

GEORGIA
FOOTBALL

2023

media guide

TOUGHNESS • CONNECTION • RESILIENCY • COMPOSURE

Georgia Football |

2023 Media Guide |

Georgia Football |

2023 Media Guide |

Georgia Football |

65

07

TCU

MEDIA INFORMATION

General Information2
 Media Guidelines3
 Radio Network4
 Media Outlets5

2023 PREVIEW

Numerical Roster6
 Alphabetical Roster7
 Pronunciation Guide7
 Outlook8-9
 Personnel Breakdown10
 Dawg Tracks11-14
 2023 Opponent Composite Schedule15

COACHING STAFF

Kirby Smart16-18
 Assistant Coaches19-29
 Support Staff30-34
 Medical Support Staff34

2023 PLAYERS

2023 Bulldogs35-63
 2023 June Enrollees64-65

2022 SEASON REVIEW

Georgia Team & Individual Statistics66-67
 Game-by-Game Individual Statistics68
 Defensive Game-by-Game Statistics69
 Game-by-Game Participation70
 Game-by-Game Team Statistics71
 Superlatives & Kicking Stats72
 The Last Time73
 Game Summaries74-78

A LOOK AT GEORGIA FOOTBALL

The Pride of Georgia79-81
 Opportunity for Success82
 Rankin Smith Student Center83
 Bowl Bound84-85
 Bulldogs in the NFL86-93
 What the Pros Say94-95

William Porter Payne & Porter Otis Payne96
 Indoor Practice Facility97
 Locker Room & Lounge98-99
 Sanford Stadium100-101
 Strength & Conditioning102-103
 Bulldogs in The Media104-105
 Georgia Tradition106-108
 Accent on Service109
 Sports Medicine110
 Walk-ons111
 East Campus Village112-113
 This is UGA / Athens114
 Famous Classmates / Celebrities114

UGA RECORD BOOK

Individual Records115-126
 Individual Defensive Records127
 Career Statistics of Notable Players128-129
 Team Records130-132
 Overtime Record132
 Notable Drives133
 Opponent Records / Margin of Victory, Defeat134
 Fourth Quarter Comebacks135-136
 Record vs. Ranked Opponents/Streaks136-139
 Annual Team Yardage140
 Georgia's Longest Plays141
 Homecoming Games141
 SEC, NCAA Statistical Champs142
 NCAA Honors Program143
 Accent on Academics144
 Academic All-SEC144-147

HISTORY & TRADITION

Attendance Records148
 Dooley Field at Sanford Stadium149-150
 Starting Lineups Since 1951151-157
 Lettermen158-166
 All-Star Games166
 Georgia vs. All Opponents167
 Yearly Scores168-174
 Series Records174-179
 JV Bulldogs179

Captains180-181
 All-Time Asst. Coaches181
 Former Head Coaches182-184
 Former AD's184
 Faculty Reps185
 All-Southern Conf185
 All-SEC185-186
 Freshman All-SEC186
 All-Americans187-194
 Freshman All-Americans194
 College Football Hall of Fame Inductees195
 Herschel Walker196
 Sinkwich / Trippi / Sapp197
 NFL Draft History by Team198-199
 NFL Draft History by Year200-201
 All-Time NFL Roster202-203
 Bulldogs in the Super Bowl204
 Milestone Honors for Bulldogs in NFL205
 UGA's National Champions206
 Winningest FBS Teams / SEC Titles / Milestones207
 Poll History208-209
 TV Appearances210-212
 Artificial Turf212
 Bulldogs in the Spotlight213-216

BOWL HISTORY

Bowl Records / SEC Championships217-218

THE UNIVERSITY

Georgia Traditions219
 Uga Mascots220-223
 SEC/Band/Cheerleaders224

STAFF

UGA Pres. Jere W. Morehead225
 UGA Athletic Board225
 J. Reid Parker Director of Athletics226
 Executive Staff226

2 MEDIA INFO

6 2023 PREVIEW

16 COACHING STAFF

35 PLAYER BIOS

66 2022 REVIEW

79 GEORGIA FOOTBALL

115 RECORD BOOK

148 UGA HISTORY

217 BOWL HISTORY

225 UGA PROFILE

FOOTBALL COACHING STAFF

Kirby Smart.....Head Coach
Todd Monken.....John & Alice Sands Offensive Coordinator / Quarterbacks
Glenn Schumann.....Fain & Billy Slaughter Defensive Coordinator / OLBs
Will Muschamp.....Co-Defensive Coordinator
Todd Hartley.....Assistant Head Coach / Tight Ends
Bryan McClendon.....Pass Game Coordinator / Wide Receivers
Dell McGee.....Run Game Coordinator / Running Backs
Fran Brown.....Assistant Coach / Defensive Backs
Stacy Searles.....Assistant Coach / Offensive Line
Tray Scott.....Assistant Coach / Defensive Line
Chidera Uzo-Diribe.....Assistant Coach / Outside Linebackers

FOOTBALL SUPPORT STAFF

Mike Cavan.....Director of Football Administration
Jay Chapman.....Director of Football Management
David Cooper.....Director of Football Relations
Anna Courson.....Assistant Director, Football Operations & Recruiting
Ron Courson.....Executive Associate AD / Director of Sports Medicine
Christina Harris.....Director of Recruiting Administration
Jonas Jennings.....Director of Player Development
Angela Kirkpatrick.....Associate Director, Recruiting Operations
Jeremy Klawsky.....Director of Football Technology
Collier Madaleno.....Director of Football Performance Nutrition
Will Myers.....Director of Player Personnel
Neyland Raper.....Assistant AD / Director of Football Operations
Logen Reed.....Associate Director, Recruiting Operations
Scott Sinclair.....Director of Strength & Conditioning
Gage Whitten.....Director of Football Equipment & Apparel
Kadeem Wise.....Associate Director, Recruiting Operations
Kirk Benedict.....Special Teams Analyst
Darrell Dickey.....Offensive Analyst
Brandon Streeter.....Offensive Analyst
Scott Cochran.....Special Teams Coordinator
Bryant Gantt.....Director of Player Support & Operations
Quality ControlOFFENSE: Clay James, Manrey Saint-Amour, Jes Sutherland, Pryce Tracy, Montgomery VanGorder; DEFENSE: Blake Bilz, Prather Hudson, Blaine Miller, Garrett Murphy, Tyree Nobles; SPECIAL TEAMS: Javier King, Adam Ray, Darius Zorin
Graduate Assistants ..OFFENSE: Luc Cornier, CJ Germany, Jeremy King; DEFENSE: Dayton LeBlanc, David Metcalf
Student Assistants ..OFFENSE: Brandon Batz, Dax Reese; DEFENSE: Connor Sanders
Jordan Barber.....Associate Director, Strength & Conditioning
Mitch Bernardo.....Director of Football Creative Video
Chris Blaszkka.....Associate Athletic Trainer
Lonnie Brown.....Assistant Director, Strength & Conditioning
Austin Chambers.....Assistant Director, Player Development
Markell Clark.....Assistant Director, Strength & Conditioning
Andrew Dallas.....Performance Chef
Brittany deCamp.....Sr. Assistant Athletic Trainer
Chandler Eldridge.....Director of Football Creative Services
James Ellis.....Player Personnel Coordinator
KJ Florence.....Assistant Director, Strength & Conditioning
Roderick Hall.....Performance Sous Chef
Cate Hermanns.....Assistant Director, Football Performance Nutrition
David Hill.....Player Connection Coordinator
Hailey Hughes.....Football Operations Coordinator
Ann Hunt.....Administrative Assistant to the Head Coach
Tyler Huntley.....Head Performance Chef
Drake Jennings.....Football Operations Assistant
Jarvis Jones.....Player Connection Coordinator
Kyle Lane.....Video Coordinator
Ryan Madaleno.....Associate Athletic Trainer
Jordan Barber.....Associate Director, Strength & Conditioning
LeJacque Martin.....Coordinator of Player Development
John Meshad.....Director of Equipment Operations
Chad Morehead.....Co-Director of Football Creative Design
Connor Norman.....Director of Sports Medicine
Hunter Parker.....Football Operations Assistant
Ben Schmidt.....Sports Science Data Analyst
Sam Schwartz.....Assistant Director, Football Creative Services
Juwan Taylor.....Assistant Director, Player Development
Roger Velasquez.....Coordinator of Football Equipment
Wil Wells.....Assistant Director, Football Equipment
Ryan Williams.....Player Connection Coordinator

