

2020 CFP NATIONAL CHAMPIONSHIP GAME FACT SHEET

CLEMSON TIGERS

2019 Record	14-0 (8-0 ACC)
Rankings	No. 3 CFP, No. 3 AP, No. 3 USA Today
Location	Clemson, S.C.
Colors	Tiger Orange & Regalia
Enrollment	25,822
Head Coach	Dabo Swinney (Alabama '93)
Overall Record at Clemson (seasons)	130-30 (12th)
Home Record at Clemson	73-7
Away/Neutral Record at Clemson	57-23
Bowl Record at Clemson	10-5
ACC Regular-Season Record	77-16
Career Overall Record (seasons)	130-30 (12th)
Career Record vs. LSU	1-0
Offensive Coordinators	Tony Elliott, Jeff Scott
Defensive Coordinator	Brent Venables
Athletic Website	ClemsonTigers.com

COMMUNICATIONS INFORMATION

Primary Football Contact	Ross Taylor (Missouri '10)
Cell Phone	972-741-7778
Email	rt5@clemson.edu
Secondary Football Contact	Brian Hennessy (Clemson '98)
Cell Phone	864-986-9046
Email	bhennes@clemson.edu
Clemson Ticket Office Phone	1-800-CLEMSON
CFP Website	CollegeFootballPlayoff.com
CFP Primary Media Contact	Brett Daniels
Cell Phone	214-437-3603
Email	bdaniels@collegefootballplayoff.com
CFP Secondary Media Contact	Katie Cavender
Cell Phone	775-750-2800
Email	kccavender@collegefootballplayoff.com

2019 CLEMSON RESULTS (14-0)

Date	Opponent (Rank)	W-L	Score
8-29	* Georgia Tech	W	52-14
9-7	Texas A&M (12,11)	W	24-10
9-14	* at Syracuse	W	41-6
9-21	Charlotte	W	52-10
9-28	* at North Carolina	W	21-20
10-12	* Florida State	W	45-14
10-19	* at Louisville	W	45-10
10-26	* Boston College	W	59-7
11-2	Wofford	W	59-14
11-9	* at NC State	W	55-10
11-16	* Wake Forest	W	52-3
11-30	* at South Carolina	W	38-3
12-7	# Virginia (22,22)	W	62-17
12-28	\$ Ohio State (2,2)	W	29-23

* - ACC regular-season game; # - ACC Championship Game (Charlotte, N.C.); \$ - Fiesta Bowl (Glendale, Ariz.); Note: Home games in **bold**; opponent rankings by AP, Coaches.

NATIONAL CHAMPIONSHIP NEW ORLEANS 2020

CLEMSON vs. LSU

MONDAY • JAN. 13, 2020

8 p.m. EST
Mercedes-Benz Superdome (72,000)
New Orleans, La.

TELEVISION - ESPN

Play-By-Play Announcer - Chris Fowler
Color Commentator - Kirk Herbstreit
Sideline Correspondents - Tom Rinaldi, Maria Taylor

NATIONAL RADIO - ESPN

Play-By-Play Announcer - Sean McDonough
Color Commentator - Todd Blackledge
Sideline Correspondents - Ian Fitzsimmons, Holly Rowe

CLEMSON RADIO - CLEMSON TIGERS NETWORK

Play-By-Play Announcer - Don Munson
Color Commentators - Tim Bourret, Brad Scott
Sideline Correspondent - Reggie Merriweather

LSU TIGERS

2019 Record	14-0 (8-0 SEC)
Rankings	No. 1 CFP, No. 1 AP, No. 1 USA Today
Location	Baton Rouge, La.
Colors	Purple & Gold
Enrollment	30,987
Head Coach	Ed Orgeron (Northwestern State '84)
Overall Record at LSU (seasons)	39-9 (4th)
Bowl Record at LSU	3-1
Career Overall Record (seasons)	55-36 (8th)
Career Record vs. Clemson	0-0
Offensive Coordinator	Steve Ensminger
Defensive Coordinator	Dave Aranda
Athletic Communications Primary Contact	Michael Bonnette
Email	mbonnet@lsu.edu
Athletic Communications Secondary Contact	Brandon Berrio
Athletic Website	LSUSports.net

FBS STAT RANKING COMPARISON

Category	Clemson	LSU
Winning Percentage	100.0 (T-1)	100.0 (T-1)
Scoring Offense	45.3 (4)	48.9 (1)
Scoring Defense	11.5 (1)	21.6 (29)
Total Offense	538.4 (3)	564.2 (1)
Total Defense	264.1 (2)	339.9 (29)
Rushing Offense	246.1 (11)	167.0 (60)
Rushing Defense	112.6 (15)	118.0 (20)
Passing Offense	292.2 (19)	397.2 (2)
Passing Defense	151.5 (1)	221.9 (56)
Pass Efficiency Offense	161.8 (11)	199.4 (2)
Pass Efficiency Defense	96.3 (1)	111.4 (7)
Completion % Offense	65.3 (17)	76.3 (1)
Interceptions By Defense	19 (3)	17 (T-5)
Sacks Per Game By Defense	2.9 (T-15)	2.5 (T-40)
Sacks Per Game Allowed	1.1 (8)	2.1 (71)
Tackles For Loss Per Game By Defense	7.9 (T-7)	6.3 (T-46)
Tackles For Loss Per Game Allowed	4.6 (14)	4.8 (T-20)
Turnover Margin Per Game	+1.1 (T-5)	+0.6 (T-16)
Turnovers Gained	30 (T-2)	21 (T-33)
Turnovers Lost	14 (T-20)	12 (T-18)
Net Punting	40.3 (29)	38.1 (73)
Punt Return Offense	6.0 (90)	12.3 (20)
Punt Return Defense	7.3 (64)	16.7 (129)
Kickoff Return Offense	22.0 (40)	20.8 (63)
Kickoff Return Defense	17.6 (13)	21.9 (91)
First Downs By Offense	370 (3)	389 (2)
First Downs Allowed	189 (1)	260 (58)
Third-Down Conversion % (Offense)	46.5 (17)	51.5 (4)
Third-Down Conversion % (Defense)	31.0 (11)	30.7 (T-9)
Fourth-Down Conversion % (Offense)	50.0 (T-77)	62.5 (23)
Fourth-Down Conversion % (Defense)	40.9 (23)	48.4 (T-53)
Time of Possession Per Game	30:37 (47)	30:04 (64)
Fewest Penalties Per Game	5.6 (44)	5.9 (56)
Fewest Penalty Yards Per Game	44.2 (21)	58.4 (87)

Note: National rankings in (parentheses).

CLEMSON BOWL HISTORY (25-20)

Year	Bowl	Site	Opponent (Rank)	W-L	Score
1939	Cotton	Dallas, Texas	Boston College (11,NR)	W	6-3
1948	Gator	Jacksonville, Fla.	Missouri	W	24-23
1950	Orange	Miami, Fla.	Miami (Fla.) (15,16)	W	15-14
1951	Gator	Jacksonville, Fla.	Miami (Fla.)	L	0-14
1956	Orange	Miami, Fla.	Colorado (20,18)	L	21-27
1958	Sugar	New Orleans, La.	Louisiana State (1,1)	L	0-7
1959	Bluebonnet	Houston, Texas	TCU (7,8)	W	23-7
1977	Gator	Jacksonville, Fla.	Pittsburgh (10,9)	L	3-34
1978	Gator	Jacksonville, Fla.	Ohio State (20,NR)	W	17-15
1979	Peach	Atlanta, Ga.	Baylor (19,19)	L	18-24
1981	Orange	Miami, Fla.	Nebraska (4,4)	W	22-15
1985	Independence	Shreveport, La.	Minnesota	L	13-20
1986	Gator	Jacksonville, Fla.	Stanford (20,17)	W	27-21
1987	Citrus	Orlando, Fla.	Penn State (20,19)	W	35-10
1988	Citrus	Orlando, Fla.	Oklahoma (10,11)	W	13-6
1989	Gator	Jacksonville, Fla.	West Virginia (17,17)	W	27-7
1990	Hall of Fame	Tampa, Fla.	Illinois (16,17)	W	30-0
1991	Citrus	Orlando, Fla.	California (14,14)	L	13-37
1993	Peach	Atlanta, Ga.	Kentucky	W	14-13
1995	Gator	Jacksonville, Fla.	Syracuse	L	0-41
1996	Peach	Atlanta, Ga.	Louisiana State (17,16)	L	7-10
1997	Peach	Atlanta, Ga.	Auburn (13,13)	L	17-21
1999	Peach	Atlanta, Ga.	Mississippi State (15,16)	L	7-17
2000	Gator	Jacksonville, Fla.	Virginia Tech (6,5)	L	20-41

2001	Humanitarian	Boise, Idaho	Louisiana Tech	W	49-24
2002	Tangerine	Orlando, Fla.	Texas Tech	L	15-55
2003	Peach	Atlanta, Ga.	Tennessee (6,7)	W	27-14
2005	Champs Sports	Orlando, Fla.	Colorado	W	19-10
2006	Music City	Nashville, Tenn.	Kentucky	L	20-28
2007	Chick-fil-A	Atlanta, Ga.	Auburn (22,21)	L	20-23
2008	Gator	Jacksonville, Fla.	Nebraska	L	21-26
2009	Music City	Nashville, Tenn.	Kentucky	W	21-13
2010	Meineke Car Care	Charlotte, N.C.	South Florida	L	26-31
2011	Orange	Miami Gardens, Fla.	West Virginia (23,22)	L	33-70
2012	Chick-fil-A	Atlanta, Ga.	Louisiana State (9,7)	W	25-24
2013	Orange	Miami Gardens, Fla.	Ohio State (7,6)	W	40-35
2014	Russell Athletic	Orlando, Fla.	Oklahoma (NR,24)	W	40-6
2015	Orange	Miami Gardens, Fla.	Oklahoma (4,3)	W	37-17
	CFP National Championship	Glendale, Ariz.	Alabama (2,2)	L	40-45
2016	Fiesta	Glendale, Ariz.	Ohio State (2,2)	W	31-0
	CFP National Championship	Tampa, Fla.	Alabama (1,1)	W	35-31
2017	Sugar	New Orleans, La.	Alabama (4,4)	L	6-24
2018	Cotton	Arlington, Texas	Notre Dame (3,3)	W	30-3
	CFP National Championship	Santa Clara, Calif.	Alabama (1,1)	W	44-16
2019	Fiesta	Glendale, Ariz.	Ohio State (2,2)	W	29-23
	CFP National Championship	New Orleans, La.	Louisiana State (1,1)		

Note: Years are regular season, not necessarily the calendar year the game was played; rankings by AP, USA.

NOTES

CLEMSON HEADS TO NEW ORLEANS IN SEARCH OF SECOND STRAIGHT NATIONAL CHAMPIONSHIP

The Clemson Tigers will attempt to earn their second straight title and their third championship in four years on Monday, Jan. 13, when they face the LSU Tigers in the College Football Playoff National Championship. Kickoff at Mercedes-Benz Superdome is set for 8 p.m. ET.

Another Clemson championship would be Clemson's fourth football title in school history, joining the 1981, 2016 and 2018 squads.

Clemson enters the contest coming off of a thrilling semifinal performance in which the Tigers overcame a 16-0 first-half deficit to earn a 29-23 victory against No. 2 Ohio State in the Fiesta Bowl. The victory was Clemson's fifth-largest comeback in school history, the second-largest under Head Coach Dabo Swinney and its largest in postseason play.

Ohio State outgained Clemson by 99 yards, snapping a streak of 28 consecutive games in which Clemson had outgained its opponent. The 28-game streak was Clemson's longest on record, far surpassing a 16-game streak across the 1959-60 seasons. The victory was Clemson's first in a game in which it was outgained since 2017 in a 38-31 victory against NC State in which Clemson was outgained by 76 yards.

Quarterback Trevor Lawrence led the way, accounting for 259 passing yards and two passing touchdowns in addition to posting team and career highs in rushing attempts (16) and rushing yards (107). The victory improved Lawrence to 25-0 in his career as a starter. A victory in the College Football Playoff National Championship would be his 26th consecutive win to open his career, which would match Florida State's Jameis Winston (26 in 2013-14) for the most consecutive victories to start a career by a starting quarterback in ACC history.

While the quarterback led Clemson in rushing, it was running back Travis Etienne that led the Tigers in receiving yards, recording three catches for 98 yards and two receiving touchdowns, including the 34-yard game-winner with 1:49 remaining in the game.

The upcoming game in Louisiana against LSU could bear witness to one of the state's native sons becoming the most prolific running back in Clemson history. Etienne, a native of Jennings, La., enters the contest with 3,960 career rushing yards, seven shy of breaking the school record of 3,966 set by Raymond Priestner from 1994-97. Etienne is only 40 rushing yards away from becoming the ninth 4,000-yard rusher in ACC history.

WHAT TO WATCH FOR THIS WEEK

- Clemson attempting to win its fourth football national championship in school history, joining the 1981, 2016 and 2018 squads.

- Clemson attempting to become the first repeat national champions in the College Football Playoff era.

- Clemson attempting to become the first team to win back-to-back national championships since Alabama in 2011-12.

- Clemson attempting to become the first team to win back-to-back national championships with a perfect record since 1994-95, when Nebraska won championships with records of 13-0 and 12-0 respectively. The only other schools to do so in the AP Poll era were Oklahoma (1955-56), Army (1944-45) and Minnesota (1940-41).

- Clemson attempting to become the third team in the NCAA's list of consensus national champions since 1950 to win three national championships in four years, joining 2009-12 Alabama and 1994-97 Nebraska. Clemson would be the fourth team in the AP Poll era (since 1936) to do so, a list that also includes 1946-49 Notre Dame.

- Clemson attempting to become the first school to win four national titles as members of the ACC. Pitt, Miami and Georgia Tech have won at least four national championships, but all of Pitt and Miami's titles predated the schools joining the ACC, as did three of Georgia Tech's four titles.

- Clemson attempting to become the first team to win three national championships in the College Football Playoff era.

- Clemson attempting to become only the third team since 2000 to win a national championship after entering the season ranked No. 1 in the AP Poll. Clemson would be the 12th team to accomplish the feat since 1950 (1951 Tennessee, 1952 Michigan State, 1956 Oklahoma, 1974 Oklahoma, 1975 Oklahoma, 1978 Alabama, 1985 Oklahoma, 1993 Florida State, 1999 Florida State, 2004 USC and 2017 Alabama).

- Clemson attempting to earn a victory against the AP No. 1 team for the third time in school history to tie for the 14th-most wins against a top-ranked team in the poll's history. Both of Clemson's previous wins against the AP No. 1 came in College Football Playoff National Championships against Alabama (2016 and 2018).

- Clemson attempting to defeat the top two teams in the AP Poll in consecutive games for the second time in four seasons, joining the 2016 season in which Clemson defeated No. 2-ranked (but third-seeded) Ohio State in the Fiesta Bowl before beating an undefeated No. 1 seed out of the SEC West in the National Championship Game.

- Two undefeated teams playing each other for the fourth time in College Football Playoff history. Clemson has been involved in — and won — all three previous matchups, including games last year in which 13-0 Clemson faced 12-0 Notre Dame in the Cotton Bowl and 14-0 Clemson faced 14-0 Alabama in the College Football Playoff National Championship, as well as 13-0 Clemson's win against 13-0 Ohio State in this year's Fiesta Bowl.

- Clemson playing the latest game in a season in school history. Previously, the latest Clemson had played in school history was on Jan. 11, 2016, in the College Football Playoff to conclude the 2015 season. Clemson also played the earliest game in school history this year,

opening the season against Georgia Tech on Aug. 29, and the 137 elapsed days from the season opener to the season finale will represent the longest season in Clemson history.

- Head Coach Dabo Swinney attempting to join College Football Hall of Famers Amos Alonzo Stagg (Chicago, 1896 and 1899) and George Woodruff (Penn., 1892 and 1897) as the only coaches in major college football history with multiple 15-win seasons to their credit. Swinney would become the first coach in major college football history to win 15 games in back-to-back seasons.

- Clemson attempting to finish its seventh undefeated season (1900, 1906, 1948, 1950, 1981, 2018) and fifth perfect season (1900, 1948, 1981, 2018) in school history.

- Clemson entering the game as the No. 3 seed behind top-seeded LSU. Lower-ranked seeds are 5-0 all-time in the College Football Playoff National Championship, including victories by No. 4 Ohio State (vs. No. 2 Oregon) in 2014, No. 2 Alabama (vs. No. 1 Clemson) in 2015, No. 2 Clemson (vs. No. 1 Alabama) in 2016, No. 4 Alabama (vs. No. 3 Georgia) in 2017 and No. 2 Clemson (vs. No. 1 Alabama) in 2018.

- The No. 1 or No. 3 seed earning the College Football Playoff National Championship for the first time in the Playoff era. All five previous championships in the CFP era have been captured by the No. 2 (three times) or No. 4 (twice) seeds.

- Clemson attempting to improve to 7-2 all-time in College Football Playoff games. Clemson's seven all-time wins in the playoff would pass Alabama (six) for the most in CFP history. No school other than Clemson and Alabama has more than two.

- Clemson attempting to win its fourth consecutive College Football Playoff game to break the longest CFP winning streak all-time (three by Alabama, twice, 2015-16 and 2017-18, ended each time by Clemson).

- Clemson attempting to improve to 26-20 all-time in bowl contests.

- Clemson attempting to win a fourth consecutive bowl game to produce the third bowl winning streak of four games or more in program history (five from 1986-90, four from 2012-15).

- Head Coach Dabo Swinney attempting to push his bowl record to 11-5 to tie Bobby Bowden (11-7) for the most bowl victories as an ACC coach. Bowden was 21-10-1 all-time in bowls (with one vacated win), with Florida State being part of the ACC's membership for the final 18 of those contests.

- Clemson attempting to improve to 3-1 all-time in

2019 SCHEDULE/RESULTS

Date	Opponent	TV	Score/Time (ET)
8/29	vs. GEORGIA TECH * ¹	ACCN	52-14 W
9/7	vs. TEXAS A&M * ²	ABC	24-10 W
9/14	at Syracuse*	ABC	41-6 W
9/21	vs. CHARLOTTE * ³	ACCN	52-10 W
9/28	at North Carolina*	ABC	21-20 W
10/12	vs. FLORIDA STATE * ⁴	ABC	45-14 W
10/19	at Louisville*	ABC	45-10 W
10/26	vs. BOSTON COLLEGE * ⁵	ACCN	59-7 W
11/2	vs. WOFFORD * ⁶	ACCN	59-14 W
11/9	at NC State*	ABC	55-10 W
11/16	vs. WAKE FOREST * ⁷	ABC	52-3 W
11/30	at South Carolina	ESPN	38-3 W
12/7	vs. Virginia ^	ABC	62-17 W
12/28	vs. Ohio State \$	ESPN	29-23 W
1/13	vs. LSU #	ESPN	8 p.m.

* - ACC contest; Note: Home games in **bold**; ¹ National Championship Celebration; ² IPTAY Day; ³ Family Weekend; ⁴ Solid Orange Day; ⁵ Homecoming & Football Reunion Day; ⁶ Military Appreciation Day; ⁷ Senior Day & Hall of Fame Day

^ - ACC Championship Game; \$ - PlayStation Fiesta Bowl; # - College Football Playoff National Championship

CLEMSON FOOTBALL ATHLETIC COMMUNICATIONS & CREATIVE SOLUTIONS

ROSS TAYLOR

Primary Contact
rt5@clemson.edu
O: 864-656-9767
C: 972-741-7778

BRIAN HENNESSY

Secondary Contact
bhenns2@clemson.edu
O: 864-656-1921
C: 864-986-9046

CHANDLER SIMPSON

Credential Contact
mcsimp2@clemson.edu
O: 864-656-1924
C: 864-918-9843

JEFF KALLIN

Associate AD,
Communications
kallin@clemson.edu
C: 508-944-3859

JONATHAN GANTT

Associate AD,
Creative Solutions
jdgant@clemson.edu
O: 864-656-1626

NOTES

College Football Playoff National Championships. This will be Clemson's first College Football Playoff National Championship Game against an opponent other than Alabama (2015, 2016 and 2018 seasons).

- Clemson attempting to earn its first win in the state of Louisiana since 1981. Clemson is 3-8 all-time in Louisiana (and 3-7 in New Orleans), with all three victories coming in road regular season games against Tulane (1938, 1945 and 1981). A win would be Clemson's first bowl win in Louisiana, as the Tigers are 0-3 in the state in postseason play all-time in two Sugar Bowl appearances and one Independence Bowl appearance.

- Clemson attempting to even its all-time record against LSU at 2-2.

- Clemson entering the game 10-1 against SEC competition since 2016, including a 6-1 record against SEC West squads in that span.

- Clemson seeking its sixth consecutive victory against an SEC opponent, dating to the start of the 2018 season. A sixth consecutive victory against an SEC team would represent Clemson's longest winning streak against SEC foes all-time.

- Clemson attempting to improve to 23-0 against undefeated opponents since the start of the 2015 season.

QUICK FACTS - CLEMSON

Nickname	Tigers
Location	Clemson, S.C. 29633
Colors	Tiger Orange & Regalia
Founded	1889
Enrollment (2019-20)	25,822
President	Dr. James P. Clements (Maryland-Baltimore County '85)
Director of Athletics	Dan Radakovich (Indiana (Pa.) '80)
Conference	Atlantic Coast Conference (Atlantic Division)
Facility (Capacity)	Memorial Stadium (81,500)
Year Opened	1942
Record at Facility	316-102-7 (.752)
All-Time Hill Runs	409
Record Crowd	86,092 (Oct. 23, 1999 vs. Florida State)
Head Coach	Dabo Swinney (Alabama '93)
Years as a full-time college coach*	21
Winning seasons (HC & Asst.)*	21
Bowl seasons (HC & Asst.)*	20
Record as an assistant coach	106-58-1 (.645)
Record as a head coach^	130-30 (.813)
Record at Clemson (HC & Asst.)	172-55 (.759)
* entering 2019, excluding GA years; ^ all at Clemson	
First Year of Football	1896
Seasons of Football (inc. 2019)	124
Overall Record	758-459-45
Regular Season Record	727-438-45
Record in ACC Play (since 1953)	304-144-6
ACC regular season play*	298-143-6
ACC Championship Games	6-1
* According to ACC records	
National Championships	3
(1981, 2016, 2018)	
Conference Championships	25
SIAA (4)	1900,02,03^,06^
Southern (2)	1940,48
ACC (19)	1956,58,59,65,66,67,78,81,82,86,87,88,91,2011,15,16,17,18,19
^ indicates co-championship	
Bowl Appearances	45 (including 2019 Fiesta Bowl)
Bowl Record	25-20
First appearance	1939 (Cotton Bowl)
College Football Playoff Berths	5
2015, 2016*, 2017, 2018*, 2019	
* denotes National Championship	
Consensus All-Americans	30*
*Counts Terry Kinard (1981-82) and Vic Beasley (2013-14) twice for earning multiple selections	
AP First-Team All-Americans	26*
*Counts Terry Kinard (1981-82) and Clelin Ferrell (2017-18) twice for earning multiple selections	

- Clemson attempting to win its 13th game all-time against a team that entered the game with 10 or more wins. One of the 12 previous victories came in Clemson's most recent meeting with LSU, a 25-24 win in the 2012 Chick-fil-A Bowl against the 10-2 Bayou Bengals.

- Clemson tying a school and FBS modern era record with 15 wins this season, matching the 15 by Clemson's 2018 squad.

- The 2019 Clemson seniors attempting to win their 56th game to pass the 2018 Clemson and Alabama seniors for sole possession of the most victories in a four-year span in FBS history.

- Clemson attempting to win its 30th consecutive game, dating to the start of the 2018 season, to take sole possession of the longest winning streak in ACC history by surpassing the 29 consecutive wins posted by the 2012-14 Florida State Seminoles.

- Clemson attempting to post a 30-game winning streak to match the 1968-70 Texas Longhorns for the 11th-longest streak in FBS history. It would represent the first NCAA-recognized 30-game streak by an FBS team since Miami's 34-game streak across the 2000-03 seasons. (Note: USC won 34 consecutive games from 2003-05, but the NCAA does not recognize the streak after 14 of the victories were vacated.)

- Clemson (29) attempting to add to the longest winning streak in school history in any sport. The next closest streaks in the history of Clemson Athletics were 26-game/match streaks posted by baseball (1977) and men's tennis (1968-70).

- Clemson attempting to improve its record in night games since 2015 to 33-3.

- Clemson entering the game as the only team in the country with 12 wins against Power Five opponents this season. Clemson's 2018 team was the only team since 2000 to earn 13 wins against Power Five teams (including Notre Dame), a feat Clemson's 2019 team can match with another win.

- Clemson entering the game with a 33.8-point scoring margin this season, 1.5 points shy of the school record established in John Heisman's first season at Clemson in 1900 (+35.3).

- Clemson attempting to earn its 23rd victory in its last 25 games against top-25 teams since the start of the 2015 season. Clemson is presently 10-2 against AP Top 10 opponents since 2015, including victories in seven of the last eight games against AP Top 10 teams.

- Clemson entering the game 10-1 against teams in the final College Football Playoff Top 25 rankings since 2017. During Clemson's run of five consecutive seasons with a College Football Playoff berth, Clemson is 21-2 against teams in the final CFP Top 25 rankings.

CLEMSON VS. TEAMS IN FINAL CFP TOP 25 RANKINGS SINCE 2015 (21-2)

Date	Opp. Rank*	Opponent	Site	W-L	CU-Opp
10/3/15	8	Notre Dame	H	W	24-22
11/7/15	9	Florida State	H	W	23-13
12/5/15	10	North Carolina	N	W	45-37
12/31/15	4	Oklahoma	N	W	37-17
1/11/16	2	Alabama	N	L	40-45
9/3/16	14	Auburn	A	W	19-13
10/1/16	13	Louisville	H	W	42-36
10/29/16	11	Florida State	A	W	37-34
11/12/16	23	Pittsburgh	H	L	42-43
12/3/16	22	Virginia Tech	N	W	42-35
12/31/16	3	Ohio State	N	W	31-0
1/9/17	1	Alabama	N	W	35-31
9/9/17	7	Auburn	H	W	14-6
9/30/17	22	Virginia Tech	A	W	31-17
11/4/17	24	NC State	A	W	38-31
12/2/17	10	Miami (Fla.)	N	W	38-3
1/1/18	4	Alabama	N	L	6-24
9/8/18	19	Texas A&M	A	W	28-26
9/29/18	20	Syracuse	H	W	27-23

12/29/18	3	Notre Dame	N	W	30-3
1/7/19	1	Alabama	N	W	44-16
12/7/19	24	Virginia	N	W	62-17
12/28/19	2	Ohio State	N	W	29-23

* - final CFP ranking

- Clemson attempting to win its sixth consecutive neutral site contest to push Clemson to 10-1 at neutral sites since 2016.

- Clemson seeking its 40th victory in its last 43 games away from home.

- Clemson attempting to win its eighth game away from home this season to tie school records set by the 2016 and 2018 squads.

- Head Coach Dabo Swinney attempting to improve to 18-6 in games played in NFL stadiums.

- Clemson attempting to record 600 yards of offense for a sixth time to add to its current single-season school record for 600-yard games (five). Clemson's five 600-yard games are the most by an ACC team in a season since 2000.

- Clemson (two) needing one more 400-yard rushing game in 2019 to break the school record for 400-yard rushing games in a season (two each by the 1950, 1992 and 2018 squads).

- Clemson (four) rushing for 300 yards in a fifth game this season to tie the school record for 300-yard rushing games in a single season (five each in 1950, 1978 and 2018).

- Clemson attempting to rush for multiple touchdowns in a 16th consecutive game for the first time in school history. The current 15-game streak is tied with the 2016-17 seasons for the longest in school annals.

- Clemson attempting to win the turnover margin in 10 consecutive games for the first time under Head Coach Dabo Swinney. Clemson's current nine-game streak is tied with 2017 Miami for the longest streak in the ACC over the last 15 years, according to ESPN Stats & Info.

- Clemson attempting to win the turnover margin for a 12th time this season, adding to the most such games in a season under Head Coach Dabo Swinney.

- Clemson sporting a plus-16 margin in turnovers this season, tied with the 1950 team for the seventh-best mark in school history.

- Clemson entering the contest with 30 takeaways on the season, tied with the 2009 and 2013 squads for the most under Head Coach Dabo Swinney. Clemson has not exceeded 30 takeaways in a season since posting 34 in 1990.

- Clemson attempting to produce a takeaway for a 10th consecutive game and for the 18th time in 19 games, dating to 2018.

- Clemson attempting to pick off multiple passes in three straight games for the first time since games 11-13 of the 2017 season.

- Clemson entering the game with 19 interceptions on the year. Two more interceptions would move the 2019 squad into a tie for fifth-most in school history and tie the 2009 squad for the most under Head Coach Dabo Swinney.

- Clemson entering the game having turned the ball over zero times in six out of its last seven games. A fourth consecutive turnover-free game would be a first for Clemson under Dabo Swinney. Clemson's six games with zero giveaways this season are a school record, surpassing the five turnover-free games in 1988, 1994, 2007 and 2018.

- Clemson entering the game with 14 turnovers lost on the season, the seventh-fewest in a season in school history and two fewer than the 2017 squad (16) for the fewest under Head Coach Dabo Swinney. Clemson's 1.00 giveaways-per-game average is the third-lowest in school

NOTES

history behind the 1940 (0.88) and 2007 (0.92) teams.

- Clemson entering the game with three defensive touchdowns in 2019. A fourth defensive touchdown this season would represent Clemson's second time in three years scoring four defensive touchdowns in a season (four in 2017).

- Clemson attempting to exceed 6.0 yards per play for a 10th game in a row, which would be Clemson's longest streak on record.

- Clemson (634) needing 30 points to tie or 31 points to break the school record for points in a season, set by the 2018 squad (664).

- Clemson (85) entering the game five touchdowns shy of the school record for touchdowns in a single season (90 in 2018).

- Clemson (40) entering the game five passing touchdowns shy of the single-season team record (45 in 2016).

- Clemson (7,537) chasing the 2016 team (No. 3; 7,552), 2015 team (No. 2; 7,718) and 2018 team (No. 1; 7,908) for the most yards in a season in school history. Clemson is 371 yards away from tying or 372 yards from breaking the school single-season total yardage mark.

- Clemson (4,091) needing 409 passing yards to produce the second 4,500-yard passing season in school history (5,009 in 2016). Clemson's 2019 total currently ranks sixth in school history but can move into second with 283 yards in the finale.

- Clemson (3,446) needing 24 rushing yards to pass the 1978 team (3,469) for the second-most in a season. Clemson is 277 yards shy of matching the team record set last season (3,723).

- Clemson (6.41) entering the game within striking distance of the school record for yards per carry (6.55 in 2018).

- Clemson (370) sitting 23 first downs shy of tying for second place in school history in total first downs (393 in 2015). The 2019 squad is 33 first downs shy of the school record of 403 from 2016.

- Running back Travis Etienne, who holds ACC career records for rushing touchdowns (55) and total touchdowns (61), entering the game as the Football Bowl Subdivision's active career leader in each category.

- Etienne (55) needing five more rushing touchdowns to become only the 12th player in FBS history to record 60 career rushing touchdowns, a mark reached only by Navy's Keenan Reynolds (88), Wisconsin's Montee Ball (77), Miami (Ohio)'s Travis Prentice (73), Texas' Ricky Williams (72), Louisiana Tech's Kenneth Dixon (72), Florida Atlantic's Devin Singletary (66), Indiana's Anthony Thompson (64), Texas' Cedric Benson (64), Wisconsin's Ron Dayne (63), San Diego State's Donnell Pumphrey (62) and Oregon's Royce Freeman (60).

- Etienne (366) entering the game as the highest-scoring non-kicker (and 10th-highest scorer among all players) in ACC history.

- Etienne (366) needing 14 points to pass placekicker Greg Huegel (379 from 2015-18) for second on Clemson's career scoring leaderboard including kickers.

- Etienne (3,960) needing seven rushing yards to pass Raymond Priestner (3,966) for Clemson's all-time record for career rushing yards.

- Etienne (3,960) needing 40 rushing yards to become the first 4,000-yard career rusher in Clemson history. He would join NC State's Ted Brown, Florida State's Dalvin Cook, North Carolina's Amos Lawrence, Maryland's LaMont Jordan, Louisville's Lamar Jackson, Georgia Tech's Robert Lavette, Wake Forest's Chris Barclay and Boston College's AJ Dillon to become only the ninth 4,000-yard rusher in ACC history.

- Etienne attempting to reach 200 rushing yards in a

game for the fourth time in his career to add to his school record for career 200-yard rushing games. He would become the first Clemson player with three 200-yard rushing games in a single season.

- Etienne (17) needing another 100-yard rushing game to pass Wayne Gallman (17 from 2014-16) for the school record for career 100-yard rushing games.

- Etienne (eight) attempting to post a ninth 100-yard rushing game this season to tie Gallman's single-season school record (nine in 2015).

- Etienne attempting to rush for a touchdown in a ninth straight game to tie the school record shared by Lester Brown (1978), Terry Allen (1988-89) and James Davis (2005-06).

- Etienne (1,536) entering the game 122 rushing yards away from matching his school record of 1,658, set last season.

- Etienne (18) needing only two more rushing touchdowns this season to become the first player in ACC history to record multiple seasons of 20 or more rushing touchdowns in a career. Etienne (24 in 2018) is presently one of only four players in league history with a 20-touchdown rushing season to his credit, including Pitt's James Conner (26 in 2014), Virginia Tech's Ryan Williams (21 in 2009) and Louisville's Lamar Jackson (21 in 2016).

- Etienne (22) sitting four touchdowns of any kind shy of his school-record 2018 campaign when he scored 26 total touchdowns.

- Etienne (4,978) needing 22 all-purpose yards to join C.J. Spiller and Sammy Watkins as the only players in school history to produce 5,000 career all-purpose yards. Etienne is 151 yards shy of tying Watkins (5,129) for second in career all-purpose yardage.

- Etienne (four) attempting to add to his single-season career high in touchdown receptions. A fifth touchdown reception on the year would be the most by a Clemson running back since Travis Zachery caught five touchdowns in 2000.

- Wide receiver Tee Higgins (27) needing one touchdown reception to take sole possession of the school career record, breaking a tie he presently holds with DeAndre Hopkins and Sammy Watkins (27 each).

- Higgins (2,396) chasing No. 8 Artavis Scott (2,480), No. 7 Rod Gardner (2,498) and No. 6 Perry Tuttle (2,534) on Clemson's career receiving yardage list.

- Higgins (1,115) entering the game 104 receiving yards shy of tying Sammy Watkins (1,219 in 2011) for fourth in a season in school annals. Higgins needs only 85 receiving yards to post the fifth 1,200-yard receiving season in school history.

- Higgins (13) needing five more receiving touchdowns to tie the single-season school record set by DeAndre Hopkins in 2012 (18).

- Higgins (132) needing six more catches to move into the Top 15 in school history in career receptions.

- Quarterback Trevor Lawrence attempting to improve his record as a starter to 26-0. With a win, he would become the first FBS quarterback in the modern era to win 15 games as a starter in a single season and break the Clemson record of 14 set by Deshaun Watson in both 2015 and 2016.

- Lawrence attempting to throw a touchdown pass in a 25th consecutive game. His current 24-game streak is the longest active streak in the country. (Note: UCF's McKenzie Milton had a 24-game streak prior to suffering an injury in November 2018 that precluded him from playing in 2019).

- Lawrence entering the game with 66 career passing touchdowns, the most through a sophomore season in ACC history. With his second passing touchdown of the semifinal in the Fiesta Bowl, he broke the ACC record

PRONUNCIATION GUIDE

COACHES

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

PLAYERS

OL Kaleb Boateng	BOH-tihng
S Peter Cote	COHT-ee
RB Michel Dukes	Michael
RB Travis Etienne	EE-tee-ehn
DE Xavier Kelly	ehx-ZAYV-yuhr
WR Derion Kendrick	DAYR-ee-ahn
DL Justin Mascoll	MASS-kohl
S Tanner Muse	Muze
WR Joseph Ngata	ehn-GAHT-uh
DL Ruke Orhorhoro	rhymes with "juke"; oh-ROH-roh-roh
QB Taisun Phommachanh	TY-suhn; POO-muh-chahn
DL Etinosa Reuben	eh-tee-OH-sah
LB James Skalski	SKAL-skee
LB Baylon Spector	BAY-lehn
P Will Spiers	SPY-urs
CB A.J. Terrell	teh-REHL
DL Xavier Thomas	ehx-ZAYV-yuhr
DB K'Von Wallace	KAY-vahn

HOMETOWNS/HIGH SCHOOLS

Dacula , Ga. (Andrew Booth)	dah-CUE-luh
Olathe , Kan. (Isaiah Simmons)	oh-LAY-thuh

COACH LOCATIONS

FIELD LEVEL

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

COACHES BOOTH

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

held by Jameis Winston across his first two seasons at Florida State (65).

- Lawrence (36) needing one passing touchdown to pass Tajh Boyd (36 in 2012) for sole possession for second on the school leaderboard for touchdown passes in a single season. Deshaun Watson holds the single-season Clemson record with 41 in 2016.

- Lawrence entering the game responsible for 44 touchdowns this season (36 passing, eight rushing), tied for the sixth-most in a season in ACC history. Deshaun Watson holds the Clemson single-season record with 50 in 2016, the second-most in a season in ACC records.

- Lawrence (3,431) needing 69 passing yards to post only the seventh 3,500-yard passing season in school history.

- Lawrence (3,945) needing only 55 combined rushing and passing yards to post the sixth 4,000-yard season of total offense in school history. He would be only the third Clemson quarterback to do so, joining

Deshaun Watson (twice, 2015-16) and Tajh Boyd (three times, 2011-13).

- Lawrence (seven) attempting to join Tajh Boyd (18), Deshaun Watson (13) and Charlie Whitehurst (eight) as the only players in school history to record at least eight career 300-yard passing games. His next 300-yard game would tie him with Whitehurst for third in school history.

- Lawrence entering the contest having thrown 202 consecutive pass attempts without an interception, already Clemson's single-season and multi-season record. It is presently tied for the ninth-longest streak in ACC history.

- Safety Tanner Muse (four) needing two more interceptions to tie for fifth in school history in interceptions in a season.

- Kicker B.T. Potter attempting to convert a third field goal of 50 yards or more to tie Richard Jackson's school record for 50-yard field goals in a single season from 2009. Potter recorded a field goal of 51 yards against both Georgia Tech and Louisville.

- Potter (77) needing three PATs to join Roberto Aguayo (94 in 2013) as the only players in ACC history to record 80 PATs in a single season.

- Potter (84-for-84 for his career) entering the game four extra points shy of tying or five extra points shy of breaking Clemson's all-time record for consecutive extra points made (88 by Mark Buchholz from 2007-08).

- Linebacker Isaiah Simmons and safety Nolan Turner each attempting to record an interception in a third straight game. The last time a Clemson player recorded a pick in three straight contests was 2009, when both DeAndre McDaniel (first three games of the season) and Rashard Hall (four straight contests across games 5-8) accomplished the feat. Both McDaniel (Defensive Analyst) and Hall (Director of Career & Professional Development) are now on the Clemson staff.

- Safeties K'Von Wallace and Tanner Muse (58 each) each appearing in their 59th career game to tie defensive tackle Christian Wilkins and tight end Cannon Smith (59 each from 2015-18) for most career games in school history.

NATIONAL CHAMPIONSHIP EXPERIENCE

Clemson has 36 players on its roster who have played in at least one College Football Playoff National Championship, and 14 of those players have started a title game. Seven players on the roster have played in two CFP National Championships, all seven of whom have played in six total CFP games in their careers.

CLEMSON PLAYERS WITH NATIONAL CHAMPIONSHIP GAME EXPERIENCE

Player	GP-GS ¹	GP-GS ²	Snaps ²
OT Tremayne Anchrum	6-3	2-1	66
OL Matt Bockhorst	3-0	1-0	6
QB Chase Brice	3-0	1-0	4
OT Jackson Carman	3-1	1-0	4
OG Gage Cervenka	4-3	1-1	36
TE J.C. Chalk	3-1	1-0	1
WR T.J. Chase	2-0	1-0	8
RB Travis Etienne	4-3	1-1	34
DE Justin Foster	3-1	1-0	12
CB Mario Goodrich	3-0	1-0	ST
WR Tee Higgins	4-3	1-1	29
S Denzel Johnson	6-0	2-0	14
WR Derion Kendrick	3-1	1-0	20
QB Trevor Lawrence	3-3	1-1	61
S Tanner Muse	6-3	2-1	63
WR Diondre Overton	5-0	1-0	19
DT Nyles Pinckney	4-1	1-0	16
LS Patrick Phibbs	4-0	1-0	ST
OL Sean Pollard	6-4	2-1	125
PK B.T. Potter	3-3	1-0	ST
OL Chandler Reeves	2-0	1-0	4

WR Amari Rodgers	4-3	1-1	35
WR Justyn Ross	3-1	1-0	37
LB Isaiah Simmons	4-3	1-1	73
OL John Simpson	4-3	1-1	61
LB James Skalski	6-1	2-0	9
LB Chad Smith	6-1	2-0	3
LB Baylon Spector	3-0	1-0	ST
P Will Spiers	4-4	1-1	ST
OL Cade Stewart	2-0	1-1	4
WR Will Swinney	4-0	1-0	5
CB A.J. Terrell	4-3	1-1	73
DE Xavier Thomas	3-1	1-0	20
S Nolan Turner	4-0	1-0	26
S K'Von Wallace	6-4	2-1	56
DT Jordan Williams	3-0	1-0	4

¹ All College Football Playoff games

² College Football Playoff National Championships

Snaps indicate snaps from scrimmage

Clemson has three players with multiple CFP game appearances but no national championship game experience to their credit: RB Lyn-J Dixon, RB Darien Rencher and DE Logan Rudolph. All three members of that trio have appeared in two playoff games with no starts.

Sixteen players made their College Football Playoff debut in the Fiesta Bowl victory against Ohio State: TE Davis Allen, S Joseph Charleston, TE Braden Galloway, DE K.J. Henry, DT Darnell Jefferies, CB Sheridan Jones, LB Mike Jones Jr., WR Frank Ladson Jr., DE Justin Mascoll, OT Jordan McFadden, WR Joseph Ngata, S Jalyn Phillips, TE Luke Price, DE Regan Upshaw, LB Jake Venables and S Lanndren Zanders.

SEEKING 15 WINS

With Clemson and LSU each reaching the 14-win mark this season, there have now been 15 seasons of 14 or more wins since the NCAA split Division I in 1978. Clemson accounts for four of those 14-win seasons, matching Alabama for the most 14-win seasons in that span.

Clemson remains the only program in that time frame to win 15 games in a season, a feat it can match (and preclude LSU from reaching) with one more victory.

14-WIN SEASONS SINCE 1978

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

Note: Since NCAA split Division I in 1978

The 2019 Tigers are just the fifth ACC team in history to record at least 14 wins in a season. Clemson accounts for four of those five 14-win seasons.

Clemson has posted the ACC's four most-recent 14-win seasons, recording a 14-1 record during both the 2015 and 2016 campaigns and a 15-0 record in 2018.

Clemson's 1981 National Championship team was the first ACC team to win 12 games in a season. Florida State accomplished the feat five times between 1993 and 2014, including a streak of three seasons with at least 12 wins from 2012-14. They won a then-record 14 games (14-0) in 2013, a mark tied by Clemson in 2015 and 2016 before being broken in 2018.

RANKINGS REPORT

ASSOCIATED PRESS (DEC. 8 - RECORDS ENTERING BOWL SEASON)

Rank	School (First-Place Votes)	Record	Pts.
1	LSU (47)	13-0	1535
2	Ohio State (12)	13-0	1488
3	Clemson (3)	13-0	1441
4	Oklahoma	12-1	1364
5	Georgia	11-2	1241
6	Florida	10-2	1167
7	Oregon	11-2	1141
8	Baylor	11-2	1039
9	Auburn	9-3	1011
	Alabama	10-2	1011
11	Wisconsin	10-3	944
12	Utah	11-2	909
13	Penn State	10-2	888
14	Notre Dame	10-2	709
15	Memphis	12-1	675
16	Minnesota	10-2	645
17	Michigan	9-3	597
18	Boise State	12-1	500
19	Iowa	9-3	494
20	Appalachian State	12-1	355
21	Navy	9-2	246
22	USC	8-4	195
23	Cincinnati	10-3	183
24	Air Force	10-2	97
25	Oklahoma State	8-4	70

Others receiving votes: SMU 63, Virginia 55, Kansas State 50, Florida Atlantic 7, Texas A&M 7, Iowa State 5, Arizona State 5, UCF 5, California 4, Washington 3, North Dakota State 1

AMWAY USA TODAY COACHES (DEC. 8 - RECORDS ENTERING BOWL SEASON)

Rank	School (First-Place Votes)	Record	Pts.
1	LSU (46)	13-0	1605
2	Ohio State (14)	13-0	1562
3	Clemson (5)	13-0	1513
4	Oklahoma	12-1	1430
5	Georgia	11-2	1294
6	Oregon	11-2	1189
7	Florida	10-2	1172
8	Baylor	11-2	1161
9	Alabama	10-2	1092
10	Utah	11-2	1005
11	Wisconsin	10-3	988
12	Penn State	10-2	967
13	Auburn	9-3	962
14	Notre Dame	10-2	771
15	Memphis	12-1	667
16	Minnesota	10-2	654
17	Michigan	9-3	592
18	Boise State	12-1	566
19	Iowa	9-3	485
20	Appalachian State	12-1	375
21	Navy	9-2	234
22	Cincinnati	10-3	233
23	USC	8-4	189
24	Air Force	10-2	151
25	Virginia	9-4	73

Others receiving votes: Oklahoma State 64, SMU 61, Kansas State 20, Indiana 10, Louisiana 6, UCF 6, Florida Atlantic 6, San Diego State 5, Tennessee 4, Arizona State 3, Iowa State 3, Kentucky 3, Virginia Tech 2, California 1, Hawai'i 1

COLLEGE FOOTBALL PLAYOFF (DEC. 8 - FINAL)

1. LSU, 2. Ohio State, 3. Clemson, 4. Oklahoma, 5. Georgia, 6. Oregon, 7. Baylor, 8. Wisconsin, 9. Florida, 10. Penn State, 11. Utah, 12. Auburn, 13. Alabama, 14. Michigan, 15. Notre Dame, 16. Iowa, 17. Memphis, 18. Minnesota, 19. Boise State, 20. Appalachian State, 21. Cincinnati, 22. USC, 23. Navy, 24. Virginia, 25. Oklahoma State

NOTES

Both Pittsburgh and Miami have posted 12-win seasons in their school histories, but those years came prior to their addition to the ACC.

MOST WINS IN A SEASON (ACC HISTORY)

Rk.	School	Year	Record
1.	Clemson	2018	15-0
2.	Florida State	2013	14-0
	Clemson	2015	14-1
	Clemson	2016	14-1
	Clemson	2019	14-0
6.	Florida State	2014	13-1
7.	Clemson	1981	12-0
	Florida State	1993	12-1
	Florida State	1999	12-0
	Florida State	2012	12-2
	Clemson	2017	12-2

SENIOR CLASS SUPERLATIVES

Entering its final game, Clemson's 2019 senior class...
... holds a 55-3 overall record in the last four years, tying the all-time FBS record for victories by a senior class (55, held jointly by the 2018 Clemson and Alabama seniors). The 2019 Clemson seniors would stand alone if they were to earn their 56th victory in this upcoming game.

... is the only active senior class in the country to make four consecutive College Football Playoff berths and is Clemson's second straight senior class to earn four consecutive CFP bids.

... has won 47 games against Power Five conference opponents since 2016, the most in the country.

... will attempt to finish 6-1 in College Football Playoff games.

... was the second senior class in conference history to play in four consecutive ACC Championship games and became the second class in conference history to win four ACC titles outright, joining Clemson's 2018 class.

... has been ranked in the AP Top 10 in every poll of their careers, one of only two senior classes in the country able to make that claim. That includes a streak of 38 consecutive appearances in the Top 5 since 2017, the longest streak in school history.

... finished 27-1 in Death Valley, tying the 2017 and 2018 Clemson seniors for the most career wins at Memorial Stadium.

... produced a 30-2 record in ACC regular season play and a 34-2 overall record against ACC opponents. The 30th ACC regular season win tied the school record and concluded the seniors' regular season ACC careers one win shy of the all-time conference record of 31.

This senior class earned a win against every conference opponent, becoming the first class since the ACC's move to 14 teams to accomplish the feat.

... finished 23-1 in ACC Atlantic Division play. The class posted 4-0 marks against five of its six Atlantic division foes (Boston College, Florida State, Louisville, NC State and Wake Forest).

... was the 14th Clemson senior class to post a perfect 4-0 record against South Carolina.

CLEMSON VS. SEC OPPONENTS

Clemson has enjoyed a recent run of success against opponents from the Southeastern Conference. While the Tigers are 18-9 against SEC foes under the guidance of Head Coach Dabo Swinney, Clemson's success against the SEC has been particularly pronounced as of late, as the Tigers are 12-3 against the conference in the College Football Playoff era, including a 10-1 mark in regular season play during that time frame.

Clemson has won 10 of its last 11 against the SEC since the start of the 2016 season, including a 6-1 mark against the SEC West in that span.

CLEMSON VS. SEC OPPONENTS UNDER HEAD COACH DABO SWINNEY (18-9)

Date	Rank*	Opponent	Site	W-L	CU-OPP
11/29/08		South Carolina	H	W	31-14
11/28/09	15/-	South Carolina	A	L	17-34
12/27/09		Kentucky	N	W	21-13
9/18/10	-16	Auburn	A	L	24-27
11/27/10	-18	South Carolina	H	L	7-29
9/17/11	-21	Auburn	H	W	38-24
11/26/11	18/14	South Carolina	A	L	13-34
9/1/12	14/-	Auburn	N	W	26-19
11/24/12	12/13	South Carolina	H	L	17-27
12/31/12	14/9	LSU	N	W	25-24
8/31/13	8/5	Georgia	H	W	38-35
11/30/13	6/10	South Carolina	A	L	17-31
8/30/14	16/12	Georgia	A	L	21-45
11/29/14	23/-	South Carolina	H	W	35-17
11/28/15	1/-	South Carolina	A	W	37-32
1/11/16	1/2	Alabama	N	L	40-45
9/3/16	2/-	Auburn	A	W	19-13
11/26/16	4/-	South Carolina	H	W	56-7
1/9/17	3/1	Alabama	N	W	35-31
9/9/17	3/13	Auburn	H	W	14-6
11/25/17	1/-	South Carolina	A	W	34-10
1/1/18	1/4	Alabama	N	L	6-24
9/8/18	2/-	Texas A&M	A	W	28-26
11/24/18	2/-	South Carolina	H	W	56-35
1/7/19	2/1	Alabama	N	W	44-16
9/7/19	1/12	Texas A&M	H	W	24-10
11/30/19	3/-	South Carolina	A	W	38-3

* - Clemson/Opponent

Clemson's 10 wins against SEC opponents since 2016 exceed the SEC win totals of three of the conference's active members. Clemson's 10 wins against the SEC outpace the totals of Ole Miss (eight), Vanderbilt (eight) and Arkansas (four) in that time frame.

Swinney's 18 wins against SEC opponents date back to his final game as an interim coach, when he defeated South Carolina and Steve Spurrier, 31-14, at Clemson. That victory led to his hiring as Clemson's full-time coach the Monday after that victory.

SWINNEY IN NFL STADIUMS

The College Football Playoff National Championship at Mercedes-Benz Superdome, home of the New Orleans Saints, will be Clemson's 14th game in an NFL stadium in the last five years. Clemson has won 14 of its last 16 games in NFL stadiums, including three last season (an ACC Championship victory at the home of the Panthers, a Cotton Bowl victory at the home of the Cowboys, and a National Championship Game at the home of the 49ers) as well as two this season (an ACC Championship victory at the home of the Panthers and a Fiesta Bowl victory at the home of the Cardinals). Clemson has a 17-6 record in NFL stadiums under Head Coach Dabo Swinney.

SWINNEY IN NFL STADIUMS (17-6)

Year	Opponent	Site	City	Result
2008	Nebraska	Everbank Field	Jacksonville, Fla.	L, 21-26
2009	Miami (Fla.)	Sun Life Stadium	Miami, Fla.	W, 40-37
2009	Georgia Tech	Raymond James Stadium	Tampa, Fla.	L, 34-39
2009	Kentucky	Nissan Stadium	Nashville, Tenn.	W, 21-13
2010	USF	Bank of America Stadium	Charlotte, N.C.	L, 26-31
2011	Virginia Tech	Bank of America Stadium	Charlotte, N.C.	W, 38-10
2011	West Virginia	Sun Life Stadium	Miami Fla.	L, 33-70
2012	Auburn	Georgia Dome	Atlanta, Ga.	W, 26-19
2012	LSU	Georgia Dome	Atlanta, Ga.	W, 25-24
2013	Ohio State	Sun Life Stadium	Miami, Fla.	W, 40-35
2015	Miami	Sun Life Stadium	Miami, Fla.	W, 58-0
2015	North Carolina	Bank of America Stadium	Charlotte, N.C.	W, 45-37
2015	Oklahoma	Sun Life Stadium	Miami, Fla.	W, 37-17
2015	Alabama	U. of Phoenix Stadium	Glendale, Ariz.	L, 40-45
2016	Ohio State	U. of Phoenix Stadium	Glendale, Ariz.	W, 31-0
2016	Alabama	Raymond James Stadium	Tampa, Fla.	W, 35-31
2017	Miami (Fla.)	Bank of America Stadium	Charlotte, N.C.	W, 38-3
2017	Alabama	Mercedes-Benz Superdome	New Orleans, La.	L, 6-24
2018	Pittsburgh	Bank of America Stadium	Charlotte, N.C.	W, 42-10
2018	Notre Dame	AT&T Stadium	Arlington, Texas	W, 30-3
2018	Alabama	Levi's Stadium	Santa Clara, Calif.	W, 44-16
2019	Virginia	Bank of America Stadium	Charlotte, N.C.	W, 62-17
2019	Ohio State	State Farm Stadium	Glendale, Ariz.	W, 29-23

ACC STANDINGS

ATLANTIC DIVISION

Team	Conference	Pct.	PF	PA	Overall	Pct.	PF	PA	Home	Away	Neutral	Streak
Clemson	8-0	1.000	370	84	14-0	1.000	634	161	7-0	5-0	2-0	Won 14
Louisville	5-3	.625	282	305	8-5	.615	430	434	4-2	2-3	1-0	Won 1
Wake Forest	4-4	.500	241	270	8-5	.615	414	378	6-1	2-3	0-1	Lost 2
Boston College	4-4	.500	265	263	6-7	.417	377	418	3-3	3-3	0-1	Lost 1
Florida State	4-4	.500	207	210	6-7	.462	363	362	5-2	1-4	0-1	Lost 2
Syracuse	2-6	.250	202	269	5-7	.417	339	368	3-3	2-4	0-0	Won 1
NC State	1-7	.125	129	288	4-8	.333	265	361	4-3	0-5	0-0	Lost 6

COASTAL DIVISION

Team	Conference	Pct.	PF	PA	Overall	Pct.	PF	PA	Home	Away	Neutral	Streak
Virginia	6-2	.750	249	186	9-5	.643	449	380	7-0	2-3	0-2	Lost 2
Virginia Tech	5-3	.625	262	212	8-5	.615	401	321	6-1	2-3	0-1	Lost 2
Pitt	4-4	.500	159	187	8-5	.615	275	292	4-3	3-2	1-0	Won 1
North Carolina	4-4	.500	246	210	7-6	.538	430	308	3-3	2-3	2-0	Won 3
Miami	4-4	.500	210	183	6-7	.417	334	263	4-2	2-2	0-3	Lost 3
Duke	3-5	.375	207	239	5-7	.417	303	350	3-3	2-3	0-1	Won 1
Georgia Tech	2-6	.250	153	276	3-9	.250	200	389	2-5	1-4	0-0	Lost 1

NOTES

NIGHT MOVES

The College Football Playoff National Championship will represent Clemson's eighth night game of the 2019 season. Clemson is 32-3 in night games since 2015, including victories in each of its last 13 night games since the start of the 2018 season.

