

LSU

2015

FOOTBALL

VADAL
ALEXANDER

KENDELL
BECKWITH

LEONARD
FOURNETTE

OFFICIAL MEDIA GUIDE

11 YEARS OF LES

HEAD COACH 2005-2015

103 WINS

Les Miles has won 103 games at LSU, making him the second-winningest coach in school history with more than every SEC school since 2005. His 100th victory came at Florida on Oct. 11, 2014.

20 ALL-AMERICANS

LSU has produced 20 First-Team All-Americans under Les Miles. Only Charles McClendon (1962-79) with 21 has coached more First-Team All-Americans at LSU.

11 NATIONAL AWARD WINNERS

Les Miles has coached players to 11 National Awards which includes Odell Beckham Jr., the 2014 NFL Offensive Rookie of the Year, who won the 2013 Hornung Award as the nation's most versatile player.

64 NFL DRAFT PICKS

LSU football is NFL-U. The Tigers have led the nation with 22 Top-100 NFL Draft picks over the past five years. Overall, LSU has totaled 64 NFL Draft selections since 2006, more than any other SEC team.

13 FIRST ROUND NFL DRAFT PICKS

Of the 64 NFL Draft picks under Les Miles, 13 have come in the first round. Seven of LSU's 13 first round picks have been in the Top 10 which includes the No. 1 overall pick in 2007 and the No. 3 overall pick in 2009.

217 GRADUATES

LSU football has produced 217 graduates since Les Miles took over in 2005, an average of close to 20 a year. The Tigers have had 13 players return to LSU and earn their degree since 2011 as part of the Academic Center for Student-Athletes' "Project Graduation".

Les Miles enters his 11th season as LSU head coach in 2015, overseeing the most successful decade of football in LSU history. Under Miles, LSU has won a national championship, two SEC titles, played in 10 bowl games and finished ranked in the Top 20 eight times.

ESPN Stats & Info
@ESPNStatsInfo

Under Les Miles, @LSUfbal has won half of games in which it has trailed in 4th qtr. All other FBS teams: 16.6% win pct

LSU Football
@LSUfbal

Tonight marked @LSUCoachMiles' 100th career win at #LSU!

A photograph of LSU football players celebrating on the field at night. The players are wearing white jerseys with blue and gold accents, and some are holding their helmets high. The background shows a stadium filled with spectators under bright lights.

LSU

ALMA MATER

TRADITION

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 makes 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 by thy worth
we pray to keep it true,
And may thy spirit live in us,
FOREVER L-S-U!

TABLE OF CONTENTS

2 Contents/Quick Facts
 4 Rosters/Pronunciation Guide
 6 2015 Notebook
 7 2015 Season Preview
 10 Series Records vs. 2015 Opponents

ONLY ONE LSU

12 Les Miles Football
 14 Championship Football
 15 Gridiron Greatness
 16 1958 National Champions
 17 2003 National Champions
 18 2007 National Champions
 19 SEC Championships
 20 National Honors and Awards
 28 Academic Success
 34 Tiger Stadium
 40 GameDay at LSU
 42 Football Operations Center
 44 Strength and Conditioning
 46 Athletic Training
 48 Bowl Games
 52 Great Moments
 54 NFL Tigers
 62 All-Americans
 70 LSU Football Traditions
 76 Championship Legacy
 78 Mike The Tiger
 80 LSU Greats
 82 Prominent LSU Alumni

TIGERS

84 Player Profiles

COACHES

112 Head Coach Les Miles
 120 Tony Ball
 121 Cam Cameron
 122 Steve Ensminger
 123 Jeff Grimes
 124 Ed Orgeron
 125 Bradley Dale Peveto
 126 Corey Raymond
 127 Kevin Steele
 128 Frank Wilson
 129 Sam Nader/Sharon Lewis
 130 Support Staff

REVIEW

132 2014 Season Review
 134 2014 Final Statistics
 137 2014 Game-by-Game Defensive Stats
 138 2014 Game-by-Game Offensive Stats
 139 2014 Superlatives
 140 2014 Starting Lineups/Career Stats
 141 Wisconsin Game Recap
 142 Sam Houston State Game Recap
 143 ULM Game Recap
 144 Mississippi State Game Recap
 145 New Mexico State Game Recap
 146 Auburn Game Recap
 147 Florida Game Recap
 148 Kentucky Game Recap
 149 Ole Miss Game Recap
 150 Alabama Game Recap
 151 Arkansas Game Recap
 152 Texas A&M Game recap
 153 Music City Bowl Game vs. Notre Dame recap

HISTORY

154 Record Book
 178 Year-by-Year Stats
 180 LSU vs. All Opponents
 181 Year-by-Year Records/Milestones
 182 Year-by-Year Results
 197 Historical Notes
 200 LSU Homecoming Games
 201 SEC Openers/Milestones
 202 All-SEC Teams
 206 National Awards/SEC Awards
 207 LSU Athletics HOF/ Louisiana Sports HOF
 208 All-Time Head Coaching Records
 209 All-Time Assistant Coaches
 210 Lettermen
 218 Tiger Stadium

LSU

226 Board of Supervisors
 227 President Dr. F. King Alexander
 228 Vice Chancellor/Director of Athletics Joe Alleva
 229 Athletics Administration
 231 LSU Sports Information
 232 Media Guidelines
 234 LSU Sports Radio Network
 235 Jim Hawthorne
 236 LSU Sports Television Network
 237 SEC Network
 238 LSU Sports Properties
 239 Tiger Athletic Foundation
 240 LSUsports.net/Social Media

CREDITS

EDITOR: Michael Bonnette
DESIGN: Krystal Faircloth, Elizabeth McCulla
ASST. EDITORS: Jake Terry, Matt Dunaway, Bill Franques, Kent Lowe, Todd Politz
RESEARCH: Brandon Berrio and Taylor Brown

PHOTOGRAPHY

Steve Franz, Chris Parent, Kyle Zedaker, Madeline Vezain, RaeLynn Rousel, Cory Smith, Maggie Bowles, Brad Messina, Alex Restrepo, Chris Graythen, The Advocate, Jennifer Abelson, 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.

© COPYRIGHT LOUISIANA STATE UNIVERSITY®

The 2015 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. © 1996 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 2015 LSU football media guide to redirect website users to the expanded content that's available and constantly updated on LSUsports.net.

UNIVERSITY

Location: Baton Rouge, La.
 Founded: 1860
 Enrollment: 30,451
 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: 102,321
 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. 15. 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 on Google Play. Follow the Tigers on your smart phone, or upgrade to the LSUsports Mobile + app to listen live and watch video highlights.

2015 LSU FOOTBALL SCHEDULE

DATE	OPPONENT	TIME (CT)	SERIES RECORD
Sept. 5	McNeese State (SEC Network Alt.)	6:30 p.m.	LSU leads 1-0
Sept. 12	at Mississippi State * (ESPN)	8:15 p.m.	LSU leads 71-34-3
Sept. 19	Auburn * (Gold Game)(CBS)	2:30 p.m.	LSU leads 27-21-1
Sept. 26	at Syracuse	TBA	Tied 1-1
Oct. 3	Eastern Michigan (Alumni Band)	TBA	First Meeting
Oct. 10	at South Carolina *	TBA	LSU leads 17-2-1
Oct. 17	Florida *	TBA	Florida leads 31-27-3
Oct. 24	Western Kentucky (Homecoming)	TBA	LSU leads 1-0
Nov. 7	at Alabama *	TBA	Alabama leads 49-25-5
Nov. 14	Arkansas * (LSU Salutes)	TBA	LSU leads 37-21-2
Nov. 21	at Ole Miss *	TBA	LSU leads 59-40-4
Nov. 28	Texas A&M (Senior Day)	TBA	LSU leads 30-20-3
Dec. 5	SEC Championship Game (CBS)	3 p.m.	LSU 4-1 record in Title Game

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

2014 LSU FOOTBALL RESULTS

Overall Record: 8-5 • SEC Record: 4-4

DATE	OPPONENT	RESULT	ATTENDANCE
Aug. 30	vs. Wisconsin (ESPN)	W, 28-24	71,599
Sept. 6	Sam Houston State (SECN)	W, 56-0	100,338
Sept. 13	ULM (ESPNU)	W, 31-0	101,194
Sept. 20	Mississippi State * (ESPN) (GG)	L, 29-34	102,321
Sept. 27	New Mexico State (SECN)	W, 63-7	101,987
Oct. 4	at Auburn * (ESPN)	L, 7-41	87,451
Oct. 11	at Florida * (SECN)	W, 30-27	88,014
Oct. 18	Kentucky * (SECN) (Alumni Band)	W, 41-3	101,581
Oct. 25	Ole Miss * (ESPN) (HC)	W, 10-7	102,321
Nov. 8	Alabama * (CBS) (LSU Salutes)	L, 13-20 (OT)	102,321
Nov. 15	at Arkansas * (ESPN2)	L, 0-17	70,165
Nov. 27	at Texas A&M* (ESPN)	W, 23-17	105,829
Dec. 30	vs. Notre Dame (ESPN)	L, 28-31	60,419

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

LSU FOOTBALL COACHING STAFF

NAME	POSITION	ALMA MATER	YEAR AT LSU
Les Miles	Head Coach	Michigan, '76	11th
Cam Cameron	Offensive Coordinator/QBs	Indiana, '83	3rd
Kevin Steele	Defensive Coordinator	Tennessee, '81	1st
Corey Raymond	Defensive Backs	LSU, '92	4th
Steve Ensminger	Tight Ends	LSU, '82	6th
Ed Orgeron	Defensive Line	Northwestern State, '84	1st
Tony Ball	Wide Receivers	UT-Chattanooga, '83	1st
Jeff Grimes	Offensive Line	UTEP, '91	2nd
Bradley Dale Peveto	Special Teams	SMU, '87	6th
Frank Wilson	Running Backs/Recruiting Coord.	Nicholls State, '97	6th
Tommy Moffitt	Strength & Conditioning Coord.	Tennessee Tech, '86	15th
Charles Baglio	Coordinator of Football Relations	SE Louisiana, '67	14th
Sam Nader	Asst. AD/Football Operations	Auburn, '67	40th
Sharon Lewis	Asst. AD/Recruiting & Alumni Oper.	LSU, '91	14th
Dean Dingman	Football Operations	Michigan, '92	5th

FOOTBALL FACTS

Head Coach:	Les Miles
Career Record:	131-50 (14 seasons)
Record at LSU:	103-29 (10 seasons)
2014 Record:	8-5
2014 SEC Record:	4-4
2014 National Ranking:	RV AP, RV USA Today/Coaches

UNIVERSITY ADMINISTRATION

President	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/Operations & Administration	Verge Ausberry	LSU, '90
Sr. Associate AD/Business Operations	Mark Ewing	LSU, '78
Sr. Associate AD/Senior Woman Administrator	Miriam Segar	LSU, '94
Sr. Associate AD/Compliance & Planning	Bo Bahnsen	LSU, '82
Sr. Associate AD/Athletic Facility Management	Ronnie Haliburton	LSU, '90
Sr. Assoc. AD/Internal Affairs & Development	Eddie Nunez	Florida, '98
Sr. Associate AD/SID	Michael Bonnette	LSU, '93
Associate AD/Ticket Manager	Brian Broussard	LSU, '93
Assoc. AD/Facilities & Project Development	Emmett David	LSU, '82
Assistant AD/Marketing	Mathew Shanklin	UNC-Wilmington, '88
Assistant AD/Fiscal Operations	Neal Lamonica	LSU, '98
Assistant AD/Game/Event Management	David Taylor	UTEP, '99
Assistant AD/Television Operations	Kevin Wagner	LSU, '80

SPORTS INFORMATION

Sr. Associate SID	Kent Lowe	LSU-Shreveport, '79
Sr. Associate SID	Bill Franques	LSU, '85
Associate SID	Matt Dunaway	UCF, '05
Associate SID	Will Stafford	LSU, '06
Associate SID	Jake Terry	LSU, '08
Associate SID	Clyde Verdin	Nicholls State, '08
Staff Photographer	Steve Franz	LSU, '93
Administrative Specialist	Pam LeBlanc	

CREATIVE SERVICES

Creative Services Director	Krystal Faircloth	LSU, '06
Graphic Design Coordinator	Hannah Brinks	Alabama, '11

TELEVISION

Director of Video Board Productions	John Schiebe	Oklahoma State, '85
Director of Media Productions	David Landry	LSU, '90
Production Coordinator	Lee Scioneaux	LSU, '90

RADIO

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

INTERACTIVE

Director of Multimedia	Todd Politz	LSU, '99
------------------------	-------------	----------

COSIDA SECOND PLACE NATIONALLY

The 2014 LSU Football media guide produced by the LSU Sports Information and LSU Publications offices was voted second place in the nation by the College Sports Information Directors (CoSIDA).

SILVER ADDY AWARD

The 2014 LSU Football Music City Bowl poster produced by the LSU Sports Information and LSU Publications offices won a Silver Addy Award in the 2015 District American Advertising Awards banquet.

LSUsports.net

LesMiles.net

Twitter.com/LSUfbal

Facebook.com/lsufootball

NO.	NAME	POS.	HT.	WT.	CL./EXP.	HOMETOWN (HS/PREVIOUS SCHOOL)
1	Donte Jackson	DB	5-11	168	Fr.-HS	Metairie, La. (Riverdale HS)
2	Kevin Toliver II	CB	6-2	192	Fr.-HS	Jacksonville, Fla. (Trinity Christian HS)
3	Tyron Johnson	WR	6-2	192	Fr.-HS	New Orleans, La. (Warren Easton HS)
4	Nick Brossette	RB	6-0	214	Fr.-HS	Baton Rouge, La. (University HS)
5	Derrius Guice	RB	5-11	216	Fr.-HS	Baton Rouge, La. (Catholic HS)
6	Brandon Harris	QB	6-3	188	So.-1L	Bossier City, La. (Parkway HS)
7	Leonard Fournette	RB	6-1	230	So.-1L	New Orleans, La. (St. Augustine HS)
8	Trey Quinn	WR	6-0	194	So.-1L	Lake Charles, La. (Barbe HS)
9	John Diarse	WR	6-0	210	So.-1L	Monroe, La. (Neville HS)
10	Anthony Jennings	QB	6-2	216	Jr.-2L	Marietta, Ga. (Marietta HS)
10	Austin Suits	S	6-1	202	So.-SQ	Baton Rouge, La. (Parkview Baptist HS)
11	Lamar Louis	LB	6-0	229	Sr.-3L	Breaux Bridge, La. (Breaux Bridge HS)
11	Brandon Bergeron	QB	6-2	200	Jr.-SQ	Lafayette, La. (St. Thomas More HS)
12	Justin McMillan	QB	6-1	177	Fr.-HS	Cedar Hill, Texas (Cedar Hill HS)
12	Micah Dickens	CB	5-9	179	So.-SQ	Dry Prong, La. (Grant HS)
13	Dwayne Thomas	DB	6-0	182	Jr.-2L	New Orleans, La. (O.P. Walker HS)
13	Jake Clise	QB	6-2	212	So.-SQ	Baltimore, Md. (Loyola HS)
14	Caleb Lewis	QB	6-4	211	Fr.-HS	Lakeland, Fla. (Victory Christian Academy)
14	Trent Domingue	PK/P	6-1	170	Jr.-1L	Mandeville, La. (St. Paul's HS)
14	Lionel Williams	S	6-2	205	So.-SQ	Chesterfield, Va. (LC Byrd HS)
15	Malachi Dupre	WR	6-3	187	So.-1L	River Ridge, La. (John Curtis HS)
16	Tre'Davious White	CB	5-11	191	Jr.-2L	Shreveport, La. (Green Oaks HS)
16	Brad Kragthorpe	QB	6-0	200	Sr.-1L	Tulsa, Okla. (Idaho State)
17	Xavier Lewis	CB	6-0	186	Fr.-HS	LaPlace, La. (East St. John HS)
17	Tiger Scheyd	QB	6-0	179	Fr.-RS	Miramar Beach, Fla. (Ft. Walton Beach HS)
19	Derrick Dillon	WR	5-11	174	Fr.-HS	Franklinton, La. (Pine HS)
22	Ronnie Feist	LB	6-1	224	Jr.-2L	Edgard, La. (West St. John HS)
22	Miquel James	WR	5-8	161	So.-SQ	Kentwood, La. (Jewell Sumner HS)
23	Corey Thompson	S	6-2	218	Jr.-2L	Missouri City, Texas (Lawrence Elkins HS)
24	Ed Paris	CB	6-1	208	So.-1L	New Orleans, La. (Timberview (Texas) HS)
25	Jeremy Cutrer	S	6-3	162	Jr.-JC	Kentwood, La. (Mississippi Gulf Coast CC)
25	Reshau Henry	RB	5-8	195	So.-SQ	Ponchatoula, La. (Ponchatoula HS)
26	John Battle	S	6-1	186	So.-SQ	Hallandale, Fla. (Hallandale HS)
27	Lanard Fournette	RB	5-10	185	Fr.-HS	New Orleans, La. (St. Augustine HS)
27	Brandon Surtain	DB	5-8	177	Jr.-SQ	Baton Rouge, La. (McKinley)
28	Jalen Mills	S	6-0	194	Sr.-3L	DeSoto, Texas (DeSoto HS)
29	Rickey Jefferson	S	6-0	204	Jr.-2L	St. Rose, La. (Destrehan HS)
30	Kyle Pfau	K	5-10	191	Fr.-RS	Spring, Texas (Klein HS)
31	Josh Growden	P	6-1	192	Fr.-HS	Sydney, Australia (Clare HS)
31	Bennett Schiro	FB	5-11	214	So.-SQ	New Orleans, La. (Jesuit HS)
33	Jamal Adams	S	6-0	206	So.-1L	Lewisville, Texas (Hebron HS)
33	Trey Gallman	FB	6-1	256	Fr.-RS	Prairieville, La. (Dutchtown HS)
34	Darrel Williams	RB	6-0	230	So.-1L	Marrero, La. (John Ehret HS)
34	Jordan Triche	DB	5-9	162	Sr.-SQ	Edgard, La. (West St. John HS)
35	Devin Voorhies	LB	6-2	208	So.-1L	Woodville, Miss. (Wilkinson County HS)
36	Cameron Gamble	PK	5-11	190	So.-1L	Flower Mound, Texas (Flower Mound HS)
38	Jamie Keehn	P	6-4	220	Sr.-3L	Queensland, Australia (Rockhampton Grammar)
39	Russell Gage	CB	6-0	180	So.-SQ	Baton Rouge, La. (Redemptorist HS)
39	Lenny Breda	WR	5-9	167	So.-SQ	Lake Charles, La. (St. Louis HS)
40	Duke Riley	LB	6-1	218	Jr.-2L	Buras, La. (John Curtis HS)
41	David Ducre	FB	6-0	239	Fr.-HS	Slidell, La. (Lakeshore HS)
42	Colby Delahoussaye	PK	5-10	176	Jr.-2L	New Iberia, La. (New Iberia HS)
43	Foster Moreau	TE	6-5	237	Fr.-HS	New Orleans, La. (Jesuit HS)
43	Tommy LeBeau	S	6-0	185	Sr.-2L	Monroe, La. (Ouachita Christian HS)
44	Tony Upchurch	FB	6-1	230	Fr.-RS	Pearland, Texas (Glenda Dawson HS)
45	Deion Jones	LB	6-1	220	Sr.-3L	New Orleans, La. (Jesuit HS)
45	Josh Tharp	TE/P	6-2	208	So.-SQ	Erin, Tenn. (Houston County HS)
46	Tashawn Bower	DE	6-5	237	Jr.-2L	Somerville, N.J. (Immaculata HS)
46	John David Moore	FB	6-3	229	So.-1L	Ruston, La. (Ruston HS)
47	Bry'Kiethon Mouton	FB	6-1	250	Fr.-HS	Lafayette, La. (Acadiana HS)
48	Donnie Alexander	LB	6-1	201	So.-1L	New Orleans, La. (Karr HS)
49	Arden Key	DE	6-6	230	Fr.-HS	Atlanta, Ga. (Hapeville Charter School)
50	Reid Ferguson	SNP	6-2	236	Sr.-3L	Buford, Ga. (Buford HS)
50	Christian Pittman	LB	5-11	205	Sr.-SQ	New Orleans, La. (Brother Martin HS)
51	Jonathan Rucker	LB	6-0	205	So.-SQ	Ponchatoula, La. (Ponchatoula HS)
52	Kendell Beckwith	LB	6-2	245	Jr.-2L	Clinton, La. (East Feliciana HS)
53	Blake Ferguson	SNP	6-3	215	Fr.-HS	Buford, Ga. (Buford HS)
53	Grant Leger	LB	6-2	218	Sr.-SQ	Metairie, La. (Jesuit HS)
57	Davon Godchaux	DT	6-4	298	So.-1L	Plaquemine, La. (Plaquemine HS)
57	Cody Townsend	OL	6-2	274	Jr.-SQ	Marrero, La. (John Ehret HS)
58	Sione Teuhema	DE	6-4	232	So.-1L	Keller, Texas (Keller HS)
58	Jabrail Abdul-Aziz	OL	6-2	279	So.-HS	Baton Rouge, La. (Broadmoor HS)
59	John Ballis	SNP	6-1	215	Jr.-Trf.	Houston, Texas (Episcopal HS/Kentucky)
60	Marcus Roberts	DL	5-11	302	Jr.-RS	Baton Rouge, La. (McKinley HS)
62	Hunter Burns	LB	5-11	206	So.-SQ	Wilmer, Ala. (Mary Montgomery HS)
62	Justin Mikush	OL	6-3	347	Fr.-RS	Tomball, Texas (Klein Oak HS)
63	K.J. Malone	OG	6-4	289	So.-1L	Ruston, La. (Cedar Creek HS)

Alphabetical Roster

NO.	NAME	POS.
58	Jabrail Abdul-Aziz	OL
33	Jamal Adams	S
48	Donnie Alexander	LB
74	Vadal Alexander	OT
71	Jonah Austin	OT
90	Maquedius Bain	DE
59	John Ballis	SNP
26	John Battle	S
52	Kendell Beckwith	LB
11	Brandon Bergeron	QB
76	Josh Boutte	OG
46	Tashawn Bower	DE
39	Lenny Breda	WR
4	Nick Brossette	RB
70	George Brown Jr.	OT
78	Garrett Brumfield	OG
62	Hunter Burns	LB
82	D.J. Chark	WR
64	William Clapp	C
98	Deondre Clark	DE
13	Jake Clise	QB
25	Jeremy Cutrer	S
42	Colby Delahoussaye	PK
9	John Diarse	WR
12	Micah Dickens	CB
19	Derrick Dillon	WR
72	Andy Dodd	C
14	Trent Domingue	PK/P
67	Jevonte Domond	OT
41	David Ducre	FB
15	Malachi Dupre	WR
83	Travin Dural	WR
22	Ronnie Feist	LB
53	Blake Ferguson	SNP
86	Jazz Ferguson	WR
50	Reid Ferguson	SNP
27	Lanard Fournette	RB
7	Leonard Fournette	RB
39	Russell Gage	CB
33	Trey Gallman	FB
36	Cameron Gamble	PK
99	Greg Gilmore	DT
57	Davon Godchaux	DT
85	Dillon Gordon	TE
31	Josh Growden	P
5	Derrius Guice	RB
96	Jordan Harper	DE
6	Brandon Harris	QB
65	Jerald Hawkins	OT
25	Reshau Henry	RB
97	Frank Herron	DT
1	Donte Jackson	DB
22	Miquel James	WR
29	Rickey Jefferson	S
10	Anthony Jennings	QB
81	Colin Jeter	TE
3	Tyron Johnson	WR
45	Deion Jones	LB
38	Jamie Keehn	P
49	Arden Key	DE
16	Brad Kragthorpe	QB
91	Christian LaCouture	DT
43	Tommy LeBeau	S
96	Conner LeBlanc	SNP/TE
53	Grant Leger	LB
14	Caleb Lewis	QB
17	Xavier Lewis	CB
11	Lamar Louis	LB
73	Adrian Magee	OG
63	K.J. Malone	OG
12	Justin McMillan	QB
62	Justin Mikush	OL
28	Jalen Mills	S
46	John David Moore	FB
43	Foster Moreau	TE
47	Bry'Kiethon Mouton	FB
92	Lewis Neal	DE
24	Ed Paris	CB

NO.	NAME	POS.	HT.	WT.	CL./EXP.	HOMETOWN (HS/PREVIOUS SCHOOL)
64	William Clapp	C	6-5	295	Fr-RS	New Orleans, La. (Brother Martin HS)
65	Jerald Hawkins	OT	6-6	309	Jr-2L	Baldwin, La. (West St. Mary HS)
66	Toby Weathersby	OT	6-5	303	Fr-HS	Houston, Texas (Westfield HS)
67	Jevonte Domond	OT	6-6	310	Jr-SQ	Glendale, Ariz. (Maricopa HS/Glendale CC)
68	Chidi Valentine-Okeke	OL	6-6	315	Fr-HS	Decatur, Ga. (Faith Baptist Christian)
69	Turner Simmers	OL	6-5	257	Fr-RS	Prairieville, La. (St. Amant HS)
70	George Brown Jr.	OT	6-6	283	Fr-HS	Cincinnati, Ohio (Winton Woods HS)
71	Jonah Austin	OT	6-4	336	Sr-1L	New Orleans, La. (St. Augustine HS)
72	Andy Dodd	C	6-4	336	So-1L	Lindale, Ga. (Pepperell HS)
73	Adrian Magee	OG	6-5	366	Fr-HS	Franklinton, La. (Franklinton HS)
74	Vadal Alexander	OT	6-6	320	Sr-3L	Buford, Ga. (Buford HS)
75	Maea Teuhema	OG	6-4	323	Fr-HS	Keller, Texas (Keller HS)
76	Josh Boutte	OG	6-5	340	Jr-1L	New Iberia, La. (Westgate HS)
77	Ethan Pocic	OG/C	6-7	301	Jr-2L	Lemont, Ill. (Lemont Township HS)
78	Garrett Brumfield	OG	6-4	309	Fr-RS	Baton Rouge, La. (University HS)
79	Travonte Valentine	DT	6-4	350	Fr-RS	Hialeah, Fla. (Champagnat Catholic HS)
81	Colin Jeter	TE	6-6	236	Jr-1L	Longview, Texas (Longview HS/Kilgore College)
82	D.J. Chark	WR	6-2	184	So-SQ	Alexandria, La. (Alexandria Senior HS)
83	Travin Dural	WR	6-2	192	Jr-2L	Breaux Bridge, La. (Breaux Bridge HS)
84	Hanner Shipley	TE	6-5	284	Fr-HS	Meadowlakes, Texas (Marble Falls HS)
85	Dillon Gordon	TE	6-4	295	Sr-3L	Edgard, La. (John Curtis HS)
86	Jazz Ferguson	WR	6-5	214	Fr-HS	St. Francisville, La. (West Feliciana HS)
87	Kevin Spears	WR	6-3	195	So-SQ	New Orleans, La. (Holy Cross HS)
88	Jacory Washington	TE	6-5	221	Fr-RS	Westlake, La. (Westlake HS)
89	DeSean Smith	TE	6-5	242	Jr-2L	Lake Charles, La. (Barbe HS)
90	Maquedius Bain	DE	6-4	299	So-1L	Ft. Lauderdale, Fla. (University School)
91	Christian LaCouture	DT	6-5	300	Jr-2L	Lincoln, Neb. (Lincoln Southwest HS)
92	Lewis Neal	DE	6-1	255	Jr-2L	Wilson, N.C. (James B. Hunt HS)
93	M.J. Patterson	DE	6-3	231	So-SQ	Winnfield, La. (Winnfield HS)
94	Isaiah Washington	DE	6-4	225	Fr-HS	New Orleans, La. (Karr HS)
95	Quentin Thomas	DT	6-4	303	Sr-2L	Breaux Bridge, La. (Breaux Bridge HS)
96	Conner LeBlanc	SNP/TE	6-1	214	So-SQ	Morgan City, La. (Central Catholic HS)
96	Jordan Harper	DE	6-2	228	Jr-SQ	New Orleans, La. (Rummel HS)
97	Frank Herron	DT	6-4	278	So-SQ	Memphis, Tenn. (Memphis Central HS)
98	Deondre Clark	DE	6-3	244	So-1L	Oklahoma City, Okla. (Douglass HS)
99	Greg Gilmore	DT	6-5	305	So-SQ	Hope Mills, N.C. (South View HS)

93	M.J. Patterson	DE
30	Kyle Pfau	K
50	Christian Pittman	LB
77	Ethan Pocic	OG/C
8	Trey Quinn	WR
40	Duke Riley	LB
60	Marcus Roberts	DL
51	Jonathan Rucker	LB
17	Tiger Scheyd	QB
31	Bennett Schiro	FB
84	Hanner Shipley	TE
69	Turner Simmers	OL
89	DeSean Smith	TE
87	Kevin Spears	WR
10	Austin Suits	S
27	Brandon Surtain	DB
75	Maea Teuhema	OG
58	Sione Teuhema	DE
45	Josh Tharp	TE/P
13	Dwayne Thomas	DB
95	Quentin Thomas	DT
23	Corey Thompson	S
2	Kevin Toliver II	CB
57	Cody Townsend	OL
34	Jordan Triche	DB
44	Tony Upchurch	FB
79	Travonte Valentine	DT
68	Chidi Valentine-Okeke	OL
35	Devin Voorhies	LB
94	Isaiah Washington	DE
88	Jacory Washington	TE
66	Toby Weathersby	OT
16	Tre'Davious White	CB
34	Darrel Williams	RB
14	Lionel Williams	S

The Tigers' pregame huddle

Pronunciation Guide

PLAYERS

58	Jabrail Abdul-Aziz	juh-Brail Ahb-duel-Ah-zeez
74	Vadal Alexander	vuh-Dall
90	Maquedius Bain	muh-Quay-dee-us
4	Nick Brossette	bro-Sett
76	Josh Boutte	Boo-tee
46	Tashawn Bower	tuh-Shawn
13	Jake Clise	rhymes with "ice"
42	Colby Delahoussaye	Dell-uh-hoose-ay
9	John Diarse	Dee-arse
21	Trent Domingue	Doe-mang
41	David Ducre	Doo-cree
15	Malachi Dupre	Mal-uh-kye Doo-pree
83	Travin Dural	Tray-vin
27	Lanard Fournette	luh-Nard
22	Ronnie Feist	Feast
57	Davon Godchaux	duh-Vahn God-chaw
5	Derrius Guice	Dare-ee-us Gice (hard "G")
97	Frank Herron	Hair-un
22	Miquel James	my-Kell
91	Christian LaCouture	Lock-uh-chur
53	Grant Leger	Lay-zhay
11	Lamar Louis	Lewis
62	Justin Mikush	Mike-ish
43	Foster Moreau	More-oh
47	Bry'Kiethon Mouton	Bry-keeth-un Moo-tawn
30	Kyle Pfau	Fow (rhymes with "cow")
77	Ethan Pocic	Poe-sick
17	Tiger Scheyd	Shied (rhymes with "tied")
75	Maea Teuhema	My-uh Tuh-hem-uh
58	Sione Teuhema	See-oh-nee Tuh-hem-uh
34	Jordan Triche	Trish
68	Chidi Valentine-Okeke	Chid-ee Valentine-O-kee-kee
35	Devin Voorhies	Vor-eeze
16	Tre'Davious White	truh-Day-vee-us

COACHES

Ed Orgeron	O-zhure-on
Bradley Dale Peveto	Pea-vuh-toe

LSU Goes Into 2015 As Winningest Program In SEC Over Last 10 Years

LSU coach **Les Miles** enters his 11th season with the Tigers in 2015 as he's guided the school to more wins (103) over the past 10 years than any other program in the Southeastern Conference. In 10 years at LSU, Miles has posted a 103-29 mark, and he's climbed to rank as the second-winningest coach in school history. Miles has led LSU to double-figure wins seven times and extended the school's streak of consecutive bowl appearances to 15. In addition, LSU has won at least eight games for a school-record 15 straight seasons dating back to 2000, the longest such streak of any school among the Power 5 Conferences.

Wins Since 2005 (Nationally)

Boise State	113
Ohio State	109
Oregon	105
LSU	103
Oklahoma	101
TCU	100
Southern Cal	98
Wisconsin	98
Virginia Tech	95
Texas	94
Florida	94
Georgia	94

The Schedule

LSU will once again feature one of the toughest schedules in college football as the Tigers will face nine teams that played in a bowl game a year ago. The schedule will also feature LSU's first trip to Syracuse as the Tigers will face the Orange in the Carrier Dome on Sept. 26. LSU opens its conference slate against Mississippi State in Starkville on Sept. 12 followed by the SEC home opener against Auburn on Sept. 19. LSU travels to South Carolina for the first time since 2008 when the Tigers meet the Gamecocks on Oct. 10. The Tigers face Alabama and Ole Miss on the road in November along with games in Death Valley against Arkansas on Nov. 14 and the regular-season finale against Texas A&M on Nov. 28.

Three New Coaches Join Tiger Coaching Staff In 2015

Three of college football's most respected coaches joined the Tigers during the spring as **Les Miles** added defensive coordinator **Kevin Steele**, defensive line coach **Ed Orgeron** and wide receivers coach **Tony Ball** to the staff. Steele and Orgeron both have head coaching experience on their resume, while Ball is a talented wide receivers coach who made an immediate impact on LSU's young group of receivers during the spring.

LSU's Been A Preseason Top 25 Team For 14 Straight Years

When LSU opens the 2015 season on Sept. 5 against McNeese State in Tiger Stadium, the Tigers will likely do so ranked among the Top 25 teams in the nation. LSU has been ranked in the preseason poll for the Associated Press or the USA Today Coaches every year dating back to 2001. LSU's highest preseason ranking under Miles came in 2007 when the Tigers were No. 2 to open the season. LSU was No. 3 in the 2012, No. 4 in 2011 and No. 5 in 2006.

2015 Marks 10-Year Anniversary of Hurricanes Katrina and Rita

The 2015 marks the 10-year anniversary of Hurricanes Katrina and Rita, two of the most devastating storms to hit Louisiana. The theme for the LSU football team in 2005 was simple: Winning For Louisiana, and the Tigers did just that. With New Orleans underwater and most of the gulf coast destroyed by the storms, it was the LSU football team that stepped up to become the torch-bearer for a state in need of a diversion. Despite not having any type of normalcy for most the year, which included playing for 11 consecutive weeks and having the first four weeks of the season altered, 2005 was anything but routine. Week after week, the Tigers, much like the citizens of the great state of Louisiana, overcame adversity and found a way to end up winners. In all, the Tigers won five games by four points or less to finish with an unlikely 11-2 mark in a year that was full of distractions. By the time the 2005 season came to an end, **Les Miles** had directed the Tigers to the best record in school history for a first-year coach, and he also became the only LSU coach to beat Alabama, Auburn and Florida in the same season. LSU capped the year by winning the SEC Western Division and advancing to the SEC Championship game for the third time in school history. The Tigers then put an exclamation on the extraordinary year with a 40-3 thumping over ninth-ranked Miami in the Peach Bowl. The following is a look at how LSU's weekly routine was disrupted during the first 5 weeks of the 2005 season as a result off Hurricanes Katrina and Rita:

WEEK	GAME	DISRUPTION	RESULTS
1	North Texas	Hurricane Katrina	Game postponed on Aug. 30 (LSU won on Oct. 29)
2	Arizona State	aftermath of Hurricane Katrina	Game moved to Tempe on Sept. 5 (LSU won 35-31)
3	Tennessee	Hurricane Rita	Game delayed 2 days to Sept. 26 (LSU lost 30-27 OT)
4	Miss. State	Tennessee game on Monday	6 Days between 2 SEC games (LSU won 37-7)
5	Vanderbilt	None	Won, 34-6

Fournette Becomes First LSU Running Back To Return Following 1,000-yard Season Since Charles Scott in 2009

Leonard Fournette set an LSU freshman rushing record in 2014 with 1,034 yards and 10 touchdowns during his rookie campaign. In 2015, Fournette becomes the first LSU running back to return following a 1,000-yard season since 2009 when Charles Scott came back to school after rushing for 1,174 yards and 10 TDs in 2008. Fournette became the 15th 1,000-yard rusher in school history last year. Charles Alexander holds the school record for most rushing yards in a season (1,686 in 1977), while Kevin Faulk holds the LSU record for most 1,000-yard seasons in a career with three.

LSU's Won 8 Games Or More For 15 Straight Years

With the victory over Texas A&M last November, LSU reached the 8-win mark for the 15th straight year. The 15 years with at least eight wins is second nationally behind Boise State's 16 straight seasons. LSU's streak of seasons with at least eight wins dates back to 2000 when first-year coach Nick Saban led the Tigers to an 8-4 record, which was capped with a 28-14 victory over Georgia Tech in the Peach Bowl. LSU has won at least eight games in 10 seasons under **Les Miles**, and the Tigers have finished with 10 wins or more in seven of 10 seasons.

LSU Has FBS' Best Record When Trailing in the Fourth Quarter Since 2005

Since head coach **Les Miles**' first season at LSU in 2005, no team has a better record in games when trailing in the fourth quarter. Here is a look at the teams with the best record when trailing in the fourth quarter since 2005:

TEAM	W-L RECORD	WIN PCT.
LSU	24-25	.490
Texas	18-36	.333
Florida State	19-38	.333
Clemson	17-39	.304

LSU Has Been Ranked in 127 of 132 Games Under Miles

Since **Les Miles** took over at LSU, the Tigers have played 127 of 132 games ranked in the Top 25. The only five games that LSU wasn't ranked in the Top 25 under Miles came in 2008 (Arkansas on Nov. 28 and Georgia Tech on Dec. 31) and 2014 (Florida on Oct. 11, Kentucky on Oct. 28 and Texas A&M on Nov. 27). LSU is 99-28 as a Top 25 team under Miles. Overall under Miles and since 2005, LSU has been represented in the AP and Coaches' Poll 154 of the 162 weeks. The exception came during the final three polls of the 2008 season and five weeks in 2014.

LSU Extends FBS Record for Consecutive Non-Conference Regular Season Wins to 49

LSU increased its Football Bowl Subdivision (FBS) record for consecutive non-conference regular season wins to 49 after the Tigers pummeled New Mexico State, 63-7, in Tiger Stadium on Sept. 27. The streak dates back to the 2002 season and now includes eight wins over ranked opponents after beating No. 14 Wisconsin in the 2014 season opener. The Tigers broke the FBS record for consecutive non-conference regular season wins in 2012, surpassing the mark of Kansas State who claimed 39 straight from 1993-2003. The Tigers haven't lost a non-conference regular season game since falling at Virginia Tech, 26-8, in the 2002 season opener in Blacksburg, Va., on Sept. 1. **Les Miles** has accounted for 39 of the 49 wins during the streak, and he is 39-0 all-time in non-conference regular season games in his tenure at LSU. Former coach Nick Saban accounted for the 10 other victories from 2002-04. Under Miles, the Tigers have outscored non-conference regular season opponents a combined 1,988-526. Here is a look at the top four in FBS all-time consecutive non-conference regular season wins:

TEAM	YEARS	WIN STREAK
1. LSU	2002-present	49
2. Kansas State	1993-2003	39
3. Miami	1985-88	36
4. Wisconsin	2003-13	35

LSU Is 45-3 In Non-Conference Games Under Les Miles

LSU holds a 45-3 record in non-conference games in **Les Miles**' tenure. LSU's only three non-conference losses under Miles came in bowl games (19-17 to Penn State in 2010 Capital One Bowl; 25-24 to Clemson in 2012 Chick-fil-A Bowl; and 31-28 to Notre Dame in 2014 Music City Bowl). Of the 45 wins under Miles against non-conference opponents, 13 have come against Top 25 teams, 37 have come by double-digits and LSU has scored 40 or more points in 27 of the 45 wins.

LSU Is 57-0 Under Miles When Rushing For 100 Yards and Holding Opponents To Less Than 100 Yards

One look at LSU's results in relation to rushing the football, and it's easy to figure out that head coach **Les Miles** is a former offensive lineman who understands the importance of running the football. In 132 games under Miles, LSU's success is easy to predict when it comes to net rushing yards. Get to 100 yards rushing, and LSU will more than likely win as the Tigers are 98-12 under Miles when that happens. Hold the opponent to fewer than 100 yards, and the Tigers are 58-5. An even more telling stat is that when LSU rushes for 100-plus yards and holds the opponents to fewer than 100 yards, the Tigers are 57-0. The following is a look at LSU's rushing numbers during the Miles era and have the Tigers have fared in those games:

YEAR	LSU 100+	LSU 100-	OPP 100+	OPP 100-	LSU 100+/OPP 100-
2005	10-0	1-2	3-1	8-1	7-0
2006	10-0	1-2	5-0	6-2	6-0
2007	11-2	1-0	3-2	9-0	8-0
2008	8-3	0-2	2-5	6-0	6-0
2009	8-0	1-4	7-4	2-0	2-0
2010	11-2	0-0	7-1	5-0	5-0
2011	13-0	0-1	4-1	8-0	9-0
2012	9-1	1-2	4-2	6-1	6-0
2013	10-1	0-2	6-3	4-0	4-0
2014	8-3	0-2	4-4	4-1	4-0
Totals	98-12	5-17	45-23	58-5	57-0

The History of No. 18 - LSU's Most Coveted Number

A tradition established in 2003 will continue in 2015 as the No. 18 jersey will be handed out by head coach **Les Miles** on the first day of preseason camp. Last year, running back **Terrence Magee** was selected to wear No. 18 following a vote of the coaching staff along with past No. 18s. Jersey No. 18 was born when, in 2003, quarterback **Matt Mauck** guided LSU to its 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 the jersey number down to running back **Jacob Hester**, who then helped LSU to another national title in 2007. Here is a look at the jersey No. 18s:

YEARS	PLAYER	POSITION
2003	Matt Mauck	QB
2004-07	Jacob Hester	RB
2008-09	Richard Dickson	TE
2010	Richard Murphy	RB
2011	Brandon Taylor	S
2012	Bennie Logan	DT
2013	Lamin Barrow	LB
2014	Terrence Magee	RB

THE LSU OFFENSE

The Tigers return eight starters on offense, including four at the skill positions along with three on the offensive line, under third-year offensive coordinator **Cam Cameron**. A year ago with a first-year starter at quarterback in **Anthony Jennings**, LSU was a run-heavy offense led by freshman sensation **Leonard Fournette**. Fournette led the Southeastern Conference in all-purpose yards, and he set an LSU freshman record for rushing yards with 1,034.

The Tigers ranked among the SEC leaders with 224.5 rushing yards a contest in 2014. Overall, LSU averaged 27.6 points and 387.5 total yards per game. LSU topped the 300-yard rushing mark in four games last year which including a whopping 384 yards in a 23-17 win over Texas A&M.

Joining Fournette as returning starters at the skill positions for LSU in 2015 include wide receivers **Travin Dural** and **John Diarse** along with quarterback Anthony Jennings.

Despite the loss of three-year starter and second team All-America La'el Collins to the NFL, the Tigers offensive line returns three players who should all contend for postseason honors led by senior right tackle **Vadal Alexander**. He's joined by a pair of juniors in left tackle **Jerald Hawkins** and guard/center **Ethan Pocic** to anchor what should be one of the strengths for the Tigers. The final returning starter for LSU in 2015 is tight end **Dillon Gordon**, who doubles as a pass catcher and blocker for the Tigers.

Quarterbacks

The quarterback position is a spot that is expected to be manned by junior **Anthony Jennings** (6-2, 216, Jr.-2L) or sophomore **Brandon Harris** (6-3, 188, So.-1L) but that won't be settled until sometime during preseason practice. Jennings started all but one game a year ago for the Tigers and guided LSU to an 8-4 mark in those contests. Jennings features a strong command of the offense along with having 22 games of experience to his credit. For his career, Jennings has completed 124-of-256 passes for 1,792 yards, 12 touchdowns and eight interceptions. He's led LSU on four game-winning drives during his brief career with the Tigers, and he's 9-4 overall a starter.

Harris, with a big arm and the ability to make game-changing plays with his feet, showed glimpses of what the future may hold at the quarterback position at times last year, leading LSU to a near unthinkable comeback against Mississippi State and directing touchdown scoring drives on seven straight drives in a win over New Mexico State. Harris played in nine games during his rookie season with the Tigers in 2014 with his lone start coming on the road against Auburn. He completed 25-of-45 passes for 452 yards, six touchdowns and only two interceptions. He also rushed for 159 yards and three TDs to account for a total of nine touchdowns last year.

True freshman **Justin McMillan** (6-1, 177, Fr.-HS) and senior **Brad Kragthorpe** (6-0, 200, Sr.-1L) round out the depth chart at the quarterback position for the Tigers heading into 2015.

Running Backs

It's been a long time since there's been this much preseason hype for a LSU running back but after the showing the **Leonard Fournette** (6-1, 230, So.-1L) put on last year as a rookie, it's well-deserved. Fournette is listed among the top running backs in the country going into 2015, and he's even been ranked among the favorites to contend for the Heisman Trophy as the nation's top player. Last year, Fournette emerged as one of the top players at his position in the SEC, rushing for 1,034 yards and 10 TDs. He averaged a staggering 5.5 yards per carry and led the SEC in all-purpose yards with 137.4 a contest. He doubled as a game-breaker at kick returner where he averaged 26.0 yards a return. He capped his rookie season with a 100-yard kickoff return for a TD against Notre Dame to go with an 89-yard touchdown run against the Irish in the Music City Bowl.

Fournette will be joined the backfield by sophomore **Darrel Williams** (6-0, 230, So.-1L), who rushed for 302 yards and three touchdowns as a true freshman in 2014. The Tigers will welcome three of the top high school running backs in the nation to the roster this year with the addition of **Derrius Guice** (5-11, 216, Fr.-HS), **Nick Brossette** (6-0, 214, Fr.-HS), and **Lanard Fournette** (5-10, 185, Fr.-HS).

Fullbacks

The fullback position will continue to play a prominent role in the LSU offense, and the Tigers will count on **J.D. Moore** (6-3, 229, So.-1L) to help fill the gap left with the departure of two-year starter Connor Neighbors to graduation.

Moore transitioned to fullback fulltime during the spring with good results. He's expected to lead a young, but talented group at the position that will also include a pair of true freshmen in **David Ducre** (6-0, 239, Fr.-HS) and **Bry'Kiethon Mouton** (6-1, 250, Fr.-HS). **Tony Upchurch** (6-1, 230, Fr.-RS), a converted wide receiver, rounds out the list of fullbacks for the Tigers.

Wide Receivers

Wide receiver may be the deepest and talented position on the field for LSU in 2015 as the Tigers return four players who have started and played significant snaps. LSU wideouts caught 83 passes among four players last year and all four of those return in 2015 led by junior **Travin Dural** (6-2, 194, Jr.-2L). Dural headlines the group as one of the most explosive playmakers in the SEC. Dural is averaging 20 yards per catch for his 44 career receptions, and he scored on TDs of 94 and 80 yards last year in his first full season as a starter.

A trio of sophomores made a big impact on the passing game for LSU last year led by **Trey Quinn** (6-0, 194, So.-1L), who ranked second on the team with 17 catches for 193 yards in his seven starts. **John Diarse** (6-0, 210, So.-1L) showed his big-play capability by opening the year with a 36-yard fourth quarter TD against Wisconsin that helped spark the comeback win and then closed the season with a 75-yard scoring reception against Notre Dame in the Music City Bowl. Diarse finished the season with 15 catches for 275 yards and three touchdowns. **Malachi Dupre** (6-3, 187, So.-1L), a unique athlete with tremendous receiving skills, finished second on the team with five touchdowns in 2014. He caught 14 passes for 317 yards and averaged a team-high 22.7 yards per catch.

D.J. Chark (6-2, 184, So.-SQ) played sparingly as a true freshman in 2014 but is coming off perhaps the best spring of all LSU receivers. Chark led LSU in receiving in every spring scrimmage and positioned himself to be the rotation once the season starts.

Newcomers **Tyron Johnson** (6-2, 192, Fr.-HS), **Derrick Dillon** (5-11, 174, Fr.-HS) and **Jazz Ferguson** (6-5, 214, Fr.-HS) all come to LSU with a chance to compete for playing time in 2015.

Tight Ends

A critical part to the LSU offense is the play of the tight end, and that's one spot on the field where the Tigers return a mixture of talent. Senior and returning starter **Dillon Gordon** (6-4, 295, Sr.-3L) is a punishing blocker who also displays soft and reliable hands in the passing game. **Colin Jeter** (6-6, 236, Jr.-1L) is a threat in the vertical and intermediate

passing game, while **DeSean Smith** (6-5, 242, Jr.-2L) is hybrid with good size but also has good speed and creates mismatch problems for linebackers. Smith had his best game in the season-finales last year against Notre Dame with four catches for 66 yards, both career-highs. Redshirt freshman **Jacory Washington** (6-5, 221, Fr.-RS) is much like that of Smith in that he's got great athletic ability and can create mismatch issues for opposing defenses in the passing game.

Foster Moreau (6-5, 237, Fr.-HS) and **Hanner Shipley** (6-5, 284, Fr.-HS) are both true freshmen who will have an opportunity to contribute in 2015.

Offensive Linemen

One of the biggest strengths for LSU in 2015 will be that of the offensive line as the Tigers return three starters up front led by senior right tackle **Vadal Alexander** (6-6, 320, Sr.-3L), who has a combined 34 career starts at left guard (25 starts) and right tackle (9). He's joined by junior left tackle **Jerald Hawkins** (6-6, 309, Jr.-2L) and junior guard/center **Ethan Pocic** (6-7, 301, Jr.-2L) as returning starters for the Tigers. Hawkins, with tremendous reach and outstanding footwork, may be the next great LSU offensive lineman. He will shift to left tackle in 2015 after starting 25 games at right tackle as a freshman and sophomore. Pocic displays tremendous run and pass blocking skills and is versatile enough to play any position on the line of scrimmage. He's penciled in to start alongside Hawkins at left guard giving LSU as dominant a guard-tackle combination as there will be in college football in 2015.

Josh Boutte (6-5, 340, Jr.-1L) made big strides during the spring and is in position to take over the starting spot at right guard in 2015, while redshirt freshman **William Clapp** (6-5, 295, Fr.-RS) emerged from the spring as a potential candidate for the center spot. Clapp will be pushed by sophomore **Andy Dodd** (6-4, 336, So.-1L) for playing time at center.

K.J. Malone (6-4, 289, So.-1L) and **Garrett Brumfield** (6-4, 309, Fr.-RS) will be in the rotation at the guard positions in 2015. Malone, who appeared on the offensive line in four games in 2014, has also cross-trained at center and can fill-in at that spot if necessary.

LSU's 2015 signing class featured five of the nation's top offensive line prospects, all of which will be in position to compete for significant playing time in the near future. The list of newcomers include tackle **Toby Weathersby** (6-5, 303, Fr.-HS), lineman **Chidi Valentine-Okeke** (6-6, 315, Fr.-HS), tackle **George Brown Jr.** (6-6, 283, Fr.-HS), guard **Adrian Magee** (6-5, 366, Fr.-HS) and guard **Maea Teuhema** (6-4, 323, Fr.-HS).

THE LSU DEFENSE

Defense has been the foundation that Les Miles has built his program around and 2015 will be no different, as the Tigers under the direction of first-year coordinator **Kevin Steele**, return six starters from a unit that led the SEC in total defense and pass defense a year ago.

Under Miles, the Tiger defense has produced 20 touchdowns, while also playing a significant role in LSU's 24 fourth-quarter comebacks over the last 10 years. Since 2005, LSU has finished in the top 3 in the SEC in total defense and scoring defense eight times, in rushing defense six times, and in passing defense four times. Under Miles, LSU has finished outside of the top 4 in the SEC in scoring defense just one time (9th in 2008).

Steele, along with defensive line coach **Ed Orgeron**, have brought new energy to what was already a very talented defense. If the 15 spring practices were any indication as to how the transition will be to Steele, then the Tigers will be in good shape as players bounced around the practice field with high energy and enthusiasm.

The strength of LSU's defense is right up the middle as the Tigers return their two defensive tackles in **Christian LaCouture** and **Davon Godchaux** along with middle linebacker **Kendell Beckwith** and safety **Jalen Mills**.

Tre'Davious White, a dynamic playmaker, is back for his third year as a starter at cornerback, while outside linebacker **Lamar Louis** rounds out the list of returning starters for the Tigers.

Defensive Ends

LSU will have to replace both of its defensive ends due to the departure of Danielle Hunter, who was picked in the third round of the NFL Draft and Jermauria Rasco, who finished his eligibility after starting for two years for the Tigers.

As a result of the loss of Hunter and Rasco, LSU's defensive end position will feature a pair of first-time starters in 2015. Among those players vying for the starting job include **Lewis Neal** (6-1, 255, Jr.-2L), **Tashawn Bower** (6-5, 237, Jr.-2L), **Sione Teuhema** (6-4, 232, So.-1L) and **Maquedius Bain** (6-4, 299, So.-1L). Bower, with 19 tackles in 19 games, and Neal, with 10 tackles in 23 games, are the most experienced of the group.

Deondre Clark (6-3, 244, So.-1L) will likely be among the players in the rotation at defensive end, while **M.J. Patterson** (6-3, 231, So.-5Q) emerged from spring practice as a player to watch heading into 2015. Newcomers **Isaiah Washington** (6-4, 255, Fr.-HS) and **Arden Key** (6-6, 230, Fr.-HS) were both highly-touted coming out of high school and could push for playing time as true freshmen in 2015.

Defensive Tackles

LSU returns both of its starting defensive tackles as junior **Christian LaCouture** (6-5, 300, Jr.-2L) and sophomore **Davon Godchaux** (6-4, 298, So.-1L) are back after starting the final 10 games alongside each other in 2014. LaCouture is the most experienced of LSU's defensive linemen with 26 appearances and 13 starts. He's recorded 51 tackles, 5.5 tackles for loss and 3.5 sacks during his two years with the Tigers. Godchaux needed just three games before taking over the starting job where he quickly established himself as one of the top freshmen defensive tackles in the country. Godchaux finished his rookie season with 42 tackles as he helped anchor a Tiger defense that led the league in total yards and pass defense.

Senior **Quentin Thomas** (6-4, 303, Sr.-2L), and a pair of sophomores in **Greg Gilmore** (6-5, 305, So.-5Q) and **Frank Herron** (6-4, 278, So.-5Q) will be part of the defensive tackle rotation. Thomas worked his way into a starting role last year before suffering an arm injury early in the year that slowed his progress and limited his playing time. He still managed to play in 11 games with three starts.

Linebackers

The Tigers return two starters and two others who have at least one start to their credit at the position heading into 2015. One of the anchors for the LSU defense this year will be middle linebacker

Kendell Beckwith (6-2, 245, Jr.-2L), who took over as the starter midway through the 2014 season and quickly established himself as a future star. Beckwith ranked second on the team last year with 77 tackles and 7.5 tackles for loss despite not cracking the starting lineup until the seventh game of the season. Beckwith, a former high school quarterback, showed just what type of playmaker he can be as he scored on a 29-yard interception against New Mexico State, had a game-changing sack against Ole Miss, and successfully converted a fake punt with a 5-yard run against Wisconsin.

Lamar Louis (5-11, 229, Sr.-3L) joins Beckwith as the other returning starter for the Tigers. Louis, who mans the Sam linebacker spot, has started 15 games in his career and posted 67 tackles. **Deion Jones** (6-1, 220, Sr.-3L) is slated to start at the Will linebacker after making a name for himself as a special teams standout during his first three years with the Tigers. Jones and **Duke Riley** (6-1, 218, Jr.-2L) have both started one game during their career but bring a great deal of experience to the position for the Tigers in 2015. Jones has 65 career tackles, while Riley has 27 career stops.

Ronnie Feist (6-1, 224, Jr.-2L) will backup Beckwith in the middle, while **Donnie Alexander** (6-1, 201, So.-1L) and **Devin Voochries** (6-2, 208, So.-1L) will see action behind Jones at one of the outside linebacker positions.

Cornerbacks

Tre'Davious White (5-11, 191, Jr.-2L), one of the LSU veterans no matter the position, has developed into one of the top cornerbacks in the nation going into his junior season. White has started 24 games and he's intercepted four passes to go along with 88 tackles and 13 pass breakups for an LSU defense that led the league in total yards and pass defense in 2014.

Ed Paris (6-1, 208, So.-1L) and true freshman **Kevin Toliver II** (6-2, 192, Fr.-HS) were both impressive during the spring and are slated to compete for the cornerback slot opposite White. Paris played in 13 games last year as a true freshman, seeing most of his action on special teams. Toliver II, who was listed as the top cornerback in high school last year, enrolled at LSU early and went through spring drills with the Tigers.

Dwayne Thomas (6-0, 182, Jr.-2L) is expected to be back at full strength after suffering a season-ending injury in the fifth game of the year. Thomas will find a place on the field in some capacity in the secondary due to his playmaking and leadership ability.

Russell Gage (6-0, 180, So.-5Q) along with newcomers **Donte Jackson** (5-11, 168, Fr.-HS), and

Xavier Lewis (6-0, 186, Fr.-HS) will be in position to contribute in the secondary or on special teams in 2015.

Safeties

LSU's safeties are a versatile and an athletic group that will once again be asked to play aggressive while also being dependable in coverage. LSU's secondary features two of the top safeties in the SEC in senior **Jalen Mills** (6-1, 189, Sr.-3L) and sophomore **Jamal Adams** (6-0, 206, So.-1L). Mills has started every game of his LSU career (39) and is the only player on the team with over 100 career tackles (186). Mills has proven to be an asset in stopping the run, while also being good in coverage. He has six career interceptions and 13 pass breakups.

Adams quickly developed into one of the most explosive players on the team as a true freshman a year ago with a hard-hitting, relentless mindset on the field. Adams racked up 66 tackles along with 5.0 tackles for loss and a sack in 2014 as he played in all 13 games with two starts.

Rickey Jefferson (6-0, 204, Jr.-2L), **Corey Thompson** (6-2, 218, Jr.-2L), and **John Battle** (6-1, 186, So.-1L) are three players with significant game experience that will be counted on to contribute in the secondary in 2015.

Jefferson has made a number of big plays during his first two years with the Tigers but none bigger than his fourth quarter interception that set-up LSU's game-winning field goal to beat Florida last year. Jefferson has 29 tackles and a pair of interceptions to his credit. Thompson is expected back at full speed in 2015 after missing all of last season with a knee injury. Thompson started five games in 2013 and has played in 23 contests during his career, totaling 51 tackles and three pass breakups. Battle played in just one game a year ago but a good spring followed by a strong showing in the offseason program has him in position to contribute more in 2015.

THE LSU SPECIAL TEAMS

Another signature of a Les Miles team is that of quality special teams play. Under Miles, LSU has accounted for 22 touchdowns on special teams which includes 12 punt returns for TDs, four kickoff returns for TDs, two blocked field goals for TDs, and one TD each on a blocked punt, fumbled punt, fake field goal, and missed field goal.

LSU is 19-2 when scoring a special teams touchdown since 2005, and the Tigers have scored at least one TD on special teams in each of Miles' 10 years at the school.

Bradley Dale Peveto has served as LSU's special teams coordinator for four years over two different stints with the Tigers and is considered to be one of the top special teams coordinators in college football.

Placekickers

Colby Delahoussaye (5-10, 176, Jr.-2L) is back for his third year as LSU's primary placekicker. In his first two years with the Tigers, Delahoussaye has converted 24-of-29 field goals, including 14-of-16 from 30 yards or longer. He's backed up by **Trent Domingue** (6-1, 170, Jr.-1L), who made 2-of-4 field goals last year and **Cameron Gamble** (5-11, 190, So.-1L). Domingue and Gamble also share kickoff duties for the Tigers.

Punters

Jamie Keehn (6-4, 220, Sr.-3L), LSU's second straight Australian punter, will once again handle all punting duties for the Tigers in 2015. Last year, Keehn earned second team All-SEC honors after ranking No. 2 in the league with a 44.9 average. For his career, Keehn is averaging 43.5 yards a punt and he's downed 48 of 126 punts inside the opponent 20-yard line.

Keehn will be backed up by another Aussie in **Josh Growden** (6-4, 220, Fr.-HS), who signed with the Tigers last spring.

Return Specialists

LSU returns both of its return specialists in 2015 as **Tre'Davious White** is expected to return punts, while **Leonard Fournette** will handle kickoff returns. White ranked among the SEC leaders in punt returns last year with a 10.9 average on 25 returns. He returned a punt 67 yards for a touchdown against Kentucky.

Fournette led the SEC in all-purpose yards in 2014 and he was among the league leaders in kickoff returns with a 26.0 average on 24 returns. Fournette closed the year with a 100-yard kickoff return for a TD against Notre Dame in the Music City Bowl.

Jamal Adams will backup White on punt returns, while **Travin Dural** will contribute in the kickoff return game.

Snappers

Reid Ferguson (6-2, 236, Sr.-3L) has handled nearly every snap - both placekicks and punts - since walking on campus as a true freshman in 2012. He will be counted on to do the same for LSU in 2015 as he's listed as a preseason All-America heading into his senior season. Ferguson is a placekicker and punter's dream as his snaps are right on the mark every time.

Reid Ferguson will be backed up by his younger brother **Blake Ferguson** (6-3, 215, Fr.-HS), who signed with the Tigers after being thought of as the nation's top prep long snapper a year ago.

Team Breakdown

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

Letterwinners

Returning:	46	Lost:	25
Offense:	19	Offense:	16
Defense:	22	Defense:	22
Special Teams	5	Special Teams	1

Starters

Returning:	16	Lost:	11
Offense:	6	Offense:	5
Defense:	7	Defense:	4
Special Teams:	3	Specialty:	2

Starters Returning (20)

Offense (8)

OT	Vadal Alexander (6-6, 320, Sr.-3L)
WR	John Diarse (6-0, 210, So.-1L)
WR	Travin Dural (6-2, 192, Jr.-2L)
RB	Leonard Fournette (6-1, 230, So.-1L)
TE	Dillon Gordon (6-4, 295, Sr.-3L)
OT	Jerald Hawkins (6-6, 301, Jr.-2L)
QB	Anthony Jennings (6-2, 216, Jr.-2L)
C/OL	Ethan Pocic (6-7, 301, Jr.-2L)

Defense (6)

LB	Kendell Beckwith (6-2, 245, Jr.-2L)
DT	Davon Godchaux (6-4, 298, So.-1L)
DT	Christian LaCouture (6-5, 300, Jr.-2L)
LB	Lamar Louis (5-11, 229, Sr.-3L)
S	Jalen Mills (6-1, 189, Sr.-3L)
CB	Tre'Davious White (5-11, 177, Jr.-2L)

Specialists (6)

P	Jamie Keehn (6-4, 220, Sr.-3L)
PK	Colby Delahoussaye (5-10, 176, Jr.-2L)
SNP	Reid Ferguson (6-2, 236, Sr.-3L)
HOLD	Brad Kragthorpe (6-0, 200, Sr.-1L)
KOR	Leonard Fournette (6-1, 230, So.-1L)
PR	Tre'Davious White (5-11, 177, Jr.-2L)

Starters Lost (8)

Offense (3)

OT	La'el Collins (6-5, 321, Sr.-3L)
FB	Connor Neighbors (5-11, 229, Sr.-4L)
C	Elliott Porter (6-4, 297, Sr.-3L)

Defense (5)

LB	Kwon Alexander (6-2, 227, Jr.-3L)
CB	Jalen Collins (6-2, 198, Jr.-3L)
DE	Danielle Hunter (6-6, 240, Jr.-3L)
S	Ronald Martin (6-2, 220, Sr.-4L)
DE	Jermauria Rasco (6-3, 247, Sr.-4L)

Specialists (0)

None

Returning Statistical Leaders

RUSHING	G-6S	ATT	YDS	AVG	TDS
Leonard Fournette	13-6	187	1,034	5.5	10
Anthony Jennings (QB)	22-13	127	310	2.4	1
Darrel Williams	12-0	64	302	4.7	3
Brandon Harris (QB)	9-1	26	159	6.1	3

PASSING	G-6S	A-C-INT	PCT.	YARDS	TDS	LONG
Anthony Jennings	22-13	256-124-8	48.4	1,792	12	94 (TD)
Brandon Harris	9-1	42-25-2	59.5	452	6	52

RECEIVING	G-6S	REC.	YARDS	AVG.	TDS	LONG
Travin Dural	25-13	44	903	20.5	9	94 (TD)
Trey Quinn	13-7	17	193	11.4	0	27
John Diarse	13-3	15	275	18.3	3	75 (TD)
Malachi Dupre	12-2	14	318	22.7	5	52
Dillon Gordon (TE)	39-25	6	88	14.7	0	36

DEFENSE	G-6S	TOTAL	TFL-YARDS	SACKS	INT	PBU	FC-FR
Jalen Mills (DB)	39-39	186 (109-77)	7.0-27	3.0-21	6-12	13	0-1
Tre'Davious White (CB)	26-24	88 (62-26)	5.5-7	1.0-2	4-40	13	1-0
Kendell Beckwith (LB)	25-7	88 (41-47)	8.5-34	3.0-22	1-29	3	1-2
Lamar Louis (LB)	36-15	67 (26-41)	2.5-2	0	0	3	1-2
Jamal Adams (DB)	13-2	66 (38-28)	5.0-11	1.0-1	0	5	0-0
Deion Jones (LB)	39-1	65 (23-42)	7.5-25	0	0	1	0-2

SERIES RECORD VS. 2015 OPPONENTS

MCNEESE STATE

LSU leads 1-0

Year	Results	AP Rank(LSU/Opp.)	Date (Site)
2010	LSU, 32-10	#9/NR	Oct. 16 at Baton Rouge

At Baton Rouge: LSU leads 1-0
Les Miles vs. McNeese: 1-0

MISSISSIPPI ST.

LSU leads 71-34-3

Year	Results	AP Rank(LSU/Opp.)	Date (Site)
1896	LSU, 52-0	NR/NR	Nov. 20 at Baton Rouge
1902	LSU, 6-0	NR/NR	Nov. 27 at Starkville
1903	MSU, 11-0	NR/NR	Nov. 7 at Starkville
1905	LSU, 15-0	NR/NR	Dec. 1 at Baton Rouge
1906	Tie, 0-0	NR/NR	Oct. 27 at Columbus
1907	LSU, 23-11	NR/NR	Nov. 9 at Baton Rouge
1908	LSU, 50-0	NR/NR	Nov. 7 at Baton Rouge
1909	LSU, 15-0	NR/NR	Oct. 16 at Baton Rouge
1910	MSU, 3-0	NR/NR	Oct. 21 at Columbus
1911	MSU, 6-0	NR/NR	Nov. 12 at Gulfport
1912	MSU, 7-0	NR/NR	Nov. 2 at Baton Rouge
1913	Tie, 0-0	NR/NR	Nov. 15 at Starkville
1915	LSU, 10-0	NR/NR	Oct. 29 at Baton Rouge
1916	LSU, 13-3	NR/NR	Nov. 12 at Starkville
1917	MSU, 9-0	NR/NR	Nov. 29 at Baton Rouge
1919	MSU, 6-0	NR/NR	Nov. 1 at Starkville
1920	MSU, 12-7	NR/NR	Oct. 23 at Baton Rouge
1921	LSU, 17-14	NR/NR	Dec. 3 at Starkville
1922	MSU, 7-0	NR/NR	Nov. 18 at Baton Rouge
1923	MSU, 14-7	NR/NR	Dec. 1 at Starkville
1926	MSU, 7-6	NR/NR	Oct. 23 at Jackson
1927	LSU, 9-7	NR/NR	Oct. 22 at Jackson
1928	LSU, 31-0	NR/NR	Oct. 20 at Jackson
1929	LSU, 31-6	NR/NR	Oct. 19 at Jackson
1930	MSU, 8-6	NR/NR	Oct. 18 at Jackson
1931	LSU, 31-0	NR/NR	Oct. 17 at Baton Rouge
1932	LSU, 24-0	NR/NR	Oct. 15 at Monroe
1933	LSU, 21-6	NR/NR	Nov. 25 at Monroe
1934	LSU, 25-3	NR/NR	Nov. 3 at Baton Rouge
1935	LSU, 28-13	NR/NR	Nov. 9 at Baton Rouge
1936	LSU, 12-0	#7/NR	Nov. 7 at Baton Rouge
1937	LSU, 41-0	#18/NR	Nov. 6 at Baton Rouge
1938	LSU, 32-7	NR/NR	Nov. 5 at Baton Rouge
1939	MSU, 15-12	NR/NR	Nov. 11 at Baton Rouge
1940	MSU, 22-7	NR/#19	Nov. 9 at Baton Rouge
1941	Tie, 0-0	NR/NR	Oct. 11 at Baton Rouge
1942	LSU, 16-6	NR/NR	Oct. 10 at Baton Rouge
1944	MSU, 13-6	NR/NR	Oct. 21 at Baton Rouge
1945	MSU, 27-20	#14/NR	Nov. 10 at Baton Rouge
1946	LSU, 13-6	NR/NR	Oct. 5 at Baton Rouge
1947	LSU, 21-6	NR/NR	Nov. 15 at Baton Rouge
1948	MSU, 7-0	NR/NR	Nov. 13 at Baton Rouge
1949	LSU, 34-7	#16/NR	Nov. 12 at Baton Rouge
1950	MSU, 13-7	NR/NR	Nov. 18 at Baton Rouge
1951	LSU, 3-0	NR/NR	Nov. 17 at Baton Rouge
1952	MSU, 33-14	NR/NR	Nov. 15 at Baton Rouge
1953	MSU, 26-13	NR/NR	Nov. 14 at Baton Rouge
1954	MSU, 25-0	NR/NR	Nov. 13 at Baton Rouge
1955	LSU, 34-7	NR/#18	Nov. 12 at Baton Rouge
1956	MSU, 32-13	NR/NR	Nov. 17 at Baton Rouge
1957	MSU, 14-6	NR/#12	Nov. 16 at Baton Rouge
1958	LSU, 7-6	#1/NR	Nov. 15 at Jackson
1959	LSU, 27-0	#3/NR	Nov. 14 at Baton Rouge
1960	LSU, 7-3	NR/NR	Nov. 12 at Baton Rouge
1961	LSU, 14-6	#4/NR	Nov. 18 at Baton Rouge
1962	LSU, 28-0	#10/NR	Nov. 17 at Jackson
1963	MSU, 7-6	NR/NR	Nov. 16 at Jackson
1964	LSU, 14-10	#9/NR	Nov. 14 at Baton Rouge
1965	LSU, 37-20	NR/NR	Nov. 13 at Baton Rouge
1966	LSU, 17-7	NR/NR	Nov. 12 at Baton Rouge
1967	LSU, 55-0	NR/NR	Nov. 18 at Baton Rouge
1968	LSU, 20-16	NR/NR	Nov. 16 at Baton Rouge
1969	LSU, 61-6	#12/NR	Nov. 15 at Baton Rouge
1970	LSU, 39-7	#9/NR	Nov. 14 at Baton Rouge
1971	LSU, 28-3	#20/NR	Nov. 13 at Jackson
1972	LSU, 28-14	#8/NR	Nov. 18 at Baton Rouge
1973	LSU, 26-7	#7/NR	Nov. 17 at Baton Rouge
1974	MSU, 7-6	NR/NR	Nov. 16 at Jackson
*1975	MSU, 16-6	NR/NR	Nov. 15 at Baton Rouge
*1976	MSU, 21-13	NR/NR	Nov. 13 at Jackson
1977	LSU, 27-24	NR/NR	Nov. 12 at Baton Rouge

1978	MSU, 16-14	#17/NR	Nov. 18 at Jackson
1979	LSU, 21-3	NR/NR	Nov. 17 at Baton Rouge
1980	MSU, 55-31	NR/#19	Nov. 15 at Jackson
1981	MSU, 17-9	NR/NR	Nov. 14 at Baton Rouge
1982	MSU, 27-24	#6/NR	Nov. 13 at Starkville
1983	MSU, 45-26	NR/NR	Nov. 12 at Baton Rouge
1984	MSU, 16-14	#9/NR	Nov. 17 at Starkville
1985	LSU, 17-15	#19/NR	Nov. 16 at Baton Rouge
1986	LSU, 47-0	#12/NR	Nov. 15 at Jackson
1987	LSU, 34-14	#10/NR	Nov. 14 at Baton Rouge
1988	LSU, 20-3	#12/NR	Nov. 12 at Starkville
1989	LSU, 44-20	NR/NR	Nov. 18 at Baton Rouge
1990	MSU, 34-22	NR/NR	Nov. 17 at Jackson
1991	MSU, 28-19	NR/NR	Nov. 16 at Baton Rouge
1992	LSU, 24-3	NR/#18	Sept. 12 at Baton Rouge
1993	LSU, 18-16	NR/NR	Sept. 11 at Starkville
1994	LSU, 44-24	NR/NR	Sept. 10 at Baton Rouge
1995	LSU, 34-16	NR/NR	Sept. 9 at Starkville
1996	LSU, 28-20	#13/NR	Oct. 26 at Baton Rouge
1997	LSU, 24-9	#10/NR	Sept. 13 at Starkville
1998	LSU, 41-6	NR/#24	Oct. 24 at Baton Rouge
1999	MSU, 17-16	NR/#12	Oct. 23 at Starkville
2000	LSU, 45-38(OT)	NR/#13	Oct. 21 at Baton Rouge
2001	LSU, 42-0	NR/NR	Oct. 20 at Starkville
2002	LSU 31-13	#22/NR	Sept. 28 at Baton Rouge
2003	LSU, 41-6	#7/NR	Sept. 27 at Starkville
2004	LSU, 51-0	#13/NR	Sept. 25 at Baton Rouge
2005	LSU, 37-7	#4/NR	Oct. 1 at Starkville
2006	LSU, 48-17	#9/NR	Sept. 30 at Baton Rouge
2007	LSU, 45-0	#2/NR	Aug. 30 at Starkville
2008	LSU, 34-24	#5/NR	Sept. 27 at Baton Rouge
2009	LSU 30-26	#7/NR	Sept. 26 at Starkville
2010	LSU, 29-7	#15/NR	Sept. 18 at Baton Rouge
2011	LSU, 19-6	#3/RV	Sept. 15 at Starkville
2012	LSU, 37-17	#9/#22	Nov. 10 at Baton Rouge
2013	LSU, 59-26	#10/NR	Oct. 5 at Starkville
2014	MSU, 32-29	#8/NR	Sept. 20 at Baton Rouge

*-Forfeited to LSU by NCAA

At Baton Rouge: LSU leads, 47-19-1

At Starkville: LSU leads, 14-6-1

At Jackson: LSU leads, 8-7

At Other Sites: Series tied, 2-2-1

Les Miles vs. MSU: 9-1

AUBURN

LSU leads 27-21-1

Year	Results	AP Rank (LSU/Opp.)	Date (Site)
1901	AU, 28-0	NR/NR	Nov. 20 at Baton Rouge
1902	LSU, 5-0	NR/NR	Oct. 27 at Baton Rouge
1903	AU, 12-0	NR/NR	Nov. 11 at Auburn
1908	LSU, 10-2	NR/NR	Oct. 31 at Auburn
1912	AU, 7-0	NR/NR	Nov. 9 at Mobile
1913	AU, 7-0	NR/NR	Nov. 1 at Mobile
1924	AU, 3-0	NR/NR	Oct. 25 at Birmingham
1926	LSU, 10-0	NR/NR	Oct. 16 at Montgomery
1927	LSU, 9-0	NR/NR	Oct. 15 at Montgomery
1934	LSU, 20-6	NR/NR	Oct. 13 at Baton Rouge
1935	LSU, 6-0	NR/NR	Nov. 2 at Baton Rouge
1936	LSU, 19-6	#7/NR	Oct. 14 at Birmingham
1937	LSU, 9-7	#12/#14	Nov. 13 at Baton Rouge
1938	AU, 28-6	NR/NR	Nov. 12 at Birmingham
1939	AU, 21-7	NR/NR	Nov. 18 at Baton Rouge
1940	LSU, 21-13	NR/NR	Nov. 16 at Birmingham
1941	Tie, 7-7	NR/NR	Nov. 15 at Baton Rouge
1942	AU, 25-7	NR/NR	Nov. 14 at Birmingham
1969	LSU, 21-20	#9/#14	Oct. 25 at Baton Rouge
1970	LSU, 17-9	#14/#6	Oct. 24 at Auburn
1972	LSU, 35-7	#8/#9	Oct. 14 at Baton Rouge
1973	LSU, 20-6	#10/NR	Oct. 13 at Auburn
1980	LSU, 21-17	NR/NR	Oct. 11 at Baton Rouge
1981	AU, 19-7	NR/NR	Oct. 10 at Auburn
1988	LSU, 7-6	NR/#4	Oct. 8 at Baton Rouge
1989	AU, 10-6	NR/#12	Oct. 14 at Auburn
1992	AU, 30-28	NR/NR	Sept. 19 at Auburn
1993	AU, 34-10	NR/NR	Sept. 18 at Baton Rouge
1994	AU, 30-26	NR/#11	Sept. 17 at Auburn
1995	LSU, 12-6	NR/#5	Sept. 16 at Baton Rouge
1996	LSU, 19-15	#21/#13	Sept. 21 at Auburn
1997	AU, 31-28	#10/#12	Sept. 20 at Baton Rouge
1998	LSU, 31-19	#7/NR	Sept. 19 at Auburn
1999	AU, 41-7	NR/NR	Sept. 18 at Baton Rouge
2000	AU, 34-17	NR/#24	Sept. 16 at Auburn

2001	LSU, 27-14	#22/#25	Dec. 1 at Baton Rouge
2002	AU, 31-7	#10/NR	Oct. 26 at Auburn
2003	LSU, 31-7	#9/#17	Oct. 25 at Baton Rouge
2004	AU, 10-9	#5/#14	Sept. 18 at Auburn
2005	LSU, 20-17 (OT)	#7/#16	Oct. 22 at Baton Rouge
2006	AU, 7-3	#6/#3	Sept. 16 at Auburn
2007	LSU, 30-24	#5/#18	Oct. 20 at Baton Rouge
2008	LSU, 26-21	#6/#10	Sept. 20 at Auburn
2009	LSU, 31-10	#9/NR	Oct. 24 at Baton Rouge
2010	AU, 24-17	#6/#5	Oct. 23 at Auburn
2011	LSU, 45-10	#11/#19	Oct. 22 at Baton Rouge
2012	LSU, 12-10	#2/NR	Sept. 22 at Auburn
2013	LSU, 35-21	#6/NR	Sept. 21 at Baton Rouge
2014	AU, 41-7	#15/#5	Oct. 4 at Auburn

At Baton Rouge: LSU leads, 16-5-1

At Auburn: AU leads, 10-8

At Other Sites: AU leads, 5-4

Les Miles vs. Auburn: 7-3

SYRACUSE

Tied 1-1

Year	Results	AP Rank (LSU/Opp.)	Date (Site)
1964	LSU, 13-10	#7/NR	Jan. 1 at New Orleans (Sugar Bowl)
1988	SU, 23-10	#16/#17	Jan. 2 at Tampa, Fla. (Hall of Fame Bowl)

At Baton Rouge: 0-0

At Syracuse: 0-0

At Other Sites: Tied 1-1

Les Miles vs. Syracuse: First Meeting

EASTERN MICHIGAN

First Meeting

SOUTH CAROLINA

LSU leads 17-2-1

Year	Results	AP Rank (LSU/Opp.)	Date (Site)
1930	USC, 7-6	NR/NR	Oct. 11 at Columbia
1931	LSU, 19-12	NR/NR	Oct. 10 at Baton Rouge
1932	LSU, 6-0	NR/NR	Nov. 5 at Columbia
1933	LSU, 30-7	NR/NR	Nov. 4 at Baton Rouge
1960	LSU, 35-6	NR/NR	Nov. 5 at Baton Rouge
1961	LSU, 42-0	NR/NR	Oct. 14 at Columbia
1965	LSU, 21-7	#9/NR	Oct. 23 at Baton Rouge
1966	LSU, 28-12	NR/NR	Sept. 17 at Baton Rouge
1973	LSU, 33-29	#9/NR	Oct. 27 at Columbia
1975	LSU, 24-6	NR/#20	Oct. 25 at Baton Rouge
1982	LSU, 14-6	#14/NR	Oct. 23 at Baton Rouge
1983	LSU, 20-6	NR/NR	Oct. 22 at Baton Rouge
1987	LSU, 30-13	#7/#8	Dec. 31 at Jacksonville, Fla. (Gator Bowl)
1994	USC, 18-17	NR/NR	Oct. 1 at Baton Rouge
1995	Tie, 20-20	#14/NR	Sept. 30 at Columbia
2002	LSU, 38-14	#14/NR	Oct. 19 at Baton Rouge
2003	LSU, 33-7	#10/NR	Oct. 18 at Columbia
2007	LSU, 28-16	#2/#12	Sept. 22 at Baton Rouge
2008	LSU, 24-17	#13/NR	Oct. 18 at Columbia
2012	LSU, 23-21	#9/#3	Oct. 13 at Baton Rouge

At Baton Rouge: LSU leads 11-1

At Columbia: LSU leads 5-1-0

At Other Sites: LSU leads 1-0

Les Miles vs. South Carolina: 3-0

FLORIDA

Florida leads 31-27-3

Year	Results	AP Rank (LSU/Opp.)	Date (Site)
1937	LSU, 19-0	NR/NR	Sept. 25 at Baton Rouge
1941	LSU, 10-7	NR/NR	Oct. 25 at Baton Rouge
1953	Tie, 21-21	#14/NR	Oct. 24 at Gainesville
1954	LSU, 20-7	NR/#18	Oct. 23 at Baton Rouge
1955	UF, 18-14	NR/NR	Oct. 15 at Gainesville
1956	UF, 21-6	NR/NR	Oct. 27 at Baton Rouge
1957	UF, 22-14	#10/NR	Oct. 26 at Gainesville
1958	LSU, 10-7	#3/NR	Oct. 25 at Baton Rouge
1959	LSU, 9-0	#1/NR	Oct. 24 at Gainesville
1960	UF, 13-10	NR/NR	Oct. 22 at Baton Rouge
1961	LSU, 23-0	#7/NR	Oct. 28 at Gainesville

1962	LSU, 23-0	#6/NR	Oct. 27 at Baton Rouge
1963	LSU, 14-0	NR/NR	Oct. 26 at Gainesville
1964	UF, 20-6	#6/NR	Nov. 28 at Baton Rouge
1965	UF, 14-7	#5/NR	Oct. 2 at Gainesville
1966	UF, 28-7	NR/#8	Oct. 22 at Baton Rouge
1967	LSU, 37-6	NR/NR	Oct. 7 at Gainesville
1971	LSU, 48-7	#16/NR	Oct. 9 at Baton Rouge
1972	Tie, 3-3	#6/NR	Nov. 25 at Gainesville
1973	LSU, 24-3	#10/NR	Oct. 6 at Baton Rouge
1974	UF, 24-14	NR/#13	Oct. 5 at Gainesville
1975	UF, 34-6	NR/#20	Oct. 4 at Baton Rouge
1976	UF, 28-23	#11/#19	Oct. 2 at Gainesville
1977	LSU, 36-14	NR/#9	Oct. 1 at Baton Rouge
1978	LSU, 34-21	#11/NR	Oct. 7 at Gainesville
1979	LSU, 20-3	#17/NR	

1921	LSU, 21-0	NR/NR	Nov. 12 at Baton Rouge
1926	LSU, 3-0	NR/NR	Nov. 13 at Baton Rouge
1927	UM, 12-7	NR/NR	Nov. 5 at Oxford
1928	LSU, 19-6	NR/NR	Nov. 10 at Baton Rouge
1929	LSU, 13-6	NR/NR	Nov. 16 at Baton Rouge
1930	LSU, 6-0	NR/NR	Nov. 8 at Baton Rouge
1931	LSU, 26-3	NR/NR	Nov. 14 at Jackson
1933	LSU, 31-0	NR/NR	Nov. 18 at Baton Rouge
1934	LSU, 14-0	NR/NR	Nov. 17 at Jackson
1936	LSU, 13-0	NR/NR	Oct. 17 at Baton Rouge
1937	LSU, 13-0	NR/NR	Oct. 16 at Baton Rouge
1938	UM, 20-7	NR/NR	Sept. 24 at Baton Rouge
1939	UM, 14-7	NR/NR	Sept. 30 at Baton Rouge
1940	UM, 19-6	NR/NR	Sept. 28 at Baton Rouge
1941	UM, 13-12	NR/#16	Nov. 8 at Baton Rouge
1942	LSU, 21-7	NR/NR	Oct. 17 at Baton Rouge
1945	LSU, 32-13	#17/NR	Nov. 3 at Baton Rouge
1946	LSU, 34-21	NR/NR	Nov. 2 at Baton Rouge
1947	UM, 20-18	#17/NR	Nov. 1 at Baton Rouge
1948	UM, 49-19	NR/RV	Oct. 30 at Baton Rouge
1949	LSU, 34-7	#17/NR	Oct. 29 at Baton Rouge
1950	LSU, 40-14	NR/NR	Nov. 4 at Baton Rouge
1951	Tie, 6-6	NR/NR	Nov. 3 at Baton Rouge
1952	UM, 28-0	NR/NR	Nov. 1 at Oxford
1953	UM, 27-16	NR/#18	Oct. 31 at Baton Rouge
1954	UM, 21-6	NR/#12	Oct. 30 at Baton Rouge
1955	UM, 29-26	NR/#20	Oct. 29 at Baton Rouge
1956	UM, 46-17	NR/NR	Nov. 3 at Baton Rouge
1957	UM, 14-12	NR/#14	Nov. 9 at Oxford
1958	LSU, 14-0	#1/#6	Nov. 1 at Baton Rouge
1959	LSU, 7-3	#1/#3	Oct. 31 at Baton Rouge
1960	UM, 21-0	#3/#2	Jan. 1 at New Orleans (Sugar Bowl)
1960	Tie, 6-6	NR/#3	Oct. 29 at Oxford
1961	LSU, 10-7	#6/#2	Nov. 4 at Baton Rouge
1962	UM, 15-7	#4/#6	Nov. 3 at Baton Rouge
1963	UM, 37-3	NR/#3	Nov. 2 at Baton Rouge
1964	LSU, 11-10	#9/NR	Oct. 31 at Baton Rouge
1965	UM, 23-0	#5/NR	Oct. 30 at Jackson
1966	UM, 17-0	NR/NR	Oct. 29 at Baton Rouge
1967	Tie, 13-13	NR/NR	Nov. 4 at Jackson
1968	UM, 27-24	#14/NR	Nov. 2 at Baton Rouge
1969	UM, 26-23	#8/NR	Nov. 1 at Jackson
1970	LSU, 61-17	#8/#16	Dec. 5 at Baton Rouge
1971	UM, 24-22	#11/NR	Oct. 30 at Jackson
1972	LSU, 17-16	#6/NR	Nov. 4 at Baton Rouge
1973	LSU, 51-14	#7/NR	Nov. 3 at Jackson
1974	LSU, 24-0	NR/NR	Nov. 2 at Baton Rouge
1975	UM, 17-13	NR/NR	Nov. 1 at Jackson
1976	LSU, 45-0	NR/NR	Oct. 30 at Baton Rouge
1977	LSU, 28-21	NR/NR	Oct. 29 at Jackson
1978	LSU, 30-8	#12/NR	Nov. 4 at Baton Rouge
1979	LSU, 28-24	NR/NR	Nov. 3 at Jackson
1980	LSU, 38-16	NR/NR	Nov. 1 at Baton Rouge
1981	Tie, 27-27	NR/NR	Oct. 31 at Jackson
1982	LSU, 45-8	#13/NR	Oct. 30 at Baton Rouge
1983	UM, 27-24	NR/NR	Oct. 29 at Jackson
1984	LSU, 32-29	#15/NR	Nov. 3 at Baton Rouge
1985	LSU, 14-0	#16/NR	Nov. 2 at Jackson
1986	UM, 21-19	#12/NR	Nov. 1 at Baton Rouge
1987	LSU, 42-13	#5/NR	Oct. 31 at Jackson
1988	LSU, 31-20	#13/NR	Oct. 29 at Baton Rouge
1989	LSU, 35-30	NR/NR	Nov. 4 at Oxford
1990	UM, 19-10	NR/#17	Nov. 3 at Baton Rouge
1991	LSU, 25-22	NR/NR	Nov. 2 at Jackson
1992	UM, 32-0	NR/NR	Oct. 31 at Jackson
1993	LSU, 19-17	NR/NR	Oct. 30 at Baton Rouge
1994	UM, 34-21	NR/NR	Oct. 29 at Oxford
1995	LSU, 38-9	NR/NR	Nov. 11 at Baton Rouge
1996	LSU, 39-7	#17/NR	Nov. 16 at Oxford
1997	UM, 36-21	#8/NR	Oct. 18 at Baton Rouge
1998	UM, 37-31(OT)	NR/NR	Oct. 31 at Oxford
1999	UM, 42-23	NR/NR	Oct. 3 at Baton Rouge
2000	LSU, 20-9	NR/NR	Nov. 11 at Oxford
2001	UM, 35-24	NR/NR	Oct. 27 at Baton Rouge
2002	LSU, 14-13	#21/NR	Nov. 23 at Baton Rouge
2003	LSU, 17-14	#3/#15	Nov. 22 at Oxford
2004	LSU, 27-24	#14/NR	Nov. 20 at Baton Rouge
2005	LSU, 40-7	#4/NR	Nov. 19 at Oxford
2006	LSU, 23-20 (OT)	#9/NR	Nov. 18 at Baton Rouge
2007	LSU, 41-24	#1/NR	Nov. 17 at Oxford
2008	UM, 31-13	#18/NR	Nov. 22 at Baton Rouge
2009	UM, 25-23	#10/RV	Nov. 21 at Oxford

2010	LSU, 43-36	#5/NR	Nov. 20 at Baton Rouge
2011	LSU, 52-3	#1/NR	Nov. 19 at Oxford
2012	LSU, 41-35	#8/NR	Nov. 17 at Baton Rouge
2013	UM, 27-24	#6/NR	Oct. 19 at Oxford
2014	LSU, 10-7	#24/#3	Oct. 25 at Baton Rouge

At Baton Rouge: LSU leads, 39-24-1
 At Oxford: LSU leads, 9-7-1
 At Jackson: LSU leads, 9-6-2
 At Other Sites: UM leads, 3-2-0
 Les Miles vs. Ole Miss: 7-4 (7-3 at LSU)

ALABAMA

Alabama leads 49-25-5

Year	Results	AP Rank (LSU/Opp.)	Date (Site)
1895	LSU, 12-6	NR/NR	Nov. 18 at Baton Rouge
1902	LSU, 11-0	NR/NR	Nov. 29 at Tuscaloosa
1903	UA, 18-0	NR/NR	Nov. 9 at Tuscaloosa
1904	UA, 11-0	NR/NR	Dec. 1 at Baton Rouge
1907	UA, 6-4	NR/NR	Nov. 23 at Mobile
1909	LSU, 12-6	NR/NR	Nov. 25 at Birmingham
1919	UA, 23-0	NR/NR	Nov. 15 at Baton Rouge
1920	UA, 21-0	NR/NR	Nov. 13 at Tuscaloosa
1921	Tie, 7-7	NR/NR	Oct. 29 at New Orleans
1922	UA, 47-3	NR/NR	Nov. 10 at Tuscaloosa
1923	UA, 30-3	NR/NR	Nov. 16 at Montgomery
1925	UA, 42-0	NR/NR	Oct. 10 at Baton Rouge
1926	UA, 24-0	NR/NR	Oct. 30 at Tuscaloosa
1927	Tie, 0-0	NR/NR	Oct. 8 at Birmingham
1928	UA, 13-0	NR/NR	Dec. 8 at Birmingham
1930	UA, 33-0	NR/NR	Nov. 15 at Montgomery
1944	Tie, 27-27	NR/NR	Sept. 30 at Baton Rouge
1945	UA, 26-7	NR/NR	Oct. 6 at Baton Rouge
1946	LSU, 31-21	#19/NR	Nov. 9 at Baton Rouge
1947	UA, 41-12	NR/#8	Nov. 22 at Tuscaloosa
1948	LSU, 26-6	NR/NR	Nov. 20 at Baton Rouge
1951	LSU, 13-7	NR/NR	Sept. 29 at Mobile
1952	UA, 21-20	NR/NR	Sept. 27 at Baton Rouge
1953	Tie, 7-7	NR/NR	Sept. 26 at Mobile
1954	UA, 12-0	NR/NR	Sept. 25 at Baton Rouge
1957	LSU, 28-0	NR/NR	Sept. 28 at Baton Rouge
1958	LSU, 13-3	#15/NR	Sept. 27 at Mobile
1964	UA, 17-9	#8/#3	Nov. 7 at Birmingham
1965	UA, 31-7	NR/#5	Nov. 6 at Baton Rouge
1966	UA, 21-0	NR/#4	Nov. 5 at Birmingham
1967	UA, 7-6	NR/NR	Nov. 11 at Baton Rouge
1968	UA, 16-7	#20/NR	Nov. 9 at Birmingham
1969	LSU, 20-15	#12/NR	Nov. 8 at Baton Rouge
1970	LSU, 14-9	#11/#19	Nov. 11 at Birmingham
1971	UA, 14-7	#18/#4	Nov. 6 at Baton Rouge
1972	UA, 35-21	#6/#2	Nov. 11 at Birmingham
1973	UA, 21-7	#7/#2	Nov. 22 at Baton Rouge
1974	UA, 30-0	NR/#3	Nov. 9 at Birmingham
1975	UA, 23-10	NR/#5	Nov. 8 at Baton Rouge
1976	UA, 28-17	NR/#15	Nov. 6 at Birmingham
1977	UA, 24-3	#18/#2	Nov. 5 at Baton Rouge
1978	UA, 31-10	#10/#3	Nov. 11 at Birmingham
1979	UA, 3-0	NR/#1	Nov. 10 at Baton Rouge
1980	UA, 28-7	NR/#6	Nov. 8 at Tuscaloosa
1981	UA, 24-7	NR/#4	Sept. 5 at Fayetteville
1982	LSU, 20-10	#11/#8	Nov. 6 at Birmingham
1983	UA, 32-26	NR/#16	Nov. 10 at Baton Rouge
1984	LSU, 16-14	#12/NR	Nov. 10 at Birmingham
1985	Tie, 14-14	#15/#20	Nov. 9 at Baton Rouge
1986	LSU, 14-10	#18/#6	Nov. 8 at Birmingham
1987	UA, 22-10	#5/#13	Nov. 7 at Baton Rouge
1988	LSU, 19-18	#13/#18	Nov. 5 at Tuscaloosa
1989	UA, 32-16	NR/#4	Nov. 11 at Baton Rouge
1990	UA, 24-3	NR/NR	Nov. 10 at Tuscaloosa
1991	UA, 20-17	NR/#8	Nov. 9 at Baton Rouge
1992	UA, 31-11	NR/#3	Nov. 7 at Baton Rouge
1993	LSU, 17-13	NR/#5	Nov. 6 at Tuscaloosa
1994	UA, 35-17	NR/#6	Nov. 5 at Baton Rouge
1995	UA, 10-3	NR/#16	Nov. 4 at Tuscaloosa
1996	UA, 26-0	#11/#10	Nov. 9 at Baton Rouge
1997	LSU, 27-0	#14/NR	Nov. 8 at Tuscaloosa
1998	UA, 22-16	NR/NR	Nov. 7 at Baton Rouge
1999	UA, 23-17	NR/#12	Nov. 6 at Tuscaloosa
2000	LSU, 30-28	NR/NR	Nov. 4 at Baton Rouge
2001	LSU, 35-21	NR/NR	Nov. 3 at Tuscaloosa
2002	UA, 31-0	#14/#10	Nov. 16 at Baton Rouge
2003	LSU, 27-3	#3/NR	Nov. 15 at Tuscaloosa
2004	LSU, 26-10	#17/NR	Nov. 13 at Baton Rouge

2005	LSU, 16-13 (OT)	#5/#4	Nov. 12 at Tuscaloosa
2006	LSU, 28-14	#12/NR	Nov. 11 at Baton Rouge
2007	LSU, 41-34	#3/#17	Nov. 3 at Tuscaloosa
2008	UA, 27-21	#15/#1	Nov. 8 at Baton Rouge
2009	UA, 24-15	#9/#3	Nov. 7 at Tuscaloosa
2010	LSU, 24-21	#12/#5	Nov. 6 at Baton Rouge
2011	LSU, 9-6 (OT)	#1/#2	Nov. 5 at Tuscaloosa
2012	UA, 21-0	#1/#2	Jan. 9 at New Orleans (BCS National Championship)
2012	UA, 21-17	#5/#1	Nov. 3 at Baton Rouge
2013	UA, 38-17	#10/#1	Nov. 9 at Tuscaloosa
2014	UA, 20-13 (OT)	#14/#4	Nov. 8 at Baton Rouge

At Baton Rouge: UA leads, 26-9-2
 At Tuscaloosa: UA leads, 11-9
 At Birmingham: UA leads, 8-5-1
 At Other Sites: UA leads, 4-2-2
 Les Miles vs. Alabama: 6-5

ARKANSAS

LSU leads 37-21-2

Year	Results	AP Rank (LSU/Opp.)	Date (Site)
1901	LSU, 15-0	NR/NR	Dec. 5 at Baton Rouge
1906	Tie, 6-6	NR/NR	Nov. 29 at Baton Rouge
1907	LSU, 17-12	NR/NR	Nov. 6 at Baton Rouge
1908	LSU, 36-4	NR/NR	Nov. 26 at Little Rock
1909	UA, 16-0	NR/NR	Nov. 13 at Memphis
1910	UA, 51-0	NR/NR	Nov. 24 at Little Rock
1911	UA, 11-0	NR/NR	Nov. 30 at Little Rock
1912	LSU, 7-6	NR/NR	Nov. 16 at Little Rock
1913	LSU, 12-7	NR/NR	Nov. 8 at Shreveport
1914	UA, 20-12	NR/NR	Nov. 7 at Shreveport
1915	LSU, 13-7	NR/NR	Nov. 5 at Shreveport
1916	LSU, 17-7	NR/NR	Nov. 5 at Shreveport
1917	UA, 14-0	NR/NR	Nov. 3 at Shreveport
1919	LSU, 20-0	NR/NR	Oct. 25 at Shreveport
1920	LSU, 3-0	NR/NR	Nov. 6 at Shreveport
1921	LSU, 10-7	NR/NR	Nov. 5 at Shreveport
1922	UA, 40-6	NR/NR	Oct. 28 at Shreveport
1923	UA, 26-13	NR/NR	Oct. 27 at Shreveport
1924	UA, 10-7	NR/NR	Nov. 1 at Shreveport
1925	UA, 12-0	NR/NR	Oct. 31 at Shreveport
1926	LSU, 14-0	NR/NR	Nov. 6 at Shreveport
1927	UA, 28-0	NR/NR	Oct. 29 at Shreveport
1928	UA, 7-0	NR/NR	Nov. 3 at Shreveport
1929	UA, 32-0	NR/NR	Nov. 2 at Shreveport
1930	LSU, 27-12	NR/NR	Nov. 1 at Shreveport
1931	LSU, 13-6	NR/NR	Oct. 24 at Shreveport
1932	LSU, 14-0	NR/NR	Oct. 22 at Shreveport
1933	LSU, 20-0	NR/NR	Oct. 21 at Shreveport
1934	LSU, 16-0	NR/NR	Oct. 20 at Shreveport
1935	LSU, 13-7	NR/NR	Oct. 19 at Shreveport
1936	LSU, 19-7	#13/NR	Oct. 24 at Shreveport
1947	Tie, 0-0	NR/NR	Jan. 1 at Dallas (Cotton Bowl)
1953	LSU, 9-8	NR/NR	Nov. 21 at Little Rock
1954	LSU, 7-6	NR/#9	Nov. 20 at Shreveport
1955	LSU, 13-7	NR/NR	Nov. 19 at Little Rock
1956	LSU, 21-7	NR/NR	Nov. 24 at Shreveport
1966	LSU, 14-7	NR/#2	Jan. 1 at Dallas (Cotton Bowl)
1992	UA, 30-6	NR/NR	Nov. 27 at Fayetteville
1993	UA, 42-24	NR/NR	Nov. 27 at Baton Rouge
1994	LSU, 30-12	NR/NR	Nov. 26 at Little Rock
1995	LSU, 28-0	NR/#14	Nov. 18 at Baton Rouge
1996	LSU, 17-7	#19/NR	Nov. 29 at Little Rock
1997	LSU, 31-21	#17/NR	Nov. 28 at Baton Rouge
1998	UA, 41-14	NR/#13	Nov. 27 at Little Rock
1999	LSU, 35-10	NR/#17	Nov. 26 at Baton Rouge
2000	UA, 14-3	#24/NR	Nov. 24 at Little Rock
2001	LSU, 41-38	NR/#24	Nov. 23 at Baton Rouge
2002	UA, 21-20	#18/NR	Nov. 29 at Little Rock
2003	LSU, 55-24	#3/NR	Nov. 28 at Baton Rouge
2004	LSU, 43-14	#14/NR	Nov. 26 at Little Rock
2005	LSU, 19-17	#3/NR	Nov. 25 at Baton Rouge
2006	LSU, 31-26	#9/#5	Nov. 24 at Little Rock
2007	UA, 50-48 3ot	#1/NR	Nov. 23 at Baton Rouge
2008	UA, 31-30	NR/NR	Nov. 28 at Little Rock
2009	LSU, 33-30 OT	#17/NR	Nov. 28 at Baton Rouge
2010	UA, 31-23	#6/#13	Nov. 27 at Little Rock
2011	LSU, 41-17	#1/#3	Nov. 25 at Baton Rouge
2012	LSU, 20-13	#8/NR	Nov. 23 at Fayetteville
2013	LSU, 31-27	#15/NR	Nov. 29 at Baton Rouge
2014	UA, 17-0	#20/NR	Nov. 15 at Fayetteville

* - Denotes Cotton Bowl games

At Baton Rouge: LSU leads, 11-2-1
 At Fayetteville: UA, 2-1
 At Little Rock: LSU leads, 8-7
 At Shreveport: LSU leads 16-9
 At Other Sites: Tied, 1-1-1
 Les Miles vs. Arkansas: 6-4

TEXAS A&M

LSU leads 30-20-3

Year	Results	AP Rank (LSU/Opp.)	Date (Site)
1899	AGM, 52-0	NR/NR	Dec. 2 at College Station
1906	AGM, 21-12	NR/NR	Nov. 19 at Baton Rouge
1907	AGM, 11-5	NR/NR	Oct. 21 at College Station
1908	LSU, 26-0	NR/NR	Oct. 17 at New Orleans
1913	Tie, 7-7	NR/NR	Nov. 27 at Houston
1914	AGM, 63-9	NR/NR	

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.

LES MILES FOOTBALL

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 10 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' 103 victories under his watch are the most in the Southeastern Conference over the past 10 seasons. The 2011 National Coach of the Year, Miles is one of only six coaches in SEC history to produce seven or more 10-win seasons

at the same school. The Tigers have won six bowl games, two SEC titles, 39 games over ranked teams and one national championship.

The 2014 season saw Miles become the second coach in LSU history to win his 100th game as the head coach of the Tigers. 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 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.

2009

LSU capped off its most dominant decade of football in program history 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.

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.

8 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.

9 2014

Miles earned his 100th win at LSU on Oct. 11 when the Tigers beat Florida, 30-27, in Gainesville. Senior RB Terrence Magee presented Miles with the game ball after the thrilling, last-second win.

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 64 NFL Draft picks since 2005, including a school-record nine in 2013 and 2014. 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). In 2014, LSU led the nation with nine total draft picks, including seven offensive players.

CHAMPIONSHIP FOOTBALL

“ONE OF COLLEGE FOOTBALL’S MOST VALUABLE TEAMS”

In Forbes Magazine’s latest study in 2014, LSU was ranked as the nation’s fifth-most valuable football team with a worth of \$103 million. Forbes ranked LSU as the fourth-most valuable football franchise in 2012 and 2013.

LSU became the first team in FBS history to win multiple BCS national championships with titles during the 2003 and 2007 seasons.

Forbes MAGAZINE, 2012-14

THE WINNINGEST PROGRAM IN THE NATION’S TOUGHEST CONFERENCE OVER THE LAST 10 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 a 103-29 mark during that span. The 103 victories for LSU are nine better than Florida and Georgia, while the Tigers are also tops in final poll rankings. Under Miles, LSU has been ranked in 151 of the 160 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	103-29	10	2	8
Florida	94-35	9	2	6
Georgia	94-38	10	1	7
Auburn	87-42	8	2	6
Alabama	86-26	10	3	7
South Carolina	84-45	9	0	4
Arkansas	70-56	6	0	3
Mississippi State	64-61	6	0	2
Tennessee	64-61	5	0	2
Ole Miss	58-66	5	0	3
Kentucky	53-71	5	0	0
Vanderbilt	52-70	4	0	2

GRIDIRON GREATNESS

LSU'S ILLUSTRIOUS FOOTBALL HISTORY

761
All-time wins

398
Academic
All-SEC honors

226
First-Team
All-SEC selections

66
First-Team
All-America honors

46
Bowl Games

38
NFL First Round
Draft Picks

353
All-Time SEC Wins

25
Academic
All-America selections

23
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	591	5 8
Durel Matherne	38	9	160	4 3

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

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.

SINCE 2001

SEC Championships

LSU	4
Auburn	3
Alabama	3
Florida	2
Georgia	2

SEC Division Titles

LSU	5
Florida	4
Georgia	4
Alabama	4
Tennessee	3
Auburn	3

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

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 shut down 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 set up 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 14 national individual award winners, including a stellar 11 during Les Miles' tenure as head coach. During the past five seasons, Tiger players have combined to claim five 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

ODELL BECKHAM JR.

2013 Hornung Award Winner

Odell Beckham Jr. became the first LSU player to win the Paul Hornung Award in 2013. The award is presented to college football's most versatile player.

LSU'S ELITE COLLEGE FOOTBALL HARDWARE

Heisman Trophy
Billy Cannon • 1959

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

Outland Trophy
Glenn Dorsey • 2007

Bednarik Award
Tyrann Mathieu • 2011
Patrick Peterson • 2010

Manning Award
JaMarcus Russell • 2006

Lombardi Award
Glenn Dorsey • 2007

Rimington Trophy
Ben Wilkerson • 2004

Campbell Trophy
Rudy Niswanger • 2005

Lott Trophy
Glenn Dorsey • 2007

Nagurski Trophy
Glenn Dorsey • 2007

Biletnikoff Award
Josh Reed • 2001

Thorpe Award
Morris Claiborne • 2011
Patrick Peterson • 2010

Hornung Award
Odell Beckham Jr. • 2013

LSU has recently been the proud home of the National Defensive Player of the Year. Prior to three straight 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.

3

ODELL BECKHAM JR. • WR/RS

2013 HORNUNG AWARD WINNER

After shattering the LSU single-season record for all-purpose yards, wide receiver/return specialist Odell Beckham Jr. won the 2013 Paul Hornung Award that is presented annually to college football's most versatile player.

Beckham Jr. turned in arguably the most explosive season in LSU football history, racking up 2,315 all-purpose yards to break Domanick Davis' school record of 2,120 yards set in 2002. The 2,315 all-purpose yards also rank as the second-highest total in SEC history.

In the 2013 season Beckham Jr. caught 59 passes for 1,152 yards and eight touchdowns. He also recorded the second-highest kick return yardage in LSU history with 845 yards on 32 returns. Beckham Jr. added 18 punt returns for 160 yards. In week 2 against UAB, he returned a missed field goal 100 yards for a touchdown.

After his junior season, Beckham Jr. earned First-Team All-America recognition as a kick returner by the Football Writers Association of America, and he was also a First-Team selection as an all-purpose player by CBSsports.com. In addition, the SEC coaches voted Beckham Jr. as a First-Team All-SEC member as an all-purpose player and as a return specialist.

Beckham Jr. finished his career with 4,118 all-purpose yards, including 2,340 receiving and 1,044 in kickoff returns. He went on to be selected 12th overall in the first round of the 2014 NFL Draft by the New York Giants.

Beckham Jr.'s Honors

2013

- Hornung Award Winner - Nation's Most Versatile Player (Louisville Sports Commission)
- First-Team All-American Kick Returner (Football Writers Association of America)
- First-Team All-American All-Purpose (CBSsports.com)
- Second-Team All-American All-Purpose (Sports Illustrated)
- First-Team All-SEC All-Purpose (AP, SEC Coaches)
- First-Team All-SEC Return Specialist (SEC Coaches)
- First-Team All-SEC Wide Receiver (Athlon)
- First-Team All-SEC Kick Returner (Sporting News)
- SEC Special Teams Player of the Week (vs. UAB)

2012

- SEC Special Teams Player of the Week (vs. Ole Miss)

2011

- SEC Coaches' All-Freshman Team
- SEC Freshman of the Week (vs. Mississippi State)

Beckham Jr.'s Career Offensive Statistics

YEAR	G-GS	RECEIVING			RUSHING		
		REC.	YDS.	TD	ATT.	YDS.	TD
2011 Fr.	14-9	41	475	2	2	19	0
2012 So.	13-12	43	713	2	0	0	0
2013 Jr.	13-13	59	1,152	8	5	58	0
TOTALS	39-34	143	2,340	12	7	77	0

Beckham Jr.'s Career Return Statistics

YEAR	KICKOFF RETURNS					PUNT RETURNS				
	NO.	YDS.	AVG.	TD	LG	NO.	YDS.	AVG.	TD	LG
2011 Fr.	5	120	24.0	0	34	9	77	8.6	0	36
2012 So.	5	79	15.8	0	34	35	320	9.1	2	89 (TD)
2013 Jr.	32	845	26.4	0	82	18	160	8.9	0	60
Totals	42	1,044	24.6	0	82	62	557	9.0	2	89 (TD)

Beckham Jr.'s Career All-Purpose Statistics

YEAR	RUSH	REC.	PUNT RET.	KO RET.	MISC.	TOTAL	AVG./GM.
2011 Fr.	19	475	77	120	0	691	49.4
2012 So.	0	713	320	79	0	1,112	85.5
2013 Jr.	58	1,152	160	845	100	2,315	178.1
Totals	77	2,340	557	1,044	100	4,118	105.6

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 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	LG	NO.	YDS.	AVG.	TD	LG
2009 Fr.	0	0	--	0	--	0	0	--	0	--
2010 So.	2	57	28.5	0	32	0	0	--	0	--
2011 Jr.	22	552	25.1	1	99 (TD)	0	0	--	0	--
Totals	24	609	25.4	1	99 (TD)	0	0	--	0	--

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

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	LG	NO.	YDS.	AVG.	TD	LG
2010 Fr.	0	0	--	0	--	0	0	--	0	--
2011 So.	0	0	--	0	--	27	421	15.6	2	92 (TD)
Totals	0	0	--	0	--	27	421	15.6	2	92 (TD)

NATIONAL AWARD WINNERS

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	LG	
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	2	87 (TD)
Totals	32	932	29.1	0	55	26	418	16.1	2	87

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	15-7	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	15-5	0	4-134	6	1	0	0
Totals	39-30	104	31	135	3.0-12	0	7-171	22	2	1-0	1

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

2

JAMARCUS RUSSELL • QB

2006 MANNING AWARD WINNER

JaMarcus Russell capped a magnificent LSU career by winning the Manning Award as the nation's top quarterback at the completion of the 2006 season. Russell went on to be selected with the No. 1 overall pick in the 2007 NFL Draft by the Oakland Raiders. He joined Billy Cannon in 1960 as the only football players in school history to be selected with the first overall pick in the NFL Draft.

Russell completed his LSU career as one of the top quarterbacks in school history as he posted a 25-4 overall mark as a starter, which included an 11-2 record as a junior in 2006. He finished his career ranked among the top five in every career passing category kept at LSU, including No. 2 all-time in completion percentage (61.9) and TD passes (52). He also ranks third in completions (493), passing yards (6,625), and total offense (6,704) and fourth in attempts (797).

A first-team All-SEC pick in 2006, Russell tied the school-record for TD passes with 28 during his junior season and set the school's single-season mark for completions (232) and completion percentage (67.8). He's the only quarterback in school history to lead the Tigers to at least 10 wins in back-to-back seasons.

Russell's Honors 2006

- No. 1 overall pick in 2007 NFL Draft by Oakland Raiders
- Manning Award Winner (Sugar Bowl Committee)
- Allstate Sugar Bowl Most Valuable Player
- First Team All-SEC (AP, SEC Coaches)
- SEC Offensive Player of the Week (Sept. 30 vs. Mississippi State)
- SEC Offensive Player of the Week (Oct. 14 vs. Kentucky)
- SEC Offensive Player of the Week (Nov. 4 vs. Tennessee)

2005

- SEC Player of the Year (Columbus [Ohio] Touchdown Club)
- SEC Player of the Week (Oct. 8 vs. Vanderbilt)

Russell's Career Stats

YEAR	G-GS	PASSING				RUSHING					
		ATT.	COMP.	INT.	YDS.	TD	LG	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

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 2005

- 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

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)

25

JOSH REED • WR

2001 BILETNIKOFF AWARD WINNER

When one thinks of some of the finest players in the history of the Southeastern Conference, Josh Reed's name is included on that list. Reed, who is one of the most decorated players in school history, virtually re-wrote both the LSU and SEC receiving record books despite playing only 28 games at wide receiver.

Originally signed out of Rayne (La.) High School as a tailback, Reed moved to wide receiver in week 9 of the 1999 season out of a necessity. The results were immediate as he caught five passes for 100 yards against Houston in just his second game at the position.

A year later, in 2000, Reed earned first-team All-SEC honors after catching 65 passes for 1,127 yards and 10 touchdowns for the 8-4 Tigers. His 102.5 yards receiving a contest led the SEC and he ranked second in the league with just under six catches a game.

Reed put together the finest year for a receiver in SEC history in 2001 as he shattered the league's single-season yardage mark with 1,740 yards on a school-record 94 catches. Reed set a pair of league marks in a 35-21 road victory over Alabama as he hauled in 19 passes for 293 yards and a touchdown. He capped his record-setting career in grand fashion, setting a pair of Sugar Bowl records with 14 receptions for 239 yards and two touchdowns in leading the Tigers to a 47-34 victory over Illinois.

At the conclusion of his junior season, Reed was named the winner of the Biletnikoff Award, which is presented annually to the nation's top collegiate receiver. Reed was drafted with the fourth pick of the second round of the 2002 NFL Draft by the Buffalo Bills.

Reed's Career Stats (Regular Season)

YEAR	G-GS	RECEIVING			RUSHING		
		REC.	YDS.	TD	ATT.	YDS.	TD
1999 Fr.	8-0	8	134	0	6	58	1
2000 So.	11-3	65	1,127	10	1	-2	0
2001 Jr.	12-12	94	1,740	7	2	7	0
TOTALS	31-15	167	3,001	17	9	63	1

Reed's Honors

2001

- Biletnikoff Award Winner
- First-Team All American (Walter Camp, AP, Football Writers Association, CNN.com, ABC Sports online, Collegefootballnews.com, The Sporting News)
- Second-Team All American (Football News)
- All-Bowl Team (Sports Illustrated)
- First Team All SEC (AP, SEC Coaches)
- SEC Offensive Player of the Week (Nov. 4 vs. Alabama)
- National Player of the Week (Nov. 4 - The Sporting News)

2000

- First-Team All-SEC (AP, SEC Coaches)

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

The NCAA began reporting the Graduation Success Rate (GSR) in 2006 and LSU has shown consistent improvement each year. In fact, a total of 217 student-athletes have graduated during Les Miles' tenure as head coach.

ACADEMIC SUCCESS

COX COMMUNICATIONS ACADEMIC CENTER FOR STUDENT-ATHLETES

Kenneth O. Miles
Assistant Vice Chancellor/
Executive Director

Walt Holliday
Director of
Academic Affairs

Jason Shaw
Associate Director

Calvin Marshall
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.

VALUES

Accountability

- Exhibiting the willingness to accept responsibility for your actions.

Commitment

- Pledging excellence every day, every meeting, every situation, every time.

Success

- Achieving excellence in all that is desired, planned or attempted.

Integrity

- Adhering to a strict moral and ethical code of behavior and action by consistently upholding rules, regulations and values.

Diversity

- Embracing and valuing the differences we all bring to the table.

Teamwork

- Valuing each other as members of our team and working together to achieve common, agreed upon goals.

Service

- Individually and collectively, creating an environment of social awareness, establishing an appetite for helpfulness and discovering a world with issues greater than our own.

Education

- Fostering a thirst for knowledge and promoting the discipline to pursue life-long learning.

“ENTER TO LEARN, LEARN TO SERVE”

STUDY AREA

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

BO CAMPBELL AUDITORIUM

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

THE LIBRARY

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

ACADEMIC CENTER

A \$15 million renovation to the Gym Armory in 2002 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.

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 164 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 displayed his talent on the field. Away from it, Reid was 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.

