	14
Joe Labruzzo	1	19	0	19

1968

1968 Sugar Bowl

Tulane Stadium • New Orleans, La.
January 1, 1968 (72,858)

LSU 20, Wyoming 13

A topsy-turvy year for the Tigers ended in a come-back win over the previously unbeaten Cowboys. Glenn Smith came off the bench to spark the victory and became the first sophomore in Sugar Bowl history to win the MVP award. Nelson Stokley threw touchdown passes of 35 and 14 yards to Tommy Morel, and Smith ran one yard for the other score on a chilly and rainy New Orleans afternoon.

1968 SUGAR BOWL

LSU	0	0	7	13	-- 20
Wyoming	0	13	0	0	-- 13

SCORING SUMMARY

UW	2Q	Kick 1 run (DePoyster kick)
UW	2Q	DePoyster 24 FG
UW	2Q	DePoyster 49 FG
LSU	3Q	Smith 1 run (Hurd kick)
LSU	4Q	Morel 8 pass (kick failed)
LSU	4Q	Morel 14 pass (Hurd kick)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Tommy Allen	16	41	0	11
Nelson Stokley	11	32	0	20

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Nelson Stokley	20	6	0	91	2	39

Receiving	No.	Yards	TD	Lg.
Tommy Morel	4	38	2	14
Glenn Smith	1	39	0	39

1968

1968 Peach Bowl

Grant Field • Atlanta, Ga.
December 30, 1968 (35,545)

LSU 31, Florida State 27

The see-saw contest left the Atlanta crowd limp with enthusiasm as the Tigers moved 61 yards in nine plays behind Mike Hillman for the winning touchdown. Florida State's Bill Cappelman, who threw for three touchdowns, put the ball in the air 41 times. Super pass catcher Ron Sellers caught two scoring passes for FSU, but LSU's Tommy Morel made a great clutch reception on the Bengals' winning drive to set up Maurice LeBlanc's two-yard TD run.

1968 PEACH BOWL

LSU	0	10	14	7	--	31
Florida State	7	6	0	14	--	27

SCORING SUMMARY

FSU	1Q	Bailey 36 run (Guthrie kick)
FSU	2Q	Gunter 21 pass (kick failed)

LSU	2Q	Burns 39 punt return (Lumpkin kick)
LSU	2Q	Lumpkin 32 FG
LSU	3Q	Hamlett 11 pass (Lumpkin kick)
LSU	3Q	Stober 11 pass (Lumpkin kick)
FSU	4Q	Sellers 2 pass (pass failed)
FSU	4Q	Sellers 4 pass (2-point conversion good)
LSU	4Q	LeBlanc 2 run (Lumpkin kick)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Maurice LeBlanc	14	97	1	20
Frank Matte	5	20	0	12

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Mike Hillman	29	16	1	229	2	28

Receiving	No.	Yards	TD	Lg.
Tommy Morel	6	103	0	28
Bill Stober	4	62	1	20

1971

1971 Orange Bowl

Orange Bowl Stadium • Miami, Fla.
January 1, 1971 (80,699)

Nebraska 17, LSU 12

With the national title at stake, the Cornhuskers' Jerry Tagge leaped over from one yard out for the winning touchdown. Buddy Lee's 31-yard pass to Al Coffee had given the Tigers a 12-10 lead going into the final period. Mark Lumpkin kicked field goals of 36 and 25 yards for the Bengals, who could not stop Nebraska's winning 67-yard touchdown drive.

1971 ORANGE BOWL

LSU	0	3	9	0	--	12
Nebraska	10	0	0	7	--	17

SCORING SUMMARY

NU	2:40	1Q	Rogers 26 FG
NU	2:06	1Q	Orduna 3 run (Rogers kick)
LSU	0:49	2Q	Lumpkin 36 FG
LSU	11:49	3Q	Lumpkin 25 FG
LSU	0:00	3Q	Coffee 31 pass (kick failed)
NU	8:50	4Q	Tagge 1 run (Rogers kick)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Chris Dantin	20	79	0	25
Del Walker	5	30	0	14

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Buddy Lee	23	12	0	182	1	31
Bert Jones	9	5	1	45	0	31

Receiving	No.	Yards	TD	Lg.
Andy Hamilton	9	146	0	31
Al Coffee	2	39	1	31

1971

1971 Sun Bowl

Sun Bowl Stadium • El Paso, Texas
December 18, 1971 (35,530)

LSU 33, Iowa State 15

Bert Jones completed 12 of 18 passes for 227 yards and three touchdowns as the Tigers routed the Big Eight Cyclones. Jones hit cousin Andy Hamilton six times with passes, once for a touchdown, and scored the clincher himself on a run from six yards out. Jay Michaelson kicked two field goals and caught a touchdown pass for the Bengals.

1971 SUN BOWL

LSU	6	0	13	14	--	33
Iowa State	0	3	6	6	--	15

SCORING SUMMARY

LSU	9:25	1Q	Michaelson 39 FG
LSU	6:01	1Q	Michaelson 39 FG
ISU	14:56	2Q	Shoemaker 32 FG
LSU	12:27	3Q	Hamilton 37 pass (Michaelson kick)
LSU	3:20	3Q	Keigley 21 pass (kick failed)
ISU	1:49	3Q	Marquardt 30 pass (pass failed)
ISU	14:08	4Q	Krepfle 1 pass (pass failed)
LSU	8:58	4Q	Michaelson 6 pass (Michaelson kick)
LSU	3:05	4Q	Jones 6 run (Michaelson kick)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Allen Shorey	12	68	0	17
Del Walker	9	37	0	9
Bert Jones	6	18	1	6

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Bert Jones	18	12	0	227	3	77

Receiving	No.	Yards	TD	Lg.
Andy Hamilton	6	165	1	77
Gerald Keigley	1	21	1	21
Jay Michaelson	1	6	1	6

1972

1972 Bluebonnet Bowl

Astrodome • Houston, Texas
December 30, 1972 (52,961)

Tennessee 24, LSU 17

Tennessee struck for three first half touchdowns and then held off an LSU comeback in the second half, ending when a Bert Jones pass was deflected at the Volunteer 10 with less than two minutes left. UT quarterback Condredge Holloway ran for two scores and passed for another, while Jones and Brad Davis ran for the two Bengal touchdowns. The Vols led 24-3 at the half before the Tigers clawed their way back in the Astrodome.

1972 BLUEBONNET BOWL

LSU	3	0	7	7	-- 17
Tennessee	14	10	0	0	-- 24

SCORING SUMMARY

LSU	9:56	1Q	Jackson 29 FG
UT	5:03	1Q	Young 6 pass (Townsend kick)
UT	2:51	1Q	Holloway 15 run (Townsend kick)
UT	13:47	2Q	Townsend 33 FG
UT	6:10	2Q	Holloway 10 run (Townsend kick)
LSU	7:12	3Q	B. Jones 2 run (Jackson kick)
LSU	7:26	4Q	Davis 1 run (Jackson kick)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Brad Davis	16	88	1	29
Chris Dantin	9	41	0	16

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Bert Jones	20	7	0	90	0	22

Receiving	No.	Yards	TD	Lg.
Brad Boyd	2	33	0	20
Chris Dantin	2	11	0	7

1974

1974 Orange Bowl

Orange Bowl Stadium • Miami, Fla.
January 1, 1974 (60,477)

Penn State 16, LSU 9

The Tigers, in spite of scoring on the first series of the game, were never able to get possession on the Penn State end of the field. Brad Davis was the leading rusher with 70 yards while the vaunted LSU defense held Heisman Trophy winner John Cappelletti to only 50 yards during the encounter.

1974 ORANGE BOWL

LSU	7	0	2	0	-- 9
Penn State	3	13	0	0	-- 16

SCORING SUMMARY

LSU	11:13	1Q	Rogers 3 run (Jackson kick)
PSU	1:25	1Q	Bahr 44 FG
PSU	8:19	2Q	Herd 72 pass (Bahr kick)
PSU	2:19	2Q	Cappelletti 1 run (kick failed)
LSU	13:07	3Q	Safety, bad snap from center from punt formation

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Brad Davis	19	70	0	16
Mike Miley	13	44	0	18
Terry Robiskie	10	58	0	17

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Mike Miley	18	8	1	73	0	21

Receiving	No.	Yards	TD	Lg.
Brad Davis	6	20	0	8
Brad Boyd	1	21	0	21

1977

1977 Sun Bowl

Sun Bowl Stadium • El Paso, Texas
December 31, 1977 (31,318)

Stanford 24, LSU 14

Charles Alexander won Offensive Player of the Game honors as he set a pair of Sun Bowl rushing records, carrying 31 times for 197 yards, but LSU mistakes and a superb passing attack by the Pac-8 team enabled the westerners to take the victory. LSU scored the second time it had the ball, but Stanford racked up a touchdown and a field goal for a brief lead which LSU topped with a final minute, first half six-pointer to take a 14-10 lead into intermission. The second half was all Stanford as quarterback Guy Benjamin added two more TD passes to his second period strike for the triumph.

1977 SUN BOWL

LSU	7	7	0	0	-- 14
Stanford	0	10	7	7	-- 24

SCORING SUMMARY

LSU	3:56	1Q	Quintela 3 pass (Conway kick)
STAN	14:03	2Q	Lofton 49 pass (Naber kick)
STAN	8:18	2Q	Naber 36 FG
LSU	0:56	2Q	Alexander 7 run (Conway kick)
STAN	10:19	3Q	Lofton 2 pass (Naber kick)
STAN	1:27	4Q	Nelson 36 pass (Naber kick)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Charles Alexander	31	197	1	53

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Steve Ensminger	23	7	3	55	1	16
David Woodley	2	1	0	13	0	13

Receiving	No.	Yards	TD	Lg.
Kelly Simmons	2	26	0	16
Mike Quintela	2	11	1	8

1978

1978 Liberty Bowl
 Liberty Bowl Stadium • Memphis, Tenn.
 December 23, 1978 (53,064)

Missouri 20, LSU 15

It was a case of two separate games: the first half was all Missouri and the second half all LSU. The only trouble was that the Big 8 team put more points on the board in its half than the SEC entry did in its. Missouri piled up a seemingly commanding 20-3 halftime advantage, but Coach Charles McClendon's charges came out firing. Although they were not able to overcome the score, they did pile up 247 yards to 84, and 15 first downs to four for Missouri. All-America tailback Charles Alexander played his last game as a Tiger and made it memorable as he gained 133 yards on 24 carries.

1978 LIBERTY BOWL

LSU	3	0	6	6	-- 15
Missouri	7	13	0	0	-- 20

SCORING SUMMARY

MU	8:43	1Q	Gant 13 run (Brockhaus kick)
LSU	4:41	1Q	Conway 37 FG
MU	11:13	2Q	Winslow 16 pass (Brockhaus kick)
MU	1:21	2Q	Wilder 3 run (kick failed)
LSU	9:37	3Q	Alexander 1 run (kick blocked)
LSU	1:33	4Q	Woodley 1 run (pass failed)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Charles Alexander	24	133	1	23
David Woodley	11	27	1	15

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
David Woodley	22	9	2	123	0	26
Steve Enslinger	9	5	2	47	0	18

Receiving	No.	Yards	TD	Lg.
Mike Quintela	6	81	0	26
Carlos Carson	6	77	0	18

1979

1979 Tangerine Bowl
 Tangerine Bowl Stadium • Orlando, Fla.
 December 22, 1979 (38,666)

LSU 34, Wake Forest 10

It was the end of the Cholly Mac era and it was a glorious end! The Tigers were 10 feet off the ground as they dashed out of their dressing room and immediately gave notice it was going to be their night. The first three times they had the ball they drove downfield, scoring two touchdowns and missing the third when they lost a fumble at the goal line. From then on, it was just a matter of what the final score would be.

