

ZACH METTENBERGER

LES MILES

LAMIN BARROW

THE "H" STYLE GOAL POSTS REPRESENT THE THRESHOLD INTO TIGER STADIUM. THIS CROSSBAR IS A SECTION OF THE GOAL POST THAT STOOD FROM 1955-1984. SINCE 1984, THE TIGERS HAVE TOUCHED THIS BAR BEFORE THEY ENTER "DEATH VALLEY" AS A SIGN OF COMMITMENT TO WHATEVER IT TAKES FOR VICTORY!

2013 FOOTBALL

LSU

MEDIA GUIDE

THE MILES METHOD

HEAD COACH LES MILES

"Our goal is to run the finest football program in the country - one where student-athletes can have an experience that sees them develop academically, grow personally through community service endeavors and compete for championships. That's the mission of the LSU football program. Once you became part of the LSU football family, you are a Tiger for life."

85 WINS

In eight years, Les Miles has won 85 games, which makes him the second-winningest coach in school history. Miles' 85 wins since the start of the 2005 season is the most of any coach in the SEC during that eight-year span. LSU has also won a BCS National Championship, claimed two SEC titles and played in eight bowl games under Miles.

170 GRADUATES

Since taking over as head coach in January of 2005, 170 players who have played for Miles have earned their degree from LSU. For the second straight year, LSU football ranks second to only Vanderbilt in the SEC in graduation success rates at 77 percent.

51 NFL DRAFT PICKS

Under Miles, LSU has had 51 players selected in the NFL Draft, including a school-record nine picks in the 2013 draft. The 51 picks rank first in the SEC during that span and No. 2 nationally. Twelve of LSU's 51 draft picks have come in the first round.

19 ALL-AMERICANS

Since 2005, LSU has had a total of 19 first team All-America selections.

11 NATIONAL AWARD WINNERS

Since 2005, LSU has had 11 National Award winners.

WIN!

TIGER STADIUM

"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

Contents

2	Contents/Quick Facts
4	Rosters/Pronunciation Guide
6	2013 Depth Chart
7	2013 Season Preview
10	Series Records vs. 2013 Opponents

Only One LSU

12	Les Miles Football
14	Championship Football
16	1958 National Champions
17	2003 National Champions
18	2007 National Champions
19	SEC Championships
20	National Honors and Awards
22	Academic Success
24	Tiger Stadium
26	Saturday Night in Death Valley
28	Game Day in Tiger Town/Tailgating
30	National Spotlight
32	Media Worldwide
33	On the Cover
34	Football Operations Center
36	Strength and Conditioning
38	Athletic Training
40	Bowl Games
42	Great Moments
44	NFL Tigers
48	All-Americans
50	LSU Football Traditions
57	LSU Athletics Championship Legacy
58	Mike the Tiger
60	LSU Greats
62	Prominent LSU Alumni

Tigers

64	Player Profiles
----	-----------------

Coaches

90	Head Coach Les Miles
98	Cam Cameron
99	John Chavis
100	Steve Ensminger
101	Brick Haley
102	Adam Henry
103	Thomas McGaughey
104	Corey Raymond
105	Greg Studrawa
106	Frank Wilson
107	Sam Nader/Sharon Lewis
108	Support Staff

Review

110	2012 Season Review
112	2012 Final Statistics
114	2012 Final Defensive Statistics
116	2012 Game-by-Game Offensive Stats
117	2012 Starting Lineups/Career Starts
118	North Texas Game Recap
119	Washington Game Recap
120	Idaho Game Recap
121	Auburn Game Recap
122	Towson Game Recap
123	Florida Game Recap
124	South Carolina Game Recap
125	Texas A&M Game Recap
126	Alabama Game Recap
127	Mississippi State Game Recap
128	Ole Miss Game Recap
129	Arkansas Game Recap
130	Chick-fil-a Bowl (Clemson) Recap

History

131	Bowl History and Team Records
132	Record Book
143	LSU vs. All Opponents
144	Yearly Offensive Records
145	Yearly Defensive Records
146	Year-by-Year Records/Milestones
147	Year-by-Year Results
160	All-Americans
168	National Scholar-Athletes
169	Academic All-SEC
170	First-Team All-SEC
171	Second-Team All-SEC
172	National Awards/SEC Awards
173	LSU Athletics Hall of Fame/Louisiana Sports HOF
174	Tigers in the NFL
176	Tigers in the NFL Draft
178	All-Time Head Coaching Records
179	All-Time Assistant Coaches
180	Lettermen
186	Tiger Stadium
189	Tiger Stadium Records
191	National Award Winners

LSU

196	Board of Supervisors
197	President/Chancellor Dr. F. King Alexander
198	Vice Chancellor/Director of Athletics Joe Alleva
199	Athletics Administration
201	LSU Sports Information
202	Media Guidelines
203	Opponent Information
204	LSU Sports Radio Network
205	LSU Sports Television Network
206	LSU Sports Properties
207	Tiger Athletic Foundation
208	LSUsports Mobile Apps/Social Media Directory

Credits

EDITOR:	Michael Bonnette
DESIGN:	Jason Feirman, Krystal Bennett, Hannah Brinks, Lacy Beauregard, Thomas Wimberly, Mallory Bourgeois
ASST. EDITORS:	Bill Martin, Jake Terry, Bill Franques, Kent Lowe, Will Stafford, Matt Dunaway
RESEARCH:	Palmer Black, Caroline Downer, Seth Landry

PHOTOGRAPHY

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

PRINTING

Interstate Printing & Graphics, Mobile, Ala.

University

Location: Baton Rouge, La.

Founded: 1860

Enrollment: 29,549

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: 92,542

Year opened: 1924

Surface: Natural grass

Conference: Southeastern (Western Division)

Band: Golden Band from Tigerland

Phone Directory (area code 225)

Athletics Department:

578-8001 • 578-2430 (FAX)

Sports Information Office:

578-8226 • 578-1861 (FAX)

LSU Football Office:

578-1151 • 578-3594 (FAX)

Michael Bonnette home: 766-2702

LSUsports.net/media

Credentials

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

Game Notes

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

Images/Logos

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

Media Guides

HOW TO PURCHASE AN LSU MEDIA GUIDE:

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

The official LSUsports Mobile apps are available in the Apple iTunes Store and the Android Marketplace. Follow the Tigers on your smart phone, or upgrade to the LSUsports Mobile + app to listen live and watch video highlights.

© COPYRIGHT LOUISIANA STATE UNIVERSITY®

The 2013 LSU Football Media Guide was written by the LSU Sports Information Office and designed by the LSU Publications Office. All text and photo content is property of Louisiana State University and LSU Athletics and can not be reproduced without permission from the LSU Sports Information Office. The Coaches' Trophy and the image of the Crystal Football are trademarks of the American Football Coaches Association (AFCA). The AFCA is the copyright owner of the Coaches' Trophy. © 1986 AFCA. For licensing information, please go to www.championlicensing.com.

In recent years, some information that was once printed exclusively in LSU Athletics media guides has been moved to the department's official website, LSUsports.net. Visit the football homepage to find such information. Additionally, aliases (such as LSUsports.net/football) have been placed throughout the 2013 LSU football media guide to redirect website users to the expanded content that's available and constantly updated on LSUsports.net.

2013 LSU Football Schedule

DATE	OPPONENT	TIME	SERIES RECORD
Aug. 31	vs. TCU (Cowboys Classic) (ESPN)	8 p.m.	LSU leads 5-2-1
Sept. 7	UAB	7 p.m.	UAB leads 1-0
Sept. 14	Kent State (Alumni Band)	7 p.m.	First Meeting
Sept. 21	Auburn * (Gold Game)	7 p.m.	LSU leads 26-20-1
Sept. 28	at Georgia *	TBA	LSU leads 70-33-3
Oct. 5	at Mississippi State *	TBA	LSU leads 70-33-3
Oct. 12	Florida *	7 p.m.	Florida leads 31-25-3
Oct. 19	at Ole Miss *	TBA	LSU leads 58-39-4
Oct. 26	Furman (Homecoming)	7 p.m.	First Meeting
Nov. 9	at Alabama *	TBA	Alabama leads 47-25-5
Nov. 23	Texas A&M * (LSU Salutes)	7 p.m.	LSU leads 28-20-3
Nov. 29	Arkansas * (CBS)	1:30 p.m.	LSU leads 36-20-2
Dec. 7	SEC Championship Game (CBS)	3 p.m.	LSU 4-1 record in Title Game

Home games in Bold | * - Denotes SEC Games | All dates & times are Central and Subject to Change

2012 LSU Football Results

Overall Record: 10-3 • SEC Record: 6-2

AP Ranking: No. 14 • USA Today Coaches Poll Ranking: No. 12

DATE	OPPONENT	SITE/W-L	ATTENDANCE
Sept. 1	North Texas (ESPN)	W, 41-14	92,059
Sept. 8	Washington (ESPN)	W, 41-3	92,804
Sept. 15	Idaho (TigerVision)	W, 63-14	92,177
Sept. 22	at Auburn * (ESPN)	W, 12-10	86,721
Sept. 29	Towson (ESPN)	W, 38-22	92,154
Oct. 6	at Florida * (CBS)	L, 6-14	90,824
Oct. 13	South Carolina * (ESPN) (GG)	W, 23-21	92,734
Oct. 20	at Texas A&M * (ESPN)	W, 24-19	87,429
Nov. 3	Alabama * (CBS)	L, 17-21	93,374 ^
Nov. 10	Mississippi St. * (ESPN) (HC)	W, 37-17	92,831
Nov. 17	Ole Miss * (CBS)	W, 41-35	92,872
Nov. 23	at Arkansas * (CBS)	W, 20-13	71,117
Dec. 31	vs. Clemson (ESPN)	L, 24-25	68,027

* - Denotes SEC Game | GG - Gold Game | HC - Homecoming

^ - Tiger Stadium Record Attendance of 93,374

LSU Football Coaching Staff

NAME	POSITION	ALMA MATER	YEAR AT LSU
Les Miles	Head Coach	Michigan, '76	9th
John Chavis	Defensive Coordinator	Tennessee, '79	5th
Cam Cameron	Offensive Coordinator/QBs	Indiana, '83	1st
Corey Raymond	Defensive Backs	LSU, '92	2nd
Steve Ensminger	Tight Ends	LSU, '82	4th
Brick Haley	Defensive Line	Alabama A&M, '89	5th
Adam Henry	Wide Receivers	McNeese State, '98	2nd
Thomas McGaughey	Special Teams Coordinator	Houston	3rd
Greg Studrawa	Offensive Line	Bowling Green, '87	7th
Frank Wilson	Running Backs/Recruiting Coord.	Nicholls State, '97	4th
Tommy Moffitt	Strength & Conditioning Coord.	Tennessee Tech, '86	13th
Charles Baglio	Coordinator of Football Relations	SE Louisiana, '67	12th
Sam Nader	Asst. AD/Football Operations	Auburn, '67	39th
Sharon Lewis	Asst. AD/Recruiting & Alumni Oper.	LSU, '91	12th

Football Facts

Head Coach:	Les Miles
Career Record:	113-42 (12 seasons)
Record at LSU:	85-21 (8 seasons)
2012 Record:	10-3
SEC Record:	6-2
National Ranking:	No. 14 AP, No. 12 ESPN/USA Today

University Administration

President/Chancellor	Dr. F. King Alexander	St. Lawrence, '87
Faculty Representative	Dr. Bill DeMastes	Georgia, '79

Athletics Department

Vice Chancellor and Athletics Director	Joe Alleva	Lehigh, '75
Sr. Associate AD	Verge Ausberry	LSU, '90
Sr. Associate AD/Business	Mark Ewing	LSU, '78
Sr. Associate AD/Student Services & SWA	Miriam Segar	LSU, '94
Sr. Associate AD/Compliance and Planning	Bo Bahnsen	LSU, '82
Sr. Associate AD/Facility & Grounds	Ronnie Haliburton	LSU, '90
Sr. Assoc. AD/Internal Affairs & Development	Eddie Nunez	Florida, '98
Associate AD/Ticket Manager	Brian Broussard	LSU, '93
Asst. AD/Facilities & Project Development	Emmitt David	LSU, '82
Assistant AD/Marketing	Mathew Shanklin	UNC-Wilmington, '88

Sports Information

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

Television

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

Radio

Director of Broadcasting	Jim Hawthorne	Northwestern St., '67
--------------------------	---------------	-----------------------

Interactive

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

LSUsports.net

f t LSUsports.net/fancage

CoSIDA Best in the Nation

The 2012 LSU Football Media Guide, football game program and football game program cover produced by the LSU Sports Information and LSU Publications offices were voted "Best in the Nation" by the College Sports Information Directors (CoSIDA). It marked the first time that LSU swept all three in the football category. It also represents the 26th "Best of" CoSIDA award for the LSU Sports Information office.

LSUsports.net

Twitter.com/LSUCoachMiles

LesMiles.net

Facebook.com/lsufcfootball

2013 Roster

NO.	NAME	POS.	HT.	WT.	CL./EXP.	HOMETOWN (HS/PREVIOUS SCHOOL)
1	Rob Bolden	QB	6-4	208	Jr.-RS	Orchard Lake, Mich. (Penn State)
2	Avery Peterson	WR	6-1	180	Fr.-HS	Pompano Beach, Fla. (Hargrave Military (Va.))
3	Odell Beckham Jr.	WR	6-0	187	Jr.-2L	New Orleans, La. (Newman HS)
4	Alfred Blue	RB	6-2	220	Sr.-3L	Boutte, La. (Hahnville HS)
5	Jarrett Fobbs	WR	5-11	188	Jr.-SQ	Shreveport, La. (Huntington HS)
6	Craig Loston	S	6-2	205	Sr.-3L	Aldine, Texas (Eisenhower HS)
8	Zach Mettenberger	QB	6-5	230	Sr.-2L	Watkinsville, Ga. (Butler (Kan.) CC)
9	Ego Ferguson	DT	6-3	308	Jr.-2L	Mills, Fla. (Hargrave Military Academy)
10	Anthony Jennings	QB	6-2	205	Fr.-HS	Marietta, Ga. (Marietta HS)
10	Austin Suits	S	6-1	202	Fr.-HS	Baton Rouge, La. (Parkview Baptist HS)
11	Hayden Rettig	QB	6-2	201	Fr.-HS	Los Angeles, Calif. (Cathedral HS)
11	Micah Dickens	CB	5-10	181	Fr.-HS	Dry Prong, La. (Grant HS)
12	Corey Thompson	S	6-2	210	So.-1L	Missouri City, Texas (Lawrence Elkins HS)
13	Dwayne Thomas	CB	6-0	175	So.-SQ	New Orleans, La. (O.P. Walker HS)
13	Chris LaBorde	WR	6-1	185	So.-SQ	Lafayette, La. (Westminister HS)
13	Jake Clise	QB	6-2	193	Fr.-HS	Baltimore, Md. (Loyola HS)
14	Terrence Magee	RB	5-9	212	Jr.-1L	Franklinton, La. (Franklinton HS)
14	Lionel Williams	S	6-2	205	Fr.-HS	Chesterfield, Va. (LC Byrd HS)
15	Quantavious Leslie	WR	6-4	190	Jr.-JC	Hogansville, Ga. (Hinds (Miss.) CC)
16	Tre'Davious White	DB	5-10	170	Fr.-HS	Shreveport, La. (Green Oaks HS)
16	Brad Kragthorpe	QB	6-0	186	So.-SQ	Tulsa, Okla. (Idaho State)
17	Stephen Rivers	QB	6-8	225	So.-SQ	Athens, Ala. (Athens HS)
17	Myles O'Brien	LB	6-2	210	Jr.-SQ	Metairie, La. (Rummel HS)
19	Derrick Raymond	CB	6-1	175	Fr.-RS	Metairie, La. (East Jefferson HS)
19	Jeffrey Lang	WR	5-11	188	Jr.-SQ	Benton, La. (Benton HS)
21	Rashard Robinson	DB	6-1	163	Fr.-HS	Pompano Beach, Fla. (Ely HS)
22	Ronnie Feist	LB	6-2	230	So.-1L	Edgard, La. (West St. John HS)
23	Lamar Louis	LB	6-0	220	So.-1L	Breaux Bridge, La. (Breaux Bridge HS)
24	Jeryl Brazil	DB	5-9	181	Fr.-HS	Loranger, La. (Loranger HS)
25	Kwon Alexander	LB	6-2	215	So.-1L	Oxford, Ala. (Oxford HS)
26	Ronald Martin	S	6-1	202	Jr.-2L	White Castle, La. (White Castle HS)
27	Kenny Hilliard	RB	6-0	231	Jr.-2L	Patterson, La. (Patterson HS)
27	Matthew Gibson	DB	6-0	184	Fr.-RS	Baton Rouge, La. (Catholic HS)
28	Jalen Mills	CB	6-0	185	So.-1L	DeSoto, Texas (DeSoto HS)
28	Jonathan Juneau	RB	5-11	198	Fr.-RS	Lafayette, La. (St. Thomas More HS)
29	Rickey Jefferson	DB	5-10	187	Fr.-HS	St. Rose, La. (Destrehan HS)
30	James Hairston	PK	6-1	220	Jr.-2L	Dallas, Texas (Jesuit HS)
30	Trent Domingue	PK/P	6-0	177	Fr.-RS	Mandeville, La. (St. Paul's HS)
30	Colby Delahoussaye	PK	5-10	174	Fr.-RS	New Iberia, La. (New Iberia HS)
30	Alex Kjellsten	PK	5-8	165	Fr.-HS	Lake Charles, La. (St. Louis HS)
31	D.J. Welter	LB	6-0	226	Jr.-SQ	Crowley, La. (Notre Dame HS)
31	Bennett Schiro	FB	5-11	214	Fr.-HS	New Orleans, La. (Jesuit HS)
32	Jalen Collins	CB	6-2	195	So.-1L	Olive Branch, Miss. (Olive Branch HS)
33	Jeremy Hill	RB	6-2	235	So.-1L	Baton Rouge, La. (Redemptorist HS)
34	Micah Eugene	S	5-11	190	So.-1L	Lafayette, La. (Acadiana HS)
34	Michael Davis	FB	5-11	204	Fr.-RS	Prairieville, La. (Dutchtown HS)
35	Lorenzo Phillips	LB	6-2	215	Fr.-RS	Patterson, La. (Patterson HS)
35	Devante Meullion	FB	5-10	240	So.-SQ	Seattle, Wash. (Chief Stealth International HS)
36	Kavahra Holmes	CB	6-2	180	Fr.-RS	Breaux Bridge, La. (Breaux Bridge HS)
36	Jason Cormier	FB	6-0	198	Jr.-Trf.	Austin, Texas (Austin CC)
38	Jamie Keehn	P	6-4	222	So.-1L	Queensland, Australia (Rockhampton Grammar)
39	Jerqwinick Sandolph	DB	6-2	190	So.-1L	Boutte, La. (Hahnville HS)
40	Duke Riley	LB	6-1	205	Fr.-HS	Buras, La. (John Curtis HS)
41	Travis Dickson	TE	6-3	230	Jr.-1L	Ocean Springs, Miss. (Ocean Springs HS)
41	Tommy LeBeau	S	6-1	190	So.-SQ	Monroe, La. (Ouachita Christian HS)
42	Michael Petty	LB	5-10	185	So.-SQ	Alexandria, La. (Alexandria Senior HS)
43	Connor Neighbors	FB	5-11	236	Sr.-1L	Huntsville, Ala. (Huntsville HS)
44	J.C. Copeland	FB	6-1	272	Sr.-2L	LaGrange, Ga. (Troup County HS)
44	Tre' Sullivan	DB	5-9	182	Jr.-SQ	Donaldsonville, La. (Donaldsonville HS)
45	Deion Jones	LB	6-2	202	So.-1L	New Orleans, La. (Jesuit HS)
46	Tashawn Bower	DL	6-5	241	Fr.-HS	Somerville, N.J. (Immaculata HS)
46	Charles Mitchell	TE	6-1	200	Jr.-RS	Houston, Texas (Strake Jesuit HS)
47	Maquedius Bain	DT	6-5	286	Fr.-HS	Ft. Lauderdale, Fla. (University School)
47	John David Moore	TE	6-3	218	Fr.-HS	Ruston, La. (Ruston HS)
48	Seth Fruge	LB/HOLD	5-11	200	Sr.-3L	Welsh, La. (Notre Dame HS)
48	Jordan Harper	TE/DE	6-3	212	Fr.-RS	New Orleans, La. (Rummel HS)
49	Melvin Jones	LB	6-3	245	Fr.-HS	Lake Charles, La. (Washington-Marion HS)
49	Jake Franklin	TE	6-4	260	Jr.-Trf.	New Bern, N.C. (William & Mary College)
50	Reid Ferguson	SNP	6-2	235	So.-1L	Buford, Ga. (Buford HS)
50	Christian Pittman	LB	6-0	205	So.-HS	New Orleans, La. (Brother Martin HS)
51	Trey Granier	LB	6-1	227	Fr.-RS	Thibodaux, La. (Thibodaux HS)
51	Connor LeBlanc	SNP	6-1	200	Fr.-RS	Morgan City, La. (Central Catholic)
52	Kendell Beckwith	LB	6-3	225	Fr.-HS	Jackson, La. (East Feliciana HS)
52	Gabe Langlois	C	6-2	310	So.-SQ	Prairieville, La. (Port Neches Groves HS)
53	Logan Boudreaux	SNP	5-11	215	So.-SQ	St. Amant, La. (St. Amant HS)
53	Grant Leger	LB	6-1	215	So.-SQ	Metairie, La. (Jesuit HS)
54	Justin Maclin	DE	6-4	237	Jr.-SQ	Memphis, Tenn. (Ridgeway HS)

Alphabetical Roster

NO.	NAME	POS.
25	Kwon Alexander	LB
78	Vadal Alexander	OT
98	Jordan Allen	DE
71	Jonah Austin	OG
47	Maquedius Bain	DT
57	Lamin Barrow	LB
3	Odell Beckham Jr.	WR
52	Kendell Beckwith	LB
4	Alfred Blue	RB
1	Rob Bolden	QB
86	Kadron Boone	WR
53	Logan Boudreaux	SNP
76	Josh Boutte	OL
46	Tashawn Bower	DL
24	Jeryl Brazil	DB
61	Alex Cheramie	OL
13	Jake Clise	QB
32	Jalen Collins	CB
70	La'El Collins	OT
44	J.C. Copeland	FB
36	Jason Cormier	FB
34	Michael Davis	FB
30	Colby Delahoussaye	PK
88	John Diarse	WR
11	Micah Dickens	CB
41	Travis Dickson	TE
72	Andy Dodd	OL
30	Trent Domingue	PK/P
83	Travin Dural	WR
66	Derek Edinburgh Jr.	OT
34	Micah Eugene	S
69	Fehoko Fanaika	OG
22	Ronnie Feist	LB
9	Ego Ferguson	DT
50	Reid Ferguson	SNP
5	Jarrett Fobbs	WR
49	William Franklin	TE
48	Seth Fruge	LB/HOLD
27	Matthew Gibson	DB
99	Greg Gilmore	DT
85	Dillon Gordon	TE
51	Trey Granier	LB
30	James Hairston	PK
55	Jarrett Hardnett	LB
48	Jordan Harper	TE/DE
65	Jerald Hawkins	OT
97	Frank Herron	DE
33	Jeremy Hill	RB
27	Kenny Hilliard	RB
36	Kavahra Holmes	CB
94	Danielle Hunter	DE
29	Rickey Jefferson	DB
10	Anthony Jennings	QB
90	Anthony Johnson	DT
96	Mickey Johnson	DT
89	A'Trey-U Jones	DT
45	Deion Jones	LB
49	Melvin Jones	LB
58	Tahj Jones	LB
28	Jonathan Juneau	RB
38	Jamie Keehn	P
30	Alex Kjellsten	PK
16	Brad Kragthorpe	QB
13	Chris LaBorde	WR
91	Christian LaCouture	DT
80	Jarvis Landry	WR
19	Jeffrey Lang	WR
52	Gabe Langlois	C
41	Tommy LeBeau	S
51	Connor LeBlanc	SNP
53	Grant Leger	LB
15	Quantavious Leslie	WR
6	Craig Loston	S
23	Lamar Louis	LB
54	Justin Maclin	DE
14	Terrence Magee	RB

55	Elliott Porter	C	6-4	300	Jr.-1L	Westwego, La. (Kentucky)
55	Jarrett Hardnett	LB	6-1	233	Sr.-SQ	Baton Rouge, La. (Woodlawn HS)
56	Trai Turner	OG	6-3	306	So.-1L	New Orleans, La. (St. Augustine HS)
56	Logan Patty	LB	6-0	216	Fr.-RS	Baton Rouge, La. (St. Michael HS)
57	Lamin Barrow	LB	6-2	232	Sr.-3L	Marrero, La. (John Ehret HS)
57	Cody Townsend	OL	6-1	283	Fr.-RS	Marrero, La. (John Ehret HS)
58	Tahj Jones	LB	6-2	205	Sr.-2L	Sulphur, La. (Sulphur HS)
59	Jermauria Rasco	DE	6-3	255	Jr.-2L	Shreveport, La. (Evangel HS)
61	Alex Cheramie	OL	6-0	266	Fr.-HS	Cypress, Texas (Cypress Ranch HS)
63	K.J. Malone	OL	6-3	307	Fr.-HS	Ruston, La. (Cedar Creek HS)
65	Jerald Hawkins	OT	6-6	300	Fr.-RS	Baldwin, La. (West St. Mary HS)
66	Derek Edinburgh Jr.	OT	6-8	316	Fr.-RS	New Orleans, La. (Karr HS)
67	Adam White	OL	6-0	260	So.-SQ	Baton Rouge, La. (Catholic HS)
69	Fehoko Fanaika	OG	6-6	340	Jr.-JC	Sacramento, Calif. (College of San Mateo)
70	La'El Collins	OT	6-5	321	Jr.-1L	Baton Rouge, La. (Redemptorist HS)
71	Jonah Austin	OG	6-6	329	So.-SQ	New Orleans, La. (St. Augustine HS)
72	Andy Dodd	OL	6-3	330	Fr.-HS	Lindale, Ga. (Pepperell HS)
74	Josh Williford	OG	6-7	334	Sr.-3L	Dothan, Ala. (Houston Academy)
75	Evan Washington	OT	6-6	324	Jr.-SQ	DeSoto, Texas (DeSoto HS)
76	Josh Boutte	OL	6-4	324	Fr.-HS	New Iberia, La. (Westgate HS)
77	Ethan Pocic	C	6-7	287	Fr.-HS	Lemont, Ill. (Lemont Township HS)
78	Vadal Alexander	OT	6-6	350	So.-1L	Buford, Ga. (Buford HS)
80	Jarvis Landry	WR	6-1	195	Jr.-2L	Convent, La. (Lutcher HS)
81	Armand Williams	WR	6-3	200	Jr.-SQ	Slidell, La. (Slidell HS)
82	James Wright	WR	6-2	203	Sr.-3L	Belle Chase, La. (Belle Chase HS)
83	Travin Dural	WR	6-2	180	Fr.-RS	Breaux Bridge, La. (Breaux Bridge HS)
84	Logan Stokes	TE	6-5	253	Jr.-JC	Muscle Shoals, Ala. (NE Mississippi CC)
85	Dillon Gordon	TE	6-5	280	So.-1L	River Ridge, La. (John Curtis HS)
86	Kadron Boone	WR	6-0	207	Sr.-3L	Ocala, Fla. (Ocala Trinity HS)
87	Kevin Spears	WR	6-3	190	Fr.-HS	New Orleans, La. (Holy Cross HS)
88	John Diarse	WR	6-1	205	Fr.-HS	Monroe, La. (Neville HS)
89	DeSean Smith	TE	6-4	226	Fr.-HS	Lake Charles, La. (Barbe HS)
89	A'Trey-U Jones	DT	6-0	282	Sr.-SQ	Tickfaw, La. (Hammond HS)
90	Anthony Johnson	DT	6-3	294	Jr.-2L	New Orleans, La. (O.P. Walker HS)
91	Christian LaCouture	DT	6-5	290	Fr.-HS	Lincoln, Neb. (Lincoln Southwest HS)
92	Lewis Neal	DE	6-1	234	Fr.-HS	Wilson, N.C. (James B. Hunt HS)
93	Michael (M.J.) Patterson	DE	6-2	218	Fr.-HS	Winnfield, La. (Winnfield HS)
94	Danielle Hunter	DE	6-5	235	So.-1L	Katy, Texas (Morton Ranch HS)
95	Quentin Thomas	DT	6-3	294	So.-SQ	Breaux Bridge, La. (Breaux Bridge HS)
96	Mickey Johnson	DT	6-0	306	So.-SQ	Covington, La. (St. Paul's HS)
97	Frank Herron	DE	6-5	245	Fr.-HS	Memphis, Tenn. (Memphis Central HS)
98	Jordan Allen	DE	6-6	253	Jr.-SQ	West Monroe, La. (West Monroe HS)
99	Greg Gilmore	DT	6-4	275	Fr.-HS	Hope Mills, N.C. (South View HS)

63	K.J. Malone	OL
26	Ronald Martin	S
8	Zach Mettenberger	QB
35	Devante Meullion	FB
28	Jalen Mills	CB
46	Charles Mitchell	TE
47	John David Moore	TE
92	Lewis Neal	DE
43	Connor Neighbors	FB
17	Myles O'Brien	LB
93	Michael (M.J.) Patterson	DE
56	Logan Patty	LB
2	Avery Peterson	WR
42	Michael Petty	LB
35	Lorenzo Phillips	LB
50	Christian Pittman	LB
77	Ethan Pocic	C
55	Elliott Porter	C
59	Jermauria Rasco	DE
19	Derrick Raymond	CB
11	Hayden Rettig	QB
40	Duke Riley	LB
17	Stephen Rivers	QB
21	Rashard Robinson	DB
39	Jerqwinick Sandolph	DB
31	Bennett Schiro	FB
89	DeSean Smith	TE
87	Kevin Spears	WR
84	Logan Stokes	TE
10	Austin Suits	S
44	Tre' Sullivan	DB
13	Dwayne Thomas	CB
95	Quentin Thomas	DT
12	Corey Thompson	S
57	Cody Townsend	OL
56	Trai Turner	OG
75	Evan Washington	OT
31	D.J. Welter	LB
67	Adam White	OL
16	Tre'Davious White	DB
81	Armand Williams	WR
14	Lionel Williams	S
74	Josh Williford	OG
82	James Wright	WR

Pronunciation Guide

PLAYERS

78	Vadal Alexander	vuh-Dall
47	Maquedius Bain	muh-Quay-dee-us
57	Lamin Barrow	luh-Meen
70	La'El Collins	Lah-ell
30	Colby Delahoussaye	Dell-uh-hoose-ay
88	John Diarse	Dee-arse
30	Trent Domingue	Doe-mang
83	Travin Dural	Tray-vin
22	Ronnie Feist	Feast
69	Fehoko Fanaika	fuh-Hoe-koe fuh-Nye-kuh
48	Seth Fruge	Fru-zhay
51	Trey Granier	Grah-n-yay
36	Kavahra Holmes	kuh-Vah-ruh
94	Danielle Hunter	duh-NEEL
89	A'Trey-U Jones	uh-Tray-U
58	Tahj Jones	Tahzh
91	Christian LaCouture	Lock-uh-chur
15	Quantavius Leslie	Qwan-tay-vee-us
23	Lamar Louis	Lewis
77	Ethan Pocic	Poe-sick
59	Jermauria Rasco	Jer-maw-ree-uh
39	Jerqwinick Sandolph	Jer-qwin-ick
16	Tre'Davious White	truh-Day-vee-us

COACHES

Thomas McGaughey	muh-Gay-hee
Greg Studrawa	Stu-drah-wah

◀ **Odell Beckham Jr.**

Offense

X	3	Odell Beckham Jr.	6-0	187	Jr.-2L
	86	Kadron Boone	6-0	207	Sr.-3L
-or-	83	Travin Dural	6-2	180	Fr.-RS
LT	70	La'el Collins	6-5	321	Jr.-1L
	75	Evan Washington	6-6	324	Jr.-SQ
LG	74	Josh Williford	6-7	332	Sr.-3L
	71	Jonah Austin	6-6	329	So.-SQ
C	55	Elliott Porter	6-4	300	Jr.-1L
	77	Ethan Pocic	6-7	285	Fr.-HS
RG	56	Trai Turner	6-3	306	So.-1L
	69	Fehoko Fanaika	6-6	340	Jr.-JC
RT	78	Vadal Alexander	6-6	350	So.-1L
	65	Jerald Hawkins	6-6	300	Fr.-RS
TE	85	Dillon Gordon	6-5	280	So.-1L
-or-	41	Travis Dickson	6-3	230	Jr.-1L
	84	Logan Stokes	6-5	253	Jr.-JC
Z	80	Jarvis Landry	6-1	195	Jr.-2L
	82	James Wright	6-2	203	Sr.-3L
	88	John Diarse	6-1	205	Fr.-HS
QB	8	Zach Mettenberger	6-5	230	Sr.-2L
	17	Stephen Rivers	6-8	230	So.-SQ
-or-	10	Anthony Jennings	6-2	205	Fr.-HS
	11	Hayden Rettig	6-2	201	Fr.-HS
RB	4	Alfred Blue	6-2	220	Sr.-3L
-or-	33	Jeremy Hill	6-2	235	So.-1L
-or-	27	Kenny Hilliard	6-0	231	Jr.-2L
	14	Terrence Magee	5-9	212	Jr.-1L
FB	44	J.C. Copeland	6-1	272	Sr.-2L
	43	Connor Neighbors	5-11	236	Sr.-1L

Defense

DE	59	Jermauria Rasco	6-3	255	Jr.-2L
	22	Ronnie Feist	6-2	230	So.-1L
-or-	54	Justin Maclin	6-4	237	Jr.-SQ
DT	90	Anthony Johnson	6-3	294	Jr.-2L
	91	Christian LaCouture	6-5	290	Fr.-HS
DT	9	Ego Ferguson	6-3	308	Jr.-2L
	95	Quentin Thomas	6-3	294	So.-SQ
DE	94	Danielle Hunter	6-5	235	So.-1L
	98	Jordan Allen	6-6	253	Jr.-SQ
Sam	58	Tahj Jones	6-2	205	Sr.-2L
	25	Kwon Alexander	6-2	215	So.-1L
Mike	31	D.J. Welter	6-0	226	Jr.-SQ
-or-	23	Lamar Louis	6-0	220	So.-1L
Will	57	Lamin Barrow	6-2	232	Sr.-3L
	45	Deion Jones	6-2	202	So.-1L
	35	Lorenzo Phillips	6-2	215	Fr.-RS
CB	28	Jalen Mills	6-0	185	So.-1L
	19	Derrick Raymond	6-1	175	Fr.-RS
-or-	36	Kavahra Holmes	6-2	180	Fr.-RS
SS	6	Craig Loston	6-2	205	Sr.-3L
	34	Micah Eugene	5-11	190	So.-1L
	39	Jerqwinick Sandolph	6-2	190	So.-1L
FS	26	Ronald Martin	6-1	202	Jr.-2L
	12	Corey Thompson	6-2	210	So.-1L
CB	32	Jalen Collins	6-2	195	So.-1L
	13	Dwayne Thomas	6-0	175	So.-SQ

Special Teams

PK	30	James Hairston	6-1	220	Jr.-2L
-or-	30	Trent Domingue	6-0	177	Fr.-RS
-or-	30	Colby Delahoussaye	5-10	174	Fr.-RS
KO	30	James Hairston	6-1	220	Jr.-2L
	30	Trent Domingue	6-0	177	Fr.-RS
-or-	30	Colby Delahoussaye	5-10	174	Fr.-RS
PR	3	Odell Beckham, Jr.	6-0	187	Jr.-2L
	80	Jarvis Landry	6-1	195	Jr.-2L
HOLD	48	Seth Fruge	5-11	200	Sr.-3L
KOR	80	Jarvis Landry	6-1	195	Jr.-2L
	3	Odell Beckham, Jr.	6-0	187	Jr.-2L
P	38	Jamie Keehn	6-4	222	So.-1L
	30	Trent Domingue	6-0	177	Fr.-RS
SNP	50	Reid Ferguson	6-2	235	So.-1L
	53	Logan Boudreaux	5-11	215	So.-SQ

• Depth chart represents only those players who took part in spring practice
 • Bold type indicates returning starter

Offensive Tackle La'el Collins

The LSU Offense

First-year offensive coordinator **Cam Cameron** inherits a roster that features eight returning starters and 16 players with at least one career start heading into the 2013 season. Cameron joins the Tigers after spending the past 11 years in the NFL during which time he coached Drew Brees and Philip Rivers and oversaw the development of Baltimore Ravens quarterback Joe Flacco into a Super Bowl champion. At LSU, Cameron takes over a Tiger offense that averaged 374 yards and nearly 30 points a game last year. Cameron's impact could be seen immediately as he brought a fast-paced style to the practice field during the spring that translated into tremendous offensive production during LSU's three scrimmages. Cameron will continue with a multiple offensive scheme and he will use LSU's experience at quarterback along with the return of its top four receivers and two leading rushers to give the Tigers an advantage on that side of the ball. Quarterback **Zach Mettenberger** returns to lead the Tigers on offense after guiding LSU to a 10-3 mark in his first season as a starter. Mettenberger is the first LSU player since Jeff Wickersham in 1984 to return as the Tigers starting quarterback after throwing for over 2,500 yards the year before. With a year under his belt, Mettenberger appeared to be more comfortable during the spring and was even given the opportunity to call his own plays during the spring game. While he won't call his own plays once the season starts, Cameron gave Mettenberger the chance to call the shots during the spring game to get an idea as to what the senior was most comfortable with while also getting a chance to see how he managed the game.

Quarterback Zach Mettenberger

Quarterback

For the second straight year, **Zach Mettenberger** (6-5, 230, Sr.-2L) stands as the only quarterback on the roster with any significant game experience at LSU. In his first year as a starter last year, Mettenberger threw for 2,609 yards and 12 touchdowns while completing 58.8 percent of his passes (207-of-352). In 2012, Mettenberger joined Matt Flynn (2007) and Warren Rabb (1958) as the only quarterbacks in LSU history to lead the Tigers to double-digit victories in their first seasons as a starter. Equipped with tremendous arm strength, Mettenberger has used the offseason to improve his footwork and quickness and is in position to have an outstanding senior season for the Tigers. Mettenberger will be backed up by **Stephen Rivers** (6-8, 225, So.-SQ), **Rob Bolden** (6-4, 208, Jr.-RS) and a pair of true freshmen in **Anthony Jennings** (6-2, 205, Fr.-HS) and **Hayden Rettig** (6-2, 201, Fr.-HS). Rivers, the brother of NFL quarterback Philip Rivers, played in four games a year ago and gives the Tigers a quality backup with good skills and an understanding of the game. Bolden, a transfer who started 17 games in two years at Penn State, redshirted last year and goes into camp with a chance to compete for playing time. Jennings and Rettig both graduated high school early and enrolled at LSU during the spring.

Running Backs

LSU returns its top two rushers from a year ago led by **Jeremy Hill** (6-2, 235, So.-1L), who burst onto the scene midway through the 2012 season and became one of the top freshmen in the country. Hill capped his rookie season with 755 rushing yards and 12 touchdowns, making him one of the most productive freshmen in school history. Hill rushed for 100 or more yards four times, including 127 against Texas A&M, 124 vs. South Carolina and 107 against top-ranked Alabama. **Kenny Hilliard** (6-2, 235, Jr.-2L) and **Alfred Blue** (6-2, 220, Sr.-3L) return to give LSU one of the most talented backfields in college football. Hilliard has rushed for 800 yards and 14 TDs in two years with the Tigers, while Blue has 910 yards and 10 touchdowns during his career.

Blue will be back at full strength after missing the final 10 games of the 2012 season with a knee injury. At the time of his injury in week 3, Blue was averaging over 100 yards rushing per game. **Terrence Magee** (5-9, 212, Jr.-1L), a hybrid back who can also lineup at wide receiver, rounds out the backfield for the Tigers.

Fullbacks

The fullback position will continue to play a prominent role in the LSU offense and the Tigers have the good fortune of having two of the best in the college game at the position in **J.C. Copeland** (6-1, 272, Sr.-2L) and **Connor Neighbors** (5-11, 236, Sr.-1L). Copeland is a wrecking ball who provides the Tigers with the perfect disposition for the spot. A converted defensive lineman, Copeland can be seen on film taking on defensive tackles or linebackers with ease, opening holes for the Tiger running game. Copeland started 12 games in 2012 and he will be counted on to handle the bulk of the snaps against in 2013. He will be backed up by fellow senior Neighbors who has good ball-skills along with being a punishing blocker.

Wide Receivers

Odell Beckham Jr. (6-0, 187, Jr.-2L) and **Jarvis Landry** (6-1, 195, Jr.-2L) return to lead the wide receiving corps after combining for 99 catches, 1,286 yards and seven touchdowns in 2012. Beckham Jr. is a player with big-play capability, while Landry has developed as a sure-handed receiver who has a knack for coming up with the difficult grab. Beckham Jr. has 84 receptions in his career for 1,188 yards and four touchdowns, while Landry has accounted for 60 catches for 616 yards and five TDs. **Kadron Boone** (6-0, 207, Sr.-3L) and **James Wright** (6-2, 203, Sr.-3L) are both veterans who have made big plays in big games. Last year, Boone hauled in a spectacular 29-yard TD pass that gave the Tigers the lead for good in a road win over Texas A&M, while Wright caught a 48-yard pass that setup a score against Ole Miss. **Travin Dural** (6-2, 180, Fr.-RS), **John Diarse** (6-1, 205, Fr.-HS) and **Quantavious Leslie** (6-4, 190, Jr.-JC) will be counted on to provide depth at the receiver position.

Tight End

Travis Dickson (6-3, 230, Jr.-1L) and **Dillon Gordon** (6-5, 280, So.-1L) return as the only two tight ends on the roster with any game experience. Dickson and Gordon both saw significant snaps a year ago, but they will be counted on to become more involved with the offense in 2013. Dickson, the brother of former LSU starting tight end Richard Dickson, has good hands and will help in the passing game. Gordon has the size of an offensive tackle and is an asset in the running back. The addition of junior college transfer **Logan Stokes** (6-5, 253, Jr.-JC) and one of the nation's top high school tight ends in **DeSean Smith** (6-4, 226, Fr.-HS) will help bolster the position.

Offensive Line

Last year, injuries decimated the LSU offensive line during the first two months of the season forcing the Tigers to insert a pair of freshmen into the starting lineup. Those two players – guard **Trai Turner** (6-3, 306, So.-1L) and tackle **Vadal Alexander** (6-6, 350, So.-1L) – will anchor the right side of the line for the Tigers in 2013. They will be joined up front by senior guard **Josh Williford** (6-7, 332, Sr.-3L), who moves from the right side to the left side and tackle **La'el Collins** (6-5, 321, Jr.-2L), who is in position for a breakout year in 2013 after switching from guard to tackle during the spring. Williford leads all offensive linemen with 20 starts, while Collins has 13 to his credit. Collins has all the tools necessary to become a dominant left tackle. The departure of senior center P.J. Lonergan leaves the Tigers with only one player with any experience at that spot – junior **Elliott Porter** (6-4, 300, Jr.-1L). Porter and true freshman **Ethan Pocic** (6-7, 285, Fr.-HS) both split time with the No. 1 offense during the spring and they go into fall camp battling for the starting spot. The Tigers will rely on offensive line depth from **Jerald Hawkins** (6-6, 300, Fr.-RS), who can play either tackle position and junior college transfer **Fehoko Fanaika** (6-6, 340, Jr.-JC), who can play either guard spot.

The LSU Defense

The biggest name returning for the LSU defense in 2013 is that of **John Chavis**, who is back for his fifth season as the Tiger defensive coordinator. In four years with the Tigers, Chavis has produced numerous All-Americans and NFL Draft picks while keeping LSU among the national leaders in the major statistical categories. Chavis will be challenged like never before in 2013 as the Tigers return just four starters from a defense that allowed just 17.5 points and 307 total yards per game last season. One big reason for LSU's continued success on defense year-after-year despite constantly losing players to the NFL is developing depth. LSU routinely rotates eight defensive linemen throughout the course of a game, while also substituting liberally in the secondary. Headlining the list of starters for the Tigers is junior outside linebacker **Lamin Barrow**, who ranked second on the team with 104 tackles last year. Barrow is joined by senior safety **Craig Loston** (55 tackles, 3 interceptions), sophomore cornerback **Jalen Mills** (57 tackles, 2 interceptions), and senior outside linebacker **Tahj Jones** (4 tackles, 1.5 tackles for loss) as the only returning starters for the LSU defense. Even though LSU lists only four returning starters on the defensive side of the ball, the Tigers have five other players who have starting experience, the biggest of which is defensive tackle **Anthony Johnson**, who is expected to anchor the defensive line for the Tigers. Other players on the defensive side of the ball with starting experience include linebackers **Lamar Louis** (5 starts) and **Kwon Alexander** (2 starts), defensive back **Jalen Collins** (1 start) and safety **Ronald Martin** (1 start).

Linebacker Lamin Barrow

Defensive Ends

LSU lost two of the most productive defensive ends in school history with the departure of Sam Montgomery and Barkevious Mingo to the NFL. They will be replaced by junior **Jermauria Rasco** (6-3, 255, Jr.-2L) and **Danielle Hunter** (6-5, 235, So.-1L). Rasco has played in 21 games in his career with 27 tackles, 5.5 tackles for loss and a pair of sacks. Hunter saw most of his action on special teams last year, but he made an impression on the staff during the spring and will likely be LSU's next young defensive end standout. **Ronnie Feist** (6-2, 230, So.-1L) shifted from linebacker to defensive end during the spring and showed signs of being able to contribute. **Jordan Allen** (6-6, 253, Jr.-SQ) and **Justin Maclin** (6-4, 237, Jr.-SQ) have both battled various injuries during their careers but are now in a position to finally contribute. LSU will likely count on its outstanding freshmen class to contribute as **Lewis Neal** (6-1, 234, Fr.-HS) and **Frank Herron** (6-5, 245, Fr.-HS) will both be given an opportunity to play right away.

Defensive Tackles

Two years ago, Michael Brockers burst onto the scene as a little-known defensive tackle and made an immediate impact, eventually being selected in the first round of the NFL Draft. Bennie Logan took over that role last year. Now, after the departure of Logan to the NFL, it's **Anthony Johnson's** (6-3, 294, Jr.-2L) turn to become LSU's leader on the defensive line. Johnson has the body of a NFL veteran with a

motor that can run all day. The only thing he's lacking is snaps and the ability to mentally play every down, which is something that he improved upon during the spring. Johnson will be joined up front by **Ego Ferguson** (6-3, 308, Jr.-2L). **Christian LaCouture** (6-5, 290, Fr.-HS) joined the Tigers during the spring and immediately caught the attention of the coaches. LaCouture, along with fellow freshmen **Maquedius Bain** (6-5, 286, Fr.-HS) and **Greg Gilmore** (6-4, 275, Fr.-HS) will be counted on to see action right away.

Linebackers

The linebacker position is the spot on defense that has the most depth going into 2013 as **Lamin Barrow** (6-2, 232, Sr.-3L) and **Tahj Jones** (6-2, 205, Sr.-2L) return as the starters at the outside linebacker positions. Barrow, who can also play middle linebacker, had a breakout season in 2012 with 104 tackles and 7.5 tackles for loss. **D.J. Welter** (6-0, 226, Jr.-SQ) and **Lamar Louis** (6-0, 220, So.-1L) will man the middle for the Tigers, while **Kwon Alexander** (6-2, 215, So.-1L) and **Deion Jones** (6-2, 202, So.-1L) give the Tigers depth at the two outside linebacker positions.

Cornerbacks

The moniker "DBU" has come to define the LSU secondary in recent years as the Tigers have made it a habit of producing All-Americans and NFL Draft picks under Chavis and Les Miles. **Jalen Mills** (6-0, 185, So.-1L) and **Jalen Collins**

(6-2, 195, So.-1L) are the next two players in line to hold down the cornerback position and thus carry on the "DBU" tradition at LSU. Mills started all 13 games last year as a true freshman, finishing with 57 tackles and a pair of interceptions. Collins served as a backup to **Tharold Simon** at cornerback but he was able to see plenty of action when the Tigers went to its five defensive back package.

Dwayne Thomas (6-0, 175, So.-SQ) and **Derrick Raymond** (6-1, 175, Fr.-RS) emerged as the backup cornerbacks following spring practice although a couple of highly-touted freshmen in **Tre'Davious White** (5-10, 170, Fr.-HS) and **Jeryl Brazil** (5-9, 181, Fr.-HS) could push for playing time.

Safeties

Craig Loston (6-2, 205, Sr.-3L), is a hard-hitter and will start for the second consecutive year at strong safety. Loston, who has been listed as one of the top 5 players at his position going into the 2013 season, will likely be the quarterback of the defense as he has the most experience of any player on that side of the ball. Loston is coming off his best season at LSU with 55 tackles and three interceptions last year. **Ronald Martin** (6-1, 202, Jr.-2L) will likely start at the free safety spot with **Micah Eugene** (5-11, 190, So.-1L) and **Corey Thompson** (6-2, 210, So.-1L) serving as the backups.

The LSU Special Teams

Special teams play has been a difference maker for the Tigers under Les Miles as the Tigers have scored 19 touchdowns on special teams since the 2005 season. Under special teams coordinator **Thomas McGaughey**, the Tigers have consistently ranked among the SEC leaders in most categories. Last year, LSU was No. 8 nationally in net punting (40.68), No. 8 in kickoff return defense (18.1) and No. 11 in punt return defense (3.5). LSU lost its punter (Brad Wing) and placekicker (Drew Alleman) from a year ago, but the Tigers return one of the nation's top punt returners in **Odell Beckham Jr.**, who will likely join **Jarvis Landry** as LSU's kickoff returners in 2013.

Placekicker

With the graduation of **Drew Alleman**, LSU will turn to either junior **James Hairston** (6-1, 220, Jr.-2L) or two freshmen in **Trent Domingue** (6-0, 177, Fr.-RS) and **Colby Delahoussaye** (5-10, 174, Fr.-RS) to handle placekicks in 2013. LSU goes into the season with no one on the roster who has attempted either a field goal or extra-point at the collegiate level although the three players contending for the starting job are more than capable of handling the responsibility. Hairston will serve as LSU's kickoff specialist for the third straight year as he features a strong leg with pinpoint accuracy, something that helped contribute to LSU's top 10 national ranking in kickoff return defense.

Punter

Jamie Keehn (6-4, 222, So.-1L) will replace fellow Australian Brad Wing as LSU's punter this year. Keehn played in two games last year and averaged 43.7 yards on 12 punts. Of Keehn's 12 punts, six traveled 50 yards or more and three were downed inside the 20-yard line.

Return Specialist

Odell Beckham Jr. (6-0, 187, Jr.-2L) established himself as one of the best return men in college football last year. Beckham Jr. returned two punts for touchdowns and averaged 9.1 yards on 35 punt returns. He also returned five kickoffs for 79 yards. **Jarvis Landry** (6-1, 195, Jr.-2L) will likely team with Beckham Jr. on kickoff returns this year.

Snapper

Reid Ferguson (6-2, 235, So.-1L) handled just about every snap – both placekicks and punts – as a true freshman for LSU in 2012 and he will be counted on to do the same this year. Listed as a pre-season All-America at his position, Ferguson is a placekicker and punters dream as his snaps are right on the mark every time. Ferguson came to LSU after a high school career that saw him develop into the premier snapper by his senior season.

Team Breakdown

BASIC OFFENSE: Multiple **BASIC DEFENSE:** 4-3

Letterwinners

Returning:	37	Lost:	25
Offense:	18	Offense:	9
Defense:	16	Defense:	14
Special Teams	3	Special Teams	2

Starters

Returning:	14	Lost:	13
Offense:	8	Offense:	3
Defense:	4	Defense:	7
Special Teams:	2	Specialty:	3

Starters Returning (14)

Offense (8)

WR	Odell Beckham Jr. (6-0, 187, Jr.-2L)
QB	Zach Mettenberger (6-5, 230, Sr.-2L)
RB	Jeremy Hill (6-2, 235, So.-1L)
FB	J.C. Copeland (6-1, 272, Sr.-2L)
OL	La'el Collins (6-5, 321, Jr.-1L)
OG	Trai Turner (6-3, 306, So.-1L)
OT	Vadal Alexander (6-6, 350, So.-1L)
WR	Jarvis Landry (6-0, 195, Jr.-2L)

Defense (4)

LB	Lamin Barrow (6-2, 229, Sr.-3L)
LB	Tahj Jones (6-2, 205, Sr.-2L)
CB	Jalen Mills (6-0, 185, So.-1L)
S	Craig Loston (6-2, 205, Sr.-3L)

Special Teams (2)

PR	Odell Beckham Jr. (6-0, 187, Jr.-2L)
KO	James Hairston (6-1, 220, Jr.-2L)

Starters Lost (13)

Offense (3)

OT	Josh Dworaczky (6-6, 300, Sr.-4L)
C	P.J. Lonergan (6-4, 305, Sr.-4L)
TE	Chase Clement (6-5, 265, Sr.-4L)

Defense (7)

DE	Barkevious Mingo (6-5, 240, Jr.-3L)
DT	Josh Downs (6-1, 287, Sr.-4L)
DT	Bennie Logan (6-3, 295, Jr.-3L)
DE	Sam Montgomery (6-5, 260, Jr.-3L)
LB	Kevin Minter (6-2, 245, Jr.-3L)
S	Eric Reid (6-2, 212, Jr.-3L)
CB	Tharold Simon (6-3, 187, Jr.-3L)

Special Teams (3)

PK	Drew Alleman (5-11, 183, Sr.-3L)
P	Brad Wing (6-3, 185, So.-2L)
KOR	Michael Ford (5-10, 215, Jr.-2L)

Returning Statistical Leaders

RUSHING	G-GS	ATT	YDS	AVG	TDS	YPG	
Jeremy Hill	11-5	142	755	5.3	12	68.6	
Kenny Hilliard	12-1	82	464	5.7	6	38.7	
PASSING:	G-GS	A-C-INT	PCT.	YARDS	TDS	YPG	
Zach Mettenberger	13-13	352-207-7	58.8	2,609	12	200.7	
RECEIVING:	G-GS	REC.	YARDS	AVG.	TDS		
Jarvis Landry	13-1	56	573	10.2	5		
Odell Beckham Jr.	13-12	43	713	16.6	2		
Kadron Boone	13-7	26	348	13.4	4		
James Wright	12-4	18	242	13.4	0		
TACKLES	G-GS	TOTAL	TFL	SACKS	INT	PBU	FC-FR
Lamin Barrow	13-13	104 (52-52)	7.5-10	0	0	5	0-1
Jalen Mills	13-13	57 (38-19)	0	0	2-18	5	0-0
Craig Loston	13-13	55 (29-26)	3.0-8	0	3-103	1	1-0

Series Record vs. 2013 Opponents

TCU

LSU leads 5-2-1

1931: TCU, 3-0	Sept. 26 at Ft. Worth
1932: Tie, 3-3	Sept. 24 at Baton Rouge
1936: TCU, 3-2	Jan. 1 at New Orleans (Sugar Bowl)
1943: LSU, 14-0	Oct. 30 at Baton Rouge
1959: LSU, 10-0	Sept. 26 at Baton Rouge
1962: LSU, 5-0	Nov. 10 at Baton Rouge
1963: LSU, 28-14	Nov. 9 at Baton Rouge
1968: LSU, 10-7	Oct. 26 at Baton Rouge

At Baton Rouge: LSU leads 5-0-1

At Ft. Worth: TCU leads 1-0

At Other Sites: TCU leads 1-0

Les Miles vs. TCU: First Meeting

UAB

UAB leads 1-0

2000: UAB, 13-10	Sept. 23 at Baton Rouge
------------------	-------------------------

At Baton Rouge: UAB leads 1-0

Les Miles vs. UAB: First Meeting

Kent State

First Meeting

Auburn

LSU leads 26-20-1

1901: AU, 28-0	Nov. 20 at Baton Rouge
1902: LSU, 5-0	Oct. 27 at Baton Rouge
1903: AU, 12-0	Nov. 11 at Auburn
1908: LSU, 10-2	Oct. 31 at Auburn
1912: AU, 7-0	Nov. 9 at Mobile
1913: AU, 7-0	Nov. 1 at Mobile
1924: AU, 3-0	Oct. 25 at Birmingham
1926: LSU, 10-0	Oct. 16 at Montgomery
1927: LSU, 9-0	Oct. 15 at Montgomery
1934: LSU, 20-6	Oct. 13 at Baton Rouge
1935: LSU, 6-0	Nov. 2 at Baton Rouge
1936: LSU, 19-6	Nov. 14 at Birmingham
1937: LSU, 9-7	Nov. 13 at Baton Rouge
1938: AU, 28-6	Nov. 12 at Birmingham
1939: AU, 21-7	Nov. 18 at Baton Rouge
1940: LSU, 21-13	Nov. 16 at Birmingham
1941: Tie, 7-7	Nov. 15 at Baton Rouge
1942: AU, 25-7	Nov. 14 at Birmingham
1969: LSU, 21-20	Oct. 25 at Baton Rouge
1970: LSU, 17-9	Oct. 24 at Auburn
1972: LSU, 35-7	Oct. 14 at Baton Rouge
1973: LSU, 20-6	Oct. 13 at Auburn
1980: LSU, 21-17	Oct. 11 at Baton Rouge
1981: AU, 19-7	Oct. 10 at Auburn
1988: LSU, 7-6	Oct. 8 at Baton Rouge
1989: AU, 10-6	Oct. 14 at Auburn
1992: AU, 30-28	Sept. 19 at Auburn
1993: AU, 34-10	Sept. 18 at Baton Rouge
1994: AU, 30-26	Sept. 17 at Auburn
1995: LSU, 12-6	Sept. 16 at Baton Rouge
1996: LSU, 19-15	Sept. 21 at Auburn
1997: AU, 31-28	Sept. 20 at Baton Rouge
1998: LSU, 31-19	Sept. 19 at Auburn
1999: AU, 41-7	Sept. 18 at Baton Rouge
2000: AU, 34-17	Sept. 16 at Auburn
2001: LSU, 27-14	Dec. 1 at Baton Rouge
2002: AU, 31-7	Oct. 26 at Auburn
2003: LSU, 31-7	Oct. 25 at Baton Rouge
2004: AU, 10-9	Sept. 18 at Auburn
2005: LSU, 20-17 (OT)	Oct. 22 at Baton Rouge
2006: AU, 7-3	Sept. 16 at Auburn
2007: LSU, 30-24	Oct. 20 at Baton Rouge
2008: LSU, 26-21	Sept. 20 at Auburn
2009: LSU, 31-10	Oct. 24 at Baton Rouge
2010: AU, 24-17	Oct. 23 at Auburn
2011: LSU, 45-10	Oct. 22 at Baton Rouge
2012: LSU, 12-10	Sept. 22 at Auburn

At Baton Rouge: LSU leads, 15-5-1

At Auburn: AU leads, 10-7

At Other Sites: AU leads, 5-4

Les Miles vs. Auburn: 6-2

Georgia

LSU leads 70-33-3

1928: LSU, 13-12	Nov. 17 at Athens
1935: LSU, 13-0	Nov. 16 at Athens
1936: LSU, 47-7	Oct. 10 at Baton Rouge
1943: LSU, 34-27	Sept. 25 at Baton Rouge
1943: LSU, 27-6	Oct. 23 at Columbus, Ga.
1944: LSU, 15-7	Oct. 28 at Atlanta
1945: LSU, 32-0	Oct. 20 at Athens
1947: UGA, 35-19	Oct. 4 at Athens
1948: UGA, 22-0	Oct. 16 at Baton Rouge
1949: UGA, 7-0	Oct. 14 at Athens
1950: Tie, 13-13	Oct. 21 at Baton Rouge
1951: LSU, 7-0	Oct. 20 at Athens
1952: UGA, 27-14	Oct. 18 at Baton Rouge
1953: LSU, 14-6	Oct. 17 at Athens
1978: UGA, 24-17	Oct. 14 at Baton Rouge
1979: UGA, 21-14	Oct. 13 at Athens
1986: LSU, 23-14	Oct. 11 at Baton Rouge
1987: LSU, 26-23	Oct. 10 at Athens
1990: LSU, 18-13	Sept. 8 at Baton Rouge
1991: UGA, 31-10	Sept. 7 at Athens
1998: UGA, 28-27	Oct. 3 at Baton Rouge
1999: UGA, 23-22	Oct. 2 at Athens
2003: LSU, 34-13	Sept. 20 at Baton Rouge
2003: LSU, 34-13	Dec. 6 at Atlanta
2004: UGA, 45-16	Oct. 2 at Athens
2005: UGA, 34-14	Dec. 3 at Atlanta
2008: UGA, 52-38	Oct. 25 at Baton Rouge
2009: LSU, 20-13	Oct. 3 at Athens
2011: LSU, 42-10	Dec. 3 at Atlanta

At Baton Rouge: Tied 5-5-1

At Athens: LSU 7-6

At Other Sites: LSU leads 4-1

Les Miles vs. Georgia: 2-2

Mississippi St.

LSU leads 70-33-3

1896: LSU, 52-0	Nov. 20 at Baton Rouge
1902: LSU, 6-0	Nov. 27 at Starkville
1903: MSU, 11-0	Nov. 7 at Starkville
1905: LSU, 15-0	Dec. 1 at Baton Rouge
1906: Tie, 0-0	Oct. 27 at Starkville
1907: LSU, 23-11	Nov. 9 at Baton Rouge
1908: LSU, 50-0	Nov. 7 at Baton Rouge
1909: LSU, 15-0	Oct. 16 at Baton Rouge
1910: MSU, 3-0	Oct. 21 at Columbus
1911: MSU, 6-0	Nov. 12 at Gulfport
1912: MSU, 7-0	Nov. 2 at Baton Rouge
1913: Tie, 0-0	Nov. 15 at Starkville
1915: LSU, 10-0	Oct. 29 at Baton Rouge
1916: LSU, 13-3	Nov. 12 at Starkville
1917: MSU, 9-0	Nov. 29 at Baton Rouge
1919: MSU, 6-0	Nov. 1 at Starkville
1920: MSU, 12-7	Oct. 23 at Baton Rouge
1921: LSU, 17-14	Dec. 3 at Starkville
1922: MSU, 7-0	Nov. 18 at Baton Rouge
1923: MSU, 14-7	Dec. 1 at Starkville
1926: MSU, 7-6	Oct. 23 at Jackson
1927: LSU, 9-7	Oct. 22 at Jackson
1928: LSU, 31-0	Oct. 20 at Jackson
1929: LSU, 31-6	Oct. 19 at Jackson
1930: MSU, 8-6	Oct. 18 at Jackson
1931: LSU, 31-0	Oct. 17 at Baton Rouge
1932: LSU, 24-0	Oct. 15 at Monroe
1933: LSU, 21-6	Nov. 25 at Monroe
1934: LSU, 25-3	Nov. 3 at Baton Rouge
1935: LSU, 28-13	Nov. 9 at Baton Rouge
1936: LSU, 12-0	Nov. 7 at Baton Rouge
1937: LSU, 41-0	Nov. 6 at Baton Rouge
1938: LSU, 32-7	Nov. 5 at Baton Rouge
1939: MSU, 15-12	Nov. 11 at Baton Rouge
1940: MSU, 22-7	Nov. 9 at Baton Rouge
1941: Tie, 0-0	Oct. 11 at Baton Rouge
1942: LSU, 16-6	Oct. 10 at Baton Rouge
1944: MSU, 13-6	Oct. 21 at Baton Rouge
1945: MSU, 27-20	Nov. 10 at Baton Rouge
1946: LSU, 13-6	Oct. 5 at Baton Rouge
1947: LSU, 21-6	Nov. 15 at Baton Rouge
1948: MSU, 7-0	Nov. 13 at Baton Rouge
1949: LSU, 34-7	Nov. 12 at Baton Rouge
1950: MSU, 13-7	Nov. 18 at Baton Rouge
1951: LSU, 3-0	Nov. 17 at Baton Rouge
1952: MSU, 33-14	Nov. 15 at Baton Rouge
1953: MSU, 26-13	Nov. 14 at Baton Rouge
1954: MSU, 25-0	Nov. 13 at Baton Rouge
1955: LSU, 34-7	Nov. 12 at Baton Rouge
1956: MSU, 32-13	Nov. 17 at Baton Rouge
1957: MSU, 14-6	Nov. 16 at Baton Rouge
1958: LSU, 7-6	Nov. 15 at Jackson
1959: LSU, 27-0	Nov. 14 at Baton Rouge
1960: LSU, 7-3	Nov. 12 at Baton Rouge
1961: LSU, 14-6	Nov. 18 at Baton Rouge
1962: LSU, 28-0	Nov. 17 at Jackson
1963: MSU, 7-6	Nov. 16 at Jackson
1964: LSU, 14-10	Nov. 14 at Baton Rouge
1965: LSU, 37-20	Nov. 13 at Baton Rouge
1966: LSU, 17-7	Nov. 12 at Baton Rouge
1967: LSU, 55-0	Nov. 18 at Baton Rouge
1968: LSU, 20-16	Nov. 16 at Baton Rouge
1969: LSU, 61-6	Nov. 15 at Baton Rouge
1970: LSU, 38-7	Nov. 14 at Baton Rouge
1971: LSU, 28-3	Nov. 13 at Jackson
1972: LSU, 28-14	Nov. 18 at Baton Rouge
1973: LSU, 26-7	Nov. 17 at Baton Rouge
1974: MSU, 7-6	Nov. 16 at Jackson
*1975: MSU, 16-6	Nov. 15 at Baton Rouge
*1976: MSU, 21-13	Nov. 13 at Jackson
1977: LSU, 27-24	Nov. 12 at Baton Rouge
1978: MSU, 16-14	Nov. 18 at Jackson
1979: LSU, 21-3	Nov. 17 at Baton Rouge
1980: MSU, 55-31	Nov. 15 at Jackson
1981: MSU, 17-9	Nov. 14 at Baton Rouge
1982: MSU, 27-24	Nov. 13 at Starkville
1983: MSU, 45-26	Nov. 12 at Baton Rouge
1984: MSU, 16-14	Nov. 17 at Starkville
1985: LSU, 17-15	Nov. 16 at Baton Rouge
1986: LSU, 47-0	Nov. 15 at Jackson
1987: LSU, 34-14	Nov. 14 at Baton Rouge
1988: LSU, 20-3	Nov. 12 at Starkville
1989: LSU, 44-20	Nov. 18 at Baton Rouge
1990: MSU, 34-22	Nov. 17 at Jackson
1991: MSU, 28-19	Nov. 16 at Baton Rouge
1992: LSU, 24-3	Sept. 12 at Baton Rouge
1993: LSU, 18-16	Sept. 11 at Starkville
1994: LSU, 44-24	Sept. 10 at Baton Rouge
1995: LSU, 34-16	Sept. 9 at Starkville
1996: LSU, 28-20	Oct. 26 at Baton Rouge
1997: LSU, 24-9	Sept. 13 at Starkville
1998: LSU, 41-6	Oct. 24 at Baton Rouge
1999: MSU, 17-16	Oct. 23 at Starkville
2000: LSU, 45-38(OT)	Oct. 21 at Baton Rouge
2001: LSU, 42-0	Oct. 20 at Starkville
2002: LSU, 31-13	Sept. 28 at Baton Rouge
2003: LSU, 41-6	Sept. 27 at Starkville
2004: LSU, 51-0	Sept. 25 at Baton Rouge
2005: LSU, 37-7	Oct. 1 at Starkville
2006: LSU, 48-17	Sept. 30 at Baton Rouge
2007: LSU, 45-0	Aug. 30 at Starkville
2008: LSU, 34-24	Sept. 27 at Baton Rouge
2009: LSU, 30-26	Sept. 26 at Starkville
2010: LSU, 29-7	Sept. 18 at Baton Rouge
2011: LSU, 19-6	Sept. 15 at Starkville
2012: LSU, 37-17	Nov. 10 at Baton Rouge

*. Forfeited to LSU by NCAA

At Baton Rouge: LSU leads, 47-18-1

At Starkville: LSU leads, 13-6-2

At Jackson: LSU leads, 8-7

At Other Sites: Series tied, 2-2

Les Miles vs. MSU: 8-0

Florida

Florida leads 31-25-3

1937: LSU, 19-0	Sept. 25 at Baton Rouge
1941: LSU, 10-7	Oct. 25 at Baton Rouge
1953: Tie, 21-21	Oct. 24 at Gainesville
1954: LSU, 20-7	Oct. 23 at Baton Rouge
1955: UF, 18-14	Oct. 15 at Gainesville
1956: UF, 21-6	Oct. 27 at Baton Rouge
1957: UF, 22-14	Oct. 26 at Gainesville
1958: LSU, 10-7	Oct. 25 at Baton Rouge
1959: LSU, 9-0	Oct. 24 at Gainesville
1960: UF, 13-10	Oct. 22 at Baton Rouge
1961: LSU, 23-0	Oct. 28 at Gainesville
1962: LSU, 23-0	Oct. 27 at Baton Rouge
1963: LSU, 14-0	Oct. 26 at Gainesville
1964: UF, 20-6	Nov. 28 at Baton Rouge
1965: UF, 14-7	Oct. 2 at Gainesville
1966: UF, 28-7	Oct. 22 at Baton Rouge
1967: LSU, 37-6	Oct. 7 at Gainesville
1971: LSU, 48-7	Oct. 9 at Baton Rouge
1972: Tie, 3-3	Nov. 25 at Gainesville
1973: LSU, 24-3	Oct. 6 at Baton Rouge
1974: UF, 24-14	Oct. 5 at Gainesville
1975: UF, 34-6	Oct. 4 at Baton Rouge
1976: UF, 28-23	Oct. 2 at Gainesville
1977: LSU, 36-14	Oct. 1 at Baton Rouge
1978: LSU, 34-21	Oct. 7 at Gainesville
1979: LSU, 20-3	Oct. 6 at Baton Rouge
1980: LSU, 24-7	Oct. 4 at Gainesville
1981: UF, 24-10	Oct. 3 at Baton Rouge
1982: LSU, 24-13	Oct. 2 at Gainesville
1983: UF, 31-17	Oct. 1 at Baton Rouge
1984: Tie, 21-21	Sept. 8 at Gainesville
1985: UF, 20-0	Oct. 5 at Baton Rouge
1986: LSU, 28-17	Oct. 4 at Gainesville
1987: LSU, 13-10	Oct. 3 at Baton Rouge
1988: UF, 19-6	Oct. 1 at Gainesville
1989: UF, 16-13	Oct. 7 at Baton Rouge
1990: UF, 34-8	Oct. 6 at Gainesville
1991: UF, 16-0	Oct. 5 at Baton Rouge
1992: UF, 28-21	Oct. 10 at Gainesville
1993: UF, 58-3	Oct. 9 at Baton Rouge
1994: UF, 42-18	Oct. 8 at Gainesville
1995: UF, 28-10	Oct. 7 at Baton Rouge
1996: UF, 56-13	Oct. 12 at Gainesville
1997: LSU, 28-21	Oct. 11 at Baton Rouge
1998: UF, 22-10	Oct. 10 at Gainesville
1999: UF, 31-10	Oct. 9 at Baton Rouge
2000: UF, 41-9	Oct. 7 at Gainesville
2001: UF, 44-15	Oct. 6 at Baton Rouge
2002: LSU, 36-7	Oct. 12 at Gainesville
2003: UF, 19-7	Oct. 11 at Baton Rouge
2004: LSU, 24-21	Oct. 9 at Gainesville
2005: LSU, 21-17	Oct. 15 at Baton Rouge
2006: UF, 23-10	Oct. 7 at Gainesville
2007: LSU, 28-24	Oct. 6 at Baton Rouge
2008: UF, 51-21	Oct. 11 at Gainesville
2009: UF, 13-3	Oct. 10 at Baton Rouge
2010: LSU, 33-29	Oct. 9 at Gainesville
2011: LSU, 41-11	Oct. 8 at Baton Rouge
2012: UF, 14-6	Oct. 6 at Gainesville

At Baton Rouge: Florida leads, 16-14

At Gainesville: Florida leads, 15-11-3

Les Miles vs. Florida: 4-4

Ole Miss

LSU leads 58-39-4

1894: UM, 26-6	Dec. 3 at Baton Rouge
1896: LSU, 12-4	Nov. 13 at Vicksburg
1899: UM, 11-0	Nov. 3 at Meridian
1901: LSU, 46-0	Nov. 7 at Baton Rouge
1902: LSU, 6-0	Nov. 8 at New Orleans
1903: UM, 11-0	Nov. 21 at New Orleans
1904: LSU, 5-0	Nov. 5 at Baton Rouge
1906: UM, 9-0	Oct. 20 at Baton Rouge
1907: LSU, 23-0	Nov. 16 at Jackson
1909: LSU, 10-0	Oct. 9 at Baton Rouge
1912: UM, 10-7	Oct. 19 at Baton Rouge

Series Record vs. 2013 Opponents

INTRO

1914: UM, 21-0	Oct. 17 at Baton Rouge
1915: LSU, 28-0	Oct. 15 at Oxford
1916: LSU, 41-0	Nov. 19 at Baton Rouge
1917: LSU, 52-7	Oct. 13 at Oxford
1919: LSU, 13-0	Oct. 18 at Baton Rouge
1921: LSU, 21-0	Nov. 12 at Baton Rouge
1926: LSU, 3-0	Nov. 13 at Baton Rouge
1927: UM, 12-7	Nov. 5 at Oxford
1928: LSU, 19-6	Nov. 10 at Baton Rouge
1929: LSU, 13-6	Nov. 16 at Baton Rouge
1930: LSU, 6-0	Nov. 8 at Baton Rouge
1931: LSU, 26-3	Nov. 14 at Jackson
1933: LSU, 31-0	Nov. 18 at Baton Rouge
1934: LSU, 14-0	Nov. 17 at Jackson
1936: LSU, 13-0	Oct. 17 at Baton Rouge
1937: LSU, 13-0	Oct. 16 at Baton Rouge
1938: UM, 20-7	Sept. 24 at Baton Rouge
1939: UM, 14-7	Sept. 30 at Baton Rouge
1940: UM, 19-6	Sept. 28 at Baton Rouge
1941: UM, 13-12	Nov. 8 at Baton Rouge
1942: LSU, 21-7	Oct. 17 at Baton Rouge
1945: LSU, 32-13	Nov. 3 at Baton Rouge
1946: LSU, 34-21	Nov. 2 at Baton Rouge
1947: UM, 20-18	Nov. 1 at Baton Rouge
1948: UM, 49-19	Oct. 30 at Baton Rouge
1949: LSU, 34-7	Oct. 29 at Baton Rouge
1950: LSU, 40-14	Nov. 4 at Baton Rouge
1951: Tie, 6-6	Nov. 3 at Baton Rouge
1952: UM, 28-0	Nov. 1 at Oxford
1953: UM, 27-16	Oct. 31 at Baton Rouge
1954: UM, 21-6	Oct. 30 at Baton Rouge
1955: UM, 29-26	Oct. 29 at Baton Rouge
1956: UM, 46-17	Nov. 3 at Baton Rouge
1957: UM, 14-12	Nov. 9 at Oxford
1958: LSU, 14-0	Nov. 1 at Baton Rouge
1959: LSU, 7-3	Oct. 31 at Baton Rouge
1960: UM, 21-0	Jan. 1 at New Orleans
1960: Tie, 6-6	Oct. 29 at Oxford
1961: LSU, 10-7	Nov. 4 at Baton Rouge
1962: UM, 15-7	Nov. 3 at Baton Rouge
1963: UM, 37-3	Nov. 2 at Baton Rouge
1964: LSU, 11-10	Oct. 31 at Baton Rouge
1965: UM, 23-0	Oct. 30 at Jackson
1966: UM, 17-0	Oct. 29 at Baton Rouge
1967: Tie, 13-13	Nov. 4 at Jackson
1968: UM, 27-24	Nov. 2 at Baton Rouge
1969: UM, 26-23	Nov. 1 at Jackson
1970: LSU, 61-17	Dec. 5 at Baton Rouge
1971: UM, 24-22	Oct. 30 at Jackson
1972: LSU, 17-16	Nov. 4 at Baton Rouge
1973: LSU, 51-14	Nov. 3 at Jackson
1974: LSU, 24-0	Nov. 2 at Baton Rouge
1975: UM, 17-13	Nov. 1 at Jackson
1976: LSU, 45-0	Oct. 30 at Baton Rouge
1977: LSU, 28-21	Oct. 29 at Jackson
1978: LSU, 30-8	Nov. 4 at Baton Rouge
1979: LSU, 28-24	Nov. 3 at Jackson
1980: LSU, 38-16	Nov. 1 at Baton Rouge
1981: Tie, 27-27	Oct. 31 at Jackson
1982: LSU, 45-8	Oct. 30 at Baton Rouge
1983: UM, 27-24	Oct. 29 at Jackson
1984: LSU, 32-29	Nov. 3 at Baton Rouge
1985: LSU, 14-0	Nov. 2 at Jackson
1986: UM, 21-19	Nov. 1 at Baton Rouge
1987: LSU, 42-13	Oct. 31 at Jackson
1988: LSU, 31-20	Oct. 29 at Baton Rouge
1989: LSU, 35-30	Nov. 4 at Oxford
1990: UM, 19-10	Nov. 3 at Baton Rouge
1991: LSU, 25-22	Nov. 2 at Jackson
1992: UM, 32-0	Oct. 31 at Jackson
1993: LSU, 19-17	Oct. 30 at Baton Rouge
1994: UM, 34-21	Oct. 29 at Oxford
1995: LSU, 38-9	Nov. 11 at Baton Rouge
1996: LSU, 39-7	Nov. 16 at Oxford
1997: UM, 36-21	Oct. 18 at Baton Rouge
1998: UM, 37-31(OT)	Oct. 31 at Oxford
1999: UM, 42-23	Oct. 3 at Baton Rouge
2000: LSU, 20-9	Nov. 11 at Oxford
2001: UM, 35-24	Oct. 27 at Baton Rouge
2002: LSU, 14-13	Nov. 23 at Baton Rouge
2003: LSU, 17-14	Nov. 22 at Oxford
2004: LSU, 27-24	Nov. 20 at Baton Rouge
2005: LSU, 40-7	Nov. 19 at Oxford

2006: LSU, 23-20 (OT)	Nov. 18 at Baton Rouge
2007: LSU, 41-24	Nov. 17 at Oxford
2008: UM, 31-13	Nov. 22 at Baton Rouge
2009: UM, 25-23	Nov. 21 at Oxford
2010: LSU, 43-36	Nov. 20 at Baton Rouge
2011: LSU, 52-3	Nov. 19 at Oxford
2012: LSU, 41-35	Nov. 17 at Baton Rouge

At Baton Rouge: LSU leads, 38-23-1

At Oxford: LSU leads, 9-6-1

At Jackson: LSU leads, 9-6-2

At Other Sites: UM leads, 3-2-0

Les Miles vs. Ole Miss: 6-2

Furman First Meeting

Alabama Alabama leads 47-25-5

1895: LSU, 12-6	Nov. 18 at Baton Rouge
1902: LSU, 11-0	Nov. 29 at Tuscaloosa
1903: UA, 18-0	Nov. 9 at Tuscaloosa
1904: UA, 11-0	Dec. 1 at Baton Rouge
1907: UA, 6-4	Nov. 23 at Mobile
1909: LSU, 12-6	Nov. 25 at Birmingham
1919: UA, 23-0	Nov. 15 at Baton Rouge
1920: UA, 21-0	Nov. 13 at Tuscaloosa
1921: Tie, 7-7	Oct. 29 at New Orleans
1922: UA, 47-3	Nov. 10 at Tuscaloosa
1923: UA, 30-3	Nov. 16 at Montgomery
1925: UA, 42-0	Oct. 10 at Baton Rouge
1926: UA, 24-0	Oct. 30 at Tuscaloosa
1927: Tie, 0-0	Oct. 8 at Birmingham
1928: UA, 13-0	Dec. 8 at Birmingham
1930: UA, 33-0	Nov. 15 at Montgomery
1944: Tie, 27-27	Sept. 30 at Baton Rouge
1945: UA, 26-7	Oct. 6 at Baton Rouge
1946: LSU, 31-21	Nov. 9 at Baton Rouge
1947: UA, 41-12	Nov. 22 at Tuscaloosa
1948: LSU, 26-6	Nov. 20 at Baton Rouge
1951: LSU, 13-7	Sept. 29 at Mobile
1952: UA, 21-20	Sept. 27 at Baton Rouge
1953: Tie, 7-7	Sept. 26 at Mobile
1954: UA, 12-0	Sept. 25 at Baton Rouge
1957: LSU, 28-0	Sept. 28 at Baton Rouge
1958: LSU, 13-3	Sept. 27 at Mobile
1964: UA, 17-9	Nov. 7 at Birmingham
1965: UA, 31-7	Nov. 6 at Baton Rouge
1966: UA, 21-0	Nov. 5 at Birmingham
1967: UA, 7-6	Nov. 11 at Baton Rouge
1968: UA, 16-7	Nov. 9 at Birmingham
1969: LSU, 20-15	Nov. 8 at Baton Rouge
1970: LSU, 14-9	Nov. 7 at Birmingham
1971: UA, 14-7	Nov. 6 at Baton Rouge
1972: UA, 35-21	Nov. 11 at Birmingham
1973: UA, 21-7	Nov. 22 at Baton Rouge
1974: UA, 30-0	Nov. 9 at Birmingham
1975: UA, 23-10	Nov. 8 at Baton Rouge
1976: UA, 28-17	Nov. 6 at Birmingham
1977: UA, 24-3	Nov. 5 at Baton Rouge
1978: UA, 31-10	Nov. 11 at Birmingham
1979: UA, 3-0	Nov. 10 at Baton Rouge
1980: UA, 28-7	Nov. 8 at Tuscaloosa
1981: UA, 24-7	Sept. 5 at Baton Rouge
1982: LSU, 20-10	Nov. 6 at Birmingham
1983: UA, 32-26	Nov. 10 at Baton Rouge
1984: LSU, 16-14	Nov. 10 at Birmingham
1985: Tie, 14-14	Nov. 9 at Baton Rouge
1986: LSU, 14-10	Nov. 8 at Birmingham
1987: UA, 22-10	Nov. 7 at Baton Rouge
1988: LSU, 19-18	Nov. 5 at Tuscaloosa
1989: UA, 32-16	Nov. 11 at Baton Rouge
1990: UA, 24-3	Nov. 10 at Tuscaloosa
1991: UA, 20-17	Nov. 9 at Baton Rouge
1992: UA, 31-11	Nov. 7 at Baton Rouge
1993: LSU, 17-13	Nov. 6 at Tuscaloosa
1994: UA, 35-17	Nov. 5 at Baton Rouge
1995: UA, 10-3	Nov. 4 at Tuscaloosa
1996: UA, 26-0	Nov. 9 at Baton Rouge
1997: LSU, 27-0	Nov. 8 at Tuscaloosa

1998: UA, 22-16	Nov. 7 at Baton Rouge
1999: UA, 23-17	Nov. 6 at Tuscaloosa
2000: LSU 30-28	Nov. 4 at Baton Rouge
2001: LSU 35-21	Nov. 3 at Tuscaloosa
2002: UA, 31-0	Nov. 16 at Baton Rouge
2003: LSU, 27-3	Nov. 15 at Tuscaloosa
2004: LSU, 26-10	Nov. 13 at Baton Rouge
2005: LSU, 16-13 (OT)	Nov. 12 at Tuscaloosa
2006: LSU, 28-14	Nov. 11 at Baton Rouge
2007: LSU, 41-34	Nov. 3 at Tuscaloosa
2008: UA, 27-21	Nov. 8 at Baton Rouge
2009: UA, 24-15	Nov. 7 at Tuscaloosa
2010: LSU, 24-21	Nov. 6 at Baton Rouge
2011: LSU, 9-6 (OT)	Nov. 5 at Tuscaloosa
2012: UA, 21-0	Jan. 9 at New Orleans
2012: UA, 21-17	Nov. 3 at Baton Rouge

At Baton Rouge: UA leads, 26-8-2

At Tuscaloosa: UA leads, 10-9

At Birmingham: UA leads, 8-5-1

At Other Sites: UA leads, 4-2-2

Les Miles vs. Alabama: 5-4

Texas A&M LSU leads 28-20-3

1899: AGM, 52-0	Dec. 2 at College Station
1906: AGM, 21-12	Nov. 19 at Baton Rouge
1907: AGM, 11-5	Oct. 21 at College Station
1908: LSU, 26-0	Oct. 17 at New Orleans
1913: Tie, 7-7	Nov. 27 at Houston
1914: AGM, 63-9	Oct. 31 at Dallas
1916: LSU, 13-0	Oct. 14 at Galveston
1917: AGM, 27-0	Oct. 27 at San Antonio
1920: Tie, 0-0	Oct. 16 at College Station
1921: LSU, 6-0	Oct. 15 at Baton Rouge
1922: AGM, 47-0	Oct. 20 at College Station
1923: AGM, 28-0	Oct. 20 at Baton Rouge
1942: LSU, 16-7	Sept. 26 at Baton Rouge
1943: AGM, 28-13	Oct. 9 at Baton Rouge
1944: LSU, 19-14	Jan. 1 at Miami
1945: LSU, 31-12	Oct. 13 at Baton Rouge
1946: LSU, 33-9	Oct. 12 at Baton Rouge
1947: LSU, 19-13	Oct. 11 at Baton Rouge
1948: LSU, 14-13	Oct. 9 at Baton Rouge
1949: LSU, 34-0	Oct. 8 at Baton Rouge
1955: AGM, 28-0	Sept. 24 at Dallas
1956: AGM, 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
1967: LSU, 17-6	Sept. 30 at Baton Rouge
1968: LSU, 13-12	Sept. 21 at Baton Rouge
1969: LSU, 35-6	Sept. 20 at Baton Rouge
1970: AGM, 20-18	Sept. 19 at Baton Rouge
1971: LSU, 37-0	Sept. 18 at Baton Rouge
1972: LSU, 42-17	Sept. 23 at Baton Rouge
1973: LSU, 28-23	Sept. 22 at Baton Rouge
1974: AGM, 21-14	Sept. 21 at Baton Rouge
1975: AGM, 39-8	Sept. 20 at Baton Rouge
1986: LSU, 35-17	Sept. 13 at Baton Rouge
1987: LSU, 17-3	Sept. 5 at College Station
1988: LSU, 27-0	Sept. 3 at Baton Rouge
1989: AGM, 28-16	Sept. 2 at College Station
1990: LSU, 17-8	Sept. 29 at Baton Rouge
1991: AGM, 45-7	Sept. 14 at College Station
1992: AGM, 31-22	Sept. 5 at Baton Rouge
1993: AGM, 24-0	Sept. 4 at College Station
1994: AGM, 18-13	Sept. 3 at Baton Rouge
1995: AGM, 33-17	Sept. 2 at College Station
2011: LSU, 41-24	Jan. 7 at Arlington, Texas
2012: LSU, 24-19	Oct. 20 at College Station

At Baton Rouge: LSU leads 22-10-1

At College Station: Texas A&M leads 7-2-1

At Other Sites: Series LSU leads 4-3-1

Les Miles vs. Texas A&M: 4-2

Arkansas LSU leads 36-20-2

1901: LSU, 15-0	Dec. 5 at Baton Rouge
1906: Tie, 6-6	Nov. 29 at Baton Rouge
1907: LSU, 17-12	Nov. 6 at Baton Rouge
1908: LSU, 36-4	Nov. 26 at Little Rock
1909: UA, 16-0	Nov. 13 at Memphis
1910: UA, 51-0	Nov. 24 at Little Rock
1911: UA, 11-0	Nov. 30 at Little Rock
1912: LSU, 7-6	Nov. 16 at Little Rock
1913: LSU, 12-7	Nov. 8 at Shreveport
1914: UA, 20-12	Nov. 7 at Shreveport
1915: LSU, 13-7	Nov. 5 at Shreveport
1916: LSU, 17-7	Nov. 5 at Shreveport
1917: UA, 14-0	Nov. 3 at Shreveport
1919: LSU, 20-0	Oct. 25 at Shreveport
1920: LSU, 3-0	Nov. 6 at Shreveport
1921: LSU, 10-7	Nov. 5 at Shreveport
1922: UA, 40-6	Oct. 28 at Shreveport
1923: UA, 26-13	Oct. 27 at Shreveport
1924: UA, 10-7	Nov. 1 at Shreveport
1925: UA, 12-0	Oct. 31 at Shreveport
1926: LSU, 14-0	Nov. 6 at Shreveport
1927: UA, 28-0	Oct. 29 at Shreveport
1928: UA, 7-0	Nov. 3 at Shreveport
1929: UA, 32-0	Nov. 2 at Shreveport
1930: LSU, 27-12	Nov. 1 at Shreveport
1931: LSU, 13-6	Oct. 24 at Shreveport
1932: LSU, 14-0	Oct. 22 at Shreveport
1933: LSU, 20-0	Oct. 21 at Shreveport
1934: LSU, 16-0	Oct. 20 at Shreveport
1935: LSU, 13-7	Oct. 19 at Shreveport
1936: LSU, 19-7	Oct. 24 at Shreveport
*1947: Tie, 0-0	Jan. 1 at Dallas
1953: LSU, 9-8	Nov. 21 at Little Rock
1954: LSU, 7-6	Nov. 20 at Shreveport
1955: LSU, 13-7	Nov. 19 at Little Rock
1956: LSU, 21-7	Nov. 24 at Shreveport
*1966: LSU, 14-7	Jan. 1 at Dallas
1992: UA, 30-6	Nov. 27 at Fayetteville
1993: UA, 42-24	Nov. 27 at Baton Rouge
1994: LSU, 30-12	Nov. 26 at Little Rock
1995: LSU, 28-0	Nov. 18 at Baton Rouge
1996: LSU, 17-7	Nov. 29 at Little Rock
1997: LSU, 31-21	Nov. 28 at Baton Rouge
1998: UA, 41-14	Nov. 27 at Little Rock
1999: LSU, 35-10	Nov. 26 at Baton Rouge
2000: UA, 14-3	Nov. 24 at Little Rock
2001: LSU, 41-38	Nov. 23 at Baton Rouge
2002: UA, 21-20	Nov. 29 at Little Rock
2003: LSU, 55-24	Nov. 28 at Baton Rouge
2004: LSU, 43-14	Nov. 26 at Little Rock
2005: LSU, 19-17	Nov. 25 at Baton Rouge
2006: LSU, 31-26	Nov. 24 at Little Rock
2007: UA, 50-48 3ot	Nov. 23 at Baton Rouge
2008: UA, 31-30	Nov. 28 at Little Rock
2009: LSU, 33-30 OT	Nov. 28 at Baton Rouge
2010: UA, 31-23	Nov. 27 at Little Rock
2011: LSU, 41-17	Nov. 25 at Baton Rouge
2012: LSU, 20-13	Nov. 23 at Fayetteville

*- Denotes Cotton Bowl games

At Baton Rouge: LSU leads, 10-2-1

At Fayetteville: Tied 1-1

At Little Rock: LSU leads, 8-6

At Shreveport: LSU leads 16-9

At Other Sites: Series tied, 1-1-1

Les Miles vs. Arkansas: 5-3

Les Miles

FOOTBALL

2007 National Champions

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

The Miles Method

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

In eight seasons as head coach of LSU, Les Miles has guided the Tigers to unprecedented success both on and off the field. Under Miles, the goal at LSU is to run the finest football program in the country – one where student-athletes can have an experience that sees them develop academically, grow personally through community service endeavors and compete for championships on the field.

With an unwavering commitment

to his players and the program, Miles has been the driving force behind LSU's continued dominance at the national level since his arrival in 2005. The results have been staggering. The Tigers' 85 victories under his watch are the most in the Southeastern Conference over the past eight seasons. The 2011 National Coach of the Year, Miles is one of only six coaches in SEC history to produce six or more 10-win seasons at the same school.

LSU owns the SEC's second highest graduation rate and the Tigers have won five bowl games, two SEC titles, 34 games over ranked teams and one national championship.

The 2012 season saw Miles and the Tigers post their third straight 10-win campaign, a first in the history of the program. Miles continues to have LSU firmly entrenched as one of college football's elite programs.

Miles Traveled

A look into the football career of Les Miles

1

3

5

8

2

4

6

7

9

1 1974-75

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

2 1980-81

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

3 1982-86

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

1987-94

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

1995-97

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

1998-2000

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

4 2001-04

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

5 2005

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

6 2005

Miles and the Tigers accept the 2005 Chick-fil-A Peach Bowl trophy after defeating Miami, 40-3. LSU finished ranked No. 5 and overcame early season obstacles after Hurricanes Katrina and Rita struck the Gulf Coast.

2006

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

7 2007

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

2008

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

2009

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

8 2010

For the fourth time in the Les Miles era, LSU won 11 games and culminated the season with a bowl victory as the Tigers routed Texas A&M, 41-24, in the Cotton Bowl. Miles becomes the fastest LSU coach to reach 60 wins and leads the Tigers to a No. 8 national ranking.

9 2011

Miles guides LSU to a school-record eight Top 25 wins, a perfect 12-0 regular season and LSU's second SEC title under his watch. The Tigers finish the season No. 2.

2011 National Coach of the Year

Les Miles became the fifth coach in LSU history to earn National Coach of the Year honors. Miles was the recipient of the Home Depot National Coach of the Year Award and the Associated Press National Coach of the Year Award after guiding LSU to a 13-1 record and an appearance in the 2012 BCS Championship Game.

Unprecedented NFL Draft

Under Les Miles, LSU has produced an SEC-leading 51 NFL Draft picks since 2005, including a school-record nine in 2013. LSU set an NFL Draft record for the most defensive players selected in the first three rounds of a single draft with six in 2013, including Eric Reid and Barkevious Mingo (above).

Championship FOOTBALL

“The SEC’s Most Valuable Team”

A December 2012 study by Forbes Magazine ranked LSU as the SEC’s most valuable program and the nation’s fourth-most valuable football team with a worth of \$102 million. LSU became the first team in FBS history to win multiple BCS national championships with titles during the 2003 and 2007 seasons. LSU has played (15) and won (11) more games over ranked teams than any program in the nation over the past two seasons.

Forbes MAGAZINE, DECEMBER 2012

THE WINNINGEST PROGRAM IN THE NATION’S TOUGHEST CONFERENCE OVER THE LAST EIGHT YEARS

LSU is the winningest program in the SEC since the start of Les Miles’ tenure as head coach in 2005 as the Tigers have posted an 85-21 mark during that span. The 85 victories for LSU are two better than Florida, while the Tigers are also tops in final poll rankings. Under Miles, LSU has been ranked in 122 of the 126 weeks of the Associated Press/Coaches’ polls. The following is a look at how the SEC stacks up since 2005:

TEAM	W-L	BOWLS	SEC TITLES	TOP 25
LSU	85-21	8	2	7
Florida	83-23	8	2	6
Georgia	76-30	8	1	6
Auburn	67-35	6	1	4
South Carolina	66-37	7	0	3
Alabama	63-22	8	2	5
Arkansas	60-41	5	0	3
Tennessee	52-48	4	0	2
Kentucky	46-54	5	0	0
Mississippi State	47-52	4	0	1
Ole Miss	41-57	3	0	2
Vanderbilt	40-58	3	0	1

Gridiron Greatness

LSU's Illustrious Football History

743

All-time wins

368

Academic
All-SEC honors

223

First-Team
All-SEC selections

65

First-Team
All-America honors

44

Bowl Games

37

NFL First Round
Draft Picks

344

All-Time SEC Wins

25

Academic
All-America selections

22

Bowl Victories

13

College Football
Hall of Famers

11

SEC Championships

8

SEC West
Championships

3

Pro Football
Hall of Famers

3

National
Championships

1958

NATIONAL CHAMPIONS

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

2007 NATIONAL CHAMPIONS

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

2003 NATIONAL CHAMPIONS

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

Rings of Success

LSU's storied football success includes championship rings from three national championships, 11 SEC titles and seven SEC Western Division championships. The 2007 national championship ring (front) commemorates the Tigers' most recent national title.

1958

NATIONAL CHAMPIONS

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

Statistical Leaders

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

PASSING				
PLAYER	ATT.	COMP.	YDS.	INT. TD
Warren Rabb	90	45	581	5 8
Durel Matherne	38	9	160	4 3

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

1958 Squad

WHITE TEAM

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

GO TEAM

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

CHINESE BANDITS

CB	80 Andy Bourgeois	5-10	174	New Orleans, La.
LE	75 Mel Branch	6-1	210	DeRidder, La.
LT	65 Emile Fournet	5-11	195	Bogalusa, La.
LB	53 John Langan	6-3	183	Carbondale, Ill.
RG	61 Tommy Lott	5-9	188	Texarkana, Ark.
RT	71 Duane Leopard	6-2	205	Baton Rouge, La.
RE	81 Gaynell Kinchen	6-3	196	Baton Rouge, La.
S	10 Darryl Jenkins	6-1	163	Franklinton, La.
S	32 Lee Roberts	6-0	172	N. Little Rock, Ark.
CB	22 Hart Bourque	5-8	165	Gonzales, La.
LB	43 Merle Schexnauldre	5-9	182	Houma, La.
T	77 Carroll Bergeron	6-0	215	Houma, La.

1958 Season

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

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

1958 Coaching Staff

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

2003

NATIONAL CHAMPIONS

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

Statistical Leaders

RUSHING

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

PASSING

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

RECEIVING

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

2003 Squad

OFFENSE

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

DEFENSE

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

SPECIAL TEAMS

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

2003 Season

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

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

2003 Coaching Staff

Head Coach: Nick Saban
Assistant Head Coach/Linebackers: Kirk Doll
Special Teams Coordinator/Running Backs: Derek Dooley
Offensive Coordinator/Quarterbacks: Jimbo Fisher
Associate Head Coach/Wide Receivers: Stan Hixon
Defensive Line: Travis Jones
Defensive Coordinator: Will Muschamp
Offensive Line: Stacy Searels
Assistant Head Coach/Tight Ends/Recruiting Coordinator: Lance Thompson
Defensive Backs: Tim Walton
Administrative Assistant: Sam Nader

2007

NATIONAL CHAMPIONS

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

Statistical Leaders

RUSHING

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

PASSING

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

RECEIVING

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

2007 Squad

OFFENSE

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

DEFENSE

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

SPECIAL TEAMS

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

2007 Season

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

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

SEC CHAMPIONSHIP GAME • ATLANTA, GA.

Dec. 1 #14/15 Tennessee W, 21-14

BCS NATIONAL CHAMPIONSHIP GAME • NEW ORLEANS, LA.

Jan. 7 #1/1 Ohio State W, 38-24

2007 Coaching Staff

Head Coach: Les Miles

Offensive Coordinator: Gary Crowton

Tight Ends/Recruiting Coordinator: Josh Henson

Defensive Line: Earl Lane

Defensive Backs: Doug Mallory

Wide Receivers: D.J. McCarthy

Defensive Coordinator: Bo Pelini

Special Teams Coordinator/Linebackers: Bradley Dale Peveto

Running Backs: Larry Porter

Offensive Line: Greg Studrawa

Coordinator High School Relations: Charles Baglio

Assistant AD/Football Administration: Mack Butler

Assistant AD/Football Operations: Sam Nader

2011 SEC Champions

LSU claimed its 11th all-time SEC Championship with a 42-10 victory over Georgia in the 2011 SEC Championship Game. With his two titles, head coach Les Miles became the first coach in the SEC to win multiple SEC Championships since 2005.

CHAMPIONSHIPS

LSU has won more SEC Championship Games than any school in the SEC since 2001. The Tigers' four SEC Championship Game victories rank second all-time in league history.

11 SEC Championships

2011 • 2007 • 2003 • 2001
1988 • 1986 • 1970 • 1961
1958 • 1936 • 1935

8 SEC Western Division Championships

2011 • 2007 • 2005 • 2003
2002 • 2001 • 1997 • 1996

Since 2001 SEC Championships

LSU	4
Alabama	2
Florida	2
Georgia	2

SEC Division Titles

LSU	5
Florida	4
Georgia	4
Tennessee	3
Alabama	3

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

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

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

2011 • LSU 42, Georgia 10
Tyrann Mathieu dazzled the crowd with a punt return for a touchdown and setup two more scores with his fumble recovery and return as LSU clinched a BCS Championship Game berth with a 42-10 blowout of Georgia in the 2011 SEC Championship Game. The Tigers scored 35 unanswered points in the second half.

LSU has produced 13 national individual award winners, including a stellar 10 during Les Miles' tenure as head coach. During the past three seasons, Tiger players have combined to claim four individual trophies.

Patrick Peterson

**2010 National Defensive Player of the Year
2010 Bednarik Award Winner
2010 Thorpe Award Winner**

Peterson officially received the Thorpe Award at a banquet in Oklahoma City in February 2011.

National AWARD WINNERS

Two out of the last three seasons, LSU has been the proud home of the National Defensive Player of the Year. Prior to back-to-back Pro Bowl seasons in the NFL, Patrick Peterson took home two trophies in 2010. A year later, Tyrann Mathieu captured the Bednarik Award, giving LSU more Bednarik Award winners than any school in SEC history.

Tyrann Mathieu

Tyrann Mathieu was the 2011 National Defensive Player of the Year after capturing the Bednarik Award. Mathieu became the first LSU football player to be invited to New York City as a Heisman Trophy finalist since 1977.

Morris Claiborne

LSU is one of only two schools to win the Thorpe Award in consecutive seasons as Morris Claiborne took home the honor as the nation's best defensive back in 2011.

Billy Cannon

1959 Heisman Trophy Winner

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

Glenn Dorsey

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

LSU'S ELITE COLLEGE FOOTBALL HARDWARE

Heisman Trophy
Billy Cannon • 1959

Outland Trophy
Glenn Dorsey • 2007

Lombardi Award
Glenn Dorsey • 2007

Nagurski Trophy
Glenn Dorsey • 2007

Lott Trophy
Glenn Dorsey • 2007

Bednarik Award
Tyrann Mathieu • 2011
Patrick Peterson • 2010

National Coach of the Year
Les Miles • 2011
Nick Saban • 2003
Jerry Stovall • 1982
Charles McClendon • 1970
Paul Dietzel • 1958

Biletnikoff Award
Josh Reed • 2001

Rimington Trophy
Ben Wilkerson • 2004

Campbell Trophy
Rudy Niswanger • 2005

Manning Award
JaMarcus Russell • 2006

Thorpe Award
Morris Claiborne • 2011
Patrick Peterson • 2010

**No. 1 in Graduation
Success Rate
Among Public
Schools**

For the second straight year, LSU football owned the SEC's highest graduation rate among public schools and second overall behind only Vanderbilt. LSU's score of 77 was well above the national mark of 68 for all FBS schools. The NCAA began reporting the GSR in 2006 and LSU has shown improvement with each year's report. A total of 170 student-athletes have graduated during Les Miles' tenure as head coach.

Academic SUCCESS

Cox Communications Academic Center For Student-Athletes

A \$15 million renovation to the Gym Armory in 2002 put the Cox Communications Academic Center For Student-Athletes at the forefront of today's academic centers. The facility features over 54,000 square feet of working space, 150 computer workstations, study rooms and a 1,000-seat auditorium.

Kenneth O. Miles
Assistant Vice Chancellor/
Executive Director

Walt Holliday
Director of
Academic Affairs

James Chiarchiaro
Associate Director

Jason Shaw
Academic Advisor

Vision

To be the premier provider of transformative student-athlete support services.

Mission

Our team is committed to challenging student-athletes to achieve their highest level of intellectual and personal development.

Goals

Graduate

- Offer a comprehensive framework tailored to improve the academic skill set of each student-athlete.

Prepare for Life After LSU

- Provide a holistic approach that fosters lifelong learning, critical thinking, and encourage independence into adulthood.

Promote and Preserve Academic Integrity Through Education and Example

- Decrease the number of academic fraud cases.
- Evaluate policies and processes toward greater efficiency and effectiveness.
- Ensure that staff is knowledgeable about rules, regulations, and rights.
- Teach high standards of accountability and behavior to our student-athletes.

Nurture Personal Well-Being and Professional Aspirations

- Promote well-being to the staff
- Create an environment to build staff cohesiveness
- Provide professional development opportunities for staff
- Create an environment for optimal collaboration

"Enter to Learn, Learn to Serve"

The Gold Standard

In December 2012, LSU was one of 45 institutions honored by the American Football Coaches Association for graduating 75 percent or more of its student-athletes. In addition, the Tigers have produced 134 SEC Academic Honor Roll recipients under head coach Les Miles since 2005.

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

Student-Athlete

Eric Reid, the No. 18 overall pick of the 2013 NFL Draft, not only displays his talent on the field. Away from it, Reid is a standout student-athlete with a 3.3 grade point average in LSU's elite E.J. Ourso College of Business Management. Reid intends on following through with graduation even though he was drafted as a junior.

7 National Scholar-Athletes

LSU has garnered seven National Football Foundation and College Football Hall of Fame National Scholar-Athlete awards. In 2005, Rudy Niswanger won the William V. Campbell Trophy, which goes to the top student-athlete in all of college football. Niswanger maintained a 4.0 GPA and was a university medalist en route to winning the "Academic Heisman."

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

Football Graduates UNDER LES MILES

2005

Joseph Addai
 Shyrone Carey
 Jimmy Courtenay
 Barrett Dupuy
 Michael Harrison
 Derek Hinds
 Kenneth Hollis
 Brandon Hurley
 Chris McCauley *
 James McLachlan
 Rudy Niswanger
 Ronnie Prude
 Demetri Robinson
 Kevin Steltz
 Andrew Whitworth
 Chuck Wiley *
 Ben Wilkerson

2006

Steven Arflin
 Andre' Boagni
 Willie Demps
 Peter Dyakowski
 Schirra Fields
 Ryan Gaudet
 Gino Giambelluca
 Andre Gill
 Keron Gordon
 Paris Hodges
 Jack Hunt
 Greg Hercules
 Brian Johnson
 Nate Livings
 Alonzo Manuel
 Steven Mares
 Phillip Maxwell
 Gant Petty
 Jason Spadoni
 Jonathan Spear
 Mario Stevenson
 Garrett Wibel
 Ryan Willis

2007

Will Arnold
 Torey Bennett
 Terrell Clayton
 Mit Cole
 Paul Coryell
 David Davis
 Leo Desselle
 Patrick Fisher
 Matt Flynn
 Ali Highsmith
 Brandon Hurley*
 Shawn Jordan
 Micah Metrailler
 Brandon Nowlin*
 Doug Planchard
 Carlos Rachel
 Roman Starns
 Renaldo Thompson
 Cameron Vaughn
 Andrew Wright
 Anthony Zehyoue
 Jonathan Zenon
 Keith Zinger

2008

Rahim Alem
 Caleb Angelle
 Donnie Chaucer
 Brady Dalfrey
 Marlon Favorite
 Daniel Francis
 Sean Gaudet
 Donald Hains
 Brett Helms
 Max Holmes
 Al Jackson
 Chris Jackson
 Tyson Jackson
 Herman Johnson
 Quinn Johnson
 Tremaine Johnson
 David Jones
 Cole Louviere
 Josh McManus
 Ryan Miller
 Phillip Pigott
 Jacob O'Hair
 Luke Sanders

Robert Smith
 Carnell Stewart
 Curtis Taylor
 Jimmy Welker

2009

Charles Alexander
 Chad Baniecki
 Jeremy Benton
 Ciron Black
 Jeremy Bunting
 Harry Coleman
 Jacob Cutrera
 Colt David
 Josh Dicharry*
 Josh Graham
 Lyle Hitt
 Brandon LaFell
 Chad Moody
 Anthony Zehyoue*

2010

Andrew Decker
 Richard Dugas

Zach Elkins
 Ace Foyil
 Daniel Graff
 Orlando Gunn
 Chris Hawkins
 David Impastato
 R.J. Jackson
 Lazarus Levingston
 Joe Maltempi
 August Mangin
 Danny McCray
 Chris Mitchell
 Drake Nevis
 Marcus Price
 Kelvin Sheppard
 Mark Snyder
 Keiland Williams

2011

Drew Alleman
 Joseph Barksdale
 Will Blackwell
 Bennie Brazell
 Joey Crappell
 Travis Daniels

Josh Dworaczky
 Ian Harding
 T-Bob Hebert
 Derek Helton
 DJ Howard
 Mitch Joseph
 Patrick Lipoma
 T.C. McCartney
 Jordan Newell
 Jonathan Nixon
 Alex Russian
 James Stampley
 Brandon Washington
 Ben Wilkerson*
 John Williams

2012

Chancey Aghayere
 Ryan Anders
 Darry Beckwith
 Matt Branch
 Demetrius Byrd
 Dominique Ceazar
 Taylor Debusk

David Dietz
 Richard Dickson
 Josh Dworaczky
 Paul Felio
 Trent Hebert
 Chevis Jackson
 Dennis Johnson
 Edwin Johnson
 Austin Kinchen
 Jarrett Lee
 P.J. Lonergan
 Kevin Minter
 Thomas Parsons
 Nick Rice
 Michael Sandoz
 Gregory Shaw
 Russell Shepard
 Kellen Theriot
 Joshua Thornton

2013

Dexter Alexander
 Chase Clement
 Chris Davenport
 Ben Domingue

Rockey Duplessis
 Jarrett Hardnett
 D.J. Howard *
 Alex Russian *
 Clay Spencer
 Ryan St. Julien
 Chris Tolliver
 Tabari Williams

* denotes
 postgraduate degree

"THE SCARIEST PLACE TO PLAY IN AMERICA"

ESPN.COM, OCT. 2007 • ESPN COLLEGE FOOTBALL LIVE, MAY 2011

Tiger STADIUM

The Facts

Year Built: 1924

Capacity: 92,542

Largest Crowd: 93,374 vs. #1 Alabama; 11/3/12

First Game: vs. Tulane, 11/25/24

First Night Game: vs. Spring Hill, 10/3/31

By the Numbers

50-7

Home record under Les Miles

227-61-4

Night record since 1960

392-144-18

All-time record (.725)

36-2

Saturday night record under Les Miles

25-0

Record in non-conference home games under Les Miles

34

Consecutive wins over non-conference opponents dating back to 2002

47

Years ranked in the top 10 in national attendance

90th

Year of LSU Football in Tiger Stadium dating back to 1924

13

Undefeated home seasons, including three under Les Miles

80

Times the crowd has exceeded 90,000 for a game

1,500

Old dorm rooms below the east and west stands

61-6

Saturday night record since 2000

9

Trips by the ESPN "College Gameday" crew

100,000

Estimated capacity when South End Zone project is completed prior to 2014 season

22

School-record winning streak from Oct. 24, 2009 to Oct. 13, 2012

National Stadium Capacity

1. Michigan	Michigan	109,901
2. Penn State	Beaver	107,282
3. Tennessee	Neyland	102,455
4. Ohio State	Ohio	102,329
5. Alabama	Bryant-Denny	101,821
6. Texas	Texas Memorial	100,119
7. Georgia	Sanford	92,756
8. LSU	Tiger	92,542

The Preservation of Tiger Stadium

In August 2010, the LSU Athletic Department and the Tiger Athletic Foundation launched a campaign to preserve and restore the look of Tiger Stadium. Renovations throughout the iconic venue are in its final stages and it will culminate with an expansion of the South End Zone, raising Tiger Stadium's capacity to near 100,000. All of the projects are being privately funded by TAF.

West and North Stadium Plazas

Prior to the start of the 2012 season, construction was completed on the first part of the west side plaza that includes new gates, All-American and Hall of Fame plazas and the National Championship plaza that showcases the past, present and future of LSU football. Construction on the north plaza of Tiger Stadium is scheduled to be completed prior to the 2013 season. This update maintains the great look and feel of Tiger Stadium while preserving the facility in a way that allows it to continue to function for years to come.

South End Zone Project

In October 2012, ground was broken for the expansion of the south end zone that will include approximately 60 suites, 3,000 club seats as well as about 1,500 general public seats above the current south end zone bowl. The addition will also debut two brand new HD corner scoreboards that will be among the best in the SEC. The new addition is scheduled to debut for the start of the 2014 season.

Tiger Stadium Windows

On Nov. 1, 2012, all 428 windows on the North side of Tiger Stadium were replaced, marking the initial phase in the Preservation of Death Valley. The 300 remaining windows on the east and west sides of Tiger Stadium are also being sponsored and replaced. The new windows restore the original look of the stadium on the outside and provide interior protection from the elements.

New Lighting

A new, state-of-the-art lighting system was installed prior to the 2012 season that turns the upper archways of the north end of the stadium purple and gold and lights the iconic "LSU" on the stadium's north scoreboard. The visually outstanding system perpetuates the legend of the stadium's night games. Following an LSU win, the north end of the stadium lights up in "victory gold."

For more information visit
www.PreserveDeathValley.com

“LADIES AND GENTLEMEN, IT’S

SATURDAY NIGHT IN DEATH VALLEY

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

- Dennis Dodd, CBSSports.com

“(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, Yahoo Sports on Tiger Woods’ putt to force a playoff at the 2008 U.S. Open, June 14, 2008

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

- Bruce Feldman, CBSSports.com

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

- Paul “Bear” Bryant, Former Alabama Coach

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

- Glenn Dorsey, LSU All-American

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

- Former Arkansas RB Darren McFadden

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

- Verne Lundquist, CBS Sports

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

- Georgia Head Coach Mark Richt

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

- Matt Hayes, Sporting News

On Nov. 3, 2012, ESPN personality Scott Van Pelt got his first taste of "Saturday Night in Death Valley" and was overwhelmed by the stadium's atmosphere:

"For three hours on Saturday Night, I don't know that there has ever been an atmosphere in sports that I've been a part of that was as memorable to me. I have no dog in this fight. I mean look, I've been to games where I've watched Maryland win a national championship. Makes me think of my dad who left us too soon. I have nothing but being a sports fan on the line on Saturday night. And I've never seen something that felt like that. Or heard anything that was as sustained as that ... There is nothing I would put ahead of that that I've ever seen in any sport. When you're there, you don't want to miss anything."

"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

Scariest Places to Play

FROM OCTOBER 2007 ON ESPN.COM

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

Most Spirited Student Sections

FROM ESPN THE MAGAZINE, AUGUST 2008

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

AND HERE COME YOUR FIGHTING TIGERS OF LSU!"

"I can tell you there is no finer stadium to play in. The traditions that they place in that stadium like when they announce that it's Saturday night in Death Valley, when that band plays, when that crowd stands and cheers for the Tigers, there is no place like it in America."

- LSU head coach Les Miles

"Unless your with the opposing team, Tiger Stadium at night is football nirvana."

- Chris Low, ESPN.com

"So welcome to LSU, where the football is so good the earth moves, where the tailgate chow is so good the Food Network should own broadcast rights, and where the entire atmosphere is so special that people from the other side of the world would rather spend their days listening to a tiger's roar in Death Valley than go home to the peace and comfort of the Shire."

- Jim Caple, Senior Writer ESPN The Magazine

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

— Gameday IN TIGERTOWN —

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

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

And that was just Friday night."

- Stewart Mandel, SI.com

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

- Matt Hayes, Sporting News

Tailgating at LSU

A COLLEGE FOOTBALL EXPERIENCE LIKE NO OTHER

LSU's legendary tailgating experience has been proclaimed by numerous media outlets as the No. 1 tailgating destination in America. The campus becomes one of the biggest and best parties in the nation on Saturdays in the fall with a menu like no other.

Associated Press

Top Tailgating Spots

(September 2010)

1. LSU

2. Ole Miss
3. Washington
4. Tennessee
5. Ohio State

CNN's

Top Tailgating Locations

(November 2011)

1. LSU

2. Auburn
3. Notre Dame
4. Washington
5. Penn State

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

- Chris Low, ESPN.com

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

- Jim Caple, ESPN The Magazine

"As the hours roll by, the noise of LSU tailgating builds. I walk around a bunch of tailgates being introduced to all. In minutes I'm eating fried oysters, shrimp, alligator and crawfish. All of them are delectable. This has been one of the greatest experiences of my life, and any self-respecting sports fan HAS to go to a game in Tiger Stadium."

- Alex Ferguson, Sky Sports UK

National SPOTLIGHT

ESPN College GameDay originated from LSU's campus during the 2012 LSU-Alabama game. It represented the sixth time in the past two seasons that the Tigers were involved in a College GameDay broadcast.

20

Times LSU has been involved in an ESPN College GameDay telecast, including nine trips to Baton Rouge

ESPN's Chris Fowler listed LSU as his favorite gameday location in *Sports Illustrated On Campus*:

1. LSU
2. Texas
3. Texas A&M
4. Florida
5. Air Force

LSU is one of the most widely recognized programs on the national forefront. With its persistent visibility, millions of college football fans throughout the country see, read and hear about LSU football on a daily basis. Since 2003, that exposure has reached unprecedented heights. LSU football games are constantly televised to a national audience.

LSU has been a part of CBS' lone national primetime broadcast in each of the past three seasons (left). ESPN College GameDay Radio made two trips to Baton Rouge during the 2012 season, including the South Carolina contest (above).

ESPN Headquarters “Car Wash”

LSU coach Les Miles and various players routinely participate in the ESPN “car wash”, a day-long visit to the network’s headquarters in Bristol, Conn. The trip includes appearances on various platforms on ESPN, ESPN2, ESPNU, ESPN.com and ESPN Radio, including SportsCenter, College Football Live, the Scott Van Pelt Show and First Take. The interviews give LSU football unprecedented national attention throughout the day on ESPN. In addition, Miles has participated in two ESPN commercials with the most recent shoot taking place in 2011 in Los Angeles with Chris Fowler, Kirk Herbstreit and Lee Corso.

ESPN College Football Live 2013 Spring Tour in Baton Rouge

In the spring 2013, ESPN College Football Live made a trip to Baton Rouge to preview the Tigers’ upcoming season. Chris Fowler and Kirk Herbstreit conducted interviews with quarterback Zach Mettenberger and head coach Les Miles. The entire day featured live shots on SportsCenter, ESPN News and College Football Live.

Through social media and traditional sports websites such as ESPN.com and CBSSports.com, LSU football can be followed on a 24-hour basis. The Tigers are a constant in the national spotlight and attract national media from the New York Times to Sports Illustrated and USA Today. The 2012 season also saw international media visits from Sky Sports UK and BBC to an LSU home game.

Media WORLDWIDE

COLLEGE FOOTBALL'S Most Followed Coach on Twitter

Head coach Les Miles owns the title of most followed college football coach on Twitter, boasting over 110,000 followers as of summer 2013. In addition, LSU football owns the second-highest following among all college football teams on both Twitter (@LSUfball) and Facebook (www.Facebook.com/LSUfball). The Tigers' official Twitter and Facebook pages even boast more fans than some NFL teams. LSU continues to be on the cutting edge in its social media efforts of publicizing Tiger football, its student-athletes and coaches.

Highest Followed College Football Team Twitter Handles (via SportsFanGraph.com)

1. Michigan
2. **LSU**
3. Florida State
4. Washington
5. Wisconsin

Highest Followed College Football Team Facebook Pages (via SportsFanGraph.com)

1. Michigan
2. **LSU**
3. Oregon
4. Penn State
5. Florida State

One Day, One Game

An entire November issue of ESPN The Magazine was devoted to the 2012 LSU-Alabama game in Tiger Stadium. The special, behind-the-scenes look of the contest and Death Valley, entitled "One Day, One Game", was the first of its kind to be done at a collegiate sporting event. ESPN.com also devoted most of its coverage to the rivalry, including photo galleries of the fans, players and tailgating that make LSU football unique. Tiger players are also routinely featured in magazines, including Patrick Peterson who was in the January 2011 ESPN the Magazine issue of "Generation Next."

On the Cover

LSU Football in Magazines

Football

OPERATIONS CENTER

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

The locker room of the Football Operations Center has 140 stations with lockable storage bins and a padded sitting area. The room also includes four LCD TVs and six 27-inch TVs.

The players lounge allows student-athletes to unwind prior to practice. Players can access computers at multiple work stations, play pool or play PlayStation 3 or Xbox 360 on the mega LCD-TV screen.

GO ONLINE: LSUsports.net/360

Charles McClendon PRACTICE FACILITY

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

100-Yard Indoor FOOTBALL FIELD

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

Every position has its own meeting room, complete with video equipment. The coaching staff also has multiple meeting rooms on the second floor of the facility adjacent to their offices.

Numerous displays honoring the past and present of LSU football are housed in the Operations Center. This one, outside the weight room, recognizes every first-team All-Southeastern Conference selection.

The Shirley and Bill Lawton Team Room includes 144 spacious theatre-style seats for team meetings and film sessions and state-of-the-art audio and visual components necessary for meetings, lectures and reviewing of game footage.

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

Strength & CONDITIONING

The Operations Center houses one of the most complete strength training facilities in the nation. Ranked No. 2 in the nation in a July 2010 poll by ESPN.com, the weight room area includes 16 multi-purpose platform, bench, incline, squat and Olympic lifting stations. It features more than 10,000 square feet of training space and more than 30,000 pounds of weights and equipment.

ESPN

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

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

LSU's renowned strength and conditioning program is under the direction of Tommy Moffitt, the three-time College Football Strength and Conditioning Coach of the Year. Since Moffitt's arrival in 2000, the Tigers have consistently been one of the nation's fittest teams, which translates to on-the-field success. Moffitt was named the best strength coach in America by the Strength Performance Network in 2011.

GO ONLINE: LSUsports.net/360

FOURTH QUARTER

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

Tommy Moffitt
LSU Strength &
Conditioning
Coordinator

LSU overcame a 14-10 deficit and scored 13 unanswered points to top a very physical third-ranked South Carolina, 23-21, on Oct. 13, 2012, in Tiger Stadium.

102-9

LSU's record over the last 11 years when taking a lead into the fourth quarter.

Fourth Quarter Success

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

The Football Operations Center weight room boasts 12 dumbbell bench stations and features custom iron grip dumbbells and weights made by Body Masters and Eleiko. Adjacent to the weight room is the LSU Indoor Practice Facility where the Tigers conduct summer endurance training in preparation for the season.

Athletic trainers Jack Marucci, Andy Barker and Shelly Mullenix have over a combined 50 years of experience.

Athletic TRAINING

Gameday Wellness

The full-time athletic training staff and graduate assistants prepare the players for gameday in the comfort of Tiger Stadium once they arrive after the walk down "Victory Hill."

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

Hydrotherapy Treatment

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

Broussard Athletic TRAINING CENTER

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

GO ONLINE: LSUsports.net/athletictraining

LSUsports.net/360

Road To Recovery

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

Dental Center

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

Rehabilitation

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

Real-Time X-Rays

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

Nutrition First

LSU is one of the few schools nationally who maintain a state-of-the-art nutritional program for today's student-athlete. Senior Associate Athletic Trainer Shelly Mullenix and Jamie Mascari, coordinator of sports nutrition, work hand-in-hand with LSU dining services to provide a balanced training table diet.

Vision Center

Dr. Don Peavy and Dr. Russell Saloom conduct eye exams for LSU student-athletes in a convenient location in the Broussard Center for Athletic Training.

Pharmacy

The LSU Athletic Training Pharmacy is the only one of its kind in college athletics. Staffed by pharmacists Kevin Denoux and Caroline Lancon, the LSU Athletic Training Pharmacy provides the Tigers with first-class service in a convenient location.

Bowl GAMES

LSU has appeared in 13 straight bowl games dating back to 2000. The Tigers have claimed two BCS national titles in that span and won four BCS bowls, which ranks fourth in the nation. Overall, LSU has played in 44 bowl games, which ranks ninth in the nation. All-American Glenn Dorsey and LSU players (above) celebrate the 2008 BCS National Championship Game win over Ohio State.

2008
BCS CHAMPIONSHIP GAME
LSU 38
Ohio State 24

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

2007
SUGAR BOWL
LSU 41
Notre Dame 14

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

2004
SUGAR BOWL
LSU 21
Oklahoma 14

MVP Justin Vincent ran for 117 yards and one touchdown in LSU's 21-14 Sugar Bowl victory in 2004 that gave the Tigers their first national title since 1958.

2002
SUGAR BOWL
LSU 47
Illinois 34

Rohan Davey passed for a Sugar Bowl-record 444 yards against Illinois to earn MVP honors in 2002 as LSU won in its first ever BCS bowl.

Bowl Game Success Under Les Miles

LSU owns a 5-3 record in bowl games under Les Miles. Miles is the only current coach in the SEC to have won his first four bowl games at a school. Since 2005, Miles is second in the SEC in bowl game victories. He is also the second-winningest coach in school history in terms of bowl games. LSU has been to a bowl game in every season under Miles.

44

Bowl Appearances

BCS National Championship Game
2008 • 2012

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

Orange Bowl
1944 • 1962 • 1971
1974 • 1983

Capital One Bowl
1979 • 2005 • 2010

Cotton Bowl
1947 • 1963 • 1966
2003 • 2011

Gator Bowl
1987

Chick-fil-A Bowl
1968 • 1996 • 2000
2005 • 2008 • 2012

Sun Bowl
1971 • 1977

Liberty Bowl
1978 • 1985

Independence Bowl
1995 • 1997

Hall of Fame Bowl
1989

Bluebonnet Bowl
1963 • 1972

Bowl Game Victories Under Les Miles

2005 Chick-fil-A Peach Bowl
#10 LSU 40 #9 Miami 3

2007 Sugar Bowl
#4 LSU 41 #11 Notre Dame 14

2008 BCS Championship Game
#2 LSU 38 #1 Ohio State 24

2008 Chick-fil-A Bowl
LSU 38 #13 Georgia Tech 3

2011 Cotton Bowl
#11 LSU 41 #17 Texas A&M 24

LSU players hoist the Cotton Bowl trophy after winning the 2011 game against Texas A&M (top). Head coach Les Miles captured his first LSU BCS bowl victory with a 41-14 blowout of Notre Dame in the Sugar Bowl on Jan. 3, 2007 (above left). LSU dominated Georgia Tech, 38-3, to win its second Chick-fil-A Bowl in four seasons on Dec. 31, 2008 (above right).

239-133

LSU has outscored its opponents an impressive 239-133 in eight bowl appearances under head coach Les Miles.

Laying the Foundation

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

22 All-Time Victories

LSU owns a 22-21-1 mark all-time in bowl games. The 22 wins rank 10th among all schools nationally and fourth in the Southeastern Conference. LSU won seven bowl games in the previous decade, cementing the Tigers as one of college football's elite programs. LSU has appeared in more Sugar Bowls (13) than any team in America.

Great MOMENTS

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

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

1966 Cotton Bowl
Cotton Bowl • Jan. 1, 1966

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

Jones to Davis
Tiger Stadium • Nov. 4, 1972

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

The Earthquake Game
Tiger Stadium • Oct. 8, 1988

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

No. 1 Falls!
Tiger Stadium • Oct. 11, 1997

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

SEC Champions!
Georgia Dome • Dec. 8, 2001

LSU, playing in its first SEC Championship Game, shocked No. 2 Tennessee to win its first SEC title since 1986 by a score of 31-20. Tiger starting QB Rohan Davey went down to injury and was spelled by redshirt freshman Matt Mauck, who scored two rushing touchdowns to claim MVP honors. The game was dedicated to the memory of former coach Charles McClendon, who passed away a day earlier while the Tigers were en route to Atlanta. The win secured LSU's first Sugar Bowl appearance since 1987.

Bluegrass Miracle
Commonwealth Stadium • Nov. 9, 2002

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

Let the Valley Shake!
Tiger Stadium • Sept. 20, 2003

Quarterback Matt Mauck rolled to his left, fired to the endzone and found wide receiver Skyler Green for an over-the-shoulder 34-yard touchdown with 3:03 remaining as No. 11 LSU outlasted No. 7 Georgia, 17-10, in an early SEC thriller at a raucous Tiger Stadium. All-American Corey Webster sealed the victory with an interception in the final minute. With ESPN College GameDay on hand for the first time since 1997, the win catapulted the Tigers onto the national scene where they would eventually go on to claim their first national title since 1958.

2003 National Champions
Louisiana Superdome • Jan. 4, 2004

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

Primetime Drama
Tiger Stadium • Oct. 6, 2007

In one of the most exciting games ever played in LSU's storied Tiger Stadium, No. 1-ranked LSU overcame a 10-point fourth-quarter deficit to beat defending national champion and ninth-ranked Florida, 28-24, in front of 92,910 emotionally spent fans. Tailback Jacob Hester plunged into the endzone from 1-yard out that gave LSU its first lead of the game and sent Tiger Stadium into pandemonium with 1:06 to go in the fourth quarter. It marked LSU's first national primetime game on CBS since 1981.

2007 National Champions
Louisiana Superdome • Jan. 7, 2008

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

Game of the Century
Bryant-Denny Stadium • Nov. 5, 2011

Billed as the "Game of the Century" after weeks of media hype, Drew Allen's 25-yard field goal in overtime propelled No. 1 LSU past No. 2 Alabama, 9-6, in Bryant-Denny Stadium. With rosters featuring future NFL players, neither team was able to score a touchdown. With the Tide driving in the fourth quarter, safety Eric Reid made arguably the biggest play of the entire college football regular season, when he grabbed an acrobatic, diving interception at the 1-yard line that prevented an Alabama score.

Pipeline to the Pros

LSU is a springboard to those players aspiring to play in the NFL when their college careers are complete. Under head coach Les Miles, the Tigers have produced 12 first round choices, which ranks second nationally. Barkevious Mingo (above) and Eric Reid were first round picks in 2013. Mingo went sixth overall to the Cleveland Browns, while Reid was pick No. 18 by the San Francisco 49ers.

NFL TIGERS

2013: LSU Makes NFL Draft History

- Six LSU defensive players were taken in the first three rounds, the most selected from any school in modern NFL Draft history. The Tigers' six picks in the first three rounds were just one shy of the entire Big Ten Conference, which had seven.
- LSU shattered a school record for overall draft picks with nine, besting the previous mark of eight in 1948.
- LSU broke the NFL record for number of underclassmen selected from one school with eight.
- LSU finished second nationally with nine draft selections. Florida State was first with 11.
- Kevin Minter was the highest drafted LSU linebacker since 1989 when he went No. 45 to the Arizona Cardinals.
- Les Miles has now produced at least five NFL Draft picks in every draft he has been a part of at LSU (eight drafts).
- For the first time in LSU history, LSU produced multiple first round picks in back-to-back drafts.

Les Miles has served as a draft analyst on the NFL Network for the past two years.

Since 2007, LSU leads the nation in number of defensive backs selected in the NFL Draft with 12. Alabama and Texas are the next closest with nine. The Tigers have produced a defensive back selection in seven consecutive drafts.

The NFL Draft Under Les Miles

Since the arrival of Les Miles, LSU has produced an unprecedented amount of NFL Draft picks with 51 in an eight-year span. Miles is the only coach in LSU history to produce at least five NFL Draft picks eight straight drafts and counting.

First Round Picks

Alabama	14
LSU	12
Southern Cal	12
Ohio State	11
Florida	10
Florida State	10
Tennessee	8
Texas	7
Oklahoma	7
Boston College	7

NFL Draft by the Numbers

73

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

51

Les Miles has coached 51 players who have gone on to be picked in the NFL Draft in his eight seasons at LSU. That figure ranks second nationally.

37

total NFL First Round picks in LSU history with Barkevious Mingo and Eric Reid becoming the latest in 2013

7

top 10 picks for LSU under Les Miles, including six out of the last seven seasons

9

out of the past 10 years that LSU has produced an NFL first round draft pick

6

consecutive seasons of producing a defensive tackle selection in the NFL Draft as Bennie Logan was taken in the third round in 2013

2

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

8

defensive players selected from LSU in 2013, the most defensive players selected from any school within the first five rounds of an NFL Draft

2

In 2011 and 2012, LSU produced the first defensive back selected in consecutive drafts, a first by any school since the NFL's merger in 1970.

10

straight years of at least one LSU defensive lineman being taken in the NFL Draft

SEC NFL Draft Picks

LSU	51
Georgia	47
Alabama	41
Florida	39
South Carolina	29
Tennessee	28
Auburn	25
Arkansas	24

NCAA NFL Draft Picks

Southern Cal	58
LSU	51
Georgia	47
Ohio State	43
Oklahoma	42
Alabama	41
Miami	38
Texas	38
Virginia Tech	34

Pro Day at LSU

LSU's NFL prospects spend one day each spring showcasing their talents in front of nearly 100 NFL representatives, including scouts, coaches and general managers who converge on the LSU campus for Pro Day. Pro Day gives NFL scouts and executives an opportunity to view potential LSU pro prospects first hand through a series of drills. The NFL Network, ESPN, USA Today along with other members of the media are annually on hand for the event. The 2013 version of Pro Day was the largest ever for LSU as it was broadcast live on ESPN3.com with representatives from all 32 NFL teams in attendance.

Ken Adams

Joe Barksdale

Dwayne Bowe

Michael Brockers

Ron Brooks

Morris Claiborne

Ryan Clark

Jacob Cutrera

Glenn Dorsey

Matt Flynn

Devery Henderson

Jacob Hester

Trindon Holliday

Tyson Jackson

Bradie James

Ricky Jean-Francois

Quinn Johnson

Donnie Jones

Brandon LaFell

LaRon Landry

Lazarius Levingston

Nate Livings

Danny McCray

Drake Nevis

Stephen Peterman

Deangelo Peterson

Patrick Peterson

Rueben Randle

Stevan Ridley

Perry Riley

Super Bowl Tigers

A total of 48 former LSU players have played in pro football's ultimate game. At least one former LSU player has won a Super Bowl title in 11 of the last 12 Super Bowls dating back to 2002. Both Ricky Jean-Francois and Curtis Taylor were members of the 2012 NFC Champion San Francisco 49ers.

Two-time Pro Bowler

Former LSU All-American Patrick Peterson has dazzled NFL fans in his first two seasons with the Arizona Cardinals. Peterson has been selected to the Pro Bowl in both years. As a rookie, he became the first player in NFL history to record at least four punt return touchdowns of 80 yards in a single-season.

Touchdown Trindon

Known for his world class speed at LSU, current Denver Bronco Trindon Holliday set an NFL playoff record in January 2013, becoming the first man in NFL playoff history to return a punt and a kickoff for a touchdown in the same game. He did it in the divisional round against the Baltimore Ravens, who had not allowed a special teams' touchdown all year.

Super Bowl Tigers By The Numbers

12

Straight years of having a former player in the Super Bowl, the longest streak in the SEC

27

Former Tigers who have won a Super Bowl ring

3

Number of Super Bowl rings for retired New England Patriot Kevin Faulk, the most in school history

8

Number of former players who have won multiple Super Bowl rings

34

of the 47 Super Bowls played have included one former LSU Tiger in the game

Kelvin Sheppard

Marcus Spears

Craig Steltz

Brandon Taylor

Curtis Taylor

Terrence Toliver

Corey Webster

Andrew Whitworth

Keiland Williams

Kyle Williams

Al Woods

LSU has been the home of some of college football's greatest players. A total of 63 LSU players have earned the distinction of first-team All-America in the 118-year history of the program. Gaynell Tinsley was the first All-American in school history after earning the recognition as an end in 1935. Tommy Casanova, arguably the most versatile player in school history, is LSU's only three-time first-team All-American.

Gaynell Tinsley
1935, 1936

Jimmy Taylor
1957

Billy Cannon
1958, 1959

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

Tommy Casanova
1969, 1970, 1971

— All-Americans —

LSU has produced 19 first-team All-Americans since Les Miles' first season in 2005.

Jerry Stovall
1962

Bert Jones
1972

Charles Alexander
1977, 1978

Wendell Davis
1986, 1987

Josh Reed
2001

Glenn Dorsey was a unanimous All-America selection at defensive tackle during the 2007 national championship season.

Glenn Dorsey
2006, 2007

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

Kevin Faulk
1996

Patrick Peterson
2010

Patrick Peterson began a streak of three cornerback All-Americans from LSU in two seasons.

Eric Reid
2012

Morris Claiborne
2011

LSU made history in 2011 as both Morris Claiborne and Tyrann Mathieu became the first cornerback tandem from the same school to earn Associated Press first-team All-America honors in the same season. In 2012, Eric Reid became the fifth safety in LSU history to be named a first-team All-America.

First-Team All-Americans

A

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

B

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

C

Billy Cannon, halfback, 1958, 1959
Warren Capone, linebacker, 1972, 1973
Tommy Casanova, safety, 1969, 1970, 1971
Morris Claiborne, cornerback, 2011

D

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

E

Ronnie Estay, tackle, 1971

F

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

G

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

H

Ali Highsmith, linebacker, 2007

J

Greg Jackson, safety, 1988
Bradie James, linebacker, 2002
Josh Jasper, place kicker, 2010
Herman Johnson, offensive guard, 2008
Bert Jones, quarterback, 1972

K

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

L

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

M

Tyrann Mathieu, cornerback, 2011
Todd McClure, center, 1998
Anthony McFarland, noseguard, 1998
Eric Martin, split end, 1983
Fred Miller, tackle, 1962
Kevin Minter, linebacker, 2012
Doug Moreau, end, 1965
Sam Montgomery, defensive end, 2011

N

Drake Nevis, defensive tackle, 2010

P

Patrick Peterson, cornerback, 2010
Remi Prudhomme, tackle, 1964
Stephen Peterman, guard, 2003

R

Josh Reed, wide receiver, 2001
Eric Reid, safety, 2012
George Rice, tackle, 1965
Albert Richardson, linebacker, 1982

S

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

T

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

W

Corey Webster, cornerback, 2003, 2004
Ben Wilkerson, center, 2004
Kyle Williams, defensive tackle, 2005
Mike Williams, cornerback, 1974
Brad Wing, punter, 2011
Roy "Moonie" Winston, guard, 1961
Claude Wroten, defensive tackle, 2005

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

Y.A. Tittle is a member of the Pro Football Hall of Fame.

1894

LSU cadets at football practice in the fall of 1894

Alma Mater

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

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

Billy Cannon, No. 20

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

The 1962 LSU cheerleaders

Cheerleaders

Cheerleaders have long been a part of college football tradition, and the LSU Varsity Cheerleaders are no exception in their role in Tiger gridiron lore. Pregame ceremonies feature the LSU cheerleaders atop Mike the Tiger's mobile unit as it circles the field. The cheerleaders also traditionally lead the Tigers onto the field before and after halftime of every game. The 1989 Tiger cheerleaders captured the National Championship in the annual Universal Cheerleading Association competition. LSU has finished in the top 10 of that competition in each of the past 11 years.

GO ONLINE: LSUsports.net/cheerleading

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

Chinese Bandits

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

Cotton Bowl (1966)

One of the most notable games in LSU football history was the 1966 Cotton Bowl against powerful Arkansas. The Razorbacks went into the New Year's Day tilt ranked No. 2 in the country and riding a 22-game winning streak. LSU owned a meager 7-3 mark compared to the Hogs' perfect 10-0 record, but little

Joe Labruzzo silenced many a disbeliever to spark the Bayou Bengals to their greatest bowl win. The Tigers left Dallas with a 14-7 win over the Southwest Conference host Razorbacks. The Tigers have appeared in four other Cotton Bowls, tying Arkansas 0-0 (1947), beating Texas 13-0 (1963), losing to Texas 35-20 (2003) and topping Texas A&M, 41-24 (2011).

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

Cuba: Tigers on Foreign Soil

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

Dormitories

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

Earthquake Game (1988)

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

Fighting Tigers

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

The Golden Band from Tigerland

The grandest band in all the land, the Golden Band from Tigerland, is as much a part of Saturday nights in Tiger Stadium as the team itself. Among the many favorites of LSU fans is the band's traditional pregame march down North Stadium Drive from the Band Hall to the tune of "Hold That Tiger." That tradition is a carry-over from the old pregame parades through downtown Baton Rouge. Castro Carazo was the man handpicked by Louisiana Governor Huey Long in 1935 to revamp the Tiger band. Carazo and Long together wrote fan favorite "Touchdown for LSU," and two years later, Carazo also penned the official LSU fight song, "Fight For LSU." The tradition of the LSU Tiger Marching Band continues today. The LSU Tiger Marching Band is made up of some 325 musicians, Golden Girls and Colorguard members. In 1997, the band was selected as the top band in the Southeastern Conference by SEC band directors. In December 2001, the band was awarded the Sudler Trophy, the highest honor a collegiate marching band can receive. The award has been called "the Heisman Trophy of marching bands," according to Frank Wickes, former director of LSU bands. A new, state-of-the-art, 17,640 square foot band hall opened its doors on April 26, 2012.

LSUsports.net/goldenband

The Golden Boot

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

The Golden Girls

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

Y.A. Tittle

Steve Van Buren

Jimmy Taylor

Jerry Stovall

Hall of Famers

Thirteen members of the LSU football community have the distinction of being inductees into the National Football Foundation College Football Hall of Fame that was established in 1947. In 1956,

Charles Alexander

Billy Cannon (left)

former end Gaynell Tinsley was enshrined in South Bend, Ind., as LSU's first Hall of Famer. Ken Kavanaugh (1963), Abe Mickal (1967), Doc Fenton (1971), Tommy Casanova (1995), Billy Cannon (2009) and Jerry Stovall (2010) all have been inducted into the event that is annually held at New York City's Waldorf Astoria Hotel in December. Charles Alexander became the newest College Football Hall of Famer and the third LSU running back in the last five years to receive the call when he did so in May 2012. Alexander was officially inducted in December 2012. Five LSU coaches are members of the NFF Hall of Fame, a list that includes the legendary Charles McClendon. Three former LSU players have earned the highest honor of being inducted into the Pro Football Hall of Fame in Canton, Ohio. Steve Van Buren was the first in 1965. Y.A. Tittle, who went on to become one of the greatest quarterbacks in history, was inducted in 1971 after a storied career with the Baltimore Colts, San Francisco 49ers and New York Giants. Four-time NFL championship winner and 1962 NFL MVP Jimmy Taylor was enshrined in 1976. Twenty-eight LSU football players are also members of the Louisiana Sports Hall of Fame with Tommy Hodson and Kevin Mawae as the most recent inductees in the summer of 2013.

H-Style Crossbar

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

Halloween Night

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

Halloween Run

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

1947-55

1972-76

1977-present

1958-64

pre-1947

Helmets

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

Ice Bowl (1946)

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

The Kingfish

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

Night Games in Tiger Stadium

The tradition of playing night games in Tiger Stadium began on Oct. 3, 1931, when LSU downed Spring Hill, 35-0, under the lights. The idea of night football was introduced by T.P. "Skipper" Heard, then graduate manager of athletics and later athletics director. Several reasons were cited for playing LSU games at night, including avoiding the heat and humidity of afternoon games, avoiding scheduling conflicts with Tulane and Loyola and giving more fans the opportunity to see the Tigers play. An immediate increase in attendance was noted, and night football soon became ingrained in LSU football lore. LSU has also traditionally played better at night than in the light of day. Since 1960, LSU is 227-61-4 (.782) under the lights of Tiger Stadium and 28-25-3 (.518) during the day at home. Since head coach Les Miles took over the program in 2005, the Tigers have been dominant at home and especially at night. Under Miles, LSU boasts a 36-2 Saturday Night record in Tiger Stadium with both losses having occurred to top-ranked teams.

Numbering System

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

1896 Tigers

1902 Tigers

1905 Tigers

1908 Tigers

Ole War Skule

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

Perfect Seasons

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

Purple & Gold

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

The Rag

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

The Rivalry: LSU vs. Tulane

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

Songs of LSU

Hey Fightin' Tigers

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

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

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

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

"Hey Fighting Tigers" was adapted from the Broadway show tune "Hey, Look Me Over" by Cy Coleman. Gene Quaw, then director of social recreation at LSU, wrote the lyrics. "Hey Fighting Tigers" was played publicly for the first time at the 1962 opening game with Texas A&M in legendary Coach Charles McClendon's first game at LSU. Athletics director Jim Corbett wanted to do something special for McClendon's first game and he borrowed a fight song from a Broadway musical. The song appeared in the musical Wildcat starring Lucille Ball. LSU obtained special permission to use the melody that can be heard in and around Tiger Stadium on Saturday nights in the fall.

Fight for LSU (Official Fight Song)

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

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

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

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

Touchdown for LSU

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

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

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

Tiger Rag (Hold that Tiger)

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

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

South End Zone

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

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

Super Bowl Champions

Super Bowl champion is a phrase that has become synonymous with former LSU football players. A total of 48 former Tigers have played in pro football's ultimate game and 27 have claimed a Super Bowl ring. At least one former LSU player has won a Super Bowl title in 11 out of the past 12 years dating back to 2002. LSU greets Jimmy Taylor of the Green Bay Packers and Johnny Robinson of the Kansas City Chiefs played in the first Super Bowl in 1967. Robinson and offensive lineman Remi Prudhomme were the first to win a Super Bowl as the Chiefs claimed Super Bowl IV with a 23-7 victory over the Minnesota Vikings. New York Giants cornerback Corey Webster became the most recent Super Bowl champion, earning his second ring when the Giants upset the New England Patriots in Super Bowl XLVI. Kevin Faulk has claimed more Super Bowl rings than any former Tiger in school history with three – all with the New England Patriots.

Former LSU cornerback Corey Webster started for the Super Bowl champion New York Giants in Super Bowl XLVI.

Tailgating

It has often been pondered whether the attraction of night football is because of the excitement of the atmosphere created by a game under the lights, the more pleasant weather of an evening after the sun has set, or because it allows more time for tailgating. If it is not football that people of South Louisiana crave, then it is food. Tiger fans arrive as early as Thursday evening for Saturday games, set up their motor homes and kick back for a weekend of cooking and enjoyment for two days until kickoff. A stroll across the LSU campus and through the parking lots is a veritable connoisseur's treat. Common entrees include crawfish, boiled shrimp and jambalaya and, on occasion, one will run across a cochon-de-lait (pig roast). In 2008, ESPN.com ranked LSU as the top tailgating destination in America. In 2010, Sporting News, proclaimed "Saturday Night in Death Valley" and Tiger tailgating as the top traditions in all of college football. LSU's legendary tailgating experience was recently named No. 1 by the Associated Press in a September 2010 poll and by CNN in the network's November 2010 survey.

Victory Hill

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

John Ferguson

Jim Hawthorne

Voice of the Tigers

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

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

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

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

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

The White House

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

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

- President George W. Bush
April 7, 2008

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

White Jerseys

LSU is one of the few college football teams that traditionally wear white jerseys for home games. The tradition originated when LSU won its first national championship in 1958. Head coach Paul Dietzel had a habit of tinkering with the uniform every year. In 1958, he chose to wear white jerseys for LSU's home games, and the Tigers subsequently won the national championship. A superstitious man, Dietzel didn't change the uniform after that season. LSU continued to wear white jerseys for home games throughout the Charlie McClendon Era. When Jerry Stovall took over as head coach in 1980, he said the Tigers would occasionally wear purple jerseys so that home fans could see a different color. In 1982, the NCAA changed its jersey rule, requiring teams to

wear dark colored jerseys for home games. The Tigers wore purple jerseys for all home games from 1983 to 1994. When Gerry DiNardo became head coach in 1995, he vowed to change the NCAA jersey rule. After petitioning the rules committee of the American Football Coaches Association, he personally met with each member of the NCAA Football Rules Committee. DiNardo's efforts were successful and the Tigers were allowed to wear white jerseys again beginning in 1995. A stipulation of the new rule was that the visiting team would have to give the home team permission to wear the white jerseys. The first team to deny LSU's request was DiNardo's former team, Vanderbilt. Instead of going back to purple jerseys, the Tigers took to the field in new gold jerseys. The SEC later

adopted a league rule stipulating that the home team has sole discretion in determining its jersey color. Nick Saban became LSU's head coach in 2000 and continued the white jersey tradition, but with a twist. Saban decided that LSU would wear purple jerseys for all non-SEC games, except the home opener. That tradition continues today. In 1997, LSU donned gold jerseys against Notre Dame in the Independence Bowl. In the 2009 regular season finale against Arkansas, the Tigers sported white Nike Pro Combat uniforms trimmed in purple and gold accents. LSU was only one of 10 schools across the country to wear the uniform. Nike designed the Pro Combat uniform to address the evolution of the game. LSU wore a similar Pro Combat uniform against Auburn during the 2011 season.

Richard Murphy portrait for an LSU Football game program cover in 2010.

Jersey 18

Jersey No. 18 was an LSU tradition born in 2003 when quarterback Matt Mauck guided the Tigers to their first national championship since 1958. His number 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 LSU to another national title in 2007. Each season, a Tiger player is voted to wear the No. 18. Richard Dickson (2008, '09), Richard Murphy (2010), Brandon Taylor (2011) and Bennie Logan (2012) have each had the honor of wearing the number.

LSU Athletics Championship Legacy

In its storied athletics history, LSU has produced 46 NCAA national team championships and 123 Southeastern Conference team championships. The 2012-13 athletic year was another successful one. Paul Mainieri's baseball team tied the school record for wins with 57 while claiming its second straight **SEC Tournament championship** (above) and reaching the College World Series. The gymnastics team under the direction of D-D Breaux advanced to the Super Six for the third time in school history as **Rheagan Courville** (top left) claimed the NCAA vault national title. Les Miles guided LSU football to its third straight 10-win season. Nikki Caldwell's LSU Lady Tiger basketball squad reached the Sweet 16 for the first time since 2008. Meanwhile, track star **Kimberlyn Duncan** (top right) claimed NCAA indoor and outdoor national titles in the 200 meters.

Did You Know?

In a May 2013 study by USA Today, LSU ranked in the top seven nationally of athletic department revenue generated. At a time when subsidies for college athletics increases across the country, LSU was one of seven schools to not receive subsidy money. LSU Athletics is a self-sufficient entity.

Did You Know?

In the spring of 2013, LSU claimed SEC Western Division championships in baseball and softball. It represented the first time in school history they swept both titles in the same athletic year.

46 National Team Championships

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

123 SEC Team Championships

Baseball (15)	1939, 1943, 1946, 1961, 1975, 1986, 1990, 1991, 1992, 1993, 1996, 1997, 2003, 2009, 2012
Men's Basketball (10)	1935, 1953, 1954, 1979, 1981, 1985, 1991, 2000, 2006, 2009
Women's Basketball (3)	2005, 2006, 2008
Football (11)	1935, 1936, 1958, 1961, 1970, 1986, 1988, 2001, 2003, 2007, 2011
Men's Golf (15)	1937, 1938, 1939, 1940, 1942, 1946, 1947, 1948, 1953, 1954, 1960, 1966, 1967, 1986, 1987
Women's Golf (1)	1992
Gymnastics (1)	1981
Men's Swimming & Diving (1)	1988
Men's Tennis (5)	1940, 1976, 1985, 1998, 1999
Men's Indoor Track (4)	1957, 1963, 1989, 1990
Women's Indoor Track (12)	1985, 1987, 1988, 1989, 1991, 1993, 1995, 1996, 1998, 1999, 2008, 2011
Men's Outdoor Track (22)	1933, 1934, 1935, 1936, 1938, 1939, 1940, 1941, 1942, 1943, 1946, 1947, 1948, 1951, 1957, 1958, 1959, 1960, 1963, 1988, 1989, 1990
Women's Outdoor Track (13)	1985, 1987, 1988, 1989, 1990, 1991, 1993, 1996, 2007, 2008, 2010, 2011, 2012
Softball (5)	1999, 2000, 2001, 2002, 2004
Volleyball (5)	1986, 1989, 1990, 1991, 2009

Overall NCAA Championships *

1. UCLA	109
2. Stanford	104
3. USC	95
4. Abilene Christian	57
Kenyon	57
6. Oklahoma State	51
7. LSU	43
8. Texas	42
Arkansas	42
Penn State	42

Overall Women's NCAA Championships

1. Stanford	43
2. UCLA	37
3. College of New Jersey	31
4. LSU	26
5. Kenyon	25

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

Eight Straight Top 20 Director's Cup Finishes

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

2005-06	20th
2006-07	17th
2007-08	8th
2008-09	9th
2009-10	19th
2010-11	19th
2011-12	13th
2012-13	19th

On the Prowl

Mike the Tiger was recently ranked in the top three in a Bleacher Report poll of college football's top live mascots. Mike's habitat is one of the most visited attractions in the state of Louisiana located in the shadows of the north endzone of Tiger Stadium.

Mike THE TIGER

History of Mike

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

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

Tradition dictates that the Tigers will score a touchdown for every growl issued by Mike before a football game. For many years, Mike was prompted to roar by pounding on the cage. Objections of cruel punishment brought about the use of recorded growls

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

to play to the crowd before the games. That practice was discontinued shortly afterward and today Mike participates in the pregame tradition without provocation.

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

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

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

1936-1956

Mike I

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

Mike's Habitat

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

Sneaux Day

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

1956-1958

Mike II

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

1958-1976

Mike III

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

1976-1990

Mike IV

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

1990-2007

Mike V

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

2007-present

Mike VI

Mike VI arrived in Baton Rouge on Aug. 25, 2007, thanks to the donation by Great Cats of Indiana. He was officially designated as the successor to Mike V on Sept. 8, when LSU played host to Virginia Tech. Six days later, on Sept. 14, 2007, a ceremony was held to honor Mike V and dedicate the habitat to Mike VI. The eight-year-old Bengal/Siberian mix, formerly known as "Roscoe," reigned over a football national title in his first year and most recently, a 2011 Southeastern Conference championship and perfect regular season.

LSU GREATS

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

50 Bob Pettit

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

23 Pete Maravich

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

20 Billy Cannon

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

33 Shaquille O'Neal

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

15 Skip Bertman

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

40 Rudy Macklin

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

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

About LSU Retired Jerseys

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

37 Tommy Casanova

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

19 Ben McDonald

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

33 Seimone Augustus

Seimone Augustus is the only women's basketball player in school history to earn State Farm Coaches Association All-America honors three times: 2004, 2005 and 2006. Augustus became LSU's first NCAA National Player of the Year and she claimed the honor twice in 2005 and 2006. A 2006 graduate of LSU, Augustus was the 2012 WNBA Finals MVP after winning a world title. She also led the United States to Olympic gold medals at the 2008 Beijing and 2012 London Games.

World Class Tigers

Ashleigh Clare-Kearney

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

Aaron Hill

- Two-time MLB All-Star (2009, '12)
- 2009 American League Comeback Player of the Year
- Two-time Silver Slugger Award (2009, '12)

Sylvia Fowles

- Three-time All-American
- 2008, 2012 U.S. Olympic Gold Medalist
- WNBA All-Star Game MVP

Susan Jackson

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

Esther Jones

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

Muna Lee

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

Richard Thompson

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

David Toms

- Two-time SEC Golfer of the Year
- 2001 PGA Champion
- 13-time PGA Tour winner

Brittany Mack

- 2011 NFCA First-Team All-American
- 2012 NPF Draft No. 1 pick

Patrick Peterson

- Two-time NFL Pro Bowler (2011, '12)
- 2011 NFL All-Pro
- NFL Record most punt return yards by a rookie in a season

Shaquille O'Neal

A four-time NBA champion and 15-time All-Star, Shaquille O'Neal was one of the most dominant centers in NBA history. He announced his retirement from the NBA in June 2010 after a brilliant Hall of Fame career and has since become a television analyst on TNT. One of the most quotable figures on the planet, O'Neal earned his bachelor's degree from LSU in December 2000. In 2011, he penned his own biography, "Shaq Uncut, My Story," and then received his doctorate degree from Florida's Barry University in May 2012.

Lolo Jones

A three-time national champion hurdler at LSU, Lolo Jones continues to take the sporting world by storm. Jones became an inspirational figure as a two-time World Indoor Champion and the world record holder in the 60-meter hurdles with a time of 7.72. She competed in both the 2008 Beijing and 2012 London Olympic Games and became the first LSU athlete to ever grace the cover of Time Magazine in July 2012. A 2005 graduate of LSU, Jones is now a two-sport star. She was named to the U.S. National Bobsled Team that went on to claim gold at the 2013 FIBT World Championships.

Prominent LSU ALUMNI

Eduardo Aguirre, Jr.

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

Lod Cook

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

Seimone Augustus

A two-time NCAA Women's Basketball National Player of the Year, Augustus graduated from LSU in 2006. She is a two-time U.S. Olympic gold medalist and continues an All-Star pro career with the WNBA's Minnesota Lynx. She was named WNBA Finals MVP in 2012 after winning a WNBA title.

Carlos Roberto Flores

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

James Carville

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

Jim Flores

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

Dr. Larry D. Arthur - AIDS researcher.

Dr. Julian Bailes - expert in the field of Neurosurgery and also Chairman of the Brain Injury Institute

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

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

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

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

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

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

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

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

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

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

Maxime A. Faget - Designed Mercury and Gemini spacecrafts.

Mary Carol Flake Flores - Former first lady of Honduras.

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

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

Paul Groves - Award-winning tenor with the Metropolitan Opera

Reinosuke Hara - Former president and CEO of Seiko Instruments

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

Pat Hewlett - CIO of Exxon Mobil.

Walter Hitesman - Former president, Reader's Digest.

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

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

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

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

Harry J. Longwell - Former Executive Vice President and Director of Exxon Mobil

Ray Marshall - Secretary of Labor under President Jimmy Carter.

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

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

Edwin Newman - Longtime NBC News journalist and author.

Carolyn Bennett Patterson - Former senior editor, National Geographic.

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

Rex Reed - Drama critic, syndicated columnist.

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

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

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

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

Ray Strother - Author, political consultant.

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

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

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

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

LSU's enrollment is more than 29,000 students, including more than 1,600 international students and nearly 5,000 graduate students.

Mike Papajohn

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

Dr. James Andrews

Arguably, the world's most renowned orthopedic surgeon for knee and shoulder injuries, Andrews is a 1963 graduate of LSU and a 1967 graduate of LSU Medical School. He has worked on numerous all-star athletes, including Michael Jordan, Drew Brees, Brett Favre and Albert Pujols.

Sylvia Fowles

Fowles was a two-time WBCA first-team All-American before going onto a pro career with the WNBA's Chicago Sky where she is currently one of the league's premier players. Most notably, Fowles was a member of U.S. Olympic Gold Medal teams in 2008 Beijing and 2012 London.

David Steiner

A 1982 LSU graduate, Steiner has served as the CEO of Waste Management since 2004. The Houston-based company is finding new ways to create energy and they are ranked among the top 200 companies in America by Fortune Magazine.

Mary L. Landrieu

Landrieu became the first woman from Louisiana selected to a full term in the United States Senate in 1996. She is currently serving her fourth term in the Senate.

Eddie J. Jones

The former president of the NFL's Miami Dolphins franchise, the 38-year veteran of the NFL is currently a Trustee of the Bert Bell/Pete Rozelle Retirement and Disability Plan.

Suzanne Perron

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

Marty Sixkiller

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

25

Kwon Alexander**Linebacker****6-2 • 215 • So. • 1L**
Oxford, Ala. (Oxford)

Sophomore linebacker who will push playing time in 2013 after making an immediate impact as a true freshman in 2012 ... Can play either of the outside linebacker positions as well as contributing on special teams ... Smart player with good instincts ... Quick to the ball ... Had rookie season cut short after suffering broken ankle vs. Florida in October ... Returned to full strength in time for the bowl game.

TRUE FRESHMAN SEASON (2012)

Made an immediate impact as a true freshman, playing in seven games with two starts ... Worked his way into the starting lineup before suffering a broken ankle against Florida ... Returned to practice in late November and saw first action since injury in bowl game vs. Clemson (1 tackle) ... Finished rookie season with 12 tackles, 1.0 tackles for loss, a forced fumble and two fumble recoveries ... Had four tackles in first career start vs. Towson ... Started the following week vs. Florida and responded with two tackles and returned a fumble 15 yards ... Had a pair of tackles and a fumble recovery in LSU debut vs. North Texas.

HIGH SCHOOL

An impact player on the defensive side of the ball, he missed most of his 2011 senior campaign with a knee injury after posting 144 tackles, 17 sacks, six forced fumbles and three fumble recoveries in 2010 ... A participant in the Under Armour All-American Game (Black Team) ... Chosen as a finalist for the High School Butkus Award, given annually to the nation's top linebacker ... Named to the 2011 ESPN All-Alabama Football Team ... Named to the Class 6A All-State Football Team Honorable Mention ... Ranked No. 19 in the 2012 Scout.com Final Southeast Top 150 ... Ranked No. 45 in the Press-Register Super Southeast 120 ... Ranked No. 29 in the 2012 ESPN 150 ... Listed in MaxPreps 2012 Top 100 ... A four-star prospect according to ESPN.com, Rivals.com, and Scout.com ... Rated as Alabama's No. 3 prospect by ESPN.com, No. 11 by Rivals, and No. 6 by 247sports.com ... Nationally, ESPN.com and Scout.com rate him as the No. 3 linebacker, 247sports.com rates him as the nation's No. 9 linebacker, while Rivals.com rates him at No. 20 at that position nationally ... Coached by John Grass.

PERSONAL

Parents are Peaches and Broderick Taylor ... Born Aug. 3, 1994.

CAREER HIGHS

Total tackles: 4 vs. Towson, 2012

Tackles for loss: 1.0 at Florida, 2012

ALEXANDER'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	7-2	8	4	12	1.0-2	0	1	1	0	1	2-15
Totals	7-2	8	4	12	1.0-2	0	1	1	0	1	2-15

78

Vadal Alexander**Offensive Tackle****6-6 • 350 • So. • 1L**
Buford, Ga. (Buford)

- **2012 Freshman All-America Second Team (Scout.com)**
- **2012 Freshman All-SEC (Coaches)**

Young and massive offensive tackle who made an immediate impact during his true freshman season with the Tigers ... Pressed into action due to injuries and made the most of his opportunity ... Played in all 13 games, starting nine times at right tackle ... Overpowers defensive linemen with size and strength ... Powerful run blocker who also excels in pass protection.

TRUE FRESHMAN SEASON (2012)

Played in 13 games with nine starts at right tackle ... Earned Freshman All-SEC honors and second team Freshman All-America from Scout.com ... Finished rookie season with 656 snaps and 49.5 knockdowns ... Played every offensive snap in final nine games of the season, including 84 vs. top-ranked Alabama ... First career start came in win over Towson (61 snaps, 2 knockdowns) ... Followed that with first SEC start in road game against Florida (53 snaps, 3 knockdowns) ... Had career-best 11.5 knockdowns in win over Ole Miss ... Followed that with team-high 7.5 knockdowns on 67 snaps in road win over Arkansas ... Played outstanding overall game vs. No. 1 Alabama with 5.5 knockdowns on 84 snaps ... Helped an LSU offense rack up 435 total yards (139 rushing, 296 passing) in near upset of Crimson Tide in Tiger Stadium ... First extensive action of career came in win over Idaho with 32 snaps and 5 knockdowns.

HIGH SCHOOL

One of the top offensive linemen in the nation as a senior at Buford High School in 2012 ... ESPN.com rated him as the nation's fifth-best offensive lineman and No. 9 overall prospect in the state of Georgia ... Ranked No. 75 nationally in the ESPN 150 ... Member of Rivals 250 as he's rated as the nation's No. 11 offensive tackle prospect and No. 17 overall prospect in the state of Georgia ... Rated the No. 11 offensive tackle by Scout.com and is No. 78 on Scout.com's Southeast 150 ... Superprep All-America ranked him as the 29th best offensive lineman ... 247sports.com rated him as nation's No. 5 offensive lineman and is ranked as 14th-best overall prospect in Georgia ... Participated in the Under Armor All-American game ... Consensus four-star prospect ...

Ranked No. 64 on the Press-Register Super Southeast 120 ... Earned Georgia AA All-State first team honors as a junior and senior ... Coached by Jess Simpson.

PERSONAL

Parents are Rhonda and James Alexander ... Born on March 23, 1994, in New Orleans, La. and moved to Georgia at age three ... Graduated from high school in December of 2011 and enrolled at LSU for the 2012 spring semester ... Participated in spring football at LSU in 2012.

98

Jordan Allen**Defensive End****6-6 • 252 • Jr. • SQ**
West Monroe, La. (West Monroe)

Redshirt junior who came out of spring practice in position to challenge for a starting role at one of the defensive end positions ... Used the spring to establish himself as a player who will be in the rotation on the defensive line

... Battled various injuries during his LSU career, but goes into 2013 at full strength after recovering fully from a knee injury suffered against Washington in week 2 of the 2012 season ... Has played in four games during his career with one tackle.

SOPHOMORE SEASON (2012)

Played in just one game before suffering season-ending knee injury ... Saw action against Washington ... Did not record any stats in that contest.

REDSHIRT FRESHMAN SEASON (2011)

Saw his first career action against Northwestern State and also played versus Florida and Georgia ... Made his first tackle against Northwestern State.

TRUE FRESHMAN SEASON (2010)

Redshirted as a true freshman in 2010.

HIGH SCHOOL

The top defensive line prospect in the state of Louisiana in 2009 ... A member of the Rivals.com Top 250 and ranked No. 3 in Louisiana ... Also a four-star prospect by both Rivals and Scout.com ... Rated the No. 22 defensive end by ESPN and ranked in the TAKKLE Top 200 ... Named both a SuperPrep and Parade All-American ... A member of the New Orleans Times-Picayune 2010 Blue-Chip List, Baton Rouge Advocate Super Dozen and Mobile Press Register Super Southeast 120 ... Also ranked in PrepStar's Top 150 Dream Team ... Recorded 100 tackles, 13 tackles for loss, three sacks and two forced fumbles for his state championship team as a senior ... Returned an interception for a touchdown in West Monroe's state championship victory over Rummel in 2009 ... Registered 60 tackles, nine sacks and seven forced fumbles as a junior ... Earned Class 5A first-team all-state honors in both his junior and senior seasons ... Coached by Don Shows.

PERSONAL

Full name is William Jordan Allen ... Born Nov. 9, 1991 ... Parents are Johnny and Lynn Allen ... Has two siblings - Johnny and April ... Majoring in sports administration.

CAREER HIGHS

Total Tackles: 1 vs. Northwestern State, 2011

Tackles for Loss: 0

Sacks: 0

ALLEN'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2011	3-0	1	0	1	0	0	0	0	0	0	0
2012	1-0	0	0	0	0	0	0	0	0	0	0
Totals	4-0	1	0	1	0	0	0	0	0	0	0

71

Jonah Austin**Offensive Line****6-6 • 329 • So. • SQ**
New Orleans, La. (St. Augustine)

Enters his sophomore season as a backup at either guard position on the offensive line ... Served as the backup to starter La'el Collins at left guard in 2012 ... Has not seen any game action in his two years with the Tigers.