CLEMSON NIGHT GAMES SINCE 2015 (32-3)

Date	Opponent	Site	W-L	CU-Opp
9/17/15	Louisville	A	W	20-17
10/3/15	Notre Dame	H	W	24-22
10/17/15	Boston College	H	W	34-17
12/5/15	North Carolina	N	W	45-37
1/11/16	Alabama	N	L	40-45
9/3/16	Auburn	A	W	19-13
9/22/16	Georgia Tech	A	W	26-7
10/1/16	Louisville	H	W	42-36
10/7/16	Boston College	A	W	56-10
10/29/16	Florida State	A	W	37-34
11/19/16	Wake Forest	A	W	35-13
11/26/16	South Carolina	H	W	56-7
12/3/16	Virginia Tech	N	W	42-35
12/31/16	Ohio State	N	W	31-0
1/9/17	Alabama	N	W	35-31
9/9/17	Auburn	H	W	14-6
9/16/17	Louisville	A	W	47-21
9/30/17	Virginia Tech	A	W	31-17
10/13/17	Syracuse	A	L	24-27
10/28/17	Georgia Tech	H	W	24-10
11/25/17	South Carolina	A	W	34-10
12/2/17	Miami (FL)	N	W	38-3
1/1/18	Alabama	N	L	6-24
9/8/18	Texas A&M	A	W	28-26
11/10/18	Boston College	A	W	27-7
11/17/18	Duke	H	W	35-6
11/24/18	South Carolina	H	W	56-35
12/1/18	Pittsburgh	N	W	42-10
1/7/19	Alabama	N	W	44-16
8/30/19	Georgia Tech	H	W	52-14
9/14/19	Syracuse	A	W	41-6
9/21/19	Charlotte	H	W	52-10
10/26/19	Boston College	H	W	59-7
11/9/19	N.C. State	A	W	55-10
12/7/19	Virginia	N	W	62-17
12/28/19	Ohio State	N	W	29-23 W

COMIN' TO YOUR CITY

Prior to Monday's game, ESPN will air a special edition of College GameDay. The game will mark Clemson's 23rd appearance in ESPN College GameDay's featured game when the teams play following the famed pregame program. The Tigers enter the contest with a 15-7 record in the presence of College GameDay, including victories in their last 11 appearances, the longest active streak in the country.

All 22 of Clemson's previous College GameDay contests are included below.

CLEMSON IN FEATURED GAMES FOR ESPN'S COLLEGE GAMEDAY (15-7)

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

BOWL STREAKS

With a berth in the Fiesta Bowl this season, Clemson extended its school-record bowl streak to 15 years in 2019. Clemson's 15-year bowl streak is the second-longest in the ACC and the eighth-longest in the country.

LONGEST ACTIVE BOWL STREAKS

Rk	School	Streak Start	2019 Bowl	Streak
1.	Virginia Tech	1993	Belk	27
2.	Georgia	1997	Sugar	23
3.	Oklahoma	1999	Peach	21
4.	LSU	2000	Peach	20
5.	Boise State	2002	Las Vegas	18
	Wisconsin	2002	Rose	18
7.	Alabama	2004	Citrus	16
8.	Clemson	2005	Fiesta	15
9.	Oklahoma State	2006	Texas	14
10.	Texas A&M	2009	Texas	11

Clemson's 15-year streak dates back to a 19-10 Champs Sports Bowl win against Colorado to close the 2005 season. At 15 years, the streak now more than doubles Clemson's previous longest streak, which covered seven seasons from 1985-91.

LONGEST CLEMSON BOWL STREAKS

First Season	Last Season	Streak
2005 (Champs Sports Bowl)	[Active]	15
1985 (Independence Bowl)	1991 (Citrus Bowl)	7
1999 (Peach Bowl)	2003 (Peach Bowl)	5

Though Clemson did not make a bowl appearance in 2004, Clemson has been bowl eligible in 21 consecutive seasons, dating back to a 1999 appearance in the Peach Bowl.

BOWL SUCCESS UNDER SWINNEY

Clemson has posted a 10-5 bowl record under Head Coach Dabo Swinney, including a 9-2 mark in its last 11 bowl games dating back to the 2012 season.

Clemson's nine bowl wins since 2012 have not come against run-of-the-mill opponents. Until defeating Ohio State's Ryan Day in the Fiesta Bowl, Swinney's eight most recent bowl victories came against head coaches with national championships to their credit at various levels of NCAA play, including two wins each against Nick Saban, Urban Meyer and Bob Stoops, as well as single victories against Les Miles and Brian Kelly. Four of the five coaches defeated in bowls from 2012-18 won FBS titles, while Kelly was a two-time champion at the Division II level.

MISCELLANEOUS RECORDS UNDER DABO SWINNEY

Clemson's Record When...	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	Totals
Playing all games	4-3	9-5	6-7	10-4	11-2	11-2	10-3	14-1	14-1	12-2	15-0	14-0	130-30
Scoring first	4-2	6-4	5-5	7-3	8-2	10-0	7-2	9-0	9-0	10-0	11-0	11-0	97-18
Leading at end of first quarter	4-0	5-2	5-3	5-2	6-2	8-0	6-0	9-1	10-0	8-0	11-0	11-0	88-10
Tied at end of first quarter	0-2	3-0	0-1	2-0	1-0	2-1	2-0	2-0	3-1	2-0	3-0	1-0	21-5
Trailing at end of first quarter	0-1	1-3	1-3	3-2	4-0	1-1	2-3	3-0	1-0	2-2	1-0	2-0	20-15
Leading at halftime	4-1	8-1	6-2	5-0	10-2	8-0	8-1	12-0	13-1	11-0	14-0	12-0	111-8
Tied at halftime	0-0	0-0	0-0	3-0	0-0	1-0	1-1	0-1	0-0	0-0	0-0	1-0	6-2
Trailing at halftime	0-2	1-4	0-5	2-4	1-0	2-2	1-1	2-0	1-0	1-2	1-0	1-0	13-20
Leading at end of third quarter	4-1	7-1	5-1	8-0	9-0	10-0	10-0	13-1	12-1	11-0	14-0	13-0	116-5
Tied at end of third quarter	0-0	1-0	0-0	0-0	1-0	0-1	0-1	1-0	0-0	1-1	0-0	1-0	5-3
Trailing at end of third quarter	0-2	1-4	1-6	2-4	1-2	1-1	0-2	0-0	2-0	0-1	1-0	0-0	9-22
Tied at end of fourth quarter	0-0	1-0	0-1	0-0	0-0	0-0	0-1	0-0	1-0	0-0	0-0	0-0	2-2
Totalling more total yards	4-0	8-0	3-3	10-0	10-0	10-1	9-1	13-1	13-1	10-0	13-0	13-0	117-7
Totalling more rushing yards	3-0	8-1	4-1	7-1	6-1	8-1	8-1	11-1	9-0	11-0	12-0	12-0	100-7
Totalling more passing yards	2-2	6-2	4-5	9-2	8-0	10-1	8-2	11-1	13-1	7-1	11-0	13-0	103-17
Totalling more first downs	2-0	5-1	3-3	9-0	10-0	9-0	10-0	13-1	13-1	10-0	13-0	12-0	109-6
Winning time of possession	4-1	3-0	4-3	5-0	6-0	2-0	7-1	11-0	10-1	8-0	4-0	7-0	71-6
Winning turnover margin	3-1	7-0	4-1	5-0	5-1	9-0	3-1	6-0	6-0	5-1	8-0	11-0	72-5
Tying turnover margin	0-1	2-2	0-3	3-0	3-0	2-0	5-1	2-0	3-0	4-0	3-0	0-0	27-7
Losing turnover margin	1-1	0-3	2-3	2-4	3-1	0-2	2-1	6-1	5-1	3-1	4-0	3-0	31-18
Rushing for 200+ yards	0-0	4-1	3-0	4-0	5-0	2-0	4-0	11-0	6-0	6-0	10-0	10-0	65-1
Having a 100+ yard rusher	0-0	2-2	3-3	4-1	3-0	4-1	4-0	9-0	5-0	2-0	8-0	9-0	53-7
Passing for 300+ yards	1-0	1-0	0-0	5-2	9-0	9-0	3-1	6-1	8-1	3-0	5-0	6-0	56-5
Playing August games	0-0	0-0	0-0	0-0	0-0	1-0	0-1	0-0	0-0	0-0	0-0	1-0	2-1
Playing September games	0-0	2-2	2-1	4-0	4-1	3-0	2-1	3-0	4-0	5-0	5-0	4-0	38-5
Playing October games	0-1	3-1	2-3	4-1	3-0	3-1	4-0	5-0	4-0	2-1	3-0	3-0	36-8
Playing November games	4-1	3-1	2-2	1-2	3-1	3-1	3-1	4-0	3-1	4-0	4-0	4-0	38-10
Playing December games	0-0	1-1	0-1	1-0	1-0	0-0	1-0	2-0	2-0	1-0	2-0	2-0	13-2
Playing January games	0-1	0-0	0-0	0-1	0-0	1-0	0-0	0-0	1-0	0-1	1-0	0-0	3-4

SWINNEY'S BOWL WINS SINCE 2012

Season	Opponent	Score	Head Coach
2012	LSU	25-24	Les Miles
2013	Ohio State	40-35	Urban Meyer
2014	Oklahoma	40-6	Bob Stoops
2015	Oklahoma	37-17	Bob Stoops
2016	Ohio State	31-0	Urban Meyer
	Alabama	35-31	Nick Saban
2018	Notre Dame	30-3	Brian Kelly
	Alabama	44-16	Nick Saban
2019	Ohio State	29-23	Ryan Day

ACC LEADS NATION WITH 10 BOWL TEAMS

No conference produced more bowl teams in 2019 than the ACC, which placed 10 of its 14 members in bowl games this postseason.

With the selection of 10 teams this year, the ACC has now had 42 bowl teams in the last four years, including double-digit selections all four years (11 in 2016, 10 in 2017, 11 in 2018 and 10 in 2019).

The ACC and SEC are the only conferences in the country to place a team in the College Football Playoff or the BCS Championship in each of the last seven years. The ACC leads all conferences in national championships in that span with three.

MOST BOWL TEAMS BY CONFERENCE (2019)

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

Note: Three independent programs also earned bowl appearances

CLEMSON NATIONAL TITLE HISTORY

Clemson has won six national championships in its athletic history. In addition to three football titles, Clemson has won two in men's soccer (1984 and 1987) and one in men's golf (2003).

The first football title came at the Orange Bowl against Nebraska at the end of the 1981 season, a 22-15 victory under Head Coach Danny Ford. That was the first title in any sport in school history. Clemson then won a second title at the end of the 2016 season against Alabama in a game played in Tampa. Clemson's third football title came last season when the Tigers culminated a perfect 15-0 campaign with a 28-point win against Alabama in Santa Clara, Calif.

The 1984 soccer title was a 2-1 win over Indiana in the Kingdome in Seattle. Three years later, Clemson won the title with a 3-1 win over San Diego State. That year, the soccer Final Four was awarded to one of the participants and Clemson won the bid, so Clemson had the rare opportunity to win an NCAA title in its home facility.

Clemson's won its first spring sport title in 2003 when Clemson won the NCAA Men's Golf championship at Oklahoma's State's home course in Stillwater, Okla., beating the home-standing Cowboys by two shots.

CLEMSON NATIONAL TITLES (ALL SPORTS)

Year	Sport	Opponent	Score	Location
1981	Football	Nebraska	22-15	Miami, Fla.
1984	Men's Soccer	Indiana	2-1	Seattle, Wash
1987	Men's Soccer	San Diego St.	3-1	Clemson, S.C.
2003	Men's Golf	30 teams	2 shots	Stillwater, Okla.
2016	Football	Alabama	35-31	Tampa, Fla.
2018	Football	Alabama	44-16	Santa Clara, Calif.

-- ON THE OPPONENT --

SERIES HISTORY VS. LSU

The College Football Playoff National Championship will represent the fourth all-time meeting between Clemson and LSU, with all four appearances coming in postseason play. A Clemson victory would even the all-time series at 2-2.

This year's meeting between top-ranked LSU and third-seeded Clemson will mark the first time the programs have met with both teams in the AP Top 10. It will represent Clemson's second time facing a top-ranked LSU squad, which entered the teams' first meeting in 1958 as the AP No. 1 team.

VS. LSU (1-2)

Year	CU	LSU	Rank	Site	W-L	CU	LSU
1958	8-2	10-0	12/1	N1	L	0	7
1996	7-4	9-2	-/17	N2	L	7	10
2012	10-2	10-2	14/9	N2	W	25	24
Totals						32	41

N1 - New Orleans, La.; N2 - Atlanta, Ga.

1959 SUGAR BOWL VS. LSU

Clemson, champion of the ACC at 8-2, was invited to play the nation's No. 1 team, LSU, in the 25th Sugar Bowl to conclude the 1958 season.

LSU drove deep into Clemson territory three times in the first half, but two fumbles and a thwarted fake field goal killed the drives. Clemson could do no better, though, as none of its first six drives went past midfield.

Clemson moved to the LSU 27-yard line on its first drive of the second half, but a fumble gave the ball back to the other set of Tigers. On Clemson's next possession, LSU got the break it had been looking for. On fourth down, the ball slipped out of snapper Paul Snyder's hands and hit up-man Doug Cline in the leg, and Duane Leopard recovered for LSU at the Clemson 11.

LSU picked up two yards on its first three tries, but on fourth down, halfback Billy Cannon hit tight end Mickey Mangham in the corner of the end zone for the only score of the game. Cannon kicked the extra point and LSU led 7-0.

Clemson had one last chance late in the fourth quarter. The Tigers started at their 17 and 17 plays later were on the LSU 28, but Harvey White's fourth-down pass to George Ustry was incomplete. LSU took over on downs and ran out the clock.

In his usual relaxed way, Coach Frank Howard of Clemson said he was pleased with his team.

"Hell! I think we'd have beat them if that boy had held onto that little screen pass," Howard said. "I was going for those two points and beat them. I didn't think we would hold them to one touchdown, but I didn't think they would shut us out, either.

"Louisiana State has a good team, they rate the No. 1 spot in the nation. Cannon is quite a boy. Deserves his All-American rating."

"It was a wonderful victory. They're just as fine when you win 'em 7-0 as 30-0. I'm very happy that we won," said LSU Coach Paul Dietzel, who won the national championship at age 34.

"Clemson proved tougher than most people figured. But we knew we would have to play at our top peak to beat them. They were a good team."

Clemson	0	0	0	0	0
Louisiana State	0	0	7	0	7

LSU Mangham 9 pass from Cannon (Cannon kick), 3rd, 2:31
Attendance - 82,000

Team Statistics	CU	LSU
First Downs	12	9
Rushes-Yards	64-168	37-114
Passing Yards	23	68
Passes	2-4-0	4-11-0
Total Offense	68-191	48-182
Punts	6-32.8	6-41.7

Rushing (Car-Yds)

CU Hayes 17-55, Ustry 10-29, Morgan 10-28
LSU Cannon 13-51, Davis 2-17, Purvis 3-13, Broadnax 3-17

Passing (Cm-Att-Yards-I-TD)

CU Shingler 1-1-12-0-0, White 1-3-11-0-0
LSU Rabb 2-7-33-0-0, Matherne 1-3-26-0-0, Cannon 1-1-9-0-1

Receiving (Rec-Yards-TD)

CU Cox 1-12, Anderson 1-11
LSU Mangham 2-33-1, McClain 1-26, Cannon 1-9

1996 PEACH BOWL VS. LSU

Raymond Priester set a Clemson bowl record for rushing yardage with 151 yards during the 1996 Peach Bowl. On the defensive side of the ball, defensive lineman Trevor Pryce had three tackles for loss and one sack in addition to a caused fumble. However, Clemson still fell to the LSU Tigers by a three-point margin, 10-7, at the Georgia Dome in Atlanta, Ga.

Nealon Greene opened the scoring for Clemson on a three-yard run. In addition to Priester's outstanding game, contributions to the running attack were also made by Emory Smith, who had nine carries for 40 yards. Smith, brother of NFL star Emmitt Smith, was playing in his second Peach Bowl, as he was vital in Clemson's victory against Kentucky in the 1993 Peach Bowl.

Clemson's sole touchdown drive lasted 1:29 and consisted of only three runs. The outstanding field position was achieved on a fumble recovery by Harold Means following a sack and caused fumble by Trevor Pryce.

Defensively, Clemson had five players contribute to a combined nine tackles for losses. These tackles for losses combined for a total loss of 53 yards.

LSU scored its only touchdown of the game during the second quarter when Kevin Faulk ran three yards for a touchdown to tie the game 7-7. LSU scored again during the quarter with a 22-yard field goal gave LSU the lead for good. Neither team scored in the second half, as both defenses dominated.

Clemson got the ball back with 2:29 remaining, but a 52-yard field goal attempt by Matt Padgett with 1:02 remaining in the game was blocked by Adam Roman and LSU hung on for its second bowl victory over Clemson.

Clemson	7	0	0	0	7
Louisiana State	0	10	0	0	10

CU N. Greene 3 yard run (Padgett kick), 1st, 1:29, 3-9
LSU Faulk 3 yard run (Rickey kick), 2nd, 2:21, 7-80
LSU Rickey 22 yard field goal, 2nd, 4:01, 10-77
Attendance - 63,622

Team Statistics	CU	LSU
First Downs	12	17
Rushes-Yards	42-192	43-124
Passing Yards	66	163
Passes	20-6-0	21-14-0
Total Offense	258	287
Punts	10-38.2	7-42.3
Turnovers	1	1

Rushing (Car-Yds-TD)

CU Priester 25-151, Smith 9-40, Dunnican 2-6, Wofford 1-5, Greene 5-(-10)-1
LSU Faulk 23-64-1, H. Tyler 12-38, Meacy 4-18, Cleveland 1-7, Taber 1-1

NOTES

Passing (Cm-Att-Yards-I-TD)

CU Greene 6-20-66-0-0
LSU H. Tyler 14-21-163-0-0

Receiving (Rec-Yards-TD)

CU Smith 2-25, Woods 1-22, Crooks 1-9, Wofford 1-9, Hall 1-1
LSU LaFleur 4-63, Frazier 3-30, Savoie 2-40, Foster 2-20, Bates 1-7, Cleveland 1-4, Faulk 1-(-1)

2012 CHICK-FIL-A BOWL VS. LSU

Trailing 24-13 to LSU entering the fourth quarter, Clemson came off the mat to score three times in the final stanza against one of the nation's staunchest defenses. Chandler Catanzaro's 37-yard field goal as time expired lifted Clemson to a 25-24 win in the Chick-fil-A Bowl in the Georgia Dome.

After Clemson pulled within two points with 2:47 left on a 12-yard touchdown strike from Tajh Boyd to DeAndre Hopkins, it was unable to pull even when Boyd's pass on the two-point attempt fell incomplete.

But the Clemson defense quickly got the ball back to its offense by forcing a three-and-out with 1:39 remaining, and Boyd, who was named Chick-fil-A Bowl Offensive Most Outstanding Player, engineered a drive that covered 60 yards in 10 plays and culminated in Catanzaro's game-winner.

LSU's Jeremy Hill burst off tackle and cruised into the end zone for a 17-yard touchdown run and a 7-0 lead. Making matters worse, Sammy Watkins was lost for the night after suffering an injury during the contest.

With things potentially looking bleak, Clemson mustered a big-time response against the LSU defense, marching 75 yards in 11 plays and finding the end zone on an 11-yard run by Boyd to tie the score.

LSU jumped back on top early in the second quarter, as it capped a 65-yard drive with a six-yard touchdown pass from Zach Mettenberger to Jarvis Landry.

Later in the quarter, Clemson drove 70 yards and found the end zone on an 11-yard touchdown pass from Boyd to Hopkins to make the score 14-13 before Catanzaro's PAT was blocked.

Michael Ford returned the second-half kickoff 43 yards, and on the next play, Hill ran 57 yards to pay dirt and a 21-13 lead just 17 seconds after halftime.

Clemson's defense continued to do its part and got the ball right back to its offense, as Malliciah Goodman and Grady Jarrett combined for Clemson's sixth sack of the game on third down.

The offense took advantage of the opportunity, as Boyd engineered a 77-yard drive and hit Hopkins in the back of the end zone for a 12-yard touchdown pass to make the score 24-22 with 2:47 left in the game.

The two-point try failed, but Clemson's defense once again did its job by forcing a quick three-and-out. A touchback on the ensuing punt gave Clemson the ball at its own 20 with 1:39 left in the game.

At that point, Boyd worked his magic, hitting Hopkins for a 26-yard strike on fourth-and-16 to get the drive rolling. He completed his last five passes of the game to set up Catanzaro's game-winning kick.

Clemson	7	6	0	12	25
Louisiana State	7	7	10	0	24

LSU Hill 17 run (Alleman kick), 1st, 14:05, 2-23
CU Boyd 11 run (Catanzaro kick), 1st, 9:46, 11-75
LSU Landry 6 pass from Mettenberger (Alleman kick), 2nd, 13:12, 8-65
CU Hopkins 11 pass from Boyd (Catanzaro kick failed), 2nd, 5:43, 8-70
LSU Hill 57 run (Alleman kick), 3rd, 14:43, 1-57
LSU Alleman 20 FG, 3rd, 4:49, 6-26
CU Catanzaro 26 FG, 4th, 9:26, 13-63
CU Hopkins 12 pass from Boyd (Boyd pass failed), 4th, 2:47, 11-77
CU Catanzaro 37 FG, 4th, 0:00, 10-60
Attendance - 68,027

Team Statistics

	CU	LSU
Rushes-Yards	50-99	25-99
Passing	36-50-346	14-23-219

Rushing (Car-Yards-TD)

CU Ellington 11-50, McDowell 7-26, Boyd 29-22-1, Ja. Brown 1-3, Howard 1-1, S. Watkins 1-(-3)
LSU Hill 12-124-2, Ware 3-9, Hilliard 2-8, Ford 2-(-1), Mettenberger 6-(-41)

Passing (Cm-Att-Yards-I-TD)

CU Boyd 36-50-346-0-2
LSU Mettenberger 14-23-120-1-1

Receiving (Rec-Yards-TD)

CU Hopkins 13-191-2, Ford 9-69, Humphries 8-27, McDowell 2-6, Ellington 1-35, Ja. Brown 1-12, Cooper 1-5, Peake 1-1
LSU Landry 4-37-1, Beckham 3-40, Ware 3-18, Boone 2-14, Clement 1-7, Dickson 1-4

INSIDE THE NUMBERS: 2012 CHICK-FIL-A BOWL

- With the victory, Clemson became the first ACC team to defeat LSU since 1955. Maryland, ranked No. 1 in the nation at the time, defeated LSU that year at College Park, 13-0. LSU had won 19 straight over ACC teams (in the league at the time of the game) entering the 2012 Chick-fil-A Bowl.

- LSU was 9-1 in the Georgia Dome entering the Clemson game, including 5-0 in the Chick-fil-A Bowl.

- LSU was 36-1 in non-conference games under Les Miles (since 2005) entering the game against Clemson. The only loss was a 19-17 loss to Penn State in the 2010 Capital One Bowl. Thirty of the 36 LSU wins were by double digits. They had won 29 straight against teams ranked 12th or worse in the AP Poll (or unranked).

- LSU was 39-2 when scoring 20 points or more since the 2009 season. The only losses were to Mississippi (25-23 in 2009) and Arkansas (31-23 in 2010).

- LSU was 31-3 when a running back reached at least 100 yards under Les Miles. Jeremy Hill gained 124 yards in 12 carries against Clemson, but the Tigers still won the game.

- LSU had a 44-5 record under Les Miles when winning the turnover margin. LSU won the turnover margin against Clemson, 2-1, but the Tigers won the game 25-24.

- LSU had won 29 straight games when leading heading into the fourth quarter and was 101-8 when leading entering the fourth period in the previous 11 years. But, Clemson outscored LSU 12-0 in the final period to win 25-24.

- LSU was 50-3 under Les Miles, including 36-0 the previous six years, when holding the opposition under 100 yards rushing. Clemson had 99 against LSU, yet won the game.

- LSU had a 29-10 record in games decided by seven points or less under Les Miles, including 12-3 over the previous three years. But, Clemson won the game by a point. It was LSU's first loss by one point since a 31-30 loss at Arkansas in 2008.

- LSU had the second-longest streak of consecutive weeks in the AP Poll entering the Chick-fil-A Bowl with 63 in a row.

- Clemson trailed by a 24-13 score entering the fourth quarter, but came back to win, 25-24. It was the first time Clemson won a bowl game that the Tigers trailed entering the fourth period since the 1959 Bluebonnet Bowl. Clemson trailed TCU, 7-3, entering the fourth period of that game, but scored 20 straight points in the fourth to win 23-7. Like LSU, that TCU squad was ranked seventh in the nation entering the game.

- Clemson's victory over (USA Today) seventh-ranked LSU was the highest-ranked SEC team in either poll

that an ACC team defeated in any game since the 2003 season when Clemson defeated sixth-ranked Tennessee in the Chick-fil-A Bowl, 27-14.

- Clemson's defense held LSU to eight three-and-outs in 15 possessions, the most against LSU that year and the highest percentage of three-and-outs (53.3 percent) by an opposing defense. Clemson's defense also had six sacks, the most sacks against LSU's offense in 2012.

- Clemson overcame an 11-point deficit entering the fourth quarter to win by one point, 25-24. It was the largest fourth quarter deficit overcome to gain victory since the 2006 Wake Forest game when Clemson trailed by 14 points (17-3) entering the final period, then won the game, 27-17.

- It was the first game in Clemson history in which Clemson scored twice within the last three minutes to win a game by seven points or less. The closest occurrence was the 1980 Virginia game when Clemson scored a touchdown and a field goal with less than four minutes left to win, 27-24.

- Clemson never led until the final whistle.

CLEMSON-LSU CONNECTIONS

Beyond both schools claiming the Tigers as their mascots and claiming Death Valley as their homes, the two programs have a number of historical connections:

- LSU Offensive Coordinator Steve Ensminger was Clemson's offensive coordinator in 1997-98. Clemson finished 7-5 in 1997, losing in the Peach Bowl to Auburn, and 3-8 in 1998. He served under Clemson Head Coach Tommy West.

- Nelson Stokley, Clemson's quarterbacks coach for the 1981 National Championship team, was a 1968 LSU graduate and former LSU quarterback.

- Thielen Smith played for LSU from 1974-77 and was Clemson's defensive line coach from 1999-2004 under Tommy Bowden.

- Curley Hallman, the defensive backs coach on Clemson's 1981 National Championship team, went on to be the head coach at LSU from 1991-94.

- The first time Clemson faced the nation's No. 1 team was in the 1959 Sugar Bowl against LSU. LSU won that game, 7-0.

- Clemson Director of Athletics Dan Radakovich served as a senior associate athletic director at LSU from 2001-06.

CLEMSON'S DEATH VALLEY

With both schools referring to their home venues as "Death Valley," included below are facts on Clemson's Memorial Stadium:

- Memorial Stadium opened Sept. 19, 1942 with a 32-13 victory over Presbyterian.

- Clemson became known as Death Valley in the mid-1940s because of how Presbyterian Coach Lonnie McMillian referred to it during preseason interviews leading up to the Clemson vs. Presbyterian season openers. He nicknamed it Death Valley because Clemson annually whipped Presbyterian in the season opener, usually during hot conditions in a stadium located in a valley. Clemson Head Coach Frank Howard started calling it that regularly as well in the 1940s, and the name stuck.

- Clemson has won its last 22 home games, a school-record streak, and has an overall mark of 316-102-7 in the facility, a .752 winning percentage for its 78 seasons of play.

- Clemson has ranked in the top 20 in the nation in average home attendance for 39 consecutive years. Clemson averaged 80,868 for its seven home games this year.

- Visiting defending National Champions are 0-3 all-time in the venue.

- Clemson Head Coach Dabo Swinney is 73-7 at home in his 12 seasons as Clemson head coach, including a 41-1 record the last six years. The only loss in that span was a 43-42 loss to Pittsburgh on the last play of the game in 2016. Swinney has had a perfect 7-0 record at home in five of the last six years.

CLEMSON IN LOUISIANA

Clemson has a 3-8 record in the state of Louisiana and a 3-7 record in the city of New Orleans dating to a 1937 regular season loss to Tulane. The Tigers went to New Orleans to face Tulane four consecutive years from 1937-40. The 1938 and 1939 games were battles between teams that finished the year in the AP Top 20. In 1939, Tulane finished fifth and Clemson was 12th, as Tulane handed Clemson its only loss, a 7-6 final score in the second game of the year.

Clemson faced Tulane in New Orleans eight times. Clemson won its last meeting with Tulane in 1981 in the Superdome, a 13-5 victory, en route to the national championship.

Clemson is 0-3 in the postseason in the state of Louisiana, including 0-2 in New Orleans. Clemson lost in the 1958 season finale (Sugar Bowl vs. LSU), 1985 season finale (Independence Bowl vs. Minnesota) and 2017 season finale (Sugar Bowl vs. Alabama).

CLEMSON IN LOUISIANA (3-8)

Season	Opponent	Game Type	CU-Opp	W/L
1937	Tulane	Regular Season	0-7	L
1938	Tulane	Regular Season	13-10	W
1939	Tulane	Regular Season	6-7	L
1940	Tulane	Regular Season	0-13	L
1944	Tulane	Regular Season	20-36	L
1945	Tulane	Regular Season	47-20	W
1946	Tulane	Regular Season	13-54	L
1958	LSU	Sugar Bowl	0-7	L
1981	Tulane	Regular Season	13-5	W
1985	Minnesota	Independence Bowl	13-20	L
2017	Alabama	Sugar Bowl	6-24	L

ANOTHER NEW ORLEANS NATIONAL CHAMPIONSHIP BERTH FOR SWINNEY

While the College Football Playoff National Championship will be Clemson Head Coach Dabo Swinney's first time coaching the Tigers in a national championship game in the Mercedes-Benz Superdome in New Orleans, it will not be the first time he has competed for a national title in that city or in that venue.

On Jan. 1, 1993, Swinney and his second-ranked Alabama Crimson Tide faced the No. 1 Miami Hurricanes in the Sugar Bowl to determine the national championship for the 1992 season. Swinney was a senior letterman at receiver on that squad, which dominated Miami, 34-13, at the Superdome in New Orleans, upsetting the nation's top-ranked team that featured a Heisman Trophy winner at quarterback (Gino Torretta).

-- NOTES FROM LAST GAME --

FIESTA BOWL POSTGAME NOTES

- Clemson overcame a 16-0 first-half deficit to earn the victory. The 16-point comeback was Clemson's fifth-largest comeback in school history, trailing a 28-point comeback against Virginia (1992), an 18-point comeback against Maryland (2011), and 17-point comebacks against Virginia (1966) and North Carolina (2000).

- The comeback was Clemson's second-largest under Dabo Swinney, trailing the 18-point comeback against Maryland in 2011.

- Clemson trailed 16-14 at halftime and earned its

first victory when trailing after two quarters since Sept. 29, 2018 vs. Syracuse. That game also represented the most recent time Clemson had won a game after trailing in the fourth quarter.

- The victory was Clemson's second one-possession victory of the season. Clemson is now 26-4 in one-score games since 2011. Clemson (.862) and Ohio State (.735) entered the game as the top two teams in the country in winning percentage in one-score games since 2011. (Note: Winning percentages listed indicate percentages prior to Saturday.)

- Clemson won the turnover margin, 2-0, and has now won the turnover margin in nine consecutive games for the first time under Head Coach Dabo Swinney.

- Both Clemson takeaways came on interceptions of Ohio State quarterback Justin Fields, who entered the game with only one interception on the season.

- Clemson won the turnover margin for an 11th time this season, adding to the most such games in a season under Head Coach Dabo Swinney.

- Clemson did not turn the ball over and has now turned the ball over zero times in six out of its last seven games, with two three-game giveaway-free streaks on each side of a one-giveaway game against Wake Forest.

- The game marked Clemson's second Fiesta Bowl appearance in program history, joining a 31-0 shutout of Ohio State in a College Football Playoff National Semifinal in 2016.

- Clemson's participation in the game pushed the school's program-record streak of consecutive seasons with bowl appearances to 15 years. The streak is the eighth-longest in the country and the second-longest in the ACC. Though Clemson did not make a bowl appearance in 2004, Clemson has been bowl eligible in 21 consecutive seasons, dating back to a 1999 appearance in the Peach Bowl.

- Both teams entered the game at 13-0. Clemson has been played in — and won — all three showdowns of undefeated teams in College Football Playoff history, including games last year in which 13-0 Clemson faced 12-0 Notre Dame in the Cotton Bowl and 14-0 Clemson faced 14-0 Alabama in the College Football Playoff National Championship.

- The game was Clemson's fourth all-time meeting with Ohio State. Every meeting between the two programs has come with both squads ranked the top 20 in the AP Poll, with the 2019 contest representing the second straight time that the teams met with both squads in the top three.

- The game featured a matchup of the teams with the nation's two longest active winning streaks entering the game (Clemson, 28; Ohio State, 19).

- The contest was Head Coach Dabo Swinney's 15th bowl game as a head coach. This game against Ohio State Head Coach Ryan Day snapped a streak of nine consecutive bowl games since 2012 in which Swinney has faced head coaches with at least one national championship at various NCAA levels to their credit (Les Miles, Bob Stoops, Urban Meyer, Nick Saban and Brian Kelly).

- With its first first down of the game, Clemson (370) secured the fourth season with 350 first downs in school history (2015, 2016 and 2018).

- Clemson (4,091) has now produced the sixth 4,000-yard passing season in school history.

- With its 10th completion of the game, Clemson (308) posted the ninth 300-completion season in school history.

- By virtue of another multi-touchdown game on the ground, Clemson has now rushed for multiple touchdowns in 15 consecutive games for the first time since the 2016-17 seasons.

- Clemson averaged 6.7 yards per play and exceeded 6.0 yards per play for a ninth game in a row, the program's longest since a nine-game streak in 2015.

- Quarterback Trevor Lawrence completed 18-of-33 passes for 259 yards and two passing touchdowns and recorded career highs in rushing attempts (16) and rushing yards (107) with one rushing touchdown. He earned Offensive MVP honors for his performance.

- Lawrence recorded career highs in rushing attempts (16) and rushing yards (107) while adding one rushing touchdown.

- Lawrence's 107 rushing yards marked the first 100-yard rushing performance by a Clemson quarterback since Kelly Bryant's 106-yard rushing game against Boston College in 2016.

- Lawrence became the second Clemson quarterback to post a career high in rushing in a bowl game against Ohio State. Tajh Boyd rushed for a career-high 127 yards against Ohio State in the 2014 Orange Bowl.

- Lawrence recorded a career-long 67-yard touchdown run in the second quarter, shattering his career-long rush of 32 yards.

- Lawrence's 67-yard touchdown run was the longest touchdown rush by a Clemson quarterback since Woodrow Dantzler's 75-yard touchdown run at Virginia in 2000.

- The rushing touchdown was Lawrence's eighth of the season, adding to his single-season career high.

- During the game, Lawrence (3,431) broke his single-season career high (3,280) in passing yards set last season.

- Lawrence posted the first fourth-quarter comeback of his career, hitting running back Travis Etienne for game-winning 34-yard touchdown pass to culminate a four-play, 94-yard drive with 1:49 remaining. The 94-yard drive was the exact same length of the drive Clemson engineered in its most recent fourth-quarter comeback win against Syracuse in 2018 when Chase Brice led the game-winning drive in Lawrence's absence.

- Lawrence's game-winning passing touchdown was the 66th of his career, breaking Jameis Winston's ACC record (65) for career passing touchdowns through a sophomore season.

- Lawrence (36) is now tied with Tajh Boyd (36 in 2012) for second on the school leaderboard for touchdown passes in a single season. Deshaun Watson holds the single-season Clemson record with 41 in 2016.

- Lawrence has now thrown a touchdown pass in 24 consecutive games. His current 24-game streak is the longest active streak in the country. (Note: UCF's McKenzie Milton had a 24-game streak prior to suffering an injury in November 2018 that precluded him from playing in 2019).

- During the contest, Lawrence broke both single-season and multi-season school records for consecutive pass attempts without an interception, a mark that now stands at 202. He broke his own single-season school record of 169 set last season and broke Tajh Boyd's multi-season record of 187 from 2012-13.

- With three combined passing and rushing touchdowns, Lawrence (75) joined Tajh Boyd (133) and Deshaun Watson (116) as only the third player in Clemson history to be responsible for 75 career touchdowns.

- Lawrence's ninth completion of the game was his 500th career completion at Clemson. He became the fifth player in school history to complete 500 career passes.

- Running back Travis Etienne caught three passes for a career-high and team-leading 98 yards with two touchdowns. He also rushed 10 times for 36 yards with a rushing touchdown.

NOTES

- Etienne became the first Clemson running back with two receiving touchdowns since Jamie Harper on Sept. 18, 2010 at Auburn. His 98 receiving yards were the most by a Clemson running back since C.J. Spiller's 104-yard performance through the air at Miami (Fla.) on Oct. 24, 2009.

- Etienne rushed for a touchdown in an eighth straight game to break his career-long streak set across the first seven games of the 2018 season. It tied Wayne Gallman's eight-game streak in 2016 for the fourth-longest in school history.

- Etienne (1,536) passed Wayne Gallman (1,527 in 2015) for second on Clemson's single-season rushing yardage leaderboard.

- With his 18th rushing touchdown of the season, Etienne took sole possession of the second-most rushing touchdowns in a season in school history. Lester Brown (1978), James Davis (2006) and Wayne Gallman (2016) all had 17 each, trailing only Etienne's record 24 rushing touchdowns in 2018.

- Etienne (22) became the first Clemson player with 20 total touchdowns in multiple seasons. Etienne's 2018 campaign (26) and C.J. Spiller's 2009 season (21) had previously represented the only seasons of 20-plus touchdowns by individuals in school history.

- Etienne (22 in 2019, 26 in 2018) is now the only player in ACC history to reach 22 total touchdowns in multiple seasons in a career.

- Etienne scored on a 53-yard receiving touchdown from Lawrence in the third quarter.

- The 53-yard reception was the longest of Etienne's career, surpassing a 27-yard catch earlier this season. On that single reception, he recorded more receiving yards than he had totaled in any of his previous 41 career games.

- The 53-yard reception by Etienne was the culmination of a school-record-tying 99-yard drive. It marked the third 99-yard drive in school history, joining drives against Florida State in 1988 and against Duke in 1998.

- The receiving touchdown was Etienne's career-high third of the season and the fifth of his career.

- The first receiving touchdown was Etienne's 60th total touchdown of his career, making him the 24th FBS player since 1970 to score 60 career touchdowns.

- Etienne added his career-high second receiving touchdown of the game on his 34-yard touchdown reception with 1:49 remaining to punctuate Clemson's game-winning 94-yard drive.

- With 150 all-purpose yards in the game, Etienne (4,978) passed Derrick Hamilton (4,839) for third on Clemson's leaderboard for career all-purpose yards.

- Etienne (2,030) has now posted only the third 2,000-yard all-purpose season in school history (2,680 by C.J. Spiller in 2009, and 2,288 by Sammy Watkins in 2011).

- Etienne (366) entered the game as the highest-scoring non-kicker in ACC history and has now entered the Top 10 in conference history for career scoring among all players including kickers.

- Etienne's seventh carry of the game was his 500th career carry at Clemson.

- Lawrence led Clemson in rushing (107) and Travis Etienne led Clemson in receiving (98). It was just the third time since 2000 that a quarterback led Clemson in rushing and a running back led the Tigers in receiving in the same game. The only other times it has happened were in 2017 (Kelly Bryant, 94 rushing and Tavien Feaster 63 receiving) against Virginia Tech and in 2000 (Woody Dantzler, 166 rushing, and Travis Zachery, 86 receiving) against Wake Forest.

- Clemson was held scoreless in the first quarter after

having previously scored in 33 consecutive quarters. Prior to the first quarter of the Fiesta Bowl, Clemson was last held without a point in a quarter in the third quarter of its Sept. 28 game at North Carolina. The previous long under Head Coach Dabo Swinney had been 24 straight quarters in games 4-10 of the 2015 season.

- Isaiah Simmons recorded the game's first takeaway, intercepting Ohio State quarterback Justin Fields in the third quarter. It was only the second interception thrown by Fields in his first 336 pass attempts of the season and his first in 170 attempts.

- With Simmons' interception, Clemson has produced a takeaway in nine consecutive games and 17 times in its last 18 games, dating to 2018.

- Including an interception against Virginia in the ACC Championship Game, Simmons has now recorded an interception in back-to-back games for the first time in his career.

- Linebacker James Skalski and defensive end Justin Foster split a sack in the first quarter. Both of them have single-season career highs with 3.5 sacks in 2019.

- Linebacker Baylon Spector recorded his first career sack in the third quarter. He later added his second career sack in the fourth quarter.

- Safety K'Von Wallace added a sack in the contest, his second of the season and of his career.

- Clemson recorded four sacks to Ohio State's three sacks. Ohio State entered bowl season leading the country with 51.0 sacks this season.

- Safety Nolan Turner sealed the victory by recording his career-high second interception of the season — the third interception of his career — on Ohio State's final drive. It marks the second straight year that Turner has recorded an interception in a College Football Playoff semifinal, joining his interception against Notre Dame in last year's Cotton Bowl.

- Fifth-year linebacker Chad Smith led Clemson with a career-high 12 tackles, earning Defensive MVP.

- Clemson allowed Ohio State to enter the red zone three times and held the Buckeyes to a field goal on all three red zone drives. Ohio State entered the game having scored touchdowns on 81.94 percent of red zone possessions this season, the third-highest percentage in the country.

- Punter Will Spiers punted seven times for an average of 44.9 yards per punt with five punts downed inside the 20 and three punts of 50 yards or more.

- Spiers' tied his career high for 50-yard punts in a game with three, set most recently against Duke in 2018.

- Spiers' five punts downed inside the 20 were a career high, surpassing his four against Auburn in 2017.

- With his third PAT of the game, his 77th of the season, kicker B.T. Potter (77) broke the single-season school record held by Greg Huegel, who made 76 PATs in 2018.

- Offensive lineman Tremayne Anchrum, offensive lineman Gage Cervenka, safety Tanner Muse, wide receiver Diondre Overton, offensive lineman John Simpson, linebacker Isaiah Simmons and safety K'Von Wallace represented Clemson as the team's postseason captains.

- Wallace and Muse each appeared in their 58th career game to tie offensive tackle Mitch Hyatt and tight end Milan Richard (58 each from 2015-18) for third-most career games in school history.

WITH THE WIN

- Clemson improved to 6-2 all-time in College Football Playoff games. Clemson's six all-time wins in

the playoff are tied with Alabama for the most in CFP history. No school other than Clemson and Alabama has more than two.

- Clemson won its third consecutive College Football Playoff game, tying the longest CFP winning streak all-time (Alabama, twice, 2015-16 and 2017-18, ended each time by Clemson).

- Clemson won its 29th consecutive game, dating to the start of the 2018 season, to extend the longest winning streak in school history and tie the ACC record of 29 consecutive wins, set by the 2012-14 Florida State Seminoles.

- Clemson's 29-game winning streak matched 2012-14 Florida State, 1990-93 Miami and 1901-03 Michigan for the 12th-longest streak in FBS history.

- Clemson added to the longest winning streak in school history in any sport. The next closest streaks in the history of Clemson Athletics were 26-game/match streaks posted by baseball (1977) and men's tennis (1968-70).

- Clemson improved to 22-0 against undefeated opponents since the start of the 2015 season.

- The victory represented Clemson's 12th all-time against a team that entered the game with 10 or more wins. The victory was Clemson's third all-time against an Ohio State squad with 10 or more wins entering the game, joining the 2014 Orange Bowl and 2016 Fiesta Bowl.

- Clemson improved to 25-20 all-time in bowl contests.

- Clemson won its third consecutive bowl game to produce the fourth bowl winning streak of three games or more in program history (five from 1986-90, four from 2012-15, three from 1939-50).

- Clemson improved to 2-0 all-time in the Fiesta Bowl, including a 31-0 win against Ohio State in the 2016 Fiesta Bowl.

- Clemson improved to 4-0 all-time against Ohio State, which entered the contest with the second-most wins all-time in FBS history (924).

- Clemson improved to 5-1 all-time against Big Ten opponents, with every matchup coming in postseason play. Dabo Swinney moved to 3-0 against the Big Ten, with all three games coming against Ohio State.

- Clemson improved to 14-0 for only the third time in school history, joining the 2015 and 2018 squads that both went on to play for national championships.

- Clemson tied Alabama (three) for the most 14-0 starts to a season since 2000.

- The 2019 Tigers won their 14th game of the season to move into a tie for second place for the most wins in a season in school history, trailing only a 15-win season in 2018 and tying 14-win seasons in 2015 and 2016.

- The 2019 Clemson seniors won their 55th game to tie the 2018 Clemson and Alabama seniors for most victories in a four-year span in FBS history.

- Clemson improved its record in night games to 32-3 since 2015.

- Clemson is now the only team in the country with 12 wins against Power Five opponents this season.

- Clemson earned its 22nd victory in its last 24 games against top-25 teams since the start of the 2015 season. Clemson is now 10-2 against AP Top 10 opponents since 2015, including victories in seven of the last eight games against AP Top 10 teams.

- Clemson won its fifth consecutive neutral site contest to push Clemson to 9-1 at neutral sites since 2016.

- Clemson earned its 39th victory in its last 42 games away from home.

- Clemson is now 100-2 since 2011 when leading after three quarters.

NOTES

- Clemson now holds a 100-2 record when totaling more first downs than its opponent since 2011.
- Clemson is now 58-3 when winning the turnover margin since 2011.
- Clemson has now won 12 games in a row in December.
- With the victory at State Farm Stadium, home of the NFL's Arizona Cardinals, Head Coach Dabo Swinney improved to 17-6 in games played in NFL stadiums.
- Clemson pushed its winning streak in Saturday games to 43 to extend the longest Saturday winning streak in school history. Clemson's current 43-game run of consecutive Saturday victories is the longest active streak in the country.
- Clemson improved to 46-1 since 2015 when outscoring opponents in the "Middle Eight," defined as the final four minutes of the first half and the first four minutes of the second half. Clemson outscored Ohio State 14-0 in that time window in the game.

-- BEST IS THE STANDARD --

MOST WINS SINCE 2015, SECOND-MOST SINCE 2011

Clemson has a 111-15 record since starting its current stretch of 10-win seasons in 2011. Only Alabama (114-12) has more wins since 2011. The Tigers also have the second-highest winning percentage (.881) in that time frame.

MOST WINS (2011-19)

Rk	School	W	L	Pct.
1.	Alabama	114	12	0.905
2.	Clemson	111	15	0.881
3.	Ohio State	105	17	0.861
4.	Oklahoma	97	23	0.808
5.	Boise State	95	25	0.792
6.	Georgia	93	29	0.762
7.	LSU	91	26	0.778
	Wisconsin	91	32	0.740
9.	Oregon	89	31	0.742
10.	Stanford	86	34	0.717
	Florida State	86	33	0.723

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

MOST WINS (2015-19)

Rk	School	W	L	Pct.
1.	Clemson	69	4	0.945
2.	Alabama	66	6	0.917
3.	Ohio State	61	7	0.897
4.	Oklahoma	58	10	0.853
5.	Georgia	54	15	0.783

Clemson's 69 wins during the 2015-19 seasons represent the most in a five-year period in the AP Poll era (since 1936).

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

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

10-WIN SEASONS

Clemson entered 2019 riding a streak of eight consecutive seasons with 10+ wins. The program's eighth consecutive 10-win season in 2018 tied the Tigers with the 1985-92 Miami Hurricanes and the 2004-11 Virginia Tech Hokies for the fourth-longest

streak in FBS history and made Clemson one of only six programs to accomplish the feat.

By earning its 10th win of the 2019 season, Clemson became only the fourth program in FBS history to record at least nine consecutive 10-win seasons, tying the 2001-09 Texas Longhorns for the third-longest streak on record.

The record for consecutive 10-win seasons is 14, set by Florida State (1987-2000). Alabama is the only other program with an active streak of at least nine straight 10-win seasons.

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

CONSECUTIVE 10-WIN SEASONS

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

* - active streak

ACTIVE STREAKS OF 10-WIN SEASONS

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

A CENTURY MARK FOR THE DECADE

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

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

100 WINS BY DECADE

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

Note: FBS programs; wins credited to seasons (e.g.: a victory in the 2020 College Football Playoff National Championship would be credited to the 2019 season in the 2010s.)

Clemson has a 117-22 record in the decade of the 2010s. That computes to an .841 winning percentage, the best for any decade in school history and the first time Clemson has won more than 80 percent in a single decade.

In the 1980s, Clemson had a .767 winning percentage (87-25-4), the nation's fifth-best winning percentage. Clemson did not have a losing season in any year in the 1980s under Danny Ford, who coached every game in that decade. Dabo Swinney has coached every game in the decade of the 2010s, and with Clemson clinching another winning season in 2019, will finish the decade with nine winning seasons and one losing season (6-7 in 2010).

CLEMSON'S WINNINGEST DECADES

Rk	Decade	W-L-T	Win %	WS
1.	2010s	117-22-0	.841	9-1-0
2.	1980s	87-25-4	.767	9-0-1
3.	1950s	64-32-5	.658	7-2-1
4.	1890s	11-6-0	.647	3-0-1
5.	1900s	40-21-7	.640	7-1-2

WS - winning seasons

THE 750 CLUB

With a 45-14 victory against Florida State on Oct. 12, Clemson recorded its 750th all-time victory, becoming the 15th FBS program (and first ACC program) at the time to reach 750 all-time wins.

750+ ALL-TIME WINS (FBS)

Rk	School	Wins
1.	Michigan	962
2.	Ohio State	924
3.	Alabama	916
	Texas	916
5.	Oklahoma	908
	Notre Dame	908
7.	Nebraska	902
8.	Penn State	898
9.	USC	847
10.	Tennessee	846
11.	Georgia	831
12.	LSU	811
13.	Auburn	776
14.	Clemson	758
15.	West Virginia	755
16.	Virginia Tech	751

SENIORS CHASING HISTORY

The 2018 Clemson seniors left their legacy not only in program history but also in the annals of the sport, recording 55 wins to tie for the most wins by any senior class in FBS history.

Throughout the 2018 season, Head Coach Dabo Swinney reminded his players that anything Clemson had done once, they'd done again. The 2019 senior class seized the opportunity for that maxim to once again ring true.

The 2019 Clemson seniors are 55-3 since 2016, tying the 2018 Clemson seniors for the best four-year mark in school, conference and Football Bowl Subdivision history, a national record shared with the 2018 Alabama seniors. Clemson's 2019 group can hold the mark outright if the team were to win the College Football Playoff National Championship.

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

MOST WINS BY SENIOR CLASSES

Rk	School	Years	W-L
1.	Clemson	2016-19	55-3
	Clemson	2015-18	55-4
	Alabama	2015-18	55-4

NOTES

4.	Alabama	2014-17	53-5
5.	Alabama	2013-16	51-6
	Alabama	2016-19	51-5
7.	Clemson	2014-17	50-7
	Boise State	2008-11	50-3
	Alabama	2012-15	50-6
	Ohio State	2012-15	50-4

FIVE LEAGUE TITLES IN A ROW

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

POWER FIVE CONFERENCE CHAMPIONS (2015-19)

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

Clemson had already been the first ACC school to win four outright titles in a row prior to extending the streak to five in 2019. Florida State was a champion or co-champion nine years in a row from 1992-00, but never won more than three outright in a row.

Clemson's victory in the 2018 ACC Championship Game made Clemson only the second Power Five Conference school since the inception of league championship games in 1992 to win four straight conference championship games, joining the Florida Gators, who won four straight SEC Championship Games in a row from 1993-96. Clemson became the first school to win five straight with a victory in the 2019 ACC Championship Game.

CONSECUTIVE LEAGUE TITLE GAME WINS

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

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

POWER OVER THE POWER FIVE

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

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

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

WINS VS. POWER FIVE OPPONENTS SINCE 2013

Rk	School	Wins
1.	Clemson	76
2.	Ohio State	69
3.	Alabama	68
4.	Oklahoma	64
5.	Georgia	56
6.	Stanford	54
7.	Wisconsin	52

	Oregon	52
9.	USC	51
10.	Florida State	49

ESTEEMED COMPANY

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

Swinney enters this week with a winning percentage of .813, sitting as one of only 13 head coaches in history with at least 10 seasons of FBS head coaching experience to post a mark of .800 or better. That list presently includes Knute Rockne (.881), Frank Leahy (.864), Urban Meyer (.854), George Woodruff (.846), Barry Switzer (.837), Tom Osborne (.836), Fielding Yost (.833), Percy Haughton (.832), Bob Neyland (.826), Bud Wilkinson (.826), Jock Sutherland (.812), and Bob Devaney (.806).

Among the legends Swinney has already passed are College Football Hall of Famers Bo Schembechler (.775), Bear Bryant (.780) and Henry Williams (.785), as well as Nick Saban (.792 prior to NCAA adjustment), whose Crimson Tide were defeated by Swinney and the Tigers in the most recent College Football Playoff National Championship.

Against Florida State earlier this year, Swinney passed the career total of Danny Ford, who won 121 combined games at Clemson (96) and Arkansas (25).

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

FEWEST GAMES NEEDED TO REACH 125 HEAD COACHING VICTORIES

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

Note: Major college football victories; data via Sports Reference

TOP ACTIVE WINNING PERCENTAGE

With Clemson's victory at Louisville and Washington's defeat by Oregon on Oct. 19, Head Coach Dabo Swinney assumed the top spot on the NCAA's list of winningest active head coaches by percentage with a minimum of five years of experience.

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

Rk	Coach, School	Yrs	Record	Pct.
1.	Dabo Swinney, Clemson	12	130-30-0	.813
2.	*Chris Petersen, Washington	14	147-38-0	.795
3.	*Nick Saban, Alabama	24	243-65-1	.788
4.	Bryan Harsin, Boise St.	7	71-22-0	.763
5.	Jimbo Fisher, Texas A&M	10	100-32-0	.758
6.	*Brian Kelly, Notre Dame	30	242-93-2	.721
7.	David Shaw, Stanford	9	86-34-0	.717
8.	Gary Patterson, TCU	20	172-70-0	.711
9.	Jim Harbaugh, Michigan	12	105-45-0	.700
10.	Les Miles, Kansas	17	145-64-0	.694

Notes: Years reflect experience including 2019; coach must spend five years as an FBS head coach to qualify but records reflect results at all levels; carets indicate coaches with records adjusted after victories during their tenure were vacated by the NCAA

*Active through 2019 before stepping down at Washington.

FIVE "FINAL FOURS" FOR SWINNEY

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

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

During Wooden's streak of nine straight Final Fours, he recorded eight championships and a semifinal loss. Coach K's Blue Devils had two championships, a second-place finish and two semifinal losses in their run. Saban's run produced two championships, two runner-up finishes and a semifinal loss in his run from 2014-18, while Swinney so far has two championships, one runner-up finish and a semifinal loss from 2015-18 with the 2019 result still pending.

Swinney is 6-2 in College Football Playoff games and that .750 percentage is the best among coaches who have been in at least two games. When compared to basketball coaches who have been in the Final Four, only three have a better winning percentage than Swinney with a minimum of eight games coached: John Wooden (21-3, .875), Adolph Rupp (9-2, .818) and Bob Knight (7-2, .778).

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

Rk	Coach, School (Sport)	Record*	Pct.
1.	John Wooden, UCLA (Basketball)	21-3	.875
2.	Adolph Rupp, Kentucky (Basketball)	9-2	.818
3.	Bob Knight, Indiana (Basketball)	7-2	.778
4.	Dabo Swinney, Clemson (Football)	6-2	.750
5.	Nick Saban, Alabama (Football)	6-3	.667
6.	Mike Krzyzewski, Duke (Basketball)	14-7	.667

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

DABO AT 150

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

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

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

Rk	Coach	Yrs	Record	Pct.
1.	Urban Meyer (BGSU, Utah, Florida, OSU)	17	187-32-0	.854
2.	Barry Switzer (Oklahoma)	16	157-29-4	.837
3.	Tom Osborne (Nebraska)	25	255-49-3	.836
4.	Fielding Yost (Michigan)	25	165-29-10	.833
5.	Bob Neyland (Tennessee)	21	173-31-12	.829
6.	Bud Wilkinson (Oklahoma)	17	145-29-4	.826
7.	Dabo Swinney (Clemson)	12	130-30-0	.813
8.	Bob Devaney (Wyoming, Nebraska)	16	136-30-7	.806

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

TOP WIN PERCENTAGE IN ACC HISTORY

NOTES

Head Coach Dabo Swinney entered the 2019 season already perched atop ACC history in overall winning percentage with a mark of .795 prior to the start of the season. He has since pushed that percentage to .813 with a 14-0 start in 2019.

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

Rk	Coach, School(s)	Record	Pct.
1.	Dabo Swinney, Clemson	130-30-0	.813
2.	Jimbo Fisher, Florida State	83-23-0	.783
3.	Bobby Bowden, Florida State	173-53-1	.764
4.	Danny Ford, Clemson	96-29-4	.760
5.	Lou Holtz, NC State	33-12-3	.719
6.	Ken Hatfield, Clemson	32-13-1	.707
7.	Frank Beamer, Virginia Tech	113-47-0	.706
8.	Jim Tatum, MD & UNC	41-19-2	.677
9.	Larry Coker, Miami	25-12-0	.675
10.	Jerry Claiborne, Maryland	77-37-3	.671

Swinney also entered the season with a 69-16 record in ACC regular season games, a winning percentage of .812 that sat only .001 shy of College Football Hall of Famer Bobby Bowden's conference record of .813. Swinney passed Bowden in career winning percentage in ACC regular season play during Clemson's 52-14 win against Georgia Tech in the season opener. With Clemson's ACC regular season slate now concluded, Swinney's all-time record in those games now stands at 77-16 (.828).