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 Damps
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
Lavar 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 Maltempo
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 Ceazer
Taylor Debusk
David Detz
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
D.J. Howard*
Alex Russian*
Clay Spencer
Ryan St. Julien
Chris Tolliver
Tabari Williams

2014

Jordan Allen
Lamin Barrow
Rob Bolden
Kadron Boone
Derrick Bryant
Cleveland Davis
Travis Dickson
Josh Downs
Jarrett Fobbs
Seth Fruge
James Hairston
Jarrett Hardnett
Karnell Hatcher
Kenny Hilliard
Josh Jasper
Jordan Jefferson
A'Trey-U Jones

Sammy Joseph
Craig Loston
Justin Maclin
Zach Mettenberger
Richard Murphy
Connor Neighbors
Myles O'Brien
Deangelo Peterson
Michael Petty
Elliott Porter
Jermauria Rasco
Stephen Rivers
Jason Slaydon
Tre' Sullivan
Evan Washington
D.J. Welter
Armand Williams
Josh Williford

2015

Craig Davis
Reid Ferguson
Brad Kragthorpe
Devante Meullion
Christian Pittman
Terrence Toliver

* denotes postgraduate degree

Left: Josh Downs is one of the latest players to come through the Project Graduation program. Right: Josh Jasper, a four-year letterwinner and first team All-American as a senior in 2010, earned his degree in 2014 as part of the Project Graduation program.

PROJECT GRADUATION

“Project Graduation” gives a second chance to student-athletes who came up short in earning their degree the first time around. Under the direction of Kenneth Miles, who serves as vice chancellor and the executive director of the Cox Communications Center For Student-Athletes, and associate director Jason Shaw, who now oversees the program, “Project Graduation” is already paying dividends. The program has produced 22 graduates over the past three years, including 2003 national champion wide receiver Craig “Buster” Davis, who earned his degree in May 2015.

“Our Project Graduation program provides a mechanism through which our former student-athletes can earn their LSU degrees,” Vice Chancellor and Director of Athletics Joe Alleva said. “We’re committed to giving these students the same level of assistance they received during their playing careers, and the results produced by the program have been outstanding. Through the combined efforts of the Academic Center staff and our coaches, we’re honoring our pledge to the students to provide the resources necessary to graduate from LSU.”

FRIDAY NIGHT LIGHTS

“Friday Night Lights” is LSU football’s successful study hall program held for student-athletes the night before a gameday each week in the fall. Coach Miles installed the program when he arrived at LSU in 2005, and the program continues today.

Walt Holliday, Director of Academic Affairs at the LSU Academic Center For Student-Athletes, along with football academic advisors Jason Shaw and Calvin Marshall, work with Director of Student Affairs Dr. Louise Bodack and her staff of learning specialists to make Friday Night Lights so successful.

Each night before football gamedays, the academic advisors set up a conference room inside the team hotel equipped with wireless Internet accessibility, and that room becomes a quiet study and work environment for the players. One of the academic advisors is present during Friday Night Lights to coordinate the event and assist the student-athletes.

Associate Director Jason Shaw assists with Friday Night Lights

“Friday Night Lights gives me an outlet to get my homework and studies done without having to worry about it after the game. I try to go to Friday Night Lights every week so that I can either catch up on work or stay ahead in my classes.”

- Corey Thompson, Senior Sports Marketing & Business major

EYE OF THE TIGER AWARD

At the annual Tiger Athletic Foundation (TAF) Academic Excellence Gala in February 2015, Kenny Hilliard received the prestigious “Eye of the Tiger” Award, which goes to the person who has overcome great adversity with perseverance, dedication and determination. Hilliard earned his bachelor’s degree in December 2014 after wrapping up a stellar four-year career as a running back for the Tigers. He rushed for 27 touchdowns, tied for No. 8 in LSU history in career rushing TDs. Hilliard was drafted in the seventh round (235th pick) by the Houston Texans.

NATIONAL FOOTBALL FOUNDATION SCHOLAR-ATHLETE AWARD

In 1959, The National Football Foundation unveiled an entirely new concept in college football – its 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.)
David Koch, OG (Sr.)
Bob Smith, OT (Sr.)

1982

Juan Betanzos, PK (So.)
Juan Britt, CB (Sr.)
Alan Risher, QB (Sr.)

1983

John Fritchie, OLB (Sr.)
Juan Betanzos, PK (Jr.)

1984

Juan Betanzos, PK (Sr.)
John Hazard, OT (So.)
Brian Kinchen, TE (So.)
Keith Melancon, OG (Jr.)

1985

Keith Melancon, OG (Sr.)
Nacho Albergamo, C (So.)
Jeff Wickersham, QB (Sr.)

1986

Nacho Albergamo, C (Jr.)
Jamie Bice, S (So.)
Keith Melancon, OG (Sr.)

1987

Nacho Albergamo, C (Sr.)
Jamie Bice, S (Jr.)
Sol Graves, QB (Fr.)

1988

Jamie Bice, S (Sr.)
Jay Egloff, FB (Jr.)
Sol Graves, QB (So.)

1989

Paul Ernst, TE (So.)
Jay Egloff, FB (Sr.)
Sol Graves, QB (Jr.)
Oliver Lawrence, OLB (Sr.)
John Morgan, DL (So.)
Reggie Walker, ILB (So.)
Scott Wharton, NG (So.)

1990

Paul Ernst, TE (So.)
Sol Graves, QB (Sr.)
Mike Hewitt, OLB (So.)
Chad Loup, QB (So.)
John Morgan, DT (Jr.)
Scott Wharton, NG (Sr.)

1991

Harold Bishop, TE (So.)
Mike Blanchard, C (Fr.)
Mike Hewitt, OLB (So.)
Chad Loup, QB (So.)
Mike Marx, DL (Jr.)
Derriel McCorvey, S (Jr.)
John Morgan, DT (Jr.)
Jason Rector, S (So.)
Brad Strohm, QB (So.)
Pedro Suarez, PK (Jr.)
Reggie Walker, ILB (Sr.)
Scott Wharton, NG (Sr.)

1992

Mike Blanchard, C (So.)
Michael Garrett, RB (Sr.)
Frank Godfrey, C (Sr.)
Mike Hewitt, ILB (Jr.)
Chad Loup, QB (Jr.)
John Mawae, DT (Sr.)
Derriel McCorvey, S (Sr.)
John Morgan, DT (Sr.)
Gary Pegues, CB (Jr.)

1993

Mike Blanchard, C (Jr.)
John Booker, OLB (Grad.)
Mike Hewitt, ILB (Sr.)
Chad Loup, QB (Sr.)
John Malagarie, ILB (Sr.)

1994

Mike Blanchard, C (Sr.)
Andre Guerin, FB (Fr.)
Chad Kessler, P (Fr.)
Gabe Northern, DE (Jr.)
Adam Perry, OG (Fr.)
Casey Taber, QB (Fr.)
Mark Walker, P (Fr.)
Marc Workman, DS (Fr.)
Rodney Young, CB (Sr.)

1995

Chad Kessler, P (So.)
Andre 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 Kippes, DE (Jr.)
Chad Lewis, PK (So.)
Rodney Reed, OL (Fr.)
Oliver Smith, CB (Sr.)
Charles Thomas, DE (Jr.)
Louis Williams, C (Sr.)
Bob Wynne, OL (So.)
Wendell York, SNP (So.)
John Young, OL (So.)

2001

Trev Faulk, LB (Jr.)
Bradie James, LB (Jr.)
Donnie Jones, P (So.)
Kris Kessler, PK (Sr.)
Chad Lewis, PK (Jr.)
Rodney Reed, OT (So.)
Charles Thomas, DL (Sr.)
Roger Williams, WR (Sr.)
Bob Wynne, OL (Jr.)
Wendell York, SNP (Jr.)

2002

Ross Cockrell, P (Sr.)
Jimmy Courtenay, OL (Sr.)
Trev Faulk, LB (Sr.)
Randall Gay, CB (Jr.)
Jack Hunt, FS (Jr.)
Brandon Hurley, FB (So.)
Donnie Jones, P (Jr.)
Kris Kessler, PK (Sr.)
Kyle Kippes, DE (Sr.)
Chad Lewis, PK (Sr.)
Matt Mauck, QB (Jr.)
Ryan Miles, P (Sr.)
Rudy Niswanger, OL (So.)
Ryan O'Neal, FB (Sr.)
Rodney Reed, OT (Jr.)
Jeremy Shealy, DB (Sr.)
Wendell York, SNP (Sr.)

2003

Ty Barrett, WR (Sr.)
Harold Bicknell, DL (Jr.)
Andre Boagni, PK (So.)
Alley Broussard, RB (Fr.)
Dorsett Buckels, LB (Jr.)
Michael Clayton, WR (Jr.)
Steve Damen, SNP (Jr.)
Leo Desselle, DL (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, DL (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, DL (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, DL (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, DL (Jr.)
Josh Dicharry, OL (Jr.)
Schirra Fields, WR (Sr.)
Matt Flynn, QB (So.)
Ryan Gaudet, PK (Jr.)
Lyle Hitt, DT (Fr.)
Max Holmes, C (So.)
R.J. Jackson, RB (Fr.)
Shawn Jordan, FB (So.)
Brandon Lafell, WR (Fr.)
Brandon Ledgister, FB (So.)
Alonzo Manuel, DE (Jr.)
Micah Metralier, LB (So.)
Rudy Niswanger, C (Graduate)
Gant Petty, Snapper (Jr.)
JaMarcus Russell, QB (So.)
Luke Sanders, LB (So.)
Robert Smith II, OL (So.)
Ryan Willis, DE (Jr.)
Andrew Wright, TE (So.)
Anthony Zehyoue, LB (Jr.)

2006

Jeremy Bunting, QB (So.)
Mit Cole, TE (Jr.)
Peter Dyakowski, OT (Sr.)
Ryan Gaudet, PK (Sr.)
Josh Graham, PK (So.)
Lyle Hitt, DT (So.)
Max Holmes, DL (Jr.)
Chris Jackson, PK (Sr.)
Tremaine Johnson, DE (So.)
J.D. Lott, TE (Fr.)
Cole Louviere, DL (Jr.)
Micah Metralier, LB (Jr.)
Carlos Rachel, WR (Sr.)
Robert Smith, OL (Jr.)
Mark Snyder, OL (Fr.)
Josh Stoltz, LB (So.)
Ryan Willis, DE (Sr.)
Andrew Wright, TE (Sr.)
Keith Zinger, TE (Sr.)

2007

Caleb Angelle, DE (Jr.)
Jeremy Bunting, WR (Jr.)
Donnie Chaucer, WR (Sr.)
Mit Cole, TE (Sr.)
Colt David, PK (Jr.)
Richard Dugas, OL (So.)
Sean Gaudet, PK (Sr.)
Donald Hains, DL (Jr.)
T-Bob Hebert, OL (Fr.)
Lyle Hitt, OL (So.)
Max Holmes, DL (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 Dworaczyk, OL (So.)
Ace Foyil, LB (Jr.)
Josh Graham, PK (Sr.)
Orlando Gunn, RB (Jr.)
T-Bob Hebert, C (So.)
Trent Hebert, PK (So.)
Lyle Hitt, OL (Jr.)
Joe Maltempo, DB (Jr.)
Adam McClure, WR (Jr.)
Chad Moody, DB (Sr.)

2009

Jake Bryan, TE (Fr.)
David Detz, DB (Fr.)
Richard Dugas, FB (Jr.)
Zachary Elkins, DB (Sr.)
R.J. Gillen, WR (So.)
Lyle Hitt, OG (Sr.)
David Impastato, LB (Sr.)
Austin Kinchen, SNP (Fr.)
Patrick Lipoma, RB (Sr.)

Patrick Lonergan, C (Fr.)
Joseph Maltempo, DB (Sr.)
Jordan Newell, WR (Sr.)

2010

Alex Bonnette, OT (Fr.)
Taylor Debusk, DB (So.)
David Detz, DB (So.)
Ben Domingue, C (Fr.)
Richard Dugas, FB (Sr.)
Josh Dworaczyk, 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 (So.)
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 Dworaczyk, OT (Sr.)
Seth Fruge, LB (Jr.)
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.)

2013

Colby Delahoussaye, PK (Fr.-RS)
Seth Fruge, LB (Sr.)
James Hairston, PK (Jr.)
Jamie Keehn, P (So.)
Chris LaBorde, WR (So.)
Tommy LeBeau, S (So.)
Grant Leger, LB (So.)
Christian Pittman, LB (So.)

2014

Kwon Alexander, LB (Jr.)
Luke Boyd, DB (Sr.)
Micah Dickens, CB (Fr.-RS)
Trent Domingue, PK/P (So.)
Jevonte Domond, OT (So.)
Kenny Hilliard, RB (Sr.)
Colin Jeter, TE (So.)
Jamie Keehn, P (Jr.)
Brad Kragthorpe, QB (Jr.)
Chris LaBorde, WR (Sr.)
Christian LaCouture, DT (So.)
Tommy LeBeau, S (Jr.)
Grant Leger, LB (Jr.)
John David Moore, TE (Fr.-RS)
Connor Neighbors, FB (Sr.)
Myles O'Brien, LB (Sr.)
Christian Pittman, LB (Jr.)
Bennett Schiro, FB (Fr.-RS)
Austin Suits, S (Fr.-RS)
Corey Thompson, S (Jr.)
Cody Townsend, OL (So.)
Jordan Triche, DB (Jr.)

TIGER STADIUM

BY THE NUMBERS

62-9

Home record under Les Miles

317-104-13

Night record

402-146-18

All-time record (.726)

45-4

Saturday night record under Les Miles

31-0

Record in non-conference home games under Les Miles

43

Consecutive home wins over non-conference teams dating back to 2001

49

Years ranked in the top 10 in national attendance

92nd

Year of LSU Football in Tiger Stadium dating back to 1924

14

Undefeated home seasons, including four under Les Miles

92

Times the crowd has exceeded 90,000 for a game

1,500

Old dorm rooms below the east and west stands

70-8

Saturday night record since 2000

10

Trips by the ESPN "College GameDay" crew

102,321

New stadium capacity and largest attendance set three times in 2014

22

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

THE FACTS

Year Built: 1924

Capacity: 102,321

Largest Crowd: 102,321 (three times, 2014)

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

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

NATIONAL STADIUM CAPACITY

1. Michigan	Michigan	109,901
2. Penn State	Beaver	106,572
3. Ohio State	Ohio	104,944
4. Texas A&M	Kyle Field	102,512
5. Tennessee	Neyland	102,455
6. LSU	Tiger	102,321
7. Alabama	Bryant-Denny	101,821
8. Texas	Texas Memorial	100,119
9. Georgia	Sanford	92,746
10. Florida	Ben Hill Griffin	88,548

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. The highly-successful campaign has enhanced the atmosphere in and around the iconic venue. With the expansion of the South End Zone, Tiger Stadium's capacity is now 102,321. All of the projects were 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 was 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

The south end zone expansion was completed before the 2014 season. The expansion included 66 suites, approximately 3,000 club seats and 1,400 general public seats above the current south end zone bowl. The addition also features two brand new HD corner scoreboards that are among the best in the SEC.

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 were also sponsored and replaced after the 2013 season. 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

TIGER STADIUM LOCKER ROOM

LSU's game day locker room in Tiger Stadium underwent a complete renovation prior to the 2014 season. The locker room was completely gutted with the renovation totaling over 8,000-square feet. The renovation included the moving of walls, the raising of the ceiling and a total transformation of an area that has been LSU's game day Tiger Stadium locker room for decades.

"This is a special place that has been home to many great LSU players and many great LSU teams. You are the first group that gets to represent our program in this locker room. There's a responsibility that goes with that. It requires great commitment, great effort and an understanding of what it means to wear the LSU uniform."

- LSU head coach Les Miles to the team after the renovated locker room was revealed

The facility, which also features updates to both the head coach and assistant coach dressing areas, consists of 126 lockers, an automated state-of-the-art sound system, along with numerous HD televisions, illustrative team graphics and a sophisticated lighting system. Some of the other highlights of the renovation include an area dedicated to LSU's first round NFL Draft picks, a wall listing every Tiger that has been active for an NFL game, plus a list of LSU's all-time list of graduates.

"THE SCARIEST PLACE TO PLAY IN AMERICA"

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

"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

"Three hundred six balletic, beautiful strides to detonate a celebratory roar that sounded more like Baton Rouge on an autumn Saturday night than a racetrack."

- Pat Forde, Yahoo Sports on American Pharoah winning the horse racing Triple Crown on June 6, 2015

"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

"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

In the early 1990s, John Symank, LSU's director of athletic facilities at the time, approached Herb Vincent, then the LSU sports information director, with the idea of putting a sign on the front of the press box.

Vincent suggested "Welcome to Death Valley" because Tiger Stadium was nicknamed Death Valley but the stadium did not say that anywhere.

Sybank said "Done" and the rest is history. The iconic "Welcome to Death Valley" signage hung on the press box until the press box was renovated in 2005. After that, the sign appeared on the front of the south end zone videoboard.

After the South end zone expansion was completed prior to the 2014 season, the "Welcome to Death Valley" sign is now prominently displayed on the new South end zone fascia. To each side of the sign sits the new Tiger head logo. During night games, the sign and logos light up, making sure everyone in attendance sees the iconic feature.

"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

THE 12 SPORTS PILGRIMAGES EVERY MAN SHOULD MAKE: TIGER STADIUM

"It's what you'd expect out of Baton Rouge: people tailgating with shrimp étouffée, everything from alligators roasting on a barbecue to dishes that you would get in the French Quarter. These people are serious and they are legit and they're ready to go."

- Erin Andrews, FOX Sports Reporter

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!"

"Unless you're 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

BEST STADIUMS IN COLLEGE FOOTBALL

FROM ATHLON SPORTS, JULY 2014

1. **LSU, Tiger Stadium**
2. Ohio State, Ohio Stadium
3. Oregon, Autzen Stadium
4. Texas A&M, Kyle Field
5. Alabama, Bryant-Denny Stadium

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.

NFL.com's Best GameDay Atmosphere

(June 2015)

1. LSU
2. Alabama
3. Ohio State
4. Notre Dame
5. Nebraska

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

LSU's Football Operations Center is an all-in-one facility that includes football offices, locker room, training 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.

FOOTBALL OPERATIONS CENTER

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 or Xbox games 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.

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.

STRENGTH & CONDITIONING

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

In 2013, LSU pitched a second-half shutout against Texas A&M, the nation's fourth-ranked offense, and the Tigers out-muscled the Aggies for a 34-10 win.

125-9

LSU's record since 2000 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 60 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 Athletic Training is equipped with the facilities and infrastructure to provide top medical care to student-athletes using both the Football 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 athletic 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, dental and vision clinics as well as a hydrotherapy center. It is also one of the few collegiate athletic training centers with a full-service pharmacy.

Concussion Research

Over the last few seasons LSU Athletic Training has been heavily involved in the collection of data that has allowed the medical field to evolve with a thorough understanding of the concerns related to concussions. From helmet sensors and microchips implanted in mouth pieces, the LSU athletic training department continues to evaluate g-forces and acceleration rates within the skull itself during football practice and competition. In 2014, LSU Athletic Training partnered with the LSU Medical School in New Orleans for the exploration and identification of blood markers that would be present immediately after concussive events. This season brings about studies that involve virtual reality and balance control that may aid in the evaluation and recovery rates for head injuries.

Broussard Athletic TRAINING CENTER

The two story, 22,000 square foot facility contains 20 treatment tables, 14 taping stations and a 1,600 square foot rehabilitation area. In pursuit of the latest and most effective rehabilitation tools available, LSU Athletic Training added a number of therapeutic modalities to its collection, one of which is AlterG, an anti-gravity treadmill (right). 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.

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 and the Operations Center boast some of the most technologically advanced equipment to aid the recuperation and rehabilitation of LSU's student-athletes.

Vision Center

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

Nutrition First

LSU Athletic Training is a pioneer in the use of sound nutritional practices for student-athletes with the addition of two full-time registered dietitians in Lauren Reagan and Lauren Silvio and sports nutrition interns. Reagan provides an interactive and innovative approach to educating student-athletes on the importance of the timing, quality and quantity needed to sustain elite-level activity. With her prior experience in the NFL, Senior Associate Athletic Trainer Shelly Mullenix works collaboratively with Reagan to teach football players the nutritional knowledge needed to excel at the next level.

The latest emphasis in training and recovery focuses on the importance of nutrition. LSU has completed renovations on three new fueling stations (above), all in convenient locations for the student-athletes. The LSU EDGE is where our student-athletes can refuel, replenish and recover by the consumption of high-quality snacks and smoothies.

Real-Time X-Rays

The state-of-the-art fluoroscope provides LSU physicians and athletic trainers the opportunity to take instantaneous x-rays on site in the Operations Center. The machine can provide real-time images, both still and moving, of the internal structures of the student-athlete.

Pharmacy

The LSU Athletic Training facility maintains one of the few in-house, full service pharmacies of its kind in college athletics. Staffed by pharmacists Kevin Denoux and Caroline Lancon, the LSU Athletic Training Pharmacy offers the Tigers a first-class service in a convenient location. More than that, it provides the student-athletes with their prescription medications immediately after the athlete is seen by a physician.

Bowl GAMES

LSU has appeared in 15 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 46 bowl games, which ranks eighth 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 6-4 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.

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

2014 Outback Bowl
#14 LSU 21 Iowa 14

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).

288-178

LSU has outscored its opponents an impressive 288-178 in 10 bowl appearances under head coach Les Miles.

46

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

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

Cotton Bowl
1947 • 1963 • 1966
2003 • 2011

Capital One Bowl
1979 • 2005 • 2010

Sun Bowl
1971 • 1977

Liberty Bowl
1978 • 1985

Independence Bowl
1995 • 1997

Outback Bowl
1989 • 2014

Bluebonnet Bowl
1963 • 1972

Music City Bowl
2014

Gator Bowl
1987

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.

23 All-Time Victories

LSU owns a 23-21-1 mark all-time in bowl games. The 23 wins rank 11th 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 13 Sugar Bowls, second-most of any team in America.

LSU BOWL HISTORY AND RECORDS

INDIVIDUAL RECORDS

RUSHING ATTEMPTS

1.	34	Rondell Mealey (222 yards)	1997 Independence vs. Notre Dame
2.	31	Charles Alexander (197 yards)	1977 Sun vs. Stanford
3.	28	Jeremy Hill (216 yards)	2014 Outback vs. Iowa
3.	28	Domanick Davis (122 yards)	2002 Sugar vs. Illinois
5.	25	Kevin Faulk (234 yards)	1995 Independence vs. Michigan State

RUSHING YARDS

1.	234	Kevin Faulk (25 att.)	1995 Independence vs. Michigan State
2.	222	Rondell Mealey (34 att.)	1997 Independence vs. Notre Dame
3.	216	Jeremy Hill (28 att.)	2014 Outback vs. Iowa
4.	197	Charles Alexander (31 att.)	1977 Sun vs. Stanford
5.	160	Steve Van Buren (24 att.)	1944 Orange vs. Texas A&M

RUSHING TOUCHDOWNS

1.	4	Domanick Davis (28-122)	2002 Sugar vs. Illinois
2.	3	Charles Scott (15-65)	2008 Chick-fil-A vs. Georgia Tech
3.	2	10 Times Last: Leonard Fournette (11-143)	2014 Music City vs. Notre Dame

YARDS PER RUSH (MIN. 100 YARDS)

(Min. 10 rushes)

1.	13.0	Leonard Fournette (11-143)	2014 Music City vs. Notre Dame
2.	10.3	Jeremy Hill (12-124)	2012 Chick-fil-A vs. Clemson
3.	10.2	Spencer Ware (10-102)	2011 Cotton vs. Texas A&M

(Min. 15 rushes)

1.	9.4	Kevin Faulk (25-234)	1995 Independence vs. Michigan State
2.	7.3	Justin Vincent (16-117)	2004 Sugar/BCS Champ vs. Oklahoma

(Min. 30 rushes)

1.	6.5	Rondell Mealey (34-222)	1997 Independence vs. Notre Dame
----	-----	----------------------------	-------------------------------------

LONGEST RUSH

1.	89	Leonard Fournette (TD)	2014 Music City vs. Notre Dame
2.	78	Rondell Mealey	1997 Independence vs. Notre Dame
3.	76	Marcus Randall	2003 Cotton vs. Texas
4.	74	Alley Broussard (TD)	2005 Capital One vs. Iowa
5.	68	Kevin Faulk	1995 Independence vs. Michigan State

PASSING ATTEMPTS

1.	53	Rohan Davey (31 comp., 444 yards)	2002 Sugar vs. Illinois
2.	45	Marcus Randall (19 comp., 193 yards)	2003 Cotton vs. Texas
3.	37	Jeff Wickersham (20 comp., 221 yards)	1985 Sugar vs. Nebraska
4.	34	JaMarcus Russell (21 comp., 332 yards)	2007 Sugar vs. Notre Dame
5.	33	Tommy Hodson (16 comp., 192 yards)	1989 Hall of Fame vs. Syracuse

PASSING COMPLETIONS

1.	31	Rohan Davey (53 atts., 444 yards)	2002 Sugar vs. Illinois
2.	21	JaMarcus Russell (34 atts., 332 yards)	2007 Sugar vs. Notre Dame
3.	20	Tommy Hodson (32 atts., 224 yards)	1987 Gator vs. South Carolina
3.	20	Jeff Wickersham (37 atts., 221 yards)	1985 Sugar vs. Nebraska
5.	19	Matt Flynn (27 atts., 174 yards)	2008 Sugar/BCS Title Game vs. Ohio State
5.	19	Marcus Randall (45 atts., 193 yards)	2003 Cotton vs. Texas

COMPLETION PERCENTAGE

(Min. 10 atts.)			
1.	80.0	JaMarcus Russell (12-15, 128 yards)	2005 Capital One vs. Iowa
(Min. 20 atts.)			
1.	70.3	Matt Flynn (19-27, 174 yards)	2008 BCS Title Game vs. Ohio State
(Min. 30 atts.)			
1.	62.5	Tommy Hodson (20-32, 224 yards)	1987 Gator vs. South Carolina

BCS NATIONAL CHAMPIONSHIP GAME (2-1)

OPPONENT	SCORE	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

BLUEBONNET (0-2) (FORMERLY ASTRO BLUEBONNET)

OPPONENT	SCORE	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)

OPPONENT	SCORE	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 PEACH (5-1)

OPPONENT	SCORE	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)

OPPONENT	SCORE	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)

OPPONENT	SCORE	DATE	LSU GAME MVP
vs. South Carolina	W, 30-13	Dec. 31, 1987	Wendell Davis, WR

INDEPENDENCE (2-0)

OPPONENT	SCORE	DATE	LSU GAME MVP
vs. Michigan State	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)

OPPONENT	SCORE	DATE
vs. Missouri	L, 20-15	Dec. 23, 1978
vs. Baylor	L, 21-7	Dec. 27, 1985

MUSIC CITY (0-1)

OPPONENT	SCORE	DATE
vs. Notre Dame	L, 31-28	Dec. 30, 2014

ORANGE (2-3)

OPPONENT	SCORE	DATE
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

OUTBACK (FORMERLY HALL OF FAME) (1-1)

OPPONENT	SCORE	DATE	LSU GAME MVP
vs. Syracuse	L, 23-10	Jan. 2, 1989	
vs. Iowa	W, 21-14	Jan. 1, 2014	Jeremy Hill, RB

SUGAR (6-7)

OPPONENT	SCORE	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. Oklahoma	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

SUN (1-1)

OPPONENT	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

In the 2002 Sugar Bowl, Rohan Davey (pictured left) led a Tiger squad that broke or tied eight Sugar Bowl records and broke or tied 13 LSU bowl records during a 47-34 win over No. 7 Illinois. Domanick Davis (pictured right) set LSU and Sugar Bowl records with four rushing touchdowns.

PASSING YARDS

1.	444	Rohan Davey (31-53)	2002 Sugar vs. Illinois
2.	332	JaMarcus Russell (21-34)	2007 Sugar vs. Notre Dame
3.	229	Mike Hilman (16-29)	1968 Peach vs. Florida State
4.	227	Bert Jones (12-18)	1971 Sun vs. Iowa State
5.	224	Tommy Hodson (20-32)	1987 Gator vs. South Carolina

PASSING TOUCHDOWNS

1.	4	Matt Flynn (19-27, 174 yards)	2008 BCS Title Game vs. Ohio State
2.	3	Jordan Jefferson (31-53, 444 yards)	2011 Cotton vs. Texas AGM
2.	3	Rohan Davey (31-53, 444 yards)	2002 Sugar vs. Illinois
2.	3	Rohan Davey (17-25, 174 yards)	2000 Peach vs. Georgia Tech
2.	3	Tommy Hodson (20-32, 224 yards)	1987 Gator vs. South Carolina
2.	3	Bert Jones (12-18, 227 yards)	1971 Sun vs. Iowa State

PASSES INTERCEPTED

1.	4	Jeff Wickersham	1985 Sugar vs. Nebraska
----	---	-----------------	-------------------------

CATCHES

1.	14	Josh Reed (239 yards)	2002 Sugar vs. Illinois
2.	9	Josh Reed (96 yards)	2000 Peach vs. Georgia Tech
2.	9	Wendall Davis (132 yards)	1987 Gator vs. South Carolina
2.	9	Andy Hamilton (146 yards)	1971 Orange vs. Nebraska

RECEIVING YARDS

1.	239	Josh Reed (14 catches)	2002 Sugar vs. Illinois
2.	165	Andy Hamilton (6 catches)	1971 Sun vs. Iowa State
3.	146	Andy Hamilton (9 catches)	1971 Orange vs. Nebraska
4.	132	Wendall Davis (9 catches)	1987 Gator vs. South Carolina
5.	124	Eddie Kennison (5 catches)	1995 Independence vs. Michigan State

RECEIVING TOUCHDOWNS

1.	3	Wendall Davis (9-132)	1987 Gator vs. South Carolina
1.	3	Terrence Tolliver (5-112)	2011 Cotton vs. Texas AGM
3.	2	Five Times Last: Richard Dickson	2008 BCS Title Game vs. Ohio State

LONGEST PASS PLAY

1.	77	Bert Jones to Andy Hamilton	1971 Sun vs. Iowa State
----	----	-----------------------------	-------------------------

TOTAL OFFENSE - ATTEMPTS

1.	56	Marcus Randall (271 passing yards)	2003 Cotton vs. Texas
----	----	------------------------------------	-----------------------

TOTAL OFFENSE - YARDS

1.	427	Rohan Davey (444 pass, -17 rush)	2002 Sugar vs. Illinois
----	-----	----------------------------------	-------------------------

TOTAL OFFENSE - ALL PURPOSE YARDS

1.	271	Kevin Faulk (234 rush, 4 rec., 33 return)	1995 Independence vs. Michigan State
----	-----	---	--------------------------------------

SCORING - POINTS/TOUCHDOWNS

1.	24	Domanick Davis (4 TDs)	2002 Sugar vs. Illinois
----	----	------------------------	-------------------------

SCORING - KICKING POINTS

1.	12	David Brownadyke (3 FGs, 3 PATs)	1987 Gator vs. South Carolina
----	----	----------------------------------	-------------------------------

SCORING - EXTRA POINTS

1.	6	Andre' LaFleur (3 FGs, 3 PATs)	1995 Independence vs. Michigan State
----	---	--------------------------------	--------------------------------------

SCORING - FIELD GOALS

1.	3	Chris Jackson	2005 Peach vs. Miami (Fla.)
1.	3	David Brownadyke	1987 Gator vs. South Carolina

LONGEST FIELD GOAL

1.	53	Colt David	2008 Chick-fil-A vs. Georgia Tech
----	----	------------	-----------------------------------

TACKLES

1.	19	Kevin Minter	2012 Chick-fil-A vs. Clemson
----	----	--------------	------------------------------

INTERCEPTIONS

1.	2	Greg Jackson	1987 Gator vs. South Carolina
1.	2	Liffort Hobley	1985 Sugar vs. Nebraska
1.	2	Al Coffee	1971 Orange vs. Nebraska
1.	2	Benny Griffin	1968 Sugar vs. Wyoming

INTERCEPTION YARDS

1.	91	Greg Jackson	1987 Gator vs. South Carolina
----	----	--------------	-------------------------------

LONGEST INTERCEPTION RETURN

1.	48	Greg Jackson	1987 Gator vs. South Carolina
----	----	--------------	-------------------------------

PUNT RETURNS

1.	4	Odell Beckham, Jr.	2014 Outback vs. Iowa
4	Odell Beckham, Jr.	2012 Chick-fil-A vs. Clemson	
4	Sammy Grezaffi	1968 Sugar vs. Wyoming	
4	Craig Burns	1968 Peach vs. Florida State	

PUNT RETURN YARDS

1.	79	Norman Jefferson	1985 Liberty vs. Baylor
----	----	------------------	-------------------------

LONGEST PUNT RETURN

1.	79	Norman Jefferson	1985 Liberty vs. Baylor
----	----	------------------	-------------------------

KICKOFF RETURNS

1.	5	Morris Claiborne	2012 BCS Title vs. Alabama
5	Harvey Williams	1987 Sugar vs. Nebraska	

KICKOFF RETURN YARDS

1.	138	Harvey Williams	1987 Sugar vs. Nebraska
----	-----	-----------------	-------------------------

LONGEST KICKOFF RETURN

1.	100	Leonard Fournette	2014 Music City vs. Notre Dame
----	-----	-------------------	--------------------------------

PUNTS

1.	10	Jamie Keehn	2014 Outback vs. Iowa
----	----	-------------	-----------------------

PUNTING AVERAGE

1.	56.7	Patrick Fisher	2008 BCS Title vs. Ohio State
----	------	----------------	-------------------------------

LONGEST PUNT

1.	65	Donnie Jones	2003 Cotton vs. Texas
----	----	--------------	-----------------------

TEAM RECORDS

First Downs	32	2002 Sugar vs. Illinois
Rushing Attempts	63	1977 Sun vs. Stanford (332 yards)
Rushing Yards	332	1977 Sun vs. Stanford (63 att.)
Passes Attempted	53	2002 Sugar vs. Illinois (31 comp.)
Passes Completed	31	2002 Sugar vs. Illinois (53 att.)
Completion Percentage	.727	1966 Cotton vs. Arkansas (8-of-11)
Passing Yards	444	2002 Sugar vs. Illinois (31-of-53)
Passes Had Intercepted	5	1985 Sugar vs. Nebraska
Touchdown Passes	4	2008 BCS Title Game vs. Ohio State
Total Offense Attempts	97	2002 Sugar vs. Illinois (595 yards)
Total Offense Yards	595	2002 Sugar vs. Illinois (97 att.)
Fumbles Lost	4	1950 Sugar vs. Oklahoma, 1968 Peach vs. Florida State
Total Turnovers	8	1950 Sugar vs. Oklahoma (4 fumbles, 4 interceptions)
Points in a Quarter	28	2008 Chick-fil-a vs. Georgia Tech (2nd quarter)
Points in a Half	35	2008 Chick-fil-a vs. Georgia Tech (1st half)
Fewest Rushing Yards	-15	1960 Sugar vs. Ole Miss (32 att.)
Fewest Passing Yards	13	1963 Bluebonnet vs. Baylor (1-of-5)
Fewest Pass Attempts	5	1963 Bluebonnet vs. Baylor (1 comp.)
Fewest Passes Completed	1	1963 Bluebonnet vs. Baylor (5 att.)
Fewest Total Yards	74	1960 Sugar vs. Ole Miss (-15 rush, 74 pass)
Most Points	47	2002 Sugar vs. Illinois
Fewest Points	0	1938 Sugar vs. Santa Clara, 1947 Cotton vs. Arkansas 1950 Sugar vs. Oklahoma, 1960 Sugar vs. Ole Miss 2012 BCS Title Game vs. Alabama

Combined (LSU and Opponent)

Most Points	81	2002 Sugar vs. Illinois (LSU 47, Illinois 34)
Fewest Points	0	1947 Cotton vs. Arkansas (LSU 0, Arkansas 0)
Most Total Yards	958	2002 Sugar vs. Illinois (LSU 595, Illinois 363)
Fewest Total Yards	248	1938 Sugar vs. Santa Clara (LSU 158, Santa Clara 90)
Largest Margin of Victory	37	2005 Peach vs. Miami (LSU 40, Miami 3)

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 Alleman'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 13 first round choices, which ranks third nationally. Odell Beckham Jr. (above) was the latest to be selected in the first round of the NFL Draft. Beckham Jr. was taken 12th overall by the New York Giants in the 2014 draft.

NFL TIGERS

2013 & 2014: LSU Makes NFL Draft History

- LSU led the nation with a total of nine draft picks in the 2014 NFL Draft.
- LSU's 18 players taken in the last two drafts is tied for the most in the nation during that span.
- Six LSU defensive players were taken in the first three rounds of the 2013 draft, 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 broke the NFL record for number of underclassmen selected from one school with eight in 2013.
- Odell Beckham Jr. was the highest drafted wide receiver in LSU history when he went 12th overall to the New York Giants in 2014.
- Les Miles has now produced at least five NFL Draft picks in every draft he has been a part of at LSU (nine drafts).
- LSU led the nation with seven offensive players selected in the 2014 draft. No other school had more than four offensive players picked.

The NFL Draft Under Les Miles

Since the arrival of Les Miles, LSU has produced an unprecedented amount of NFL Draft picks with 64 in a 10-year span. Miles is the only coach in LSU history to produce at least five NFL Draft picks nine straight drafts.

First Round Picks

Alabama	17
Southern Cal	14
LSU	13
Ohio State	13
Florida	13
Florida State	13
Tennessee	9
Texas	8

SEC NFL Draft Picks

LSU	64
Alabama	56
Georgia	54
Florida	51
South Carolina	35
Auburn	34
Arkansas	33
Tennessee	31

NCAA NFL Draft Picks

Southern Cal	67
LSU	64
Alabama	56
Florida State	55
Georgia	54
Ohio State	54
Oklahoma	52
Florida	51
Miami	48

• Totals since 2006 NFL Draft.

NFL Draft by the Numbers

86

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

64

Les Miles has coached 64 players who have gone on to be picked in the NFL Draft in his nine seasons at LSU. That figure ranks second nationally.

38

total NFL First Round picks in LSU history with Odell Beckham Jr. becoming the latest in 2014

9

Total LSU players taken in the 2014 Draft, the most of any school

10

out of the past 12 years that LSU has produced an NFL first round draft pick

2

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

12

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

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 four LSU players being taken in the NFL Draft

Since 2007, LSU leads the nation in number of defensive backs selected in the NFL Draft with 13. Alabama is the next closest with 12. The Tigers have produced a defensive back selection in eight of the last nine drafts.

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. In addition, the NFL Network and SEC Network sent personnel to cover the event live on television.

Super Bowl Tigers By The Numbers

14

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

3

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

36

of the 49 Super Bowls played have included one former LSU Tiger in the game

31

Former Tigers who have won a Super Bowl ring

8

Number of former players who have won multiple Super Bowl rings

Super Bowl Tigers

A total of 54 former LSU players have played in pro football's ultimate game. At least one former LSU player has won a Super Bowl title in 12 of the last 14 Super Bowls dating back to 2002. Brandon LaFell caught a touchdown pass in the New England Patriot's victory in Super Bowl XLIX over Seattle. LaFell and running back Stevan Ridley were on the Patriot's roster. Seattle featured former LSU cornerback Tharold Simon. ▶▶

The Catch

On Nov. 23, 2014 in a hotly-contested game against the rival Dallas Cowboys, LSU alum and New York Giants rookie wide receiver **Odell Beckham Jr.** made "The Catch" - a one-handed grab with only three fingers while falling backward after being interfered with by cornerback Brandon Carr. Beckham Jr. secured the ball and landed in the endzone for a 43-yard touchdown reception while millions of people watching NBC's national broadcast on Sunday night took to Twitter to express their shock and amazement.

◀◀ **ODELL BECKHAM JR.** went on to finish his rookie season with 91 catches for 1,305 yards and 12 touchdowns in only 12 games played, becoming the first wide receiver in NFL history to reach 1,000 receiving yards after missing the season's first three games. For those accomplishments and many more, Beckham Jr. was named the 2014 Associated Press NFL Offensive Rookie of the Year. He is the first LSU player to earn NFL Offensive Rookie of the Year honors, and the second LSU player to be named a Rookie of the Year. In 1977, LSU alum and defensive end A.J. Duhe was named the NFL Defensive Rookie of the Year.

NFL Record Setters

A pair of LSU running backs combined to set an NFL record in 2014. **Alfred Blue** (left) and **Jeremy Hill** (right) became the first rookies from the same college to rush for 150-plus yards on the same day in NFL history.

On Nov. 16, 2014, Blue rushed for 156 yards on 36 carries against Cleveland, and Hill ran for 152 yards on 27 rushes versus New Orleans.

Alfred Blue rushed for 528 yards and two TDs as a rookie for the Houston Texans.

Jeremy Hill ran for 1,124 yards and nine touchdowns as a rookie for the Cincinnati Bengals.

KYLE WILLIAMS

Former LSU defensive tackle Kyle Williams has excelled in his nine-year NFL career. Williams has been selected to four Pro Bowls (2010, 2012, 2013, 2014) and has twice been named to the NFL Network's Top 100 Players (2013, 2014).

PATRICK PETERSON

One of the NFL's most electric players, former LSU All-American Patrick Peterson has dazzled NFL fans in his first four seasons with the Arizona Cardinals. He is a four-time Pro Bowler and has been ranked in the NFL Network's Top 100 Players all four of his NFL seasons.

PERRY RILEY

LSU alum Perry Riley has been a four-year starting inside linebacker for the Washington Redskins. Riley finished third on the team in 2014 with 93 tackles. In his five-year career with Washington he has racked up 412 career tackles and 9.5 sacks.

JARVIS LANDRY

Former LSU wide receiver Jarvis Landry made an immediate impact in his rookie season with the Miami Dolphins in 2014. Landry caught 84 passes for 758 yards and five touchdowns on offense, and he finished the season with 1,158 return yards as the Dolphins' kickoff and punt returner.

ANDREW WHITWORTH

A nine-year NFL veteran, Andrew Whitworth is the starting left tackle for the Cincinnati Bengals. Whitworth was a Pro Bowl selection in 2012. His performance in the 2014 season was one of the finest of his career as he ended the season with zero sacks allowed.

ERIC REID

LSU All-American safety Eric Reid has started both seasons in the NFL with the San Francisco 49ers. Reid was elected to the Pro Bowl after his rookie season in 2013, and he followed it up with another solid season in 2014. In two seasons, Reid has accumulated 118 tackles, seven interceptions and 18 passes defended.

2014 Season Kickoff Weekend

College	Players in the NFL
LSU	38
Southern Cal	37
Alabama	36
Georgia	34
Florida	33
Florida State	33
Miami	31
California	29
Ohio State	29
Notre Dame	28
Tennessee	28

◀◀ Colleges with the Most Players in the NFL

When the NFL kicked off the regular season in September 2014, LSU had more players on NFL rosters than any other college football team in the nation. On NFL Kickoff Weekend, LSU had 38 players on NFL rosters. In addition, LSU had more defensive tackles in the NFL than any other team with six, the most defensive backs with nine and the most punters with two. More than ever before, the NFL has become #NFLSU.

TIGERS IN THE NFL

A

Player (Position)	NFL Team	Seasons
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	2012-14
Barnes, Walter (G)	Eagles	1948-51
Bech, Brett (WR)	Saints	1997-99
Bishop, Harold (TE)	Buccaneers	1994
	Browns	1995
	Ravens	1996
	Steelers	1998
Blue, Alfred (RB)	Texans	2014
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	2007-14
Branch, Mel (DE)	Chiefs	1960-65
	Dolphins	1966-68
Brazell, Bennie (WR)	Bengals	2006
Britt, James (DB)	Falcons	1983-87
Brockers, Michael (DT)	Rams	2012-14
Brodnax, John "Red" (FB)	Broncos	1960
Brooks, Michael (LB)	Broncos	1987-92
	Giants	1993-95
	Lions	1996
Brooks, Ron (CB)	Bills	2012-14
Burkett, Jeff (E)	Cardinals	1947
Burks, Shawn (LB)	Redskins	1986
Burrell, Clinton (DB)	Browns	1979-84
Bussey, Young (QB)	Bears	1940-41

C

Cannon, Billy (RB-TE)	Oilers	1960-63
	Raiders	1964-69
	Chiefs	1970
Capone, Warren (LB)	Cowboys	1975
	Saints	1976
Carson, Carlos (WR)	Chiefs	1980-89
	Eagles	1989
Casanova, Tommy (S)	Bengals	1972-77
Cason, Jim (HB)	49ers	1950-52, 1954
	Rams	1955-56
Caston, Toby (LB)	Oilers	1987-88
	Lions	1989-93
Champagne, Ed (T)	Rams	1947-50
Chatman, Ricky (LB)	Colts	1987
Claiborne, Morris (CB)	Cowboys	2012-14
Clapp, Tommy (LB)	Buccaneers	1988
Clark, Ryan (S)	Giants	2002-03
	Redskins	2004-05, 2014
	Steelers	2006-13
Clayton, Michael (WR)	Buccaneers	2004-09
	Giants	2010-11
Coates, Ray (B)	Giants	1948-49
Coffee, Pat (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
Cutrerera, 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
	49ers	2013-14
Doucet, Early (WR)	Cardinals	2008-12
Duhe, A.J. (DE-LB)	Dolphins	1977-84
Dunbar, Karl (DE)	Saints	1993
	Cardinals	1994-95

E

Edwards, Eric (TE)	Cardinals	2004-05
Edwards, Lavar (DE)	Titans	2013
	Cowboys	2014
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, 2013-14
	Seahawks	2012
	Raiders	2013
	Bills	2013
Fontenot, Herman (RB)	Browns	1985-88
	Packers	1989-90
Ford, Michael (RB)	Bears	2013
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	1981-93
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)	Cowboys	2006
	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
Hester, Jacob (FB)	Chargers	2008-11
	Broncos	2012
Highsmith, Ali (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	2012-13
	49ers	2014
	Buccaneers	2014

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	2009-13
	Falcons	2014
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
	Colts	2013-14
Jefferson, Norman (DB)	Packers	1987-88
Johnson, Anthony (DT)	Dolphins	2014
Johnson, Herman (G)	Cardinals	2009
	Bears	2010
Johnson, Quinn (FB)	Packers	2009-10
	Titans	2011-13
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
	Eagles	2013-14
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	2010-13
	Patriots	2014
LaFleur, David (TE)	Cowboys	1997-2000
LaFleur, Greg (TE)	Cardinals	1981-85
	Colts	1986
Landry, Jarvis (WR)	Dolphins	2014
Landry, LaRon (S)	Redskins	2007-11
	Jets	2012
	Colts	2013-14
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 (DT)	Bears	1957-65
	Rams	1966
	Saints	1967
LeJeune, Norman (DB)	Dolphins	2005-06
Levingston, Lazarius (DE)	Seahawks	2011
	Buccaneers	2012
Livings, Nate (G)	Bengals	2008-11
	Cowboys	2012
Logan, Bennie (DT)	Eagles	2013-14

M

Malancon, Rydell (LB)	Falcons	1984
	Packers	1987
Marshall, Anthony (DB)	Bears	1994-97
	Eagles	1998
Marshall, Leonard (DE)	Giants	1983-92
	Jets	1993
	Redskins	1994
Martin, Eric (WR)	Saints	1985-93
	Chiefs	1994

Martin, Sammy (WR)	Patriots	1988-91
	Colts	1991
Masters, Billy (TE)	Bills	1967-69
	Broncos	1970-74
	Chiefs	1975-76
Mathieu, Tyrann (S)	Cardinals	2013-14
Mauck, Matt (QB)	Broncos	2004
	Titans	2005-06
Mawae, Kevin (G-C)	Seahawks	1995-97
	Jets	1998-2005
	Titans	2006-09
May, Bill (B)	Cardinals	1937-38
Mayes, Adrian (DB)	Cardinals	2004-05
Mayes, Mike (CB)	Saints	1989
	Jets	1990
	Vikings	1991
McClure, Todd (C)	Falcons	2000-12
McCormick, Dave (T)	49ers	1966
	Saints	1967-68
McCray, Danny (S)	Cowboys	2010-13
	Bears	2014
McDaniel, Orlando (WR)	Broncos	1982
McFarland, Anthony (DT)	Buccaneers	1999-2005
	Colts	2006-07
Mealey, Rondell (RB)	Packers	2001-02
Mettenberger, Zach (QB)	Titans	2014
Miller, Arnold (DE)	Browns	1999-2000
Miller, Blake (C)	Lions	1992
Miller, Fred (DT)	Colts	1963-72
Miller, Nate (G)	Falcons	1997
Miller, Paul (DE)	Rams	1954-57
	Chiefs	1960-61
	Chargers	1962
Mingo, Barkevious (LB)	Browns	2013-14
Minter, Kevin (LB)	Cardinals	2013-14
Mixon, Kenny (DE)	Dolphins	1998-2001
	Vikings	2002-04
Montgomery, Bill (B)	Cardinals	1946
Montgomery, Sam (LB)	Texans	2013
Moreau, Doug (TE)	Dolphins	1966-69
Morgan, Mike (LB)	Eagles	1964-67
	Redskins	1968
	Saints	1969-70
Murphy, Richard (RB)	Jaguars	2011-12
Myles, Jesse (RB)	Broncos	1983-84
N		
Neal, Ed (G)	Bears	1951
Neck, Tommy (HB)	Bears	1962-63
Nevis, Drake (DT)	Colts	2011-12
	Chargers	2013
	Cowboys	2013
	Jaguars	2013
Niswanger, Rudy (C)	Chiefs	2006-10
Northern, Gabe (DE)	Bills	1996-99
	Vikings	2000
Norwood, Ralph (T)	Falcons	1989
Nunnery, R.B. (DT)	Chiefs	1960
O		
Oliver, Melvin (DE)	49ers	2006
P		
Peterman, Stephen (G)	Cowboys	2004-05
	Lions	2006-12
Peterson, Patrick (CB/RS)	Cardinals	2011-14
Porter, Tracy (WR)	Lions	1981-82
	Colts	1983-84
Price, Marcus (T)	Chargers	1997-99
	Saints	2000-01
	Bills	2002-04
	Cowboys	2005
Prude, Ronnie (DB)	Ravens	2006-07
Prudhomme, Remi (C-G)	Bills	1966-67, 1972
	Chiefs	1968-69
	Saints	1971-72

Q			
Quinn, Marcus (DB)	Buccaneers	1987	
R			
Rabb, Warren (QB)	Lions	1960	
	Bills	1961-62	
Randall, Marcus (LB)	Titans	2005	
Randle, Rueben (WR)	Giants	2012-14	
Ray, Eddie (RB-P)	Patriots	1970	
	Chargers	1971	
	Falcons	1972-74	
	Bills	1976	
Raymond, Corey (S)	Giants	1992-94	
	Lions	1995-97	
Reed, Joe (B)	Cardinals	1937, 1939	
Reed, Josh (WR)	Bills	2002-09	
Rehage, Steve (S)	Giants	1987	
Reid, Eric (S)	49ers	2013-14	
Reid, Joe (LB)	Rams	1951	
Reynolds, M.C. (QB)	Cardinals	1958-59	
	Redskins	1960	
	Bills	1961	
	Raiders	1962	
Rice, George (DT)	Oilers	1966-69	
Richards, Bobby (DE)	Eagles	1962-65	
	Falcons	1966-67	
Richey, Wade (PK)	49ers	1998-2000	
	Chargers	2001-02	
	Ravens	2003-04	
Ridley, Stevan (RB)	Patriots	2011-14	
Riley, Perry Jr. (LB)	Redskins	2010-14	
Risher, Alan (QB)	Buccaneers	1985	
	Packers	1987	
Robinson, Johnny (S)	Chiefs	1960-71	
Robiskie, Terry (RB)	Raiders	1977-79	
	Dolphins	1980-81	
Rogers, Steve (RB)	Saints	1975	
	Jets	1976	
Roman, Mark (DB)	Bengals	2000-03	
	Packers	2004-05	
	49ers	2006-09	
Royal, Robert (TE)	Redskins	2003-05	
	Bills	2006-08	
	Browns	2009-10	
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	
Schroll, Charles (B)	Lions	1950	
	Packers	1951	
Scott, Malcolm (TE)	Giants	1983	
	Saints	1987	
Shepard, Russell (WR)	Buccaneers	2013-14	
Sheppard, Kelvin (LB)	Bills	2011-12	
	Colts	2013	
	Dolphins	2014	
Shurtz, Hubert (T)	Steelers	1948	
Simon, Tharold (CB)	Seahawks	2014	
Smith, Lance (G)	Cardinals	1985-93	
	Giants	1994-96	
Smoot, Raymond (G)	Chargers	1993	
Spears, Marcus (DE)	Cowboys	2005-12	
	Ravens	2013	
Steltz, Craig (S)	Bears	2008-13	
Stovall, Jerry (DB)	Cardinals	1963-71	
Sutton, Mike (DL)	Oilers	1998	
Sykes, Gene (DB)	Bills	1963-65	
	Broncos	1967	

T			
Tarasovic, George (DE)	Steelers	1952-53, 1956-63	
	Eagles	1963-65	
	Broncos	1967	
Taylor, Brandon (S)	Chargers	2012-13	
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	
Toefteld, LaBrandon (RB)	Jaguars	2003-07	
Torrance, Jack (T)	Bears	1939-40	
Toth, Zollie (RB)	New York Yankees	1950-51	
	Colts	1953-54	
Truax, Billy (TE)	Rams	1964-70	
	Cowboys	1971-73	
Turner, Trai (G)	Panthers	2014	
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	
Ware, Spencer (FB)	Seahawks	2013	
Webster, Corey (CB)	Giants	2005-13	
Wesley, Joe (LB)	49ers	1999-2001	
White, James (DE)	Browns	1985	
White, Lyman (LB)	Falcons	1981-82	
Whitlatch, Blake (LB)	Jets	1978	
Whitworth, Andrew (DT)	Bengals	2006-14	
Wiley, Chuck (DT)	Panthers	1999	
	Falcons	2000-01	
	Vikings	2002-04	
Wilkerson, Ben (C)	Bengals	2005-06	
	Falcons	2007-08	
Williams, Chris (CB)	Bills	1981-83	
Williams, Harvey (RB)	Chiefs	1991-93	
	Raiders	1994-98	
Williams, Keiland (RB)	Redskins	2010, 2012	
	Lions	2011, 2012	
Williams, Kyle (DT)	Bills	2006-14	
Williams, Louis (OL)	Panthers	2001-02	
Williams, Mike (CB)	Chargers	1975-82	
	Rams	1983	
Williams, Willie (T)	Cardinals	1991	
	Saints	1994	
Wilson, Karl (DE)	Chargers	1987-88	
	Cardinals	1989	
	Dolphins	1990, 1993	
	Rams	1991	
	Jets	1992-93	
	49ers	1993	
	Buccaneers	1994	
	Bills	1995	
Wilson, Sheddric (WR)	Oilers	1996	
Wimberly, Abner (E)	Packers	1950-52	
Winey, Brandon (T)	Broncos	2001	
	Redskins	2003	
	Giants	2004	
Wing, Brad (P)	Steelers	2014	
Winston, Roy "Moonie" (LB)	Vikings	1962-76	
Woodley, David (QB)	Dolphins	1980-83	
	Steelers	1984-85	

Woods, Al (NT)	Buccaneers	2010
	Seahawks	2011
	Steelers	2011-13
	Titans	2014
Wright, James (WR)	Bengals	2014
Wroten, Claude (DT)	Rams	2006-07

Y		
Young, Rodney (DB)	Giants	1995-98
Youngblood, George (S)	Bears	1969

Z		
Zaubrecher, Godfrey (C)	Vikings	1971-73
Zinger, Keith (TE)	Falcons	2009

* - indicates member of Pro Football Hall of Fame

Players active for at least one regular season game
Compiled by Sheldon Mickles, Baton Rouge Advocate
(Source: NFL media guides 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

1936

RND	PICK	PLAYER	TEAM
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 Corinski, 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 Helsencher, 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 Lofin, E	New York 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	Los Angeles 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	New York Giants
11	87	Fred Land, T	Detroit
12	99	Abner Wimberly, E	Boston Yanks
14	120	Bill Schroll, B	Los Angeles 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	Los Angeles Dons

1949 - NFL

6	53	Albin (Rip) Collins, B	New York Bulldogs
---	----	------------------------	-------------------

1949 - AAFC

3	21	Albin (Rip) Collins, B	Cleveland Browns
---	----	------------------------	------------------

1950

3	37	Ray Collins, T	San Francisco
4	42	Zollie Toth, B	New York Bulldogs
8	98	Ebert Van Buren, B	New York Giants
10	120	Melvin Lyle, E	New York 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	Los Angeles Rams
22	265	Billy Baggett, B	Los Angeles 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	New York Yankees

1953

6	64	Paul Miller, T	Los Angeles 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	New York Giants
25	290	Jerry Marchand, B	Chicago Cardinals

1955

2	20	Sid Fournet, T	Los Angeles Rams
21	248	Gary Dildy, C	New York Giants
22	260	Al Dogget, B	New York 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 Deutchmann, B	New York 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	Los Angeles 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	New York 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	Los Angeles Rams

1963 - AFL

1	3	Jerry Stovall, HB	New York 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

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	New York Jets
17	135	White Graves, DB	Boston Patriots

1966 - NFL

1	12	George Rice, T	Chicago
Expansion		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
Expansion		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
Expansion		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	266	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	New York 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, DE	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	Los Angeles Rams
7	189	Steve Cassidy, DT	Cleveland
8	210	Larry Shipp, WR	Seattle
17	479	Allen Misher, WR	Houston

1977

1982

2	50	Orlando McDaniel, WR	Denver
11	289	Willie Turner, WR	Los Angeles Raiders

1983

2	37	Leonard Marshall, DT	New York 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	New York 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 Hogley, DB	Pittsburgh
7	179	Eric Martin, WR	New Orleans
10	272	Gregg Dubroc, LB	New York 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, DT	Atlanta
3	78	Greg Jackson, DB	New York 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	New York Giants
9	SUPP	Willie Williams, TE	Phoenix

1991

1	21	Harvey Williams, RB	Kansas City
7	168	Blake Miller, C	New England
11	285	Slip Watkins, WR	Detroit

1992

3	57	Marc Boutte, DT	Los Angeles Rams
3	60	Todd Kinchen, WR	Los Angeles Rams

1994

2	36	Kevin Mawae, C	Seattle
3	69	Harold Bishop, TE	Tampa Bay

1995

3	85	Rodney Young, S	New York 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, OL	Miami
3	62	Chuck Wiley, OL	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	New York Giants
4	104	Travis Daniels, CB	Miami

2006

1	30	Joseph Addai, RB	Indianapolis
2	55	Andrew Whitworth, DT	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

NFL FIRST-ROUND DRAFT PICKS

Year	Player (Position)	Team	Overall Pick
1944	Steve Van Buren (B)	Philadelphia	5th
1948	Y.A. Tittle (QB)	Chicago	6th
1951	Y.A. Tittle (QB)	San Francisco	3rd
	Ebert Van Buren (B)	Philadelphia	7th
	Kenny Konz (B)	Cleveland	14th
1957	Earl Leggett (T)	Chicago	13th
1960	Billy Cannon (B)	Los Angeles	1st
	Johnny Robinson (HB)	Detroit	3rd
1962	Wendell Harris (B)	Baltimore	9th
	Earl Gros (B)	Green Bay	14th
1963	Jerry Stovall (B)	St. Louis	2nd
1966	George Rice (T)	Chicago	12th
1973	Bert Jones (QB)	Baltimore	2nd
1975	Mike Williams (DB)	San Diego	22nd
1977	A.J. Duhe (DT)	Miami	13th
1979	Charles Alexander (RB)	Cincinnati	12th
1988	Wendell Davis (WR)	Chicago	27th
1989	Eric Hill (LB)	Phoenix	10th
1991	Harvey Williams (RB)	Kansas City	21st
1996	Eddie Kennison (WR)	St. Louis	18th
1997	David LaFleur (TE)	Dallas	22nd
1998	Alan Faneca (OL)	Pittsburgh	26th
1999	Anthony McFarland (NG)	Tampa Bay	15th
2004	Michael Clayton (WR)	Tampa Bay	15th
2005	Marcus Spears (DE)	Dallas	20th
2006	Joseph Addai (RB)	Indianapolis	30th
2007	JaMarcus Russell (QB)	Oakland	1st
	LaRon Landry (WR)	Washington	6th
	Dwayne Bowe (WR)	Kansas City	23rd
	Craig Davis (WR)	San Diego	30th
2008	Glenn Dorsey (DT)	Kansas City	5th
2009	Tyson Jackson (DE)	Kansas City	3rd
2011	Patrick Peterson (CB)	Arizona	5th
2012	Morris Claiborne (CB)	Dallas	6th
	Michael Brockers (DT)	St. Louis	14th
2013	Barkevious Mingo (DE)	Cleveland	6th
	Eric Reid (S)	San Francisco	18th
2014	Odell Beckham Jr. (WR)	New York Giants	12th

2008

1	5	Glenn Dorsey, DT	Kansas City
3	68	Chevis Jackson, CB	Atlanta
3	69	Jacob Hester, RB	San Diego
3	81	Early Doucet, WR	Arizona
4	120	Craig Steltz, S	Chicago
7	209	Matt Flynn, QB	Green Bay
7	232	Keith Zinger, TE	Carolina

2009

1	3	Tyson Jackson, DE	Kansas City
5	145	Quinn Johnson, FB	Green Bay
5	167	Herman Johnson, OG	Arizona
7	219	Curtis Taylor, S	San Francisco
7	224	Demetrius Byrd, WR	San Diego
7	244	Ricky Jean-Francois, DT	San Francisco

2010

3	76	Chad Jones, S	New York Giants
3	78	Brandon LaFell, WR	Carolina
4	103	Perry Riley, LB	Washington
4	123	Al Woods, DT	New Orleans
6	197	Trindon Holliday, RS	Houston
6	200	Charles Scott, RB	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, DT	Oakland
7	205	Lazarus Lvingston, DL	Seattle

2002

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

2014

1	12	Odell Beckham Jr., WR/RS	New York Giants
2	51	Ego Ferguson, DT	Chicago
2	55	Jeremy Hill, RB	Cincinnati
2	63	Jarvis Landry, WR	Miami
3	92	Trai Turner, OG	Carolina
5	156	Lamin Barrow, LB	Denver
6	178	Zach Mettenberger, QB	Tennessee
6	181	Alfred Blue, RB	Houston
7	239	James Wright, WR	Cincinnati

2015

2	42	Jalen Collins, DB	Atlanta
3	88	Danielle Hunter, DE	Minnesota
4	124	Kwon Alexander, LB	Tampa Bay
7	235	Kenny Hilliard, RB	Houston

RS - denotes "Redshirt Draft" by the AFL in 1965 and 1966
SUPP - denotes supplemental pick

LSU has been the home of some of college football's greatest players. A total of 66 LSU players have earned the distinction of first-team All-America in the 121-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

First-Team All-Americans By Position

Jerry Stovall
1962

Wendell Davis
1986, 1987

Charles Alexander
1977, 1978

Bert Jones
1972

Quarterback

Bert Jones, 1972

Halfback

Billy Cannon, 1958, 1959
Jerry Stovall, 1962
Charles Alexander, 1977, 1978

Fullback

Jimmy Taylor, 1957

Wide Receiver

Eric Martin, 1983
Wendell Davis, 1986, 1987
Josh Reed, 2001

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

Center

Marvin "Moose" Stewart, 1935, 1936
George Tarasovic, 1951
Max Fugler, 1958
Nacho Albergamo, 1987
Todd McClure, 1998
Ben Wilkerson, 2004

End

Gaynell "Gus" Tinsley, 1935, 1936
(both sides)

Tackle

Sid Fournet, 1954 (both sides)

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

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

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

Safety

Greg Jackson, 1988
LaRon Landry, 2006
Craig Steltz, 2007
Eric Reid, 2012

Punter

Chad Kessler, 1997
Brad Wing, 2011

Kicker

Josh Jasper, 2010

Return Specialist

Kevin Faulk, 1996
Skyler Green, 2003, 2005
Odell Beckham Jr., 2013

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

Patrick Peterson ▾
2010

In 2012, Eric Reid became the fifth safety in LSU history to be named a first-team All-America.

Eric Reid ▾
2012

Josh Reed ▲
2001

Kevin Faulk ▶
1996

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).

Morris Claiborne ▲
2011

Glenn Dorsey ▶
2006, 2007

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

LSU has produced 20 first-team All-Americans since Les Miles' first season in 2005.

First-Team All-Americans By Year

1935

Baynell "Gus" Tinsley, end
Marvin "Moose" Stewart, center

1936

Baynell "Gus" Tinsley, end
Marvin "Moose" Stewart, center

1939

Ken Kavanaugh, Sr., end

1951

George Tarasovic, center

1954

Sid Fournet, tackle

1957

Jimmy Taylor, fullback

1958

Billy Cannon, halfback
Max Fugler, center

1959

Billy Cannon, halfback

1961

Roy "Moonie" Winston, guard

1962

Fred Miller, tackle
Jerry Stovall, halfback

1963

Billy Truax, end

1964

Remi Prudhomme, tackle

1965

Doug Moreau, split end
George Rice, tackle

1967

John Garlington, end

1969

George Bevan, linebacker
Tommy Casanova, cornerback

1970

Tommy Casanova, cornerback
Mike Anderson, linebacker

1971

Tommy Casanova, cornerback
Ronnie Estay, tackle

1972

Bert Jones, quarterback
Warren Capone, linebacker

1973

Warren Capone, linebacker
Tyler LaFauci, guard

1974

Mike Williams, cornerback

1977

Charles Alexander, tailback

1978

Charles Alexander, tailback
Robert Dugas, offensive tackle

1982

James Britt, cornerback
Albert Richardson, linebacker

1983

Eric Martin, split end

1984

Lance Smith, offensive tackle

1985

Michael Brooks, linebacker

1986

Wendell Davis, split end

1987

Wendell Davis, split end
Nacho Albergamo, center

1988

Greg Jackson, safety

1996

Kevin Faulk, all-purpose
David LaFleur, tight end

1997

Alan Fanece, offensive guard
Chad Kessler, punter

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

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.

2007

Glenn Dorsey, defensive tackle
Ali Highsmith, linebacker
Craig Steltz, safety

2008

Herman Johnson, offensive guard

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

2013

Odell Beckham Jr., return specialist

First-Team All-Americans

A

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

B

Odell Beckham Jr., return specialist, 2013
George Bevan, linebacker, 1969
Will Blackwell, offensive guard, 2011
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, return specialist, 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 Sr., 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

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.

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.

Roy (Moonie) Winston

Guard - 1961

Associated Press, UPI, National Editorial Alliance, Central Press, Football Writers Association of America Look, Kodak/American Football Coaches Association, New York Daily News, The Sporting News, Time

A 1961 All-America selection at guard, Roy (Moonie) Winston excelled on defense with a strong initial charge, plus speed and agility. Soft-spoken, Winston was a born leader that was elected by his teammates as the Tigers' team captain in 1961. Winston also earned first-team All-SEC honors from the AP and UPI that same year. In addition, he played on LSU's SEC champion baseball team in the early 1960's before enjoying a brilliant NFL career in Minnesota.

Fred Miller

Tackle - 1962

All America Organization

A stellar lineman for the great LSU teams of the early 1960s, Fred Miller originally signed with Tulane after finishing at Homer High School, but he found out he was one English credit short, so he was bound for Texas A&M until Paul Dietzel sold his family on LSU. He played alongside Moonie Winston in 1961 and was a blocker for Heisman runner-up Jerry Stovall in 1962. In his three seasons, LSU played in two bowls, the Orange (25-7 over Colorado) and Cotton (13-0 over Texas). He was drafted by the Colts and later earned All-Pro honors. He is a member of LSU's Modern Day Team of the Century.

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 27-6-1 mark and participated in three bowl games: Sun, Bluebonnet and Orange. His lack of height didn't inhibit his determination and competitiveness as he excelled both as a pass blocker and a pulling blocker. A 1973 All-American, he was also a first-team All-SEC pick as voted on by the AP and UPI that year. Also a brilliant student, LaFauci went on to postgraduate work and earned a physical therapist degree, a profession he practices in Baton Rouge.

Mike Williams

Cornerback - 1974
Kodak/American Football Coaches Association, The Sporting News, Time

Feisty, aggressive, determined and unyielding; those were the adjectives that best described the play of Mike Williams. Named Sports Illustrated's Back-of-the-Week for his play against Kentucky in 1973, he was also named an All-American by Kodak/AFCA, The Sporting News and Time during the 1974 season.

Charles Alexander

Tailback - 1977, 1978
UPI (1977), Kodak/American Football Coaches Association (1977-78), Football Writers Association of America (1977-78), Walter Camp (1977-78), The Sporting News (1978), National Editorial Alliance (1978)

At the end of a stellar career that included a pair of All-America and All-SEC (AP and UPI) honors, Charles Alexander's name sat atop nine SEC categories, tied for another conference mark and topped 27 LSU records. In two bowl games, he was responsible for 330 yards. Alexander still holds the school records for most rushes in a game (43), most yards in a season (1686) and most yards gained per game in a season (153.3). He was drafted in 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 Newsweek (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 composed 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 a 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, Sports Illustrated.com, ESPN.com, The Sporting News

The anchor on the LSU defense in 2003, Chad Lavalais was the driving defensive force behind the Tigers' run to the 2003 BCS National Championship. Lavalais, a finalist for both the Nagurski and Outland Awards, earned first-team All-America honors from six publications, while also being named the SEC's Defensive Player of the Year by the league's coaches. Lavalais earned National Defensive Player of the Year honors from The Sporting News after leading an LSU defense that ranked first in the country in scoring and total defense. He went on to be drafted in the fifth round by the Atlanta Falcons.

Skyler Green

Return Specialist - 2003, 2005
 Sports Illustrated.com, ESPN.com (2003), Rivals.com (2005)

The first punt Skyler Green returned in college resulted in a 62-yard touchdown against Arizona in week two of the 2003 season. By the time Green's career had come to an end, he had set an LSU record by returning four punts 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 career in 2004 by earning first-team All-America honors from the American Football Coaches Association and The Sporting News. As a senior, Webster recorded 33 tackles and two interceptions for the nation's No. 3 rated defense. Originally signed as a wide receiver, Webster played his first season with the Tigers on offense before making the switch to the secondary prior to his sophomore season. Webster tied an LSU single game record with three interceptions against Florida in 2002 and he holds the school record in passes defended with 49. He was drafted in the second round by the New York Giants and 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), Sports Illustrated.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), SL.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, FWA, SL.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, FWA, SL.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, SL.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, FWA, 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.

Odell Beckham Jr.

Kick Returner, All-Purpose - 2013
FWAA, CBSsports.com (2013)

One of the most dynamic players in LSU history, Odell Beckham Jr. established himself as a threat to score every time he touched the football. As a junior in 2013 he shattered the LSU single-season record for most all-purpose yards with 2,315, breaking the previous best of 2,120 by Domanick Davis in 2002. Beckham Jr. recorded 1,152 receiving yards, 845 yards on kickoff returns, 160 punt return yards, 100 yards on a missed field goal return for a touchdown and 58 rushing yards during the 2013 season. He was recognized as a first-team All-America kick returner

by the Football Writers Association of America and a first-team All-America all-purpose player by CBSsports.com. Beckham Jr. was selected with the 12th overall pick in the first round of the 2014 NFL Draft.

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.

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.

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.

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 12 years.

GO ONLINE: LSUsports.net/cheerleading

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 once housed some 1,500 dorm rooms, home to many LSU students over the years. The concept was introduced in 1928 by T.P. "Skipper" Heard, who 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.

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."

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.

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 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.

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

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 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. Thirty LSU football players are also members of the Louisiana Sports Hall of Fame with Kevin Faulk as the most recent inductee in the summer of 2015.

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 Halloween'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.

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 logo was modified, and that look remained until 2013. In 2014, the tiger head logo was updated with a fresh look.

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), Bennie Logan (2012), Lamin Barrow (2013) and Terrence Magee (2014) have each had the honor of wearing the number.

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. LSU is 316-104-13 (.745) under the lights of Tiger Stadium and 86-42-5 (.665) 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 45-4 Saturday Night record in Tiger Stadium.

Numbering System

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

1896 Tigers

1902 Tigers

1905 Tigers

1908 Tigers

Ole War Skule

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

Perfect Seasons

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

Purple & Gold

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

The Rag

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

The Rivalry: LSU vs. Tulane

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

SONGS OF LSU

Hey Fightin' Tigers

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

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

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

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

"Hey Fighting Tigers" was adapted from the Broadway show tune "Hey, Look Me Over" by Cy Coleman. 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.

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.

Super Bowl Champions

Super Bowl champion is a phrase that has become synonymous with former LSU football players. A total of 54 former Tigers have played in pro football's ultimate game and 31 have claimed a Super Bowl ring. At least one former LSU player has won a Super Bowl title in 12 out of the past 14 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 England Patriots wide receiver Brandon LaFell became the most recent Super Bowl champion, earning his first ring when the Patriots beat the Seattle Seahawks in Super Bowl XLIX. 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.

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 as 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. After 32 seasons as "Voice of the Tigers," Hawthorne is set to retire at the conclusion of 2015-16 basketball season. 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 the 2007 national title on the South Lawn of the White House.

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

**- President George W. Bush
April 7, 2008**

The White House

Winning 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 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.

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.

The Nation's Elite Teams

Men's Golf

The 2015 LSU men's golf team clinched the 47th NCAA national title in LSU athletics history when the Tigers defeated Southern Cal, 4-1, in Bradenton, Fla. It marked the fifth national title in men's golf history, but the Tigers' first since 1955. The national title capped a banner year for the squad as they also captured the Southeastern Conference championship for the first time since 1987. LSU finished atop the leaderboard at 13-0 after three rounds at the SEC Championship in St. Simons Island, Ga., defeating second-place Vanderbilt by three strokes for the title. Under the direction of 10-year head coach Chuck Winstead and third-year assistant Garrett Runion, the quintet of Stewart Jolly, Ben Taylor, Brandon Pierce, Eric Ricard and Zach Wright led the Tigers to one of the most memorable seasons in program history.

Baseball

The LSU baseball team ranked No. 1 for most of the season as the Tigers brought home the 16th SEC title in program history. LSU finished the season with a nation-leading 54 wins to only 12 losses. For the second time in his career Paul Mainieri was named SEC Coach of the Year, and right-handed pitcher Alex Lange was voted SEC Freshman of the Year.

Softball

The LSU softball team has made two of its four total appearances in the Women's College World Series in the last four years, qualifying for the postseason in each of the last 10 years which is a program record run. In 2015 the Tigers earned their first-ever No. 1 ranking after winning 27 of their first 28 games, finishing the season as a ranked team for the 10th-straight year.

Gymnastics

The 2015 LSU Gymnastics team shattered records all season long. The Tigers posted the best regular season record in program history at 13-1, and the squad finished a perfect 7-0 against SEC competition in the regular season. LSU earned a record 13 All-America honors at the NCAA Championships after securing the program's 14th NCAA Regional title.

Track & Field

For the 14th time in 16 seasons, the Tigers cracked the Top 5 of the final men's team standings at the NCAA Outdoor Championships in 2015. The Tigers tallied 45 points to take home the fourth-place team trophy. With the Lady Tigers' 11th place finish, LSU's athletes combined for 24 All-America honors with their performance at the Outdoor Championships.

Madelene Sagstrom

One of the best players in LSU women's golf history, Madelene Sagstrom wrapped up her stellar career in 2015 as the No. 2 golfer in the Golfweek and Golfstat Performance rankings. She became the third Lady Tiger to earn SEC Player of the Year as she also racked up First-Team All-SEC and first-team All-America honors as a senior. She recorded a 71.48 stroke average in 2015 to become the first LSU women's player to average under 72 for a single season.

Vernon Norwood

Vernon Norwood enjoyed a historic senior season while leading the Tigers on the track as the 14th sprinter in collegiate history to sweep NCAA Indoor and NCAA Outdoor championships in the men's 400-meter dash while also anchoring the Tigers to the 4x400-meter relay national title in the outdoor season. Norwood capped his two-year LSU career as a four-time NCAA Champion, eight-time All-American and nine-time All-SEC sprinter.

Alex Bregman

A three-year starter at shortstop for LSU baseball, Alex Bregman was a three-time All-American and the 2013 Brooks Wallace Award winner as the nation's best shortstop. Bregman was selected No. 2 overall by the Houston Astros in the 2015 MLB First-Year Player Draft to become the second-highest draft choice in LSU baseball history. Bregman helped guide the Tigers to the 2015 SEC title and two College World Series appearances in his career.

Bianka Bell

Bianka Bell was named to the NFCA All-America First Team after a tremendous junior season with LSU softball in 2015. She became the seventh Tiger in program history to earn First-Team All-America honors when she batted .415 with a school single-season record 18 home runs. Bell started all 66 games at shortstop and served as a catalyst in LSU's run to a third-place national finish at the Women's College World Series.

Did You Know?

LSU joined elite company with Florida State and Texas as the only schools to accomplish the following in the same athletic year: football play in a bowl game, men's and women's basketball qualify to the NCAA Tournament, and baseball and softball advance to the College World Series. LSU did it in 2014-15.

Did You Know?

In the 2014-15 athletic year, LSU had 19 of its 21 sports teams earn a berth to the NCAA postseason. In addition, both LSU baseball and softball reached No. 1 in the national rankings during the season, and 11 of LSU's teams ended the season ranked in the Top 25.

SEC Champions

LSU baseball captured its 16th SEC team championship in 2015 after compiling a 21-8 record against the league. The Tigers won nine of the 10 SEC series, including three-game sweeps of Alabama and Missouri. LSU clinched the SEC Western Division title by winning the second game of the series at South Carolina, 9-2. The next day LSU earned the SEC overall championship with an 8-1 victory against the Gamecocks. LSU was awarded the SEC championship trophy before the Tigers' first game at the SEC Tournament began in Hoover, Ala. It marked the third SEC title in head coach Paul Mainieri's career with the Tigers, joining the 2009 and 2012 squads. LSU's 16 league titles in baseball are the most of any SEC school. Along with baseball, LSU's men's golf team claimed the 2015 SEC team championship, giving LSU 132 league titles in history.

Elite Student-Athletes

Jarell Martin

MEN'S BASKETBALL

Jarell Martin earned consensus First-Team All-SEC honors as a sophomore in 2014-15 after he led the team in scoring at 16.9 points per game and finished second in rebounding at 9.2 per game and minutes played at 35.1 per game. Martin racked up 15 double doubles in his sophomore campaign to go along with a couple spectacular dunks that made appearances on ESPN SportsCenter's Top 10 Plays of the Day. Martin was drafted in the first round with the 25th overall pick by the Memphis Grizzlies.

Rheagan Courville

GYMNASTICS

Rheagan Courville wrapped up her stellar four-year career as one of the most accomplished gymnasts in LSU history. A star performer from 2012-15, Courville shattered the program record by earning 23 All-America honors in her career. She also captured two NCAA vault national titles, five SEC individual titles and was twice named Central Region Gymnast of the Year. In addition to being voted 2013 SEC Gymnast of the Year, Courville ended her career with 26 all-around titles, the most of any LSU gymnast in history.

Alex Bettridge

WOMEN'S SWIMMING & DIVING

Alex Bettridge completed the most successful SEC Swimming and Diving Championships ever for an LSU student-athlete in 2015. She finished the meet as an SEC Champion on one-meter, silver medalist on three-meter, and bronze on platform. She broke the SEC record and school record on one-meter at the meet, and she also earned the most points for an LSU swimmer or diver at a conference meet.

Alex Lange

BASEBALL

Alex Lange compiled one of the most successful freshman seasons for a pitcher in school history in 2015. He became the third pitcher to go 12-0 in a season and the first freshman to record over 100 strikeouts in a single season as he finished with 131. The SEC Freshman of the Year and National Freshman Pitcher of the Year threw a complete game in the College World Series against Cal State Fullerton. His complete game was the first by an LSU pitcher in the College World Series since Brett Laxton won the 1993 championship game against Wichita State.

47 National Team Championships

Men's Basketball (1)	1935
Boxing (1)	1949
Football (3)	1958, 2003, 2007
Men's Golf (5)	1940, 1942, 1947, 1955, 2015
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

132 SEC Team Championships

Baseball (16)	1939, 1943, 1946, 1961, 1975, 1986, 1990, 1991, 1992, 1993, 1996, 1997, 2003, 2009, 2012, 2015
Men's Basketball (10)	1935, 1953, 1954, 1979, 1981, 1985, 1991, 2000, 2006, 2009
Women's Basketball (3)	2005, 2006, 2008
Boxing (4) *	1935, 1938, 1939, 1940
Football (11)	1935, 1936, 1958, 1961, 1970, 1986, 1988, 2001, 2003, 2007, 2011
Men's Golf (16)	1937, 1938, 1939, 1940, 1942, 1946, 1947, 1948, 1953, 1954, 1960, 1966, 1967, 1986, 1987, 2015
Women's Golf (1)	1992
Gymnastics (1)	1981
Men's Swimming & Diving (1)	1988
Men's Tennis (4)	1976, 1985, 1998, 1999
Men's Indoor Track (4)	1957, 1963, 1989, 1990
Women's Indoor Track (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
Wrestling (4) *	1970, 1971, 1978, 1979

* discontinued sports

Overall NCAA Championships *

1. UCLA	112
2. Stanford	107
3. USC	100
4. Kenyon	60
5. Abilene Christian	57
6. Oklahoma State	51
7. Penn State	46
8. LSU	43
Texas	43
Arkansas	43

Overall Women's NCAA Championships (Division I only)

1. Stanford	46
2. UCLA	39
3. North Carolina	29
4. LSU	25
5. Texas	23

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

Top 20 Director's Cup Finishes Nine of the Last 10 Years

LSU has garnered a top-20 finish in the Learfield Sports Director's Cup standings in nine of the last 10 years.

2005-06	20th
2006-07	17th
2007-08	8th
2008-09	9th
2009-10	19th
2010-11	19th
2011-12	13th
2012-13	19th
2013-14	24th
2014-15	15th

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 10-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 10-year-old Bengal/Siberian mix, formerly known as "Roscoe," reigned over a football national title in his first year and 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. 19 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, Billy 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

Shaquille 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, Skip 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
- 2009 NCAA Woman of the Year Finalist

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

Kimberlyn Duncan

- 2012 Bowerman Award winner
- Seven-time NCAA Champion
- 14-time track All-American

Richard Thompson

- Eight-time track All-American
- 2012 Olympic Silver medalist
- 2008 Olympic Silver medalist

David Toms

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

Rachele Fico

- Two-time NFCA First-Team All-American
- 2013 NPF Draft No. 1 pick
- 2014 All-NPF Team Selection

Patrick Peterson

- Four-time NFL Pro Bowler (2011, '12, '13, '14)
- Two-time NFL All-Pro (2011, '13)
- 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 and compete at the 2014 Winter Olympics.

**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.

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.

James Carville

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

Lod Cook

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

Carlos Roberto Flores

The president of Honduras from 1998-2002, Flores helped the nation recover after Hurricane Mitch devastated the country in 1998. Flores is married to the former Mary Carol Flake, also an alumnus of LSU.

Jim Flores

Flores graduated with two bachelor's of science degrees; one in corporate finance in 1981 and the second in petroleum land management in 1982. Flores serves as both chairman and CEO of Flores and Rucks, Inc., a publicly held independent oil and gas company.

Dr. Larry D. Arthur - AIDS researcher

Dr. Julian Bailes - expert in neurovascular disease. Chairman of the Department of Neurosurgery and Co-Director of the NorthShore Neurological Institute

John Ed Bradley - Former Sports Illustrated writer and novelist. Former LSU football player

Donna Brazile - Vice Chairwoman of the Democratic National Committee

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

Will 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

Dr. John Elstrott - Chairman, Whole Foods Market

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

Bill Harp - Television set decorator for series including "L.A. Law" and "The Carol Burnett Show"

Pat Bodin - Former CIO of Exxon Mobil

Walter Hitesman - Former president, Reader's Digest

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

Adrian Mitchell - Chief Financial Officer and Chief Operating Officer of Crate & Barrel

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 - President of U.S. Retail Operations for H&R Block

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 - Former Managing Director of Postlethwaite and Netterville, the largest Louisiana-based public accounting firm

Edwin Newman - Former NBC News journalist and author

Carolyn Bennett Patterson - Former senior editor, National Geographic

J. Howard Ramin - 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

Steve Scalise - U.S. House Majority whip

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 - President and CEO of The Atlantic Company of America. Architect who restored the Washington Monument and the National Archives Building among others

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 30,000 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, For the Love of the Game and most recently in Jurassic World.

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. Andrews is also the founder of the American Sports Medicine Institute (ASMI).

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. Under Steiner's leadership, the Houston-based company was named one of the World's Most Ethical Companies by Ethisphere in 2008.

Mary L. Landrieu

Landrieu became the first woman from Louisiana selected to a full term in the United States Senate in 1996. In 2014 she was appointed chair of the Senate Energy and Natural Resources Committee.

John Havens

A 1978 LSU graduate in geology, Havens is president of Seismic Exchange (SEI) and vice-chairman of the Houston Astros. He is also owner of Cal-a-Vie Health Spa in San Diego that was voted the No. 1 destination spa by "Travel + Leisure" magazine in 2013.

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".

33
JAMAL ADAMS
 Safety
 6-0 • 206 • So. • 1L
 Carrollton, Texas (Hebron HS)

- 2014 Freshman All-American (Sporting News, Scout.com, 247Sports.com)
- 2014 All-SEC Freshman Team

Tenacious defender with a knack for always being around the football and with a great deal of confidence and swagger, much like that of former LSU All-America Tyrann Mathieu ... Goes into the 2015 season as one of the top defenders in the SEC after earning Freshman All-America honors in 2014 ... Emerged as one of LSU's top defensive players a year ago as a true freshman and built upon that during spring practice ... Capped rookie season with the Tigers with 66 tackles, the sixth-highest total on the team ... Expected to be a team leader as a sophomore in 2015 ... Will start at one of the safety positions ... In line for national honors in what will be just his second year with the Tigers.

TRUE FRESHMAN SEASON (2014)

Freshman All-America and member of All-SEC Freshman Team after playing in all 13 games with two starts ... First player off the bench in secondary for the Tigers as he was inserted into game as LSU's fifth defensive back in the nickel package ... One of 17 true freshmen to see action for the Tigers in 2014 ... Finished season with 66 tackles, 5.0 tackles for loss and a sack ... Broke up five passes ... Had best game of season in Music City Bowl against Notre Dame with career-best 10 tackles to go with 2.0 tackles for losses (-5 yards) ... Against Notre Dame, had a tackle for a 4-yard loss on 4th-and-1 for the Irish at the LSU 20-yard line that ended a drive ... Had eight tackles and a tackle for a 3-yard loss in road win over Texas A&M on Thanksgiving Night in what was his second career start ... Had eight tackles, 1.5 tackles for losses and first career sack in win over Kentucky in Tiger Stadium ... Registered seven tackles at Auburn ... Added five stops versus No. 3 Ole Miss, Sam Houston State and New Mexico State ... Tallied three pass breakups in win over Ole Miss ... Earned his first career start at safety against No. 4 Alabama (2 tackles) ... Named a captain for the ULM game, the first freshman to earn that honor during the Les Miles era ... One of LSU's top performers on special teams, finishing season with 10 tackles.

HIGH SCHOOL

One of the top safeties in the country ... A versatile player who spent time on offense, defense and special teams in high school ... Rated as a composite five-star safety and the No. 31 overall player by 247Sports.com ... Ranked as the No. 1 safety prospect in the nation by Scout.com ... Ranked as the No. 18 overall prospect and third-best Texas recruit by ESPN.com ... Participated in the Under Armour All-America All-Star Game ... Honored as a selection to the 247Sports Top 247 ... Accumulated 138 tackles over his final two high school seasons along with 7 interceptions and 4 passes defended ... Made an impact offensively with 62 carries for 453 yards and 11 touchdowns while also snagging 19 receptions for 477 yards and 9 touchdowns over his final two seasons ... Named the District 5-5A MVP in his senior season ... Finished his senior season with 618 kick return yards ... Coached by Brian Brazil.

PERSONAL

Parents are Michelle and George Adams ... Born Oct. 17, 1995 ... Majoring in general business ... Dad played football at Kentucky, earning All-SEC honors at running back in 1984 ... He was selected in the first round (No. 19 overall) in the 1985 NFL Draft by the New York Giants and was a member of the 1987 Super Bowl Champion Giants ... He still ranks No. 5 in Kentucky history in career rushing yards with 2,648 and his 25 rushing TDs is tied for second in Kentucky history ... His dad rushed for 100 yards in Kentucky's 21-13 win over LSU in Tiger Stadium in 1983.

CAREER HIGHS

Total tackles: 10 vs. Notre Dame, 2014
 Tackles for loss: 2.0 vs. Notre Dame, 2014
 Sacks: 1, Kentucky, 2014

ADAMS' CAREER DEFENSIVE STATS

YEAR	G-6S	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2014	13-2	38	28	66	5.0-11	1.0-1	5	0	0	0	0-0
Totals	13-2	38	28	66	5.0-11	1.0-1	5	0	0	0	0-0

48
DONNIE ALEXANDER
 Linebacker
 6-1 • 201 • So. • 1L
 New Orleans, La. (Edna Karr HS)

Second-year linebacker that will be counted on for playing time at one of the outside linebacker positions ... Key contributor on special teams as well for the Tigers ... Excellent speed with good instincts.

TRUE FRESHMAN SEASON (2014)

Played in 12 games with most of his action coming on special teams as a true freshman in 2014 ... One of 17 true freshmen to see game action for LSU ... Played in every contest except for the Florida game ... Finished with one tackle, which came in road win over Texas A&M ... Backup linebacker on defense for the Tigers.

HIGH SCHOOL

Rated a four-star prospect by ESPN.com ... A composite three-star recruit by 247Sports.com and ranked as the 19th overall outside linebacker prospect by ESPN.com ... Finished his senior season with 97 tackles, six sacks and two interceptions ... Racked up 137 tackles as a junior ... Participated in the Offense-Defense All-American Bowl ... Ranked as the 17th best prospect in Louisiana by ESPN and the No. 22 Louisiana prospect by 247Sports ... A member of the ESPN 300 ... Honored on The Baton Rouge Advocate Second Dozen ... Coached by Nathaniel Jones.

PERSONAL

Parents are Nicole Charles and Donnie Alexander, Sr. ... Born Nov. 10, 1995 ... Majoring in engineering.

CAREER HIGHS

Total tackles: 1 vs. Texas A&M, 2014
 Tackles for loss: 0
 Sacks: 0

ALEXANDER'S CAREER DEFENSIVE STATS

YEAR	G-6S	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2014	12-0	0	1	1	0	0	0	0	0	0	0
Totals	12-0	0	1	1	0	0	0	0	0	0	0

74
VADAL ALEXANDER
 Offensive Tackle
 6-6 • 320 • Sr. • 3L
 Buford, Ga. (Buford HS)

- 2014 All-SEC Second Team (Coaches)
- 2014 SEC Offensive Lineman of the Week vs. Florida
- 2012 Freshman All-America Second Team (Scout.com)
- 2012 Freshman All-SEC (Coaches)

The most experienced player on the offensive side of the ball for LSU in 2015 as he goes into what will be his fourth year as a starter ... Goes into senior season in line for both SEC and National honors as one of the top offensive linemen in the league ... Earned second team All-SEC recognition in 2014 ... Opted to bypass NFL Draft and return to LSU for his senior season in 2015 ... Expected to shift to right tackle this year after starting 25 games at left guard in 2012 and 2013 ... For career, has played in 38 games with 34 starts (25 at left guard, 9 at right tackle) ... LSU has had a 100-yard rusher in 18 of his 34 starts, including nine in 2013 and six in 2014 ... Overpowers defensive linemen

with size and strength ... Powerful run blocker who also excels in pass protection ... Pressed into action due to injuries as a true freshman in 2012 and made the most of his opportunity, starting the final nine games that year at right tackle ... Wears No. 74, the same number he wore in high school ... Had streak of 32 consecutive starts snapped last year when he missed the Arkansas game in week 11 with an injury ... Returned to the lineup the following week in win over Texas A&M ... His 38 appearances and 34 starts is the most of any offensive player on the team ... High school teammates with current LSU starting deep snapper Reid Ferguson.

JUNIOR SEASON (2014)

Played in 12 games with 12 starts, all coming at left guard ... Played alongside All-America left tackle La'el Collins to give LSU one of the most dominating guard-tackle combinations in college football ... Had streak of 32 straight starts snapped when he missed the Arkansas game in week 11 ... Returned to action the following week when the Tigers, behind a 384-yard rushing effort, beat Texas A&M, 23-17, in College Station ... Ranked third on team in total offensive snaps with 757 and was second on team with 75.5 knockdowns ... Played every snap of eight games, six SEC games and the Music City Bowl against Notre Dame ... Played season-high 79 snaps with 6.5 knockdowns in win over Texas A&M ... Had career-best 15.5 knockdowns as LSU racked up 406 total yards in 10-7 win over third-ranked Ole Miss ... Earned SEC Offensive Lineman of the Week honors for his play in LSU's 30-27 win over Florida ... Had 11 knockdowns vs. Florida as he helped pave the way for a 140-yard rushing effort by Leonard Fournette ... Opened season with five knockdowns on 67 snaps in LSU's 28-24 fourth-quarter comeback win over Wisconsin in Houston ... Played all 62 snaps with seven knockdowns at Auburn; played all 81 snaps with 2.5 knockdowns in overtime loss to Alabama; and saw action on all 51 offensive snaps with 2.5 knockdowns against Notre Dame in Music City Bowl ... LSU had a 100-yard rusher in six of Alexander's 12 starts and as a team, the Tigers rushed for 250 or more yards six times with Alexander in the lineup.

SOPHOMORE SEASON (2013)

Played and started all 13 games for the Tigers at left guard ... Played team-high 810 snaps in 2013 which included playing every snap in 10 of LSU's 13 games ... Led team with 71 knockdowns ... Had perhaps best game of career against Iowa in Outback Bowl with a then career-high 13 knockdowns in 71 offensive plays in the win over the Hawkeyes ... Helped pave the way for LSU running game against Iowa that racked up 220 rushing yards, including 216 by Jeremy Hill ... Had nine knockdowns in back-to-back wins over Texas A&M (74 snaps) and Arkansas (71 snaps) ... Played career-best 87 plays with five knockdowns in season-opening win over TCU ... Played every offensive snap in road win over Mississippi State (72 plays) and home victory over Florida (60) ... LSU had at least one 100-yard rusher in nine of his 13 starts.

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 ... Majoring in interdisciplinary studies.

71

JONAH AUSTIN

Offensive Tackle

6-4 • 336 • Sr. • 1L

New Orleans, La. (St. Augustine HS)

Backup offensive lineman who enters his senior season with the Tigers in 2015 ... Versatile and powerful blocker who can line up on either left or right side and who can play either guard or tackle ... Also sees action as additional offensive lineman when the Tigers are in short-yardage or goal-line situations ... One of only two fifth-year seniors on the team, along with Quentin Thomas ... For career, has played in 12 games with no starts.

JUNIOR SEASON (2014)

Played in five games with no starts ... Played a total of 59 snaps with five knockdowns ... Most action came in wins over Sam Houston State (22 snaps) and New Mexico State (20 snaps) ... Also played against Louisiana-Monroe (9 snaps), and Kentucky (8 snaps) ... Played on special teams only against Florida.

SOPHOMORE SEASON (2013)

Played in seven games, all in backup role on the offensive line and special teams ... Played a total of 26 offensive snaps and registered five knockdowns ... Played career-high 10 snaps in win over Kent State ... Other action game vs. UAB (9 snaps), Auburn (1 snap), Furman (6 snaps) ... Saw action on special teams against TCU, Florida and Mississippi State.

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 interdisciplinary studies.

90

MAQUEDIUS BAIN

Defensive End

6-4 • 299 • So. • 1L

Fort Lauderdale, Fla. (University School)

Talented defender who transitioned to defensive end during the spring ... Spent first two years at defensive tackle, a position that he can still play if called upon ... Made real progress during the spring under first-year defensive line coach Ed Orgeron and goes into the 2015 season with a chance to push for a starting job.

REDSHIRT FRESHMAN SEASON (2014)

Played in 10 games with no starts as a redshirt freshman in 2014 ... Part of LSU's rotation at defensive tackle ... Finished year with six tackles and a pass breakup ... Had two tackles in win over New Mexico State in what was his first extended action for the Tigers ... Had a pair of tackles in win over Texas A&M on Thanksgiving Night in College Station ... Followed that with a tackle against Notre Dame in the Music City Bowl ... Had a pass breakup against Louisiana-Monroe.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

HIGH SCHOOL

One of the top prospects in Florida as a high school senior in 2012 ... 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 ... Rated 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.

BAIN'S CAREER HIGHS

Total tackles: 2, 2x (Last: Alabama, 2014; First: New Mexico State, 2014)

Tackles for loss: 0

Sacks: 0

BAIN'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2014	10-0	1	5	6	0.0-0	0.0-0	1	0	0	0	0
Totals	10-0	1	5	6	0.0-0	0.0-0	1	0	0	0	0

26**JOHN BATTLE**

Safety

6-1 • 186 • So. • SQ

Hallandale, Fla. (Hallandale HS)

Goes into sophomore season in position to be a regular contributor on special teams, while providing depth in the secondary ... Saw action in one game as a true freshman.

TRUE FRESHMAN SEASON (2014)

Played in one game with no starts ... Action came in home-opener against Sam Houston State ... Did not record any stats in that game ... Was one of 17 true freshmen to see the field in 2014.

HIGH SCHOOL

A four-star recruit by Rivals.com and 247sports.com ... Listed as the No. 18 safety prospect in the nation by 247sports and the No. 20 cornerback prospect by Rivals ... Tallied 95 tackles and two interceptions returned for touchdowns as a senior ... Ranked as the fifty-first overall prospect in Florida by 247sports.com composite rankings ... A member of the Rivals 250... Coached by Dameon Jones.

PERSONAL

Parents are Roneeka Person and John Battle ... Born Aug. 21, 1995 ... Majoring in sports administration.

BATTLE'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2014	1-0	0	0	0	0	0	0	0	0	0	0
Totals	1-0	0	0	0	0	0	0	0	0	0	0

52**KENELL BECKWITH**

Linebacker

6-2 • 245 • Jr. • 2L

Clinton, La. (East Feliciana HS)

• 2014 SEC Defensive Player of the Week vs. Ole Miss

Tremendous physical specimen who will be one of the defensive leaders for LSU in 2015 ... Emerged as a starter at middle linebacker seven games into the 2014 season ... Started final seven games in 2014 and goes into his junior season in line for both conference and national honors ... Combines rare abilities and speed rarely seen in a linebacker his size ... Quick to the point of attack and can make tackles from sideline to sideline ... A gifted athlete that also starred at quarterback in high school ... For career, has played in 25 games with seven starts ... Has 88 career tackles to go with 8.5 tackles for loss and 3.0 sacks ... Saw action in 12 games as a true freshman - seeing time at linebacker and defensive end ... Also played on special teams ... Off the field, has an 9-year old quarter horse mare named Spirit that he breeds ... Has a passion for the outdoors, in particular horses.

SOPHOMORE SEASON (2014)

Played in all 13 games with seven starts ... Took over as the starting at middle linebacker against Florida in week 7 ... Started the remaining seven games for the Tigers at that spot ... Key member of LSU defense that helped the Tigers rank first in the SEC in total defense (316.8 yards per game) and pass defense (164.2 yards per game) and No. 2 in scoring defense (17.5 points per game) ... In first career start, helped LSU to road win over the Gators ...

Finished season ranked second on team with 77 tackles ... Added 7.5 tackles for loss and a pair of sacks ... Named SEC Defensive Player of the Week for his performance in LSU's 10-7 win over No. 3 ranked and undefeated Ole Miss in Oct. 25 ... Had 11 tackles, one tackle for a 2-yard loss, a quarterback hurry and a pass breakup in the victory over the Rebels ... Teamed with Jermauria Rasco and stopped Ole Miss QB Bo Wallace on 4th-and-1 rushing play inside LSU territory during the final two minutes to help clinch the victory ... Picked up four tackles and recovered a fumble in the closing minutes of regulation versus No. 4 Alabama ... Added seven stops fueled by a career-high two tackles for loss in road win over Texas A&M ... Capped season with nine tackles and a tackle for a 2-yard loss against Notre Dame in the Music City Bowl ... Had seven tackles and a sack for an 8-yard loss in win over Sam Houston State ... Racked up six tackles against Mississippi State ... A week later returned an interception 29 yards for a touchdown to go with four tackles in win over New Mexico State ... In season-opener had one tackle and successfully converted a fake punt with a 5-yard run against Wisconsin in the third quarter ... The five-yard rush gave the Tigers a first down and led to a field goal which sparked LSU's 17-point comeback against the Badgers ... Had six tackles and his first career fumble recovery at Auburn ... Amassed nine tackles versus Kentucky.

TRUE FRESHMAN SEASON (2013)

Played in 12 games with no starts as a true freshman in 2013 ... Made biggest impact in win over Florida with a sack for an 8-yard loss on fourth-down with just over four minutes left in the fourth quarter ... The sack resulted in a fumble and a turnover on downs for the Gators in the 17-6 LSU victory ... Had two tackles in back-to-back games vs. UAB and Kent State in September ... Playing time increased as season progressed ... Had one solo tackle in win over Iowa in Outback Bowl ... Finished rookie season with 11 total tackles and sack for an 8-yard loss.

HIGH SCHOOL

One of the nation's premier outside linebacker prospects for the Class of 2013 ... 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 ... Majoring in sports administration.

BECKWITH'S CAREER HIGHS

Total tackles: 11, Ole Miss, 2014

Tackles for loss: 2.0, at Texas A&M, 2014

Sacks: 1.0, 2x, (Last: Sam Houston State, 2014; First: Florida, 2013)

BECKWITH'S CAREER DEFENSIVE STATS

YEAR	G-6S	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	12-0	5	6	11	1.0-8	1.0-8	0	0	0	1	0
2014	13-7	36	41	77	7.5-26	2.0-14	3	2	1-29	0	2-0
Totals	25-7	41	47	88	8.5-34	3.0-22	3	2	1-29	1	2-0

76
JOSH BOUTTE
Offensive Guard
6-5 • 340 • Jr. • 1L
New Iberia, La. (Westgate HS)

Talented lineman who enters the fall competing for a starting role at offensive guard for the Tigers ... Coming off a tremendous spring, one that put him a position to start at one of the guard spots for LSU in 2015 ... Can play both guard and tackle positions ... Has played a total of 21 games with no starts.

SOPHOMORE SEASON (2014)

Played in all 13 games ... Saw action on the offensive line in four contests ... Played on special teams in all 13 games on field goal and point-after-touchdown protection ... Played a career-high 22 snaps in win over Sam Houston State ... Other action on offense came against New Mexico State (16 snaps), ULM (9 snaps) and Kentucky (8 snaps).

TRUE FRESHMAN SEASON (2013)

Played in eight games with no starts with most of his action coming on point-after attempts and field goals ... Saw action at left tackle against TCU (one snap), UAB (eight snaps) and Furman (six snaps) ... Was one of 14 true freshmen to see action for the Tigers as true freshman.

HIGH SCHOOL

One of the top linemen in Louisiana as a senior at Westgate High School in 2012 ... Took part 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 ... Majoring in sport administration.

46
TASHAWN BOWER
Defensive End
6-5 • 237 • Jr. • 2L
Somerville, N.J. (Immaculata HS)

Junior defensive end that will be counted on to assume a leadership role with Tigers in 2015 ... In the mix for a starting spot at defensive end heading into fall camp ... Shown improvement in first two years at LSU and that trend continued during the spring under first-year defensive line coach Ed Orgeron ... Played in 19 games with no starts during his career ... Has 19 tackles and 2.5 tackles for loss to his credit.

SOPHOMORE SEASON (2014)

Played in 13 games with no starts ... Served as a backup to Jermauria Rasco at one of the defensive end positions ... Collected 16 tackles and 2.5 tackles for loss in helping LSU's defense lead the SEC in total defense (316.8 yards per game) and pass defense (164.2 yards per game) ... Had career-best five tackles in September win over New Mexico State ... Had two tackles including one for a 4-yard loss in road win over Texas A&M on Thanksgiving Night ... Had three tackles against Mississippi State and two against both Kentucky and Louisiana-Monroe ... Recorded quarterback hurries against Louisiana-Monroe and Arkansas.

TRUE FRESHMAN SEASON (2013)

Recorded three tackles in six games played as a true freshman ... Had one solo tackle at Mississippi State and tied one assisted tackle each against UAB and Florida ... Listed as a prominent reserve at defensive end.

HIGH SCHOOL

Finished his senior season with 95 total tackles, 16 tackles for losses, 11 sacks, seven pass breakups 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 Fraenheim.

PERSONAL

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

BOWER'S CAREER HIGHS

Total tackles: 5, New Mexico State, 2014

Tackles for loss: 1.0, at Texas A&M, 2014

Sacks: 0

BOWER'S CAREER DEFENSIVE STATS

YEAR	G-6S	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	6-0	1	2	3	0	0	0	0	0	0	0
2014	13-0	3	13	16	2.5-6	0	0	2	0	0	0
Totals	19-0	4	15	19	2.5-6	0	0	2	0	0	0

4
NICK BROSSETTE
Running Back
6-0 • 214 • Fr. • HS
Baton Rouge, La. (University HS)

HIGH SCHOOL

Five-year varsity starter at running back for University High School ... Led team to state title as a senior in 2014 where he was named the Most Outstanding Player of the championship game ... Rushed for a state title game record 272 yards and three touchdowns on 37 carries in 46-32 win over Parkview Baptist in championship game ... Team went 13-1 and lost in state title game as a junior ... In five years as a starter, helped his team post a combined record of 57-9 ... Ranked as a four-star prospect by 247 Sports and ESPN and was given a three-star ranking by Rivals ... Holds the Louisiana state record for most rushing touchdowns in a four-year span with 141, which broke the previous record of 118 touchdowns held by former LSU running back Kenny Hilliard ... Rushed for 2,321 yards and 31 touchdowns as a senior, 2,188 yards and 37 touchdowns as a junior, 2,130 yards and 44 touchdowns as a sophomore, 1,551 yards and 29 touchdowns as a freshman, and 1,024 yards and 22 touchdowns as an eighth grader playing on varsity ... Ranked as high as the No. 12 running back in the country and No. 6 prospect from Louisiana by ESPN ... Member of the ESPN 300 and the 247 Sports Top 247 ... Selected to play in the Under Armour All-American game and participated in Nike's The Opening camp for the nation's top recruits ... Named the recipient of the 2015 Warrick Dunn Award, the 2014 WBRZ Fan's Choice Award, 2014 All-State Outstanding Offensive Performer, and 2014 MaxPreps Medium Schools All-American ... Coached by Chad Mahaffey.

PERSONAL

Mother is Rita Brossette ... Born March 2, 1996 ... Majoring in general business.

70
GEORGE BROWN JR.
Offensive Tackle
6-6 • 283 • Fr. • HS
Cincinnati, Ohio (Winton Woods HS)

HIGH SCHOOL

Athletic offensive lineman that is considered one of the nation's top prospects ... Ranked as a four-star prospect by Rivals while ESPN, 247 Sports and Scout give Brown three stars ... Rated as high as the No. 199 prospect nationally and the No. 8 prospect in Ohio by Rivals ... Touted as the No. 16 offensive tackle in the country by Rivals and a member of the Rivals 250 ... Ranked as the No. 55 prospect in his region by ESPN ... Earned All-State Special Mention honors ... Coached by Andre Parker.

PERSONAL

Dad is George Brown Sr. ... Born Oct. 28, 1996 ... Older brother Aaron played offensive tackle at Virginia Tech ... Majoring in art & design.

78
GARRETT BRUMFIELD
Offensive Guard
6-4 • 309 • Fr. • RS
Baton Rouge, La. (University HS)

Took advantage of true freshman season by gaining strength and getting adjusted to the speed of the college game ... As a result, goes into 2015 in position to see playing time on the offensive line for the Tigers ... Redshirted as a true freshman in 2014.

TRUE FRESHMAN SEASON (2014)

Redshirted as a true freshman for LSU in 2014.

HIGH SCHOOL

A consensus four-star rated prospect by ESPN.com, Rivals.com, 247Sports.com and Scout.com ... Ranked as the No. 1 offensive guard in the country by ESPN ... Named to the USA Today All-USA Second Team ... Rated as high as the No. 52 overall recruit in the nation, regardless of position, by 247Sports and No. 54 by ESPN ... Earned First-Team All-State honors as both a junior and senior ... Member of the Rivals 250, 247Sports Top 247, ESPN 300 and Scout 300 ... Named an Under Armour All-American and participated in the all-star game ... A senior leader and an anchor on the offensive line for a U-High team that advanced to the state championship game and finished with a 13-1 record in 2013 ... Member of The Baton Rouge Advocate Super Dozen ... Coached by Chad Mahaffey.

PERSONAL

Parents are Geneva and Paul Brumfield ... Born June 23, 1996 ... Hobbies include spray paint art, something he picked up while in art class as a junior at University High School ... Majoring in sports administration.

82
D.J. CHARK
Wide Receiver
6-2 • 184 • So. • SQ
Alexandria, La. (Alexandria HS)

One of the fastest players on the team ... Goes into 2015 in position to contribute at wide receiver after having an outstanding spring ... Arguably LSU's most productive wide receiver during the 15 practices last spring ... Has ability to stretch field vertically ... Great hands ... Explosive player who is still growing and maturing as an athlete ... Played in six games as a true freshman in 2014.

TRUE FRESHMAN SEASON (2014)

Played in six games with no starts at wide receiver ... Did not make a catch in limited action.

HIGH SCHOOL

A four-star prospect by ESPN.com and a member of the ESPN 300 ... Ranked as a three-star recruit according to 247Sports.com, Scout.com and Rivals.com ... Hauled in 48 receptions for 554 yards and three touchdowns as a senior on the way to earning Louisiana Class 5A All-State Honorable Mention ... Rushed for 495 yards and 5 touchdowns and caught 20 passes for 554 yards and six touchdowns as a junior ... Named Honorable Mention All-State for Class 5A as a junior ... A two-time letter winner for the Trojans ... Member of The Baton Rouge Advocate Second Dozen ... Coached by Brad Chesshir.

PERSONAL

Full name is Darrell Chark Jr. but goes by "D.J." ... Parents are Shirley and Darrell Chark Sr. ... Born on Sept. 23, 1996 ... Majoring in sport administration.

CHARK'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2014	6-0	0	0	0	0
Totals	6-0	0	0	0	0

64
WILLIAM CLAPP
Center
6-5 • 295 • Fr. • RS
New Orleans, La. (Brother Martin HS)

Redshirt freshman who figures into LSU's plans on the offensive line in 2015 ... Can play center or guard ... Made an impact during the spring and goes into 2015 in a position to contribute at center or either guard spot ... His father, Tommy, was a four-year letterwinner and a team captain on LSU's 1987 team.

TRUE FRESHMAN SEASON (2014)

Redshirted as a true freshman in 2014.

HIGH SCHOOL

One of the top offensive linemen coming out of Louisiana ... Has family ties to the program as his father, Tommy, is a former LSU defensive tackle from 1984-87 ... A powerful run blocker ranked as a unanimous four-star prospect by Rivals.com, Scout.com, ESPN.com and 247Sports.com ... Listed as high as the No. 11 offensive guard nationally by 247Sports ... Member of the 247Sports Top 247, the Rivals 250, and the Scout 300 ... Named to the Louisiana 5A All-State Team for the past two seasons ... Demonstrates extremely sound technique, loves finishing blocks and putting his man on his back ... Member of The Baton Rouge Advocate Second Dozen ... Coached by Mark Bonis.

PERSONAL

Parents are Heather and Tommy Clapp ... Born Dec. 10, 1995 ... Father, Tommy, lettered on the defensive line at LSU from 1984-87 and was named a permanent team captain for the 1987 squad ... Tommy finished his LSU career with 139 tackles, 9.0 tackles for loss and 4.0 sacks and started against Nebraska in the Sugar Bowl in 1985 and 1987 ... Majoring in general business.

98
DEONDRE CLARK
Defensive End
6-3 • 244 • So. • 1L
Oklahoma City, Okla. (Douglass HS)

Made an instant impact in the defensive line rotation as a true freshman ... Poised to compete for a starting end spot as a sophomore ... Athletic end who can rush the passer but is equally effective at stopping the run ... For career, played in 12 games and tallied nine tackles.

TRUE FRESHMAN SEASON (2014)

Provided valuable depth on the defensive line and played in 12 of 13 games ... Was listed behind Danielle Hunter on the depth chart ... Picked up two tackles during the Sam Houston State, ULM, New Mexico State and Arkansas games ... Added a pair of QB hurries against Sam Houston State ... Collected a half-tackle for loss versus New Mexico State.

HIGH SCHOOL

Versatile athlete that is ranked as a Top 5 prospect coming out of Oklahoma and Top 10 player at his position nationally ... Registered 77 tackles and 22 sacks as a senior and finished his career with 61 total sacks ... Also led the team in rushing with 1,622 yards and 22 touchdowns as a senior ... Ranked as a consensus four-star prospect by Rivals.com, Scout.com, ESPN.com, and 247Sports.com ... Listed as high as the No. 8 defensive end nationally and the No. 3 Oklahoma prospect by Rivals ... Member of the Rivals 250, 247Sports Top 247, Scout 300, and ESPN 300 ... Named to the Oklahoma 3A All-State Team ... Selected to play in the Semper Fidelis All-America Bowl and a member of Team USA in the International Bowl against Team Canada ... Awarded The Oklahoman Little All-City Defensive Player of the Year for the second straight season ... Recorded 99 tackles with 22 sacks as a junior ... Possesses natural instincts to find the ball and playmaking abilities on defense ... Coached by Willis Alexander.

PERSONAL

Parents are Dorshell Clark and Tyree Gilbert ... Born July 5, 1995 ... Majoring in sport administration.

CLARK'S CAREER HIGHS

Total tackles: 2, 4x (Last: at Arkansas, 2014; First: Sam Houston State, 2014)

Tackles for loss: 0.5, New Mexico State, 2014

CLARK'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2014	12-0	0	9	9	0.5-0	0	0	3	0	0	0-0
Totals	12-0	0	9	9	0.5-0	0	0	3	0	0	0-0

25

JEREMY CUTRER

Safety

6-3 • 162 • Jr. • JC

Kentwood, La. (Mississippi Gulf Coast CC)

PRIOR TO LSU

A versatile athlete from the junior college ranks that has the ability to play safety and cornerback ... Listed as the No. 2 safety prospect in junior college as the 25th best overall JC prospect ... Originally committed to LSU in 2013 but enrolled at Mississippi Gulf Coast where he was coached by Chad Huff ... Rated as a four-star prospect according to Rivals, 247 Sports and ESPN ... Registered 44 tackles, three tackles for loss, one sack, one interception, nine pass break-ups and one forced fumble as a sophomore in 2014 at MGCCC ... Accounted for 108 rushing yards and 108 receiving yards with one touchdown as a freshman ... Coming out of high school he was ranked as high as the No. 16 safety nationally and the No. 6 overall prospect in Louisiana by Rivals ... Member of the Rivals 250 ... Attended Jewel Summer High School in Kentwood, La. where he was coached by Zephaniah Powell ... Had 39 tackles, 3 interceptions and 18 passes defended as a senior in high school.

PERSONAL

Parents are Tinika Cutrer and Marshall Mutin ... Born Feb. 27, 1994 ... Has a brother, Jerome Cutrer, and sisters Jaclynn Brumfield and Jayce Brumfield ... Chose LSU because it was a childhood dream.

42

COLBY DELAHOUSSEY

Place Kicker

5-10 • 176 • Jr. • 2L

New Iberia, La. (New Iberia HS)

Handled LSU field goal and point-after attempts in 25 of the Tigers last 26 games ... Will battle with Trent Domingue for starting job heading into 2015 fall camp ... For career has connected on 24-of-29 field goals including 14-of-16 from 30-yards or longer ... Seven of his 24 field goals have come in fourth quarter of games ... Is 90-of-93 on extra-point attempts ... Good leg strength with the ability to convert from the 50-yard range ... Standout soccer and football player in high school ... Last name is pronounced Dell-uh-who-see.

SOPHOMORE SEASON (2014)

LSU's placekicker in 12 of the 13 games ... Finished year 11-of-15 on field goals and 34-of-36 on point-after attempts ... Kicked game-winning field goal, a career-best 50-yarder, with three seconds left in 30-27 road win over Florida ... Became first LSU kicker to have game-winning field goal since Drew Allemen's game-winner in overtime against Alabama in 2011 ... Had streak of 11 straight field goals snapped against Ole Miss ... Opened season with pair of field goals, including a 47-yarder in the third quarter, in win over 14th-ranked Wisconsin in Houston ... Kicked pair of field goals in win over Kentucky and overtime loss to Alabama ... Connected on a 43-yard field goal with 2:07 left in the contest in 23-17 win over Texas A&M ... Kicked pair of second half field goals against Alabama, the second coming from 39-yards out with 50 seconds left in the contest to give the Tigers a 13-10 lead.