1979 TANGERINE BOWL

LSU	14	10	0	10	-- 34
Wake Forest	0	3	7	0	-- 10

SCORING SUMMARY

LSU	9:08	1Q	Woodley 13 run (Barthel kick)
LSU	4:14	1Q	Woodley 3 run (Barthel kick)
LSU	3:28	2Q	Murphree 19 pass (Barthel kick)
LSU	2:53	2Q	Barthel 31 FG
WF	0:00	2Q	Denfeld 43 FG
WF	11:45	3Q	Baumgardner 34 pass (Harnisch kick)
LSU	12:17	4Q	Barthel 41 FG
LSU	8:32	4Q	Enslinger 4 run (Barthel kick)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
David Woodley	10	68	2	21
Jude Hernandez	14	58	0	9
Steve Enslinger	10	43	1	12

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
David Woodley	19	11	1	199	1	50
Steve Enslinger	7	5	0	74	0	23

Receiving	No.	Yards	TD	Lg.
Jerry Murphree	5	60	1	19
Carlos Carson	3	76	0	50
Tracy Porter	3	73	0	48

1983

1983 Orange Bowl
 Orange Bowl Stadium • Miami, Fla.
 January 1, 1983 (54,407)

Nebraska 21, LSU 20

In one of the most exciting games in LSU history, the Tigers came within an eyelash of upsetting powerful Nebraska. Leading 17-7 late in the third period by virtue of two Dalton Hilliard touchdown runs and a 28-yard Juan Carlos Betanzos field goal, it appeared the Bayou Bengals were on the verge of the upset of the year. But two late touchdowns by the Cornhuskers offset a 49-yard Betanzos field goal, and the Tigers' noble efforts resulted in a one-point heartbreaker.

1983 ORANGE BOWL

LSU	7	7	3	3	-- 20
Nebraska	7	0	7	7	-- 21

SCORING SUMMARY

NU	10:57	1Q	Schellen 5 run (Seibel kick)
LSU	4:24	1Q	Hilliard 1 run (Betanzos kick)
LSU	9:32	2Q	Hilliard 1 run (Betanzos kick)
LSU	6:40	3Q	Betanzos 28 FG
NU	1:25	3Q	Rozier 11 run (Seibel kick)
NU	11:14	4Q	Gill 1 run (Seibel kick)
LSU	5:05	4Q	Betanzos 49 FG

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Dalton Hilliard	18	29	2	8
Mike Montz	4	9	0	3
Alan Risher	8	-12	0	7

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Alan Risher	30	14	2	173	0	25

Receiving	Att.	Comp.	Int.	Yards
Dalton Hilliard	8	82	0	24
Malcolm Scott	4	67	0	25

1985

1985 Sugar Bowl Superdome • New Orleans, La. January 1, 1985 (75,608)

Nebraska 28, LSU 10

The 1985 Sugar Bowl featured LSU against Big 8 Conference champion Nebraska. It had been a remarkable turnaround season for LSU. The Tigers finished 8-2-1 after going 4-7 (0-6 in SEC play) the year before in 1983. Bill Arnsparger, in his first year as the LSU head coach, made believers out of everyone in the state of Louisiana with the Tigers surprising ascension in 1984. A heavy underdog, LSU jumped out to a quick 10-0 lead over Tom Osborne's Cornhuskers. Freshmen kicker Ronnie Lewis put LSU on the board with 4:40 left in the first period drilling a 37-yard field goal. Dalton Hilliard, LSU's outstanding running back, who saw limited playing time due to a case of the flu, scored with 13:11 left in the second period on a 2-yard run putting the Tigers ahead 10-0. Nebraska woke up after that and scored on its next possession. Quarterback Craig Sunberg hit receiver Doug Dubose on a 31-yard TD pass with 10:31 left in the second quarter, cutting the lead to 10-7. The second half was all Nebraska. The Huskers scored one touchdown in the third quarter when Sunberg scored from nine-yards out to take the lead 14-10. Two fourth quarter touchdown passes by Sunberg to Todd Frain sealed the deal and Nebraska pulled away for a 28-10 win.

1985 SUGAR BOWL

LSU	3	7	0	0	--	10
Nebraska	0	7	7	14	--	28

SCORING SUMMARY

LSU	4:40	1Q	Lewis 37 FG
LSU	13:11	2Q	Hilliard 2 run (Lewis kick)
NU	10:31	2Q	Dubose 31 pass from Sundberg (Klein kick)
NU	8:14	3Q	Sundberg 9 run (Klein kick)
NU	10:54	4Q	Frain 24 pass from Sundberg (Klein kick)
NU	8:40	4Q	Frain 17 pass form Sundberg(Klein kick)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Dalton Hilliard	16	86	1	44
Sammy Martin	5	50	0	35

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Jeff Wickersham	37	20	4	221	0	23

Receiving	No.	Yards	TD	Lg.
Herman Fontenot	4	56	0	23

1985

1985 Liberty Bowl Liberty Bowl Stadium • Memphis, Tenn. December 27, 1985 (40,186)

Baylor 21, LSU 7

The Tigers got on the scoreboard first, but that would be all the scoring LSU could muster, as the Baylor defense stopped the Tigers, 21-7, before 40,186 at Liberty Bowl Memorial Stadium in Memphis. Norman Jefferson provided the LSU heroics with a 79-yard punt return with 5:17 left in the first quarter that would give the Tigers a 7-0 lead. The return would be a Liberty Bowl record and Jefferson's second scoring return in an LSU uniform. Baylor's high-powered offense was able to gain 489 yards against LSU's defense while the Tigers settled for 192 yards. Jeff Wickersham completed 11-of-24 passes for 95 yards while Dalton Hilliard carried 20 times for 66 yards.

1985 LIBERTY BOWL

LSU	7	0	0	0	--	7
Baylor	7	3	3	8	--	21

SCORING SUMMARY

LSU	5:17	1Q	Jefferson 79 punt return (Lewis kick)
BU	2:30	1Q	Clark 5 pass from Carlson (Syler kick)
BU	5:36	2Q	Syler 23 FG
BU	4:29	3Q	Syler 35 FG
BU	10:42	4Q	Simpson 15 pass from Carlson (Clark pass from Carlson)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Dalton Hilliard	20	66	0	7

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Jeff Wickersham	24	11	1	95	0	18

Receiving	No.	Yards	TD	Lg.
Gary James	4	25	0	8

1987

1987 Sugar Bowl Superdome • New Orleans, La. January 1, 1987 (76,234)

Nebraska 30, LSU 15

In Bill Arnsparger's final game as LSU head coach, No. 6 Nebraska ripped off 30 unanswered points to beat the Tigers 30-15. The Cornhuskers swarmed all over standout LSU freshmen quarterback Tommy Hodson giving him little time to throw the football. Meanwhile, the Nebraska offense flourished en route to defeating No. 5 LSU. The loss was LSU's fourth straight in a bowl and dropped LSU's Sugar Bowl mark to 3-7, in what would be the Tigers' final appearance in the New Orleans classic until 2002. LSU scored first on a one-yard run by Harvey Williams, capping a 66-yard drive on the first series of the game. Nebraska's scoring started with a field goal by Dale Klein. Quarterback Steve Taylor polished off a 72-yard drive with a 2-yard touchdown run with 39 seconds before halftime to give the Cornhuskers a 10-7 lead. Nebraska came out in the second half and marched 78 yards for another score on a 1-yard run by running back Tyrese Knox, building its lead to 17-7. Completing a run of 30 unanswered points, Nebraska added two fourth quarter touchdowns on a three-yard pass from Taylor to tight end Todd Millikan and another 1-yard plunge by Knox. With 2:01 left in the game, Hodson completed a 24-yard touchdown pass to receiver Tony Moss. A successful two-point conversion pass to Alvin Lee made the score 30-15.

1987 SUGAR BOWL

LSU	7	0	0	8	--	15
Nebraska	0	10	7	13	--	30

SCORING SUMMARY

LSU	12:06	1Q	Williams 1 run (Brown dyke kick)
NU	10:01	2Q	Klein 42 FG
NU	0:39	2Q	Taylor 2 run (Klein kick)
NU	10:35	3Q	Knox 1 run (Klein kick)
NU	6:02	4Q	Millikan 3 pass from Taylor (Klein kick)
NU	3:26	4Q	Knox 1 run (Klein kick failed)
LSU	2:01	4Q	Moss 24 pass from Hodson (Lee pass from Hodson)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Harry Williams	12	48	1	19
Sammy Martin	7	4	0	7

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Tommy Hodson	30	14	2	159	1	43

Receiving	No.	Yards	TD	Lg.
Wendell Davis	3	63	0	43
Tony Moss	1	24	1	24

1987

1987 Gator Bowl

Gator Bowl Stadium • Jacksonville, Fla.
December 31, 1987 (82,119)

LSU 30, South Carolina 13

The Tigers closed out Mike Archer's first year as head coach in grand fashion with a resounding 30-13 win over South Carolina. The LSU defense ran the South Carolina offense into confusion, but it was the offense that owned the show as the pitch-and-catch combination of Tommy Hodson and Wendell Davis thrilled the crowd of 82,119. LSU jumped out to a 14-0 lead before the Gamecocks could put a field goal on the board. The Tigers led 20-6 at the half and rolled from there in the second half. Davis--the game's MVP--caught nine passes for 132 yards and three touchdowns.

1987 GATOR BOWL

So. Carolina	3	3	0	7	--	13
LSU	14	6	7	3	--	30

SCORING SUMMARY

LSU	13:31	1Q	Davis 39 pass from Hodson (Brown dyke kick)
LSU	9:59	1Q	Davis 12 pass from Hodson (Brown dyke kick)
USC	3:04	1Q	Mackie 44 FG
LSU	14:13	2Q	Brown dyke 27 FG
USC	7:59	2Q	Mackie 39 FG
LSU	0:01	2Q	Brown dyke 18 FG
LSU	12:34	3Q	Davis 25 pass from Hodson (Brown dyke kick)
USC	14:47	4Q	Green 10 run (Mackie kick)
LSU	8:17	4Q	Brown dyke 23 FG

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Eddie Fuller	14	48	0	13
Sammy Martin	8	38	0	20

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Tommy Hodson	32	20	0	224	3	39

Receiving	No.	Yards	TD	Lg.
Wendell Davis	9	132	3	39
Sammy Martin	3	43	0	16

1989

1989 Hall of Fame Bowl

Tampa Stadium • Tampa, Fla.
January 2, 1989 (51,112)

Syracuse 23, LSU 10

The Tigers went to Tampa, Fla., as co-champions of the Southeastern Conference, but came up short in this game as a solid Syracuse offense was spurred by the running halfback Robert Drummond. A stingy Orangeman defense held the Tigers at bay. Drummond was the offensive star of the game, running for 122 yards on 23 carries while Tiger quarterback Tommy Hodson was picked off three times by the aggressive Syracuse defenders. A crowd of 51,112 was on hand in Tampa Stadium for this January 2 game that saw Syracuse jump out to a 10-0 lead before the Tigers got a touchdown on the board to make it 10-7 at the half. But the last two quarters belonged to Syracuse as LSU finished its season at 8-4.