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

Rk	Coach, School(s)	Record*	Pct.
1.	Dabo Swinney, Clemson	77-16-0	.828
2.	Bobby Bowden, Florida State	117-27-0	.813
3.	Jerry Claiborne, Maryland	46-11-1	.802
4.	Bill Murray, Duke	54-15-2	.775
5.	Danny Ford, Clemson	44-14-1	.754
6.	Jimbo Fisher, Florida State	48-16-0	.750
7.	Lou Holtz, NC State	16-5-2	.739
8.	Frank Beamer, Virginia Tech	69-27-0	.718
9.	Jim Tatum, Maryland & UNC	21-9-2	.688
10.	Frank Howard, Clemson	66-30-2	.684

* - regular season play (excludes ACC Championship Games)

ALL-TIME ACC LEADERS

Since the conference's founding in 1953, no program has won more regular season games in Atlantic Coast Conference play than Clemson.

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

Rank	School (Joined)	Wins
1.	Clemson (1953)	298
2.	North Carolina (1953)	235
3.	NC State (1953)	226
4.	Virginia (1954)	184
5.	Florida State (1992)	172
6.	Duke (1953)	160
7.	Georgia Tech (1979)	150
8.	Wake Forest (1953)	146
9.	Virginia Tech (2004)	89
10.	Miami (2004)	71
11.	Boston College (2005)	56
12.	Pitt (2013)	33
13.	Louisville (2014)	26
14.	Syracuse (2013)	19

Note: Active ACC members

EXCEEDING EXPECTATIONS

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

Clemson exceeded its preseason ranking each of the last eight years in the coaches poll, a streak that will come to an end in 2019 by simple virtue of Clemson opening the season atop the 2019 poll.

With regard to Associated Press voting, Clemson has exceeded its preseason ranking in the AP poll in seven of the last eight years. The lone exception came in 2013, when Clemson was picked No. 8 in the AP preseason poll and finished No. 8.

CLEMSON'S PRESEASON VS. POSTSEASON POLLS

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

Clemson is likely assured of a top four finish in the AP Poll for a fifth consecutive year. Clemson would record the eighth streak of at least five consecutive Top 5 finishes in the AP Poll, becoming the seventh different program to accomplish the feat (Oklahoma did so twice from 1952-58 and 1971-76). The Sooners could reach the mark again this year if they finish in the top five in the final AP Poll.

ACC rival Florida State has the longest streak of Top 5 AP finishes with 14 from 1987-2000. The first 13 years of that streak were top four finishes.

LONGEST STREAKS OF AP TOP 5 FINISHES

Rk	School	Streak	Years	Coach(es)
1.	Florida State	14	1987-00	B. Bowden
2.	USC	7	2002-08	P. Carroll
	Miami (Fla.)	7	1986-92	J. Johnson (3), D. Erickson (4)
	Oklahoma	7	1952-58	B. Wilkinson
5.	Oklahoma	6	1971-76	C. Fairbanks (2), R. Switzer (4)
6.	Clemson	5*	2015-19	D. Swinney
	Alabama	5	2014-18	N. Saban
	Notre Dame	5	1966-70	A. Parseghian

Note: Oklahoma can join with another top-five finish this year.

* - includes presumed Top 5 finish in 2019

CHAMPIONSHIP HERITAGE

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

His first class, which he tabbed the "Dandy Dozen," brought home Clemson's first ACC title since 1991 during their junior campaign in 2011. All 11 of Clemson's signing classes under Swinney have at least one ACC title to their credit in their four years at Clemson. Every signing class since 2013 has won at least one national title, which exception of the true freshmen from Clemson's 2019 class, which can add that accolade with a win this week.

CHAMPIONSHIPS BY SIGNING CLASS (CLEMSON UNDER DABO SWINNEY)

Signing Class	ACC/National Titles in Four Years
2009	2011 ACC Champions
2010	2011 ACC Champions
2011	2011 ACC Champions
2012	2015 ACC Champions
2013	2015-16 ACC Champions
	2016 National Champions
2014	2015-17 ACC Champions
	2016 National Champions
2015	2015-18 ACC Champions
	2016 & 2018 National Champions
2016	2016-19 ACC Champions
	2016 & 2018 National Champions
2017	2017-19 ACC Champions
	2018 National Champions

2018

2018-19 ACC Champions

2018 National Champions

2019

2019 ACC Champions

Playing for 2019 National Championship

-- STREAKING --

PLAYOFF STREAK

With five consecutive College Football Playoff appearances, entering the bowl season, Clemson's active playoff streak was as long or longer than:

- 31 of 32 NFL teams
- 29 of 30 MLB teams
- 30 of 31 NHL teams
- 25 of 30 NBA teams

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

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

LONGEST ACTIVE PLAYOFF STREAKS (MAJOR PROFESSIONAL SPORTS)

Rk	Team (League)	Years	Streak
1.	San Antonio Spurs (NBA)	1998-19	22
2.	Pittsburgh Penguins (NHL)	2007-19	13
3.	New England Patriots (NFL)	2009-19	11
4.	Los Angeles Dodgers (MLB)	2013-19	7
	Golden State Warriors (NBA)	2013-19	7
	Houston Rockets (NBA)	2013-19	7
7.	Portland Trail Blazers (NBA)	2014-19	6
	Toronto Raptors (NBA)	2014-19	6

29 AND COUNTING

Clemson enters this week riding a 29-game winning streak dating to the 2018 season opener. Last game, Clemson ended what had been the nation's second-longest winning streak, stopping a 19-game stretch of victories by Ohio State.

ACTIVE WINNING STREAKS (FBS)

Rk	School	Wins
1.	Clemson	29
2.	LSU	15
3.	Air Force	8

Clemson's current 29-game winning streak marks the program's 10th all-time winning streak of at least 10 games and the longest streak in team history. Clemson surpassed its previous record 17-game winning streak from 2014-15 for sole possession of the longest streak in school history with a 41-6 win against Syracuse on Sept. 14.

The current streak marks the third time Dabo Swinney has had a winning streak of at least 10 games. Danny Ford had three separate streaks of at least 10 games, including a 13-game streak from 1980 through the last game of the 1981 season.

Frank Howard had a 15-game winning streak from 1947-49 and was part of a 13-game streak from 1939-40. The school's first 10-game winning streak took place under Walter Riggs and John Heisman from 1899 to 1901.

LONGEST CLEMSON WINNING STREAKS

First Win	Last Win	Streak
Furman, 9/1/18	[Active]	29
Georgia State, 11/22/14	Oklahoma, 12/31/15	17
Furman, 11/8/47	Presbyterian, 9/17/49	15
NC State, 10/7/39	South Carolina, 10/24/40	13
South Carolina, 11/22/80	Nebraska, 1/1/82	13
Wake Forest, 11/19/16	Wake Forest, 10/17/17	11
Villanova, 9/30/78	Furman, 9/8/79	11
South Carolina, 11/9/99	Guilford, 10/5/01	10

NOTES

Western Carolina, 9/25/82	Western Carolina, 9/3/83	10
Georgia Tech, 9/24/83	Virginia, 9/8/84	10

With a win against NC State on Nov. 9, Clemson posted the 28th winning streak of 25 or more games in major college football history. Now extended to 29, the streak is tied for the 12th-longest streak all-time. A victory in the College Football Playoff National Championship would give Clemson only the 12th winning streak of 30 or more games in major college football history.

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

Rk	School	Years	Streak
1.	Oklahoma	1953-57	47
2.	Washington	1908-14	40
3.	Yale	1890-93	37
	Yale	1887-89	37
5.	Toledo	1969-71	35
6.	Miami (Fla.)	2000-03	34
	Penn	1894-86	34
8.	Oklahoma	1948-50	31
	Pitt	1914-18	31
	Penn	1896-98	31
11.	Texas	1968-70	30
12.	Clemson	2018-19	29
	Florida State	2012-14	29
	Miami (Fla.)	1990-93	29
	Michigan	1901-03	29
16.	Alabama	1978-80	28
	Oklahoma	1973-75	28
	Michigan State	1960-63	28
19.	Alabama	2015-16	26
	Nebraska	1994-96	26
	Cornell	1921-24	26
	Michigan	1903-05	26
23.	UCF	2017-18	25
	BYU	1983-85	25
	San Diego State	1965-67	25
	Michigan	1946-49	25
	Army	1944-46	25
	USC	1931-33	25

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

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

LONGEST WINNING STREAKS (ACC HISTORY)

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

* - active streak

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

LONGEST WINNING STREAKS BY SPORT (CLEMSON HISTORY)

Sport	Streak	Years	Ended By
Football	29	2018-19	[Active]
Baseball	26	1977	South Carolina
Men's Tennis	26	1968-70	North Carolina
Men's Golf	19	1946-48	South Carolina
Volleyball	17	2007	Virginia
Men's Basketball	17	1986-87	Duke
	17	2006-07	Virginia
Women's Tennis	17	1977-78	Florida
Men's Soccer	17	1998	Indiana

Women's Swimming	16	1987-89	Arizona
Wrestling	15	1977-78	Auburn
Field Hockey	14	1979	William & Mary
Women's Soccer	12	2000	Duke
Women's Basketball	11	1995-96	North Carolina
	11	1998-99	Virginia
Men's Swimming	8	1976-77	NC State

Notes: Men's golf has not played dual matches on regular basis since 1973; women's track and cross country, men's track and cross country, rowing and women's golf have not played schedules where dual meets and games are the primary format for competition.

INSIDE THE 29-GAME WIN STREAK

During Clemson's active 29-game win streak, the Tigers have:

- Posted a 14-0 record at home, a 10-0 record on the road, and a 5-0 record at neutral sites.
- Gone 16-0 in ACC regular season play and 2-0 in ACC Championship games.
- Posted a 5-0 record vs. the SEC.
- Gone 7-0 vs. Top 25 teams, 6-0 vs. Top 15 teams, and 3-0 vs. Top 3 teams.
- Recorded a 26-0 record when leading at the half, and a 27-0 mark when leading after three quarters.
- Gone 19-0 when winning the turnover margin.
- Registered a 24-0 record when outrushing opponents, including a 20-0 record with 200 or more yards rushing.
- Not trailed in 20 of the 29 games.
- Scored 44.76 points per game and allowed 12.34 points per game, an average victory margin of 32.42 points per game.
- Averaged 25.1 first downs per game.
- Averaged 247.2 yards rushing and 285.4 passing yards for 532.6 total yards per game.
- Allowed 104.1 yards rushing and 171.2 passing yards for 275.3 total yards allowed per game.
- Outgained opposition by 257.5 yards per game.
- Scored 175 touchdowns over the 29 games (6.03 per game). In that time, the team has 91 rushing touchdowns, 77 passing touchdowns, and seven via return or recovery.
- Allowed only 41 total touchdowns (17 rushing, 22 passing and two on kick returns).
- Averaged 7.4 yards per play while running 71.9 plays per game. Opponents have averaged 4.2 yards per play on 65.9 plays per game.

20-POINT WINS & 14-POINT WINS

Clemson's 2019 squad extended two historically profound victory margin streaks early in the 2019 season.

Observers will often point to Clemson's 27-23 come-from-behind victory against Syracuse in late September of 2018 as a turning point in the team's 15-0 national championship season. Following that win, in which redshirt freshman Chase Brice led the team to victory after starting the week as the squad's third-team quarterback, Clemson won 11 straight games by at least 20 points. Per ESPN Stats & Info, Clemson's 11-game streak of 20-point wins across the 2018-19 seasons was one game shy of the 2018 Alabama Crimson Tide for the longest streak of 20-point wins in the AP Poll era (since 1936).

STREAKS OF 20-POINT WINS (AP POLL ERA)

Rk	School	Year(s)	Streak
1.	Alabama	2018	12
2.	Clemson	2018-19	11
3.	Stanford	2010-11	10
	Boise State	2002	10
	Temple	1973-74	10
	Nebraska	1971	10
	New Mexico St.	1959-60	10

That streak was broken in the second week of the 2019

season when Texas A&M scored a touchdown with only six seconds remaining to cut Clemson's margin of victory from 21 to 14.

A one-point victory against North Carolina in the final weekend in September brought Clemson's streak of 14 consecutive 14-point wins to a close. The streak tied for the third-longest in the AP Poll era, per ESPN Stats & Info.

STREAKS OF 14-POINT WINS (AP POLL ERA)

Rk	School	Year(s)	Streak
1.	Army	1944-46	21
2.	Georgia	1945-46	15
3.	Clemson	2018-19	14
	Florida State	2012-13	14
	Oklahoma	1955-56	14
5.	Utah	2003-04	13
	Boise State	2002-03	13
	Nebraska	1995-96	13

GAMES IN STREAK OF 14-POINT WINS (2018-19)

Date	Opponent	For	Against	Margin
10/6/18	Wake Forest	63	3	+60
10/20/18	NC State	41	7	+34
10/27/18	Florida State	59	10	+49
11/3/18	Louisville	77	16	+61
11/10/18	Boston College	27	7	+20
11/17/18	Duke	35	6	+29
11/24/18	South Carolina	56	35	+21
12/1/18	Pittsburgh	42	10	+32
12/29/18	Notre Dame	30	3	+27
1/7/19	Alabama	44	16	+28
8/29/19	Georgia Tech	52	14	+38
9/7/19	Texas A&M	24	10	+14
9/14/19	Syracuse	41	6	+35
9/21/19	Charlotte	52	10	+42

Since the streak was snapped in a one-point win at North Carolina in September, Clemson has responded with seven wins of 14 or more points, meaning the Tigers have won 21 of their last 23 contests by a margin of at least 14 points. Clemson has won 20 of those 23 contests by 20 or more.

POLL STREAKS

Clemson has been ranked in the top 25 of 84 consecutive AP polls dating to the 2014 season, the third-longest active streak in the nation. That includes a streak of 75 straight top-10 rankings, tied for first in the country with Alabama.

As far as total top-25 rankings since 2011, Clemson has appeared in 139 of a possible 146 polls (95.2 percent). That is the third-most in the nation, trailing only Alabama (146) and Oklahoma (142).

AP POLL APPEARANCES (SINCE 2011)

Rk	School	Polls	%
1.	Alabama	146	100.0
2.	Oklahoma	142	97.3
3.	Clemson	139	95.2
4.	LSU	134	91.8
5.	Ohio State	133	91.1
6.	Georgia	113	77.4
7.	Wisconsin	111	76.0
8.	Oregon	104	71.2
	Michigan	104	71.2
10.	Notre Dame	103	70.5

ACTIVE AP POLL (TOP 25) STREAKS

Rk	School	Streak	Started
1.	Alabama	195	2008
2.	Ohio State	130	2012
3.	Clemson	84	2014
4.	Oklahoma	59	2016
5.	Penn State	56	2016
6.	Georgia	48	2017
7.	Notre Dame	44	2017
8.	LSU	37	2017

NOTES

9. Michigan	32	2018
10. Florida	26	2018

CLEMSON'S LONGEST AP TOP 25 STREAKS

Rk	Years	Streak
1.	2014-Present	84
2.	2011-14	50
	1989-92	50
4.	1986-89	41
5.	2000-01	21

ACTIVE AP POLL TOP 10 STREAKS

Rk	School	Streak	Started
1.	Clemson	75	2015
	Alabama	75	2015
3.	Georgia	44	2017
4.	Oklahoma	25	2018
5.	Ohio State	23	2018

ALL-TIME AP POLL TOP 10 STREAKS

Rk	School	Streak	Years
1.	Miami (Fla.)	137	1985-93
2.	Nebraska	96	1993-98
3.	Florida	81	1992-97
4.	USC	79	2002-07
5.	Oklahoma	76	1984-88
6.	Clemson	75*	2015-19
	Alabama	75*	2015-19
8.	Ohio State	71	1972-76
9.	Alabama	70	2010-15
10.	Florida State	64	1994-98
11.	Florida State	62	1990-94
	Alabama	62	1977-81
13.	Alabama	60	1971-75
14.	Oklahoma	59	1953-58
15.	Miami (Fla.)	58	2000-03

* - active streak

STREAKS OF EXCELLENCE

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

- Has won 72 of its last 76 games overall dating to 2014.
- Has won 43 of its last 45 games against ACC teams.
- Has won 78 of its last 80 games when leading at halftime.
- Is 100-2 since 2011 when leading after three quarters.
- Is 50-0 when scoring first since 2015.
- Has a 99-2 record when totaling more first downs than its opponent since 2011.
- Has a 58-3 record when winning the turnover margin since 2011.
- Is 65-1 when rushing for 200+ yards under Dabo Swinney.
- Is 51-0 when both passing and rushing for 200+ yards under Dabo Swinney.
- Is 46-1 since 2015 when outscoring opponents in the "Middle Eight," defined as the final four minutes of the first half and the first four minutes of the second half.
- Is 49-2 when having a 100-yard rusher since 2011.
- Has won 24 of its last 25 games away from home against ACC teams.
- Has won 24 of its last 25 road games.
- Has won 39 of its last 42 games away from home.
- Has won 43 of its last 44 games at home, including a school-record 22 in a row.
- Has won 34 of its last 35 games against ACC Atlantic Division teams.
- Has won 22 games in a row in September.
- Has won 22 of its last 23 games in October.
- Has won 14 games in a row in November.
- Has won 12 games in a row in December.
- Has won 73 of its last 75 games against unranked

teams.

- Has won 22 of its last 24 games against top-25 teams since the start of the 2015 season.
- Entered 2019 having won 39 of its last 41 games against teams that ended their season in a bowl game (including 2018 Boston College, whose bowl game was cancelled as the result of inclement weather).
- Has won 81 straight games when holding teams under 23 points (dates to 2010).

ACC WINNING STREAKS

Clemson has won 43 of its last 45 games vs. ACC opponents, including ACC Championship game wins against North Carolina (2015), Virginia Tech (2016), Miami (2017), Pitt (2018) and Virginia (2019).

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

ACTIVE WINNING STREAKS VS. ACC TEAMS

Opponent	CU Win Streak	Last Clemson Loss in Series
Wake Forest	11	2008 at Wake Forest, 7-12
Boston College	9	2010 at Boston College, 10-16
NC State	8	2011 at NC State, 13-37
Louisville	6	Has never beaten Clemson
Duke	5	2004 at Duke, 13-16
Virginia Tech	5	2007 at Clemson, 23-41
Georgia Tech	5	2014 at Georgia Tech, 6-28
Florida State	5	2014 at Florida State, 17-23 (OT)
North Carolina	4	2010 at North Carolina, 16-21
Virginia	4	2004 at Virginia, 10-30
Miami (Fla.)	2	2010 at Clemson, 21-30
Syracuse	2	2017 at Syracuse, 24-27
Pittsburgh	1	2016 at Clemson, 42-43

Note: Clemson also won its last four games against Maryland prior to the Terrapins' exit from the ACC. The Terps' last win over Clemson came in 2009 at Maryland.

HOME SWEET HOME

With Clemson's 2019 home slate now complete, Clemson boasts a school-record 22-game winning streak in games played at Memorial Stadium.

LONGEST HOME WINNING STREAKS (CLEMSON HISTORY)

First Win	Last Win	Streak
South Carolina, 11/26/2016	[Active]	22
Georgia Tech, 11/14/2013	Syracuse, 11/5/2016	21
Auburn, 10/1/1927	Newberry, 10/17/1930	15
Troy, 9/3/2011	NC State, 11/17/2012	13
NC State, 10/21/1989	Georgia Tech, 9/28/1991	11

Clemson's 22-game home winning streak is the longest active streak in the country.

ACTIVE HOME WINNING STREAKS

Rk	School	No.
1.	Clemson	22
2.	UCF	21
3.	Ohio State	20
4.	UAB	18
	Notre Dame	18
6.	Oklahoma	16
7.	Cincinnati	13
8.	Utah	11
9.	Oregon	10
	Penn State	10

Since the start of the 2014 season, Clemson is 41-1 at home. Clemson's .976 winning percentage at home in that time frame is the best in the country, beating Alabama's 40-2 home record in the same span.

BEST HOME WINNING PERCENTAGE SINCE 2014

Rk	School	Record	Win Pct.
1.	Clemson	41-1	.976
2.	Alabama	40-2	.952
3.	Ohio St.	39-3	.929

4. Wisconsin	36-5	.878
5. UAB	21-3	.875

ROAD WARRIORS

With a road win against South Carolina in its regular season finale, Clemson has now won 24 of its last 25 true road games. Wins in the ACC Championship and Fiesta Bowl also gave the Tigers victories in 39 of their last 42 games away from home overall.

Clemson posted a 5-0 record on the road this year, with four road wins in ACC play plus a road victory against an SEC opponent. At Louisville on Oct. 19, Clemson won its 10th straight true road game, which marked only the second streak of 10 consecutive true road victories in the program's illustrious history. Clemson earned its 12th consecutive road victory on Nov. 30 at South Carolina, tying for the longest road winning streak in school history.

LONGEST WINNING STREAKS IN TRUE ROAD GAMES (CLEMSON HISTORY)

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

Clemson's 12-game road winning streak is the longest active streak in the country.

ACTIVE ROAD WINNING STREAKS

Rk	School	No.
1.	Clemson	12
2.	Appalachian State	8
3.	Ohio State	7
4.	LSU	5
	Baylor	5
	Georgia	5
	Florida Atlantic	5

SATURDAYS ARE FOR THE TIGERS

With Clemson's only remaining game being contested on a Monday, Clemson concluded its 2019 slate of Saturday games having won each of its last 43 Saturday games. Clemson went 12-2 during the 2017 campaign, with its only losses coming on a Friday at Syracuse and a Monday on New Year's Day in the Sugar Bowl.

You have to travel back to Nov. 12, 2016, a total of 1,141 days prior to Clemson's most recent game in the Fiesta Bowl, for Clemson's most recent loss on a Saturday.

Clemson's 43-game Saturday winning streak is the longest active streak in the FBS. The Tigers' current streak started following a 2016 loss to Pitt that was preceded by a 21-game Saturday winning streak across the 2014-16 seasons, previously the longest such streak in program history.

CONSECUTIVE SATURDAY WINS

Rank	School	Streak	Seasons
1.	Clemson	Won 43	2016-Pres.
2.	Clemson	Won 21	2014-16
3.	Clemson	Won 13	1947-49
4.	Clemson	Won 12	1980-81
5.	Clemson	Won 11	1950-51

-- TRENDING --

UNBEATEN

Clemson entered the bowl season as one of three undefeated FBS teams. The 2019 season marked the second straight year that three Power Five programs entered the bowl season undefeated, as Clemson, Alabama and Notre Dame entered the 2018 bowl season

NOTES

unscathed. Prior to 2018, that had most recently been accomplished by three Power Five teams in 2004 (USC, Oklahoma and Auburn).

With Clemson ending Ohio State's undefeated season in the Fiesta Bowl, Clemson will try to repeat the feat it accomplished in 2018, when it beat two undefeated squads in the College Football Playoff to win the national championship.

REMAINING UNDEFEATED TEAMS (FBS)

School	Record	Bowl Result
Clemson	14-0	29-23 W vs. Ohio State (Fiesta)
LSU	14-0	63-28 W vs. Oklahoma (Peach)

The 2019 season represented the eighth time Clemson completed the regular season with an undefeated record and the sixth time it had done so with a perfect record (no ties).

UNDEFEATED REGULAR SEASONS (CLEMSON HISTORY)

Year	Regular Season	Final Record	Note
1900	6-0	6-0	SIAA Champs
1906	4-0-3	4-0-3	SIAA Co-Champs
1948	10-0	11-0	SoCon Champs
1950	8-0-1	9-0-1	
1981	11-0	12-0	National/ACC Champs
2015	12-0	14-1	ACC Champs
2018	12-0	15-0	National/ACC Champs
2019	12-0	TBD	ACC Champs

Including postseason play, Clemson is chasing its fifth perfect season and its seventh undefeated season in school history.

UNDEFEATED SEASONS (CLEMSON HISTORY)

Year	W	L	T	Note
1900	6	0	0	SIAA Champs
1906	4	0	3	SIAA Co-Champs
1948	11	0	0	SoCon Champs
1950	9	0	1	
1981	12	0	0	National/ACC Champs
2018	15	0	0	National/ACC Champs

The College Football Playoff National Championship against 14-0 LSU will be Clemson's fourth game against an undefeated team this season, including games against 0-0 Georgia Tech, 1-0 Texas A&M and 13-0 Ohio State. Clemson is 22-0 against undefeated teams since the start of the 2015 season.

CLEMSON VS. UNDEFEATED TEAMS SINCE 2015 (22-0)

Date	Opponent	Opp. Record*	Result
9/5/15	Wofford	0-0	49-10 W
9/12/15	Appalachian State	1-0	41-10 W
10/3/15	Notre Dame	4-0	24-22 W
9/3/16	Auburn	0-0	19-13 W
9/10/16	Troy	1-0	30-24 W
9/22/16	Georgia Tech	3-0	26-7 W
10/1/16	Louisville	4-0	42-36 W
1/9/17	Alabama	14-0	35-31 W
9/2/17	Kent State	0-0	56-3 W
9/9/17	Auburn	1-0	14-6 W
9/16/17	Louisville	2-0	47-21 W
9/30/17	Virginia Tech	4-0	31-17 W
9/1/18	Furman	0-0	48-7 W
9/8/18	Texas A&M	1-0	28-26 W
9/15/18	Georgia Southern	2-0	38-7 W
9/29/18	Syracuse	4-0	27-23 W
10/20/18	NC State	5-0	41-7 W
12/29/18	Notre Dame	12-0	30-3 W
1/7/19	Alabama	14-0	44-16 W
8/29/19	Georgia Tech	0-0	52-14 W
9/7/19	Texas A&M	1-0	24-10 W
12/28/19	Ohio State	13-0	29-23 W

* - record entering the game

A win against 13-win Ohio State was Clemson's 12th

all-time against a team that entered a game with 10 or more wins. Included among those 12 victories was Clemson's 25-24 victory against LSU in the 2012 Chick-fil-A Bowl. Both of Clemson's national championship victories in the College Football Playoff era came against 14-win Alabama teams.

CLEMSON ALL-TIME VICTORIES AGAINST TEAMS ENTERING GAME WITH 10+ WINS

Date	Opponent	Opp. Record*	Result
1/2/04	Tennessee	10-2	27-14 W
12/3/11	Virginia Tech	11-1	38-10 W
12/31/12	LSU	10-2	25-24 W
1/3/14	Ohio State	12-1	40-35 W
12/5/15	North Carolina	11-1	45-37 W
12/31/15	Oklahoma	11-1	37-17 W
12/31/16	Ohio State	11-1	31-0 W
1/9/17	Alabama	14-0	35-31 W
12/2/17	Miami (Fla.)	10-1	38-3 W
12/29/18	Notre Dame	12-0	30-3 W
1/7/19	Alabama	14-0	44-16 W
12/28/19	Ohio State	13-0	29-23 W

* - record entering the game

PLAYING TO A STANDARD

While many attempted to center discussion of Clemson's play in 2019 on the quality of its opponents, under Head Coach Dabo Swinney, Clemson has subscribed to a philosophy of "it's not who you play, it's how you play." Inside the team's Allen N. Reeves Football Complex, a visual representation of the team's schedule includes a Clemson logo for every game in lieu of opponents' logos, not as a sign of disrespect, but rather as a visual reminder that every week Clemson is playing against its own standard as well.

The Clemson standard has been on display in the majority of the team's performances this season. SportSource Analytics tracks Relative Points and Relative Yards Per Game, described as the following:

"Sorts all FBS teams by the average percentage of points and yards they accumulated per game with respect to the opponents' normal points and yards averages. For example, if a team scores 21 points against a team that only gives up (on average) 14 points, they get a 150 percent for that game offensively. For offense, over 100 percent is considered good, and for defense under 100 percent is considered good."

The measure allows a window of insight into how Clemson has dominated its opponents relative to their typical performance, rather than leaning on the opponents' record.

RELATIVE POINTS AND YARDS PER GAME (CLEMSON, 2019)

Category	Nat'l Rank	Pct.
Offensive Points Pct./Game	4	160.0
Offensive Yards Pct./Game	4	132.7
Defensive Points Pct./Game	1	38.9
Defensive Yards Pct./Game	1	64.6

*Note: FBS opponents only

Effectively, the numbers communicate that Clemson scores 160.0 percent of the points and gains 132.7 percent of the yards typically allowed by its opponents on average, while limiting opponents to only 38.9 percent of the points and 64.6 percent of the yards it typically accrues.

In addition, Clemson ranks among the nation's best in game control, a measurement of what percentage of snaps teams have spent with various leads. Clemson has led for 81 percent of all plays this season, including holding a lead of at least 21 points for almost half of all plays and at least 35 points or more for a quarter of all plays.

GAME CONTROL (CLEMSON, 2019)

Plays spent leading...	Nat'l Rank	Plays	Pct.
By 1+ point	3	1901	81.0
By 3+ points	2	1896	80.7
By 7+ points	1	1782	75.9
By 10+ points	1	1597	68.0
By 14+ points	1	1471	62.6
By 17+ points	1	1233	52.5
By 21+ points	1	1125	47.9
By 28+ points	1	884	37.6
By 35+ points	1	590	25.1

*Note: 2,348 total plays

RANKINGS REPORT

Included below is a selection of Top 10 national statistical rankings held by Clemson this season:

Team/Player	Category	No.	Rank
Clemson	Points Allowed/Game	11.5	1
Clemson	Touchdowns Allowed	18	1
Clemson	Passing TDs Allowed	9	T-1
Clemson	Pass Yards Allowed/Game	151.5	1
Clemson	Opp. Pass Yds./Att.	5.5	1
Clemson	Opp. Passer Rating	96.31	1
Clemson	Opp. First Downs/Game	13.5	1
Clemson	Yards/Carry	6.41	1
Clemson	Yards Allowed/Game	264.1	2
Clemson	Yards Allowed/Play	4.16	2
Clemson	Opp. Red Zone TD Pct.	35.71	2
Clemson	Kickoff Avg.	64.27	2
Clemson	Takeaways	30	T-2
Clemson	Yards/Game	538.4	3
Clemson	Total Touchdowns	85	3
Clemson	First Downs/Game	26.4	3
Clemson	Interceptions For	19	3
Clemson	Rushing Touchdowns	42	T-3
Clemson	Tackles for Loss	111	T-3
Clemson	Plays of 50+ Yards	16	T-3
Clemson	Pass Plays of 50+ Yards	12	T-3
Clemson	Points/Game	45.3	4
Clemson	Yards/Play	7.46	4
Clemson	Turnover Margin	+16	T-5
Clemson	Rushing TDs Allowed	9	T-5
Clemson	Passing Touchdowns	40	6
Clemson	Fumbles Lost	4	T-6
Clemson	Rushing Yards	3446	7
Clemson	Opp. Comp. Pct.	52.1	8
Clemson	Yards Allowed/Carry	3.13	9
Clemson	Red Zone Touchdown Pct.	75.38	9
Travis Etienne	Yards/Carry	8.00	2
Travis Etienne	Total Touchdowns	22	6
Travis Etienne	Rushing Yards	1536	7
Travis Etienne	Yards from Scrimmage	1932	7
Travis Etienne	All-Purpose Yards	2030	7
Travis Etienne	Rushes of 40+ Yards	6	T-7
Travis Etienne	Total Points	132	8
Travis Etienne	Rushing Touchdowns	18	T-9
Tee Higgins	Receiving Touchdowns	13	T-7
Tee Higgins	Receptions of 50+ Yards	5	T-8
Tee Higgins	Yards/Reception	19.91	10
Trevor Lawrence	Passes of 50+ Yards	11	T-4
Trevor Lawrence	Passing Touchdowns	36	5
Trevor Lawrence	Passer Rating	173.25	6
Trevor Lawrence	Yards/Pass Attempt	9.3	7
B.T. Potter	Kickoff Avg.	64.61	1
B.T. Potter	Touchbacks	74	2
B.T. Potter	Touchback Pct.	77.89	6

REGULAR SEASON COMPARISON

Clemson's 12-game statistical profile in the 2019 regular season tracked closely with the 12-game regular seasons produced by the program's 2016 and 2018 national championship squads.

CLEMSON THROUGH REGULAR SEASON

Category	2016	2018	2019
Scoring Offense	40.0	45.7	45.3
Scoring Defense	17.0	14.0	10.1
Rushing Offense	172.1	256.3	256.4
Rushing Defense	127.8	84.8	106.3
Passing Offense	336.3	282.8	285.3
Passing Defense	180.2	198.4	126.5

NOTES

Total Offense	508.4	539.1	541.8
Total Defense	307.9	283.2	232.8
First Downs	26.5	24.8	26.8
Opp. First Downs	17.6	15.3	11.5
Turnover Margin	-1	+1	+11
Sacks For	42	43	36
Sacks Allowed	15	13	11
Interceptions For	16	8	14
3rd Down Pct.	51.3	44.6	46.3
Opp. 3rd Down Pct.	28.2	28.8	28.3
Red Zone Scoring Pct.	83.3	91.7	86.2
Opp. Red Zone Scoring Pct.	80.6	72.4	71.4

Note: Does not include postseason play in each year

SINGLE-SEASON RECORD WATCH

Clemson's offense has operated at a historic pace in 2019, approaching a majority of the program's single-season offensive records.

CLEMSON SINGLE-SEASON RECORDS

Category	2019	Record (Season)
Yards/Play	7.46	7.35 (2018)
Total Yards	7537	7908 (2018)
Yards/Game	538.4	527.2 (2018)
Rushing Yards	3446	3723 (2018)
Yards/Carry	6.41	6.55 (2018)
Rushing Yards/Game	246.1	289.1 (1978)
Completion Pct.	65.3	69.2 (2013)
Pass Efficiency Rating	161.8	164.2 (2013)
Total Touchdowns	85	90 (2018)
Points	634	664 (2018)
Points/Game	45.3	44.3 (2018)
Scoring Margin	+33.8	+35.3 (1900)
First Downs	370	403 (2016)
First Downs/Game	26.4	26.9 (2016)
Turnover Margin	+16	+21 (1988)

-- COORDINATOR CORNER --

FINAL RIDE FOR ELLIOTT-SCOTT DUO

The College Football Playoff National Championship against LSU will be the final game at Clemson for co-offensive coordinator Jeff Scott, who will leave to become head coach at South Florida. It means it will also be the final game for Scott and Tony Elliott as co-coordinators of the Clemson offense.

The Elliott-Scott co-coordinator system began at the 2014 Russell Athletic Bowl when Cole Stoudt, subbing for an injured Deshaun Watson, led the Tigers to a 40-6 victory. The Tigers have a 70-4 record with Scott and Elliott running the offense, including five ACC Championships, five College Football Playoff appearances, four national championship berths, six College Football Playoff victories and two national championships.

In the 74 games they have been at the helm of the offense, Clemson has averaged 40.1 points per game and 501.6 yards per game (287.5 passing and 214.1 rushing). Clemson has also averaged 6.58 yards per play in the duo's 74 games; prior to 2014, Clemson had never recorded a season averaging at least 6.51 yards per play.

CLEMSON OFFENSE AS COORDINATED BY ELLIOTT AND SCOTT (74 GAMES)

Category	Totals	Per-Game Avg.
Team Record	70-4	N/A
Points/Game	2,969	40.1
Total Touchdowns	390	5.2
Total Offense	37,116	501.6
Total Plays	5,641	76.23
Yards/Play	6.58	N/A
Rushing Yards	15,842	214.1
Yards/Rush	5.29	N/A
Completions	1,749	23.64
Attempts	2,644	35.73
Completion Percentage	66.1	N/A
Passing Yards	21,274	287.49

Yards/Pass Attempt	8.05	N/A
--------------------	------	-----

ANOTHER CHAMPIONSHIP GAME FOR VENABLES

No one at Clemson has more National Championship game experience than Clemson defensive coordinator Brent Venables, who will coach in his eighth career national championship game this year. He coached in four BCS National Championship Games between 2000 and 2008 at Oklahoma, and this will represent his fourth since 2015 as Clemson defensive coordinator. The only other coordinators with four or more appearances in BCS and CFP National Championships are Kirby Smart (four at Alabama and also earned one as head coach at Georgia) and fellow Clemson coordinators Tony Elliott and Jeff Scott (four, including this game).

Venables has been on the winning side in three of his previous seven National Championship games. His Oklahoma Sooners beat Florida State, 13-2, in 2000. He has been on two Clemson championship staffs, the 2016 team that beat Alabama, 35-31, and last year's team that beat the Crimson Tide, 44-16.

This season marks the 20th time in his 24 years as a full-time assistant coach that Venables' team has won at least 10 games. This is the 11th time he has been on a staff that has won at least 12 games. He has been the defensive coordinator of all four Clemson teams that have won at least 14 games.

Clemson has compiled a 101-11 (.902) record in Venables' eight years with the Tigers.

-- NOTES & NUGGETS --

600-YARD GAMES

Clemson produced its fourth 600-yard game of the season in the team's ninth game of 2019, breaking a school record set previously during the 2012, 2017 and 2018 campaigns. The Tigers then extended that record with a 619-yard performance in the ACC Championship Game against Virginia.

600-YARD GAMES BY SEASON (CLEMSON HISTORY)

Rk	Year	Games
1.	2019	5
2.	2018	3
	2017	3
	2012	3
5.	2016	2
	2015	2
	2013	2
	2007	2
9.	Seven years tied	1

Clemson's third 600-yard game of the season came in a 674-yard effort against Boston College on Oct. 26. Clemson outgained the Eagles, 674-177, in the game. The 497-yard differential was Clemson's biggest since a 545-yard advantage against Kent State on Sept. 2, 2017 and was Clemson's largest yardage differential against an ACC opponent since the conference's founding in 1953, surpassing a 464-yard advantage against Wake Forest in 2000.

Clemson added another dominant performance one week later with a 446-yard margin against Wofford.

TOTAL YARDAGE DIFFERENTIAL (CLEMSON SINCE 1953)

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

9. 2019	Wofford	702-256	+446
2017	The Citadel	662-216	+446

OFFENSIVE BALANCE

During Clemson's active 29-game win streak, the Tigers have featured remarkable offensive balance. Prior to last year's College Football Playoff National Championship Game that dropped Clemson to 248.2 rushing yards per game for the season, Clemson's 2018 squad had been the first team in Clemson history to average at least 250 yards per game rushing and passing. Only three Clemson teams in history have averaged at least 200 yards per game of each in the same season (2000, 2015 and 2018).

Clemson is once again above the 200/200 mark rushing and passing and is just shy of averaging 250 yards in each category. Clemson is presently averaging 246.1 rushing yards and 292.2 passing yards per game, one of two teams this season to average at least 245 yards per game in each category, along with recently vanquished foe Ohio State. Clemson has broken the 3,000-yard mark both rushing and passing this season, making the 2019 campaign only the third 3,000/3,000 season in school history (2015 and 2018).

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

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

Rk	School	Games
1.	Clemson	17
2.	Oklahoma	16
3.	Ohio State	15
4.	UCF	14
5.	Memphis	13

Prior to being limited to 168 rushing yards against Wake Forest, Clemson had reached the 200/200 plateau in each of its five previous contests, its longest such streak on record. Clemson got back on pace with 200/200 performances at South Carolina in the regular season finale and against Virginia in the ACC Championship Game.

FIVE-GAME STREAK WITH 200 RUSHING YARDS AND 200 PASSING YARDS (GAMES 6-10)

Date	Opponent	Pass Yds.	Rush Yds.	Total Yds.
10/12/19	Florida State	242	320	552
10/19/19	Louisville	253	298	551
10/26/19	Boston College	372	302	674
11/02/19	Wofford	283	419	702
11/09/19	NC State	303	246	549

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

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

STRONG OUT OF THE GATES

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

Dabo Swinney has used that horse-racing analogy with his team in 2019 to encourage his team to "run its own race" this season. As far as individual games have been concerned, Clemson has not had to worry about starting slow.

Clemson has outscored opponents by a 170-27 margin (+143) in the first quarter. Entering the national

championship, only 26 teams in the country (including Clemson) had a plus-143 or better point differential in *entire games* this season.

Even despite trailing 10-0 after the first quarter of the Fiesta Bowl, Clemson's 10.23-point average scoring differential in the first quarter is the second-largest in the country this season, contributing significantly to Clemson's top rank in overall scoring differential this season.

AVERAGE FIRST QUARTER SCORING DIFFERENTIAL (2019)

Rk	School	Q1 Avg. Pt. Diff.
1.	UCF	+11.23
2.	Clemson	+10.23
3.	LSU	+8.00
4.	Ohio State	+7.71
5.	Washington	+7.54

TOTAL SCORING DIFFERENTIAL (2019)

Rk	School	Pt. Diff.
1.	Clemson	+473
2.	Ohio State	+464
3.	LSU	+381
4.	Alabama	+372
5.	UCF	+265

In a division-clinching win against NC State on Nov. 9, Clemson finished the first quarter with a 28-0 lead. In doing so, Clemson tied its school record for first-quarter points, matching the 28 points scored against Duke in the first quarter on Nov. 3, 2012. The 28-point first quarter tied for the fourth most in any quarter in school history and was Clemson's 23rd quarter of 28 points or more all-time.

YARDS PER PLAY

Clemson shattered its school record for yards per play in 2018 at 7.35, the program's first time exceeding seven yards per play in a season. Clemson enters the College Football Playoff National Championship ahead of that pace by averaging 7.46 yards per play in 2019.

MOST YARDS PER PLAY (CLEMSON HISTORY)

Rk	Year	No.
1.	2019	7.46
2.	2018	7.35
3.	2006	6.50
4.	2015	6.39
5.	2013	6.36

Including special teams, Clemson recorded a school-record 19 touchdowns of 50 yards or more in 2018. Players responsible for 17 of the 19 touchdowns of 50 yards or more returned for Clemson in 2019. Justyn Ross led Clemson with six such touchdowns, followed by four from Travis Etienne, three each from Lyn-J Dixon and Amari Rodgers, and one each by now-departed running backs Adam Choice and Tavien Feaster.

Clemson has recorded 12 touchdowns of 50 yards or more in 2019, including seven passing, four rushing and one via interception return. The 12 50-plus-yard touchdowns are the fifth-most in a season for Clemson since 1950.

TOUCHDOWNS OF 50+ YARDS (CLEMSON HISTORY)

Rk	Year	Run	Pass	FR	INT	KOR	PR	Total
1.	2018	9	9				1	19
2.	2006	6	4	1	1	1	1	14
3.	2017	5	6	1			1	13
	2009	3	4			4	2	13
5.	2019	4	7	1				12

Clemson opened the 2019 season with an explosive performance in a 52-14 win against Georgia Tech. The

Tigers racked up 632 yards of offense on only 79 plays, averaging 8.0 yards per play even despite a methodical 11-play, 42-yard clock-killing drive to conclude the game. Clemson amassed 411 of those yards on 49 carries, a rushing average of 8.4 yards. Against Louisville, Clemson exceeded the 8.0-yard mark again, rushing for 298 yards on 37 carries for an 8.1-yard average. Clemson posted its third 8.0-plus-yard effort of the season against Wofford, averaging 11.3 yards per carry by accruing 419 yards on 37 attempts.

Including the three such games this season, Clemson's six games with an 8.0 or better yards per carry average since 2018 are the most in the FBS, and have helped Clemson rank first in the country in yards per carry (6.41) in 2019.

GAMES WITH 8.0+ YARDS PER CARRY (SINCE 2018)

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

YARDS PER CARRY AVERAGE (2019)

Rk	School	YPC
1.	Clemson	6.41
2.	Kentucky	6.32
3.	Louisiana	6.28
4.	Navy	6.06
5.	Oklahoma	5.95

Clemson has produced a touchdown run of 90 yards (Travis Etienne vs. Georgia Tech), a touchdown pass of 87 yards (Trevor Lawrence to Amari Rodgers at Syracuse) and a touchdown run of 86 yards (Etienne vs. Wofford) in 2019. The 2019 Tigers joined the 2013 Clemson squad as the only teams in the program's 124-year history to post multiple touchdowns from scrimmage of 85 yards or more in a single season. This year's squad is the first to produce plays of 85 or more yards both on the ground and through the air.

PLAYS FROM SCRIMMAGE OF 85+ YARDS (CLEMSON HISTORY)

Rk	Season	Run	Pass	Total
1.	2019	2	1	3
2.	2013	0	2	2
3.	2017	1	0	1
	1993	1	0	1
	1987	1	0	1
	1986	1	0	1
	1978	0	1	1
	1974	0	1	1
	1951	1	0	1
	1950	1	0	1
	1945	1	0	1
	1939	1	0	1

PLAYERS PER GAME

Clemson played an average of 72.5 players per game in 2018, an average that far exceeded all other AP Top 25 finishers, including last year's College Football Playoff participants Alabama (55.7), Notre Dame (55.4) and Oklahoma (52.4).

AVERAGE PLAYERS PER GAME (2018, AP TOP 25 FINISHERS)

Rk	Team (Final AP Rank)	Players Per Game
1.	Clemson (1)	72.5
2.	Georgia (8)	65.6
3.	Florida (7)	62.8
4.	Army (19)	60.8
5.	Fresno State (18)	60.6

The approach to creating functional depth and

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

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

That philosophy was on display in record fashion in Clemson's Sept. 21 contest against Charlotte. In that game, Clemson played a school-record 111 players. Clemson later played 105 players against Wofford in early November.

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

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

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

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

Year	Players Per Game	Record
2009	61.4	9-5
2010	58.1	6-7
2011	63.4	10-4
2012	61.5	11-2
2013	65.4	11-2
2014	59.4	10-3
2015	58.6	14-1
2016	62.5	14-1
2017	68.4	12-2
2018*	72.5	15-0
2019	77.7	14-0

* - first year of new redshirt regulations

YOUTH MOVEMENT

One year after Clemson returned a school-record 61 lettermen for the 2018 season, Clemson entered the 2019 campaign with a roster that included 80 freshmen and sophomores.

However, despite the roster featuring the largest freshman class in Dabo Swinney's tenure at Clemson, the Tigers' youth is not devoid of experience. Last season, the first year of new redshirt regulations allowed Clemson to play a then-school-record 20 true freshmen in 2018. Clemson immediately shattered that record in its 2019 season opener, with 27 true freshmen making their collegiate debuts in that contest. An additional eight players made their debuts three weeks later against Charlotte.

First-year freshmen to play for Clemson this year include Davis Allen, LaVonta Bentley, Kaleb Boateng, Andrew Booth Jr., Joseph Charleston, David Cote, Mac Cranford, Tyler Davis, Michel Dukes, Hampton Earle, Hamp Greene, Chase Guynup, Tye Herbstreit, Jake Herbstreit, Tayquon Johnson, Sheridan Jones, Frank Ladson Jr., Jaelyn Lay, Zac McIntosh, Matt McMahan, Chez Mellusi, Joseph Ngata, Ruke Orhororo, Kane Patterson, Jalyn Phillips, Taisun Phommachanh, Will Putnam, Hunter Rayburn, Etinosa Reuben, Brannon Spector, Aidan Swanson, Ray Thornton III, Mason Trotter, Jonathan Weitz, Greg Williams and Lannden Zanders.

The only true freshmen not to see game action for Clemson this year are injured linebackers Bryton

Constantin and Matthew Maloney.

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

Rk	Year	Players
1.	2019	36
2.	2018	20
3.	2015	14
4.	2011	12
5.	1985	11
	2007	11
	2016	11

Note: Since 1982.

MOST FIRST-YEAR FRESHMEN TO APPEAR IN GAME ACTION (FBS, 2019)

Rk	School	Players
1.	Clemson	36
2.	Alabama	25
3.	Arkansas	22
4.	Tennessee	21
	USC	21
6.	Akron	20
	Rice	20
	TCU	20
	Maryland	20
	NC State	20
	Stanford	20
	Coastal Carolina	20

Note: Entering bowl season

Among the true freshmen to make an impact for Clemson in 2019 is defensive tackle Tyler Davis, who earned a start in the season opener. He became the first Clemson player on record since 1973 to start a season opener against a conference opponent as a true freshman.

FIRST-YEAR FRESHMEN TO START SEASON OPENER (CLEMSON SINCE 1973)

Year	Player	Opponent
1973	RB Ken Callicutt	The Citadel
1973	DT Nelson Wallace	The Citadel
1974	DT Jeff Mills	Texas A&M
1980	TE Jeff Wells	Rice
1980	C James Farr	Rice
1987	DE John Johnson	Western Carolina
1988	PK Chris Gardocki	Virginia Tech
1994	RB Anthony Downs	Furman
1995	LB Anthony Simmons	Western Carolina
2001	WR Roscoe Crosby	Central Florida
2005	RB James Davis	Texas A&M
2006	RB C.J. Spiller	Florida Atlantic
2008	RB Jamie Harper	Alabama
2011	WR Adam Humphries	Troy
2015	T Mitch Hyatt	Wofford
2019	DT Tyler Davis	Georgia Tech

DOMINANT DEFENSE

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

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

CLEMSON DEFENSE SINCE 2014

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

Clemson and Michigan are the only two programs in the country to produce a Top 10 defense in each of the last five years.

TOP 10 FINISHES IN TOTAL DEFENSE (LAST FIVE YEARS)

Rk	School	No.
1.	Clemson	5
	Michigan	5
3.	Wisconsin	4
4.	Alabama	3
	Michigan State	3
	Ohio State	3

DEFENSE: 2018 VS. 2019

Clemson's 2018 defense became the first in school history to lead the nation in scoring defense, limiting teams to 13.1 points per game en route to a 15-0 season and a national championship. Clemson can repeat as the nation's top scoring defense by allowing 27 or fewer points in the national championship.

A comparison of numbers between the 2018 and 2019 Clemson defenses shows that this year's unit is matching or exceeding the output of the 2018 group that included seven players (including two reserves) that made NFL rosters this season (Christian Wilkins, Clelin Ferrell, Dexter Lawrence, Austin Bryant, Mark Fields, Trayvon Mullen and Albert Huggins).

Below is a look at 13 key defensive categories. The 2019 group is ahead of the 2018 team's season averages in eight of the 13, including scoring defense, pass defense and total defense.

CLEMSON DEFENSE SEASON AVERAGES

Category	2018	2019
Scoring Defense	13.1 (1st)	11.5 (1st)
Rushing Defense	96.3 (4th)	112.6 (15th)
Yards/Rush	2.51 (1st)	3.13 (9th)
Passing Defense	189.6 (24th)	151.5 (1st)
Pass Eff. Defense	110.9 (15th)	96.31 (1st)
Yds/Pass Attempt	6.4 (26th)	5.5 (1st)
Opp. Comp. Pct.	53.2 (10th)	52.1 (8th)
Total Defense	285.9 (5th)	264.1 (2nd)
Yds/Play	4.19 (2nd)	4.16 (2nd)
Sacks/Game	3.60 (2nd)	3.00 (13th)
TFL/Game	9.07 (2nd)	7.93 (7th)
First Downs Allowed/Game	15.7 (3rd)	13.5 (1st)
3rd Down Pct.	28.5 (6th)	31.5 (12th)

BACKFIELD INVADERS

Clemson's defense calls Death Valley home but might as well file for dual residency in opponents' backfields. Since 2014, Clemson leads the nation in both sacks and tackles for loss.

MOST SACKS SINCE 2014

Rk	School	No.
1.	Clemson	282
2.	Alabama	255
3.	Ohio State	250
4.	Penn State	249
5.	Utah	227

MOST TACKLES FOR LOSS SINCE 2014

Rk	School	No.
1.	Clemson	742
2.	Ohio State	625
3.	Penn State	608
4.	Alabama	605
5.	Miami (Fla.)	594

Clemson recorded a banner day in both categories in the team's Week 3 win at Syracuse. In that game, Clemson posted 15 tackles for loss, tied for the fifth-most in a game in school history and the most under Head Coach Dabo Swinney. It was Clemson's most since recording 15 tackles for loss vs. Utah State on Oct. 16, 2004.

Among those 15 tackles for loss were eight sacks, tied for the eighth-most sacks in a game in school history.

MULTI-SACK GAMES

Prior to being held without a sack against option-heavy Wofford on Nov. 2, Clemson had recorded multiple sacks in each of its previous 16 games, dating to last season. Clemson has posted 26 multiple-sack games since 2018, the most in the FBS.

GAMES WITH MULTIPLE SACKS (SINCE 2018)

Rk	School	No.
1.	Clemson	26
2.	Ohio State	24
3.	Memphis	22
4.	Buffalo	21
	Miami (Fla.)	21
	UAB	21

Clemson's 16-game streak with multiple sacks across the 2018-19 seasons was the program's third-longest streak since 1980.

CONSECUTIVE GAMES WITH MULTIPLE SACKS (CLEMSON SINCE 1980)

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

NO FLY ZONE

While outside observers focused on the loss of four NFL Draft picks (plus an additional undrafted free agent signing) from Clemson's defensive line after 2018, Clemson Head Coach Dabo Swinney spent the offseason telling anyone who would listen that the Tigers were returning the best back seven he's had in his tenure at Clemson.

Clemson's pass defense has rewarded Swinney's faith, ranking among the nation's best in nearly every key statistical pass defense category.

CLEMSON PASS DEFENSE (2019)

Category	No.	Nat'l Rank	ACC Rank
Opp. Pass Yds./Game	151.5	1	1
Opp. Completion Pct.	52.1	8	2
Opp. Passer Rating	96.31	1	1
Opp. Pass Yds./Att.	5.5	T-1	1
Opp. Passing Touchdowns	9	T-1	1
Interceptions	19	3	1

POINTS OFF TURNOVERS

Since the start of the 2018 postseason, Clemson's offense and defense have both been dominant in possessions starting following turnovers. Since the 2018 ACC Championship Game, the Tigers hold a 179-21 advantage against opponents in points off turnovers.

Clemson recorded a 7-0 margin in points off turnovers against Syracuse on Sept. 14, a particularly impressive stat when accounting for the degree of difficulty. In that contest, Clemson's two giveaways resulted in Syracuse starting resulting drives at the Clemson nine-yard line and Clemson three-yard line. Those two drives ended in an interception and a turnover on downs, respectively.

POINTS OFF TURNOVERS (SINCE 2018 POSTSEASON)

Date	Opponent	For	Against	Final Score
12/1/18	Pitt	21	0	42-10
12/29/18	Notre Dame	10	0	30-3
1/7/19	Alabama	14	0	44-16
8/29/19	Georgia Tech	21	0	52-10
9/7/19	Texas A&M	3	7	24-10
9/14/19	Syracuse	7	0	41-6
9/21/19	Charlotte	7	7	52-10
9/28/19	North Carolina	0	7	21-20
10/12/19	Florida State	14	0	45-14

NOTES

10/19/19	Louisville	10	0	45-10
10/26/19	Boston College	7	0	59-7
11/2/19	Wofford	10	0	59-14
11/9/19	NC State	20	0	55-10
11/16/19	Wake Forest	14	0	52-3
11/30/19	South Carolina	7	0	38-3
12/7/19	Virginia	14	0	62-17
12/28/19	Ohio State	0	0	29-23

CLOSE-GAME SUCCESS

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

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

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

Rk	School	W	L	G	Win %
1.	Clemson	26	4	30	0.867
2.	Ohio State	25	10	34	0.714
3.	Oklahoma	24	11	35	0.686
4.	Liberty	6	3	9	0.666
5.	Oklahoma State	25	13	39	0.658
6.	Cincinnati	24	13	37	0.649
7.	Northern Illinois	34	19	53	0.642
8.	Louisiana	23	13	36	0.639
9.	San Diego State	27	16	43	0.628
10.	Michigan State	28	17	45	0.622

OWNING THE "MIDDLE EIGHT"

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

SportSource Analytics tracks the "Middle Eight," the section of the game defined as the final four minutes of the first half and the first four minutes of the second half. Clemson has outscored opponents in that time window 47 times since 2015, posting a 46-1 record in those contests.

Clemson was historically strong in that category in 2018, outscoring opponents 132-10 in the middle eight, an average margin of +8.1 points per game. That per-game differential was the largest by any program in the country since 2013.

One striking example of the importance of the middle eight came in the 2018 Cotton Bowl, as Clemson and Notre Dame played a tightly contested first half that saw Clemson holding only a 9-3 advantage with four minutes left in the first half. A touchdown with 1:44 remaining pushed Clemson's lead to 16-3, and Head Coach Dabo Swinney's decision to attack on a drive originating from Clemson's 20-yard line with 48 seconds remaining resulted in another score with two seconds to play in the second quarter, giving Clemson a 23-3 lead at the break.