THE UNIVERSITY OF GEORGIA

LOCATION.....Athens, Ga.
FOUNDED.....1785
PRESIDENT.....Jere W. Morehead (Georgia, JD, '80)
J. REID PARKER DIRECTOR OF ATHLETICS.....Josh Brooks (LSU '02)
FACULTY ATH. REP.....Prof. David Shipley (Oberlin, '72; University of Chicago, JD, '75)
ENROLLMENT.....40,118
NICKNAME.....Bulldogs
COLORS.....Red and Black
STADIUM.....Dooley Field at Sanford Stadium (92,746) (natural grass-Bermuda Tifway 419)
CONFERENCE.....Southeastern
MASCOT.....Uga XI ("Boom")
BAND.....Georgia Redcoat Band

Mailing Address

Sports Communications Office
P.O. Box 1472
Athens, Ga. 30603-1472

Key Phone Numbers (Area Code 706)

Sports Communications 542-1621
J. Reid Parker Dir. of Athletics 542-9037
UGA Ticket Office 542-1231
Georgia Bulldog Club 542-9220
Compliance Office 542-9036

Overnight Shipping

Sports Communications Office
Butts-Mehre Building
1 Selig Circle, Room 201
Athens, Ga. 30602-4368

SPORTS COMMUNICATIONS STAFF

Claude FeltonLoran Smith Sr. Assoc. AD/Sports Communications Dir.
Christopher LakosAssistant AD, Sports Communications
Mike Mobley.....Assistant AD, Sports Communications
Leland Barrow.....Sr. Associate Sports Comm. Dir.
Tray Littlefield.....Sr. Associate Sports Comm. Dir.
Sean Stevenson.....Associate Sports Comm. Dir.
Karra Gentry.....Assistant Sports Comm. Dir.
Jake Stanley.....Assistant Sports Comm. Dir.
John Frierson.....Assistant Sports Comm. Dir.
Ryan Cullinane, Julia Maenius, Pershelle Rohrer, Lee Ann Schiffhauer, Armando Yanez.....Sports Communications Graduate Assistants
Tony Walsh.....Sports Communications Photographer
Kari Hodges.....Sports Communications Photography Intern
Student Assistants:.....Carter Brown, Sam Carter, Hannah Hitson, Elizabeth Isakson, Mollie Lanigan, Meghan Pastino, Brigitte Ramirez, Hana Takamatsu, Makenzy Wolford
The 2023 Football Media Guide was produced by the UGA Sports Communications Office.
Photo Credits: Tony Walsh, Mackenzie Miles, Kayla Renie, Chamberlain Smith, Christy Radevic, Dale Zanine, Chad Morehead, Andrew Davis Tucker, Philip Williams, Perry McIntyre Jr., Cassie Wright, Danny White, Andy Harrison, Getty Images, USA Today Sports, The Associated Press, and the National Football League.
Cover Design: UGA Football Creative: Chad Morehead
Lithography: Printed by Burman Printing - Watkinsville, Ga.

FOLLOW THE BULLDOGS 24/7

@UGAAthletics
@GeorgiaFootball

georgiabulldogs
FootballUGA

ugaathletics
GeorgiaFootball

• **CREDENTIALS** - Credentials for Georgia home games must be requested through an online procedure, are issued for working media only, and should be requested as early as possible due to current space limitations and significant demand. Requests are honored from sports editors of DAILY newspapers, network affiliate television station sports directors, and websites that have a corresponding publication and/or affiliation with a nationally recognized media entity/network. Requests from weekly newspapers and radio stations will be accepted only from those who will be attending games in a WORKING capacity and will be filled on a space available basis. Non-workers are not permitted in the press box. Credentials will be mailed if time permits; or left at the Press Will-Call booth to the left of Gate 8 on the South side of the stadium or at the East End will call behind the East end zone on East Campus Rd.

• **FOOTBALL PRACTICE** - Georgia football practices are open to media at the discretion of the head coach. The sports communications office can provide details (706-542-1621).

• **MONDAY MEDIA CONFERENCE** - Coach Smart hosts a weekly in-person media conference at 12:00 noon each Monday before a Saturday game. Location is the theater facility on the ground floor of Butts-Mehre Heritage Hall. It is streamed live on georgiadogs.com. Several players are also available for interviews following Coach Smart. Details may be obtained from the Sports Communications office. Press conference notes and quotes will be posted on our website -- georgiadogs.com.

• **PLAYER INTERVIEWS** - Selected players are available for interviews on Mondays at lunchtime and Tuesdays and Wednesdays following practice.

• **POST-PRACTICE MEDIA SESSION** - Coach Smart holds a media session on Tuesdays following practice which is either in person or by zoom. Quotes are posted on georgiadogs.com.

• **POST-GAME INTERVIEWS** - Coach Smart and selected players will be available following each home game in person near the Lumpkin Media Center beneath the east end zone seating area. Details may be obtained ahead of time from the Sports Communications office or in the press box at the game.

• **PLAYER ROOMS, LOCKER ROOM, WEIGHT ROOM AND TRAINING ROOMS** -- Players' dorm rooms, locker room, weight room, and training room are only open to players, coaches, and staff.

• **PHOTOGRAPHERS** - The University of Georgia follows guidelines established by the NCAA Rules Committee and the SEC regarding sideline control which ensures the sideline as a working area.