1989 HALL OF FAME BOWL

LSU	0	7	3	0	--	10
Syracuse	7	3	7	6	--	23

SCORING SUMMARY

SU	9:15	1Q	Drummond 2 run (Greene Kick)
SU	8:22	2Q	K. J. Greene 38 FG
LSU	1:52	2Q	C. Windom 19 run (Brown dyke kick)
LSU	8:22	3Q	D. Brown dyke 35 FG
SU	5:53	3Q	Drummond 1 run (Greene kick)
SU	14:13	4Q	Glover 4 pass from Philcox (Greene kick failed)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Calvin Windom	7	32	1	19
Victor Jones	4	25	0	10

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Tommy Hodson	33	16	3	192	0	43

Receiving	No.	Yards	TD	Lg.
Tony Moss	5	96	0	43
Eddie Fuller	5	53	0	26

1995

1995 Independence Bowl

Independence Stadium • Shreveport, La.
December 29, 1995 (48,835)

LSU 45, Michigan State 26

The Tigers wrapped up the first year of the Gerry DiNardo era with a 45-26 win over Michigan State before a sellout crowd of 48,835. The teams battled evenly in a first half of big plays that included a 78-yard TD pass by Michigan State on the second play of the game, an Eddie Kennison kickoff return for a touchdown for LSU, a Michigan State kickoff return for a touchdown and a 51-yard TD run by Kevin Faulk that contributed to a 24-21 MSU halftime lead. But the Tigers broke it open in the second half with 24 unanswered points, including a fumble return for a touchdown by defensive end Gabe Northern. In all, LSU set or tied 11 Independence Bowl records in the romp.

1995 INDEPENDENCE BOWL

LSU	7	14	21	3	--	45
Michigan St.	7	17	0	2	--	26

SCORING SUMMARY

MSU	14:13	1Q	Muhammed 78 pass from Banks (Gardner kick)
LSU	12:07	1Q	Cleveland 6 run (Lafleur kick)
MSU	14:44	2Q	Greene 3 run (Gardner kick blocked)
LSU	14:30	2Q	Kennison 92 kickoff return (Lafleur kick)
MSU	14:17	2Q	Mason 100 kickoff return (Greene run)
LSU	13:11	2Q	Faulk 51 run (Lafleur kick)
MSU	0:01	2Q	Gardner 37 FG
LSU	14:29	3Q	Faulk 5 run (Lafleur kick)
LSU	9:20	3Q	Northern 37 fumble return (Lafleur kick)
LSU	7:13	3Q	Kennison 27 pass from Tyler (Lafleur kick)
LSU	8:45	4Q	Richey 48 yd FG
MSU	5:57	4Q	Safety

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Kevin Faulk	25	234	2	68
Kendall Cleveland	13	23	1	8

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Herb Tyler	20	10	1	164	1	49

Receiving	No.	Yards	TD	Lg.
Eddie Kennison	5	124	1	49
David Lafleur	2	31	0	24

1996

1996 Peach Bowl

Georgia Dome • Atlanta, Ga.
December 28, 1996 (63,622)

LSU 10, Clemson 7

Quarterback Herb Tyler led a balanced LSU attack against a stubborn Clemson squad to send the LSU Tigers to a 10-7 win in the Peach Bowl at the Georgia Dome. The win gave the Tigers their second straight bowl win and their first 10-win season in nine years. Clemson struck first, taking a 7-0 lead when quarterback Nealon Greene took the ball in from five yards out after LSU had turned the ball over deep in Clemson territory. But it would be Clemson's only points of the night. In the second quarter, Kevin Faulk capped a seven-play, 80-yard LSU drive with a three-yard touchdown run and Wade Richey added a 22-yard field goal before intermission for a 10-7 LSU lead at the half that would stand the test of the second half. The game was sealed when LSU's Aaron Adams batted away a 52-yard Clemson field goal try with less than two minutes to play.

1996 PEACH BOWL

Clemson	7	0	0	0	--	7
LSU	0	10	0	0	--	10

SCORING SUMMARY

CU	0:04	1Q	Greene 5 run (Padgett kick)
LSU	12:43	2Q	Faulk 3 run (Richey kick)
LSU	4:34	2Q	Richey 22 FG

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Herb Tyler	12	38	0	22
Kevin Faulk	23	64	1	14

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Herb Tyler	21	14	0	163	0	31

Receiving	No.	Yards	TD	Lg.
David Lafleur	4	63	0	19
Nicky Savoie	2	40	0	31

1997

1997 Independence Bowl

Independence Stadium • Shreveport, La.
December 28, 1997 (50,459)

LSU 27, Notre Dame 9

Rondell Mealey electrified a frigid Independence Bowl crowd with a 222-yard rushing performance to pace LSU to a convincing 27-9 win over Notre Dame, avenging a loss to the Irish during the regular season. Mealey subbed for starter Kevin Faulk who was injured early in the game, and didn't miss a beat. The teams exchanged field goals early before the LSU touchdown surge began. Scott Cengia hit field goals of 33 and 21 yards for the Irish in the first half while Wade Richey booted a 37-yarder for a 6-3 Notre Dame lead at the half. Richey added a 42-yarder early in the second half before LSU's Herb Tyler hit Abram Booty with a 12-yard scoring strike for a 13-6 Tiger lead. Cengia hit one more field goal, a 33-yarder early in the fourth quarter, but the Irish would score no more. Mealey scored twice in the final period on runs of two and one yard to send LSU to victory.

1997 INDEPENDENCE BOWL

Notre Dame	3	3	0	3	--	9
LSU	0	3	10	14	--	27

SCORING SUMMARY

ND	7:13	1Q	Cengia 33 FG
LSU	7:12	2Q	Richey 37 FG
ND	0:20	2Q	Cengia 21 FG
LSU	9:17	3Q	Richey 42 FG
LSU	4:05	3Q	Booty 12 pass from Tyler (Richey kick)
ND	13:10	4Q	Cengia 33 yd FG
LSU	12:47	4Q	Mealey 2 run (Richey kick)
LSU	2:22	4Q	Mealey 1 run (Richey kick)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Rondell Mealey	34	222	2	78
Tommy Banks	6	23	0	9

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Herb Tyler	12	5	0	61	1	14

Receiving	No.	Yards	TD	Lg.
Abram Booty	5	61	1	14

2000

2000 Peach Bowl

Georgia Dome • Atlanta, Ga.
December 29, 2000 (73,614)

LSU 28, Georgia Tech 14

Rohan Davey came off the bench in the second half to lead the Tigers to a 28-14 come-from-behind win over Georgia Tech in the Peach Bowl. Trailing 14-3 at halftime, Davey started the second half and led the Tigers to a TD on the first possession. In all, Davey threw three second half TD passes, and he finished the contest with 17 completions in 25 attempts for 174 yards. Davey hit wideout Josh Reed on a 9-yard scoring pass early in the fourth quarter to give the Tigers the lead for good at 17-14. Reed finished the game with nine receptions for 96 yards, while fullback Tommy Banks capped his senior season with two TD receptions and a career-best seven catches for 71 yards.

2000 PEACH BOWL

LSU	3	0	6	19	--	28
Georgia Tech	7	7	0	0	--	14

SCORING SUMMARY

LSU	8:26	1Q	Corbello 32 FG
GT	5:32	1Q	Burns 32 run (Manget kick)
GT	8:17	2Q	Hatch 9 run (Manget kick)
LSU	10:59	3Q	Banks 3 pass from R. Davey (Corbello kick failed)
LSU	14:47	4Q	Reed 9 pass from Davey (Reed pass from Davey)
LSU	13:30	4Q	Corbello 49 FG
LSU	3:12	4Q	Banks 3 pass from Davey (Robinson pass from Davey)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
LaBrandon Toefield	22	78	0	17
Domanick Davis	8	25	0	10

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Rohan Davey	25	17	0	174	3	25
Josh Booty	19	8	0	110	0	24

Receiving	No.	Yards	TD	Lg.
Josh Reed	9	96	1	17
Tommy Banks	7	71	2	25

2002

2002 Sugar Bowl

Superdome • New Orleans, La.
January 1, 2002 (77,688)

LSU 47, Illinois 34

LSU's high-powered offense led by quarterback Rohan Davey and Josh Reed proved to be too much for seventh-ranked Illinois as the Tigers rolled to a 47-34 win over the Fighting Illini. The win marked LSU's first New Year's Day bowl victory since a win over Wyoming in the 1968 Sugar Bowl. LSU, behind the arm of Davey and the running of tailback Domanick Davis, jumped on the Illini early as the Tigers hit paydirt on a 4-yard Davis run at the 7:22 mark of the first quarter. Davis followed with second-quarter touchdown runs of 25 and 16 yards to give the Tigers a 20-0 lead just 20 minutes into the contest. Davey hit Reed with a 5-yard TD pass with 4:42 left in the first half and then found Robert Royal for a 7-yard scoring strike just before halftime to give the Tigers a 34-7 cushion at the break. Illinois pulled to within 41-28 midway through the fourth quarter, but Davis' fourth touchdown run, a Sugar Bowl record, put the game away for the Tigers at 47-28.

2002 SUGAR BOWL

Illinois	0	7	14	13	--	34
LSU	7	27	7	6	--	47

SCORING SUMMARY

LSU	7:22	1Q	Davis 4 run (Corbello kick)
LSU	13:29	2Q	Davis 25 run (Corbello kick blocked)
LSU	10:23	2Q	Davis 16 run (Corbello kick)
LSU	4:42	2Q	Reed 5 pass from Davey (Corbello)
ILL	3:47	2Q	Hodges 2 pass from Kittner (Christofilakos kick)
LSU	0:18	2Q	Robert Royal 7 pass from Davey (Corbello kick)
ILL	10:35	3Q	B. Lloyd 17 pass from Kittner (Christofilakos kick)
LSU	9:29	3Q	Reed 32 pass from Davey (Corbello kick)
ILL	7:20	3Q	Lloyd 10 pass from Kittner (Christofilakos kick)
ILL	11:33	4Q	Young 17 pass from Kittner (Christofilakos kick)
LSU	8:39	4Q	Davis 4 run (Davey pass failed)
ILL	5:41	4Q	Young 40 pass from Lloyd (Kittner pass failed)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Domanick Davis	28	122	4	25
Devery Henderson	13	54	0	17

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Rohan Davey	53	31	0	444	3	42

Receiving	No.	Yards	TD	Lg.
Josh Reed	14	239	2	42
Michael Clayton	8	120	0	26

2003

2003 Cotton Bowl

Cotton Bowl Stadium • Dallas, Texas
January 1, 2003 (70,817)

Texas 35, LSU 20

LSU and Texas met on the gridiron for the first time since the 1963 Cotton Bowl and the two teams put on quite a show before a sellout crowd of over 70,000 fans in Dallas. Despite holding only a 10-7 lead after the first quarter, the Tigers dominated the first 15 minutes of the contest. In the first quarter alone, LSU racked up 187 yards of offense compared to zero for the Longhorns. In that first quarter, LSU ran 30 plays for 187 yards, compared to only three plays for zero net yards for the Longhorns. In all, LSU held the ball for just over 13 minutes in the first quarter, while Texas had it for less than two minutes. After a dominating first quarter, the Tigers stretched their lead to 17-7 early in the second quarter on a 10-yard run by Domanick Davis. Texas responded with a pair of TDs to take a 21-17 lead at halftime. LSU's offense never got back on track in the second half as the Tigers managed just a fourth quarter field goal in falling to the Longhorns, 35-20.