REDSHIRT FRESHMAN SEASON (2013)

Had one of the best seasons for a freshman kicker in school history, connecting on 13-of-14 field goals and 56-of-57 point-after conversions ... Finished season with 95 points, second-most on team (Jeremy Hill, 96) ... Set LSU record for successful field goals to open a career with nine straight, breaking previous mark of seven held by David Browndyke in 1986 ... Only miss of season came from 31-yards in win over Furman ... Kicked career-long 49-yard field goal in road game vs. Georgia ... Kicked three field goals (23, 28, 23) in first game of college career in win over TCU in Dallas ... Kicked 41-yard field goals vs. Ole Miss and Alabama ... Had three multi-field goal games (3 vs. TCU; 2 vs. Georgia and Texas A&M) ... Kicked eight point-after touchdowns in win over UAB, which ties as the fourth-highest total in school history ... The 56 point-after touchdowns in 2013 rank No. 3 in LSU single-season history, trailing only Colt David (63 in 2007) and Drew Allemen (62 in 2011) ... The 94 points by kicking rank No. 5 in LSU history ... Kicked a 31-yard field goal with 7:58 left in fourth quarter in 17-6 win over Florida ... Kicked a 37-yard field goal with 4:56 left in game in season-finale against Arkansas that pulled the Tigers to within 27-24 that helped setup LSU's last-minute touchdown to win the contest.

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.

DELAHOUSSEY'S CAREER HIGHS

Field Goals Made: 3, vs. TCU, 2013

Field Goal Attempted: 3, vs. TCU, 2013

Long FG: 50, at Florida, 2014

YEAR	FGM-FGA	1-19	20-29	30-39	40-49	50+	LG	PAT	POINTS
2013	13-14	0-0	6-6	4-5	3-3	0-0	49	56-57	95
2014	11-15	0-0	3-6	5-5	2-3	1-1	50	34-36	67
TOTALS	24-29	0-0	9-12	9-10	5-6	1-1	50	90-93	162

9

JOHN DIARSE

Wide Receiver

6-0 • 210 • So. • 1L

Monroe, La. (Neville HS)

Redshirt sophomore receiver who started LSU's final three games in 2014 ... Big and physical player with good hands ... Has a knack for producing big plays, all three of his TDs were over 30-plus yards in 2014 ... Earned the Alvin Roy Fourth Quarter (Outstanding performance in LSU offseason program) and Ralph Norwood Performance Award (Outstanding performance in Spring Drills Offense) in 2015 ... Redshirted as a true freshman in 2013 ... Switched number to No. 9 prior to 2014 season.

REDSHIRT FRESHMAN SEASON (2014)

Diarse was one of 12 players to make his career debut versus No. 14 Wisconsin at the AdvoCare Texas Kickoff ... Picked up two catches, 48 yards and a touchdown against the Badgers ... Broke four tackles en route to a 36-yard TD on a 3rd and 21 play at the 12:08 mark of the 4th quarter ... Added two more receptions during the Sam Houston State, ULM, Auburn and Notre Dame games ... Notched a then career-long 37-yard reception at Auburn ... Earned his first career start at Arkansas and started LSU's final three games of the season ... Tallied a career-high three catches for 27 yards and a touchdown at Texas A&M ... Scored on a 10-yard pass to extend LSU's lead to 14-3 in the 2nd quarter ... Broke loose for a career-long 75-yard touchdown reception on the opening play of the second half against versus Notre Dame ... 11 of his 15 receptions have resulted in either a first down or touchdown.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013 ... Joined the Tigers in January of 2013 after graduation from high school early ... Took part in spring practice with the Tigers where he received the Newcomer Most Improved Award after the spring game ... Had tremendous fall camp for the Tigers in August of 2013 and was in position to be in rotation at wide receiver before suffering an injury that nagged him through the first couple months of the season.

HIGH SCHOOL

A versatile playmaker in all three phases of the game in high school ... Played quarterback as a senior at Neville ... Graduated from high school in December of 2012 and enrolled at LSU the following January ... 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 sports administration.

DIARSE'S CAREER RECEIVING HIGHS

Receptions: 3, at Texas A&M, 2014

Yards: 76, vs. Notre Dame, 2014

Long: 75, vs. Notre Dame, 2014

Touchdowns: 1, 3x (Last: vs. Notre Dame, 2014; First: vs. Wisconsin, 2014)

DIARSE'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2014	13-3	15	275	3	75
Totals	13-3	15	275	3	75

19
DERRICK DILLON
Wide Receiver
5-11 • 174 • Fr. • HS
Franklinton, La. (Pine HS)

HIGH SCHOOL

Electrifying offensive weapon with a very high ceiling at wide receiver after playing multiple positions in high school ... Rated as a four-star prospect by 247 Sports, Scout and ESPN while Rivals listed him as a three-star recruit ... Ranked as high as the No. 9 wide receiver nationally and the No. 5 overall prospect coming out of Louisiana by 247 Sports ... Racked up 2,781 yards of total offense and 33 touchdowns as a junior ... Accounted for 2,157 yards of total offense and 23 touchdowns as a senior ... Member of the 247 Sports Top 247, ESPN 300 and Scout 300 ... Earned an invitation to play in the US Army All-American Game ... Member of The Advocate's 2015 Super Dozen ... Participated in Nike's The Opening, a camp for the nation's top prospects.

PERSONAL

Parents are Ella Dillon and Earl Cotton ... Born October 28, 1995 ... Majoring in human movement.

72
ANDY DODD
Center
6-4 • 336 • So. • 1L
Lindale, Ga. (Pepperell HS)

Versatile offensive lineman who can play either center or guard ... Goes into the 2015 season listed as a backup at center ... Played in four games as a redshirt freshman in 2014 ... Missed most of 2013 season with a shoulder injury ... Fully recovered and gives LSU quality depth on the offensive line.

REDSHIRT FRESHMAN SEASON (2014)

Played in four games, all in a backup role ... Played a total of 82 snaps and finished with three knockdowns ... Most extensive action came in win over Sam Houston State with 39 offensive snaps ... Played nine snaps against Louisiana-Monroe, nine against New Mexico State and eight against Kentucky ... Had one knockdown block against Sam Houston State, New Mexico State and Kentucky.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

HIGH SCHOOL

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 of 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 ... Majoring in agricultural education.

14
TRENT DOMINGUE
Place Kicker/Punter
6-1 • 170 • Jr. • 1L
Mandeville, La. (St. Paul's HS)

Enters his fourth season with the Tigers in 2015 ... Has a strong leg with pinpoint accuracy on kickoffs ... Handled the majority of the kickoff duties for the Tigers in 2014 ... Took over as LSU's field goal kicker in final two games of season ... Recipient of the Jerry Stovall Special Teams Award during spring ball ... A walk-on who earned a spot on the team and redshirted as a true freshman in 2012 ... Served as LSU's backup placekicker and punter in 2013 ... Started playing football as a junior in high school after playing soccer his entire life.

SOPHOMORE SEASON (2014)

Handled the majority of LSU's kickoff duties in 2014 ... Kicked off 51 times with an average of 62.2 per kick ... Recorded 28 touchbacks on the season ... Had season-high five touchbacks versus Sam Houston State and New Mexico State ... Took over field goal duties against Texas A&M and converted on kicks of 31 and 27 yards in the win over the Aggies ... Missed a 39-yarder against Texas A&M and had a 40-yard attempt blocked against Notre Dame in the Music City Bowl ... Was a perfect 6-of-6 on point-after touchdown tries, including all four against Notre Dame.

REDSHIRT FRESHMAN SEASON (2013)

Did not see any game action ... Listed on the depth chart as LSU's No. 2 placekicker and punter.

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.

DOMINGUE'S CAREER HIGHS

Kickoffs: 7, Sam Houston State, 2014

Kickoff Yards: 452, Sam Houston State, 2014

Kickoff Avg.: 64.7, New Mexico State, 2014

Touchbacks: 5, 2x (Last: New Mexico State, 2014; First: Sam Houston State, 2014)

DOMINGUE'S CAREER KICKOFF STATS

YEAR	G-GS	NO.	YDS.	AVG.	TB	OB
2014	13-0	51	3,173	62.2	28	2
Totals	13-0	51	3,173	62.2	28	2

DOMINGUE'S CAREER HIGHS

Field Goals Made: 2, at Texas A&M, 2014

Field Goal Attempted: 3, at Texas A&M, 2014

Long FG: 31, at Texas A&M, 2014

DOMINGUE'S CAREER FIELD GOAL TOTALS

YEAR	FGM-FGA	1-19	20-29	30-39	40-49	50+	LG	PAT	POINTS
2014	2-4	0-0	1-1	1-2	0-1	0-0	31	6-6	12
TOTALS	2-4	0-0	1-1	1-2	0-1	0-0	31	6-6	12

67
JEVONTE DOMOND
Offensive Tackle
6-6 • 310 • Jr. • 5J
Glendale, Ariz. (Maricopa HS/Glendale CC)

• 2014 SEC Academic Honor Roll

Equipped with quick feet and a long frame suitable for offensive tackle ... Reserve tackle behind returning starters Jerald Hawkins and Vadal Alexander ... Received the Alvin Roy Fourth Quarter Award and Most Improved Award after spring drills.

SOPHOMORE SEASON (2014)

Appeared in one game, playing against New Mexico State ... Reserve tackle who can play either side for the Tigers ... Earned a spot on the SEC Academic Honor Roll.

PRIOR TO LSU

Only played two seasons of football at Maricopa High School ... Spent one year at Glendale Community College where he started on the offensive line ... Ranked as the No. 1 junior college player in Arizona and the 10th-best junior college offensive tackle in the nation according to 247 Sports after his one season at Glendale CC ... Played hockey as a goalie during his time as a teenager in Boston, Mass.

PERSONAL

Born Dec. 8, 1992 ... Majoring in interdisciplinary studies.

41
DAVID DUCRE
Fullback
6-0 • 239 • Fr. • HS
Slidell, La. (Lakeshore HS)

HIGH SCHOOL

Early enrollee who took part in spring drills, scoring a rushing touchdown in the 2015 spring game ... Dynamic ball-carrier that possesses the ability to play both fullback and running back ... Ranked as the No. 1 fullback in the nation by 247Sports ... Listed as a four-star prospect by Rivals, ESPN, Scout and 247Sports ... Carried the ball 190 times for 1,586 yards and 21 touchdowns as a senior ... Scored 16 total TDs as a senior ... Opened his senior season against Miller-McCoy with 286 rushing yards and three TDs ... Rushed for 812 yards and 18 touchdowns as a junior ... Rated as high as the No. 6 prospect coming out of Louisiana ... Ranked as the No. 19 running back by Rivals ... Member of the Rivals 250, and the 247Sports Top 247 ... Earned first team All-District honors as a senior ... Coached by Craig Jones.

PERSONAL

Parents are David, II & Phyllis Ducre ... Born Dec. 2, 1996 ... Majoring in management.

15
MALACHI DUPRE
Wide Receiver
6-3 • 187 • So. • 1L
River Ridge, La. (John Curtis HS)

• 2014 All-SEC Freshman Team

Big play receiver who is looking to build on solid freshman season in 2015 ... Precise route runner with the ability to make the big catch ... Has tremendous leaping ability and a knack for finding the football ... Ranked second on team in both receiving yards (318) and receiving touchdowns (5) as a true freshman in 2014 ... The five TDs were the most for an LSU true freshman receiver since Michael Clayton scored six touchdowns in 2001.

FRESHMAN SEASON (2014)

Played in 12 games with two starts as a true freshman in 2014 ... Led team with 22.7 yards per catch and was second on squad with 318 receiving yards and five touchdowns ... Had career-highs for receptions (4), receiving yards (120) and touchdowns (2) against Mississippi State ... The TDs against Mississippi State came from 31 yards and 30 yards out 28 seconds apart late in the 4th quarter ... First true freshman wide receiver to go over 100 yards receiving in SEC opener since Jerel Myers had 13 receptions for 153 yards against Auburn in 1999 ... First LSU player to catch two TDs or more in the SEC opener since Josh Reed hauled in two TDs at Auburn in 2000 ... Notched three catches for 54 yards and a touchdown versus New Mexico State in his first career start ... With Brandon Harris at Auburn, became first true freshman quarterback-wide receiver combination to start a game in program history ... Secured a season's long 52-yard reception at Auburn and added a 41-yard catch at Texas A&M ... Scored his fifth touchdown on a 14-yard pass against No. 4 Alabama on a third down during the 1st quarter ... One of 17 true freshmen to play for the Tigers in 2014.

HIGH SCHOOL

An outstanding athlete who ranked as one of the top overall recruits in the nation as a senior in 2013 ... Ranked as a five-star prospect by 247Sports.com, Rivals.com and Scout.com ... Named to the USA Today All-USA First Team Offense ... Listed as the No. 1 overall wide receiver nationally by ESPN.com and the 17th-best player in the class of 2014 ... Rated the No. 2 receiver nationally by Rivals and the 15th overall player in the country ... Listed as the No. 2 receiver and the 27th overall player by Scout ... Ranked as the 30th overall player and No. 3 receiver by 247Sports ... Hauled in 34 receptions for 607 yards and six touchdowns and finished with 712 all-purpose yards as a senior on John Curtis' Division II state championship team ... Selected to the LSWA Class 3A All-State Team as a senior ... Played in the Under Armour All-America Game where he caught one pass for 37 yards ... Earned 2012 Class 2A First-Team All-State honors after he caught 36 passes for 816 yards and 15 touchdowns as a junior on John Curtis' undefeated state and national championship team ... Member of The Baton Rouge Advocate Super Dozen in 2013 ... State champions in three jumps - triple, long, and high - as a junior in 2013 ... Coached by J.T. Curtis.

PERSONAL

Parents are Michael and Roz Dupre ... Born Oct. 12, 1995 ... Majoring in general business.

DUPRE'S CAREER RECEIVING HIGHS

Receptions: 4, Mississippi State, 2014

Yards: 120, Mississippi State, 2014

Long: 52, at Auburn, 2014

Touchdowns: 2, Mississippi State, 2014

DUPRE'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2014	12-2	14	318	5	52
Totals	12-2	14	318	5	52

83
TRAVIN DURAL
Wide Receiver
6-2 • 192 • Jr. • 2L
Breaux Bridge, La. (Breaux Bridge HS)

Speedster who emerged as the leader of LSU's receiving corps in 2015 ... Deep threat with tremendous hands who was named to the Biletnikoff Award Watch List in 2014 ... Long stride that allows him to blow by defenders ... One of the fastest players on the team with a sub-4.4 40-yard dash ... Played in 25 career games with 13 starts ... Has 44 receptions for 903 yards and nine TDs for his career ... For his career, 36 of his 44 receptions have resulted in either first downs or touchdowns ... Name is pronounced Trey-vin Deral.

SOPHOMORE SEASON (2014)

Played and started all 13 games ... Led Tigers in receptions (37), receiving yards (758) and receiving touchdowns (7) ... Caught at least one pass in every game with the exception of the Notre Dame contest ... Had three 100-yard receiving games, including first two games of the season ... Opened season with three catches for a career-best 151 yards and an 80-yard TD in LSU's comeback win over 14th-ranked Wisconsin ... The 80-yard TD against Wisconsin was LSU's first score of the season and at the time tied for the third-longest passing play in school history ... Followed that with three catches for 140 yards and three scores in win over Sam Houston State ... All three of his receptions against Sam Houston State in week 2 resulted in touchdowns ... Caught a 94-yard touchdown on LSU's first play from scrimmage during the Sam Houston State game ... The 94-yard scoring strike was the longest pass in program history which eclipsed an 82-yard touchdown pass from Steve Ensminger to Carlos Carson against Georgia on Oct. 14, 1978 ... Joined Carson as the only players in program history to have their first three receptions of a game go for touchdowns, Carson scored five touchdowns on five catches against Rice on Sept. 24, 1977 ... Third 100-yard game came against Mississippi State with six receptions for 124 yards ... Set career-best a week earlier with six catches against Louisiana-Monroe ... Added three receptions for 40 yards and a touchdown against New Mexico State ... Secured a 32-yard touchdown reception versus Kentucky ... Secured five receptions for 46 yards at Arkansas ... Rushed for 49 yards on four carries at Texas A&M and added another 61 yards on the ground against Notre Dame in the Music City Bowl.

REDSHIRT FRESHMAN SEASON (2013)

Played in 12 games with no starts ... Caught seven passes for 145 yards and two TDs ... Caught 49-yard game-winning touchdown with 1:15 to play in win over Arkansas ... Other TD came just before halftime in game at Alabama ... Of his seven receptions, all of them have resulted in either a first down or a touchdown ... Caught one pass in each of LSU's first three games, including 36-yard reception vs. Kent State ... Had 21-yard catch in win over Mississippi State ... Led team with 20.7 per catch average.

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 as a senior in 2011 ... 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 ... Standout in track, claiming 200-meter title at state high school meet as well as being part of state champion relay team ... Coached by Paul Broussard.

PERSONAL

Parents are Tamika Dural and Troy Clement ... Born Nov. 19, 1993 ... His dad ran track at Louisiana-Lafayette ... Majoring in sports administration.

DURAL'S CAREER RECEIVING HIGHS

Receptions: 6, 2x (Last: Mississippi State, 2014; First: ULM, 2014)
Yards: 151, vs. Wisconsin, 2014
Long: 94 (TD), Sam Houston State, 2014
Touchdowns: 3, Sam Houston State, 2014

DURAL'S CAREER RUSHING HIGHS

Attempts: 4, vs. Notre Dame, 2014
Yards: 61, vs. Notre Dame, 2014
Touchdowns: None
Long: 24, vs. Notre Dame, 2014

DURAL'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2013	12-0	7	145	2	49 (TD)
2014	13-13	37	758	7	94 (TD)
Totals	25-13	44	903	9	94 (TD)

DURAL'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LONG
2013	12-0	0	0	0	0
2014	13-13	10	111	0	24
Totals	25-13	10	111	0	24

22
RONNIE FEIST
Linebacker
6-1 • 224 • Jr. • 2L
Edgard, La. (West St. John's HS)

Versatile defender who has cross-trained at both defensive end and linebacker in his three years with the Tigers ... Has settled in middle linebacker and will serve as a quality backup to starter Kendall Beckwith at that spot in 2015 ... Last name is pronounced "feast".

REDSHIRT SOPHOMORE SEASON (2014)

Saw action in four games with no starts ... Came away with two tackles against Sam Houston State and Louisiana-Monroe ... Also recovered a fumble versus Louisiana-Monroe ... Other game action came against New Mexico State and Florida.

SOPHOMORE SEASON (2013)

Did not see any game action for the Tigers in 2013.

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 ... Majoring in sports administration.

FEIST'S CAREER HIGHS

Total tackles: 2 vs. Idaho, 2012
Sacks: None
Tackles for loss: None

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	0	0-0
2013	0-0	0	0	0	0-0	0-0	0	0	0	0	0-0
2014	4-0	0	4	4	0-0	0-0	0	0	0	0	1-0
Totals	9-0	1	6	7	0-0	0-0	0	0	0	0	1-0

53
BLAKE FERGUSON
Long Snapper
6-3 • 215 • Fr. • HS
Buford, Ga. (Buford HS)

HIGH SCHOOL

Ranked as the No. 1 long snapper nationally by Scout and 247 sports ... Rated as a two-star prospect by Rivals, ESPN, 247 Sports and Scout ... Earned an invitation to play in the Army All-American game ... Helped lead his team to three state titles in his prep career ... Perfect on all snaps in each season ... Recipient of the Chris Rubio Award which is given to the nation's top high school long snapper as a junior and senior ... Coached by Jess Simpson ... Honor roll member.

PERSONAL

Full name is Blake Whitfield Ferguson ... Parents are Tracy and Kevin Ferguson... Born April 21, 1997 ... One of three players on the LSU roster from Buford (Ga.) High School, joining brother Reid and offensive lineman Vadal Alexander ... Majoring in information systems.

86
JAZZ FERGUSON
Wide Receiver
6-5 • 214 • Fr. • HS
St. Francisville, La. (West Feliciana HS)

HIGH SCHOOL

A dynamic athlete that possesses an impressive combination of size and speed ... Rated as a 4-star prospect by 247 Sports, ESPN, and Scout ... As a senior, accounted for 889 receiving yards and 10 touchdown receptions, along with 561 rushing yards and seven touchdowns ... Registered 87 tackles, eight tackles for loss and four interceptions on the defensive side of the ball ... Hauled in 67 catches for 1,137 yards and 12 touchdowns as a junior ... Ranked as high as the No. 22 wide receiver nationally and No. 2 wide receiver coming out of Louisiana according to Scout ... Helped lead his team to an 11-4 record ... LFCA First Team All-State in 2014 ... four-time All-District selection ... Warrick Dunn Award Finalist ... Nominated to play in the Army All-American game ... Standout on the basketball and track and field teams as well ... Coached by Robb Odum ... Honor roll member.

PERSONAL

Full name is Jazmond Ja'Quan Ferguson ... Goes by Jazz ... Parents are Jackie and Richard Harris ... Older brother Jaylon Ferguson is a defensive end at Louisiana Tech ... January 12, 1997 ... Majoring in general business.

50
REID FERGUSON
Long Snapper
6-2 • 236 • Sr. • 3L
Buford, Ga. (Buford HS)

- 2015 Phil Steele Preseason All-America First Team
- 2014 Phil Steele Preseason All-America Second Team

Enters his fourth season as LSU's starting long snapper in 2015 and for second consecutive season is listed as a preseason All-America by Phil Steele ... Has played in 39 games during his LSU career ... One of the few long snappers at the collegiate level who was given a scholarship out of high school ... Handles all snaps for punts and placekicks ... For career, has taken part in 372 total snaps (187 field goals/PATs and 185 punts) ... Only missed one snap during his 39 career games during his first three seasons ... Recipient of the Jerry Stovall Special Teams Award during spring practice ... His brother Blake joins the LSU football team this fall and will serve as Reid's backup ... High school teammates with LSU offensive lineman Vadal Alexander ... Graduated in May of 2015 with a degree in sports administration.

JUNIOR SEASON (2014)

In his third season as LSU's starting long snapper ... Has handled all but one snap for the Tigers on punts and placekicks during the 2012, 2013 and 2014 seasons ... The lone exception was a punt against ULM during the 4th quarter ... Picked up three tackles on LSU's special teams units.

SOPHOMORE SEASON (2013)

Played in 13 games, handling deep snaps on both punts and placekicks ... Snapped on 43 punts and 71 field goals/PATs.

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 chris-sailorkicking.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 ... Graduated high school with a 3.8 grade point average ... Born March 24, 1994.

27
LANARD FOURNETTE
Running Back
5-10 • 185 • Fr. • HS
New Orleans, La. (St. Augustine HS)

HIGH SCHOOL

Versatile offensive weapon and younger brother of current LSU running back Leonard Fournette ... Rated as a three-star prospect by 247 Sports, ESPN and Scout ... Battled injuries during his senior year but still accounted for 141 rushing yards with 5 touchdowns and 71 receiving yards with 1 touchdown ... Registered 460 all-purpose yards and 6 touchdowns his junior season as a complement to older brother Leonard ... Coached by Cyril Crutchfield ... Also rank track all four years of high school ... Graduated with honors.

PERSONAL

Full name is Lanard Joseph Fournette ... Parents are Leonard and Lory Fournette ... Older brother is LSU running back Leonard Fournette ... Also has two sister, LaNata and LaTae ... Born January 2, 1997 ... Majoring in engineering.

7
LEONARD FOURNETTE
Running Back
6-1 • 230 • So. • 1L
New Orleans, La. (St. Augustine HS)

- 2014 All-SEC Freshman Team
- 2014 SEC Freshman of the Week (at Florida, vs. Ole Miss, at Texas A&M)
- 2014 Athlon Sports National Freshman of the Week (vs. Ole Miss)

One of the top players in college football and he's just a sophomore ... Already listed among Heisman Trophy candidates for 2015 ... Listed as a preseason All-America candidate heading into 2015 and has been called one of the top 15 "scariest players" in college football by NFL.com ... Came to LSU as one of the most touted players in high school football ... Didn't disappoint, setting an LSU record for freshman rushing with 1,034 yards and 10 TDs ... Dazzled college football fans with a series of head-shaking moves a year ago, which included bowling over a Texas A&M defender on his way to a 22-yard TD; leaping over a wall of Florida defenders from the 4-yard line to score a TD; a 360-degree spin move that left a would-be Florida tackler tackling air; or the shoulder-lowering boom that drove a Gator defender five yards deep into the endzone ... Has all of the tools necessary to be a dominant back in the SEC - breakaway speed, can turn or cutback on a dime, and one of the strongest and toughest players on the team ... Is a workhorse out of the backfield with the ability to carry the ball 20 to 25 times a game if necessary ... Versatile enough to also catch the ball out of the backfield, help in pass protection when needed, and has shown game-breaking ability in the kickoff return game ... In first season at LSU, led the SEC in all-purpose yards (137.4), ranked No. 4 in the league in kickoff returns (26.0) and was sixth in rushing (79.5) ... Brother Lanard signed with the Tigers in February and will be a member of the football team this year.

TRUE FRESHMAN SEASON (2014)

Lived up to expectations as one of the most highly-touted signees in LSU history by setting a school freshman rushing record with 1,034 yards ... Played in all 13 games with six starts ... Ranked sixth in the SEC in rushing with 79.5 yards per game and was fourth in kickoff returns with a 26.0 average ... Led the league in all-purpose yards with 137.4 yards per game ... Had five 100-yard rushing games which included a career-best 146 yards and 1 TD in win over Texas A&M on Thanksgiving Night ... In the six games he started, rushed for 100 yards or more four times and he averaged 98.5 yards and one TD in each of those games ... Scored at least one rushing TD in seven games ... Caught seven passes for 127 yards, including 40-yarder in win over Ole Miss ... Took over as the starting running back for the Tigers against Florida and responded with 140 yards and a pair of TDs on 27 carries in the 30-27 win over the Gators ... The 140 rushing yards were the most by a LSU true freshman running back since Justin Vincent racked up 201 rushing yards on 18 carries versus Georgia at the 2003 SEC Championship Game ... Added 85 yards on kickoff returns against Florida to finish with 225 all-purpose yards ... Followed that with 40 yards and a TD in win over Kentucky ... Rushed for 113 yards on 23 attempts in LSU's 10-7 win over No. 3-ranked Ole Miss in Tiger Stadium ... Followed that with 79 yards on 21 carries in overtime loss to Alabama ... Played sparingly in road loss at Arkansas with just nine yards on five carries ... Closed out season with a flurry, rushing for 146 yards and a TD in win over Texas A&M and followed that with 143 yards and a pair of scores, including an 89-yard TD run against Notre Dame in the Music City Bowl ... Scored on a 22-yard run against Texas A&M where he ran over an Aggie defender, a play that was rated as a SportsCenter Top 10 play ... Added a 100-yard kickoff return for a TD against Notre Dame as he finished with a career-best 264 all-purpose yards ... Earned a spot on the ESPN.com All-Bowl Team as an all-purpose player for his performance against Notre Dame ... Had first 100-yard game of career against New Mexico State with 122 yards and a pair of TDs in the LSU win ... Open season with 18 rushing yards on eight carries in comeback win over 14th-ranked Wisconsin in Houston ... Followed that with 92 yards and a TD in Tiger Stadium debut against Sam Houston State ... Added 52 yards on the ground and a TD a week later in win over Louisiana-Monroe ... One of 17 true freshmen to see action for LSU in 2014.

HIGH SCHOOL

A four-year starting running back at St. Augustine who is touted as one of the most highly recruited players ever to come out of Louisiana ... Possesses an amazing blend of size, strength and speed ... Regarded as the No. 1 player in the nation, regardless of position, by the 247Sports composite rankings ... Named the USA Today National Offensive Player of the Year and a member of the All-USA First Team ... Is the fifth USA Today Offensive Player of the Year from Louisiana, joining Josh Booty, Travis Minor, Brock Berlin and Ryan Perrilloux ... Selected to the prestigious Parade All-America First Team ... Awarded the 2013 and 2014 Louisiana Gatorade Player of the Year awards, the first player in Louisiana history to win it twice ... Finished his high school career with 7,619 rushing yards and 88 rushing touchdowns ... Ran for 1,792 yards and 16 touchdowns as a senior and added 45 receptions for 745 yards and six scores ... Produced 2,135 rushing yards and 31 TDs as a junior ... Led his team to a 9-2 record and an appearance in the Division I semifinal game as a senior ... A unanimous five-star prospect by every recruiting site ... Listed as the No. 1 overall prospect in the nation by ESPN.com and Scout.com ... Ranked the No. 2 overall player by 247Sports.com and No. 4 by Rivals.com ... Unanimous No. 1 running back nationally by all recruiting sites ... Participant in the Under Armour All-American game where he caught a 36-yard touchdown pass and rushed for 43 yards on nine carries ... Named 2013 Mr. Football by the Louisiana Sports Writers Association ... Named the LFCA Class 5A Offensive Most Valuable Player as a senior ... Four-time All-District selection ... LFCA Class 4A First-Team All-State honoree as a junior ... Member of the Baton Rouge Advocate Super Dozen ... Listed as a MaxPreps First-Team All-American ... Coached by Cyril Crutchfield.

PERSONAL

Parents are Leonard and Lory Fournette ... Born Jan. 18, 1995 in New Orleans ... Majoring in sports administration ... Brother Lanard signed with the Tigers in February and will join Leonard in the LSU backfield this season.

FOURNETTE'S CAREER RUSHING HIGHS

Attempts: 27, at Florida, 2014

Yards: 146, at Texas A&M, 2014

Touchdowns: 2, 3x (Last: vs. Notre Dame, 2014; First: New Mexico State, 2014)

Long: 89, vs. Notre Dame, 2014

FOURNETTE'S CAREER RECEIVING HIGHS

Receptions: 2, 2x (Last: Ole Miss, 2014; First: Sam Houston State, 2014)

Yards: 41, Ole Miss, 2014

Long: 40, Ole Miss, 2014

FOURNETTE'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LONG
2014	13-6	187	1,034	10	89 (TD)
Totals	13-6	187	1,034	10	89 (TD)

FOURNETTE'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2014	13-6	7	127	0	40
Totals	13-6	7	127	0	40

FOURNETTE'S CAREER KICKOFF RETURN STATS

YEAR	G-GS	ATT.	YDS.	TD	LONG
2014	13-6	24	625	1	100 (TD)
Totals	13-6	24	625	1	100 (TD)

39**RUSSELL GAGE**

Cornerback

6-0 • 180 • So. • SQ

Baton Rouge, La. (Redemptorist HS)

Well-rounded athlete who enters the 2015 season in a position to see action in the defensive backfield ... Will push for significant playing time at cornerback ... Played in two games with no starts as a true freshman.

TRUE FRESHMAN SEASON (2014)

Saw action against Sam Houston State and New Mexico State as a true freshman ... Did not start ... Recorded two tackles against Sam Houston, one on special teams coverage and one on defense.

HIGH SCHOOL

A solid athlete who played significantly on offense, defense and special teams as a leader for Redemptorist ... A three-star prospect by Scout.com, Rivals.com, ESPN.com and 247Sports.com ... Ranked as the 28th best player in

the state of Louisiana by 247Sports and 34th in the state by Rivals ... Accounted for eight interceptions and 65 total tackles on defense as a senior ... Played quarterback and completed 69-of-141 passes for 740 yards and three touchdowns, and he rushed for 1,018 yards and 14 touchdowns in 2013 ... Coached by Daniel Roane.

PERSONAL

Parents are Russell Sr. and Alisa Gage ... Born Jan. 22, 1996 ... Majoring in mass communication.

GAGE'S CAREER HIGHS

Total tackles: 2 vs. Sam Houston State, 2014

GAGE'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2014	2-0	1	1	2	0	0	0	0	0	0	0
Totals	2-0	1	1	2	0	0	0	0	0	0	0

36**CAMERON GAMBLE**

Place Kicker

5-11 • 190 • So. • 1L

Flower Mound, Texas (Flower Mound HS)

Possesses one of the strongest legs for any kicker in LSU history ... Routinely booms the ball through the endzone on kickoffs ... Also has tremendous hang time on his kicks ... Must get better with his accuracy ... In addition to pushing for additional playing time on kickoffs, can also help with field goals.

TRUE FRESHMAN SEASON (2014)

Played in seven games as he shared kickoff duties with Trent Domingue for the first six games of the season and then again against Notre Dame in the Music City Bowl ... Had a total of 17 kickoffs with seven going for touchbacks ... Produced three touchbacks on five attempts in season-opener against 14th-ranked Wisconsin ... Added three touchbacks on four attempts against New Mexico State.

HIGH SCHOOL

Right-footed kicker that was rated as one of the top prep kickers in the country, possessing a powerful leg and considered cool under pressure ... Ranked as a three-star prospect by Scout.com, ESPN.com, and the 247Sports.com composite ... Listed as high as the No. 6 place kicker nationally by ESPN.com and is ranked as the ninth-best kicker in the nation by Chris Sailer ... Specializes in kickoffs, putting 19 in the end zone for touchbacks as a senior ... Converted a long field goal of 44 yards ... Highly regarded in specialist circles by both the Chris Sailer kicking school as well as the Kohl Kicking camp ... Coached by Scott Campbell.

PERSONAL

Parents are Calandra and Wendell Gamble ... Born Nov. 30, 1995 ... Majoring in biology.

GAMBLE'S CAREER HIGHS

Kickoffs: 5, vs. Wisconsin, 2014

Kickoff Yards: 319, vs. Wisconsin, 2014

Kickoff Avg.: 64.8, New Mexico State, 2014

Touchbacks: 3, 2x (Last: New Mexico State, 2014; First: vs. Wisconsin, 2014)

GAMBLE'S CAREER KICKOFF STATS

YEAR	G-GS	NO.	YDS.	AVG.	TB	OB
2014	7-0	17	1,043	61.4	7	1
Totals	7-0	17	1,043	61.4	7	1

99**GREG GILMORE**

Defensive Tackle

6-5 • 305 • So. • SQ

Hope Mills, N.C. (South View HS)

Third-year defensive tackle with the size to be a run stuffer on the line ... Heads into the fall looking to crack the rotation at tackle ... Disruptive tackle who uses his aggressiveness to blow up plays in the backfield.

REDSHIRT FRESHMAN SEASON (2014)

Competed in six games at defensive tackle ... Tallied four tackles on the season with two against New Mexico State, one against Sam Houston State and one versus Kentucky ... Posted a half sack against Sam Houston.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

HIGH SCHOOL

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 ... Majoring in sport administration ... Born Nov. 28, 1994, in New Bern, N.C. ... Has three siblings - Richard, Johnathan, and Christian ... Dad is a member of the U.S. Marine Corps.

GILMORE'S CAREER HIGHS

Total tackles: 2 vs. New Mexico State, 2014

Tackles for a loss: 0.5 vs. Sam Houston State, 2014

Sacks: 0.5 vs. Sam Houston State, 2014

GILMORE'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2014	6-0	1	3	4	0.5-3	0.5-3	0	0	0	0	0
Totals	6-0	1	3	4	0.5-3	0.5-3	0	0	0	0	0

57
DAVON GODCHAUX
Defensive Tackle
6-4 • 298 • So. • 1L
Plaquemine, La. (Plaquemine HS)

One of two returning starters at defensive tackle going into 2015 ... Teams with junior Christian LaCouture to give LSU one of the top defensive tackle tandems in the SEC ... Turned heads during preseason practice last year and wasted little time getting onto the field ... Took over as LSU's starter at defense tackle against New Mexico State and started the final nine games of the season ... Has a tremendous work ethic and the desire to be a great football player ... Great technique with a quick first step and is explosive to the ball ... Reminds people of former LSU standout Glenn Dorsey ... Injured in first game of senior season of high school and missed the entire year ... First action in over a year came in LSU's season-opener against Wisconsin.

TRUE FRESHMAN SEASON (2014)

One of the top true freshmen defensive linemen in the SEC in 2014 ... Took over as a starter at defensive tackle for the Tigers vs. New Mexico State and never relinquished that role ... Played in all 13 games with 10 starts ... Started final nine games of the season ... Was one of 17 true freshmen to see action for the Tigers in 2014 ... Had breakout game against Florida with five tackles in what was just his second road start ... Had three tackles and a half-tackle for loss in upset win over No. 3 ranked and undefeated Ole Miss ... Added three tackles, a quarterback hurry and a half-tackle for loss in overtime setback to Alabama ... Capped-season with career-best eight tackles against Notre Dame in the Music City Bowl ... Had two quarterback hurries and five tackles at Arkansas ... Had four tackles and forced a fumble in win over New Mexico State ... Had at least one tackle in every game.

HIGH SCHOOL

A powerful defensive lineman who was rated as a consensus four-star prospect by every recruiting website as a senior in 2013 ... Made four tackles in the opener before suffering a season-ending knee injury in his senior season ... Honored as a U.S. Army All-American and attended the all-star game ... Named first-team All-State for Class 4A in his junior season after he compiled 60 tackles, 22 tackles for a loss and 4.5 sacks for Plaquemine ... Rated the nation's No. 9 defensive end by Rivals.com, No. 10 by 247Sports.com, No. 21 by Scout.com and No. 22 by ESPN.com ... Member of the 247Sports Top 247, the Rivals 250, Scout 300 and ESPN 300 ... Named a member of The Baton Rouge Advocate Second Dozen ... Coached by Paul Distefano.

PERSONAL

Parents are Albertha Godchaux and Raynard Parker ... Born Nov. 11, 1994 ... Majoring in kinesiology.

GODCHAUX'S CAREER HIGHS

Total tackles: 8 vs. Notre Dame, 2014

Tackles for loss: 0.5, 3x (Last: Alabama, 2014; First: ULM, 2014)

Sacks: 0

GODCHAUX'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2014	13-10	15	27	42	1.5-3	0	0	3	0	1	0
Totals	13-10	15	27	42	1.5-3	0	0	3	0	1	0

85
DILLON GORDON
Tight End
6-4 • 295 • Sr. • 3L
Edgard, La. (John Curtis HS)

Returning starter at tight end for the Tigers ... Goes into 2015 as the starter at tight end for the third straight season ... Has established himself as a player who could be counted on in both the run and pass game during his first three seasons with the Tigers ... Continues to evolve into a pass-catcher ... Has always been a tremendous blocker ... Has played in 39 games with 25 starts during his three years at LSU ... Has six receptions for 88 yards to his credit.

JUNIOR SEASON (2014)

Played and started all 13 games ... Did not record any statistics in the passing game ... Key member of LSU's offensive line that helped pave the way for 1,000-yard rusher Leonard Fournette ... As a unit, LSU averaged 224.5 rushing yards a contest, the fourth-highest total in the SEC.

SOPHOMORE SEASON (2013)

Played in 13 games with 12 starts ... Led all LSU tight ends with six catches for 88 yards ... Had career-long 36-yard reception in win over Texas A&M ... Caught a 22-yard pass for a first down vs. Alabama ... Made critical 16-yard reception on LSU's game-winning fourth-quarter drive vs. Arkansas ... Catch vs. Arkansas came on second-and-eight with LSU at its own 3-yard line ... LSU scored six plays later to beat the Razorbacks, 31-27 ... Had only multi-catch game of career vs. Furman with two receptions for nine yards ... Other catch came vs. UAB.

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 Jarrow ... Born Sept. 2, 1993 ... Cousin of former LSU defensive end Tyson Jackson, a first round NFL Draft pick and former Tiger fullback Quinn Johnson, who also spent time in the NFL ... Majoring in sports administration.

GORDON'S CAREER RECEIVING HIGHS

Receptions: 2, Furman, 2013
Yards: 36, Texas AGM, 2013
Long: 36, Texas AGM, 2013

GORDON'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2012	13-0	0	0	0	0
2013	13-12	6	88	0	36
2014	13-13	0	0	0	0
Totals	39-25	6	88	0	36

31
JOSH GROWDEN
Punter
6-1 • 192 • Fr. • HS
Sydney, Australia (Clare HS)

PRIOR TO LSU

Former member of the Australian Football League (AFL) rugby club Greater Western Sydney ... Gave up rugby due to injuries and began training with ProKick Australia in order to become a punter ... Trained at ProKick Australia under former Green Bay Packers punter Nathan Chapman ... A two-star prospect and the No. 5 punter nationally by 247 Sports ... Possesses a strong leg and vast potential as he gets acclimated to American football and more coaching ... Becomes the third straight Australian punter to sign with LSU, joining Brad Wing and Jamie Keehn.

PERSONAL

Born April 17, 1993 ... Majoring in sport administration.

5
DERRIUS GUICE
Running Back
5-11 • 216 • Fr. • HS
Baton Rouge, La. (Catholic HS)

HIGH SCHOOL

Electrifying ball-carrier that has the potential to take every carry the distance ... Rated as a five-star prospect by Rivals while 247 Sports, ESPN and Scout give him a four-star ranking ... Touted as the No. 2 running back nationally by Rivals and the No. 2 prospect from Louisiana by 247 Sports and Rivals ... Rushed for 1,341 yards and 21 touchdowns, along with 617 receiving yards and eight touchdowns as a senior ... Selected to the 5A all-state and all-metro teams after rushing for 1,101 yards and 11 touchdowns as a junior ... Played in the US Army All-American game and was named MVP after racking up a record 153 receiving yards and two touchdowns on just two receptions in the contest ... Caught a US Army All-American game record 92-yard TD pass and added a 61-yard reception in the contest ... Member of The Advocate's 2015 Super Dozen ... Nominated for US Army Play of the Year ... Warrick Dunn Award Finalist ... Member of the Rivals 250, ESPN 300, 247 Sports 247 and Scout 300 ... Helped lead his team to a 9-2 record and district championship in 2014 ... Coached by Dale Weiner.

PERSONAL

Mother is Beulah Guice ... Born June 21, 1997 ... Majoring in psychology.

6
BRANDON HARRIS
Quarterback
6-3 • 188 • So. • 1L
Bossier City, La. (Parkway HS)

Gifted sophomore quarterback with a big arm and quick feet ... Goes into preseason camp in competition with junior Anthony Jennings for the starting position ... Played in nine games with one start as a true freshman in 2014 ... Has ability to make big plays with his feet or arm ... Throws passes with pinpoint accuracy ... Still working to adjust to the mental side of playing quarterback at the collegiate level ... Has thrown for 452 yards and six touchdowns during his LSU career ... Is 0-1 as a starter ... Threw enough passes and made enough game appearances to lead the SEC in pass efficiency in 2014 as a true freshman ... Connected on 25-of-42 passes for 452 yards, six TDs and just two interceptions for a 175.0 efficiency rating, first among all SEC quarterbacks.

TRUE FRESHMAN SEASON (2014)

Played in nine games with one start as a true freshman in 2014 ... Threw for 452 yards and six touchdowns and added another 159 rushing yards and three scores ... Accounted for a total of nine TDs ... Earned opportunity for first career start at Auburn after coming off bench to ignite an LSU offense against New Mexico State ... Connected on 11-of-14 passes for 178 yards and three TDs in win over New Mexico State ... Added 36 rushing yards and two rushing TDs to account for a total of five touchdowns against New Mexico State ... Led LSU offense to touchdown scoring drives on all seven possessions that he was on the field against New Mexico State ... Is only true freshman quarterback in LSU history to throw three TD passes in a game ... A week earlier against Mississippi State, entered the game with the Tigers trailing 34-16 with 3:43 left in the fourth quarter ... Directed LSU on back-to-back TD drives to pull LSU to within 34-29 with 1:25 left in the game ... Had potential game-winning Hail Mary TD batted down at the 1-yard line as time expired ... Completed 6-of-9 passes for 140 yards and two scores against Mississippi State ... His TD passes of 31 and 30 yards to Malachi Dupre in fourth quarter against Mississippi State came just 28 seconds apart ... Against Auburn, became just the seventh LSU quarterback to start a game as a true freshman ... With Malachi Dupre at Auburn, became first quarterback-wide receiver true freshman combination to start same game in program history ... Made collegiate debut against Wisconsin the season-opener, playing one series in the 28-24 LSU victory ... A week later, connected on 4-of-5 passes for 62 yards and an 8-yard TD in win over Sam Houston State ... First LSU true freshman quarterback to throw two-plus TD passes in his first SEC outing since Jamie Howard tossed two TDs at Auburn in 1992 ... The last LSU QB to throw two-plus TDs in SEC opener was Jarrett Lee at Auburn in 2008 ... Last action of season came against Alabama, where he rushed for seven yards on one carry.

HIGH SCHOOL

One of the most talented quarterback prospects in the country ... Consensus four-star recruit by all major sites ... Ranked as the nation's No. 3 dual threat quarterback in the 247Sports composite rankings ... Completed 178-of-329 passes for 3,172 yards with 34 touchdowns and 14 interceptions as a senior ... Rushed for 1,048 yards and 15 touchdowns as a senior ... Led Parkway to a 14-1 record and an appearance in the 2013 Class 5A state championship game ... Threw for 2,573 yards and 26 touchdowns on 152-of-306 passing as a junior ... Also ran for 667 yards and 12 TDs in 2012 ... Named the Louisiana 2013 Class 5A All-State quarterback ... Selected to the Under Armour All-America Game where he completed 4-of-5 passes for 115 yards and one touchdown ... Rated as high as the No. 37 player in the nation by ESPN.com ... Ranked in the national Top 100 by 247Sports.com and Rivals.com and is also a member of the Scout.com 300 ... Listed as the No. 2 dual threat QB nationally by ESPN, No. 3 by 247Sports, No. 5 by Rivals and No. 6 by Scout ... A member of The Baton Rouge Advocate Super Dozen ... Coached by David Feaster.

PERSONAL

Parents are Detroit Harris and Nicole Jackson ... Born Oct. 12, 1995 ... Majoring in psychology.

HARRIS' CAREER PASSING HIGHS

Attempts: 14, 2x (Last: at Auburn, 2014; First: New Mexico State, 2014)
Completions: 11, New Mexico State, 2014
Yards: 178, New Mexico State, 2014
Touchdowns: 3, New Mexico State, 2014
Long: 52, at Auburn, 2014

HARRIS' CAREER RUSHING HIGHS

Attempts: 8, at Auburn, 2014
Yards: 53, Sam Houston State, 2014
Touchdowns: 2, New Mexico State, 2014
Long: 46 (TD), Sam Houston State, 2014

HARRIS' CAREER PASSING TOTALS

YEAR	G-GS	COMP.-ATT.-INT.	YDS.	TD	LONG
2014	9-1	25-45-2	452	6	52
Totals	9-1	25-45-2	452	6	52

HARRIS' CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LONG
2014	9-1	26	159	3	46
Totals	9-1	26	159	3	46

65
JERALD HAWKINS
Offensive Tackle
6-6 • 309 • Jr. • 2L
Baldwin, La. (West St. Mary HS)

• 2013 Freshman All-America Second Team (Athlon's)

One of the top offensive linemen in college football heading into the 2015 season ... Makes the switch from right tackle to left tackle this year where he will take over for the departed La'el Collins ... Started 25 of last 26 games at right tackle for the Tigers ... Other start during his 26-game streak of consecutive starts came at left tackle in place of an injured La'el Collins in 2013 against Furman ... Goes into his third full season as a starter on the offensive line for the Tigers ... Considered a top NFL prospect because of his footwork, athletic ability and technique ... Tremendous wing span and reach is also an asset.

SOPHOMORE SEASON (2014)

Started all 13 games at right tackle, helping pave the way for 1,000-yard rusher Leonard Fournette ... Ranked second among all LSU offensive linemen in total snaps with 834 ... Had 43 knockdowns for the year ... Played every offensive snaps in LSU's last five games of the year ... Had best overall game in win over No. 3 ranked Ole Miss with 12 knockdowns on 71 plays from scrimmage ... Against Ole Miss, LSU racked up 264 rushing yards against a Rebels team that was allowing just 97 yards rushing a game ... Saw action on all 79 snaps in road win over Texas A&M where the Tigers rolled up 384 rushing yards against the Aggies ... Played every snap (81) in overtime loss to Alabama and against Auburn (62), Florida (73), Arkansas (56) and Notre Dame (51).

REDSHIRT FRESHMAN SEASON (2013)

Won starting job at right tackle during fall camp ... Played and started all 13 games for the Tigers during his redshirt freshman season in 2013 ... Started 12 games at right tackle and then filled in for an injured La'el Collins at left tackle against Furman ... Played a total of 808 offensive snaps ... Saw action on every offensive snap in nine of LSU's 13 games, which included seven of the eight SEC games ... Best outing came in win over Texas A&M with nine knockdowns on 74 snaps in the 34-10 win over the Aggies ... Led team with seven knockdowns on 74 snaps in win over Kent State.

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 LSNA 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 1/2 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 the late Warren Hawkins ... Born Oct. 16, 1993 ... Majoring in sports administration.

97**FRANK HERRON****Defensive Tackle****6-4 • 278 • So. • SQ****Memphis, Tenn. (Memphis Central HS)**

Outstanding athlete who has the ability to play inside at tackle or outside at defensive end ... Possesses great quickness and burst for his size ... Provides solid depth in the defensive tackle rotation.

REDSHIRT FRESHMAN SEASON (2014)

Transitioned to defensive tackle from end ... Saw action in four games, registering three tackles ... Posted two solo stops at Auburn.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

HIGH SCHOOL

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 Wanisha Hawkins ... Born September 9, 1994 in Centerville, Ill. ... Has three siblings - Carrie, Ashley and DeMarcus ... Majoring in interdisciplinary studies.

HERRON'S CAREER HIGHS

Total tackles: 2 at Auburn, 2014

HERRON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2014	4-0	2	1	3	0	0	0	0	0	0	0
Totals	4-0	2	1	3	0	0	0	0	0	0	0

1**DONTE JACKSON****Defensive Back****5-11 • 168 • Fr. • HS****Metairie, La. (Riverdale HS)****HIGH SCHOOL**

Explosive athlete that brings track speed and tremendous ball skills to the cornerback position ... Rated as a five-star prospect by 247 Sports and Scout and listed as a four-star recruit by Rivals and ESPN ... Ranked as high as the No. 10 overall prospect nationally by 247 Sports and the No. 5 cornerback nationally by Scout ... Recorded 59 tackles and 5 tackles for a loss as a senior ... Accounted for 1,637 yards and 20 touchdowns on the offensive side of the ball in 2014 ... Standout on his high school track and field team as well ... Won the Louisiana Class 4A State Outdoor Championship in the 100-meter dash by posting a time of 10.42 in May 2014 ... Captured the 200-meter state in 2014 as well ... Repeated as 100-meter (10.30 seconds) and 200-meter (21.26 seconds) champion at the 2015 Louisiana Class 4A Allstate Sugar Bowl/LHSAA State Outdoor Track & Field Meet ... Member of the Rivals 250, ESPN 300, 247 Sports Top 247 and Scout 300 ... Selected for the US Army All-American Game ... Attended Nike's The Opening, a camp for the country's top prospects ... Member of the Advocate's 2015 Super Dozen ... Coached by Brett Bonnafons.

PERSONAL

Parents are Yashica Jackson and Aaron Morrison ... November 8, 1995 ... Majoring in general business.

29
RICKEY JEFFERSON
 Safety
 6-0 • 204 • Jr. • 2L
 St. Rose, La. (Destrehan HS)

Veteran defensive back that goes into 2015 in a position to challenge for one of the starting safety spots ... Played in 20 games during his first two years with the Tigers ... Has 29 tackles and a pair of interceptions for his career ... Second member of his family - joining brother and former Tiger quarterback Jordan - to receive a football scholarship to LSU ... Quick learner who excelled on both sides of the ball in high school ... Good hands, explosive first step and great closing speed.

SOPHOMORE SEASON (2014)

Key contributor to LSU's secondary in nickel and dime packages ... Tied for the team lead with Ronald Martin and Tre'Davious White with two interceptions ... Picked up his first career interception against Sam Houston State ... Compiled a career-high five tackles versus Louisiana-Monroe ... Had four tackles at Auburn ... Collected his second interception of 2014 at Florida late in the 4th quarter which set up LSU's game-winning field goal ... Picked up four tackles and a half-tackle for loss in win over No. 3 Ole Miss ... Also saw action on special teams.

TRUE FRESHMAN SEASON (2013)

Played in seven games with one start as a rookie in 2013 ... Start came in regular-season finale against Arkansas ... Finished first year with Tigers with six tackles, 0.5 tackles for loss and a pair of pass breakups ... Had two tackles and a pass breakup against Iowa in the Outback Bowl ... Had one tackle and a pass breakup in win over Arkansas ... Also contributed on special teams in the coverage units on both punts and kickoffs.

HIGH SCHOOL

Played on both sides of the ball in high school ... 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 ... Majoring in sports administration.

JEFFERSON'S CAREER HIGHS

Total tackles: 5, ULM, 2014
 Interceptions: 1, 2x (Last: at Florida, 2014; First: Sam Houston State, 2014)
 PBUs: 1, 4x (Last: Kentucky, 2014; First: Arkansas, 2013)

JEFFERSON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	7-1	3	3	6	0.5-1	0-0	2	0	0	0	0
2014	13-0	13	10	23	1.5-3	0-0	2	1	2-41	0	0
Totals	20-1	16	13	29	2.0-4	0-0	4	1	2-41	0	0

10
ANTHONY JENNINGS
 Quarterback
 6-2 • 216 • Jr. • 2L
 Marietta, Ga. (Marietta HS)

• 2013 SEC Co-Freshman of the Week (vs. Arkansas)

Joins sophomore Brandon Harris as the only two quarterbacks on the LSU roster with significant game experience ... Goes into preseason camp in a competition with Harris for the starting quarterback job for the Tigers in 2015 ... Has started 13 of LSU's last 14 games with the exception coming at Auburn in 2014 ... Has a 9-4 mark as LSU's starting quarterback ... Has directed LSU to four fourth-quarter comeback during his two years with the Tigers ...

Started LSU's last two bowl games (def. Iowa in Outback Bowl in 2013; lost Notre Dame in Music City Bowl in 2014) ... Joined Herb Tyler (1995-96) and Jordan Jefferson (2008-09) as the only three LSU quarterbacks to start in a bowl game as a true freshman and a sophomore ... Dual threat quarterback who continues to get better with each outing ... Has shown ability to make big plays with both his feet or his arm ... Got a jump start on college career by graduating high school early and enrolled at LSU in January of 2013 ... Smart player with good instincts and decision making ... Has thrown just eight interceptions on 256 attempts (3% ratio) ... Goes into 2015 with 1,792 career passing yards and 12 TDs ... Has also rushed for 310 yards and a score.

SOPHOMORE SEASON (2014)

Played in 13 games with 12 starts ... Started every contest but the Auburn game ... Completed 111-of-227 passes for 1,611 yards and 11 scores ... Threw just seven interceptions ... Rushed for 292 yards ... Directed LSU on three fourth-quarter comebacks (Wisconsin, Florida, Ole Miss) ... Tossed at least one TD pass in eight of 13 games ... Had perhaps best overall game in 23-17 win over Texas A&M on Thanksgiving Night, rushing for a career-best 119 yards, while adding another 107 yards and a TD through the air ... Became just the seventh LSU quarterback to rush for 100 yards in a game since 1960 ... His 119 rushing yards ranked as the third-most by LSU quarterback in school history ... Connected on 12-of-21 passes in the win over the Aggies as the Tigers racked up 25 first downs, 491 total yards and consumed the ball for 41 minutes and 13 seconds ... Opened season by throwing for a career-best 239 yards and two TDs on 9-of-21 passing in comeback win over 14th-ranked Wisconsin in Houston ... Connected with Travin Dural for an 80-yard score with 4:47 remaining in first quarter for LSU's first touchdown of the season ... At the time, the 80-yard touchdown matched the third-longest passing play in school history ... Also added a 36-yard scoring strike to John Diarse in the fourth quarter as LSU completed a 17-point comeback against the Badgers which tied for the fourth-largest comeback in school history since 1960 ... Tossed a career-best three touchdown passes a week later in win over Sam Houston State ... Fired a 94-yard TD to Dural on LSU's first play from scrimmage during the Sam Houston State game ... The 94-yard scoring strike was the longest pass in program history which eclipsed an 82-yard touchdown pass from Steve Ensminger to Carlos Carson against Georgia on Oct. 14, 1978 ... Was 13-of-26 for 157 yards versus Mississippi State in LSU's SEC opener ... The 13 completions were a career high for Jennings ... Came off the bench to go 5-for-10 for 84 yards at Auburn ... Returned as LSU's starter the following week against Florida and accounted for 73 of his 110 passing yards during the fourth quarter as the Tigers rallied for a 30-27 win over Florida in Gainesville ... Rushed for 40 yards and threw for 120 yards and a score in home win over Kentucky ... Followed that with 142 yards passing and a TD as the Tigers knocked off third-ranked and undefeated Ole Miss in Tiger Stadium, 10-7 ... Closed season with 151 passing yards and a 75-yard TD strike to John Diarse against Notre Dame in the Music City Bowl.

TRUE FRESHMAN SEASON (2013)

Played in nine games with one start ... Started LSU's 21-14 win over Iowa in the Outback Bowl ... Finished year by going 13-of-29 passing with 181 yards and one TD ... Threw one interception ... Added 18 yards and a pair of TDs on the ground ... Inserted into regular-season finale in fourth quarter against Arkansas when starter Zach Mettenberger was knocked out of the game with a knee injury ... Took over against Arkansas with seven minutes remaining in the contest and LSU trailing 27-21 ... Led LSU to a field goal on first possession, bringing score to 27-24 ... Got ball back with 3:04 left in game and on own 1-yard line ... Completed a 19-yard pass to Dillon Gordon on 2nd-and-8 to get the ball to the 19-yard line and then scrambled for a 21-yard gain two plays later ... Completed the comeback with a 49-yard TD pass to Travin Dural on 3rd-and-10 with 1:22 to play that gave the Tigers a 31-27 lead ... Finished 4-of-7 for 76 passing yards and a TD in win over Arkansas ... Added 26 rushing yards on three carries vs. Razorbacks ... In bowl game vs. Iowa, connected on 7-of-19 passes for 82 yards ... Sacked four times against Hawkeyes ... Rushed for a 2-yard first quarter TD in helping the Tigers to bowl win over Iowa ... Scored on a designed quarterback sneak in win over Florida ... Played entire fourth quarter in win over UAB ... Rushed for first down in only snap of game vs. Ole Miss ... Rushed for 17 yards vs. Kent State.

HIGH SCHOOL

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.

JENNINGS' CAREER PASSING HIGHS

Attempts: 26, 2x (Last: Alabama, 2014; First: Mississippi State, 2014)
 Completions: 13, Mississippi State, 2014
 Yards: 239, vs. Wisconsin, 2014
 Touchdowns: 3, Sam Houston State, 2014
 Long: 94 (TD), Sam Houston State, 2014

JENNINGS' CAREER RUSHING HIGHS

Attempts: 14, at Texas A&M, 2014
 Yards: 119, at Texas A&M, 2014
 Touchdowns: 1, 2x, (Last: vs. Iowa, 2014 Outback Bowl; First: vs. Florida, 2013)
 Long: 36, at Texas A&M, 2014

JENNINGS' CAREER PASSING TOTALS

YEAR	G-GS	COMP.-ATT.-INT.	YDS.	TD	LONG
2013	9-1	13-29-1	181	1	49 (TD)
2014	13-12	111-227-7	1,611	11	94 (TD)
Totals	22-13	124-256-8	1,792	12	94 (TD)

JENNINGS' CAREER RUSHING TOTALS

YEAR	G-GS	ATT.	YDS.	TD	LONG
2013	9-1	19	18	1	21
2014	13-12	108	292	0	36
Totals	22-13	127	310	1	36

81

COLIN JETER

Tight End

6-6 • 236 • Jr. • 1L

Longview, Texas (Longview HS/Kilgore College)

• 2014 SEC Academic Honor Roll

Tall, rangy player who can line up at tight end and h-back ... Expected to compete for extensive playing time as a junior ... Played one season at Kilgore (Texas) College before transferring to LSU in the summer of 2014 ... Originally attended the Air Force Academy and was halfway through basic training before having to return home due to a family illness ... Opted to attend Kilgore (Texas) College in the fall of 2013 where he was a member of the football team ... Made an immediate impact with the Tigers as a sophomore in 2014, playing in 11 games ... One of a handful of players to earn the Alvin Roy Fourth Quarter Award and the Most Improved Award after spring practice.

SOPHOMORE SEASON (2014)

Played in 11 games with no starts in his first season with the Tigers ... Did not record a catch ... Earned SEC Academic Honor Roll recognition.

PRIOR TO LSU

Played one season at Kilgore College where he caught 14 passes for 137 yards and a touchdown in 2013 ... Attended Longview High School where he was used primarily as a blocking tight end ... Recorded eight catches for 112 yards and a touchdown as a senior after posting eight catches for 132 yards and four touchdowns as a junior.

PERSONAL

Parents are Donald and Wendy Jeter ... Born May 23, 1995 ... Majoring in civil engineering.

JETER'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2014	11-0	0	0	0	0
Totals	11-0	0	0	0	0

3

TYRON JOHNSON

Wide Receiver

6-2 • 192 • Fr. • HS

New Orleans, La. (Warren Easton HS)

HIGH SCHOOL

Dominant wide receiver that is electrifying with the ball in his hands after the catch ... Rated as a five-star prospect by Rivals ... 247 Sports, ESPN and Scout give him four stars ... Ranked as high as the No. 11 overall prospect nationally, No. 2 wide receiver nationally, and No. 1 prospect coming out of Louisiana ... Racked up 94 receptions for 1,589 yards and 17 touchdowns as a senior ... Registered 87 receptions for 1,433 yards and 17 touchdowns as a junior ... Member of the Rivals 250, ESPN 300, 247 Sports Top 247 and Scout 300 ... Selected to the Class 4A All-State Team ... Earned an invitation to the Under Armour All-American Game ... Named to MaxPreps Medium Schools All-American Team ... Named 2014 All-USA First Team by USA TODAY ... Participated in Nike's The Opening, a camp for the country's top prospects ... Helped lead his team to a 12-3 record, district title, and state championship game appearance in 2014 ... Coached by Antonio Hull.

PERSONAL

Parents are Carlene Billy and Tyrone Johnson ... Born January 8, 1996 ... Majoring in sport administration.

45

DEION JONES

Linebacker

6-1 • 220 • Sr. • 3L

New Orleans, La. (Jesuit HS)

Hard-hitting linebacker with tremendous speed ... Poised to step into the starting spot at Will linebacker ... Has made a name for himself in his first three seasons with devastating tackles on kickoff coverage ... Earned the Toby Caston Performance Award for the second straight year in spring drills ... Played in 39 games with one start and accumulated 65 tackles in his career.

JUNIOR SEASON (2014)

Took snaps in all 13 games and started at Will linebacker in place of Kwon Alexander versus Louisiana-Monroe ... Tallied 27 total tackles and 3.5 tackles for a loss ... Chipped in two tackles and a quarterback hurry versus No. 14 Wisconsin, and his QB hurry came on Wisconsin's final offensive play on 3rd-and-12 which led to an incompletion late in fourth quarter ... Collected a career-high five tackles against Sam Houston State ... Registered his first full tackle for loss in win at Florida ... Secured three tackles, a half-stop for loss and a pass breakup at Arkansas ... Also a valuable contributor on special teams coverage units where he picked up eight of his 27 tackles ... His eight special teams tackles ranked third on the team.

SOPHOMORE SEASON (2013)

Played in all 13 games with no starts ... Continued to make his mark as a hard-hitting player on kickoff coverage ... Tallied 15 tackles ... Recorded one tackle for a loss against Texas A&M ... Tied his career high with three tackles against Kent State, Auburn and Iowa in the Outback Bowl ... Had two tackles in wins over UAB and Furman.

TRUE FRESHMAN SEASON (2012)

Saw action in 13 games with no starts ... Made an impact on kickoff coverage and 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 ... Added two tackles and recovered fumble on punt coverage against Ole Miss which resulted in field goal ... 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 247sports.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 Wayde Keiser.

PERSONAL

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

JONES' CAREER HIGHS

Total tackles: 5, Sam Houston State, 2014

Tackles for loss: 1.0, 6x (Last: vs. Notre Dame, 2014; 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
2013	13-0	6	9	15	1.0-6	0	0	1	0	0	0
2014	13-1	9	18	27	3.5-7	0	1	1	0	0	1-0
Totals	39-1	23	42	65	7.5-25	0	1	5	0	0	2-0

38

JAMIE KEEHN

Punter

6-4 • 220 • Sr. • 3L

Queensland, Australia (The Rock Hampton GS)

- 2014 All-SEC Second Team (Coaches)
- 2013 SEC Academic Honor Roll

One of the top punters in college football heading into 2015 ... Enters 2015 as LSU's starting punter for third consecutive season ... Had best year as a Tiger in 2014, All-SEC Second-Team honors after averaging 44.9 yards a punt ... Set school record in 2014 with 3,189 punting yards on 71 punts ... Has a career average of 43.4 yards on 126 punts ... The 43.4 career average ranks third in LSU history ... 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 2012 season-opener versus North Texas ... Oldest player on the team as he will be 26 years of age when he lines up against McNeese State.

JUNIOR SEASON (2014)

Earned All-SEC Second-Team honors after averaging 44.9 yards a punt, which ranks as the third-best total in school history ... Set an LSU record in punting yards with 3,189 in 2014 ... As a team, LSU ranked No. 3 in the SEC in net punting with a 41.4 average ... Ranked No. 2 in the league in punting with 44.9 yards a punt ... Tied for second in the SEC in punts downed inside the 20-yard line with 27 (38.0 percent) ... Had 17 of his 71 punts travel at least 50 yards ... Had a career-high five punts downed inside the 20-yard line versus No. 14 Wisconsin ... Knocked a career-best 64-yard effort during the second quarter against the Badgers ... Registered back-to-back career-high averages with 47.8 yards per punt versus Louisiana-Monroe followed by 51.1 yards per punt against Mississippi State ... Registered a 62-yard punt during the third quarter of the Mississippi State game ... Produced four punts which pinned No. 4 Alabama inside the 20-yard line ... Banged a 62-yard punt during the second quarter of the Alabama contest ... Dropped two of his three punts inside the 20-yard line versus Notre Dame at the Music City Bowl.

SOPHOMORE SEASON (2013)

Handled all of the punting duties for the Tigers in all 13 games ... Posted a 41.0-yard average over his 43 punt attempts ... Had 18 of his 43 punts downed inside the 20-yard line and 10 efforts of 50-plus yards ... Notched a career-long 58 yard punt against UAB ... Three of his four punts at Ole Miss were downed inside the 20-yard line ... Booted two punts inside the 20-yard line highlighted by a 56-yarder against Texas A&M ... Punted a career-high 10 times and averaged a career-best 46.9-yard average against Iowa in the Outback Bowl ... Had five punts of 50-plus yards and placed four punts inside the 20-yard line versus the Hawkeyes, both career-highs.

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 Gracemere, Queensland, Australia ... Parents are Brian and Anna Keehn ... Has two sisters - Emily and Melinda ... Majoring in sports administration.

KEEHN'S CAREER HIGHS

Punts: 10 vs. Iowa, 2014 Outback Bowl

Punting Yards: 469 vs. Iowa, 2014 Outback Bowl

Punting Average: 51.1, Mississippi State, 2014

Long: 64, vs. Wisconsin, 2014

50+ Punts: 5, 3x, (Last: Mississippi State, 2014); (First: vs. Clemson, 2012 Chick-fil-A Bowl)

Inside 20-yard line: 5, vs. Wisconsin, 2014

KEEHN'S CAREER PUNTING TOTALS

YEAR	NO.	YDS.	AVG.	LG	I20	TB	50+
2012	12	524	43.7	58	3	1	6
2013	43	1,765	41.0	58	18	4	10
2014	71	3,189	44.9	64	27	3	17
Totals	126	5,478	43.48	64	48	8	33

49

ARDEN KEY

Defensive End

6-6 • 230 • Fr. • HS

Atlanta, Ga. (Hapeville Charter School)

HIGH SCHOOL

Rangy, explosive athlete at the defensive end position ... Unanimously rated as a four-star prospect by Rivals, 247 Sports, Scout and ESPN ... Ranked as high as the No. 3 weak side defensive end nationally by 247 sports and the No. 24 overall prospect nationally by ESPN ... Touted as the No. 4 overall prospect coming out of Georgia ... Racked up 15.5 sacks as a senior ... Accounted for more than 100 tackles and eight sacks as a junior ... Registered a dozen sacks as a sophomore ... Member of the Rivals 250, Scout 300, 247 Sports Top 247 and ESPN 300 ... Garnered an invitation to play in the Under Armour All-American Game ... Class 2A First Team All-State selection ... Coached by Winston Gordon.

PERSONAL

Parents are Nicole Spencer and Arden Key Sr. ... Born May 3, 1996.

16

BRAD KRAGTHORPE

Quarterback

6-0 • 200 • Sr. • 1L

Tulsa, Okla. (Holland Hall HS/Idaho State)

Backup quarterback and starting holder for the Tigers ... Acts as an additional coach on the sidelines as he signals in the plays to the quarterback ... Enters second full season as LSU's holder on placekicks after handling duties for first time in 2014 ... Son of Steve Kragthorpe, who currently serves on the LSU staff in an administrative role ... His dad and grandfather (Dave Kragthorpe) are both former college head coaches ... Graduated in May of 2015 with a degree in business.

JUNIOR SEASON (2014)

Played in all 13 games with no starts ... LSU's holder on all placekicks ... Saw action at quarterback in one game, throwing an 11-yard TD pass to Darrel Williams in win over New Mexico State ... Nearly converted fake field goal attempt against Notre Dame in the Music City Bowl but was tackled just shy of the goal line.

SOPHOMORE SEASON (2013)

Served as a backup quarterback and backup holder for the Tigers ... Did not see any game action.

REDSHIRT FRESHMAN SEASON (2012)

Did not see any game action for the Tigers as a redshirt freshman in 2012.

TRUE FRESHMAN SEASON (2011 at Idaho State)

Spent true freshman season at Idaho State ... Did not see any game action.

HIGH SCHOOL

Lettered four years in football and one year in baseball at Holland High School ... As a senior, threw for 1,738 yards, 28 touchdowns and five interceptions while completing 126-for-199 passes, a 63 percent completion rate ... As a junior, led his team to a 10-5 record while throwing for 2,029 yards, 15 touchdowns and seven interceptions ... Was 152-for-211 yards, a 72 percent completion rate ... Had 425 yards rushing and four touchdowns as a senior and team lost in the state finals ... Earned all-conference honors as a senior and all-district as a junior ... coached by Tag Gross.

PERSONAL

Parents are Cynthia and Steve Kragthorpe, who is on the football staff at LSU and is the former head coach at Tulsa and Louisville ... Older brother Chris served on the LSU staff for two years and is currently on the coaching staff at Georgia ... born in Flagstaff, Ariz. On March 2, 1992 ... Grandfather Dave Kragthorpe was college head coach at South Dakota State (1969), Idaho State (1980-82) and Oregon State (1985-90) compiling a 41-69-2 record ... He led Idaho State to a 12-1 overall mark and the Division I-AA National title in 1981.

KRAGTHORPE'S CAREER HIGHS

Attempts: 1 vs. New Mexico State, 2014
 Completions: 1 vs. New Mexico State, 2014
 Yards: 11 vs. New Mexico State, 2014
 Touchdowns: 1 vs. New Mexico State, 2014
 Long: 11 (TD) vs. New Mexico State, 2014
 Long: 21 vs. Arkansas, 2013

KRAGTHORPE'S CAREER PASSING TOTALS

YEAR	G-GS	COMP.-ATT.-INT.	YDS.	TD	LONG
2014	13-0	1-1-0	11	1	11 (TD)
Totals	13-0	1-1-0	11	1	11 (TD)

KRAGTHORPE'S CAREER RUSHING TOTALS

YEAR	G-GS	ATT.	YDS.	TD	LONG
2014	13-0	1	1	0	1
Totals	13-0	1	1	0	1

91
CHRISTIAN LACOUTURE
 Defensive Tackle
 6-5 • 300 • Jr. • 2L
 Lincoln, Neb. (Lincoln Southwest HS)

Will anchor the LSU defensive front in 2015 along with sophomore Davon Godchaux ... LaCouture and Godchaux give LSU one of the best defensive tackle combinations in the SEC ... Enters second season as a starter for the Tigers after starting all 13 games a year ago ... Strong and aggressive tackle who plays with great leverage ... Has drawn comparisons to former LSU standout Kyle Williams ... Team leader on defense ... Plays with a great deal of passion and emotion ... Has played in 26 games with 13 starts in his two seasons at LSU ... Credited with 51 tackles, 5.5 sacks for loss and 3.5 sacks for his career.

SOPHOMORE SEASON (2014)

Key component of LSU defense that led the SEC in total defense (316.8 yards per game) and pass defense (164.2 yards per game) and ranked No. 2 in the league in scoring defense (17.5 points per game) ... Started all 13 games at defensive tackle, finishing with 40 tackles, 4.0 tackles for loss and 2.5 sacks ... Had at least one tackle in every with career-high of six coming at Auburn and at Arkansas ... Added a sack for a 7-yard loss against Arkansas ... Had a half-sack in win over Sam Houston State and a sack for a 5-yard loss against Auburn ... Had four tackles and a pass breakup against Mississippi State ... Had four tackles in overtime loss to Alabama.

TRUE FRESHMAN SEASON (2013)

Played in all 13 games with no starts at defensive tackle ... Finished the season with 11 tackles ... Collected a season-best two tackles on three occasions - vs. Auburn, vs. Florida and against Arkansas ... Recorded his first career sack at Mississippi State for a loss of two yards ... Posted half a tackle for a loss against Arkansas ... Spent the entire season in the rotation at tackle as he backed up Anthony Johnson ... Graduated high school early and enrolled at LSU in January of 2013 ... Took part in spring practice and earned Newcomer Most Improved Award.

HIGH SCHOOL

One of the top defensive linemen as a senior in 2012 ... 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.

LaCOUTURE'S CAREER HIGHS

Total tackles: 6, 2x (Last: at Arkansas, 2014; First: at Auburn, 2014)

Tackles for loss: 1.5, at Auburn, 2014

Sacks: 1.0, 3x (Last: at Arkansas, 2014; First: at Mississippi State, 2013)

LaCOUTURE'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	13-0	3	8	11	1.5-2	1.0-2	0	0	0	0	0
2014	13-13	7	33	40	4.0-14	2.5-13	2	1	0	0	0
Totals	26-13	10	41	51	5.5-16	3.5-15	2	1	0	0	0

43
TOMMY LEBEAU
 Safety
 6-0 • 185 • Sr. • 2L
 Monroe, La. (Ouachita Christian HS)

• 2014 SEC Academic Honor Roll**• 2013 SEC Academic Honor Roll**

Reserve safety who also contributes on special teams ... Two-time SEC Academic Honor Roll member who also possesses great football IQ ... Has played in 10 games with two tackles in his career.

JUNIOR SEASON (2014)

Played in seven games with no starts ... Competed regularly on special teams ... Made one assisted tackle on kickoff coverage at Florida ... Earned a spot on the SEC Academic Honor Roll.

SOPHOMORE SEASON (2013)

Played in three games with no starts ... Saw time against Kent State, Mississippi State and Furman ... Recorded one assisted tackle on defense at Mississippi State ... Named to the SEC Academic Honor Roll.

REDSHIRT FRESHMAN SEASON (2012)

Did not see any game action for the Tigers in 2012.

HIGH SCHOOL

Played wide receiver and defensive back at Ouachita Parish High School ... Coached by John Carr.

PERSONAL

Parents are Joseph and Pat LeBeau ... Born Jan. 15, 1993 ... Majoring in accounting.

LeBEAU'S CAREER HIGHS

Total tackles: 1, twice (Last: at Florida, 2014)

LeBEAU'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	0-0	0	0	0	0	0	0	0	0	0	0
2013	3-0	0	1	1	0	0	0	0	0	0	0
2014	7-0	0	1	1	0	0	0	0	0	0	0
Totals	10-0	0	2	2	0	0	0	0	0	0	0

17

XAVIER LEWIS

Cornerback

6-0 • 186 • Fr. • HS

LaPlace, La. (East St. John HS)

HIGH SCHOOL

Physical defensive back that can lock down opposing wide receivers in man-to-man situations ... Versatile athlete who lined up at quarterback, wide receiver, cornerback, punter, kicker, punt returner and kickoff returner for East St. John ... Rated as a four-star prospect by Rivals, 247 Sports, ESPN and Scout ... Ranked as high as the No. 13 cornerback nationally by ESPN and the No. 8 overall prospect coming out of Louisiana by 247 Sports ... Accounted for 817 yards of total offense and five touchdowns as a senior ... Member of the Rivals 250, 247 Sports Top 247, ESPN 300 and Scout 300 ... Helped lead his team to a share of the District 7-5A championship and to the second round of the playoffs as a senior ... Accounted for 544 passing yards and three passing touchdowns as well as 273 rushing yards with two rushing TDs as a senior ... Selected to play in the Army All-American game where he recorded two tackles and one kickoff return for 10 yards ... Named a Sophomore All-American by MaxPreps as an underclassman ... Member of The Advocate's 2015 Super Dozen ... Earned LSWA Class 5A All-State Honorable Mention as a senior ... Attended The Opening, Nike's camp for the country's top prospects ... Coached by Phil Banko.

PERSONAL

Mother is Robin Lewis ... Born January 25, 1997 ... Majoring in general business.

11

LAMAR LOUIS

Linebacker

5-11 • 229 • Sr. • 3L

Breaux Bridge, La. (Breaux Bridge HS)

Veteran member and leader on defense who enters his second season as the starting Sam linebacker ... Played in 36 games over his first three seasons and made 15 career starts ... Recognized for his hard work for the third consecutive spring season as he was one of a handful to receive the Alvin Roy Fourth Quarter Award and the Most Improved Award ... Accumulated 67 tackles in his career ... Switches to No. 11 this year after wearing No. 23 his first three seasons with the Tigers.

JUNIOR SEASON (2014)

Played in 12 games with 10 starts at Sam Linebacker for the Tigers in 2014 ... Finished season with 29 tackles, 2.5 tackles for loss and a forced fumble ... Picked up a career-high nine tackles and a pair of quarterback hurries at Auburn ... Had three tackles and a pass breakup in LSU's 10-7 win over third-ranked Ole Miss ... Forced a fumble against No. 4 Alabama at the Crimson Tide 6-yard line ... Fumble was recovered by Kendell Beckwith and led to LSU's go-ahead field goal with less than a minute to play in the contest ... Collected seven tackles, a career-high 1.5 stops for loss and a career-best two pass breakups at Arkansas.

SOPHOMORE SEASON (2013)

Saw action during all 13 games and backed up D.J. Welter at middle linebacker position ... Tallied 25 tackles and recovered a fumble at Mississippi State ... Established a new career-high with seven tackles against UAB which tied for the team lead ... Posted six tackles at Ole Miss ... Registered four stops versus Furman.

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 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.

LOUIS' CAREER HIGHS

Total tackles: 9 at Auburn, 2014

Tackles for loss: 1.5 at Arkansas, 2014

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
2013	13-0	11	14	25	0	0	0	0	0	0	2-0
2014	12-10	10	19	29	2.5-2	0	3	2	0	1	0
Totals	36-15	26	41	67	2.5-2	0	3	4	0	1	2-0

73

ADRIAN MAGEE

Offensive Guard

6-5 • 366 • Fr. • HS

Franklinton, La. (Franklinton HS)

HIGH SCHOOL

A talented offensive line prospect that can dominate opposition with power and strength ... Rated as a four-star prospect by 247 Sports and ESPN, while Rivals and Scout give him three stars ... Ranked as high as the No. 28 offensive guard nationally by Rivals and the No. 12 prospect coming out of Louisiana ... Earned First Team LFCA and LSWA Class 4A All-State honors as a senior ... Can play inside or outside on the line ... Helped lead his team to a 12-2 record as a senior that included a district championship and semifinals appearance ... Coached by Shane Smith.

PERSONAL

Parents are Nicki and Michael Magee ... Cousin of former LSU running back Terrence Magee ... Born November 13, 1996 ... Majoring in engineering.

63
K.J. MALONE
 Offensive Guard
 6-4 • 289 • So. • 1L
 Ruston, La. (Cedar Creek HS)

A physical run blocker who is versatile enough to play any position on the offensive line ... Has trained at all five positions during his career at LSU ... Poised to compete for a starting spot at guard but also adds depth across the entire line ... One of a few recipients of the Alvin Roy Fourth Quarter Award for outstanding performance in the LSU off-season program for the second straight year.

REDSHIRT FRESHMAN SEASON (2014)

Played in five games with no starts ... Saw action in a reserve capacity at left tackle ... Accumulated five knockdown blocks on 65 total snaps played ... Produced a season-best four knockdowns against New Mexico State ... Played 26 snaps on the line against New Mexico State, 22 snaps versus Sam Houston State, nine against ULM and eight against Kentucky.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

HIGH SCHOOL

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 K.J. ... Born May 8, 1995 in Salt Lake City, Utah ... Majoring in interdisciplinary studies ... 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.

12
JUSTIN McMILLAN
 Quarterback
 6-1 • 177 • Fr. • HS
 Cedar Hill, Texas (Cedar Hill HS)

HIGH SCHOOL

Dual-threat southpaw that led his high school to consecutive state titles in 2013 and 2014 ... Enrolled early at LSU and participated in spring drills ... Rated as a three-star prospect by 247Sports, Scout and ESPN ... Threw for 2,854 yards and 37 touchdowns with only four interceptions as a senior while rushing for 656 yards and six touchdowns ... Ranked as high as No. 36 at his position by 247Sports ... Earned second team All-District 7-5A as a junior after accounting for 2,692 total yards and 35 touchdowns ... Coached by Joey McGuire.

PERSONAL

Full name is Justin William McMillan ... Parents are Derrick G Petrina McMillan ... Both parents serve in the United States Army ... Born Oct. 28, 1996 ... Has one older sister, Ashley ... Majoring in sport administration.

28
JALEN MILLS
 Safety
 6-0 • 194 • Sr. • 3L
 DeSoto, Texas (DeSoto HS)

- 2012 Freshman All-America First Team (Sporting News, CBSSports.com, FoxSportsNext.com)
- 2012 SEC Freshman of the Week (vs. Washington)

Goes into senior season with more career starts than any player on the LSU defense with 39 ... Has started every game of his career which include all 13 as a true freshman in 2012 ... A veteran leader of a talented defensive unit ... Enters his second season as a starter at safety after spending his first two seasons as a starting cornerback ... Good cover skills ... Aggressive against the run ... Has six interceptions and 186 tackles to his credit for his career.

JUNIOR SEASON (2014)

Started 12 games at safety and one at nickel back ... Finished year with 62 tackles, 3.0 tackles for losses and five pass breakups ... Added an interception, a pair of quarterback hurries and a fumble recovery ... Opened season with four tackles, an interception and a quarterback hurry in comeback win over No. 14 Wisconsin ... Interception against Wisconsin came in fourth quarter and eventually led to LSU's go-ahead touchdown with just under 10 minutes left in the contest ... His quarterback hurry against the Badgers came on their next possession and resulted in fellow safety Ronald Martin's interception ... Collected seven tackles versus Mississippi State and at Auburn ... Recovered a fumble against New Mexico State and returned it 36 yards ... Tacked on six tackles which included 1.5 stops for loss versus Kentucky ... Picked up six tackles against No. 4 Alabama ... Garnered seven tackles at Texas A&M ... Moved to free safety leading into the 2014 Outback Bowl against Iowa.

SOPHOMORE SEASON (2013)

Picked up 67 tackles, three sacks and three interceptions over his 13 starts ... The three interceptions tied with Craig Loston for the team lead, while the three sacks tied for second on the squad ... The 67 tackles checked in third on the team ... Posted five solo stops, one interception and one pass breakup during the season-opening win over TCU ... Added five tackles and his second interception of the season versus Auburn ... Secured seven tackles which included the first sack of his career and finished with 1.5 tackles for loss against Florida ... Registered six tackles and a pair of sacks at Ole Miss ... Equaled his career-high with nine tackles at Alabama and against Arkansas ... The nine tackles tied for the team lead, and he also notched his third INT of the season versus the Razorbacks ... Garnered six stops and a half tackle for loss against Iowa in the Outback Bowl in what was his first career start at safety.

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 interdisciplinary studies.

MILLS' CAREER HIGHS

Total tackles: 9, 3x (Last: Arkansas, 2013; First: at Arkansas, 2012)
Interceptions: 1, 6x (Last: vs. Wisconsin, 2014; First: Washington, 2012)
PBUs: 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	0.0-0	0.0-0	5	0	2-18	0	0-0
2013	13-13	45	22	67	4.0-23	3.0-21	3	0	3-(6)	0	0-0
2014	13-13	26	36	62	3.0-4	0.0-0	5	2	1-0	0	1-36
Totals	39-39	109	77	186	7.0-27	3.0-21	13	2	6-12	0	1-36

46
JOHN DAVID MOORE
Fullback
6-3 • 229 • So. • 1L
Ruston, La. (Ruston HS)

• 2014 SEC Academic Honor Roll

Expected to compete for the starting fullback spot this season after switching to the position full-time in the spring ... Versatile prospect who can also play tight end ... Earned the Alvin Roy Fourth Quarter Award and the Erik Andolsek Leadership Award after spring practice ... Played in eight games with no career starts.

REDSHIRT FRESHMAN SEASON (2014)

Competed in eight games with no starts ... Saw action at tight end, fullback and on special teams ... Recognized on the SEC Academic Honor Roll.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

HIGH SCHOOL

Played tight end where he caught 24 balls for 354 yards and six touchdowns as a junior for Ruston High School ... Earned LSWA Class 5A all-state honorable mention as a junior ... Named Ruston High School and Lincoln Parish Student of the Year for 2012-13 ... Coached by Billy Laird.

PERSONAL

Parents are Melinda and Byron Moore ... Has two older brothers Matthew and Michael and an older sister Elizabeth ... Born May 30, 1995 ... Chose LSU because of its architecture program ... Currently majoring in architecture and is featured in a video produced by the LSU School of Architecture "Where Passion Becomes Genius" to help promote the school to prospective students.

MOORE'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2014	8-0	0	0	0	0
Totals	8-0	0	0	0	0

43
FOSTER MOREAU
Tight End
6-5 • 237 • Fr. • HS
New Orleans, La. (Jesuit HS)

HIGH SCHOOL

Sure-handed tight end who can serve as a threat in the passing game ... Rated as a three-star prospect by 247 Sports ... Finished his prep career with 87 catches for 1,210 yards and 15 touchdowns ... Hauled in 37 receptions for 550 yards and seven touchdowns as a senior ... Earned LSWA Class 5A All-State Honorable mention and LFCA 5A All-State Second Team ... Helped lead Jesuit to its first state title in over 50 years as a senior in 2014 ... Caught 35 passes for 475 yards and six TDs as a junior and 15 receptions for 185 yards and two touchdowns as a sophomore ... Averaged 14 points per game and 12 rebounds per game as a senior starting center on the basketball team ... Coached by Mark Songy.

PERSONAL

Full name is Foster Hotard Moreau ... Parents are Tricia and Lyle Moreau ... Born May 6, 1997 ... Has three sisters - Sarah, Claire and Lilly ... Majoring in general business ... Chose LSU because he has always dreamed of playing in Death Valley.

47
BRY'KIETHON MOUTON
Fullback
6-1 • 250 • Fr. • HS
Lafayette, La. (Acadiana HS)

HIGH SCHOOL

A versatile pass-catcher that projects to play a tight end/h-back position at the college level ... Rated as a four-star prospect by ESPN while Rivals, Scout and 247 Sports all give him three stars ... Ranked as high as the No. 6 prospect at his position nationally and the No. 18 overall prospect coming out of Louisiana ... Hauled in 28 receptions for 544 yards and nine touchdowns as a sophomore, 21 receptions for 395 yards and seven touchdowns as a junior, and 17 receptions for 445 yards and six touchdowns as a senior ... Helped lead his team to a state title as a junior and senior ... Named Most Outstanding Player of the state championship game as a senior after recording two catches for 77 yards and a touchdown ... Named to the LFCA Class 5A All-State First Team and LSWA Class 5A All-State Team ... Earned a spot on the Advocate's 2015 Super Dozen as a member of the second dozen ... Coached by Ted Davidson.

PERSONAL

Parents are Trinity and Damien Handy ... Born October 5, 1996 ... Majoring in general business.

92
LEWIS NEAL
Defensive End
6-1 • 255 • Jr. • 2L
Wilson, N.C. (James B. Hunt HS)

A very quick and explosive player off the line ... Shifted back to defensive end during the spring after a brief stint last season at tackle ... Expected to fight for one of the starting spots at defensive end ... Showed development and toughness in the spring where he earned the Alvin Roy Fourth Quarter Award for outstanding performance in the off-season program, the Newcomer Award and the Coaches Award.

SOPHOMORE SEASON (2014)

Moved from defensive end to tackle early in the season ... Played in all 13 games with no starts ... Listed behind Christian LaCouture on the depth chart ... Recorded his first career tackle for loss against Sam Houston State.

TRUE FRESHMAN SEASON (2013)

Played in 10 games with no starts ... Registered seven tackles ... Made an immediate impact in his first game as a Tiger when he established a season high with four tackles and half a sack at defensive end against UAB ... Collected three tackles against Kent State.

HIGH SCHOOL

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 ... Majoring in sport administration.

NEAL'S CAREER HIGHS

Total tackles: 4, UAB, 2013
Tackles for loss: 1.0, Sam Houston State, 2014
Sacks: 0.5, UAB, 2013

NEAL'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	10-0	0	7	7	0.5-2	0.5-2	0	1	0	0	0
2014	13-0	1	2	3	1.5-4	0	0	0	0	0	0
Totals	23-0	1	9	10	2.0-6	0.5-2	0	1	0	0	0

24

ED PARIS

Cornerback

6-1 • 208 • So. • 1L

New Orleans, La. (Timberview HS • Texas)

Provided valuable depth to LSU's secondary as a true freshman in 2014 ... Played in all 13 games and also was a contributor on LSU's special teams ... Fierce competitor with size and strength in coverage ... Possesses good technique, good range and has a knack for going after the ball ... Started at cornerback opposite Tre'Davious White for a majority of spring practice and will be in a position to challenge for the starting role in 2015.

TRUE FRESHMAN SEASON (2014)

Played in all 13 games with no starts as a true freshman ... Saw majority of his action on special teams ... Finished year with three tackles ... Had one tackle in games against Sam Houston State, New Mexico State, and Florida ... Was one of 17 true freshmen to see action for the Tigers in 2014.

HIGH SCHOOL

One of the nation's top defensive back prospects as a senior at Timberview High School in Mansfield, Texas ... Graduated from high school in December of 2013 and enrolled at LSU for the spring 2014 semester ... Rated a consensus four-star prospect by Rivals.com, Scout.com, ESPN.com and 247sports.com ... Ranked the No. 8 prospect in the state of Texas by Rivals and ESPN and No. 6 by 247sports ... Rated as high as the No. 3 safety nationally by 247sports ... A participant in the U.S. Army All-American game ... One of four finalists for the Lockheed Martin Defensive Back of the Year award ... Tallied 18 tackles with five pass breakups and three interceptions as opposing teams avoided throwing his way during his senior season ... Named Texas APSE Class 5A All-State Honorable Mention after his senior year ... Honored as a First-Team All-District 7-5A cornerback as well as First-Team All-DFW area player as a senior ... Earned First-Team All-State recognition after he recorded 25 tackles, seven interceptions (two returned for TDs), nine pass breakups and two forced fumbles as a junior ... Coached by James Brown.

PERSONAL

Parents are Karla and Edward Paris, Sr. ... Born March 29, 1995 in New Orleans, La. ... Evacuated New Orleans in 2005 when Hurricane Katrina struck ... Majoring in sports administration.

PARIS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2014	13-0	0	3	3	0	0	0	0	0	0	0
Totals	13-0	0	3	3	0	0	0	0	0	0	0

93

M.J. PATTERSON

Defensive End

6-3 • 231 • So. • SQ

Winnfield, La. (Winnfield HS)

Has the size and quickness to line up at defensive end or linebacker as a sophomore for the Tigers ... Cross-trained at linebacker during the spring ... As a defensive end, possesses toughness and good speed off the edge.

REDSHIRT FRESHMAN SEASON (2014)

Saw action in three games at defensive end ... Recorded one tackle against New Mexico State ... Played against Sam Houston State, Louisiana-Monroe and New Mexico State.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

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 ... Majoring in sport administration.

PATTERSON'S CAREER HIGHS

Total tackles: 1 vs. New Mexico State, 2014

PATTERSON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2014	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

21

AVERY PETERSON

Wide Receiver

6-2 • 200 • So. • SQ

Pampano Beach, Fla. (Hargrave Military • Va.)

A physically gifted wide receiver with good route running skills and the speed to stretch the field ... Enrolled at LSU in January of 2013 and took part in spring drills that year ... Has an opportunity to see more action at wide receiver in 2015 season ... Younger brother of former LSU All-American and current NFL All-Pro Patrick Peterson.

REDSHIRT FRESHMAN SEASON (2014)

Peterson made one appearance during the New Mexico State game in 2014.

TRUE FRESHMAN SEASON (2013)

Suffered season-ending injury during training camp and missed all of 2013.

HIGH SCHOOL

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 in 2012 ... 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 offensive tackle La'el Collins and former All-SEC running back Jeremy Hill ... Attended Hargrave Military Academy in Chatham, Va., following his senior year of high school before enrolling at LSU in January of 2013 ... Coached in high school by Rodney Gray.

PERSONAL

Parents are Shandra and Patrick Peterson ... Born Oct. 7, 1992 ... Majoring in general studies ... Younger brother of former LSU All-American cornerback and current Arizona Cardinals All-Pro Patrick Peterson.

PETERSON'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2014	1-0	0	0	0	0
Totals	1-0	0	0	0	0

77

ETHAN POCIG

Offensive Guard/Center

6-7 • 301 • Jr. • 2L

Lemont, Ill. (Lemont Township HS)

Talented and versatile offensive lineman who has shown the ability to play either center or guard for the Tigers ... Started at both center and right guard for the Tigers in 2014 ... Penciled in as LSU's starting center heading into 2015 ... Has all tools necessary to be an offensive line all-star and one that can play at the next level ... Great knowledge of the game and makes others around him better ... Leader on the field and in the meeting rooms ... A player that youngsters on the team look up to for leadership and guidance ... For career, has played in 18 games with 13 starts.

SOPHOMORE SEASON (2014)

Played and started 12 games for the Tigers as a sophomore in 2014 ... Missed the Louisiana-Monroe game with an injury ... Played a total of 743 snaps and did not miss an offensive play in the last five games of the season ... In all, played every offensive snap in eight of LSU's 13 games ... Finished third on team with 72.5 knockdown blocks ... Starts came at center (3) and right guard (9) ... Started first two games at center in place of Elliott Porter ... Shifted to right guard for the Mississippi State contest and remained there until the second quarter of the Arkansas game ... Returned to center in the second quarter against Arkansas after Porter went down with a season-ending ankle injury ... Closed out season starting at center against Notre Dame in the Music City Bowl ... Had 11 knockdown blocks in wins over Ole Miss and New Mexico State.

TRUE FRESHMAN SEASON (2013)

Played in six games with one start ... Started in place of an injured Elliott Porter against Furman and helped the Tigers to a 48-16 win ... Played all 64 offensive snaps against Furman ... Other action came against UAB (9 snaps), Kent State (7), Ole Miss (1), and Arkansas ... Filled in for one play against Ole Miss at center for Elliott Porter and then was pressed into action at center against Arkansas when Porter went down with an injury ... Was at center, along with fellow true freshman quarterback Anthony Jennings, for LSU's last-minute 99-yard game-winning drive against the Razorbacks in the season-finale ... For the year, played 102 offensive snaps with 11 knockdowns ... Had four knockdown blocks in just 21 snaps against Arkansas, easily the best game of his young collegiate career.

HIGH SCHOOL

Ranked 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 ... Majoring in sports administration.

8**TREY QUINN**

Wide Receiver

6-0 • 194 • So. • 11

Lake Charles, La. (Barbe HS)

Talented sophomore with tremendous hands and the ability to line up at any of the receiver positions ... Started seven games as a true freshman in 2014 and finished the year with 17 catches for 193 yards ... Goes into 2015 in the starting rotation at wide receiver for the Tigers.

FRESHMAN SEASON (2014)

Quinn was one of 17 true freshmen to see action for the Tigers in 2014 ... Started at the X receiver in seven of 13 games ... Finished with 17 receptions which were tied for second on the team ... Secured his first career reception versus No. 14 Wisconsin in the 2nd quarter ... Hauled in a two-point conversion play in the 4th quarter to pull LSU within 24-21 versus the Badgers ... Notched at least two receptions in six of his first nine games ... Registered a season's best three catches for 46 yards against New Mexico State ... Added three catches for 31 yards at Florida ... Hauled in two catches for 42 yards in win over No. 3 ranked and undefeated Ole Miss.

HIGH SCHOOL

Stands as the national all-time career leader in receiving yards with 6,566 in four seasons at Barbe ... Holds the Louisiana state record for career receptions (357) and receiving yards (6,566) ... Named to the USA Today All-USA First Team ... Selected to the prestigious Parade All-America First Team ... A consensus four-star prospect, he was ranked as the No. 6 player in the state by ESPN.com and Rivals.com ... Named ESPN's No. 3 wide receiver, ranked 29th overall on the ESPN 300 and claimed a spot on the Rivals 100 ... Ranked the 10th-best wide receiver nationally by Rivals and 247Sports.com, and he is a member of 247Sports' Top 247 ... Recorded 1,967 receiving yards and 23 receiving touchdowns in his senior season, surpassing Missouri's Dorial Green-Beckham for the national career receiving yards record ... A 2014 U.S. Army All-American selection ... Selected as a Class 5A First-Team All-State selection three times in his career (sophomore, junior, senior) ... Earned MaxPreps First-Team All-America honors ... Tallied 115 catches for 2,141 yards and 26 TDs as a junior and 67 catches for 1,220 yards and 12 TDs as a sophomore ... Caught 67 passes for 1,238 yards and nine TDs as a freshman when his quarterback was current LSU baseball outfielder Jared Foster ... Finished his high school career with 70 touchdown receptions ... Coached by Mike Cutrera.

PERSONAL

Parents are Angie and Dave Quinn ... Born Dec. 7, 1995 ... Threw a no-hitter in the opening round of the 2008 Little League World Series in Williamsport, Pa. ... Helped his South Lake Charles Little League team to the U.S. title game before falling Hawaii ... Starting pitcher in U.S. title game vs. Hawaii, allowing only one run and four hits in 5.0 innings ... Grandfather is Bobby Keasler, who served as head football coach at McNeese State (1990-98) and Louisiana-Monroe (1999-2002) ... Keasler led McNeese State to championship game of the I-AA playoffs in 1995.

QUINN'S CAREER RECEIVING HIGHS

Receptions: 3, 2x (Last: at Florida, 2014; First: New Mexico State, 2014)

Yards: 46, New Mexico State, 2014

Long: 27, New Mexico State, 2014

QUINN'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2014	13-7	17	193	0	27
Totals	13-7	17	193	0	27

QUINN'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LONG
2014	13-7	2	11	0	9
Totals	13-7	2	11	0	9

QUINN'S CAREER PUNT RETURN STATS

YEAR	G-GS	ATT.	YDS.	TD	LONG
2014	13-7	1	7	0	7
Totals	13-7	1	7	0	7

40**DUKE RILEY**

Linebacker

6-1 • 218 • Jr. • 2L

Buras, La. (John Curtis HS)

A speedy linebacker that has the ability to put pressure on the quarterback and cover receivers down field ... Became a fan-favorite in his first two seasons with his play on kickoff coverage where he consistently delivered devastating blows ... Has played in 26 career games with one start ... Accumulated 27 tackles, 0.5 tackles for a loss and one fumble recovery in his career ... Excellent defender on special teams who will compete for playing time at linebacker.

SOPHOMORE SEASON (2014)

Saw action in all 13 games with one start ... Earned his first career start versus Louisiana-Monroe at the SAM linebacker spot ... Racked up a career-high eight tackles in place of Lamar Louis against Louisiana-Monroe ... Posted two tackles versus No. 14 Wisconsin, Mississippi State, Kentucky and Alabama ... Recovered a fumble at Texas A&M on kickoff coverage in the second quarter that led to an LSU field goal and a 17-7 Tiger lead ... Also a valuable member on LSU's special teams units ... Tied for the team lead with nine tackles on special teams.

TRUE FRESHMAN SEASON (2013)

Registered 13 appearances at linebacker and on LSU's special team units ... Posted a half tackle for a loss of eight yards when Auburn's punter dropped the ball and tried to get off the punt ... Collected a season's best two tackles versus Arkansas.

HIGH SCHOOL

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 ... Majoring in sport administration.

RILEY'S CAREER HIGHS

Total tackles: 8, Louisiana-Monroe, 2014

Tackles for loss: 0.5, Auburn, 2013

RILEY'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	13-0	1	6	7	0.5-8	0	0	0	0	0	0
2014	13-1	6	14	20	0	0	0	0	0	0	1-0
Totals	26-1	7	20	27	0.5-8	0	0	0	0	0	1-0

84**HANNER SHIPLEY**

Tight End

6-5 • 284 • Fr. • HS

Meadowlakes, Texas (Marble Falls HS)

HIGH SCHOOL

Versatile athlete that has the ability to play tight end and the strength to line up at offensive tackle ... Enrolled early at LSU and took part in spring drills ... Ranked as a three-star prospect by Rivals, 247Sports, Scout and ESPN ... Utilized more as a blocker during high school but was able to haul in four receptions for 78 yards and one touchdown as a senior ... Rated as high as the No. 42 tight end in the nation ... Earned an invitation to the Offense Defense All-American Bowl in Orlando, Fla. ... Coached by Matt Green.

PERSONAL

Parents are Stephen & Ashley Shipley ... Born Dec. 12, 1996 ... Majoring in sport administration.

89

DeSEAN SMITH

Tight End

6-5 • 242 • Jr. • 2L

Lake Charles, La. (Barbe HS)

Athletic tight end who has an opportunity to play a key role in the passing game for LSU in 2015 ... Can line up inside or has speed to split out wide and make plays downfield ... Excellent hands ... Good in the running game as a blocker ... Has played in all 26 career games during his first two seasons ... Caught a 50-yard touchdown during third quarter of LSU Spring Game ... Teammate with 2014 LSU signee Trey Quinn at Barbe High School where the duo formed one of the top pass-catching tandems in Louisiana history.

SOPHOMORE SEASON (2014)

Smith saw action in all 13 games ... Made all four of his receptions against Notre Dame at the Music City Bowl ... Three of his four catches came during the second half highlighted by a pair of 21-yard receptions.

TRUE FRESHMAN SEASON (2013)

Played in all 13 games with no starts as a true freshman in 2013 ... Saw action at tight end and on special teams ... Caught one pass for 14 yards against UAB in second week of season ... Added a tackle vs. UAB on special teams.

HIGH SCHOOL

One of the top pass-catching tight ends in the nation as a senior at Barbe High School in 2012 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 ... Dad is a Louisiana State Trooper ... Has two siblings - Britny and Tyler.

SMITH'S CAREER RECEIVING HIGHS

Receptions: 4, vs. Notre Dame, 2014

Yards: 66, vs. Notre Dame, 2014

Long: 21, vs. Notre Dame, 2014

SMITH'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2013	13-0	1	14	0	14
2014	13-0	4	66	0	21
Totals	26-0	5	80	0	21

87

KEVIN SPEARS

Wide Receiver

6-3 • 195 • So. • SQ

New Orleans, La. (Holy Cross HS)

A late-bloomer in football as he only played the game for one year during high school ... Has made steady improvement during his short time with the Tigers and heads into the 2015 season with a chance at being in the receiver rotation ... Made big strides in both the mental and physical aspects of the game during the offseason ... Redshirted as a true freshman in 2013.

REDSHIRT FRESHMAN SEASON (2014)

Spears saw action in three games for the Tigers ... Played against Sam Houston State, Louisiana-Monroe and New Mexico State games but didn't record any statistics.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

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 ranked 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 ... Majoring in interdisciplinary studies.

SPEARS' CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2014	3-0	0	0	0	0
Totals	3-0	0	0	0	0

75

MAEA TEUHEMA

Offensive Guard

6-4 • 323 • Fr. • HS

Keller, Texas (Keller HS)

HIGH SCHOOL

Dominant offensive line prospect with great power at the point of attack ... Known best for delivering pancake blocks and opening up running lanes in the process ... Rated as a five-star prospect by Rivals while 247 Sports, Scout and ESPN rate him as a four-star recruit ... Ranked as high as the No. 1 offensive guard nationally and the No. 29 overall prospect nationally by Rivals ... Member of the Rivals 250, ESPN 300, 247 Sports Top 247 and Scout 300 ... Named 2014 All-USA First Team by USA TODAY ... Played in the Under Armour All-American game ... Coached by Carl Stralow.

PERSONAL

Parents are Lilani and Sidney Teuhema ... Brother is current LSU defensive end Sione Teuhema ... Born October 17, 1996 ... Majoring in general business ... Name is pronounced My-uh Tuh-hem-uh.

58

SIONE TEUHEMA

Defensive End

6-4 • 232 • So. • 1L

Keller, Texas (Keller HS)

Versatile defensive lineman with a quick burst to rush the passer ... In line to compete for a starting spot at defensive end as a sophomore ... Has played in nine games with no starts in his career ... Name is pronounced See-oh-nee Tuh-hem-uh ... Older brother of true freshman offensive lineman Maea Teuhema.

TRUE FRESHMAN SEASON (2014)

Played in nine games and saw extended action in three-linemen defensive line packages during LSU's last five games ... Picked up two tackles against No. 3 Ole Miss ... Was extremely active during his career debut versus Sam Houston State where he garnered four tackles and two sacks during the fourth quarter ... His two sacks resulted in a loss of 19 yards.

HIGH SCHOOL

A three-star prospect by 247sports.com, Rivals.com, Scout.com and ESPN.com ... Posted 96 total tackles, 19.0 tackles for a loss and 10.0 sacks as a senior ... Named a U.S. Army All-American and competed at the all-star game where he had two tackles and 1.5 tackles for a loss ... Ranked as the No. 25 defensive end in the nation by Rivals, No. 26 by 247Sports and No. 41 by ESPN ... Scout rated him as the No. 28 outside linebacker nationally ... Finished with 52 tackles, 11.0 TFL and 5.0 sacks as a junior ... Coached by Carl Stralow.

PERSONAL

Parents are Sidney and Liliani Teuhema ... Born Sept. 28, 1995 ... Majoring in interdisciplinary studies ... Younger brother, Maea, is an offensive lineman on the LSU football team.

TEUHEMA'S CAREER HIGHS

Total tackles: 4, Sam Houston State, 2014

Tackles for loss: 2.0, Sam Houston State, 2014

Sacks: 2.0, Sam Houston State, 2014

TEUHEMA'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2014	9-0	3	4	7	2.0-19	2.0-19	0	0	0	0	0
Totals	9-0	3	4	7	2.0-19	2.0-19	0	0	0	0	0

13
DWAYNE THOMAS
 Defensive Back
 6-0 • 182 • Jr. • 2L
 New Orleans, La. (O.P. Walker HS)

A veteran in the secondary for the Tigers in 2015 ... Missed most of the 2014 season with a knee injury but was back at full speed for the spring ... Can play either safety position, cornerback and also lines up in LSU's nickel and dime packages ... Team leader on the defensive side of the ball ... In spring practice, earned the Alvin Roy Fourth Quarter (Outstanding performance in LSU offseason program) and Overcoming Adversity Award in 2015 ... For career, has played in 19 games with 34 tackles, 6.5 tackles for loss and 4.5 sacks ... Has been responsible for creating four turnovers (1 interception, 1 fumble recovery, 2 forced fumbles).

SOPHOMORE SEASON (2014)

Played in first five games of season before suffering season-ending knee injury against New Mexico State ... Was having his best year of career with 24 tackles, 2.5 tackles for loss and 1.5 sacks before injury ... Opened season with five tackles, a pass breakup and a half-tackle for loss in comeback win over 14th-ranked Wisconsin ... Followed that a week later with career-high seven tackles, a tackle for a 3-yard loss, a half-sack and an interception in win over Sam Houston State ... Forced a fumble, had a sack for a 7-yard loss and added six tackles against Mississippi State ... Ranked second on team with 22 tackles four games into the season.

REDSHIRT FRESHMAN SEASON (2013)

Saw action in 11 of 13 games primarily in LSU's nickel and dime packages only missing the Mississippi State and Florida games ... Totaled 10 tackles, three sacks and two forced fumbles ... Collected his first career tackle versus TCU during season opener and earned his first tackle for loss against Kent State ... Notched three pass breakups against Auburn ... Racked up 2.0 sacks for a loss of 11 yards, forced one fumble and earned one PBU versus Furman ... Secured game-clinching sack and forced fumble during the final minute of the Arkansas game.

TRUE FRESHMAN SEASON (2012)

Played in three of LSU's first four games as a true freshman in 2012 before suffering season-ending injury ... Did not record any statistics ... Granted a medical redshirt following the season.

HIGH SCHOOL

Became the sixth football player from O. Perry Walker High School to sign with LSU in the last 20 years ... 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 by 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 ESPN.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.

D. THOMAS' CAREER HIGHS

Total tackles: 7, Sam Houston State, 2014
 PBUs: 3, Auburn, 2013
 Sacks: 2.0, Furman, 2013
 Interceptions: 1, Sam Houston State, 2014

D. THOMAS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	3-0	0	0	0	0.0-0	0.0-0	0	0	0-0	0	0-0
2013	11-0	6	4	10	4.0-24	3.0-23	5	1	0-0	2	0-0
2014	5-0	8	16	24	2.5-11	1.5-10	1	2	1-0	0	1-0
Totals	19-0	14	20	34	6.5-35	4.5-33	6	3	1-0	2	1-0

95
QUENTIN THOMAS
 Defensive Tackle
 6-4 • 303 • Sr. • 2L
 Breau Bridge, La. (Breau Bridge HS)

Slowed by injuries to both biceps last season ... Played through the pain and provided leadership at a position of youth ... Sat out spring drills but will be at full strength in the fall ... Will push Davon Godchaux and Christian LaCourture for playing time in 2015 ... For career, played in 25 games and recorded 19 tackles ... One of only two fifth-year seniors on the roster, along with Jonah Austin.

JUNIOR SEASON (2014)

Made three starts at right defensive tackle and played in 11 games ... Recorded a tackle during seven of his nine appearances on LSU's front four ... Secured two tackles, a half-stop for loss and a PBU against No. 3 Ole Miss ... Did not play against New Mexico State and at Auburn.

SOPHOMORE SEASON (2013)

Played in 11 games with one start ... Finished season with nine tackles and two pass breakups ... Started in place of Ego Ferguson in 21-14 win over Iowa in the Outback Bowl ... Had career-high four tackles, recovered a fumble and added a pass breakup in win over UAB in week 2 ... Had a tackle for loss vs. Furman and broke up a pass against Ole Miss ... Closed season with one tackle in bowl win over Iowa.

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 sport administration.

Q. THOMAS' CAREER HIGHS

Total tackles: 4, UAB, 2013
 Tackles for loss: 0.5, 2x (Last: Ole Miss, 2014; First: Furman, 2013)

Q. 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
2013	11-1	3	6	9	0.5-3	0	2	0	0	0	1-0
2014	11-3	1	8	9	0.5-1	0	1	0	0	0	0
Totals	25-4	4	15	19	1.0-4	0	3	0	0	0	1-0

23
COREY THOMPSON
 Safety
 6-2 • 218 • Jr. • 2L
 Missouri City, Texas (Lawrence Elkins HS)

Expected to be at full strength once preseason practice starts in August ... Missed all of 2014 recovering from a knee injury ... An aggressive and physical defensive player that is versatile and quick in pursuit ... Good in coverage and dependable against the run ... Tremendous pursuit ability and can make plays from sideline to sideline ... 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 ... Has played in 23 games in career with five starts ... Has 51 tackles and three pass breakups to his credit ... Switches numbers from No. 12 to No. 23 this year.

REDSHIRT SEASON (2014)

Thompson did not see any game action for the Tigers due to injury and received a medical redshirt in 2014.

SOPHOMORE SEASON (2013)

Played in 10 games with five starts at the safety position ... Posted five tackles against Auburn which included a half tackle for a loss of eight yards when Auburn's punter dropped the ball and tried to get a punt away ... Earned his first career start at Mississippi State and tied for the team lead with a then career-high six tackles and three pass breakups ... Followed up with another then career-best of seven tackles versus Florida for the second straight week ... Racked up a career-high with eight tackles in his start at Alabama ... Registered three tackles versus Texas A&M ... Missed the final two games of the season due to a knee injury.

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.

THOMPSON'S CAREER HIGHS

Total tackles: 8 at Alabama, 2013
Tackles for loss: 0.5 vs. Auburn, 2013
Interceptions: None
PBUs: 3 at Mississippi State, 2013

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
2013	10-5	17	23	40	0.5-8	0	3	0	0	0	0
2014	DNP (Injured)										
Totals	23-5	22	29	51	0.5-8	0	3	0	0	0	0

2**KEVIN TOLIVER II****Cornerback****6-2 • 192 • Fr. • HS****Jacksonville, Fla. (Trinity Christian)****HIGH SCHOOL**

Blue chip cornerback prospect that expects to contribute immediately ... Enrolled early at LSU and participated in spring practice ... Unanimously given a five-star ranking by Rivals, Scout, 247Sports and ESPN ... Was listed as the No. 1 overall prospect in the nation at one point and finished his high school career at No. 6 in the ESPN 300 ... Registered three interceptions, 2.5 tackles for loss, and one sack as he led his team to a state championship in 2014 ... Also accounted for 506 all-purpose yards and eight touchdowns as a senior ... Listed as the No. 1 cornerback in the nation according to ESPN ... Rated as the No. 1 player coming out of the Southern region according to Scout.com ... Participated in the Under Armor All-American game... Registered 36 tackles, two interceptions and eight pass breakups as a junior ... Honored as a member of the 2014 ALL-USA First Team Defense by USA TODAY ... All-State candidate and earned first team All-First Coast honors by the Times-Union ... Member of the Rivals 250, ESPN 300, 247Sports Top 247, and the Scout 250 ... Participant of The Opening, Nike's camp for elite college football recruits ... Coached by Verlon Dorminy.

PERSONAL

Parents are Kevin & Stephanie Toliver ... Born Nov. 24, 1995 ... Majoring in sport administration.

44**TONY UPCHURCH****Fullback****6-1 • 230 • Fr. • RS****Pearland, Texas (Glenda Dawson HS)**

Converted from wide receiver to fullback during spring practice ... Set to compete for playing time at fullback while learning the position ... Possesses good hands and can make plays out of the backfield.

TRUE FRESHMAN SEASON (2014)

Redshirted as a true freshman in 2014.

HIGH SCHOOL

A four-star recruit by Scout.com and ESPN.com, a composite four-star by 247Sports.com and a three-star recruit by Rivals.com ... Claimed a spot on the ESPN 300 ... Caught 62 passes for 897 yards and six touchdowns, and he rushed for 347 yards and six TDs as a senior ... Made 46 receptions for 1,006 yards and 12 touchdowns as a junior ... Ranked the 32nd- best player in the state by ESPN ... Coached by Eric Wells.

PERSONAL

Parents are Emma and Tony Upchurch, Sr. ... Born on Oct. 7, 1995 ... Majoring in interdisciplinary studies.

79**TRAVONTE VALENTINE****Defensive Tackle****6-4 • 350 • Fr. • RS****Hialeah, Fla. (Champagnat Catholic HS)**

The biggest player on the team ... Huge defensive tackle that is being counted on to contribute in 2015 ... A run-stopper that also has the ability to get after the quarterback ... Redshirted as a true freshman in 2014.

TRUE FRESHMAN SEASON (2014)

Redshirted as a true freshman in 2014.

HIGH SCHOOL

Highly touted defensive tackle prospect who led Champagnat Catholic to the Florida Class 2A State title with a perfect 14-0 record as a senior in 2013 ... Racked up 85 total tackles with 31.5 tackles for a loss and 16 sacks as a senior ... Played on both the defensive and offensive lines during his career at Champagnat ... Honored as a U.S. Army All-American ... Recorded three tackles, including half a tackle for a loss, at the U.S. Army All-American All-Star Game ... A consensus four-star prospect by every recruiting website ... Rated among the nation's top 100 prospects on 247Sports.com, Rivals.com and Scout.com and is listed as high as No. 34 nationally by 247Sports ... Regarded as the No. 2 defensive tackle in the entire 2014 recruiting class by Scout, No. 3 by Rivals, No. 5 by 247Sports and No. 11 by ESPN ... Named a Second-Team All-American by 247Sports ... Ranked as the No. 5 player in the state of Florida by 247Sports and the No. 7 prospect in the state by Rivals ... Coached by Mike Tunnil.

PERSONAL

Mother is Michelle Samuels ... Born Nov. 15, 1994 ... Majoring in interdisciplinary studies.