REDSHIRT FRESHMAN SEASON (2012)

Listed as a backup at left guard in 2012 ... Did not see any game action for the Tigers.

TRUE FRESHMAN SEASON (2011)

Redshirted as a true freshman in 2011.

HIGH SCHOOL

One of four in-state offensive linemen to sign with LSU in 2011 ... A three-star prospect according to Rivals.com and Scout.com ... Ranked No. 34 in the state of Louisiana by Rivals and No. 24 in Louisiana by Tigerbait.

com ... Ranked No. 46 offensive tackle by Scout.com ... Named a New Orleans Times Picayune Blue-Chip recruit ... Named to Louisiana 5A All-State team ... A member of The Advocate's Honorable Mention Super Dozen ... Anchored a formidable offensive line at St. Augustine with fellow commit Trai Turner ... Coached by David Johnson.

PERSONAL

Full name is Jonah Darell Austin ... Parents are Charlie and Laverne Austin ... Born Oct. 16, 1992, in New Orleans ... Has one brother, Charleston ... Majoring in general studies.

47

Maquedius Bain

Defensive Tackle

6-5 • 286 • Fr. • HS

Fort Lauderdale, Fla. (University School of Nova Southeastern)

HIGH SCHOOL

A tough defender that possess great overall size and projects to play on the inside of the defensive line ... A participant in the 2013 Under Armour All-American Game with the Black Team ... A four-star rated prospect by ESPN.com and 247sports.com ... Led his high school team to a 3A State Championship in his senior season ... Played on both the offensive and defensive lines throughout high school ... Ranked the No. 13 defensive tackle in the nation by ESPN.com ... Ranked as the No. 26 prospect out of the state of Florida by ESPN.com ... Also played basketball in high school ... Coached by Roger Harriott.

PERSONAL

Full name is Maquedius Dashad Bain ... Son of Monasha White ... Born Feb. 1, 1994 in Miami, Fla.

57

Lamin Barrow

Linebacker

6-2 • 232 • Sr. • 3L

Marrero, La. (John Ehret)

LSU's top returning tackler in 2013 after having a breakout year as a junior with 104 total tackles for the 10-3 Tigers ... With the departure of middle linebacker Kevin Minter to the NFL, will be LSU's leader on defense ... Can play either inside or outside linebacker ... Will be one of the top linebackers in the SEC as a senior in 2013 ... Goes into final season with the Tigers having played in 38 games with 15 starts ... Has recorded 139 tackles and 9.0 tackles for loss in his career.

JUNIOR SEASON (2012)

Started all 13 games at will linebacker for the Tigers ... Ranked second on the team with 104 total tackles ... Added 7.5 tackles for loss, five QB hurries and five pass breakups ... Recovered a pair of fumbles and forced a fumble ... Had four double-digit tackle games, including 12 in bowl game loss to Clemson ... Added 12 tackles in wins over South Carolina and Arkansas ... Had 10 tackles in win over Ole Miss ... Had season-high 9 solo tackles to go with 2.0 tackles for loss in bowl game vs. Clemson ... Forced a fumble vs. Arkansas ... Fumble recoveries came in wins against Texas A&M and Mississippi State ... Fumble recovery vs. Texas A&M came late in first half and led to LSU touchdown that gave the Tigers a 14-12 lead at halftime ... Forced fumble vs. Arkansas came at LSU 2-yard line and stopped what would have been an opening drive TD for the Razorbacks ... Had nine tackles, including a pair for losses, in road game against Florida.

SOPHOMORE SEASON (2011)

Saw action in 12 games in 2011 with one start against Northwestern State ... Tallied 17 tackles and one tackle for loss ... Served as the backup to Ryan Baker at Will linebacker for most of the season ... Tied his career best with six stops versus Western Kentucky ... Also had six tackles against ULM on Nov. 13, 2010 ... Earned his first career tackle for a loss at Mississippi State ... Started at Will linebacker in place of Ryan Baker against Northwestern State and made three tackles.

REDSHIRT FRESHMAN SEASON (2010)

Played in 13 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 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.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009.

HIGH SCHOOL

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

PERSONAL

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

CAREER HIGHS

Total tackles: 12, 3 times (Last: vs. Clemson, 2012; First: vs. South Carolina, 2012)

Solo tackles: 9 vs. Clemson, 2012

Tackles for loss: 2.0, twice (Last: vs. Clemson, 2012; First: at Florida, 2012)

QB Hurries: 2 vs. Towson, 2012

BARROW'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	12-1	8	10	18	0.5-0	0	0	0	0	0	1-0
2011	13-1	4	13	17	1.0-5	0	0	0	0	0	0
2012	13-13	52	52	104	7.5-10	0	5	5	0	1	2-4
Totals	38-15	64	75	139	9.0-15	0	5	5	0	1	3-4

3

Odell Beckham, Jr.

Wide Receiver

6-0 • 187 • Jr. • 2L

New Orleans, La. (Isidore Newman School)

- **2012 SEC Special Teams Player of the Week (vs. Ole Miss)**
- **2011 SEC Coaches' All-Freshman Team**
- **2011 SEC Freshman of the Week (vs. Miss. State)**

Will team with Jarvis Landry to give LSU one of the top receiving combinations in the SEC in 2013 ... In two years with the Tigers, has caught 84 passes for 1,188 yards and four TDs ... Has caught at least one pass in 25 of 27 games, including all 13 in 2012 ... Played in 26 games with 21 starts, including nine as a true freshman in 2011 ... Averages 12.9 yards every time he touches the football as he's accounted for 1,784 all-purpose yards on 138 attempts ... Precise route-runner with tremendous hands ... Appears to glide across the field ... Not afraid to take a hit ... Good with the ball after a catch as well ... Doubles as a punt returner and kickoff returner for the Tigers ... Comes from a family of athletes as his mom was an All-American and National Champion sprinter for LSU, while his dad was a starting running back for the Tigers ... Wore No. 33 as a freshman before switching to No. 3 in 2012.

SOPHOMORE SEASON (2012)

Played in 13 games with 12 starts ... Team leader in receiving yards with 713 and second with 43 catches ... Ranked No. 13 in SEC in receiving yards per game (54.8) ... Returned 35 punts for 320 yards and a pair of TDs ... Led SEC in punt returns (35), ranked fourth in punt return yards (320) and seventh in yards per return (9.1) ... Had two 100-yard games (5 rec., 128 yards 2 TDs vs. Towson; 4 rec., 112 yards vs. Arkansas) ... Five receptions vs. Towson marked season-high ... Caught four passes in six games ... Earned SEC Special Teams Player of the Week honors after he returned a punt 89 yards for a fourth-quarter touchdown, his second punt return for a TD this season, that helped propel LSU to a win against Ole Miss ... Finished with three punt returns for 109 yards and a TD and caught two passes for 13 yards against Ole Miss ... Led the team with four grabs for 78 yards at Florida, including a career-long 56-yard reception ... Set career highs with 128 receiving yards and two TD catches against Towson, becoming the first LSU receiver to catch multiple TDs since Rueben Randle vs. Auburn last year ... Displayed his tremendous athleticism with a 70-yard punt return for a touchdown against North Texas ... Also had a 76-yard return for a TD versus North Texas negated by a block in the back penalty.

TRUE FRESHMAN SEASON (2011)

Earned Freshman All-SEC honors after catching 41 passes for 475 yards and two touchdowns as a true freshman in 2011 ... 20 of his 41 catches resulted in a first down ... Ranked second on team in both receptions and receiving yards ... Played in all 14 games, starting nine times ... Caught at least two passes in all but two games (Florida, Georgia) ... Wasted little time to make his impact felt as he led the Tigers with eight catches for 61 yards against Mississippi State in what was his first SEC game ... Became the first Tiger since Bennie Brazell in 2005 to have back-to-back games with 50-plus yard receiving TDs (52-yarder at West Virginia, 51-yarder vs. Kentucky) ... Turned in one of the most electrifying plays of the season with a 51-yard TD reception that saw him break tackles and weave his way across the field to the endzone against Kentucky ... Finished with three catches for 75 yards and one TD against Kentucky ... Caught his first career TD on a 52-yard catch and run at West Virginia and finished the game with two receptions for 82 yards and a TD ... Named the SEC Freshman of the Week after he hauled in eight receptions for 61 yards at Mississippi State and became the first LSU freshman wide receiver to record at least eight catches in a game since Michael Clayton had eight against Illinois in the Sugar Bowl on Jan. 1, 2002 ... Tied for the team lead in catches with five for 40 yards against Northwestern State in his first career start ... Made his LSU debut against Oregon and caught two passes for 10 yards.

HIGH SCHOOL

Joined Cooper Manning as the only players in Newman history to break the 1,000-yard receiving mark in a season ... Hauled in 50 catches for 1,010 yards and 19 touchdown receptions as a senior ... Showed his dynamic versatility as he rushed for 331 yards and six TDs, passed for 90 yards and another TD and returned two punts for TDs as a senior ... On defense he posted four interceptions in 2010 ... Caught 45 passes for 743 yards and 10 TDs and also posted 123 rushing yards and three TDs on 14 carries as a junior ... Rated as the No. 6 wide receiver and as the No. 40 player nationally by Rivals.com ... A member of the Rivals.com Top 100 ... Ranked as the No. 7 player in Louisiana by Tigerbait.com ... Given 4 stars by Scout.com and Rivals.com ... A U.S. Army All-American Bowl participant (West Roster) ... Ranked No. 51 in the Press-Register Super Southeast 120 ... Listed as a PrepStar All American ... Named to the Times Picayune 2011 Blue-Chip list ... Earned a spot on The Advocate's Super Dozen ... Named to the Louisiana 2A All-State first team as a wide receiver and also earned

District 9-2A Offensive MVP honors ... Played wide receiver, quarterback and running back on offense and cornerback on defense ... Averaged 30.0 yards per punt return as a senior ... Coached by Nelson Stewart.

PERSONAL

Father, Odell Beckham Sr., played running back at LSU from 1989-1992 ... His dad played in 28 games, starting nine times for the Tigers ... He rushed for 757 yards and seven touchdowns in his career ... Mother, Heather Van Norman, was an All-American track runner at LSU from 1991-93 during which time she helped lead the Lady Tigers to five national championships ... Van Norman was a member of two NCAA Indoor titles in 1991 and 1993 and three-straight NCAA Outdoor titles from 1991-93 ... She left LSU as a six-time All-American and captured three individual NCAA titles as a member of LSU's relay teams during her senior season in 1993 ... Born Nov. 5, 1992 ... Majoring in human movement fitness.

CAREER HIGHS

Receptions: 8 at Mississippi State, 2011

Yards: 128 vs. Towson, 2012

Long: 56 at Florida, 2012

Touchdowns: 2 vs. Towson, 2012

BECKHAM JR.'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2011	14-9	41	475	2	52
2012	13-12	43	713	2	56
Totals	26-21	84	1,188	4	56

BECKHAM JR.'S CAREER PUNT RETURN STATS

YEAR	NO.	YDS.	AVG.	TD	LG
2011	9	77	8.6	0	36
2012	35	320	9.1	2	89 (TD)
Totals	44	397	9.0	2	89 (TD)

BECKHAM JR.'S CAREER KICKOFF RETURN STATS

YEAR	NO.	YDS.	AVG.	TD	LG
2011	5	120	24.0	0	34
2012	5	79	15.8	0	34
Totals	10	199	19.9	0	34

52
Kendell Beckwith
Linebacker
6-3 • 225 • Fr. • HS
Jackson, La. (East Feliciana)

HIGH SCHOOL

One of the nation's premier outside linebacker prospects for the Class of 2013 ... Possesses great strength and athleticism that could also earn him

snaps as a pass rushing defensive end at the collegiate level ... One of the state's top defenders while finishing his senior season with 91 total tackles, including 17 sacks and 23 tackles for loss ... Also forced two fumbles and recovered two fumbles on the year ... A consensus four-star recruit by all of the national recruiting services ... An Under Armour All-American who competed for Team Nitro at the 2013 Under Armour All-America Game held on Jan. 4 in Tampa, Fla. ... Committed to LSU live on national television during ESPN's broadcast of the Under Armour All-America Game ... Was also named a 2012 MaxPreps Small Schools First-Team All-American as a high school senior ... Named to the PrepStar Top 150 Dream team as the No. 86 overall player in the nation ... Tabbed as the No. 2-ranked recruit in Louisiana by ESPN, Rivals.com, Scout.com and 247Sports ... Ranked as high as the No. 41 recruit nationally regardless of position and the fourth-ranked athlete in the ESPN 150 for 2013 ... Also ranked No. 68 nationally in the Top247 by 247Sports, No. 84 in the Rivals100 and No. 138 in the Scout 300 ... The nation's fifth-ranked athlete by Rivals.com ... Ranked as the No. 7 outside linebacker nationally by 247Sports ... Also the nation's 15th-ranked defensive end by Scout.com for 2013 ... A member of the Advocate Super Dozen ... Named the Class 3A Defensive Most Valuable Player and a first-team Class 3A all-state selection by the Louisiana Sports Writers Association while leading East Feliciana High School to a berth in the state semifinals with a 9-4 record in 2012 ... Honored as the inaugural winner of the 104.5 ESPN Capital City Prep Player of the Year award with his effort in 2012 ... Named the 2012 Warrick Dunn Award winner and the WAFB Sportsline Player of the Year ... Kicked off the recruiting process with an invitational to attend "The Opening" on July 5, which is an all-star prospect camp held each summer on the Nike Campus in Beaverton, Ore. ... Coached at East Feliciana High School by Cedric Anderson.

PERSONAL

Born on Dec. 2, 1994 ... Parents are Wendell and Urhonda Beckwith ... Brother, Wendell Beckwith, Jr., plays defensive end for Tulane University ... Cousin, Darry Beckwith, was a two-time second-team All-SEC linebacker at LSU during his collegiate career from 2005-08 before signing a free agent contract with the San Diego Chargers in 2009.

4
Alfred Blue
Running Back
6-2 • 220 • Sr. • 3L
Boutte, La. (Hahnville)

Versatile runner who will be back in the running back rotation after missing most of the 2012 season with a knee injury ... Injured against Idaho in week 3 and never returned to field ... A fan-favorite, Blue has developed into more

than capable running back who also excels at catching the ball out of the backfield ... The tallest of LSU's running backs at 6-foot-2, Blue has breakaway speed but can also grind out tough yards between the tackles ... Played in 27 games with five starts during his career ... Has rushed for 910 yards and 10 touchdowns in his first three years with the Tigers.

JUNIOR SEASON (2012)

Got off to a great start before suffering season-ending knee injury against Idaho in week 3 ... At the time of his injury, he ranked No. 2 in the SEC in rushing yards with 224 for a 112.0 per game average ... Opened season with back-to-back 100-yard games, going for 123 yards in opener vs. North Texas and followed that with 101 yards and one TD vs. Washington ... Rushed for 46 yards and a score vs. Idaho before the injury ... Became the first Tiger to rush for 100 yards in back-to-back games to open a season since 2008 when Charles Scott did it ... The 123 yards vs. North Texas were a career-high ... Joined with Kenny Hilliard to become the first LSU duo to each rush for 100 yards in the season opener since 1982 when Gary James and Dalton Hilliard did it.

SOPHOMORE SEASON (2011)

Played in 12 games with one start against Auburn ... Rushed for 539 yards and seven touchdowns in helping LSU to the SEC title and a 13-1 overall mark ... Was one of the three LSU running backs with more than 500 yards rushing in 2011 ... Joined Michael Ford (756 yards) and Spencer Ware (727) to become the first LSU trio of backs to each rush for 500 yards or more since 1997 when Kevin Faulk (1,144), Rondell Mealey (664) and Cecil Collins (596) did it ... Led the team in rushing in four games this season: 72 yards vs. Kentucky, 119 yards vs. Western Kentucky, 74 yards at Ole Miss and 94 yards vs. Georgia ... Held the longest run from scrimmage on a 57-yard scamper at Ole Miss ... Did not play against Arkansas due to injury ... Set career highs with 119 yards rushing and two touchdowns on nine carries against Western Kentucky.

FRESHMAN SEASON (2010)

Played 11 games with one start ... Rushed for 101 yards and one touchdown on 20 carries for the year ... Best outing came vs. Mississippi State when he rushed for 36 yards on five carries in what was his first career start ... Had a long run of 16 yards vs. Mississippi State ... Scored first touchdown of college career on a 6-yard run vs. Vanderbilt ... Carried a career-best six times for 31 yards in win over Louisiana-Monroe ... Contributed with five tackles and a forced fumble on special teams ... Missed the McNeese and Auburn games with an injury.

HIGH SCHOOL

Rushed for 1,695 yards and 25 touchdowns as a senior in 2009 ... Added 13 receptions for nearly 200 yards and three scores ... A member of the SuperPrep Southwest Team ... Named to the Baton Rouge Advocate Super Dozen ... Also a three-star prospect by Rivals and Scout.com ... Earned Class 5A first-team all-state honors in 2009 ... Named the District 6-5A 2009 Offensive MVP ... Notched 10 touchdowns and 600 yards rushing in his junior season ... Coached by Lou Valdin.

PERSONAL

Full name is Alfred Calvin Blue, III ... Born April 27, 1991, in Marrero, La. ... Parents are Alfred Blue, Jr. and Erica Clement ... Has two sisters, Alyhea and Clarica, and one brother, Clarence, Jr. ... Majoring in sports administration.

RUSHING CAREER HIGHS

Attempts: 16, twice (Last: vs. North Texas, 2012; First: vs. Kentucky, 2011)

Yards: 123 vs. North Texas, 2012

Touchdowns: 2 vs. Western Kentucky, 2011

Long: 57 at Ole Miss, 2011

RECEIVING CAREER HIGHS

Receptions: 3 vs. Idaho, 2012

Yards: 22 vs. Idaho, 2012

Touchdowns: 0

Long: 14 vs. Washington, 2012

BLUE'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2010	11-1	20	101	1	16
2011	13-1	78	539	7	57
2012	3-3	40	270	2	37
Totals	27-5	138	910	10	57

BLUE'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2010	11-1	1	1	0	1
2011	13-1	3	-3	0	2
2012	3-3	7	45	0	14
TOTALS	27-5	11	43	0	14

1

Rob Bolden

Quarterback

6-4 • 208 • Jr. • RS

Orchard Lake, Mich. (Penn State)

Talented dual-threat quarterback who transferred to LSU from Penn State prior to the 2012 season ... Used the 2012 season as his redshirt year ... Played in 20 games with 15 starts in two years at Penn State ... Played in 10 games

with eight starts as a true freshman in 2010 and followed that with nine starts in 2011 ... Threw for 2,045 yards and seven TDs at Penn State.

REDSHIRT JUNIOR SEASON (2012)

Redshirted as a junior in 2012 after transferring to LSU from Penn State ... Did not see any game action ... Was listed as No. 3 on the depth chart ... Missed last month of season and bowl game due to knee injury.

SOPHOMORE SEASON (2011)

Played in 10 games with eight starts for Penn State ... Completed 53-of-135 passes for 685 yards, two TDs and seven interceptions ... Was 6-2 as the starter with wins over Indiana State, Temple, Eastern Michigan, Indiana, Iowa and Purdue ... Against No. 2 Alabama, Bolden threw for 144 yards and ran for a season-high 25 yards on four carries ... He helped the Lions gain 16 first downs and 251 yards against the Tide's No. 1 defense, marks that were not matched by any other FBS opponent during Alabama's national championship-winning season ... Led Penn State on a 44-yard, game-winning TD drive at Temple, completing a key third-down pass to Devon Smith and an 11-yard toss to Derek Moye on fourth-and-two to keep the game-winning drive alive ... Completed 7-of-13 passes for 115 yards and one touchdown, a 71-yard scoring strike to Smith, in the win over Eastern Michigan ... Saw playing time in win over Illinois and at Wisconsin ... Started and played all 75 offensive snaps vs. Houston in TicketCity Bowl, throwing for 137 yards, including a 69-yard touchdown strike to receiver Justin Brown.

TRUE FRESHMAN SEASON (2010)

Became first Penn State true freshman to start at quarterback in season-opener in 100 years - joining Shorty Miller in 1910 - in directing Nittany Lions to 44-14 win over Youngstown State ... Connected on 20-of-29 passes for 239 yards, with two touchdowns and an interception in his collegiate debut ... It was the best performance by a true freshman QB in school history ... Tossed 22- and 20-yard touchdown strikes to Brett Brackett and shared the inaugural Big Ten Freshman-of-the-Week honors for his performance in win over Youngstown State ... Also became Penn State's first true freshman starting quarterback overall since Wally Richardson got the nod against Temple in 1992 ... For year, completed 112-of-193 passes for 1,360 yards, five touchdowns and seven interceptions in 10 games ... Started nine times as a true freshman ... Delivered four 200-yard passing effort in first five games of season ... Threw for 144 yards in a 24-3 loss to No. 1 Alabama ... Against Kent State, he was 17-of-27 for 217 yards, with one touchdown and two interceptions ... Rushed for 33 yards and a TD in win over Kent State ... Delivered his third 200-yard passing effort in the 22-13 win over Temple, going 18-of-23 for 223 yards ... Recorded fourth 200-yard passing game in the first five contests, going 20-of-37 for 212 yards, with no touchdowns and one interception in the Big Ten-opener at Iowa ... Completed first nine passes for 115 yards and a TD vs. Minnesota before suffering game-ending injury in the second quarter ... Missed the Michigan game the following week before returning to action vs. Northwestern ... Saw limited action vs. Ohio State and Indiana.

HIGH SCHOOL

Bolden was a four-star recruit for Coach George Porritt at Orchard Lake St. Mary's Prep ... Ranked as the nation's fourth-best quarterback by ESPN.com and the second-best dual-threat signal-caller by Rivals.com ... Completed 72-of-152 passes for 1,013 yards and seven touchdowns, while running for 535 yards and nine scores in his senior campaign, in which he led St. Mary's to the state finals ... A team captain, he earned all-district and all-city accolades ... Totaled more than 2,000 yards passing and 14 touchdowns, while rushing for over 1,000 yards and 16 scores in his final two high school seasons ... Was a three-year member of the basketball team and a four-year member of the track team.

PERSONAL

Full name is Robert Craig Bolden Jr. ... Son of Robert Bolden Sr. and Latonia Williams ... Has a younger sister, Paris ... Great uncle is former Alabama All-America cornerback Don McNeal, who was an NFL first-round draft choice in 1980, playing 10 seasons with the Miami Dolphins ... Enjoys bowling and playing the drums in his spare time ... Born February 20, 1992.

CAREER HIGHS

Attempts: 37 vs. Iowa, 2010

Completions: 20 twice (last: vs. Iowa, 2010)

Yards: 239 vs. Youngstown State, 2010

Touchdowns: 2 vs. Youngstown State, 2010

BOLDEN'S CAREER PASSING TOTALS

YEAR	G-GS	COMP.-ATT.-INT.	YDS.	TD	LG
2010	10-8	112-193-7	1,360	5	80 (TD)
2011	10-9	53-135-7	685	2	71 (TD)
Totals	20-17	165-328-14	2,045	7	80 (TD)

86

Kadron Boone

Wide Receiver

6-0 • 207 • Sr. • 3L

Ocala, Fla. (Trinity Catholic)

Emerged as LSU's No. 3 receiver as a junior in 2012 and is expected to hold that role again in 2013 ... Played in 40 games with 11 starts ... Has 37 receptions for 482 yards and six TDs to his credit ... The six TD receptions are the most of any player on the active LSU roster ... Has combination of good speed, size and route running ability ... Received the Alvin Roy Fourth Quarter Award in the spring of 2013 for outstanding performance in the off-season program.

JUNIOR SEASON (2012)

Played in all 13 games with seven starts ... Ranked third on team in receptions (26) and yards (348) ... Finished second on team with four TD receptions ... Averaged 13.4 yards a catch ... Caught at least one pass in all but two games (Florida, Arkansas) ... Opened season by catching at TD pass in LSU's first three games (North Texas, Washington, Idaho) ... Made tremendous over-the-shoulder 29-yard TD grab just before halftime in win over Texas A&M ... That TD gave the Tigers a 14-12 lead at halftime ... Had career-high of four catches in back-to-back games vs. Texas A&M (4 rec, 49 yards, 1 TD) and Alabama (4 rec., 37 yards) ... Had three catches in three games (3 rec., 49 yards vs. Auburn; 3 rec., 33 yards vs. Towson; 3 rec., 51 yards vs. Ole Miss) ... The 51 receiving yards vs. Ole Miss was a career-best ... His 29-yard third quarter reception set up the eventual game-winning field goal vs. Auburn ... Three of four TD receptions covered at least 29 yards (34 vs. North Texas, 32 vs. Washington, 29 vs. Texas A&M) ... Other TD covered 17 yards vs. Idaho.

SOPHOMORE SEASON (2011)

Played in 14 games with four starts ... Made seven catches for 82 yards and two touchdowns this season ... Caught his second career touchdown on a five-yard slant from Jarrett Lee in the fourth quarter against Western Kentucky ... Hauled in his first career touchdown on a 19-yard strike from Zach Mettenberger and finished with two catches for 28 yards versus Northwestern State ... Made his first career start against Oregon.

TRUE FRESHMAN SEASON (2010)

Played in all 13 games with no starts ... Finished rookie season with the Tigers with four receptions for 62 yards ... Had best game in regular season finale vs. Arkansas with two receptions for 40 yards, including a long of 24 yards ... Had one catch against both Alabama and Louisiana-Monroe.

HIGH SCHOOL

Highly-regarded wide receiver prospect from Florida ... A member of the Rivals.com Top 250 and the No. 12 wide receiver in the nation ... Earned four-star ratings from both Rivals and Scout.com ... Named a SuperPrep All-American and a member of the Dixie Team ... Also a member of the Mobile Press Register Super Southeast 120 and ranked in the TAKKLE Top 200 ... Represented the Blue squad at the 2010 Under-Armour All-American Bowl ... Hauled in 51 receptions for 1,287 yards and 19 total touchdowns as a junior en route to FSWA Class 2B first-team all-state honors ... Followed that with 53 catches for 931 yards and 15 touchdowns as a senior ... Coached by John Brantley.

PERSONAL

Full name is Kadron J. Boone ... Born Sept. 13, 1991, in Ocala, Fla. ... Parents are Herman and Yolando Boone ... Has two siblings - Kia and Kevin ... Majoring in sports administration.

CAREER HIGHS

Receptions: 4, twice (Last: vs. Alabama, 2012; First: at Texas A&M, 2012)

Yards: 51 vs. Ole Miss, 2012

Touchdowns: 1, six times (Last: at Texas A&M, 2012)

Long: 34 vs. North Texas, 2012

BOONE'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2010	13-0	4	52	0	24
2011	14-4	7	82	2	21
2012	13-7	26	348	4	34
TOTALS	40-11	37	482	6	34

76

Josh Boutte

Offensive Line
6-4 • 324 • Fr. • HS
New Iberia, La. (Westgate)

HIGH SCHOOL

An impact player on offense who gives up no ground and is quick off the ball ... Projects as a guard on the college level but has the versatility to line up on the outside ... Participated in the 2013 U.S. Army All-American Bowl West Team ... Named to the 2011 5A All-State Team as a junior and honorable mention all-state as a senior ... Earned a four star rating from 247sports.com, Rivals.com, PrepStar and Scout.com ... Listed in the PrepStar Top 150 Dream Team as the 114th player overall ... 247Sports ranked him as the nation's No. 8 offensive guard and the 4th-best overall prospect in Louisiana ... Rivals ranked him as the No. 7 offensive guard in the nation ... Listed as the No. 8 offensive guard prospect in the nation by Scout ... A member of the Advocate Super Dozen ... Coached by Ryan Antoine.

PERSONAL

Mother is Marla Boutte ... Born May 20, 1994.

46

Tashawn Bower

Defensive Line
6-5 • 241 • Fr. • HS
Somerville, N.J. (Immaculata)

High School

A player with the size, length and strength to be a standout pass rusher at the college level ... Finished his senior season with 95 total tackles, 16 tackles for losses, 11 sacks, seven PBUs and three forced fumbles ... Rated as a four-star recruit by ESPN.com, Rivals.com, Scout.com and 247sports.com ... Ranked as the No. 11 best defensive end in the nation by ESPN, the No. 14 defensive end by Rivals, No. 17 by 247sports and No. 22 by Scout ... Ranked as the No. 4 prospect in the state of New Jersey by ESPN, No. 9 by Rivals and No. 14 by 247sports ... Rated in ESPN.com's top 150 as the No. 132 prospect in the nation ... Participated in the Semper Fidelis All-American Bowl for the East squad ... Coached by Pierce Frauenheim.

PERSONAL

Full name is Tashawn Alexander Bower ... Mother is Corri Bower and dad is Jaime Viera ... Born February 18, 1995 in Livingston, NJ ... Has one sister, Olivia.

24

Jeryl Brazil

Defensive Back
5-9 • 181 • Fr. • HS
Loranger, La. (Loranger)

HIGH SCHOOL

An impact player on either side of the ball and anywhere on the field, he was LSU's first commitment for the class of 2013 ... Possesses world-class speed and played quarterback, running back, and cornerback for Loranger High School as well as being one of the most decorated sprinters in Louisiana prep history ... Participant of the Under Armour All-American Bowl Game (Black Team) ... Named to the Class 3A All-State Team as an athlete ... Accounted for 300 all-purpose yards in 26-21 win over University Lab Cubs on Sept. 7, 2012 ... Rated No. 60 in the 2013 ESPNU 150 ... A four-star prospect according to ESPN.com, Rivals.com, Scout.com, and 247sports.com ... Rated as Louisiana's No. 3 best overall prospect by ESPN, No. 8 by Rivals, and No. 6 by 247sports ... Nationally, rated as the No. 8 best cornerback by ESPN, No. 12 by 247sports, No. 17 by Rivals, and No. 22 by Scout ... Named a PrepStar Top 300 All-American ... A member of the Advocate Super Dozen ... Claimed a total of seven state titles (5 outdoor, 2 indoor) during his track and field prep career ... Won the 55-meter dash indoors in 2012 and 2013 ... Outdoors, claimed three state titles in the 100-meter dash in 2011, 2012 and 2013 ... Won the 200-meter title in 2011 and 2012 ... Finished sixth in the state as a freshman in both the 100 and 200-meter dash in 2010 ... As a junior in 2012, he broke the Louisiana state record in 55 meters with a 6.25 seconds time, the same record that once belonged to former LSU speedster Trindon Holliday ... Claimed the 2013 Louisiana state indoor title with the nation's fastest time of 6.27 on February 23 at the Maddox Field House on the LSU campus ... Followed up his state indoor title by winning the 2013 New Balance indoor national title in the 60-meter dash in New York ... Coached in football at Loranger by Sammy Messina.

PERSONAL

Parents are Pamela and Jeryl Brazil Sr. ... Born March 28, 1994.

32

Jalen Collins

Cornerback
6-0 • 180 • So. • 1L
Olive Branch, Miss. (Olive Branch)

• 2012 Freshman All-SEC (Coaches)

Goes into 2013 as a player who will be counted on to get the bulk of the snaps at cornerback ... Played in 13 games with one start as a redshirt freshman in 2012 ... Finished season with 30 tackles, six pass breakups and a pair of interceptions ... Redshirted as a true freshman in 2011 ... Saw action at cornerback and nickel back in 2012 ... Good cover skills ... Has a nose for the football ... Understands the John Chavis defensive philosophy.

REDSHIRT FRESHMAN SEASON (2012)

Appeared in 13 games with one start ... Started in road win over Texas A&M ... Registered 30 tackles, six pass breakups and a pair of interceptions ... Ranked third on team in pass breakups ... Didn't disappoint in his only start of season against Texas A&M as he responded with five tackles, one pass breakup and an interception the 24-19 win over the Aggies ... Intercepted other pass in win over Ole Miss ... Had two pass breakups vs. Idaho and Mississippi State ... Added a career-high six tackles in win over Mississippi State ... His two pass breakups vs. Idaho resulted in balls that were intercepted by safety Ronald Martin.

TRUE FRESHMAN SEASON (2011)

Redshirted as a true freshman in 2011.

HIGH SCHOOL

A blue chip defensive back from the state of Mississippi ... ESPN.com recruiting services said he as a high upside with great height, range and skills to play cornerback at the college level ... Rated a 4-star prospect by Rivals.com and a 3-star by Scout.com and ESPN.com ... A member of Rivals.com Top 250 ... Rated the No. 249 prospect nationally and as the No. 22 cornerback by Rivals.com ... Ranked No. 85 in the Press-Register Super Southeast 120 ... Named to the Mississippi 6A First Team All-State by the Mississippi Association of Coaches ... Named to the first team All-State by the Clarion Ledger ... Selected to play in the Mississippi-Alabama All-Star Classic ... Recorded 45 tackles, three interceptions and two blocked field goals his senior season ... Coached by Scott Samsel.

PERSONAL

Full name is Jalen Carnell Collins ... Parents are Valencia Collins and Jon Wallace ... Born March 20, 1993, in Kansas City, Mo. ... Has three siblings - Maurice, Brandon, and Jamil ... Majoring in general studies.

CAREER HIGHS

Total tackles: 6 vs. Mississippi State, 2012

PBUs: 2, twice (Last: vs. Mississippi State, 2012; First: vs. Idaho, 2012)

Interceptions: 1, twice (Last: vs. Ole Miss, 2012; First: at Texas A&M, 2012)

COLLINS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	13-1	15	15	30	0-0	0	6	0	2-9	0	0
Totals	13-1	15	15	30	0-0	0	6	0	2-9	0	0

70

La'el Collins

Offensive Tackle
6-5 • 321 • Jr. • 2L
Baton Rouge, La. (Redemptorist)

- **2012 All-SEC Honorable Mention (AP)**
- **2012 SEC Co-Offensive Lineman of the Week (vs. Alabama)**
- **2011 CBSSports.com Freshman All-American**

Powerful run blocker who has played in 20 games with 13 starts on the offensive line for the Tigers ... Spent first two years playing guard ... Moved to left tackle during the spring and is expected to be a dominant player at that position for the Tigers in 2013 ... For career, has played 882 snaps with 69.5 knockdowns.

SOPHOMORE SEASON (2012)

Started all 13 games at left guard ... Led team in both total snaps (836) and knockdowns (64.5) ... Named honorable mention All-SEC by the Associated Press ... Played every offensive snap in LSU's last 11 games ... Earned SEC Co-Offensive Lineman of the Week for his play in LSU's near-upset of top-ranked Alabama ... In that game vs. the Crimson Tide, played 84 snaps with a team-high nine knockdowns as the Tigers racked up 435 total yards, 22 first downs and held the ball for 39 minutes and 15 seconds ... Led Tigers with 11.5 knockdowns vs. Ole Miss and 10 vs. South Carolina ... Had team-best six knockdowns on just 47 offensive snaps in Chick-fil-A Bowl against Clemson ... Made his first career start against North Texas and earned three knockdowns in 36 snaps.

TRUE FRESHMAN SEASON (2011)

Played in seven games with no starts ... Saw action on 46 snaps on the offensive line and posted five knockdown blocks ... Tallied two knockdowns in 14 plays on the offensive line at Ole Miss ... Saw his first action as a Tiger against Northwestern State and posted three knockdowns on 21 snaps ... Recognized as a freshman All-America by CBSsports.com after the season.

HIGH SCHOOL

One of the premiere offensive tackles in the nation ... Was called by many as arguably the best offensive lineman to ever come out of Louisiana ... Named a 2011 first team Parade All-America on offense ... A five-star prospect by every major recruiting source ... Has massive upper body and huge hands with quick feet ... Ranked No. 6 in Rivals Top 100 and the No. 1 recruit coming out of the state by Rivals and Tigerbait.com ... Ranked No. 2 offensive tackle by Scout.com ... Ranked No. 8 in ESPN 150 ... Ranked No. 2 in Sporting News Top 100 ... Rated No. 9 in PrepStar Top 150 ... Named to RivalsHigh 2010 All-American team and USA Today All-USA High School team ... Selected as a member of the 2011 U.S. Under-19 National Team assembled by USA Football ... Participated in the 2011 Under Armour All-America game ... Named a New Orleans Times Picayune Blue-Chip recruit ... Selected as a member of The Baton Rouge Advocate's Super Dozen ... Named to the Louisiana 3A All-State team his final three seasons of high school ... Coached by Guy Mistretta.

PERSONAL

Parents are Loyetta Collins and David Phillips ... Born July 26, 1993.

44

J.C. Copeland

Fullback

6-1 • 272 • Sr. • 2L

LaGrange, Ga. (Troup County)

A wrecking ball in the backfield for the Tigers who takes pride in pancaking defensive linemen ... Enters his second full season as the starter at fullback for the Tigers as a senior in 2013 ... Played in 31 games in career with 16

starts ... Is a converted defensive lineman who has made the adjustment from defense to offense look relatively easy ... Has shown the ability to be effective with the ball in his hands as he's accounted for four rushing touchdowns and three receptions out of the backfield.

JUNIOR SEASON (2012)

Played in 13 games with 12 starts in his first full season as LSU's primary fullback ... Finished third on the team with four rushing touchdowns ... Rushed 21 times for 67 yards and caught three passes for 54 yards ... Scored rushing TDs vs. North Texas (5-yards), Washington (1-yard), Towson (1-yard) and Mississippi State (1-yard) ... Had season-long carry of 16 yards in opener vs. North Texas ... Finished that game with career-highs for carries (4) and yards (33) ... Rushed three times for 12 yards, including a 9-yard run, in win over South Carolina ... Had three attempts for six yards vs. Alabama ... Biggest gain of career came on reception vs. Alabama as he took a screen pass and raced 42 yards ... Finished Alabama game with a career-best 53 all-purpose yards.

SOPHOMORE SEASON (2011)

Saw action in 14 games, starting four times as a sophomore ... Made his first career start against Auburn and also started in overtime win over Alabama (Nov. 5), Western Kentucky and Ole Miss ... Made his first career rushing attempt at Mississippi State but did not gain any yards ... Also ran the ball once for no yards against Alabama in the BCS National Championship Game ... Hard-hitting fullback who moved from the defensive line to the offensive backfield early in the 2010 season and has become a punishing blocker.

FRESHMAN SEASON (2010)

Played in four games at fullback as a true freshman in 2010 ... Saw action against McNeese State, Alabama, Louisiana-Monroe and Texas A&M ... Did not record any statistics in those games.

HIGH SCHOOL

One of the top defensive prospects in Georgia as a senior in 2009 ... Ranked the No. 25 prospect in the state of Georgia ... Rated No. 17 defensive end in the country ... Selected to the Georgia North/South All-Star Game in 2009 ... A member of the Atlanta Journal-Constitution Top 50 and Super Southeast 120 ... A SuperPrep All-American ... Compiled an amazing 27 sacks in his senior year of high school ... Recorded 58 tackles and 12 sacks in his junior season ... Coached by Bubba Jeter.

PERSONAL

Full name is Javoddron Reon Holloway Copeland ... Goes by J.C. ... Born July 21, 1991, in Columbus, Ga. ... Mom is Sonya Copeland ... Has three siblings - Kierra, Sierra and Andrea ... Majoring in sports administration.

CAREER RUSHING HIGHS

Attempts: 4 vs. North Texas, 2012

Yards: 33 vs. North Texas, 2012

Touchdowns: 1, four (Last: vs. Mississippi State, 2012)

Long: 16 vs. North Texas, 2012

COPELAND'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LONG
2010	4-0	0	0	0	0
2011	14-4	2	0	0	0
2012	13-12	21	67	4	16
TOTALS	31-16	23	67	4	16

COPELAND'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2010	4-0	0	0	0	0
2011	14-4	0	0	0	0
2012	13-12	3	54	0	42
TOTALS	31-16	3	54	0	42

30

Colby Delahoussaye

Placekicker

5-10 • 174 • Fr. • RS

New Iberia, La. (New Iberia)

One of two redshirt freshmen [other is Trent Domingue] who go into 2013 in a battle to handle LSU's placekicking duties ... Redshirted as a true freshman in 2012 ... Joined the Tigers as a walkon in the fall of 2012 ... Standout soccer and football player in high school.

TRUE FRESHMAN SEASON (2012)

Redshirted as a true freshman in 2012.

HIGH SCHOOL

Soccer and football standout at New Iberia High School ... Earned first team All-State honors at placekicker as a junior in 2010 after connecting on 16-of-21 field goals ... As a senior, was honorable mention All-State and first team All-District and All-Acadiana after going 6-of-11 on field goals ... Team captain in football as a senior ... Holds school record in soccer for most goals in a career (54), most goals in a season (30), and most assists in a career ... Coached in football by Rick Hutson and in soccer by Kevin Hardy.

PERSONAL

Born December 8, 1993, in New Iberia, La. ... Parents are Dwayne and Bridgette Delahoussaye ... Is the youngest of five children ... Has two brothers - Courtney and Cody - and two sisters - Carly and Caely ... Hobbies include hunting and fishing ... Majoring in business.

88

John Diarse

Wide Receiver

6-1 • 205 • Fr. • HS

Monroe, La. (Neville)

HIGH SCHOOL

A versatile playmaker in all three phases of the game in high school ... Played quarterback as a senior at Neville but projects as a wide receiver in college ... Graduated from high school in December and enrolled at LSU in January ...

Took part in spring practice with the Tigers where he received the Newcomer Most Improved Award after the spring game ... A participant in the 2013 U.S. Army All-American Bowl where he caught one pass ... Led Neville to the 4A Finals as a senior and accounted for 148 yards rushing, 151 yards passing and two touchdowns in the team's 29-22 loss to Karr in the state title game ... Named the 4A Offensive MVP by Louisiana Sports Writers Association ... Named to the 2012 Class 4A All-State football team ... Received the 2012 Louisiana Farm Bureau Insurance Mr. Football Award as voted on by the Louisiana Sports Writers Association ... A consensus four-star prospect by the recruiting websites ... Ranked as the No. 10 prospect in Louisiana by Rivals.com ... Named a PrepStar Top 300 All-American ... Rated the No. 22 wide receiver nationally by 247sports and No. 23 athlete by ESPN.com ... A member of the Advocate Super Dozen ... Threw for 1,685 yards and 18 touchdowns while collecting 1,327 yards on the ground and 21 rushing touchdowns his senior season ... Recorded three interceptions at defensive back as a junior ... Coached by Mickey McCarty.

PERSONAL

Parents are Shelia & John Diarse Sr. ... Born Dec. 10, 1994 ... Majoring in kinesiology.

41

Travis Dickson

Tight End

6-3 • 230 • Jr. • 1L

Ocean Springs, Miss. (Ocean Springs)

- 2011 SEC Academic Honor Roll
- 2010 SEC Freshman Academic Honor Roll

Goes into junior season vying for the starting role at tight end for the Tigers ... Emerged as a dependable receiver late in the year in 2012 and as a result, saw his playing time increase ... Played in 18 games with no starts during his career ... Has seven career receptions for 83 yards ... Younger brother of former LSU starting tight end Richard Dickson.

SOPHOMORE SEASON (2012)

Played in 12 game with no starts ... Caught six passes for 73 yards ... Had best game of career in win over Ole Miss with five receptions for 69 yards, including a 30-yarder ... Had one catch for four yards vs. Clemson in Chick-fil-A Bowl ... Saw action in all but one game (Florida).

REDSHIRT FRESHMAN SEASON (2011)

Played in six games with no starts ... Reserve tight end who made his first career catch for 10 yards against Western Kentucky ... Named to the SEC Academic Honor Roll for the second straight season.

TRUE FRESHMAN SEASON (2010)

Redshirted as a true freshman in 2010 ... Earned a spot on the SEC Freshman Academic Honor Roll in spring 2011.

HIGH SCHOOL

One of the top prospects in the state of Mississippi ... Played tight end, fullback and defensive end at the high school level ... Projects as a tight end at the collegiate level ... Ranked as the nation's No. 13 tight end by Rivals.com ... Participated in the Under Armour All-American Game and the Alabama-Mississippi All Star Classic ... Member of the ESPN 150, Mobile Press Register Super Southeast 120 and TAKKLE Top 200 ... Named first-team all-state by the Clarion Ledger and first-team all-state by the Mississippi Association of Coaches ... Also named to the All-South Mississippi team by the Biloxi Sun Herald ... Averaged over six yards a carry in his junior season ... Led his team to the Class 6A south state title game as a senior in 2009 ... Coached by Todd Mangum.

PERSONAL

Born Nov. 17, 1991 ... Parents are Dick and Carrie Dickson ... Has two siblings - Richard and Carly Dickson ... His grandfather played at Ole Miss, his dad (Dick Dickson) played at Mississippi State and his brother (Richard) is a former starter at tight end for the Tigers ... Majoring in business administration with a concentration in management.

CAREER HIGHS

Receptions: 5 vs. Ole Miss, 2012

Yards: 69 vs. Ole Miss, 2012

Touchdowns: 0

Long: 30 vs. Ole Miss, 2012

DICKSON'S CAREER RECEIVING STATS

YEAR	6-SS	REC.	YDS.	TD	LONG
2011	6-0	1	10	0	10
2012	12-0	6	73	0	30
Totals	18-0	7	83	0	30

72

Andy Dodd

Offensive Line
6-3 • 330 • Fr. • HS
Lindale, Ga. (Pepperell)

HIGH SCHOOL

A devastating run blocker who can play anywhere on the offensive line ... One of the top guard prospects in the country following a stellar prep career at

Pepperell High School ... Played offensive tackle during his senior season in 2012 ... Wrapped up his high school career as a first-team Class 2A all-state selection by the Georgia Sportswriters Association in his final prep season ... Helped pave the way to a berth in the Class 2A state playoffs for Pepperell High School in 2012 ... Listed as a four-star prospect by such national recruiting outlets as ESPN, 247Sports and Rivals ... Ranked No. 180 among all recruits nationally and No. 9 among offensive guards in the ESPN 300 for the Class of 2013 ... Earned a No. 241 national ranking and No. 11 ranking among offensive guards in the final Top247 released by 247sports ... Tabbed the nation's 12th-ranked guard by Rivals ... Showed his versatility by playing tight end as a junior in 2011 ... Coached in high school by Jeff Shiflett.

PERSONAL

Born on Nov. 27, 1994 ... Parents are Larry and Rebecca Hunter.

30

Trent Domingue

Placekicker/Punter
6-0 • 177 • Fr. • RS
Mandeville, La. (St. Paul's)

Redshirt freshman kicker who goes into 2013 in a battle with fellow freshman Colby Delahoussaye for placekicking duties for the Tigers ... Can also punt and will serve as the backup to Jamie Keehn at that spot ... A walk-on who

earned a spot on the team a year ago ... Started playing football as a junior in high school after playing soccer his entire life.

TRUE FRESHMAN SEASON (2012)

Redshirted as a true freshman in 2012.

HIGH SCHOOL

Played just two years of football in high school ... Developed into a first team 5A All-State placekicker as a senior at St. Paul's High School in Mandeville ... Two-time first team All-District selection in 2010 and 2011 ... Also earned first team All-District honors as a punter as a senior in 2011 after averaging 38.9 yards on 24 punts ... Converted 3-of-4 field goals with a long of 34 yards as a junior and then followed that by going 9-of-9 with a long of 47 yards as a senior ... Broke a total of nine school records in either punting or kicking during his two years of playing football ... In soccer, team was ranked as high as No. 4 in the nation by ESPN ... Team captured state title his junior season ... Also took part in track and field (long jump and triple jump) ... Coached in high school by Ken Sears.

PERSONAL

Born June 5, 1993 in Hammond, La. ... Parents are Michael and Janie Domingue ... Has two siblings - Chase and Kimberly ... Majoring in business.

83

Travin Dural

Wide Receiver
6-3 • 170 • Fr. • RS
Breaux Bridge, La. (Breaux Bridge)

Speedy receiver who missed all of last year with a knee injury ... Returned to full speed during the spring ... Will be counted on to be in LSU's 3-man receiving rotation in the fall ... Was in position to be part of LSU's wide receiver

rotation as a true freshman before suffering injury early in pre-season camp ... Deep threat with great hands ... Redshirted as a true freshman in 2012.

TRUE FRESHMAN SEASON (2012)

Redshirted after suffering a season-ending knee injury during pre-season practice.

HIGH SCHOOL

One of the top receivers in Louisiana ... Led Breaux Bridge to the 4A semifinals as a senior in 2011 ... Hauled in 42 receptions for 902 yards and 19 touchdowns as a senior ... Finished his junior season with 32 catches for 536 yards and nine touchdowns ... ESPN.com rated him as the 73rd wide receiver nationally and No. 15 overall in Louisiana ... Ranked as the No. 49 wide receiver and eighth overall in Louisiana by Rivals.com ... Rated as the 98th wide receiver by Scout.com and No. 139 in their Southeast 150 ... 247sports has him as the No. 38 wide receiver and No. 12 overall recruit in Louisiana ... Superprep has ranked him as the 12th overall prospect in Louisiana ... Rivals.com and 247sports.com lists him as a four-star prospect ... Ranked No. 106 on Press-Register Super Southeast 120 ... Named to the Times-Picayune 2012 Blue-Chip list ... Earned 4A first team All-State honors as a senior and honorable mention All-State as a sophomore and junior ... Coached by Paul Broussard.

PERSONAL

Parents are Tamika Dural and Troy Clement ... Born Nov. 19, 1993.

66

Derek Edinburgh

Offensive Tackle
6-8 • 316 • Fr. • RS
New Orleans, La. (Edna Karr)

Massive offensive lineman who will serve as a backup right tackle in 2013 ... Redshirted as a true freshman in 2012 ... Tremendous wing span ... Has the body and the build to become one of the next great offensive tackles at LSU.

TRUE FRESHMAN SEASON (2012)

Redshirted as a true freshman in 2012.

HIGH SCHOOL

One of the top offensive linemen in Louisiana for the class of 2012 ... Anchored an offense that went to two straight Louisiana 4A state championship games ... ESPN.com rated him as the nation's No. 76 offensive lineman and No. 27 overall prospect in Louisiana ... Rivals.com had him as the No. 29 offensive lineman nationally and the 10th overall player in Louisiana ... Ranked the No. 29 offensive lineman in the nation and No. 84 in the Southeast 150 by Scout.com ... 247sports.com rated him as the No. 49 offensive lineman and No. 17 overall in Louisiana ... Superprep All-America ranked him as the No. 5 prospect in Louisiana and the No. 25 offensive lineman in the nation ... Four-star prospect by Rivals.com and Scout.com ... Ranked No. 111 on the Press-Register Super Southeast 120 ... Member of the Times-Picayune Blue Chip list ... Named to the MaxPreps 2011 U.S. Air Force Medium School All-American Team ... A two-time 4A first team All-State selection in Louisiana ... Coached by Jabbar Juluke.

PERSONAL

Parents are Gretchen and Derek Edinburgh ... Born May 17, 1994.

34

Micah Eugene

Safety

5-11 • 190 • So. • 1L

Lafayette, La. (Acadiana HS)

Versatile defensive back that can play either safety or cornerback ... Saw majority of his action in 2012 as a nickel back for the Tigers ... Has the speed to be able to line up anywhere on the defensive side of the ball and have an impact on the play ... For career, has played in 13 games with no starts.

REDSHIRT FRESHMAN SEASON (2012)

Played in 13 games with no starts ... Played mainly in LSU's sub-packages on defense, seeing action as the nickel back ... Finished with 29 tackles, including 3.5 sacks and a quarterback hurry ... Had two sacks and a total of three tackles in road win over Auburn ... First career sack went for an 8-yard loss and came in week 2 vs. Washington ... Broke up two passes in win over Ole Miss ... Had season-high four tackles in road win over Texas A&M ... Followed that with four stops in regular-season finale vs. Arkansas ... Added a half-sack for a 3-yard loss and three tackles vs. Clemson in Chick-fil-A Bowl.

TRUE FRESHMAN SEASON (2011)

Redshirted as a true freshman.

HIGH SCHOOL

A three-star prospect according to Rivals.com and Scout.com ... Ranked the No. 13 safety by Scout.com ... Rated as the No. 28 player in the state by Rivals.com and No. 10 by Tigerbait.com ... Recorded two interceptions and five forced fumbles en route to a 5A State Championship his senior season after posting 80 tackles (61 solo) with four interceptions, two forced fumbles and one fumble recovery as a junior ... Rushed for 121 yards on 22 carries and scored the game-winning TD in state championship game win over West Monroe in December of 2010 ... Named to Louisiana 5A All-State team as a senior ... Was named the District 3-5A Defensive MVP in 2010 ... Earned a spot on The Advocate's Super Dozen ... Spent time at running back but is versatile and can play on either side of the ball at LSU ... Coached by Ted Davidson.

PERSONAL

Full name is Micah Shawn Eugene, Jr. ... Parents are Naomi Johnson and Micah Eugene Sr. ... Born Feb. 15, 1993, in Shreveport, La. ... Has two siblings - Mylan and Malik ... Majoring in general studies.

CAREER HIGHS

Total tackles: 4, twice (Last: at Arkansas, 2012; First: at Texas A&M, 2012)

Tackles for loss: 2.0 at Auburn, 2012

Sacks: 2.0 at Auburn, 2012

EUGENE'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	13-0	19	10	29	3.5-17	3.5-17	3	1	0	0	0
TOTALS	13-0	19	10	29	3.5-17	3.5-17	3	1	0	0	0

69

Fehoko Fanaika

Offensive Guard

6-6 • 340 • Jr. • JC

Sacramento, Calif. (College of San Mateo)

PRIOR TO LSU

Graduated from the College of San Mateo and enrolled at LSU in January 2013 to take part in spring practice ... A powerful run blocker who started

at offensive guard for two seasons at San Mateo ... Earned California Community College Football Coaches Association First-Team All-America honors at offensive guard in 2011 ... Helped guide his team to an 8-3 record and 62-24 victory against Diablo Valley in the Bothman Bulldog Bowl in 2011 ... Paved the way for a rushing offense that averaged more than 300 yards a game on the ground in 2011 ... Rated as a three-star offensive guard by Rivals.com ... Played high school football at Florin High School in Sacramento ... Coached in high school by Mike Morales.

PERSONAL

Born Aug. 15, 1992 ... Majoring in general studies ... Represents the first football player in LSU history with Tongan heritage.

22

Ronnie Feist

Defensive End

6-2 • 230 • So. • SQ

Edgard, La. (West St. John)

Versatile defender who cross-trained at defensive end during the spring ... A proven linebacker, has the size and strength to move to defensive end ... Came out of spring drills listed No. 2 on the depth chart at one of the defensive end positions ... Saw action in a limited role as a true freshman at linebacker, appearing in five games ... Last name is pronounced "feast".

TRUE FRESHMAN SEASON (2012)

Played in five games with no starts ... Saw his first action against North Texas ... Finished rookie season with three tackles ... Had two tackles in win over Idaho and one vs. Florida ... Other game action came vs. North Texas, Washington and Towson.

HIGH SCHOOL

A top linebacker prospect out of Louisiana ... Graduated early and enrolled at LSU in January of 2012 ... Earned a four-star rating from both ESPN.com and Scout.com ... Rated as the No. 3 overall prospect in Louisiana by ESPN.com, No. 15 by 247sports.com, and No. 18 by Rivals.com ... Had 13 sacks as a senior for West St. John High School ... Registered 73 tackles, 22 sacks and 35 tackles for losses as a junior ... Named the Louisiana 1A Defensive Player of the Year as well as earning first-team 1A all-state in 2011 ... Ranked as the nation's 11th best linebacker prospect by ESPN.com, No. 25 by Scout.com and No. 34 by Rivals.com ... Member of the ESPN Top 150 and the 2012 Press-Register Super Southeast 120 ... Participated in the Under Armour All-American game in January ... Named to the New Orleans Times-Picayune Blue Chip list ... Missed four games during senior season with a back injury ... Coached by Robert Valdez.

PERSONAL

Parents are Felicia and Ronnie Feist, Sr. ... Born Feb. 10, 1994 ... Enrolled at LSU in January of 2012 and took part in spring practice.

FEIST'S CAREER HIGHS

Tackles: 2 vs. Idaho, 2012

Sacks: 0

Tackles for Loss: 0

FEIST'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	5-0	1	2	3	0	0	0	0	0	0	0
TOTALS	5-0	1	2	3	0	0	0	0	0	0	0

9

Ego Ferguson

Defensive Tackle

6-3 • 308 • Jr. • 2L

Mims, Fla.

Hargrave (Va.) Military Academy

Joins Anthony Johnson, Jermauria Rasco and Danielle Hunter as the only defensive linemen on the roster with game experience ... Goes into 2013 as

the projected starter at one of the defensive tackle positions alongside Anthony Johnson ... Big and physical defender who will be counted on to plug a hole on the defensive front ... Played in 26 games with no starts during his career.

SOPHOMORE SEASON (2012)

Saw action in 13 games with no starts ... Recorded 14 tackles and was in on two tackles for loss ... Had two of his best games late in the year with three tackles and a half-tackle for loss vs. Ole Miss followed by three tackles vs. Clemson in Chick-fil-A Bowl ... Credited with a pass breakup vs. Arkansas when he batted a pass down at the line of scrimmage ... Opened season with two tackles in win over North Texas ... Had two tackles vs. Towson and one tackle each in games against Alabama, Mississippi State and Arkansas.

REDSHIRT FRESHMAN SEASON (2011)

Played in 13 games with no starts ... Played in every game except the Mississippi State contest ... Recorded 13 tackles on the year with 0.5 tackles for loss and one pass breakup ... Set a career high with four tackles against Florida ... Recorded three tackles including half-tackle for loss vs. Kentucky ... Saw extensive playing time at West Virginia and recorded two solo tackles and one pass breakup.

TRUE FRESHMAN SEASON (2010)

Redshirted as a true freshman in 2010.

HIGH SCHOOL

One of the top defensive end prospects in high school football in 2009 ... A member of the Rivals 100 and rated as the No. 31 overall prospect in the nation ... Also ranked the No. 6 defensive end in the country by Rivals.com and No. 7 defensive end prospect by Scout.com ... A member of the ESPN 150 ... Named a SuperPrep All-American and a member of the SuperPrep Elite 50 ... A U.S. Army All-American Bowl participant (East roster) ... Tallied 67 tackles and 12 sacks at Hargrave Military Academy as a senior ... Posted 97 tackles, including 32 for loss, and 14 sacks as a junior ... Named first-team all-state in Virginia ... Coached by Dave Tavenner.

PERSONAL

Born Sept. 22, 1991 in Miami, Fla. ... Parents are Ego and Brenda Ferguson ... Has five siblings - Jeremy, T.J., Caly, Nadia, and Nia ... Majoring in sports administration.

CAREER HIGHS

Total tackles: 4 vs. Florida, 2011

Sacks: 0

Tackles for loss: 0.5, three times (Last: vs. Ole Miss, 2012; First: vs. Kentucky, 2011)

FERGUSON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	INT	PBU	QBH	FF	FR
2011	13-0	3	10	13	0.5-0	0	0	1	0	0	0
2012	13-0	3	11	14	1.0-2	0	0	1	0	0	0
Totals	26-0	6	21	27	1.5-2	0	0	2	0	0	0

50

Reid Ferguson**Long Snapper****6-2 • 235 • So. • 1L****Buford, Ga. (Buford)**

Enters his second season as LSU's starting long snapper ... Handles all snaps for punts and placekicks ... Played in every game last year as a true freshman and handled every special teams deep snap in 2012.

TRUE FRESHMAN SEASON (2012)

Played in all 13 games as LSU's long snapper ... Handled snaps on all 71 punts and 74 field goals PATs ... Only had one bad snap, that coming in season-opener vs. North Texas in what was his first collegiate game.

HIGH SCHOOL

Graduated early from Buford High School and enrolled at LSU in spring 2012 ... A five-star recruit according to chrissailorkicking.com ... Rated the No. 2 long snapper prospect in the nation by Scout.com ... Started at long snapper and guard all four years at Buford High School in Georgia ... Member of the 2009 and 2010 Georgia 2A state championship teams ... Coached in high school by Jess Simpson ... Student of renowned long snapping instructor Chris Rubio.

PERSONAL

Parents are Tracy and Kevin Ferguson ... High school teammate of Vadal Alexander ... Amassed a 3.8 GPA while in high school ... Born March 24, 1994.

5

Jarrett Fobbs**Wide Receiver****5-11 • 188 • Jr. • SQ****Shreveport, La. (Huntington)**

Athletic player who will push for playing time among a talented group of receivers in 2013 ... Lends great depth to the receiving corps.

SOPHOMORE SEASON (2012)

Did not play in a game as a sophomore.

REDSHIRT FRESHMAN SEASON (2011)

Saw his first action as a Tiger against Northwestern State but did not record any stats.

TRUE FRESHMAN SEASON (2010)

Redshirted as a true freshman in 2010.

HIGH SCHOOL

Rated the No. 10 prospect in Louisiana by Rivals.com ... Ranked the No. 9 athlete in the nation by SuperPrep Magazine ... Rated the No. 28 athlete in the nation by Rivals.com ... Named to the New Orleans Times-Picayune Blue Chip list ... As a senior, rushed for 705 yards on 84 carries and 12 touchdowns ... Caught 55 passes for 649 yards and five touchdowns while also intercepting four passes as a defensive back ... As a junior, rushed for 614 yards on 95 carries with five touchdowns ... Caught 21 passes for 359 yards and five touchdowns ... Also returned two kickoffs for touchdowns while intercepting four passes as a defensive back ... As a sophomore, rushed for 825 yards on 120 carries and six touchdowns ... Caught 20 passes for 295 yards and four touchdowns ... Received Class 4A honorable mention all-state honors in 2009 ... Rated a four-star recruit by Rivals.com ... Coached by Anthony McClain.

PERSONAL

Full name is Jarrett Timothy Fobbs ... Born Oct. 2, 1990 in Shreveport, La. ... Parents are John and Judy Fobbs ... Has two brothers, Jonathan and Jason ... Majoring in business administration with a concentration in management.

48

Seth Fruge**Linebacker/Holder****5-11 • 189 • Sr. • 3L****Welsh, La. (Notre Dame HS)****2012 SEC Academic Honor Roll****2011 SEC Academic Honor Roll****2010 SEC Academic Honor Roll**

A walk-on to the program who has worked his way into a starting role on LSU's special teams units ... Played in 34 game with no starts during his career ... Recorded six tackles, all on special teams ... Has a passion for the game and it shows with the way he pursues the football on kickoff and punt coverage ... Also serves as the backup holder on placekicks ... Three-time member of the SEC Academic Honor Roll ... Nicknamed "Spicoli" after the character on Fast Times at Ridgemont High due to his long blonde hair ... When told of the nickname, he had no idea who "Spicoli" was as he's never seen the movie.

JUNIOR SEASON (2012)

Played in all 13 games in a special teams role ... Recorded four tackles ... Had one tackle each in games vs. Washington, Idaho, Florida, and Alabama ... Served as the holder in season-opener vs. North Texas and Clemson in the Chick-fil-A bowl.

SOPHOMORE SEASON (2011)

Played in 12 games with no starts ... Saw action on special teams ... Tallied his first career tackle on kickoff coverage against West Virginia ... Posted an assisted tackle versus Kentucky.

REDSHIRT FRESHMAN SEASON (2010)

Played the first nine games of the season on the Tigers kickoff team ... Did not record any statistics ... Earned his first letter with the Tigers in 2010.

FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009.

HIGH SCHOOL

Four sport standout at Notre Dame High School in Crowley ... Played football, baseball, tennis and ran track ... Earned first team All-State honors as a linebacker his senior season in 2009 ... Team was twice runner-up for the state title ... Recorded 143 tackles as a senior.

PERSONAL

Parents are John and Elizabeth Fruge ... Born July 23, 1990 in Welsh, La. ... Is one of eight children in his family ... Majoring in nutritional science ... Avid hunter and fisherman.

CAREER HIGHS

Total tackles: 1, twice (Last: vs. Alabama, 2012)

Tackles for loss: 0

FRUGE'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	INT	PBU	QBH	FF	FR
2010	9-0	0	0	0	0	0	0	0	0	0	0
2011	12-0	1	1	2	0	0	0	0	0	0	0
2012	13-0	1	3	4	0	0	0	0	0	0	0
Totals	34-0	2	4	6	0	0	0	0	0	0	0

99

Greg Gilmore**Defensive Tackle****6-4 • 275 • Fr. • HS****Hope Mills, N.C. (South View)****HIGH SCHOOL**

A disruptive tackle who uses his aggressiveness to blow up plays in the backfield ... Participated in the 2013 Under Armour All-American Game for the Black Team ... Rated as a five-star prospect by Scout.com and a four-star prospect by ESPN.com, 247Sports.com and Rivals.com ... Named the No. 1 player in the state of North Carolina by ESPN ... Graded as the nation's No. 5 defensive tackle, the No. 2 player in North Carolina and the 59th overall player in the country by 247Sports ... Listed as a member of the ESPN 150 as the 83rd-ranked player overall and No. 8-rated defensive tackle ... A member of the Rivals 250 as the No. 5 rated defensive tackle ... Named a PrepStar Top 300 All-American ... Played in the Shrine Bowl of the Carolinas ... Named to the Associated Press North Carolina All-State Team ... Posted 90 tackles, 10 tackles for a loss and two sacks his senior season ... Registered 79 tackles, four forced fumbles, two fumble recoveries and two sacks his junior campaign ... Earned first-team All-Mid-South 4A Conference honors his junior and senior seasons ... Named to the All-Cape Fear Regional Team ... Coached by Randy Ledford.

PERSONAL

Full name is Gregory Nelson Gilmore ... Parents are Tina Ward and Glen Gilmore ... Born Nov. 28, 1994,w in New Bern, N.C. ... Has three siblings - Richard, Johnathan, and Christian ... Dad is a member of the U.S. Marine Corps.

85

Dillon Gordon

Tight End

6-5 • 280 • So. • 1L

River Ridge, La. (John Curtis)

Joins Travis Dickson as the only returning tight ends on the roster with any game experience for LSU ... Made an immediate impact as a true freshman, playing in all 13 games ... Exceptional blocker ... Good pass-catching ability ...

Saw action at both tight end and on special teams as a rookie in 2012.

TRUE FRESHMAN SEASON (2012)

Played in 13 games with no starts ... Saw action on offense as a tight end and on special teams ... Did not record any statistics ... Saw enough action to earn a letter.

HIGH SCHOOL

One of the top tight ends in Louisiana for the class of 2012 ... Prepped at John Curtis High School where he earned class 2A first-team all-state honors as a senior in 2011 ... Helped John Curtis to its 24th state title in 2011 ... Caught seven passes for 122 yards and a pair of touchdowns ... Had 12 tackles and three sacks on defense ... Thrived as a blocker in John Curtis' powerful running game ... Caught nine passes for 127 yards as a junior ... Rated as the nation's No. 23 tight end prospect Rivals.com and No. 33 by ESPN.com ... Listed on the ESPN 2011 All-Louisiana Football Team as an honorable mention selection ... Named a New Orleans Times-Picayune Blue Chip recruit ... Coached by J.T. Curtis, Jr.

PERSONAL

Parents are Rita and Bernard Jarro ... Born Sept. 2, 1993 ... Cousin of former LSU defensive end Tyson Jackson and former Tiger fullback Quinn Johnson, both of whom are currently on NFL rosters.

GORDON'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2012	13-0	0	0	0	0
Totals	13-0	0	0	0	0

51

Trey Granier

Linebacker

6-1 • 227 • Fr. • RS

Thibodaux, La. (Thibodaux)

Redshirt freshman linebacker with the size and the athletic ability to play either inside or outside linebacker for the Tigers ... Redshirted as a true freshman in 2012.

TRUE FRESHMAN SEASON (2012)

Redshirted as a true freshman in 2012.

HIGH SCHOOL

One of the elite linebackers in Louisiana for the class of 2012 ... Entered his senior season at Thibodaux High School on the High School Butkus Award Watchlist ... Tallied 36 solo tackles and returned both an interception and a fumble for touchdowns in four games ... Missed the remainder of the season due to a knee injury ... Totaled close to 300 tackles in his sophomore and junior seasons ... Played all three linebacker positions in high school ... Rated the 19th player in Louisiana and the nation's 38th outside linebacker by Rivals.com ... Listed on the ESPN 2011 All-Louisiana Football Team as an honorable mention selection ... Tabbed a New Orleans Times-Picayune Blue Chip prospect ... Coached by Dennis Lorio.

PERSONAL

Parents are Krystal Hollis and Cory Butler ... Born Jan. 25, 1994 ... Two of his cousins - David Butler and Lionel Wallis - are both Houma natives who played football for LSU during the 1990s and '80s, respectively ... Avid outdoorsman who takes every opportunity he can to go hunting.

30

James Hairston

Kickoff/Placekicker

6-1 • 220 • Jr. • 2L

Dallas, Texas (Jesuit College Prep School)

2012 SEC Academic Honor Roll

Strong-legged kicker who is expected to take over as LSU's primary placekicker in 2013 ... Served as the backup on placekicks to departed senior Drew Alleman in 2011 and 2012 ... Did win the kickoff duties, a position he has held for the past two years ... Member of the SEC Academic Honor Roll in 2012 ... Active in many community service projects in the Baton Rouge area ... Has seen action in 24 games during his LSU career with 43 touchbacks ... Has yet to attempt a placekick for the Tigers.

SOPHOMORE SEASON (2012)

Played in all 13 games for the Tigers ... Handled all 79 of LSU's kickoffs ... LSU ranked No. 4 in the SEC in kickoff coverage with an average of 61.3 yards (8-yard line) ... Had 27 kicks go for touchbacks and was only whistled for one out-of-bounds kickoff, which came on a squib kick against Ole Miss ... Had career best game vs. Idaho with 10 kickoffs for an average of 64.2 yards, which meant return started at 5-yard line.

FRESHMAN SEASON (2011)

Played in 11 games and handled the kickoff duties in those 11 contests ... Produced 16 touchbacks on 70 kickoffs with an average of 65.7 yards a kick ... His 16 touchbacks were the most in a single season for LSU since Chris Jackson had 24 in 2006 when kickoffs came from the 35-yard line instead of the 30 ... Had one of his best games as a Tiger with a career-high five touchbacks on eight kickoffs against Arkansas ... His five touchbacks against Arkansas were the most in a game for an LSU kicker since Chris Jackson boomed five touchbacks on eight kickoffs against Arizona on Sept. 9, 2006 ... Earned the kickoff duties for the Tigers prior to the game at West Virginia and never relinquished that role.

HIGH SCHOOL

Promising place kicker and punter who comes to LSU after playing at Jesuit College Prep School in Dallas ... Rated the sixth-best kicker in the country in the Class of 2011 by kicking guru Chris Sailer ... A finalist in the Top 12 national kicking event hosted by Sailer, earning top honors in the kickoff competition ... Connected on 6-of-6 field goals with a 46-yard long his junior season and had 22 touchbacks, averaging 60.4 yards on deep kickoffs ... Named 2010 UIL 9-5A First-Team kicker, punter and MVP as a senior after connecting on 11-of-16 field goals and 31 of his 33 extra points ... Also had 32 touchbacks and averaged 64.2 yards on kickoffs his senior season ... Made an impression as a punter with 22 punts for a 44.8-yard average and a long of 68 yards ... Member of the 2010 Dallas Morning News Top 100 Area Recruits ... Named Jesuit College Prep's Special Teams MVP his senior season ... Coached by Bob Wunderlick.

PERSONAL

Full name is James Christopher Hairston, Jr. ... Father is Jim Hairston and the late Cheryl Wilson Hairston ... Step-mother is Amanda Turner Hairston ... Born March 4, 1993, in Dallas, Texas ... Comes from an athletic family - his grandfather played football and ran track at Rice; his uncle played football and baseball at Rice and was later drafted by the New York Yankees; his dad played golf at St. Edward's and SMU; one sister played soccer at Houston and another at SMU; and him mom played golf at SMU and was part of the 1980 AIAW National Championship team for the Mustangs ... Majoring in finance.

CAREER HIGHS

Kickoffs: 10 vs. Idaho, 2012

Kickoff Yards: 642 vs. Idaho, 2012

Kickoff Avg.: 67.3 at Tennessee, 2011

Touchbacks: 5, twice (Last: vs. Washington, 2012; First: vs. Arkansas, 2011)

HAIRSTON'S CAREER KICKOFF STATS

YEAR	G-GS	NO.	YDS.	AVG.	TB	OB
2011	11-0	70	4,601	65.7	16	0
2012	13-0	79	4,842	61.3	27	1
Totals	24-0	149	9,443	63.4	43	1

65

Jerald Hawkins

Offensive Tackle

6-6 • 300 • Fr. • RS

Baldwin, La. (West St. Mary)

Another of LSU's young and talented offensive linemen ... Had a great spring and will push returning starter Vadal Alexander for playing time in 2013 ... Can play either tackle position, but will likely see most of his initial action at right tackle ... Redshirted as a true freshman in 2012.

TRUE FRESHMAN SEASON (2012)

Redshirted as a true freshman in 2012.

HIGH SCHOOL

A three-year starter for West St. Mary High School at both offensive and defensive tackle ... Helped West St. Mary reach the postseason for the first time in several years, finishing with a 6-5 record in 2011 ... Didn't allow a sack as a senior in 2011 as he recorded over 20 pancake blocks ... On defense as a senior he recorded 70 total tackles, 35 tackles for losses, six forced fumbles, a safety and a fumble recovery ... As a junior in 2010, he registered 61 tackles and 18 stops for loss at defensive end ... Rated the No. 15 player in the state by Rivals.com and No. 20 by ESPN.com ... Ranked the 42nd offensive tackle in the nation by Rivals.com and the 73rd best defensive end prospect by ESPN.com ... Earned 2011 LSWA 2A All-State Honorable Mention honors for his play on both offense and defense ... Tabbed a New Orleans Times-Picayune Blue Chip recruit ... Featured on the Scout.com Southeast 150 ... Participated in football, basketball, baseball and track and field throughout high school career ... Won the Louisiana 2A state title in the shot put in 2011 with a toss of 52-9 ½ and followed that with a third place showing at the state meet in 2012 with a throw of 55-04 ... Coached by Ryan Antoine.

PERSONAL

Parents are Theresa and Warren Hawkins ... Born Oct. 16, 1993 ... Majoring in kinesiology.

97

Frank Herron**Defensive End****6-5 • 245 • Fr. • HS****Memphis, Tenn. (Memphis Central)****HIGH SCHOOL**

A strong defensive end with solid stature, he will be able to cause issues for opposing offensive lineman ... Rated as a five-star recruit by Rivals.com and PrepStar and as a four star by ESPN.com, 247sports.com, and Scout.com ... Named to the PrepStar Top 150 Dream Team ... Recorded 57 tackles, seven tackles for a loss, and seven sacks in his junior season at Memphis Central High School ... Tallied 26 tackles, six tackles for loss, two and a half sacks, and forced one fumble in his senior campaign ... Rated as the No. 2 player in Tennessee by Rivals and 247sports and No. 6 by ESPN ... Rated as the No. 5 defensive end by Rivals and Scout, while being rated as the No. 7 defensive end by 247sports ... Participated on the East Team in the U.S. Army All-American Game where he recorded one sack for a 10 yard loss ... Coached by Lynord Crutchfield.

PERSONAL

Mother is Wanlisha Hawkins ... Born September 9, 1994 in Centerville, Ill. ... Has three siblings - Carrie, Ashley and DeMarcus.

33

Jeremy Hill**Running Back****6-2 • 235 • So. • 1L****Baton Rouge, La. (Redemptorist)**

• **2012 SEC Co-Freshman Player of the Week (vs. South Carolina)**

Talented running back who goes into the 2013 season as one of the best players at his position in college football ... Burst onto the scene midway through his true freshman season when a rash of injuries hit the LSU backfield ... Made the most of his opportunity and wound up leading the Tigers in rushing with 755 yards and 12 TDs on just 142 carries ... Became the first true freshman to lead LSU in rushing since 2003 when Justin Vincent did it with 1,001 yards ... Set the LSU true freshman record for rushing TDs with 12 in 2012, breaking the mark of 11 held by Dalton Hilliard in 1982 ... Big, strong back with breakaway speed ... Plays like a veteran with tremendous confidence and a great understanding of the game despite only being a true sophomore ... Rushed for 100 yards or more four times, including a 124-yard, 2-TD effort vs. Clemson in the Chick-fil-A Bowl ... For career, has played in 11 games with five starts, all coming in 2012 ... Graduated from high school in May of 2011 and sat out the 2011 fall semester ... Enrolled at LSU in January of 2012 and took part in spring practice.

TRUE FRESHMAN SEASON (2012)

Had one of the best true freshman seasons in LSU history with 755 yards rushing with 12 TDs ... Added eight receptions for 73 yards ... Did all of that despite playing in just four of LSU's first six games ... Carried the ball just 13 times thru first six weeks of the season before taking advantage of an opportunity against South Carolina ... The 755 yards rank as the fourth-highest single-season total for a true freshman in school history, trailing only Justin Vincent (1,001 yards in 2003), Dalton Hilliard (901 in 1982) and Kevin Faulk (852 in 1995) ... Set the LSU true freshman record for rushing TDs in a season with 12, breaking the mark of 11 held by Dalton Hilliard in 1982 ... Rushed for at least one TD in seven of 10 games ... Had multiple rushing TDs in four games, including career-best three in win over Ole Miss ... Earned SEC Co-Freshman of the Week honors after he set a career high with 124 rushing yards, including 118 in the second half, and scored two touchdowns on 17 carries in LSU's 23-21 win over third-ranked South Carolina ... It was the first of three straight 100-yard games for Hill ... Followed that with 127 yards, including 101 yards in the second half, and one TD in win over Texas A&M ... Scored on a 47-yard run in the fourth quarter against Texas A&M in what proved to be the game-winning points against the Aggies ... Followed A&M game with 107 yards and a score in near upset of Alabama in what was his first career start ... Became the first LSU true freshman running back in school history to rush for more than 100 yards against Alabama and he became the first LSU running back to rush for 100 yards or more in three consecutive games since Charles Scott did it in the first four games of the 2008 season ... His 29 carries against Alabama are the most in a game by an LSU running back since Joseph Addai rushed 32 times against Florida in 2005 ... Closed year with his fourth 100-yard effort with 124 yards and a pair of TDs vs. Clemson in the Chick-fil-A Bowl ... Other top rushing outings came against Ole Miss (77 yards, 3 TDs on 20 carries), Arkansas (77 yards, 1 TD on 18 carries) and Idaho (61 yards, 2 TDs on 10 carries) ... Scored six TDs in LSU's last three games ... Against Ole Miss, became the first LSU true freshman running back to run for three TDs in a game since Kevin Faulk did it against North Texas in 1995.

HIGH SCHOOL

One of the top running backs coming out of Louisiana in 2010 ... Named to 2010 Parade All-America team ... A strong downhill back rated as a four-star prospect by Rivals.com and Scout.com ... Ranked No. 13 in the state by Rivals and No. 5 by Tigerbait.com ... Ranked as the No. 11 running back by Scout.com ... Named to PrepStar Top 150 list and USA Today All-USA High School team ... Named a Times Picayune Blue-Chip recruit and a member of The Advocate's Super Dozen ... Finished his senior season in 2010 with 302 carries for 2,260 yards and 36 touchdowns ... Named to the Louisiana 3A All-State team in both 2009 and 2010 ... Broke the Redemptorist High School career rushing record ... High school teammate of current LSU offensive lineman La'Trell Collins ... Coached by Guy Mistretta.

PERSONAL

Parents are Y. Lisa and C.J. Hill ... Born Oct. 20, 1992 ... Majoring in sports administration.

CAREER HIGHS

Attempts: 29 vs. Alabama, 2012

Yards: 127 at Texas A&M, 2012

Touchdowns: 3 vs. Ole Miss, 2012

Long: 50 vs. South Carolina, 2012

HILL'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2012	11-5	142	755	12	50
Totals	11-5	142	755	12	50

HILL'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2012	11-5	8	73	0	21
Totals	11-5	8	73	0	21

27

Kenny Hilliard**Running Back****6-0 • 231 • Jr. • 2L****Patterson, La. (Patterson)**

- **2011 SEC Coaches' All-Freshman Team**
- **2011 SEC Freshman of the Week (vs. Arkansas)**

Another member of LSU's talented stable of running backs ... Goes into junior season coming off a terrific spring and in position to see plenty of action in the backfield ... Durable running back who has the ability to run between tackles or get to the edge on a toss sweep ... Powerful back with good hands ... Has played in 25 games with one start during his career with the Tigers ... Goes into junior year with 800 rushing yards and 15 total touchdowns (14 rushing, 1 receiving) ... Nephew of former LSU and New Orleans Saints great Dalton Hilliard.

SOPHOMORE SEASON (2012)

Played in 12 games with one start ... Ranked second on team with 464 rushing yards and six TDs ... Averaged 5.7 yards per carry on 82 attempts ... Had first (and only) start of his career vs. Auburn and responded with 40 rushing yards on 10 carries ... Also caught a pass for seven yards in 12-10 win over Auburn ... Opened season with career-best 141 yards and a pair of TDs in win over North Texas ... Followed that with 46 yards and two TDs in 41-3 win over Washington ... Had his third straight game with two rushing TDs against Idaho ... Added 116 rushing yards on 11 carries in win over Idaho ... Became the first LSU player since LaBrandon Toefield in 2001 (3 vs. Alabama, 2 vs. Middle Tennessee, 3 vs. Arkansas) to have at least two rushing TDs in three straight games ... Also, became the first LSU running back to rush for 2 TDs in each of the first three games of a season since Charles Alexander in 1978 ... Joined Alfred Blue to become the first duo of LSU running backs each to eclipse 100 yards rushing in a season opener since 1982.

TRUE FRESHMAN SEASON (2011)

Played in 13 games with no starts ... Came on late in the season to give LSU a four-headed rushing attack ... Tied with Spencer Ware for the team lead in touchdowns scored with nine total (eight rushing, one receiving) ... His eight rushing TDs was the most in a single season by an LSU freshman since Justin Vincent rushed for 10 TDs as a freshman in 2003 ... Scored a career-high three touchdowns in the SEC Championship Game against Georgia when he rushed for two TDs and caught one in the third quarter ... Posted two rushing TDs against Auburn, Western Kentucky and Georgia ... Earned SEC Freshman of the Week distinction after he set career highs with 119 carries and 102 yards and also added one touchdown against Arkansas ... Produced two one-yard touchdowns against Western Kentucky ... Saw action at fullback and tailback ... Stepped in at running back against Auburn and rushed for 65 yards and two touchdowns on 10 carries.

HIGH SCHOOL

Set Louisiana High School record with 8,603 rushing yards during his career at Patterson ... Added 106 rushing TDs during prep career ... Rated as a four-star recruit and as the nation's ninth-best running back according to Rivals.com ... Finished senior season with 279 carries for 1,804 yards and 22 touchdowns despite missing two games due to injury ... Rushed for 1,825 yards and 18 touchdowns as a freshman and continued his high school career with back-to-back seasons of more than 2,000 yards rushing with 2,377 yards and 34 TDs as a sophomore and 2,512 yards and 32 touchdowns as a junior ... Member of the New Orleans Times Picayune Blue-Chip List ... Ranked 120th on the ESPN Top 150 ... Listed at No. 21 on the Mobile (Ala.) Press-Register Super Southeast 120 ... Rated as the No. 28 overall player on the PrepStar Top 150 ... A three-time member of the LSWA Class 3-A All-State Football Team and three-time LSWA 3A Outstanding Offensive Player ... Coached by Tommy Minton.

PERSONAL

Mother is Brenda Hilliard ... Nephew of former LSU and New Orleans Saints standout running back Dalton Hilliard ... Dalton currently ranks second in LSU history in rushing yards with 4,050 ... Born Oct. 31, 1991 ... Graduated from high school early and enrolled at LSU in January of 2011 ... Majoring in general studies.

CAREER HIGHS

Attempts: 19 vs. Arkansas, 2011

Yards: 141 vs. North Texas, 2012

Touchdowns: 2, six times (Last: vs. Idaho, 2012; First: vs. Auburn, 2011)

Long: 71 vs. Idaho, 2012

HILLIARD'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2011	13-0	62	336	8	25
2012	12-1	82	464	6	71
Totals	25-1	144	800	14	71

HILLIARD'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2011	13-0	3	13	1	8
2012	12-1	3	21	0	10
Totals	25-1	6	34	1	10

36

Kavahra Holmes

Cornerback

6-2 • 180 • Fr. • RS

Breaux Bridge, La. (Breaux Bridge)

Slated to serve as a backup cornerback for the Tigers in 2013 after redshirting as a true freshman in 2012 ... Versatile player who excelled in both football and track in high school ... Possesses tremendous speed as he was twice named Louisiana's Track Athlete of the Year in high school ... Transitioned from being a standout wide receiver in high school to the defensive side of the ball during his first year at LSU.

TRUE FRESHMAN SEASON (2012)

Redshirted as a true freshman in 2012.

HIGH SCHOOL

One of three Breaux Bridge players to sign with LSU in 2012 ... Caught 23 passes for 377 yards and three touchdowns as a senior in 2011 ... Made nine catches for 145 yards and one touchdown as a junior for Breaux Bridge High School ... A three-star prospect according to ESPN.com, Scout.com and Rivals.com ... Rated the No. 34 player in the state by ESPN.com and No. 36 by Rivals.com ... Ranked as the nation's No. 104 best wide receiver according to Scout.com and No. 127 by ESPN.com ... Participated in the 2011 Offense-Defense All-American Bowl ... Posted the nation's second fastest 400 meter dash time at the high school level ... Twice named Gatorade's Louisiana Boys Track Athlete of the Year in 2011 and 2012 ... Lived up to his reputation as one of the nation's elite 400-meter sprinters in the Class of 2012 after shattering his own LHSAA Class 4A meet record with a seasonal-best time of 46.18 seconds in defending his state crown in the event ... While eclipsing his previous meet record of 46.31 set a year ago, ran the No. 3-ranked 400-meter time by a high school sprinter in the United States for the 2012 season ... Also anchored Breaux Bridge High School to a pair of relay wins with its victory for both the 4x200-meter and 4x400-meter relays at the 2012 state meet ... The Tigers claimed their second-straight Class 4A team championship with a dominating 62-41 win over runner-up Edna Karr High School ... With his effort, was recognized as the Most Outstanding Athlete of the Meet for Class 4A as he is now a two-time Louisiana Gatorade Boy's Track & Field Athlete of the Year ... Set his lifetime personal best of 46.07 in taking the 400-meter gold medal at the 2011 AAU Junior Olympics National Championships held last summer at Tad Gormley Stadium in New Orleans ... Ranked No. 2 nationally in the 400-meter dash in the 2011 season with his personal record of 46.07 ... Coached in football by Paul Broussard.

PERSONAL

Parents are Jennifer Bourque and Lenny Holmes ... Born Feb. 25, 1994 ... Majoring in civil engineering.

94

Danielle Hunter

Defensive End

6-5 • 235 • So. • 1L

Katy, Texas (Morton Ranch)

Talented sophomore who is in position to be in LSU's rotation on the defensive line ... Big and tall defensive end with tremendous quickness and an enormous wing span ... Explosive first step ... Still learning the college game, but will make plays on his athletic ability alone ... Saw action in 12 games - mainly on special teams - during his true freshman season with the Tigers in 2012 ... First name is pronounced "Duh-neal".

TRUE FRESHMAN SEASON (2012)

Played in 12 games with no starts ... Saw action in every game with the exception of the South Carolina game ... Finished with 12 tackles, including three solo ... Most of his action came on special teams, including kickoff coverage ... Had three tackles in win over Idaho and two stops in wins over Towson and Mississippi State.

HIGH SCHOOL

An outstanding athlete on both sides of the ball at Morton Ranch High School ... A four-star prospect according to ESPN.com and Rivals.com ... Led Morton Ranch to their first Class 5A State Playoffs appearance ... Tallied 63 tackles and seven sacks in his junior season ... Recorded 30 quarterback pressures, 11 tackles for losses, four sacks and four pass breakups in his senior season ... Had 108 total tackles in his career and posted 16 stops in his final high school game against Houston-Lamar ... Caught four passes for 63 yards and a touchdown his senior season ... Ranked as the No. 14 defensive end by Scout.com, No. 21 by Rivals.com and No. 34 in his position according to ESPN.com ... Rated as the No. 37 player in Texas by Rivals.com and No. 56 by ESPN.com ... Coached by Dave Meadows.

PERSONAL

Parents are Kimara Bonitto and Ckeikh Ndiaye ... Born Oct. 29, 1994.

CAREER HIGHS

Total tackles: 3 vs. Idaho, 2012

Tackles for loss: 0

Sacks: 0

HUNTER'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	12-0	3	9	12	0	0	0	0	0	0	0
Totals	12-0	3	9	12	0	0	0	0	0	0	0

29

Rickey Jefferson

Defensive Back

5-10 • 187 • Fr. • HS

St. Rose, La. (Destrehan)

HIGH SCHOOL

A versatile skill-position prospect who projects to play in the secondary at LSU ... Standout wide receiver during his prep career at Destrehan High School ... Caught 36 passes for 562 yards and five touchdowns to lead the Wildcat offense during the 2012 season ... Honored for his performance as an honorable mention Class 5A all-state performer by the Louisiana Sports Writers Association following his senior season ... A consensus four-star recruit by all of the major national recruiting websites ... Earned a No. 176 national ranking among all prep recruits in the Rivals250 and a No. 14 ranking among cornerback prospects rated by Rivals in the Class of 2013 ... Ranked No. 185 overall and No. 23 among wide receivers in the ESPN 300 ... The nation's 24th-ranked wide receiver by Scout.com and 39th-ranked prospect at the position by 247Sports ... One of the top prep prospects in the state of Louisiana for the Class of 2013, earning a No. 6 ranking by Rivals, No. 9 by ESPN and No. 11 by 247Sports among in-state recruits ... Named a PrepStar Top 300 All-American ... A member of the Advocate Super Dozen ... Emerged as one of Louisiana's top young prospects as a dynamic sophomore with 35 carries for 300 yards and three touchdowns, 18 catches for 327 yards and four touchdowns and 275 return yards and two touchdowns on special teams ... Coached in high school by head coach Stephen Robichaux.

PERSONAL

Full name is Rickey Monroe Jefferson ... Born on Dec. 28, 1994 in New Orleans ... Parents are John and Elaine Jefferson ... Younger brother of former LSU starting quarterback Jordan Jefferson ... Has a younger brother Justin.

10

Anthony Jennings

Quarterback

6-2 • 205 • Fr. • HS

Marietta, Ga. (Marietta)

HIGH SCHOOL

A dynamic dual-threat quarterback who graduated from high school in December ... Enrolled at LSU in January and took part in spring practice, earning the Newcomer Most Improved Award after the spring game ... A consensus four-star prospect by all of the major recruiting websites ... Made the finals of the ESPN Rise Elite 11 passing competition ... Named the MVP of the Elite 11 Atlanta Region over 86 quarterbacks from 19 states ... Of the 86 competitors, the only quarterback from his region to make the Elite 11 finals ... Earned Georgia Sportswriters Association first-team all-state honors as an athlete his junior season and Atlanta Journal Constitution honorable-mention all-state honors as a quarterback his senior season ... Played in the Georgia Junior Bowl ... Rated as the fifth-best dual-threat quarterback by Rivals.com and the eighth-best by ESPN.com ... Regarded as the No. 16 pro-style quarterback back by 247Sports ... A member of the ESPN 300 as the 221st best prospect in the nation and a member of the Rivals 250 as the No. 127 player in the nation ... Named to the PrepStar Top 150 Dream Team as the No. 10 quarterback in the nation ... Racked up 2,187 yards and 19 touchdowns through the air and 500 yards and eight touchdowns on the ground his junior campaign ... Averaged over five yards a carry on the ground and passed for over 800 yards his senior season ... Led his team to an 8-4 record his senior campaign and a 5-1 district record his junior season after missing half of the season due to injury ... Coached in high school by Scott Burton.

PERSONAL

Parents are Taneisha Raine and Will Jennings ... Father played on the defensive line at the University of Georgia from 1990-1993 ... Born Oct. 31, 1994 ... Majoring in sport administration.

90

Anthony Johnson**Defensive Tackle****6-3 • 295 • Jr. • 2L****New Orleans, La. (O. Perry Walker)**

Steps into the leadership role on the defensive line for the Tigers in 2013 ... The most-seasoned player on the defensive front for LSU due to the loss of four players from a year ago ... Goes into 2013 coming off his best spring, one that saw him mature as well as learn how to play as an every down player ... Physical player with good speed ... Runs a 4.7 40-yard dash despite weighing 295 pounds ... Good at pressuring the quarterback or plugging a gap against the run ... Has lost 40 pounds since his freshman season when he played at over 330 pounds ... For career, has played in 27 games with three starts ... Has 42 tackles, 13.0 tackles for loss and 4.0 sacks to his credit.

SOPHOMORE SEASON (2012)

Played in 13 games, starting three times ... Starts came in wins over Idaho, Auburn and Towson ... Combined for 13 tackles, 4.5 tackles for loss (13 yards) and 1.5 sacks (9 yards) in those three games ... Finished third on the team with 10.0 tackles for loss ... Had a total of 30 tackles, 3.0 sacks and two quarterback hurries ... Added one pass breakup for an LSU defense that ranked among the best in the nation in several categories ... Had best game of season in win over Ole Miss with four tackles, including 2.0 totalling 13 yards in losses and a sack for an 11-yard loss ... Had three tackles, including a sack for a 6-yard loss, in win over Auburn ... Had half-sacks vs. Towson and Florida ... Had career-best five tackles in wins over Idaho and Towson ... Opened season with three tackles, including one for a loss vs. North Texas ... A week later vs. Washington, had three tackles and another tackle for loss in the 41-3 LSU victory.

TRUE FRESHMAN SEASON (2011)

Earned freshman All-America honors by CBSSports.com and Sporting News in his first season ... Played in all 14 games as a backup at defensive tackle ... Made his collegiate debut against Oregon and picked up a tackle, including a half tackle for a loss, on his first play ... Tallied two tackles, both for losses, including his first career sack at Mississippi State ... Credited with 0.5 tackles for a loss against Arkansas.

HIGH SCHOOL

The consensus No. 1 defensive tackle prospect by all major recruiting services in 2010 ... Rated as a five-star prospect by every recruiting service ... The highest rated defensive player in the state of Louisiana ... Selected to the prestigious Parade All-America team ... Awarded the 2010 Louisiana Gatorade Player of the Year ... Is the first lineman, and only third defender, in the 16 years of handing out the honor to win the state's Gatorade Player of the Year honor ... Named to the USA Today 2010 All-USA First-Team ... Broke the Louisiana career sack record with 67.5 sacks during his four years at O.P. Walker ... Awarded the Louisiana 4A Most Outstanding Defensive Player of the Year in 2009 and 2010 ... Four-time all-district selection ... Broke the Louisiana freshman sack record ... Recorded 129 tackles, 31 tackles for loss and 17.5 sacks as a senior in 2010 ... Rated the No. 2 overall player in the country by ESPN.com ... A member of ESPN's Top 150 ... Rated the No. 4 overall player in the country by Scout.com ... A member of Scout.com Hot 100 and Rivals.com Top 100 for 2011 ... A participant in the 2011 Under Armour All-America game ... Listed as a member of the 2011 Under Armour All-American Team and a PrepStar Top 150 All American ... Listed in the Sporting News' Top 100 ... Named to the New Orleans Times Picayune's 2011 Blue-Chip List ... Ranked second on the Mobile (Ala.) Press-Register Super South East 120 ... Member of the PrepStar All Southeast Region ... Coached by Emmanuel Powell.

PERSONAL

Parents are Nakisha Johnson and Sherman Patty ... Born Jan. 24, 1993 ... Nicknamed "The Freak" ... Sang in the O.P. Walker choir and also sang National Anthem before some of his high school football games ... Majoring in general studies ... Family was displaced after Hurricane Katrina, moving to Alabama for a period of time ... Returned to New Orleans and finished his high school career at O.P. Walker, where he became one of the most sought after high school players in the country.

CAREER HIGHS

Total tackles: 5, twice (Last: vs. Towson, 2012; First: vs. Idaho, 2012)

Tackles for loss: 2.0, three times (Last: vs. Ole Miss, 2012; First: at Mississippi State, 2011)

Sacks: 1.0, three times (Last: vs. Ole Miss, 2012; First: at Mississippi State, 2011)

JOHNSON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2011	14-0	6	6	12	3.0-10	1.0-5	0	0	0	0	0
2012	13-3	11	19	30	10.0-37	3.0-24	1	2	0	0	0
Totals	27-3	17	25	42	13.0-47	4.0-29	1	2	0	0	0

96

Mickey Johnson**Defensive Tackle****6-0 • 306 • So. • Sqd.****Covington, La. (St. Paul's)**

Young defensive tackle who adds depth to LSU's defensive line ... Redshirted in 2011 after arriving at LSU from St. Paul's in Covington where he was a four-star athlete ... Has played in one game during his LSU career.

REDSHIRT FRESHMAN SEASON (2012)

Played in one game with no starts ... Saw action in a backup role in win over Idaho ... Recorded one tackle in the win over the Vandals.

TRUE FRESHMAN SEASON (2011)

Redshirted as a true freshman in 2011.

HIGH SCHOOL

A consensus four-star player by every major recruiting site ... A member of the ESPN 150 ... Rated the No. 11 best defensive tackle by ESPN.com and as the No. 121 player in the country ... Ranked as the No. 17 defensive tackle and No. 11 in Louisiana by Rivals.com ... Tabbed as the No. 20 player in Louisiana by Tigerbait.com ... Graded as the No. 19 defensive tackle by Scout.com ... Elected to the LSWA Class 5A First-Team All-State ... Registered 50 tackles, 11 sacks and caused 2 fumbles his senior season ... Recorded 31 tackles, 11 tackles for loss and 7 sacks his junior season ... A member of PrepStar's All-American team, the New Orleans Times Picayune Blue Chip List, Mobile (Ala.) Press-Register Super Southeast 120 and The Baton Rouge Advocate's Second Dozen ... Ranked the No. 13 player in Louisiana by SuperPrep ... Coached by Kenny Sears.

PERSONAL

Parents are Gordan and Sarina Johnson ... Born Sept. 21, 1991 ... Majoring in mass communication.

45

Deion Jones**Linebacker****6-2 • 202 • So. • 1L****New Orleans, La. (Jesuit)**

Hard-hitting linebacker who will challenge for a starting role in 2013 ... Made a name for himself as a true freshman in 2012 with devastating tackles on kickoff coverage ... Good quickness and instincts ... Still learning the college game ... Can actually player inside or outside linebacker ... Has the perfect body-type for a linebacker in the Chavis defense -tall and rangy with toughness and good speed ... Quick enough to make plays even though he may be out of position ... Good vision ... Played in 13 games with no starts as a true freshman last year.

TRUE FRESHMAN SEASON (2012)

Saw action in 13 games with no starts ... Made an impact on kickoff coverage with hard-hitting tackles and devastating hits ... Finished year with 23 tackles, most of which came on special teams ... Had 3.0 tackles for 12 yards in losses and recovered a fumble ... Added three quarterback hurries ... Recovered fumble on punt coverage against Ole Miss that gave LSU the ball at the Rebel 18-yard line (resulted in field goal) ... Added a pair of tackles vs. the Rebels ... Had three tackles in wins over Arkansas and Texas A&M ... Added a tackle for a 4-yard loss in the second quarter vs. the Aggies ... Had two tackles in eight games, including Chick-fil-A Bowl vs. Clemson ... Opened LSU career with pair of tackles, including one for a 7-yard loss in win over North Texas in the season-opener ... Had a tackle for a 1-yard loss in win over Auburn.

HIGH SCHOOL

A top linebacker prospect from New Orleans ... Displayed tremendous awareness and an ability to make tackles from sideline to sideline ... Led Jesuit to one of the best seasons in school history as a senior, finishing 12-1 and reaching the quarterfinals of the 5A playoffs ... Named LSWA Class 5A Outstanding Defensive Player and first-team All-State in 2011 after posting 179 tackles, eight sacks, five forced fumbles, three interceptions and three fumble recoveries ... A member of the ESPN All-Louisiana Football Team ... Ranked No. 129 in the 2012 Final Southeast Top 150 ... Named the New Orleans 5A Catholic League Defensive Player of the Year in 2011 ... Named to the New Orleans Times-Picayune 2012 Blue Chip list ... Listed on the 2011 Jackson Clarion Herald Elite Football Team ... Earned the New Orleans Times-Picayune Metro Defensive Player of the Year award ... Rated as Louisiana's No. 4 prospect by SuperPrep, No. 8 by 247/sports.com, and No. 14 in the state by Rivals.com ... ESPN.com rates him as the nation's No. 24 outside linebacker while Rivals.com rates him at No. 31 ... Coached by Wayne Keiser.

PERSONAL

Born Nov. 4, 1994 in New Orleans, La. ... Parents are Cal and Tahonas Jones ... Nicknamed "Debo" ... Has a sister, Cassidy.

CAREER HIGHS

Total tackles: 3, twice (Last: at Arkansas, 2012; First: at Texas A&M, 2012)

Tackles for loss: 1.0, three times (Last: at Texas A&M, 2012; First: vs. North Texas, 2012)

JONES' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	13-0	8	15	23	3.0-12	0	0	3	0	0	1-0
Totals	13-0	8	15	23	3.0-12	0	0	3	0	0	1-0

49

Melvin Jones

Linebacker

6-3 • 245 • Fr. • HS

Lake Charles, La. (Washington-Marion)

HIGH SCHOOL

Tremendous athlete who will bring size and speed to the linebacker position ... Named by the Louisiana Sports Writers Association to the 4A All-State Team

as a junior and senior ... Earned a four-star rating from 247sports.com and Scout.com ... Earned a three-star rating from Rivals.com and ESPN.com ... Listed as a Top 300 All-American and the No. 10 inside linebacker by PrepStar ... 247sports ranked him as the No. 171 recruit in the nation ... Rated No. 176 in the nation and the eighth-best linebacker prospect by Scout ... Recorded 78 tackles and an interception as a junior and followed that with 125 tackles as a senior ... Also played quarterback in high school ... A member of the Advocate Super Dozen ... Coached by Freddie Harrison.

PERSONAL

Parents are Vicki and Troy Jones ... Born Sept. 28, 1994 ... Dad signed as a running back with Texas A&M out of high school and spent two years with the Aggies before finishing his career at McNeese State where he led the Cowboys in punt return and kickoff returns in 1988 and 1989 ... His dad returned three punts for touchdowns for McNeese during the 1989 season.

58

Tahj Jones

Linebacker

6-2 • 205 • Sr. • 3L

Sulphur, La. (Sulphur)

Senior who will be expected to start at one of the outside linebacker positions in 2013 ... Joins Lamin Barrow as LSU's two returning starters at linebacker in 2013 ... Missed all but one game last year due to an academic

issue ... Was able to practice with team, but unable to participate in games ... Cleared to play vs. Clemson in the Chick-fil-A Bowl, where he returned to his starting role at linebacker ... Another player with great quickness and toughness, who is the perfect pro-type for his position in a John Chavis defense ... Appeared in 28 games with two starts during his career ... Has accounted for 37 tackles, 5.0 tackles for loss (17 yards) and 2.0 sacks (10 yards).

JUNIOR SEASON (2012)

Played in just one game after being ruled ineligible for academic reasons prior to the season-opener vs. North Texas ... Practiced with team, but was unable to participate in games ... Regained playing status in December and played against Clemson in the Chick-fil-A Bowl ... Earned his starting position back during bowl prep and started vs. Clemson, where he recorded four tackles, one sack for a 7-yard loss and forced a fumble.

SOPHOMORE SEASON (2011)

A reserve linebacker who played in all 14 games with one start ... Saw extensive playing time on special teams ... Picked up three tackles, including one tackle for loss in the BCS Championship Game against Alabama ... Posted one tackle for loss at Ole Miss ... Tallied his first career interception against Western Kentucky ... Recorded a career-high four tackles against Auburn, including his first career sack, a fumble recovery and a pass breakup ... Made his first career start at Tennessee and finished with three tackles.

REDSHIRT FRESHMAN SEASON (2010)

Played in all 13 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 Louisiana-Monroe ... Had two tackles in SEC win over Mississippi State ... Other tackle came in win over McNeese State.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009.

HIGH SCHOOL

Two-time 5A first-team all-state selection for Sulphur High School in Southwest Louisiana ... Named to the New Orleans Times-Picayune's Blue Chip list ... Missed three games as a senior with a sprained ankle and still recorded 80 tackles, 11 of them for loss and had seven sacks on way to receiving Class 5A All-State honors...As a junior, recorded 53 tackles, 13 of them for loss and had eight sacks ... Coached by Paul Bourgeois.

PERSONAL

Full name is Tahj Keeynata Jones ... Goes by Tahj ... Born Dec. 27, 1989, in Mamou, La. ... Has four siblings - Darius, Jabal, Eddie and Fairlyn ... Majoring in general studies.

CAREER HIGHS

Total tackles: 4, twice (Last: vs. Clemson, 2012)
Tackles for loss: 1.0, three times (Last: vs. Alabama, 2012 BCS Championship Game)
Sacks: 1.0, twice (Last: vs. Clemson, 2012; First: vs. Auburn, 2011)
Interceptions: 1 vs. Western Kentucky, 2011

JONES' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	13-0	0	6	6	0	0	0	0	0	0	0
2011	14-1	9	18	27	3.5-10	1.0-3	1	0	1-1	0	1-0
2012	1-1	1	3	4	1.5-7	1.0-7	0	0	0	1	0
Totals	28-2	10	27	37	5.0-17	2.0-10	1	0	1-1	1	1-0

38

Jamie Keehn

Punter

6-4 • 222 • So. • 1L

Queensland, Australia (Rockhampton Grammar School)

Takes over as LSU's starting punter in 2013 after serving as a backup to fellow Australian Brad Wing in 2012 ... Terrific athlete who was a high school national champion javelin thrower in Australia ... Also won a national title at the high school level in rowing in 2006 ... Had never taken a snap of competitive football in a game until the season-opener last year vs. North Texas ... Did not play high school football ... Spent time at Prokirk Australia where he developed his punting ability following graduation from high school ... Oldest player on the team as he will be 24 years of age when he lines up against TCU ... One of just three players on the team who were born in the 1980's (other two are Craig Loston and Tahj Jones).

TRUE FRESHMAN SEASON (2012)

Played in two games for the Tigers in 2012 - the season-opener against North Texas and the season-finale against Clemson in the bowl game ... Punted a total of 12 times with an average of 43.7 ... Six of the 12 kicks traveled at least 50 yards with a long of 58 against Clemson in the Chick-fil-A Bowl ... Had three of 12 punts downed inside the 20-yard line ... Averaged 44.6 yards on nine punts vs. Clemson and 41.0 on three punts vs. North Texas ... Had five of his nine punts travel at least 50 yards vs. Clemson ... Had a long of 51 yards vs. North Texas.

HIGH SCHOOL

Did not play high school football, but excelled in two other areas - throwing the javelin and rowing ... Claimed Australian high school national titles in javelin in 2005 and 2006 and in rowing in 2006 ... Represented his state at the Australian National Championships in track and field (javelin and 110 hurdles) for four straight years ... Invited to represent Australia at the World School Games in Greece in 2006 and placed seventh ... Won the 2006 Oceania 18-under javelin title ... Won a total of 13 state rowing titles during his high school career in Australia ... Claimed rowing titles in singles, doubles and quad sculls.

PERSONAL

Full name is Jamie Brian Keehn ... Born August 4, 1989 in Rockhampton, Queensland, Australia ... Parents are Brian and Anna Keehn ... Has two sisters - Emily and Melinda ... Majoring in sports administration.

KEEHN'S CAREER HIGHS

Punts: 9 vs. Clemson, 2012
Punting Yards: 401 vs. Clemson, 2012
Punting Avg.: 44.6 vs. Clemson, 2012
Long: 58 vs. Clemson, 2012
50+ Punts: 5 vs. Clemson, 2012
120-yard line: 2 vs. Clemson, 2012

KEEHN'S CAREER PUNTING TOTALS

YEAR	NO.	YDS.	AVG.	LG	120	TB	50+
2012	12	524	43.7	58	3	1	6
Totals	12	524	43.7	58	3	1	6

91

Christian LaCouture

Defensive Tackle

6-5 • 290 • Fr. • HS

Lincoln, Neb. (Lincoln Southwest)

HIGH SCHOOL

A talented prospect with outstanding size and strength at the point of attack ... Graduated in December and enrolled at LSU in January ... Took part in spring practice and earned Newcomer Most Improved Award ... Posted four tackles and a sack in the 2013 spring game ... Honored as a Semper Fidelis All-American following the 2012 season ... Played all four positions on the defensive line as a senior in 2012 ... Made starts at both fullback and tight end on the offensive side of the ball during his senior year ... Registered 98 tackles with 14 tackles for loss on defense as one of the nation's elite defensive line prospects ... Guided Lincoln Southwest to a berth in the first round of Nebraska's Class A state playoffs in 2012 ... Honored as a Class A first-team all-state pick and Nebraska super-state selection by the Lincoln Journal Star after the 2012 season ... Followed his senior season with an appearance on the West squad at the 2013 Semper Fidelis All-American Bowl in Carson, Calif. ... A four-star prospect and the No. 14-ranked strongside defensive end recruit in the country for the Class of 2013 by both 247sports and Scout ... Ranked No. 128 among the nation's top recruits in the Scout 300 for the 2013 recruiting season ... Named the No. 2-ranked prospect in the state of Nebraska for his signing class by 247Sports ... Rated a three-star recruit by ESPN and Rivals ... Rated the nation's No. 17-ranked strongside defensive end and No. 2-ranked recruit in Nebraska by Rivals.com ... Started high school football career at Odessa Permian (Texas) before eventually

moving to Lincoln, Neb. ... Coached at Lincoln Southwest by Mark King.

PERSONAL

Born on Sept. 4, 1994 ... Parents are David and Amy LaCouture ... Majoring in sport administration ... His dad was a four-year ice hockey letterwinner at the University of Maine where he was a key member of the Black Bears' 1993 NCAA National Championship squad.

80

Jarvis Landry

Wide Receiver

6-1 • 195 • Jr. • 2L

Lutcher, La. (Lutcher)

Veteran receiver who joins Odell Beckham Jr. as LSU's top targets in the passing game ... The Landry-Beckham Jr. tandem combined for 99 receptions and 1,286 yards in 2012 ... A true junior, Landry has played in 27 games with

two starts during his two years with the Tigers ... For career, has caught 60 passes for 616 yards and six touchdowns ... Contributes heavily on special teams, including kickoff returns and coverage ... Has 20 career special teams tackles to go with a pair of fumble recoveries on punt coverage ... Possesses tremendous hands (see one-handed TD catch vs. Arkansas in 2012) and is a ferocious hitter on kickoff and punt coverage ... Precise route-running ability with deceptive speed ... One of the team leaders in terms of community involvement.

SOPHOMORE SEASON (2012)

Played in 13 games with one start ... Led team in both receptions (56) and TD receptions (5) ... Finished with 573 receiving yards, which ranked No. 2 on the team ... Ranked No. 8 in the SEC in receptions per game at 4.3 ... Caught at least one pass in all but one game (did not have a catch vs. Florida) ... Finished sophomore season with a flurry as he caught 33 passes in LSU's last five games of the season, including a career-best nine receptions for 109 yards and a 19-yard TD vs. Mississippi State ... Caught at least one TD pass in four of LSU's final five games ... Opened season with eight catches vs. North Texas ... Had eight receptions for 76 yards and a TD in near-upset of Alabama in what started a string of five games that saw him catch 33 passes for 357 yards and five touchdowns ... In only start of the season against Arkansas, caught eight passes, including a spectacular one-handed grab, in the road win ... With 109 yards vs. Mississippi State, became the first LSU receiver with 100-plus receiving yards in an SEC game since Rueben Randle (134 yards) vs. Arkansas in 2011 ... Led the team with four catches for 55 yards against South Carolina ... Recovered a muffed punt against Towson ... Recovered the muffed punt in the third quarter that led to LSU's game-winning field goal at Auburn ... Scored the first touchdown of his career on a 7-yard pass from Zach Mettenberger against Idaho and finished with five catches for 35 yards ... On special teams, registered nine tackles ... Returned four kickoffs for 76 yards and returned one punt for seven yards.

TRUE FRESHMAN SEASON (2011)

Played in 14 contests with one start against Kentucky ... Hauled in two catches for 20 yards at Mississippi State ... Made one catch for a season-long 20 yards versus Western Kentucky ... Returned a punt 31 yards

against Northwestern State ... Saw his first snaps as a Tiger against Oregon and made a catch for three yards on his first play ... Finished the season with 11 tackles on special teams ... Produced two bone-jarring hits on special teams against Auburn ... Continued his outstanding play on special teams with two tackles versus both Arkansas and Georgia ... Suffered a setback prior to fall camp when he had a stress fracture in his foot.

HIGH SCHOOL

A five-star recruit ranked as the nation's No. 1 wide receiver by MaxPreps.com and the No. 4 receiver by Rivals.com and Scout.com ... Rated as the No. 3 player in Louisiana by Tigerbait.com ... Displayed his ability at the 2011 Under Armour All-America Game where he was named his teams' most valuable player ... He caught an Under Armour All-America Game record eight passes for 70 yards and a touchdown ... Earned LSWA Class 5A All-State honors his senior season after catching 51 passes for 716 yards and 11 touchdowns ... Made an impression as a junior, catching 62 passes for 1,158 yards and 13 touchdowns ... Ranked 37th overall and the No. 3 receiver on the ESPN 150 List ... A member of the New Orleans Times Picayune's Blue Chip List, Prep Star's Top 150 Dream Team and the Mobile (Ala.) Press-Register Super Southeast 120 List ... Earned a spot on the Baton Rouge Advocate's Super Dozen ... Ranked No. 25 on MaxPrep.com's 2011 Top 100 List and No. 45 on Sporting News' Top 100 List for 2011 ... Coached by Tim Detillier.

PERSONAL

Full name is Jarvis Charles Landry ... Mother is Dietra Landry ... Born Nov. 28, 1992, in Metairie, La. ... Has one brother, Gerard, who played football at Southern University in Baton Rouge ... Gerard caught 154 passes for 1967 yards and 18 TDs during his four years with the Jaguars ... Also related to former LSU standout Glenn Dorsey ... Majoring in sports administration.

CAREER HIGHS

Receptions: 9 vs. Mississippi State, 2012

Yards: 109 vs. Mississippi State, 2012

Long: 33 vs. North Texas, 2012

Touchdowns: 1, five times (Last: vs. Clemson, 2012; First: vs. Idaho, 2012)

LANDRY'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2011	14-1	4	43	0	20
2012	13-1	56	573	5	33
Totals	27-2	60	616	5	33

LANDRY'S CAREER KICKOFF RETURN STATS

YEAR	NO.	YDS.	AVG.	TD	LG
2011	1	11	11.0	0	11
2012	4	76	19.0	0	22
Totals	5	87	17.4	0	22

LANDRY'S CAREER SPECIAL TEAMS STATS

YEAR	TACKLES	FUMBLE RECOVERIES	KICKOFF RETURNS-YARDS	PUNT RETURNS-YARDS
2011	11	0	1-11	1-31
2012	9	2	4-76	1-7
Totals	20	2	5-87	2-38

15

Quantavious Leslie

Wide Receiver

6-4 • 190 • Jr. • JC

Hogansville, Ga. (Hinds (Miss.) CC)

PRIOR TO LSU

A fast and physical deep-threat wide receiver who played for Hinds (Miss.) Community College for two seasons after high school ... A four-star prospect

according to ESPN.com, Rivals.com and 247sports.com ... Listed as the No. 5 wide receiver in the nation by 247sports ... In 2012 recorded 517 receiving yards and seven touchdowns in six games ... Averaged 21.5 yards per catch in 2012 ... Named to the National Junior College Athletic Association All-State First Team after he made 26 grabs for 501 yards and 10 TDs in 2011 ... Coached by Gene Murphy.

HIGH SCHOOL

Led his team to an 8-4 record in his senior season ... Coached by Pete Wiggins.

PERSONAL

Parents are Barbara Addie and Harold Leslie ... Born Feb. 1, 1992.

6

Craig Loston

Safety

6-2 • 205 • Sr. • 3L

Aldine, Texas (Eisenhower)

- 2012 All-SEC Second Team (AP)
- 2012 SEC Co-Defensive Player of the Week (vs. Miss. State)

Hard-hitting safety that goes into his second season as a starter in the secondary ... Will be the leader of LSU's defensive backfield in 2013 as he's now in his fifth year in the John Chavis system ... Has tremendous knowledge of the LSU defensive scheme and many times knows where the ball is going before it gets there ... Has played in 35 games during his career, starting 14 times ... Registered 91 career tackles to go with 4.0 tackles for loss and six takeaways (4 interceptions, 1 forced fumble, 1 fumble recovery) ... One of just three players on the LSU roster - joining punter Jamie Keehn and linebacker Tahj Jones - who were born in the 1980s.

JUNIOR SEASON (2012)

Played and started in 12 games ... Missed the Idaho contest with an injury ... Earned second-team All-SEC honors from the Associated Press ... Ranked fifth on team in tackles with 55 and was second in interceptions with three ... Added three tackles for loss, one fumble recovery and a pass breakup in 2012 ... Named SEC Co-Defensive Player of the Week vs. Mississippi State when he had six tackles and returned a fourth quarter interception 100 yards for a touchdown to put the game out of reach ... The 100-yard interception return tied both an NCAA, SEC and LSU record for the longest in history ... Joined Greg Jackson (1988 vs. Mississippi State) and White Graves (1964 vs. Kentucky) as the only players in LSU history to return an interception 100 yards for a touchdown ... Set career-high with nine tackles, including a tackle for loss, in 24-19 win over Texas A&M ... Led Tigers with seven tackles vs. top-ranked Alabama ... Capped season with seven tackles, one fumble recovery and a pass breakup vs. Clemson in Chick-fil-A Bowl ... Other two interceptions came vs. South Carolina and Ole Miss ... Interception vs. South Carolina came with 10 seconds left in the contest and with the Gamecocks trailing 23-21.

SOPHOMORE SEASON (2011)

A top reserve at safety who also played on special teams ... Saw action in 10 games with no starts, recording 14 tackles ... Did not play against Kentucky, Florida and Ole Miss ... Set a career high with seven tackles against Auburn ... Posted one tackle and one pass breakup versus Arkansas ... Made two tackles in the opener against Oregon and also forced a fumble on a kickoff that led to an LSU touchdown drive.

REDSHIRT FRESHMAN SEASON (2010)

Played all 13 games with starts against Vanderbilt and Texas A&M ... Finished with 22 tackles, two PBUs, one tackle for a loss and one interception ... Set a season high with five tackles against Texas A&M in the Cotton Bowl ... Had his first tackle for loss against Ole Miss ... Saw extensive action against Louisiana-Monroe and picked off his first career pass to go along with three tackles and one pass breakup ... Recorded his first career pass breakup against Tennessee ... Earned his first career start at Vanderbilt and finished with two tackles ... Made his first career tackle in the opener against North Carolina ... Played extensively on the special teams units.

TRUE FRESHMAN SEASON (2009)

Played in two games - Washington and UL-Lafayette - on special teams ... Suffered a wrist injury following the UL-Lafayette game and didn't play again in 2009 ... Granted a medical redshirt following the season.

HIGH SCHOOL

Widely considered the best safety in the nation in the Class of 2009 ... Named to the Parade All-America team as well as being named second-team All-USA by USA Today ... Rated the No. 1 safety in high school football in 2008 by Rivals.com, Scout.com and ESPN ... Rated the No. 1 defensive back by SuperPrep Magazine ... Rated as the No. 2 prospect in Texas by SuperPrep Magazine ... Named SuperPrep Southwest Defensive Player of the Year ... Ranked the No. 17 overall prospect by the Sporting News ... Rated as a five-star recruit by Rivals.com and Scout.com ... Named to the 2009 USA Today All-USA second team as a defensive back ... Participated for the White squad in the Under Armour All-American Bowl in Orlando, Fla. ... As a junior recorded 91 tackles and three

interceptions and gained 847 receiving yards while averaging 30 yards per kick return ... Named first team all-state and defensive MVP in Texas class 19-5A as a junior ... Played defensive back, wide receiver and was Eisenhower's punt and kickoff return specialist ... Coached by Ray Evans.

PERSONAL

Full name is Craig Anthony Loston, Jr. ... Born on Dec. 21, 1989 ... Goes by Craig ... Mom is Jackie Henderson-Robertson ... Has three siblings - Chameyon, Shemiah, and Sheniqua ... Majoring in general studies.

CAREER HIGHS

Total tackles: 9 at Texas A&M, 2012

Tackles for loss: 1, four times (Last: at Texas A&M, 2012; First: vs. Ole Miss, 2010)

Interceptions: 1, four times (Last: vs. Ole Miss, 2012; First: vs. ULM, 2010)

LOSTON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	13-2	12	10	22	1.0-3	0	2	0	1-11	0	0
2011	10-0	8	6	14	0	0	1	0	0	1	0
2012	12-12	29	26	55	3.0-8	0	1	0	3-103	0	1-2
Totals	35-14	49	42	91	4.0-11	0	4	0	4-114	1	1-2

23

Lamar Louis

Linebacker

6-0 • 220 • So. • 1L

Breaux Bridge, La. (Breaux Bridge)

Versatile player who will compete for a starting spot at Mike linebacker after seeing extensive playing time as a freshman ... Played in 11 games as a true freshman, starting five times ... Recognized for his hard work by receiving the

Veterans Most Improved Award which is given to players who have made the most improvement during spring drills.

TRUE FRESHMAN SEASON (2012)

Played in 11 games with five starts in the last seven games of the season ... Finished season with 13 tackles and two quarterback hurries ... Pressed into starting duty for first time against South Carolina following injuries to Luke Muncie and Kwon Alexander ... Responded with two tackles and a pair of quarterback hurries against the third-ranked Gamecocks ... First extensive action came vs. Florida when Alexander went down with an injury ... Recorded a career-best four tackles in road loss to Gators ... Other starts came vs. Alabama (0 tackles), Mississippi State (2 tackles), Ole Miss (1 tackle) and Arkansas (1 tackle) ... Saw his first action as a Tiger against Idaho (3 tackles) ... Did not play in the first two games while recovering from an injury sustained during fall camp.

HIGH SCHOOL

Showed his dynamic versatility as both a running back and linebacker in high school ... As a senior, had 293 rushing yards and one TD on 43 carries ... On defense he made 37 solo tackles, two sacks, one interception, one fumble recovery and one forced fumble in his senior season ... A member of the ESPN All-Louisiana Football Team ... An honorable mention selection to the 2011 LSWA Class 4A All-State Offense ... Named to the 2012 Times Picayune Blue-Chip list ... Ranked No. 111 in the 2012 Final Scout.com Southeast Top 150 ... Selected to the 2011 Press-Register Super Southeast 120 ... A four-star prospect according to ESPN.com, Rivals.com, 247sports.com and Scout.com ... Rated as Louisiana's No. 6 prospect by ESPN.com and 247sports.com, and No. 7 by Rivals.com ... Listed as the nation's No. 10 athlete by ESPN.com, while Rivals.com rated him at No. 18 as an athlete ... Coached by Paul Broussard.

PERSONAL

Parents are Redell and Kennedy Louis ... Born Oct. 2, 1993 ... Majoring in sport administration ... Graduated high school early and participated in 2012 spring workouts with LSU.

CAREER HIGHS

Total tackles: 4 at Florida, 2012

Tackles for loss: 0

LOUIS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	11-5	5	8	13	0	0	0	2	0	0	0
Totals	11-5	5	8	13	0	0	0	2	0	0	0

54

Justin Maclin**Defensive End****6-4 • 237 • Jr. • SQ****Memphis, Tenn. (Ridgeway)**

Versatile player who can line up at defensive end or linebacker ... Plagued by injuries during his LSU career ... Missed most of the 2012 season with an injury ... Played in three games during his career with no starts.

JUNIOR SEASON (2012)

Played in two games with no starts ... Saw action in a backup role on defensive line against Washington and Idaho ... Did not record any statistics.

SOPHOMORE SEASON (2011)

Redshirted as a sophomore in 2011.

FRESHMAN SEASON (2010)

Played against Louisiana-Monroe and made one tackle ... Shifted to defensive end during the season where he bolstered the depth after Sam Montgomery was injured.

HIGH SCHOOL

Regarded as one of the top players in the state of Tennessee ... Ranked the No. 5 overall prospect in the state by Rivals.com ... Also received a four-star rating from both Rivals and Scout.com ... A member of the ESPN U 150 and a SuperPrep All-American ... Named to the Mobile Press Register Super Southeast 120 ... Earned Class 5A first-team all-state honors in both 2009 and 2008 ... Recorded 95 tackles and 19 sacks in his junior season ... Competed in the U.S. Army All-American Bowl ... Coached by Rodrick Brown.

PERSONAL

Full name is Justin Edward Maclin ... Born Nov. 6, 1991, in Memphis, Tenn. ... Parents are James Maclin, Jr., and Lisa Maclin-Love ... Father played football at the University of Memphis ... Majoring in sports administration.

CAREER HIGHS

Total tackles: 1 vs. Louisiana-Monroe, 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
2011	- DNP (redshirted) -										
2012	2-0	0	0	0	0	0	0	0	0	0	0
Totals	3-0	0	1	1	0	0	0	0	0	0	0

14

Terrence Magee**Wide Receiver/Running Back****5-9 • 212 • Jr. • 1L****Franklinton, La. (Franklinton)**

A gifted athlete who can lineup either in the backfield as a running back or at wide receiver ... Former high school quarterback who is comfortable with the ball in his hands ... Played in 14 games with no starts during his two years with the Tigers.

SOPHOMORE SEASON (2012)

Played in nine games with no starts ... Made his first career reception for seven yards against Idaho ... Transitioned from running back to wide receiver during pre-season camp.

TRUE FRESHMAN SEASON (2011)

Played in five games with no starts ... Did not play in the final three games of the season due to an injury ... Rushed seven times for 55 yards at Ole Miss ... Saw his first action as a Tiger against Kentucky and carried the ball 12 times for 38 yards and a touchdown.

HIGH SCHOOL

A special athlete who played quarterback in high school but projects as a running back in college ... Led his team to a 14-1 record and the 2010 Louisiana 4A State Championship ... Named Franklinton's Outstanding Player of the Game following the championship game ... Threw for 203 yards and two scores and added 126 rushing yards in 2010 state title game ... Honored as the Louisiana 4A Most Outstanding Offensive Player of the Year ... Named the 2010 recipient of the Warrick Dunn Award as WAFF's Sportsline Player of the Year ... A consensus three-star prospect by every major recruiting site ... Ranked as the No. 8 player in Louisiana by Tigerbait.com and as the No. 28 athlete nationally by Rivals.com ... A member of the 2011 Times Picayune Blue-Chips and The Advocate's Super Dozen ... Listed in PrepStar's All Southeast Region team ... Threw for 2,634 yards and 35 touchdowns and rushed for 1,370 yards and 19 TDs on 161 carries as a senior ... Honorable mention 4A All-State in baseball as a senior where he pitched and played centerfield ... Coached by Shane Smith.

PERSONAL

Full name is Terrence Tyler Magee ... Parents are Carroll and Terrence Magee ... Born March 16, 1993, in Covington, La. ... Has two siblings - Chasity and Tahj ... Majoring in sports administration.

RUSHING CAREER HIGHS

Attempts: 12 vs. Kentucky, 2011

Yards: 55 at Ole Miss, 2011

Touchdowns: 1 vs. Kentucky, 2011

Long: 35 at Ole Miss, 2011

RECEIVING CAREER HIGHS

Receptions: 1 vs. Idaho, 2012

Yards: 7 vs. Idaho, 2012

Long: 7 vs. Idaho, 2012

MAGEE'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2011	5-0	27	133	1	35
2012	9-0	1	0	0	0
Totals	14-0	28	133	1	35

MAGEE'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2011	5-0	0	0	0	0
2012	9-0	1	7	0	7
Totals	14-0	1	7	0	7

63

K.J. Malone**Offensive Line****6-3 • 307 • Fr. • HS****Ruston, La. (Cedar Creek)****HIGH SCHOOL**

A physical run blocker who is versatile enough to play any position on the offensive line ... Had success at left tackle throughout high school but will get a shot at playing center for the Tigers ... Named to the 2012 1A All-State team by Louisiana Sports Writers Association ... A four-star recruit according to ESPN.com and a three-star according to Rivals, 247sports and Scout ... Listed as the No. 9 center prospect nationally by 247sports ... Rated as the No. 23 guard in the nation by ESPN ... Named to the PrepStar All-Southeast Region team ... Led Cedar Creek to a 9-3 record in his senior season ... Coached by Ben Haddox.

PERSONAL

Full name is Karl Anthony Malone Jr. ... Goes by KJ ... Born May 8, 1995 in Salt Lake City, Utah ... Parents are Kay and Karl Malone Sr. ... Has three siblings - Kadye, Kylee, and Karlee ... Dad played in NBA for 18 seasons and is considered one of the best players to ever play the game ... Karl Sr. is a member of the Naismith Memorial Basketball Hall of Fame, was twice named MVP of the league, and was a 14-time NBA All-Star ... He capped his career with 36,928 points, which ranks second to Kareem Abdul-Jabbar in NBA history.

26

Ronald Martin**Safety****6-1 • 202 • Jr. • 2L****White Castle, La. (White Castle)**

Gifted athlete who is listed as a starting safety entering the fall ... Played a prominent role as a reserve last season and showed tremendous instincts to find the ball in coverage ... Has played in 16 games with one start during his career ... Has 38 tackles and two interceptions to his credit.

SOPHOMORE SEASON (2012)

Played in all 13 games with one start against Idaho ... Earned a season-best five tackles on four occasions - against Idaho, Towson, Alabama and Arkansas ... Recorded two interceptions, including one he returned 45 yards for a touchdown, in his first career start against Idaho ... Forced a fumble at Texas A&M ... Served as the backup to Eric Reid at free safety.

TRUE FRESHMAN SEASON (2011)

Played in three games late in the season when Eric Reid and Craig Loston missed playing time with injuries ... Saw action against Ole Miss, Arkansas and Georgia ... Posted three tackles and two pass breakups in his limited playing time ... All three tackles came at Ole Miss ... Credited with a pass breakup against Georgia and Ole Miss ... Broke up a potential touchdown pass in the SEC Championship Game against the Bulldogs.

HIGH SCHOOL

A three-star recruit on Rivals.com and Scout.com ... Ranked No. 21 in Louisiana by Tigerbait.com ... A well-rounded athlete that has participated in four sports since his freshman year of high school - football, basketball, baseball and track ... Earned first-team All-State honors in football and basketball ... Played quarterback and safety at White Castle and led his team to the class 1A state title as a senior ... Threw for over 1,400 yards and rushed for more than 1,100 yards and 25 total touchdowns on offense his senior year ... Tallied nine interceptions to go along with 15 pass break-ups on defense ... Member of the 2010 LSWA Class 1A All-State football team ... Named to the Baton Rouge Advocate's Second Dozen ... An all-district performer in baseball as a pitcher and outfielder ... Anchored both sprint relays and ran the 400 meters ... Posted 44 feet in triple jump and 23 feet in the long jump in track ... Coached by Ferrante Dominique.

PERSONAL

Full name is Ronald Jermaine Martin, Jr. ... Parents are Lola Wesley and Ron Martin Sr. ... Born Feb. 26, 1993, in Plaquemine, La. ... Has two siblings - A'shante and Jaion ... Majoring in sports administration.

CAREER HIGHS

Total tackles: 5, four times (Last: at Arkansas, 2012; First: vs. Idaho, 2012)
Tackles for loss: 0.5, twice (Last: vs. Idaho, 2012; First: vs. North Texas, 2012)
Interceptions: 2 vs. Idaho, 2012

MARTIN'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2011	3-0	2	1	3	0	0	2	0	0	0	0
2012	13-1	18	17	35	1.0-1	0	0	0	2-45	1	0
Totals	16-1	20	18	38	1.0-1	0	2	0	2-45	1	0

8

Zach Mettenberger

Quarterback

6-5 • 230 • Sr. • 2L

Watkinsville, Ga. (Butler (Kan.) Comm. College)

Goes into his second season as LSU's starting quarterback in 2013 ... Has all of the tools necessary to be a great quarterback ... Has a big arm and can make all of the throws ... Good decision maker on the field with tremendous

vision ... Great grasp of the Cam Cameron offense ... Matured with each game in 2012 and is in position to have a tremendous senior season with the Tigers in 2013 ... Leader both on and off the field for the Tigers ... Named a permanent team captain for the 2012 season in a vote by his teammates ... Spent one year at Georgia before transferring to Butler (Kan.) Community College for the 2010 season ... Played one season at Butler Community College leading him team to an 11-1 record and a berth in the JUCO National Championship Game ... Has played in 18 games at LSU with 13 starts ... Joined Matt Flynn (10 in 2007) and Warren Rabb (11 in 1958) as the only quarterbacks in LSU history to lead the Tigers to double-figure victories in first season as starting quarterback ... Is 10-3 as a starter at LSU ... On pace to graduate in December of 2013.

JUNIOR SEASON (2012)

Started all 13 games as a junior, leading LSU to a 10-3 overall mark and to three wins over Top 25 teams ... Threw for 2,609 yards and 12 TDs on 207-of-352 passing ... Threw just seven interceptions all year ... His 50:1 ratio of passes to interceptions rates as the best for a single-season in school history for quarterbacks with at least 300 attempts ... His 2,609 passing yards ranks as the fifth-highest single-season total in school history ... Rank No. 5 in LSU history in completions in a season (207) and No.4 in attempts (352) ... Capped regular-season by throwing for 200 or more yards in four straight games, including three straight SEC games (298 vs. Alabama, 273 vs. Mississippi State, 282 vs. Ole Miss) ... Streak of consecutive 200-yard games was snapped vs. Clemson in Chick-fil-A Bowl as he tossed for 120 yards and a TD on 14-of-23 passing ... Became the first LSU quarterback with three-straight games with 250 or more passing yards against SEC opponents since Tommy Hodson did it in 1989 against Kentucky (283), Tennessee (438) and Ole Miss (381) ... Had two games of 20 or more completions (24 vs. Alabama, 22 vs. Ole Miss) ... Threw for 200 or more yards a total of six times, including career-best 298 vs. No. 1 Alabama ... Had best game as a Tiger in near upset of top-ranked Alabama with career highs of yards (298) and completions (24) ... Connected on 24-of-35 passes for Crimson Tide as LSU's offense racked up 435 total yards (298 passing, 172 rushing) ... Wrapped up the regular season at Arkansas by going 16-29 for 217 yards and one TD in 20-13 road win over Razorbacks ... Completed 22-of-37 passes for 282 yards and two interceptions in 41-35 win over Ole Miss in home finale ... Against Ole Miss and with the score tied at 35-35, directed LSU on a 9-play, 64-yard game-winning drive, capped with a 1-yard TD run by Jeremy Hill with 15 seconds left ... Saw his streak of 130 consecutive passes without an interception come to an end against Ole Miss, but that streak ranks third in LSU history ... Threw for 273 yards and two touchdowns on 19-of-30 passing

against Mississippi State ... Fired a 19-yard TD pass to Jarvis Landry and a 20-yard TD pass to Spencer Ware against the Bulldogs ... His 298 passing yards and 24 completions against Alabama represent the most by an LSU quarterback in an SEC game since Matt Flynn threw for 353 yards on 24 completions against Alabama in 2007 ... Completed 11-of-29 passes for 97 yards and one 29-yard TD to Kadron Boone as he rallied LSU from a 12-0 deficit to beat Texas A&M in College Station ... Finished 12-of-25 for 148 yards and one interception in 23-21 win over No. 3 South Carolina ... Completed 11-25 passes for 158 yards and one INT at Florida ... Threw for then career-high 238 yards on 15-of-26 passing with two touchdowns against Towson ... Finished 15-of-27 for 169 yards in road win over Auburn in what was his first SEC start ... Registered his first multi-touchdown game of his LSU career, finishing 17-of-22 for 222 yards, two TDs and one interception against Idaho ... Completed 12-of-18 passes for 195 yards and a touchdown against Washington ... Made his first career start for LSU against North Texas and finished 19-of-26 for 192 yards with one touchdown and one interception ... The 19 completions are the second most by an LSU quarterback making his first start dating back to 1980.

SOPHOMORE SEASON (2011)

Played in five games with no starts ... Completed 8-of-11 passes for 92 yards and his first career touchdown on a 19-yard strike to Kadron Boone against Northwestern State ... Ran 25 yards on a bootleg down to the one-yard line at Ole Miss ... Entered late against Auburn, West Virginia, and Kentucky and did not attempt a pass as the team ran out the clock.

JUNIOR COLLEGE

Originally signed with Georgia out of high school ... Spent one year at Georgia before transferring to Butler (Kan.) Community College for the 2010 season ... Did not see any game action at Georgia ... Played one season at Butler Community College leading him team to an 11-1 record and a berth in the JUCO National Championship Game ... His team finished year ranked No. 2 in the nation ... Started all 12 games at Butler, throwing for 2,678 yards and 32 touchdowns with only four interceptions ... Connected on 176-of-299 passes for a 58.9 completion percentage ... Rated as the top-ranked junior college quarterback for the 2011 class by multiple recruiting services ... Listed at No. 17 on the Rivals.com JUCO Top 50 ... Coached at Butler Community College by Troy Morrell.

HIGH SCHOOL

Four-year letterwinner at Oconee County (Ga.) High School ... Graduated early and enrolled at Georgia in January of 2009 ... Offense-Defense All-American and participated in Hawai'i-Polynesian vs. Mainland All-American Bowl ... Invited to 2008 EA Sports Elite 11 Camp ... PrepStar Top 100 Dream Team ... SuperPrep All-Dixie Team... ESPN.com No. 122 ESPN 150 list ... Scout.com four star prospect, No. 130 in the nation, No. 6 in Georgia, No. 33 in the South and No. 14 quarterback in nation ... Rated by Rivals.com as the No. 3 strongest arm and No. 11 quarterback in the nation ... 2008 Atlanta-Journal Constitution Georgia 150, Super Southern 100, and Class AAA All-State Honorable Mention ... MVP of Elite 11 Alabama Nike Camp ... 2008 Offensive Player of the Year and Coaches Award recipient at Oconee ... 2008 All-County and All-Region (First Team) ... Finished with 2,106 yards passing with 19 touchdowns and only six interceptions during his senior year ... As a junior, completed 62 percent of his passes for 1,333 yards and 10 touchdowns ... Coached in high school by Mitch Olson.

PERSONAL

Parents are Bernie and Tammy Mettenberger ... Born July 16, 1991 ... Majoring in general studies.

CAREER HIGHS

Attempts: 37 vs. Ole Miss, 2012
Completions: 24 vs. Alabama, 2012
Yards: 298 vs. Alabama, 2012
Touchdowns 2, three times (Last: vs. Mississippi State, 2012; First: vs. Idaho, 2012)

METTENBERGER'S CAREER PASSING TOTALS

YEAR	G-GS	COMP-ATT-INT.	YDS.	TD	LG
2011	5-0	8-11-0	92	1	24
2012	13-13	207-352-7	2,609	12	56
Totals	18-13	215-363-7	2,701	13	56

28

Jalen Mills**Cornerback****6-0 • 185 • So. • 1L****DeSoto, Texas (DeSoto)**

- **2012 Freshman All-America First Team**
([Sporting News](#), [CBSSports.com](#), [FoxSportsNext.com](#))
- **2012 SEC Freshman of the Week (vs. Washington)**

A freshman All-America selection at cornerback who started all 13 games last season ... Possesses elite skills as a defensive back with lockdown ability ... A young leader on the defense who will resume his role as a starting corner in his sophomore campaign.

TRUE FRESHMAN SEASON (2012)

Started all 13 games at cornerback ... Ranked fourth on the team with 57 total tackles ... Added two interceptions and five pass breakups for an LSU defense that ranked among the national leaders in total defense (No. 8 at 307.6 yards per game) and pass efficiency defense (No. 11 with 107.78 rating) ... Stepped in for the dismissed Tyrann Mathieu and played like a veteran from the start ... Had four tackles in win over North Texas in first college game ... Followed that with an interception, a pass breakup and seven tackles in win over Washington a week later ... Had six tackles and another interception in week 3 vs. Idaho ... Had career-best nine tackles to go with a pair of pass breakups in road win over Arkansas ... Closed season with five solo tackles in bowl game vs. Clemson.

HIGH SCHOOL

Led DeSoto to a 10-2 record his senior season, losing to Dallas-Skyline in the second round of the state playoffs ... Registered 26 tackles, one interception and six pass breakups in his final campaign ... Spent one season at DeSoto after transferring from Lancaster High School ... Ranked as the No. 33 cornerback by 247sports.com, No. 48 by Rivals.com and No. 126 by ESPN.com ... Rated as the No. 68 recruit in Texas by 247sports.com, No. 80 by Rivals.com and No. 283 by ESPN.com ... Joins Evan Washington as DeSoto players who signed with LSU ... Coached by Claude Mathis.

PERSONAL

Mother is Kisa Mills ... Born April 6, 1994 ... Majoring in kinesiology.

CAREER HIGHS

Total tackles: 9 at Arkansas, 2012

Interceptions: 1, twice (Last: vs. Idaho, 2012; First: vs. Washington, 2012)

Pass Breakups: 2 at Arkansas, 2012

MILLS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	13-13	38	19	57	0	0	5	0	2-18	0	0
Totals	13-13	38	19	57	0	0	5	0	2-18	0	0

92

Lewis Neal**Defensive End****6-1 • 234 • Fr. • HS****Wilson, N.C. (James B. Hunt)****High School**

A very quick and explosive player off the line ... Recorded 68 tackles, eight sacks and one safety in his senior campaign ... Rated a four-star recruit by ESPN.com and a three star by Rivals.com, 247sports.com and Scout.com ... Ranked as the No. 27 defensive end in the nation by Rivals, No. 29 by 247sports, No. 33 by Scout and No. 39 by ESPN ... Named MVP among defensive linemen at the 2012 Top Gun Camp in Williamsburg, Virginia ... Participated in the Offense-Defense All-American Bowl where he walked away with Defensive MVP honors ... Coached by Randy Raper.

PERSONAL

Mother is Cynthia Neal ... Born May 17, 1995.

43

Connor Neighbors**Fullback****5-11 • 236 • Sr. • 1L****Huntsville, Ala. (Huntsville)**

Teams with J.C. Copeland to give LSU one of the best fullback tandems in college football ... Gives LSU a fullback out of the backfield with the ability to run the ball or catch a pass ... A punishing blocker with a great feel for the game ... Comes from a family that has produced three generations of SEC

players ... Dad and grandfather both were standouts at Alabama ... Played in 18 games with no starts in his career.

JUNIOR SEASON (2012)

Played in all 13 games with no starts ... Caught one pass for a 5-yard gain against Washington ... Served as the backup to J.C. Copeland at fullback for all 13 games.

SOPHOMORE SEASON (2011)

Played against Northwestern State, Auburn, Western Kentucky and Georgia but did not record any statistics.

TRUE FRESHMAN SEASON (2010)

Played in one game as a true freshman in 2010 ... Played in the season-opener against North Carolina ... Did not play again.

HIGH SCHOOL

Prepped at Huntsville High School as an inside linebacker.

PERSONAL

Full name is James Connor Neighbors ... Born Dec. 13, 1991 ... Comes from a long line of college football players in his family ... His brother, Wesley, played as a defensive back for Alabama in 2011 ... The two both dressed and were on opposing sidelines when the two teams met for the national title in New Orleans in 2011 ... His father, Wes, played center for the Tide from 1983-86 and his late grandfather, Billy, played on Bear Bryant's first national championship team at Alabama in 1961 ... Majoring in business administration.

NEIGHBORS' CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2010	1-0	0	0	0	0
2011	4-0	0	0	0	0
2012	13-0	1	5	0	5
Totals	18-0	1	5	0	5

93

Michael (M.J.) Patterson**Defensive End**
6-2 • 218 • Fr. • HS
Winnfield, La. (Winnfield)**HIGH SCHOOL**

A skilled pass rushing defensive end who was one of LSU's first commitments in the Class of 2013 ... Honored by the Louisiana Sports Writers Association

as a two-time all-state and all-district performer during his prep career at Winnfield Senior High School ... Earned first-team Class 2A all-state honors as a senior in 2012 while making 69 tackles and nine sacks along with two forced fumbles and two fumble recoveries on the year ... Guided Winnfield Senior High School to a 10-2 mark and a berth in the second round of the Class 2A state playoffs in 2012 ... A consensus three-star prospect by all major recruiting websites ... Recorded 75 tackles with 10 sacks and two interceptions returned for touchdowns en route to an honorable mention all-state selection during his junior season in 2011 ... Led Winnfield to the 2011 Louisiana High School Athletics Association Class 2A State Championship Game with a 14-1 mark ... Winnfield suffered its only defeat of the 2011 season to John Curtis in the 2A state title game in the Superdome ... Earned back-to-back first-team All-District 3-2A honors in 2011 and 2012 ... Also a two-time All-CENLA selection by The Alexandria Town Talk ... The 19th-ranked weakside defensive end recruit nationally and 15th-ranked prospect in the state of Louisiana for the 2013 recruiting season by Rivals.com ... Tabbed the No. 20 weakside defensive end in the country and No. 18 player in Louisiana for 2013 by 247sports ... Coached at Winnfield High School by Andy Pyles.

PERSONAL

Born on Nov. 2, 1994 ... Parents are Michael Patterson, Sr., and Kim Vincent.

2

Avery Peterson**Wide Receiver**
6-1 • 180 • Fr. • HS
Pompano Beach, Fla. (Ely)**PRIOR TO LSU**

Attended Hargrave Military Academy in Chatham, Va., following his senior year of high school.

HIGH SCHOOL

A physically gifted wide receiver with good route running skills and the speed to stretch the field ... Enrolled at LSU in January and took part in spring drills ... Consensus four-star prospect by every major recruiting website ... Amassed 113 catches for 1,752 yards and 20 touchdowns over his three-year stay at Ely High School in South Florida ... Ranked the No. 23 wide receiver prospect in the nation by ESPN ... Listed as the No. 36 overall player from the state of Florida and No. 101 prospect in the Southeast according to Scout.com ... Placed No. 7 on the Miami Herald Florida Top 101 list ... The No. 3 recruit on the Miami Herald Broward County Top-25 recruit list ... Played for the white team in the 2012 Under Armour All-American game under former NFL head coach Steve Mariucci ... Played his freshman season of high school at Redemptorist in Baton Rouge and was teammates with current LSU junior OL La'el Collins and sophomore RB Jeremy Hill ... Coached in high school by Rodney Gray.

PERSONAL

Younger brother of former LSU All-American cornerback and current Arizona Cardinals all-pro Patrick Peterson ... Parents are Shandra and Patrick Peterson ... Born Oct. 7, 1992 ... Majoring in general studies.

35

Lorenzo Phillips**Linebacker**
6-2 • 215 • Fr. • RS
Patterson, La. (Patterson)

Talented prospect who is expected to compete for playing time at the Will linebacker position as a redshirt freshman ... Promising athlete with good size and speed who will lend depth at both linebacker and on special teams.

TRUE FRESHMAN SEASON (2012)

Redshirted as a true freshman in 2012.

HIGH SCHOOL

A dynamic and physical player who has the size and athleticism to play at outside linebacker in college ... Finished with 52 tackles, 22 tackles for a loss and 12 sacks as a senior ... Tallied 73 tackles and 23 tackles for a loss during his junior season ... A four-star prospect across the board ... Helped lead Patterson to an undefeated regular season in 2011 ... ESPN.com recruiting services say he has the capability to dominate the line while coming off the edge as a pass rusher ... A member of the ESPN 150 ... Ranked the No. 24 linebacker in the country by Scout.com and No. 29 by Rivals.com ... A member of the Top 247 by 247sports.com ... Ranked fourth in the ESPN Top Louisiana Recruits ... Ranked No. 9 in Louisiana by 247sports.com ... Rated as an All-American candidate with the ability to make an impact on a college team by Rivals.com ... Named a Times Picayune Blue-Chip recruit ... Earned 2010 class 3A All-State first-team defense honors ... High school teammate of LSU running back Kenny Hilliard ... Coached by Tommy Minton.

PERSONAL

Parents are Shannon and Brad Barthelmy ... Born Aug. 7, 1993 ... Majoring in business education.

77

Ethan Pocic**Offensive Line**
6-7 • 285 • Fr. • HS
Lemont, Ill. (Lemont)**HIGH SCHOOL**

A strong and physical offensive lineman with exceptional quickness for his size who ranks as one of the top prep linemen in the nation in 2013 ... First-team Parade All-American as a senior ... Graduated from high school in December and enrolled at LSU in January ... Took part in spring practice and earned Newcomer Most Improved Award after the spring game ... Named a 2013 Under Armour All-American and first-team USA Today All-American ... Ranked as a five-star prospect by PrepStar and named to the Top 150 PrepStar Dream Team ... A four-star prospect according to Rivals.com, 247sports.com, Scout.com and ESPN.com ... Rated as the No. 3 offensive lineman in the nation by Rivals and the No. 7 offensive tackle by 247sports ... Ranked as one of the Top 100 recruits in the nation, regardless of position, by all major recruiting sites ... Named to the IFCA 6A All-State team ... Led Lemont to a state semifinal appearance as a senior ... Coached by Eric Michaelsen.

PERSONAL

Parents are Kim and Gary Pocić ... Born Aug. 5, 1995 ... His brother, Graham, played at the University of Illinois where he started 36 games on the offensive line in his four years with the Illini and earned honorable mention All-Big Ten honors twice.

55

Elliott Porter**Center**
6-4 • 300 • Jr. • 1L
Westwego, La. (Kentucky)

Expected to take over at center for the Tigers in 2013 after serving as the backup at that spot last year ... Transferred to LSU in 2011 after enrolling at Kentucky as a freshman in 2010 ... Originally signed with LSU in February of 2010 but enrolled at Kentucky ... Spent the fall semester of 2010 at Kentucky before transferring back to LSU in 2011 ... Sat out the 2011 season due to NCAA transfer ... Played in 10 games during his LSU career, starting one time.

SOPHOMORE SEASON (2012)

Played in 10 games with one start against Idaho ... Played a total of 71 snaps with four knockdowns ... Saw one offensive snap against Alabama and at Arkansas ... Played two offensive snaps against South Carolina and at Texas A&M ... Only played one offensive snap at Florida ... Did not play against Towson ... Came in for P.J. Loneragan on the first drive of the game at Auburn and played eight snaps with one knockdown ... Made his first career start at center against Idaho and made two knockdowns in 39 snaps ... Saw action at center in 15 plays and recorded one knockdown against Washington ... Played his first snaps as a Tiger late in the opener against North Texas.

REDSHIRT FRESHMAN SEASON (2011)

Transferred to LSU in January 2011 and sat out the season due to transfer rules ... Practiced at the center position to build depth for the Tigers.

TRUE FRESHMAN SEASON AT KENTUCKY (2010)

Redshirted as a true freshman at Kentucky.

HIGH SCHOOL

High school defensive tackle who is projected to switch to the offensive line in college ... Rated the No. 24 offensive guard prospect in the nation and the No. 14 overall prospect in Louisiana by Rivals.com ... A SuperPrep All-American and a member of the Times-Picayune Blue-Chip List ... Earned an invitation to the Offense-Defense All-American Bowl ... Recorded 65 tackles his senior year after missing five games due to arthroscopic surgery and a hamstring injury ... Recorded 85 tackles and 20 tackles for a loss in his junior season along with 11 sacks ... Helped his team advance to the state championship game in each of his first three seasons of high school ... Coached by Scott Bainsfather at Shaw HS.

PERSONAL

Full name is Elliott Dwain Porter ... Born Dec. 9, 1991 ... Majoring in sports administration.

59

Jermauria Rasco**Defensive End****6-3 • 255 • Jr. • 2L****Shreveport, La. (Evangel Christian)**

Takes over as the starter at one of the defensive end positions for LSU in 2013 ... Served as an apprentice for the past two seasons to three LSU defensive ends who were selected in the 2013 NFL Draft - Barkevious Mingo (first round), Sam Montgomery (third round) and Lavar Edwards (fifth round) ... Displays tremendous athletic ability and the speed necessary to chase down quarterbacks ... Good against the run or pass ... Understands the position and has a great understanding of the John Chavis scheme ... Played in 22 games with no starts during his two years at LSU ... Goes into 2013 with 27 career tackles, 5.5 tackles for loss and 2.0 sacks.

SOPHOMORE SEASON (2012)

Played in 13 games, all in a backup role ... Part of LSU's defensive line rotation ... Accumulated 10 tackles, 2.0 tackles for loss and forced a fumble for the Tigers ... Forced fumble in season-opening win over North Texas ... Had two tackles each in wins over Ole Miss and Arkansas ... Had a tackle, a half-tackle for loss and a quarterback hurry in win over No. 3 South Carolina.

TRUE FRESHMAN SEASON (2011)

Played in nine games but did not start ... Earned his way into the mix at defensive end with great athleticism and knack for getting to the quarterback ... Posted two sacks on the year - against Auburn and in the SEC Championship Game against Georgia ... Tallied a career-high four tackles versus Florida ... Saw his first action as a Tiger at West Virginia and made an immediate impact with two solo tackles, including one for a two-yard loss.

HIGH SCHOOL

Rated as a five-star player and as the nation's No. 8 defensive end by Scout.com as a senior in 2010 ... Given four stars by ESPN.com and Rivals.com ... Ranked as the No. 8 defensive end, No. 168 player nationally and No. 9 in the state of Louisiana by Rivals.com ... Tabbed No. 9 in the state by Tigerbait.com ... A member of Rivals.com 250 ... Voted Class 2A Defensive MVP by LSWA ... Earned LSWA Class 2A All-State First Team selection ... City of Shreveport Defensive MVP ... Tallied 92 tackles and 21 sacks his senior season ... Registered 86 tackles, 10.5 sacks, 5 fumble recoveries and 2 forced fumbles his junior year ... A participant in the U.S. Army All-American game ... A member of the PrepStar Dream Team 150, New Orleans Times Picayune Blue Chip List, the Baton Rouge Advocate Super Dozen and the Mobile (Ala.) Press-Register Super Southeast 120 ... Rated as the No. 4 prospect in Louisiana by SuperPrep ... Coached by Phillip Deas.

PERSONAL

Mother is Gwendolyn Rasco ... Born Oct. 5, 1992 ... Majoring in sports administration.

CAREER HIGHS

Total tackles: 4 vs. Florida, 2011

Tackles for loss: 1.0, four times (Last: vs. North Texas, 2012)

Sacks: 1.0, twice (Last: vs. Georgia, 2011; First: vs. Auburn, 2011)

RASCO'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2011	9-0	10	7	17	3.5-21	2.0-17	0	0	0	0	0
2012	13-0	2	8	10	2.0-3	0	0	1	0	1	0
Totals	22-0	12	15	27	5.5-24	2.0-17	0	1	0	1	0

19

Derrick Raymond**Cornerback****6-1 • 175 • Fr. • RS****Metairie, La. (East Jefferson)**

Versatile athlete who goes into the 2013 season listed second on the depth chart at cornerback ... Has great speed for a cornerback ... Good cover skills ... Will likely see action on special teams as well for the Tigers in 2013 ... Redshirted as a true freshman in 2012.

TRUE FRESHMAN SEASON (2012)

Redshirted as a true freshman in 2012.

HIGH SCHOOL

Tremendous all-around athlete as he not only excelled in football but also claimed the Louisiana 4A state title in the 100 and 200-meters ... Clocking at 10.52 in the state track meet in the 100-meters in 2011 and turned in a time of 21.51 in the 200-meters ... Capped his senior season in football with 39 tackles, 15 pass breakups and three interceptions on his way to earning first-team 4A All-State honors ... Rated as Louisiana's 35th best overall prospect by ESPN ... Ranked No. 67 by Scout.com on the Southeast 150 ... Tabbed as an All-America by SuperPrep and listed as one of the New Orleans Times-Picayune's Blue Chip prospects ... Coached by Nick Saltaformaggio.

PERSONAL

Parents are Roxanne and Jamie Vance ... Born Nov. 27, 1992.

11

Hayden Rettig**Quarterback****6-2 • 201 • Fr. • HS****Los Angeles, Calif. (Cathedral)****HIGH SCHOOL**

One of the elite signal callers in the country for the Class of 2013 ... Graduated from Cathedral High School in December and enrolled at LSU in January for the start of the 2013 spring semester ... Participated in spring drills in 2013 ... A consensus four-star prospect by all of the major recruiting outlets nationwide ... Honored as a 2013 U.S. Army All-American ... Earned honorable mention All-America honors from Parade Magazine as a senior ... One of three quarterbacks invited to play for the West squad at the 2013 U.S. Army All-American Bowl in San Antonio, Texas ... Recognized among his peers for his size and arm strength in practice leading up to the U.S. Army All-American Bowl ... The No. 85-ranked recruit nationally in the Rivals100 and the nation's No. 5-ranked pro-style quarterback by Rivals.com for 2013 ... Also the ninth-ranked prep recruit in the state of California by Rivals.com ... Given a rating of 93 by 247sports with a No. 170 national ranking in the final Top247 ... Tabbed the No. 12 pro-style quarterback recruit in the country and No. 20 player in California by 247sports ... Ranked No. 217 in the ESPN 300 for 2013 with a scout rating of 83 ... Wrapped up a stellar senior season at Cathedral High School in 2012 by passing for 3,424 yards while completing 261 of 485 attempts on the season ... Threw for 40 touchdowns with just 18 interceptions on the year ... Guided the Cathedral Phantoms to a 10-3 mark en route to a berth in the semifinal round of the California Interscholastic Federation Southern Section Playoffs during his senior season in 2012 ... Threw for a season-high of 443 yards on 30 completions in a 37-27 victory over Harvard-Westlake on Oct. 27 ... Burst onto the national scene as one of the top prospects at his position as a junior by throwing for a career-best of 508 yards and six touchdowns in the 2011 season opener.

PERSONAL

Born on Dec. 23, 1993 ... Parents are Mark and Carol Rettig ... Majoring in sport administration ... His brother, Chase, is a three-year starting quarterback at Boston College.

40

Duke Riley**Linebacker****6-1 • 205 • Fr. • HS****Buras, La. (John Curtis)****HIGH SCHOOL**

A speedy linebacker that has the ability to put pressure on the quarterback and cover receivers down field ... Honored as the 2012 Most Outstanding Defensive Player in Class 2A by the Louisiana Sports Writers Association ... Also named to the 2012 Class 2A All-State Team by LSWA ... Recorded 124 tackles in his senior season ... Led John Curtis to the Class 2A State Championship in his junior and senior seasons ... Racked up 10 total tackles and scored a touchdown on a 80-yard fumble recovery in the 2012 Class-2A State Championship Game ... Earned MVP honors as a sophomore in the 2010 Class-2A Title Game where he recorded 21 tackles ... A four-star recruit according to ESPN.com ... Given three stars by Rivals.com, 247sports.com and Scout.com ... Listed as the No. 17 prospect in Louisiana by ESPN.com ... Ranked as the No. 23 prospect in Louisiana by 247sports.com ... Rated as the No. 26 linebacker in the nation by ESPN.com ... Coached by J.T. Curtis.

PERSONAL

Born Aug. 9, 1994 ... Parents are Kesha Riley and Duke Bergham.

17
Stephen Rivers
Quarterback
6-8 • 225 • So. • SQ
Athens, Ala. (Athens)

Believed to be the tallest quarterback in LSU history, standing 6-foot-8 ... Served as the backup to Zach Mettenberger in 2012 and will likely hold that role again in 2013 ... One of just two quarterbacks on the roster with game experience ... Gifted passer with a tall frame and strong arm ... Possesses great awareness on the field ... Comes from a great football family as the son of a high school football coach and brother of San Diego Chargers quarterback Philip Rivers ... Has gained over 30 pounds since joining the Tigers in 2011 ... Nicknamed "Moon" as in Moon River by Steve Kragthorpe ... Has played in four games with no starts.

REDSHIRT FRESHMAN SEASON (2012)

Saw action in four games, all in a backup role as a redshirt freshman in 2012 ... First significant action came vs. Ole Miss when he was inserted into the lineup for an injured Zach Mettenberger ... Played one snap vs. Ole Miss, throwing an incomplete pass on a third-and-five situation in the fourth quarter and with LSU trailing 35-28 ... Other action came in wins over North Texas, Washington and Idaho ... Rushed for two yards on one carry vs. North Texas ... Did not compile any stats vs. Washington and was 0-for-1 passing vs. Idaho.

TRUE FRESHMAN SEASON (2011)

Redshirted as a true freshman in 2011.

HIGH SCHOOL

A consensus three-star, pro-style quarterback by all major recruiting sources as a high school senior in 2010 ... Ranked No. 24 in the state of Alabama by Rivals.com ... Rated as the No. 35 quarterback by Scout.com ... Named to PrepStar All-Southeast Region list ... Completed 94-of-180 passes for 1,158 yards with 12 TDs and eight interceptions as a senior ... Rushed 73 times for 293 yards and nine TDs during his senior season ... Threw for more than 2,100 yards and 23 touchdowns as a junior ... Started for the Alabama team in the 2010 Alabama-Mississippi All-Star Classic and was named the Most Valuable Player after leading Alabama to a 24-17 win by completing 14-of-24 passes for 123 yards, one touchdown and one two-point conversion ... A scholar-athlete who maintained a 3.5 GPA ... Coached by Allen Creasy.

PERSONAL

Full name is Stephen Gunner Rivers ... Parents are Steve and Joan Rivers ... Brother of San Diego Chargers quarterback Philip Rivers ... Has one sister, Anna ... Born Nov. 14, 1992, in Decatur, Ala. ... Majoring in business administration with a concentration in marketing.

CAREER HIGHS

Attempts: 1, twice (Last: vs. Ole Miss, 2012; First: vs. Idaho, 2012)
Completions: 0

RIVERS' CAREER PASSING TOTALS					
YEAR	G-GS	COMP-ATT-INT.	YDS.	TD	LG
2012	4-0	0-2-0	0	0	0
Totals	4-0	0-2-0	0	0	0

21

Rashard Robinson
Defensive Back
6-1 • 163 • Fr. • HS
Pompano Beach, Fla. (Ely)

HIGH SCHOOL

Participated in the 2012 Offense-Defense Bowl ... Wrapped up his senior season with 40 tackles and three interceptions ... Earned a four-star rating by 247sports.com and Rivals.com ... Listed as a three-star prospect by Scout.com and ESPN.com ... Ranked as the No. 10 cornerback and No. 118 overall nationally by 247sports ... Rivals.com ranked him No. 26 at his position and No. 44 in the state of Florida ... Named a PrepStar Top 300 All-American ... Coached by Charles Hafley.

PERSONAL

Parents are Carol Scriven and Reginald Robinson ... Born July 23, 1995.

39
Jerqwinick Sandolph
Safety
6-2 • 190 • So. • 1L
Boutte, La. (Hahnville)

Physical safety prospect with good size and strength ... A recipient of the Veterans Most Improved Award for his efforts in spring practice ... Will push for time at safety and continue his role as a key contributor on special teams coverage units.

TRUE FRESHMAN SEASON (2012)

Saw action in nine games with no starts ... Played consistently on the kickoff and punt coverage units ... Recovered a fumble against Alabama ... Picked up a season-high two tackles against Idaho ... Made his first career appearance as a Tiger against North Texas.

HIGH SCHOOL

One of the fastest players in the state that is capable of playing either cornerback or safety ... Compared to former Tiger LaRon Landry because of his physical style of play ... Joined Hahnville graduate and current Tiger Alfred Blue on the LSU roster ... Honored as a member of the 2011 LSWA 5A All-State First-Team at defensive back ... Rated as a three-star recruit at cornerback by ESPN.com ... Rated as a three-star recruit at safety by Rivals.com and Scout.com ... Ranked as the 36th best cornerback by 247sports.com, and 45th by ESPN.com ... Ranked as the 59th best safety by Scout.com ... Listed as the 18th best cornerback in Louisiana by 247sports.com, and 29th by ESPN.com ... Named to the Times-Picayune's Blue Chip list ... Coached by Lou Valdin.

PERSONAL

Mother is Melissa Hills ... Born Nov. 15, 1993 ... Majoring in kinesiology.

SANDOLPH'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	9-0	1	4	5	0	0	0	0	0	0	1-0
Totals	9-0	1	4	5	0	0	0	0	0	0	1-0

89
DeSean Smith
Tight End
6-4 • 226 • Fr. • HS
Lake Charles, La. (Barbe)

HIGH SCHOOL

One of the top pass-catching tight ends in the nation who has the ability to split outside and make plays down the field ... Selected to the 2013 U.S.

Army All-American Bowl and played for the West squad ... Invited to attend the prestigious U.S. Army Coaches Academy ... Notched 815 yards receiving and 11 touchdowns in his senior season ... Rated as a consensus four-star prospect by every major recruiting service ... Named to the PrepStar Top 150 Dream Team as the No. 92 overall player in the nation ... A member of both the ESPN 150 and the Rivals 250 ... Regarded as the 68th-best player in the nation by Rivals ... Listed as the No. 2 tight end in the nation by Rivals, No. 4 by 247sports and No. 5 by ESPN ... Ranked as the No. 4 prospect in the state of Louisiana by Rivals and No. 5 by ESPN.com and 247sports ... A member of the Advocate Super Dozen ... Hauled in his second touchdown with two minutes left in the fourth quarter in Barbe High School's 27-point comeback against West Monroe in the 5A state semifinal game ... Caught two touchdowns in Barbe's state championship game loss to Archbishop Rummel High School ... Named to the Louisiana Sports Writers Association Class 5A All-State squad his junior and senior season ... Hauled in 43 passes for 764 yards and seven touchdowns his junior campaign ... Coached by Mike Cutrera.

PERSONAL

Full name is DeSean Jamal Smith ... Born on Nov. 2, 1994 in Lake Charles, La. ... Parents are Colleen and Gary Smith ... Has two siblings - Britny and Tyler.