2003 COTTON BOWL

LSU	10	7	0	3	--	20
Texas	7	14	7	7	--	35

SCORING SUMMARY

LSU	10:44	1Q	Corbello 26 FG
UT	3:49	1Q	Jackson 46 fumble recovery (Magnum kick)
LSU	0:04	1Q	Toefield 20 pass from Randall (Corbello kick)
LSU	12:04	2Q	Davis 10 run (Corbello kick)
UT	11:24	2Q	Williams 51 pass from Simms (Magnum kick)
UT	3:11	2Q	Benson 1 run (Magnum kick)
UT	4:08	3Q	Williams 39 run (Magnum kick)
UT	9:58	4Q	Williams 8 pass from Simms (Magnum kick)
LSU	7:41	4Q	Corbello 39 FG

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Domanick Davis	13	85	1	44
Marcus Randall	11	78	0	76

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Marcus Randall	45	19	1	193	1	27

Receiving	No.	Yards	TD	Lg.
Michael Clayton	6	88	0	24
Jerel Myers	4	16	0	8

2004

2004 Sugar Bowl

Superdome • New Orleans, La.
January 4, 2004 (79,342)

LSU 21, Oklahoma 14

Behind a suffocating defense the Tigers claimed their second national title in football with a 21-14 win over Oklahoma in the Sugar Bowl. The victory in the BCS National Championship contest marked LSU's first national title since 1958 and also sent the Tigers, champions of the Southeastern Conference, to a final overall record of 13-1. Running back Justin Vincent earned MVP honors for the game, rushing for 117 yards and one touchdown in leading the Tigers to the victory. Defensively, linebacker Lionel Turner led LSU with nine tackles, including a pair of sacks, one of which came on the last offensive play of the game for the Sooners. In all, LSU recorded five sacks in the contest and held the Sooners to only 54 yards rushing.

2004 SUGAR BOWL

LSU	7	7	7	0	--	21
Oklahoma	0	7	0	7	--	14

SCORING SUMMARY

LSU	11:38	1Q	Green 24 run (Gaudet kick)
OU	7:31	2Q	K. Jones 1 run (Dicarlo kick)
LSU	4:21	2Q	Vincent 18 run (Gaudet kick)
LSU	14:13	3Q	Spears 20 interception return (Gaudet kick)
OU	11:01	4Q	K.Jones 1 run (Dicarlo kick)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Justin Vincent	16	117	1	64
Matt Mauck	14	27	0	11

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Matt Mauck	22	13	2	124	0	23

Receiving	No.	Yards	TD	Lg.
Michael Clayton	4	38	0	18
David Jones	3	54	0	29

2005

2005 Capital One Bowl

Florida Citrus Bowl Stadium • Orlando, Fla.
January 1, 2005 (70,229)

Iowa 30, LSU 25

The Nick Saban era at LSU came to an end in dramatic fashion as 11th-ranked Iowa scored on a 56-yard pass as time expired to beat the 12th-ranked Tigers, 30-25. The last-second play erased what would have been a tremendous fourth-quarter comeback win for the Tigers as LSU erased a 12-point deficit over the final eight minutes of the contest to take a 25-24 lead with just 46 seconds remaining. Inserted into the game early in the final quarter, JaMarcus Russell led the Tigers on a pair of TD drives, the second coming on a 3-yard pass to Skyler Green that put the Tigers up for the only time in the game, 25-24. However, the Hawkeyes responded with a 3-play, 71-yard drive, capped on a 56-yard pass from Drew Tate to Warren Holloway to record the dramatic finish. Playing in only the fourth quarter, Russell connected on 12-of-15 passes for 128 yards and a pair of touchdowns.

2005 CAPITAL ONE BOWL

LSU	0	12	0	13	--	25
Iowa	7	7	3	7	--	30

SCORING SUMMARY

IOWA	12:42	1Q	Solomon 57 pass from Tate (Schlicher kick)
LSU	14:51	2Q	Jackson 29 FG
LSU	9:26	2Q	Jackson 47 FG
IOWA	1:04	2Q	Considine 7 blocked punt return (Schlicher kick)
LSU	0:38	2Q	Broussard 74 run (Jackson kick failed)
IOWA	9:59	3Q	Schlicher 19 FG
IOWA	12:48	4Q	Simmons 4 run (Schlicher kick)
LSU	8:21	4Q	Green 22 pass from Russell (Jackson kick)
LSU	0:46	4Q	Green 3 pass from Russell (Russell pass failed)
IOWA	0:00	4Q	Holloway 56 pass from Tate

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Alley Broussard	13	109	1	74

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
JaMarcus Russell	15	12	0	128	2	24
Marcus Randall	15	10	1	89	0	18

Receiving	No.	Yards	TD	Lg.
Dwayne Bowe	8	122	0	24
Skyler Green	6	59	2	22

2005

2005 Peach Bowl

Georgia Dome • Atlanta, Ga.
December 30, 2005 (65,620)

LSU 40, Miami 3

Matt Flynn, subbing for an injured JaMarcus Russell, threw for 196 yards and a pair of touchdowns in leading 10th-ranked LSU to its most lopsided bowl victory ever in a 40-3 win over ninth-ranked Miami in the Chick-fil-A Peach Bowl. Joseph Addai rushed for 130 yards and a score as the Tigers dominated the final three quarters of the contest. With the scored tied at 3-3 at the end of the first quarter, the Tiger defense took over as LSU limited the Hurricanes to just two first downs and only 38 yards of offense over the final three quarters of the game. In all, Miami managed only six first downs and 153 yards of offense in the contest as LSU put together its most complete game of the season. With the Tiger defense holding the Hurricane offense at bay, the LSU offense came alive in the second quarter, first with a 51-yard TD pass from Flynn to Craig Davis. After a 47-yard field goal by Chris Jackson that put LSU up 13-3, the Tigers went on a 9-play drive just before the break, capped with a 4-yard pass from Flynn to Addai to stretch the lead to 20-3 at halftime.

2005 CHICK-FIL-A PEACH BOWL

Miami (Fla.)	3	0	0	0	--	3
LSU	3	17	14	6	--	40

SCORING SUMMARY

MIAMI	8:45	1Q	Peattie 21 FG
LSU	0:58	1Q	Jackson 37 FG
LSU	11:47	2Q	Davis 51 pass from Flynn (David kick)
LSU	4:57	2Q	Jackson 47 FG
LSU	0:18	2Q	Addai 4 pass from Flynn (David kick)
LSU	11:54	3Q	Addai 6 run (David kick)
LSU	5:27	3Q	Hester 1 run (David kick)
LSU	13:59	4Q	David 35 FG
LSU	8:20	4Q	Jackson 50 FG

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Joseph Addai	24	130	1	25
Jacob Hester	13	70	1	21

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Matt Flynn	22	13	0	196	2	51

Receiving	No.	Yards	TD	Lg.
Craig Davis	5	99	1	51
Dwayne Bowe	3	51	0	32
David Jones	2	26	0	17
Joseph Addai	2	5	1	4

2007

2007 Sugar Bowl

Superdome • New Orleans, La.
January 3, 2007 (77,781)

LSU 41, Notre Dame 14

JaMarcus Russell threw for 332 yards and a pair of touchdowns and the Tiger defense shut down Notre Dame's potent offensive attack in a 41-14 win over the Irish in the 2007 Allstate Sugar Bowl in New Orleans. In one of his best overall performances as a Tiger, Russell accounted for nearly 350 yards of offense and three LSU scores, including two in the first half as the Tigers led 21-14 at halftime. LSU wasted little time in taking control of the game as the Tigers needed only two plays to take a 7-0 lead. LSU's first points of the game came following a Notre Dame possession that saw the Irish unsuccessfully fake a punt from deep in their own territory. After another defensive stop by the Tigers, LSU went 80 yards on eight plays, capped with a Russell-to-Dwayne Bowe 11-yard TD pass for a 14-0 advantage. The Irish scored on its next possession to cut the margin to 14-7 at the end of the first quarter. The Irish then knotted up the contest at 14-14 late in the second quarter on a Quinn TD pass. The Tigers came right back, though, taking a 21-14 advantage just before halftime on a 5-yard run by Russell. Russell's TD run was set up when the quarterback connected with Early Doucet on a 58-yard pass down to the Irish 5-yard line. LSU built on the momentum in the second half as the Tigers scored 13 straight points to open the third quarter to extend the lead to 34-14. Notre Dame never could recover as the Tiger tacked on another TD in the fourth quarter for the final margin.

2007 SUGAR BOWL

Notre Dame	7	7	0	0	--	14
LSU	14	7	13	7	--	41

SCORING SUMMARY

LSU	11:16	1Q	Williams 3 run (David kick)
LSU	6:03	1Q	Bowe 11 pass from Russell (David kick)
ND	1:26	1Q	Grimes 24 pass from Quinn (Gioia kick)
ND	2:25	2Q	Samardzija 10 pass from Quinn (Gioia kick)
LSU	1:15	2Q	Russell 5 run (David kick)
LSU	9:34	3Q	David 25 FG
LSU	3:48	3Q	David 37 FG
LSU	0:18	3Q	LaFell 58 pass from Russell (David kick)
LSU	7:27	4Q	Williams 20 run (Gaudet kick)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Keiland Williams	14	107	2	20
Justin Vincent	12	71	0	19

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
JaMarcus Russell	34	21	1	332	2	58

Receiving	No.	Yards	TD	Lg.
Early Doucet	8	115	0	58
Dwayne Bowe	5	78	1	29

2008

2008 BCS Title Game

Superdome • New Orleans, La.
Jan. 7, 2008 (79,651)

LSU 38, Ohio State 24

Matt Flynn tied a school record with four TD passes as LSU overcame an early 10-0 deficit to post a 38-24 win over top-ranked Ohio State in the BCS National Championship Game. The victory capped a 12-2 season for the Tigers as LSU won its second BCS title in five years and the school's third overall national championship in football. After spotting the Buckeyes a 10-0 first-quarter advantage, the Tigers dominated the rest of the way. LSU outscored Ohio State 31-0 over a span that stretched from late in the first quarter to midway through the third quarter. The Tigers dominated the second quarter, scoring on three-straight possessions to take a 24-10 lead. LSU tied the score on a 10-yard TD pass from Flynn to Richard Dickson. Ricky Jean-Francois blocked a 28-yard field goal attempt by the Buckeyes minutes later to put the momentum back in favor of the Tigers. LSU scored 10 plays later when Flynn connected with Brandon LaFell on a 10-yard strike to give the Tigers the lead for good at 17-10 at the 7:25 mark. The Tigers led 24-10 at halftime when Jacob Hester scored on a 1-yard plunge that was set up by a Chevis Jackson interception. LSU's lead went to 31-10 on a 4-yard TD reception by Early Doucet at the 9:04 mark in the third quarter. Ohio State pulled to within 31-17 late in the third quarter before the Tigers put the game away with a 5-yard TD pass from Flynn to Dickson with 1:50 left in the game.