The importance was also on display at Florida State in 2018, as after a scoreless first quarter, Clemson held only a 14-0 lead entering the final four minutes of the first half. Clemson scored two quick touchdowns in the final four minutes of the second quarter and opened the second half with another touchdown 58 seconds into the third quarter, giving the Tigers a commanding 35-0 lead in an eventual 59-10 win.

Clemson recorded a critical middle eight performance in its 2019 Fiesta Bowl win against Ohio State. Trailing 16-0 prior to the final four minutes of the first half, Clemson scored 14 points in the half's waning minutes to pull the halftime deficit to two. The 14-point momentum swing in that span helped Clemson to victory in the fifth-largest comeback in school history.

"MIDDLE EIGHT" DIFFERENTIAL (CLEMSON SINCE 2015)

Year	M8 Pts. For	M8 Pts. Against	Diff.	Record*
2015	75	43	+32	8-0
2016	95	50	+45	8-0
2017	71	6	+65	8-1
2018	132	10	+122	12-0
2019	108	17	+91	10-0

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

-- STUDENT-ATHLETE SPOTLIGHT --

ALL-ACC HONORS

Clemson's eight returning All-ACC selections (not counting honorable mentions) were the most in the conference in 2019.

RETURNING ALL-ACC SELECTIONS FROM 2018

Rk	Years	No.
1.	Clemson	8
2.	Syracuse	5
3.	Miami (Fla.)	3
	Wake Forest	3
5.	Three teams tied	2

The respect for Clemson players among the conference's media was illustrated again during ACC Kickoff in July, when Clemson players comprised 13 of the 27 players on the 2019 Preseason All-ACC squad, while no other program exceeded four.

2019 PRESEASON ALL-ACC SELECTIONS

Rk	Years	No.
1.	Clemson	13
2.	Syracuse	4
3.	Miami	3
4.	Boston College	2
	Florida State	2
6.	Duke	1
	Virginia	1
	Pitt	1

The accolades for Clemson's squad continued with 2019 All-ACC selections, which featured a conference-best 16 selections from Clemson. Clemson's 16 picks across the first, second and third teams were double the number of the next-closest programs.

2019 ALL-ACC SELECTIONS

Rk	Years	No.
1.	Clemson	16
2.	Wake Forest	8
	Pitt	8
4.	Boston College	7
	North Carolina	7
5.	Five schools tied	5

Clemson's 16 selections tied for the third-most in school history, trailing the program's 18 selections in 2018 and 17 selections in 2015.

Clemson produced eight first-team selections, including quarterback Trevor Lawrence, running back Travis Etienne, wide receiver Tee Higgins, offensive tackle Tremayne Anchrum, offensive guard John Simpson, linebacker Isaiah Simmons, cornerback A.J. Terrell and safety Tanner Muse.

Clemson produced four players each on both the second and third teams. Offensive lineman Gage

Cervenka, center Sean Pollard, defensive tackle Tyler Davis and cornerback Derion Kendrick all earned second-team honors, while offensive tackle Jackson Carman, defensive end Xavier Thomas, defensive tackle Nyles Pinckney and safety K'Von Wallace all collected third-team selections.

ESTABLISHED FIREPOWER

Clemson's eye-popping, record-setting offensive campaign in 2018 was authored at the skill positions in large part by underclassmen. The group was led in passing by true freshman Trevor Lawrence (3,280 yards), in rushing by sophomore Travis Etienne (1,658) and in receiving by sophomore Tee Higgins (59 receptions, 12 touchdowns) and freshman Justyn Ross (1,000 receiving yards).

Clemson was one of only three FBS programs to produce a 3,000-yard passer, 1,500-yard rusher and 1,000-yard receiver in 2018 and one of only 20 teams (including only nine Power Five teams) to accomplish the feat this decade. By virtue of Lawrence, Etienne and Tee Higgins each reaching their respective thresholds this season, Clemson became the first program this decade to produce a player in all three categories in back-to-back seasons.

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

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

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

As noted by ESPN, the 2019 Tigers were the first team to return its leading passer, rusher and receiver from a national championship squad since 2010, when Alabama returned leading passer Greg McElroy, leading rusher Mark Ingram and leading receiver Julio Jones from its 2009 championship squad.

-- NO. 9 RB TRAVIS ETIENNE --

200-YARD RUSHING GAMES

Travis Etienne wasted no time rewriting history in 2019. He recorded a then-career-high 205 yards in the season opener against Georgia Tech, the 17th 200-yard rushing game in Clemson history. At the time, it was Etienne's second career 200-yard day, tying him with Ray Yauger, Terrence Flagler, Raymond Priestner and Andre Ellington for the most in school history.

Etienne then went on a record-grabbing spree on Nov.

RECORD WATCH: TRAVIS ETIENNE

RUSHING TOUCHDOWNS (CAREER)

Rk	Player	Years	Car.	Yards	TD
1.	Travis Etienne	2017-19	503	3960	55
2.	James Davis	2005-08	753	3881	47
3.	Travis Zachery	1998-01	691	3058	41
4.	Wayne Gallman	2014-16	676	3429	34
5.	Andre Ellington	2009-12	621	3436	33
6.	C.J. Spiller	2006-09	606	3547	32
7.	Lester Brown	1976-79	505	2228	31
8.	Fred Cone	1948-50	466	2172	30
9.	Terry Allen	1987-89	523	2778	28
10.	Cliff Austin	1978-82	423	2139	27
	Woodrow Dantzler	1998-01	591	2761	27

RUSHING YARDS (CAREER)

Rk	Player	Years	Car.	Yards
1.	Raymond Priester	1994-97	805	3966
2.	Travis Etienne	2017-19	503	3960
3.	James Davis	2005-08	753	3881
4.	C.J. Spiller	2006-09	606	3547
5.	Andre Ellington	2009-12	621	3436
6.	Wayne Gallman	2014-16	676	3429
7.	Travis Zachery	1998-01	691	3058
8.	Kenny Flowers	1983-86	590	2914
9.	Terry Allen	1987-89	523	2778
10.	Woodrow Dantzler	1998-01	591	2761

YARDS PER CARRY (CAREER)

Rk	Player	Years	Car.	Yards	Y/C
1.	Travis Etienne	2017-19	503	3960	7.87
2.	Lyn-J Dixon	2018-19	165	1183	7.17
3.	Tavien Feaster	2016-18	222	1330	5.99
4.	Jackie Calvert	1948-50	194	1149	5.92
5.	C.J. Spiller	2006-09	606	3547	5.85

Note: Minimum 1,000 yards.

TOTAL TOUCHDOWNS (CAREER)

Rk	Player, Pos.	Rush	Rec.	PR	KOR	Total
1.	Travis Etienne	55	6	0	0	61
2.	C.J. Spiller	32	11	1	7	51
3.	Travis Zachery	41	9	0	0	50
4.	James Davis	47	2	0	0	49
5.	Andre Ellington	33	2	0	1	36
	Wayne Gallman	34	2	0	0	36
7.	Lester Brown	31	1	0	0	32
8.	Fred Cone	30	1	0	0	31
9.	Sammy Watkins	1	27	0	1	29
10.	Ray Matthews	20	7	1	0	28
	Kenny Flowers	26	2	0	0	28
	Terry Allen	28	0	0	0	28

SCORING (CAREER)

Rk	Player, Pos.	Years	Points
1.	Chandler Catanzaro, PK	2010-13	404
2.	Greg Huegel, PK	2015-18	379
3.	Travis Etienne, RB	2017-19	366
4.	Aaron Hunt, PK	2000-03	329
5.	C.J. Spiller, RB	2006-09	308
6.	Nelson Welch, PK	1991-94	301
7.	Travis Zachery, TB	1998-01	300
8.	James Davis, RB	2005-08	294
9.	Obed Ariri, PK	1977-80	288
10.	Chris Gardocki, PK	1988-90	261

ALL-PURPOSE YARDS (CAREER)

Rk	Player, Pos.	Years	Yards
1.	C.J. Spiller, RB	2006-09	7588
2.	Sammy Watkins, WR	2011-13	5129
3.	Travis Etienne, RB	2017-19	4978
4.	Derrick Hamilton, WR	2001-03	4839
5.	Andre Ellington, RB	2009-12	4586
6.	Travis Zachery, TB	1998-01	4391
7.	James Davis, RB	2005-08	4335
8.	Raymond Priester, RB	1994-97	4282
9.	Jacoby Ford, WR	2006-09	4083
10.	Wayne Gallman, RB	2014-16	3902

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

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

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

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

CAREER 200-YARD RUSHING GAMES (CLEMSON HISTORY)

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

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

100-YARD RUSHING GAMES

With 17 career 100-yard rushing performances (eight in 2019, eight in 2018 and one in 2017), Etienne has tied Wayne Gallman's school career record of 17 from 2014-16.

CAREER 100-YARD RUSHING GAMES (CLEMSON HISTORY)

Rk	Player	Season(s)	Games
1.	Travis Etienne	2017-19	17
	Wayne Gallman	2014-16	17
3.	Raymond Priester	1994-97	15
4.	James Davis	2005-08	14
5.	C.J. Spiller	2006-09	12
	Andre Ellington	2009-12	12

Another 100-yard game would be Etienne's ninth of the season, which would set a new single-season career high and tie Gallman (nine in 2015) for the most in a season in school history.

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

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

Prior to being held to 51 yards at South Carolina,

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

CONSECUTIVE 100-YARD RUSHING GAMES (ACC HISTORY)

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

10.0+ PER CARRY

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

The games marked the 10th, 11th and 12th times in Etienne's career that he averaged at least 10 yards per carry in a game with at least five rushing attempts. His 12 qualifying games passed Colin Kaepernick for the most by any FBS player since 2000.

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

Rk	Player	Seasons	School	Games
1.	Travis Etienne	2017-19	Clemson	12
2.	Colin Kaepernick	2007-10	Nevada	11
3.	Melvin Gordon	2012-14	Wisconsin	10
	Ty Johnson	2016-18	Maryland	10
5.	Matt Breida	2014-15	Georgia Southern	9
	Felix Jones	2005-07	Arkansas	9
	Matt Jones	2001-04	Arkansas	9
8.	LeVante Bellamy	2015-19	Western Michigan	8
	Reggie Bush	2003-05	USC	8
	Jeff Demps	2008-11	Florida	8
	Noel Devine	2007-09	West Virginia	8
	Darrell Henderson	2017-18	Memphis	8
	Taylor Lamb	2014-17	Appalachian St.	8
	Elijah McGuire	2013-15	Louisiana	8
	Jhurrell Pressley	2014-15	New Mexico	8
	Vince Young	2003-05	Texas	8

ETIENNE VS. THE NATION

Since becoming Clemson's starting running back entering the 2018 season, Etienne has accrued 3,194 rushing yards and a national-best 42 rushing touchdowns. In that time frame, Etienne has single-handedly outtrushed 15 FBS programs, including six Power Five schools.

FBS PROGRAMS OUTRUSHED BY TRAVIS ETIENNE SINCE 2018

School	Att.	Yds.	Avg.	TD
Travis Etienne since 2018	396	3194	8.1	42
Massachusetts	838	3172	3.8	36
USC	784	3150	4.0	35
UTSA	802	3014	3.8	22
New Mexico State	740	2994	4.0	30
Florida State	868	2920	3.4	35
Colorado State	786	2856	3.6	26
West Virginia	758	2812	3.7	29
Purdue	741	2775	3.7	29
Southern Mississippi	830	2770	3.3	28
Old Dominion	854	2752	3.2	40

NOTES

Texas State	773	2686	3.5	23
Stanford	729	2671	3.7	24
Washington State	488	1911	3.9	36
San Jose State	660	1817	2.8	27
Akron	715	1754	2.5	7

3,000-YARD CLUB

Etienne is presently one of only 16 active FBS players with 3,000 career rushing yards. His 503 carries are by far the fewest by any member of that club.

ACTIVE CAREER LEADERS (RUSHING YARDS)

Rk	Player	School	Att.	Yards
1.	Jonathan Taylor	Wisconsin	926	6,174
2.	Walter Fletcher	Ball St.	764	4,639
3.	J.K. Dobbins	Ohio St.	725	4,459
4.	AJ Dillon	Boston College	845	4,382
5.	Malcolm Perry	Navy	614	4,359
6.	Rodney Smith	Minnesota	879	4,122
7.	Zack Moss	Utah	712	4,067
8.	Travis Etienne	Clemson	503	3,960
9.	Levante Bellamy	Western Mich.	616	3,736
10.	James Gilbert	Kansas St.	744	3,543
11.	Xavier Jones	SMU	662	3,436
12.	Ke'Shawn Vaughn	Vanderbilt	572	3,296
13.	Jalen Hurts	Oklahoma	614	3,274
14.	J.J. Taylor	Arizona	587	3,263
15.	Benny Lemay	Charlotte	596	3,232
16.	Spencer Brown	UAB	672	3,122

ACC RECORD-HOLDER

With a multitude of Clemson career records in hand, Etienne's next run on record books has come at the conference level, where he is the all-time ACC leader in rushing touchdowns and total touchdowns and ranks in the Top 5 in 200-yard rushing games and yards per carry.

CAREER RUSHING TOUCHDOWNS (ACC HISTORY)

Rk	Player	Seasons	School	Games
1.	Travis Etienne	2017-19	Clemson	55
2.	James Conner	2013-14, 16	Pitt	52
3.	Lamar Jackson	2015-17	Louisville	50
4.	Ted Brown	1975-78	NC State	49
5.	James Davis	2005-08	Clemson	47

CAREER TOTAL TOUCHDOWNS (ACC HISTORY)

Rk	Player	Seasons	School	Games
1.	Travis Etienne	2017-19	Clemson	61
2.	James Conner	2013-16	Pitt	56
3.	Wali Lundy	2002-05	Virginia	52
4.	C.J. Spiller	2006-09	Clemson	51
5.	Ted Brown	1975-78	NC State	51

CAREER 200-YARD RUSHING GAMES (ACC HISTORY)

Rk	Player	Seasons	School	Games
1.	Thomas Jones	1996-99	Virginia	6
2.	Andre Williams	2010-13	Boston College	5
3.	James Conner	2013-14, 16	Pitt	4
4.	AJ Dillon	2017-19	Boston College	4
5.	Travis Etienne	2017-19	Clemson	3
	Dalvin Cook	2014-16	Florida State	3
	Natrone Means	1990-92	North Carolina	3
	Charlie Wysocki	1978-81	Maryland	3
	Amos Lawrence	1977-80	North Carolina	3
	Mike Voight	1973-76	North Carolina	3

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

Rk	Player	Years	Att.	Yards	Avg.
1.	Orwin Smith, GT	2009-12	198	1,839	9.29
2.	Robert Godhigh, GT	2010-13	135	1,191	8.82
3.	Clinton Lynch, GT	2015-18	155	1,296	8.36
4.	Rock Preston, FSU	1994-96	179	1,412	7.89
5.	Travis Etienne, CU	2017-19	503	3,960	7.87
6.	Roddy Jones, GT	2008-11	243	1,846	7.60
7.	Embry Peeples, GT	2008-11	138	1,035	7.50
8.	Lyn-J Dixon, CU	2018-19	165	1,183	7.17
9.	Ed Sutton, UNC	1954-56	193	1,334	6.91

10. Warrick Dunn, FSU	1993-96	575	3,959	6.89
-----------------------	---------	-----	-------	------

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

ETN1K

Etienne reached 1,000 rushing yards on the 2019 season in Clemson's ninth game despite averaging 13.7 carries per game through the team's first nine contests. In reaching the 1,000-yard mark in that game against Wofford, he tied the mark for the fastest any Clemson player has rushed for 1,000 yards in a season and became only the second Clemson player to reach 1,000 rushing yards in single-digit games.

TEN OR FEWER GAMES NEEDED TO REACH 1,000 RUSHING YARDS (CLEMSON HISTORY)

Rk	Player	Season(s)	Rush Yds.*	Games
1.	Travis Etienne	2019	1536	9
	Terrence Flagler	1986	1258	9
3.	Travis Etienne	2018	1658	10
	Wayne Gallman	2015	1527	10
	James Davis	2006	1187	10
	Raymond Priestner	1996	1345	10
	Raymond Priestner	1995	1322	10
	Terry Allen	1988	1192	10
	Cliff Austin	1982	1064	10
	Buddy Gore	1967	1045	10

* Full-season rushing total

HISTORY OF EXPLOSIVENESS

Nine of Etienne's 55 career rushing touchdowns have covered at least 50 yards. His nine rushing touchdowns of 50-plus yards are the most by a Clemson player in records back to 1950, and his 10 total touchdowns covering that length (including a 53-yard touchdown reception in the Fiesta Bowl) are the third-most in that time frame.

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

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

Including a 90-yard touchdown run in the season opener against Georgia Tech and an 86-yard touchdown run against Wofford, Etienne has two touchdown runs of 85-plus yards this season. Since 1950, he is the first Clemson player to record two touchdown runs of 85-plus yards. Etienne has three runs of 80 or more yards in his career, surpassing the previous school record held by Derrick Witherspoon and C.J. Spiller (two each).

TOUCHDOWN STREAKS

Etienne accounts for three of the nine-longest streaks of consecutive games with a rushing touchdown in school history. He enters this game having rushed for a touchdown in eight straight games and can tie the longest streak in school history by scoring on the ground against LSU.

CONSECUTIVE GAMES WITH A RUSHING TOUCHDOWN (CLEMSON HISTORY)

Rk	Player	Season(s)	Games
1.	Lester Brown	1978	9
	Terry Allen	1988-89*	9
	James Davis	2005-06	9
4.	Travis Etienne	2019	8
	Wayne Gallman	2016	8

6. Kenny Flowers	1985	7
Travis Etienne	2018	7
8. Woodrow Dantzler	2000	6
Travis Etienne	2018-19	6

*Excludes 1989 season opener in which he did not play

AIR ETIENNE

Etienne had a career-high 98 receiving yards on three receptions and two touchdowns in Clemson's Fiesta Bowl win. The 98 receiving yards were the most by a Clemson running back since C.J. Spiller recorded 104 receiving yards at Miami in 2009 in a 40-37 overtime win. It marked the first time a Clemson running back had two receiving touchdowns in a game since 2010 when Jamie Harper scored two at Auburn.

After entering the year with 17 career receptions for 135 yards and two touchdowns, Etienne has been much more involved in the passing game in 2019, recording 32 receptions for 396 yards and four touchdowns. The 396 receiving yards rank as the fourth-most in a season for a running back in Clemson history. Clemson legend C.J. Spiller still holds the program record with 503 in 2009.

RECEIVING YARDS BY A CLEMSON RUNNING BACK (SINGLE SEASON)

Rk.	Player	Year	Rec	Yds	TD
1.	C.J. Spiller	2009	36	503	4
2.	C.J. Spiller	2008	34	436	3
3.	Travis Zachery	2001	45	414	3
4.	Travis Etienne	2019	32	396	4
5.	Jamie Harper	2010	35	328	3
6.	Bill Mathis	1959	18	319	3
7.	Travis Zachery	2000	29	313	5
8.	Duane Coleman	2003	34	309	3

-- NO. 16 QB TREVOR LAWRENCE --

TEAM PRODUCTION

Clemson's 29-23 Fiesta Bowl win against Ohio State represented quarterback Trevor Lawrence's 25th career start in his 29th career game. Clemson is 29-0 in Lawrence's time at Clemson, including a 25-0 record in his starts.

Lawrence is credited with 1,540 career offensive snaps at Clemson. It was not until he surpassed 1,500 career offensive snaps that he took a snap while Clemson was trailing in the second half, as Clemson opened the third quarter of the 2019 Fiesta Bowl with a 16-14 deficit. Prior to the Fiesta Bowl, the only game in which Clemson had trailed in the fourth quarter in Lawrence's tenure was in 2018 against Syracuse, a game Lawrence exited in the first half with an injury.

As a team, Clemson has averaged 45.4 points in Lawrence's 25 career starts, the second-highest average for any team in the country whose quarterback has recorded 20 career starts.

MOST TEAM POINTS PER GAME BY ACTIVE STARTING QUARTERBACKS

Player	School	Starts	Team Pts.	PPG
1. Tua Tagovailoa	Alabama	24	1,104	46.0
2. Trevor Lawrence	Clemson	25	1,135	45.4
3. Joe Burrow	LSU	27	1,105	40.9
4. McKenzie Milton	UCF	33	1,339	40.6
5. Jalen Hurts^	Oklahoma	41	1,615	39.4

^Includes starts at previous schools; 20-start minimum

INTERCEPTION AVOIDANCE

The ascendance of Lawrence was key in Clemson's record-setting explosiveness in 2018. But often lost amid the barrage of big plays was Lawrence's ability to keep the ball in Clemson's hands.

While mild panic emerged from national observers about Lawrence's eight interceptions early in 2019, Lawrence still holds Clemson's career interception rate

RECORD WATCH: TREVOR LAWRENCE

PASSING YARDS (CAREER)

Rk	Player	Years	Att.	Co.	Yards
1.	Tajh Boyd	2010-13	1402	901	11,904
2.	Deshaun Watson	2014-16	1207	814	10,163
3.	Charlie Whitehurst	2002-05	1368	817	9665
4.	Trevor Lawrence	2018-19	767	509	6711
5.	Woodrow Dantzler	1998-01	796	460	6037
6.	Cullen Harper	2005-08	815	518	5762
7.	Nealon Greene	1994-97	805	458	5719
8.	Kyle Parker	2009-10	710	401	4739
9.	Rodney Williams	1985-88	717	333	4647
10.	Steve Fuller	1975-78	554	287	4359

COMPLETIONS (CAREER)

Rk	Player	Years	Att.	Co.
1.	Tajh Boyd	2010-13	1402	901
2.	Charlie Whitehurst	2002-05	1368	817
3.	Deshaun Watson	2014-16	1207	814
4.	Cullen Harper	2005-08	815	518
5.	Trevor Lawrence	2018-19	767	509
6.	Woodrow Dantzler	1998-01	796	460
7.	Nealon Greene	1994-97	805	458
8.	Kyle Parker	2009-10	710	401
9.	Rodney Williams	1985-88	717	333
10.	Kelly Bryant	2015-18	470	311

PASSING TOUCHDOWNS (CAREER)

Rk	Player	Years	Att.	TD
1.	Tajh Boyd	2010-13	1402	107
2.	Deshaun Watson	2014-16	1207	90
3.	Trevor Lawrence	2018-19	734	66
4.	Charlie Whitehurst	2002-05	1368	49
5.	Cullen Harper	2005-08	815	42
6.	Woodrow Dantzler	1998-01	796	41
7.	Nealon Greene	1994-97	805	35
8.	Kyle Parker	2009-10	710	32
9.	Mike Eppley	1980-84	449	28
10.	Bobby Gage	1945-48	278	24
	Tommy Kendrick	1969-71	644	24

TOUCHDOWN RESPONSIBILITY (CAREER)

Rk	Player	Years	Rush	Pass	* Tot
1.	Tajh Boyd	2010-13	26	107	0 133
2.	Deshaun Watson	2014-16	26	90	0 116
3.	Trevor Lawrence	2018-19	9	66	0 75
4.	Woodrow Dantzler	1998-01	27	41	0 68
5.	Travis Etienne	2017-19	55	0	6 61
6.	Charlie Whitehurst	2002-05	10	49	0 59
7.	C.J. Spiller	2006-09	32	1	19 52
8.	Travis Zachery	1998-01	41	0	9 50
9.	James Davis	2005-08	47	0	2 49
10.	Cullen Harper	2005-08	5	42	0 47

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

TOTAL OFFENSE (CAREER)

Rk	Player	Years	Rush	Pass	Total
1.	Tajh Boyd	2010-13	1165	11,904	13,069
2.	Deshaun Watson	2014-16	1931	10,163	12,094
3.	Charlie Whitehurst	2002-05	98	9665	9763
4.	Woodrow Dantzler	1998-01	2761	6037	8798
5.	Trevor Lawrence	2018-19	691	6711	7402
6.	Nealon Greene	1994-97	1067	5719	6786
7.	Steve Fuller	1975-78	1737	4359	6096
8.	Cullen Harper	2005-08	-213	5762	5549
9.	Rodney Williams	1985-88	863	4647	5510
10.	Kyle Parker	2009-10	163	4739	4902
11.	Homer Jordan	1979-82	971	3643	4614
12.	Kelly Bryant	2015-18	973	3338	4311
13.	DeChane Cameron	1988-91	926	3300	4226
14.	Raymond Priester	1994-97	3966	-----	3966
15.	Travis Etienne	2017-19	3960	-----	3960

record and is the only qualified passer in school history to throw an interception on fewer than two percent of pass attempts.

INTERCEPTION AVOIDANCE (CLEMSON HISTORY)

Rk	Player	Years	Int.-Att.	Pct.
1.	Trevor Lawrence	2018-19	12-767	1.56
2.	Kelly Bryant	2015-18	10-470	2.13
3.	Cullen Harper	2005-08	20-815	2.45
4.	Chris Morocco	1986-89	4-157	2.55
5.	Cole Stoudt	2011-14	11-421	2.61

Note: Minimum 100 passing attempts.

Lawrence set a then-single-season Clemson record by closing the 2018 season with 169 consecutive pass attempts without an interception. Lawrence threw an interception on his 13th pass attempt of the season opener against Georgia Tech, ending a streak of 182 consecutive pass attempts without an interception. Lawrence's streak ended five attempts shy of the school record held by Tajh Boyd (187, 2012-13).

Lawrence has gone on to shatter both records down the stretch in 2019. Entering the College Football Playoff National Championship Game, Lawrence has thrown a school-record 202 pass attempts without an interception, tied for the ninth-longest in ACC history.

CONSECUTIVE PASS ATTEMPTS WITHOUT AN INTERCEPTION (ACC HISTORY)

Rk	Player, School	Year(s)	Att.
1.	Russell Wilson, NC State	2008-09	379
2.	Ryan Finley, NC State	2016-17	339
3.	Drew Weatherford, Florida State	2007	270
4.	Mitch Trubisky, North Carolina	2015-16	243
5.	Christian Ponder, Florida State	2009	237
6.	Chris Weinke, Florida State	1999	237
7.	Matt Blundin, Virginia	1990-91	213
8.	Thaddeus Lewis, Duke	2007-08	206
9.	Trevor Lawrence, Clemson	2019	202
	Daniel Jones, Duke	2016-17	202

CONSECUTIVE PASS ATTEMPTS WITHOUT AN INTERCEPTION (CLEMSON HISTORY)

Rk	Player	Years	Att.
1.	Trevor Lawrence	2019*	202
2.	Tajh Boyd	2012-13	187
3.	Trevor Lawrence	2018-19	182

* - active streak

CONSECUTIVE PASS ATTEMPTS WITHOUT AN INTERCEPTION (ACTIVE FBS STREAKS)

Rk	Player	School	Att.
1.	Trevor Lawrence	Clemson	202
2.	Bo Nix	Auburn	191
3.	Tommy DeVito	Syracuse	170

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

300-YARD GAMES

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

Lawrence posted five 300-yard games in his

freshman campaign in 2018, including 300-yard efforts in both College Football Playoff games. He posted his sixth career 300-yard game in Week 3 of the 2019 season, throwing for a career-high 395 yards in a win at Syracuse, and then added his seventh 300-yard game with an ACC Championship Game-record 302 yards vs. Virginia.

CAREER 300-YARD PASSING GAMES (CLEMSON HISTORY)

Rk	Player	Season(s)	Games
1.	Tajh Boyd	2010-13	18
2.	Deshaun Watson	2014-16	13
3.	Charlie Whitehurst	2002-05	8
4.	Trevor Lawrence	2018-19	7
5.	Brandon Streeter	1996-99	4

LAWRENCE'S LEGS

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

Lawrence now has 514 rushing yards on 93 carries this year, an average of 5.5 yards per rush. That rushing average is the best in history for a Clemson quarterback since transitioning away from single-wing formations in 1953.

Oddly, Tajh Boyd recorded identical rushing yardage for the Tigers in 2012, but did so with exactly twice as many rushing attempts. That season was coincidentally also the last time Clemson faced LSU.

RUSHING YARDS BY QUARTERBACKS (CLEMSON SINCE 1953)

Rk	Player (Year)	Rush TD	Rush Avg.	Att.-Yds.
1.	Deshaun Watson (2015)	12	5.4	207-1105
2.	Woody Dantzler (2001)	10	4.8	221-1061
3.	Woody Dantzler (2000)	13	5.4	190-1028
4.	Kelly Bryant (2017)	11	3.5	192-665
5.	Steve Fuller (1978)	10	4.2	153-649
6.	Deshaun Watson (2016)	9	3.8	166-626
7.	Woody Dantzler (1999)	4	4.0	146-588
8.	Trevor Lawrence (2019)	8	5.5	93-514
9.	Tajh Boyd (2012)	10	2.8	186-514
10.	Steve Fuller (1976)	6	3.2	157-503

Between his 36 passing touchdowns and eight rushing touchdowns, Lawrence is responsible for 44 touchdowns this season, tied for the sixth-most in a season in ACC history.

SINGLE-SEASON TOUCHDOWN RESPONSIBILITY (ACC HISTORY)

Rk	Player, School	Year(s)	Att.
1.	Lamar Jackson, Louisville	2016	51
2.	Deshaun Watson, Clemson	2016	50
3.	Deshaun Watson, Clemson	2015	47
4.	Tajh Boyd, Clemson	2012	46
5.	Lamar Jackson, Louisville	2017	45
6.	Trevor Lawrence, Clemson	2019	44
	Tajh Boyd, Clemson	2013	44
	Jameis Winston, Florida State	2013	44
9.	Jerod Evans, Virginia Tech	2016	41
10.	John Wolford, Wake Forest	2017	39

UNPRECEDENTED DEBUT

In a June article examining the statistical context of Lawrence's freshman campaign a year ago, 247Sports' Chris Hummer noted, "there is no historical comparison for what Lawrence accomplished as a freshman."

In 2018, despite not starting four games, Lawrence posted the 10th season of 3,000 passing yards, 30-plus passing touchdowns, five or fewer interceptions and a 65.0 or better completion percentage by an FBS quarterback since 2000. It was only the fifth such

season by a Power Five quarterback in the time frame, and the first by a freshman.

SEASONS WITH 3,000+ YARDS, 30+ PASS TD, ≤5 INT, 65.0+ COMPLETION PCT. (SINCE 2000)

Player (Class)	School	Yds.	TD	INT	Pct.
Trevor Lawrence (Fr.)	Clemson	3280	30	4	65.2
Zach Terrell (Sr.)	WMU	3533	33	4	69.8
Cody Kessler (Jr.)	USC	3826	39	5	69.7
Marcus Mariota (Jr.)	Oregon	4454	42	4	68.3
Teddy Bridgewater (Jr.)	Louisville	3970	31	4	71.0
Colby Cameron (Sr.)	La. Tech	4147	31	5	68.8
Case Keenum (Sr.)	Houston	5631	48	5	71.0
Russell Wilson (Sr.)	Wisconsin	3175	33	4	72.8
Kevin Kolb (Sr.)	Houston	3809	30	4	67.6
Omar Jacobs (So.)	BGSU	4002	41	4	66.9

-- NO. 3 WR AMARI RODGERS --

COMEBACK KID

Since his arrival at Clemson in 2017, Amari Rodgers has been hailed by coaches and teammates as one of the program's hardest workers. The work ahead of Rodgers was substantial on March 25 this season, when the junior wide receiver from Knoxville, Tenn., tore his ACL during spring practice.

Rodgers attacked his rehab with his trademark work ethic, returning to action 166 days later in Clemson's Week 2 game against Texas A&M, receiving a thunderous roar from Death Valley following his first reception.

A week later, Rodgers re-announced his presence nationally, catching four passes for 121 yards with two receiving touchdowns in a 41-6 prime-time win at Syracuse. His performance included touchdown receptions of 16 and 87 yards, the latter of which tied for the fourth-longest pass play in program history.

Rodgers' performance at Syracuse came with an odd historical parallel. The game was the first sellout at Syracuse since 1998, when Rodgers' father, Tee Martin, quarterbacked Tennessee to a win at Syracuse at the beginning of a national championship season.

-- NO. 5 WR TEE HIGGINS --

PRODUCING TEE-Ds

While teammate Justyn Ross led Clemson with 1,000 receiving yards in 2018, no Clemson receiver found the end zone last season more than Tee Higgins. The Tennessee native recorded 12 receiving touchdowns, tied at the time with two different seasons by Sammy Watkins for the second-most in a single season in school history.

Higgins has followed his impressive 2018 campaign with an All-America caliber performance in 2019, accounting for 56 catches and team highs in receiving yards (1,115) and receiving touchdowns (13).

Higgins' performance has placed him in the company of some of the all-time greats presently populating Clemson's career leaderboard for receiving touchdowns. In the ACC Championship he scored three touchdowns against Virginia, tying a school record and surging into a tie for the most career receiving touchdowns in Clemson history.

RECEIVING TOUCHDOWNS (CLEMSON HISTORY)

Rk	Player, Pos.	Years	TD
1.	DeAndre Hopkins, WR	2010-12	27
	Sammy Watkins, WR	2011-13	27
	Tee Higgins, WR	2017-19	27
4.	Mike Williams, WR	2013-16	21
5.	Aaron Kelly, WR	2005-08	20
	Deon Cain, WR	2015-17	20
7.	Artavis Scott, WR	2014-16	19
8.	Glenn Smith, E	1949-51	18
	Jordan Leggett, TE	2013-16	18

10.	Perry Tuttle, WR	1978-81	17
	Justyn Ross, WR	2018-19	17

Higgins scored three touchdowns against Wake Forest, and his second and third touchdowns in the game were scored 29 seconds apart, the shortest period of time between touchdowns for a Clemson player since Derrick Hamilton scored 14 seconds apart on touchdown passes from Charlie Whitehurst against Duke in 2003.

Higgins entered the Fiesta Bowl having scored at least one receiving touchdown in five straight games. Higgins' five-game touchdown streak tied the longest of his career and the second-longest in school history.

CONSECUTIVE GAMES WITH A RECEIVING TOUCHDOWN (CLEMSON HISTORY)

Rk	Player	Season(s)	Games
1.	DeAndre Hopkins	2012	10
2.	Tee Higgins	2019	5
	Tee Higgins	2018-19	5
	Deon Cain	2015	5
	Aaron Kelly	2007	5
	Derrick Hamilton	2003	5

Against Wake Forest, South Carolina and Virginia, Higgins recorded multiple touchdowns in three consecutive games for the first time in school history. With 13 touchdowns this season, he joined Sammy Watkins (2011 and 2013) as the only players in school history to post 10 or more touchdown receptions in multiple seasons in a career.

RECEIVING TOUCHDOWNS (SEASON)

Rk	Player	Year	G	Rec.	Yards	Avg.	TD
1.	DeAndre Hopkins	2012	13	82	1405	17.1	18
2.	Tee Higgins	2019	14	56	1115	19.9	13
3.	Sammy Watkins	2011	13	82	1219	14.9	12
	Sammy Watkins	2013	13	101	1464	14.5	12
	Tee Higgins	2018	15	59	936	15.9	12
6.	Aaron Kelly	2007	13	88	1081	12.3	11
	Mike Williams	2016	15	98	1361	13.9	11
8.	Derrick Hamilton	2003	13	62	1026	16.5	10
9.	Deon Cain	2016	15	38	724	19.1	9
	Justyn Ross	2018	15	46	1000	21.7	9

-- NO. 11 LB ISAIAH SIMMONS --

MR. VERSATILITY

A track star turned safety turned linebacker turned free-ranging weapon, Clemson's Isaiah Simmons rapidly emerged as one of college football's most versatile players in 2019.

"He was like a young giraffe running around out there. He was elbows and knees," Head Coach Dabo Swinney described of Simmons' arrival on campus. "Quickly, the one thing that showed up early was his physicality. He likes it. That showed up quick [as did] just his pure athleticism."

In addition to being one of Clemson's most-prolific tacklers, Simmons leads Clemson this season in sacks (7.0) and tackles for loss (14.0) while also contributing seven pass breakups, three interceptions, a forced fumble and a fumble recovery. Simmons was one of only three FBS players — and one of only two in the Power Five — credited with at least 90 tackles, 10 tackles for loss, 5 sacks and multiple interceptions this season.

FBS PLAYERS WITH 90+ TACKLES, 10+ TFL, 5+ SACKS AND 2+ INT (2019)

Player	School	Tackles*	TFL	Sacks	INT
Isaiah Simmons	Clemson	97	14.0	7.0	3
Akileis Leroy	FAU	101	15.5	7.5	3
Joseph Ossai	Texas	90	13.5	5.0	2

* Note - tackles as credited by NCAA stats, not coaches' film review

Simmons was already the fourth Clemson player since

2000 to record at least 65 tackles, 11.5 tackles for loss and 6.0 sacks in a season. The other three to accomplish the feat are some of Clemson's most decorated defenders of the last decade (and, notably, all defensive linemen).

CLEMSON PLAYERS WITH 65 TACKLES, 11.5 TACKLES FOR LOSS AND 6 SACKS (SINCE 2000)

Player	Year	Tackles*	TFL	Sacks
Isaiah Simmons^	2019	97	14.0	7.0
Clelin Ferrell	2017	66	18.0	9.5
Andre Branch	2011	77	17.0	10.5
Da'Quan Bowers^	2010	67	26.0	15.5

* Note - tackles as credited initially by NCAA stats, not coaches' film review; ^ Indicates players who also recorded an interception

"He's what everybody's looking for because he's that hybrid guy," Swinney said of Simmons. "He's long. He can cover. He can play first, second and third down. He legitimately could go play safety. He's a guy that could probably make all-conference for us at probably three different positions if you played him there."

ACC'S TOP DEFENSIVE PLAYER IS AMERICA'S BEST LINEBACKER

The Butkus Foundation announced on Dec. 8 that Simmons had won the 2019 Butkus Award, presented annually to the nation's top linebacker. Matt Butkus, son of Pro Football and College Football Hall of Famer and award namesake Dick Butkus, surprised Simmons with the honor at the Allen N. Reeves Football Complex during the team's College Football Playoff Selection Show watch party.

Simmons became the first Clemson player to earn the honor in the award's 35-year history. He garnered 29 percent of the weighted vote and 35 percent of first place votes from the selection committee, earning the honor over an esteemed group of finalists that included Wisconsin's Zack Baun, Texas Tech's Jordyn Brooks, Penn State's Micah Parsons, Cal's Evan Weaver and Wyoming's Logan Wilson.

Simmons was the first ACC player to collect the award since Boston College's Luke Kuechly in 2011.

"We've made a lot of history this year, and one of those things is having our first ever Butkus Award winner," Head Coach Dabo Swinney said. "We've had some great players come through, but I'm so happy for Isaiah. He's so deserving and I'm so happy for his family. What an unbelievable job by Coach V [Brent Venables] in developing him into a Butkus Award winner. It's a special moment for our team and for Isaiah."

Also present for the surprise were Denise Simmons, Isaiah's mother, and Mario Simmons, Isaiah's brother. During the presentation, Simmons spoke by phone with Dick Butkus, who congratulated him on the honor and encouraged him to use his platform to give back.

The week before, Simmons was named ACC Defensive Player of the Year, giving Clemson back-to-back ACC Defensive Player of the Year honors after eventual No. 4 overall NFL Draft pick Clelin Ferrell collected the award in 2018. Though three Clemson defensive ends had won ACC Defensive Player of the Year in the previous 13 years, Simmons became the first Clemson linebacker to win it since Leroy Hill in 2004.

"Simmons is one of the most versatile athletes to play the linebacker position," the Butkus Award selection committee said in a statement. "He's an exceptional athlete with unique length and makes plays at all three levels, with terrific rush ability, blitz timing, cover skill and tackling range. He's a modern-day linebacker with special match-up skills. For as good of a football player as he is, he's a better person and will represent the Butkus Award with class."

NOTES

-- OFFENSIVE LINE --

SACKS ALLOWED

Clemson is powered up front in 2019 by one of the most senior-laden offensive lines in school history. Alongside sophomore left tackle Jackson Carman, Clemson's line includes four senior starters in left guard John Simpson, center Sean Pollard, right guard Gage Cervenka and right tackle Tremayne Anchrum, a group of five that was named as a Joe Moore Award semifinalist.

In the season opener, Clemson started four senior offensive linemen in a game for the first time since the 2011 South Carolina game, when Phillip Price, David Smith, Antoine McClain and Landon Walker started alongside junior Dalton Freeman. The last time Clemson had four senior starters on the offensive line for the majority of a season was 2007, when sophomore Thomas Austin was joined by seniors Barry Richardson, Chris McDuffie, Brandon Pilgrim and Christian Capote.

Dating to last season, Clemson's offense has allowed only 21 total sacks in its last 22 games, including holding teams to zero sacks in nine of those 22 contests.

SACKS ALLOWED (LAST 22 GAMES)

Date	Opponent	Sacks	Yds. Lost	Final Score
10/27/18	Florida State	0	0	59-10
11/3/18	Louisville	0	0	77-16
11/10/18	Boston College	1	6	27-7
11/17/18	Duke	0	0	35-6
11/24/18	South Carolina	0	0	56-35
12/1/18	Pitt	1	6	42-10
12/29/18	Notre Dame	3	19	30-3
1/7/19	Alabama	0	0	44-16
8/29/19	Georgia Tech	0	0	52-10
9/7/19	Texas A&M	2	22	24-10
9/14/19	Syracuse	0	0	41-6
9/21/19	Charlotte	1	11	52-10
9/28/19	North Carolina	1	9	21-20
10/12/19	Florida State	0	0	45-14
10/19/19	Louisville	1	4	45-10
10/26/19	Boston College	1	5	59-7
11/2/19	Wofford	0	0	59-14
11/9/19	NC State	1	5	55-10
11/16/19	Wake Forest	3	26	52-3
11/30/19	South Carolina	1	8	38-3
12/7/18	Virginia	2	16	62-17
12/28/19	Ohio State	3	25	29-23

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

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

Clemson's offensive line was named as a Joe Moore Award semifinalist, and its metrics compare favorably to the four lines that went on to be named as finalists, including the LSU squad that earned the award and helped the Bayou Bengals earn a national championship game berth.

OFFENSIVE LINE COMPARISON:

CLEMSON VS. JOE MOORE AWARD FINALISTS

School	TFL%	Sack %	4+ Yd. Rush %	OL Eff.
Clemson	7.1 (7)	3.3 (6)	56.7 (1)	106.8 (1)
LSU*	8.5 (27)	5.5 (52)	44.4 (44)	81.5 (20)
Alabama	8.6 (28)	2.9 (4)	50.2 (7)	92.9 (5)
Ohio State	9.5 (60)	7.9 (98)	48.1 (17)	79.3 (23)
Oregon	8.6 (30)	5.3 (46)	45.0 (35)	63.9 (56)

Source: SportSource Analytics

* - Won Joe Moore Award; national ranks in parentheses

SACK DIFFERENTIAL

Clemson's domination in its current winning streak has been powered in part at the line of scrimmage, where

Clemson holds an 96-33 edge over opponents in sacks in that time frame. Clemson's +63 margin in sacks since 2018 is by far the top differential in the country, as no other program can boast a sack differential greater than +55 since 2018.

SACK DIFFERENTIAL (SINCE 2018)

Rk	School	Sacks For	Sacks Against	Differential
1.	Clemson	96	33	+63
2.	Buffalo	78	23	+55
3.	Alabama	77	28	+49
4.	UAB	92	48	+44
5.	Florida	86	43	+43
6.	NC State	70	29	+41
7.	Ohio State	95	58	+37
8.	Temple	75	39	+36
9.	Air Force	46	11	+35
10.	Marshall	77	45	+32

-- DEFENSE --

300 OR FEWER YARDS

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

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

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

Rk	School	Season	Games
1.	Clemson	2019	12
2.	Ohio State	2019	11
3.	Alabama	2011	10
4.	LSU	2006	9
5.	Alabama	2012	8

Note: FBS teams since 2000

20 OR FEWER POINTS

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

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

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

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

STOPPING THE RUN

Clemson held Texas A&M to 2.0 yards per carry on 27 carries in Week 2, the lowest yards-per-carry average allowed by Clemson since holding Boston College to 0.3 yards per carry on Nov. 10, 2018. A week after the Texas A&M game, Clemson then held Syracuse to 0.4 yards per

carry in prime time.

In November, Clemson held Wake Forest to 1.7 yards per carry, marking the 20th time since 2014 that Clemson has held an opponent to 2.0 or fewer yards per carry, fourth-most in the country. Clemson is 19-1 in those contests.

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

Rk	School	Games
1.	Alabama	27
2.	San Diego State	21
	Michigan	21
4.	Clemson	20
5.	Utah	19

Prior to facing Louisville on Oct. 19, Clemson had gone 27 consecutive games without allowing opponents to produce a 100-yard rusher, which had been the longest active streak in the country and the school's longest since at least 1980.

Clemson's three 100-yard rushers allowed since 2018 are the third-fewest in the country.

100-YARD RUSHERS ALLOWED SINCE 2018

Rk	School	100-Yard Rushers Allowed
1.	Georgia	1
2.	San Diego State	2
3.	Clemson	3
4.	Seven teams tied	4

LONGEST STREAKS WITHOUT ALLOWING A 100-YARD RUSHER (CLEMSON SINCE 1980)

Rk	Year(s)	Games
1.	2017-19	27
2.	1988-90	24
3.	1985-87	19
	1992-94	19
5.	1981-82	15

POINTS ALLOWED PER POSSESSION

Since Brent Venables joined Clemson as defensive coordinator prior to the 2012 season, Clemson has allowed only 1.13 points per possession against FBS opponents, the second-fewest in the country in that span. No program has given up fewer points per possession against FBS opponents since 2018, as Clemson's 0.79 points allowed per possession since the start of last season makes Clemson the only program in the country to allow fewer than a full point per drive to opponents.

POINTS ALLOWED PER POSSESSION (SINCE 2018)

Rk	School	Pts. Per Possession
1.	Clemson	0.79
2.	Iowa	1.14
3.	Penn State	1.17
4.	Georgia	1.20
5.	Notre Dame	1.21

Note: Against FBS competition

-- NOTABLE --

ACADEMIC EXCELLENCE

In addition to Clemson's elite on-field performance in 2018, the squad simultaneously posted one of the best academic semesters in the program's history. The squad posted team records in average GPA and number of players earning a 3.0 or better, all while collecting the AFCA Academic Achievement Award for the first time in Clemson history.

In November 2019, the AFCA announced that Clemson had repeated as Academic Achievement Award winners, making Clemson the only school in the country to earn the award across both of the 2018-19 seasons.

The NCAA announced APR metrics for the 2017-

18 academic year as well as public recognition awards for the Top 10 percent of programs in each sport at every level in spring of 2019. Clemson set a program record with a 992 APR for the 2017-18 academic year, third-best in the FBS, earning NCAA recognition for the eighth time in the last nine years.

Clemson is one of only 34 of the 130 FBS programs to earn at least one APR recognition since the 2009-10 academic year, one of only 28 to earn it multiple times, and one of only three programs to earn the award eight-plus times in that span.

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

Rk	School	Years
1.	Duke	9
	Northwestern	9
3.	Clemson	8
4.	Air Force	7
	Stanford	7
	Vanderbilt	7

APR LEADERS (FBS, 2017-18 ACADEMIC YEAR)

Rk	School	APR
1.	Air Force	997
2.	Northwestern	996
3.	Clemson	992
	Duke	992
5.	Three teams tied	991

CLEMSON APR RECORDS

Rk	Academic Year	APR
1.	2017-18	992
2.	2016-17	987
3.	2011-12	985
4.	2013-14	984
5.	Three years tied	983

ACC: WE DO THIS

Arguments about conference strength were once again en vogue during the 2019 offseason, with various pundits and commentators offering opinions on the state of the ACC and the national landscape.

Head Coach Dabo Swinney has repeatedly contended that the quality of Clemson's conference competition has been central to its postseason success.

"This league doesn't take a back seat to anyone. It's a very competitive league," Swinney said at ACC Kickoff in July. "At the end of the day, I think the credit goes to this conference; I think that's why we've been so successful in the postseason."

Entering the 2019 season, the ACC:

- Had won more football national titles than any other conference since 2013 (three of the last six).
- Had a team in either the College Football Playoff or the BCS National Championship Game in each of the past six years.
- Matched its league record with 11 bowl teams in 2018, including Boston College, Clemson, Duke, Georgia Tech, Miami, NC State, Pitt, Syracuse, Virginia, Virginia Tech and Wake Forest. The 11 bowl teams tied for the most among any conference.
- Was the only conference to send every team to at least one bowl game from 2016-18. In addition, the ACC was tied for the most bowl teams (32) among all conferences in that span (11 in 2016, 10 in 2017, 11 in 2018).
- Had produced 19 postseason wins since the 2016 season, the most of any conference.

Those facts aren't lost on Swinney, who has actively contested narratives questioning the ACC's strength.

"The rhetoric used to be, 'Well, an ACC team's never going to win the national championship because they don't play anybody. So when they get to the postseason and they've gotta play the big bad boys, they can't beat them,'" Swinney said. "Well, now we win, and [they say]

the only reason we win is because we don't play anybody. So you can't have it both ways."

RELATIVELY SPEAKING

Clemson's 2019 roster has many connections to college and professional athletics. Below is a list of the connections:

- Tremayne Anchrum, OL: His father, Tremayne, played college basketball at Southern California.
- Ben Batson, QB: Son of Clemson strength and conditioning coach Joey Batson.
- J.C. Chalk, TE: Grandson of former Alabama coach Gene Stallings, who was Dabo Swinney's head coach at Alabama when Swinney was a player.
- Bryton Constantin, LB: Son of Tony Harris, who played college basketball at University of New Orleans, then in NBA with the 76ers and Celtics.
- Carson Donnelly, DB: Father, Chris, played at Alabama with Dabo Swinney.
- Brian Dawkins, Jr., CB: Son of former Clemson All-American and nine-time NFL Pro Bowl safety Brian Dawkins, who was inducted into the Pro Football Hall of Fame in 2018.
- Hamp Greene, WR: Son of Hamp Greene, who was a kicker on Alabama's 1992 national championship squad with Dabo Swinney.
- Jake Herbstreit, CB, and Tye Herbstreit, WR: Sons of former Ohio State quarterback Kirk Herbstreit.
- Mike Jones Jr., LB: Son of Mike Jones Sr., who played at NC State prior to a nine-year NFL career with the Cardinals, Patriots, Rams and Titans.
- Joseph Ngata, WR: Brother of Washington linebacker Ariel Ngata.
- Ruke Orhorhoro, DE: Cousin of three family members who played or are still playing college football — Michael Ojemudia (Iowa), Mario Ojemudia (Michigan) and Ovie Oghoufo (Notre Dame).
- Patrick Phibbs, LS: Son of Bruce Phibbs, who won a Division I-AA championship with Southern Illinois in 1983 as a fullback and long snapper.
- Luke Price, TE: Brother of former Clemson offensive lineman Phillip Price.
- Amari Rodgers, WR: Son of former Tennessee quarterback Tee Martin.
- Logan Rudolph, DE: Brother of former Oklahoma State quarterback Mason Rudolph, now with the Pittsburgh Steelers.
- Will Swinney, WR: Son of Clemson Head Coach Dabo Swinney.
- Drew Swinney, WR: Son of Clemson Head Coach Dabo Swinney
- Nolan Turner, SS: Son of former Alabama player Kevin Turner, who also played eight years in the NFL with New England Patriots.
- James Skalski, LB: Father, John, played football at Oklahoma.
- Baylon Spector, LB, and Brannon Spector, WR: Sons of former Clemson receiver Robbie Spector.
- Will Spiers, P: Son of former Clemson punter and baseball All-American Bill Spiers.
- Regan Upshaw, DE: Son of nine-year NFL defensive tackle Regan Upshaw
- Jake Venables, LB: Son of Clemson defensive coordinator Brent Venables.

FATHER-SON LEGACIES ON 2019 ROSTER

Player	Father (Clemson Years)
Brian Dawkins Jr., DB	Brian Dawkins, S (1992-95)
Baylon Spector, LB	Robbie Spector, WR (1988-90)
Brannon Spector, WR	Robbie Spector, WR (1988-90)
Will Spiers, P	Bill Spiers, P (1986)

Clemson's roster also includes five sets of brothers (David/Peter Cote, James/Jacob Edwards, Jake/Tye Herbstreit, Baylon/Brannon Spector and Will/Drew Swinney), including two sets of twins (Edwards and Herbstreit). Clemson's brotherly love on its 2019 roster is tied for the most in the country this season in both categories.