87
Kevin Spears
Wide Receiver
6-3 • 190 • Fr. • HS
New Orleans, La. (Holy Cross)

HIGH SCHOOL

A tall and very athletic player who exploded on the scene as a first-year football player his senior season ... Caught 60 passes for 1,060 yards and 11 touchdowns in helping Holy Cross reach the 4A state semifinals in 2012 ... Did not play football as a junior ... Rated as a four-star recruit by ESPN.com and Rivals.com and a three star by 247sports.com ... ESPN ranks him as the No. 46 wide receiver in the nation ... Ranked as the No. 13 prospect in Louisiana by Rivals and No. 15 in the state by ESPN ... Coached by Barry Wilson.

PERSONAL

Parents are Stacey Garner and Kevin Spears, Sr. ... Born January 29, 1995.

84

Logan Stokes**Tight End****6-4 • 240 • Jr. • JC****Muscle Shoals, Ala. (NE Mississippi CC)****PRIOR TO LSU**

Athletic tight end who can serve as both a pass catcher and a run blocker ... Enrolled at LSU in January and participated in spring drills after spending

two seasons at Northeast Mississippi Community College ... Hauled in 10 passes for 80 yards while being used primarily as a run blocker as a sophomore in 2012 ... Named to the 2012 National Junior College Athletic Association All Region XXIII Second Team and a Mississippi Association of Community/Junior College All-State honoree ... Named to the PrepStar All-Southeast Region team ... Coached in junior college by Ricky Smither ... Prepped at Muscle Shoals (Ala.) High School where he was coached by Scott Basden.

PERSONAL

Parents are Sheila Wimberly and Patrick Stokes ... Born Dec. 4, 1992 ... Majoring in political science.

13

Dwayne Thomas**Cornerback****6-0 • 175 • So. • SQ****New Orleans, La. (O. Perry Walker)**

One of LSU's talented young defensive backs who will fight for playing time at cornerback as a sophomore ... Listed as a backup corner on the depth chart entering the fall ... Started in the spring game and recorded a pass breakup ...

Expected to be a valuable contributor on special teams.

TRUE FRESHMAN SEASON (2012)

Played in three of LSU's first four games as a true freshman in 2012 ... Did not record any statistics.

HIGH SCHOOL

Became the sixth football player from O. Perry Walker High School to sign with LSU in the last 20 years along with current Tiger and O. Perry Walker graduate, Anthony Johnson ... Finished his senior season with 67 tackles, 14 pass breakups and three interceptions ... Named an All-State, All-Metro, and All-District 10-4A player as a junior ... Played in the 2011 Offense/Defense All-American Bowl ... Named to the 2011 Louisiana All-State football team ... Rated a four-star athlete by both Rivals.com and Scout.com and a three-star be ESPN.com ... Ranked as the No. 14 cornerback by Rivals.com and 247sports.com, 23rd by Scout.com, and 26th by ESPN.com ... Ranked as the fifth overall recruit in Louisiana by Rivals.com, 10th by 247sports.com, and 18th by ESPN.com ... One of the Times-Picayune's Top Blue Chip prospects ... A SuperPrep All-American and member of the 2011 Press-Register Super Southeast 120 ... Named to the Scout.com Southeast 150 and ESPNU.com Top Louisiana Recruits ... Coached by Emanuel Powell.

PERSONAL

Father is Dwayne Biggs ... Mother and stepfather are Barbara and Thomas Spears ... Born Aug. 22, 1993 ... Majoring in sport administration.

95

Quentin Thomas**Defensive Tackle****6-3 • 294 • So. • SQ****Breaux Bridge, La. (Breaux Bridge)**

Promising defensive tackle who heads into the 2013 season as the backup to Ego Ferguson at defensive tackle ... Played in three games during his career with no starts.

REDSHIRT FRESHMAN SEASON (2012)

Played in three games in a backup role in 2012 ... Saw action against Washington, Idaho and Towson ... Had one tackle in win over Idaho.

TRUE FRESHMAN SEASON (2011)

Redshirted as a true freshman in 2011.

HIGH SCHOOL

Versatile defensive lineman who can play either defensive end or defensive tackle ... A consensus three-star by every major recruiting site ... Looks to get back on the field after missing the 2010 season ... Named to the New Orleans Times Picayune Blue Chip list and a member of the PrepStar All-Southeast Region team ... Rated as the No. 27 strongside defensive end by Rivals.com and the 19th-best player in the state ... Earned the No. 19 ranking in the state by Tigerbait.com ... Ranked as the No. 35 defensive tackle nationally by Scout.com ... Named to the Baton Rouge Advocate's Second Dozen ... Finished his junior season with 54 tackles, 3.5 tackles for losses, 2.5 sacks, two fumble recoveries and one interception ... Coached by Paul Broussard.

PERSONAL

Full name is Quentin Joseph Terril Thomas ... Parents are Charlotte Journet and Junius Sinegal ... Born March 24, 1992 ... Has one brother, Darrian ... Majoring in sports administration.

CAREER HIGHS

Total tackles: 1 vs. Idaho

Sacks: 0

Tackles for loss: 0

THOMAS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	3-0	0	1	1	0	0	0	0	0	0	0
Totals	3-0	0	1	1	0	0	0	0	0	0	0

12

Corey Thompson**Safety****6-2 • 210 • So. • 1L****Missouri City, Texas (Fort Bend Elkins)**

An aggressive and physical defensive player that is versatile and quick on the pursuit ... Made strides during spring practice and earned a Veterans Most Improved Award ... In position to compete for a starting spot at safety as a sophomore after showing good instincts last season in both the defensive backfield and on special teams coverage ... Played in 13 games as a true freshman in 2012 ... Comes from an athletic family as his dad played football at Texas A&M and his mom was a track star at both the collegiate and International levels.

TRUE FRESHMAN SEASON (2012)

Played in 13 games with no starts ... Finished year with 11 tackles ... Posted a season-high three tackles versus Towson and Mississippi State ... Made his first appearance as a Tiger against North Texas ... Saw extensive action on the kickoff coverage team.

HIGH SCHOOL

Picked off three passes during his senior season ... Ranked the No. 18 safety in the country by both Rivals.com and 247sports.com ... Rated the No. 23 safety in the nation by ESPN.com ... Rated as a four-star prospect by Scout.com who lists him as the No. 15 outside linebacker in the nation ... Considered the No. 18 recruit in Texas by 247sports.com ... A member of the 2011 Class 5A All-State Team ... Also ran track throughout his high school career ... Coached by Dennis Brantley.

PERSONAL

Parents are Dyan Webber and Tony and Shante Thompson ... Majoring in civil engineering ... Dad played wide receiver at Texas A&M from 1985-87 ... In three years with the Aggies, Tony caught 25 passes for 332 yards and one touchdown ... He played against LSU in Tiger Stadium in 1986, catching two passes for 17 yards ... His mom Dyan Webber was a standout on the track at both the collegiate and International levels ... She claimed All-America honors in 1989 as part of Texas Southern's 4x400 relay team that finished third at the NCAA Outdoor meet ... Was an alternate on the 1992 U.S. Olympic Team in the 4x100 relay ... Claimed the 1992 U.S. Indoor National title in the 200-meters ... Won a silver medal as part of the U.S. 4x400 meter relay team at the U.S. World Indoor Championships in 1993.

CAREER HIGHS

Total tackles: 3, twice (Last: vs. Mississippi State; First: vs. Towson, 2012)

Tackles for loss: 0

Interceptions: 0

THOMPSON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	13-0	5	6	11	0	0	0	0	0	0	0
Totals	13-0	5	6	11	0	0	0	0	0	0	0

56

Trai Turner**Offensive Guard****6-3 • 306 • So. • 1L****New Orleans, La. (St. Augustine)**

Returning starter at right guard for the Tigers after taking over that position midway through the 2012 season ... Only a freshman in 2012, played like a veteran up front and helped provide some stability to an offensive line that was decimated with injuries during the first month and a half of the season ... Powerful run blocker who also excels in protection in the passing game ... Smart player who rarely misses an assignment ... Played in 12 games with seven starts during his LSU career, all coming in 2012.

REDSHIRT FRESHMAN SEASON (2012)

Played in 12 games with seven starts in 2012 ... For season, played a total of 559 snaps with 51 knockdowns ... Entered season as a backup to Josh Williford at right guard before injuries pressed him into his first extended action against Florida in week 6 ... Started for the first time a week later at right guard in win over No. 3 South Carolina and held the starting spot for the remainder of the year ... Played every snap (81) with four

knockdowns in win over South Carolina ... Played every offensive snap in LSU's last five games, and in six of the seven games he started ... Since taking over the starting position at right guard in week 7, missed only one snap from scrimmage the remainder of the season ... Missed one play vs. Texas A&M ... Finished year ranked No. 2 on team in knockdowns ... Had tremendous outing vs. Ole Miss with 12 knockdowns on 77 snaps ... Played 84 snaps with six knockdowns as LSU piled up 435 total yards (139 rushing, 296 passing) in near-upset of No. 1 Alabama ... Helped pave the way for Jeremy Hill's 127 yard rushing effort in win over Texas A&M in College Station ... LSU had a 100-yard rusher in four of the seven games that Turner started, all four coming from Hill ... Prior to being inserted into the game vs. Florida, had played a total of 28 snaps for his entire LSU career ... Played 36 snaps vs. Florida ... Saw his first action as a Tiger against North Texas in the season-opener with two snaps.

TRUE FRESHMAN SEASON (2011)

Redshirted as a true freshman in 2011.

HIGH SCHOOL

A four-star prospect according to Rivals.com ... Ranked as the No. 14 offensive guard and No. 14 in the state of Louisiana by Rivals ... Rated as the No. 16 offensive guard by Scout.com ... Ranked No. 15 in the state by Tigerbait.com ... Named to the 2011 PrepStar All-American team ... Named to the New Orleans Times-Picayune's Blue Chip list as well as being a member of the Baton Rouge Advocate's Second Dozen ... Teammate of fellow signee Jonah Austin ... Coached by David Johnson.

PERSONAL

Full name is Trai Denzell Turner ... Parents are Barry and Capacine Turner ... Born June 14, 1993, in New Orleans, La. ... Majoring sports administration.

75

Evan Washington

Offensive Tackle
6-6 • 324 • Jr. • SQ
DeSoto, Texas (DeSoto)

Talented offensive lineman who could finally be in position to see the field in 2013 after sitting out the past two seasons due to injuries and academic reasons ... Has yet to see any game action for the Tigers after joining the

squad in January of 2010 ... Missed all of 2011 with a foot injury ... Redshirted as a true freshman in 2010 ... Had an injury-free spring and established himself as a backup with playing time potential at left tackle ... Goes into 2013 listed as the backup to La'el Collins at left tackle ... Son of Marvin Washington, an 11-year NFL veteran from 1989-99.

SOPHOMORE SEASON (2012)

Sat out the 2012 season for academic reasons ... Was able to practice with the team, but unable to participate

in games ... Had eligibility re-stored in December and dressed out for the Clemson game in the Chick-fil-A Bowl.

REDSHIRT FRESHMAN SEASON (2011)

Injured early in the season and did not play a snap.

TRUE FRESHMAN SEASON (2010)

Redshirted as a true freshman in 2010 ... Graduated from high school early and enrolled at LSU in January of 2010 ... Participated in spring practice with the Tigers that year.

HIGH SCHOOL

Highly-regarded offensive line prospect from Texas with great size and quick feet ... A former standout basketball player who only played organized football for two seasons ... A member of the Rivals.com Top 250 and a four-star prospect ... Also ranked in the ESPNJ 150 and rated the No. 12 offensive tackle in the country ... Named a SuperPrep All-American and rated the No. 12 player in the state of Texas ... Earned an invitation to the 2010 Under-Armour All-American Bowl ... Enjoyed an outstanding senior season in which he helped lead DeSoto High School into the second round of the Texas Class 5A state playoffs ... Received first-team all-state honors as a senior ... Coached by Claude Mathis.

PERSONAL

Born Nov. 20, 1991 ... Parents are Marvin and Tammy Washington ... Dad was an 11-year veteran in the NFL playing for the 49ers, Broncos and the Jets ... Dad played defensive end in the NFL, recording 40 career sacks in his 155-game career ... Dad played both football and basketball at Idaho and was a 6th round pick in the 1989 NFL Draft ... Majoring in sports administration.

31

D.J. Welter

Linebacker
6-0 • 226 • Jr. • 1L
Crowley, La. (Notre Dame)

Solid linebacker who came out of spring as the starter at middle linebacker in 2013 ... Will replace 2012 All-America and second round draft pick Kevin Minter at Mike linebacker ... Given the 2013 Alvin Roy Fourth Quarter Award following spring practice for his outstanding performance during LSU's off-season program ... Was also one of a handful of players to earn the Veteran Most Improved Award following spring practice in April ... Smart player with good instincts ... Has a knack for finding the football ... Played in seven games in his LSU career with seven tackles.

SOPHOMORE SEASON (2012)

Played in just one game after being ruled ineligible for academic reasons prior to the season-opener vs. North Texas ... Practiced with team, but was unable to participate in games ... Regained playing status in December and played against Clemson in the Chick-fil-A Bowl ... Filled in for a cramping Kevin Minter against Clemson in bowl game and responded with two tackles.

REDSHIRT FRESHMAN SEASON (2011)

Played in seven games with no starts ... Saw time on special teams and as a reserve linebacker ... Credited with three tackles at Ole Miss and two stops against Northwestern State.

TRUE FRESHMAN SEASON (2010)

Redshirted as a true freshman in 2010.

HIGH SCHOOL

One of the top linebacker prospects in Louisiana ... Ranked as one of the nation's top 50 outside linebackers by both Rivals.com and ESPN.com ... A member of the SuperPrep Southwest Team, the Times-Picayune Blue-Chip List, and the Baton Rouge Advocate Super Dozen ... Class 3A all-state selection in 2009 and honorable mention all-state in 2008 ... Class 3A Outstanding Defensive Player in 2009 ... Earned first-team all-district in 2008 and 2009 ... Won a state championship with Notre Dame High School in 2009 after finishing runner-up in 2008 ... Piled up 128 tackles in his junior season ... Improved upon that effort with 143 tackles in 2009 that included 12 tackles for loss, as well as three forced fumbles ... Coached by Lewis Cook.

PERSONAL

Full name is Donald J. Welter ... Goes by D.J. ... Born Aug. 30, 1991 ... Parents are Frederick and Tremayne Welter ... Has two brothers - Andy and Tom - and one sister - Caroline ... Majoring in business ... Hobbies include hunting and fishing and enjoying the outdoors.

CAREER HIGHS

Total tackles: 3 vs. Ole Miss, 2011

Tackles for loss: 0

Sacks: 0

WELTER'S CAREER DEFENSIVE STATS

YEAR	6-BS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2011	7-0	1	4	5	0	0	0	0	0	0	0
2012	1-0	0	2	2	0	0	0	0	0	0	0
Totals	8-0	1	6	7	0	0	0	0	0	0	0

16

Tre'Davious White**Defensive Back****5-10 • 170 • Fr. • HS****Shreveport, La. (Green Oaks)****HIGH SCHOOL**

Considered one of the nation's top cornerback prospects for the Class of 2013 ... A five-star recruit as the nation's No. 2-ranked cornerback and No.

9-ranked prospect nationally regardless of position by 247Sports ... Rated a five-star prospect by Rivals.com and listed as the nation's 18th-best overall prospect and No. 4 cornerback ... Listed as a five-star player by PrepStar and named to the PrepStar Top 150 Dream Team ... Tabbed as a four-star prospect by ESPN and Scout ... The top-ranked recruit in Louisiana by Rivals, 247Sports and Scout for the Class of 2013 ... Named a U.S. Army All-American during his senior season at Green Oaks in 2012 ... Started in the defensive backfield for the West squad at the 2013 U.S. Army All-American Bowl in San Antonio ... Wowed scouts with his athleticism and coverage skills in practice in preparation for the U.S. Army All-American Bowl ... Displayed tremendous return skills in the game after returning the opening kickoff 33 yards and adding a 19-yard return in the first quarter ... Had one carry for eight yards for a first down on a fake punt by the West squad in the fourth quarter ... Added two tackles on defense as he finished the game with 60 all-purpose yards ... A member of the Advocate Super Dozen ... Played primarily as a quarterback during his prep career at Green Oaks ... Passed for 593 yards and rushed for 306 yards while accounting for 11 touchdowns during a stellar senior season in 2012 ... Honored as a first-team Class 3A all-state selection by the Louisiana Sports Writers Association following the 2012 campaign ... Emerged as an elite prospect during his junior season in 2011 while passing for 1,710 yards and 20 touchdowns and rushing for 804 yards and eight touchdowns from the quarterback position ... Added 45 tackles and four interceptions on the defensive side of the ball as a junior ... Also a standout basketball player during his prep career while earning second-team Class 3A all-state honors from the LSWA as one of the state's top guards in the spring of 2012 ... Coached by Spencer Heard.

PERSONAL

Born on Jan. 16, 1995 ... Parents are David White and Lashawnita Ruffins ... Related to former LSU All-America and current Dallas Cowboys cornerback Morris Claiborne.

81

Armand Williams**Wide Receiver****6-3 • 200 • Jr. • SQ****Slidell, La. (Slidell)**

Talented receiver who figures to play a bigger role in the offense as a junior ... Given the 2013 Alvin Roy Fourth Quarter Award following spring practice for his outstanding performance during LSU's off-season program ... Overcame

obstacles presented after Hurricane Katrina and earned his way to LSU by way of Slidell High School ... Has played in three games during his career with the Tigers.

SOPHOMORE SEASON (2012)

Played in one game in a backup role ... Saw action vs. Clemson in the Chick-fil-A Bowl ... Did not record any statistics in his only appearance of the season.

REDSHIRT FRESHMAN SEASON (2011)

Played in two games with no starts ... Did not record any statistics in 2011 ... Saw action against Northwestern State and Kentucky.

TRUE FRESHMAN SEASON (2010)

Redshirted as a true freshman in 2010.

HIGH SCHOOL

Three-star prospect and rated as the No. 98 wide receiver in the nation by Rivals.com ... Rated as the No. 29 prospect in the state of Louisiana by Rivals.com ... Earned consecutive all-district honors in District 7-5A in 2008 and 2009 ... Caught 32 passes for 638 yards and eight touchdowns his junior season at Slidell High School ... Hauled in 48 passes for 628 yards and eight touchdowns his senior season ... Won back-to-back Class 5A state high jump championships ... Also was a standout basketball player ... Coached by Artie Liuzza.

PERSONAL

Full name is Armand Leroy Williams ... Born Aug. 5, 1991, in Slidell, La. ... Parents are Ephram Hill and Minnette Williams ... Has one sibling, Ephram ... Related to former St. Louis Rams running back Marshall Faulk ... Had to relocate to Memphis, Nashville and then to Slidell after his house was destroyed in East New Orleans following Hurricane Katrina ... Majoring in general studies.

WILLIAMS' CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2011	2-0	0	0	0	0
2012	1-0	0	0	0	0
Totals	3-0	0	0	0	0

74

Josh Williford**Guard****6-7 • 334 • Sr. • 3L****Dothan, Ala. (Houston Academy)**

Shifts from the right side to the left side of the offensive line this year as the senior is projected as the starter at left guard for the Tigers ... Will be the only senior starter on the offensive line in 2013 ... Powerful blocker who has played

in 31 games with 19 starts (18 at right guard, 1 left guard) during his career ... Suffered a concussion against Florida in week 6 of the 2012 season and sat out the remainder of the season ... Was back at full strength for spring practice and goes into senior year in position to have the best season of his career.

JUNIOR SEASON (2012)

Played and started first six games of season before suffering a concussion on a blind-sided hit following an interception against Florida in week 6 ... Sat out the remainder of the season ... Played a total of 339 snaps with 32 knockdowns in 2012 ... Led team in knockdowns in three of first four games ... Produced 7.5 knockdowns in 59 snaps against Towson, marking the third-straight game he led the team in knockdown blocks ... Led the team for the second-straight game with 6.5 knockdowns in 70 plays at Auburn ... Led the team with six knockdowns in 59 snaps against Idaho ... Produced 3.5 knockdowns in 66 snaps versus Washington ... Started at right guard against North Texas and led all offensive linemen with 7.5 knockdowns in 67 snaps.

SOPHOMORE SEASON (2011)

Played in 12 games with nine starts at right guard ... Saw action on 511 snaps and recorded 42 knockdowns ... Missed the first two games of the season with an injury ... Set a career high with 8.5 knockdowns in 62 snaps versus Florida ... Had an outstanding three-game stretch where he posted 8.5 knockdowns against Florida and seven knockdowns against both Tennessee and Auburn ... Made his first start of the season at right guard against Kentucky and finished with one knockdown in 66 snaps ... Saw his first action of the season at Mississippi State and played 25 snaps with two knockdowns ... Split time at right guard during the season with T-Bob Hebert.

REDSHIRT FRESHMAN SEASON (2010)

Counted upon early in the season when he emerged as a starter at right guard following a season-ending injury to Will Blackwell in the opener against North Carolina ... Played in all 13 games with four starts ... Tallied 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 a team-high seven knockdowns on 57 plays against Mississippi State ... Saw extensive playing time against Alabama, recording five knockdowns in 45 snaps.

TRUE FRESHMAN SEASON (2009)

Redshirted as a true freshman in 2009.

HIGH SCHOOL

Named first-team all-state in Class 2A as a senior ... Named first-team all-state in Class 2A as a junior ... A three-star prospect according to Rivals.com and Scout.com ... Rated as the No. 77 offensive guard in the country by Rivals.com ... Rated as the No. 113 offensive guard in the country by ESPN U ... Rated as the No. 77 offensive tackle in the country by Scout.com ... Coached by Jimmy Addison.

PERSONAL

Full name is Joshua Preston Williford ... Goes by Josh ... Born Sept. 24, 1990 in Panama City, Fla. ... Parents are Lane and Tricia Williford ... Has one brother - Garrett ... Majoring in agricultural business.

82

James Wright

Wide Receiver

6-2 • 203 • Sr. • 3L

Belle Chasse, La. (Belle Chasse)

Sure-handed receiver poised to have his best year with the Tigers as a senior in 2013 ... Can play either of the receiver positions for the Tigers ... Goes into 2013 listed as the No. 2 "Z" receiver behind Jarvis Landry ... Played in 38 games

during his career with six starts ... Has 25 career receptions for 304 yards.

JUNIOR SEASON (2012)

Played in 12 games starting four times ... Starts came vs. North Texas, Washington, Auburn and South Carolina ... Finished year with 18 catches for 242 yards ... Set a career high with five receptions for 75 yards against Washington ... Caught a career-long 48-yard reception on a great diving play against Ole Miss and finished with three grabs for 64 yards ... Hauled in a 36-yard reception to set up LSU's touchdown right before halftime against Mississippi State ... Did not play against Idaho.

SOPHOMORE SEASON (2011)

Played in all 14 games, starting twice ... Earned his first career start at Alabama and also started against Alabama in the BCS National Championship Game ... Caught two passes for 20 yards with a long of 13 against Northwestern State ... Came on strong in spring practice and was one of the recipients of the "Most Improved" award heading into the season.

FRESHMAN SEASON (2010)

Played in 12 games with no starts ... Caught two passes for 21 yards ... Made his first career catch versus ULM and also hauled in an eight-yard pass at Arkansas.

HIGH SCHOOL

One of Louisiana's top receiving prospects with good hands and deceptive speed ... A four-star prospect by both Rivals and Scout.com ... Also rated the No. 42 wide receiver in the country by Rivals and the No. 10 overall prospect in Louisiana ... Named to the SuperPrep Southwest Team, Times-Picayune Blue-Chip List and the Baton Rouge Advocate Super Dozen ... Caught 39 passes for 732 yards and 10 touchdowns his senior year ... Class 4A first-team all-state selection in 2009 ... Also earned first-team all-district and all-metro honors ... Enjoyed an extremely productive junior season in which he caught 58 passes for 18 touchdowns and topped 1,000 yards for a state championship team ... Averaged over 18 yards per catch in each of his last two seasons ... Finished career with 2,521 receiving yards and 39 TD catches ... Coached by Robert Becnel.

PERSONAL

Full name is James Earl Wright ... Born Dec. 31, 1991 ... Mom is Helaine Wright ... Majoring in business administration with a concentration in management.

CAREER HIGHS

Receptions: 5 vs. Washington, 2012

Yards: 75 vs. Washington, 2012

Touchdowns: 0

Long: 48 vs. Ole Miss, 2012

WRIGHT'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2010	12-0	2	21	0	13
2011	14-2	5	41	0	13
2012	11-4	18	242	0	48
Totals	37-6	25	304	0	48

85-21

Overall Record at LSU

51-4Record vs.
Unranked Teams**50-7**

Record in Tiger Stadium

47-17Record in SEC
Regular Season Games**34-17**

Record vs. Top 25 Teams

31-11Record vs. SEC
Western Division**25-7**Record in SEC
Home Games**22-10**Record in SEC
Road Games**20**Fourth Quarter/Overtime
Comeback Wins For LSU
Since 2005**13-12**

Record vs. Top 10 Teams

15Number of wins over
coaches who have
won a national title ***5-3**

Record in Bowl Games

2-1Record in BCS
Bowl Games**2**

SEC Championships

1BCS National
Championship

* - Came against Nick Saban (3),
Steve Spurrier (3), Urban Meyer (3),
Phillip Fulmer (2), Larry Coker (1),
Gene Chizik (2) and Jim Tressel (1).

Les Miles

— HEAD COACH —

@LSUCoachMiles

2011 AP National Coach of the Year
2011 Home Depot National Coach of the Year
2011 Walter Camp National Coach of the Year
2011 Liberty Mutual National Coach of the Year
2011 AFCA National Coach of the Year

It's called the "Miles Method" and it's the mission of LSU football program under ninth-year head coach Les Miles. The "Miles Method" lays the foundation for the organization. It calls for LSU to run the finest football program in the country, one where players can have an experience that's second to none and gives them every opportunity to compete for championships on the field, earn a degree and grow personally by giving back to the community.

In eight years, the "Miles Method" has proved to be a winning formula as the Tigers have won more games than any program in the Southeastern Conference over that span (85), while capturing a pair of SEC titles (2007, 2011) and reaching the BCS National Championship Game two times (LSU won the 2007 national title).

Since Miles took over in 2005, LSU has registered five top-10 finishes with three coming in the top five, won 10-plus games six times, produced 19 first-team All-Americans and had players win 11 national awards. LSU also leads the SEC with 51 NFL Draft picks during that span,

which includes 12 first round selections.

Miles has climbed to second in school history in career victories with 85, trailing only Charles McClendon, who won 137 games in 18 years with the Tigers. Miles is also the only coach in LSU history to beat Auburn, Florida and Alabama in same season - and he's done it now three times - and in 2005, he became the only first-year coach in SEC history to lead a team to the league's title game.

In the classroom, 170 football players have earned their degree since Miles took over and for the second-straight year, LSU ranked second to only Vanderbilt in the SEC in graduation rates at 77 percent. Under Miles, LSU has produced 134 players who have earned SEC Academic Honor Roll status.

LSU's community service presence is impactful as football players routinely donate time giving back to the Baton Rouge area through a variety of avenues including appearances at schools, hospitals and many other charitable causes. It's through these community service ventures that Miles and his team

2011 National Coach of the Year

LSU's Les Miles earned five National Coach of the Year honors in 2011, including the Home Depot Award (above). Miles led LSU to its first 13-0 regular season record in school history and to eight wins over Top 25 opponents. LSU spent a school record 11 weeks ranked No. 1 in the nation in 2011.

get a better understanding of what it means to wear an LSU uniform and the impact that can be made on those who are less fortunate.

Now as he begins his ninth season with the Tigers, the foundation for LSU football is stronger than ever. With wins coming at a record-setting pace, the best graduation rates of any public university in the SEC, and with six-straight recruiting classes rated 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 the premier programs in college football, setting a standard that has the rest of the nation chasing.

The LSU Years

Les Miles was named LSU's 32nd head football coach on Jan. 3, 2005, and his impact with the program was immediate as he directed the Tigers to an 11-2 mark in his first year. The 2005 season served as the starting point for what has become the best eight-year stretch of football in school history, one that has seen the Tigers win more games than any other school in the SEC during that span. Miles holds the distinction of being the only coach in the history of the SEC to win at least 11 games five times during his first seven years in the league.

Miles, who is 113-42 overall in 12 years as a head coach, has compiled an 85-21 record at LSU, which includes a remarkable 47-17 record in SEC regular games. Miles is the fastest coach in LSU history to reach milestone victories of 10 (11 games), 20 (24 games), 30 (35 games), 40 (48 games), 50 (63 games), 60 (76 games), 70 (87 games), and 80 games (98 games).

He's also won 34 games against top-25 teams and 13 against teams in the top 10. On 20 occasions, Miles has led the Tigers to a comeback win in either the fourth

quarter or overtime. He's also led the Tigers to 15 wins over coaches who have a national title to their credit.

In 2012, Miles directed the Tigers to a 10-3 mark and the school's 13th straight bowl appearance. With a rugged schedule that saw LSU face five-consecutive Top-25 teams, the Tigers used a dominant defense and a steady offense to beat No. 3 South Carolina at home and hold eventual Heisman Trophy winning quarterback Johnny Manziel to his worst output of the season in a 24-19 win over Texas A&M.

If not for a last-minute drive by Alabama that erased a 17-14 deficit to beat LSU in Tiger Stadium, it would have been the Tigers in position to play for the SEC title, and perhaps a national championship, instead of the Crimson Tide. With a first-year starter at quarterback in Zach Mettenberger and playing with makeshift offensive line most of the year due to injuries, LSU was still ranked in the Top 10 every week during the regular season and extended the school's record home winning streak to 22 straight before falling to Alabama in November. LSU reached the Chick-fil-A Bowl and eventually finished the year ranked as high as No. 12 in the nation after a 25-24 setback to Clemson.

The 2011 season was a historic one for the Tigers, going 13-0 for the first time in school history and spending a record 11-straight weeks at No. 1 in the nation. LSU won 12 of its 13 games by double-figures with eight of its 13 wins coming against Top-25 opponents, both school records. As a result, Miles was named National Coach of the Year by four organizations (AP, Home Depot, Walter Camp and Liberty Mutual) as well as being awarded the SEC Coach of the Year honor following LSU's first 8-0 season in league play. Individually, Tyrann Mathieu was a finalist for the Heisman Trophy, while claiming the Bednarik Award as the nation's top defender.

The Les Miles File

BIRTHDATE:.....Nov. 10, 1953

HOMETOWN:.....Elyria, Ohio

WIFE:.....Kathy

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

COLLEGE:.....Michigan, '76

EDUCATION:

Graduated from the University of Michigan in 1976 with a degree in economics.

PLAYING EXPERIENCE:

Two-year letterman at Michigan in 1974 and 1975. Played on two Big 10 Championship Teams as well as participated in the 1976 Orange Bowl. Earned all-state honors in football at Elyria High School in Ohio and also earned letters in baseball and wrestling.

COACHING EXPERIENCE:

Coached on six Big Ten championship teams and 10 bowl teams at Michigan. Coached offensive line at Colorado from 1982 to 1986 and on two Colorado teams that went to bowl games. Served as offensive coordinator at Oklahoma State from 1995-97. Spent three seasons coaching tight ends for the Dallas Cowboys before returning to OSU as head coach prior to the 2001 season.

Les Miles

HEAD COACH

Assistant Coach

YEAR	TEAM	RECORD	BOWL	NOTES
1980	Michigan	10-2	Rose	Big 10 Champions
1981	Michigan	9-3	Bluebonnet	Ranked No. 12
1982	Colorado	2-8-1		
1983	Colorado	4-7		
1984	Colorado	1-10		
1985	Colorado	7-5	Freedom	
1986	Colorado	6-6	Bluebonnet	
1987	Michigan	8-4	Outback	Ranked No. 19
1988	Michigan	9-2-1	Rose	Rose Bowl Champions
1989	Michigan	10-2	Rose	Big 10 Champions
1990	Michigan	9-3	Gator	Gator Bowl Champions
1991	Michigan	10-2	Rose	Big 10 Champions
1992	Michigan	9-0-3	Rose	Rose Bowl Champions
1993	Michigan	8-4	Outback	
1994	Michigan	8-4	Holiday	Holiday Bowl Champions
1995	Oklahoma State	4-8		
1996	Oklahoma State	5-6		
1997	Oklahoma State	8-4	Alamo	
1998	Dallas Cowboys	10-6		Divisional Champions
1999	Dallas Cowboys	8-8		
2000	Dallas Cowboys	5-11		

Head Coach

YEAR	TEAM	RECORD	BOWL	NOTES
2001	Oklahoma State	4-7		
2002	Oklahoma State	8-5	Houston	Houston Bowl Champions
2003	Oklahoma State	9-4	Cotton	
2004	Oklahoma State	7-5	Alamo	
2005	LSU	11-2	Peach	No. 5; SEC West Champions
2006	LSU	11-2	Sugar	No. 3; Sugar Bowl Champions
2007	LSU	12-2	BCS	National Champions, SEC Champions
2008	LSU	8-5	Chick-fil-A	Chick-fil-A Bowl Champions
2009	LSU	9-4	Capital One	No. 17; Capital One Bowl
2010	LSU	11-2	Cotton	No. 8; Cotton Bowl Champions
2011	LSU	13-1	BCS	No. 1 for 11 weeks; SEC Champions
2012	LSU	10-3	Chick-fil-A	Top 10 throughout regular season

Oklahoma St. record (4 years)	28-21
LSU record (8 years)	85-21
TOTAL (12 years)	113-42

Miles vs. All Opponents

OPPONENT	RECORD
Appalachian State	2-0
Alabama	5-4
Arizona	1-0
Arizona State	1-0
Arkansas	5-3
Auburn	6-2
Baylor	4-0
Clemson	0-1
Colorado	1-1
Florida	4-4
Fresno State	1-0
Furman	first meeting
Georgia	2-2
Georgia Tech	1-0
Idaho	1-0
Iowa State	1-1
Kansas	2-0
Kansas State	1-1
Kentucky	2-1
Kent State	first meeting
Louisiana-Lafayette	3-0
Louisiana-Monroe	1-0
Louisiana Tech	3-1

McNeese State	1-0
Miami (Fla.)	1-0
Middle Tennessee	1-0
Mississippi State	8-0
Missouri	1-1
Missouri State	1-0
Nebraska	1-1
North Carolina	1-0
North Texas	3-0
Northern Iowa	1-0
Northwestern State	2-0
Notre Dame	1-0
Ohio State	1-1
Oklahoma	2-2
Ole Miss	6-3
Oregon	1-0
Penn State	0-1
SMU	3-0
South Carolina	3-0
Southern Miss	1-1
Tennessee	4-1
Texas	0-4
Texas A&M	4-2
Texas Tech	1-3
Towson	1-0
Troy	1-0
Tulane	4-0
Tulsa	1-0
UAB	first meeting
UCLA	1-1
Vanderbilt	3-0
Virginia Tech	1-0
Washington	2-0
West Virginia	2-0
Western Kentucky	1-0
Wyoming	1-0

TOTAL 113-42

2013 Opponents in BOLD

Les and Kathy Miles with their four children, Ben, Macy, Smacker and Manny.

In 2011, LSU had a player win the Thorpe Award for the second-straight season, as Morris Claiborne claimed the honor that goes to the nation's top defensive back.

LSU, playing without returning starting quarterback Jordan Jefferson for the first four games, opened the year with a 40-27 win over No. 3 Oregon in Dallas. That win served as a springboard for road wins over No. 16 West Virginia (47-21) and Tennessee (38-7) and lopsided home victories against

No. 17 Florida (41-11) and No. 19 Auburn (45-10). LSU followed the Auburn game with a thrilling 9-6 overtime win over No. 2 Alabama. Then the Tigers closed out the regular season with a 41-17 win over No. 3 Arkansas and a 42-10 victory over 12th-ranked Georgia in the SEC title game, which put the Tigers into the BCS National Championship game. Miles led LSU to wins over three SEC opponents by the largest margin of victory in the history of the series in 2011 - Ole Miss (49), Auburn (35), and Tennessee (31).

In 2010, LSU had its fourth top-10 finish and recorded its fourth season of at least 11 victories under Miles with an 11-2 mark, which culminated with a dominating 41-24 performance against Texas A&M in the Cotton Bowl. Miles guided the Tigers to four fourth quarter comebacks in 2010 as he used gutsy play calling to beat Florida on the road, 33-29. Later in the year, he led LSU to an outstanding all-around effort in a 24-21 victory over Alabama in Tiger Stadium. LSU opened 2010 with seven straight wins and jumped as high as No. 6 in the nation before falling to eventual national champion Auburn in late October. LSU's two losses in 2010 both came to ranked opponents by a combined margin of just 15 points. Cornerback Patrick Peterson finished his LSU career by winning two national awards - the Thorpe Award as the nation's top defensive back and the Bednarik Award as the nation's top defender.

The Tigers capped a sub-par 2008 regular season by LSU standards with a 38-3 win over 14th-ranked Georgia Tech in the Chick-fil-A Bowl, setting the stage for a nine-win season in 2009. The Tigers managed to win nine games, highlighted by its first road win over Georgia since 1987 and a 31-10 trouncing over Auburn, in the rugged SEC despite losing their top three running backs at various points during the season to injury. With a first-year starter at quarterback, LSU won its first

five games and climbed as high as No. 4 in the nation in 2009. Of LSU's four losses, two came against teams ranked Nos. 1 (Alabama) and 3 (Florida), as well as top 10 opponent Penn State in the Capital One Bowl.

After two of the most successful seasons in school history in 2005 and 2006, Miles again led the Tigers to a season of firsts in 2007. LSU became the first school in the Bowl Championship Series era to claim a second BCS National Title with its 38-24 win over Ohio State. LSU's first BCS title came in 2003 when the Tigers beat Oklahoma, 21-14.

With a 12-2 final record in 2007, the Tigers became the first team in school history to win at least 10 games in three-straight years. The 2007 Tigers also set a then-school record for wins over top 25 teams (7), won the SEC Championship with a backup quarterback and were ranked No. 1 in the BCS Standings during the regular season for the first time in school history. LSU finished the year ranked No. 1 in the nation in both the USA Today Coaches Poll and the AP Poll. Defensive tackle Glenn Dorsey became the most decorated defensive player in school history, capturing four national awards (Outland, Lombardi, Nagurski, and Lott) as LSU marched to the national title.

The road to the 2007 SEC title was anything but easy for the Tigers as LSU faced a total of seven top 25 teams,

Miles' Career Head Coaching Record

2001 - Oklahoma State

RECORD: 4-7 (2-6 BIG XII, 5TH SOUTH)

Sept. 1	at Southern Miss	L	17-9
Sept. 8	Louisiana Tech	W	30-23
Sept. 22	at Texas A&M	L	21-7
Sept. 29	Northwestern State	W	24-0
Oct. 6	Missouri	L	48-31 3 OT
Oct. 13	#11 Texas	L	45-17
Oct. 20	at Iowa State	L	28-14
Oct. 27	#25 Colorado	L	22-19
Nov. 10	Texas Tech	L	49-30
Nov. 17	at Baylor	W	38-22
Nov. 24	at #4 Oklahoma	W	16-13

2002 - Oklahoma State

RECORD: 8-5 (5-3 BIG XII, 4TH SOUTH)

Aug. 31	at Louisiana Tech	L	39-36
Sept. 7	Northern Iowa	W	45-10
Sept. 14	#23 UCLA	L	38-24
Sept. 21	SMU	W	52-16
Oct. 5	at #2 Texas	L	17-15
Oct. 12	at #19 Kansas State	L	44-9
Oct. 19	Nebraska	W	24-21
Nov. 2	Texas A&M	W	28-23
Nov. 9	at Texas Tech	L	49-24
Nov. 16	at Kansas	W	55-20
Nov. 23	Baylor	W	63-28
Nov. 30	#3 Oklahoma	W	38-28

Houston Bowl • Houston, Texas • Reliant Stadium

Dec. 27	Southern Miss	W	33-23
---------	---------------	---	-------

2003 - Oklahoma State

RECORD: 9-4 (5-3 BIG XII, 3RD SOUTH)

Aug. 30	at Nebraska	L	17-7
Sept. 6	Wyoming	W	48-24
Sept. 13	SMS	W	42-3
Sept. 20	at SMU	W	52-6
Oct. 9	UL-Lafayette	W	56-3
Oct. 11	#22 Kansas State	W	38-34
#24 Oct. 18	Texas Tech	W	51-49
#19 Nov. 1	at Texas A&M	W	38-10
#15 Nov. 8	at #1 Oklahoma	L	52-9
#22 Nov. 16	#11 Texas	L	55-16
Nov. 23	Kansas	W	44-21
#24 Nov. 30	at Baylor	W	38-21

Cotton Bowl • Dallas, Texas • Cotton Bowl Stadium

#22 Jan. 2	Ole Miss	L	31-28
------------	----------	---	-------

2004 - Oklahoma State

RECORD: 7-5 (4-4 BIG XII, 5TH SOUTH)

Sept. 4	at UCLA	W	31-20
Sept. 11	Tulsa	W	38-21
#25 Sept. 18	SMU	W	59-7
#24 Oct. 2	Iowa State	W	36-7
#21 Oct. 4	at Colorado	W	42-14
#15 Oct. 16	Texas A&M	L	36-20
#21 Oct. 23	at Missouri	W	20-17
#20 Oct. 30	#2 Oklahoma	L	38-35
#19 Nov. 6	at #7 Texas	L	56-35
#24 Nov. 13	Baylor	W	49-21
#23 Nov. 23	at Texas Tech	W	44-21

Alamo Bowl • San Antonio, Texas • Alamo Dome

Dec. 29	#19 Ohio State	L	33-7
---------	----------------	---	------

2005 - LSU

RECORD: 11-2 (7-1 SEC, 1ST WEST)

#3 Sept. 10	at #15 Arizona State	W	35-31
#4 Sept. 26	#10 Tennessee	L	30-27 OT
#4 Oct. 1	at Mississippi State	W	37-7
#11 Oct. 8	at Vanderbilt	W	34-6
#8 Oct. 15	#11 Florida	W	21-17
#7 Oct. 22	#15 Auburn	W	20-17 OT
#7 Oct. 29	North Texas	W	56-3
#6 Nov. 5	Appalachian State	W	24-0
#5 Nov. 12	at #3 Alabama	W	16-13 OT
#4 Nov. 19	at Ole Miss	W	40-7
#3 Nov. 25	Arkansas	W	19-17

SEC Championship Game • Atlanta • Georgia Dome

#3 Dec. 3	#13 Georgia	L	34-14
-----------	-------------	---	-------

Chick-fil-A Peach Bowl • Atlanta • Georgia Dome

#9 Dec. 30	#10 Miami	W	40-3
------------	-----------	---	------

2006 - LSU

RECORD: 11-2 (6-2 SEC, 2ND WEST)

#8 Sept. 2	Louisiana-Lafayette	W	45-3
#8 Sept. 9	Arizona	W	45-3
#6 Sept. 16	at #3 Auburn	L	7-3
#10 Sept. 23	Tulane	W	49-7
#9 Sept. 30	Mississippi State	W	48-17
#9 Oct. 7	at #5 Florida	L	23-10
#14 Oct. 14	Kentucky	W	49-0
#14 Oct. 21	Fresno State	W	38-6
#13 Nov. 14	at #8 Tennessee	W	28-24
#12 Nov. 11	Alabama	W	28-14
#9 Nov. 18	Ole Miss	W	23-20 OT
#9 Nov. 24	at #5 Arkansas	W	31-26 OT

Sugar Bowl • New Orleans • Superdome

#10 Jan. 3	#11 Notre Dame	W	41-14
------------	----------------	---	-------

2007 - LSU

RECORD: 12-2 (6-2 SEC, SEC CHAMPIONS) ** NATIONAL CHAMPIONS**

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

SEC Championship Game • Atlanta • Georgia Dome

#7 Dec. 1	#14 Tennessee	W	21-14
-----------	---------------	---	-------

BCS National Championship Game • New Orleans • Superdome

#2 Jan. 7	#1 Ohio State	W	38-24
-----------	---------------	---	-------

2008 - LSU

RECORD: 8-5 (3-5 SEC, 3RD WEST)

#6 Aug. 30	Appalachian State	W	41-13
#7 Sept. 13	North Texas	W	41-3
#6 Sept. 20	at #9 Auburn	W	26-21
#5 Sept. 27	Mississippi State	W	34-24
#3 Oct. 11	at #11 Florida	L	51-21
#13 Oct. 18	at South Carolina	W	24-17
#11 Oct. 25	#9 Georgia	L	52-38
#15 Nov. 1	Tulane	W	35-10
#15 Nov. 8	#1 Alabama	L	27-21 OT
#19 Nov. 15	Troy (HC) ^	W	40-31
#18 Nov. 22	* Ole Miss	L	31-13
Nov. 28	* at Arkansas	L	31-30

Chick-fil-A Bowl • Atlanta • Georgia Dome

Dec. 31	#14 Georgia Tech	W	38-3
---------	------------------	---	------

2009 - LSU

RECORD: 9-4 (5-3 SEC, 2ND WEST)

#9 Sept. 5	at Washington	W	31-23
#9 Sept. 12	Vanderbilt	W	23-9
#7 Sept. 19	Louisiana-Lafayette	W	41-0
#7 Sept. 26	at Miss. State	W	30-26
#4 Oct. 3	at #14 Georgia	W	20-13
#4 Oct. 10	#1 Florida	L	13-3
#10 Oct. 24	Auburn	W	31-10
#9 Oct. 31	Tulane	W	42-0
#9 Nov. 7	at #3 Alabama	L	24-15
#11 Nov. 14	Louisiana Tech (HC)	W	24-16
#10 Nov. 21	at Ole Miss	L	25-23
#17 Nov. 28	Arkansas	W	33-30 OT

Capital One Bowl • Orlando, Fla. • Citrus Bowl

#13 Jan. 1	#11 Penn State	L	19-17
------------	----------------	---	-------

2010 - LSU

RECORD: 11-2 (6-2 SEC, 2ND WEST)

#21 Sept. 4	vs. #18 North Carolina	W	30-24
#19 Sept. 11	at Vanderbilt	W	27-9
#15 Sept. 18	Mississippi State	W	29-7
#15 Sept. 25	#21 West Virginia	W	20-14
#12 Oct. 2	Tennessee	W	16-14
#12 Oct. 9	at #14 Florida	W	33-20
#9 Oct. 16	McNeese State	W	32-10
#6 Oct. 23	at #5 Auburn	L	24-17
#12 Nov. 6	#5 Alabama	W	24-21
#5 Nov. 13	Louisiana-Monroe	W	51-0
#5 Nov. 20	Ole Miss	W	43-36
#6 Nov. 27	at #12 Arkansas	L	31-23

Cotton Bowl • Arlington, Texas • Cowboys Stadium

#11 Jan. 7	#18 Texas A&M	W	41-24
------------	---------------	---	-------

2011 - LSU

RECORD: 13-1 (8-0 SEC, SEC CHAMPIONS)

#4 Sept. 3	vs. #3 Oregon	W	40-27
#2 Sept. 10	Northwestern State	W	49-3
#3 Sept. 15	at #25 Mississippi State	W	19-6
#2 Sept. 24	at #16 West Virginia	W	47-21
#1 Oct. 1	Kentucky	W	35-7
#1 Oct. 8	#17 Florida	W	41-11
#1 Oct. 15	at Tennessee	W	38-7
#1 Oct. 22	#19 Auburn	W	45-10
#1 Nov. 5	at #2 Alabama	W	9-6 OT
#1 Nov. 12	Western Kentucky	W	42-9
#1 Nov. 19	at Ole Miss	W	52-3
#1 Nov. 25	#3 Arkansas	W	41-17

SEC Championship Game • Atlanta • Georgia Dome

#1 Dec. 3	#12/14 Georgia	W	42-10
-----------	----------------	---	-------

BCS National Championship Game • New Orleans • Superdome

#1 Jan. 9	#2 Alabama	L	21-0
-----------	------------	---	------

2012 - LSU

RECORD: 10-3 (6-2 SEC, 2ND WEST)

#1 Sept. 1	North Texas	W	41-14
#3 Sept. 8	Washington	W	41-3
#3 Sept. 15	Idaho	W	63-14
#2 Sept. 22	at Auburn	W	12-10
#3 Sept. 29	Towson	W	38-22
#4 Oct. 6	at #10 Florida	L	14-6
#9 Oct. 13	#3 South Carolina	W	23-21
#6 Oct. 20	at #20 Texas A&M	W	24-19
#5 Nov. 3	#1 Alabama	L	21-17
#9 Nov. 10	#22 Mississippi State	W	37-17
#8 Nov. 17	Ole Miss	W	41-35
#8 Nov. 23	at Arkansas	W	20-13

Chick-fil-A Bowl • Atlanta, Ga. • Georgia Dome

#9 Dec. 31	#14 Clemson	L	25-24
------------	-------------	---	-------

winning six of those games. After spending most of the season ranked among the top three teams in the nation, including a four-week stay at No. 1, the Tigers quickly found out that they had a target on their back each week. Time after time, LSU was getting the best shot from its opponent.

It didn't help matters that LSU played key stretches of its season with injuries to standout players. Star wideout Early Doucet missed five games; quarterback Matt Flynn wasn't healthy for close to a month; and All-American Dorsey played hurt for the final five games of the regular season. Still, LSU, with outstanding depth and a will to overcome adversity, found a way to win. Four times in 2007 the Tigers had to come from behind in the fourth quarter to win games, including its 21-14 victory over Tennessee in the SEC Championship Game.

LSU scored a touchdown with a second left to beat Auburn at home and then followed that by scoring two touchdowns in the final three minutes of the Alabama game to record a comeback win over the Crimson Tide.

Against top 10-ranked Florida, LSU scored with just over a minute left, capping a drive that saw the Tigers convert on a pair of fourth-down attempts, to beat the defending national champions, 28-24, in Tiger Stadium.

LSU didn't lose a game in regulation during the 2007 regular season, falling to both Kentucky and Arkansas in triple overtime.

When it mattered most, playing without an injured Flynn, the Tigers overcame the adversity that followed in the wake of week-long media speculation leading up to the SEC Championship Game about Miles perhaps leaving LSU to take the head coaching position at

Michigan. In the end, Miles remained true to his word, staying at LSU and leading the Tigers to a 21-14 win over Tennessee in the SEC title game, a victory that helped propel LSU into the BCS National Championship contest.

In the BCS Championship Game, the Tigers spotted top-ranked Ohio State an early 10-0 lead, but LSU came roaring back to take a convincing win over the Buckeyes by a 38-24 count. The win gave LSU its third national title and it also marked the fourth time that decade the Tigers were victorious in a BCS bowl, the most of any SEC school.

After leading LSU to an 11-2 mark and a top five national ranking in his first year as LSU's head coach in 2005, many wondered just what Miles would do for an encore. His second year with the Tigers proved to be another year full of milestones and firsts as he guided

LSU vs. Top 25 Under Miles (34-17)

2005 (5-2)

OPPONENT	LSU RANK	RESULTS
at #15 Arizona St.	#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 (SECCG)
#10 Miami	#9	W, 40-3 (Peach)

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 (Sugar)

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 (SECCG)
#1 Ohio State	#2	W, 38-24 (BCS)

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 (Chick-fil-A)

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 (One)	#13	L, 19-17 (Capital One)

2010 (5-2)

OPPONENT	LSU RANK	RESULTS
#18 North Carolina	#21/16	W, 30-24
#22/21 W. 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
#18 Texas A&M	#11	W, 41-24 (Cotton)

2011 (8-1)

OPPONENT	LSU RANK	RESULTS
#3 Oregon	#4	W, 40-27
at #25 Miss. State	#3	W, 19-6
at #16 West Virginia	#2/3	W, 47-21
#17/18 Florida	#1/2	W, 41-11
#19/23 Auburn	#1/2	W, 45-10
#2 Alabama	#1	W, 9-6
#3 Arkansas	#1	W, 41-17
#12/14 Georgia	#1	W, 42-10 (SECCG)
#2 Alabama	#1	L, 21-0 (BCS)

2012 (3-3)

OPPONENT	LSU RANK	RESULTS
#10 Florida	#4	L, 14-6
#3 South Carolina	#9	W, 23-21
#20 Texas A&M	#6	W, 24-19
#1 Alabama	#5	L, 21-17
#22 Mississippi State	#9	W, 37-17
#14 Clemson	#9	L, 25-24 (Chick-fil-A)

2007 National Championship

(Above) Head coach Les Miles acknowledges the LSU fans who watched the Tigers' 38-24 victory over top-ranked Ohio State in the 2008 Allstate BCS National Championship Game. (Right) Postgame, Miles congratulates the team on a stellar performance and the program's second national championship in five years. (Far right) Jacob Hester (18) presents Coach Miles the game ball after the Alabama game.

ESPN Commercials

(Left) In the spring of 2008, Coach Miles participated in the filming of an ESPN SportsCenter commercial at their headquarters in Bristol, Conn. In the summer of 2011, Coach Miles took part in his second commercial, this time with the ESPN College Gameday crew of (l to r) Chris Fowler, Lee Corso, Kirk Herbstreit and Desmond Howard (not pictured).

Miles Profiles

(Right) Coach Les Miles was featured in an article by Austin Murphy for *Sports Illustrated* during the 2011 season. (Bottom left) Wright Thompson delved into the personality and charisma of Coach Miles for a story for *ESPN.com* this season. (Bottom right) @LSUCoachMiles was profiled in *USA Today* in 2009 for becoming one of the first prominent football coaches to use the social messaging platform Twitter.

the Tigers to another 11-2 overall record, culminating with a 41-14 dismantling of 11th-ranked Notre Dame in the Sugar Bowl.

The Tigers finished their second year under the direction of Miles ranked No. 3 in the nation, marking the first time since the 1958-59 seasons that LSU was ranked in the top five in the country in back-to-back years.

LSU's at-large berth in a BCS bowl was a first in school history and it also represented the third time during the decade that the Tigers ended their season in the Sugar Bowl.

In 2006, Miles became the first coach in LSU history to lead the Tigers to back-to-back 10-wins seasons, something that he added to with another 10-plus win season in 2007.

He became the first LSU coach since Jerry Stovall in 1982 to beat two top 10-ranked teams on the road in the same season as the Tigers posted a 28-24 win over No. 8 Tennessee in Knoxville followed by a 31-26 victory over No. 5 Arkansas in Little Rock. All four of LSU's road game opponents were ranked in the top 10 at the time of the game, a first in school history.

Even though the Tigers had to go on the road to face four top 10-ranked teams in 2006, year two under Miles seemed somewhat ordinary compared to what the Tigers had to endure during his first year in Baton Rouge.

In Miles' inaugural season at LSU he led the Tigers to only the third 11-win season in school history, a top five national ranking and a berth in the SEC Championship Game, despite numerous distractions that covered most of the

months of September and October.

To appreciate just how adverse the conditions that Miles and the Tigers had to overcome in 2005, you have to go back to late August and Hurricane Katrina, the first of two storms to devastate Louisiana during the fall.

Days before LSU's originally scheduled season opener against North Texas in Tiger Stadium, Hurricane Katrina blew ashore, packing tremendous winds, and turned the state, in particular New Orleans and southeastern Louisiana, upside down.

Massive flooding followed in the wake of the storm as more than 30 LSU players had their families and their homes affected by the hurricane and Miles' first game in Tiger Stadium against North Texas was postponed. With the LSU campus serving as the recovery center for those sick, homeless and displaced due to Hurricane Katrina, football seemed to be the farthest thing from most people's minds. However, Miles was able to successfully manage a delicate situation, one that saw his team and coaching staff volunteer time to those in need, while still attempting to focus on football for at least two hours a day.

After a week of trying to minimize the distractions for a football team that had their apartments and dorm rooms filled with displaced family members and friends due to the storm, it appeared that the Tigers would finally get to play a home game, this time against 15th-ranked Arizona State.

However, just as the Tigers began to prepare for the Sun Devils and the season opener in Tiger Stadium, it

was learned that the devastation to New Orleans was much greater than originally thought. With the Maravich Center on the LSU campus serving as what would become the largest field triage unit in United States history, it was mutually decided to move the LSU-Arizona State game to Tempe.

With many in Louisiana under the distress of Hurricane Katrina, the Tigers were going to have to take to the desert to face a powerful offense in their first game of the season.

These were certainly trying times for everyone in the state of Louisiana, but even more so for a football coach who now had his team carrying the banner for a state in need of a diversion. LSU football had become a release for those consumed with the hurricane. LSU even re-stated its team goals, putting playing for the state of Louisiana at the top of the list.

The Tigers didn't disappoint as Miles and his LSU team used a 28-point fourth-quarter rally to come back to beat Arizona State, 35-31, in Tempe.

Now with the Arizona State game behind them, it looked as if things for the LSU football team would gradually get back to normal as the Tigers had a week off before facing Tennessee in Tiger Stadium on Sept. 24.

Then, the unthinkable happened. Another storm, this one named Rita, hit southwest Louisiana, causing severe damage to more homes, leaving thousands without electricity and displacing even more Louisiana natives. The combination of Hurricanes Katrina and Rita forced LSU to again shuffle its schedule. Instead of playing Tennessee

on a Saturday night in Tiger Stadium, the Tigers would now be forced to face the Volunteers on a Monday night. An emotionally drained LSU team saw a 21-0 halftime lead evaporate into a 30-27 overtime loss to the Vols.

There was no coaching handbook for Miles to refer to when it came to dealing with the hurricanes and preparing a team for competition during extreme adverse conditions. Miles was on his own, forced to navigate his LSU team through a treacherous stretch of games, while being sympathetic to those still affected by the natural disasters.

With just five days between the Tennessee loss and the Mississippi State game, Miles and the Tigers were obviously dealt an unfair hand, however, he asked his team to respond and they did. The Mississippi State contest was the starting point for a stretch of games for the Tigers that saw LSU win nine contests in nine straight weeks of play. The 37-7 win over the Bulldogs was followed by a 34-6 road victory over Vanderbilt as the Tigers had re-established themselves as one of the nation's elite on the football field.

During what would be 11-consecutive weeks of play, the Tigers posted a win over Florida, along with overtime victories against Auburn and Alabama. In all, the Tigers beat four teams ranked among the top 15 in the nation, then a school record for regular season victories over ranked opponents.

After 10-straight weeks of play during the regular season, the Tigers fashioned a 7-1 conference mark and earned a berth in the SEC title game.

Miles became the only coach in his first year in the SEC to lead his squad to the league's title game. He also became the first coach in LSU history to beat Alabama, Auburn and Florida in the same season.

Following a loss to Georgia in the league's title game, Miles and the Tigers re-grouped, this time to beat No. 9 Miami, 40-3, in the Chick-fil-A Peach Bowl. The win gave the Tigers 11 victories for the year, making Miles the winningest first-year coach in school history.

Oklahoma State Years

In four short years, Miles turned the Oklahoma State football program into one that was nationally competitive, despite competing in-state against one

of the country's dominant programs.

Miles honed his head coaching skills at Oklahoma State where he posted a 28-21 mark in four years with the Cowboys. Under Miles' direction, the Cowboys were the only team in the nation to beat Oklahoma twice in the four-year period, and he was also the first coach in Oklahoma State history to post wins over Nebraska and Oklahoma in the same season.

Miles led the Cowboys to three-straight bowl appearances, an accomplishment Oklahoma State had not achieved since Jimmy Johnson started a string of three-straight post-season games beginning in 1983. In addition, Oklahoma State's appearance in the Cotton Bowl to cap the 2003 season marked the first time in 55 years

Men of Honor

Les Miles and his 2007 LSU national championship team traveled to Washington, D.C. in April 2008. (Left) The Tigers' head coach met with President George W. Bush at the White House and (Above) visited with soldiers assigned to guard the Tomb of the Unknowns at Arlington National Cemetery.

that the Cowboys appeared in a January bowl game.

As head coach at Oklahoma State, he built a consistent winner out of a program that had recorded only one winning season since 1988, and had posted a record of 13-20 in the three years prior to his arrival at OSU. After going 4-7 in his first year as head coach in 2001, he took the Cowboys to consecutive winning marks of 8-5 in 2002, 9-4 in 2003 and 7-5 in 2004.

Miles led Oklahoma State to a four-year record of 28-21 for a winning percentage of 57.1, the best career winning percentage for an OSU coach since Jim Lookabaugh ended his career in Stillwater in 1949.

Miles was the 2002 Big 12 Conference Coach of the Year after directing his second Oklahoma State team to an 8-5 record and the school's first bowl appearance since 1997.

The Cowboys, who averaged 34.4 points per game, closed the 2002 season with wins in six of their last seven games, including a 38-28 victory over then-No. 3 ranked Oklahoma in

the regular-season finale. The Cowboys capped the 2002 season with a 33-23 win over Southern Miss in the Houston Bowl.

Assistant Coach Years

Prior to his tenure as head coach at Oklahoma State, Miles was the tight ends coach for the Dallas Cowboys for three seasons from 1998-2000. During his three years with the Cowboys, Dallas won one divisional title, while participating in the playoffs twice. In Dallas, Miles learned of LSU and the charm of the school from tight end David LaFleur, who starred for the Tigers in the 1990s. In three years of coaching tight ends for the Cowboys, Miles' players combined for 136 receptions for 1,287 yards and 16 touchdowns. LaFleur, a former LSU All-America selection, had his best year under Miles in 1999, starting 16 games and catching 35 passes for 322 yards and seven touchdowns.

Before going to Dallas, Miles served as Oklahoma State's offensive

On the Air

(Left) Les Miles is interviewed by ESPN's Jenn Brown in what was an entire day of filming from Baton Rouge for various shows on the ESPN Network last November. (Above) Coach Miles talks with host Joe Tessitore on the set of ESPN's College Football Live in June. Miles was part of a full day of programming for various ESPN networks and ESPN Radio.

Miles' Record at LSU

	2005	2006	2007	2008	2009	2010	2011	2012	TOTALS
vs. Unranked teams	6-0	8-0	5-1	6-2	8-1	6-0	5-0	7-0	51-4
vs. Top 25 teams	5-2	3-2	7-1	2-3	1-3	5-2	8-1	3-3	34-17
vs. Top 10 teams	2-1	2-2	3-0	1-2	0-3	1-1	3-1	1-2	13-11
SEC Regular Season	7-1	6-2	6-2	3-5	5-3	6-2	8-0	6-2	47-17
vs. SEC Western Division	5-0	4-1	4-1	2-3	3-2	3-2	5-0	5-1	31-10
vs. SEC Eastern Division	2-1	2-1	2-1	1-2	2-1	3-0	3-0	1-1	16-7
SEC home games	3-1	4-0	3-1	1-3	3-1	4-0	4-0	3-1	25-7
SEC road games	4-0	2-2	3-1	2-2	2-2	2-2	4-0	3-1	22-1
All home games	5-1	8-0	6-1	5-3	6-1	7-0	6-0	7-1	50-7
All road games	5-0	2-2	4-1	2-2	3-2	2-1	5-0	3-1	26-1
Neutral Site games	1-1	1-0	2-0	1-0	0-1	2-0	2-1	0-1	9-4
Bowl games	1-0	1-0	1-0	1-0	0-1	1-0	0-1	0-1	5-3

coordinator for three seasons from 1995-97, including an 8-3 season and an Alamo Bowl berth in 1997.

Miles' college playing and coaching career includes experience under some of the most noted coaches in college football. At Michigan, he played for legendary coach Bo Schembechler and later served on Schembechler's staff. He also worked with Gary Moeller at Michigan and Bill McCartney at Colorado.

Success has followed Miles at every stop of both his playing and professional career. He was a two-year letterman at Michigan (1974-75). During those two seasons, Michigan was a combined 18-3-2, had final Associated Press national rankings in the top 10 and participated in the Orange Bowl.

He joined Schembechler's Michigan coaching staff in 1980 for the first of two stints as a coach in Ann Arbor. In 1980 and 1981, Michigan combined for 19 wins and just five losses, won the Big 10 title in 1980 and played in the Rose and Bluebonnet Bowls, respectively. Miles left Michigan for Colorado, where he served on McCartney's staff from 1982 through 1986. In his final two years at Colorado, the Buffs earned bids to the Freedom Bowl and Bluebonnet Bowl.

In 1987, he returned to Michigan, where he would spend the next eight years as part of one of the most successful eras in Michigan football history. From 1987 to 1994, Michigan won 71 games, made eight straight bowl appearances, including four trips to the Rose Bowl, and finished no lower than No. 21 in final Associated Press national rankings.

The 1989 Michigan squad finished 10-2, won the Big 10 championship and finished ranked No. 7 in the country. That would be Coach Bo Schembechler's final season as Michigan's head coach.

When Moeller took over the Michigan program prior to the 1990 season, Miles remained on the staff. The 1990 team finished 9-3, winning the Big 10 title and the Gator Bowl. The following season (1991), Michigan finished 10-2 and with a No. 6 national ranking. Miles coached some of the best players to wear the Michigan uniform, including eight first-team All-Americans, 10 total All-Americans and 12 players from Wolverine offensive lines that were NFL draftees.

Media Darling

Another thing that tends to set Miles apart from many of his peers is that of his personality and his ability to have fun, while at the same time running an elite football program. Miles has twice been involved in commercials for ESPN's College GameDay, most recently shooting a spot in Los Angeles for the 2011 season. He delivers memorable lines during his press conferences, has a tendency to "taste" grass from the field during games, and has become a viral star on the Internet. During the spring of 2013, Miles had the leading role in LSU's version of "The Harlem Shake", which has over 1.8 million views on YouTube. His running dialogue with ESPN personality Scott Van Pelt and the exchange of "gifts" between the two resulted in Miles shooting a basketball video dubbed "It Must Have Been The Shoes" in the summer of 2011 that has over 150,000 views on the Internet. He's the most followed college football coach on Twitter with over 110,000 followers and he's one of the most quotable coaches in the game.

Philanthropist At Heart

One of Les Miles' most impressive qualities is that of the time he spends giving to and helping causes that benefit others. Each year, Miles and his wife Kathy host an event that generates over \$100,000 for the Children's Miracle Network in Baton Rouge. In addition, he is active in other community service events such as the Mary Bird Perkins Cancer Center annual fundraiser, the Special Olympics and the Baton Rouge Children's Advocacy Center Celebrity Waiter Event. Most recently in the summer of 2013, Miles rappelled down a 24-story building in downtown Baton Rouge to help bring awareness to adoption in Louisiana.

Miles spent a week in June of 2006 taking part in the USO Tour, where the Tiger head coach visited American Troops serving in Kuwait and Iraq. Miles was joined on the tour, which serves as a morale booster for the troops serving abroad, by former Notre Dame coach Lou Holtz and Tampa Bay Rays owner Vincent Naimoli.

The week-long trip took Miles to several U.S. bases in Kuwait and then on to Iraq, where he visited with hundreds of American troops and even flew over the city of Baghdad in a Black Hawk helicopter.

Off the Field

(Top) In May 2013, Miles rappelled down the 308-foot tall, 24-story One American Place building in Baton Rouge to raise awareness for Louisiana adoption. (Middle) In 2006, Miles took part in the USO Tour where he visited American troops in Kuwait and Iraq. (Bottom) In December 2012, Miles took time out of his busy Chick-fil-A Bowl preparations schedule to spend time with the patients of Scottish Rite Children's Hospital.

The Family Man

When Miles isn't overseeing his LSU football family, he can most likely be found in the bleachers supporting his wife and kids at their sporting events. His oldest daughter Kathryn, who is commonly referred to as "Smacker," will be on the swimming team at the University of Texas this fall after recently completing a very successful career as a junior swimmer. His oldest

son Manny is the starting quarterback for University High School as well as being an all-state pitcher for the Cubs. His youngest son Ben plays football and baseball, while his youngest daughter Macy is also active in youth sports.

Coach Miles' wife Kathy played point guard at Central Michigan and later served as an assistant coach at Michigan, where the couple first met.

Cam Cameron

Offensive Coordinator/Quarterbacks

YEAR AT LSU: First (appointed Feb. 15, 2013)
BIRTHDATE: Feb. 6, 1961 in Chapel Hill, N.C.
WIFE: Missy Cameron
CHILDREN: Tommy, Danny, Christopher, Elizabeth
HIGH SCHOOL: South Vigo (Terre Haute, Ind.), '79
COLLEGE: Indiana, '83

@LSUCoachCam

Cam with his wife Missy and children.

PLAYING EXPERIENCE

1979-83 Indiana (football and basketball)

COACHING EXPERIENCE

1984-85	Michigan (graduate assistant)
1986-93	Michigan (quarterbacks/wide receivers)
1994-96	Washington Redskins (quarterbacks)
1997-2001	Indiana (head coach)
2002-06	San Diego Chargers (offensive coordinator)
2007	Miami Dolphins (head coach)
2008-12	Baltimore Ravens (offensive coordinator)
2013	LSU (offensive coordinator/quarterbacks)

BOWL EXPERIENCE

Year	Bowl	Team	Opponent	Results
1987	Outback	Michigan	Alabama	W, 28-24
1988	Rose	Michigan	Southern Cal	W, 22-14
1989	Rose	Michigan	Southern Cal	L, 17-10
1990	Gator	Michigan	Ole Miss	W, 35-3
1991	Rose	Michigan	Washington	L, 34-14
1992	Rose	Michigan	Washington	W, 38-31
1993	Outback	Michigan	N.C. State	W, 42-7

Cam Cameron, whose career includes head coaching positions at the NFL and collegiate levels, joined the Tiger staff in February as LSU's offensive coordinator and quarterbacks coach.

Cameron, who has coached some of the NFL's top offensive players including Drew Brees, Philip Rivers and LaDainian Tomlinson, joins the Tiger staff after serving as the offensive coordinator for the past five years with the Baltimore Ravens.

A native of Chapel Hill, N.C., Cameron has 29 years of coaching experience to his credit, 15 at the college level and 14 in the NFL. Six of his 29 years in coaching have come as a head coach as he served five years as a head coach at Indiana from 1997-2001 and then followed that with one season as the head coach of the Miami Dolphins in 2007.

Miles and Cameron served together on the Michigan coaching staff for seven years from 1987-93. Miles coached the offensive line for the Wolverines during that span, while Cameron coached quarterbacks and wide receivers. Most recently, Cameron helped develop Baltimore Ravens quarterback Joe Flacco into one of the best at his position in the NFL. Flacco was named Super Bowl MVP after leading the Ravens to a 34-31 win over San Francisco in the Super Bowl. He also became the first quarterback in NFL history to lead his team to the playoffs in each of his first five seasons, all of which came under Cameron's watch.

Prior to his five years in Baltimore, Cameron served as the head coach of the Miami Dolphins in 2007 going 1-15 in his only season as a NFL head coach. Cameron had tremendous success as the offensive coordinator of the San Diego Chargers from 2002-06, helping the franchise to the playoffs twice, going 14-2 record in 2006 and 12-4 mark in 2004.

In 2006, Cameron's play-calling helped the Chargers lead the NFL in scoring with 492 points and Tomlinson was named the NFL's MVP by the Associated Press after setting a franchise record with 1,815 rushing yards and 31 total touchdowns. Six members of the Charger offensive unit were named to the Pro Bowl that year.

Future Hall of Fame quarterback Brees got his first NFL start under Cameron as he spent four of his first five years in the league with the new LSU offensive coordinator. Cameron was named the NFL Offensive Assistant Coach of the Year by Sports Illustrated.com in 2004 as Brees was selected to the Pro Bowl along with being picked the NFL Comeback Player of the Year and Most Improved Player of the Year.

In four years under Cameron, Brees threw for over 12,000 yards and 79 touchdowns, while Tomlinson rushed for over 1,300 yards each season. As head coach at Indiana from 1997-2001, Cameron helped create quarterback Antwaan Randle El into one of the most dynamic players in college football history. Randle El became the first player in NCAA Division I history to pass for 40 career touchdowns and rush for 40 career TDs. He finished fifth on the NCAA all-time total yardage list with 11,364 yards (7,469 passing, 3,895 rushing) and was sixth in the

Heisman Trophy balloting as a senior in 2001.

Cameron's five-year record with the Hoosiers was 18-37 with his best season coming in 2001 when Indiana won four of its last five games and posted a 5-6 mark with wins over Wisconsin and Michigan State.

A 1983 graduate of Indiana with a degree in business, Cameron broke into coaching in 1984 serving as a graduate assistant under legendary Michigan coach Bo Schembechler. After two years as a graduate assistant with the Wolverines, Cameron was elevated to wide receivers coach in 1986. He held that role for four years before adding quarterbacks to his list of responsibilities in 1990. Cameron served on the Michigan staff through 1993 when he moved to the NFL as the quarterbacks coach for the Washington Redskins.

As a collegiate player, Cameron played both football and basketball at Indiana. He appeared in 22 football games as a quarterback and in 30 games for the basketball team. Cameron earned two letters as a quarterback for the Hoosiers, playing for Lee Corso in 1982 and Sam Wyche in 1983, before a knee injury cut his senior season short. He also played basketball for Bobby Knight, earning a pair of letters in 1981-82 and 1982-83. Cameron was a member of Indiana's 1983 Big Ten Championship Team in basketball.

John Chavis

Defensive Coordinator/Linebackers

YEAR AT LSU: Fifth (appointed Jan. 5, 2009)
BIRTHDATE: Oct. 16, 1956 in Dillon, S.C.
WIFE: Diane Crisp Davis
CHILDREN: John, Jason
HIGH SCHOOL: Dillon (S.C.) High School
COLLEGE: Tennessee, '79

@LSUCoachChavis

PLAYING EXPERIENCE

1976-78 Tennessee (middle guard)

COACHING EXPERIENCE

1979	Tennessee (graduate assistant)
1980-83	Alabama A&M (defensive line)
1984-85	Alabama State (defensive coordinator)
1986-88	Alabama A&M (defensive coordinator)
1989-2008	Tennessee (defensive line/linebackers, 1989-94; defensive coordinator/linebackers, 1995-2008)
2009-	LSU (defensive coordinator/linebackers)

BOWL EXPERIENCE

Year	Bowl	Team	Opponent	Results
1979	Bluebonnet	Tennessee	Purdue	L, 27-22
1990	Cotton	Tennessee	Arkansas	W, 31-27
1991	Sugar	Tennessee	Virginia	W, 23-22
1992	Fiesta	Tennessee	Penn State	L, 42-17
1993	Hall of Fame	Tennessee	Boston College	W, 38-23
1994	Florida Citrus	Tennessee	Penn State	L, 31-13
1994	Gator	Tennessee	Virginia Tech	W, 45-23
1996	Florida Citrus	Tennessee	Ohio State	W, 20-14
1997	Florida Citrus	Tennessee	Northwestern	W, 48-28
1998	Orange	Tennessee	Nebraska	L, 42-17
1999	Fiesta	Tennessee	Florida State	W, 23-16
2000	Fiesta	Tennessee	Nebraska	L, 31-21
2001	Cotton	Tennessee	Kansas State	L, 35-21
2002	Florida Citrus	Tennessee	Michigan	W, 45-17
2002	Peach	Tennessee	Maryland	L, 30-3
2004	Peach	Tennessee	Clemson	L, 27-14
2005	Cotton	Tennessee	Texas A&M	W, 38-7
2007	Outback	Tennessee	Penn State	L, 20-10
2008	Outback	Tennessee	Wisconsin	W, 21-17
2010	Capital One	LSU	Penn State	L, 19-17
2011	Cotton Bowl	LSU	Texas A&M	W, 41-24
2012	BCS	LSU	Alabama	L, 21-0
2012	Chick-fil-A	LSU	Clemson	L, 25-24

With 18 years of experience as a highly successful defensive coordinator in college football's toughest conference - the SEC - John Chavis has earned his reputation as being one of the best defensive coaches in the game. Chavis, also known as "Chief," enters his fifth season as LSU's defensive coordinator and linebackers coach in 2013.

In four years at LSU, Chavis has seen 19 players that he's coached selected in the NFL Draft, including five in the first round, while also producing seven first-team All-Americans and nine first-team All-SEC performers. Over the past two years, five of the seven draft-eligible players who have started on the defensive line for the Tigers have been picked in the NFL Draft. In the 2013, LSU became the first school in NFL Draft history to have six defensive players selected during the first three rounds. LSU finished with eight defenders selected in the 2013 NFL Draft, including first rounders in Barkevious Mingo (No. 5 overall) and Eric Reid (No. 18 overall).

Chavis, the recipient of the 2011 Broyles National Assistant Coach of the Year, brings a philosophy to the field that features aggressive play (pressuring the quarterback), a commitment to being physical (win the battle up front), and one that has the Tigers displaying a certain swagger (make opponents earn every yard) with which the Tigers have thrived. He also coaches by the principal that there's no substitute for speed.

In his four years with the Tigers, Chavis' defense has ranked in the top 12 nationally in total yards and scoring three times (2010, '11 and '12). The Tigers have forced 113 turnovers, and the LSU defense has accounted for 12 touchdowns and a pair of safeties. Also, in 53 games with the Tigers, Chavis' defense has held the opponent to fewer than 100 net rushing yards 23 times.

LSU put together another outstanding season on defense in 2012 despite losing a pair of first-round draft picks and the top defensive player in college football prior to the season. The Tigers still managed to rank No. 8 nationally in total defense (307.6 yards per game) and No. 9 in rushing defense (101.6). LSU also allowed just 17.5 points per game, its fourth consecutive year of yielding 18 points or less.

LSU had its best year yet under Chavis in 2011 as the Tigers capped the year ranked in the top five in the nation in four categories including total defense (No. 2 at 261.5), scoring defense (No. 2 at 11.29), pass efficiency defense (No. 3 with 95.58 rating) and rushing defense (No. 5 at 90.07). LSU also ranked No. 8 nationally in pass defense with 171.43 yards per game.

John with his wife Diane.

LSU's 2011 defense featured a young and explosive defensive front along with arguably the nation's top secondary with two national award winners in Tyrann Mathieu and Morris Claiborne. LSU allowed only six first half touchdowns, including just two in the first quarter, all season as the Tigers rode their dominant defense's style of play to a 13-0 regular season mark and the SEC title.

In both 2010 and 2011, Chavis and the Tigers defense featured the Thorpe Award winner (nation's top defensive back) in Patrick Peterson in 2010 and Claiborne in 2011, as well as the Bednarik Award winner (nation's top defender) in Peterson and Mathieu in 2011. LSU was also home to the past two SEC Defensive Players of the Year in Peterson (2010), Mathieu (2011 by AP) and Claiborne (2011 by Coaches).

LSU had four players off its 2011 defense selected in the NFL Draft, including two first rounders in Claiborne (6th overall) and defensive tackle Michael Brockers (12th overall).

In 2010, LSU led the SEC and ranked 10th in the nation in pass defense (169.8), were No. 11 in scoring defense (18.2) and No. 12 in total defense (307.2).

Chavis' 2010 defense featured Peterson, who was picked with the fifth overall selection in NFL Draft, along with linebacker Kelvin Sheppard and defensive tackle Drake Nevis, who were both first-team All-SEC picks.

In his first year at LSU in 2009, Chavis turned around a Tiger defense, taking a unit that ranked near the bottom of the SEC in 2008 to one that was among the top four in the league the following year. LSU finished the 2009 season ranked third in the league and 11th in the nation in scoring defense and they were fourth in the SEC in rushing defense. LSU allowed only six rushing TD's in 2009, the second-lowest total in the league.

Chavis, who has 24 years of experience in the rugged SEC, has produced a defense that has ranked among the top four in the league in total defense 13 times during his 18 seasons as a coordinator. Furthermore, Chavis has developed 41 players into first-team All-SEC selections since 1995 with another 15 earning first team All-America honors.

In addition to his duties as defensive coordinator, Chavis also coaches linebackers, a position which has included an NFL draft pick in three of the past four years. Most recently, Kevin Minter was a second-round pick in 2013.

Prior to his arrival in Baton Rouge in 2009, Chavis spent 14 seasons as the defensive coordinator at Tennessee, helping the Vols to win at least nine games in a season 11 times. The Vols won at least 10 games in a season eight times during his time as defensive coordinator, which included a school-record 13 victories during their national championship season in 1998. The Vols had 11 wins 1995, 1997, and 2001 and they won 10 games in 1996, 2003, 2004, and 2007.

With Chavis as the defensive coordinator, Tennessee made five appearances in the SEC Championship Game, winning the league title in 1997 and 1998, and they were invited to three BCS bowl games.

Other coaching accomplishments for Chavis at Tennessee include coaching four linebackers to first-team All-America honors in Leonard Little (1997), Al Wilson (1998), Raynoch Thompson (1999) and Kevin Burnett (2004). All four of those players were selected in the NFL Draft with Wilson being a first round selection. Chavis also coached Jerod Mayo, who was the 10th player taken in the 2008 NFL Draft and was named the 2008 NFL Defensive Rookie of the Year.

Chavis, who is originally from Dillon, S.C., is married to the former Diane Crisp. They are the parents of sons, John and Jason.

Steve Ensminger

Tight Ends

YEAR AT LSU: Fourth (appointed Feb. 25, 2010)
BIRTHDATE: September 15, 1958 in Baton Rouge, La.
WIFE: former Amy Gonzales
CHILDREN: Krystalin, Brittany Rose, and Steven
COLLEGE: LSU, 1982

@SteveEnsminger

PLAYING EXPERIENCE

1976-79 LSU (quarterback)

COACHING EXPERIENCE

1982-83 Nicholls State (receivers)
 1984-86 McNeese State (offensive coordinator/quarterbacks)
 1988-90 Louisiana Tech (offensive coordinator/quarterbacks)
 1991-93 Georgia (quarterbacks/passing game coordinator)
 1994-96 Texas A&M (offensive coordinator/quarterbacks)
 1997-98 Clemson (offensive coordinator/quarterbacks)
 2000-02 Central High School (head coach/athletics director)
 2002 West Monroe High School (wide receivers)
 2003-08 Auburn (quarterbacks, 2003; tight ends 2004-08)
 2009 Smiths Station High School (passing game coordinator)
 2010- LSU (tight ends)

BOWL EXPERIENCE

As a player

Year	Bowl	Team	Opponent	Results
1977	Sun	LSU	Stanford	L, 24-14
1978	Liberty	LSU	Missouri	L, 20-15
1979	Tangerine	LSU	Wake Forest	W, 34-10

As a coach

Year	Bowl	Team	Opponent	Results
1990	Independence	Louisiana Tech	Maryland	T, 34-34
1991	Independence	Georgia	Arkansas	W, 24-15
1992	Citrus	Georgia	Ohio State	W, 21-14
1995	Alamo	Texas A&M	Michigan	W, 22-20
1997	Peach	Clemson	Auburn	L, 21-17
2003	Music City	Auburn	Wisconsin	W, 28-14
2005	Sugar	Auburn	Virginia Tech	W, 16-13
2006	Capital One	Auburn	Wisconsin	L, 24-10
2007	Cotton	Auburn	Nebraska	W, 17-14
2007	Chick-fil-A	Auburn	Clemson	W, 23-20
2011	Cotton	LSU	Texas A&M	W, 41-24
2012	BCS	LSU	Alabama	L, 21-0
2012	Chick-fil-A	LSU	Clemson	L, 25-24

Steve Ensminger, a former starting quarterback for LSU, enters his fourth year as the Tigers' tight ends coach in 2013.

A 1982 graduate of LSU, Ensminger played quarterback for the Tigers under head coach Charlie McClendon from 1976-79. Ensminger played in three bowl games (Sun, Liberty, Tangerine) at LSU and has followed that by coaching in 13 bowl games as an assistant at the collegiate level.

The tight end position continues to be a major part of LSU's offensive success whether it be in the running or passing game. LSU's group of 2012 tight ends combined for 16 receptions for 182 yards in the passing game and they helped block for a Tiger rushing attack that averaged 173 yards per game. Following the season, Chase Clement signed a free agent contract with the New York Giants.

In 2011, LSU tight ends combined for 28 receptions for 294 yards and three touchdowns. Deangelo Peterson led all tight ends with 18 catches for 179 yards and a score. A ferocious blocker, Clement has also developed into a reliable hand in the passing game with seven receptions for 96 yards and a score in 2011.

In 2010, Ensminger coached a versatile group of tight ends who combined for 24 catches for 301 yard with Peterson leading the way with 16 receptions for 198 yards despite missing three games with an injury.

Ensminger joined the LSU staff after serving as an assistant coach at Auburn from 2003-08. Ensminger spent the 2009 season as the passing game coordinator at Smiths Station High School in Auburn, Ala.

During his six seasons at Auburn, Ensminger coached the quarterbacks one year (2003), followed by five years as the tight ends coach from 2004-08. As the quarterback coach at Auburn, Ensminger helped develop Jason Campbell, who went on to become an NFL first round draft pick.

While at Auburn, the Tigers led the SEC in scoring offense in both 2004 (32.1) and 2005 (32.2) and they were first in the league in total offense in 2005 (409.8).

Ensminger has also had major college coaching stops at Georgia (1991-93),

The Ensmingers: son-in-law Drew Knight, daughter Krystalin, Amy, Steve, daughter Brittany Rose and son Steven, Jr.

Texas A&M (1994-96) and Clemson (1997-98).

At Georgia, he served as the quarterbacks coach as well as the passing game coordinator. In 1992, Georgia posted a 10-2 overall record and led the SEC in both scoring (32.0) and total offense (450.4).

Ensminger followed that with a three-year stint at Texas A&M where he was the offensive coordinator and quarterbacks coach for the Aggies. The Aggies were 25-9-1 during Ensminger's three years in College Station, which included a 10-0-1 mark in 1994 and a 9-3 record in 1995.

Following his three years at Texas A&M, Ensminger coached for two seasons at Clemson, holding the title of offensive coordinator and quarterbacks coach.

Ensminger returned to Louisiana in 2000, serving as head coach at athletic director at Central High School for nearly three years before taking the wide receivers job at West Monroe High School for the 2002 season.

After a brief career in the NFL and CFL, Ensminger got his start in coaching in 1982 at Nicholls State as the receivers coach. After two years at Nicholls State, he moved to McNeese State as the offensive coordinator and quarterbacks coach from 1984-86 followed by three years from 1988-90 at Louisiana Tech in the same capacity.

As a player at LSU, Ensminger threw for 2,770 yards and 16 touchdowns during his career with the Tigers. He was named Freshman All-SEC in 1976.

Ensminger, a native of Baton Rouge, is married to the former Amy Gonzales and the couple has three children - Krystalin, Brittany Rose and Steven - and one grandchild.

Brick Haley

Defensive Line

YEAR AT LSU: Fifth (appointed Jan. 5, 2009)
BIRTHDATE: May 16, 1966 in Gadsden, Ala.
WIFE: Tina DeLaine Haley
CHILDREN: Adrian, A.J., Jeremy
HIGH SCHOOL: Emma Sansom, '84
COLLEGE: Alabama A&M, '89

@CoachBrickHaley

PLAYING EXPERIENCE

1984-88 Alabama A&M

COACHING EXPERIENCE

1989	Enterprise (Ala.) High School
1990	Arkansas (graduate assistant)
1991-93	Austin Peay (defensive line)
1994-96	Troy State (defensive line)
1997	Houston (outside linebackers)
1998	Clemson (outside linebackers)
1999-2001	Baylor (defensive coordinator/linebackers)
2002-03	Georgia Tech (linebackers)
2004-06	Mississippi State (defensive line)
2007-08	Chicago Bears (defensive line)
2009-	LSU (defensive line)

BOWL EXPERIENCE

Year	Bowl	Team	Opponent	Results
2002	Silicon Valley	Georgia Tech	Fresno State	L, 30-21
2003	Humanitarian	Georgia Tech	Tulsa	W, 52-20
2010	Capital One	LSU	Penn State	L, 19-17
2011	Cotton	LSU	Texas A&M	W, 41-24
2012	BCS	LSU	Alabama	L, 21-0
2012	Chick-fil-A	LSU	Clemson	L, 25-24

Brick Haley's impact on the LSU football program can be seen each year in late April when the NFL Draft takes place in New York City. Since taking over at LSU in 2009, Haley has coached eight defensive linemen who have been selected in the NFL Draft, including a pair of first-round picks in defensive tackle Michael Brockers (No. 12 overall in 2012) and defensive end Barkevious Mingo (No. 6 overall in 2013). Haley, now in his fifth season at LSU, has coached in the NFL while also serving for 12 years in a BCS conference.

Under Haley, the Tigers have used depth and talent on the defensive line to wear down opposing offensive linemen. Thus, LSU continued to win the battle in the trenches, a key to success in the rugged SEC.

Since 2009, LSU's defensive line has accounted for 83.5 sacks and forced 34 turnovers, while allowing only 42 rushing touchdowns and holding opponents to 115 yards rushing per game.

Haley's ability to develop players will be tested more than ever in 2013 as the Tigers return just one player - Anthony Johnson - who has started on the defensive line. Gone from the 2012 squad are four NFL Draft picks in Mingo along with Bennie Logan (third round), Sam Montgomery (third round) and Lavar Edwards (fifth round).

In 2012, LSU's defense again ranked among the best in the nation, allowing just 17.5 points per game (12th nationally) along with 101.6 rushing yards (No. 9 nationally) and 307.6 total yards (No. 8 nationally).

A year prior during LSU's march to a perfect 13-0 mark during the regular season, it was the defensive line that often set the tone for the Tigers defense as they used their quickness and pass rushing ability to combine for 28.5 sacks and 64 tackles for loss. LSU's defense ranked in the top five in the nation in four categories in 2011 as they allowed just seven rushing TD's all season and held opponents to 10 or fewer points nine times.

In 2010, the Tigers had two defensive linemen picked in the NFL Draft - Drake Nevis and Lazarius Levingston - while Al Woods was taken in the draft a year earlier. LSU's had a defensive lineman picked in the NFL Draft for 10 straight years dating back to 2004.

Under Haley's direction, LSU's defensive front combined for 39 tackles for losses and 15.5 sacks in 2010 after posting 44 tackles for losses and 14 sacks in 2009.

Haley joined the Tigers in the spring of 2009 after a two-year stint as the defensive line coach with the Chicago Bears.

In two years with the Bears, Haley coached a defensive line that helped Chicago rank No. 5 in the league in rushing yards allowed per game in 2008. The Bears finished sixth in the NFL in sacks in 2007 with defensive end Tommie Harris earning a spot in the Pro Bowl.

Prior to his stop in the NFL, Haley spent three years as the defensive line coach

Brick and Tina Haley with sons A.J. and Jeremy.

at Mississippi State from 2004-06. Haley helped improve a Bulldogs defense that finished 41st in the nation in 2006 after finishing 113th a year before his arrival. Under Haley's watch, Bulldogs defensive end Titus Brown developed into a second-team all-SEC selection after leading the team and ranking fifth in the conference in sacks in 2006.

In 2005, Haley coached the SEC leader in sacks (third in NCAA) and tackles for loss (fourth in NCAA) in Willie Evans, who spent four years in the NFL.

Before arriving at Mississippi State, Haley coached linebackers for two years (2002-2003) at Georgia Tech, where he helped the Yellow Jackets to a pair of bowl games. In 2003, he coached a first-team all-ACC performer after Tech's trio of starting linebackers finished the 2002 season as the team's top-three tacklers.

Previously, Haley was the defensive coordinator and linebackers coach at Baylor (1999-2001) after coaching outside linebackers for one season each at Clemson (1998) and Houston (1997). The defensive line coach at Troy State from 1994-96, he was promoted to defensive coordinator following the 1996 campaign before leaving for Houston. Haley coached the defensive line at Austin Peay from 1991-93 after starting his college coaching career as a graduate assistant at Arkansas in 1990. His first coaching job was at Enterprise (Ala.) High School in 1989.

The Gadsden, Ala., native played linebacker at Alabama A&M from 1984-88 and was inducted into the school's Athletic Hall of Fame in 2005. He received Alabama A&M's Inspiration Award in 1987 and was named football MVP for the 1988 season. He and his wife, Tina, have three sons: Adrian, A.J. and Jeremy.

Adam Henry

Wide Receivers

YEAR AT LSU: Second (appointed Feb. 3, 2012)
BIRTHDATE: April 27, 1972 in Beaumont, Texas
CHILDREN: Darian, Kynidee, Ava
HIGH SCHOOL: Kelly (Beaumont, Texas) HS
COLLEGE: McNeese State, '98;
 Master's at McNeese, '01

@CoachHenry8

PLAYING EXPERIENCE

1990-93 McNeese State
 1994-96 New Orleans Saints

COACHING EXPERIENCE

1997-2006 McNeese State (wide receivers, 1997-2005; offensive coordinator, 2006).
 2007-11 Oakland Raiders (offensive quality control, 2007-08; tight ends, 2009-11)
 2012- LSU (wide receivers)

BOWL EXPERIENCE

As a player

Year	Bowl/Playoff	Team	Opponent	Results
1991	FCS 1st Round	McNeese	Nevada	L, 22-16
1992	FCS 1st Round	McNeese	Idaho	W, 23-20
	FCS 2nd Round	McNeese	Northern Iowa	L, 29-7
1993	FCS 1st Round	McNeese	William & Mary	W, 34-28
	FCS 2nd Round	McNeese	Troy State	L, 35-28

As a coach

1997	FCS 1st Round	McNeese	Montana	W, 19-14
	FCS 2nd Round	McNeese	Western Illinois	W, 14-12
	FCS Semifinals	McNeese	Delaware	W, 23-21
	FCS Championship	McNeese	Youngstown State	L, 10-9
1998	FCS 1st Round	McNeese	Massachusetts	L, 21-19
2000	FCS 1st Round	McNeese	Georgia Southern	L, 42-17
2001	FCS 1st Round	McNeese	Maine	L, 14-10
2002	FCS 1st Round	McNeese	Montana State	W, 21-14
	FCS 2nd Round	McNeese	Montana	W, 24-20
	FCS Semifinals	McNeese	Villanova	W, 39-28
	FCS Championship	McNeese	Western Kentucky	L, 34-14
2003	FCS 1st Round	McNeese	Northern Arizona	L, 35-3
2006	FCS 1st Round	McNeese	Montana	L, 31-6
2012	Chick-fil-A	LSU	Clemson	L, 25-24
2012	BCS	LSU	Alabama	L, 21-0
2012	Chick-fil-A	LSU	Clemson	L, 25-24

Adam Henry, who has coaching experience at both the NFL and collegiate level, goes into his second year as LSU's wide receivers coach in 2013. Henry joined the Tigers in February of 2012 following a 5-year stint with the Oakland Raiders.

In his first year with the Tigers, Henry coached two of the best sophomores in school history in Odell Beckham Jr. and Jarvis Landry. Beckham Jr. and Landry combined for 99 receptions for 1,286 yards and seven touchdowns. LSU's top four receivers in 2012 were underclassmen.

A native of Beaumont, Texas, Henry was a four-year letterwinner as a wide receiver at McNeese State from 1990-93 and later served on the Cowboys coaching staff for 10 years. Henry coached the wide receivers at McNeese State from 1997 to 2005 and then added assistant head coach and offensive coordinator duties in 2006.

Henry is one of four LSU assistant coaches with NFL coaching experience, joining offensive coordinator Cam Cameron, defensive line coach Brick Haley and special teams coordinator Thomas McGaughey.

After 10 years at McNeese State, Henry joined the Raiders in 2007 as offensive quality control coach, a position he held for two seasons. Henry was elevated to tight ends coach in 2009 and he held that title for three years.

During his three years as Oakland's tight ends coach, Henry continued the development of Zach Miller, who became the first tight end in franchise history to lead the team in receiving for three straight years. Miller caught a career-best 66 passes for 805 yards in 2009 and a year later he earned a spot in the Pro Bowl for the first time.

As the wide receivers coach at McNeese State, Henry produced the all-time leading receiver in school history in Jermaine Martin as well as the 2003 Southland Conference Player of the Year in B.J. Sams.

As a player at McNeese State, Henry earned All-Southland Conference honors in 1993. He finished his collegiate career with 93 receptions for 1,690 yards and 16 touchdowns, all of which remain top 10 marks in school history.

Adam Henry

Following his career at McNeese State, Henry signed a free agent contract with the New Orleans Saints in 1994 and he spent the preseason on the Saints roster in 1995 and 1996. He was on the Saints practice squad for the 1995 season. Henry graduated from McNeese State in 1998 and then followed with a Master's degree in education in 2001. Henry has three children - Darian, Kynidee and Ava.

Thomas McGaughey

Special Teams Coordinator/Defensive Asst.

YEAR AT LSU: Third (appointed March 10, 2011)
BIRTHDATE: May 8, 1973 at Chicago, Ill.
WIFE: Erika
CHILDREN: Thomas III, Taylor, Trenton
COLLEGE: University of Houston

@CoachTMcGaughey

PLAYING EXPERIENCE

1991-95	University of Houston (defensive back)
1996	Philadelphia Eagles (safety)
1997	Barcelona Dragons (NFL Europe)

COACHING EXPERIENCE

1998	Houston (graduate assistant)
1998-2001	Willowridge (Texas) High School (defensive backs, special teams)
2001	Kansas City Chiefs (minority intern)
2001	Houston Texans (pro scouting assistant)
2002	Scottish Claymores (defensive backs, special teams coordinator)
2002	Kansas City Chiefs (assistant special teams coordinator)
2003-04	Houston (special teams coordinator, 2003; special teams coordinator/cornerbacks, 2004)
2005-06	Denver Broncos (assistant special teams coordinator)
2007-10	New York Giants (assistant special teams coordinator)
2011-	LSU (special teams coordinator/defensive assistant)

BOWL EXPERIENCE

Year	Bowl	Team	Opponent	Results
2003	Hawaii	Houston	Hawaii	L, 54-48
2012	BCS	LSU	Alabama	L, 21-0
2012	Chick-fil-A	LSU	Clemson	L, 25-24

Thomas McGaughey, who won a Super Bowl with the New York Giants and then helped LSU to the BCS national title game in 2011, enters his third season as the Tigers' special teams coordinator in 2013. McGaughey also assists John Chavis with the LSU defense.

McGaughey's impact in his first two years with the Tigers has been significant as LSU ranked in the top 10 nationally in net punting in 2011 and 2012. LSU has scored six touchdowns on special teams under McGaughey.

In 2012, LSU's special teams featured second-team All-SEC placekicker Drew Alleman, who connected on 21-of-29 field goals, along with punter Brad Wing, who earned second-team All-America honors with a 44.8 average. LSU scored two special teams touchdowns - both on punt returns by Odell Beckham Jr. - and they ranked No. 8 in kickoff coverage defense at 18.1 yards and No. 11 in punt return defense at 3.5 yards. LSU ranked No. 8 nationally in net punting with a 40.7 average.

In his first year at LSU, McGaughey and the Tigers consistently had one of the best all-around performances in special teams week after week in 2011. Wing, then a redshirt freshman, earned several first-team All-America honors after averaging 44.4 yards on 59 punts. Wing and the Tigers ranked fifth in the nation by allowing just 3.65 yards per punt return. The Tigers also led the SEC and ranked third in the country in net punting with a 41.15 average.

Alleman, a first-time starter in 2011, converted on 16-of-18 field goals, including the game-winner in overtime against Alabama.

LSU combined for three touchdown returns on special teams with Tyrann Mathieu accounting for two on punt returns and Morris Claiborne getting the other on a kickoff return. In all, LSU scored a total of four special teams touchdowns in 2011.

McGaughey served as the assistant special teams coordinator with the New York Giants from 2007-10, during which time the franchise ranked among the most productive in the NFL. During his career, McGaughey has coached for eight years in the NFL, two years at the collegiate level and he spent one season in NFL-Europe.

Most recently, McGaughey spent four years with the New York Giants, where he helped the franchise capture the Super Bowl in 2007 and win the NFC East crown in 2008.

The Giants also had several individual special teams standouts during McGaughey's four years with the franchise. In 2009, kicker Lawrence Tynes ranked fifth in the NFL with a career-best 126 points, while Domenik Hixon finished seventh in the league in punt returns with a 10.9 average. Hixon also set the Giants record with 1,291 kickoff return yards.

During New York's NFC East title season in 2008, the Giants had three special teams players - kicker John Carney, punter Jeff Feagles and long snapper Zak DeOssie - named to the NFC Pro Bowl team, while cover specialist Chase Blackburn was named a Pro Bowl alternate.

Carney, who was signed just prior to the 2008 season, set a franchise record by connecting on 35-of-38 field goals for .921 percent. The 35 field goals tied the team mark, while the .921 percent stands at the franchise record.

During the Giants' Super Bowl season in 2007, the club excelled in special

Thomas and Erika McGaughey with children Thomas III, Trenton and Taylor.

teams with Tynes connecting on 23-of-27 field goals, including the game-winner of 47-yards in an overtime victory over Green Bay in the NFC Championship Game. The Giants also ranked among the NFL leaders in kickoff returns with a 23.9-yard average and they rated fourth in the league in punt coverage, allowing only 173 yards for the entire season.

McGaughey joined the Giants after two seasons as the Denver Broncos' assistant special teams coach. In 2006, the Broncos held opposing punt returners to an average of 6.9 yards a return, the fifth-best figure in the NFL. The previous year, McGaughey worked with the Broncos special-teams that helped the club go 13-3 en route to capturing the AFC West title and advancing to the AFC Championship Game.

McGaughey was the Kansas City Chiefs' assistant special teams coach for the 2002 season. He broke into the NFL as a minority intern with the Chiefs during their 2001 training camp before working as a pro scouting assistant in an internship with the Houston Texans that year as the franchise prepared for its inaugural season.

McGaughey spent two years (2003-04) working at his alma mater, the University of Houston, before joining the Broncos' staff. He served as Houston's special teams coordinator in 2003 and as special teams coordinator/cornerbacks coach in 2004.

A safety in his playing days, McGaughey entered the NFL as an undrafted free agent in 1996. He competed in the training camps of the Cincinnati Bengals and Philadelphia Eagles in 1996-97, respectively. He was on the Eagles' practice squad late in the 1996 season and was a member of the Barcelona Dragons' team that won NFL Europe's World Bowl in 1997.

McGaughey played for the Houston Cougars from 1991-95 and was special teams captain as a senior. He also lettered in track from 1991-93, competing in the 110-meter hurdles.

McGaughey, 40, was born in Chicago and grew up in Houston. He and his wife, Erika, have three children.

Corey Raymond

Defensive Backs

YEAR AT LSU: Second (appointed Feb. 28, 2012)
BIRTHDATE: Sept. 28, 1969 in New Iberia, La.
HIGH SCHOOL: New Iberia (La.) High School
COLLEGE: LSU, '92

@LSUCoachRaymond

PLAYING EXPERIENCE

1988-91	LSU
1992-94	New York Giants
1995-97	Detroit Lions

COACHING EXPERIENCE

2003	New Iberia (La.) High School (defensive coordinator)
2004-05	Westgate (La.) High School (defensive coordinator)
2006-08	LSU (intern, 2006; assistant strength coach, 2007-08)
2009-10	Utah State (cornerbacks)
2011	Nebraska (secondary)
2012-	LSU (defensive backs)

BOWL EXPERIENCE

As a player

SEASON	BOWL	TEAM	OPPONENT	RESULTS
1988	Hall of Fame	LSU	Syracuse	L, 23-10

As a coach

2006	Sugar Bowl	LSU	Notre Dame	W, 41-14
2007	BCS National Championship	LSU	Ohio State	W, 38-24
2008	Chick-fil-A	LSU	Georgia Tech	W, 38-3
2011	Capital One	Nebraska	South Carolina	L, 30-13
2012	Chick-fil-A	LSU	Clemson	L, 25-24

Corey Raymond, a former LSU standout who spent six years playing in the NFL, enters his second season coaching the defensive backs for his alma mater.

Raymond is currently in his second stint with the Tiger coaching staff as he previously served on Les Miles' staff from 2006-08, first as intern and then as an assistant strength coach.

In his first year back with the Tigers in 2012, Raymond coached safety Eric Reid to first-team All-America honors. Reid was later chosen in the first round (18th pick) of the NFL Draft by the 49ers. Starting cornerback Tharold Simon was picked in the fifth round by the Seahawks.

As a unit in 2012, LSU's secondary, despite using a pair of first time starters, combined for 15 interceptions and helped the Tigers rank No. 11 nationally in pass efficiency defense.

Raymond returned to LSU after spending the 2011 season as the secondary coach at Nebraska. In his one season with the Cornhuskers, Raymond coached a Nebraska secondary that featured the 2011 Big Ten Defensive Back of the Year in Alfonzo Dennard. Despite inheriting a group that lost four starters from the season before, including three NFL Draft picks, Raymond's secondary helped Nebraska rank No. 18 in the nation in pass defense in 2011.

Prior to his one-year stint in Lincoln, Raymond served as the cornerbacks coach for two seasons at Utah State. Raymond's top pupil at Utah State was that of Curtis Marsh, who earned All-WAC honors and later went on to become a third-round pick in the NFL draft.

Raymond served on Miles' LSU staff for three years from 2006-08 before taking the job at Utah State. During his three years on the LSU staff from 2006-08, Raymond was part of two BCS bowl victories, including a 38-24 win over Ohio State in the BCS National Championship. LSU's defense ranked No. 3 nationally in both 2006 and 2007 as the Tigers combined to post a 23-4 record during that span.

Prior to joining the LSU staff in 2006, Raymond coached at the high school level for three years in his hometown of New Iberia. Raymond was the defensive coordinator at New Iberia High School in 2003 and then held the same position at Westgate High School in 2004-05.

Raymond was a three-year starter in the secondary for the Tigers from 1989-91. He capped his LSU career with 185 tackles and eight interceptions. Following his career with the Tigers, Raymond spent six seasons in the NFL - three with the Giants and three with the Lions. In 90 games in the NFL, Raymond started 60 times and intercepted 11 passes to go with 258 tackles.

Raymond earned his undergraduate degree from LSU in 1992.

Corey Raymond

Greg Studrawa

Offensive Line

YEAR AT LSU: Seventh (appointed Jan. 20, 2007)
BIRTHDATE: Nov. 3, 1964, in Fostoria, Ohio
WIFE: Cindy
CHILDREN: Samantha, Katelin, Allison
HIGH SCHOOL: Wendelin (Ohio) High School
COLLEGE: Bowling Green, '87

@CoachStudLSU

PLAYING EXPERIENCE

1984-87 Bowling Green (offensive tackle)

COACHING EXPERIENCE

1989-90 Cincinnati (assistant offensive line)
 1991-96 Wilmington (offensive coordinator)
 1997 Ohio State (graduate assistant - offense)
 1998-2000 Arkansas State (offensive line)
 2001-06 Bowling Green (offensive line, 2001-02; offensive coordinator/offensive line, 2003-05; assistant head coach/offensive coordinator, 2006)
 2007- LSU (offensive line, 2007-10; offensive coordinator/offensive line, 2011-12; offensive line, 2013)

BOWL EXPERIENCE

Year	Bowl	Team	Opponent	Results
1998	Sugar	Ohio State	Florida State	L, 31-14
2003	Motor City	Bowling Green	Northwestern	W, 28-24
2004	GMAC	Bowling Green	Memphis	W, 52-35
2008	BCS Natl. Champ.	LSU	Ohio State	W, 38-24
2008	Chick-fil-A	LSU	Georgia Tech	W, 38-3
2010	Capital One	LSU	Penn State	L, 19-17
2011	Cotton	LSU	Texas A&M	W, 41-24
2012	BCS	LSU	Alabama	L, 21-0
2012	Chick-fil-A	LSU	Clemson	L, 25-24

The longest-tenured assistant coach on the LSU staff, Greg Studrawa enters his seventh year with the Tigers in 2013. Studrawa returned to coaching primarily the offensive line in the spring of 2013 after serving in a dual capacity of offensive coordinator and offensive line coach in 2011 and 2012. In his two years as LSU's offensive coordinator, Studrawa helped the Tigers to a 23-4 overall mark, and during his six years on the staff, LSU is 63-17 mark.

Studrawa was elevated to offensive coordinator in August of 2011 when Steve Kragthorpe was diagnosed with Parkinson's disease and the transition appeared to be seamless as LSU went 13-1, claimed the SEC title and reached the BCS National Championship Game in his first year directing the offense.

Last year, the Tigers, despite a rash of injuries on the offensive line along with a first-time starter at quarterback, went 10-3 overall with the three losses coming by a combined 13 points. LSU scored 40 or more points four times in 2012 as the Tigers averaged 374 yards per game (173 rushing, 201 passing).

Studrawa's first year as LSU's offensive coordinator was a huge success as the Tigers scored a school-record 40 or more points nine times, winning 12 of their 13 games by double-figures. Offensively, the Tigers used its running game to set the tone for everything they did as LSU is averaged 202 yards a contest on the ground. Four running backs accounted for seven or more rushing TDs - a first in school history - while four different players took their turn leading the team in rushing in games in 2011. For the first time since 1997, LSU had three running backs with over 500 yards to their credit, led by Michael Ford's 756 yards. LSU tied a school-record with 35 rushing TDs in 2011.

LSU added to its legacy of producing outstanding offensive linemen in 2011 as senior guard Will Blackwell earned first-team All-America honors. Blackwell was joined on the first team All-SEC unit by junior tackle Alex Hurst.

In six years under Studrawa, LSU has produced six All-SEC performers as well as two first-team All-Americans (Blackwell and Herman Johnson in 2008) and a second-team All-America (Ciron Black in 2009) on the offensive line. Black, who started a school-record 53 straight games for the Tigers, was awarded the prestigious Jacobs Blocking Trophy in 2009, which goes to the top offensive lineman in the SEC.

In 2010, Joseph Barksdale added his name to the list of standout offensive linemen for the Tigers, earning second team All-SEC honors before being selected in the third round of the NFL Draft. Barksdale led a 2010 Tiger line that saw six different players start at right guard and right tackle due to injuries as the Tigers used four different lineups over the last five games of the season. With nine different players starting at least one game on the line in 2010, LSU still managed to rank fourth in the SEC in rushing yards (185.7) and fifth in the league in sacks allowed (24).

In his six years at LSU, Studrawa's line has paved the way for three 1,000-yard backs - Jacob Hester in 2007, Charles Scott in 2008 and Stevan Ridley in 2010.

In his first year with the Tigers in 2007, Studrawa helped mold the Tiger offensive line into one of the most consistent in the SEC as LSU went on to capture

Greg and Cindy Studrawa and daughters Samantha, Katelin, and Allison.

both the national and league titles that year. Featuring a pair of first time starters at right guard (Lyle Hitt) and right tackle (Carnell Stewart), LSU averaged nearly 440 yards of offense per game, including 214.1 yards a game on the ground. As a unit, the Tiger offense set a total of 10 school records in 2007, including total points and total yards.

Prior to joining LSU, Studrawa held the position of offensive coordinator at Bowling Green from 2003-06, overseeing some of the top offenses at both the national and Mid-America Conference level during that time. He was also the assistant head coach for the Falcons during the 2006 season.

In his four years as the offensive coordinator, Bowling Green played in two bowl games - beating Northwestern, 28-24, in the 2003 Motor City Bowl and defeating Memphis, 52-35, in the 2004 GMAC Bowl - and posted a combined record of 30-19. Studrawa also helped lead the Falcons to two of the biggest wins in school history as they beat 16th-ranked Purdue, 27-26, in 2003 and followed that with a 34-18 victory over 12th-ranked Northern Illinois later that year.

In 2005, Studrawa led a Bowling Green offense that ranked second in the MAC in both passing (283.9) and scoring (33.8) and was third in the league in pass efficiency (142.4). In 2004, BGSU finished second nationally in total offense with a MAC record 506.3 yards per game. In 2004, the Falcons had four games of scoring at least 50 points as they averaged 49.4 points over their final nine games of the season.

Individually, quarterback Omar Jacobs was named the 2004 MAC Offensive Player of the Year after leading the nation in TD passes with a league record 41. Jacobs was second in the nation in passing yards per game as well as total offense and set an NCAA record with a 41:4 TD-interception ratio. Jacobs went on to become a fifth round NFL Draft pick by the Pittsburgh Steelers in 2006.

Studrawa also guided an offensive line that allowed a league-low 11 sacks in 2004 as three members of that interior line were named All-MAC, including center Scott Mruzkowski, who was selected in the seventh round of the 2005 NFL Draft by the San Diego Chargers where he is currently a starter on the offensive line.

In his first year as Bowling Green's offensive coordinator, Studrawa guided the Falcon offense to a No. 3 national ranking in total offense. The Falcons were also ranked 11th nationally in passing, 14th in pass efficiency and No. 18 in rushing.

The 2003 Bowling Green offense broke a total of 10 school records during the season - six team and four individual - on its way to an 11-3 overall mark, which was capped with a 28-24 win over Big Ten member Northwestern in the Motor City Bowl.

Studrawa served as the offensive line coach at Bowling Green in 2001 and 2002 before being elevated to the offensive coordinator position in 2003.

Prior to his return to Bowling Green, he spent three years as the offensive line coach at Arkansas State. Other coaching stops for Studrawa include serving as an offensive line coach at Cincinnati in 1989 and 1990 as well as holding offensive coordinator duties at Wilmington (Ohio) College from 1991-96. He followed that with a one year stint as a graduate assistant at Ohio State in 1997.

As a player, Studrawa was a two-year starter at left tackle for Bowling Green in 1986 and 1987. Studrawa was named the recipient of Bowling Green's Coaches Award following the 1987 season for his outstanding attitude toward Falcon football. Studrawa is a 1987 graduate of Bowling Green.

A native of Fostoria, Ohio, he is a graduate of St. Wendelin High School where he was a first-team All-Ohio selection as a senior. Born on Nov. 3, 1964, Studrawa and his wife Cindy have three daughters - Samantha, Katelin, and Allison.

Frank Wilson

Running Backs/Recruiting Coordinator

YEAR AT LSU: Fourth (appointed Dec. 7, 2009)
BIRTHDATE: Nov. 5, 1973 in New Orleans
WIFE: Tiffany
CHILDREN: Alaina, Sa'bree, and Frank IV
HIGH SCHOOL: St. Augustine High School
COLLEGE: Nicholls State, '97
 Southern Univ. -New Orleans, '02

@LSUCoachWilson

PLAYING EXPERIENCE

1992 Geneva (Pa.) University (running back)
 1993-95 Nicholls State (running back/defensive back)

COACHING EXPERIENCE

1996 Nicholls State (student assistant)
 1997-99 Karr High School (assistant coach)
 2000-03 O.P. Walker High School (head coach)
 2005-07 Ole Miss (running backs/special teams)
 2008 Southern Miss (running backs/recruiting coordinator)
 2009 Tennessee (wide receivers)
 2010- LSU (running backs/recruiting coordinator)

BOWL EXPERIENCE

YEAR	BOWL	TEAM	OPPONENT	RESULTS
2008	New Orleans	Southern Miss	Troy	W, 30-27
2011	Cotton	LSU	Texas A&M	W, 41-24
2012	BCS	LSU	Alabama	L, 21-0
2012	Chick-fil-A	LSU	Clemson	L, 25-24

Frank Wilson, widely considered one of the top recruiters in college football, enters his fourth season as LSU's running backs coach and recruiting coordinator in 2013.

In four years as LSU's recruiting coordinator, Wilson has engineered signing classes that have ranked among the top 10 in the nation three times, including a sixth-rated class in 2011 and the No. 7 class in 2013. Wilson was named Recruiter of the Year by Rivals.com for his efforts in helping LSU land a top 10 class in February of 2011.

On the field, Wilson, despite not having a senior as a primary ball carrier during his three years on the staff, the Tiger running game has thrived behind the play of young players. Under Wilson, LSU has had players record 18 100-yard rushing games, eight of which came during the 2012 season.

Last year, true freshman Jeremy Hill emerged as LSU's top back, rushing for 755 yards and 12 touchdowns in helping the Tigers to a 10-3 mark. LSU averaged 173.7 yards rushing per game with sophomore Kenny Hilliard (464 yards, 6 TDs) and juniors Michael Ford (392 yards, 5 TDs) and Spencer Ware (367 yards, 1 TD) joining Hill in the backfield for the bulk of the carries. Ware, who opted to leave LSU following his junior season, was drafted in the fifth round of the 2013 NFL Draft by the Seahawks.

In 2011, LSU's backfield consisted of three sophomores and a true freshman as the Tigers averaged 202 rushing yards and tied a school record with 35 rushing touchdowns. Ford led the group in 2011 with 756 yards and seven TDs, followed by Ware with 707 yards and eight scores. For the first time in school history, LSU's backfield featured four running backs who each accounted for at least seven rushing TDs (Ware and Hilliard with 8, Ford and Alfred Blue with 7). Also, for the first time since 1997, LSU had three running backs go over the 500-yard mark in the same season (Ford, 756, Ware 707, Blue 539). LSU had four different running backs lead the team in rushing in 2011.

In 2010, junior Stevan Ridley, in his first season as a starter, rushed for 1,147 yards and 15 touchdowns on his way to earning first team All-SEC honors. Ridley, who opted to forgo his senior season, went on to be drafted in the third round by the New England Patriots.

Ridley was backed up by a trio of freshmen, including Ford (244 yards, 3 TDs) and Ware, who rushed for 102 yards in the Cotton Bowl win over Texas A&M.

Wilson, a native of New Orleans, joined the LSU staff after spending the 2009 season at Tennessee, where he coached wide receivers.

Prior to joining the Tennessee staff, Wilson spent the 2008 season at Southern Mississippi as running back coach and recruiting coordinator. He also served as running backs coach and special teams assistant at Ole Miss from 2005-07.

In his second year with the Rebels, Wilson's primary pupil, BenJarvus Green-Ellis, finished third in the SEC in rushing at 83.2 yards per game. Green-Ellis was named All-SEC first team by Associated Press. Under Wilson's tutelage, Green-Ellis finished the season with 1,000 yards, fourth on the Ole Miss season charts, and has since become a 1,000-yard rusher in the NFL with the Patriots.

Wilson joined the Ole Miss staff after serving one year as Director of Athletics for the New Orleans Public School System. He served 3½ seasons as head football coach and offensive coordinator at O. Perry Walker High School in that city prior to his stint as director of athletics.

While at O. Perry Walker, Wilson led the Chargers to the 2002 Class 4A state

Frank and Tiffany Wilson with daughters Alaina and Sa'bree and son Frank IV.

finals and to District 10-4A championships in 2001 and 2002. He was honored by the NFL as the 2002 Coach of the Year for the state of Louisiana and was voted by his peers as the Louisiana Class 4A Coach of the Year. Wilson also was a 2002 Nike National Coach of the Year finalist.

Wilson coached the Orleans Parish All-Star team against the Jefferson Parrish All-Star team in 2002, leading his group of players to the win in the Louisiana Superdome. He also was honored as 2001 state metro area and district coach of the year.

During his three-year at O. Perry Walker, Wilson helped guide 22 players to Division I scholarships, including 11 in 2002 to rank as the nation's largest class of Division I signees by any one high school.

Wilson spent three years as an assistant coach at Edna Karr High School, also in New Orleans, from 1997-2000. He served as offensive coordinator at Edna Karr during the 1999 season in which the team reached the Class 3A state finals and the offense recorded the best statistical season in the program's history.

Wilson got his start in coaching as a student assistant at his alma mater, Nicholls State University, working with the running backs while he finished his degree. While at Nicholls State, Wilson helped coach the first 1,000-yard rusher in school history and was part of the biggest turnaround in NCAA history for the Colonels, who improved from 0-10 in 1995 to 8-2 in 1996.

A three-year letterman on the football team at Nicholls State, Wilson earned honorable mention all-conference honors as a running back his sophomore year. He was also named preseason all-conference as a defensive back his junior year and as a running back his senior year. Wilson attended Geneva University in Beaver Falls, Pa., his freshman season, earning conference Freshman of the Year honors as a tailback and kick returner. He also earned first team all-conference honors and was an NAIA Division II All-America honorable mention.

Wilson received his Bachelor of Arts degree in general education from Nicholls State in 1997. He then went on to earn a certificate of education in biology from Southern University in New Orleans in 2002.

Wilson and his wife, Tiffany, have three children: Alaina, Sa'bree and Frank IV.

Dr. Sam Nader

Assistant AD/Football Operations

A long-time member of the LSU football staff, Sam Nader is in his 12th season as Assistant Athletic Director for Football Operations after being promoted to the position during the summer of 2000. Nader is in his 38th season overall with the LSU football program.

Nader is responsible for overseeing all of the day-to-day administrative duties for the LSU football team.

Nader joined the LSU staff as a graduate assistant in 1975 and was hired by head coach Charles McClendon as a full-time assistant coach in 1977. He was named recruiting coordinator in 1980 and served in that role through the 1993 season.

When the NCAA eliminated the recruiting coordinator's position, Nader assumed the position of administrative assistant for football operations in 1994 and remained in that role, handling a myriad of responsibilities for the LSU football program, until his promotion to assistant athletic director in 2000.

Nader was a quarterback for the Auburn Tigers from 1963-67. From 1968-69, he served as assistant coach at Jordan High School in Columbus, Ga., and was promoted to head coach and athletics director in 1970. He served in that capacity until 1974.

In his role as recruiting coordinator, Nader spearheaded the recruiting efforts of 32 players who developed into first-team All-SEC players, plus seven who became All-Americans.

Nader is married to the former Ann Gardner of Montgomery, Ala., and they have three children, Breaux, Lauren and John Ryan, and five granddaughters, Brooks Claire, Mary Holland, Grace Ann, and Sarah Jane, who are the daughters of Breaux and his wife Holland.

Dr. Sam and Ann Nader with children Breaux, Holland, Lauren and John Ryan, and granddaughters, Brooks Claire, Mary Holland, Grace Ann, Sarah Jane and Alyssa.

Sharon Lewis

Assistant AD/Football Recruiting and Alumni Relations

Sharon Lewis enters her 13th season with the LSU football program in 2013 with the last six seeing her serve as Assistant Athletic Director with oversight of Football recruiting and Alumni Relations.

Lewis joined the LSU football program in 2002 as coordinator for recruiting. She was elevated to her current role in 2013. Lewis is the only female in the Southeastern Conference to hold the title of Assistant Athletic Director for Football Recruiting.

Lewis has played a huge part in LSU's continued recruiting success as she provides administrative support in recruiting efforts, while coordinating all official and unofficial recruiting visits to campus for potential student-athletes. She also organizes and oversees all special events associated with football recruiting and alumni relations. Her role also involves fostering and maintaining good relationships with former Tigers. She also is on the Board of Directors of LSU's National L-Club.

Lewis has been a part of LSU Athletics for many years as she was an All-SEC heptathlete and high jumper for LSU's national championship women's track and field program, and worked as a student assistant in recruiting during her undergraduate days in Baton Rouge.

The multi-skilled Lewis began her career in athletics working for Career Sports International, where she coordinated recruiting efforts and implemented personal development plans for clients. She also spent four years working for the Alamo Bowl in San Antonio as the sponsorship coordinator and assistant to the executive director.

A native of San Antonio, Lewis earned her Bachelor's degree from LSU in 1991 and added a Master's degree from Southern University in 2003. She has a son, Sean.

Sharon Lewis and her son, Sean.

Louis Bourgeois
Assistant Equipment Manager

Tamara Davis
Coordinator of Defensive Operations

Spencer Farley
Assistant Equipment Manager

Jeff Grigus
Assistant Equipment Manager

Bo Hardegree
Administrative Intern

Nikole Jessie
Administrative Intern

Chris Kragthorpe
Graduate Assistant

Ya'el Lofton
Coordinator of Football Operations

August Mangin
Graduate Assistant

Jamie Meeks
Coordinator of Sports Nutrition

Melissa Moore
Assistant Strength Coach

Gordon Steele
Graduate Assistant

Alvin Slaughter
Administrative Intern

Lois Stuckey
Administrative Coordinator

Aaron Vice
Administrative Intern

Emily Villere
Coordinator of Offensive Operations

Ronnie Wheat
Administrative Intern

Leon Wright
Graduate Assistant

Support Staff

Doug Aucoin Videography Director

Doug Aucoin enters his 17th season as LSU's video coordinator. During that time he has developed LSU's football video department into the one of the finest in the nation.

Aucoin was recently honored as the 2011 SEC Video Coordinator of the Year by his peers, the fourth time that he's earned the award. Aucoin was also named the 2010 Bob Matey National Video Coordinator of the Year by the Collegiate Sports Video Association. The award, which is voted on by other video coordinators in the

profession, is presented to the individual who possesses the qualities and attributes of the late Bob Matey, the former video coordinator at Texas A&M.

Aucoin, who joined the Tigers in 1997 after a stint with Tulane, is responsible for analytical support of computer and video technologies including the taping of games and practices, opponent video exchange, self-scout and opponent breakdowns, and tape cut-ups used as a teaching tool.

Aucoin also manages the computer network that the football coaches use for statistical analysis as well as self-scouting and the scouting of opponents. Another of Aucoin's responsibilities is the production of a weekly highlight and motivational video for the football team.

Aucoin oversees a staff of eight people, which includes two full-time assistants, one graduate assistant and six student assistants.

Prior to working for Tulane, Aucoin was employed by the New Orleans Saints as an assistant to his brother, Albert, who was video director for the Saints. Their father, Erby, is a member of the Saints Hall of Fame for his pioneering analytical film work in the early years of the National Football League.

A native of New Orleans, Aucoin graduated from Riverdale High School and the University of New Orleans, earning his degree in business administration in 1995. In the summer of 1998, Aucoin married the former Angela Bordon and the couple has three children, Ryan, Shane and Chanler.

Charles Baglio Director of External Football Relations

Charles Baglio, one of the most successful high school football coaches in Louisiana over the last 20 years of his coaching career, enters his 11th season with the LSU athletics department as the director of external relations for the Tiger football team.

Baglio came to LSU in 2002 after coaching at Independence High School for 34 years, 22 of which as head coach. While at Independence, Baglio posted a head coaching record of 205-69. He won nine district titles and led his team to the state championship game twice.

Baglio also had numerous players go on to play collegiate football, including former Tiger running back LaBrandon Toefield, who spent several seasons in the NFL with the Jacksonville Jaguars and the Carolina Panthers.

Baglio, who goes by the nickname of "Coach Bags", graduated from Southeastern Louisiana University in 1967 with a degree in health and physical education and followed that with a master's degree from SLU in 1973 in supervision and administration.

Baglio, an avid golfer who regularly shoots in the 70s, is a native of Independence, La.

Andy Barker Senior Associate Athletic Trainer

Andy Barker enters his 18th season as senior associate athletic trainer at LSU. Barker came to Baton Rouge following an eight-year stint at Florida State.

Since coming to LSU, Barker has been an integral part of designing and implementing a state-of-the-art computer tracking program that assists the staff in following the progress and rehabilitation of injuries. The program produces daily injury reports for a variety of sports and it also tracks and monitors purchasing and inventory as well as tracking insurance and medical bill payments.

In April 2000, Barker received the Southeastern Athletic Trainers Association "Backbone" Award, which recognizes the top collegiate assistant athletic trainer from the seven states included in the Southeastern district of the National Athletic Trainers Association.

A 1988 graduate of Clemson University, Barker became a graduate assistant trainer at Florida State in 1988. After two years as a graduate assistant, Barker was named an assistant athletic trainer at FSU in 1990 and served in that position until coming to LSU in August 1996.

While at Florida State, Barker worked seven bowl games and served as host trainer for the 1995 NCAA Regional basketball tournament, seven NCAA regional baseball tournaments and the Junior Pan-American Games in 1990.

Barker, a native of Clemson, S.C., enjoys playing golf in his spare time. He's married to the former Andrea Conerly.

Dean Dingman Assistant Director of Football Operations

Dean Dingman, a former All-America offensive lineman at Michigan, enters his second year as assistant director of football operations at LSU in 2013. Dingman originally joined the LSU staff in July of 2011, serving as an intern in the weight room before being elevated to his current role prior to the 2012 season.

In his current position, Dingman works with Dr. Sam Nader on the day-to-day football operations, with emphasis on player development, academics while also serving as the NFL liaison for the Tigers.

A 1992 graduate of Michigan in sports management and communications, Dingman was a four-year starter at offensive guard for the Wolverines from 1987-90. During that span, Michigan won three Big 10 titles, playing in the Rose Bowl twice and the Gator Bowl one time. Dingman twice earned All-Big 10 honors and was named to the America Football Coaches Association and Sporting News All-America teams in 1990.

A native of East Troy, Wisc., Dingman was named to the prestigious USA Today All-USA Football Team in 1986 as an offensive lineman at East Troy High School. He then went on to become just the third true freshman in Michigan history

to start on the offensive line for the Wolverines.

Dingman was drafted by the Pittsburgh Steelers in the eighth round of the 1991 NFL Draft. He spent the 1991 season on Pittsburgh's injured reserve list.

Brian Johnson Assistant Strength and Conditioning Coordinator

Brian Johnson, a member of LSU's 2003 national championship team, returned to his alma mater in the summer of 2012 as assistant strength and conditioning coach under Tommy Moffitt. Johnson, a 2006 graduate of LSU, spent the 2010 and 2011 seasons as an assistant strength coach at Florida State before taking over as the head strength coach at Akron in March of 2012.

Prior to entering the strength and conditioning profession, Johnson spent three years in the NFL playing for Arizona, Tampa Bay and Baltimore.

As a player for the Tigers, Johnson started 26 games on the offensive line during his LSU career. A four-year letterwinner for the Tigers, Johnson helped LSU to a 44-8 record during his career.

Steve Kragthorpe Special Assistant to Head Coach/Chief of Staff

Steve Kragthorpe, who spent seven years as the head coach at Tulsa and Louisville, enters his third year on the LSU staff in 2013. After serving as quarterbacks coach for the past two years, Kragthorpe assumes the role of special assistant to the head coach and chief of staff for the LSU football program in 2013.

Among his new responsibilities for the Tigers include overseeing and mentoring LSU's graduate assistants and interns; self-scouting of the LSU football team; assist head coach with communication and coordination of all support groups within the

football program.

Kragthorpe joined the Tigers in January of 2011 and was originally tabbed as LSU's offensive coordinator. However, Kragthorpe relinquished that role before the start of fall practice after being diagnosed with Parkinson's disease. Kragthorpe remained as LSU's quarterbacks coach in 2011 and 2012 helping the Tigers to the school's first 13-0 regular season in school history in 2011 followed by a 10-3 mark in 2012.

Kragthorpe broke into the head coaching ranks in 2003 at Tulsa where he resurrected the Golden Hurricane program. Prior to his arrival in 2003, Tulsa had suffered through 11 straight seasons with a losing record. In his first year, Kragthorpe guided Tulsa to an 8-5 record and an appearance in the Humanitarian Bowl, which was the first post-season game for the Golden Hurricane since 1991.

He was named WAC Coach of the Year in 2003, a season that saw Tulsa post the biggest turnaround in college football, going from 1-11 in 2002 to 8-5 in 2003. Kragthorpe was also a finalist for the Bear Bryant and Bobby Dodd Coach of the Year Awards in 2003.

Two years later in 2005, Kragthorpe led Tulsa to the Conference USA title with a 9-4 record and a 44-27 win over Central Florida in the C-USA Championship Game. Tulsa capped the 2005 season with a 31-24 victory over Fresno State in the Liberty Bowl, the first bowl victory for the Golden Hurricane since a 28-17 win over San Diego State in the 1991 Freedom Bowl.

In his fourth and final season at Tulsa in 2006, the Golden Hurricane went 8-5 and earned a berth in the Armed Forces Bowl. In four years at Tulsa, Kragthorpe went 29-22 and became only the second coach in school history to lead the Golden Hurricane to three bowl games.

Kragthorpe took over as head coach at Louisville in 2007, coaching the Cardinals for three years, going 15-21. In seven years as a collegiate head coach, Kragthorpe has a 44-43 overall mark.

As a player, Kragthorpe spent two years at Eastern New Mexico before transferring to West Texas State. As a senior at West Texas State in 1987, he started 11 games and threw for 1,980 yards and nine touchdowns. Kragthorpe graduated from West Texas State (now West Texas A&M) in 1988 and then added a Master's degree in business administration from Oregon State in 1989.

Kragthorpe, a native of Missoula, Mont., and his wife Cynthia, have three sons - Chris, Brad and Nik.

Jack Marucci Director of Athletic Training

Jack Marucci enters his 18th season as director of athletic training at LSU. Since joining the Tigers, Marucci's leadership and vision has moved LSU to the forefront of athletic training at the collegiate level.

As director of athletic training, Marucci oversees the athletic training operation for all 20 varsity sports, which includes supervising a staff of six full-time trainers and 10 graduate assistants.

An experienced trainer with a strong background in collegiate athletics, Marucci helped design the Broussard Center for Athletic Training at Tiger Stadium as well as the one located in the Football Operations Building, which the football team operates out of on a daily basis.

Marucci served as an assistant athletic trainer at Florida State from 1988-96, a stint that included eight bowl trips with the Seminoles. While in Tallahassee, he also served as the host trainer for two NCAA regional baseball tournaments.

Marucci graduated from West Virginia in 1986 with a bachelor's degree in athletic training and then gained his master's from Alabama in 1988, serving as a graduate assistant trainer for the Crimson Tide from 1986-88. He also worked with the Tampa Bay Buccaneers in 1987 and the Cleveland Browns in 1985.

Off the field, Marucci has mastered the art of crafting wooden baseball bats and founded his own company, the Marucci Bat Company. The bat company, which originally started with a workshop in his backyard, now has hundreds of Major Leaguers swinging its bats, including Albert Pujols and the 2006 NL MVP and home run champion Ryan Howard. Marucci's bats, which now include a line of aluminum bats for both baseball and softball, are the fastest-growing bat in baseball. The Marucci Bat Company has also been represented in both the Major League All-Star Game and the World Series in recent years with numerous Major Leaguers swinging the Marucci Bat.

Marucci is married to the former Leah Gaines and they have a son, Gino, and a daughter, Sarah. Gino recently signed a baseball scholarship to play at the University of Houston.

Brad Mendow

Assistant Video Coordinator

Brad Mendow enters his eighth year as LSU's assistant video coordinator. Prior to his appointment as a full-time employee, the Covington, La., native spent five years as a student worker with the LSU video staff.

Mendow assists videographer director Doug Aucoin with the day-to-day video operations and the maintenance of the coaching staff's computer network for the LSU's football program. He also serves as the SEC's Instant Replay Technician for all of LSU's home football games.

A 2004 LSU graduate with a degree in business administration, Mendow has four brothers who worked as equipment managers or videographers for the LSU football team.

Tommy Moffitt

Strength & Conditioning Coordinator

Considered by many in college football to be one of the nation's premier strength and conditioning coaches, Tommy Moffitt enters his 14th season at LSU after coming to the Tiger staff from the University of Miami.

In 13 years with the Tigers from 2000-12, Moffitt helped strength train and condition an LSU football team that won 133 games during that span, easily the best stretch in school history. It was Moffitt's offseason program that helped pave the way to national titles in 2003 and 2007 for the Tigers.

Moffitt was named the 2003 College Strength and Conditioning Coach of the Year by America Football Monthly. Moffitt has been part of national championship football teams at LSU (twice), Miami and Tennessee.

Moffitt was appointed LSU's Strength and Conditioning Coordinator on Jan. 10, 2000. In February 2000, Moffitt was named the 1999 Collegiate Football Strength and Conditioning Coach of the Year by the Professional Football Strength and Conditioning Coaches Society.

In 13 years with the Tigers, Moffitt has developed LSU into one of the most durable teams around by combining a program that focuses on both strength and speed. Moffitt has also incorporated yoga and karate routines in the Tigers' offseason program, which increases the player's flexibility, while forcing the team to stay focused for a lengthy period of time.

Moffitt served as the head strength and conditioning coach at Miami for two years, helping head coach Butch Davis rebuild the Hurricane program. While at Miami, Moffitt was named the 1998 Big East Strength Coach of the Year. Moffitt went to Miami after four seasons, 1994-97, as associate head strength and conditioning coach at Tennessee.

A 1986 graduate of Tennessee Tech, Moffitt started his career as an assistant football coach at John Curtis High School in River Ridge, La., from 1987-94, earning the 1992 National High School Strength Coach of the Year award given by the Professional Football Strength and Conditioning Coaches Society.

Born in Springfield, Tenn., Moffitt is married to the former Jill Beron and they have three children, Clay, Aaron and Brady.

Shelly Mullenix

Senior Associate Athletic Trainer

Shelly Mullenix begins her 18th year as part of the LSU Athletic Training staff in 2013. As LSU's senior associate athletic trainer and Director of Wellness, Mullenix plays a key role in providing the athletic training needs of the football team on a day-to-day basis.

In addition to Mullenix's role as an athletic trainer with the football program, she plays an integral role in the education and development of mental health and nutritional programs for all LSU sports as well. Serving as the Director of Wellness,

Mullenix works collaboratively with LSU's staff sports psychologist as well as its registered dietitian, to provide a well-rounded approach to the student athlete's health and well-being. Her integrated approach to assisting the "whole" athlete allows her to identify needs and better assist in the coordination of services for the student-athlete. Nutritional education and wellness information is given in a team format as well as through one-on-one individualized counseling. Administratively, she is responsible for the recruitment of student athletic trainers and the on-going development of the athletic training curriculum program.

Mullenix joined the LSU athletic training staff in January 1997, coming to Baton Rouge from Florida State University, where she worked as a graduate assistant athletic trainer from 1992-93. She was promoted to assistant athletic trainer at LSU in 1993 and served in that capacity until December 1996.

She is married to Matthew Mullenix and has two children, Maggie and Briana.

Greg Stringfellow

Equipment Manager

Greg Stringfellow enters his 10th season as LSU's equipment manager after being elevated to the position in the spring of 2004. Stringfellow served as the interim equipment manager during LSU's National Championship season in 2003, stepping in for longtime equipment manager Jeff Boss, who passed away in the fall of 2003 after a lengthy battle with cancer.

Stringfellow, one of the many equipment managers who learned the trade under Boss, enters his 16th season overall with the Tigers. He previously served as a student assistant in the LSU equipment room for five years.

As a member of the equipment staff, Stringfellow is responsible for the ordering and maintaining of equipment and facilities for the LSU football team as well as LSU's 19 other sports.

Stringfellow lettered two years in football at McGill-Toolen High School in Mobile, Ala., before coming to LSU, where he earned a degree in construction management in 1997.

An avid golfer, Stringfellow is a member of the Athletic Equipment Managers Association and annually works the Senior Bowl in Mobile.

He is married to the former Ashley Mitnick, a former LSU soccer standout. The couple has four children, Sarah Elizabeth, Lily Grace, Harper and Blakely.

Ferrell Shillings

Assistant Equipment Manager

Ferrell Shillings is now in his 22nd season on the LSU equipment staff after joining the Tigers in 1991.

A native of St. Amant, La., Shillings oversees the LSU athletics central receiving department. He is also responsible for the daily delivery of overnight packages within the athletics department, while also working closely with the Tiger football team.

Shillings lettered four years in football, four years in basketball and once in baseball at St. Amant High. He worked for 33 years as a supervisor at South Central Bell Telephone in Baton Rouge before he turned his attention to the field of athletic equipment.

Shillings is a member of the Athletic Equipment Managers Association and the SEC Equipment Managers Association. He is also a lifetime member of the Telephone Pioneers.

Austin Thomas

Director of Player Personnel

Austin Thomas joined the Tiger football staff in April of this year and serves as LSU's Director of Player Personnel. Among Thomas' primary responsibilities include managing recruiting events as well as maintaining LSU's recruiting database and updating the recruiting board.

Thomas, who received his undergraduate degree from Lipscomb in 2008 and followed that with a Master's degree in sport management from Tennessee, is also responsible for maintaining LesMiles.net as well as the "Miles Method" iPad app.

Thomas joined LSU after a brief stint at Bowling Green, where he served as the Falcons' Director of Recruiting and Player Personnel.

Thomas got his start in college athletics in the fall of 2008 when he served as a recruiting intern at Tennessee. Thomas then served as a defensive assistant for a year under Monte Kiffin at Tennessee from June 2009 to May 2010.

Thomas joined the Southern Cal staff in June of 2010, first serving as a defensive and recruiting assistant for a year before moving into operations in April of 2011. Thomas was promoted to assistant director of operations/recruiting in April of 2012, a post he held until March of 2013.

Thomas is a native of Franklin, Tenn., and is married to the former Brittney Piper.

Justin Vincent

Assistant Director of Player Personnel

Justin Vincent, the former most valuable player of LSU's BCS Championship Game win over Oklahoma during the 2003 season, enters his second year as assistant director of player personnel for the Tigers in 2013. As assistant director of player personnel, Vincent will have an active role in the off-the-field development of LSU football players.

A native of Lake Charles, La., Vincent returned to LSU after a four-year stint in the NFL with the Pittsburgh Steelers and Atlanta Falcons. Vincent won a Super Bowl title as a member of the Steelers in 2008. Vincent graduated in the spring of 2011 with a degree in communications studies.

A four-year letterwinner for the Tigers from 2003-06, Vincent capped his LSU career with 2,021 yards and 17 touchdowns. He recorded six 100-yard games, including an SEC Championship Game record 201 yards in LSU's 34-13 win over Georgia in the 2003 title game.

Vincent then followed that with 117 yards on 16 carries in LSU's 21-14 victory over top-ranked Oklahoma to claim the BCS National Championship in January of 2004. Vincent played in 51 games during his career, starting 18 times.

Vincent finished his rookie season with 1,001 yards and 10 touchdowns, which still stands as the most rushing yards by a true freshman in LSU history.

LSU Wins Double-Digit Games For 6th Time Under Miles

LSU won double-digit games for the sixth time under **Les Miles** in 2012 as the Tigers posted a 10-3 overall mark and played in a bowl game for the school-record 13th consecutive year. Dating back to 2000, LSU has capped its season with a bowl game appearance, a streak that ranks sixth nationally. LSU leads the nation in consecutive years with at least eight victories as the Tigers have won eight or more games for 13 straight years. LSU went 6-2 in SEC play, finishing second in the SEC Western Division, and fashioned a 3-3 mark against Top 25 opponents. The Tigers capped their eighth year under Miles with a 25-24 setback to Clemson in the Chick-fil-A Bowl. LSU finished the year ranked No. 12 in the USA Today Coaches Poll and No. 14 in the AP Poll. In eight years under Miles, the Tigers are 85-21 overall, which ranks as the best 8-year stretch in the school history and represents the most victories in the SEC during that span.

Miles In Elite SEC Company

By picking up his 80th win at LSU vs. Towson in week 5 of the 2012 season, LSU coach **Les Miles** became the fastest coach in school history to reach 80 victories as he needed just 98 games to do it. In addition, the 98 games to reach 80 wins makes Miles the third-fastest in SEC history to reach that milestone as he trailed only Steve Spurrier (80 wins in 89 games) and Philip Fulmer (80 wins in 97 games). Some notable SEC coaches who needed more games than Miles to reach 80 wins include: Bear Bryant (80 wins in 120 games), Nick Saban (80 wins in 104 games), Mark Richt (80 wins in 101 games), and Vince Dooley (80 wins in 123 games). Miles currently ranks as the second-winningest coach in LSU history with 85 victories, trailing only Charles McClendon, who won 137 games in 18 years with the Tigers.

LSU Finishes Ranked In BCS Standings For 10th Time

With its No. 8 final placement in the Bowl Championship Series Standings, LSU has now finished ranked in the final BCS Standings for the 10th time since its inception in 1998 (15 years). LSU has been ranked in the BCS Top 10 four times under **Les Miles** and in the Top 20 seven of the eight years under Miles. LSU ranks No. 5 nationally in all-time BCS appearances with 81 (out of 117 BCS standings). Under Les Miles, LSU has been ranked in the BCS Standings 61 out of a possible 64 polls dating back to the 2005 season. The following is a look at the all-time leaders in appearances in the BCS Standings:

TEAM	APPEARANCES
1. Texas	101
2. Florida	93
Oklahoma	93
4. Virginia Tech	86
5. LSU	81

Linebacker Minter Named LSU's MVP In 2012

Linebacker **Kevin Minter** was named the recipient of the Charles McClendon Award as LSU's most valuable in 2012. Minter led an LSU defense that ranked among the nation's best in several categories, including total yards allowed (307.2), points allowed (17.5) and rushing yards allowed (101.6). Minter, a first-team All-America, had a team-best 130 tackles to go with 15 tackles for loss. Minter twice earned National Player of the Week honors in 2012, the first coming after setting a school-record with 17 solo tackles against Florida and the other coming after a 12-tackle, one-interception performance in the win over Texas A&M.

Five Tigers Named Permanent Team Captains

LSU named five players as the National L-Club Permanent Team Captains for 2012. The group included: QB **Zach Mettenberger**, OT **Josh Dworaczyk**, LB **Kevin Minter**, S **Eric Reid** and PK **Drew Alleman**.

LSU Sets NFL Draft Record For Most Defensive Players Selected In First Three Rounds With Six

LSU football set an NFL Draft record for the most defensive players selected in the first three rounds of a single draft with six during the 2013 draft in New York City. LSU had two first rounders (DE **Barkevious Mingo**, No. 6 overall and S **Eric Reid**, No. 15 overall) to go along with LB **Kevin Minter** (second round), CB **Tyrann Mathieu** (third round), DT **Bennie Logan** (third round) and DE **Sam Montgomery** (third round). In all, LSU set a school record with nine total draft picks

during the seven round draft as DE **Lavar Edwards** (fifth round), CB **Tharold Simon** (fifth round) and RB **Spencer Ware** (sixth round) were all taken on the final day of the draft.

LSU Football Rated 4th Most Valuable College Football Team By Forbes

Last winter, LSU was rated by Forbes Magazine as the fourth-most valuable college football team with a worth of \$102 million. LSU, which ranks first among all SEC teams in the Forbes list, trailed only Texas (\$133 million), Michigan (\$120 million), and Notre Dame (\$103 million).

LSU Streak of Consecutive Weeks In AP Top 25 Reaches 63 Straight

LSU's streak of consecutive weeks in the AP Top 25 reached 64 in 2012, which ranks second to only Alabama in terms of current streaks. LSU has been ranked in both the Coaches and AP polls every week since the start of the 2009 season. Since **Les Miles** took over at LSU, the Tigers have been represented in the AP and USA Today Coaches' Poll 122 of the 126 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 139 of 143 games ranked in the top 25, including 104 of 106 games under Miles. LSU has an 83-19 record in games played as a Top 25 team under Miles. The following is a look at the longest current streaks for teams in the AP Top 25:

TEAM	CONSECUTIVE WEEKS IN AP POLL
1. Alabama	80
2. LSU	64

Reid Earns Consensus All-America Honors In 2012

LSU S **Eric Reid** was named a consensus All-America in 2012 after the junior picked up five first-team All-America honors. Reid earned first-team All-America honors from the following organizations in 2012: American Football Coaches Association, FWAA, ESPN.com, Scout.com and AT&T ESPN to become the 18th first-team All-America selection under head coach **Les Miles**. He's also the sixth first-team All-America defensive back for LSU since 2005 joining LaRon Landry (2006), Craig Steltz (2007), Patrick Peterson (2010), Morris Claiborne (2011) and Tyrann Mathieu (2011).

Eight Tigers on AP's All-SEC Team

LSU placed eight Tigers on the Associated Press All-Southeastern Conference football teams, including two on the first team. LSU's eight total selections ranked as the second-most in the conference behind Alabama's nine. LB **Kevin Minter** and S **Eric Reid** earned First-Team All-SEC honors on defense, while **Bennie Logan**, **Craig Loston**, **Barkevious Mingo** and **Sam Montgomery** received Second-Team All-SEC recognition.

Five Tigers Chosen to Coaches' All-SEC Team

LSU earned five selections, including three first-team members, on the Coaches' All-SEC Team as voted on by the league coaches. **Sam Montgomery**, **Kevin Minter** and **Eric Reid** were named to the Coaches' All-SEC First Team, while **Drew Alleman** and **Barkevious Mingo** were selected to the second team. LSU has produced 38 First-Team All-SEC selections since head coach **Les Miles**' first season at LSU in 2005.

Vadal Alexander and Jalen Collins Earn Freshman All-SEC Nod

LSU right tackle **Vadal Alexander** and cornerback **Jalen Collins** were each named to the Freshman All-SEC Team as voted on by the league's coaches. LSU has produced 17 freshman All-SEC selections in eight seasons under Coach Miles, including a league-high five players in 2011.

15 True Freshmen Played For Tigers In 2012 - Second Highest Total In Nation

In what has become a frequent occurrence under head coach **Les Miles**, LSU had 15 true freshmen see the field in 2012. The 15 true freshmen ranked second in the nation along with Ohio State. Texas and TCU each played a nation's best 16 true freshmen in 2012. The following is the list of true freshmen who saw action for the Tigers in 2012: LB **Kwon Alexander**, OT **Vadal Alexander**, CB **Jalen Mills**, P **Jamie Keehn**, S **Jerqwinick Sandoval**, LB **Deion Jones**, SNP **Reid Ferguson**, DL **Danielle Hunter**, LB **Ronnie Feist**, LB **Lorenzo Phillips**, S **Corey Thompson**, TE **Dillon Gordon**, CB **Dwayne Thomas**, LB **Lamar Louis**, and RB **Jeremy Hill**.

LSU Extends FBS Record For Non-Conference Regular Season Wins To 41 With Victory Over Towson

LSU extended the Football Bowl Subdivision (FBS) record for the longest non-conference regular season winning streak to 41 straight when the Tigers beat Towson, 38-22 in week 5. The Tigers haven't lost a non-conference regular-season game since falling to Virginia Tech, 26-8, in the 2002 season opener in Blacksburg, Va. **Les Miles** has accounted for 31 of the 41 wins during the streak. The 41-game non-conference regular season win streak broke the previous mark held by Kansas State. Here is a look at the top three in FBS all-time consecutive non-conference regular season wins:

TEAM	YEARS	WIN STREAK
1. LSU	2002-present	41
2. Kansas State	1993-2003	39
3. Miami	1985-88	36
4. Wisconsin	2003-12	33

Tracking the Tigers

WEEK	AP	COACHES	HARRIS	BCS
Preseason	3	1	—	—
Week 2: 9/4	3	3	—	—
Week 3: 9/10	3	2	—	—
Week 4: 9/16	2	2	—	—
Week 5: 9/23	3	3	—	—
Week 6: 9/30	4	3	—	—
Week 7: 10/7	9	8	8	—
Week 8: 10/14	6	6	6	6
Week 9: 10/21	6	6	6	6
Week 10: 10/28	5	5	5	5
Week 11: 11/4	9	9	8	8
Week 12: 11/11	8	8	8	7
Week 13: 11/18	8	7	8	7
Week 14: 11/25	9	6	8	7
Week 15: 12/2	9	7	8	8
Final	14	12	No Poll	No Poll

2012 SEC Standings

Eastern Division

Team	SEC	Pct.	Overall
Georgia	7-1	.875	12-2
Florida	7-1	.875	11-2
South Carolina	6-2	.750	11-2
Vanderbilt	5-3	.625	9-4
Missouri	2-6	.250	5-7
Tennessee	1-7	.125	5-7
Kentucky	0-8	.000	2-10

Western Division

Team	SEC	Pct.	Overall
Alabama	7-1	.875	13-1
LSU	6-2	.750	10-3
Texas A&M	6-2	.750	11-2
Mississippi State	4-4	.500	8-5
Ole Miss	3-5	.375	7-6
Arkansas	2-6	.250	4-8
Auburn	0-8	.000	3-9

2012 Honors

78 OT Vadal Alexander

Freshman All-America Second Team (Scout.com)
Freshman All-SEC (Coaches)

30 PK Drew Alleman

All-SEC Second Team (Coaches)

3 WR/RS Odell Beckham, Jr.

SEC Special Teams Player of the Week (vs. Ole Miss)

32 Jalen Collins

Freshman All-SEC (Coaches)

70 OG La'el Collins

All-SEC Honorable Mention (AP)

78 OL Josh Dworaczyn

All-SEC Honorable Mention (AP)

33 RB Jeremy Hill

SEC Co-Freshman of the Week (vs. South Carolina)

93 DT Bennie Logan

All-SEC Second Team (AP)

64 C P.J. Lonergan

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

6 SS Craig Loston

All-SEC Second Team (AP)
SEC Co-Defensive Player of the Week (vs. Mississippi St.)

36 CB Jalen Mills

Freshman All-America First Team (Scout.com, Sporting News)
SEC Freshman of the Week

49 DE Barkevious Mingo

All-SEC Second Team (AP, Coaches)

46 LB Kevin Minter

Butkus Award Finalist
Sports Illustrated All-America First Team
Associated Press All-America Second Team
Walter Camp All-America Second Team
Scout.com All-America Second Team
CBSSports.com All-America Third Team
All-SEC First Team (AP, Coaches, CBSSports.com, ESPN.com)
Walter Camp National Defensive Player of the Week (at Texas A&M)
Bednarik Award National Defensive Player of the Week (at Texas A&M)
SEC Co-Defensive Player of the Week (at Florida)
SEC Defensive Player of the Week (at Texas A&M)

99 DE Sam Montgomery

Ted Hendricks Award Finalist
Sports Illustrated All-America Second Team
Walter Camp All-America Second Team
Associated Press All-America Third Team
CBSSports.com All-America Third Team
All-SEC First Team (Coaches, CBSSports.com, ESPN.com)
All-SEC Second Team (AP)
SEC Defensive Lineman of the Week (vs. Washington)
SEC Defensive Player of the Week (at Auburn)
SEC Defensive Lineman of the Week (vs. South Carolina)

1 S Eric Reid

AFCA Coaches' All-America First Team
AT&T ESPN All-America First Team
ESPN.com All-America First Team
Scout.com All-America First Team
Associated Press All-America Second Team
Sports Illustrated All-America Second Team
Walter Camp All-America Second Team
Athlon Sports All-America Second Team
CBSSports.com All-America Second Team
All-SEC First Team (AP, Coaches, CBSSports.com, ESPN.com)

38 P Brad Wing

Scout.com All-America Second Team
Sports Illustrated All-America Honorable Mention

2012 LSU Football Results

Overall Record: 10-3 • SEC Record: 6-2

AP Ranking: No. 14 • USA Today Coaches Poll Ranking: No. 12

DATE	OPPONENT	SITE/W-L	ATTENDANCE
Sept. 1	North Texas (ESPN)	W, 41-14	92,059
Sept. 8	Washington (ESPN)	W, 41-3	92,804
Sept. 15	Idaho (TigerVision)	W, 63-14	92,177
Sept. 22	at Auburn * (ESPN)	W, 12-10	86,721
Sept. 29	Towson (ESPN)	W, 38-22	92,154
Oct. 6	at Florida * (CBS)	L, 6-14	90,824
Oct. 13	South Carolina * (ESPN) [GG]	W, 23-21	92,734
Oct. 20	at Texas A&M * (ESPN)	W, 24-19	87,429
Nov. 3	Alabama * (CBS)	L, 17-21	93,374 ^
Nov. 10	Mississippi St. * (ESPN) [HC]	W, 37-17	92,831
Nov. 17	Ole Miss * (CBS)	W, 41-35	92,872
Nov. 23	at Arkansas * (CBS)	W, 20-13	71,117
CHICK-FIL-A BOWL • ATLANTA, GA			
Dec. 31	vs. Clemson (ESPN)	L, 24-25	68,027

* - Denotes SEC Game | GG - Gold Game | HC - Homecoming
^ - Tiger Stadium Record Attendance of 93,374

Team Statistics

	LSU	OPP
SCORING	387	228
Points Per Game	29.8	17.5
FIRST DOWNS	242	240
Rushing	120	81
Passing	106	126
Penalty	16	33
RUSHING YARDAGE	2258	1321
Yards gained rushing	2603	1715
Yards lost rushing	345	394
Rushing Attempts	527	440
Average Per Rush	4.3	3.0
Average Per Game	173.7	101.6
TDs Rushing	29	14
PASSING YARDAGE	2607	2678
Comp-Att-Int	208-356-7	254-457-18
Average Per Pass	7.3	5.9
Average Per Catch	12.5	10.5
Average Per Game	200.5	206.0
TDs Passing	12	15
TOTAL OFFENSE	4865	3999
Total Plays	883	897
Average Per Play	5.5	4.5
Average Per Game	374.2	307.6
KICK RETURNS: #-Yards	31-744	50-903
PUNT RETURNS: #-Yards	36-327	17-59
INT RETURNS: #-Yards	18-274	7-202
KICK RETURN AVERAGE	24.0	18.1
PUNT RETURN AVERAGE	9.1	3.5
INT RETURN AVERAGE	15.2	28.9
FUMBLES-LOST	20-10	22-15
PENALTIES-Yards	94-753	72-524
Average Per Game	57.9	40.3
PUNTS-Yards	71-3167	82-3392
Average Per Punt	44.6	41.4
Net punt average	39.9	36.2
TIME OF POSSESSION/Game	30:34	29:26
3RD-DOWN Conversions	78/194	59/185
3rd-Down Pct	40%	32%
4TH-DOWN Conversions	4/7	10/17
4th-Down Pct	57%	59%
SACKS BY-Yards	35-224	32-241
MISC YARDS	0	0
TOUCHDOWNS SCORED	46	29
FIELD GOALS-ATTEMPTS	21-29	10-16
ON-SIDE KICKS	1-1	0-2
RED-ZONE SCORES	(45-53) 85%	(29-36) 81%
RED-ZONE TOUCHDOWNS	(27-53) 51%	(22-36) 61%
PAT-ATTEMPTS	(44-44) 100%	(24-27) 89%
ATTENDANCE	741005	336091
Games/Avg Per Game	8/92626	4/84023
Neutral Site Games	1/68027	

Score by Quarters

	1st	2nd	3rd	4th	OT	Total
LSU	87	98	92	110		387
Opponents	47	73	38	70		228

Individual Statistics

RUSHING	GP-GS	ATT	GAIN	LOSS	NET	AVG	TD	LONG	AVG/G
Jeremy Hill	11-5	142	775	20	755	5.3	12	57	68.6
Kenny Hilliard	12-1	82	477	13	464	5.7	6	71	38.7
Michael Ford	13-0	71	399	7	392	5.5	3	22	30.2
Spencer Ware	12-4	94	392	25	367	3.9	1	30	30.6
Alfred Blue	3-3	40	275	5	270	6.8	2	37	90.0
Russell Shepard	13-1	20	166	5	161	8.1	1	78	12.4
J.C. Copeland	13-12	21	68	1	67	3.2	4	16	5.2
Connor Neighbors	13-0	1	5	0	5	5.0	0	5	0.4
Stephen Rivers	4-0	1	2	0	2	2.0	0	2	0.5
Terrence Magee	9-0	1	0	0	0	0.0	0	0	0.0
TEAM	6-0	7	0	17	-17	-2.4	0	0	-2.8
Zach Mettenberger	13-13	47	44	252	-208	-4.4	0	7	-16.0
Total	13	527	2603	345	2258	4.3	29	78	173.7
Opponents	13	440	1715	394	1321	3.0	14	58	101.6

PASSING	GP-GS	EFFIC	CMP-ATT-INT	PCT	YARDS	TD	LONG	AVG/G
Zach Mettenberger	13-13	128.3	207-352-7	58.8	2609	12	56	200.7
Stephen Rivers	4-0	0.0	0-2-0	0.0	0	0	0.0	
Spencer Ware	12-4	0.0	0-1-0	0.0	0	0	0.0	
Brad Wing	11-0	83.2	1-1-0	100.0	-2	0	-0.2	
Total	13	127.1	208-356-7	58.4	2607	12	56	200.5
Opponents	13	107.8	254-457-18	55.6	2678	15	80	206.0

RECEIVING	GP-GS	NO.	YARDS	AVG	TD	LONG	AVG/G
Jarvis Landry	13-1	56	573	10.2	5	33	44.1
Odell Beckham Jr.	13-12	43	713	16.6	2	56	54.8
Kadron Boone	13-7	26	348	13.4	4	34	26.8
James Wright	12-4	18	242	13.4	0	48	20.2
Spencer Ware	12-4	18	230	12.8	1	38	19.2
Jeremy Hill	11-5	8	73	9.1	0	21	6.6
Alfred Blue	3-3	7	45	6.4	0	14	15.0
Russell Shepard	13-1	6	92	15.3	0	33	7.1
Travis Dickson	12-1	6	73	12.2	0	30	6.1
Nic Jacobs	9-1	5	58	11.6	0	21	6.4
Chase Clement	13-13	5	51	10.2	0	27	3.9
J.C. Copeland	13-12	3	54	18.0	0	42	4.2
Kenny Hilliard	12-1	3	21	7.0	0	10	1.8
Michael Ford	13-0	2	29	14.5	0	27	2.2
Terrence Magee	9-0	1	7	7.0	0	7	0.8
Drew Allaman	13-0	1	-2	-2.0	0	0	-0.2
Total	13	208	2607	12.5	12	56	200.5
Opponents	13	254	2678	10.5	15	80	206.0

PUNT RETURNS	NO.	YARDS	AVG	TD	LONG
Odell Beckham Jr.	35	320	9.1	2	89
Jarvis Landry	1	7	7.0	0	7
Total	36	327	9.1	2	89
Opponents	17	59	3.5	0	50

INTERCEPTIONS	NO.	YARDS	AVG	TD	LONG
Tharold Simon	4	43	10.8	0	21
Craig Loston	3	103	34.3	1	100
Eric Reid	2	29	14.5	0	29
Ronald Martin	2	45	22.5	1	45
Jalen Collins	2	9	4.5	0	6
Jalen Mills	2	18	9.0	0	14
Kevin Minter	1	4	4.0	0	4
Luke Muncie	1	0	0.0	0	0
Lavar Edwards	1	23	23.0	1	23
Total	18	274	15.2	3	100
Opponents	7	202	28.9	0	94

KICK RETURNS	NO.	YARDS	AVG	TD	LONG
Michael Ford	20	549	27.5	0	86
Odell Beckham Jr.	5	79	15.8	0	34
Jarvis Landry	4	76	19.0	0	22
Chase Clement	1	29	29.0	0	29
Nic Jacobs	1	11	11.0	0	11
Total	31	744	24.0	0	86
Opponents	50	903	18.1	0	76

FUMBLE RETURNS	NO.	YARDS	AVG	TD	LONG
Craig Loston	1	2	2.0	0	2
Lamin Barrow	1	4	4.0	0	4
Kwon Alexander	1	15	15.0	0	15
Total	3	21	7.0	0	15
Opponents	0	0	0.0	0	0

Wide Receiver Odell Beckham Jr.

Punter Jamie Keehn

SCORING	TD	FGS	PATs		RUSH	RCV	PASS	DXP	SAF	POINTS
			KICK	KICK						
Drew Alleman	0	21-29	44-44	0-0	0	0-0	0	0	0	107
Jeremy Hill	12	0-0	0-0	0-0	0	0-0	0	0	0	72
Kenny Hilliard	6	0-0	0-0	0-0	0	0-0	0	0	0	36
Jarvis Landry	5	0-0	0-0	0-0	0	0-0	0	0	0	30
Odell Beckham Jr.	4	0-0	0-0	0-0	0	0-0	0	0	0	24
Kadron Boone	4	0-0	0-0	0-0	0	0-0	0	0	0	24
J.C. Copeland	4	0-0	0-0	0-0	0	0-0	0	0	0	24
Michael Ford	3	0-0	0-0	0-0	0	0-0	0	0	0	18
Spencer Ware	2	0-0	0-0	0-0	1	0-0	0	0	0	14
Alfred Blue	2	0-0	0-0	0-0	0	0-0	0	0	0	12
Lavar Edwards	1	0-0	0-0	0-0	0	0-0	0	0	0	6
Russell Shepard	1	0-0	0-0	0-0	0	0-0	0	0	0	6
Ronald Martin	1	0-0	0-0	0-0	0	0-0	0	0	0	6
Craig Loston	1	0-0	0-0	0-0	0	0-0	0	0	0	6
Sam Montgomery	0	0-0	0-0	0-0	0	0-0	0	1	2	2
Brad Wing	0	0-0	0-0	0-1	0	0-0	0	0	0	0
Zach Mettenberger	0	0-0	0-0	0-0	0	1-1	0	0	0	0
Total	46	21-29	44-44	0-1	1	1-1	0	1	387	
Opponents	29	10-16	24-27	0-1	0	0-1	0	0	228	

TOTAL OFFENSE	GP	PLAYS	RUSH	PASS	TOTAL	AVG/G
Zach Mettenberger	13	399	-208	2609	2401	184.7
Jeremy Hill	11	142	755	0	755	68.6
Kenny Hilliard	12	82	464	0	464	38.7
Michael Ford	13	71	392	0	392	30.2
Spencer Ware	12	95	367	0	367	30.6
Alfred Blue	3	40	270	0	270	90.0
Russell Shepard	13	20	161	0	161	12.4
J.C. Copeland	13	21	67	0	67	5.2
Connor Neighbors	13	1	5	0	5	0.4
Stephen Rivers	4	3	2	0	2	0.5
Brad Wing	11	1	0	-2	-2	-0.2
TEAM	6	7	-17	0	-17	-2.8
Total	13	883	2258	2607	4865	374.2
Opponents	13	897	1321	2678	3999	307.6

FIELD GOALS	MADE-ATT	PCT	01-19	20-29	30-39	40-49	50-59	LONG	BLKD
Drew Alleman	21-29	72.4	1-1	12-12	5-8	3-5	0-3	49	0

FG SEQUENCE	LSU	OPPONENTS
North Texas	(44),(34),(30)	-
Washington	(18),(32)	(34)
Idaho	-	-
Auburn	(30),(34)	(40)
Towson	51,(23)	(26),53
Florida	(31),(21)	-
South Carolina	(23),(32),(20),(22)	-
Texas A&M	54,(28)	(32),(50),52,33
Alabama	(38),54,45	-
Miss. St.	(28),(26),(41)	(47)
Ole Miss	48,(22),(24)	53
Arkansas	(49),(27)	40,43,(25),(17)
Clemson	(20)	(26),(37)

Numbers in parentheses indicate field goal was made.