1. Each photographer is required to wear a vest at all times.
2. Vests must be secured in the Photo Hospitality Area located in the Lumpkin Media Center through the southeast tunnel (opposite end of the stadium from the Georgia locker room).
3. No photographers are permitted in the bench area, on the playing field, or in the 12-foot area between the limit line and sideline after kickoff.

4. Cutline writers, messengers, and equipment carriers are not permitted in the sideline photo area.

5. Tripods are not permitted on the sideline.

• **PHOTOGRAPHERS' HOSPITALITY AREA** - A photographers' hospitality area is located in the Lumpkin Media Center on field level through the southeast tunnel. A pre-game meal will be served in this area to all photographers approximately 90 minutes prior to kickoff. Vests must also be picked up at this location. Internet hookups, wireless internet and phones are available in this area. Best entrance to this area from outside is through the players' gate on East Campus Rd. or through Gate 10 under the bridge on field level.

• **PRESS BOX** - The Dan Magill Press Box is located in the South Side Club level of Sanford Stadium. Best entrances to the press box are through Gates 6, 8, or 10.

• **MEDIA SERVICES** - Complete in-game and post-game individual and team statistics are available on StatBroadcast.com, which can be accessed from any laptop, tablet, or mobile device. Post-game coach and player quotes will be available after the game and on georgiadogs.com. A pre-game meal is available to working media in the press box approximately 90 minutes before kickoff.

• **STADIUM PRESS BOX SMOKE/TOBACCO FREE POLICY** - In accordance with University of Georgia policy, the Georgia Athletic Association has declared all areas of Sanford Stadium as smoke/tobacco-free. This also applies to the general campus area.

• **TELEPHONES/INTERNET** - The Georgia Press Box and Photographers' Media Center are equipped with hard-wired internet connections, wireless internet, and telephones for use by the media at no charge.

• **INTERNET/PHONE SERVICE AT GEORGIA-FLORIDA GAME**

Wireless service will be provided free of charge in the press box. Please check your gameday information packets for access and technical information. A technical rep will be on hand during the game to trouble shoot any wireless problems you may have. If you need to order a phone line please call Jason Morrill at (904) 633-6125 (jmorrell@smgjax.com).

• **FTP FEEDS**

All Georgia games are televised live by a national network. Post-game sound bites from the Georgia locker room will be posted on our FTP site after every home game as quickly as possible. The Monday FTP service will feature interviews with Coach Smart and players. FTP information and schedules can be secured from the Sports Communications office.

www.collegepressbox.com is the official media website for Division I football. Access and download weekly game notes, quotes, statistics, media guides, head shots, logos and more for each conference and its member schools. Login information to accredited media can be applied for by sending an e-mail to: password@collegepressbox.com.

SOUTHEASTERN CONFERENCE

2201 Richard Arrington Blvd. N, Birmingham, AL 35203

Switchboard: (205) 458-3000

SEC Media Relations Dept.: (205) 458-3010

www.secsports.com

SEC MEDIA RELATIONS STAFF

- Herb VincentAssociate Commissioner for Communications
 - Chuck DunlapDirector of Communications
 - Craig PinkertonDirector of Communications
 - Tammy WilsonDirector of Communications
 - Ben BeatyAssistant Director of Communications
 - Jill SkotarczakAssistant Director of Communications
 - Taylor BrasherDirector of Social & Digital Media
- The Southeastern Conference provides a variety of media services during the Fall. Take advantage of the following:

• **Weekly Coaches Teleconference** - The SEC coaches are featured on a weekly teleconference every Wednesday during the regular season. Media representatives interested in participating in the teleconference should contact the SEC Media Relations office (205) 458-3000 for details.

• **SEC Network** - The SEC and ESPN have signed a 20-year agreement through 2034 to operate the multiplatform SEC Network, which airs content 24/7 and includes more than 1,000 live events in its programming schedule. Now in its ninth year, the SEC Network will air approximately 50 football games, over 175 men's and women's basketball games, 100 baseball games and events from across the SEC's 21 sports in 2023-24.

• **SEC Championship Game** - The 2023 SEC Champion will be crowned December 2 at Mercedes-Benz Stadium in Atlanta. The contest will feature the Eastern and Western Division champions.

• **College Football Playoff** - The 2023 season will mark the 10th College Football Playoff, which will determine the national champion for the NCAA Division I Football Bowl Subdivision (FBS). Under the playoff system, four teams -- selected by a 13-member committee -- will play in two semifinal games, with the winners advancing to the Championship Game, played this year at NRG Stadium in Houston, Texas on Jan. 8, 2024. The Rose and Sugar Bowls will serve as host sites for the two CFP semifinal games on Jan. 1, 2024.

Bulldog fans can follow their favorite team throughout the 2023 season on the Georgia Bulldog Radio Network from IMG Learfield College, which will feature one of the nation's best-known flagship stations, an affiliate list that ranks among the country's largest, and production supplied by the premier college sports marketing and radio production company in America.

IMG Learfield provides radio network production for more than 50 major college athletic programs in the SEC and other prominent conferences. Day-to-day management of the network will be overseen through a joint partnership between IMG Learfield College, which has handled the sales and marketing of Bulldog sports for the past 12 years, and JMI Sports. The network flagship is Atlanta's News/Talk 750 WSB and 95.5 FM. Additionally, every SEC football game will be carried live on Sirius XM Radio as part of a broadcast & marketing agreement between the SEC and the satellite radio provider.

Scott Howard

The voice of Scott Howard has become synonymous with Georgia athletics. He returns for his 30th season behind the microphone at both Georgia football and basketball games. Howard began his association with Bulldog football as a color analyst alongside the late Larry Munson in the 1993 season. In 2007 he broadcasted play-by-play action in all of Georgia's road football games, and the next season he became the program's primary radio voice by the third game.

Howard has served as the Georgia basketball team's primary play-by-play reporter since the 1997 season. A 1984 UGA graduate, he also announced Georgia baseball games from 1990-96.

Eric Zeier

One of Georgia's greatest quarterbacks ever, Zeier begins his 16th season as a color analyst on the network. By the end of his senior season in 1994, he held 67 school passing records and 18 marks in the Southeastern Conference. Zeier played in the NFL from 1996 to 2001 with the Cleveland Browns, Baltimore Ravens, Tampa Bay Bucs, and Atlanta Falcons.

In addition to his broadcasting duties, Zeier is the Southeast Regional Manager for Homeowners Financial Group USA.

Loran Smith

A native of Wrightsville, Ga., Smith continues his long association with the Georgia Network as co-host of the popular pre-game "Tailgate Show."

A former Bulldog MVP and track captain, Smith has had varied responsibilities with the UGA Athletic Association over the years, including assistant sports information director, business manager of athletics and executive director of the Georgia Bulldog Clubs.