2008 BCS NATIONAL CHAMPIONSHIP GAME

LSU	3	21	7	7	- 38
Ohio State	10	0	7	7	- 24

SCORING SUMMARY

OSU	13:34	1Q	Wells 65 run (Pretorius kick)
OSU	9:12	1Q	Pretorius 25 FG
LSU	2:21	1Q	David 32 FG
LSU	13:00	2Q	Dickson 13 pass from Flynn (David kick)
LSU	7:25	2Q	LaFell 10 pass from Flynn (David kick)
LSU	4:16	2Q	Hester 1 run (David kick)
LSU	9:04	3Q	Doucet 4 pass from Flynn (David kick)
OSU	1:38	3Q	Robiskie 5 pass from Boeckman (Pretorius kick)
LSU	1:50	4Q	Dickson 5 pass from Flynn (David kick)
OSU	1:13	4Q	Hartline 15 pass from Boeckman (Pretorius kick)

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Jacob Hester	21	86	1	20
Richard Murphy	2	33	0	24

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Matt Flynn	27	19	1	174	4	20

Receiving	No.	Yards	TD	Lg.
Early Doucet	7	51	1	16
Richard Dickson	4	44	2	15

2008

2008 Chick-fil-A Bowl

Georgia Dome • Atlanta, Ga.
December 31, 2008 (71,423)

LSU 38, Georgia Tech 3

LSU's defense shut down Georgia Tech's triple-option attack, and the Tiger offense was nearly flawless in a 38-3 win over the 14th-ranked Yellow Jackets in the Chick-fil-A Bowl. Jordan Jefferson, who was making just his second career start, threw for 142 yards and a score, while Charles Scott rushed for 65 yards and 3 TDs as the Tigers led from start to finish. The Tigers set the tone early, driving 60 yards on seven plays on the opening possession of the game to take a 7-0 lead. Georgia Tech would score its only points on a 24-yard field goal late in the first quarter. The second quarter belonged to LSU as the Tigers scored 28 unanswered points during that frame to take a 35-3 lead at halftime. LSU's second quarter outburst was aided by outstanding special teams play by the Tigers. After a 3-and-out by the Tigers, LSU forced a fumble on a Tech punt return, re-gaining possession at the Yellow Jacket 19-yard line. LSU scored six plays later on a 1-yard run by Scott to take a 21-3 lead. On Tech's next possession, the Tigers stuffed a fake punt attempt by the Yellow Jackets, giving LSU the ball on the Georgia Tech 24-yard line. The Tigers needed just two plays to score as Jefferson connected with Richard Dickson for a 25-yard TD, stretching the lead to 28-3. LSU added a final TD just before halftime when Keiland Williams raced 17 yards for a score. LSU tacked on a field goal in the third quarter for the final points of the game. LSU's defense played its best game of the season, holding the Yellow Jackets to 314 yards, which included just 164 rushing yards, some 120 yards below their season average. Jefferson was named the offensive MVP of the game, while LB Perry Riley was the game's defensive MVP after registering 11 tackles, including one tackle for a loss.

2009 CHICK-FIL-A BOWL

LSU	7	28	3	0	-38
Georgia Tech	3	0	0	0	-3

SCORING SUMMARY

LSU	11:58	1Q	C. Scott 2 run (David kick)
GT	1:03	1Q	S. Blair 24 FG
LSU	12:08	2Q	C. Scott 4 run (David kick)
LSU	8:27	2Q	C. Scott 1 run (David kick)
LSU	5:21	2Q	R. Dickson 25 pass from Jefferson (David kick)
LSU	1:27	2Q	K. Williams 17 run (David kick)
LSU	1:56	3Q	C. David 53 FG

LSU LEADERS

Rushing	Att.	Yards	TD	Lg.
Charles Scott	15	65	3	18
Keiland Williams	5	42	1	17

Passing	Att.	Comp.	Int.	Yards	TD	Lg.
Jordan Jefferson	25	16	0	142	1	25

Receiving	No.	Yards	TD	Lg.
Richard Dickson	4	50	1	25
Brandon LaFell	2	26	0	20

2010

2010 Capital One Bowl

Citrus Bowl Stadium • Orlando, Fla.
January 1, 2010 (63,025)

Penn State 19, LSU 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.

2010 CAPITAL ONE BOWL

Penn State	7	6	3	3	- 19
LSU	0	3	7	7	- 17

SCORING SUMMARY

PSU	1:54	1Q	D. Moyer 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

LSU LEADERS

RUSHING	Att.	Yards	TD	Lg.
Stevan Ridley	12	13	1	6
Jordan Jefferson	8	11	0	10

PASSING	Att.	Comp.	Int.	Yds	TD	Lg.
Jordan Jefferson	24	13	1	202	1	39

Receiving	No.	Yards	TD	Lg.
Terrence Toliver	6	81	0	39
Brandon LaFell	5	87	1	36

LSU BOWL TEAM RECORDS

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
---------------------------	----	--

In the 1997 Independence Bowl, Rondell Mealey ran for 222 yards on 34 carries against Notre Dame in the 27-9 victory.

Charles Scott scored three touchdowns as LSU knocked off No. 14 Georgia Tech, 38-3, in the 2008 Chick-fil-A Bowl. The Tigers amassed 28 points in the second quarter, an LSU bowl record for points in a quarter, en route to the victory.

Wide Receiver Josh Reed had 14 catches for 239 yards in the 2002 Sugar Bowl win over Illinois. Reed was the winner of the 2001 Biletnikoff Trophy, awarded to the nation's outstanding college receiver.

LSU BOWL INDIVIDUAL RECORDS

In the 2002 Sugar Bowl, Rohan Davey led a Tiger squad that broke or tied eight Sugar Bowl records and broke or tied 13 LSU bowl records in the 47-34 win over No. 7 Illinois.

Eddie Kennison set an LSU bowl record with a 92-yard kickoff return against Michigan State in the 1995 Independence Bowl.

Domanick Davis set LSU and Sugar Bowl records with four rushing touchdowns in the 2002 win against Illinois.

LSU

RUSHING

Rushing Attempts	34	Rondell Mealey (222 yds) vs. Notre Dame, '97 Independence
Rushing Yards	234	Kevin Faulk (25 att.) vs. Michigan State, '95 Independence
Yards Per Attempt	9.4	Kevin Faulk (25-for-234) vs. Michigan State, '95 Independence
Rushing Touchdowns	4	Domanick Davis vs. Illinois, '02 Sugar
Longest Rush	78	Rondell Mealey vs. Notre Dame, '97 Independence

PASSING

Pass Attempts	53	Rohan Davey (31 comp.) vs. Illinois, '02 Sugar
Pass Completions	31	Rohan Davey (53 att.) vs. Illinois, '02 Sugar
Completion Percentage	.703	Matt Flynn (19-of-27) vs. Ohio State, '08 BCS Title Game
Passing Yards	444	Rohan Davey (31-of-53) vs. Illinois, '02 Sugar
Passes Had Intercepted	4	Jeff Wickersham vs. Nebraska, '85 Sugar
Touchdown Passes	4	Matt Flynn vs. Ohio State, '08 BCS Title Game

RECEIVING

Pass Receptions	14	Josh Reed (239 yards) vs. Illinois, '02 Sugar
Receiving Yards	239	Josh Reed (14 rec.) vs. Illinois, '02 Sugar
Touchdown Receptions	3	Wendell Davis vs. South Carolina, '87 Gator
Longest Pass	77	Bert Jones to Andy Hamilton vs. Iowa State, '71 Sun

TOTAL OFFENSE

Attempts	56	Marcus Randall (271 yards) vs. Texas, '03 Cotton
Yards	427	Rohan Davey (54 att.) vs. Illinois, '02 Sugar
All Purpose Yards	271	Kevin Faulk (234 rush, 4 rec., 33 ret.) vs. Michigan State, '95 Independence

SCORING

Points	24	Domanick Davis (4 TDs) vs. Illinois, '02 Sugar
Touchdowns	4	Domanick Davis (4 rush) vs. Illinois, '02 Sugar
Kicking Points	12	David Brownlyke (3 FGs, 3 PATs) vs. South Carolina, '87 Gator
Extra Points	6	Andre' Lafleur vs. Michigan State, '95 Independence
Field Goals	3	Chris Jackson vs. Miami, '05 Peach
	3	David Brownlyke vs. South Carolina, '87 Gator
Longest Field Goal	53	Colt David vs. Georgia Tech, '08 Chick-fil-A Bowl

INTERCEPTIONS

Interceptions	2	Benny Griffin (26 yards) vs. Wyoming, '68 Sugar Al Coffee (22 yards) vs. Nebraska, '71 Orange Liffort Hobley (15 yards) vs. Nebraska, '85 Sugar Greg Jackson (91 yards) vs. South Carolina, '87 Gator
Interception Yards	91	Greg Jackson (2 returns) vs. South Carolina, '87 Gator
Longest Interception	48	Greg Jackson vs. South Carolina, '87 Gator

PUNT RETURNS

Punt Returns	4	Sammy Grezaffi (61 yards) vs. Wyoming, '68 Sugar Craig Burns (40 yards) vs. Florida State, '68 Peach
Punt Return Yards	90	Domanick Davis (4 returns) vs. Texas, '03 Cotton
Longest Punt Return	79	Norman Jefferson vs. Baylor, '85 Liberty

KICKOFF RETURNS

Kickoff Returns	5	Harvey Williams (138 yards) vs. Nebraska, '87 Sugar
Kickoff Return Yards	138	Harvey Williams (5 returns) vs. Nebraska, '87 Sugar
Longest Kickoff Return	92	Eddie Kennison vs. Michigan State, '95 Independence

PUNTING

Punts	9	Jerry Stovall (376 yards) vs. Texas, '63 Cotton Gerald Brown (326 yards) vs. Syracuse, '65 Sugar Mitch Worley (280 yards) vs. Wyoming, '68 Sugar
Punting Average	56.7	Patrick Fisher vs. Ohio State, '08 BCS Title Game
Longest Punt	65	Donnie Jones vs. Texas, '03 Cotton

Opponent

RUSHING

Rushing Attempts	29	Leon Heath (170 yards), Oklahoma, '50 Sugar
Rushing Yards	170	Leon Heath (29 att.), Oklahoma, '50 Sugar
Yards Per Carry	7.9	Harry Jones (10 for 79), Arkansas, '66 Cotton
Rushing Touchdowns	2	Four players
Longest Rush	86	Leon Heath, Oklahoma, '50 Sugar

PASSING

Passes Attempted	47	Todd Ellis (28 comp.), South Carolina, '87 Gator
Passes Completed	28	Todd Ellis (47 att.), South Carolina, '87 Gator
Completion Percentage	.750	Cody Carlson (9-of-12), Baylor, '85 Liberty
Passing Yards	348	Tony Banks (22-of-44), Michigan State, '95 Independence
Passes Had Intercepted	4	Todd Ellis, South Carolina, '87 Gator
Touchdown Passes	4	Kurt Kittner, Illinois, '02 Sugar

RECEIVING

Pass Receptions	11	James Ingram (163 yards), Baylor, '63 Bluebonnet
Receiving Yards	178	Walter Young (6 rec.), Illinois, '02 Sugar
Touchdown Receptions	2	Six players
Longest Pass	78	Tony Banks to Mushin Muhammed, Michigan State, '95 Independence

TOTAL OFFENSE

Plays	58	Todd Ellis, South Carolina, '87 Gator
Yards	320	Tony Banks, Michigan State, '95 Independence
All Purpose Yards	320	Tony Banks (348 pass, -28 rush), Michigan State, '95 Independence

SCORING

Points	12	Twelve players
Touchdowns	2	Multiple Players
Kicking Points	7	Three players
Extra Points	5	Ken Tipps, Oklahoma, '50 Sugar
Field Goals	3	Scott Cengia, Notre Dame, '97 Independence
Longest Field Goal	49	Jerry DePoyster, Wyoming, '68 Sugar

INTERCEPTIONS

Interceptions	2	Chad Daffer, Nebraska, '85 Sugar David Holmes, Syracuse, '89 Hall of Fame
Interception Yards	59	Loren Schweningner (1 ret.), Colorado, '62 Orange
Longest Interception	59	Loren Schweningner, Colorado, '62 Orange

PUNT RETURNS

Punt Returns	5	Kelly Rhino (81 yards), Georgia Tech, '00 Peach
Punt Return Yards	81	Kelly Rhino (5 ret.), Georgia Tech, '00 Peach
Longest Punt Return	42	Irving Fryar, Nebraska, '83 Orange

KICKOFF RETURNS

Kickoff Returns	5	Ray Small, Ohio State, '08 BCS Title Game
Kickoff Return Yards	132	Derrick Mason (4 ret.), Michigan State, '95 Independence
Longest Kickoff Return	100	Derrick Mason, Michigan State, '95 Independence

PUNTING

Punts	14	Sammy Baugh (672 yards), Texas Christian, '36 Sugar
Punting Average	50.0	A.J. Trapasso (3-for-150), Ohio State, '08 BCS Title Game
Longest Punt	75	Stanley Tumer, Texas A&M, '44 Cotton

1947 COTTON BOWL BOX SCORE

SCORING SUMMARY

LSU	0	0	0	0--	0
Arkansas	0	0	0	0--	0

TEAM STATISTICS

	LSU	ARK
First Downs	15	1
Net Yards Rushing	255	54
Net Yards Passing	16	0
Passes (A-C-I)	17-5-0	4-0-1
Punts-Avg.	9-30.4	11-36.0
Fumbles-Lost	3-2	5-3
Penalties-Yards	8-50	1-5

In the 1947 Cotton Bowl LSU played in 29-degree temperature and a driving rainstorm. The matchup ended in a scoreless tie, became known as the Ice Bowl.