68**CHIDI VALENTINE-OKEKE****Offensive Line****6-6 • 315 • Fr. • HS****Decatur, Ga. (Faith Baptist Christian)****HIGH SCHOOL**

Nigerian native that is a raw offensive line prospect with tremendous potential ... Huge upside as he did not begin playing football until 2013 when he arrived in the United States ... Rated as a five-star prospect by 247 Sports while ESPN and Scout give him four stars ... Ranked as high as the No. 2 offensive tackle nationally and the No. 22 overall prospect regardless of position by 247 Sports ... Participated in the US Army All-American Game ... Possesses high quality footwork and quickness for an athlete of his size ... Coached by Larry Wiley.

PERSONAL

Was high school teammate in 2013 with current LSU defensive tackle Travonte Valentine (no relation) at Champagnat Catholic in Palm Bay, Fla., before transferring to Faith Baptist in Georgia as a senior ... Born December 26, 1996.

35 DEVIN VOORHIES

Linebacker

6-2 • 208 • So. • 1L

Woodville, Miss. (Wilkinson County HS)

Shifted from the safety position to linebacker in the spring ... Has the physical tools to be a solid contributor at linebacker as a sophomore ... Played in eight games as a true freshman in 2014, serving on the kick coverage teams.

TRUE FRESHMAN SEASON (2014)

Played in eight games, mainly on special teams coverage units, and finished with five tackles and one forced fumble ... Set a season high with three solo tackles in the Music City Bowl against Notre Dame ... Forced a fumble on a kickoff at Texas A&M that led to an LSU field goal in the second quarter.

HIGH SCHOOL

Rated a unanimous four-star recruit by ESPN.com, Rivals.com, 247Sports.com and Scout.com ... Named Mississippi's Gatorade Player of the Year ... Selected to the prestigious Parade All-America First Team as a utility player ... Ranked as the No. 5 recruit in Mississippi by 247Sports ... Started at both quarterback and safety for Wilkinson County ... Offensively, finished his senior year completing 138-of-221 passes for 2,374 yards and 19 touchdowns ... Ran the ball 187 times for 2,027 yards and 15 touchdowns while averaging 10.8 yards per carry ... Defensively, finished his senior season with 67 tackles, including nine for a loss, two sacks, two interceptions, a forced fumble and two fumble recoveries ... Scored defensively on a 55-yard interception return as well as a 20-yard fumble recovery ... Coached by Kenneth Brown.

PERSONAL

Parents are Bonnie and David Voorhies, Sr. ... Born Feb. 5, 1996 ... Majoring in sport administration.

VOORHIES' CAREER HIGHS

Total tackles: 3 vs. Notre Dame, 2014

Tackles for loss: None

VOORHIES' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2014	8-0	4	1	5	0	0	0	0	0	1	0
Totals	8-0	4	1	5	0	0	0	0	0	1	0

94 ISAIAH WASHINGTON

Defensive End

6-4 • 225 • Fr. • HS

New Orleans, La. (Edna Karr HS)

HIGH SCHOOL

Edge rusher with a quick burst to get into the backfield ... Rated as a four-star prospect by Rivals and a three-star player by 247 Sports, Scout and ESPN ... Ranked as high as the No. 15 defensive end nationally and the No. 8 overall prospect coming out of Louisiana by Rivals ... Racked up 55 tackles, 15.5 tackles for loss, seven sacks, and two forced fumbles during his senior campaign ... Named to The Advocate's 2015 Super Dozen as a member of the second dozen ... Earned LSWA Class 4A All-State Honorable Mention and LFCA 4A All-State First Team as a senior ... Helped lead his team to a share of the District 9-4A title in 2014 ... Coached by Nathaniel Jones.

PERSONAL

Parents are Keishia and Dameon Washington ... Born July 4, 1997 ... Majoring in political science.

88 JACORY WASHINGTON

Tight End

6-5 • 221 • Fr. • RS

Westlake, La. (Westlake HS)

Continues to develop as a run blocker and pass catcher for the Tigers ... Has the opportunity to see action as part of LSU's deep tight end rotation in 2015 ... Redshirted and didn't see any game action in 2014.

TRUE FRESHMAN SEASON (2014)

Redshirted as a true freshman in 2014.

HIGH SCHOOL

A consensus four-star recruit by ESPN.com, Rivals.com, 247Sports.com and Scout.com ... Ranked as the No. 4 tight end in the nation by Rivals and 247Sports and the No. 5 tight end by ESPN ... Selected as an Under Armour All-American and participated in the all-star game where he caught two passes for 36 yards and a touchdown ... Possesses great athleticism as he won the Under Armour Skills Challenge ... Recorded 36 receptions for 518 yards and three touchdowns as a senior ... Hauled in 18 catches for 419 yards and five touchdowns on the way to earning Class 3A First-Team All-State honors as a junior ... Member of The Baton Rouge Advocate Second Dozen ... Standout basketball player at Westlake High School ... Coached by Shawn Demeritt.

PERSONAL

Parents are Yolanda Washington and Waddell Kelly ... Born Dec. 12, 1994 ... Majoring in sports administration.

66 TOBY WEATHERSBY

Offensive Tackle

6-5 • 303 • Fr. • HS

Houston, Texas (Westfield HS)

HIGH SCHOOL

A physical specimen on the offensive line that can dominate opponents using strength and technique ... Another player in what's become a long list of LSU Tigers from the Houston area ... Unanimous four-star prospect according to Rivals, ESPN, 247 Sports and Scout ... Ranked as high as the No. 7 offensive tackle nationally and the No. 12 overall prospect coming out of Texas by Rivals ... Named 2014 Greater Houston High School Rotary Lombardi Award winner ... Member of the Rivals 250, ESPN 300 and 247 Sports Top 247 ... Earned an invitation to the Under Armour All-American Game ... Member of Dave Campbell's First Team Super Team ... Named to the First Team All-Greater Houston Team ... Selected as First Team All-District ... Helped lead his team to a 13-2 record and district championship as a senior ... Coached by Corby Meekins.

PERSONAL

Mother is Nakia Stokes ... Born September 19, 1996 ... Majoring in engineering.

16 TRE'DAVIOUS WHITE

Cornerback

5-11 • 191 • Jr. • 2L

Shreveport, La. (Green Oaks HS)

- 2013 Freshman All-America Third Team (Athlon's)
- 2013 SEC All-Freshman Team (Coaches)

Enters his third season as a starter at cornerback for the Tigers ... Made an immediate impact as a true freshman in 2013 where he took over as the starter at cornerback in third week of the season and never relinquished the role ... Tremendous in coverage with great hands ... Speedster who is rarely beat deep but if he is, he has enough speed to track down wide receivers ... Served as LSU's primary punt returner in 2014 ... Has started in 24 of 26 career games ... Goes into junior season riding streak of 24 consecutive starts at cornerback ... For career, has 88 tackles, four interceptions and 13 pass breakups.

SOPHOMORE SEASON (2014)

Played and started all 13 games at cornerback ... Handled LSU's punt return duties as well ... Helped LSU rank No. 1 in the SEC in total defense (316.8 yards per game), pass defense (164.2 yards per game) ... LSU allowed an SEC-low 10 passing touchdowns in 2014 and the Tigers were the only team in the league to hold opponents to fewer than 200 completions (LSU opponents completed 199-of-385 passes) ... Finished with 33 tackles, six pass breakups and a pair of interceptions ... Interceptions came in wins over New Mexico State and Florida ... Broke up one pass in six games (vs. Wisconsin, Sam Houston, Mississippi State, Ole Miss, Arkansas and Notre Dame) ... Had season-high five tackles against Arkansas ... Added four tackles against Louisiana-Monroe and Alabama ... Had three tackles and a sack for a 2-yard loss in win over Ole Miss ... Broke a 67-yard punt return for a touchdown during the first quarter against Kentucky, his first career punt return TD ... Finished Kentucky game with 114 punt return yards on four returns ... Finished year with 25 punt returns for 273 yards ... Ranked No. 6 in the SEC with a 10.9 punt return average.

TRUE FRESHMAN SEASON (2013)

Played in all 13 games with 11 starts ... Earned Freshman All-SEC honors and was a third-team Freshman All-America selection in 2013 ... Finished rookie season with 55 tackles, 2.5 tackles for loss and two interceptions ... Led Tigers with seven pass breakups ... Took over as starter at cornerback in week 3 against Kent State ... Started rest of year becoming one of the top players on defense for the Tigers ... Intercepted passes against Mississippi State and Iowa in the Outback Bowl ... First interception of career came against Mississippi State, returning it 40 yards to the Bulldog 5-yard line setting up an LSU touchdown in the fourth quarter ... Intercepted a pass in second quarter at

the LSU 7-yard line to halt an Iowa drive in the Outback Bowl ... Added three tackles against Hawkeyes in bowl game ... Posted career-best eight tackles in regular-season finale against Arkansas ... Had three tackles and broke up a pass in LSU win over Texas A&M ... In win over Aggies, LSU held Texas A&M to season-lows of 10 points and 299 total yards ... Had good all-around game vs. Ole Miss with five tackles, one tackle for loss and a pair of pass breakups ... Recorded seven tackles and a pass breakup in 35-21 win over eventual national runner-up Auburn ... In first career start vs. Kent State, had four tackles, forced a fumble and added a tackle for loss in the LSU win ... Helped LSU defense limit Florida to just six points with seven tackles, a pass breakup and a tackle for loss.

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 ... Majoring in sports administration.

WHITE'S CAREER HIGHS

Total tackles: 8, Arkansas, 2013

PBUs: 2, 2x (Last: at Ole Miss, 2013; First: at Mississippi State, 2013)

INT: 1, 4x (Last: at Florida, 2014; First: at Mississippi State, 2013)

WHITE'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	13-11	39	16	55	2.5-3	0.0-0	7	0	2-40	1	0
2014	13-13	23	10	33	3.0-4	1.0-2	6	1	2-0	0	0
Totals	26-24	62	26	88	5.5-7	1.0-2	13	1	4-40	1	0

WHITE'S CAREER PUNT RETURN STATS

YEAR	G-GS	ATT.	YDS.	TD	LONG
2014	12-0	24	264	1	67
Totals	12-0	24	264	1	67

34
DARREL WILLIAMS
 Running Back
 6-0 • 230 • So. • 1L
 Marrero, La. (John Ehret HS)

Heads into his sophomore season as the primary backup to Leonard Fournette at running back after a successful freshman season in 2014 ... Possesses great size with the ability to run through defenders ... Rushed for 302 yards and three touchdowns as a freshman ... One of a handful of players to receive the Most Improved Award during spring football.

TRUE FRESHMAN SEASON (2014)

Played in 12 straight games after he missed the season opener against No. 14 Wisconsin ... Rushed for 302 yards on 64 carries and scored three touchdowns ... Caught six passes for 65 yards, including a 25-yarder against Mississippi State ... Three of his six receptions went for at least 10 yards ... Added a 13-yard catch against Mississippi State and an 11-yard reception against New Mexico State ... Had double-figure carries against Sam Houston State (14 for 65 yards, 1 TD), New Mexico State (10 for 59 yards), and Kentucky (10 for 61 yards) ... His 65 yards rushing in his collegiate debut was the sixth-most by a LSU true freshman in his first game ... Followed that with 37 yards on seven carries and scored two more touchdowns, highlighted by a 22-yard scamper, against Louisiana-Monroe ... Returned his first career kickoff for 21 yards at Arkansas.

HIGH SCHOOL

Rated a four-star recruit by Rivals.com, 247Sports.com and Scout.com ... Set a single-season school record at John Ehret by rushing for 2,201 yards and 32 touchdowns as a senior ... Also caught six passes for 309 yards and three scores during his senior season ... Ranked as the No. 11 running back nationally by Rivals and is a member of the Rivals 250 ... Started at quarterback in 2012 and ran for more than 1,000 yards and scored 27 touchdowns ... Led a John Ehret team that was winless in 2012 to a district championship in 2013 ... Member of The Baton Rouge Advocate Second Dozen ... Coached by Corey Lambert.

PERSONAL

Parents are Karen and Darrel Williams, Sr. ... Born April 15, 1995 ... Majoring in sport administration.

WILLIAMS' RUSHING CAREER HIGHS

Attempts: 14, Sam Houston State, 2014

Yards: 65, Sam Houston State, 2014

Touchdowns: 2, ULM, 2014

Long: 22, ULM, 2014

WILLIAMS' RECEIVING CAREER HIGHS

Receptions: 2, 2x (Last: at Auburn, 2014; First: Mississippi State, 2014)

Yards: 38, Mississippi State, 2014

Long: 21, Mississippi State, 2014

WILLIAMS' CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LONG
2014	12-0	64	302	3	22
Totals	12-0	64	302	3	22

WILLIAMS' CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2014	12-0	6	63	0	25
Totals	12-0	6	63	0	25

WILLIAMS' CAREER KICKOFF RETURN STATS

YEAR	G-GS	ATT.	YDS.	TD	LONG
2014	12-0	1	21	0	21
Totals	12-0	1	21	0	21

103-29

Overall Record at LSU

64

NFL Draft Picks
(Most in SEC since 2006 draft)

64-8

Record vs. Unranked Teams

62-9

Record in Tiger Stadium

56-24

Record in SEC Regular Season Games

39-21

Record vs. Top 25 Teams

37-16

Record vs. SEC Western Division (Regular-Season only)

31-9

Record in SEC Home Games

25-15

Record in SEC Road Games

22

School-Record Tiger Stadium Winning Streak (Oct. 24, 2009 - Oct. 13, 2012)

24

Fourth Quarter/Overtime Comeback Wins (at LSU Since 2005)

15

Number of wins over coaches who have won a national title*

15

Number of wins against Top 10-ranked Teams

13-0

Perfect Regular-Season Record in 2011

13

NFL First Round Draft Picks (since 2006 draft)

9

School-record NFL Draft picks in back-to-back years (2013 and 2014)

6-4

Record in Bowl Games

LES MILES HEAD COACH

[@LSUCoachMiles](#)

- 2011 NATIONAL COACH OF THE YEAR**
- 2011 SEC COACH OF THE YEAR**
- SECOND-WINNINGEST COACH IN LSU HISTORY WITH 103 VICTORIES**
- BCS NATIONAL CHAMPIONS IN 2007**
- SEC CHAMPIONS IN 2007 AND 2011**
- PERFECT 13-0 REGULAR-SEASON RECORD IN 2011**

The dynasty that Les Miles has built at LSU reached another milestone in 2014 as the 11th year head coach guided the Tigers to a school-record 15th consecutive bowl game while becoming just the second coach in school history to win 100 games. It took Miles only 126 games to reach 100 wins at LSU making him the third-fastest coach to reach the mark in the history of the SEC, trailing only Steve Spurrier (120) and Robert Neyland (121).

Miles enters his 11th season with the Tigers in 2015 and his first decade at the school has seen the Tigers win more games, play in more major bowl games, and finish more seasons ranked in the Top 20 than any other 10-year period in the history of the program.

Miles has built a solid foundation for the LSU program based on principles laid out in the "Miles Method", a mission that calls for LSU to run the finest football program in the country in every phase that comes in contact with a player. It's the goal of the program for players to have a college experience that is second to none and one that gives them every opportunity to compete for championships on the field, earn a degree, and to grow personally by giving back to the community. Miles holds

his players accountable and to a standard of excellence, both on and off the field.

The "Miles Method" has proved to be a winning formula as the Tigers have won more games than any program in the SEC since 2005 (103), while capturing a pair of SEC titles (2007, 2011), played in 10 bowl games, including the BCS National Championship Game twice. LSU won the BCS title in 2007, a year after beating Notre Dame in the Sugar Bowl. Miles directed LSU to the school's only 13-0 regular-season in 2011 as the Tigers spent 11 consecutive weeks ranked No. 1 in the nation.

Since Miles took over in 2005, LSU has registered five top 10 finishes with three coming in the top five, won double-figure games seven times, produced 20 first-team All-Americans and had players win 11 national awards. LSU also leads the SEC with 64 NFL Draft picks during that span, which includes 13 first round selections. LSU led the nation with nine NFL Draft picks in 2014, which tied the school record set in 2013.

Miles' 103 wins at LSU ranks him behind 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

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.

4

Consecutive Seasons with at least 10 wins (2010-13)

4

Undefeated seasons in Tiger Stadium

2-1

Record in BCS Bowl Games

2

SEC Championships

1

BCS National Championship

* - Came against Steve Spurrier (3 wins), Urban Meyer (3), Nick Saban (3), Phillip Fulmer (2), Gene Chizik (2), Larry Coker (1), and Jim Tressel (1).

2005, he became the only first-year coach in SEC history to lead a team to the league's title game.

In the classroom, 215 football players have earned their degree since Miles took over, and two out of the last three years LSU has ranked No. 2 in the SEC in graduation rates, trailing only Vanderbilt. Under Miles, LSU has produced over 150 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 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.

As Miles heads into his 11th season with the Tigers and coming off a recruiting class that was ranked among the Top 10 in the nation, the foundation for LSU football is stronger than ever. With wins coming at a record-setting pace, graduation rates among the best for any public university in the SEC, and with eight-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 10-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 SEC history to win at least 11 games five times during his first seven years in the league. LSU's 103 wins also ranks fourth nationally, and third among Power 5 Conferences, over the past 10 years.

Miles, who is 131-50 overall in 13 years as a head coach, has compiled a 103-29 record at LSU, which includes a remarkable 56-24 record in SEC regular season 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), 80 (98 games), 90 (113 games), and 100 games (126).

He's also won 39 games against top-25 teams and 15 against teams in the top 10. On 24 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. LSU has been ranked in the Top 25 for 126 of 132 games under Miles.

Relying on youth at most positions and with just one career combined start at the quarterback position going into the year, LSU still managed to post an 8-5 mark in

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. Head coach at Oklahoma State for four years from 2001-04, posting a 28-21 mark and leading the Cowboys to three bowl games. Took over as head coach at LSU in 2005 and enters his 11th season with the Tigers in 2015 with an overall mark of 103-29. Has led LSU to one national title, two SEC titles, and to 10 consecutive bowl games.

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
2013	LSU	10-3	Outback	Outback Bowl Champions, 4th Straight 10-win Season
2014	LSU	8-5	Music City	
Oklahoma St. record (4 years)		28-21		
LSU record (10 years)		103-29		
TOTAL (14 years)		131-50		

MILES VS. ALL OPPONENTS

OPPONENT	RECORD
Appalachian State	2-0
Alabama	5-6
Arizona	1-0
Arizona State	1-0
Arkansas	6-4
Auburn	7-3
Baylor	4-0
Clemson	0-1
Colorado	1-1
Eastern Michigan	First Meeting
Florida	6-4
Fresno State	1-0
Furman	1-0
Georgia	2-3
Georgia Tech	1-0
Idaho	1-0
Iowa	1-0
Iowa State	1-1
Kansas	2-0
Kansas State	1-1
Kentucky	3-1
Kent State	1-0
Louisiana-Lafayette	3-0
Louisiana-Monroe	2-0
Louisiana Tech	3-1
McNeese State	1-0
Miami (Fla.)	1-0

Middle Tennessee	1-0
Mississippi State	9-1
Missouri	1-1
Missouri State	1-0
Nebraska	1-1
New Mexico State	1-0
North Carolina	1-0
North Texas	3-0
Northern Iowa	1-0
Northwestern State	2-0
Notre Dame	1-1
Ohio State	1-1
Oklahoma	2-2
Ole Miss	7-4
Oregon	1-0
Penn State	0-1
Sam Houston State	1-0
SMU	3-0
South Carolina	3-0
Southern Miss	1-1
Syracuse	First Meeting
Tennessee	4-1
Texas	0-4
Texas A&M	6-2
Texas Tech	1-3
Towson	1-0
Troy	1-0
Tulane	4-0
Tulsa	1-0
UAB	1-0
UCLA	1-1
Vanderbilt	3-0
Virginia Tech	1-0
Washington	2-0
Wisconsin	1-0
West Virginia	2-0
Western Kentucky	1-0
Wyoming	1-0
TOTAL	131-50

2015 Opponents in BOLD

Les and Kathy Miles with their four children, Ben, Smacker, Macy and Manny.

2014 despite playing 17 true freshman throughout the season. The Tigers opened the year with a thrilling fourth-quarter comeback against 14th-ranked Wisconsin and climbed to as high as No. 8 in nation four weeks later. Miles picked up his 100th LSU win in the 30-27 victory over Florida in what was the first of three straight conference wins for the Tigers in October. After beating No. 3 ranked Ole Miss, 10-7, in Tiger Stadium, the Tigers were on the cusp of knocking off Top 5-ranked Alabama before a late Crimson

Tide rally resulted in an overtime defeat for LSU. LSU closed the regular-season with a 23-17 win over Texas A&M, a victory that secured the school's 15th straight season of at least eight wins. LSU closed the year against Notre Dame in the Music City Bowl, the 15th straight bowl appearance for the Tigers.

Miles led LSU to a fourth straight season of at least 10 wins with a 10-3 mark in 2013 as the Tigers, despite losing nine NFL Draft picks, won their first four games and six of their first seven and

climbed all the way to No. 6 in the nation. Behind a powerful offense and steady defense, LSU won three games against Top 25 teams in 2013, including a 34-10 win over Texas A&M and its Heisman Trophy-winning quarterback. Eight of LSU's 10 wins came by double-figures and two of the three losses were by a total of six points. LSU capped the year with its sixth bowl win under Miles, a 21-14 victory over Iowa in the Outback Bowl. Following the season, LSU led the nation with nine NFL Draft picks, including seven on the offensive side of the ball.

LSU became the first team in SEC history to have a 3,000-yard passer, two 1,000-yard receivers and a 1,000-yard rusher in the same season in 2013. LSU also set the school record for rushing touchdowns (37) and the Tigers led the nation in third-down efficiency, converting on 57 percent of their opportunities in 2013.

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. 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

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	49-31 (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	49-9
Oct. 19	Nebraska	W	29-21
Nov. 2	Texas A&M	W	29-23
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	59-3
Oct. 11	#22 Kansas State	W	39-9
#24 Oct. 18	Texas Tech	W	51-48
#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	59-3
#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	27-3
#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
------------	---------------	---	-------

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

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
#2 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
------------	-------------	---	-------

2013 - LSU

RECORD: 10-3 (5-3 SEC, 13RD WEST)

#12 Aug. 31	vs. #20 TCU	W	37-2
#9 Sept. 7	UAB	W	56-17
#8 Sept. 14	Kent State	W	45-13
#6 Sept. 21	Auburn	W	35-21
#6 Sept. 28	at #9 Georgia	L	44-41
#10 Oct. 5	at Mississippi State	W	59-26
#10 Oct. 12	#17 Florida	W	17-6
#6 Oct. 19	at Ole Miss	L	27-24
#13 Oct. 26	Furman	W	48-16
#10 Nov. 9	at #1 Alabama	L	38-17
#18 Nov. 23	#9 Texas A&M	W	34-10
#15 Nov. 29	Arkansas	W	31-27

Outback Bowl • Tampa, Fla. • Raymond James Stadium

#14 Jan. 1	Iowa	W	21-14
------------	------	---	-------

2014 - LSU

RECORD: 8-5 (4-4 SEC, 14TH WEST)

#13 Aug. 30	vs. #14 Wisconsin	W	28-24
#12 Sept. 6	Sam Houston State	W	56-0
#10 Sept. 13	Louisiana-Monroe	W	31-0
#8 Sept. 20	Mississippi State	L	34-29
#17 Sept. 27	New Mexico State	W	63-7
#15 Oct. 4	at #5 Auburn	L	41-7
Oct. 11	at Florida	W	30-27
#24 Oct. 25	#3 Ole Miss	W	10-7
#14 Nov. 8	#4 Alabama	L	20-13 (OT)
#20 Nov. 15	at Arkansas	L	17-0
Nov. 27	at Texas A&M	W	23-17

Music City Bowl • Nashville, Tenn. • LP Field

#22 Dec. 30	Notre Dame	L	31-28
-------------	------------	---	-------

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

LSU VS. TOP 25 UNDER MILES (39-21)

2005 (5-2)

OPPONENT	LSU RANK	RESULTS
at #15 Arizona State	#5	W, 35-31
#10 Tennessee	#4	L, 30-27 OT
#11 Florida	#10	W, 21-17
#16 Auburn	#7	W, 20-17 OT
at #4 Alabama	#5	W, 16-13 OT
vs. #13 Georgia	#3	L, 34-14 (SECCG)
vs. #9 Miami	#10	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
vs. #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
#9 Florida	#1	W, 28-24
at #17 Kentucky	#1	L, 40-37 OT
#18 Auburn	#5	W, 30-24
at #17 Alabama	#3	W, 41-34
vs. #14 Tennessee	#5	W, 21-14 (SECCG)
vs. #1 Ohio State	#2	W, 38-24 (BCS)

2008 (2-3)

OPPONENT	LSU RANK	RESULTS
at #10 Auburn	#6	W, 26-21
at #11 Florida	#4	L, 51-21
#9 Georgia	#11	L, 52-38
#1 Alabama	#15	L, 27-21 OT
vs. #14 Georgia Tech	NR	W, 38-3 (Chick-fil-A)

2009 (1-3)

OPPONENT	LSU RANK	RESULTS
at #18 Georgia	#4	W, 20-13
#1 Florida	#4	L, 13-3
at #3 Alabama	#9	L, 24-15
vs. #11 Penn State	#13	L, 19-17 (Capital One)

2010 (5-2)

OPPONENT	LSU RANK	RESULTS
vs. #18 North Carolina	#21	W, 30-24
#22 West Virginia	#15	W, 20-14
at #14 Florida	#12	W, 33-29
at #5 Auburn	#6	L, 24-17
#5 Alabama	#12	W, 24-21
at #12 Arkansas	#6	L, 31-23
vs. #18 Texas A&M	#11	W, 41-24 (Cotton)

2011 (8-1)

OPPONENT	LSU RANK	RESULTS
vs. #3 Oregon	#4	W, 40-27
at #25 Miss. State	#3	W, 19-6
at #16 West Virginia	#2	W, 47-21
#17 Florida	#1	W, 41-11
#19 Auburn	#1	W, 45-10
at #2 Alabama	#1	W, 9-6
#3 Arkansas	#1	W, 41-17
vs. #12 Georgia	#1	W, 42-10 (SECCG)
vs. #2 Alabama	#1	L, 21-0 (BCS)

2012 (3-3)

OPPONENT	LSU RANK	RESULTS
at #10 Florida	#4	L, 14-6
#3 South Carolina	#9	W, 23-21
at #20 Texas A&M	#6	W, 24-19
#1 Alabama	#5	L, 21-17
#22 Mississippi State	#9	W, 37-17
vs. #14 Clemson	#9	L, 25-24 (Chick-fil-A)

2013 (3-2)

OPPONENT	LSU RANK	RESULTS
vs. #20 TCU	#12	W, 37-27
at #9 Georgia	#6	L, 44-41
#17 Florida	#10	W, 17-6
at #1 Alabama	#10	L, 38-17
#9 Texas A&M	#18	W, 34-10

2014 (2-2)

OPPONENT	LSU RANK	RESULTS
vs. #14 Wisconsin	#13	W, 28-24
at #5 Auburn	#15	L, 41-7
#3 Ole Miss	#24	W, 10-7
#4 Alabama	#14	L, 20-13 (OT)

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.

ESPN COMMERCIALS

(Left) In the spring of 2008, Coach Miles participated in the filming of an ESPN SportsCenter commercial at their headquarters in Bristol, Connecticut. 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* and a chapter 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.

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, 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 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

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.

consumed with the hurricane. LSU even re-stated its team goals, putting playing for the state of Louisiana at the top of the list.

The Tigers didn't disappoint as Miles and his LSU team used a 28-point fourth-quarter rally to come back to beat Arizona State, 35-31, in Tempe.

Now with the Arizona State game behind them, it looked as if things for the LSU football team would gradually get back to normal as the Tigers had a week off before facing Tennessee in Tiger Stadium on Sept. 24.

Then, the unthinkable happened. Another storm, this one named Rita, hit southwest Louisiana, causing severe damage to more homes, leaving thousands without electricity and displacing even more Louisiana natives. The combination of Hurricanes Katrina and Rita forced LSU to again shuffle its schedule. Instead of playing Tennessee on a Saturday night in Tiger Stadium, the Tigers would now be forced to face the Volunteers on a Monday night. An emotionally drained LSU team saw a 21-0 halftime lead evaporate into a 30-27 overtime loss to the Vols.

There was no coaching handbook for Miles to refer to when it came to dealing with the hurricanes and preparing

a team for competition during extreme adverse conditions. Miles was on his own, forced to navigate his LSU team through a treacherous stretch of games, while also being sympathetic to those still affected by the natural disasters.

With just five days between the Tennessee loss and the Mississippi State game, Miles and the Tigers were obviously dealt an unfair hand, however, he asked his team to respond and they did. The Mississippi State contest was the starting point for a stretch of games for the Tigers that saw LSU win nine contests in nine straight weeks of play. The 37-7 win over the Bulldogs was followed by a 34-6 road victory over Vanderbilt as the Tigers had re-established themselves as one of the nation's elite on the football field.

During what would be 11-consecutive weeks of play, the Tigers posted a win over Florida, along with overtime victories against Auburn and Alabama. In all, the Tigers beat four teams ranked among the top 15 in the nation, then a school record for regular season victories over ranked opponents.

After 10-straight weeks of play during the regular season, the Tigers fashioned a 7-1 conference mark and earned a berth in the SEC title game.

Miles became the first first-year coach in SEC history 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 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

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 in November 2013. (Above) Coach Miles talks with host Joe Tessitore on the set of ESPN's College Football Live in June 2014. 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	2013	2014	TOTALS
vs. Unranked teams	6-0	8-0	5-1	6-2	8-1	6-0	5-0	7-0	6-1	6-3	64-8
vs. Top 25 teams	5-2	3-2	7-1	2-3	1-3	5-2	8-1	3-3	3-2	2-2	39-21
vs. Top 10 teams	2-1	2-2	3-0	1-2	0-3	1-1	3-1	1-2	1-2	1-2	15-16
SEC Regular Season	7-1	6-2	6-2	3-5	5-3	6-2	8-0	6-2	5-3	4-4	56-24
vs. SEC Western Division	5-0	4-1	4-1	2-3	3-2	3-2	5-0	5-1	4-2	2-4	37-16
vs. SEC Eastern Division	2-1	2-1	2-1	1-2	2-1	3-0	3-0	1-1	1-1	2-0	19-8
SEC home games	3-1	4-0	3-1	1-3	3-1	4-0	4-0	3-1	4-0	2-2	31-9
SEC road games	4-0	2-2	3-1	2-2	2-2	2-2	4-0	3-1	1-3	2-2	25-15
All home games	5-1	8-0	6-1	5-3	6-1	7-0	6-0	7-1	7-0	5-2	62-9
All road games	5-0	2-2	4-1	2-2	3-2	2-2	5-0	3-1	1-3	2-2	29-15
Neutral Site games	1-1	1-0	2-0	1-0	0-1	2-0	2-1	0-1	2-0	1-1	12-5
Bowl games	1-0	1-0	1-0	1-0	0-1	1-0	0-1	0-1	1-0	0-1	6-4

with wins in six of their last seven games, including a 38-28 victory over then-No. 3 ranked Oklahoma in the regular-season finale. The Cowboys capped the 2002 season with a 33-23 win over Southern Miss in the Houston Bowl.

Assistant Coach Years

Prior to his tenure as head coach at Oklahoma State, Miles was the tight ends coach for the Dallas Cowboys for three seasons from 1998-2000. During his three years with the Cowboys, Dallas won one divisional title, while participating in the playoffs twice. In Dallas, Miles learned of LSU and the charm of the school from tight end David LaFleur, who starred for the Tigers in the 1990s. In three years of coaching tight ends for the Cowboys, Miles' players combined for 136 receptions for 1,287 yards and 16 touchdowns. LaFleur, a former LSU All-America selection, had his best year under Miles in 1999, starting 16 games and catching 35 passes for 322 yards and seven touchdowns.

Before going to Dallas, Miles served as Oklahoma State's offensive coordinator for three seasons from 1995-97, including an 8-3 season and 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. 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. He's twice been part of the NFL Network's coverage of the NFL Draft.

During the spring of 2013, Miles had the leading role in LSU's version of "The Harlem Shake", which has nearly 2 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 168,000 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. He often calls or visits sick LSU fans in the hospital, many times showing up unannounced and without even being asked. 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. In the summer of 2013, Miles rappelled down a 24-story building in downtown Baton Rouge to help bring awareness to adoption in Louisiana.

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.

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.

The Family Man

When Miles isn't overseeing his LSU football family, he can most likely be found in the bleachers supporting his wife and kids at their sporting events. His oldest daughter Kathryn, who is commonly referred to as "Smacker," is

a swimmer at the University of Texas. His oldest son Manny led University High School to the state title last year and is currently enrolled at the University of North Carolina where he is a quarterback on the football team. His youngest son Ben is a starter on the football team at Catholic High School, while his youngest daughter Macy is a youth softball pitching standout on one of the top teams in Louisiana.

Coach Miles' wife Kathy played point guard at Central Michigan and later served as an assistant coach at Michigan, where the couple first met.

TONY BALL

Wide Receivers

YEAR AT LSU: First (appointed Feb. 13, 2015)
BIRTHDATE: July 28, 1959 in Chattanooga, Tenn.
WIFE: Former Maria Slayden
CHILDREN: Anthony and Keshea
HIGH SCHOOL: Brainerd High School (1977)
COLLEGE: UT-Chattanooga (1983)
POSTGRADUATE: Austin Peay (1987)

PLAYING EXPERIENCE

1977-80 UT-Chattanooga (running back)

COACHING EXPERIENCE

1985-86	Austin Peay (graduate assistant)
1987	South Carolina (volunteer running backs coach)
1988	UT-Chattanooga (receivers)
1989	East Tennessee (running backs)
1990-91	UT-Chattanooga (receivers)
1992-94	College of Holy Cross (running backs)
1995-97	Louisville (receivers)
1998-2005	Virginia Tech (receivers)
2006-14	Georgia (running backs, 2006-08; wide receivers, 2009-14)
2015	LSU (wide receivers)

BOWL EXPERIENCE

Season	Bowl	Team	Opponent	Results
1998	Music City	Virginia Tech	Alabama	W, 38-7
1999	Sugar	Virginia Tech	Florida State	L, 46-29
2000	Gator	Virginia Tech	Clemson	W, 41-20
2001	Gator	Virginia Tech	Florida State	L, 30-17
2002	San Francisco	Virginia Tech	Air Force	W, 20-13
2003	Insight	Virginia Tech	California	L, 52-49
2004	Sugar	Virginia Tech	Auburn	L, 16-13
2005	Gator	Virginia Tech	Louisville	W, 35-24
2006	Chick-fil-A	Georgia	Virginia Tech	W, 31-24
2007	Sugar	Georgia	Hawaii	W, 41-10
2008	Capital One	Georgia	Michigan State	W, 24-12
2009	Independence	Georgia	Texas A&M	W, 44-20
2010	Liberty	Georgia	Central Florida	L, 10-6
2011	Outback	Georgia	Michigan State	L, 33-30
2012	Capital One	Georgia	Nebraska	W, 45-31
2013	Gator	Georgia	Nebraska	L, 24-19
2014	Belk	Georgia	Louisville	W, 37-14

Tony Ball, who spent the past nine years on the coaching staff at Georgia, joined the LSU staff in February and will serve as the wide receivers coach for the Tigers.

Ball comes to LSU with 20 years of experience of coaching wide receivers and running backs at the highest level of college football. In all, Ball has coached at the collegiate level for 30 years.

While at Georgia, Ball developed some of the top skill players in Bulldogs history, first as running backs coach from 2006-08 followed by five years coaching wide receivers. Among the standouts that Ball mentored at Georgia include first round draft picks in wide receiver A.J. Green and running back Knowshon Moreno.

While at Georgia, Ball was part of two SEC Eastern Division Championship teams and he was also part of two of the most prolific offenses in school history in 2012 and 2013. Georgia's 2012 offense set the school record for total yards (6,547) and touchdowns (72), while the 2013 unit set the school-mark with 484.2 yards per game.

In nine years at Georgia, Ball helped the Bulldogs to an 84-35 overall record, five seasons of at least 10 wins and to six bowl victories.

Prior to his stint at Georgia, Ball spent eight years at Virginia Tech where he coached wide receivers for the Hokies. During his eight years coaching under Frank Beamer, Ball coached in eight bowl games, including the national championship contest against Florida State in 1999. The Hokies were 78-23 overall.

Ball is credited with coaching some of Virginia Tech's top receivers including Ernest Wilford (2002-03), the school's all-time receptions leader, the first player in school history to post two 50-catch seasons, and a fourth round choice in the 2004 NFL draft.

A graduate of UT-Chattanooga, Ball got his start in coaching as a graduate assistant at Austin Peay in 1985-86 where he earned his master's degree in health and nutrition. He served as a volunteer running backs coach at South Carolina in 1987 before serving the first of two stints at UT-Chattanooga in 1988. He coach running backs at East Tennessee State in 1989 before returning to his alma mater to coach wide receivers in 1990-91.

Ball spent three years coaching running backs at College of Holy Cross from 1992-94 before joining Louisville as the Cardinals' wide receivers coach from 1995-97.

During the summers of 1996 and 1997, Ball participated in the National Football League's Minority Internship Program with the Baltimore Ravens. He interned with the Broncos in 2003.

Ball played football for the late Joe Morrison at UT-Chattanooga where he was a standout running back (1977-80) who set numerous school kickoff return records. In 1977, Ball led the nation in kickoff returns with a 36.4 per return average. In 2007, he was inducted into the school's Hall of Fame and in 2003, was named to the UTC All-Century Team.

He earned his undergraduate degree in criminal justice. Ball is married to the former Maria Ann Slayden. They have two children: Anthony and Keshea.

CAM CAMERON

Offensive Coordinator/Quarterbacks

YEAR AT LSU: Third (appointed Feb. 15, 2013)
BIRTHDATE: Feb. 6, 1961 in Chapel Hill, N.C.
WIFE: Missy
CHILDREN: Tommy, Danny, Christopher, Elizabeth
HIGH SCHOOL: South Vigo [Terre Haute, Ind.], '79
COLLEGE: Indiana, '83

[@LSUCoachCam](#)

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)
2013-15	LSU (offensive coordinator/quarterbacks)

BOWL EXPERIENCE

Season	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
2013	Outback	LSU	Iowa	W, 21-14
2014	Music City	LSU	Notre Dame	L, 31-28

Cam Cameron, whose career includes head coaching positions at the NFL and collegiate levels, goes into his third season with the Tigers in 2015. In his first year at LSU and with a veteran quarterback in Zach Mettenberger, Cameron's offense had one of the most prolific seasons in school history.

Last year with a sophomore and a true freshman at quarterback who had a combined one start going into the season, Cameron's offense relied more on the running game led by 1,000-yard rusher Leonard Fournette. As a unit, LSU averaged 225 yards rushing a game and 387.5 total yards.

A native of Chapel Hill, N.C., Cameron joined the Tigers staff in February of 2013 after spending 14 seasons in the NFL where he coached some of the league's top offensive players including Drew Brees, Philip Rivers and LaDainian Tomlinson. Cameron has coached a combined 30 years at the collegiate and NFL levels, which includes a 5-year stint as the head coach at Indiana and one season at the head coach of the Miami Dolphins.

In his first year at LSU in 2013, Cameron's offense racked up the second-highest yardage total in school history with 5,893 yards and the Tigers set the school record for total offense with 453.3 yards a game. LSU also scored a school record 37 rushing TDs and had 60 rushing/passing TDs combined, which was just four shy of tying the school record.

Individually, LSU become first team in SEC history with a 3,000-yard passer (Zach Mettenberger), two 1,000-yard receivers (Jarvis Landry and Odell Beckham Jr.) and a 1,000-yard rusher (Jeremy Hill) in the same season. Landry and Beckham Jr. also became the first pair of receivers in LSU history to have 1,000 receiving yards in the same season.

Mettenberger became the first LSU quarterback to throw for 2,500-yards in back-to-back seasons, and he joined Rohan Davey and JaMarcus Russell as the only 3,000-yard passers in school history.

Hill's 1,401 rushing yards wound up being the second-highest single-season total in school history, while his 6.9 yards per carry in 2013 were the most by a running back in SEC history. Hill also tied the LSU record with seven 100-yard rushing games.

All four of LSU's 2013 starters at offensive skill positions were selected in the 2014 NFL Draft with wide receiver Odell Beckham Jr. going 12th overall to the New York Giants, wide receiver Jarvis Landry (Miami Dolphins) and running back Jeremy Hill (Cincinnati Bengals) both going in the second round and quarterback Zach Mettenberger (Tennessee Titans) going in the sixth round. LSU had a total of seven offensive players picked in the 2014 NFL Draft.

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.

Prior to joining the LSU staff, 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 in February of 2013. 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.

Cam and his wife Missy with children Tommy, Christopher, Elizabeth and Danny.

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 in 2006 and 12-4 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 LSU offensive coordinator. Cameron was named the NFL Offensive Assistant Coach of the Year by SportsIllustrated.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.

STEVE ENSMINGER

Tight Ends

YEAR AT LSU: Sixth (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)
2010-15	LSU (tight ends)

BOWL EXPERIENCE

As a player

Season	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

Season	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
2010	Cotton	LSU	Texas A&M	W, 41-24
2011	BCS	LSU	Alabama	L, 21-0
2012	Chick-fil-A	LSU	Clemson	L, 25-24
2013	Outback	LSU	Iowa	W, 21-14
2014	Music City	LSU	Notre Dame	L, 31-28

Steve Ensminger, a former starting quarterback for LSU, enters his sixth year as the Tigers' tight ends coach in 2015.

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 15 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. In 2014, LSU tight ends combined for 12 catches, including the game-winning TD against Ole Miss, while also playing a prominent role in the Tigers averaging 225 rushing yards a game.

LSU's group of 2013 tight ends played a key role in a Tiger offense that set a school-record with 37 rushing touchdowns. LSU averaged 453.3 total yards per game, which included 202.3 yards on the ground. In the passing game, LSU tight ends combined for 12 receptions for 211 yards with first-time starter Dillon Gordon leading the way with six catches for 88 yards.

Ensminger's tight ends combined for 16 catches for 182 yards in 2012 in the passing game and they helped pave the way for a 173.7 yards per game rushing attack as the Tigers went 10-3 and finished the year ranked No. 12 in the nation.

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 as the Tigers posted a 13-0 regular season record, claimed the SEC title and reached the BCS National Championship game that year.

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.

The Ensmingers: son-in-law Drew Knight, daughter Krystalin, Amy, Steve, daughter Brittany Rose and son Steven, Jr.

During his six seasons at Auburn, Ensminger coached the quarterbacks one year (2003), followed by five years as the tight ends coach from 2004-08. As the quarterback coach at Auburn, Ensminger helped develop Jason Campbell, who went on to become an NFL first round draft pick.

While at Auburn, the Tigers led the SEC in scoring offense in both 2004 (32.1) and 2005 (32.2), and they were first in the league in total offense in 2005 (409.8).

Ensminger has also had major college coaching stops at Georgia (1991-93), Texas A&M (1994-96) and Clemson (1997-98).

At Georgia, he served as the quarterbacks coach as well as the passing game coordinator. In 1992, Georgia posted a 10-2 overall record and led the SEC in both scoring (32.0) and total offense (450.4).

Ensminger followed that with a three-year stint at Texas A&M where he was the offensive coordinator and quarterbacks coach for the Aggies. The Aggies were 25-9-1 during Ensminger's three years in College Station, which included a 10-0-1 mark in 1994 and a 9-3 record in 1995.

Following his three years at Texas A&M, Ensminger coached for two seasons at Clemson, holding the title of offensive coordinator and quarterbacks coach.

Ensminger returned to Louisiana in 2000, serving as head coach and 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.

JEFF GRIMES

Offensive Line Coach/Running Game Coordinator

YEAR AT LSU: Second (appointed Jan. 21, 2014)
BIRTHDATE: Sept. 23, 1968 in Garland, Texas
WIFE: Sheri Grimes
CHILDREN: Bailey, Jada, Garrison, Greydon
HIGH SCHOOL: Lakeview Centennial
COLLEGE: Texas-El Paso (B.S., 1991)
 Texas A&M (M.S., 1997)

[@CoachGrimey](#)

PLAYING EXPERIENCE

1987-90 Texas-El Paso (offensive tackle)

COACHING EXPERIENCE

1993-94	Riverside (Texas) High School (offensive coordinator/offensive line)
1995	Rice (graduate assistant)
1996-97	Texas A&M (graduate assistant)
1998-99	Hardin-Simmons (offensive line)
2000	Boise State (offensive line)
2001-03	Arizona State (offensive line/running game coordinator)
2004-06	Brigham Young (offensive line)
2007-08	Colorado (asst. head coach/offensive line/running game coordinator)
2009-12	Auburn (offensive line)
2013	Virginia Tech (offensive line/running game coordinator)
2014-15	LSU (offensive line/running game coordinator)

BOWL EXPERIENCE

Season	Bowl	Team	Opponent	Results
2000	Humanitarian	Boise State	Texas-El Paso	W, 38-23
2002	Holiday	Arizona State	Kansas State	L, 34-27
2005	Las Vegas	BYU	California	L, 35-28
2006	Las Vegas	BYU	Oregon	W, 38-8
2007	Independence	Colorado	Alabama	L, 30-24
2009	Outback	Auburn	Northwestern	W, 38-35
2010	BCS Title	Auburn	Oregon	W, 22-19
2011	Chick-fil-A	Auburn	Virginia	W, 43-24
2013	Sun Bowl	Virginia Tech	UCLA	L, 42-12
2014	Music City	LSU	Notre Dame	L, 31-28

The addition of Jeff Grimes to the LSU staff as offensive line coach and running game coordinator paid off immediately as he helped produce one of the top rushing attacks in the Southeastern Conference in 2014.

Grimes, who served as offensive line coach at Auburn when the Tigers won the 2010 national title, enters his second year with the Tigers in 2015. In his one season at LSU, Grimes is quickly establishing the Tiger offensive line as one of the best in the country. LSU returns three starters from a unit that helped pave the way for 1,000-yard rusher Leonard Fournette in 2014. The Tigers ranked among the best in the SEC in rushing last year with 225 yards per game.

Grimes's standout on the offensive line during his first year at LSU was offensive tackle La'el Collins, who was named the winner of the Jacobs Blocking Trophy as the top lineman in the SEC as well as being a second team All-America selection.

Grimes joined the Tigers in the spring of 2014, coming from Virginia Tech where he served in the same capacity. In his one season with the Hokies, Virginia Tech posted an 8-5 overall mark and averaged 356 yards a contest.

During Auburn's 2010 national championship season, Grimes' coached an offensive line that helped set school records for total yards of offense (6,989) and points (577) for a second consecutive season. The Tigers led the Southeastern Conference and were No. 5 nationally in rushing yards per game (284.8) and led the SEC in scoring (41.2).

Auburn's 2010 team set school records for rushing touchdowns (41), passing touchdowns (31), rushing yards (3,987) and had three offensive linemen earn individual honors. Tackle Lee Ziemba was a consensus All-America selection and earned the Jacobs Trophy as the SEC's best blocker before he was selected by the Carolina Panthers in the seventh round of the 2011 NFL Draft. Guard Byron Isom was named second-team All-SEC and center Ryan Pugh earned third-team All-America honors.

Following the 2011 season, tackle Brandon Mosley was selected by the New York Giants in the fourth round of the 2012 NFL Draft after earning All-SEC honors his senior season.

In his first season at Auburn in 2009, Grimes helped an offense that set numerous school records that year, including points in a season (433), total yards of offense in a season (5,613) and plays in a season (914). Auburn's 266 first downs in 2009 was the second-best total in school history, and its average of 431.8 yards per game ranked fourth.

In addition, Grimes coached both Pugh and Ziemba to second-team All-SEC honors during the 2009 season.

Jeff with wife Sheri and their children Bailey, Jada, Garrison, and Greydon.

Prior to his stint at Auburn, Grimes served as the assistant head coach, running game coordinator and offensive line coach at Colorado for two seasons from 2007-08. Tyler Polumbus, a guard for Grimes in 2007 at Colorado, signed with the Atlanta Falcons after spending the last four seasons as the starting left tackle for the Washington Redskins, while Edwin Harrison is a starting tackle for the Calgary Stampeders in the Canadian Football League.

A 20-year coaching veteran, Grimes went to Colorado from Brigham Young, where he coached the offensive line for three seasons from 2004-06. His 2006 BYU linemen were a large part of the Cougars' Mountain West Conference championship team, which finished 11-2.

Grimes' success continued at Arizona State as four of his 2001 seniors were drafted into the NFL, marking just the second time that had been done at any school since the NFL adopted the seven-round draft format in 1993. Tackle Levi Jones was the 10th overall pick in the 2002 NFL Draft by the Cincinnati Bengals, followed by Scott Peters and Travis Scott in the fourth round and Kyle Kosier in the seventh round.

In one season at Boise State in 2000, Grimes' offensive line helped the Broncos lead the nation in scoring offense with an average of 44.9 points per game. That year, the Broncos went 10-2 and beat Texas-El Paso in the Humanitarian Bowl.

Grimes began his coaching career in 1993 as a high school coach at Riverside High School in El Paso. After two years there, he moved on to the college ranks, first working as a graduate assistant at Rice (1995) and then at Texas A&M (1996-97).

Grimes earned four letters as an offensive tackle for UTEP between 1987 and 1990, including three years under former Boise State and Arizona State head coach Dirk Koetter when he was UTEP's offensive coordinator. He also spent two years playing for current Kansas City Chiefs' head coach Andy Reid.

He was in training camp with both the Los Angeles Raiders of the NFL and the San Antonio Riders of the World Football League before entering coaching.

Grimes, a native of Garland, Texas, and his wife, Sheri, have four children, daughters Bailey and Jada and sons, Garrison and Greydon.

ED ORGERON

Defensive Line

YEAR AT LSU: First (appointed Jan. 14, 2015)
BIRTHDATE: July 27, 1961 in Larose, La.
WIFE: Kelly
CHILDREN: Tyler, Parker, Cody
HIGH SCHOOL: South Lafourche High School (Galliano, La.)
COLLEGE: Northwestern State (La.), 1984

[@Coach_EdOrgeron](#)

PLAYING EXPERIENCE

1981-84 Northwestern (La.) State (defensive line)

COACHING EXPERIENCE

1984	Northwestern (La.) State (graduate assistant)
1985	McNeese State (graduate assistant)
1986-87	Arkansas (assistant strength coach)
1988-92	Miami (Fla.) (graduate assistant, 1988; defensive line 1989-92)
1994	Nicholls State (linebackers)
1995-97	Syracuse (defensive line)
1998-2004	Southern Cal (defensive line, 1998-2002; recruiting coordinator, 2001-04)
2005-07	Ole Miss (head coach)
2008	New Orleans Saints (defensive line)
2009	Tennessee (defensive line/recruiting coordinator)
2010-12	Southern Cal (defensive coordinator/defensive line/recruiting coordinator, 2010-12; interim head coach, 2012)
2015	LSU (defensive line)

BOWL EXPERIENCE

Season	Bowl	Team	Opponent	Results
1986	Orange	Arkansas	Oklahoma	L, 42-8
1987	Liberty	Arkansas	Georgia	L, 20-17
1988	Orange	Miami	Nebraska	W, 23-3
1989	Sugar	Miami	Alabama	W, 33-25
1990	Cotton	Miami	Texas	W, 46-3
1991	Orange	Miami	Nebraska	W, 22-0
1992	Sugar	Miami	Alabama	L, 34-13
1995	Gator	Syracuse	Clemson	W, 41-0
1996	Liberty	Syracuse	Houston	W, 30-17
1997	Fiesta	Syracuse	Kansas State	L, 35-18
1998	Sun	Southern Cal	TCU	L, 28-19
2001	Las Vegas	Southern Cal	Utah	L, 10-6
2002	Orange	Southern Cal	Iowa	W, 38-17
2003	Rose	Southern Cal	Michigan	W, 28-14
2004	Orange	Southern Cal	Oklahoma	W, 55-19
2009	Chick-fil-A	Tennessee	Virginia Tech	L, 37-14
2012	Sun	Southern Cal	Georgia Tech	L, 21-7

Ed Orgeron, one of the premier defensive line coaches and recruiters in college football, joined the LSU staff in January of 2015 as the Tigers' defensive line coach.

Orgeron's last coaching stop came at Southern Cal where he served as recruiting coordinator and defensive line coach for the Trojans for four years (2010-13). Orgeron was elevated to interim head coach at USC for the final eight games of the 2013 season, leading the Trojans to a 6-2 mark over that span.

While at Southern Cal, Orgeron was named by Sporting News as the nation's No. 2 recruiter in 2012. A year earlier, Scout.com named him the National Recruiter of the Year, ESPN/ESPN The Magazine named him the top recruiter in college football (and third-best in all of collegiate athletics) and Rivals.com ranked him as the second-best recruiter of the previous 10 years (2002-11) in college football.

Orgeron served two stints at Southern Cal, the first as the Trojan's defensive line coach from 1998 to 2004. He added the title of recruiting coordinator for USC in 2001 and helped the Trojans to top five signing classes for three-straight years from 2002-04. Rivals.com and Sporting News named him the 2004 National

Recruiter of the Year.

Orgeron left USC in 2005 to become the head coach at Ole Miss, where he went 10-25 in three years with Rebels from 2005-07. Oregon has a head coaching mark of 16-27 in three-plus years with the Rebels and USC.

Orgeron spent the 2008 season coaching the defensive line for the New Orleans Saints and then joined Tennessee as defensive line coach and recruiting coordinator in 2009. He returned to Southern Cal following the 2009 season.

Orgeron made a name for himself as a top defensive line coach at the University of Miami from 1988-92, where he coached eight All-Americans, including NFL first rounders Cortez Kennedy, Russell Maryland and Warren Sapp. In 1988, he was a graduate assistant at Miami, working with the defensive line. During his tenure, the Hurricanes won the national championship twice (1989 and 1991), finished second in the AP poll once (1988) and third twice (1990 and 1992) while appearing in five New Year's Day bowls (1989 Orange, 1990 Sugar, 1991 Cotton, 1992 Orange, 1993 Sugar).

Orgeron also was a graduate assistant at Northwestern (La.) State, his alma mater, in 1984 and McNeese State in 1985, working with the defensive line at both schools, then was an assistant strength coach at Arkansas for two years (1986-87). The Razorbacks were in the 1987 Orange Bowl and 1987 Liberty Bowl. He worked in private business in 1993.

As a player, Orgeron was a four-year starter on the defensive line for Northwestern State, captaining the Demons as a senior. He received his bachelor's degree in liberal arts from Northwestern State in 1984.

He starred in football, basketball and track at South Lafourche High in Galliano, La.

Born July 27, 1961, he and his wife, Kelly, have 3 sons, Tyler, and twins Parker and Cody. He played himself in the 2009 Oscar-nominated movie, "The Blind Side."

BRADLEY DALE PEVETO

Special Teams Coordinator/Linebackers

YEAR AT LSU: Sixth
BIRTHDATE: Dec. 28, 1962 in Beaumont, Texas
WIFE: Melissa
CHILDREN: Payton Marie, Jake
HIGH SCHOOL: Orangefield (Texas)
COLLEGE: SMU, '87

@CoachPeveto

PLAYING EXPERIENCE

1982-86 SMU (defensive back)

COACHING EXPERIENCE

1987	Trinity Valley Community College (secondary)
1988-91	Stephen F. Austin (defensive line, linebacker, secondary, special teams coordinator)
1992-93	Southern Miss (outside linebackers, special teams coordinator)
1994-95	Arkansas (linebackers, special teams coordinator)
1996-98	Northwestern (La.) State (defensive coordinator, linebackers)
1999-2002	Houston (secondary/co-defensive coordinator)
2003-04	Middle Tennessee (defensive coordinator, secondary, linebackers)
2005-08	LSU (special teams coordinator, linebackers, 2005-07; co-defensive coordinator/linebackers, 2008)
2009-12	Northwestern State (Head Coach)
2013	Kentucky (special teams coordinator/safeties)
2014-15	LSU (special teams coordinator/defensive assistant; special teams coordinator/linebackers, 2015)

BOWL EXPERIENCE

As a player

Season	Bowl	Team	Opponent	Results
1983	Cotton	SMU	Pittsburgh	W, 7-3
1983	Sun	SMU	Alabama	L, 28-7
1984	Aloha	SMU	Notre Dame	W, 27-20

As a coach

Season	Bowl/Playoff	Team	Opponent	Results
1988	FCS Playoffs First Round	Stephen F. Austin	Jackson State	W, 55-25
	FCS Playoffs Quarterfinals	Stephen F. Austin	Ga. Southern	L, 27-6
	FCS Playoffs First Round	Stephen F. Austin	Grambling	W, 59-56
1989	FCS Playoffs Quarterfinals	Stephen F. Austin	SW Missouri	W, 55-25
	FCS Playoffs Semifinals	Stephen F. Austin	Furman	W, 21-19
	FCS Playoffs Championship	Stephen F. Austin	Ga. Southern	L, 37-34
1995	Carquest	Arkansas	North Carolina	L, 20-10
1997	FCS Playoffs First Round	Northwestern State	E. Washington	L, 40-10
1998	FCS Playoffs First Round	Northwestern State	Illinois State	W, 48-28
1998	FCS Playoffs Quarterfinals	Northwestern State	Appalachian State	W, 31-10
1998	FCS Playoffs Semifinals	Northwestern State	Massachusetts	L, 41-31
2005	Peach	LSU	Miami	W, 40-3
2007	Sugar	LSU	Notre Dame	W, 41-14
2008	BCS Championship Game	LSU	Ohio State	W, 38-24
2014	Music City	LSU	Notre Dame	L, 31-28

Bradley Dale Peveto, who was a member of the LSU coaching staff during its run to the 2007 national title, is in his second stint with the Tigers after rejoining the staff in 2014. Overall, Peveto is entering his sixth season with the Tigers in 2015 where he oversees LSU special teams, while also serving as the linebackers coach on defense.

Peveto re-joined the LSU staff for the 2014 season after serving as the special teams coordinator and safeties coach for Kentucky in 2013. Prior to that, Peveto was the head coach at Northwestern State University for four years.

Peveto was a member of Miles' first staff at LSU as he joined the Tigers originally in the spring of 2005 as special teams coordinator and linebackers coach. He remained in that position until the 2008 season when he was promoted to co-defensive coordinator. LSU went a combined 40-11 during Peveto's first stretch with the Tigers.

In his first year back with the Tigers in 2014, LSU's special teams accounted for one touchdown in both the kickoff and punt return game, while punter Jamie Keehn ranked No. 2 in the league in punting with a 44.9 average. LSU was first in the SEC in kickoff returns (26.7 average) and No. 3 in net punting (41.4 average). In Peveto's four years as LSU's special teams coordinator, the Tigers have scored nine touchdowns and blocked six kicks.

Peveto left LSU following the 2008 season to become the head coach at Northwestern State, where he posted a 14-30 mark in four seasons from 2009-12 with the Demons.

In his first stint on the Tiger staff, Peveto's development of linebackers was critical to the LSU defense rating among the top five in the nation in for three

The Peveto family - Bradley and Melissa with daughter Payton and son Jacob.

straight years from 2005-07. During that three-year stretch, the LSU defense held opponents to average of 266.7 total yards and 15.7 points per game.

In 2007, linebacker Ali Highsmith earned first-team All-America honors from CBSSports.com, while also being named a second-team All-American by the Associated Press.

As LSU's special teams coordinator from 2005-07, Peveto had both his punter (Patrick Fisher) and placekicker (Colt David) earn first-team All-SEC honors in 2007. It marked the first time in school history that LSU had the All-SEC punter and kicker on its roster in the same season. Fisher averaged a league-best 44.5 yards per punt in 2007, while David kicked a school-record 26 field goals and led the SEC in scoring with a league record 147 total points.

Peveto joined the Tigers after two years at Middle Tennessee State, where he served as secondary in coach in 2003 before a promotion to defensive coordinator/linebacker coach in 2004. A native of Orangefield, Texas, Peveto led a Blue Raider defense that ranked second in the Sun Belt Conference in rushing defense.

Prior to his arrival at Middle Tennessee, Peveto spent four years (1999-2002) at Houston as the Cougars' co-defensive coordinator and secondary coach. During his stay in Houston, he had four players earn five all-conference awards while three were placed on the league's all-freshman squad.

Peveto served as the defensive coordinator and linebackers coach at Northwestern State (La.) University for three years from 1996 to 1998, helping the Demons capture capture back-to-back Southland Conference Championships and NCAA I-AA playoff berths.

Peveto's "Purple Swarm" defense at Northwestern State was ranked nationally in several statistical categories during each of his three seasons and four of his players earned All-America honors. In addition, four Demon players were selected in the NFL draft. The 1998 Northwestern State team went 11-3, reached the I-AA semifinals, and ranked third nationally.

Prior to Northwestern State, Peveto spent two seasons on Danny Ford's staff at Arkansas, while the Razorbacks won the SEC Western Division title with an 8-5 overall mark and played in the Carquest Bowl in 1995. While at Arkansas, Peveto served as special teams coordinator and linebackers coach.

Peveto coached the outside linebackers and special teams at Southern Miss in 1992 and 1993. He also coached the defensive line, linebackers and secondary at Stephen F. Austin from 1988 to 1991, serving as the special teams coordinator all four years, as the Lumberjacks led the nation in punt returns in 1989. SFA also won the Southland Conference and advanced to the 1989 I-AA championship game. His secondary was nationally ranked in passing efficiency defense in 1990 and 1991.

A 1987 graduate of SMU, Peveto began his coaching career as a secondary coach at Trinity Valley Community College.

Peveto was a four-year letterman for the Mustangs, played in four bowl games (Cotton, Sun, Aloha and Mirage), and was a team captain as a senior in 1986. During his playing career, SMU won two Southwest Conference championships (1982 and 1984) and had a combined record of 43-14-1.

Peveto comes from a family with a rich football coaching tradition. His late father, Ed, coached high school football in the southeast Texas area and was inducted into the Greater Houston Coaches Hall of Honor in 1993 and into the Golden Triangle Coaches Hall of Fame in 1997. His two brothers were also high school coaches in Texas.

Peveto is married to the former Melissa Weser, and the couple has a daughter, Payton Marie and a son Jacob Edward.

COREY RAYMOND

Defensive Backs

YEAR AT LSU: Fourth (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
2013	Outback	LSU	Iowa	W, 21-14
2014	Music City	LSU	Notre Dame	L, 31-28

Corey Raymond, a former LSU standout who spent six years playing in the NFL, enters his fourth season coaching the defensive backs for his alma mater. During his three years on the LSU staff, the Tiger secondary has consistently been one of the strengths of the team and has only enhanced the school's claim of being "DBU".

Under Raymond, LSU's secondary has produced three NFL Draft picks, including first rounder Eric Reid in 2013 and most recently Jalen Collins, who was selected in the second round of the 2015 draft by the Atlanta Falcons.

In 2014, LSU's secondary featured another young, but talented group as the starting lineup included a true freshman, one sophomore, two juniors and a senior. The play of LSU's secondary was prominent in the Tigers leading the SEC in total defense (316.8 yards per game), pass defense (164.2 yards per game) and pass efficiency defense (101.6 rating). LSU allowed an SEC-best 10 passing touchdowns in 2014 and the Tigers were the only team in the league to hold teams to fewer than 200 completions.

LSU ranked No. 4 in the SEC in pass defense in 2013, allowing 197.5 yards per game. The Tigers limited opponents to 15 touchdown passes and ranked second in the league in yards allowed per attempt (6.4) and third in the conference in completion percentage at 56.0 percent.

In his first year back with the Tigers in 2012, Raymond coached safety Reid to first team All-America honors. Reid was later chosen in the first round (18th overall) of the NFL Draft by the San Francisco 49ers. Starting cornerback Tharold Simon was picked in the fifth round by the Seattle 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 stay 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.

Corey Raymond

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 New York Giants and three with the Detroit 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.

KEVIN STEELE
Defensive Coordinator/Linebackers

YEAR AT LSU: First (appointed Jan. 13, 2015)
BIRTHDATE: March 17, 1958 at Dillon, S.C.
WIFE: Former Linda Truax
CHILDREN: Gordon, Caroline
HIGH SCHOOL: Dillon (S.C.) High School
COLLEGE: Tennessee, 1981

PLAYING EXPERIENCE

1976 Furman
 1978-79 Tennessee

COACHING EXPERIENCE

1980-81 Tennessee (student assistant, 1980; graduate assistant, 1981)
 1982 Tennessee (outside linebackers)
 1983 New Mexico State (linebackers)
 1984-86 Oklahoma State (linebackers/tight ends)
 1987-88 Tennessee (defensive backs)
 1989-94 Nebraska (linebackers)
 1995-98 Carolina Panthers (linebackers)
 1999-2002 Baylor (head coach)
 2003-06 Florida State (linebackers)
 2007-08 Alabama (defensive coordinator, 2007; linebackers; 2008)
 2009-11 Clemson (defensive coordinator/linebackers)
 2013-14 Alabama (director player personnel, 2013; linebackers, 2014)
 2015 LSU (defensive coordinator/linebackers)

BOWL EXPERIENCE

As a player

Season	Bowl	Team	Opponent	Results
1983	Cotton	SMU	Pittsburgh	W, 7-3
1981	Garden State	Tennessee	Wisconsin	W, 28-21
1982	Peach	Tennessee	Iowa	L, 28-22
1984	Gator	Oklahoma State	South Carolina	W, 21-14
1985	Gator	Oklahoma State	Florida State	L, 34-23
1989	Fiesta	Nebraska	Florida State	L, 41-17
1990	Citrus	Nebraska	Georgia Tech	L, 42-21
1991	Orange	Nebraska	Miami	L, 22-0
1992	Orange	Nebraska	Florida State	L, 27-14
1993	Orange	Nebraska	Florida State	L, 18-16
1994	Orange	Nebraska	Miami	W, 24-17
1987	Peach	Tennessee	Indiana	W, 27-22
2003	Orange	Florida State	Miami	L, 16-14
2004	Gator	Florida State	West Virginia	W, 30-18
2005	Orange	Florida State	Penn State	L, 26-23 (3 OT)
2006	Emerald	Florida State	UCLA	W, 44-27
2007	Independence	Alabama	Colorado	W, 30-24
2008	Sugar	Alabama	Utah	L, 31-17
2009	Music City	Clemson	Kentucky	W, 21-13
2010	Meineke Car Care	Clemson	South Florida	L, 31-26
2011	Orange	Clemson	West Virginia	L, 70-33
2013	Sugar	Alabama	Oklahoma	L, 45-31
2014	Sugar (CFP - Semis)	Alabama	Ohio State	L, 42-35

Kevin Steele, a veteran coach with tremendous success at both the college and NFL level, enters his first year with the Tigers in 2015 after joining the staff as the defensive coordinator and linebackers coach in January of this year.

Steele comes to LSU from Alabama, where he spent the 2014 season coaching the Crimson Tide linebackers and the 2013 season as director of player personnel. A proven recruiter who helped Alabama sign the nation's No. 1 class a year ago, Steele has held defensive coordinator positions in the SEC and ACC as well as serving as the head coach at Baylor for four years.

Steele served as defensive coordinator at Alabama in 2007 and then held the same position at Clemson for three years from 2009-2011. While at Clemson, the Tigers won the 2011 ACC title, their first since 1991. Steele's 2010 Clemson defense led the ACC and ranked No. 13 nationally in points allowed, surrendering 18.8 points per game.

Before he joined the Alabama staff in 2007, Steele coached with Bobby Bowden at Florida State for four years (2003-06), serving as the executive head coach. He was named the Rivals.com National Recruiter of the Year in 2005 at Florida State after helping the Seminoles sign the top class in the country.

Steele joined Florida State after serving as the head coach at Baylor University from 1999-2002.

Steele coached linebackers for the Carolina Panthers in the NFL from 1995-98. Under head coach Capers, the Panthers reached the NFC Championship game in

The Steele's - Kevin and his wife, Linda.

their second season (1996). After four years with Carolina, Steele was hired as head coach at Baylor in 1999.

From 1989-94, Steele coached the linebackers under Nebraska legend Osborne. During his six years in Lincoln, the Cornhuskers went 60-11, appeared in six bowl games, won four conference championships and captured the 1994 national championship with a 13-0 record.

He has also held assistant coaching jobs at Tennessee (1987-88), Oklahoma State (1984-86) and New Mexico State (1983).

The Dillon, S.C., native is a 1981 graduate of the University of Tennessee. He spent his freshman year at Furman before transferring to Tennessee, where he was a member of Johnny Majors' 1978 and 1979 squads. He was a student assistant coach in 1980 and then a graduate assistant the following year (1981) before being promoted to outside linebackers coach in 1982.

Steele and his wife, Linda, have one son Gordon and one daughter Caroline. Gordon currently serves the offensive line coach and run game coordinator at Middle Tennessee State University. Gordon served as a graduate assistant on the LSU staff for three years from 2011-13.

FRANK WILSON

Running Backs/Recruiting Coordinator

YEAR AT LSU: Sixth (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)
 2010-15 LSU (running backs/recruiting coordinator)

BOWL EXPERIENCE

Season	Bowl	Team	Opponent	Results
2008	New Orleans	Southern Miss	Troy	W, 30-27
2010	Cotton	LSU	Texas A&M	W, 41-24
2011	BCS	LSU	Alabama	L, 21-0
2012	Chick-fil-A	LSU	Clemson	L, 25-24
2013	Outback	LSU	Iowa	W, 21-14
2014	Music City	LSU	Notre Dame	L, 31-28

Frank Wilson, widely considered one of the top recruiters in college football, enters his sixth season as LSU's running backs coach and recruiting coordinator in 2015. Since joining the staff, Wilson has been vital to LSU's success both on and off the field helping the Tigers to four seasons of at least 10 wins, while also annually orchestrating one of the nation's top recruiting classes.

In six years as LSU's recruiting coordinator, Wilson has engineered signing classes that have ranked among the top 10 in the nation five times, including the No. 2 rated class in 2014. LSU's 2014 signing class featured the consensus No. 1 rated player in the nation (Leonard Fournette) and the No. 1 rated wide receiver (Malachi Dupre). LSU had the No. 6 rated class in 2011 and the seventh-ranked class in 2013 and the No. 8 ranked class in 2015. Wilson was named as the 2011 Recruiter of the Year by Rivals.com.

On the field, Wilson has continued to develop and manage an LSU backfield that annually, despite its youth, features some of the best players in the SEC. Under Wilson, LSU has recorded 34 100-yard rushing games, and he's also seen the Tiger running game produce three 1,000-yard rushers. LSU has also had six running backs selected in the NFL Draft since Wilson joined the staff.

In 2014, Wilson managed a backfield that consisted of two seniors in Terrence Magee and Kenny Hilliard along with a pair of true freshmen in Fournette and Darrel Williams. The end result had the Tigers ranking No. 4 in the SEC in rushing with 225 yards per game with Fournette leading the way with an LSU freshman record 1,034 yards and 10 TDs. Fournette went on to earn Freshman All-SEC honors, while Hilliard was selected in the seventh round of the NFL Draft by the Houston Texans.

In 2013, sophomore Jeremy Hill earned first team All-SEC honors after racking up 1,401 yards and 16 touchdowns in helping the Tigers to a 10-3 mark and a school-record 37 rushing touchdowns. Hill, who was picked in the second round of the 2014 NFL Draft, rushed for 216 yards and a pair of TDs against Iowa in the Outback Bowl in what was the final game of his career. Hill's 1,401 yards ranked No. 2 on the LSU single-season list, while his 16 TDs stand at No. 4 in school history.

As a unit, LSU rushed for 202.3 yards per game in 2013 as the Tigers had a total of four players produce 300 or more yards on the ground. Magee was second on the team with 626 yards and eight touchdowns, Alfred Blue had 343 yards and one score and Hilliard with 310 yards and seven touchdowns. Blue was drafted in the seventh round of the NFL Draft giving LSU two running backs picked in the same draft for the first time since 2003.

Hill burst onto the scene as a true freshman in 2012, 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 Hilliard (464 yards, 6 TDs), 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 Seattle 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

Frank and Tiffany Wilson with daughters Alaina and Sa'bree and son Frank IV.

(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 New England 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 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 at the time 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

The longest standing member of the LSU football staff, Sam Nader enters his 40th year with the program in 2015. Nader is LSU's assistant athletic director for football operations, a position he was elevated to during the summer of 2000. During his time at LSU, Nader has been part of two national championships, six SEC titles and 27 bowl games.

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, where he handled 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 All-SEC First-Team 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, and Alyssa, who is the daughter of John Ryan.

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 15th season with the LSU football program this year, serving as the 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 during the spring of 2007 becoming the first 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. Her role with the football department is to coordinate all official and unofficial recruiting visits with duties including but not limited to travel arrangements, accommodations, meals, tours, compliance documentation and expense reports. Lewis also oversees all special events associated with recruiting, such as pregame and postgame events, dinners, banquets and social outings for official visits.

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.

Tamara Davis
Coordinator of Defensive Operations

Emily Dixon
Coordinator of Offensive Operations

Devin Ducote
Graduate Assistant

Blaine Gauthier
Administrative Intern

Chevis Jackson
Graduate Assistant

Dennis Johnson
Graduate Assistant

Jeffrey Kastl
Administrative Intern

Ya'el Lofton
Coordinator of Football Operations

Ryan Pugh
Graduate Assistant

Alvin Slaughter
Administrative Intern

Keava Soil-Cormier
Administrative Intern

Lois Stuckey
Administrative Coordinator

Ronnie Wheat
Administrative Intern

DOUG AUCOIN Videography Director

Doug Aucoin enters his 19th season as LSU's video coordinator in 2015 during which time he's established himself as one of the leaders in his field. Aucoin has claimed SEC Video Coordinator of the Year four times, most recently in 2011 when the Tigers posted a 13-0 regular season mark and reached the BCS National Championship Game. 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 nine 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 Bordelon 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 13th 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 20th season as senior associate athletic trainer at LSU. Barker came to Baton Rouge following eight year on the athletic training staff at Florida State.

At LSU, Barker has played an integral role in the 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 Conery.

ALEX BARRAS Assistant Video Coordinator

Alex Barras enters his third season as LSU's assistant video coordinator in 2015. Barras has been part of the video staff for the LSU football team since 2007, first as an undergraduate student and as a graduate assistant.

Barras is responsible for all post-production video work for the Tigers, including motivational and highlight videos, recruiting presentations, website features and website management for LesMiles.net.

In addition to football, Barras also assists with the LSU baseball team and has served as their primary video coordinator for the past four years.

Barras, who is a native of New Iberia, La., was married to his wife, Emily, in June of 2014.

LOUIS BOURGEOIS Assistant Equipment Manager

Louis Bourgeois begins his fifth year as a full-time member of the LSU equipment staff in 2015. In addition to his duties with the LSU football team, Bourgeois is also responsible for overseeing the day-to-day equipment operations for LSU's tennis program, along the cheerleaders and the Tiger band.

Overall, Bourgeois is in his 10th year as part of the LSU equipment staff as he served as a student assistant from 2006-10.

Bourgeois graduated from LSU in 2010 with a degree in sports administration. He's married to the former Kate Liddell.

DEAN DINGMAN Assistant Director of Football Operations

Dean Dingman, a former All-America offensive lineman at Michigan, enters his fourth year as assistant director of football operations at LSU in 2015. 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. He's also responsible for overseeing LSU Pro Day and the LSU Football Coaches Clinic. During the summer months, Dingman organizes a speaker series for the football team.

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, Wis., 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.

SPENCER FARLEY Assistant Equipment Manager

Spencer Farley enters his third season at LSU in 2015 where he serves as an assistant equipment manager. Farley works with the LSU football team as well as overseeing the day-to-day equipment operations for LSU baseball, softball, soccer and swimming and diving.

Farley earned two degrees from Arkansas, which includes a Bachelor's in business management in 2009 followed by a Master's degree in Sports Management in 2011. Farley spent the 2012 season with the Kansas City Royals as the clubhouse manager.

JEFF GRIGUS Assistant Equipment Manager

Alex Barras enters his second season as LSU's assistant video coordinator in 2014. Barras, a newlywed, has been part of the video staff for the LSU football team since 2007, first as an undergraduate student and as a graduate assistant.

Barras is responsible for all post-production video work for the Tigers, including motivational and highlight videos, recruiting presentations, website features and website management for LesMiles.net.

In addition to football, Barras also assists with the LSU baseball team and has served as their primary video coordinator for the past three years.

Barras, who is a native of New Iberia, La., was married to his wife, Emily, in June of 2014.

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 fifth year on the LSU staff in 2014. After serving as quarterbacks coach during his first two years with the Tigers, Kragthorpe moved to the role of special assistant to the head coach and chief of staff for the LSU football program in 2013, a capacity that he continues to serve in.

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 UCF 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., has three sons - Chris, Brad and Nik. Chris is a member of the Georgia football staff, Brad is a backup quarterback for the Tigers, while Nik is a student at LSU.

JACK MARUCCI Director of Athletic Training

A leader in the field of athletic training, Jack Marucci enters his 20th 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 21 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 League players 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 League players swinging the Marucci Bat.

Marucci is married to the former Leah Gaines and they have a son, Gino, and a daughter, Sarah. Gino is a member of the University of Houston baseball 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 16th season at LSU after coming to the Tiger staff from the University of Miami.

In 15 years with the Tigers from 2000-14, Moffitt helped strength train and condition an LSU football team that won 151 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 and LSU's undefeated regular-season in 2011.

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 15 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 began at LSU in 1997 as part of the LSU Athletic Training Staff, coming to Baton Rouge from Florida State, where she worked as a Graduate Assistant Athletic Trainer from 1992-1993. She was promoted to Assistant Athletic Trainer at FSU in 1993 and served in that capacity until December 1996. As LSU's Senior Associate Athletic Trainer, Mullenix plays a key role in servicing the athletic training needs of the Football team on a day-to-day basis. She also serves the Department of Kinesiology as a Clinical Supervisor for the Athletic Training

Education Program.

In addition to Mullenix's role as an Athletic Trainer with the Football program, she also was given the title of Director of Wellness in the Spring of 2009. As the Director of Wellness, Mullenix's duties are very diverse. She serves as the Athletic Training Liaison to the Athletic Department Assistance Program (ADAP) which helps to maintain the physical and psychological well-being of the student-athlete and is the Athletic Training Liaison to the Academic Center for Student-Athletes assisting in the identification and treatment of academic and behavioral issues. She works collaboratively with the Athletic Department's Sports Dietitians by working with the student-athletes in providing nutritional guidance given in both team format as well as one-on-one individualized counseling. Administratively, she assists with the recruitment of Athletic Training Students, serves as co-coordinator of Graduate Athletic Trainer Development, and provides leadership and guidance in the development of Athletic Training administrative policies.

Mullenix also owns Integrated Sports Management, LLC, a consulting company that provides a unique system of program administration integrating four critical components of successful collegiate athletics: drug testing, mental health services, peer leadership and proper nutrition. Through ISM, Mullenix has consulted with several Division I programs and worked three seasons as a contracted consultant for the Miami Dolphins providing support services in the area of nutritional and psychological consultation.

She is married to Matthew Mullenix and has twin daughters, Maggie and Briana.

JOE STANEK

Assistant Video Coordinator

Joe Stanek enters his second year at LSU after joining the video staff in the summer of 2014. Stanek serves as LSU's assistant video coordinator where he works alongside 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.

Prior to his current position at LSU, Stanek served as video intern at Ohio State in 2013. He also worked in the video department at Tennessee in 2011.

Stanek spent his undergraduate years at Cincinnati, where he worked four years with the football program before graduating with a communications degree in the fall of 2010.

GREG STRINGFELLOW

Equipment Manager

Greg Stringfellow enters his 11th 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 17th 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 20 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 24th 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 2013 and serves as LSU's Director of Player Personnel. Among Thomas' primary responsibilities include prospect evaluation, managing recruiting events as well as maintaining LSU's recruiting database and updating the recruiting board. In Thomas' first two seasons at LSU, he helped the Tigers claim back-to-back Top 5 signing classes in 2014 and 2015, which included signing the nation's top overall player in 2014.

Thomas, who also assists with the overall management of LSU's current roster, was one of three finalist for the 2014 Football Scoop Director of Player Personnel of the Year Award.

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.

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. He 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. He 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 and the couple just had their first child, Paul Austin Thomas III, who was born on June 24 of this year.

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 fourth year as assistant director of player personnel for the Tigers in 2015. As assistant director of player personnel, Vincent has an active role in the off-the-field development of LSU football players as well as working alongside Austin Thomas to manage recruiting events, the recruiting database and the recruiting board.

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. He played in 51 games during his career, starting 18 times.

Vincent finished his rookie season with 1,001 yards and 10 touchdowns, which ranks as the second-highest total for a true freshman in LSU history.

Vincent was married over the summer to the former Angie Lockwood.

LSU HAS MOST WINS IN THE SEC OVER THE LAST DECADE

In 10 seasons under **Les Miles** LSU has racked up 103 wins, highlighted by seven seasons of 10-plus victories. Over that same span, Florida and Georgia have earned 94 wins to tie for second behind the Tigers. In 2014, LSU notched an 8-5 mark and extended its school-record streak to 15 consecutive seasons in a bowl game, a streak that ranks fifth nationally. LSU has also tallied eight or more wins in 15 straight seasons, a streak that ranks second nationally. The Tigers wrapped up their 10th year under Miles with an appearance in the Music City Bowl in Nashville, Tenn., against Notre Dame. In the first season of the College Football Playoff (CFP) rankings, LSU finished 23rd, marking the ninth time in 10 seasons under Miles that the Tigers earned a spot in the final Top 25 rankings of at least one poll.

Five Tigers Named Permanent Team Captains

LSU named five players as the National L-Club Permanent Team Captains for 2014. The group included: OT **La'el Collins** and RB **Terrence Magee** on offense, DE **Jermauria Rasco** and LB **Kwon Alexander** on defense and P **Jamie Keehn** on special teams.

La'el Collins Wins Charles McClendon Award as LSU's MVP in 2014

Senior left tackle **La'el Collins** was named the recipient of the Charles McClendon Award as LSU's most valuable player in 2014. Collins is the first offensive lineman to win the award since its inception in 1995. Collins led all LSU linemen in snaps played (792) and knockdown blocks (84.5).

Collins Claimed SEC's Jacobs Trophy

La'el Collins won the 2014 SEC Jacobs Blocking Trophy, presented annually to the league's top blocker since 1935. Collins became the sixth Tiger in school history to claim the award and the first since Ciron Black did so in 2009. Collins enjoyed a dominant senior season as LSU's starting left tackle. LSU's other Jacobs Trophy winners include Billy May (1936), J.W. Brodnax (1958), Robert Dugas (1978), Alan Faneca (1997) and Ciron Black (2009).

Collins Named Second Team All-America

Senior left tackle **La'el Collins** was honored as a second team All-American by the Associated Press, USA Today and Sports Illustrated. Collins is the latest in a long line of Tigers to earn All-America honors. In fact, LSU has produced at least one first or second team All-American in each of **Les Miles'** 10 seasons with the Tigers.

Adams, Fournette Earn Freshman All-America Honors

LSU S **Jamal Adams** and RB **Leonard Fournette** were each tabbed as a 2014 First Team Freshman All-America selection. Adams was chosen by 247 Sports, ESPN, Sporting News and Athlon to the Freshman All-America First Team. Fournette was named a freshman All-American by the Football Writers Association of America (FWAA).

Fournette Shattered LSU Freshman Rushing Record

Running back **Leonard Fournette** set the LSU freshman record for most rushing yards in a season with 1,034 in 2014. Fournette shattered the previous record of 1,001 rushing yards set by Justin Vincent in 2003. Fournette also added 10 rushing touchdowns in his highly-successful rookie season. Here is the Top 5 of LSU freshman rushing yards:

Player	Year	Yards
1. Leonard Fournette	2014	1,034
2. Justin Vincent	2003	1,001
3. Dalton Hilliard	1982	901
4. Kevin Faulk	1995	852
5. Jeremy Hill	2012	755

Miles Third Quickest to 100 Wins in SEC History

There have been 18 coaches to win 100 games at an SEC institution in the history of the league. LSU coach **Les Miles** was the latest to join that list, winning No. 100 on Oct. 11, 2014 against Florida in Gainesville. Miles needed just 126 games to reach 100 wins, making him the third-fastest coach in SEC history to get to 100 victories. Steve Spurrier was the quickest to 100, needing only 120 games at Florida to do so. Robert Neyland from Tennessee was the second-fastest to 100 wins in SEC history, doing it in 121 contests.

LSU Adds Three Fourth-Quarter Comebacks in 2014

LSU has won 24 games under **Les Miles** despite trailing in the fourth quarter, including three games in 2014 - the season opener against Wisconsin on Aug. 30, at Florida on Oct. 11 and vs. Ole Miss on Oct. 25. Of the 24 wins, 16 have come against Top 25 teams. The 24 fourth-quarter comebacks since 2005 are the most in the nation. Florida State is second with 19.

LSU Football Rated Fifth Most Valuable College Football Team by Forbes

For the third straight year, Forbes Magazine has ranked the LSU football program in the Top 5 of the nation's most valuable college football teams with a worth of \$103 million. LSU trails only Texas (\$131 million), Notre Dame (\$122 million), Michigan (\$117 million) and Alabama (\$107 million).

Four Tigers on AP's All-SEC Teams

LSU senior left tackle **La'el Collins**, junior LB **Kwon Alexander**, junior OG **Vadal Alexander** and senior S **Ronald Martin** were named All-SEC by the Associated Press. Collins earned first team honors, while Kwon Alexander and Martin earned second team distinction. Vadal Alexander was named honorable mention.

LSU Placed Three on the Coaches' All-SEC Team

LSU senior left tackle **La'el Collins**, junior OG **Vadal Alexander** and junior punter **Jamie Keehn** were named All-SEC by the league head coaches. Collins earned first team honors, while Alexander and Keehn were listed as second team members.

Three Tigers Earned Freshman All-SEC Recognition

LSU S **Jamal Adams**, WR **Malachi Dupre** and RB **Leonard Fournette** claimed spots on the All-SEC Freshman Team as voted on by the league's coaches. Adams collected 66 tackles which ranked sixth on LSU's defense, and he wrapped up the season with 10 tackles and 2.0 tackles for a loss in the Music City Bowl against Notre Dame. Dupre hauled in 14 receptions for 318 yards and five touchdowns. Fournette, a three-time SEC Freshman of the Week honoree, amassed a team-leading 1,034 rushing yards on 187 carries and 10 rushing touchdowns.

LSU No. 1 in SEC in Total Defense

LSU led the SEC in total defense in 2014, giving up an average of 316.8 yards per game. The Tigers ranked ninth nationally in total defense. Additionally, LSU led the conference and ranked No. 3 nationally in passing yards allowed at 164.2 yards per game. LSU finished the season No. 1 in the SEC and No. 3 nationally in team passing efficiency defense with a rating of 101.62.

True Freshmen Make Their Mark

LSU played 17 true freshmen in 2014, a figure that ranked as the most in Les Miles' 10 seasons at LSU and the second-highest number in the SEC. Of those 17 true freshmen, six made at least one start: S **Jamal Adams**, WR **Malachi Dupre**, RB **Leonard Fournette**, DT **Davon Godchaux**, QB **Brandon Harris** and WR **Trey Quinn**. For the first time in school history four true freshmen scored a touchdown in the same game. Fournette, Harris, Dupre and RB **Darrel Williams** scored a TD against Sam Houston State on Sept. 6.

LSU Owns FBS Record For Consecutive Non-Conference Regular Season Wins with 49

LSU extended the Football Bowl Subdivision (FBS) record for the longest non-conference regular season winning streak to 49 straight when the Tigers pummeled New Mexico State, 63-7, on Sept. 27, 2014. The Tigers haven't lost a non-conference regular-season game since a 26-8 decision at Virginia Tech to open the 2002 season. **Les Miles** has accounted for 39 of the 49 wins during the streak. The 49-game non-conference winning streak broke the previous mark held by Kansas State. Here's a look at the top three non-conference regular season winning streaks in FBS history.

TEAM	YEARS	WIN STREAK
1. LSU	2002-Present	49
2. Kansas St.	1993-2003	39
3. Miami	1985-88	36

Tracking the Tigers

WEEK	AP	COACHES	CFP
Preseason	13	13	--
Week 2 (9/2)	12	12	--
Week 3 (9/7)	10	9	--
Week 4 (9/14)	8	8	--
Week 5 (9/21)	17	18	--
Week 6 (9/28)	15	15	--
Week 7 (10/5)	RV	RV	--
Week 8 (10/12)	RV	RV	--
Week 9 (10/19)	24	23	--
Week 10 (10/26)	16	17	19
Week 11 (11/2)	14	15	16
Week 12 (11/9)	20	20	17
Week 13 (11/16)	RV	RV	NR
Week 14 (11/23)	RV	RV	NR
Week 15 (11/30)	23	24	24
Week 16 (12/7)	22	23	
Final	RV	RV	23

2014 SEC Standings

Eastern Division

Team	SEC	Pct.	Overall
Missouri	7-1	.875	11-3
Georgia	6-2	.750	10-3
Florida	4-4	.500	7-5
Tennessee	3-5	.375	7-6
South Carolina	3-5	.375	7-6
Kentucky	2-6	.250	5-7
Vanderbilt	0-8	.000	3-9

Western Division

Team	SEC	Pct.	Overall
Alabama	7-1	.875	12-2
Mississippi State	6-2	.750	10-3
Ole Miss	5-3	.625	9-4
LSU	4-4	.500	8-5
Auburn	4-4	.500	8-5
Texas A&M	3-5	.375	8-5
Arkansas	2-6	.250	7-6

2014 Honors

Jamal Adams • 33 • S

Freshman All-America First Team (247Sports, Scout, ESPN, Sporting News, Athlon)
All-SEC Freshman Team (Coaches)

Kwon Alexander • 4 • LB

All-SEC First Team (ESPN)
All-SEC Second Team (AP)

Vadal Alexander • 74 • OG

All-SEC Second Team (Coaches)
All-SEC Honorable Mention (AP)
SEC Offensive Lineman of the Week (at Florida)

Kendell Beckwith • 52 • LB

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

La'el Collins • 70 • OT

Jacobs Blocking Trophy
All-America Second Team (USA Today, AP, Sports Illustrated)
All-SEC First Team (AP, Coaches, ESPN)
Senior CLASS Award Candidate

Malachi Dupre • 15 • WR

All-SEC Freshman Team (Coaches)

Hoko Fanaika • 69 • OG

SEC Community Service Team Player of the Week (Oct. 7)

Reid Ferguson • 50 • SNP

Phil Steele All-America Second Team

Leonard Fournette • 7 • RB/RS

Freshman All-America First Team (FWAA)
All-Bowl Team (AP)
All-SEC Freshman Team (Coaches)
All-Freshman Third Team (Athlon)
Athlon National Freshman of the Week (Week 9 vs. Ole Miss)
SEC Freshman of the Week (at Texas A&M)
SEC Freshman of the Week (vs. Ole Miss)
SEC Co-Freshman of the Week (at Florida)
Hornung Award Honor Roll (Week 3 vs. ULM)

Davon Godchaux • 57 • DT

All-Freshman Second Team (Athlon)

Brandon Harris • 6 • QB

SEC Freshman of the Week (vs. New Mexico State)

Jamie Keehn • 38 • P

All-SEC Second Team (Coaches)

Ronald Martin • 26 • S

All-SEC Second Team (AP)
Jim Thorpe Award Semifinalist

2014 LSU Football Results

Overall Record: 8-5 • SEC Record: 4-4

AP Ranking: RV • USA Today Coaches Poll Ranking: RV

DATE	OPPONENT	SITE/W-L	ATTENDANCE
Aug. 30	vs #14 Wisconsin (ESPN) %	W, 28-24	71,599
Sept. 06	Sam Houston State (SECN)	W, 56-0	100,338
Sept. 13	Louisiana-Monroe (ESPN)	W, 31-0	101,194
Sept. 20	Mississippi State * (ESPN) (GG)	L, 34-29	102,321
Sept. 27	New Mexico State (SECN)	W, 63-7	101,987
Oct. 04	at #5 Auburn * (ESPN)	L, 41-7	87,451
Oct. 11	at Florida * (SECN)	W, 30-27	88,014
Oct. 18	Kentucky * (SECN)	W, 41-3	101,581
Oct. 25	#3 Ole Miss * (ESPN) (HC)	W, 10-7	102,321
Nov. 08	#4 Alabama * (CBS)	L, 20-13 (OT)	102,321
Nov. 15	at Arkansas * (ESPN2)	L, 17-0	70,165
Nov. 27	at Texas A&M * (ESPN)	W, 23-17	105,829
Dec 30	Franklin American Mortgage Music City Bowl • Nashville, Tennessee vs. Notre Dame (ESPN)	L, 31-28	60,419

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

%-Advocare Texas Kickoff in Houston, Texas

% - Cowboys Classic in Arlington, Texas

Team Statistics

	LSU	OPP
SCORING	359	228
Points Per Game	27.6	17.5
Points Off Turnovers	78	24
FIRST DOWNS	262	202
Rushing	158	100
Passing	85	89
Penalty	19	13
RUSHING YARDAGE	2919	1985
Yards gained rushing	3250	2243
Yards lost rushing	331	258
Rushing Attempts	621	460
Average Per Rush	4.7	4.3
Average Per Game	224.5	152.7
TDs Rushing	25	16
PASSING YARDAGE	2118	2134
Comp-Att-Int	138-276-9	199-385-10
Average Per Pass	7.7	5.5
Average Per Catch	15.3	10.7
Average Per Game	162.9	164.2
TDs Passing	17	10
TOTAL OFFENSE	5037	4119
Total Plays	897	845
Average Per Play	5.6	4.9
Average Per Game	387.5	316.8
KICK RETURNS: #-Yards	26-695	29-569
PUNT RETURNS: #-Yards	26-280	21-192
INT RETURNS: #-Yards	10-83	9-23
KICK RETURN AVERAGE	26.7	19.6
PUNT RETURN AVERAGE	10.8	9.1
INT RETURN AVERAGE	8.3	2.6
FUMBLES-LOST	23-8	18-10
PENALTIES-Yards	71-595	57-510
Average Per Game	45.8	39.2
PUNTS-Yards	71-3189	90-3735
Average Per Punt	44.9	41.5
Net punt average	41.4	36.6
KICKOFFS-Yards	69-4232	51-3071
Average Per Kick	61.3	60.2
Net kick average	40.4	37.8
TIME OF POSSESSION/Game	33:08	26:52
3RD-DOWN Conversions	71/178	71/197
3rd-Down Pct	40%	36%
4TH-DOWN Conversions	9/16	7/15
4th-Down Pct	56%	47%
SACKS BY-Yards	19-115	25-183
MISC YARDS	0	10
TOUCHDOWNS SCORED	46	27
FIELD GOALS-ATTEMPTS	13-19	13-15
ON-SIDE KICKS	1-3	0-0
RED-ZONE SCORES	(37-47) 79%	(25-32) 78%
RED-ZONE TOUCHDOWNS	(26-47) 55%	(16-32) 50%
PAT-ATTEMPTS	(40-42) 95%	(27-27) 100%
ATTENDANCE	712063	351459
Games/Avg Per Game	7/101723	4/87865
Neutral Site Games	2/66009	

Score by Quarters

	1st	2nd	3rd	4th	OT	Total
LSU	89	97	88	85	0	359
Opponents	82	65	31	43	7	228

Individual Statistics

RUSHING	GP	ATT	GAIN	LOSS	NET	AVG	TD	LONG	AVG/G
Leonard Fournette	13	187	1049	15	1034	5.5	10	89	79.5
Terrence Magee	13	112	583	12	571	5.1	3	38	43.9
Kenny Hilliard	11	90	450	3	447	5.0	6	28	40.6
Darrel Williams	12	64	307	5	302	4.7	3	22	25.2
Anthony Jennings	13	108	495	203	292	2.7	0	36	22.5
Brandon Harris	8	26	189	30	159	6.1	3	46	19.9
Travin Dural	13	10	116	5	111	11.1	0	24	8.5
Miquel James	1	2	24	0	24	12.0	0	19	24.0
Melvin Jones	9	4	12	0	12	3.0	0	6	1.3
Trey Quinn	13	2	11	0	11	5.5	0	9	0.8
John Diarse	13	1	8	0	8	8.0	0	8	0.6
Kendell Beckwith	13	1	5	0	5	5.0	0	5	0.4
Brad Kragthorpe	2	1	1	0	1	1.0	0	1	0.5
TEAM	12	13	0	58	-58	-4.5	0	0	-4.8
Total	13	621	3250	331	2919	4.7	25	89	224.5
Opponents	13	460	2243	258	1985	4.3	16	79	152.7

PASSING	GP-GS	EFFIC	CMP-ATT-INT	PCT	YARDS	TD	LONG	AVG/G
Anthony Jennings	13	118.3	111-227-7	48.9	1611	11	94	123.9
Brandon Harris	8	175.0	25-45-2	55.6	452	6	52	56.5
TEAM	12	0.0	0-2-0	0.0	0	0	0	0.0
Brad Kragthorpe	2	192.4	1-1-0	100.0	11	0	11	5.5
Terrence Magee	13	469.6	1-1-0	100.0	44	0	44	3.4
Total	13	128.3	138-276-9	50.0	2118	17	94	162.9
Opponents	13	101.6	199-385-10	51.7	2134	10	74	164.2

RECEIVING	GP	NO.	YARDS	AVG	TD	LONG	AVG/G
Travin Dural	13	37	758	20.5	7	94	58.3
Trey Quinn	13	17	193	11.4	0	27	14.8
Terrence Magee	13	17	171	10.1	0	32	13.2
John Diarse	13	15	275	18.3	3	75	21.2
Malachi Dupre	12	14	318	22.7	5	52	26.5
Leonard Fournette	13	7	127	18.1	0	40	9.8
Travis Dickson	13	7	60	8.6	0	27	4.6
Darrel Williams	12	6	63	10.5	0	25	5.2
Melvin Jones	9	5	22	4.4	1	5	2.4
DeSean Smith	13	4	66	16.5	0	21	5.1
Kenny Hilliard	11	4	35	8.8	0	12	3.2
Connor Neighbors	12	4	27	6.8	0	10	2.2
Logan Stokes	12	1	3	3.0	1	3	0.2
Total	13	138	2118	15.3	17	94	162.9
Opponents	13	199	2134	10.7	10	74	164.2

PUNT RETURNS	NO.	YARDS	AVG	TD	LONG
Tre'Davious White	25	273	10.9	1	67
Trey Quinn	1	7	7.0	0	7
Total	26	280	10.8	1	67
Opponents	21	192	9.1	1	62

INTERCEPTIONS	NO.	YARDS	AVG	TD	LONG
Ronald Martin	2	9	4.5	0	8
Tre'Davious White	2	0	0.0	0	0
Rickey Jefferson	2	41	20.5	0	23
Kendell Beckwith	1	29	29.0	1	29
Jalen Collins	1	4	4.0	0	4
Dwayne Thomas	1	0	0.0	0	0
Jalen Mills	1	0	0.0	0	0
Total	10	83	8.3	1	29
Opponents	9	23	2.6	0	18

KICK RETURNS	NO.	YARDS	AVG	TD	LONG
Leonard Fournette	24	625	26.0	1	100
Darrel Williams	1	21	21.0	0	21
Terrence Magee	1	49	49.0	0	49
Total	26	695	26.7	1	100
Opponents	29	569	19.6	0	34

FUMBLE RETURNS	NO.	YARDS	AVG	TD	LONG
Danielle Hunter	1	25	25.0	0	25
Jalen Mills	1	36	36.0	0	36
Jermauria Rasco	1	4	4.0	0	4
Total	3	65	21.7	1	36
Opponents	0	0	0.0	0	0

Running Back Leonard Fournette

SCORING	TD	FGs	PATs						POINTS
			KICK	RUSH	RCV	PASS	DXP	SAF	
Colby Delahoussaye	0	11-15	34-36	0-0	0	0-0	0	0	67
Leonard Fournette	11	0-0	0-0	0-0	0	0-0	0	0	66
Travin Dural	7	0-0	0-0	0-0	0	0-0	0	0	42
Kenny Hilliard	6	0-0	0-0	1-1	0	0-0	0	0	38
Malachi Dupre	5	0-0	0-0	0-0	0	0-0	0	0	30
John Diarse	3	0-0	0-0	0-0	0	0-0	0	0	18
Darrel Williams	3	0-0	0-0	0-0	0	0-0	0	0	18
Terrence Magee	3	0-0	0-0	0-0	0	0-0	0	0	18
Brandon Harris	3	0-0	0-0	0-1	0	0-0	0	0	18
Trent Domingue	0	2-4	6-6	0-0	0	0-0	0	0	12
Logan Stokes	1	0-0	0-0	0-0	0	0-0	0	0	6
Melvin Jones	1	0-0	0-0	0-0	0	0-0	0	0	6
Tre'Davious White	1	0-0	0-0	0-0	0	0-0	0	0	6
Kendell Beckwith	1	0-0	0-0	0-0	0	0-0	0	0	6
Danielle Hunter	1	0-0	0-0	0-0	0	0-0	0	0	6
Trey Quinn	0	0-0	0-0	0-0	1	0-0	0	0	2
Anthony Jennings	0	0-0	0-0	0-1	0	1-1	0	0	0
Total	46	13-19	40-42	1-3	1	1-1	0	0	359
Opponents	27	13-15	27-27	0-0	0	0-0	0	0	228

TOTAL OFFENSE	GP	PLAYS	RUSH	PASS	TOTAL	AVG/G
Anthony Jennings	13	335	292	1611	1903	146.4
Leonard Fournette	13	187	1034	0	1034	79.5
Terrence Magee	13	113	571	44	615	47.3
Brandon Harris	8	71	159	452	611	76.4
Kenny Hilliard	11	90	447	0	447	40.6
Darrel Williams	12	64	302	0	302	25.2
Travin Dural	13	10	111	0	111	8.5
Miquel James	1	2	24	0	24	24.0
Melvin Jones	9	4	12	0	12	1.3
Brad Kragthorpe	2	2	1	11	12	6.0
Trey Quinn	13	2	11	0	11	0.8
John Diarse	13	1	8	0	8	0.6
Kendell Beckwith	13	1	5	0	5	0.4
TEAM	12	15	-58	0	-58	-4.8
Total	13	897	2919	2118	5037	387.5
Opponents	13	845	1985	2134	4119	316.8

FIELD GOALS	MADE-ATT	PCT	01-19	20-29	30-39	40-49	50-99	LONG	BLKD
Colby Delahoussaye	11-15	73.3	0-0	3-6	5-5	2-3	1-1	50	0
Trent Domingue	2-4	50.0	0-0	1-1	1-2	0-1	0-0	31	1

Wide Receiver Travin Dural

FG SEQUENCE	LSU	OPPONENTS
Wisconsin	(30),(47)	(51)
Sam Houston St.	-	-
ULM	(21)	-
Mississippi St.	(30)	(27),(28)
New Mexico St.	-	40
Auburn	-	(46),(42)
Florida	(50)	(34),(18)
Kentucky	(21),(35)	(33)
Ole Miss	28,(21)	-
Alabama	(35),(39)	27,(39),(27)
Arkansas	27,47	(32)
Texas A&M	22,(31),(27),39,(43)	(34)
Notre Dame	40	(32)

Numbers in parentheses indicate field goal was made.

PUNTING	NO.	YARDS	AVG	LONG	TB	FC	I20	50+	BLKD
Jamie Keehn	71	3189	44.9	64	3	25	27	17	0
Total	71	3189	44.9	64	3	25	27	17	0
Opponents	90	3735	41.5	66	8	23	27	17	0

KICKOFFS	NO.	YARDS	AVG	TB	OB	RETN	NET	YOLN
Trent Domingue	51	3173	62.2	28	2			
Cameron Gamble	17	1043	61.4	7	1			
Colby Delahoussaye	1	16	16.0	0	1			
Total	69	4232	61.3	35	4	19.6	40.4	24
Opponents	51	3071	60.2	18	1	26.7	37.8	27

ALL PURPOSE	GP	RUSH	RCV	PR	KR	IR	TOTAL	AVG/G
Leonard Fournette	13	1034	127	0	625	0	1786	137.4
Travin Dural	13	111	758	0	0	0	869	66.8
Terrence Magee	13	571	171	0	49	0	791	60.8
Kenny Hilliard	11	447	35	0	0	0	482	43.8
Darrel Williams	12	302	63	0	21	0	386	32.2
Malachi Dupre	12	0	318	0	0	0	318	26.5
Anthony Jennings	13	292	0	0	0	0	292	22.5
John Diarse	13	8	275	0	0	0	283	21.8
Tre'Davious White	13	0	0	273	0	0	273	21.0
Trey Quinn	13	11	193	7	0	0	211	16.2
Brandon Harris	8	159	0	0	0	0	159	19.9
DeSean Smith	13	0	66	0	0	0	66	5.1
Travis Dickson	13	0	60	0	0	0	60	4.6
Rickey Jefferson	13	0	0	0	0	41	41	3.2
Kendell Beckwith	13	5	0	0	0	29	34	2.6
Melvin Jones	9	12	22	0	0	0	34	3.8
Connor Neighbors	12	0	27	0	0	0	27	2.2
Miquel James	1	24	0	0	0	0	24	24.0
Ronald Martin	13	0	0	0	0	9	9	0.7
Jalen Collins	13	0	0	0	0	4	4	0.3
Logan Stokes	12	0	3	0	0	0	3	0.2
Brad Kragthorpe	2	1	0	0	0	0	1	0.5
TEAM	12	-58	0	0	0	0	-58	-4.8
Total	13	2919	2118	280	695	83	6095	468.8
Opponents	13	1985	2134	192	569	23	4903	377.2

2014 FINAL DEFENSIVE STATISTICS

Linebacker Kendell Beckwith

Defensive Back Jamal Adams

	GP	TACKLES				SACKS NO-YDS	PASS DEFENSE			FUMBLES		BLKD KICK	SAF
		SOLO	AST	TOTAL	TFL-YDS		INT-YDS	BU	PD	QBH	RCV-YDS		
4 Kwon Alexander	12	40	50	90	7.5-24	1.5-14	.	1	1	5	.	2	.
52 Kendell Beckwith	13	36	41	77	7.5-26	2.0-14	1-29	3	4	2	2-0	.	.
94 Danielle Hunter	13	30	43	73	13.0-47	1.5-7	.	6	6	2	1-25	1	.
26 Ronald Martin	13	25	48	73	.	.	2-9	9	11	.	.	2	.
59 Jermauria Rasco	13	24	47	71	7.5-28	4.0-20	.	1	1	8	1-4	1	.
33 Jamal Adams	13	38	28	66	5.0-11	1.0-1	.	5	5
28 Jalen Mills	13	26	36	62	3.0-4	.	1-0	5	6	2	1-36	.	.
57 Davon Godchaux	13	15	27	42	1.5-3	.	.	.	3	.	.	1	.
91 Christian LaCouture	13	7	33	40	4.0-14	2.5-13	.	2	2	1	.	.	.
32 Jalen Collins	13	28	10	38	3.0-7	.	1-4	9	10
31 D.J. Welter	13	6	29	35	2.0-13	1.0-11	.	1	1	1	1-0	1	.
16 Tre'Davious White	13	23	10	33	3.0-4	1.0-2	2-0	6	8	1	.	.	.
23 Lamar Louis	12	10	19	29	2.5-2	.	.	3	3	2	.	1	.
45 Deion Jones	13	9	18	27	3.5-7	.	.	1	1	1	1-0	.	.
13 Dwayne Thomas	5	8	16	24	2.5-11	1.5-10	1-0	1	2	2	1-0	.	.
29 Rickey Jefferson	13	13	10	23	1.5-3	.	2-41	2	4	1	.	.	.
40 Duke Riley	13	6	14	20	1-0	.	.
21 Rashard Robinson	8	8	9	17	1.0-6	.	.	1	1
46 Tashawn Bower	13	3	13	16	2.5-6	2	.	.	.
95 Quentin Thomas	11	1	8	9	0.5-1	.	.	1	1
98 Deondre Clark	12	.	9	9	0.5-0	3	.	.	.
58 Sione Teuhema	9	3	4	7	2.0-19	2.0-19
90 Maquedius Bain	10	1	5	6	.	.	.	1	1
35 Devin Voorhies	8	4	1	5	1	.
99 Greg Gilmore	6	1	3	4	0.5-3	0.5-3
22 Ronnie Feist	4	.	4	4	1-0	.	.
92 Lewis Neal	13	1	2	3	1.5-4
18 Terrence Magee	13	1	2	3
96 Mickey Johnson	2	.	3	3
54 Justin Maclin	4	.	3	3	0.5-1	0.5-1	.	.	.	1	.	.	.
97 Frank Herron	4	2	1	3
24 Ed Paris	13	.	3	3
14 Trent Domingue	13	2	.	2
50 Reid Ferguson	13	1	1	2
39 Russell Gage	2	1	1	2
34 Darrel Williams	12	1	.	1
15 Malachi Dupre	12	1	.	1
48 Donnie Alexander	12	.	1	1
36 Cameron Gamble	7	1	.	1
41 Travis Dickson	13	1	.	1
93 M.J. Patterson	3	.	1	1
85 Dillon Gordon	13	1	.	1
1A Tommy LeBeau	7	.	1	1
Total	13	378	554	932	76-244	19-115	10-83	58	68	37	10-65	10	.