Neil Williamson

A UGA graduate and veteran of more than 35 years of sports broadcasting in Georgia, Williamson co-hosts

Georgia Bulldog Sports Network Team
Front Row (L-R): Jay Black (engineer), Scott Howard (pxp), Loran Smith & Neil Williamson (Tailgate Show). Back Row: Kevin Butler & Jeff Dantzler (Co-hosts, Pre- and Post-Game shows, Bulldog Brunch), Eric Zeier (color analyst), Adam Gillespie (engineer) and D.J. Shockley (Sideline analyst, Tailgate Show). Not pictured: Chris Schiavone (Production Assistant)

the Network's "Tailgate Show" with Loran Smith and also hosts halftime and post-game programs. "Hondo" has been part of the Bulldogs broadcast team since 1993. In his everyday job, Williamson is Director of Marketing for Cox Media Group's Atlanta radio cluster.

D.J. Shockley

Former Bulldog quarterback and Fox 5 Atlanta sports anchor D.J. Shockley joined the team for his first season as the sideline analyst in 2021. He is also featured regularly in the Napa Tailgate Show and leads his station's exclusive coverage of UGA Athletics.

The College Park native lettered three seasons at quarterback for the Bulldogs. He led Georgia to the SEC championship in his senior season of 2005, earning MVP honors in the title game. Shockley was drafted by the Atlanta Falcons, where he not only played but eventually got his start in broadcasting as host of his own feature show. He has had numerous roles on TV and radio, most recently working football broadcasts with ESPN and the SEC Network.

Jeff Dantzler & Kevin Butler

Longtime UGA broadcaster Jeff Dantzler and Bulldog All-America and College Football Hall of Fame kicker Kevin Butler appear on the airwaves multiple times during each football weekend:

Starting four hours prior to kickoff, and airing live from the Tate Center Plaza at home games, the Dawg Talk Pre-Game Show sets the stage for every Bulldog football Saturday.

Additionally, Dantzler and Butler co-host the Bulldog Brunch, which airs live from Hilltop Grille in Athens each Sunday from 10:00 a.m. to noon after a Georgia football game. The pair review Saturday's game and take calls from Georgia fans, as well as provide the first preview for next Saturday's game.

Georgia Bulldog Radio Network Affiliates

Table listing Georgia Bulldog Radio Network Affiliates with columns for location, station name, and frequency.

*List as of 2022 season (subject to change)

Weekly coach's TV show will air each week during football season. It will air on affiliate stations, including WAGA TV Atlanta (Monday nights at 7 p.m.)

All-Time Georgia Football Radio Announcers

Play-by-Play

- Scott Howard
Larry Munson
Ed Thilenius
Jim Wood
George Therenger
Stan Raymond
Marcus Bartlett
Bill Munday

Color Analysts

- Eric Zeier
Scott Howard
Neil Williamson
Dave O'Brien
Phil Schaefer
Loran Smith
Howard Williamson
Bob Yongue
Jim Koger
Bill Munday
Bill Simpson
Marcus Bartlett

ATHENS AREA

Marc Weiszer, Sports
 ATHENS BANNER HERALD
 P.O. Box 912
 Athens, GA 30603-0912
 marc.weiszer@onlineathens.com
 @marcweiszer

Chip Towers, Sports
 ATLANTA JOURNAL CONST.
 ctowersajc@yahoo.com
 @ajcuga

Mike Griffith
 DAWG NATION
 mikegriffith032@gmail.com
 @MikeGriffith32

Seth Emerson
 THE ATHLETIC
 semerson@theathletic.com
 @SethEmerson

Sports Editor
 RED & BLACK
 540 Baxter St.
 Athens, GA 30605
 sports@randb.com
 @redblackports

Scott Howard, Director
Broadcast Operations
 Georgia Bulldogs Radio Network
 scott.howard@georgiadiogs.com
 @UGAVoice

David Johnston, Sports Director
 WRFC RADIO (960 the Ref)
 1010 Tower Place
 Bogart, GA 30622
 david.johnston@cmg.com
 @djohnstonuga

Sports Director
 WUOG (UGA) RADIO
 P.O. Box 2065
 Athens, GA 30609
 sports@wuog.org
 @wuog

Anthony Dasher
 UGAsports.com
 rdasher746@msn.com
 @AnthonyDasher1

Dean Legge
 DAWG POST
 dean@dawgpost.com
 @DAWG_POST

Radi Nabulsi
 UGAsports.com / WXIA-TV
 radi@ugasports.com
 @RadiNabulsi

Jordan D. Hill
 Dawgs247
 jordandavishill@gmail.com
 @JordanDavisHill

Palmer Thombs
 On3.com
 palmerthombs@gmail.com
 @palmerthombs

ATLANTA AREA

Paul Newberry/Charles Odum, Sports
 ASSOCIATED PRESS
 Centennial Tower Suite 2420
 101 Marietta St.
 Atlanta, GA 30303-2705
 pnewberry@ap.org
 codum@ap.org
 @pnewbery1963
 @CharlesOdum

D.J. Shockley, Sports
 WAGA TV (Fox Ch. 5)
 1551 Briarcliff Rd, NE
 Atlanta, GA 30306
 ???
 @DjShockley3
 @Fox5Sports

Emily Gagnon, Sports
 WGCL TV (CBS Ch. 4)
 425 14th St. NW
 Atlanta, GA 30318
 emily.gagnon@wanf.com
 @Emily_Gagnon
 @cbsatlsports

Zach Klein, Sports
 WSB TV (ABC Ch. 2)
 1601 W. Peachtree St., NE
 Atlanta, GA 30309
 zach.klein@wsbtv.com
 @ZachKleinWSB
 @WSBbulldogs

Reggie Chatman, Sports
 WXIA TV (NBC Ch. 11)
 One Monroe Place, NE
 Atlanta, GA 30324
 rchatman@11alive.com
 @ReggieChatman
 @11AliveSports

Neil Williamson, Sports
 WSB RADIO (95.5FM and AM 750)
 1601 W. Peachtree Street NE
 Atlanta, GA 30309
 neil.williamson@cmg.com

Scott McFarlane, Sports
 WCNN RADIO (680 The Fan)
 780 Johnson Ferry Rd. 5th Floor
 Atlanta, GA 30342
 scottmcfarlane@680thefan.com
 @SMcFarlane680

Mike Conti, Managing Editor
 WZGC-"92.9-The Game"
 1201 Peachtree St. NE, Suite 800
 Atlanta, GA. 30361
 michael.conti@cbsradio.com
 @mikeconti929

Sports Department
 AUGUSTA CHRONICLE
 725 Broad Street
 Augusta, GA 30907
 wcheney@augustachronicle.com
 @CheneyAUG

Derrick Davis, Sports Editor
 THE BRUNSWICK NEWS
 3011 Altama Avenue
 Brunswick, GA 31520
 ddavis@thebrunswicknews.com
 @Brunswick_News

Greg Poole
 BULLDAWG ILLUSTRATED
 greg.poole@gmail.com
 @GPOole_BI

Sports Editor
 COLUMBUS LEDGER-ENQUIRER
 P.O. Box 711
 Columbus, GA 31902
 @LedgerEnquirer