1947 COTTON BOWL

LSU 0, ARKANSAS 0

January 1, 1947 • Attendance: 38,000

For one team, the 1947 Cotton Bowl was not solace enough for a season that had soured on one loss that cost it a chance at dethroning the powerful Army-Notre Dame axis for the national championship. For the other, it was a surprising reward for a strong season and an unexpected conference championship.

When all was said and done, Mother Nature ruled the day in Dallas, preventing both LSU and Arkansas from denting the scoreboard on a frigid New Year's Day.

LSU was one of the few schools not to be shut down by World War II, as coach Bernie Moore kept the Fighting Tigers on the field throughout the war, even winning the Orange Bowl behind future NFL Hall of Famer Steve Van Buren in 1943.

The 1946 season, Moore's 12th in Baton Rouge, continued the legacy of LSU excellence, although the Tigers struggled with their first two opponents, downing Rice (7-6) and Mississippi State (13-6). LSU beat Texas A&M to move up to 12th in the nation before Bobby Dodd's Georgia Tech Yellow Jackets came to Baton Rouge and wrecked LSU's national championship hopes with a 26-7 victory.

Behind quarterback Y.A. Tittle, the Tigers recovered, and after a 41-27 victory over Tulane capped a six-game winning streak to end the season, Moore accepted the invite of the Cotton Bowl and its \$60,000 payday.

The 1946 season was the first for new Arkansas coach John Barnhill, who was brought in from Tennessee to energize a lethargic Razorback program that had not enjoyed a winning season since 1936 and had made just one bowl appearance.

Barnhill's first move was to energize the state fan base by playing games in brand-new War Memorial Stadium in the state capital of Little Rock. Another key move was the recruitment of Clyde Scott, a world-class sprinter who would bring new life to the Razorback offense. Scott picked Arkansas over LSU and earned the nickname "Smackover" in honor of his hometown.

A 3-0-1 start had the Razorback fans excited, but road losses to Texas and Ole Miss left the Hogs back to square one and the fans grumbling. But consecutive wins over Texas A&M, Rice and SMU helped the Hogs clinch a share of the Southwest Conference championship and the league's berth in the Cotton

Bowl.

As LSU and Arkansas prepared for their first Cotton Bowl meeting and first series meeting in a decade, Mother Nature blasted the Dallas-Fort Worth Metroplex with a blizzard, leaving a topcoat of snow on the field.

With game day now upon the Tigers and Razorbacks, 29-degree temperatures and a driving rainstorm, mixed with sleet and freezing rain, greeted the clubs.

Arkansas got the ball first and was forced to punt after failing to pick up a first down, and LSU immediately gained excellent field position when Ray Coates fielded a Razorback punt on his own 25 and returned it to the Arkansas 47. But the Tigers were stuffed when Tittle was sacked trying to pass from midfield, and the Hogs had the ball again at the 20.

Leon Campbell gained 19 yards to give Arkansas a first down at its own 39, but that proved to be the first and last time the Hogs would move the chains the entire game. The rains continued to fall, and neither team could put together a sustained offensive the rest of the opening period.

LSU got decent field position at its own 40 following a punt early in the second quarter, and Red Knight gained 16 yards and a first down to the Arkansas 44. However, the drive stalled, and Charles Lively blocked Knight's punt to give Arkansas the ball at the LSU 43.

Arkansas had been quick kicking trying to back up LSU, but it was the Bayou Bengals who used the strategy well midway through the second quarter. Knight punted to the Razorback 16, and two plays later, Aubrey Fowler was intercepted by Tittle, and LSU was in business at the same spot.

Tittle twice threw incomplete, and on third down, Jim Cason gained seven yards to make it fourth-and-3 from the nine. Moore eschewed a field goal in the morass, and instead ran it, but Knight was stopped one yard short of the first down, and Arkansas took over.

A 10-yard gain on a double reverse by Dan Sandifer gave LSU a first-and-goal at the 8 late in the first half, but after Knight was thrown for a 2-yard loss and LSU was penalized for too many time outs, Tittle overshot his receivers to end the half.

The teams emerged from the dressing rooms for the sec-

ond half with the rain rapidly changing into sleet, and the footing became downright treacherous. LSU could not move with its opening possession, and Fowler returned Knight's punt to the Tiger 44 to give Arkansas a glimmer of hope.

But the hope faded when Kenneth Holland was brought down short of the first down on third-and-5, and the Hogs punted out of bounds at the LSU 8.

Coates got LSU out of the hole with an 18-yard gain, then Sandifer hit over right guard for 20 more to the Tiger 46. Two plays later, Sandifer picked up 19 more to put the Tigers in scoring position on the Arkansas 33. Coates and Knight combined to pick up another first down at the 21, but two plays later, Tittle threw in complete on fourth-and-8 to end the march.

Early in the fourth quarter, LSU had another golden opportunity to crack the scoreboard, as Coates' punt return set the ball up at Arkansas 41. Collins gained 16 yards over right guard, and Coates added 10 more for a first-and-goal at the Arkansas nine. On third down from the nine, Tittle hit Collins on the left sideline to the Razorback one. Needing only three feet for the touchdown, LSU called on freshman fullback Zollie Toth. But the Razorback front wall rose up to stuff Toth a foot short of paydirt.

LSU would get one more opportunity starting from the Arkansas 31, and reached the Razorback nine before Moore sent Holly Heard in for a 26-yard field goal attempt. However, holder Coates bobbled the snap and fumbled it away to the Hogs at the 16, ending the final scoring threat. The game ended with Arkansas at its own 19.

Moore would coach one more season before moving on to become commissioner of the SEC. The Tigers wouldn't return to the Cotton Bowl, though, for 16 years.

LSU QB Lynn Amedee (11) hands the ball to Ray Wilkins.

1963 COTTON BOWL

LSU 13, TEXAS 0

January 1, 1963 • Attendance: 75,500

LSU ended 1961 on a 10-game winning streak and a convincing 25-7 victory over Colorado in the Orange Bowl, but the Fighting Tigers would begin 1962 under new leadership, as coach Paul Dietzel departed Baton Rouge for the head coaching post at West Point. In Dietzel's place came the Tigers' 39-year old defensive coordinator, Charles Youmans McClendon, who had been an All-America defensive end for Bear Bryant at Kentucky.

McClendon had a wealth of talent in his maiden head coaching voyage, most notably All-America halfback Jerry Stovall and two-way tackle Fred Miller, who was a particular terror on the defensive side, as he and his mates had limited opponents to just 44 points in 11 games in 1961 and posted five shutouts.

Highlighted by a punt return for a touchdown by Stovall, LSU blanked Texas A&M in the season opener, 21-0, but then suffered a shocking 6-6 tie to Rice at home, marking the second straight year that the Owls ruined any hopes of a Bayou Bengal national championship.

LSU bounced back from the sister-kisser with an impressive 10-7 victory in Atlanta over fifth-ranked Georgia Tech in front of national television audience on CBS (the Tigers' first appearance on the network that now carries the SEC), and followed that up by allowing just three points in defeating Miami, Kentucky and Florida in succession, ending the streak with a 23-0 blanking of the Gators at Death Valley.

With the SEC championship on the line, the Ole Miss Rebels paid their fourth visit in the past five seasons to Baton Rouge, this time coming away with a 15-7 victory to punch their ticket to the Sugar Bowl. The Tigers again bounced back, posting shutouts of TCU and Mississippi State before mauling winless Tulane, 38-3, in New Orleans to wind up 8-1-1.

The Tigers accepted their first trip to the Cotton Bowl in 16 years, where their opponent would be a Texas team that, like LSU, had tied Rice. The only difference was that the Longhorns' 14-14 draw with the Owls was much more costly, as it denied coach Darrell Royal's club a legitimate chance at the national championship, a crown that went to John McKay's USC Trojans.

Despite missing out on the title, Royal had put together the Longhorns' first unbeaten regular season since 1923, and the former All-American from Oklahoma was stockpiling talent to build the 1960s most dominant college football program.

A perfect New Year's Day greeted the Tigers and the Longhorns for the 27th edition of the Cotton Bowl, and as the record crowd of 75,500 settled in, little did they know that the Tigers would unleash one of the most potent aerial assaults in their 69-year history.

As expected, defense dominated the early going, as Ted Koy's 72-yard punt pinned LSU deep in its own territory at the 12. The Tigers kept on the ground on their second march, moving steadily downfield before being stuffed near midfield, although Stovall's punt left the burnt orange deep in their territory at the 10.

The trade of punts continued through the first quarter and into the second before the Longhorns began the game's first sustained drive. John Genung found Joe Dixon for 17 yards to the 31, before Tommy Ford burst for 11 yards and another first down to the 42.

Genung continued his passing barrage, advancing to the LSU 30, as the large Texas contingent could sense their time had come.

Alas, the optimism of the Longhorn faithful was unfounded. Ford gained five yards on two tries, but Genung's third-down pass was batted away by Ruffin Rodrigue, and Hugh Crosby's 42-yard field goal attempt was short.

A pass interference penalty on Texas gave LSU a first down at the Longhorn 39, and then Lynn Amedee found Ray Wilkins for seven and a first down near midfield. Charles Cranford's 2-yard gain on fourth-and-1 kept the drive alive, and then with the ball at the Texas 34, Amedee hit Billy Truax over the middle for 22 yards to the Texas 12. LSU reached the Longhorn 5 with time running out in the first half, and Amedee booted a 23-yard field goal with eight seconds to play in the stanza for a 3-0 LSU lead.

Amedee turned the game permanently in LSU's favor on the second half kickoff when he recovered Jerry Cook's fumble at the Texas 37. Jimmy Field replaced Amedee under center and hit Gene Sykes for 11 yards to the Texas 23, and three plays later, Field got away from the Longhorn pressure, took off around left end and didn't stop until he had scored a 22-yard touchdown that gave LSU a 10-0 lead.