PUNTING	NO.	YARDS	AVG	LONG	TB	FC	I20	50+	BLKD
Brad Wing	59	2643	44.8	69	10	17	21	19	0
Jamie Keehn	12	524	43.7	58	1	5	3	6	0
Total	71	3167	44.6	69	11	22	24	25	0
Opponents	82	3392	41.4	61	4	18	18	16	0

KICKOFFS	NO.	YARDS	AVG	TB	OB	RETN	NET	YDLN
James Hairston	79	4842	61.3	27	1			
Total	79	4842	61.3	27	1	18.1	41.3	23
Opponents	50	2978	59.6	15	2	24.0	37.2	27

ALL PURPOSE	GP	RUSH	RCV	PR	KR	IR	TOTAL	AVG/G
Odell Beckham Jr.	13	0	713	320	79	0	1112	85.5
Michael Ford	13	392	29	0	549	0	970	74.6
Jeremy Hill	11	755	73	0	0	0	828	75.3
Jarvis Landry	13	0	573	7	76	0	656	50.5
Spencer Ware	12	367	230	0	0	0	597	49.8
Kenny Hilliard	12	464	21	0	0	0	485	40.4
Kadron Boone	13	0	348	0	0	0	348	26.8
Alfred Blue	3	270	45	0	0	0	315	105.0
Russell Shepard	13	161	92	0	0	0	253	19.5
James Wright	12	0	242	0	0	0	242	20.2
J.C. Copeland	13	67	54	0	0	0	121	9.3
Craig Loston	12	0	0	0	0	103	103	8.6
Chase Clement	13	0	51	0	29	0	80	6.2
Travis Dickson	12	0	73	0	0	0	73	6.1
Nic Jacobs	9	0	58	0	11	0	69	7.7
Ronald Martin	13	0	0	0	0	45	45	3.5
Tharold Simon	13	0	0	0	0	43	43	3.3
Eric Reid	13	0	0	0	0	29	29	2.2
Lavar Edwards	13	0	0	0	0	23	23	1.8
Jalen Mills	13	0	0	0	0	18	18	1.4
Jalen Collins	13	0	0	0	0	9	9	0.7
Terrence Magee	9	0	7	0	0	0	7	0.8
Connor Neighbors	13	5	0	0	0	0	5	0.4
Kevin Minter	13	0	0	0	0	4	4	0.3
Stephen Rivers	4	2	0	0	0	0	2	0.5
Drew Alleman	13	0	-2	0	0	0	-2	-0.2
TEAM	6	-17	0	0	0	0	-17	-2.8
Zach Mettenberger	13	-208	0	0	0	0	-208	-16.0
Total	13	2258	2607	327	744	274	6210	477.7
Opponents	13	1321	2678	59	903	202	5163	397.2

2012 Final Defensive Statistics

Defensive Tackle Anthony Johnson

Cornerback Jalen Mills

	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		
46 Kevin Minter	13-13	55	75	130	15.0 - 52	4.0 - 29	1 - 4	5	6	4	.	1	.	.
57 Lamin Barrow	13-13	52	52	104	7.5 - 10	.	.	5	5	5	2 - 4	1	.	.
1 Eric Reid	13-13	42	49	91	1.0 - 1	.	2 - 29	7	9	.	1 - 0	.	.	.
28 Jalen Mills	13-13	38	19	57	.	.	2 - 18	5	7
6 Craig Loston	12-12	29	26	55	3.0 - 8	.	3 - 103	1	4	.	1 - 2	.	.	.
24 Tharold Simon	13-13	35	10	45	.	.	4 - 43	9	13	.	1 - 0	.	.	.
18 Bennie Logan	13-12	15	30	45	5.5 - 20	2.0 - 15	.	3	3	2	.	1	2	.
49 Barkevious Mingo	13-10	21	17	38	8.5 - 41	4.5 - 27	.	3	3	12	2 - 0	1	.	.
99 Sam Montgomery	13-10	18	19	37	13.0 - 57	8.0 - 43	.	2	2	3	1 - 0	2	.	1
26 Ronald Martin	13-1	18	17	35	1.0 - 1	.	2 - 45	.	2	.	.	1	.	.
32 Jalen Collins	13-1	15	15	30	.	.	2 - 9	6	8
90 Anthony Johnson	13-3	11	19	30	10.0 - 37	3.0 - 24	.	1	1	2
34 Micah Eugene	13-0	19	10	29	3.5 - 17	3.5 - 17	.	3	3	1
89 Lavar Edwards	13-6	14	12	26	7.0 - 46	4.5 - 31	1 - 23	.	1	3
45 Deion Jones	13-0	8	15	23	3.0 - 12	3	1 - 0	.	.	.
77 Josh Downs	13-10	6	13	19	5.5 - 26	3.5 - 20
9 Ego Ferguson	13-0	3	11	14	1.0 - 2	.	.	1	1
23 Lamar Louis	11-5	5	8	13	2
25 Kwon Alexander	7-2	8	4	12	1.0 - 2	.	.	1	1	1	2 - 15	1	.	.
94 Danielle Hunter	12-0	3	9	12
52 Luke Muncie	9-4	6	5	11	1.0 - 2	.	1 - 0	.	1
12 Corey Thompson	13-0	5	6	11
59 Jermauria Rasco	13-0	2	8	10	2.0 - 3	1	.	1	.	.
80 Jarvis Landry	13-1	4	5	9	2 - 0	.	.	.
87 Chancey Aghayere	11-1	3	5	8	1.0 - 11	1.0 - 11	.	1	1	.	1 - 0	.	.	.
39 Jerqwinick Sandolph	9-0	1	4	5	1 - 0	.	.	.
48 Seth Fruge	13-0	1	3	4
10 Russell Shepard	13-1	3	1	4
58 Tahj Jones	1-1	1	3	4	1.5 - 7	1.0 - 7	1	.	.
22 Ronnie Feist	5-0	1	2	3
31 D.J. Welter	1-0	.	2	2
95 Quentin Thomas	3-0	.	1	1
81 Armand Williams	1-0	.	1	1
96 Mickey Johnson	1-0	.	1	1
40 Rocky Duplessis	7-0	1	.	1
38 Brad Wing	11-0	1	.	1
35 Lorenzo Phillips	4-0	1	.	1
70 La'el Collins	13-13	1	.	1
88 Chase Clement	13-13	1	.	1
82 James Wright	12-4	1	.	1
86 Kadron Boone	13-7	.	1	1
30 James Hairston	13-0	1	.	1
33 Jeremy Hill	11-5	1	.	1
42 Michael Ford	13-0	.	1	1
3 Odell Beckham Jr.	13-12	.	1	1
Total	13-0	450	480	930	91 - 355	35 - 224	18 - 274	53	71	39	15 - 21	10	2	1

Game-by-Game Defensive Stats

REVIEW

TACKLES (UT-AT-TOT)	UNT	UW	UI	AT AU	TOW	AT UF	SC	AT A&M	BAMA	MSU	UM	AT ARK.	VS. CLEM	TOTALS
Chancey Aghayere	0-1-1	2-1-3	0-0-0	DNP	0-0-0	DNP	0-0-0	0-1-1	0-0-0	1-0-1	0-1-1	0-0-0	0-1-1	3-5-8
Kwon Alexander	0-2-2	3-0-3	0-0-0	0-0-0	2-2-4	2-0-2	DNP	DNP	DNP	DNP	DNP	DNP	1-0-1	8-4-12
Lamin Barrow	3-5-8	2-3-5	2-3-5	3-3-6	2-4-6	8-1-9	4-8-12	6-2-8	1-1-2	4-5-9	1-9-10	7-5-12	9-3-12	52-52-104
Jalen Collins	0-0-0	0-0-0	1-2-3	1-0-1	2-2-4	0-1-1	1-1-2	2-3-5	0-1-1	2-4-6	3-0-3	1-1-2	2-0-2	15-15-30
Josh Downs	0-4-4	0-1-1	0-0-0	0-0-0	0-1-1	0-2-2	1-1-2	0-0-0	0-1-1	0-1-1	0-0-0	2-1-3	3-1-4	6-13-19
Lavar Edwards	1-0-1	1-0-1	0-1-1	1-0-1	1-6-7	2-0-2	2-1-3	1-1-2	0-0-0	0-0-0	3-1-4	0-1-1	2-1-3	14-12-26
Micah Eugene	1-0-1	2-1-3	2-0-2	3-0-3	0-1-1	1-0-1	2-0-2	1-3-4	1-0-1	1-1-2	2-0-2	2-2-4	1-2-3	19-10-29
Ronnie Feist	0-0-0	0-0-0	0-2-2	DNP	0-0-0	1-0-1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-2-3
Ego Ferguson	1-1-2	0-1-1	0-0-0	0-0-0	0-2-2	0-0-0	0-0-0	0-0-0	0-1-1	1-0-1	0-3-3	0-1-1	1-2-3	3-11-14
Seth Fruge	0-0-0	0-1-1	1-0-1	0-0-0	0-0-0	0-1-1	0-0-0	0-0-0	0-1-1	0-0-0	0-0-0	0-0-0	0-0-0	1-3-4
Danielle Hunter	0-0-0	0-1-1	1-2-3	1-0-1	1-1-2	0-1-1	DNP	0-0-0	0-1-1	0-2-2	0-1-1	0-0-0	0-0-0	3-9-12
Deion Jones	1-1-2	1-1-2	0-2-2	1-0-1	0-2-2	1-1-2	0-0-0	2-1-3	0-0-0	0-2-2	0-2-2	1-2-3	1-1-2	8-15-23
Tahj Jones	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-3-4
Anthony Johnson	1-2-3	1-2-3	2-3-5	3-0-3	0-5-5	1-2-3	1-0-1	1-0-1	0-1-1	0-1-1	1-3-4	0-0-0	0-0-0	11-19-30
Mickey Johnson	DNP	DNP	0-1-1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	0-1-1
Bennie Logan	0-3-3	1-1-2	3-3-6	0-1-1	0-4-4	1-0-1	0-0-0	2-2-4	1-1-2	0-3-3	3-4-7	1-2-3	3-6-9	15-30-45
Craig Loston	1-5-6	1-0-1	DNP	4-0-4	1-2-3	3-0-3	0-2-2	5-4-9	3-4-7	3-3-6	2-3-5	2-0-2	4-3-7	29-26-55
Lamar Louis	DNP	DNP	0-3-3	0-0-0	0-0-0	3-1-4	0-2-2	0-0-0	0-0-0	1-1-2	0-1-1	1-0-1	0-0-0	5-8-13
Ronald Martin	0-1-1	1-0-1	4-1-5	0-2-2	2-3-5	1-0-1	1-1-2	3-0-3	1-4-5	2-1-3	0-0-0	2-3-5	1-1-2	18-17-35
Jalen Mills	2-2-4	4-3-7	6-0-6	1-1-2	3-3-6	0-0-0	4-0-4	4-1-5	2-2-4	2-0-2	1-2-3	4-5-9	5-0-5	38-19-57
Barkevious Mingo	3-3-6	1-1-2	0-0-0	0-1-1	3-1-4	3-0-3	2-2-4	3-0-3	0-2-2	1-3-4	2-1-3	1-0-1	2-3-5	21-17-38
Kevin Minter	0-6-6	5-4-9	2-4-6	4-0-4	1-8-9	17-3-20	1-8-9	6-6-12	3-4-7	4-4-8	4-7-11	1-9-10	7-12-19	55-75-130
Sam Montgomery	0-0-0	2-2-4	0-3-3	3-1-4	0-4-4	3-0-3	2-1-3	1-1-2	2-1-3	1-1-2	1-2-3	0-1-1	3-2-5	18-19-37
Luke Muncie	1-3-4	1-1-2	1-0-1	2-0-2	0-0-0	0-0-0	1-0-1	DNP	0-0-0	DNP	DNP	DNP	0-1-1	6-5-11
Jermauria Rasco	1-1-2	0-0-0	0-1-1	0-0-0	0-0-0	0-0-0	0-1-1	0-1-1	0-1-1	0-0-0	0-2-2	1-1-2	0-0-0	2-8-10
Eric Reid	3-4-7	1-1-2	2-2-4	4-3-7	1-5-6	4-2-6	3-4-7	3-8-11	3-4-7	6-3-9	6-4-10	1-4-5	5-5-10	42-49-91
Jerqwinick Sandolph	0-0-0	0-0-0	1-1-2	DNP	DNP	DNP	DNP	0-0-0	0-0-0	0-1-1	0-0-0	0-1-1	0-1-1	1-4-5
Tharold Simon	0-2-2	1-1-2	4-0-4	2-2-4	2-3-5	3-0-3	2-0-2	4-1-5	2-0-2	4-1-5	1-0-1	3-0-3	7-0-7	35-10-45
Quentin Thomas	0-0-0	0-0-0	0-1-1	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-1-1
Corey Thompson	0-0-0	1-1-2	1-0-1	0-0-0	0-3-3	0-0-0	0-0-0	0-0-0	0-0-0	2-1-3	0-0-0	0-0-0	1-1-2	5-6-11
D.J. Welter	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	0-2-2	0-2-2

TFL-YARDS	UNT	UW	UI	AT AU	TOW	AT UF	SC	AT A&M	BAMA	MSU	UM	AT ARK.	VS. CLEM	TOTALS
Chancey Aghayere	0-0	1.0-11	0-0	DNP	0-0	DNP	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-11
Kwon Alexander	0-0	0-0	0-0	0-0	0-0	1.0-2	DNP	DNP	DNP	DNP	DNP	DNP	0-0	1.0-2
Lamin Barrow	0-0	0-0	0-0	1.0-1	0-0	2.0-2	1.0-1	1.0-1	0-0	0-0	0.5-1	0-0	2.0-4	7.5-10
Lavar Edwards	1.0-9	1.0-6	0.5-0	1.0-6	1.5-10	1.0-8	0-0	0-0	0-0	0-0	1.0-7	0-0	0-0	7.0-46
Josh Downs	0-0	0-0	0-0	0-0	0-0	0.5-4	1.5-9	0-0	0.5-3	0-0	0-0	1.0-3	2.0-7	5.5-26
Micah Eugene	0-0	1.0-8	0-0	2.0-6	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0.5-3	3.5-17
Ego Ferguson	0-0	0.5-1	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0.5-1	0-0	0-0	1.0-2
Deion Jones	1.0-7	0-0	0-0	1.0-1	0-0	0-0	0-0	1.0-4	0-0	0-0	0-0	0-0	0-0	3.0-12
Tahj Jones	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1.5-7
Anthony Johnson	0.5-1	0.5-1	1.5-2	2.0-8	1.0-3	0.5-4	1.0-1	1.0-4	0-0	0-0	2.0-13	0-0	0-0	10.0-37
Bennie Logan	0-0	1.0-1	0.5-1	0.5-1	0.5-1	1.0-11	0-0	1.5-4	0-0	0-0	0-0	0-0	0.5-1	5.5-20
Craig Loston	0-0	0-0	DNP	1.0-4	1.0-3	0-0	0-0	1.0-1	0-0	0-0	0-0	0-0	0-0	3.0-8
Ronald Martin	0.5-0	0-0	0.5-1	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-1
Barkevious Mingo	1.0-4	0-0	0-0	0-0	1.0-2	0-0	1.0-9	1.0-6	0.5-3	1.0-8	0-0	0-0	3.0-9	8.5-41
Kevin Minter	1.0-1	0.5-1	1.5-4	1.0-4	1.5-2	3.0-17	0-0	1.0-7	0-0	2.0-5	2.0-4	0-0	1.5-7	15.0-52
Sam Montgomery	0-0	1.5-4	1.0-2	3.5-14	0.5-1	0-0	2.0-12	0.5-1	1.0-5	1.0-7	1.0-5	0-0	1.0-6	13.0-57
Luke Muncie	0-0	1.0-2	0-0	0-0	0-0	0-0	0-0	DNP	0-0	DNP	DNP	DNP	0-0	1.0-2
Jermauria Rasco	1.0-1	0-0	0.5-1	0-0	0-0	0-0	0.5-1	0-0	0-0	0-0	0-0	0-0	0-0	2.0-3
Eric Reid	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

SACKS-YARDS	UNT	UW	UI	AT AU	TOW	AT UF	SC	AT A&M	BAMA	MSU	UM	AT ARK.	VS. CLEM	TOTALS
Chancey Aghayere	0-0	1.0-11	0-0	DNP	0-0	DNP	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1.0-11
Josh Downs	0-0	0-0	0-0	0-0	0-0	0.5-4	1.0-9	0-0	0-0	0-0	0-0	1.0-3	1.0-4	3.5-20
Lavar Edwards	0-0	1.0-6	0-0	0-0	1.5-10	1.0-8	0-0	0-0	0-0	0-0	1.0-7	0-0	0-0	4.5-31
Micah Eugene	0-0	1.0-8	0-0	2.0-6	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0.5-3	3.5-17
Tahj Jones	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1.0-7
Anthony Johnson	0-0	0-0	0-0	1.0-6	0.5-3	0.5-4	0-0	0-0	0-0	0-0	1.0-11	0-0	0-0	3.0-24
Bennie Logan	0-0	0-0	0-0	0-0	0-0	1.0-11	0-0	1.0-4	0-0	0-0	0-0	0-0	0-0	2.0-15
Barkevious Mingo	0-0	0-0	0-0	0-0	1.0-2	0-0	1.0-9	1.0-6	0-0	1.0-8	0-0	0-0	0.5-2	4.5-27
Kevin Minter	0-0	0-0	0-0	0-0	0-0	2.0-16	0-0	1.0-7	0-0	0-0	0-0	0-0	1.0-6	4.0-29
Sam Montgomery	0-0	1.0-3	0-0	1.0-5	0-0	0-0	2.0-12	0-0	1.0-5	1.0-7	1.0-5	0-0	1.0-6	8.0-43

Game-by-Game Offensive Stats

Passing

Zach Mettenberger	Att	Cmp	Int	Yds	TD	Lng
North Texas	26	19	1	192	1	34
Washington	18	12	0	195	1	32
Idaho	22	17	1	222	2	46
at Auburn	27	15	0	169	0	33
Towson	26	15	0	238	2	53
at Florida	25	11	1	158	0	56
South Carolina	25	12	1	148	0	27
at Texas AGM	29	11	0	97	1	29
Alabama	35	24	0	298	1	42
Mississippi State	30	19	0	273	2	36
Ole Miss	37	22	2	282	0	48
at Arkansas	29	16	0	217	1	47
vs. Clemson	23	14	1	120	1	26

Stephen Rivers	Att	Cmp	Int	Yds	TD	Lng
North Texas	0	0	0	0	0	0
Washington	0	0	0	0	0	0
Idaho	1	0	0	0	0	0
at Auburn	-DNP-					
Towson	-DNP-					
at Florida	-DNP-					
South Carolina	-DNP-					
at Texas AGM	-DNP-					
Alabama	-DNP-					
Mississippi State	-DNP-					
Ole Miss	1	0	0	0	0	0
at Arkansas	-DNP-					
vs. Clemson	-DNP-					

Rushing

Spencer Ware	Att	Gain	Loss	Net	TD	Long
North Texas	-DNP-					
Washington	8	41	3	38	0	9
Idaho	-DNP-					
at Auburn	16	95	5	90	0	30
Towson	8	40	4	36	0	14
at Florida	8	21	0	21	0	5
South Carolina	14	56	1	55	0	11
at Texas AGM	8	18	3	15	0	3
Alabama	7	15	2	13	0	4
Mississippi State	5	19	6	13	0	12
Ole Miss	8	55	0	55	1	14
at Arkansas	9	23	1	22	0	9
vs. Clemson	3	9	0	9	0	5

Alfred Blue	Att	Gain	Loss	Net	TD	Long
North Texas	16	125	2	123	0	37
Washington	14	101	0	101	1	21
Idaho	10	49	3	46	1	9
at Auburn	-DNP-					
Towson	-DNP-					
at Florida	-DNP-					
South Carolina	-DNP-					
at Texas AGM	-DNP-					
Alabama	-DNP-					
Mississippi State	-DNP-					
Ole Miss	-DNP-					
at Arkansas	-DNP-					
vs. Clemson	-DNP-					

Michael Ford	Att	Gain	Loss	Net	TD	Long
North Texas	8	50	0	50	0	12
Washington	10	48	0	48	0	11
Idaho	1	9	0	9	0	9
at Auburn	8	42	1	41	1	18
Towson	11	76	0	76	1	22
at Florida	4	16	2	14	0	9
South Carolina	7	41	0	41	0	13
at Texas AGM	11	78	0	78	1	20
Alabama	3	13	0	13	0	6
Mississippi State	1	5	0	5	0	5
Ole Miss	4	20	0	20	0	11
at Arkansas	1	0	2	-2	0	0
vs. Clemson	2	1	2	-1	0	1

Kenny Hilliard	Att	Gain	Loss	Net	TD	Long
North Texas	13	141	0	141	2	60
Washington	13	46	0	46	2	9
Idaho	11	118	2	116	2	71
at Auburn	10	40	0	40	0	12
Towson	6	23	0	23	0	6
at Florida	5	18	2	16	0	13
South Carolina	10	41	8	33	0	17
at Texas AGM	3	5	0	5	0	3
Alabama	-DNP-					
Mississippi State	5	29	0	29	0	12
Ole Miss	1	0	1	-1	0	0
at Arkansas	3	8	0	8	0	3
vs. Clemson	2	8	0	8	0	5

Jeremy Hill	Att	Gain	Loss	Net	TD	Long
North Texas	-DNP-					
Washington	-DNP-					
Idaho	10	61	0	61	2	16
at Auburn	0	0	0	0	0	0
Towson	1	2	0	2	0	2
at Florida	2	8	0	8	0	5
South Carolina	17	124	0	124	2	50
at Texas AGM	18	127	0	127	1	47
Alabama	29	115	8	107	1	19
Mississippi State	15	50	2	48	0	9
Ole Miss	20	86	9	77	3	27
at Arkansas	18	78	1	77	1	19
vs. Clemson	12	124	0	124	2	57

Zach Mettenberger	Att	Gain	Loss	Net	TD	Long
North Texas	2	0	25	-25	0	0
Washington	2	7	0	7	0	5
Idaho	4	7	13	-6	0	7
at Auburn	6	14	15	-1	0	5
Towson	5	0	52	-52	0	0
at Florida	4	0	19	-19	0	0
South Carolina	1	0	6	-6	0	0
at Texas AGM	4	5	12	-7	0	3
Alabama	4	0	22	-22	0	0
Mississippi State	2	6	16	-10	0	6
Ole Miss	3	3	9	-6	0	2
at Arkansas	4	2	22	-20	0	2
vs. Clemson	6	0	41	-41	0	0

Russell Shepard	Att	Gain	Loss	Net	TD	Long
North Texas	1	0	5	-5	0	0
Washington	0	0	0	0	0	0
Idaho	3	24	0	24	0	18
at Auburn	2	7	0	7	0	4
Towson	1	78	0	78	1	78
at Florida	1	2	0	2	0	2
South Carolina	0	0	0	0	0	0
at Texas AGM	0	0	0	0	0	0
Alabama	3	22	0	22	0	19
Mississippi State	8	33	0	33	0	11
Ole Miss	1	0	0	0	0	0
at Arkansas	0	0	0	0	0	0
vs. Clemson	0	0	0	0	0	0

J.C. Copeland	Att	Gain	Loss	Net	TD	Long
North Texas	4	33	0	33	1	16
Washington	2	2	0	2	1	1
Idaho	0	0	0	0	0	0
at Auburn	2	5	0	5	0	4
Towson	1	1	0	1	1	1
at Florida	0	0	0	0	0	0
South Carolina	3	12	0	12	0	9
at Texas AGM	1	1	0	1	0	1
Alabama	3	7	1	6	0	4
Mississippi State	2	1	0	1	1	1
Ole Miss	1	0	0	0	0	0
at Arkansas	2	6	0	6	0	3
vs. Clemson	0	0	0	0	0	0

Receiving

Odell Beckham Jr.	Rec	Yds	TD	Lng
North Texas	3	30	0	21
Washington	2	40	0	24
Idaho	4	73	0	46
at Auburn	2	15	0	9
Towson	5	128	2	53
at Florida	4	78	0	56
South Carolina	2	21	0	12
at Texas AGM	4	35	0	17
Alabama	4	73	0	36
Mississippi State	4	55	0	22
Ole Miss	2	13	0	13
at Arkansas	4	112	0	47
vs. Clemson	3	40	0	26

Russell Shepard	Rec	Yds	TD	Lng
North Texas	1	11	0	11
Washington	0	0	0	0
Idaho	3	68	0	33
at Auburn	0	0	0	0
Towson	1	9	0	9
at Florida	1	4	0	4
South Carolina	0	0	0	0
at Texas AGM	0	0	0	0
Alabama	0	0	0	0
Mississippi State	0	0	0	0
Ole Miss	0	0	0	0
at Arkansas	0	0	0	0
vs. Clemson	0	0	0	0

James Wright	Rec	Yds	TD	Lng
North Texas	2	15	0	10
Washington	5	75	0	23
Idaho	-DNP-			
at Auburn	3	25	0	10
Towson	0	0	0	0
at Florida	0	0	0	0
South Carolina	3	18	0	10
at Texas AGM	1	9	0	9
Alabama	0	0	0	0
Mississippi State	1	36	0	36
Ole Miss	3	64	0	48
at Arkansas	0	0	0	0
vs. Clemson	0	0	0	0

Jarvis Landry	Rec	Yds	TD	Lng
North Texas	8	82	0	33
Washington	1	20	0	20
Idaho	5	35	1	14
at Auburn	3	23	0	9
Towson	1	4	0	4
at Florida	0	0	0	0
South Carolina	4	55	0	19
at Texas AGM	1	-3	0	0
Alabama	8	76	1	23
Mississippi State	9	109	1	25
Ole Miss	4	60	0	30
at Arkansas	8	75	1	22
vs. Clemson	4	37	1	17

Kadron Boone	Rec	Yds	TD	Lng
North Texas	2	46	1	34
Washington	1	32	1	32
Idaho	1	17	1	17
at Auburn	3	49	0	29
Towson	3	33	0	17
at Florida	0	0	0	0
South Carolina	1	6	0	6
at Texas AGM	4	49	1	29
Alabama	4	37	0	19
Mississippi State	2	14	0	7
Ole Miss	3	51	0	22
at Arkansas	0	0	0	0
vs. Clemson	2	14	0	8

Chase Clement	Rec	Yds	TD	Lng
North Texas	1	4	0	4
Washington	0	0	0	0
Idaho	0	0	0	0
at Auburn	1	6	0	6
Towson	1	27	0	27
at Florida	1	7	0	7
South Carolina	0	0	0	0
at Texas AGM	0	0	0	0
Alabama	0	0	0	0
Mississippi State	0	0	0	0
Ole Miss	0	0	0	0
at Arkansas	0	0	0	0
vs. Clemson	1	7	0	7

Terrence Magee	Rec	Yds	TD	Lng
North Texas	0	0	0	0
Washington	0	0	0	0
Idaho	1	7	0	7
at Auburn	0	0	0	0
Towson	0	0	0	0
at Florida	0	0	0	0
South Carolina	0	0	0	0
at Texas AGM	0	0	0	0
Alabama	0	0	0	0
Mississippi State	0	0	0	0
Ole Miss	0	0	0	0
at Arkansas	0	0	0	0
vs. Clemson	0	0	0	0

Kenny Hilliard	Rec	Yds	TD	Lng
North Texas	0	0	0	0
Washington	0	0	0	0
Idaho	0	0	0	0
at Auburn	1	7	0	7
Towson	1	10	0	10
at Florida	0	0	0	0
South Carolina	0	0	0	0
at Texas AGM	0	0	0	0
Alabama	-DNP-			
Mississippi State	0	0	0	0
Ole Miss	0	0	0	0
at Arkansas	1	4	0	4
vs. Clemson	0	0	0	0

Jeremy Hill	Rec	Yds	TD	Lng
North Texas	-DNP-			
Washington	-DNP-			
Idaho	0	0	0	0
at Auburn	0	0	0	0
Towson	1	4	0	4
at Florida	1	20	0	20
South Carolina	1	21	0	21
at Texas A&M	1	7	0	7
Alabama	3	12	0	8
Mississippi State	0	0	0	0
Ole Miss	1	9	0	9
at Arkansas	0	0	0	0
vs. Clemson	0	0	0	0

North Texas

14

#3/1 LSU

41

F

Sept. 1, 2012

Tiger Stadium

Baton Rouge, La.

92,059

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Kenny Hilliard	13	141	0	141	2	60
Alfred Blue	16	125	2	123	0	37
Michael Ford	8	50	0	50	0	12
Stephen Rivers	1	2	0	2	0	2
TEAM	1	0	3	-3	0	0
Russell Shepard	1	0	5	-5	0	0
Zach Mettenberger	2	0	25	-25	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	26	19	1	192	1	34	2

RECEIVING	No.	Yds.	TD	Long
Jarvis Landry	8	82	0	33
Odell Beckham Jr.	3	30	0	21
Kadron Boone	2	46	1	34
James Wright	2	15	0	10
Alfred Blue	2	4	0	5
Russell Shepard	1	11	0	11
Chase Clement	1	4	0	4

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	3	123	41.0	51	1

FIELD GOALS	Att.	Made	Long	KICKS
Drew Alleman	3	2	44	Made 44, 30

Punts			Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Odell Beckham Jr.	4	75	70	1	26	0	0	0
Eric Reid	0	0	0	0	0	1	0	0

North Texas

RUSHING	Att.	Gain	Lost	Net	TD	Long
Brandin Byrd	14	41	1	40	0	12
Antoinne Jimmerson	8	24	1	23	0	6
Jeremy Brown	8	28	8	20	0	11
Derek Thompson	3	6	0	6	0	4
Brelan Chancellor	1	0	4	-4	0	0
Chris Bynes	1	0	9	-9	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Derek Thompson	21	8	1	143	2	80	0

RECEIVING	No.	Yds.	TD	Long
Brelan Chancellor	4	114	2	80
Chris Bynes	1	13	0	13
Andrew Power	1	7	0	7
Drew Miller	1	5	0	5
Marcus Smith	1	4	0	4

PUNTING	No.	Yds.	Avg.	Long	I20
Will Atterberry	8	327	40.9	48	2

FIELD GOALS	Att.	Made	Long	KICKS
none				

Punts			Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Brelan Chancellor	0	0	0	4	74	0	0	0
Zac Whitfield	0	0	0	0	0	1	0	0

No. 1 Tigers Run Past North Texas In Season-Opener, 41-14

Running backs **Kenny Hilliard** and **Alfred Blue** combined for 264 of LSU's 316 rushing yards as the Tigers used a dominant running game to beat North Texas, 41-14, in the season-opener for both teams. The win extended three LSU winning streaks - all the longest in the nation - non-conference regular season (38), Tiger Stadium (18), and overall regular season (14). Hilliard led all rushers with a career-best 141 yards and 2 TDs, while Blue added 123 yards in what was just his third career start. LSU never trailed in the contest as the Tigers took control early needing just four plays to go 66 yards for a 7-0 lead on a 38-yard run by Hilliard. LSU stretched the lead to 14-0 on a 70-yard punt return by **Odell Beckham Jr.**, and then to 21-0 just seconds into the second quarter on another TD run (5 yards) by Hilliard. A 44-yard field goal by **Drew Alleman** extended the lead to 24-0 with 6:26 left in the first half. North Texas scored on an 80-yard pass with just under 2 minutes to go in the first half to cut the deficit to 24-7 at halftime. An Alleman field goal and a 34-yard TD pass from **Zach Mettenberger** to **Kadron Boone** extended the LSU lead to 34-7 early in the fourth quarter. Fullback **J.C. Copeland** scored on a 5-yard run with just over 2 minutes left for the final margin of 41-14. Mettenberger connected on a 19-of-26 passes for 192 yards and 1 TD in his first career start, while **Jarvis Landry** hauled in 8 passes for 82 yards to lead the Tigers. **Eric Reid** (7 tackles, 1 interception), **Lamin Barrow** (7 tackles) and **Barkevious Mingo** (6 tackle, 1.0 TFL, 1 QB hurry) led a Tiger defense that limited the Mean Green to 219 total yards (76 rushing, 143 passing).

Scoring

NORTH TEXAS	0	7	0	7	- 14
LSU	14	10	3	14	- 41

LSU	12:30	1Q	Hilliard 38 yd run (Alleman Kick)
LSU	6:26	1Q	Beckham Jr. 70 yd punt return (Alleman Kick)
LSU	14:56	2Q	Hilliard 5 yd run (Alleman Kick)
LSU	6:26	2Q	Alleman 44 yd FG
UNT	1:55	2Q	Chancellor 80 yd pass from Thompson (Olen Kick)
LSU	2:10	3Q	Alleman 30 yd FG
LSU	14:51	4Q	Boone 34 yd pass from Mettenberger (Alleman Kick)
UNT	7:28	4Q	Chancellor 15 yd pass from Thompson (Olen Kick)
LSU	2:20	4Q	Copeland 5 yd run (Alleman Kick)

Team Stats

	UNT	LSU
FIRST DOWNS	9	26
RUSHING	5	15
PASSING	3	8
PENALTY	1	3
RUSHING ATTEMPTS	35	46
YARDS GAINED RUSHING	99	351
YARDS LOST RUSHING	23	35
NET YARDS RUSHING	76	316
NET YARDS PASSING	143	192
PASSES ATTEMPTED	21	26
PASSES COMPLETED	8	19
HAD INTERCEPTED	1	1
TOTAL OFFENSIVE PLAYS	56	72
TOTAL NET YARDS	219	508
AVERAGE GAIN PER PLAY	3.9	7.1
FUMBLES/LOST	1/1	2/0
PENALTIES/YARDS	5/46	10/55
INTERCEPTIONS/YARDS	1/0	1/0
PUNTS/YARDS	8/327	3/123
AVERAGE PER PUNT	40.9	41.0
PUNT RETURNS/YARDS	0/0	4/75
KICKOFF RETURNS/YARDS	4/74	1/26
POSSESSION TIME	28:21	31:39
THIRD-DOWN CONVERSIONS	5/15	7/14
FOURTH-DOWN CONVERSIONS	0/0	0/0
SACKS BY	2/25	0/0

Washington

3

#3 LSU

41

F

Sept. 8, 2012
Tiger Stadium
Baton Rouge, La.
92,804

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Alfred Blue	14	101	0	101	1	21
Michael Ford	10	48	0	48	0	11
Kenny Hilliard	13	46	0	46	2	9
Spencer Ware	8	41	3	38	0	9
Zach Mettenberger	2	7	0	7	0	5
Connor Neighbors	1	5	0	5	0	5
J.C. Copeland	2	2	0	2	1	1
TEAM	2	0	5	-5	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	18	12	0	195	1	32	0
Spencer Ware	1	0	0	0	0	0	0

RECEIVING	No.	Yds.	TD	Long
James Wright	5	75	0	23
Odell Beckham Jr.	2	40	0	24
Alfred Blue	2	19	0	14
Kadron Boone	1	32	1	32
Jarvis Landry	1	20	0	20
Spencer Ware	1	9	0	9

PUNTING	No.	Yds.	Avg.	Long	I20
Brad Wing	3	163	54.3	62	1

FIELD GOALS	Att.	Made	Long	KICKS
Drew Alleman	2	2	32	Made: 18, 32

Punts				Kickoffs			Intercepted		
No.	Yds.	Lg.		No.	Yds.	Lg.	No.	Yds.	Lg.
Odell Beckham Jr.	2	4	3	2	54	34	0	0	0
Jarvis Landry	1	7	7	0	0	0	0	0	0
Jalen Mills	0	0	0	0	0	0	1	4	4

Washington

RUSHING	Att.	Gain	Lost	Net	TD	Long
Erich Wilson	4	25	0	25	0	9
Bishop Sankey	8	20	4	16	0	9
Dezden Petty	7	10	1	9	0	4
Keith Price	5	4	28	-24	0	4

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Keith Price	36	17	1	157	0	22	4

RECEIVING	No.	Yds.	TD	Long
Austin Seferian-Jenkins	6	51	0	18
Kevin Smith	4	48	0	22
Bishop Sankey	3	30	0	15
Kasen Williams	3	19	0	8
Jaydon Mickens	1	9	0	9

PUNTING	No.	Yds.	Avg.	Long	I20
Korey Durkee	8	301	37.6	53	2

FIELD GOALS	Att.	Made	Long	KICKS
Travis Coons	1	34	34	Made: 34

Punts				Kickoffs			Intercepted		
No.	Yds.	Lg.		No.	Yds.	Lg.	No.	Yds.	Lg.
Kevin Smith	0	0	0	1	17	17	0	0	0
Jaydon Mickens	0	0	0	1	30	30	0	0	0
Shaq Thompson	0	0	0	1	16	16	0	0	0
Cody Bruns	1	1	1	0	0	0	0	0	0

LSU Uses Dominating Effort On Both Sides Of Ball In 41-3 Win Over Washington

LSU put together a dominating performance on both sides of the ball as the third-ranked Tigers rolled up 437 yards of offense (242 rushing, 195 passing), while holding Washington to only 183 total yards (26 rushing, 157 passing) in a 41-3 win in Tiger Stadium. Had it not been for LSU fumbling the opening kickoff at its own 16-yardline, LSU could have very easily pitched a shutout as outside of that first possession, Washington didn't get inside the Tiger 30-yard line all night. After spotting the Huskies a 3-0 lead, LSU took over, scoring (5 TDs, 2 FGs) on seven of its next nine possessions. LSU took the lead for good when **Alfred Blue** scampered 21-yards for a 7-3 Tiger lead at the 11:18 mark in the first quarter. LSU extended the advantage to 14-3 two possessions later when **J.C. Copeland** plunged 1-yard for a TD. A pair of second quarter **Drew Alleman** field goals (18 and 32 yards) gave the Tigers a 20-3 lead at halftime. After a 3-and-out by UW on its first possession of the second half, the Tigers went 61 yards on seven plays capped on a 3-yard run by **Kenny Hilliard** to extend the lead to 27-3 at the 10:35 mark in the third quarter. **Zach Mettenberger** connected with **Kadron Boone** on a 32-yard scoring strike late in the third quarter to stretch the lead to 34-3. Blue led the Tigers in rushing with 101 yards for his second straight 100-yard game, while Mettenberger completed 12-of-18 passes for 195 yards and a score. Defensively, LB **Kevin Minter** led the Tigers with 9 tackles, while DE **Sam Montgomery** added 4 tackles and had one of LSU's four sacks. Other sacks came from **Micah Eugene** (-8 yards), **Chancey Aghayerre** (-11 yards) and **Lavar Edwards** (-6 yards). **Jalen Mills** had LSU's only interception to go with 7 tackles.

Scoring

WASHINGTON	3	0	0	0	-3
LSU	14	6	14	7	-41

WASH	14:03	1Q	Coons 34 yd FG
LSU	11:18	1Q	Blue 21 yd run (Alleman Kick)
LSU	2:11	1Q	Copeland 1 yd run (Alleman Kick)
LSU	10:02	2Q	Alleman 18 yd FG
LSU	5:03	2Q	Alleman 32 yd FG
LSU	10:35	3Q	Hilliard 3 yd run (Alleman Kick)
LSU	2:51	3Q	Boone 32 yd pass from Mettenberger (Alleman Kick)
LSU	8:04	4Q	Hilliard 1 yd run

Team Stats

	WASH	LSU
FIRST DOWNS	12	24
RUSHING	3	13
PASSING	6	9
PENALTY	3	2
RUSHING ATTEMPTS	24	52
YARDS GAINED RUSHING	59	250
YARDS LOST RUSHING	33	8
NET YARDS RUSHING	26	242
NET YARDS PASSING	157	195
PASSES ATTEMPTED	36	19
PASSES COMPLETED	17	12
HAD INTERCEPTED	1	0
TOTAL OFFENSIVE PLAYS	60	71
TOTAL NET YARDS	183	437
AVERAGE GAIN PER PLAY	3.0	6.2
FUMBLES/LOST	0/0	1/1
PENALTIES/YARDS	11/74	5/43
INTERCEPTIONS/YARDS	0/0	1/4
PUNTS/YARDS	8/301	3/163
AVERAGE PER PUNT	37.6	54.3
PUNT RETURNS/YARDS	1/1	3/11
KICKOFF RETURNS/YARDS	3/63	2/54
POSSESSION TIME	26:21	33:39
THIRD-DOWN CONVERSIONS	4/16	7/12
FOURTH-DOWN CONVERSIONS	1/3	0/0
SACKS BY	0/0	4/28

Idaho

14

#3/2 LSU

63

F

Sept. 15, 2012

Tiger Stadium

Baton Rouge, La.

92,177

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Kenny Hilliard	11	118	2	116	2	71
Jeremy Hill	10	61	0	61	2	16
Alfred Blue	10	49	3	46	1	9
Russell Shepard	3	24	0	24	0	18
Michael Ford	1	9	0	9	0	9
Zach Mettenberger	4	7	13	-6	0	7

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	22	17	1	222	2	46	3
Stephen Rivers	1	0	0	0	0	0	0

RECEIVING	No.	Yds.	TD	Long
Jarvis Landry	5	35	1	14
Odell Beckham Jr.	4	73	0	46
Russell Shepard	3	68	0	33
Alfred Blue	3	22	0	9
Kadron Boone	1	17	1	17
Terrence Magee	1	7	0	7

PUNTING	No.	Yds.	Avg.	Long	I20
Brad Wing	5	226	45.2	51	3

FIELD GOALS	Att.	Made	Long	KICKS
none				

Punts			Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Odell Beckham Jr.	4	31	11	0	0	0	0	0
Ronald Martin	0	0	0	0	0	2	45	45
Jalen Mills	0	0	0	0	0	1	14	14
Lavar Edwards	0	0	0	0	0	1	23	23
Michael Ford	0	0	0	3	99	42	0	0

Idaho

RUSHING	Att.	Gain	Lost	Net	TD	Long
Todd Handley	6	20	0	20	0	14
Ryan Bass	11	35	16	19	0	21
Justin Parkins	3	3	0	3	0	2
Dominique Blackman	1	1	0	1	0	1
TEAM	1	0	1	-1	0	0
James Baker	4	3	3	-3	0	3

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Dominique Blackman	36	23	4	174	2	22	0

RECEIVING	No.	Yds.	TD	Long
Jahrie Level	5	48	1	22
Michael LaGrone	5	36	1	15
Najee Lovett	4	26	0	12
Justin Veltung	3	12	0	5
Mike Scott	2	20	0	15
Todd Handley	1	15	0	15
Marquan Major	1	9	0	9
Clayton Homme	1	4	0	4
Ryan Bass	1	4	0	4

PUNTING	No.	Yds.	Avg.	Long	I20
Bobby Cowan	7	316	45.1	52	1

Punts			Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Najee Lovett	0	0	0	1	6	0	0	0
Justin Veltung	2	-5	0	4	56	0	0	0
Ryan Bass	0	0	0	1	13	0	0	0
Gary Walker	0	0	0	0	0	1	94	94

LSU Uses Big Second-Half To Blowout Idaho, 63-14

Zach Mettenberger had his best game in an LSU uniform and the Tigers scored a pair of defensive touchdowns in rolling to a 63-14 win over Idaho in Tiger Stadium. LSU never trailed in the contest, taking a 14-0 with touchdowns on its first two possessions. Mettenberger connected with **Kadron Boone** on a 17-yard TD to open the scoring for the Tigers at the 9:46 mark in the first quarter and Alfred Blue followed with a 3-yard TD run just three minutes later. Idaho got to within 14-7 early in the second quarter, but **Ronald Martin** extended the lead to 21-7 on a 45-yard interception return for a score. LSU led 28-14 at halftime. In the second half, LSU scored 35 unanswered points as the Tigers registered the most points in a game during the Les Miles era. DE **Lavar Edwards** returned an interception 23 yards for a TD four minutes in to the third quarter to extend the Tiger advantage to 35-14. **Kenny Hilliard**, who led LSU with 116 yards, scored two TDs in the third quarter, giving the Tigers a 49-14 advantage. True freshman RB **Jeremy Hill**, in his first collegiate action, had a pair of fourth quarter TD runs for the final margin of 63-14. For the game, the Tigers piled up 472 total yards (250 rushing, 222 passing), while limiting the Vandals to just 213 yards (39 rushing, 174 passing). Mettenberger finished 17-of-22 for 222 yards, two TDs and one interception. WR **Jarvis Landry** led the Tigers in receiving with five catches for 35 yards and a score. CB **Jalen Collins**, DT **Bennie Logan** and LB **Kevin Minter** each recorded 6 tackles to lead the Tigers, while S **Ronald Martin** had 5 tackles and a pair of interceptions in his first career start.

Scoring

IDAHO	0	14	0	0	- 14
LSU	14	14	21	14	- 63

LSU	9:46	1Q	Boone 17 yd pass from Mettenberger (Alleman kick)
LSU	6:29	1Q	Blue 3 yd run (Alleman kick)
IDAHO	13:47	2Q	LaGrone 4 yd pass from Blackman (Farquhar kick)
LSU	9:05	2Q	Martin 45 yd interception return (Alleman kick)
IDAHO	5:34	2Q	Level 22 yd pass from Blackman (Farquhar kick)
LSU	0:37	2Q	Landry 7 yd pass from Mettenberger (Alleman kick)
LSU	10:58	3Q	Edwards 23 yd interception return (Alleman kick)
LSU	8:29	3Q	Hilliard 71 yd run (Alleman kck)
LSU	0:00	3Q	Hilliard 1 yd run (Alleman kick)
LSU	10:08	4Q	Hill 4 yd run (Alleman kick)
LSU	4:35	4Q	Hill 8 yd run (Alleman kick)

Team Stats

	IDAHO	LSU
FIRST DOWNS	14	21
RUSHING	3	11
PASSING	8	10
PENALTY	3	0
RUSHING ATTEMPTS	26	39
YARDS GAINED RUSHING	62	268
YARDS LOST RUSHING	23	18
NET YARDS RUSHING	39	250
NET YARDS PASSING	174	222
PASSES ATTEMPTED	36	23
PASSES COMPLETED	23	17
HAD INTERCEPTED	4	0
TOTAL OFFENSIVE PLAYS	62	62
TOTAL NET YARDS	213	472
AVERAGE GAIN PER PLAY	3.4	7.6
FUMBLES/LOST	1/0	1/0
PENALTIES/YARDS	9/49	8/58
INTERCEPTIONS/YARDS	1/94	4/82
PUNTS/YARDS	7/316	5/226
AVERAGE PER PUNT	45.1	45.2
PUNT RETURNS/YARDS	2/(5)	4/31
KICKOFF RETURNS/YARDS	6/75	3/99
POSSESSION TIME	33:07	28:53
THIRD-DOWN CONVERSIONS	3/14	4/10
FOURTH-DOWN CONVERSIONS	0/1	0/0
SACKS BY	3/12	0/0

#2 LSU 12

Auburn 10
F

Sept. 22, 2012
Jordan-Hare Stadium
Auburn, Ala.
86,721

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Spencer Ware	16	95	5	90	0	30
Michael Ford	8	42	1	41	1	18
Kenny Hilliard	10	40	0	40	0	12
Russell Shepard	2	7	0	7	0	4
J.C. Copeland	2	5	0	5	0	4
Zach Mettenberger	6	14	16	-1	0	5

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	27	15	0	169	0	33	2

RECEIVING	No.	Yds.	TD	Long
Kadron Boone	3	49	0	29
James Wright	3	25	0	10
Jarvis Landry	3	23	0	9
Spencer Ware	2	44	0	33
Odell Beckham Jr.	2	15	0	9
Kenny Hilliard	1	7	0	7
Chase Clement	1	6	0	6

PUNTING	No.	Yds.	Avg.	Long	I20
Brad Wing	8	338	42.2	60	3

FIELD GOALS	Att.	Made	Long	KICKS
Drew Alleman	2	1	30	Made 30; Missed 34

Punts				Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.	
Jarvis Landry	0	0	0	1	22	22	0	0	0
Odell Beckham Jr.	1	-5	0	0	0	0	0	0	0
Tharold Simon	0	0	0	0	0	0	1	6	6
Luke Muncie	0	0	0	0	0	0	1	0	0

Auburn

RUSHING	Att.	Gain	Lost	Net	TD	Long
Tre Mason	9	63	9	54	0	26
Onterio McCalebb	11	40	16	24	1	20
Jonathan Wallace	3	15	0	15	0	6
TEAM	1	0	2	-2	0	0
Kiehl Frazier	6	12	17	-5	0	8

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Kiehl Frazier	22	13	2	97	0	23	4

RECEIVING	No.	Yds.	TD	Long
Philip Lutzenkirchen	5	29	0	23
Emory Blake	4	56	0	22
Quan Bray	2	10	0	7
Onterio McCalebb	2	2	0	2

PUNTING	No.	Yds.	Avg.	Long	I20
Steven Clark	7	287	41.0	54	2

Punts				Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.	
Quan Bray	1	0	0	0	0	0	0	0	0
Onterio McCalebb	0	0	0	2	59	43	0	0	0

LSU Defense Stifles Auburn In SEC-Opening 12-10 Win

LSU's defense scored points for the second straight game while limiting Auburn to just nine first downs and 183 total yards in the 12-10 win over the Auburn Tigers in Jordan-Hare Stadium. The victory was just the second for LSU at Auburn since 2000 and sent the LSU Tigers to a 4-0 overall mark and a 1-0 league record. LSU appeared to have taken control of the game early, taking its first drive and moving the ball with little resistance to the Auburn 2-yard line. However, LSU came away with no points as QB **Zach Mettenberger** fumbled the snap on 3rd-and-1, and Auburn recovered ending the LSU drive. A play later, LSU took a 2-0 lead in the contest when DE **Sam Montgomery** tackled Auburn RB Tre Mason in the endzone for a safety. LSU's offense again moved the ball with ease on its next possession, capped with a 2-yard TD run by **Michael Ford** to increase the lead to 9-0 midway through the first quarter. After its third possession without a first down, Auburn punted the ball back to LSU. Three plays later, Mettenberger fumbled for the second time in the first quarter when he was sacked for a 6-yard loss at the 26. Auburn needed only three plays to go 26 yards to pull to within, 9-7, as the first quarter came to an end. Auburn took its first lead of the game, 10-9, on a 40-yard field goal just before halftime. LSU got its first break of the second half when the Tigers recovered a fumbled Auburn punt at the 48-yard line. LSU marched to the Auburn 13-yard line where senior PK **Drew Alleman** kicked what proved to be the game-winning points with a 30-yard field goal late in the third quarter, giving LSU a 12-10 advantage. LSU's defense held Auburn to just two first downs in the fourth quarter as the LSU Tigers escaped with the 12-10 victory. **Spencer Ware** led LSU with 90 rushing yards to go along with 2 catches for 44 yards, including a 33-yarder on a 3-and-4 late in the fourth quarter that extended an LSU drive. Mettenberger completed 15-of-27 passes for 169 yards. **Eric Reid** (7 tackles) and **Sam Montgomery** (4 tackles, 3.5 TFL) led the Tiger defense.

Scoring

LSU	9	0	3	0	-12
AUBURN	7	3	0	0	-10
LSU	8:21	1Q	Montgomery Safety		
LSU	4:18	1Q	Ford 1 yd run (Alleman kick)		
AUB	0:00	1Q	McCalebb 4 yd run (Parkey kick)		
AUB	1:21	2Q	Parkey 40 yd FG		
LSU	5:26	3Q	Alleman 30 yd FG		

Team Stats

	AUB	LSU
FIRST DOWNS	9	15
RUSHING	5	8
PASSING	4	6
PENALTY	0	1
RUSHING ATTEMPTS	30	44
YARDS GAINED RUSHING	130	203
YARDS LOST RUSHING	21	44
NET YARDS RUSHING	182	86
NET YARDS PASSING	97	169
PASSES ATTEMPTED	27	22
PASSES COMPLETED	15	13
HAD INTERCEPTED	2	0
TOTAL OFFENSIVE PLAYS	52	71
TOTAL NET YARDS	183	351
AVERAGE GAIN PER PLAY	3.5	4.9
FUMBLES/LOST	2/1	2/2
PENALTIES/YARDS	5/37	9/80
INTERCEPTIONS/YARDS	0/0	2/6
PUNTS/YARDS	7/287	8/338
AVERAGE PER PUNT	41.0	42.2
PUNT RETURNS/YARDS	1/0	1/5
KICKOFF RETURNS/YARDS	2/59	1/22
POSSESSION TIME	26:49	33:11
THIRD-DOWN CONVERSIONS	2/12	6/18
FOURTH-DOWN CONVERSIONS	0/1	0/0
SACKS BY	2/15	4/17

Towson22

#3 LSU38

F

Sept. 29, 2012
Tiger Stadium
Baton Rouge, La.
92,154

LSU

TOWSON

No. 3 LSU Overcomes Sluggish Effort To Beat Towson, 38-22

Despite committing a season-high 10 penalties and losing three fumbles, third-ranked LSU managed enough offense to post a 38-22 non-conference win over Towson in Tiger Stadium. The victory improved LSU to 5-0 overall, while extending the nation's longest non-conference regular season winning streak to 41 straight (also an NCAA record) as well as running LSU's Tiger Stadium winning streak to 21 in a row (also a school record). **Zach Mettenberger** threw for 238 yards and a pair of touchdowns - both to **Odell Beckham Jr.** After **Russell Shepard's** 78-yard TD run on the first play of LSU's second possession of the game gave the Tigers a 7-0 lead, Towson scored nine straight points to take a 9-7 advantage with just over five minutes left in the first half. LSU closed out the half with a 27-yard TD pass from Mettenberger to Beckham Jr. and then a 23-yard **Drew Alleman** field goal to take a 17-9 lead into the locker room. LSU extended the lead to 24-9 on a 1-yard TD run by **J.C. Copeland** and then to 31-9 on a 53-yard TD pass from Mettenberger to Beckham Jr. **Michael Ford** closed out the scoring for the Tigers with a 4-yard run late in the game for a 38-16 advantage. Towson added a touchdown with just over a minute left for the final margin. For the game, LSU's offense produced 396 total yards (158 rushing, 238 passing), while Towson managed to score more points (22), rush for more yards (188) and accumulate more total yards (291) than any team that LSU has faced this year. Shepard led LSU with 78 yards rushing on just one carry, while Ford added 76 yards on 11 attempts. Beckham Jr. had five catches for 128 yards and a pair of TDs for what statistically was the best game of his career. **Kevin Minter** led the Tiger defense with 9 tackles, including 1.5 for losses, while **Lavar Edwards** had seven tackles and 1.5 sacks.

Scoring

TOWSON	0	9	0	13	- 22
LSU	7	10	7	14	- 38
LSU	10:24	1Q	Shepard 78 yd run (Alleman Kick)		
TOW	13:34	2Q	Soven 26 yd FG		
TOW	5:15	2Q	West 1 yd run (Soven Kick failed)		
LSU	2:52	2Q	Beckham Jr. 27 yd pass from Mettenberger (Alleman Kick)		
LSU	1:19	2Q	Alleman 23 yd FG		
LSU	5:56	3Q	Copeland 1 yd run (Alleman Kick)		
LSU	14:52	4Q	Beckham Jr. 53 yd pass from Mettenberger (Alleman Kick)		
TOW	8:58	4Q	West 1 yd run (Soven Kick)		
LSU	5:22	4Q	Ford 4 yd run (Alleman Kick)		
TOW	1:30	4Q	Sheppard 9 yd pass from Enders (Conversion Failed)		

Team Stats

	TOW	LSU
FIRST DOWNS	19	18
RUSHING	8	9
PASSING	8	9
PENALTY	3	0
RUSHING ATTEMPTS	40	35
YARDS GAINED RUSHING	208	220
YARDS LOST RUSHING	20	62
NET YARDS RUSHING	188	158
NET YARDS PASSING	103	238
PASSES ATTEMPTED	33	26
PASSES COMPLETED	13	15
HAD INTERCEPTED	0	0
TOTAL OFFENSIVE PLAYS	73	61
TOTAL NET YARDS	291	396
AVERAGE GAIN PER PLAY	4.0	6.5
FUMBLES/LOST	2/2	5/3
PENALTIES/YARDS	4/15	10/69
INTERCEPTIONS/YARDS	0/0	0/0
PUNTS/YARDS	7/245	4/177
AVERAGE PER PUNT	35.0	44.2
PUNT RETURNS/YARDS	2/6	3/41
KICKOFF RETURNS/YARDS	5/80	3/24
POSSESSION TIME	34:42	25:18
THIRD-DOWN CONVERSIONS	6/17	5/12
FOURTH-DOWN CONVERSIONS	1/1	0/0
SACKS BY	4/42	3/15

Towson

RUSHING	Att.	Gain	Lost	Net	TD	Long					
Grant Edwards	12	101	15	86	0	43					
Terrance West	22	81	2	79	2	15					
Sterlin Phifer	4	23	0	23	0	9					
Dominique Booker	2	3	3	0	0	3					
PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks				
Grant Enders	33	13	0	103	1	22	3				
RECEIVING	No.	Yds.	TD	Long							
Tom Ryan	4	54	0	22							
Gerrard Sheppard	3	11	1	9							
Spencer Wilkins	2	18	0	9							
Tyler Magill	1	12	0	12							
Erron Banks	1	6	0	6							
Leon Kinnard	1	2	0	2							
Cory Kirby	1	0	0	6							
PUNTING	No.	Yds.	Avg.	Long	I20						
R.J. Peppers	7	245	35.0	54	0						
FIELD GOALS	Att.	Made	Long	KICKS							
D.J. Soven	2	1	26	Made 26; Missed 53							
ALL RETURNS	Punts			Kickoffs			Intercepted				
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.		
Tye Smith	0	0	0	1	10	10	0	0	0	0	
Derrick Joseph	0	0	0	4	70	33	0	0	0	0	
Jordan Love	2	6	10	0	0	0	0	0	0	0	

#4/3 LSU
.....
#10/11 Florida

F

Oct. 6, 2012
Ben Hill Griffin Stadium
Gainesville, Fla.
90,824

LSU

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Spencer Ware	8	21	0	21	0	5
Kenny Hilliard	5	18	2	16	0	13
Michael Ford	4	16	2	14	0	9
Jeremy Hill	2	8	0	8	0	5
Russell Shepard	1	2	0	2	0	2
Terrence Magee	1	0	0	0	0	0
Zach Mettenberger	4	0	19	-19	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	25	11	1	158	0	56	4

RECEIVING	No.	Yds.	TD	Long
Odell Beckham Jr.	4	78	0	56
Nic Jacobs	2	22	0	13
Jeremy Hill	1	20	0	20
Spencer Ware	1	20	0	20
Chase Clement	1	7	0	7
J.C. Copeland	1	7	0	7
Russell Shepard	1	4	0	4

PUNTING	No.	Yds.	Avg.	Long	I20
Brad Wing	7	319	45.6	57	3

FIELD GOALS	Att.	Made	Long	KICKS
Drew Alleman	2	2	31	Made 31; Made 21

ALL RETURNS	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Odell Beckham Jr.	4	22	11	0	0	0	0	0	0
Jarvis Landry	0	0	0	1	20	20	0	0	0
Michael Ford	0	0	0	1	18	18	0	0	0

Florida

RUSHING	Att.	Gain	Lost	Net	TD	Long
Mike Gillislee	34	146	0	146	2	12
Omarus Hines	1	14	0	14	0	14
Mack Brown	2	12	0	12	0	7
Trey Burton	3	8	1	7	0	7
Jeff Driskel	13	56	55	1	0	17
Solomon Patton	3	3	3	0	0	3
TEAM	2	0	4	-4	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Jeff Driskel	12	8	0	61	0	14	5

RECEIVING	No.	Yds.	TD	Long
Jordan Reed	3	30	0	14
Quinton Dunbar	2	15	0	8
Omarus Hines	1	14	0	14
Andre Debose	1	5	0	5
Frankie Hammond	1	-3	0	2

PUNTING	No.	Yds.	Avg.	Long	I20
Kyle Christy	7	344	49.1	61	3

FIELD GOALS	Att.	Made	Long	KICKS
none				

ALL RETURNS	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Andre Debose	0	0	0	3	51	21	0	0	0
Jaylen Watkins	0	0	0	0	0	0	1	2	2

Florida Uses Second-Half Surge To Beat LSU, 14-6

Florida overcame a 6-0 halftime deficit with a pair of second half touchdowns as the 10th-ranked Gators handed No. 3 LSU its first regular season loss since November of 2010 with a 14-6 win in Gainesville. The loss snapped LSU's 18-game regular season winning streak, the longest in the nation, as the Tigers fell to 5-1 overall and 1-1 in league play. Despite a spectacular first half defensive effort that saw LSU hold Florida scoreless and to just 81 total yards, the Tigers wore down in the second half as the Gators used their running game to take control of the contest. Trailing 6-0, Florida took the lead for good, 7-6, on a 12-yard TD run by Mike Gillislee late in the third quarter. The Tigers had a chance to regain the lead however, **Odell Beckham Jr.** fumbled after catching a 56-yard pass from **Zach Mettenberger** that would have given the Tigers the ball at the Florida 23-yard line. Florida responded with an 11-play drive, all rushes, to extend the lead to 14-6 early in the fourth quarter. LSU managed just two first downs on its following two possessions as the Gators held on for the victory. LSU's only points in the game came courtesy of a pair of **Drew Alleman** field goals. Alleman kicked 31-yard field goal to cap a 10-play, 64-yard drive on LSU's first possession of the game. Alleman added a 21-yard field goal just before halftime after the Tigers managed just three yards following a fumble recovery at the Florida 7-yard line. For the game, LSU was limited to just 8 first downs, 200 total yards (42 rushing, 158 passing) and just 1-of-13 on third down conversion attempts. Mettenberger completed 11-of-25 passes for 158 yards and one interception. He was sacked four times. Kevin Minter led the LSU defense with 20 tackles, just one shy of tying the school-record, two sacks and a forced fumble.

Scoring

LSU	3	3	0	0	-6
UF	0	0	7	7	-14
LSU	10:48	1Q	Alleman 31 yd FG		
LSU	0:24	2Q	Alleman 21 yd FG		
UF	5:15	3Q	Gillislee 12 yd run (Sturgis Kick)		
UF	13:18	4Q	Gillislee 12 yd run (Sturgis Kick)		

Team Stats

	LSU	UF
FIRST DOWNS	8	22
RUSHING	1	16
PASSING	4	3
PENALTY	3	3
RUSHING ATTEMPTS	25	58
YARDS GAINED RUSHING	65	239
YARDS LOST RUSHING	23	63
NET YARDS RUSHING	42	176
NET YARDS PASSING	158	61
PASSES ATTEMPTED	25	12
PASSES COMPLETED	11	8
HAD INTERCEPTED	1	0
TOTAL OFFENSIVE PLAYS	50	70
TOTAL NET YARDS	200	237
AVERAGE GAIN PER PLAY	4.0	3.4
FUMBLES/LOST	2/2	2/2
PENALTIES/YARDS	8/83	6/52
INTERCEPTIONS/YARDS	0/0	1/2
PUNTS/YARDS	7/319	7/344
AVERAGE PER PUNT	45.6	49.1
PUNT RETURNS/YARDS	4/22	0/0
KICKOFF RETURNS/YARDS	2/38	3/51
POSSESSION TIME	22:36	37:24
THIRD-DOWN CONVERSIONS	1/13	7/14
FOURTH-DOWN CONVERSIONS	1/1	0/0
SACKS BY	5/43	4/19

#3 South Carolina21

#9/8 LSU23

F

Oct. 13, 2012
Tiger Stadium
Baton Rouge, La.
92,734

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Jeremy Hill	17	124	0	124	2	50
Spencer Ware	14	56	1	55	0	11
Michael Ford	7	41	0	41	0	13
Kenny Hilliard	10	41	8	33	0	17
J.C. Copeland	3	12	0	12	0	9
TEAM	1	0	1	-1	0	0
Zach Mettenberger	1	0	6	-6	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	25	12	1	148	0	27	1

RECEIVING	No.	Yds.	TD	Long
Jarvis Landry	4	55	0	19
James Wright	3	18	0	10
Odell Beckham Jr.	2	21	0	12
Spencer Ware	1	27	0	27
Jeremy Hill	1	21	0	21
Kadron Boone	1	6	0	6

PUNTING	No.	Yds.	Avg.	Long	I20
Brad Wing	4	134	33.5	56	0

FIELD GOALS	Att.	Made	Long	KICKS
Drew Alleman	4	3	23	Made 23, 20, 22; Missed 32

Punts			Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Odell Beckham Jr.	3	6	4	0	0	0	0	0
Craig Loston	0	0	0	0	0	1	10	10
Eric Reid	0	0	0	0	0	1	29	29
Michael Ford	0	0	0	2	59	31	0	0

South Carolina

RUSHING	Att.	Gain	Lost	Net	TD	Long
Marcus Lattimore	13	37	2	35	1	9
Connor Shaw	12	30	31	-1	0	17

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Connor Shaw	34	19	2	177	2	29	4

RECEIVING	No.	Yds.	TD	Long
Ace Sanders	5	49	1	21
Bruce Ellington	4	38	1	23
Marcus Lattimore	4	23	0	7
Justice Cunningham	3	36	0	29
Damiere Byrd	2	15	0	11
Jerrell Adams	1	16	0	16

PUNTING	No.	Yds.	Avg.	Long	I20
Tyler Hull	7	259	37.0	43	1

FIELD GOALS	Att.	Made	Long	KICKS
none				

Punts			Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Ace Sanders	1	50	50	0	0	0	0	0
Bruce Ellington	0	0	0	3	47	23	0	0
Jimmy Legree	0	0	0	0	0	1	70	70

LSU Defense, RB Hill Help Tigers Past South Carolina, 23-21

In another classic battle between two SEC heavyweights, LSU's defense and a little known running back named **Jeremy Hill** made the difference as the ninth-ranked Tigers knocked off third-ranked South Carolina, 23-21. Hill, a true freshman from Baton Rouge, made the most of his opportunity, rushing for a career-best 124 yards and the 2 TDs. Hill's 50-yard scamper in the fourth quarter proved to be the difference, giving the Tigers a 23-14 advantage with just over five minutes left in the contest. LSU's defense was once again dynamite; limiting South Carolina's powerful rushing attack to just 34 net yards. USC's leading rusher Marcus Lattimore was held to a season-low 34 yards on 13 attempts. LSU struck first taking its first possession, marching 69 yards on 16 plays capped with a 23-yard field goal by **Drew Alleman** for a 3-0 advantage. South Carolina's lone TD of the first half was setup on a 70-yard interception return to the LSU 2-yard line. The Gamecocks needed just one play to take a 7-3 advantage early in the second quarter. That score stood until early in the third quarter when LSU's Hill rambled 7 yards for a TD, giving the Tigers a 10-3 advantage. South Carolina regained the lead, 14-10, on a 2-yard run by Lattimore at the 5:11 mark in the third quarter. A pair of Alleman field goals on back-to-back LSU possessions gave the Tigers a 16-14 lead with 6:37 to play. After the LSU defense forced South Carolina to punt for the seventh time, the Tigers got the ball at midfield with 5:03 setting up Hill's 50-yard TD run. South Carolina managed to pull to within 23-21 with a TD on its ensuing possession, however the onside kick went out of bounds and LSU was able to run down the clock to just 35 seconds before punting to the Gamecocks. South Carolina's last-second attempt at a Hail Mary pass was intercepted by Craig Loston. For the game, LSU piled up 406 total yards, including 258 on the ground. **Zach Mettenberger** connected on 12-of-25 passes for 148 yards with **Jarvis Landry** leading the way with 4 catches for 55 yards.

Scoring

USC	0	7	7	7	-21
LSU	3	0	7	13	-23

LSU	5:32	1Q	Alleman 23 yd FG
USC	14:54	2Q	Sanders 2 yd pass from Shaw (Yates Kick)
LSU	11:13	3Q	Hill 7 yd run (Alleman Kick)
USC	5:11	3Q	Lattimore 2 yd run (Yates Kick)
LSU	10:17	4Q	Alleman 20 yd FG
LSU	6:37	4Q	Alleman 22 yd FG
LSU	5:03	4Q	Hill 50 yd run (Alleman Kick)
USC	1:41	4Q	Ellington 1 yd pass from Shaw (Yates Kick)

Team Stats

	USC	LSU
FIRST DOWNS	14	22
RUSHING	3	15
PASSING	9	7
PENALTY	2	0
RUSHING ATTEMPTS	25	53
YARDS GAINED RUSHING	67	274
YARDS LOST RUSHING	33	16
NET YARDS RUSHING	34	258
NET YARDS PASSING	177	148
PASSES ATTEMPTED	35	25
PASSES COMPLETED	19	12
HAD INTERCEPTED	2	1
TOTAL OFFENSIVE PLAYS	60	78
TOTAL NET YARDS	211	406
AVERAGE GAIN PER PLAY	3.5	5.2
FUMBLES/LOST	1/0	1/0
PENALTIES/YARDS	4/25	5/29
INTERCEPTIONS/YARDS	1/70	2/39
PUNTS/YARDS	7/259	4/134
AVERAGE PER PUNT	37.0	33.5
PUNT RETURNS/YARDS	1/50	3/6
KICKOFF RETURNS/YARDS	3/47	2/59
POSSESSION TIME	23:03	36:57
THIRD-DOWN CONVERSIONS	3/13	11/19
FOURTH-DOWN CONVERSIONS	2/2	0/0
SACKS BY	1/6	4/30

#6 LSU **24**
#20/19 Texas A&M **19**

F

Oct. 20, 2012
Kyle Field
College Station, Texas
87,429

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Jeremy Hill	18	127	0	127	1	47
Michael Ford	11	78	0	78	1	20
Spencer Ware	8	18	3	15	0	5
Kenny Hilliard	3	5	0	5	0	3
J.C. Copeland	1	1	0	1	0	1
Zach Mettenberger	4	5	12	-7	0	3

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	29	11	0	97	1	29	2

RECEIVING	No.	Yds.	TD	Long
Kadron Boone	4	49	1	29
Odell Beckham Jr.	4	35	0	17
James Wright	1	9	0	9
Jeremy Hill	1	7	0	7
Jarvis Landry	1	-3	0	0

PUNTING	No.	Yds.	Avg.	Long	I20
Brad Wing	10	451	45.1	65	1

FIELD GOALS	Att.	Made	Long	KICKS
Drew Alleman	2	1	28	Made 28; Missed 54

Punts				Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.	
0	0	0	1	15	15	0	0	0	
0	0	0	0	0	0	1	10	10	
0	0	0	0	0	0	1	3	3	
0	0	0	0	0	0	1	4	4	
0	0	0	1	12	12	0	0	0	

Texas A&M

RUSHING	Att.	Gain	Lost	Net	TD	Long
Ben Malena	12	83	1	82	1	18
Christine Michael	8	31	4	27	1	9
Johnny Manziel	17	50	23	27	0	14
TEAM	1	0	2	-2	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Johnny Manziel	56	29	3	276	0	27	3

RECEIVING	No.	Yds.	TD	Long
Ryan Swope	10	81	0	27
Mike Evans	6	76	0	21
Kenric McNeal	4	29	0	11
Uzoma Nwachukwu	2	44	0	27
Ben Malena	2	21	0	12
Sabian Holmes	1	10	0	10
Nehemiah Hicks	1	7	0	7
Thomas Johnson	1	4	0	4
Malcome Kennedy	1	3	0	3
Christine Michael	1	1	0	1

PUNTING	No.	Yds.	Avg.	Long	I20
Ryan Epperson	4	151	37.8	40	2

FIELD GOALS	Att.	Made	Long	KICKS
Taylor Bertolet	4	2	50	Made 32, 50; Missed 52, 33

Punts				Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.	
0	0	0	1	2	2	0	0	0	
0	0	0	3	106	76	0	0	0	
3	16	11	0	0	0	0	0	0	

Defense, Hill Help LSU Overcome Slow Start To Beat Texas A&M, 24-19

Jeremy Hill rushed for a career-high 127 yards and one touchdown and the LSU defense overcame a slow start as the sixth-ranked Tigers beat Texas A&M, 24-19, in College Station. The Tigers spotted Texas A&M an early 12-0 lead as the Aggies became the first team this year to score a touchdown on the first possession of the game against LSU. Back-to-back field goals extended A&M's lead to 12-0 midway through the second quarter. LSU, which shifted to a 3-man front along with six defensive backs, finally got a spark when **Jalen Collins** intercepted a pass giving the Tigers their best starting field position of the half at the LSU 42-yard line. LSU needed just 7 plays to go 58 yards capped on a 20-yard TD run by **Michael Ford** to pull to within 12-7 with 1:49 left in the half. The Tigers got another momentum boost just before halftime when **Ronald Martin** forced an A&M fumble on the Aggies' next possession, giving LSU the ball back inside A&M territory with 46 seconds left in the half. LSU needed 6 plays to go 40 yards, capped with a **Zach Mettenberger** 29-yard TD pass to **Kadron Boone** with 11 seconds left to give the Tigers their first lead of the game at 14-12. A **Drew Alleman** field goal extended the LSU lead to 17-12 midway through the fourth quarter. The Tigers scored their 24th unanswered point of the game when Hill raced 47 yards for a TD, stretching the margin to 24-12 with 3:12 left in the contest. Hill's TD was setup by a **Tharold Simon** interception that gave the Tigers the ball at the A&M 47-yard line. The Aggies added a late TD to cut the advantage to 24-19 with just over a minute left in the game. The Tigers recovered the ensuing onside kick, and LSU was able to run the clock down to 10 seconds left before punting back to the Aggies. A&M's last second attempt resulted in a fumble as LSU escaped with the victory. For the game, A&M outgained LSU, 410-316, but the Tigers forced five Aggie turnovers (3 interceptions, 2 fumbles). Mettenberger completed 11 of 29 passes for 97 yards and 1 score. LSU's **Kevin Minter** led the Tigers with 12 tackles, a sack, an interception, a pass breakup and a pair of QB hurries.

Scoring

LSU	0	14	0	10	-24
TAMU	9	3	0	7	-19
TAMU	10:46	1Q	Michael 2 yd run (Bertolet Kick failed)		
TAMU	5:41	1Q	Bertolet 32 yd FG		
TAMU	7:24	2Q	Bertolet 50 yd FG		
LSU	1:49	2Q	Ford 20 yd run (Alleman Kick)		
LSU	0:11	2Q	Boone 29 yd pass from Mettenberger (Alleman Kick)		
LSU	8:35	4Q	Alleman 28 yd FG		
LSU	3:12	4Q	Hill 47 yd run (Alleman Kick)		
TAMU	1:17	4Q	Malena 5 yd run (Bertolet Kick)		

Team Stats

	LSU	TAMU
FIRST DOWNS	18	26
RUSHING	11	8
PASSING	4	13
PENALTY	3	5
RUSHING ATTEMPTS	45	38
YARDS GAINED RUSHING	234	164
YARDS LOST RUSHING	15	30
NET YARDS RUSHING	219	134
NET YARDS PASSING	97	276
PASSES ATTEMPTED	29	56
PASSES COMPLETED	11	29
HAD INTERCEPTED	0	3
TOTAL OFFENSIVE PLAYS	74	94
TOTAL NET YARDS	316	410
AVERAGE GAIN PER PLAY	4.3	4.4
FUMBLES/LOST	0/0	2/2
PENALTIES/YARDS	13/102	6/65
INTERCEPTIONS/YARDS	3/17	0/0
PUNTS/YARDS	10/451	4/151
AVERAGE PER PUNT	45.1	37.8
PUNT RETURNS/YARDS	0/0	3/16
KICKOFF RETURNS/YARDS	2/27	4/108
POSSESSION TIME	29:50	30:10
THIRD-DOWN CONVERSIONS	2/16	6/16
FOURTH-DOWN CONVERSIONS	2/2	0/0
SACKS BY	3/17	2/12

#1 Alabama 21
#5 LSU 17

F

Nov. 3, 2012
Tiger Stadium
Baton Rouge, La.
93,374

LSU

LSU

RUSHING

	Att.	Gain	Lost	Net	TD	Long
Jeremy Hill	29	115	8	107	1	19
Russell Shepard	3	22	0	22	0	19
Michael Ford	3	13	0	13	0	6
Spencer Ware	7	15	2	13	0	4
J.C. Copeland	3	7	1	6	0	4
Zach Mettenberger	4	0	22	-22	0	0

PASSING

	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	35	24	0	298	1	42	3
Brad Wing	1	1	0	-2	0	0	0

RECEIVING

	No.	Yds.	TD	Long
Jarvis Landry	8	76	1	23
Odell Beckham Jr.	4	73	0	36
Kadron Boone	4	37	0	19
Jeremy Hill	3	12	0	8
J.C. Copeland	2	47	0	42
Nic Jacobs	2	15	0	8
Spencer Ware	1	38	0	38
Drew Alleman	1	-2	0	0

PUNTING

	No.	Yds.	Avg.	Long	I20
Brad Wing	4	196	49.0	64	2

FIELD GOALS

	Att.	Made	Long	KICKS
Drew Alleman	3	1	38	Made 38; Missed 54, 45

Punts

No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
3	16	10	0	0	0	0	0	0
0	0	0	1	29	29	0	0	0
0	0	0	2	30	18	0	0	0

Alabama

RUSHING

	Att.	Gain	Lost	Net	TD	Long
Eddie Lacy	11	89	6	83	1	28
T.J. Yeldon	11	76	0	76	0	23
A.J. McCarron	3	12	5	7	1	9

PASSING

	Att.	Comp	Int.	Yds.	TD	Long	Sacks
A.J. McCarron	27	14	0	165	1	28	1

RECEIVING

	No.	Yds.	TD	Long
Kevin Norwood	5	62	0	18
Christion Jones	4	40	0	16
T.J. Yeldon	1	28	1	28
Eddie Lacy	1	19	0	19
Kelly Johnson	1	10	0	10
Michael Williams	1	6	0	6
Marvis Shinn	1	0	0	0

PUNTING

	No.	Yds.	Avg.	Long	I20
Cody Mandell	7	316	45.1	56	2

FIELD GOALS

none

Punts

No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
1	-4	0	0	0	0	0	0	0
0	0	0	1	9	9	0	0	0

No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
1	-4	0	0	0	0	0	0	0
0	0	0	1	9	9	0	0	0

Late TD Lifts Top-Ranked Alabama Past LSU, 21-17

Top-ranked Alabama scored its only points of the second half with 51 seconds left as T.J. Yeldon's 28-yard touchdown reception from AJ McCarron lifted the Crimson Tide to a 21-17 win over No. 5 LSU before a record crowd of 93,374 in Tiger Stadium. The loss snapped LSU's home field winning streak at 22 - which is a school-record and was the nation's longest streak. The Alabama win overshadowed a game that was dominated by LSU in every phase as the Tigers had more yards (435 to 335), first downs (22 to 18), time of possession (39:15 to 20:45) and fewer turnovers (0 to 2), but still came out on the short end of the ledger. Trailing 14-3 at halftime, LSU put on a second half show as the Tigers got to within 14-10 on a 1-yard run by **Jeremy Hill** at the 3:35 mark in the third quarter. After LSU failed at an onside kick on the ensuing kickoff, Alabama marched to the Tiger 10-yard line where **Sam Montgomery** recovered a fumble halting the Crimson Tide drive. From there, the Tigers went 90 yards on seven plays, capped with a 14-yard TD pass from **Zach Mettenberger** to **Jarvis Landry**, giving LSU a 17-14 advantage with 12:58 to play. The Tigers held Alabama to three-and-outs on its next two possessions, however LSU couldn't take advantage as the Tigers turned the ball over on downs at the Crimson Tide 24-yard line to end one possession and then missed a 45-yard field goal with 1:34 left to end its next possession. With no timeouts left, Alabama needed just five plays to go 72 yards on the game-winning drive. LSU had one final possession as the Tigers got the ball back with 45 seconds left, but with no timeouts. The game ended when Mettenberger was sacked as time expired and the Crimson Tide escaped with the victory. LSU opened the scoring in the first half when **Drew Alleman** kicked a 38-yard field goal for a 3-0 Tiger lead at the 6:11 mark in the first quarter. The score remained that way until Alabama's Eddie Lacy scored on a 7-yard run at the 8:17 mark in the second quarter. Alabama stretched the lead to 14-3 just before halftime when McCarron scored on a 9-yard run with 11 seconds left in the second quarter. Mettenberger had his best game at LSU, connecting on 24-of-35 attempts for 298 yards and a touchdown. Hill ran his streak of 100-yard games to three straight with 107 yards and a TD on 29 carries. **Eric Reid** led the Tiger defense with seven tackles as LSU limited the Crimson Tide to 1-of-9 on third-down conversion attempts and to just 52 totals plays.

Scoring

ALABAMA	0	14	0	7	-21
LSU	3	0	7	7	-17
LSU	6:11	1Q	Alleman 38 yd FG		
BAMA	8:17	2Q	Lacy 7 yd run (Shelley Kick)		
BAMA	0:11	2Q	McCarron 9 yd run (Shelley Kick)		
LSU	3:35	3Q	Hill 1 yd run (Alleman Kick)		
LSU	12:58	4Q	Landry 14 yd pass from Mettenberger (Alleman Kick)		
BAMA	0:51	4Q	Yeldon 28 yd pass from McCarron (Shelley Kick)		

Team Stats

	BAMA	LSU
FIRST DOWNS	18	22
RUSHING	8	8
PASSING	9	14
PENALTY	1	0
RUSHING ATTEMPTS	25	49
YARDS GAINED RUSHING	177	172
YARDS LOST RUSHING	11	33
NET YARDS RUSHING	166	139
NET YARDS PASSING	165	296
PASSES ATTEMPTED	27	36
PASSES COMPLETED	14	25
HAD INTERCEPTED	0	0
TOTAL OFFENSIVE PLAYS	52	85
TOTAL NET YARDS	331	435
AVERAGE GAIN PER PLAY	6.4	5.1
FUMBLES/LOST	2/2	1/0
PENALTIES/YARDS	1/15	7/51
INTERCEPTIONS/YARDS	0/0	0/0
PUNTS/YARDS	7/316	4/196
AVERAGE PER PUNT	45.1	49.0
PUNT RETURNS/YARDS	1/(4)	3/16
KICKOFF RETURNS/YARDS	1/9	3/59
POSSESSION TIME	20:45	39:15
THIRD-DOWN CONVERSIONS	1/9	10/20
FOURTH-DOWN CONVERSIONS	0/0	0/2
SACKS BY	3/22	1/5

#22/23 Mississippi St. 17
.....
#9 LSU 37

F

Nov. 10, 2012
Tiger Stadium
Baton Rouge, La.
92,831

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Jeremy Hill	15	50	2	48	0	9
Russell Shepard	8	33	0	33	0	11
Kenny Hilliard	5	29	0	29	0	12
Spencer Ware	5	19	6	13	0	12
Michael Ford	1	5	0	5	0	5
J.C. Copeland	2	1	0	1	1	1
Zach Mettenberger	2	6	16	-10	0	6

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	30	19	0	273	2	36	1

RECEIVING	No.	Yds.	TD	Long
Jarvis Landry	9	109	1	25
Odell Beckham Jr.	4	55	0	22
Spencer Ware	2	32	1	20
Kadron Boone	2	14	0	7
James Wright	1	36	0	36
Michael Ford	1	27	0	27

PUNTING	No.	Yds.	Avg.	Long	I20
Brad Wing	3	126	42.0	50	2

FIELD GOALS	Att.	Made	Long	KICKS
Drew Alleman	3	3	41	Made 28, 26, 41

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Odell Beckham Jr.	2	0	3	0	0	0	0	0	0
Michael Ford	0	0	0	3	88	41	0	0	0
Craig Loston	0	0	0	0	0	0	1	100	100

Mississippi State

RUSHING	Att.	Gain	Lost	Net	TD	Long
Nick Griffin	11	39	1	38	0	9
Josh Robinson	5	17	0	17	0	7
Tyler Russell	5	19	15	4	0	16
Dak Prescott	1	3	0	3	0	3
Team	1	0	1	-1	0	0
Derick Milton	1	0	14	-14	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Tyler Russell	38	26	1	295	1	40	2
Dak Prescott	1	1	0	9	1	9	0

RECEIVING	No.	Yds.	TD	Long
Chad Bumphis	9	140	1	40
Chris Smith	7	56	0	20
Arceto Clark	4	43	0	17
Malcolm Johnson	2	40	0	24
Robert Johnson	1	14	0	14
Marcus Green	1	9	1	9
Adrian Marcus	1	4	0	4
Josh Robinson	1	2	0	2
Nick Griffin	1	-4	0	0

PUNTING	No.	Yds.	Avg.	Long	I20
Baker Swedenburg	4	167	41.8	48	1

FIELD GOALS	Att.	Made	Long	KICKS
Devon Bell	1	1	47	Made 47

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Chad Bumphis	1	3	3	0	0	0	0	0	0
Robert Johnson	0	0	0	5	108	28	0	0	0
Jameon Lewis	0	0	0	2	31	16	0	0	0

Mettenberger Shines As LSU Pulls Away From Mississippi State, 37-17

Zach Mettenberger had another impressive outing, throwing for 273 yards and a pair of first half touchdowns, as LSU beat Mississippi State for the 13th straight time, 37-17, in Homecoming for the Tigers. It was the fifth straight game against a Top 25 team for the Tigers, a first in school history. LSU spotted Mississippi State an early 7-0 lead as the Bulldogs went 74 yards on 10 plays to score on their first possession of the game. LSU responded by scoring on its next four possessions - two field goals and a pair of touchdowns - to take a 20-10 lead at halftime. **Drew Alleman** kicked field goals of 28 and 26 yards in the first half to get the Tigers to within 7-6, and then LSU took the lead for good when Mettenberger connected with **Jarvis Landry** on a 19-yard pass play for a 13-7 advantage with 5:31 to go in the second quarter. The Bulldogs added a field goal to get to within 13-10 with less than a minute to go before halftime, however, LSU responded with a 71-yard, 4-play drive just before halftime as Mettenberger connected with **Spencer Ware** on a 20-yard TD pass with 13 seconds left to extend the margin to 20-10 at the break. A muffed punt led to a quick TD for State to open the second half as the Bulldogs cut the margin to 20-17, however LSU responded with another Alleman field goal and a 1-yard TD run by **J.C. Copeland** to extend the lead to 30-17 late in the third quarter. **Craig Loston** added the final points with a 100-yard interception return for a TD with just over a minute left in the contest.

Scoring

MSU	7	3	7	0	- 17
LSU	3	17	10	7	- 37
MSU	6:41	1Q	Green 9 yd pass from Prescott (Ball Kick)		
LSU	0:11	1Q	Alleman 28 yd FG		
LSU	7:59	2Q	Alleman 26 yd FG		
LSU	5:31	2Q	Landry 19 yd pass from Mettenberger (Alleman Kick)		
MSU	0:48	2Q	Bell 47 yd FG		
LSU	0:13	2Q	Ware 20 yd pass from Mettenberger (Alleman Kick)		
MSU	12:52	3Q	Bumphis 14 yd pass from Russell (Bell Kick)		
LSU	8:29	3Q	Alleman 41 yd FG		
LSU	0:11	3Q	Copeland 1 yd run (Alleman Kick)		
LSU	1:13	4Q	Loston 100 yd INT return (Alleman Kick)		

Team Stats

	MSU	LSU
FIRST DOWNS	21	22
RUSHING	5	10
PASSING	14	12
PENALTY	2	0
RUSHING ATTEMPTS	24	38
YARDS GAINED RUSHING	78	143
YARDS LOST RUSHING	31	24
NET YARDS RUSHING	47	119
NET YARDS PASSING	304	273
PASSES ATTEMPTED	39	30
PASSES COMPLETED	27	19
HAD INTERCEPTED	1	0
TOTAL OFFENSIVE PLAYS	63	68
TOTAL NET YARDS	351	392
AVERAGE GAIN PER PLAY	5.6	5.8
FUMBLES/LOST	1/1	3/1
PENALTIES/YARDS	4/20	2/20
INTERCEPTIONS/YARDS	0/0	1/100
PUNTS/YARDS	4/167	3/126
AVERAGE PER PUNT	41.8	42.0
PUNT RETURNS/YARDS	1/3	2/0
KICKOFF RETURNS/YARDS	7/139	3/88
POSSESSION TIME	27:50	32:10
THIRD-DOWN CONVERSIONS	3/10	9/15
FOURTH-DOWN CONVERSIONS	1/2	0/0
SACKS BY	1/16	2/15

Ole Miss 35
#8/7 **LSU** 41
F

Nov. 17, 2012
Tiger Stadium
Baton Rouge, La.
92,872

Tigers Score 21 Points In Fourth Quarter Comeback Win Over Ole Miss, 41-35

LSU scored 21 fourth quarter points, including an 89-yard punt return for a touchdown by **Odell Beckham Jr.**, that turned the tide as the Tigers came from behind to beat Ole Miss, 41-35, on Senior Day in Tiger Stadium. It turned out to be a typical LSU-Ole Miss contest in Tiger Stadium with a combined 86 points, 890 yards of total offense and three ties and four lead changes during the game. Ole Miss took a 28-20 lead into the final quarter before **Jeremy Hill**, along with a successful 2-point conversion, tied the game at 28-28 on a 1-yard run at the 11:35 mark. On its ensuing possession, Ole Miss marched right down the field, going 65 yards on just 4 plays to regain the lead, 35-28, with 11:11 to go. After a 3-and-out on its next possession, Ole Miss punted to LSU, where Beckham Jr., changed the momentum of the game with his 89-yard punt return, which tied the game at 35-35 with 9:10 to go. Ole Miss missed a 53-yard field goal with just over 4 minutes left in the contest, setting up LSU's game-winning drive. From there, **Zach Mettenberger** directed the Tigers on a 9-play, 64-yard drive capped with Hill's third TD of the game - a 1-yard plunge -with 15 seconds left to give LSU a 41-35 advantage. Ole Miss led 14-7 after the first quarter and then took a 21-17 lead into halftime following a 1-yard run by Bo Wallace with 50 seconds left in the half. The Tigers pulled to within 21-20 on **Drew Alleman's** 24-yard field goal early in the third quarter before Randall Mackey's 6-yard run extended the Rebels lead to 28-20 heading into the fourth quarter. For the game, LSU's offense had another productive outing with 21 first downs and 427 total yards (145 rushing, 282 passing). Mettenberger connected on 22-of-37 passes for 282 yards, while Hill rushed for 77 yards and 3 TDs. Defensively, LSU forced four turnovers (3 interceptions, 1 fumble), but allowed a season-high 463 yards, including 316 through the air.

Scoring

UM	14	7	7	7	- 35
LSU	7	10	3	21	- 41
UM	10:16	1Q	Wallace 58 yd run (Rose Kick)		
LSU	9:55	1Q	Hill 27 yd run (Alleman Kick)		
UM	5:15	1Q	Moncrief 56 yd pass from Wallace (Rose Kick)		
LSU	14:50	2Q	Alleman 22 yd FG		
LSU	9:57	2Q	Ware 1 yd run (Alleman Kick)		
UM	0:50	2Q	Wallace 1 yd run (Rose Kick)		
LSU	11:42	3Q	Alleman 24 yd FG		
UM	0:50	3Q	Mackey 6 yd run (Rose Kick)		
LSU	11:39	4Q	Hill 1 yd run (Spencer Ware pass from Mettenberger)		
UM	11:11	4Q	Moncrief 30 yd from Wallace (Rose Kick)		
LSU	9:10	4Q	Beckham Jr. 89 yd punt return (Alleman Kick)		
LSU	0:15	4Q	Hill 1 yd run (Alleman Kick)		

Team Stats

	UM	LSU
FIRST DOWNS	20	21
RUSHING	8	10
PASSING	11	9
PENALTY	1	2
RUSHING ATTEMPTS	41	38
YARDS GAINED RUSHING	178	164
YARDS LOST RUSHING	31	19
NET YARDS RUSHING	147	145
NET YARDS PASSING	316	282
PASSES ATTEMPTED	37	38
PASSES COMPLETED	16	22
HAD INTERCEPTED	3	2
TOTAL OFFENSIVE PLAYS	78	76
TOTAL NET YARDS	463	427
AVERAGE GAIN PER PLAY	5.9	5.6
FUMBLES/LOST	2/1	2/1
PENALTIES/YARDS	6/34	6/56
INTERCEPTIONS/YARDS	2/36	3/5
PUNTS/YARDS	6/241	5/224
AVERAGE PER PUNT	40.2	44.8
PUNT RETURNS/YARDS	1/2	3/109
KICKOFF RETURNS/YARDS	6/84	3/62
POSSESSION TIME	27:53	32:07
THIRD-DOWN CONVERSIONS	8/19	7/17
FOURTH-DOWN CONVERSIONS	2/2	1/1
SACKS BY	1/9	3/2

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Jeremy Hill	20	86	9	77	3	27
Spencer Ware	8	55	0	55	1	14
Michael Ford	4	20	0	20	0	11
J.C. Copeland	1	0	0	0	0	0
Russell Shepard	1	0	0	0	0	0
Kenny Hilliard	1	0	1	-1	0	0
Zach Mettenberger	3	3	9	-6	0	2

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	37	22	2	282	0	48	1
Stephen Rivers	1	0	0	0	0	0	0

RECEIVING	No.	Yds.	TD	Long
Travis Dickson	5	69	0	30
Jarvis Landry	4	60	0	30
Spencer Ware	4	16	0	12
James Wright	3	64	0	48
Kadron Boone	3	51	0	22
Odell Beckham Jr.	2	13	0	13
Jeremy Hill	1	9	0	9

PUNTING	No.	Yds.	Avg.	Long	I20
Brad Wing	5	224	44.8	53	3

FIELD GOALS	Att.	Made	Long	KICKS
Drew Alleman	3	2	24	Made 22, 24 Missed 48

Punts	No.	Yds.	Lg.	Kickoffs	No.	Yds.	Lg.	Intercepted	No.	Yds.	Lg.
Odell Beckham Jr.	3	109	89	0	0	0	0	0	0	0	0
Craig Loston	0	0	0	0	0	0	0	1	-7	0	0
Tharold Simon	0	0	0	0	0	0	0	1	6	6	6
Jalen Collins	0	0	0	0	0	0	0	1	6	6	6
Michael Ford	0	0	0	3	62	22	0	0	0	0	0

Ole Miss

RUSHING	Att.	Gain	Lost	Net	TD	Long
Bo Wallace	11	79	25	54	2	58
Randall Mackey	9	41	0	41	1	12
Jeff Scott	12	41	2	39	0	11
Barry Brunetti	8	17	2	15	0	8
Carlos Davis	1	0	2	-2	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Bo Wallace	35	15	3	310	2	56	3
Barry Brunetti	2	1	0	6	0	0	0

RECEIVING	No.	Yds.	TD	Long
Donte Moncrief	6	161	2	56
Ja-Mes Logan	3	53	0	25
Randall Mackey	3	44	0	37
Vince Sanders	2	42	0	35
Jeff Scott	1	7	0	7
Jamal Mosley	1	3	0	3
Tanner Burns	0	9	0	0
Barry Brunetti	0	7	0	0
Pierce Burton	0	-10	0	0

PUNTING	No.	Yds.	Avg.	Long	I20
Jim Broadway	6	241	40.2	51	0

FIELD GOALS	Att.	Made	Long	KICKS
Bryson Rose	1	0	0	Missed 53

Punts	No.	Yds.	Lg.	Kickoffs	No.	Yds.	Lg.	Intercepted	No.	Yds.	Lg.
Jaylen Walton	0	0	0	5	73	27	0	0	0	0	0
Senquez Golson	0	0	0	0	0	0	2	36	21		
Korvic Neat	1	2	0	0	0	0	0	0	0	0	0
Carlos Davis	0	0	0	1	11	11	0	0	0	0	0

#8/7 LSU
.....
Arkansas

20

13

F

Nov. 23, 2012
Razorback Stadium
Fayetteville, Ark.
71,117

LSU

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Jeremy Hill	18	78	1	77	1	19
Spencer Ware	9	23	1	22	0	9
Kenny Hilliard	3	8	0	8	0	3
J.C. Copeland	2	6	0	6	0	3
Michael Ford	1	0	2	-2	0	0
TEAM	1	0	2	-2	0	0
Zach Mettenberger	4	2	22	-20	0	2

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	29	16	0	217	1	47	3

RECEIVING	No.	Yds.	TD	Long
Jarvis Landry	8	75	1	22
Odell Beckham Jr.	4	112	0	47
Spencer Ware	3	26	0	12
Kenny Hilliard	1	4	0	4

PUNTING	No.	Yds.	Avg.	Long	I20
Brad Wing	6	289	48.2	69	1

FIELD GOALS	Att.	Made	Long	KICKS
Drew Alleman	2	2	49	Made 49, 27

Punts			Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Odell Beckham Jr.	2	1	3	0	0	0	0	0
Tharold Simon	0	0	0	0	0	1	21	21
Michael Ford	0	0	0	3	90	0	0	0

Arkansas

RUSHING	Att.	Gain	Lost	Net	TD	Long
Tyler Wilson	9	41	3	38	0	12
Knile Davis	7	34	3	31	0	9
Dennis Johnson	6	30	0	30	0	11
Jonathan Williams	2	4	0	4	0	4

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Tyler Wilson	52	31	1	359	1	37	1

RECEIVING	No.	Yds.	TD	Long
Cobi Hamilton	10	98	0	21
Knile Davis	5	52	0	22
Dennis Johnson	5	48	0	24
Javontee Herndon	3	25	0	11
Mekale McKay	2	45	1	28
Julian Horton	2	35	0	28
Brandon Mitchell	2	15	0	12
Jonathan Williams	1	37	0	37
Demetrius Wilson	1	4	0	4

PUNTING	No.	Yds.	Avg.	Long	I20
Dylan Breeding	4	178	44.5	54	2

FIELD GOALS	Att.	Made	Long	KICKS
Zach Hocker	2	0	0	Missed 43; Blocked 40
John Henson	2	2	25	Made 25, 17

Punts			Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Dennis Johnson	0	0	0	1	21	0	0	0
D'Arthur Cowan	0	0	0	3	68	34	0	0
Keante Minor	1	-6	0	0	0	0	0	0
Nate Holmes	1	-1	0	0	0	0	0	0

LSU Holds Off Arkansas As Tigers Get 10th Win Of Season, 20-13

Zach Mettenberger threw for 217 yards and a touchdown and the LSU defense halted a late fourth quarter Arkansas drive as the Tigers won in their first trip to Fayetteville since 1992, 20-13. With LSU leading 20-13 late in the fourth quarter following a **Drew Alleman** field goal, Arkansas had its potential game-tying drive halted at the Tiger 18-yard line when Tyler Wilson's pass went incomplete in the endzone as time expired. Arkansas had turnovers on consecutive plays in the first quarter, the first coming at the LSU 2-yard line that cost the Razorbacks points. The second resulted in a 49-yard field goal by Alleman, giving the Tigers a 3-0 lead at the 4:45 mark in the opening quarter. LSU stretched the lead to 10-0 on a 22-yard highlight-reel one-handed catch by **Jarvis Landry**. The Razorbacks cut the lead to 10-3 on their first possession of the third quarter before an 86-yard return on the ensuing kickoff by LSU's **Michael Ford** setup the Tigers' next touchdown. **Jeremy Hill** scored on a 1-yard run just three plays later to extend the lead to 17-3 with 9:03 left in the third quarter. The Razorbacks responded with a touchdown on their next possession, pulling to within 17-10 late in the third quarter. Arkansas forced LSU to punt on its next possession as the Hogs drove to the Tiger 1-yard line before settling for a 17-yard field goal to get to within 17-13 with 12:17 left in the game. The teams traded scoreless possessions for the next seven minutes before Alleman's 27-yard field goal extended the LSU lead to 20-13 setting up one final attempt to tie the game for Arkansas. Mettenberger connected on 16-of-29 passes and went without an interception for the fourth time in five games. Hill rushed for 77 yards and a TD, while Landry caught 8 passes for 75 yards and a score. **Lamin Barrow** led the LSU defense with 12 tackles, while **Kevin Minter** added 10 tackles.

Scoring

LSU	3	7	7	3	-20
ARK	0	0	10	3	-13
LSU	4:45	1Q	Alleman 49 yd FG		
LSU	1:12	2Q	Landry 22 yd pass from Mettenberger (Alleman Kick)		
ARK	10:32	3Q	Henson 25 yd FG		
LSU	9:03	3Q	Hill 1 yd run (Alleman Kick)		
ARK	5:52	3Q	McKay 28 yd pass from Wilson (Henson Kick)		
ARK	12:17	4Q	Henson 17 yd FG		
LSU	1:26	4Q	Alleman 27 yd FG		

Team Stats

	LSU	ARK
FIRST DOWNS	16	24
RUSHING	6	3
PASSING	9	18
PENALTY	1	3
RUSHING ATTEMPTS	38	24
YARDS GAINED RUSHING	117	109
YARDS LOST RUSHING	28	6
NET YARDS RUSHING	89	103
NET YARDS PASSING	217	359
PASSES ATTEMPTED	29	53
PASSES COMPLETED	16	31
HAD INTERCEPTED	0	1
TOTAL OFFENSIVE PLAYS	67	77
TOTAL NET YARDS	306	462
AVERAGE GAIN PER PLAY	4.6	6.0
FUMBLES/LOST	0/0	3/1
PENALTIES/YARDS	4/41	5/45
INTERCEPTIONS/YARDS	1/21	0/0
PUNTS/YARDS	6/289	4/178
AVERAGE PER PUNT	48.2	44.5
PUNT RETURNS/YARDS	2/1	2/-7
KICKOFF RETURNS/YARDS	3/90	4/89
POSSESSION TIME	30:12	29:48
THIRD-DOWN CONVERSIONS	6/15	3/12
FOURTH-DOWN CONVERSIONS	0/1	2/2
SACKS BY	1/3	3/22
FOURTH-DOWN CONVERSIONS	1/2	0/0
SACKS BY	1/16	2/15

#14 Clemson 25

#8 LSU 24

F

Dec. 31, 2012
Georgia Dome
Atlanta, Ga.
68,027

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Jeremy Hill	12	124	0	124	2	57
Spencer Ware	3	9	0	9	0	5
Kenny Hilliard	2	8	0	8	0	5
Michael Ford	2	1	2	-1	0	1
Zach Mettenberger	6	0	41	-41	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	23	14	1	120	1	26	6

RECEIVING	No.	Yds.	TD	Long
Jarvis Landry	4	37	1	17
Odell Beckham Jr.	3	40	0	26
Spencer Ware	3	18	0	14
Kadron Boone	2	14	0	8
Chase Clement	1	7	0	7
Travis Dickson	1	4	0	4

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	9	401	44.6	58	2

FIELD GOALS	Att.	Made	Long	KICKS
Drew Alleman	1	1	20	made: 20

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Odell Beckham Jr.	4	20	12	1	5	5	0	0	0
Michael Ford	0	0	0	2	91	48	0	0	0

Clemson

RUSHING	Att.	Gain	Lost	Net	TD	Long
Andre Ellington	11	51	1	50	0	12
Roderick McDowell	7	27	1	26	0	11
Tajh Boyd	29	63	41	22	1	11
Jaron Brown	1	3	0	3	0	3
D.J. Howard	1	1	0	1	0	1
Sammy Watkins	1	0	3	-3	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Tajh Boyd	50	36	0	346	2	31	5

RECEIVING	No.	Yds.	TD	Long
DeAndre Hopkins	13	191	2	31
Brandon Ford	9	69	0	20
Adam Humphries	8	27	0	9
Roderick McDowell	2	6	0	4
Andre Ellington	1	35	0	10
Jaron Brown	1	12	0	12
Sam Cooper	1	5	0	5
Charone Peake	1	1	0	1

PUNTING	No.	Yds.	Avg.	Long	I20
Spencer Benton	6	260	43.3	50	1

FIELD GOALS	Att.	Made	Long	KICKS
Chandler Catanzaro	2	2	37	made: 26, 37

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Adam Humphries	2	-3	0	0	0	0	0	0	0
Andre Ellington	0	0	0	2	25	16	0	0	0
Travis Blanks	0	0	0	0	0	0	1	0	0

Clemson Beats LSU On Last-Second Field Goal in Chick-fil-A Bowl, 25-24

Clemson PK Chandler Catanzaro kicked a 37-yard field goal as time expired as 14th-ranked Clemson rallied for a 25-24 win over eighth-ranked LSU in the Chick-fil-A Bowl at the Georgia Dome in Atlanta. LSU took a 24-13 lead into the fourth quarter before Clemson scored 12 unanswered points in the final 10 minutes of the contest for the come-from-behind victory. LSU finished the season with a 10-3 overall record as the Tigers won double-digit games for the sixth time in eight years under **Les Miles**. LSU lost in the Chick-fil-A Bowl for the first time, falling to 5-1 all-time in the contest. LSU never trailed in the game until the final score as LSU forced a Clemson fumble on the second play of the game and responded with a 17-yard TD run by **Jeremy Hill** for a 7-0 advantage. After Clemson tied the next on its next possession, LSU regained the lead at 14-7 on a 6-yard TD pass from **Zach Mettenberger** to **Jarvis Landry** early in the second quarter. Clemson scored a TD with just under nine minutes left in the first half, but LSU DT **Bennie Logan** blocked the extra-point as LSU kept the lead, 14-13. LSU extended the lead to 21-13 on the first play of the second half as Hill ran 57 yards for a touchdown. Hill's TD was setup by 43-yard kickoff return from **Michael Ford**. The teams traded possessions for the next seven minutes before **Drew Alleman** kicked a 20-yard field goal, stretching the LSU advantage to 24-13. The score remained the way until the 9:26 mark when Clemson kicked a 26-yard field goal to pull to within 24-16. After a 3-and-out possession for LSU, Clemson went 77 yards on 11 plays to shrink the LSU lead to 24-22 on a TD pass from Tajh Boyd to Andre Hopkins. Clemson's two-point conversion attempt was no good. LSU went 3-and-out on its next possession, setting up Clemson's game-winning scoring drive, one that had the Tigers converting on a fourth-and-16 with just over a minute left in the contest. Clemson drove to the LSU 20-yard where Catanzaro kicked a 37-yard field goal as time expired to cap the comeback. For the game, Clemson racked up 32 first downs and 445 total yards (99 rushing, 346 passing), while LSU managed just nine first downs and 219 total yards (99 rushing, 120 passing). Hill led LSU with 124 yards and 2 TDs on 12 carries, while Mettenberger completed 14-of-23 passes for 120 yards and 1 TD. **Kevin Minter** led the LSU defense with 19 tackles, while **Lamin Barrow** added 12 tackles and **Eric Reid** 10. In all, LSU's defense was on the field for 100 snaps and over 36 minutes of possession time.

Scoring

CLEM	7	6	0	12	-25
LSU	7	7	10	0	-24

LSU	14:05	1Q	Hill 17 yd run (Alleman kick)
CLEM	9:46	1Q	Boyd 11 yd run (Catanzaro kick)
LSU	13:12	2Q	Landry 6 yd pass from Mettenberger (Alleman kick)
CLEM	5:43	2Q	Hopkins 11 yd pass from Boyd (Catanzaro kick blocked)
LSU	14:43	3Q	Hill 57 yd run (Alleman kick)
LSU	4:49	3Q	Alleman 20 yd FG
CLEM	9:26	4Q	Catanzaro 26 yd FG
CLEM	2:47	4Q	Hopkins 12 yd pass from Boyd (Boyd pass failed)
CLEM	0:00	4Q	Catanzaro 37 yd FG

Team Stats

	CLEM	LSU
FIRST DOWNS	32	9
RUSHING	6	3
PASSING	20	5
PENALTY	6	1
RUSHING ATTEMPTS	50	25
YARDS GAINED RUSHING	145	142
YARDS LOST RUSHING	46	43
NET YARDS RUSHING	99	99
NET YARDS PASSING	346	120
PASSES ATTEMPTED	50	23
PASSES COMPLETED	36	14
HAD INTERCEPTED	0	1
TOTAL OFFENSIVE PLAYS	100	48
TOTAL NET YARDS	445	219
AVERAGE GAIN PER PLAY	4.4	4.6
FUMBLES/LOST	3/2	0/0
PENALTIES/YARDS	6/47	7/66
INTERCEPTIONS/YARDS	1/0	0/0
PUNTS/YARDS	6/260	9/401
AVERAGE PER PUNT	43.3	44.6
PUNT RETURNS/YARDS	2/-3	4/20
KICKOFF RETURNS/YARDS	2/25	3/96
POSSESSION TIME	36:21	23:39
THIRD-DOWN CONVERSIONS	9/18	3/13
FOURTH-DOWN CONVERSIONS	1/3	0/0
SACKS BY	6/41	5/28

LSU Bowl Log

BOWL RECORD: 22-21-1 | 44 BOWL APPEARANCES

BCS National Championship Game (2-1)

OPPONENT	RESULTS	DATE	LSU GAME MVP
vs. Oklahoma *	W, 21-14	Jan. 4, 2004	Justin Vincent, RB
vs. Ohio State	W, 38-24	Jan. 7, 2008	Matt Flynn, QB

Ricky Jean-Francois, DT

vs. Alabama L, 21-0 Jan. 9, 2012

* Also listed under Sugar Bowl

Sugar (6-7-0)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. TCU	L, 3-2	Jan. 1, 1936	
vs. Santa Clara	L, 21-14	Jan. 1, 1937	
vs. Santa Clara	L, 6-0	Jan. 1, 1938	
vs. Oklahoma	L, 35-0	Jan. 1, 1950	
vs. Clemson	W, 7-0	Jan. 1, 1959	Billy Cannon, RB
vs. Ole Miss	L, 21-0	Jan. 1, 1960	
vs. Syracuse	W, 13-10	Jan. 1, 1965	Doug Moreau, FL
vs. Wyoming	W, 20-13	Jan. 1, 1968	Glenn Smith, HB
vs. Nebraska	L, 28-10	Jan. 1, 1985	
vs. Nebraska	L, 30-15	Jan. 1, 1987	
vs. Illinois	W, 47-34	Jan. 1, 2002	Rohan Davey, QB
vs. Oklahoma	W, 21-14	Jan. 4, 2004	Justin Vincent, RB
vs. Notre Dame	W, 41-14	Jan. 3, 2007	JaMarcus Russell, QB

Orange (2-3-0)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. Texas A&M	W, 19-14	Jan. 1, 1944	
vs. Colorado	W, 25-7	Jan. 1, 1962	
vs. Nebraska	L, 17-12	Jan. 1, 1971	
vs. Penn State	L, 16-9	Jan. 1, 1974	
vs. Nebraska	L, 21-20	Jan. 1, 1983	

Bluebonnet (0-2-0) (Formerly Astro Bluebonnet)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. Baylor	L, 14-7	Dec. 21, 1963	
vs. Tennessee	L, 24-17	Dec. 30, 1972	

Capital One (1-2) (formerly Tangerine)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. Wake Forest	W, 34-10	Dec. 22, 1979	David Woodley, QB
vs. Iowa	L, 30-25	Jan. 1, 2005	
vs. Penn State	L, 19-17	Jan. 1, 2010	

Chick-fil-A (5-1-0) (formerly Peach)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. Florida State	W, 31-27	Dec. 30, 1968	Mike Hillman, QB; Buddy Millican, DE
vs. Clemson	W, 10-7	Dec. 28, 1996	Herb Tyler, QB; Anthony McFarland, DT
vs. Georgia Tech	W, 28-14	Dec. 29, 2000	Rohan Davey, QB; Bradie James, LB
vs. Miami (Fla.)	W, 40-3	Dec. 30, 2005	Matt Flynn, QB; Melvin Oliver, DE
vs. Georgia Tech	W, 38-3	Dec. 31, 2008	Jordan Jefferson, QB; Perry Riley, LB
vs. Clemson	L, 25-24	Dec. 31, 2012	Kevin Minter, LB

Cotton (3-1-1)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. Arkansas	T, 0-0	Jan. 1, 1947	Y.A. Tittle, QB
vs. Texas	W, 13-0	Jan. 1, 1963	Lynn Amedee, QB
vs. Arkansas	W, 14-7	Jan. 1, 1966	Joe LaBruzzo, RB; David McCormick, T
vs. Texas	L, 35-20	Jan. 1, 2003	
vs. Texas A&M	W, 41-24	Jan. 7, 2011	Terrence Toliver, WR; Tyrann Mathieu, DB

Gator (1-0-0)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. South Carolina	W, 30-13	Dec. 31, 1987	Wendell Davis, WR

Independence (2-0-0)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. Michigan St.	W, 45-26	Dec. 29, 1995	Kevin Faulk, RB; Gabe Northern, DE
vs. Notre Dame	W, 27-9	Dec. 28, 1997	Rondell Mealey, RB; Arnold Miller, DE

Liberty (0-2-0)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. Missouri	L, 20-15	Dec. 23, 1978	
vs. Baylor	L, 21-7	Dec. 27, 1985	

Outback (formerly Hall of Fame) (0-1-0)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. Syracuse	L, 23-10	Jan. 2, 1989	

Sun (1-1-0)

BOWL	SCORE	DATE	LSU GAME MVP
vs. Iowa State	W, 33-15	Dec. 18, 1971	Bert Jones, QB
vs. Stanford	L, 24-14	Dec. 31, 1977	Charles Alexander, RB

LSU

First Downs	32	vs. Illinois, '02 Sugar
Rushing Attempts	63	vs. Stanford (332 yards), '77 Sun
Rushing Yards	332	vs. Stanford (63 att.), '77 Sun
Passes Attempted	53	vs. Illinois (31 comp.), '02 Sugar
Passes Completed	31	vs. Illinois (53 att.), '02 Sugar
Completion Percentage	.727	vs. Arkansas (8-of-11), '66 Cotton
Passing Yards	444	vs. Illinois (31-of-53), '02 Sugar
Passes Had Intercepted	5	vs. Nebraska, '85 Sugar
Touchdown Passes	4	vs. Ohio State, '08 BCS Title Game
Total Offense Attempts	97	vs. Illinois (595 yards), '02 Sugar
Total Offense Yards	595	vs. Illinois (97 att.), '02 Sugar
Fumbles Lost	4	vs. Oklahoma, '50 Sugar vs. Florida State, '68 Peach
Total Turnovers	8	vs. Oklahoma (4 fumbles, 4 int.), '50 Sugar
Points in a Quarter	28	vs. Georgia Tech (second quarter), '08 Chick-fil-A Bowl
Points in a Half	35	vs. Georgia Tech (first half), '08 Chick-fil-A
Fewest Rushing Yards	-15	vs. Ole Miss (32 att.), '60 Sugar
Fewest Passing Yards	13	vs. Baylor (1-of-5), '63 Bluebonnet
Fewest Pass Attempts	5	vs. Baylor (1 comp.), '63 Bluebonnet
Fewest Passes Completed	1	vs. Baylor (5 att.), '63 Bluebonnet
Fewest Total Yards	74	vs. Ole Miss (-15 rush, 74 pass), '60 Sugar
Most Points	47	vs. Illinois, '02 Sugar
Fewest Points	0	vs. Santa Clara, '38 Sugar vs. Arkansas, '47 Cotton vs. Oklahoma, '50 Sugar vs. Ole Miss, '60 Sugar vs. Alabama, '12 BCSSNCG

Opponent

First Downs	32	by Clemson, '12 Chick-fil-A
Rushing Attempts	64	by Clemson (168 yards), '59 Sugar
Rushing Yards	286	by Oklahoma, '50 Sugar
Passes Attempted	50	by Clemson (36 comp.), '12 Chick-fil-A
Most Passes Completed	36	by Clemson (50 att.), '12 Chick-fil-A
Completion Percentage	.720	by Clemson (36-of-50), '12 Chick-fil-A
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	100	by Clemson (445 yards), '12 Chick-fil-A
Total Offense Yards	489	by Baylor (91 att.), '85 Liberty
Fumbles Lost	4	by Oklahoma, '50 Sugar by Iowa State, '71 Sun by Nebraska, '83 Orange by Georgia Tech, '00 Peach
Total Turnovers	8	by Texas A&M (5 int., 3 fumbles), '44 Orange
Fewest Rushing Yards	-15	by Texas A&M (25 att.), '44 Orange
Fewest Passing Yards	0	by Arkansas (0-of-4), '47 Cotton
Fewest Passing Attempts	4	by Arkansas (0 comp.), '47 Cotton by Clemson (2 comp.), '59 Sugar
Fewest Passes Completed	0	by Arkansas (4 att.), '47 Cotton
Fewest Total Yards	54	by Arkansas (54 rush, 0 pass), '47 Cotton
Fewest Total Yards in a Half	3	by Miami (-6 rush, 9 pass in 2nd half), '05 Peach
Most Points	35	by Oklahoma, '50 Sugar by Texas, '03 Cotton
Fewest Points	0	by Arkansas, '47 Cotton by Clemson, '59 Sugar by Texas, '63 Cotton

Combined (LSU and Opponent)

Most Points	81	vs. Illinois (LSU 47, Illinois 34), '02 Sugar
Fewest Points	0	vs. Arkansas (LSU 0, Ark. 0), '47 Cotton
Most Total Yards	958	vs. Illinois (LSU 595, Illinois 363), '02 Sugar
Fewest Total Yards	248	vs. Santa Clara (LSU 158, S.C. 90), '38 Sugar

Miscellaneous

Largest Margin of Victory	37	vs. Miami (LSU 40, Miami 3), '05 Peach
---------------------------	----	--

Total Offense

PLAYS

GAME:

1.	61--	Josh Booty vs. Auburn (3 rush, 58 pass).....	1999
2.	56--	Matt Flynn vs. Arkansas (9 rush, 47 pass).....	2007
	56--	Marcus Randall vs. Texas (11 rush, 45 pass).....	2003
4.	55--	Tommy Hodson vs. Tennessee (6 rush, 49 pass).....	1989
5.	54--	Matt Flynn vs. Alabama (10 rush, 44 pass).....	2007
6.	53--	Herb Tyler vs. Ole Miss (14 rush, 39 pass).....	1998
	53--	Jeff Wickersham vs. Miss. State (2 rush, 51 pass).....	1983
8.	51--	Chad Loup vs. Arkansas (8 rush, 43 pass).....	1993
	51--	Jesse Daigle vs. Miss. State (7 rush, 44 pass).....	1991
10.	50--	Jamie Howard vs. Southern Miss (7 rush, 43 pass).....	1994
	50--	Chad Loup vs. Florida (8 rush, 42 pass).....	1990

SEASON:

1.	459--	Matt Flynn (100 rush, 359 pass).....	2007
2.	437--	Matt Mauck (79 rush, 358 pass).....	2003
3.	414--	Jeff Wickersham (68 rush, 346 pass).....	1985
4.	408--	Jordan Jefferson (112 rush, 296 pass).....	2009
5.	405--	Rohan Davey (38 rush, 367 pass).....	2001
6.	399--	Zach Mettenberger (47 rush, 352 pass).....	2012
7.	395--	Jeff Wickersham (58 rush, 337 pass).....	1983
8.	394--	JaMarcus Russell (52 rush, 342 pass).....	2006
9.	373--	Tommy Hodson (56 rush, 317 pass).....	1989
10.	372--	JaMarcus Russell (61 rush, 311 pass).....	2005

CAREER:

1.	1,307--	Tommy Hodson (144 rush, 1,163 pass).....	1986-89
2.	1,181--	Jeff Wickersham (176 rush, 1,005 pass).....	1982-85
3.	1,063--	Jamie Howard (129 rush, 934 pass).....	1992-95
4.	1,037--	Jordan Jefferson (359 rush, 678 pass).....	2008-11
5.	1,008--	Herb Tyler (291 rush, 715 pass).....	1995-98
6.	992--	Alan Risher (377 rush, 615 pass).....	1980-82

TOTAL YARDS

GAME:

1.	540--	Rohan Davey vs. Alabama (12 yards rushing, 528 yards passing).....	2001
2.	433--	Tommy Hodson vs. Tennessee (-5 yards rushing, 438 yards passing).....	1989
3.	400--	Jesse Daigle vs. Miss. State (6 yards rushing, 394 yards passing).....	1991
4.	380--	Tommy Hodson vs. Ole Miss (-1 yards rushing, 381 yards passing).....	1989
5.	372--	Matt Flynn vs. Alabama (19 yards rushing, 353 yards passing).....	2007
6.	366--	Jeff Wickersham vs. Miss. State (-2 yards rushing, 368 yards passing).....	1983
7.	362--	Rohan Davey vs. Kentucky (-21 yards rushing, 383 yards passing).....	2001
8.	356--	Jamie Howard vs. Rice (0 yards rushing, 356 yards passing).....	1995
9.	353--	Rohan Davey vs. Arkansas (-6 yards rushing, 359 yards passing).....	2001
10.	348--	JaMarcus Russell vs. Notre Dame (21 yards rushing, 332 yards passing).....	2006

SEASON:

1.	3,351--	Rohan Davey (4 yards rushing, 3,347 yards passing).....	2001
2.	3,271--	JaMarcus Russell (142 yards rushing, 3,129 yards passing).....	2006
3.	2,922--	Matt Mauck (97 yards rushing, 2,825 yards passing).....	2003
4.	2,622--	Matt Flynn (215 yards rushing, 2,407 yards passing).....	2007
5.	2,604--	Tommy Hodson (-51 yards rushing, 2,655 yards passing).....	1989
6.	2,436--	Jeff Wickersham (-106 yards rushing, 2,542 yards passing).....	1983
7.	2,421--	JaMarcus Russell (-22 yards rushing, 2,443 yards passing).....	2005
8.	2,401--	Zach Mettenberger (-208 yards rushing, 2,609 yards passing).....	2012
9.	2,337--	Jordan Jefferson (171 yards rushing, 2,166 yards passing).....	2009
10.	2,219--	Tommy Hodson (-42 yards rushing, 2,261 yards passing).....	1986

CAREER:

1.	8,938--	Tommy Hodson (-177 yards rushing, 9,115 yards passing).....	1986-89
2.	6,705--	Jeff Wickersham	

		(-216 yards rushing, 6,921 yards passing).....	1982-85
3.	6,704--	JaMarcus Russell (79 yards rushing, 6,625 yards passing).....	2004-06
4.	6,654--	Herb Tyler (778 yards rushing, 5,876 yards passing).....	1995-98
5.	5,751--	Jordan Jefferson (1,018 yards rushing, 4,733 yards passing).....	2008-11
6.	5,560--	Jamie Howard (-598 yards rushing, 6,158 yards passing).....	1992-95
7.	5,127--	Alan Risher (542 yards rushing, 4,585 yards passing).....	1980-82
8.	4,492--	Rohan Davey (77 yards rushing, 4,415 yards passing).....	1998-2001
9.	4,176--	Matt Mauck (345 yards rushing, 3,831 yards passing).....	2001-03
10.	4,052--	Charles Alexander (4,035 yards rushing, 17 yards passing).....	1975-78

RUSHING

MOST RUSHES

GAME:

1.	43--	Charles Alexander vs. Wyoming (231 yards).....	1977
2.	41--	Charles Alexander vs. Tulane (199 yards).....	1977
3.	40--	Charles Alexander vs. Florida (156 yards).....	1977
4.	36--	Kevin Faulk vs. Arkansas (138 yards).....	1996
	36--	Dalton Hilliard vs. Florida State (183 yards).....	1982
6.	34--	Rondell Mealey vs. Notre Dame (233 yards).....	1997
7.	32--	Joseph Addai vs. Florida (156 yards).....	2005
	32--	Kevin Faulk vs. Mississippi State (177 yards).....	1996
	32--	Charles Alexander vs. Indiana (144 yards).....	1978
	32--	Art Cantrelle vs. Auburn (95 yards).....	1970

SEASON:

1.	311--	Charles Alexander (1,686 yards).....	1977
2.	281--	Charles Alexander (1,172 yards).....	1978
3.	258--	Dalton Hilliard (1,134 yards).....	1985
4.	254--	Dalton Hilliard (1,268 yards).....	1984
5.	249--	Stevan Ridley (1,147 yards).....	2010
6.	248--	Kevin Faulk (1,282 yards).....	1996
7.	247--	Art Cantrelle (892 yards).....	1970
8.	230--	LaBrandon Toefield (992 yards).....	2001
9.	229--	Kevin Faulk (1,279 yards).....	1998
10.	224--	Terry Robiskie (1,117 yards).....	1976

CAREER:

1.	882--	Dalton Hilliard (4,050 yards).....	1982-85
2.	856--	Kevin Faulk (4,557 yards).....	1995-98
3.	855--	Charles Alexander (4,035 yards).....	1975-78
4.	588--	Harvey Williams (2,904 yards).....	1986-90
5.	578--	Terry Robiskie (2,517 yards).....	1973-76
6.	511--	LaBrandon Toefield (2,291 yards).....	2000-02
7.	491--	Garry James (2,217 yards).....	1982-85
8.	490--	Joseph Addai (2,577 yards).....	2001-05
9.	456--	Brad Davis (2,165 yards).....	1972-74
10.	455--	Domanick Davis (2,056 yards).....	1999-02

RUSHES PER GAME

SEASON:

1.	28.3--	Charles Alexander (311 in 11 games).....	1977
2.	25.5--	Charles Alexander (281 in 11 games).....	1978
3.	23.1--	Dalton Hilliard (258 in 11 games).....	1985

CAREER:

1.	20.9--	Kevin Faulk (856 in 41 games).....	1995-98
2.	20.0--	Dalton Hilliard (882 in 44 games).....	1982-85
3.	19.4--	Charles Alexander (855 in 44 games).....	1975-78
4.	16.54--	Art Cantrelle (397 in 24 games).....	1969-71
5.	16.48--	LaBrandon Toefield (511 in 31 games).....	2000-02

YARDS GAINED

GAME:

1.	250--	Alley Broussard vs. Ole Miss (26 rushes).....	2004
2.	246--	Kevin Faulk vs. Houston (21 rushes).....	1996
3.	237--	Charles Alexander vs. Oregon (31 rushes).....	1977
4.	233--	Rondell Mealey vs. Notre Dame (34 rushes).....	1997
5.	232--	Cecil Collins vs. Auburn (27 rushes).....	1997
6.	231--	Charles Alexander vs. Wyoming (43 rushes).....	1977
7.	214--	Terry Robiskie vs. Rice (30 rushes).....	1976
8.	213--	Harvey Williams vs. Kentucky (28 rushes).....	1990
9.	212--	Kevin Faulk vs. Kentucky (28 rushes).....	1997
10.	201--	Justin Vincent vs. Georgia (18 rushes).....	2003
	201--	Kevin Faulk vs. Alabama (30 rushes).....	1998

SEASON:

1.	1,686--	Charles Alexander (311 rushes).....	1977
2.	1,282--	Kevin Faulk (248 rushes).....	1996
3.	1,279--	Kevin Faulk (229 rushes).....	1998
4.	1,268--	Dalton Hilliard (254 rushes).....	1984
5.	1,174--	Charles Scott (217 rushes).....	2008
6.	1,172--	Charles Alexander (281 rushes).....	1978
7.	1,147--	Stevan Ridley (249 rushes).....	2010
8.	1,144--	Kevin Faulk (205 rushes).....	1997
9.	1,134--	Dalton Hilliard (258 rushes).....	1985
10.	1,117--	Terry Robiskie (224 rushes).....	1976

CAREER:

1.	4,557--	Kevin Faulk (41 games).....	1995-98
2.	4,050--	Dalton Hilliard (44 games).....	1982-85
3.	4,035--	Charles Alexander (44 games).....	1975-78
4.	2,860--	Harvey Williams (40 games).....	1986-90
5.	2,577--	Joseph Addai (51 games).....	2001-05
6.	2,517--	Terry Robiskie (42 games).....	1973-76
7.	2,317--	Charles Scott (43 games).....	2006-09
8.	2,291--	LaBrandon Toefield (31 games).....	2000-02
9.	2,238--	Rondell Mealey (46 games).....	1996-99
10.	2,217--	Garry James (42 games).....	1982-85

YARDS PER GAME

SEASON:

1.	153.3--	Charles Alexander (1,686 in 11 games).....	1977
2.	116.5--	Kevin Faulk (1,282 in 11 games).....	1996
3.	116.3--	Kevin Faulk (1,279 in 11 games).....	1998
4.	115.3--	Dalton Hilliard (1,268 in 11 games).....	1984

CAREER:

1.	111.2--	Kevin Faulk (4,557 in 41 games).....	1995-98
2.	92.0--	Dalton Hilliard (4,050 in 44 games).....	1982-85
3.	91.7--	Charles Alexander (4,035 in 44 games).....	1975-78
4.	73.9--	LaBrandon Toefield (2,291 in 31 games).....	2000-01
5.	72.6--	Harvey Williams (2,904 in 40 games).....	1986-90
6.	68.5--	Art Cantrelle (1,644 in 24 games).....	1969-71

YARDS PER RUSH

GAME:

		(Min. 10 rushes)	
1.	19.6--	Harvey Williams vs. Rice (196 on 10).....	1987
		(Min. 15 rushes)	
1.	11.7--	Kevin Faulk vs. Houston (246 on 21).....	1996
2.	11.2--	Justin Vincent vs. Georgia (201 on 18).....	2003
		(Min. 30 rushes)	
1.	7.6--	Charles Alexander vs. Oregon (237 on 31).....	1977
		(Min. 40 rushes)	
1.	5.4--	Charles Alexander vs. Wyoming (231 on 43).....	1977

SEASON:

		(Min. 200 rushes)	
1.	5.585--	Kevin Faulk (1,279 on 229).....	1998
2.	5.580--	Kevin Faulk (1,144 on 205).....	1997
3.	5.420--	Charles Alexander (1,686 on 311).....	1977

CAREER:

		(Min. 400 rushes)	
1.	5.46--	Charles Scott (2,317 on 424).....	2006-09
2.	5.32--	Kevin Faulk (4,557 on 856).....	1995-98
3.	5.26--	Joseph Addai (2,577 on 490).....	2001-05
4.	4.94--	Rondell Mealey (2,238 on 453).....	1996-99
5.	4.86--	Harvey Williams (2,860 on 588).....	1986-90

RUSHING YARDS BY A QUARTERBACK

SEASON:

1.	450--	Jordan Jefferson.....	2010
2.	449--	Nelson Stokley.....	1965
3.	433--	Alvin Dark.....	1942
4.	412--	Fred Haynes.....	1967
5.	398--	David Woodley.....	1978
6.	394--	Paul Lyons.....	1971
7.	362--	Alan Risher.....	1980
8.	348--	Marcus Randall.....	2002
9.	299--	Nelson Stokley.....	1967
10.	281--	Carl Otis Trimble.....	1974

CAREER:

1.	1,018--	Jordan Jefferson.....	2008-11
2.	938--	Lee Hedges.....	1949-51
3.	890--	Fred Haynes.....	1966-68
4.	829--	David Woodley.....	1976-79
5.	821--	Nelson Stokley.....	1965-67
6.	778--	Herb Tyler.....	1995-98

7.	685—	Al Doggett.....	1951-54
8.	671—	Paul Lyons.....	1970-72
9.	617—	Marcus Randall.....	2001-04
10.	566—	Carl Otis Trimble.....	1974-76

TOUCHDOWNS RUSHING

GAME:

1.	5—	Kevin Faulk vs. Kentucky.....	1997
2.	4—	LaBrandon Toefield vs. Utah State.....	2001
	4—	Rondell Mealey vs. New Mexico State.....	1996
	4—	Harvey Williams vs. Miami (Ohio).....	1990
	4—	Dalton Hilliard vs. Kentucky.....	1984
	4—	Charles Alexander vs. Oregon.....	1977
7.	3—	Several occasions/Last: Jeremy Hill vs. Ole Miss.....	2012

SEASON:

1.	19—	LaBrandon Toefield.....	2001
2.	18—	Charles Scott.....	2008
3.	17—	Charles Alexander.....	1977
4.	15—	Kevin Faulk.....	1997
	15—	Stevan Ridley.....	2010
6.	14—	Dalton Hilliard.....	1985
	14—	Charles Alexander.....	1978
8.	13—	Kevin Faulk.....	1996
	13—	Dalton Hilliard.....	1984
	13—	Steve Van Buren.....	1943

CAREER:

1.	46—	Kevin Faulk.....	1995-98
2.	44—	Dalton Hilliard.....	1982-85
3.	40—	Charles Alexander.....	1975-78
4.	32—	Charles Scott.....	2006-09
5.	31—	Terry Robiskie.....	1973-76
6.	29—	Rondell Mealey.....	1996-99
7.	27—	Harvey Williams.....	1986-90
	27—	Garry James.....	1982-85
9.	26—	LaBrandon Toefield.....	2000-02
10.	24—	Billy Cannon.....	1957-59

RUSHING TOUCHDOWNS BY A QUARTERBACK

SEASON:

1.	7—	Jordan Jefferson.....	2010
	7—	Herb Tyler.....	1998
	7—	Herb Tyler.....	1997
	7—	Herb Tyler.....	1996
	7—	David Woodley.....	1979
6.	6—	Alan Risher.....	1980
	6—	Steve Ensminger.....	1977
	6—	Paul Lyons.....	1971
	6—	Nelson Stokley.....	1967
	6—	Nelson Stokley.....	1965

CAREER:

1.	23—	Herb Tyler.....	1995-98
2.	15—	David Woodley.....	1977-79
3.	13—	Alan Risher.....	1980-82
	13—	Nelson Stokley.....	1965-67
5.	12—	Jordan Jefferson.....	2008-11
6.	10—	Steve Ensminger.....	1976-79
7.	9—	Jeff Wickersham.....	1982-85
	9—	Paul Lyons.....	1970-72
	9—	Al Doggett.....	1951-54
10.	8—	Bert Jones.....	1970-72
	8—	Mike Hillman.....	1967-69

LONGEST RUSHING TOUCHDOWNS:

1.	94—	Sal Nicolo vs. Rice.....	1952
	94—	Jesse Fatheree vs. Georgia.....	1935
3.	90—	Cotton Milner vs. Auburn.....	1936
4.	88—	Adrian Dodson vs. Tulane.....	1940
5.	87—	Jacob Hester vs. Louisiana Tech.....	2007
	87—	Justin Vincent vs. Georgia.....	2003
7.	86—	Jeff Burkett vs. Georgia Navy.....	1942
8.	83—	Jordan Jefferson vs. Tennessee.....	2010
9.	81—	Kevin Faulk vs. Idaho.....	1998
	81—	Ripper Rowan vs. Alabama.....	1944

100-YARD GAMES

SEASON:

	7—	Kevin Faulk.....	1996
	7—	Charles Alexander.....	1977
	7—	Steve Van Buren.....	1943
4.	6—	Charles Scott.....	2008
	6—	Kevin Faulk.....	1997

	6—	Dalton Hilliard.....	1984
	6—	Charles Alexander.....	1978
8.	5—	Joseph Addai.....	2005
	5—	Justin Vincent.....	2003
	5—	Kevin Faulk.....	1998
	5—	Dalton Hilliard.....	1985
	5—	Dalton Hilliard.....	1982

CAREER:

1.	22—	Kevin Faulk.....	1995-98
2.	20—	Dalton Hilliard.....	1982-85
3.	16—	Charles Alexander.....	1975-78
4.	8—	Charles Scott.....	2006-09
	8—	Harvey Williams.....	1986-90
6.	7—	LaBrandon Toefield.....	2000-02
	7—	Rondell Mealey.....	1996-99
	7—	Steve Van Buren.....	1941-43
9.	6—	Justin Vincent.....	2003-06
	6—	Joseph Addai.....	2001-05

ALL PURPOSE YARDS

GAME:

1.	376—	Kevin Faulk vs. Houston (246 rush, 8 rec., 106 PR, 16 KOR).....	1996
2.	338—	Josh Reed vs. Alabama (293 rec., 5 PR, 40 KOR).....	2001
3.	300—	Cecil Collins vs. Auburn (232 rush, 11 rec., 57 KOR).....	1997
4.	298—	Devery Henderson vs. Kentucky (10 rush, 201 rec., 87 KOR).....	2002
5.	286—	Domanick Davis vs. Miss. St. (122, rush, 128 PR, 36 KOR).....	2002
6.	272—	Kevin Faulk vs. Kentucky (212 rush, 43 rec., 17 KOR).....	1997
7.	271—	Kevin Faulk vs. Michigan St. (234 rush, 4 rec., 33 KOR).....	1995
8.	266—	Domanick Davis vs. Ole Miss (99 rush, 15 rec., 89 PR, 63 KOR).....	2001
	266—	Kevin Faulk vs. Ark. St. (180 rush, 12 rec., 74 PR).....	1998
10.	265—	Kevin Faulk vs. Idaho (178 rush, 50 rec., 3 PR, 37 KOR).....	1998
	265—	Kevin Faulk vs. Kentucky (138 rush, 24 rec., 48, PR, 55 KOR).....	1996

SEASON:

1.	2,120—	Domanick Davis (31 rush, 130 rec., 499 PR, 560 KOR).....	2002
2.	2,109—	Kevin Faulk (1,279, rush, 287 rec., 265 PR, 278 KOR).....	1998
3.	2,104—	Kevin Faulk (1,282 rush, 134 rec., 375 PR, 313 KOR).....	1996
4.	1,860—	Josh Reed (7 rush, 1,740 rec., 5 PR, 108 KOR).....	2001
5.	1,766—	Charles Alexander (1,686 rush, 80 rec.).....	1977
6.	1,646—	Kevin Faulk (1,144 rush, 93 rec., 192 PR, 217 KOR).....	1997
7.	1,484—	Patrick Peterson (418 PR, 932 KOR, 134 IR).....	2010
8.	1,472—	Dalton Hilliard (1,268 rush, 204 rec., 143 KOR).....	1984
9.	1,449—	Eddie Kennison (86 rush, 739 rec., 253 PR, 371 KOR).....	1995
10.	1,447—	Dalton Hilliard (1,134 rush, 313 rec.).....	1985

CAREER:

1.	*6,883—	Kevin Faulk (4,557 rush, 600 rec., 832 PR, 844 KOR).....	1995-98
2.	5,743—	Domanick Davis (2,056 rush, 393 rec., 1,126 PR, 2,168 KOR) ...	1999-2002
3.	5,326—	Dalton Hilliard (4,050 rush, 1,133 rec., 143 KOR).....	1982-85
4.	4,513—	Charles Alexander (4,035 rush, 431 rec., 47 KOR).....	1975-78
5.	4,066—	Harvey Williams (2,860 rush, 674 rec., 532 KOR).....	1986-90
6.	3,833—	Eric Martin (357 rush, 2,625 rec., 851 KOR).....	1981-84
7.	3,819—	Eddie Kennison (140 rush, 1,554 rec., 947 PR, 1,178 KOR).....	1993-95
8.	3,798—	Garry James (2,225 rush, 1,003 rec., 1 PR, 569 KOR).....	1982-85
9.	3,354—	Billy Cannon.....	

		(1,867 rush, 522 rec., 349 PR, 616 KOR).....	1957-59
10.	3,298—	Sammy Martin (1,359 rush, 873 rec., 1,066 KOR).....	1984-87

* - SEC Record

Passing

ATTEMPTS

GAME:

1.	58—	Josh Booty vs. Auburn (29 comp., 285 yards).....	1999
2.	51—	Jeff Wickersham vs. Miss. St. (33 comp., 368 yards).....	1983
3.	49—	Tommy Hodson vs. Tennessee (31 comp., 438 yards).....	1989
4.	45—	Marcus Randall vs. Texas (19 comp., 193 yards).....	2003
	45—	Josh Booty vs. Georgia (19 comp., 280 yards).....	1999
	45—	Jamie Howard vs. Florida (17 comp., 215 yards).....	1995
	45—	Tommy Hodson vs. Ohio State (25 comp., 267 yards).....	1987
8.	44—	Rohan Davey vs. Alabama (35 comp., 528 yards).....	2001
	44—	Jesse Daigle vs. Miss. State (25 comp., 394 yards).....	1991
10.	43—	Rohan Davey vs. Tennessee (21 comp., 356 yards).....	2001
	43—	Jamie Howard vs. So. Miss (23 comp., 314 yards).....	1994
	43—	Chad Loup vs. Arkansas (28 comp., 339 yards).....	1993

SEASON:

1.	367—	Rohan Davey (217 comp., 3,347 yards).....	2001
2.	359—	Matt Flynn (202 comp., 2,407 yards).....	2007
3.	358—	Matt Mauck (229 comp., 2,825 yards).....	2003
4.	352—	Zach Mettenberger (207 comp., 2,609 yards).....	2012
5.	346—	Jeff Wickersham (209 comp., 2,145 yards).....	1985
6.	342—	JaMarcus Russell (232 comp., 3,129 yards).....	2006
7.	337—	Jeff Wickersham (193 comp., 2,542 yards).....	1983
8.	333—	Josh Booty (162 comp., 1,830 yards).....	1999
9.	317—	Tommy Hodson (183 comp., 2,655 yards).....	1989
10.	312—	Jeff Wickersham (178 comp., 2,165 yards).....	1984

CAREER:

1.	1,163—	Tommy Hodson (674 comp., 9,115 yards).....	1986-89
2.	1,005—	Jeff Wickersham (587 comp., 6,921 yards).....	1982-85
3.	934—	Jamie Howard (459 comp., 6,158 yards).....	1992-95
4.	797—	JaMarcus Russell (493 comp., 6,625 yards).....	2004-06
5.	715—	Herb Tyler (434 comp., 5,876 yards).....	1995-98
6.	678—	Jordan Jefferson (397 comp., 4,733 yards).....	2008-11
7.	623—	Josh Booty (307 comp., 3,951 yards).....	1999-2000
8.	615—	Alan Risher (381 comp., 4,585 yards).....	1980-82
9.	565—	Jarrett Lee (317 comp., 3,949 yards).....	2008-11
10.	529—	Matt Mauck (310 comp., 3,831 yards).....	2001-03
	478—	Rohan Davey (286 comp., 4,415 yards).....	1998-2001

COMPLETIONS

GAME:

1.	35—	Rohan Davey vs. Alabama (44 atts., 528 yards).....	2001
2.	33—	Jeff Wickersham vs. Miss. State (51 atts., 368 yards).....	1983
3.	31—	Tommy Hodson vs. Tennessee (49 atts., 438 yards).....	1989
	31—	Jeff Wickersham vs. Notre Dame (42 atts., 294 yards).....	1985
5.	29—	Josh Booty vs. Auburn (58 atts., 285 yards).....	1999
	29—	Jeff Wickersham vs. Florida (42 atts., 271 yards).....	1984
7.	28—	Chad Loup vs. Arkansas (43 atts., 339 yards).....	1993
8.	27—	Rohan Davey vs. Kentucky (38 atts., 383 yards).....	2001
9.	26—	Rohan Davey vs. Middle Tenn. (37 atts., 318 yards).....	2001
10.	25—	Jesse Daigle vs. Miss. State (44 atts., 394 yards).....	1991
	25—	Alan Risher vs. Miss. State (34 atts., 308 yards).....	1982

SEASON:

1.	232—	JaMarcus Russell (342 atts., 3,129 yards).....	2006
2.	229—	Matt Mauck (358 atts., 2,825 yards).....	2003
3.	217—	Rohan Davey (367 atts., 3,347 yards).....	2001
4.	209—	Jeff Wickersham (346 atts., 2,145 yards).....	1985
5.	207—	Zach Mettenberger (352 atts., 2,609 yards).....	2012
6.	202—	Matt Flynn (359 atts., 2,407 yards).....	2007
7.	193—	Jeff Wickersham (337 atts., 2,542 yards).....	1983
8.	188—	JaMarcus Russell (311 atts., 2,443 yards).....	2005
9.	183—	Tommy Hodson (317 atts., 2,655 yards).....	1989
10.	182—	Jordan Jefferson (296 atts., 2,166 yards).....	2009

CAREER:

1.	674—	Tommy Hodson (1,163 atts., 9,115 yards).....	1986-89
2.	587—	Jeff Wickersham (1,005 atts., 6,921 yards).....	1982-85
3.	493—	JaMarcus Russell (797 atts., 6,625 yards).....	2004-06
4.	458—	Jamie Howard (934 atts., 6,158 yards).....	1992-95
5.	434—	Herb Tyler (715 atts., 5,876 yards).....	1995-98
6.	397—	Jordan Jefferson (678 atts., 4,733 yards).....	2008-11
7.	381—	Alan Risher (615 atts., 4,585 yards).....	1980-82
8.	317—	Jarrett Lee (565 atts., 3,949 yards).....	2008-11
9.	310—	Matt Mauck (529 atts., 3,831 yards).....	2001-03
10.	307—	Josh Booty (623 atts., 3,951 yards).....	1999-2000

CONSECUTIVE COMPLETIONS:

1.	14—	JaMarcus Russell (vs. Miss. State).....	2006
	14—	Matt Mauck (vs. Louisiana Tech).....	2003
	14—	Chad Loup (vs. Arkansas).....	1993
4.	12—	Tommy Hodson (at Tennessee).....	1988
	12—	Jeff Wickersham (at Tulane).....	1985
	12—	Alan Risher (vs. Rice).....	1981
7.	11—	Rohan Davey (vs. Western Carolina).....	2000

COMPLETION PERCENTAGE**GAME:**

(Min. 5 atts.)

1.	100.0—	Fred Haynes vs. Baylor (9 of 9).....	1968
	100.0—	Matt Flynn vs. North Texas (7 of 7).....	2000
	100.0—	Jordan Jefferson at Ole Miss (7 of 7).....	2011

(Min. 10 atts.)

1.	100.0—	Rohan Davey vs. Western Carolina (11 of 11).....	2000
2.	91.7—	Nelson Stokley vs. Miss. State (11 of 12).....	1967
3.	90.9—	Matt Mauck vs. Arizona (10 of 11).....	2003

(Min. 20 atts.)

1.	90.0—	JaMarcus Russell vs. Miss. State (18 of 20).....	2006
	90.0—	Matt Mauck vs. Louisiana Tech (18 of 20).....	2003
3.	87.5—	JaMarcus Russell vs. Miss. State (21 of 24).....	2005
4.	80.8—	Alan Risher at Ole Miss (21 of 26).....	1981

SEASON:

(Min. 50 atts.)

1.	67.8—	JaMarcus Russell (232 of 342).....	2006
2.	65.2—	Herb Tyler (45 of 69).....	1995
3.	64.4—	Rohan Davey (38 of 59).....	2000
4.	64.0—	Matt Mauck (229 of 358).....	2003
	64.0—	Nelson Stokley (32 of 50).....	1965
6.	63.7—	Alan Risher (149 of 234).....	1982
7.	63.0—	Marcus Randall (102 of 162).....	2004
	63.0—	Alan Risher (150 of 238).....	1981
9.	62.3—	Jarrett Lee (104 of 167).....	2011
10.	61.5—	Jordan Jefferson (182 of 296).....	2009

CAREER:

(Min. 400 atts.)