Tackles (UT-AT-TOT)	vs. WISC	SHST	ULM	MSU	NMST	at AU	at UF	UK	UM	BAMA	at ARK	at AGM	vs. ND	TOTALS
Kwon Alexander	5-3-8	0-1-1	DNP	4-9-13	3-5-8	3-3-6	7-3-10	1-2-3	4-4-8	4-6-10	1-4-5	0-7-7	8-3-11	40-50-90
Kendell Beckwith	0-1-1	2-5-7	0-2-2	2-4-6	2-2-4	5-1-6	3-3-6	3-6-9	3-8-11	3-1-4	2-3-5	4-3-7	7-2-9	36-41-77
Danielle Hunter	4-3-7	3-4-7	0-1-1	2-4-6	2-2-4	7-5-12	2-1-3	1-5-6	3-6-9	1-5-6	1-1-2	1-0-1	3-6-9	30-43-73
Ronald Martin	1-4-5	1-1-2	2-1-3	4-9-13	3-3-6	2-2-4	2-2-4	2-4-6	2-3-5	1-5-6	3-6-9	0-3-3	2-5-7	25-48-73
Jermauria Rasco	2-3-5	1-1-2	1-2-3	1-5-6	1-2-3	2-2-4	3-2-5	1-4-5	2-7-9	2-7-9	3-1-4	2-6-8	3-5-8	24-47-71
Jamal Adams	-	1-4-5	2-2-4	1-3-4	0-5-5	5-2-7	4-0-4	5-3-8	3-2-5	1-1-2	2-2-4	7-1-8	7-3-10	38-28-66
Jalen Mills	2-2-4	2-0-2	1-1-2	1-6-7	2-2-4	5-2-7	1-1-2	2-4-6	0-2-2	0-6-6	4-1-5	3-4-7	3-5-8	26-36-62
Davon Godchaux	0-1-1	1-2-3	0-3-3	1-2-3	1-3-4	0-1-1	1-4-5	0-2-2	0-3-3	0-3-3	4-1-5	1-0-1	6-2-8	15-27-42
Christian LaCouture	1-2-3	0-2-2	0-2-2	1-3-4	0-2-2	3-3-6	0-3-3	0-3-3	0-1-1	0-4-4	1-5-6	0-1-1	1-2-3	7-33-40
Jalen Collins	4-2-6	2-0-2	1-2-3	1-2-3	-	-	1-0-1	4-0-4	1-0-1	3-3-6	4-1-5	2-0-2	5-0-5	28-10-38
D.J. Welter	1-4-5	1-3-4	0-2-2	1-5-6	2-6-8	0-1-1	0-1-1	0-4-4	-	0-1-1	1-0-1	0-2-2	-	6-29-35
Tre'Davious White	2-1-3	1-1-2	3-1-4	1-1-2	1-1-2	1-0-1	1-0-1	2-1-3	2-1-3	3-1-4	4-1-5	1-1-2	1-0-1	23-10-33
Lamar Louis	1-1-2	0-1-1	DNP	1-0-1	1-2-3	4-5-9	-	-	0-3-3	1-2-3	2-5-7	-	-	10-19-29
Deion Jones	2-0-2	2-3-5	0-2-2	0-2-2	0-2-2	1-0-1	2-1-3	0-2-2	1-0-1	0-1-1	0-3-3	-	1-2-3	9-18-27
Dwayne Thomas	1-4-5	2-5-7	2-2-4	2-4-6	1-1-2	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	8-16-24
Rickey Jefferson	-	0-1-1	2-3-5	1-1-2	1-1-2	2-2-4	1-0-1	1-1-2	3-1-4	2-0-2	-	-	-	13-10-23
Duke Riley	2-0-2	-	1-7-8	1-1-2	0-3-3	1-0-1	-	0-2-2	-	1-1-2	-	-	-	6-14-20
Rashard Robinson	DNP	1-0-1	0-2-2	0-3-3	2-0-2	2-1-3	2-1-3	1-1-2	0-1-1	DNP	DNP	DNP	DNP	8-9-17
Tashawn Bower	-	-	0-2-2	1-2-3	0-5-5	-	1-0-1	0-2-2	-	0-1-1	-	1-1-2	-	3-13-16
Deondre Clark	-	0-2-2	0-2-2	-	0-2-2	-	DNP	-	-	0-1-1	0-2-2	-	-	0-9-9
Quentin Thomas	0-1-1	0-1-1	1-0-1	0-2-2	DNP	DNP	-	0-1-1	0-2-2	0-1-1	-	-	-	1-8-9
Sione Teuhema	DNP	2-2-4	1-0-1	DNP	-	DNP	DNP	-	0-2-2	-	-	-	-	3-4-7
Maquedius Bain	DNP	-	-	-	0-2-2	1-0-1	-	-	-	0-2-2	DNP	DNP	0-1-1	1-5-6
Devin Voorhies	DNP	0-1-1	-	DNP	-	DNP	DNP	-	DNP	-	-	1-0-1	3-0-3	4-1-5
Ronnie Feist	DNP	0-2-2	0-2-2	DNP	-	DNP	-	DNP	DNP	DNP	DNP	DNP	DNP	0-4-4
Greg Gilmore	DNP	0-1-1	DNP	DNP	1-1-2	DNP	DNP	0-1-1	-	DNP	DNP	-	-	1-3-4
Frank Herron	DNP	0-1-1	-	DNP	DNP	2-0-2	DNP	-	DNP	DNP	DNP	DNP	DNP	2-1-3
Mickey Johnson	DNP	0-1-1	DNP	DNP	0-2-2	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	0-3-3
Justin Maclin	DNP	0-2-2	-	DNP	0-1-1	DNP	DNP	-	DNP	DNP	DNP	DNP	DNP	0-3-3
Terrence Magee	-	0-1-1	-	-	0-1-1	-	-	-	-	1-0-1	-	-	-	1-2-3
Lewis Neal	-	1-0-1	-	0-2-2	-	-	-	-	-	-	-	-	-	1-2-3
Ed Paris	-	0-1-1	-	-	0-1-1	-	0-1-1	-	-	-	-	-	-	0-3-3
Trent Dominique	-	-	-	-	-	-	-	-	1-0-1	1-0-1	-	-	-	2-0-2
Reid Ferguson	-	-	0-1-1	-	-	-	-	-	-	-	1-0-1	-	-	1-1-2
Russell Gage	DNP	1-1-2	DNP	DNP	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-1-2

TFL-YARDS	vs. WISC	SHST	ULM	MSU	NMST	at AU	at UF	UK	UM	BAMA	at ARK	at AGM	vs. ND	TOTALS
Danielle Hunter	1.0-5	1.5-6	-	1.0-5	1.0-12	0.5-1	1.0-2	2.0-3	2.0-3	0.5-1	1.5-5	-	1.0-4	13.0-47
Kwon Alexander	2.0-2	-	DNP	-	-	-	1.5-5	-	2.5-3	1.0-9	-	0.5-5	-	7.5-24
Kendell Beckwith	-	1.0-8	-	1.0-1	-	-	-	1.0-3	1.0-2	-	0.5-3	2.0-7	1.0-2	7.5-26
Jermauria Rasco	0.5-1	1.0-5	1.0-5	-	-	-	0.5-1	0.5-3	1.0-4	-	-	2.0-7	1.0-2	7.5-28
Jamal Adams	-	-	-	0.5-1	-	-	-	1.5-2	-	-	-	1.0-3	2.0-5	5.0-11
Christian LaCouture	-	0.5-1	0.5-0	-	-	1.5-5	-	-	-	-	1.0-7	0.5-1	-	4.0-14
Deion Jones	-	-	0.5-1	-	0.5-1	-	1.0-1	-	-	-	0.5-2	-	1.0-2	3.5-7
Jalen Collins	-	-	1.0-2	-	-	-	-	-	-	-	-	1.0-3	1.0-2	3.0-7
Jalen Mills	1.0-1	-	-	-	0.5-0	-	-	1.5-3	-	-	-	-	-	3.0-4
Tre'Davious White	-	-	1.0-1	-	1.0-1	-	-	-	1.0-2	-	-	-	-	3.0-4
Tashawn Bower	-	-	0.5-1	-	0.5-1	-	-	0.5-0	-	-	-	1.0-4	-	2.5-6
Lamar Louis	-	-	DNP	-	1.0-1	-	-	-	-	-	1.5-1	-	-	2.5-2
Dwayne Thomas	0.5-1	1.0-3	-	1.0-7	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	2.5-11
Sione Teuhema	DNP	2.0-19	-	DNP	-	DNP	DNP	-	-	-	-	-	-	2.0-19
D.J. Welter	-	1.0-11	-	-	-	-	-	-	-	-	1.0-2	-	-	2.0-13
Davon Godchaux	-	-	0.5-1	-	-	-	-	-	0.5-1	0.5-1	-	-	-	1.5-3
Rickey Jefferson	-	-	-	-	-	-	1.0-2	-	0.5-1	-	-	-	-	1.5-3
Lewis Neal	-	1.0-3	-	0.5-1	-	-	-	-	-	-	-	-	-	1.5-4
Rashard Robinson	DNP	-	-	-	-	-	-	1.0-6	-	DNP	DNP	DNP	DNP	1.0-6
Deondre Clark	-	-	-	-	0.5-0	-	DNP	-	-	-	-	-	-	0.5-0
Greg Gilmore	DNP	0.5-3	DNP	DNP	-	DNP	DNP	-	-	DNP	DNP	-	-	0.5-3
Justin Maclin	DNP	0.5-1	-	DNP	-	DNP	DNP	-	DNP	DNP	DNP	DNP	DNP	0.5-1
Quentin Thomas	-	-	-	-	DNP	DNP	-	-	0.5-1	-	-	-	-	0.5-1

SACKS-YARDS	vs. WISC	SHST	ULM	MSU	NMST	at AU	at UF	UK	UM	BAMA	at ARK	at AGM	vs. ND	TOTALS
Jermauria Rasco	-	1.0-5	1.0-5	-	-	-	-	0.5-3	0.5-3	-	-	1.0-4	-	4.0-20
Christian LaCouture	-	0.5-1	-	-	-	1.0-5	-	-	-	-	1.0-7	-	-	2.5-13
Kendell Beckwith	-	1.0-8	-	-	-	-	-	0.5-2	-	-	-	0.5-4	-	2.0-14
Sione Teuhema	DNP	2.0-19	-	DNP	-	DNP	DNP	-	-	-	-	-	-	2.0-19
Kwon Alexander	-	-	DNP	-	-	-	-	-	-	1.0-9	-	0.5-5	-	1.5-14
Danielle Hunter	-	-	-	1.0-5	-	-	-	-	0.5-2	-	-	-	-	1.5-7
Dwayne Thomas	-	0.5-3	-	1.0-7	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1.5-10
Jamal Adams	-	-	-	-	-	-	-	1.0-1	-	-	-	-	-	1.0-1
D.J. Welter	-	1.0-11	-	-	-	-	-	-	-	-	-	-	-	1.0-11
Tre'Davious White	-	-	-	-	-	-	-	-	1.0-2	-	-	-	-	1.0-2
Greg Gilmore	DNP	0.5-3	DNP	DNP	-	DNP	DNP	-	-	DNP	DNP	-	-	0.5-3
Justin Maclin	DNP	0.5-1	-	DNP	-	DNP	DNP	-	DNP	DNP	DNP	DNP	DNP	0.5-1

GAME-BY-GAME OFFENSIVE STATS

Passing

Anthony Jennings	Att	Cmp	Int	Yds	TD	Lng
vs. #14 Wisconsin	21	9	0	239	2	80
Sam Houston State	13	7	0	188	3	94
Louisiana-Monroe	18	11	1	139	0	32
Mississippi State	26	13	0	157	0	49
New Mexico State	5	2	2	11	0	7
at #5 Auburn	10	5	0	84	0	40
at Florida	21	10	0	110	1	41
Kentucky	14	7	0	120	1	32
#3 Ole Miss	16	8	2	142	1	40
#4 Alabama	26	8	1	76	1	17
at Arkansas	22	12	0	87	0	14
at Texas A&M	21	12	1	107	1	41
vs. Notre Dame	14	7	0	151	1	75
TOTALS	227	111	7	1,611	11	94

Brandon Harris	Att	Cmp	Int	Yds	TD	Lng
vs. #14 Wisconsin	0	0	0	0	0	0
Sam Houston State	5	4	0	62	1	22
Louisiana-Monroe	2	1	0	14	0	14
Mississippi State	9	6	1	140	2	31
New Mexico State	14	11	0	178	3	33
at #5 Auburn	14	3	0	58	0	52
Kentucky	1	0	1	0	0	0
#4 Alabama	0	0	0	0	0	0
TOTALS	45	25	2	452	6	52

Rushing

Leonard Fournette	Att	Gain	Loss	Net	TD	Lng
vs. #14 Wisconsin	8	21	3	18	0	5
Sam Houston State	13	92	0	92	1	40
Louisiana-Monroe	10	54	2	52	1	24
Mississippi State	7	38	0	38	0	20
New Mexico State	18	122	0	122	2	17
at #5 Auburn	10	45	3	42	0	10
at Florida	27	143	3	140	2	20
Kentucky	15	43	3	40	1	11
#3 Ole Miss	23	113	0	113	0	22
#4 Alabama	21	79	0	79	0	13
at Arkansas	5	9	0	9	0	4
at Texas A&M	19	146	0	146	1	46
vs. Notre Dame	11	144	1	143	2	89
TOTALS	187	1,049	15	1,034	10	89

Terrence Magee	Att	Gain	Loss	Net	TD	Lng
vs. #14 Wisconsin	6	9	1	8	0	4
Sam Houston State	6	27	0	27	0	7
Louisiana-Monroe	12	45	2	43	0	12
Mississippi State	2	4	0	4	0	2
New Mexico State	8	62	0	62	1	23
at #5 Auburn	8	25	2	23	0	8
at Florida	6	50	0	50	0	15
Kentucky	9	127	0	127	2	38
#3 Ole Miss	12	75	1	74	0	25
#4 Alabama	12	32	3	29	0	6
at Arkansas	7	25	1	24	0	12
at Texas A&M	17	76	2	74	0	26
vs. Notre Dame	7	26	0	26	0	14
TOTALS	112	583	12	571	3	38

Kenny Hilliard	Att	Gain	Loss	Net	TD	Lng
vs. #14 Wisconsin	18	111	1	110	1	28
Sam Houston State	11	55	0	55	1	9
Louisiana-Monroe	12	50	0	50	1	7
Mississippi State	9	31	1	30	1	9
New Mexico State	7	53	0	53	0	26
at #5 Auburn	4	11	0	11	1	6
at Florida	4	15	0	15	1	10
Kentucky	7	29	0	29	0	7
#3 Ole Miss	12	64	1	63	0	18
#4 Alabama	3	15	0	15	0	7
at Arkansas	DNP					
at Texas A&M	DNP					
vs. Notre Dame	3	16	0	16	0	7
TOTALS	90	450	3	447	6	28

Darrel Williams	Att	Gain	Loss	Net	TD	Lng
vs. #14 Wisconsin	DNP					
Sam Houston State	14	66	1	65	1	17
Louisiana-Monroe	7	37	0	37	2	22
Mississippi State	2	4	0	4	0	4
New Mexico State	10	59	0	59	0	13
at #5 Auburn	4	23	4	19	0	14
at Florida	2	4	0	4	0	4
Kentucky	10	61	0	61	0	17
#3 Ole Miss	1	1	0	1	0	1
#4 Alabama	5	14	0	14	0	5
at Arkansas	6	16	0	16	0	5
at Texas A&M	0	0	0	0	0	0
vs. Notre Dame	3	22	0	22	0	13
TOTALS	64	307	5	302	3	22

Anthony Jennings	Att	Gain	Loss	Net	TD	Lng
vs. #14 Wisconsin	9	19	21	-2	0	7
Sam Houston State	8	52	9	43	0	19
Louisiana-Monroe	7	34	14	20	0	22
Mississippi State	11	29	23	6	0	9
New Mexico State	3	18	9	9	0	9
at #5 Auburn	2	9	2	7	0	9
at Florida	10	26	34	-8	0	13
Kentucky	7	53	13	40	0	31
#3 Ole Miss	4	7	5	2	0	3
#4 Alabama	13	57	17	40	0	15
at Arkansas	12	45	37	8	0	13
at Texas A&M	14	127	8	119	0	36
vs. Notre Dame	8	19	11	8	0	5
TOTALS	108	495	203	292	0	36

Brandon Harris	Att	Gain	Loss	Net	TD	Lng
vs. #14 Wisconsin	2	0	11	-11	0	0
Sam Houston State	5	62	9	53	1	46
Louisiana-Monroe	2	11	0	11	0	8
Mississippi State	2	19	0	19	0	12
New Mexico State	5	36	0	36	2	21
at #5 Auburn	8	46	10	36	0	32
Kentucky	1	8	0	8	0	8
#4 Alabama	1	7	0	7	0	7
TOTALS	26	189	30	159	3	46

Travin Dural	Att	Gain	Loss	Net	TD	Lng
Mississippi State	1	0	5	-5	0	0
at Arkansas	1	6	0	6	0	6
at Texas A&M	4	49	0	49	0	19
vs. Notre Dame	4	61	0	61	0	24
TOTALS	10	116	5	111	0	24

Receiving

Travin Dural	Rec	Yds	TD	Lng
vs. #14 Wisconsin	3	151	1	80
Sam Houston State	3	140	3	94
Louisiana-Monroe	6	79	0	32
Mississippi State	6	124	0	49
New Mexico State	3	40	1	22
at #5 Auburn	1	40	0	40
at Florida	2	52	1	41
Kentucky	2	39	1	32
#3 Ole Miss	1	11	0	11
#4 Alabama	3	25	0	12
at Arkansas	5	46	0	14
at Texas A&M	2	11	0	6
vs. Notre Dame	0	0	0	0
TOTALS	37	758	7	94

Malachi Dupre	Rec	Yds	TD	Lng
vs. #14 Wisconsin	DNP			
Sam Houston State	2	23	1	15
Louisiana-Monroe	0	0	0	0
Mississippi State	4	120	2	44
New Mexico State	3	54	1	27
at #5 Auburn	1	52	0	52
at Florida	1	8	0	8
Kentucky	0	0	0	0
#3 Ole Miss	0	0	0	0
#4 Alabama	1	14	1	14
at Arkansas	1	6	0	6
at Texas A&M	1	41	0	41
vs. Notre Dame	0	0	0	0
TOTALS	14	318	5	52

John Diarse	Rec	Yds	TD	Lng
vs. #14 Wisconsin	2	48	1	36
Sam Houston State	2	29	0	22
Louisiana-Monroe	2	39	0	23
Mississippi State	0	0	0	0
New Mexico State	1	9	0	9
at #5 Auburn	2	40	0	37
at Florida	0	0	0	0
Kentucky	0	0	0	0
#3 Ole Miss	0	0	0	0
#4 Alabama	0	0	0	0
at Arkansas	1	5	0	5
at Texas A&M	3	29	1	12
vs. Notre Dame	2	76	1	75
TOTALS	15	275	3	75

Trey Quinn	Rec	Yds	TD	Lng
vs. #14 Wisconsin	1	11	0	11
Sam Houston State	2	26	0	14
Louisiana-Monroe	2	12	0	10
Mississippi State	2	24	0	19
New Mexico State	3	46	0	27
at #5 Auburn	1	-2	0	0
at Florida	3	31	0	13
Kentucky	0	0	0	0
#3 Ole Miss	2	42	0	22
#4 Alabama	0	0	0	0
at Arkansas	0	0	0	0
at Texas A&M	1	3	0	3
vs. Notre Dame	0	0	0	0
TOTALS	17	193	0	2

Terrence Magee	Rec	Yds	TD	Lng
Mississippi State	4	29	0	13
New Mexico State	1	4	0	4
Kentucky	3	44	0	18
#3 Ole Miss	2	45	0	32
#4 Alabama	1	17	0	17
at Arkansas	3	18	0	8
at Texas A&M	2	5	0	6
vs. Notre Dame	1	9	0	9
TOTALS	17	171	0	32

Leonard Fournette	Rec	Yds	TD	Lng
Sam Houston State	2	32	0	17
Louisiana-Monroe	1	20	0	20
Mississippi State	1	1	0	1
New Mexico State	1	33	0	33
#3 Ole Miss	2	41	0	40
TOTALS	7	127	0	40

DeSean Smith	Rec	Yds	TD	Lng
vs. Notre Dame	4	66	0	21
TOTALS	4	66	0	21

Darrell Williams	Rec	Yds	TD	Lng
Mississippi State	2	38	0	25
New Mexico State	1	11	0	11
at				

LSU SUPERLATIVES

Highs		
Points Scored	63	vs. New Mexico State (9/27)
Total Yards	584	vs. Sam Houston State (9/6)
Rushing Yards	384	at Texas A&M (11/27)
Rushing Attempts	58	vs. Sam Houston State (9/6)
Rushing TDs	5	vs. New Mexico State (9/27)
Passing Yards	341	vs. Mississippi State (9/20)
Passes Completed	20	vs. Mississippi State (9/20)
Passes Attempted	37	vs. Mississippi State (9/20)
Passing TDs	4	vs. Sam Houston State (9/6)
Passes Intercepted	2	vs. Wisconsin (8/30), SHSU (9/6), NMSU (9/27) & at Florida (10/11)
First Downs	29	vs. New Mexico State (9/27)
Penalties	10	vs. Kentucky (10/18)
Penalty Yards	85	at Texas A&M (11/27)
Sacks	7	vs. Sam Houston State (9/6)

Lows		
Points Scored	0	at Arkansas (11/15)
Total Yards	129	at Arkansas (11/15)
Rushing Yards	36	at Arkansas (11/15)
Rushing Attempts	32	at Arkansas (11/15)
Rushing TDs	0	vs. Ole Miss (10/25), Alabama (11/8) & at Arkansas (11/15)
Passing Yards	76	vs. Alabama (11/8)
Passes Completed	7	vs. Kentucky (10/18)
Passes Attempted	15	vs. Kentucky (10/18)
Passing TDs	0	vs. ULM (9/13), at Auburn (10/4) & at Arkansas (11/15)
Passes Intercepted	0	vs. ULM, MSU, BAMA, at AU, at Arkansas, vs. Notre Dame
First Downs	12	at Arkansas (11/15)
Penalties	2	vs. Alabama (11/8) & vs. Notre Dame (12/30)
Penalty Yards	7	vs. Notre Dame (12/30)
Sacks	0	vs. Wisconsin (8/30), NMSU (9/27), at UF (10/11) & vs. ND (12/30)

Individual		
All-Purpose Yards	264	by Leonard Fournette vs. Notre Dame (12/30)
Rushing Yards	146	by Leonard Fournette at Texas A&M (11/27)
Rushing Carries	27	by Leonard Fournette at Florida (10/11)
Rushing TDs	2	by Williams vs. ULM; Fournette vs. NMSU/at UF/vs. ND & Magee vs. UK
Longest Rush	89	Leonard Fournette vs. Notre Dame (12/30)
Passing Yards	239	by Anthony Jennings vs. Wisconsin (8/30)
Pass Completions	13	by Anthony Jennings vs. Mississippi State (9/20)
Passing Attempts	26	by Anthony Jennings vs. Mississippi State (9/20) & Alabama (11/8)
Passes Intercepted	2	by Anthony Jennings vs. New Mexico State (9/27) and Ole Miss (10/25)
Passing TDs	3	by Anthony Jennings vs. SHSU (9/6) & Brandon Harris vs. NMSU (9/27)
Longest Pass	94	by Anthony Jennings vs. Sam Houston State (9/6)
Receiving Yards	151	by Travin Dural vs. Wisconsin (8/30)
Receptions	6	by Travin Dural vs. ULM (9/13) & Mississippi State (9/20)
Receiving TDs	3	by Travin Dural vs. Sam Houston State (9/6)
Longest Reception	94	by Travin Dural vs. Sam Houston State (9/6)
Field Goals Made	2	by C. Delahoussaye vs. WISC/UK/BAMA & T. Domingue at TAMU (11/27)
Field Goals Attempted	3	by C. Delahoussaye vs. Alabama (11/8) & T. Domingue at TAMU (11/27)
Longest Field Goal Made	50	by Colby Delahoussaye at Florida (10/11)
PAT's	9	by Colby Delahoussaye vs. New Mexico State (9/27)
Punts	9	by Jamie Keehn vs. Alabama (11/8)
Punts Average	51.1	by Jamie Keehn vs. Mississippi State (9/20)
Longest Punt	64	by Jamie Keehn vs. Wisconsin (8/30)
Punt Return Yards	114	by Tre'Davious White vs. Kentucky (10/18)
Longest Punt Return	67	by Tre'Davious White vs. Kentucky (10/18)
Kickoff Return Yards	121	by Leonard Fournette vs. Notre Dame (12/30)
Longest Kickoff Return	100	by Leonard Fournette vs. Notre Dame (12/30)
Total Tackles	13	by Kwon Alexander & Ronald Martin vs. Mississippi State (9/20)
Tackles for Loss	2.5	by Kwon Alexander v. Ole Miss (10/25)
Sacks	2	by Sione Teuhema vs. Sam Houston State (9/6)
Interceptions	1	by players vs. Wisc, SHSU, NMSU, UK, OM, at UF & at TAMU
Interception Return Yards	29	by Kendall Beckwith vs. New Mexico State (9/27)

OPPONENT SUPERLATIVES

Highs		
Points Scored	41	by Auburn (10/4)
Total Yards	570	by Mississippi State (9/20)
Rushing Yards	302	by Mississippi State (9/20)
Rushing Attempts	51	by Notre Dame (12/30)
Rushing TDs	3	by Wisconsin (8/30), Auburn (10/4) & Notre Dame (12/30)
Passing Yards	268	by Mississippi State (9/20) & Auburn (10/4)
Passes Completed	20	by Alabama (11/8)
Passes Attempted	46	by Alabama (11/8)
Passing TDs	2	by Mississippi State (9/20), at Auburn (10/4) & Alabama (11/8)
Passes Intercepted	2	by New Mexico State (9/27) & Ole Miss (10/25)
First Downs	25	by Auburn (10/4)
Penalties	8	by Ole Miss (10/25)
Penalty Yards	80	by Auburn (10/4)
Sacks	4	by Florida (10/11) & Arkansas (11/15)

Lows		
Points Scored	0	by Sam Houston State (9/6) & ULM (9/13)
Total Yards	93	by ULM (9/13)
Rushing Yards	16	by ULM (9/13)
Rushing Attempts	18	by ULM (9/13)
Rushing TDs	0	by Sam Houston State, ULM, Kentucky, Ole Miss & Alabama
Passing Yards	50	by Wisconsin (8/30)
Passes Completed	8	by Wisconsin (8/30)
Passes Attempted	24	by Wisconsin (8/30)
Passing TDs	0	by Wisconsin, SHSU, ULM, NMSU, Kentucky & Arkansas
Passes Intercepted	0	by Wisconsin, SHSU, AU, UF, Arkansas & vs. Notre Dame
First Downs	6	by ULM (9/13)
Penalties	2	by Sam Houston State (9/6) & Notre Dame (12/30)
Penalty Yards	15	by Notre Dame (12/30)
Sacks	0	by Ole Miss (10/25)

Individual		
All-Purpose Yards	201	by Josh Robinson for Mississippi State (9/20)
Rushing Yards	197	by Josh Robinson for Mississippi State (9/20)
Rushing Carries	24	by Cameron Artis-Payne for Auburn (10/4)
Rushing TDs	2	by Nick Marshall for Auburn (10/4)
Longest Rush	79	by Andrew Allen for New Mexico State (9/27)
Passing Yards	268	by Dak Prescott for Mississippi State (9/20)
Pass Completions	20	by Blake Sims for Alabama (11/8)
Passing Attempts	45	by Blake Sims for Alabama (11/8)
Passes Intercepted	2	by players for Wisconsin, Sam Houston St., New Mexico St., & Florida
Passing TDs	2	by Dak Prescott for MSU, Nick Marshall for AU, & Blake Sims for BAMA
Longest Pass	74	by Dak Prescott for Mississippi State (9/20)
Receiving Yards	144	by Sammie Coates for Auburn (10/4)
Receptions	8	by Amari Cooper for Alabama (11/8)
Receiving TDs	1	by multiple players for MSU, AU, UF, OM, BAMA, TAMU & ND
Longest Reception	74	by Jameon Lewis for Mississippi State (9/20)
Field Goals Made	2	by multiple players for Mississippi State, Auburn, Florida & Alabama
Field Goals Attempted	3	by Adam Griffith for Alabama (11/8)
Longest Field Goal Made	51	by Rafael Gaglianone for Wisconsin (8/30)
PAT's	5	by Daniel Carlson for Auburn (10/4)
Punts	10	by Manton for ULM (9/13) & Witkowski for New Mexico State (9/27)
Punts Average	48.6	by JK Scott for Alabama
Longest Punt	66	by JK Scott for Alabama
Punt Return Yards	115	by Andre Debose for Florida (10/11)
Longest Punt Return	62	by Andre Debose for Florida (10/11)
Kickoff Return Yards	83	by Christian Jones for Alabama (11/8)
Longest Kickoff Return	34	by Christian Jones for Alabama (11/8)
Total Tackles	15	by Caputo for Wisconsin, Reed for Alabama & Matthews for Texas A&M
Tackles for Loss	2.5	by Marcus Trotter for Wisconsin & Alex McCalister for Florida
Sacks	1.5	by Alex McCalister for Florida & Deatrich Wise for Arkansas
Interceptions	1	by players for ULM, MSU, NMSU, UF, UK, OM, BAMA & TAMU
Interception Return Yards	18	by Eddie Jackson for Alabama (11/8)

2014 STARTERS/CAREER STARTS

Career Starts for 2015 Players

2014 Offensive Game-by-Game Starters

GAME	X	Z	LT	LG	C	RG	RT	TE	FB	TB	QB
vs. Wisconsin	Quinn	Dural	L. Collins	V. Alexander	Pocic	Fanaika	Hawkins	Gordon	Neighbors	Hilliard	Jennings
Sam Houston State	Stokes (2 TE)	Dural	L. Collins	V. Alexander	Pocic	Fanaika	Hawkins	Gordon	Neighbors	Hilliard	Jennings
ULM	Quinn	Dural	L. Collins	V. Alexander	Porter	Fanaika	Hawkins	Gordon	Neighbors	Hilliard	Jennings
Mississippi State	Quinn	Dural	L. Collins	V. Alexander	Porter	Pocic	Hawkins	Gordon	Neighbors	Hilliard	Jennings
New Mexico State	Dupre	Dural	L. Collins	V. Alexander	Porter	Pocic	Hawkins	Gordon	Neighbors	Hilliard	Jennings
at Auburn	Dupre	Dural	L. Collins	V. Alexander	Porter	Pocic	Hawkins	Gordon	Neighbors	Magee	Harris
at Florida	Quinn	Dural	L. Collins	V. Alexander	Porter	Pocic	Hawkins	Gordon	M. Jones	Fournette	Jennings
Kentucky	Quinn	Dural	L. Collins	V. Alexander	Porter	Pocic	Hawkins	Gordon	Stokes (2 TE)	Fournette	Jennings
Ole Miss	Quinn	Dural	L. Collins	V. Alexander	Porter	Pocic	Hawkins	Gordon	Neighbors	Fournette	Jennings
Alabama	Quinn	Dural	L. Collins	V. Alexander	Porter	Pocic	Hawkins	Gordon	Neighbors	Hilliard	Jennings
at Arkansas	Diarse	Dural	L. Collins	Washington	Porter	Pocic	Hawkins	Gordon	Neighbors	Fournette	Jennings
at Texas A&M	Diarse	Dural	L. Collins	V. Alexander	Pocic	Washington	Hawkins	Gordon	Dickson (2 TE)	Fournette	Jennings
vs. Notre Dame	Diarse	Dural	L. Collins	V. Alexander	Pocic	Washington	Hawkins	Gordon	Dickson (2 TE)	Fournette	Jennings

2014 Defensive Game-by-Game Starters

GAME	LE	LT	RT	RE	WILL	MIKE	SAM	LCB	RCB	SS	FS
vs. Wisconsin	Rasco	LaCouture	Q. Thomas	Hunter	K. Alexander	Welter	Louis	J. Collins	White	Martin	Mills
Sam Houston State	Rasco	LaCouture	Q. Thomas	Hunter	K. Alexander	Welter	Louis	J. Collins	White	Martin	Mills
ULM	Rasco	LaCouture	Godchaux	Hunter	D. Jones	Welter	Riley	J. Collins	White	Martin	Mills
Mississippi State	Rasco	LaCouture	Q. Thomas	Hunter	K. Alexander	Welter	Louis	Robinson	White	Martin	Mills
New Mexico State	Rasco	LaCouture	Godchaux	Hunter	K. Alexander	Welter	Louis	Robinson	White	Martin	Mills
at Auburn	Rasco	LaCouture	Godchaux	Hunter	K. Alexander	Welter	Louis	Robinson	White	Martin	Mills
at Florida	Rasco	LaCouture	Godchaux	Hunter	K. Alexander	Beckwith	Louis	Robinson	White	Martin	Mills
Kentucky	Rasco	LaCouture	Godchaux	Hunter	K. Alexander	Beckwith	Louis	Robinson	White	Martin	Mills
Ole Miss	Rasco	LaCouture	Godchaux	Hunter	K. Alexander	Beckwith	Louis	Robinson	White	Martin	Mills
Alabama	Rasco	LaCouture	Godchaux	Hunter	K. Alexander	Beckwith	Mills (Nickel)	J. Collins	White	Martin	Adams
at Arkansas	Rasco	LaCouture	Godchaux	Hunter	K. Alexander	Beckwith	Louis	J. Collins	White	Martin	Mills
at Texas A&M	Rasco	LaCouture	Godchaux	Hunter	K. Alexander	Beckwith	Adams (Nickel)	J. Collins	White	Martin	Mills
vs. Notre Dame	Rasco	LaCouture	Godchaux	Hunter	K. Alexander	Beckwith	Louis	J. Collins	White	Martin	Mills

#14 Wisconsin 24

#13 LSU 28

F

Aug. 30, 2014
NRG Stadium
Houston, Texas
71,599

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Kenny Hilliard	18	111	1	110	1	28
Leonard Fournette	8	21	3	18	0	5
Terrence Magee	6	9	1	8	0	4
Kendell Beckwith	1	5	0	5	0	5
Trey Quinn	1	2	0	2	0	2
Anthony Jennings	9	19	21	-2	0	7
TEAM	2	0	4	-4	0	0
Brandon Harris	2	0	11	-11	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Anthony Jennings	21	9	0	239	2	80	2
Brandon Harris	0	0	0	0	0	0	1

RECEIVING	No.	Yds.	TD	Long
Travin Dural	3	151	1	80
John Diarse	2	48	1	36
Kenny Hilliard	2	22	0	12
Trey Quinn	1	11	0	11
Travis Dickson	1	7	0	7

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	8	340	42.5	64	5

FIELD GOALS	Att.	Made	Long	KICKS
Colby Delahoussaye	2	2	47	Made: 30, 47

ALL RETURNS	Punts			Kickoffs			Interceptions		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Tre'Davious White	3	16	9	0	0	0	0	0	0
Ronald Martin	0	0	0	0	0	0	1	8	8
Jalen Mills	0	0	0	0	0	0	1	0	0
Leonard Fournette	0	0	0	5	117	33	0	0	0

Wisconsin

RUSHING	Att.	Gain	Lost	Net	TD	Long
Melvin Gordon	16	144	4	140	1	63
Corey Clement	15	46	1	45	1	7
Reggie Love	1	45	0	45	1	45
Tanner McEvoy	6	42	2	40	0	22
TEAM	1	0	2	-2	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Tanner McEvoy	24	8	2	50	0	14	0

RECEIVING	No.	Yds.	TD	Long
Alex Erickson	3	33	0	14
Austin Traylor	1	9	0	9
Jordan Fredrick	1	6	0	6
Sam Arneson	1	5	0	5
Reggie Love	1	2	0	2
Kyle Costigan	1	-5	0	0

PUNTING	No.	Yds.	Avg.	Long	I20
Drew Meyer	8	300	37.5	57	1

FIELD GOALS	Att.	Made	Long	KICKS
Rafael Gaglianone	1	1	51	Made: 51

ALL RETURNS	Punts			Kickoffs			Interceptions		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Kenzel Doe	1	-3	0	2	31	25	0	0	0

Hilliard Along with Fake Punt Helps LSU Rally Past No. 14 Wisconsin, 28-24

Kenny Hilliard, with his powerful running, helped ignite a second-half rally that helped 13th-ranked LSU erase a 24-7 deficit as the Tigers posted one of the biggest comebacks in school history in the 28-24 win over 14th-ranked Wisconsin in the Advocare Texas Kickoff in Houston. Hilliard rushed for 110 yards and scored the game-winning touchdown on a 28-yard run in the fourth quarter. Wisconsin led 17-7 at halftime and then stretched the lead to 24-7 on the opening possession of the third quarter. The Badgers appeared to have the game in hand, stuffing LSU on its first possession of the second half, forcing the Tigers punt. Instead, LSU faked the punt and extended the drive that ultimately led to a 30-yard field goal **Colby Delahoussaye**, pulling the Tigers to within 24-10. The fake punt served as a momentum boost for LSU as from that point on the LSU defense held Wisconsin to only 32 total yards and forced two turnovers on the Badgers' final five possessions of the game. Meanwhile, the LSU offense got on track, scoring on four straight possessions to erase the 17-point deficit. Another Delahoussaye field goal pulled LSU to within 24-13 late in the third quarter before **Anthony Jennings** connected with **John Diarse** on a 36-yard TD and, along with a two-point conversion, got the Tigers within a field goal at 24-21. LSU took the lead for good on its next possession after a **Jalen Mills** interception set up the Tigers at their own 47-yard line. Hilliard ran for 17, 8 and then 28 yards on three straight plays to score the go-ahead TD with 9:41 to go in the contest. A **Ronald Martin** interception ended Wisconsin's next drive and then the Tigers forced the Badgers to a three-and-out on their final possession of the game, allowing LSU to run out the clock. Jennings connected on 9-of-21 passes for 239 yards and a pair of TDs in his second career start. **Travin Dural** led all receivers with three catches for 151 yards, including an 80-yard TD in the first quarter. LB **Kwon Alexander** (8 tackles, 2 TFL) and DE **Danielle Hunter** (7 tackles, 1.0 TFL) led the LSU defense as the Tigers won their 12th straight season opener and won a non-conference regular-season contest for the 46th consecutive time dating back to the 2002 season.

Scoring

	1	2	3	4	F
Wisconsin	10	7	7	0	-24
LSU	7	0	6	15	-28

WISC	9:05	1Q	Love 45 yd run (Gaglianone kick)
WISC	5:07	1Q	Gaglianone 51 yd field goal
LSU	4:47	1Q	Dural 80 yd pass from Jennings (Delahoussaye kick)
WISC	7:36	2Q	Gordon 14 yd run (Gaglianone kick)
WISC	12:24	3Q	Clement 2 yd run (Gaglianone kick)
LSU	7:41	3Q	Delahoussaye 30 yd field goal
LSU	2:11	3Q	Delahoussaye 47 yd field goal
LSU	12:08	4Q	Diarse 36 yd pass from Jennings (Quinn pass from Jennings)
LSU	9:41	4Q	Hilliard 28 yd run (Delahoussaye kick)

Team Stats

	WISC	LSU
FIRST DOWNS	14	17
RUSHING	10	8
PASSING	3	8
PENALTY	1	1
RUSHING ATTEMPTS	39	47
YARDS GAINED RUSHING	277	167
YARDS LOST RUSHING	9	41
NET YARDS RUSHING	268	126
NET YARDS PASSING	50	239
PASSES ATTEMPTED	24	21
PASSES COMPLETED	8	9
HAD INTERCEPTED	2	0
TOTAL OFFENSIVE PLAYS	63	68
TOTAL NET YARDS	318	365
AVERAGE GAIN PER PLAY	5.0	5.4
FUMBLES/LOST	1/0	2/1
PENALTIES/YARDS	3/26	7/50
INTERCEPTIONS/YARDS	0/0	2/8
PUNTS/YARDS	8/300	8/340
AVERAGE PER PUNT	37.5	42.5
PUNT RETURNS/YARDS	1/-3	3/16
KICKOFF RETURNS/YARDS	2/31	5/117
POSSESSION TIME	28:14	31:46
THIRD-DOWN CONVERSIONS	4/15	6/17
FOURTH-DOWN CONVERSIONS	1/1	1/1
SACKS BY	3/17	0/0

Sam Houston State 0
#12 LSU 56

F

Sept. 6, 2014
 Tiger Stadium
 Baton Rouge, La.
 100,338

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Leonard Fournette	13	92	0	92	1	40
Darrel Williams	14	66	1	65	1	17
Kenny Hilliard	11	55	0	55	1	9
Brandon Harris	5	62	9	53	1	46
Anthony Jennings	8	52	9	43	0	19
Terrence Magee	6	27	0	27	0	7
TEAM	1	0	1	-1	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Anthony Jennings	13	7	0	188	3	94	0
Brandon Harris	5	4	0	62	1	22	1

RECEIVING	No.	Yds.	TD	Long
Travin Dural	3	140	3	94
Leonard Fournette	2	32	0	17
John Diarse	2	29	0	22
Trey Quinn	2	26	0	14
Malachi Dupre	2	23	1	15

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	4	175	43.8	56	3

FIELD GOALS	Att.	Made	Long	KICKS
None				

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Tre'Davious White	3	40	30	0	0	0	0	0	0
Leonard Fournette	0	0	0	1	22	22	0	0	0
Rickey Jefferson	0	0	0	0	0	0	1	18	18
Dwayne Thomas	0	0	0	0	0	0	1	0	0

Sam Houston State

RUSHING	Att.	Gain	Lost	Net	TD	Long
Donavan Williams	9	29	0	29	0	7
Ridgeway Frank	3	18	1	17	0	9
Jalen Overstreet	5	17	0	17	0	9
Jared Johnson	10	35	18	17	0	10
Keshawn Hill	5	11	8	3	0	5
Don King III	4	0	33	-33	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Jared Johnson	25	8	2	142	0	48	3
Don King III	3	1	0	14	0	14	4

RECEIVING	No.	Yds.	TD	Long
Yedidiah Louis	4	102	0	48
Keshawn Hill	3	24	0	11
LaDarius Brown	1	16	0	16
Rickey Smith	1	14	0	14

PUNTING	No.	Yds.	Avg.	Long	I20
Lachlan Edwards	9	398	44.2	52	2

FIELD GOALS	Att.	Made	Long	KICKS
None				

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Trenier Orr	2	2	2	0	0	0	0	0	0
Keshawn Hill	0	0	0	3	79	32	0	0	0
Ridgeway Frank	0	0	0	1	14	14	0	0	0

Big Plays Help LSU To 56-0 Win Over Sam Houston State

Travin Dural scored three touchdowns, including a school-record 94-yard reception on the first offensive play of the game for LSU as the 12th-ranked Tigers pitched their first shutout since 2010 with a 56-0 win over Sam Houston State. LSU had little trouble with the Bearkats, limiting Sam Houston State to just 14 first downs and 206 total yards of offense. Sam Houston State came into the game averaging over 600 yards and 43 points a game. LSU scored touchdowns on its first five possessions of the game, building a 35-0 lead at halftime. Dural scored on a 28-yard TD reception from **Anthony Jennings** on LSU's second possession, then freshman **Leonard Fournette** scored his first career TD on a 4-yard run to give the Tigers a 20-0 first quarter advantage. Dural's third TD reception came early in the second quarter on an 18-yard pass from Jennings, running the score to 27-0. Rookie quarterback **Brandon Harris** scampered 46 yards for a TD midway through the second quarter to extend the advantage to 35-0. Four true freshmen scored TDs for LSU as **Darrel Williams** and **Malachi Dupre** each found the endzone in the second half. For the game, LSU racked up 584 total yards of offense with 334 yards coming on the ground. Fournette led LSU with 92 yards and a TD on 13 carries, while Williams added 65 yards and a score, and **Kenny Hilliard** had 55 yards and a touchdown. Jennings connected on 7-of-13 passes for 188 yards and 3 TDs, while Harris came off the bench to complete 4-of-5 passes for 62 yards and a score. Dural led LSU with three catches for 140 yard and three TDs. **Danielle Hunter**, **Kendell Beckwith** and **Dwayne Thomas** all had seven tackles for the Tiger defense, while **Rickey Jefferson** and Thomas each intercepted passes as LSU ran its home winning streak to 10 straight. Nine of Sam Houston's 14 possessions ended with a punt and three were stopped with a turnover, including the Jefferson interception that halted a drive at the LSU 5-yard line.

Scoring

	1	2	3	4	F
Sam Houston St	0	0	0	0	-0
LSU	20	15	7	14	-56

LSU	13:32	1Q	Dural 94 yd pass from Jennings (Delahoussaye kick failed)
LSU	10:23	1Q	Dural 28 yd pass from Jennings (Delahoussaye kick)
LSU	3:56	1Q	Fournette 4 yd run (Delahoussaye kick)
LSU	13:28	2Q	Dural 18 yd pass from Jennings (Delahoussaye kick)
LSU	8:15	2Q	Harris 46 yd run (Hilliard rush)
LSU	7:11	3Q	Williams 1 yd run (Delahoussaye kick)
LSU	13:08	4Q	Dupre 8 yd pass from Harris (Delahoussaye kick)
LSU	10:25	4Q	Hilliard 2 yd run (Delahoussaye kick)

Team Stats

	SHST	LSU
FIRST DOWNS	14	27
RUSHING	5	15
PASSING	6	10
PENALTY	3	2
RUSHING ATTEMPTS	36	58
YARDS GAINED RUSHING	110	354
YARDS LOST RUSHING	60	20
NET YARDS RUSHING	50	334
NET YARDS PASSING	156	250
PASSES ATTEMPTED	28	18
PASSES COMPLETED	9	11
HAD INTERCEPTED	2	0
TOTAL OFFENSIVE PLAYS	64	76
TOTAL NET YARDS	206	584
AVERAGE GAIN PER PLAY	3.2	7.7
FUMBLES/LOST	1/1	4/1
PENALTIES/YARDS	2/30	6/60
INTERCEPTIONS/YARDS	0/0	2/18
PUNTS/YARDS	9/398	4/175
AVERAGE PER PUNT	44.2	43.8
PUNT RETURNS/YARDS	2/2	3/40
KICKOFF RETURNS/YARDS	4/93	1/22
POSSESSION TIME	24:57	35:03
THIRD-DOWN CONVERSIONS	3/14	8/12
FOURTH-DOWN CONVERSIONS	0/2	0/0
SACKS BY	1/4	7/51

ULM

#10 LSU

0

31

F

Sept. 13, 2014
Tiger Stadium
Baton Rouge, La.
101,194

LSU

ULM

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Leonard Fournette	10	54	2	52	1	24
Kenny Hilliard	12	50	0	50	1	7
Terrence Magee	12	45	2	43	0	12
Darrel Williams	7	37	0	37	2	22
Anthony Jennings	7	34	14	20	0	22
Brandon Harris	2	11	0	11	0	8
Trey Quinn	1	9	0	9	0	9
TEAM	1	0	3	-3	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Anthony Jennings	18	11	1	139	0	32	2
Brandon Harris	2	1	0	14	0	14	0

RECEIVING	No.	Yds.	TD	Long
Travin Dural	6	79	0	32
John Diarse	2	39	0	23
Trey Quinn	2	12	0	10
Leonard Fournette	1	20	0	20
Kenny Hilliard	1	3	0	3

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	5	239	47.8	59	2

FIELD GOALS	Att.	Made	Long	KICKS
Colby Delahoussaye	1	1	21	Made: 21

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Tre'Davious White	4	31	26	0	0	0	0	0	0
Leonard Fournette	0	0	0	1	40	40	0	0	0

ULM

RUSHING	Att.	Gain	Lost	Net	TD	Long
Centarius Donald	10	24	0	24	0	6
Tyler Cain	4	2	4	-2	0	2
Pete Thomas	4	2	8	-6	0	2

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Pete Thomas	30	16	0	77	0	12	1

RECEIVING	No.	Yds.	TD	Long
Rashon Ceaser	6	35	0	10
Harley Scioneaux	3	15	0	8
Centarius Donald	2	9	0	5
Tyler Cain	2	-1	0	0
Kenzee Jackson	1	12	0	12
Ajalen Holley	1	5	0	5
Alec Osborne	1	2	0	2

PUNTING	No.	Yds.	Avg.	Long	I20
Justin Manton	10	402	40.2	56	3

FIELD GOALS	Att.	Made	Long	KICKS
None				

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Rashon Ceaser	2	6	6	0	0	0	0	0	0
Tyler Cain	0	0	0	2	31	17	0	0	0
Kaylon Watson	0	0	0	1	20	20	0	0	0
Mitch Lane	0	0	0	0	0	0	1	0	0

LSU "D" Dominant in 31-0 Win Over ULM

LSU's defense extended its scoreless streak to nine straight quarters and 31 consecutive possessions as the Tigers rolled to a 31-0 win over ULM. The win was the 48th straight for LSU in non-conference regular season games and the 400th overall in Tiger Stadium for the Tigers. The shutout was the second straight for LSU, the first time the Tigers have pitched back-to-back shutouts since 1985. It was also the sixth straight win overall and the 11th consecutive victory in Tiger Stadium for LSU. Since falling behind to Wisconsin 24-7 in the third quarter of the season opener, LSU has now outscored its opponents 108-0. LSU limited the Warhawks to just six first downs and 93 yards of total offense (16 rushing, 77 passing). The Tigers got all the points they would need late in the first quarter when **Colby Delahoussaye** kicked a 21-yard field goal for a 3-0 LSU advantage. **Darrel Williams** scored on a 22-yard run on LSU's next possession for a 10-0 lead early in the second quarter. The score remained that way until midway through the third quarter when Williams scored on a 1-yard run, extending the margin to 17-0. **Leonard Fournette** and **Kenny Hilliard** added rushing TDs in the second half to cap the scoring for the Tigers. Fournette led LSU with 52 yards rushing, while Hilliard added 50 yards and **Terrence Magee** 40 yards for the Tigers, which finished with 219 yards and 4 TDs on the ground. **Anthony Jennings** connected on 11-of-18 passes for 139 yards with **Travin Dural** being his top target with six catches for 79 yards. **Duke Riley**, in his first career start, led the LSU defense with 8 tackles.

Scoring

	1	2	3	4	F
ULM	0	0	0	0	-0
LSU	3	7	14	7	-31

LSU	3:20	1Q	Delahoussaye 21 yd field goal
LSU	13:11	2Q	Williams 22 yd run (Delahoussaye kick)
LSU	7:22	3Q	Williams 1 yd run (Delahoussaye kick)
LSU	3:26	3Q	Fournette 24 yd run (Delahoussaye kick)
LSU	12:19	4Q	Hilliard 4 yd run (Delahoussaye kick)

Team Stats

	ULM	LSU
FIRST DOWNS	6	22
RUSHING	0	14
PASSING	5	7
PENALTY	1	1
RUSHING ATTEMPTS	18	52
YARDS GAINED RUSHING	28	240
YARDS LOST RUSHING	12	21
NET YARDS RUSHING	16	219
NET YARDS PASSING	77	153
PASSES ATTEMPTED	30	20
PASSES COMPLETED	16	12
HAD INTERCEPTED	0	1
TOTAL OFFENSIVE PLAYS	48	72
TOTAL NET YARDS	93	372
AVERAGE GAIN PER PLAY	1.9	5.2
FUMBLES/LOST	1/1	0/0
PENALTIES/YARDS	5/45	6/54
INTERCEPTIONS/YARDS	1/0	0/0
PUNTS/YARDS	10/402	5/239
AVERAGE PER PUNT	40.2	47.8
PUNT RETURNS/YARDS	2/6	4/31
KICKOFF RETURNS/YARDS	3/51	1/40
POSSESSION TIME	25:02	34:58
THIRD-DOWN CONVERSIONS	4/14	7/14
FOURTH-DOWN CONVERSIONS	0/0	1/1
SACKS BY	2/12	1/5

Mississippi State 34
#8 LSU 29

F

Sept. 20, 2014
 Tiger Stadium
 Baton Rouge, La.
 102,321

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Leonard Fournette	7	38	0	38	0	20
Kenny Hilliard	9	31	1	30	1	9
Brandon Harris	2	19	0	19	0	12
Anthony Jennings	11	29	23	6	0	9
Darrel Williams	2	4	0	4	0	4
Terrence Magee	2	4	0	4	0	2
Travin Dural	1	0	5	-5	0	0
TEAM	2	0	7	-7	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Anthony Jennings	26	13	0	157	0	49	3
Brandon Harris	9	6	1	140	2	31	0
Terrence Magee	1	1	0	44	0	44	0

RECEIVING	No.	Yds.	TD	Long
Travin Dural	6	124	0	49
Malachi Dupre	4	120	2	44
Terrence Magee	4	29	0	13
Darrel Williams	2	38	0	25
Trey Quinn	2	24	0	19
Travis Dickson	1	5	0	5
Leonard Fournette	1	1	0	1

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	8	409	51.1	62	3

FIELD GOALS	Att.	Made	Long	KICKS
Colby Delahoussaye	1	1	30	Made: 30

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Leonard Fournette	0	0	0	3	60	27	0	0	0

Mississippi State

RUSHING	Att.	Gain	Lost	Net	TD	Long
Josh Robinson	16	197	0	197	1	66
Dak Prescott	22	118	13	105	1	56
Ashton Shumpert	3	10	0	10	0	5
Nick Griffin	4	9	2	7	0	7
Jameon Lewis	2	7	0	7	0	7
Brandon Holloway	1	0	0	0	0	0
TEAM	1	0	24	-24	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Dak Prescott	24	15	0	268	2	74	2

RECEIVING	No.	Yds.	TD	Long
Jameon Lewis	5	116	1	74
De'Runya Wilson	4	91	1	44
Gabe Myles	4	32	0	16
Malcolm Johnson	1	25	0	25
Josh Robinson	1	4	0	4

PUNTING	No.	Yds.	Avg.	Long	I20
Devon Bell	6	243	40.5	44	2

FIELD GOALS	Att.	Made	Long	KICKS
Evan Sobieski	2	2	28	Made: 27, 28

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Jamoral Graham	2	35	21	0	0	0	0	0	0
Will Redmond	0	0	0	0	0	0	1	0	0

Late Rally Comes Up Short As LSU Falls to Mississippi State, 34-29

A furious fourth quarter rally came up short as LSU saw its 14-game winning streak over Mississippi State come to an end with a 34-29 setback to the Bulldogs in Tiger Stadium. The win was the first over LSU for the Bulldogs since 1999 and the first in Tiger Stadium for Mississippi State since 1991. Despite falling behind 34-10 early in the fourth quarter following a Mississippi State field goal, LSU had the ball inside the Bulldog 49-yard line with seven seconds left and a shot at a game-winning "Hail Mary" pass. The Tigers fell just short as **Brandon Harris'** pass was intercepted at the 1-yard line to end the game. LSU outscored the Bulldogs 19-0 over the final 12 minutes of the contest to get to within 34-29. Down 34-10, LSU strung together three straight TD drives, including two in a 28-second span, in the fourth quarter. **Kenny Hilliard** scored on a 1-yard run to get LSU to within 34-16. Harris connected with **Malachi Dupre** on a 31-yard TD pass with 1:55 to go to make it 34-22. Following a Mississippi State turnover, LSU needed just 15 seconds and two plays to score again, another Harris-to-Dupre TD pass, to make it 34-29. LSU forced Mississippi State to punt on its next possession, taking over with 20 seconds left at its own 20-yard line. Harris got LSU inside the MSU 50-yard line before his last-second heave fell short. MSU scored the first 17 points of the game and led 17-3 at halftime. LSU's **Danielle Hunter** pulled the Tigers to within 17-10 just 12 seconds into the second half when he picked up a fumble and ran 25 yards for a touchdown. MSU responded with two big scoring plays - a 56-yard run and a 74-yard pass - to stretch the margin to 31-10 midway through the third quarter. It stayed that way until MSU tacked on a field goal 11 seconds into the fourth quarter. For the game, MSU tallied 570 yards (302 rushing, 268 passing), while LSU managed 430 yards (89 rushing, 341 passing). **Anthony Jennings** connected on 13-of-26 passes for 157 yards, while Harris completed 6-of-9 for 140 yards and 2 scores. **Travin Dural** led LSU with 6 receptions for 124 yards, while Dupre had four catches for 120 yard and 2 TDs.

Scoring

	1	2	3	4	F
Mississippi State	14	3	14	3	-34
LSU	0	3	7	19	-29

MSU	10:47	1Q	Wilson 9 yd pass from Prescott (Sobieski kick)
MSU	0:45	1Q	Robinson 3 yd run (Sobieski kick)
MSU	9:26	2Q	Sobieski 27 yd field goal
LSU	1:20	2Q	Delahoussaye 30 yd field goal
LSU	14:48	3Q	Hunter 25 yd fumble recovery (Delahoussaye kick)
MSU	12:44	3Q	Prescott 56 yd run (Sobieski kick)
MSU	9:35	3Q	Lewis 74 yd pass from Prescott (Sobieski kick)
MSU	14:49	4Q	Sobieski 28 yd field goal
LSU	12:34	4Q	Hilliard 1 yd run (Jennings rush failed)
LSU	1:55	4Q	Dupre 31 yd pass from Harris (Harris rush failed)
LSU	1:27	4Q	Dupre 30 yd pass from Harris (Delahoussaye kick)

Team Stats

	MSU	LSU
FIRST DOWNS	23	20
RUSHING	14	6
PASSING	9	13
PENALTY	0	1
RUSHING ATTEMPTS	49	36
YARDS GAINED RUSHING	341	125
YARDS LOST RUSHING	39	36
NET YARDS RUSHING	302	89
NET YARDS PASSING	268	341
PASSES ATTEMPTED	24	36
PASSES COMPLETED	15	20
HAD INTERCEPTED	0	1
TOTAL OFFENSIVE PLAYS	73	72
TOTAL NET YARDS	570	430
AVERAGE GAIN PER PLAY	7.8	6.0
FUMBLES/LOST	3/2	2/0
PENALTIES/YARDS	6/41	3/28
INTERCEPTIONS/YARDS	1/0	0/0
PUNTS/YARDS	6/243	8/409
AVERAGE PER PUNT	40.5	51.1
PUNT RETURNS/YARDS	2/35	0/0
KICKOFF RETURNS/YARDS	0/0	3/60
POSSESSION TIME	29:56	30:04
THIRD-DOWN CONVERSIONS	5/14	2/13
FOURTH-DOWN CONVERSIONS	0/1	1/2
SACKS BY	3/23	2/12

New Mexico State 7

#17/18 LSU 63

F

Sept. 27, 2014
Tiger Stadium
Baton Rouge, La.
101,987

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Leonard Fournette	18	122	0	122	2	17
Terrence Magee	8	62	0	62	1	23
Darrel Williams	10	59	0	59	0	13
Kenny Hilliard	7	53	0	53	0	26
Brandon Harris	5	36	0	36	2	21
Miquel James	2	24	0	24	0	19
Anthony Jennings	3	18	9	9	0	9
Team	1	0	2	-2	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Brandon Harris	14	11	0	178	3	33	0
Anthony Jennings	5	2	2	11	0	7	1
Brad Kragthorpe	1	1	0	11	0	11	0

RECEIVING	No.	Yds.	TD	Long
Malachi Dupre	3	54	1	27
Trey Quinn	3	46	0	27
Travin Dural	3	40	1	22
Leonard Fournette	1	33	0	33
Darrel Williams	1	11	0	11
John Diarse	1	9	0	9
Terrence Magee	1	4	0	4
Melvin Jones	1	3	1	3

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	3	143	47.7	57	0

FIELD GOALS

None

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Tre'Davious White	2	17	12	0	0	0	1	0	0
Trey Quinn	1	7	7	0	0	0	0	0	0
Kendell Beckwith	0	0	0	0	0	0	1	29	29

New Mexico State

RUSHING	Att.	Gain	Lost	Net	TD	Long
Andrew Allen	5	113	0	113	1	79
Xavier Hall	13	34	1	33	0	7
Tyler Rogers	5	27	3	24	0	8
Marquette Washington	6	19	1	18	0	5
Brandon Betancourt	7	10	0	10	0	3
Adam Shapiro	1	0	26	-26	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Tyler Rogers	31	14	2	86	0	23	0
Andrew Allen	2	2	0	16	0	10	0

RECEIVING	No.	Yds.	TD	Long
Teldrick Morgan	5	44	0	23
Adam Shapiro	3	15	0	9
Rayvean Moore	2	15	0	9
Joseph Matthews	2	14	0	10
Joshua Bowen	2	14	0	15
Andrew Dean	1	0	0	0
Brandon Betancourt	1	0	0	0

PUNTING	No.	Yds.	Avg.	Long	I20
Stephen Witkowski	10	381	38.1	54	2

FIELD GOALS	Att.	Made	Long	KICKS
Maxwell Johnson	1	0	0	Missed: 40

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Teldrick Morgan	2	7	5	1	21	21	0	0	0
Cassius Corley	0	0	0	0	0	0	1	0	0
Kawe Johnson	0	0	0	0	0	0	1	0	0

Harris and Fournette Power LSU Past New Mexico State, 63-7

Leonard Fournette rushed for a career-high 122 yards and 2 TDs, while **Brandon Harris** came off the bench to direct LSU on seven consecutive touchdown drives as the 17th-ranked Tigers overpowered New Mexico State, 63-7. LSU improved to 4-1 overall with the win as the Tigers stretched their non-conference regular season winning streak to 49 straight. The win was also the 99th at LSU for head coach **Les Miles**. Harris took over at quarterback for **Anthony Jennings** (2-of-5, 11 yards, 2 interceptions) and immediately ignited a sputtering offense, guiding LSU on scoring drives of 80, 62, 70, and 3 yards to give the Tigers a 42-7 advantage at halftime. Fournette scored on runs of 17 and 5 yards in the second quarter, while Harris hit **Malachi Dupre** with a 27-yard pass and **Melvin Jones** with a 3-yard pass to complete the first half scoring for the Tigers. Harris connected with **Travin Dural** on a 10-yard pass on LSU's opening possession of the second half to stretch the lead to 49-7. Harris added TD runs of 1 and 2 yards to round out the scoring for the Tigers and LSU racked up 563 total yards of offense (363 rushing, 200 passing). LSU's defense, minus one play, had another outstanding game, limiting the Aggies to 13 first downs and 274 total yards (172 rushing, 102 passing). New Mexico State's only points came on a 79-yard run by QB Andrew Allen in the second quarter. LSU's defense scored for the second straight contest as linebacker **Kendell Beckwith** intercepted a pass and raced 29 yards for a TD in the first quarter. LSU won despite turning the ball over on four of its six first quarter possessions. LSU's defense forced four turnovers in the contest (2 interceptions, 2 fumbles). For the game, Harris completed 11-of-14 passes for 178 yards and 3 scores. He also rushed for 36 yards and a pair of TDs. **Terrence Magee** had his best game of the season, rushing for 62 yards and a TD. **Darrel Williams** (59 yards) and **Kenny Hilliard** (53 yards) were the other leaders in the rushing attack for LSU. Dupre led LSU with 54 yards on 3 catches, while **Trey Quinn** had three receptions for 46 yards and Dural three for 40 yards. **Kwon Alexander** (8 tackles) and **D.J. Welter** (8 tackles, 1 fumble recovery, 1 QB hurry) led the Tiger defense.

Scoring

	1	2	3	4	F
New Mexico State	0	7	0	0	-7
LSU	14	28	14	7	-63

LSU	2:07	1Q	Magee 11 yd run (Delahoussaye kick)
LSU	0:19	1Q	Beckwith 29 yd INT return (Delahoussaye kick)
LSU	5:52	2Q	Fournette 17 yd run (Delahoussaye kick)
LSU	4:06	2Q	Dupre 27 yd pass from Harris (Delahoussaye kick)
NMSU	3:14	2Q	Allen 79 yd run (Johnson kick)
LSU	1:49	2Q	Fournette 5 yd run (Delahoussaye kick)
LSU	0:56	2Q	M. Jones 3 yd pass from Harris (Delahoussaye kick)
LSU	10:18	3Q	Dural 10 yd pass from Harris (Delahoussaye kick)
LSU	1:48	3Q	Harris 1 yd run (Delahoussaye kick)
LSU	12:40	4Q	Harris 2 yd run (Delahoussaye kick)

Team Stats

	NMSU	LSU
FIRST DOWNS	13	29
RUSHING	7	20
PASSING	5	8
PENALTY	1	1
RUSHING ATTEMPTS	37	54
YARDS GAINED RUSHING	203	374
YARDS LOST RUSHING	31	11
NET YARDS RUSHING	172	363
NET YARDS PASSING	102	200
PASSES ATTEMPTED	33	20
PASSES COMPLETED	16	14
HAD INTERCEPTED	2	2
TOTAL OFFENSIVE PLAYS	70	74
TOTAL NET YARDS	274	563
AVERAGE GAIN PER PLAY	3.9	7.6
FUMBLES/LOST	4/2	2/2
PENALTIES/YARDS	5/35	5/35
INTERCEPTIONS/YARDS	2/0	2/29
PUNTS/YARDS	10/381	3/143
AVERAGE PER PUNT	38.1	47.7
PUNT RETURNS/YARDS	2/7	3/24
KICKOFF RETURNS/YARDS	1/21	0/0
POSSESSION TIME	24:43	35:17
THIRD-DOWN CONVERSIONS	4/17	3/6
FOURTH-DOWN CONVERSIONS	0/0	0/0
SACKS BY	1/9	0/0

#15 LSU **7**
#5 Auburn **41**
F

Auburn Uses High-Powered Offense to Beat LSU, 41-7

Auburn quarterback Nick Marshall ran for two touchdowns and threw for two TDs as No. 5 Auburn beat 15th-ranked LSU, 41-7, in Jordan-Hare Stadium. The win was the first for Auburn over LSU since a 2010 victory. Auburn scored the first four times it touched the football, building a 31-7 lead at halftime. Trailing 17-0, LSU got its only points of the game on a 1-yard TD run by **Kenny Hilliard**. Hilliard's TD was setup on a 52-yard pass from **Brandon Harris** to **Malachi Dupre** that gave the Tigers the ball at the 1-yard line. LSU scored on its next play to pull to within 17-7 late in the first quarter. Auburn responded with a TD on the ensuing possession to stretch the margin to 24-7. Auburn tacked on a touchdown late in the second quarter on a 29-yard run by Marshall to extend the lead to 31-7. LSU limited Auburn to just 10 points in the second half. Harris, a true freshman, made his first career start for LSU, completing 3-of-14 passes for 58 yards. He also rushed for 36 yards on eight carries. **Leonard Fournette** led the LSU offense with 42 yards rushing, while **John Diarse** caught 2 passes for 40 yards and Dupre one pass for 52 yards. For the game, LSU had 282 yards of total offense and was hampered by going 0-for-13 on third-down conversions. LSU had four possessions inside the Auburn 30-yard line that ended with no points. Auburn, on the other hand, racked up 566 total yards, and they converted on 6-of-12 third-down opportunities. Defensively, DE **Danielle Hunter** led LSU with a career-best 12 tackles, while LB **Lamar Louis** had nine stops. LSU dropped to 4-2 overall and 0-2 in the SEC with the loss, while Auburn improved to 5-0 overall and 2-0 in league play.

Scoring

	1	2	3	4	F
LSU	7	0	0	0	-7
Auburn	17	14	3	7	-41

AU	10:16	1Q	Carlson 46 yd field goal
AU	7:05	1Q	Coates 56 yd pass from Marshall (Carlson kick)
AU	3:38	1Q	Marshall 7 yd run (Carlson kick)
LSU	1:24	1Q	Hilliard 1 yd run (Delahoussaye kick)
AU	14:27	2Q	Uzomah 9 yd pass from Marshall (Carlson kick)
AU	2:12	2Q	Marshall 29 yd run (Carlson kick)
AU	7:33	3Q	Carlson 42 yd field goal
AU	8:44	4Q	Grant 12 yd run (Carlson kick)

Team Stats

	LSU	AU
FIRST DOWNS	13	25
RUSHING	6	15
PASSING	3	9
PENALTY	4	1
RUSHING ATTEMPTS	36	49
YARDS GAINED RUSHING	159	304
YARDS LOST RUSHING	21	6
NET YARDS RUSHING	138	298
NET YARDS PASSING	142	268
PASSES ATTEMPTED	24	25
PASSES COMPLETED	8	17
HAD INTERCEPTED	0	0
TOTAL OFFENSIVE PLAYS	60	74
TOTAL NET YARDS	280	566
AVERAGE GAIN PER PLAY	4.7	7.6
FUMBLES/LOST	2/0	1/1
PENALTIES/YARDS	5/31	7/80
INTERCEPTIONS/YARDS	0/0	0/0
PUNTS/YARDS	8/338	4/151
AVERAGE PER PUNT	42.2	37.8
PUNT RETURNS/YARDS	1/10	3/15
KICKOFF RETURNS/YARDS	2/44	1/27
POSSESSION TIME	27:29	32:31
THIRD-DOWN CONVERSIONS	0/13	6/12
FOURTH-DOWN CONVERSIONS	1/4	0/0
SACKS BY	1/5	1/5

Oct. 4, 2014
 Jordan-Hare Stadium
 Auburn, Ala.
 87,451

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Leonard Fournette	10	45	3	42	0	10
Brandon Harris	8	46	10	36	0	32
Terrence Magee	8	25	2	23	0	8
Darrel Williams	4	23	4	19	0	14
Kenny Hilliard	4	11	0	11	1	6
Anthony Jennings	2	9	2	7	0	9

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Brandon Harris	14	3	0	58	0	52	1
Anthony Jennings	10	5	0	84	0	40	0

RECEIVING	No.	Yds.	TD	Long
John Diarse	2	40	0	37
Darrel Williams	2	6	0	3
Malachi Dupre	1	52	0	52
Travin Dural	1	40	0	40
Travis Dickson	1	6	0	6
Trey Quinn	1	-2	0	0

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	8	338	42.2	48	1

FIELD GOALS	Att.	Made	Long	KICKS
None				

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Tre'Davious White	1	10	10	0	0	0	0	0	0
Leonard Fournette	0	0	0	2	44	24	0	0	0

Auburn

RUSHING	Att.	Gain	Lost	Net	TD	Long
Cameron Artis-Payne	24	127	1	126	0	34
Nick Marshall	16	124	5	119	2	29
Corey Grant	4	29	0	29	1	16
Roc Thomas	3	16	0	16	0	11
Peyton Barber	1	5	0	5	0	5
Quan Bray	1	3	0	3	0	3

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Nick Marshall	22	14	0	207	2	56	1
Jeremy Johnson	3	3	0	61	0	38	0

RECEIVING	No.	Yds.	TD	Long
Sammie Coates	4	144	1	56
Cameron Artis-Payne	3	35	0	19
D'haquille Williams	2	28	0	26
Quan Bray	2	22	0	19
C.J. Uzomah	2	10	1	9
Tony Stevens	1	22	0	22
Ricardo Louis	1	4	0	4
Marcus Davis	1	2	0	2
Stanton Truitt	1	1	0	1

PUNTING	No.	Yds.	Avg.	Long	I20
Daniel Carlson	3	122	40.7	45	1
Jimmy Hutchinson	1	29	29.0	29	1

FIELD GOALS	Att.	Made	Long	KICKS
Daniel Carlson	2	2	46	Made: 46, 42

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Quan Bray	3	15	13	0	0	0	0	0	0
Corey Grant	0	0	0	1	27	27	0	0	0
Ridgeway Frank	0	0	0	1	14	14	0	0	0

LSU 30
Florida 27
F

Oct. 11, 2014
Ben Hill Griffin Stadium
Gainesville, Fla.
88,014

Miles Gets Win No. 100 as Tigers Use Late Field Goal to Beat Florida, 30-27

Les Miles won his 100th game at LSU as **Colby Delahoussaye** kicked a 50-yard field goal with three seconds left to lift the Tigers to a 30-27 win over Florida in Gainesville. Delahoussaye's field goal capped a wild fourth quarter that saw the teams exchange the lead three times to go along with a tie. LSU improved to 5-2 overall and 1-2 in the SEC with the win, while Florida fell to 3-2 overall and 2-2 in conference action. Trailing 20-17 midway through the fourth quarter, Florida returned an LSU punt 53 yards to the Tiger 9-yard line to get the excitement started. The Gators scored two plays later to re-gain the lead at 24-20 with 6:10 to play. LSU responded with a 9-play, 75-yard drive capped with a one-handed, 11-yard TD grab by **Travin Dural** to give the Tigers a 27-24 advantage with 2:40 to go. Anthony Jennings connected with Dural on 3rd-and-25 with a 41-yard completion to extend the drive that gave the Tigers the lead back. The back-and-forth continued on the first play of Florida's ensuing possession as the Gators completed a 73-yard pass to the LSU 2-yard line. The Tiger defense stiffened and held Florida out of the endzone, forcing the Gators to kick an 18-yard field goal that tied the game at 27-27 with 1:49 to play. LSU went 3-and-out deep in its own territory on its next possession, giving the Gators a chance at winning the game in the final minute. Florida went 13 yards on two plays to get to the LSU 45-yard line before **Rickey Jefferson** picked off a Jeff Driskel pass and returned it 23 yards to the Florida 36-yard line with 24 seconds left. The Tigers ran one play and clocked the ball on their second play to setup the game-winning field goal for Delahoussaye. Florida started the scoring in the first quarter when the Gators returned a punt 62 yards for a TD. **Leonard Fournette** tied the score at 7-7 just two minutes later with a 12-yard run. The Gators extended their lead to 17-7 early in the second quarter before **Kenny Hilliard** scored on a 1-yard plunge to pull LSU to within 17-14 at halftime. LSU took its first lead of the game late in the third quarter when Fournette scored from two yards out, giving the Tigers a 20-17 advantage. Fournette finished with a career-best 140 yards and 2 TDs on 27 carries to lead LSU.

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Leonard Fournette	27	143	3	140	2	20
Terrence Magee	6	50	0	50	0	16
Kenny Hilliard	4	15	0	15	1	10
Darrel Williams	2	4	0	4	0	4
Team	1	0	6	-6	0	0
Anthony Jennings	10	26	34	-8	0	13

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Anthony Jennings	21	10	0	110	1	41	4
TEAM	1	0	0	0	0	0	0

RECEIVING	No.	Yds.	TD	Long
Melvin Jones	4	19	0	5
Trey Quinn	3	31	0	13
Travin Dural	2	52	1	41
Malachi Dupre	1	8	0	8

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	8	363	45.4	52	2

FIELD GOALS	Att.	Made	Long	KICKS
Colby Delahoussaye	1	1	50	Made: 50

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Tre'Davious White	0	0	0	0	0	0	1	0	0
Rickey Jefferson	0	0	0	0	0	0	1	23	23
Leonard Fournette	0	0	0	4	85	25	0	0	0

Florida

RUSHING	Att.	Gain	Lost	Net	TD	Long
Jeff Driskel	21	77	6	71	1	10
Andre Debose	1	35	0	35	0	35
Matt Jones	4	12	1	11	0	9
Brandon Powell	3	6	0	6	0	4
Kelvin Taylor	2	2	2	0	0	2
Mack Brown	1	0	0	0	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Jeff Driskel	25	14	2	183	1	73	0

RECEIVING	No.	Yds.	TD	Long
Brandon Powell	6	66	0	21
Demarcus Robinson	5	104	1	73
Tevin Westbrook	1	8	0	8
Matt Brown	1	7	0	7
Latroy Pittman	1	-2	0	0

PUNTING	No.	Yds.	Avg.	Long	I20
Kyle Christy	4	190	47.5	63	1

FIELD GOALS	Att.	Made	Long	KICKS
Francisco Velez	2	2	34	Made: 34, 18

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Andre Debose	2	115	62	2	34	19	0	0	0
Adam Lane	0	0	0	1	20	20	0	0	0

Scoring

	1	2	3	4	F
LSU	7	7	6	10	-30
Florida	14	3	0	10	-27

UF	8:52	1Q	Debose 62 yd punt return (Velez kick)
LSU	6:21	1Q	Fournette 12 yd run (Delahoussaye kick)
UF	2:32	1Q	Driskel 9 yd run (Velez kick)
UF	11:07	2Q	Velez 34 yd field goal
LSU	4:12	2Q	Hilliard 1 yd run (Delahoussaye kick)
LSU	3:42	3Q	Fournette 2 yd run (Delahoussaye kick failed)
UF	6:10	4Q	Robinson 11 yd pass from Driskel (Velez kick)
LSU	2:40	4Q	Dural 11 yd pass from Jennings (Delahoussaye kick)
UF	1:49	4Q	Velez 18 yd field goal
LSU	0:03	4Q	Delahoussaye 50 yd field goal

Team Stats

	LSU	UF
FIRST DOWNS	21	13
RUSHING	11	8
PASSING	7	4
PENALTY	3	1
RUSHING ATTEMPTS	50	32
YARDS GAINED RUSHING	238	132
YARDS LOST RUSHING	43	9
NET YARDS RUSHING	195	123
NET YARDS PASSING	110	183
PASSES ATTEMPTED	22	25
PASSES COMPLETED	10	14
HAD INTERCEPTED	0	2
TOTAL OFFENSIVE PLAYS	72	57
TOTAL NET YARDS	305	306
AVERAGE GAIN PER PLAY	4.2	5.4
FUMBLES/LOST	1/0	1/1
PENALTIES/YARDS	8/80	4/34
INTERCEPTIONS/YARDS	2/23	0/0
PUNTS/YARDS	8/363	4/190
AVERAGE PER PUNT	45.4	47.5
PUNT RETURNS/YARDS	0/0	2/115
KICKOFF RETURNS/YARDS	4/85	3/54
POSSESSION TIME	36:37	23:23
THIRD-DOWN CONVERSIONS	7/16	2/12
FOURTH-DOWN CONVERSIONS	1/1	2/2
SACKS BY	0/0	4/33

Kentucky 3
LSU 41
F

Magee and Dominant Defense Help LSU Cruise Past Kentucky, 41-3

Terrence Magee rushed for a season-high 127 yards and two touchdowns to help lead LSU past Kentucky, 41-3 in Tiger Stadium. LSU improved to 6-2 with the win as the Tigers ran their record to 45-4 in night games in Tiger Stadium under **Les Miles**. Defensively, LSU held the Wildcats to season-lows for points (3), total yards (217), rushing yards (71), and passing yards (146). LSU wasted little time in taking control of the game as Magee returned the opening kickoff 49 yards to setup the Tigers' first score - a 1-yard run by **Leonard Fournette**. **Colby Delahoussaye** stretched the lead to 10-0 with a 21-yard field goal on LSU's next possession. The Tigers led 17-0 in the first quarter after **Tre'Davious White** returned a punt 67 yards for a touchdown. Kentucky scored its only points on a 33-yard field goal at the 1:15 mark in the first quarter. LSU increased its lead to 24-3 just before halftime when **Anthony Jennings** connected with **Travin Dural** on a 32-yard TD pass. With just 44 seconds left in the half, LSU opted to squib the ensuing kickoff, which the Tigers recovered at the Kentucky 37-yard line thanks to a fortuitous bounce. Delahoussaye banked in a 35-yard field goal off the left upright to stretch the lead to 27-3 at halftime. Magee scored on runs of 9 and 23 yards in the third quarter as the Wildcats never threatened in the second half. Magee finished with a career-high 220 all-purpose yards (127 rushing, 44 receiving, 49 kickoff returns). For the game, LSU's offense racked up 303 rushing yards and 423 total yards. Jennings completed 7-of-14 passes for 120 yards and a score as he ran his record to 6-1 as a starting quarterback. The three points were the fewest allowed in an SEC game by the Tigers since a 52-3 win over Ole Miss in 2011. **Kendell Beckwith** led LSU with nine tackles, while **Danielle Hunter** had six tackles, two tackles for loss and batted down three passes to pace the Tiger defense.

Scoring

	1	2	3	4	F
Kentucky	3	0	0	0	-3
LSU	17	10	14	0	-41

LSU	12:09	1Q	Fournette 1 yd run (Delahoussaye kick)
LSU	7:30	1Q	Delahoussaye 21 yd field goal
LSU	5:47	1Q	White 67 yd punt return (Delahoussaye kick)
UK	1:15	1Q	MacGinnis 33 yd field goal
LSU	0:44	2Q	Dural 32 yd pass from Jennings (Delahoussaye kick)
LSU	0:07	2Q	Delahoussaye 35 yd field goal
LSU	10:37	3Q	Magee 9 yd run (Delahoussaye kick)
LSU	3:27	3Q	Magee 23 yd run (Delahoussaye kick)

Team Stats

	UK	LSU
FIRST DOWNS	12	20
RUSHING	5	13
PASSING	6	5
PENALTY	1	2
RUSHING ATTEMPTS	27	51
YARDS GAINED RUSHING	81	322
YARDS LOST RUSHING	10	19
NET YARDS RUSHING	71	303
NET YARDS PASSING	146	120
PASSES ATTEMPTED	36	15
PASSES COMPLETED	19	7
HAD INTERCEPTED	0	1
TOTAL OFFENSIVE PLAYS	63	66
TOTAL NET YARDS	217	423
AVERAGE GAIN PER PLAY	3.4	6.4
FUMBLES/LOST	0/0	1/0
PENALTIES/YARDS	5/55	10/80
INTERCEPTIONS/YARDS	1/0	0/0
PUNTS/YARDS	8/325	4/178
AVERAGE PER PUNT	40.6	44.5
PUNT RETURNS/YARDS	1/1	4/114
KICKOFF RETURNS/YARDS	3/60	1/49
POSSESSION TIME	27:02	32:58
THIRD-DOWN CONVERSIONS	5/17	7/13
FOURTH-DOWN CONVERSIONS	1/3	0/0
SACKS BY	1/13	2/6

Oct. 18, 2014
 Tiger Stadium
 Baton Rouge, La.
 101,581

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Terrence Magee	9	127	0	127	2	38
Darrel Williams	10	61	0	61	0	17
Leonard Fournette	15	43	3	40	1	11
Anthony Jennings	7	53	13	40	0	31
Kenny Hilliard	7	29	0	29	0	7
Brandon Harris	1	8	0	8	0	8
Melvin Jones	1	1	0	1	0	1
TEAM	1	0	3	-3	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Anthony Jennings	14	7	0	120	1	32	1
Brandon Harris	1	0	1	0	0	0	0

RECEIVING	No.	Yds.	TD	Long
Terrence Magee	3	44	0	18
Travin Dural	2	39	1	32
Travis Dickson	1	27	0	27
Kenny Hilliard	1	10	0	10

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	4	178	44.5	57	2

FIELD GOALS	Att.	Made	Long	KICKS
Colby Delahoussaye	2	2	35	Made: 21, 35

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Terrence Magee	0	0	0	1	49	49	0	0	0
Tre'Davious White	4	114	67	0	0	0	0	0	0

Kentucky

RUSHING	Att.	Gain	Lost	Net	TD	Long
Mikel Horton	5	30	1	29	0	20
Stanley Williams	7	19	0	19	0	6
Patrick Towles	7	22	6	16	0	16
Braylon Heard	3	5	1	4	0	3
Jojo Kemp	4	5	2	3	0	2
Josh Clemons	1	0	0	0	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Patrick Towles	36	19	0	146	0	33	2

RECEIVING	No.	Yds.	TD	Long
Ryan Timmons	4	24	0	17
Demarco Robinson	3	52	0	33
Stanley Williams	3	15	0	8
Garrett Johnson	2	30	0	16
Blake Bone	2	15	0	9
Braylon Heard	2	-5	0	1
Javess Blue	1	11	0	11
D.J. Warren	1	6	0	6
Mikel Horton	1	-2	0	0

PUNTING	No.	Yds.	Avg.	Long	I20
Landon Foster	8	325	40.6	49	0

FIELD GOALS	Att.	Made	Long	KICKS
Austin MacGinnis	1	1	33	Made: 33

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Demarco Robinson	1	1	1	0	0	0	0	0	0
Stanley Williams	0	0	0	3	60	28	0	0	0
Marcus McWilson	0	0	0	0	0	0	1	0	0

#3 Ole Miss 7
#24/23 LSU 10
F

Oct. 25, 2014
Tiger Stadium
Baton Rouge, La.
102,321

LSU

Ole Miss

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Leonard Fournette	23	113	0	113	0	22
Terrence Magee	12	75	1	74	0	25
Kenny Hilliard	12	64	1	63	0	18
Melvin Jones	3	11	0	11	0	6
Anthony Jennings	4	7	5	2	0	3
Darrel Williams	1	1	0	1	0	1

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Anthony Jennings	16	8	2	142	1	40	0

RECEIVING	No.	Yds.	TD	Long
Terrence Magee	2	45	0	32
Trey Quinn	2	42	0	32
Leonard Fournette	2	41	0	40
Travin Dural	1	11	0	11
Logan Stokes	1	3	1	3

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	4	157	39.2	45	1

FIELD GOALS	Att.	Made	Long	KICKS
Colby Delahoussaye	2	1	21	Made: 21; Missed: 28

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Leonard Fournette	0	0	0	2	57	32	0	0	0
Tre'Davious White	2	0	3	0	0	0	0	0	0
Ronald Martin	0	0	0	0	0	0	1	1	1

Ole Miss

RUSHING	Att.	Gain	Lost	Net	TD	Long
Bo Wallace	12	49	9	40	0	12
T'Tavius Mathers	8	38	3	35	0	13
Cody Core	1	30	0	30	0	30
Jaylen Walton	12	31	2	29	0	8
Jeremy Liggins	1	3	0	3	0	3

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Bo Wallace	33	14	1	176	1	43	2
Jordan Wilkins	1	0	0	0	0	0	0

RECEIVING	No.	Yds.	TD	Long
Laquon Treadwell	4	71	0	27
Cody Core	4	45	1	15
Jaylen Walton	4	41	0	43
Markell Pack	1	12	0	12
Vince Sanders	1	7	0	7

PUNTING	No.	Yds.	Avg.	Long	I20
Will Gleeson	6	230	38.3	50	4
Gary Wunderlich	2	95	47.5	54	1

FIELD GOALS	Att.	Made	Long	KICKS
None				

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Jaylen Walton	0	0	0	2	36	18	0	0	0
Markell Pack	1	1	1	0	0	0	0	0	0
Senquez Golson	0	0	0	0	0	0	1	0	0
Mike Hilton	0	0	0	0	0	0	1	0	0

LSU Defense Stands Tall as Tigers Knock Off No. 3 Ole Miss, 10-7

LSU's defense put together another dominant effort, limiting third-ranked Ole Miss to just a first-quarter touchdown as the Tigers upset the previously unbeaten Rebels, 10-7, in Tiger Stadium. LSU held the Rebels to their season low for points (7) and total yards (317), while the Tiger offense racked up 406 yards, including 264 on the ground against an Ole Miss defense that was rated among the best in the nation. Ole Miss went into the game allowing just 97 rushing yards a contest. LSU was the first team to go over the 200-yard rushing mark against the Rebels in 2014. Down 7-3 early in the fourth quarter, **Anthony Jennings** directed the Tigers on a 13-play, 95-yard drive capped with a 3-yard TD pass to tight end **Logan Stokes** to put LSU up 10-7 with 5:07 to play in the contest. LSU ran the ball 12 of the 13 plays on the game-winning drive. LSU's defense twice turned Ole Miss back in the final five minutes of the game. Ole Miss turned the ball over on downs at the LSU 47-yard line to end a drive with 1:44 left and then after an LSU punt, the Rebels got to the Tiger 30-yard line before **Ronald Martin** intercepted a Bo Wallace pass with two seconds left at the LSU 2-yard line to secure the victory. Had it not been for four LSU turnovers and a missed field goal, the game may not have been as close. LSU missed a 28-yard field goal on its first possession and then fumbled the ball away at the Ole Miss 1-yard line on its second possession. Ole Miss led 7-0 after the first quarter. The Tigers fumbled the ball away inside Ole Miss territory on their first possession of the second quarter. After an Ole Miss punt, the Tigers got their first points of the game when **Colby Delahoussaye** connected on a 21-yard field goal. Ole Miss led 7-3 at halftime. The score remained that way until early in the fourth quarter when Jennings led LSU on its game-winning drive. On 12 possessions, LSU forced Ole Miss to punt eight times, including seven straight possessions from the second quarter until the 1:44 mark in the fourth quarter when the Rebels turned the ball over on downs. **Leonard Fournette** led LSU with 113 rushing yards, while **Terrence Magee** added 74 and **Kenny Hilliard** totaled 63. Jennings completed 8-of-16 passes for 142 yards and a score. **Kendell Beckwith** led the LSU defense with 11 tackles.

Scoring

	1	2	3	4	F
Ole Miss	7	0	0	0	-7
LSU	0	3	0	7	-10

OM	0:07	1Q	Core 15 yd pass from Wallace (Wunderlich kick)
LSU	2:47	2Q	Delahoussaye 21 yd field goal
LSU	5:07	4Q	Stokes 3 yd pass from Jennings (Delahoussaye kick)

Team Stats

	OM	LSU
FIRST DOWNS	15	22
RUSHING	7	15
PASSING	7	6
PENALTY	1	1
RUSHING ATTEMPTS	34	55
YARDS GAINED RUSHING	151	271
YARDS LOST RUSHING	14	7
NET YARDS RUSHING	137	264
NET YARDS PASSING	176	142
PASSES ATTEMPTED	34	16
PASSES COMPLETED	14	8
HAD INTERCEPTED	1	2
TOTAL OFFENSIVE PLAYS	68	71
TOTAL NET YARDS	313	406
AVERAGE GAIN PER PLAY	4.6	5.7
FUMBLES/LOST	1/0	3/2
PENALTIES/YARDS	8/52	5/45
INTERCEPTIONS/YARDS	2/0	1/1
PUNTS/YARDS	8/325	4/157
AVERAGE PER PUNT	40.6	39.2
PUNT RETURNS/YARDS	1/1	2/0
KICKOFF RETURNS/YARDS	2/36	2/57
POSSESSION TIME	24:00	36:00
THIRD-DOWN CONVERSIONS	5/17	5/13
FOURTH-DOWN CONVERSIONS	1/3	1/1
SACKS BY	0/0	2/7

#4/5 Alabama **20**
#14/16 LSU **13**
F/OT

LSU Comes Up Short in 20-13 Overtime Loss to No. 4 Alabama

LSU's bid to upset fourth-ranked Alabama fell just short as the Tigers, despite another dominant defensive performance, dropped a 20-13 overtime decision to the Crimson Tide. In a game that featured two of the top defenses in college football, LSU managed 259 yards of total offense, while the Crimson Tide had 315 total yards, 55 of which came on their final possession. LSU took a 13-10 lead late in the fourth quarter when the Tigers recovered a T.J. Yeldon fumble at the Alabama 6-yard line. A personal foul penalty on first down backed the Tigers up to the Crimson Tide 21-yard line. From there, the Tigers had to settle for a 39-yard field goal from **Colby Delahoussaye**, giving LSU a 13-10 lead with 50 seconds left. After the ensuing kickoff went out-of-bounds, Alabama started its game-tying drive on its own 35-yard line. The Crimson Tide went 55 yards on nine plays, capped with a 27-yard field goal with three seconds left to send the game into overtime. In overtime, Alabama covered the 25 yards in six plays to take a 20-13 lead on a 6-yard pass from Blake Sims to DeAndrew White. Needing a touchdown to send the game into a second overtime, LSU failed to move the ball in overtime, throwing four incomplete passes to end the contest. LSU took a 7-0 lead late in the first quarter when **Anthony Jennings** connected with **Malachi Dupre** on a 14-yard pass at the 2:07 mark. The score remained that way until the 6:40 mark of the second quarter when Sims hit Amari Cooper on a 23-yard pass. The Crimson Tide led 10-7 at halftime following a 39-yard field goal that was the result of an interception. LSU tied the game at 10-10 on its opening possession of the second half on a 35-yard field goal by Delahoussaye. The game remained tied until the final minute of the contest before field goals by each team sent the game into overtime. For the game, LSU's offense held the ball for 38:16, while limiting the Crimson Tide to just 21:44 of possession time. In the third quarter, LSU had the ball for 14:42, holding Alabama to just 18 seconds of possession time and five plays. **Leonard Fournette** led LSU with 79 rushing yards, while Jennings rushed for 40 yards and threw for another 76 on 8-of-26 passing. **Kwon Alexander** had a sack for a 9-yard loss and 10 total tackles to lead the Tiger defense. LSU fell to 7-3 overall and 3-3 in league play with the loss.

Scoring

	1	2	3	4	OT	F
Alabama	0	10	0	3	7	-20
LSU	7	0	3	3	0	-13

LSU	2:07	1Q	Dupre 14 yd pass from Jennings (Delahoussaye kick)
BAMA	5:40	2Q	Cooper 23 yd pass from Sims (Griffith kick)
BAMA	0:09	2Q	Griffith 39 yd field goal
LSU	9:20	3Q	Delahoussaye 35 yd field goal
LSU	0:50	4Q	Delahoussaye 39 yd field goal
BAMA	0:03	4Q	Griffith 27 yd field goal
BAMA	15:00	OT	White 6 yd pass from Sims (Griffith kick)

Team Stats

	BAMA	LSU
FIRST DOWNS	15	17
RUSHING	6	12
PASSING	9	5
PENALTY	0	0
RUSHING ATTEMPTS	29	56
YARDS GAINED RUSHING	117	204
YARDS LOST RUSHING	11	21
NET YARDS RUSHING	106	183
NET YARDS PASSING	209	76
PASSES ATTEMPTED	46	26
PASSES COMPLETED	20	8
HAD INTERCEPTED	0	1
TOTAL OFFENSIVE PLAYS	75	82
TOTAL NET YARDS	315	259
AVERAGE GAIN PER PLAY	4.2	3.2
FUMBLES/LOST	1/1	1/0
PENALTIES/YARDS	3/29	2/20
INTERCEPTIONS/YARDS	1/18	0/0
PUNTS/YARDS	9/437	9/405
AVERAGE PER PUNT	48.6	45.0
PUNT RETURNS/YARDS	0/0	3/28
KICKOFF RETURNS/YARDS	3/83	2/45
POSSESSION TIME	21:44	38:16
THIRD-DOWN CONVERSIONS	8/20	9/22
FOURTH-DOWN CONVERSIONS	1/1	1/2
SACKS BY	2/13	1/9

Nov. 8, 2014
 Tiger Stadium
 Baton Rouge, La.
 102,321

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Leonard Fournette	21	79	0	79	0	13
Anthony Jennings	13	57	17	40	0	15
Terrence Magee	12	32	3	29	0	6
Kenny Hilliard	3	15	0	15	0	7
Darrel Williams	5	14	0	14	0	5
Brandon Harris	1	7	0	7	0	7
TEAM	1	0	1	-1	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Anthony Jennings	26	8	1	76	1	17	2

RECEIVING	No.	Yds.	TD	Long
Travin Dural	3	25	0	12
Terrence Magee	1	17	0	17
Malachi Dupre	1	14	1	14
Connor Neighbors	1	10	0	10
Darrel Williams	1	8	0	8
Travis Dickson	1	2	0	2

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	9	405	45.0	62	4

FIELD GOALS	Att.	Made	Long	KICKS
Colby Delahoussaye	2	2	39	Made: 35, 39

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Tre'Davious White	3	28	18	0	0	0	0	0	0
Leonard Fournette	0	0	0	2	45	31	0	0	0

Alabama

RUSHING	Att.	Gain	Lost	Net	TD	Long
T.J. Yeldon	15	70	2	68	0	18
Derrick Henry	8	24	0	24	0	8
Blake Sims	5	21	9	12	0	13
Jalston Fowler	1	2	0	2	0	2

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Blake Sims	45	20	0	209	2	24	1
TEAM	1	0	0	0	0	0	0

RECEIVING	No.	Yds.	TD	Long
Amari Cooper	8	83	1	23
Christian Jones	3	38	0	22
DeAndrew White	3	36	1	16
O.J. Howard	3	21	0	9
Brandon Greene	1	24	0	24
T.J. Yeldon	1	5	0	5
ArDarius Stewart	1	2	0	2

PUNTING	No.	Yds.	Avg.	Long	I20
JK Scott	9	437	48.6	66	2

FIELD GOALS	Att.	Made	Long	KICKS
Adam Griffith	3	2	39	Missed: 27; Made: 39, 27

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Christian Jones	0	0	0	3	83	34	0	0	0
Eddie Jackson	0	0	0	0	0	0	1	18	18

#20 LSU **0**
Arkansas **17**
F

Nov. 15, 2014
Razorback Stadium
Fayetteville, Ark.
70,165

LSU

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Terrence Magee	7	25	1	24	0	12
Darrel Williams	6	16	0	16	0	5
Leonard Fournette	5	9	0	9	0	4
Anthony Jennings	12	45	37	8	0	13
Travin Dural	1	6	0	6	0	6
TEAM	1	0	27	-27	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Anthony Jennings	22	12	0	87	0	14	4

RECEIVING	No.	Yds.	TD	Long
Travin Dural	5	46	0	14
Terrence Magee	3	18	0	8
Travis Dickson	1	8	0	8
Malachi Dupre	1	6	0	6
John Diarse	1	5	0	5
Connor Neighbors	1	4	0	4

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	5	222	44.4	47	1

FIELD GOALS	Att.	Made	Long	KICKS
Colby Delahoussaye	2	0	0	Missed: 27, 47

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Tre'Davious White	1	1	1	0	0	0	0	0	0
Darrel Williams	0	0	0	1	21	21	0	0	0

Arkansas

RUSHING	Att.	Gain	Lost	Net	TD	Long
Jonathan Williams	18	56	1	55	1	7
Alex Collins	16	57	11	46	1	11
Korliss Marshall	1	3	0	3	0	3
TEAM	1	0	2	-2	0	0
Brandon Allen	2	0	7	-7	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Brandon Allen	27	16	0	169	0	29	1

RECEIVING	No.	Yds.	TD	Long
Hunter Henry	4	54	0	29
AJ Derby	4	36	0	13
Korliss Marshall	4	19	0	14
Keon Hatcher	2	25	0	14
Jared Cornelius	1	18	0	18
Jeremy Sprinkle	1	17	0	17

PUNTING	No.	Yds.	Avg.	Long	I20
Sam Irwin-Hill	5	197	39.4	54	2

FIELD GOALS	Att.	Made	Long	KICKS
Adam McFain	1	1	32	Made: 32

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Jared Cornelius	2	13	9	0	0	0	0	0	0

Arkansas Wins Back "Boot" With 17-0 Shutout of LSU

Arkansas held LSU to a season-low 123 total yards as the Razorbacks won back "The Boot" with a 17-0 victory over 20th-ranked LSU in Fayetteville. The game was one of the coldest on record for LSU with a kickoff temperature of 33 degrees. The shutout was the first for the Tigers since dropping a 21-0 decision to Alabama in the 2012 BCS National Championship Game. LSU fell to 7-4 overall and 3-4 in the loss. It was just the second time in 10 years under **Les Miles** that LSU has lost back-to-back games. Arkansas got all the scoring they would need on its first drive of the game when Adam McFain kicked a 32-yard field goal for a 3-0 Razorback lead at the 10:17 mark in the first quarter. LSU punted on its first two possessions and then missed a 27-yard field goal that would have pulled the Tigers to within 10-3 late in the second quarter. Arkansas led 10-0 at halftime. The teams exchanged scoreless possessions in the third quarter before the Hogs broke through with another TD at the 11:03 mark in the fourth quarter, stretching the advantage to 17-0. LSU's best chance at points came midway through the fourth quarter when the Tigers got to the Arkansas 19-yard line before fumbling the ball away. LSU, which was playing without starting guard **Vadal Alexander**, lost center **Elliott Porter** to an ankle injury in the second quarter as the Tigers played most of the contest with three offensive linemen at new positions. Defensively, the Tigers held Arkansas to 264 total yards (95 rushing, 169 passing). DB **Ronald Martin** led LSU with nine tackles, while DT **Christian LaCouture** had six tackles and a sack for a 7-yard loss. Offensively, QB **Anthony Jennings** completed 12-of-22 passes for 87 yards, while RB **Terrence Magee** led the team with 24 rushing yards on seven carries.

Scoring

	1	2	3	4	F
LSU	0	0	0	0	-0
Arkansas	3	7	0	7	-17

ARK	10:17	1Q	McFain 32 yd field goal
ARK	8:40	2Q	J. Williams 1 yd run (McFain kick)
ARK	11:03	4Q	Collins 5 yd run (McFain kick)

Team Stats

	LSU	ARK
FIRST DOWNS	12	17
RUSHING	6	6
PASSING	4	10
PENALTY	2	1
RUSHING ATTEMPTS	32	38
YARDS GAINED RUSHING	101	116
YARDS LOST RUSHING	65	21
NET YARDS RUSHING	36	95
NET YARDS PASSING	87	169
PASSES ATTEMPTED	22	27
PASSES COMPLETED	12	16
HAD INTERCEPTED	0	0
TOTAL OFFENSIVE PLAYS	54	65
TOTAL NET YARDS	123	264
AVERAGE GAIN PER PLAY	2.3	4.1
FUMBLES/LOST	2/1	2/0
PENALTIES/YARDS	3/20	4/43
INTERCEPTIONS/YARDS	0/0	0/0
PUNTS/YARDS	5/222	5/197
AVERAGE PER PUNT	44.4	39.4
PUNT RETURNS/YARDS	1/1	2/13
KICKOFF RETURNS/YARDS	1/21	0/0
POSSESSION TIME	28:06	31:54
THIRD-DOWN CONVERSIONS	6/14	10/17
FOURTH-DOWN CONVERSIONS	0/1	0/0
SACKS BY	1/7	4/36

LSU **23**
Texas A&M **17**
F

Nov. 27, 2014
 Kyle Field
 College Station, Texas
 105,829

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Leonard Fournette	19	146	0	146	1	46
Anthony Jennings	14	127	8	119	0	36
Terrence Magee	17	76	2	74	0	26
Travin Dural	4	49	0	49	0	19
TEAM	3	0	4	-4	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Anthony Jennings	21	12	1	107	1	41	1

RECEIVING	No.	Yds.	TD	Long
John Diarse	3	29	1	12
Connor Neighbors	2	13	0	9
Travin Dural	2	11	0	6
Terrence Magee	2	5	0	6
Malachi Dupre	1	41	0	41
Travis Dickson	1	5	0	5
Trey Quinn	1	3	0	3

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	2	92	46.0	48	1

FIELD GOALS	Att.	Made	Long	KICKS
Colby Delahoussaye	2	1	43	Made: 43; Missed: 22
Trent Domingue	3	2	31	Made: 31, 27; Missed: 39

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Tre'Davious White	1	7	7	0	0	0	0	0	0
Jalen Collins	0	0	0	0	0	0	1	4	4
Leonard Fournette	0	0	0	2	34	20	0	0	0

Texas A&M

RUSHING	Att.	Gain	Lost	Net	TD	Long
Trey Williams	4	65	3	62	1	41
Brandon Williams	7	18	0	18	0	5
Tra Carson	8	20	3	17	0	5
Kyle Allen	2	0	13	-13	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Kyle Allen	27	17	1	144	1	42	2

RECEIVING	No.	Yds.	TD	Long
Speedy Noil	4	46	1	27
Boone Niederhofer	2	54	0	42
Josh Reynolds	2	16	0	9
Tra Carson	2	5	0	9
Trey Williams	2	-7	0	0
Edward Pope	1	11	0	11
Brandon Williams	1	9	0	9
Ben Compton	1	6	0	6
Malcome Kennedy	1	3	0	3
Ricky Seals-Jones	1	1	0	1

PUNTING	No.	Yds.	Avg.	Long	I20
Drew Kaser	5	228	45.6	54	2

FIELD GOALS	Att.	Made	Long	KICKS
Josh Lambo	1	1	34	Made: 34

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Speedy Noil	1	1	1	3	50	27	0	0	0
De'Vante Harris	0	0	0	0	0	0	1	5	5

Fournette, Jennings and Strong Defensive Effort Lead LSU Past Texas A&M, 23-17

Leonard Fournette rushed for a career-best 146 yards and a touchdown, while **Anthony Jennings** ran for 119 yards and threw for 107 yards as the Tigers capped the regular season with a 23-17 win over Texas A&M. The win was the fourth straight over the Aggies for LSU, and it ran the Tigers' record to 8-4 overall and 4-4 in SEC play. LSU's defense did its part in the win, holding the Aggies to 228 total yards (84 rushing, 144 passing), while limiting A&M to just two first downs in the first half. The Aggies did take an early 7-0 lead when Trey Williams scored on a 41-yard run at the 9:13 mark in the first quarter. LSU's defense bottled the Aggies up after that, holding A&M to three straight 3-and-outs, along with a fumble on a kickoff return, to close out the first half. Meanwhile, LSU's offense got on track, scoring 17 points in the final 4:33 of the second quarter to grab a 17-7 lead at halftime. Fournette scored on a 22-yard run to tie the game at 7-7 at the 4:33 mark. That was followed by a 10-yard TD reception by **John Diarse** from **Anthony Jennings** with 34 seconds left. LSU forced a fumble on the ensuing kickoff that led to a 31-yard field goal by **Trent Domingue** to close out the half. LSU extended the lead to 20-7 midway through the third quarter on a 27-yard field goal by Domingue. The Aggies opened the fourth quarter with a field goal and then pulled to within 20-17 on a 27-yard TD pass from Kyle Allen to Speedy Noil with 6:42 to play in the game. LSU put together a 9-play, 57-yard drive capped with a 43-yard **Colby Delahoussaye** field goal to stretch the lead to 23-17 with 2:07 to go. The Aggies got to midfield on its next possession before a **Jalen Collins** interception allowed the Tigers to run out the final minute of the game. LSU racked up 491 total yards, including 384 on the ground, against the Aggies. **Terrence Magee** added 74 yards rushing, while **Travin Dural** had 49 yards. Diarse led LSU with three catches for 29 yards and a TD. LSU's offense held the ball for 41:13 and ran 78 plays compared to 48 for the Aggies. Defensively, **Jamal Adams** and **Jermauria Rasco** each had eight tackles for the Tigers.

Scoring

	1	2	3	4	F
LSU	0	17	3	3	-23
Texas A&M	7	0	0	10	-17

AGM	9:13	1Q	Williams 41 yd run (Lambo kick)
LSU	4:33	2Q	Fournette 22 yd run (Domingue kick)
LSU	0:34	2Q	Diarse 10 yd pass from Jennings (Domingue kick)
LSU	0:08	2Q	Domingue 31 yd field goal
LSU	7:25	3Q	Domingue 27 yd field goal
AGM	13:38	4Q	Lambo 34 yd field goal
AGM	6:42	4Q	Noil 27 yd pass from Allen (Lambo kick)
LSU	2:07	4Q	Delahoussaye 43 yd field goal

Team Stats

	LSU	AGM
FIRST DOWNS	25	12
RUSHING	19	3
PASSING	5	7
PENALTY	1	2
RUSHING ATTEMPTS	57	21
YARDS GAINED RUSHING	398	103
YARDS LOST RUSHING	14	19
NET YARDS RUSHING	384	84
NET YARDS PASSING	107	144
PASSES ATTEMPTED	21	27
PASSES COMPLETED	12	17
HAD INTERCEPTED	1	1
TOTAL OFFENSIVE PLAYS	78	48
TOTAL NET YARDS	491	228
AVERAGE GAIN PER PLAY	6.3	4.8
FUMBLES/LOST	2/0	1/1
PENALTIES/YARDS	9/85	3/25
INTERCEPTIONS/YARDS	1/4	1/5
PUNTS/YARDS	2/92	5/228
AVERAGE PER PUNT	46.0	45.6
PUNT RETURNS/YARDS	1/7	1/1
KICKOFF RETURNS/YARDS	2/34	3/50
POSSESSION TIME	41:13	18:47
THIRD-DOWN CONVERSIONS	6/15	4/11
FOURTH-DOWN CONVERSIONS	2/2	0/0
SACKS BY	2/13	1/8

Notre Dame

#22/23 LSU

Dec. 30, 2014
LP Field
Nashville, Tenn.
60,419

31

28

F

Fournette's Record-Setting Day Not Enough as LSU Falls To Notre Dame In Music City Bowl

Freshman RB **Leonard Fournette** set four Music City Bowl records, including longest touchdown run and longest kickoff return, but it wasn't enough as Notre Dame used a last-second field goal to knock off the Tigers, 31-28, in Nashville. It was a fitting end to a game that saw nine leads changes and ties. Fournette's efforts kept the Tigers in the game as his 100-yard kickoff return for a TD tied the game at 14-14 early in the second quarter. His 89-yard TD run with 6:14 left in the third quarter gave the Tigers a 28-21 lead. Notre Dame scored a TD on the opening drive of the game, taking a 7-0 lead at the 7:04 mark. Fournette tied the game at 7-7 with an 8-yard run late in the first quarter. The Irish regained the lead at 14-7 on their next possession before Fournette's kickoff return tied the game at 14-14. Notre Dame led 21-14 at halftime. In the second half, LSU needed just one play to tie the game at 21-21 as QB **Anthony Jennings** hit WR **John Diarse** with a 75-yard TD pass. Fournette gave LSU its only lead the of the game at 28-21 on another one possession drive for the Tigers with his 89-yard run. The Irish responded with a 50-yard TD run just two minutes later to tie the game at 28-28. The teams went scoreless in the fourth quarter until Kyle Brindza kicked a 32-yard field goal as time expired to give the Irish a 31-28 win. The field goal capped a 14-play, 71-yard drive that saw the Irish successfully convert on third down three times. For the game, Fournette rushed for 143 yards and a pair of TDs, while Jennings completed 7-of-14 passes for 151 yards and a score. LSU finished with 436 total yards, while Notre Dame managed 449 total yards. Defensively, LB **Kwon Alexander** had 11 tackles and SS **Jamal Adams** added 10 tackles and 2.0 tackles for loss. LSU finished the season with an 8-5 overall mark.

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Leonard Fournette	11	144	1	143	2	89
Travin Dural	4	61	0	61	0	24
Terrence Magee	7	26	0	26	0	14
Darrel Williams	3	22	0	22	0	13
Kenny Hilliard	3	16	0	16	0	7
Anthony Jennings	8	19	11	8	0	5
John Diarse	1	8	0	8	0	8
Brad Kragthorpe	1	1	0	1	0	1

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Anthony Jennings	14	7	0	151	1	75	2

RECEIVING	No.	Yds.	TD	Long
DeSean Smith	4	66	0	21
John Diarse	2	76	1	75
Terrence Magee	1	9	0	9

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	3	128	42.7	49	2

FIELD GOALS	Att.	Made	Long	KICKS
Trent Domingue	1	0	0	Missed: 40

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Tre'Davious White	1	9	9	0	0	0	0	0	0
Leonard Fournette	0	0	0	2	121	100	0	0	0

Notre Dame

RUSHING	Att.	Gain	Lost	Net	TD	Long
Malik Zaire	22	104	8	96	1	26
C.J. Prosise	3	77	2	75	1	50
Tarean Folston	21	80	7	73	1	73
Amir Carlisle	1	7	0	7	0	7
Everett Golson	1	6	0	6	0	6
Cam McDaniel	1	4	0	4	0	4
Greg Bryant	2	2	0	2	0	2

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Malik Zaire	15	12	0	96	1	21	0
Everett Golson	11	6	0	90	0	29	0

RECEIVING	No.	Yds.	TD	Long
William Fuller	5	57	1	17
Chris Brown	4	49	0	29
C.J. Prosise	3	34	0	21
Amir Carlisle	3	22	0	9
Tarean Folston	2	12	0	16
Ben Koyack	1	12	0	12

PUNTING	No.	Yds.	Avg.	Long	I20
Kyle Brindza	4	158	39.5	45	3

FIELD GOALS	Att.	Made	Long	KICKS
Kyle Brindza	1	1	32	Made: 32

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
William Fuller	1	0	0	0	0	0	0	0	0
Amir Carlisle	0	0	0	2	48	25	0	0	0
Tyler Luatua	0	0	0	1	6	6	0	0	0
Ben Councell	0	0	0	1	9	9	0	0	0
Greg Bryant	1	-1	0	0	0	0	0	0	0

Scoring

	1	2	3	4	F
Notre Dame	7	14	7	3	-31
LSU	7	7	14	0	-28

ND	7:04	1Q	Fuller 12 yd pass from Zaire (Brindza kick)		
LSU	0:05	1Q	Fournette 8 yd run (Domingue kick)		
ND	11:04	2Q	Zaire 7 yd run (Brindza kick)		
LSU	10:52	2Q	Fournette 100 yd kickoff return (Domingue kick)		
ND	6:12	2Q	Folston 6 yd run (Brindza kick)		
LSU	14:46	3Q	Diarse 75 yd pass from Jennings (Domingue kick)		
LSU	6:14	3Q	Fournette 89 yd run (Domingue kick)		
ND	4:15	3Q	Prosise 50 yd run (Brindza kick)		
ND	0:00	4Q	Brindza 32 yd field goal		

Team Stats

	ND	LSU
FIRST DOWNS	23	17
RUSHING	14	13
PASSING	9	4
PENALTY	0	0
RUSHING ATTEMPTS	51	38
YARDS GAINED RUSHING	280	297
YARDS LOST RUSHING	51	38
NET YARDS RUSHING	263	285
NET YARDS PASSING	186	151
PASSES ATTEMPTED	26	14
PASSES COMPLETED	18	7
HAD INTERCEPTED	0	0
TOTAL OFFENSIVE PLAYS	77	52
TOTAL NET YARDS	449	436
AVERAGE GAIN PER PLAY	5.8	8.4
FUMBLES/LOST	1/0	1/1
PENALTIES/YARDS	2/15	2/7
INTERCEPTIONS/YARDS	0/0	0/0
PUNTS/YARDS	4/158	3/128
AVERAGE PER PUNT	39.5	42.7
PUNT RETURNS/YARDS	2/-1	1/9
KICKOFF RETURNS/YARDS	5/319	5/257
POSSESSION TIME	37:00	23:00
THIRD-DOWN CONVERSIONS	11/17	5/10
FOURTH-DOWN CONVERSIONS	1/2	0/1
SACKS BY	2/10	0/0

Charles Alexander posted a LSU single season record when he rushed for 1,686 yards in 1977. He's also one of three running backs to surpass 4,000 yards and 40 touchdowns in school history.

ATTEMPTS

GAME	YARDS	YEAR
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

ATTEMPTS PER GAME

SEASON	YARDS	YEAR
1. 28.3	Charles Alexander (311 • 11 games)	1977
2. 25.5	Charles Alexander (281 • 11 games)	1978
3. 23.1	Dalton Hilliard (258 • 11 games)	1985

CAREER

1. 20.9	Kevin Faulk (856 • 41 games)	1995-98
2. 20.0	Dalton Hilliard (882 • 44 games)	1982-85
3. 19.4	Charles Alexander (855 • 44 games)	1975-78
4. 16.54	Art Cantrelle (397 • 24 games)	1969-71
5. 16.48	LaBrandon Toefield (511 • 31 games)	2000-02

YARDS GAINED

GAME

1. 250	Alley Broussard vs. Ole Miss (26 att.)	2004
2. 246	Kevin Faulk vs. Houston (21 att.)	1996
3. 237	Charles Alexander vs. Oregon (31 att.)	1977
4. 234	Kevin Faulk vs. Michigan State (25 att.)	1995
5. 232	Cecil Collins vs. Auburn (27 att.)	1997
6. 231	Charles Alexander vs. Wyoming (43 att.)	1977
7. 222	Rondell Mealey vs. Notre Dame (34 att.)	1997
8. 216	Jeremy Hill vs. Iowa (28 att.)	2014
9. 214	Terry Robiskie vs. Rice (30 att.)	1976
10. 213	Harvey Williams vs. Kentucky (28 att.)	1990

SEASON

1. 1,686	Charles Alexander (311 att.)	1977
2. 1,401	Jeremy Hill (203 att.)	2013
3. 1,282	Kevin Faulk (248 att.)	1996
4. 1,279	Kevin Faulk (229 att.)	1998
5. 1,268	Dalton Hilliard (254 att.)	1984
6. 1,174	Charles Scott (217 att.)	2008
7. 1,172	Charles Alexander (281 att.)	1978
8. 1,147	Stevan Ridley (249 att.)	2010
9. 1,144	Kevin Faulk (205 att.)	1997
10. 1,134	Dalton Hilliard (258 att.)	1985

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 • 11 games)	1977
2. 116.7	Jeremy Hill (1,401 • 12 games)	2013
3. 116.5	Kevin Faulk (1,282 • 11 games)	1996
4. 116.3	Kevin Faulk (1,279 • 11 games)	1998
5. 115.3	Dalton Hilliard (1,268 • 11 games)	1984

JOSEPH ADDAI

KEVIN FAULK

DALTON HILLIARD

CAREER

1.	111.2	Kevin Faulk (4,557 • 41 games)	1995-98
2.	93.7	Jeremy Hill (2,156 • 23 games)	2012-13
3.	92.0	Dalton Hilliard (4,050 • 44 games)	1982-85
4.	91.7	Charles Alexander (4,035 • 44 games)	1975-78
5.	73.9	LaBrandon Toefield (2,291 • 31 games)	2000-02

YARDS PER RUSH

GAME

(Min. 10 rushes)

1.	19.6	Harvey Williams vs. Rice (10/196)	1987
2.	17.4	Billy Baggett vs. Ole Miss (11/192)	1950

(Min. 15 rushes)

1.	11.7	Kevin Faulk vs. Houston (21/246)	1996
2.	11.2	Justin Vincent vs. Georgia (18/201)	2003

(Min. 30 rushes)

1.	7.6	Charles Alexander vs. Oregon (31/237)	1977
----	-----	---------------------------------------	------

(Min. 40 rushes)

1.	5.4	Charles Alexander vs. Wyoming (43/231)	1977
----	-----	--	------

SEASON

(Min. 200 rushes)

1.	6.901	Jeremy Hill (203/1,401)	2013
2.	5.585	Kevin Faulk (229/1,279)	1998
3.	5.580	Kevin Faulk (205/1,144)	1997
4.	5.421	Charles Alexander (311/1,686)	1977
5.	5.410	Charles Scott (217/1,174)	2008

CAREER

(Min. 400 rushes)

1.	5.46	Charles Scott (424/2,317)	2006-09
2.	5.32	Kevin Faulk (856/4,557)	1995-98
3.	5.26	Joseph Addai (490/2,577)	2001-05
4.	4.94	Rondell Mealey (453/2,238)	1996-99
5.	4.86	Harvey Williams (588/2,860)	1986-90

YARDS GAINED BY A QUARTERBACK

GAME

1.	142	Alvin Dark vs. Ole Miss (11 att.)	1942
2.	139	Paul Lyons at Wisconsin (19 att.)	1971
3.	133	Carl Trimble vs. Colorado (8 att.)	1974
4.	119	Anthony Jennings at Texas A&M (14 att.)	2014
5.	118	Nelson Stokley vs. Kentucky (15 att.)	1965
6.	114	Lynn Amedee vs. Tulane (12 att.)	1961
7.	101	Herb Tyler vs. Ole Miss (17 att.)	1997
8.	100	Jordan Jefferson vs. Tennessee (5 att.)	2010

1,000-YARD RUSHERS • SEASON

PLAYER	YEAR	YARDS	CARRIES	AVG	GAMES TO 1,000
Charles Alexander	1977	1,686	311	5.4	7
Jeremy Hill *	2013	1,401	203	6.9	10
Kevin Faulk	1996	1,282	248	5.2	9
Kevin Faulk	1998	1,279	229	5.6	9
Dalton Hilliard	1984	1,268	254	5.0	9
Charles Scott	2008	1,174	217	5.4	10
Charles Alexander	1978	1,172	281	4.2	10
Stevan Ridley	2010	1,147	249	4.6	12
Kevin Faulk *	1997	1,144	205	5.6	8
Dalton Hilliard	1985	1,134	258	4.4	11
Terry Robiskie	1976	1,117	224	5.0	10
Jacob Hester	2007	1,103	225	4.9	13
Leonard Fournette	2014	1,034	187	5.5	13
Justin Vincent	2003	1,001	154	6.5	14
Harvey Williams	1987	1,001	154	6.5	11

* Faulk did not play against Mississippi State and Auburn in 1997; Hill did not play versus TCU in 2013.