LSU's defense, which had allowed 10 or more points just four times in its previous 30 outings, was more than up to the task. The Tigers stalled Texas at the LSU 39 on the drive follow-

1963 COTTON BOWL BOX SCORE

SCORING SUMMARY

LSU	0	3	7	3--	13
Texas	0	0	0	0--	0

LSU	2nd	:08	Amedee 23 FG
LSU	3rd	13:08	Field 22 run (Amedee kick)
LSU	4th	4:58	Amedee 37 FG

TEAM STATISTICS	LSU	UT
First Downs	17	9
Rushes-Net Yards	58-126	28-80
Net Yards Passing	133	92
Passes (A-C-I)	21-13-0	22-8-3
Total Plays	79	50
Total Net Yards	259	172
Punts-Avg.	9-41.8	8-46.8
Fumbles-Lost	0-0	2-2
Penalties-Yards	1-15	4-44

LSU

RUSHING	ATT	GAIN	LOSS	NET	LG	TD
Jerry Stovall	12	45	9	36	8	0
Danny LeBlanc	6	23	0	23	9	0
Bo Campbell	9	21	1	20	10	0
Steve Ward	6	15	0	15	4	0
Charles Cranford	8	10	0	10	6	0
Lynn Amedee	2	10	0	10	6	0
Ray Wilkins	5	8	0	8	4	0
Dwight Robinson	2	4	0	4	3	0
Jimmy Field	8	22	22	0	22	1
TOTALS	58	158	32	126	22	1

PASSING	ATT	COMP	YARDS	LG	TD	INT
Lynn Amedee	13	9	94	22	0	0
Jimmy Field	8	4	39	14	0	0
TOTALS	21	13	133	22	0	0

RECEIVING	NO.	YARDS	TD
Billy Traux	3	49	0
Charles Cranford	2	16	0
Jerry Stovall	2	14	0
Ray Wilkins	2	9	0
Danny Neumann	1	16	0
Jack Gates	1	14	0
Gene Sykes	1	11	0
Danny LeBlanc	1	4	0

Texas

RUSHING	ATT	GAIN	LOSS	NET	LG	TD
Jerry Cook	10	39	0	39	10	0
Virgil Wade	3	21	4	17	11	0
Tommy Ford	5	20	5	15	11	0
J.P. Culppepper	1	4	0	4	4	0
Ted Koy	4	6	2	4	4	0
John Genung	5	9	8	1	9	0
TOTALS	28	99	19	80	11	0

PASSING	ATT	COMP	YARDS	LG	TD	INT
John Genung	9	5	59	17	0	0
Virgil Wade	13	3	33	18	0	3
TOTALS	22	8	92	18	0	3

RECEIVING	NO	YARDS	TD
Ted Koy	2	15	0
Hix Green	1	18	0
Joe Dixon	1	17	0
Dan Talbert	1	15	0
Ben House	1	13	0
Walter Sands	1	8	0
Tommy Ford	1	6	0

ing Field's touchdown run, and on the next Longhorn possession, backup quarterback Virgil Wade was picked off by Rodrigue at the Texas 47.

The Tigers had a chance to put the game away by driving to the Texas seven, but led by All-America end Scott Appleton, the Longhorns stiffened with their backs against the goal line, and LSU had to turn over the ball on downs.

Texas failed to move, and after another punt, the Tigers milked 5:13 off the clock in driving to a 37-yard field goal by Amedee, bringing the score to 13-0 with 4:58 remaining. Fittingly, Stovall ended the final Texas drive with an interception in the waning moments to preserve the Tigers' second straight Cotton Bowl shutout.

Amedee finished as the game's Most Valuable Player, hitting on 9 of 13 passes for 94 yards, while kicking two field goals, the first in Cotton Bowl play since 1942.

Joe Labruzzo (22) scored his second TD of the game

1966 COTTON BOWL

LSU 14, ARKANSAS 7

January 1, 1966 • Attendance: 76,200 (Cotton Bowl record)

LSU went into the Cotton Bowl at an unheralded 7-3, especially after one-sided losses to Ole Miss and Alabama, but a 62-0 victory over Tulane in the season finale convinced the Cotton Bowl brass to extend the Bayou Bengals their third invitation to the New Year's Day bowl in Dallas.

The Tigers' task in Dallas would be a formidable one. All LSU had to do was beat the Arkansas Razorbacks, a team that entered the Cotton Bowl at 10-0, one of four undefeated teams in major college football, a team that was also on a 22-game winning streak dating back to the end of the 1963 season.

Coach Frank Broyles' Razorbacks returned to Dallas with hopes of a national championship. All his team would have to do is overcome LSU and hope that UCLA could upend Michigan State later that afternoon in the Rose Bowl.

The Associated Press had decided that it would not take its final poll until after the bowl games of January 1. In 1964, Arkansas had been denied the national championship despite an 11-0 record, as the AP voted Alabama number one after the end of the regular season, a month before the Crimson Tide lost to Texas in the Orange Bowl.

The Razorbacks had been challenged only once all season, and that was in a 27-24 victory over then-number one Texas, as the Hogs blew a 20-0 lead to the Longhorns, only to come back and win the game in the closing minutes.

Arkansas entered the Cotton Bowl with one of the most talented teams in school history, led by an unmatched offensive backfield that featured quarterback Jon Brittenum, running back Jim Lindsey and All-America receiver Bobby Crockett. The Razorback defense wasn't too shabby either, as All-America tackle Loyd Phillips anchored a unit that had three shutouts to its credit.

LSU, meanwhile, entered Dallas with little to lose and a lot of national respect to gain with a victory. Although the Tigers had remained strong under fourth-year coach Charles McClendon in the years after their 1958 national championship, many had branded LSU as a program that couldn't put it all together when it counted. Included in those stinging losses were setbacks to Tennessee and Ole Miss in the Sugar Bowl that cost LSU the 1959 national championship, a 1961 loss to Rice that denied the

Tigers a perfect season, and the three SEC losses in 1965.

New Year's Day 1966 dawned as a warm, soupy day, with rain in the forecast, giving LSU the first edge of the game.

LSU gave a good account of itself on its opening drive, moving to the Arkansas 42, but a holding penalty eventually forced an LSU punt that went out of bounds on the Razorback 13.

The poor field position didn't faze the Ozark mountain gang, as Jones gained 25 yards on two rushes to the Razorback 41, and then Brittenum found Crockett for gains of 7 and 16 to eventually bring the ball to LSU 19. From there, Brittenum found Crockett on the right side behind LSU cornerback Jerry Joseph, and Crockett hauled in the touchdown pass that gave the Hogs a 7-0 lead with 3:35 to go in the first period.

Another penalty on LSU, killed the Tigers' next drive, but following a missed field goal attempt by the Razorbacks' Ronnie South, LSU got its act together.

Starting from the 20, Stokley hit Don Schwab for 18 yards and a first down. Then Screen replaced an injured Stokley and gained 11 on a draw before sparing Billy Masters for 14 and a first down at the Razorback 35.

Jimmy Dousay carried three times to and then Joe Labruzzo carried four of the final five plays on the 16-play, 80-yard march, culminating with a 4-yard touchdown run. All-America end Doug Moreau kicked the extra point, leaving the record crowd of 76,200 stunned at a 7-7 tie.

Arkansas then committed the game's first turnover when South fumbled a handoff, and Bill Bass recovered for the Tigers at the Arkansas 34.

Screen found Moreau for 12 and a first down, then handed the ball over to Labruzzo, and the little back from Lockport did the rest, ending the short drive with a 1-yard touchdown dive and sending the Tigers to halftime with a shocking 14-7 lead.

Arkansas' defense dominated the third quarter, forcing LSU into three three-and-outs, but the Razorbacks' only scoring threat later in the period ended without points when South missed his second field goal attempt of the afternoon from 46 yards out.

LSU looked to put the game away in the fourth quarter,

1966 COTTON BOWL BOX SCORE

SCORING SUMMARY

LSU	0	14	0	0--	14
Arkansas	7	0	0	0--	7
ARK	1	3:35	Crockett 19 pass from Brittenum (South kick)		
LSU	2	4:15	Labruzzo 4 run (Moreau kick)		
LSU	2	:18	Labruzzo 1 run (Moreau kick)		

TEAM STATISTICS

	LSU	ARK
First Downs	15	22
Rushes-Net Yards	54-166	37-129
Net Yards Passing	100	177
Passes (A-C-I)	11-8-0	24-15-1
Total Plays	65	61
Total Net Yards	266	306
Punts-Avg.	6-42.0	3-34.0
Fumbles-Lost	0-0	2-1
Penalties-Yards	4-62	2-10

LSU

RUSHING	ATT.	GAIN	LOSS	NET	LG	TD
Joe Labruzzo	21	69	0	69	11	2
Jimmy Dousay	14	39	1	38	7	0
Pat Screen	5	20	0	20	11	0
Billy Masters	7	18	1	17	7	0
Nelson Stokley	2	11	0	11	7	0
Danny LeBlanc	4	8	0	8	3	0
Don Schwab	1	3	0	3	3	0
TOTALS	54	168	2	166	11	2
PASSING	ATT	COMP	YARDS	LG	TD	INT
Pat Screen	10	7	82	14	0	0
Nelson Stokley	1	1	18	18	0	0
TOTALS	11	8	100	18	0	0
RECEIVING	NO.	YARDS	TD			
Billy Masters	4	45	0			
Joe Labruzzo	1	19	0			
Don Schwab	1	18	0			
Doug Moreau	1	12	0			
Jimmy Dousay	1	6	0			

Arkansas

RUSHING	ATT	GAIN	LOSS	NET	LG	TD
Harry Jones	10	79	0	79	20	0
Bobby Burnett	12	44	0	44	18	0
Eddie Woodlee	1	14	0	14	14	0
Jim Lindsey	4	9	7	2	6	0
Ronnie South	1	0	1	-1	--	0
Jon Brittenum	9	20	29	-9	8	0
TOTALS	37	166	37	129	20	0
PASSING	ATT	COMP	YARDS	LG	TD	INT
Jon Brittenum	24	15	177	20	1	1
RECEIVING	NO	YARDS	TD			
Bobby Crockett	10	129	1			
Harry Jones	2	26	0			
Bobby Burnett	2	10	0			
Jim Lindsey	1	12	0			

making an impressive march from its own 46 to the Arkansas eight with a first-and-goal, but the Tigers could not crack the endzone, Moreau attempt a 19-yard field goal attempted, which sailed wide right with 8:27 to play.

Joseph intercepted Brittenum on the Hogs' next possession, but LSU could not run out the clock, giving Arkansas the ball at its own 11 with 2:35 to go.

Brittenum hit Crockett three times for 33 yards on the drive, with the third completion gaining 20 yards to the LSU 48. The Razorbacks reached the LSU 28 before Tiger All-America defensive tackle George Rice sacked Brittenum for a 7-yard loss back to the 35. With the clock almost gone, Brittenum found Crockett to the LSU 24, but the game was over and LSU had its monumental upset.

Labruzzo was named the game's Most Valuable Player, rushing for 69 yards and scoring both LSU touchdowns. Arkansas outgained LSU, 306-266, but the Tigers did not fumble or throw an interception, while the Tigers forced two costly Razorback turnovers.

Domanick Davis gained 206 all-purpose yards in the 2003 Cotton Bowl.

2003 COTTON BOWL

Texas 35, LSU 20

January 1, 2003 • Attendance: 70,817

After falling behind 17-7 in the second quarter, the ninth-ranked Texas Longhorns scored 28 unanswered points to beat the LSU Tigers, 35-20, at the 67th SBC Cotton Bowl Classic on Saturday afternoon at Fair Park's Cotton Bowl.