1.	62.0—	Alan Risher (381 of 615).....	1980-82
2.	61.9—	JaMarcus Russell (493 of 797).....	2004-06
3.	60.7—	Herb Tyler (434 of 715).....	1995-98
4.	59.8—	Rohan Davey (286 of 478).....	1998-2001
5.	58.6—	Matt Mauck (310 of 529).....	2001-03
6.	58.4—	Jeff Wickersham (587 of 1,005).....	1982-85
7.	58.0—	Tommy Hodson (674 of 1,163).....	1986-89
8.	57.8—	Jordan Jefferson (397 of 687).....	2008-11
9.	57.1—	Chad Loup (267 of 468).....	1990-93
10.	56.1—	Jarrett Lee (317 of 565).....	2008-11
	56.1—	Matt Flynn (245 of 437).....	2004-07

YARDS GAINED**GAME:**

1.	528—	Rohan Davey vs. Alabama (35 of 44).....	2001
2.	438—	Tommy Hodson vs. Tennessee (31 of 49).....	1989
3.	394—	Jesse Daigle vs. Miss. State (25 of 44).....	1991
4.	383—	Rohan Davey vs. Kentucky (27 of 38).....	2001
5.	381—	Tommy Hodson vs. Ole Miss (18 of 30).....	1989
6.	368—	Jeff Wickersham vs. Miss. State (33 of 51).....	1983
7.	359—	Rohan Davey vs. Arkansas (19 of 33).....	2001
8.	356—	Rohan Davey vs. Tennessee (21 of 43).....	2001
	356—	Jamie Howard vs. Rice (15 of 23).....	1995
10.	353—	Matt Flynn vs. Alabama (24 of 44).....	2007

SEASON:

1.	3,347—	Rohan Davey (217 of 367).....	2001
	3,129—	JaMarcus Russell (232 of 343).....	2006
3.	2,825—	Matt Mauck (229 of 358).....	2003
4.	2,655—	Tommy Hodson (183 of 317).....	1989
5.	2,609—	Zach Mettenberger (207 of 352).....	2012
6.	2,542—	Jeff Wickersham (193 of 337).....	1983
7.	2,443—	JaMarcus Russell (188 of 311).....	2005
8.	2,407—	Matt Flynn (202 of 359).....	2007
9.	2,261—	Tommy Hodson (175 of 288).....	1986
10.	2,166—	Jordan Jefferson (182 of 296).....	2009

CAREER:

1.	9,115—	Tommy Hodson (674 of 1,163).....	1986-89
2.	6,921—	Jeff Wickersham (587 of 1,005).....	1982-85
3.	6,625—	JaMarcus Russell (493 of 797).....	2004-06
4.	6,158—	Jamie Howard (459 of 934).....	1992-95

5.	5,876—	Herb Tyler (434 of 715).....	1995-98
6.	4,733—	Jordan Jefferson (397 of 678).....	2008-11
7.	4,585—	Alan Risher (381 of 615).....	1980-82
8.	4,415—	Rohan Davey (286 of 478).....	1998-2001
9.	3,951—	Josh Booty (307 of 623).....	1999-2000
10.	3,949—	Jarrett Lee (317 of 565).....	2008-11

TOUCHDOWN PASSES**GAME:**

1.	4—	Matt Flynn vs. Ohio State.....	2008
	4—	Matt Mauck vs. Western Illinois.....	2003
	4—	Matt Mauck vs. Louisiana Tech.....	2003
	4—	Matt Mauck vs. Arkansas.....	2003
	4—	Rohan Davey vs. Tennessee.....	2000
	4—	Josh Booty vs. Alabama.....	2000
	4—	Herb Tyler vs. Akron.....	1997
	4—	Jamie Howard vs. Rice.....	1995
	4—	Tommy Hodson vs. Ohio.....	1989
	4—	Tommy Hodson vs. Tennessee.....	1989
	4—	Steve Ensminger vs. Rice.....	1977

SEASON:

1.	28—	JaMarcus Russell.....	2006
	28—	Matt Mauck.....	2003
3.	22—	Tommy Hodson.....	1989
4.	21—	Matt Flynn.....	2007
5.	19—	Tommy Hodson.....	1986
6.	18—	Rohan Davey.....	2001
	18—	Herb Tyler.....	1998
8.	17—	Josh Booty.....	2000
	17—	Jordan Jefferson.....	2009
	17—	Alan Risher.....	1982

CAREER:

1.	69—	Tommy Hodson.....	1986-89
	69—	JaMarcus Russell.....	2004-06
3.	40—	Herb Tyler.....	1995-98
4.	37—	Matt Mauck.....	2001-03
5.	34—	Jamie Howard.....	1992-95
	34—	Jordan Jefferson.....	2008-11
7.	32—	Jarrett Lee.....	2008-11
8.	31—	Matt Flynn.....	2004-07
	31—	Alan Risher.....	1980-82
10.	29—	Rohan Davey.....	1998-2001

CONSECUTIVE ATTEMPTS WITHOUT INTERCEPTION**GAME:**

1.	49—	Tommy Hodson vs. Tennessee.....	1989
2.	44—	Jesse Daigle vs. Miss. State.....	1991
3.	43—	Rohan Davey vs. Tennessee.....	2001
4.	40—	Tommy Hodson vs. Ohio State.....	1988
5.	39—	Marcus Randall vs. Texas.....	2003
	39—	Tommy Hodson vs. Ole Miss.....	1986

CAREER:

1.	137—	Alan Risher.....	1982
2.	131—	Jarrett Lee.....	2010-11
3.	130—	Zach Mettenberger.....	2012
4.	125—	Rohan Davey.....	2000-01
5.	124—	Marcus Randall.....	2002-03
6.	105—	Tommy Hodson.....	1987-88

LONGEST PASSES

1.	*82—	Steve Ensminger to Carlos Carson, vs. Georgia.....	1978
2.	81—	Jamie Howard to Brett Bech, vs. Ole Miss.....	1994
3.	*80—	Josh Booty to Reggie Robinson, vs. Western Carolina.....	2000
	*80—	Tommy Hodson to Sammy Martin, vs. Rice.....	1987
	*80—	Jeff Wickersham to Eric Martin, vs. Alabama.....	1983
	*80—	Norm Stevens to Al Doggett, vs. Kentucky.....	1952
	*80—	Y.A. Tittle to Dan Sandifer, vs. Georgia Tech.....	1946
8.	*79—	Chad Loup to Todd Kinchen, vs. Texas A&M.....	1990
9.	*76—	Jamie Howard to Brett Bech, vs. Auburn.....	1994
	*76—	Alan Risher to Orlando McDaniel, vs. Florida State.....	1981

*Denotes Touchdown

PASS YARDS GAINED PER PLAY:

(Min. 20 plays)

1.	15.4—	Jamie Howard, vs. Rice (356 yards on 23 plays).....	1995
2.	14.6—	JaMarcus Russell, vs. Miss. St. (321 yds on 22 plays).....	2006
3.	11.4—	Rohan Davey, vs. Alabama (540 yards on 47 plays).....	2001
4.	10.9—	Bert Jones, vs. Auburn (240 yards on 22 plays).....	1972

YARDS PER GAME**SEASON:**

1.	279.2—	Rohan Davey (3,351 in 12 games).....	2001
2.	240.7—	JaMarcus Russell (3,129 in 13 games).....	2006
3.	236.7—	Tommy Hodson (2,604 in 11 games).....	1989
4.	221.5—	Jeff Wickersham (2,436 in 11 games).....	1983
5.	220.0—	Herb Tyler (2,200 in 10 games).....	1998
6.	212.2—	Josh Booty (2,121 in 10 games).....	2000
7.	208.7—	Matt Mauck (2,922 in 14 games).....	2003
8.	203.6—	JaMarcus Russell (2,443 in 12 games).....	2005
9.	201.8—	Tommy Hodson (2,219 in 11 games).....	1986
10.	200.7—	Zach Mettenberger (2,609 in 13 games).....	2012

CAREER:

1.	203.1—	Tommy Hodson (8,938 in 44 games).....	1986-89
2.	197.5—	Josh Booty (3,951 in 20 games).....	1999-2000
3.	184.8—	Herb Tyler (6,654 in 36 games).....	1995-98
4.	184.0—	JaMarcus Russell (6,625 in 36 games).....	2004-06
5.	181.6—	Matt Mauck (4,176 in 23 games).....	2001-03
6.	179.7—	Rohan Davey (4,492 in 25 games).....	1998-2001
7.	176.4—	Jeff Wickersham (6,705 in 38 games).....	1982-85
8.	155.4—	Alan Risher (5,127 in 33 games).....	1980-82
9.	154.4—	Jamie Howard (5,560 in 36 games).....	1992-95
10.	112.7—	Jordan Jefferson (4,733 in 42 games).....	2008-11

WINS BY A STARTING QUARTERBACK

1.	31—	Tommy Hodson (31-14-1).....	1986-89
2.	27—	Herb Tyler (27-11).....	1995-98
3.	25—	JaMarcus Russell (25-4).....	2004-06
	25—	Warren Rabb (25-7).....	1957-59
5.	24—	Jordan Jefferson (24-8).....	2008-11
6.	23—	Y.A. Tittle (23-11-3).....	1944-47

Receptions**CATCHES****GAME:**

1.	*19—	Josh Reed vs. Alabama (293 yards).....	2001
2.	14—	Wendell Davis vs. Ole Miss (208 yards).....	1986
3.	13—	Jerel Myers vs. Auburn (153 yards).....	1999
4.	12—	Brandon LaFell vs. Troy (126 yards).....	2008
	12—	Michael Clayton vs. Alabama (130 yards).....	2003
6.	11—	Wendell Davis vs. Georgia (123 yards).....	1987
	11—	Charles Alexander vs. Kentucky (94 yards).....	1978
	11—	Tommy Morel vs. Miss. State (152 yards).....	1967
9.	10—	Josh Reed vs. Miss. State (146 yards).....	2001
	10—	Josh Reed vs. Auburn (186).....	2001
	10—	Josh Reed vs. Miss. State (113 yards).....	2000
	10—	Reggie Robinson vs. Miss. State (103 yards).....	2000
	10—	Larry Foster vs. Auburn (111 yards).....	1998
	10—	Abram Booty vs. Arkansas (116 yards).....	1997
	10—	Alvin Lee vs. Tennessee (128 yards).....	1988
	10—	Andy Hamilton vs. Baylor (165 yard).....	1970
	10—	Tommy Morel vs. Tulane (103 yards).....	1968

*SEC Record

SEASON:

1.	94—	Josh Reed (1,740).....	2001
2.	80—	Wendell Davis (1,244).....	1986
3.	78—	Michael Clayton (1,079).....	2003
4.	72—	Wendell Davis (993).....	1987
5.	65—	Josh Reed (1,127).....	2000
	65—	Dwayne Bowe (990).....	2006
7.	64—	Jerel Myers (854).....	1999
8.	63—	Brandon LaFell (929).....	2008
9.	60—	Shedrick Wilson (845).....	1995
10.	59—	Tony Moss (934).....	1989
	59—	Early Doucet (772).....	2006

CAREER:

1.	183—	Wendell Davis (2,708).....	1984-87
2.	182—	Michael Clayton (2,582).....	2001-03
3.	175—	Brandon LaFell (2,517).....	2006-09
4.	167—	Josh Reed (3,001).....	1999-2001
5.	160—	Early Doucet (2,046).....	2004-07
6.	154—	Dwayne Bowe (2,403).....	2003-06
7.	152—	Eric Martin (2,625).....	1981-84
8.	149—	Jerel Myers (1,843).....	1999-2000
9.	141—	Craig Davis (2,107).....	2003-06
10.	132—	Tony Moss (2,196).....	1986-89

YARDS GAINED**GAME:**

1.	293—	Josh Reed vs. Alabama (19 catches).....	2001
2.	248—	Todd Kinchen vs. Miss. State (9 catches).....	1991

3.	209—	Eric Martin vs. Alabama (8 catches).....	1983
4.	208—	Wendell Davis vs. Ole Miss (14 catches).....	1986
5.	201—	Shedrick Wilson vs. Rice (9 catches).....	1995
	201—	Carlos Carson vs. Rice (5 catches).....	1977
7.	195—	Eddie Kennison (6 catches).....	1993
8.	186—	Josh Reed (10 catches).....	2001
9.	184—	Wendell Davis (9 catches).....	1986
10.	183—	Josh Reed (7 catches).....	2001

SEASON:

1.	*1,740—	Josh Reed (94 catches).....	2001
2.	1,244—	Wendell Davis (80 catches).....	1986
3.	1,127—	Josh Reed (65 catches).....	2000
4.	1,079—	Michael Clayton (78 catches).....	2003
5.	1,064—	Eric Martin (52 catches).....	1983
6.	993—	Wendell Davis (72 catches).....	1987
7.	990—	Dwayne Bowe (65 catches).....	2006
8.	957—	Tony Moss (55 catches).....	1988
9.	934—	Tony Moss (59 catches).....	1989
10.	929—	Brandon LaFell (63 catches).....	2008

*SEC Record

CAREER:

1.	3,001—	Josh Reed (167 catches).....	1999-2001
2.	2,708—	Wendell Davis (183 catches).....	1984-87
3.	2,625—	Eric Martin (152 catches).....	1981-84
4.	2,582—	Michael Clayton (182 catches).....	2001-03
5.	2,517—	Brandon LaFell (175 catches).....	2006-09
6.	2,403—	Dwayne Bowe (154 catches).....	2003-06
7.	2,196—	Tony Moss (132 catches).....	1986-89
8.	2,107—	Craig Davis (141 catches).....	2003-06
9.	2,046—	Early Doucet (160 catches).....	2004-07
10.	1,995—	Andy Hamilton (100 catches).....	1969-71

YARDS PER GAME

SEASON:

1.	*145.0—	Josh Reed (1,740 in 12 games).....	2001
2.	113.1—	Wendell Davis (1,244 in 11 games).....	1986
3.	102.5—	Josh Reed (1,127 in 11 games).....	2000
4.	97.0—	Eric Martin (1,064 in 11 games).....	1983

*SEC Record

YARDS PER CATCH

GAME:

(Min. 5 catches)

1.	40.2—	Devery Henderson vs. Kentucky (5 for 201).....	2002
	40.2—	Carlos Carson vs. Rice (5 for 201).....	1977
3.	32.5—	Eddie Kennison vs. Utah State (6 for 195).....	1993
4.	27.6—	Todd Kinchen vs. Mississippi State (9 for 248).....	1991
5.	27.4—	Josh Reed vs. Western Carolina (5 for 137).....	2000
	27.4—	Larry Foster vs. Kentucky (5 for 137).....	1988

SEASON:

(Min. 25 catches)

1.	22.3—	Andy Hamilton (39 for 870).....	1970
----	-------	---------------------------------	------

(Min. 50 catches)

1.	20.5—	Eric Martin (52 for 1,064).....	1983
2.	18.5—	Josh Reed (94 for 1,740).....	2001
3.	17.3—	Josh Reed (65 for 1,127).....	2000
	17.3—	Rueben Randle (53 for 917).....	2011
4.	16.2—	Devery Henderson (53 for 861).....	2003
5.	16.1—	Todd Kinchen (53 for 855).....	1991
6.	15.8—	Tony Moss (59 for 934).....	1989

(Min. 75 catches)

1.	18.5—	Josh Reed (94 for 1,740).....	2001
2.	15.6—	Wendell Davis (80 for 1,244).....	1986

TOUCHDOWN CATCHES

GAME:

1.	5—	Carlos Carson vs. Rice.....	1977
2.	4—	Tony Moss vs. Ohio University.....	1989
3.	3—	Terrence Toliver vs. Texas A&M.....	2010
	3—	Dwayne Bowe vs. Kentucky.....	2006
	3—	Devery Henderson vs. Kentucky.....	2002
	3—	Josh Reed vs. Tennessee.....	2000
	3—	Shedrick Wilson vs. Rice.....	1995
	3—	Wendell Davis vs. Ole Miss.....	1987
	3—	Wendell Davis vs. South Carolina.....	1987
	3—	Wendell Davis vs. Tulane.....	1986
	3—	Gerald Keigley vs. Auburn.....	1972
	3—	Andy Hamilton vs. Notre Dame.....	1971

3—	Tommy Morel vs. Mississippi State.....	1967
----	--	------

SEASON:

1.	12—	Dwayne Bowe.....	2006
2.	11—	Brandon LaFell.....	2009
	11—	Devery Henderson.....	2003
	11—	Wendell Davis.....	1986
5.	10—	Michael Clayton.....	2003
	10—	Josh Reed.....	2000
	10—	Carlos Carson.....	1977
8.	9—	Dwayne Bowe.....	2005
	9—	Eddie Fuller.....	1989
	9—	Tony Moss.....	1989

CAREER:

1.	26—	Dwayne Bowe.....	2003-06
2.	25—	Brandon LaFell.....	2006-09
3.	21—	Michael Clayton.....	2001-03
4.	20—	Early Doucet.....	2004-07
5.	19—	Devery Henderson.....	2000-03
	19—	Wendell Davis.....	1984-87
7.	18—	Andy Hamilton.....	1969-71
8.	17—	Josh Reed.....	1999-2001
	17—	Ken Kavanaugh, Sr.....	1937-39
10.	16—	Tony Moss.....	1986-89

CONSECUTIVE GAMES WITH A RECEIVING TOUCHDOWN

1.	7—	Dwayne Bowe.....	2005
2.	6—	Michael Clayton.....	2003

100-YARD GAMES

SEASON:

1.	11—	Josh Reed.....	2001
2.	6—	Josh Reed.....	2000
	6—	Wendell Davis.....	1987
	6—	Wendell Davis.....	1986
5.	5—	Tony Moss.....	1988
	5—	Andy Hamilton.....	1971
7.	4—	Rueben Randle.....	2011
	4—	Michael Clayton.....	2003
	4—	Todd Kinchen.....	1990
	4—	Tony Moss.....	1989
	4—	Eric Martin.....	1983
	4—	Eric Martin.....	1982
	4—	Andy Hamilton.....	1970
	4—	Tommy Morel.....	1968

CAREER:

1.	18—	Josh Reed.....	1999-2001
2.	13—	Wendell Davis.....	1984-87
3.	10—	Eric Martin.....	1981-84
4.	9—	Tony Moss.....	1986-89
	9—	Andy Hamilton.....	1969-71
6.	8—	Todd Kinchen.....	1989-91
7.	7—	Michael Clayton.....	2001-03
8.	5—	Rueben Randle.....	2009-11
	5—	Terrence Toliver.....	2007-10
	5—	Abram Booty.....	1997-99
	5—	Tommy Morel.....	1966-68

RECEPTIONS BY A RUNNING BACK

SEASON:

1.	50—	Gary James.....	1985
2.	38—	Eddie Fuller.....	1989
3.	35—	Jacob Hester.....	2006
4.	34—	Dalton Hilliard.....	1985
5.	32—	Eddie Fuller.....	1988

CAREER:

1.	122—	Gary James.....	1982-85
2.	100—	Dalton Hilliard.....	1982-85
3.	76—	Sammy Martin.....	1984-87
4.	75—	Eddie Fuller.....	1986-89
5.	66—	Joseph Addai.....	2001-05
6.	64—	Harvey Williams.....	1986-90
7.	62—	Jacob Hester.....	2004-07

RECEPTIONS BY A TIGHT END

SEASON:

1.	34—	Mitch Andrews.....	1985
	34—	Malcolm Scott.....	1981
3.	32—	Richard Dickson.....	2007
4.	31—	Richard Dickson.....	2008
5.	30—	David LaFleur.....	1996

6.	28—	Malcolm Scott.....	1982
7.	27—	Brian Kinchen.....	1986
8.	26—	Mitch Andrews.....	1983
9.	25—	Ken Kavanaugh, Jr.....	1970
10.	24—	Mitch Andrews.....	1984
	24—	Malcolm Scott.....	1985

CAREER:

1.	90—	Richard Dickson.....	2006-09
2.	87—	Mitch Andrews.....	1982-85
3.	75—	Malcolm Scott.....	1979-82
4.	71—	David LaFleur.....	1993-96
5.	59—	Robert Royal.....	1998-01
6.	56—	Brad Boyd.....	1971-74
7.	52—	Chris Hill.....	1992-95
8.	48—	Brian Kinchen.....	1984-87
9.	45—	Ken Kavanaugh, Jr.....	1968-71
10.	43—	Harold Bishop.....	1990-93

YARDS RECEIVING BY A TIGHT END

SEASON

1.	439—	David LaFleur.....	1996
2.	433—	Malcolm Scott.....	1981
3.	375—	Richard Dickson.....	2007
4.	340—	Robert Royal.....	2000
5.	337—	Mitch Andrews.....	1983

CAREER:

1.	952—	Richard Dickson.....	2006-09
2.	881—	David LaFleur.....	1993-96
3.	877—	Malcolm Scott.....	1982-85
4.	865—	Mitch Andrews.....	1982-85
5.	832—	Brad Boyd.....	1972-74

TD RECEPTIONS BY A TIGHT END

SEASON:

1.	5—	Richard Dickson.....	2008
	5—	Richard Dickson.....	2007
	5—	Robert Royal.....	2000
	5—	Brad Boyd.....	1972
5.	4—	Brian Kinchen.....	1986
	4—	Ken Kavanaugh, Jr.....	1971
	4—	Billy Hendrix.....	1958

CAREER:

1.	10—	Richard Dickson.....	2006-09
	10—	Brad Boyd.....	1972-74
3.	7—	Robert Royal.....	1998-01
4.	6—	Eric Edwards.....	2000-03
	6—	Brian Kinchen.....	1984-87

QUARTERBACK-RECEIVER TD COMBINATIONS

1.	23—	JaMarcus Russell-Dwayne Bowe
2.	21—	Tommy Hodson-Wendell Davis
3.	14—	Tommy Hodson-Tony Moss
	14—	Matt Mauck-Devery Henderson
5.	13—	Tommy Hodson-Eddie Fuller
	13—	Rohan Davey-Josh Reed
7.	12—	JaMarcus Russell-Early Doucet
8.	11—	Jordan Jefferson-Brandon LaFell

Scoring

MOST POINTS

GAME:

1.	30—	Kevin Faulk vs. Kentucky (5 TDs).....	1997
	30—	Carlos Carson vs. Rice (5 TDs).....	1977
3.	26—	Harvey Williams vs. Miami (Oh.) (4 TDs, 1 2-Pt. Conv.).....	1990
	26—	Wendell Harris vs. Tulane (3 TDs, FG, 2 PAT).....	1961
5.	24—	Nine players	

SEASON:

1.	*147—	Colt David (1 TD, 26 FG, 63 PAT).....	2007
2.	120—	Josh Jasper (28 FG, 36 PAT).....	2010
3.	114—	LaBrandon Toefield (19 TD).....	2001
4.	110—	Drew Allenman (16 FG, 62 PAT).....	2011
5.	108—	Charles Scott (18 TD).....	2008
6.	107—	Drew Allenman (21 FG, 44 PAT).....	2012
7.	104—	Charles Alexander (17 TD, 1 2-Pt. Conv.).....	1977
8.	102—	Kevin Faulk(16 TDs).....	1998
9.	98—	Steve Van Buren (14 TDs, 14 PAT).....	1943
10.	96—	Dalton Hilliard (16 TDs).....	1982
	96—	Charles Alexander (16 TDs).....	1978

* SEC Record

CAREER:

1.	369—	Colt David (54 FG, 201 PAT, 1 TD)	2005-08
2.	318—	Kevin Faulk (53 TDs)	1995-98
3.	302—	Dalton Hilliard (50 TDs, 1 2-Pt. Conv.)	1982-85
4.	292—	David Brownध्ये (61 FG, 109 PAT)	1986-89
5.	279—	John Corbello (50 FG, 129 PAT)	1999-02
6.	254—	Charles Alexander (42 TDs, 1 2-Pt. Conv.)	1975-78
7.	217—	Drew Alleman (37 FG, 106 PAT)	2011-12
8.	216—	Josh Jasper (47 FG, 75 PAT)	2008-10
9.	210—	Charles Scott (35 TDs)	2006-09
10.	198—	Rondell Mealey (33 TD)	1996-99
	198—	Juan Betanzos (36 FG, 90 PAT)	1982-84

MOST TOUCHDOWNS**GAME:**

1.	5—	Kevin Faulk vs. Kentucky	1997
	5—	Carlos Carson vs. Rice	1977
3.	4—	LaBrandon Toefield vs. Utah State	2001
	4—	Rondell Mealey vs. New Mexico State	1996
	4—	Harvey Williams vs. Miami (Ohio)	1990
	4—	Dalton Hilliard vs. Kentucky	1984
	4—	Charles Alexander vs. Oregon	1977
	4—	Carlos Carson vs. Rice	1977
9.	3—	Several occasions/Last: Jeremy Hill vs. Ole Miss	2012

LONGEST SCORING PLAYS

1.	100—	Craig Loston, interception return vs. Ole Miss 2012	
	100—	Eddie Kennison, punt return vs. Miss. State.....	1994
	100—	Greg Jackson, interception return at Miss. State.....	1988
	100—	Eric Martin, kickoff return vs. Kentucky	1981
	100—	Sammy Grezaffi, kickoff return at Tennessee.....	1967
	100—	Ken Kavanaugh, fumble return vs. Rice.....	1937
	100—	White Graves, interception return at Kentucky.....	1964

Kicking**FIELD GOAL ATTEMPTS****SEASON:**

1.	34—	Josh Jasper (made 28)	2010
2.	33—	Colt David (made 26)	2007
3.	29—	Drew Alleman (made 21)	2012
4.	24—	John Corbello (made 17)	2002
5.	23—	John Corbello (made 14)	2001
	23—	David Brownध्ये (made 19)	1988
7.	21—	Colt David (made 16)	2008
	21—	Doug Moreau (made 13)	1964
9.	20—	Josh Jasper (made 17)	2009
	20—	David Brownध्ये (made 14)	1987
	20—	Juan Betanzos (made 12)	1984

CAREER:

1.	77—	John Corbello (made 50)	1999-02
2.	75—	David Brownध्ये (made 61)	1986-89
3.	72—	Colt David (made 54)	2005-08
4.	56—	Josh Jasper (made 47)	2008-10
5.	55—	Juan Betanzos (made 36)	1982-84
6.	50—	André LaFleur (made 37)	1993-95
7.	48—	Mike Conway (made 33)	1975-78
8.	47—	Drew Alleman (made 37)	2011-12
9.	45—	Pedro Suarez (made 33)	1990-92
10.	44—	Chris Jackson (made 26)	2003-06

FIELD GOALS MADE**GAME:**

1.	5—	Josh Jasper vs. Miss. State	2010
2.	4—	Mike Conway vs. Kentucky	1978
	4—	David Brownध्ये vs. Ole Miss	1986
	4—	David Brownध्ये vs. Miss. State	1986
	4—	David Brownध्ये vs. Georgia	1987
	4—	David Brownध्ये vs. Ohio State	1988
	4—	André LaFleur vs. Auburn	1994
	4—	John Corbello vs. Miami (Ohio)	2002
	4—	Josh Jasper vs. Arkansas	2009
	4—	Drew Alleman at Mississippi State	2011

SEASON:

1.	28—	Josh Jasper (34 att.)	2010
2.	26—	Colt David (33 att.)	2007
3.	21—	Drew Alleman (29 att.)	2012
4.	19—	David Brownध्ये (23 att.)	1988
5.	17—	John Corbello (24 att.)	2002
	17—	Josh Jasper (20 att.)	2009
7.	16—	Colt David (21 att.)	2008
	16—	Drew Alleman (18 att.)	2011

9.	15—	Pedro Suarez (17 att.)	1990
10.	14—	John Corbello (23 att.)	2001
	14—	André LaFleur (17 att.)	1993
	14—	David Brownध्ये (14 att.)	1989
	14—	David Brownध्ये (20 att.)	1987
	14—	David Brownध्ये (18 att.)	1986
	14—	Juan Betanzos (18 att.)	1983
	14—	Mike Conway (15 att.)	1978

CAREER:

1.	61—	David Brownध्ये (75 att.)	1986-89
2.	54—	Colt David (72 att.)	2005-08
3.	50—	John Corbello (77 att.)	1999-2002
4.	47—	Josh Jasper (56 att.)	2008-10
5.	37—	André LaFleur (50 att.)	1993-95
	37—	Drew Alleman (47 att.)	2011-12
7.	36—	Juan Betanzos (55 att.)	1982-1984
8.	33—	Mike Conway (48 att.)	1975-78
	33—	Pedro Suarez (45 att.)	1990-92
10.	26—	Chris Jackson (44 att.)	2003-06

LONG FIELD GOALS**GAME:**

1.	54—	Wade Richey vs. Kentucky	1996
	54—	Ron Lewis vs. North Carolina	1985
3.	53—	Josh Jasper vs. UL-Monroe	2010
	53—	Colt David vs. Georgia Tech.	2008
	53—	Chris Jackson vs. Arkansas	2004
6.	52—	Josh Jasper vs. UL-Lafayette	2009
	52—	Colt David vs. Ole Miss	2008
	52—	Colt David vs. Troy	2008
	52—	David Brownध्ये vs. Ole Miss	1986
10.	51—	Josh Jasper vs. Mississippi State	2010
	51—	Colt David vs. Georgia	2008
	51—	Chris Jackson vs. Ole Miss	2004
	51—	André LaFleur vs. Miss. State	1995
	51—	Pedro Suarez vs. Ole Miss	1990
	51—	Juan Betanzos vs. Rice	1982

FIELD GOAL PERCENTAGE**CAREER:**

(Min. 10 attempts)

1.	.839—	Josh Jasper (47 of 56)	2008-10
2.	.813—	David Brownध्ये (61 of 75)	1986-89
3.	.800—	David Johnston (16 of 20)	1980-81
4.	.787—	Drew Alleman (37 of 47)	2011-12
5.	.750—	Colt David (54 of 72)	2005-08
6.	.740—	André LaFleur (37 of 50)	1993-95
7.	.733—	Pedro Suarez (33 of 45)	1990-92
8.	.688—	Mike Conway (33 of 48)	1975-78
9.	.655—	Juan Betanzos (36 of 55)	1982-84
10.	.649—	John Corbello (50 of 77)	1999-02

PAT KICKS MADE**GAME:**

1.	10—	Bobby Moreau vs. Rice	1977
2.	9—	Wade Richey vs. New Mexico State	1996
	9—	Drew Alleman vs. Idaho	2012
4.	8—	Colt David vs. North Texas	2005
	8—	Mark Lumpkin vs. Ole Miss	1970
	8—	Mike Conway vs. Oregon	1977
	8—	David Brownध्ये vs. Cal State-Fullerton	1987

SEASON:

1.	63—	Colt David	2007
2.	62—	Drew Alleman	2011
3.	50—	Colt David	2006
4.	48—	Juan Betanzos	1982
5.	45—	Colt David	2005
6.	44—	Colt David	2008
	44—	Drew Alleman	2012
	44—	Wade Richey	1996
8.	42—	John Corbello	2001
9.	41—	David Brownध्ये	1987

CAREER:

1.	201—	Colt David	2005-08
2.	129—	John Corbello	1999-2002
3.	109—	David Brownध्ये	1986-89
4.	106—	Drew Alleman	2011-12
5.	92—	Mark Lumpkin	1968-70
6.	91—	Juan Betanzos	1982-84
7.	88—	Mike Conway	1975-78
8.	81—	Rusty Jackson	1972-74
9.	78—	André LaFleur	1993-95

10.	77—	Wade Richey	1994-97
-----	-----	-------------------	---------

CONSECUTIVE PAT KICKS MADE

1.	109—	David Brownध्ये	1986-89
2.	106—	Drew Alleman	2011-12
3.	77—	Colt David	2005-06
4.	72—	Colt David	2006-07
5.	69—	André LaFleur	1993-95
6.	56—	Josh Jasper	2008-10
7.	47—	John Corbello	1999-02

TOTAL POINTS SCORED BY KICKING**GAME:**

1.	17—	Josh Jasper vs. Miss. State (5 FG, 2 PAT)	2010
	17—	David Brownध्ये vs. Miss. State (4 FG, 5 PAT)	1986
2.	15—	Josh Jasper vs. UL-Monroe (3 FG, 6 PAT)	2010
	15—	Josh Jasper vs. Arkansas (4 FG, 3 PAT)	2009
	15—	John Corbello vs. Miami (Ohio) (4 FG, 3 PAT)	2002
	15—	David Brownध्ये vs. Ohio State (4 FG, 3 PAT)	1988
5.	14—	André LaFleur vs. Auburn (4 FG, 2 PAT)	1994
	14—	David Brownध्ये vs. Georgia (4 FG, 2 PAT)	1987

SEASON:

1.	*141—	Colt David (26 FG, 63 PAT)	2007
2.	120—	Josh Jasper (28 FG, 36 PAT)	2010
3.	110—	Drew Alleman (16 FG, 62 PAT)	2011
4.	107—	Drew Alleman (21 FG, 44 PAT)	2012
5.	91—	Colt David (16 FG, 44 PAT)	2008
6.	85—	Josh Jasper (17 FG, 34 PAT)	2009
	85—	John Corbello (17 FG, 34 PAT)	2002
8.	83—	David Brownध्ये (14 FG, 41 PAT)	1987
9.	77—	Juan Betanzos (10 FG, 47 PAT)	1982
	77—	David Brownध्ये (19 FG, 20 PAT)	1988

* - SEC Record

CAREER:

1.	363—	Colt David (54 FG, 201 PAT)	2005-08
2.	292—	David Brownध्ये (61 FG, 109 PAT)	1986-89
3.	279—	John Corbello (33 FG, 95 PAT)	1999-02
4.	217—	Drew Alleman (37 FG, 106 PAT)	2011-12
5.	216—	Josh Jasper (47 FG, 75 PAT)	2008-10
6.	198—	Juan Betanzos (36 FG, 90 PAT)	1982-84
7.	187—	Mike Conway (33 FG, 88 PAT)	1975-78

Punting**MOST PUNTS****SEASON:**

1.	81—	Al Doggett (38.9 avg.)	1952
2.	75—	Jim Barton (36.0 avg.)	1951
3.	73—	Steve Jackson (40.0 avg.)	1975
4.	67—	James Wagner (40.0 avg.)	1981
5.	66—	David Johnston (39.0 avg.)	1980
6.	65—	Donnie Jones (42.4 avg.)	2003
7.	64—	Donnie Jones (44.0 avg.)	2002
	64—	Wayne Dickinson (37.5 avg.)	1970
	64—	Jerry Stovall (42.1 avg.)	1960
10.	63—	Eddie Ray (41.0 avg.)	1969

CAREER:

1.	233—	Donnie Jones (42.1 avg.)	2000-03
2.	186—	Chad Kessler (42.9 avg.)	1994-97
3.	180—	Clay Parker (40.6 avg.)	1981-84
4.	167—	Rusty Jackson (39.5 avg.)	1972-74
5.	165—	Jerry Stovall (39.3 avg.)	1960-62
6.	160—	Al Doggett (38.1 avg.)	1951-54
7.	153—	Eddie Ray (41.2 avg.)	1967-69
8.	140—	Chris Jackson (41.0 avg.)	2003-06
9.	136—	Brian Griffith (40.5 avg.)	1988-91
10.	132—	Steve Jackson (37.9 avg.)	1975-76

LONGEST PUNTS

1.	86—	Donnie Jones vs. Kentucky	2002
2.	82—	Derek Helton vs. Arkansas	2010
3.	73—	Brad Wing at Alabama	2011
4.	71—	Matt DeFrank vs. Notre Dame	1986
5.	69—	Donnie Jones vs. UAB	2000
	69—	Brad Wing at Arkansas	2012
7.	68—	Donnie Jones vs. Kentucky	2001
8.	67—	Brad Wing vs. Georgia	2011
	67—	Donnie Jones vs. Auburn	2003
	67—	Matt DeFrank vs. Kentucky	1987
	67—	James Parker vs. South Carolina	1982
12.	66—	Chad Kessler vs. Vanderbilt	1997

66— Mitch Worley vs. Miami1966

YARDS PUNTED

SEASON:

1.	3,147—	Al Doggett (81 punts).....	1952
2.	2,936—	Steve Jackson (73 punts).....	1975
3.	2,813—	Donnie Jones (84 punts).....	2002
4.	2,757—	Donnie Jones (65 punts).....	2003
5.	2,696—	Jerry Stovall (94 punts).....	1960
6.	2,696—	Jim Barton (75 punts).....	1951
7.	2,682—	James Wagner (67 punts).....	1981
8.	2,643—	Brad Wing (59 punts).....	2012
9.	2,627—	Patrick Fisher (59 punts).....	2007
10.	2,618—	Brad Wing (59 punts).....	2011
	2,618—	Donnie Jones (60 punts).....	2001

CAREER:

1.	9,798—	Donnie Jones (233 punts).....	2000-03
2.	7,976—	Chad Kessler (186 punts).....	1994-97
3.	7,304—	Clay Parker (180 punts).....	1981-84
4.	6,603—	Rusty Jackson (167 punts).....	1972-74
5.	6,477—	Jerry Stovall (185 punts).....	1960-62
6.	6,309—	Eddie Ray (153 punts).....	1967-69
7.	6,099—	Al Doggett (160 punts).....	1951-54
8.	5,739—	Chris Jackson (140 punts).....	2003-06
9.	5,511—	Brian Griffith (136 punts).....	1988-91
10.	5,261—	Brad Wing (118 punts).....	2011-12

PUNTING AVERAGE

SEASON:

1.	50.28—	Chad Kessler (39 for 1,961).....	1997
2.	45.73—	Derek Helton (34 for 1,555).....	2010
3.	44.80—	Brad Wing (59 for 2,643).....	2012
4.	44.52—	Patrick Fisher (59 for 2,627).....	2007
5.	44.37—	Brad Wing (59 for 2,618).....	2011
6.	44.09—	Chad Kessler (47 for 2,072).....	1995
7.	43.97—	Rene Bourgeois (39 for 1,715).....	1989
8.	43.95—	Donnie Jones (64 for 2,813).....	2002
9.	43.71—	Corey Gibbs (28 for 1,224).....	1998
10.	43.70—	Donnie Jones (47 for 2,054).....	2001

CAREER:

1.	44.6—	Brad Wing (118 for 5,261).....	2011-12
2.	44.1—	Patrick Fisher (85 for 2,865).....	2004-07
3.	42.9—	Chad Kessler (186 for 7,976).....	1994-97
4.	42.4—	Derek Helton (80 for 3,397).....	2009-10
5.	42.0—	Donnie Jones (233 for 9,788).....	2000-03
6.	41.2—	Eddie Ray (153 for 6,309).....	1967-69
7.	41.1—	Chris Jackson (146 for 5,994).....	2003-06
8.	40.6—	Clay Parker (180 for 7,304).....	1981-84
9.	40.5—	Brian Griffith (136 for 5,511).....	1988-91
	40.5—	Matt DeFrank (124 for 5,023).....	1984-87

Punt Returns

MOST RETURNS

GAME:

1.	7—	Eddie Kennison vs. Kentucky.....	1994
	7—	Norman Jefferson vs. Miami (Ohio).....	1986
	7—	Norman Jefferson vs. Ole Miss.....	1983
	7—	Sammy Grezaffi vs. Ole Miss.....	1967
	7—	Young Bussey vs. Tulane.....	1939

SEASON:

1.	41—	Sammy Grezaffi (369 yards).....	1967
2.	37—	Young Bussey (465 yards).....	1937
3.	36—	Domanick Davis (499 yards).....	2002
	36—	Eddie Kennison (438 yards).....	1994
	36—	Todd Kinchen (339 yards).....	1991

CAREER:

1.	94—	Domanick Davis (1,126 yards).....	1999-2002
2.	79—	Sammy Grezaffi (905 yards).....	1965-67
3.	77—	Skyler Green (1,064 yards).....	2002-05

PUNT RETURN YARDS

GAME:

1.	169—	Norman Jefferson vs. Ole Miss (7 returns).....	1983
2.	157—	Patrick Peterson vs. North Carolina (4 returns).....	2010
3.	145—	Joe Labruzzo vs. Rice (3 returns).....	1965
4.	141—	Eddie Kennison vs. Miss. State (3 returns).....	1994
	141—	Tommy Casanova vs. Ole Miss (3 returns).....	1970
6.	128—	Domanick Davis vs. Miss. State (4 returns).....	2002
7.	127—	Craig Burns vs. Miss. State (3 returns).....	1970

8.	125—	Kenny Konz vs. Tulane (3 returns).....	1949
9.	123—	Skyler Green vs. Florida (4 returns).....	2003
10.	122—	Sammy Grezaffi vs. Tulane (4 returns).....	1965

SEASON:

1.	539—	Pinky Rohm (35 returns).....	1937
2.	499—	Domanick Davis (36 returns).....	2002
3.	465—	Young Bussey (37 returns).....	1937
4.	462—	Skyler Green (25 returns).....	2003
5.	438—	Eddie Kennison (36 returns).....	1994
6.	421—	Tyrann Mathieu (27 returns).....	2011
7.	418—	Patrick Peterson (26 returns).....	2010
8.	375—	Kevin Faulk (24 returns).....	1996
9.	369—	Sammy Grezaffi (41 returns).....	1967
10.	362—	Trindon Holliday (20 returns).....	2009

CAREER:

1.	1,126—	Domanick Davis (94 returns).....	1999-2002
2.	1,064—	Skyler Green (77 returns).....	2002-05
3.	947—	Eddie Kennison (75 returns).....	1993-95
4.	905—	Sammy Grezaffi (79 returns).....	1965-67
5.	832—	Kevin Faulk (61 returns).....	1995-98
6.	687—	Joe Labruzzo (48 returns).....	1963-65
7.	647—	Trindon Holliday (43 returns).....	2006-09
8.	597—	Norman Jefferson (78 returns).....	1983-86
9.	570—	Craig Burns (42 returns).....	1968-70
10.	517—	Tommy Casanova (44 returns).....	1968-70

PUNT RETURN TOUCHDOWNS:

GAME:

1.	2—	Tommy Casanova vs. Ole Miss.....	1970
----	----	----------------------------------	------

SEASON:

1.	3—	Pinky Rohm.....	1937
----	----	-----------------	------

CAREER:

1.	4—	Skyler Green.....	2002-05
----	----	-------------------	---------

LONGEST PUNT RETURNS

1.	*100—	Eddie Kennison vs. Miss. State.....	1994
2.	93—	Chad Jones vs. Miss. State.....	2009
3.	92—	Tyrann Mathieu vs. Arkansas.....	2011
	92—	Kenny Konz vs. Tulane.....	1949
5.	90—	Craig Burns vs. Miss. State.....	1970
6.	89—	Billy Cannon vs. Ole Miss.....	1959
	89—	Odell Beckham Jr. vs. Ole Miss.....	2012
8.	87—	Patrick Peterson vs. North Carolina.....	2010
	87—	Trindon Holliday vs. Arkansas.....	2009
10.	86—	Pinky Rohm vs. Loyola.....	1937

* - NCAA Record

Kickoff Returns

MOST RETURNS

GAME:

1.	7—	Trindon Holliday vs. Georgia.....	2008
	7—	Trindon Holliday vs. Florida.....	2008
3.	6—	Eddie Kennison vs. Texas A&M.....	1995
4.	5—	Morris Claiborne vs. Alabama.....	2011
	5—	Domanick Davis vs. Alabama.....	2002
	5—	Domanick Davis vs. Arkansas.....	2001
	5—	Robert Dow vs. Vanderbilt.....	1976

SEASON:

1.	32—	Patrick Peterson (932 yards).....	2010
2.	27—	Trindon Holliday (609 yards).....	2008
3.	25—	Domanick Davis (618 yards).....	1999
4.	24—	Domanick Davis (560 yards).....	2002
	24—	Domanick Davis (572 yards).....	2000
6.	23—	Robert Dow (598 yards).....	1975

YARDS RETURNED

GAME:

1.	164—	Trindon Holliday vs. Georgia (7 returns).....	2008
2.	163—	Patrick Peterson vs. Arkansas (4 returns).....	2010
3.	155—	Eddie Kennison vs. Texas A&M (6 returns).....	1995
4.	154—	Morris Claiborne at West Virginia (3 returns).....	2011
5.	145—	Eric Martin vs. Kentucky (2 returns).....	1981
6.	141—	Trindon Holliday vs. Florida (7 returns).....	2008
7.	137—	Hokie Gajan vs. Wyoming (3 returns).....	1978

SEASON:

(since 1937)

1.	932—	Patrick Peterson (32 returns).....	2010
2.	618—	Domanick Davis (25 returns).....	1999
3.	609—	Trindon Holliday (27 returns).....	2008
4.	598—	Robert Dow (23 returns).....	1975
5.	572—	Domanick Davis (24 returns).....	2000
6.	560—	Domanick Davis (24 returns).....	2002

CAREER:

1.	2,168—	Domanick Davis (95 returns).....	1999-2002
2.	1,806—	Trindon Holliday (73 returns).....	2006-09
3.	1,780—	Robert Dow (70 returns).....	1973-76
4.	1,178—	Eddie Kennison (51 returns).....	1993-95
5.	1,066—	Sammy Martin (43 returns).....	1984-87

LONGEST KICKOFF RETURNS:

1.	*100—	Eric Martin vs. Kentucky.....	1981
	*100—	Sammy Grezaffi vs. Tennessee.....	1967
3.	99—	Morris Claiborne at West Virginia.....	2011
	99—	Howard Gajan vs. Wyoming.....	1978
	99—	J.W. Brodnax vs. Florida.....	1957
6.	98—	Trindon Holliday vs. Ole Miss.....	2007
	98—	Jerry Stovall vs. Georgia Tech.....	1962
8.	97—	Billy Cannon vs. Texas Tech.....	1957
9.	95—	Joe May vs. Kentucky.....	1955
10.	93—	Pinky Rohm vs. La. Normal.....	1937

* - NCAA Record

Miscellaneous

RECORDS

CAREER STARTS:

1.	53—	Ciron Black.....	2006-09
2.	52—	Andrew Whitworth.....	2002-05
3.	48—	LaRon Landry.....	2003-06
	48—	Jerel Myers.....	1999-02
	48—	Rodney Reed.....	2000-03

CONSECUTIVE STARTS:

1.	53—	Ciron Black.....	2006-09
2.	52—	Andrew Whitworth.....	2002-05
3.	48—	LaRon Landry.....	2003-06
	48—	Rodney Reed.....	2000-03

Defensive Records

TACKLES

GAME:

1.	21—	Al Richardson vs. South Carolina.....	1982
2.	20—	Kevin Minter at Florida.....	2012
	20—	Rudy Harmon at Florida.....	1988
	20—	Toby Caston vs. Georgia.....	1986

SEASON:

1.	154—	Bradie James.....	2002
2.	150—	Al Richardson.....	1981
3.	144—	Lawrence Williams.....	1981
4.	130—	Kevin Minter.....	2012
5.	129—	Al Richardson.....	1980
6.	123—	Lawrence Williams.....	1982
7.	122—	Steve Cassidy.....	1975
8.	121—	Al Richardson.....	1982
9.	119—	Trev Faulk.....	2001
	119—	Lawrence Williams.....	1980
11.	116—	Kelvin Sheppard.....	2010

CAREER:

1.	452—	Al Richardson.....	1979-82
2.	418—	Bradie James.....	1999-02
3.	386—	Lawrence Williams.....	1979-82
4.	346—	Steve Cassidy.....	1972-75
5.	336—	Shawn Burks.....	1983-85
6.	316—	Lyman White.....	1977-80
7.	315—	LaRon Landry.....	2003-06
	315—	Ryan Clark.....	1998-01
9.	311—	Kelvin Sheppard.....	2007-10
10.	305—	Toby Caston.....	1983-86

TACKLES FOR LOSS

SEASON:

1.	23—	Gabe Northern.....	1994
2.	21—	Kenny Bordelon.....	1975

3.	18--	Anthony McFarland	1998
4.	17--	Marcus Spears	2004
	17--	Jarvis Green	1998
6.	16--	Chad Lavalais	2003
	16--	Michael Brooks	1985
	16--	John Adams	1978
9.	15--	Kevin Minter	2012
	15--	Barkevious Mingo	2011
	15--	Chuck Wiley	1995
12.	14--	Several Players/Last: Kenny Mixon	1997

CAREER:

1.	55--	Anthony McFarland	1995-98
2.	43--	Chuck Wiley	1994-97
3.	40--	Gabe Northern	1992-95
4.	39--	Jarvis Green	1998-01
5.	38--	Michael Brooks	1983-86
6.	37--	Ron Sancho	1985-88
7.	34.5--	Marcus Spears	2001-04
8.	32.5--	Chad Lavalais	2000-03
	32.5--	Sam Montgomery	2010-12
10.	30--	Kenny Bordelon	1972-75
11.	29--	Barkevious Mingo	2010-12

SACKS**GAME:**

1.	4--	Chuck Wiley vs. South Carolina	1995
2.	3--	Many Times/Last: Gabe Northern vs. North Texas	1995

SEASON:

1.	12--	Oliver Lawrence	1989
2.	11--	Gabe Northern	1994
3.	10--	Rydel Malancon	1981
4.	9--	Sam Montgomery	2011
	9--	Melvin Oliver	2005
	9--	Marcus Spears	2004
	9--	Gabe Northern	1995
	9--	Ron Sancho	1987
9.	8.5--	Tyson Jackson	2006
10.	8--	Sam Montgomery	2012
	8--	Barkevious Mingo	2011
	8--	Kirston Pittman	2007
	8--	Anthony McFarland	1998
	8--	Jarvis Green	1998
	8--	Oliver Lawrence	1989
	8--	Michael Brooks	1985
	8--	Michael Brooks	1984
	8--	Rydel Malancon	1982
	8--	Lyman White	1980

CAREER:

1.	25--	Rydel Malancon	1980-83
2.	23--	Ron Sancho	1985-88
3.	21--	Gabe Northern	1992-95
4.	20--	Melvin Oliver	2002-05
	20--	Jarvis Green	1998-01
6.	19--	Sam Montgomery	2010-12
	19--	Marcus Spears	2001-04
	19--	Chuck Wiley	1994-97
9.	18--	James Gillyard	1992-95
	18--	Michael Brooks	1983-86
11.	17--	Anthony McFarland	1995-98

INTERCEPTIONS**GAME:**

1.	3--	Craig Steltz vs. Miss. State	2007
	3--	Corey Webster vs. Florida	2002
	3--	Chris Williams vs. Rice	1978
	3--	Clinton Burrell vs. Tulane	1975
	3--	Craig Burns vs. Ole Miss	1970
	3--	Jerry Joseph vs. Kentucky	1965
	3--	Kenny Konz vs. Tulane	1949

SEASON:

1.	8--	Chris Williams (72 yards)	1978
	8--	Craig Burns (117 yards)	1970
3.	7--	Corey Webster (60 yards)	2003
	7--	Corey Webster (75 yards)	2002
	7--	Cedric Donaldson (192 yards)	1997
	7--	Greg Jackson (219 yards)	1988
7.	6--	Morris Claiborne (173 yards)	2011
	6--	Craig Steltz (153 yards)	2007

6--	Chris Carrier (98 yards)	1986
6--	Liffort Hobley (66 yards)	1984
6--	Chris Williams (8 yards)	1980
6--	Jerry Joseph (64 yards)	1965

CAREER:

1.	20--	Chris Williams (91 yards)	1977-80
2.	16--	Corey Webster (181 yards)	2001-04
3.	12--	LaRon Landry (151 yards)	2003-06
	12--	Craig Burns (139 yards)	1968-70
	12--	Charles Oakley (251 yards)	1951-53
6.	11--	Morris Claiborne (274 yards)	2009-11
	11--	Craig Steltz (286 yards)	2004-07
	11--	Tory James (110 yards)	1992-95
	11--	Greg Jackson (260 yards)	1985-88
10.	10--	Mark Roman (263 yards)	1996-99
	10--	Chris Carrier (144 yards)	1984-87
	10--	Kevin Guidry (54 yards)	1984-87
	10--	Norman Jefferson (58 yards)	1983-86
	10--	Liffort Hobley (120 yards)	1980-84
	10--	Willie Teal (120 yards)	1976-79

INTERCEPTION RETURN YARDS**GAME:**

1.	100--	Craig Loston vs. Miss. St. (1 INT)	2012
	100--	Craig Steltz vs. Miss. St. (3 INTs)	2007
	100--	Greg Jackson vs. Miss St. (1 INT)	1988
	100--	White Graves vs. Kentucky (1 INT)	1964
5.	99--	Cedric Donaldson vs. Florida (2 INTs)	1997
6.	89--	Morris Claiborne at Tennessee (1 INT)	2011
	89--	Wayne Williams vs. Vanderbilt (2 INTs)	1991
8.	85--	Patrick Peterson vs. UL-Monroe (1 INT)	2010
	85--	Mark Roman vs. Tulane (1 INT)	1996
	85--	Clinton Burrell vs. Tulane (2 INTs)	1974
11.	77--	Billy Cannon vs. TCU (1 INT)	1959

SEASON:

1.	219--	Greg Jackson (7 INTs)	1988
2.	192--	Cedric Donaldson (7 INTs)	1997
3.	173--	Morris Claiborne (6 INTs)	2011
4.	153--	Craig Steltz (6 INTs)	2007
5.	145--	Billy Cannon (4 INTs)	1959
6.	141--	Charles Oakley (6 INTs)	1952
7.	134--	Patrick Peterson (4 INTs)	2010
8.	125--	George Brancato (7 INTs)	1952
9.	117--	Craig Burns (8 INTs)	1970
10.	116--	Mark Roman (4 INTs)	1996

CAREER

1.	286--	Craig Steltz (11 INTs)	2004-07
2.	274--	Morris Claiborne (11 INTs)	2009-11
3.	263--	Mark Roman (10 INTs)	1996-99
4.	260--	Greg Jackson (11 INTs)	1985-88
5.	251--	Charles Oakley (12 INTs)	1951-53
6.	199--	Cedric Donaldson (8 INTs)	1996-97
7.	181--	Corey Webster (16 INTs)	2001-04
8.	171--	Patrick Peterson (7 INTs)	2008-10
9.	170--	Jonathan Zenon (9 INTs)	2003-07
10.	168--	Damien James (9 INTs)	1999-02

PASSES DEFENDED**SEASON:**

1.	32--	Corey Webster	2003
2.	28--	Travis Daniels	2003
3.	21--	Chevis Jackson	2007
4.	17--	Demetrius Hookfin	2002
	17--	Corey Webster	2002
6.	16--	Chevis Jackson	2006
	16--	Jonathan Zenon	2006
8.	15--	Patrick Peterson	2009
	15--	Norman LeJeune	2002
10.	13--	Tharold Simon	2012
	13--	Craig Steltz	2007

CAREER:

1.	62--	Corey Webster	2001-04
2.	44--	Chevis Jackson	2004-07
3.	40--	LaRon Landry	2003-06
4.	35--	Travis Daniels	2001-04
5.	34--	Morris Claiborne	2009-11
	34--	Jonathan Zenon	2004-07
7.	31--	Patrick Peterson	2008-10

8.	29--	Tharold Simon	2010-12
	29--	Demetrius Hookfin	1999-02
10.	27--	Ryan Clark	1998-01
11.	26--	Craig Steltz	2004-07
	26--	Ronnie Prude	2002-05
	26--	Randall Gay	2001-04

FUMBLE RECOVERIES**SEASON:**

1.	6--	Alex Knight	1976
2.	5--	Tyrann Mathieu	2011
	5--	Greg Dubroc	1981
4.	4--	Trev Faulk	2000
	4--	Ramsey Dardar	1980
	4--	Lyman White	1978
	4--	Sammy Grezaffi	1967

CAREER :

1.	11--	Greg Dubroc	1981-84
2.	9--	Jeffery Dale	1981-84
3.	8--	Tyrann Mathieu	2010-11
	8--	Lyman White	1977-80
	8--	Alex Knight	1974-76
6.	7--	Ron Sancho	1985-88
	7--	Sammy Grezaffi	1965-67
8.	6--	Al Richardson	1979-82
	6--	Ramsey Dardar	1980-82
	6--	John Adams	1976-79
	6--	Rand Dennis	1972-74

FORCED FUMBLES**SEASON:**

1.	6--	Tyrann Mathieu	2011
2.	5--	Tyrann Mathieu	2010
	5--	Mark Roman	1998
4.	3--	Drake Nevis	2010
	3--	Harry Coleman	2009
	3--	Craig Steltz	2007
	3--	Danny McCray	2006
	3--	Ali Highsmith	2005
	3--	Jarvis Green	1999
	3--	Ryan Clark	1999
	3--	Joe Wesley	1998
	3--	Mike Sutton	1996
	3--	Gabe Northern	1995
	3--	Ricardo Washington	1991

CAREER:

1.	*11--	Tyrann Mathieu	2010-11
2.	7--	Ali Highsmith	2004-07
3.	6--	Kelvin Sheppard	2007-10
	6--	Clarence LeBlanc	1996-99
5.	5--	Mark Roman	1996-99
	5--	Gabe Northern	1992-95
	5--	Eric Hill	1985-88
8.	4--	Barkevious Mingo	2010-12
	4--	Drake Nevis	2007-10
	4--	Harry Coleman	2006-09

* - SEC Record

200-Yard Rushing Games

NAME	OPPONENT	YARDS
Alley Broussard	Ole Miss, 2004	250 (26 att.)
Kevin Faulk	Houston, 1996	246 (21 att.)
Charles Alexander	Oregon, 1977	237 (31 att.)
Kevin Faulk	Michigan St., 1995*	234 (25 att.)
Charles Alexander	Wyoming, 1977	233 (43 att.)
Cecil Collins	Auburn, 1997	232 (27 att.)
Rondell Mealey	Notre Dame, 1997*	222 (34 att.)
Harvey Williams	Kentucky, 1990	214 (28 att.)
Terry Robiskie	Rice, 1976	214 (30 att.)
Kevin Faulk	Kentucky, 1997	212 (28 att.)
Justin Vincent	Georgia, 2003	201 (18 att.)
Kevin Faulk	Alabama, 1998	201 (30 att.)

100-Yard Rushing Games

NAME	OPPONENT	YARDS
Charles Alexander	Tulane, 1977	199 (41 att.)
Harvey Williams	Rice, 1987	196 (10 att.)
Billy Baggett	Ole Miss, 1950	192 (11 att.)
LaBrandon Toefield	Utah State, 2001	183 (27 att.)
Dalton Hilliard	Florida State, 1982	183 (36 att.)
Charles Alexander	Vanderbilt, 1977	183 (26 att.)
Harvey Williams	Tulane, 1987	181 (19 att.)
Kevin Faulk	Arkansas State, 1998	180 (17 att.)
Cecil Collins	Akron, 1997	179 (20 att.)
Kevin Faulk	Idaho, 1998	178 (13 att.)
Dalton Hilliard	Tulane, 1985	174 (39 att.)
LaBrandon Toefield	Arkansas, 2001	173 (30 att.)
Kevin Faulk	Ole Miss, 1997	172 (25 att.)
Cecil Collins	Mississippi State, 1997	172 (22 att.)
Kevin Faulk	Mississippi State, 1995	171 (23 att.)
Jimmy Taylor	Tulane, 1957	171 (19 att.)
Kevin Faulk	Miss. State, 1996	170 (32 att.)
Dalton Hilliard	East Carolina, 1985	170 (26 att.)
Dalton Hilliard	Kentucky, 1984	170 (31 att.)
Charles Alexander	Florida, 1977	170 (31 att.)
Jimmy Taylor	Arkansas, 1956	170 (20 att.)
Kevin Faulk	Alabama, 1997	168 (27 att.)
Dalton Hilliard	Wichita State, 1984	166 (17 att.)
Garry James	Tulane, 1982	166 (18 att.)
Harvey Williams	Ole Miss, 1987	165 (14 att.)
Rondell Mealey	Houston, 1996	161 (14 att.)
Charles Scott	Appalachian St., 2008	160 (16 att.)
Kevin Faulk	North Texas, 1995	160 (19 att.)
Stevan Ridley	Vanderbilt, 2010	159 (17 att.)
Kevin Faulk	Ole Miss, 1995	159 (23 att.)
Rondell Mealey	San Jose State, 1999	158 (24 att.)
Joseph Addai	Florida, 2005	156 (32 att.)
Harvey Williams	Tulane, 1990	156 (27 att.)
Charles Alexander	Florida, 1978	156 (40 att.)
Charles Alexander	Tulane, 1978	156 (28 att.)
Brad Davis	South Carolina, 1973	156 (25 att.)
Don Schwab	Tulane, 1963	154 (20 att.)
Dalton Hilliard	Vanderbilt, 1984	152 (25 att.)
Jessie Myles	Florida, 1980	148 (21 att.)
Charles Alexander	Ole Miss, 1978	147 (28 att.)
Dalton Hilliard	Arizona, 1984	145 (29 att.)
Jim Dousay	Tulane, 1967	145 (29 att.)
Charles Scott	Georgia, 2008	144 (21 att.)
Charles Alexander	Indiana, 1978	144 (32 att.)
Charles Alexander	Rice, 1978	144 (24 att.)
Steve Van Buren	Georgia, 1943	144 (25 att.)
Brad Davis	Alabama, 1973	143 (17 att.)
Alvin Dark	Ole Miss, 1942	142 (11 att.)
Jermaine Sharp	Tulane, 1994	142 (15 att.)
Kenny Konz	Tulane, 1949	142 (12 att.)
Lee Hedges	Tulane, 1949	142 (12 att.)
Kenny Hilliard	North Texas, 2012	141 (13 att.)
Charles Scott	Mississippi State, 2008	141 (27 att.)
Charles Alexander	Utah, 1976	141 (22 att.)
Odell Beckham	Tulane, 1991	140 (23 att.)
Billy Cannon	Alabama, 1957	140 (8 att.)
Paul Lyons	Wisconsin, 1971	139 (19 att.)
Kevin Faulk	Arkansas, 1997	138 (28 att.)
Kevin Faulk	Kentucky, 1996	138 (21 att.)
Charles Alexander	Ole Miss, 1976	138 (16 att.)
Jeff Burkett	Georgia Navy, 1942	138 (14 att.)
Charles Alexander	Mississippi State, 1977	136 (29 att.)
Don Schwab	Florida, 1964	136 (19 att.)
Kevin Faulk	Vanderbilt, 1997	135 (31 att.)

Robert Davis	Texas A&M, 1992	134 (15 att.)
Harvey Williams	Georgia, 1986	133 (24 att.)
Dalton Hilliard	Tulane, 1984	133 (24 att.)
Dalton Hilliard	Oregon State, 1982	133 (18 att.)
Carl Trimble	Colorado, 1974	133 (8 att.)
Charles Scott	Auburn, 2008	132 (21 att.)
Harvey Williams	Georgia, 1990	132 (24 att.)
Steve Van Buren	ASTU, 1943	132 (43 att.)
Rondell Mealey	Kentucky, 1997	131 (13 att.)
Joseph Addai	Miami, 2005*	130 (24 att.)
Jermaine Sharp	South Carolina, 1994	130 (23 att.)
Dan Sandifer	Texas A&M, 1945	130 (11 att.)
Jermaine Sharp	Mississippi State, 1994	129 (23 att.)
Terry Robiskie	Ole Miss, 1976	129 (24 att.)
LaBrandon Toefield	Kentucky, 2001	128 (28 att.)
Dalton Hilliard	Florida State, 1983	128 (20 att.)
Garry James	Oregon State, 1982	128 (12 att.)
Dalton Hilliard	Florida, 1982	128 (20 att.)
Jeremy Hill	Texas A&M, 2012	127 (17 att.)
Justin Vincent	Auburn, 2003	127 (14 att.)
Jacob Hester	Arkansas, 2007	126 (28 att.)
Keiland Williams	Virginia Tech, 2007	126 (7 att.)
Terry Robiskie	Kentucky, 1976	126 (24 att.)
Adrian Dodson	Holy Cross, 1940	126 (26 att.)
Kevin Faulk	Arkansas, 1996	125 (36 att.)
James Jacquet	Ole Miss, 1991	125 (13 att.)
Levi Johns	Ole Miss, 1953	125 (16 att.)
Jeremy Hill	Clemson, 2012*	124 (12 att.)
Jeremy Hill	South Carolina, 2012	124 (17 att.)
Shyrone Carey	Western Illinois, 2003	124 (21 att.)
Dalton Hilliard	Mississippi State, 1985	124 (22 att.)
Alfred Blue	North Texas, 2012	123 (16 att.)
Stevan Ridley	Tennessee, 2010	123 (22 att.)
Dalton Hilliard	Ole Miss, 1982	123 (23 att.)
Kevin Faulk	Mississippi State, 1998	123 (24 att.)
Charles Alexander	Wake Forest, 1978	123 (31 att.)
Leroy Labat	Mississippi State, 1951	123 (29 att.)
Gene Knight	Ole Miss, 1945	123 (13 att.)
Domanick Davis	Mississippi State, 2002	122 (18 att.)
Domanick Davis	Illinois, 2002*	122 (28 att.)
Garry James	Wichita State, 1984	122 (21 att.)
Billy Cannon	Tennessee, 1959	122 (22 att.)
Rondell Mealey	New Mexico State, 1996	121 (12 att.)
Dalton Hilliard	Notre Dame, 1984	121 (13 att.)
Dalton Hilliard	Washington, 1983	121 (21 att.)
Dalton Hilliard	South Carolina, 1983	121 (24 att.)
Ebert Van Buren	Texas A&M, 1949	121 (14 att.)
Jacob Hester	Tennessee, 2007	120 (23 att.)
LaBrandon Toefield	Auburn, 2001	120 (29 att.)
LaBrandon Toefield	Tennessee, 2000	120 (15 att.)
Alfred Blue	Western Kentucky, 2011	119 (9 att.)
LaBrandon Toefield	Mississippi State, 2000	119 (26 att.)
Rondell Mealey	North Texas, 1999	119 (13 att.)
Chris Dantin	Rice, 1972	119 (23 att.)
Dalton Hilliard	Tulane, 1983	118 (28 att.)
Rice, 1979	Kentucky, 1967	118 (19 att.)
Tommy Allen	Kentucky, 1967	118 (9 att.)
Steve Van Buren	TCU, 1943	118 (43 att.)
Justin Vincent	Oklahoma, 2004*	117 (16 att.)
Kevin Faulk	Ole Miss, 1996	117 (28 att.)
Gene Lang	Miss. State, 1980	117 (11 att.)
Brad Davis	Tulane, 1974	117 (23 att.)
Art Cantrelle	Ole Miss, 1970	117 (5 att.)
Billy Cannon	Tulane, 1958	117 (15 att.)
Jimmy Taylor	Ole Miss, 1957	117 (15 att.)
Albin Collins	Mississippi State, 1947	117 (17 att.)
Kenny Hilliard	Idaho, 2012	116 (11 att.)
Keiland Williams	Louisiana Tech, 2009	116 (15 att.)
Eddie Fuller	Tennessee, 1988	116 (18 att.)
Garry James	Florida State, 1982	116 (20 att.)
Stevan Ridley	West Virginia, 2010	116 (20 att.)
Jacob Hester	Louisiana Tech, 2007	115 (11 att.)
Chris Dantin	Wisconsin, 1972	115 (27 att.)
Johnny Robinson	Tennessee, 1959	115 (17 att.)
Jerry Marchand	Tulane, 1952	115 (13 att.)
Charles Scott	Tulane, 2008	114 (12 att.)
Kevin Faulk	Vanderbilt, 1996	114 (21 att.)
Eddie Fuller	Ole Miss, 1988	114 (21 att.)
Nelson Stokley	Kentucky, 1965	114 (15 att.)
Lynn Amedee	Tulane, 1961	114 (12 att.)
Levi Johns	Arkansas, 1955	114 (15 att.)

Steve Van Buren	Texas A&M, 1943	114 (43 att.)
Domanick Davis	South Carolina, 2002	113 (26 att.)
Art Cantrelle	Texas A&M, 1970	113 (26 att.)
Dan Sandifer	Miami, 1946	113 (11 att.)
Bill Montgomery	Ole Miss, 1945	113 (11 att.)
Steve Van Buren	Rice, 1943	113 (43 att.)
Charles Scott	Tulane, 2009	112 (18 att.)
Justin Vincent	Arkansas, 2003	112 (18 att.)
Domanick Davis	North Texas, 1998	112 (17 att.)
Vincent Gonzales	Florida, 1955	112 (23 att.)
LaBrandon Toefield	Miami (Ohio), 2002	111 (17 att.)
Jermaine Sharp	Arkansas, 1994	111 (9 att.)
Levi Johns	Texas Tech, 1954	111 (21 att.)
James Roshto	Alabama, 1951	111 (9 att.)
Eddie Fuller	Ohio, 1989	110 (8 att.)
Charles Alexander	Alabama, 1977	110 (22 att.)
Steve Van Buren	Georgia, 1943	110 (22 att.)
Spencer Ware	Florida, 2011	109 (24 att.)
Joseph Addai	Arizona State, 2005	109 (16 att.)
Alley Broussard	Iowa, 2004*	109 (13 att.)
Sam Martin	Georgia, 1986	109 (11 att.)
Terry Robiskie	South Carolina, 1975	109 (26 att.)
Joe Labruzzo	TCU, 1963	109 (12 att.)
Sal Nicolo	Rice, 1952	109 (4 att.)
Alley Broussard	South Carolina, 2003	108 (19 att.)
Kevin Faulk	Notre Dame, 1998	108 (31 att.)
Billy Cannon	Kentucky, 1958	108 (12 att.)
Earl Gros	Mississippi State, 1961	108 (14 att.)
Jeremy Hill	Alabama, 2012	107 (29 att.)
Spencer Ware	Mississippi State, 2011	107 (22 att.)
Keiland Williams	Notre Dame, 2006*	107 (14 att.)
Joseph Addai	Ole Miss, 2004	107 (14 att.)
Terry Robiskie	Vanderbilt, 1976	107 (17 att.)
Jacob Hester	Florida, 2007	106 (23 att.)
Alley Broussard	Louisiana Tech, 2003	106 (16 att.)
Domanick Davis	Ole Miss, 2000	106 (25 att.)
Steve Rogers	Tulane, 1974	106 (22 att.)
Bill Schroll	Rice, 1947	106 (10 att.)
Jabbo Stell	Loyola, 1937	106 (11 att.)
Joseph Addai	Auburn, 2005	105 (24 att.)
Stevan Ridley	Texas A&M, 2010*	105 (24 att.)
Justin Vincent	Ole Miss, 2003	105 (22 att.)
Kevin Faulk	Notre Dame, 1997	105 (26 att.)
Jerry Murphree	Florida, 1977	105 (25 att.)
Joe Labruzzo	Mississippi State, 1965	105 (15 att.)
Jerry Marchand	Arkansas, 1953	105 (21 att.)
Jay Johnson	Ole Miss, 1993	104 (15 att.)
Hokie Gajan	Kentucky, 1979	104 (20 att.)
Don Schwab	Tulane, 1964	104 (20 att.)
Jimmy Taylor	Oklahoma A&M, 1956	104 (12 att.)
Rondell Mealey	Akron, 1997	103 (15 att.)
Gene Knight	Miami, 1946	103 (18 att.)
Bill Montgomery	Georgia Tech, 1945	103 (17 att.)
Kenny Hilliard	Arkansas, 2011	102 (19 att.)
Spencer Ware	Texas A&M, 2010*	102 (10 att.)
Charles Scott	North Texas, 2008	102 (7 att.)
Joseph Addai	Vanderbilt, 2005	102 (24 att.)
Justin Vincent	Arkansas State, 2004	102 (13 att.)
Kendall Cleveland	Arkansas, 1995	102 (24 att.)
Jim Dousay	Mississippi State, 1967	102 (19 att.)
Don Schwab	Mississippi State, 1964	102 (22 att.)
Danny LeBlanc	Kentucky, 1963	102 (23 att.)
Don Schwab	TCU, 1963	102 (16 att.)
O.K. Ferguson	Florida, 1955	102 (24 att.)
Zollie Toth	Ole Miss, 1949	102 (18 att.)
Alfred Blue	Washington, 2012	101 (14 att.)
Charles Scott	Tulane, 2006	101 (15 att.)
Herb Tyler	Ole Miss, 1997	101 (17 att.)
Arthur Cantrelle	Wisconsin, 1971	101 (11 att.)
Edward Campbell	North Carolina, 1961	101 (10 att.)
Billy Baggett	Vanderbilt, 1950	101 (19 att.)
Steve Van Buren	Georgia Tech, 1943	101 (14 att.)
Sulcer Harris	Louisiana Tech, 1941	101 (9 att.)
Jordan Jefferson	Tennessee, 2010	100 (5 att.)
Harvey Williams	Florida State, 1990	100 (22 att.)
Dalton Hilliard	Kentucky, 1982	100 (24 att.)
Joe Labruzzo	Kentucky, 1965	100 (14 att.)
Vincent Gonzales	Texas Tech, 1954	100 (18 att.)
Bill Montgomery	Georgia, 1945	100 (11 att.)

* - Denotes bowl game

500/400/300-Yard Passing Games and 200/100-Yard Receiving Games

500-Yard Passing Games

NAME	OPPONENT	YARDS
Rohan Davey	Alabama, 2001	528

400-Yard Passing Games

NAME	OPPONENT	YARDS
Rohan Davey	Illinois, 2002*	444
Tommy Hodson	Tennessee, 1989	438

300-Yard Passing Games

NAME	OPPONENT	YARDS
Jesse Daigle	Mississippi State, 1991	394
Rohan Davey	Kentucky, 2001	383
Tommy Hodson	Ole Miss, 1989	381
Jeff Wickersham	Mississippi State, 1983	368
Rohan Davey	Arkansas, 2001	359
Rohan Davey	Tennessee, 2001	356
Jamie Howard	Rice, 1995	356
Matt Flynn	Alabama, 2007	353
Jeff Wickersham	Alabama, 1983	344
Jamie Howard	Florida, 1995	339
Chad Loup	Arkansas, 1993	336
JaMarcus Russell	Notre Dame, 2006*	332
JaMarcus Russell	Mississippi State, 2006	330
Marcus Randall	Troy, 2004	328
Matt Flynn	Auburn, 2007	319
Rohan Davey	Middle Tennessee, 2001	318
Rohan Davey	Tennessee, 2000	318
Jamie Howard	Southern Miss, 1994	314
Matt Mauck	Louisiana Tech, 2003	311
Alan Risher	Mississippi State, 1982	308
Matt Mauck	Western Illinois, 2003	305

200-Yard Receiving Games

NAME	OPPONENT	YARDS
Josh Reed	Alabama, 2001	293 (19 rec.)
Todd Kinchen	Mississippi State, 1991	248 (9 rec.)
Josh Reed	Illinois, 2002 *	239 (14 rec.)
Eric Martin	Alabama, 1983	209 (8 rec.)
Wendell Davis	Ole Miss, 1986	208 (9 rec.)
Devery Henderson	Kentucky, 2002	201 (5 rec.)
Shedrick Wilson	Rice, 1995	201 (9 rec.)
Carlos Carson	Rice, 1977	201 (5 rec.)

100-Yard Receiving Games

NAME	OPPONENT	YARDS
Eddie Kennison	Utah State, 1993	195 (6 rec.)
Josh Reed	Auburn, 2001	186 (10 rec.)
Wendell Davis	North Carolina, 1986	184 (9 rec.)
Josh Reed	Arkansas, 2001	183 (7 rec.)
Josh Reed	Ole Miss, 2000	173 (8 rec.)
Orlando McDaniel	Mississippi State, 1979	172 (3 rec.)
Josh Reed	Auburn, 2000	167 (8 rec.)
Andy Hamilton	Iowa State, 1971*	165 (6 rec.)
Andy Hamilton	Baylor, 1970	165 (10 rec.)
Michael Clayton	Western Illinois, 2003	162 (11 rec.)
Andy Hamilton	Tulane, 1971	161 (6 rec.)
Josh Reed	Kentucky, 2001	160 (8 rec.)
Orlando McDaniel	Florida State, 1981	155 (5 rec.)
Reggie Robinson	Arkansas, 1999	154 (5 rec.)
Jerel Myers	Auburn, 1999	153 (13 rec.)
Abram Booty	Notre Dame, 1998	153 (8 rec.)
Andy Hamilton	Notre Dame, 1971	153 (7 rec.)
Michael Clayton	UL-Monroe, 2003	152 (6 rec.)
Tommy Morel	Mississippi State, 1967	152 (11 rec.)
Wendell Davis	Cal St. Fullerton, 1987	151 (8 rec.)
Brett Bech	Ole Miss, 1994	149 (6 rec.)
Andy Hamilton	Ole Miss, 1971	148 (9 rec.)
Josh Reed	Mississippi State, 2001	146 (10 rec.)
Josh Reed	Tennessee, 2000	146 (7 rec.)
Andy Hamilton	Nebraska, 1971*	146 (9 rec.)
Todd Kinchen	Miami (Ohio), 1990	145 (5 rec.)
Demetrius Byrd	Alabama, 2007	144 (6 rec.)
Eric Martin	Kentucky, 1983	143 (7 rec.)
Warren Virgets	Vanderbilt, 1950	143 (4 rec.)
Josh Reed	Western Carolina, 2000	137 (5 rec.)
Larry Foster	Kentucky, 1998	137 (5 rec.)
Eric Martin	Washington, 1983	137 (7 rec.)
Josh Reed	Tulane, 2001	135 (6 rec.)
Carlos Carson	Georgia, 1978	135 (5 rec.)
Rueben Randle	Arkansas, 2011	134 (9 rec.)
Brett Bech	Arkansas, 1993	134 (9 rec.)

NAME	OPPONENT	YARDS
Todd Kinchen	Texas AGM, 1990	133 (5 rec.)
Tony Moss	Alabama, 1988	133 (6 rec.)
Wendell Davis	Ole Miss, 1987	133 (6 rec.)
Wendell Davis	South Carolina, 1987*	132 (9 rec.)
Wendell Davis	Texas AGM, 1986	132 (9 rec.)
Michael Clayton	Alabama, 2003	130 (12 rec.)
Josh Reed	Alabama, 2000	129 (8 rec.)
Eddie Kennison	South Carolina, 1995	129 (9 rec.)
Andy Hamilton	Wisconsin, 1971	129 (5 rec.)
Dan Sandifer	Tulane, 1944	129 (4 rec.)
Odell Beckham Jr.	Towson, 2012	128 (5 rec.)
Alvin Lee	Tennessee, 1988	128 (10 rec.)
Tony Moss	Ole Miss, 1988	128 (6 rec.)
Rueben Randle	Florida, 2011	127 (4 rec.)
Brandon LaFell	Troy, 2008	126 (12 rec.)
Michael Clayton	Alabama, 2001	126 (7 rec.)
Rueben Randle	Alabama, 2010	125 (3 rec.)
Brandon LaFell	Virginia Tech, 2007	125 (7 rec.)
Josh Reed	Tennessee, 2001	125 (7 rec.)
Scott Ray	Florida, 1992	125 (8 rec.)
Carlos Carson	Alabama, 1978	125 (5 rec.)
Josh Reed	Utah State, 2001	124 (5 rec.)
Jerel Myers	Ole Miss, 1999	124 (9 rec.)
Eddie Kennison	Michigan State, 1995*	124 (5 rec.)
Josh Reed	Florida, 2001	123 (6 rec.)
Larry Foster	Texas-El Paso, 1997	123 (7 rec.)
Tony Moss	Ohio University, 1989	123 (7 rec.)
Wendell Davis	Georgia, 1987	123 (11 rec.)
Eric Martin	Mississippi State, 1984	123 (6 rec.)
Rueben Randle	Northwestern State, 2011	121 (5 rec.)
Wendell Davis	Notre Dame, 1986	121 (7 rec.)
Eric Martin	Florida State, 1982	121 (3 rec.)
Michael Clayton	Illinois, 2001*	120 (8 rec.)
Josh Reed	Middle Tennessee, 2001	120 (9 rec.)
Terrence Toliver	Louisiana Tech, 2007	119 (3 rec.)
Wendell Davis	Alabama, 1985	119 (3 rec.)
Todd Kinchen	Florida State, 1991	118 (7 rec.)
Terrence Toliver	Washington, 2009	117 (4 rec.)
Jerel Myers	West Carolina, 2000	117 (6 rec.)
Shedrick Wilson	Auburn, 1995	117 (8 rec.)
Tony Moss	Florida State, 1989	117 (6 rec.)
Tony Moss	Ohio State, 1988	117 (6 rec.)
Abram Booty	Arkansas State, 1998	116 (7 rec.)
Abram Booty	Arkansas, 1997	116 (10 rec.)
Early Doucet	Notre Dame, 2006*	115 (8 rec.)
Tony Moss	Miami, 1988	115 (7 rec.)
Devery Henderson	Mississippi State, 2003	114 (7 rec.)
Jerel Myers	Houston, 1999	114 (8 rec.)
Josh Reed	Mississippi State, 2000	113 (10 rec.)
Eddie Kennison	Rice, 1995	113 (4 rec.)
Odell Beckham Jr.	Arkansas, 2012	112 (4 rec.)
Terrence Toliver	Texas AGM, 2010*	112 (5 rec.)
Eric Martin	Mississippi State, 1982	112 (5 rec.)
Malcolm Scott	Florida State, 1981	112 (6 rec.)
Tony Moss	Tulane, 1988	112 (5 rec.)
Terrence Toliver	Florida, 2010	111 (6 rec.)
Dwayne Bowe	Kentucky, 2006	111 (6 rec.)
Larry Foster	Auburn, 1998	111 (10 rec.)
Eric Martin	Florida, 1984	111 (9 rec.)
Tommy Morel	Mississippi State, 1968	111 (6 rec.)
Tommy Morel	Mississippi State, 1968	111 (6 rec.)
Brett Bech	Arkansas, 1994	110 (5 rec.)
Lonny Myles	Kentucky, 1969	110 (7 rec.)
Tommy Morel	Ole Miss, 1968	110 (6 rec.)
Jarvis Landry	Mississippi State, 2012	109 (9 rec.)
Michael Clayton	Arizona, 2003	109 (6 rec.)
Devery Henderson	Florida, 2003	109 (5 rec.)
Eric Martin	Kentucky, 1982	109 (6 rec.)
Abner Wimberly	Ole Miss, 1948	109 (2 rec.)
Abram Booty	Idaho, 1998	108 (7 rec.)
Shedrick Wilson	Florida, 1995	108 (7 rec.)
Todd Kinchen	Ole Miss, 1989	108 (5 rec.)
Alvin Lee	Ohio State, 1988	108 (6 rec.)
Wendell Davis	Georgia, 1986	108 (8 rec.)
Eric Martin	Tennessee, 1982	108 (6 rec.)
Lee Hedges	Pacific, 1950	108 (3 rec.)
Terrence Toliver	Ole Miss, 2009	107 (5 rec.)
Rueben Randle	Auburn, 2011	106 (5 rec.)
Dwayne Bowe	Fresno State, 2006	106 (4 rec.)
Eric Martin	Florida, 1983	106 (5 rec.)

Josh Reed set SEC records for yards (293) and receptions (19) in LSU's 35-21 win over Alabama in 2001.

NAME	OPPONENT	YARDS
Michael Clayton	Kentucky, 2001	105 (9 rec.)
Tony Moss	Mississippi State, 1989	105 (3 rec.)
Carlos Carson	Rice, 1979	105 (6 rec.)
Brett Bech	Auburn, 1994	104 (3 rec.)
Chris Hill	Southern Miss, 1994	104 (5 rec.)
Herman Fontenot	Vanderbilt, 1984	104 (6 rec.)
Dwayne Bowe	Oregon State, 2004	103 (5 rec.)
Skyler Green	Louisiana Tech, 2003	103 (9 rec.)
Todd Kinchen	Kentucky, 1994	103 (4 rec.)
Rogie Magee	Ohio State, 1987	103 (5 rec.)
Gerald Keigley	Auburn, 1972	103 (5 rec.)
Andy Hamilton	Mississippi State, 1970	103 (2 rec.)
Andy Hamilton	Texas AGM, 1970	103 (4 rec.)
Lonny Myles	Mississippi State, 1969	103 (8 rec.)
Tommy Morel	Tulane, 1968	103 (10 rec.)
Tommy Morel	Florida State, 1968	103 (6 rec.)
Wendell Davis	Florida, 1987	102 (8 rec.)
Reggie Robinson	Mississippi State, 2000	102 (10 rec.)
Eddie Fuller	Ole Miss, 1989	102 (5 rec.)
Wendell Davis	Mississippi State, 1986	102 (6 rec.)
Brandon LaFell	Mississippi State, 2009	101 (3 rec.)
Early Doucet	Alabama, 2006	101 (7 rec.)
Craig Davis	Mississippi State, 2006	101 (6 rec.)
Devery Henderson	Auburn, 2003	101 (6 rec.)
Abram Booty	Florida, 1997	101 (4 rec.)
Todd Kinchen	Alabama, 1991	101 (97 rec.)
Tony Moss	Tulane, 1989	101 (5 rec.)
Wendell Davis	Alabama, 1987	101 (9 rec.)
Doug Moreau	Texas AGM, 1964	101 (6 rec.)
Dilton Richmond	Louisiana Normal, 1942	101 (3 rec.)
Brandon LaFell	Mississippi State, 2008	101 (7 rec.)
Josh Reed	Houston, 1999	100 (5 rec.)
Todd Kinchen	Georgia, 1990	100 (6 rec.)
Ken Kavanaugh	Vanderbilt, 1939	100 (5 rec.)

*- Denotes bowl game

TOTAL OFFENSE

Plays

Game:	
1. 99	vs. Tulane, 1969
2. 98	vs. Tulane, 1968
3. 97	vs. Illinois, 2001
4. 95	vs. Florida, 1977
95	vs. Florida, 1978
95	vs. Texas, 2003
95	vs. Arkansas, 2007

Season:	
1. 1,054	2007 (6,152 total yards)
2. 994	2003 (5,857 total yards)
3. 886	2008 (4,785 total yards)
4. 883	2002 (4,550 total yards)
	883 2012 (4,865 total yards)
6. 882	1985 (4,284 total yards)

Yards Gained

Game:	
1. 746	vs. Rice, 1977 (502 rush, 244 pass)
2. 680	vs. Western Carolina, 2000 (195 rush, 485 pass)
3. 664	vs. Rice, 1987 (436 rush, 228 pass)
4. 653	vs. Louisiana Tech, 2003 (281 rush, 372 pass)
5. 650	vs. Wisconsin, 1972 (263 rush, 387 pass)

Season:	
1. 6,152	2007 (2,998 rush, 3,154 pass)
2. 5,857	2003 (2,600 rush, 3,257 pass)
3. 5,427	2006 (2,155 rush, 3,272 pass)
4. 5,418	2001 (1,840 rush, 3,578 pass)
5. 4,971	2011 (2,836 rush, 2,135 pass)

Yards Gained Per Play

Game:	
1. 11.1	vs. Kentucky, 2006
2. 10.06	vs. Rice, 1987

Season:	
1. 6.7	1945
2. 6.6	2006
3. 6.5	1987
4. 6.3	2001
5. 6.1	1997

Yards Gained Per Game

Season:	
1. 451.5	2001
2. 440.3	1987
3. 439.4	2007
4. 418.4	2003
5. 417.5	2006

TDs by Rushing and Passing

Season:	
1. 64	(35 rush, 29 pass) 2007
2. 56	(35 rush, 21 pass) 2011
3. 55	(25 rush, 30 pass) 2006
4. 54	(24 rush, 30 pass) 2003
5. 48	(27 rush, 21 pass) 2008

RUSHING

Rushes

Game:	
1. 83	vs. Wyoming, 1977 (487 yards)
2. 82	vs. Florida, 1977 (385 yards)
3. 79	at Florida, 1978 (315 yards)
4. 76	vs. Ole Miss, 1976 (426 yards)
5. 75	vs. Tulane, 1974 (334 yards)

Season:	
1. 675	1973 (2,622 yards)
2. 674	1977 (3,352 yards)
3. 663	1976 (3,041 yards)
4. 655	1974 (2,525 yards)
5. 613	1978 (2,678 yards)

Yards Gained

Game:	
1. 503	vs. Oregon, 1977 (69 atts.)
2. 502	vs. Rice, 1977 (72 atts.)
3. 487	vs. Wyoming, 1977 (83 atts.)
4. 437	vs. Colorado, 1974 (74 atts.)
5. 436	vs. Rice, 1987 (43 atts.)

Season:	
1. 3,352	1977 (674 atts.)
2. 3,041	1976 (663 atts.)
3. 2,998	2007 (612 atts.)
4. 2,836	2011 (591 atts.)
5. 2,823	1997 (521 atts.)

Yards Gained Per Rush

Game:	
1. 10.1	vs. Rice, 1987 (43 for 436)

Season:	
1. 6.8	1945

Yards Gained Per Game

Season:	
1. 304.7	1977 (3,352 yards)
2. 274.5	1976 (3,041 yards)
3. 256.6	1997 (2,823 yards)
4. 243.5	1978 (2,678 yards)
5. 238.4	1973 (2,622 yards)

Touchdowns by Rushing

Game:	
1. 8	vs. Tulane, 1961
8	at Kentucky, 1997

Season:	
1. 35	2011
35	2007
35	1977
4. 34	1997
5. 33	1996

PASSING

Passes Attempted

Game:	
1. 69	vs. Auburn, 1999 (33 comp.)
2. 56	at Tulane, 1979 (26 comp.)
3. 53	vs. Illinois, 2002 (31 comp.)
4. 52	vs. Florida, 1995 (20 comp.)
5. 51	vs. Miss. St., 1993 (33 comp.)

Season:	
1. 442	2007 (256 comp.)
2. 411	2001 (238 comp.)
3. 405	1999 (200 comp.)
4. 401	2003 (255 comp.)
5. 391	2008 (206 comp.)

Passes Completed

Game:	
1. 35	at Alabama, 2001 (44 atts.)
2. 33	vs. Miss. State, 1983 (51 atts.)
33	vs. Auburn, 1999 (69 atts.)
4. 31	at Notre Dame, 1985 (42 atts.)
31	vs. Tennessee, 1989 (51 atts.)

Season:	
1. 256	2007 (442 atts.)
2. 255	2003 (401 atts.)
3. 245	2006 (368 atts.)
4. 238	2001 (411 atts.)
5. 220	1985 (366 atts.)

Highest Percentage of Passes Completed Game:	
(Min. 10 atts.)	
1. .846	at Tulane, 1945 (11 of 13)
2. .842	vs. Akron, 1997 (16 of 19)

(Min. 20 atts.)	
1. .857	vs. Alabama, 2006 (18 of 21)
.857	vs. North Texas, 2005 (24 of 28)
3. .826	vs. Miss. State, 2006 (19 of 23)

(Min. 30 atts.)	
1. .813	at South Carolina, 2003 (26 of 32)
2. .806	vs. Louisiana Tech, 2003 (25 of 31)

Highest Percentage of Passes Completed

Season:	
(Min. 200 atts.)	
1. .666	2006 (245 of 368)
2. .636	2003 (255 of 401)
3. .635	1982 (162 of 255)
4. .620	2011 (173 of 279)
5. .618	1986 (207 of 335)

Most Pass Atts. Without an Interception

Game:	
1. 53	vs. Illinois, 2001
2. 49	vs. Tennessee, 1989
3. 47	vs. Arkansas, 2007
4. 44	vs. Miss. State, 1991
5. 43	at Tennessee, 2001

Passes Had Intercepted

Game:	
1. 6	vs. Tennessee, 1939
6	at Auburn, 1994
3. 5	at Georgia Tech, 1943
5	vs. Ole Miss, 1954
5	vs. Alabama, 1975

Season:	
1. 25	1999
2. 21	1994
3. 19	5 times (1956, '54, '51, '41, '40)

Fewest Passes Intercepted

Season:	
1. 4	1962
2. 5	2011
3. 6	3 times (1990, '77, '61)
4. 7	4 times (2012, '97, '80, '74)

Yards Gained Passing

Game:	
1. 528	at Alabama, 2001
2. 485	vs. Western Carolina, 2000
3. 456	vs. Rice, 1995
4. 438	vs. Tennessee, 1989
5. 394	vs. Miss. St., 1991

Season:	
1. 3,578	2001 (238 of 411)
2. 3,272	2006 (245 of 268)
3. 3,257	2003 (255 of 401)
4. 3,154	2007 (256 of 442)
5. 2,912	2005 (216 of 360)

Yards Gained Per Game Passing

Season:	
1. 298.2	2001 (3,578 yards)
2. 258.1	1989 (2,839 yards)
3. 251.7	2006 (3,272 yards)
4. 245.3	2000 (2,698 yards)
5. 238.5	1986 (2,623 yards)

Touchdown Passes

Game:	
1. 7	vs. Ohio, 1989
2. 5	vs. Tulane, 1946
5	vs. Rice, 1977
5	vs. Cal State Fullerton, 1987
5	vs. Akron, 1997
5	vs. Western Carolina, 2000

Season:	
1. 30	2006
30	2003
3. 29	2007
4. 26	1989
5. 24	2000

SCORING

Points

Game:	
1. 93	vs. Louisiana-Lafayette, 1936
2. 77	vs. Rice, 1977
3. 70	vs. Arkansas State, 1991
4. 66	vs. Wyoming, 1977
5. 63	vs. Baylor, 1969
63	vs. New Mexico St., 1996
63	at Kentucky, 1997
63	vs. Idaho, 2012

Season:	
1. 541	2007
2. 500	2011
3. 475	2003
4. 438	2006
5. 402	2008

Points Per Game

Season:	
1. 38.6	2007
2. 35.7	2011
3. 34.9	1969
4. 34.1	1977
5. 33.9	2003

Points in a Half

1. 56	vs. Tulane, 1958 (2nd half)
2. 52	vs. Southwestern Louisiana, 1936 (1st half)
3. 49	vs. Louisiana Tech, 2003 (1st half)
49	vs. Rice, 1977 (2nd half)

Most Points in a Quarter

1. 35	vs. Rice, 1977 (3rd quarter)
35	vs. Tulane, 1958 (4th quarter)
3. 30	vs. Troy, 2008 (4th quarter)
4. 28	vs. Georgia Tech, 2008 (2nd quarter)
28	vs. Arizona State, 2005 (4th quarter)
28	vs. Louisiana Tech, 2003 (1st quarter)
28	vs. New Mexico State, 1996 (2nd quarter)
28	vs. Ole Miss, 1970 (4th quarter)
28	vs. Tulane, 1965 (1st quarter)
28	vs. Southwestern Louisiana, 1936 (3rd quarter)

Total Touchdowns

Game:	
1. 11	vs. Rice, 1977
2. 9	Several occasions/Last vs. Idaho2012

Season:	
1. 66	2007
2. 65	2011
3. 63	2003
4. 59	2006

PATs by Kicking

Game:	
1. 11	vs. Rice, 1977
2. 9	Several occasions

Season:	
1. 63	2007
2. 62	2011
3. 57	2006
57	2003
5. 48	2008

Consecutive PATs

Season:	
1. 63	2007
2. 59	2006
	2003

Overall:

1. 110	1986-89 (Brown dyke 109, Lewis 1)
2. 106	2006-08 (David 104, Gaudet 2)
	106 2011-12 (Alleman)

Field Goals

Game:	
1. 5	vs. Miss. State, 2010
2. 4	at Kentucky, 1978
	4 vs. Ole Miss, 1986
	4 at Miss. State, 1986
4	at Georgia, 1987
4	at Auburn, 1994
4	vs. Miami, 2005
4	at Miss. State, 2011

Season:	
1. 28	2010
2. 26	2007
3. 21	2012
4. 19	1986
5. 18	2008

PUNTING

Most Punts

Game:	
1. 17	vs. Miss. State, 1940
	17 at Tennessee, 1942

Season:	
1. 104	1941
2. 87	1942
3. 83	1951
4. 82	1952
5. 80	1950
	80 1948

Yards Punting

Game:	
1. 664	vs. Miss. State, 1940 (17 punts)

Season:	
1. 4,010	1941

Yards Per Punt Game:	
(Min. 5 punts)	
1. 53.2	at Miss. State, 1997 (5 for 266 yards)
2. 51.3	at Ole Miss, 1957 (7 for 359 yards)

(Min. 10 punts)	
1. 47.3	at Ole Miss, 1960 (10 for 473 yards)

Season:	
1. 46.0	1997 (54 for 2,486 yards)

KICKOFF RETURNS
Returns

Game:	
1. 9	vs. Florida, 2008 (168 yards)
2. 8	vs. Georgia, 2008 (193 yards)
	8 vs. Florida, 1993 (166 yards)
	8 at Florida, 1994 (141 yards)

Season:	
1. 54	2008
2. 47	1989

Yards

Game:	
1. 193	vs. Georgia, 2008
2. 178	vs. Alabama, 1983

Season:	
1. 1,190	2010 (46 returns)

PUNT RETURNS
Returns

Game:	
1. 13	at Tulane, 1937

Season:	
1. 72	1937

Yards Returned

Game:	
1. 205	vs. Ole Miss, 1970

Season:	
1. 1,004	1937

MISCELLANEOUS TEAM RECORDS
Games Played

Season:	
1. 14	2011
	14 2007
	14 2003
4. 13	7 times (2001, '02, '05, '06, '08, '10, '12)

Wins

Season:	
1. 13	2011
	13 2003
3. 12	2007
4. 11	2010
	2006
	2005
	1958

Consecutive Wins

Season:	
1. 13	2011
2. 11	1958

Overall:	
1. 19	(1957-59)
2. 15	(1907-09)

SEC Wins

Season:	
1. 8	2011
2. 7	2003
	7 2005
4. 6	11 times ('12, '10, '07, '06, '04, 1997, '96, '88, '61, '58, '36)

Overall:	
1. 10	(1957-59)
2. 9	(1960-61)
	9 (1969-71)
	9 (2011-12)

Most First Downs

Game:	
1. 35	vs. Miss. State, 1969

Season:	
1. 316	2007
2. 298	2003

Most Yards Penalized

Game:	
1. 184	at Florida, 1961

Season:	
1. 880	2007
2. 790	1989

Most Fumbles Lost

Game:	
1. 6	vs. Rice, 1951
	6 vs. Texas, 1952
	6 vs. Georgia, 1952
	6 at Rice, 1974

Season:	
1. 29	1974

TOTAL DEFENSE
Fewest Yards Allowed

Game:	
1. 26	vs. Mercer, 1940

Season:	
1. 1,236	1937

Fewest Yards Allowed Per Game

Season:	
1. 123.6	1937

RUSHING DEFENSE

Fewest Yards Allowed

Game:	
1. -50	vs. Ole Miss, 1982
2. -43	vs. Mercer, 1940

Season:	
1. 389	1969
2. 574	1970

Fewest Yards Allowed Per Game

Season:	
1. 38.9	1969
2. 52.2	1970

PASSING DEFENSE

Fewest Yards Allowed

Game:	
1. 0	vs. Florida, 1937
	0 vs. Texas, 1937
	0 vs. Auburn, 1939
	0 vs. Louisiana Normal, 1942
	0 vs. Ole Miss, 1942
	0 vs. Texas Tech, 1954
	0 at Alabama, 1958
	0 vs. Ole Miss, 1958
	0 vs. Alabama, 1971

Season:	
1. 524	1959

Fewest Yards Allowed Per Game

Season:	
1. 52.4	1959

Most Interceptions

Game:	
1. 8	vs. Villanova, 1951

Season:	
1. 27	1984

Most Interceptions Returned for TDs

Game:	
1. 3	vs. Arkansas State, 1991

Season:	
1. 4	1991

Most Defensive TDs

Game:	
1. 3	vs. Arkansas State, 1991

Season:	
1. 7	2003

Most Sacks

Season:	
1. 44	2003

SCORING DEFENSE
Fewest Points Allowed

Game:	
1. 0	vs. many opponents (51-0)/Last: vs. ULM, 2010

Season:	
1. 27	1937
2. 29	1959

Fewest Points Allowed Per Game

Season:	
1. 2.7	1937

Fewest Touchdowns Allowed

Season:	
1. 3	1959

Most Shutouts

Season:	
1. 6	1937

Consecutive Wins

Season:	
1. 13	2011
2. 11	1958
3. 10	1961
4. 9	1935
	9 1973
	9 2005

Overall:

1. 19	1957-59
2. 15	1907-09
3. 14	2010-11
4. 13	2006-07
5. 11	1971-72
	11 1961-62

SEC Wins

Overall:	
1. 13	1935-37
2. 11	1960-62
3. 10	1957-59
4. 9	1960-61
	9 1969-71
	9 2011-12

TOTAL DEFENSE
Fewest Yards Allowed Per Game

Season:	
1. 123.6	1937
2. 143.2	1959
3. 170.3	1961
4. 175.7	1964
5. 191.4	1958

RUSHING DEFENSE
Fewest Yards Allowed

Season:	
1. 389	1969
2. 574	1970
3. 687	1937
4. 794	1961
5. 832	1962

Fewest Yards Allowed Per Game

Season:	
1. 38.9	1969
2. 52.2	1970
3. 62.5	1937
4. 67.0	2003
5. 79.4	1961

PASSING DEFENSE
Fewest Yards Allowed Per Game

Season:	
1. 52.4	1959
2. 54.9	1937
3. 64.1	1955
4. 65.1	1941
5. 67.4	1946

Most Interceptions

Season:	
1. 27	1984
	27 1986
3. 25	1953
	25 1970
5. 23	1945
	23 1946
	23 1951
	23 2007

SCORING DEFENSE
Fewest Points Allowed

Season:	
1. 27	1937
	27 1933
3. 29	1959
4. 33	1936
5. 34	1962

Most Shutouts

Season:	
1. 6	1937
	6 1933
	6 1962
2. 5	five times (1935, '36, '38, '59, '61)

OPPONENT	SERIES RECORD	FIRST, LAST GAME
Akron	1-0-0	1997
Alabama	25-47-5	1895, 2012
Appalachian State	2-0-0	2005, 2008
Arizona	3-0-0	1984, 2006
Arizona State	1-0-0	2005
Arkansas	36-20-2	1901, 2012
Arkansas State	3-0-0	1991, 2004
Army	0-1-0	1931
Auburn	26-20-1	1901, 2012
Baylor	8-3-0	1907, 1985
Boston College	2-0-0	1947, 1953
Cal State Fullerton	1-0-0	1987
Centenary	3-1-1	1895, 1933
Chattanooga	1-0-0	1954
Cincinnati	0-1-0	1897
Citadel	1-0-0	2002
Clemson	2-1-0	1959, 2012
Colorado	5-1-0	1962, 1980
Colorado State	1-1-0	1985, 1992
Cumberland	0-1-0	1903
Dakota Wesleyan	1-0-0	1930
Duke	1-1-0	1929, 1958
East Carolina	1-0-0	1985
Florida	25-31-3	1937, 2012
Florida State	2-7-0	1968, 1991
Fordham	2-0-0	1942, 1946
Fresno State	1-0-0	2006
Furman	FIRST MEETING	
George Washington	1-0-0	1934
Georgia	16-12-1	1928, 2011
Georgia Tech	7-12-0	1915, 2008
Hardin-Simmons	1-0-0	1958
Haskell Indian Nations	1-1-0	1908, 1914
Havana University	1-0-0	1907
Holy Cross	2-1-0	1939, 1941
Houston	2-1-0	1996, 2000
Howard	1-0-0	1907
Idaho	2-0-0	1998, 2012
Illinois	1-0-0	2002
Indiana	2-1-0	1924, 1978
Iowa	0-1-0	2004
Iowa State	1-0-0	1971
Jefferson College	6-0-0	1913, 1920
Kansas State	1-0-0	1980
Kentucky	39-16-1	1949, 2011
Kent State	FIRST MEETING	
Louisiana College	2-0-0	1928, 1929
1 - Louisiana-Lafayette	22-0-0	1902, 2009
2 - Louisiana-Monroe	2-0-0	2003, 2010
Louisiana Tech	18-1-0	1901, 2009
Loyola (New Orleans)	4-1-0	1922, 1939
Manhattan	1-0-0	1935
Maryland	0-3-0	1951, 1955
McNeese State	1-0-0	2010
Mercer	1-0-0	1940
Miami (Fla.)	9-3-0	1946, 2005
Miami (Ohio)	2-1-0	1986, 2002
Michigan State	1-0-0	1995
Middle Tennessee	2-0-0	2001, 2007
Millsaps	2-1-0	1900, 1933
Mississippi	58-39-4	1894, 2012
Mississippi College	9-0-1	1910, 1923
Mississippi State	70-33-3 *	1896, 2012
Missouri	0-1-0	1978
Nebraska	0-5-1	1971, 1987
New Mexico State	1-0-0	1996
North Carolina	6-1-0	1948, 2010
3 - Northwestern State	11-0-0	1911, 2011
Notre Dame	5-5-0	1970, 2006
North Texas	4-0-0	1995, 2012
Ohio	1-0-0	1989, 1989

Ohio State	1-1-1	1987, 2007
Oklahoma	1-1-0	1950, 2004
Oklahoma State	1-0-0	1956
Oregon	3-1-0	1932, 2011
Oregon State	4-0-0	1976, 2004
Pacific	3-0-0	1950, 1972
Penn State	0-1-0	1974
Rice	37-13-5	1915, 1995
Rutgers	0-1-0	1922
San Jose State	1-0-0	1999
Santa Clara	0-2-0	1937, 1938
Sewanee	3-6-0	1899, 1932
SMU	0-1-1	1922, 1934
South Carolina	17-2-1	1930, 2012
Southeastern Louisiana	1-0-0	1949
Southern California	1-1-0	1979, 1984
Southern Mississippi	1-1-0	1951, 1994
Southwestern (Tenn.)	1-0-0	1908
Southwestern Texas	1-0-0	1911
Spring Hill	8-0-0	1920, 1932
Stanford	0-1-0	1977
Syracuse	1-1-0	1965, 1989
TCU	5-2-1	1931, 1968
Tennessee	9-20-3	1925, 2011
Texas	7-9-1	1896, 2003
Texas A&M	28-20-3	1899, 2012
Texas-El Paso	1-0-0	1997
Texas Tech	2-0-0	1954, 1957
Towson	1-0-0	2012
Transylvania	1-0-0	1909
Troy	2-0-0	2004, 2008
Tulane	69-22-7	1893, 2009
UAB	0-1-0	2000
Utah	2-0-0	1974, 1976
Utah State	2-0-0	1993, 2001
Vanderbilt	22-7-1	1902, 2010
Virginia Tech	1-1-0	2002, 2007
Wake Forest	3-0-0	1960, 1979
Washington	3-0-0	1983, 2012
West Virginia	2-0-0	2010, 2011
Western Carolina	1-0-0	2000
Western Illinois	1-0-0	2003
Western Kentucky	1-0-0	2011
Wichita State	1-0-0	1984
Wisconsin	2-0-0	1971, 1972
Wyoming	3-0-0	1968, 1978

2013 opponents in bold.

* - 1975 and 1976 games forfeited to LSU by NCAA

1 - Formerly Southwestern Louisiana

2 - Formerly Northeast Louisiana

3 - Formerly Louisiana Normal

LSU's all-time record is 743-394-47. In addition to each of the opponents listed above, LSU has fashioned an 18-4 record against a group of opponents consisting of military and club teams, which balances the all-time won-lost record with the aforementioned total.

Yearly Offensive Records

		RUSHING						PASSING													
	G	PLAYS	YDS	YPG	RUSH	YDS	YPG	TDS	ATT	COMP.	YDS	YPG	COMP%	TDS	INTS.	POINTS	PPG				
2012	13	883	4,865	374.2	527	2,258	173.7	29	356	208	2,607	200.5	58.4	12	7	387	29.8				
2011	14	870	4,971	355.1	591	2,836	202.6	35	279	173	2,135	152.5	62.0	21	5	500	35.7				
2010	13	839	4,437	341.3	538	2,414	185.7	29	301	173	2,023	155.6	57.4	10	11	386	29.7				
2009	13	771	3,959	304.5	435	1,596	122.8	15	336	198	2,363	181.8	58.9	19	8	323	24.8				
2008	13	886	4,785	368.1	495	2,168	166.8	27	391	206	2,617	201.3	52.7	21	18	402	30.9				
2007	14	1,054	6,152	439.4	612	2,998	214.1	35	442	256	3,154	225.3	57.9	29	13	541	38.6				
2006	13	818	5,427	417.5	450	2,155	165.8	25	368	245	3,272	251.7	66.6	30	9	438	33.7				
2005	13	869	4,863	374.1	509	1,951	150.1	21	360	216	2,912	224.0	60.0	22	10	383	29.5				
2004	12	825	4,747	395.6	506	2,326	193.8	20	319	179	2,421	201.8	56.1	19	10	344	28.7				
2003	14	994	5,857	418.4	593	2,600	185.7	24	401	255	3,257	201.8	63.6	28	14	475	33.9				
2002	13	883	4,550	350.0	558	2,560	196.9	19	325	155	1,990	153.1	47.7	16	8	323	24.8				
2001	12	862	5,418	451.5	451	1,840	153.3	28	411	238	3,578	298.2	57.9	18	12	371	30.9				
2000	11	746	4,140	376.4	393	1,442	131.1	13	353	183	2,698	245.3	51.8	24	16	292	26.5				
1999	11	713	3,319	301.7	308	907	82.5	13	405	200	2,412	219.3	49.4	11	25	223	20.3				
1998	11	740	4,231	384.6	432	1,853	168.5	23	348	188	2,378	216.2	54.0	18	9	337	30.6				
1997	11	746	4,517	410.6	521	2,823	256.6	34	225	137	1,694	154.0	60.9	11	7	346	31.5				
1996	11	737	4,399	399.9	488	2,322	211.1	33	249	131	2,077	188.8	52.6	8	11	325	29.5				
1995	11	727	3,924	356.7	410	1,635	148.6	18	317	175	2,289	208.1	55.2	14	8	279	25.4				
1994	11	753	3,791	344.6	418	1,756	159.6	13	335	175	2,426	220.5	52.2	17	21	270	24.6				
1993	11	759	3,451	313.7	418	1,449	131.7	12	341	161	2,002	182.0	47.2	9	16	190	17.3				
1992	11	696	3,309	300.8	381	1,322	120.2	14	315	161	1,987	180.6	51.1	8	20	175	15.9				
1991	11	711	3,561	323.7	396	1,710	155.5	10	315	174	2,147	195.2	55.2	14	13	248	22.6				
1990	11	730	3,447	313.4	464	1,982	180.2	10	266	133	1,755	159.5	50.0	10	6	183	16.6				
1989	11	728	4,293	390.3	401	1,454	132.2	10	327	188	2,839	258.1	57.5	26	12	295	26.8				
1988	11	764	3,796	345.1	425	1,581	143.7	9	339	182	2,439	221.7	53.7	14	12	239	21.7				
1987	11	747	4,843	440.3	436	2,289	208.1	24	311	187	2,554	232.2	60.1	18	10	335	30.5				
1986	11	800	4,544	413.1	465	2,110	191.8	11	335	207	2,623	238.5	61.8	21	12	291	26.5				
1985	11	882	4,284	389.5	516	2,405	218.6	22	366	220	2,267	206.1	60.1	6	10	220	20.0				
1984	11	821	4,243	385.7	497	1,984	180.4	24	324	183	2,259	205.4	56.5	12	14	305	27.7				
1983	11	788	4,129	375.4	448	1,583	143.9	22	340	194	2,546	231.5	57.1	7	18	251	22.8				
1982	11	839	4,544	413.1	584	2,526	229.6	26	255	162	2,018	183.5	63.5	21	8	365	33.2				
1981	11	763	3,403	309.4	496	1,493	135.7	26	267	163	1,910	173.6	61.0	6	12	169	15.4				
1980	11	743	3,185	289.5	564	1,952	177.5	19	179	99	1,233	112.1	55.3	9	7	213	19.4				
1979	11	791	3,919	356.3	496	1,858	168.9	26	295	137	2,061	187.4	46.4	7	14	241	21.9				
1978	11	837	4,127	375.2	613	2,678	243.5	25	224	111	1,449	131.7	49.6	5	11	264	24.0				
1977	11	872	4,542	412.9	674	3,352	304.7	35	198	85	1,190	108.2	42.9	12	6	375	34.1				
1976	11	840	3,972	361.1	663	3,041	276.5	29	177	72	931	84.6	40.7	3	10	255	23.2				
1975	11	771	3,001	272.8	575	1,935	175.9	15	196	83	1,066	96.9	42.3	4	17	159	14.5				
1974	11	799	3,438	312.5	655	2,525	229.5	23	144	59	913	83.0	41.0	2	7	202	18.4				
1973	11	818	3,832	348.4	675	2,622	238.4	21	143	76	1,210	110.0	53.1	9	13	258	23.5				
1972	11	856	3,942	358.4	609	2,241	203.7	11	247	125	1,701	154.6	50.6	17	12	235	21.4				
1971	11	832	4,263	387.5	590	2,501	227.4	21	242	123	1,762	160.2	50.8	20	11	320	29.1				
1970	11	840	3,738	339.8	599	1,702	154.7	21	241	126	2,036	185.1	52.3	11	14	277	25.2				
1969	10	860	4,089	408.9	591	2,202	220.2	30	269	139	1,887	188.7	51.7	14	13	349	34.9				
1968	10	796	3,507	350.7	567	1,962	196.2	19	229	121	1,545	154.5	52.8	6	13	190	19.0				
1967	10	741	3,605	360.5	554	2,361	236.1	27	187	95	1,244	124.4	50.8	6	9	248	24.8				
1966	10	669	2,466	246.6	537	1,859	185.9	11	132	56	607	60.7	42.4	4	9	135	13.5				
1965	10	645	3,073	307.3	497	2,077	207.7	23	148	73	996	99.6	49.3	8	9	251	25.1				
1964	10	665	2,639	263.9	483	1,694	169.4	4	182	86	945	94.5	47.3	5	11	115	11.5				
1963	10	612	2,499	249.9	518	2,087	208.7	16	94	42	412	41.2	44.7	2	8	135	13.5				
1962	10	644	2,679	267.9	536	1,960	196.0	16	108	40	719	71.9	37.0	3	4	162	16.2				
1961	10	636	2,900	290.0	516	2,196	219.6	23	120	52	704	70.4	43.3	4	6	234	23.4				
1960	10	608	2,429	242.9	484	1,709	170.9	9	124	57	720	72.0	46.0	4	9	105	10.5				
1959	10	641	2,600	260.0	510	1,866	186.6	15	131	59	734	73.4	45.0	8	9	164	16.4				
1958	10	583	2,787	278.7	441	1,965	196.5	28	142	62	822	82.2	43.7	11	8	275	27.5				
1957	10	570	2,447	244.7	477	1,936	193.6	16	93	34	511	51.1	36.6	3	8	159	15.9				
1956	10	653	2,533	253.3	505	1,803	180.3	11	148	54	730	73.0	36.5	3	19	104	10.4				
1955	10	655	2,516	251.6	491	1,670	167.0	9	164	65	846	84.6	39.6	8	18	139	13.9				
1954	11	654	2,547	231.5	507	1,803	163.9	14	147	54	744	67.6	36.7	5	20	125	11.4				
1953	11	693	2,933	266.6	518	2,059	187.2	21	175	77	874	79.5	44.0	5	14	194	17.6				
1952	10	614	2,681	268.1	436	1,827	182.7	17	178	76	854	85.4	42.7	4	13	148	14.8				
1951	11	794	2,962	269.3	602	1,977	179.7	15	192	79	985	89.5	41.1	2	19	128	11.6				
1950	11	690	2,866	260.5	518	1,981	180.1	16	172	62	885	80.5	36.0	7	12	168	15.3				

NOTE: Bowl games are not included in stats until 2002.

BOLD: Indicates school record

Yearly Defensive Records

HISTORY

	RUSHING							PASSING									
	G	PLAYS	YDS	YPG	YDS	YPG	TDS	ATT.	COMP.	YDS	YPG	COMP.%	TDS	INTS.	POINTS	PPG	
2012	13	897	3,999	307.6	1,321	101.6	14	457	254	2,678	206.0	55.6	15	18	228	17.5	
2011	14	897	3,661	261.5	1,261	90.1	7	437	229	2,400	171.4	52.4	7	18	158	11.3	
2010	13	822	3,993	307.2	1,785	137.3	15	344	196	2,208	169.8	56.9	15	19	237	18.2	
2009	13	910	4,259	327.6	1,734	133.4	6	416	222	2,525	194.2	53.4	13	13	211	16.2	
2008	13	846	4,232	325.5	1,432	110.2	17	425	227	2,800	215.4	53.4	15	8	314	24.2	
2007	14	915	4,043	288.8	1,485	106.1	14	451	212	2,558	182.7	47.0	19	23	279	19.9	
2006	13	764	3,156	242.8	1,262	97.1	7	364	172	1,894	145.7	47.3	11	16	164	12.6	
2005	13	833	3,469	266.8	1,190	91.5	8	431	204	2,279	175.3	47.3	12	10	185	14.2	
2004	12	743	3,083	256.9	1,197	99.8	7	333	160	1,886	157.2	48.0	16	14	205	17.1	
2003	14	877	3,528	252.0	938	67.0	5	477	213	2,590	185.0	44.7	12	21	154	11.0	
2002	13	825	3,728	286.8	1,743	134.1	16	361	163	1,985	152.7	45.1	13	17	238	18.3	
2001	12	832	4,752	396.0	1,399	116.6	9	457	261	3,353	279.4	57.1	25	18	268	22.3	
2000	11	788	3,861	351.0	1,483	134.8	9	401	220	2,378	216.2	54.9	15	9	221	20.1	
1999	11	800	3,840	349.1	1,675	152.3	18	200	188	2,165	196.8	94.0	11	17	259	23.5	
1998	11	760	4,496	408.7	1,462	132.9	12	339	213	3,034	275.8	62.8	23	9	279	25.4	
1997	11	788	3,821	347.4	1,274	115.8	13	404	203	2,547	231.5	50.2	11	14	179	16.3	
1996	11	740	3,533	321.2	1,686	153.3	16	306	150	1,847	167.9	49.0	9	10	203	18.5	
1995	11	789	3,398	308.9	1,491	135.5	11	343	158	1,907	173.4	46.1	8	13	160	14.6	
1994	11	711	3,211	291.9	1,874	170.4	14	299	162	1,746	158.7	54.2	9	15	271	24.6	
1993	11	734	4,353	395.7	2,149	195.4	20	300	176	2,204	200.4	58.7	20	13	308	28.0	
1992	11	830	4,110	373.6	2,332	212.0	21	279	149	1,778	161.6	53.4	8	11	261	23.7	
1991	11	789	4,229	384.5	2,676	243.3	22	241	125	1,782	162.0	51.9	11	11	263	23.9	
1990	11	755	3,739	339.9	2,528	229.8	20	244	122	1,395	126.8	50.0	8	19	238	21.6	
1989	11	800	4,172	379.3	2,166	196.9	23	296	173	2,006	182.4	58.4	5	14	252	22.9	
1988	11	729	3,216	292.4	1,463	133.0	9	339	168	1,956	177.8	49.6	6	15	181	16.5	
1987	11	749	3,530	320.9	1,726	156.9	8	310	169	1,804	164.0	54.5	9	11	171	15.5	
1986	11	748	3,528	320.7	1,672	152.0	8	320	181	2,112	192.0	56.6	9	26	155	14.1	
1985	11	751	3,336	303.3	1,428	129.8	6	363	185	2,158	196.2	51.0	6	20	113	10.3	
1984	11	842	3,812	346.5	1,771	161.0	12	359	178	2,041	185.5	49.6	7	27	198	18.0	
1983	11	751	3,589	326.3	1,863	169.4	19	262	145	1,726	156.9	55.3	11	16	253	23.0	
1982	11	704	2,707	246.1	1,004	91.3	6	298	157	1,703	154.8	52.7	12	13	170	15.5	
1981	11	762	3,698	336.2	2,096	190.5	26	201	105	1,602	145.6	52.2	16	11	272	24.7	
1980	11	763	3,067	278.8	1,925	175.0	16	226	91	1,142	103.8	40.3	7	15	193	17.5	
1979	11	793	3,336	303.3	1,784	162.2	7	265	120	1,552	141.1	45.3	10	14	141	12.8	
1978	11	749	3,122	283.8	1,570	142.7	9	257	114	1,552	141.1	44.4	8	20	173	15.7	
1977	11	735	3,504	318.5	2,024	184.0	15	231	105	1,480	134.5	45.5	7	15	196	17.8	
1976	11	702	2,564	233.1	1,568	142.5	11	198	82	996	90.5	41.4	6	13	149	13.5	
1975	11	771	3,121	283.7	1,919	174.5	13	213	89	1,202	109.3	41.8	10	13	202	18.4	
1974	11	728	2,934	266.7	1,960	178.2	13	173	75	974	88.5	43.4	5	6	168	15.3	
1973	11	662	3,021	274.6	1,554	141.3	10	202	91	1,467	133.4	45.0	9	14	153	13.9	
1972	11	674	2,853	259.4	1,561	141.9	9	212	91	1,292	117.5	42.9	3	15	121	11.0	
1971	11	695	2,798	254.4	1,690	153.6	12	223	101	1,108	100.7	45.3	4	17	138	12.5	
1970	11	746	2,689	244.5	574	52.2	2	390	187	2,115	192.3	47.9	8	25	96	8.7	
1969	10	714	2,802	280.2	906	90.6	5	361	166	1,896	189.6	46.0	8	18	91	9.1	
1968	10	693	2,779	277.9	1,096	109.6	6	292	134	1,683	168.3	45.9	10	13	144	14.4	
1967	10	683	2,777	277.7	1,460	146.0	8	224	109	1,317	131.7	48.7	6	10	114	11.4	
1966	10	611	2,306	230.6	1,077	107.7	8	213	105	1,229	122.9	49.3	6	11	124	12.4	
1965	10	628	2,452	245.2	997	99.7	12	255	126	1,455	145.5	49.4	8	16	157	15.7	
1964	10	532	1,757	175.7	1,068	106.8	6	142	61	689	68.9	43.0	2	9	79	7.9	
1963	10	575	2,163	216.3	1,013	101.3	-	171	91	1,150	115.0	53.2	-	9	98	9.8	
1962	10	579	2,062	206.2	832	83.2	-	230	114	1,230	123.0	49.6	-	14	34	3.4	
1961	10	564	1,703	170.3	794	79.4	-	178	81	909	90.9	45.5	-	18	50	5.0	
1960	10	581	1,979	197.9	1,199	119.9	-	147	62	780	78.0	42.2	-	17	50	5.0	
1959	10	625	1,432	143.2	908	90.8	-	169	56	524	52.4	33.1	-	13	29	2.9	
1958	10	623	1,914	191.4	1,131	113.1	5	163	69	783	78.3	42.3	3	16	54	5.4	
1957	10	654	2,726	272.6	1,876	187.6	11	123	67	850	85.0	54.5	5	14	110	11.0	
1956	10	583	2,414	241.4	1,773	177.3	11	103	40	648	64.1	38.8	8	7	149	14.9	
1952	10	731	3,108	310.8	1,910	191.0	18	225	85	1,198	119.8	37.8	10	22	214	21.4	

NOTE: Bowl games are not included in stats until 2002.

BOLD: Indicates school record

Year-by-Year Records/Milestones

SEASON	OVERALL				CONFERENCE				COACH	HIGHLIGHTS
	W	L	T	PCT.	W	L	T	PCT.		
1893	0	1	0	.000	0	1	0	.000	C.E Coates	
1894	2	1	0	.667	0	1	0	.000	A.P. Simmons	
1895	3	0	0	1.000	2	0	0	1.000	A.P. Simmons	First Undefeated Season
1896	6	0	0	1.000	3	0	0	1.000	A.W. Jeardeau	SIAA Co-Champion
1897	1	1	0	.500	0	0	0	—	A.W. Jeardeau	
1898	1	0	0	1.000	1	0	0	1.000	E.A. Chavanne	
1899	1	4	0	.250	1	2	0	.333	J.P. Gregg	
1900	2	2	0	.500	0	1	0	.000	E.A. Chavanne	
1901	5	1	0	.834	2	1	0	.667	W.S. Borland	
1902	6	1	0	.857	4	1	0	.800	W.S. Borland	SIAA Co-Champion
1903	4	5	0	.445	0	4	0	.000	W.S. Borland	
1904	3	4	0	.429	1	2	0	.333	D.A. Killian	
1905	3	0	0	1.000	2	0	0	1.000	D.A. Killian	
1906	2	2	2	.500	0	1	1	.000	D.A. Killian	
1907	7	3	0	.700	2	1	0	.667	Edgar R. Wingard	
1908	10	0	0	1.000	2	0	0	1.000	Edgar R. Wingard	SIAA Champion, First 10-Win Season
1909	6	2	0	.750	3	1	0	.750	J.G. Pritchard/J.W. Mayhew	
1910	1	5	0	.167	0	3	0	.000	J.W. Mayhew	
1911	6	3	0	.667	1	1	0	.500	J.K. Dwyer	
1912	4	3	0	.571	1	3	0	.250	J.K. Dwyer	
1913	6	1	2	.857	1	1	1	.500	J.K. Dwyer	
1914	4	4	1	.500	0	1	1	.000	E.T. McDonald	
1915	6	2	0	.750	3	1	0	.750	E.T. McDonald	
1916	7	1	2	.785	2	1	1	.667	E.T. McDonald/L.R. Pray/D.X. Bible	
1917	3	5	0	.375	1	3	0	.275	W. Sutton	
1918	No Games, World War I									
1919	6	2	0	.750	2	2	0	.500	Irving R. Pray	
1920	5	3	1	.625	0	3	0	.000	Branch Bocock	
1921	6	1	1	.857	2	1	1	.667	Branch Bocock	
1922	3	7	0	.300	1	2	0	.333	Irving R. Pray	
1923	3	5	1	.375	0	3	0	.000	Mike Donahue	
1924	5	4	0	.556	0	3	0	.000	Mike Donahue	
1925	5	3	1	.625	0	2	1	.000	Mike Donahue	
1926	6	3	0	.667	3	3	0	.500	Mike Donahue	
1927	4	4	1	.500	2	3	1	.400	Mike Donahue	
1928	6	2	1	.750	3	1	1	.750	Russ Cohen	
1929	6	3	0	.667	3	1	0	.750	Russ Cohen	
1930	6	4	0	.600	2	3	0	.400	Russ Cohen	
1931	5	4	0	.556	2	2	0	.500	Russ Cohen	
1932	6	3	1	.667	3	0	0	1.000	Biff Jones	SIC Co-Champion
1933	7	0	3	.850	3	0	2	.800	Biff Jones	
1934	7	2	2	.800	4	2	0	.667	Biff Jones	
1935	9	2	0	.818	5	0	0	1.000	Bernie Moore	SEC Champion, Sugar Bowl
1936	9	1	1	.864	6	0	0	1.000	Bernie Moore	SEC Champion, Sugar Bowl
1937	9	2	0	.818	5	1	0	.833	Bernie Moore	Sugar Bowl
1938	6	4	0	.600	2	4	0	.333	Bernie Moore	
1939	4	5	0	.444	1	5	0	.167	Bernie Moore	
1940	6	4	0	.600	3	3	0	.500	Bernie Moore	
1941	4	4	2	.500	2	2	2	.500	Bernie Moore	
1942	7	3	0	.700	3	2	0	.600	Bernie Moore	
1943	6	3	0	.667	2	2	0	.500	Bernie Moore	Orange Bowl
1944	2	5	1	.313	2	3	1	.417	Bernie Moore	
1945	7	2	0	.778	5	2	0	.714	Bernie Moore	
1946	9	1	1	.864	5	1	0	.833	Bernie Moore	Cotton Bowl
1947	5	3	1	.611	2	3	1	.417	Bernie Moore	
1948	3	7	0	.300	1	5	0	.167	Gaynell Tinsley	
1949	8	3	0	.727	4	2	0	.667	Gaynell Tinsley	Sugar Bowl
1950	4	5	2	.455	2	3	2	.429	Gaynell Tinsley	
1951	7	3	1	.682	4	2	1	.643	Gaynell Tinsley	
1952	3	7	0	.300	2	5	0	.286	Gaynell Tinsley	
1953	5	3	3	.590	2	3	3	.438	Gaynell Tinsley	
1954	5	6	0	.455	2	5	0	.286	Gaynell Tinsley	
1955	3	5	2	.400	2	3	1	.417	Paul Dietzel	
1956	3	7	0	.300	1	5	0	.167	Paul Dietzel	
1957	5	5	0	.500	4	4	0	.500	Paul Dietzel	
1958	11	0	0	1.000	6	0	0	1.000	Paul Dietzel	SEC and National Champion, Sugar Bowl
1959	9	2	0	.818	5	1	0	.833	Paul Dietzel	Sugar Bowl
1960	5	4	1	.550	2	3	1	.417	Paul Dietzel	
1961	10	1	0	.909	6	0	0	1.000	Paul Dietzel	SEC Co-Champion, Orange Bowl
1962	9	1	1	.864	5	1	0	.833	Charles McClendon	Cotton Bowl
1963	7	4	0	.636	4	2	0	.667	Charles McClendon	Bluebonnet Bowl
1964	8	2	1	.772	4	2	1	.643	Charles McClendon	Sugar Bowl
1965	8	3	0	.727	3	3	0	.500	Charles McClendon	Cotton Bowl
1966	5	4	1	.550	3	3	0	.500	Charles McClendon	
1967	7	3	1	.682	3	2	1	.583	Charles McClendon	Sugar Bowl
1968	8	3	0	.727	4	2	0	.667	Charles McClendon	Peach Bowl
1969	9	1	0	.900	4	1	0	.800	Charles McClendon	
1970	9	3	0	.750	5	0	0	1.000	Charles McClendon	SEC Champion, Orange Bowl
1971	9	3	0	.750	3	2	0	.600	Charles McClendon	Sun Bowl
1972	9	2	1	.792	4	1	1	.750	Charles McClendon	Bluebonnet Bowl
1973	9	3	0	.750	5	1	0	.833	Charles McClendon	Orange Bowl
1974	5	5	1	.500	2	4	0	.250	Charles McClendon	
1975	5	6	0	.454	2	4	0	.250	Charles McClendon	
1976	7	3	1	.682	3	3	0	.500	Charles McClendon	

OVERALL				CONFERENCE				COACH	HIGHLIGHTS	
SEASON	W	L	T	PCT.	W	L	T			
1977	8	4	0	.667	4	2	0	.667	Charles McClendon	Sun Bowl
1978	8	4	0	.667	3	3	0	.500	Charles McClendon	Liberty Bowl
1979	7	5	0	.583	4	2	0	.667	Charles McClendon	Tangerine Bowl
1980	7	4	0	.636	4	2	0	.667	Jerry Stovall	
1981	3	7	1	.318	1	4	1	.250	Jerry Stovall	
1982	8	3	1	.708	4	1	1	.750	Jerry Stovall	Orange Bowl
1983	4	7	0	.364	0	6	0	.000	Jerry Stovall	
1984	8	3	1	.708	4	1	1	.750	Bill Arnsparger	Sugar Bowl
1985	9	2	1	.792	4	1	1	.750	Bill Arnsparger	Liberty Bowl
1986	9	3	0	.750	5	1	0	.833	Bill Arnsparger	SEC Champion, Sugar Bowl
1987	10	1	1	.875	5	1	0	.833	Mike Archer	Gator Bowl
1988	8	4	0	.667	6	1	0	.857	Mike Archer	SEC Co-Champion, Hall of Fame Bowl
1989	4	7	0	.364	2	5	0	.286	Mike Archer	
1990	5	6	0	.455	2	5	0	.286	Mike Archer	
1991	5	6	0	.455	3	4	0	.429	Curley Hallman	
1992	2	9	0	.182	1	7	0	.125	Curley Hallman	
1993	5	6	0	.455	3	5	0	.375	Curley Hallman	
1994	4	7	0	.364	3	5	0	.375	Curley Hallman	
1995	7	4	1	.625	4	3	1	.563	Gerry DiNardo	Independence Bowl
1996	10	2	0	.833	6	2	0	.750	Gerry DiNardo	SEC West Co-Champion, Peach Bowl
1997	9	3	0	.750	6	2	0	.750	Gerry DiNardo	SEC West Co-Champion, Independence Bowl
1998	4	7	0	.364	2	6	0	.250	Gerry DiNardo	
1999	3	8	0	.273	1	7	0	.125	Gerry DiNardo/Hal Hunter	
2000	8	4	0	.667	5	3	0	.625	Nick Saban	Peach Bowl
2001	10	3	0	.769	5	3	0	.625	Nick Saban	SEC Champion, Sugar Bowl
2002	8	5	0	.615	5	3	0	.625	Nick Saban	Cotton Bowl
2003	13	1	0	.928	7	1	0	.875	Nick Saban	National and SEC Champions, Sugar Bowl
2004	9	3	0	.750	6	2	0	.750	Nick Saban	Capital One Bowl
2005	11	2	0	.846	7	1	0	.875	Les Miles	SEC West Champion, Peach Bowl
2006	11	2	0	.846	6	2	0	.750	Les Miles	Sugar Bowl
2007	12	2	0	.857	6	2	0	.750	Les Miles	National and SEC Champions, BCS Championship Game
2008	8	5	0	.615	3	5	0	.375	Les Miles	Chick-fil-A Bowl
2009	9	4	0	.692	5	3	0	.625	Les Miles	Capital One Bowl
2010	11	2	0	.846	6	2	0	.750	Les Miles	Cotton Bowl
2011	13	1	0	.929	8	0	0	1.000	Les Miles	National Runner-up, SEC Champions
2012	10	3	0	.769	6	2	0	.750	Les Miles	Chick-fil-A Bowl
				SIAA	37	38	5	.494	1893-1922	3 SIAAC Championships
				SIC	18	21	3	.464	1923-1932	1 SIC Championship
				SEC	287	203	22	.578	1933-present	11 SEC Championships
Totals	743	394	47	.647	343	262	30	.564	1893-present	44 Bowl Appearances

Milestones

Firsts and Lasts

First Game:	1893 vs. Tulane (L, 34-0) at New Orleans, La.
First Victory:	1894 vs. Natchez AC (W, 36-0) at Natchez, Miss.
First Loss:	1893 vs. Tulane (L, 34-0) at New Orleans, La.
First Perfect Season	1895, 3-0
Last Perfect Season	1958, 11-0 (NATIONAL CHAMPION)

Games

50th Game:	1904 vs. Shreveport AC (L, 16-0) at Shreveport, La.
100th Game:	1911 vs. Louisiana Normal (W, 46-0) at Baton Rouge
200th Game:	1923 vs. Mississippi State (L, 14-7) at Starkville, Miss.
300th Game:	1934 vs. George Washington (W, 6-0) at Washington, D.C.
400th Game:	1944 vs. Georgia (W, 15-7) at Atlanta, Ga.
500th Game:	1954 vs. Georgia Tech (L, 30-20) at Atlanta, Ga.
600th Game:	1963 vs. Mississippi State (L, 7-6) at Jackson, Miss.
700th Game:	1972 vs. Mississippi St. (W, 28-14) at Baton Rouge
800th Game:	1981 vs. Florida (L, 24-10) at Baton Rouge
900th Game:	1989 vs. Tulane (W, 27-7) at New Orleans, La.
1000th Game:	1998 vs. Alabama (L, 22-16) at Baton Rouge
1100th Game:	2006 vs. Alabama (W, 28-14) at Baton Rouge

Victories

1st Victory:	1894 vs. Natchez AC (36-0) at Natchez, Miss.
50th Victory:	1908 vs. Southwestern (Tenn.) (55-0) at Baton Rouge
100th Victory:	1919 vs. Southwestern La. (39-0) at Baton Rouge
150th Victory:	1929 vs. Southwestern La. (58-0) at Baton Rouge
200th Victory:	1936 vs. Mississippi State (12-0) at Baton Rouge
250th Victory:	1945 vs. Georgia (32-0) at Athens, Ga.
300th Victory:	1954 vs. Florida (20-7) at Baton Rouge
350th Victory:	1962 vs. Texas A&M (21-0) at Baton Rouge
400th Victory:	1968 vs. Tulane (34-10) at New Orleans, La.
450th Victory:	1974 vs. Tulane (24-22) at Baton Rouge
500th Victory:	1982 vs. Kentucky (34-10) at Lexington, Ky.
550th Victory:	1988 vs. Alabama (19-18) at Tuscaloosa, Ala.
600th Victory:	1997 vs. Kentucky (63-28) at Lexington, Ky.
650th Victory:	2004 vs. Oregon State (22-21) at Baton Rouge
700th Victory:	2008 vs. Georgia Tech (38-3) at Atlanta, Ga.

Losses

||
||
||

1893

Record: 0-1-0 **SIAA:** 0-1-0 **H:** 0-0 **A:** 0-1 **N:** 0-0

Coach Dr. Charles E. Coates

Captain: Ruffin G. Pleasant (QB)

Nov. 25	at Tulane	L	0-34
---------	-----------	---	------

1894

Record: 2-1-0 **SIAA:** 0-1-0 **H:** 1-1 **A:** 1-0 **N:** 0-0

Coach Albert P. Simmons

Captain: Samuel Marmaduke Dinwiddie Clark (FB)

Nov. 30	at Natchez AC	W	26-0
Dec. 3	Ole Miss	L	6-26
Dec. 21	Centenary	W	30-0

1895

Record: 3-0-0 **SIAA:** 2-0-0 **H:** 2-0 **A:** 0-0 **N:** 1-0

Coach Albert P. Simmons

Captain: J.E. Snyder (QB)

Oct. 26	Tulane	W	8-4
Nov. 2	vs. Centenary (1)	W	16-6
Nov. 18	Alabama	W	12-6

1896

Record: 6-0-0 **SIAA:** 3-0-0 **H:** 3-0 **A:** 1-0 **N:** 2-0

Coach Allen W. Jeardeau

Captain: Edwin Allen (Ned) Scott (T)

Oct. 10	Centenary	W	46-0
Oct. 24	at Tulane	W	6-0
Nov. 13	vs. Ole Miss (2)	W	12-4
Nov. 16	Texas	W	14-0
Nov. 20	Mississippi State	W	52-0
Nov. 28	vs. Southern AC (3)	W	6-0

1897

Record: 1-1-0 **SIAA:** 0-0-0 **H:** 1-1 **A:** 0-0 **N:** 0-0

Coach Allen W. Jeardeau

Captain: Edwin Allen (Ned) Scott (T)

Dec. 20	Montgomery AC	W	28-6
Jan. 8	Cincinnati	L	0-26

1898

Record: 1-0-0 **SIAA:** 1-0-0 **H:** 1-0 **A:** 0-0 **N:** 0-0

Coach Edmond A. Chavanne

Captain: Edmond A. Chavanne (T)

Dec. 14	Tulane	W	37-0
---------	--------	---	------

1899

Record: 1-4-0 **SIAA:** 1-2-0 **H:** 1-1 **A:** 0-2 **N:** 0-1

Coach John P. Gregg

Captain: Hulette F. Aby (T)

Nov. 3	vs. Ole Miss (4)	L	0-11
Nov. 10	Lake Charles HS*	W	48-0
Nov. 12	Sewanee	L	0-34
Nov. 30	at Texas	L	0-29
Dec. 2	at Texas A&M	L	0-52
Dec. 8	Tulane	W	38-0

* - Exhibition game

1900

Record: 2-2-0 **SIAA:** 0-1-0 **H:** 2-0 **A:** 0-2 **N:** 0-0

Coach Edmond A. Chavanne

Captain: I.H. Schwing (QB)

Nov. 11	Millsaps	W	70-0
Nov. 17	at Tulane	L	0-29
Nov. 30	at Millsaps	L	5-6
Dec. 5	LSU Alumni	W	10-0

1901

Record: 5-1-0 **SIAA:** 2-1-0 **H:** 3-1 **A:** 2-0 **N:** 0-0

Coach W. S. Borland

Captain: E.L. Gorham (HB)

Oct. 28	at Louisiana Tech	W	57-0
Nov. 7	Ole Miss	W	46-0
Nov. 16	at Tulane	W	11-0
Nov. 20	Auburn	L	0-28
Nov. 28	YMCA-N.O.	W	38-0
Dec. 5	Arkansas	W	15-0

1902

Record: 6-1-0 **SIAA:** 4-1-0 **H:** 1-1 **A:** 3-0 **N:** 2-0

Coach W.S. Borland

Captain: Henry E. Landry (FB)

Oct. 16	at Southwestern Louisiana	W	42-0
Oct. 18	vs. Texas (16)	W	5-0
Oct. 27	Auburn	W	5-0
Nov. 8	vs. Ole Miss (3)	W	6-0
Nov. 17	Vanderbilt	L	5-27
Nov. 27	at Mississippi State	W	6-0
Nov. 29	at Alabama	W	11-0

1903

Record: 4-5-0 **SIAA:** 0-4-0 **H:** 2-1 **A:** 2-3 **N:** 0-1

Coach W. S. Borland

Captain: J.J. Coleman (HB)

Oct. 14	LSU Alumni	W	16-0
Oct. 24	Eagles-N.O.	W	33-0
Oct. 30	at Louisiana Tech	W	16-0
Oct. 31	at Shreveport AC	W	5-0
Nov. 7	at Mississippi State	L	0-11
Nov. 9	at Alabama	L	0-18
Nov. 11	at Auburn	L	0-12
Nov. 16	Cumberland	L	0-41
Nov. 21	vs. Ole Miss (3)	L	0-11

1904

Record: 3-4-0 **SIAA:** 1-2-0 **H:** 3-1 **A:** 0-3 **N:** 0-0

Coach Dan A. Killian

Captain: E.L. Klock (T)

Oct. 16	Louisiana Tech	W	17-0
Oct. 22	at Shreveport AC	L	0-16
Oct. 23	at Louisiana Tech	L	0-6
Nov. 5	Ole Miss	W	5-0
Nov. 10	Nashville Med	W	16-0
Nov. 19	at Tulane	L	0-5
Dec. 1	Alabama	L	0-11

1905

Record: 3-0-0 **SIAA:** 2-0-0 **H:** 2-0 **A:** 1-0 **N:** 0-0

Coach Dan A. Killian

Captain: Frank M. Edwards (G)

Nov. 18	Louisiana Tech	W	16-0
Nov. 25	at Tulane	W	5-0
Dec. 1	Mississippi State	W	15-0

1906

Record: 2-2-2 **SIAA:** 0-1-1 **H:** 2-2-1 **A:** 0-0-1 **N:** 0-0

Coach Dan A. Killian

Captain: E.E. Weil (FB)

Oct. 10	Monroe AC	W	5-0
Oct. 20	Ole Miss	L	0-9
Oct. 27	at Mississippi State	T	0-0
Nov. 9	Louisiana Tech	W	17-0
Nov. 19	Texas A&M	L	12-21
Nov. 29	Arkansas	T	6-6

1907

Record: 7-3-0 **SIAA:** 2-1-0 **H:** 5-0 **A:** 2-2 **N:** 0-1

Coach Edgar R. Wingard

Captain: Solle W. Brannon (QB)

Oct. 11	Louisiana Tech	W	28-0
Oct. 19	at Texas	L	5-12
Oct. 21	at Texas A&M	L	5-11
Oct. 28	Howard	W	57-0
Nov. 6	Arkansas	W	17-12
Nov. 9	Mississippi State	W	23-11
Nov. 16	at Ole Miss (20)	W	23-0
Nov. 23	vs. Alabama (5)	L	4-6
Nov. 30	Baylor	W	48-0
Dec. 25	at Havana, Cuba	W	56-0

1908

National Champions (National Championship Foundation)

Record: 10-0-0 **SIAA:** 2-0-0 **H:** 5-0 **A:** 3-0 **N:** 2-0

Coach Edgar R. Wingard

Captain: Marshall H. (Cap) Gandy (T)

Oct. 3	YMGC-N.O.	W	41-0
Oct. 11	Jackson Br.-N.O.	W	81-5
Oct. 17	vs. Texas A&M (3)	W	26-0
Oct. 26	Southwestern (Tenn.)	W	55-0
Oct. 31	at Auburn	W	10-2
Nov. 7	Mississippi State	W	50-0

Nov. 10	Baylor	W	89-0
Nov. 16	vs. Haskell (3)	W	32-0
Nov. 23	at Louisiana Tech	W	22-0
Nov. 26	at Arkansas (6)	W	36-4

1909

Record: 6-2-0 **SIAA: 3-1-0** **H: 4-0** **A: 1-0** **N: 1-2**

Coaches Joe G. Pritchard / John W. Mayhew

Captain: R.L. (Big) Stovall (C)

Oct. 2	Jackson Br.-N.O.	W	70-0
Oct. 9	Ole Miss	W	10-0
Oct. 16	Mississippi State	W	15-0
Oct. 30	Sewanee (3)	L	6-15
Nov. 4	vs. Louisiana Tech (7)	W	23-0
Nov. 13	at Arkansas (8)	L	0-16
Nov. 18	Transylvania	W	52-0
Nov. 25	at Alabama (9)	W	12-6

1910

Record: 1-5-0 **SIAA: 0-3-0** **H: 1-0** **A: 0-3** **N: 0-2**

Coach John W. Mayhew

Captain: Bill Seip (E)

Oct. 15	Mississippi College	W	40-0
Oct. 21	vs. Mississippi State (10)	L	0-3
Oct. 29	vs. Sewanee (3)	L	5-31
Nov. 5	at Vanderbilt	L	0-22
Nov. 19	at Texas	L	0-12
Nov. 24	at Arkansas (6)	L	0-51

1911

Record: 6-3-0 **SIAA: 1-1-0** **H: 5-0** **A: 1-1** **N: 0-2**

Coach James K. (Pat) Dwyer

Captain: Arthur J. (Tommy) Thomas (6)

Oct. 7	Southwestern Louisiana	W	42-0
Oct. 14	Louisiana Normal	W	46-0
Oct. 20	Mississippi College	W	40-0
Oct. 28	Meteor AC	W	40-0
Nov. 4	at Baylor	W	6-0
Nov. 12	vs. Mississippi State (11)	L	0-6
Nov. 18	vs. Southwest Texas (12)	L	6-17
Nov. 30	at Arkansas (6)	L	0-11
Dec. 9	Tulane	W	6-0

1912

Record: 4-3-0 **SIAA: 1-3-0** **H: 2-2** **A: 2-0** **N: 0-1**

Coach James K. (Pat) Dwyer

Captain: Charles S. Reiley (T)

Oct. 5	Southwestern Louisiana	W	85-3
Oct. 11	Mississippi College	W	45-0
Oct. 19	Ole Miss	L	7-10
Nov. 2	Mississippi State	L	0-7
Nov. 9	vs. Auburn (5)	L	0-7
Nov. 16	at Arkansas (6)	W	7-6
Nov. 28	at Tulane	W	21-3

1913

Record: 6-1-2 **SIAA: 1-1-1** **H: 3-0** **A: 2-0-1** **N: 1-1-1**

Coach James K. (Pat) Dwyer

Captain: T.W. (Tom) Dutton (C)

Oct. 4	at Louisiana Tech	W	20-2
Oct. 11	at Southwestern Louisiana	W	26-0
Oct. 18	Jefferson College	W	45-6
Oct. 23	Baylor	W	50-0
Nov. 1	vs. Auburn (5)	L	0-7
Nov. 8	vs. Arkansas (13)	W	12-7
Nov. 15	at Mississippi State	T	0-0
Nov. 22	Tulane	W	40-0
Nov. 27	vs. Texas A&M (12)	T	7-7

1914

Record: 4-4-1 **SIAA: 0-1-1** **H: 4-1** **A: 0-0-1** **N: 0-3**

Coach E.T. McDonald

Captain: George B. Spencer (T)

Sept. 27	Southwestern Louisiana	W	54-0
Oct. 3	Louisiana Tech	W	60-0
Oct. 10	Mississippi College	W	14-0
Oct. 17	Ole Miss	L	0-21
Oct. 24	Jefferson College	W	14-13
Oct. 31	vs. Texas A&M (14)	L	9-63
Nov. 7	vs. Arkansas (13)	L	12-20
Nov. 14	vs. Haskell (3)	L	0-31
Nov. 26	at Tulane	T	0-0

1915

Record: 6-2-0 **SIAA: 3-1-0** **H: 4-0A: 1-1** **N:1-1**

Coach E.T. McDonald

Captain: Alfred J. Reid (FB)

Oct. 1	Jefferson College	W	42-0
Oct. 8	Mississippi College	W	14-0
Oct. 15	at Ole Miss	W	28-0
Oct. 22	vs. Georgia Tech (3)	L	7-36
Oct. 29	Mississippi State	W	10-0
Nov. 5	vs. Arkansas (13)	W	13-7
Nov. 17	at Rice	L	0-6
Nov. 25	Tulane	W	12-0

1916

Record: 7-1-2 **SIAA: 2-1-1** **H: 3-0-1** **A: 2-0-1** **N: 2-1**

Coach E.T. McDonald / I.R. Pray / D.X. Bible

Captain: Phillip Cooper (T)

Sept. 30	at Southwestern Louisiana	W	24-0
Oct. 7	Jefferson College	W	59-0
Oct. 14	vs. Texas A&M (15)	W	13-0
Oct. 21	Mississippi College	W	50-7
Oct. 28	vs. Sewanee (3)	L	0-7
Nov. 5	vs. Arkansas (13)	W	17-7
Nov. 12	at Mississippi State	W	13-3
Nov. 19	Ole Miss	W	41-0
Nov. 24	Rice	T	7-7
Nov. 30	at Tulane	T	14-14

1917

Record: 3-5-0 **SIAA: 1-3-0** **H: 2-2** **A: 1-0** **N: 0-3**

Coach Wayne Sutton

Captain: Arthur (Mickey) O'Quinn (E)

Oct. 6	Southwestern Louisiana	W	20-6
Oct. 13	at Ole Miss	W	52-7
Oct. 20	vs. Sewanee (3)	L	0-3
Oct. 27	vs. Texas A&M (16)	L	0-27
Nov. 3	vs. Arkansas (13)	L	0-14
Nov. 10	Mississippi College	W	34-0
Nov. 17	Mississippi State	L	0-9
Nov. 29	Tulane	L	6-28

1918

NO TEAM (WORLD WAR I)

1919

Record: 6-2-0 **SIAA: 2-2-0** **H: 4-1** **A: 1-1** **N: 1-0**

Coach Irving R. Pray

Captain: T.W. Dutton (C)

Oct. 4	Southwestern Louisiana	W	39-0
Oct. 11	Jefferson College	W	38-0
Oct. 18	Ole Miss	W	13-0
Oct. 25	vs. Arkansas (13)	W	20-0
Nov. 1	at Mississippi State	L	0-6
Nov. 8	Mississippi College	W	24-0
Nov. 15	Alabama	L	0-23
Nov. 22	at Tulane	W	27-6

1920

Record: 5-3-1 **SIAA: 0-3-0** **H: 4-2** **A: 0-2-1** **N: 1-0**

Coach Branch Bocock

Captain: Roy L. Benoit (QB)

Oct. 2	Jefferson College	W	81-0
Oct. 2	Louisiana Normal	W	34-0
Oct. 9	Spring Hill	W	40-0
Oct. 16	at Texas A&M	T	0-0
Oct. 23	Mississippi State	L	7-12
Oct. 30	Mississippi College	W	41-9
Nov. 6	vs. Arkansas (13)	W	3-0
Nov. 13	at Alabama	L	0-21
Nov. 25	Tulane	L	0-21

1921

Record: 6-1-1 **SIAA: 2-1-1** **H: 4-0** **A: 1-1** **N: 1-0-1**

Coach Branch Bocock

Captain: F.L. (Fritz) Spence (E)

Oct. 8	Louisiana Normal	W	78-0
Oct. 15	Texas A&M	W	6-0
Oct. 22	Spring Hill	W	41-7
Oct. 29	vs. Alabama (3)	T	7-7
Nov. 5	vs. Arkansas (13)	W	10-7
Nov. 12	Ole Miss	W	21-0
Nov. 19	at Tulane	L	0-21
Dec. 3	at Mississippi State	W	17-14

1922

Record: 3-7-0 SIAA: 1-2-0 H: 3-2 A: 0-3 N: 0-2

Coach Irving R. Pray

Captain: E.L. (Tubby) Ewen (E)

Sept. 30	Louisiana Normal	W	13-0
Oct. 7	Loyola	L	0-7
Oct. 14	at SMU	L	0-51
Oct. 20	at Texas A&M	L	0-47
Oct. 28	vs. Arkansas (13)	L	6-40
Nov. 2	Spring Hill	W	25-7
Nov. 7	vs. Rutgers (17)	L	0-25
Nov. 10	at Alabama	L	3-47
Nov. 18	Mississippi State	L	0-7
Nov. 30	Tulane (HC)	W	25-14

1923

Record: 3-5-1 SIC: 0-3-0 H: 3-1 A: 0-2 N: 0-2-1

Coach Mike Donahue

Captain: E.L. (Tubby) Ewen (E)

Sept. 29	Louisiana Normal	W	40-0
Oct. 6	Southwestern Louisiana	W	7-3
Oct. 13	Spring Hill	W	33-0
Oct. 20	Texas A&M	L	0-28
Oct. 27	vs. Arkansas (13)	L	13-26
Nov. 2	vs. Mississippi College (2)T	0-0	
Nov. 16	vs. Alabama (18)	L	3-30
Nov. 24	at Tulane	L	0-20
Dec. 1	at Mississippi State	L	7-14

1924

Record: 5-4-0 SIC: 0-3-0 H: 3-1 A: 1-1 N: 1-2

Coach Mike Donahue

Captain: C.C. (Cliff) Campbell (T)

Sept. 27	Spring Hill	W	7-6
Oct. 4	Southwestern Louisiana	W	31-7
Oct. 11	vs. Indiana (19)	W	20-14
Oct. 18	at Rice	W	12-0
Oct. 25	vs. Auburn (9)	L	0-3
Nov. 1	vs. Arkansas (13)	L	7-10
Nov. 8	at Georgia Tech	L	7-28
Nov. 15	Louisiana Normal	W	40-0
Nov. 25	Tulane* (HC)	L	0-13

*First game in Tiger Stadium

1925

Record: 5-3-1 SIC: 0-2-1 H: 4-2 A: 1-0-1 N: 0-1

Coach Mike Donahue

Captain: Jonathan Edward Steele (G)

Sept. 26	Louisiana Normal	W	27-0
Oct. 3	Southwestern Louisiana	W	38-0
Oct. 10	Alabama (HC)	L	0-42
Oct. 17	LSU Freshman	W	6-0
Oct. 24	at Tennessee	T	0-0
Oct. 31	vs. Arkansas (13)	L	0-12
Nov. 7	Rice	W	6-0
Nov. 14	at Loyola (N.O.)	W	13-0
Nov. 21	Tulane	L	0-16

1926

Record: 6-3-0 SIC: 3-3-0 H: 3-1 A: 1-2 N: 2-0

Coach Mike Donahue

Captain: L.T. (Babe) Godfrey (HB)

Sept. 25	Louisiana Normal	W	47-0
Oct. 2	Southwestern Louisiana	W	34-0
Oct. 9	Tennessee	L	7-14
Oct. 16	vs. Auburn (18)	W	10-0
Oct. 23	vs. Mississippi State (20)	L	6-7
Oct. 30	at Alabama	L	0-24
Nov. 6	at Arkansas (13)	W	14-0
Nov. 13	Ole Miss	W	3-0
Nov. 25	at Tulane	W	7-0

1927

Record: 4-4-1 SIC: 2-3-1 H: 2-1 A: 1-2-1 N: 1-1

Coach Mike Donahue

Captain: L.T. (Babe) Godfrey (FB)

Sept. 24	Louisiana Tech	W	45-0
Oct. 1	Southwestern Louisiana	W	52-0
Oct. 8	at Alabama (9)	T	0-0
Oct. 15	vs. Auburn (18)	W	9-0
Oct. 22	at Mississippi State (20)	W	9-7
Oct. 29	vs. Arkansas (13)	L	0-28
Nov. 5	at Ole Miss	L	7-12

Nov. 12	at Georgia Tech	L	0-23
Nov. 24	Tulane	L	6-13

1928

Record: 6-2-1 SIC: 3-1-1 H: 4-0 A: 2-1-1 N: 0-1

Coach Russ Cohen

Captain: Jess Tinsley (T)

Oct. 6	Southwestern Louisiana	W	46-0
Oct. 13	Louisiana College	W	41-0
Oct. 20	at Mississippi State (20)	W	31-0
Oct. 27	Spring Hill	W	30-7
Nov. 3	vs. Arkansas (13)	L	0-7
Nov. 10	Ole Miss (HC)	W	19-6
Nov. 17	at Georgia	W	13-12
Nov. 29	at Tulane	T	0-0
Dec. 8	at Alabama (9)	L	0-13

1929

Record: 6-3-0 SIC: 3-1-0 H: 5-1 A: 1-1 N: 0-1

Coach Russ Cohen

Captain: Frank Ellis (T)

Sept. 28	Louisiana College	W	58-0
Oct. 5	Southwestern Louisiana	W	58-0
Oct. 12	Sewanee (HC)	W	27-14
Oct. 19	at Mississippi State (20)	W	31-6
Oct. 26	Louisiana Tech	W	53-7
Nov. 2	vs. Arkansas (13)	L	0-32
Nov. 9	at Duke	L	6-32
Nov. 16	Ole Miss	W	13-6
Nov. 28	Tulane	L	0-21

1930

Record: 6-4-0 SIC: 2-3-0 H: 5-0 A: 0-4 N: 1-0

Coach Russ Cohen

Captain: Walter (Dobie) Reeves (HB)

Sept. 20	S.D. Wesleyan	W	76-0
Sept. 27	Louisiana Tech	W	71-0
Oct. 4	Southwestern Louisiana	W	85-0
Oct. 11	at South Carolina	L	6-7
Oct. 18	at Mississippi State (20)	L	6-8
Oct. 25	Sewanee (HC)	W	12-0
Nov. 1	vs. Arkansas (13)	W	27-12
Nov. 8	Ole Miss	W	6-0
Nov. 15	at Alabama (18)	L	0-33
Nov. 27	at Tulane	L	7-12

1931

Record: 5-4-0 SIC: 2-2-0 H: 3-1 A: 1-3 N: 1-0

Coach Russ Cohen

Captain: Edward Khoury (T)

Sept. 26	at TCU	L	0-3	D
Oct. 3	Spring Hill *	W	35-0	N
Oct. 10	South Carolina (HC)	W	19-12	N
Oct. 17	Mississippi State	W	31-0	N
Oct. 24	vs. Arkansas (13)	W	13-6	D
Oct. 31	Sewanee	L	6-12	N
Nov. 7	at Army	L	0-20	D
Nov. 14	at Ole Miss (20)	W	26-3	D
Nov. 28	at Tulane	L	7-34	D

*First night game in Tiger Stadium

1932

Record: 6-3-1 SIC: 3-0-0 H: 3-1-1 A: 1-2 N: 2-0

Coach Lawrence M. (Biff) Jones

Captain: Walter Fleming (E)

Sept. 24	TCU	T	3-3	N
Oct. 1	at Rice	L	8-10	D
Oct. 8	Spring Hill	W	80-0	N
Oct. 15	vs. Mississippi State (21)	W	24-0	D
Oct. 22	vs. Arkansas (13)	W	14-0	D
Oct. 29	Sewanee (HC)	W	38-0	N
Nov. 5	at South Carolina	W	6-0	D
Nov. 12	at Centenary	L	0-6	D
Nov. 26	Tulane	W	14-0	D
Dec. 17	Oregon	L	0-12	D

1933

Record: 7-0-3 SEC: 3-0-2 H: 5-0-2 A: 0-0-1 N: 2-0

Coach Lawrence M. (Biff) Jones

Captain: Jack Torrance (T)

Sept. 30	Rice	W	13-0	N
Oct. 7	Millsaps	W	40-0	N
Oct. 14	Centenary	T	0-0	N
Oct. 21	vs. Arkansas (13)	W	20-0	D
Oct. 28	Vanderbilt (HC)	T	7-7	N

Year-by-Year Results

Nov. 4	South Carolina	W	30-7	D
Nov. 18	Ole Miss	W	31-0	D
Nov. 25	vs. Mississippi State (21)	W	21-6	D
Dec. 2	at Tulane	T	7-7	D
Dec. 9	Tennessee	W	7-0	D

1934

Record: 7-2-2 SEC: 4-2-0 H: 3-1-1 A: 3-1-1 N: 1-0

Coach Lawrence M. (Biff) Jones

Captain: Bert Yates (HB)

Sept. 29	at Rice	T	9-9	D
Oct. 6	SMU	T	14-14	N
Oct. 13	Auburn (HC)	W	20-6	N
Oct. 20	vs. Arkansas (13)	W	16-0	D
Oct. 27	at Vanderbilt	W	29-0	D
Nov. 3	Mississippi State	W	25-3	N
Nov. 10	at George Washington	W	6-0	D
Nov. 17	at Ole Miss (20)	W	14-0	D
Dec. 1	Tulane	L	12-13	D
Dec. 8	at Tennessee	L	13-19	D
Dec. 15	Oregon	W	14-13	D

1935

National Champions (Williamson)

SEC CHAMPIONS

Record: 9-2-0 SEC: 5-0-0 H: 4-1 A: 4-0 N: 1-1

Coach Bernie H. Moore

Captain: W.J. Barrett (E)

Sept. 28	Rice	L	7-10	N
Oct. 5	Texas	W	18-6	N
Oct. 12	at Manhattan	W	32-0	D
Oct. 19	vs. Arkansas (13)	W	13-7	D
Oct. 26	at Vanderbilt	W	7-2	D
Nov. 2	Auburn (HC)	W	6-0	D
Nov. 9	Mississippi State	W	28-13	D
Nov. 16	at Georgia	W	13-0	D
Nov. 23	Southwestern Louisiana	W	56-0	D
Nov. 30	at Tulane	W	41-0	D

Sugar Bowl - New Orleans, La.

Jan. 1	TCU	L	2-3	35,000	D
--------	-----	---	-----	--------	---

1936

National Champions (Williamson, Sagarin)

SEC CHAMPIONS

Record: 9-1-1 SEC: 6-0-0 H: 6-0 A: 1-0-1 N: 2-1

Coach Bernie H. Moore

Captain: Bill May (QB-FB)

Sept. 26	Rice	W	20-7	N
Oct. 3	at Texas	T	6-6	D
Oct. 10	Georgia	W	47-7	N
Oct. 17	Ole Miss	W	13-0	N
#13 Oct. 24	vs. Arkansas (13)	W	19-7	D
#8 Oct. 31	at Vanderbilt	W	19-0	D
#7 Nov. 7	Mississippi State (HC)	W	12-0	D
#7 Nov. 14	vs. Auburn (9)	W	19-6	D
#5 Nov. 21	Southwestern Louisiana	W	93-0	D
#2 Nov. 28	#19 Tulane	W	33-0	D

Sugar Bowl - New Orleans, La.

#2 Jan. 1	#6 Santa Clara	L	14-21	38,483	D
-----------	----------------	---	-------	--------	---

1937

Record: 9-2-0 SEC: 5-1-0 H: 7-0 A: 2-1 N: 0-1

Coach Bernie H. Moore

Captain: Art (Slick) Morton (HB-TB)

Sept. 25	Florida	W	19-0	N
Oct. 2	Texas	W	9-0	N
Oct. 9	at Rice	W	13-0	D
Oct. 16	Ole Miss	W	13-0	N
#6 Oct. 23	at #20 Vanderbilt	L	6-7	D
#17 Oct. 30	Loyola	W	52-6	N
#18 Nov. 6	Mississippi State (HC)	W	41-0	D
#12 Nov. 13	#14 Auburn	W	9-7	D
#8 Nov. 20	Louisiana Normal	W	52-0	D
#10 Nov. 27	at Tulane	W	20-7	D

Sugar Bowl - New Orleans, La.

#8 Jan. 1	#9 Santa Clara	L	0-6	40,000	D
-----------	----------------	---	-----	--------	---

1938

Record: 6-4-0 SEC: 2-4-0 H: 5-2 A: 1-1 N: 0-1

Coach Bernie H. Moore

Captain: Ben Friend (T)

Sept. 24	Ole Miss	L	7-20	N
Oct. 1	at Texas	W	20-0	D

Oct. 8	Rice	W	3-0	N
Oct. 15	Loyola	W	47-0	N
Oct. 22	#16 Vanderbilt (HC)	W	7-0	N
Oct. 29	at #8 Tennessee	L	6-14	D
Nov. 5	Mississippi State	W	32-7	D
Nov. 12	vs. Auburn (9)	L	6-28	D
Nov. 19	Southwestern Louisiana	W	32-0	D
Nov. 26	Tulane	L	0-14	D

1939

Record: 4-5-0 SEC: 1-5-0 H: 2-4 A: 2-1 N: 0-0

Coach Bernie H. Moore

Captain: Young Bussey (HB)

Sept. 30	Ole Miss	L	7-14	N
Oct. 7	at Holy Cross	W	26-7	D
Oct. 14	Rice	W	7-0	N
Oct. 21	Loyola	W	20-0	N
Oct. 28	at Vanderbilt	W	12-6	D
#18 Nov. 4	#1 Tennessee (HC)	L	0-20	D
Nov. 11	Mississippi State	L	12-15	N
Nov. 18	Auburn	L	7-21	D
Dec. 2	at #5 Tulane	L	20-33	D

1940

Record: 6-4-0 SEC: 3-3-0 H: 5-2 A: 0-2 N: 1-0

Coach Bernie H. Moore

Captain: Charles Anastasio (HB)

Sept. 21	Louisiana Tech	W	39-7	N
Sept. 28	Ole Miss	L	6-19	N
Oct. 5	Holy Cross	W	25-0	N
Oct. 12	at Rice	L	0-23	N
Oct. 19	Mercer	W	20-0	N
Oct. 26	Vanderbilt (HC)	W	7-0	N
Nov. 2	at #7 Tennessee	L	0-28	D
Nov. 9	#19 Mississippi State	L	7-22	D
Nov. 16	vs. Auburn (9)	W	21-13	D
Nov. 30	Tulane	W	14-0	D

1941

Record: 4-4-2 SEC: 2-2-2 H: 3-3-2 A: 1-1 N: 0-0

Coach Bernie H. Moore

Captain: Leo Bird (HB)

Sept. 20	Louisiana Tech	W	25-0	N
Sept. 27	Holy Cross	L	13-19	N
Oct. 4	at Texas	L	0-34	D
Oct. 11	#19 Mississippi State	T	0-0	N
Oct. 18	Rice	W	27-0	N
Oct. 25	Florida	W	10-7	N
Nov. 1	Tennessee (HC)	L	6-13	D
Nov. 8	#16 Ole Miss	L	12-13	N
Nov. 15	Auburn	T	7-7	D
Nov. 29	at Tulane	W	19-0	D

1942

Record: 7-3-0 SEC: 3-2-0 H: 6-0 A: 1-2 N: 0-1

Coach Bernie H. Moore

Captain: Willie Miller (G)

Sept. 19	Louisiana Normal	W	40-0	N
Sept. 26	Texas A&M	W	16-7	N
Oct. 3	at Rice	L	14-27	D
Oct. 10	Mississippi State	W	16-6	N
Oct. 17	Ole Miss (HC)	W	21-7	N
Oct. 24	Georgia Navy	W	34-0	N
#19 Oct. 31	at #20 Tennessee	L	0-26	D
Nov. 7	at Fordham	W	26-13	D
Nov. 14	vs. Auburn (9)	L	7-25	D
Nov. 26	Tulane	W	18-6	D

1943

Record: 6-3-0 SEC: 2-2-0 H: 4-1 A: 0-2 N: 2-0

Coach Bernie H. Moore

Captain: Steve Van Buren (HB)

Sept. 25	Georgia	W	34-27	N
Oct. 2	Rice	W	20-7	N
#17 Oct. 9	Texas A&M	L	13-28	N
Oct. 16	Louisiana Army (STU)	W	28-7	D
Oct. 23	vs. Georgia (22)	W	27-6	N
Oct. 30	TCU	W	14-0	N
#20 Nov. 6	at Georgia Tech	L	7-42	D
Nov. 20	at Tulane	L	0-27	D

Orange Bowl - Miami, Fla.

Jan. 1	Texas A&M	W	19-14	D
--------	-----------	---	-------	---

1944

Record: 2-5-1 SEC: 2-3-1 H: 1-4-1 A: 1-1 N: 0-0

Coach Bernie H. Moore

Captain: Al Cavigga (G)

Sept. 30	Alabama	T	27-27	N
Oct. 7	at Rice	L	13-14	D
Oct. 14	Texas A&M	L	0-7	N
Oct. 21	Mississippi State	L	6-13	N
Oct. 28	at Georgia	W	15-7	D
Nov. 4	#16 Tennessee (HC)	L	0-13	N
Nov. 18	#9 Georgia Tech	L	6-14	N
Nov. 30	Tulane	W	25-6	D

1945

Record: 7-2-0 SEC: 5-2-0 H: 4-2 A: 3-0 N: 0-0

Coach Bernie H. Moore

Captain: Andy Kosmac (QB)

Sept. 29	Rice	W	42-0	N
Oct. 6	Alabama	L	7-26	N
Oct. 13	#17 Texas A&M	W	31-12	N
Oct. 20	at #12 Georgia	W	32-0	D
#13 Oct. 27	Vanderbilt	W	39-7	N
#17 Nov. 3	Ole Miss	W	32-13	N
#14 Nov. 10	Mississippi State (HC)	L	20-27	N
Nov. 17	at Georgia Tech	W	9-7	D
Dec. 1	at Tulane	W	33-0	D

1946

Record: 9-1-1 SEC: 5-1-0 H: 6-1 A: 3-0 N: 0-0-1

Coach Bernie H. Moore

Captain: Dilton Richmond (E)

Sept. 28	at Rice	W	7-6	N
Oct. 5	Mississippi State	W	13-6	N
#13 Oct. 12	Texas A&M	W	33-9	N
#12 Oct. 19	Georgia Tech (HC)	L	7-26	N
Oct. 26	at Vanderbilt	W	14-0	D
Nov. 2	Ole Miss	W	34-21	N
#19 Nov. 9	Alabama	W	31-21	N
#11 Nov. 15	at Miami (Fla.)	W	20-7	N
#9 Nov. 23	Fordham	W	40-0	N
#9 Nov. 30	Tulane	W	41-27	D

Cotton Bowl - Dallas, Texas

#8 Jan. 1	#16 Arkansas	T	0-0	D
-----------	--------------	---	-----	---

1947

Record: 5-3-1 SEC: 2-3-1 H: 4-1 A: 1-2-1 N: 0-0

Coach Bernie H. Moore

Captain: Jim Cason (HB)

Sept. 27	Rice	W	21-14	N
Oct. 4	at Georgia	L	19-35	D
Oct. 11	Texas A&M	W	19-13	N
Oct. 17	at Boston College	W	14-13	N
#18 Oct. 25	#19 Vanderbilt (HC)	W	19-13	N
#17 Nov. 1	Ole Miss	L	18-20	N
Nov. 15	Mississippi State	W	21-6	D
Nov. 22	at #8 Alabama	L	12-41	D
Dec. 6	at Tulane	T	6-6	D

1948

Record: 3-7-0 SEC: 1-5-0 H: 3-4 A: 0-3 N: 0-0

Coach Gaynell Tinsley

Captain: Ed Claunch (C)

Sept. 18	at Texas	L	0-33	47,500	D
Oct. 2	Rice	W	26-13	29,000	N
Oct. 9	Texas A&M	W	14-13	35,000	N
Oct. 16	#16 Georgia	L	0-22	36,000	N
Oct. 23	at #3 North Carolina	L	7-34	40,000	D
Oct. 30	Ole Miss (HC)	L	19-49	45,000	N
Nov. 6	at Vanderbilt	L	7-48	22,000	D
Nov. 13	Mississippi State	L	0-7	30,000	N
Nov. 20	Alabama	W	26-6	25,000	D
Nov. 27	#14 Tulane	L	0-46	46,000	D

1949

Record: 8-3-0 SEC: 4-2-0 H: 7-1 A: 1-1 N: 0-1

Coach Gaynell Tinsley

Captain: Mel Lyle (E)

Sept. 24	Kentucky	L	0-19	35,000	N
Oct. 1	Rice	W	14-7	32,000	N
Oct. 8	Texas A&M	W	34-0	30,000	N
Oct. 14	at Georgia	L	0-7	22,000	N
Oct. 22	#6 North Carolina	W	13-7	43,000	N
#17 Oct. 29	Ole Miss	W	34-7	37,000	N
#17 Nov. 5	Vanderbilt	W	33-13	34,000	N

#16 Nov. 12	Mississippi State (HC)	W	34-7	32,000	N
#13 Nov. 19	Southeastern Louisiana	W	48-7	19,000	D
#13 Nov. 26	at #10 Tulane	W	21-0	81,000	D

Sugar Bowl - New Orleans, La.

#9 Jan. 1	#2 Oklahoma	L	0-35	82,000	D
-----------	-------------	---	------	--------	---

1950

Record: 4-5-2 SEC: 2-3-2 H: 3-2-1 A: 1-3-1 N: 0-0

Coach Gaynell Tinsley

Captain: Ebert Van Buren (HB)

Sept. 23	at #13 Kentucky	L	0-14	35,500	N
Sept. 30	Pacific	W	19-0	30,000	N
Oct. 7	at Rice	L	20-35	52,000	N
Oct. 14	Georgia Tech (HC)	L	0-13	42,000	N
Oct. 21	Georgia	T	13-13	25,000	N
Nov. 4	Ole Miss	W	40-14	30,000	N
Nov. 11	at Vanderbilt	W	33-7	27,000	D
Nov. 18	Mississippi State	L	7-13	33,000	N
Nov. 24	Villanova	W	13-7	10,000	N
Dec. 2	at #20 Tulane	T	14-14	74,000	D
Dec. 9	at #3 Texas	L	6-21	35,000	D

1951

Record: 7-3-1 SEC: 4-2-1 H: 4-2-1 A: 1-1 N: 2-0

Coach Gaynell Tinsley

Captains: Ray Potter (T), Chester Freeman (RHB)

Sept. 22	Southern Miss	W	13-0	24,000	N
Sept. 29	vs. #9 Alabama (5)	W	13-7	32,000	D
Oct. 6	Rice	W	7-6	44,000	N
Oct. 13	at #8 Georgia Tech	L	7-25	30,000	D
Oct. 20	at Georgia	W	7-0	18,000	N
Oct. 27	#5 Maryland	L	0-27	38,000	N
Nov. 3	Ole Miss (HC)	T	6-6	40,000	N
Nov. 10	Vanderbilt	L	13-20	18,000	N
Nov. 17	Mississippi State	W	3-0	20,000	N
Nov. 24	vs. Villanova (13)	W	45-7	13,000	D
Dec. 1	Tulane	W	14-13	45,000	D

1952

Record: 3-7-0 SEC: 2-5-0 H: 0-5 A: 3-2 N: 0-0

Coach Gaynell Tinsley

Captains: Norm Stevens (QB), Joe Modicut (LG), Bill Lansing (RG), Leroy Labat (HB), Jim Sanford (T), Ralph McLeod (LE)

Sept. 20	#11 Texas	L	14-35	42,000	N
Sept. 27	Alabama	L	20-21	34,000	N
Oct. 4	at #17 Rice	W	27-7	45,000	N
Oct. 11	at Kentucky	W	34-7	28,000	D
Oct. 18	Georgia	L	14-27	38,000	N
Oct. 25	at #2 Maryland	L	6-34	30,000	D
Nov. 1	at Ole Miss	L	0-28	22,500	D
Nov. 8	#8 Tennessee (HC)	L	3-22	35,000	D
Nov. 15	Mississippi State	L	14-33	20,000	D
Nov. 29	at Tulane	W	16-0	55,000	D

1953

Record: 5-3-3 SEC: 2-3-3 H: 3-2-1 A: 2-1-1 N: 0-0-1

Coach Gaynell Tinsley

Captains: Jerry Marchand (LHB), Charley Oakley (FB)

Sept. 19	#11 Texas	W	20-7	45,000	N
Sept. 26	vs. #5 Alabama (5)	T	7-7	33,809	N
#19 Oct. 3	Boston College	W	42-6	25,000	N
#14 Oct. 10	Kentucky	T	6-6	38,000	N
Oct. 17	at Georgia	W	14-6	20,000	D
#14 Oct. 24	at Florida	T	21-21	39,000	D
Oct. 31	#18 Ole Miss	L	16-27	45,000	N
Nov. 7	at Tennessee	L	14-32	33,000	D
Nov. 14	Mississippi State (HC)	L	13-26	32,000	D
Nov. 21	at Arkansas (6)	W	9-8	21,000	D
Nov. 28	Tulane	W	32-13	50,000	D

1954

Record: 5-6-0 SEC: 2-5-0 H: 3-3 A: 1-3 N: 1-0

Coach Gaynell Tinsley

Captain: Sid Fournet (LG)

Sept. 18	at #4 Texas	L	6-20	36,000	D
Sept. 25	Alabama	L	0-12	40,000	N
Oct. 2	at Kentucky	L	6-7	33,000	N
Oct. 9	at Georgia Tech	L	20-30	28,000	D
Oct. 16	#20 Texas Tech	W	20-13	25,000	N
Oct. 23	#18 Florida	W	20-7	25,000	N
Oct. 30	#12 Ole Miss (HC)	L	6-21	46,000	N
Nov. 6	Chattanooga	W	26-19	11,000	N
Nov. 13	Mississippi State	L	0-25	20,000	N
Nov. 20	vs. Arkansas (13)	W	7-6	33,000	D
Nov. 27	Tulane	W	14-13	40,477	D

1955

Record: 3-5-2 SEC: 2-3-1 H: 2-2-1 A: 1-2-1 N: 0-1

Coach Paul Dietzel

Captains: Joe Tuminello (E), O.K. Ferguson (FB)

Sept. 17	Kentucky	W	19-7	38,000	N
#16 Sept. 24	vs. Texas A&M (14)	L	0-28	17,000	N
Oct. 1	at #11 Rice	T	20-20	51,000	N
Oct. 8	#4 Georgia Tech	L	0-7	60,000	N
Oct. 15	at Florida	L	14-18	30,000	D
Oct. 29	Ole Miss	L	26-29	45,000	N
Nov. 5	at #1 Maryland	L	0-13	28,000	D
Nov. 12	#18 Mississippi St. (HC)	W	34-7	40,000	N
Nov. 19	at Arkansas (6)	W	13-7	35,000	D
Nov. 26	Tulane	T	13-13	58,000	D

1956

Record: 3-7-0 SEC: 1-5-0 H: 1-4 A: 1-3 N: 1-0

Coach Paul Dietzel

Captain: Don Scully (G)

Sept. 29	#11 Texas A&M	L	6-9		N
Oct. 6	at Rice	L	14-23	55,000	N
Oct. 13	at #3 Georgia Tech	L	7-39	39,500	D
Oct. 20	at Kentucky	L	0-14	28,000	N
Oct. 27	Florida (HC)	L	6-21	35,000	N
Nov. 3	Ole Miss	L	17-46	35,000	N
Nov. 10	Oklahoma A&M	W	13-0	25,000	N
Nov. 17	Mississippi State	L	13-32	25,000	N
Nov. 24	vs. Arkansas (13)	W	21-7	28,000	D
Dec. 1	at Tulane	W	7-6	60,000	D

1957

Record: 5-5-0 SEC: 4-4-0 H: 4-2 A: 1-3 N: 0-0

Coach Paul Dietzel

Captain: Alvin Aucoin (LT)

Sept. 21	Rice	L	14-20	50,912	N
Sept. 28	Alabama	W	28-0	33,728	N
Oct. 5	at Texas Tech	W	19-14	19,278	N
Oct. 12	#17 Georgia Tech	W	20-13	59,476	N
#17 Oct. 19	Kentucky (HC)	W	21-0	53,824	N
#10 Oct. 26	at Florida	L	14-22	27,740	D
Nov. 2	at Vanderbilt	L	0-7	18,500	D
Nov. 9	at #14 Ole Miss	L	12-14	26,261	D
Nov. 16	#12 Mississippi State	L	6-14	51,213	N
Nov. 30	Tulane	W	25-6	48,040	D

1958

NATIONAL CHAMPIONS

SEC CHAMPIONS

Record: 11-0-0 SEC: 6-0-0 H: 5-0 A: 5-0 N: 1-0

Coach Paul Dietzel

Captain: Billy Hendrix (E)

Sept. 20	at Rice	W	26-6	45,000	N
#15 Sept. 27	at Alabama (5)	W	13-3	34,000	N
#13 Oct. 4	Hardin-Simmons	W	20-6	45,000	N
#11 Oct. 10	at Miami (Fla.)	W	41-0	40,614	N
#9 Oct. 18	Kentucky	W	32-7	65,000	N
#3 Oct. 25	Florida (HC)	W	10-7	62,000	N
#1 Nov. 1	#6 Ole Miss	W	14-0	68,000	N
#1 Nov. 8	Duke	W	50-18	63,000	N
#1 Nov. 15	at Mississippi State (20)	W	7-6		N
#1 Nov. 22	at Tulane	W	62-0	83,221	D
Sugar Bowl - New Orleans, La.					
#1 Jan. 1	#12 Clemson	W	7-0	80,331	NBC D

1959

Record: 9-2-0 SEC: 5-1-0 H: 6-0 A: 2-1 N: 1-1

Coach Paul Dietzel

Captain: Lynn LeBlanc (T)

#1 Sept. 19	Rice	W	26-3	48,613	NBC D
#1 Sept. 26	#9 TCU	W	10-0	65,694	N
#1 Oct. 3	vs. Baylor (13)	W	22-0	32,308	D
#1 Oct. 10	Miami (Fla.)	W	27-3	64,864	N
#1 Oct. 17	at Kentucky	W	9-0	33,230	N
#1 Oct. 24	at Florida	W	9-0	47,578	D
#1 Oct. 31	#3 Ole Miss (HC)	W	7-3	67,327	N
#1 Nov. 7	at #13 Tennessee	L	13-14	45,682	D
#3 Nov. 14	Mississippi State	W	27-0	63,272	N
#3 Nov. 21	Tulane	W	14-6	65,057	D
Sugar Bowl - New Orleans, La.					
#3 Jan. 1	#2 Ole Miss	L	0-21	81,141	NBC D

1960

Record: 5-4-1 SEC: 2-3-1 H: 4-2 A: 1-2-1 N: 0-0

Coach Paul Dietzel

Captain: Charles (Bo) Strange (C)

Sept. 17	Texas A&M	W	9-0	58,346	N
Oct. 1	Baylor	L	3-7	57,662	N
Oct. 8	at Georgia Tech	L	2-6	44,176	D
Oct. 15	at Kentucky	L	0-3	28,000	D
Oct. 22	Florida	L	10-13	51,528	N
Oct. 29	at #2 Ole Miss	T	6-6	34,000	ABC D
Nov. 5	South Carolina (HC)	W	35-6	52,650	N
Nov. 12	Mississippi State	W	7-3	48,804	N
Nov. 19	Wake Forest	W	16-0	49,909	N
Nov. 26	at Tulane	W	17-6	74,000	D

1961

SEC CHAMPIONS

Record: 10-1-0 SEC: 6-0-0 H: 6-0 A: 3-1 N: 1-0

Coach Paul Dietzel

Captain: Roy (Moonie) Winston (G)

#5 Sept. 23	at Rice	L	3-16	73,000	N
Sept. 30	Texas A&M	W	16-7	63,367	N
Oct. 7	#3 Georgia Tech	W	10-0	64,702	N
Oct. 14	at South Carolina	W	42-0	19,275	D
#10 Oct. 21	Kentucky (HC)	W	24-14	65,208	N
#7 Oct. 28	at Florida	W	23-0	47,490	D
#6 Nov. 4	#2 Ole Miss	W	10-7	68,071	N
#4 Nov. 11	at North Carolina	W	30-0	14,173	ABC D
#4 Nov. 18	Mississippi State	W	14-6	59,341	N
#4 Nov. 25	Tulane	W	62-0	60,808	D

Orange Bowl - Miami, Fla.

#4 Jan. 1	#7 Colorado	W	25-7		NBC D
-----------	-------------	---	------	--	-------

1962

National Champions (Berryman)

RRecord: 9-1-1 SEC: 5-1-0 H: 4-1-1 A: 4-0 N: 1-0

Coach Charles McClendon

Captain: Fred Miller (RT)

#5 Sept. 22	Texas A&M	W	21-0	68,618	N
#5 Sept. 29	Rice	T	6-6	64,457	N
Oct. 6	at #5 Georgia Tech	W	10-7	45,912	CBS D
#6 Oct. 13	Miami (Fla.)	W	17-3	66,175	N
#4 Oct. 20	at Kentucky	W	7-0	24,474	N
#6 Oct. 27	Florida (HC)	W	23-0	66,611	N
#4 Nov. 3	#6 Ole Miss	L	7-15	68,571	N
#9 Nov. 10	TCU	W	5-0	63,269	N
#10 Nov. 17	at Mississippi State (20)	W	28-0	39,651	N
#8 Nov. 24	at Tulane	W	38-3	37,811	D

Cotton Bowl - Dallas, Texas

#7 Jan. 1	#4 Texas	W	13-0		CBS D
-----------	----------	---	------	--	-------

1963

Record: 7-4-0 SEC: 4-2-0 H: 5-1 A: 2-2 N: 0-1

Coach Charles McClendon

Captain: Billy Truax (E)

Sept. 21	Texas A&M	W	14-6	68,000	N
Sept. 28	at Rice	L	12-21	64,000	N
Oct. 5	#7 Georgia Tech	W	7-6	68,000	N
Oct. 11	at Miami (Fla.)	W	3-0	45,986	N
Oct. 19	Kentucky (HC)	W	28-7	68,000	N
Oct. 26	at Florida	W	14-0	48,000	D
Nov. 2	#3 Ole Miss	L	3-37	68,000	CBS D
Nov. 9	TCU	W	28-14	67,000	N
Nov. 16	Mississippi State (20)	L	6-7	46,500	D
Nov. 23	Tulane	W	20-0	55,000	D

Bluebonnet Bowl - Houston, Texas

Dec. 21	Baylor	L	7-14		CBS D
---------	--------	---	------	--	-------

1964

Record: 8-2-1 SEC: 4-2-1 H: 4-1-1 A: 3-1 N: 1-0

Coach Charles McClendon

Captain: Richard Granier (C)

Sept. 19	Texas A&M	W	9-6	68,000	N
Sept. 26	at Rice	W	3-0	64,000	N
Oct. 10	North Carolina	W	20-3	63,000	N
#9 Oct. 17	at Kentucky	W	27-7	38,000	N
#7 Oct. 24	Tennessee (HC)	T	3-3	59,000	NBC D
#9 Oct. 31	Ole Miss	W	11-10	68,000	N
#8 Nov. 7	at #3 Alabama (9)	L	9-17	68,000	D
#9 Nov. 14	Mississippi State	W	14-10	68,000	N
#8 Nov. 21	at Tulane	W	13-3	55,000	D
#7 Dec. 5	Florida	L	6-20	62,000	N

Sugar Bowl - New Orleans, La.