Bill Murphy, Sports
 GAINESVILLE TIMES
 P.O. Box 838
 Gainesville, GA 30503
 bmurphy@gainesvilletimes.com
 @gtimesports

Will Hammock, Sports Editor
 GWINNETT DAILY POST
 725 Old Norcross Road
 Lawrenceville, GA 30046
 will.hammock@gwinnettdaily.com
 @gdpsports

Guy Prokay
 DAWGTIME MAGAZINE
 2210 Holly Springs Park #505
 Holly Springs, GA 30142
 Prokaymedia@aol.com

Dennis Knight, Sports Editor
 SAVANNAH MORNING NEWS
 P.O. Box 1088
 Savannah, GA 31402
 dknight@savannahnow.com
 @DennisKnightSMN

John Bednarowski, Sports Editor
 MARIETTA JOURNAL
 580 South Fairground Street
 Marietta, GA 30060
 SportsEditor@mdjonline.com
 @jbednarowski

Brendan Robertson, Sports Director
 WJBF TV (ABC)
 1336 Augusta West Parkway
 Augusta, GA 30909
 brobertson@wjbf.com
 @BrendanWJBF

Aaron Meaux, Sports Director
 WALB TV (NBC)
 P.O. Box 3130
 Albany, GA 31706-3130
 aaron.meaux@walb.com
 @AaronWALB

Carlos Stephens, Sports Reporter
 WGXA TV (FOX24)
 P.O. Box 340
 Macon, GA 31202
 cdstephens@sbgvtv.com
 @CarlosStephens_

Marvin James, Sports Anchor
 WMAZ TV (CBS)
 1314 Gray Hwy.
 Macon, GA 31211
 majames@13wmaz.com
 @sportsguymarv

Jack Patterson, Sports Director
 WRBL TV (CBS)
 1350 13th Avenue
 Columbus, GA 31901
 jpatterson@wrbl.com
 @JPattersonTV

Daniel Booth, Sports Director
 WRDW (CBS) /WAGT (NBC)
 1226 Gray Way
 Augusta, GA 30909
 daniel.booth@rdw.com
 @DanBoothTV

Jonathon Hoppe, Sports Director
 WTVM TV (ABC)
 1909 Wynnton Rd.
 Columbus, GA 31906
 jonathon.hoppe@wtvm.com
 @jahop23

Joey Lamar, Sports Director
 WSAV TV (NBC)
 1430 E. Victory Drive
 Savannah, GA 31404
 jlamar@wsav.com
 @Joey_B_Lamar

Chad Maxwell, Sports Director
 WTOG TV (CBS)
 P.O. Box 8086
 Savannah, GA 31412
 chad.maxwell@wtoc.com
 @ChadMaxwellTV

Amy Zimmer, Sports Director
 WJCL (ABC) / WTGS (FOX)
 1375 Chatham Parkway, Third Floor
 Savannah, Ga 31405
 amy.zimmer@hearst.com
 @AmyZimmerWJCL

OUT OF STATE

David Paschall, Sports
 CHATTANOOGA TIMES FREE PRESS
 P.O. Box 1447
 Chattanooga, TN 37401
 dpaschall@timesfreepress.com
 @DavidSPaschall