The Tigers (8-5) had a five bowl-game winning streak broken, while Texas (11-2) improved to 14-13-1 in traditional New Year's Day bowls. LSU's bowl record fell to 16-17-1 including a 2-1-1 in the Cotton Bowl. Twenty-three Tigers' seniors played their final game in an LSU uniform.

The Longhorns used quick strikes to decimate the Tigers defense, which otherwise played well against one of the nation's most potent offenses. Texas scored on drives of 40, 45 and 54 seconds, and also had a fumble returned 54 yards for a touchdown in the first quarter. The longest scoring drive of the game was exactly two minutes.

LSU, which ran a Cotton Bowl record 95 plays for 441 yards, had a 36:51 to 23:09 advantage in time of possession. However, it was Texas' ability to use wide receiver Roy Williams that proved to be the difference. Williams caught four passes for 142 yards including a 51-yard touchdown. He also rushed for a 39-yard score on an end-around and set up a touchdown with a 76-yard reception.

The Tigers rushed for 248 yards on 49 carries, while quarterback Marcus Randall struggled in the second half to finish 19 of 45 for 193 yards with one touchdown and one interception. Wide receiver Michael Clayton caught a game-high six passes for 88 yards, while LaBrandon Toefield caught his first touchdown reception of his career from 20 yards out.

On the ground, Domanick Davis rushed 13 times for 85 yards and a touchdown, while Randall ran 11 times for 78 yards including a 75-yard run that set up Davis' score. Toefield added 67 yards on 22 carries.

Texas quarterback Chris Simms was 15 of 28 for 269 yards and two touchdowns. The Longhorns rushed 32 times for 113 yards.

The Longhorns won the toss and elected to defer its decision until the second half, giving the Tigers possession to start the game. Texas defended the South endzone -- with the morning sun at its back -- in the first quarter.

The Tigers, making their fourth all-time appearance in the prestigious classic, dominated play in the first quarter with a ball-control offense. Meanwhile, Texas was able to stay close when linebacker Lee Jackson returned a Marcus Randall fumble 54 yards for a touchdown to take a 7-3 lead.

LSU fought back immediately, regaining the lead on an 87-yard

drive that resulted in a 20-yard touchdown reception by LaBrandon Toefield, the first of his career. The Tigers led 10-7 with four seconds to play in the first quarter.

After forcing a Texas punt, Randall scampered 75-yards to the Texas 15-yard line to set up a 10-yard touchdown run by Domanick Davis. The Tigers led 17-7 with 12:04 to play in the half. Texas then earned its first of two touchdown drives of less than 45 seconds when wide receiver Roy Williams caught at Chris Simms offering over the middle for a 51-yard touchdown reception to trim the gap to 17-14. Williams beat LSU's man-to-man coverage and was able to outrun Corey Webster across the field to score.

LSU benefited from a short field after a Texas punt traveled only 17 yards to the Texas 33-yard line. However, the Tigers were only able to get to the Longhorn's 19 before attempting a field goal. After making a 26-yard attempt on LSU's first drive of the game, Corbello's attempt with the wind was missed to the right to give Texas the ball.

On the next Texas possession, the Longhorns again went back to Williams for a big gain. The All-American took the ball over the middle for a short gain, shook off two members of the LSU secondary and wasn't caught by LSU linebacker Bradie James until making it to the LSU 5-yard line. Two Cedric Benson rushes later, the Longhorns took the lead, 21-17, after a 45-second drive. On the play, James broke LSU's single-season record for tackles with 151, surpassing Al Richardson's effort in 1983.

After a Donnie Jones punt sailed 65 yards in the air and into the Texas endzone, the Longhorns began to trek down the field as the half was nearing its end. Without any timeouts, Texas' field goal unit ran onto the field and quickly set up for a 42-yard attempt. Placekicker Dusty Mangum's boot into the wind landed about one foot short of the crossbar as the half expired.

As the second half began, LSU jumped over a snake when Mangum missed yet another field goal, this time from 35 yards with 10:49 to play in the third quarter.

The teams traded punts to give the Tigers the ball at their 20 midway through the third quarter. Faced with a third-and-22 from its 8-yard line after a personal foul on Randall, Davis got LSU out of the shadow of its endzone with a 44-yard scamper on a draw up the middle to the Texas 48. After advancing to Texas' 34, Randall fumbled on a third-down rush to give the ball back to the Longhorns.

Three plays and 54 seconds later, Texas scored another quick touchdown to expand the lead to 28-17 with 4:08 to play in the third quarter. Back-to-back plays of 12 and 17 yards led to Williams' second

2003 COTTON BOWL BOX SCORE

SCORING SUMMARY

LSU	10	7	0	3	-20
Texas	7	14	7	7	-35

LSU	10:44 1st	John Corbello 26 FG
UT	3:49 1st	Lee Jackson 46 fumble recovery (Dusty Mangum kick)
LSU	0:04 1st	LaBrandon Toefield 20 pass from Marcus Randall (Corbello kick)
LSU	12:04 2nd	Domanick Davis 10 run (Corbello kick)
UT	11:24 2nd	Roy Williams 51 pass from Chris Simms (Mangum kick)
UT	3:11 2nd	Cedric Benson 1 run (Mangum kick)
UT	4:08 3rd	R.Williams 39 run (Mangum kick)
UT	9:58 4th	Ivan Williams 8 pass from Simms (Mangum kick)
LSU	7:41 4th	Corbello 39 FG

CATEGORY	LSU	UT
FIRST DOWNS	25	15
NET YARDS RUSHING	49-248	32-113
NET YARDS PASSING	193	269
PASSES (C-A-I)	19-46-1	15-28-1
TOTAL OFFENSIVE PLAYS	95	60
TOTAL NET YARDS	441	382
FUMBLES/LOST	3-2	0-0
PENALTIES/YARDS	4-28	6-60
POSSESSION TIME	36:51	23:09

LSU

RUSHING	ATT	GAIN	LOSS	NET	LG	TD
Domanick Davis	13	92	7	85	1	44
Marcus Randall	11	109	31	78	0	76
L. Toefield	22	73	6	67	0	13
Skyler Green	1	11	0	11	0	11
Joseph Addai	1	5	0	5	0	5
Bradie James	1	2	0	2	0	2
PASSING	ATT	COMP	YARDS	LG	TD	INT
Marcus Randall	45	19	1	193	1	27
Jerel Myers	1	0	0	0	0	0
RECEIVING	NO.	YDS.	TD	LONG		
Michael Clayton	6	88	0	24		
Jerel Myers	4	16	0	8		
Domanick Davis	3	31	0	27		
Skyler Green	3	24	0	13		
Joseph Addai	2	14	0	10		
L. Toefield	1	20	1	20		

Texas

RUSHING	ATT.	GAIN	LOST	NET	TD	LONG
Selvin Young	11	57	8	49	0	16
Cedric Benson	12	51	5	46	1	17
Roy Williams	1	39	0	39	1	39
Tony Jeffrey	1	6	0	6	0	6
Team	2	0	6	-6	0	0
Chris Simms	5	11	32	-21	0	7
PASSING	ATT.	COMP	INT	YDS	TD	LONG
Chris Simms	28	15	1	269	2	75
RECEIVING	NO.	YDS.	TD	LONG		
Roy Williams	4	142	1	75		
David Thomas	4	59	0	23		
Ivan Williams	2	30	1	22		
Cedric Benson	2	29	0	33		
Sloan Thomas	1	8	0	8		
B.J. Johnson	1	2	0	2		
Brett Robin	1	-1	0	1		

touchdown of the day, this time a 39-yard rush on an end-around. Texas led 28-17 with 4:08 to play after a three-play, 67-yard drive.

Texas pinned the Tigers at their 1-yard line with a 49-yard punt by Brian Bradford and did not allow a first down. The Tigers returned the favor with a 41-yard punt to its 47, where Texas took over.

The Longhorns scored its fourth unanswered touchdown with just under 10 minutes to play in the game when Simms connected with Ivan Williams for an 8-yard score to lead 35-17.

For the first time since the second quarter, the Tigers got on the board. Taking over possession at Texas' 49, LSU went into its hurry-up offense but was only able to advance to the Texas 22, where Corbello connected on a 39-yard field goal with 7:41 to play. The Tigers trailed 35-20.

LSU resorted to an onside kick to regain possession, advancing to the Texas 34-yard line. The Tigers converted one fourth down, but were unsuccessful on a second to give the Longhorns the ball with just under six minutes to play. On the drive, Randall was intercepted when a pass was tipped by Clayton and caught by Johnson for the second time. The interception along with a long return was negated by an offside penalty on Texas.

LSU FOOTBALL HEAD COACH LES MILES

Bowl Bound

Les Miles is the first coach in LSU history to lead the Tigers to a bowl game for six straight years. LSU is 4-1 in bowl games under Miles with two of the four victories coming in BCS bowls.

A Perfect 10

Les Miles is the only coach in LSU history to average 10 wins a season in 5 or more years. In six years with the Tigers, Miles has averaged 10 victories a season as he's climbed to the third-winningest coach in school history with 61 wins.

Elite Company

With the win over Ole Miss this year, Les Miles joined Steve Spurrier, Mark Richt and Phillip Fulmer as the only coaches in SEC history to win 10 games in four of their first six seasons as an SEC head coach.

11

Since taking over at LSU in 2005, Les Miles has won 11 games over coaches who have a national title to their credit.

In A Class By Himself

Les Miles is the only coach in SEC history to beat Nick Saban and Urban Meyer in the same year twice (2007, 2010). Miles is also the only coach in LSU history to beat Auburn, Florida, and Alabama in the same year, which he's done two times (2005, 2007).

Big Wins

In six years with the Tigers, Les Miles has guided the Tigers to 22 wins over Top 25 teams, including a school-record 7 in 2007 and 4 this year. Of the 22 Top 25 victories, 9 have come against teams ranked in the Top 10.

Classroom Success

LSU's success hasn't just come on the field as the Tigers have graduated 124 players with another 89 players earning a spot on the SEC Academic Honor Roll. Going back to the 2007 season, LSU has graduated 60 of its 81 seniors, including 19 of 24 from the national championship team.

NFL Pipeline

LSU has seen 31 of its players selected in the NFL Draft over the past five years, including a school-record four first round picks in the 2007 draft. The 31 draft picks is the most in the SEC during that span. Of the 31 picks, eight were first round picks.

Cardiac Tigers

Under Les Miles, LSU has won 17 games despite trailing in the fourth quarter. LSU had four fourth quarter comebacks this year with all four of those victories coming against SEC teams – Tennessee, Florida, Alabama and Ole Miss.

A Top 25 Fixture

Since Les Miles took over at LSU at 2005, the Tigers have been represented in the AP and USA Today Coaches' Poll in 90 of 94 weeks during that 6-year span. The Tigers have played 76 of their 78 games under Miles as a Top 25 team.

Love
PURPLE
LIVE
GOLD
lsu.edu/gold

LSUsports.net
f t LSUsports.net/connect

DRAKE NEVIS
SECOND-TEAM ALL-AMERICA

KELVIN SHEPPARD
FIRST-TEAM ALL-SEC

JOSEPH BARKSDALE
SECOND-TEAM ALL-SEC

JOSH JASPER
FIRST-TEAM ALL-AMERICA

45 RICHARD DUGAS

45 ZACH ELKINS

4 JAI EUGENE

53 PAUL FELIO

43 DANIEL GRAFF

39 IAN HARDING

38 DEREK HELTON

95 LAZARIUS LEVINGSTON

18 RICHARD MURPHY

13 JORDAN NEWELL

59 JONATHAN NIXON

80 TERENCE TOLIVER