#7 Jan. 1	Syracuse	W	13-10	60,322	NBC D
-----------	----------	---	-------	--------	-------

1965

Record: 8-3-0 SEC: 3-3-0 H: 6-1 A: 1-2 N: 1-0

Captains: Billy Ezell (QB), John Aaron (RG)

#8	Sept. 18	Texas A&M	W	10-0	68,000	N
#7	Sept. 25	Rice	W	42-14	67,500	N
#5	Oct. 2	at Florida	L	7-14	47,592	D
	Oct. 9	at Miami (Fla.)	W	34-27	43,367	N
	Oct. 16	Kentucky (HC)	W	31-21	68,000	N
#9	Oct. 23	South Carolina	W	21-7	66,000	N
#5	Oct. 30	at Ole Miss (20)	L	0-23	46,616	D
	Nov. 6	#5 Alabama	L	7-31	58,000	NBC D
	Nov. 13	Mississippi State	W	37-20	60,000	N
	Nov. 20	Tulane	W	62-0	65,000	N

Cotton Bowl - Dallas, Texas

Jan. 1	#2 Arkansas	W	14-7		CBS	D
--------	-------------	---	------	--	-----	---

1966

Record: 5-4-1 SEC: 3-3-0 H: 3-2-1 A: 2-2 N: 0-0

Captains: Leonard Neumann (TB), Gawain DiBetta (FB)

	Sept. 17	South Carolina	W	28-12	67,512	N
	Sept. 24	at Rice	L	15-17	63,000	N
	Oct. 1	Miami (Fla.)	W	10-8	67,500	N
	Oct. 8	Texas A&M	T	7-7	67,500	N
	Oct. 15	at Kentucky	W	30-0	35,000	N
	Oct. 22	#8 Florida (HC)	L	7-28	67,500	N
	Oct. 29	Ole Miss	L	0-17	67,500	N
	Nov. 5	at #4 Alabama (9)	L	0-21	66,500	ABC D
	Nov. 12	Mississippi State	W	17-7	55,000	ABC D
	Nov. 19	at Tulane*	W	21-7	82,307	N

* - Designated as a conference game by the SEC

1967

Record: 7-3-1 SEC: 3-2-1 H: 5-2 A: 1-1-1 N: 1-0

Captains: Barry Wilson (C), Benny Griffin (LB)

	Sept. 23	Rice	W	20-14	66,000	N
	Sept. 30	Texas A&M	W	17-6	66,000	N
	Oct. 7	at Florida	W	37-6	59,261	D
	Oct. 14	Miami (Fla.)	L	15-17	67,000	N
	Oct. 21	Kentucky (HC)	W	30-7	66,000	N
	Oct. 28	at #4 Tennessee	L	14-17	54,596	D
	Nov. 4	at Ole Miss (20)	T	13-13	46,000	ABC D
	Nov. 11	Alabama	L	6-7	65,500	N
	Nov. 18	Mississippi State	W	55-0	57,000	N
	Nov. 25	Tulane	W	41-27	63,000	N

Sugar Bowl - New Orleans, La.

Jan. 1	#6 Wyoming	W	20-13	78,963	NBC	D
--------	------------	---	-------	--------	-----	---

1968

Record: 8-3-0 SEC: 4-2-0 H: 5-1 A: 2-2 N: 1-0

Captains: Barton Frye (CB), Jerry Guillot (RG)

#20	Sept. 21	#13 Texas A&M	W	13-12	68,000	N
#14	Sept. 28	at Rice	W	21-7	60,000	N
#10	Oct. 5	Baylor	W	48-16	68,000	N
#8	Oct. 11	at Miami (Fla.)	L	0-30	40,000	N
#20	Oct. 19	Kentucky	W	13-3	66,000	N
#18	Oct. 26	TCU* (HC)	W	10-7	66,000	N
#14	Nov. 2	Ole Miss	L	24-27	69,000	N
#20	Nov. 9	at Alabama (9)	L	7-16	67,000	D
	Nov. 16	Mississippi State	W	20-16	58,000	N
	Nov. 23	at Tulane*	W	34-10	55,000	N

Peach Bowl - Atlanta, Ga.

Dec. 30	#19 Florida State	W	31-27	35,545	TVS	N
---------	-------------------	---	-------	--------	-----	---

* - Designated as a conference game by the SEC

1969

Record: 9-1-0 SEC: 4-1-0 6-0 A: 3-1 N: 0-0

Captains: George Bevan (LB), Robert (Red) Ryder (OT)

	Sept. 20	Texas A&M	W	35-6	67,478	N
	Sept. 27	at Rice	W	42-0	55,219	N
#16	Oct. 4	Baylor	W	63-8	64,151	N
#14	Oct. 10	at Miami (Fla.)	W	20-0	41,972	N
#9	Oct. 18	at Kentucky	W	37-10	37,500	N
#9	Oct. 25	#14 Auburn (HC)	W	21-20	63,516	ABC D
#8	Nov. 1	at Ole Miss (20)	L	23-26	46,332	ABC D
#12	Nov. 8	Alabama	W	20-15	67,590	N
#12	Nov. 15	Mississippi State	W	61-6	59,746	N
#10	Nov. 22	Tulane	W	27-0	65,980	N

1970

SEC CHAMPIONS

Record: 9-3-0 SEC: 5-0-0 H: 6-1 A: 3-1 N: 0-1

Captains: Buddy Lee (QB), John Sage (T)

#12	Sept. 19	Texas A&M	L	18-20	67,590	N
	Sept. 26	Rice	W	24-0	65,000	N
	Oct. 3	Baylor	W	31-10	60,000	N
#19	Oct. 10	Pacific	W	34-0	48,000	N
#15	Oct. 17	Kentucky (HC)	W	14-7	67,508	N
#14	Oct. 24	at #6 Auburn	W	17-9	62,301	D
#11	Nov. 7	at #19 Alabama (9)	W	14-9	60,371	ABC D
#9	Nov. 14	Mississippi State	W	38-7	64,000	N
#6	Nov. 21	at #2 Notre Dame	L	0-3	59,075	D
#6	Nov. 28	at Tulane	W	26-14	81,233	N
#8	Dec. 5	#16 Ole Miss	W	61-17	67,590	ABC N

Orange Bowl - Miami, Fla.

#5	Jan. 1	#3 Nebraska	L	12-17	80,699	NBC N
----	--------	-------------	---	-------	--------	-------

1971

Record: 9-3 SEC: 3-2-0 H: 5-2 A: 3-1 N: 1-0

Captains: Louis Cascio (LB), Mike Demarie (OG)

#9	Sept. 11	Colorado	L	21-31	70,009	N
	Sept. 18	Texas A&M	W	37-0	68,576	N
#18	Sept. 25	at Wisconsin	W	38-28	78,535	D
#16	Oct. 2	Rice	W	38-3	65,976	N
#16	Oct. 9	Florida (HC)	W	48-7	67,055	N
#12	Oct. 16	at Kentucky	W	17-13	35,000	N
#11	Oct. 30	at Ole Miss (20)	L	22-24	47,122	D
#18	Nov. 6	#4 Alabama	L	7-14	64,892	ABC N
#20	Nov. 13	at Mississippi State (20)	W	28-3	35,000	N
#14	Nov. 20	#7 Notre Dame	W	28-8	66,996	ABC N
#10	Nov. 27	Tulane	W	36-7	59,897	N

Sun Bowl - El Paso, Texas

#11	Dec. 18	Iowa State	W	33-15	33,530	CBS D
-----	---------	------------	---	-------	--------	-------

1972

Record: 9-2-1 SEC: 4-1-1 H: 7-0 A: 2-1-1 N: 0-1

Captains: Paul Lyons (QB), Pepper Rutland (LB)

#9	Sept. 16	Pacific	W	31-13	66,574	N
#8	Sept. 23	Texas A&M	W	42-17	68,538	N
#9	Sept. 30	Wisconsin	W	27-7	69,142	N
#8	Oct. 7	at Rice	W	12-6	60,000	N
#8	Oct. 14	#9 Auburn	W	35-7	70,132	N
#7	Oct. 21	Kentucky	W	10-0	64,601	N
#6	Nov. 4	Ole Miss	W	17-16	70,502	N
#6	Nov. 11	at #2 Alabama (9)	L	21-35	72,039	ABC D
#8	Nov. 18	Mississippi State (HC)	W	28-14	60,589	N
#8	Nov. 25	at Florida	T	3-3	46,391	D
#11	Dec. 2	at Tulane	W	9-3	85,372	N

Astro-Bluebonnet Bowl - Houston, Texas

#10	Dec. 30	#11 Tennessee	L	17-24	52,961	Hughes N
-----	---------	---------------	---	-------	--------	----------

1973

Record: 9-3-0 SEC: 5-1-0 H: 6-1 A: 3-1 N: 0-1

Captains: Tyler Lafauci (OG-DT), Binks Micciotto (DE)

#15	Sept. 15	#10 Colorado	W	17-6	71,239	N
#11	Sept. 22	Texas A&M	W	28-23	68,394	N
#10	Sept. 29	Rice	W	24-9	66,226	N
#10	Oct. 6	Florida	W	24-3	66,974	N
#10	Oct. 13	at Auburn	W	20-6	64,331	D
#9	Oct. 20	Kentucky	W	28-21	66,991	N
#9	Oct. 27	at South Carolina	W	33-29	51,039	N
#7	Nov. 3	at Ole Miss (20)	W	51-14	47,222	ABC D
#7	Nov. 17	Mississippi State (HC)	W	26-7	66,536	N
#7	Nov. 22	#2 Alabama	L	7-21	67,748	ABC N
#8	Dec. 1	at Tulane	L	0-14	86,598	N

Orange Bowl - Miami, Fla.

#13	Jan. 1	#6 Penn State	L	9-16	60,477	NBC N
-----	--------	---------------	---	------	--------	-------

1974

Record: 5-5-1 SEC: 2-4-0 H: 5-1 A: 0-4-1 N: 0-0

Captains: Brad Boyd (TE), Steve Lelekacs (LB)

#9	Sept. 14	Colorado	W	42-14	70,274	N
#7	Sept. 21	Texas A&M	L	14-21	69,088	N
#17	Sept. 28	at Rice	T	10-10	55,000	N
	Oct. 5	at #13 Florida	L	14-24	56,570	D
	Oct. 12	Tennessee (HC)	W	20-10	67,907	N
	Oct. 19	at Kentucky	L	13-20	57,000	N
	Nov. 2	Ole Miss	W	24-0	66,728	N
	Nov. 9	at Alabama (9)	L	0-30	70,364	ABC D

Nov. 16	at Mississippi State (20)	L	6-7	37,000	D
Nov. 23	Tulane	W	24-22	66,017	N
Nov. 30	Utah	W	35-10	55,573	N

1975**Record: 5-6-0 SEC: 2-4-0 H: 3-3 A: 1-3 N: 1-0**

Coach Charles McClendon

Captains: Greg Bienvenu (C), Steve Cassidy (OT)

Sept. 13	at #6 Nebraska	L	7-10	70,259	D
Sept. 20	#11 Texas A&M	L	8-39	69,445	N
Sept. 27	vs. Rice (13)	W	16-13	41,826	N
Oct. 4	#20 Florida (HC)	L	6-34	67,494	N
Oct. 11	at #19 Tennessee	L	10-24	75,276	D
Oct. 18	Kentucky	W	17-14	61,083	N
Oct. 25	#20 South Carolina	W	24-6	61,445	N
Nov. 1	at Ole Miss (20)	L	13-17	40,438	ABC D
Nov. 8	#5 Alabama	L	10-23	65,047	N
Nov. 15	Mississippi State *	W	6-16	61,483	N
Nov. 22	at Tulane	W	42-6	70,850	N

* - Forfeited to LSU by NCAA

1976**Record: 7-3-1 SEC: 3-3-0 H: 6-0-1 A: 1-3 N: 0-0**

Coach Charles McClendon

Captains: Roy Stuart (OG), Butch Knight (DE)

Sept. 11	#1 Nebraska	T	6-6	70,746	N
#16 Sept. 18	Oregon State	W	28-11	68,057	N
#15 Sept. 25	Rice	W	31-0	67,260	N
#11 Oct. 2	at #19 Florida	L	23-28	57,119	D
#20 Oct. 9	Vanderbilt (HC)	W	33-20	66,835	N
#16 Oct. 16	at Kentucky	L	7-21	57,695	N
Oct. 30	Ole Miss	W	45-0	67,350	N
Nov. 6	at #15 Alabama (9)	L	17-28	71,018	D
Nov. 13	at Mississippi State (20)*	W	13-21	40,000	D
Nov. 20	Tulane	W	17-7	64,318	N
Nov. 27	Utah	W	35-7	48,355	N

* - Forfeited to LSU by NCAA

1977**Record: 8-4-0 SEC: 4-2-0 H: 5-2 A: 3-1 N: 0-1**

Coach Charles McClendon

Captains: Kelly Simmons (FB), Steve Ripple (LB)

Sept. 17	at Indiana	L	21-24	30,067	D
Sept. 24	Rice	W	77-0	67,844	N
Oct. 1	#9 Florida	W	36-14	68,029	N
#18 Oct. 8	at Vanderbilt	W	28-15	24,000	D
#16 Oct. 15	#12 Kentucky (HC)	L	13-33	71,495	N
Oct. 22	Oregon	W	56-17	59,017	N
Oct. 29	at Ole Miss (20)	W	28-21	47,200	ABC D
#18 Nov. 5	#2 Alabama	L	3-24	65,377	ABC D
Nov. 12	Mississippi State	W	27-24	61,333	N
Nov. 19	at Tulane	W	20-17	72,025	N
Nov. 26	Wyoming	W	66-7	52,388	N

Sun Bowl - El Paso, Texas

Dec. 31	Stanford	L	14-24	31,318	CBS D
---------	----------	---	-------	--------	-------

1978**Record: 8-4-0 SEC: 3-3-0 H: 5-1 A: 3-2 N: 0-1**

Coach Charles McClendon

Captains: Charles Alexander (TB), Thad Minaldi (LB)

#13 Sept. 16	Indiana	W	24-17	78,534	N
#10 Sept. 23	Wake Forest	W	13-11	77,197	N
#11 Sept. 30	at Rice	W	37-7	50,000	N
#11 Oct. 7	at Florida	W	34-21	55,457	N
#11 Oct. 14	Georgia (HC)	L	17-24	77,158	N
#16 Oct. 21	at Kentucky	W	21-0	57,918	N
#12 Nov. 4	Ole Miss	W	30-8	73,120	ABC D
#10 Nov. 11	at #3 Alabama (9)	L	10-31	76,831	ABC D
#17 Nov. 18	at Mississippi State (20)	L	14-16	44,200	D
Nov. 25	Tulane	W	40-21	75,876	N
Dec. 2	Wyoming	W	24-17	64,458	N

Liberty Bowl - Memphis, Tenn.

Dec. 23	#18 Missouri	L	15-20	53,064	ABC D
---------	--------------	---	-------	--------	-------

1979**Record: 7-5-0 SEC: 4-2-0 H: 4-3 A: 2-2 N: 1-0**

Coach Charles McClendon

Captains: John Ed Bradley (C), Willie Teal (CB), Rusty Brown (S)

Sept. 15	at Colorado	W	44-0	46,642	D
Sept. 22	Rice	W	47-3	74,934	N
#20 Sept. 29	#1 Southern California	L	12-17	78,322	N
#17 Oct. 6	Florida	W	20-3	73,073	N
#13 Oct. 13	at Georgia	L	14-21	61,000	D
Oct. 20	Kentucky	W	23-19	71,296	N
Oct. 27	#8 Florida State (HC)	L	19-24	67,197	ABC D

Nov. 3	at Ole Miss (20)	W	28-24	45,548	D
Nov. 10	#1 Alabama	L	0-3	73,708	N
Nov. 17	Mississippi State	W	21-3	69,454	N
Nov. 24	at #18 Tulane	L	13-24	73,496	ABC D

Tangerine Bowl - Orlando, Fla.

Dec. 22	Wake Forest	W	34-10	38,666	Mizlou N
---------	-------------	---	-------	--------	----------

1980**Record: 7-4-0 SEC: 4-2-0 H: 5-1 A: 2-3 N: 0-0**

Coach Jerry Stovall

Captains: Hokie Gajan (FB), Lyman White (OLB)

Sept. 6	#13 Florida State	L	0-16	77,535	N
Sept. 13	Kansas State	W	21-0	75,405	N
Sept. 20	Colorado	W	23-20	74,999	N
Sept. 27	at Rice	L	7-17	41,000	N
Oct. 4	at #19 Florida	W	24-7	59,299	D
Oct. 11	Auburn (HC)	W	21-17	76,094	N
Oct. 18	at Kentucky	W	17-10	57,800	N
Nov. 1	Ole Miss	W	38-16	71,422	ABC D
Nov. 8	at #6 Alabama	L	7-28	60,210	D
Nov. 15	at #19 Mississippi St. (20)	L	31-55	48,863	D
Nov. 22	Tulane	W	24-7	69,248	N

1981**Record: 3-7-1 SEC: 1-4-1 H: 3-4 A: 0-3-1 N: 0-0**

Coach Jerry Stovall

Captains: James Britt (CB), Tom Tully (OG)

Sept. 5	#4 Alabama	L	7-24	78,066	ABC N
Sept. 12	at #4 Notre Dame	L	9-27	59,075	USA D
Sept. 19	Oregon State	W	27-24	74,962	N
Sept. 26	Rice	W	28-14	71,869	N
Oct. 3	Florida	L	10-24	73,665	N
Oct. 10	at Auburn	L	7-19	61,000	D
Oct. 17	Kentucky	W	24-10	69,169	N
Oct. 24	#20 Florida State (HC)	L	14-38	74,816	N
Oct. 31	at Ole Miss (20)	T	27-27	46,324	D
Nov. 14	Mississippi State	L	9-17	71,303	N
Nov. 28	at Tulane	L	7-48	71,546	N

1982**Record: 8-3-1 SEC: 4-1-1 H: 5-1-1 A: 3-1 N: 0-1**

Coach Jerry Stovall

Captains: Alan Risher (QB), James Britt (CB)

Sept. 18	Oregon State	W	45-7	78,425	N
Sept. 25	Rice	W	52-13	75,040	N
Oct. 2	at #4 Florida	W	24-13	73,152	D
#18 Oct. 9	Tennessee	T	24-24	77,448	N
#16 Oct. 16	at Kentucky	W	34-10	55,107	N
#14 Oct. 23	South Carolina (HC)	W	14-6	78,944	TigerVision N
#13 Oct. 30	Ole Miss	W	45-8	74,404	TigerVision N
#11 Nov. 6	at #8 Alabama (9)	W	20-10	77,230	TigerVision D
#6 Nov. 13	at Mississippi State	L	24-27	31,556	ABC D
#12 Nov. 20	#7 Florida State	W	55-21	76,637	TigerVision N
#7 Nov. 27	Tulane	L	28-31	76,114	TigerVision N

Orange Bowl - Miami, Fla.

#13 Dec. 1	#3 Nebraska	L	20-21	54,407	NBC D
------------	-------------	---	-------	--------	-------

1983**Record: 4-7-0 SEC: 0-6-0 H: 2-5 A: 2-2 N: 0-0**

Coach Jerry Stovall

Captains: John Fritchie (ILB), Mike Gambrell (C)

#13 Sept. 10	#12 Florida State	L	35-40	79,665	ABC D
Sept. 17	at Rice	W	24-10	34,000	TigerVision N
Sept. 24	#9 Washington	W	40-14	82,390	TigerVision N
#16 Oct. 1	#12 Florida	L	17-31	78,616	TigerVision N
Oct. 8	at Tennessee	L	6-20	94,497	TBS N
Oct. 15	Kentucky (HC)	L	13-21	77,765	TigerVision N
Oct. 22	South Carolina	W	20-6	71,951	TigerVision N
Oct. 29	at Ole Miss (20)	L	24-27	49,383	TigerVision D
Nov. 5	#19 Alabama	L	26-32	70,606	ABC D
Nov. 12	Mississippi State	L	26-45	74,439	TigerVision N
Nov. 19	at Tulane	W	20-7	51,765	TBS N

1984**Record: 8-3-1 SEC: 4-1-1 H: 5-1 A: 3-1-1 N: 0-1**

Coach Bill Arnsperger

Captains: Gregg Dubroc (OLB), Liffort Hogley (FS), Kevin Langford (OG), Jeff Wickersham (QB)

Sept. 8	at Florida	T	21-21	70,197	TBS D
Sept. 15	Wichita State	W	47-7	78,026	TigerVision N
Sept. 22	Arizona	W	27-26	78,052	TigerVision N
Sept. 29	at #15 S. California	W	23-3	60,128	TigerVision D
#12 Oct. 13	Vanderbilt (HC)	W	34-27	78,003	ESPN N
#10 Oct. 20	at #16 Kentucky	W	36-10	57,252	ABC D
#7 Oct. 27	Notre Dame	L	22-30	78,033	ABC D
#15 Nov. 3	Ole Miss	W	32-29	77,649	TigerVision N

#12	Nov. 10	at Alabama (9)	W	16-14	74,301		D
#9	Nov. 17	at Mississippi State	L	14-16	30,556	TigerVision	D
#16	Nov. 24	Tulane	W	33-15	77,983	TigerVision	N

Sugar Bowl - New Orleans, La.

#11	Jan. 1	#5 Nebraska	L	10-28	75,608	ABC	N
-----	--------	-------------	---	-------	--------	-----	---

1985

Record: 9-2-1 SEC: 4-1-1 H: 4-1-1 A: 5-0 N: 0-1
Coach Bill Arnsparger
Captains: Shawn Burks (ILB), Dalton Hilliard (RB), Jeff Wickersham (QB), Karl Wilson (OE)

#12	Sept. 14	at North Carolina	W	23-13	50,866	TigerVision	D
#9	Sept. 21	Colorado State	W	17-3	78,491	TigerVision	N
#8	Oct. 5	#11 Florida	L	0-20	78,598	TigerVision	N
#20	Oct. 12	at Vanderbilt	W	49-7	40,962	TigerVision	N
#17	Oct. 19	Kentucky (HC)	W	10-0	78,562	ESPN	N
#16	Nov. 2	at Ole Miss (20)	W	14-0	45,000	TBS	D
#15	Nov. 9	#20 Alabama	T	14-14	76,772	ABC	D
#19	Nov. 16	Mississippi State	W	17-15	76,099	TigerVision	N
#17	Nov. 23	at Notre Dame	W	10-7	59,075	USA	D
#13	Nov. 30	at Tulane	W	31-19	64,194	TigerVision	N
#12	Dec. 7	East Carolina	W	35-15	65,660	TigerVision	N

Liberty Bowl - Memphis, Tenn.

#12	Dec. 27	Baylor	L	7-21	40,186	Katz	N
-----	---------	--------	---	------	--------	------	---

1986

SEC CHAMPIONS

Record: 9-3-0 SEC: 5-1-0 H: 5-2 A: 4-0 N: 0-1
Coach Bill Arnsparger
Captains: Eric Andolsek (OG), Michael Brooks (OLB), John Hazard (OT), Karl Wilson (OE)

#14	Sept. 13	#7 Texas A&M	W	35-17	79,113	ESPN	N
#8	Sept. 20	Miami (Ohio)	L	12-21	75,777	TigerVision	N
#18	Oct. 4	at Florida	W	28-17	74,221	TigerVision	D
#16	Oct. 11	Georgia	W	23-14	78,252	TigerVision	N
#12	Oct. 18	at Kentucky	W	25-16	57,201	TigerVision	N
#12	Oct. 25	North Carolina (HC)	W	30-3	78,301	TigerVision	N
#12	Nov. 1	Ole Miss	L	19-21	77,758	ABC	D
#18	Nov. 8	at #6 Alabama (9)	W	14-10	75,808	ESPN	N
#12	Nov. 15	at Mississippi State (20)	W	47-0	48,000	TigerVision	N
#8	Nov. 22	Notre Dame	W	21-19	78,197	N	
#5	Nov. 29	Tulane	W	37-17	78,131	TigerVision	N

Sugar Bowl - New Orleans, La.

#5	Jan. 1	#6 Nebraska	L	15-30	76,234	ABC	D
----	--------	-------------	---	-------	--------	-----	---

1987

Record: 10-1-1 SEC: 5-1-0 H: 5-1-1 A: 4-0 N: 1-0
Coach Mike Archer
Captains: Eric Andolsek (OG), Tommy Clapp (OE), Wendell Davis (SE), Nicky Hazard (ILB)

#6	Sept. 5	at #15 Texas A&M	W	17-3	71,292	ESPN	N
#6	Sept. 12	Cal State Fullerton	W	56-12	73,452	TigerVision	N
#4	Sept. 19	Rice	W	49-16	73,558	TigerVision	N
#4	Sept. 26	#7 Ohio State	T	13-13	79,263	CBS	D
#7	Oct. 3	#19 Florida	W	13-10	79,313	ESPN	N
#7	Oct. 10	at #16 Georgia	W	26-23	82,122	ESPN	D
#6	Oct. 17	Kentucky	W	34-9	77,084	TBS	D
#5	Oct. 31	at Ole Miss (20)	W	42-13	56,500	TigerVision	N
#5	Nov. 7	#13 Alabama	L	10-22	79,379	ESPN	N
#10	Nov. 14	Mississippi State (HC)	W	34-14	79,258	TigerVision	N
#9	Nov. 21	at Tulane	W	41-36	70,158	TigerVision	N

Gator Bowl - Jacksonville, Fla.

#7	Dec. 31	#8 South Carolina	W	30-13	82,119	CBS	D
----	---------	-------------------	---	-------	--------	-----	---

1988

SEC CHAMPIONS

Record: 8-4-0 SEC: 6-1 H: 5-1 A: 3-2 N: 0-1
Coach Mike Archer
Captains: Tommy Hodson (QB), Todd Coutee (C), Ralph Norwood (OT), Eric Hill (OLB), Greg Jackson (WS)

#18	Sept. 3	#10 Texas A&M	W	27-0	79,018	TigerVision	N
#9	Sept. 17	at Tennessee	W	34-9	92,849	TBS	D
#9	Sept. 24	at #18 Ohio State	L	33-36	90,584	ABC	D
#14	Oct. 1	at #17 Florida	L	6-19	74,264	CBS	D
Oct. 8	#4 Auburn	W	7-6	79,431	ESPN	N	
#19	Oct. 15	Kentucky	W	15-12	71,418	TigerVision	N
#13	Oct. 29	Ole Miss (HC)	W	31-20	79,114	TBS	D
#13	Nov. 5	at #18 Alabama	W	19-18	70,123	CBS	D
#12	Nov. 12	at Mississippi State	W	20-3	30,010	TBS	D
#11	Nov. 19	#3 Miami (Fla.)	L	3-44	79,528	ESPN	N
#16	Nov. 26	Tulane	W	44-14	75,497	TigerVision	N

Hall of Fame Bowl - Tampa, Fla.

#16	Jan. 2	#17 Syracuse	L	10-23	51,112	NBC	D
-----	--------	--------------	---	-------	--------	-----	---

1989

Record: 4-7-0 SEC: 2-5 H: 2-4 A: 2-3 N: 0-0
Coach Mike Archer
Captains: Tommy Hodson (QB), Karl Dunbar (OT)

#7	Sept. 2	at Texas A&M	L	16-28	61,733	ESPN	N
#21	Sept. 16	Florida State	L	21-31	75,524	ESPN	N

Sept. 30	Ohio	W	57-6	63,860	TigerVision	N
Oct. 7	Florida	L	13-16	74,527	TigerVision	N
Oct. 14	at #12 Auburn	L	6-10	85,214	CBS	D
Oct. 21	at Kentucky	L	21-27	53,967	TigerVision	N
Oct. 28	#11 Tennessee (HC)	L	39-45	71,634	TBS	D
Nov. 4	at Ole Miss	W	35-30	42,354	TigerVision	D
Nov. 11	#4 Alabama	L	16-32	77,197	ESPN	N
Nov. 18	Mississippi State	W	44-20	62,592	TigerVision	N
Nov. 25	at Tulane	W	27-7	41,573	TigerVision	N

1990

Record: 5-6-0 SEC: 2-5 H: 5-1 A: 0-5 N: 0-0
Coach Mike Archer
Captains: Sol Graves (QB), Marc Boutte (OT)

Sept. 8	Georgia	W	18-13	76,751	TigerVision	N
Sept. 15	Miami (Ohio)	W	35-7	63,237	TigerVision	N
Sept. 22	at Vanderbilt	L	21-24	33,149	TBS	D
Sept. 29	#11 Texas A&M	W	17-8	77,703	TigerVision	N
Oct. 6	at #10 Florida	L	8-34	75,063	ESPN	N
Oct. 20	Kentucky	W	30-20	64,720	TigerVision	N
Oct. 27	at #12 Florida State	L	3-42	60,111	TBS	D
Nov. 3	#17 Ole Miss (HC)	L	10-19	79,634	TigerVision	N
Nov. 10	at Alabama	L	3-24	70,123	TigerVision	D
Nov. 17	at Mississippi State (20)	L	22-34	22,509	D	
Nov. 24	Tulane	W	16-13	67,435	TigerVision	N

1991

Record: 5-6-0 SEC: 3-4 H: 2-4 A: 3-2 N: 0-0
Coach Curley Hallman
Captains: Todd Kinchen (SE), Marc Boutte (OT), Darrell Williams (FB)

Sept. 7	at Georgia	L	10-31	85,434	ABC	D
Sept. 14	at #20 Texas A&M	L	7-45	66,281	TigerVision	D
Sept. 21	Vanderbilt	W	16-14	64,341	N	
Oct. 5	#13 Florida	L	0-16	72,019	N	
Oct. 12	Arkansas State	W	70-14	62,024	N	
Oct. 19	at Kentucky	W	29-26	53,650	TBS	D
Oct. 26	#1 Florida State	L	16-27	71,019	ESPN	N
Nov. 2	at Ole Miss (20)	W	25-22	41,000	TigerVision	D
Nov. 9	#8 Alabama	L	17-20	78,838	ABC	D
Nov. 16	Mississippi State (HC)	L	19-28	67,724	TigerVision	N
Nov. 23	at Tulane	W	39-20	38,384	N	

1992

Record: 2-9-0 SEC: 1-7 H: 2-5 A: 0-4 N: 0-0
Coach Curley Hallman
Captains: Darron Landry (OG), Anthony Williams (LB), Carlton Buckels (CB)

Sept. 5	#7 Texas A&M	L	22-31	69,313	ABC	D
Sept. 12	#22 Mississippi State	W	24-3	68,888	TigerVision	N
Sept. 19	at Auburn	L	28-30	76,637	JP-TV	D
Sept. 26	Colorado State	L	14-17	69,654	TigerVision	N
Oct. 3	#7 Tennessee	L	0-20	68,318	ESPN	N
Oct. 10	at #23 Florida	L	21-28	83,401	TigerVision	D
Oct. 17	Kentucky	L	25-27	57,641	TigerVision	N
Oct. 31	at Ole Miss (20)	L	0-32	47,000	TigerVision	N
Nov. 7	#3 Alabama	L	11-31	76,813	ABC	D
Nov. 21	Tulane (HC)	W	24-12	59,919	N	
Nov. 27	at Arkansas	L	6-30	32,721	ESPN	D

1993

Record: 5-6-0 SEC: 3-5 H: 3-2 A: 2-3 N: 0-0
Coach Curley Hallman
Captains: Chad Loup (QB), Anthony Marshall (FS), Scott Holstein (P), Gabe Northern (OE)

Sept. 4	at #5 Texas A&M	L	0-24	61,307	ABC	D
Sept. 11	at Mississippi State	W	18-16	33,324	ABC	D
Sept. 18	Auburn	L	10-34	71,936	N	
Sept. 25	at #13 Tennessee	L	20-42	95,931	JP-TV	D
Oct. 2	Utah State	W	38-17	57,316	N	
Oct. 9	#5 Florida	L	3-58	60,060	ESPN	N
Oct. 16	at Kentucky	L	17-35	54,750	TigerVision	N
Oct. 30	Ole Miss (HC)	W	19-17	61,470	N	
Nov. 6	at #5 Alabama	W	17-13	70,123	JP-TV	D
Nov. 20	Tulane	W	24-10	58,190	N	
Nov. 27	Arkansas	L	24-42	54,239	ESPN	D

1994

Record: 4-7-0 SEC: 3-5 H: 2-4 A: 2-3 N: 0-0
Coach Curley Hallman
Captains: Brett Bech (SE), Ivory Hilliard (FS), Jonny Fayerd (TE), Troy Twillie (FS)

Sept. 3	#15 Texas A&M	L	13-18	75,504	N	
Sept. 10	Mississippi State	W	44-24	63,029	N	
Sept. 17	at #11 Auburn	L	26-30	84,754	JP-TV	D
Oct. 1	South Carolina (HC)	L	17-18	63,281	N	
Oct. 8	at #1 Florida	L	18-42	85,385	JP-TV	D
Oct. 15	Kentucky	W	17-13	61,764	N	
Oct. 29	at Ole Miss	L	21-34	40,157	D	

Year-by-Year Results

Nov. 5	#6 Alabama	L	17-35	75,453	ESPN	N
Nov. 12	Southern Miss	L	18-20	51,710		N
Nov. 19	at Tulane	W	49-25	32,067		N
Nov. 26	at Arkansas (6)	W	30-12	45,633		D

1995

Record: 7-4-1 SEC: 4-3-1 H: 5-1 A: 1-3-1 N: 1-0
Coach Gerry DiNardo
Captain: Sheddric Wilson (WR)

Sept. 2	at #3 Texas A&M	L	17-33	70,057	ABC	D
Sept. 9	at Mississippi State	W	34-16	36,110	JP-TV	D
Sept. 16	#5 Auburn	W	12-6	80,559		N
#18 Sept. 23	Rice (HC)	W	52-7	73,342		N
#14 Sept. 30	at South Carolina	T	20-20	67,902	JP-TV	D
#21 Oct. 7	#3 Florida	L	10-28	80,583	JP-TV	D
Oct. 14	at Kentucky	L	16-24	51,500		N
Oct. 21	North Texas	W	49-7	66,870		N
Nov. 4	at #16 Alabama	L	3-10	70,123	ABC	D
Nov. 11	Ole Miss	W	38-9	78,246		N
Nov. 18	#14 Arkansas	W	28-0	66,548	ABC	D

Independence Bowl - Shreveport, La.

Dec. 29	Michigan State	W	45-26	48,835	ESPN	D
---------	----------------	---	-------	--------	------	---

1996

Record: 10-2-0 SEC: 6-2 H: 6-1 A: 3-1 N: 1-0
Coach Gerry DiNardo
Captains: Ben Bordelon (OT), Allen Stansberry (LB)

#17 Sept. 7	Houston	W	35-34	80,303		N
#21 Sept. 21	at #14 Auburn	W	19-15	85,214	ESPN	N
#17 Sept. 28	New Mexico State (HC)	W	63-7	77,676		N
#14 Oct. 5	Vanderbilt	W	35-0	80,142		N
#12 Oct. 12	at #1 Florida	L	13-56	85,567	CBS	D
#17 Oct. 19	Kentucky	W	41-14	79,660		N
#13 Oct. 26	Mississippi State	W	28-20	79,594	JP-TV	D
#11 Nov. 9	#10 Alabama	L	0-26	80,290	ESPN	N
#17 Nov. 16	at Ole Miss	W	39-7	44,436	TigerVision	D
#18 Nov. 23	Tulane	W	35-17	78,966		N
#19 Nov. 29	at Arkansas (6)	W	17-7	22,329	CBS	D

Peach Bowl - Atlanta, Ga.

#17 Dec. 28	Clemson	W	10-7	63,622	ESPN	N
-------------	---------	---	------	--------	------	---

1997

Record: 9-3-0 SEC: 6-2 H: 4-3 A: 4-0 N: 1-0
Coach Gerry DiNardo
Captains: Adam Perry (OG), Chuck Wiley (DT)

#10 Sept. 6	Texas-El Paso	W	55-3	80,015		N
#10 Sept. 13	at Mississippi State	W	24-9	40,030	ESPN	N
#10 Sept. 20	#12 Auburn	L	28-31	80,538	ESPN	N
#13 Sept. 27	Akron (HC)	W	56-0	79,772		N
#13 Oct. 4	at Vanderbilt	W	7-6	37,045	TigerVision	D
#14 Oct. 11	#1 Florida	W	28-21	80,677	ESPN	N
#8 Oct. 18	Ole Miss	L	21-36	80,442	JP-TV	D
#16 Nov. 1	at Kentucky	W	63-28	58,450	ESPN2	N
#14 Nov. 8	at Alabama	W	27-0	70,123	CBS	D
#11 Nov. 15	Notre Dame	L	6-24	80,566	CBS	D
#17 Nov. 28	Arkansas	W	31-21	79,619	CBS	D

Independence Bowl - Shreveport, La.

#15 Dec. 28	Notre Dame	W	27-9	50,459	ESPN	N
-------------	------------	---	------	--------	------	---

1998

Record: 4-7-0 SEC: 2-6 H: 3-3 A: 1-4 N: 0-0
Coach Gerry DiNardo
Captains: Todd McClure (C), Anthony McFarland (NG), Joe Wesley (ILB)

#7 Sept. 12	Arkansas State	W	42-6	80,051		N
#7 Sept. 19	at Auburn	W	31-19	85,214	ESPN	D
#6 Sept. 26	Idaho (HC)	W	53-20	80,466		N
#6 Oct. 3	#12 Georgia	L	27-28	80,792	ESPN	N
#11 Oct. 10	at #6 Florida	L	10-22	85,407	ESPN	N
#21 Oct. 17	Kentucky	L	36-39	80,524	ESPN2	N
Oct. 24	#24 Mississippi State	W	41-6	80,040	ESPN2	N
Oct. 31	at Ole Miss	L	31-37 OT	50,577	TigerVision	D
Nov. 7	Alabama	L	16-22	80,522	CBS	D
Nov. 21	at #10 Notre Dame	L	36-39	80,012	NBC	D
Nov. 27	at #13 Arkansas (6)	L	14-41	55,831	CBS	D

1999

Record: 3-8-0 SEC: 1-7 H: 3-4 A: 0-4 N: 0-0
Coach Gerry DiNardo / Hal Hunter (interim, Arkansas game)
Captains: Rondell Mealey (TB), Johnny Mitchell (DT), Charles Smith (ILB)

Sept. 4	San Jose State	W	29-21	76,753		N
Sept. 11	North Texas (HC)	W	52-0	76,845		N
Sept. 18	Auburn	L	7-41	80,562	ESPN	D
Oct. 2	at #10 Georgia	L	22-23	86,117	JP-TV	D
Oct. 9	#8 Florida	L	10-31	80,255	CBS	D
Oct. 16	at Kentucky	L	5-31	67,370	JP-TV	D
Oct. 23	at #12 Mississippi State	L	16-17	41,274	ESPN2	N

Oct. 30	#25 Ole Miss	L	23-42	80,084		N
Nov. 6	at #12 Alabama	L	17-23	83,818	JP-TV	D
Nov. 13	Houston	L	7-20	76,671		N
Nov. 26	#17 Arkansas	W	35-10	77,610	CBS	D

2000

Record: 8-4-0 SEC: 5-3 H: 6-1 A: 1-3 N: 1-0
Coach Nick Saban
Captains: Rohan Davey (QB), Trev Faulk (LB), Louis Williams (OT)

Sept. 2	Western Carolina	W	58-0	87,188		N
Sept. 9	Houston	W	28-13	82,469		N
Sept. 16	at #24 Auburn	L	17-34	85,612	ESPN	N
Sept. 23	UAB (HC)	L	10-13	85,339		N
Sept. 30	#11 Tennessee	W	38-31 OT	91,682	ESPN	N
Oct. 7	at #12 Florida	L	9-41	85,365	JP-TV	D
Oct. 14	Kentucky	W	34-0	85,664		N
Oct. 21	#13 Mississippi State	W	45-38 OT	90,584	ESPN2	N
Nov. 4	Alabama	W	30-28	91,778	CBS	D
Nov. 11	at Ole Miss	W	20-9	52,476	ESPN2	N
#24 Nov. 24	at Arkansas (6)	L	3-14	43,982	CBS	D

Peach Bowl - Atlanta, Ga.

Dec. 29	#15 Georgia Tech	W	28-14	73,614	ESPN	N
---------	------------------	---	-------	--------	------	---

2001

SEC CHAMPIONS

Record: 10-3-0 SEC: 5-3 H: 5-2 A: 3-1 N: 2-0
Coach Nick Saban
Captains: Rohan Davey (QB), Trev Faulk (LB), Robert Royal (TE)

#14 Sept. 1	Tulane	W	48-17	91,782		N
#13 Sept. 8	Utah State	W	31-14	87,756		N
#14 Sept. 29	at #7 Tennessee	L	18-26	108,472	ESPN	N
#18 Oct. 6	#2 Florida	L	15-44	92,010	CBS	D
Oct. 13	at Kentucky	W	29-25	52,471	TigerVision	N
Oct. 20	at Mississippi State	W	42-0	45,514	ESPN2	N
Oct. 27	Ole Miss	L	24-35	91,941	ESPN2	N
Nov. 3	at Alabama	W	35-21	83,818	CBS	D
Nov. 10	Middle Tennessee (HC)	W	30-14	88,249		N
Nov. 23	#24 Arkansas	W	41-38	89,560	CBS	D
#22 Dec. 1	#25 Auburn	W	27-14	92,141	ESPN	N

SEC Championship Game - Atlanta, Ga.

#21 Dec. 8	#2 Tennessee	W	31-20	74,843	CBS	N
------------	--------------	---	-------	--------	-----	---

Sugar Bowl - New Orleans, La.

#12 Jan. 1	#7 Illinois	W	47-34	77,688	ABC	N
------------	-------------	---	-------	--------	-----	---

2002

Record: 8-5-0 SEC: 5-3 H: 6-1 A: 2-3 N: 0-1
Coach Nick Saban
Captains: Bradie James (LB), LeBrandon Toefield (RB)

#14 Sept. 1	at #16 Virginia Tech	L	8-26	65,049	ABC	D
#24 Sept. 7	The Citadel	W	35-10	85,022		N
#25 Sept. 14	Miami (Ohio)	W	33-7	90,010		N
#22 Sept. 28	Mississippi State	W	31-13	90,793		D
#21 Oct. 5	UL-Lafayette (HC)	W	48-0	91,357	TigerVision	N
#18 Oct. 12	at #16 Florida	W	36-7	85,252	ESPN	N
#14 Oct. 19	South Carolina	W	38-14	91,340	ESPN2	N
#10 Oct. 26	at Auburn	L	7-31	85,366	JP-TV	D
#16 Nov. 9	at Kentucky	W	33-30	66,262	JP-TV	D
#14 Nov. 16	#10 Alabama	L	0-31	92,012	ESPN	N
#21 Nov. 23	Ole Miss	W	14-13	91,613	ESPN2	N
#17 Nov. 29	at Arkansas (6)	L	20-21	55,553	CBS	D

Cotton Bowl - Dallas, Texas

Jan. 1	#9 Texas	L	20-35	70,817	FOX	D
--------	----------	---	-------	--------	-----	---

2003

National Champions SEC Champions

Record: 13-1-0 SEC: 7-1 H: 6-1 A: 5-0 N: 2-0
Coach Nick Saban
Captains: Chad Lavalais (DT), Matt Mauck (QB), Rodney Reed (OT), Michael Clayton (WR)

#14 Aug. 30	UL-Monroe	W	49-7	89,148		N
#13 Sept. 6	at Arizona	W	59-13	46,110	TBS	N
#12 Sept. 13	Western Illinois	W	35-7	87,164		N
#11 Sept. 20	#7 Georgia	W	17-10	92,251	CBS	D
#7 Sept. 27	at Mississippi State	W	41-6	45,835	ESPN2	N
#6 Oct. 11	Florida	L	7-19	92,077	CBS	D
#10 Oct. 18	at South Carolina	W	33-7	82,525	ESPN2	N
#9 Oct. 25	#17 Auburn	W	31-7	92,085	ESPN	N
#7 Nov. 1	Louisiana Tech (HC)	W	49-10	91,879	TigerVision	N
#4 Nov. 15	at Alabama	W	27-3	83,818	ESPN	N
#3 Nov. 22	#15 at Ole Miss	W	17-14	62,552	CBS	D
#3 Nov. 28	Arkansas	W	55-24	92,213	CBS	D

SEC Championship Game - Atlanta, Ga.

#3 Dec. 6	#5 Georgia	W	34-13	74,913	CBS	N
-----------	------------	---	-------	--------	-----	---

Sugar Bowl - BCS National Championship Game - New Orleans, La.

#2 Jan. 4	#3 Oklahoma	W	21-14	79,342	ABC	N
-----------	-------------	---	-------	--------	-----	---

2004

Record: 9-3-0 SEC: 6-2 H: 7-0 A: 2-2 N: 0-1
Coach: Nick Saban
Captains: Marcus Spears (DE), Marcus Randall (QB), Corey Webster (CB), Andrew Whitworth (OT)

#4	Sept. 4	Oregon State	W	22-21 OT	91,828	ESPN	N
#6	Sept. 11	Arkansas State	W	53-3	91,611		
#5	Sept. 18	at #14 Auburn	L	9-10	87,451	CBS	D
#13	Sept. 25	Mississippi State	W	51-0	91,431	JP-TV	D
#13	Oct. 2	at #3 Georgia	L	16-45	92,746	CBS	D
#24	Oct. 9	at #12 Florida	W	24-21	90,377	ESPN	N
#18	Oct. 23	Troy State (HC)	W	24-20	89,493	TigerVision	N
#19	Oct. 30	Vanderbilt	W	24-7	90,825	TigerVision	N
#17	Nov. 13	Alabama	W	26-10	91,861	ESPN	N
#14	Nov. 20	Ole Miss	W	27-24	91,413	TigerVision	N
#14	Nov. 26	at Arkansas (6)	W	43-14	55,829	CBS	D
Capital One Bowl - Orlando, Fla.							
#12	Jan. 1	#11 Iowa	L	25-30	70,229	ABC	D

2005

Record: 11-2-0 SEC: 7-1 H: 5-1 A: 5-0 N: 1-1
Coach: Les Miles
Captains: Joseph Addai (RB), Skyler Green (WR), Andrew Whitworth (OT), Kyle Williams (DT)

#5	Sept. 10	at #15 Arizona State	W	35-31	63,210	ESPN	N
#4	Sept. 26	#10 Tennessee	L	27-30 OT	91,986	ESPN2	N
#4	Oct. 1	at Mississippi State	W	37-7	48,344	TigerVision	D
#11	Oct. 8	at Vanderbilt	W	34-6	37,309	ESPN2	N
#10	Oct. 15	#11 Florida	W	21-17	92,402	CBS	D
#7	Oct. 22	#16 Auburn	W	20-17 OT	92,664	ESPN	N
#7	Oct. 29	North Texas	W	56-3	88,887	TigerVision	N
#6	Nov. 5	Appalachian State (HC)	W	24-0	91,414		N
#5	Nov. 12	at #4 Alabama	W	16-13 OT	81,018	CBS	D
#4	Nov. 19	at Ole Miss	W	40-7	59,543	ESPN2	N
#3	Nov. 25	Arkansas (6)	W	19-17	92,127	CBS	D
SEC Championship Game - Atlanta, Ga.							
#3	Dec. 3	vs. #13 Georgia	L	14-34	73,717	CBS	N
Peach Bowl - Atlanta, Ga.							
#10	Dec. 30	vs. #9 Miami	W	40-3	65,620	ESPN	N

2006

Record: 11-2-0 SEC: 6-2 H: 8-0 A: 2-2 N: 1-0
Coach: Les Miles
Captains: JaMarcus Russell (QB), LaRon Landry (FS), Chris Jackson (P/PK)

#8	Sept. 2	UL-Lafayette	W	45-3	92,362	TigerVision	N
#8	Sept. 9	Arizona	W	45-3	92,221	ESPN2	N
#6	Sept. 16	at #3 Auburn	L	3-7	87,451	CBS	D
#10	Sept. 23	Tulane (HC)	W	49-7	92,135	TigerVision	N
#9	Sept. 30	Mississippi State	W	48-17	91,960	LFS	D
#9	Oct. 7	at #5 Florida	L	10-23	90,714	CBS	D
#14	Oct. 14	Kentucky	W	49-0	92,148		N
#14	Oct. 21	Fresno State	W	38-6	91,833	ESPN2	N
#13	Nov. 4	at #8 Tennessee	W	28-24	106,333	CBS	D
#12	Nov. 11	Alabama	W	28-14	92,588	ESPN	N
#9	Nov. 18	Ole Miss	W	23-20 OT	92,449	TigerVision	N
#9	Nov. 24	at #5 Arkansas (6)	W	31-26	55,833	CBS	D
Sugar Bowl - New Orleans, La.							
#4	Jan. 3	vs. #11 Notre Dame	W	41-14	77,781	FOX	N

2007

National Champions

SEC Champions

Record: 12-2-0 SEC: 6-2 H: 6-1 A: 4-1 N: 2-0
Coach: Les Miles
Captains: Matt Flynn (QB), Jacob Hester (RB), Glenn Dorsey (DT), Craig Steltz (S), Patrick Fisher (P)

#2	Aug. 30	at Mississippi State	W	45-0	50,112	ESPN	N
#2	Sept. 8	#9 Virginia Tech	W	48-7	92,739	ESPN	N
#2	Sept. 15	Middle Tennessee	W	44-0	92,407	TigerVision	N
#2	Sept. 22	#12 South Carolina	W	28-16	92,530	CBS	D
#2	Sept. 29	at Tulane	W	34-9	58,769	ESPN2	D
#1	Oct. 6	#9 Florida	W	28-24	92,910	CBS	N
#1	Oct. 13	at #17 Kentucky	L	37-43 3OT	70,902	CBS	D
#5	Oct. 20	#18 Auburn	W	30-24	92,630	ESPN	N
#3	Nov. 3	at #17 Alabama	W	41-34	92,138	CBS	D
#2	Nov. 10	Louisiana Tech (HC)	W	58-10	92,512	TigerVision	N
#1	Nov. 17	at Ole Miss	W	41-24	61,118	CBS	D
#1	Nov. 23	Arkansas	L	48-50 3OT	92,606	CBS	D
SEC Championship Game - Atlanta, Ga.							
#5	Dec. 1	#14 Tennessee	W	21-14	73,832	CBS	D
BCS National Championship Game - New Orleans, La.							
#2	Jan. 7	#1 Ohio State	W	38-24	79,651	FOX	N

Year-by-Year Results

2008

Record: 8-5-0 SEC: 3-5 H: 5-3 A: 2-2 N: 1-0

Coach: Les Miles

Captains: Herman Johnson (OG), Quinn Johnson (FB), Tyson Jackson (DE), Colt David (PK)

#6	Aug. 30	Appalachian State	W	41-13	91,922	ESPN Classic	D
#7	Sept. 13	North Texas	W	41-3	91,602	TigerVision	N
#6	Sept. 20	at #9 Auburn	W	26-21	87,451	ESPN	N
#5	Sept. 27	Mississippi State	W	34-24	92,710	ESPN2	N
#3	Oct. 11	at #11 Florida	L	21-51	90,684	CBS	N
#13	Oct. 18	at South Carolina	W	24-17	82,477	ESPN	N
#11	Oct. 25	#9 Georgia	L	38-52	92,904	CBS	D
#15	Nov. 1	Tulane	W	35-10	92,136	TigerVision	N
#15	Nov. 8	#1 Alabama	L	21-27 OT	93,039	CBS	D
#19	Nov. 15	Troy (HC)	W	40-31	92,130	TigerVision	N
#18	Nov. 22	Ole Miss	L	13-31	92,649	CBS	D
	Nov. 28	at Arkansas (6)	L	30-31	55,325	CBS	D
Chick-fil-A Bowl - Atlanta, Ga.							
	Dec. 31	#14 Georgia Tech	W	38-3	71,423	ESPN	N

2009

Record: 9-4-0 SEC: 5-3 H: 6-1 A: 3-2 N: 0-1

Coach: Les Miles

Captains: Ciron Black (OT), Harry Coleman (LB), Josh Jasper (PK)

#11	Sept. 5	at Washington	W	31-23	69,161	ESPN	N
#11	Sept. 12	Vanderbilt	W	23-9	91,556	ESPNU	N
#9	Sept. 19	UL-Lafayette	W	31-3	92,443	ESPNU	N
#7	Sept. 26	at Mississippi State	W	30-26	53,612	SEC Network	D
#4	Oct. 3	at #14 Georgia	W	20-13	92,746	CBS	D
#4	Oct. 10	#1 Florida	L	3-13	93,129	CBS	N
#9	Oct. 24	Auburn	W	31-10	92,654	ESPN	N
#9	Oct. 31	Tulane	W	42-0	92,031	TigerVision	N
#9	Nov. 7	at #3 Alabama	L	15-24	92,012	CBS	D
#9	Nov. 14	Louisiana Tech (HC)	W	24-16	92,584	ESPNU	N
#10	Nov. 21	at Ole Miss	L	23-25	61,752	CBS	D
#17	Nov. 28	Arkansas	W	33-30 OT	93,013	ESPN	N
Capital One Bowl - Orlando, Fla.							
#12	Jan. 1	#13 Penn State	L	17-19	63,025	ABC	D

2010

Record: 11-2-0 SEC: 6-2 H: 7-0 A: 2-2 N: 2-0

Coach: Les Miles

Captains: Stevan Ridley (RB), Drake Nevis (DT), Kelvin Sheppard (LB), Josh Jasper (PK)

#21	Sept. 4	vs. #18 North Carolina (23)	W	30-24	68,919	ABC	N
#19	Sept. 11	at Vanderbilt	W	27-3	36,940	ESPNU	N
#15	Sept. 18	Mississippi State	W	29-7	92,538	ESPNU	N
#15	Sept. 25	#22 West Virginia	W	20-14	92,575	ESPN2	N
#12	Oct. 2	Tennessee	W	16-14	92,932	CBS	D
#12	Oct. 9	at #14 Florida	W	33-29	90,721	ESPN	N
#9	Oct. 16	McNeese State	W	32-10	92,576	FSN	N
#6	Oct. 23	at #5 Auburn	L	17-24	87,451	CBS	D
#12	Nov. 6	#5 Alabama	W	24-21	92,969	CBS	D
#5	Nov. 13	Louisiana-Monroe (HC)	W	51-0	92,518	TigerVision	N
#5	Nov. 20	Ole Miss	W	43-36	92,915	CBS	D
#6	Nov. 27	at #12 Arkansas	L	23-31	55,808	CBS	D
AT&T Cotton Bowl - Arlington, Texas							
#11	Jan. 7	#18 Texas A&M	W	41-24	83,514	FOX	N

2011

SEC Champions

Record: 13-1 SEC: 8-0 H: 6-0 A: 5-0 N: 2-1

Coach: Les Miles

Captains: Will Blackwell (OG), Jordan Jefferson (QB), Brandon Taylor (S), Morris Claiborne (CB), Tyrann Mathieu (ST)

#4	Sept. 3	vs. #3 Oregon (14)	W	40-27	87,111	ABC	N
#2	Sept. 10	Northwestern State	W	49-3	92,405	TigerVision	N
#2	Sept. 15	at #24 Mississippi State	W	19-6	56,924	ESPN	N
#2	Sept. 24	at #16 West Virginia	W	47-21	62,056	ABC	N
#1	Oct. 1	Kentucky	W	35-7	92,660	SEC Network	D
#1	Oct. 8	#17 Florida	W	41-11	93,022	CBS	D
#1	Oct. 15	at Tennessee	W	38-7	101,822	CBS	D
#1	Oct. 22	#19 Auburn	W	45-10	93,098	CBS	D
#1	Nov. 5	at #2 Alabama	W	9-6 (OT)	101,821	CBS	N
#1	Nov. 12	Western Kentucky (HC)	W	42-9	92,917	ESPNU	N
#1	Nov. 19	at Ole Miss	W	52-3	59,877	ESPN	N
#1	Nov. 25	#3 Arkansas	W	41-17	93,108	CBS	D
SEC Championship Game - Atlanta, Ga.							
#1	Dec. 3	#12 Georgia	W	42-10	74,515	CBS	N
BCS National Championship Game - New Orleans, La.							
#1	Jan. 9	#2 Alabama	L	0-21	78,237	ESPN	N

2012

Record: 10-3-0 SEC: 6-2 H: 7-1 A: 3-1 N: 0-1

Coach: Les Miles

Captains: Zach Mettenberger (QB), Josh Dworaczky (OT), Kevin Minter (LB), Eric Reid (S), Drew Alleman (PK)

#3	Sept. 1	North Texas	W	41-14	92,059	ESPNU	N
#3	Sept. 8	Washington	W	41-3	92,804	ESPN	N
#3	Sept. 15	Idaho	W	63-14	92,177	TigerVision	N
#2	Sept. 22	at Auburn	W	12-10	86,721	ESPN	N
#3	Sept. 29	Towson	W	38-22	92,154	ESPNU	N
#4	Oct. 6	at #10 Florida	L	6-14	90,824	CBS	D
#9	Oct. 13	#3 South Carolina	W	23-21	92,734	ESPN	N
#6	Oct. 20	at #20 Texas A&M	W	24-19	87,429	ESPN	D
#5	Nov. 3	#1 Alabama	L	17-21	93,374	CBS	N
#9	Nov. 10	#22 Mississippi St. (HC)	W	37-17	92,831	ESPN	N
#8	Nov. 17	Ole Miss	W	41-35	92,872	CBS	D
#9	Nov. 23	at Arkansas	W	20-13	71,117	CBS	D
Chick-fil-A Bowl - Atlanta, Ga.							
#9	Dec. 31	#14 Clemson	L	24-25	68,027	ESPN	N

Far left rankings indicate LSU's Associated Press ranking. AP Rankings from 1936-present. Number in parentheses after opponent indicates neutral or off-campus site.

- | | | |
|-----------------------|-------------------------|-------------------------|
| (1) Jackson, La. | (9) Birmingham, Ala. | (17) New York, N.Y. |
| (2) Vicksburg, Miss. | (10) Columbus, Miss. | (18) Montgomery, Ala. |
| (3) New Orleans, La. | (11) Gulfport, Miss. | (19) Indianapolis, Ind. |
| (4) Meridian, Miss. | (12) Houston, Texas | (20) Jackson, Miss. |
| (5) Mobile, Ala. | (13) Shreveport, La. | (21) Monroe, La. |
| (6) Little Rock, Ark. | (14) Dallas, Texas | (22) Columbus, Ga. |
| (7) Alexandria, La. | (15) Galveston, Texas | (23) Atlanta, Ga. |
| (8) Memphis, Tenn. | (16) San Antonio, Texas | |

LSU as the Nation's No. 1 Ranked Team

LSU is 24-4 all-time when ranked No. 1 in the nation. LSU played a school-record 10 straight games as the nation's No. 1-ranked team in 2011, posting a 9-1 record during that span.

DATE	OPPONENT	RESULTS
1958 (5-0)		
Nov. 1	#6 Ole Miss	W, 14-0
Nov. 8	Duke	W, 50-18
Nov. 15	at Mississippi State	W, 7-6
Nov. 22	at Tulane	W, 62-0
Jan. 1	vs. #12 Clemson	W, 7-0

1959 (7-1)		
Sept. 19	Rice	W, 26-3
Sept. 26	#9 TCU	W, 10-0
Oct. 3	vs. Baylor	W, 22-0
Oct. 10	Miami (Fla.)	W, 27-3
Oct. 17	at Kentucky	W, 9-0
Oct. 24	at Florida	W, 9-0
Oct. 31	#3 Ole Miss	W, 7-3
Nov. 7	at #13 Tennessee	L, 14-13

2007 (2-2)		
Oct. 6	#9 Florida	W, 28-24
Oct. 13	at #17 Kentucky	L, 43-37 (3 OT)
Nov. 17	at Ole Miss	W, 41-24
Nov. 23	Arkansas	L, 50-48 (3 OT)

2011 (9-1)		
Oct. 1	Kentucky	W, 35-7
Oct. 8	#17 Florida	W, 41-11
Oct. 15	at Tennessee	W, 38-7
Oct. 22	#19 Auburn	W, 45-10
Nov. 5	at #2 Alabama	W, 9-6 (OT)
Nov. 12	Western Kentucky	W, 42-9
Nov. 19	at Ole Miss	W, 52-3
Nov. 25	#3 Arkansas	W, 41-17
Dec. 3	vs. #12 Georgia	W, 42-10
Jan. 9	vs. #2 Alabama	L, 21-0

2012 (1-0)		
Sept. 1	North Texas	W, 41-14

LSU vs. the Nation's No. 1 Ranked Team

LSU is 2-10-1 all-time against teams ranked No. 1 in the nation in the Associated Press poll.

DATE	OPPONENT	RESULTS
1939 (0-1)		
Nov. 4	#1 Tennessee	L, 20-0

1955 (0-1)		
Nov. 5	at #1 Maryland	L, 13-0

1976 (0-0-1)		
Sept. 11	at #1 Nebraska	T, 6-6

1979 (0-2)		
Sept. 29	#1 Southern Cal	L, 17-12
Nov. 10	#1 Alabama	L, 3-0

1991(0-1)		
Oct. 26	#1 Florida State	L, 31-21

1994 (0-1)		
Oct. 8	at #1 Florida	L, 42-18

1996		
Oct. 12	at #1 Florida	L, 56-13

1997		
Oct. 9	#1 Florida	W, 28-21

2007		
Jan. 7	vs. #1 Ohio State	W, 38-24

2008		
Nov. 8	#1 Alabama	L, 27-21 (OT)

2009		
Oct. 10	#1 Florida	L, 13-3

2012		
Nov. 3	#1 Alabama	L, 21-17

LSU in The Final Polls

YEAR	AP	UPI	COACHES
1936	2	--	--
1937	8	--	--
1945	15	--	--
1946	8	--	--
1949	9	--	--
1958	1	1	--
1959	3	3	--
1961	4	3	--
1962	7	8	--
1964	7	7	--
1965	8	14	--
1968	19	--	--
1969	10	7	--
1970	7	6	--
1971	11	10	--
1972	11	10	--
1973	13	14	--
1982	11	11	11
1984	15	16	13
1985	20	20	21
1986	10	11	10
1987	5	5	6
1988	19	--	22
1995	--	25	25
1996	12	--	13
1997	13	--	13
2000	22	--	--
2001	7	--	8
2003	2	--	1
2004	16	--	16
2005	6	--	5
2006	3	--	3
2007	1	--	1
2009	17	--	17
2010	8	--	8
2011	2	--	2
2012	14	--	12

LSU's Record on Television By Network

NETWORK	GAMES	RECORD	PERCENT	LAST PLAYED	TEAM
CBS	75	41-33-1	.553	Nov. 23, 2012	at Arkansas (W, 20-13)
ESPN	68	46-22	.676	Dec. 31, 2012	vs. Clemson in Chick-fil-a Bowl (L, 25-24)
ABC	52	18-31-3	.375	Sept. 24, 2011	at West Virginia (W, 47-21)
ESPN2	20	16-4	.800	Sept. 25, 2010	vs. West Virginia (W, 20-14)
SECN*	20	8-11-1	.425	Oct. 1, 2011	vs. Kentucky (W, 35-7)
TBS	13	8-4-1	.654	Sept. 6, 2003	at Arizona (W, 59-13)
NBC	13	5-7-1	.423	Nov. 21, 1998	at Notre Dame (L, 39-36)
ESPNU	8	8-0	1.000	Sept. 29, 2012	vs. Towson (W, 38-22)
FOX	4	3-1	.750	Jan. 7, 2010	vs. Texas A&M (W, 41-24)
USA	2	1-1	.500	Nov. 23, 1985	at Notre Dame (W, 10-7)
FSN	1	1-0	1.000	Oct. 16, 2010	vs. McNeese State (W, 32-10)
ESPN Classic	1	1-0	1.000	Aug. 30, 2008	vs. Appalachian State (W, 41-13)
TVS	1	1-0	1.000	Dec. 30, 1968	vs. Florida State (W, 31-27)
Mizlou	1	1-0	1.000	Dec. 22, 1979	vs. Wake Forest (W, 32-10)
Katz	1	0-1	.000	Dec. 27, 1985	vs. Baylor (L, 21-7)
Hughes	1	0-1	.000	Dec. 30, 1972	vs. Tennessee (L, 24-17)
TOTALS	281	158-116-7	.575		

LSU in Overtime Games

LSU is 8-5 all-time in overtime games, including a 6-3 record in Tiger Stadium. LSU has gone to overtime with Alabama three times - the most of any school - and the Tigers have won two of those games, both in Tuscaloosa.

DATE	OPPONENT	RESULTS	OTS	DATE	OPPONENT	RESULTS	OTS	DATE	OPPONENT	RESULTS	OTS	DATE	OPPONENT	RESULTS	OTS
1998 (0-1)				2004 (1-0)				2006 (1-0)				2008 (0-1)			
Oct. 31	at Ole Miss	L, 37-31	1	Sept. 4	Oregon State	W, 22-21	1	Nov. 18	Ole Miss	W, 23-20	1	Nov. 8	#1 Alabama	L, 27-21	1
2000 (2-0)				2005 (2-1)				2007 (0-2)				2009 (1-0)			
Sept. 30	Tennessee	W, 38-31	1	Sept. 26	Tennessee	L, 30-27	1	Oct. 13	at #17 Kentucky	L, 43-37	3	Nov. 28	Arkansas	W, 33-30	1
Oct. 21	#13 Mississippi St.	W, 45-35	1	Oct. 22	#16 Auburn	W, 20-17	1	Nov. 23	Arkansas	L, 50-48	3	2011 (1-0)			
				Nov. 12	at #4 Alabama	W, 16-13	1					Nov. 5	at #2 Alabama	W, 9-6	1

Highest Scoring Games

OPPONENT	DATE	SCORE	SITE
Southwestern La.	Nov. 21, 1936	93-0	Baton Rouge
Baylor	Nov. 10, 1908	89-0	Baton Rouge
Southwestern La.	Oct. 4, 1930	85-0	Baton Rouge
Southwestern La.	Oct. 5, 1912	85-3	Baton Rouge
Jefferson College	Oct. 2, 1920	81-0	Baton Rouge
Spring Hill	Oct. 8, 1932	80-0	Baton Rouge
Louisiana Normal	Oct. 8, 1921	78-0	Baton Rouge
Rice	Sept. 24, 1977	77-0	Baton Rouge
S. D. Wesleyan	Sept. 20, 1930	76-0	Baton Rouge
Louisiana Tech	Sept. 27, 1930	71-0	Baton Rouge
Millsaps	Nov. 11, 1900	70-0	Baton Rouge
Arkansas State	Oct. 12, 1991	70-14	Baton Rouge
Wyoming	Nov. 26, 1977	66-7	Baton Rouge
Baylor	Oct. 4, 1969	63-8	Baton Rouge
New Mexico State	Sept. 28, 1996	63-7	Baton Rouge
Kentucky	Nov. 1, 1997	63-28	Lexington, Ky.
Idaho	Sept. 15, 2012	63-14	Baton Rouge
Tulane	Nov. 22, 1958	62-0	New Orleans
Tulane	Nov. 25, 1961	62-0	Baton Rouge
Tulane	Nov. 20, 1965	62-0	Baton Rouge
Mississippi State	Nov. 15, 1969	61-6	Baton Rouge
Mississippi	Dec. 5, 1970	61-17	Baton Rouge
Louisiana Tech	Oct. 3, 1914	60-0	Baton Rouge

Gaynell(Gus) Tinsley

*End - 1935, 1936
Associated Press*

The Tigers' first consensus All-American, Gaynell (Gus) Tinsley was a unanimous selection in both 1935 and 1936. He played both ways as an end and led LSU to two SEC titles and three Sugar Bowl appearances. After earning three letters with the Tigers from 1934-36, he went on to a successful NFL career where he was twice named an All-Pro selection while playing for the Chicago Cardinals. Tinsley later returned to LSU where he served as the Tigers' head coach from 1948-54. During the 1949 season he led LSU to an 8-2-0 season that included wins over the Southern, Southeastern and Southwest Conference champions and a Sugar Bowl tilt versus Oklahoma. He was a charter member of the LSU Athletics Hall of Fame.

Marvin (Moose) Stewart

*Center - 1935, 1936
Helms Foundation*

A three-year letterwinner for the Tigers (1934-36), Marvin (Moose) Stewart was selected to the Helms Foundation All-American team in 1935. Later named an All-SEC selection by the Associated Press in 1936, he helped the Tigers to back-to-back SEC titles in 1935 and 1936. Stewart was a charter member of the LSU Athletics Hall of Fame.

Ken Kavanaugh, Sr.

*End - 1939
Associated Press*

A standout receiver for the Tigers from 1937-39, Ken Kavanaugh, Sr., was selected as an All-American by the Associated Press and finished seventh in the Heisman balloting during his senior season. A two-time AP first-team All-SEC selection (1938-39), Kavanaugh was known for scoring all four touchdowns in the Tigers' 28-7 victory over Holy Cross in 1939. He went on to an outstanding professional career with the New York Giants, where he continued with the organization as a scout after his playing career. A superb athlete, Kavanaugh also enjoyed a brief stint in baseball's

professional ranks after lettering on the diamond at LSU. His son, Ken, Jr., lettered at LSU from 1969-71 as a receiver on the football team.

George Tarasovic

*Center - 1951
National Editorial Alliance*

George Tarasovic was a junior college transfer who, although playing and lettering only one year at LSU, was named both an All-America and All-SEC selection that season. An all-around athlete in high school, Tarasovic's college career was abbreviated because of military service during the Korean War. However, after returning from the service Tarasovic resumed his playing career at the professional level where he saw over a dozen years of action in NFL and AFL.

Sid Fournet

*Tackle - 1954
Associated Press, UPI, Look, Football Writers Association of America, National Editorial Alliance, Williamson, INS*

An extremely durable performer, Sid Fournet played guard and tackle on both sides of the ball. Earning All-America distinction in 1954, Fournet was credited with seeing action in 83 percent of the Tigers' total plays that season. Also a two-time first-team All-SEC selection, he was honored by both AP and UPI in 1953 and 1954.

Jimmy Taylor

*Fullback - 1957
Football Writers Association of America-Look*

Viewed as one of the most complete football players to have ever played the game, Jimmy Taylor was named a All-American by the Football Writers Association of America-Look in 1957. Voted the MVP of the 1958 Senior Bowl, he went on to a legendary pro career with the Green Bay Packers (1958-66) and New Orleans Saints (1967) and was later inducted into the Pro Football Hall of Fame in 1976. Taylor is also a member of the Louisiana Sports Hall of Fame and the LSU Athletics Hall of Fame.

Billy Cannon

*Halfback - 1958, 1959
1959 Heisman Trophy
Associated Press (1958-59), UPI (1958-59), National Editorial Alliance (1958-59), Central Press (1958-59), American Football Coaches Association (1958-59), The Sporting News (1958-59), Football Writers Association of America-Look (1958-59), New York Daily News (1958-59), NBC (1958-59), Time (1958), Leahy (1958), Hearst (1959).*

The greatest football player ever to don the Purple and Gold, Billy Cannon was awarded the Heisman Trophy in 1959. He was given virtually every honor that could be bestowed on an individual, including All-America accolades in 1958 and 1959. Cannon was considered almost as valuable on defense as he was on offense. His 89-yard punt return in 1959 against Ole Miss has become a gridiron legend, but few remember that he and Warren Rabb stuffed Ole Miss at the goal line of a fourth and inches to preserve the dramatic 7-3 victory. A three-year letterwinner for the Tigers (1957-59), he was also a two-time first-team All-SEC selection (1958-59).

Max Fugler

*Center - 1958
Football Writers Association of America-Look, NBC*

A bulwark for the White Team, Max Fugler was instrumental in the Tigers' 1958 national championship run. Named an All-American by the Football Writers Association of America-Look and NBC that same year, he was heralded as an outstanding blocker on offense and incomparable down lineman on defense. His defensive work was exemplified by the number of goal line and fourth down stands the Tigers had during the glory years of 1958 and 1959. He was also named a first-team All-SEC selection by UPI in 1958.

Roy (Moonie) Winston

*Guard - 1961
Associated Press, UPI, National Editorial Alliance, Central Press, Football Writers Association of America Look, Kodak/American Football Coaches Association, New York Daily News, The Sporting News, Time*

A 1961 All-America selection at guard, Roy (Moonie) Winston excelled on defense with a strong initial charge, plus speed and agility. Soft-spoken, Winston was a born leader that was elected by his teammates as the Tigers' team captain in 1961. Winston also earned first-team All-SEC honors from the AP and UPI that same year. In addition, he played on LSU's SEC champion baseball team in the early 1960's before enjoying a brilliant NFL career in Minnesota.

Fred Miller

*Tackle - 1962
All America Organization*

A stellar lineman for the great LSU teams of the early 1960s, Fred Miller originally signed with Tulane after finishing at Homer High School, but he found out he was one English credit short, so he was bound for Texas AGM until Paul Dietzel sold his family on LSU. He played alongside Moonie Winston in 1961 and was a blocker for Heisman runner-up Jerry Stovall in 1962. In his three seasons, LSU played in two bowls, the Orange (25-7 over Colorado) and Cotton (13-0 over Texas). He was drafted by the Colts and later earned All-Pro honors. He is a member of LSU's Modern Day Team of the Century.

Jerry Stovall

Halfback - 1962
Associated Press, UPI, National Editorial Alliance, Central Press, Football Writers Association of America Look, Kodak/American Football Coaches Association, New York Daily News, The Sporting News, Time, CBS

Ironically, Jerry Stovall was the last recruit signed by LSU after he graduated from high school. Once with the Tigers he earned All-America accolades and finished second in the 1962 Heisman Trophy balloting. Also a two-time All-SEC selection, Stovall went on to play nine seasons with the St. Louis Cardinals before becoming an assistant coach at South Carolina. He later returned to LSU as assistant coach and was named head coach after tragic death of Bo Rein in 1980. He took LSU to 1983 Orange Bowl and was named National Coach of the Year by the Walter Camp Football Foundation after the 1982 season.

Billy Truax

End - 1963
Football News

Billy Truax was an excellent blocker, but LSU's offense in that era was geared towards the run and, consequently, his talents as a pass receiver were never exploited. Football News honored him as an All-American in 1963, the same year the UPI recognized him as a first-team all-conference honoree. Truax's son, Chris, was an offensive lineman at LSU from 1988-91.

Remi Prudhomme

Tackle - 1964
National Editorial Alliance, New York Daily News, Football News

A stalwart of the Chinese Bandits, Remi Prudhomme was an unusually strong player. His size and weight made him unique and his aggressive temperament was ideal for the role in which he was cast. Named a 1964 All-American by the National Editorial Alliance, the New York Daily News and the Football News, he also garnered all-conference honors from the UPI. Prudhomme went on to a brilliant pro career with the Buffalo Bills, Kansas City Chiefs and New Orleans Saints.

Doug Moreau

Split End - 1965
Football News

Doug Moreau's pass-catching ability was heralded, but his place kicking had to be recognized. In his junior season, his talented toe was responsible for the first two victories of the year, a 9-6 win over the Texas Aggies and 3-0 victory against Rice. The AP named him a first-team All-SEC pick in 1964 before he earned All-America honors from the Football News in 1965. Moreau went on to play professional ball with the Miami Dolphins, earned a law degree and served as a district judge in Baton Rouge. He currently serves as the color analyst for the LSU Sports Radio Network.

George Rice

Tackle - 1965
Time, The Sporting News

A local lad, George Rice's prowess in high school overlapped three sports: football, basketball and track. Extremely powerful, his specialty in track was the shot put. On the gridiron he was a devastating blocker and tackler who played in three bowl games during his career. Rice was named a first-team All-SEC selection by UPI in 1964 and an All-American by Time and The Sporting News a year later. He participated in the Hula Bowl and went on to a long, successful career in the NFL before returning to LSU as a graduate assistant.

John Garlington

End - 1967
Kodak/American Football Coaches Association

An incredible athlete whose talents typified his play and teamwork, John Garlington had excellent speed and lateral pursuit. Opponents were timid when it came to attacking his side of the defensive line. Even with his size, he was a speed merchant. In the 1966 Rice encounter, Garlington picked off an errant pass and returned it 42 yards for a touchdown. A 1967 Kodak/AFCA All-American, he was also a two-time first-team All-SEC selection (1966 and 1967).

George Bevan

Linebacker - 1969
Football Writers Association of America-Look, Kodak/American Football Coaches Association

Possibly the finest all-around linebacker ever to play at LSU, George Bevan's size had absolutely nothing to do with his desire, competitiveness, leadership and commitment. In the first game of his junior year, he injured his Achilles tendon to such an extent that he underwent several surgeries and spent 32 months on crutches. There was little hope he would ever play football again, but by the summer of 1969, his determination had earned him a starting role. Although Bevan had many notable moments, his blocked extra point against Auburn in the classic 21-20 victory by LSU had to be his crowning achievement. He was named both an All-America and All-SEC (AP and UPI) selection in 1969. Bevan earned his law degree and works as an attorney in Baton Rouge.

Tommy Casanova

Cornerback - 1969, 1970, 1971
Associated Press (1969-70), Kodak/American Football Coaches Association (1969-70), UPI (1971), Central Press (1971), Football Writers Association of America (1971), Walter Camp (1971), Football News (1971), Time (1971)

Versatility personified might be the best description of the myriad talents of Tommy Casanova. During his three-year LSU career, he played offense and defense, returned punts and kickoffs, and did everything except handle the water cart. A fearless competitor, he led the team by example through three brilliant seasons and entered immortality as a result of his actions, both on and off the field. A three-time All-American, Casanova is one of just six three-time All-SEC performers in LSU history (1969-70-71). Following his collegiate career, Casanova played several seasons with the Cincinnati Bengals while pursuing his medical degree. He is now an ophthalmologist in his hometown of Crowley, La.

Mike Anderson

Linebacker - 1970
Associated Press, UPI, Central Press, Football Writers Association of America-Look, Kodak/American Football Coaches Association, Football News, Time

Mike Anderson started every game during his three years as a linebacker at LSU. In fact, he was the second of three straight All-America linebackers produced by the Tigers: George Bevan in 1969; Anderson in 1970; and Warren Capone in 1973. Anderson was noted for one great play -- at Auburn in 1970, LSU was leading 17-9, the Plainsmen had the ball, fourth and one inch and 6-2, 225-pound fullback Wallace Clark drove for the TD. Anderson met him head-on short of pay dirt and his feat became that of which legends are made. Named an All-American in 1970, he was also recognized as a first-team All-SEC pick by the AP and UPI that same year.

Ronnie Estay

Tackle - 1971
Kodak/American Football Coaches Association

One of the quickest defensive linemen ever to play at LSU, Ronnie Estay, a true Cajun, anchored a defense that allowed fewest yards in the nation. During his junior year, he tackled both quarterbacks Pat Sullivan of Auburn and Archie Manning of Ole Miss for safeties. In 1971, he was recognized as a Kodak/AFCA All-American as well as a first-team All-SEC selection by the AP and UPI.

Bert Jones

Quarterback - 1972
UPI, National Editorial Alliance, Kodak/American Football Coaches Association, Time, The Sporting News

Bert Jones possessed as strong an arm as any quarterback in college history. He finished fourth in the balloting for the 1972 Heisman Trophy, won an SEC title as a sophomore and played in three bowl games while compiling a 26-6-1 career mark. He started only two games prior to the next-to-last game of his junior season, but started every one after that. Jones' most notable feats came against Notre Dame in 1971 (28-8), and Ole Miss in 1972 when, with time expired, he threw a touchdown pass to Brad Davis for the 17-16 LSU victory. A 1972 All-American and first-team All-SEC selection, he was the first pick in 1973 NFL draft by Baltimore Colts.

Warren Capone

Linebacker - 1972, 1973
Football Writers Association of America (1972-73), Kodak/American Football Coaches Association (1973)

Warren Capone was another in the long line of Baton Rouge natives who starred at LSU. He played in the Sun, Bluebonnet and Orange Bowls during his years as a starting linebacker. For his efforts, he was named an All-American in 1972 and 1973 as well as first-team All-SEC by the AP in 1972 and both the AP and UPI in 1973. Capone played for Birmingham in the World Football League and the Dallas Cowboys in the Super Bowl. He is the past president of the National "L" Club.

Tyler LaFauci

Guard - 1973
Associated Press, National Editorial Alliance, Walter Camp

During Tyler LaFauci's three-year career, LSU compiled a 27-8-1 mark and participated in three bowl games: Sun, Bluebonnet and Orange. His lack of height didn't inhibit his determination and competitiveness as he excelled both as a pass blocker and a pulling blocker. A 1973 All-American, he was also a first-team All-SEC pick as voted on by the AP and UPI that year. Also a brilliant student, LaFauci went on to postgraduate work and earned a physical therapist degree, a profession he practices in Baton Rouge.

Mike Williams

Cornerback - 1974
Kodak/American Football Coaches Association, The Sporting News, Time

Feisty, aggressive, determined and unyielding; those were the adjectives that best described the play of Mike Williams. Named Sports Illustrated's Back-of-the-Week for his play against Kentucky in 1973, he was also named an All-American by Kodak/AFCA, The Sporting News and Time during the 1974 season.

Charles Alexander

Tailback - 1977, 1978
UPI (1977), Kodak/American Football Coaches Association (1977-78), Football Writers Association of America (1977-78), Walter Camp (1977-78), The Sporting News (1978), National Editorial Alliance (1978)

At the end of a stellar career that included a pair of All-America and All-SEC (AP and UPI) honors, Charles Alexander's name sat atop nine SEC categories, tied for another conference mark and topped 27 LSU records. In two bowl games, he was responsible for 330 yards. Alexander still holds the school records for most rushes in a game (43), most yards in a season (1,686) and most yards gained per game in a season (153.3). He was drafted in the first round by Cincinnati and played in the Super Bowl. Alexander was selected to the College Football Hall of Fame in 2012.

Robert Dugas

Offensive Tackle - 1978
Football News

Suffice it to say, Robert Dugas' academic prowess surpassed his athletic ability, which was considerable. He was a member of the self-named "Root Hogs" which cleared the way for many of Charles Alexander's record setting performances. Dugas was named to the Football News' All-America team in 1978, the CoSIDA Academic All-America Team in 1977 and to All-SEC teams both in 1977 and 1978.

James Britt

Cornerback - 1982
National Editorial Alliance

After three seasons, James Britt appeared ready to blossom. But in the second game of the 1981 season against Notre Dame, he intercepted a pass to set up a field goal, and a few minutes later, a broken arm ended his year. He went on to have an outstanding senior season in 1982 that was capped with All-America honors from the National Editorial Alliance. Britt was a second-round pick by the Atlanta Falcons and played there several years before entering a successful business career in the Georgia capital. Named an Academic All-American by CoSIDA in 1982, he was also a first-team All-SEC pick by the AP in 1982.

Albert Richardson

Linebacker - 1982
Football News

Albert Richardson still holds the LSU records for most tackles in a game (21 vs. South Carolina, 1982) and a career (952) and for 21 years, he also held LSU's single-season record for tackles (150, 1981). Named an All-American by the Football News in 1982, Richardson was also selected as a first-team All-SEC performer by the AP and UPI that same year. His genes fitted him for a role in football as his father, Albert, Sr., was a Baton Rouge High School assistant coach.

Eric Martin

Split End - 1983
The Sporting News

A converted running back, Eric Martin compiled a brilliant record during his four years in varsity competition. At one time he was the school record holder in season (52) and career (105) receptions, yards in a single game (209) and most yards in a season (1,064). As a freshman, he was second in the nation in kickoff returns, a total that included a 100-yarder for a touchdown against Kentucky. A 1983 Sporting News All-American, he was also a two-time first-team All-SEC selection. He was inducted into the Louisiana Sports Hall of Fame in 2006.

Lance Smith

Offensive Tackle - 1984
UPI, Kodak/American Football Coaches Association, Football News

Lance Smith's size and quickness ideally suited him as he was named to the SEC All-Freshman team. Smith matured both physically and emotionally during his first two years in Tigertown and was strong as a bull by the time his junior season came around. He earned All-America honors from UPI, Kodak/AFCA and Football News in 1984, in addition to first-team All-SEC honors from the AP and UPI. Later, a third round choice by Phoenix, Smith quickly earned a starting role with the Cardinals.

Michael Brooks

Linebacker - 1985
Associated Press, Scripps-Howard News Service

Michael Brooks stepped in from the very first game and showed his potential. His impressive play on the field earned him All-America honors as a junior and it was thought he would be a cinch to become one of the few two-time All-Americans in LSU history. But a knee injury in the Florida game sidelined Brooks for the remainder of the season. He was named first-team All-SEC in 1985 by the AP, UPI and SEC Coaches. The Denver Broncos drafted him in the third round.

Wendell Davis

Split End - 1986, 1987

Football Writers Association of America (1986-87), The Sporting News (1986-87), Washington Post (1986), College and Pro Football Newsweekly (1986), UPI (1987), Kodak/American Football Coaches Association (1987), Football News (1987), Scripps-Howard News Service (1987)

One of the most prolific receivers in LSU history, two-time All-American Wendell Davis had 100 or more receiving yards in 12 games during his career. He finished his career with a then SEC record 2,708 yards receiving, a mark that still ranks second in LSU history and ninth in SEC history. Davis also still ranks among the top 10 in the SEC in single season receiving yards (1,244), single season receptions (80) and career receptions (183). He was also named a first-team All-SEC pick by the AP, UPI and SEC Coaches in 1987 and 1988 and was later drafted by the Chicago Bears.

Nacho Albergamo

Center - 1987
Associated Press, UPI, Walter Camp, Kodak/American Football Coaches Association, Football Writers Association of America, The Sporting News, Football News, Scripps-Howard News Service

Nacho Albergamo was LSU's most decorated player in 1987. Along with guard Eric Andolsek, they comprised LSU's "A" team which anchored the fearsome Tiger offensive line that helped pave the way to a school record 4,843 offensive yards. Also a quality student, Albergamo was named the 1987 Toyota Leader of the Year and was one of 11 recipients of the 1987 National Football Foundation and Hall of Fame Schola-Athlete awards. He was twice named an Academic All-American by CoSIDA (1986 and 1987). Also a member of Omicron Delta Kappa leadership fraternity, he maintained a near 3.5 GPA in pre-med/zoology and attended LSU Medical School. Albergamo was also named a first-team All-SEC selection by the AP, UPI and SEC Coaches in 1987. He is currently a doctor of internal medicine in Baton Rouge.

Greg Jackson

Safety - 1988
Gannett News Service

Greg Jackson led the nation in interception return yardage in 1988 after tying the NCAA record with a 100-yard return versus Mississippi State and later adding a 71-yard return for a TD against Tulane. Jackson's 219 interception return yards for the season have only ever been exceeded once in SEC history, by Mississippi's Joe Brodsky's 244 yards in 1956. He also returned punts for LSU, taking back 11 for 99 yards in 1988. Named first-team All-SEC by the AP and SEC Coaches, he was later drafted by the New York Giants.

Kevin Faulk

All-Purpose - 1996
Associated Press

LSU's all-time leading rusher and a three-time All-SEC choice, Kevin Faulk led the SEC in all-purpose yards and ranked No. 2 in the league in rushing as a sophomore. Named an AP All-American as an all-purpose player that year, his 246 yards in the season opener against Houston set an LSU single-game record. Faulk was a consensus All-SEC choice in 1996, 1997 and 1998, and the SEC Freshman Offensive Player of the Year in 1995. He led the SEC in rushing during both his junior and senior seasons and also topped the league in scoring as a senior. He was selected by the New England Patriots in the 1999 NFL draft and was a member of their 2002, 2004 and 2005 Super Bowl Champion teams.

David LaFleur

Tight End - 1996
Walter Camp

An imposing figure who was both a punishing blocker and a fine pass catcher, David LaFleur helped lead a resurgence of LSU football in the 1990s. The Tigers' receptions leader as a senior in 1996, he earned All-America honors from the Walter Camp Foundation that same year and was named All-SEC during both his sophomore and senior seasons. He finished his career with 71 catches for 881 yards and five touchdowns, but he was also instrumental in LSU's place as the top rushing team in the SEC in 1996 because of his blocking abilities. Following his graduation from LSU, he was chosen in the first round of the NFL draft by the Dallas Cowboys.

Alan Faneca

Offensive Guard - 1997
Associated Press, Football Writers Association of America, Walter Camp, The Football News, The Sporting News

A dominating run blocker, Alan Faneca was the first Outland Trophy finalist in LSU history and LSU's first winner of the Jacobs Trophy (given to the best blocker in the SEC) since 1978. Faneca, a 1997 All-America selection, anchored a heralded offensive line that helped pace LSU to SEC rushing titles in 1996 and 1997. Following his junior season, Faneca chose to enter the NFL draft where he was selected in the first round by Pittsburgh and went on to win the 2007 Super Bowl with the Steelers. He retired from the NFL following the 2010 season.

Chad Kessler

Punter - 1997
Associated Press, American Football Coaches Association, The Football News, Walter Camp, The Sporting News

Chad Kessler became the first player in college football history to average over 50.0 yards per punt for a full season. He was an All-SEC choice his sophomore year and, after an average junior season, he exploded onto the national scene as the country's top punter. An excellent student, he finished his career with a 3.91 GPA and was named a first-team Academic All-American. Kessler signed a free agent contract with Tampa Bay out of LSU and then decided to pursue a career in medicine. He is now a doctor of Otolaryngology in Charlotte, N.C.

Todd McClure

Center - 1998
American Football Coaches Association

An All-American and two-time All-SEC center, Todd McClure also served as LSU's offensive team captain. The Tigers' starting center beginning midway through his freshman year, LSU rolled to a 25-12 record with McClure as a starter. He played an integral role in LSU's team rushing in 1996 and 1997. McClure was selected by the Atlanta Falcons in the 1999 NFL Draft.

Anthony McFarland*Noseguard - 1998**Associated Press, The Football News*

One of LSU's most outstanding and colorful linemen in 1998, Anthony McFarland earned All-America honors from the Associated Press and Football News that year. A four-year starter and a defensive co-captain as a senior, he finished his career ranked sixth in LSU history in quarterback sacks with 17. He was a first-team All-SEC pick as a senior, a second-team selection as a sophomore, the Defensive MVP of the 1996 Peach Bowl and the 1995 SEC Freshman Co-Defensive Player of the Year. McFarland was drafted as the 15th overall pick in the 1999 NFL Draft by Tampa Bay and won two Super Bowl rings - one with the Buccaneers and one with the Indianapolis Colts.

Josh Reed*Wide Receiver - 2001**Walter Camp, Associated Press, Football Writer's Association, American Football Coaches Association, The Sporting News, ABC Sports online, SportsIllustrated.com*

Josh Reed re-wrote both the LSU and SEC record books in 2001 as he caught a school-record 94 passes for an SEC-record 1,740 yards on his way to becoming a consensus first-team All-American.

Reed led the nation in both receiving yards and yards per game. Reed, who won the Biletnikoff Award as a junior in 2001, wrapped up his career as the SEC's all-time leader in receiving yards. In his final game in an LSU uniform, Reed set Sugar Bowl records with 14 receptions for 239 yards and a pair of touchdowns in the Tigers' 47-34 victory over Illinois. Reed capped his career by setting 17 school, SEC or Sugar Bowl records as a junior. He was drafted by the Buffalo Bills in the second round.

Bradie James*Linebacker - 2002**American Football Coaches Association, The Sporting News, CBS Sportsline*

Bradie James capped his career as one of the most outstanding student-athletes in LSU football history. As a senior in 2002, James earned first-team All-America honors and was named a National Scholar-Athlete by the National Football Foundation. He finished his career ranked second in LSU history with 418 tackles, which included a school-record 154 in 2002. James earned first-team All-SEC honors twice and was also named the Defensive MVP of the 2000 Peach Bowl. He was drafted by the Dallas Cowboys in the fourth round.

Stephen Peterman*Offensive Guard - 2003**SportsIllustrated.com, ESPN.com, The Sporting News*

One of the nation's top offensive linemen as a senior in 2003, Stephen Peterman put the finishing touches on his LSU career by being selected a first-team All-American by three publications - SportsIllustrated.com, ESPN.com and The Sporting News. A three-year starter on the offensive line, Peterman played in 48 games, including 29 starts. In a season that culminated with LSU winning the national title, Peterman allowed only one sack while being whistled for just nine penalties in all of 2003. He was drafted in the third round by the Dallas Cowboys and currently plays for the Detroit Lions.

Chad Lavalais*Defensive Tackle - 2003**Walter Camp, Associated Press, Football Writer's Association of America, SportsIllustrated.com, ESPN.com, The Sporting News*

The anchor on the LSU defense in 2003, Chad Lavalais was the driving defensive force behind the Tigers' run to the 2003 BCS National Championship. Lavalais, a finalist for both the Nagurski and Outland Awards, earned first-team All-America honors from six publications, while also being named the SEC's Defensive Player of the Year by the league's coaches. Lavalais earned National Defensive Player of the Year honors from The Sporting News after leading an LSU defense that ranked first in the country in scoring and total defense. He went on to be drafted in the fifth round by the Atlanta Falcons.

Skylar Green*Return Specialist - 2003, 2005**SportsIllustrated.com, ESPN.com (2003), Rivals.com (2005)*

The first punt Skylar Green returned in college resulted in a 62-yard touchdown against Arizona in week two of the 2003 season. By the time Green's career had come to an end, he had set an LSU record by returning four punts for touchdowns on his way to earning first-team All-America honors in both 2003 and 2005. Green led the nation in punt returns as a sophomore in 2003 with an 18.5 average. For his career, Green finished first in LSU history in punts returned for a TD (4) and second in punt return yards (1,064). He was drafted in the fourth round by the Dallas Cowboys.

Corey Webster*Cornerback - 2003, 2004**American Football Coaches Association (2003-04), The Sporting News (2004)*

One of the nation's top cover cornerbacks as a junior and senior, Corey Webster became LSU's first two-time first-team All-American since Wendell Davis in 1986-87. Webster capped his in 2004 by earning first-team All-America honors from the Football Coaches Association and The Sporting News. As Webster recorded 33 tackles and two interceptions nation's No. 3 rated defense. Originally signed as a receiver, Webster played his first season with the Tigers on offense before making the switch to the secondary prior to his sophomore season.

Webster tied an LSU single game record with three interceptions against Florida in 2002 and he holds the school record in passes defended with 49. He was drafted in the second round by the New York Giants and has won two Super Bowl rings.

Marcus Spears*Defensive End - 2004**Walter Camp, Associated Press, American Football Coaches Association*

Marcus Spears capped his LSU career in grand fashion, earning first-team All-America honors from the Walter Camp Foundation, the Associated Press and the American Football Coaches Association in 2004. As a senior, Spears led a Tiger defense that ranked No. 3 in the nation with 17 tackles for losses and nine sacks. He also recorded 49 tackles for LSU in 2004 and returned an interception 35 yards for a touchdown. Spears' LSU career concluded with 19 sacks, which ranks fifth in school history, and 34.5 tackles for loss, which ranks seventh at the school. He was the 20th overall pick by the Dallas Cowboys.

Ben Wilkerson*Center - 2004**American Football Coaches Association, The Sporting News*

A starter at center for the best four-year stretch in school history, Ben Wilkerson capped his career with the Tigers by earning first-team All-America honors in 2004 from both the American Football Coaches Association and The Sporting News. In addition to his All-America honors, Wilkerson was also named the co-recipient of the Rimington Trophy, which is presented annually to the top center in college football. Wilkerson did all of this as a senior despite having his final season with the Tigers cut short due to a knee injury. In four years with the Tigers, Wilkerson was a mainstay on the offensive line, helping LSU to a 33-8 mark in his 41 career starts at center.

Kyle Williams

*Defensive Tackle - 2005
Rivals.com*

The anchor on the LSU defensive line as a senior in 2005, Kyle Williams earned first-team All-America honors from Rivals.com. In 2005, Williams recorded 61 tackles, 7.5 tackles for losses and 4.5 sacks. He also had 21 QB hurries and batted down five passes at the line of scrimmage. He was drafted in the fifth round by the Buffalo Bills.

Claude Wroten

*Defensive Tackle - 2005
Collegefootballnews.com*

Considered one of the most dominant defensive linemen in college football in 2005, Claude Wroten teamed with fellow defensive tackle Kyle Williams to give LSU a pair of All-America defensive tackles. Wroten capped his senior year with 49 tackles and a team-best 10.5 tackles for loss. He was a third round pick of the St. Louis Rams in the NFL Draft.

LaRon Landry

*Free Safety - 2006
Associated Press, American Football Coaches Association*

Considered one of the best defensive backs in all of college football in 2006, LaRon Landry became LSU's then-highest drafted defensive player in school history when he was selected as the No. 6 overall pick in the 2007 NFL Draft. A four-year starter that capped his career with 48 consecutive starts, Landry was named a first-team All-American and a semifinalist for the Thorpe Award during his senior season. Landry finished his LSU career ranked No. 2 in school history in passes broken up and tied for No. 3 in interceptions with 40 and 12, respectively.

Glenn Dorsey

*Defensive Tackle - 2006, 2007
Associated Press (2006, 2007), American Football Coaches Association (2006, 2007) CBSsportsline.com (2006, 2007), SportsIllustrated.com (2006, 2007), Rivals.com (2006), Walter Camp (2007), ESPN.com (2007), The Sporting News (2007), Football Writers Association of America (2007)*

Glenn Dorsey capped his career as the most decorated defender in school history, earning numerous national awards and All-America honors as both a junior and senior before becoming the highest drafted defensive player in school history as the fifth pick of the 2008 NFL Draft by the Kansas City Chiefs. A consensus All-American in 2007, Dorsey anchored an LSU defense that rated No. 3 nationally in yards allowed in both 2006 and 2007. Dorsey was also named the winner of the Outland, Nagurski, Lombardi and Lott Awards following his senior season in 2007. Dorsey led the Tigers to the 2007 national title.

Ali Highsmith

*Linebacker - 2007
CBSsportsline.com*

A three-year starter, Ali Highsmith earned first-team All-America honors from CBSsportsline.com following his senior season in 2007. Highsmith played a key role for an LSU defense that ranked among the top 10 in the nation in total defense, pass defense and turnovers gained. For the year, Highsmith recorded 101 tackles and 9.0 tackles for loss.

Craig Steltz

*Safety - 2007
Associated Press, Walter Camp, Football Writers Association of America, CBSsportsline.com, SI.com, Rivals.com*

Craig Steltz made the most of his first full season as a starter at safety, earning numerous All-America honors as well as being named one of three finalists for the Thorpe Award in 2007. Steltz tied an LSU record with three interceptions against Mississippi State in 2007. Steltz went on to lead the Tigers with 101 tackles and his six interceptions ranked first in the SEC. He was a fourth-round draft pick of the Chicago Bears.

Herman Johnson

*Offensive Line - 2008
Associated Press*

Herman Johnson capped his career at LSU by being named a first team All-America by the Associated Press following his senior season in 2009. As a senior, Johnson started all 13 games at left guard for the Tigers as he helped anchor an offensive line that blocked for 1,000-yard rusher Charles Scott. Johnson played a total of 889 snaps from scrimmage and finished second on the team with 62 knockdowns.

Patrick Peterson

*Cornerback - 2010
Associated Press (2010), American Football Coaches Association (2010), Football Writers Association of America (2010), Sporting News (2010), Walter Camp (2010), CBSsports.com (2010), SI.com (2010)*

The most decorated defensive back in school history, Patrick Peterson was a consensus All-America as a junior for the Tigers in 2010. Peterson, who also won both the Thorpe and Bednarik Awards, led an LSU defense that ranked among the top 10 nationally in four categories. Peterson was also a special teams standout, earning SEC Player of the Year honors for his return ability. Peterson, who helped the Tigers to an 11-2 overall mark and a Cotton Bowl victory in 2010, was picked fifth overall in the 2011 NFL Draft by the Arizona Cardinals.

Josh Jasper

Placekicker - 2010

Football Writers Association of America (2010), Sporting News (2010)

The first consensus All-America placekicker in school history, Josh Jasper led the nation in field goals with 28 as a senior 2010. Jasper set the LSU single-game record for field goals with five against Mississippi State in 2010 on his way to earning first-team All-SEC honors. Jasper finished his career as the all-time LSU leader in field goal percentage (.839). His 28 field goals in 2010 shattered the LSU single-season record.

Drake Nevis

Defensive Tackle - 2010

CBSsports.com (2010)

Drake Nevis continued an LSU defensive line tradition by being named first-team All-America by CBSsports.com after leading the Tigers to an 11-2 mark and a Cotton Bowl victory over Texas A&M. Nevis, a first-team All-SEC pick as a senior, recorded 56 tackles, 13.0 tackles for losses and six sacks for an LSU defense that ranked among the best in the nation. Nevis became the fifth LSU defensive tackle since 2001 to earn first-team All-America honors. He was selected in the third round of the 2011 NFL Draft by the Indianapolis Colts.

Will Blackwell

Offensive Guard - 2011

ESPN.com, Rivals.com, Sporting News, Yahoo Sports (2011)

Will Blackwell became the first LSU offensive lineman in four years to earn first team All-America honors, anchoring a line that spearheaded one of the nation's most prolific rushing attacks. Blackwell earned a spot on Sporting News and Yahoo Sports' All-America teams. He made 10 starts at left guard and four at right guard, recording team highs in snaps (833) and knockdowns (112.5).

Morris Claiborne

Cornerback - 2011

AFCA, Associated Press, College Football News, CBSsports.com, ESPN.com, FWAA, SI.com, Sporting News, Walter Camp, Yahoo Sports (2011)

For the second year in a row, LSU was the home of the nation's top cornerback as Morris Claiborne claimed the Thorpe Award in 2011. A consensus first-team All-American, Claiborne tallied 51 tackles and six interceptions as a senior while leading the nation in interception return yards with 173. Claiborne also doubled as a return specialist. He finished his career tied for sixth in LSU career interceptions (11) and second in interception return yards (274). Claiborne was LSU's highest drafted player in 2012, going No. 6 overall to the Dallas Cowboys. It marked the first time since the NFL's merger that a school produced the top defensive back selection in consecutive drafts.

Tyrann Mathieu

Cornerback, Return Specialist - 2011

Associated Press, College Football News, CBSsports.com, ESPN.com, FWAA, SI.com, Sporting News, Walter Camp, Yahoo Sports (2011)

An electrifying player with tremendous heart, Tyrann Mathieu became a fan favorite in 2011 with his uncanny ability to make big plays. Mathieu earned first-team All-America honors as both a cornerback and return specialist in helping LSU reach the BCS National Championship Game. The winner of the Bednarik Award as the nation's top defender, Mathieu led the Tigers with 76 tackles to go with six forced fumbles, five fumble recoveries and two interceptions. He also returned punts for touchdowns in wins over Arkansas and Georgia. Mathieu finished fifth in the Heisman Trophy balloting.

Sam Montgomery

Defensive End - 2011

FWAA (2011)

An intimidating presence at defensive end, Sam Montgomery had a breakout season as a sophomore in 2011. Coming off a knee injury a season prior, Montgomery ranked sixth in the SEC in sacks (9.0) and eighth in tackles for loss (15.0). He finished the year with 49 total tackles and four quarterback hurries. Montgomery was a standout on a run defense that led the SEC in sacks and tackles for loss and ranked in the top 15 nationally in those categories as well. He was drafted in the third round by the Houston Texans following his junior year of 2012.

Brad Wing

Punter - 2011

Associated Press, CBSsports.com, SI.com, Sporting News (2011)

In his first collegiate season, Brad Wing became just the second first-team All-America punter for LSU and the first since 1997. The Australian native led the SEC in percentage punts downed inside the 20-yard line as he placed 27-of-59 (46 percent) inside the 20. He allowed only six return yards during the regular season and he boomed the third longest punt in school history with a 73-yarder at Alabama.

Kevin Minter

Linebacker - 2012

Sports Illustrated (2012)

In 2012, Kevin Minter delivered one of the best seasons by a linebacker in LSU history. The first-team All-America finished his junior year with 130 tackles, representing the fourth-highest total in program history and 14th nationally. Minter tallied a team-best 15.0 tackles for loss, which ranked ninth in LSU single-season annals. He concluded his career with an LSU bowl game record 19 tackles in the Chick-fil-A Bowl, which ranked eighth in college bowl game history. His 17 solo tackles earlier in the season at Florida shattered an LSU record and were the most by an NCAA player all season. He was taken in the second round (No. 45) of the 2013 NFL Draft by the Arizona Cardinals.

Eric Reid

Safety - 2012

AFCA, AT&T ESPN, ESPN.com, FWAA, Scout.com (2012)

Eric Reid - a standout player on and off the field - was recognized by six media outlets as a first-team All-American, becoming the first LSU safety since Craig Steltz (2007) to do so. Reid finished third on the team in tackles in 2012 with 91, and he was the leader of the Tiger secondary that ranked among the nation's best in points allowed and total yards. He concluded his career with 10 tackles and a recovered fumble in the Chick-fil-A Bowl. Following his junior season, Reid was chosen in the first round of the 2013 NFL Draft by the San Francisco 49ers with the No. 18 overall pick.

First-Team All-Americans By Year

1935 Gaynell "Gus" Tinsley, end Marvin "Moose" Stewart, center	1971 Tommy Casanova, cornerback Ronnie Estay, tackle
1936 Gaynell "Gus" Tinsley, end Marvin "Moose" Stewart, center	1972 Bert Jones, quarterback Warren Capone, linebacker
1939 Ken Kavanaugh, Sr., end	1973 Warren Capone, linebacker Tyler LaFauci, guard
1951 George Tarasovic, center	1974 Mike Williams, cornerback
1954 Sid Fournet, tackle	1977 Charles Alexander, tailback
1957 Jimmy Taylor, fullback	1978 Charles Alexander, tailback Robert Dugas, offensive tackle
1958 Billy Cannon, halfback Max Fugler, center	1982 James Britt, cornerback Albert Richardson, linebacker
1959 Billy Cannon, halfback	1983 Eric Martin, split end
1961 Roy "Moonie" Winston, guard	1984 Lance Smith, offensive tackle
1962 Fred Miller, tackle Jerry Stovall, halfback	1985 Michael Brooks, linebacker
1963 Billy Truax, end	1986 Wendell Davis, split end
1964 Remi Prudhomme, tackle	1987 Wendell Davis, split end Nacho Albergamo, center
1965 Doug Moreau, split end George Rice, tackle	1988 Greg Jackson, safety
1967 John Garlington, end	1996 Kevin Faulk, all-purpose David LaFleur, tight end
1969 George Bevan, linebacker Tommy Casanova, cornerback	1997 Alan Faneca, offensive guard Chad Kessler, punter
1970 Tommy Casanova, cornerback Mike Anderson, linebacker	

1998 Todd McClure, center Anthony McFarland, noseguard	2001 Josh Reed, wide receiver
2002 Bradie James, linebacker	2003 Stephen Peterman, offensive guard Chad Lavalais, defensive tackle Skyler Green, return specialist Corey Webster, cornerback
2004 Corey Webster, cornerback Marcus Spears, defensive end Ben Wilkerson, center	2005 Skyler Green, return specialist Kyle Williams, defensive tackle Claude Wroten, defensive tackle
2006 LaRon Landry, free safety Glenn Dorsey, defensive tackle	2007 Glenn Dorsey, defensive tackle Ali Highsmith, linebacker Craig Steltz, safety
2008 Herman Johnson, offensive line	2010 Patrick Peterson, cornerback Josh Jasper, placekicker Drake Nevis, defensive tackle
2011 Will Blackwell, offensive guard Morris Claiborne, cornerback Tyrann Mathieu, cornerback Sam Montgomery, defensive end Brad Wing, punter	2012 Kevin Minter, linebacker Eric Reid, safety

In 2011, Tyrann Mathieu and Morris Claiborne became the first cornerback tandem from the same team to earn Associated Press All-America honors in the same season.

First-Team All-Americans By Position

Quarterback Bert Jones, 1972	Center Marvin "Moose" Stewart, 1935, 1936 George Tarasovic, 1951 Max Fugler, 1958 Nacho Albergamo, 1987 Todd McClure, 1998 Ben Wilkerson, 2004	Linebacker George Bevan, 1969 Mike Anderson, 1970 Warren Capone, 1972, 1973 Albert Richardson, 1982 Michael Brooks, 1985 Bradie James, 2002 Ali Highsmith, 2007 Kevin Minter, 2012
Halfback Billy Cannon, 1958, 1959 Jerry Stovall, 1962 Charles Alexander, 1977, 1978	End Gaynell "Gus" Tinsley, 1935, 1936 (both sides)	Cornerback Tommy Casanova, 1969, 1970, 1971 Mike Williams, 1974 James Britt, 1982 Corey Webster, 2003, 2004 Patrick Peterson, 2010 Morris Claiborne, 2011 Tyrann Mathieu, 2011
Fullback Jimmy Taylor, 1957	Tackle Sid Fournet, 1954 (both sides)	Safety Greg Jackson, 1988 LaRon Landry, 2006 Craig Steltz, 2007 Eric Reid, 2012
Wide Receiver Eric Martin, 1983 Wendell Davis, 1986, 1987 Josh Reed, 2001	Defensive Linemen Roy "Moonie" Winston, 1961 John Garlington, 1967 Ronnie Estay, 1971 Anthony McFarland, 1998 Chad Lavalais, 2003 Marcus Spears, 2004 Kyle Williams, 2005 Claude Wroten, 2005 Glenn Dorsey, 2006, 2007 Drake Nevis, 2010 Sam Montgomery, 2011	Punter Chad Kessler, 1997 Brad Wing, 2011
Tight End Ken Kavanaugh, Sr., 1939 Doug Moreau, 1965 David LaFleur, 1996	Offensive Linemen Fred Miller, 1962 Billy Truax, 1963 Remi Prudhomme, 1964 George Rice, 1965 Tyler LaFauci, 1973 Robert Dugas, 1978 Lance Smith, 1984 Alan Faneca, 1997 Stephen Peterman, 2003 Herman Johnson, 2008 Will Blackwell, 2011	Kicker Josh Jasper, 2010
		Return Specialist Kevin Faulk, 1996 Skyler Green, 2003, 2005

First-Team All-Americans Alphabetically

A Nacho Albergamo, center, 1987 Charles Alexander, tailback, 1977, 1978 Mike Anderson, linebacker, 1970	E Ronnie Estay, tackle, 1971	K Ken Kavanaugh, end, 1939 Chad Kessler, punter, 1997	N Drake Nevis, defensive tackle, 2010	T George Tarasovic, center, 1951 Jimmy Taylor, fullback, 1957 Gaynell "Gus" Tinsley, end, 1935, 1936 Billy Truax, end, 1963
B George Bevan, linebacker, 1969 Will Blackwell, offensive guard, 2011 James Britt, cornerback, 1982 Michael Brooks, linebacker, 1985	F Alan Faneca, offensive guard, 1997 Kevin Faulk, all-purpose, 1996 Sid Fournet, tackle, 1954 Max Fugler, center, 1958	L Tyler LaFauci, guard, 1973 David LaFleur, tight end, 1996 LaRon Landry, safety, 2006 Chad Lavalais, defensive tackle, 2003	P Remi Prudhomme, tackle, 1964 Stephen Peterman, guard, 2003 Patrick Peterson, cornerback, 2010	W Corey Webster, cornerback, 2003, 2004 Ben Wilkerson, center, 2004 Kyle Williams, defensive tackle, 2005 Mike Williams, cornerback, 1974 Brad Wing, punter, 2011 Roy "Moonie" Winston, guard, 1961 Claude Wroten, defensive tackle, 2005
C Billy Cannon, halfback, 1958, 1959 Warren Capone, linebacker, 1972, 1973 Tommy Casanova, safety, 1969, 1970, 1971 Morris Claiborne, cornerback, 2011	G John Garlington, end, 1967 Skyler Green, returner, 2003, 2005	M Tyrann Mathieu, cornerback, 2011 Todd McClure, center, 1998 Anthony McFarland, noseguard, 1998 Eric Martin, split end, 1983 Fred Miller, tackle, 1962 Kevin Minter, linebacker, 2012 Sam Montgomery, defensive end, 2011 Doug Moreau, end, 1965	R Josh Reed, wide receiver, 2001 Eric Reid, safety, 2012 George Rice, tackle, 1965 Albert Richardson, linebacker, 1982	
D Wendell Davis, split end, 1986, 1987 Glenn Dorsey, defensive tackle, 2006, 2007 Robert Dugas, offensive tackle, 1978	H Ali Highsmith, linebacker, 2007		S Lance Smith, offensive tackle, 1984 Marcus Spears, defensive end, 2004 Marvin "Moose" Stewart, center, 1935, 1936 Craig Steltz, safety, 2007 Jerry Stovall, halfback, 1962	
	J Greg Jackson, safety, 1988 Bradie James, linebacker, 2002 Josh Jasper, placekicker, 2010 Herman Johnson, offensive line, 2008 Bert Jones, quarterback, 1972			

National Football Foundation Scholar-Athlete Award

In 1959, The National Football Foundation unveiled an entirely new concept in college football – it's National Scholar-Athlete program. In the history of American sports, this was the first time an organization honored football players, not only for their athletic ability, but also for their academic and civic leadership. The Foundation's National Scholar-Athlete Awards program consists of graduate fellowships that are awarded on an annual basis to a select group of college football players in their senior year of eligibility who have demonstrated outstanding academic success, exemplary community leadership and superior football performance. LSU has had seven players named as a National Football Foundation Scholar-Athlete, including Rudy Niswanger, who claimed the 2005 William V. Campbell Trophy, which goes to college football's most outstanding student-athlete.

Rudy Niswanger
Center, 2005
William V. Campbell Trophy

Robert Dugas
Offensive Tackle, 1978

Nacho Albergamo
Center, 1987

Sol Graves
Quarterback, 1990

Chad Kessler
Punter, 1997

Bradie James
Linebacker, 2002

Rodney Reed
Offensive Tackle, 2003

Academic All-Americans

PRESENTED BY:
College Sports Information
Directors of America (CoSIDA).

Mickey Mangham
End
1959 - First Team

Charles "Bo" Strange
Center
1960 - First Team

Billy Booth
Tackle
1961 - First Team

Jay Michaelson
Kicker
1971 - First Team

Tommy Butaud
Defensive Tackle
1971 - Second Team

Charles Williamson
Tight End
1972 - Second Team

Tyler LaFauci
Guard
1973 - First Team

Joe Winkler
Defensive Back
1973 - First Team

Brad Davis
Running Back
1974 - First Team

Robert Dugas
Offensive Tackle
1977 - First Team

Benji Thibodeaux
Defensive Tackle
1980 - Second Team

James Britt
Cornerback
1982 - Second Team

Alan Risher
Quarterback
1982 - Second Team

Juan Betanzos
Placekicker
1984 - First Team

Matt Mauck is interviewed by Lynn Swann following LSU's 21-14 win over Oklahoma to claim the 2003 BCS National Championship.

Nacho Albergamo
Center
1986-87 - Second Team

Mike Blanchard
Center
1994 - First Team
1993 - Second Team

Chad Kessler
Punter
1997 - First Team

Rodney Reed
Offensive Tackle
2001 - Second Team
2002, 2003 - First Team

Matt Mauck
Quarterback
2003 - Second Team

Rudy Niswanger
Offensive Line
2004, 2005 - First Team

1957

Al Aucoin, T (Sr.)

1958

Mickey Mangham, E (Fr.)
Charles Strange, T (So.)

1959

Mickey Mangham, E (So.)
Charles Strange, T (Jr.)

1960

Mickey Mangham, E (Jr.)
Charles Strange, C (Sr.)

1961

Billy Booth, T (Sr.)
Tommy Neck, B (Sr.)

1962

Bob Flurry, E (Sr.)

1963

Danny Neuman, E (Sr.)

1964

White Graves, S (Sr.)

1965

Charles Moore, HB (Sr.)

1966

Jerry Joseph, S (Sr.)

1967

Jerry Guillot, G (Jr.)
Jack Dyer, T (Sr.)

1968

Jerry Guillot, G (Sr.)
John Sage, G (So.)

1969

Lonnie Myles, E (Sr.)
James Earley, HB (Sr.)

1970

John Sage, T (Sr.)
Ronnie Estay, T (Jr.)
Lloyd Frye, LB (Jr.)
Bill Norsworthy, S (Sr.)

1971

Chuck Williamson, TE (Jr.)
Charles Stuart, T (Sr.)
Jay Michaelson, KS (Sr.)
Tommy Butaud, T (Jr.)
Lloyd Frye, LB (Sr.)

1972

Chuck Williamson, TE (Sr.)
Lloyd Daniel, G (Sr.)
Brad Davis, RB (So.)
Tommy Butaud, T (Sr.)
Pepper Rutland, LB (Sr.)

1973

Tom Strickland, T (Sr.)
Tyler LaFauci, G (Sr.)
Logan Killen, C (Sr.)
Joe Winkler, S (Sr.)

1974

Brad Davis, RB (Sr.)
Ron Daily, E (Sr.)
Jimmy Knecht, CB (Jr.)

1975

Bruce Hemphill, E (Jr.)
Greg Bienvenu, C (Sr.)
Steve Cassidy, T (Sr.)
A.J. Duhe, T (Jr.)
Clinton Burrell, DB (So.)

1976

Roy Stuart, OG (Sr.)
Terry Robiskie, RB (Sr.)
Mike Leonard, CB (Sr.)
Ronnie Barber, S (Sr.)

1977

Robert Dugas, T (Jr.)
Chris Rich, G (Sr.)
Steve Ripple, LB (Sr.)

1978

Robert Dugas, T (Sr.)
Chris Rich, G (Sr.)
Jay Whitley, C (Sr.)

1979

John Ed Bradley, C (Sr.)
James Britt, DB (So.)
Tom Tully, OG (So.)

1980

James Britt, CB (Jr.)
Tracy Porter, FLK (Jr.)
Benji Thibodeaux, DT (Sr.)

1981

Gene Lang, TB (So.)
Chad Koch, OG (Sr.)
Bob Smith, OT (Sr.)

1982

Juan Betanzos, PK (So.)
Tracy Porter, CB (Sr.)
Alan Risher, QB (Sr.)

1983

John Fritchie, OLB (Sr.)
Juan Betanzos, PK (Jr.)

1984

Juan Betanzos, PK (Sr.)
John Hazard, OT (So.)
Brian Kinchen, TE (So.)
Keith Melancon, OG (Jr.)

1985

Keith Melancon, OG (Sr.)
Nacho Albergamo, C (So.)
Jeff Wickersham, QB (Sr.)

1986

Nacho Albergamo, C (Jr.)
Jamie Bice, S (So.)
Keith Melancon, OG (Sr.)

1987

Nacho Albergamo, C (Sr.)
Jamie Bice, S (Jr.)
Sol Graves, QB (Fr.)

1988

Jamie Bice, S (Sr.)
Jay Egloff, FB (Jr.)
Sol Graves, QB (So.)

1989

Paul Ernst, TE (So.)
Jay Egloff, FB (Sr.)
Sol Graves, QB (Jr.)
Oliver Lawrence, OLB (Sr.)
John Morgan, OL (So.)
Reggie Walker, ILB (So.)
Scott Wharton, NG (So.)

1990

Paul Ernst, TE (So.)
Sol Graves, QB (Sr.)
Mike Hewitt, OLB (So.)
Chad Loup, QB (So.)
John Morgan, OT (Jr.)
Scott Wharton, NG (Jr.)

1991

Harold Bishop, TE (So.)
Mike Blanchard, C (Fr.)
Mike Hewitt, OLB (So.)
Chad Loup, QB (So.)
Mike Marx, OL (Jr.)
Derriel McCorvey, S (Jr.)
John Morgan, OT (Jr.)
Jason Rector, S (So.)
Brad Strohm, QB (So.)
Pedro Suarez, PK (Jr.)
Reggie Walker, ILB (Sr.)
Scott Wharton, NG (Sr.)

1992

Mike Blanchard, C (So.)
Bradie James, LB (Jr.)
Frank Godfrey, C (Sr.)
Mike Hewitt, ILB (Jr.)
Chad Loup, QB (Jr.)
John Mawae, DT (Sr.)
Derriel McCorvey, S (Sr.)
John Morgan, DT (Sr.)
Gary Pegues, CB (Jr.)

1993

Mike Blanchard, C (Jr.)
John Booker, OLB (Grad.)
Mike Hewitt, ILB (Sr.)
Chad Loup, QB (Sr.)
John Malagarie, ILB (Sr.)

1994

Mike Blanchard, C (Sr.)
Andre Guerin, FB (Fr.)
Chad Kessler, P (Fr.)
Gabe Northern, DE (Jr.)
Adam Perry, OG (Fr.)
Casey Taber, QB (Fr.)
Mark Walker, P (Fr.)
Marc Workman, DS (Fr.)
Rodney Young, CB (Sr.)

1995

Chad Kessler, P (So.)
Andre Lafleur, PK (Sr.)
Gabe Northern, DE (Sr.)
Kris Perret, TE (So.)
Adam Perry, OG (Jr.)
Casey Taber, QB (So.)
Tom Turner, OT (Graduate)

1996

Melvin Hill, F-B (Jr.)
Chad Kessler, P (Sr.)
Kris Perret, SN (Sr.)
Adam Perry, OG (Jr.)
Wade Richey, PK (Jr.)
Brandon Smith, PK (Jr.)
Casey Taber, F-B (Jr.)
Denard Walker, CB (Sr.)
Chuck Wiley, DT (Jr.)

1997

Joseph Barreca, DT (Jr.)
Danny Boyd, PK (So.)
Chad Kessler, P (Sr.)
Adam Perry, OG (Sr.)
Thomas Rathmann, DB (Jr.)
Wade Richey, PK (Sr.)
Brandon Smith, P (Sr.)
Casey Taber, F-B (Sr.)

1998

Tommy Banks, FB (So.)
Danny Boyd, PK (Jr.)
Daniel Desselle, WR (Jr.)
Kris Kessler, PK (So.)
Brandon Smith, PK (Sr.)
Andy Stroup, WR (Jr.)
Louis Williams, OT (So.)
Jeremy Witten, P (Jr.)

1999

Tommy Banks, FB (Jr.)
Muskingum Barnes, NG (So.)
Danny Boyd, PK (Sr.)
Billy Dressler, P (Jr.)
Kris Kessler, PK (Jr.)
Andy Stroup, WR (Sr.)
Charles Thomas, OT (Jr.)
Louis Williams, OT (Jr.)
Jeremy Witten, P (Sr.)
Bob Wynne, OT (So.)

2000

Tommy Banks, FB (Sr.)
Trev Faulk, LB (So.)
Donnie Jones, P (Fr.)
Kris Kessler, P (Sr.)
Kyle Kipps, DE (Jr.)
Chad Lewis, PK (So.)
Rodney Reed, OL (Fr.)
Oliver Smith, CB (Sr.)
Charles Thomas, DE (Jr.)
Louis Williams, C (Sr.)
Bob Wynne, OL (So.)
Wendell York, SNP (So.)
John Young, OL (So.)

2001

Trev Faulk, LB (Jr.)
Bradie James, LB (Jr.)
Donnie Jones, P (So.)
Kris Kessler, PK (Sr.)
Chad Lewis, PK (Jr.)
Rodney Reed, OT (So.)
Charles Thomas, DB (Sr.)
Roger Williams, WR (Sr.)
Bob Wynne, OL (Jr.)
Wendell York, SNP (Jr.)

2002

Ross Cockrell, P (Sr.)
Jimmy Courtenay, OL (Sr.)
Trev Faulk, LB (Sr.)
Randall Gay, CB (Jr.)
Jack Hunt, FS (Jr.)
Brandon Hurley, FB (So.)
Donnie Jones, P (Jr.)
Kris Kessler, PK (Sr.)
Kyle Kipps, DE (Sr.)
Chad Lewis, PK (Sr.)
Matt Mauck, QB (Jr.)
Ryan Miles, P (Sr.)
Rudy Niswanger, OL (So.)
Ryan O'Neal, FB (Sr.)
Rodney Reed, OT (Jr.)
Jeremy Shealy, DB (Sr.)
Wendell York, SNP (Sr.)

2003

Ty Barrett, WR (Sr.)
Harold Bicknell, OL (Jr.)
Andre Boagni, PK (So.)
Kris Perret, TE (So.)
Alley Broussard, RB (Fr.)
Dorsett Buckels, LB (Jr.)
Michael Clayton, WR (Jr.)
Steve Damen, SNP (Jr.)
Leo Desselle, OL (So.)
Josh Dicharry, OL (So.)
Peter Dyakowski, OL (Fr-RS)
Patrick Fisher, P (Fr.)
Ryan Gaudet, PK (Fr-RS)
Gino Giambelluca, WR (Jr.)
Kory Hebert, TE (Jr.)
Jack Hunt, SS (Sr.)
Brandon Hurley, OL (Jr.)
Darius Ingram, LB (Fr.)
Chris Jackson, PK (Fr.)
Donnie Jones, P (Sr.)
Shawn Jordan, FB (Fr.)
Chris McCauley, LB (Sr.)
Matt Mauck, QB (Sr.)
Sean Merrill, DE (Fr.)
Rudy Niswanger, OL (Jr.)
Brandon Nowlin, FB (Sr.)
Stephen Peterman, OG (Sr.)
Gant Petty, SNP (Jr.)
Rodney Reed, OT (Graduate)
Cameron Vaughn, LB (So.)
Brian West, DE (Fr.)
Ben Wilkerson, C (Jr.)
Ryan Willis, DE (So.)
Keith Zinger, TE (Fr.)

2004

Harold Bicknell, OL (Sr.)
Andre Boagni, PK (Jr.)
Terrell Clayton, WR (So.)
Mit Cole, TE (Fr.)
Josh Dicharry, OL (Jr.)
Early Doucet, WR (Fr.)
Peter Dyakowski, OL (Jr.)
Schirra Fields, WR (Sr.)
Ryan Gaudet, PK (Jr.)
Brett Helms, OG (Fr.)
Greg Hercules, DB (Sr.)
Shawn Jordan, FB (So.)
LaRon Landry, FS (So.)
Ryan Miller, OL (Fr.)
Rudy Niswanger, OL (Sr.)
Gant Petty, SNP (Sr.)
Luke Sanders, LB (Fr.)
Craig Steltz, DB (Fr.)
Justin Vincent, RB (So.)
Brian West, DE (So.)
Garrett Wibel, OL (Jr.)
Ryan Willis, DE (Jr.)
Andrew Wright, TE (So.)
Keith Zinger, TE (So.)

2005

Rahim Alem, DE (Fr.)
Kyle Anderson, TE (Fr.)
Darry Beckwith, LB (Fr.)
Ciron Black, OL (Fr.)
Andre Boagni, PK (Sr.)
Dwayne Bowe, WR (Jr.)
Mit Cole, TE (So.)
Dave Davis, OL (Jr.)
Josh Dicharry, OL (Jr.)
Schirra Fields, WR (Sr.)
Matt Flynn, QB (So.)
Ryan Gaudet, PK (Jr.)
Lyle Hitt, OT (Fr.)
Max Holmes, C (So.)
R.J. Jackson, RB (Fr.)
Shawn Jordan, FB (So.)
Brandon Lafell, WR (Fr.)
Brandon Ledgister, FB (So.)
Alonzo Manuel, DE (Jr.)
Micah Metrailler, LB (So.)
Rudy Niswanger, C (Graduate)
Gant Petty, Snapper (Jr.)
JaMarcus Russell, QB (So.)
Luke Sanders, LB (So.)
Robert Smith II, OL (So.)
Ryan Willis, DE (Jr.)
Andrew Wright, TE (So.)
Anthony Zehyoue, LB (Jr.)

2006

Jeremy Bunting, QB (So.)
Mit Cole, TE (Jr.)
Peter Dyakowski, OT (Sr.)
Ryan Gaudet, PK (Sr.)
Josh Graham, PK (So.)
Lyle Hitt, OT (So.)
Max Holmes, OL (Jr.)
Chris Jackson, PK (Sr.)
Tremaine Johnson, DE (So.)
J.D. Lott, TE (Fr.)
Cole Louviere, OL (Jr.)
Micah Metrailler, LB (Jr.)
Carlos Rachel, WR (Sr.)
Robert Smith, OL (Jr.)
Mark Snyder, OL (Fr.)
Josh Stoltz, LB (So.)
Ryan Willis, DE (Sr.)
Andrew Wright, TE (Sr.)
Keith Zinger, TE (Sr.)

2007

Caleb Angelle, DE (Jr.)
Jeremy Bunting, WR (Jr.)
Donnie Chaucer, WR (Sr.)
Mit Cole, TE (Sr.)
Colt David, PK (Jr.)
Richard Dugas, OL (So.)
Sean Gaudet, PK (Sr.)
Donald Hains, OL (Jr.)
T-Bob Hebert, OL (Fr.)
Lyle Hitt, OL (So.)
Max Holmes, OL (Jr.)
J.D. Lott, TE (Fr.)
Luke Sanders, LB (Sr.)
Robert Smith, OL (Sr.)
Anthony Zehyoue, DE (Graduate)

2008

Rahim Alem, DE (Jr.)
Caleb Angelle, TE (Sr.)
Joey Crappell, SNP (So.)
Richard Dickson, TE (Jr.)
Richard Dugas, FB (Jr.)
Josh Dworaczky, OL (So.)
Ace Foyil, LB (Jr.)
Josh Graham, PK (Sr.)
Orlando Gunn, RB (Jr.)
T-Bob Hebert, C (So.)
Trent Hebert, PK (So.)
Lyle Hitt, OL (Jr.)
Joe Maltempi, DB (Jr.)
Adam McClure, WR (Jr.)
Chad Moody, DB (Sr.)

2009

Jake Bryan, TE (Fr.)
David Detz, DB (Fr.)
Richard Dugas, FB (Jr.)
Zachary Elkins, DB (Sr.)
R.J. Gillen, WR (So.)
Lyle Hitt, OG (Sr.)
David Impastato, LB (Sr.)
Austin Kinchen, SNP (Fr.)
Patrick Lipoma, RB (Sr.)
Patrick Lonergan, C (Fr.)
Joseph Maltempi, DB (Sr.)
Jordan Newell, WR (Sr.)

2010

Alex Bonnette, OT (Fr.)
Tayler Debusk, DB (So.)
David Detz, DB (So.)
Ben Domingue, C (Fr.)
Richard Dugas, FB (Sr.)
Josh Dworaczky, OG (Jr.)
Zach Elkins, DB (Sr.)
Seth Fruge, LB (Fr.)
Daniel Graff, S (Sr.)
DJ Howard, P (Jr.)
Austin Kinchen, SNP (So.)
T.C. McCartney, QB (Jr.)
Jordan Newell, WR (Sr.)
Jonathan Nixon, DE (Sr.)
Alex Russian, TE/SNP (Jr.)

2011

Alex Bonnette, OT (So.)
Taylor DeBusk, DB (Sr.)
David Detz, DB (Sr.)
Travis Dickson, TE (Fr.)
Ben Domingue, C (So.)
Seth Fruge, LB (So.)
D.J. Howard, P (Sr.)
Mitch Joseph, TE (Sr.)
Austin Kinchen, SNP (Sr.)
Hunter Kinchen, WR (So.)
Eric Reid, S (So.)
Nick Rice, LB (So.)
Alex Russian, TE (Grad.)
Jason Slaydon, FB (Sr.)
James Stampley, FB (Sr.)
Chris Wells, RB (So.)

2012

Logan Boudreaux, SNP (Fr.)
Chase Clement, TE (Sr.)
Cleveland Davis, OT (Sr.)
Ben Domingue, C (Sr.)
Joshua Dworaczky, OT (Sr.)
Seth Fruge, LB (Sr.)
James Hairston, PK (So.)
Grant Leger, LB (Fr.)
Kevin Minter, LB (Jr.)
Eric Reid, S (Jr.)
Nick Rice, LB (Sr.)
Jason Slaydon, FB (So.)
Clayton Spencer, OL (Sr.)
Paul Turner, WR (Fr.)
Tabari Williams, RB (Sr.)

1933

Jack Torrance, T (Sr.) AP

1934

Justin Rukas, T (Jr.) AP
Abe Mickal, B (Jr.) AP

1935

Gaynell Tinsley, E (Jr.) AP
Jesse Fatherree, B (Sr.) AP
Bill Crass, B (Jr.) AP

1936

Gaynell Tinsley, E (Sr.) AP
Wardell Leisk, G (Sr.) AP

1937

Eddie Gatto, T (Jr.) AP

1938

Eddie Gatto, T (Sr.) AP
Ken Kavanaugh, Sr., E (Jr.) AP

1939

Ken Kavanaugh, Sr., E (Sr.) AP
John Goree, G (Jr.) AP

1943

Joe Hartley, T (Jr.) AP
Steve Van Buren, B (Sr.) AP

1945

Felix Trapani, G (Sr.) AP
Gene Knight, B (Jr.) AP

1946

Wren Worley, G (So.) AP

1947

Rip Collins, FB (Jr.) AP

1948

Allen Hover, G (Jr.) AP
Sam Lyle, E (Sr.) AP

1950

Ken Konz, B (Sr.) AP

1951

George Tarasovic, C (Jr.) AP

1953

Sid Fournet, T (Jr.) AP, UPI

1954

Sid Fournet, T (Sr.) AP, UPI

1955

Joe Tuminello, E (Sr.) AP, UPI
Earl Leggett, T (Jr.) AP, UPI

1957

Jimmy Taylor, FB (Sr.) AP, UPI

1958

Johnny Robinson, HB (Jr.) AP
Max Fugler, C (Jr.) UPI
Billy Cannon, HB (Jr.) AP, UPI
Warren Rabb, QB (Jr.) AP

1959

Billy Cannon, HB (Sr.) AP, UPI

1961

Roy Winston, G (Sr.) AP, UPI
Wendell Harris, HB (Sr.) AP
Jerry Stovall, HB (Jr.) UPI

1962

Jerry Stovall, HB (Sr.) AP, UPI
Fred Miller, T (Sr.) AP, UPI

1963

Billy Truax, E (Sr.) UPI
Robbie Hucklebridge, G (Sr.) AP

1964

Doug Moreau, E (Jr.) AP
Richard Granier, C (Sr.) AP
Mike Vincent, LB (Jr.) AP
Remi Prudhomme, G (Sr.) UPI
George Rice, T (Jr.) AP

1965

Dave McCormick, T (Sr.) AP, UPI

1966

John Garlington, DE (Jr.) AP
George Bevan, LB (So.) AP
Mike Robichaux, DE (Sr.) UPI

1967

John Garlington, DE (Sr.) AP, UPI
Sammy Grezaffi, DB (Sr.) AP, UPI
Eddie Ray, FB/P (So.) AP

1968

Bill Fortier, T (Sr.) AP, UPI

1969

George Bevan, LB (Sr.) AP, UPI
Eddie Ray, FB/P (Sr.) AP
Godfrey Zaunbrecher, C (Sr.) UPI
Tommy Casanova, CB (So.) AP, UPI

1970

Tommy Casanova, CB (Jr.) AP, UPI
Mike Anderson, LB (Sr.) AP, UPI
John Sage, DT, (Sr.) AP, UPI

1971

Tommy Casanova, CB (Sr.) AP, UPI
Ronnie Estay, DT (Sr.) AP, UPI
Andy Hamilton, FL (Sr.) AP
Art Cantrelle, TB (Sr.) AP
Mike Demarie, OG (Sr.) UPI

1972

John Wood, DT (Sr.) AP, UPI
Bert Jones, QB (Sr.) UPI
Gerald Keigley, SE (Sr.) UPI
Warren Capone, LB (Jr.) AP

1973

Warren Capone, LB (Sr.) AP, UPI
Brad Boyd, TE (Jr.) AP
Tyler LaFauci, OG (Sr.) AP, UPI
Binks Miciotto, DE (Sr.) AP
Brad Davis, TB (Jr.) UPI

1974

Steve Cassidy, DT (Jr.) AP

1975

Steve Cassidy, DT (Sr.) AP, UPI
Kenny Bordelon, DE (Sr.) AP

1976

Terry Robiskie, TB (Sr.) AP, UPI
A.J. Duhe, DT (Sr.) AP, UPI
Lew Sibley, DE (Jr.) AP
Clinton Burrell, CB (Jr.) AP

1977

Robert Dugas, OT (Jr.) AP, UPI
Charles Alexander, TB (Jr.) AP, UPI
Craig Duhe, G (Sr.) UPI

1978

Robert Dugas, OT (Sr.) AP, UPI
Charles Alexander, TB (Sr.) AP, UPI
John Adams, DE (Jr.) UPI
Chris Williams, DB (So.) UPI

1979

Lyman White, DE (Jr.) AP
Willie Teal, DB (Sr.) AP
John Adams, DE (Sr.) UPI
Benjy Thibodeaux, T (Jr.) UPI

1980

Lyman White, OLB (Sr.) AP, UPI
Chris Williams, FS (Sr.) AP

1981

Malcolm Scott, TE (Jr.) AP

1982

James Britt, CB (Sr.) AP
Ramsey Dardar, NG (Sr.) AP, UPI
Dalton Hilliard, TB (Fr.) AP
Albert Richardson, ILB (Sr.) AP, UPI
Lance Smith, OT (So.) AP

1983

Eric Martin, SE (Jr.) AP

1984

Lance Smith, OT (Sr.) AP, UPI
Dalton Hilliard, RB (Jr.) AP, UPI
Liffort Hobley, FS (Sr.) AP, UPI
Eric Martin, SE (Sr.) UPI

1985

Dalton Hilliard, RB (Sr.) AP, UPI, Coaches
Michael Brooks, LB (Jr.) AP, UPI, Coaches
Roland Barbay, DE (Jr.) AP, Coaches
Norman Jefferson, CB (Jr.) Coaches

1986

Wendell Davis, SE (Jr.) AP, UPI, Coaches
Henry Thomas, NG (Sr.) AP, UPI, Coaches
Eric Andolsek, OG (Jr.) AP, Coaches
Tommy Hodson, QB (Fr.) AP, Coaches
Brian Kinchen, TE (Jr.) Coaches
Roland Barbay, DE (Sr.) Coaches
Toby Caston, ILB (Sr.) Coaches
Karl Wilson, DE (Sr.) AP

1987

Wendell Davis, SE (Sr.) AP, UPI, Coaches
Nacho Albergamo, C (Sr.) AP, UPI, Coaches
Eric Andolsek, OG (Sr.) AP, UPI, Coaches
Tommy Hodson, QB (So.) AP, UPI, Coaches
Chris Carrier, WS (Sr.) Coaches
Darrell Phillips, NG (Jr.) Coaches
David Browndyke, PK (So.) UPI
Matt DeFrank, P (Sr.) AP

1988

David Browndyke, PK (Jr.) AP, UPI, Coaches
Eddie Fuller, TB (Jr.) Coaches
Eric Hill, OLB (Sr.) Coaches
Tommy Hodson, QB (Jr.) Coaches
Greg Jackson, WS (Sr.) AP, Coaches
Tony Moss, FL (Jr.) AP, UPI, Coaches
Darrell Phillips, NG (Sr.) Coaches
Ralph Norwood, DT (Sr.) UPI, Coaches
Ron Sancho, OLB (Sr.) AP

1989

Tony Moss, FL (Sr.) AP, UPI, Coaches
Tommy Hodson, QB (Sr.) UPI
David Browndyke, PK (Sr.) UPI

1990

Todd Kinchen, SE (Jr.) AP, Coaches
Blake Miller, C (Sr.) Coaches
Harvey Williams, TB (Sr.) UPI
Marc Boutte, DT (Sr.) UPI

1991

Todd Kinchen, SE (Sr.) AP, Coaches
Kevin Mawae, DT (So.) AP, Coaches

1994

David LaFleur, TE (So.) AP, Coaches
Gabe Northern, DE (Jr.) AP, Coaches

1995

Chad Kessler, P (So.) AP, Coaches
Gabe Northern, DE (Sr.) AP, Coaches

1996

Alan Faneca, OG (So.) AP, Coaches
Kevin Faulk, TB (So.) AP, Coaches
David LaFleur, TE (Sr.) AP, Coaches
Chuck Wiley, DT (Jr.) AP

1997

Cedric Donaldson, CB (Sr.) Coaches
Alan Faneca, OG (Jr.) AP, Coaches
Kevin Faulk, TB (Jr.) AP, Coaches

1998

Chad Kessler, P (Sr.) AP, Coaches
Todd McClure, C (Jr.) Coaches
Chuck Wiley, DT (Sr.) AP, Coaches

1998

Kevin Faulk, TB (Sr.) AP, Coaches
Todd McClure, C (Sr.) AP, Coaches
Anthony McFarland, NG (Sr.) AP, Coaches

2000

Josh Booty, QB (Jr.) Coaches
Josh Reed, WR (So.) AP, Coaches
Robert Royal, TE (Jr.) Coaches
Louis Williams, C (Sr.) AP

38

LSU has produced
38 first-team
All-SEC selections
under head coach
Les Miles.

2001

Trev Faulk, LB (Jr.) AP, Coaches
Bradie James, LB (Jr.) Coaches
Josh Reed, WR (Jr.) AP, Coaches
LaBrandon Toefield, TB (So.) AP, Coaches

2002

Bradie James, LB (Sr.) AP, Coaches
Stephen Peterman, OG (Jr.) Coaches
Corey Webster, CB (So.) AP, Coaches

2003

Michael Clayton, WR (Jr.) AP, Coaches
Chad Lavalais, DT (Sr.) AP, Coaches
Stephen Peterman, OG (Sr.) AP
Marcus Spears, DE (Jr.) AP
Corey Webster, CB (Jr.) AP, Coaches

2004

Marcus Spears, DT (Sr.) AP, Coaches
Lionel Turner, LB (Sr.) Coaches
Corey Webster, CB (Sr.) AP
Andrew Whitworth, OT (Jr.) Coaches
Ben Wilkerson, C (Sr.) AP, Coaches

2005

Skyler Green, RS (Sr.) Coaches
LaRon Landry, FS (Jr.) Coaches
Andrew Whitworth, OT (Sr.) AP, Coaches
Kyle Williams, DT (Sr.) AP
Claude Wroten, DT (Sr.) AP, Coaches

2006

Dwayne Bowe, WR (Sr.) Coaches
Glenn Dorsey, DT (Jr.) AP, Coaches
LaRon Landry, FS (Sr.) AP, Coaches
JaMarcus Russell, QB (Jr.) AP, Coaches

2007

Colt David, PK (Jr.) AP, Coaches
Glenn Dorsey, DT (Sr.) AP, Coaches
Patrick Fisher, P (Sr.) AP, Coaches
Ali Highsmith, LB (Sr.) AP, Coaches
Chevis Jackson, CB (Sr.) AP, Coaches
Herman Johnson, OG (Jr.) Coaches
Craig Steltz, S (Sr.) AP, Coaches

2008

Rahim Alem, DE (Jr.) AP
Colt David, PK, (Sr.) Coaches
Herman Johnson, OG (Sr.) AP, Coaches
Brandon LaFell, WR (Jr.) AP
Charles Scott, RB (Jr.) Coaches

2009

Ciron Black, OT (Sr.) AP, Coaches

2010

Josh Jasper, PK (Sr.) AP
Drake Nevis, DT (Sr.) AP, Coaches
Patrick Peterson, CB (Jr.) AP, Coaches
Patrick Peterson, RS (Jr.) Coaches
Stevan Ridley, RB (Jr.) Coaches
Kelvin Sheppard, LB (Sr.) AP, Coaches

2011

Will Blackwell, OG (Sr.) AP, Coaches
Morris Claiborne, CB (Jr.) AP, Coaches
Alex Hurt, OT (Jr.) Coaches
Tyrann Mathieu, CB (So.) AP, Coaches
Sam Montgomery, DE (So.) AP, Coaches
Rueben Randle, WR (Jr.) Coaches
Brad Wing, PK (Fr.) AP

2012

Kevin Minter, LB (Jr.) AP, Coaches
Sam Montgomery, DE (Jr.) Coaches
Eric Reid, S (Jr.) AP, Coaches

1935

Justin Rukas, G (Sr.) AP
Abe Mickal, B (Sr.) AP

1936

Marvin Stewart, C (Sr.) AP
Pat Coffee, B (Sr.) AP

1937

Pinky Rohm, B (Sr.) AP

1938

J.W. Goree, G (So.) AP

1941

Bernie Lipkis, C (Sr.) AP

1943

Charles Webb, E (Jr.) AP
Carl Janneck, G (Jr.) AP

1945

Clyde Lindsey, E (Jr.) AP

1946

Ed Champagne, T (Sr.) AP
Y.A. Tittle, QB (Jr.) AP

1947

Y.A. Tittle, QB (Sr.) AP
Abner Wimberly, E (Jr.) AP

1948

Abner Wimberly, E (Sr.) AP

1949

Ray Collins, T (Sr.) AP
Zollie Toth, FB (Sr.) AP

1951

Sid Fournet, T (Fr.) AP, UPI
Jim Roshto, B (Sr.) AP

1953

George Brancato, B (Sr.) AP
Joe Tuminello, E (So.) AP

1954

Joe Tuminello, E (Jr.) AP

1956

Paul Ziegler, G (Sr.) AP

1957

Billy Cannon, HB (So.) HB

1958

Billy Hendrix, E (Sr.) AP, UPI
Charles (Bo) Strange, T-C (So.) AP

1959

Charles (Bo) Strange, T-C (Jr.) UPI
Warren Rabb, QB (Sr.) UPI
Johnny Robinson, HB (Sr.) UPI
Mickey Mangham, E (Jr.) AP

1960

Charles (Bo) Strange, T-C (Sr.) AP, UPI

1961

Wendell Harris, B (Sr.) UPI
Billy Joe Booth, T (Sr.) AP
Monk Guillot, G (Sr.) AP
Jerry Stovall, B (Jr.) AP

1962

Robbie Hucklebridge, G (Jr.) AP
Dennis Gaubatz, C (Sr.) AP

1965

Joe Labruzzo, HB (Sr.) AP
George Rice, T (Sr.) AP

1966

Sammy Grezaffi, DB (Jr.) AP

1967

Barry Wilson, C (Sr.) AP

1968

Godfrey Zaunbrecher, C (Jr.) AP
Mike Anderson, LB (So.) AP
Garry Kent, DB (Sr.) AP

1969

Mark Lumpkin, PK (Sr.) AP

1970

Mike Demarie, G (Jr.) AP
Art Cantrelle, TB (Jr.) AP
Ronnie Estay, DT (Jr.) AP
Craig Burns, S (Sr.) AP

1971

Jay Michaelson, PK (Sr.) AP

1972

Brad Boyd, TE (So.) AP
Mike Williams, DB (So.) AP
Rusty Jackson, PK (So.) AP
Tyler LaFauci, G (Jr.) AP

1973

Mike Williams, DB (Jr.) AP
Richard Brooks, T (Jr.) AP
Bo Harris, LB (Jr.) AP

1974

Mike Williams, DB (Sr.) AP
Brad Davis, TB (Sr.) AP

1976

Robert Dugas, OT (So.) AP
Jon Streete, LB (Sr.) AP

1977

Carlos Carson, SE (So.) AP
John Adams, DE (So.) AP

1978

Jay Whitley, C (Sr.) AP
Lyman White, DE (So.) AP
George Atiyeh, DT (So.) AP
Willie Teal, DB (Jr.) AP

1979

John Ed Bradley, C (Sr.) AP
John Adams, DE (Sr.) AP
George Atiyeh, NG (Jr.) AP
Chris Williams, DB (Jr.) AP

1980

Al Richardson, LB (So.) AP

1981

Orlando McDaniel, SE (Sr.) AP
Al Richardson, LB (Jr.) AP

1982

Alan Risher, QB (Sr.) AP
Malcolm Scott, TE (Sr.) AP

1983

Liffort Hobley, FS (Jr.) AP

1984

Eric Martin, SE (Sr.) AP
Michael Brooks, LB (So.) AP
Shawn Burks, LB (Jr.) AP
Jeffery Dale, DB (Sr.) AP

1985

Curt Gore, OT (Sr.) AP
Garry James, TB (Sr.) AP
Shawn Burks, LB (Sr.) AP
Karl Wilson, DE (Jr.) DE

1986

Brian Kinchen, TE (Jr.) AP
John Hazard, OT (Sr.) AP
Roland Barbay, DE (Sr.) AP
Toby Caston, ILB (Sr.) AP

1987

Chris Carrier, WS (Sr.) AP
Ron Sancho, OLB (Jr.) AP
David Browndyke, PK (So.) AP
Brian Kinchen, TE (Sr.) AP

1988

Eddie Fuller, TB (Jr.) AP
Tommy Hodson, QB (Jr.) AP
Darrell Phillips, NG (Sr.) AP
Ralph Norwood, OT (Sr.) AP
Ruffin Rodrigue, OG (Jr.), AP

1989

Tommy Hodson, QB (Sr.) AP
David Browndyke, PK (Sr.) AP
Karl Dunbar, DT (Sr.) AP
Rene' Bourgeois, P (Sr.) AP

1990

Blake Miller, C (Sr.) AP
Harvey Williams, TB (Sr.) AP
Marc Boutte, DT (Jr.) AP
Derriel McCorvey, S (So.) AP
Marc Boutte, DT (Sr.), AP

1991

Marc Boutte, DT (Sr.), AP

1992

Bo Davis, NG (Sr.) AP
Kevin Mawae, OT (Jr.) AP, Coaches

1993

Harold Bishop, TE (Sr.) Coaches
Anthony Marshall, FS (Sr.) AP
Kevin Mawae, C (Sr.) AP, Coaches

1995

Sheddrick Wilson, FL (Sr.) Coaches
Eddie Kennison, SE (Jr.) Coaches
Chuck Wiley, DT (So.) AP

1996

Ben Bordelon, OT (Sr.) AP, Coaches
Anthony McFarland, DT (So.) AP, Coaches

1997

Cedric Donaldson, CB (Sr.) AP

1998

Mark Roman, FS (Jr.) Coaches

1999

Corey Gibbs, P (Sr.) AP

2000

Fred Booker, CB (Sr.) Coaches
Ryan Clark, FS (Jr.) Coaches
Trev Faulk, LB (So.) AP, Coaches
Bradie James, LB (So.) Coaches
Brandon Winey OL (Sr.) Coaches

2001

Jason Baggett, OT (Sr.) Coaches
Rohan Davey, QB (Sr.) AP, Coaches
Domanick Davis, RS (Jr.) AP
Jarvis Green, DE (Sr.) Coaches
Damien James, DB (Jr.) AP, Coaches
Robert Royal, TE (Sr.) AP

2002

Michael Clayton, WR (So.) AP, Coaches
John Corbello, PK (Sr.) Coaches
Domanick Davis, RS/RB (Sr.) AP, Coaches
Demetrius Hookfin, CB (Sr.) AP
Donnie Jones, P (Jr.) Coaches
Chad Lavalais, DT (Jr.) AP

2003

Skyler Green, PR (So.) AP, Coaches
Devery Henderson, WR (Sr.) AP, Coaches
LaRon Landry, FS (Fr.) AP
Matt Mauck, QB (Jr.) AP, Coaches
Stephen Peterman, OG (Sr.) Coaches
Ben Wilkerson, C (Jr.) AP, Coaches

2004

David Jones, TE (Jr.) Coaches
LaRon Landry, FS (So.) Coaches
Corey Webster, CB (Sr.) Coaches
Kyle Williams, OT (Jr.) Coaches
Claude Wroten, DT (Jr.) AP, Coaches

Barkevious Mingo was a second-team All-SEC selection in 2012.

2005

Will Arnold, OG (So.) Coaches
Skyler Green, RS (Sr.) AP
LaRon Landry, FS (Jr.) AP
Rudy Niswanger, C (Sr.) AP, Coaches
Kyle Williams, DT (Sr.) Coaches

2006

Will Arnold, OG (Jr.) AP
Dwayne Bowe, WR (Sr.) Coaches
Craig Davis, RS (Sr.) Coaches
Richard Dickson, TE (Fr.) Coaches
Ali Highsmith, LB (Jr.) Coaches
Tyson Jackson, DE (So.) Coaches
Brian Johnson, OG (Sr.) AP

2007

Darry Beckwith, LB (Jr.) Coaches
Ciron Black, OT (So.) Coaches
Jacob Hester, RB (Sr.) Coaches
Herman Johnson, OG (Jr.) AP

2008

Darry Beckwith, LB (Sr.), AP
Ciron Black, OT (Jr.), AP, Coaches
Colt David, PK (Sr.), AP
Richard Dickson, TE (Jr.), Coaches
Tyson Jackson, DE (Sr.), AP

2009

Brandon LaFell, WR (Sr.), AP, Coaches
Chad Jones, FS (Jr.), AP, Coaches
Patrick Peterson, CB (So.), AP, Coaches

2010

Joseph Barksdale, OT (Sr.), AP, Coaches
Morris Claiborne, CB (So.), AP, Coaches
Josh Jasper, PK (Sr.), Coaches
Patrick Peterson, All-Purpose (Jr.), AP
Stevan Ridley, RB (Jr.), AP

2011

Drew Alleman, PK (Jr.) AP, Coaches
Ryan Baker, LB (Sr.) Coaches
Michael Brockers, DT (So.) AP
Chris Faulk, OT (So.) AP
Barkevious Mingo, DE (So.) AP
Rueben Randle, WR (Jr.) AP
Eric Reid, S (So.) AP
Spencer Ware, RB (So.) Coaches
Brad Wing, P (Fr.) Coaches

2012

Drew Alleman, PK (Sr.), Coaches
Bennie Logan, OT (Jr.), AP
Craig Loston, S (Jr.), AP
Barkevious Mingo, DE (Jr.), AP, Coaches
Sam Montgomery, DE (Jr.), AP

National Awards

Heisman Memorial Trophy

(Presented annually by the Downtown Athletic Club of New York City to the most outstanding player in college football.)

1959 Billy Cannon, HB

National Collegiate Player of the Year

(Selected by the Cleveland Touchdown Club)

1972 Bert Jones, QB

Walter Camp Memorial Trophy

(Presented annually by the Touchdown Club of Washington, D.C., to the collegiate back of the year. Walter Camp was the father of American football.)

1959 Billy Cannon, HB

1962 Jerry Stovall, HB

Bednarik Award

(Presented annually to the outstanding defensive player in college football by the Maxwell Football Club.)

2010 Patrick Peterson, CB

2011 Tyrann Mathieu, DB

Thorpe Award

(Presented annually to the outstanding defensive back in college football by the Jim Thorpe Association.)

2010 Patrick Peterson, CB

2011 Morris Claiborne, DB

Outland Trophy

(Presented annually by the Football Writers Association of America and the Greater Omaha Sports Committee to the outstanding interior lineman in college football.)

2007 Glenn Dorsey, DT

Lombardi Award

(Presented annually by the Rotary Club of Houston to the outstanding lineman in college football.)

2007 Glenn Dorsey, DT

Bronko Nagurski Trophy

(Presented annually by the Charlotte Touchdown Club to the outstanding defensive player in college football.)

2007 Glenn Dorsey, DT

Lott Trophy

(Presented annually by the The Pacific Club IMPACT Foundation to honor college football's Defensive IMPACT Player of the Year.)

2007 Glenn Dorsey, DT

Biletnikoff Award

(Presented annually by the Touchdown Club of Tallahassee, Fla., to the collegiate wide receiver of the year.)

2001 Josh Reed, WR

Rimington Trophy

(Presented annually by the Touchdown Club of Lincoln, Neb., to the top center in college football.)

2004 Ben Wilkerson, C

Manning Award

(Presented annually by the Sugar Bowl Committee to the top quarterback in college football.)

2006 JaMarcus Russell, QB

William V. Campbell Trophy

(Presented annually by the National Football Foundation to college football's top student-athlete. Commonly referred to as the "Academic Heisman")

2005 Rudy Niswanger, C

Wuerffel Trophy

(Presented annually by the All Sports Association of Ft. Walton Beach, Fla., to the student-athlete who combines exemplary community service with outstanding academic and athletic achievement.)

2005 Rudy Niswanger, C

Knute Rockne Memorial Trophy

(Presented annually by the Touchdown Club of Washington, D.C., to the collegiate lineman of the year. Knute Rockne was a legendary coach at Notre Dame.)

1939 Ken Kavanaugh, Sr., E

National Coach of the Year

1958 Paul Dietzel (American Football Coaches Association)
Charles McClendon (American Football Coaches Association)

1982 Jerry Stovall (Walter Camp Football Foundation)

2003 Nick Saban (Associated Press, Bear Bryant, Eddie Robinson)

2011 Les Miles (Home Depot, Associated Press, Liberty Mutual, Walter Camp Football Foundation, AFCA)

All-America Strength Team

(Selected by the National Strength Coaches Association)

1986 Eric Andolsek, OG

1989 Victor Jones, FB

1997 Chuck Wiley, DT

1997 Anthony McFarland, DT

1999 Louis Williams, OT

National Football Foundation Hall of Fame

(Located in South Bend, Ind. Year indicated is when individual was inducted, and years in parentheses are those in which individual lettered or was a coach at LSU.)

Players

1956 Gaynell "Gus" Tinsley, E (1934-35-36, head coach 1948-1954)

1963 Ken Kavanaugh, Sr., E (1937-38-39)

1967 Abe Mickal, HB (1933-34-35)

1971 G.E. "Doc" Fenton, QB (1907-08-09)

1995 Tommy Casanova, S (1969-70-71)

2008 Billy Cannon, HB (1957-58-59)

2010 Jerry Stovall, HB (1960-61-62)

2012 Charles Alexander (1975-76-77-78)

Coaches

1951 Dana X. Bible (head coach, 1916)

Mike Donahue (head coach, 1923-1927)

1954 Lawrence M. "Biff" Jones (head coach, 1932-1934);

Bernie H. Moore (head coach, 1935-1947)

1986 Charles McClendon (head coach, 1962-1979)

AFCA Scholar-Athlete Team

1991 Scott Wharton, OL

1994 Michael Blanchard, C

1995 Gabe Northern, DE

AFCA Good Works Team

1995 Gabe Northern, DE

2001 Rohan Davey, QB

Television Awards

(ABC-TV/Chevrolet Lineman of the Year)

1971 Ronnie Estay, DT

Pro Football Hall of Fame

(Located in Canton, Ohio. Year indicated is when individual was inducted.)

1965 Steve Van Buren, HB (Played with the NFL's Philadelphia Eagles, 1944-51)

1971 Y.A. Tittle, QB (Played with the NFL's Baltimore Colts, 1948-51; San Francisco 49ers, 1951-60; New York Giants, 1961-64)

1976 Jimmy Taylor, FB (Played with the NFL's Green Bay Packers, 1958-66; New Orleans Saints, 1967)

SEC Awards

SEC Most Valuable Player

(Selected annually by The Nashville Banner)

1939 Ken Kavanaugh, Sr., E

1958 Billy Cannon, HB

1959 Billy Cannon, HB

1962 Jerry Stovall, HB

1977 Charles Alexander, TB

1987 Wendell Davis, SE

SEC Most Valuable Player

(Selected annually by the Birmingham Quarterback Club)

1954 Sid Fournet, OG

1957 Jimmy Taylor, FB

1958 Billy Cannon, HB

1962 Jerry Stovall, HB

1976 Terry Robiskie, RB

SEC Player of the Year

(Selected annually by the Atlanta Touchdown Club)

1957 Jimmy Taylor, FB

1958 Billy Cannon, HB

1961 Roy "Moonie" Winston, G

1962 Jerry Stovall, HB

SEC Defensive MVP

(Selected annually by the Knoxville News-Sentinel)

1985 Michael Brooks, OLB

SEC Defensive Player of the Year

(Selected annually by the SEC Head Coaches)

2003 Chad Lavalais, DT

2007 Glenn Dorsey, DT

2010 Patrick Peterson, CB

2011 Morris Claiborne, DB

SEC Defensive Player of the Year

(Selected annually by the Associated Press)

2007 Glenn Dorsey, DT

SEC Special Teams Player of the Year

(Selected by the SEC Head Coaches)

2005 Skyler Green

2010 Patrick Peterson

Jacobs Award (Outstanding SEC Blocker)

(Selected annually by the SEC Head Coaches)

1936 Bill May, QB/FB

1958 J.W. Brodnax, FB/HB

1978 Robert Dugas, OG

1997 Alan Faneca, DT

2009 Ciron Black, OT

SEC Defensive Lineman of the Year

(Selected annually by the Atlanta Touchdown Club)

1982 Ramsey Dardar, NG

SEC Senior Player of the Year

(Selected annually by the Birmingham Touchdown Club)

1987 Wendell Davis, SE

SEC Freshman of the Year

(Selected annually by the Knoxville News-Sentinel)

1986 Tommy Hodson, QB

1995 Kevin Faulk, TB (Offense)

Anthony McFarland, DT (Defense)

1996 Mark Roman, FS (Defense)

SEC Rookie of the Year

(Selected annually by the Florida Times Union)

1986 Tommy Hodson, QB

SEC Coach of the Year

1949 Gaynell Tinsley (Nashville Banner)

1958 Paul Dietzel (Nashville Banner)

1969 Charles McClendon (Nashville Banner)

1970 Charles McClendon (Nashville Banner)

1984 Bill Arnsperger (Nashville Banner)

1986 Bill Arnsperger (Nashville Banner, Birmingham News)

2001 Nick Saban (Birmingham News)

2003 Nick Saban (Associated Press)

2011 Les Miles (Associated Press, SEC Coaches)

SEC Championship Game Most Valuable Player

2001 Matt Mauck

2003 Justin Vincent

2007 Ryan Perrilloux

2011 Tyrann Mathieu

Nominations
Nominations for the
LSU Athletics Hall of
Fame are accepted
each fall. Nomination
forms may be
obtained by calling
(225) 578-3600, or
may be downloaded
at [LSUsports.net/](http://LSUsports.net/nominations)
nominations.

The LSU Athletics Hall of Fame showcases the finest student-athletes and coaches to wear the Purple and Gold. To be eligible for the LSU Hall of Fame in the Athlete category, an individual must have earned a college degree and gained national distinction through superlative performance. Hall of Fame candidates must also have established a personal reputation for character and citizenship.

To be eligible in the Coach/Administrator category, the individual must have made significant contributions to LSU Athletics and gained national distinction through exceptional accomplishments in his or her field of expertise while establishing an image that reflects favorably upon the University.

The LSU Athletics Hall of Fame presently includes 123 members, which includes the latest Class of 2011: women's basketball player Seimone Augustus, head baseball coach Skip Bertman, football wide receiver Wendell Davis, track and field triple jumper Suzette Lee, athletic director Carl Maddox and baseball pitcher Lloyd Peever. Maddox was inducted posthumously.

Wendell Davis, one of the greatest wide receivers in SEC history and a two-time first-team All-American, was inducted into the LSU Athletics Hall of Fame in September 2011. Davis was presented with his plaque by his former quarterback, Tommy Hodson

Administrators

Jeff Boss, Equipment Manager
Carl Maddox, Athletic Director

Athletic Council

James F. Broussard

Athletic Training

Dr. Marty Broussard

Baseball

Joe Bill Adcock
Kurt Ainsworth
Skip Bertman
Alvin Dark
Eddy Furniss
Lloyd Peever
Todd Walker

Men's Basketball

Frank Brian
Dale Brown
Joe Dean
Durand "Rudy" Macklin
Shaquille O'Neal
Harry Rabenhorst
Bob Pettit
Malcolm "Sparky" Wade

Women's Basketball

Seimone Augustus
Dana "Pokey" Chatman

Marie Ferdinand-Harris
Sue Gunter

Boxing

Calvin Clary
Heston Daniel
Robert L. "Bobby" Freeman
Henry Glaze
J.L. Golsan
Al Michae
Wilbert Moss
William Snyder Parham
Snyder Parha
Edsel "Tad" Thrash

Football

Nacho Albergamo
Charles Alexander
Billy Baggett
George Bevan
James Britt
Percy Brown
Billy Cannon
Warren Capone
Tommy Casanova
Brad Davis
Wendell Davis
Paul Dietzel
Robert Dugas
Lawrence Dupont
Tom Dutton
Ronnie Estay

Jesse Fatherree
Kevin Faulk
G.E. "Doc" Fenton
Sid Fournet
Newton C. Helm
O.G. "Butch" Helveston
Tommy Hodson
R.B. Howell
Clarence "Fatty" Ives
Bert Jones
Ken Kavanaugh, Sr.
Kenny Konz
Tyler LaFauci
Clyde Lindsey
Jerry Marchand
Charlie Mason
Kevin Mawae
Charles McClendon
Anthony McFarland
Abe Mickal
Fred Miller
Doug Moreau
Guy Nesom
W.E. "Bill" Pitcher
Ruffin G. Pleasant
Warren Rabb
Archie Ed Robertson
Johnny Robinson
Charles "Pinky" Rohm
John J. Seip
Norman Stevens
Marvin "Moose" Stewart

Jerry Stovall
Charles "Bo" Strange
Jimmy Taylor
Gaynell Tinsley
Y.A. Tittle
Joe Tuminello
Steve Van Buren
Abner Wimberly
Roy "Moonie" Winston

Golf

Henry Castillo
Gardner E. Dickinson, Jr.
Fred Haas, Jr.
J. Paul Leslie, Sr.
Jenny Lidback
B.R. "Mac" McClendon
Eddie Merrins

Gymnastics

Amy McClosky-McGinley
Sandra Smith-Whitmire
Jeanie Beadle-Staples
Jennifer Wood

Softball

Britni Snead

Swimming & Diving

Ashley Culpepper
Richard "Rick" Meador
Bob Percy

Tennis

Steve Faulk
Donnie Leaycraft

Track & Field

Nathan "Buddy" Blair
Sidney Bowman
Billy Brown
Joseph T. Butler, Sr.
Harry Carpenter
Oris "Arky" Erwin
Matt Gordy
Billy Hardin
Glenn "Slats" Hardin
D'Andre Hill
Esther Jones
Suzette Lee
Robert Lowther
R. Delmon McNabb
Bernie Moore
Al Moreau
Eric Reid
Rob Smith
Lurline Struppeck
Cheryl Taplin
Jack Torrance
Schowonda Williams

Volleyball

Dani Reis

State Awards

Louisiana Sports Hall of Fame

Sponsored by and selected by the Louisiana Sportswriters Association Hall of Fame located in Natchitoches. Years in parentheses indicate years participated in football.