No.	Name	Pos.	Cl.	Ht.	Wt.	Exp.	Hometown (Previous School)	No.	Name	Pos.	Cl.	Ht.	Wt.	Exp.	Hometown (Previous School)
0	^Troy Bowles	ILB	Fr.	6-0	205	HS	Tampa, Fla. (Jesuit HS)	41	Denton Shamburger	DB	RFr.	6-0	185	SQ	Atlanta, Ga. (Westminster School)
0	#Roderick Robinson II	RB	Fr.	6-0	235	HS	Imperial, Calif. (Lincoln HS)	41	^Len^Neth Whitehead	RB	Jr.	6-2	220	TR	Athens, Ga. (Tennessee/Athens Academy)
1	Nyland Green	DB	RSO.	6-1	185	1VL	Covington, Ga. (Newton HS)	42	Graham Collins	ILB	Jr.	6-2	215	SQ	Atlanta, Ga. (Holy Innocents Episcopal School)
1	Marcus Rosemy-Jacksaint	WR	Sr.	6-2	195	3VL	Pompano Beach, Fla. (St. Thomas Aquinas HS)	44	Cade Brock	TE	Jr.	6-0	250	SQ	Subligna, Ga. (Darlington HS)
2	Kendall Milton	RB	Sr.	6-1	220	3VL	Fresno, Calif. (Buchanan HS)	44	#Jordan Hall	DL	Fr.	6-4	310	HS	Jacksonville, Fla. (Westside HS)
2	Smael Mondon	ILB	Jr.	6-3	220	2VL	Dallas, Ga. (Paulding County HS)	45	Jacob Hardie	RB	RFr.	5-9	180	SQ	Olney, Md. (Our Lady of Good Counsel)
3	Kamari Lassiter	DB	Jr.	6-0	180	2VL	Savannah, Ga. (American Christian Academy)	46	George Vining	WR	Sr.	6-0	205	SQ	Macon, Ga. (Tattnall Square Academy)
3	Andrew Paul	RB	RFr.	5-11	218	SQ	Dallas, Texas (Parish Episcopal School)	47	Sam Shurtlett	OLB	Jr.	6-4	230	TR	Watkinsville, Ga. (Nebraska/Oconee County HS)
4	Oscar Delp	TE	So.	6-5	225	1VL	Cumming, Ga. (West Forsyth HS)	48	Joseph Daniels	RB	Gr.	5-10	188	SQ	John's Creek, Ga. (Indiana/Roswell HS)
4	#AJ Harris	DB	Fr.	6-1	190	HS	Phenix City, Ala. (Central HS)	48	Cooper Johnson	TE	RFr.	6-4	220	SQ	Cumming, Ga. (West Forsyth HS)
5	#Rara Thomas	WR	Jr.	6-2	200	TR	Eufaula, Ala. (Mississippi State/Eufaula HS)	49	Luke Collins	OLB	RSO.	6-2	245	SQ	Birmingham, Ala. (Birmingham Prep)
5	#Raylen Wilson	ILB	Fr.	6-1	225	HS	Tallahassee, Fla. (Lincoln HS)	49	Jamier Moten	DB	RFr.	5-8	160	SQ	Charlotte, N.C. (Artrey Kell HS)
6	Daylen Everette	DB	So.	6-1	190	1VL	Norfolk, Va. (IMG Academy)	51	Will Snellings	SN	Fr.	6-2	220	HS	Fayetteville, Ga. (Whitewater HS)
6	#Dominic Lovett	WR	Jr.	5-10	187	TR	Belleville, Ill. (Missouri/East St. Louis HS)	52	Christen Miller	DL	RFr.	6-4	295	1VL	Ellenwood, Ga. (Cedar Grove HS)
7	Marvin Jones Jr.	OLB	So.	6-5	250	1VL	Sunrise, Fla. (American Heritage HS)	53	Dylan Fairchild	OL	RSO.	6-5	300	1VL	Cumming, Ga. (West Forsyth HS)
7	#Lawson Luckie	TE	Fr.	6-3	240	HS	Norcross, Ga. (Norcross HS)	54	^Cabo Smith Jr.	OL	Fr.	6-4	330	HS	Columbus, Ga. (Carver HS)
8	#Joemel Agüero	DB	Fr.	5-11	205	HS	Lynn, Mass. (St. John's Prep)	55	#Jamaal Jarrett	DL	Fr.	6-5	350	HS	Greensboro, N.C. (Grimsley HS)
9	Jackson Meeks	WR	Jr.	6-2	205	2VL	Phenix City, Ala. (Central HS)	55	Jared Wilson	OL	RSO.	6-3	330	2VL	Winston-Salem, N.C. (West Forsyth HS)
9	#Justyn Rhett	DB	Fr.	6-0	190	HS	Las Vegas, Nev. (Bishop Gorman HS)	56	Micah Morris	OL	RSO.	6-6	330	1VL	Kingsland, Ga. (Camden County HS)
10	Jamon Dumas-Johnson	ILB	Jr.	6-1	235	2VL	Hyattsville, Md. (St. Francis Academy)	56	William Mote	SN	Sr.	6-2	230	3VL	Hoover, Ala. (Spain Park HS)
10	#Tyler Williams	WR	Fr.	6-3	205	HS	Lakeland, Fla. (Lakeland HS)	57	#Monroe Freeling	OL	Fr.	6-7	300	HS	Isle of Palms, S.C. (Oceanside Collegiate Academy)
11	Arian Smith	WR	Jr.	6-0	185	3VL	Bradley, Fla. (Lakeland HS)	58	Austin Blake	OL	Jr.	6-5	310	2VL	Faulkville, Ga. (South Effingham HS)
11	Jalon Walker	ILB	So.	6-2	225	1VL	Salisbury, N.C. (Salisbury HS)	59	^Bo Hughley	OL	Fr.	6-7	290	HS	Fairburn, Ga. (Langston Hughes HS)
12	Julian Humphrey	DB	RFr.	6-0	190	1VL	Webster, Texas (Clear Lake HS)	63	Sedrick Van Pran	OL	Jr.	6-4	310	3VL	New Orleans, La. (Warren Easton HS)
12	Brock Vandagriff	QB	RSO.	6-3	205	SQ	Bogart, Ga. (Prince Ave. Christian School)	65	Amarius Mims	OL	Jr.	6-7	330	2VL	Cochran, Ga. (Bleckley County HS)
13	#Zeed Haynes	WR	Fr.	6-1	170	HS	Philadelphia, Pa. (North Penn HS)	66	Aliou Bah	OL	RFr.	6-5	330	SQ	Memphis, Tenn. (IMG Academy)
13	Mykel Williams	DL	So.	6-5	260	1VL	Columbus, Ga. (Hardaway HS)	66	Jonathan Washburn	SN	RSO.	6-2	230	SQ	Ringgold, Ga. (Heritage HS)
14	David Daniel-Sisavanh	DB	Jr.	6-2	185	2VL	Woodstock, Ga. (Woodstock HS)	68	Chris Brown	OL	Jr.	6-5	300	SQ	Savannah, Ga. (Islands HS)
14	Gunner Stockton	QB	RFr.	6-1	210	SQ	Tiger, Ga. (Rabun County HS)	69	Tate Ratledge	OL	RSO.	6-6	320	1VL	Rome, Ga. (Darlington School)
15	Carson Beck	QB	Jr.	6-4	215	2VL	Jacksonville, Fla. (Mandarin HS)	70	#Joshua Miller	OL	Fr.	6-4	310	HS	Chesterfield, Va. (Life Christian Academy)
15	^Daniel Harris	DB	Fr.	6-2	175	HS	Miami, Fla. (Gulliver Prep HS)	71	Earnest Greene III	OL	RFr.	6-4	330	SQ	Los Angeles, Calif. (St. John Bosco HS)
16	C.J. Madden	OLB	RFr.	6-4	240	SQ	Ellenwood, Ga. (Cedar Grove HS)	72	^Jamaal Meriweather	OL	Fr.	6-6	287	HS	Brunswick, Ga. (Brunswick HS)