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.	292	Anthony Jennings	2014

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:		Kenny Hilliard vs. Mississippi State	2013

SEASON

1.	19	LaBrandon Toefield	2001
2.	18	Charles Scott	2008
3.	17	Charles Alexander	1977
4.	16	Jeremy Hill	2013
5.	15	Kevin Faulk	1997
	15	Stevan Ridley	2010
7.	14	Dalton Hilliard	1985
	14	Charles Alexander	1978
9.	13	Kevin Faulk	1996
	13	Dalton Hilliard	1984
	13	Steve Van Buren	1943

TERRY ROBISKIE

CHARLES SCOTT

HARVEY WILLIAMS

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.	28	Jeremy Hill	2012-13
8.	27	Kenny Hilliard	2011-14
	27	Harvey Williams	1986-90
	27	Garry James	1982-85

RUSHING TOUCHDOWNS BY A QUARTERBACK GAME

1.	3	Herb Tyler vs. Kentucky	1998
	3	David Woodley vs. Tulane	1978
	3	Paul Lyons at Wisconsin	1971
	3	Nelson Stokley vs. Tulane	1967
5.	2	20 occasions	
	Last:	Brandon Harris vs. New Mexico State	2014

SEASON

1.	7	Jordan Jefferson	2010
	7	Herb Tyler	1998
	7	Herb Tyler	1997
	7	Herb Tyler	1996
	7	Jeff Wickersham	1983
	7	David Woodley	1979
7.	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

YEAR-BY-YEAR INDIVIDUAL 100-YARD RUSHING GAMES

1937	1	1957	3	1977	11	1997	13
1938	0	1958	2	1978	8	1998	5
1939	0	1959	2	1979	3	1999	3
1940	1	1960	0	1980	2	2000	3
1941	1	1961	3	1981	0	2001	5
1942	2	1962	0	1982	7	2002	3
1943	6	1963	4	1983	4	2003	8
1944	0	1964	3	1984	7	2004	4
1945	5	1965	3	1985	5	2005	5
1946	2	1966	0	1986	2	2006	2
1947	2	1967	3	1987	3	2007	5
1948	0	1968	0	1988	2	2008	6
1949	3	1969	3	1989	1	2009	2
1950	2	1970	2	1990	4	2010	6
1951	2	1971	3	1991	2	2011	4
1952	2	1972	2	1992	2	2012	8
1953	2	1973	2	1993	1	2013	10
1954	2	1974	3	1994	4	2014	8
1955	3	1975	1	1995	5	TOTAL	266
1956	2	1976	7	1996	9		

LONGEST RUSHING TOUCHDOWNS

1.	94	Sal Nicolo vs. Rice	1952
	94	Jesse Fatherree vs. Georgia	1935
3.	90	Cotton Milner vs. Auburn	1936
4.	89	Leonard Fournette vs. Notre Dame	2014
5.	88	Adrian Dodson vs. Tulane	1940
6.	87	Jacob Hester vs. Louisiana Tech	2007
	87	Justin Vincent vs. Georgia	2003
8.	86	Jeff Burkett vs. Georgia Navy	1942
9.	83	Jordan Jefferson vs. Tennessee	2010
10.	81	Kevin Faulk vs. Idaho	1998
	81	Ripper Rowan vs. Alabama	1944
12.	80	Kevin Faulk vs. Houston	1996
13.	78	Russell Shepard vs. Towson	2012
14.	76	Harvey Williams at Ole Miss	1987
	76	Jimmy Barton vs. Southeastern Louisiana	1949

100-YARD GAMES SEASON

1.	10	Charles Alexander	1977
2.	7	Jeremy Hill	2013
	7	Kevin Faulk	1996
	7	Charles Alexander	1978
5.	6	Charles Scott	2008

6	Kevin Faulk	1997	
6	Dalton Hilliard	1984	
6	Steve Van Buren	1943	
9.	5	Leonard Fournette	2014
	5	Joseph Addai	2005
	5	Justin Vincent	2003
	5	Kevin Faulk	1998
	5	Dalton Hilliard	1985

CAREER

1.	22	Kevin Faulk	1995-98
2.	20	Charles Alexander	1975-78
3.	19	Dalton Hilliard	1982-85
4.	11	Jeremy Hill	2012-13
5.	8	Charles Scott	2006-09
	8	Harvey Williams	1986-90
7.	7	LaBrandon Toefield	2000-02
	7	Rondell Mealey	1996-99
9.	6	Justin Vincent	2003-06
	6	Joseph Addai	2001-05
	6	Steve Van Buren	1941-43

JACOB HESTER

JEREMY HILL

GARRY JAMES

200-YARD RUSHING GAMES

NAME	OPPONENT	YARDS (ATT.)
Alley Broussard	Ole Miss, 2004	250 (26)
Kevin Faulk	Houston, 1996	246 (21)
Charles Alexander	Oregon, 1977	237 (31)
Kevin Faulk	Michigan State, 1995*	234 (25)
Cecil Collins	Auburn, 1997	232 (27)
Charles Alexander	Wyoming, 1977	231 (43)
Rondell Mealey	Notre Dame, 1997*	222 (34)
Jeremy Hill	Iowa, 2013*	216 (28)
Harvey Williams	Kentucky, 1990	214 (28)
Terry Robiskie	Rice, 1976	214 (30)
Kevin Faulk	Kentucky, 1997	212 (28)
Justin Vincent	Georgia, 2003	201 (18)
Kevin Faulk	Alabama, 1998	201 (30)

100-YARD RUSHING GAMES

NAME	OPPONENT	YARDS (ATT.)
Charles Alexander	Tulane, 1977	199 (41)
Charles Alexander	Stanford, 1977 *	197 (31)
Harvey Williams	Rice, 1987	196 (10)
Billy Baggett	Ole Miss, 1950	192 (11)
Jeremy Hill	Auburn, 2013	184 (25)
LaBrandon Toefield	Utah State, 2001	183 (27)
Dalton Hilliard	Florida State, 1982	183 (36)
Charles Alexander	Vanderbilt, 1977	183 (26)
Harvey Williams	Tulane, 1987	181 (19)
Kevin Faulk	Arkansas State, 1998	180 (17)
Cecil Collins	Akron, 1997	179 (20)
Kevin Faulk	Idaho, 1998	178 (13)
Dalton Hilliard	Tulane, 1985	174 (39)
LaBrandon Toefield	Arkansas, 2001	173 (30)
Kevin Faulk	Ole Miss, 1997	172 (25)
Cecil Collins	Mississippi State, 1997	172 (22)
Kevin Faulk	Mississippi State, 1995	171 (23)
Jimmy Taylor	Tulane, 1957	171 (19)
Kevin Faulk	Mississippi State, 1996	170 (32)
Dalton Hilliard	East Carolina, 1985	170 (26)
Charles Alexander	Florida, 1977	170 (31)
Jimmy Taylor	Arkansas, 1956	170 (20)
Kevin Faulk	Alabama, 1997	168 (27)
Dalton Hilliard	Wichita State, 1984	166 (17)
Garry James	Tulane, 1982	166 (18)
Harvey Williams	Ole Miss, 1987	165 (14)
Dalton Hilliard	Kentucky, 1984	164 (31)
Rondell Mealey	Houston, 1996	161 (14)
Charles Scott	Appalachian State, 2008	160 (16)
Kevin Faulk	North Texas, 1995	160 (19)

NAME	OPPONENT	YARDS (ATT.)
Stevan Ridley	Vanderbilt, 2010	159 (17)
Kevin Faulk	Ole Miss, 1995	159 (23)
Rondell Mealey	San Jose State, 1999	158 (24)
Jeremy Hill	Mississippi State, 2013	157 (16)
Joseph Addai	Florida, 2005	156 (32)
Harvey Williams	Tulane, 1990	156 (27)
Charles Alexander	Florida, 1978	156 (40)
Charles Alexander	Tulane, 1978	156 (28)
Brad Davis	South Carolina, 1973	156 (25)
Charles Alexander	Rice, 1977	155 (16)
Don Schwab	Tulane, 1963	154 (20)
Dalton Hilliard	Vanderbilt, 1984	152 (25)
Charles Alexander	Vanderbilt, 1976	152 (17)
Dalton Hilliard	Colorado State, 1985	151 (25)
Terrence Magee	Texas A&M, 2013	149 (13)
Kevin Faulk	Tulane, 1996	148 (27)
Dalton Hilliard	North Carolina, 1985	148 (31)
Jessie Myles	Florida, 1980	148 (21)
Charles Alexander	Ole Miss, 1978	147 (28)
Leonard Fournette	Texas A&M, 2014	146 (19)
Jeremy Hill	Arkansas, 2013	145 (20)
Dalton Hilliard	Arizona, 1984	145 (29)
Jim Dousay	Tulane, 1967	145 (29)
Charles Scott	Georgia, 2008	144 (21)
Charles Alexander	Indiana, 1978	144 (32)
Charles Alexander	Rice, 1978	144 (24)
Steve Van Buren	Georgia, 1943	144 (25)
Leonard Fournette	Notre Dame, 2014 *	143 (11)
Jeremy Hill	Furman, 2013	143 (14)
Brad Davis	Alabama, 1973	143 (17)
Jermaine Sharp	Tulane, 1994	142 (15)
Lee Hedges	Tulane, 1949	142 (12)
Alvin Dark • QB	Ole Miss, 1942	142 (11)
Kenny Hilliard	North Texas, 2012	141 (13)
Charles Scott	Mississippi State, 2008	141 (27)
Charles Alexander	Utah, 1976	141 (22)
Leonard Fournette	Florida, 2014	140 (27)
Odell Beckham Sr.	Tulane, 1991	140 (23)
Billy Cannon	Alabama, 1957	140 (8)
Paul Lyons • QB	Wisconsin, 1971	139 (19)
Kevin Faulk	Arkansas, 1997	138 (28)
Kevin Faulk	Kentucky, 1996	138 (21)
Charles Alexander	Ole Miss, 1976	138 (16)
Jeff Burkett	Georgia Navy, 1942	138 (14)
Charles Alexander	Mississippi State, 1977	136 (29)
Don Schwab	Florida, 1964	136 (19)
Kevin Faulk	Vanderbilt, 1997	135 (31)

NAME	OPPONENT	YARDS (ATT.)
Robert Davis	Texas A&M, 1992	134 (15)
Harvey Williams	Georgia, 1986	133 (24)
Dalton Hilliard	Tulane, 1984	133 (24)
Dalton Hilliard	Oregon State, 1982	133 (18)
Charles Alexander	Missouri, 1978 *	133 (24)
Carl Otis Trimble • QB	Colorado, 1974	133 (8)
Charles Scott	Auburn, 2008	132 (21)
Harvey Williams	Georgia, 1990	132 (24)
Steve Van Buren	ASTU, 1943	132 (43)
Rondell Mealey	Kentucky, 1997	131 (13)
Joseph Addai	Miami (Fla.), 2005*	130 (24)
Jermaine Sharp	South Carolina, 1994	130 (23)
Dan Sandifer	Texas A&M, 1945	130 (11)
LaBrandon Toefield	Kentucky, 2001	129 (28)
Jermaine Sharp	Mississippi State, 1994	129 (23)
Terry Robiskie	Ole Miss, 1976	129 (24)
Dalton Hilliard	Kentucky State, 1983	128 (20)
Garry James	Oregon State, 1982	128 (12)
Terrence Magee	Kentucky, 2014	127 (9)
Jeremy Hill	Texas A&M, 2012	127 (17)
Justin Vincent	Auburn, 2003	127 (14)
Dalton Hilliard	Florida, 1982	127 (26)
Jacob Hester	Arkansas, 2007	126 (28)
Keiland Williams	Virginia Tech, 2007	126 (7)
Terry Robiskie	Kentucky, 1976	126 (24)
Adrian Dodson	Holy Cross, 1940	126 (26)
Kevin Faulk	Arkansas, 1996	125 (36)
James Jacquet	Ole Miss, 1991	125 (13)
Levi Johns	Ole Miss, 1953	125 (16)
Jeremy Hill	Clemson, 2012*	124 (12)
Jeremy Hill	South Carolina, 2012	124 (17)
Shyrone Carey	Western Illinois, 2003	124 (21)
Dalton Hilliard	Mississippi State, 1985	124 (22)
Alfred Blue	North Texas, 2012	123 (16)
Stevan Ridley	Tennessee, 2010	123 (22)
Kevin Faulk	Mississippi State, 1998	123 (24)
Dalton Hilliard	Ole Miss, 1982	123 (23)
Charles Alexander	Wake Forest, 1978	123 (31)
Leroy Labat	Mississippi State, 1951	123 (29)
Gene Knight	Ole Miss, 1945	123 (13)
Leonard Fournette	New Mexico State, 2014	122 (18)
Domanick Davis	Mississippi State, 2002	122 (18)
Domanick Davis	Illinois, 2001*	122 (28)
Garry James	Wichita State, 1984	122 (21)
Billy Cannon	Tennessee, 1959	122 (22)
Jeremy Hill	Florida, 2013	121 (19)
Rondell Mealey	New Mexico State, 1996	121 (12)

RONDELL MEALEY

STEVAN RIDLEY

LABRANDON TOEFIELD

SAME GAME 100-YARD RUSHING PERFORMANCES

NAMES (YARDS)	OPPONENT	COMBINED ATT./YDS.
Leonard Fournette (19/146) and Anthony Jennings (14/119)	Texas A&M, 2014	33/265
Jeremy Hill (14/143) and Terrence Magee (7/108)	Furman, 2013	21/251
Jeremy Hill (11/117) and Terrence Magee (9/108)	Kent State, 2013	20/225
Kenny Hilliard (13/141) and Alfred Blue (16/123)	North Texas, 2012	29/264
Stevan Ridley (24/105) and Spencer Ware (10/102)	Texas A&M, 2010*	34/207
Stevan Ridley (22/123) and Jordan Jefferson (5/100)	Tennessee, 2010	27/223
Alley Broussard (26/250) and Joseph Addai (14/107)	Ole Miss, 2004	40/357
Rondell Mealey (13/118) and Domanick Davis (17/109)	North Texas, 1999	30/227
Kevin Faulk (28/212) and Rondell Mealey (13/131)	Kentucky, 1997	41/343
Kevin Faulk (25/172) and Herb Tyler (17/101)	Ole Miss, 1997	42/273
Cecil Collins (20/179) and Rondell Mealey (15/103)	Akron, 1997	35/282
Kevin Faulk (21/246) and Rondell Mealey (14/161)	Houston, 1996	35/407
Harvey Williams (24/133) and Sam Martin (11/109)	Georgia, 1986	35/242
Dalton Hilliard (17/166) and Garry James (21/122)	Wichita State, 1984	38/288
Dalton Hilliard (36/183) and Garry James (20/116)	Florida State, 1982	56/299
Dalton Hilliard (18/133) and Garry James (12/128)	Oregon State, 1982	30/261
Charles Alexander (24/144) and Hokie Gajan (21/121)	Rice, 1978	45/265
Charles Alexander (31/170) and Jerry Murphree (25/105)	Florida, 1977	56/275
Charles Alexander (16/138) and Terry Robiskie (24/129)	Ole Miss, 1976	40/267
Brad Davis (23/117) and Steve Rogers (22/106)	Tulane, 1974	55/223
Paul Lyons (19/139) and Arthur Cantrelle (11/101)	Wisconsin, 1971	30/240
Nelson Stokley (15/114) and Joe Labruzzo (14/100)	Kentucky, 1965	29/214
Joe Labruzzo (12/109) and Don Schwab (16/102)	TCU, 1963	28/211
Billy Cannon (22/122) and Johnny Robinson (17/115)	Tennessee, 1959	39/237
Vincent Gonzales (23/112) and O.K. Ferguson (24/102)	Florida, 1955	47/214
Levi Johns (21/111) and Vincent Gonzales (18/100)	Texas Tech, 1954	39/211
Dan Sandifer (11/113) and Gene Knight (18/103)	Miami (Fla.), 1946	29/216
Gene Knight (13/123) and Bill Montgomery (11/113)	Ole Miss, 1945	24/236

* - denotes bowl game

NAME	OPPONENT	YARDS (ATT.)
Dalton Hilliard	Washington, 1983	121 (21)
Dalton Hilliard	South Carolina, 1983	121 (24)
Hokie Gajan	Rice, 1978	121 (21)
Ebert Van Buren	Texas A&M, 1949	121 (14)
Jacob Hester	Tennessee, 2007	120 (23)
LaBrandon Toefield	Auburn, 2001	120 (29)
LaBrandon Toefield	Tennessee, 2000	120 (15)
Anthony Jennings • QB Texas A&M, 2014		119 (14)
Alfred Blue	Western Kentucky, 2011	119 (9)
LaBrandon Toefield	Mississippi State, 2000	119 (26)
Chris Dantin	Rice, 1972	119 (23)
Rondell Mealey	North Texas, 1999	118 (13)
Dalton Hilliard	Notre Dame, 1984	118 (13)
Dalton Hilliard	Tulane, 1983	118 (28)
Hokie Gajan	Rice, 1979	118 (19)
Allen Shorey	Alabama, 1969	118 (26)
Tommy Allen	Kentucky, 1967	118 (19)
Nelson Stokley • QB	Kentucky, 1965	118 (15)
Steve Van Buren	TCU, 1943	118 (23)
Jeremy Hill	Kent State, 2013	117 (11)
Justin Vincent	Oklahoma, 2003*	117 (16)
Kevin Faulk	Ole Miss, 1996	117 (28)
Gene Lang	Mississippi State, 1980	117 (11)
Charles Alexander	Indiana, 1977	117 (24)
Brad Davis	Tulane, 1974	117 (23)
Art Cantrelle	Ole Miss, 1970	117 (25)
Billy Cannon	Tulane, 1958	117 (15)
Jimmy Taylor	Ole Miss, 1957	117 (15)
Albin Collins	Mississippi State, 1947	117 (17)
Kenny Hilliard	Idaho, 2012	116 (11)
Stevan Ridley	West Virginia, 2010	116 (20)
Keiland Williams	Louisiana Tech, 2009	116 (15)
Eddie Fuller	Tennessee, 1988	116 (18)
Garry James	Florida State, 1982	116 (20)
Jacob Hester	Louisiana Tech, 2007	115 (11)
Chris Dantin	Wisconsin, 1972	115 (27)
Eddie Ray	Tulane, 1969	115 (21)

NAME	OPPONENT	YARDS (ATT.)
Johnny Robinson	Tennessee, 1959	115 (17)
Jerry Marchand	Tulane, 1952	115 (13)
Charles Scott	Tulane, 2008	114 (12)
Kevin Faulk	Vanderbilt, 1996	114 (19)
Eddie Fuller	Ole Miss, 1988	114 (21)
Lynn Amedee • QB	Tulane, 1961	114 (12)
Levi Johns	Arkansas, 1955	114 (15)
Steve Van Buren	Texas A&M, 1943	114 (22)
Leonard Fournette	Ole Miss, 2014	113 (23)
Domanick Davis	South Carolina, 2002	113 (26)
Art Cantrelle	Texas A&M, 1970	113 (26)
Dan Sandifer	Miami (Fla.), 1946	113 (11)
Bill Montgomery	Ole Miss, 1945	113 (11)
Steve Van Buren	Rice, 1943	113 (19)
Charles Scott	Tulane, 2009	112 (18)
Justin Vincent	Arkansas, 2003	112 (18)
Vincent Gonzales	Florida, 1955	112 (23)
LaBrandon Toefield	Miami (Ohio), 2002	111 (17)
Jermaine Sharp	Arkansas, 1994	111 (9)
Levi Johns	Texas Tech, 1954	111 (21)
James Roshto	Alabama, 1951	111 (11)
Kenny Hilliard	Wisconsin, 2014	110 (18)
Eddie Fuller	Ohio, 1989	110 (8)
Charles Alexander	Alabama, 1977	110 (22)
Spencer Ware	Florida, 2011	109 (24)
Joseph Addai	Arizona State, 2005	109 (16)
Alley Broussard	Iowa, 2004*	109 (13)
Domanick Davis	North Texas, 1999	109 (17)
Terry Robiskie	South Carolina, 1975	109 (26)
Joe Labruzzo	TCU, 1963	109 (12)
Sal Nicolo	Rice, 1952	109 (9)
Terrence Magee	Kent State, 2013	108 (9)
Terrence Magee	Furman, 2013	108 (7)
Alley Broussard	South Carolina, 2003	108 (19)
Kevin Faulk	Notre Dame, 1998	108 (31)
Billy Cannon	Kentucky, 1958	108 (12)
Earl Gros	Mississippi State, 1961	108 (14)

NAME	OPPONENT	YARDS (ATT.)
Jeremy Hill	Alabama, 2012	107 (29)
Spencer Ware	Mississippi State, 2011	107 (22)
Keiland Williams	Notre Dame, 2006*	107 (14)
Joseph Addai	Ole Miss, 2004	107 (14)
Terry Robiskie	Vanderbilt, 1976	107 (17)
Jacob Hester	Florida, 2007	106 (23)
Alley Broussard	Louisiana Tech, 2003	106 (16)
Domanick Davis	Ole Miss, 2000	106 (25)
Odell Beckham Sr.	Colorado State, 1992	106 (7)
Sam Martin	Georgia, 1986	106 (11)
Hokie Gajan	Florida State, 1979	106 (24)
Steve Rogers	Tulane, 1974	106 (22)
Jim Benglis	Texas A&M, 1971	106 (6)
Bill Schroll	Rice, 1947	106 (10)
Jabbo Stell	Loyola, 1937	106 (11)
Joseph Addai	Auburn, 2005	105 (24)
Stevan Ridley	Texas A&M, 2010*	105 (24)
Justin Vincent	Ole Miss, 2003	105 (22)
Kevin Faulk	Notre Dame, 1997	105 (26)
Jerry Murphree	Florida, 1977	105 (25)
Joe Labruzzo	Mississippi State, 1965	105 (15)
Jerry Marchand	Arkansas, 1953	105 (21)
Jay Johnson	Ole Miss, 1993	104 (15)
Hokie Gajan	Kentucky, 1979	104 (20)
Don Schwab	Tulane, 1964	104 (20)
Jimmy Taylor	Oklahoma A&M, 1956	104 (21)
Rondell Mealey	Akron, 1997	103 (15)
Gene Knight	Miami (Fla.), 1946	103 (18)
Bill Montgomery	Georgia Tech, 1945	103 (17)
Kenny Hilliard	Arkansas, 2011	102 (19)
Spencer Ware	Texas A&M, 2010*	102 (10)
Charles Scott	North Texas, 2008	102 (7)
Joseph Addai	Vanderbilt, 2005	102 (24)
Justin Vincent	Arkansas State, 2004	102 (13)
Kendall Cleveland	Arkansas, 1995	102 (24)
Eddie Ray	Alabama, 1969	102 (16)
Jim Dousay	Mississippi State, 1967	102 (19)
Don Schwab	Mississippi State, 1964	102 (22)
Danny LeBlanc	Kentucky, 1963	102 (23)
Don Schwab	TCU, 1963	102 (16)
O.K. Ferguson	Florida, 1955	102 (24)
Zollie Toth	Ole Miss, 1949	102 (18)
Alfred Blue	Washington, 2012	101 (14)
Charles Scott	Tulane, 2006	101 (15)
Herb Tyler • QB	Ole Miss, 1997	101 (17)
Arthur Cantrelle	Wisconsin, 1971	101 (11)
Edward Campbell	North Carolina, 1961	101 (10)
Billy Baggett	Vanderbilt, 1950	101 (19)
Steve Van Buren	Georgia Tech, 1943	101 (14)
Sulcer Harris	Louisiana Tech, 1941	101 (9)
Jordan Jefferson • QB	Tennessee, 2010	100 (5)
Harvey Williams	Florida State, 1990	100 (22)
Joe Labruzzo	Kentucky, 1965	100 (14)
Vincent Gonzales	Texas Tech, 1954	100 (18)
Bill Montgomery	Georgia, 1945	100 (11)

* - Denotes bowl game

CONSECUTIVE 100-YARD RUSHING GAMES

PLAYER	YEAR	STREAK
Charles Alexander	1977-78	9
Kevin Faulk	1997	5
Charles Scott	2008	4
Justin Vincent	2003	4
Steve Van Buren	1943	4
Jeremy Hill	2012	3
Joseph Addai	2005	3
Cecil Collins	1997	3
Kevin Faulk	1996	3
Dalton Hilliard	1984	3
Terry Robiskie	1976	3
Don Schwab	1964	3
Leonard Fournette	2014	2
Jeremy Hill	2013 (3x)	2
Alfred Blue	2012	2
Stevan Ridley	2010	2
Charles Scott	2008	2
Jacob Hester	2007	2

PLAYER	YEAR	STREAK
LaBrandon Toefield	2001	2
Rondell Mealey	1999	2
Kevin Faulk	1998	2
Rondell Mealey	1997	2
Kevin Faulk	1996	2
Kevin Faulk	1995-96	2
Jermaine Sharp	1994	2
Harvey Williams	1990	2
Dalton Hilliard	1985 (2x)	2
Dalton Hilliard	1984	2
Garry James	1982	2
Hokie Gajan	1979	2
Charles Alexander	1977	2
Charles Alexander	1976-77	2
Chris Dantin	1972	2
Jim Dousay	1967	2
Billy Baggett	1950	2

CONSECUTIVE 100-YARD RUSHING GAMES

1.	9	Charles Alexander	1977-78
		110 vs. #2 Alabama, 136 vs. Mississippi State, 199 at Tulane, 231 vs. Wyoming, 197 vs. Stanford*, 144 vs. Indiana, 123 vs. Wake Forest, 144 at Rice, 156 at Florida	
2.	5	Kevin Faulk	1997
		172 vs. Ole Miss, 212 at Kentucky, 168 at Alabama, 105 vs. Notre Dame, 138 vs. Arkansas	
3.	4	Charles Scott	2008
		160 vs. Appalachian State, 102 vs. North Texas, 132 at #10 Auburn, 141 vs. Mississippi State	
4.		Justin Vincent	2003
		105 at Ole Miss, 112 vs. Arkansas, 201 vs. #5 Georgia^, 117 vs. #1 Oklahoma*	
4.		Steve Van Buren	1943
		144 vs. Georgia, 113 vs. Rice, 114 vs. Texas AGM, 132 vs. Louisiana Army (STU)	
6.	3	Jeremy Hill	2012
		124 vs. #3 South Carolina, 127 at #20 Texas AGM, 107 vs. #1 Alabama	
3.		Joseph Addai	2005
		102 at Vanderbilt, 156 vs. #11 Florida, 105 vs. #16 Auburn	

3.		Cecil Collins	1997
		172 at Mississippi State, 232 vs. #12 Auburn, 179 vs. Akron	
3.		Kevin Faulk	1996
		117 at Ole Miss, 148 vs. Tulane, 125 at Arkansas	
3.		Dalton Hilliard	1984
		152 at #16 Kentucky, 164 vs. Notre Dame, 118 vs. Ole Miss	
3.		Terry Robiskie	1976
		107 vs. Vanderbilt, 126 at Kentucky, 129 vs. Ole Miss	
3.		Don Schwab	1964
		102 vs. Mississippi State, 104 at Tulane, 136 vs. Florida	
12.	2	Leonard Fournette	2014
		146 at Texas AGM, 143 vs. Notre Dame*	
2.		Jeremy Hill	2013
		145 vs. Arkansas, 216 vs. Iowa*	
2.		Jeremy Hill	2013
		157 at Mississippi State, 121 vs. #17 Florida	
2.		Jeremy Hill	2013
		117 vs. Kent State, 185 vs. Auburn	
2.		Alfred Blue	2012
		123 vs. North Texas, 101 vs. Washington	
2.		Stevan Ridley	2010
		116 at #22 West Virginia, 123 vs. Tennessee	

2.		Charles Scott	2008
		144 vs. #9 Georgia, 114 vs. Tulane	
2.		Jacob Hester	2007
		126 vs. Arkansas, 120 vs. #14 Tennessee^	
2.		LaBrandon Toefield	2001
		173 vs. #24 Arkansas, 120 vs. #25 Auburn	
2.		Rondell Mealey	1999
		158 vs. San Jose State, 118 vs. North Texas	
2.		Kevin Faulk	1998
		201 vs. Alabama, 108 at #10 Notre Dame	
2.		Rondell Mealey	1997
		129 vs. #12 Auburn, 103 vs. Akron	
2.		Kevin Faulk	1996
		138 vs. Kentucky, 170 vs. Mississippi State	
2.		Kevin Faulk	1995-96
		234 vs. Michigan State*, vs. Houston	
2.		Jermaine Sharp	1994
		142 at Tulane, 111 at Arkansas	
2.		Harvey Williams	1990
		214 vs. Kentucky, 100 at #12 Florida State	
2.		Dalton Hilliard	1985
		174 at Tulane, 170 vs. East Carolina	
2.		Dalton Hilliard	1985
		148 at North Carolina, 151 vs. Colorado State	
2.		Dalton Hilliard	1984
		166 vs. Wichita State, 145 vs. Arizona	
2.		Garry James	1982
		116 vs. #7 Florida State, 166 vs. Tulane	
2.		Hokie Gajan	1979
		104 vs. Kentucky, 106 vs. #8 Florida State	
2.		Charles Alexander	1977
		170 vs. #9 Florida, 183 at Vanderbilt	
2.		Charles Alexander	1976-77
		141 vs. Utah, 117 at Indiana	
2.		Chris Dantin	1972
		115 vs. Wisconsin, 119 at Rice	
2.		Jim Dousay	1967
		102 vs. Mississippi State, 145 vs. Tulane	
2.		Billy Baggett	1950
		192 vs. Ole Miss, 101 at Vanderbilt	

^ = Denotes SEC Championship Game; * - Denotes bowl game

CHARLES ALEXANDER

LEONARD FOURNETTE

JUSTIN VINCENT

Tommy Hodson is LSU's career leader in all major passing categories which includes completions (674), attempts (1,163), yards (9,115) and touchdown passes (69).

ATTEMPTS GAME

1.	58	Josh Booty vs. Auburn (29 comp., 285 yards)	1999
2.	51	Jeff Wickersham vs. Mississippi State (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. Mississippi State (25 comp., 394 yards)	1991
10.	43	Rohan Davey vs. Tennessee (21 comp., 356 yards)	2001
	43	Jamie Howard vs. Southern 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.	659	Zach Mettenberger (407 comp., 5,783 yards)	2011-13
8.	623	Josh Booty (307 comp., 3,951 yards)	1999-2000
9.	615	Alan Risher (381 comp., 4,585 yards)	1980-82
10.	565	Jarrett Lee (317 comp., 3,949 yards)	2008-11

COMPLETIONS

GAME

1.	35	Rohan Davey vs. Alabama (44 atts., 528 yards)	2001
2.	33	Jeff Wickersham vs. Mississippi 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 Tennessee (37 atts., 318 yards)	2001
10.	25	Zach Mettenberger vs. Mississippi State (29 atts., 340 yards)	2013
	25	Jesse Daigle vs. Mississippi State (44 atts., 394 yards)	1991
	25	Alan Risher vs. Mississippi 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.	192	Zach Mettenberger (296 atts., 3,082 yards)	2013
9.	188	JaMarcus Russell (311 atts., 2,443 yards)	2005
10.	183	Tommy Hodson (317 atts., 2,655 yards)	1989

CAREER

1.	674	Tommy Hodson (1,163 atts., 9,115 yards)	1986-89
2.	587	Jeff Wickersham (1,005 atts., 6,921 yards)	1982-85
3.	493	JaMarcus Russell (797 atts., 6,625 yards)	2004-06
4.	459	Jamie Howard (934 atts., 6,158 yards)	1992-95
5.	434	Herb Tyler (715 atts., 5,876 yards)	1995-98
6.	407	Zach Mettenberger (659 atts., 5,783 yards)	2011-13
7.	397	Jordan Jefferson (678 atts., 4,733 yards)	2008-11
8.	381	Alan Risher (615 atts., 4,585 yards)	1980-82
9.	317	Jarrett Lee (565 atts., 3,949 yards)	2008-11
10.	310	Matt Mauck (529 atts., 3,831 yards)	2001-03

CONSECUTIVE COMPLETIONS

1.	14	JaMarcus Russell (vs. Mississippi State)	2006
	14	Matt Mauck (vs. Louisiana Tech)	2003
	14	Chad Loup (vs. Arkansas)	1993
4.	12	Zach Mettenberger (at Mississippi State)	2013
	12	Tommy Hodson (at Tennessee)	1988
	12	Jeff Wickersham (at Tulane)	1985
	12	Alan Risher (vs. Rice)	1981
8.	11	Rohan Davey (vs. Western Carolina)	2000

COMPLETION PERCENTAGE

GAME

(Min. 5 atts.)

1.	100.0	Fred Haynes vs. Baylor (9-9)	1968
	100.0	Matt Flynn vs. North Texas (7-7)	2005
	100.0	Jordan Jefferson at Ole Miss (7-7)	2011

(Min. 10 atts.)

1.	100.0	Rohan Davey vs. Western Carolina (11-11)	2000
2.	91.7	Nelson Stokley vs. Mississippi State (11-12)	1967
3.	90.9	Matt Mauck vs. Arizona (10-11)	2003

(Min. 20 atts.)

1.	90.0	JaMarcus Russell vs. Mississippi State (18-20)	2006
	90.0	Matt Mauck vs. Louisiana Tech (18-20)	2003
3.	87.5	JaMarcus Russell vs. Mississippi State (21-24)	2005
4.	86.2	Zach Mettenberger vs. Mississippi State (25-29)	2013
5.	80.8	Alan Risher at Ole Miss (21-26)	1981

SEASON

(Min. 50 atts.)

1.	67.8	JaMarcus Russell (232-342)	2006
2.	65.2	Herb Tyler (45-69)	1995
3.	64.9	Zach Mettenberger (192-296)	2013
4.	64.4	Rohan Davey (38-59)	2000
5.	64.0	Matt Mauck (229-358)	2003
	64.0	Nelson Stokley (32-50)	1965
7.	63.7	Alan Risher (149-234)	1982
8.	63.0	Marcus Randall (102-162)	2004
	63.0	Alan Risher (150-238)	1981
10.	62.3	Jarrett Lee (104-167)	2011

CAREER

(Min. 400 atts.)

1.	62.0	Alan Risher (381-615)	1980-82
2.	61.9	JaMarcus Russell (493-797)	2004-06
3.	61.7	Zach Mettenberger (407-659)	2011-13
4.	60.7	Herb Tyler (434-715)	1995-98
5.	59.8	Rohan Davey (286-478)	1998-2001
6.	58.6	Matt Mauck (310-529)	2001-03
7.	58.4	Jeff Wickersham (587-1,005)	1982-85
8.	58.0	Tommy Hodson (674-1,163)	1986-89
9.	57.8	Jordan Jefferson (397-687)	2008-11
10.	57.1	Chad Loup (267-468)	1990-93

YARDS GAINED

GAME

1.	528	Rohan Davey vs. Alabama (35-44)	2001
2.	438	Tommy Hodson vs. Tennessee (31-49)	1989
3.	394	Jesse Daigle vs. Mississippi State (25-44)	1991
4.	383	Rohan Davey vs. Kentucky (27-38)	2001
5.	381	Tommy Hodson vs. Ole Miss (18-30)	1989
6.	372	Zach Mettenberger vs. Georgia (23-27)	2013
7.	368	Jeff Wickersham vs. Mississippi State (33-51)	1983
8.	359	Rohan Davey vs. Arkansas (19-33)	2001
9.	356	Rohan Davey vs. Tennessee (21-43)	2001
	356	Jamie Howard vs. Rice (15-23)	1995

SEASON

1.	3,347	Rohan Davey (217-367)	2001
2.	3,129	JaMarcus Russell (232-343)	2006
3.	3,082	Zach Mettenberger (192-296)	2013
4.	2,825	Matt Mauck (229-358)	2003
5.	2,655	Tommy Hodson (183-317)	1989
6.	2,609	Zach Mettenberger (207-352)	2012
7.	2,542	Jeff Wickersham (193-337)	1983
8.	2,443	JaMarcus Russell (188-311)	2005
9.	2,407	Matt Flynn (202-359)	2007
10.	2,261	Tommy Hodson (175-288)	1986

CAREER

1.	9,115	Tommy Hodson (674-1,163)	1986-89
2.	6,921	Jeff Wickersham (587-1,005)	1982-85
3.	6,625	JaMarcus Russell (493-797)	2004-06
4.	6,158	Jamie Howard (459-934)	1992-95
5.	5,876	Herb Tyler (434-715)	1995-98
6.	5,783	Zach Mettenberger (407-659)	2011-13
7.	4,733	Jordan Jefferson (397-678)	2008-11
8.	4,585	Alan Risher (381-615)	1980-82
9.	4,415	Rohan Davey (286-478)	1998-2001
10.	3,951	Josh Booty (307-623)	1999-2000

TOUCHDOWN PASSES

GAME

1.	5	Zach Mettenberger vs. UAB	2013
2.	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	Zach Mettenberger	2013
	22	Tommy Hodson	1989
5.	21	Matt Flynn	2007
6.	19	Tommy Hodson	1986
7.	18	Rohan Davey	2001
	18	Herb Tyler	1998
9.	17	Josh Booty	2000
	17	Jordan Jefferson	2009
	17	Alan Risher	1982

CAREER

1.	69	Tommy Hodson	1986-89
2.	52	JaMarcus Russell	2004-06
3.	40	Herb Tyler	1995-98
4.	37	Matt Mauck	2001-03
5.	35	Zach Mettenberger	2011-13
6.	34	Jamie Howard	1992-95
	34	Jordan Jefferson	2008-11
8.	32	Jarrett Lee	2008-11
9.	31	Matt Flynn	2004-07
	31	Alan Risher	1980-82

CONSECUTIVE ATTEMPTS W/O INTERCEPTION

GAME

1.	49	Tommy Hodson vs. Tennessee	1989
2.	44	Jesse Daigle vs. Mississippi 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.	*94	Anthony Jennings to Travin Dural vs. Sam Houston State	2014
2.	82	Steve Ensminger to Carlos Carson vs. Georgia	1978
3.	81	Jamie Howard to Brett Bech vs. Ole Miss	1994
4.	*80	Anthony Jennings to Travin Dural vs. Wisconsin	2014
	*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
10.	*79	Chad Loup to Todd Kinchen vs. Texas A&M	1990
11.	*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: GAME

(Min. 20 plays)

1.	15.4	Jamie Howard, vs. Rice (356 yards • 23 plays)	1995
2.	14.6	JaMarcus Russell, vs. Mississippi State (321 yards • 22 plays)	2006
3.	13.7	Zach Mettenberger, vs. Furman (328 yards • 24 plays)	2013
4.	11.4	Rohan Davey, vs. Alabama (540 yards • 47 plays)	2001
5.	10.9	Bert Jones, vs. Auburn (240 yards • 22 plays)	1972

JAMARCUS RUSSELL

HERB TYLER

JEFF WICKERSHAM

YARDS PER GAME

SEASON

1.	279.2	Rohan Davey (3,351 • 12 games)	2001
2.	256.8	Zach Mettenberger (3,082 • 12 games)	2013
3.	240.7	JaMarcus Russell (3,129 • 13 games)	2006
4.	236.7	Tommy Hodson (2,604 • 11 games)	1989
5.	221.5	Jeff Wickersham (2,436 • 11 games)	1983
6.	220.0	Herb Tyler (2,200 • 10 games)	1998
7.	212.2	Josh Booty (2,121 • 10 games)	2000
8.	208.7	Matt Mauck (2,922 • 14 games)	2003
9.	203.6	JaMarcus Russell (2,443 • 12 games)	2005
10.	201.8	Tommy Hodson (2,219 • 11 games)	1986

CAREER

1.	203.1	Tommy Hodson (8,938 • 44 games)	1986-89
2.	197.5	Josh Booty (3,951 • 20 games)	1999-2000
3.	184.8	Herb Tyler (6,654 • 36 games)	1995-98
4.	184.0	JaMarcus Russell (6,625 • 36 games)	2004-06
5.	182.3	Zach Mettenberger (5,470 • 30 games)	2011-13
6.	181.6	Matt Mauck (4,176 • 23 games)	2001-03
7.	179.7	Rohan Davey (4,492 • 25 games)	1998-2001
8.	176.4	Jeff Wickersham (6,705 • 38 games)	1982-85
9.	155.4	Alan Risher (5,127 • 33 games)	1980-82
10.	154.4	Jamie Howard (5,560 • 36 games)	1992-95

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

300-YARD PASSING GAMES

SEASON

1.	6	Rohan Davey	2001
2.	3	Zach Mettenberger	2013
3.	2	Matt Flynn	2007
	2	JaMarcus Russell	2006
	2	Matt Mauck	2003
	2	Jamie Howard	1995
	2	Tommy Hodson	1989
	2	Jeff Wickersham	1983

CAREER

1.	7	Rohan Davey	1998-2001
2.	3	Zach Mettenberger	2011-13
	3	Jamie Howard	1992-95
4.	2	Matt Flynn	2004-07
	2	JaMarcus Russell	2004-06
	2	Matt Mauck	2001-03
	2	Tommy Hodson	1986-89
	2	Jeff Wickersham	1982-85

500-YARD PASSING GAMES

NAME	OPPONENT	YARDS
Rohan Davey	Alabama, 2001	528

400-YARD PASSING GAMES

NAME	OPPONENT	YARDS
Rohan Davey	Illinois, 2001*	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
Zach Mettenberger	Georgia, 2013	372
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
Zach Mettenberger	Mississippi State, 2013	340
Jamie Howard	Florida, 1995	339
Chad Loup	Arkansas, 1993	336
JaMarcus Russell	Notre Dame, 2006*	332
JaMarcus Russell	Mississippi State, 2006	330
Zach Mettenberger	Furman, 2013	328
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

CONSECUTIVE 300-YARD PASSING GAMES

1.	3	Rohan Davey	2001
		528 at Alabama, 318 vs. Middle Tennessee, 359 vs. #24 Arkansas	
2.	2	Zach Mettenberger	2013
		372 at #9 Georgia, 340 at Mississippi State	
2		Matt Flynn	2007
		319 vs. #18 Auburn, 353 at #17 Alabama	
2		Tommy Hodson	1989
		438 vs. #11 Tennessee, 381 at Ole Miss	
2		Jeff Wickersham	1983
		344 vs. #19 Alabama, 368 vs. Mississippi State	

ROHAN DAVEY

JAMIE HOWARD

ZACH METTENBERGER

Not only is Josh Reed LSU's all-time leader in career receiving yards (3,001), he set SEC records for yards (293) and receptions (19) during the Tigers 35-21 win over Alabama in 2001.

CATCHES

GAME

1.	*19	Josh Reed at 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 at Alabama (130 yards)	2003
6.	11	Wendell Davis at Georgia (123 yards)	1987
	11	Charles Alexander at Kentucky (94 yards)	1978
	11	Tommy Morel vs. Mississippi State (152 yards)	1967
9.	10	Jarvis Landry at Georgia (156 yards)	2013
	10	Josh Reed at Mississippi State (146 yards)	2001
	10	Josh Reed vs. Auburn (186)	2001
	10	Josh Reed vs. Mississippi State (113 yards)	2000
	10	Reggie Robinson vs. Mississippi State (103 yards)	2000
	10	Larry Foster at Auburn (111 yards)	1998
	10	Abram Booty vs. Arkansas (116 yards)	1997
	10	Alvin Lee at Tennessee (128 yards)	1988
	10	Andy Hamilton vs. Baylor (165 yard)	1970
	10	Tommy Morel at Tulane (103 yards)	1968

* - SEC Record

SEASON

1.	94	Josh Reed (1,740 yards)	2001
2.	80	Wendell Davis (1,244 yards)	1986
3.	78	Michael Clayton (1,079 yards)	2003
4.	77	Jarvis Landry (1,193 yards)	2013
5.	72	Wendell Davis (993 yards)	1987
6.	65	Josh Reed (1,127 yards)	2000
	65	Dwayne Bowe (990 yards)	2006
8.	64	Jerel Myers (854 yards)	1999
9.	63	Brandon LaFell (929 yards)	2008
10.	60	Shedrick Wilson (845 yards)	1995

CAREER

1.	183	Wendell Davis (2,708 yards)	1984-87
2.	182	Michael Clayton (2,582 yards)	2001-03
3.	175	Brandon LaFell (2,517 yards)	2006-09
4.	167	Josh Reed (3,001 yards)	1999-2001
5.	160	Early Doucet (2,046 yards)	2004-07
6.	154	Dwayne Bowe (2,403 yards)	2003-06
7.	152	Eric Martin (2,625 yards)	1981-84
8.	149	Jerel Myers (1,843 yards)	1999-2000
9.	143	Odell Beckham, Jr. (2,340 yards)	2011-13
10.	141	Craig Davis (2,107 yards)	2003-06

YARDS GAINED

GAME

1.	293	Josh Reed at Alabama (19 catches)	2001
2.	248	Todd Kinchen vs. Mississippi State (9 catches)	1991
3.	239	Josh Reed vs. Illinois (14 catches)	2001
4.	209	Eric Martin vs. Alabama (8 catches)	1983
5.	208	Wendell Davis vs. Ole Miss (14 catches)	1986
6.	204	Odell Beckham, Jr. vs. Furman (6 catches)	2013
7.	201	Devery Henderson at Kentucky (5 catches)	2001
	201	Shedrick Wilson vs. Rice (9 catches)	1995
	201	Carlos Carson vs. Rice (5 catches)	1977
10.	195	Eddie Kennison vs. Utah State (6 catches)	1993

SEASON

1.	*1,740	Josh Reed (94 catches)	2001
2.	1,244	Wendell Davis (80 catches)	1986
3.	1,193	Jarvis Landry (77 catches)	2013
4.	1,152	Odell Beckham, Jr. (59 catches)	2013
5.	1,127	Josh Reed (65 catches)	2000
6.	1,079	Michael Clayton (78 catches)	2003
7.	1,064	Eric Martin (52 catches)	1983
8.	993	Wendell Davis (72 catches)	1987
9.	990	Dwayne Bowe (65 catches)	2006
10.	957	Tony Moss (55 catches)	1988

* - 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.	2,340	Odell Beckham, Jr. (143 catches)	2011-13
8.	2,196	Tony Moss (132 catches)	1986-89
9.	2,107	Craig Davis (141 catches)	2003-06
10.	2,046	Early Doucet (160 catches)	2004-07

1,000-YARD RECEIVERS • SEASON

PLAYER	YEAR	YARDS	CATCHES	AVG	GAMES TO 1,000
Josh Reed	2001	1,740	94	18.5	8
Wendell Davis	1986	1,244	80	15.6	9
Jarvis Landry	2013	1,193	77	15.5	11
Odell Beckham, Jr.	2013	1,152	59	19.5	9
Josh Reed	2000	1,127	65	17.3	10
Michael Clayton	2003	1,079	78	13.8	13
Eric Martin	1983	1,064	52	20.5	10

YARDS PER GAME

SEASON

1.	*145.0	Josh Reed (1,740 - 12 games)	2001
2.	113.1	Wendell Davis (1,244 - 11 games)	1986
3.	102.5	Josh Reed (1,127 - 11 games)	2000
4.	97.0	Eric Martin (1,064 - 11 games)	1983

* - SEC Record

YARDS PER CATCH

GAME

(Min. 5 catches)

1.	40.2	Devery Henderson vs. Kentucky (5/201)	2002
	40.2	Carlos Carson vs. Rice (5/201)	1977
3.	34.0	Odell Beckham, Jr. vs. Furman (6/204)	2013
4.	32.5	Eddie Kennison vs. Utah State (6/195)	1993
5.	31.0	Orlando McDaniel vs. Florida State (5/155)	1981

SEASON

(Min. 25 catches)

1.	22.3	Andy Hamilton (39/870)	1970
2.	21.0	Carlos Carson (27/568)	1978
3.	20.5	Travin Dural (37/758)	2014
	20.5	Eric Martin (52/1,064)	1983

(Min. 50 catches)

1.	20.5	Eric Martin (52/1,064)	1983
2.	19.5	Odell Beckham, Jr. (59/1,152)	2013
3.	18.5	Josh Reed (94/1,740)	2001
4.	17.3	Rueben Randle (53/917)	2011
	17.3	Josh Reed (65/1,127)	2000
6.	16.2	Devery Henderson (53/861)	2003
7.	16.1	Todd Kinchen (53/855)	1991
8.	15.8	Tony Moss (59/934)	1989
9.	15.6	Wendell Davis (80/1,244)	1986
10.	15.5	Jarvis Landry (77/1,193)	2013

(Min. 75 catches)

1.	18.5	Josh Reed (94/1,740)	2001
2.	15.6	Wendell Davis (80/1,244)	1986
3.	15.5	Jarvis Landry (77/1,193)	2013
4.	13.8	Michael Clayton (78/1,079)	2003
	13.8	Wendell Davis (72/993)	1987

TOUCHDOWN CATCHES

GAME

1.	5	Carlos Carson vs. Rice	1977
2.	4	Tony Moss vs. Ohio	1989
3.	3	Travin Dural vs. Sam Houston State	2014
	3	Odell Beckham, Jr. vs. UAB	2013
	3	Terrence Toliver vs. Texas A&M	2010
	3	Dwayne Bowe vs. Kentucky	2006
	3	Devery Henderson at Kentucky	2002
	3	Josh Reed vs. Tennessee	2000
	3	Shedrick Wilson vs. Rice	1995
	3	Wendell Davis at 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
	3	Ken Kavanaugh at Holy Cross	1939

SEASON

1.	12	Dwayne Bowe	2006
2.	11	Brandon LaFell	2009
	11	Devery Henderson	2003
	11	Wendell Davis	1986
5.	10	Jarvis Landry	2013
	10	Michael Clayton	2003
	10	Josh Reed	2000
	10	Carlos Carson	1977
9.	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 CATCH

1.	41	Brandon LaFell	2006-09
2.	40	Michael Clayton	2001-03
3.	35	Craig Davis	2004-06
	35	Eric Martin	1982-84
5.	33	Larry Foster	1996-98
6.	32	Eddie Kennison	1993-95
7.	29	Reggie Robinson	1998-2000
8.	28	Dwayne Bowe	2004-06
	28	Josh Reed	1999-2001
10.	27	Odell Beckham Jr.	2011-13
	27	Wendell Davis	1985-87

CONSECUTIVE GAMES WITH RECEIVING TD

1.	7	Jarvis Landry	2012-13
	7	Dwayne Bowe	2005
3.	6	Michael Clayton	2003

RECEPTIONS BY A RUNNING BACK

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

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

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

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.	15	Zach Mettenberger-Jarvis Landry
4.	14	Tommy Hodson-Tony Moss
	14	Matt Mauck-Devery Henderson
6.	13	Tommy Hodson-Eddie Fuller
	13	Rohan Davey-Josh Reed
8.	12	JaMarcus Russell-Early Doucet
9.	11	Jordan Jefferson-Brandon LaFell
10.	10	Zach Mettenberger-Odell Beckham, Jr.

100-YARD GAMES

1.	11	Josh Reed	2001
2.	6	Josh Reed	2000
	6	Wendell Davis	1987
	6	Wendell Davis	1986
5.	5	Odell Beckham, Jr.	2013
	5	Jarvis Landry	2013
	5	Tony Moss	1988
	5	Eric Martin	1983
	5	Andy Hamilton	1971
10.	4	Rueben Randle	2011
	4	Michael Clayton	2003
	4	Todd Kinchen	1990
	4	Tony Moss	1989
	4	Eric Martin	1982
	4	Andy Hamilton	1970
	4	Tommy Morel	1968

ODELL BECKHAM JR.

DWAYNE BOWE

MICHAEL CLAYTON

CAREER

1.	18	Josh Reed	1999-2001
2.	13	Wendell Davis	1984-87
3.	11	Eric Martin	1981-84
4.	9	Tony Moss	1986-89
	9	Andy Hamilton	1969-71
6.	8	Todd Kinchen	1989-91
7.	7	Odell Beckham, Jr.	2011-13
	7	Michael Clayton	2001-03
9.	6	Jarvis Landry	2011-13
10.	5	Rueben Randle	2009-11
	5	Terrence Toliver	2007-10
	5	Abram Booty	1997-99
	5	Tommy Morel	1966-68

200-YARD RECEIVING GAMES

NAME	OPPONENT	YARDS (REC.)
Josh Reed	Alabama, 2001	293 (19)
Todd Kinchen	Mississippi State, 1991	248 (9)
Josh Reed	Illinois, 2001 *	239 (14)
Eric Martin	Alabama, 1983	209 (8)
Wendell Davis	Ole Miss, 1986	208 (14)
Odell Beckham Jr.	Furman, 2013	204 (6)
Devery Henderson	Kentucky, 2002	201 (5)
Shedrick Wilson	Rice, 1995	201 (9)
Carlos Carson	Rice, 1977	201 (5)

100-YARD RECEIVING GAMES

NAME	OPPONENT	YARDS (REC.)
Eddie Kennison	Utah State, 1993	195 (6)
Josh Reed	Auburn, 2001	186 (10)
Wendell Davis	North Carolina, 1986	184 (9)
Josh Reed	Arkansas, 2001	183 (7)
Odell Beckham Jr.	Mississippi State, 2013	179 (9)
Josh Reed	Ole Miss, 2000	173 (8)
Orlando McDaniel	Mississippi State, 1979	172 (3)
Josh Reed	Auburn, 2000	167 (8)
Andy Hamilton	Iowa State, 1971*	165 (6)
Andy Hamilton	Baylor, 1970	165 (10)
Michael Clayton	Western Illinois, 2003	162 (11)
Andy Hamilton	Tulane, 1971	161 (6)
Josh Reed	Kentucky, 2001	160 (8)
Jarvis Landry	Georgia, 2013	156 (10)
Orlando McDaniel	Florida State, 1981	155 (5)
Reggie Robinson	Arkansas, 1999	154 (5)
Jerel Myers	Auburn, 1999	153 (13)
Abram Booty	Notre Dame, 1998	153 (8)
Andy Hamilton	Notre Dame, 1971	153 (7)

YEAR-BY-YEAR INDIVIDUAL 100-YARD RECEIVING GAMES

1939	1	1978	2	1998	5
1940-41	0	1979	2	1999	5
1942	1	1980	0	2000	8
1943	0	1981	2	2001	14
1944	1	1982	4	2002	1
1945-47	0	1983	5	2003	8
1948	1	1984	3	2004	2
1949	0	1985	1	2005	0
1950	2	1986	6	2006	5
1951-63	0	1987	7	2007	3
1964	1	1988	7	2008	2
1965-66	0	1989	6	2009	3
1967	1	1990	4	2010	3
1968	5	1991	3	2011	4
1969	2	1992	2	2012	3
1970	4	1993	1	2013	10
1971	5	1994	4	2014	4
1972	1	1995	6	TOTAL	173
1973-76	0	1996	0		
1977	1	1997	3		

NAME	OPPONENT	YARDS (REC.)	NAME	OPPONENT	YARDS (REC.)
Michael Clayton	Louisiana-Monroe, 2003	152 (6)	Wendell Davis	Ole Miss, 1987	133 (6)
Tommy Morel	Mississippi State, 1967	152 (11)	Wendell Davis	South Carolina, 1987*	132 (9)
Travin Dural	Wisconsin, 2014	151 (3)	Wendell Davis	Texas A&M, 1986	132 (9)
Wendell Davis	Cal State Fullerton, 1987	151 (8)	Michael Clayton	Alabama, 2003	130 (12)
Brett Bech	Ole Miss, 1994	149 (6)	Josh Reed	Alabama, 2000	129 (8)
Andy Hamilton	Ole Miss, 1971	148 (9)	Eddie Kennison	South Carolina, 1995	129 (9)
Josh Reed	Mississippi State, 2001	146 (10)	Andy Hamilton	Wisconsin, 1971	129 (5)
Josh Reed	Tennessee, 2000	146 (7)	Dan Sandifer	Tulane, 1944	129 (4)
Andy Hamilton	Nebraska, 1970*	146 (9)	Odell Beckham Jr.	Towson, 2012	128 (5)
Todd Kinchen	Miami (Ohio), 1990	145 (5)	Alvin Lee	Tennessee, 1988	128 (10)
Demetrius Byrd	Alabama, 2007	144 (6)	Tony Moss	Ole Miss, 1988	128 (6)
Eric Martin	Kentucky, 1983	143 (7)	Rueben Randle	Florida, 2011	127 (4)
Warren Virgets	Vanderbilt, 1950	143 (4)	Brandon LaFell	Troy, 2008	126 (12)
Travin Dural	Sam Houston State, 2014	140 (3)	Michael Clayton	Alabama, 2001	126 (7)
Josh Reed	Western Carolina, 2000	137 (5)	Eric Martin	Mississippi State, 1983	126 (9)
Larry Foster	Kentucky, 1998	137 (5)	Rueben Randle	Alabama, 2010	125 (3)
Eric Martin	Washington, 1983	137 (7)	Brandon LaFell	Virginia Tech, 2007	125 (7)
Odell Beckham Jr.	UAB, 2013	136 (3)	Josh Reed	Tennessee, 2001	125 (7)
Josh Reed	Tulane, 2001	135 (6)	Scott Ray	Florida, 1992	125 (8)
Carlos Carson	Georgia, 1978	135 (5)	Carlos Carson	Alabama, 1978	125 (5)
Rueben Randle	Arkansas, 2011	134 (9)	Travin Dural	Mississippi State, 2014	124 (6)
Brett Bech	Arkansas, 1993	134 (9)	Josh Reed	Utah State, 2001	124 (5)
Todd Kinchen	Texas A&M, 1990	133 (5)	Jerel Myers	Ole Miss, 1999	124 (9)
Tommy Moss	Alabama, 1988	133 (6)	Eddie Kennison	Michigan State, 1995*	124 (5)

WENDELL DAVIS

BRANDON LAFELL

ERIC MARTIN

SAME GAME 100-YARD RECEIVING PERFORMANCES

NAMES (REC./YDS.)	OPPONENT, SEASON	COMBINED REC./YDS.
Travin Dural (6/124) and Malachi Dupre (4/120)	Mississippi State, 2014	10/244
Jarvis Landry (10/156) and Odell Beckham, Jr. (6/118)	Georgia, 2013	16/274
Odell Beckham, Jr. (5/118) and Jarvis Landry (8/109)	TCU, 2013	13/227
Josh Reed (14/239) and Michael Clayton (8/120)	Illinois, 2001*	22/359
Josh Reed (19/293) and Michael Clayton (7/126)	Alabama, 2001	26/419
Josh Reed (8/160) and Michael Clayton (9/105)	Kentucky, 2001	17/265
Josh Reed (10/113) and Reggie Robinson (10/102)	Mississippi State, 2000	20/215
Josh Reed (5/137) and Jarel Myers (6/117)	Western Carolina, 2000	11/254
Jarel Myers (8/114) and Josh Reed (5/100)	Houston, 1999	13/214
Shedrick Wilson (9/201) and Eddie Kennison (4/113)	Rice, 1995	13/314
Tony Moss (6/117) and Alvin Lee (6/108)	Ohio State, 1998	12/225
Todd Kinchen (5/108) and Eddie Fuller (5/102)	Ole Miss, 1989	10/210
Orlando McDaniel (5/155) and Malcolm Scott (8/112)	Florida State, 1981	13/267

* - denotes bowl game

NAME	OPPONENT	YARDS (REC.)
Josh Reed	Florida, 2001	123 (6)
Larry Foster	Texas-El Paso, 1997	123 (7)
Tony Moss	Ohio, 1989	123 (7)
Wendell Davis	Georgia, 1987	123 (11)
Eric Martin	Mississippi State, 1984	123 (6)
Dwayne Bowe	Iowa, 2004*	122 (8)
Jarvis Landry	Ole Miss, 2013	121 (7)
Rueben Randle	Northwestern State, 2011	121 (5)
Wendell Davis	Notre Dame, 1986	121 (7)
Eric Martin	Florida State, 1982	121 (3)
Malachi Dupre	Mississippi State, 2014	120 (4)
Michael Clayton	Illinois, 2001*	120 (8)
Josh Reed	Middle Tennessee, 2001	120 (9)
Terrence Toliver	Louisiana Tech, 2007	119 (3)
Wendell Davis	Alabama, 1985	119 (3)
Odell Beckham Jr.	Georgia, 2013	118 (6)
Odell Beckham Jr.	TCU, 2013	118 (5)
Todd Kinchen	Florida State, 1991	118 (7)
Jarvis Landry	Auburn, 2013	118 (7)
Terrence Toliver	Washington, 2009	117 (4)
Jarel Myers	Western Carolina, 2000	117 (6)
Shedrick Wilson	Auburn, 1995	117 (8)
Tony Moss	Florida State, 1989	117 (6)
Tony Moss	Ohio State, 1988	117 (6)
Abram Booty	Arkansas State, 1998	116 (7)
Abram Booty	Arkansas, 1997	116 (10)
Early Doucet	Notre Dame, 2006*	115 (8)
Tony Moss	Miami, 1988	115 (7)
Devery Henderson	Mississippi State, 2003	114 (7)
Jarel Myers	Houston, 1999	114 (8)
Jarvis Landry	Arkansas, 2013	113 (8)

NAME	OPPONENT	YARDS (REC.)
Josh Reed	Mississippi State, 2000	113 (10)
Eddie Kennison	Rice, 1995	113 (4)
Odell Beckham Jr.	Arkansas, 2012	112 (4)
Terrence Toliver	Texas A&M, 2010*	112 (5)
Eric Martin	Mississippi State, 1982	112 (5)
Malcolm Scott	Florida State, 1981	112 (8)
Tony Moss	Tulane, 1988	112 (5)
Terrence Toliver	Florida, 2010	111 (6)
Dwayne Bowe	Kentucky, 2006	111 (6)
Larry Foster	Auburn, 1998	111 (10)
Eric Martin	Florida, 1984	111 (9)
Tommy Morel	Mississippi State, 1968	111 (6)
Brett Bech	Arkansas, 1994	110 (5)
Lonny Myles	Kentucky, 1969	110 (7)
Tommy Morel	Ole Miss, 1968	110 (6)
Jarvis Landry	TCU, 2013	109 (8)
Jarvis Landry	Mississippi State, 2012	109 (9)
Michael Clayton	Arizona, 2003	109 (6)
Devery Henderson	Florida, 2003	109 (5)
Eric Martin	Kentucky, 1982	109 (6)
Abner Wimberly	Ole Miss, 1948	109 (2)
Abram Booty	Idaho, 1998	108 (7)
Shedrick Wilson	Florida, 1995	108 (7)
Todd Kinchen	Ole Miss, 1989	108 (5)
Alvin Lee	Ohio State, 1988	108 (6)
Wendell Davis	Georgia, 1986	108 (8)
Eric Martin	Tennessee, 1982	108 (6)
Lee Hedges	Pacific, 1950	108 (3)
Terrence Toliver	Ole Miss, 2009	107 (5)
Rueben Randle	Auburn, 2011	106 (5)
Dwayne Bowe	Fresno State, 2006	106 (4)

NAME	OPPONENT	YARDS (REC.)
Eric Martin	Florida, 1983	106 (5)
Michael Clayton	Kentucky, 2001	105 (9)
Tony Moss	Mississippi State, 1989	105 (3)
Carlos Carson	Rice, 1979	105 (6)
Brett Bech	Auburn, 1994	104 (3)
Chris Hill	Southern Miss, 1994	104 (5)
Herman Fontenot	Vanderbilt, 1984	104 (6)
Dwayne Bowe	Oregon State, 2004	103 (5)
Skyler Green	Louisiana Tech, 2003	103 (9)
Todd Kinchen	Kentucky, 1990	103 (4)
Rogie Magee	Ohio State, 1987	103 (5)
Gerald Keigley	Auburn, 1972	103 (5)
Andy Hamilton	Mississippi State, 1970	103 (2)
Andy Hamilton	Texas A&M, 1970	103 (4)
Lonny Myles	Mississippi State, 1969	103 (8)
Tommy Morel	Tulane, 1968	103 (10)
Tommy Morel	Florida State, 1968	103 (6)
Wendell Davis	Florida, 1987	102 (8)
Reggie Robinson	Mississippi State, 2000	102 (10)
Eddie Fuller	Ole Miss, 1989	102 (5)
Wendell Davis	Mississippi State, 1986	102 (6)
Brandon LaFell	Mississippi State, 2009	101 (6)
Early Doucet	Alabama, 2006	101 (7)
Craig Davis	Mississippi State, 2006	101 (6)
Devery Henderson	Auburn, 2003	101 (6)
Abram Booty	Florida, 1997	101 (4)
Todd Kinchen	Alabama, 1991	101 (7)
Tony Moss	Tulane, 1989	101 (5)
Wendell Davis	Alabama, 1987	101 (9)
Doug Moreau	Texas A&M, 1964	101 (6)
Dilton Richmond	Louisiana Normal, 1942	101 (3)
Brandon LaFell	Mississippi State, 2008	101 (7)
Josh Reed	Houston, 1999	100 (5)
Todd Kinchen	Georgia, 1990	100 (6)
Ken Kavanaugh	Vanderbilt, 1939	100 (5)

* - Denotes bowl game

CRAIG DAVIS

EARLY DOUCET

ANDY HAMILTON

CONSECUTIVE 100-YARD RECEIVING GAMES

PLAYER	YEAR	STREAK
Josh Reed	2001	6
Josh Reed	2001	4
Michael Clayton	2003	3
Josh Reed	2000	3
Andy Hamilton	1971	3
Tommy Morel	1968	3
Travin Dural	2014	2
Odell Beckham Jr.	2013 (2x)	2
Jarvis Landry	2013	2
Dwayne Bowe	2004	2
Devery Henderson	2003	2
Eddie Kennison	1995	2

PLAYER	YEAR	STREAK
Shedrick Wilson	1995	2
Todd Kinchen	1991	2
Todd Kinchen	1990	2
Tony Moss	1989 (2x)	2
Alvin Lee	1988	2
Tony Moss	1988 (2x)	2
Wendell Davis	1987 (2x)	2
Wendell Davis	1986 (2x)	2
Eric Martin	1983 (2x)	2
Eric Martin	1982 (2x)	2

2	Eric Martin	1982
	112 at Mississippi State, 121 vs. #7 Florida State	
2	Eric Martin	1982
	108 vs. Tennessee, 109 at Kentucky	

*- Denotes bowl game

CONSECUTIVE 100-YARD RECEIVING GAMES

1.	6	Josh Reed	2001
		135 vs. Tulane, 124 vs. Utah State, 125 at #7 Tennessee, 123 vs. #2 Florida 160 at Kentucky, 146 at Mississippi State	
2.	4	Josh Reed	2001
		293 at Alabama, 120 vs. Middle Tennessee 183 vs. #24 Arkansas, 186 vs. #25 Auburn	
3.	3	Michael Clayton	2003
		152 vs. Louisiana-Monroe, 109 at Arizona, 162 vs. Western Carolina	
	3	Josh Reed	2000
		113 vs. #13 Mississippi State, 129 at Alabama, 173 at Ole Miss	
	3	Andy Hamilton	1971
		153 vs. #7 Notre Dame, 161 vs. Tulane, 165 vs. Iowa State*	
	3	Tommy Morel	1968
		111 vs. Mississippi State, 103 at Tulane, 103 vs. #19 Florida State	
7.	2	Travin Dural	2014
		151 vs. #14 Wisconsin, 140 vs. Sam Houston State	
	2	Odell Beckham Jr.	2013
		118 at #9 Georgia, 179 at Mississippi State	
	2	Jarvis Landry	2013
		118 vs. Auburn, 156 at #9 Georgia	
	2	Odell Beckham Jr.	2013
		118 vs. #20 TCU, 136 vs. UAB	
	2	Dwayne Bowe	2004
		111 vs. Kentucky, 106 vs. Fresno State	

2	Devery Henderson	2003
	114 at Mississippi State, 109 at Florida	
2	Eddie Kennison	1995
	113 vs. Rice, 129 at South Carolina	
2	Shedrick Wilson	1995
	117 vs. #5 Auburn, 201 vs. Rice	
2	Todd Kinchen	1991
	101 vs. #6 Alabama, 248 vs. Mississippi State	
2	Todd Kinchen	1990
	100 vs. Georgia, 145 vs. Miami (Ohio)	
2	Tony Moss	1989
	105 vs. Mississippi State, 101 at Tulane	
2	Tony Moss	1989
	117 vs. Florida State, 123 vs. Ohio	
2	Tony Moss	1988
	115 vs. #3 Miami (Fla.), 112 vs. Tulane	
2	Tony Moss	1988
	128 vs. Ole Miss, 133 at #18 Alabama	
2	Alvin Lee	1988
	128 at Tennessee, 108 at #18 Ohio State	
2	Wendell Davis	1987
	133 at Ole Miss, 101 vs. #13 Alabama	
2	Wendell Davis	1987
	102 vs. #19 Florida, 123 at #16 Georgia	
2	Wendell Davis	1986
	102 at Mississippi State, 121 vs. Notre Dame	
2	Wendell Davis	1986
	184 vs. North Carolina, 133 vs. Ole Miss	
2	Eric Martin	1983
	209 vs. #19 Alabama, 126 vs. Mississippi State	
2	Eric Martin	1983
	137 vs. #9 Washington, 106 vs. #12 Florida	

DEVERY HENDERSON

TODD KINCHEN

TONY MOSS

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)	2002
4.	55	Tommy Hodson vs. Tennessee (6 rush, 49 pass)	1989
5.	54	Matt Flynn at Alabama (10 rush, 44 pass)	2007
6.	53	Herb Tyler at Ole Miss (14 rush, 39 pass)	1998
	53	Jeff Wickersham vs. Mississippi State (2 rush, 51 pass)	1983
8.	51	Chad Loup vs. Arkansas (8 rush, 43 pass)	1993
	51	Jesse Daigle vs. Mississippi State (7 rush, 44 pass)	1991
10.	50	Jamie Howard vs. Southern Miss (7 rush, 43 pass)	1994
	50	Chad Loup at Florida (8 rush, 42 pass)	1990

* - Denotes bowl game

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.	1,006	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 at Alabama (12 rush, 528 pass)	2001
2.	433	Tommy Hodson vs. Tennessee (-5 rush, 438 pass)	1989
3.	400	Jesse Daigle vs. Mississippi State (6 rush, 394 pass)	1991
4.	380	Tommy Hodson at Ole Miss (-1 rush, 381 pass)	1989
5.	372	Matt Flynn at Alabama (19 rush, 353 pass)	2007
6.	366	Jeff Wickersham vs. Mississippi State (-2 rush, 368 pass)	1983
7.	362	Rohan Davey at Kentucky (-21 rush, 383 pass)	2001
8.	356	Jamie Howard vs. Rice (0 rush, 356 pass)	1995
9.	353	Rohan Davey vs. Arkansas (-6 rush, 359 pass)	2001
10.	348	JaMarcus Russell vs. Notre Dame (21 rush, 332 pass)	2006

SEASON

1.	3,351	Rohan Davey (4 rush, 3,347 pass)	2001
2.	3,271	JaMarcus Russell (142 rush, 3,129 pass)	2006
3.	2,949	Zach Mettenberger (-133 rush, 3,082 pass)	2013
4.	2,922	Matt Mauck (97 rush, 2,825 pass)	2003
5.	2,622	Matt Flynn (215 rush, 2,407 pass)	2007
6.	2,604	Tommy Hodson (-51 rush, 2,655 pass)	1989
7.	2,436	Jeff Wickersham (-106 rush, 2,542 pass)	1983
8.	2,421	JaMarcus Russell (-22 rush, 2,443 pass)	2005
9.	2,401	Zach Mettenberger (-208 rush, 2,609 pass)	2012
10.	2,337	Jordan Jefferson (171 rush, 2,166 pass)	2009

CAREER

1.	8,938	Tommy Hodson (-177 rush, 9,115 pass)	1986-89
2.	6,705	Jeff Wickersham (-216 rush, 6,921 pass)	1982-85
3.	6,704	JaMarcus Russell (79 rush, 6,625 pass)	2004-06
4.	6,654	Herb Tyler (778 rush, 5,876 pass)	1995-98
5.	5,751	Jordan Jefferson (1,018 rush, 4,733 pass)	2008-11
6.	5,560	Jamie Howard (-598 rush, 6,158 pass)	1992-95
7.	5,470	Zach Mettenberger (-313 rush, 5,783 pass)	2011-13
8.	5,127	Alan Risher (542 rush, 4,585 pass)	1980-82
9.	4,492	Rohan Davey (77 rush, 4,415 pass)	1998-2001
10.	4,176	Matt Mauck (345 rush, 3,831 pass)	2001-03

MATT FLYNN

MATT MAUCK

ALAN RISHER

ALL PURPOSE YARDS

GAME	Player	Yards	Year
1. 376	Kevin Faulk vs. Houston (246 rush, 8 rec., 106 PR, 16 KOR)	376	1996
2. 338	Josh Reed at Alabama (293 rec., 5 PR, 40 KOR)	338	2001
3. 331	Odell Beckham, Jr. vs. UAB (15 rush, 136 rec., 59 PR, 21 KOR, 100 FGR)	331	2013
4. 300	Cecil Collins vs. Auburn (232 rush, 11 rec., 57 KOR)	300	1997
5. 298	Devery Henderson at Kentucky (10 rush, 201 rec., 87 KOR)	298	2002
6. 290	Odell Beckham, Jr. at Mississippi State (179 rec., 111 KOR)	290	2013
7. 289	Odell Beckham, Jr. at Georgia (118 rec., -4 PR, 175, KOR)	289	2013
8. 286	Domanick Davis vs. Mississippi State (122, rush, 128 PR, 36 KOR)	286	2002
9. 272	Odell Beckham, Jr. vs. TCU (18 rush, 118 rec., 136 KOR)	272	2013
272	Kevin Faulk at Kentucky (212 rush, 43 rec., 17 KOR)	272	1997

SEASON

1. 2,315	Odell Beckham, Jr. (58 rush, 1,152 rec., 160 PR, 845 KOR, 100 FGR)	2013
2. 2,120	Domanick Davis (31 rush, 130 rec., 499 PR, 560 KOR)	2002
3. 2,109	Kevin Faulk (1,279, rush, 287 rec., 265 PR, 278 KOR)	1998
4. 2,104	Kevin Faulk (1,282 rush, 134 rec., 375 PR, 313 KOR)	1996
5. 1,860	Josh Reed (7 rush, 1,740 rec., 5 PR, 108 KOR)	2001
6. 1,786	Leonard Fournette (1,034 rush, 127 rec., 625 KOR)	2014
7. 1,766	Charles Alexander (1,686 rush, 80 rec.)	1977
8. 1,646	Kevin Faulk (1,144 rush, 93 rec., 192 PR, 217 KOR)	1997
9. 1,582	Jeremy Hill (1,401 rush, 181 rec.)	2013
10. 1,484	Patrick Peterson (418 PR, 932 KOR, 134 TR)	2010

BILLY CANNON

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. 4,118	Odell Beckham, Jr. (77 rush, 2,340 rec., 557 PR, 1,044 KOR, 100 FGR)	2011-13
6. 4,066	Harvey Williams (2,860 rush, 674 rec., 532 KOR)	1986-90
7. 3,833	Eric Martin (357 rush, 2,625 rec., 851 KOR)	1981-84
8. 3,819	Eddie Kennison (140 rush, 1,554 rec., 947 PR, 1,178 KOR)	1993-95
9. 3,798	Garry James (2,225 rush, 1,003 rec., 1 PR, 569 KOR)	1982-85
10. 3,354	Billy Cannon (1,867 rush, 522 rec., 349 PR, 616 KOR)	1957-59

* - SEC Record

SCORING • POINTS

GAME	Player	Points	Year
1. 30	Kevin Faulk at Kentucky (5 TDs)	30	1997
30	Carlos Carson vs. Rice (5 TDs)	30	1977
3. 26	Harvey Williams vs. Miami (Ohio) (4 TDs, 1 2-PT Conv.)	26	1990
26	Wendell Harris vs. Tulane (3 TDs, 1 FG, 2 PAT)	26	1961
5. 24	10 players	24	
Last:	Odell Beckham, Jr. vs. UAB (3 TDS, 1 FG Return TD)	24	2013

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 Alleman (16 FG, 62 PAT)	2011
5. 108	Charles Scott (18 TD)	2008
6. 107	Drew Alleman (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

CARLOS CARSON

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 Brownkyde (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 TDs)	1996-99
198	Juan Betanzos (36 FG, 90 PAT)	1982-84

SCORING • TOUCHDOWNS

GAME	Player	Touchdowns	Year
1. 5	Kevin Faulk at Kentucky	5	1997
5	Carlos Carson vs. Rice	5	1977
3. 4	Odell Beckham, Jr. vs. UAB	4	2013
4	LaBrandon Toefield vs. Utah State	4	2001
4	Rondell Mealey vs. New Mexico State	4	1996
4	Harvey Williams vs. Miami (Ohio)	4	1990
4	Dalton Hilliard at Kentucky	4	1984
4	Charles Alexander vs. Oregon	4	1977
4	Ken Kavanaugh at Holy Cross	4	1939

LONGEST SCORING PLAYS • RETURNS

1. 100	Leonard Fournette, Kickoff vs. Notre Dame	2014
100	Odell Beckham, Jr., FG vs. UAB	2013
100	Craig Loston, INT vs. Ole Miss	2012
100	Eddie Kennison, Punt vs. Mississippi State	1994
100	Greg Jackson, INT at Mississippi State	1988
100	Eric Martin, Kickoff vs. Kentucky	1981
100	Sammy Grezaffi, Kickoff at Tennessee	1967
100	White Graves, INT at Kentucky	1964
100	Ken Kavanaugh, Fumble at Rice	1937

DOMANICK DAVIS

TACKLES

GAME		
1.	21	Al Richardson vs. South Carolina 1982
2.	20	Kevin Minter at Florida 2012
	20	Chuck Wiley at Kentucky 1995
	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

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 at South Carolina 1995
2.	3	Many Times Last: Gabe Northern vs. North Texas 1995

SEASON

1.	12	Oliver Lawrence 1989
2.	11	Gabe Northern 1994
3.	10	Rydell Malancon 1981
4.	9	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	Rydell Malancon 1982
	8	Lyman White 1980

CAREER

1.	25	Rydell Malancon 1980-83
2.	23	Ron Sancho 1985-88
3.	21	Gabe Northern 1992-95
4.	20	Melvin Oliver 2002-05
	20	Jarvis Green 1998-01
6.	19	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 at Mississippi State 2007
	3	Corey Webster at Florida 2002
	3	Chris Williams at Rice 1978
	3	Clinton Burrell at Tulane 1975
	3	Craig Burns vs. Ole Miss 1970
	3	Jerry Joseph vs. Kentucky 1965
	3	Kenny Konz at 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

ANTHONY MCFARLAND

AL RICHARDSON

CHUCK WILEY

INTERCEPTION RETURN YARDS

GAME

1.	100	Craig Loston vs. Mississippi State (1 INT)	2012
	100	Craig Steltz at Mississippi State (3 INTs)	2007
	100	Greg Jackson at Mississippi State (1 INT)	1988
	100	White Graves at 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. Louisiana-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

LARON LANDRY

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

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

TYRANN MATHIEU

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	Ronald Martin	2011-14
	4	Barkevious Mingo	2010-12
	4	Drake Nevis	2007-10
	4	Harry Coleman	2006-09

* - SEC record

COREY WEBSTER

KICKING

FIELD GOAL ATTEMPTS SEASON

1.	34	Josh Jasper (28/34)	2010
2.	33	Colt David (26/33)	2007
3.	29	Drew Alleman (21/29)	2012
4.	24	John Corbello (17/24)	2002
5.	23	John Corbello (14/23)	2001
	23	David Brown dyke (19/23)	1988
7.	21	Colt David (16/21)	2008
	21	Doug Moreau (13/21)	1964
9.	20	Josh Jasper (17/20)	2009
	20	David Brown dyke (14/20)	1987
	20	Juan Betanzos (12/20)	1984

CAREER

1.	77	John Corbello (50/77)	1999-02
2.	75	David Brown dyke (61/75)	1986-89
3.	72	Colt David (54/72)	2005-08
4.	56	Josh Jasper (47/56)	2008-10
5.	55	Juan Betanzos (36/55)	1982-84
6.	50	André LaFleur (37/50)	1993-95
7.	48	Mike Conway (33/48)	1975-78
8.	47	Drew Alleman (37/47)	2011-12
9.	45	Pedro Suarez (33/45)	1990-92
10.	44	Chris Jackson (26/44)	2003-06

FIELD GOALS MADE GAME

1.	5	Josh Jasper vs. Mississippi State	2010
2.	4	Mike Conway at Kentucky	1978
	4	David Brown dyke vs. Ole Miss	1986
	4	David Brown dyke at Mississippi State	1986
	4	David Brown dyke at Georgia	1987
	4	David Brown dyke at Ohio State	1988
	4	André LaFleur at 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 Brown dyke (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 Brown dyke (14 att.)	1989
	14	David Brown dyke (20 att.)	1987
	14	David Brown dyke (18 att.)	1986
	14	Juan Betanzos (18 att.)	1983
	14	Mike Conway (15 att.)	1978

CAREER

1.	61	David Brown dyke (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 at North Carolina	1985
3.	53	Josh Jasper vs. Louisiana-Monroe	2010
	53	Colt David vs. Georgia Tech	2008
	53	Chris Jackson at Arkansas	2004
	53	Juan Roca at Rice	1972
7.	52	Josh Jasper vs. Louisiana-Lafayette	2009
	52	Colt David vs. Ole Miss	2008
	52	Colt David vs. Troy	2008
	52	David Brown dyke vs. Ole Miss	1986
	52	Juan Roca vs. Mississippi State	1973
	52	Juan Roca vs. Wisconsin	1972
13.	51	Josh Jasper vs. Mississippi State	2010
	51	Colt David vs. Georgia	2008
	51	Chris Jackson vs. Ole Miss	2004
	51	André LaFleur at Mississippi State	1995
	51	Pedro Suarez vs. Ole Miss	1990
	51	Juan Betanzos vs. Rice	1982

FIELD GOAL PERCENTAGE CAREER:

(Min. 20 attempts)			
1.	.839	Josh Jasper (47-56)	2008-10
2.	.828	Colby Delahoussaye (24-29)	2013-14

3.	.813	David Brown dyke (61-75)	1986-89
4.	.800	David Johnston (16-20)	1980-81
5.	.787	Drew Alleman (37-47)	2011-12
6.	.750	Colt David (54-72)	2005-08
7.	.740	André LaFleur (37-50)	1993-95
8.	.733	Pedro Suarez (33-45)	1990-92
9.	.688	Mike Conway (33-48)	1975-78
10.	.655	Juan Betanzos (36-55)	1982-84

PAT KICKS MADE GAME

1.	10	Bobby Moreau vs. Rice	1977
2.	9	Colby Delahoussaye vs. New Mexico State	2014
	9	Wade Richey vs. New Mexico State	1996
	9	Drew Alleman vs. Idaho	2012
5.	8	Colby Delahoussaye at Mississippi State	2013
	8	Colby Delahoussaye vs. UAB	2013
	8	Colt David vs. North Texas	2005
	8	Mark Lumpkin vs. Ole Miss	1970
	8	Mike Conway vs. Oregon	1977
	8	David Brown dyke vs. Cal State Fullerton	1987

SEASON

1.	63	Colt David	2007
2.	62	Drew Alleman	2011
3.	56	Colby Delahoussaye	2013
4.	50	Colt David	2006
5.	48	Juan Betanzos	1982
6.	45	Colt David	2005
7.	44	Colt David	2008
	44	Drew Alleman	2012
9.	42	Wade Richey	1996
10.	41	John Corbello	2001
	41	David Brown dyke	1987

CAREER

1.	201	Colt David	2005-08
2.	129	John Corbello	1999-2002
3.	109	David Brown dyke	1986-89
4.	106	Drew Alleman	2011-12
5.	92	Mark Lumpkin	1968-70
6.	91	Juan Betanzos	1982-84
7.	90	Colby Delahoussaye	2013-14
8.	88	Mike Conway	1975-78
9.	81	Rusty Jackson	1972-74
10.	78	André LaFleur	1993-95

DAVID BROWNDYKE

COLT DAVID

JOSH JASPER

CONSECUTIVE PAT KICKS MADE

1.	109	David Brownnyke	1986-89
2.	106	Drew Alleman	2011-12
3.	77	Colt David	2005-06
4.	72	Colt David	2006-07
5.	69	André LeFleur	1993-95
6.	56	Josh Jasper	2008-10
7.	47	John Corbello	1999-02
8.	41	Colby Delahoussaye	2013

TOTAL POINTS SCORED BY KICKING GAME

1.	17	Josh Jasper vs. Mississippi State (5 FG, 2 PAT)	2010
	17	David Brownnyke at Mississippi State (4 FG, 5 PAT)	1986
3.	15	Josh Jasper vs. Louisiana-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 Brownnyke at Ohio State (4 FG, 3 PAT)	1988
7.	14	André LaFleur at Auburn (4 FG, 2 PAT)	1994
	14	David Brownnyke at 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.	95	Colby Delahoussaye (13 FG, 56 PAT)	2013
6.	91	Colt David (16 FG, 44 PAT)	2008
7.	85	Josh Jasper (17 FG, 34 PAT)	2009
	85	John Corbello (17 FG, 34 PAT)	2002
9.	83	David Brownnyke (14 FG, 41 PAT)	1987
10.	77	Juan Betanzos (10 FG, 47 PAT)	1982
	77	David Brownnyke (19 FG, 20 PAT)	1988

* - SEC Record

CAREER

1.	363	Colt David (54 FG, 201 PAT)	2005-08
2.	292	David Brownnyke (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.	71	Jamie Keehn (44.9 avg.)	2014
5.	67	James Wagner (40.0 avg.)	1981
6.	66	David Johnston (39.0 avg.)	1980
7.	65	Donnie Jones (42.4 avg.)	2003
8.	64	Donnie Jones (44.0 avg.)	2002
	64	Wayne Dickinson (37.5 avg.)	1970
	64	Jerry Stovall (42.1 avg.)	1960

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

GAME WINNING FIELD GOALS

DATE	OPPONENT	PLACEKICKER	GAME WINNING FG	FINAL
Oct. 11, 2014	at Florida	Colby Delahoussaye	50-yarder with 0:03 left in 4th Quarter	W, 30-27
Nov. 5, 2011	at #2 Alabama	Drew Alleman	25-yarder in OT	W, 9-6 (OT)
Nov. 28, 2009	Arkansas	Josh Jasper	36-yarder in OT	W, 33-30 (OT)
Nov. 18, 2006	Ole Miss	Colt David	26-yarder in OT	W, 23-20 OT
Oct. 22, 2005	#16 Auburn	Chris Jackson	30-yarder in OT	W, 20-17 OT
Sept. 11, 1993	at Mississippi State	Andre' Lafleur	26-yarder with 0:10 left in 4th Quarter	W, 18-16
Sept. 21, 1991	Vanderbilt	Pedro Suarez	31-yarder with 7:28 left in 4th Quarter	W, 16-14
Nov. 5, 1988	at #18 Alabama	David Brownnyke	34-yarder with 0:28 left in 4th Quarter	W, 19-18
Oct. 3, 1987	#19 Florida	David Brownnyke	24-yarder with 5:34 left in 4th Quarter	W, 13-10
Sept. 20, 1980	Colorado	David Johnston	17-yarder with 0:35 left in 4th Quarter	W, 23-20
Nov. 12, 1977	Mississippi State	Mike Conway	28-yarder with 2:40 left in 4th Quarter	W, 27-24
Oct. 26, 1968	TCU	Mark Lumpkin	37-yarder with 5:25 left in 4th Quarter	W, 10-7
Sept. 26, 1964	at Rice	Doug Moreau	28-yarder with 2:29 left in 4th Quarter	W, 3-0
Oct. 6, 1962	at #5 Georgia Tech	Lynn Amedee	24-yarder with 4:35 left in 4th Quarter	W, 10-7
Oct. 25, 1958	Florida	Tommy Davis	19-yarder with 2:53 left in 4th Quarter	W, 10-7
Oct. 25, 1941	Florida	Bernie Lipkis	Yards not available with 0:08 left in 4th Quarter	W, 10-7

LONGEST PUNTS

1.	86	Donnie Jones at Kentucky	2002
2.	82	Derek Helton at 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 at 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 at Vanderbilt	1997
	66	Mitch Worley vs. Miami (Fla.)	1966

YARDS PUNTED

SEASON

1.	3,189	Jamie Keehn (71 punts)	2014
2.	3,147	Al Doggett (81 punts)	1952
3.	2,936	Steve Jackson (73 punts)	1975
4.	2,813	Donnie Jones (64 punts)	2002
5.	2,757	Donnie Jones (65 punts)	2003
6.	2,696	Jerry Stovall (64 punts)	1960
7.	2,696	Jim Barton (75 punts)	1951
8.	2,682	James Wagner (67 punts)	1981
9.	2,643	Brad Wing (59 punts)	2012
10.	2,627	Patrick Fisher (59 punts)	2007

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 (165 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.	5,478	Jamie Keehn (118 punts)	2012-14

PUNTING AVERAGE

SEASON

1.	50.28	Chad Kessler (39/1,961)	1997
2.	45.73	Derek Helton (34/1,555)	2010
3.	44.92	Jamie Keehn (71/3,189)	2014
4.	44.80	Brad Wing (59/2,643)	2012
5.	44.52	Patrick Fisher (59/2,627)	2007
6.	44.37	Brad Wing (59/2,618)	2011
7.	44.09	Chad Kessler (47/2,072)	1995
8.	43.97	Rene Bourgeois (39/1,715)	1989
9.	43.95	Donnie Jones (64/2,813)	2002
10.	43.71	Corey Gibbs (28/1,224)	1998

CAREER

1.	44.6	Brad Wing (118/5,261)	2011-12
2.	44.1	Patrick Fisher (65/2,865)	2004-07
3.	43.4	Jamie Keehn (126/5,478)	2012-14
4.	42.9	Chad Kessler (186/7,976)	1994-97
5.	42.4	Derek Helton (80/3,397)	2009-10
6.	42.0	Donnie Jones (233/9,788)	2000-03
7.	41.2	Eddie Ray (153/6,309)	1967-69
8.	41.1	Chris Jackson (146/5,994)	2003-06
9.	40.6	Clay Parker (180/7,304)	1981-84
10.	40.5	Brian Griffith (136/5,511)	1988-91
	40.5	Matt DeFrank (124/5,023)	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 at Ole Miss (7 ret.)	1983
2.	157	Patrick Peterson vs. North Carolina (4 ret.)	2010
3.	145	Joe Labruzzo vs. Rice (3 ret.)	1965
4.	141	Eddie Kennison vs. Mississippi State (3 ret.)	1994
	141	Tommy Casanova vs. Ole Miss (3 ret.)	1970
6.	128	Domanick Davis vs. Mississippi State (4 ret.)	2002
7.	127	Craig Burns vs. Mississippi State (3 ret.)	1970
8.	125	Kenny Konz at Tulane (3 ret.)	1949
9.	123	Skyler Green vs. Florida (4 ret.)	2003
10.	122	Sammy Grezaffi vs. Tulane (4 ret.)	1965

SEASON

1.	539	Pinky Rohm (35 ret.)	1937
2.	499	Domanick Davis (36 ret.)	2002
3.	465	Young Bussey (37 ret.)	1937
4.	462	Skyler Green (25 ret.)	2003
5.	438	Eddie Kennison (36 ret.)	1994
6.	421	Tyrann Mathieu (27 ret.)	2011
7.	418	Patrick Peterson (26 ret.)	2010
8.	375	Kevin Faulk (24 ret.)	1996
9.	369	Sammy Grezaffi (41 ret.)	1967
10.	362	Trindon Holliday (20 ret.)	2009

CAREER

1.	1,126	Domanick Davis (94 ret.)	1999-2002
2.	1,064	Skyler Green (77 ret.)	2002-05
3.	947	Eddie Kennison (75 ret.)	1993-95
4.	905	Sammy Grezaffi (79 ret.)	1965-67
5.	832	Kevin Faulk (61 ret.)	1995-98
6.	687	Joe Labruzzo (48 ret.)	1963-65
7.	647	Trindon Holliday (43 ret.)	2006-09
8.	597	Norman Jefferson (78 ret.)	1983-86
9.	570	Craig Burns (42 ret.)	1968-70
10.	517	Tommy Casanova (44 ret.)	1968-70

PUNT RETURN TOUCHDOWNS

GAME	SCORE	YEAR	
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. Mississippi State	1994
2.	93	Chad Jones at Mississippi State	2009
3.	92	Tyrann Mathieu vs. Arkansas	2011
	92	Trindon Holliday vs. North Texas	2008
	92	Kenny Konz at Tulane	1949
6.	90	Craig Burns vs. Mississippi State	1970
7.	89	Billy Cannon vs. Ole Miss	1959
	89	Odell Beckham Jr. vs. Ole Miss	2012
9.	87	Patrick Peterson vs. North Carolina	2010
	87	Trindon Holliday vs. Arkansas	2009

* - NCAA Record

LONGEST FIELD GOAL RETURNS

1.	*100	Odell Beckham, Jr. vs. UAB	2013
----	------	----------------------------	------

* - NCAA Record

KICKOFF RETURNS

MOST RETURNS

GAME

1.	7	Odell Beckham, Jr. at Georgia	2013
	7	Trindon Holliday vs. Georgia	2008
	7	Trindon Holliday at Florida	2008
4	6	Eddie Kennison at Texas A&M	1995
5.	5	Leonard Fournette vs. Wisconsin	2014
	5	Odell Beckham, Jr. at Mississippi State	2013
	5	Morris Claiborne at Alabama	2011
	5	Domanick Davis vs. Alabama	2002
	5	Domanick Davis vs. Arkansas	2001
	5	Robert Dow vs. Vanderbilt	1976

SEASON

1.	32	Odell Beckham, Jr. (845 yards)	2013
	32	Patrick Peterson (932 yards)	2010
3.	27	Trindon Holliday (609 yards)	2008
4.	25	Domanick Davis (618 yards)	1999
5.	24	Leonard Fournette (625 yards)	2014
	24	Domanick Davis (560 yards)	2002
	24	Domanick Davis (572 yards)	2000
8.	23	Robert Dow (598 yards)	1975

YARDS RETURNED

GAME

1.	164	Trindon Holliday vs. Georgia (7 ret.)	2008
2.	163	Patrick Peterson at Arkansas (4 ret.)	2010
3.	155	Eddie Kennison at Texas A&M (6 ret.)	1995
4.	154	Morris Claiborne at West Virginia (3 ret.)	2011
5.	145	Eric Martin vs. Kentucky (2 ret.)	1981
6.	141	Trindon Holliday at Florida (7 ret.)	2008
7.	137	Hokie Gajan vs. Wyoming (3 ret.)	1978
8.	136	Odell Beckham, Jr. vs. TCU (4 ret.)	2013

SEASON

(Since 1937)

1.	932	Patrick Peterson (32 ret.)	2010
2.	845	Odell Beckham, Jr. (32 ret.)	2013
3.	625	Leonard Fournette (24 ret.)	2014
4.	618	Domanick Davis (25 ret.)	1999
5.	609	Trindon Holliday (27 ret.)	2008
6.	598	Robert Dow (23 ret.)	1975
7.	572	Domanick Davis (24 ret.)	2000
8.	560	Domanick Davis (24 ret.)	2002

CAREER

1.	2,168	Domanick Davis (95 ret.)	1999-2002
2.	1,806	Trindon Holliday (73 ret.)	2006-09
3.	1,780	Robert Dow (70 ret.)	1973-76
4.	1,178	Eddie Kennison (51 ret.)	1993-95
5.	1,066	Sammy Martin (43 ret.)	1984-87
6.	1,044	Odell Beckham, Jr. (42 ret.)	2011-13

LONGEST KICKOFF RETURNS

1.	*100	Leonard Fournette vs. Notre Dame • TD	2014
	*100	Eric Martin vs. Kentucky • TD	1981
	*100	Sammy Grezaffi at Tennessee • TD	1967
4.	99	Morris Claiborne at West Virginia • TD	2011
	99	Howard Gajan vs. Wyoming • TD	1978
	99	J.W. Brodnax at Florida • TD	1957
7.	98	Trindon Holliday at Ole Miss • TD	2007
	98	Jerry Stovall at Georgia Tech • TD	1962
9.	97	Billy Cannon at Texas Tech • TD	1957
10.	95	Joe May vs. Kentucky • TD	1955

* - 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

MORRIS CLAIBORNE

TRINDON HOLLIDAY

PATRICK PETERSON

TOTAL OFFENSE

PLAYS

GAME

1.	99	vs. Tulane	1969
2.	98	at Tulane	1968
3.	97	vs. Illinois*	2001
4.	95	vs. Florida	1977
	95	at Florida	1978
	95	vs. Texas*	2002
	95	vs. Arkansas	2007

SEASON

1.	1,054 (6,152 total yards)	2007
2.	994 (5,857 total yards)	2003
3.	897 (5,037 total yards)	2014
4.	886 (4,785 total yards)	2008
5.	883 (4,550 total yards)	2002
	883 (4,865 total yards)	2012

YARDS GAINED

GAME

1.	746	vs. Rice (502 rush, 244 pass)	1977
2.	680	vs. Western Carolina (195 rush, 485 pass)	2000
3.	672	vs. Furman (332 rush, 340 pass)	2013
4.	664	vs. Rice (436 rush, 228 pass)	1987
5.	653	vs. Louisiana Tech (281 rush, 372 pass)	2003

SEASON

1.	6,152 (2,998 rush, 3,154 pass)	2007
2.	5,893 (2,630 rush, 3,263 pass)	2013
3.	5,857 (2,600 rush, 3,257 pass)	2003
4.	5,427 (2,155 rush, 3,272 pass)	2006
5.	5,418 (1,840 rush, 3,578 pass)	2001

YARDS GAINED PER PLAY

GAME

1.	11.1	vs. Kentucky	2006
2.	10.8	vs. Furman	2013

SEASON

1.	6.9	2013
2.	6.7	1945
3.	6.6	2006
4.	6.5	1987
5.	6.3	2001

YARDS GAINED PER GAME

SEASON

1.	453.3	2013
2.	451.5	2001
3.	440.3	1987
4.	439.4	2007
5.	418.4	2003

TD'S BY RUSHING AND PASSING

SEASON

1.	64 (35 rush, 29 pass)	2007
2.	60 (37 rush, 23 pass)	2013
3.	56 (35 rush, 21 pass)	2011
4.	55 (25 rush, 30 pass)	2006
5.	54 (24 rush, 30 pass)	2003

RUSHING

RUSHES

GAME

1.	83	vs. Wyoming (487 yards)	1977
2.	82	vs. Florida (385 yards)	1977
3.	79	at Florida (315 yards)	1978
4.	76	vs. Ole Miss (426 yards)	1976
5.	75	vs. Tulane (334 yards)	1974

SEASON

1.	675 (2,622 yards)	1973
2.	674 (3,352 yards)	1977
3.	663 (3,041 yards)	1976
4.	655 (2,525 yards)	1974
5.	621 (2,919 yards)	2014

YARDS GAINED

GAME

1.	503	vs. Oregon (69 atts.)	1977
2.	502	vs. Rice (72 atts.)	1977
3.	475	vs. Wyoming (83 atts.)	1977
4.	437	vs. Colorado (74 atts.)	1974
5.	436	vs. Rice (43 atts.)	1987

SEASON

1.	3,352 (674 atts.)	1977
2.	3,041 (663 atts.)	1976
3.	2,998 (612 atts.)	2007
4.	2,919 (621 atts.)	2014
5.	2,836 (591 atts.)	2011

YARDS GAINED PER RUSH

GAME

1.	10.1	vs. Rice (43/436)	1987
----	------	-------------------	------

SEASON

1.	6.8	1945
----	-----	------

YARDS GAINED PER GAME

SEASON

1.	304.7 (3,352 yards)	1977
2.	274.5 (3,041 yards)	1976
3.	256.6 (2,823 yards)	1997
4.	243.5 (2,678 yards)	1978
5.	238.4 (2,622 yards)	1973

RUSHING TOUCHDOWNS

GAME

1.	8	at Kentucky	1997
	8	vs. Baylor	1969
	8	vs. Tulane	1961

SEASON

1.	37	2013
2.	35	2011
	35	2007
	35	1977
5.	34	1997

PASSING

PASSES ATTEMPTED

GAME

1.	69	vs. Auburn (33 comp.)	1999
2.	56	at Tulane (26 comp.)	1979
3.	53	vs. Illinois* (31 comp.)	2001
4.	52	vs. Florida (20 comp.)	1995
5.	51	vs. Mississippi State (33 comp.)	1993

SEASON

1.	442 (256 comp.)	2007
2.	411 (238 comp.)	2001
3.	405 (200 comp.)	1999
4.	401 (255 comp.)	2003
5.	391 (206 comp.)	2008

PASSES COMPLETED

GAME

1.	35	at Alabama (44 atts.)	2001
2.	33	vs. Auburn (69 atts.)	1999
	33	vs. Mississippi State (51 atts.)	1983
4.	31	vs. Tennessee (51 atts.)	1989
	31	at Notre Dame (42 atts.)	1985

SEASON

1.	256 (442 atts.)	2007
2.	255 (401 atts.)	2003
3.	245 (368 atts.)	2006
4.	238 (411 atts.)	2001
5.	220 (366 atts.)	1985

HIGHEST PERCENTAGE PASSES COMPLETED

GAME

(Min. 10 atts.)			
1.	.846	at Tulane (11-13)	1945
2.	.842	vs. Akron (16-19)	1997
(Min. 20 atts.)			
1.	.862	vs. Mississippi State (25-29)	2013
2.	.857	vs. Alabama (18-21)	2006
	.857	vs. North Texas (24-28)	2005
(Min. 30 atts.)			
1.	.813	at South Carolina (26-32)	2003
2.	.806	vs. Louisiana Tech (25-31)	2003

SEASON

(Min. 200 atts.)			
1.	.666 (245-368)		2006
2.	.636 (255-401)		2003
3.	.635 (162-255)		1982
4.	.629 (205-326)		2013
5.	.620 (173-279)		2011

MOST PASS ATTEMPTS W/O AN INTERCEPTION

GAME

1.	53	vs. Illinois*	2001
2.	49	vs. Tennessee	1989
3.	47	vs. Arkansas	2007
4.	44	vs. Mississippi State	1991
5.	43	at Tennessee	2001

PASSES HAD INTERCEPTED

GAME

1.	6	at Auburn	1994
	6	vs. Tennessee	1939
3.	5	vs. Alabama	1975
	5	vs. Ole Miss	1954
	5	at Georgia Tech	1943

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, 1997, '80, '74)

YARDS GAINED PASSING

GAME

1.	528	at Alabama	2001
2.	485	vs. Western Carolina	2000
3.	456	vs. Rice	1995
4.	438	vs. Tennessee	1989
5.	394	vs. Mississippi State	1991

SEASON

1.	3,578 (238-411)	2001
2.	3,272 (245-268)	2006
3.	3,263 (205-326)	2013
4.	3,257 (255-401)	2003
5.	3,154 (256-442)	2007

YARDS GAINED PER GAME PASSING

SEASON	YARDS	GAME
1.	298.2 (3,578 yards)	2001
2.	258.1 (2,839 yards)	1989
3.	251.7 (3,272 yards)	2006
4.	251.0 (3,263 yards)	2013
5.	245.3 (2,698 yards)	2000

TOUCHDOWN PASSES

GAME	TOUCHDOWNS	OPPONENT	YEAR
1.	7	vs. Ohio	1989
2.	5	vs. UAB	2013
5	5	vs. Tulane	1946
5	5	vs. Rice	1977
5	5	vs. Cal State Fullerton	1987
5	5	vs. Akron	1997
5	5	vs. Western Carolina	2000

SEASON

1.	30	2006
	30	2003
3.	29	2007
4.	26	1989
5.	24	2000

SCORING POINTS

GAME	POINTS	OPPONENT	YEAR
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. New Mexico State	2014
63	63	vs. Idaho	2012
63	63	at Kentucky	1997
63	63	vs. New Mexico State	1996
63	63	vs. Baylor	1969

SEASON

1.	541	2007
2.	500	2011
3.	475	2003
4.	465	2013
5.	438	2006

POINTS PER GAME

SEASON	POINTS PER GAME	YEAR
1.	38.6	2007
2.	35.8	2013
3.	35.7	2011
4.	34.9	1969
5.	34.1	1977

POINTS IN A HALF

1.	56	at Tulane (2nd)	1958
2.	52	vs. Louisiana-Lafayette (1st)	1936
3.	49	vs. Louisiana Tech (1st)	2003
49	49	vs. Rice (2nd)	1977

MOST POINTS IN A QUARTER

1.	35	vs. Rice (3rd)	1977
	35	at Tulane (4th)	1958
3.	30	vs. Troy (4th)	2008
4.	28	vs. New Mexico State (2nd)	2014
	28	at Mississippi State (4th)	2013
	28	vs. Georgia Tech* (2nd)	2008
	28	at Arizona State (4th)	2005
	28	vs. Louisiana Tech (1st)	2003
	28	vs. New Mexico State (2nd)	1996
	28	vs. Ole Miss (4th)	1970
	28	vs. Tulane (1st)	1965
	28	vs. Louisiana-Lafayette (3rd)	1936

TOTAL TOUCHDOWNS

GAME	TOUCHDOWNS	OPPONENT	YEAR
1.	11	vs. Rice	1977
2.	9	Severall: Last vs. New Mexico State	2014

SEASON

1.	66	2007
2.	65	2011
3.	63	2003
4.	61	2013
5.	59	2006

PAT'S BY KICKING

GAME	PAT'S	OPPONENT	YEAR
1.	11	vs. Rice	1977
2.	9	Severall: Last vs. New Mexico State	2014

SEASON

1.	63	2007
2.	62	2011
3.	60	2013
4.	57	2006
	57	2003

CONSECUTIVE PAT'S

SEASON	PAT'S	YEAR
1.	63	2007
2.	59	2006
	59	2003

OVERALL

1.	147 (Alleman 106, Delahoussaye 41)	2011-13
2.	110 (Browndyke 109, Lewis 1)	1986-89
3.	106 (David 104, Gaudet 2)	2006-08

FIELD GOALS

GAME	FIELD GOALS	OPPONENT	YEAR
1.	5	vs. Mississippi State	2010
2.	4	at Mississippi State	2011
4	4	vs. Miami (Fla.)*	2005
4	4	at Auburn	1994
4	4	at Georgia	1987
4	4	at Mississippi State	1986
4	4	vs. Ole Miss	1986
4	4	at Kentucky	1978

SEASON

1.	28	2010
2.	26	2007
3.	21	2012
4.	19	1986
5.	18	2008

PUNTING

MOST PUNTS

GAME	PUNTS	OPPONENT	YEAR
1.	17	vs. Mississippi State	1940
17	17	at Tennessee	1942

SEASON

1.	104	1941
2.	87	1942
3.	83	1951
4.	82	1952
5.	80	1950
	80	1948

YARDS PUNTED

GAME	YARDS PUNTED	OPPONENT	YEAR
1.	664	vs. Mississippi State (17 punts)	1940

SEASON

1.	4,010	1941
----	-------	------

PUNTING YARDS PER GAME

GAME	PUNTING YARDS PER GAME	OPPONENT	YEAR
(Min. 5 Punts)			
1.	53.2	at Mississippi State (5/266)	1997
2.	51.3	at Ole Miss (7/359)	1957
(Min. 10 Punts)			
1.	47.3	at Ole Miss (10-473)	1960

SEASON

1.	46.0 (54/2,486)	1997
----	-----------------	------

KICKOFF RETURNS RETURNS

GAME	RETURNS	YARDS	OPPONENT	YEAR
1.	9	vs. Florida (168 yards)		2008
2.	8	vs. Georgia (193 yards)		2008
8	8	at Florida (141 yards)		1994
8	8	vs. Florida (166 yards)		1993

SEASON

1.	54	2008
2.	47	1989

YARDS RETURNED

GAME	YARDS RETURNED	OPPONENT	YEAR
1.	193	vs. Georgia	2008
2.	178	vs. Alabama	1983

SEASON

1.	1,190 (46 returns)	2010
----	--------------------	------

PUNT RETURNS RETURNS

GAME	RETURNS	YARDS	OPPONENT	YEAR
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	GAMES PLAYED	YEAR
1.	14	2011
	14	2007
	14	2003
4.	13	9 times

2014, '13, '12, '10, '08, '06, '05, '02, '01

WINS

SEASON	WINS	YEAR
1.	13	2011
	13	2003
3.	12	2007
4.	11	4 times (2010, '06, '05, 1958)

CONSECUTIVE WINS

SEASON	CONSECUTIVE WINS	YEAR
1.	13	2011
2.	11	1958
3.	10	1961
4.	9	2005
	9	1973
	9	1935

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

SEASON		
1.	8	2011
2.	7	2003
	7	2005
4.	6	11 times
		2013, '12, '10, '07, '06, '04, 1997, '96, '88, '61, '58, '36

SEC CONSECUTIVE WINS

OVERALL		
1.	13	1935-37
2.	11	1960-62
3.	10	1957-59
4.	9	2011-12
	9	1969-71

MOST FIRST DOWNS

GAME		
1.	35	vs. Mississippi 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 1974
	6	vs. Georgia 1952
	6	vs. Texas 1952
	6	at Rice 1951

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. Alabama 1971
	0	vs. Ole Miss 1958
	0	at Alabama 1958
	0	vs. Texas Tech 1954
	0	vs. Ole Miss 1942
	0	vs. Louisiana Normal 1942
	0	vs. Auburn 1939
	0	vs. Texas 1937
	0	vs. Florida 1937

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 TD'S

GAME		
1.	3	vs. Arkansas State 1991

SEASON

1.	4	1991
----	---	------

MOST DEFENSIVE TD'S

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 Last: vs. Louisiana-Monroe 2010 (51-0)

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

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.	64.2	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	5 times (1961, '59, '38, '36, '35)

*- Denotes bowl game

YEARLY OFFENSIVE RECORDS

	G	PLAYS	RUSHING				PASSING										
			YDS	YPG	RUSH	YDS	YPG	TDS	ATT	COMP.	YDS	YPG	COMP%	TDS	INTS.	POINTS	PPG
2014	13	897	5,037	387.5	621	2,919	224.5	25	276	138	2,118	162.9	50.0	17	9	359	27.6
2013	13	849	5,893	453.3	523	2,630	202.3	37	326	205	3,263	251.0	62.9	23	9	465	35.8
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

	G	PLAYS	YDS	YPG	RUSHING			PASSING				INTS.	POINTS	PPG		
					YDS	YPG	TDS	ATT	COMP.	YDS	YPG				COMP%	
2014	13	845	4,119	316.8	1,985	152.6	16	385	199	2,134	164.2	51.7	10	10	228	17.5
2013	13	872	4,429	340.7	1,862	143.2	15	398	223	2,567	197.5	56.0	15	11	286	22.0
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	64.8	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

LSU VS. ALL OPPONENTS

OPPONENT	SERIES RECORD	FIRST, LAST GAME
Akron	1-0-0	1997
Alabama	25-49-5	1895, 2014
Appalachian State	2-0-0	2005, 2008
Arizona	3-0-0	1984, 2006
Arizona State	1-0-0	2005
Arkansas	37-21-2	1901, 2014
Arkansas State	3-0-0	1991, 2004
Army	0-1-0	1931
Auburn	27-21-1	1901, 2014
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
Eastern Michigan	First Meeting	
Florida	27-31-3	1937, 2014
Florida State	2-7-0	1968, 1991
Fordham	2-0-0	1942, 1946
Fresno State	1-0-0	2006
Furman	1-0-0	2013
George Washington	1-0-0	1934
Georgia	16-13-1	1928, 2013
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	1-1-0	2004, 2013
Iowa State	1-0-0	1971
Jefferson College	6-0-0	1913, 1920
Kansas State	1-0-0	1980
Kentucky	40-16-1	1949, 2014
Kent State	1-0-0	2013
Louisiana College	2-0-0	1928, 1929
1 - Louisiana-Lafayette	22-0-0	1902, 2009
2 - Louisiana-Monroe	3-0-0	2003, 2014
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	59-40-4	1894, 2014
Mississippi College	9-0-1	1910, 1923
Mississippi State	71-34-3 *	1896, 2014
Missouri	0-1-0	1978
Nebraska	0-5-1	1971, 1987
New Mexico State	2-0-0	1996, 2014
North Carolina	6-1-0	1948, 2010
3 - Northwestern State	11-0-0	1911, 2011
Notre Dame	5-6-0	1970, 2014
North Texas	4-0-0	1995, 2012

OPPONENT	SERIES RECORD	FIRST, LAST GAME
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
Sam Houston State	1-0-0	2014
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	6-2-1	1931, 2013
Tennessee	9-20-3	1925, 2011
Texas	7-9-1	1896, 2003
Texas A&M	30-20-3	1899, 2014
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	1-1-0	2000, 2013
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	3-0-0	1971, 2014
Wyoming	3-0-0	1968, 1978

2015 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 761-401-47. 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.