SETS OF BROTHERS ON 2019 ROSTERS

Rk	School	Sets of Brothers
1.	Clemson	5
	Nebraska	5
	Michigan State	5
4.	Georgia Tech	4
5.	Nine schools tied	3

SETS OF TWINS ON 2019 ROSTERS

Rk	School	Sets of Twins
1.	Clemson	2
	Ohio	2
3.	Many teams	1

TIGERS IN THE NFL

As of Jan. 1, 41 players from Clemson were under NFL contracts, including players on active rosters, reserve lists and practice squads:

FORMER TIGERS IN THE NFL (AS OF JAN. 1)

Player	Pos.	NFL Team
Mackensie Alexander	CB	Minnesota Vikings
Stephone Anthony	LB	New Orleans Saints
Vic Beasley Jr.	LB	Atlanta Falcons
Bashaud Breeland	CB	Kansas City Chiefs
Jaron Brown	WR	Seattle Seahawks
Austin Bryant	DE	Detroit Lions
Martavis Bryant	WR	Oakland Raiders
Deon Cain	WR	Pittsburgh Steelers
Adam Choice	RB	Seattle Seahawks
Clelin Ferrell	DE	Oakland Raiders
Mark Fields	CB	Minnesota Vikings
Wayne Gallman Jr.	RB	New York Giants
B.J. Goodson	LB	Green Bay Packers
T.J. Green	CB	Carolina Panthers
DeAndre Hopkins	WR	Houston Texans
Albert Huggins	DT	Philadelphia Eagles
Adam Humphries	WR	Tennessee Titans
Mitch Hyatt	T	Dallas Cowboys
Grady Jarrett	DT	Atlanta Falcons
Jayron Kearse	S	Minnesota Vikings
Dexter Lawrence II	DT	New York Giants
Shaq Lawson	DE	Buffalo Bills
Jordan Leggett	TE	Tampa Bay Buccaneers
Ray-Ray McCloud III	WR	Buffalo Bills
Trayvon Mullen	CB	Oakland Raiders
Dorian O'Daniel	LB	Kansas City Chiefs
Charone Peake	WR	Jacksonville Jaguars
Bradley Pinion	P	Tampa Bay Buccaneers
D.J. Reader	NT	Houston Texans
Hunter Renfrow	WR	Oakland Raiders
Artavis Scott	WR	Los Angeles Chargers
Coty Sensabaugh	CB	Washington Redskins
Tyler Shatley	G	Jacksonville Jaguars
Cordrea Tankersley	CB	Miami Dolphins
Brandon Thomas	G	Jacksonville Jaguars
Trevion Thompson	WR	Tennessee Titans
Carlos Watkins	DE	Houston Texans
Sammy Watkins	WR	Kansas City Chiefs
Dashaun Watson	QB	Houston Texans
Christian Wilkins	DT	Miami Dolphins
Mike Williams	WR	Los Angeles Chargers

2019 AWARDS AND HONORS

CLEMSON TIGERS

- AFCA Academic Achievement Award

HEAD COACH DABO SWINNEY

- AFCA Good Works Team Honorary Coach
- Paul "Bear" Bryant Award Finalist
- Bobby Dodd Coach of the Year Finalist
- Eddie Robinson Coach of the Year Finalist
- George Munger Coach of the Year Semifinalist
- AFCA FBS Region 1 Coach of the Year

CO-OFFENSIVE COORDINATOR/ WIDE RECEIVERS COACH JEFF SCOTT

- Broyles Award Semifinalist

OFFENSIVE LINE

- Joe Moore Award Semifinalist

NO. 1 CB DERION KENDRICK

- Second-Team All-ACC
- Third-Team All-ACC (Phil Steele)

NO. 3 DE XAVIER THOMAS

- Third-Team All-ACC

NO. 3 WR AMARI RODGERS

- Honorable Mention All-ACC (Wide Receiver)
- Honorable Mention All-ACC (All-Purpose)

NO. 5 WR TEE HIGGINS

- Second-Team All-American (USA Today)
- Honorable Mention All-American (Pro Football Focus)
- Honorable Mention All-American (Phil Steele)
- First-Team All-ACC
- First-Team All-ACC (Phil Steele)
- First-Team All-ACC (Pro Football Focus)
- ACC Championship Game Most Valuable Player
- USA Today Midseason All-American
- ACC Receiver of the Week (at North Carolina)

NO. 8 CB A.J. TERRELL

- Honorable Mention All-American (Phil Steele)
- First-Team All-ACC
- First-Team All-ACC (Phil Steele)
- Second-Team All-ACC (Pro Football Focus)

NO. 8 WR JUSTYN ROSS

- Honorable Mention All-ACC
- Third-Team All-ACC (Phil Steele)
- Third-Team All-ACC (Pro Football Focus)

NO. 9 RB TRAVIS ETIENNE

- Doak Walker Award Semifinalist
- Maxwell Award Semifinalist
- 2019 Walter Camp Player of the Year Semifinalist
- First-Team All-American (USA Today)
- First-Team All-American (Pro Football Focus)
- Second-Team All-American (AFCA)
- Second-Team All-American (Associated Press)
- Second-Team All-American (FWAA)
- Second-Team All-American (Sporting News)
- Second-Team All-American (Walter Camp)
- Second-Team All-American (Phil Steele)
- Second-Team All-American (Sports Illustrated)
- Second-Team All-American (The Athletic)
- ACC Player of the Year
- ACC Offensive Player of the Year
- First-Team All-ACC
- First-Team All-ACC (Phil Steele)
- First-Team All-ACC (Pro Football Focus)
- ACC Running Back of the Week (vs. Georgia Tech)
- ACC Running Back of the Week (vs. Florida State)
- ACC Running Back of the Week (at NC State)
- ACC Running Back of the Week (vs. Wake Forest)
- Walter Camp Offensive Player of the Week (vs. Georgia Tech)
- Paul Hornung Award Honor Roll (vs. Florida State)
- CFPA Midseason Watch List

NO. 11 LB ISAAH SIMMONS

UNANIMOUS ALL-AMERICAN

- Butkus Award
- Nagurski Trophy Finalist
- Bednarik Award Finalist
- Lott IMPACT Trophy Finalist
- 2019 Walter Camp Player of the Year Semifinalist
- First-Team All-American (AFCA)
- First-Team All-American (Associated Press)
- First-Team All-American (FWAA)
- First-Team All-American (Sporting News)
- First-Team All-American (Walter Camp)
- First-Team All-American (ESPN.com)
- First-Team All-American (Phil Steele)
- First-Team All-American (Sports Illustrated)
- First-Team All-American (The Athletic)
- First-Team All-American (USA Today)
- ACC Defensive Player of the Year
- First-Team All-ACC
- First-Team All-ACC (Phil Steele)
- First-Team All-ACC (Pro Football Focus)
- AP Midseason All-American
- The Athletic Midseason All-American
- Sporting News Midseason All-American
- Athlon Sports Midseason All-American
- USA Today Midseason All-American
- Rivals Midseason All-American
- Walter Camp Defensive Player of the Week (at Syracuse)
- Walter Camp Defensive Player of the Week (at South Carolina)
- Lott IMPACT Trophy Player of the Week (at Syracuse)
- ACC Linebacker of the Week (at Syracuse)

NO. 12 S K'VON WALLACE

- Third-Team All-ACC
- Second-Team All-ACC (Pro Football Focus)
- Third-Team All-ACC (Phil Steele)
- ACC Defensive Back of the Week (vs. Texas A&M)

NO. 13 DT TYLER DAVIS

- First-Team Freshman All-American (The Athletic)
- First-Team Freshman All-American (247Sports)
- First-Team Freshman All-American (USA Today)
- Second-Team All-ACC
- First-Team All-ACC (Phil Steele)
- Third-Team All-ACC (Pro Football Focus)
- Midseason Freshman All-American (The Athletic)
- FWAA Freshman All-American Midseason Watch List

NO. 14 WR DIONDRE OVERTON

- ACC Receiver of the Week (vs. Boston College)

NO. 16 QB TREVOR LAWRENCE

- Manning Award Finalist
- Davey O'Brien Award Semifinalist
- 2019 Walter Camp Player of the Year Semifinalist
- First-Team All-ACC
- First-Team All-ACC (Phil Steele)
- First-Team All-ACC (Pro Football Focus)
- Fiesta Bowl Offensive Most Valuable Player
- ACC Quarterback of the Week (at Syracuse)
- ACC Quarterback of the Week (vs. Boston College)
- CFPA Midseason Watch List
- CFPA National Performer of the Week (vs. Virginia)
- Davey O'Brien Great 8 List (at NC State)
- Davey O'Brien Great 8 List (vs. Wake Forest)

NO. 19 S TANNER MUSE

- Jim Thorpe Award Semifinalist
- Third-Team All-American (Associated Press)
- Third-Team All-American (Phil Steele)
- Second-Team All-American (Pro Football Focus)
- First-Team All-ACC
- First-Team All-ACC (Phil Steele)
- First-Team All-ACC (Pro Football Focus)
- Sporting News Midseason All-American
- Pro Football Focus Second-Team Midseason All-American

NO. 35 DE JUSTIN FOSTER

- Honorable Mention All-ACC
- Third-Team All-ACC (Phil Steele)
- ACC Defensive Lineman of the Week (at Louisville)

NO. 43 LB CHAD SMITH

- Fiesta Bowl Defensive Most Valuable Player

NO. 44 DT NYLES PINCKNEY

- Third-Team All-ACC

NO. 47 LB JAMES SKALSKI

- Honorable Mention All-ACC (Pro Football Focus)

NO. 58 LS PATRICK PHIBBS

- Patrick Mannelly Award Watch List
- Burlsworth Trophy Nominee

NO. 59 OL GAGE CERVENKA

- Second-Team All-ACC
- Second-Team All-ACC (Pro Football Focus)
- Third-Team All-ACC (Phil Steele)

NO. 65 OL MATT BOCKHORST

- ACC Offensive Lineman of the Week (vs. Florida State)

NO. 71 OT JORDAN MCFADDEN

- Second-Team All-ACC (Pro Football Focus)

NO. 73 OT TREMAYNE ANCHRUM

- First-Team All-ACC
- First-Team All-ACC (Phil Steele)
- Third-Team All-ACC (Pro Football Focus)
- ACC Offensive Lineman of the Week (vs. Boston College)

NO. 74 OG JOHN SIMPSON

CONSENSUS ALL-AMERICAN

- Outland Trophy Semifinalist
- First-Team All-American (AFCA)
- First-Team All-American (FWAA)
- First-Team All-American (Sporting News)
- First-Team All-American (Walter Camp)
- First-Team All-American (Phil Steele)
- First-Team All-American (ESPN.com)
- Second-Team All-American (Associated Press)
- Second-Team All-American (The Athletic)
- First-Team All-ACC
- First-Team All-ACC (Phil Steele)
- Third-Team All-ACC (Pro Football Focus)
- AP Midseason All-American
- USA Today Midseason All-American
- ACC Offensive Lineman of the Week (vs. Texas A&M)
- ACC Offensive Lineman of the Week (at Syracuse)
- ACC Offensive Lineman of the Week (at NC State)

NO. 76 OL SEAN POLLARD

- William V. Campbell Trophy Semifinalist
- Second-Team All-ACC
- Second-Team All-ACC (Phil Steele)
- Second-Team All-ACC (Pro Football Focus)

NO. 79 OT JACKSON CARMAN

- Third-Team All-ACC
- First-Team All-ACC (Pro Football Focus)
- Second-Team All-ACC (Phil Steele)

DEPTH CHARTS

CLEMSON OFFENSE

Pos.	#	Player	Hgt	Wgt	Cl.
LT	79	JACKSON CARMAN	6-5	345	So.
	71	Jordan McFadden	6-2	295	Fr.
LG	74	JOHN SIMPSON	6-4	330	Sr.
	65	Matt Bockhorst	6-4	310	*So.
C	76	SEAN POLLARD	6-5	310	Sr.
	62	Cade Stewart	6-3	305	*Jr.
RG	59	GAGE CERVENKA	6-3	325	*Gr.
	56	Will Putnam	6-4	295	Fr.
RT	73	TREMAINE ANCHURUM	6-2	315	Sr.
	78	Chandler Reeves	6-6	290	*Jr.
TE	25	J.C. CHALK	6-3	255	*Jr.
	88	Braden Galloway	6-4	240	So.
	80	Luke Price	6-2	230	*So.
	84	Davis Allen	6-6	240	Fr.
WR	5	TEE HIGGINS	6-4	215	Jr.
	10	Joseph Ngata	6-3	215	Fr.
	17	Cornell Powell	6-0	210	*Jr.
QB	16	TREVOR LAWRENCE	6-6	220	So.
	7	Chase Brice	6-2	230	*So.
	11	Taisun Phommachanh	6-3	220	Fr.
RB	9	TRAVIS ETIENNE	5-10	210	Jr.
	23	Lyn-J Dixon	5-10	190	So.
	21	Darien Rencher	5-8	195	*Jr.
WR	8	JUSTYN ROSS	6-4	205	So.
	2	Frank Ladson Jr.	6-3	195	Fr.
	18	T.J. Chase	6-1	190	*Jr.
WR	3	AMARI RODGERS	5-10	210	Jr.
	14	Diondre Overton	6-4	210	Gr.
	22	Will Swinney	5-8	185	Jr.

CLEMSON DEFENSE

Pos.	#	Player	Hgt	Wgt	Cl.
DE	34	LOGAN RUDOLPH	6-2	245	*So.
	35	JUSTIN FOSTER	6-2	265	Jr.
DT	5	K.J. Henry	6-4	250	*Fr.
	13	TYLER DAVIS	6-2	295	Fr.
DT	59	JORDAN WILLIAMS	6-4	310	*So.
	22	Xavier Kelly	6-4	305	*Jr.
DT	44	NYLES PINCKNEY	6-1	295	*Gr.
	90	Darnell Jefferies	6-2	280	*Fr.
	33	Ruke Orhorhoro	6-4	285	Fr.
DE	3	XAVIER THOMAS	6-2	265	So.
	34	LOGAN RUDOLPH	6-2	245	*So.
SLB/NB	7	Justin Mascoll	6-3	260	*Fr.
	11	ISAIAH SIMMONS	6-4	230	*Jr.
MLB	6	Mike Jones Jr.	6-0	225	*Fr.
	47	JAMES SKALSKI	6-0	235	*Jr.
	15	Jake Venables	6-1	230	*Fr.
WLB	17	Kane Patterson	6-1	225	Fr.
	43	CHAD SMITH	6-3	240	*Gr.
	10	Baylon Spector	6-1	230	*So.
CB	30	Keith Maguire	6-2	220	Fr.
	1	DERION KENDRICK	6-0	190	So.
	26	Sheridan Jones	6-0	180	Fr.
SS	20	LeAnthony Williams	5-11	185	*So.
	12	K'VON WALLACE	5-11	205	Sr.
FS	14	Denzel Johnson	6-0	205	*Sr.
	19	TANNER MUSE	6-2	230	*Gr.
CB	24	Nolan Turner	6-1	195	*Jr.
	8	A.J. TERRELL	6-1	190	Jr.
	31	Mario Goodrich	6-0	190	So.
	23	Andrew Booth Jr.	6-0	185	Fr.

CLEMSON SPECIAL TEAMS

Pos.	#	Player	Hgt	Wgt	Cl.
PK	29	B.T. POTTER	5-10	180	So.
	98	Steven Sawicki	6-3	240	*Sr.
P	48	WILL SPIERS	6-5	225	*Jr.
	98	Steven Sawicki	6-3	240	*Sr.
KO	39	Aidan Swanson	6-3	180	Fr.
	29	B.T. Potter	5-10	180	So.
LS (PK)	98	Steven Sawicki	6-3	240	*Sr.
	58	Patrick Phibbs	6-2	210	*Sr.
LS (P)	46	Jack Maddox	6-3	225	*So.
	58	Patrick Phibbs	6-2	210	*Sr.
H	46	Jack Maddox	6-3	225	*So.
	22	Will Swinney	5-8	185	Jr.
PR	48	Will Spiers	6-5	225	*Jr.
	1	Derion Kendrick	6-0	190	So.
KOR	3	Amari Rodgers	5-10	210	Jr.
	10	Joseph Ngata	6-3	215	Fr.
	9	Travis Etienne	5-10	210	Jr.

LOUISIANA STATE OFFENSE

Pos.	#	Player	Hgt	Wgt	Cl.
LT	77	SAAHDIQ CHARLES	6-4	295	Jr.
	51	Dare Rosenthal	6-7	314	Fr.
LG	73	ADRIAN MAGEE	6-4	343	Sr.
	70	Ed Ingram	6-4	295	So.
C	57	Chasen Hines	6-3	336	So.
	79	LLOYD CUSHENBERRY III	6-4	315	Jr.
RG	57	Chasen Hines	6-3	336	So.
	68	DAMIEN LEWIS	6-3	332	Sr.
RT	71	Donavaghn Campbell	6-5	360	Jr.
	75	Anthony Bradford	6-7	355	Fr.
TE	76	AUSTIN DECULUS	6-7	322	Jr.
	74	Badara Traore	6-7	320	Sr.
WR	81	THADDEUS MOSS	6-3	249	Jr.
	10	Stephen Sullivan	6-5	242	Sr.
QB	44	Tory Carter	6-1	250	Jr.
	1	Ja'MARR CHASE	6-1	200	So.
RB	17	Racey McMath	6-3	221	Jr.
	5	Devonta Lee	6-1	223	Fr.
WR	9	JOE BURROW	6-4	216	Sr.
	15	Myles Brennan	6-4	207	So.
RB	22	CLYDE EDWARDS-HELAIRE	5-8	209	Jr.
	24	Chris Curry	6-0	215	Fr.
WR	3	Tyrion Davis-Price	6-1	226	Fr.
	4	John Emery Jr.	6-0	203	Fr.
QB	6	TERRACE MARSHALL JR.	6-4	200	So.
	10	Stephen Sullivan	6-5	242	Sr.
RB	19	Derrick Dillon	5-11	186	Sr.
	83	Jaray Jenkins	6-4	195	Fr.
WR	2	JUSTIN JEFFERSON	6-3	192	Jr.
	33	Trey Palmer	6-1	180	Fr.
	13	Jontre Kirklin	6-0	185	Jr.

LOUISIANA STATE DEFENSE

Pos.	#	Player	Hgt	Wgt	Cl.
DE	97	GLEN LOGAN	6-4	309	Jr.
	92	Neil Farrell Jr.	6-4	298	Jr.
NT	72	TYLER SHELVIN	6-3	346	So.
	62	Siaki Ika	6-4	354	Fr.
DE	94	Joseph Evans	6-2	288	Fr.
	90	RASHARD LAWRENCE	6-2	308	Sr.
OLB	91	Breiden Fehoko	6-2	291	Sr.
	35	DAMONE CLARK	6-3	239	So.
MLB	46	Andre Anthony	6-4	250	Jr.
	43	Ray Thornton	6-3	227	Jr.
MLB	8	PATRICK QUEEN	6-1	227	Jr.
	35	Damone Clark	6-3	239	So.
OLB	6	JACOB PHILLIPS	6-4	233	Jr.
	23	Micah Baskerville	6-1	228	So.
CB	18	K'LAVON CHAISSON	6-4	250	So.
	46	Andre Anthony	6-4	250	Jr.
S	1	KRISTIAN FULTON	6-0	200	Sr.
	25	Cordale Flott	6-2	160	Fr.
S	7	GRANT DELPIT	6-3	203	Jr.
	14	Mo Hampton	6-0	214	Fr.
CB	3	JaCOBY STEVENS	6-1	228	Jr.
	5	Kary Vincent Jr.	5-10	185	Jr.
CB	24	DEREK STINGLEY JR.	6-1	190	Fr.
	16	Jay Ward	6-2	167	Fr.
	29	Raydarius Jones	6-2	161	Fr.

LOUISIANA STATE SPECIAL TEAMS

Pos.	#	Player	Hgt	Wgt	Cl.
PK	36	CADE YORK	6-2	189	Fr.
	34	Connor Culp	5-10	187	Jr.
P	38	ZACH VON ROSENBERG	6-5	240	Jr.
	32	Avery Atkins	5-11	217	So.
KO	32	Avery Atkins	5-11	217	So.
	48	Blake Ferguson	6-3	235	Sr.
LS	47	Quentin Skinner	6-0	253	Fr.
	38	Zach Von Rosenberg	6-5	240	Jr.
PR	24	Derek Stingley Jr.	6-1	190	Fr.
	22	Clyde Edwards-Helaire	5-8	209	Jr.

Note: As of Dec. 24.

* - spent one season as a redshirt player; ^ - has another year of eligibility remaining in 2020

ALPHABETICAL ROSTER

#	Player	Pos.	Hgt.	Wgt.	Cl.	Exp.	Hometown	High School or Junior College	Pronunciation
84	Davis Allen	TE	6-6	240	Fr.	HS	Calhoun, Ga.	Calhoun HS	
73	Tremayne Anchrum	OT	6-2	315	Sr.	3VL	Powder Springs, Ga.	McEachern HS	
87	J.L. Banks	TE	6-2	245	*Sr.	SQ	Madison, Ga.	North Oconee HS	
12	Ben Batson	QB	6-1	210	*Fr.	RS	Central, S.C.	Dorman HS	
29	Michael Becker	S	5-11	195	*Fr.	RS	Clemson, S.C.	Daniel HS	
42	LaVonta Bentley	LB	6-0	235	Fr.	HS	Birmingham, Ala.	P.D. Jackson-Olin HS	LaVonta (luh-VAHN-tay)
50	Kaleb Boateng	OL	6-3	300	Fr.	HS	Fort Lauderdale, Fla.	Fort Lauderdale HS	Boateng (BOHT-ihng)
65	Matt Bockhorst	OG	6-4	310	*So.	1VL	Cincinnati, Ohio	St. Xavier HS	
23	Andrew Booth Jr.	CB	6-0	185	Fr.	HS	Dacula, Ga.	Archer HS	Dacula (duh-COO-luh)
7	Chase Brice	QB	6-2	230	*So.	1VL	Grayson, Ga.	Grayson HS	
52	Tyler Brown	LS	6-0	215	*Jr.	SQ	Greenville, S.C.	Eastside HS	
82	Will Brown	WR	5-8	180	*So.	SQ	Boiling Springs, S.C.	Boiling Springs HS	
79	Jackson Carman	OT	6-5	345	So.	1VL	Fairfield, Ohio	Fairfield Senior HS	
59	Gage Cervenka	OL	6-3	325	*Gr.	3VL	Greenwood, S.C.	Emerald HS	
25	J.C. Chalk	TE	6-3	255	*Jr.	2VL	Argyle, Texas	Argyle HS	
18	Joseph Charleston	S	6-0	190	Fr.	HS	Milton, Ga.	Milton HS	
18	T.J. Chase	WR	6-1	190	*Jr.	2VL	Plant City, Fla.	Plant City HS	
21	Bryton Constantin	LB	6-2	220	Fr.	HS	Baton Rouge, La.	University Laboratory School	Constantin (CAHN-stihnn-teen)
48	David Cote	LB	5-11	200	Fr.	HS	Six Mile, S.C.	Daniel HS	Cote (COHT-ee)
47	Peter Cote	S	5-9	180	*So.	SQ	Six Mile, S.C.	Daniel HS	Cote (COHT-ee)
60	Mac Cranford	OL	6-0	280	Fr.	HS	Hartsville, S.C.	Hartsville HS	
13	Tyler Davis	DT	6-2	295	Fr.	HS	Apopka, Fla.	Wekiva HS	
9	Brian Dawkins Jr.	CB	5-7	170	*Jr.	SQ	Parker, Colo.	Valor Christian HS	
23	Lyn-J Dixon	RB	5-10	190	So.	1VL	Butler, Ga.	Taylor County HS	
27	Carson Donnelly	S	5-10	185	*Fr.	RS	Birmingham, Ala.	Briarwood Christian School	
19	Michel Dukes	RB	5-10	195	Fr.	HS	Charleston, S.C.	First Baptist School	Michel (pronounced like Michael)
29	Hampton Earle	WR	5-10	180	Fr.	HS	Clemson, S.C.	Daniel HS	
91	Nick Eddis	DT	5-11	265	*So.	HS	Lawrence, Kan.	Lawrence Free State HS	
94	Jacob Edwards	DT	6-2	295	*So.	SQ	Vestavia Hills, Ala.	Vestavia Hills HS	
95	James Edwards	DT	6-2	295	*So.	SQ	Vestavia Hills, Ala.	Vestavia Hills HS	
67	Will Edwards	OT	6-5	255	*Fr.	HS	Greenville, S.C.	Wade Hampton HS	
9	Travis Etienne	RB	5-10	210	Jr.	2VL	Jennings, La.	Jennings HS	Etienne (EE-tee-ehn)
35	Justin Foster	DE	6-2	265	Jr.	2VL	Shelby, N.C.	Crest HS	
88	Braden Galloway	TE	6-4	240	So.	1VL	Anderson, S.C.	Seneca HS	
31	Mario Goodrich	CB	6-0	190	So.	1VL	Kansas City, Mo.	Lee's Summit West HS	
87	Hamp Greene	WR	5-9	165	Fr.	HS	Birmingham, Ala.	Mountain Brook HS	
83	Carter Groomes	WR	5-8	180	*Jr.	1VL	Central, S.C.	Daniel HS	
51	Chase Guynup	OL	6-0	335	Fr.	HS	Beaufort, S.C.	Beaufort HS	
5	K.J. Henry	DE	6-4	250	*Fr.	1VL	Winston-Salem, N.C.	West Forsyth HS	
37	Jake Herbstreit	CB	5-11	170	Fr.	HS	Nashville, Tenn.	Montgomery Bell Academy	
86	Tye Herbstreit	WR	5-10	165	Fr.	HS	Nashville, Tenn.	Montgomery Bell Academy	
5	Tee Higgins	WR	6-4	215	Jr.	2VL	Oak Ridge, Tenn.	Oak Ridge HS	
48	Landon Holden	LB	6-0	235	*Jr.	SQ	Inman, S.C.	Chapman HS	
45	Josh Jackson	WR	6-1	190	*Jr.	SQ	Greenville, S.C.	Christ Church Episcopal School	
90	Darnell Jefferies	DT	6-2	280	*Fr.	RS	Covington, Ga.	Newton HS	
14	Denzel Johnson	S	6-0	205	*Sr.	3VL	Columbia, S.C.	A.C. Flora HS	
52	Tayquon Johnson	DT	6-2	320	Fr.	HS	Williamsport, Md.	Williamsport HS	
6	Mike Jones Jr.	LB	6-0	225	*Fr.	RS	Nashville, Tenn.	IMG (Fla.) Academy	
26	Sheridan Jones	CB	6-0	180	Fr.	HS	Norfolk, Va.	Maury HS	
22	Xavier Kelly	DT	6-4	305	*Jr.	2VL	Wichita, Kan.	East HS	Xavier (ehx-ZAYV-yuhr)
1	Derion Kendrick	CB/WR	6-0	190	So.	1VL	Rock Hill, S.C.	South Pointe HS	Derion (DAYR-ee-ahn)
2	Frank Ladson Jr.	WR	6-3	195	Fr.	HS	Miami, Fla.	South Dade Senior HS	
16	Trevor Lawrence	QB	6-6	220	So.	1VL	Cartersville, Ga.	Cartersville HS	
85	Jaelyn Lay	TE	6-6	270	Fr.	HS	Atlanta, Ga.	Riverdale HS	
33	Ty Lucas	RB	5-7	205	*Fr.	RS	Columbus, Ga.	Chattahoochee County HS	
46	Jack Maddox	LS	6-3	225	*So.	SQ	Acton, Mass.	Acton-Boxborough Regional HS	
30	Keith Maguire	LB	6-2	220	Fr.	HS	Media, Pa.	Malvern Preparatory School	
49	Matthew Maloney	LB	6-0	200	Fr.	HS	Clemson, S.C.	Daniel HS	
7	Justin Mascoll	DE	6-3	260	*Fr.	RS	Snellville, Ga.	South Gwinnett HS	Mascoll (MA-skohli)
89	Max May	WR	6-1	190	*Fr.	RS	Clemson, S.C.	Daniel HS	
32	Sylvester Mayers	RB	5-6	150	*So.	SQ	Richmond, Va.	Benedictine College Preparatory	
26	Jack McCall	CB	5-11	190	*So.	SQ	Mount Pleasant, S.C.	Wando HS	
15	Patrick McClure	QB	6-1	200	*So.	SQ	Irmo, S.C.	Ben Lippen School	
71	Jordan McFadden	OT	6-2	295	*Fr.	RS	Spartanburg, S.C.	Dorman HS	
63	Zac McIntosh	OL	5-11	295	*So.	HS	Belton, S.C.	Daniel HS	
45	Matt McMahan	LB	6-0	205	Fr.	HS	Denver, N.C.	North Lincoln HS	McMahan (MAK-muh-han)
27	Chez Mellusi	RB	5-11	200	Fr.	HS	Naples, Fla.	Naples HS	
19	Tanner Muse	S	6-2	230	*Gr.	3VL	Belmont, N.C.	South Point HS	
10	Joseph Ngata	WR	6-3	215	Fr.	HS	Folsom, Calif.	Folsom HS	Ngata (ehn-GAHT-uh)
33	Ruke Orhorhoro	DT	6-4	285	Fr.	HS	Lagos, Nigeria	River Rouge (Mich.) HS	Orhorhoro (oh-ROH-roh-roh)
14	Diondre Overton	WR	6-4	210	Gr.	3VL	Greensboro, N.C.	Walter Hines Page HS	
17	Kane Patterson	LB	6-1	225	Fr.	HS	Brentwood, Tenn.	Christ Presbyterian Academy	
58	Patrick Phibbs	LS	6-2	210	*Sr.	2VL	Pittsburgh, Pa.	Central Catholic HS	
25	Jalyn Phillips	DB	6-1	205	Fr.	HS	Lawrenceville, Ga.	Archer HS	
11	Taisun Phommachanh	QB	6-3	220	Fr.	HS	Bridgeport, Conn.	Avon Old Farms School	Taisun Phommachanh (TY-suhn POO-muh-chahn)
44	Nyles Pinckney	DT	6-1	295	*^Gr.	2VL	Beaufort, S.C.	Whale Branch Early College HS	
76	Sean Pollard	OL	6-5	310	Sr.	3VL	Jackson Springs, N.C.	Pinecrest HS	
29	B.T. Potter	PK	5-10	180	So.	1VL	Rock Hill, S.C.	South Pointe HS	
17	Cornell Powell	WR	6-0	210	*Jr.	2VL	Greenville, N.C.	J.H. Rose HS	
80	Luke Price	TE	6-2	230	*So.	SQ	Dillon, S.C.	Dillon Christian School	
56	Will Putnam	OL	6-4	295	Fr.	HS	Tampa, Fla.	Plant HS	
92	Klayton Randolph	DE	6-2	235	*Fr.	HS	Gaffney, S.C.	Gaffney HS	
55	Hunter Rayburn	OL	6-4	315	Fr.	HS	Pensacola, Fla.	Pensacola HS	

ALPHABETICAL ROSTER (CONT.)

#	Player	Pos.	Hgt.	Wgt.	Cl.	Exp.	Hometown	High School or Junior College	Pronunciation
78	Chandler Reeves	OL	6-6	290	*Jr.	2VL	McDonough, Ga.	Eagle's Landing Christian Academy	
21	Darien Rencher	RB	5-8	195	*Jr.	1VL	Anderson, S.C.	T.L. Hanna HS	
32	Etinosa Reuben	DT	6-3	285	Fr.	HS	Kansas City, Mo.	Park Hill South HS	Etinosa (eh-tee-OH-sah)
3	Amari Rodgers	WR	5-10	210	Jr.	2VL	Knoxville, Tenn.	Knoxville Catholic HS	
8	Justyn Ross	WR	6-4	205	So.	1VL	Phenix City, Ala.	Central HS	
34	Logan Rudolph	DE	6-2	245	*So.	1VL	Rock Hill, S.C.	Northwestern HS	
98	Steven Sawicki	PK/P	6-3	240	*Sr.	SQ	Fayetteville, N.C.	Gray's Creek HS	
69	Marquis Sease	OL	5-11	280	*So.	SQ	Swansea, S.C.	Swansea HS	Swansea (SWAHN-see)
11	Isaiah Simmons	LB	6-4	230	*Jr.	2VL	Olathe, Kan.	Olathe North HS	Olathe (oh-LAY-thuh)
74	John Simpson	OL	6-4	330	Sr.	3VL	North Charleston, S.C.	Fort Dorchester HS	
47	James Skalski	LB	6-0	235	*Jr.	3VL	Sharpsburg, Ga.	Northgate HS	Skalski (SKAL-skee)
43	Chad Smith	LB	6-3	240	*Gr.	3VL	Sterling, Va.	Dominion HS	
10	Baylon Spector	LB	6-1	230	*So.	1VL	Calhoun, Ga.	Calhoun HS	Baylon (BAY-lehn)
13	Brannon Spector	WR	6-1	195	Fr.	HS	Calhoun, Ga.	Calhoun HS	
48	Will Spiers	P	6-5	225	*Jr.	2VL	Cameron, S.C.	Calhoun Academy	
62	Cade Stewart	OL	6-3	305	*Jr.	2VL	Six Mile, S.C.	Daniel HS	
39	Aidan Swanson	P/PK	6-3	180	Fr.	HS	Tampa, Fla.	IMG Academy	
81	Drew Swinney	WR	5-8	180	*Fr.	RS	Clemson, S.C.	Daniel HS	
22	Will Swinney	WR	5-8	185	Jr.	2VL	Clemson, S.C.	Daniel HS	
8	A.J. Terrell	CB	6-1	190	Jr.	2VL	Atlanta, Ga.	Westlake HS	Terrell (teh-REHL)
3	Xavier Thomas	DE	6-2	265	So.	1VL	Florence, S.C.	IMG (Fla.) Academy	Xavier (ehx-ZAY-yuhr)
16	Ray Thornton III	S	6-1	205	Fr.	HS	Columbus, Ga.	Central (Ala.) HS	
37	Tyler Traynham	RB	5-5	165	*^Gr.	TR	Spartanburg, S.C.	James F. Byrnes HS	
54	Mason Trotter	OL	6-2	270	Fr.	HS	Roebuck, S.C.	Dorman HS	
38	Elijah Turner	S	5-11	190	*Jr.	SQ	Pickens, S.C.	Seneca HS	
24	Nolan Turner	S	6-1	195	*Jr.	2VL	Vestavia Hills, Ala.	Vestavia Hills HS	
53	Regan Upshaw	DE	5-11	235	*Jr.	2VL	Bradenton, Fla.	Alonso HS	
15	Jake Venables	LB	6-1	230	*Fr.	RS	Clemson, S.C.	Daniel HS	
72	Blake Vinson	OL	6-4	300	*So.	1VL	Ocala, Fla.	North Marion HS	
12	K'Von Wallace	S	5-11	205	Sr.	3VL	Richmond, Va.	Highland Springs HS	K'Von (KAY-vahn)
89	Tristan Walliser	DE	6-3	225	*Jr.	SQ	Clover, S.C.	Clover HS	
41	Jonathan Weitz	PK	5-11	180	Fr.	HS	Charleston, S.C.	Porter-Gaud School	Weitz (pronounced like Whites)
40	Greg Williams	DE	6-3	240	Fr.	HS	Swansea, S.C.	Swansea HS	Swansea (SWAHN-see)
59	Jordan Williams	DT	6-4	310	*So.	1VL	Virginia Beach, Va.	Frank W. Cox HS	
20	LeAnthony Williams	CB	5-11	185	*So.	1VL	Atlanta, Ga.	Westlake HS	
36	Lannden Zanders	S	6-1	195	Fr.	HS	Shelby, N.C.	Crest HS	

* - spent one season as a redshirt player; ^ - has another year of eligibility remaining in 2020

COACHES

Coach	Title(s)	Position(s)	CU Years	Alma Mater	Pronunciation
Dabo Swinney	Head Coach		*17th	Alabama '93	Dabo Swinney (DAB-oh SWEE-nee)
Brent Venables	Associate Head Coach, Defensive Coordinator	Linebackers	8th	Kansas State '92	
Danny Pearman	Assistant Head Coach, Special Teams Coordinator	Tight Ends	12th	Clemson '87	Pearman (PEER-mihn)
Tony Elliott	Assistant Coach, Co-Offensive Coordinator	Running Backs	9th	Clemson '02	
Jeff Scott	Assistant Coach, Co-Offensive Coordinator	Wide Receivers	12th	Clemson '03	
Todd Bates	Assistant Coach	Defensive Tackles	3rd	Alabama '05	
Robbie Caldwell	Assistant Coach	Offensive Linemen	9th	Furman '77	
Mickey Conn	Assistant Coach	Safeties	3rd	Alabama '93	
Lemanski Hall	Assistant Coach	Defensive Ends	2nd	Alabama '08	
Mike Reed	Assistant Coach	Cornerbacks	7th	Boston College '94	
Brandon Streeter	Assistant Coach, Recruiting Coordinator	Quarterbacks	6th	Clemson '99	

* - includes over five seasons (2003-08) as an assistant coach and over 10 seasons as a head coach (2008-19)

NUMERICAL ROSTER

#	Player	Pos.	Hgt.	Wgt.	Cl.	Exp.	Hometown	High School or Junior College	Pronunciation
1	Derion Kendrick	CB/WR	6-0	190	So.	1VL	Rock Hill, S.C.	South Pointe HS	Derion (DAYR-ee-ahn)
2	Frank Ladson Jr.	WR	6-3	195	Fr.	HS	Miami, Fla.	South Dade Senior HS	
3	Xavier Thomas	DE	6-2	265	So.	1VL	Florence, S.C.	IMG (Fla.) Academy	Xavier (ehx-ZAYV-yuhr)
3	Amari Rodgers	WR	5-10	210	Jr.	2VL	Knoxville, Tenn.	Knoxville Catholic HS	
5	Tee Higgins	WR	6-4	215	Jr.	2VL	Oak Ridge, Tenn.	Oak Ridge HS	
5	K.J. Henry	DE	6-4	250	*Fr.	1VL	Winston-Salem, N.C.	West Forsyth HS	
6	Mike Jones Jr.	LB	6-0	225	*Fr.	RS	Nashville, Tenn.	IMG (Fla.) Academy	
7	Chase Brice	QB	6-2	230	*So.	1VL	Grayson, Ga.	Grayson HS	
7	Justin Mascoll	DE	6-3	260	*Fr.	RS	Snellville, Ga.	South Gwinnett HS	Mascoll (MA-skohl)
8	A.J. Terrell	CB	6-1	190	Jr.	2VL	Atlanta, Ga.	Westlake HS	Terrell (teh-REHL)
8	Justyn Ross	WR	6-4	205	So.	1VL	Phenix City, Ala.	Central HS	
9	Travis Etienne	RB	5-10	210	Jr.	2VL	Jennings, La.	Jennings HS	Etienne (EE-tee-ehn)
9	Brian Dawkins Jr.	CB	5-7	170	*Jr.	SQ	Parker, Colo.	Valor Christian HS	
10	Joseph Ngata	WR	6-3	215	Fr.	HS	Folsom, Calif.	Folsom HS	Ngata (ehn-GAHT-uh)
10	Baylon Spector	LB	6-1	230	*So.	1VL	Calhoun, Ga.	Calhoun HS	Baylon (BAY-lehn)
11	Isaiah Simmons	LB	6-4	230	*Jr.	2VL	Olathe, Kan.	Olathe North HS	Olathe (oh-LAY-thuh)
11	Taisun Phommachanh	QB	6-3	220	Fr.	HS	Bridgeport, Conn.	Avon Old Farms School	Taisun Phommachanh (TY-suhn P00-muh-chnhn)
12	K'Von Wallace	S	5-11	205	Sr.	3VL	Richmond, Va.	Highland Springs HS	K'Von (KAY-vahn)
12	Ben Batson	QB	6-1	210	*Fr.	RS	Central, S.C.	Dorman HS	
13	Tyler Davis	DT	6-2	295	Fr.	HS	Apopka, Fla.	Wekiva HS	
13	Brannon Spector	WR	6-1	195	Fr.	HS	Calhoun, Ga.	Calhoun HS	
14	Diondre Overton	WR	6-4	210	Gr.	3VL	Greensboro, N.C.	Walter Hines Page HS	
14	Denzel Johnson	S	6-0	205	*Sr.	3VL	Columbia, S.C.	A.C. Flora HS	
15	Jake Venables	LB	6-1	230	*Fr.	RS	Clemson, S.C.	Daniel HS	
15	Patrick McClure	QB	6-1	200	*So.	SQ	Irmo, S.C.	Ben Lippen School	
16	Trevor Lawrence	QB	6-6	220	So.	1VL	Cartersville, Ga.	Cartersville HS	
16	Ray Thornton III	S	6-1	205	Fr.	HS	Columbus, Ga.	Central (Ala.) HS	
17	Cornell Powell	WR	6-0	210	*Jr.	2VL	Greenville, N.C.	J.H. Rose HS	
17	Kane Patterson	LB	6-1	225	Fr.	HS	Brentwood, Tenn.	Christ Presbyterian Academy	
18	T.J. Chase	WR	6-1	190	*Jr.	2VL	Plant City, Fla.	Plant City HS	
18	Joseph Charleston	S	6-0	190	Fr.	HS	Milton, Ga.	Milton HS	
19	Tanner Muse	S	6-2	230	*Gr.	3VL	Belmont, N.C.	South Point HS	
19	Michel Dukes	RB	5-10	195	Fr.	HS	Charleston, S.C.	First Baptist School	Michel (pronounced like Michael)
20	LeAnthony Williams	CB	5-11	185	*So.	1VL	Atlanta, Ga.	Westlake HS	
21	Darien Rencher	RB	5-8	195	*Jr.	1VL	Anderson, S.C.	T.L. Hanna HS	
21	Bryton Constantine	LB	6-2	220	Fr.	HS	Baton Rouge, La.	University Laboratory School	Constantin (CAHN-stihn-teen)
22	Xavier Kelly	DT	6-4	305	*Jr.	2VL	Wichita, Kan.	East HS	Xavier (ehx-ZAYV-yuhr)
22	Will Swinney	WR	5-8	185	Jr.	2VL	Clemson, S.C.	Daniel HS	
23	Lyn-J Dixon	RB	5-10	190	So.	1VL	Butler, Ga.	Taylor County HS	
23	Andrew Booth Jr.	CB	6-0	185	Fr.	HS	Dacula, Ga.	Archer HS	Dacula (duh-COO-luh)
24	Nolan Turner	S	6-1	195	*Jr.	2VL	Vestavia Hills, Ala.	Vestavia Hills HS	
25	J.C. Chalk	TE	6-3	255	*Jr.	2VL	Argyle, Texas	Argyle HS	
25	Jalyn Phillips	DB	6-1	205	Fr.	HS	Lawrenceville, Ga.	Archer HS	
26	Sheridan Jones	CB	6-0	180	Fr.	HS	Norfolk, Va.	Maury HS	
26	Jack McCall	CB	5-11	190	*So.	SQ	Mount Pleasant, S.C.	Wando HS	
27	Chez Mellusi	RB	5-11	200	Fr.	HS	Naples, Fla.	Naples HS	
27	Carson Donnelly	S	5-10	185	*Fr.	RS	Birmingham, Ala.	Briarwood Christian School	
29	B.T. Potter	PK	5-10	180	So.	1VL	Rock Hill, S.C.	South Pointe HS	
29	Michael Becker	S	5-11	195	*Fr.	RS	Clemson, S.C.	Daniel HS	
29	Hampton Earle	WR	5-10	180	Fr.	HS	Clemson, S.C.	Daniel HS	
30	Keith Maguire	LB	6-2	220	Fr.	HS	Media, Pa.	Malvern Preparatory School	
31	Mario Goodrich	CB	6-0	190	So.	1VL	Kansas City, Mo.	Lee's Summit West HS	
32	Etinosa Reuben	DT	6-3	285	Fr.	HS	Kansas City, Mo.	Park Hill South HS	Etinosa (eh-tee-OH-sah)
32	Sylvester Mayers	RB	5-6	150	*So.	SQ	Richmond, Va.	Benedictine College Preparatory	
33	Ruke Orhorhoro	DT	6-4	285	Fr.	HS	Lagos, Nigeria	River Rouge (Mich.) HS	Orhorhoro (oh-ROH-roh-roh)
33	Ty Lucas	RB	5-7	205	*Fr.	RS	Columbus, Ga.	Chattahoochee County HS	
34	Logan Rudolph	DE	6-2	245	*So.	1VL	Rock Hill, S.C.	Northwestern HS	
35	Justin Foster	DE	6-2	265	Jr.	2VL	Shelby, N.C.	Crest HS	
36	Lannden Zanders	S	6-1	195	Fr.	HS	Shelby, N.C.	Crest HS	
37	Tyler Traynham	RB	5-5	165	*A.Gr.	TR	Spartanburg, S.C.	James F. Byrnes HS	
37	Jake Herbstreit	CB	5-11	170	Fr.	HS	Nashville, Tenn.	Montgomery Bell Academy	
38	Elijah Turner	S	5-11	190	*Jr.	SQ	Pickens, S.C.	Seneca HS	
39	Aidan Swanson	P/PK	6-3	180	Fr.	HS	Tampa, Fla.	IMG Academy	
40	Greg Williams	DE	6-3	240	Fr.	HS	Swansea, S.C.	Swansea HS	Swansea (SWAHN-see)
41	Jonathan Weitz	PK	5-11	180	Fr.	HS	Charleston, S.C.	Porter-Gaud School	Weitz (pronounced like Whites)
42	LaVonta Bentley	LB	6-0	235	Fr.	HS	Birmingham, Ala.	P.D. Jackson-Olin HS	LaVonta (luh-VAHN-tay)
43	Chad Smith	LB	6-3	240	*Gr.	3VL	Sterling, Va.	Dominion HS	
44	Nyles Pinckney	DT	6-1	295	*A.Gr.	2VL	Beaufort, S.C.	Whale Branch Early College HS	
45	Josh Jackson	WR	6-1	190	*Jr.	SQ	Greenville, S.C.	Christ Church Episcopal School	
45	Matt McMahan	LB	6-0	205	Fr.	HS	Denver, N.C.	North Lincoln HS	McMahan (MAK-muh-han)
46	Jack Maddox	LS	6-3	225	*So.	SQ	Acton, Mass.	Acton-Boxborough Regional HS	
47	James Skalski	LB	6-0	235	*Jr.	3VL	Sharpsburg, Ga.	Northgate HS	Skalski (SKAL-skee)
47	Peter Cote	S	5-9	180	*So.	SQ	Six Mile, S.C.	Daniel HS	Cote (COHT-ee)
48	Will Spiers	P	6-5	225	*Jr.	2VL	Cameron, S.C.	Calhoun Academy	
48	Landon Holden	LB	6-0	235	*Jr.	SQ	Inman, S.C.	Chapman HS	
48	David Cote	LB	5-11	200	Fr.	HS	Six Mile, S.C.	Daniel HS	Cote (COHT-ee)
49	Matthew Maloney	LB	6-0	200	Fr.	HS	Clemson, S.C.	Daniel HS	
50	Kaleb Boateng	OL	6-3	300	Fr.	HS	Fort Lauderdale, Fla.	Fort Lauderdale HS	Boateng (BOHT-ihng)
51	Chase Guyup	OL	6-0	335	Fr.	HS	Beaufort, S.C.	Beaufort HS	
52	Tyler Brown	LS	6-0	215	*Jr.	SQ	Greenville, S.C.	Eastside HS	
52	Tayquon Johnson	DT	6-2	320	Fr.	HS	Williamsport, Md.	Williamsport HS	
53	Regan Upshaw	DE	5-11	235	*Jr.	2VL	Bradenton, Fla.	Alonso HS	
54	Mason Trotter	OL	6-2	270	Fr.	HS	Roebuck, S.C.	Dorman HS	

NUMERICAL ROSTER (CONT.)

#	Player	Pos.	Hgt.	Wgt.	Cl.	Exp.	Hometown	High School or Junior College	Pronunciation
55	Hunter Rayburn	OL	6-4	315	Fr.	HS	Pensacola, Fla.	Pensacola HS	
56	Will Putnam	OL	6-4	295	Fr.	HS	Tampa, Fla.	Plant HS	
58	Patrick Phibbs	LS	6-2	210	*Sr.	2VL	Pittsburgh, Pa.	Central Catholic HS	
59	Jordan Williams	DT	6-4	310	*So.	1VL	Virginia Beach, Va.	Frank W. Cox HS	
59	Gage Cervenka	OL	6-3	325	*Gr.	3VL	Greenwood, S.C.	Emerald HS	
60	Mac Cranford	OL	6-0	280	Fr.	HS	Hartsville, S.C.	Hartsville HS	
62	Cade Stewart	OL	6-3	305	*Jr.	2VL	Six Mile, S.C.	Daniel HS	
63	Zac McIntosh	OL	5-11	295	*So.	HS	Belton, S.C.	Daniel HS	
65	Matt Bockhorst	OG	6-4	310	*So.	1VL	Cincinnati, Ohio	St. Xavier HS	
67	Will Edwards	OT	6-5	255	*Fr.	HS	Greenville, S.C.	Wade Hampton HS	
69	Marquis Sease	OL	5-11	280	*So.	SQ	Swansea, S.C.	Swansea HS	Swansea (SWAHN-see)
71	Jordan McFadden	OT	6-2	295	*Fr.	RS	Spartanburg, S.C.	Dorman HS	
72	Blake Vinson	OL	6-4	300	*So.	1VL	Ocala, Fla.	North Marion HS	
73	Tremayne Anchrum	OT	6-2	315	Sr.	3VL	Powder Springs, Ga.	McEachern HS	
74	John Simpson	OL	6-4	330	Sr.	3VL	North Charleston, S.C.	Fort Dorchester HS	
76	Sean Pollard	OL	6-5	310	Sr.	3VL	Jackson Springs, N.C.	Pinecrest HS	
78	Chandler Reeves	OL	6-6	290	*Jr.	2VL	McDonough, Ga.	Eagle's Landing Christian Academy	
79	Jackson Carman	OT	6-5	345	So.	1VL	Fairfield, Ohio	Fairfield Senior HS	
80	Luke Price	TE	6-2	230	*So.	SQ	Dillon, S.C.	Dillon Christian School	
81	Drew Swinney	WR	5-8	180	*Fr.	RS	Clemson, S.C.	Daniel HS	
82	Will Brown	WR	5-8	180	*So.	SQ	Boiling Springs, S.C.	Boiling Springs HS	
83	Carter Groomes	WR	5-8	180	*Jr.	1VL	Central, S.C.	Daniel HS	
84	Davis Allen	TE	6-6	240	Fr.	HS	Calhoun, Ga.	Calhoun HS	
85	Jaelyn Lay	TE	6-6	270	Fr.	HS	Atlanta, Ga.	Riverdale HS	
86	Tye Herbstreit	WR	5-10	165	Fr.	HS	Nashville, Tenn.	Montgomery Bell Academy	
87	J.L. Banks	TE	6-2	245	*Sr.	SQ	Madison, Ga.	North Oconee HS	
87	Hamp Greene	WR	5-9	165	Fr.	HS	Birmingham, Ala.	Mountain Brook HS	
88	Braden Galloway	TE	6-4	240	So.	1VL	Anderson, S.C.	Seneca HS	
89	Max May	WR	6-1	190	*Fr.	RS	Clemson, S.C.	Daniel HS	
89	Tristan Walliser	DE	6-3	225	*Jr.	SQ	Clover, S.C.	Clover HS	
90	Darnell Jefferies	DT	6-2	280	*Fr.	RS	Covington, Ga.	Newton HS	
91	Nick Eddis	DT	5-11	265	*So.	HS	Lawrence, Kan.	Lawrence Free State HS	
92	Klayton Randolph	DE	6-2	235	*Fr.	HS	Gaffney, S.C.	Gaffney HS	
94	Jacob Edwards	DT	6-2	295	*So.	SQ	Vestavia Hills, Ala.	Vestavia Hills HS	
95	James Edwards	DT	6-2	295	*So.	SQ	Vestavia Hills, Ala.	Vestavia Hills HS	
98	Steven Sawicki	PK/P	6-3	240	*Sr.	SQ	Fayetteville, N.C.	Gray's Creek HS	

* - spent one season as a redshirt player; ^ - has another year of eligibility remaining in 2020

COACHES

Coach	Title(s)	Position(s)	CU Years	Alma Mater	Pronunciation
Dabo Swinney	Head Coach		*17th	Alabama '93	Dabo Swinney (DAB-oh SWEE-nee)
Brent Venables	Associate Head Coach, Defensive Coordinator	Linebackers	8th	Kansas State '92	
Danny Pearman	Assistant Head Coach, Special Teams Coordinator	Tight Ends	12th	Clemson '87	Pearman (PEER-mihn)
Tony Elliott	Assistant Coach, Co-Offensive Coordinator	Running Backs	9th	Clemson '02	
Jeff Scott	Assistant Coach, Co-Offensive Coordinator	Wide Receivers	12th	Clemson '03	
Todd Bates	Assistant Coach	Defensive Tackles	3rd	Alabama '05	
Robbie Caldwell	Assistant Coach	Offensive Linemen	9th	Furman '77	
Mickey Conn	Assistant Coach	Safeties	3rd	Alabama '93	
Lemanski Hall	Assistant Coach	Defensive Ends	2nd	Alabama '08	
Mike Reed	Assistant Coach	Cornerbacks	7th	Boston College '94	
Brandon Streeter	Assistant Coach, Recruiting Coordinator	Quarterbacks	6th	Clemson '99	

* - includes over five seasons (2003-08) as an assistant coach and over 10 seasons as a head coach (2008-19)

HOW THE 2019 TIGERS WERE BUILT

Joined Clemson in 2015

Player (Class)	How	Scholarship
OL Gage Cervenka (*Gr.)	Signee	Yes
S Denzel Johnson (*Sr.)	Signee	Yes
S Tanner Muse (*Gr.)	Signee	Yes
LB Chad Smith (*Gr.) #	Signee	Yes

Joined Clemson in 2016

Player (Class)	How	Scholarship
OT Tremayne Anchrum (Sr.) #	Signee	Yes
LS Tyler Brown (*Jr.)	Walk-On	No
TE J.C. Chalk (*Jr.)	Signee	Yes
WR T.J. Chase (*Jr.)	Signee	Yes
CB Brian Dawkins Jr. (*Jr.)	Signee	Yes
WR Carter Grooms (*Jr.)	Walk-On	Yes
LB Landon Holden (*Jr.)	Walk-On	No
WR Josh Jackson (*Jr.)	Walk-On	No
DT Xavier Kelly (*Jr.)	Signee	Yes
WR Diondre Overton (Gr.)	Signee	Yes
LS Patrick Phibbs (*Sr.)	Walk-On	Yes
DT Nyles Pinckney (*^Gr.) #	Signee	Yes
OL Sean Pollard (Sr.) #	Signee	Yes
WR Cornell Powell (*Jr.)	Signee	Yes
OL Chandler Reeves (*Jr.)	Signee	Yes
RB Darien Rencher (*Jr.)	Walk-On	Yes
LB Isaiah Simmons (*Jr.)	Signee	Yes
OL John Simpson (Sr.)	Signee	Yes
LB James Skalski (*Jr.)	Signee	Yes
P Will Spiers (*Jr.)	Walk-On	Yes
OL Cade Stewart (*Jr.)	Signee	Yes
S Elijah Turner (*Jr.)	Walk-On	No
S Nolan Turner (*Jr.)	Signee	Yes
DE Regan Upshaw (*Jr.)	Walk-On	Yes
S K'Von Wallace (Sr.)	Signee	Yes

Joined Clemson in 2017

Player (Class)	How	Scholarship
OG Matt Bockhorst (*So.)	Signee	Yes
QB Chase Brice (*So.)	Signee	Yes
WR Will Brown (*So.)	Walk-On	No
S Peter Cote (*So.)	Walk-On	No
DT Jacob Edwards (*So.)	Walk-On	1/2
DT James Edwards (*So.)	Walk-On	1/2
RB Travis Etienne (Jr.)	Signee	Yes
DE Justin Foster (Jr.)	Signee	Yes
WR Tee Higgins (Jr.)	Signee	Yes
LS Jack Maddox (*So.)	Walk-On	No
RB Sylvester Mayers (*So.)	Walk-On	No
CB Jack McCall (*So.)	Walk-On	No
QB Patrick McClure (*So.)	Transfer	No
TE Luke Price (*So.)	Walk-On	Yes
WR Amari Rodgers (Jr.)	Signee	Yes
DE Logan Rudolph (*So.) #	Signee	Yes
LB Baylon Spector (*So.) #	Signee	Yes
WR Will Swinney (Jr.)	Walk-On	Yes
CB A.J. Terrell (Jr.)	Signee	Yes
OL Blake Vinson (*So.) #	Signee	Yes
DT Jordan Williams (*So.)	Signee	Yes
CB LeAnthony Williams (*So.)	Signee	Yes

* - spent one season as a redshirt player

^ - has another year of eligibility remaining in 2020

- January enrollee

Joined Clemson in 2018

Player (Class)	How	Scholarship
TE J.L. Banks (*Sr.)	Transfer	No
QB Ben Batson (*Fr.)	Signee	Yes
S Michael Becker (*Fr.)	Walk-On	No
OT Jackson Carman (So.) #	Signee	Yes
RB Lyn-J Dixon (So.)	Signee	Yes
S Carson Donnelly (*Fr.)	Walk-On	No
TE Braden Galloway (So.) #	Signee	Yes
CB Mario Goodrich (So.)	Signee	Yes
DE K.J. Henry (*Fr.) #	Signee	Yes
DT Darnell Jefferies (*Fr.) #	Signee	Yes
LB Mike Jones Jr. (*Fr.) #	Signee	Yes
CB/WR Derion Kendrick (So.) #	Signee	Yes
QB Trevor Lawrence (So.) #	Signee	Yes
RB Ty Lucas (*Fr.)	Walk-On	No
DE Justin Mascoll (*Fr.)	Signee	Yes
WR Max May (*Fr.)	Walk-On	No
OT Jordan McFadden (*Fr.)	Signee	Yes
PK B.T. Potter (So.)	Signee	Yes
WR Justyn Ross (So.)	Signee	Yes
PK/P Steven Sawicki (*Sr.)	Transfer	No
OL Marquis Sease (*So.)	Walk-On	No
WR Drew Swinney (*Fr.)	Walk-On	No
DE Xavier Thomas (So.) #	Signee	Yes
LB Jake Venables (*Fr.)	Signee	Yes
DE Tristan Walliser (*Jr.)	Walk-On	No

Joined Clemson in 2019

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

CLEMSON ROSTER CONSTRUCTION

BY CLASS

Freshmen	38
Redshirt Freshmen	14
Sophomores	9
Redshirt Sophomores	19
Juniors	6
Redshirt Juniors	19
Redshirt Junior Graduates	2
Seniors	4
Redshirt Seniors	4
Redshirt Senior Graduates	3
Senior Graduates	1

BY SCHOLARSHIP STATUS

Scholarship	84
Walk-On	35

BY MEANS OF ARRIVAL

Signee	76
Walk-On	37
Transfer*	6

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

BY YEAR OF ARRIVAL

2015	4
2016	25
2017	22
2018	25
2019	43

BY HOME STATE/COUNTRY

South Carolina	44
Georgia	20
Florida	10
North Carolina	9
Alabama	7
Tennessee	6
Virginia	5
Kansas	3
Louisiana	2
Missouri	2
Ohio	2
Pennsylvania	2
California	1
Colorado	1
Connecticut	1
Massachusetts	1
Maryland	1
Texas	1
Nigeria*	1

*DL Ruke Orhororo is from Lagos, Nigeria but played his prep career in River Rouge, Mich.