16	Jackson Muschamp	QB	Jr.	6-2	190	SQ	Columbia, S.C. (Hammond School)	73	Xavier Truss	OL	Sr.	6-7	330	3VL	West Warwick, R.I. (Bishop Hendricken HS)
17	#Anthony Evans III	WR	Fr.	5-11	165	HS	Converse, Texas (Judson HS)	74	Drew Bobo	OL	RFr.	6-5	290	SQ	Auburn, Ala. (Auburn HS)
17	Dan Jackson	DB	Sr.	6-1	190	2VL	Gainesville, Ga. (North Hall HS)	76	Miles Johnson	OL	Jr.	6-5	320	SQ	Blue Ridge, Ga. (Fannin Co. HS)
18	C.J. Smith	WR	RFr.	6-3	175	SQ	Apopka, Fla. (Mount Dora HS)	78	Chad Lindberg	OL	Jr.	6-6	325	2VL	League City, Texas (Clear Creek HS)
18	Xavian Sorey	ILB	RSO.	6-3	214	2VL	Campbellton, Fla. (IMG Academy)	78	Nazir Stackhouse	DL	Sr.	6-3	320	3VL	Stone Mountain, Ga. (Columbia HS)
19	Brock Bowers	TE	Jr.	6-4	230	2VL	Napa, Calif. (Napa HS)	80	Brandon Moody	WR	Jr.	5-7	165	TR	Monroe, Ga. (Berry College/Monroe Area HS)
19	Darris Smith	OLB	So.	6-5	225	1VL	Baxley, Ga. (Appling Co. HS)	81	David Lalaian	TE	Fr.	6-4	225	HS	Monroe, Ga. (Monroe Area HS)
20	Sevaughn Clark	RB	Sr.	6-1	215	2VL	Dawsonville, Ga. (Dawson County HS)	82	Logan Johnson	WR	RSO.	5-6	155	SQ	Bogart, Ga. (Prince Ave. Christian School)
20	JaCorey Thomas	DB	So.	6-0	200	1VL	Orlando, Fla. (Boone HS)	83	Cole Speer	WR	So.	5-11	185	1VL	Calhoun, Ga. (Calhoun HS)
22	Javon Bullard	DB	Jr.	5-11	180	2VL	Milledgeville, Ga. (Baldwin HS)	84	Ladd McConkey	WR	Jr.	6-0	185	2VL	Chatsworth, Ga. (North Murray HS)
22	Branson Robinson	RB	So.	5-10	220	1VL	Canton, Miss. (Germantown HS)	85	Drew Sheehan	TE	Sr.	6-2	215	SQ	Woodstock, Ga. (Kennesaw St./Woodstock HS)
23	De^Nylon Morrissette	WR	So.	6-1	200	1VL	Stone Mountain, Ga. (North Cobb HS)	86	Dillon Bell	WR	So.	6-1	210	1VL	Houston, Texas (The Kinkaid School)
23	Tykee Smith	DB	Sr.	5-10	198	1VL	Philadelphia, Pa. (WVU / Imhotep Inst.)	87	Mekhi Mews	WR	RSO.	5-8	170	1VL	Grayson, Ga. (Central Gwinnett HS)
24	Malaki Starks	DB	So.	6-1	205	1VL	Jefferson, Ga. (Jefferson HS)	88	#Pearce Spurlin III	TE	Fr.	6-7	240	HS	Rosemary Beach, Fla. (South Walton HS)
25	E.J. Lightsey	ILB	RFr.	6-2	223	1VL	Fitzgerald, Ga. (Fitzgerald HS)	89	Braxton Hicks	WR	Jr.	6-2	195	SQ	Tiger, Ga. (Rabun County HS)
26	Collin Drake	QB	RSO.	6-1	195	SQ	Ennis, Texas (Ennis HS)	90	Tramel Walthour	DL	Sr.	6-3	280	3VL	Hinesville, Ga. (Hutchinson CC/Liberty Co. HS)
26	#Sam M^Pemba	OLB	Fr.	6-3	245	HS	Olivette, Mo. (IMG Academy)	91	^Peyton Woodring	PK	Fr.	5-10	175	HS	Lafayette, La. (Ascension Episcopal HS)
27	^Chris Peal	DB	Fr.	6-1	190	HS	Charlotte, N.C. (Providence Day School)	92	Liam Badger	PK	RSO.	6-0	170	TR	Cumming, Ga. (Kennesaw St./West Forsyth HS)
29	Luke Bennett	WR	RFr.	5-11	175	SQ	Blackshear, Ga. (Pierce County HS)	92	Brett Thorson	P	So.	6-2	210	1VL	Melbourne, Australia (ProKick Australia)
29	#Gabe Harris Jr.	OLB	Fr.	6-4	250	HS	Thomasville, Ga. (IMG Academy)	93	Tyron Ingram-Dawkins	DL	RSO.	6-5	300	2VL	Gaffney, S.C. (Gaffney HS)
30	Daijun Edwards	RB	Sr.	5-10	201	3VL	Norman Park, Ga. (Colquitt County HS)	94	Henry Bates	PK	RFr.	5-11	170	SQ	Waycross, Ga. (Ware County HS)
30	Terrell Foster	ILB	RFr.	6-1	210	SQ	Kennesaw, Ga. (IMG Academy)	94	Jonathan Jefferson	DL	RSO.	6-3	295	2VL	Douglasville, Ga. (Douglas County HS)
31	#Smoke Bouie	DB	So.	5-11	180	TR	Bainbridge, Ga. (Texas A&M/Bainbridge HS)	96	Zion Logue	DL	Sr.	6-5	295	3VL	Lebanon, Tenn. (Lebanon HS)
31	Grant Briscoe	WR	RFr.	6-3	190	SQ	Carrollton, Ga. (Carrollton HS)	97	Warren Brinson	DL	Sr.	6-4	305	3VL	Savannah, Ga. (IMG Academy)
32	Chaz Chambliss	OLB	Jr.	6-2	250	2VL	Carrollton, Ga. (Carrollton HS)	98	Noah Jones	P	RSO.	6-0	165	SQ	Cairo, Ga. (Cairo HS)
32	Cash Jones	RB	RSO.	6-0	182	1VL	Brock, Texas (Brock HS)	99	Jared Zirkel	PK	Jr.	6-3	185	1VL	Kerrville, Texas (Tivy HS)
33	#C.J. Allen	ILB	Fr.	6-1	225	HS	Barnesville, Ga. (Lamar County HS)								#2023 early enrollee; ^June 2023 arrival
35	Jacob Fleming	DB	RFr.	5-11	190	SQ	Atlanta, Ga. (Westminster School)								
35	#Damon Wilson II	OLB	Fr.	6-4	235	HS	Nokomis, Fla. (Venice HS)								
36	Colby Smith	DB	Sr.	5-10	175	SQ	Danielsville, Ga. (Presbyterian College/Madison Co. HS)								
37	^Kyron Jones	ATH	Fr.	6-0	200	HS	Charlotte, N.C. (Charlotte Christian HS)								
37	Izayah Reeves	WR	RSO.	5-11	175	TR	Long Island, N.Y. (Charleston/Monocan HS)								
38	Brooks Bortle	WR	RFr.	6-1	185	SQ	Roswell, Ga. (Milton HS)								
38	Patrick Taylor	DB	Jr.	6-0	175	SQ	Johns Creek, Ga. (Johns Creek HS)								
39	Parker Jones	DB	RFr.	5-11	165	SQ	Albany, Ga. (Deerfield-Windsor School)								
39	Collin Lark	DB	Jr.	6-0	198	HS	Dallas, Texas (Dallas Jesuit HS)								
39	Miles Thornton	RB	RFr.	6-0	195	SQ	Tyrone, Ga. (Sandy Creek HS)								