YEAR	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	1st 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, 1st 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/I.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 Champions 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

YEAR	OVERALL		CONFERENCE		COACH	HIGHLIGHTS
	W-L-T	PCT.	W-L-T	PCT.		
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	
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	.833	6-2	.750	Gerry DiNardo	SEC West Co-Champion, Peach Bowl
1997	9-3	.750	6-2	.750	Gerry DiNardo	SEC West Co-Champion, Independence Bowl
1998	4-7	.364	2-6	.250	Gerry DiNardo	
1999	3-8	.273	1-7	.125	Gerry DiNardo/Hal Hunter	
2000	8-4	.667	5-3	.625	Nick Saban	Peach Bowl
2001	10-3	.769	5-3	.625	Nick Saban	SEC Champion, Sugar Bowl
2002	8-5	.615	5-3	.625	Nick Saban	Cotton Bowl
2003	13-1	.928	7-1	.875	Nick Saban	SEC and National Champions Sugar Bowl
2004	9-3	.750	6-2	.750	Nick Saban	Capital One Bowl
2005	11-2	.846	7-1	.875	Les Miles	SEC West Champion, Peach Bowl
2006	11-2	.846	6-2	.750	Les Miles	Sugar Bowl
2007	12-2	.857	6-2	.750	Les Miles	SEC & National Champions BCS Championship Game
2008	8-5	.615	3-5	.375	Les Miles	Chick-fil-A Bowl
2009	9-4	.692	5-3	.625	Les Miles	Capital One Bowl
2010	11-2	.846	6-2	.750	Les Miles	Cotton Bowl
2011	13-1	.929	8-0	1.000	Les Miles	SEC Champions, National Runner-up BCS Championship Game
2012	10-3	.769	6-2	.750	Les Miles	Chick-fil-A Bowl
2013	10-3	.769	5-3	.625	Les Miles	Outback Bowl
2014	8-5	.615	4-4	.500	Les Miles	Music City Bowl
1893-1922		SIAA	37-38-5	.494		3 SIAAC Championships
1923-1932		SIC	18-21-3	.464		1 SIC Championship
1933-present		SEC	308-214-22	.586		11 SEC Championships
Conference Totals			363-273-30	.567		15 Conference Championships
Overall Totals			761-401-47	.646		46 Bowl Appearances

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 (I) 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 AGM 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-New Orleans 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 Louisiana-Lafayette 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-New Orleans 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 Medical 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. 19 Monroe AC W 5-0

Oct. 20 Ole Miss * L 0-9

Oct. 26 vs. Mississippi State * [10] T 0-0

Nov. 9 Louisiana Tech W 17-0

Nov. 19 Texas AGM 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-New Orleans	W	41-0
Oct. 11	Jackson Br.-New Orleans	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 B.R.-N.O.	W	70-0
Oct. 9	Ole Miss *	W	10-0
Oct. 16	Mississippi State *	W	15-0
Oct. 30	vs. Sewanee * (3)	L	6-15
Nov. 4	vs. Louisiana Tech (7)	W	23-0
Nov. 13	vs. 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 (G)

Oct. 7	Louisiana-Lafayette	W	42-0
Oct. 14	Northwestern State	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. Southwestern 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	Louisiana-Lafayette	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 Louisiana-Lafayette	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. MacDonnell
Captain: George B. Spencer (T)

Sept. 27	Louisiana-Lafayette	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. MacDonnell
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. MacDonnell / I.R. Pray / D.X. Bible
Captain: Phillip Cooper (T)

Sept. 30	at Louisiana-Lafayette	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	Louisiana-Lafayette	W	20-6
Oct. 13	at Ole Miss *	W	52-7
Oct. 20	vs. Sewanee * (3)	L	0-3
Oct. 27	vs. Texas AGM (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	Louisiana-Lafayette	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	Northwestern State	W	34-0
Oct. 9	Spring Hill	W	40-0
Oct. 16	at Texas AGM	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	Northwestern State	W	78-0
Oct. 15	Texas AGM	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	Northwestern State	W	13-0
Oct. 7	Loyola	L	0-7
Oct. 14	at SMU	L	0-51
Oct. 20	at Texas AGM	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	Northwestern State	W	40-0
Oct. 6	Louisiana-Lafayette	W	7-3
Oct. 13	Spring Hill	W	33-0
Oct. 20	Texas AGM	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	Louisiana-Lafayette	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	Northwestern State	W	40-0
Nov. 27	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	Northwestern State	W	27-0
Oct. 3	Louisiana-Lafayette	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	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	Northwestern State	W	47-0
Oct. 2	Louisiana-Lafayette	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	vs. Arkansas (13)	W	14-0
Nov. 13	Ole Miss * (HC)	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	Louisiana-Lafayette	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	Louisiana-Lafayette	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	Louisiana-Lafayette	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	South Dakota Wesleyan	W	76-0	
Sept. 27	Louisiana Tech	W	71-0	
Oct. 4	Louisiana-Lafayette	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
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	Louisiana-Lafayette	W	56-0	D
Nov. 30	at Tulane *	W	41-0	D

Sugar Bowl • New Orleans, Louisiana

Jan. 1 vs. 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	Louisiana-Lafayette	W	93-0	D
#2 Nov. 28	#19 Tulane *	W	33-0	D

Sugar Bowl • New Orleans, Louisiana

#2 Jan. 1 vs. #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	Northwestern State	W	52-0	D
#10 Nov. 27	at Tulane *	W	20-7	D

Sugar Bowl • New Orleans, Louisiana

#8 Jan. 1	vs. #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	Louisiana-Lafayette	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	Northwestern State	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, Florida

Jan. 1	vs. 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	vs. #16 Arkansas	T	0-0	38,000	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	at 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	N
Nov. 13	Mississippi State *	L	0-7	30,000	D
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, Louisiana

#9 Jan. 1	vs. #2 Oklahoma	L	0-35	82,470	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	23,000	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	40,000	N
Sept. 26	vs. #5 Alabama * (5)	T	7-7	32,000	N
#19 Oct. 3	Boston College	W	42-6	24,000	N
#14 Oct. 10	Kentucky *	T	6-6	34,000	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	40,000	N
Nov. 7	at Tennessee *	L	14-32	23,000	D
Nov. 14	Mississippi State * (HC)	L	13-26	29,000	D
Nov. 21	at Arkansas (6)	W	9-8	21,000	D
Nov. 28	Tulane *	W	32-13	49,000	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	at 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	42,000	N
#16 Sept. 24	vs. Texas AGM (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	43,000	N
Nov. 5	at #1 Maryland	L	0-13	28,000	D
Nov. 12	#18 Mississippi State * (HC)	W	34-7	40,000	N
Nov. 19	at Arkansas (6)	W	13-7	35,000	D
Nov. 26	Tulane *	T	13-13	60,000	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 AGM	L	6-9	61,000	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 State	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

vs. Top 25: 2-0

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	26,000	N
#1 Nov. 22	at Tulane *	W	62-0	83,221	D

Sugar Bowl • New Orleans, Louisiana

#1 Jan. 1	vs. #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

vs. Top 25: 2-2

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	N
#1 Oct. 3	vs. Baylor (13)	W	22-0	32,308	D	D
#1 Oct. 10	Miami (Fla.)	W	27-3	64,864	N	N
#1 Oct. 17	at Kentucky *	W	9-0	33,230	N	N
#1 Oct. 24	at Florida *	W	9-0	47,578	D	D
#1 Oct. 31	#3 Ole Miss * (HC)	W	7-3	67,327	N	N
#1 Nov. 7	at #13 Tennessee *	L	13-14	45,682	D	D
#3 Nov. 14	Mississippi State *	W	27-0	63,272	N	N
#3 Nov. 21	Tulane *	W	14-6	65,057	D	D

Sugar Bowl • New Orleans, Louisiana

#3 Jan. 1	vs. #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

vs. Top 25: 0-0-1

Captain: Charles (Bo) Strange (C)

Sept. 17	Texas AGM	W	9-0	58,346	N	N
Oct. 1	Baylor	L	3-7	57,662	N	N
Oct. 8	at Georgia Tech *	L	2-6	44,176	D	D
Oct. 15	at Kentucky *	L	0-3	28,000	N	N
Oct. 22	Florida *	L	10-13	51,528	N	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	N
Nov. 12	Mississippi State *	W	7-3	48,804	N	N
Nov. 19	Wake Forest	W	16-0	49,909	N	N
Nov. 26	at Tulane *	W	17-6	74,000	D	D

1961

SEC CHAMPIONS

Record: 10-1-0 SEC: 6-0-0 H: 6-0 A: 3-1 N: 1-0

Coach Paul Dietzel

vs. Top 25: 3-0

Captain: Roy (Moonie) Winston (G)

#5 Sept. 23	at Rice	L	3-16	73,000	N	N
Sept. 30	Texas AGM	W	16-7	63,367	N	N
Oct. 7	#3 Georgia Tech *	W	10-0	64,702	N	N
Oct. 14	at South Carolina	W	42-0	19,275	D	D
#10 Oct. 21	Kentucky * (HC)	W	24-14	65,208	N	N
#7 Oct. 28	at Florida *	W	23-0	47,490	D	D
#6 Nov. 4	#2 Ole Miss *	W	10-7	68,071	N	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	N
#4 Nov. 25	Tulane *	W	62-0	60,808	D	D

Orange Bowl • Miami, Florida

#4 Jan. 1	vs. #7 Colorado	W	25-7	62,391	NBC	D
-----------	-----------------	---	------	--------	-----	---

1962

National Champions (Berryman)

Record: 9-1-1 SEC: 5-1-0 H: 4-1-1 A: 4-0 N: 1-0

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	49,744	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	vs. #4 Texas	W	13-0	75,504	D

1963

Record: 7-4-0 SEC: 4-2-0 H: 5-1 A: 2-2 N: 0-1

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	D
	Nov. 9	TCU	W	28-14	67,000	N
	Nov. 16	at Mississippi State * (20)	L	6-7	46,500	D
	Nov. 23	Tulane *	W	20-0	55,000	D
Bluebonnet Bowl • Houston, Texas						
	Dec. 21	vs. Baylor	L	7-14	50,000	D

1964

Record: 8-2-1 SEC: 4-2-1 H: 4-1-1 A: 3-1 N: 1-0

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	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, Louisiana						
#7	Jan. 1	vs. Syracuse	W	13-10	60,322	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	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	vs. #2 Arkansas	W	14-7	76,200	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
	Nov. 12	Mississippi State *	W	17-7	55,000	ABC
	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
	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	62,500	N
Sugar Bowl • New Orleans, Louisiana						
	Jan. 1	vs. #6 Wyoming	W	20-13	78,963	NBC

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	69,337	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, Georgia						
	Dec. 30	vs. #19 Florida State	W	31-27	35,545	TVS

^ - Designated as a conference game by the SEC

1969

Record: 9-1-0 SEC: 4-1-0 H: 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
#8	Nov. 1	at Ole Miss * (20)	L	23-26	46,332	ABC
#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

YEAR-BY-YEAR RESULTS

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, Florida						
#5	Jan. 1	vs. #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	70,099	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	vs. 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	vs. #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 Miciotto (DE)

#15	Sept. 15	#10 Colorado	W	17-6	71,239	N
#11	Sept. 22	Texas A&M	W	28-23	68,394	N
#10	Sept. 29	Rice	W	24-9	66,226	N
#10	Oct. 6	Florida *	W	24-3	66,974	N
#10	Oct. 13	at Auburn *	W	20-6	64,331	D
#9	Oct. 20	Kentucky *	W	28-21	66,991	N
#9	Oct. 27	at South Carolina	W	33-29	51,039	N
#7	Nov. 3	at Ole Miss * (20)	W	51-14	47,222	ABC D
#7	Nov. 17	Mississippi State * (HC)	W	26-7	66,536	N
#7	Nov. 22	#2 Alabama *	L	7-21	67,748	ABC N
#8	Dec. 1	at Tulane	L	0-14	86,598	N
Orange Bowl • Miami, Florida						
#13	Jan. 1	vs. #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

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

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

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	vs. 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 vs. Top 25: 0-2
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	vs. #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 vs. Top 25: 0-3
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 Cal	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, Florida						
	Dec. 22	vs. 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 vs. Top 25: 1-3
Captains: Hokie Gajan (FB), Lyman White (OLB)

	Sept. 6	#13 Florida State	L	0-16	77,535	N
	Sept. 13	Kansas State	W	21-0	75,405	N
	Sept. 20	Colorado	W	23-20	74,999	N
	Sept. 27	at Rice	L	7-17	41,000	N
	Oct. 4	at #19 Florida *	W	24-7	59,299	D
	Oct. 11	Auburn * (HC)	W	21-17	76,094	N
	Oct. 18	at Kentucky *	W	17-10	57,800	N
	Nov. 1	Ole Miss *	W	38-16	71,422	ABC D
	Nov. 8	at #6 Alabama *	L	7-28	60,210	D
	Nov. 15	at #19 Mississippi State * (20)	L	31-55	48,863	D
	Nov. 22	Tulane	W	24-7	69,248	N

1981
Record: 3-7-1 SEC: 1-4-1 H: 3-4 A: 0-3-1 N: 0-0
Coach Jerry Stovall vs. Top 25: 0-3
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 vs. Top 25: 3-1
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, Florida						
#13	Dec. 1	vs. #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 vs. Top 25: 1-3
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. 24	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 vs. Top 25: 2-1
Captains: Gregg Dubroc (OLB), Liffort Hobbey (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 Southern Cal	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, Louisiana						
#11	Jan. 1	vs. #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 Arnsperger vs. Top 25: 0-1-1
Captains: Shawn Burks (ILB), Dalton Hilliard (RB), Jeff Wickersham (QB), Karl Wilson (DE)

#12	Sept. 14	at North Carolina	W	23-13	50,866	TigerVision D
#9	Sept. 21	Colorado State	W	17-3	78,491	TigerVision N
#8	Oct. 5	#11 Florida *	L	0-20	78,598	TigerVision N
#20	Oct. 12	at Vanderbilt *	W	49-7	40,962	TigerVision N
#17	Oct. 19	Kentucky * (HC)	W	10-0	78,562	ESPN N
#16	Nov. 2	at Ole Miss * (20)	W	14-0	45,000	TBS D
#15	Nov. 9	#20 Alabama *	T	14-14	76,772	ABC D
#19	Nov. 16	Mississippi State *	W	17-15	76,099	TigerVision N
#17	Nov. 23	at Notre Dame	W	10-7	59,075	USA D
#13	Nov. 30	at Tulane	W	31-19	64,194	TigerVision N
#12	Dec. 7	East Carolina	W	35-15	65,660	TigerVision N
Liberty Bowl • Memphis, Tennessee						
#12	Dec. 27	vs. Baylor	L	7-21	40,186	Katz N

YEAR-BY-YEAR RESULTS

1986

SEC CHAMPIONS

Record: 9-3-0 SEC: 5-1-0 H: 5-2 A: 4-0 N: 0-1

Captains: Eric Andolsek (OG), Michael Brooks (OLB), John Hazard (OT), Karl Wilson (DE)

#14	Sept. 13	#7 Texas A&M	W	35-17	79,113	ESPN	N
#8	Sept. 20	Miami (Ohio)	L	12-21	75,777	TigerVision	N
#18	Oct. 4	at Florida *	W	28-17	74,221	TigerVision	D
#16	Oct. 11	Georgia *	W	23-14	78,252	TigerVision	N
#12	Oct. 18	at Kentucky *	W	25-16	57,201	TigerVision	N
#12	Oct. 25	North Carolina (HC)	W	30-3	78,301	TigerVision	N
#12	Nov. 1	Ole Miss *	L	19-21	77,758	ABC	D
#18	Nov. 8	at #6 Alabama * (9)	W	14-10	75,808	ESPN	N
#12	Nov. 15	at Mississippi State * (20)	W	47-0	48,000	TigerVision	N
#8	Nov. 22	Notre Dame	W	21-19	78,197	N	N
#5	Nov. 29	Tulane	W	37-17	78,131	TigerVision	N
Sugar Bowl • New Orleans, Louisiana							
#5	Jan. 1	vs. #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

Captains: Eric Andolsek (OG), Tommy Clapp (DE), Wendell Davis (SE), Nicky Hazard (ILB)

#6	Sept. 5	at #15 Texas A&M	W	17-3	71,292	ESPN	N
#6	Sept. 12	Cal State Fullerton	W	56-12	73,452	TigerVision	N
#4	Sept. 19	Rice	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, Florida							
#7	Dec. 31	vs. #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

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	30,019	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, Florida							
#16	Jan. 2	vs. #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

Captains: Tommy Hodson (QB), Karl Dunbar (DT)

#7	Sept. 2	at Texas A&M	L	16-28	61,733	ESPN	N
#21	Sept. 16	Florida State	L	21-31	75,524	ESPN	N
	Sept. 30	Ohio	W	57-6	63,860	TigerVision	N
	Oct. 7	Florida *	L	13-16	74,527	TigerVision	N
	Oct. 14	at #12 Auburn *	L	6-10	85,214	CBS	D
	Oct. 21	at Kentucky *	L	21-27	53,967	TigerVision	N
	Oct. 28	#11 Tennessee * (HC)	L	39-45	71,634	TBS	D
	Nov. 4	at Ole Miss *	W	35-30	42,354	TigerVision	D
	Nov. 11	#4 Alabama *	L	16-32	77,197	ESPN	N
	Nov. 18	Mississippi State *	W	44-20	62,592	TigerVision	N
	Nov. 25	at Tulane	W	27-7	41,573	TigerVision	N

1990

Record: 5-6-0 SEC: 2-5 H: 5-1 A: 0-5 N: 0-0

Captains: Sol Graves (QB), Marc Boutte (DT)

Sept. 8	Georgia *	W	18-13	76,751	TigerVision	N
Sept. 15	Miami (Ohio)	W	35-7	63,237	TigerVision	N
Sept. 22	at Vanderbilt *	L	21-24	33,149	TBS	D
Sept. 29	#11 Texas A&M	W	17-8	77,703	TigerVision	N
Oct. 6	at #10 Florida *	L	8-34	75,063	ESPN	N
Oct. 20	Kentucky *	W	30-20	64,720	TigerVision	N
Oct. 27	at #12 Florida State	L	3-42	60,111	TBS	D
Nov. 3	#17 Ole Miss * (HC)	L	10-19	79,634	TigerVision	N
Nov. 10	at Alabama *	L	3-24	70,123	TigerVision	D
Nov. 17	at Mississippi State * (20)	L	22-34	22,509	D	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

Captains: Todd Kinchen (SE), Marc Boutte (DT), Darrell Williams (FB)

Sept. 7	at Georgia *	L	10-31	85,434	ABC	D
Sept. 14	at #20 Texas A&M	L	7-45	66,281	TigerVision	D
Sept. 21	Vanderbilt *	W	16-14	64,341	N	N
Oct. 5	#13 Florida *	L	0-16	72,019	N	N
Oct. 12	Arkansas State	W	70-14	62,024	N	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	N

1992

Record: 2-9-0 SEC: 1-7 H: 2-5 A: 0-4 N: 0-0

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	N
Nov. 27	at Arkansas *	L	6-30	32,721	ESPN	D

1993

Record: 5-6-0 SEC: 3-5 H: 3-3 A: 2-3 N: 0-0

Captains: Chad Loup (QB), Anthony Marshall (FS), Scott Holstein (P), Gabe Northern (DE)

Sept. 4	at #5 Texas A&M	L	0-24	61,307	ABC	D
Sept. 11	at Mississippi State *	W	18-16	33,324	ABC	D
Sept. 18	Auburn *	L	10-34	71,936	N	N
Sept. 25	at #13 Tennessee *	L	20-42	95,931	JP-TV	D
Oct. 2	Utah State	W	38-17	57,316	N	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	N
Nov. 6	at #5 Alabama *	W	17-13	70,123	JP-TV	D
Nov. 20	Tulane	W	24-10	58,190	N	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 vs. Top 25: 0-4
Captains: Brett Bech (SE), Ivory Hilliard (FS), Jonny Fayard (TE), Troy Twillie (FS)

Sept. 3	#15 Texas A&M	L	13-18	75,504	N
Sept. 10	Mississippi State *	W	44-24	63,029	N
Sept. 17	at #11 Auburn *	L	26-30	84,754	JP-TV D
Oct. 1	South Carolina * (HC)	L	17-18	63,281	N
Oct. 8	at #1 Florida *	L	18-42	85,385	JP-TV D
Oct. 15	Kentucky *	W	17-13	61,764	N
Oct. 29	at Ole Miss *	L	21-34	40,157	D
Nov. 5	#6 Alabama *	L	17-35	75,453	ESPN N
Nov. 12	Southern Miss	L	18-20	51,710	N
Nov. 19	at Tulane	W	49-25	32,067	N
Nov. 26	at Arkansas * (6)	W	30-12	45,633	D

1995
Record: 7-4-1 SEC: 4-3-1 H: 5-1 A: 1-3-1 N: 1-0
Coach Gerry DiNardo vs. Top 25: 2-3
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, Louisiana

Dec. 29	vs. Michigan State	W	45-26	48,835	ESPN D
---------	--------------------	---	-------	--------	--------

1996
Record: 10-2 SEC: 6-2 H: 6-1 A: 3-1 N: 1-0
Coach Gerry DiNardo vs. Top 25: 1-2
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, Georgia

#17 Dec. 28	vs. Clemson	W	10-7	63,622	ESPN N
-------------	-------------	---	------	--------	--------

1997
Record: 9-3 SEC: 6-2 H: 4-3 A: 4-0 N: 1-0
Coach Gerry DiNardo vs. Top 25: 1-1
Captains: Adam Perry (OG), Chuck Wiley (DT)

#10 Sept. 6	UTEP	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, Louisiana

#15 Dec. 28	vs. Notre Dame	W	27-9	50,459	ESPN N
-------------	----------------	---	------	--------	--------

1998
Record: 4-7 SEC: 2-6 H: 3-3 A: 1-4 N: 0-0
Coach Gerry DiNardo vs. Top 25: 1-4
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 SEC: 1-7 H: 3-4 A: 0-4 N: 0-0
Coach Gerry DiNardo/Hal Hunter (Arkansas game) vs. Top 25: 0-5
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 SEC: 5-3 H: 6-1 A: 1-3 N: 1-0
Coach Nick Saban vs. Top 25: 3-2
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, Georgia

Dec. 29	vs. #15 Georgia Tech	W	28-14	73,614	ESPN N
---------	----------------------	---	-------	--------	--------

2001 SEC CHAMPIONS
Record: 10-3 SEC: 5-3 H: 5-2 A: 3-1 N: 2-0
Coach Nick Saban vs. Top 25: 4-2
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, Georgia

#21 Dec. 8	vs. #2 Tennessee	W	31-20	74,843	CBS N
------------	------------------	---	-------	--------	-------

Sugar Bowl • New Orleans, Louisiana

#12 Jan. 1	vs. #7 Illinois	W	47-34	77,688	ABC N
------------	-----------------	---	-------	--------	-------

YEAR-BY-YEAR RESULTS

2002
Record: 8-5 SEC: 5-3 H: 6-1 A: 2-3 N: 0-1
Captains: Bradie James (LB), LaBrandon Toefield (RB)

#14	Sept. 1	at #16 Virginia Tech	L	8-26	65,049	ABC	D
#24	Sept. 7	The Citadel	W	35-10	85,022		N
#25	Sept. 14	Miami (Ohio)	W	33-7	90,010		N
#22	Sept. 28	Mississippi State *	W	31-13	90,793	JP-TV	D
#21	Oct. 5	Louisiana-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	vs. #9 Texas	L	20-35	70,817	FOX	D

2003 NATIONAL CHAMPIONS
SEC CHAMPIONS
Record: 13-1 SEC: 7-1 H: 6-1 A: 5-0 N: 2-0
Captains: Chad Lavalais (DT), Matt Mauck (QB), Rodney Reed (OT), Michael Clayton (WR)

#14	Aug. 30	Louisiana-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	at #15 Ole Miss *	W	17-14	62,552	CBS	D
#3	Nov. 28	Arkansas *	W	55-24	92,213	CBS	D
SEC Championship Game • Atlanta, Georgia							
#3	Dec. 6	vs. #5 Georgia	W	34-13	74,913	CBS	N
Sugar Bowl • BCS National Championship Game • New Orleans, Louisiana							
#2	Jan. 4	vs. #3 Oklahoma	W	21-14	79,342	ABC	N

2004
Record: 9-3 SEC: 6-2 H: 7-0 A: 2-2 N: 0-1
Captains: Marcus Spears (DE), Marcus Randall (QB), Corey Webster (CB), Andrew Whitworth (OT)

#4	Sept. 4	Oregon State	W	22-21 OT	91,828	ESPN	N
#6	Sept. 11	Arkansas State	W	53-3	91,611		N
#5	Sept. 18	at #14 Auburn *	L	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 (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, Florida							
#12	Jan. 1	vs. #11 Iowa	L	25-30	70,229	ABC	D

2005
Record: 11-2 SEC: 7-1 H: 5-1 A: 5-0 N: 1-1
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 *	W	19-17	92,127	CBS	D
SEC Championship Game • Atlanta, Georgia							
#3	Dec. 3	vs. #13 Georgia	L	14-34	73,717	CBS	N
Peach Bowl • Atlanta, Georgia							
#10	Dec. 30	vs. #9 Miami	W	40-3	65,620	ESPN	N

2006
Record: 11-2 SEC: 6-2 H: 8-0 A: 2-2 N: 1-0
Captains: JaMarcus Russell (QB), LaRon Landry (FS), Chris Jackson (P/PK)

#8	Sept. 2	Louisiana-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, Louisiana							
#4	Jan. 3	vs. #11 Notre Dame	W	41-14	77,781	FOX	N

2007 NATIONAL CHAMPIONS
SEC CHAMPIONS
Record: 12-2 SEC: 6-2 H: 6-1 A: 4-1 N: 2-0
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, Georgia							
#5	Dec. 1	vs. #14 Tennessee	W	21-14	73,832	CBS	D
BCS National Championship Game • New Orleans, Louisiana							
#2	Jan. 7	vs. #1 Ohio State	W	38-24	79,651	FOX	N

2008

Record: 8-5 SEC: 3-5 H: 5-3 A: 2-2 N: 1-0

Coach: Les Miles

vs. Top 25: 2-3

Captains: Herman Johnson (OG), Quinn Johnson (FB), Tyson Jackson (DE), Colt David (PK)

#6	Aug. 30	Appalachian State	W	41-13	91,922	ESPNC	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, Georgia							
	Dec. 31	vs. #14 Georgia Tech	W	38-3	71,423	ESPN	N

2009

Record: 9-4 SEC: 5-3 H: 6-1 A: 3-2 N: 0-1

Coach: Les Miles

vs. Top 25: 1-3

Captains: Ciron Black (OT), Harry Coleman (LB), Josh Jasper (PK)

#11	Sept. 5	at Washington	W	31-23	89,161	ESPN	N
#11	Sept. 12	Vanderbilt *	W	23-9	91,556	ESPNU	N
#9	Sept. 19	Louisiana-Lafayette	W	31-3	92,443	ESPNU	N
#7	Sept. 26	at Mississippi State *	W	30-26	53,612	SEC-TV	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, Florida							
	Jan. 1	vs. #13 Penn State	L	17-19	63,025	ABC	D

2010

Record: 11-2 SEC: 6-2 H: 7-0 A: 2-2 N: 2-0

Coach: Les Miles

vs. Top 25: 5-2

Captains: Stevan Ridley (RB), Drake Nevis (DT), Kelvin Sheppard (LB), Josh Jasper (PK)

#21	Sept. 4	vs. #18 North Carolina (23)	W	30-24	88,919	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							
	Jan. 7	vs. #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

vs. Top 25: 8-1

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
#3	Sept. 15	at #25 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-TV	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, Georgia

#1	Dec. 3	vs. #12 Georgia	W	42-10	74,515	CBS	D
----	--------	-----------------	---	-------	--------	-----	---

BCS National Championship Game • New Orleans, Louisiana

#1	Jan. 9	vs. #2 Alabama	L	0-21	78,237	ESPN	N
----	--------	----------------	---	------	--------	------	---

2012

Record: 10-3 SEC: 6-2 H: 7-1 A: 3-1 N: 0-1

Coach: Les Miles

vs. Top 25: 3-3

Captains: Zach Mettenberger (QB), Josh Dworaczek (OT), Kevin Minter (LB), Eric Reid (S), Drew Allemen (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 State * (HC)	W	37-17	92,831	ESPN	N
#8	Nov. 17	Ole Miss *	W	41-35	92,872	CBS	D
#8	Nov. 23	at Arkansas *	W	20-13	71,117	CBS	D

Chick-fil-A Bowl • Atlanta, Georgia

#9	Dec. 31	vs. #14 Clemson	L	24-25	68,027	ESPN	N
----	---------	-----------------	---	-------	--------	------	---

2013

Record: 10-3 SEC: 5-3 H: 7-0 A: 1-3 N: 2-0

Coach: Les Miles

vs. Top 25: 3-2

Captains: Zach Mettenberger (QB), Jarvis Landry (WR), Lamin Barrow (LB), James Wright (ST)

#12	Aug. 31	vs. #20 TCU (24)	W	37-27	80,320	ESPN	N
#9	Sept. 7	UAB	W	56-17	90,037	ESPNU	N
#8	Sept. 14	Kent State	W	45-13	89,113	ESPNU	N
#6	Sept. 21	Auburn *	W	35-21	92,638	ESPN	N
#6	Sept. 28	at #9 Georgia *	L	41-44	92,746	CBS	D
#10	Oct. 5	at Mississippi State *	W	59-26	57,113	ESPN	N
#10	Oct. 12	#17 Florida *	W	17-6	92,980	CBS	D
#6	Oct. 19	at Ole Miss *	L	24-27	61,160	ESPN2	N
#13	Oct. 26	Furman (HC)	W	48-16	92,554	TigerVision	N
#10	Nov. 9	at #1 Alabama *	L	17-38	101,821	CBS	N
#18	Nov. 23	#9 Texas A&M *	W	34-10	92,949	CBS	D
#15	Nov. 29	Arkansas *	W	31-27	89,656	CBS	D

Outback Bowl • Tampa, Florida

#14	Jan. 1	vs. Iowa	W	21-14	51,296	ESPN	D
-----	--------	----------	---	-------	--------	------	---

YEAR-BY-YEAR RESULTS

2014

Record: 8-5 SEC: 4-4 H: 5-2 A: 2-2 N: 1-1

Coach: Les Miles vs. Top 25: 2-2

Captains: La'el Collins (LT), Terrence Magee (RB), Jermauria Rasco (DE), Kwon Alexander (LB), Jamie Keehn (P)

#13	Aug. 30	vs. #14 Wisconsin (12)	W	28-24	71,599	ESPN	N
#12	Sept. 6	Sam Houston State	W	56-0	100,338	SECN	N
#10	Sept. 13	Louisiana-Monroe	W	31-0	101,194	ESPNU	N
#8	Sept. 20	Mississippi State *	L	29-34	102,321	ESPN	N
#17	Sept. 27	New Mexico State	W	63-7	101,987	SECN	N
#15	Oct. 5	at #5 Auburn *	L	7-41	87,451	ESPN	N
	Oct. 11	at Florida *	W	30-27	88,014	SECN	N
	Oct. 18	Kentucky *	W	41-3	101,581	SECN	N
#24	Oct. 25	#3 Ole Miss * (HC)	W	10-7	102,321	ESPN	N
#14	Nov. 8	#4 Alabama *	L	13-20 (OT)	102,321	CBS	N
#20	Nov. 15	at Arkansas *	L	0-17	70,165	ESPN2	N
	Nov. 27	at Texas A&M *	W	23-17	105,829	ESPN	N
Music City Bowl - Nashville, Tennessee							
#22	Dec. 30	vs. Notre Dame	L	28-31	60,419	ESPN	D

Far left rankings indicate LSU's Associated Press ranking. AP Rankings are from 1936-present. Number in parentheses after opponent indicates neutral or off-campus site.

* - Conference Game

(HC) - Homecoming

(ESPNC) - ESPN Classic

(JP-TV, SEC-TV) - Formerly Raycom Sports, Lincoln Financial Sports, Jefferson Pilot Sports

- | | | |
|----------------------------|----------------------------|----------------------------|
| (1) Jackson, Louisiana | (2) Vicksburg, Mississippi | (3) New Orleans, Louisiana |
| (4) Meridian, Mississippi | (5) Mobile, Alabama | (6) Little Rock, Arkansas |
| (7) Alexandria, Louisiana | (8) Memphis, Tennessee | (9) Birmingham, Alabama |
| (10) Columbus, Mississippi | (11) Gulfport, Mississippi | (12) Houston, Texas |
| (13) Shreveport, Louisiana | (14) Dallas, Texas | (15) Galveston, Texas |
| (16) San Antonio, Texas | (17) New York, New York | (18) Montgomery, Alabama |
| (19) Indianapolis, Indiana | (20) Jackson, Mississippi | (21) Monroe, Louisiana |
| (22) Columbus, Georgia | (23) Atlanta, Georgia | (24) Arlington, Texas |

LSU 2ND HALF COMEBACKS TO WIN • SINCE 1960

DATE	OPPONENT	HALFTIME DEFICIT	LARGEST 2ND HALF DEFICIT	2ND HALF POINTS	FINAL
Aug. 30, 2014	vs. #14 Wisconsin	17-7	17	21	28-24
Oct. 11, 2014	at Florida	17-14	4	16	30-27
Oct. 25, 2014	#3 Ole Miss	7-3	4	7	10-7
Nov. 29, 2013	Arkansas	17-14	6 (2x)	17	31-27
Sept. 22, 2012	at Auburn	10-9	1	3	12-10
Oct. 13, 2012	#3 South Carolina	7-3	4 (2x)	20	23-21
Nov. 17, 2012	Ole Miss	21-17	8	24	41-35
Dec. 3, 2011	vs. #12 Georgia	10-7	3	35	42-10
Nov. 6, 2010	#5 Alabama	7-3	4 (2x)	21	24-21
Nov. 14, 2009	Louisiana Tech	13-10	3	14	24-16
Sept. 20, 2008	at #9 Auburn	14-3	11	23	26-21
Oct. 18, 2008	at South Carolina	17-10	7	14	24-17
Nov. 15, 2008	Troy	24-3	28	37	40-31
Oct. 6, 2007	#9 Florida	17-7	10 (2x)	21	28-24
Oct. 20, 2007	#18 Auburn	17-7	10	23	30-24
Nov. 3, 2007	at #17 Alabama	20-17	10	24	41-34
Dec. 1, 2007	vs. #14 Tennessee	7-6	1 (2x)	15	21-14
Nov. 4, 2006	at #8 Tennessee	10-7	10	21	28-24
Nov. 18, 2006	Ole Miss	14-7	13	16	23-20 (OT)
Sept. 10, 2005	at #15 Arizona State	10-7	10	28	35-31
Nov. 12, 2005	at #4 Alabama	10-0	10	16	16-13 (OT)
Sept. 4, 2004	Oregon State	9-0	9	22	22-21 (OT)
Oct. 9, 2004	at #12 Florida	21-14	7	10	24-21
Nov. 13, 2004	Alabama	10-6	4	20	26-10
Oct. 19, 2002	South Carolina	14-6	8	32	38-14
Nov. 23, 2002	Ole Miss	10-7	6	7	14-13
Dec. 1, 2001	vs. #2 Tennessee	17-10	7	21	31-20
Oct. 21, 2000	#13 Mississippi State	17-14	14	31	45-38 (OT)
Dec. 29, 2000	vs. #15 Georgia Tech	14-3	11	25	28-14
Nov. 1, 1997	at Kentucky	21-20	1	43	63-28
Dec. 28, 1997	vs. Notre Dame	6-3	3	24	27-9
Sept. 7, 1996	Houston	20-7	20	28	35-34
Dec. 29, 1995	vs. Michigan State	24-21	3	24	45-26
Sept. 11, 1993	at Mississippi State	10-9	1 (2x)	9	18-16
Oct. 30, 1993	Ole Miss	14-7	7	12	19-17
Sept. 12, 1992	#22 Mississippi State	3-0	3	24	24-3
Sept. 21, 1991	Vanderbilt	7-3	4 (2x)	13	16-14
Oct. 19, 1991	at Kentucky	14-9	8	20	29-26
Nov. 2, 1991	at Ole Miss	14-3	11	22	25-22
Nov. 23, 1991	at Tulane	14-10	4	29	39-20
Sept. 8, 1990	Georgia	10-6	4	12	18-13
Nov. 20, 1990	Tulane	10-6	7	10	16-13
Oct. 8, 1988	#4 Auburn	3-0	6	7	7-6
Oct. 15, 1988	Kentucky	6-0	6	15	15-12
Nov. 5, 1988	at #19 Alabama	15-7	8	12	19-18
Oct. 3, 1987	#19 Florida	10-3	7	10	13-10
Oct. 11, 1986	Georgia	14-10	4	13	23-14
Nov. 23, 1985	at Notre Dame	7-3	4	7	10-7
Sept. 22, 1984	Arizona	20-13	7	14	27-26
Nov. 3, 1984	Ole Miss	10-6	4 (3x)	23	32-29
Nov. 10, 1984	at Alabama	14-10	4	6	16-14
Nov. 24, 1983	at Tulane	7-3	4	17	20-7
Oct. 6, 1979	Florida	3-0	3	20	20-3
Oct. 20, 1979	Kentucky	13-3	16	20	23-19
Nov. 3, 1979	at Ole Miss	17-7	10 (2x)	21	28-24
Dec. 2, 1978	Wyoming	17-14	3	10	24-17
Oct. 8, 1977	at Vanderbilt	9-0	15	28	28-15
Oct. 29, 1977	at Ole Miss	21-7	14	21	28-21
Nov. 19, 1977	at Tulane	17-7	10	13	20-17
Oct. 9, 1976	Vanderbilt	10-7	3	26	33-20
Oct. 12, 1974	Tennessee	10-7	3	13	20-10
Sept. 29, 1973	Rice	9-3	6	21	24-9
Oct. 20, 1973	Kentucky	21-14	7	14	28-21
Oct. 27, 1973	at South Carolina	12-9	3 (3x)	24	33-29
Dec. 2, 1972	at Tulane	3-0	3	9	9-3
Sept. 25, 1971	at Wisconsin	14-10	4	28	38-28
Sept. 21, 1968	#13 Texas A&M	12-6	6	7	13-12
Oct. 19, 1968	Kentucky	3-0	3	13	13-3
Dec. 30, 1968	vs. #19 Florida State	13-10	3 (2x)	17	27-24

DATE	OPPONENT	HALFTIME DEFICIT	LARGEST 2ND HALF DEFICIT	2ND HALF POINTS	FINAL
Sept. 23, 1967	Rice	7-0	7	20	20-14
Jan. 1, 1968	vs. #6 Wyoming	13-0	13	20	20-13
Oct. 31, 1964	Ole Miss	7-3	7	8	11-10
Jan. 1, 1965	vs. Syracuse	10-2	8	11	13-10
Nov. 9, 1963	TCU	14-7	7	21	28-14
Sept. 30, 1961	Texas A&M	7-2	5	14	16-7
Nov. 4, 1961	#2 Ole Miss	7-3	4	7	10-7

LSU 2ND HALF COMEBACKS TO TIE • SINCE 1960

DATE	OPPONENT	HALFTIME DEFICIT	LARGEST 2ND HALF DEFICIT	2ND HALF POINTS	FINAL
Sept. 30, 1995	at South Carolina	17-10	7 (2x)	10	20-20
Nov. 9, 1985	#20 Alabama	7-0	7	14	14-14
Sept. 8, 1984	at Florida	14-10	4	11	21-21
Oct. 31, 1981	at Ole Miss	14-7	14	20	27-27
Sept. 11, 1976	vs. #1 Nebraska	6-0	6	6	6-6
Sept. 28, 1974	at Rice	10-0	10	10	10-10
Sept. 29, 1962	Rice	6-0	6	6	6-6

LSU LARGEST 2ND HALF COMEBACKS • SINCE 1960

DATE	OPPONENT	LARGEST 2ND HALF DEFICIT	FINAL
Nov. 15, 2008	Troy	28 (31-3 with 11:13 in 3rd Quarter)	40-31
Oct. 29, 1977	vs. Ole Miss (Jackson)	21 (21-0 with 7:00 in 2nd Quarter)	28-21
Sept. 7, 1996	Houston	20 (34-14 with 5:57 in 3rd Quarter)	35-34
Aug. 30, 2014	vs. #14 Wisconsin (Houston)	17 (24-7 with 12:24 in 3rd Quarter)	28-24
Nov. 3, 1979	vs. Ole Miss (Jackson)	17 (17-0 with 10:48 in 2nd Quarter)	28-24

2ND HALF COMEBACKS TO WIN BY SEASON

1961	2	1996	1
1962	0	1997	1
1963	1	1998-99	0
1964	2	2000	2
1965-66	0	2001	1
1967	2	2002	2
1968	3	2003	0
1969-70	0	2004	3
1971	1	2005	2
1972	2	2006	2
1973	3	2007	4
1974	1	2008	3
1975	0	2009	1
1976	1	2010	1
1977	3	2011	1
1978	1	2012	3
1979	3	2013	1
1980-82	0	2014	3
1983	1	TOTAL	76
1984	3		
1985	1	BY COACH	
1986	1	Charles McClendon (1962-79)	23
1987	1	Les Miles (2005-Present)	21
1988	3	Nick Saban (2000-04)	8
1989	0	Curley Hallman (1991-94)	7
1990	2	Mike Archer (1987-90)	6
1991	4	Bill Arnsparger (1984-86)	5
1992	1	Gerry DiNardo (1995-99)	3
1993	2	Paul Dietzel (1955-61)	2
1994	0	Jerry Stovall (1980-83)	1
1995	1		

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	RESULT
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

* Coaches poll

LSU VS. THE NATION'S NO. 1 RANKED TEAM

LSU is 2-11-1 all-time against teams ranked No. 1 in the nation in the Associated Press poll.

DATE	OPPONENT	RESULT
1939		
Nov. 4	#1 Tennessee	L, 20-0
1955		
Nov. 5	at #1 Maryland	L, 13-0
1976		
Sept. 11	at #1 Nebraska	T, 6-6

1979		
Sept. 29	#1 Southern Cal	L, 17-12
Nov. 10	#1 Alabama	L, 3-0

1991		
Oct. 26	#1 Florida State	L, 31-21

1994		
Oct. 8	at #1 Florida	L, 42-18

1996		
Oct. 12	at #1 Florida	L, 56-13

1997		
Oct. 11	#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

2013		
Nov. 9	at #1 Alabama	L, 38-17

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
2013	14	--	14

LSU'S RECORD ON TELEVISION BY NETWORK

NETWORK	GAMES	RECORD	WIN PCT	LAST PLAYED	TEAM (RESULT)
CBS	81	44-36-1	.549	Nov. 28, 2014	vs. #4 Alabama (L, 20-13 · OT)
ESPN	77	52-25	.675	Dec. 30, 2014	vs. Notre Dame ^ (L, 31-28)
ABC	52	18-31-3	.375	Sept. 24, 2011	at #16 West Virginia (W, 47-21)
ESPN2	22	16-6	.727	Nov. 15, 2014	at Arkansas (L, 17-0)
SEC-TV*	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 #10 Notre Dame (L, 39-36)
ESPNU	11	11-0	1.000	Sept. 13, 2014	vs. Louisiana-Monroe (W, 31-0)
SEC Network	4	4-0	1.000	Oct. 18, 2014	vs. Kentucky (W, 41-3)
FOX	4	3-1	.750	Jan. 7, 2010	vs. #18 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. #19 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. #11 Tennessee (L, 24-17)
TOTALS	305	174-124-7	.582		

^ - Music City Bowl (Nashville, Tenn.)

* - Formerly Raycom Sports, Lincoln Financial Sports, Jefferson Pilot Sports

LSU'S HIGHEST SCORING GAMES

OPPONENT	DATE	SCORE	SITE
Southwestern Louisiana	Nov. 21, 1936	93-0	Baton Rouge
Baylor	Nov. 10, 1908	89-0	Baton Rouge
Southwestern Louisiana	Oct. 4, 1930	85-0	Baton Rouge
Southwestern Louisiana	Oct. 5, 1912	85-3	Baton Rouge
Jefferson College	Oct. 2, 1920	81-0	Baton Rouge
Jackson Br.-N.O.	Oct. 11, 1908	81-5	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
Jackson Br.-N.O.	Oct. 2, 1909	70-0	Baton Rouge
Millsaps	Nov. 11, 1900	70-0	Baton Rouge
Arkansas State	Oct. 12, 1991	70-14	Baton Rouge
Wyoming	Nov. 26, 1977	68-7	Baton Rouge
New Mexico State	Sept. 27, 2014	63-7	Baton Rouge
Idaho	Sept. 15, 2012	63-14	Baton Rouge
Kentucky	Nov. 1, 1997	63-28	Lexington, Ky.
New Mexico State	Sept. 28, 1996	63-7	Baton Rouge
Baylor	Oct. 4, 1969	63-8	Baton Rouge
Tulane	Nov. 20, 1965	62-0	Baton Rouge
Tulane	Nov. 25, 1961	62-0	Baton Rouge
Tulane	Nov. 22, 1958	62-0	New Orleans

LSU IN OVERTIME GAMES

LSU is 8-6 all-time in overtime games, including a 6-4 record in Tiger Stadium. LSU has gone to overtime with Alabama four times - the most of any school - with the road team winning each time.

DATE	OPPONENT	RESULT (OT'S)	DATE	OPPONENT	RESULT (OT'S)	DATE	OPPONENT	RESULT (OT'S)	DATE	OPPONENT	RESULT (OT'S)
1998 (0-1)			2005 (2-1)			2007 (0-2)			2011 (1-0)		
Oct. 31	at Ole Miss	L, 37-31 (OT)	Sept. 26	Tennessee	L, 30-27 (OT)	Oct. 13	at #17 Kentucky	L, 43-37 (3 OT)	Nov. 5	at #2 Alabama	W, 9-6 (OT)
2000 (2-0)			Oct. 22	#16 Auburn	W, 20-17 (OT)	Nov. 23	Arkansas	L, 50-48 (3 OT)	2014 (0-1)		
Sept. 30	Tennessee	W, 38-31 (OT)	Nov. 12	at #4 Alabama	W, 16-13 (OT)	2008 (0-1)			Nov. 8	#4 Alabama	L, 20-13 (OT)
Oct. 21	#13 Mississippi St.	W, 45-38 (OT)	2006 (1-0)			Nov. 8	#1 Alabama	L, 27-21 (OT)	2009 (1-0)		
2004 (1-0)			Nov. 18	Ole Miss	W, 23-20 (OT)	Nov. 28	Arkansas	W, 33-30 (OT)			
Sept. 4	Oregon State	W, 22-21 (OT)									

LSU'S RECORD WHEN

SCENARIO	GAMES	RECORD	PCT.	LAST
All games	1,209	761-401-47	.649	Dec. 30, 2014 vs. Notre Dame
Home games	671	485-166-20	.738	Nov. 8, 2014 vs. Alabama
Road games	403	206-176-21	.537	Nov. 27 at Texas A&M
Neutral games	135	70-59-6	.541	Dec. 30, 2014 vs. Notre Dame
Tiger Stadium				
Night Games	433	316-104-13	.745	Nov. 8, 2014 vs. Alabama
Day Games	133	86-42-5	.665	Nov. 29, 2013 vs. Arkansas
Since 1931				
Road/Neutral Night Games	146	100-43-3	.695	Nov. 27, 2014 at Texas A&M
Road/Neutral Day Games	261	122-126-13	.492	Dec. 30, 2014 vs. Notre Dame
Since 1978				
White Jerseys	321	204-114-3	.640	Dec. 30, 2014 vs. Notre Dame
Purple Jerseys	121	81-37-3	.682	Sept. 27, 2014 vs. New Mexico St.
Gold Jerseys	3	2-1	.667	Oct. 10, 1998 at Florida
All Other Uniforms	4	3-1	.750	Oct. 22, 2011 vs. Auburn
Saturday Games	1,048	665-345-38	.653	Nov. 15, 2014 at Arkansas
Sunday Games	13	9-4	.692	Jan. 4, 2004 vs. Oklahoma
Monday Games	24	13-11	.542	Dec. 31, 2012 vs. Clemson
Tuesday Games	7	3-4	.428	Dec. 30, 2014 vs. Notre Dame
Wednesday Games	15	9-5-1	.633	Jan. 1, 2014 vs. Iowa
Thursday Games	41	24-12-5	.646	Nov. 27, 2014 at Texas A&M
Friday Games	61	38-20-3	.648	Nov. 29, 2013 vs. Arkansas
August	5	5-0	1.000	Aug. 30, 2014 vs. Wisconsin
September	225	157-58-10	.720	Sept. 27, 2014 vs. New Mexico St.
October	457	293-145-19	.662	Oct. 25, 2014 vs. Ole Miss
November	435	259-162-14	.611	Nov. 27, 2014 at Texas A&M
December	57	34-20-3	.623	Dec. 30, 2014 vs. Notre Dame
January	30	13-16-1	.450	Jan. 1, 2014 vs. Iowa
From 1893-99	21	14-7	.667	Dec. 8, 1899 vs. Tulane
From 1900-09	70	48-20-2	.700	Nov. 25, 1909 at Alabama
From 1910-19	74	43-26-5	.615	Nov. 22, 1919 at Tulane
From 1920-29	90	49-35-6	.578	Nov. 28, 1929 vs. Tulane
From 1930-39	102	68-27-7	.701	Dec. 2, 1939 vs. Tulane
From 1940-49	96	57-34-5	.620	Nov. 26, 1949 at Tulane
From 1950-59	106	55-43-8	.557	Nov. 21, 1959 vs. Tulane
From 1960-69	108	76-27-5	.727	Nov. 22, 1969 vs. Tulane
From 1970-79	117	76-38-3	.662	Dec. 22, 1979 vs. Wake Forest
From 1980-89	116	70-41-5	.625	Nov. 25, 1989 at Tulane
From 1990-99	113	54-58-1	.482	Nov. 26, 1999 vs. Arkansas
From 2000-09	129	99-30	.767	Nov. 28, 2009 vs. Arkansas
From 2010-14	67	52-15	.776	Dec. 30 vs. Notre Dame
Playing on Natural Grass	1,113	706-363-44	.654	Dec. 30, 2014 vs. Notre Dame
Playing on Artificial Turf	96	55-38-3	.589	Nov. 15, 2014 at Arkansas
Season Openers	121	87-29-5	.740	Aug. 30, 2014 vs. Wisconsin
Home Season Openers	88	70-15-3	.813	Sept. 1, 2012 vs. North Texas
Away Season Openers	28	13-13-2	.500	Sept. 5, 2009 at Washington
Neutral Season Openers	5	4-1	.800	Aug. 30, 2014 vs. Wisconsin
Homecoming Games	88	61-24-3	.710	Oct. 25, 2014 vs. Ole Miss
Bowl Games	46	23-22-1	.511	Dec. 30, 2014 vs. Notre Dame
SEC Championship Games	5	4-1	.800	Dec. 3, 2011 vs. Georgia
Coming Off In-Season Bye	105	60-42-3	.586	Nov. 27, 2014 at Texas A&M
Ranked by AP	452	327-114-11	.736	Dec. 30 vs. Notre Dame
Playing AP Ranked Opponent	275	116-150-9	.438	Nov. 8, 2014 vs. #4 Alabama
AP Ranked vs.	150	80-67-3	.543	Nov. 8, 2014 vs. #4 Alabama
Ranked Opponent				

LSU'S LARGEST COMEBACK WINS • SINCE 1960

SCENARIO	DEFICIT	DATE	OPPONENT	RESULT
Overall	28 (31-3)	Nov. 15, 2008	Troy	40-31
At Home	28 (31-3)	Nov. 15, 2008	Troy	40-31
At Home vs. SEC	16 (19-3)	Oct. 20, 1979	Kentucky	23-19
On the Road	21 (21-0)	Oct. 29, 1977	vs. Ole Miss ^	28-21
On the Road vs. SEC	21 (21-0)	Oct. 29, 1977	vs. Ole Miss ^	28-21
On the Road vs. Non-Conf.	17 (24-7)	Aug. 30, 2014	vs. Wisconsin	28-24
At SEC Opp. Campus	15 (15-0)	Nov. 5, 1988	at Alabama	19-18
In a Bowl Game	13 (13-0)	Dec. 30, 1968	Florida State (Peach)	31-27
	13 (13-0)	Jan. 1, 1968	Wyoming (Sugar)	20-13
End of 1st Quarter (H)	11 (14-3)	Nov. 15, 2008	Troy	40-31
End of 1st Quarter (A/N)	14 (14-0)	Oct. 9, 2004	at Florida	24-21
End of 2nd Quarter (H)	21 (24-3)	Nov. 15, 2008	Troy	40-31
End of 2nd Quarter (A/N)	14 (21-7)	Oct. 29, 1977	vs. Ole Miss ^	28-21
End of 3rd Quarter (H)	21 (31-10)	Nov. 15, 2008	Troy	40-31
End of 3rd Quarter (A/N)	11 (24-13)	Aug. 30, 2014	vs. Wisconsin	28-24
To Force Overtime (H)	14 (31-17)	Oct. 21, 2000	Mississippi State	45-38 (OT)
To Force Overtime (A/N)	10 (10-0)	Nov. 12, 2005	at Alabama	16-13 (OT)

^ - Game in Jackson, Miss.

LSU ON ESPN COLLEGE GAMEDAY

DATE	LOCATION	LSU	OPPONENT	RESULT
Nov. 9, 1996	Baton Rouge • PMAC ramps	#11	#10 Alabama	L, 26-0
Oct. 11, 1997	Baton Rouge • PMAC ramps	#14	#1 Florida	W, 28-21
Sept. 20, 2003	Baton Rouge • PMAC ramps	#11	#7 Georgia	W, 17-10
Jan. 4, 2004	New Orleans, La.	#2	#3 Oklahoma	W, 21-14
Sept. 4, 2004	Baton Rouge • Parade Grounds	#4	Oregon State	W, 22-21 (OT)
Nov. 12, 2005	Tuscaloosa, Ala.	#5	#4 Alabama	W, 16-13 (OT)
Oct. 7, 2006	Gainesville, Fla.	#9	#5 Florida	L, 23-10
Sept. 8, 2007	Baton Rouge • Parade Grounds	#2	#9 Virginia Tech	W, 48-7
Oct. 6, 2007	Baton Rouge • Parade Grounds	#1	#9 Florida	W, 28-24
Jan. 7, 2008	New Orleans, La.	#2	#1 Ohio State	W, 38-24
Sept. 20, 2008	Auburn, Ala.	#6	#9 Auburn	W, 26-21
Nov. 8, 2008	Baton Rouge • Old Front Nine	#15	#1 Alabama	L, 27-21 (OT)
Oct. 10, 2009	Baton Rouge • Parade Grounds	#4	#1 Florida	L, 13-3
Sept. 4, 2010	Atlanta, Ga.	#21	#18 North Carolina	W, 30-24
Sept. 3, 2011	Arlington, Texas	#4	#3 Oregon	W, 40-27
Sept. 24, 2011	Morgantown, W. Va.	#2	#16 West Virginia	W, 47-21
Nov. 5, 2011	Tuscaloosa, Ala.	#1	#2 Alabama	W, 9-6 (OT)
Dec. 3, 2011	Atlanta, Ga.	#1	#12 Georgia	W, 42-10
Jan. 9, 2012	New Orleans, La.	#1	#2 Alabama	L, 21-0
Nov. 3, 2012	Baton Rouge • Parade Grounds	#5	#1 Alabama	L, 21-17
Sept. 28, 2013	Athens, Ga.	#6	#9 Georgia	L, 44-41
Nov. 9, 2013	Tuscaloosa, Ala.	#10	#1 Alabama	L, 38-17
Oct. 25, 2014	Baton Rouge • Parade Grounds	#24	#3 Ole Miss	W, 10-7

Appearances: 23

Overall Record: 15-8

Times Hosted: 10

Road Appearances: 7

Neutral Site Appearances: 6

Home Record: 6-4

Road Record: 4-3

Neutral Record: 5-1

Alabama: 0-3

Alabama: 2-1

Alabama: 0-1

Florida: 2-1

Auburn: 1-0

Georgia: 1-0

Georgia: 1-0

Florida: 0-1

North Carolina: 1-0

Oregon State: 1-0

Georgia: 0-1

Ohio State: 1-0

Virginia Tech: 1-0

West Virginia: 1-0

Oklahoma: 1-0

Ole Miss: 1-0

Oregon: 1-0

LSU HOMECOMING GAMES • 61-24-3

DATE	OPPONENT	RESULT
Oct. 10, 1925	Alabama	L, 42-0
Nov. 13, 1926	Ole Miss	W, 3-0
Nov. 10, 1928	Ole Miss	W, 19-6
Oct. 12, 1929	Sewanee	W, 27-14
Oct. 25, 1930	Sewanee	W, 12-0
Oct. 10, 1931	South Carolina	W, 19-12
Oct. 29, 1932	Sewanee	W, 38-0
Oct. 28, 1933	Vanderbilt	T, 7-7
Oct. 13, 1934	Auburn	W, 20-6
Nov. 2, 1935	Auburn	W, 6-0
Nov. 7, 1936	Mississippi State	W, 12-0
Nov. 6, 1937	Mississippi State	W, 41-0
Oct. 22, 1938	#16 Vanderbilt	W, 7-0
Nov. 4, 1939	#1 Tennessee	L, 20-0
Oct. 26, 1940	Vanderbilt	W, 7-0
Nov. 1, 1941	Tennessee	L, 13-6
Oct. 17, 1942	Ole Miss	W, 21-7
Nov. 4, 1944	#16 Tennessee	L, 13-0
Nov. 10, 1945	Mississippi State	L, 27-20
Oct. 19, 1946	Georgia Tech	L, 26-7
Oct. 25, 1947	#19 Vanderbilt	W, 19-13
Oct. 30, 1948	Ole Miss	L, 49-19
Nov. 12, 1949	Mississippi State	W, 34-7
Oct. 14, 1950	Georgia Tech	L, 13-0
Nov. 3, 1951	Ole Miss	T, 6-6
Nov. 8, 1952	#8 Tennessee	L, 22-3
Nov. 14, 1953	Mississippi State	L, 26-13
Oct. 30, 1954	#12 Ole Miss	L, 21-6
Nov. 12, 1955	#18 Mississippi State	W, 34-7
Oct. 27, 1956	Florida	L, 21-6
Oct. 19, 1957	Kentucky	W, 21-0
Oct. 25, 1958	Florida	W, 10-7
Oct. 31, 1959	#3 Ole Miss	W, 7-3
Nov. 5, 1960	South Carolina	W, 35-6
Oct. 21, 1961	Kentucky	W, 24-14
Oct. 27, 1962	Florida	W, 23-0
Oct. 19, 1963	Kentucky	W, 28-7
Oct. 24, 1964	Tennessee	T, 3-3
Oct. 16, 1965	Kentucky	W, 31-21
Oct. 22, 1966	#8 Florida	L, 28-7
Oct. 21, 1967	Kentucky	W, 30-7
Oct. 26, 1968	TCU	W, 10-7
Oct. 25, 1969	#14 Auburn	W, 21-20
Oct. 17, 1970	Kentucky	W, 14-7
Oct. 9, 1971	Florida	W, 48-7

DATE	OPPONENT	RESULT
Nov. 18, 1972	Mississippi State	W, 28-14
Nov. 17, 1973	Mississippi State	W, 26-7
Oct. 12, 1974	Tennessee	W, 20-10
Oct. 4, 1975	#20 Florida	L, 34-6
Oct. 9, 1976	Vanderbilt	W, 33-20
Oct. 15, 1977	#12 Kentucky	L, 33-13
Oct. 14, 1978	Georgia	L, 24-17
Oct. 27, 1979	#8 Florida State	L, 24-19
Oct. 11, 1980	Auburn	W, 21-17
Oct. 24, 1981	#20 Florida State	L, 38-14
Oct. 23, 1982	South Carolina	W, 14-6
Oct. 15, 1983	Kentucky	L, 21-13
Oct. 13, 1984	Vanderbilt	W, 34-27
Oct. 19, 1985	Kentucky	W, 10-0
Oct. 25, 1986	North Carolina	W, 30-3
Nov. 14, 1987	Mississippi State	W, 34-14
Oct. 29, 1988	Ole Miss	W, 31-20
Oct. 28, 1989	#11 Tennessee	L, 45-39
Nov. 3, 1990	#17 Ole Miss	L, 19-10
Nov. 16, 1991	Mississippi State	L, 28-19
Nov. 21, 1992	Tulane	W, 24-12
Oct. 30, 1993	Ole Miss	W, 19-17
Oct. 1, 1994	South Carolina	L, 18-17
Sept. 23, 1995	Rice	W, 52-7
Sept. 28, 1996	New Mexico State	W, 63-7
Sept. 27, 1997	Akron	W, 56-0
Sept. 26, 1998	Idaho	W, 53-20
Sept. 11, 1999	North Texas	W, 52-0
Sept. 23, 2000	UAB	L, 13-10
Nov. 10, 2001	Middle Tennessee	W, 30-14
Oct. 5, 2002	Louisiana-Lafayette	W, 48-0
Nov. 1, 2003	Louisiana Tech	W, 49-10
Oct. 23, 2004	Troy	W, 24-20
Nov. 5, 2005	Appalachian State	W, 24-0
Sept. 23, 2006	Tulane	W, 49-7
Nov. 10, 2007	Louisiana Tech	W, 58-10
Nov. 15, 2008	Troy	W, 40-31
Nov. 14, 2009	Louisiana Tech	W, 24-16
Nov. 13, 2010	Louisiana-Monroe	W, 51-0
Nov. 12, 2011	Western Kentucky	W, 42-9
Nov. 10, 2012	#22 Mississippi State	W, 37-17
Oct. 26, 2013	Furman	W, 48-16
Oct. 25, 2014	#3 Ole Miss	W, 10-7

Notes: Though celebrations were held prior to 1925, the first "official" Homecoming game at LSU was held in 1925. There were no Homecoming celebrations in 1927 and 1943.

2014 HOMECOMING KING AND QUEEN • BRADLEY WILLIAMS AND CHI NGUYEN

LSU SEC OPENERS • 49-28-5

DATE	OPPONENT	RESULT
Oct. 28, 1933	Vanderbilt	T, 7-7
Oct. 13, 1934	Auburn	W, 20-6
Oct. 26, 1935	at Vanderbilt	W, 7-2
Oct. 10, 1936	Georgia	W, 47-7
Sept. 25, 1937	Florida	W, 19-0
Sept. 24, 1938	Ole Miss	L, 20-7
Sept. 30, 1939	Ole Miss	L, 14-7
Sept. 28, 1940	Ole Miss	L, 19-6
Oct. 11, 1941	#19 Mississippi State	T, 0-0
Oct. 10, 1942	Mississippi State	W, 16-6
Sept. 25, 1943	Georgia	W, 34-27
Sept. 30, 1944	Alabama	T, 27-27
Oct. 6, 1945	Alabama	L, 27-6
Oct. 5, 1946	Mississippi State	W, 13-6
Oct. 4, 1947	at Georgia	L, 35-19
Oct. 16, 1948	#16 Georgia	L, 22-0
Sept. 24, 1949	Kentucky	L, 19-0
Sept. 23, 1950	at Kentucky	L, 14-0
Sept. 29, 1951	vs. #9 Alabama (Mobile)	W, 13-7
Sept. 27, 1952	Alabama	L, 21-20
Sept. 26, 1953	vs. #5 Alabama (Mobile)	T, 7-7
Sept. 25, 1954	Alabama	L, 12-0
Sept. 17, 1955	Kentucky	W, 19-7
Oct. 13, 1956	at #3 Georgia Tech	L, 39-7
Sept. 28, 1957	Alabama	W, 28-0
Sept. 27, 1958	vs. Alabama (Mobile)	W, 13-3
Oct. 17, 1959	at Kentucky	W, 9-0
Oct. 8, 1960	Georgia Tech	L, 6-2
Oct. 7, 1961	#3 Georgia Tech	W, 10-0
Oct. 6, 1962	at #5 Georgia Tech	W, 10-7
Oct. 5, 1963	#7 Georgia Tech	W, 7-6
Oct. 17, 1964	at Kentucky	W, 27-7
Oct. 2, 1965	at Florida	L, 14-7
Oct. 15, 1966	at Kentucky	W, 30-0
Oct. 7, 1967	at Florida	W, 37-6
Oct. 19, 1968	Kentucky	W, 13-3
Oct. 18, 1969	at Kentucky	W, 37-10
Oct. 17, 1970	Kentucky	W, 14-7
Oct. 9, 1971	Florida	W, 48-7
Oct. 14, 1972	#9 Auburn	W, 35-7
Oct. 6, 1973	Florida	W, 24-3
Oct. 5, 1974	at #13 Florida	L, 24-14
Oct. 4, 1975	#20 Florida	L, 34-6
Oct. 2, 1976	at #19 Florida	L, 28-23
Oct. 1, 1977	#9 Florida	W, 36-14
Oct. 7, 1978	at Florida	W, 34-21
Oct. 6, 1979	Florida	W, 20-3
Oct. 4, 1980	at #19 Florida	W, 24-7
Sept. 5, 1981	#4 Alabama	L, 24-7
Oct. 2, 1982	at #4 Florida	W, 24-13
Oct. 1, 1983	#12 Florida	L, 31-17
Sept. 8, 1984	at Florida	T, 21-21
Oct. 5, 1985	#11 Florida	L, 20-0
Oct. 4, 1986	at Florida	W, 28-17
Oct. 3, 1987	#19 Florida	W, 13-10
Sept. 17, 1988	at Tennessee	W, 34-9
Oct. 7, 1989	Florida	L, 16-13
Sept. 8, 1990	Georgia	W, 18-13
Sept. 7, 1991	at Georgia	L, 31-10
Sept. 12, 1992	#22 Mississippi State	W, 24-3
Sept. 11, 1993	at Mississippi State	W, 18-16
Sept. 10, 1994	Mississippi State	W, 44-24
Sept. 9, 1995	at Mississippi State	W, 34-16
Sept. 21, 1996	at #14 Auburn	W, 19-15
Sept. 13, 1997	at Mississippi State	W, 24-9
Sept. 19, 1998	at Auburn	W, 31-19
Sept. 18, 1999	Auburn	L, 41-7
Sept. 16, 2000	at #24 Auburn	L, 34-17
Sept. 29, 2001	at #7 Tennessee	L, 26-18
Sept. 28, 2002	Mississippi State	W, 31-13

DATE	OPPONENT	RESULT
Sept. 20, 2003	#7 Georgia	W, 17-10
Sept. 18, 2004	at #14 Auburn	L, 10-9
Sept. 26, 2005	#10 Tennessee	L, 30-27 (OT)
Sept. 16, 2006	at #3 Auburn	L, 7-3
Aug. 30, 2007	at Mississippi State	W, 45-0
Sept. 20, 2008	at #9 Auburn	W, 26-21
Sept. 12, 2009	Vanderbilt	W, 23-9
Sept. 11, 2010	at Vanderbilt	W, 27-3
Sept. 15, 2011	at #24 Mississippi State	W, 19-6
Sept. 22, 2012	at Auburn	W, 12-10
Sept. 21, 2013	Auburn	W, 35-21
Sept. 20, 2014	Mississippi State	L, 34-29

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.
1,000th Game:	1998 vs. Alabama (L, 22-16) at Baton Rouge
1,100th Game:	2006 vs. Alabama (W, 28-14) at Baton Rouge
1,200th Game:	2014 vs. Mississippi State (L, 34-29) 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.
750th Victory:	2013 vs. Furman (48-16) at Baton Rouge

LOSSES

50th Loss:	1917 vs. Mississippi State (9-0) at Baton Rouge
100th Loss:	1934 vs. Tulane (13-12) at Baton Rouge
150th Loss:	1950 vs. Oklahoma (Sugar Bowl) (35-0) at New Orleans, La.
200th Loss:	1963 vs. Rice (21-12) at Houston, Texas
250th Loss:	1977 vs. Stanford (Sun Bowl) (24-14) at El Paso, Texas
300th Loss:	1990 vs. Florida (34-8) at Gainesville, Fla.
350th Loss:	1999 vs. Georgia (23-22) at Athens, Ga.
400th Loss:	2014 vs. Arkansas (17-0) at Fayetteville, Ark.

1933 Jack Torrance, T (Sr.)	AP	1946 Wren Worley, G (So.)	AP	1959 Billy Cannon, HB (Sr.)	AP, UPI	1974 Steve Cassidy, DT (Jr.)	AP
1934 Justin Rukas, T (Jr.) Abe Mickal, B (Jr.)	AP AP	1947 Rip Collins, FB (Jr.)	AP	1961 Roy Winston, G (Sr.) Wendell Harris, HB (Sr.) Jerry Stovall, HB (Jr.)	AP, UPI AP UPI	1975 Steve Cassidy, DT (Sr.) Kenny Bordelon, DE (Sr.)	AP, UPI AP
1935 Gaynell Tinsley, E (Jr.) Jesse Fatherree, B (Sr.) Bill Crass, B (Jr.)	AP AP AP	1949 Allen Hover, G (Jr.) Sam Lyle, E (Sr.)	AP AP	1962 Jerry Stovall, HB (Sr.) Fred Miller, T (Sr.)	AP, UPI AP, UPI	1976 Terry Robiskie, TB (Sr.) A.J. Duhe, DT (Sr.) Lew Sibley, DE (Jr.) Clinton Burrell, CB (Jr.)	AP, UPI AP, UPI AP AP
1936 Gaynell Tinsley, E (Sr.) Wardell Leisk, G (Sr.)	AP AP	1950 Ken Konz, B (Sr.)	AP	1963 Billy Truax, E (Sr.) Robbie Hucklebridge, G (Sr.)	UPI AP	1977 Robert Dugas, OT (Jr.) Charles Alexander, TB (Jr.) Craig Duhe, G (Sr.)	AP, UPI AP, UPI UPI
1937 Eddie Gatto, T (Jr.)	AP	1953 Sid Fournet, T (Jr.)	AP, UPI	1964 Doug Moreau, E (Jr.) Richard Granier, C (Sr.) Mike Vincent, LB (Jr.) Remi Prudhomme, G (Sr.) George Rice, T (Jr.)	AP AP AP UPI AP	1978 Robert Dugas, OT (Sr.) Charles Alexander, TB (Sr.) John Adams, DE (Jr.) Chris Williams, DB (So.)	AP, UPI AP, UPI UPI UPI
1938 Eddie Gatto, T (Sr.) Ken Kavanaugh, Sr., E (Jr.)	AP AP	1954 Sid Fournet, T (Sr.)	AP, UPI	1965 Dave McCormick, T (Sr.)	AP, UPI	1979 Lyman White, DE (Jr.) Willie Teal, DB (Sr.) John Adams, DE (Sr.) Benjy Thibodeaux, T (Jr.)	AP AP UPI UPI
1939 Ken Kavanaugh, Sr., E (Sr.) John Goree, G (Jr.)	AP AP	1955 Joe Tuminello, E (Sr.) Earl Leggett, T (Jr.)	AP, UPI AP, UPI	1966 John Garlington, DE (Jr.) George Bevan, LB (So.) Mike Robichaux, DE (Sr.)	AP AP UPI	1980 Lyman White, OLB (Sr.) Chris Williams, FS (Sr.)	AP, UPI AP
1943 Joe Hartley, T (Jr.) Steve Van Buren, B (Sr.)	AP AP	1957 Jimmy Taylor, FB (Sr.)	AP, UPI	1967 John Garlington, DE (Sr.) Sammy Grezaffi, DB (Sr.) Eddie Ray, FB/P (So.)	AP AP, UPI AP, UPI AP	1981 Malcolm Scott, TE (Jr.)	AP
1945 Felix Trapani, G (Sr.) Gene Knight, B (Jr.)	AP AP	1958 Johnny Robinson, HB (Jr.) Max Fugler, C (Jr.) Billy Cannon, HB (Jr.) Warren Rabb, QB (Jr.)	AP UPI AP, UPI AP	1968 Bill Fortier, T (Sr.)	AP, UPI	1982 James Britt, CB (Sr.) Ramsey Dardar, NG (Sr.) Dalton Hilliard, TB (Fr.) Albert Richardson, ILB (Sr.) Lance Smith, OT (So.)	AP AP, UPI AP AP, UPI AP

TOMMY CASANOVA

1969 George Bevan, LB (Sr.) Eddie Ray, FB/P (Sr.) Godfrey Zaunbrecher, C (Sr.) Tommy Casanova, CB (So.)	AP, UPI AP UPI AP, UPI	1983 Eric Martin, SE (Jr.)	AP
1970 Tommy Casanova, CB (Jr.) Mike Anderson, LB (Sr.) John Sage, DT, (Sr.)	AP, UPI AP, UPI AP, UPI	1984 Lance Smith, OT (Sr.) Dalton Hilliard, RB (Jr.) Liffort Hobbey, FS (Sr.) Eric Martin, SE (Sr.)	AP, UPI AP, UPI AP, UPI UPI
1971 Tommy Casanova, CB (Sr.) Ronnie Estay, DT (Sr.) Andy Hamilton, FL (Sr.) Art Cantrelle, TB (Sr.) Mike Demarie, OG (Sr.)	AP, UPI AP, UPI AP AP UPI	1985 Dalton Hilliard, RB (Sr.) Michael Brooks, LB (Jr.) Roland Barbay, DE (Jr.) Norman Jefferson, CB (Jr.)	AP, UPI, Coaches AP, UPI, Coaches AP, Coaches Coaches
1972 John Wood, DT (Sr.) Bert Jones, QB (Sr.) Gerald Keigley, SE (Sr.) Warren Capone, LB (Jr.)	AP, UPI UPI UPI AP	1986 Wendell Davis, SE (Jr.) Henry Thomas, NG (Sr.) Eric Andolsek, OG (Jr.) Tommy Hodson, QB (Fr.) Brian Kinchen, TE (Jr.) Roland Barbay, DE (Sr.) Toby Caston, ILB (Sr.) Karl Wilson, DE (Sr.)	AP, UPI, Coaches AP, UPI, Coaches AP, Coaches AP, Coaches Coaches Coaches Coaches AP
1973 Warren Capone, LB (Sr.) Brad Boyd, TE (Jr.) Tyler LaFauci, OG (Sr.) Binks Miciotto, DE (Sr.) Brad Davis, TB (Jr.)	AP, UPI AP AP, UPI AP UPI		

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, OT (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, OT (So.) AP, Coaches

1994

David LaFleur, TE (So.) AP, Coaches
 Gabe Northern, DE (Jr.) AP, Coaches

1995

Chad Kessler, P (So.) AP, Coaches
 Gabe Northern, DE (Sr.) AP, Coaches

1996

Alan 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
 Chad Kessler, P (Sr.) AP, Coaches
 Todd McClure, C (Jr.) Coaches
 Chuck Wiley, DT (Sr.) AP, Coaches

1998

Kevin Faulk, TB (Sr.) AP, Coaches
 Todd McClure, C (Sr.) AP, Coaches
 Anthony McFarland, NG (Sr.) AP, Coaches

2000

Josh Booty, QB (Jr.) Coaches
 Josh Reed, WR (So.) AP, Coaches
 Robert Royal, TE (Jr.) Coaches
 Louis Williams, C (Sr.) AP

2001

Trev Faulk, LB (Jr.) AP, Coaches
 Bradie James, LB (Jr.) Coaches
 Josh Reed, WR (Jr.) AP, Coaches
 LaBrandon Toefield, TB (So.) AP, Coaches

2002

Bradie James, LB (Sr.) AP, Coaches
 Stephen Peterman, OG (Jr.) Coaches
 Corey Webster, CB (So.) AP, Coaches

2003

Michael Clayton, WR (Jr.) AP, Coaches
 Chad Lavalais, DT (Sr.) AP, Coaches
 Stephen Peterman, OG (Sr.) AP
 Marcus Spears, DE (Jr.) AP
 Corey Webster, CB (Jr.) AP, Coaches

2004

Marcus Spears, DT (Sr.) AP, Coaches
 Lionel Turner, LB (Sr.) Coaches
 Corey Webster, CB (Sr.) AP
 Andrew Whitworth, OT (Jr.) Coaches
 Ben Wilkerson, C (Sr.) AP, Coaches

2005

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 Hurst, 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

2013

Odell Beckham Jr., All-Purpose (Jr.) AP, Coaches
 Odell Beckham Jr., RS, (Jr.) Coaches
 Jeremy Hill, RB (So.) AP

2014

La'el Collins, OT (Sr.) AP, Coaches

LA'EL COLLINS

ALL-SEC SECOND TEAM

1935 Justin Rukas, G (Sr.) Abe Mickal, B (Sr.)	AP AP	1948 Abner Wimberly, E (Sr.)	AP	Johnny Robinson, HB (Sr.) Mickey Mangham, E (Jr.)	UPI AP	1969 Mark Lumpkin, PK (Sr.)	AP
1936 Marvin Stewart, C (Sr.) Pat Coffee, B (Sr.)	AP AP	1949 Ray Collins, T (Sr.) Zollie Toth, FB (Sr.)	AP AP	1960 Charles (Bo) Strange, T-C (Sr.)	AP, UPI	1970 Mike Demarie, G (Jr.) Art Cantrelle, TB (Jr.) Ronnie Estay, OT (Jr.) Craig Burns, S (Sr.)	AP AP AP AP
1937 Pinky Rohm, B (Sr.)	AP	1951 Sid Fournet, T (Fr.) Jim Roshto, B (Sr.)	AP, UPI AP	1961 Wendell Harris, B (Sr.) Billy Joe Booth, T (Sr.) Monk Guillot, G (Sr.) Jerry Stovall, B (Jr.)	UPI AP AP AP	1971 Jay Michaelson, PK (Sr.)	AP
1938 J.W. Goree, G (So.)	AP	1953 George Brancato, B (Sr.) Joe Tuminello, E (So.)	AP AP	1962 Robbie Hucklebridge, G (Jr.) Dennis Gaubatz, C (Sr.)	AP AP	1972 Brad Boyd, TE (So.) Mike Williams, DB (So.) Rusty Jackson, PK (So.) Tyler LaFauci, G (Jr.)	AP AP AP AP
1941 Bernie Lipkis, C (Sr.)	AP	1954 Joe Tuminello, E (Jr.)	AP	1965 Joe Labruzzo, HB (Sr.) George Rice, T (Sr.)	AP AP	1973 Mike Williams, DB (Jr.) Richard Brooks, T (Jr.) Bo Harris, LB (Jr.)	AP AP AP
1943 Charles Webb, E (Jr.) Carl Janneck, G (Jr.)	AP AP	1956 Paul Ziegler, G (Sr.)	AP	1966 Sammy Grezaffi, DB (Jr.)	AP	1974 Mike Williams, DB (Sr.) Brad Davis, TB (Sr.)	AP AP
1945 Clyde Lindsey, E (Jr.)	AP	1957 Billy Cannon, HB (So.)	AP	1967 Barry Wilson, C (Sr.)	AP	1976 Robert Dugas, OT (So.) Jon Streete, LB (Sr.)	AP AP
1946 Ed Champagne, T (Sr.) Y.A. Tittle, QB (Jr.)	AP AP	1958 Billy Hendrix, E (Sr.) Charles (Bo) Strange, T-C (So.)	AP, UPI AP	1968 Godfrey Zaunbrecher, C (Jr.) Mike Anderson, LB (So.) Garry Kent, DB (Sr.)	AP AP AP	1977 Carlos Carson, SE (So.) John Adams, DE (So.)	AP AP
1947 Y.A. Tittle, QB (Sr.) Abner Wimberly, E (Jr.)	AP AP	1959 Charles (Bo) Strange, T-C (Jr.) Warren Rabb, QB (Sr.)	UPI UPI			1978 Jay Whitley, C (Sr.) Lyman White, DE (So.) George Atiyeh, DT (So.) Willie Teal, DB (Jr.)	AP AP AP AP

Y.A. TITTLE

1979 John Ed Bradley, C (Sr.) John Adams, DE (Sr.) George Atiyeh, NG (Jr.) Chris Williams, DB (Jr.)	AP AP AP AP
1980 Al Richardson, LB (So.)	AP
1981 Orlando McDaniel, SE (Sr.) Al Richardson, LB (Jr.)	AP AP
1982 Alan Risher, QB (Sr.) Malcolm Scott, TE (Sr.)	AP AP
1983 Liffort Hobley, FS (Jr.)	AP
1984 Eric Martin, SE (Sr.) Michael Brooks, LB (So.) Shawn Burks, LB (Jr.) Jeffery Dale, DB (Sr.)	AP AP AP AP
1985 Curt Gore, OT (Sr.) Garry James, TB (Sr.) Shawn Burks, LB (Sr.) Karl Wilson, DE (Jr.)	AP AP AP AP

1986

Brian Kinchen, TE (Jr.)
John Hazard, OT (Sr.)
Roland Barbay, DE (Sr.)
Toby Caston, ILB (Sr.)

1987

Chris Carrier, WS (Sr.)
Ron Sancho, OLB (Jr.)
David Browndyke, PK (So.)
Brian Kinchen, TE (Sr.)

1988

Eddie Fuller, TB (Jr.)
Tommy Hodson, QB (Jr.)
Darrell Phillips, NG (Sr.)
Ralph Norwood, OT (Sr.)
Ruffin Rodrigue, OG (Jr.),

1989

Tommy Hodson, QB (Sr.)
David Browndyke, PK (Sr.)
Karl Dunbar, DT (Sr.)
Rene' Bourgeois, P (Sr.)

1990

Blake Miller, C (Sr.)
Harvey Williams, TB (Sr.)
Marc Boutte, DT (Jr.)
Derriel McCorvey, S (So.)
Marc Boutte, DT (Sr.)

1991

Marc Boutte, DT (Sr.)

1992

Bo Davis, NG (Sr.)
Kevin Mawae, OT (Jr.)

1993

Harold Bishop, TE (Sr.)
Anthony Marshall, FS (Sr.)
Kevin Mawae, C (Sr.)

1995

Shedrick Wilson, FL (Sr.)
Eddie Kennison, SE (Jr.)
Chuck Wiley, DT (So.)

1996

Ben Bordelon, OT (Sr.)
Anthony McFarland, DT (So.)

1997

Cedric Donaldson, CB (Sr.)

1998

Mark Roman, FS (Jr.)

1999

Corey Gibbs, P (Sr.)

2000

Fred Booker, CB (Sr.)
Ryan Clark, FS (Jr.)
Trev Faulk, LB (So.)
Bradie James, LB (So.)
Brandon Winey OL (Sr.)

2001

Jason Baggett, OT (Sr.)
Rohan Davey, QB (Sr.)
Domanick Davis, RS (Jr.)
Jarvis Green, DE (Sr.)
Damien James, DB (Jr.)
Robert Royal, TE (Sr.)

2002

Michael Clayton, WR (So.)
John Corbello, PK (Sr.)
Domanick Davis, RS/RB (Sr.)
Demetrius Hookfin, CB (Sr.)
Donnie Jones, P (Jr.)
Chad Lavalais, DT (Jr.)

2003

Skyler Green, PR (So.)
Devery Henderson, WR (Sr.)
LaRon Landry, FS (Fr.)
Matt Mauck, QB (Jr.)
Stephen Peterman, OG (Sr.)
Ben Wilkerson, C (Jr.)

2004

David Jones, TE (Jr.)
LaRon Landry, FS (So.)
Corey Webster, CB (Sr.)
Kyle Williams, DT (Jr.)
Claude Wroten, DT (Jr.)

2005

Will Arnold, OG (So.)
Skyler Green, RS (Sr.)
LaRon Landry, FS (Jr.)
Rudy Niswanger, C (Sr.)
Kyle Williams, DT (Sr.)

2006

Will Arnold, OG (Jr.)
Dwayne Bowe, WR (Sr.)
Craig Davis, RS (Sr.)
Richard Dickson, TE (Fr.)
Ali Highsmith, LB (Jr.)
Tyson Jackson, DE (So.)
Brian Johnson, OG (Sr.)

2007

Darry Beckwith, LB (Jr.)
Ciron Black, OT (So.)
Jacob Hester, RB (Sr.)
Herman Johnson, OG (Jr.)

2008

Darry Beckwith, LB (Sr.)
Ciron Black, OT (Jr.)
Colt David, PK (Sr.)
Richard Dickson, TE (Jr.)
Tyson Jackson, DE (Sr.)

2009

Brandon LaFell, WR (Sr.)
Chad Jones, FS (Jr.)
Patrick Peterson, CB (So.)

2010

Joseph Barksdale, OT (Sr.)
Morris Claiborne, CB (So.)
Josh Jasper, PK (Sr.)
Patrick Peterson, All-Purpose (Jr.)
Stevan Ridley, RB (Jr.)

2011

Drew Alleman, PK (Jr.)
Ryan Baker, LB (Sr.)
Michael Brockers, DT (So.)
Chris Faulk, DT (So.)
Barkevious Mingo, DE (So.)
Rueben Randle, WR (Jr.)
Eric Reid, S (So.)
Spencer Ware, RB (So.)
Brad Wing, P (Fr.)

2012

Drew Alleman, PK (Sr.)
Bennie Logan, DT (Jr.)
Craig Loston, S (Jr.)
Barkevious Mingo, DE (Jr.)
Sam Montgomery, DE (Jr.)

2013

Lamin Barrow, LB (Sr.)
La'el Collins, DT (Jr.)
Jeremy Hill, RB (So.)
Anthony Johnson, DT, (Jr.)
Jarvis Landry, WR, (Jr.)
Trai Turner, OG, (So.)

2014

Kwon Alexander, LB (Jr.)
Vadal Alexander, OG (Jr.)
Jamie Keehn, P (Jr.)
Ronald Martin, S (Sr.)

KWON ALEXANDER

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**

Hornung Award

(Presented annually to the most versatile player in college football by the Louisville Sports Commission.)

2013 **Odell Beckham Jr., WR**

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)

1970 **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, DL**

1994 **Michael Blanchard, C**

1995 **Gabe Northern, DE**

AFCA Good Works Team

1995 **Gabe Northern, DE**

2001 **Rohan Davey, QB**

Television Awards

(ABC-TV/Chevrolet Lineman of the Year)

1971 **Ronnie Estay, DT**

Pro Football Hall of Fame

(Located in Canton, Ohio. Year indicated is when individual was inducted.)

1965 **Steve Van Buren, HB** (Played with the NFL's Philadelphia Eagles, 1944-51)

1971 **Y.A. Tittle, QB** (Played with the NFL's Baltimore Colts, 1948-51; San Francisco 49ers, 1951-60; New York Giants, 1961-64)

1976 **Jimmy Taylor, FB** (Played with the NFL's Green Bay Packers, 1958-66; New Orleans Saints, 1967)

SEC AWARDS

SEC Most Valuable Player

(Selected annually by The Nashville Banner)

1939 **Ken Kavanaugh, Sr., E**

1958 **Billy Cannon, HB**

1959 **Billy Cannon, HB**

1962 **Jerry Stovall, HB**

1977 **Charles Alexander, TB**

1987 **Wendell Davis, SE**

SEC Most Valuable Player

(Selected annually by the Birmingham Quarterback Club)

1954 **Sid Fournet, OG**

1957 **Jimmy Taylor, FB**

1958 **Billy Cannon, HB**

1962 **Jerry Stovall, HB**

1976 **Terry Robiskie, RB**

SEC Player of the Year

(Selected annually by the Atlanta Touchdown Club)

1957 **Jimmy Taylor, FB**

1958 **Billy Cannon, HB**

1961 **Roy "Moonie" Winston, G**

1962 **Jerry Stovall, HB**

SEC Defensive MVP

(Selected annually by the Knoxville News-Sentinel)

1985 **Michael Brooks, OLB**

SEC Defensive 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. Brodmax, FB/HB**

1978 **Robert Dugas, OT**

1997 **Alan Fanece, OG**

2009 **Ciron Black, OT**

2014 **La'el Collins, 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 Arnsparger** (Nashville Banner)

1986 **Bill Arnsparger** (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/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 136 members, which includes the latest Class of 2015 that will be inducted on Sept. 4: gymnast April Burkholder; hurdler Kim Carson; javelin thrower and Olympian Laverne Eve; Olympic gold medalist in women's basketball Sylvia Fowles; swimmer Todd Torres; football NFL All-Pro Ebert Van Buren; athletic trainer Mike Chambers, for whom LSU's live mascot "Mike" The Tiger is named; and trainer Herman Lang, who worked with three generations of LSU athletes.

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
Mike Chambers
Herman Lang

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
Sylvia Fowles
Marie Ferdinand-Harris
Sue Gunter

Boxing

Calvin Clary
Heston Daniel
Robert L. "Bobby" Freeman
Henry Glaze
J.L. Golsan
Al Michael
Wilbert Moss
William Snyder Parham
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
Ebert Van Buren
Steve Van Buren
Abner Wimberly
Roy "Moonie" Winston
Go!f
Henry Castillo
Gardner E. Dickinson, Jr.

Fred Haas, Jr.

J. Paul Leslie, Sr.
Jenny Lidback
B.R. "Mac" McClendon
Eddie Merrins

Gymnastics

April Burkholder
Amy McClosky-McGinley
Sandra Smith-Whitmire
Jeanie Beadle-Staples
Jennifer Wood

Softball

Britni Sneed

Swimming & Diving

Ashley Culppepper-Gluck
Richard "Rick" Meador
Bob Percy
Todd Torres

Tennis

Steve Faulk
Donnie Leaycraft

Track & Field

Nathan "Buddy" Blair
Sidney Bowman
Billy Brown
Joseph T. Butler, Sr.
Harry Carpenter
Kim Carson
Oris "Arky" Erwin
Laverne Eve
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 (OT, 1973-76), inducted 2001
Tom Dutton (T, 1912-14) inducted 1969
Ronnie Estay (DE, 1969-71) inducted 2006
Alan Faneca (OL, 1995-97), inducted 2014
Kevin Faulk (RB, 1995-98), inducted 2015
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
Otis Washington (1980), inducted 2015

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
Pete Boudreaux, track, inducted 2014
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
Moon Ducote, basketball, inducted 2014
Eddy Furniss, baseball, inducted 2012
Yvette Girouard, softball coach, inducted 2015
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

NAME	YEARS	POSITION	NAME	YEARS	POSITION
Lynn Amedee	1975-78	Quarterbacks	Pete Mangurian	1983-87	Offensive Line
	1993-94	Offensive Coordinator/Quarterbacks	Ken Martin	1979	Running Backs
Mike Archer	1984-86	Defensive Backs	Joe May	1963-68	Freshman Coach
	1985-85	Defensive Coordinator	D.J. McCarthy	2007-09	Wide Receivers
Jerry Baldwin	1993-94	Linebackers	Dave McCarty	1963-66	Freshman Coach
	1995-97	Defensive Ends		1967-79	Offensive Line
	1998-99	Defensive Line	Charles McClendon	1953-61	Defensive Line
Tony Ball	2015	Wide Receivers	Bob McConnell	1995-98	Wide Receivers
Bill Beall	1962-68	Defensive Backs		1999	Offensive Coordinator
George Belu	1979-83	Offensive Coordinator/Offensive Line	Thomas McGaughey	2011-13	Special Teams Coordinator
Phil Bennett	1991-93	Outside Linebackers/Def. Ends	Taylor McNeel	1961-63	Running Backs
	1994	Defensive Coordinator/Defensive Backs	John Mitchell	1987-90	Outside Linebackers
Steve Bernstein	1998-99	Defensive Backs		1990	Defensive Coordinator
Mack Brown	1982	Quarterbacks	Todd Monken	2005-06	Wide Receivers/Pass Game Coordinator
Jerry Bruner	1979	Offensive Line	Darrel Moody	1979-83	Running Backs
Steve Buckley	1991-94	Running Backs	Bobby Morrison	1979-81	Inside Linebackers
Mike Bugar	1991	Defensive Coordinator	Will Muschamp	2001	Linebackers
	1991-93	Defensive Line		2002-04	Defensive Coordinator
Charlie Butler	1982-83	Offensive Line	Sam Nader	1975-80	Junior Varsity Coach
Mack Butler	2005-08	Asst. AD/Football Administration		1980-93	Recruiting Coordinator
Cam Cameron	2013-15	Offensive Coordinator/Quarterbacks		1994-99	Administrative Assistant
Kenny Carter	1999	Linebackers		2000-15	Assistant AD/Football Operations
Ron Case	1995	Defensive Backs	Buddy Nix	1981-83	Inside Linebackers
John Chavis	2009-14	Defensive Coordinator/Linebackers	Mike Nolan	1986	Linebackers
Charlie Coiner	1999	Special Teams	John North	1962-64	Offensive Line
Jim Collier	1965-79	Wide Receivers	Ed Orgeron	2015	Defensive Line
Mike Collins	2004	Linebackers	Bo Peltini	2005-07	Defensive Coordinator
Ron Cooper	2009-11	Defensive Backs	William Peterson	1955-58	Offensive Line
Gary Crowton	2007-10	Offensive Coordinator/Quarterbacks	Bradley Dale Peveto	2005-07	Linebackers/Special Teams Coordinator
Joe Cullen	1999	Defensive Line		2008	Linebackers/Co-Defensive Coordinator
Jesse Daigle	1984-90	Running Backs		2014-15	Special Teams Coordinator/Linebackers
Art Davis	1960	Running Backs	Charles Pevey	1960-79	Quarterbacks
Steve Davis	1991-93	Special Teams/Defensive Backs	Larry Porter	2005-09	Running Backs
Darrel Dickey	1991-93	Tight Ends	Don "Scooter" Purvis	1961-66	Freshman Coach
Mel Didier	1967-68	Freshman Coach		1970-79	Defensive Backs
Raymond Didier	1957-62	Freshman Coach	Craig Randall	1965-75	Defensive Line
Jack Doland	1965-69	Defensive Backs	Corey Raymond	2012-15	Defensive Backs
Kirk Doll	2002-03	Linebackers	Carl Reese	1995-97	Defensive Coordinator
Derek Dooley	2000-02	Tight Ends/Recruiting Coordinator		1995	Linebackers
	2003-04	Special Teams/Running Backs		1996-97	Defensive Backs
Karl Dunbar	2005	Defensive Line	Stephen Regan	1979-83	Wide Receivers
Larry Edmonson	1991-94	Wide Receivers	Joe Robinson	2008-10	Special Teams Coordinator/Defensive Line
Bill Elias	1995	Tight Ends	Leroy Ryals	2004	Tight Ends
	1996-97	Linebackers	Kurt Schottenheimer	1983-85	Linebackers
	1998-99	Outside Linebackers	Stacy Searels	2003-06	Offensive Line
Phil Elmassian	2000	Defensive Coordinator	Bill Shallosky	1960-61	Offensive Line
Steve Enslinger	2010-15	Tight Ends	Kirby Smart	2004	Defensive Backs
Kenny Ferro	1988-90	Offensive Line	Thielen Smith	1991-92	Inside Linebackers
Jimbo Fisher	2000-06	Offensive Coordinator/Quarterbacks	Kevin Steele	2015	Defensive Coordinator/Linebackers
Lee Fobbs	1994	Defensive Ends	Nelson Stokley	1969-73	Freshman Coach
John Fontes	1987-88	Defensive Backs	Jerry Stovall	1974-78	Running Backs
	1989-90	Inside Linebackers	Greg Studrawa	2007-10	Offensive Line
Pete Fredenburg	1994	Defensive Tackles		2011-12	Offensive Coordinator/Offensive Line
Marty Galbraith	1987	Tight Ends		2013	Offensive Line
	1988	Offensive Line	Pop Strange	1953-58	Freshman Coach
Bob Gatling	1980-81	Quarterbacks		1959-72	Recruiting Coordinator
Gary Gibbs	2001	Defensive Coordinator	Jerry Sullivan	1984-90	Wide Receivers
Billy Gonzales	2010-11	Wide Receivers/Passing Game Coordinator	Sal Sunseri	2000	Linebackers
Jeff Grimes	2014-15	Offensive Line/Running Game Coordinator	John Symank	1984	Defensive Coordinator
George Haffner	1991-92	Offensive Coordinator/Quarterbacks		1985-86	Linebackers
Brick Haley	2009-14	Defensive Line	Lou Tepper	1998-99	Def. Coord./Inside Linebackers
Doug Hamley	1962-79	Linebackers	George Terry	1954-61	Defensive Backs
Charlie Harbison	2001-02	Defensive Backs	Lance Thompson	2002	Defensive Line
Bishop Harris	1979-83	Outside Linebackers		2003	Tight Ends/Recruiting Coordinator
Michael Haywood	1995-2002	Running Backs	Mike Tolleson	1995-96	Defensive Tackles
	1997-2002	Special Teams	Rick Trickett	2000	Offensive Line
Bruce Hemphill	1977-83	Junior Varsity Coach	Mel Tucker	2000	Defensive Backs
John Hendrick	1989-90	Offensive Line	Rick Villarreal	1994	Tight Ends
Adam Henry	2012-14	Wide Receivers	Tim Walton	2003	Defensive Backs
Josh Henson	2005-08	Tight Ends/Recruiting Coordinator	Otis Washington	1979-80	Offensive Line
Stan Hixon	2000-03	Wide Receivers	Morris Watts	1983	Quarterbacks
Hal Hunter	1995-99	Offensive Line		1995-98	Offensive Coord./Quarterbacks
Pat James	1964	Offensive Line	Joe Wessel	1987-88	Inside Linebackers
Pete Jenkins	1980-90	Defensive Line		1989-90	Special Teams/Defensive Backs
	1982, 1987-89	Defensive Coordinator	Dixie White	1962-63	Offensive Line
	2000-01	Defensive Line	Bobby Williams	2004	Wide Receivers
Bruce Johnson	1982-83	Defensive Backs	Greg Williams	1979-81	Defensive Coord./Defensive Backs
Larry Jones	1958-61	Wide Receivers/Offensive Line	Frank Wilson	2010-15	Running Backs/Recruiting Coordinator
Travis Jones	2003-04	Defensive Line	Abner Wimberly	1953-59	Wide Receivers
David Kelly	1996-99	Tight Ends	Don Yanowsky	2009	Tight Ends
Buddy King	1991-92	Offensive Line	George Yarno	2001-02	Offensive Line
Steve Kragthorpe	2011-12	Quarterbacks	Ed Zaunbrecher	1984-90	Offensive Coord./Quarterbacks
Earl Lane	2006-08	Defensive Line	Larry Zierlein	1993-94	Offensive Line
Lynn LeBlanc	1969-79	Defensive Line			
Terry Lewis	1984-86	Tight Ends			
Carl Maddox	1954-59	Running Backs			
Doug Mallory	2005-07	Defensive Backs			
	2008	Co-Defensive Coordinator			

Bold - indicates current staff

A

AARON, John (RG)
Natchitoches, La., 1963-64-65

ABEL, Leo (FB)
Baton Rouge, La., 1990-91

ABNEY, Wilbert (E)
Slidell, La., 1945

ABRAMSON, Louis J. (Luke) (HB)
Shreveport, La., 1923

ABY, Hulette F. (Red) (T)
Natchez, Miss., 1989-99

ADAMS, Aaron (LB)
Metairie, La., 1997-98

ADAMS, Jamal (DB)
Lewisville, Texas, 2014

ADAMS, Jeff (E)
Memphis, Tenn., 1946-47-48-49

ADAMS, John Aubrey (DE)
DeRidder, La., 1976-77-78-79
All-SEC 1978-79

ADAMS, Kendrick (DE)
Enterprise, Ala., 2010-11

ADAMS, Ray (CB)
Jasper, Texas, 1989-90-91-92

ADAMS, Yahmani (WR)
Laurel, Miss., 1996-97

ADDAI, Joseph (RB)
Houston, Texas 2002-03-04-05

ADDISON, Don (S)
Springhill, La., 1968-69-70

ADDY, Ken (FB)
Baton Rouge, La., 1972-73

ADSIIT, John Jr.
Decatur, Ga., 1943-44

AGHAYERE, Chancey
Garland, Texas, 2009-10-11-12

ALBERGAMO, Joseph (Nachol) (C)
Marrero, La., 1984-95-86-87
All-SEC 1986-87; All-America 1987

ALBRIGHT, John G. (Jonnie) (QB)
Memphis, Tenn., 1908-09

ALEM, Rahim (DE)
New Orleans, La., 2006-07-08-09
All-SEC 2008

ALEXANDER, Arnold (RE)
Bear Creek, Ala., 1954-55

ALEXANDER, Charles (TB)
Galveston, Texas, 1975-76-77-78
All-SEC 1977-78; All-America 1977-78

ALEXANDER, Charles (DT)
Breaux Bridge, La., 2006-07-08-09

ALEXANDER, Dan (OT)
Houston, Texas, 1974-75-76

ALEXANDER, Dexter (DB)
Baton Rouge, La., 2012

ALEXANDER, Donnie (LB)
New Orleans, La., 2014

ALEXANDER, Eric (LB)
Port Arthur, Texas 2001-02-03

ALEXANDER, Glenn (T)
Rayville, La., 1969-70

ALEXANDER, Kwon (LB)
Oxford, Ala., 2012-13-14

ALEXANDER, Ricky (LB)
Pascagoula, Miss., 1990-91

ALEXANDER, Ronnie (Bubba) (LB)
Shreveport, La., 1998-99

ALEXANDER, Vadai (OT/OG)
Buford, Ga., 2012-13-14

ALFORD, Andrew (Andy) (LG)
Bogalusa, La., 1952-53

ALLEMAN, Drew (PK)
Lafayette, La., 2011-12

ALLEN, Byron (FB)
Lafayette, La., 1992-93

ALLEN, Jordan (DE)
West Monroe, La., 2013

ALLEN, Kenderick
Bogalusa, La., 1998-00-01-02

ALLEN, Tommy (Trigger) (TB)
DeRidder, La., 1966-67-68

ALLEN, W. D. (Bill) (T)
McComb, Miss., 1929-30-31

ALMOKARY, Joe (HB)
Oil City, La., 1930-31-32

ALSTON, Francis H. (Frank) (HB)
Logansport, La., 1927-28

AMEDEE, Lynn (QB)
Baton Rouge, La., 1960-61-62

ANASTASIO, Charles (HB)
White Castle, La., 1938-39-40

ANDERSON, Mike (LB)
Baton Rouge, La., 1968-69-70
All-SEC 1970; All-America 1970

ANDERSON, Roy Joe (FB)
Shreveport, La., 1937-38-39

ANDING, Aubrey (E)
Tyler, Texas, 1949

ANDOLSEK, Eric (OG)
Thibodaux, La., 1984-85-86-87
All-SEC 1986-87

ANDREAS, Herman (C)
El Paso, Texas, 1930

ANDREWS, Charles P.
Mer Rouge, La., 1893

ANDREWS, Mitchell D. (TE)
Houma, La., 1982-83-84-85

ANGELLE, Caleb (TE)
Breaux Bridge, 2008

ARNOLD, Will (OL)
Gloster, Miss., 2004-05-06-07

ARRIGHI, J. H. (Hughes) (T)
Natchez, Miss., 1894-95-96

ATTIYEH, George (DT-NG)
Allentown, Pa., 1977-78-79-80
All-SEC 1978-79

ATKINSON, James S. (QB)
Ruston, La., 1896

AUCOIN, Alvin (LT)
Houma, La., 1955-56-57

AUSBERRY, Verge (ILB)
New Iberia, La., 1986-87-88-89

AUSTIN, Jonah (OL)
New Orleans, La., 2013

B

BABERS, Bertram (Bert) (T-G)
Baton Rouge, La., 1926-27

BAGGETT, Billy (RHB)
Beaumont, Texas, 1948-49-50

BAGGETT, Jason (OG)
Baytown, Texas, 1999-00-01

BAILEY, Robert L. (Bunkie) (HB)
Bunkie, La., 1926-27

BAILEY, Scott (ILB)
LaPlace, La., 1983-84-86

BAIN, Maquedius (DT)
Ft. Lauderdale, Fla., 2014

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)
Chickamauga, 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. (DT)
Chalmette, La., 1982-83-85-86
All-SEC 1985-86

BARBER, Ronald J. (Ronnie) (S)
Oil City, La., 1974-75-76

BARBIN, A. T.
Marksville, La., 1896

BARHAM, Garnett E. (Joe) (HB)
Oak Ridge, La., 1925

BARSKDALE, Joseph (DL)
Detroit, Mich., 2007-08-09-10

BARNES, Muskingum (NG)
Moss Point, Miss., 1999-00-01

BARNES, Walter (Piggy) (T)
Parkersburg, W. Va., 1940-46-47

BARNEY, Charles (C)
Shreveport, La., 1943

BARRECA, Joseph (FB)
New Orleans, La., 1998

BARRETT, Jack (T)
Houston, Texas, 1940

BARRETT, Ty (WR)
Bay St. Louis, Miss., 2003

BARRETT, W. Jeff (E)
Houston, Texas, 1933-34-35

BARRETT, Woodrow (C)
San Antonio, Texas, 1940

BARRILLEAUX, Jim (LG)
Amite, La., 1968

BARROW, Edward R.
Baton Rouge, La., 1899

BARROW, Lamin (LB)
Marrero, La., 2010-11-12-13

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 (OLB)
Carencro, La., 1989

BASS, William (Bill) (C-LB)
Lafayette, La., 1963-64-65

BATEMAN, Joel B. (G)
Franklin, La., 1895-1898

BATES, Oran 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)
Mt. Airy, La., 1979

BEALE, L. S. (Rusty) (HB)
Baton Rouge, La., 1919-21

BEARD, Chris (WR)
Shreveport, La., 1995-96-97

BEARD, James (RHB)
Lake Providence, La., 1893-94

BECH, Blain (WR/HOLD)
Slidell, La., 2001-02-03

BECH, Brett (WR)
Slidell, La., 1992-93-94

BECKHAM, Odell (TB)
Marshall, Texas, 1990-91-92

BECKHAM, Odell Jr. (WR)
New Orleans, La., 2011-12-13
All-SEC 2013; All-American 2013

BECKWITH, Darryl (LB)
Baton Rouge, La., 2005-06-07-08

BECKWITH, Mendell (LB)
Clinton, La., 2013-14

BEGUE, Dale (S)
Baton Rouge, La., 1983

BENGLIS, Jim (FB)
Lake Charles, La., 1970-71-72

BENNETT, Reldon (T)
Lake Village, Ark., 1941

BENOIT, Robert L. (Rabbi) (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
All-SEC 1969; All-American 1969

BICE, Jamie (S)
Lake Charles, La., 1985-86-87-88

BICKNELL, Harold (DL)
Shreveport, La., 2004

BIENVENU, 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
All-SEC 2009

BLACKETTER, Gary (S)
Lake Charles, La., 1975-76-77

BLAKE, Jerry R. (OT)
Gretna, La., 1982

BLACKWELL, Will (OL)
West Monroe, La., 2008-09-10-11
All-SEC 2011; All-America 2011

BLAKEWOOD, Eldred G. (Blake) (G)
Kleinwood, La., 1922-23

BLANCHARD, Michael (C)
Baton Rouge, La., 1991-92-93-94

BLOSS, John P. (Jay) (DE)
Metairie, La., 1977-78-79

BLUE, Alfred (RB)
Boutte, La., 2010-11-13

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., 2010-11-12-13

BOOTH, Barrett (QB)
New Orleans, La., 1936-37-38

BOOTH, Billy Joe (T)
Minden, La., 1959-60-61

All-SEC 1961

BOOTY, Abram (WR)
Shreveport, La., 1997-98-99

BOOTY, Josh (QB)
Shreveport, La., 1999-00

All-SEC 2000

BORDELON, Ben (OG/OT)
Cairo, Ill., 1933-94-95-96
All-SEC 1996

BORDELON, Kenny (DE)
New Orleans, La., 1972-73-74-75
All-SEC 1974-75

BOUDREAU, Logan (SNP)
St. Amant, La., 2014

BOUDREAU, Tommy (FS)
Montegut, La., 1980-81-82

BOUDREAU, Wilfred (G-T)
Sunset, La., 1893

BOURGEOIS, Andy (E)
New Orleans, La., 1958-59-60

BOURGEOIS, Louis C., Jr. (C)
Franklin, La., 1921-22-23-24

BOURGEOIS, Rene (P)
Baton Rouge, La., 1988-89
All-SEC 1989

BOURQUE, Hart (HB)
Gonzales, La., 1958-59-60

BOUTTE, Doug (OT)
Sulphur, La., 1973-74-75

BOUTTE, Josh (OL)
New Iberia, La., 2014

BOUTTE, Marc (NG-DT)
Lake Charles, La., 1988-89-90-91
All-SEC 1990

BOWE, Dwayne (WR)
Miami, Fla., 2003-04-05-06
All-SEC 2006

BOWER, Tashawn (DE)
Somerville, N.J., 2013-14

BOWMAN, Drew (ILB)
Greenville, Tenn., 1988-89

BOWMAN, George, Jr. (QB-HB)
Hammond, La., 1932-35

BOWMAN, Jimmy (FL)
Lake Charles, La., 1984

BOWMAN, Sidney S. (Stinkey) (HB)
Hammond, La., 1928-30-31

BOWSER, Gregory M. (Greg) (NG)
Franklin, La., 1979-80-81-82

BOYD, Brad (TE)
Jennings, La., 1972-73-74
All-SEC 1973

BOYD, Danny (PK)
Bradenton, Fla., 1996-97-98-99

BOYD, Luke (WR)
Stafford, Va., 2014

BOZEMAN, Donnie (DT-DE)
Baton Rouge, La., 1967-68-69

BRADLEY, John Edmund, Jr. (C)
Opelousas, La., 1976-77-78-79
All-SEC 1979

BRADLEY, Josh (TE)
Oak Grove, La., 1993

BRADLEY, Richard (Dick) (RG)
Norristown, Pa., 1948-49

BRAINARD, Pete (G)
Artesia, N.M., 1931

BRANCATO, George (LHB)
New York, N.Y., 1952-53
All-SEC 1953

BRANCH, Matt (OL)
Monroe, La., 2009-10

BRANCH, Mel (T)
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. (ILB)
Lafayette, La., 1982

BRIAN, Alexis (Alex) (LT)
Montgomery, La., 1983-84

BRITT, James E. (CB)
Minden, La., 1978-79-80-82
All-SEC 1982; All-America 1982

BROADDOUS, Bryan (C)
Dallas, Texas, 1986

BROCK, Ray (C)
Beaverton, Ore., 1984-85-86

BROCKERS, Michael (DT)
Houston, Texas, 2010-11

BRODNAX, 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 (DE)
New Orleans, La., 1976-78-79

BROMLEY, Scott (LB)
Pensacola, Fla., 1983-84-85-86

BROOKS, Kimojha (LB/DE)
DeRidder, La., 1992-93-94-95

BROOKS, Michael (DLB)
Ruston, La., 1983-84-85-86
All-SEC 1984-85; All-America 1985

BROOKS, Richard (Bear) (OG-OT)
Crowley, La., 1972-73-74
All-SEC 1973

BROOKS, Ron (DB)
Irving, Texas 2008-09-10-11

BROUSSARD, Alley (RB)
Lafayette, La., 2003-04-06

BROUSSARD, Billy (QB)
Jennings, La., 1973-74

BROUSSARD, Jeffrey (SS)
Lake Charles, La., 1994

BROUSSARD, Ralph A. (HB)
Abbeville, La., 1893-94

BROWN, A. D. (Andra) (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, Lobbell 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)
Carencro, La., 1893

BROWNVYKE, David (PK)
Dallas, Texas, 1966-87-88-89
All-SEC 1987-89

BRUE, Darryl (OT)
New Orleans, La., 1975

BRUHL, S. Kyle (NG)
Covington, La., 1979

BRUNO, Phil (QB)
New Orleans, La., 1940

BRVAN, Jack (HB)
Starville, Miss., 1943-44

BRYANT, Derrick (DB)
Lawrenceville, Ga., 2008-10-11

BRYANT, Willie (DB)
Ft. Walton, Fla., 1984-85-86-87

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

BULLIARD, Ed (LE)
St. Martinville, La., 1950-51

BULLOCK, Farris (C)
El Dorado, Ark., 1944

BULLOCK, Ray (E)
El Dorado, Ark., 1946-47-48-49

BUNDY, Charles (SE)
Gulport, Miss., 1965-66

BURAS, Leon (Buddy) (OG-OT)
Covington, La., 1973-74

BURGE, Pete (E)
Poncharville, Miss., 1933

BURKETT, Jeff (FB)
Laurel, Miss., 1941-42-46

BURKS, Michael P. (Mike) (OG)
Baton Rouge, La., 1979-80-81-82

BURKS, Shawn S. (LB)
Baton Rouge, La., 1982-83-84-85
All-SEC 1984-85

BURKS, Todd (WR)
Denham Springs, La., 1992-94

BURNHAM, Jeremy (RB)
Baton Rouge, La., 2002

BURNS, Craig (S)
Baton Rouge, La., 1968-69-70
All-SEC 1970

BURNS, Matthew (QB)
Lake City, Fla., 1954-55-56

BURRELL, Cinton (S)
Franklin, La., 1974-75-76-78
All-SEC 1976

BUSSE, Bewrt M. (T-G)
Alton, Ill., 1919-20-21

BUSSEY, Young (HB)
Houston, Texas, 1937-38-39

BUTAUD, Tommy (DT)
Crowley, La., 1971-72

BUTLER, David (TB/S/CB)
Houma, La., 1992-93-95-96

BUTLER, W. E. (Bill) (HB)
Ponchatoula, La., 1929-30-31

BYRAM, James E. (C)
Bossier City, La., 1900-01

BYRD, Demetrius (WR)
Miami, Fla., 2007-08

BIAM, Timothy G. (QB)
LaPlace, La., 1981-82

C

CAGER, Waldon (FS)
New Orleans, La., 1981-84-85
CAIN, Clay (OG)
Sulphur, La., 1973-74
CAJOLEAS, Jimmy (QB)
New Orleans, La., 1937-38-39
CALAIS, Mike (MLB)
Patterson, La., 1993-94-96
CALHOUN, Shelby (T)
Bastrop, La., 1934
CAMBON, F. Joseph (G-T)
Dulac, La., 1893
CAMP, Ivan (C)
Haynesville, La., 1951-52-53-54
CAMPBELL, Cliff C. (Shorty) (T)
Liberty, Miss., 1921-22-23-24
CAMPBELL, Edward (Bo) (LHB)
Shreveport, La., 1960-61-62
CAMPBELL, Eugene P. (E)
Vidalia, La., 1893
CAMPBELL, Irving (T)
Fayette, Ala., 1937-38-39
CAMPBELL, Raymond T. (Tommy) (C)
Winnfield, La., 1981-82-83-84
CANCIENNE, Jeff (OT)
Luling, La., 1991
CANGELOST, Dale (CB)
Baton Rouge, La., 1971-72-73
CANNON, Billy (HB)
Baton Rouge, La., 1957-58-59
All-SEC 1958-59; All-America 1958-59
Heisman Trophy 1959
CANTRELLE, Arthur (TB)
Biloxi, Miss., 1969-70-71
All-SEC 1970-71
CAPONE, Warren (LB)
Baton Rouge, La., 1971-72-73
All-SEC 1972-73; All-America 1972-73
CAREY, Shyrone (RB)
New Orleans, 2002-03-04-05
CARLIN, Kent (C)
Sulphur, La., 1967
CARMONA, David (DT)
Richardson, Texas, 1994
CARMOUCHE, Marcus (C)
Lafayette, La., 1994-95
CARRIER, Chris (DB)
Eunice, La., 1984-85-86-87
All-SEC 1987
CARRIERE, Oliver P. (Ike) (QB)
New Orleans, La., 1923-24-25-26
CARROLL, Paul (T)
Lake Charles, La., 1935-36-37
CARSON, Carlos (SE)
West Palm Beach, Fla., 1977-78-79
All-SEC 1977
CARTER, Marcus (FL)
Mansfield, La., 1990-91
CARTER, Xavier (WR)
Palm Bay, Fla., 2004-05
CASANOVA, Jackie (S)
Crowley, La., 1975-76-77
CASANOVA, Tommy (CB/RB)
Crowley, La., 1969-70-71
All-SEC 1969-70-71;
All-America 1969-70-71
CASCIO, Louis (LB)
Bossier City, La., 1969-70-71
CASON, Jim (HB)
Victoria, Texas, 1944-45-46-47
CASSIDY, Ed (G)
Bogalusa, La., 1955-56-57
CASSIDY, Francis (C)
Bogalusa, La., 1940-41
CASSIDY, Steve (DT)
Baton Rouge, La., 1972-73-74-75
All-SEC 1974-75
CASTON, Toby (LB)
Monroe, La., 1983-84-85-86
All-SEC 1986
CAVIGGA, Al (G)
Jeanette, Pa., 1940-41-44
CENDOVA, Juan (LB-OLB)
Miami, Fla., 1989-90-91-92
CHADWICK, Gene (QB)
Homer, La., 1941
CHAMBERLIN, W. Benjamin (Ben) (QB)
DeVall, La., 1897-98-99
CHAMPAGNE, Ed (T)
New Orleans, La., 1946
All-SEC 1946
CHAMPAGNE, Gary (LB)
Nederland, Texas, 1971-72-73
CHAMPAGNE, Todd (OLB)
Hammond, La., 1991
CHAMPAGNE, Trey (OT)
Covington, La., 1995-96
CHAMPION, Joe (OT)
Ferriday, La., 1986-87
CHANDLER, Walter B. (Teeter)
Shreveport, La., 1925-26
CHAPMAN, Stanley (DB)
Bay St. Louis, Miss., 1997

CHATMAN, Ricky L. (LB)
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 (DE)
Magnolia, Ark., 1967-68
CLAIBORNE, Morris (CB)
Shreveport, La., 2009-10-11
All-SEC 2011; All-America 2011
Thorpe Award 2011
CLAITOR, Otto (C)
Rayne, La., 1915
CLAPP, Tommy (DE/OLB)
Gretna, La., 1984-85-86-87
CLARK, Blythe (G)
Frenchman Bayou, Ark., 1937-38
CLARK, Deondre (DE)
Oklahoma City, Okla., 2014
CLARK, N. Jackson (TB)
Baton Rouge, La., 1976
CLARK, Ryan (S)
Marrero, La., 1998-99-00-01
CLARK, Samuel M. D. (LE)
DeVall, La., 1893-94
CLARK, Scott (WR)
Oberlin, La., 1995
CLAUNCH, Ed (C)
Haynesville, La., 1943-46-47-48
CLAY, Jack T. (FB)
White Castle, La., 1924-25-29
CLAYTON, Michael (WR)
Baton Rouge, La., 2001-02-03
All-SEC 2003
CLAYTON, Terrell (WR)
Shreveport, La., 2006
CLEGG, Robert T. (Bobby) (LHB)
Baton Rouge, La., 1947-48
CLEMMENT, Chase (DE/TE)
Thibodaux, La., 2009-10-11-12
CLEMONS, Shomari (LB)
West Monroe, La., 2008
CLEVELAND, Kendall (TB/FB)
Orange, Texas, 1995-96-97-98
COATES, Ray (HB)
New Orleans, La., 1944-45-46-47
COBB, Michael (T)
New Orleans, La., 1985
COCKRELL, Ross (P)
Clinton, La., 2003
COCO, Walter A. (G)
Marksville, La., 1898
COFFEE, Al (SB)
Baton Rouge, La., 1970-72-73
COFFEE, Pat (HB)
Minden, La., 1935-36
All-SEC 1936
COLE, F. E. (Estes) (C-G)
Franklin, Texas, 1929-30
COLE, John R. (Jack) (QB)
Bastrop, La., 1948-49-50
COLE, Mit (TE)
Picayune, Miss., 2004-05-06-07
COLEMAN, Harry (DB)
Baldwin, La., 2006-07-08-09
COLEMAN, John J. (HB)
New Orleans, La., 1899-1900-01-02-03
COLLE, Beau (LHB)
Pascagoula, Miss., 1963-64-65
COLLINS, Albin Harrell (Rip) (FB)
Baton Rouge, La., 1945-46-47-48
COLLINS, Cecil (TB)
Leesville, La., 1997
COLLINS, D. W. (Dan) (FB)
Shreveport, La., 1917
COLLINS, Jalen (DB)
Olive Branch, Miss., 2012-13-14
COLLINS, L'el (OT)
Baton Rouge, La., 2012-13-14
All-SEC 2014; Jacobs Blocking Trophy 2014
COLLINS, Ray (G)
Shreveport, La., 1947-48-49
All-SEC 1949
COMEAUX, Kade (OG)
Rayne, La., 2001
COMPTON, John (C)
Baton Rouge, La., 1999-00
CONN, Bobby (CB)
Lake Charles, La., 1975-76-77
CONNELL, Allen P. (T)
White Creek, Tenn., 1924-25-26
CONNELL, George M. (C-T)
White Creek, Tenn., 1922-25
CONNELLY, Edwin M. (HB)
Houma, La., 1904
CONNER, John C.
Monroe, La., 1894
CONWAY, Mike (PK)
Texarkana, Ark., 1975-76-77-78
COOK, Dave (CB)
Rayne, La., 1973-74-75

COOK, Frederick W. (Freddie) (E)
Houma, La., 1901
COOLEY, Mike (DL)
Satsuma, Ala., 1984-85
COOPER, Phillip (Chief) (G)
Amite, La., 1913-14-15-16
COPELAND, J.C. (FB)
LaGrange, Ga., 2011-12-13
COPEES, Charles (FB)
Tylerston, 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 (OL)
New Orleans, La., 2003
COUTEE, Todd (C)
Eunice, La., 1985-86-87-88
COX, Mickey (RT)
Monroe, La., 1962-64
COYNE, Edward (Ed) (LT)
Bemis, Tenn., 1949-50-51
CRANFORD, Charles (FB)
Minden, La., 1960-61-62
CRAPPPELL, 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, Tavi (CB/S)
Orlando, Fla., 1993-95
CROWELL, William (NG/DT)
Meridian, Miss., 1991-92-93-94
CRUTCHFIELD, Andrew (PK)
Concord, N.C., 2007
CRUZ, Chris (DB)
Pensacola, Fla., 1983-84-85-86
CRYLER, Charles E. (OT)
Shreveport, La., 1981-82
CUMMINGS, Chris (WR/CB)
Dothan, Ala., 1995-96-97-98
CUNNINGHAM, Ed (G)
Wilmington, N.C. 1937
CUPID, George D. (LB)
Vidalia, La., 1976-77-78
CURTIS, Arthur M. (Jeff) (E)
New Orleans, La., 1921
CURTIS, Earl L. (TE)
Lafayette, La., 1982-83-84
CUSIMANO, Charles (G)
New Orleans, La., 1945-48-49
CUTBIRTH Rob (DB)
Metairie, La., 1984-85
CUTRERA, Jacob (LB)
Lafayette, La., 2006-07-08-09

D

DABADIE, J. Levy (HB)
New Roads, La., 1944
DAIGLE, Jesse (QB)
Baton Rouge, La., 1990-91-92
DAILY, Ron (DE)
Houston, Texas, 1972-73-74
DALE, Brandon (CB)
Slidell, La., 1998
DALE, Jeffery D. (SS)
Winnfield, La., 1981-82-83-84
All-SEC 1984
DALFREY, Brady (P)
Carencro, La., 2008
DAMEN, Steve (SNP)
Baton Rouge, La., 2003
DAMOND, Erin (CB)
Bogalusa, La., 2000
DAMPIER, Al (FB)
Sicily Island, La. (WR)
DANGERFIELD, Ed (WR)
Morgan City, La., 1999
DANIEL, Eugene Jr. (CB)
Baton Rouge, La., 1981-82-83
DANIEL, Loyd (OG)
Franklinton, La., 1970-71-72
DANIEL, Steve (G)
North Little Rock, Ark., 1966-67
DANIELS, Jessie (DB)
Breaux Bridge, La., 2003-04-05-06
DANIELS, Travis (CB)
Hollywood, Fla., 2003-04
DANTIN, Chris (TB)
Baton Rouge, La., 1970-71-72
DARK, Alvin (HB)
Lake Charles, La., 1942
All-SEC 1942
DARDAR, J. Ramsey (DT)
Cecilia, La., 1980-81-82

All-SEC 1982
DASPIIT, Armand P. (HB)
Houma, La., 1895-96-97-98
DASPIIT, 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/DT)
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 (DT)
Baton Rouge, La., 2012
DAVIS, Craig (WR)
New Orleans, La., 2003-04-05-06
DAVIS, Domanick (TB)
Breaux Bridge, La., 1999-00-01-02
DAVIS, Grady (LHB)
Haynesville, La., 1951-52
DAVIS, James "Bo" (NG)
Mendenhall, Miss., 1990-92
All-SEC 1992
DAVIS, R. L. (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/DT)
Shreveport, La., 1999-00-01-02
DAYE, Daryl (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
DeLAHOUSSAYE, Colby (PK)
New Iberia, La., 2013-14
DeLEE, Robert E., Jr. (TE-OT)
Clinton, La., 1977-78-79-80
DELMORE, Jason (NG)
Gonzales, La., 1987
DELVESECOVO, Anthony (S)
Essex Falls, N.J. 1968
DEMARIE, John (OT)
Lake Charles, La., 1964-65-66
DEMARIE, Mike (OG)
Lake Charles, La., 1969-70-71
All-SEC 1970-71
DENNIS, Gordon (A)
Shreveport, La., 1893
DENNIS, Rand (S)
Natchitoches, La., 1972-73-74
DeRUTTE, Robert (S)
Port Neches, Texas, 1978-79
DESHOTEL, Robert (ILB/MLB)
Lake Charles, La., 1993-92-93-95
DeSONIER, Richard (RE)
Morgan City, La., 1953
DESORMEAUX, Ronald Bill, Jr. (TE)
New Iberia, La., 1976
DESSELLE, Leo (DT)
New Orleans, La., 2006
DESSELLES, Brian (P)
White Castle, La., 1992
DETZ, David (DB)
Leesville, La., 2011
DEUTSCHMANN, Lou (RHB)
New Orleans, La., 1953-54
DeWITT, Michael E. (WS)
Laurel, Miss., 1963-84-85-86
DIARSE, John (WR)
Monroe, La., 2014
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., 2012-13-14
DICKINSON, Wayne (SB-P)
Hattiesburg, Miss., 1970