2019 OVERALL STATS

14-0 OVERALL, 8-0 ACC, 7-0 HOME, 5-0 AWAY, 2-0 NEUTRAL, 7-0 DAY, 7-0 NIGHT, 0-0 OVERTIME

TEAM STATS

	CU	Opp.
SCORING	634	161
Points Per Game	45.3	11.5
Points Off Turnovers	134	21
FIRST DOWNS	370	189
Rushing	160	82
Passing	179	91
Penalty	31	16
RUSHING YARDAGE	3446	1576
Yards gained rushing	3702	2062
Yards lost rushing	256	486
Rushing Attempts	538	504
Average Per Rush	6.4	3.1
Average Per Game	246.1	112.6
TDs Rushing	42	9
PASSING YARDAGE	4091	2121
Comp-Att-Int	308-472-10	200-384-19
Average Per Pass	8.7	5.5
Average Per Catch	13.3	10.6
Average Per Game	292.2	151.5
TDs Passing	40	9
TOTAL OFFENSE	7537	3697
Total Plays	1010	888
Average Per Play	7.5	4.2
Average Per Game	538.4	264.1
KICK RETURNS: #-Yards	22-483	25-439
PUNT RETURNS: #-Yards	31-185	7-51
INT RETURNS: #-Yards	19-254	10-112
KICK RETURN AVERAGE	22.0	17.6
PUNT RETURN AVERAGE	6.0	7.3
INT RETURN AVERAGE	13.4	11.2
FUMBLES-LOST	9-4	20-11
PENALTIES-Yards	78-619	76-706
Average Per Game	44.2	50.4
PUNTS-Yards	52-2206	105-4842
Average Per Punt	42.4	46.1
Net punt average	40.3	42.6
KICKOFFS-Yards	111-6987	42-2518
Average Per Kick	62.9	60.0
Net kick average	41.4	38.3
TIME OF POSSESSION/Game	30:37	29:23
3RD-DOWN Conversions	79/170	68/216
3rd-Down Pct	46%	31%
4TH-DOWN Conversions	6/12	8/21
4th-Down Pct	50%	38%
SACKS BY-Yards	42-287	16-131
MISC YARDS	0	0
TOUCHDOWNS SCORED	85	18
FIELD GOALS-ATTEMPTS	13-22	12-12
ON-SIDE KICKS	0-0	0-2
RED-ZONE SCORES	(57-65) 88%	(21-28) 75%
RED-ZONE TOUCHDOWNS	(49-65) 75%	(10-28) 36%
PAT-ATTEMPTS	(83-84) 99%	(17-17) 100%
ATTENDANCE	566074	290229
Games/Avg Per Game	7/80868	5/58046
Neutral Site Games		2/69070

SCORING BY QUARTERS

	1st	2nd	3rd	4th	OT	Total
CLEMSON	170	211	136	117	-	634
Opponents	27	38	49	47	-	161

OFFENSIVE STATS

#	RUSHING	G	Car	Gain	Loss	Net	Y/C	TD	LG	Y/G
9	Travis Etienne	14	192	1563	27	1536	8.0	18	90	109.7
23	Lyn-J Dixon	14	103	670	34	636	6.2	6	32	45.4
16	Trevor Lawrence	14	93	638	124	514	5.5	8	67	36.7
27	Chez Mellusi	12	44	279	3	276	6.3	3	57	23.0
19	Michel Dukes	10	32	158	8	150	4.7	2	24	15.0
21	Darien Rencher	14	26	136	1	135	5.2	2	24	9.6
7	Chase Brice	13	14	105	11	94	6.7	1	18	7.2
11	Taisun Phommachanh	3	12	58	2	56	4.7	0	12	18.7
3	Amari Rodgers	13	2	50	0	50	25.0	1	29	3.8
12	Ben Batson	10	4	20	0	20	5.0	0	6	2.0
15	Patrick McClure	3	2	12	0	12	6.0	0	9	4.0
22	Will Swinney	14	2	8	3	5	2.5	0	8	0.4
33	Ty Lucas	6	1	3	0	3	3.0	0	3	0.5
3	Xavier Thomas	11	1	1	0	1	1.0	0	1	0.1
74	John Simpson	13	1	1	0	1	1.0	1	1	0.1
32	Sylvester Mayers	1	1	0	0	0	0.0	0	0	0.0
48	Will Spiers	14	1	0	21	-21	-21.0	0	0	-1.5
	TEAM	14	7	0	22	-22	-3.1	0	0	-2.4
	CLEMSON	14	538	3702	256	3446	6.4	42	90	246.1
	Opponents	14	504	2062	486	1576	3.1	9	68	112.6

#	PASSING	G	Eff.	Com-Att-Int	Cm%	Yds	TD	LG	Y/G
16	Trevor Lawrence	14	173.24	250-370-8	67.6	3431	36	87	245.1
7	Chase Brice	13	129.42	50-85-1	58.8	581	4	57	44.7
11	Taisun Phommachanh	3	72.53	6-12-1	50.0	56	0	20	18.7
	TEAM	14	0.00	0-2-0	0.0	0	0	0	0.0
3	Amari Rodgers	13	0.00	0-1-0	0.0	0	0	0	0.0
12	Ben Batson	10	100.00	1-1-0	100.0	0	0	0	0.0
9	Travis Etienne	14	293.20	1-1-0	100.0	23	0	23	1.6
	CLEMSON	14	161.79	308-472-10	65.3	4091	40	87	292.2
	Opponents	14	96.32	200-384-19	52.1	2121	9	79	151.5

#	RECEIVING	G	Rec	Yards	Y/Rec	TD	LG	Y/G
8	Justyn Ross	13	61	789	12.9	8	59	60.7
5	Tee Higgins	14	56	1115	19.9	13	65	79.6
9	Travis Etienne	14	32	396	12.4	4	53	28.3
3	Amari Rodgers	13	28	418	14.9	4	87	32.2
14	Diondre Overton	14	22	352	16.0	3	63	25.1
10	Joseph Ngata	14	17	240	14.1	3	37	17.1
17	Cornell Powell	14	15	122	8.1	2	26	8.7
23	Lyn-J Dixon	14	13	119	9.2	0	55	8.5
25	J.C. Chalk	14	13	60	4.6	0	10	4.3
22	Will Swinney	14	12	94	7.8	0	30	6.7
2	Frank Ladson Jr.	14	9	128	14.2	3	57	9.1
18	T.J. Chase	12	7	70	10.0	0	15	5.8
84	Davis Allen	14	5	53	10.6	0	15	3.8
80	Luke Price	14	4	41	10.2	0	19	2.9
21	Darien Rencher	14	4	26	6.5	0	12	1.9
13	Brannon Spector	3	3	16	5.3	0	8	5.3
81	Drew Swinney	8	2	11	5.5	0	11	1.4
85	Jaelyn Lay	4	1	20	20.0	0	20	5.0
83	Carter Groomes	9	1	8	8.0	0	8	0.9
82	Will Brown	5	1	8	8.0	0	8	1.6
87	J.L. Banks	8	1	5	5.0	0	5	0.6
16	Trevor Lawrence	14	1	0	0.0	0	0	0.0
	CLEMSON	14	308	4091	13.3	40	87	292.2
	Opponents	14	200	2121	10.6	9	79	151.5

#	TOTAL OFFENSE	G	PL	Rush	Pass	Total	Y/G
16	Trevor Lawrence	14	463	514	3431	3945	281.8
9	Travis Etienne	14	193	1536	23	1559	111.4
7	Chase Brice	13	99	94	581	675	51.9
23	Lyn-J Dixon	14	103	636	0	636	45.4
27	Chez Mellusi	12	44	276	0	276	23.0
19	Michel Dukes	10	32	150	0	150	15.0
21	Darien Rencher	14	26	135	0	135	9.6
11	Taisun Phommachanh	3	24	56	56	112	37.3
3	Amari Rodgers	13	3	50	0	50	3.8
12	Ben Batson	10	5	20	0	20	2.0
15	Patrick McClure	3	2	12	0	12	4.0
22	Will Swinney	14	2	5	0	5	0.4
33	Ty Lucas	6	1	3	0	3	0.5
74	John Simpson	13	1	1	0	1	0.1
3	Xavier Thomas	11	1	1	0	1	0.1
48	Will Spiers	14	1	-21	0	-21	-1.5
	TEAM	14	9	-22	0	-22	-2.4
	CLEMSON	14	1010	3446	4091	7537	538.4
	Opponents	14	888	1576	2121	3697	264.1

#	ALL-PURPOSE	G	Rush	Rec	PR	KOR	IR	Total	Y/G
9	Travis Etienne	14	1536	396	0	98	0	2030	145.0
5	Tee Higgins	14	0	1115	0	0	0	1115	79.6
8	Justyn Ross	13	0	789	-6	0	0	783	60.2
23	Lyn-J Dixon	14	636	119	0	8	0	763	54.5
3	Amari Rodgers	13	50	418	151	0	0	619	47.6
10	Joseph Ngata	14	0	240	0	325	0	565	40.4
16	Trevor Lawrence	14	514	0	0	0	0	514	36.7
14	Diondre Overton	14	0	352	0	0	0	352	25.1
27	Chez Mellusi	12	276	0	0	0	0	276	23.0
21	Darien Rencher	14	135	26	0	0	0	161	11.5
19	Michel Dukes	10	150	0	0	0	0	150	15.0
2	Frank Ladson Jr.	14	0	128	0	0	0	128	9.1
17	Cornell Powell	14	0	122	0	0	0	122	8.7
1	Derion Kendrick	14	0	0	16	51	52	119	8.5
22	Will Swinney	14	5	94	8	0	0	107	7.6
7	Chase Brice	13	94	0	0	0	0	94	7.2
18	T.J. Chase	12	0	70	0	0	0	70	5.8
12	K'Von Wallace	14	0	0	0	0	66	66	4.7
8	A.J. Terrell	14	0	0	0	0	65	65	4.6
25	J.C. Chalk	14	0	60	0	0	0	60	4.3
11	Taisun Phommachanh	3	56	0	0	0	0	56	18.7
84	Davis Allen	14	0	53	0	0	0	53	3.8
11	Isaiah Simmons	14	0	0	0	0	42	42	3.0
80	Luke Price	14	0	41	0	0	0	41	2.9
82	Will Brown	5	0	8	16	0	0	24	4.8
12	Ben Batson	10	20	0	0	0	0	20	2.0
85	Jaelyn Lay	4	0	20	0	0	0	20	5.0
13	Brannon Spector	3	0	16	0	0	0	16	5.3
19	Tanner Muse	14	0	0	0	0	13	13	0.9
15	Patrick McClure	3	12	0	0	0	0	12	4.0
81	Drew Swinney	8	0	11	0	0	0	11	1.4
43	Chad Smith	14	0	0	0	0	10	10	0.7
83	Carter Groomes	9	0	8	0	0	0	8	0.9
14	Denzel Johnson	13	0	0	0	0	6	6	0.5
87	J.L. Banks	8	0	5	0	0	0	5	0.6
33	Ty Lucas	6	3	0	0	0	0	3	0.5
3	Xavier Thomas	11	1	0	0	0	0	1	0.1
34	Logan Rudolph	14	0	0	0	1	0	1	0.1
74	John Simpson	13	1	0	0	0	0	1	0.1
48	Will Spiers	14	-21	0	0	0	0	-21	-1.5
	TEAM	14	-22	0	0	0	0	-22	-2.4
	CLEMSON	14	3446	4091	185	483	254	8459	604.2
	Opponents	14	1576	2121	51	439	112	4299	307.1

2019 DEFENSE/SPECIAL TEAMS STATS

DEFENSIVE STATS

#	TACKLES	G-S	Snap	Hit	Ast	Total	TFL	Sacks	PBU	QP	^ST
47	James Skalski	14-14	645	69	30	99	6.5-40	3.5-24	3	8	4
11	Isaiah Simmons	14-14	734	76	21	97	14-83	7-47	7	14	3
43	Chad Smith	14-14	580	44	36	80	5-41	3.5-37		8	
19	Tanner Muse	14-14	585	47	22	69	5-21	2-16	5	2	
12	K'Von Wallace	14-14	614	53	15	69	3-22	2-22	10	7	1
24	Nolan Turner	14-3	457	30	24	54	2-9		9		6
13	Tyler Davis	14-12	481	29	19	48	8-28	4.5-20	2	5	
10	Baylon Spector	14-0	284	30	15	45	6-22	2-12	1	1	2
1	Derion Kendrick	14-14	605	35	7	42	3-4		6	1	1
35	Justin Foster	14-12	439	22	16	38	9.5-31	3.5-21	1	12	
14	Denzel Johnson	13-0	249	26	10	36	0.5-0		1		2
15	Jake Venables	13-0	187	26	8	34	8-17	0.5-0		1	1
8	A.J. Terrell	14-14	701	28	4	32	0.5-4	0.5-4	5	4	1
59	Jordan Williams	14-0	267	17	14	31	5.5-22	2.5-17	2	1	
3	Xavier Thomas	11-8	394	16	13	29	8-32	2-8	2	7	
44	Nyles Pinckney	14-13	367	11	16	27	4-16	1-10		4	
34	Logan Rudolph	14-8	364	15	8	23	5-13	1-2	1	3	
36	Lannden Zanders	13-0	112	15	6	21	2.5-23	2-22	1	1	6
5	K.J. Henry	14-0	318	9	11	20	4-15	2-11	3	3	
6	Mike Jones Jr.	14-0	181	14	5	19	4-9		1	4	
7	Justin Mascoll	14-0	241	5	11	16	1-3			4	
90	Darnell Jefferies	14-0	118	5	9	14	1-4	0.5-4			
18	Joseph Charleston	13-0	94	10	3	13					
31	Mario Goodrich	12-0	205	8	5	13	0.5-1		2		1
17	Kane Patterson	13-0	64	8	3	11	1-7	1-7			1
22	Xavier Kelly	10-0	87	2	7	9	0.5-0	0.5-0		2	
53	Regan Upshaw	12-0	41	5	3	8				1	1
25	Jalyn Phillips	13-0	47	6	1	7					3
26	Sheridan Jones	13-0	140	5	1	6			1		
25	Andrew Booth Jr.	13-0	65	5	1	6			1		1
42	LaVonta Bentley	4-0	10	5	1	6					1
33	Ruke Orhoro	9-0	83	3	2	5	1.5-5	0.5-4		1	
32	Etienne Reuben	3-0	9	2	1	3					
9	Travis Etienne	13-13	--	2	0	2					
20	LeAnthony Williams	11-0	78	1	1	2			1		
30	Keith Maguire	4-0	9	1	1	2	1-3				
48	Landon Holden	6-0	2	1	1	2					1
29	B.T. Potter	14-14	--	0	2	2					2
9	Brian Dawkins Jr.	7-0	13	1	0	1					
95	James Edwards	9-0	12	1	0	1					
92	Klayton Randolph	3-0	4	1	0	1					
27	Carson Donnelly	8-0	0	1	0	1					1
16	Trevor Lawrence	14-14	--	1	0	1					
23	Lyn-J Dixon	14-0	--	1	0	1					
79	Jackson Carman	14-14	--	0	1	1					
3	Amari Rodgers	13-9	--	0	1	1					
98	Steven Sawicki	9-0	--	0	1	1					1
40	Greg Williams	4-0	14	0	1	1	0.5-1				
89	Tristan Walliser	4-0	4	0	1	1					
46	John Boyd	6-0	0	0	1	1					1
52	Tayquon Johnson	3-0	7	0	0	0					
16	Ray Thornton III	4-0	3	0	0	0					
94	Jacob Edwards	4-0	3	0	0	0					
38	Elijah Turner	10-0	2	0	0	0					
Totals			692	359	1051	111-476	42-287	65	94	41	

Caused Fumbles (8): Smith 2, Foster 1, D. Johnson 1, M. Jones 1, Simmons 1, Skalski 1, N. Turner 1
Recovered Fumbles (11): Davis 1, S. Jones 1, Kelly 1, Maddox 1, Pinckney 1, Rudolph 1, Simmons 1, Skalski 1, Smith 1, Ba. Spector 1, Thomas 1

^ - special teams tackles; Note: Special teams tackles and tackles after turnovers are included in tackle totals; tackle totals are from coaches film grade.

#	INTERCEPTIONS	No.	Yds	Avg	TD	Long
19	Tanner Muse	4	13	3.2	0	13
11	Isaiah Simmons	3	42	14.0	0	22
1	Derion Kendrick	2	52	26.0	1	38
8	A.J. Terrell	2	65	32.5	0	37
24	Nolan Turner	2	0	0.0	0	0
12	K'Von Wallace	2	66	33.0	1	66
14	Denzel Johnson	1	6	6.0	0	6
43	Chad Smith	1	10	10.0	0	10
31	Mario Goodrich	1	0	0.0	0	0
30	Keith Maguire	1	0	0.0	0	0
CLEMSON		19	254	13.4	2	66
Opponents		10	112	11.2	0	41

SPECIAL TEAMS & MISCELLANEOUS STATS

#	PUNTING	P	Yards	Y/P	LG	TB	FC	-20	50+	HB
48	Will Spiers	44	1885	42.8	64	3	19	15	11	0
98	Steven Sawicki	6	263	43.8	53	0	0	2	1	0
39	Aidan Swanson	2	58	29.0	30	0	1	1	0	0
CLEMSON		52	2206	42.4	64	3	20	18	12	0
Opponents		105	4842	46.1	75	9	37	33	36	0

#	FIELD GOALS	FGM-FGA	Pct	1-29	30-39	40-49	50+	LG	HB
29	B.T. Potter	12-20	60.0	4-5	3-6	3-7	2-2	51	0
98	Steven Sawicki	1-2	50.0	1-1	0-0	0-1	0-0	26	0
CLEMSON		13-22	59.1	5-6	3-6	3-8	2-2	51	0
Opponents		12-12	100.0	6-6	4-4	2-2	0-0	49	0

#	KICKOFFS	KO	Yds	Avg	TB	OB
29	B.T. Potter	95	6053	63.7	74	1
98	Steven Sawicki	7	389	55.6	2	0
41	Jonathan Weitz	5	291	58.2	0	0
39	Aidan Swanson	4	254	63.5	2	0
CLEMSON		111	6987	62.9	78	1
Opponents		42	2518	60.0	17	1

#	PUNT RETURNS	PR	Yards	Avg	TD	LG
3	Amari Rodgers	16	151	9.4	0	53
1	Derion Kendrick	9	16	1.8	0	9
22	Will Swinney	3	8	2.7	0	8
82	Will Brown	2	16	8.0	0	13
8	Justyn Ross	1	-6	-6.0	0	0
CLEMSON		31	185	6.0	0	53
Opponents		7	51	7.3	0	30

#	KICKOFF RETURNS	KOR	Yards	Avg	TD	LG
10	Joseph Ngata	14	325	23.2	0	40
9	Travis Etienne	4	98	24.5	0	32
1	Derion Kendrick	2	51	25.5	0	32
34	Logan Rudolph	1	1	1.0	0	1
23	Lyn-J Dixon	1	8	8.0	0	8
CLEMSON		22	483	22.0	0	40
Opponents		25	439	17.6	0	38

#	FUMBLE RETURNS	FR	Yards	Avg	TD	LG
34	Logan Rudolph	1	39	39.0	1	39
44	Nyles Pinckney	1	3	3.0	0	3
43	Chad Smith	1	9	9.0	0	9
CLEMSON		3	51	17.0	1	39
Opponents		0	0	0.0	0	0

#	SCORING	TD	FGs	Kick	Rush	Rcv	Pass	DXP	Saf	Pts
9	Travis Etienne	22	0-0	0-0	0-0	0	0-0	0	0	132
29	B.T. Potter	0	12-20	77-77	0-0	0	0-0	0	0	113
5	Tee Higgins	13	0-0	0-0	0-0	1	0-0	0	0	80
16	Trevor Lawrence	8	0-0	0-0	0-0	0	1-1	0	0	48
8	Justyn Ross	8	0-0	0-0	0-0	0	0-0	0	0	48
23	Lyn-J Dixon	6	0-0	0-0	0-0	0	0-0	0	0	36
3	Amari Rodgers	5	0-0	0-0	0-0	0	0-0	0	0	30
14	Diondre Overton	3	0-0	0-0	0-0	0	0-0	0	0	18
2	Frank Ladson Jr.	3	0-0	0-0	0-0	0	0-0	0	0	18
10	Joseph Ngata	3	0-0	0-0	0-0	0	0-0	0	0	18
27	Chester Mellusi	3	0-0	0-0	0-0	0	0-0	0	0	18
17	Cornell Powell	2	0-0	0-0	0-0	0	0-0	0	0	12
21	Darien Rencher	2	0-0	0-0	0-0	0	0-0	0	0	12
19	Michel Dukes	2	0-0	0-0	0-0	0	0-0	0	0	12
98	Steven Sawicki	0	1-2	6-6	0-0	0	0-0	0	0	9
74	John Simpson	1	0-0	0-0	0-0	0	0-0	0	0	6
34	Logan Rudolph	1	0-0	0-0	0-0	0	0-0	0	0	6
1	Derion Kendrick	1	0-0	0-0	0-0	0	0-0	0	0	6
7	Chase Brice	1	0-0	0-0	0-0	0	0-0	0	0	6
12	K'Von Wallace	1	0-0	0-0	0-0	0	0-0	0	0	6
47	James Skalski	0	0-0	0-1	0-0	0	0-0	0	0	0
CLEMSON		85	13-22	83-84	0-0	1	1-1	0	0	634
Opponents		18	12-12	17-17	0-1	0	0-0	0	0	161

SCOREBOARD

Date	Site	W-L	Score	Opponent (AP,USA)	Attendance	CU AP,USA	Leading Rusher(s)	Leading Passer(s)	Leading Receiver(s)	Leading Tackler(s)
8-29	^H	W	52-14	* Georgia Tech	79,118	1,1	Etienne (12-205)	Lawrence (13-23-168)	Higgins (4-98)	Simmons, N. Turner (9)
9-7	H	W	24-10	Texas A&M (12,11)	81,500	1,1	Dixon (11-79)	Lawrence (24-35-268)	Ross (7-94)	Wallace (10)
9-14	^A	W	41-6	* Syracuse (RV,NR)	50,248	1,1	Etienne (14-76)	Lawrence (22-39-395)	Higgins (7-150)	Simmons (11)
9-21	^H	W	52-10	Charlotte	81,500	1,1	Etienne (11-63)	Lawrence (7-9-94)	Ngata (3-62)	Skalski (9)
9-28	A	W	21-20	* North Carolina	50,500	1,1	Etienne (14-67)	Lawrence (18-30-206)	Higgins (6-129)	Simmons (8)
10-12	H	W	45-14	* Florida State	80,500	2,2	Etienne (17-127)	Lawrence (17-25-170)	Ross (5-61)	Simmons (8)
10-19	A	W	45-10	* Louisville	51,015	3,2	Etienne (14-192)	Lawrence (20-29-233)	Rodgers (3-78)	Skalski (10)
10-26	^H	W	59-7	* Boston College	81,081	4,2	Etienne (16-111)	Lawrence (16-19-275)	Overton (3-119)	Smith (9)
11-2	H	W	59-14	Wofford	81,500	4,3	Etienne (9-212)	Lawrence (12-16-218)	Higgins (5-74)	Wallace (9)
11-9	^A	W	55-10	* N.C. State	57,886	4,3	Etienne (14-113)	Lawrence (20-27-276)	Ross (4-75)	Smith (7)
11-16	H	W	52-3	* Wake Forest (RV,RV)	80,875	3,3	Etienne (16-122)	Lawrence (21-27-272)	Higgins (4-64)	Skalski (8)
11-30	A	W	38-3	South Carolina	80,580	3,3	Lawrence (8-66)	Lawrence (26-36-295)	Ross (9-111)	Simmons (10)
12-7	^N	W	62-17	Virginia (22,22)	66,810	3,3	Etienne (14-114)	Lawrence (16-22-302)	Higgins (9-182)	Skalski (10)
12-28	^N	W	29-23	Ohio State (2,2)	71,330	3,3	Lawrence (16-107)	Lawrence (18-33-259)	Etienne (3-98)	Smith (12)
1-13	^N			Louisiana State (1,1)		3,3				

*

2019 GAME-BY-GAME TEAM STATS

Category	GAT	TAM	SYR	CLT	UNC	FSU	LOU	BOC	WOF	NCS	WFU	USC	UVA	OSU	LSU	Totals
Points	52	24	41	52	21	45	45	59	59	55	52	38	62	29		634
	14	10	6	10	20	14	10	7	14	10	3	3	17	23		161
Total Offense	632	389	612	466	331	552	551	674	702	549	516	527	619	417		7537
	294	289	187	216	290	253	263	177	256	290	105	174	387	516		3697
Plays	79	68	71	64	61	91	70	80	64	77	73	83	67	62		1010
	63	69	71	58	63	58	65	62	55	60	51	53	75	85		888
Yards Per Play	8.0	5.7	8.6	7.3	5.4	6.1	7.9	8.4	11.0	7.1	7.1	6.3	9.2	6.7		7.5
	4.7	4.2	2.6	3.7	4.6	4.4	4.0	2.9	4.7	4.8	2.1	3.3	5.2	6.1		4.2
Rushing Yards	411	121	221	235	125	320	298	302	419	246	168	211	211	158		3446
	157	53	15	153	146	103	156	97	139	124	64	69	104	196		1576
Carries	49	33	29	39	31	53	37	44	37	41	38	40	38	29		538
	45	27	42	39	36	23	43	44	45	31	37	26	27	39		504
Passing Yards	221	268	391	231	206	232	253	372	283	303	348	316	408	259		4091
	137	236	172	63	144	150	107	80	117	166	41	105	283	320		2121
Completions	18	24	23	17	18	24	22	25	19	25	26	28	21	18		308
	7	24	15	8	15	17	8	6	4	14	6	16	30	30		200
Passing Attempts	30	35	42	25	30	38	33	36	27	36	35	43	29	33		472
	18	42	29	19	27	35	22	18	10	29	14	27	48	46		384
Had Intercepted	2	1	2	1	0	1	2	0	0	0	1	0	0	0		10
	2	1	1	1	0	3	2	0	1	0	2	1	3	2		19
Completion Percentage	60.0	68.6	54.8	68.0	60.0	63.2	66.7	69.4	70.4	69.4	74.3	65.1	72.4	54.5		65.3
	38.9	57.1	51.7	42.1	55.6	48.6	36.4	33.3	40.0	48.3	42.9	59.3	62.5	65.2		52.1
Passing Efficiency	130.5	136.6	147.0	177.2	128.7	135.2	149.0	192.9	195.1	167.6	199.2	149.9	236.1	140.5		161.8
	98.9	107.4	94.7	59.4	124.8	76.9	59.0	70.7	151.3	96.4	38.9	84.5	113.3	122.1		96.3
First Downs	29	26	24	27	14	31	23	36	28	27	26	30	28	21		370
	13	18	10	11	14	10	15	10	10	13	5	9	23	28		189
Total Touchdowns	7	3	5	7	3	6	6	8	8	8	7	5	8	4		85
	2	1	0	1	3	2	1	1	2	1	0	0	2	2		18
Rushing Touchdowns	5	2	2	3	2	2	3	3	5	5	2	2	4	2		42
	1	0	0	1	1	1	1	1	1	1	0	0	0	1		9
Passing Touchdowns	2	1	3	3	1	3	3	4	3	3	5	3	4	2		40
	1	1	0	0	2	1	0	0	1	0	0	0	2	1		9
Field Goals	1-1	1-2	2-3	1-1	0-1	1-2	1-2	1-2	1-2	0-0	1-1	1-2	2-2	0-1		13-22
	0-0	1-1	2-2	1-1	0-0	0-0	1-1	0-0	0-0	1-1	1-1	1-1	1-1	3-3		12-12
Punting	3-120	4-169	6-243	2-94	5-229	4-157	3-108	4-190	2-70	4-185	4-167	3-130	1-30	7-314		52-2206
	8-345	6-269	9-470	8-324	7-315	9-342	6-291	11-525	9-396	5-261	9-519	7-314	5-199	6-272		105-4842
Punting Average	40.0	42.2	40.5	47.0	45.8	39.2	36.0	47.5	35.0	46.3	41.8	43.3	30.0	44.9		42.4
	43.1	44.8	52.2	40.5	45.0	38.0	48.5	47.7	44.0	52.2	57.7	44.9	39.8	45.3		46.1
Net Punting Average	40.0	37.2	37.2	47.0	45.8	37.0	36.0	37.8	35.0	46.2	41.8	43.3	30.0	41.6		40.3
	39.6	43.5	51.9	36.4	42.1	38.0	43.5	43.0	41.1	46.6	44.2	43.7	39.0	44.7		42.6
Time of Possession	32:48	27:24	28:40	25:33	28:11	39:37	30:06	33:46	25:33	35:45	32:35	35:17	26:46	26:33		30:37
	27:12	32:36	31:20	34:27	31:49	20:23	29:54	26:14	34:27	24:15	27:25	24:43	33:14	33:27		29:23
Third-Down Conversions	6-12	3-9	5-14	5-9	8-15	5-16	5-11	7-13	4-8	4-12	4-11	12-17	6-9	5-14		79-170
	5-16	6-16	4-19	4-14	7-17	2-13	5-14	2-15	5-15	4-13	2-13	5-15	10-18	7-18		68-216
Fourth-Down Conversions	1-2	0-0	0-0	1-1	0-1	1-3	0-0	0-0	0-0	3-3	0-1	0-1	0-0	0-0		6-12
	0-2	2-2	0-3	0-1	2-3	0-1	0-1	2-2	0-0	1-2	0-1	0-1	0-1	1-1		8-21
Red-Zone Scoring	3-4	3-3	4-5	4-4	2-2	5-7	4-5	5-5	4-5	6-6	6-6	4-6	6-6	1-1		57-65
	1-2	2-3	2-4	2-2	2-2	0-0	2-2	1-1	1-1	1-3	1-1	0-0	3-4	3-3		21-28
Red-Zone Touchdowns	3-4	2-3	3-5	3-4	2-2	4-7	4-5	4-5	3-5	6-6	5-6	4-6	5-6	1-1		49-65
	1-2	1-3	0-4	1-2	2-2	0-0	1-2	1-1	1-1	0-3	0-1	0-0	2-4	0-3		10-28
Red-Zone Points	21	17	24	24	14	31	28	31	24	41	38	28	38	7		366
	7	10	6	10	13	0	10	7	7	3	3	0	17	9		102
Turnovers	3	1	2	2	1	2	2	0	0	0	1	0	0	0		14
	4	2	1	1	0	4	3	1	2	4	2	1	3	2		30
Points Off Turnovers	21	3	7	7	0	14	10	7	10	20	14	7	14	0		134
	0	7	0	7	7	0	0	0	0	0	0	0	0	0		21
Penalties	6-43	4-30	7-70	5-42	6-30	6-65	6-47	3-20	6-49	10-72	4-35	5-44	4-25	6-47		78-619
	2-10	9-85	9-85	11-106	3-20	7-68	5-40	4-55	2-30	6-45	3-25	4-33	3-27	8-77		76-706
Punt Returns	1-8	2-8	2-3	3-33	0-0	0-0	4-10	4-12	4-26	2-8	3-61	3-8	1-4	3-4		31-185
	1-0	0-0	0-0	0-0	0-0	1-9	0-0	3-39	0-0	1-0	0-0	0-0	0-0	2-3		7-51
Kickoff Returns	3-58	1-18	1-25	1-1	2-67	0-0	2-61	2-34	3-57	1-13	2-51	2-50	1-32	1-16		22-483
	3-40	0-0	1-14	2-10	1-25	2-42	1-38	3-75	4-53	2-33	2-33	0-0	4-76	0-0		25-439
Interception Returns	2-19	1-0	1-0	1-66	0-0	3-48	2-28	0-0	1-17	0-0	2-37	1-14	3-22	2-3		19-254
	2-39	1-0	2-61	1-0	0-0	1-0	2-12	0-0	0-0	0-0	1-0	0-0	0-0	0-0		10-112
Fumble Returns	0-0	0-0	0-0	0-0	0-0	0-0	1-3	1-39	0-0	1-9	0-0	0-0	0-0	0-0		3-51
	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0		0-0
Sacks	4-22	2-18	8-56	2-11	3-20	3-15	6-39	2-20	0-0	2-16	2-17	2-13	2-11	4-29		42-287
	0-0	2-22	0-0	1-11	1-9	0-0	1-4	1-5	0-0	1-5	3-26	1-8	2-16	3-25		16-131

Note: Clemson totals on top, opponent totals on bottom.

2019 INDIVIDUAL GAME-BY-GAME STATS

RUSHING	#9 ETIENNE (RB)			#19 DUKES (RB)			#21 RENCHER (RB)			#23 DIXON (RB)			#27 MELLUSI (RB)			#32 MAYERS (RB)			#33 LUCAS (RB)			#7 BRICE (QB)			#11 PHOMMACHANH (QB)		
Opponent	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD
Georgia Tech	12	205	3	7	29	0	6	21	0	8	64	1	6	36	0	DNP	-	-	0	0	0	2	11	0	5	21	0
Texas A&M	16	53	0	DNP	-	-	1	1	0	11	79	1	DNP	-	-	DNP	-	-	DNP	-	-	0	0	0	DNP	-	-
Syracuse	14	76	0	1	3	0	2	8	0	6	19	0	1	57	1	DNP	-	-	DNP	-	-	1	16	0	DNP	-	-
Charlotte	11	61	1	4	46	1	2	6	0	8	58	1	6	30	0	DNP	-	-	0	0	0	3	-2	0	2	19	0
North Carolina	14	67	1	DNP	-	-	0	0	0	4	20	0	DNP	-	-	DNP	-	-	DNP	-	-	DNP	-	-	DNP	-	-
Florida State	17	127	0	3	-1	0	3	27	0	10	49	0	5	22	0	DNP	-	-	0	0	0	2	10	0	5	16	0
Louisville	14	192	1	2	5	0	1	8	1	5	11	0	5	35	1	DNP	-	-	DNP	-	-	0	0	0	DNP	-	-
Boston College	16	109	3	3	19	0	1	3	0	8	78	0	4	17	0	DNP	-	-	0	0	0	1	16	0	DNP	-	-
Wofford	9	212	2	3	10	0	3	36	1	7	50	1	8	57	0	1	0	0	1	3	0	1	18	0	DNP	-	-
NC State	14	112	2	3	11	1	1	1	0	9	50	0	2	5	0	DNP	-	-	DNP	-	-	2	17	0	DNP	-	-
Wake Forest	16	121	1	3	18	0	3	13	0	6	34	1	2	5	0	DNP	-	-	0	0	0	0	0	0	DNP	-	-
South Carolina	15	51	2	DNP	-	-	2	8	0	12	60	0	2	5	0	DNP	-	-	DNP	-	-	0	0	0	DNP	-	-
Virginia	14	114	1	3	10	0	1	3	0	8	47	1	3	7	1	DNP	-	-	DNP	-	-	2	8	1	DNP	-	-
Ohio State	10	36	1	DNP	-	-	0	0	0	1	17	0	DNP	-	-	DNP	-	-	DNP	-	-	0	0	0	DNP	-	-
Louisiana State																											
TOTALS	192	1536	18	32	150	2	26	135	2	103	636	6	44	276	3	1	0	0	1	3	0	14	94	1	12	56	0

RUSHING (cont.)	#12 BATSON (QB)			#15 MCCLURE (QB)			#16 LAWRENCE (QB)			#3 RODGERS (WR)			#22 W. SWINNEY (WR)			#74 SIMPSON (OL)			#3 THOMAS (DL)			#48 SPIERS (P)		
Opponent	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD	Car	Yds	TD
Georgia Tech	0	0	0	DNP	-	-	3	24	1	DNP	-	-	0	0	0	0	0	0	0	0	0	0	0	0
Texas A&M	DNP	-	-	DNP	-	-	4	-11	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Syracuse	0	0	0	DNP	-	-	4	42	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Charlotte	1	5	0	2	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
North Carolina	DNP	-	-	DNP	-	-	11	45	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Florida State	0	0	0	DNP	-	-	6	40	1	1	29	1	0	0	0	0	0	0	1	1	0	0	0	0
Louisville	0	0	0	DNP	-	-	10	47	0	0	0	0	0	0	0	0	0	0	DNP	-	-	0	0	0
Boston College	2	10	0	DNP	-	-	8	42	0	0	0	0	1	8	0	0	0	0	DNP	-	-	0	0	0
Wofford	0	0	0	0	0	0	4	33	1	0	0	0	0	0	0	DNP	-	-	DNP	-	-	0	0	0
NC State	DNP	-	-	DNP	-	-	8	59	1	0	0	0	0	0	0	1	1	1	0	0	0	0	0	0
Wake Forest	1	5	0	DNP	-	-	5	-4	0	0	0	0	1	-3	0	0	0	0	0	0	0	1	-21	0
South Carolina	0	0	0	DNP	-	-	8	66	0	1	21	0	0	0	0	0	0	0	0	0	0	0	0	0
Virginia	0	0	0	0	0	0	6	24	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ohio State	DNP	-	-	DNP	-	-	16	107	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Louisiana State																								
TOTALS	4	20	0	2	12	0	93	514	8	2	50	1	2	5	0	1	1	1	1	1	0	1	-21	0

PASSING	#7 BRICE (QB)						#11 PHOMMACHANH (QB)						#12 BATSON (QB)						#16 LAWRENCE (QB)						MISC. PASSERS					
Opponent	Cmp	Att	Yds	Int	TD	Eff	Cmp	Att	Yds	Int	TD	Eff	Cmp	Att	Yds	Int	TD	Eff	Cmp	Att	Yds	Int	TD	Eff	Cmp	Att	Yds	Int	TD	Eff
Georgia Tech	5	7	53	0	1	182.2	0	0	0	0	0	-	0	0	0	0	0	-	13	23	168	2	1	114.8	0	0	0	0	0	-
Texas A&M	0	0	0	0	0	-	DNP	-	-	-	-	-	DNP	-	-	-	-	-	24	35	268	1	1	136.6	0	0	0	0	0	-
Syracuse	1	3	-4	0	0	22.1	DNP	-	-	-	-	-	0	0	0	0	0	-	22	39	395	2	3	156.6	0	0	0	0	0	-
Charlotte	5	7	85	0	1	220.6	5	9	52	1	0	81.9	0	0	0	0	0	-	7	9	94	0	2	238.8	0	0	0	0	0	-
North Carolina	DNP	-	-	-	-	-	DNP	-	-	-	-	-	DNP	-	-	-	-	-	18	30	206	0	1	128.7	0	0	0	0	0	-
Florida State	5	9	35	0	0	88.2	1	3	4	0	0	44.5	0	0	0	0	0	-	17	25	170	1	3	156.7	1	1 ⁽⁹⁾	23	0	0	293.2
Louisville	2	3	20	0	0	122.7	DNP	-	-	-	-	-	0	0	0	0	0	-	20	29	233	2	3	156.8	0	0	0	0	0	-
Boston College	8	16	97	0	1	121.6	DNP	-	-	-	-	-	1	1	0	0	0	100.0	16	19	275	0	3	257.9	0	0	0	0	0	-
Wofford	7	11	65	0	0	113.3	DNP	-	-	-	-	-	0	0	0	0	0	-	12	16	218	0	3	251.3	0	0	0	0	0	-
NC State	5	9	27	0	0	80.8	DNP	-	-	-	-	-	DNP	-	-	-	-	-	20	27	276	0	3	196.6	0	0	0	0	0	-
Wake Forest	5	8	76	1	1	158.6	DNP	-	-	-	-	-	0	0	0	0	0	-	21	27	272	0	4	211.3	0	0	0	0	0	-
South Carolina	2	5	21	0	0	75.3	DNP	-	-	-	-	-	0	0	0	0	0	-	26	36	295	0	3	168.6	0	1 ⁽³⁾	0	0	0	0.0
Virginia	5	7	106	0	0	198.6	DNP	-	-	-	-	-	0	0	0	0	0	-	16	22	302	0	4	248.0	0	0	0	0	0	-
Ohio State	0	0	0	0	0	-	DNP	-	-	-	-	-	DNP	-	-	-	-	-	18	33	259	0	2	140.5	0	0	0	0	0	-
Louisiana State																														
TOTALS	50	85	581	1	4	129.42	6	12	56	1	0	72.5	1	1	0	0	0	100.0	250	370	3431	8	36	173.2						(#3 Rodgers, #9 Etienne)

RECEIVING	#2 LADSON (WR)			#3 RODGERS (WR)			#5 HIGGINS (WR)			#8 ROSS (WR)			#10 NGATA (WR)			#13 BR. SPECTOR (WR)			#14 OVERTON (WR)			#17 POWELL (WR)			#18 CHASE (WR)		
Opponent	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD
Georgia Tech	1	21	1	DNP	-	-	4	98	1	3	13	0	1	12	0	1	3	0	1	3	0	1	13	0	1	1	0
Texas A&M	1	0	0	2	6	0	4	70	0	7	94	1	1	25	0	DNP	-	-	0	0	0	1	2	0	0	0	0
Syracuse	1	7	1	4	121	2	7	150	0	5	64	0	0	0	0	DNP	-	-	0	0	0	0	0	0	1	11	0
Charlotte	1	6	0	1	0	0	1	58	1	DNP	-	-	3	62	1	1	5	0	1	18	0	1	2	1	0	0	0
North Carolina	0	0	0	3	12	0	6	129	1	3	47	0	0	0	0	DNP	-	-	1	0	0	1	-1	0	0	0	0
Florida State	1	4	0	5	44	0	2	44	0	5	61	2	2	35	0	DNP	-	-	1	8	0	2	7	0	1	8	0
Louisville	0	0	0	3	78	0	1	3	0	5	55	1	1	6	1	DNP	-	-	3	43	0	1	10	1	1	13	0
Boston College	0	0	0	2	33	1	2	36	0	4	60	0	3	21	0	DNP	-	-	3	119	3	2	25	0	1	9	0
Wofford	0	0	0	2	71	1	5	74	1	4	50	1	1	8	0	DNP	-	-	0	0	0	3	46	0	0	0	0
NC State	1	13	0	3	7	0	4	73	1	4	75	1	2	18	0	DNP	-	-	2	34	0	1	4	0	DNP	-	-
Wake Forest	2	20	1	0	0	0	4	64	3	3	18	0	2	42	1	DNP	-	-	4	52	0	0	0	0	1	15	0
South Carolina	0	0	0	2	8	0	3	101	2	9	111	1	0	0	0	1	8	0	3	26	0	2	14	0	1	13	0
Virginia	1	57	0	0	0	0	9	182	3	3	94	1	0	0	0	DNP	-	-	1	19	0	0	0	0	0	0	0
Ohio State	0	0	0	1	38	0	4	33	0	6	47	0	1	11	0	DNP	-	-	2	30	0	0	0	0	DNP	-	-
Louisiana State																											
TOTALS	9	128	3	28	418	4	56	1115	13	61	789	8	17	240	3	3	16	0	22	352	3	15	122	2	7	70	0

2019 INDIVIDUAL GAME-BY-GAME STATS

RECEIVING (cont.)	#84 ALLEN (TE)			#85 LAY (TE)			#87 BANKS (TE)			#16 LAWRENCE (QB)		
Opponent	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD	Rec	Yds	TD
Georgia Tech	0	0	0	1	20	0	0	0	0	0	0	0
Texas A&M	0	0	0	0	0	0	DNP	-	-	0	0	0
Syracuse	1	10	0	0	0	0	DNP	-	-	0	0	0
Charlotte	0	0	0	0	0	0	0	0	0	0	0	0
North Carolina	0	0	0	DNP	-	-	DNP	-	-	0	0	0
Florida State	0	0	0	DNP	-	-	0	0	0	1	0	0
Louisville	1	10	0	DNP	-	-	DNP	-	-	0	0	0
Boston College	1	7	0	DNP	-	-	1	5	0	0	0	0
Wofford	0	0	0	DNP	-	-	0	0	0	0	0	0
NC State	0	0	0	DNP	-	-	DNP	-	-	0	0	0
Wake Forest	1	15	0	DNP	-	-	0	0	0	0	0	0
South Carolina	0	0	0	DNP	-	-	0	0	0	0	0	0
Virginia	1	11	0	0	0	0	0	0	0	0	0	0
Ohio State	0	0	0	DNP	-	-	DNP	-	-	0	0	0
Louisiana State												
TOTALS	5	53	0	1	20	0	1	5	0	1	0	0

KICKING	#29 POTTER (FG)			#98 SAWICKI (FG)			#39 SWANSON (PUNT)					#48 SPIERS (PUNT)					#98 SAWICKI (PUNT)				
Opponent	Made	Missed		Made	Missed		No.	Yds	Avg	In20	50+	No.	Yds	Avg	In20	50+	No.	Yds	Avg	In20	50+
Georgia Tech	51	-	-	-	-	-	-	-	-	-	-	3	120	40.0	2	0	-	-	-	-	-
Texas A&M	29	47	-	-	-	-	-	-	-	-	-	4	169	42.2	0	0	-	-	-	-	-
Syracuse	40,37	33	-	-	-	-	-	-	-	-	-	6	243	40.5	0	1	-	-	-	-	-
Charlotte	22	-	-	-	-	-	1	30	30.0	0	0	1	64	64.0	1	1	-	-	-	-	-
North Carolina	-	40	-	-	-	-	-	-	-	-	-	5	229	45.8	0	1	-	-	-	-	-
Florida State	-	24	-	26	-	-	1	28	28.0	1	0	3	129	43.0	2	1	-	-	-	-	-
Louisville	51	-	-	-	44	-	-	-	-	-	-	3	108	36.0	0	0	-	-	-	-	-
Boston College	23	47	-	-	-	-	-	-	-	-	-	1	58	58.0	0	1	3	132	44.0	0	0
Wofford	35	35	-	-	-	-	-	-	-	-	-	2	70	35.0	0	0	-	-	-	-	-
NC State	-	-	-	-	-	-	-	-	-	-	-	4	185	46.3	2	2	-	-	-	-	-
Wake Forest	35	-	-	-	-	-	-	-	-	-	-	2	72	36.0	0	0	2	95	47.5	1	1
South Carolina	46	32	-	-	-	-	-	-	-	-	-	2	94	47.0	2	1	1	36	36.0	1	0
Virginia	47, 24	-	-	-	-	-	-	-	-	-	-	1	30	30.0	1	0	-	-	-	-	-
Ohio State	-	49	-	-	-	-	-	-	-	-	-	7	314	44.9	5	3	-	-	-	-	-
Louisiana State																					
TOTALS	12	8		1	1		2	58	29.0	1	0	44	1885	42.8	15	11	6	263	43.8	2	1

RETURNS	#9 ETIENNE (KR)				#10 NGATA (KR)				MISC. KICK RETURNERS				#1 KENDRICK (PR)				#3 RODGERS (PR)				#22 W. SWINNEY (PR)				MISC. PUNT RETURNERS			
Opponent	KR	Yds	Avg.	TD	KR	Yds	Avg.	TD	KR	Yds	Avg.	TD	PR	Yds	Avg.	TD	PR	Yds	Avg.	TD	PR	Yds	Avg.	TD	PR	Yds	Avg.	TD
Georgia Tech	-	-	-	-	2	50	25.0	0	1 ⁽²³⁾	8	8.0	0	-	-	-	-	-	-	-	-	1	8	8.0	0	-	-	-	-
Texas A&M	-	-	-	-	1	18	18.0	0	-	-	-	-	2	8	4.0	0	-	-	-	-	-	-	-	-	-	-	-	-
Syracuse	-	-	-	-	1	25	25.0	0	-	-	-	-	-	-	-	-	2	3	1.5	0	-	-	-	-	-	-	-	-
Charlotte	-	-	-	-	-	-	-	-	1 ⁽³⁴⁾	1	1.0	0	-	-	-	-	1	20	20.0	0	1	0	0.0	0	1 ⁽⁸²⁾	13	13.0	0
North Carolina	-	-	-	-	2	67	33.5	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Florida State	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Louisville	-	-	-	-	2	61	30.5	0	-	-	-	-	2	-9	-4.5	0	2	19	9.5	0	-	-	-	-	-	-	-	-
Boston College	-	-	-	-	2	34	17.0	0	-	-	-	-	-	-	-	-	2	18	6	0	-	-	-	-	1 ⁽⁸⁾	-6	-6.0	0
Wofford	-	-	-	-	3	57	19.0	0	-	-	-	-	-	-	-	-	3	23	7.7	0	-	-	-	-	1 ⁽⁸²⁾	3	3.0	0
NC State	-	-	-	-	1	13	13.0	0	-	-	-	-	-	-	-	-	2	8	4	0	-	-	-	-	-	-	-	-
Wake Forest	-	-	-	-	-	-	-	-	2 ⁽¹⁾	51	25.5	0	1	4	4.0	0	2	57	28.5	0	-	-	-	-	-	-	-	-
South Carolina	2	50	25.0	0	-	-	-	-	-	-	-	-	2	8	4.0	0	-	-	-	-	1	0	0.0	0	-	-	-	-
Virginia	1	32	32.0	0	-	-	-	-	-	-	-	-	1	4	4.0	0	-	-	-	-	-	-	-	-	-	-	-	-
Ohio State	1	16	16.0	0	-	-	-	-	-	-	-	-	1	1	1.0	0	2	3	1.5	0	-	-	-	-	-	-	-	-
Louisiana State																												
TOTALS	4	98	24.5	0	14	325	23.2	0	#1 Kendrick, #23 Dixon, #34 Rudolph				9	16	1.8	0	16	151	9.4	0	3	8	2.7	0	#8 Ross, #82 Brown			

DEFENSE	#3 THOMAS (DL)				#5 HENRY (DL)				#7 MASCOLL (DL)				#13 DAVIS (DL)				#22 KELLY (DL)				#32 REUBEN (DL)				#33 ORHORHORO (DL)			
Opponent	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack
Georgia Tech	24	4	1.5	0.5	28	2	1	1	27	1	0	0	27	5	0.5	0.5	21	2	0	0	DNP	-	-	-	8	0	0	0
Texas A&M	43	2	0.5	0.5	21	1	0	0	11	1	0	0	44	2	0	0	DNP	-	-	-	DNP	-	-	-	DNP	-	-	-
Syracuse	37	3	1	1	28	1	0.5	0.5	28	3	0	0	25	5	1	1	9	0	0	0	DNP	-	-	-	8	0	0	0
Charlotte	24	2	1	0	20	1	0.5	0	21	1	0.5	0	23	3	0	0	6	1	0	0	3	0	0	0	6	0	0	0
North Carolina	45	5	0.5	0	22	1	0	0	4	1	0	0	42	2	1	1	DNP	-	-	-	DNP	-	-	-	DNP	-	-	-
Florida State	24	1	0	0	22	1	0	0	24	0	0	0	20	2	1.5	0.5	20	2	0.5	0.5	DNP	-	-	-	DNP	-	-	-
Louisville	DNP	-	-	-	29	2	0	0	27	2	0	0	38	7	0.5	0	10	3	0	0	DNP	-	-	-	DNP	-	-	-
Boston College	DNP	-	-	-	28	3	0.5	0.5	25	0	0	0	31	4	1	0	DNP	-	-	-	DNP	-	-	-	13	1	0	0
Wofford	DNP	-	-	-	21	2	1	0	18	2	0	0	22	3	0	0	12	0	0	0	4	1	0	0	18	2	1	0
NC State	34	1	0	0	21	3	0	0	19	1	0.5	0	33	1	0	0	5	0	0	0	DNP	-	-	-	11	0	0	0
Wake Forest	24	2	2	0	17	1	0.5	0	9	2	0	0	26	4	0	0	2	0	0	0	2	2	0	0	9	1	0.5	0.5
South Carolina	31	0	0	0	17	0	0	0	7	0	0	0	26	1	0	0	1	0	0	0	DNP	-	-	-	5	1	0	0
Virginia	44	3	0	0	23	2	0	0	18	2	0	0	50	5	1.5	1.5	1	1	0	0	DNP	-	-	-	5	0	0	0
Ohio State	64	6	1.5	0	21	0	0	0	3	0	0	0	74	4	1	0	DNP	-	-	-	DNP	-	-	-	DNP	-	-	-
Louisiana State																												
TOTALS	394	29	8	2	318	20	4	2	241	16	1	0	481	48	8	4.5	87	9	0.5	0.5	9	3	0	0	83	5	1.5	0.5

DEFENSE (cont.)	#34 RUDOLPH (DL)				#35 FOSTER (DL)				#40 G. WILLIAMS (DL)				#44 PINCKNEY (DL)				#52 T. JOHNSON (DL)				#53 UPSHAW (DL)				#59 J. WILLIAMS (DL)			
Opponent	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack
Georgia Tech	25	1	0	0	23	1	0	0	DNP	-	-	-	23	1	1	1	DNP	-	-	-	1	1	0	0	27	3	0	0
Texas A&M	29	2	0	0	32	2	0	0	DNP	-	-	-	27	3	0	0	DNP	-	-	-	DNP	-	-	-	11	1	0	0
Syracuse	24	2	1	0	27	2	0.5	0	DNP	-	-	-	25	2	0.5	0	DNP	-	-	-	6	1	0	0	14	3	0.5	0
Charlotte	24	1	0	0	27	4	1	1	2	0	0	0	18	1	0	0	1	0	0	0	3	0	0	0	20	1	0	0
North Carolina	24	1	0	0	35	6	1	0	DNP	-	-	-	37	1	0	0	DNP	-	-	-	DNP	-	-	-	13	3	1	1
Florida State	19	1	0	0	24	1	0	0	DNP	-	-	-	23	0	0	0	DNP	-	-	-	7	1	0	0	15	1	0	0
Louisville	35	2	1	0	39	7	3.5	2	DNP	-	-	-	28	7	1.5	0	DNP	-	-	-	2	1	0	0	19	5	0.5	0
Boston College	33	2	0.5	0	31	2	0	0	DNP	-	-	-	30	2	0.5	0	DNP	-	-	-	3	0	0	0	24	3	0.5	0.5
Wofford	32	4	0	0	31	1	0	0	5	0	0	0	24	3	0.5	0	5	0	0	0	5	2	0	0	8	1	0	0
NC State	24	2	1	1	25	2	1	0	DNP	-	-	-	33	2	0	0	DNP	-	-	-	1	0	0	0	19	2	1.5	0
Wake Forest	22	2	0.5	0	19	1	1	0	5	1	0.5	0	31	4	0	0	1	0	0	0	5	1	0	0	20	2	0.5	0
South Carolina	18	1	1	0	30	1	0	0	2	0	0	0	24	1	0	0	DNP	-	-	-	4	1	0	0	16	1	1	1
Virginia	26	1	0	0	35	3	0	0	DNP	-	-	-	35	0	0	0	DNP	-	-	-	4	0	0	0	24	1	0	0
Ohio State	29	1	0	0	61	5	1.5	0.5	DNP	-	-	-	9	0	0	0	DNP	-	-	-	0	0	0	0	37	4	0	0
Louisiana State																												
TOTALS	364	23	5	1	439	38	9.5	3.5	14	1	0.5	0	367	27	4	1	7	0	0	0	41	8	0	0	267	31	5.5	2.5

2019 INDIVIDUAL GAME-BY-GAME STATS

DEFENSE (cont.)	#89 WALLISER (DL)				#90 JEFFERIES (DL)				#92 RANDOLPH (DL)				#94 JAC. EDWARDS (DL)				#95 JAM. EDWARDS (DL)				#6 M. JONES (LB)				#10 BA. SPECTOR (LB)			
Opponent	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack
Georgia Tech	DNP	-	-	-	18	0	0	0	DNP	-	-	-	DNP	-	-	-	2	0	0	0	11	0	0	0	23	3	1	0
Texas A&M	DNP	-	-	-	5	1	0	0	DNP	-	-	-	DNP	-	-	-	DNP	-	-	-	0	0	0	0	26	1	0	0
Syracuse	DNP	-	-	-	7	2	0	0	DNP	-	-	-	DNP	-	-	-	1	0	0	0	18	4	1	0	29	0	0	0
Charlotte	1	0	0	0	15	2	0	0	DNP	-	-	-	1	0	0	0	2	1	0	0	23	3	0	0	28	4	0.5	0
North Carolina	DNP	-	-	-	1	0	0	0	DNP	-	-	-	DNP	-	-	-	DNP	-	-	-	0	0	0	0	12	3	0	0
Florida State	0	0	0	0	9	0	0	0	DNP	-	-	-	0	0	0	0	0	0	0	0	23	1	0	0	31	1	0	0
Louisville	DNP	-	-	-	6	2	0	0	DNP	-	-	-	DNP	-	-	-	2	0	0	0	13	1	0	0	3	0	0	0
Boston College	2	1	0	0	17	3	0.5	0	2	1	0	0	DNP	-	-	-	2	0	0	0	16	2	2	0	22	6	0	0
Wofford	1	0	0	0	19	3	0	0	1	0	0	0	1	0	0	0	1	0	0	0	23	2	1	0	32	3	0.5	0
NC State	DNP	-	-	-	11	0	0	0	DNP	-	-	-	DNP	-	-	-	DNP	-	-	-	22	3	0	0	18	2	0	0
Wake Forest	DNP	-	-	-	8	1	0.5	0.5	1	0	0	0	1	0	0	0	1	0	0	0	15	2	0	0	13	4	0	0
South Carolina	DNP	-	-	-	1	0	0	0	DNP	-	-	-	DNP	-	-	-	DNP	-	-	-	9	0	0	0	14	2	1	0
Virginia	DNP	-	-	-	1	0	0	0	DNP	-	-	-	DNP	-	-	-	1	0	0	0	8	1	0	0	13	9	1	0
Ohio State	DNP	-	-	-	0	0	0	0	DNP	-	-	-	DNP	-	-	-	DNP	-	-	-	0	0	0	0	20	7	2	2
Louisiana State																												
TOTALS	4	1	0	0	118	14	1	0.5	4	1	0	0	3	0	0	0	12	1	0	0	181	19	4	0	284	45	6	2