Players

Charles Alexander (RB, 1975-78) inducted 1993
Michael Brooks (LB, 1983-86), inducted 2009
Billy Cannon (HB, 1957-59) inducted 1976
Tommy Casanova (DB, 1969-71) inducted 1985
Jim Cason (HB, 1944-47) inducted 2003
Tommy Davis (FB/K, 1953, 58) inducted 1988
A.J. Duhe (DT, 1973-76), inducted 2001
Tom Dutton (T, 1912-14) inducted 1969
Ronnie Estay (DE, 1969-71) inducted 2006
G.E. "Doc" Fenton (QB, 1907-09) inducted 1968
Lee Hedges (QB, 1949-51) inducted 2010
Dalton Hilliard (RB, 1982-85) inducted 1997
Tommy Hodson (QB, 1986-89) inducted 2013
Bert Jones (QB, 1970-72) inducted 1986
Ken Kavanaugh (E, 1937-39) inducted 1970
Kenny Konz (HB, 1948-50) inducted 2000
Eric Martin (WR, 1981-84) inducted 2006
Kevin Mawae (OL, 1990-93) inducted 2013
Abe Mickal (HB, 1933-35) inducted 1970
Fred Miller (T, 1960-62) inducted 1990
Johnny Robinson (HB, 1957-59) inducted 1984
Terry Robiskie (RB, 1973-76), inducted 2012
Jerry Stovall (HB, 1960-62) inducted 1981
Jimmy Taylor (FB, 1956-57) inducted 1974
Gaynell Tinsley (E, 1934-36; head coach, 1948-54) inducted 1959

Y.A. Tittle (QB, 1944-47) inducted 1972
Steve Van Buren (HB, 1941-43) inducted 1961
Roy Winston (G, 1959-61) inducted 1991

Coaches

Paul Dietzel (1935-47) inducted 1988
Charles McClendon (1932-34) inducted 1982
Bernie Moore (1935-37) inducted 1963
Biff Jones (1932-34) inducted 1966

Non-Football Members

Joe Adcock, baseball, basketball, inducted 1975
Albert Belle, baseball, inducted 2005
Skip Bertman, baseball coach, inducted 2002
Buddy Blair, basketball, track, baseball, inducted 1981
Sid Bowman, track, inducted 1976
Frank Brian, basketball, inducted 1986
Dr. Marty Broussard, athletic trainer, inducted 2009
Billy Brown, track, inducted 1969
Dale Brown, basketball, inducted 1999
Jim Corbett, athletic director, inducted 1985
Alvin Dark, baseball, inducted 1976
Joe Dean, basketball, athletic director, inducted 2001
Mel Didier, baseball, inducted 2003
Eddy Furniss, baseball, inducted 2012
Matt Gordy, track, inducted 1985
Tad Gormley, track coach, inducted 1968
Sue Gunter, women's basketball coach, inducted 2005
Billy Hardin, track, inducted 1998
Slats Hardin, track, inducted 1962
Thomas Pinckney "Skipper" Heard, athletic director, 2011

Dana Jenkins, track, inducted 1968
Esther Jones, track, inducted 2007
Bobby Lowther, basketball, track, inducted 1995
Rudy Macklin, basketball, inducted 2005
Carl Maddox, athletic director, inducted 1986
Pete Maravich, basketball, inducted 1984
Ben McDonald, baseball, inducted 2010
Al Moreau, track, inducted 1963
Shaquille O'Neal, basketball, inducted 2013
Bob Pettit, basketball, inducted 1973
Harry Rabenhorst, basketball coach, inducted 1970
Jack Torrance, track, inducted 1961
Sparky Wade, basketball, inducted 1962
Joyce Walker, basketball, inducted 1997
Todd Walker, baseball, inducted 2011

James J. Corbett Memorial Award

Presented annually by the New Orleans Mid-Winter Sports Association, to Louisiana's most outstanding athlete.

1967 - Nelson Stokley, QB
1972 - Bert Jones, QB
1976 - Terry Robiskie, RB
1978 - Charles Alexander, TB
1982 - Alan Risher, QB
2001 - Josh Reed, WR
2003 - Chad Lavalais, DT
2004 - Marcus Spears, DE
2011 - Patrick Peterson, CB/RS
2012 - Morris Claiborne, CB

Tigers in the NFL

Player (Position)	NFL Team	Years in Pros
A		
Adams, John (B)	Bears	1959-62
Addai, Joseph (RB)	Colts	2006-11
Alexander, Charles (RB)	Bengals	1979-85
Alexander, Dan (G)	Jets	1977-89
Alexander, Eric (LB)	Patriots	2004-09
	Jaguars	2010
	Browns	2010
Allen, Kenderick (DT)	Saints	2003
	Giants	2004-05
	Packers	2006
Andolsek, Eric (G)	Lions	1988-91
Andrews, Mitch (TE)	Broncos	1987

B		
Baggett, Billy (B)	Texans	1952
Barbay, Roland (NT)	Seahawks	1987
Barksdale, Joe (OT)	Raiders	2011-12
	Rams	2012
Barnes, Walter (G)	Eagles	1948-51
Bech, Brett (WR)	Saints	1997-99
Bishop, Harold (TE)	Buccaneers	1994
	Browns	1995
	Ravens	1996
	Steelers	1998
Booker, Fred (DB)	Saints	2005
Booty, Josh (QB)	Browns	2001-03
Boyd, Danny (PK)	Jaguars	2002
Bordelon, Ben (OG)	Chargers	1997
Bordelon, Ken (LB)	Saints	1976-77, 1979-82
Boutte, Marc (DT)	Rams	1992-93
	Redskins	1994-99
Bowe, Dwayne (WR)	Chiefs	2007-12
Branch, Mel (DE)	Chiefs	1960-65
	Dolphins	1966-68
Brazell, Bennie (WR)	Bengals	2006
Britt, James (DB)	Falcons	1983-87
Brockers, Michael (OT)	Rams	2012
Brodnax, John "Red" (FB)	Broncos	1960
Brooks, Michael (LB)	Broncos	1987-92
	Giants	1993-95
	Lions	1996
Burkett, Jeff (E)	Cardinals	1947
Burks, Shawn (LB)	Redskins	1986
Burrell, Clinton (DB)	Browns	1979-84
Bussey, Young (QB)	Bears	1940-41

C		
Cannon, Billy (RB-TE)	Oilers	1960-63
	Raiders	1964-69
	Chiefs	1970
Capone, Warren (LB)	Cowboys	1975
	Saints	1976
Carson, Carlos (WR)	Chiefs	1980-89
	Eagles	1989
Casanova, Tommy (S)	Bengals	1972-77
Cason, Jim (HB)	49ers	1950-52, 1954
	Rams	1955-58
Caston, Toby (LB)	Oilers	1987-88
	Lions	1989-93
Champagne, Ed (T)	Rams	1947-50
Chatman, Ricky (LB)	Colts	1987
Claiborne, Morris (CB)	Cowboys	2012
Clapp, Tommy (LB)	Buccaneers	1988
Clark, Ryan (S)	Giants	2002-03
	Redskins	2004-05
	Steelers	2006-12
Clayton, Michael (WR)	Buccaneers	2004-09
	Giants	2010-11
Coates, Ray (B)	Giants	1948-49
Coffee, Jim (B)	Cardinals	1937-38
Collins, Al (B)	Colts	1950
	Packers	1951
Collins, Ray (T)	49ers	1950-52
	Giants	1954
	Chiefs	1960-61
Crass, Bill (B)	Cardinals	1937

Cutrera, Jacob (LB)	Jaguars	2010
	Buccaneers	2011-12
D		
Dale, Jeff (S)	Chargers	1985-86, 1988
Daniel, Eugene (CB)	Colts	1984-96
	Ravens	1997
Daniels, Travis (DB)	Dolphins	2005-07
	Browns	2008
	Chiefs	2009-12
Dardar, Ramsey (DT)	Cardinals	1984
Davey, Rohan (QB)	Patriots	2002-04
	Cardinals	2005
Davidson, Kenny (DE)	Steelers	1990-93
	Oilers	1994-95
	Bengals	1996
Davis, Brad (RB)	Falcons	1975-76
Davis, Craig (WR)	Chargers	2007-10
Davis, Domanick (RB)	Texans	2003-06
Davis, Tommy (PK)	49ers	1959-69
Davis, Wendell (WR)	Bears	1988-93
	Colts	1995
Demarie, John (G-T)	Browns	1967-75
	Seahawks	1976
Dorsey, Glenn (DT)	Chiefs	2008-12
Doucet, Early (WR)	Cardinals	2008-12
Duhe, A.J. (DE-LB)	Dolphins	1977-84
Dunbar, Kari (DE)	Saints	1993
	Cardinals	1994-95

E		
Edwards, Eric (TE)	Cardinals	2004-05
Elko, Bill (NT)	Chargers	1983-84
	Colts	1987
Estes, Don (G)	Chargers	1966

F		
Faneca, Alan (G)	Steelers	1998-2007
	Jets	2008-09
	Cardinals	2010
Faulk, Kevin (RB)	Patriots	1999-2011
Faulk, Trev (LB)	Cardinals	2002-2003
	Rams	2004-05
Flynn, Matt (QB)	Packers	2008-11
	Seahawks	2012
Fontenot, Herman (RB)	Browns	1985-88
	Packers	1989-90
Foster, Larry (WR)	Lions	2000-02
	Cardinals	2003
Fournet, Sid (G)	Rams	1955-56
	Steelers	1957
	Chiefs	1960-61
	Jets	1962-63
Fuller, Eddie (RB)	Bills	1991-93
Fussell, Tommy (DE)	Patriots	1967

G		
Gajan, Hokie (FB)	Saints	1982-85
Garlington, John (LB)	Browns	1968-77
Gaubatz, Dennis (LB)	Lions	1963-64
	Colts	1965-69
Gay, Randall (CB)	Patriots	2004-07
	Saints	2008-10
Glamp, Joe (B)	Steelers	1947-49
Gorinski, Walt (B)	Steelers	1946
Graves, White (S)	Patriots	1965-67
	Bengals	1968
Green, Howard (DT)	Ravens	2002
	Saints	2003-04
	Seahawks	2007-08
	Jets	2009, 2010
	Packers	2010-11
Green, Jarvis (DE)	Patriots	2002-09
	Texans	2010
Green, Skyler (WR)	Bengals	2007
	Saints	2008
Gros, Earl (RB)	Packers	1962-63
	Eagles	1964-66
	Steelers	1967-69
	Saints	1970
Guidry, Kevin (CB)	Broncos	1988
	Cardinals	1989

H		
Haliburton, Ronnie (TE)	Broncos	1990-91
Hamilton, Andy (WR)	Chiefs	1973-74
	Saints	1975
Harris, Bo (LB)	Bengals	1975-82
Harris, Wendell (DB)	Colts	1962-65
	Giants	1966-67
Hawkins, Chris (DB)	Titans	2011
Henderson, Devery (WR)	Saints	2004-12

Alan Faneca, who won a Super Bowl ring with the Pittsburgh Steelers, retired from the NFL in 2011 after 13 brilliant seasons.

Hester, Jacob (FB)	Chargers	2008-11
	Broncos	2012
Highsmith, Alii (LB)	Cardinals	2008-09
Hill, Eric (LB)	Cardinals	1989-97
	Rams	1998
	Chargers	1999
Hill, Marquise (DE)	Patriots	2004-06
Hill, Raion (DB)	Bills	2000-01
Hilliard, Dalton (RB)	Saints	1986-93
Hobley, Liffort (DB)	Cardinals	1985
	Dolphins	1987-93
Hodgins, Norm (DB)	Bears	1974
Hodson, Tommy (QB)	Patriots	1990-92
	Dolphins	1993
	Cowboys	1994
	Saints	1995-96
Holliday, Trindon (WR)	Texans	2011-12
	Broncos	2012

J		
Jackson, Al (G)	Cowboys	2000-01
Jackson, Chevis (CB)	Falcons	2008-09
	Jaguars	2010
	Patriots	2010
	Broncos	2010
Jackson, Greg (DB)	Giants	1989-93
	Eagles	1994-95
	Saints	1996
	Chargers	1997-2000
Jackson, Rusty (P)	Rams	1976
	Bills	1978-79
Jackson, Steve (DB)	Raiders	1977
Jackson, Tyson (DE)	Chiefs	2009-12
James, Bradie (LB)	Cowboys	2003-11
	Texans	2012
James, Garry (RB)	Lions	1986-88
James, Tory (CB)	Broncos	1996-99
	Raiders	2000-02
	Bengals	2003-06
Jean Baptiste, Garland (RB)	Saints	1987
Jean-Francois, Ricky (DT)	49ers	2009-12
Jefferson, Norman (DB)	Packers	1987-88
Johnson, Herman (G)	Cardinals	2009
	Bears	2010
Johnson, Quinn (FB)	Packers	2009-10
	Titans	2011-12
Joiner, Tim (LB)	Oilers	1983-84
	Broncos	1987
Jones, Bert (QB)	Colts	1973-81
	Rams	1982
Jones, Donnie (P)	Seahawks	2004
	Dolphins	2005-06
	Rams	2007-11
	Texans	2012
Jones, Reggie (WR)	Chargers	2000-01
Jones, Victor (RB)	Oilers	1990-91
	Broncos	1992
	Steelers	1993-94
	Chiefs	1994

K		
Kavanaugh, Ken Sr. (E)	Bears	1940-41, 1945-50
Kennison, Eddie (WR)	Rams	1996-98, 2008
	Saints	1999
	Bears	2000
	Broncos	2001
	Chiefs	2001-07
Kinchen, Brian (TE)	Dolphins	1988-90
	Browns	1991-95
	Ravens	1996-98

	Panthers	1999-2000
	Patriots	2003
Kinchen, Todd (WR)	Rams	1992-95
	Broncos	1996
	Falcons	1997-98
Konz, Ken (DB)	Browns	1953-59

L

LaFell, Brandon (WR)	Panthers	2010-12
LaFleur, David (TE)	Cowboys	1997-2000
LaFleur, Greg (TE)	Cardinals	1981-85
	Colts	1986
Landry, LaRon (S)	Redskins	2007-11
	Jets	2012
Lang, Gene (RB)	Broncos	1984-87
	Falcons	1988-90
Lavalais, Chad (DT)	Falcons	2004-05
LeBlanc, Clarence (S)	Giants	2003
Lee, Buddy (QB)	Bears	1971
Leggett, Earl (T)	Bears	1957-65
	Rams	1966
	Saints	1967
LeJeune, Norman (DB)	Dolphins	2005-06
Levingston, Lazarius	Seahawks	2011
	Buccaneers	2012
Livings, Nate (G)	Bengals	2008-11
	Cowboys	2012

M

Malancon, Rydell (LB)	Falcons	1984
	Packers	1987
Marshall, Anthony (DB)	Bears	1994-97
	Eagles	1998
Marshall, Leonard (DE)	Giants	1983-92
	Jets	1993
	Redskins	1994
	Saints	1985-93
Martin, Eric (WR)	Chiefs	1994
	Patriots	1988-91
Martin, Sammy (WR)	Colts	1991
	Bills	1967-69
Masters, Billy (TE)	Broncos	1970-74
	Chiefs	1975-76
Mauck, Matt (QB)	Broncos	2004
	Titans	2005-06
Mawae, Kevin (G-C)	Seahawks	1995-97
	Jets	1998-2005
	Titans	2006-09
May, Bill (B)	Cardinals	1937-38
Mayes, Adrian (DB)	Cardinals	2004-05
Mayes, Mike (CB)	Saints	1989
	Jets	1990
	Vikings	1991
	Falcons	2000-12
McClure, Todd (C)	49ers	1966
McCormick, Dave (T)	Saints	1967-68
	Cowboys	2010-12
McCray, Danny (S)	Broncos	1982
McDaniel, Orlando (WR)	Buccaneers	1999-2005
McFarland, Anthony (DT)	Colts	2006-07
	Packers	2001-02
Mealea, Rondell (RB)	Browns	1999-2000
Miller, Arnold (DE)	Lions	1992
Miller, Blake (C)	Colts	1963-72
Miller, Fred (DT)	Falcons	1997
Miller, Nate (G)	Rams	1954-57
	Chiefs	1960-61
Miller, Paul (DE)	Chargers	1962
	Dolphins	1998-2001
Mixon, Kenny (DE)	Vikings	2002-04
	Cardinals	1946
Montgomery, Bill (B)	Dolphins	1966-69
	Eagles	1964-67
Moreau, Doug (TE)	Redskins	1968
	Saints	1969-70
Morgan, Mike (LB)	Broncos	1983-94

N

Neal, Ed (G)	Bears	1951
Neck, Tommy (HB)	Bears	1962-63
Nevis, Drake (DT)	Colts	2011-12
Niswanger, Rudy (C)	Chiefs	2006-10
Northern, Gabe (DE)	Bills	1996-99
	Vikings	2000
Norwood, Ralph (T)	Falcons	1989
	Chiefs	1960

O

Oliver, Melvin (DE)	49ers	2006
---------------------	-------	------

P

Petersman, Stephen (G)	Cowboys	2004-05
	Lions	2006-12
Peterson, Patrick (CB/RS)	Cardinals	2011-12
Porter, Tracy (WR)	Lions	1981-82
	Colts	1983-84
	Chargers	1997-99
Price, Marcus (T)	Saints	2000-01
	Bills	2002-04
	Cowboys	2005
Prude, Ronnie (DB)	Ravens	2006-07
Prudhomme, Remi (C-G)	Bills	1966-67, 1972
	Chiefs	1968-69
	Saints	1971-72

Q

Quinn, Marcus (DB)	Buccaneers	1987
--------------------	------------	------

R

Rabb, Warren (QB)	Lions	1960
	Bills	1961-62
Randall, Marcus (LB)	Titans	2005
	Giants	2012
Randle, Rueben (WR)		
Ray, Eddie (RB-P)	Patriots	1970
	Chargers	1971
	Falcons	1972-74
	Bills	1976
	Giants	1992-94
Raymond, Corey (S)	Lions	1995-97
Reed, Joe (B)	Cardinals	1937, 1939
	Bills	2002-09
Reed, Josh (WR)	Giants	1987
Rehage, Steve (S)	Rams	1951
Reid, Joe (LB)	Cardinals	1958-59
Reynolds, M.C. (QB)	Redskins	1960
	Bills	1961
	Raiders	1962
	Oilers	1966-69
Rice, George (DT)	Eagles	1962-65
	Falcons	1966-67
Richards, Bobby (DE)	49ers	1998-2000
	Chargers	2001-02
	Ravens	2003-04
Richey, Wade (PK)	Patriots	2011-12
	Redskins	2010-12
Ridley, Stevan (RB)	Redskins	1985
Riley, Perry (LB)	Buccaneers	1987
Risher, Alan (QB)	Chiefs	1960-71
Robinson, Johnny (S)	Raiders	1977-79
Robiskie, Terry (RB)	Dolphins	1980-81
	Saints	1975
Rogers, Steve (RB)	Jets	1976
	Bengals	2000-03
Roman, Mark (DB)	Packers	2004-05
	49ers	2006-09
	Redskins	2003-05
Royal, Robert (TE)	Bills	2006-08
	Browns	2009-10
Rukas, Justin (T)	Brooklyn Dodgers	1936
Russell, JaMarcus (QB)	Raiders	2007-09

S

Sandifer, Dan (B)	Redskins	1948-49
	Lions	1950
	49ers	1950
	Eagles	1950-51
	Packers	1952-53
	Cardinals	1953
Savoie, Nicky (TE)	Saints	1997
	Lions	1950
Schroll, Charles (B)	Packers	1951
	Giants	1983
Scott, Malcolm (TE)	Saints	1987
	Bills	2011-12
Sheppard, Kelvin	Steelers	1948
Shurtz, Hubert (T)	Cardinals	1985-93
Smith, Lance (G)	Giants	1994-96
	Chargers	1993
Smoot, Raymond (G)	Cowboys	2005-12
Spears, Marcus (DE)	Bears	2008-12
Steltz, Craig (S)	Cardinals	1963-71
Stovall, Jerry (DB)	Oilers	1998
Sutton, Mike (DL)	Bills	1963-65
	Broncos	1967
Sykes, Gene (DB)		

T

Tarasovic, George (DE)	Steelers	1952-53, 1956-63
	Eagles	1963-65
	Broncos	1967
Taylor, Brandon (S)	Chargers	2012
Taylor, Curtis (S)	49ers	2009-10

*Taylor, Jim (FB)	Packers	1958-66
	Saints	1967
Teal, Willie (CB)	Vikings	1980-86
	Raiders	1987
Thomas, Henry (DT)	Vikings	1987-94
	Lions	1995-96
	Patriots	1997-2000
Tinsley, Gaynell (E)	Cardinals	1937-38, 1940
Tinsley, Jess (T)	Cardinals	1929-33
*Tittle, Y.A. (QB)	Colts	1950
	49ers	1951-60
	Giants	1961-64
Toefield, LaBrandon (RB)	Jaguars	2003-07
	Bears	1939-40
Toth, Zollie (RB)	New York Yankees	1950-51
	Colts	1953-54
Truax, Billy (TE)	Rams	1964-70
	Cowboys	1971-73

V

Van Buren, Ebert (RB)	Eagles	1951-53
*Van Buren, Steve (RB)	Eagles	1944-51

W

Walker, Denard (CB)	Oilers/Titans	1997-2000
	Broncos	2000-02
	Vikings	2003-04
	Raiders	2005
	Giants	2005-12
Webster, Corey (CB)	49ers	1999-2001
Wesley, Joe (LB)	Browns	1985
White, James (DE)	Falcons	1981-82
White, Lyman (LB)	Jets	1978
Whitlatch, Blake (LB)	Bengals	2006-12
Whitworth, Andrew (DT)	Panthers	1999
Wiley, Chuck (DT)	Falcons	2000-01
	Vikings	2002-04
	Bengals	2005-06
Wilkerson, Ben (C)	Falcons	2007-08
	Bills	1981-83
Williams, Chris (CB)	Chiefs	1991-93
Williams, Harvey (RB)	Raiders	1994-98
	Redskins	2010, 2012
Williams, Keiland (RB)	Lions	2011, 2012
	Bills	2006-12
Williams, Kyle (DT)	Panthers	2001-02
Williams, Louis (DL)	Chargers	1975-82
Williams, Mike (CB)	Rams	1983
	Cardinals	1991
Williams, Willie (T)	Saints	1994
	Chargers	1987-88
	Cardinals	1989
Wilson, Karl (DE)	Dolphins	1990, 1993
	Rams	1991
	Jets	1992-93
	49ers	1993
Wilson, Sheddric (WR)	Buccaneers	1994
	Bills	1995
Wimberly, Abner (E)	Oilers	1996
Winey, Brandon (T)	Packers	1950-52
	Broncos	2001
Winston, Roy "Moonie" (LB)	Redskins	2003
	Giants	2004
	Vikings	1962-76
Woodley, David (QB)	Dolphins	1980-83
	Steelers	1984-85
Woods, Al	Bucs	2010
	Seahawks	2011
	Steelers	2011-12
Wroten, Claude (DT)	Rams	2006-07

Y

Young, Rodney (DB)	Giants	1995-98
Youngblood, George (S)	Bears	1969

Z

Zaunbrecher, Godfrey (C)	Vikings	1971-73
Zinger, Keith (TE)	Falcons	2009

* - indicates member of Pro Football Hall of Fame
Players active for at least one regular season game
Compiled by Sheldon Mickles, Baton Rouge Advocate
(Source: NFL media guides and NFL.com)

Tigers in the AAFC
All-American Football Conference

Cason, Jim (HB) - San Francisco 49ers, 1948-49
Kingery, Wayne (B) - Baltimore Colts, 1949
Land, Fred (T) - San Francisco 49ers, 1948
Tittle, Y.A. (QB) - Baltimore Colts, 1948-49
(merged with NFL in 1950)

Tigers in the NFL Draft

RND	PICK	PLAYER	TEAM
1936			
6	53	Abe Mickal, B	Detroit

1937			
2	12	Gaynell (Gus) Tinsley, E	Chicago Cardinals
2	18	Marvin (Moose) Stewart, C	Chicago Bears

1939			
5	33	Eddie Gallo, T	Cleveland Rams
15	133	Ben Friend, T	Cleveland Rams
20	184	Dick Gormley, C	Philadelphia

1940			
3	22	Ken Kavanaugh, E	Chicago Bears
20	187	Young Bussey, B	Chicago Bears

1941			
14	122	J.W. Goree, G	Pittsburgh
20	184	Leo Barnes, T	Cleveland Rams

1943			
17	152	Walt Gorinski, B	Philadelphia
22	201	Percy Holland, G	Detroit
29	273	Bill Edwards, G	Chicago Cardinals
30	285	Willie Miller, G	Cleveland Rams

1944			
1	5	Steve Van Buren, B	Philadelphia
14	139	Joe Hartley, T	Chicago Bears
14	140	Jim Talley, C	Philadelphia
18	186	Reldon Bennett, T	Boston Yanks
23	241	Dilton Richmond, E	Boston Yanks
31	323	Jim McLeod, E	Cleveland Rams

1945			
3	25	Alvin Dark, B	Philadelphia
10	98	Hal Helscher, B	Green Bay
11	101	Holley Heard, T	Chicago Cardinals
15	151	Bill Montgomery, B	Philadelphia
26	265	Felix Trapani, G	Brooklyn Tigers
26	266	Gene (Red) Knight, B	Chicago Cardinals

1946			
19	175	Tom Loflin, E	N.Y. Giants
23	216	Andy Kosmac, C	Green Bay
25	239	Charlie Webb, E	Washington

1947 NFL			
3	17	Gene (Red) Knight, B	Washington
17	152	Hubert Shurtz, T	Philadelphia
18	163	Ed Champagne, T	L.A. Rams
20	179	Charlie Webb, E	Washington
20	182	Fred Hall, G	Philadelphia
21	192	Shelton Ballard, C	Chicago Cardinals
30	282	Clyde Lindsey, E	Chicago Cardinals

1947 AAFC			
7	54	Gene (Red) Knight	San Francisco

1948 NFL			
1	6	Y.A. Tittle, QB	Detroit
5	28	Dan Sandifer, B	Washington
7	55	Jim Cason, B	Chicago Cardinals
7	57	Ray Coates, B	N.Y. Giants
11	87	Fred Land, T	Detroit
12	99	Abner Wimberly, E	Boston Yanks
14	120	Bill Schroll, B	L.A. Rams
20	183	Ed Claunch, C	Philadelphia

1948 AAFC			
3	17	Jim Cason, B	San Francisco
4	19	Dan Sandifer, B	Baltimore Colts
6	27	Fred Land, T	San Francisco
17	59	Ray Coates, B	Buffalo
19	66	Abner Wimberly, E	L.A. Dons

1949 NFL			
6	53	Albin (Rip) Collins, B	N.Y. Bulldogs

1949 AAFC			
3	21	Albin (Rip) Collins, B	Cleveland Browns

1950			
3	37	Ray Collins, T	San Francisco
4	42	Zollie Toth, B	N.Y. Bulldogs
8	98	Ebert Van Buren, B	N.Y. Giants
10	120	Melvin Lyle, E	N.Y. Bulldogs
14	180	Al Hover, G	Chicago Bears

1951			
1	3	Y.A. Tittle, QB	San Francisco
1	7	Ebert Van Buren, B	Philadelphia
1	14	Kenny Konz, B	Cleveland
2	16	Albin (Rip) Collins, B	Green Bay
10	117	Jim Shoaf, G	Detroit
13	156	Joe Reid, C	L.A. Rams
22	265	Billy Baggett, B	L.A. Rams

1952			
2	18	George Tarasovic, C	Pittsburgh
12	141	Jim Roshto, B	Detroit
13	151	Ray Potter, T	Washington
13	153	Rudy Yeager, T	San Francisco
20	238	Jess Yates, E	San Francisco
23	266	Chet Freeman, B	N.Y. Yanks

1953			
6	64	Paul Miller, T	L.A. Rams
18	206	LeRoy Labat, B	Baltimore Colts
27	320	Ralph McLeod, E	San Francisco

1954			
23	266	Charles Oakley, B	Chicago Cardinals
24	281	William Harris, T	N.Y. Giants
25	290	Jerry Marchand, B	Chicago Cardinals

1955			
2	20	Sid Fournet, T	L.A. Rams
21	248	Gary Dildy, C	N.Y. Giants
22	260	Al Dogget, B	N.Y. Giants
23	269	Elton Shaw, T	Green Bay

1956			
12	134	Robert Nunnery, T	Detroit
13	146	O.K. Ferguson, B	Detroit
20	238	Vince Gonzales, B	Washington

1957			
1	13	Earl Leggett, T	Chicago Bears
11	128	Tommy Davis, B	San Francisco
16	193	Lou Deutschmann, B	N.Y. Giants
21	252	Jerry Janes, E	Chicago Bears

1958			
2	15	Jim Taylor, FB	Green Bay

1959			
13	148	Billy Shoemaker, E	Washington
15	175	J.W. (Red) Brodnax	Pittsburgh

1960 NFL			
1	1	Billy Cannon, B	L.A. Rams
1	3	Johnny Robinson, HB	Detroit
2	15	Warren Rabb, QB	Detroit
8	94	Max Fugler, C	San Francisco
10	118	Mel Branch, E	San Francisco

1960 AFL			
		Mel Branch, T-G	Denver
		Billy Cannon	Houston
		Max Fugler, C	Boston Patriots
		Warren Rabb, QB	Dallas Texans
		Johnny Robinson, HB	Dallas Texans

1961 NFL			
2	28	Charles (Bo) Strange, C	Philadelphia
15	210	Bobby Richards, T	Philadelphia

1961 AFL			
3	17	Bo Strange, C	Denver

1962 NFL			
1	9	Wendell Harris, B	Baltimore Colts
1	14	Earl Gros, B	Green Bay
4	45	Roy Winston, G	Minnesota
7	93	Fred Miller, T	Baltimore Colts
13	181	Billy Joe Booth, T	N.Y. Giants
16	224	Jimmy Field, B	Green Bay
18	245	Tommy Neck, B	Chicago Bears

1962 AFL			
2	15	Earl Gros, FB	Houston
6	42	Roy Winston, G	San Diego
7	51	Wendell Harris, DB	San Diego
20	158	Tommy Neck, DB	Boston Patriots
26	201	Fred Miller, DT	Oakland

26	206	Jimmy Field, QB	Boston Patriots
32	249	Bob Richards, DE	Oakland

1963 NFL			
1	2	Jerry Stovall, B	St. Louis Cardinals
4	45	Don Estes, T	St. Louis Cardinals
8	106	Gene Sykes, B	Philadelphia
8	111	Dennis Gaubatz, LB	Detroit
18	239	Buddy Soefker, B	L.A. Rams

1963 AFL			
1	3	Jerry Stovall, HB	N.Y. Jets
2	15	Don Estes, T	Houston
19	148	Gene Sykes, DB	Buffalo
20	154	Buddy Soefker, LB	San Diego
25	199	Dennis Gaubatz, LB	Boston Patriots

1964 NFL			
2	26	Billy Truax, TE	Cleveland Browns
3	37	Remi Prudhomme, T	St. Louis Cardinals
17	226	Mike Morgan, E	Philadelphia
18	244	Willis Langley, T	Detroit

1964 AFL			
2	14	Billy Truax, TE	Houston
14	108	Remi Prudhomme, C	Buffalo

1965 NFL			
5	58	Dave McCormick, T	San Francisco
10	139	Pat Screen, B	Cleveland Browns

1965 AFL			
17	135	White Graves, DB	Boston Patriots
1 (RS)		Dave McCormick, T	Boston Patriots
4 (RS)		Mickey Cox, T	Oakland
6 (RS)		Billy Ezell, DB	Boston Patriots
8 (RS)		Beau Colle, DB	Boston Patriots
12 (RS)		Pat Screen, QB	N.Y. Jets

1966 NFL			
1	12	George Rice, T	Chicago
Exp.		Bob Richards, DE	Atlanta

1966 AFL			
3	21	George Rice, T	Houston
11	98	Joe Labruzzo, HB	Oakland
19	164	Doug Moreau, E-K	Miami

1967			
3	77	Billy Masters, TE	Kansas City
6	152	John DeMarie, DE	Cleveland
8	206	Tom Fussell, DT	Boston Patriots
Exp.		Earl Leggett, DT	New Orleans

1968			
2	47	John Garlington, LB	Cleveland Browns
7	184	Sammy Grezaffi, DB	Kansas City
13	349	James Dousay, RB	Houston
Exp.		White Graves, DB	Cincinnati

1969			
6	136	Ken Newfield, RB	Oakland
6	154	Bill Fortier, T	Baltimore Colts
8	206	Maurice LeBlanc, DB	Kansas City
11	267	Tommy Morel, WR	New Orleans

1970			
4	83	Eddie Ray, RB	Boston Patriots
11	286	Godfrey Zaunbrecher, C	Minnesota
17	421	George Bevan, DB	Buffalo

1971			
7	167	Buddy Lee, QB	Chicago
9	216	Mike Anderson, LB	Pittsburgh
17	420	John Sage, LB	Philadelphia

1972			
2	29	Tom Casanova, DB	Cincinnati
4	97	Andy Hamilton, WR	Kansas City
8	186	Ronnie Estay, DT-LB	Denver
15	367	Ken Kavanugh, Jr., TE	N.Y. Giants

1973			
1	2	Bert Jones, QB	Baltimore Colts
3	70	John Wood, DT	Denver

1974			
11	264	Norm Hodgins, DB	Chicago
17	429	Collis Temple	Detroit

1975			
1	22	Mike Williams, DB	San Diego
3	77	Bo Harris, LB	Cincinnati
7	163	Steve Rogers, RB	New Orleans
9	211	Brad Davis, RB	Atlanta
10	250	Brad Boyd, TE	Detroit
12	308	Ben Jones, WR	St. Louis Cardinals

1976

5	150	Ken Bordelon, LB	L.A. Rams
7	189	Steve Cassidy, DT	Cleveland
8	210	Larry Shipp, WR	Seattle
17	479	Allen Misher, WR	Houston

1977

1	13	A.J. Duhe, LB	Miami
8	200	Dan Alexander, G	N.Y. Jets
8	223	Terry Robiskie, RB	Oakland

1978

9	248	Blake Whitlatch, LB	San Diego
12	325	Lew Sibley, LB	Chicago

1979

1	12	Charles Alexander, RB	Cincinnati
6	151	Clinton Burrell, DB	Cleveland
10	269	Al Green, DB	San Diego

1980

2	30	Willie Teal, DB	Minnesota
5	114	Carlos Carson, WR	Kansas City
5	126	John Adams, LB	Oakland
8	214	David Woodley, QB	Miami

1981

2	49	Chris Williams, DB	Buffalo
2	54	Lyman White, LB	Atlanta
3	82	Greg LaFleur, TE	Philadelphia
4	99	Tracy Porter, WR	Detroit
10	249	Hokie Gajan, RB	New Orleans

1982

2	50	Orlando McDaniel, WR	Denver
11	289	Willie Turner, WR	L.A. Raiders

1983

2	37	Leonard Marshall, DT	N.Y. Giants
2	43	James Britt, DB	Atlanta
3	58	Tim Joiner, LB	Houston
3	71	Ramsey Dardar, G	St. Louis Cardinals
5	124	Malcolm Scott, TE	N.Y. Giants
7	192	Bill Elko, G	San Diego

1984

4	94	Rydell Malancon, LB	Atlanta
8	205	Eugene Daniel, DB	Indianapolis
11	298	Gene Lang, RB	Denver

1985

2	55	Jeffrey Dale, DB	San Diego
3	72	Lance Smith, G	St. Louis Cardinals
3	74	Liffort Hobley, DB	Pittsburgh
7	179	Eric Martin, WR	New Orleans
10	272	Gregg Dubroc, LB	N.Y. Giants

1986

2	29	Garry James, RB	Detroit
2	31	Dalton Hilliard, RB	New Orleans
10	274	Jeff Wickersham, QB	Miami

1987

3	59	Karl Wilson, DE	San Diego
3	72	Henry Thomas, NT	Minnesota
3	86	Michael Brooks, LB	Denver
6	159	Toby Caston, LB	Houston
7	184	Roland Barbay, DT	Seattle
12	335	Norman Jefferson, DB	Green Bay

1988

1	27	Wendell Davis, WR	Chicago
3	79	Kevin Guidry, CB	Denver
4	97	Sam Martin, WR-RB	New England
5	111	Eric Andolsek, OG	Detroit
9	245	Rogie Magee, WR	Chicago
12	318	Chris Carrier, S	Phoenix Cardinals
12	320	Brian Kinchen, TE	Miami

1989

1	10	Eric Hill, LB	Phoenix Cardinals
2	38	Ralph Norwood, OT	Atlanta
3	78	Greg Jackson, DB	N.Y. Giants
4	106	Mike Mayes, DB	New Orleans
7	171	Ron Sancho, LB	Kansas City
9	251	Rudy Harmon, LB	San Francisco

1990

2	43	Kenny Davidson, DE	Pittsburgh
3	59	Tommy Hodson, QB	New England
4	88	Tony Moss, WR	Chicago
4	100	Eddie Fuller, RB	Buffalo
6	164	Ronnie Haliburton, TE	Denver
8	209	Karl Dunbar, DT	Pittsburgh
9	246	Clint James, DT	N.Y. Giants

1991

1	21	Harvey Williams, RB	Kansas City
7	168	Blake Miller, C	New England
11	285	Slip Watkins, WR	Detroit

1992

3	63	Marc Boutte, DT	L.A. Rams
3	60	Todd Kinchen, WR	L.A. Rams

1994

2	36	Kevin Mawae, C	Seattle
3	69	Harold Bishop, TE	Tampa Bay

1995

3	85	Rodney Young, S	N.Y. Giants
6	172	Marcus Price, DT	Jacksonville

1996

1	18	Eddie Kennison, WR	St. Louis Rams
2	44	Tory James, CB	Denver
2	53	Gabe Northern, DE	Buffalo

1997

1	22	David LaFleur, TE	Dallas
3	75	Denard Walker, CB	Houston
6	165	Nicky Savoie, TE	New Orleans

1998

1	26	Alan Faneca, OL	Pittsburgh
2	49	Kenny Mixon, DL	Miami
3	62	Chuck Wiley, DL	Carolina

1999

1	15	Anthony McFarland, NG	Tampa Bay
2	46	Kevin Faulk, TB	New England
7	237	Todd McClure, C	Atlanta

2000

2	34	Mark Roman, DB	Cincinnati
7	252	Rondell Mealey, RB	Green Bay

2001

6	164	Brandon Winey, OL	Miami
6	172	Josh Booty, QB	Seattle
7	211	Louis Williams, OL	Carolina

2002

2	36	Josh Reed, WR	Buffalo
4	117	Rohan Davey, QB	New England
4	126	Jarvis Green, DE	New England
5	160	Robert Royal, TE	Washington
6	190	Howard Green, DT	Houston

2003

4	101	Domanick Davis, RB	Houston
4	103	Bradie James, LB	Dallas
4	132	LaBrandon Toefield, RB	Jacksonville
7	244	Norman LeJeune, DB	Philadelphia

2004

1	15	Michael Clayton, WR	Tampa Bay
2	50	Devery Henderson, WR	New Orleans
2	63	Marquise Hill, DE	New England
3	83	Stephen Peterman, OG	Dallas
5	142	Chad Lavalais, DT	Atlanta
7	224	Donnie Jones, P	Seattle
7	225	Matt Mauck, QB	Denver

2005

1	20	Marcus Spears, DE	Dallas
2	43	Corey Webster, CB	N.Y. Giants
4	104	Travis Daniels, CB	Miami

2006

1	30	Joseph Addai, RB	Indianapolis
2	55	Andrew Whitworth, OT	Cincinnati
3	68	Claude Wroten, DT	St. Louis
4	125	Skyler Green, WR	Dallas
5	134	Kyle Williams, DT	Buffalo
6	197	Melvin Oliver, DE	San Francisco
7	231	Bennie Brazell, WR	Cincinnati

2007

1	1	JaMarcus Russell, QB	Oakland
1	6	LaRon Landry, FS	Washington
1	23	Dwayne Bowe, WR	Kansas City
1	30	Craig Davis, WR	San Diego
7	213	Chase Pittman, DE	Cleveland

2008

1	5	Glenn Dorsey, DT	Kansas City
3	68	Chevis Jackson, CB	Atlanta
3	69	Jacob Hester, RB	San Diego
3	81	Early Doucet, WR	Arizona
4	120	Craig Steltz, S	Chicago
7	209	Matt Flynn, QB	Green Bay
7	232	Keith Zinger, TE	Carolina

NFL First-Round Draft Picks

1944	Steve Van Buren, B	Philadelphia
1948	Y.A. Tittle, QB	Chicago
1951	Kenny Konz, B	Cleveland
	Ebert Van Buren, B	Philadelphia
	Y.A. Tittle, QB	San Francisco
1957	Earl Leggett, T	Chicago
1960	Johnny Robinson, HB	Detroit
	Billy Cannon, B	Los Angeles
1962	Wendell Harris, B	Baltimore
	Earl Gros, B	Green Bay
1963	Jerry Stovall, B	St. Louis
1966	George Rice, T	Chicago
1973	Bert Jones, QB	Baltimore
1975	Mike Williams, DB	San Diego
1977	A.J. Duhe, DT	Miami
1979	Charles Alexander, RB	Cincinnati
1988	Wendell Davis, WR	Chicago
1989	Eric Hill, LB	Phoenix
1991	Harvey Williams, RB	Kansas City
1996	Eddie Kennison, WR	St. Louis
1997	David LaFleur, TE	Dallas
1998	Alan Faneca, OL	Pittsburgh
1999	Anthony McFarland, NG	Tampa Bay
2004	Michael Clayton, WR	Tampa Bay
2005	Marcus Spears, DE	Dallas
2006	Joseph Addai, RB	Indianapolis
2007	JaMarcus Russell, QB	Oakland
	LaRon Landry, FS	Washington
	Dwayne Bowe, WR	Kansas City
	Craig Davis, WR	San Diego
2008	Glenn Dorsey, DT	Kansas City
2009	Tyson Jackson, DE	Kansas City
2011	Patrick Peterson, CB	Arizona
2012	Morris Claiborne, CB	Dallas
	Michael Brockers, DT	St. Louis
2013	Barkevious Mingo, DE	Cleveland
	Eric Reid, S	San Francisco

2009

1	3	Tyson Jackson, DE	Kansas City
5	145	Quinn Johnson, FB	Green Bay
5	167	Herman Johnson, OG	Arizona
7	219	Curtis Taylor, S	San Francisco
7	224	Demetrius Byrd, WR	San Diego
7	244	Ricky Jean-Francois, DT	San Francisco

2010

3	76	Chad Jones, S	N.Y. Giants
3	78	Brandon LaFell, WR	Carolina
4	103	Perry Riley, LB	Washington
4	123	Al Woods, DT	New Orleans
6	197	Trindon Holliday	Houston
6	200	Charles Scott	Philadelphia

2011

1	5	Patrick Peterson, CB	Arizona
3	68	Kelvin Sheppard, LB	Buffalo
3	73	Stevan Ridley, RB	New England
3	87	Drake Nevis, DT	Indianapolis
3	92	Joseph Barksdale, OT	Oakland
7	203	Lazarus Levingston, DL	Seattle

2012

1	6	Morris Claiborne, CB	Dallas
1	14	Michael Brockers, DT	St. Louis
2	63	Rueben Randle, WR	N. Y. Giants
3	73	Brandon Taylor, S	San Diego
4	124	Ron Brooks, CB	Buffalo

2013

1	6	Barkevious Mingo, DE	Cleveland
1	18	Eric Reid, S	San Francisco
2	45	Kevin Minter, LB	Arizona
3	67	Bennie Logan, DT	Philadelphia
3	69	Tyrann Mathieu, CB	Arizona
3	95	Sam Montgomery, DE	Houston
5	138	Tharold Simon, CB	Seattle
5	142	Lavar Edwards, DE	Tennessee
6	194	Spencer Ware, RB	Seattle

RS - denotes "Redshirt Draft" by the AFL in 1965 and 1966
Exp. - denotes expansion draft

All-Time Head Coaching Records

Biff Jones
1932-34
Three seasons
Record: 20-5-6

Bernie Moore
1935-47
13 seasons
Record: 89-39-6

Gaynell Tinsley
1948-54
Seven seasons
Record: 35-34-6

Paul Dietzel
1955-61
Seven seasons
Record: 46-24-3

Charles McClendon
1962-79
Eighteen seasons
Record: 137-59-7

Bo Rein
1980
Record: 0-0

Jerry Stovall
1980-83
Four seasons
Record: 22-21-2

Bill Arnsperger
1984-86
Three seasons
Record: 26-8-2

Mike Archer
1987-90
Four seasons
Record: 27-18-1

Curley Hallman
1991-94
Four seasons
Record: 16-28

Gerry DiNardo
1995-99
Five seasons
Record: 32-24-1

Hal Hunter
1999 (Interim)
One game
Record: 1-0

Nick Saban
2000-2004
Five seasons
Record: 48-16

Les Miles
2005-present
Eight Seasons
Record: 85-21

All-Time LSU Head Coaching Records

NO.	NAME	ALMA MATER	TENURE	YRS.	W	L	T	PCT.
1.	Dr. Charles E. Coates	Johns Hopkins	1893	1	0	1	0	.000
2.	Albert P. Simmons	Yale	1894-95	2	5	1	0	.833
3.	Allen W. Jeardeau	Harvard	1896-97	2	7	1	0	.875
4.	Edmond A. Chavanne	LSU	1898, 1900	2	3	2	0	.600
5.	John P. Gregg	Wisconsin	1899	1	1	4	0	.200
6.	W.S. Boreland	Allegheny	1901-03	3	15	7	0	.681
7.	D.A. Killian	Michigan	1904-06	3	8	6	2	.563
8.	Edgar R. Wingard	Susquehanna	1907-08	2	17	3	0	.850
9.	Joe G. Pritchard	Vanderbilt	1909	1	4	1	0	.800
10.	John W. Mayhew	Brown	1910	1	3	6	0	.333
11.	James K. (Pat) Dwyer	Penn	1911-13	3	16	7	2	.680
12.	E.T. McDonald	Colgate	1914-16	3	14	7	1	.659
13.	Dana X. Bible	Carson-Newman	1916	1	1	0	2	.667
14.	Wayne Sutton	Wash. State	1917	1	3	5	0	.375
15.	Irving R. Pray	MIT	1916, 19, 22	3	11	9	0	.550
16.	Branch Bocock	Georgetown	1920-21	2	11	4	2	.706
17.	Mike Donahue	Yale	1923-27	5	23	19	3	.544
18.	Russ Cohen	Vanderbilt	1928-31	4	23	13	1	.635
19.	Biff Jones	Army	1932-34	3	20	5	6	.741
20.	Bernie Moore	Carson-Newman	1935-47	13	83	39	6	.671
21.	Gaynell (Gus) Tinsley	LSU	1948-54	7	35	34	6	.507
22.	Paul Dietzel	Miami (Ohio)	1955-61	7	46	24	3	.651
23.	Charles McClendon	Kentucky	1962-79	18	137	59	7	.692
24.	Bo Rein	Ohio State	***	0	0	0	0	.000
25.	Jerry Stovall	Missouri Baptist	1980-83	4	22	21	2	.511
26.	Bill Arnsperger	Miami (Ohio)	1984-86	3	26	8	2	.750
27.	Mike Archer	Miami (Fla.)	1987-90	4	27	18	1	.598
28.	Curley Hallman	Texas A&M	1991-94	4	16	28	0	.364
29.	Gerry DiNardo	Notre Dame	1995-99	5	32	24	1	.570
30.	Hal Hunter	Northwestern	1999 (interim)	0	1	0	0	1.000
31.	Nick Saban	Kent State	2000-2004	5	48	16	0	.750
32.	Les Miles	Michigan	2005-present	8	85	21	0	.802
TOTALS -121 seasons				121	743	395	47	.647

*** – died in plane crash on Jan. 10, 1980 (appointed head coach Nov. 30, 1979)

LSU Head Coaching Tops Fives

Longest Tenure (years)

1.	Charles McClendon	18
2.	Bernie Moore	13
3.	Les Miles	8
4.	Gaynell Tinsley	7
	Paul Dietzel	7

Most Wins

1.	Charles McClendon	137
2.	Les Miles	85
3.	Bernie Moore	83
4.	Nick Saban	48
5.	Paul Dietzel	46

Best Winning Percentage

1.	Les Miles	.802
2.	Nick Saban	.750
	Bill Arnsperger	.750
4.	Biff Jones	.741
5.	Charles McClendon	.692

Most Bowl Appearances

1.	Charles McClendon	13
2.	Les Miles	8
3.	Nick Saban	5
	Bernie Moore	5
5.	Gerry DiNardo	3
	Paul Dietzel	3
	Bill Arnsperger	3

Most Bowl Wins

1.	Charles McClendon	7
2.	Les Miles	5
3.	Nick Saban	3
	Gerry DiNardo	3
5.	Paul Dietzel	2

All-Time Assistant Coaches

HISTORY

NAME	YEARS	POSITION
Lynn Amedee	1975-78	Quarterbacks
	1993-94	Offensive Coord./Quarterbacks
Mike Archer	1984-86	Defensive Backs
	1985-85	Defensive Coordinator
Jerry Baldwin	1993-94	Linebackers
	1995-97	Defensive Ends
	1998-99	Defensive Line
Bill Beall	1962-68	Defensive Backs
George Belu	1979-83	Offensive Coordinator/Offensive Line
Phil Bennett	1991-93	Outside Linebackers/Def. Ends
	1994	Defensive Coordinator/Defensive Backs
Steve Bernstein	1998-99	Defensive Backs
Mack Brown	1982	Quarterbacks
Jerry Bruner	1979	Offensive Line
Steve Buckley	1991-94	Running Backs
Mike Bugar	1991	Defensive Coordinator
	1991-93	Defensive Line
Charlie Butler	1982-83	Offensive Line
Mack Butler	2005-08	Asst. AD/Football Administration
Cam Cameron	2013	Offensive Coordinator/Quarterbacks
Kenny Carter	1999	Linebackers
Ron Case	1995	Defensive Backs
John Chavis	2009-13	Defensive Coordinator/Linebackers
Charlie Coiner	1999	Special Teams
Jim Collier	1965-79	Wide Receivers
Mike Collins	2004	Linebackers
Ron Cooper	2009-11	Defensive Backs
Gary Crowton	2007-10	Offensive Coordinator/Quarterbacks
Joe Cullen	1999	Defensive Line
Jesse Daigle	1984-90	Running Backs
Art Davis	1960	Running Backs
Steve Davis	1991-93	Special Teams/Defensive Backs
Darrel Dickey	1991-93	Tight Ends
Mel Didier	1967-68	Freshman Coach
Raymond Didier	1957-62	Freshman Coach
Jack Doland	1965-69	Defensive Backs
Kirk Doll	2002-03	Linebackers
Derek Dooley	2000-02	Tight Ends/Recruiting Coordinator
	2003-04	Special Teams/Running Backs
Karl Dunbar	2005	Defensive Line
Larry Edmonson	1991-94	Wide Receivers
Bill Elias	1995	Tight Ends
	1996-97	Linebackers
	1998-99	Outside Linebackers
Phil Elmassian	2000	Defensive Coordinator
Steve Ensminger	2010-12	Tight Ends
Kenny Ferro	1988-90	Offensive Line
Jimbo Fisher	2000-06	Offensive Coordinator/Quarterbacks
Lee Fobbs	1994	Defensive Ends
John Fontes	1987-88	Defensive Backs
	1989-90	Inside Linebackers
Pete Fredenburg	1994	Defensive Tackles
Marty Galbraith	1987	Tight Ends
	1988	Offensive Line
Bob Gatling	1980-81	Quarterbacks
Gary Gibbs	2001	Defensive Coordinator
Billy Gonzales	2010-11	Wide Receivers/Passing Game Coordinator
George Haffner	1991-92	Offensive Coordinator/Quarterbacks
Brick Haley	2009-13	Defensive Line
Doug Hamley	1962-79	Linebackers
Charlie Harbison	2001-02	Defensive Backs
Bishop Harris	1979-83	Outside Linebackers
Michael Haywood	1995-2002	Running Backs
	1997-2002	Special Teams
Bruce Hemphill	1977-83	Junior Varsity Coach
John Hendrick	1989-90	Offensive Line
Adam Henry	2012-13	Wide Receivers
Josh Henson	2005-08	Tight Ends/Recruiting Coordinator
Stan Hixon	2000-03	Wide Receivers
Hal Hunter	1995-99	Offensive Line
Pat James	1964	Offensive Line
Pete Jenkins	1980-90	Defensive Line
	1982, 1987-89	Defensive Coordinator
	2000-01	Defensive Line
Bruce Johnson	1982-83	Defensive Backs
Larry Jones	1958-61	Wide Receivers/Offensive Line
Travis Jones	2003-04	Defensive Line
David Kelly	1996-99	Tight Ends
Buddy King	1991-92	Offensive Line
Steve Kragthorpe	2011-12	Quarterbacks
Earl Lane	2006-08	Defensive Line
Lynn LeBlanc	1969-79	Defensive Line
Terry Lewis	1984-86	Tight Ends
Carl Maddox	1954-59	Running Backs

NAME	YEARS	POSITION
Doug Mallory	2005-07	Defensive Backs
	2008	Co-Defensive Coordinator
Pete Mangurian	1983-87	Offensive Line
Ken Martin	1979	Running Backs
Joe May	1963-68	Freshman Coach
D.J. McCarthy	2007-09	Wide Receivers
Dave McCarty	1963-66	Freshman Coach
	1967-79	Offensive Line
Charles McClendon	1953-61	Defensive Line
Bob McConnell	1995-98	Wide Receivers
	1999	Offensive Coordinator
Thomas McGaughey	2011-13	Special Teams Coordinator
Taylor McNeel	1961-63	Running Backs
John Mitchell	1987-90	Outside Linebackers
	1990	Defensive Coordinator
Todd Monken	2005-06	Wide Receivers/Pass Game Coordinator
Darrel Moody	1979-83	Running Backs
Bobby Morrison	1979-81	Inside Linebackers
Will Muschamp	2001	Linebackers
	2002-04	Defensive Coordinator
Sam Nader	1975-80	Junior Varsity Coach
	1980-93	Recruiting Coordinator
	1994-99	Administrative Assistant
	2000-13	Assistant AD/Football Operations
Buddy Nix	1981-83	Inside Linebackers
Mike Nolan	1986	Linebackers
John North	1962-64	Offensive Line
Bo Peline	2005-07	Defensive Coordinator
William Peterson	1955-58	Offensive Line
Bradley Dale Peveto	2005-07	Linebackers/Special Teams Coordinator
	2008	Linebackers/Co-Defensive Coordinator
Charles Pevey	1960-79	Quarterbacks
Larry Porter	2005-09	Running Backs
Don "Scooter" Purvis	1961-66	Freshman Coach
	1970-79	Defensive Backs
Craig Randall	1965-75	Defensive Line
Corey Raymond	2012-13	Defensive Backs
Carl Reese	1995-97	Defensive Coordinator
	1995	Linebackers
	1996-97	Defensive Backs
Stephen Regan	1979-83	Wide Receivers
Joe Robinson	2008-10	Special Teams Coordinator/Defensive Line
Leroy Ryals	2004	Tight Ends
Kurt Schottenheimer	1983-85	Linebackers
Stacy Searels	2003-06	Offensive Line
Bill Shalosky	1960-61	Offensive Line
Kirby Smart	2004	Defensive Backs
Thielen Smith	1991-92	Inside Linebackers
Nelson Stokley	1969-73	Freshman Coach
Jerry Stovall	1974-78	Running Backs
Greg Studrawa	2007-10	Offensive Line
	2011-12	Offensive Coordinator/Offensive Line
	2013	Offensive Line
Pop Strange	1953-58	Freshman Coach
	1959-72	Recruiting Coordinator
Jerry Sullivan	1984-90	Wide Receivers
Sal Sunseri	2000	Linebackers
John Symank	1984	Defensive Coordinator
	1985-86	Linebackers
Lou Tepper	1998-99	Def. Coord./Inside Linebackers
George Terry	1954-61	Defensive Backs
Lance Thompson	2002	Defensive Line
	2003	Tight Ends/Recruiting Coordinator
Mike Tolleson	1995-96	Defensive Tackles
Rick Trickett	2000	Offensive Line
Mel Tucker	2000	Defensive Backs
Rick Villarreal	1994	Tight Ends
Tim Walton	2003	Defensive Backs
Otis Washington	1979-80	Offensive Line
Morris Watts	1983	Quarterbacks
	1995-98	Offensive Coord./Quarterbacks
Joe Wessel	1987-88	Inside Linebackers
	1989-90	Special Teams/Defensive Backs
Dixie White	1962-63	Offensive Line
Bobby Williams	2004	Wide Receivers
Greg Williams	1979-81	Defensive Coord./Defensive Backs
Barry Wilson	1969-78	Offensive Line
Frank Wilson	2010-13	Running Backs
Abner Wimberly	1953-59	Wide Receivers
Don Yanowsky	2009	Tight Ends
George Yarno	2001-02	Offensive Line
Ed Zaunbrecher	1984-90	Offensive Coord./Quarterbacks
Larry Zierlein	1993-94	Offensive Line

Bold - indicates current staff

A
AARON, John (RG)
 Natchitoches, La., 1963-64-65
ABEL, Leo (FB)
 Baton Rouge, La., 1990-91
ABNEY, Wilbert (E)
 Siddell, La., 1945
ABRAMSON, Louis J. (Luke) (HB)
 Shreveport, La., 1923
ABY, Huletette F. (Red) (T)
 Natchez, Miss, 1989-99
ADAMS, Aaron (LB)
 Metairie, La., 1997-98
ADAMS, Jeff (E)
 Memphis, Tenn., 1946-47-48-49
ADAMS, John Aubrey (OE)
 DeRidder, La., 1976-77-78-79
 AII-SEC 1978-79
ADAMS, Kendrick (OE)
 Enterprise, Ala., 2010-11
ADAMS, Ray (CB)
 Jasper, Texas, 1989-90-91-92
ADAMS, Yahmani (WR)
 Laurel, Miss., 1996-97
ADDAL, Joseph (RB)
 Houston, Texas 2002-03-04-05
ADDISON, Don (S)
 Springhill, La., 1968-69-70
ADDY, Ken (FB)
 Baton Rouge, La., 1972-73
ADST, John Jr.
 Decatur, Ga., 1943-44
AGHAYERE, Chancy
 Garland, Texas, 2009-10-11-12
ALBERGAMO, Joseph (Nacho) (C)
 Marrero, La., 1994-95-96-97
 AII-SEC 1986-97; All-America 1987
ALBRIGHT, John G. (Donnie) (OB)
 Memphis, Tenn., 1908-09
ALEM, Rahim (OE)
 New Orleans, La., 2006-07-08-09
 AII-SEC 2008
ALEXANDER, Arnold (RE)
 Bear Creek, Ala., 1954-55
ALEXANDER, Charles (TB)
 Galveston, Texas, 1975-76-77-79
 AII-SEC 1977-78; All-America 1977-78
ALEXANDER, Charles (DT)
 Breaux Bridge, La., 2006-07-08-09
ALEXANDER, Dan (OT)
 Houston, Texas, 1974-75-76
ALEXANDER, Dexter (OB)
 Baton Rouge, La., 2012
ALEXANDER, Eric (LB)
 Port Arthur, Texas 2001-02-03
ALEXANDER, Glenn (T)
 Rayville, La., 1969-70
ALEXANDER, Kwon (LB)
 Oxford, Ala., 2012
ALEXANDER, Ricky (LB)
 Pascagoula, Miss., 1990-91
ALEXANDER, Ronnie (Bubba) (LB)
 Shreveport, La., 1998-99
ALEXANDER, Vadal (OT)
 Buford, Ga., 2012
ALFORD, Andrew (Andy) (LG)
 Bogalusa, La., 1952-53
ALLEMAN, Drew (PK)
 Lafayette, La., 2011-12
ALLEN, Byron (FB)
 Lafayette, La., 1992-93
ALLEN, Kenderick
 Bogalusa, La., 1998-00-01-02
ALLEN, Tommy (Trigger) (TB)
 DeRidder, La., 1966-67-68
ALLEN, W. D. (Bill) (T)
 McComb, Miss., 1929-30-31
ALMOKARY, Joe (HB)
 Oil City, La., 1930-31-32
ALSTON, Francis H. (Frank) (HB)
 Logansport, La., 1927-28
AMEDEE, Lynn (QB)
 Baton Rouge, La., 1960-61-62
ANASTASIO, Charles (HB)
 White Castle, La., 1938-39-40
ANDERSON, Mike (LB)
 Baton Rouge, La., 1968-69-70
 AII-SEC 1970; All-America 1970
ANDERSON, Roy Joe (FB)
 Shreveport, La., 1937-38-39
ANDING, Aubrey (E)
 Tyler, Texas, 1949
ANDOLSEK, Eric (OG)
 Thibodaux, La., 1984-85-86-87
 AII-SEC 1986-87
ANDREAS, Herman (C)
 El Paso, Texas, 1930
ANDREWS, Charles P.
 Mer Rouge, La., 1893
ANDREWS, Mitchell D. (TE)
 Houma, La., 1982-83-84-85
ANGELLE, Caleb (TE)
 Breaux Bridge, 2008
ARNOLD, Will (OL)
 Gloster, Miss., 2004-05-06-07
ARRIGHT, J. H. (Hughes) (T)
 Natchez, Miss., 1894-95-96
ATYEH, George (DT-NG)
 Allentown, Pa., 1977-78-79-80
 AII-SEC 1978-79
ATKINSON, James S. (QB)
 Ruston, La., 1896
AUCCIN, Alvin (LT)
 Houma, La., 1955-56-57

AUSBERRY, Verge (LB)
 New Iberia, La., 1966-87-88-89
B
BABERS, Bertram (Bert) (T-F)
 Baton Rouge, La., 1926-27
BAGGETT, Billy (RHB)
 Beaumont, Texas, 1948-49-50
BAGGETT, Jason (OG)
 Baytown, Texas, 1999-00-01
BAILEY, Robert L. (Bunkie) (HB)
 Bunkie, La., 1926-27
BAILEY, Scott (LB)
 LaPlace, La., 1983-84-86
BAIRD, Albert W. (Dub) (QB)
 Shreveport, La., 1916
BAIRD, Joe Garnett (Red) (T)
 Shreveport, La., 1946-47-48-49
BAKER, Ryan (LB)
 Grand Ridge, Fla., 2008-09-10-11
BALDWIN, Bob (C)
 Fort Worth, Texas, 1955
BALDWIN, Harry (G)
 Albion, Mich., 1907
BALDWIN, Marvin (T)
 Lake Charles, La., 1934-35-36
BALLARD, Shelton (C)
 Bogalusa, La., 1946-47
BALLIS, Pete (OT)
 Chickamaunga, Ga., 1993-94
BAME, Abie A. (T)
 Toledo, Ohio, 1922
BANIECKI, Chad (RB)
 Seton, Ariz., 2009
BANKER, Eddie (LG)
 Jennings, La., 1964-65-66
BANKS, Tommy (FB)
 West Monroe, La., 1997-98-99-00
BANNISTER Bobby (T)
 Bogalusa, La., 1931-32
BARBAY, Roland A. (OT)
 Chalmette, La., 1982-83-85-86
 AII-SEC 1985-86
BARBER, Ronald J. (Ronnie) (S)
 Oil City, La., 1974-75-76
BARBIN, A. T.
 Marksville, La., 1996
BARHAM, Garnett E. (Joe) (HB)
 Oak Ridge, La., 1925
BARSKODALE, Joseph (OL)
 Detroit, Mich., 2007-08-09-10
BARNES, Muskingum (NG)
 Miss Point, Miss., 1999-00-01
BARNES, Walter (Piggy) (T)
 Parkersburg, W. Va., 1940-46-47
BARNEY, Charles (C)
 Shreveport, La., 1943
BARRECA, Joseph (FB)
 New Orleans, La., 1998
BARRETT, Jack (T)
 Houston, Texas, 1940
BARRETT, Ty (WR)
 Bay St. Louis, Miss., 2003
BARRETT, W. Jeff (E)
 Houston, Texas, 1933-34-35
BARRETT, Woodrow (C)
 San Antonio, Texas, 1940
BARRILLEAUX, Jim (LG)
 Amite, La., 1968
BARROW, Edward R.
 Baton Rouge, La., 1899
BARROW, Lamin (LB)
 Marrero, La., 2010-11-12
BARTHEL, Donald R. (PK)
 Rayville, La., 1979-80
BARTON, James (Jim) (LHB)
 Marshall, Texas, 1949-50-51
BARTRAM, Dave (G)
 Laurel, Miss., 1937-38-39
BASS, Aaron (DLB)
 Carenco, La., 1989
BASS, William (Bill) (C-LB)
 Lafayette, La., 1963-64-65
BATEMAN, Joel B. (G)
 Franklin, La., 1895-1898
BATES, Ora P. (E)
 Cairo, Ill., 1903
BATES, William C. (Re)
 Baton Rouge, La.
BAUER, Charles C. (HB)
 Winnfield, La., 1907
BAUER, F. Ogden (E)
 Cairo, Ill., 1937-38-39
BAZILE, Sterling (DT)
 Thibodaux, La., 1984-85-86-87
 AII-SEC 1986-87
BEAL, L. S. (Rusty) (HB)
 Baton Rouge, La., 1919-21
BEARD, Chris (WR)
 Shreveport, La., 1995-96-97
BEARD, James (RHB)
 Lake Providence, La., 1893-94
BECH, Blain (WR/HOLD)
 Siddell, La., 2001-02-03
BECH, Brett (WR)
 Siddell, La., 1992-93-94
BECKHAM, Odell (TB)
 Marshall, Texas, 1909-91-92
BECKHAM, Odell Jr. (WR)
 New Orleans, La., 2011-12
BECKWITH, Darryl (LB)
 Baton Rouge, La., 2005-06-07-08
BEGUE, Dale (S)
 Baton Rouge, La., 1983
BENGLIS, Jim (FB)
 Lake Charles, La., 1970-71-72

BENNETT, Reldon (T)
 Lake Village, Ark., 1941
BENOTT, Robert L. (Rabbit) (QB)
 Shreveport, La., 1917-19-20
BENTLEY, Granville D. (QB)
 New Orleans, La., 1903
BERGERON, Carroll (T)
 Houma, La., 1958
BERNHARD, James (T)
 Baton Rouge, La., 1943-44-45
BERNSTEIN, Dave (T)
 New Orleans, La., 1939-40
BERNSTEIN, Joe (FB)
 Elmira, N.Y., 1915-16-19
BERON, Phil Jr. (LG)
 New Orleans, La., 1952-54
BERRY, Clint (OT)
 Opelousas, La., 1981-82-83
BERTUCCI, Gerald (G)
 New Orleans, La., 1944-45
BESSELMAN, Tom (OT)
 New Orleans, La., 1970
BETANZOS, Juan Carlos (PK)
 Mexico City, Mex., 1982-83-84
BEVAN, George (LB)
 Baton Rouge, La., 1966-67-69
 AII-SEC 1969; All-America 1969
BICE, Jamie (S)
 Lake Charles, La., 1985-86-87-88
BICKNELL, Harold (OL)
 Shreveport, La., 2004
BIENWEVNI, Greg (C)
 Lafayette, La., 1973-74-75
BIRO, Leo (HB)
 Shreveport, La., 1939-40-41
BISHOP, Clyde E. (SE)
 Houston, Texas, 1981
BISHOP, Harold (TE)
 Tuscaloosa, Ala., 1990-92-93
BLACK, Ciron (OT)
 Tyler, Texas, 2006-07-08-09
 AII-SEC 2009
BLACKETTER, Gary (S)
 Lake Charles, La., 1975-76-77
BLAKE, Jerry R. (OT)
 Gretna, La., 1982
BLACKWELL, Will (OL)
 West Monroe, La., 2009-09-10-11
 AII-SEC 2011; All-America 2011
BLAKEWOOD, Eldred G. (Blake) (C)
 Kleinwood, La., 1922-23
BLANCHARD, Michael (C)
 Baton Rouge, La., 1991-92-93-94
BLASS, John P. (Jay) (DE)
 Metairie, La., 1977-78-79
BLUE, Alfred (RB)
 Boutte, La., 2010-11
BOFINGER, Bill (G)
 Baton Rouge, La., 1966-67
BOND, C. P. (HB)
 1910
BOND, Jimmy (E)
 Bogalusa, La., 1959
BOOKER, Fred (CB)
 Hammond, La., 1997-98-99-00
BOOKER, John (DE)
 Parkersburg, W.V., 1993
BOONE, Kadron (WR)
 Ocala, Fla., 2010-11-12
BOOTH, Barrett (QB)
 New Orleans, La., 1936-37-38
BOOTH, Billy Joe (T)
 Minden, La., 1959-60-61
 AII-SEC 1961
BOOTY, Abram (WR)
 Shreveport, La., 1997-98-99
BOOTY, Josh (QB)
 Shreveport, La., 1999-00
 AII-SEC 2000
BORDELOU, Ben (OG/OT)
 Mathews, La., 1993-94-95-96
 AII-SEC 1996
BORDELOU, Kenny (DE)
 New Orleans, La., 1972-73-74-75
 AII-SEC 1974-75
BOUDREAUX, Tommy (FS)
 Montegut, La., 1980-81-82
BOUDREAUX, Wilfred (G-T)
 Sunset, La., 1893
BOURGEOIS, Andy (E)
 New Orleans, La., 1958-59-60
BOURGEOIS, Louis C., Jr. (C)
 Franklin, La., 1921-22-23-24
BOURGEOIS, Rene (P)
 Baton Rouge, La., 1988-89
BOURQUE, Hart (HB)
 Gonzales, La., 1958-59-60
BOUTTE, Doug (OT)
 Sulphur, La., 1973-74-75
BOUTTE, Marc (NG-OT)
 Lake Charles, La., 1988-89-90-91
 AII-SEC 1990
BOWE, Dwayne (WR)
 Miami, Fla., 2003-04-05-06
 AII-SEC 2006
BOWMAN, Drew (OLB)
 Greenville, Tenn., 1988-89
BOWMAN, George Jr. (QB-HB)
 Hammond, La., 1932-35
BOWMAN, Jimmy (FL)
 Lake Charles, La., 1994
BOWMAN, Sidney S. (Stinkey) (HB)
 Hammond, La., 1929-30-31
BOWSER, Gregory M. (Greg) (NG)

Franklin, La., 1979-80-81-82
BOVD, Brad (TE)
 Jennings, La., 1972-73-74
 AII-SEC 1973
BOVD, Danny (PK)
 Bradenton, Fla., 1996-97-98-99
BOZEMAN, Donnie (DT-OE)
 Baton Rouge, La., 1967-68-69
BRADLEY, John Edmund, Jr. (C)
 Opelousas, La., 1976-77-78-79
 AII-SEC 1979
BRADLEY, Josh (TE)
 Oak Grove, La., 1993
BRADLEY, Richard (Dick) (RG)
 Norristown, Pa., 1948-49
BRAINARD, Pete (G)
 Artesia, N.M., 1931
BRANCATO, George (LHB)
 New York, N.Y., 1952-53
 AII-SEC 1953
BRANCH, Matt (OL)
 Monroe, La. 2009-10
BRANCH, Mel (LT)
 DeRidder, La., 1958-59
BRANNON, S. W. (Red) (QB)
 Pollock, La., 1905-06-07-09
BRAZELL, Bennie (WR)
 Houston, Texas, 2002-03-04-05
BREAUX, Michael W. (LLB)
 Lafayette, La., 1982
BRIAN, Alexis (Alex) (LT)
 Montgomery, Ala., 1983-84
BRITT, James E. (CB)
 Minden, La., 1978-79-80-82
 AII-SEC 1982; All-America 1982
BROADBID, Bryan (C)
 Dallas, Texas, 1986
BROCK, Ray (C)
 Beaverton, Ore., 1994-95-86
BROCKERS, Michael (OT)
 Houston, Texas, 2010-11
BROODNAX, J. W. (Red) (FB-HB)
 Bastrop, La., 1956-57-58
BROGAN, John E. (C)
 New Orleans, La., 1901
BROGAN, Lawrence E. (G)
 New Orleans, La., 1904
BROHA, Max Kent (OG)
 New Orleans, La., 1976-78-79
BROMLEY, Scott (LB)
 Pensacola, Fla., 1993-84-85-86
BROOKS, Kimjoh (LB/OE)
 DeRidder, La., 1992-93-94-95
BROOKS, Michael (DLB)
 Ruston, La., 1983-84-85-86
 AII-SEC 1984-85; All-America 1985
BROOKS, Richard (Bear) (OG-OT)
 Crowley, La., 1972-73-74
 AII-SEC 1973
BROOKS, Ron (DB)
 Irving, Texas 2008-09-10-11
BROSSARD, Alley (RB)
 Lafayette, La., 2003-04-06
BROSSARD, Billy (QB)
 Jennings, La., 1973-74
BROSSARD, Jeffrey (SS)
 Lake Charles, La., 1994
BROSSARD, Ralph A. (HB)
 Abbeville, La., 1893-94
BROWN, A. D. (Andra) (G)
 Laurel, Miss., 1933-34-35
BROWN, Caswell (FB)
 New Orleans, La., 1951
BROWN, E. A. (Fuzzy) (C)
 Minden, La., 1929
BROWN, Gerald (Buster) (FB-P)
 Richlands, N.C., 1964-65
BROWN, Harry (E)
 Alexandria, La., 1931-32
BROWN, Lobdell P. (Broncho) (HB)
 Baker, La., 1927-28-29-30
BROWN, Roland (HB)
 Monroe, La., 1932-34
BROWN, Russell Louis (Rusty) (S)
 Houston, Texas, 1977-78-79
BROWN, R. Tommy (RE)
 Baker, La., 1949-51
BROWN, Samuel P. (G-T)
 Carenco, La., 1893
BROWNDYKE, David (PK)
 Dallas, Texas, 1986-87-88-89
 AII-SEC 1987-89
BRUE, Darryl (DT)
 New Orleans, La., 1975
BRUHL, S. Kyle (NG)
 Covington, La., 1979
BRUNO, Phil (QB)
 New Orleans, La., 1940
BRYAN, Jack (HB)
 Starkville, Miss., 1943-44
BRYANT, Derrick (DB)
 Lawrenceville, Ga., 2008-10-11
BRYANT, Willie (HB)
 Ft. Walton, Fla., 1994-95-86-87
BUCK, Gordon (Charlie) (HB)
 Marksville, La., 1906-07
BUCKELS, Carlton (CB)
 Amite, La., 1990-91-92
BUCKELS, Dorsett (LB)
 Amite, La., 2001-02-04
BUCKLES, William (C)
 Memphis, Tenn., 1944
BULLARD, Ed (LE)
 St. Martinville, La., 1950-51
BULLDOCK, Farris (C)

El Dorado, Ark., 1944
BULLOCK, Ray (E)
 El Dorado, Ark., 1946-47-48-49
BUNDY, Charles (SE)
 Gulfport, Miss., 1965-66
BURAS, Leon (Buddy) (OG-OT)
 Covington, La., 1973-74
BURGE, Pete (E)
 Poplarville, Miss., 1933
BURRETT, Jeff (FB)
 Laurel, Miss., 1941-42-46
BURKS, Michael P. (Mike) (OG)
 Baton Rouge, La., 1979-80-81-82
BURKS, Shawn S. (LB)
 Baton Rouge, La., 1982-83-84-85
 AII-SEC 1984-85
BURKS, Todd (WR)
 Denham Springs, La., 1992-94
BURNHAM, Jeremy (RB)
 Baton Rouge, La., 2002
BURNS, Craig (S)
 Baton Rouge, La., 1988-69-70
 AII-SEC 1970
BURNS, Matthew (QB)
 Lake City, Fla., 1954-55-56
BURRELL, Cinton (S)
 Franklin, La., 1974-75-76-78
 AII-SEC 1976
BUSSE, Bewrt M. (T-G)
 Alton, Ill., 1919-20-21
BUSSEY, Young (HB)
 Houston, Texas, 1937-38-39
BUTAUD, Tommy (DT)
 Crowley, La., 1971-72
BUTLER, David (TB/S/CB)
 Houma, La., 1992-93-95-96
BUTLER, W. E. (Bill) (HB)
 Ponchatoula, La., 1929-30-31
BYRAM, James E. (C)
 Bossier City, La., 1900-01
BYRO, Demetrios (WR)
 Miami, Fla., 2007-08
BYRO, Timothy G. (QB)
 LaPlace, La., 1981-82

Victoria, Texas, 1944-45-46-47
CASSIDY, Ed (G)
 Bogalusa, La., 1955-56-57
CASSIDY, Francis (C)
 Bogalusa, La., 1940-41
CASSIDY, Steve (OT)
 Baton Rouge, La., 1972-73-74-75
 AII-SEC 1974-75
CASTON, Toby (LB)
 Monroe, La., 1983-84-85-86
 AII-SEC 1986
CAVIGGA, Al (G)
 Jeanette, Pa., 1940-41-44
CENDOYA, Juan (LB-LB)
 Miami, Fla., 1989-90-91-92
CHADWICK, Gene (QB)
 Homer, La., 1941
CHAMBERLIN, W. Benjamin (Ben) (OB)
 DeVall, La., 1897-98-99
CHAMPAGNE, Ed (T)
 New Orleans, La., 1946
 AII-SEC 1946
CHAMPAGNE, Gary (LB)
 Nederland, Texas, 1971-72-73
CHAMPAGNE, Todd (OLB)
 Hammond, La., 1991
CHAMPAGNE, Trey (OT)
 Covington, La., 1995-96
CHAMPION, Joe (OT)
 Ferriday, La., 1986-87
CHANDLER, Walter B. (Teeter)
 Shreveport, La., 1925-26
CHAPMAN, Stanley (DB)
 Bay St. Louis, Miss., 1997
CHATMAN, Ricky L. (LB)
 Winnfield, La., 1980-81-83-84
CHAUCER, Donnie (DB)
 Hammond, La., 2007
CHAVANNE, Edmund A. M. (C)
 Lake Charles, La., 1896-97-98-99
CHILD, Nick (DB)
 Metairie, La., 2004
CHILDERS, John (CB)
 Orlando, Fla., 1985-86-87-88
CHRISTIAN, Mickey (OE)
 Magnolia, Ark., 1967-68
CLAIBORNE, Morris (CB)
 Shreveport, La., 2009-10-11
 AII-SEC 2011; All-America 2011
 Thorpe Award 2011
CLAJOLEAS, Jimmy (QB)
 New Orleans, La., 1937-38-39
CALAIS, Mike (MLB)
 Patterson, La., 1993-94-96
CALHOUN, Shelby (T)
 Bastrop, La., 1934
CAMBON, F. Joseph (G-T)
 Dulac, La., 1893
CAMP, Ivan (C)
 Haynesville, La., 1951-52-53-54
CAMPBELL, Cliff C. (Shorty) (T)
 Liberty, Miss., 1921-22-23-24
CAMPBELL, Edward (Bo) (LHB)
 Shreveport, La., 1960-61-62
 AII-SEC 1970-71
 Vidalia, La., 1893
CAMPBELL, Eugene P. (E)
 Fayette, Ala., 1937-38-39
CAMPBELL, Raymond T. (Tommy) (C)
 Winnfield, La., 1981-82-83-84
CANCLENNE, Jeff (OT)
 Luling, La., 1991
CANGELOSI, Dale (CB)
 Baton Rouge, La., 1971-72-73
CANNON, Billy (HB)
 Baton Rouge, La., 1957-58-59
 AII-SEC 1958-59; All-America 1958-59
 Heisman Trophy 1959
CANTRELLE, Arthur (TB)
 Biloxi, Miss., 1969-70-71
 AII-SEC 1970-71
CAPONE, Warren (LB)
 Baton Rouge, La., 1971-72-73
 AII-SEC 1972-73; All-America 1972-73
CAREY, Shyrone (RB)
 New Orleans, 2002-03-04-05
CARLIN, Kent (C)
 Sulphur, La., 1967
CARMONA, David (OT)
 Richardson, Texas, 1994
CARMOUCHE, Marcus (C)
 Lafayette, La., 1994-95
CARRIER, Chris (DB)
 Eunice, La., 1984-85-86-87
 AII-SEC 1987
CARRIERE, Oliver P. (Ike) (QB)
 New Orleans, La., 1923-24-25-26
CARROLL, Paul (T)
 Lake Charles, La., 1935-36-37
CARSON, Carlos (SE)
 West Palm Beach, Fla., 1977-78-79
 AII-SEC 1977
CARTER, Marcus (FL)
 Mansfield, La., 1990-91
CARTER, Xavier (WR)
 Palm Bay, Fla., 2004-05
CASANOVA, Jackie (S)
 Crowley, La., 1975-76-77
CASANOVA, Tommy (CB/RB)
 Crowley, La., 1969-70-71
 AII-SEC 1969-70-71
 All-America 1969-70-71
CASCIO, Louis (LB)
 Bossier City, La., 1969-70-71
CASON, Jim (HB)

Baton Rouge, La., 2012
COLLINS, Ray (G)
Shreveport, La., 1947-48-49
All-SEC 1949
COMEAUX, Kade (OG)
Rayne, La., 2001
COMPTON, John (C)
Baton Rouge, La., 1999-00
CONN, Bobby (CB)
Lake Charles, La., 1975-76-77
CONNELL, Allen P. (T)
White Creek, Tenn., 1924-25-26
CONNELL, George M. (C-T)
White Creek, Tenn., 1922-25
CONNELLY, Edwin M. (HB)
Houma, La., 1904
CONNER, John C.
Monroe, La., 1894
CONWAY, Mike (PK)
Texarkana, Ark., 1975-76-77-78
COOK, Dave (CB)
Rayne, La., 1973-74-75
COOK, Frederick W. (Freddie) (E)
Houma, La., 1901
COOLEY, Mike (DL)
Satsuma, Ala., 1894-95
COOPER, Phillip (Chief) (G)
Amite, La., 1913-14-15-16
COPELAND, J.C. (FB)
LaGrange, Ga., 2011-12
COPEES, Charles (FB)
Tylertown, Miss., 1950
CORBELLO, John (PK)
Lafayette, La., 1999-00-01-02
CORE, Harvey (G)
Covington, La., 1944-45-46-47
CORGAN, Bill (B)
Sapulpa, Okla., 1943
CORMIER, Ken (LHB)
Jennings, La., 1963-64-65
CORMIER, Thomas (Skip) (DE)
Opelousas, La., 1971-72
COURTENAY, Jimmy (DL)
New Orleans, La., 2003
COUTEE, Todd (C)
Eunice, La., 1985-86-87-88
COX, Mickey (RT)
Monroe, La., 1962-64
COYNE, Edward (Ed) (LT)
Bemis, Tenn., 1949-50-51
CRANFORD, Charles (FB)
Minden, La., 1960-61-62
CRAPPELL, Joey (SNP)
Patterson, La., 2009-10-11
CRASS, Bill (HB)
Electra, Texas, 1935-36
All-SEC 1935
CRAWFORD, John Egan (G)
Liberty Hill, La., 1911-12-13
CRAWFORD, Talvi (CB/S)
Orlando, Fla., 1953-95
CROWELL, William (NG/OT)
Meridian, Miss., 1991-92-93-94
CRUTCHFIELD, Andrew (PK)
Concord, N.C., 2007
CRUZ, Chris (DB)
Pensacola, Fla., 1983-84-85-86
CRYLER, Charles E. (OT)
Shreveport, La., 1981-82
CUMMINGS, Chris (WR/CB)
Dothan, Ala., 1995-96-97-98
CUNNINGHAM, Ed (G)
Wilmington, N.C. 1937
CUPID, George O. (LB)
Vidalia, La., 1976-77-78
CURTIS, Arthur M. (Jeff) (E)
New Orleans, La., 1921
CURTIS, Earl L. (TE)
Lafayette, La., 1982-83-84
CUSIMANO, Charles (G)
New Orleans, La., 1945-48-49
CUTBIRTH Rob (DB)
Metairie, La., 1984-85
CUTREIRA, Jacob (LB)
Lafayette, La., 2006-07-08-09

D
DABADIE, J. Levy (HB)
New Roads, La., 1944
DAIGLE, Jesse (QB)
Baton Rouge, La., 1990-91-92
DAILY, Ron (DE)
Houston, Texas, 1972-73-74
DALE, Brandon (CB)
Slidell, La., 1998
DALE, Jeffery D. (SS)
Winfield, La., 1981-82-83-84
All-SEC 1984
DAIFREY, Brady (P)
Carencro, La., 2008
DAMEN, Steve (SNP)
Baton Rouge, La., 2003
DAMOND, Erin (CB)
Bogalusa, La., 2000
DAMPIER, Al (FB)
Sicily Island, La., 1958
DANGERFIELD, Ed (WR)
Morgan City, La., 1999

DANIEL, Eugene Jr. (CB)
Baton Rouge, La., 1981-82-83
DANIEL, Loyd (OG)
Franklinton, La., 1970-71-72
DANIEL, Steve (G)
North Little Rock, Ark., 1966-67

DANIELS, Jessie (DB)
Breaux Bridge, La., 2003-04-05-06
DANIELS, Travis (CB)
Hollywood, Fla., 2003-04
DANTIN, Chris (TB)
Baton Rouge, La., 1970-71-72
DARK, Alvin (HB)
Lake Charles, La., 1942
All-SEC 1942
DARDAR, J. Ramsey (OT)
Cecilia, La., 1960-61-62
All-SEC 1982
DASPIT, Armand P. (HB)
Houma, La., 1895-96-97-98
DASPIT, Justin C. (HB)
Houma, La., 1895-96-97-98
DAVENPORT, Chris (OL)
Mansfield, La., 2012
DAVEY, Rohan (QB)
Miami, Fla., 1999-00-01
DAVID, Colt (PK)
Grapevine, Texas, 2005-06-07-08
All-SEC 2007-08
DAVIDSON, Kenny (OT/TE/OT)
Shreveport, La., 1987-88-89
DAVIS, Arthur (T)
Pine Bluff, Ark., 1944
DAVIS, Arthur (DE-MG)
Sulphur, La., 1968-69-70
DAVIS, Brad (TB)
Hammond, La., 1972-73-74
All-SEC 1973-74
DAVIS, Cleveland (OT)
Baton Rouge, La., 2012
DAVIS, Craig (WR)
New Orleans, La., 2003-04-05-06
DAVIS, Dominick (TB)
Breaux Bridge, La., 1999-00-01-02
DAVIS, Grady (LHB)
Hainesville, La., 1951-52
DAVIS, James "Bo" (NG)
Mendenhall, Miss., 1990-92
All-SEC 1992
DAVIS, R. L. (Bebee) (E-T)
Monroe, La., 1920-21
DAVIS, Robert (CB)
Shreveport, La., 1998-99-00-01
DAVIS, Robert (TB)
Birmingham, Ala., 1992
DAVIS, Tommy (FB-K)
Shreveport, La., 1953-58
DAVIS, Wendell (WR)
Shreveport, La., 1984-85-86-87
All-SEC 1986-87; All-America 1986-87
DAWSON, Byron (NG/OT)
Shreveport, La., 1999-00-01-02
DAYE, Darryl (G)
Ferriday, La., 1985
DAYE, Donnie (HB)
Ferriday, La., 1958-59-60
DEBUSK, Taylor (DB)
Tupelo, Miss., 2011
DECKER, Andrew (OL)
Holland, Ohio, 2006-07
DeCROSTA, Bob (FB)
Hudson, N.Y., 1956-57
DeFRANK, Matt (P/PK)
Ft. Walton, Fla., 1984-85-86-87
All-SEC 1987
DeLAUNAY, Louis F. (Lou) (OG)
Neosho, Mo., 1976-77-78
DeLEE, Robert E., Jr. (TE-OT)
Clinton, La., 1977-78-79-80
DELMORE, Jason (NG)
Gonzales, La., 1987
DELVECOVO, Anthony (G)
Essex Falls, N.J. 1968
DEMAREE, John (OT)
Lake Charles, La., 1964-65-66
DEMAREE, Mike (OG)
Lake Charles, La., 1969-70-71
All-SEC 1970-71
DENNIS, Gordon (A)
Shreveport, La., 1893
DENNIS, Rand (S)
Natchitoches, La., 1972-73-74
DeRUTTE, Robert (S)
Port Neches, Texas, 1978-79
DESHOTEL, Robert (ILB/MLB)
Lake Charles, La., 1991-92-83-95
DeSONIER, Richard (RE)
Morgan City, La., 1953
DESORMEAUX, Ronald Bill, Jr. (TE)
New Iberia, La., 1976
DESSALLE, Leo (OT)
New Orleans, La., 2006
DESSSELLES, Brian (P)
White Castle, La., 1992
DIETZ, David (DB)
Leesville, La., 2011
DEUTSCHMANN, Lou (RHB)
New Orleans, La., 1953-54
DeWITT, Michael E. (WS)
Laurel, Miss., 1983-84-85-86
DIBETTA, Gawain (FB)
New Orleans, La., 1964-65-66
DICKSON, Richard (TE)
Ocean Springs, Miss., 2006-07-08-09
DICKSON, Travis (TE)
Ocean Springs, Miss., 2012
DICKINSON, Wayne (SB-P)
Hattiesburg, Miss., 1970
DIDIER, Melvin (C)
Baton Rouge, La., 1944-45
DILDY, Gary (C)

Bogalusa, La., 1951-52-53-54
DITTMICK, Opie (QB-FB)
Shuteson, La., 1924-25-26
DINKLE, Gary Mitchell (Mitch) (TE)
Silsbee, Texas, 1974-75-76
DIXON, Ricky (WR)
LaPlace, La., 2008
DOODSON, Adrian (HB)
Columbus, Miss., 1940-41
DOGGETT, Al (HB-QB)
Homer, La., 1951-52-53-54
DOLL, Shane (TE)
Kenner, La., 1988
DOMINGEAUX, Joe (TE)
Crowley, La., 1997-99-00-01
DOMINGUE, Ben (C)
Lafayette, La., 2012
DOMINGUE, Rusty (LB)
Port Arthur, Texas, 1975-76
DONAHUE, Patrick Michael (Pat) (OG)
Baton Rouge, La., 1974
DONALDSON, Cedric (CB)
Jackson, Miss., 1996-97
All-SEC 1997
DONELON, Tim (OT)
New Orleans, La., 1999
DORSEY, Glenn (OT)
Gonzales, La., 2004-05-06-07
All-America 2006-07; All-SEC 2006-07
Outland Trophy 2006; Lombardi Award 2006
Nagurski Award 2008; Lott Trophy 2006
DOUCET, Early (WR)
St. Martinville, La., 2004-05-06-07
DOUSAY, Jim (TB)
Baton Rouge, La., 1965-66-67
DOW, Robert (SE)
Jackson, Miss., 1973-74-75-76
DOWNS, Josh (OT)
Bastrop, La., 2009-10-11-12
DOYLE, Mike (DE)
Houston, Texas, 1970
DREW, Harmon C. (G)
Minden, La., 1907-09
DRY, Ronald (RT)
Fairland, Okla., 1950
DUBROCK, Gregg M. (LB)
New Orleans, La., 1981-82-83-84
DUFFRENE, Marty J. (C)
Larose, La., 1979-80
DUGAS, Richard (FB)
Lincoln, Neb., 2009-10
DUGAS, Robert W. (OT)
Luling, La., 1976-77-78
All-SEC 1978; All-America 1978
DUHE, A. J. Adam (OT)
Reserve, La., 1973-74-75-76
All-SEC 1974-75
DUHE, Butch (QB)
New Orleans, La., 1969
DUHE, Craig (OT)
Lutcher, La., 1975-76-77
All-SEC 1977
DUHON, Mike (MG)
Sulphur, La., 1964-65-66
DUNSON, Steven J. (LB)
Opelousas, La., 1981
DUMAS, Bernie (E)
El Dorado, Ark., 1935-36-37
DUMAS, Jerry (E)
Jennings, La., 1956
DUNBAR, Karl (DE)
Opelousas, La., 1986-87-88-89
All-SEC 1989
DUNN, Lester, Jr. (FB)
Covington, La., 1979-81
DUNPHY, Robert Francis (Bo) (TE)
Houston, Texas, 1973-74-75
DUNSON, Thomas (LB)
Spring, Texas, 1998-99
DUPLANTIS, Mike (OT/OG)
Mathews, La., 1990-91-92
DUPLLESSIS, Rocky (LB/S)
Belle Chasse, La., 2010-11-12
DUPONT, John M. (E)
Houma, La., 1911-12-13-14
DUPONT, Lawrence H. (Dutch) (QB-HB)
Houma, La., 1910-11-12-13
DUPREE, Sam (G)
Baton Rouge, La., 1893-94
DUPUIS, Michael (OL)
Lafayette, La., 2002
DUPUY, Barrett (LB)
Prairieville, La., 2003
DURAL, Junius E. (FL)
Duson, La., 1982-83
DURKEE, Todd G. (LB)
Lafayette, La., 1981-82-84
DURRETT, Bert E.
Arcadia, La., 1925-26-27
DUTTON, John G. (Pete) (E)
Minden, La., 1917-19-21
DUTTON, Thomas W. (T)
Minden, La., 1912-13-19
DOWRACZYK, Josh (OL)
New Iberia, La., 2008-09-10-12
DYAKOWSKI, Peter (OL)
Vancouver, Canada, 2005-06
DYER, Jack (T)
Baton Rouge, La., 1965-66-67

E
EARLEY, Jim (DB)
Jonesboro, La., 1968-69-70

EASTMAN, Dan (T)
New Orleans, La., 1939-40-41
EDICK, Tommy (DB)
Houston, Texas, 1987
EDMONDS, Walter R. (Ray) (E)
Lyons, N.Y., 1915-19
EDMONSON, Arthur T. (Shorty) (HB)
Marshall, Texas, 1921-22-23
EDWARDS, Barrington (RB)
Bowie, Md., 2003
EDWARDS, Bill (G)
Little Rock, Ark., 1940-41-42
EDWARDS, David R. (Randy) (TE)
Lake Charles, La., 1981
EDWARD, Eric (TE)
Monroe, La., 2000-01-02-03
EDWARDS, Frank M. (Snake) (G)
Amite, La., 1903-04-05
EDWARDS, Lavar (DE)
Gretna, La., 2009-10-11-12
EDWARDS, Tyler (TE)
Monroe, La., 2009-10-11
EDWARDS, William C., Jr. (LB)
Metairie, La., 1976
EGAN, Raymond (G)
New Orleans, La., 1934
EGLOFF, Jay (RB)
Hanover, Pa., 1986-87-88-89
ELKINS, Brent Louis (CB)
Dallas, Texas, 1976-77-78
ELKINS, Jimmy (OG)
Crowley, La., 1970-71-72
ELKINS, Zach (OL)
Bay St. Louis, Miss., 2010
ELKO, William (OT)
Winder, Pa., 1981-82
ELLEN, Don (LG)
Monroe, La., 1963-64-65
ELLINGTON, Eric L. (RB)
Cincinnati, Ohio, 1980
ELLIS, Frank (T-G)
Covington, La., 1927-28-29
ENSMINGER, Steven Craig (QB)
Baton Rouge, La., 1976-77-78-79
ERDMANN, Charles (HB)
New Orleans, La., 1938
ERNST, Paul (TE/LB)
Slidell, La., 1989-90
ESTAY, Ronnie (OT)
Fortier, Bill (T)
LaRose, La., 1969-70-71
All-SEC 1970-71; All-America 1971
ESTES, Don (LT)
Brookhaven, Miss., 1960-61-62
ESTES, Stephen Clayton (Steve) (C)
Port Arthur, Texas, 1974-75-76
ESTHAY, Terry (LT)
Lake Charles, La., 1965-66-67
EUGENE, Jai (DB)
St. Rose, La., 2007-08-09-10
EUGENE, Micah (DB)
Lafayette, La., 2012
EVANS, Miller (G)
Vicksburg, Miss., 1941
EVANS, W. Morton (HB-E)
Baton Rouge, La., 1910-11-12-13
EWEN, Earl L. (Tubbo) (FB)
Bertrand, Neb., 1920-21-22-23
EZZELL, Billy (QB)
Greenview, Miss., 1963-64-65

F
FABACHER, Tom (DB)
River Ridge, La., 1988-89
FAHEY, John K. (G)
Opelousas, La., 1903
FAKIER, Joe (SE)
Thibodaux, La., 1971-72-73
FAMBROUGH, Larry (FB)
Springhill, La., 1964-65
FANECA, Alan (OG)
Rosenberg, Texas, 1995-96-97
All-SEC 1996-97; All-America 1997
FARMER, Hermann (Red) (T)
Shreveport, La., 1936-37-38
FARRELL, William Y. (DE)
Pompano Beach, Fla., 1978-79
FATHERREE, Jesse L. (HB)
Jackson, Miss., 1933-34-35
All-SEC 1935
FAULK, Chris (OT)
Slidell, La., 2010-11
FAULK, Kevin (TB)
Carencro, La., 1995-96-97-98
All-SEC 1996-97-98; All-America 1996
FAULK, Trev (LB)
Lafayette, La., 1999-00-01
All-SEC 2001
FAVORITE, Marlon (OT)
Harvey, La., 2005-06-07-08
FAY, Theodore O. (Red) (FB)
Jeanerette, La., 1923-24-25
FAYARD, Jonny (TE)
Marrero, La., 1992-93-94
FELIO, Paul (LB)
League City, Texas, 2010
FENTON, George E. (Doc) (OL)
Scranton, Pa., 1907-08-09
FERGUSON, Commodore (T)
Memphis, Tenn., 1937
FERGUSON, Ego (L.R) (OT)
Frederick, Md., 2011-12
FERGUSON, D. K. (FB)
Woodville, Miss., 1955
FERGUSON, Pleasant L. (G)
Leesville, La., 1907

FERGUSON, Reid (SNP)
Buford, Ga., 2012
FERRER, Steve (OT) (G)
Metairie, La., 1973-74-75
FIELD, Elmer (Bubba) (HB)
Lyons, N.Y., 1915-19
FIELD, Jimmy (QB)
Baton Rouge, La., 1960-61-62
FIELDS, Schirra (WR)
Haynesville, La., 2005
FIFE, Robert (HB)
Waterproof, La., 1938
FISHER, Patrick (P)
Hyattsville, Md., 2007
All-SEC 2007
FLANAGAN, H. F. (Mike) (HB)
New Britain, Conn., 1916
FLEMING, Walker (Goat) (E)
Lake Charles, La., 1929-31-32
FLOOD, Martin T. (G)
Shreveport, La., 1925
FLOYD, J. C. (Red) (T-G)
Jena, La., 1915-16-19
FLUKER, H. V. (E)
Monroe, La., 1913
FLURRY, Bob (LE)
Homer, La., 1960-61-62
FLYNN, Matt (QB)
Tyler, Texas, 2004-05-06-07
FOGG, Ed (LT)
Slidell, La., 1953-55
FOLEY, Art (HB)
EuFala, Okla., 1931
FONTENTOT, Ferdinand M. (FB)
Crowley, La., 1903
FONTENTOT, Herman J. (FL)
Beaumont, Texas, 1981-82-83-84
FORD, Michael (RB)
Leesville, La., 2010-11-12
FORDHAM, Jeff (OG)
Radnor, Pa., 1983
FOREHAND, Sam (OT)
Ocean Springs, Miss., 1999
FORET, John (OT)
Lake Charles, La., 1971-72
FORET, Lynn (C)
Lake Charles, La., 1970
FORGEY, Charles W. M. (FB)
Berwick, La., 1923
FORTIER, Bill (T)
Jackson, Miss., 1966-67-68
All-SEC 1968
FOSTER, Larry (WR)
Harvey, La., 1996-97-98
FOTT, Russ (LB)
Ravenna, Ohio, 1946-47
FOURMY, James M. (DB)
Franklin, La., 1903-04
FOURNET, Emile (G)
Bogalusa, La., 1958-59
FOURNET, John B. (G)
St. Martinville, La., 1917-19
FOURNET, Sidney (LG)
Bogalusa, La., 1951-52-53-54
All-SEC 1953-54; All-America 1954
FOYLL, Ace (LB)
Mandeville, La., 2008-09
FRANCIS, Daniel (DB)
Port Barre, La., 2003-04-05-06
FRANCIS, Harrison (FB)
Franklin, La., 1975-76
FRANCIS, Jerome N. (DE)
Sulphur, La., 1979
FRANCOIS, Steofin (DB/LB)
Reserve, La., 2009-10-11
FRANKLIN, Kevin (TB/WR)
Baton Rouge, La., 1993-94
FRAYER, Jack (T)
Toledo, Ohio, 1958-59
FRAZIER, Tyrone (WR)
Shreveport, La., 1996
FREEMAN, G. A. (Nubal) (G-E)
Natchitoches, La., 1927
FREEMAN, G. Chester (RHB)
Baton Rouge, La., 1949-50-51
FREY, Ignatius (FB)
New Orleans, La., 1941
FRIEND, Ben (T)
Gulfport, Miss., 1936-37-38
FRIGO, Christopher P. (G)
New Orleans, La., 1985-86
FRITCHIE, John A. (LB)
Baton Rouge, La., 1980-81-82-83
FRIZZELL, Thos. N. (Tommy) (LB)
Athens, Texas, 1978-79
FROECHTENICHT, W. H. (E)
Blue Point, N.Y., 1939
FRUGE, Seth (LB)
Welsh, La., 2010-11-12
FRYE, Barton (CB)
Baton Rouge, La., 1966-67-68
FRYE, Lloyd (LB)
Baton Rouge, La., 1969-70-71
FUCHS, George (G)
New Orleans, La., 1899-1900-01
FUGLER, Max (C)
Ferriday, La., 1957-58-59
All-SEC 1958; All-America 1958
FULKERSON, Jack (E)
Hope, Ark., 1940-41-42
FULLER, Eddie (TB)
Leesville, La., 1986-87-88-89
All-SEC 1988
FULLER, Vincent (DB/TB)
Leesville, La., 1989-90-91-92

FUSSELL, Tommy (RT)
Baton Rouge, La., 1964-65-66

G
GAINEY, Jim (DE)
Hammond, La., 1971-72
GAINEY, Tom (DB)
Hammond, La., 1974
GAJAN, Howard L. (Hokie) (TB)
Baton Rouge, La., 1977-78-79-80
GAMBLE, Harry P. (E)
Natchitoches, La., 1894-95
GAMBRELL, Michael J. (C)
Slidell, La., 1980-81-82-83
GANDY, Marshall H. (Cap) (T)
Negreet, La., 1906-07-08
GARDNER, Dennis (OG)
Crowley, La., 1975-76
GARDNER, Jim W. (E)
Minden, La., 1956-57
GARLAND, Joseph M. (G-T)
Opelousas, La., 1900
GARLINGTON, John (DE)
Jonesboro, La., 1965-66-67
All-SEC 1966-67; All-America 1967
GARRETT, Mike (TB-WR)
The Woodlands, Texas, 1989-90-91-92
GARY, Dexter (LG)
Kaplan, La., 1960-61
GATES, Jack (RE)
Lake Charles, La., 1960-61-62
GATLIN, Monte (LB)
Magnolia, Miss., 1996
GATTO, Eddie (T)
New Orleans, La., 1936-37-38
All-SEC 1937-38
GAUBATZ, Dennis (LB)
West Columbia, Texas, 1960-61-62
All-SEC 1962
GAUDET, Ryan (PK)
New Orleans, La., 2003-04-06
GAUDET, Sean (PK)
New Orleans, La., 2007
GAUTREAUX, Russell (FB)
Baton Rouge, La., 1952-53
GAY, Randall (DB)
Brusly, La., 2001-02-03
GAYDEN, George L. (Hack) (E)
Curley, La., 1926
GAYLE, Edwin F. (HB)
Legner, La., 1993
GIACONE, Joe (HB)
Bogalusa, La., 1941-42
GIAMBELLUCCI, Gino (WR)
New Orleans, La., 2003-04
GIANELLONI, Vivian J. (G)
Baton Rouge, La., 1939-40
GIBBS, Corey (P)
Baton Rouge, La., 1998-99
GILBERT, Jimmy (QB-DB-TB)
Bastrop, La., 1967-68-69
GILL, Audis (HB)
New Orleans, La., 1945
GILL, Reuben D. (Rube) (HB-E)
Ruston, La., 1907-08-09
GILLYARD, James (LB/DE)
Shreveport, La., 1982-83-84-95
GIOVANNI, Charles (Tony) (OT)
Lake Charles, La., 1930-31
GIRON, Derrick (S)
Port Arthur, Texas, 1988
GLADDEN, Sterling W. (Buck) (HB)
Alexandria, La., 1919
GLAMP, Joe (HB)
Mt. Pleasant, Pa., 1942
GODCHAUX, Frank A. (G)
Baton Rouge, La., 1897
GODFREY, Frank (C)
Pascagoula, Miss., 1989-90-91-92
GODFREY, Lola T. (Babe) (QB)
Willington, Texas, 1925-26-27
GONZALES, Vincent (Vince) (LHB)
New Orleans, La., 1952-53-54-55
GOODE, Burton (E)
DeQuincy, La., 1943
GOODRUM, James F. (G)
Mathews, La., 1985
GORDON, Dillon (TE)
River Ridge, La., 2012
GORDON, Keron (DB)
Tampa, Fla., 2003-04-05-06
GORE, Gary C. (Curt) (OG)
Fairhope, Ala., 1982-83-84-85
All-SEC 1985
GOREE, J. W. (G)
Haynesville, La., 1938-39-40
All-SEC 1938-39
GORHAM, Edwin S. (E)
Lake Charles, La., 1899-1900-01
GORINSKI, Walter (FB)
Mutual, Pa., 1940-41-42
GORMLEY, Jack (E)
Tyler, Texas, 1936-37-38
GORMLEY, Richard (C)
Tyler, Texas, 1936-37-38
GOSSERAND, M. L. (Goose) (FB)
New Roads, La., 1910-11-12
GOURRIER, Samuel A. (QB-HB)
Baton Rouge, La., 1896
GRAFF, Daniel (DB)
Metairie, La., 2008-09-10
GRAHAM, Durwood (C)
Vicksburg, Miss., 1955-56
GRANTER, Richard (C)
St. James, La., 1963-64

AII-SEC 1964
GRAVES, Solomon "Sol" (QB)
Monroe, La., 1990
GRAVES, White (LHB)
Crystal Springs, Miss., 1962-63-64
GRAY, Dale (LHB)
El Dorado, Ark., 1946-47-48
GRAY, Willie (DT)
New Orleans, La., 1999
GREEN, Chris (ILB/SS)
Hahnville, La., 1994-97
GREEN, Howard (DT)
Donaldsonville, La., 2000-01
GREEN, Jarvis (DE)
Donaldsonville, La., 1998-99-00-01
GREEN, Jason (LB)
Donaldsonville, La., 1999
GREEN, Robby (S)
Gretna, La., 1989-90-91
GREEN, Skyler (WR/RS)
Westwego, La., 2002-03-04-05
AII-SEC 2005; All-America 2003, 2005
GREEN, V. E. (Chick) (FB)
DeRidder, La., 1914
GREEN, Winfred C. (Poss) (HB)
DeRidder, La., 1913-14-15-16
GREENWOOD, Bobby (C)
Lake Charles, La., 1958-59
GREER, Ed (QB)
Minden, La., 1964
GREMILLION, F. V. (T)
1899-1900
GREVEMBERG, Albert (T)
Savannah, Ga., 1927
GREVEMBERG, Joseph H. (E)
Savannah, Ga., 1926-27
GREZAFFI, Sammy (S)
New Roads, La., 1965-66-67
AII-SEC 1967
GRIFFIN, Benny (LB)
Baton Rouge, La., 1965-66-67
GRIFFIN, John (K)
Gloster, Miss., 1987
GRIFFITH, Brian (P)
Memphis, Tenn., 1988-89-90-91
GRIFFITH, Carroll (HB-QB)
N. Little Rock, Ark., 1943-47-48-49
GRIFFITH, J. H. (John) (E)
Jackson, Mich., 1905
GRIVOT, Maurice
New Orleans, La., 1894
GROS, Earl (FB)
Houma, La., 1959-60-61
GUENO, Albert J. (E)
Crowley, La., 1901-02-03
GUERIN, Andre (FB)
Lafayette, La., 1994
GUGLIELMO, Al (RE)
Lutcher, La., 1951-52-53
GUIDRY, J. W. (T)
Opelousas, La., 1901-02-03
GUIDRY, Kevin (QB)
Lake Charles, La., 1984-85-86-87
GUIDRY, Mickey J. (QB)
Gretna, La., 1985-86-87-88
GULLLOT, Jerry (RG)
Thibodaux, La., 1966-67-68
GULLLOT, Rodney (T)
Baton Rouge, La., 1960-62
GULLLOT, Rodney (Monk) (RG)
New Orleans, La., 1959-60-61
AII-SEC 1961
GULLLOT, Stephen Roch (Rocky) (C)
Shreveport, La., 1976-77-78
GUNN, Orlando (RB)
Harker Heights, Texas, 2009
GUNNELS, William D., Jr. (DE)
Hahnville, La., 1977

H
HABERT, Ed (RG)
Vicksburg, Miss., 1960-61-62
HAGUE, Perry G. (QB-HB)
Baton Rouge, La., 1919-20
HAINS, Donald (DL)
Diamondhead, Miss., 2008
HAIRSTON, James (PK)
Dallas, Texas, 2011-12
HALEY, Otis (B)
Tyler, Texas, 1943
HALIBURTON, Ronnie (TE)
Port Arthur, Texas, 1986-87-88-89
HALL, Fred (Skinny) (E-T-G)
Haynesville, La., 1941-42-46
HALL, J. O. (Doc) (E)
Lake Charles, La., 1909-10-11-12
HALL, Marc (DL)
Patterson, La., 1984
HAMIC, Garland (Buddy) (FB)
Crowley, La., 1961-62-63
HAMIC, Jimmy (RG)
Crowley, La., 1965-66
HAMILTON, Andy (SB)
Ruston, La., 1969-70-71
AII-SEC 1971
HAMILTON, W. J. (QB)
Winfield, La., 1907
HAMLETT, Bob (TE)
Bossier City, La., 1966-67-68
HAMMOND, M. R. (Bull) (HB-FB)
Jennings, La., 1910-11
HANDY, Beverly B. (Spaghetti) (QB)
Monroe, La., 1907
HANKTON, Furrell (F-B)
New Orleans, La., 1996-97

HANLEY, William B. (Red) (G-T)
Crownville, La., 1919
HARNOING, Jan (WR)
New Orleans, La., 2010
HARE, Derik K. (WR)
Milton, Fla., 1985
HARGETT, Dan (LG)
Lafayette, La., 1960-61
HARMON, Rudy (LB)
Beaumont, Texas, 1987-88
HARRP, James F.
Bonita, La., 1896
HARRELL, John F., Jr. (OT)
Alexandria, La., 1982-83-84
HARRELL, Louis (Tee-Tee) (QB)
Baton Rouge, La., 1929
HARRIS, Bill (LT)
Bossier City, La., 1953
HARRIS, Clinton (Bo) (LB)
Shreveport, La., 1972-73-74
AII-SEC 1973
HARRIS, L. B. (T)
Denham Springs, La., 1904
HARRIS, Leonard (OT)
Baton Rouge, La., 1989-90
HARRIS, Mickey (RB)
Mandeville, La., 1984-85-86-87
HARRIS, Sulcer (HB)
Baton Rouge, La., 1941-42
HARRIS, Wendell (HB)
Baton Rouge, La., 1959-60-61
AII-SEC 1961
HARRISON, Pollard E. (E)
Cofax, La., 1913
HARTLEY, Hugh (T-HB)
Marksville, La., 1906
HARTLEY, Joe (T)
St. Petersburg, Fla., 1943-44
AII-SEC 1943
HATCH, Andrew (QB)
Henderson, Nev., 2008
HATCHER, George R. (E)
Clinton, La., 1927
HATCHER, Karmel (QB)
Delray Beach, Fla., 2008-09-10-11
HAWKINS, Chris (QB)
Walker, La., 2006-07-08-09
HAYNES, Everette H. (Winckley) (HB)
Linville, Ala., 1925-26-27
HAYNES, Fred (QB)
Minden, La., 1966-67-68
HAYNES, George (LHB)
Clinton, La., 1963-64-66
HAZARD, John (OT)
Metairie, La., 1983-84-85-86
AII-SEC 1986
HAZARD, Nicky (LB)
Metairie, La., 1984-85-86-87
HEALD, Russell (OT)
Texas City, Texas, 1971-72-73
HEARD, Holley (RT)
Haynesville, La., 1942-47
HEARD, T. J. (Fatty) (G)
Marksville, La., 1904-05
HEBERT, Arthur W. (Doc) (G)
Alexandria, La., 1916-17
HEBERT, Kory (TE)
Lafayette, La., 2004
HEBERT, Mike (OLB)
New Orleans, La., 1986-87-88
HEBERT, Ryan (OG)
Baton Rouge, La., 1998
HEBERT, Trent (QB)
Cecilia, La., 2011
HEBERT, T-Bob (OG/C)
Norcross, Ga., 2008-09-10-11
HODGES, Lee (QB)
Shreveport, La., 1949-50-51
HELM, Newton C. (Dirty) (E)
Bunkie, La., 1919-20-21-22
HELMBS, Brett (C-OG)
Stuttgart, Ark., 2005-06-07-08
HELMBS, Lee (HB)
Holmwood, La., 1926
HELSCHER, Harold (HB)
New Orleans, La., 1941
HELTON, Derek (P)
Hoyt, Kan., 2009-10
HELVESTON, Osborn (Butch) (G)
Biloxi, Miss., 1933-34-35
HEMPHILL, Don (E)
Bogalusa, La., 1945-46-47
HEMPHILL, Fred Bruce (SE)
Sulphur, La., 1974-75-76
HENDERSON, Devery (RB/WR)
Opelousas, La., 2000-01-02-03
HENDRICK, Bruce (QB)
Birmingham, Ala., 1938
HENDRIX, Billy R. (E)
Rayville, La., 1956-57-58
AII-SEC 1958
HENDRIX, Billy R., Jr. (NG)
Bunkie, La., 1981-83-84
HENDRIX, John A. (Johnnie) (HB)
Olla, La., 1928-29-30
HENDRIX, Seid W. (QB)
Baton Rouge, La., 1922
HENRIQUEZ, George (DE/NG)
New Orleans, La., 1984-85-86-87
HENRY, Pat (CB)
New Orleans, La., 1994
HENRY, Thomas J. (HB-FB)
Alton, III, 1916
HENSLEY, James Craig (LB)
Lake Charles, La., 1976-77-78

HERCULES, Greg (QB)
Palatine, Ill., 2004
HEREFORD, Robert M. (T)
Lake Charles, La., 1920-21
HERSET, George Caldwell (Warm-Up) (E)
Baton Rouge, La., 1925-26
HERNANDEZ, Jude B. (FB)
Baton Rouge, La., 1978-79-80-81
HEROMAN, Alfred (LHB)
Baton Rouge, La., 1946-47-48
HERPPIN, Joseph O. (E)
Lafayette, La., 1899-1901
HERRINGTON, James (G)
Lake Providence, La., 1944
HESTER, Jacob (FB)
Shreveport, La., 2004-05-06-07
HEWETT, Lem F. (E)
Lexington, Neb., 1920
HEWITT, Mike (DLB/DE)
Slidell, La., 1990-91-92-93
HIGHSMITH, Al (LB)
Miami, Fla., 2004-05-06-07
AII-SEC 2007
HIGHTOWER, Gerald (HB)
Arcadia, La., 1939-40-41
HILL, Chris (TE/WR)
Mansfield, La., 1992-93-94-95
HILL, Eric O. (OLB)
Galveston, Texas, 1985-86-87-88
AII-SEC 1988
HILL, Greg (S)
Mansfield, La., 1995-96
HILL, Jamal (LB)
Mercer Island, Wash., 1998
HILL, Jeremy (RB)
Baton Rouge, La., 2012
HILL, Jerry D. (LB)
Midwest City, Okla., 1978-79
HILL, Marquise (DE)
New Orleans, La., 2001-02-03
HILL, Melvin (QB/FB)
Mansfield, La., 1994-95-97
HILL, Raion (S)
New Orleans, La., 1996-97-98
HILL, Terry (LB)
Baton Rouge, La., 1973-74-75
HILLIARD, Dalton (TB)
Patterson, La., 1982-83-84-85
AII-SEC 1982-84-85
HILLIARD, Ivory (SS/FS)
Patterson, La., 1991-92-93-94
HILLIARD, Kenny (RB)
Patterson, La., 2011-12
HILLMAN, Mike (QB)
Lockport, La., 1967-68-69
HILLMAN, William A. (G)
Minden, La., 1906-07-08-09
HIMES, Levi A. (Lee) (QB)
Baton Rouge, La., 1906-07-08-09
HINTON, Lora (TB-RB)
Chesapeake, Va., 1973-74-75
HITT, Lyle (DL)
Baton Rouge, La., 2007-08-09
HOBLEY, Liffort W. (FS)
Shreveport, La., 1982-83-84-85
AII-SEC 1983-84
HODGE, Abner A.
Natchez, Miss., 1894
HODGES, Harry (C)
Baton Rouge, La., 1954-55
HODGES, Paris (OT)
Vacaville, Calif., 2006
HODGINS, Leo M. (TE)
Metairie, La., 1976
HODGINS, Norman (QB-SB)
Metairie, La., 1971-72-73
HOODSON, Tommy (QB)
Mathews, La., 1986-87-88-89
AII-SEC 1986-87-88-89
HOGAN, Bill (QB-C)
Laurel, Miss., 1939-40-41
HOLDEN, T. O. (E)
Pica-yune, Miss., 1929-30
HOLLAND, Pershing (G-E)
Plain Dealing, La., 1941-42
HOLLAND, Woodrow (E)
Plain Dealing, La., 1942
HOLLIDAY, Trindon (RS/RB)
Zachary, La., 2006-07-08-09
HOLLIS, Kenneth (LB)
Adamsville, Ala., 2004-05
HOLMES, Kavahra (QB)
Breaux Bridge, La., 2012
HOLSTEIN, Scott (P)
Baton Rouge, La., 1993
HOLT, Glenn (WR)
Miami, Fla., 1984-85
HOOKFIN, Demetrius (CB)
Kentwood, La., 1999-00-01-02
HORNE, Frank (RT)
Fayette, La., 1952
HOUSTON, Tony (QB)
Ruston, La., 1987-88-89
HOVER, Allen (T)
Memphis, Tenn., 1948-49-50
AII-SEC 1949
HOWARD, Casey (SS/FS)
Stonewall, La., 1993-94-95-96
HOWARD, Dennis (D.J.) (P/PK)
Baton Rouge, La., 2011
HOWARD, Jamie (QB)
Lafayette, La., 1992-93-94-95
HOWARD, Tommy (OLB)
Columbus, Mo., 1983-85-86
HOWELL, Robert C. (E)

Wilcox, La., 1903
HOWELL, Roland B. (Billiken) (QB)
Thibodaux, La., 1909-11
HOWELL, William C. (E)
St. Francisville, La., 1897
HUBBELL, Michael R. (Mickey) (SB)
Metairie, La., 1978
HUBICZ, Jim (OT/OG)
Sharon, Pa., 1986-87-88-89
HUCKLEBERRY, Robbie (LB)
Bossier City, La., 1961-62-63
AII-SEC 1963
HUERKAMP, Matt (PK)
Shalimar, Fla., 1992
HUEY, James M.
Ruston, La., 1893
HUFFMAN, Alva S. (Brute) (T)
DeRidder, La., 1926-27-28
HUFFMAN, Ryan (QB/FS)
Houston, Texas, 1992-93
HUGHES, Clyde B. (Red) (T)
Baton Rouge, La., 1921-23
HUMBLE, John (C)
Monroe, La., 1944
HUNSICKER, George R. (E)
Shreveport, La., 1905
HUNT, Jack (WR/FS)
Ruston, La., 2000-01-02-03
HUNT, Ralph (T)
Shreveport, La., 1943
HUNTER, Danielle (DE)
Katy, Texas, 2012
HUNTER, Guy N.
Waterproof, La., 1894
HUNTER, Louis T.
Waterproof, La., 1894
HUNTER, Robert (LE)
Los Angeles, Cal., 1950
HURD, Roy (K)
Covington, La., 1967
HURLEY, Brandon (FB/OL)
Monroe, La., 2002-03
HURST, Alex (OG/OT)
Bartlett, Tenn., 2009-10-11
AII-SEC 2011
HUTCHINSON, Roger (OT)
Gonzales, La., 1989-89
HUTCHINSON, Thos. C. (Chris) (CB)
Monroe, La., 1981
HUYCK, Philip P. (G)
Baton Rouge, La., 1895-96-97-99

I
IPPOLITO, Mark A. (LB)
New Orleans, La., 1978-79
INDEST, Adalphe (G)
New Orleans, La., 1944
IVES, Clarence A. (Fatty) (HB)
Baton Rouge, La., 1917-19-20-21

J
JACKSON, Alcender (OT/OG)
Moss Point, Miss., 1997-98-99
JACKSON, Augustus W. (Gus) (FB)
LeCompte, La., 1922-23-24
JACKSON, Chevis (CB)
Mobile, Ala., 2004-05-06-07
AII-SEC 2007
JACKSON, Chris (PK)
River Ridge, La., 2003-04-05-06
JACKSON, Dalton (Rusty) (PK)
Chatoam, Ala., 1972-73-74
AII-SEC 1972
JACKSON, Gregory A. (S)
Miami, Fla., 1985-86-87-88
AII-SEC 1988; All-America 1988
JACKSON, R.J. (WR)
Houston, Texas, 2007-08-09
JACKSON, Steve Loran (S)
Chatoam, Ala., 1974-75-76
JACKSON, Tyson (DE)
Edgard, La., 2005-06-07-08
JACOB, Wesley (FL)
Crowley, La., 1989-90-91-92
JACQUET, James (TB)
St. Martinville, La., 1991
JAMES, Albert (S)
Covington, La., 1940-41
JAMES, Bradie (LB)
West Monroe, La., 1999-00-01-02
AII-SEC 2001-02; All-America 2002
JAMES, Clint (DE)
New Orleans, La., 1986-87-88-89
JAMES, Damien (FS/CB)
Carencro, La., 1999-00-01
JAMES, Garry M. (TB)
Gretna, La., 1982-83-84-85
AII-SEC 1985
JAMES, Tony (WR/CB)
Marrero, La., 1992-93-94-95
JANNICK, Carl (G)
New Orleans, La., 1943-44
AII-SEC 1943
JASPER, Josh (PK)
Memphis, Tenn., 2007-08-09-10
AII-SEC 2010; All-America 2010
JAUBERT, Jack (C)
Lafayette, La., 1969-70-71
JARELL, Chris (CB)
Baton Rouge, La., 1995
JEAN BATISTE, Garland (FB)
St. Martinville, La., 1983-84-85-86
JEAN-FRANCOIS, Ricky (DL)
Miami, Fla., 1906-07-08
JEFFERSON, Jordan (QB)

St. Rose, La., 2008-09-10-11
JEFFERSON, Norman (S)
Marrero, La., 1983-84-85-86
AII-SEC 1985
JENKINS, Brian (TE)
Palestine, Texas, 1990
JENKINS, Darryl (QB)
Franklinton, La., 1958-59-60
JENKINS, Harry (E)
Crowley, La., 1904
JENKINS, Kerry (OT)
Tuscaloosa, Ala., 1994
JENKINS, Marvin (QB)
Tupelo, Miss., 1939-40
JENNINGS, Joe Patrick (DE)
Baker, La., 1974-75-76
JETER, Ronald (G)
Ferriday, La., 1965-66-67
JOFFRION, A. Bush (HB)
LeCompte, La., 1904-05
JOHNS, Josh (LB)
Baton Rouge, La., 2011
JOHNS, Levi (Chuck) (LHB)
Rayville, La., 1953-54-55
JOHNSON, Anthony (DT)
New Orleans, La., 2011-12
JOHNSON, Brian (OL)
Tallahassee, Fla., 2003-04-05-06
JOHNSON, Charles (E)
Conroe, Texas, 1938-39-40
JOHNSON, Dennis (DT)
Amory, Miss., 2009-10-11
JOHNSON, Edwin (LB)
Baton Rouge, La., 2012
JOHNSON, Herman (OL)
Olla, La., 2005-06-07-08
AII-SEC 2007-08; All-America 2008
JOHNSON, Jay (TB)
Waco, Texas, 1992-93
JOHNSON, LaVar (WR)
Galena Park, Texas 2000-01
JOHNSON, Melvin F. (HB)
Lake Charles, La., 1912
JOHNSON, Michael K. (LB)
Franklin, La., 1970
JOHNSON, Mike (LB)
Baton Rouge, La., 1984-85
JOHNSON, Phil (C)
Shreveport, La., 1965-66
JOHNSON, Ray L. (C)
Electra, Texas, 1932
JOHNSON, Tremaine (LB)
Galena Park, Texas, 2005-06-07-08
JOHNSON, Quinn (FB)
Edgard, La., 2006-07-08
JOHNSON, William C. (OT)
Athens, Texas, 1978-77-78
JOHNSON, Craig (OT)
Crosby, Texas, 1990
JOHNSON, David R. (PK)
Tempe, Ariz., 1980-81
JOHNSON, Jerry (HB)
Waynesboro, Miss., 1956
JOHNSON, Mark A. (FL)
Rayville, La., 1981-82
JOHNSON, Ronnie (HB)
Bastrop, La., 1956
JOINER, Timothy L. (LB)
Baton Rouge, La., 1980-81-82
JONES, Benjamin M. (Ben) (SE)
Ruston, La., 1972-73-74
JONES, Bertram H. (Bert) (QB)
Ruston, La., 1970-71-72
AII-SEC 1972; All-America 1972
JONES, Carroll (HB)
Ruston, La., 1941
JONES, Chad (QB)
New Orleans, La., 2007-08 -09
JONES, David (QB)
West Monroe, La., 1966-67
JONES, David (TE)
Silver Springs, Md., 2002-03-04-05
JONES, Deion (LB)
New Orleans, La., 2012
JONES, Donnie (P)
Baton Rouge, La., 2000-01-02-03
JONES, Jarvis (OT)
Rosenburg, Texas, 2007
JONES, Keith E. (G)
Winnfield, La., 1915-16-17
JONES, Larry (C)
Little Rock, Ark., 1953-54
JONES, LeRoid E. (FB)
Baton Rouge, La., 1977-80
JONES, LeRoy A. (CB)
Baton Rouge, La., 1977, 1980
JONES, Mike (OG)
Shreveport, La., 1975
JONES, Norwood (Chubby) (C)
Lake Providence, La., 1927-28-29
JONES, Phelon (QB)
Mobile, Ala., 2008
JONES, Richard (SE)
West Monroe, La., 1965-66
JONES, Tahj (LB)
Sulphur, La., 2010-11-12
JONES, Victor T. (RB)
Zachary, La., 1985-87-88-89
JONES, William A. "Dub" (HB)
Ruston, La., 1942
JORDAN, Jeff (G)
Baton Rouge, La., 1985
JORDAN, Shawn (FB)
El Paso, Texas, 2005-06-07
JOSEPH, Jerry (QB)

Baton Rouge, La., 1964-65-66
JOSEPH, Mitch (TE)
New Iberia, La., 2008-09-10-11
JOSEPH, Sammy (DB)
New Orleans, La., 2005-06

K
KAFFIE, Leopold (C)
Natchitoches, La., 1897-98
KAHLDEN, Larry (G)
Weimar, Texas, 1956-57-58
KAISER, Bradley (OT)
New Orleans, La., 1975
KALLI, Emile (LT)
McComb, Miss., 1952
KARAPHILLIS, John M. (S)
Tarpon Springs, Fla., 1976
KAVANAUGH, Ken, Sr. (E)
Little Rock, Ark., 1937-38-39
AII-SEC 1938-39; All-America 1939
KAVANAUGH, Ken, Jr. (SE)
Ft. Washington, Pa., 1969-70-71
KEIGLEY, Gerald (SB-SE)
Greenville, Miss., 1970-71-72
AII-SEC 1972
KEEHN, Jamie (P)
Queensland, Australia, 2012
KELLER, Joe L. (HB)
Reserve, La., 1930-31-32
KELLUM, Bill (E)
Haynesville, La., 1945
KELLY, Angus H. (E)
Cofax, La., 1906
KELLY, Charlie (RT)
Natchez, Miss., 1951
KENDRICK, Herbert (T)
Homer, La., 1939-40-41
KENDRICK, Robert (Bob) (FB)
Homer, La., 1939
KENNEDY, Ralph M. (HB)
Los Angeles, Calif., 1901-02-03
KENNISON, Eddie (WR)
Lake Charles, La., 1993-94-95
AII-SEC 1995
KENT, Gerry (CB)
Jackson, Miss., 1966-67-68
AII-SEC 1968
KENT, John (C)
Amite, La., 1931-32-33
KENNON, Robert F. (C)
Minden, La., 1924
KESSLER, Chad (P)
Lake Mary, Fla., 1994-95-96-97
AII-SEC 1995, 1997; All-America 1997
KESSLER, Kris (PK)
Lake Mary, Fla., 2001
KHOURY, Ed (Big Ed) (T)
Lake Charles, La., 1929-30-31
KILLEEN, Frank H. (CB)
New Orleans, La., 1982
KILLEEN, Logan (C)
McDade, La., 1971-72-73
KIMBLE, Dennis J. (S)
Baton Rouge, La., 1977-78-79
KINCHEN, Austin (SNP)
Baton Rouge, La., 2011
KINCHEN, Brian (TE)
Baton Rouge, La., 1984-85-86-87
AII-SEC 1986-87
KINCHEN, Gary (C)
Baton Rouge, La., 1960-61-62
KINCHEN, Gaynell (Gus) (E)
Baton Rouge, La., 1958-59-60
KINCHEN, Todd (WR)
Baton Rouge, La., 1989-90-91
AII-SEC 1990-91
KING, Bobby Joe (DT)
Shreveport, La., 1968-69-70
KING, Larry (E)
New Orleans, La., 1937
KING, Larry (FB)
Lake Charles, La., 1955
KING, Mark (OG)
Houma, La., 1992-93-94-95
KING, Shawn (DLB)
Monroe, La., 1990-91
KINGERY, Don (TB)
Lake Charles, La., 1943
KINGERY, Wayne (HB)
Lake Charles, La., 1945
KIPPS, Kyle (TE/DE)
Lafayette, La., 1998-99-00-01
KITTO, Armand (RE)
New Orleans, La., 1948-49-50
KITKOK, Eric O. (OT)
New Orleans, La., 1982-83
KIZER, Roland C. (Chesty) (QB)
Monticello, Ark., 1922
KLOCK, Arthur E. (G)
Cheneyville, La., 1912-13-14-16
KLOCK, E. L. (G)
Cheneyville, La., 1902-03-04-05
KNECHT, Jason Doyle (CB)
Natchitoches, La., 1972-73-74
KNIGHT, Alex A. (Butch) (DE)
Baton Rouge, La., 1974-75-76
KNIGHT, Gene (Red) (FB)
Bossier City, La., 1943-44-45-46
AII-SEC 1945
KNIGHT, Roy (C)
El Dorado, Ark., 1935
KOBER, Jerry (E)
Souderton, Pa., 1967-69
KOCK, David T. (OT)
Houston, Texas, 1979-80-81

KONZ, Kenneth (LHB)
Weimar, Texas, 1948-49-50
AI-SEC 1950

KORTE, Steven (FB)
Mandeville, La., 2006

KOSMAC, Andrew (QB)
Plains, Pa., 1942-45

KREMENTZ, F. B. (Freddy) (E)
Baton Rouge, La., 1915-16

KUALE, E. J. (LB)
Daytona Beach, Fla., 2004-05

LABAT, Leroy (HB)
LaPlace, La., 1951-52

LABRUZZO, Joe (LHB)
Lockport, La., 1963-64-65
AI-SEC 1965

LaFAUCI, Tyler (OG-OT)
New Orleans, La., 1971-72-73
AI-SEC 1972-73; All-America 1973

LAFFEL, Brandon (WR)
Houston, Texas, 2006-07-08-09
AI-SEC 2008

LaFLEUR, André (PK)
Lafayette, La., 1993-94-95

LaFLEUR, David (TE)
Lake Charles, La., 1993-94-95-96
AI-SEC 1994-96; All-America 1996

LaFLEUR, Gregory L. (SE)
Ville Platte, La., 1977-79-80

LALY, Michael F. (HB)
Jessup, Pa., 1908-10

LAMBERT, James (Coot) (S)
Canton, Miss., 1967-68

LAMBERT, Myron (OT)
Lutcher, La., 1996

LAMBERT, Sam (FB)
Baton Rouge, La., 1895-96

LAND, Fred N. (T)
N. Little Rock, Ark., 1944-45-46-47

LANDRY, Ben H. (T)
Lake Charles, La., 1929

LANDRY, Darron (OG)
Ponchatoula, La., 1989-90-91-92

LANDRY, Henry E. (FB)
Garyville, La., 1899-1900-02

LANDRY, Jarvis (WR)
Lutcher, La., 2011-12

LANDRY, LaRon (FS)
Ama, La., 2003-04-05-06
All-America 2006; AI-SEC 2005-06

LANDRY, M. J. (HB)
Baton Rouge, La., 1945

LANDRY, Walter M. (Bud) (G)
Westwego, La., 1921-22

LANDRY, Willard (LHB)
Baton Rouge, La., 1945-46

LANE, Clifton R. (Cif) (TE)
Monroe, La., 1976-77-78

LANE, Robert H. (QB-S)
Monroe, La., 1979

LANG, Gene E. (RB)
Pass Christian, Miss., 1980-81-82-83

LANGAN, John (C)
Carbondale, Ill., 1957-58-59

LANGFORD, Kevin R. (OG)
Florence, Miss., 1982-83-84

LANGLEY, Leroy (HB)
Jennings, La., 1932-33

LANGLEY, Trey (OT/OG)
Eunice, La., 1997-98-99-00

LANGLEY, Willis (RT)
Basile (Oberlin), La., 1962-63

LANOUX, Paul R., III (OT)
New Orleans, La., 1974-75-76

LANSING, Bill (RG)
Magnolia, Miss., 1950-51-52

LaSUEUR, Leon J. (G)
Baton Rouge, La., 1902

LATOUR, Brandon (LB)
Baton Rouge, La., 1990

LAVAILAIS, Chad (DT)
Marksville, La., 2000-01-02-03
AI-SEC 2002-03; All-America 2003

LAVIN, Jim (T)
New Orleans, La., 1956-57

LAWRASON, Charles M. (E)
St. Francisville, La., 1899

LAWRENCE, Bob (LT)
Brilliant, Ala., 1951-52

LAWRENCE, Jeremy (LB)
Ferriday, La., 1999-00-01-02

LAWRENCE, Oliver C. (LB)
Monroe, La., 1985-86-87-89

LAWRIE, Joe (QB)
St. Petersburg, Fla., 1933-34-35

LAWSON, Jamie (RB)
Raceland, La., 1984-85

LAWTON, Jack E. Jr. (Jackie) (CB)
Sulphur, La., 1976-77

LAY, Andrew (HB)
Homer, La., 1944

LEACH, Joe (E)
Shreveport, La., 1946-47

LEAKE, Sam (RT)
Woodville, Miss., 1953

LeBLANC, Allen (T)
New Iberia, La., 1985-86-87

LeBLANC, Clarence (SS/FS)
River Ridge, La., 1996-97-98-99

LeBLANC, Danny (RHB)
Lake Charles, La., 1962-63-65

LeBLANC, Lynn (T)
Crowley, La., 1957-58-59

LeBLANC, Maurice (SB)
Lafayette, La., 1966-67-68

LeBLANC, Troy (RB)
Lafayette, La., 1989

LEBLUE, Claude A. (E)
Lake Charles, La., 1929

LEDBETTER, Wilzt M. (G)
Summerfield, La., 1895-96

LEDOUX, Jason (LB)
West Monroe, La., 2002-03

LeDOUX, Jimmy (SE)
Sulphur, La., 1970-71-72

LEE, Alvin (WR)
Beaumont, Texas, 1986-87-88-89

LEE, David (DE)
Bastrop, La., 1973

LEE, Felix (Buddy) (QB)
Zachary, La., 1969-70

LEE, Jarrett (QB)
Brenham, Texas, 2008-09-10-11

LEE, Solomon (FB)
Bastrop, La., 2001

LEGGETT, Earl (T)
Jacksonville, Fla., 1955-56

AI-SEC 1955

LEISK, Wardell (G)
Shreveport, La., 1935-36

AI-SEC 1936

LeJUNE, Norman (SS)
Brusly, La., 1999-00-01-02

LELEKAS, Steve (LB)
Angleton, Texas, 1972-73-74

LEMAK, Charles W. (TB)
Duquesne, Pa., 1937

LEMOINE, Hampton T. (T) (CK) (S)
Marksville, La., 1899

LENTON, Clarence (SS)
Memphis, Tenn., 1994-95

LEONARD, Michael B. (Mike) (S)
Shreveport, La., 1974-75-76

LEOPARD, Duane (C)
Baton Rouge, La., 1957-58-59

LeSAEGE, Joe (QB)
Homer, La., 1948

LESTER, Gordon (T)
Lockhart, Texas, 1935-37

LeSUEUR, George B. (Heck) (FB)
Baton Rouge, La., 1897-98-99

LEVINGSTON, Lazarus "Pep" (DL)
Ruston, La., 2007-08-09-10

LEVY, Julius M.
Evergreen, La., 1897

LEWIS, Chad
Thibodaux, La., 2002

LEWIS, Freddie L. (LB)
Lake Charles, La., 1981-83-84

LEWIS, James (LG)
Tyler, Texas, 1943-47-48

LEWIS, John W. (Johnnie) (E)
Opelousas, La., 1920-21

LEWIS, Ron (K)
New Orleans, La., 1994-85-86-87

LEWIS, William J. (QB-HB)
Ruston, La., 1894

LEWIS, William S. (Bill) (HB)
DeRidder, La., 1915-16

LLILLIE, Michael (F-B)
River Ridge, La., 1999-00

LINDSEY, Clyde (E)
Kilgore, Texas, 1944-45-46

LINHART, Bernd (WR)
Towson, Md., 1995

LIPKIS, Bernie (C-E)
New Orleans, La., 1939-40-41
AI-SEC 1941

LIVINGS, Nate (DL)
Lake Charles, La., 2003-04-05

LOBDELL, W. Y. (Bill) (QB)
Baton Rouge, La., 1932-33

LOFLIN, Jim (E)
New Orleans, La., 1946-47

LOFTIN, Billy (T)
DeRidder, La., 1967-68

LOFTON, Andy (WR)
Hammond, La., 1988-89

LOGAN, Bennie (DT)
Coushatta, La., 2010-11-12

LONGERAN, Patrick M. (Pat) (OG)
New Orleans, La., 1978

LONGERAN, Patrick "P.J." (C)
New Orleans, La., 2009-10-11-12

LOSTON, Craig (S)
Aldine, Texas, 2010-11-12

LOTT, Bobby (E)
Texarkana, Ark., 1956

LOTT, Tommy (G)
Texarkana, Ark., 1957-58-59

LOUIS, Lamar (LB)
Breaux Bridge, La., 2012

LOUP, Chad (QB)
Baton Rouge, La., 1990-91-92-93

LOUSTALOT, Albert L. (HB)
Franklin, La., 1903

LOUSTALOT, Matthew L. (Matt) (C)
Franklin, La., 1923

LOUVIERE, Cole (DL/DL)
River Ridge, La., 2007

LOUVIERE, William H. (Chick) (C)
Houma, La., 1914

LUKER, J. B. (E)
Alexandria, La., 1928-29-30

LUMPKIN, Mark (PK)
Lake Charles, La., 1967-68-69

AI-SEC 1969

LYLE, Jim (Egg) (LE)

El Dorado, Ark., 1948-49-50

LYLE, Mel (E)
El Dorado, Ark., 1946-47-48-49
AI-SEC 1949

LYLES, William M. (Buffalo) (T)
Leesville, La., 1904-07

LYONS, Frederick G. (QB)
New Orleans, La., 1893

LYONS, Pat (QB)
Midland, Texas, 1975-76-77

LYONS, Paul (QB)
Lake Charles, La., 1923-26
Midland, Texas, 1970-71-72

M

MACKAY, Guy (SE)
Lake Charles, La., 1983

MACLACHLAN, Mac (OL)
Kinder, La., 2003

MADDEN, Bryan (OT)
Indianapolis, Ind., 1991-92

MAGEE, Rogie (WR)
Bogalusa, La., 1984-85-86-87

MAGEE, Terrence (WR)
Franklin, La., 2012

MAGGIORE, Ernest (LT)
Norco, La., 1963-64-65

MAHFOUZ, Robert P. (QB)
Lafayette, La., 1979-80

MAHTOOK, Michael A. (LB)
Lafayette, La., 1982

MAHTOOK, Robert A., Jr. (LB)
Lafayette, La., 1978-79

MALAGARIE, John (DT)
Shalimar, Fla., 1993

MALANCON, Rydell J. (LB)
Vacherie, La., 1980-81-82-83

MALBROUGH, Darren (LB)
Metairie, La., 1984-86-87

MALONE, Jim (G-T)
Reform, Ala., 1930-31-32

MALTEMPER, Joe (DB)
Chester, Va., 2009

MAMOUNDIS, Charles G. (Chuck) (FJ)
Chesapeake, Va., 1974-75

MANGHAM, Mickey (E)
Kensington, Md., 1958-59-60
AI-SEC 1959

MANGIN, August (RB)
Lewisville, Texas, 2008-09

MANTON, Ronnie (G)
Brookhaven, Miss., 1985-86-87

MARCHAND, Jerry (LB)
Baton Rouge, La., 1952-53

MARES, Steve (WR)
Santa Rosa, Calif., 2004

MARIX, Michael (OL)
Plaquemine, La., 1990-91

MARSHALL, Anthony (S)
Mobile, Ala., 1980-91-93

MARSHALL, Leonard A. (OT)
Franklin, La., 1979-80-81-82

MARTIN, Andy (OT)
DeRidder, La., 1988-89-90-91

MARTIN, C. Y. (G)
Bowie, La., 1910

MARTIN, Curtis (SE)
Golden Meadow, La., 1969

MARTIN, Eric W. (SE)
Van Weick, Texas, 1981-82-83-84
AI-SEC 1983-84; All-America 1983

MARTIN, G. H. (G)
Crowley, La., 1914

MARTIN, Jackie (FB)
Haynesville, La., 1950

MARTIN, Ronald (S)
White Castle, La., 2011-12

MARTIN, Sammy (TB)
New Orleans, La., 1984-85-86-87

MARTIN, Steve (DT-OG)
Houston, Texas, 1968-70

MARTIN, Wade O. (Skinny) (E)
Arnaudville, La., 1902-03-04

MASON, C. C. (Charlie) (HB)
Shreveport, La., 1926-27-28

MASTERS, Billy E. (SB)
Olla, La., 1964-65-66

MATHERNE, Durel (QB)
Lutcher, La., 1958-59

MATHIEU, Tyrann (DB)
New Orleans, La., 2010-11
AI-SEC 2011; All-America 2011
Bednarik Award 2011

MATLOCK, Oscar (RG)
Shreveport, La., 1936

MATTE, Frank (SB)
Jennings, La., 1966-67-68

MATTHEWS, Lawrence R. (Tubbo) (FB)
St. Francisville, La., 1922-23

MATTHEWS, Roshau (DE/LB)
Baton Rouge, La., 1997-98

MAUCK, Matt (QB)
Jasper, Ind., 2001-02-03

MAWAE, John (NG)
Leesville, La., 1992

MAWAE, Kevin (OT/OG/C)
Leesville, La., 1990-91-92-93
AI-SEC 1992

MAXWELL, Philip (LB)
Shreveport, La., 2004

MAY, Bill (QB-FB)
El Dorado, Ark., 1934-35-36

MAY, William J. (Jon) (DT)
Homer, La., 1977

MAY, Joe (HB)
Shreveport, La., 1954-55-56

MAYES, Adrian (DB/LB)
Houston, Texas 2000-01-02-03

MAYES, Michael O. (CB)
DeRidder, La., 1985-87-88

MAYET, Jay (LB)
Galliano, La., 1996

McCABE, Raymond J., III (OT)
Metairie, La., 1981

McCAGE, Samuel V. (TE)
Baytown, Texas, 1977-78-79

McCALL, Henry L. (Mac) (E)
Lake Charles, La., 1923-26

McCANN, John (RG)
Baton Rouge, La., 1968-69-70

McCANN, M. G. (Mickey) (HB)
New Orleans, La., 1927

McCARSON, Paul (HB)
Batesville, Ark., 1944

McCARTNEY, T.C. (QB)
Boulder, Colo., 2010

McCARTY, Dave (T-E)
Rayville, La., 1958-59

McCASILL, Larry (T)
Baton Rouge, La., 1967-68

McCLAIN, Jess (C)
Covington, La., 1930-31

McCLAIN, Scotty (E)
Smackover, Ark., 1957-58-59

McCLELLAND, William (RG)
Crowley, La., 1943-44-47-48

McCLURE, Todd (C)
Baton Rouge, La., 1995-96-97-98

AI-SEC 1997-98; All-America 1998

McCOLLAM, Andrew M. (HB)
Houma, La., 1999

McCORKLE, Blaine (SNP)
Pensacola, Fla., 1995-96-97-98

McCORMICK, Dave (LT)
Rayville, La., 1963-64-65
AI-SEC 1965

McCORVEY, Derriel (S)
Pensacola, Fla., 1989-90-91-92
AI-SEC 1990

McCRAW, Danny (DB)
Houston, Texas, 2006-07-08-09

McCREADY, James M. (QB)
Metairie, La., 1982

McCREEDY, Ed (G)
Biloxi, Miss., 1958-59-60

McDANIEL, Orlando K. (SE)
Lake Charles, La., 1978-79-80-81
AI-SEC 1981

McDONALD, Robert (LE)
Covington, La., 1960

McDUFF, Chas. H. (OT)
Baton Rouge, La., 1978-79

McFARLAND, Anthony (OT/NG)
Winnsboro, La., 1995-96-97-98

AI-SEC 1996-98; All-America 1998

McFARLAND, Reggie A. (HB)
Baton Rouge, La., 1919-20-21-22

McFERIN, Sherman S. (Mack) (G)
Pleasant Hill, La., 1929

McGILL, Terrell (OL)
Miami, Fla., 2003-04-05

McHENRY, Barney G. (Mac) (T)
Monroe, La., 1910-11

McINGVALE, Ralph C. (OT)
Dallas, Texas, 1977

McKINNEY, Billy (HB)
Pineville, La., 1994-95-97

MIXON, Neil (HB)
Amite, La., 1931-32-33

McKINNEY, Jim (OG)
Bogalusa, La., 1939

McLEOD, James (E)
Laurel, Miss., 1941-42-47

McLEOD, Ralph (LE)
Beaumont, Texas, 1950-51-52

McMANUS, JOSH (WR)
New Orleans, La., 2006-07

McNAIR, Dan (OG)
Monroe, La., 1973

McNEESE, Oswald W. (E)
Lake Charles, La., 1900-01

McSHERRY, Robert (LB)
Monroe, La., 1967-68

MEALEY, Rondell (TB)
Destrehan, La., 1996-97-98-99

MELANCON, Keith (OL)
Hahnville, La., 1984-85-86

MENETRE, Ralph (LHB)
Covington, La., 1945

MERCER, John (RHB)
Greenwell Springs, La., 1988-89-90

MOORE, Charles (E)
Chattanooga, Tenn., 1964-65

MOORE, Charles F. (SB)
Plaquemine, La., 1964-65

MOORE, D. Haywood (G-T)
Jonesboro, La., 1928-29-31

MOORE, Frank E. (Specks) (E)
Douglas, Ariz., 1932-33-34

MOORE, Sean B. (LB)
Poplar Bluff, Mo., 1981-82

MOREAU, Doug (LE)
Baton Rouge, La., 1963-64-65
AI-SEC 1964; All-America 1965

MOREAU, Kenneth R. (Bobby) (QB/LB/K)
Alexandria, La., 1975-76-77

MOREHAM, Walter (LB)
Houston, Texas, 1999-00-01

MOREL, Tommy (SE)
New Orleans, La., 1966-67-68

MORGAN, John (DT/NG)
Rayne, La., 1989-90-91-92

MORGAN, Mike (RE)
Natchez, Miss., 1961-62-63

AI-SEC 1934-35

MIDDLETON, Eric (LB)
Corsicana, Texas, 1988

MIHALICH, John (Mickey) (E)
Lorain, Ohio, 1934-35-36

MILES, Ryan (P)
St. Amant, La., 2001

MILEY, Mike (QB)
Metairie, La., 1972-73

MILLER, Arnold (DE)
New Orleans, La., 1995-96-97-98

MILLER, Ben R. (E)
Shreveport, La., 1923-24-25

MILLER, Blake (OG/C)
Alexandria, La., 1987-88-89-90
AI-SEC 1990

MILLER, Charles (Chip) (OT)
New Orleans, La., 1972-73

MILLER, Dale (FB)
Franklington, La., 1971

MILLER, Fred (RT)
Homer, La., 1980-61-62
AI-SEC 1962; All-America 1962

MILLER, Herd (T-G)
Springfield, La., 1943-44-45-46

MILLER, Mark (SE)
Fairfax, Va., 1994

MILLER, Nate (OT)
Tuscaloosa, Ala., 1991-92-93-94

MILLER, Paul (LT)
Baton Rouge, La., 1950-52-53

MILLER, Robert (DT)
Hattiesburg, Miss., 1993-94

MILLER, Ryan (C)
Lake Charles, La., 2006-07-08

MILLER, Willie (G)
Minden, La., 1940-41-42

MILLET, Walter (CB)
Pasadena, Texas, 1973

MILLICAN, Samuel (Buddy) (DE)
Baton Rouge, La., 1968-69-70

MILNER, Guy (Cotton) (HB)
Alexandria, La., 1936-37-38

MILLS, Alan (CB)
DeSoto, Texas, 2012

MINALDI, Thad (FB/SB/LB)
Lake Charles, La., 1975-76-77-78

MINGO, Barkevious (DE)
West Monroe, La., 2010-11-12

MINTER, Kevin (LB)
Suwanee, Ga., 2010-11-12
AI-SEC 2012; All-America 2012

MISTRETTA, Albert (T)
Covington, La., 1943

MITCHELL, Chris (WR)
Marrero, La., 2006-07-08-09

MITCHELL, George (Gee) (G)
Rayville, La., 1932-33

MITCHELL, Jared (WR)
New Iberia, La., 2006-07-08

MITCHELL, Jim (E)
Baton Rouge, La., 1952-53-56

MITCHELL, Johnny (OT)
Marrero, La., 1996-97-98-99

MITCHELL, Kareem (DE)
Moss Point, Miss., 1999-00

MITCHELL, Michael (PK)
Shreveport, La., 1999

MIXON, Kenny (DE/OT)
Pineville, La., 1994-95-97

MIXON, Neil (HB)
Amite, La., 1931-32-33

MOBLEY, Larry (RE)
Baton Rouge, La., 1952-54

MOBLEY, T. R. (Ray) (G-C)
Coushatta, La., 1913-14

MODICUT, Joseph (LB)
Baton Rouge, La., 1951-52

MONGET, Gayle (C)
Baton Rouge, La., 1937-38-39

MONSOUR, Eli (Mike) (E)
Shreveport, La., 1927

MONTGOMERY, Sam (LB)
Greenwood, S.C., 2010-11-12
AI-SEC 2011-12; All-America 2011

MONTGOMERY, William (FB)
Murphysboro, Ill., 1942-43-45

MONTZ, Michael C. (RB)
Lutcher, La., 1980-81-82

MOOCK, Chris (QB)
Greenwell Springs, La., 1988-89-90

MOORE, Charles (E)
Chattanooga, Tenn., 1964-65

MOORE, Charles F. (SB)
Plaquemine, La., 1964-65

MOORE, D. Haywood (G-T)
Jonesboro, La., 1928-29-31

MOORE, Frank E. (Specks) (E)
Douglas, Ariz., 1932-33-34

MOORE, Sean B. (LB)
Poplar Bluff, Mo., 1981-82

MOREAU, Doug (LE)
Baton Rouge, La., 1963-64-65
AI-SEC 1964; All-America 1965

MOREAU, Kenneth R. (Bobby) (QB/LB/K)
Alexandria, La., 1975-76-77

MOREHAM, Walter (LB)
Houston, Texas, 1999-00-01

MOREL, Tommy (SE)
New Orleans, La., 1966-67-68

MORGAN, John (DT/NG)
Rayne, La., 1989-90-91-92

MORGAN, Mike (RE)
Natchez, Miss., 1961-62-63

MORGAN, Paul C. (FB-HB)
Elba, Ala., 1927

MORGAN, Sam R. (T)
Elba, Ala., 1924-25-26

MORRIS, John E. (E)
West Monroe, La., 1895

MORTIMER, Eugene H. (HB)
Laurel, Miss., 1900

MORTON, Arthur (Slick) (HB-TB)
Tallulah, La., 1935-36-37

MOSES, Phil (C)
Sulphur, La., 1972-73-74

MOSES, Travis (DB)
Gonzales, La., 2000-01

MOSS, Tony (WR)
Bossier City, La., 1986-87-88-89
AI-SEC 1988-89

MOUTON, Clayton (DT)
Beaumont, Texas, 1989-90-91-92

MULLER, J. C. (HB)
Washington, La., 1904-05

MULLINS, William B. (E)
Simsboro, La., 1894

MUNCIE, Luke (LB)
Klein, Texas, 2010-11

MUNDINGER, Adam G. (Addie) (T)
Baton Rouge, La., 1900-01-02

MURLA, Mike (LB)
New Orleans, La., 1986-87-88-89

MURPHREE, Jerry D. (TB)
Birmingham, Ala., 1978-79-79

MURPHY, Richard (RB)
Rayville, La., 2007-08-10

MURPHY, Sammy (RE)
Baker, La., 1952-53-54

MURRAY, Keith E. (P)
Theodore, Ala., 1985

MURRAY, Phil (OT)
Franklington, La., 1970-71-72

MYERS, Jerel (WR)
Houston, Texas, 1999-00-01-02

MYLES, Jesse J. (TB)
Gray, La., 1979-80-81-82

MYLES, Lonny (SE)
Franklington, La., 1967-68

MYRICK, Basil (LE)
El Dorado, Ark., 1936

N

NAGATA, Joe (HB)
Eunice, La., 1942-43

NAGLE, John (CB)
Gloster, Miss., 1969-70-71

NALL, Craig (QB)
Alexandria, La., 1998-99

NEALY, Wendell (RE)
Homer, La., 1951-52

NECK, Tommy (HB)
Marksville, La., 1959-60-61

NEIGHBORS, Connor (FB)
Huntsville, Ala., 2012

NELKEN, William
Natchitoches, La., 1894

NELSON, Manson (G)
Ferriday, La., 1958-59

NELSON, Robert J.
Monroe, La., 1894

NEPHEW, Tony (LB)
Willis, Texas, 1983

NESOM, Guy W. (T)
Tickfaw, La., 1926-27-28

NEUBAUER, David (OL)
Baton Rouge, La., 2002

NEUMANN, Danny (E)
Tallulah, La., 1961-62-63

NEUMANN, Leonard (TB)
Tallulah, La., 1964-65-66

NEVILLS, Ab (T)
Lake Charles, La., 1931-32-33

NEVIS, Drake (OT)
Marrero, La., 2007-08-09

AI-SEC 2010

NEWELL, Edward T. J.
St. Joseph, La., 1894

NEWELL, Jordan (WR)
Homer, La., 2010

NEWFIELD, Kenny (FB)
New Orleans, La., 1966-67-68

NICAR, Randy (DT)
Morgan City, La., 1971

NICHOLSON, Gordon B. (HB)
Baton Rouge, La., 1894-95-96-97

NICOL, Sal (HB)
Saugus, Mass., 1952-54

NISSWANGER, Rudy (OL)
Monroe, La., 2002-03-04-05
Academic All-America, 2004-05
Draddy Trophy 2005; Wuerffel Award 2005

NOBLETT, Oren H. (Babe) (G)
Denham Springs, La., 1904-05-07-08

NOONAN, James (OT)
New Orleans, La., 1976

NORFLEET, Fred (FB)
Memphis, Tenn., 1989

NORRIS, Craig (DE)
Cicero, N.Y., 1988

NORSWORTHY, Bill (DB)
New Orleans, La., 1968-69-70

NORTHERN, Gabe (DLB/DE)
Baton Rouge, La., 1992-93-94-95
AI-SEC 1994-95

NORWOOD, Don (E)
Baton Rouge, La., 1957-58-59

NORWOOD, Ralph E. (OT)

New Orleans, La., 1985-86-87-88
 All-SEC 1988
 NOWLIN, Brandon (FB)
 Baton Rouge, La., 2003
 NUNNERY, R. B. (RT)
 Summit, Miss., 1954-55

O
 OAKLEY, Charles (FB)
 Lake Charles, La., 1951-52-53
 O'BRIEN, Robert (Bob) (TE)
 New Orleans, La., 1964-65-66
 O'BRYANT, Terrance (FS)
 New Waverly, Texas 2000
 O'CALLAGHAN, Joe (HB)
 Summerville, Mass., 1952
 ODOM, Sammy Joe (LB)
 Minden, La., 1961
 O'DONNELL, Joe (HB)
 Dvett, Miss., 1940
 O'DOWD, Mark (LB)
 Coral Gables, Fla., 1997
 OGDEEN, Don G. (QB)
 Baton Rouge, La., 1929-30
 O'HAIR, Jacob (SNP)
 Rancho Cucamonga, Calif., 2006-07
 OLIVER, George (RT)
 Little Rock, Ark., 1952
 OLIVER, L. A. (E)
 Lafayette, La., 1901
 OLIVER, Melvin (DE)
 Opelika, Ala., 2002-03-04-05
 O'NEAL, Ryan (LB)
 New Orleans, La. 1999-00-01-02
 O'QUIN, Arthur (Mickey) (E)
 Shreveport, La., 1914-15-16-17
 O'QUIN, Leon (QB)
 Natchitoches, La., 1914
 OSBORNE, Clarence (DT)
 Baton Rouge, La., 1983-84
 OTTOLE, Shane (S)
 Oklahoma City, Okla., 1999
 OUSTALET, Jimmy (C)
 Lake Arthur, La., 1972-73-75
 OWENS, Daryl W. (WR)
 Beaumont, Texas, 1985
 OWENS, Richard (Ricki) (LB)
 Homer, La., 1967-68-69

P
 PACK, Jamal (TE)
 Marrero, La., 1996-97-98-99
 PACKNETT, Robert (DT)
 New Orleans, La., 1987-88-89
 PARDO, Diego (QB)
 Panama, 1944
 PARIS, Ted (C)
 Leesville, La., 1954-55-56
 PARKER, Elice (RB)
 Zachary, La. 2000-01
 PARKER, Enos (T)
 Mobile, Ala., 1953-54-55-56
 PARKER, James C. (Clay) (KS)
 Grayson, La., 1982-83-84
 PARNHAM, Spencer (T)
 Hawthorne, N.J. 1945
 PARSONS, Thomas (FB)
 Canyon Lake, Texas, 2009
 PEBLES, Leo (Les) (HB)
 Shreveport, La., 1928-29
 PESUES, Gary (SE/CB)
 Fort Walton, Fla., 1991-92-93-94
 PESUES, William T. (T)
 Mansfield, La., 1900
 PERCY, Chaillie (FB)
 Baton Rouge, La., 1968-69
 PERE, Ralph (LT)
 LaRose, La., 1961-62-63
 PERRET, Kris (TE/DT/SNP)
 Baton Rouge, La., 1995-96
 PERRILLOUX, Ryan (QB)
 LaPlace, La., 2007
 PERRY, Adam (OG)
 Covington, La., 1994-95-96-97
 PERRY, Boyd (LB)
 Orange, Texas, 1970-71
 PETERMAN, Stephen (DE/OG)
 Waveland, Miss., 2000-01-02-03
 All-SEC 2002-03; All-America 2003
 PETERSON, Dave (LB)
 Bristol, Fla., 2001
 PETERSON, Deangelo (WR/TE)
 New Orleans, La., 2008-09-10-11
 PETERSON, Patrick (CB)
 Pompano Beach, Fla., 2008-09-10
 All-SEC 2010; All-America 2010
 Jim Thorpe Award, 2010
 Chuck Bednarik Award, 2010
 PETTAWAY, Chris (OG/OT)
 Miami, Fla., 1989
 PETTY, Gant (SNP)
 Baton Rouge, La., 2003-04-05
 PEVEY, Charles (QB)
 Jackson, Miss., 1946-47-48-49
 PHARIS, Mike (C)
 Shreveport, La., 1965-66
 PHELPS, Joe R. (Polly) (QB)
 Shreveport, La., 1927
 PHILLIPS, Darrell P. (NG)
 Franklin, La., 1983-86-87-88
 All-SEC 1987-88
 PHILLIPS, Ivan J. (DT)
 New Orleans, La., 1977-78-79
 PHILLIPS, Marty (DT)
 Baton Rouge, La., 1973-74

PHILLIPS, Terry (DT/OL)
 Houston, Texas 2000-01
 PICKETT, Garland (E)
 Temple, Texas, 1933
 PICOU, Richard (LB)
 Gonzales, La., 1969-70-71
 PIERCE, Dawayne (OG)
 New Orleans, La., 1998-00-01
 PIERCE, Spike (DB)
 Baton Rouge, La., 1965
 PIERSON, James (DB) (TE)
 New Orleans, La., 1984-85-86-87
 PIKE, Mike (S)
 Metairie, La., 1973-74-75
 PILLOW, Dudley (E)
 Greenwood, Miss., 1939-40
 PILLOW, Walter (TE)
 Greenwood, Miss., 1963-64-65
 PITALO, Alex M. (C)
 Biloxi, Miss., 1950
 PITCHER, James E. (Jim) (HB)
 Hammond, La., 1917
 PITCHER, William (HB)
 Hammond, La., 1922-23-24
 PITTMAN, Albert (G)
 New Orleans, La., 1944
 PITTMAN, Chase (DE)
 Shreveport, La., 2005-06
 PITTMAN, J. S. (Big Pitt) (G)
 Lake Providence, La., 1914-15
 PITTMAN, Kirston (DE)
 Garyville, La., 2003-04-07-08
 PITTMAN, Paul (T)
 Hot Springs, Ark., 1937
 PLANCHARD, Doug (C-TE)
 Baton Rouge, La., 2003-04-05-06
 PLATOU, R. (HB)
 Brooklyn, N.Y., 1915
 PLEASANT, Ruffin G. (QB)
 Farmerville, La., 1893
 POLLOCK, William M. (Judge) (T)
 Bernice, La., 1908-09-10
 POLOZOLA, Peter (OL)
 Baton Rouge, La., 1943
 POLOZOLA, Steve (CB)
 Baton Rouge, La., 1967-68-69
 POOLE, Brad (WR)
 Lafayette, La., 1997
 POPE, Derek (FB)
 New Orleans, La., 1990-91
 PORTA, Ray (Coon) (QB)
 Baton Rouge, La., 1948
 PORTER, Elliott (C)
 Westwego, La., 2012
 PORTER, Tracy R. (SB)
 Baton Rouge, La., 1979-80
 POTTER, Ray (T)
 Peabody, Mass., 1949-50-51
 POTTS, John H. (E)
 Baton Rouge, La., 1910
 POWELL, Doug (QB)
 Houston, Texas, 1994-85-86
 POWELL, L. R. (Bob) (T)
 Quitman, La., 1929-30-31
 POWELL, Tommy (RT)
 Bogalusa, La., 1963-64-65
 PRATHER, Trey (QB)
 Baton Rouge, La., 1966
 PRATT, George K. (T)
 New Orleans, La., 1899
 PRATT, Joel M. (E)
 Baton Rouge, La., 1893
 PRESCOTT, Aaron (RT)
 Washington, La., 1893
 PRESCOTT, Dickie (HB)
 St. Francisville, La., 1951-52-54
 PRESCOTT, Willis B. (FB)
 Washington, La., 1993-94
 PRESSBURG, Joel W. (G)
 Baton Rouge, La., 1929-30
 PRICE, Marcus (OT)
 Port Arthur, Texas, 1991-92-93-94
 PRICE, T. J. (HB)
 Alexandria, La., 1939
 PRICKETT, Greg (DE)
 Houston, Texas, 1975-76
 PRUDE, Ronnie (CB)
 Shreveport, La., 2002-03-04-05
 PRUDHOMME, Remi (LG)
 Opelousas, La., 1962-63-64
 All-SEC 1963; All-America 1964
 PULLETT, Ike (DT)
 Baton Rouge, La., 1992-93
 PURVIS, Don (Scooter) (HB)
 Crystal Springs, Miss., 1957-58-59

Q
 QUINN, Marcus (SB-SS)
 New Orleans, La., 1977-78-79-80
 QUINTELLA, Mike (SE)
 Port Arthur, Texas, 1976-77-78
 QUIRK, Lewis A. W. (T)
 Washington, La., 1894-95

R
 RABB, Carlos C. (ORT)
 Ferriday, La., 1966-67-68
 RABB, Warren (QB)
 Baton Rouge, La., 1957-58-59
 All-SEC 1958
 RABENHORST, Oscar D. (Dudley) (QB)
 Baton Rouge, La., 1921-22
 RACINE, Frank (S)
 Shreveport, La., 1971-72-73
 RADECKER, Gary (OG)