DIDIER, Melvin (C)
Baton Rouge, La., 1944-45
DILDY, Gary (C)
Bogalusa, La., 1951-52-53-54
DIMMICK, Opie (QB-FB)
Shuteau, La., 1924-25-26
DINKLE, Gary Mitchell (Mitch) (TE)
Slisbee, Texas, 1974-75-76
DIXON, Ricky (WR)
LaPlace, La., 2008
DOOD, Andy (OL)
Lindale, Ga., 2014
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
DOMINGUE, Trent (PK)
Mandeville, La., 2014
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 (DT)
Gonzales, La., 2004-05-06-07
All-America 2006-07; All-SEC 2006-07
Outland Trophy 2006; Lombardi Award 2006
Nagurski Award 2006; 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 (DT)
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
DUBROC, Gregg M. (LB)
New Orleans, La., 1981-82-83-84
DUFRENE, Marty J. (C)
Larose, La., 1979-80
DUGAS, Richard (FB)
Lincoln, Neb., 2009-10
DUGAS, Robert W. (OT)
Luling, La., 1976-77-78
All-SEC 1978; All-America 1978
DUHE, A. J. Adam (DT)
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
DUHDN, Mike (MG)
Sulphur, La., 1964-65-66
DUHDN, 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
DUPLESSIS, 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
DUPRE, Malachi (WR)
New Orleans, La., 2014
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
DURAL, Travin (WR)
Breaux Bridge, La., 2013-14

DURKEE, Todd G. (LB)
Lafayette, La., 1981-82-84
DURRETT, Bert E.
Arcadia, La., 1925-26-27
DUTTON, John G. (Peté) (E)
Minden, La., 1917-19-21
DUTTON, Thomas W. (T)
Minden, La., 1912-13-19
DWORACZYK, 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)
Lyon, N.Y., 1915-19
EDMONSON, Arthur T. (Shorty) (HB)
Marshall, Texas, 1921-22-23
EDWARDS, Barrington (RB)
Bowie, Md., 2003
EDWARDS, Bill (G)
Little Rock, Ark., 1940-41-42
EDWARDS, David R. (Randy) (TE)
Lake Charles, La., 1981
EDWARD, Eric (TE)
Monroe, La., 2000-01-02-03
EDWARDS, Frank M. (Snake) (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 E., 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 (DB)
Bay St. Louis, Miss., 2010
ELKD, William (DT)
Winder, Pa., 1981-82
ELLEN, Don (LG)
Monroe, La., 1963-64-65
ELLINGTON, Eric L. (RB)
Cincinnati, Ohio, 1980
ELLIS, Frank (T-G)
Covington, La., 1927-28-29
ENSMINGER, Steven Craig (DB)
Baton Rouge, La., 1976-77-78-79
ERDMANN, Charles (HB)
New Orleans, La., 1938
ERNST, Paul (TE/LB)
Slidell, La., 1989-90
ESTAY, Ronnie (DT)
LaRose, La., 1969-70-71
All-SEC 1970-71; All-America 1971
ESTES, Don (LT)
Brookhaven, Miss., 1960-61-62
ESTES, Stephen Clayton (Steve) (C)
Port Arthur, Texas, 1974-75-76
ESTHAY, Terry (LT)
Lake Charles, La., 1965-66-67
EUGENE, Jai (DB)
St. Rose, La., 2007-08-09-10
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
EZELL, Billy (QB)
Greenville, Miss., 1963-64-65

F
FABACHER, Tom (DB)
River Ridge, La., 1988-89
FAHEY, John K. (G)
Opelousas, La., 1903
FAKIER, Joe (SE)
Thibodaux, La., 1971-72-73
FAMBROUGH, Larry (FB)
Springhill, La., 1964-65
FANAIKA, Fehoko (OL)
Sacramento, Calif., 2013-14
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 (DT)
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 (DT)
Harvey, La., 2005-06-07-08
FAY, Theodore D. (Red) (FB)
Jeanerette, La., 1923-24-25
FAYARD, Jonny (TE)
Marrero, La., 1992-93-94
FEIST, Ronnie (LB)
Edgard, La., 2012-14
FELDO, Paul (LB)
League City, Texas, 2010
FENTON, George E. (Doc) (QB)
Scranton, Pa., 1907-08-09
FERGUSON, Commodore (T)
Memphis, Tenn., 1937
FERGUSON, Ego (J.R) (DT)
Frederick, Md., 2011-12-13
FERGUSON, O. K. (FB)
Woodville, Miss., 1955
FERGUSON, Pleasant L. (G)
Leesville, La., 1907
FERGUSON, Reid (SNP)
Burford, Ga., 2012-13-14
FERRER, Steve (DT-OG)
Metairie, La., 1973-74-75
FIELD, Elmer (Bubba) (HB)
Marshall, Texas, 1949
FIELD, Jimmy (QB)
Baton Rouge, La., 1960-61-62
FIELDS, Schirra (WR)
Haynesville, La., 2005
FIFE, Robert (HB)
Waterproof, La., 1938
FISHER, Patrick (P)
Hyattsville, Md., 2007
All-SEC 2007
FLANAGAN, H. F. (Mike) (HB)
New Britain, Conn., 1916
FLEMING, Walker (Goat) (E)
Lake Charles, La., 1929-31-32
FLOOD, Martin T. (G)
Shreveport, La., 1925
FLOYD, J. C. (Red) (T-G)
Jena, La., 1915-16-19
FLUKER, H. V. (E)
Monroe, La., 1913
FLURRY, Bob (LB)
Homer, La., 1960-61-62
FLYNN, Matt (QB)
Tyler, Texas, 2004-05-06-07
FOBBS, Jarrett (RB)
Shreveport, La., 2013
FOGG, Ed (LT)
Slidell, La., 1953-55
FOLEY, Art (HB)
EuFala, Okla., 1931
FONTENOT, Ferdinand M. (FB)
Crowley, La., 1903
FONTENOT, Herman J. (FL)
Beaumont, Texas, 1981-82-83-84
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
FOTTI, Russ (LG)
Ravenna, Ohio, 1946-47
FOURMY, James M. (QB)
Franklin, La., 1903-04
FOURNET, Emile (G)
Bogalusa, La., 1958-59
FOURNET, John B. (G)
St. Martinville, La., 1917-19
FOURNET, Sidney (LG)
Bogalusa, La., 1951-52-53-54
All-SEC 1953-54; All-America 1954
FOURNETTE, Leonard (RB)
New Orleans, La., 2014

FOYIL, Ace (LB)
Mandeville, La., 2008-09
FRANCIS, Daniel (DB)
Port Barre, La., 2003-04-05-06
FRANCIS, Harrison (FB)
Franklin, La., 1975-76
FRANCIS, Jerome N. (DE)
Sulphur, La., 1979
FRANCOIS, Stefoin (DB/LB)
Reserve, La., 2009-10-11
FRANKLIN, Jake (TE)
New Bern, N.C., 2014
FRANKLIN, Kevin (TB/WR)
Baton Rouge, La., 1993-94
FRAYER, Jack (T)
Toledo, Ohio, 1958-59
FRAZIER, Tyrone (WR)
Shreveport, La., 1996
FREEMAN, G. A. (Nubs) (G-E)
Natchitoches, La., 1927
FREEMAN, G. Chester (RHB)
Baton Rouge, La., 1949-50-51
FREY, Ignatius (FB)
New Orleans, La., 1941
FRIEND, Ben (T)
Gulfport, Miss., 1936-37-38
FRIGO, Christopher P. (G)
New Orleans, La., 1985-86
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/HOLD/ST)
Welsh, La., 2010-11-12-13
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., 1988-90-91-92
FUSSELL, Tommy (RT)
Baton Rouge, La., 1964-65-66

G
GAINIE, Jim (DE)
Hammond, La., 1971-72
GAINIE, Tom (DB)
Hammond, La., 1974
GAJAN, Howard L. (Hokie) (TB)
Baton Rouge, La., 1977-78-79-80
GAMBLE, Cameron (PK)
Flower Mound, Texas, 2014
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
GAUTREUX, Russell (FB)
Baton Rouge, La., 1952-53
GAY, Randall (DB)
Brusly, La., 2001-02-03
GAYDEN, George L. (Hack) (E)
Gurley, La., 1926

GAYLE, Edwin F. (HB)
Legonier, La., 1893
GIACONE, Joe (HB)
Bogalusa, La., 1941-42
GIAMBELLUCA, 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 O. (Rube) (HB-E)
Ruston, La., 1907-08-09
GILLYARD, James (OLB/DE)
Shreveport, La., 1992-93-94-95
GIOVANNI, Charles (Tony) (G)
Lake Charles, La., 1930-31
GIRON, Derrick (G)
Port Arthur, Texas, 1988
GLADDEN, Sterling W. (Buck) (HB)
Alexandria, La., 1919
GLAMP, Joe (HB)
Mt. Pleasant, Pa., 1942
GODCHAUX, Devon (DT)
Plaquemine, La., 2014
GODCHAUX, Frank A. (QB)
Baton Rouge, La., 1897
GODFREY, Frank (C)
Pascagoula, Miss., 1989-90-91-92
GODFREY, Lola T. (Babe) (QB)
Willington, Texas, 1925-26-27
GONZALES, Vincent (Vince) (LHB)
New Orleans, La., 1952-53-54-55
GOODE, Burton (E)
DeQuincy, La., 1943
GOODRUM, James F. (G)
Mathews, La., 1985
GORDON, Dillon (TE)
River Ridge, La., 2012-13-14
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
GOSSEKAND, 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
All-SEC 1964
GRAVES, Solomon "Sol" (QB)
Monroe, La., 1990
GRAVES, White (LHB)
Crystal Springs, Miss., 1962-63-64
GRAY, Dale (LHB)
El Dorado, Ark., 1946-47-48
GRAY, Willie (OT)
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
All-SEC 2005; All-America 2003, 2005
GREEN, V. E. (Chick) (FB)
DeRidder, La., 1914
GREEN, Winfred C. (Boss) (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
GREZZAFFI, Sammy (S)
New Roads, La., 1965-66-67

All-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 (DB)
Lake Charles, La., 1984-85-86-87
GUIDRY, Mickey J. (QB)
Gretna, La., 1985-86-87-88
GUILLOT, Jerry (RG)
Thibodaux, La., 1966-67-68
GUILLOT, Rodney (T)
Baton Rouge, La., 1960-62
GUILLOT, Rodney (Monk) (RG)
New Orleans, La., 1959-60-61
All-SEC 1961
GUILLOT, Stephen Roch (Rocky) (C)
Shreveport, La., 1976-77-78
GUNN, Orlando (RB)
Harker Heights, Texas, 2009
GUNNELS, William D., Jr. (DE)
Hahnville, La., 1977

H
HABERT, Ed (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, 2011-12-13
HALEY, Otis (B)
Tyler, Texas, 1943
HALLBURTON, 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
All-SEC 1971
HAMILTON, W. J. (QB)
Winnfield, La., 1907
HAMLETT, Bob (TE)
Bossier City, La., 1966-67-68
HAMMOND, M. R. (Bull) (HB-FB)
Jennings, La., 1910-11
HANDY, Beverly B. (Spaghettti) (QB)
Monroe, La., 1907
HANKTON, Furnell (F-B)
New Orleans, La., 1996-97
HANLEY, William B. (Red) (G-T)
Crowville, La., 1919
HARDING, Ian (WR)
New Orleans, La., 2010
HARDNETT, Jarrett (LB)
Baton Rouge, La., 2013
HARE, Derik K. (WR)
Milton, Fla. 1985
HARGETT, Dan (LG)
Lafayette, La., 1960-61
HARMON, Rudy (LB)
Beaumont, Texas, 1987-88
HARR, 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, Brandon (QB)
Bossier City, La., 2014
HARRIS, Clinton (Bo) (LB)
Shreveport, La., 1972-73-74
All-SEC 1973
HARRIS, L. B. (T)
Denham Springs, La., 1904

HARRIS, Leonard (DT)
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

All-SEC 1961

HARRISON, Pollard E. (E)
Colfax, La., 1913

HARTLEY, Hugh (T/HB)
Marksville, La., 1906

HARTLEY, Joe (T)
St. Petersburg, Fla., 1943-44

All-SEC 1943

HATCH, Andrew (QB)
Henderson, Nev., 2008

HATCHER, George R. (E)
Clinton, La., 1927

HATCHER, Karnell (DB)
Delray Beach, Fla., 2008-09-10-11

HAWKINS, Chris (DB)
Walker, La., 2006-07-08-09

HAWKINS, Jerald (OT)
Baldwin, La., 2013-14

HAYNES, Everette H. (Hinckley) (HB)
Lineville, Ala., 1925-26-27

HAYNES, Fred (QB)
Minden, La., 1966-67-68

HAYNES, George (LHB)
Clinton, La., 1963-64-66

HAZARD, John (OT)
Metairie, La., 1983-84-85-86

All-SEC 1986

HAZARD, Nicky (LB)
Metairie, La., 1984-85-86-87

HEALD, Russell (OT)
Texas City, Texas, 1971-72-73

HEARD, Holley (RT)
Haynesville, La., 1942-47

HEARD, T. J. (Fatty) (G)
Marksville, La., 1904-05

HEBERT, Arthur W. (Doc) (G)
Alexandria, La., 1916-17

HEBERT, Kory (TE)
Lafayette, La., 2004

HEBERT, Mike (DLB)
New Orleans, La., 1986-87-88

HEBERT, Ryan (OG)
Baton Rouge, La., 1998

HEBERT, Trent (DB)
Cecilia, La., 2011

HEBERT, T-Bob (OG/C)
Norcross, Ga., 2008-09-10-11

HEDGES, Lee (QB)
Shreveport, La., 1949-50-51

HELM, Newton C. (Dirty) (E)
Bunkie, La., 1919-20-21-22

HELMS, Brett (C-OG)
Stuttgart, Ark., 2005-06-07-08

HELMS, Lee (HB)
Holmwood, La., 1926

HELSCHER, Harold (HB)
New Orleans, La., 1941

HELTON, Derek (P)
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

All-SEC 1958

HENDRIX, Billy R., Jr. (NG)
Bunkie, La., 1981-83-84

HENDRIX, John A. (Johnnie) (HB)
Olla, La., 1928-29-30

HENDRIX, Seid W. (QB)
Baton Rouge, La., 1922

HENRIQUEZ, George (DE/NG)
New Orleans, La., 1984-85-86-87

HENRY, Pat (CB)
New Orleans, La., 1994

HENRY, Thomas J. (HB-FB)
Alton, III, 1916

HENSLEY, James Craig (LB)
Lake Charles, La., 1976-77-78

HERCULES, Greg (DB)
Palatine, Ill., 2004

HEREFORD, Robert M. (T)
Lake Charles, La., 1920-21

HERGET, George Caldwell (Warm-Up) (E)
Baton Rouge, La., 1925-26

HERNANDEZ, Jude B. (FB)
Baton Rouge, La., 1978-79-80-81

HEROMAN, Alfred (LHB)
Baton Rouge, La., 1946-47-48

HERPIN, Joseph O. (E)
Lafayette, La., 1899-1901

HERRINGTON, James (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, Ali (LB)
Miami, Fla., 2004-05-06-07

All-SEC 2007

HIGHTOWER, Gerald (HB)
Arcadia, La., 1939-40-41

HILL, Chris (TE/WR)
Mansfield, La., 1992-93-94-95

HILL, Eric D. (DLB)
Galveston, Texas, 1985-86-87-88

All-SEC 1988

HILL, Greg (S)
Mansfield, La., 1995-96

HILL, Jamal (LB)
Mercer Island, Wash., 1998

HILL, Jeremy (RB)
Baton Rouge, La., 2012-13

All-SEC 2013

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

All-SEC 1982-84-85

HILLIARD, Ivory (SS/FS)
Patterson, La., 1991-92-93-94

HILLIARD, Kenny (RB)
Patterson, La., 2011-12-13-14

HILLMAN, Mike (QB)
Lockport, La., 1967-68-69

HILLMAN, William A. (G)
Minden, La., 1906-07-08-09

HIMES, Levi A. (Lee) (QB)
Baton Rouge, La., 1906-07-08-09

HINTON, Lora (TB-RB)
Chesapeake, Va., 1973-74-75

HITT, Lyle (DL)
Baton Rouge, La., 2007-08-09

HOBLEY, Liffort W. (FS)
Shreveport, La., 1980-82-83-84

All-SEC 1983-84

HODGE, Abner A.
Natchez, Miss., 1894

HODGES, Harry (C)
Baton Rouge, La., 1954-55

HODGES, Paris (OT)
Vacaville, Calif., 2006

HODGINS, Leo M. (TE)
Metairie, La., 1976

HODGINS, Norman (DB-SB)
Metairie, La., 1971-72-73

HODSON, Tommy (QB)
Mathews, La., 1986-87-88-89

All-SEC 1986-87-88-89

HOGAN, BILL (QB-C)
Laurel, Miss., 1939-40-41

HOLDEN, T. D. (E)
Picayune, Miss., 1929-30

HOLLAND, Pershing (G-E)
Plain Dealing, La., 1941-42

HOLLAND, Woodrow (E)
Plain Dealing, La., 1942

HOLLIDAY, Trindon (RS/RB)
Zachary, La., 2006-07-08-09

HOLLIS, Kenneth (LB)
Adamsville, Ala., 2004-05

HOLMES, Kavahra (DB)
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 (DB)
Ruston, La., 1987-88-89

HOVER, Allen (T)
Memphis, Tenn., 1948-49-50

All-SEC 1949

HOWARD, Casey (SS/FS)
Stonewall, La., 1993-94-95-96

HOWARD, Dennis (D.J.) (P/PK)
Baton Rouge, La., 2011

HOWARD, Jamie (QB)
Lafayette, La., 1992-93-94-95

HOWARD, Tommy (DLB)
Columbus, Mo., 1983-85-86

HOWELL, Robert C. (E)
Wilcox, La., 1903

HOWELL, Roland B. (Billiken) (QB)
Thibodaux, La., 1909-11

HOWELL, William C. (E)
St. Francisville, La., 1897

HUBBELL, Michael R. (Mickey) (SB)
Metairie, La., 1978

HUBICZ, Jim (OT/OG)
Sharon, Pa., 1986-87-88-89

HUCKLEBRIDGE, Robbie (LG)
Bossier City, La., 1961-62-63

All-SEC 1963

HUERKAMP, Matt (PK)
Shalimar, Fla., 1992

HUEY, James M.
Ruston, La., 1893

HUFFMAN, Alva S. (Brute) (T)
De Ridder, 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

HUNSTICKER, 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, 2012-13-14

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/DL)
Monroe, La., 2002-03

HURST, Alex (OG/OT)
Bartlett, Tenn., 2009-10-11

All-SEC 2011

HUTCHINSON, Roger (OT)
Gonzales, La., 1988-89

HUTCHINSON, Thos. C. (Chris) (CB)
Monroe, La., 1981

HUYCK, Phillip P. (G)
Baton Rouge, La., 1895-96-97-99

IPPOLITO, Mark A. (LB)
New Orleans, La., 1978-79

INDEST, Adalphe (G)
New Orleans, La., 1944

IVES, Clarence A. (Fatty) (HB)
Baton Rouge, La., 1917-19-20-21

JACKSON, 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

All-SEC 2007

JACKSON, Chris (PK)
River Ridge, La., 2003-04-05-06

JACKSON, Dalton (Rusty) (PK)
Chatom, Ala., 1972-73-74

All-SEC 1972

JACKSON, Gregory A. (S)
Miami, Fla., 1985-86-87-88

All-SEC 1988; All-America 1988

JACKSON, R.J. (WR)
Houston, Texas, 2007-08-09

JACKSON, Steve Loran (S)
Chatom, 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

All-SEC 2001-02; All-America 2002

JAMES, Clint (DE)
New Orleans, La., 1986-87-88-89

JAMES, Damien (FS/CB)
Carencro, La., 1999-00-01

JAMES, Garry M. (TB)
Gretna, La., 1982-83-84-85

All-SEC 1985

JAMES, Tory (WR/CB)
Marrero, La., 1992-93-94-95

JANNECK, Carl (G)
New Orleans, La., 1943-44

All-SEC 1943

JASPER, Josh (PK)
Memphis, Tenn., 2007-08-09-10

All-SEC 2010; All-America 2010

JAUBERT, Jack (C)
Lafayette, La., 1969-70-71

JARRELL, Chris (CB)
Baton Rouge, La., 1995

JEAN BAPTISTE, Garland (FB)
St. Martinville, La., 1983-84-85-86

JEAN-FRANCOIS, Ricky (DL)
Miami, Fla., 2006-07-08

JEFFERSON, Jordan (QB)
St. Rose, La., 2008-09-10-11

JEFFERSON, Norman (S)
Marrero, La., 1983-84-85-86

All-SEC 1985

JEFFERSON, Rickey (DB)
St. Rose, La., 2013-14

JENKINS, Brian (TE)
Palestine, Texas, 1990

JENKINS, Darryl (QB)
Franklin, La., 1958-59-60

JENKINS, Harry (E)
Crowley, La., 1904

JENKINS, Kerry (OT)
Tuscaloosa, Ala., 1994

JENKINS, Marvin (QB)
Tupelo, Miss., 1939-4

JENNINGS, Anthony (QB)
Marietta, Ga., 2013-14

JENNINGS, Joe Patrick (DE)
Baker, La., 1974-75-76

JETER, Colin (TE)
Longview, Texas, 2014

JETER, Ronald (G)
Ferriday, La., 1965-66-67

JEFFERSON, 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 (OT)
New Orleans, La., 2011-12-13

All-SEC 2013

JOHNSON, Brian (OL)
Tallahassee, Fla., 2003-04-05-06

JOHNSON, Charles (E)
Conroe, Texas, 1938-39-40

JOHNSON, Dennis (OT)
Amory, Miss., 2009-10-11

JOHNSON, Edwin (LB)
Baton Rouge, La., 2012

JOHNSON, Herman (DL)
Olla, La., 2005-06-07-08

All-SEC 2007-08; All-America 2008

JOHNSON, Jay (TB)
Waco, Texas, 1992-93

JOHNSON, LaVar (WR)
Galena Park, Texas 2000-01

JOHNSON, Melvin F. (HB)
Lake Charles, La., 1912

JOHNSON, Michael K. (LB)
Franklin, La., 1970

JOHNSON, Mike (LB)
Baton Rouge, La., 1984-85

JOHNSON, Phil (C)
Shreveport, La., 1965-66

JOHNSON, Ray L. (C)
Electra, Texas, 1932

JOHNSON, Tremaine (LB)
Galena Park, Texas, 2005-06-07-08

JOHNSON, Quinn (FB)
Edgard, La., 2006-07-08

JOHNSON, William C. (OT)
Athens, Texas, 1976-77-78

JOHNSTON, Craig (OT)
Crosby, Texas, 1990

JOHNSTON, David R. (PK)
Tempe, Ariz., 1980-81

JOHNSTON, Jerry (HB)
Waynesboro, Miss., 1956

JOHNSTON, Mark A. (FL)
Rayville, La., 1981-82

JOHNSTON, Ronnie (HB)
Bastrop, La., 1956

JOINER, Timothy L. (LB)
Baton Rouge, La., 1980-81-82

JONES, A-trey-U (DT)
Tickfaw, La., 2013

JONES, Benjamin M. (Ben) (SE)
Ruston, La., 1972-73-74

JONES, Bertram H. (Bert) (QB)
Ruston, La., 1970-71-72

All-SEC 1972; All-America 1972

JONES, Carroll (HB)
Ruston, La., 1941

JONES, Chad (DB)
New Orleans, La., 2007-08-09

JONES, David (DB)
West Monroe, La., 1966-67

JONES, David (TE)
Silver Springs, Md., 2002-03-04-05

JONES, Deion (LB)
New Orleans, La., 2012-13-14

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, LeRoyal A. (CB)
Baton Rouge, La., 1977, 1980

JONES, Melvin (FB)
Lake Charles, La., 2013

JONES, Mike (OG)
Shreveport, La., 1975

JONES, Norwood (Chubby) (C)
Lake Providence, La., 1927-28-29

JONES, Phelon (DB)
Mobile, Ala., 2008

JONES, Richard (SE)
West Monroe, La., 1965-66

JONES, Tahj (LB)
Sulphur, La., 2010-11-12-13

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 (DB)
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

KALL, Emile (LT)
McComb, Miss., 1952

KARAPHILLIS, John M. (S)
Tarpon Springs, Fla., 1976

KAVANAUGH, Ken, Sr. (E)
Little Rock, Ark., 1937-38-39

All-SEC 1938-39; All-America 1939

KAVANAUGH, Ken, Jr. (SE)
Ft. Washington, Pa., 1969-70-71

JOHNSON, Jay (TB)
Waco, Texas, 1992-93

GREENVILLE, Gerald (SB-SE)
Greenville, Miss., 1970-71-72

All-SEC 1972

KEEHN, Jamie (P)
Queensland, Australia, 2012-13-14

KELLER, Joe L. (HB)
Reserve, La., 1930-31-32

KELLUM, Bill (E)
Haynesville, La., 1945

KELLY, Angus H. (E)
Colfax, La., 1906

KELLY, Charlie (RT)
Natchez, Miss., 1951

KENDRICK, Herbert (T)
Homer, La., 1939-40-41

KENDRICK, Robert (Bob) (FB)
Homer, La., 1939

KENNEDY, Ralph M. (HB)
Los Angeles, Calif., 1901-02-03

KENNISON, Eddie (WR)
Lake Charles, La., 1993-94-95

All-SEC 1995

KENT, Gerry (CB)
Jackson, Miss., 1966-67-68

All-SEC 1968

KENT, John (C)
Amite, La., 1931-32-33

KENNON, Robert F. (C)
Minden, La., 1924

KESSLER, Chad (P)
Lake Mary, Fla., 1994-95-96-97

All-SEC 1995, 1997; All-America 1997

KESSLER, Kris (PK)
Lake Mary, Fla., 2001

KHOURY, Ed (Big Ed) (T)
Lake Charles, La., 1929-30-31

KILLEEN, Frank H. (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

All-SEC 1986-87

KINCHEN, Gary (C)
Baton Rouge, La., 1960-61-62

KINCHEN, Gaynell (Gus) (E)
Baton Rouge, La., 1958-59-60

KINCHEN, Todd (WR)
Baton Rouge, La., 1989-90-91
All-SEC 1990-91

KING, Bobby Joe (DT)
Shreveport, La., 1968-69-70

KING, Larry (E)
New Orleans, La., 1937

KING, Larry (FB)
Lake Charles, La., 1955

KING, Mark (OG)
Houma, La., 1992-93-94-95

KING, Shawn (OLB)
Monroe, La., 1990-91

KINGERY, Don (TB)
Lake Charles, La., 1943

KINGERY, Wayne (HB)
Lake Charles, La., 1945

KIPPS, Kyle (TE/DE)
Lafayette, La., 1998-99-00-01

KITTO, Armand (RE)
New Orleans, La., 1948-49-50

KITTOK, Eric D. (OT)
New Orleans, La., 1982-83

KIZER, Roland C. (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
All-SEC 1945

KNIGHT, ROY (C)
El Dorado, Ark., 1935

KOBER, Jerry (E)
Souderton, Pa., 1967-69

KOCK, David T. (OT)
Houston, Texas, 1979-80-81

KONZ, Kenneth (LHB)
Weimar, Texas, 1948-49-50
All-SEC 1950

KORTE, Steven (FB)
Mandeville, La., 2006

KOSMAC, Andrew (QB)
Plains, Pa., 1942-45

KRAGTHORPE, Brad (QB)
Tulsa, Okla., 2014

KREMENTZ, F. B. (Freddy) (E)
Baton Rouge, La., 1915-16

KUALE, E. J. (LB)
Daytona Beach, Fla., 2004-05

L

LABAT, Leroy (HB)
LaPlace, La., 1951-52

LaBORDE, Chris (WR)
Lafayette, La., 2014

LABRUZZO, Joe (LHB)
Lockport, La., 1963-64-65
All-SEC 1965

LaCOUTURE, Christian (DT)
Lincoln, Neb., 2013-14

LaFAUCI, Tyler (OG-DT)
New Orleans, La., 1971-72-73
All-SEC 1972-73; All-America 1973

LaFELL, Brandon (WR)
Houston, Texas, 2006-07-08-09
All-SEC 2008

LaFLEUR, André (PK)
Lafayette, La., 1993-94-95

LaFLEUR, David (TE)
Lake Charles, La., 1993-94-95-96
All-SEC 1994-96; All-America 1996

LaFLEUR, Gregory L. (SE)
Ville Platte, La., 1977-79-80

LALLY, Michael F. (HB)
Jessup, Pa., 1908-10

LAMBERT, James (Coot) (G)
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., 2011-12-13

LANDRY, LaRon (FS)
Ama, La., 2003-04-05-06
All-America 2006; All-SEC 2005-06

LANDRY, M. J. (HB)
Baton Rouge, La., 1945

LANDRY, Walter M. (Bud) (G)
Westwego, La., 1921-22

LANDRY, Willard (LHB)
Baton Rouge, La., 1945-46

LANE, Clifton R. (Clif) (TE)
Monroe, La., 1976-77-78

LANE, Robert H. (QB-S)
Monroe, La., 1979

LANG, Gene E. (RB)
Pass Christian, Miss., 1980-81-82-83

LANG, Jeff (WR)
Benton, La., 2014

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

LAVALAIS, Chad (OT)
Marksville, La., 2000-01-02-03
All-SEC 2002-03; All-America 2003

LAVIN, Jim (T)
New Orleans, La., 1956-57

LAWRASON, Charles M. (E)
St. Francisville, La., 1899

LAWRENCE, Bob (LT)
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

LAWSDON, 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

LeBEAU, Tommy (QB)
Monroe, La., 2013-14

LeBLANC, Allen (T)
New Iberia, La., 1965-66-67

LeBLANC, Clarence (SS/FS)
River Ridge, La., 1996-97-98-99

LeBLANC, Danny (RHB)
Lake Charles, La., 1962-63-65

LeBLANC, Lynn (T)
Crowley, La., 1957-58-59

LeBLANC, Maurice (SB)
Lafayette, La., 1966-67-68

LeBLANC, Troy (RB)
Lafayette, La., 1989

LEBLEU, Claude A. (E)
Lake Charles, La., 1929

LEDBETTER, Wiltz M. (G)
Summerfield, La., 1895-96

LEDDUX, Jason (LB)
West Monroe, La., 2002-03

LeDDUX, 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
All-SEC 1955

LEITSK, Wardell (G)
Shreveport, La., 1935-36
All-SEC 1936

LeJEUNE, Norman (SS)
Brusly, La., 1999-00-01-02

LELEKACS, Steve (LB)
Angleton, Texas, 1972-73-74

LEMAK, Charles W. (TB)
Duquesne, Pa., 1937

LEMOINE, Hampton T. (Tack) (G)
Marksville, La., 1899

LENTON, Clarence (SS)
Memphis, Tenn., 1994-95

LEONARD, Michael B. (Mike) (S)
Shreveport, La., 1974-75-76

LEOPARD, Duane (C)
Baton Rouge, La., 1957-58-59

LeSAGE, Joe (QB)
Homer, La., 1948

LESLIE, QUANTAVIUS (WR)
Hogansville, Ga., 2014

LESTER, Gordon (T)
Lockhart, Texas, 1935-37

LeSUEUR, George B. (Hack) (FB)
Baton Rouge, La., 1897-98-99

LEVINGSTON, Lazarus "Pep" (OL)
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., 1984-85-86-87

LEWIS, William J. (QB-HB)
Ruston, La., 1894

LEWIS, William S. (Bill) (HB)
DeRidder, La., 1915-16

LILLIE, Michael (F-B)
River Ridge, La., 1999-00

LINDESEY, Clyde (E)
Kilgore, Texas, 1944-45-46

LINHART, Bernd (WR)
Towson, Md., 1995

LIPKIS, Bernie (C-E)
New Orleans, La., 1939-40-41
All-SEC 1941

LIVINGS, Nate (OL)
Lake Charles, La., 2003-04-05

LOBDELL, W. Y. (Bill) (QB)
Baton Rouge, La., 1932-33

LOFLIN, Jim (E)
New Orleans, La., 1946-47

LOFTIN, Billy (T)
DeRidder, La., 1967-68

LOFTON, Andy (WR)
Hammond, La., 1988-89

LOGAN, Bennie (OT)
Coushatta, La., 2010-11-12

LONERGAN, Patrick M. (Pat) (OG)
New Orleans, La., 1978

LONERGAN, Patrick "P.J." (C)
New Orleans, La., 2009-10-11-12

LOSTON, Craig (S)
Aldine, Texas, 2010-11-12-13

LOTT, Bobby (E)
Texarkana, Ark., 1956

LOTT, Tommy (G)
Texarkana, Ark., 1957-58-59

LOUIS, Lamar (LB)
Breaux Bridge, La., 2012-13-14

LOUP, Chad (QB)
Baton Rouge, La., 1990-91-92-93

LOUSTALOT, Albert L. (HB)
Franklin, La., 1903

LOUSTALOT, Matthew L. (Matt) (C)
Franklin, La., 1923

LOUVIERE, Cole (OL/DL)
River Ridge, La., 2007

LOUVIERE, William H. (Chick) (C)
Houma, La., 1914

LUKER, J. B. (E)
Alexandria, La., 1928-29-30

LUMPKIN, Mark (PK)
Lake Charles, La., 1967-68-69
All-SEC 1969

LYLE, Jim (Egg) (LE)
El Dorado, Ark., 1948-49-50

LYLE, Mel (E)
El Dorado, Ark., 1946-47-48-49
All-SEC 1949

LYLES, William M. (Buffalo) (T)
Leesville, La., 1904-07

LYONS, Frederick G. (QB)
New Orleans, La., 1893

LYONS, Pat (QB)
Midland, Texas, 1975-76-77

LYONS, Paul (QB)
Midland, Texas, 1970-71-72

M

MACKEY, Guy (SE)
Lake Charles, La., 1983

MACLACHLAN, Mac (DL)
Kinder, La., 2003

MACLIN, Justin (DE)
Memphis, Tenn., 2014

MADDEN, Bryan (OT)
Indianapolis, Ind., 1991-92

MAGEE, Rogie (WR)
Bogalusa, La., 1994-85-86-87

MAGEE, Terrence (WR/RB)
Frankinton, La., 2012-13-14

MAGGIORE, Ernest (LT)
Norco, La., 1963-64-65

MAHFUOZ, 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

MALONE, K.J. (OL)
Ruston, La., 2014

MALTEMPI, Joe (DB)
Chester, Va., 2009

MAMOUJIS, Charles G. (Chuck) (FI)
Chesapeake, Va., 1974-75

MANGHAM, Mickey (E)
Kensington, Md., 1958-59-60
All-SEC 1959

MANGIN, August (RB)
Lewisville, Texas, 2008-09

MANTON, Ronnie (G)
Brookhaven, Miss., 1965-66-67

MARCHAND, Jerry (LHB)
Baton Rouge, La., 1952-53

MARES, Steve (WR)
Santa Rosa, Calif., 2004

MARIX, Michael (OL)
Plaquemine, La., 1990-91

MARSHALL, Anthony (S)
Mobile, Ala., 1990-91-93

MARSHALL, Leonard A. (DT)
Franklin, La., 1979-80-81-82

MARTIN, Andy (OT)
DeRidder, La., 1988-89-90-91

MARTIN, C. Y. (G)
Bowie, La., 1910

MARTIN, Curtis (SE)
Golden Meadow, La., 1969

MARTIN, Eric W. (SE)
Van Vleet, Texas, 1981-82-83-84
All-SEC 1983-84; All-America 1983

MARTIN, G. H. (G)
Crowley, La., 1914

MARTIN, Jackie (FB)
Haynesville, La., 1950

MARTIN, Ronald (S)
White Castle, La., 2011-12-13-14

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) (QB)
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
All-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, Roshawn (DE/DLB)
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
All-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., 1986

McCABE, Raymond J., III (DT)
Metairie, La., 1981

McCAGE, Samuel V. (TE)
Baytown, Texas, 1977-78-79

McCALL, B. 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

McCASKILL, Larry (T)
Baton Rouge, La., 1967-68

McCLAIN, Jess (C)
Covington, La., 1930-31

McCLAIN, Scotty (E)
Smackover, Ark., 1957-58-59

McCLELLAND, William (RG)
Crowley, La., 1943-44-47-48

McCLURE, Todd (C)
Baton Rouge, La., 1995-96-97-98
All-SEC 1997-98; All-America 1998

McCOLLAM, Andrew M. (HB)
Houma, La., 1909

McCORKLE, Blaine (SNP)
Pensacola, Fla., 1995-96-97-98

McCORMICK, Dave (LT)
Rayville, La., 1963-64-65
All-SEC 1965

McCORVEY, Derriel (S)
Pensacola, Fla., 1989-90-91-92
All-SEC 1990

McCRAV, Danny (DB)
Houston, Texas, 2006-07-08-09

McCREADY, James M. (QB)
Metairie, La., 1962

McCREEDY, Ed (G)
Biloxi, Miss., 1958-59-60

McDANIEL, Orlando K. (SE)
Lake Charles, La., 1978-79-80-81
All-SEC 1981

McDONALD, Robert (LE)
Franklin, La., 1960

McDUFF, Chas. H. (OT)
Baton Rouge, La., 1978-79

McFARLAND, Anthony (OT/NG)
Winnboro, La., 1995-96-97-98
All-SEC 1996-98; All-America 1998

McFARLAND, Reggie A. (HB)
Baton Rouge, La., 1919-20-21-22

McFERIN, Sherman S. (Mack) (G)
Pleasant Hill, La., 1929

McGILL, Terrell (OL)
Miami, Fla., 2003-04-05

McHENRY, Barney G. (Mac) (T)
Monroe, La., 1910-11

McINGVALE, Ralph C. (OT)
Dallas, Texas, 1977

McKINNEY, Billy (HB)
Jackson, Tenn., 1939-41

McKINNEY, Jim (QB)
Bogalusa, La., 1939

McLEOD, James (E)
Laurel, Miss., 1941-42-47

McLEOD, Ralph (LE)
Beaumont, Texas, 1950-51-52

McMANUS, JOSH (WR)
New Orleans, La., 2006-07

McNAR, Dan (OG)
Monroe, La., 1973

McNEESE, Oswald W. (E)
Lake Charles, La., 1900-01

McSHERRY, Robert (LB)
Monroe, La., 1967-68

MEALEY, Rondell (TB)
Destrehan, La., 1996-97-98-99

MELANCON, Keith (OL)
Hahnville, La., 1984-85-86

MENETRE, Ralph (LHB)
Covington, La., 1945

MERCER, John (RHB)
Bossier City, La., 1961-62

MERO, Pershing (Uoe) (CB)
New Orleans, La., 1990-91

MESSA, Rene A. (FB)
Santiago, Cuba, 1904-05

MESSINA, Jake (G)
Port Arthur, Texas, 1937-38-39

MESTAYER, Otto (E)
New Iberia, La., 1914

METTENBERGER, Zach (QB)
Watkinsville, Ga., 2011-12-13

MEULLION, Devante (FB)
Seattle, Wash., 2014

MICHAELSON, Fred (MG-T)
Foley, Ala., 1967-68-69

MICHAELSON, Julius (Jay) (TE/K)
Foley, Ala., 1969-70-71
All-SEC 1971

MICHEL, Brandon (MLB/ILB)
Lutcher, La., 1994-97

MICCIOTTO, Charles (Binks) (OE)
Lafayette, La., 1971-72-73
All-SEC 1973

MICKAL, Abe (HB)
McComb, Miss., 1933-34-35
All-SEC 1934-35

MIDDLETON, Eric (LB)
Corsicana, Texas, 1988

MITHALICH, John (Mickey) (E)
Lorain, Ohio, 1934-35-36

MILES, Ryan (P)
St. Amant, La., 2001

MILEY, Mike (QB)
Metairie, La., 1972-73

MILLER, Arnold (DE)
New Orleans, La., 1995-96-97-98

MILLER, Ben R. (E)
Shreveport, La., 1923-24-25

MILLER, Blake (OG/C)
Alexandria, La., 1987-88-89-90
All-SEC 1990

MILLER, Charles (Chip) (DT)
New Orleans, La., 1972-73

MILLER, Dale (FB)
Franklinton, La., 1971

MILLER, Fred (RT)
Homer, La., 1960-61-62
All-SEC 1962; All-America 1962

MILLER, Herd (T-G)
Springfield, La., 1943-44-45-46

MILLER, Mark (SE)
Fairfax, Va., 1994

MILLER, Nate (DT)
Tuscaloosa, Ala., 1991-92-93-94

MILLER, Paul (LT)
Baton Rouge, La., 1950-52-53

MILLER, Robert (DT)
Hattiesburg, Miss., 1993-94

MILLER, Ryan (C)
Lake Charles, La., 2006-07-08

MILLER, Willie (G)
Minden, La., 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, Jalen (DB)
DeSoto, Texas, 2012-13-14

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
All-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 (DT)
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 (LG)
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
All-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. Hayward (G-T)
Jonesboro, La., 1928-29-31

MOORE, Frank E. (Specks) (E)
Douglas, Ariz., 1932-33-34

MOORE, John David (TE)
Ruston, La., 2014

MOORE, Sean B. (LB)
Poplar Bluff, Mo., 1981-82

MOREAU, Doug (LE)
Baton Rouge, La., 1963-64-65
All-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. (T)
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
All-SEC 1988-89

MOUTON, Clayton (DT)
Beaumont, Texas, 1989-90-91-92

MULLER, J. C. (HB)
Washington, La., 1904-05

MULLINS, William B. (E)
Simsboro, La., 1894

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., 1977-78-79

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)
Franklinton, 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)
Franklinton, La., 1967-68

MYRICK, Basil (LE)
El Dorado, Ark., 1936

N

NAGATA, Joe (HB)
Eunice, La., 1942-43

NAGLE, John (CB)
Gloster, Miss., 1969-70-71

NALL, Craig (QB)
Alexandria, La., 1998-99

NEAL, Lewis (DL)
Wilson, N.C., 2013-14

NEALY, Wendall (RE)
Homer, La., 1951-52

NECK, Tommy (HB)
Marksville, La., 1959-60-61

NEIGHBORS, Connor (FB)
Huntsville, Ala., 2012-13-14

NELKEN, William
Natchitoches, La., 1894

NELSON, Manson (G)
Ferriday, La., 1958-59

NELSON, Robert J.
Monroe, La., 1894

NEPHEW, Tony (ILB)
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

NEVILS, Ab (T)
Lake Charles, La., 1931-32-33

NEVIS, Drake (DT)
Marrero, La., 2007-08-09
All-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 (OT)
Morgan City, La., 1971

NICHOLSON, Gordon B. (HB)
Baton Rouge, La., 1894-95-96-97

NICOLU, Sal (HB)
Saugus, Mass., 1952-54

NISWANGER, 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

NODNAN, James (DT)
New Orleans, La., 1976

NORFLEET, Fred (FB)
Memphis, Tenn., 1989

NORRIS, Craig (DE)
Cicero, N.Y., 1988

NORSWORTHY, Bill (DB)
New Orleans, La., 1968-69-70

NORTHERN, Gabe (DLB/DE)
Baton Rouge, La., 1992-93-94-95
All-SEC 1994-95

NORWOOD, Don (E)
Baton Rouge, La., 1957-58-59

NORWOOD, Ralph E. (OT)
New Orleans, La., 1985-86-87-88
All-SEC 1988

NOWLIN, Brandon (FB)
Baton Rouge, La., 2003

NUNNERY, R. B. (RT)
Summit, Miss., 1954-55

O

OAKLEY, Charles (FB)
Lake Charles, La., 1951-52-53

O'BRIEN, Myles (LB)
Metairie, La., 2014

O'BRIEN, Robert (Bob) (TE)
New Orleans, La., 1964-65-66

O'BRYANT, Terrance (FS)
New Waverly, Texas 2000

O'CALLAGHAN, Joe (HB)
Summersville, Mass., 1952

ODUM, Sammy Joe (LB)
Minden, La., 1961

O'DONNELL, Joe (HB)
Ovett, Miss., 1940

O'DOWD, Mark (LB)
Coral Gables, Fla., 1997

OGDEN, 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

O'TOOLE, Shane (S)
Oklahoma City, Okla., 1999

OUSTALET, Jimmy (C)
Lake Arthur, La., 1972-73-75

OWENS, Darlyl 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 (OT)
New Orleans, La., 1987-88-89

PARDO, Diego (QB)
Panama, 1944

PARIS, Ed (CB)
New Orleans, La., 2014

PARIS, Ted (C)
Leesville, La., 1954-55-56

PARKER, Elice (RB)
Zachary, La., 2000-01

PARKER, Enos (T)
Mobile, Ala., 1953-54-55-56

PARKER, James C. (Clay) (KS)
Grayson, La., 1982-83-84

PARNHAM, Spencer (T)
Hawthorne, N.J. 1945

PARSONS, Thomas (FB)
Canyon Lake, Texas, 2009

PEEBLES, Leo (Les) (HB)
Shreveport, La., 1928-29

PEGUES, Gary (SE/CB)
Fort Walton, Fla., 1991-92-93-94

PEGUES, William T. (T)
Mansfield, La., 1900

PERCY, Chaille (FB)
Baton Rouge, La., 1968-69

PERE, Ralph (LT)
LaRose, La., 1961-62-63

PERRET, Kris (TE/OT/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, Dwayne (OG)
New Orleans, La., 1998-00-01

PIERCE, Spike (DB)
Baton Rouge, La., 1965

PIERSON, James (DB)
New Orleans, La., 1984-85-86-87

PIKE, Mike (S)
Metairie, La., 1973-74-75

PILLOW, Dudley (E)
Greenwood, Miss., 1939-40

PILLOW, Walter (TE)
Greenwood, Miss., 1963-64-65

PITALO, Alex M. (C)
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

POCIC, Ethan (OL)
Lemont, Ill., 2013-14

POLLOCK, William M. (Judge) (T)
Bernice, La., 1908-09-10

POLZOLA, Peter (OL)
Baton Rouge, La., 1943

POLZOLA, 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., 2012-13-14

PORTER, Tracy R. (SB)
Baton Rouge, La., 1979-80

POTTER, Ray (T)
Peabody, Mass., 1949-50-51

POTTS, John H. (E)
Baton Rouge, La., 1910

POWELL, Doug (QB)
Houston, Texas, 1984-85-86

POWELL, R. H. (Bob) (T)
Quitman, La., 1929-30-31

POWELL, Tommy (RT)
Bogalusa, La., 1963-64-65

PRATHER, Trey (QB)
Shreveport, La., 1966

PRATT, George K. (T)
New Orleans, La., 1899

PRATT, Joel M. (E)
Baton Rouge, La., 1893

PRESCOTT, Aaron (RT)
Washington, La., 1893

PRESCOTT, Dickie (HB)
St. Francisville, La., 1951-52-54

PRESCOTT, Willis B. (FB)
Washington, La., 1893-94

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

PRICKEET, 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

QUINN, Trey (WR)
Lake Charles, La., 2014

QUINTELLA, Mike (SE)
Port Arthur, Texas, 1975-76-77-78

QUIRK, Lewis A. W. (T)
Washington, La., 1894-95

R

RABB, Carlos C. (DRT)
Ferriday, La., 1966-67-68

RABB, Warren (QB)
Baton Rouge, La., 1957-58-59
All-SEC 1958

RABENHORST, Oscar O. (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-06)
Destrehan, La., 1972-73-74-75

RANDALL, Marcus (QB)
Baton Rouge, La., 2002-03-04

RANDLE, Rueben (WR)
Bastrop, La., 2009-10-11
All-SEC 2011

RASCO, Jermouria (DE)
Shreveport, La., 2011-12-13-14

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

Billetnikoff 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 (Joe) (C)
Meridian, Miss., 1948-49-50

REILY, Charles S. (T)
Clinton, La., 1910-11-12

RENFROE, John C. (Cherry) (HB)
San Antonio, Texas, 1927

RENFROE, John C. (QB)
San Diego, Cal., 1929-30

RENFROE, Olin (HB)
Ft. Myers, Fla., 1956

REYNOLDS, Gerald (Jerry) (LG)
Baton Rouge, La., 1947-48

REYNOLDS, M. C. (QB)
Mansfield, La., 1955-56

RHODES, H. J. (G)
Vicksburg, Miss., 1900-01-02

RICE, George (T)
Baton Rouge, La., 1963-64-65
All-SEC 1965; All-America 1965

RICE, 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 (FR/BR)
Natchez, Miss., 2008-09-10
All-SEC 2010

RILEY, Duke (LB)
Buras, La., 2013-14

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

RITTINER, Chris M. (SB)
New Orleans, La., 1976

RIVERO, V. Victor (HB-E)
Monterey, Mex., 1904

RIVERS, Stephen (DB)
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 (E) (FB)
Plaquemine, La., 1896

ROBICHAUX, Al (T)
Taft, La., 1951-52-53

ROBICHAUX, Mike (E)
Raceland, La., 1965-66
All-SEC 1966

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, Rashard (CB)
Pompano Beach, Fla., 2013

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)
Dubois, La., 1915-16

RODRIGUE, Ruffin, Sr. (C)
Thibodaux, La., 1962-63-64

RODRIGUE, Ruffin, Jr. (OG)
Thibodaux, La., 1986-87-88-89
All-SEC 1988

ROGER, Don (LB)
Garland, Texas, 1972-73-74

ROGERS, Pat (ILB)
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

ROUSSELL, Terry (NG)
Lutcher, La., 1983

ROUSSOS, George (G)
Santa Ana, Cal., 1949-50

ROWAN, Elwyn (Rip) (FB)
Memphis, Tenn., 1944

ROYAL, Robert (F-B/TE)
New Orleans, La., 1998-99-00-01
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 (QB)
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

SAIA, 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) (E)
Baton Rouge, La., 1945-56

SANDERS, Allen (FB)
Belle Chasse, La., 1994

SANDERS, James W. (C)
Franklin, La., 1895

SANDERS, Luke (LB)
West Monroe, La., 2005-06-07

SANDIFER, Dan (HB)
Shreveport, La., 1944-45-46-47

SANDOLPH, Jerquinick (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)
Curt Off, La., 1995-96

SCAVO, Charles (LB)
Carbondale, Pa., 1988

SCHEXNAILDRE, 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

SCOFFIELD, Dale (QB)
River Ridge, La., 1992

SCOTT, Charles (RB)
Saline, La., 2006-07-08-09
All-SEC 2008

SCOTT, Edwin A. (Ned) (T-L)
Wilson, La., 1895-96-97

SCOTT, E. E. (C)
Kingston, La., 1893-94

SCOTT, Malcolm M. (TE)
New Orleans, La., 1979-80-81-82
All-SEC 1981

SCREEN, Pat (QB)
New Orleans, La., 1963-64-65

SCULLY, Don (G)
St. Petersburg, Fla., 1955-56

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

SHARP, Jermaine (TB)
Monroe, La., 1994

SHARP, Linden E. (C)
Baton Rouge, La., 1902

SHAW, Elton (G)
Kentwood, La., 1952

SHAW, Greg (DL)
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

SHURTZ, Hubert (T)
Pinckneyville, Ill., 1946-47

SIBLEY, Llewellyn R. (Lew) (DE)
Longview, Texas, 1974-75-76-77
All-SEC 1976

SIGREST, Ed (E)
Bogalusa, La., 1944-45

SIMES, Ashford (HB)
Houston, Texas, 1938-39

SIMMONS, Charles (T)
Moss Point, Miss., 1962-64

SIMMONS, Kelly (FB)
Houston, Texas, 1975-76-77

SIMMONS, Ray (HB)
El Dorado, Ark., 1952

SIMONICH, Ronnie (DT/OT)
Ocean Springs, Miss., 1990-91-92-93

SIMON, Phillip (OT)
St. Martinville, La., 1991-92

SIMON, Harold (LB)
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 (Gunboat) (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, Desean (TE)
Lake Charles, La., 2013-14

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

SMODT, Raymond (OT)
Leesville, La., 1930-92

SMOTHERS, Jason (TE/OG)
Destrehan, La., 1991-94

SNYDER, John E. (Texas) (QB)
Georgetown, Texas, 1894-95

SOARES, Fred (ILB)
Santa Ana, Cal., 1990

SOEFKER, Buddy (HB)
Memphis, Tenn., 1961-62-63

SOILEAU, Danny L. (FB)
Eton, La., 1977-78-79)

SOWELL, Claude (HB)
Crowville, La., 1926

SPADONI, Jason (RB-LB)
Kenner, La., 2002-04-05-06

SPARACINO, Bryan (QB)
Denham Springs, La., 1996-97

SPEARS, Marcus (TE/DE)
Baton Rouge, La., 2001-02-03-04
All-America, 2004; All-SEC 2003-04

SPEARS, Markeith (LB/FB)
Zachary, La., 1995-96-97-98

SPENCER, 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

STAMPLEY, James (FB)
Baker, La., 2009-10-11

STANFORD, John T.
Baton Rouge, La., 1898-99

STANSBERRY, Allen (ILB)
Baton Rouge, La., 1993-94-95-96

STANTON, Edward J. (OT)
Friendswood, Texas, 1977-78

STAPLES, Duncan P.
Alexandria, La., 1894-97

STAPLES, Jake (FB)
Calhoun, La., 1937-38-39

STARNs, Roman (OG)
Baton Rouge, La., 1994

STAUDINGER, Louis P. (QB)
New Orleans, La., 1904

STAYTON, William D. (Judge) (C)
Keatchie, La., 1903-04

STEELE, John E. (Pug) (T)
Yadkin Valley, N.C., 1921-23-24-25

STELL, J. H. (Jabbo) (HB)
Shreveport, La., 1937-38

STELLY, Brandon (TE/FB)
Opelousas, La., 1992-93-94

STELTZ, Craig (DB)
New Orleans, La., 2005-06-07
All-American 2007; All-SEC 2007

STELTZ, Kevin (FB)
New Orleans, La., 2003-04-05

STEPHENS, Harold (LB)
Baton Rouge, La., 1966-67-68

STEPIEAU, Mike (CB)
San Antonio, Texas, 1992

STEVENS, Ed (HB-QB)
Picayune, Miss., 1930-31

STEVENS, Norman G. (Steve) (HB)
Picayune, Miss., 1922-23-24-25

STEVENS, Norman (QB)
Picayune, Miss., 1950-51-52

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

STOKES, Logan (TE)
Muscle Shoals, Ala., 2013-14

STOKLEY, Nelson (QB)
Crowley, La., 1965-66-67

STONCEIPHER, 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)
Sterlington, La., 1969-70-71

STUART, Roy J. (OG)
Jackson, Miss., 1974-75-76

STUMPH, John C. (Shorty) (G)
New Orleans, La., 1926

STUPKA, Frank (T)
Bogalusa, La., 1934-35

STUPKA, Mike (G)
Bogalusa, La., 1958-59

SUAREZ, Pedro (PK)
Hialeah, Fla., 1989-90-91-92

SULLIVAN, Trey (DB)
Donaldsonville, La., 2014

SULLIVAN, Walter (Sully) (HB)
Hazelhurst, Miss., 1932-33-34

SUTTON, Mike (DE)
New Orleans, La., 1996-97

SWAN, Roovelroe (DLB)
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

SWYKES, Gene (E)
Covington, La., 1960-61-62

T

TABER, Casey (QB/WR/F-B)
Schulenburg, Texas, 1995-96-97

TALBOT, Edward L. (HB)
Napoleonville, La., 1912

TALLEY, Jim (C)
Houston, Texas, 1941-42

TARASOVIC, George (C)
Bridgeport, Conn., 1951
All-SEC 1951; All-America 1951

TAYLOR, Brandon (DB)
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

TEUHEMA, Sione (DL)
Keller, Texas, 2014

TEXADA, James C. (G-T)
Alexandria, La., 1906

THIBODEAUX, Chester B. (Benji) (DT)
Rayne, La., 1977-78-79-80
All-SEC 1979

THIBODEAUX, Robert (DT)
River Ridge, La., 1992-93

THOMAS, Arthur J. (Tommy) (G)
Baton Rouge, La., 1908-09-10-11

THOMAS, Alvin J. (CB)
Donaldsonville, La., 1979-80-81-82

THOMAS, Dwayne (DB)
New Orleans, La., 2013-14

THOMAS, Henry (DT)
Houston, Texas, 1983-84-85-86
All-SEC 1986

THOMAS, Lionel (FS/SS)
Opelousas, La., 1998-99-00-01

THOMAS, Quentin (DT)
Breaux Bridge, La., 2013-14

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, 2012-13

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) (DB)
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)
Sylvester, Ga., 1992-93-94-95

TORRANCE, Jack (Baby Jack) (G-T-C)
Oak Grove La., 1931-32-33
All-SEC 1933

TOTH, Zollie (FB)
Pocahontas, Va., 1945-47-48-49
All-SEC 1949

TRAPANI, Felix (G)
Donaldsonville, La., 1943-45
All-SEC 1945

TRICHE, Phillip J. (LB)
Metairie, La., 1975-76-77

TRICHEL, Walter S. (FB)
Natchitoches, La., 1893

TRIMBLE, Carl Otis (QB-SB)
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)
Meroux, La., 1987

TULLIER, Damien (DT)
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., 2012-13

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 (LB)
Terrytown, La., 2002-03-04-05

VENABLE, Jack
Covington, La., 1943

VENABLE, John
Camden, Ark., 1951

VENTRESS, Nigel (OLB)
Port Arthur, Texas, 1989

VERNON, Benton R. (C)
Ruston, La., 1923-24-25

VICKERS, Donald G. (C)
Greenwell Springs, La., 1979

VINCENT, Justin (RB)
Lake Charles, La., 2003-04-05-06

VINCENT, Mike (LB)
Sulphur, La., 1963-64-65
All-SEC 1964

VINEYARD, Hershail (Sleepy) (G)
Albertville, Ala., 1926-27

VINSON, Ronnie (DB)
New Orleans, La., 2011

VIRGETS, Warren (E)
Baton Rouge, La., 1950-51

VOORHIES, Devin (DB)
Woodville, Miss., 2014

VOSS, Harold (T)
Baton Rouge, La., 1948-49-50

W

WADDILL, George D.
Baton Rouge, La., 1984

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 (Del) (TB)
Baton Rouge, La., 1969-70-71

WALKER, Denard (CB)
Garland, Texas, 1993-94-95-96

WALKER, Jack (HB)
Houma, La., 1936

WALKER, R. F. (Foots) (G-T)
Odson, 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

WALSHP, 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 (DT)
Tuscaloosa, Ala., 2002-03-04-05

WASHINGTON, Evan (OL)
DeSoto, Texas, 2013-14

WASHINGTON, Ricardo (TE/ILB)
Bogalusa, La., 1980-91-92-93

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 (DT)
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)
Alexandria, La., 1905-06

WEIMAR, John
Baton Rouge, La., 1943

WEINSTEIN, John (DT)
Opelousas, La., 1970

WELKER, Jimmy (QB)
Tarzana, Calif., 2007

WELLS, Sean (OT)
Jenks, Okla., 1993-94-95-96

WELTER, D.J. (LB)
Crowley, La., 2013-14

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., 1894-95-96-97

WHARTON, Scott (NG)
Baton Rouge, La., 1988-89-90-91

WHITE, Chad (DB)
Hammond, La., 2001-03

WHITE, Clifton (SS)
Hahnville, La., 1997

WHITE, Corey (DLB/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

WHITE, Tre'Davious (CB)
Shreveport, La., 2013-14

WHITFILL, 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

WILLBANKS, T. E. (HB)
Shreveport, La., 1917

WILEY, Samuel (Chuck) (OT)
Baton Rouge, La., 1984-95-96-97
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, Armand (WR)
Slidell, La., 2013

WILLIAMS, Bobby (ILB/DLB)
Ruston, La., 1991-92-93-94

WILLIAMS, Chris A. (CB)
Tioga, La., 1977-78-79-80
All-SEC 1978-80

WILLIAMS, Darrel (RB)
New Orleans, La., 2014

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., 2010-11-12-13

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 (S)
New Orleans, La., 1971-72-73

WINSTON, Roy (Moonie) (G)
Baton Rouge, La., 1959-60-61
All-SEC 1961; All-America 1961

WINTLE, James V. (Wee Willie) (QB-HB)
Leesville, La., 1921-22

WITTEN, Jeremy (P)
Louisville, Ky., 1997-98-99

WOLF, Sidney K. (Izzy) (HB)
Baton Rouge, La., 1920

WOOD, John (DE)
Lake Charles, La., 1970-71-72
All-SEC 1972

WOOD, John (E)
Lake City, Fla., 1954-55-56

WOODARD, Risdon E. (Red) (T)
Dubberly, La., 1919-20-22

WOODLEY, David E. (QB)
Shreveport, La., 1977-78-79

WOODS, Al (DT)
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., 2010-11-12-13

WRIGHT, Mike (RT)
Sulphur, La., 1968-69-70

WROTEIN, Claude (DT)
Bastrop, La., 2004-05
All-America 2005; All-SEC 2005

WYATT, Bryce (DE)
Lake Charles, La., 2001-02-03

WYNN, Bob (DL)
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 (DL)
Columbia, La., 1984

YOKUBAITS, 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 (S/CB)
Grambling, La., 1991-92-93-94

YOUNGBLOOD, Tommy (DE)
Shreveport, La., 1967-68

Z

ZAUNBRECHER, Godfrey (C)
Crowley, La., 1967-68-69
All-SEC 1968-69

ZEHVOUE, Anthony (DL)
Liberia, 2007

ZENON, Jonathan (DB)
Breaux Bridge, La., 2005-06-07

ZERINGUE, Brian (FB)
Raceland, La., 1973

ZICK, Francis (T)
Phillipsburg, N.J., 1941-42

ZIEGLER, Paul (G)
Crowley, La., 1954-55-56
All-SEC 1956

ZIMMERMANN, P.J. (SNP)
New Orleans, La., 2006

ZINGER, Keith (TE)
Leesville, La., 2003-04-05-07

Bold - Player on 2015 Roster

“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 100,000 fans pack the cathedral of college football to watch the Tigers play. For LSU fans, there's nothing better than spending a night in Tiger Stadium. LSU home football games are events talked about year round and happenings in Tiger Stadium are passed down from generation to generation. For opponents, however, it's another story as Tiger Stadium is an intimidating venue that has been called one of the most dreaded road playing sites in all of college football. Seating over 100,000 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 2015 season having won 62 of its 71 games under coach Les Miles in Tiger Stadium, a stretch that dates back to the start of the 2005 season and includes wins over 18 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 a perfect 31-0 against non-conference teams at home when Miles is on the sideline.

LSU is 92-14 at home since the 2000 season – including perfect home records of 7-0 in 2004, 8-0 in 2006, 7-0 in 2010, 6-0 in 2011 and 7-0 in 2013. Only three times since 2000 have the Tigers lost more than one home game.

The 2014 season featured the opening of the South End Zone

Expansion, increasing Tiger Stadium's seating capacity to 102,321. LSU averaged a school-record 101,723 fans for seven home games, recording sold-out attendance figures of 102,321 for its home games against Mississippi State, Ole Miss and Alabama.

LSU in 2013 was undefeated (7-0) at home for the fourth time in the Miles Era. The home schedule was highlighted by wins over No. 17 Florida and No. 9 Texas A&M with attendance figures just below 93,000 for both games.

The 2012 season saw the Tigers shatter the school 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.

One of the most anticipated game in Tiger Stadium history occurred on Nov. 3, 2012, against top-ranked Alabama.

After weeks of buildup, a then 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."

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 at

“DRACULA AND LSU FOOTBALL ARE AT THEIR BEST AFTER THE SUN GOES DOWN”

-Beano Cook, ESPN

home.

LSU averaged over 92,000 fans for the seventh straight year in 2011, as a then 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 was surpassed 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 a 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 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 236-63-4 (.785) at night in Tiger Stadium compared to a 29-26-3 (.526) record during the day over that span. Since 2000, LSU is 70-8 in night games and head coach Les Miles is 45-4 in Saturday 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 78,104 spectators for each of its 369 contests 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 51 of the past 58 seasons. The Tigers have drawn 28,820,248 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 403-146-18 (.727) mark in Death Valley. LSU's overall home record since the start of football in 1893 is 483-167-19 (.736).

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

Tiger Stadium transforms into a country music cathedral each May with the three-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.

Demetrius Byrd on a 22-yard TD pass with one second remaining to give LSU a 30-24 victory over Auburn in a game televised by ESPN. LSU rallied from deficits of 17-7 at halftime and 24-23 with three minutes left in the contest to capture the electrifying win.

Though already considered one of the most raucous stadiums in all of college football, the 2003 season saw Tiger Stadium take it to another level during LSU's national title run, as the team, along with the fans, captivated the national media almost on a weekly basis. CBS televised Matt Mauck's last-minute game-winning pass to Skyler Green against Georgia before a crowd of 92,251, while ESPN was on hand for a dominating 31-7 victory over Auburn. The Tigers closed out the 2003 home slate with a 55-24 win over Arkansas before what was then the second-largest crowd in school history (92,213). The contest was televised to a national audience by CBS and the win propelled LSU to the SEC Championship Game.

In 2001, the Tigers clinched a berth in their first SEC Championship Game with a 27-14 victory over Auburn in the season finale in Tiger Stadium. After the contest, thousands of Tiger fans spilled onto the stadium floor to celebrate the victory. The Auburn game was traditionally played earlier in the season, but the attacks of September 11 postponed the contest until

the final week of the regular season.

In 2000, the goal posts came down twice. Immediately after the Tigers upset then-No. 11 ranked Tennessee 38-31 in overtime, the capacity crowd of 91,682 flowed onto the field of Tiger Stadium to celebrate the victory. Hundreds of students lined the sidelines and the back of the north end zone as the Tigers held the Vols scoreless in overtime for the victory.

The goal posts came down again in the final home game of the 2000 season as the Tigers posted a 30-28 win over Alabama, their first victory over the Crimson Tide in Tiger Stadium since 1969.

The goal posts fell 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 six years, Death Valley has played host to "Bayou Country Superfest", a three-day country music festival that has featured the likes of Taylor Swift, Blake Shelton, 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 fifth-largest on-campus stadium in college

football, Tiger Stadium continues to provide fans with the ultimate college football experience. Fifteen 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 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 completely 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 end zone 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 were completed for 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 was 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, as plans were announced for the South End Zone Expansion. Construction was completed prior to the 2014 season for 66 suites, approximately 3,000 club seats above the existing south end zone seats, and 1,400 general public seats above the new suite and club seating. The project, privately funded by Tiger Athletic Foundation, brought the capacity of Tiger Stadium to 102,321, making it the fifth-largest stadium in the nation.

For more information, visit www.preservedeathvalley.org.

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	5 by Zach Mettenberger (UAB, 2013)	5 by Rex Grossman (Florida, 2001)
Longest Pass	94 yards - Anthony Jennings to Travin Dural (Sam Houston St., 2014)	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)	
Long Missed FG Return	100 by Odell Beckham Jr. (UAB, 2013)	
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)	
PATs 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 (Mississippi State, 1991)
Rushing Yards	503 (Oregon, 1977)	422 (Mississippi State, 1991)
Rushing TDs	8 (Tulane, 1961)	5 - three times (last: Arkansas, 2007)
PASSING		
Passes Attempted	69 (Auburn, 1999)	72 (Troy, 2008)
Passes Completed	31 (Tennessee, 1988)	37 (Tennessee, 2000)
Completion Pct.	85% (UAB, 2013)	80% (Florida, 1993)
Passing Yards	485 (Western Carolina, 2000)	504 (Florida, 2001)
Passes Had Int.	6 (Tennessee, 1939)	5 (Texas A&M, 1986)
TD Passes	7 (Ohio University, 1989)	6 (Florida, 2001)
OFFENSE		
First Downs	35 (Mississippi State, 1969)	33 (Alabama, 1989)
Total Offensive Att.	99 (Tulane, 1969)	89 - three times (last: Troy, 2008)
Total Offensive Yards	746 (Rice, 1977)	644 (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 (Miami, 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 (Florida, 1993)
Most Points - 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. 11	2012-14	Nov. 10 def. Mississippi St., 37-17	Sept. 20 lost to Mississippi St., 34-29
7. 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	RESULT
1.	102,321	Alabama	Nov. 8, 2014	L, 20-13 (OT)
2.	102,321	Ole Miss	Oct. 25, 2014	W, 10-7
3.	102,321	Mississippi State	Sept. 20, 2014	L, 34-29
4.	101,987	New Mexico State	Sept. 27, 2014	W, 63-7
5.	101,581	Kentucky	Oct. 18, 2014	W, 41-3
6.	101,194	Louisiana-Monroe	Sept. 13, 2014	W, 31-0
7.	100,338	Sam Houston State	Sept. 6, 2014	W, 56-0
8.	93,374	Alabama	Nov. 3, 2012	L, 21-17
9.	93,129	Florida	Oct. 10, 2009	L, 13-3
10.	93,108	Arkansas	Nov. 25, 2011	W, 41-17
11.	93,098	Auburn	Oct. 22, 2011	W, 45-10
12.	93,039	Alabama	Nov. 8, 2008	L, 27-21 (OT)
13.	93,022	Florida	Oct. 8, 2011	W, 41-11
14.	93,013	Arkansas	Nov. 28, 2009	W, 33-30 (OT)
15.	92,982	Georgia	Oct. 25, 2008	L, 52-38
16.	92,980	Florida	Oct. 12, 2013	W, 17-6
17.	92,969	Alabama	Nov. 6, 2010	W, 24-21
18.	92,949	Texas A&M	Nov. 23, 2013	W, 34-10
19.	92,932	Tennessee	Oct. 2, 2010	W, 16-14
20.	92,917	Western Kentucky	Nov. 12, 2011	W, 42-9
21.	92,915	Ole Miss	Nov. 20, 2010	W, 43-36
22.	92,910	Florida	Oct. 8, 2007	W, 28-24
23.	92,872	Ole Miss	Nov. 17, 2012	W, 41-35
24.	92,831	Mississippi State	Nov. 10, 2012	W, 37-17
25.	92,804	Washington	Sept. 8, 2012	W, 41-3

LSU WIN-LOSS RECORDS IN TIGER STADIUM

1924	0-1-0	1943	4-1-0	1962	4-1-1	1981	3-4-0	2000	6-1-0
1925	4-2-0	1944	1-4-1	1963	5-1-0	1982	5-1-1	2001	5-2-0
1926	3-1-0	1945	4-2-0	1964	4-1-1	1983	2-5-0	2002	6-1-0
1927	2-1-0	1946	6-1-0	1965	6-1-0	1984	5-1-0	2003	6-1-0
1928	4-0-0	1947	4-1-0	1966	3-2-1	1985	4-1-1	2004	7-0-0
1929	5-1-0	1948	3-4-0	1967	5-2-0	1986	5-2-0	2005	5-1-0
1930	5-0-0	1949	7-1-0	1968	5-1-0	1987	5-1-1	2006	8-0-0
1931	3-1-0	1950	3-2-1	1969	6-0-0	1988	5-1-0	2007	6-1-0
1932	3-1-1	1951	4-2-1	1970	6-1-0	1989	2-4-0	2008	5-3-0
1933	5-0-2	1952	0-5-0	1971	5-2-0	1990	5-1-0	2009	6-1-0
1934	3-1-1	1953	3-2-1	1972	7-0-0	1991	2-4-0	2010	7-0-0
1935	4-1-0	1954	3-3-0	1973	6-1-0	1992	2-5-0	2011	6-0-0
1936	6-0-0	1955	2-2-1	1974	5-1-0	1993	3-3-0	2012	7-1-0
1937	7-0-0	1956	1-4-0	1975	3-3-0	1994	2-4-0	2013	7-0-0
1938	5-2-0	1957	4-2-0	1976	6-0-1	1995	5-1-0	2014	5-2-0
1939	2-4-0	1958	5-0-0	1977	5-2-0	1996	6-1-0	Total	403-146-18
1940	5-2-0	1959	6-0-0	1978	5-1-0	1997	4-3-0		
1941	3-3-2	1960	4-2-0	1979	4-3-0	1998	3-3-0		
1942	6-0-0	1961	6-0-0	1980	5-1-0	1999	3-4-0		

TIGER STADIUM ATTENDANCE (1957-2014)

YEAR	G	ATTENDANCE	AVERAGE	NCAA RANK	YEAR	G	ATTENDANCE	AVERAGE	NCAA RANK	YEAR	G	ATTENDANCE	AVERAGE	NCAA RANK
1957	6	297,953	49,659	8	1977	7	455,433	65,062	9	1997	7	561,629	80,233	9
1958	5	296,576	59,315	3	1978	6	446,392	74,399	6	1998	6	481,739	80,290	10
1959	7	408,727	58,390	3	1979	7	507,984	72,569	7	1999	7	551,780	78,826	11
1960	6	318,899	53,150	7	1980	6	444,703	74,617	7	2000	7	614,704	87,815	5
1961	6	381,409	63,568	3	1981	7	513,850	73,407	8	2001	7	633,440	90,491	5
1962	6	397,701	66,284	3	1982	7	537,012	76,716	6	2002	7	632,147	90,374	5
1963	6	396,846	66,141	2	1983	7	535,432	76,490	6	2003	7	636,817	90,974	6
1964	6	380,687	63,448	4	1984	6	467,746	77,958	6	2004	7	638,462	91,209	6
1965	7	457,733	65,390	4	1985	6	454,182	75,697	9	2005	6	549,480	91,580	6
1966	6	386,098	64,350	4	1986	7	546,129	78,018	7	2006	8	737,696	92,212	6
1967	7	454,101	64,872	4	1987	7	541,307	77,330	7	2007	7	648,334	92,619	6
1968	6	396,774	66,129	5	1988	6	464,006	77,334	7	2008	8	739,065*	92,283	7
1969	6	388,461	64,744	7	1989	6	425,334	70,889	12	2009	7	647,420	92,489	7
1970	7	436,823	62,403	9	1990	6	429,480	71,580	13	2010	7	649,023	92,718	8
1971	7	463,491	66,213	5	1991	6	412,476	68,746	16	2011	6	557,210	92,868	7
1972	7	470,078	67,154	7	1992	7	470,546	67,221	13	2012	8	741,005	92,626	7
1973	7	474,108	67,730	5	1993	6	361,632	60,272	20	2013	7	639,927	91,418	8
1974	6	395,587	65,931	6	1994	6	390,741	65,124	14	2014	7	712,063	*101,723	4
1975	6	386,171	64,362	9	1995	6	446,148	74,358	11					
1976	7	452,921	64,703	7	1996	7	556,631	79,519	8	Total:	369	28,820,248	78,104	

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.

Ronald Anderson
Baton Rouge, La.
Member-at-Large

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

Ann Duplessis
New Orleans, La.
District 2
Chair

Stanley J. Jacobs
New Orleans, La.
District 1

Raymond Lasseigne
Bossier City, La.
District 4
Chair-Elect

Jack Lawton
Lake Charles, La.
District 7

Lee Mallett
Lake Charles, La.
District 7

Rolfe McCollister
Baton Rouge, La.
District 6

Jim McCreary
Shreveport, La.
District 4

James Moore
Monroe, La.
District 5

J. Stephen Perry
New Orleans, La.
District 2

Robert Yarborough
Baton Rouge, La.
District 6
Past Chair

Brandon Crain
Alexandria, La.
Student Member

DR. F. KING ALEXANDER

President, LSU

LSU

Dr. F. King Alexander is the president 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, 2013.

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. Alexander and his wife, Shenette, have three children: Kylie, Savannah and Madison.

DR. BILL DEMASTES

Faculty Athletics Representative

Dr. Bill Demastes, a professor of English at LSU, is in his fourth 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 and 2013 he received the Tiger Athletic Association Undergraduate Teaching Award, and in the summer of 2011, he was named the Harry Ransom Summer Fellowship recipient by the University of

Joe Alleva

LSU Vice Chancellor/Director of Athletics

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 eighth year at LSU, Alleva is dedicated to athletic and academic excellence, and he is committed to providing the opportunities and the resources necessary for student-athletes to excel in competition, in the classroom and in the community. Alleva joined the LSU family on April 4, 2008 after a highly successful tenure as director of athletics at Duke University for 10 years. He was named vice chancellor at LSU in August of 2009, marking 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, enhancing his reputation as one of the most respected athletic administrators in the country. He has been appointed to 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.

Upon his arrival at LSU, Alleva unveiled a strategic master plan for the LSU athletics program – "LSU: Thru and True" – to confirm the advancement and future of LSU Athletics as an exemplary enterprise. 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.

Living up to Alleva's mantra of "competition, classroom, community," a total of 71 proud Tigers received their degrees from the university during LSU commencement ceremonies in December and May. LSU's Graduation Success Rate as reported by the NCAA remains at an all-time high for the university with a score of 81. LSU student-athletes in 2014-15 logged 3,961 hours in community service work across 21 sports through LSU's "Geaux Givers" program.

Alleva's strong commitment to academics ensures that the Cox Communications Academic Center for Student-Athletes is a first-class facility that cultivates success in the classroom and the development of life skills. And with an emphasis on community outreach programs, the implementation under Alleva's direction of the "Geaux Givers" fosters a relationship between the local citizens and LSU student-athletes. Alleva has also bolstered the L-Club program to connect with former student-athletes, and he has supervised the thriving "Project Graduation" program in which former student-athletes return to LSU to earn their degrees.

Alleva's tenure has been distinguished by a number of significant athletic achievements, including four 10-win seasons and 69 total victories by the football team. The Tigers have played in a bowl game in each of Alleva's seven gridiron seasons and LSU has finished in the Top 20 five times in that period. LSU under Alleva's leadership has claimed the 2009 baseball national championship and three College World

Series berths, the 2015 men's golf national championship, two women's basketball Sweet 16 appearances, three gymnastics Super Six berths, two softball College World Series appearances and 16 NCAA Top 5 finishes indoors and outdoors by the men's and women's track and field teams. The Tigers in the past seven seasons have earned 33 individual NCAA championships in the sports of men and women's track and field, gymnastics, men's golf and women's golf. LSU has captured 14 Southeastern Conference team championships, and the Tigers have won 90 individual SEC titles during Alleva's term.

The men's golf national championship – the Tigers' fifth title and their first since 1955 – highlighted a remarkable 2014-15 season that featured history-making performances. Sixteen of LSU's 21 sports earned points toward the school's No. 15 national ranking in the 2014-15 Learfield Directors' Cup, marking the Tigers' third finish in the Top 15 during Alleva's tenure. The Tigers had seven Top 10 NCAA finishes, and LSU became the first school in SEC history to play in a bowl game, have both its men's and women's basketball teams reach the NCAA Tournament, and advance to the College World Series in baseball and softball in the same athletic year. LSU joined Florida State and Texas as the only schools in NCAA annals to accomplish the bowl game, men's/women's NCAA basketball tournament, and baseball/softball College World Series feat.

In addition, the LSU men's programs captured the 2014-15 Southeastern Conference All-Sports title, the first for the LSU men since 1996-97, and the LSU women finished third in the SEC all-sports standings. The baseball team led the nation in wins with 54, won the SEC title and earned a berth in the CWS for the second time in three years. The softball team reached the Women's CWS for the second time in four years and secured the program's first No. 1 ranking. The men's basketball program continued its return to

national prominence by winning 22 games, finishing third in the SEC and participating in the NCAA Tournament. The men's track and field squad placed fourth in the NCAA Outdoor Championships, and both the men's and women's teams posted Top 10 finishes in the NCAA Indoor Championships.

The 2015 LSU gymnastics team drew sold-out crowds to the Maravich Center and won its third straight NCAA regional title. The volleyball team advanced to the second round of the NCAA Tournament, the women's golf team recorded a Top 20 NCAA finish, the men's and women's tennis teams recorded victories in the NCAA Tournament, and the women's swimming and diving teams sent a school-record 11 competitors to the NCAA meet.

Alleva's vision keeps LSU among the nation's leaders in athletic facilities. In the fall of 2014, LSU opened the expansion of the South End Zone of Tiger Stadium – a project that added 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. Since 2010, Alleva has directed an aggressive campaign to preserve and enhance the appearance of Tiger Stadium that has included the installation of new windows, lighting systems, gating systems, and championship plazas. The Football Operations Building will soon experience a significant renovation to maintain its status as a high-functioning workplace for coaches and players.

LSU's world-renowned track and field program in 2010 received a new running surface in Bernie Moore Stadium, and extensive renovations to the Maddox Field House in the spring of 2014 give the Tigers a first-class indoor track and field venue. 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 play on one of the most challenging courses in the country.

An overhaul of the LSU soccer facility was completed in the fall of 2011, converting the stadium into fan-friendly venue.

This fall, LSU will open a new gymnastics practice facility and a new tennis complex featuring indoor and outdoor courts. Future plans include the construction of a modern Nutrition Center for Student-Athletes, a facility that will house full-time chefs and nutritionists for all Fighting Tiger competitors.

Alleva is an innovator with bold ideas that benefit all of Greater Baton Rouge. He has been instrumental in the planning of the Bayou Country Superfest, a three-day country music concert and festival held in Tiger Stadium each spring. The event attracts over 100,000 visitors to the LSU campus and makes a tremendous economic impact upon the local community.

Alleva 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.

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 and 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 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(10) and Jaiden(9).

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, 56, 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 31-year employee of Louisiana State University, is in his 15th 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 \$109 million budget, management of the athletic business office, oversight of all travel, human resources, and purchasing. He also supervises the Athletic Ticket Office 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 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 is married to the former Gail Ingram of Morgan City, Louisiana and they have three daughters, Andrea, Arleen and Molly Sue. He also has three granddaughters -- Ainsley Grace, Dorothy Claire and Evelyn McLain.

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 NUÑEZ

Senior Associate AD/Internal Affairs and Development

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 15 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 Marketing/Promotions, Communications and Creative Services departments 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 LSU Sports Properties and 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 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 (6) and Anna Caldwell Nuñez (4).

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. She also supervises the Tiger baseball program and the LSU cheerleaders.

Segar began her administrative career at LSU as the compliance coordinator where she served for three years. Following that, in 1998, Segar was named the director of the CHAMPS/Life Skills Program where she worked until 2001 when she became the Director of Student Services.

While working with CHAMPS/Life Skills, Segar guided the program to the Division I Athletic Directors Program of Excellence Award in 2001.

Prior to returning to her alma mater, Segar spent one year at the SEC office as the championships assistant and the officiating assistant, assisting in the management of all SEC championships and tournaments and the coordination of women's basketball officials.

Segar, the 2006 Athletic Department Female Alumna of the Year, was a three-year captain for the Lady Tigers basketball team and received four letters from 1990 to 1994. She earned the 1994 NCAA Post-graduate Scholarship and was a member of the 1994 NCAA All-Academic team.

Segar and her husband Jamie have four children – Grant, Reid, Maggie and Hayes.

BRIAN BROUSSARD

Associate AD/Ticket Sales and Operations

A 20-year veteran of the Athletics Department, including 16 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 Athletic Department including the newly completed South Stadium addition and future projects for such sports as tennis and gymnastics and other property holding enhancements.

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, University Recreation, 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 and he has served as a Staff Senator.

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.

Emmett and his wife Maurine have two children Chloe and Gabe, who are both residents of Baton Rouge.

NEAL LAMONICA

Assistant AD/Fiscal Operations

Neal Lamonica, a member of the LSU Athletic Department staff since January 2000, was promoted to Assistant Athletic Director for Fiscal Operations in August 2013.

His primary duties include monitoring the Athletic Department's over \$109 million budget, and assisting coaches and administrators in formulating budgets for future years. He also serves as the liaison to the athletic department's retail sales operations and Tiger Booster Clubs.

Lamonica began his professional career at LSU in 2000 in the athletic department compliance office before moving to the business office in June 2003. He served as Coordinator of Athletic Business until December 2005, when he was named Business Manager.

Lamonica was promoted to Director of Fiscal Operations in November 2009.

Lamonica received a bachelor's degree in mass communications from LSU in 1998, and he earned an LSU master's degree in business administration in 2003.

Lamonica and his wife, Blythe, are the parents of three sons – Davis, Sam Henry and Luke.

MATHEW SHANKLIN

Assistant AD/Marketing

Mathew Shanklin begins his fourth 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 (19) who attends LSU, and they are also the parents of Barbara Blake (9) and Isabella Grace (7).

DAVID TAYLOR

Assistant AD/Game-Event Management

David Taylor, who has been a part of LSU's game management team since September 2006, was promoted in August 2014 to Assistant Athletic Director of Game and Event Management. Taylor handles all aspects regarding game management of athletic events while overseeing a staff that helps coordinate all events within the LSU Athletic Department grounds.

Taylor, who started as game management coordinator, was promoted to Assistant Director in 2006 and Associate Director in 2008. He assumed the directorship of Game and Event Management in September 2011.

Prior to that, Taylor served as Assistant Coordinator of Athletic Facilities and Game Operations at Texas State University in 2003 to 2005.

Taylor earned his B.S. degree from Texas-El Paso in 1999 and his Masters in Sports Management in 2003.

MICHAEL BONNETTE
Senior Associate AD
Communications Director

Michael Bonnette enters his 16th year as LSU's Communications Director and third as Senior Associate Athletic Director after being promoted to his current position in the fall of 2013. Bonnette held the title of Associate Athletic Director from 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 Communications Director, Bonnette serves as the chief contact for LSU's nationally-ranked football team as well as overseeing all publicity activities for the 21 sports sponsored by the Athletic Department.

The 45-year-old Bonnette, who served as an Associate Sports Information Director for seven years, is in his 22nd 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. His 2014 guide was ranked second in the nation.

The Lake Charles, La., native has been around the sports media relations profession his entire life as he is the son of 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 of SIDs for the LSWA. He is married to the former Robin Arnaud of Opelousas, La., and the couple has three sons, Peyton (17), Grant (16) and Max (10).

BILL FRANQUES
Senior Associate
Communications Director

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 four times been named best in the nation by CoSIDA. His baseball

brochures have finished among the top six in the country in 16 of the past 22 seasons, including his 2012 and 2013 guides, which were voted No. 1 by CoSIDA. His 2015 guide was best in the state by the La. Sports Writers Association.

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 travel, organizing fundraising events and booster club meetings, and overseeing office operations.

Franques received a Bachelor of Arts degree from LSU in 1985. The Lafayette, La., native is married to the former Yvette Lemoine of Bunkie, La., and they have three children - William Paul Jr. (14), Benjamin Lewis (12) and Madeline Lemoine (10).

KENT LOWE
Senior Associate
Communications Director

A member of the LSU Sports Information staff since August 1988 and beginning his 28th 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.

He has also for the past 22 years written an award-winning bowling column for The (Baton Rouge) Advocate.

Lowe, 57, came to LSU from Louisiana Downs where he served as publicity director for the Bossier City, La., racetrack.

Lowe is a member of CoSIDA, which voted his 2010 men's basketball media guide "Best in the Nation", his 2012 men's basketball guide third in the nation and 2015 men's guide second. 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 13 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 Communications
Director

Matt Dunaway moves into his seventh season as an associate director where he serves as the primary media relations contact for LSU's women's basketball program and assists with football and men's basketball publicity.

Dunaway, 33, spent his first five years at LSU as the softball and volleyball SID where he had the opportunity to publicize six All-Americans which include Brittnee Cooper and Briana Holman

(volleyball) along with A.J. Andrews, Rachele Fico, Brittany Mack and Kirsten Shortridge (softball). His 2012 softball media guide was voted No. 1 in the nation by CoSIDA.

Dunaway holds the color analyst role for softball broadcasts on the LSU Sports Radio Network.

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 ICFP 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.

WILL STAFFORD
Associate Communications
Director

Will Stafford enters his eighth year as a member of the LSU Communications staff as he serves as associate director 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.

In June 2014, Stafford was announced as the recipient of the inaugural Excellence in Communications Award presented annually by the U.S. Track & Field and Cross Country Coaches Association. The USIFCCCA announced his selection leading up to the 2014 NCAA Division I Outdoor Track & Field Championships held in Eugene, Oregon.

He and his wife of five years, the former Claire Adams of Baton Rouge, were married on July 24, 2010, in Lake Junaluska, North Carolina, and have one son, Liam Stafford (2).

JAKE TERRY
Associate Communications
Director

Jake Terry begins his sixth year as Associate SID where he handles all publicity for the LSU gymnastics team and functions as the No. 2 contact for 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 and assisted with football. 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, 29, is a Baton Rouge native and is married to the former Allison Stuckey.

CLYDE VERDIN
Associate Communications
Director

Clyde Verdin is in his second season as an associate director at LSU, serving as the primary contact for softball and volleyball, while also acting as the department's liaison to the Cox Communications Academic Center for Student-Athletes and the department's community service efforts.

Prior to joining the staff, Verdin, 31, worked for over two years as the director of media relations at his Alma Mater of Nicholls State University in Thibodaux, Louisiana, where he oversaw the media relations efforts for all 13 of the university's Division I sports.

After receiving his bachelor of arts in broadcast journalism from Nicholls in 2008, Verdin went on to complete internships at the University of Missouri and with the New Orleans Pelicans of the NBA.

A native of Morgan City, Louisiana, Verdin is married to the former Stephanie Detillier of Raceland, Louisiana.

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, 44, has had his pictures published in several national magazines, including Sports Illustrated and The Sporting News. He is a 1993 graduate of LSU.

KRYSTAL FAIRCLOTH
Creative Services Director

Krystal Faircloth is in her third year as director for the LSU Creative Services Office. Her responsibilities include overseeing the visual brand identity of LSU Athletics along with the design of print, web, interactive, apparel, social media, environmental signage and any other projects for all varsity sports.

Faircloth, 31, previously assisted the publications office as graphic design coordinator for seven years while being the primary graphic designer for the Tiger Athletic Foundation. Prior to

that, she worked as a student assistant in the LSU Athletics department for two years before earning her bachelor's degree in graphic design in May 2006.

She has produced 25 media guides that have finished among the top five in the nation in the annual CoSIDA publications contest. The 2006 men's tennis guide, 2009 & 2011 baseball guides and 2009 & 2011 track and field guides were all awarded "Best Cover" honors. Her 2012 and 2013 baseball guides were awarded back-to-back "Best in the Nation." Three times since 2012, the men's basketball guide has been top three in the nation, and most recently, the 2014 football guide placed second in the nation. The 2014 football bowl guide poster also received a Silver Addy in the 2015 American Advertising Awards.

Formerly Krystal Bennett, she is married to Jordan Faircloth, a former LSU baseball pitcher who played under both Skip Bertman and Smoke LaValle. She is a Houghton, La., native and a graduate of Houghton High School.

HANNAH BOUTWELL
Graphic Design Coordinator

Hannah Boutwell is in her fourth 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, 26, 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.

The former Hannah Brinks, married Luke Boutwell this past June.

PAM LEBLANC
Administrative Assistant

STUDENTS

Sports Communications - Brandon Berrio, Taylor Brown, Alissa Cavareta, Sara Ducote, Ellen Farmer, Fraser McAlpine, Preston Guy

Photography - Chris Parent

Publications - Mallory Bourgeois, Elizabeth McCulla, Tristan Francis

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 2014-15 season will be taken into consideration for granting of credentials during the 2015-16 calendar year.

To receive credentials a media entity must have gone "live" to the public prior to Jan. 15, 2015 and be able to document plans for future coverage of all major LSU sports.

Media affiliates and web sites who have members who are members of the Louisiana Press Association and/or Louisiana Sports Writers Association are given priority.

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 Communications.

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 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 communications staff or Associate AD of the Communications.

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.

Live Video From Press Box

Any video shot by such devices as Instagram, periscope or other iPhone, iPad outlets is prohibited during the course of a televised game at any time based on rights between the televising entity and the SEC. The SEC has the discretion to determine what video may be in violation of this policy.

Video shot of a television monitor of replays shown to the public during the telecast is also in violation of this policy. This is in effect for all LSU home games, non-conference or SEC contests.

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. This level also accommodates booths for both home and visiting radio crews, national radio 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.

• Photographers/Videographer will be asked to wear vests this season - 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. 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. Vests will not be mailed or otherwise issued prior to gameday. Photo vests 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 vest 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 vests will not be provided for them.

• Due to the space restrictions, those media wearing vests 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 age 18 will be issued a vest for sideline access without prior approval of the SID.

• Photographers must show a regulation professional camera unit to receive a vest. A CAMERA PHONE, IPAD OR IPHONE will not be acceptable for receiving photo credentials on game day even if approved for credentials previously. A photographer may be removed from sidelines if using improper equipment.

• Photographers or videographers are considered working members of the media and must 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.

TIGER STADIUM PRESS BOX DIAGRAM

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 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 Communications 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 Communications Director 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 Communications 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 Sports Communications Director Michael Bonnette and Associate Director Jake Terry (225-578-7678, jterry9@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 two (2) weeks prior to the date of the game.

- The credential authorizes the use by an accredited organization for news coverage of the game. Any unauthorized use of credentials subjects the bear to ejection from the stadium and subjects the accredited organization to revocation of its credentials for future LSU athletic events.

Logo Information/Restrictions

Please note: the following logo is the primary mark for all of LSU athletic teams in regard to electronic media usage and in print or web placement. Please note that other media marks are consider secondary and in some cases, not a part of LSU Athletics Logo Library.

RADIO NETWORK HISTORY

The LSU Sports Radio Network, a division of LSU Sports Properties, brings Tiger football to LSU fans and alumni around the world. 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 WDGL Eagle 98.1 FM in Baton Rouge.

The LSU Sports Radio Network is one of the most progressive college radio networks in the country, utilizing an in-house radio studio to originate more than 250 live broadcasts of LSU football, men's and women's basketball, baseball and softball annually.

Eagle 98.1 is also the home of men's basketball and baseball. WYPY Talk 107.3 FM serves as a flagship station for women's basketball with 104.5/104.9 ESPN as the home of softball.

In addition to live games, network programming includes a weekly live coaches' shows for football, men's and women's basketball, and baseball.

THE LES MILES SHOW

The Les Miles Show presented by Capital One Bank, a one-hour radio program held Wednesdays during football season at 7 p.m. CT, returns for the 2014 season on Aug. 26. "The Voice of the Tigers" Jim Hawthorne plays host to the show which features the 11th-year head coach of the Tigers. Fans have the opportunity to watch the show live at TJ Ribs on Acadian Thruway and ask coach Miles questions on the air. To speak with the head coach on the show, call (800) 315-8255. The Les Miles Show airs on select LSU Sports Radio Network Affiliates (see adjacent list) and in the Geaux Zone at LSUsports.net/live.

TIGER ONE

Tiger One, a mobile radio studio and hospitality center for LSU fans and corporate partners, originates the LSU Sports Radio Network's "LSU GameDay presented by CST" pregame show at home games throughout the 2014 season. Located between the Maravich Center and Tiger Stadium, Tiger One Village has become a hub for Tiger fans for 10 seasons. Prior to entering Tiger Stadium, fans are invited to watch a free concert, the football team's walk down Victory Hill and the first hour of the pregame broadcast featuring Jim Hawthorne and Doug Moreau.

LSU SUNDAY NIGHT LIVE!

LSU Sunday Night Live!, a one-hour radio call-in show, is aired on Sunday at 6 p.m. CT from Aug. 30 through Dec. 6, 2014. The one-hour show airs on select LSU Sports Radio Network Affiliates (see adjacent list) and in the Geaux Zone at LSUsports.net/live.

THE GEAX ZONE

The Geaux Zone, the subscription-based online streaming service of LSUsports.net, provides live audio and on-demand video highlights of all football games. Live video of press conferences, behind-the-scenes action, and coaches' radio and television shows are also available to members. All audio streams can also be accessed on smartphones and tablets through LSU's mobile apps (in-app upgrade required).

SIRIUSXM RADIO

SiriusXM Satellite Radio broadcasts LSU football, basketball and other select LSU events - including coverage of SEC championships - to its subscribers. Visit LSUsports.net/satellite for a weekly schedule and details.

RADIO STAFF

Jim Hawthorne
Director of Broadcasting

Jim Hawthorne begins his 33rd and final 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 40 years, Hawthorne also will call the 2015-16 men's basketball season for LSU after calling both sports and baseball for decades on the LSU Sports Radio Network. He has been at the microphone for LSU's 2003 and 2007 BCS National Championships, along with 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.

Hawthorne also will play host to weekly, one-hour live call-in shows with the football and basketball head coaches.

Hawthorne has done play-by-play from high school to professional levels, including Northwestern State, Centenary College, Texas League Baseball and World Football League

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, two granddaughters, two grandsons and one great granddaughter.

Doug Moreau
Color Analyst

Doug Moreau, a former Tiger football great, serves as color analyst for LSU football games. Moreau began his radio career with LSU by calling games from 1972-81. He served on the TigerVision (pay-per-view)

television broadcast crew from 1982-87 then returned to the radio booth in 1988. The LSU All-American is one of the school's all-time great scorers as a receiver and placekicker for the Tigers from 1963-65. Following his collegiate career, he was a tight end for the Miami Dolphins from 1966-70 before completing his law degree in 1973. He then worked as an assistant district attorney and judge from 1974-90, and served as East Baton Rouge Parish District Attorney from 1991-2009.

Gordy Rush
Sideline Reporter

Gordy Rush, an LSU football player from 1988-90, begins his fifth season as a sideline reporter for the LSU Sports Radio Network and his 21st season covering LSU football on the radio. The New Orleans native is

strongly involved with his alma mater, currently serving as emcee of the Tiger Athletic Foundation's annual Tiger Tour, as a member of the TAF Executive Board since 2012, and as Vice President of the National L Club from 2010-13.

In addition to his duties with LSU, Rush is the VP/ Market Manager of Guaranty Broadcasting which includes LSU flagship Eagle 98.1, 104.5/104.9 ESPN and Talk 107.3. A graduate of Jesuit High School, he is the son of Beth and the late Gordon Rush II. Rush is married to former LSU All-America softball pitcher Ashley Lewis and has two sons, Gordon "G" L. Rush IV (7) and Jax Michael (4), and a daughter, Jordyn Jean (2).

2015 RADIO NETWORK AFFILIATES (PROJECTED)

CITY	SHOWS	CALL LETTERS	FREQUENCY
Baton Rouge (flagship)	FB, LM	WDGL-FM	98.1
Baton Rouge	SNL	WBRP-FM	107.3
Alexandria	FB, SNL	KZMZ-FM	96.9
Alexandria	FB, LM	KSYL-AM	970
Bogalusa	FB, LM	WBOX-FM	92.9
Crossett, Arkansas	FB, LM	KWLT-FM	102.7
Ferriiday	FB, LM, SNL	KFNV-FM	107.1
Houma	FB	KXDR-FM	106.3
Houma	LB, SNL	KJIN-AM	1490
Jackson, Mississippi	FB, LM, SNL	WYAB-FM	103.9
Jena	FB, LM, SNL	KJNA-FM	102.7
Lafayette/Opelousas	FB, LM	KLWB-FM	103.7
Lafayette/Opelousas	SNL	KDGM-FM	107.1
Lake Charles	FB	KKGB-FM	101.3
Lake Charles	LM, SNL	KXZZ-AM	1580
Leesville	FB, LM, SNL	KJAE-FM	93.5
Monroe	FB	KLIP-FM	105.3
Monroe	LM, SNL	KMLB-AM	540
Morgan City	FB	KBZE-FM	105.9
Morgan City	LM, SNL	KFRA-AM	1390
New Orleans	FB, LM	WWL-AM	870
New Orleans	SNL	WWWL-AM	1350
Ruston	FB, LM, SNL	KNBB-FM	97.7
Shreveport	FB, LM, SNL	KWKH-AM	1130
Tylertown, Mississippi	FB, LM, SNL	WFCC-FM	107.3
Vicksburg, Mississippi	FB, LM, SNL	WBVB-FM	101.3
Ville Platte	FB, LM, SNL	KVPI-AM	1050
Ville Platte	FB	KVPI-FM	92.5
SiriusXM Satellite	FB		Ch. 199, 200, 201

FB - LSU Football Games; LM - Les Miles Show; SNL - LSU Sunday Night Live!
Affiliates subject to change. Visit LSUsports.net/radioaffiliates for update.

Jim Hawthorne has had one signoff that was emotional enough.

Now where will his final football and men's basketball season as "Voice of the Tigers" take him and us as he describes the highs and lows of college sports as he has done in parts of six decades dating back to the 1960s.

The native of Anacoco, Louisiana is about to begin his 33rd and final season as the play-by-play voice of LSU football, the only voice many in a generation have known as the one that tells them the story of LSU sports. When you think about LSU and Jim Hawthorne that phrase about "the soundtrack of your life" suddenly becomes so true.

Applause is coming in from everywhere for Jim Hawthorne. There have not been many in the last 60 years that have journeyed to the upper regions of Tiger Stadium to call LSU football and the fraternity of announcers who call major Division I football, basketball and baseball is a shrinking lot.

That's why anyone who has ever picked up a microphone to call any sport in the last few decades knows how prestigious it is for Hawthorne to receive the Chris Schenkel Award from the National Football Foundation and College Hall of Fame. The award recognizes individuals who have had long, distinguished careers broadcasting college football with direct ties to a specific university.

"Jim Hawthorne has had an exceptional broadcasting career with the Tigers, spanning more than 30 years and during that time, his voice has become synonymous with

one of the greatest college football traditions in the country," said NFF President/CEO Steve Hatchell. "We are played to honor Jim Hawthorne with the 2015 NFF Chris Schedule Award as he finishes his remarkable career."

"I have been exceptionally blessed and extremely fortunate to have been part of the LSU Radio broadcast team for more than 30 years," said Hawthorne. "But now it has come time to prepare to step aside and move into a new phase in my life. At the end of the 2015-16 basketball season, I will retire from this position. At the age of 71, I look very much forward to spending more time visiting my family and traveling with my best friend, my wife Carol.

"I want to sincerely tank the LSU administration, all of the coaches I have had the pleasure to work with and the entire Fighting Tiger nation for their support. It has meant more to me than I could possibly describe."

Since taking over play-by-play duties prior to the 1984 season, Hawthorne hasn't missed an LSU football game, broadcasting 380 straight games. That streak has included some of the most unforgettable games in school history, which includes a 21-14 win over Oklahoma State in the 2003 BC Championship game as well as the 38-24 victory over Ohio State in the 2007 national title contest.

Hawthorne has called 22 bowl games for the Tigers and he was behind the microphone for the "Earthquake Game" against Auburn in 1988, the win over No. 1 Florida in Tiger Stadium in 1997, and the so-called "Game of the Century" in 2011 when top-ranked LSU kicked a field goal

in overtime to defeat No. 2 Alabama, 9-6, in Tuscaloosa.

When Tom Shatel of the Omaha World Herald wrote about Hawthorne prior to his final call at the College World Series this past June he penned: "They don't make 'em like this anymore: a broadcaster who does three major sports and has for more than 30 years. Amazing career. Interesting life."

It's a career and life he shared with all Tiger fans who have hung on his every word all these years.

Head coach Les Miles is interviewed at halftime by Gordy Rush for the LSU Sports Radio Network broadcast.

INSIDE LSU FOOTBALL

Inside LSU Football with Les Miles presented by Academy Sports + Outdoors provides a behind-the-scenes look into the LSU football program. Gordy Rush serves as host, joining LSU head coach Les Miles to break down highlights, provide in-depth analysis, and profile the 2015 Tigers. Inside LSU Football is syndicated weekly (see affiliates list) throughout 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 athletics website, LSUsports.net/geauxzone. Inside LSU Football debuts September 6, 2015, and will air each week until November 29.

2015 TV AFFILIATES

Baton Rouge	WBRZ-TV (ABC), WBRT-TV Cox Sports Television, Cox 4
Alexandria	KLAX-TV (ABC)
Lafayette	KLAF-TV (UPN), KADN-TV (FOX)
Lake Charles	KLOC-TV
Monroe	KARD-TV (FOX)
Morgan City	KWBJ-TV (WB)
New Orleans	WWL-TV (CBS)
Shreveport	KMSS-TV (FOX), KSHV-TV
Houston, Texas	Comcast Sports Net Houston
Pascagoula, Mississippi	WKFK-TV
Regional	Cox Sports TV
Regional	FOX Sports Southwest

Affiliates are subject to change. Visit LSUsports.net/tvaffiliates to view weekly air dates by affiliate.

LSU GAMEDAY LIVE ON CST

For the second straight season, Cox Sports Television teams with LSU Athletics to broadcast a one-hour, on-site pregame show starting at 11 a.m. CT on all LSU Football gamedays in 2015. The show will feature LSU sideline reporter Gordy Rush, LSU national champion Jacob Hester, former LSU and NFL star Kevin Mawae, LSU sports net reporter Emily Dixon and CST's Victor Howell. LSU GameDay Live will air on CST (HD channel 1037). Cox Communications, which delivers LSU athletics to fans in Louisiana, Texas, Mississippi, Arkansas, Georgia, Florida and Virginia, continues its long-standing relationship and support of the LSU Athletics Department.

SEC NETWORK

Kevin Wagner
Assistant Athletic Director
Television Operations

In April, 2014, Kevin Wagner was promoted to Assistant Athletic Director, Television Operations, and Wagner oversees the LSU Athletic Department's responsibilities for the SEC Television Network.

Included in those responsibilities will be the production of all live digital sports events originating at LSU for ESPN3 and the SEC Network. Wagner will also oversee and coordinate all other television production projects for the LSU Athletic Department.

For the past 26 years, Wagner served as the Executive Producer/Director for LSU's four major coaches' television shows (Inside LSU Football, Inside LSU Basketball, Inside LSU Baseball, and Inside Lady Tiger Basketball), and he coordinated video production for LSU's video scoreboards in Tiger Stadium, the Pete Maravich Assembly Center and Alex Box Stadium.

Wagner, 59, joined LSU's Television department as Assistant Coordinator in August of 1989, and was promoted to Coordinator of Electronic Media/Television in July of 1994.

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 36 years of television production experience, 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 22nd season in the LSU Athletics 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.

Schiebe served as a production assistant in Educational Television Services at Oklahoma State from 1984-87 before becoming a producer/director in Agricultural Communications at OSU from 1987-93 when he joined Ole Miss.

A 1986 graduate of Oklahoma State, he was born in Minneapolis, Minnesota and attended high school in Oxford, Mississippi.

Schiebe, who has been instrumental in videoboard direction in past years, will take on a new role assisting with the role of the athletic department in association with the SEC Network.

Schiebe is married to the former Mollie Clements of Memphis, Tenn., and they have two children, Tom and Pat.

David Landry
Director of Media Productions

David Landry begins his ninth season since returning to the Television Department in 2006.

The Baton Rouge native spent 12 years in television production in the Baton Rouge area after serving as a full-time television producer for LSU Athletics from 1990-94. He was also involved in LSU Athletics television production from 1988-90 during his time as a student at the University.

Landry graduated from LSU in 1990 with a bachelor's degree in broadcast journalism. He is married to the former Kim Segura of Baton Rouge and has two sons, Patrick and John.

Lee Scioneaux
Production Manager

Lee Scioneaux starts his second year working with LSU Sports Productions, bringing his 25 years of experience in video production and marketing.

Scioneaux started his career in 1991 working at a Baton Rouge based video production facility and then in 1998 co-founded and operated his own production operation.

In 2008, Scioneaux joined the corporate world as a marketing director focusing on online media & production.

A native of LaPlace, and a 1990 graduate in broadcast journalism at LSU, Scioneaux married the former Michele Doming of Lutchter and they have 3 children - Seth, Gabe, and Marie.

The first-year debut of the SEC Network has proven to be one of the most successful launches by a network in all of cable television. Plus, it has brought Southeastern Conference sports to audiences nationwide.

That was the vision when the SEC and ESPN signed a 20-year agreement through 2034 to create and operate a multiplatform network which launched on Aug. 14, 2014. The network and its accompanying digital platform carries SEC contest 24/7 including some 1,500 events in its first year.

The network televised 45 football games, more than 100 men's basketball games, 60 women's basketball games, 75 baseball games, and events from across the SEC's 21 sports annually.

Besides the volume of over the air events, thanks to commitment by athletic departments like LSU, the network was able to easily surpass the goal of 1,000 events in its first year. All 14 schools built state-of-the-art control rooms and purchased HD camera equipment to provide the same quality coverage for events that viewers were used to for years on ESPN family of network events.

These events were made exclusively through the WatchESPN site on computers, phones and tablets, allowing fans anywhere and almost anytime to watch their favorite teams play their favorite sports.

Now as the SEC Network ramps up for year two, there is wall-to-wall coverage of SEC Football Media Days and new programming is being planned to surround the coverage of live sporting events in the league.

the exclusive marketing and multimedia rights partner of **LSU** Athletics

TEAM LSU CORPORATE PARTNERS

TIGER PARTNERS

FOR MORE INFORMATION REGARDING SPONSORSHIP OPPORTUNITIES WITH LSU ATHLETICS,
PLEASE CONTACT:

LSU Sports Properties
LSU Athletic Administration Building
Baton Rouge, LA 70803

225.578.8883

BE A PART OF THE TRADITION

Whether it's Tiger Stadium, Alex Box Stadium, or the Cox Communications Academic Center for Student-Athletes, the mission of Tiger Athletic Foundation is to provide the best facilities in collegiate athletics for our Tigers. Your generous donations are the reason LSU athletic facilities are second to none.

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

GEAUX X ZONE

THE BEST WAY TO EXPERIENCE LSU FOOTBALL

LIVE AUDIO
ON-DEMAND HD HIGHLIGHTS
LIVE PRESS CONFERENCES
COACHES' SHOWS

The Official Website of LSU Athletics powers the Geaux Zone on gamedays. Members have access to live behind-the-scenes video, live audio, on-demand HD highlights, live press conferences and coaches' shows. Join now at www.LSUsports.net/join

New for 2015 LSU SPORTS MOBILE APPS

The Official iPad, iPhone and Android Apps of LSU Athletics

PRESENTED BY

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

LSUsports.net

LSUSPORTS.NET/CONNECT

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 and Instagram accounts are available at LSUsports.net/connect.

Teams

LSU Baseball	@LSUBaseball
LSU Men's Basketball	@LSUBasketball
LSU Women's Basketball	@LSUwbkb
LSU Beach Volleyball	@LSUbeachVB
LSU Football	@LSUfball
LSU Men's Golf	@LSUMensGolf
LSU Women's Golf	@LSUWomensGolf
LSU Gymnastics	@LSUGym
LSU Soccer	@LSUSoccer
LSU Softball	@LSUSoftball
LSU Swimming & Diving	@LSUSwimDive
LSU Men's Tennis	@LSUTennis
LSU Women's Tennis	@LSUwten
LSU Track & Field	@LSUTrackField
LSU Volleyball	@LSUVolleyball

Twitter

Tasha Butts (WBB)	@TashaButts
Tony Perotti (WBB)	@TonyPerotti
Michael Scruggs (WBB)	@CoachScruggs
Russell Brock (BVB)	@RussLSUsand
Garrett Runion (MG)	@GRUN1
Karen Bahnsen (WG)	@kbahnsen
Alexis Rather (WG)	@Alexis_Rather
Jay Clark (GYM)	@jayclark886
Brian Lee (SOC)	@LSUBrianLee
Beth Torina (SB)	@BethTorina
Howard Dobson (SB)	@HWDobson
Quinlan Duhon (SB)	@LSUQuinlanDuhon
Lindsay Leftwich (SB)	@LLefty18
Dave Geyer (SD)	@LSUCoachGeyer
Jeana Kempe (SD)	@jfooch11
Chase Kreitler (SD)	@ChaseKreitler
Steve Mellor (SD)	@StevMello
Jeff Brown (MT)	@LSUCoachJBrown
Danny Bryan (MT)	@LSUDannyBryan
Julia S. Sell (WT)	@LSUJuliaSell
Dennis Shaver (TF)	@LSUCoachShaver
Bennie Brazell (TF)	@LSUCoachBrazell
Todd Lane (TF)	@LSUToddLane
Debbie Parris-Thymes (TF)	@LSUCoachDebbie
Khadevis Robinson (TF/XC)	@khadevis
Derrrek Yush	@LSUCoachYush
Fran Flory (VB)	@LSUCoachFran
Jill Lytle Wilson (VB)	@JillLSUVB
Ethan Pheister (VB)	@Epeister

LSU Athletic Training	@LSUAthTraining
LSU Cheerleading	@LSUCheer
LSU Compliance	@LSUCompliance
LSU Event Management	@LSUEM
LSU Final Score	@LSUfinalscore
LSU Football Equipment	@LSUFBEquipment
LSU Football Video	@LSU_FB_Video
LSU Publications	@LSUPublications
LSU Roar Corps	@LSUroarcorps
LSU Sports Properties	@LSUSP
LSU Sports Nutrition	@HealthyTigerLSU
LSU Ticket Office	@LSUtix
LSU Tiger Girls	@LSUTigerGirls
Mike The Tiger	@LSUMikeTiger
Mike's Kids Club	@LSUMKC
National L Club	@LSULclub
Tiger Athletic Foundation	@LSUTAF
Tiger Stadium	@LSUTigerStadium

LSU Athletic Training	@LSUAthTraining
LSU Cheerleading	@LSUCheer
LSU Compliance	@LSUCompliance
LSU Event Management	@LSUEM
LSU Final Score	@LSUfinalscore
LSU Football Equipment	@LSUFBEquipment
LSU Football Video	@LSU_FB_Video
LSU Publications	@LSUPublications
LSU Roar Corps	@LSUroarcorps
LSU Sports Properties	@LSUSP
LSU Sports Nutrition	@HealthyTigerLSU
LSU Ticket Office	@LSUtix
LSU Tiger Girls	@LSUTigerGirls
Mike The Tiger	@LSUMikeTiger
Mike's Kids Club	@LSUMKC
National L Club	@LSULclub
Tiger Athletic Foundation	@LSUTAF
Tiger Stadium	@LSUTigerStadium

University

Official University	@LSU
President F. King Alexander	@LSUprez
University News	@LSUnews

Administration

Michael Bonnette	@LSUBonnette
Brian Broussard	@BroussardBrian
Emily Dixon	@EmilyVDixon
Zach Kendrick	@zkendrick
Kent Lowe	@LSUKent
Tommy Moffitt	@TommyMoffitt
Eddie Nunez	@ENunez15
Will Stafford	@WillStaffordLSU
Jake Terry	@LSUJake
Clyde Verdin	@CVerdin34

Departments

LSUsports.net	@LSUsports
LSUpix.net	@LSUpix
LSUsports.net Geaux Zone Feed	@LSUGeauxZone
LSUsports.net News Feed	@LSUsportsNews
LSU Academic Center	@LSUAcademicCtr

**PATRICK
PETERSON**

2011 NFL DRAFT NO. 5 PICK
CORNERBACK

PIPELINE TO THE PROS

**BARKEVIOUS
MINGO**

2013 NFL DRAFT NO. 6 PICK
DEFENSIVE END

- LSU led all of college football with players on active NFL Rosters to start the 2014 season with 38.
- LSU's Odell Beckham Jr. was named the NFL Offensive Rookie of the Year in 2014.
- Under Les Miles, LSU has had 64 players selected in the NFL Draft, that's the most of any school in the SEC over that span.
- LSU is DB-U: Since 2007, LSU leads the nation in number of defensive backs selected in the NFL Draft with 13.
- In 2014, ESPN labeled LSU as "D-Line U". LSU leads the nation with at least one defensive lineman picked in the NFL Draft for 12 straight years.
- LSU has produced at least one first round pick in the NFL Draft for 10 of the past 12 years.

**ERIC
REID**

2013 NFL DRAFT NO. 18 PICK
SAFETY

**MORRIS
CLAIBORNE**

2012 NFL DRAFT NO. 6 PICK
CORNERBACK

**ODELL
BECKHAM JR.**
2014 NFL DRAFT NO. 12 PICK
WIDE RECEIVER

**MICHAEL
BROCKERS**

2012 NFL DRAFT NO. 14 PICK
DEFENSIVE TACKLE

**GLENN
DORSEY**

2008 NFL DRAFT NO. 5 PICK
DEFENSIVE TACKLE

2015 FOOTBALL SCHEDULE

SEPT. 5	McNEESE STATE	TIGER STADIUM
SEPT. 12	at MISSISSIPPI STATE *	DAVIS WADE STADIUM
SEPT. 19	AUBURN * <small>GOLD GAME</small>	TIGER STADIUM
SEPT. 26	at SYRACUSE	CARRIER DOME
OCT. 3	EASTERN MICHIGAN <small>ALUMNI BAND</small>	TIGER STADIUM
OCT. 10	at SOUTH CAROLINA *	WILLIAMS-BRICE STADIUM
OCT. 17	FLORIDA *	TIGER STADIUM
OCT. 24	WESTERN KENTUCKY <small>HOME COMING</small>	TIGER STADIUM
NOV. 7	at ALABAMA *	BRYANT-DENNY STADIUM
NOV. 14	ARKANSAS * <small>LSU SALUTES</small>	TIGER STADIUM
NOV. 21	at OLE MISS *	VAUGHT-HEMINGWAY STADIUM
NOV. 28	TEXAS A&M *	TIGER STADIUM

HOME GAMES IN WHITE / * - SEC OPPONENT

LAMAR LOUIS

JERALD HAWKINS

TRE'DAVIOUS WHITE

JAMAL ADAMS