DEFENSE (cont.)	#11 SIMMONS (LB)				#15 VENABLES (LB)				#17 PATTERSON (LB)				#30 MAGUIRE (LB)				#42 BENTLEY (LB)				#43 SMITH (LB)				#46 BOYD (LB)			
Opponent	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack
Georgia Tech	50	9	0	0	19	4	1	0.5	0	0	0	0	3	0	0	0	0	0	0	0	38	7	1	0	0	0	0	0
Texas A&M	69	5	0	0	12	2	0	0	0	0	0	0	DNP	-	-	-	DNP	-	-	-	41	5	0	0	DNP	-	-	-
Syracuse	68	11	3.5	2	8	0	0	0	7	1	0	0	2	1	1	0	DNP	-	-	-	45	9	1	1	DNP	-	-	-
Charlotte	37	7	0	0	20	3	2.5	0	3	2	0	0	2	1	0	0	1	1	0	0	28	2	0	0	0	0	0	0
North Carolina	65	8	2.5	1	5	1	0	0	0	0	0	0	DNP	-	-	-	DNP	-	-	-	53	5	0	0	DNP	-	-	-
Florida State	39	8	2	1	5	0	0	0	23	1	1	1	DNP	-	-	-	DNP	-	-	-	28	2	0	0	0	1	0	0
Louisville	51	8	2	2	DNP	-	-	-	11	0	0	0	DNP	-	-	-	DNP	-	-	-	59	7	1	1	DNP	-	-	-
Boston College	46	6	1.5	0	10	4	0	0	7	3	0	0	DNP	-	-	-	DNP	-	-	-	38	9	1	1	0	0	0	0
Wofford	34	3	0	0	35	8	4	0	4	0	0	0	DNP	-	-	-	7	4	0	0	18	0	0	0	0	0	0	0
NC State	41	4	0	0	31	4	0	0	1	1	0	0	DNP	-	-	-	DNP	-	-	-	45	7	0	0	DNP	-	-	-
Wake Forest	36	5	0.5	0	16	3	0.5	0	2	0	0	0	DNP	-	-	-	2	1	0	0	36	2	0	0	0	0	0	0
South Carolina	42	10	2	1	16	3	0	0	4	0	0	0	DNP	-	-	-	DNP	-	-	-	39	6	0	0	DNP	-	-	-
Virginia	67	9	0	0	9	2	0	0	2	3	0	0	2	0	0	0	DNP	-	-	-	49	7	0.5	0.5	DNP	-	-	-
Ohio State	89	4	0	0	1	0	0	0	DNP	-	-	-	DNP	-	-	-	DNP	-	-	-	63	12	0.5	0	DNP	-	-	-
Louisiana State																												
TOTALS	634	93	14	7	187	34	8	0.5	64	11	1	1	9	2	1	0	10	6	0	0	580	80	5	3.5	0	1	0	0

DEFENSE (cont.)	#47 SKALSKI (LB)				#48 HOLDEN (LB)				#1 KENDRICK (DB/WR)				#8 TERRELL (DB)				#9 DAWKINS (DB)				#12 WALLACE (DB)				#14 D. JOHNSON (DB)			
Opponent	Snaps	Tack	TFL	Sack	Snaps	Tack	TFL	Sack	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT
Georgia Tech	45	8	0.5	0.5	DNP	-	-	-	38	0	0	0	41	1	0	0	DNP	-	-	-	28	2	0	0	33	6	0	1
Texas A&M	57	3	0	0	DNP	-	-	-	55	6	1	0	69	5	1	0	DNP	-	-	-	69	10	0	0	7	2	0	0
Syracuse	59	7	1.5	1.5	DNP	-	-	-	31	1	0	0	57	2	2	0	DNP	-	-	-	50	5	0	0	26	3	0	0
Charlotte	35	9	0	0	0	0	0	0	28	1	0	0	37	1	0	0	0	0	0	0	29	3	2	1	29	5	0	0
North Carolina	60	7	1	0	DNP	-	-	-	64	2	0	0	65	4	1	0	DNP	-	-	-	60	6	0	0	27	2	0	0
Florida State	31	5	0	0	0	0	0	0	40	2	1	1	39	3	0	0	0	0	0	0	30	3	0	0	22	4	0	0
Louisville	53	10	1	1	DNP	-	-	-	27	2	0	0	63	2	0	1	DNP	-	-	-	48	3	1	1	17	3	0	0
Boston College	45	6	0	0	2	1	0	0	45	7	0	0	47	0	0	0	0	0	0	0	38	5	1	0	5	1	0	0
Wofford	18	6	0	0	0	0	0	0	38	1	0	0	28	0	0	0	2	1	0	0	35	9	0	0	DNP	-	-	-
NC State	31	6	2	0	DNP	-	-	-	23	3	0	0	31	2	0	0	DNP	-	-	-	25	2	0	0	24	2	0	0
Wake Forest	33	8	0	0	0	1	0	0	31	1	1	0	31	1	0	1	9	0	0	0	22	2	0	0	21	1	1	0
South Carolina	33	5	0	0	0	0	0	0	48	2	0	1	38	1	0	0	0	0	0	0	37	3	2	0	20	3	0	0
Virginia	64	10	0	0	DNP	-	-	-	60	5	1	0	66	4	0	0	2	0	0	0	55	9	2	0	14	3	0	0
Ohio State	81	9	0.5	0.5	DNP	-	-	-	77	9	2	0	89	6	1	0	DNP	-	-	-	88	6	2	0	4	1	0	0
Louisiana State																												
TOTALS	645	99	6.5	3.5	2	2	0	0	605	42	6	2	701	32	5	2	13	1	0	0	614	68	10	2	249	36	1	1

DEFENSE (cont.)	#16 THORNTON (DB)				#18 CHARLESTON (DB)				#19 MUSE (DB)				#20 L. WILLIAMS (DB)				#23 BOOTH (DB)				#24 N. TURNER (DB)				#25 PHILLIPS (DB)			
Opponent	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT	Snaps	Tack	PBU	INT
Georgia Tech	0	0	0	0	3	1	0	0	34	7	0	1	6	0	0	0	9	1	0	0	29	9	1	0	3	0	0	0
Texas A&M	DNP	-	-	-	DNP	-	-	-	69	4	1	1	DNP	-	-	-	0	0	0	0	43	4	2	0	DNP	-	-	-
Syracuse	DNP	-	-	-	6	1	0	0	63	9	0	0	10	0	0	0	9	1	1	0	39	3	1	0	5	0	0	0
Charlotte	3	0	0	0	8	0	0	0	31	3	1	0	9	0	0	0	9	0	0	0	30	2	0	0	3	0	0	0
North Carolina	DNP	-	-	-	0	0	0	0	27	6	1	0	DNP	-	-	-	0	0	0	0	50	6	0	0	0	0	0	0
Florida State	DNP	-	-	-	20	1	0	0	18	3	0	1	14	1	1	0	16	2	0	0	22	1	0	0	17	2	0	0
Louisville	DNP	-	-	-	2	1	0	0	44	7	0	0	2	0	0	0	0	0	0	0	33	3	1	0	0	0	0	0
Boston College	DNP	-	-	-	8	0	0	0	37	7	2	0	10	1	0	0	0	0	0	0	17	5	2	0	5	1	0	0
Wofford	0	0	0	0	10	4	0	0	28	4	0	0	8	0	0	0	9	1	0	0	24	5	0	0	4	1	0	0
NC State	DNP	-	-	-	12	1	0	0	27	2	0	0	14	0	0	0	1	0	0	0	32	3	2	0	1	2	0	0
Wake Forest	0	0	0	0	9	1	0	0	25	4	0	1	3	0	0	0	10	1	0	0	16	6	0	0	2	1	0	0
South Carolina	DNP	-	-	-	7	2	0	0	41	5	0	0	0	0	0	0	0	0	0	0	18	0	0	0	3	0	0	0
Virginia	DNP	-	-	-	7	1	0	0	52	4	0	0	2	0	0	0	2	0	0	0	44	3	0	1	4	0	0	0
Ohio State	DNP	-	-	-	2	0	0	0	89	4	0	0	DNP	-	-	-	DNP	-	-	-	60	4	0	1	0	0	0	0
Louisiana State																												
TOTALS	3	0	0	0	94	13	0	0	585	69	5	4	78	2	1	0	65	6	1	0	457	54	9	2	47	7	0	0

2019 TEAM SUPERLATIVES

TEAM				
Category	2019 Clemson Team High	Clemson Team Record	2019 Opponent Team High	Opponent Team Record
Total Offense	702 vs. Wofford, 11-2	756 vs. Wake Forest, 10-31-1981	516 by Ohio State, 12-28	771 by Florida State, 11-4-2000
Plays	91 vs. Florida State, 10-12	102 vs. NC State, 11-17-2012	85 by Ohio State, 12-28	99 by South Carolina, 11-12-1968
				99 by Louisville, 10-1-2016
Yards Per Play	11.0 vs. Wofford, 11-2	11.6 vs. Louisville, 11-3-2018	6.1 by Ohio State, 12-28	9.3 by Florida State, 11-4-2000
Rushing Yards	419 vs. Wofford, 11-2	615 vs. Georgia Tech, 10-17-1903	196 by Ohio State, 12-28	478 by Tulane, 11-18-1944
Carries	53 vs. Florida State, 10-12	78 vs. Duke, 10-20-1979	45 by Georgia Tech, 8-29	82 by North Carolina, 11-15-1969
			45 by Wofford, 11-2	
Yards Per Carry	11.3 vs. Wofford, 11-2	13.3 vs. Louisville, 11-3-2018	5.0 by Ohio State, 12-28	
Rushing Touchdowns	5 vs. many (3)	11 vs. Presbyterian College, 9-25-1948	1 by many (9)	
Passing Yards	408 vs. Virginia, 12-7	580 vs. Pittsburgh, 11-12-2016	320 by Ohio State, 12-28	521 by Florida State, 11-4-2000
Completions	28 vs. South Carolina, 11-30	52 vs. Pittsburgh, 11-12-2016	30 by Virginia, 12-7	39 by Texas Tech, 12-23-2002
			30 by Ohio State, 12-28	
Passing Attempts	43 vs. South Carolina, 11-30	70 vs. Pittsburgh, 11-12-2016	48 by Virginia, 12-7	59 by Louisiana Tech, 12-31-2001
Completion % ^(10 comp.)	74.3 vs. Wake Forest, 11-16	88.2 vs. The Citadel, 9-16-1978	65.2 by Ohio State, 12-28	84.6 by NC State, 10-20-1990
Passing Efficiency ^(10 comp.)	236.1 vs. Virginia, 12-7	262.9 vs. Furman, 9-15-2007	124.8 by North Carolina, 9-28	232.2 by Florida State, 9-11-1993
Passing Touchdowns	5 vs. Wake Forest, 11-16	6 vs. many (5)	2 by North Carolina, 9-28	6 by Florida State, 9-11-1993
			2 by Virginia, 12-7	6 by West Virginia, 1-4-2012
Longest Pass	87 vs. Syracuse, 9-14	97 vs. Virginia, 11-16-1974	79 by Wofford, 11-2	98 by Florida State, 11-4-2000
First Downs	36 vs. Boston College, 10-26	40 vs. South Carolina, 11-26-2016	28 by Ohio State, 12-28	35 by Maryland, 11-17-1984
Total Touchdowns	8 vs. many (4)	12 vs. Wake Forest, 10-31-1981	3 by North Carolina, 9-28	10 by West Virginia, 1-4-2012
Points	62 vs. Virginia, 12-7	122 vs. Guilford, 10-5-1901	23 by Ohio State, 12-28	74 by Alabama, 11-14-1931
Field Goals	2 vs. Syracuse, 9-14	6 vs. Texas A&M, 9-3-2005	3 by Ohio State, 12-28	6 by Duke, 10-16-1976
	2 vs. Virginia, 12-7	6 vs. Boston College, 9-19-2009		
Punting Average ^(3 punts)	47.5 vs. Boston College, 10-26	56.7 vs. Wake Forest, 11-1-1986	57.7 by Wake Forest, 11-16	57.7 by Wake Forest, 11-16-2019
Time of Possession	39:37 vs. Florida State, 10-12	42:58 vs. North Carolina, 11-7-1992	34:27 by Charlotte, 9-14	41:52 by North Texas, 9-4-2010
			34:27 by Wofford, 11-2	
Penalties	10 vs. NC State, 11-10	20 vs. NC State, 10-13-2001	11 by many (3)	21 by Mississippi State, 12-30-1999
Penalty Yards	72 vs. NC State, 11-10	181 vs. NC State, 10-13-2001	106 by Charlotte, 9-14	188 by Mississippi State, 12-30-1999
Turnovers	3 vs. Georgia Tech, 8-29	10 vs. Florida, 10-11-1952	4 by many (3)	9 by Georgia, 9-19-1981
Third-Down Conversions	12 vs. South Carolina, 11-30	15 vs. Western Carolina, 9-3-1983	10 by Virginia, 12-7	15 by Georgia, 9-21-1985
Third-Down Conversion %	70.6 vs. South Carolina, 11-30	100.0 vs. Wake Forest, 10-31-1981	55.6 by Virginia, 12-7	72.7 by Florida State, 9-11-1993
Field Position	Own 41 vs. Florida State, 10-12	49 vs. Florida Atlantic, 9-2-2006	Own 33 by Syracuse, 9-14	50 by Wake Forest, 10-7-2006
Punt Return Yards	61 vs. Wake Forest, 11-16	227 vs. Georgia Tech, 9-26-1987	39 by Boston College, 10-26	150 by Florida State, 9-20-1997
Kickoff Return Yards	67 vs. North Carolina, 9-28	286 vs. Florida State, 9-25-2004	76 by Virginia, 12-7	290 by North Carolina, 10-22-2011
Interception Return Yards	66 vs. Charlotte, 9-14	143 vs. Maryland, 10-31-1970	61 by Syracuse, 9-14	166 by Auburn, 11-21-1953
Interceptions By Defense	3 vs. Florida State, 10-12	6 vs. South Carolina, 11-27-1971	2 by many (3)	7 by South Carolina, 10-25-1945
	3 vs. Virginia, 12-7	6 vs. NC State, 9-30-1995		
Fumble Return Yards	39 vs. Boston College, 10-26	93 vs. Virginia, 9-19-1998	-- by N/A	103 by West Virginia, 1-4-2012
Sacks	8 vs. Syracuse, 9-14	12 vs. Furman, 9-7-1996	3 by Wake Forest, 11-16	7 by Florida State, 9-20-1997
			3 by Ohio State, 12-28	7 by Virginia, 10-11-1997

INDIVIDUAL				
Category	2019 Clemson Individual Best	Clemson Individual Record	2019 Opponent Individual Best	Opponent Individual Record
Total Offense	437 by Trevor Lawrence vs. Syracuse, 9-14	588 by Deshaun Watson vs. Pittsburgh, 11-12-2016	349 by Justin Fields (Ohio State) 12-28	509 by Chris Weinke (Florida State), 11-4-2000
Rushing Yards	212 by Travis Etienne vs. Wofford, 11-2	263 by Raymond Priester vs. Duke, 11-11-1995	174 by J.K. Dobbins (Ohio State) 12-28	256 by Steve Wadiak (South Carolina), 10-19-1950
Carries	17 by Travis Etienne vs. Florida State, 10-12	36 by many (3)	26 by Javian Hawkins (Louisville) 10-19	45 by James McDougald (Wake Forest), 10-9-1976
Rushing Touchdowns	3 by Travis Etienne vs. Georgia Tech, 8-29	5 by Stumpy Banks vs. Furman, 10-13-1917	1 by many (9)	4 by many (4)
	3 by Travis Etienne vs. Boston College, 10-26	5 by Maxcey Welch vs. Newberry, 10-17-1930		
Longest Carry	90 by Travis Etienne vs. Georgia Tech, 8-29	90 by many (3)	68 by J.K. Dobbins (Ohio State) 12-28	98 by Steve Atkins (Maryland), 11-18-1978
Passing Yards	395 by Trevor Lawrence vs. Syracuse, 9-14	580 by Deshaun Watson vs. Pittsburgh, 11-12-2016	320 by Justin Fields (Ohio State) 12-28	521 by Chris Weinke (Florida State), 11-4-2000
Completions	26 by Trevor Lawrence vs. South Carolina, 11-30	52 by Deshaun Watson vs. Pittsburgh, 11-12-2016	30 by Justin Fields (Ohio State) 12-28	35 by George Godsey (Georgia Tech), 10-28-2000
Passing Attempts	39 by Trevor Lawrence vs. Syracuse, 9-14	70 by Deshaun Watson vs. Pittsburgh, 11-12-2016	46 by Justin Fields (Ohio State) 12-28	57 by Kip Allen (The Citadel), 10-4-1986
				57 by George Godsey (Georgia Tech), 10-28-2000
Completion % ^(10 comp.)	84.2 by Trevor Lawrence vs. Boston College, 10-26	95.0 by Cole Stoudt vs. South Carolina State, 9-7-2013	65.2 by Justin Fields (Ohio State) 12-28	100.0 by Darian Durant (North Carolina), 10-20-2001
Passing Efficiency ^(10 comp.)	257.9 by Trevor Lawrence vs. Boston College, 10-26	261.9 by Tajh Boyd vs. Syracuse, 10-5-2013	124.8 by Sam Howell (North Carolina) 9-28	245.5 by Mike Elkins (Wake Forest), 10-29-1988
Passing Touchdowns	4 by Trevor Lawrence vs. Wake Forest, 11-16	6 by Deshaun Watson vs. North Carolina, 9-27-2014	2 by Sam Howell (North Carolina) 9-28	6 by Geno Smith (West Virginia), 1-4-2012
	4 by Trevor Lawrence vs. Virginia, 12-7		2 by Bryce Perkins (Virginia) 12-7	
Receptions	9 by B.T. Potter vs. South Carolina, 11-30	16 by Sammy Watkins vs. Ohio State, 1-3-2014	10 by Hasise Dubois (Virginia) 12-7	14 by Kelly Campbell (Georgia Tech), 10-28-2000
	by Tee Higgins vs. Virginia, 12-7			
Receiving Yards	182 by Tee Higgins vs. Virginia, 12-7	227 by Sammy Watkins vs. Ohio State, 1-3-2014	130 by Hasise Dubois (Virginia) 12-7	249 by Peter Warrick (Florida State), 9-20-1997
Receiving Touchdowns	3 by many (3)	3 by many (9)	1 by many (9)	4 by Torry Holt (NC State), 10-31-1998
				by Tavon Austin (West Virginia), 1-4-2012
All-Purpose Yards	235 by Travis Etienne vs. Wofford, 11-2	345 by Sammy Watkins vs. Maryland, 10-15-2011	221 by J.K. Dobbins (Ohio State) 12-28	496 by Tobias Palmer (NC State), 11-17-2012
Total Touchdowns	3 by many (7)	5 by Stumpy Banks vs. Furman, 10-13-1917	1 by many (18)	4 by many (7)
		5 by Maxcey Welch vs. Newberry, 10-17-1930		
Points	18 by many (7)	33 by Maxcey Welch vs. Newberry, 10-17-1930	11 by Blake Haubeil (Ohio State) 12-28	24 by many (7)
Field Goals	2 by B.T. Potter vs. Syracuse, 9-14	6 by Jad Dean vs. Texas A&M, 9-3-2005	3 by Blake Haubeil (Ohio State) 12-28	6 by Vince Fusco (Duke), 10-17-1976
	2 by B.T. Potter vs. Virginia, 12-7	by Richard Jackson vs. Boston College, 9-19-2009		
Longest Field Goal	51 by B.T. Potter vs. Georgia Tech, 8-29	61 by Spencer Benton vs. Ball State, 9-8-2012	49 by Parker White (South Carolina) 11-30	60 by Kevin Butler (Georgia), 9-22-1984
	51 by B.T. Potter vs. Louisville, 10-19			
Punting Average ^(3 punts)	46.3 by Will Spiers vs. NC State, 11-10	55.3 by Dale Hatcher vs. Kentucky, 10-2-1982	57.7 by Dom Maggio (Wake Forest) 11-16	
Punt Return Yards	57 by Amar'i Rodgers vs. Wake Forest, 11-16	167 by Don Kelley vs. Maryland, 10-20, 1970	39 by Andrew Strader (Boston College) 10-26	
Kickoff Return Yards	67 by Joseph Ngata vs. North Carolina, 9-28	282 by Justin Miller vs. Florida State, 9-25-2004	76 by Seneca Milledge (Virginia) 12-7	
Interception Return Yards	66 by K'Von Wallace vs. Charlotte, 9-21	101 by Willie Underwood vs. South Carolina, 11-22-1980	41 by Tre Swilling (Georgia Tech) 8-29	128 by Dennis Tabron (Duke), 10-18-1980
			41 by Trill Williams (Syracuse) 9-14	
Interceptions	1 by many (19)	3 by many (5)	1 by many (10)	4 by Jim Dooley (Miami (Fla.)), 1-1-1952
Fumble Return Yards	39 by Logan Rudolph vs. Boston College, 10-26	93 by Antwan Edwards vs. Virginia, 9-19-1998	-- by N/A	
Tackles	12 by Chad Smith vs. Ohio State, 12-28	27 by Keith Adams vs. South Carolina, 11-20-1999	11 by Jammie Robinson (South Carolina) 11-30	29 by Ed Stetz (Wake Forest) 10-30-1971
			11 by Joey Blount (Virginia) 12-7	
Tackles For Loss	4 by Jake Venables vs. Wofford, 11-2	6 by Keith Adams vs. Duke, 11-6-1999	4 by Janarius Robinson (Florida State) 10-12	4.5 by Jadeveon Clowney (South Carolina), 11-24-2012
		6 by Andre Branch vs. Virginia Tech, 10-1-2011		4.5 by Brian Burns (Florida State) 11-11-2017
Sacks	2 by many (4)	4 by Keith Adams vs. Duke, 11-6-1999	1 by many (15)	4.5 by Jadeveon Clowney (South Carolina), 11-24-2012
		4 by Andre Branch vs. Virginia Tech, 10-1-2011		

Note: Numbers in (parentheses) denote minimums; **bold** denotes a Clemson home game.

2019 CLEMSON DRIVE CHARTS

CLEMSON DRIVE CHARTS

GEORGIA TECH

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	14:53	35	3	7	1:11	Punt
2	1	13:42	*16	5	16	1:50	TD
3	1	7:59	15	4	26	1:52	Fum
4	1	6:07	20	1	80	0:28	TD
5	1	3:33	7	10	41	4:57	Punt
6	2	12:49	*14	1	14	0:04	TD
7	2	8:56	36	2	3	0:37	Int
8	2	6:35	6	5	94	2:01	TD
9	2	2:12	20	4	20	1:12	Punt
10	2	0:32	32	4	0	0:32	Int
11	3	13:11	40	2	60	0:29	TD
12	3	11:33	23	8	77	3:25	TD
13	3	6:21	*21	4	6	1:58	Downs
14	3	3:07	33	7	67	3:13	TD
15	4	10:26	25	9	41	4:15	FG
16	4	4:48	35	11	42	4:48	Game

TEXAS A&M

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	14:07	27	9	43	3:41	MFG
2	1	8:07	25	3	-4	1:16	Punt
3	2	14:13	18	9	82	3:21	TD
4	2	8:54	*46	10	34	3:57	FG
5	2	3:26	11	9	89	2:53	TD
6	3	15:00	25	3	1	0:43	Punt
7	3	12:10	24	3	9	2:06	Punt
8	3	8:22	17	7	83	2:32	TD
9	3	2:50	11	8	45	3:15	Punt
10	4	9:18	1	8	63	3:29	Int
11	4	0:06	25	1	-1	0:06	Game

SYRACUSE

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	15:00	25	3	7	1:11	Punt
2	1	13:13	21	7	79	2:44	TD
3	1	8:47	23	8	77	3:13	TD
4	1	2:52	3	6	21	2:16	Punt
5	2	12:19	25	3	17	0:56	Punt
6	2	9:25	30	3	9	1:58	Punt
7	2	6:20	21	6	56	1:49	FG
8	2	2:00	25	3	7	0:23	Punt
9	3	12:08	6	3	16	1:03	Int
10	3	11:04	4	3	96	1:22	TD
11	3	8:08	19	3	19	0:51	Int
12	3	5:39	2	6	78	3:15	FG
13	3	1:00	*25	5	10	1:16	MFG
14	4	13:03	30	7	70	2:52	TD
15	4	8:38	27	6	20	2:44	Punt
16	4	1:30	40	2	60	0:42	TD

CHARLOTTE

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	14:07	40	2	60	0:32	TD
2	1	8:16	36	9	59	3:13	FG
3	1	2:34	40	8	60	2:38	TD
4	2	12:18	*48	9	48	3:47	TD
5	2	4:27	31	7	69	3:03	TD
6	3	14:57	29	3	6	1:19	Punt
7	3	11:10	*45	3	45	1:19	TD
8	3	4:53	35	7	34	2:57	Int
9	4	14:10	20	5	23	1:49	Punt
10	4	7:34	35	4	65	1:22	TD
11	4	3:31	40	8	42	3:31	Game

NORTH CAROLINA

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	13:10	38	8	40	3:54	MFG
2	1	8:03	33	3	2	0:49	Punt
3	1	1:59	11	10	89	4:16	TD
4	2	11:09	28	2	14	0:36	Fum
5	2	7:55	25	3	-12	1:39	Punt
6	2	5:01	22	10	78	4:28	TD
7	3	14:52	36	8	29	4:03	Downs
8	3	9:16	20	4	9	2:23	Punt
9	3	4:56	10	3	5	1:01	Punt
10	3	1:12	30	3	-1	0:52	Punt
11	4	12:34	45	6	55	2:40	TD
12	4	1:16	*43	2	-7	1:16	Game

FLORIDA STATE

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	15:00	25	6	75	2:51	TD
2	1	10:17	16	4	25	1:07	Punt
3	1	8:30	34	9	66	3:49	TD
4	1	3:13	43	11	57	5:00	TD
5	2	11:42	22	6	78	2:44	TD
6	2	8:01	40	3	8	1:08	Int
7	2	5:18	45	10	54	4:06	Downs
8	2	0:40	*15	4	8	0:19	MFG
9	3	14:02	33	5	67	2:13	TD
10	3	9:24	*42	1	-1	0:07	Fum
11	3	8:27	15	11	60	5:48	Downs
12	3	2:02	25	5	24	2:14	Punt
13	4	12:45	43	6	-4	2:58	Punt
14	4	8:29	50	8	41	3:31	FG
15	4	2:40	50	3	9	1:15	Punt
16	4	0:26	*21	1	14	0:26	Game

LOUISVILLE

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	11:35	20	5	46	2:08	FG
2	1	7:44	20	9	59	4:04	Int
3	1	0:51	*40	2	1	0:51	Int
4	2	13:45	19	6	81	3:04	TD
5	2	4:57	25	4	5	2:32	Punt
6	2	1:05	23	5	77	1:00	TD
7	3	14:54	40	3	5	1:23	Punt
8	3	11:38	*45	6	18	2:24	MFG
9	3	8:11	7	8	38	3:43	Punt
10	3	2:09	42	2	58	0:34	TD
11	4	14:53	37	7	63	2:10	TD
12	4	12:11	*25	5	25	1:57	TD
13	4	5:05	25	10	75	4:05	TD

BOSTON COLLEGE

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	14:27	30	8	65	3:34	FG
2	1	9:04	25	5	75	2:07	TD
3	1	5:47	25	3	75	1:04	TD
4	2	13:54	26	8	74	3:25	TD
5	2	8:46	34	7	66	2:39	TD
6	2	3:30	16	11	84	2:52	TD
7	3	14:54	16	3	0	2:03	Punt
8	3	9:36	20	2	80	0:36	TD
9	3	8:09	17	11	53	3:43	MFG
10	3	3:01	4	11	96	4:24	TD
11	4	12:11	13	3	6	1:30	Punt
12	4	8:03	20	4	20	1:56	Punt
13	4	4:32	15	6	19	3:42	Punt

WOFFORD

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	14:53	25	5	75	1:53	TD
2	1	11:21	29	5	71	2:03	TD
3	1	6:29	19	2	81	0:36	TD
4	1	3:03	19	5	13	1:26	Punt
5	1	0:07	12	2	88	0:19	TD
6	2	10:32	17	6	83	2:30	TD
7	2	6:27	*12	4	12	1:40	TD
8	2	0:31	39	2	25	0:31	Half
9	3	12:54	16	6	84	2:06	TD
10	3	6:30	23	8	77	3:20	TD
11	3	2:02	24	5	20	3:24	Punt
12	4	11:37	34	7	48	2:17	MFG
13	4	6:15	*19	4	1	1:08	FG
14	4	2:00	27	5	19	2:00	Game

NC STATE

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	14:56	16	9	84	4:00	TD
2	1	9:10	8	10	92	4:10	TD
3	1	4:07	*3	2	3	0:36	TD
4	1	2:25	*21	2	21	0:54	TD
5	2	13:30	13	9	39	4:24	Punt
6	2	7:27	26	7	74	2:57	TD
7	2	3:07	30	6	70	2:22	TD
8	2	0:11	25	1	15	0:11	Half
9	3	13:04	25	11	75	6:43	TD
10	3	5:31	20	5	6	2:00	Punt
11	4	13:43	25	3	-1	1:59	Punt
12	4	5:36	9	5	18	2:47	Punt
13	4	2:49	*23	7	23	2:38	Game

WAKE FOREST

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	12:32	*28	3	28	0:52	TD
2	1	11:34	*41	4	41	1:39	TD
3	1	8:02	19	9	9	4:00	Downs
4	1	1:22	27	3	5	2:25	Punt
5	2	12:34	22	10	60	3:49	FG
6	2	4:59	20	4	20	1:44	Punt
7	2	2:19	25	6	75	1:37	TD
8	2	0:20	*30	1	30	0:07	TD
9	3	14:54	40	9	60	4:14	TD
10	3	9:31	14	6	86	2:26	TD
11	3	5:26	17	5	22	2:28	Int
12	4	14:57	29	8	71	3:08	TD
13	4	9:46	33	3	-4	1:52	Punt
14	4	3:12	10	3	8	3:01	Punt

SOUTH CAROLINA

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	14:53	36	14	63	5:54	Downs
2	1	7:51	*23	3	23	0:53	TD
3	1	5:37	25	4	75	1:51	TD
4	1	1:56	27	6	28	2:18	Punt
5	2	7:22	10	9	90	4:18	TD
6	2	1:17	34	7	37	1:17	FG
7	3	14:08	31	9	69	4:09	TD
8	3	8:26	25	5	14	2:30	Punt
9	3	2:32	16	13	84	5:36	TD
10	4	10:26	*33	7	18	2:57	MFG
11	4	5:20	25	8	29	3:16	Punt

VIRGINIA

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	12:45	20	5	80	1:34	TD
2	1	6:22	25	4	75	1:36	TD
3	1	1:06	17	8	53	2:43	FG
4	2	10:34	32	4	68	1:24	TD
5	2	6:18	17	12	83	5:29	TD
6	2	0:16	19	1	-4	0:16	Half
7	3	14:55	38	4	17	1:18	Punt
8	3	8:21	25	5	75	2:09	TD

2019 OPPONENT DRIVE CHARTS

OPPONENT DRIVE CHARTS

GEORGIA TECH

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	11:52	25	8	17	3:53	Punt
2	1	6:32	*41	3	5	0:25	Punt
3	1	5:33	14	4	41	2:00	Punt
4	2	13:36	9	3	5	0:47	Fum
5	2	12:45	25	8	39	3:49	Downs
6	2	8:19	*2	4	1	1:44	Int
7	2	4:34	25	5	4	2:22	Punt
8	2	1:00	25	3	1	0:28	Punt
9	3	15:00	25	3	-11	1:49	Punt
10	3	12:42	25	3	75	1:02	TD
11	3	8:02	16	4	11	1:41	Int
12	3	4:23	15	3	4	1:16	Punt
13	4	14:50	10	9	90	4:17	TD
14	4	6:11	25	3	7	1:23	Punt

TEXAS A&M

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	15:00	25	3	0	0:53	Punt
2	1	10:26	30	5	16	2:19	Punt
3	1	6:51	37	16	48	7:33	FG
4	2	10:52	25	4	21	1:58	Fum
5	2	4:57	25	3	-7	1:31	Punt
6	2	0:33	25	1	-1	0:33	Half
7	3	14:17	31	3	-2	2:07	Punt
8	3	10:04	27	4	17	1:42	Punt
9	3	5:50	25	5	27	3:00	Punt
10	4	14:35	20	10	69	5:17	Int
11	4	5:49	9	16	91	5:43	TD

SYRACUSE

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	13:49	25	3	5	0:36	Punt
2	1	10:29	25	3	6	1:42	Punt
3	1	5:34	40	6	18	2:42	Punt
4	1	0:36	41	10	48	3:12	FG
5	2	11:23	26	3	-9	1:58	Punt
6	2	7:27	24	3	4	1:07	Punt
7	2	4:31	25	7	70	2:31	FG
8	2	1:37	25	3	-1	1:37	Half
9	3	15:00	25	6	7	2:52	Punt
10	3	11:05	*9	1	0	0:01	Int
11	3	9:42	25	3	4	1:34	Punt
12	3	7:17	*3	4	1	1:38	Downs
13	3	2:24	25	4	0	1:24	Downs
14	4	14:44	20	3	2	1:41	Punt
15	4	10:07	15	3	7	1:29	Punt
16	4	5:54	20	9	40	4:24	Downs
17	4	0:48	25	2	0	0:48	Game

CHARLOTTE

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	14:56	16	3	6	0:49	Punt
2	1	13:35	25	7	30	3:11	Int
3	1	10:24	25	3	3	2:08	Punt
4	1	5:03	25	3	2	2:29	Punt
5	2	14:56	25	5	23	2:38	Downs
6	2	8:31	25	9	68	4:04	FG
7	2	1:23	2	2	5	1:23	Half
8	3	13:38	1	4	8	2:28	Punt
9	3	9:51	25	6	15	4:08	Punt
10	3	5:43	*12	3	12	0:50	TD
11	3	1:56	28	5	12	2:46	Punt
12	4	12:21	27	6	13	4:47	Punt
13	4	6:12	25	3	0	2:41	Punt

NORTH CAROLINA

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	15:00	25	4	75	1:45	TD
2	1	9:16	23	3	1	1:13	Punt
3	1	7:14	24	10	30	5:15	Punt
4	2	12:43	25	3	1	1:34	Punt
5	2	10:33	*42	4	42	2:38	TD
6	2	6:16	40	3	-4	1:15	Punt
7	2	0:33	25	1	5	0:33	Half
8	3	10:49	35	3	2	1:33	Punt
9	3	6:53	27	5	15	1:57	Punt
10	3	3:55	31	4	2	2:43	Punt
11	3	0:20	29	7	26	2:46	Downs
12	4	9:49	25	16	75	8:32	TD

FLORIDA STATE

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	12:09	25	6	24	1:52	Punt
2	1	9:10	30	3	2	0:40	Punt
3	1	4:41	25	4	19	1:28	Int
4	2	13:13	25	3	9	1:31	Punt
5	2	8:58	25	3	-5	0:57	Punt
6	2	6:53	36	3	-15	1:35	Punt
7	2	1:12	1	3	11	0:32	Int
8	2	0:21	20	2	18	0:21	Half
9	3	15:00	25	3	9	0:58	Punt
10	3	11:49	25	5	13	2:10	Int
11	3	9:32	27	1	15	0:08	Fum
12	3	9:17	43	3	2	0:50	Punt
13	3	2:39	25	3	75	0:37	TD
14	4	14:48	3	3	8	2:03	Punt
15	4	9:47	9	3	5	1:18	Punt
16	4	4:52	25	6	75	2:11	TD
17	4	1:25	13	4	8	0:59	Downs

LOUISVILLE

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	15:00	25	7	34	3:25	Int
2	1	9:27	25	5	19	1:43	Punt
3	1	3:40	12	5	31	2:49	Fum
4	2	15:00	20	3	2	1:15	Punt
5	2	10:33	38	11	52	5:36	FG
6	2	2:25	28	4	9	1:20	Punt
7	2	0:05	25	1	5	0:05	Half
8	3	13:31	23	6	22	1:53	Downs
9	3	9:14	27	3	1	1:03	Punt
10	3	4:28	21	3	-4	2:19	Punt
11	3	1:35	25	4	1	1:42	Punt
12	4	12:43	25	3	0	0:32	Int
13	4	10:14	25	9	75	5:04	TD
14	4	1:00	25	2	6	1:00	Game

BOSTON COLLEGE

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	15:00	25	3	7	0:33	Punt
2	1	10:53	25	5	13	1:49	Punt
3	1	6:57	25	3	4	1:10	Punt
4	1	4:43	25	15	75	5:44	TD
5	2	10:29	25	4	15	1:43	Punt
6	2	6:02	25	5	0	2:32	Punt
7	2	0:31	28	1	5	0:31	Half
8	3	12:51	26	4	13	1:33	Fum
9	3	11:13	26	3	9	1:37	Punt
10	3	9:00	35	3	-1	0:51	Punt
11	3	4:26	30	3	4	1:25	Punt
12	4	13:37	25	3	9	1:26	Punt
13	4	10:41	31	5	21	2:38	Punt
14	4	6:07	43	3	3	1:35	Punt
15	4	0:50	30	2	5	0:50	Game

WOFFORD

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	13:00	25	3	2	1:39	Punt
2	1	9:13	10	4	24	2:44	Punt
3	1	5:53	25	5	14	2:50	Punt
4	1	1:37	33	3	7	1:30	Punt
5	2	14:48	25	6	27	4:16	Punt
6	2	8:02	25	3	-1	1:35	Int
7	2	4:47	25	6	7	4:16	Punt
8	3	15:00	25	3	4	2:06	Punt
9	3	10:41	35	7	65	4:05	TD
10	3	3:05	15	3	85	0:56	TD
11	4	13:38	21	3	6	2:01	Punt
12	4	9:20	20	5	-1	3:05	Fum
13	4	5:06	7	4	21	3:06	Punt

NC STATE

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	10:56	25	3	4	1:46	Punt
2	1	5:00	25	2	-13	0:53	Fum
3	1	3:25	24	3	-3	1:00	Fum
4	1	1:31	25	9	33	3:01	Punt
5	2	9:06	28	3	1	1:39	Punt
6	2	4:24	21	3	1	1:17	Punt
7	2	0:45	25	4	50	0:34	Fum
8	3	15:00	25	5	75	1:56	TD
9	3	6:21	25	3	0	0:50	Punt
10	3	3:31	15	11	56	4:48	FG
11	4	11:44	35	14	56	6:08	Downs
12	4	0:11	25	1	5	0:11	Game

WAKE FOREST

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	14:55	24	3	-2	2:23	Punt
2	1	11:40	25	1	0	0:06	Int
3	1	9:55	25	3	0	1:53	Punt
4	1	4:02	*28	6	16	2:33	FG
5	2	13:57	26	3	-5	1:23	Punt
6	2	8:45	25	6	20	3:46	Punt
7	2	3:15	30	3	7	0:56	Punt
8	2	0:42	25	3	12	0:22	Int
9	2	0:13	25	1	1	0:13	Half
10	3	10:40	25	3	6	1:09	Punt
11	3	7:05	25	3	7	1:39	Punt
12	3	2:58	*46	6	18	3:01	Downs
13	4	11:43	23	3	-5	1:57	Punt
14	4	7:54	18	6	16	4:42	Punt
15	4	1:11	45	2	9	1:11	Game

SOUTH CAROLINA

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	8:59	1	4	23	1:08	Int
2	1	6:58	25	3	-4	1:21	Punt
3	1	3:46	25	3	-2	1:50	Punt
4	2	14:38	3	15	76	7:05	FG
5	2	3:04	25	3	1	1:47	Punt
6	3	15:00	25	3	3	0:52	Punt
7	3	9:59	25	3	4	1:33	Punt
8	3	5:56	9	9	39	3:24	Punt
9	4	11:56	25	4	8	1:30	Downs
10	4	7:29	20	3	7	2:09	Punt
11	4	2:04	10	4	14	2:04	Game

VIRGINIA

#	Qtr	Clock	Spot	Plays	Yards	TOP	Result
1	1	15:00	25	6	63	2:15	Int
2	1	11:06	22	12	78	4:44	TD
3	1	4:46	25	7	31	3:40	Punt
4	2	13:23	25	5	11	2:49	Punt
5	2	9:10	25	6	15	2:52	Punt
6	2	0:43	28	3	0	0:27	Punt
7	3	13:37	15	10	85	5:16	TD
8	3	6:12	25	7	24	3:02	Downs
9	3	1:00	25	9	58	2:49	FG
10	4	10:45	25	4	10	1:28	Int
11	4	8:08	13	3	7	2:20	Punt
12	4	1:21	17	4	20	1:11	Int

2019 PARTICIPATION

#	Player	GAT	TAM	SYR	CLT	UNC	FSU	LOU	BOC	WOF	NCS	WFU	USC	UVA	OSU	LSU	Total	2019 G-S	Career G-S
84	Davis Allen, TE	13	5	16	13	3	25	25	28	21	27	21	*26	24	3		250	14-1	14-1
73	Tremayne Anchrum, OT	*48	*72	*69	*42	*66	*59	*49	*38	*29	*48	*49	*76	*59	*68		772	14-14	54-36
87	J.L. Banks, TE	14	---	---	13	---	12	---	14	14	---	6	8	3	---		84	8-0	8-0
12	Ben Batson, QB	ST	---	ST	2	---	ST	ST	6	ST	---	3	ST	ST	---		11	10-0	12-0
29	Michael Becker, S	---	---	---	ST	---	---	---	---	ST	---	ST	ST	---	---		0	4-0	4-0
42	LaVonta Bentley, LB	ST	---	---	1	---	---	---	---	7	---	2	---	---	---		10	4-0	4-0
50	Kaleb Boateng, OL	4	---	---	8	---	---	---	6	3	---	---	---	---	---		21	4-0	4-0
65	Matt Bockhorst, OG	42	32	20	34	10	46	38	38	*33	30	22	37	23	3		408	14-1	27-1
23	Andrew Booth Jr., CB	9	ST	9	9	ST	16	ST	ST	9	1	10	ST	2	---		65	13-0	13-0
46	John Boyd, LB	ST	---	---	ST	---	ST	---	ST	ST	---	ST	---	---	---		0	6-0	6-0
7	Chase Brice, QB	19	1	8	24	---	25	11	29	24	20	16	14	18	1		210	13-0	25-0
52	Tyler Brown, LS	---	---	ST	ST	---	---	---	---	---	---	---	---	---	---		0	3-0	4-0
82	Will Brown, WR	5	---	---	5	---	3	---	2	4	---	---	---	---	---		19	5-0	8-0
79	Jackson Carman, OL	*44	*72	*69	*34	*53	*56	*46	*46	*27	*51	*49	*67	*46	*68		728	14-14	27-14
59	Gage Cervenk, OT	*41	*46	*54	*32	*61	*51	*52	*48	*30	*50	*47	*74	*49	*68		703	14-14	45-22
25	J.C. Chalk, TE	*33	*45	*36	*23	*52	*38	*28	*26	*19	*38	*24	27	*26	*30		445	14-13	38-13
18	Joseph Charleston, S	3	---	6	8	ST	20	2	8	10	12	9	7	7	2		94	13-0	13-0
18	T.J. Chase, WR	17	6	15	23	ST	20	12	24	18	---	13	21	8	---		177	12-0	41-0
48	David Cote, LB	---	---	---	ST	---	---	---	---	ST	---	ST	---	---	---		0	3-0	3-0
47	Peter Cote, S	---	---	---	ST	---	ST	---	ST	ST	---	ST	---	---	---		0	5-0	6-0
60	Mac Cranford, OL	4	---	---	9	---	---	---	---	8	---	---	---	---	---		21	3-0	3-0
13	Tyler Davis, DT	*27	*44	*25	23	*42	*21	*38	*31	*22	*33	*26	27	*50	*74		483	14-12	14-12
9	Brian Dawkins Jr., CB	---	---	---	ST	---	ST	---	ST	2	---	9	ST	2	---		13	7-0	10-0
23	Lyn-J Dixon, RB	15	21	18	19	7	24	20	30	19	25	20	27	18	13		276	14-0	27-0
27	Carson Donnelly, S	ST	---	---	ST	---	ST	---	ST	ST	---	ST	ST	ST	---		0	8-0	9-0
19	Michel Dukes, RB	13	---	1	11	---	10	4	7	8	7	4	---	4	---		69	10-0	10-0
29	Hampton Earle, WR	---	---	---	5	---	---	---	2	2	---	1	---	---	---		10	4-0	4-0
94	Jacob Edwards, DT	---	---	---	1	---	ST	---	---	1	---	1	---	---	---		3	4-0	6-0
95	James Edwards, DT	2	---	1	2	---	ST	2	2	1	---	1	---	1	---		12	9-0	11-0
67	Will Edwards, OT	---	---	---	1	---	---	---	---	4	---	---	---	---	---		5	2-0	2-0
9	Travis Etienne, RB	*32	*45	*46	*18	*54	*36	*34	*27	*16	*35	*38	*49	*35	*51		516	14-14	42-29
35	Justin Foster, DE	*23	*32	27	27	*35	*24	*39	*31	*31	*25	*19	*30	*35	*61		439	14-12	38-12
88	Braden Galloway, TE	---	---	---	---	---	---	---	---	---	---	---	---	---	33		33	1-0	13-0
31	Mario Goodrich, CB	22	17	28	23	ST	---	25	15	---	26	9	15	13	12		205	12-0	26-0
87	Hamp Greene, WR	5	---	---	6	---	---	---	2	2	---	---	---	---	---		15	4-0	4-0
83	Carter Groomes, WR	7	---	---	8	---	3	---	4	5	1	4	1	8	---		41	9-0	17-0
51	Chase Guynup, OL	---	---	---	---	---	---	---	---	5	---	---	---	---	---		5	1-0	1-0
5	K.J. Henry, DE	28	21	28	20	22	22	29	28	21	21	17	17	23	21		318	14-0	18-0
37	Jake Herbstreit, CB	---	---	---	2	---	---	---	ST	ST	---	ST	---	---	---		2	4-0	4-0
86	Tye Herbstreit, WR	4	---	---	4	---	---	---	1	2	---	---	---	---	---		11	4-0	4-0
5	Tee Higgins, WR	*37	*44	*39	*10	*49	*28	*44	*34	*26	*37	*43	*48	*35	*23		497	14-14	42-29
48	Landon Holden, LB	---	---	---	ST	---	ST	---	2	ST	---	ST	ST	---	---		2	6-0	6-0
45	Josh Jackson, WR	2	---	---	4	---	3	---	2	1	---	2	---	---	---		14	6-0	11-0
90	Darnell Jefferies, DT	18	5	7	15	1	9	6	17	19	11	8	1	1	ST		118	14-0	15-0
14	Denzel Johnson, S	33	7	26	29	27	22	17	5	---	24	21	20	14	4		249	13-0	53-0
52	Tayquon Johnson, DT	---	---	---	1	---	---	---	---	5	---	1	---	---	---		7	3-0	3-0
6	Mike Jones Jr., LB	11	ST	18	23	ST	23	13	16	23	22	15	9	8	ST		181	14-0	17-0
26	Sheridan Jones, CB	11	---	7	15	ST	11	13	9	30	26	9	4	5	ST		140	13-0	13-0
22	Xavier Kelly, DT	21	---	9	6	---	20	10	---	12	5	2	1	1	---		87	10-0	28-0
1	Derion Kendrick, CB/WR	*38	*55	*31	*28	*64	*40	*27	*45	*38	*23	*31	*48	*60	*77		605	14-14	29-14
2	Frank Ladson Jr., WR	12	21	16	21	11	31	16	24	15	25	25	14	13	1		245	14-0	14-0
16	Trevor Lawrence, QB	*52	*71	*67	*19	*61	*57	*60	*49	*37	*58	*53	*74	*48	*66		772	14-14	29-25
85	Jaelyn Lay, TE	10	---	11	12	---	---	---	---	---	---	---	---	13	---		46	4-0	4-0
33	Ty Lucas, RB	1	---	---	ST	---	ST	---	ST	1	---	ST	---	---	---		2	6-0	6-0
46	Jack Maddox, LS	---	---	---	ST	---	ST	ST	ST	ST	ST	ST	ST	ST	---		0	9-0	11-0
30	Keith Maguire, LB	3	---	2	2	---	---	---	---	---	---	---	---	2	---		9	4-0	4-0
7	Justin Mascoll, DE	27	11	28	21	4	24	27	25	18	19	9	7	18	3		241	14-0	15-0
89	Max May, WR	4	---	---	3	---	2	---	2	5	---	ST	---	---	---		16	6-0	10-0
32	Sylvester Mayers, RB	---	---	---	---	---	---	---	---	1	---	---	---	---	---		1	1-0	3-0
26	Jack McCall, CB	---	---	---	ST	---	---	---	---	ST	---	ST	---	---	---		0	3-0	3-0
15	Patrick McClure, QB	---	---	---	4	---	---	---	---	5	---	---	---	1	---		10	3-0	4-0
71	Jordan McFadden, OT	41	---	14	23	12	41	20	42	30	27	22	25	18	ST		315	13-0	16-0
63	Zac McIntosh, OL	---	---	---	2	---	---	---	---	8	---	---	---	---	---		10	2-0	2-0
45	Matt McMahan, LB	---	---	---	ST	---	---	---	---	ST	---	---	---	---	---		0	2-0	2-0
27	Chez Mellusi, RB	11	---	1	12	---	12	6	6	12	5	6	5	5	---		81	11-0	11-0
19	Tanner Muse, S	*34	*69	*63	*31	*27	*18	*44	*37	*28	*27	*25	*41	*52	*89		585	14-14	58-38
10	Joseph Ngata, WR	31	29	30	12	7	38	15	25	16	20	19	14	13	16		285	14-0	14-0
33	Ruke Orhorhoro, DT	8	---	8	6	---	---	---	13	18	11	9	5	5	---		83	9-0	9-0
14	Diondre Overton, WR	*33	*31	*26	*29	14	37	26	20	19	33	*43	29	26	44		410	14-5	50-5
17	Kane Patterson, LB	ST	ST	7	3	ST	23	11	7	4	1	2	4	2	---		64	13-0	13-0
58	Patrick Phibbs, LS	ST	ST	ST	ST	ST	ST	ST	ST	ST	ST	ST	ST	ST	ST		0	14-0	43-0
25	Jalyn Phillips, DB	3	---	5	3	ST	17	ST	5	4	1	2	3	4	ST		47	13-0	13-0
11	Taisun Phommachanh, QB	11	---	---	18	---	14	---	---	---	---	---	---	---	---		43	3-0	3-0
44	Nyles Pinckney, DT	*23	*27	25	*18	*37	*24	*28	*30	*24	*34	*31	*25	*35	*9		370	14-13	43-13
76	Sean Pollard, OL	*47	*57	*59	*27	*52	*49	*39	*32	*28	*48	*49	*60	*41	*68		656	14-14	54-37
29	B.T. Potter, PK	*ST	*ST	*ST	*ST	*ST	*ST	*ST	*ST	*ST	*ST	*ST	*ST	*ST	*ST		0	14-14	29-14
17	Cornell Powell, WR	22	8	18	14	2	27	12	17	15	19	22	16	15	1		208	14-0	41-0
80	Luke Price, TE	10	13	10	8	6	25	18	15	18	21	16	*21	17	2		200	14-1	17-1
56	Will Putnam, OL	16	---	8	15	---	29	10	34	26	18	18	8	10	---		192	11-0	11-0
92	Klayton Randolph, DE	---	---	---	---	---	---	---	2	1	---	1	---	---	---		4	3-0	3-0
55	Hunter Rayburn, OL	10	---	---	9	---	---	---	14	7	---	---	---	---	---		40	4-0	4-0
78	Chandler Reeves, OL	25	---	8	13	---	32	13	34	25	18	18	8	10	---		204	11-0	27-0
21	Darien Rencher, RB	8	2	5	6	ST	9	5	10	7	3	4	3	4	ST		66	14-0	24-0
32	Etinosa Reuben, DT	---	---	---	3	---	---	---	---	4	---	2	---	---	---		9	3-0	3-0

2019 PARTICIPATION

#	Player	GAT	TAM	SYR	CLT	UNC	FSU	LOU	BOC	WOF	NCS	WFU	USC	UVA	OSU	LSU	Total	2019 G-S	Career G-S
3	Amari Rodgers, WR	---	34	24	*16	*45	*27	*34	*32	*17	*37	3	40	*32	*56		397	13-9	42-24
8	Justyn Ross, WR	*37	*49	*44	---	*49	*39	*44	*33	*29	*35	*31	*50	*24	*60		524	13-13	28-13
34	Logan Rudolph, DE	*25	29	*24	*24	*24	20	*35	*33	*32	*25	22	19	26	29		367	14-8	30-8
98	Steven Sawicki, PK/P	ST	---	ST	ST	---	ST	ST	ST	ST	---	ST	ST	---	---		0	9-0	11-0
69	Marquis Sease, OL	4	---	---	8	---	---	---	---	3	---	---	---	---	---		15	3-0	4-0
11	Isaiah Simmons, LB	*50	*69	*68	*37	*65	*39	*51	*46	*34	*41	*36	*42	*67	*89		734	14-14	43-28
74	John Simpson, OL	*45	*66	*69	*34	*61	*56	*26	*29	---	*53	*49	*57	*53	*65		663	13-13	49-28
47	James Skalski, LB	*45	*57	*59	*35	*60	*31	*53	*45	*18	*31	*33	*33	*64	*81		645	14-14	46-16
43	Chad Smith, LB	*38	*41	*45	*28	*53	*28	*59	*38	*18	*45	*36	*39	*49	*63		580	14-14	57-14
10	Baylon Spector, LB	23	26	29	28	12	31	3	22	32	18	13	14	13	20		284	14-0	29-0
13	Brannon Spector, WR	12	---	---	15	---	---	---	---	---	---	---	14	---	---		41	3-0	3-0
48	Will Spiers, P	*ST	*ST	*ST	*ST	*ST	*ST	*ST	*ST	*ST	*ST	*ST	*ST	*ST	*ST		0	14-14	43-43
62	Cade Stewart, OL	16	16	18	32	14	42	24	40	30	27	20	28	28	---		335	13-0	37-1
39	Aidan Swanson, P/PK	---	---	---	ST	---	ST	---	---	---	---	---	---	ST	---		0	3-0	3-0
81	Drew Swinney, WR	6	---	---	5	---	2	---	3	1	---	2	ST	ST	---		19	8-0	12-0
22	Will Swinney, WR	12	4	8	14	ST	10	10	21	15	16	11	14	11	ST		146	14-0	43-0
8	A.J. Terrell, CB	*41	*69	*57	*37	*65	*39	*63	*47	*28	*31	*31	*38	*66	*89		701	14-14	43-29
3	Xavier Thomas, DE	24	*43	*37	*24	45	*25	---	---	---	34	*24	*31	*44	*64		395	11-8	26-8
16	Ray Thornton III, S	ST	---	---	3	---	---	---	---	ST	---	ST	---	---	---		3	4-0	4-0
37	Tyler Traynham, RB	---	---	---	1	---	---	---	---	ST	---	ST	---	---	---		1	3-0	3-0
54	Mason Trotter, OL	4	---	---	9	---	---	---	---	14	19	---	---	---	---		46	4-0	4-0
38	Elijah Turner, S	ST	---	---	ST	---	ST	ST	2	ST	ST	ST	ST	ST	---		2	10-0	12-0
24	Nolan Turner, S	29	43	*39	*30	50	22	33	17	24	32	16	*18	44	60		457	14-3	42-3
53	Regan Upshaw, DE	1	---	6	3	---	7	2	3	5	1	5	4	4	ST		41	12-0	25-0
15	Jake Venables, LB	19	12	8	20	5	5	---	10	35	31	16	16	9	1		187	13-0	16-0
72	Blake Vinson, OL	26	---	8	---	---	---	---	---	---	---	---	---	---	---		34	2-0	13-0
12	K'Von Wallace, S	*28	*69	*50	*29	*60	*30	*48	*38	*35	*25	*22	*37	*55	*88		614	14-14	58-35
89	Tristan Walliser, DE	---	---	---	1	---	ST	---	2	1	---	---	---	---	---		4	4-0	4-0
41	Jonathan Weitz, PK	ST	---	---	ST	---	---	---	---	ST	---	---	---	---	---		0	3-0	3-0
40	Greg Williams, DE	---	---	---	2	---	---	---	---	5	---	5	2	---	---		14	4-0	4-0
59	Jordan Williams, DT	27	11	14	20	13	15	19	24	8	19	20	16	24	37		267	14-0	26-0
20	LeAnthony Williams, CB	6	---	10	9	---	14	2	10	8	14	3	ST	2	---		78	11-0	18-0
36	Lannden Zanders, S	3	---	12	8	ST	20	8	16	12	11	8	7	7	ST		112	13-0	13-0

* - start; ST - special teams only; Note: Numbers do not necessarily denote official plays, but rather non-special-team snaps; **bold** denotes a Clemson home game.