New Orleans, La., 1975-77-78
 RAIFORD, Albert (Rock) (DT-OG)
 Destrehan, La., 1972-73-74-75
 RANDALL, Marcus (QB)
 Baton Rouge, La., 2002-03-04
 RANDOL, Rueben (WR)
 Bastrop, La., 2009-10-11
 All-SEC 2011
 RASCO, Jermauria (DE)
 Shreveport, La., 2011-12
 RATHJEN, Craig (FB)
 Houston, Texas, 1983-84-85-86
 RAY, Eddie (FB)
 Vicksburg, Miss., 1967-68-69
 All-SEC 1969
 RAY, Scott (WR)
 Baton Rouge, La., 1990-91-92-93
 RAYMOND, Corey (CB/S)
 New Iberia, La., 1988-89-90-91
 RAYMOND, Gregory P. (OT)
 Metairie, La., 1979-80
 READING, Steve (OL)
 Belle Chase, La., 1990
 REAGAN, C. R. (Jerry) (HB)
 Jackson, La., 1915
 REBSAMEN, Paul (QB)
 Eudora, Ark., 1955
 REDHEAD, J. A. (T)
 Vicksburg, Miss., 1901
 REDING, Joe (LT-G)
 Bossier City, La., 1966-67-68
 REED, J. T. (Rock) (HB)
 Haynesville, La., 1934-35-36
 REED, Josh (TB/WR)
 Rayne, La., 1999-00-01
 All-SEC 2001; All-America 2001
 Billietnikoff Award 2001
 REED, Rodney (OG/OT)
 West Monroe, La. 2000-01-02-03
 REEDY, Frank (T)
 Baton Rouge, La., 1929
 REEVES, W. A. (Dobie) (HB)
 Lake Charles, La., 1928-29-30
 REHAGE, Steve (CB)
 Metairie, La., 1983-84-85-86
 REID, Alfred J. (AIF) (FB)
 Lake Charles, La., 1912-13-14-15
 REID, Eric (DB)
 Geismar, La., 2010-11-12
 All-SEC 2012; All-America 2012
 REID, Joseph (Use) (C)
 Meridian, Miss., 1948-49-50
 REILY, Charles S. (T)
 Clinton, La., 1910-11-12
 RENFROE, John C. (Cherry) (HB)
 San Antonio, Texas, 1927
 RENFROE, John C. (QB)
 San Diego, Cal., 1929-30
 RENFROE, Olin (HB)
 Ft. Myers, Fla., 1956
 REYNOLDS, Gerald (Jerry) (LG)
 Baton Rouge, La., 1947-48
 REYNOLDS, M. C. (CB)
 Mansfield, La., 1955-56
 RHOODES, H. J. (G)
 Vicksburg, Miss., 1900-01-02
 RICE, George (T)
 Baton Rouge, La., 1963-64-65
 All-SEC 1965; All-America 1965
 RICE, Nick (LB)
 Coppell, Texas, 2012
 RICE, R. E. (Red) (C)
 West Plains, Mo., 1915-16
 RICE, Robert (T)
 Lake Charles, La., 1962
 RICH, Christopher J. (Chris) (OT)
 San Antonio, Texas, 1976-77-78
 RICHARDS, Bobby (T)
 Oak Ridge, Tenn., 1960-61
 RICHARDSON, Albert J., III (LB)
 Baton Rouge, La., 1979-80-82
 All-SEC 1980-83; All-America 1982
 RICHARDSON, Lyman (FB)
 Shreveport, La., 1940-41-42
 RICHEY, Wade (PK)
 Carencro, La., 1994-95-96-97
 RICHMOND, Dilton (E)
 Nacogdoches, Texas 1941-42-46
 RICHTER, David (OG)
 Opelousas, La., 1987
 RICKS, Michael (LB)
 Amite, La., 2006
 RIDLEY, Stevan (FB/RB)
 Natchez, Miss., 2008-09-10
 All-SEC 2010
 RILEY, Perry (LB)
 Ellenwood, Ga., 2006-07-08-09
 RINAUDO, Martin (B)
 New Roads, La., 1943
 RIPPLE, Steve (LB)
 Metairie, La., 1975-76-77
 RISHER, Alan D. (QB)
 Slidell, La., 1980-81-82
 All-SEC 1982
 RITTNER, Chris M. (SB)
 New Orleans, La., 1976
 RIVERO, V. Victor (HB-E)
 Monterrey, Mex., 1904
 RIVERS, Stephen (QB)
 Athens, Ala., 2012
 ROANE, James A. (RG)
 Vienna, La., 1893
 ROBERT, Jeff (PK)
 New Orleans, La., 1994
 ROBERTS, Henry Lee (HB)

North Little Rock, Ark., 1958
 ROBERTSON, Archie Ed (FB)
 Plaquemine, La., 1896
 ROBICHHAUX, AI (T)
 Taft, La., 1951-52-53
 ROBICHHAUX, Mike (E)
 Raceland, La., 1965-66
 All-SEC 1968
 ROBINSON, Demetri (TE)
 Lake City, Fla., 2002-03
 ROBINSON, Dwight (DB)
 Ponchatoula, La., 1961-62-63
 ROBINSON, Johnny (HB)
 Baton Rouge, La., 1957-58-59
 All-SEC 1958
 ROBINSON, Reggie (WR)
 Shreveport, La., 1998-99-00-02
 ROBISKIE, Terry (RB-TB)
 Lucy, La., 1973-74-75-76
 All-SEC 1976
 ROCA, Juan (PK)
 Metairie, La., 1972-73-74
 RODRIGUE, J. C. (Friday) (HB-FB)
 Dubouin, La., 1915-16
 RODRIGUE, Ruffin, Sr. (C)
 Baton Rouge, La., 1962-63-64
 RODRIGUE, Ruffin, Jr. (OG)
 Thibodaux, La., 1986-87-88-89
 All-SEC 1988
 ROGER, Don (LB)
 Garland, Texas, 1972-73-74
 ROGERS, Pat (LB)
 Shreveport, La., 1993-94-95-96
 ROGERS, Steve (TB-RB)
 Ruston, La., 1972-73-74
 ROHM, Charles (Pinky) (HB)
 New Orleans, La., 1935-36-37
 All-SEC 1937
 ROMAIN, Richard (FL)
 Gretna, La., 1973-74
 ROMAN, Mark (FS)
 New Iberia, La., 1996-97-98-99
 All-SEC 1998
 ROSHTO, James (Jimmy) (HB)
 Baton Rouge, La., 1949-50-51
 All-SEC 1951
 ROSS, George (LB)
 Lake Charles, La., 1975
 RUSSELL, Terry (NG)
 Lutchter, La., 1983
 ROUSSOS, George (G)
 Santa Ana, Cal., 1949-50
 ROWAN, Elynw (Rip) (FB)
 Memphis, Tenn., 1944
 ROYAL, Robert (F-B/TE)
 New Orleans, La., 1988-99-00-01
 All-SEC 2000
 RUKAS, Justin (Ruke) (T)
 Gary, Ind., 1933-34-35
 All-SEC 1934-35
 RUSH, Gordy (DB)
 Gretna, La., 1988-89-90
 RUSSELL, JaMarcus (LB)
 Mobile, Ala., 2004-05-06
 All-SEC 2006
 Manning Award 2006
 RUSSELL, Randy (OT)
 West Monroe, La., 1971-72
 RUSSELL, Tony (G)
 Tallulah, La., 1967-68-69
 RUSSIAN, Alex (SNP)
 Round Rock, Texas, 2008-11
 RUTLAND, James (Pepper) (LB)
 Baton Rouge, La., 1970-71-72
 RUTLEDGE, D. H. (Don) (E)
 Robeline, La., 1917
 RYAN, Mike (DB)
 Mooringsport, La., 1967
 RYAN, Warren (Pat) (G-T)
 New Orleans, La., 1908-09
 RYDER, Robert (Red) (OT)
 Alexandria, La., 1968-69
 RYES, Jarvis (LB)
 Loreauville, La., 2004

S
 SAGE, John (T)
 Houston, Texas, 1968-69-70
 All-SEC 1970
 SAITA, S. J. (LB)
 Baton Rouge, La., 1975-76
 ST. DIZIER, Roger V. (Blue) (E-G)
 New Roads, La., 1916-17
 ST. JULIEN, Ryan (DB)
 St. Martinville, La., 2009-10
 SALASSI, John R. (G)
 French Settlement, La., 1894-95-96
 SALE, Rob (OG/C)
 Monroe, La. 2000-01-02
 SANCHEZ, A. C. (G)
 Santa Lucia, Cuba, 1914
 SANCHO, Ron (OLB)
 Avondale, La., 1985-86-87-88
 All-SEC 1987-88
 SANDERS, Al (Apple) (C)
 Baton Rouge, La., 1945-56
 SANDERS, Allen (FB)
 Belle Chasse, La., 1994
 SANDERS, James W. (C)
 Franklin, La., 1895
 SANDERS, Luke (LB)
 West Monroe, La., 2005-06-07
 SANDJEFER, Dan (HB)
 Shreveport, La., 1944-45-46-47
 SANDOLPH, Jerqwinick (DB)

Boutte, La., 2012
 SANDRAS, Jules (T)
 Westwego, La., 1956
 SANFORD, James (Jim) (T)
 Covington, La., 1951-52
 SANFORD, Joseph H. (QB)
 Baton Rouge, La., 1901
 SAUCIER, Jeff (PK)
 New Orleans, La., 1991
 SAULSBERRY, Derrick (WR)
 Thibodaux, La., 1986
 SAVOIE, Nicky (TE)
 Cut Off, La., 1995-96
 SCAVO, Charles (LB)
 Carbondale, Pa., 1988
 SCHEXNAIDORE, Merle (FB)
 Houma, La., 1958-59
 SCHNEIDER, Edward D. (Pete) (LG)
 Lake Providence, La., 1920
 SCHNEIDER, Frederick H. (G)
 Lake Providence, La., 1894-95-96
 SCHNEIDER, F. H. (Teddy) (G)
 Lake Providence, La., 1929-30
 SCHOENBERGER, George C. (E)
 Buras, La., 1893-96
 SCHROLL, Bill (FB)
 Alexandria, La., 1943-46-47-48
 SCHROLL, Charles (C)
 Alexandria, La., 1946
 SCHWAB, Don (FB)
 Thibodaux, La., 1963-64-65
 SCHWALB, Gerald (Jerry) (G)
 Baton Rouge, La., 1954-57
 SCHWING, Ivan H. (QB)
 Lake Charles, La., 1899-1900
 SCOFIELD, Dale (QB)
 River Ridge, La., 1992
 SCOTT, Charles (RB)
 Saline, La., 2006-07-08-09
 All-SEC 2008
 SCOTT, Edwin A. (Ned) (T-L)
 Wilson, La., 1895-96-97
 SCOTT, E. E. (C)
 Kingstons, La., 1893-94
 SCOTT, Malcolm M. (TE)
 New Orleans, La., 1979-80-81-82
 All-SEC 1981
 SCREEN, Pat (QB)
 New Orleans, La., 1963-64-65
 SCULLY, Don (G)
 St. Petersburg, Fla., 1955-56
 SEAGO, Ernest (Son) (FB)
 Temple, Texas, 1933-34-35
 SEAMSTER, Sammy (FB)
 Minden, La., 1990-91-92
 SEBSTIAN, James A. (HB-E)
 Spring Ridge, La., 1901
 SEIP, John J. (E)
 Allentown, Pa., 1907-08-09-10
 SESSIONS, Wayne (SE)
 Springhill, La., 1965-66
 SETTERS, Ross (OT)
 Memphis, Mo., 1990-91-92-93
 SHARR, Jermaine (TB)
 Monroe, La., 1994
 SHARP, Linden E. (C)
 Baton Rouge, La., 1902
 SHAW, Elton (G)
 Kentwood, La., 1952
 SHAW, Greg (OL)
 Hialeah, Fla., 2010-11
 SHEALY, Jeremy (DB)
 Lafayette, La., 2002
 SHEEHY, Billy (E)
 Mobile, Ala., 1956
 SHEPARD, Leigh (ST)
 Rockdale, Texas, 1980
 SHEPARD, Russell (QB/WR)
 Houston, Texas, 2009-10-11-12
 SHEPPARD, Kelvin (LB)
 Stone Mountain, Ga., 2007-08-09-10
 All-SEC 2010
 SHERBURNE, Thomas L. (G)
 Baton Rouge, La., 1897-98
 SHIRER, Joe (HB)
 New Orleans, La., 1950-51
 SHOAF, James (Jim) (T)
 Greensburg, Pa., 1948-49-50
 SHOREY, Allen (TB)
 Ruston, La., 1969-70-71
 SHURITZ, Hubert (T)
 Pinckneyville, Ill., 1946-47
 SIBLEY, Llewellyn R. (Lew) (DE)
 Longview, Texas, 1974-75-76-77
 All-SEC 1976
 SIGREST, Ed (E)
 Bogalusa, La., 1944-45
 SIMES, Ashford (HB)
 Houston, Texas, 1938-39
 SIMMONS, Charles (T)
 Moss Point, Miss., 1962-64
 SIMMONS, Kelly (FB)
 Houston, Texas, 1975-76-77
 SIMMONS, Ray (HB)
 El Dorado, Ark., 1952
 SIMNIGHT, Ronnie (DT/OT)
 Ocean Springs, Miss., 1990-91-92-93
 SIMON, Phillip (OT)
 St. Martinville, La., 1991-92
 SIMON, Tharold (DB)
 Eunice, La., 2010-11-12
 SKIDMORE, Claude (Skid) (QB)
 Winchester, Tenn., 1931-32
 SKIDMORE, Jim (Big Skid) (T)
 Winchester, Tenn., 1930-31-32

SKINNER, Anthony (F-B)
 Patterson, La., 1997
 SLAUGHTER, William S. (E)
 Port Hudson, La., 1894-95-96-97-98
 SMALLING, Brad (OT)
 West Monroe, La., 1999-00-01
 SMEDES, William C (C)
 Vicksburg, Miss., 1893-94
 SMITH, Benny (Sunboat) (E)
 Bossier City, La., 1919
 SMITH, Billy (E)
 Ruston, La., 1955-56-57
 SMITH, Brandon (P)
 Baton Rouge, La., 1998
 SMITH, Charles, (LB)
 New Orleans, La., 1996-97-98-99
 SMITH, Charlie (C)
 El Dorado, Ark., 1950-51
 SMITH, Clarence I. (HB)
 Albion, Mich., 1905-06-08
 SMITH, David C. (SB)
 Natchez, Miss., 1976
 SMITH, Eric (WR)
 Vero Beach, Fla., 1994
 SMITH, Glenn (TB)
 New Orleans, La., 1967-68
 SMITH, Guy (LE)
 Marshall, Texas, 1952
 SMITH, John Hugh (G)
 Shreveport, La., 1936-37-38
 SMITH, Lance (OT)
 Kannapolis, N.C., 1981-82-83-84
 All-SEC 1982-84; All-America 1984
 SMITH, Oliver (CB)
 New Orleans, La. 2000
 SMITH, Robert (OL)
 Bossier City, La., 2006-07
 SMITH, Robert C. (OT)
 Cleveland, Ohio, 1981
 SMITH, Rollis (E)
 Dubach, La., 1944
 SMITH, Spencer L. (OG)
 Baton Rouge, La., 1976-77-78
 SMITH, Thielen (LB)
 Metairie, La., 1973-74-75
 SMITH, Tom (FB)
 Alexandria, La., 1929-30-31
 SMITH, Tommy (LB)
 Brookhaven, Miss., 1970
 SMITH, V. E. (Bob) (HB)
 Albion, Mich., 1905-08
 SMOOT, Raymond (OT)
 Leesville, La., 1990-92
 SMOTHERS, Jason (T/OG)
 Destrehan, La., 1991-94
 SNYDER, John E. (Texas) (QB)
 Georgetown, Texas, 1894-95
 SOARES, Fred (LB)
 Santa Ana, Cal., 1990
 SOEFKER, Buddy (HB)
 Memphis, Tenn., 1961-62-63
 SOILEAU, Danny L. (FB)
 Elton, La., 1977-78-79)
 SOWELL, Claude (HB)
 Crowville, La., 1926
 SPADONI, Jason (RB-LB)
 Kenner, La., 2002-04-05-06
 SPARACINO, Bryan (QB)
 Denham Springs, La., 1996-97
 SPEARS, Marcus (TE/DE)
 Baton Rouge, La., 2001-02-03-04
 All-America, 2004; All-SEC 2003-04
 SPEARS, Marketh (LLB/FB)
 Zachary, La., 1995-96-97-98
 SPENCE, Ray (T)
 Shreveport, La., 1956-57
 SPENCER, Curtis (HB)
 Grove, La., 1925
 SPENCER, Floyd W. (E)
 Grove, La., 1912-13
 SPENCER, Fritz L. (C)
 Grove, La., 1919-20-21
 SPENCER, George B. (G)
 Grove, La., 1911-13-14
 SPENCER, Hugh Frank (T-G-C)
 Grove, La., 1916-17
 SPERIER, Joseph (RB)
 Covington, La., 1988
 STAFFORD, David Grove (HB-FB)
 Alexandria, La., 1919
 STAGG, Jack (B)
 Eunice, La., 1943-44
 STAGGS, John (S)
 Texas City, Texas, 1970-71-72
 STAMPELTY, James (FB)
 Baker, La., 2009-10-11
 STANFORD, John T.
 Baton Rouge, La., 1898-99
 STANSBERRY, Allen (LLB)
 Baton Rouge, La., 1993-94-95-96
 STANTON, Edward J. (OT)
 Friendswood, Texas, 1977-78
 STAPLES, Duncan P.
 Alexandria, La., 1894-97
 STAPLES, Jake (FB)
 Calhoun, La., 1937-38-39
 STARNS, Roman (OG)
 Baton Rouge, La., 1994
 STAUDINGER, Louis P. (QB)
 New Orleans, La., 1904
 STAYTON, William D. (Judge) (C)
 Keatchie, La., 1903-04
 STEELE, John E. (Pug) (T)
 Yadkin Valley, N.C., 1921-23-24-25
 STELL, J. H. (Jabbo) (HB)

Shreveport, La., 1937-98
STELLY, Brandon (TE/FB)
 Opelousas, La., 1992-93-94
STELTZ, Craig (DB)
 New Orleans, La., 2005-06-07
 All-America 2007; All-SEC 2007
STELTZ, Kevin (FB)
 New Orleans, La., 2003-04-05
STEPHENS, Harold (LB)
 Baton Rouge, La., 1966-67-68
STEPTAU, Mike (CB)
 San Antonio, Texas, 1992
STEVENS, Ed (HB-QB)
 Picayune, Miss., 1930-31
STEVENS, Norman G. (Steve) (HB)
 Picayune, Miss., 1922-23-24-25
STEVENS, Norman (QB)
 Picayune, Miss., 1920-51-52
STEVENSON, Mario (DB)
 Memphis, Tenn.
STEWART, Carnell (OT)
 River Ridge, La., 2006-07
STEWART, Marvin (Moose) (C)
 Picayune, Miss., 1934-35-36
 All-SEC 1936; All-America 1935-36
STINSON, Don (HB)
 Shreveport, La., 1954-55
STOBER, Bill (E)
 Rockford, Ohio, 1967-68-69
STOKLEY, Nelson (QB)
 Crowley, La., 1965-66-67
STONECIPHER, Wade (E)
 Haynesville, La., 1939
STOVALL, Hefley H. (Hank) (QB)
 Dodson, La., 1927-28
STOVALL, Jerry (HB)
 West Monroe, La., 1960-61-62
 All-SEC 1961-62; All-America 1962
STOVALL, Lloyd J. (C)
 Dodson, La., 1932-33-34
STOVALL, Robert L. (Strauss) (C)
 Dodson, La., 1906-07-08-09
STOVALL, Rowson R. (HB)
 Dodson, La., 1907-08-09
STRANGE, Charles (Bo) (T)
 Baton Rouge, La., 1958-59-60
 All-SEC 1958-59-60
STRANGE, Clarence (Pop) (T)
 El Dorado, Ark., 1935-36
STRANGE, David (G)
 Baton Rouge, La., 1963-64-65
STREETE, Jon (LB)
 Lake Charles, La., 1974-75-76
 All-SEC 1976
STREETE, Steve (OG-OT)
 Lake Charles, La., 1971-72
STRICKLAND, Tom (OT)
 Houston, Texas, 1972-73
STRINGFIELD, Cliff (QB)
 Bogalusa, La., 1951-52-53
STROTHER, Howard (T)
 Baton Rouge, La., 1945-48
STROUP, Andy (WR)
 LaPlace, La., 1999
STUART, Charles (OT)
 Starlington, La., 1969-70-71
STUART, Roy J. (OG)
 Jackson, Miss., 1974-75-76
STUMPH, John C. (Shorty) (G)
 New Orleans, La., 1926
STUPKA, Frank (T)
 Bogalusa, La., 1934-35
STUPKA, Mike (G)
 Bogalusa, La., 1958-59
SUAREZ, Pedro (PK)
 Hialeah, Fla., 1989-90-91-92
SULLIVAN, Walter (Sully) (HB)
 Hazlehurst, Miss., 1932-33-34
SUTTON, Mike (DE)
 New Orleans, La., 1996-97
SWAN, Roosevelt (OLB)
 Shreveport, La., 1990-91-92
SWANSON, A. E. (Nip) (E-T)
 Quitman, La., 1926-27-28
SWANSON, Arthur L. (Red) (G-FB-T)
 Quitman, La., 1923-24-25
SYKES, Gene (E)
 Covington, La., 1960-61-62

T
TABER, Casey (QB/WR/FB)
 Schulenburg, Texas, 1995-96-97
TALBOT, Edward L. (HB)
 Napoleonville, La., 1912
TALLEY, Jim (C)
 Houston, Texas, 1941-42
TARASOVIC, George (C)
 Bridgeport, Conn., 1951
 All-SEC 1951; All-America 1951
TAYLOR, Brandon (DB)
 Franklinton, La., 2008-09-10-11
TAYLOR, Curtis (DB)
 Franklinton, La., 2005-06-07-08
TAYLOR, Jhyryn (WR)
 Franklinton, La., 2009
TAYLOR, Jimmy (FB)
 Baton Rouge, La., 1956-57
 All-SEC 1957; All-America 1957
TAYLOR, Jimmy (CB)
 Shreveport, La., 1994
TEAL, Willie, Jr. (CB)
 Texarkana, Texas, 1976-77-78-79
 All-SEC 1978-79
TEXADA, James C. (G-T)
 Alexandria, La., 1906

THIBODEAUX, Chester B. (Benji) (OT)
 Rayne, La., 1977-78-79-80
 All-SEC 1979
THIBODEAUX, Robert (OT)
 River Ridge, La., 1982-93
THOMAS, Arthur J. (Tommy) (G)
 Baton Rouge, La., 1908-09-10-11
THOMAS, Alvin J. (CB)
 Donaldsonville, La., 1979-80-81-82
THOMAS, Henry (OT)
 Houston, Texas, 1983-84-85-86
 All-SEC 1986
THOMAS, Lionel (FS/SS)
 Opelousas, La., 1998-99-00-01
THOMAS, Stanley (DT)
 Marshall, Texas, 1990-91
THOMASON, Bill (LB)
 Sulphur, La., 1967-68-69
THOMASSIE, Ryan (OG)
 Galliano, La., 1995-96-97-98
THOMPSON, Corey (DB)
 Missouri City, Texas, 2012
THOMPSON, Kyle (DB)
 Monroe, La., 2002
THOMPSON, Leon (TE)
 Shreveport, La., 1973
THOMPSON, Steve (FB)
 Winnboro, La., 1956
THORNALL, Bill (C)
 Metechin, N.J. 1942
THORNTON, Sam B. (T-G)
 Pitkin, La., 1922-23
THYMES, Derrick (WR)
 Maringouin, La., 1994
TILLY, L. R. (E)
 St. Martinville, La., 1909
TINSLEY, Gaynell (Gus) (E)
 Homer, La., 1934-35-36
 All-SEC 1935-36; All-America 1935-36
TINSLEY, Jess D. (T)
 Haynesville, La., 1926-27-28
TISDALE, Charles H. (HB)
 New Orleans, La., 1893
TITTLE, Billy (Mgr.)
 New Orleans, La., 1976
TITTLE, Y. A. (QB-HB)
 Marshall, Texas, 1944-45-46-47
 All-SEC 1946-47
TOCZYLOSKI, Edward (QB) 1940
TOEFIELD, LaBrandon (TB)
 Independence, La., 2000-01-02
 All-SEC 2001
TOLBERT, Tyke (WR)
 Conroe, Texas, 1988-90
TOLER, Jack
 Baker, La., 1943-44
TOLIVER, Terrence (WR)
 Houston, Texas, 2007-08-09-10
TOLLIVER, Chris (WR)
 Rayville, La., 2010
TOMLINSON, Todd (P)
 Miami, Fla., 1986
TOMS, Randy (TE)
 Hodge, La., 1969-70
TOOMER, Robert (FB/TB)
 Sylvestre, Ga., 1992-93-94-95
TORRANCE, Jack (Baby Jack) (G-T-C)
 Oak Grove La., 1931-32-33
 All-SEC 1933
TOTH, Zollie (FB)
 Pocomantas, Va., 1945-47-48-49
 All-SEC 1949
TRAPANT, Felix (G)
 Donaldsonville, La., 1943-45
 All-SEC 1945
TRICHE, Phillip J. (LB)
 Metairie, La., 1975-76-77
TRICHEL, Walter S. (FB)
 Natchitoches, La., 1893
TRIMBLE, Carl Otis (QB-SB)
 Tallulah, La., 1974-75-76
TROSCLAIR, Milton (T)
 Thibodaux, La., 1962-63-64
TRUAX, Bill (E)
 New Orleans, La., 1961-62-63
 All-SEC 1963; All-America 1963
TRUAX, Chris (OG)
 Richardson, Texas, 1988-89-90-91
TUCKER, Tim (NG)
 Meraux, La., 1987
TULLIER, Damien (OT)
 New Orleans, La., 1996
TULLOS, Earl R. (T)
 Bogalusa, La., 1943-44-45-46
TULLY, Thomas N. (OG)
 Baton Rouge, La., 1979-80-81
TUMINELLO, Joe (E)
 Brookhaven, Miss., 1952-53-54-55
 All-SEC 1954-55
TURNER, J. Michael (Mike) (LB-OG)
 Shreveport, La., 1978-79-80-82
TURNER, Jim (G)
 Baton Rouge, La., 1962-63
TURNER, Lionel (LB)
 Walker, La., 2002-03-04
TURNER, Nathan (DT)
 Farmerville, La., 1998
TURNER, Tom (DT/OT)
 Bastrop, La., 1992-93-94-95
TURNER, Trai (OG)
 New Orleans, La., 2012
TURNER, Win (QB)
 Baton Rouge, La., 1953-54-56-57
TWILLIE, Troy (CB)
 Slidell, La., 1994-95-97

TYLER, Herb (QB)
 New Orleans, La., 1995-96-97-98
TYLER, Robert (FB)
 Cleveland, Miss., 1996-97
U
UNDERWOOD, Jason (C)
 Baton Rouge, La., 1999
V
VAIRIN, Kenny (E)
 New Orleans, La., 1963-64
VALENTINE, Leonard (QB)
 Marrero, La., 1987
VALENTINE, Miles S. (OG)
 Ft. Walton Beach, Fla., 1979
VALENTINO, Eric (OLB/DT)
 Houston, Texas, 1992-93-94-95
VAN BUREN, Ebert (HB)
 Metairie, La., 1948-49-50
VAN BUREN, Steve (HB)
 New Orleans, La., 1941-42-43
 All-SEC 1943
VASTOLA, Tony (DB)
 River Ridge, La., 2000
VAUGHN, Cameron (WR)
 Terrytown, La., 2002-03-04-05
VENABLE, Jack
 Covington, La., 1943
VENABLE, John
 Camden, Ark., 1951
VENTRESS, Nigel (OLB)
 Port Arthur, Texas, 1989
VERNON, Benton R. (C)
 Ruston, La., 1923-24-25
VICKERS, Donald G. (C)
 Greenwell Springs, La., 1979
VINCENT, Justin (RB)
 Lake Charles, La., 2003-04-05-06
VINCENT, Mike (LB)
 Sulphur, La., 1963-64-65
 All-SEC 1964
VINEVARO, Hershail (Sleepy) (G)
 Albertville, Ala., 1926-27
VINSON, Ronnie (DB)
 New Orleans, La., 2011
VIRGETS, Warren (E)
 Baton Rouge, La., 1950-51
VOSS, Harold (T)
 Baton Rouge, La., 1948-49-50
W
WADDILL, George D.
 Baton Rouge, La., 1894
WAGNER, James, Jr. (PK)
 New Orleans, La., 1981
WALDEN, Henry E. (E)
 Marksville, La., 1913-14
WALE, Corey (FB)
 Kentwood, La., 1998
WALET, P. H. (HB)
 New Iberia, La., 1911
WALKER, Delmar (De) (TB)
 Baton Rouge, La., 1969-70-71
WALKER, Denard (CB)
 Garland, Texas, 1993-94-95-96
WALKER, Jack (HB)
 Houma, La., 1936
WALKER, R. F. (Foots) (G-T)
 Dodson, La., 1913-16
WALKER, Reggie (ILB)
 New Orleans, La., 1989-90-91
WALKUP, David (ILB)
 The Woodlands, Texas, 1989-90-91-92
WALL, Benjamin B. (HB)
 Alexandria, La., 1898-99
WALLIS, Lionel J. (SE)
 Houma, La., 1977-78-79-80
WALSCH, Ewell (G)
 Tempe, Ariz., 1949-50
WALTON, R. H. (Tough) (T-G)
 Albermarle, La., 1914-15
WARD, Steve (FB)
 Baton Rouge, La., 1960-61-62
WARE, Spencer (RB)
 Cincinnati, Ohio, 2010-11-12
WARMBROD, James (C)
 Belvidere, Tenn., 1936-37
WARNER, Ambrose D. (HB)
 Robert, La., 1922-23-25
WASHINGTON, Brandon (OT)
 Tuscaloosa, Ala., 2002-03-04-05
WASHINGTON, Ricardo (TE/LB)
 Bogalusa, La., 1990-91-92-93
WASHINGTON, Tim (DE)
 Sugar Land, Texas, 2005
WATERMEIER, Chris (SNP)
 Metairie, La., 1992-93
WATKINS, Slip (TB/FL)
 Ft. Lauderdale, Fla., 1988-89
WATSON, A. Scott (S)
 Pensacola, Fla., 1979-82
WATSON, John E. (OG)
 Bossier City, La., 1977-78-79-80
WEATHERSBY, Robert B. (Bob) (OT)
 Athens, Ga., 1980-82
WEAVER, A. V. (Tubbo) (T)
 Natchitoches, La., 1924
WEAVER, Odell (HB)
 Homer, La., 1940-41
WEAVER, Otto L. (E)
 Natchitoches, La., 1924-25
WEBB, Charles (E)
 McComb, Miss., 1943-44
 All-SEC 1943

WEBB, Kendall (OT)
 Metairie, La., 1992
WEBER, S. R. (Chink) (E)
 Baton Rouge, La., 1924
WEBSTER, Corey (WR/CB)
 Vacherie, La., 2001-02-03-04
 All-America 2003-04; All-SEC 2002-03-04
WEBSTER, Rene J.
 Jeanerette, La., 1894
WEIL, Edgar E. (FB)
 Opelousas, La., 1905-06
WEIMAR, John
 Baton Rouge, La., 1943
WEINSTEIN, John (DT)
 Opelousas, La., 1970
WELKER, Jimmy (QB)
 Tarzana, Calif., 2007
WELLS, Sean (OT)
 Jenks, Okla., 1993-94-95-96
WESLEY, Joseph (ILB)
 Brookhaven, Miss., 1995-96-97-98
WEST, Billy (FB)
 Natchitoches, La., 1949-50-51
WEST, Brian (DE)
 West Monroe, La., 2003-04
WEST, Jim (SB)
 Bossier City, La., 1967-68-69
WEST, Kerry L. (OT)
 Pineville, La., 1979-80
WESTBROOK, John T. (E)
 Baton Rouge, La., 1984-95-96-97
WHARTON, Scott (NG)
 Baton Rouge, La., 1988-89-90-91
WHITE, Chad (DB)
 Hammond, La., 2001-03
WHITE, Clifton (SS)
 Hahnville, La., 1987
WHITE, Corey (OLB/DE)
 Shreveport, La., 1990-91-92-93
WHITE, James R. (TE)
 Rayville, La., 1981-84
WHITE, Lyman D., Jr. (DE)
 Franklin, La., 1977-78-79-80
 All-SEC 1978-79-80
WHITFIELD, Steve (DE-LB)
 Dallas, Texas, 1973-74
WHITLATCH, Blake (LB)
 Baton Rouge, La., 1975-76-77
WHITLEY, John (Jay) (C)
 Baton Rouge, La., 1976-77-78
 All-SEC 1978
WHITMAN, Ralph (T)
 Jennings, La., 1938-39
WHITTY, Marcus (TE)
 Houston, Texas, 2002
WHITWORTH, Andrew (OT)
 Monroe, La., 2002-03-04-05
 All-SEC, 2004-05
WHYTE, Vernon
 Tyler, Texas, 1943
WIBEL, Garret (OL)
 Metairie, La., 2006
WICKERSHAM, Jeff (QB)
 Merritt Island, Fla., 1983-84-85
WILBANKS, T. E. (HB)
 Shreveport, La., 1917
WILEY, Samuel (Chuck) (OT)
 Baton Rouge, La., 1994-95-96-97
 All-SEC 1995-96-97
WILKERSON, Ben (C)
 Hemphill, Texas, 2001-02-03-04
 All-America, 2004; All-SEC 2003-04
 Rimington Award 2004
WILKINS, Ray (HB)
 Homer, La., 1960-61-62
WILLIAMS, Anthony (ILB/TE)
 Monroe, La., 1989-90-91-92
WILLIAMS, Bobby (ILB/OLB)
 Ruston, La., 1991-92-93-94
WILLIAMS, Chris A. (CB)
 Tioga, La., 1977-78-79-80
 All-SEC 1979-80
WILLIAMS, Darrell (FB/TE)
 Hempstead, Texas, 1988-90-91
WILLIAMS, Germaine (FB)
 Donaldsonville, La., 1990-91-92-93
WILLIAMS, Harvey (TB)
 Hempstead, Texas, 1986-87-89-90
 All-SEC 1990
WILLIAMS, Henry L. (E)
 Baton Rouge, La., 1906
WILLIAMS, John (WR)
 Breaux Bridge, La., 2009
WILLIAMS, Keiland (RB)
 Lafayette, La., 2006-07-08-09
WILLIAMS, Kyle (DT)
 Ruston, La., 2003-04-05
 All-SEC 2005; All-America 2005
WILLIAMS, Lawrence (LB)
 Lake Charles, La., 1980-81-82
WILLIAMS, Lee (ILB)
 Monroe, La., 1992
WILLIAMS, Louis (OT)
 Ft. Walton Beach, Fla., 1997-98-99-00
WILLIAMS, Mike (CB)
 Covington, La., 1972-73-74
 All-SEC 1973-74; All-America 1974
WILLIAMS, Roger (WR)
 Bay St. Louis, Miss. 2000
WILLIAMS, T. Demetri (DT)
 Plaquemine, La., 1978-79-80
WILLIAMS, Tabari (RB)
 Hiram, Ga., 2012
WILLIAMS, Theo (DE/OLB)

Marrero, La., 1996-97-98
WILLIAMS, Torran (DT)
 Miami, Fla., 2002-03
WILLIAMS, Wayne (WR/CB)
 Brazoria, Texas, 1988-89-90-91
WILLIAMS, Willie (TE)
 Houston, Texas, 1987-88-89
WILLIAMS, Wylin (FL)
 New Orleans, La., 1994
WILLIAMSON, Charles (Chuck) (TE)
 Baton Rouge, La., 1971-72
WILLIFORD, Josh (OG)
 Dothan, Ala., 2010-11-12
WILLIS, Ryan (DE)
 New Orleans, La., 2004-05-06
WILSON, Barry (C)
 New Orleans, La., 1965-66-67
 All-SEC 1967
WILSON, Karl (DT)
 Baton Rouge, La., 1983-84-85-86
 All-SEC 1985-86
WILSON, N. A. (Fatz) (G)
 Shreveport, La., 1926-27-28
WILSON, Roy (E-G)
 Bossier City, La., 1930-31-32
WILSON, Sheddric (WR)
 Thomasville, Ga., 1992-93-94-95
 All-SEC 1995
WIMBERLY, Abner (E)
 Oak Ridge, La., 1943-46-47-48
WINDOM, Calvin (TB)
 Orlando, Fla., 1988-89-90
WINEY, Brandon (OT)
 Lake Charles, La., 1998-99-00
WING, Brad (P)
 Melbourne, Australia, 2011-12
 All-SEC 2011; All-America 2011
WINKLER, Joe (SS)
 New Orleans, La., 1971-72-73
WINSTON, Roy (Mooney) (G)
 Baton Rouge, La., 1959-60-61
 All-SEC 1961; All-America 1961
WINTLE, James V. (Wee Willie) (QB-HB)
 Leesville, La., 1921-22
WITTEN, Jeremy (P)
 Louisville, Ky., 1997-98-99
WOLF, Sidney K. (Izzy) (HB)
 Baton Rouge, La., 1920
WOOD, John (DE)
 Lake Charles, La., 1970-71-72
 All-SEC 1972
WOOD, John (E)
 Lake City, Fla., 1954-55-56
WOODARD, Risdon E. (Red) (T)
 Dubberry, La., 1919-20-22
WOODLEY, David E. (QB)
 Shreveport, La., 1977-78-79
WOODS, Al (OT)
 Elton, La., 2006-07-08-09
WOODS, Damien (CB)
 Slidell, La., 1998-99
WORKMAN, Marc (SNP)
 Shreveport, La., 1994
WORKMAN, Tori (DT)
 Winston-Salem, N.C., 1992-93
WORLEY, Mitch (LB-P)
 Dallas, Texas, 1966
WORLEY, Wren (G)
 El Dorado, Ark., 1946-47-48
 All-SEC 1946
WRIGHT, Andrew (TE)
 Lake Charles, La., 2006
WRIGHT, James (WR)
 Belle Chasse, La., 2010-11-12
WRIGHT, Mike (RT)
 Sulphur, La., 1968-69-70
WROTEN, Claude (DT)
 Bastrop, La., 2004-05
 All-America 2005; All-SEC 2005
WYATT, Bryce (DE)
 Lake Charles, La., 2001-02-03
WYNNE, Bob (OL)
 New Orleans, La., 1999

Y
YATES, Bertis (Bert) (FB)
 Haynesville, La., 1932-33-34
YATES, Jesse (E)
 N. Little Rock, Ark., 1949-50-51
YEAGER, Rudy (T)
 Philadelphia, Pa., 1951
YEARBY, Ronnie (OL)
 Columbia, La., 1984
YOKUBAITIS, Mark (LB)
 Houston, Texas, 1972
YORK, Wendell (SNP)
 Baton Rouge, La., 1999-01-02
YOUNG, Charles G. (T-G)
 Homer, La., 1893-94
YOUNG, Jerry (G)
 Lafayette, La., 1962-63
YOUNG, Jimmy (CB)
 San Antonio, Texas, 1987-88-89
YOUNG, John (C)
 Ruston, La., 1999-01-02
YOUNG, Rodney (G/CB)
 Grambling, La., 1991-92-93-94
YOUNGBLOOD, Tommy (DE)
 Shreveport, La., 1967-68

Z
ZAUNBRECHER, Godfrey (C)
 Crowley, La., 1967-68-69
 All-SEC 1968-69
ZEHYUE, Anthony (OL)

"IT'S SATURDAY NIGHT IN DEATH VALLEY AND HERE COME YOUR FIGHTING TIGERS OF LSU!"

Hearing those words from public address announcer Dan Borne' as the Tigers enter the stadium brings chills to even the casual LSU football fan and sends shivers to those on the opposing sideline. Seven days a year, Tiger Stadium becomes the fifth largest city in the state of Louisiana as over 92,500 fans pack the cathedral of college football to watch the Tigers play.

For LSU fans, there's nothing better than spending a night in Tiger Stadium. LSU home football games are events talked about year round and happenings in Tiger Stadium are passed down from generation to generation.

For opponents, however, it's another story as Tiger Stadium is an intimidating venue that has been called one of the most dreaded road playing sites in all of college football. Seating 92,542 fans and nicknamed "Death Valley," poll after poll has proclaimed Tiger Stadium as one of the greatest sites anywhere for a football game -- college or professional.

No Place Like Home

LSU enters the 2013 season having won 50 of its 57 games under coach Les Miles in Tiger Stadium, a stretch that dates back to the start of the 2005 season and includes wins over 15 top 25 teams. Under Miles, the Tigers shattered the school record for consecutive home victories with 22 from Oct. 24, 2009 to Oct. 13, 2012. LSU is 80-12 at home since the 2000 season -- including perfect home records of 7-0 in 2004, 8-0 in 2006 and back-to-back perfect seasons in 2010 (7-0) and 2011 (6-0). Only twice since 2000 have the Tigers lost more than one home game. LSU is a perfect 25-0 against non-conference teams at home when Miles is on the sideline.

The 2012 season saw the Tigers shatter the total attendance record, packing in a combined 741,005 fans for eight games. It represented the eighth consecutive season that LSU averaged over 92,000 fans per game. The Tigers knocked off third-ranked South Carolina, 23-21, with a spectacular fourth quarter on Oct. 13 in front of 92,734. The win was LSU's 22nd consecutive home triumph, representing a school record. Arguably the most

anticipated game in Tiger Stadium history occurred on Nov. 3 against top-ranked Alabama. After weeks of buildup, a school-record 93,374 fans and nearly 1,000 credentialed media saw the Tide escape with a 21-17 victory. However, the atmosphere that evening left an indelible image for many. ESPN personality Scott Van Pelt, attending his first LSU home game, said the following two days later on his radio show: "There is nothing I would put ahead of that that I've ever seen in any sport. When you're there, you don't want to miss anything." Fans and media came from across the globe to attend the event. Alex Ferguson of Sky Sports UK wrote, "This has been one of the greatest experiences of my life, and any self-respecting sports fan has to go to a game in Tiger Stadium." The attendance of 93,374 was the largest to ever witness a football game in the state of Louisiana.

In 2011, the Tigers capped a perfect 12-0 regular season with a 41-17 victory over No. 3 Arkansas. An attendance of 93,108 -- the third-largest in the stadium's history -- watched LSU erase a 14-0 deficit by outscoring the Razorbacks 41-3 the

rest of the way. In six home games during its SEC Championship run, LSU outscored its opponents by a combined score of 253-57. It was the first time since the 1958-59 seasons that the Tigers posted consecutive undefeated seasons.

LSU averaged over 92,000 fans for the seventh straight year in 2011, as a school-record average of 92,868 spectators piled into Tiger Stadium to see the Tigers play. The mark shattered the previous single-season average attendance mark set during the 2010 campaign with 92,718 fans per contest.

On Nov. 8, 2008, LSU eclipsed the 93,000-fan mark for the first time in school history when 93,039 spectators welcomed back former coach Nick Saban and top-ranked Alabama. LSU fell to the Crimson Tide, 27-21 in overtime, in what was then the most to ever see a game in Tiger Stadium. That mark fell in 2009 when once again the nation's top-ranked team, the Florida Gators, played under the lights on Oct. 10. A then-school-record 93,129 fans watched Florida defeat LSU, 13-3.

The Tigers posted a 6-1 home mark during their 2007 national

championship season, including a thrilling 28-24 victory on Oct. 6 over Florida that was played before a crowd of 92,910 and a national primetime audience on CBS. Legendary CBS Sports announcer Verne Lundquist to this day says it is the loudest he has ever heard at stadium during a broadcast.

The 2005 season saw Tiger Stadium play host to its first Monday night game as LSU dropped an overtime thriller to Tennessee after the game was postponed two days due to Hurricane Rita. The LSU-Tennessee contest was the most-watched college football game in the history of ESPN2 as 2.77 million homes tuned in.

Due to the devastation to New Orleans and the Louisiana Superdome by Hurricane Katrina, Tiger Stadium served as the playing site for four New Orleans Saints games in 2005, as well as hosting the Tulane-Southeastern Louisiana contest. In all, 11 games (seven NCAA and four NFL) were played in Tiger Stadium during the 2005 season.

Part of the lore of Tiger Stadium is the tradition of playing games at night, an idea that was introduced in

“Dracula and LSU Football are at their best after the sun goes down”

—Beano Cook, ESPN

1931 against Spring Hill (a 35-0 LSU victory). In 2006, LSU celebrated its 75th year of playing night football in Tiger Stadium. Since that first night game in 1931, LSU has played the majority of its games at night and the Tigers have fared much better under the lights than during the day. Since 1960, LSU is 227-61-4 (.784) at night in Tiger Stadium compared to a 26-26-3 (.500) record during the day over that span. Since 2000, LSU is 61-6 in night games and head coach Les Miles is 36-2 in night games in Death Valley.

CBSsports.com's Dennis Dodd wrote in Oct. 2009 of LSU's fabled night history, “It has turned the knees of All-Americans to goo. It has caused coaches to lose their coaching minds. It only happens at a special space at a special time. LSU can be up, LSU can be down, but LSU's best weapon remains ... sunset.”

LSU has averaged 77,375 spectators for each of its 355 battles in Tiger Stadium since the NCAA began compiling official attendance figures in 1957. Since the start of the NCAA's attendance compilations, LSU has finished in the nation's top 10 in average attendance in 49 of the past 56 seasons. The Tigers have drawn 27,468,258 fans since 1957. LSU passed the 25,000,000-mark in all-time attendance in 2009.

Tiger Stadium first opened its gates to fans in the fall of 1924 as LSU hosted Tulane in the season finale. Beginning with that first game in Tiger Stadium, LSU has posted a 392-144-18 (.724) mark in Death Valley. LSU's overall home record since the start of football in 1893 is 471-165-19 (.734).

Testimonials

Tiger Stadium tradition and lore has seen its share of national publicity as one of the most talked about venues in all of sports.

In 1998, Sport Magazine named Tiger Stadium “the most feared road playing site in America,” and in 1996, ESPN named LSU's pre-game party the best in all of America. Those surveys supported the previous polls by Gannett News Service in 1995, The Sporting News in 1989 and the College Football Association in 1987, that depict Tiger Stadium as the most difficult place for a visiting team to play.

Sports Illustrated's Rick Reilly, in a column comparing college football to professional football, penned that “College football is LSU's Tiger Stadium at night.” ESPN's Chris Fowler called LSU his favorite gameday experience in the Sports Illustrated's On Campus issue in 2003.

In 2002, after a 33-10 non-conference win over Miami (Ohio), UM coach Terry Hoepfner said of Tiger Stadium, “that's as exciting an environment as you can have. I thought the crowd was a factor for us because we had communication problems we haven't had at Michigan and Ohio State.”

After a victory before a national television audience on ESPN in 2001, ESPN sideline reporter Adrian Karsten said, “Death Valley in Baton Rouge is the loudest stadium I've ever been in. There are very few stadiums in America worth a touchdown, but the Bayou Bengals certainly have that advantage in Tiger Stadium.”

In 2007, the acclaim continued when The Bleacher Report ranked “Death Valley” as the third toughest venue in the world to play in. LSU's run to a national title and record crowds

led ESPN.com to proclaim Tiger Stadium as “The Scariest Place to Play in America” for an opposing team in a list of stadium rankings.

Wright Thompson of ESPN.com wrote in 2008, “It was electric. When Death Valley is rocking, it seems as if it might actually take flight. On Saturday, I went back to Baton Rouge to see Alabama barely beat LSU, and was, once again, reminded that Tiger Stadium is the best place in the world to watch a sporting event.”

The stadium's sheer noise and tradition has carried into a new decade. In 2010, The Sporting News proclaimed Tiger tailgating and “Saturday Night in Death Valley” as the top gameday tradition in all of college football. That same year, the Associated Press named Tiger Stadium as the top place to tailgate in college football.

Following the 2012 season, Athlon Sports wrote, “Be it the vast and unique tailgating menu or Richter Scale-inducing fans, few places in the nation can send chills down your spine like a game at Tiger Stadium. As one of the loudest and most rabid atmospheres in the nation, LSU boasts one of the most daunting home-field advantages in college football – especially at night.”

Great Moments

The 2007 national championship season featured some of Tiger Stadium's most exciting moments, including a 28-24 win over Florida on Oct. 6. Top-ranked LSU overcame a 10-point fourth-quarter deficit to beat the ninth-ranked Gators in front of 92,910 fans – then the largest crowd in stadium history – and a primetime CBS national television audience. Just two weeks later, Matt Flynn connected with Demetrius Byrd on

a 22-yard TD pass with one second remaining to give LSU a 30-24 victory over Auburn in a game televised by ESPN. LSU rallied from deficits of 17-7 at halftime and 24-23 with three minutes left in the contest to capture the electrifying win.

Though already considered one of the most raucous stadiums in all of college football, the 2003 season saw Tiger Stadium take it to another level during LSU's national title run, as the team, along with the fans, captivated the national media almost on a weekly basis. CBS televised Matt Mauck's last-minute game-winning pass to Skyler Green against Georgia before a crowd of 92,251, while ESPN was on hand for a dominating 31-7 victory over Auburn. The Tigers closed out the 2003 home slate with a 55-24 win over Arkansas before what was then the second-largest crowd in school history (92,213). The contest was televised to a national audience by CBS and the win propelled LSU to the SEC Championship Game.

In 2001, the Tigers clinched a berth in their first SEC Championship Game with a 27-14 victory over Auburn in the season finale in Tiger Stadium. After the contest, thousands of Tiger fans spilled onto the stadium floor to celebrate the victory. The Auburn game was traditionally played earlier in the season, but the attacks of September 11 postponed the contest until the final week of the regular season.

In 2000, the goal posts came down twice. Immediately after the Tigers upset then-No. 11 ranked Tennessee 38-31 in overtime, the capacity crowd of 91,682 flowed onto the field of Tiger Stadium to celebrate the victory. Hundreds of students lined the sidelines and the back of the north end zone as the Tigers held the

Tiger Stadium transforms into a country music cathedral each May with the two-day Bayou Country Superfest, an annual festival that is one of the top tourist destinations in Baton Rouge and the South. BCS has seen the likes of Kenny Chesney, Zac Brown Band, Tim McGraw, Carrie Underwood, Rascal Flatts, Jason Aldean and Keith Urban.

Vols scoreless in overtime for the victory.

The goal posts came down again in the final home game of the 2000 season as the Tigers posted a 30-28 win over Alabama, their first victory over the Crimson Tide in Tiger Stadium since 1969.

The goal posts came down for the first time in 1997 as all of America witnessed one of the most explosive nights in the history of the grand stadium when the Tigers upended No. 1-ranked Florida before a national television audience. A sea of Tiger fans swamped the floor of Tiger Stadium as both goal posts came crashing down — a scene that was replayed countless times on college football highlight shows.

Perhaps the most famous moment in Death Valley history took place on "The Night The Tigers Moved the Earth," Oct. 8, 1988. When Tiger quarterback Tommy Hodson threw to Eddie Fuller for a winning touchdown against Auburn, the explosion of the crowd was so thunderous that it caused an earth tremor that registered on a seismograph meter in LSU's Geology Department across campus.

Then there was the night the Tigers nearly upset No. 1-ranked Southern Cal before a sellout crowd on Sept. 28, 1979. The Tigers came up short, but the crowd roared from kickoff to final gun in a game many ardent LSU followers rank as the loudest in stadium history.

And of course there was Halloween night 1959, when Billy Cannon made his famous 89-yard punt return to lead No. 1 LSU past No. 3 Ole Miss. Legend has it that families living near the campus lakes came running out of their homes in fear of the noise erupting around them.

Those are the highlights, some of which have shaped the character of this great stadium. But

week in and week out each fall, a new chapter unfolds in the history of Death Valley.

Aside from football, Tiger Stadium has served as a concert venue since 2010. Each spring for the past four years, Death Valley has played host to "Bayou Country Superfest", a two-day country music festival that has featured the likes of Kenny Chesney, Tim McGraw, Zac Brown Band, Rascal Flatts, Keith Urban, Carrie Underwood, Jason Aldean and Luke Bryan.

History

The home of one of football's proudest traditions, Tiger Stadium once served as a dormitory for approximately 1,500 students, and while Broussard Hall, then LSU's athletics dormitory, was being renovated during the fall of 1986, the LSU football players lived in Tiger Stadium.

The original phase of construction was completed in 1924. This first phase included the east and west stands, which seated about 12,000. Seven years later (1931), the sides were extended upward to accommodate an additional 10,000 fans, raising the capacity to 22,000. In 1936, the stadium seating capacity was increased to 46,000, with the addition of 24,000 seats in the north end, making Tiger Stadium into a horseshoe configuration.

The next phase of construction took place in 1953 when the stadium's south end was closed to turn the horseshoe into a bowl, increasing the seating capacity to 67,720.

The original upper deck atop the west stands was completed in 1978, and it added 8,000 seats to the stadium's capacity. Additional seating in two club level sections, which flanked the

existing press box, brought the total addition to approximately 10,000 seats and raised the stadium's capacity to approximately 78,000.

Refurbishing began on the stadium in the summer of 1985, when the east and west stands were waterproofed, and 25,000 chair back seats were added to replace the older "bench" type seats. Another phase of improvements was completed in 1987 when the north and south stands were waterproofed and newer bleachers were again installed to replace the older ones.

The playing field was moved 11 feet south in 1986 to provide more room between the back line of the North End Zone and the curvature of the stadium fence, which surrounds the field. It also put the playing area in the exact center of the arena's grassy surface.

Prior to the 1987 season, more seats were installed at the upper portion of the west lower stands in Tiger Stadium. Also, the stadium's seating arrangement was renumbered to make all seats a uniform size. The addition of bleacher seating in 1988 brought the capacity to 80,150, but the elimination of some bleacher seating after the 1994 season dropped the capacity to 80,000.

Now the eighth-largest on-campus stadium in college football, Tiger Stadium continues to provide fans with the ultimate college football experience. Eleven years ago, 11,600 seats were added with the installation of the east upper deck, bringing the capacity to nearly 92,000. In addition to the new east upper deck, 70 skyboxes, called "Tiger Dens," were built, giving Tiger fans luxury accommodations. The addition of the 11,600 seats in 2000 marked the first expansion to Tiger Stadium since 1978, when the original west upper deck was completed.

The distinctive environment of Tiger Stadium became even more pronounced in 2005 as the ambitious West Upper Deck project was virtually completed. Construction on the project – which began immediately after LSU's home finale against Ole Miss in November of 2004 - carried a \$60 million price tag and rebuilt over 3,200 special amenity seats as a well as a state-of-the-art press box to Tiger Stadium. The west side renovation, which included the removal and rebuilding of the upper deck to mirror the east side upper deck, was finished during the 2006 season.

In 2009, major technological advances were made when Tiger Stadium added an 80-foot wide high-definition video board to the north endzone of the facility. Called one of the largest video boards in all of college athletics, the HD board measures 27-feet high and 80-feet wide.

In August 2010, LSU Vice Chancellor and Director of Athletics Joe Alleva and the Tiger Athletic Foundation launched a campaign to preserve and restore the look of Tiger Stadium. The 428 windows on the north side of the stadium were completely refurbished. The 300 remaining windows on the east and west sides of the stadium will be completed by the 2013 season.

Prior to the 2012 season, construction was completed on the first part of the west side plaza that includes new gates, All-American and Hall of Fame plazas and the national championship plaza that showcases the past, present and future of LSU football. Construction on the north plaza of Tiger Stadium is scheduled to be completed prior to the 2013 season.

The 2012 season saw a new tradition established at Tiger Stadium. Following an LSU victory, the north end of the stadium lights up in "victory gold." The new unique look is a part of a state-of-the-art lighting system that was installed prior to the season that turns the upper archways of the north end of the stadium to purple and gold. Also prior to the 2012 campaign, letters spelling out Tiger Stadium were installed on the west side.

In April 2012, a new exciting era of Tiger Stadium was unveiled by Alleva. Construction is well underway for approximately 60 suites and 3,000 club seats above the existing south end zone seats, as well as approximately 1,500 general public seats above the new suite and club seating to be completed by the 2014 season. The project, privately funded by Tiger Athletic Foundation, will bring the capacity of Tiger Stadium to near or above 100,000.

For more information, visit www.preservedeathvalley.org.

Tiger Stadium

HISTORY

Tiger Stadium Records

INDIVIDUAL RECORDS

	LSU	OPPONENTS
RUSHING		
Yards	250 by Alley Broussard (Ole Miss) 2004	291 by Shaun Alexander (Alabama) 1996
Attempts	43 by Charles Alexander, 1977	
Touchdowns	4 - four times (last: LaBrandon Toefield (Utah State, 2001)	4 by Shaun Alexander (Alabama) 1996
Longest rush	88 yards by Adrian Dodson (Tulane, 1940)	
PASSING		
Yards	438 by Tommy Hodson (Tennessee) 1989	464 by Rex Grossman (Florida) 2001
Completions	33 by Jeff Wickersham (Mississippi St.), 1983	37 (twice; last: A.J. Suggs, Tennessee, 2000)
Attempts	58 by Josh Booty (Auburn) 1999	72 by Levi Brown (Troy), 2008
Touchdowns	4 (10 times; last: Matt Mauck, Arkansas, 2003)	5 by Rex Grossman (Florida), 2001
Longest Pass	82 yards - Steve Ensminger to Carlos Carson (Georgia) 1978	93 yards - David Greene to Tyson Browning (Georgia), 2003
TOTAL OFFENSE		
Plays	61 by Josh Booty (Auburn), 1999	74 by Levi Brown (Troy), 2008
Yards	433 by Tommy Hodson (Tennessee), 1989	463 by Rex Grossman (Florida), 2001
RECEIVING		
Receptions	14 by Wendell Davis (Ole Miss) 1986	12 by David Martin (Tennessee) 2000
Yards	248 by Todd Kinchen (Mississippi St.) 1991	175 by Brandon Middleton (Houston) 2000
Touchdowns	5 by Carlos Carson (Rice, Sept. 24, 1977)	2 by many
RETURNS		
Punt Returns	7 (twice; last: Eddie Kennison, Kentucky, 1994)	
Punt Return Yards	163 by Trindon Holliday (North Texas) 2008	
Kickoff Returns	7 by Trindon Holliday (Georgia, 2008)	
Kickoff Return Yards	164 by Trindon Holliday (Georgia, 2008)	
Long Punt Return	100 by Eddie Kennison (Mississippi St., 1994)	
Long Kickoff Return	100 by Eric Martin (Kentucky) 1981	
ALL-PURPOSE		
Yards	376 by Kevin Faulk (Houston) 1996	
SCORING		
Points	30 by Carlos Carson (Rice) 1977	24 - twice (last: Peyton Hillis, Arkansas, 2007)
DEFENSE		
Tackles	21 by Al Richardson (South Carolina) 1982	
Sacks	3 (by several; last: Gabe Northern, North Texas) 1995	
Interceptions	3 (twice; last: Craig Burns, Ole Miss, 1970)	
KICKING		
Field Goals	4 by several (last: Josh Jasper vs. Arkansas, 2009)	
Longest Field Goal	54 yds. by Wade Richey (Kentucky) 1996	
PAT's Made	10 by Bobby Moreau (Rice) 1977	
Longest Punt	71 by Matt DeFrank (Notre Dame) 1986	

TEAM RECORDS

	LSU	OPPONENTS
RUSHING		
Rushing Attempts	83 (Wyoming (1977)	71 by Mississippi State (1991)
Rushing Yards	503 (Oregon (1977)	422 by Mississippi State (1991)
Rushing TD's	8 (Tulane (1961)	5 - three times, last Arkansas (2007)
PASSING		
Passes Attempted	69 (Auburn, 1999)	72 by Troy (2008)
Passes Completed	31 (Tennessee, 1989)	37 by Tennessee (2000)
Completion Pct.	84% (Akron, 1997)	80% by Florida (1993)
Passing Yards	485 (Western Carolina, 2000)	504 by Florida (2001)
Passes Had Int.	6 (Tennessee, 1939)	5 by Texas A&M (1986)
TD Passes	7 (Ohio University, 1989)	6 by Florida (2001)
OFFENSE		
First Downs	35 (Mississippi State, 1969)	33 by Alabama (1989)
Total Offensive Att.	99 (Tulane, 1969)	89 - three times (last: Troy, 2008)
Total Offensive Yards	746 (Rice, 1977)	644 by Alabama, 1989
Fumbles Lost	5 - three times (last: (Mississippi St., 1945)	
Total Turnovers	8 (Tulane, 1944)	
SCORING		
Points in a Quarter	35 (Rice, 1977) - 3rd Quarter	24 by Miami (Fla.), 1988 - 4th Quarter
Points in a Half	49 (Louisiana Tech, 2003) - First Half; Rice (1977) - Second Half	
Points in First Half	49 (Louisiana Tech, 2003)	
Points in Second Half	49 (Rice, 1977)	
Most Points	77 (Rice, 1977)	58 by Florida (1993)
Most Point, Both Teams	98 (Arkansas def. LSU, 50-48 in 3 OTs) 2007	

Longest Tiger Stadium Winning Streaks

	WINS	YEARS	BEGAN	SNAPPED
1.	22	2009-12	Oct. 24 def. Auburn, 31-10	Nov. 3 lost to Alabama, 21-17
2.	19	2005-07	Oct. 15 def. Florida, 21-17	Nov. 23 lost to Arkansas, 50-48 (3OT)
3.	17	1935-38	Oct. 5 def. Texas, 18-6	Sept. 24 lost to Ole Miss, 20-7
4.	15	1971-73	Sept. 18 def. Texas A&M, 37-0	Nov. 22 lost to Alabama, 21-7
5.	14	1957-60	Sept. 28 def. Alabama, 28-0	Oct. 1 lost to Baylor, 7-3
6.	10	2003-05	Oct. 25 def. Auburn, 31-7	Sept. 26 lost to Tennessee, 30-27 (OT)

Top 25 Tiger Stadium Crowds

NO.	ATT.	OPPONENT	DATE	RESULTS
1.	93,374	Alabama	Nov. 3, 2012	Lost, 21-17
2.	93,129	Florida	Oct. 10, 2009	Lost, 13-3
3.	93,108	Arkansas	Nov. 25, 2011	Won, 41-17
4.	93,098	Auburn	Oct. 22, 2011	Won, 45-10
5.	93,039	Alabama	Nov. 8, 2008	Lost, 27-21 (OT)
6.	93,022	Florida	Oct. 8, 2011	Won, 41-11
7.	93,013	Arkansas	Nov. 28, 2009	Won, 33-30 (OT)
8.	92,982	Georgia	Oct. 25, 2008	Lost, 52-38
9.	92,969	Alabama	Nov. 6, 2010	Won, 24-21
10.	92,932	Tennessee	Oct. 2, 2010	Won, 16-14
11.	92,917	Western Kentucky	Nov. 12, 2011	Won, 42-9
12.	92,915	Ole Miss	Nov. 20, 2010	Won, 43-36
13.	92,910	Florida	Oct. 8, 2007	Won, 28-24
14.	92,872	Ole Miss	Nov. 17, 2012	Won, 41-35
15.	92,831	Mississippi State	Nov. 10, 2012	Won, 37-17
16.	92,804	Washington	Sept. 8, 2012	Won, 41-3
17.	92,739	Virginia Tech	Sept. 8, 2007	Won, 48-7
18.	92,734	South Carolina	Oct. 13, 2012	Won, 23-21
19.	92,710	Mississippi State	Sept. 27, 2008	Won, 34-24
20.	92,664	Auburn	Oct. 22, 2005	Won, 20-17 (OT)
21.	92,660	Kentucky	Oct. 1, 2011	Won, 35-7
22.	92,654	Auburn	Oct. 24, 2009	Won, 31-10
23.	92,649	Ole Miss	Nov. 22, 2008	Lost, 31-13
24.	92,606	Arkansas	Nov. 23, 2007	Lost, 50-48(30T)
25.	92,588	Alabama	Nov. 11, 2006	Won, 28-14

There's Proof in the Polling

2013

Athlon Sports ranks Tiger Stadium as the top venue in college football, proclaiming there is nothing better in the sport than a night game in "Death Valley"

2012

CNN reveals its top tailgating destinations in football and LSU's gameday experience is No. 1

2011

A CBSSports.com poll ranking America's best stadiums votes Tiger Stadium No. 1, encompassing the venue's tradition, architecture, fans and atmosphere

2010

The Sporting News and Associated Press proclaim Tiger tailgating and Saturday

Night in Death Valley as the top gameday traditions in all of college football.

2007

ESPN.com proclaims Tiger Stadium "The Scariest Place To Play in America" for an opposing team in a list of stadium rankings.

2007

The Bleacher Report ranks Tiger Stadium as the third toughest venue in the world to play in. Death Valley was only one of three American venues to make the list, surpassing the likes of Lambeau Field and Yankee Stadium.

1998

Sport Magazine names Tiger Stadium "the most feared road playing site in America."

1996

ESPN proclaims LSU's pregame party to be the best in college football.

1995

Gannett News Service, in a poll of college football head coaches, names Tiger Stadium as the most dreaded road playing site in America.

1989

The Sporting News ranks Tiger Stadium No. 1 among "The 10 best places to attend a college football game."

1987

The College Football Association, in a poll of the nation's Division I-A head coaches, determines that Tiger Stadium is the most difficult place for a visiting team to play.

LSU Win-Loss Records in Tiger Stadium

1924:	0-1-0	1942:	6-0-0	1960:	4-2-0	1978:	5-1-0	1996:	6-1-0
1925:	4-2-0	1943:	4-1-0	1961:	6-0-0	1979:	4-3-0	1997:	4-3-0
1926:	3-1-0	1944:	1-4-1	1962:	4-1-1	1980:	5-1-0	1998:	3-3-0
1927:	2-1-0	1945:	4-2-0	1963:	5-1-0	1981:	3-4-0	1999:	3-4-0
1928:	4-0-0	1946:	6-1-0	1964:	4-1-1	1982:	5-1-1	2000:	6-1-0
1929:	5-1-0	1947:	4-1-0	1965:	6-1-0	1983:	2-5-0	2001:	5-2-0
1930:	5-0-0	1948:	3-4-0	1966:	3-2-1	1984:	5-1-0	2002:	6-1-0
1931:	3-1-0	1949:	7-1-0	1967:	5-2-0	1985:	4-1-1	2003:	6-1-0
1932:	3-1-1	1950:	3-2-1	1968:	5-1-0	1986:	5-2-0	2004:	7-0-0
1933:	5-0-2	1951:	4-2-1	1969:	6-0-0	1987:	5-1-1	2005:	5-1-0
1934:	3-1-1	1952:	0-5-0	1970:	6-1-0	1988:	5-1-0	2006:	8-0-0
1935:	4-1-0	1953:	3-2-1	1971:	5-2-0	1989:	2-4-0	2007:	6-1-0
1936:	6-0-0	1954:	3-3-0	1972:	7-0-0	1990:	5-1-0	2008:	5-3-0
1937:	7-0-0	1955:	2-2-1	1973:	6-1-0	1991:	2-4-0	2009:	6-1-0
1938:	5-2-0	1956:	1-4-0	1974:	5-1-0	1992:	2-5-0	2010:	7-0-0
1939:	2-4-0	1957:	4-2-0	1975:	3-3-0	1993:	3-3-0	2011:	6-0-0
1940:	5-2-0	1958:	5-0-0	1976:	6-0-1	1994:	2-4-0	2012:	7-1-0
1941:	3-3-2	1959:	6-0-0	1977:	5-2-0	1995:	5-1-0	Total	392-144-18

Tiger Stadium Attendance (1957-2012)

YEAR	G	ATT.	AVG.	NCAA RANK	YEAR	G	ATT.	AVG.	NCAA RANK	YEAR	G	ATT.	AVG.	NCAA RANK
1957	6	297,953	49,659	8	1976	7	452,921	64,703	7	1995	6	446,148	74,358	11
1958	5	296,576	59,315	3	1977	7	455,433	65,062	9	1996	7	556,631	79,519	8
1959	7	408,727	58,390	3	1978	6	446,392	74,399	6	1997	7	561,629	80,233	9
1960	6	318,899	53,150	7	1979	7	507,984	72,569	7	1998	6	481,739	80,290	10
1961	6	381,409	63,568	3	1980	6	444,703	74,617	7	1999	7	551,780	78,826	11
1962	6	397,701	66,284	3	1981	7	513,850	73,407	8	2000	7	614,704	87,815	5
1963	6	396,846	66,141	2	1982	7	537,012	76,716	6	2001	7	633,440	90,491	5
1964	6	380,687	63,448	4	1983	7	535,432	76,490	6	2002	7	632,147	90,307	5
1965	7	457,733	65,390	4	1984	6	467,746	77,958	6	2003	7	636,817	90,974	6
1966	6	386,098	64,350	4	1985	6	454,182	75,697	9	2004	7	638,462	91,209	6
1967	7	454,101	64,872	4	1986	7	546,129	78,018	7	2005	6	549,480	91,580	6
1968	6	396,774	66,129	5	1987	7	541,307	77,330	7	2006	8	737,696	92,212	6
1969	6	388,461	64,744	7	1988	6	464,006	77,334	7	2007	7	648,334	*92,619	6
1970	7	436,823	62,403	9	1989	6	425,334	70,889	12	2008	8	739,065*	92,283	7
1971	7	463,491	66,213	5	1990	6	429,480	71,580	13	2009	7	647,420	92,489	7
1972	7	470,078	67,154	7	1991	6	412,476	68,746	16	2010	7	649,023	92,718	8
1973	7	474,108	67,730	5	1992	7	470,546	67,221	13	2011	6	557,210	92,868	7
1974	6	395,587	65,931	6	1993	6	361,632	60,272	20	2012	8	741,005	92,626	7
1975	6	386,171	64,362	9	1994	6	390,741	65,124	14					
										Total:	355	27,468,258	77,375	

20

Billy Cannon
was presented
with the 1959
Heisman Trophy
by then Vice
President
Richard Nixon.

Billy Cannon • HB

1959 HEISMAN TROPHY WINNER

Even by today's standards Billy Cannon was a rare athlete, combining sprinter speed with brute strength. Cannon could consistently run a 9.5 in the 100-yard dash and, at 6-1, 210 pounds, he had the size to overpower his opponents as well as outrun them. In 1957, he was an immediate standout as a sophomore, offensively and defensively.

As a junior, Cannon was the driving force behind the Fighting Tigers as they carved out a perfect season and captured the 1958 national championship. He passed for a touchdown and kicked the extra point in LSU's 7-0 win over Clemson in the Sugar Bowl, and earned MVP honors.

Cannon's most memorable performance came in 1959 against Ole Miss. Top-ranked LSU trailed the third-ranked Rebels 3-0 early in the fourth quarter, when Cannon fielded a punt at the LSU 11-yard-line and broke seven tackles on his way to paydirt. LSU won the contest 7-3. Considered one of the best collegiate backs of his era, Cannon was awarded the Heisman Trophy at the conclusion of the 1959 season. In 2008, the legendary Cannon was inducted into the National Football Foundation Hall of Fame.

Cannon's Honors

1959

- Heisman Trophy Winner (Downtown Athletic Club of New York)
- AP Player of the Year
- UPI Player of the Year
- The Sporting News Player of the Year
- All-American (consensus)
- Outstanding College Player (Columbus [Ohio] Touchdown Club)
- Walter Camp Memorial Trophy (Washington, D.C., TD Club)
- College Back of the Year (Los Angeles Times)
- AP Back of the Year
- UPI Back of the Year
- SEC Player of the Year (Nashville Banner)
- SEC Player of the Year (Atlanta Touchdown Club)
- SEC Player of the Year (Birmingham Touchdown Club)
- All-SEC (AP and UPI)

1958

- UPI Player of the Year
- The Sporting News Player of the Year
- Outstanding College Player (Columbus [Ohio] Touchdown Club)
- AP Back of the Year
- UPI Back of the Year
- All-American (consensus)
- SEC Player of the Year (Nashville Banner)
- SEC Back of the Year (Atlanta Touchdown Club)
- SEC Back of the Year (Birmingham Touchdown Club)
- All-SEC (AP and UPI)
- Louisiana VFW Award (Louisiana outstanding athlete)

1957

- Second-Team All-SEC (UPI)
- All-SEC Sophomore Team

Cannon's Career Stats

1959

	NO.	YDS.	AVG.
Rice	15	66	4.4
TCU	9	35	3.9
Baylor	8	73	9.1
Miami	17	90	5.3
Kentucky	11	11	1.0
Florida	15	55	3.7
Ole Miss	12	48	4.0
Tennessee	22	122	5.5
Mississippi State	16	32	2.0
Tulane	14	66	4.7
Totals	139	598	4.3
Ole Miss (Sugar Bowl)	6	8	1.3

1958

	NO.	YDS.	AVG.
Rice	9	53	5.9
Alabama	12	86	7.2
Hardin-Simmons	11	83	7.5
Miami	9	34	3.8
Kentucky	12	108	9.0
Florida	15	61	4.1
Ole Miss	11	34	3.1
Duke	8	53	6.6
Mississippi State	13	57	4.4
Tulane	15	117	7.8
Totals	115	686	5.9
Clemson (Sugar Bowl)	13	51	3.9

1957

	NO.	YDS.	AVG.
Rice	6	71	11.8
Alabama	8	140	17.5
Texas Tech	13	36	2.8
Georgia Tech	17	98	5.8
Kentucky	11	70	6.4
Florida	11	22	2.0
Vanderbilt	11	46	4.2
Ole Miss	3	5	1.7
Mississippi State	11	27	2.5
Tulane	14	68	4.8
Totals	105	583	5.5

Cannon's Career Statistics

	RUSHING			RECEIVING				PASSING					PUNT RETURNS			KICKOFF RETURNS		
	ATT	YDS.	AVG.	TD	REC.	YDS.	TD	ATT.	CMP.	HI	YDS.	TD	NO.	YDS.	TD	NO.	YDS.	TD
1957 So.	105	583	5.5	4	11	199	1	16	7	1	84	0	7	39	0	11	343	1
1958 Jr.	115	686	5.9	10	9	162	1	4	3	0	14	0	9	89	0	3	82	0
1959 Sr.	139	598	4.3	5	11	161	0	6	2	2	20	0	15	221	1	8	191	0
Totals	359	1867	5.2	19	31	522	2	26	12	3	118	0	31	349	1	22	616	1

Punting: 111 for 37.8 average • Pass Interceptions: 7 for 165 return yards, one TD • Scoring: 24 TDs, four one-point conversions, three two-point conversions, 154 total points

National Award Winners

72

Glenn Dorsey • DT

2007 OUTLAND TROPHY WINNER
2007 LOMBARDI AWARD WINNER

2007 NAGURSKI AWARD WINNER
2007 LOTT TROPHY WINNER

Glenn Dorsey became the most decorated defender in school history as he won four national awards on his way to leading LSU to the national title. As a senior, Dorsey captured the Lombardi, Outland, Nagurski, and Lott Awards, becoming the first player in LSU history to win any of these honors.

A tremendous team leader, Dorsey was also named the SEC Defensive Player of the Year in 2007 as well as earning first-team All-America honors for a second straight season. Dorsey, who opted to return to LSU for his senior season despite being projected as a first-round NFL Draft pick following his junior campaign, was taken with the fifth overall pick in the 2008 NFL Draft.

He finished his career playing in 52 games, starting 31 times. For his career, Dorsey registered 179 tackles, 27 tackles for loss and 13 sacks.

Dorsey's Honors

2007

- Nagurski Award Winner - Outstanding Defensive Player (Charlotte Touchdown Club)
- Lombardi Award Winner - Nation's Lineman of the Year (Rotary Club of Houston)
- Outland Trophy Winner - Outstanding Interior Lineman (Greater Omaha Sports Committee)
- Lott Award Winner - Defensive IMPACT Player of the Year (The Pacific Club IMPACT Foundation)
- Bednarik Award Finalist
- First-Team All-American (consensus)
- SEC Defensive Player of the Year (SEC Coaches, AP)
- First-Team All-SEC (SEC Coaches, AP)
- SEC Defensive Lineman of the Week (Sept. 22 vs. South Carolina)
- SEC Defensive Player of the Week (Nov. 3 vs. Alabama)
- SEC Community Service Team Player of the Week (Nov. 3 vs. Alabama)

2006

- First-Team All-American (AP, AFCA, CBSSportsline.com, SI.com, Rivals.com)
- First-Team All-SEC (AP, SEC Coaches)
- SEC Defensive Lineman of the Week (Sept. 9 vs. Arizona)
- SEC Defensive Lineman of the Week (Sept. 16 vs. Auburn)
- First-Team All-American (AP, AFCA, CBSSportsline.com, SI.com, Rivals.com)
- First-Team All-SEC (AP, SEC Coaches)
- SEC Defensive Lineman of the Week (Sept. 9 vs. Arizona)
- SEC Defensive Lineman of the Week (Sept. 16 vs. Auburn)

Dorsey's Career Statistics

YEAR	G-GS	UT	AT	TT	TFL	SACKS	INT	PBU	QBH	FR	FF
2004 Fr.	12-3	6	12	18	2-4	0	0	1	1	1-0	0
2005 So.	13-1	16	12	28	4-24	3-23	0	0	1	0	0
2006 Jr.	13-13	22	42	64	8.5-42	3-25	0	0	1	0	0
2007 Sr.	14-14	43	26	69	12.5-53	7-45	0	4	4	0	1
Totals	52-31	87	92	179	27-123	13-93	0	5	7	1-0	1

7

Patrick Peterson • CB/RS

2010 BEDNARIK AWARD WINNER
2010 THORPE AWARD WINNER

One of the most dynamic athletes in school history, Patrick Peterson established himself as the premiere defensive back as well as one of the top return specialists in the country in 2010. Peterson captured the Chuck Bednarik Award given annually to the nation's top defender, and he also received the Jim Thorpe Award as the country's top defensive back. He became the first player in LSU history to win those two prestigious awards.

Peterson earned consensus First Team All-America recognition, and he also became the first player in conference history to earn both the Southeastern Conference Defensive Player of the Year and SEC Special Teams Player of the Year honors. A three-year starter for the Tigers, he was selected fifth overall by the Arizona Cardinals after his junior season.

Peterson played in 39 career games with 30 starts on defense, and he racked up 135 total tackles, 22 pass breakups and seven interceptions. In just one season as a return specialist, Peterson set the school record for kickoff return yards with 932 on 32 returns, and he led the SEC in punt and kickoff returns and ranked in the top five nationally in punt returns and top 10 in kick returns.

Peterson's Honors

2010

- Bednarik Award Winner - Defensive Player of the Year (Maxwell Football Club)
- Thorpe Award Winner - Nation's Most Outstanding Defensive Back (Jim Thorpe Association)
- Lott IMPACT Trophy Finalist
- Nagurski Trophy Finalist
- First-Team All-American (consensus)
- SEC Defensive Player of the Year (SEC Coaches)
- SEC Special Teams Player of the Year (SEC Coaches)
- First-Team All-SEC (SEC Coaches, AP)
- First-Team All-SEC Special Teams (SEC Coaches)
- Second-Team All-SEC All-Purpose (AP)
- SEC Special Teams Player of the Week (Sept. 4 vs. North Carolina, Sept. 25 vs. West Virginia)
- Lott IMPACT Player of the Week (Sept. 4 vs. North Carolina, Nov. 6 vs. Alabama)
- Hornung Award Versatile Performance (Sept. 4 vs. North Carolina)
- Jim Thorpe Award Player of the Week (Sept. 18 vs. Mississippi State)

2009

- Second-Team All-America (Sporting News)
- First-Team All-SEC (ESPN)
- Second-Team All-SEC (AP, Coaches)

Peterson's Career Return Statistics

YEAR	KICKOFF RETURNS				PUNT RETURNS			
	NO.	YDS.	AVG.	TD	NO.	YDS.	AVG.	TD
2008 Fr.	0	0	--	0	0	0	--	0
2009 So.	0	0	--	0	0	0	--	0
2010 Jr.	32	932	29.1	0	55	26	418	16.1
Totals	32	932	29.1	0	55	26	418	16.1

Peterson's Career Defensive Statistics

YEAR	G-GS	UT	AT	TT	TFL	SACKS	INT	PBU	QBH	FR	FF
2008 Fr.	13-4	32	9	41	1.5-7	0	1-0	3	1	0	1
2009 So.	13-13	43	9	52	0-0	0	2-37	13	0	1-0	0
2010 Jr.	13-13	29	13	42	1.5-5	0	4-134	6	1	0	0
Totals	39-30	104	31	135	3.0-12	0	7-171	22	2	1-0	1

25

Josh Reed • WR

2001 BILETNIKOFF AWARD WINNER

When one thinks of some of the finest players in the history of the Southeastern Conference, Josh Reed's name is included on that list. Reed, who is one of the most decorated players in school history, virtually re-wrote both the LSU and SEC receiving record books despite playing only 28 games at wide receiver.

Originally signed out of Rayne (La.) High School as a tailback, Reed moved to wide receiver in week 9 of the 1999 season out of a necessity. The results were immediate as he caught five passes for 100 yards against Houston in just his second game at the position.

A year later, in 2000, Reed earned first-team All-SEC honors after catching 65 passes for 1,127 yards and 10 touchdowns for the 8-4 Tigers. His 102.5 yards receiving a contest led the SEC and he ranked second in the league with just under six catches a game.

Reed put together the finest year for a receiver in SEC history in 2001 as he shattered the league's single-season yardage mark with 1,740 yards on a school-record 94 catches. Reed set a pair of league marks in a 35-21 road victory over Alabama as he hauled in 19 passes for 293 yards and a touchdown. He capped his record-setting career in grand fashion, setting a pair of Sugar Bowl records with 14 receptions for 239 yards and two touchdowns in leading the Tigers to a 47-34 victory over Illinois.

At the conclusion of his junior season, Reed was named the winner of the Biletnikoff Award, which is presented annually to the nation's top collegiate receiver. Reed was drafted with the fourth pick of the second round of the 2002 NFL Draft by the Buffalo Bills.

Reed's Career Stats (Regular Season)

YEAR	G-GS	RECEIVING			TD	RUSHING		
		REC.	YDS.	ATT.		YDS.	TD	YDS.
1999 Fr.	8-0	8	134	0	6	58	1	
2000 So.	11-3	65	1,127	10	1	-2	0	
2001 Jr.	12-12	94	1,740	7	2	7	0	
TOTALS	31-15	167	3,001	17	9	63	1	

Reed's Honors

2001

- Biletnikoff Award Winner
- First-Team All American (Walter Camp, AP, Football Writers Association, CANSI.com, ABC Sports online, Collegefootballnews.com, The Sporting News)
- Second-Team All American (Football News)
- All-Bowl Team (Sports Illustrated)
- First Team All SEC (AP, SEC Coaches)
- SEC Offensive Player of the Week (Nov. 4 vs. Alabama)
- National Player of the Week (Nov. 4 - The Sporting News)

2000

- First-Team All-SEC (AP, SEC Coaches)

55

Ben Wilkerson • C

2004 RIMINGTON AWARD WINNER

Ben Wilkerson put together one of the best careers for a center in LSU history, leading the Tigers to a 33-8 mark in 41 starts at the position during his four years. During his career with the Tigers, Wilkerson helped lead LSU to a pair of SEC Championships as well as the 2003 BCS National Championship.

Wilkerson, a native of Hemphill, Texas, had his career cut short as a senior, suffering a knee injury during the eighth week of the season. Despite the injury, Wilkerson still went on to be named the co-recipient, along with David Baas of Michigan, of the Rimington Trophy in 2004, which goes annually to college football's top center. In addition, Wilkerson was named a First-Team All-American by the American Football Coaches Association and The Sporting News even though he missed LSU's final four games of the season.

Wilkerson graduated with a degree in general studies in May of 2005. He served as a graduate assistant on the LSU staff during the 2011 season.

Wilkerson's Honors

2004

- Rimington Trophy Winner
- First-Team All-American (American Football Coaches Association, The Sporting News)
- Second-Team All-American (Walter Camp)
- First-Team All-SEC (AP, SEC Coaches, Collegefootballnews.com)
- SEC Good Works Team

2003

- Rimington Trophy Finalist
- Second-Team All-American (Associated Press, Sporting News)
- First-Team All-SEC (AP, ESPN.com)
- SEC Academic Honor Roll

2001

- Freshman All-SEC (Knoxville News-Sentinel, Coaches)
- Second-Team Freshman All-American (The Sporting News)

National Award Winners

64

Rudy Niswanger • C

2005 Campbell Trophy Winner
2005 Wuerffel Trophy Winner
2005 McWhorter Scholar-Athlete

By picking up national awards in the Campbell Trophy and the Wuerffel Trophy, along with being named the SEC Scholar-Athlete of Year in football and McWhorter Scholar-Athlete Award, center Rudy Niswanger became the most decorated student-athlete in school history.

Niswanger is the first player in LSU history to be named the recipient of the Campbell Trophy, known as the Academic Heisman. An award that goes to the top student-athlete in all divisions of college football, the Campbell Trophy carries a \$25,000 post-graduate scholarship.

In addition, Niswanger became the inaugural recipient of the Wuerffel Trophy, which goes to the college football player who best combines exemplary community service with outstanding academic and athletic achievement. The award is named after former Heisman Trophy winner Danny Wuerffel, who led the Florida Gators to the 1996 national championship. Niswanger capped his career with the Tigers by being named the recipient of the McWhorter Award, which goes to the top student-athlete in the SEC.

Niswanger, who opted to return to LSU for his senior season of football in 2005, graduated with a 4.0 grade point average in kinesiology with emphasis on pre-medicine. He graduated with honors, receiving the University Medal as well as graduating Summa Cum Laude. Niswanger was accepted to LSU Medical School in Shreveport after scoring a 33 on the MCAT, which placed him among the top eight percent in the nation.

Niswanger's Honors

- Campbell Trophy "Academic Heisman" Recipient (National Football Foundation)
- Wuerffel Trophy Recipient (All Sports Foundation)
- McWhorter Award Recipient as SEC Scholar-Athlete of the Year
- SEC Football Scholar-Athlete of the Year (SEC Coaches)
- National Football Foundation National Scholar-Athlete
- First-Team Academic All-America (CoSIDA)
- CBS Scholar-Athlete of the Week (vs. Florida, vs. Alabama)
- Second-Team All-SEC (SEC Coaches, AP)

2004

- First-Team Academic All-America (CoSIDA)
- First-Team Academic All-District (CoSIDA)
- CBS Scholar-Athlete of the Week (Nov. 26 vs. Arkansas)
- SEC Academic Honor Roll

2003

- SEC Academic Honor Roll

2002

- SEC Academic Honor Roll

2

JaMarcus Russell • QB

2006 MANNING AWARD WINNER

JaMarcus Russell capped a magnificent LSU career by winning the Manning Award as the nation's top quarterback at the completion of the 2006 season. Russell went on to be selected with the No. 1 overall pick in the 2007 NFL Draft by the Oakland Raiders. He joined Billy Cannon in 1960 as the only football players in school history to be selected with the first overall pick in the NFL Draft.

Russell completed his LSU career as one of the top quarterbacks in school history as he posted a 25-4 overall mark as a starter, which included an 11-2 record as a junior in 2006. He finished his career ranked among the top five in every career passing category kept at LSU, including No. 2 all-time in completion percentage (61.9) and TD passes (52). He also ranks third in completions (493), passing yards (6,625), and total offense (6,704) and fourth in attempts (797).

A first-team All-SEC pick in 2006, Russell tied the school-record for TD passes with 28 during his junior season and set the school's single-season mark for completions (232) and completion percentage (67.8). He's the only quarterback in school history to lead the Tigers to at least 10 wins in back-to-back seasons.

Russell's Honors

- No. 1 overall pick in 2007 NFL Draft by Oakland Raiders
- Manning Award Winner (Sugar Bowl Committee)
- Allstate Sugar Bowl Most Valuable Player
- First Team All-SEC (AP, SEC Coaches)
- SEC Offensive Player of the Week (Sept. 30 vs. Mississippi State)
- SEC Offensive Player of the Week (Oct. 14 vs. Kentucky)
- SEC Offensive Player of the Week (Nov. 4 vs. Tennessee)

2005

- SEC Player of the Year (Columbus (Ohio) Touchdown Club)
- SEC Player of the Week (Oct. 8 vs. Vanderbilt)

Russell's Career Stats

YEAR	G-GS	PASSING			YDS.	TD	LG	RUSHING			
		ATT.	COMP.	INT.				ATT.	YDS.	TD	LG
2004 Fr.	11-4	144	73	4	1,053	9	42	26	-41	1	13
2005 So.	12-12	311	188	9	2,443	15	50	61	-22	2	22
2006 Jr.	13-13	342	232	8	3,129	28	58	52	142	1	34
Totals	36-29	797	493	21	6,625	52	58	139	79	4	34

17

Morris Claiborne • CB

2011 THORPE AWARD WINNER

Morris Claiborne cemented his legacy as one of the top cornerbacks in LSU history after he wrapped up a stellar career in 2011. As a junior, Claiborne took home the prestigious Jim Thorpe Award that annually goes to the nation's top defensive back, becoming the second straight LSU player to earn the award after Patrick Peterson claimed the honor in 2010.

Widely recognized as one of the top defensive players in the nation as a junior, the Shreveport, La., native earned unanimous consensus All-America honors when he led LSU to a 13-1 record, SEC title and a spot in the national championship game. Claiborne led the nation in interception return yards with 173 on six interceptions, and he showed his athleticism and playmaking ability by scoring two touchdowns in 2011 – one on a

pivotal 99-yard kickoff return at West Virginia and one on a 45-yard INT return that cemented LSU's SEC championship game victory over Georgia.

In addition to earning All-America honors, Claiborne was named the SEC Defensive Player of the Year by the SEC coaches in 2011, and he also earned First-Team All-SEC recognition and finished as a Nagurski Award finalist. Following his outstanding junior season, Claiborne was chosen with the sixth overall selection in the 2012 NFL Draft by the Dallas Cowboys.

Claiborne ended his career with 95 tackles, 12 pass breakups and 11 interceptions, ranking inside the LSU top 10 in career interceptions and interception return yards.

Claiborne's Defensive Career Statistics

YEAR	G-GS	UT	AT	TT	TFL	SACKS	INT	PBU	QBH	FR	FF
2009 Fr.	7-0	3	4	7	0-0	0	0	0	0	0-0	0
2010 So.	12-12	19	18	37	1.0-4	0	5-101	6	1	1-0	0
2011 Jr.	14-14	32	19	51	1.0-1	0	6-173	6	1	0-0	0
Totals	33-26	54	41	95	2.0-5	0	11-274	12	2	1-0	0

Claiborne's Honors

2011

- Thorpe Award Winner – Nation's Most Outstanding Defensive Back (Jim Thorpe Association)
- First-Team All-American (unanimous consensus)
- SEC Defensive Player of the Year (SEC Coaches)
- First-Team All-SEC (Coaches, AP)
- Nagurski Trophy Finalist
- Walter Camp National Defensive Player of the Week (vs. Mississippi State)

2010

- Second-Team All-SEC (AP, Coaches)

Claiborne's Career Return Statistics

YEAR	KICKOFF RETURNS				PUNT RETURNS			
	NO.	YDS.	AVG.	TD	NO.	YDS.	AVG.	TD
2009 Fr.	0	0	–	0	0	0	–	0
2010 So.	2	57	28.5	0	32	0	–	0
2011 Jr.	22	552	25.1	1	99 (TD)	0	–	0
Totals	24	609	25.4	1	99 (TD)	0	–	0

7

Tyrann Mathieu • CB/RS

2011 BEDNARIK AWARD WINNER

An outstanding player with tremendous heart and talent, Tyrann Mathieu collected the 2011 Bednarik Award, an honor given annually to the nation's top defensive player. Gifted with some of the best pure football instincts ever seen in an LSU uniform, the cornerback/return specialist became LSU's first Heisman Trophy finalist to travel to New York City since Charles Alexander in 1977.

In two seasons at LSU, the New Orleans, La., native created a total of 14 turnovers in 26 career games while shattering the school record with 11 forced fumbles, a figure that is tied for the SEC record and ranks seventh in NCAA history.

In 2011, Mathieu helped LSU finish with a 13-1 record, an SEC title and a berth in the national championship game as he led the team with 76 total tackles, led the nation with five fumble recoveries and finished fourth nationally in punt return average at 15.6 yards per return.

Mathieu was a consensus All-American as a sophomore at cornerback and return specialist. He finished his career accumulating 133 total tackles, 16 tackles for loss, 16 pass breakups, 11 forced fumbles, eight fumble recoveries, six sacks, four interceptions and four touchdowns – two on punt returns and two fumble returns. He was taken in the third round with the No. 69 overall pick in the 2013 NFL Draft by the Arizona Cardinals, joining former teammate Patrick Peterson.

Mathieu's Honors

2011

- Bednarik Award Winner – Defensive Player of the Year (Maxwell Football Club)
- Heisman Memorial Trophy Finalist
- Walter Camp National Player of the Year Finalist
- First-Team All-American at Cornerback (consensus)
- First-Team All-American at Return Specialist (CBSsports.com, Rivals.com, SI.com)
- National Defensive Player of the Year (FoxSportsNext.com, Rivals.com)
- SEC Defensive Player of the Year (AP)
- First-Team All-SEC (SEC Coaches, AP)
- SEC Championship Game Most Valuable Player
- Walter Camp National Defensive Player of the Week (Sept. 24 at West Virginia, Nov. 25 vs. Arkansas)
- SEC Defensive Player of the Week (Sept. 3 vs. Oregon, Nov. 25 vs. Arkansas)
- Rivals.com National and SEC Player of the Week (Nov. 25 vs. Arkansas)
- Jim Thorpe Defensive Back of the Week (Sept. 3 vs. Oregon)
- Rivals.com SEC Player of the Week (Sept. 3 vs. Oregon)

2010

- First-Team Freshman All-America (Football Writers, Rivals.com)
- Cotton Bowl Defensive Most Outstanding Player
- Freshman All-SEC (Coaches)

Mathieu's Career Defensive Statistics

YEAR	G-GS	UT	AT	TT	TFL	SACKS	INT	PBU	QBH	FR	FF
2010 Fr.	13-1	34	23	57	8.5-45	4.5-38	2-0	7	1	3-13	5
2011 So.	13-13	59	17	76	7.5-45	1.5-10	2-16	9	3	5-39	6
Totals	26-14	93	40	133	16.0-90	6.0-48	4-16	16	4	8-52	11

Mathieu's Career Return Statistics

YEAR	KICKOFF RETURNS				PUNT RETURNS			
	NO.	YDS.	AVG.	TD	NO.	YDS.	AVG.	TD
2010 Fr.	0	0	–	0	0	0	–	0
2011 So.	0	0	–	0	27	421	15.6	2
Totals	0	0	–	0	27	421	15.6	2

Ronald Anderson
Baton Rouge, La.
District 6

Scott Angelle
Breaux Bridge, La.
District 3

Scott Ballard
Covington, La.
District 1

R. Blake Chatelain
Alexandria, La.
District 5

Garret "Hank" Danos
Larose, La.
District 3
Chairman

Ann Duplessis
New Orleans, La.
District 2

Dr. John George
Shreveport, La.
District 4

Stanley J. Jacobs
New Orleans, La.
District 1

Raymond Lasseigne
Bossier City, La.
District 4

Jack Lawton
Lake Charles, La.
District 7

Lee Mallett
Lake Charles, La.
District 7

Rolfe McCollister
Baton Rouge, La.
District 6

James Moore
Monroe, La.
District 5

J. Stephen Perry
New Orleans, La.
District 2

Robert Yarborough
Baton Rouge, La.
Member-At-Large
Chairman-Elect

John Woodard
Covington, La.
Student Member

Dr. F. King Alexander

President/Chancellor, LSU

LSU

Dr. F. King Alexander was named the incoming president and chancellor of Louisiana State University, which has an annual budget of \$3.4 billion and more than 54,000 students. He was appointed to the position by the LSU Board of Supervisors in March 2013 and assumed the position on July 1.

Prior to being named the incoming president, Dr. Alexander was president of California State University, Long Beach (2006-2013) one of the nation's largest public universities located in southern California.

During his more than seven-year tenure at California State University, Long Beach, Dr. Alexander was twice named the California State University Student Association (CSSA) "President of the Year," which represents all 23 California State Universities and its over 440,000 students.

Prior to becoming president of California State University, Long Beach, Dr. Alexander was president of Murray State University in Kentucky (2001-2005) and was a faculty member at the University of Illinois, Champaign-Urbana, where he was the director of the graduate higher education program.

A Kentucky native who grew up in north Florida, Dr. Alexander received his Ph.D. from the University of Wisconsin-Madison in higher education administration with a focus on finance and educational policy analysis, and a Master of Science degree from the University of Oxford, Oxford, England in comparative educational studies.

As a teacher and administrator, Dr. Alexander has received

many honors, including the University of Wisconsin-Madison School of Education Alumni Achievement Award (2002) and has research university faculty affiliations at the University of Wisconsin-Madison Center for the Study of Postsecondary Education (WISCAPE) and Cornell University Higher Education Research Institute (CHERI).

Alexander is an internationally-respected expert in higher education finance and public policy and frequently publishes in national journals and for organizations in this field. He has served as a reviewer, an editorial board member, and a university instructor and faculty member, teaching courses in higher education finance, law, history and current events.

Dr. Alexander also has been asked to represent public higher education colleges and universities on numerous occasions to the United States Congress on issues of college affordability, student indebtedness, and institutional efficiency and effectiveness in efforts to address many of the growing challenges facing American higher education. Due to his national recognition and involvement on higher education issues, Dr. Alexander has served on numerous U.S. higher education and statewide organizational leadership boards where he remains very active.

Dr. Bill DeMastes

Faculty Athletics Representative

Dr. Bill DeMastes, a professor of English at LSU, is in his second year as Faculty Athletics Representative. Dr. Demastes earned his Ph.D. in English in 1986 from the University of Wisconsin-Madison with a Field of Study of Drama as Genre and a specialization in 20th-Century American and British Drama. He

earned his masters in English in June 1979 from the University of Georgia in Athens where he specialized in 19th-Century American Literature.

At LSU, he served as Associate Dean of the College of Arts and

Sciences from 2001-2004 and Director of Undergraduate Studies for the Department of English from 1999-2001 and 2010-11. He has also served as Associate Chair of the Department of English (1998-99); Director of the Master of Arts in Liberal Arts Program (1996-2004); and, Director of Graduate Studies in the Department of English (1992-94; 2006-06).

He was honored with the LSU Alumni Association Faculty Excellence Award in 2000 and in 2002 won the LSU Distinguished Faculty Award. He was named in 2009 an LSU Rainmaker which is given to the top 100 LSU Faculty. In 2010 he was named the Tiger Athletic Foundation undergraduate Teaching Award University College and in the summer of 2011 was named the Harry Ransom Summer Fellowship recipient from the University of Texas.

Joe Alleva

LSU Vice Chancellor/Director of Athletics

LSU

Joe Alleva continues to bring unprecedented national recognition to LSU as Vice Chancellor and Director of Athletics. Under Alleva's leadership, LSU enjoys one of the country's premier athletics programs with success on and off the field of competition. Now in his sixth year at LSU, Alleva is dedicated to athletic and academic excellence, and is committed to providing the opportunities and the resources necessary for student-athletes to excel in competition, in the classroom and in the community. Alleva joined the LSU family on April 4, 2008 after a highly successful tenure as director of athletics at Duke University for 10 years. Alleva's role at LSU was further expanded in August of 2009 when vice chancellor was added to his title by the LSU Board of Supervisors. It is the first time in school history that the director of athletics has also held a vice chancellor position.

Alleva is currently serving a five-year term on the prestigious NCAA Men's Basketball Committee, reinforcing his position as one of the most respected athletic administrators in the country.

Upon his arrival at LSU, Alleva unveiled a strategic master plan for the LSU athletics program – "LSU: Thru and True" – to ensure the advancement and future of LSU Athletics as an exemplary program. The central mission of the plan is to create an environment for student-athletes to reach their ultimate potential, prepare them to be champions in life and to set out goals and values for the entire athletics program.

Alleva's vision will keep LSU among the nation's leaders in athletic facilities. He launched an aggressive fund-raising campaign to replace several hundred windows in Tiger Stadium that were in disrepair, and a new coating to the facade of the structure has given the old stadium new life. A renovated gating system on the west side of the stadium debuted in the fall of 2012 to include a plaza that celebrates LSU's football national championships and recognition walls that honor Tiger All-Americans. A new plaza will open on the north end of the stadium in the fall of 2013, further enriching the experience of visitors to the LSU campus.

A new lighting system was installed prior to last season that turns the upper archways of the north end of the stadium purple and gold and lights the iconic "LSU" on the stadium's north scoreboard. In addition, "Tiger Stadium" in 10-foot tall illuminated letters sits just below the west upper deck facing Nicholson Drive.

Also in the fall of 2012, LSU began construction on an expansion of the South End Zone of the stadium – a project that will add premium seating, general public seating and two state-of-the-art video boards – continuing an effort to augment one of the most iconic venues in all of college sports. The project will be completed in time for the start of the 2014 football season.

Under Alleva's direction, LSU's world-renowned track and field program received a state-of-the-art running surface in 2010 when a new track was installed in Bernie Moore Stadium and extensive renovations to the Tiger soccer facility were completed in the fall of 2011.

Alleva directed a major renovation to the University Club golf course that was completed in September 2010 and allows the LSU men's and women's golf teams to compete on one of the most challenging courses in the country. The renovated course helped prepare Tiger

golfers John Peterson and Austin Ernst, respectively, to win 2011 NCAA men's and women's individual championships, marking the first time both titles were claimed by players from the same school. The LSU men's team in 2013 played host to an NCAA Regional for the first time in the school's illustrious golf history.

Future plans include a new gymnastics practice facility, a new tennis complex featuring indoor and outdoor courts, and a state-of-the-art Nutrition Center for Student-Athletes, a facility that will house full-time chefs and nutritionists and provide the best dietary selections for all Fighting Tiger competitors.

LSU's prominence was evident in the final 2012-13 Learfield Sports Director's Cup standings that recognize the nation's best athletic programs, as the Tigers finished in the Top 20 for the eighth consecutive year.

The year was highlighted by another 10-win season and bowl appearance for the Fighting Tiger football team, which recorded a double-digit victory total for the sixth time in eight years. The men's basketball program was rejuvenated by first-year coach Johnny Jones, who directed the Tigers to a 19-12 mark while placing LSU back into consideration for a postseason berth. Women's basketball continued its rise under second-year coach Nikki Caldwell, who guided the Lady Tigers to LSU's first Sweet 16 berth in five years.

The 2013 Fighting Tiger baseball team established a school record for victories with 57 and earned the school's 16th College World Series appearance while capturing SEC Western Division and SEC Tournament titles. The softball squad won the SEC West and played host to an NCAA Regional in Tiger Park before record crowds. The LSU gymnastics team reached the prestigious Super Six for the third time in six seasons, and the women's track team, led by Bowerman Award winner and national sprint champion Kimberlyn Duncan, placed fourth in the final NCAA outdoor standings.

But the 2012-13 year was about more than just athletic success. Living up to Alleva's mantra of "competition, classroom, community," LSU student-athletes logged more than 4,475 hours in community service work across 20 sports through LSU's Geaux Givers program. And a total of 89 proud Tigers received their degrees from the university during LSU commencement ceremonies in December and May.

The Tigers in 2011-12 finished fourth in both the men's and women's Capital

One Cup competition that identifies athletic excellence. LSU was one of only two schools in the country – and the only one in the SEC – to rank in the top four in both categories.

Eighteen of the Tigers' 20 varsity sports participated in NCAA postseason competition in 2011-12. The year was highlighted by the football team's undefeated regular season, an SEC championship and an appearance in the BCS National Championship Game. The Lady Tiger track and field team captured the SEC championship while the LSU softball squad advanced to the Women's College World Series. The Fighting Tiger baseball team won the 2012 SEC championship, and LSU led the nation in attendance for the 17th straight season. The 2011-12 season marked the first time in school history that LSU won both the SEC title in both football and baseball in the same athletic year.

Outstanding performances of the 2010-11 athletic season included the exploits of the Fighting Tiger football squad that posted an 11-2 mark – including a Cotton Bowl victory – and finished the season ranked No. 8 in the nation. The year also featured Top 5 national finishes both indoors and outdoors by the men's and women's track and field teams.

In 2008-09, all 20 LSU sports competed in NCAA postseason play for the first time in school history and the Tiger baseball team won the national championship. LSU ranked second among Southeastern Conference teams in the Learfield Director's Cup All-Sports standings and finished in the Top 20 for the sixth year in a row.

With a strong commitment to academics, Alleva ensures that the Cox Communications Academic Center for Student-Athletes is a first-class facility that provides student-athletes the resources necessary for success in the classroom and personal development. The facility was recently enhanced by the addition of a media training center that gives student-athletes valuable assistance in improving their communications skills.

And with a strong emphasis on community service and outreach programs, the implementation under Alleva's direction of the "Geaux Givers" program fosters a relationship between the local community and LSU student-athletes, who regularly participate in philanthropic events. In addition, Alleva has bolstered the department's L-Club program to reach out and connect with former student-athletes.

Alleva oversees a staff of outstanding coaches and he has made

critical additions to LSU's coaching staff in recent years. He hired former LSU guard Johnny Jones in April 2012 to breathe new life and enthusiasm into the men's basketball program and last year added Julia Sell as the new women's tennis coach. In 2011, he lured the dynamic Nikki Caldwell to LSU to coach the Lady Tiger basketball team and then hired Beth Torina to direct the Tiger softball program, both of whom immediately returned their respective programs to NCAA postseason success.

Alleva is an innovator with bold ideas that benefit not only LSU but all of Greater Baton Rouge. He has been instrumental in the planning of the Bayou Country Superfest, a two-day country music concert and festival held in Tiger Stadium each spring. The event attracts nearly 100,000 visitors to the LSU campus and makes a tremendous economic impact upon the local community.

Alleva has served on numerous national committees throughout his career including the Football Bowl Certification Committee, the NCAA Division I Championships/Competition Cabinet and several Southeastern Conference and Atlantic Coast Conference committees.

He became director of athletics at Duke in 1998 and his impressive tenure there propelled the university into the ranks of America's top all-around collegiate programs. Among his outstanding list of accomplishments includes the greatest 10-year period in Duke Athletics, winning more ACC and NCAA championships than in any other decade in school history.

Alleva, whose hometown is Suffern, N.Y., majored in Finance at Lehigh University and received his bachelor's degree in 1975. While at Lehigh, Alleva was the quarterback of the football team and team captain in 1974. Alleva also played on the Lehigh baseball team. He served as a graduate assistant football coach and earned an MBA in 1976.

While at Duke, Alleva played a key role in Durham's community sports scene. He started Little League Baseball in Durham over 20 years ago, and also began the American Legion baseball program.

He is a member of the North Carolina American Legion Hall of Fame, Suffern High School Hall of Fame and the Rockland County Hall of Fame.

Alleva and his wife, Annie, have three children, J.D., Jeff, and Jenny. Joe and Annie recently welcomed their first grandchild, Harper, the daughter of Jenny and husband Kyle Young.

Verge Ausberry

Senior Associate AD/Operations and Administration

A former LSU football standout, Verge Ausberry joined the athletics administrative staff in August 2001 as the Associate Athletics Director for Operations. He was appointed to the position of Senior Associate Athletics Director in May 2006.

Ausberry supervises and is responsible for football, operations and football scheduling. He also oversees the LSU men's and women's track and field programs, the equipment staff, the strength and conditioning staff, the Dr. Martin Broussard training room, the video department and football game management.

Ausberry, from New Iberia, La., played inside linebacker for the Tigers, lettering in 1986-89. He was part of two SEC championship teams, playing on teams that went to four bowl games.

Before joining the LSU athletic administration, he was very closely involved in the athletic program, first serving for almost seven years as a member of LSU's highly regarded Academic Center for Athletes.

After leaving the Academic Center, he moved in July 1999 to the Tiger Athletic Foundation staff as part of LSU's fundraising arm.

Ausberry received his Bachelor of Science degree in education in May of 1990, his Master of Education degree in administration, supervision and certification in child welfare in May of 1992 and his specialist in higher education administration in 2004. He is presently a doctoral candidate in higher education administration at LSU. He is married to the former Cheri Morial of New Orleans and they have two boys, Austin(9) and Jaiden(8).

Bo Bahnsen

Senior Associate AD/Compliance and Planning

Returning in 2009 to serve the department in the Compliance Office, Bahnsen is once again proving to be a very versatile member of the athletic department.

Before moving back to Compliance, Bahnsen served the previous five years, in a valuable role as Associate Athletics Director for Internal Relations, overseeing the ticket office and all customer service operations.

Prior to December of 2003, Bahnsen's primary responsibility for the previous 14 years was to serve as LSU's NCAA compliance officer.

Bahnsen served as manager of the LSU basketball team as an undergraduate at LSU. In 1982, he became the administrative assistant for the men's basketball team, where he worked for five years.

In July 1987, he became administrative assistant to Athletics Director Joe Dean, overseeing the purchasing office and departmental travel operations until his promotion in 1989. In 1989, he was assigned his primary responsibility as NCAA compliance officer as assistant athletics director, and then was promoted to associate AD in 1996.

Bahnsen has been responsible for overseeing the successful implementation of LSU's Tradition Fund Program, a football-seating plan that requires contributions for the right to purchase approximately 45,000 seats in Tiger Stadium. In 2009, he helped organize the highly successful LSU celebration of the 100th anniversary of the Men's Basketball Program.

A native of Wharton, Texas, Bahnsen attended Wharton County Junior College for two years before transferring to LSU in 1979. He earned his Bachelor of Science degree in physical education.

Bahnsen, 54, is married to the former Karen Mayson, a former LSU golfer and current head coach of the Lady Tigers golf program. The couple has two children, Darren and Devin.

Mark Ewing

Senior Associate AD/Business

Mark Ewing, a 29-year employee of Louisiana State University, is in his 13th year with the Athletics Department, and serves as the department's Senior Associate Athletics Director for Business and the department's Chief Financial Officer.

His duties as the department's Chief Financial Officer includes oversight of the departments over \$95 million budget, management of the athletic business office, oversight of all travel, human resources, and purchasing. He also supervises the Athletic Ticket Office and LSU SportShop and serves as the liaison for concession operations. He is responsible for the department's financial forecasting and provides the financial information necessary for funding athletic construction and maintenance projects. He also serves as the department's administrator for men's and women's golf.

Ewing came to athletics from LSU's Office of Budget and Planning. He served as LSU's Budget Director overseeing the development and management of the university's over \$360 million operating budget.

Ewing, who is a native of Pointe Coupee Parish, received a bachelor's degree in finance from LSU in 1978 and a master's degree in public administration from LSU in 1995.

Ewing and his wife, Gail, have three daughters: Andrea and her husband Cody Lee, Arleen and her husband John Daniel, and Molly Sue. He also has one granddaughter - Ainsley Grace.

Ronnie Haliburton

Senior Associate AD/Athletic Facility Management

Ronnie Haliburton, who served as director of facility services in the LSU Athletics Department for three years, was promoted to Associate Athletics Director for Athletic Facility Management in March 2007.

Haliburton came to the athletics department in December of 2003 from LSU's facility maintenance department, where he served as manager for five years. He was responsible for the overall management of custodial operations, special events crews, stock room inventory and equipment repair.

Haliburton played as a tight end for the LSU football team from 1986-89, and was a member of two Southeastern Conference championship teams. He later played for the Denver Broncos for three years.

He first joined LSU in an administrative capacity in 1994 as resident assistant of Broussard Hall, then the school's athletic dormitory, before moving to the weight room as a student assistant strength coach.

Haliburton became a resident manager in 1996 before being named coordinator of residence life later that year. In 1998, he became Manager of Facility Maintenance at LSU.

Eddie Nunez

Senior Associate AD/Internal Operations

Eddie Nuñez joined the Athletics Department in October 2003 as the Director of Game and Event Management and was promoted to Associate Athletics Director for Operations and Project Development in June of 2007 and Senior Associate Athletic Director in 2009. Nuñez has 13 years of experience working in intercollegiate athletics.

As a member of the Senior Management Team, Nuñez's responsibilities include assisting in the oversight of day to day operations of the athletic department and serves as the program administrator for men's basketball program, men's and women's tennis programs. He also supervises the Event Management department as well as directs all capital projects for the Athletic Department and Tiger Athletic Foundation. Under his guidance, the athletic department has experienced over \$300 million dollars in renovations and construction of athletic facility projects. Nuñez also serves as the Athletic Department's liaison with the Tiger Athletic Foundation as well as assist in fundraising/development. During his time at LSU, he has been appointed to represent the department of athletics on various University and community committees.

Nuñez came to LSU after two and half years as the Director of Game and Event Management at Vanderbilt University. At Vanderbilt, along with directing the Game and Event Management department, he also assisted in construction of numerous facilities from the renovation of Memorial Gymnasium and addition of a new Basketball Practice Facility to the construction of their Baseball stadium. Prior to that, Nuñez served as men's basketball administrative assistant coach at Marquette University for one year and two years as men's basketball graduate assistant for coach Billy Donovan at the University of Florida. Nuñez also played two seasons on the University of Florida basketball team in 1997 and 1998. He transferred to Florida after playing two years and obtaining a degree from Miami-Dade Community College.

The native of Miami, Fla., received his Associate degree in arts and architecture from Miami-Dade Community College in 1995, his Bachelor's in Sports Management and Masters in Sports Administration from the University of Florida in 1998 and 2000, respectively. He is married to the former Jane Hess and the couple has two daughters, Elizabeth Kendall Nuñez (5) and Anna Caldwell Nuñez (2).

Miriam Segar

Senior Associate AD/Senior Woman Administrator

Former LSU women's basketball player Miriam Segar has been a part of the athletics administration since June of 1995 and was most recently named Senior Associate AD and the department's Senior Woman Administrator after having served as Associate Athletics Director for Student Services since April 2007. She had served as Assistant Athletics Director since 2004.

As LSU's Senior Woman Administrator, Segar's responsibilities include oversight of the highly successful Tiger Olympic Sports program including 17 men's and women's sports. Segar began her administrative career at LSU as the compliance coordinator

where she served for three years. Following that, in 1998, Segar was named the director of the CHAMPS/Life Skills Program where she worked until 2001 when she became the Director of Student Services.

While working with CHAMPS/Life Skills, Segar guided the program to the Division I Athletic Directors Program of Excellence Award in 2001.

Prior to returning to her alma mater, Segar spent one year at the SEC office as the championships assistant and the officiating assistant, assisting in the management of all SEC championships and tournaments and the coordination of women's basketball officials.

Segar, the 2006 Athletic Department Female Alumnus of the Year, was a three-year captain for the Lady Tigers basketball team and received four letters from 1990 to 1994. She earned the 1994 NCAA Post-graduate Scholarship and was a member of the 1994 NCAA All-Academic team.

Segar and her husband Jamie have four children – Grant, Reid, Maggie and Hayes.

Brian Broussard
Associate AD/Ticket Sale and Operations

A 17-year veteran of the Athletics Department, including 13 years as ticket manager, Brian Broussard was promoted to Assistant Athletics Director for Ticket Operations in July 2007 and Associate AD in 2012.

Broussard is responsible for revenue in excess of \$50 million, which includes the management of ticket and parking sales and renewals for all sports, as well as Tradition Fund

donations for football, men's basketball and baseball.

Broussard began at LSU in August 1996 as an assistant ticket manager responsible for men's basketball sales and the day-to-day operations of ticket office. In March 2000, he was promoted to ticket manager, becoming responsible for the ticketing in all sports.

Prior to joining the LSU staff, Broussard was the ticket manager at Northwestern State in 1996. He worked as a promotions assistant at the University of Miami in 1995 and was the gameday club manager for the New Orleans Saints in 1994.

The Gretna native earned his bachelor's degree in political science from LSU in 1993. He is married to the former Aimee Hodges of Alexandria.

Emmett David
Associate AD/Facility and Project Development

Emmett David joined the LSU Athletics Department in 2012 after serving as Director of the Office of Planning Design and Construction at LSU since June of 1996.

He will assist in facility and project development for the athletics department including the new South Stadium addition and future projects for such sports as tennis and gymnastics.

Among his responsibilities for the University was to serve as facility officer for Doctoral I Research Institution consisting of 11.2 million gross square feet with 250 primary buildings. He also was responsible for the 5-year Capital Outlay project planning of some \$484 million, deferred maintenance reporting and funding; and, ADA and Life Safety Code deficiency projects, budgets and tracking of expenditures of some \$200 million. He was responsible for nearly \$800,000 in physical development on campus with projects such as Choppin Annex, Residential College, Business Education Complex, Raphael Semmes Parking Garage and numerous major maintenance, repair and restoration projects.

He also coordinated and implemented master plans for such departments as Parking and Traffic, Athletics, Veterinary Medicine, Student Health Center, Union, South Campus and Residential Life.

David developed long range planning of future projects and the impact of

associated displacement and monitored and managed space inventory. He served as joint director of facilities for emergency advisory conditions to the University Emergency Operations Center and also served as a Staff Senator.

Prior to his employment by LSU, he served as Project Review Architect for the Louisiana State Fire Marshall (1993-96) and also maintained a private practice during the time. He also served as project manager and project architect for several Louisiana architectural firms prior to 1993.

David graduated from LSU with a Bachelor of Architecture in 1982 and his Master of Public Administration in 2006. He is a registered licensed architect by the state of Louisiana.

Mathew Shanklin
Assistant AD/Marketing

Mathew Shanklin begins his third year at LSU serving as the Assistant Athletic Director of Marketing and as the General Business Manager for LSU Sports Properties, the multi-media rights holder for Tiger Athletics. Previously, Shanklin served 20 years as the Associate Athletic Director of Marketing and Licensing at the University of Arkansas.

Shanklin supervises all operations and client services for LSU Sports Properties, while also managing the LSU Marketing efforts. Since joining LSU, he has implemented several new initiatives including the Bengal Brigade Street team and the new Band pre-game presentation for men's basketball.

While at Arkansas, Shanklin was in charge of all department marketing/promotions, corporate sponsorships, advertising sales and coordinated all sales and programming for the football, basketball and baseball video boards. He was instrumental in developing the HogPen, a tailgating area for fans inside Baum Stadium, the Hog Spa hot tub area at Baum Stadium and the RBI Girls. Shanklin was instrumental in establishing the school's first baseball radio network in 1992, one of the nation's largest with more than 25 affiliates statewide as well as creating the first Hispanic radio network for the University of Arkansas. In 1998, Shanklin became the university's licensing coordinator and under his direction, licensing revenues increased every quarter.

Shanklin was assistant marketing director at East Carolina University for a year before going to Arkansas. He had served as an intern at Arkansas for five months before joining the ECU staff.

A 1984 graduate of South Mecklenburg (N.C.) High School in Charlotte, N.C., where he lettered in baseball and soccer, Shanklin earned his degree in communications from North Carolina-Wilmington in 1988.

A graduate of Ohio University's highly respected sports administration program, Shanklin earned a master's degree in that program in the fall of 1989.

An avid golfer, Shanklin married the former Missy Emmerson of Jacksonville, Texas, in 2003. She has a daughter, Jordan (18) who attends LSU, and they are also the parents of Barbara Blake (8) and Isabella Grace (6).

Michael Bonnette

Bill Franques

Kent Lowe

Matt Dunaway

Bill Martin

Will Stafford

Jake Terry

Steve Franz

Jason Feirman

Krystal Bennett

Hannah Brinks

Pam LeBlanc

Michael Bonnette Associate AD/Sports Information

Michael Bonnette enters his 14th year as LSU's Sports Information Director and seventh as an Associate Athletic Director after being promoted to his current position in April of 2007. Bonnette was originally elevated to Sports Information Director in August of 2000 and then promoted to Assistant Athletic Director in July of 2004.

As Sports Information Director, Bonnette serves as the chief contact for LSU's nationally-ranked football team as well as overseeing all publicity activities for the 20 sports sponsored by the Athletic Department.

The 43-year-old Bonnette, who served as an Associate Sports Information Director for seven years, is in his 20th year with the LSU Athletic Department.

His 2012 LSU Football media guide was named "Best in the Nation" by CoSIDA, one of several awards he has received from the organization and in the Louisiana Sports Writers Association annual writing contests.

The Lake Charles, La., native has been around the sports media relations profession his entire life as he is the son of longtime and recently retired McNeese State Sports Information Director Louis Bonnette, a member of the CoSIDA Hall of Fame. The field at Cowboy Stadium in Lake Charles bears the name Louis Bonnette Field. His brother, Matthew, continued the family tradition at McNeese by being named Sports Information Director in July 2012, following his Dad in the position.

Bonnette, who is a 1993 graduate of LSU, is past president of SIDs for the Southeastern Conference and is currently the vice-president for SIDs for the LSNA. He is married to the former Robin Arnaud of Opelousas, La., and the couple has three sons, Peyton (15), Grant (14) and Max (8).

Bill Franques Senior Associate SID

Bill Franques works as the LSU baseball program's media relations director, and he serves as managing editor of LSU's football, men's basketball and baseball Game Programs.

His 2012 LSU football Game Program was voted best in the nation by College Sports Information Directors of America.

The LSU Baseball media guide, written and edited by Franques, has three times been named best in the nation by CoSIDA. His baseball brochures have finished among the top six in the country in 15 of the past 20 seasons, including his 2012 guide which was voted No. 1 by CoSIDA.

Franques is the Alex Box Stadium public address announcer, and the color analyst on LSU Sports Radio Network broadcasts of baseball road games. In addition, he is the producer and co-host of LSU Tiger Tracks, a weekly television program featuring LSU sports personalities.

Franques also worked from 1997-2000 as the LSU baseball administrative assistant. His duties included coordinating team and recruiting travel, organizing fund-raising events and booster club meetings, and overseeing office operations.

Franques received a Bachelor of Arts degree from LSU in 1985. The Lafayette, La., native is married to the former Yvette Lemoine of Bunkie, La., and they have three children - William Paul Jr. (13), Benjamin Lewis (11) and Madeline Lemoine (9).

Kent Lowe Senior Associate SID

A member of the LSU Sports Information staff since August 1988 and beginning his 26th athletic year at LSU, Kent Lowe was appointed senior associate SID in August 2000. He serves as the primary media contact for the LSU men's basketball team and women's golf team.

His voice is also well known as the color analyst on softball

broadcasts on the LSU Sports Radio Network and for the past 20 years has written an award-winning bowling column for The (Baton Rouge) Advocate.

Lowe, 55, came to LSU from Louisiana Downs where he served as publicity director for the Bossier City, La., racetrack.

Lowe is a member of CoSIDA, which voted his 2010 men's basketball media guide "Best in the Nation" and his 2012 men's basketball guide third in the nation. He is a member of CoSIDA's prestigious Academic All-American committee as well. Lowe is also a past president and current treasurer of the Louisiana Sports Writers Association.

The Shreveport native is heavily involved with the Louisiana Sports Hall of Fame and for the past 11 years has produced the regionally-televised induction ceremonies.

Lowe is a 1979 graduate from LSU-Shreveport. He earned his masters' degree at LSU in 1982.

Matt Dunaway Associate SID

Matt Dunaway moves into his fifth season as an associate sports information director where he serves as the primary media relations contact for LSU's softball and volleyball programs. He also assists Senior Associate SID Kent Lowe with publicity of the men's basketball program, serves as the department's liaison to the Cox Communications Academic Center for Student-Athletes and promotes LSU's community service outreach.

Dunaway, 31, has had the opportunity to publicize five All-Americans during his tenure at LSU which include Brittnee Cooper (volleyball) along with A.J. Andrews, Rachelle Fico, Brittany Mack and Kirsten Shortridge (softball). He also fills in as the color analyst for softball broadcasts on the LSU Sports Radio Network and does play-by-play for volleyball in the Geaux Zone on LSU Sports.net. His 2012 LSU Softball media guide was voted No. 1 in the nation by CoSIDA.

Dunaway came to LSU from Rice where he promoted the Owls' women's basketball and tennis teams in addition to sharing secondary football duties. Prior to Rice, Dunaway spent two years across town as a sports information assistant at the University of Houston as primary contact for the Cougars' softball, volleyball and tennis programs.

Dunaway graduated from UCF in May 2005 with a BA in broadcast journalism from the Nicholson School of Communication. He was a student assistant in the sports information office and held sports director duties for the student chapter of the UCF ISP Sports Network responsible for broadcasting Golden Knight volleyball, women's basketball, softball and baseball. Dunaway is a member of CoSIDA and the Louisiana Sports Writers Association.

Bill Martin Associate SID

Bill Martin enters his sixth year as associate SID where he serves as the top media relations assistant for the Tigers' football team. He also handles all publicity for the LSU women's basketball team, which reached the Sweet 16 in 2013, and supervises the SID office's student staff.

During his five years with the football program, the Tigers have produced four national individual award winners and one Heisman Trophy finalist.

Martin, 30, returned to his alma mater after working as an intern in the University of Florida sports communications office from January to May 2008.

Martin handled all sports information duties for the Gators' prominent men's and women's golf programs while also working closely with men's basketball and football.

Prior to his stint at Florida, Martin served as a student intern in the LSU Sports Information office from August 2001 until December 2007. He handled publicity for the swimming and diving program. Martin also served as the secondary SID for the

LSU baseball team and a student assistant for the Tigers' football team from 2003-07.

Martin graduated from LSU in December 2007. The Lake Charles, La., native is a 2001 graduate of Barbe High School.

Will Stafford Associate SID

Will Stafford enters his sixth year as a member of the LSU Sports Information staff as he serves as associate SID in charge of the national champion men's and women's track and field programs, as well as the men's golf and women's soccer programs.

Stafford is a native of Franklinton, La., and a 2006 graduate of LSU's Manship School of Mass Communication with a Bachelor of Arts degree in journalism.

Prior to receiving a full-time position at LSU, Stafford served as a graduate assistant with the sports information staff for two years while completing a master's degree in sport management in the summer of 2008. In addition, he served as a student assistant at LSU for four years from 2003-06.

Stafford's media guides have been judged in the top five in the country on nine occasions by the College Sports Information Directors of America. This includes the fifth-ranked men's track and field guide in 2007; the third-ranked men's golf, fourth-ranked women's soccer and fourth-ranked women's track and field guides in 2008; the second-ranked men's golf and third-ranked women's track and field guides in 2009; the second-ranked track and field guide in 2011; and the second-ranked men's golf and third-ranked track and field guide in 2012.

In addition, four of Stafford's media guides have received the "Best Cover" honor as the nation's top design, including track and field in 2007, 2009 and 2011, and men's golf in 2009.

He and his wife of three years, the former Claire Adams of Baton Rouge, were married on July 24, 2010, in Lake Junaluska, N.C.

Jake Terry Associate SID/Social Media

Jake Terry begins his fourth year as Associate SID where he serves as coordinator of social and new media, handles all publicity for the LSU gymnastics team and assists with the football team.

Terry earned his master's degree in sport management at LSU in 2010 after receiving a Bachelor of Arts degree in broadcast journalism from LSU's Manship School of Mass Communication in 2008.

Prior to receiving a full-time position, Terry served as a graduate assistant for two years at LSU when he handled responsibilities for gymnastics. During his time as a student, he worked as an SID for women's tennis and also served briefly as interim SID for softball, volleyball and women's basketball.

Terry, 27, is a Baton Rouge native and is married to the former Allison Stuckey.

Steve Franz Photography Coordinator

Steve Franz, LSU's staff photographer, joined the LSU athletics department in July of 1998 after being around the Tiger sports scene for years.

Prior to joining LSU athletics, the New Orleans native served as photographer for the independent Tiger Rag magazine for five years. Franz was also a photographer for United Press International covering some of the area's major political events, Presidential visits, the New Orleans Saints and the NCAA men's and women's Final Fours in New Orleans.

Franz, 43, has had his pictures published in several national magazines, including Sports Illustrated and The Sporting News. He is a 1993 graduate of LSU.

Jason Feirman Publications Director

Jason Feirman is in his 13th year as the director of the LSU Athletics Publications Office. He and his staff oversee the visual brand identity of LSU Athletics along with design of print, interactive, apparel, social media, environmental signage and other projects for all 20 varsity sports.

Feirman has coordinated over 80 media guides, game programs and posters that have finished among the best in the nation of the annual CoSIDA publications contest. His books have won "Best in the Nation" by CoSIDA five times, 2002-03 and 2007-08 women's basketball guides, 2009-10 men's basketball guide and the 2012 football media guide and football game program. In 2008 and 2012 his football game program was voted "Best Cover". In 2010 his football poster was voted "Best in the Nation". In 2004-05 his men's basketball advertising campaign was awarded a Gold ADDY. Feirman is a past president of AAF-Baton Rouge and the 2013 Ralph Sims Award recipient.

Feirman, 35, received a Bachelor of Arts degree from LSU in December of 2000. The Metairie, La. native, is married to the former Rachael Click, and they have three children, Cooper, Ella and Parker.

Krystal Bennett Graphic Design Coordinator

Krystal Bennett is in her seventh year as graphic design coordinator for the LSU Athletics Publications Office. Her responsibilities include assisting in the design and production of all publications for the athletics department as well as being the primary graphic designer for the Tiger Athletic Foundation.

Bennett, 28, worked as a student assistant in the LSU Athletics department for two years prior to earning her bachelor's degree in graphic design in May 2006. She has produced 22 media guides that have finished among the top five in the nation in the annual CoSIDA publications contest. Her 2006 men's tennis guide, 2009 6 2011 baseball guides and 2009 8 2011 track and field guides were each awarded "Best Cover" honors. More recently, her 2012 baseball guide was awarded "Best in the Nation."

She is a Houghton, La., native and a graduate of Houghton High School.

Hannah Brinks Graphic Design Coordinator

Hannah Brinks is in her second year as a graphic design coordinator for the LSU Athletics Publications Office. Her responsibilities include the design and production of print and digital communications for the athletic department.

Prior to coming to LSU, Brinks, 25, was a graphic designer with Crimson Tide Productions at the University of Alabama, where she designed in both print and digital formats for Gymnastics, Women's Golf, Softball, and Women's Basketball.

She earned her BFA cum laude in Digital Media/Graphic Design from The University of Alabama, and was a record setting member of the Crimson Tide Swimming and Diving team, competing at SEC Championships, NCAA's, US Open, US Nationals, World Championship Trials and Olympic Trials.

Pam LeBlanc Administrative Assistant

Students

Sports Information - Jordan Bergeron, Brandon Berrio, Palmer Black, Taylor Brown, Caroline Downer, Morgan Goff, Cari Gold, Seth Landry, Graham Goff, Chris Parent, Hilary Scheinuk

Publications - Thomas Wimberly, Mallory Bourgeois

Credential and Access Guidelines For Media Covering LSU Athletics

LSU's goal is to disseminate information as widely, uniformly and fairly as possible using normally accepted media standards.

Media must meet the following guidelines in order to be granted credentials. Only media that meet the criteria and have approved the SEC Media Policy through the request of credentials on the LSU media site at LSUsports.net/media will be allowed to move forward on the credential site to request credentials and consideration for access to LSU Athletic events. No credential requests by media will be accepted by either email or phone, but must go through the credential site at LSUsports.net/media.

Past coverage and attendance at football games, football media luncheons, men's and women's basketball games, media sessions and baseball and softball games for the 2012-13 season will be taken into consideration for granting of credentials during the 2013-14 calendar year.

To receive credentials a media entity must have gone "live" to the public prior to Jan. 15, 2013 and be able to document plans for future coverage of all major LSU sports.

The number of credentials issued is limited by available resources. Due to space and facility restrictions, access, seat assignments in the press area as well as sideline photographer will be made on a space available basis. In some situations, pool reporting may be necessary.

All credential policies are subject to change and final approval of all credentials is at the discretion of the Associate AD of Sports Information.

General

Each Bearer must be and hereby represents that he or she is acting on a specific assignment for an accredited media agency and has a legitimate working function in connection with the Event attended. The credential is not transferable and may be revoked at any time.

The rights and privileges granted to Bearer may be terminated if any term or condition for use of the Credential is breached. The unauthorized use of the Credential subjects the Bearer to ejection from the Event.

While within the Event venue, Bearer shall, at all times, adhere to the policies in place for the Event, abide by and respect access limitations, and accept and follow directions provided by the SEC or the SEC member institution(s) hosting the Event.

IDs will be required to pick up credentials and names must match the requested credential the person is picking.

Print

Daily newspapers are eligible to apply for credentials and access to media opportunities. The granting and number of credentials will be based on newspaper's circulation on a space available basis.

Those newspapers publishing more than twice a week, but less than six, will have priority after those in the daily newspaper category.

Weekly Louisiana newspapers must be current members of the Louisiana Press Association and those sports writers must be members of the Louisiana Sports Writers Association to request credentials. Weekly and non-daily newspapers that do not cover the team on a daily basis will be limited to non-conference games if space exists. Specialty publications that cover college football or

sports in the host site of the two participating schools are eligible to be granted on a space available basis.

Student newspapers from the city of the two teams are able to apply for credentials on the basis of a maximum of two press box seats for dailies and one press box seat for weeklies.

Television

Television stations that have nightly news broadcasts that originate in the locale of the station that includes sports coverage are eligible to apply for credentials. All other stations will be filled on a space available basis.

Student television stations from the two participating schools are eligible to apply on a space available basis.

The Credential confers on Bearer a limited non-exclusive and non-transferable license (with no right of sublicense) to use broadcast video feeds of the Event only for regularly scheduled television newscasts aired only on television (but not on any form of television available or viewable on the internet, except for a single, non-archived only simulcast by Bearer) within the period expiring at midnight on the seventh day after the Event and NO video used for such purposes shall exceed three minutes. Bearer may not broadcast any video of game action that is broadcast live until the Event has been completed.

SEC Affiliate Network

The SEC now offers access to free licensed game highlights and other newsworthy event video, including select live streams, through the SEC Affiliate Network. This annual program is exclusively available to the accredited media. It covers all teams and all sports for both men's and women's teams. Video is delivered through a customizable digital video player immediately after televised games/events conclude. Participating news affiliates can also select individual clips to insert directly into online stories. Television stations also have access to an FTP account to run content on-air. The SEC Affiliate Network is managed through XOS Digital. To join, please request a participation form from the program's director, Anna Marie Neri, at aneri@xosdigital.com or at 407-670-5049.

National and regional networks are eligible to apply for credentials.

Radio

National and regional networks are eligible to apply for credentials.

Radio stations that employ a full-time sports director or regularly air sports news or locally-produced talk shows are eligible to apply for credentials. No talk show may have more than one credential and the maximum credentials a station may receive for a game, based on space availability, is two.

Unless short (10 to 30 second) live updates are allowed by the SEC or its member hosting the Event, radio stations that have no licensed rights to the Event shall not broadcast any report from the venue on a live basis or broadcast any live description of any Event while it is still in progress.

Internet

Internet sites of the home and visiting school (as determined by the Media Relations or Sports Information

Director) are eligible to apply for credentials.

LSU's policy is to issue credentials only to those organizations whose primary purpose is to gather news and disseminating it and for which other commercial activities are ancillary.

Other internet sites must meet each of the following guidelines in addition to meeting the above criteria to be eligible to apply for credentials and access as determined on a space available basis.

- Web site must be a legal, corporate entity.
- Web site must provide daily coverage of LSU or the visiting team with its own full-time staff of reporters, photographers and equipment.
- Web site must travel to and cover a majority of away games and all major post-season events.
- Web site must be accredited by the home university as working media.
- Web sites that sponsor message boards, message centers or chat room as their primary function where people are allowed to post anonymous information will not be issued credentials.
- The maximum number of credentials that a web site may receive is two based on space available and the discretion of the media relations or sports information director.

Blogging

By acceptance and use of an LSU media credential, the holder agrees to the following conditions as established by LSU and the Southeastern Conference:

Blogging, including periodic updates of scores, statistics or other brief descriptions of the competition throughout the Event, is acceptable provided that the Bearer conforms to the blogging policies separately published by the SEC, as such policies may be revised from time to time. No Bearer may produce or disseminate in any form a "real-time" description or transmission of the Event in any manner that constitutes, or is intended to provide or is promoted or marketed as, a substitute for television or video coverage of such Event. Bearer agrees that the determination of whether a blog is a real-time description or transmission shall be made by the SEC in its reasonable discretion.

The blogging limitations for football as assigned by the SEC are three updates per quarter and one at halftime. No more than 10 still photographs may be used for news coverage of the game and other editorial purposes. Such still photograph must be used on a time-delayed basis.

Unauthorized Use of Credentials

Press credentials will be issued to working press only. Press credentials are not transferable and use by anyone other than members of the working media is unauthorized. Press credentials used in an unauthorized manner will be revoked immediately. News organizations allowing unauthorized individuals to use credentials will have their credentials revoked for the remainder of the year.

All press credentials remain the property of the LSU Athletics Department and must be returned on request.

Access Guidelines For Media Covering LSU Athletics

Entrance

The entrance to the Tiger Stadium press box is located through the press entrance, located to the left of Gate A1 on the southwest side of Tiger Stadium. Media Will Call and the Media Entrance to Tiger Stadium is located at this spot next to the Lawton Room and near the LSU Athletics Administration Building.

A marked media elevator will take media to the press area after credentials are picked up and proper identification shown. The elevator will be in operation three hours prior to kickoff. Media Will Call and the Media Entrance to Tiger Stadium is located at the southwest corner of Tiger Stadium next to the Lawton Room and near the LSU Athletics Administration Building.

Radio/Television/Coaches

Located on the main press level, there is a primary live television broadcast booth and a booth available for tape-delay telecasts.

This level also accommodates booths for both home and visiting radio crews and the LSU and visiting coaches' booths.

Photo Deck

This level offers space for network TV cameras and coaches' video crews. Due to lack of space on the photo deck, no video cameras will be allowed on the photo deck other than the originating network cameras, home and visitor coaches' video and scoreboard video cameras. Please contact Director of Television, Kevin Wagner, for setup information.

Sidelines

LSU follows NCAA and SEC rules regarding media representatives on the sidelines.

- Armbands must be worn on the arm - not on the leg or camera - in order to gain access to the field. All photographers/

videographers on the sideline must be in a working capacity with equipment. Photographers are not permitted to shoot between the 25-yard lines and must wear armbands at all times. All photographers/videographers on the sideline must kneel while play is in progress.

- No credentials will be issued to free lance photographers, outline writers, equipment carriers or radio station representatives, except for the two teams' broadcast originating networks. Armbands will not be mailed or otherwise issued prior to gameday. Armbands must be picked up at Media Will Call, located at the south corner of the west side stands closest to the Athletics Administration Building, no earlier than three hours before kickoff. One armband will be issued per person at the press gate and identification will be requested. Affiliate TV stations are not allowed the services of a grip and armbands will not be provided for them.

- Due to the space restrictions, those media wearing armbands will not have access to the press box at any time without other proper credentials. A box lunch will be served at ground level for photographers. No one under 18 years of age will be issued an armband for sideline access without prior approval of the SID.

- Photographers or videographers are considered working members of the media and they are to refrain from cheering or talking to players, coaches or officials.

- Photographers needing to send photos from the stadium may do so at the LSU Photo Office, located in the northeast corner of Tiger Stadium, inside Gate 10. Photographers should contact Steve Franz, LSU Staff Photographer, for further information at 225-578-4193 or 225-571-3532 to reserve space.

Press Box

Tiger Stadium is equipped with power outlets at every seat with wireless Internet available throughout the press area and a limited number of Ethernet lines available. If a private telephone line is needed, call 1-800-238-5501. When ordering phone lines for the press box, the physical address for Tiger Stadium is 3800 Highland Road, Baton Rouge, La. 70803. Please allow two weeks for installation.

FAX service is also available. Quarterly play-by-play, offensive and defensive statistics and quotes from players and coaches of both teams will be passed out as soon as they are compiled. The Les Miles press conference, when possible, and portions of the visiting coach press conference will be played over the interior PA in the press box following the game.

Stats and play-by-play of LSU's games will be available on LSU's web site, www.LSUports.net within minutes of the conclusion of the game.

Parking

Media parking is located in lots near Tiger Stadium. Because of limited space, requests for parking should be made with credential requests. It should not be assumed that parking passes will be provided with all media credentials. Due to construction in some parts of campus, media parking will be adjusted to different lots than in past years.

Pro Scouts

Due to severe space limitations, scouts of professional football teams are not issued press credentials. Tickets will be made available to pro scouts at regular price. Tickets should be requested two weeks prior to the date of the game to guarantee availability and should be requested through LSU Sports Information Administrative Secretary Pam LeBlanc at 225-578-8226.

Satellite Trucks

TV stations must request satellite truck access and must have a truck in place at least five hours prior to kickoff. Any satellite truck arriving less than five hours prior to kickoff may be denied access to the stadium. Requests for parking area for satellite trucks must be made by noon on Wednesday prior to Saturday games and must be confirmed through Director of Television Kevin Wagner (225-578-1797, jwagne2@lsu.edu). No other vehicles will be allowed to park with the satellite truck and all credentials for personnel must be included in the online request.

Head Coach Les Miles

Request for interviews with Les Miles should be coordinated through SID Michael Bonnette at 225-578-8226 or mbonnet@lsu.edu.

• Coach Miles, besides his weekly press luncheon and after Wednesday practice, is also available by request Tuesday through Friday during the season between 12:45 and 1:30 p.m. through Michael Bonnette.

Practices

Practices are closed to the media once the regular season starts. Pre-season practices are open to the media during individual drills at the discretion of the head coach.

Players

All player interviews must be coordinated through the LSU Sports Information Office at least one day in advance. Player interviews will be held each Monday after Coach Miles' press luncheon at a time TBD and then following practice on Monday and Tuesday. All player interviews will be held at the Indoor Practice Facility.

• Phone interviews should be requested through SID Michael Bonnette and Associate SID Bill Martin (225-578-8204, wmarti4@lsu.edu).

• Players are available through Tuesday of game week. No player interviews will be conducted after Tuesday. Team locker rooms and apartments are off limits to media representatives at all times.

Postgame

LSU is committed to a policy of equal access for both male and female reporters and photographers.

• Les Miles will conduct his postgame news conference at home games approximately 10 minutes after the game in the Media Interview Room located just off the chute area leading to the LSU locker room.

• The LSU locker room is closed. Several players will be brought into the Media Interview Room following coach Miles' postgame news conference.

• The opponents' coach will conduct his postgame news conference in the interview room located across from the visitors' locker room in the southeast portal of the stadium. TV lighting and adequate electrical outlets are available in the visitors' interview area.

Credentials

All credential requests should be made at LSU's on-line credentialing website: www.LSUports.net/media. All requests should be made as early as possible and should be limited to working press only. The deadline for season credential requests is August 15. Individual game credentials must be requested three (2) weeks prior to the date of the game.

• The credential authorizes the use by an accredited organization for news coverage of the game. Any unauthorized use of credentials subjects the bearer to ejection from the stadium and subjects the accredited organization to revocation of its credentials for future LSU athletic events.

2013 Football Opponent Sports Information Contacts

TCU

August 31
Arlington, Texas
Cowboys Stadium (80,000)
SID: Mark Cohen
E-mail: m.cohen@tcu.edu
Office: (817) 257-5394
Website: www.GoFrogs.com
Twitter: @TCUFootball
Head Coach: Gary Patterson
Road Headquarters:
Omni Hotel
1300 Houston St.
Fort Worth, TX 76102
(817) 535-6664

UAB

September 7
Baton Rouge, La.
Tiger Stadium (92,542)
SID: Norm Reilly
E-mail: nreilly@uab.edu
Office: (205) 934-0722
Website: www.UABsports.com
Twitter: @UABathletics
Head Coach: Garrick McGee

Kent State

September 14
Baton Rouge, La.
Tiger Stadium (92,542)
SID: Aaron Chimenti
E-mail: achiment@kent.edu
Office: (330) 672-8468
Website: www.KentStateSports.com
Twitter: @KentStFootball
Head Coach: Paul Haynes

Auburn

September 21
Baton Rouge, La.
Tiger Stadium (92,542)
SID: Kirk Sampson
E-mail: sampska@auburn.edu
Office: (334) 844-9800
Website: www.AuburnTigers.com
Twitter: @FootballAU
Head Coach: Gus Malzahn

Georgia

September 28
Athens, Ga.
Sanford Stadium (92,746)
SID: Claude Felton
E-mail: cfelton@sports.uga.edu
Office: (706) 542-1621
Website: www.georgiadogs.com
Twitter: @WeRunThisState
Head Coach: Mark Richt
Road Headquarters:
Marriott Gwinnett Place
1775 Pleasant Hill Rd.
Duluth, GA 30096
(770) 923-1775

Mississippi State

October 5
Starkville, Miss.
Davis Wade Stadium (55,082)
SID: Joe Galbraith
E-mail: jgalbraith@athletics.msstate.edu
Office: (662) 325-2703
Website: www.HailState.com
Twitter: @mstateFB
Head Coach: Dan Mullen
Road Headquarters:
Hilton Garden Inn
363 East Main St.
Tupelo, MS 38804
(662) 718-5500

Florida

October 12
Baton Rouge, La.
Tiger Stadium (92,542)
SID: Steve McClain
E-mail: stevem@gators.ufl.edu
Office: (352) 375-4683 ext. 6115
Website: www.GatorZone.com
Twitter: @GatorZoneFB
Head Coach: Will Muschamp

Ole Miss

October 19
Oxford, Miss.
Vaught-Hemingway Stadium (60,580)
SID: Kyle Campbell
E-mail: kyle@olemiss.edu
Office: (662) 915-7522
Website: www.OleMissSports.com
Twitter: @OleMissFB
Head Coach: Hugh Freeze
Road Headquarters:
Marriott
2625 Thousand Oaks Blvd.
Memphis, TN 38118
(901) 362-6200

Furman

October 26
Baton Rouge, La.
Tiger Stadium (92,542)
SID: Hunter Reid
E-mail: Hunter.Reid@Furman.edu
Office: (864) 294-2061
Website: www.FurmanPaladins.com
Twitter: @PaladinFootball
Head Coach: Bruce Fowler

Alabama

November 9
Tuscaloosa, Ala.
Bryant-Denny Stadium
(101,821)
SID: Jeff Purinton
E-mail: jpurinton@ia.ua.edu
Office: (205) 348-3631
Website: www.RollTide.com
Twitter: @AlabamaFTBL
Head Coach: Nick Saban
Road Headquarters:
Marriott
3950 Grandview Parkway
Birmingham, AL 35243
(205) 968-3775

Texas A&M

November 23
Baton Rouge, La.
Tiger Stadium (92,542)
SID: Alan Cannon
E-mail: acannon@athletics.tamu.edu
Office: (979) 845-5725
Website: www.AggieAthletics.com
Twitter: @AggieFootball
Head Coach: Kevin Sumlin

Arkansas

November 30
Baton Rouge, La.
Tiger Stadium (92,542)
SID: Zack Higbee
E-mail: zhigbee@uark.edu
Office: (479) 575-5786
Website: www.ArkansasRazorbacks.com
Twitter: @RazorbackFB
Head Coach: Bret Bielema

2013 SEC Championship

December 7
Atlanta, Ga.
Georgia Dome (71,228)
SID: Chuck Dunlap
E-mail: cdunlap@sec.org
Office: (205) 458-3000
Website: www.SECDigitalNetwork.com
Twitter: @SECSportsUpdate

The Les Miles Show

The Les Miles Show presented by Capital One Bank, a weekly one-hour radio program each Wednesday night at 7 p.m., returns for the 2013 season. It is designed to give Tiger fans an inside look at LSU football. The show will once again be hosted by "The Voice" of LSU athletics, Jim Hawthorne. Fans have the opportunity to come out and watch the show broadcast live from TJ Ribs at Acadian each week and ask Coach Miles questions in person. The Les Miles Show is a great opportunity for fans at home to call in and ask questions live during the show. The Les Miles Show airs each week during the football season throughout the state of Louisiana.

Tiger One

The 2013 season marks the 9th year of Tiger One, a mobile radio studio and hospitality center that originates LSU Sports Radio Network broadcasts at home games and on selected road games throughout the season. Tiger fans can visit Tiger One Village each Saturday before home games in front of the Pete Maravich Assembly Center where they can see and hear LSU Gameday presented by CST featuring Jim Hawthorne and Doug Moreau.

LSU Sunday Night Live!

LSU Sunday Night Live!, a one-hour radio call-in show, is aired live statewide on Sunday evenings from 6-7 p.m. Listen to all shows live or archived on the LSU Sports Radio Network, or around the world in the Geaux Zone on LSUsports.net.

The Geaux Zone

The Geaux Zone, a subscription-based online service on LSUsports.net, provides live and on-demand video archives of all football games. Audio broadcasts, as well as the official coaches radio and television shows, are also available. Games can also be accessed on smartphones and tablets through LSU's Mobile Application.

SiriusXM Radio

SiriusXM Satellite Radio will broadcast LSU football, basketball and other sports to SiriusXM subscribers nationwide and will also provide complete coverage of SEC championships.

2013 Network Affiliates (PROJECTED)

CITY	LETTERS	FREQUENCY
Baton Rouge (flagship)	WDGL-FM	98.1
Alexandria	KZMZ-FM	96.9
Alexandria	KSYL-AM	970
Bogalusa	WBOX-FM	92.9
Cookville, TN	WATX-AM	1600
	WATX-FM	100.9
Crossett, AR	KWLT-FM	102.7
Ferriday	KFNV-FM	107.1
Houma	KCIL-FM	96.7
Houma	KJIN-AM	1490
Jackson, MS	WYAB-FM	103.9
Jena	KJNA-FM	102.7
Lafayette/Opelousas	KLWB-FM	103.7
Lake Charles	KKGB-FM	101.3
Leesville	KJAE-FM	93.5
Monroe	KLIP-FM	105.3
New Orleans	WWL-AM	870
New Orleans	WWL-FM	105.3
Ruston	KNBB-FM	97.7
Shreveport	KWKH-AM	1130
Tylertown, MS	WFCG-FM	107.3
Vicksburg	WBBU	106.3
Ville Platte	KVPI-FM	92.5
Ville Platte	KVPI-AM	1050
SiriusXM Satellite	Ch. 199, 200, 201	

Network Affiliates are subject to change.
Please visit www.LSUsports.net/radioaffiliates

Radio Staff

Jim Hawthorne
Director of Broadcasting

Jim Hawthorne begins his 32nd year as the "Voice of the Tigers" and the Anacoco, La., native, has established himself as one of the top play-by-play men in all of collegiate athletics.

A veteran of calling the action for more than 39 years, Hawthorne also handles men's basketball and baseball broadcasts on the LSU Sports Radio Network. He has been at the microphone for both the 2004 and 2008 BCS National Championship games that LSU won. He also called LSU's six national titles in baseball and three Final Four appearances in men's basketball.

As LSU's Director of Broadcasting, Hawthorne is responsible for the broadcast content, personnel and equipment for all network broadcasts on one of the most powerful collegiate radio networks in the nation.

In addition, he hosts the weekly one-hour live call-in radio shows with the football, baseball head coaches, as well as serving as the host for "Inside LSU Baseball."

Hawthorne has done play-by-play from the high school to the professional levels, including Northwestern State, Centenary College, Texas League Baseball and World Football League broadcasts. Hawthorne is married to the former Juanita Carol Thomason, also of Anacoco, and has a son, Joseph William, two daughters, Jaime Lynn and Amanda Ruth, one two granddaughters, two grandsons and one great grand daughter.

Doug Moreau
Color Analyst

Doug Moreau, a former Tiger football great, serves as color analyst for all LSU football games. He returned to the radio booth in 1988 after serving on the TigerVision (pay-per-view) broadcast crew from 1982-87. He worked on Fighting Tiger radio broadcasts from 1972-81 prior to switching to television. The former LSU All-American was one of the all-time great receivers in Tiger history and still ranks in the top 10 in scoring as a receiver/place kicker for

the Tigers from 1963-65. He was a tight end for the Miami Dolphins from 1966-70 and recently retired after a lengthy tenure as the District Attorney for East Baton Rouge Parish.

Gordy Rush
Sideline Reporter

Gordy Rush, a former LSU football player from 1988-90, begins his third season as a sideline reporter for the LSU Sports Radio Network although he enters his 19th season overall covering LSU football on the radio. The New Orleans native remains strongly involved with LSU by serving as the Vice President of the National L Club, and he also serves as the emcee of the Tiger Athletic Foundation's annual Tiger Tour.

In addition to his duties with LSU, Rush serves as the VP/Market Manager of Guaranty Broadcasting which includes Eagle 98.1, as well as 104.5 ESPN and Talk 107.3. A graduate of Jesuit High School in New Orleans, he is the son of Beth and the late Gordon Rush II of Gretna, La. and has one sister, Lynn. Rush is married to former LSU All-American softball pitcher Ashley Lewis and they have two sons Gordon ("G") L. Rush IV (5) and Jax Michael (2).

Radio Network History

The LSU Sports Radio Network, a division of LSU Sports Properties, brings Tiger football to LSU followers across the country. With four 50,000-watt affiliates, three 100,000-watt FM stations, and two clear signal 50,000 watt AM stations LSU Fighting Tiger Football is distributed by satellite throughout the South. The LSU Sports Radio Network is anchored by flagship station WDGL-FM ("The Eagle 98.1") in Baton Rouge.

The LSU Sports Radio Network, in its 26th year, is one of the most diverse and progressive college radio networks in the country, utilizing an in-house radio studio to originate over 200 live events in football, men's and women's basketball, baseball and softball.

The Eagle 98.1 also is the home of basketball and baseball. WYPY-FM (107.3 FM) serves as a flagship station for women's basketball with Country Legends 104.9 FM as the home of softball.

In addition to live events, network programming also includes a weekly live coach's show for football, men's and women's basketball and baseball.

Head coach Les Miles is interviewed at halftime by Gordy Rush for the CST and LSU Sports Radio Network broadcasts.

CST Announcers Lyn Rollins and Greg Bowser

Inside LSU Football

Inside LSU Football with Les Miles presented by Academy Sports + Outdoors is the primary source for Tiger football news. Gordy Rush will serve as host, joining LSU head coach Les Miles to provide detailed game highlights, in-depth analysis and profiles on the 2013 Tigers. Inside LSU Football is syndicated weekly during the football season throughout all major markets in the state of Louisiana and across the South on Cox Sports Television and Fox Sports Net. In addition, the show can be viewed in its entirety on LSU's official athletic department web site, LSUsports.net. Inside LSU Football debuts on Sept. 1 and will continue throughout the season with the last show airing on Dec. 1.

2013 TV Affiliates

Baton Rouge	WBRZ-TV (ABC), Cox Ch. 4
Alexandria	KLAX-TV (ABC)
Lafayette	KLAF-TV (UPN)
Lake Charles	Cox Ch. 8, KVHP-TV (FOX)
	KLOC-TV
Monroe	KNDE-TV (CBS)
	KAQY-TV (ABC)
Morgan City	KWBJ-TV (WB)
New Orleans	TBD
Shreveport	KMSS-TV (FOX)
Houma	HTV10 KFOL/KJUN
Pascagoula, MS	WKFK-TV
Beaumont, TX	KBMT-TV
Tyler, TX	KYTX-TV
Waco, TX	KCEN-TV
Statewide	Cox Sports TV
Regional	FSN Southwest

Affiliates are subject to change. LSUsports.net/tvaffiliates

Watch the Replay

For the 11th year, Cox Sports Television has teamed up with LSU to be the exclusive regional cable sports network of LSU Athletics. The television package, which was signed in February of 2003, gives LSU year-round exposure on the regional sports network and will include close to 40 LSU sporting events as well as monthly magazine shows featuring LSU athletics on Cox Sports Television. CST, which can be seen HD in the Baton Rouge area on Cox Cable ch. 1037, delivers LSU athletics to over 2 million viewers in Louisiana, Texas, Arkansas, Georgia, Florida, Mississippi and Virginia.

Television Staff

Kevin Wagner
Director of Television

Kevin Wagner, LSU's Director of Television, is the executive producer/director for LSU's four major coaches' television shows featuring football coach Les Miles, men's basketball coach Johnny Jones, women's basketball coach Nikki Caldwell, and baseball coach Paul Mainieri. He oversees all television projects associated with the LSU Athletics Department, including the coordination of LSU's video scoreboards in Tiger Stadium, the Pete Maravich Assembly Center and Alex Box Stadium.

Wagner, 57, was promoted to Assistant AD/Television in August, 2003 after joining LSU as assistant coordinator in August of 1989. He served as Coordinator of Electronic Media/Television for eight years prior to his most recent promotion.

A 1980 graduate of LSU in broadcast journalism, Wagner was a four-year Tiger letterman in diving (1975-79), earning All-Southeastern Conference honors in 1979 on the three-meter springboard.

A native of Houston with 34 years of experience as a television producer, Wagner and his wife Karen have two daughters - Allyson and Jennifer - and six grandchildren: Kaleigh, Randy, Conner, Tanner, Carson, and Kyndal.

John Schiebe
Manager of Television

John Schiebe begins his 20th year as chief assistant in the television department. He came to LSU in August of 1994 from the University of Mississippi where he served as post-production supervisor in the Teleproductions Center. He was there for one-and-a-half years.

Schiebe served as a production assistant in Educational Television Services at Oklahoma State from 1984 through 1987 before becoming a producer/director in Agricultural Communications at OSU from 1987 until 1993 when he joined Ole Miss.

A 1986 graduate of Oklahoma State, he was born in Minneapolis, Minn. and attended high school in Oxford, Miss.

Schiebe, 51, is married to the former Mollie Clements of Memphis, Tenn., and they have two children, Tom and Pat.

David Landry
Television Producer

David Landry returned in 2006 to LSU as a producer within the television department after 12 years in television production in the Baton Rouge area.

Before his freelance career, Landry, a native of Baton Rouge, served as a full-time television producer at LSU for four years (1990-1994) and was involved with production of LSU programming since 1988 when he was a student at the University.

Landry graduated from LSU in 1990 with a bachelor's degree in broadcast journalism. He married the former Kim Segura of Baton Rouge in 1991, and has two sons, Patrick and John.

The exclusive marketing and multimedia rights partner of **LSU Athletics**.

LSU Sports Properties provides a single-source outlet, integrating sponsorship opportunities to deliver corporate programs across all of LSU Athletics' marketing platforms for the family of loyal corporate and media partners of LSU Athletics.

On-Premise Signage

- ▶ Tiger Stadium
- ▶ Maravich Center
- ▶ Alex Box Stadium
- ▶ Olympic Sports Venues

Game Sponsorships

- ▶ Football
- ▶ Men's Basketball
- ▶ Women's Basketball
- ▶ Baseball

Hospitality

- ▶ Tickets
- ▶ Tiger One Village
- ▶ Away Game Trips
- ▶ Special Events

Media

- ▶ Radio
- ▶ Television
- ▶ Print
- ▶ Internet

Marketing Rights

- ▶ Consumer Promotions
- ▶ Event Marketing
- ▶ Logo Usage
- ▶ Official Status

Team LSU Partners

Tiger Partners

For more information regarding sponsorship opportunities with LSU Athletics, please contact:

LSU Sports Properties
Athletics Administration Building
Baton Rouge, LA 70803

Brooks Blakey
General Sales Manager
225.578.7571 or bblakey@lsu.edu

BE A PART OF THE TRADITION

Results of contributions to Tiger Athletic Foundation appear in the form of new and upgraded facilities. In the Southeastern Conference, keeping pace in this area is of paramount importance and TAF will be there to make certain that every LSU team has the resources necessary to succeed.

Tiger Athletic Foundation: helping build the future of LSU Athletics.

Visit www.LSUTAF.org to find out how you can get involved or call 225-578-4823.

The Preservation of Tiger Stadium

Football Operations Center

University Club Golf Course & Golf Practice Facility

Tiger Park

Alex Box Stadium

Basketball Practice Facility

NEW FOR 2013

LSU SPORTS MOBILE APPS

The Official iPad, iPhone and Android Apps of LSU Athletics

Official news, schedules, scores, rosters and live stats.

Upgrade to LSUsports Mobile+ to get video highlights and live audio broadcasts *

* live audio available with Geaux Zone membership

www.LSUsports.net/apps

PRESENTED BY

LSUsports.net

LSUsports.net/fancage

Connect like never before to your favorite LSU Athletics teams, coaches and departments online and on your smartphone. LSU Athletics' complete Social Media Directory including Facebook pages, twitter accounts and Instagram are online at LSUsports.net/fancage.

Teams

LSU Football	@LSUfball
LSU Men's Basketball	@LSUBasketball
LSU Women's Basketball	@LSUwbkb
LSU Baseball	@LSUBaseball
LSU Softball	@LSUSoftball
LSU Men's Golf	@LSUMensGolf
LSU Women's Golf	@LSUWomensGolf
LSU Gymnastics	@LSUGym
LSU Swimming & Diving	@LSUSwimDive
LSU Track & Field	@LSUTrackField
LSU Soccer	@LSUSoccer
LSU Men's Tennis	@LSUTennis
LSU Women's Tennis	@LSUwten
LSU Sand Volleyball	@LSUsandVB
LSU Volleyball	@LSUVolleyball

Coaches

Les Miles (FB)	@LSUCoachMiles
Cam Cameron (FB)	@LSUCoachCam
Frank Wilson (FB)	@LSUCoachWilson
Brick Haley (FB)	@CoachBrickHaley
Thomas McGaughey (FB)	@CoachTMcGaughey
Adam Henry (FB)	@CoachHenry8
Greg Studrawa (FB)	@CoachStudLSU
Corey Raymond (FB)	@LSUCoachRaymond
John Chavis (FB)	@LSUCoachChavis
Steve Ensminger (FB)	@SteveEnsminger
Johnny Jones (MBB)	@LSUCoachJones
Nikki Caldwell (WBB)	@NikkiCaldwell
Beth Torina (SB)	@BethTorina

Dave Geyer (SD)	@LSUCoachGeyer
Jeff Brown (MT)	@LSUCoachJBrown
Fran Flory (VB)	@LSUCoachFran
Karen Bahnsen (WG)	@kbahnsen
Julia Sell (WT)	@LSUJuliaSell
Jay Clark (GYM)	@jayclark886
Will Davis (BSB)	@willd52
Tom Kelsey (MBB)	@coachkelsey
Korey McCray (MBB)	@Coach_KAM
Tasha Butts (WBB)	@TashaButts
Tony Perotti (WBB)	@TonyPerotti
Howard Dobson (SB)	@HWDobson
Lindsay Leftwicht (SB)	@LLefty18
Alexis Rather (WG)	@Alexis_Rather
Jill Lytle Wilson (VB)	@JillLSUVB

Departments

LSUsports.net	@LSUsports
LSU Ticket Office	@LSUtitix
LSUshop.net	@LSUshop
LSUpix.net	@LSUpix
LSU Sports Properties	@LSUSP
LSU Compliance	@LSUCompliance
LSU Event Management	@LSUEM
LSU Publications Office	@LSUPublications
LSU Cheerleading	@LSUCheer
LSU Tiger Girls	@LSUTigerGirls
LSU Equipment Managers	@LSUFBEquipment
LSU Sports Nutrition	@HealthyTigerLSU
National L Club	@LSULclub
LSU Final Score	@LSUfinalscore
LSUsports.net RSS Feed	@LSUSportsNews

LSU Geaux Zone RSS Feed	@LSUGeauxZone
Tiger Stadium	@LSUTigerStadium
Mike The Tiger	@LSUMikeTiger
Mike's Kids Club	@LSUMKC
LSU Roar Corps	@LSUroarcorps
Tiger Athletic Foundation	@LSUTAF
LSU Academic Center	@LSUAcademicCtr

University

Official University	@LSU
University News	@LSUnews

Administration

Krystal Bennett	@KrystalBennett
Michael Bonnette	@LSUBonnette
Ross Brezovsky	@RBrezovsky7
Brian Broussard	@broussardbrian
Quinlan Duhon	@LSUQuinlanDuhon
Jason Feirman	@jfeirman
Zach Kendrick	@zkendrick
Kent Lowe	@LSUKent
Bill Martin	@LSUBillMartin
Jamie Mascari	@JamieMascari
Tommy Moffitt	@TommyMoffitt
Daniel Nunes	@dnuneslsu
Todd Politz	@tpolitz
Jayson Santos	@M_Compliant_M
Will Stafford	@WillStaffordLSU
Jason Suitt	@Jmsuitt
Lauren Taylor	@geauxLT
Jake Terry	@LSUJake
Emily Villere	@EAVillere

BARKEVIOUS MINGO

2013 NFL DRAFT NO. 6 PICK
DEFENSIVE END

ERIC REID

2013 NFL DRAFT NO. 18 PICK
SAFETY

MORRIS CLAIBORNE

2012 NFL DRAFT NO. 6 PICK
CORNERBACK

MICHAEL BROCKERS

2012 NFL DRAFT NO. 14 PICK
DEFENSIVE TACKLE

GLENN DORSEY

2008 NFL DRAFT NO. 5 PICK
DEFENSIVE TACKLE

PATRICK PETERSON

2011 NFL DRAFT NO. 5 PICK
CORNERBACK

PIPELINE TO THE PROS

- Under Les Miles, LSU has produced 51 NFL Draft picks and 12 NFL Draft first round selections. Both rank second nationally.
- LSU DBU: Since 2007, LSU leads the nation in number of defensive backs selected in the NFL Draft with 12.
- In 2013, LSU shattered a school record with nine NFL Draft picks, including six defensive selections in the first three rounds, representing the most selected from any school in modern draft history.
- In 2013, LSU set an NFL Draft record with eight underclassmen selected from one school.
- Under Les Miles, LSU has generated seven top 10 NFL Draft picks, including at least one in six out of the last seven seasons.

JOSH WILLIFORD

ALFRED BLUE

J.C. COPELAND

CRAIG LOSTON

WUW!

TCU
AUGUST 31 • COWBOYS STADIUM

UAB
SEPTEMBER 7 • TIGER STADIUM

KENT STATE ALUMNI BAND
SEPTEMBER 14 • TIGER STADIUM

AUBURN GOLD GAME
SEPTEMBER 21 • TIGER STADIUM

GEORGIA
SEPTEMBER 28 • SANFORD STADIUM

MISSISSIPPI STATE
OCTOBER 5 • DAVIS WADE STADIUM

2013

FOOTBALL SCHEDULE

LOVE PURPLE
LIVE GOLD
LSU.edu

LSUsports.net
f LSUsports.net/fancage

FLORIDA
OCTOBER 12 • TIGER STADIUM

OLE MISS
OCTOBER 19 • VAUGHT-HEMINGWAY STADIUM

HOMECOMING **FURMAN**
OCTOBER 26 • TIGER STADIUM

ALABAMA
NOVEMBER 9 • BRYANT-DENNY STADIUM

LSU SALUTES **TEXAS A&M**
NOVEMBER 23 • TIGER STADIUM

ARKANSAS
NOVEMBER 29 • TIGER STADIUM