2019 GAME-BY-GAME STARTERS

Position	GAT	TAM	SYR	CLT	UNC	FSU	LOU	BOC	WOF	NCS	WFU	USC	UVA	OSU	LSU
LT	Carman	Carman	Carman	Carman	Carman	Carman	Carman	Carman	Carman	Carman	Carman	Carman	Carman	Carman	Carman
LG	Simpson	Simpson	Simpson	Simpson	Simpson	Simpson	Simpson	Simpson	Bockhorst	Simpson	Simpson	Simpson	Simpson	Simpson	Simpson
C	Pollard	Pollard	Pollard	Pollard	Pollard	Pollard	Pollard	Pollard	Pollard	Pollard	Pollard	Pollard	Pollard	Pollard	Pollard
RG	Cervenka	Cervenka	Cervenka	Cervenka	Cervenka	Cervenka	Cervenka	Cervenka	Cervenka	Cervenka	Cervenka	Cervenka	Cervenka	Cervenka	Cervenka
RT	Anchrum	Anchrum	Anchrum	Anchrum	Anchrum	Anchrum	Anchrum	Anchrum	Anchrum	Anchrum	Anchrum	Anchrum	Anchrum	Anchrum	Anchrum
TE	Chalk	Chalk	Chalk	Chalk	Chalk	Chalk	Chalk	Chalk	Chalk	Chalk	Chalk	Price	Chalk	Chalk	Chalk
WR	Higgins	Higgins	Higgins	Higgins	Higgins	Higgins	Higgins	Higgins	Higgins	Higgins	Higgins	Higgins	Higgins	Higgins	Higgins
QB	Lawrence	Lawrence	Lawrence	Lawrence	Lawrence	Lawrence	Lawrence	Lawrence	Lawrence	Lawrence	Lawrence	Lawrence	Lawrence	Lawrence	Lawrence
RB	Etienne	Etienne	Etienne	Etienne	Etienne	Etienne	Etienne	Etienne	Etienne	Etienne	Etienne	Etienne	Etienne	Etienne	Etienne
WR	Ross	Ross	Ross	Rodgers	Ross	Ross	Ross	Ross	Ross	Ross	Ross	Ross	Ross	Ross	Ross
WR/TE	Overton	Overton	Overton	Overton	Rodgers	Rodgers	Rodgers	Rodgers	Rodgers	Rodgers	Overton	Allen	Rodgers	Rodgers	Rodgers
DE	Foster	Foster	Rudolph	Rudolph	Foster	Foster	Foster	Foster	Foster	Foster	Foster	Foster	Foster	Foster	Foster
DT	Davis	Davis	Davis	Pinckney	Davis	Davis	Davis	Davis	Davis	Davis	Davis	Pinckney	Davis	Davis	Davis
DT/FS	Pinckney	Pinckney	N. Turner	N. Turner	Pinckney	Pinckney	Pinckney	Pinckney	Pinckney	Pinckney	Pinckney	N. Turner	Pinckney	Pinckney	Pinckney
DE	Rudolph	Thomas	Thomas	Thomas	Rudolph	Thomas	Rudolph	Rudolph	Rudolph	Rudolph	Rudolph	Thomas	Thomas	Thomas	Thomas
SLB/NB	Simmons	Simmons	Simmons	Simmons	Simmons	Simmons	Simmons	Simmons	Simmons	Simmons	Simmons	Simmons	Simmons	Simmons	Simmons
MLB	Skalski	Skalski	Skalski	Skalski	Skalski	Skalski	Skalski	Skalski	Skalski	Skalski	Skalski	Skalski	Skalski	Skalski	Skalski
WLB	Smith	Smith	Smith	Smith	Smith	Smith	Smith	Smith	Smith	Smith	Smith	Smith	Smith	Smith	Smith
CB	Kendrick	Kendrick	Kendrick	Kendrick	Kendrick	Kendrick	Kendrick	Kendrick	Kendrick	Kendrick	Kendrick	Kendrick	Kendrick	Kendrick	Kendrick
SS	Wallace	Wallace	Wallace	Wallace	Wallace	Wallace	Wallace	Wallace	Wallace	Wallace	Wallace	Wallace	Wallace	Wallace	Wallace
FS	Muse	Muse	Muse	Muse	Muse	Muse	Muse	Muse	Muse	Muse	Muse	Muse	Muse	Muse	Muse
CB	Terrell	Terrell	Terrell	Terrell	Terrell	Terrell	Terrell	Terrell	Terrell	Terrell	Terrell	Terrell	Terrell	Terrell	Terrell
PK	Potter	Potter	Potter	Potter	Potter	Potter	Potter	Potter	Potter	Potter	Potter	Potter	Potter	Potter	Potter
P	Spiers	Spiers	Spiers	Spiers	Spiers	Spiers	Spiers	Spiers	Spiers	Spiers	Spiers	Spiers	Spiers	Spiers	Spiers

Note: **bold** denotes a Clemson home game.

THE LAST TIME (INDIVIDUAL)

400 TOTAL OFFENSE YARDS

Clemson - Trevor Lawrence had 42 rushing yards and 395 passing yards (437 total yards) vs. Syracuse at Syracuse, N.Y. on Sept. 14, 2019 (Clemson 41-6).

Opponent - Jake Bentley of South Carolina had -20 rushing yards and 510 passing yards (490 total yards) at Clemson, S.C. on Nov. 24, 2018 (Clemson 56-35).

500 TOTAL OFFENSE YARDS

Clemson - Deshaun Watson had 8 rushing yards and 580 passing yards (588 total yards) vs. Pittsburgh at Clemson on Nov. 12, 2016 (Pittsburgh 43-42).

Opponent - Chris Weinke of Florida State had -12 rushing yards and 521 passing yards (509 total yards) at Tallahassee, Fla. on Nov. 4, 2000 (Florida State 54-7).

30 CARRIES

Clemson - Wayne Gallman had 30 carries vs. Auburn at Auburn, Ala., on Sept. 3, 2016 (Clemson 19-13).

Opponent - Lamar Jackson of Louisville had 31 carries at Clemson, S.C. on Oct. 1, 2016 (Clemson 42-36).

100 RUSHING YARDS BY QUARTERBACK

Clemson - Trevor Lawrence had 107 rushing yards vs. Ohio State at Glendale, Ariz. on Dec. 28, 2019 (Clemson 29-23).

Opponent - Lamar Jackson had 162 rushing yards at Clemson, S.C. on Oct. 1, 2016 (Clemson 42-36).

100 RUSHING YARDS BY TWO PLAYERS

Clemson - Travis Etienne had 153 rushing yards, **Lyn-J Dixon** had 116 rushing yards and Tavien Feaster had 101 rushing yards vs. Louisville at Clemson, S.C. on Nov. 3, 2018 (Clemson 77-16).

Opponent - Orwin Smith of Georgia Tech had 117 rushing yards and Tevin Washington had 104 rushing yards at Clemson, S.C. on Oct. 6, 2012 (Clemson 47-31).

100 RUSHING YARDS BY THREE PLAYERS

Clemson - Travis Etienne had 153 rushing yards, **Lyn-J Dixon** had 116 rushing yards and Tavien Feaster had 101 rushing yards vs. Louisville at Clemson, S.C. on Nov. 3, 2018 (Clemson 77-16).

Opponent - Never accomplished.

100 RUSHING YARDS & 100 PASSING YARDS

Clemson - Kelly Bryant had 105 rushing yards and 191 passing yards vs. NC State at Raleigh, N.C., on November 4, 2017 (Clemson 38-31).

Opponent - Lamar Jackson of Louisville had 162 rushing yards and 295 passing yards at Clemson, S.C. on Oct. 1, 2016 (Clemson 42-36).

200 RUSHING YARDS

Clemson - Travis Etienne had 212 rushing yards vs. Wofford at Clemson, S.C. on Nov. 2, 2019 (Clemson 59-14).

Opponent - Branden Ore of Virginia Tech had 203 rushing yards at Blacksburg, Va. on Oct. 26, 2006 (Virginia Tech 24-7).

25 COMPLETIONS

Clemson - Trevor Lawrence had 26 completions vs. South Carolina at Columbia, S.C. on Nov. 30, 2019 (Clemson 38-3).

Opponent - Justin Fields of Ohio State had 30 completions at Glendale, Ariz. on Dec. 28, 2019 (Clemson 29-23).

400 PASSING YARDS

Clemson - Deshaun Watson had 420 passing yards vs. Alabama at Tampa, Fla. on Jan. 9, 2017 (Clemson 35-31).

Opponent - Jake Bentley of South Carolina had 510 passing yards at Clemson, S.C. on Nov. 24, 2018 (Clemson 56-35).

10 RECEPTIONS

Clemson - Hunter Renfrow had 10 receptions vs. Alabama at Tampa, Fla. on Jan. 9, 2017 (Clemson 35-31).

Opponent - Hasise Dubois of Virginia had 10 receptions at Charlotte, N.C. on Dec. 7, 2019 (Clemson 62-17).

100 RECEIVING YARDS

Clemson - Tee Higgins had 182 receiving yards vs. Virginia at Charlotte, N.C. on Dec. 7, 2019 (Clemson 62-17).

Opponent - Hasise Dubois of Virginia had 130 receiving yards at Charlotte, N.C. on Dec. 7, 2019 (Clemson 62-17).

100 RECEIVING YARDS BY TWO PLAYERS

Clemson - Justin Ross had 111 receiving yards and **Tee Higgins** had 101 receiving yards vs. South Carolina at Columbia, S.C. on Nov. 30, 2019 (Clemson 38-3).

Opponent - J. Meyers (105) and K Harmon (155) both of N.C. State had over 100 receiving yards at Raleigh, N.C. on Nov. 4, 2017 (Clemson 38-31).

200 RECEIVING YARDS

Clemson - Mike Williams had 202 receiving yards vs. Pittsburgh at Clemson, S.C. on Nov. 12, 2016 (Pittsburgh 43-42).

Opponent - Deebo Samuel of South Carolina had 210 receiving yards at Clemson, S.C. on Nov. 24, 2018 (Clemson 56-35).

100 INTERCEPTION RETURN YARDS

Clemson - Willie Underwood had 101 yards on two interception returns vs. South Carolina at Clemson, S.C. on Nov. 22, 1980 (Clemson 27-6).

Opponent - Dennis Tabron of Duke had 128 yards on three interception returns at Clemson, S.C. on Oct. 18, 1980 (Duke 34-17).

100 PUNT RETURN YARDS

Clemson - Adam Humphries had 107 yards on eight punt returns vs. Louisville at Clemson, S.C. on Oct. 11, 2014 (Clemson 23-17).

Opponent - Eddie Royal of Virginia Tech had 117 yards on three punt returns at Clemson, S.C. on Oct. 6, 2007 (Virginia Tech 41-23).

200 KICKOFF RETURN YARDS

Clemson - Sammy Watkins had 207 yards on five kickoff returns vs. Maryland at College Park, Md. on Oct. 15, 2011 (Clemson 56-45).

Opponent - Hassan Hall of Louisville had 247 yards on eight kickoff returns at Clemson, S.C. on Nov. 3, 2018 (Clemson 77-16).

INTERCEPTION RETURN FOR TOUCHDOWN

Clemson - Derion Kendrick intercepted a James Blackman pass and returned it 38 yards for a touchdown vs. Florida State at Clemson, S.C. on Oct. 12, 2019 (Clemson 45-14).

Opponent - Mack Wilson of Alabama intercepted a Kelly Bryant pass and returned it 18 yards for a touchdown at New Orleans, La., on Jan. 1, 2018 (Alabama 24-6).

PUNT RETURN FOR TOUCHDOWN

Clemson - Amari Rodgers returned a punt 58 yards for a touchdown vs. Boston College at Chestnut Hill, Mass. on Nov. 10, 2018 (Clemson 27-7).

Opponent - Michael Walker of Boston College returned a punt 74 yards for a touchdown at Chestnut Hill, Mass. on Nov. 10, 2018 (Clemson 27-7).

BLOCKED PUNT RETURN FOR TOUCHDOWN

Clemson - La'Donte Harris returned a blocked punt 10 yards for a touchdown vs. South Carolina at Columbia, S.C. on Nov. 24, 2007 (Clemson 23-21).

Opponent - Roderick Rollins of Boston College returned a blocked punt 14 yards for a touchdown at Chestnut Hill, Mass. on Nov. 1, 2008 (Clemson 27-21).

KICKOFF RETURN FOR TOUCHDOWN

Clemson - Sammy Watkins returned a kickoff 89 yards for a touchdown vs. Maryland at College Park, Md. on Oct. 15, 2011 (Clemson 56-45).

Opponent - Hassan Hall of Louisville returned a kickoff 93 yards for a touchdown at Clemson, S.C. on Nov. 3, 2018 (Clemson 77-16).

FUMBLE RETURN FOR TOUCHDOWN

Clemson - Logan Rudolph returned a fumble 39 yards for a touchdown vs. Boston College at Clemson, S.C. on Oct. 26, 2019 (Clemson 59-7).

Opponent - Dominique Mitchell of SC State returned a fumble 35 yards for a touchdown at Clemson, S.C. on Sept. 6, 2014 (Clemson 73-7).

RECOVERED FUMBLE FOR TOUCHDOWN

Clemson - Clelin Ferrell recovered a Christian Wilkins fumble (following a Georgia Tech fumble) in the end zone for a touchdown vs. Georgia Tech at Atlanta, Ga. on Sept. 22, 2018 (Clemson 49-21).

Opponent - Adam Gotsis of Georgia Tech recovered a fumble in the end zone for a touchdown at Clemson, S.C. on Oct. 10, 2015 (Clemson 43-24).

TOUCHDOWN BY OFFENSIVE LINEMAN

Clemson - John Simpson rushed for a one-yard touchdown vs. NC State at Raleigh, N.C. on Nov. 9, 2019 (Clemson 55-10).

Opponent - Peter Anderson of Georgia fell on the ball in the end zone after a Lars Tate fumble at Clemson, S.C. on Sept. 21, 1985 (Georgia 20-13).

TOUCHDOWN BY DEFENSIVE LINEMAN

Clemson - Christian Wilkins rushed for a touchdown vs. South Carolina at Clemson, S.C. on Nov. 24, 2018.

Opponent - Adam Gotsis of Georgia Tech recovered a fumble in the end zone for a touchdown at Clemson, S.C. on Oct. 10, 2015 (Clemson 43-24).

FOUR PASSING TOUCHDOWNS

Clemson - Trevor Lawrence had four passing touchdowns vs. Virginia at Charlotte, N.C. on Dec. 7, 2019 (Clemson 62-17).

Opponent - Jake Bentley of South Carolina had five passing touchdowns at Clemson, S.C. on Nov. 24, 2018 (Clemson 56-35).

FIVE PASSING TOUCHDOWNS

Clemson - Deshaun Watson had six passing touchdowns vs. South Carolina at Clemson, S.C., on Nov. 26, 2016 (Clemson 56-7).

Opponent - Jake Bentley of South Carolina had five passing touchdowns at Clemson, S.C. on Nov. 24, 2018 (Clemson 56-35).

FOUR TOUCHDOWNS

Clemson - C.J. Spiller had four rushing touchdowns vs. Georgia Tech at Tampa, Fla. on Dec. 5, 2009 (Georgia Tech 39-34).

Opponent - Dalvin Cook of Florida State had four rushing touchdowns at Tallahassee, Fla. on Oct. 29, 2016 (Clemson 37-34).

FOUR FIELD GOALS

Clemson - Chandler Catanzaro was 4-4 on field goals with makes of 31, 29, 25 and 24 yards vs. Maryland at College Park, Md. on Oct. 26, 2013 (Clemson 40-27).

Opponent - Cody Parkey of Auburn was 4-4 on field goals with makes of 37, 46, 27 and 36 yards at Atlanta, Ga. on Sept. 1, 2012 (Clemson 26-19).

FIVE FIELD GOALS

Clemson - Chandler Catanzaro was 5-5 on field goals with makes of 38, 42, 18, 20 and 47 yards vs. Boston College at Clemson, S.C. on Oct. 8, 2011 (Clemson 36-14).

Opponent - Vince Fusco of Duke was 6-7 on field goals with makes of 27, 22, 22, 25, 37 and 57 yards at Clemson, S.C. on Oct. 16, 1976 (18-18).

SIX FIELD GOALS

Clemson - Richard Jackson was 6-6 on field goals with makes of 23, 33, 32, 52, 42 and 35 yards vs. Boston College at Clemson, S.C. on Oct. 19, 2009 (Clemson 25-7).

Opponent - Vince Fusco of Duke was 6-7 on field goals with makes of 27, 22, 22, 25, 37 and 57 yards at Clemson, S.C. on Oct. 16, 1976 (18-18).

50-YARD FIELD GOAL

Clemson - B.T. Potter kicked a 51-yard field goal vs. Louisville at Louisville, Ky. on Oct. 19, 2019 (Clemson 45-10).

Opponent - Daniel Carlson kicked a 50-yard field goal at Auburn, Ala. on Sept. 3, 2016 (Clemson 19-13).

SAFETY

Clemson - A Yellow Jacket wide receiver fumbled an interception return into the end zone, where it was recovered for a safety vs. Georgia Tech at Atlanta, Ga. on Sept. 22, 2016 (Clemson 26-7).

Opponent - Joshua Perry forced Tajh Boyd to intentionally ground the ball from the end zone for a safety vs. Ohio State at Miami Gardens, Fla. on Jan. 3, 2014 (Clemson 40-35).

20 POINTS

Clemson - C.J. Spiller had four rushing touchdowns (24 points) vs. Georgia Tech at Tampa, Fla. on Dec. 5, 2009 (Ga. Tech 39-34).

Opponent - Dalvin Cook of Florida State had four rushing touchdowns (24 points) at Tallahassee, Fla. on Oct. 29, 2016 (Clemson 37-34).

BLOCKED PUNT

Clemson - Jadar Johnson blocked a punt into the end zone for a safety vs. Georgia Tech at Clemson, S.C. on Oct. 10, 2015. The ball went out of the end zone (Clemson 43-24).

Opponent - Quenton Washington of South Florida blocked a punt at Charlotte, N.C. on Dec. 31, 2010 (South Florida 31-26).

50-YARD PUNTING AVERAGE

Clemson - Will Spiers had a 58.0-yard average on one punt vs. Boston College at Clemson, S.C., on Oct. 26, 2019 (Clemson 59-7).

Opponent - Dom Maggio of Wake Forest had a 57.7-yard average on nine punts at Clemson, S.C. on Nov. 16, 2019 (Clemson 52-3).

2019 GAME RECAPS

GAME 1	GEORGIA TECH	14
	CLEMSON	52
	AUG. 29, 2019 MEMORIAL STADIUM • CLEMSON, S.C.	

CLEMSON, S.C. – Behind a career-best 205 rushing yards from Travis Etienne, the No. 1/1 Clemson Tigers defeated the Georgia Tech Yellow Jackets, 52-14, at Memorial Stadium on Aug. 29. Clemson rushed for 411 yards, its most in a season-opener since 1957 and the most allowed by Georgia Tech since 1975.

Quarterback Trevor Lawrence opened the scoring for the Tigers with a six-yard touchdown run in the first quarter. Lawrence completed 13-of-23 pass attempts for 168 yards and one touchdown on the day and added three carries for 24 yards with the rushing touchdown.

Etienne found the end zone three times among his 12 attempts, including a career-long and school-record-tying 90-yard touchdown run in the opening quarter. It was the longest run by any player in Memorial Stadium history. His third and final score of the night came from 48 yards out in the opening minutes of the third quarter.

Tee Higgins finished with four catches for 98 yards, including a 62-yard touchdown from Lawrence with 4:34 to go in the first half to put Clemson ahead 28-0 after two quarters. Second-half touchdowns by Lyn-J Dixon and Frank Ladson Jr. and a 51-yard field goal by B.T. Potter completed the scoring for Clemson.

Clemson forced four turnovers, including interceptions by Tanner Muse and Denzel Johnson and fumble recoveries by Baylon Spector and Xavier Kelly. The four takeaways were Clemson's most since 2015 against Notre Dame. Isaiah Simmons led the defense with nine tackles.

GAME STATS				
Georgia Tech	0	0	7	7
Clemson	14	14	14	10
CU Lawrence 6 run (Potter kick) 1st, 11:52, 5-16				
CU Etienne 90 run (Potter kick) 1st, 5:39, 1-80				
CU Etienne 14 run (Potter kick) 2nd, 12:45, 1-14				
CU Higgins 62 pass from Lawrence (Potter kick) 2nd, 4:34, 5-94				
CU Etienne 48 run (Potter kick) 3rd, 12:42, 2-60				
GT Mason 7 run (Wells kick) 3rd, 11:40, 3-75				
CU Dixon 18 run (Potter kick) 3rd, 8:08, 8-77				
CU Ladson Jr. 21 pass from Brice (Potter kick) 4th, 14:54, 7-67				
GT Brown 28 pass from Graham (Wells kick) 4th, 10:33, 9-90				
CU Potter 51 FG 4th, 6:11, 9-41				
Attendance - 79,118 Weather - Sunny, 79°				
Team Statistics				
First Downs	13	29		
Rushing	157	411		
Passing	7-18	18-30		
Passing Yards	137	221		
Total Offense	63-294	79-632		
Rushing (Car-Yards-TD)				
GT Mason 13-72-1, Oliver 20-56, Graham 4-15, Howard Jr. 4-15, Johnson 1-1, Griffin 2-1, Cottrell 1-(3)				
CU Etienne 12-205-3, Dixon 8-64-1, Mellusi 6-36, Dukes 7-29, Lawrence 3-24-1, Phommachanh 5-21, Rencher 6-21, Brice 2-11				
Passing (Cm-Att-Yards-I-TD)				
GT Oliver 3-9-65-2-0, Graham 4-7-72-0-1, Johnson 0-2-0-0-0				
CU Lawrence 13-23-168-2-1, Brice 5-7-53-0-1				
Receiving (Rec-Yards-TD)				
GT Howard Jr. 2-57, Blanco 1-34, Brown 1-28-1, Carter 1-11, Davis 1-7, Mason 1-0				
CU Higgins 4-98-1, Ross 3-13, Dixon 1-22, Ladson Jr. 1-21-1, Lay 1-20, Powell 1-13, Ngata 1-12, Chalk 1-8, Swinney 1-4, Overton 1-3, Spector 1-3, Etienne 1-3, Chase 1-1				

GAME 2	TEXAS A&M	10
	CLEMSON	24
	SEPT. 7, 2019 MEMORIAL STADIUM • CLEMSON, S.C.	

CLEMSON, S.C. – No. 1/1 Clemson extended its winning streak to 17 games, tying the school record set across the 2014-15 seasons, as the Tigers defeated the No. 12/11 Texas A&M Aggies inside a sold-out Memorial Stadium, 24-10.

Quarterback Trevor Lawrence completed 24-of-35 passes for 268 passing yards and one passing touchdown along with his second rushing touchdown of the season. Lyn-J Dixon led the ground attack, posting 79 yards on 11 attempts and one touchdown.

One year after Clemson's top-ranked scoring defense allowed 501 yards at Texas A&M, Clemson held Texas A&M to 289 total yards on Saturday. It included holding quarterback Kellen Mond to 236 passing yards (97 through three quarters) after Mond accounted for 430 yards in the teams' meeting in 2018.

After a scoreless first quarter, Texas A&M opened the scoring on a 16-play drive that ended with a 32-yard field goal. But Clemson responded with three scoring drives to end the half. Lawrence connected with Justyn Ross for a 30-yard touchdown in the second quarter. After a 29-yard field goal by B.T. Potter, Lawrence rushed for his second touchdown of the season with 33 seconds remaining in the second quarter to push the lead to 14 at the break.

Dixon added a rushing touchdown in the second half to bring Clemson's point total to 24. Texas A&M's lone touchdown of the day came on a Jalen Wydermyer touchdown reception with only six seconds remaining, snapping a streak of 11 consecutive wins by 20 points or more, one shy of the most by any team in the AP Poll era (since 1936).

GAME STATS				
Texas A&M	0	3	0	7
Clemson	0	17	7	0
A&M Small 32 FG 2nd, 14:18, 16-48				
CU Ross 30 pass from Lawrence (Potter kick) 2nd, 10:52, 9-82				
CU Potter 29 FG 2nd, 4:57, 10-34				
CU Lawrence 1 run (Potter kick) 2nd, 0:33, 9-89				
CU Dixon 4 run (Potter kick) 3rd, 5:50, 7-83				
A&M Wydermyer 2 pass from Mond (Small kick) 4th, 0:06, 16-91				
Attendance - 81,500 Weather - Sunny, 94°				
Team Statistics				
First Downs	18	26		
Rushing	53	121		
Passing	24-42	24-35		
Passing Yards	236	268		
Total Offense	69-289	68-389		
Rushing (Car-Yards-TD)				
A&M Corbin 13-34, Spiller 7-24, Mond 2-(6)				
CU Dixon 11-79-1, Etienne 16-53, Rencher 1-1, TEAM 1-(1), Lawrence 4-(11)				
Passing (Cm-Att-Yards-I-TD)				
A&M Mond 24-42-236-1-1				
CU Lawrence 24-35-268-1-1				
Receiving (Rec-Yards-TD)				
A&M Ausbon 7-69, Rogers 6-60, Davis 5-59, Spiller 2-22, Corbin 2-4, Buckley 1-20, Wydermyer 1-2-1				
CU Ross 7-94-1, Higgins 4-70, Etienne 4-52, Chalk 2-11, Dixon 2-8, Rodgers 2-6, Ngata 1-25, Powell 1-2, Ladson Jr. 1-0				

GAME 3	CLEMSON	41
	SYRACUSE	6
	SEPT. 14, 2019 THE DOME • SYRACUSE, N.Y.	

SYRACUSE, N.Y. — No. 1/1 Clemson set a new school record with its 18th consecutive victory, defeating the Syracuse Orange, 41-6, at The Dome in Clemson's first road test of the season. It was a charged atmosphere, representing the third-largest crowd in facility history and Syracuse's first home sellout since 1998.

Quarterback Trevor Lawrence completed 22-of-39 passes for a career-high 395 yards with three passing touchdowns. His 395 passing yards represented the 11th-highest single game total in school history.

Clemson had two receivers post 100-yard games. Tee Higgins recorded 150 yards on seven receptions, all in the first half, the most by a Tiger in a half since Sammy Watkins' school-record 177-yard first half against Wake Forest in 2012. Amari Rodgers added 121 yards on four catches, including touchdown receptions of 16 and 87 yards.

Clemson led throughout, with Rodgers opening the scoring. Twice, Clemson gifted Syracuse the ball inside Clemson's own 10-yard line following turnovers, but Clemson forced an interception and turnover on downs on the resulting possessions.

Despite the gaudy offensive numbers, the story of the game was Clemson's stout defense, which held Syracuse out of the end zone and helped Clemson outgain Syracuse, 612-187. Clemson finished with 15 tackles for loss, its most in the Dabo Swinney era, including eight sacks, tied for the eighth-most in a game in school history.

GAME STATS				
Clemson	14	3	10	14
Syracuse	0	6	0	0
CU Rodgers 16 pass from Lawrence (Potter kick) 1st, 10:29, 7-79				
CU Lawrence 1 run (Potter kick) 1st, 5:34, 8-77				
SU Smyt 29 FG 2nd, 12:24, 10-48				
CU Potter 40 FG 2nd, 4:31, 6-56				
SU Smyt 23 FG 2nd, 2:00, 7-70				
CU Rodgers 87 pass from Lawrence (Potter kick) 3rd, 9:42, 3-96				
CU Potter 37 FG 3rd, 2:24, 6-78				
CU Ladson Jr. 7 pass from Lawrence (Potter kick) 4th, 10:11, 7-70				
CU Mellusi 57 run (Potter kick) 4th, 0:48, 2-60				
Attendance - 50,248 Weather - N/A (Indoors)				
Team Statistics				
First Downs	24	10		
Rushing	221	15		
Passing	23-42	15-29		
Passing Yards	391	172		
Total Offense	71-612	71-187		
Rushing (Car-Yards-TD)				
CU Etienne 14-76, Mellusi 1-57-1, Lawrence 4-42-1, Dixon 6-19, Brice 1-16, Rencher 2-8, Dukes 1-3				
SU Adams 14-34, Neal 9-22, Howard 2-1, Pierre 2-0, Devito 15-(42)				
Passing (Cm-Att-Yards-I-TD)				
CU Lawrence 22-39-395-2-3, Brice 1-3-(4)-0-0				
SU DeVito 15-27-172-1-0, Welch 0-2-0-0-0				
Receiving (Rec-Yards-TD)				
CU Higgins 7-150, Ross 5-64, Rodgers 4-121-2, Etienne 3-32, Chase 1-11, Allen 1-10, Ladson Jr. 1-7-1, Rencher 1-(4)				
SU Riley 4-22, Neal 2-67, Benson 2-26, Hackett 2-18, Jackson 2-16, Adams 2-14, Harris 1-9				

2019 GAME RECAPS

GAME 4	CHARLOTTE	10
	CLEMSON	52
	SEPT. 21, 2019 MEMORIAL STADIUM • CLEMSON, S.C.	

CLEMSON, S.C. – Top-ranked Clemson defeated Charlotte 52-10 at Memorial Stadium night in Dabo Swinney's 150th career game as head coach at Clemson. The win extended Clemson's school-record win streak to 19 games, dating to the start of the 2018 season. The Tiger defense held the 49ers to 216 yards of total offense.

Quarterback Trevor Lawrence threw two touchdown passes, including a 58-yard touchdown to Tee Higgins on his first attempt of the game, as well as a two-yard touchdown pass to Cornell Powell early in the second quarter before giving way to the Tiger reserves. Chase Brice connected with Joseph Ngata for a 37-yard touchdown in the third quarter. The touchdown reception was Ngata's first career touchdown reception. Running backs Travis Etienne, Lyn-J Dixon and Michel Dukes all accounted for a rushing touchdown, respectively, as well.

Clemson held Charlotte to 63 passing yards. Safety K'Von Wallace returned a 66-yard interception for a touchdown in the first quarter, his fourth career interception and first career touchdown.

Clemson played a school-record 111 players in the contest, shattering the previous record of 94, set against The Citadel in 2017 and again against Louisville in 2018.

GAME STATS

Charlotte	0	3	7	0	10
Clemson	17	21	7	7	52
CU Higgins 58 pass from Lawrence (Potter kick) 1st, 13:35, 2-60					
CU Wallace 66 interception return (Potter kick) 1st, 10:24					
CU Potter 22 FG 1st, 5:03, 9-59					
CU Powell 2 pass from Lawrence (Potter kick) 2nd, 14:56, 8-60					
CU Etienne 2 run (Potter kick) 2nd, 8:31, 9-48					
CLT Cruz 24 FG 2nd, 4:27, 9-68					
CU Dixon 1 run (Potter kick) 2nd, 1:24, 7-69					
CU Ngata 37 pass from Brice (Sawicki kick) 3rd, 9:51, 3-45					
CLT Reynolds 8 run (Cruz kick) 3rd, 4:53, 3-12					
CU Dukes 24 run (Sawicki kick) 4th, 6:12, 4-65					
Attendance - 81,500 Weather - Clear, 84°					
Team Statistics		CLT		CU	
First Downs		11		27	
Rushing		153		235	
Passing		8-19		17-25	
Passing Yards		63		231	
Total Offense		58-216		64-466	
Rushing (Car-Yards-TD)					
CLT Lemay 18-81, McAllister 8-36, Reynolds 6-19-1, Finger 3-10, Elder 1-10, Kean 3-3)					
CU Etienne 11-61-1, Dixon 8-58-1, Dukes 4-46-1, Mellusi 6-30, Phommachanh 2-19, McClure 2-12, Rencher 2-6, Batson 1-5, Brice 3-2)					
Passing (Cm-Att-Yards-I-TD)					
CLT Reynolds 6-16-43-1-0, Kean 2-3-20-0-0					
CU Lawrence 7-9-94-0-2, Phommachanh 5-9-52-1-0, Brice 5-7-85-0-1					
Receiving (Rec-Yards-TD)					
CLT Finger 2-14, Lemay 2-7, Dollar 1-15, Henderson 1-11, Ringwood 1-10, Elder 1-6					
CU Ngata 3-62-1, W. Swinney 2-24, Higgins 1-58-1, Price 1-19, Overton 1-18, D. Swinney 1-11, Grooms 1-8, Brown 1-8, Dixon 1-7, Ladson Jr. 1-6, Spector 1-5, Chalk 1-3, Powell 1-2-1, Rodgers 1-0					

GAME 5	CLEMSON	21
	NORTH CAROLINA	20
	SEPT. 28, 2019 KENAN MEMORIAL STADIUM • CHAPEL HILL, N.C.	

CHAPEL HILL, N.C. - No. 1 Clemson stopped North Carolina on a two-point conversion attempt with less than two minutes remaining to defeat the Tar Heels, 21-20, at Kenan Memorial Stadium. The game marked the first time in nine years that the Tigers traveled to Chapel Hill, N.C., and represented the first time since 2002 that Clemson beat the Tar Heels in Chapel Hill.

North Carolina opened the game with a four-play touchdown drive capped by a 40-yard touchdown pass from quarterback Sam Howell to Dyami Brown. Running back Travis Etienne eventually responded for Clemson with a 13-yard touchdown in the second quarter.

After Howell produced a second passing touchdown for North Carolina, quarterback Trevor Lawrence found the end zone for his fourth rushing touchdown of the season to tie the game at 14 with less than a minute to go before halftime.

The teams traded scoreless possessions throughout the third quarter, but in the fourth quarter, Lawrence connected with Tee Higgins on a 38-yard touchdown to give the Tigers their first lead of the game with 9:54 remaining. Lawrence finished the contest having completed 18-of-30 passes for 206 yards and a career-best 45 rushing yards. Higgins finished with game highs in receptions (six) and receiving yards (129).

Trailing 21-14, North Carolina engineered a 16-play, 75-yard touchdown drive to pull within one point with 1:17 remaining. North Carolina Head Coach Mack Brown opted to try a two-point conversion attempt, but the Tiger defense stood tall, as Xavier Thomas, James Skalski and Nolan Turner combined to tackle quarterback Sam Howell to preserve the lead. A Clemson recovery on an ensuing outside kick sealed the victory.

GAME STATS

Clemson	0	14	0	7	21
North Carolina	7	7	0	6	20

NC	Brown 40 pass from Howell (Ruggles kick) 1st, 13:15, 4-75				
CU	Etienne 13 run (Potter kick) 2nd, 12:43, 10-89				
NC	Corrales 10 pass from Howell (Ruggles kick) 2nd, 7:55, 4-42				
CU	Lawrence 3 run (Potter kick) 2nd, 0:33, 10-78				
CU	Higgins 38 pass from Lawrence (Potter kick) 4th, 9:54, 6-55				
NC	J. Williams 1 run (Howell rush failed) 4th, 1:17, 16-75				

Attendance - 50,500	Weather - Sunny, 91°
---------------------	----------------------

Team Statistics	CU	UNC
First Downs	14	14
Rushing	125	146
Passing	18-30	15-27
Passing Yards	206	144
Total Offense	61-331	63-290

Rushing (Car-Yards-TD)

CU	Etienne 14-67-1, Lawrence 11-57-1, Dixon 2-0	
UNC	Carter 16-99, J. Williams 10-49-1, Brown 1-2, A. Williams 1-1, Howell 8-5)	

Passing (Cm-Att-Yards-I-TD)

CU	Lawrence 18-30-206-0-1	
UNC	Howell 15-27-144-0-2	

Receiving (Rec-Yards-TD)

CU	Higgins 6-129-1, Ross 3-47, Rodgers 3-12, Chalk 2-16, Etienne 2-3, Overton 1-0, Powell 1-1)	
UNC	Brown 3-63-1, Corrales 3-25-1, Williams 2-35, Newsome 2-16, Groves 2-10, Carter 2-(7), Bargas 1-2	

GAME 6	FLORIDA STATE	14
	CLEMSON	45
	OCT. 12, 2019 MEMORIAL STADIUM • CLEMSON, S.C.	

CLEMSON, S.C. – No. 2 Clemson defeated Florida State Seminoles, 45-14, as Clemson became just the 15th FBS program — and the first in the Atlantic Coast Conference — to reach 750 all-time wins.

Quarterback Trevor Lawrence completed 17-25 passes for 170 yards and three touchdowns. Lawrence also rushed for his fifth touchdown of the season in the contest. Wide receiver Justyn Ross added two touchdown receptions in the second quarter, finishing with 61 receiving yards on five catches.

Running back Travis Etienne surpassed 3,000 career rushing yards on the afternoon, finishing with 127 rushing yards and a three-yard touchdown reception in the first quarter. Amari Rodgers added a 29-yard touchdown on a reverse to open the scoring in the second half.

Though Clemson's offense helped the Tigers run out to a quick 28-0 lead, the defense was one of the stories of the game, forcing four turnovers, including three interceptions. Cornerback Derion Kendrick recorded his first career interception, which he returned 38 yards for a pick-six. It was Clemson's second interception return for touchdown this season, giving Clemson multiple pick sixes in every season since 2013.

Clemson's 39:37 possession time was the program's longest since its school-record 42:58 possession time against North Carolina on Nov. 7, 1992.

GAME STATS				
Florida State	0	0	7	7
Clemson	14	14	14	3
CU	Etienne 3 pass from Lawrence (Potter kick) 1st, 12:09, 6-75			
CU	Lawrence 8 run (Potter kick) 1st, 4:41, 9-66			
CU	Ross 10 pass from Lawrence (Potter kick) 2nd, 13:13, 11-57			
CU	Ross 8 pass from Lawrence (Potter kick) 2nd, 8:58, 6-78			
CU	Rodgers 29 run (Sawicki kick) 3rd, 11:49, 5-67			
CU	Kendrick 38 interception return (Sawicki kick) 3rd, 9:39			
FSU	Terry 64 pass from Hornibrook (Aguayo kick) 3rd, 2:02, 3-75			
CU	Sawicki 26 FG 4th, 4:58, 8-41			
FSU	Laborn 40 run (Aguayo kick) 4th, 2:41, 6-75			
Attendance - 80,500		Weather - Sunny, 84°		
Team Statistics		FSU	CU	
First Downs		10	31	
Rushing		103	320	
Passing		17-35	24-38	
Passing Yards		150	232	
Total Offense		58-253	91-552	
Rushing (Car-Yards-TD)				
FSU	Laborn 8-69-1, Akers 9-34, Harrison 1-11, Blackman 3-3), Hornibrook 2-8)			
CU	Etienne 17-127, Dixon 10-50, Lawrence 6-40-1, Rodgers 1-29-1, Rencher 3-27, Mellusi 5-22, Phommachanh 5-16, Brice 2-10, Thomas 1-1, Dukes 3-1)			
Passing (Cm-Att-Yards-I-TD)				
FSU	Blackman 9-23-66-2-0, Hornibrook 8-12-84-1-1			
CU	Lawrence 17-25-170-1-3, Brice 5-9-35-0-0, Phommachanh 1-3-4-0-0, Etienne 1-1-23-0-0			
Receiving (Rec-Yards-TD)				
FSU	Harrison 5-3, Matthews 3-26, Terry 2-83-1, McKitty 2-19, Wilson 2-8, Helton 1-7, McDonald 1-4, Laborn 1-0			
CU	Ross 5-61-2, Rodgers 5-44, Higgins 2-44, Ngata 2-35, Powell 2-7, Chalk 1-8, Chase 1-8, Overton 1-8, Dixon 1-7, Ladson Jr. 1-4, Price 1-3, Etienne 1-3, Lawrence 1-0			

2019 GAME RECAPS

GAME 10	CLEMSON	55
	NC STATE	10
	NOV. 9, 2019 CARTER-FINLEY STADIUM • RALEIGH, N.C.	

RALEIGH, N.C. – Notified just before kick of the opportunity to clinch the Atlantic Division, No. 4/3 Clemson secured its spot in the ACC Championship Game with a 55-10 win at NC State.

Clemson warmed up in its traditional white pants but switched to its championship "orange britches" right before kickoff upon being informed of Wake Forest's loss to Virginia Tech. Clemson then used a record-tying 28-point first quarter to run out to a 28-0 lead.

Running back Travis Etienne added three total touchdowns to bring his career total to 54, breaking C.J. Spiller's record for career touchdowns (51). Etienne finished the game with 112 rushing yards on 14 attempts, and hauled in three receptions for 31 yards.

Quarterback Trevor Lawrence completed 20-of-27 passes for 276 yards and three touchdowns, becoming the first Clemson quarterback to pass for three touchdowns in five consecutive games. The sophomore also rushed for a career-high 59 yards on eight attempts and found the end zone once on the ground.

Justyn Ross and Tee Higgins each recorded 33-yard touchdown receptions. Offensive lineman John Simpson scored his first career touchdown, scoring on a one-yard handoff.

Clemson forced four NC State turnovers, all fumbles, as Xavier Thomas, Chad Smith, Tyler Davis and Jack Maddox all recorded fumble recoveries. The defense allowed 290 total yards, its 10th straight opponent to accrue fewer than 300 yards to open the season.

GAME STATS

Clemson	28	14	7	6	55
NC State	0	0	7	3	10

CU	Lawrence 7 run (Potter kick) 1st, 10:56, 9-84
CU	Higgins 33 pass from Lawrence (Potter kick) 1st, 5:00, 10-92
CU	Etienne 4 pass from Lawrence (Potter kick) 1st, 3:31, 2-3
CU	Etienne 19 run (Potter kick) 1st, 1:31, 2-21
CU	Simpson 1 run (Potter kick) 2nd, 4:30, 7-74
CU	Ross 33 pass from Lawrence (Potter kick) 2nd, 0:45, 6-70
ST	Knight 53 run (Dunn kick) 3rd, 13:04, 5-75
CU	Etienne 8 run (Potter kick) 3rd, 6:21, 11-75
ST	Dunn 46 FG 4th, 13:43, 11-56
CU	Dukes 1 run (Skalski kick failed) 4th, 0:11, 7-23
Attendance - 57,886 Weather - Cloudy, 45°	

Team Statistics	CU	ST
First Downs	27	13
Rushing	246	124
Passing	25-36	14-29
Passing Yards	303	166
Total Offense	77-549	60-290

Rushing (Car-Yards-TD)

CU	Etienne 14-112-2, Lawrence 8-59-1, Dixon 9-50, Brice 2-17, Dukes 3-11-1, Mellusi 2-5, Rencher 1-1, Simpson 1-1-1
ST	Knight 12-139-1, Lesane 1-5, Leary 9-5, Penniz 1-5, Houston 7-15)

Passing (Cm-Att-Yards-I-TD)

CU	Lawrence 20-27-276-0-3, Brice 5-9-27-0-0
ST	Leary 14-29-166-0-0

Receiving (Rec-Yards-TD)

CU	Ross 4-75-1, Higgins 4-73-1, Etienne 3-31-1, Rodgers 3-7, Overton 2-34, Dixon 2-27, Ngata 2-18, Swinney 2-13, Ladson 1-13, Rencher 1-8, Powell 1-4
ST	Emezie 4-21, Hines 3-30, Angeline 2-53, Carter 2-27, Houston 1-19, Pennix 1-16, Lesane 1-0

GAME 11	WAKE FOREST	3
	CLEMSON	52
	NOV. 16, 2019 MEMORIAL STADIUM • CLEMSON, S.C.	

CLEMSON, S.C. – No. 3/3 Clemson downed Wake Forest, 52-3, on Senior Day, setting a school record with its 22nd consecutive home victory. The 49-point victory was an ACC-record sixth straight by 30 or more.

The Tigers scored on a Trevor Lawrence pass to Tee Higgins on their opening drive, then closed out the half with back-to-back scores from Lawrence to Higgins in just 29 seconds of game clock. The half's final touchdown was set up by an A.J. Terrell interception and gave the Tigers a 31-3 halftime lead. Clemson added touchdowns from Joseph Ngata, Frank Ladson Jr. and Lyn-J Dixon in the second half.

Lawrence recorded a career-high tying four touchdown passes and connected on 21-of-27 passing for 272 yards. Tee Higgins caught three touchdown passes, marking the Tigers' eighth three-touchdown receiving performance in school history and the second such performance this season. Etienne turned in 16 carries for 121 yards and a touchdown, while also catching three passes for 37 yards and took sole possession of the school record for consecutive 100-yard rushing games by reaching the mark in a sixth straight game.

Safety Tanner Muse recorded four tackles (two for loss) a sack and an interception, as the Tiger defense held Wake Forest to 105 total yards of offense (41 passing, 64 rushing). Clemson's defense forced seven three-and-outs while limiting Wake Forest to only five first downs. With the win, Clemson joined 1944 Army and 1972 Nebraska as the only teams in the AP Poll era to win four consecutive games by 45 or more points.

GAME STATS

Wake Forest	3	0	0	0	3
Clemson	14	17	14	7	52

CU	Higgins 14 pass from Lawrence (Potter kick) 1st, 11:40, 3-28
CU	Etienne 14 run (Potter kick) 1st, 9:55, 4-41
WF	Sciba 30 FG 1st, 1:29, 6-16
CU	Potter 35 FG 2nd, 8:45, 10-60
CU	Higgins 14 pass from Lawrence (Potter kick) 2nd, 0:42, 6-75
CU	Higgins 30 pass from Lawrence (Potter kick) 2nd, 0:13, 1-30
CU	Ladson Jr. 10 pass from Lawrence (Potter kick) 3rd, 10:40, 9-60
CU	Dixon 9 run (Potter kick) 3rd, 7:05, 6-86
CU	Ngata 21 pass from Brice (Potter kick) 4th, 11:49, 8-71
Attendance - 80,875 Weather - Cloudy, 62°	

Team Statistics	WF	CU
First Downs	5	26
Rushing	64	168
Passing	6-14	26-35
Passing Yards	41	348
Total Offense	51-105	73-516

Rushing (Car-Yards-TD)

WF	Flowers 9-27, Newman 12-19, Walker 6-16, Beal-Smith 5-7, Carney 3-2, Bowes 2-7)
CU	Etienne 16-121-1, Dixon 6-34-1, Dukes 3-18, Rencher 3-13, Mellusi 2-5, Batson 1-5, Swinney 1-3, Lawrence 5-4, Spiers 1-21)

Passing (Cm-Att-Yards-I-TD)

WF	Newman 6-14-41-2-0, Bowers 0-0-0-0-0
CU	Lawrence 21-27-272-0-4, Brice 5-8-76-1-1

Receiving (Rec-Yards-TD)

WF	Hinton 2-17, Greene 2-12, Freudenthal 1-8, Carney 1-4
CU	Higgins 4-64-3, Overton 4-52, Etienne 3-37, Ross 3-18, Chalk 3-11, Dixon 2-62, Ngata 2-42-1, Ladson Jr. 2-20-1, Allen 1-15, Chase 1-15, Rencher 1-12

GAME 12	CLEMSON	38
	SOUTH CAROLINA	3
	NOV. 30, 2019 WILLIAMS-BRICE STADIUM • COLUMBIA, S.C.	

COLUMBIA, S.C. – No. 3/3 Clemson defeated South Carolina, 38-3, at Williams-Brice Stadium, completing the eighth undefeated regular season in school history. The win marked Clemson's 27th consecutive victory and sixth in a row against the Gamecocks. Travis Etienne broke the ACC career total (57) and rushing touchdowns (53) record with his second rushing touchdowns of the game.

Etienne finished with 51 rushing yards on 15 attempts with two rushing touchdowns. Quarterback Trevor Lawrence completed 26-of-36 passes and 295 yards. He threw three touchdowns, extending his streak of consecutive games with three touchdown passes to seven. Lawrence also rushed for a career best 66-yards. Lawrence set a school record with 18 consecutive completions, which tied the ACC record.

Wide receiver Tee Higgins hauled in his ninth and 10th receiving touchdowns of the year, making him the first Clemson receiver to post back-to-back seasons of double-digit touchdown receptions. Justyn Ross also added a 16-yard touchdown reception in the second quarter amidst his career-high nine receptions for 111 yards to give the Tigers a 21-3 first-half lead.

The Clemson defense held South Carolina to only 172 total yards, the Tigers' top defensive output against the Gamecocks since 1989. Cornerback Derion Kendrick recorded his second interception of the season on the game's opening possession, and linebacker Isaiah Simmons added 10 total tackles, two of them being for a loss, and a sack. With the win, Clemson tied 2011 Houston and 1976 Michigan for the longest streak of 30-point wins in the AP Poll era (seven).

GAME STATS

Clemson	14	10	7	7	38
South Carolina	0	3	0	0	3

CU	Higgins 10 pass from Lawrence (Potter kick) 1st, 6:58, 3-23
CU	Higgins 65 pass from Lawrence (Potter kick) 1st, 3:46, 4-75
SC	White 39 FG 2nd, 7:33, 15-76
CU	Ross 16 pass from Lawrence (Potter kick) 2nd, 3:04, 9-90
CU	Potter 46 FG 2nd, 0:00, 7-37
CU	Etienne 2 run (Potter kick) 3rd, 9:59, 9-69
CU	Etienne 3 run (Potter kick) 4th, 11:56, 13-84
Attendance - 80,580 Weather - Partly Cloudy, 60°	

Team Statistics	CU	SC
First Downs	30	9
Rushing	211	69
Passing	28-43	16-27
Passing Yards	316	105
Total Offense	83-527	53-174

Rushing (Car-Yards-TD)

CU	Lawrence 8-66, Dixon 12-60, Etienne 15-51-2, Rodgers 1-21, Rencher 2-8, Mellusi 2-5
SC	Feaster 12-47, Dowdle 7-20, Turner 4-14, Harris 1-1, Hilinski 2-13)

Passing (Cm-Att-Yards-I-TD)

CU	Lawrence 26-36-295-0-3, Brice 2-5-21-0-0, Rodgers 0-1-0-0-0
SC	Hilinski 16-27-105-1-0

Receiving (Rec-Yards-TD)

CU	Ross 9-111-1, Higgins 3-101-2, Etienne 3-37, Overton 3-26, Chalk 3-3, Powell 2-14, Rodgers 2-8, Chase 1-13, Spector 1-8, Dixon 1-5)
SC	S. Smith 5-40, Feaster 4-8, Markway 3-39, Dowdle 2-12, O. Smith 1-5, Dawkins 1-1

2019 GAME RECAPS

GAME 13

VIRGINIA	17
CLEMSON	62

DEC. 7, 2019
BANK OF AMERICA STADIUM • CHARLOTTE, N.C.

CHARLOTTE — No. 3/3 Clemson defeated No. 22/22 Virginia 62-17 to win its fifth consecutive ACC Championship Game at Bank of America Stadium. Clemson became the first team in college football history to win five straight conference championship games.

Trevor Lawrence set an ACC Championship Game record with four touchdown passes, three of which went to Tee Higgins. Clemson built a 31-7 halftime lead, scoring on its first five possessions, en route to an ACC Championship Game record 62 points and 619 total yards.

The sophomore quarterback finished 16-of-22 and 302 passing yards. Higgins finished with three touchdown receptions and 182 receiving yards, each setting an ACC Championship Game record. With three touchdown receptions on the night, Higgins tied Clemson's all-time receiving touchdowns record with 27.

Travis Etienne rushed for 114 yards and one touchdown on the night. Etienne reached 1,500 rushing yards in a season for the second consecutive season, becoming the first player in program history to accomplish the feat.

Linebacker Isaiah Simmons, who was named as the Butkus Award winner the following day, posted nine tackles and one of Clemson's three interceptions on the evening. Virginia native K'Von Wallace added nine tackles and two pass breakups in the contest.

GAME STATS

Virginia	7	0	7	3	17
Clemson	14	17	14	17	62

CU Higgins 19 pass from Lawrence (Potter kick) 1st, 11:11, 5-80
UVA Dubois 20 pass from Perkins (Delaney kick) 1st, 6:22, 12-78
CU Ross 59 pass from Lawrence (Potter kick) 1st, 4:46, 4-75
CU Potter 47 FG 2nd, 13:23, 8-53
CU Etienne 26 run (Potter kick) 2nd, 9:10, 4-68
CU Higgins 7 pass from Lawrence (Potter kick) 2nd, 0:49, 12-83
UVA Jana 8 pass from Perkins (Delaney kick) 3rd, 8:21, 10-85
CU Higgins 11 pass from Lawrence (Potter kick) 3rd, 6:12, 5-75
CU Dixon 23 run (Potter kick) 3rd, 1:00, 6-49
UVA Delaney 35 FG 4th, 13:11, 9-58
CU Potter 24 FG 4th, 10:45, 7-69
CU Brice 4 run (Potter kick) 4th, 8:13, 3-7
CU Mellusi 4 run (Potter kick) 4th, 1:26, 9-59
Attendance - 66,810 **Weather** - Clear, 51°

Team Statistics	UVA	CU
First Downs	23	28
Rushing	104	211
Passing	30-48	21-29
Passing Yards	283	408
Total Offense	75-387	67-619

Rushing (Car-Yards-TD)

UVA Perkins 17-58, Taulapapa 8-43, Armstrong 2-3
CU Etienne 14-114-1, Dixon 8-47-1, Lawrence 6-24, Dukes 3-10, Brice 2-8-1, Mellusi 3-7-1, Rencher 1-3

Passing (Cm-Att-Yards-I-TD)

UVA Perkins 27-43-266-2-2, Armstrong 2-4-15-1-0, Griffin 1-1-2-0-0
CU Lawrence 16-22-302-0-4, Brice 5-7-106-0-0

Receiving (Rec-Yards-TD)

UVA Dubois 10-103-1, Kemp 9-66, Jana 6-62-1, Cowley 2-10, Taulapapa 1-10, Brissett 1-3, Mitchell 1-2
CU Higgins 9-182-3, Ross 3-94-1, Swinney 3-38, Ladson Jr. 1-57, Overton 1-19, Allen 1-11, Etienne 1-9, Price 1-5, Dixon 1-(7)

GAME 14

CLEMSON	29
OHIO STATE	23

DEC. 28, 2019
STATE FARM STADIUM • GLENDALE, ARIZ.

GLENDALE, Ariz. — Clemson overcame a 16-point deficit and recorded the fifth-largest comeback in school history when the third-seeded Tigers defeated second-seeded Ohio State in the College Football Playoff semifinal at the 2019 Fiesta Bowl.

In the first matchup of 13-0 teams in CFP history, Ohio State ran out to a 16-0 first-half lead, but Clemson minimized the damage by holding the Buckeyes to field goals on all three red zone trips. Three Blake Haubeil field goals and a 68-yard run by J.K. Dobbins provided the 16-point margin with 7:20 remaining in the second quarter.

The game turned on a targeting penalty on Ohio State's Shaun Wade that negated a third-down stop to extend a Clemson drive. Clemson scored on the drive on an eight-yard touchdown run by running back Travis Etienne, and quarterback Trevor Lawrence cut the half-time score to 16-14 with a career-long 67-yard scoring run on the following drive.

Clemson took its first lead on a 53-yard touchdown reception by Etienne in the third quarter. The Buckeyes reclaimed the lead on a 23-yard touchdown pass to Chris Olave on fourth down in the fourth quarter. Trailing 23-21, Clemson took the ball at its own six, and Lawrence guided the Tigers 94 yards in four plays for a go-ahead touchdown pass to Etienne with 1:49 to play. Ohio State then drove to the Clemson 23, but Clemson's second interception of the game, a pick by safety Nolan Turner, sealed the victory to send the Tigers to the national championship game.

With the win, Clemson improved to 4-0 all-time against Ohio State.

GAME STATS

Clemson	0	14	7	8	29
Ohio State	10	6	0	7	23

OSU Haubeil 21 FG 1st, 12:03, 10-71
OSU Dobbins 68 run (Haubeil kick) 1st, 8:35, 1-68
OSU Haubeil 22 FG 2nd, 14:11, 7-75
OSU Haubeil 33 FG 2nd, 7:20, 14-70
CU Etienne 8 run (Potter kick) 2nd, 2:45, 10-75
CU Lawrence 67 run (Potter kick) 2nd, 1:10, 5-83
CU Etienne 53 pass from Lawrence (Potter kick) 3rd, 7:54, 7-99
OSU Olave 23 pass from Fields (Haubeil kick) 4th, 11:46, 13-84
CU Etienne 34 pass from Lawrence (Higgins pass from Lawrence) 4th, 1:49, 4-94
Attendance - 71,330 **Weather** - Indoors

Team Statistics	CU	OSU
First Downs	21	28
Rushing	158	196
Passing	18-33	30-46
Passing Yards	158	196
Total Offense	62-417	85-516

Rushing (Car-Yards-TD)

CU Lawrence 16-107-1, Etienne 10-36-1, Dixon 1-17
OSU Dobbins 18-174-1, Fields 14-13, Teague 7-9

Passing (Cm-Att-Yards-I-TD)

CU Lawrence 18-33-259-0-2
OSU Fields 30-46-320-2-1

Receiving (Rec-Yards-TD)

CU Ross 6-47, Higgins 4-33, Etienne 3-98-2, Overton 2-30, Rodgers 1-38, Ngata 1-11, Dixon 1-2
OSU Hill 6-67, Mack 6-54, Dobbins 6-47, Wilson 4-47, Olave 3-50-1, Victor 3-38, Farrell 1-11, Ruckert 1-6