No.	Name	Pos.	Cl.	Ht.	Wt.	Exp.	Hometown (Previous School)	No.	Name	Pos.	Cl.	Ht.	Wt.	Exp.	Hometown (Previous School)
8	#Joel Aguero	DB	Fr.	5-11	205	HS	Lynn, Mass. (St. John's Prep)	72	^Jamal Meriweather	OL	Fr.	6-6	287	HS	Brunswick, Ga. (Brunswick HS)
33	#C.J. Allen	ILB	Fr.	6-1	225	HS	Barnesville, Ga. (Lamar County HS)	87	Mekhhi Mews	WR	RSo.	5-8	170	IVL	Grayson, Ga. (Central Gwinnett HS)
92	Liam Badger	PK	RSo.	6-0	170	TR	Cumming, Ga. (Kennesaw St./West Forsyth HS)	52	Christen Miller	DL	RFr.	6-4	295	IVL	Ellenwood, Ga. (Cedar Grove HS)
66	Aliou Bah	OL	RFr.	6-5	330	SQ	Memphis, Tenn. (IMG Academy)	70	#Joshua Miller	OL	Fr.	6-4	310	HS	Chesterfield, Va. (Life Christian Academy)
94	Henry Bates	PK	RFr.	5-11	170	SQ	Waycross, Ga. (Ware County HS)	2	Kendall Milton	RB	Sr.	6-1	220	3VL	Fresno, Calif. (Buchanan HS)
15	Carson Beck	QB	Jr.	6-4	215	2VL	Jacksonville, Fla. (Mandarin HS)	65	Amarius Mims	OL	Jr.	6-7	330	2VL	Cochran, Ga. (Bleckley County HS)
86	Dillon Bell	WR	So.	6-1	210	1VL	Houston, Texas (The Kinkaid School)	2	Smael Mondon	ILB	Jr.	6-3	220	2VL	Dallas, Ga. (Paulding County HS)
29	Luke Bennett	WR	RFr.	5-11	175	SQ	Blackshear, Ga. (Pierce County HS)	80	Brandon Moody	WR	Jr.	5-7	165	TR	Monroe, Ga. (Berry College/Monroe Area HS)
58	Austin Blaske	OL	Jr.	6-5	310	2VL	Faulkville, Ga. (South Effingham HS)	56	Micah Morris	OL	RSo.	6-6	330	1VL	Kingsland, Ga. (Camden County HS)
74	Drew Bobo	OL	RFr.	6-0	290	SQ	Auburn, Ala. (Auburn HS)	23	De'Nylon Morrisette	WR	So.	6-1	200	1VL	Stone Mountain, Ga. (North Cobb HS)
38	Brooks Bortle	WR	RFr.	6-1	185	SQ	Roswell, Ga. (Milton HS)	56	William Mote	SN	Sr.	6-2	230	3VL	Hoover, Ala. (Spain Park HS)
31	#Smoke Bouie	DB	So.	5-11	180	TR	Bainbridge, Ga. (Texas A&M/Bainbridge HS)	49	Jamier Moten	DB	RFr.	5-8	160	SQ	Charlotte, N.C. (Artrey Kell HS)
19	Brock Bowers	TE	Jr.	6-4	230	2VL	Napa, Calif. (Napa HS)	26	#Sam M'Pemba	OLB	Fr.	6-3	245	HS	Olivette, Mo. (IMG Academy)
0	^Troy Bowles	ILB	Fr.	6-0	205	HS	Tampa, Fla. (Jesuit HS)	16	Jackson Muschamp	QB	Jr.	6-2	190	SQ	Columbia, S.C. (Hammond School)
97	Warren Brinson	DL	Sr.	6-4	305	3VL	Savannah, Ga. (IMG Academy)	3	Andrew Paul	RB	RFr.	5-11	218	SQ	Dallas, Texas (Parish Episcopal School)
31	Grant Briscoe	WR	RFr.	6-3	190	SQ	Carrollton, Ga. (Carrollton HS)	27	^Chris Peal	DB	Fr.	6-1	190	HS	Charlotte, N.C. (Providence Day School)
44	Cade Brock	TE	Jr.	6-0	250	SQ	Subigna, Ga. (Darlington HS)	69	Tate Ratledge	OL	RSo.	6-6	320	1VL	Rome, Ga. (Darlington School)
68	Chris Brown	OL	Jr.	6-5	300	SQ	Savannah, Ga. (Islands HS)	37	Izayah Reeves	WR	RSo.	5-11	175	TR	Long Island, N.Y. (Charleston/Monocan HS)
22	Javon Bullard	DB	Jr.	5-11	180	2VL	Milledgeville, Ga. (Baldwin HS)	9	#Justyn Rhett	DB	Fr.	6-0	190	HS	Las Vegas, Nev. (Bishop Gorman HS)
32	Chaz Chambliss	OLB	Jr.	6-2	250	2VL	Carrollton, Ga. (Carrollton HS)	22	Branson Robinson	RB	So.	5-10	220	1VL	Canton, Miss. (Germantown HS)
20	Sevaughn Clark	RB	Sr.	6-1	215	2VL	Dawsonville, Ga. (Dawson County HS)	0	#Roderick Robinson II	RB	Fr.	6-0	235	HS	Imperial, Calif. (Lincoln HS)
42	Graham Collins	ILB	Jr.	6-2	215	SQ	Atlanta, Ga. (Holy Innocents Episcopal School)	1	Marcus Rosemy-Jacksaint	WR	Sr.	6-2	195	3VL	Pompano Beach, Fla. (St. Thomas Aquinas HS)
49	Luke Collins	OLB	RSo.	6-2	245	SQ	Birmingham, Ala. (Birmingham Prep)	41	Denton Shamburger	DB	RFr.	6-0	185	SQ	Atlanta, Ga. (Westminster School)
14	David Daniel-Sisavanh	DB	Jr.	6-2	185	2VL	Woodstock, Ga. (Woodstock HS)	85	Drew Sheehan	TE	Sr.	6-2	215	SQ	Woodstock, Ga. (Kennesaw St. / Woodstock HS)
48	Joseph Daniels	RB	Gr.	5-10	188	SQ	John's Creek, Ga. (Indiana/Roswell HS)	47	Sam Shurtlett	OLB	Jr.	6-4	230	TR	Watkinsville, Ga. (Nebraska/Oconee County HS)
4	Oscar Delp	TE	So.	6-5	225	1VL	Cumming, Ga. (West Forsyth HS)	11	Arian Smith	WR	Jr.	6-0	185	3VL	Bradley, Fla. (Lakeland HS)
26	Collin Drake	QB	RSo.	6-1	195	SQ	Ennis, Texas (Ennis HS)	18	C.J. Smith	WR	RFr.	6-3	175	SQ	Apopka, Fla. (Mount Dora HS)
10	Jamon Dumas-Johnson	ILB	Jr.	6-1	235	2VL	Hyattsville, Md. (St. Francis Academy)	36	Colby Smith	DB	Sr.	5-10	175	SQ	Danielsville, Ga. (Presbyterian College/Madison Co. HS)
30	Daijun Edwards	RB	Sr.	5-10	201	3VL	Norman Park, Ga. (Colquitt County HS)	19	Darris Smith	OLB	So.	6-5	225	1VL	Baxley, Ga. (Appling Co. HS)
17	#Anthony Evans III	WR	Fr.	5-11	165	HS	Converse, Texas (Judson HS)	54	^Kelton Smith Jr.	OL	Fr.	6-4	330	HS	Columbus, Ga. (Carver HS)
6	Daylen Everette	DB	So.	6-1	190	1VL	Norfolk, Va. (IMG Academy)	23	Tykee Smith	DB	Sr.	5-10	198	1VL	Philadelphia, Pa. (WVU/Imhotep Inst.)
53	Dylan Fairchild	OL	RSo.	6-5	300	1VL	Cumming, Ga. (West Forsyth HS)	51	Will Snellings	SN	Fr.	6-2	220	HS	Fayetteville, Ga. (Whitewater HS)
35	Jacob Fleming	DB	RFr.	5-11	190	SQ	Atlanta, Ga. (Westminster School)	18	Xavian Sorey	ILB	RSo.	6-3	214	2VL	Campbellton, Fla. (IMG Academy)
30	Terrell Foster	ILB	RFr.	6-1	210	SQ	Kennesaw, Ga. (IMG Academy)	83	Cole Speer	WR	So.	5-11	185	1VL	Calhoun, Ga. (Calhoun HS)
57	#Monroe Freeeling	OL	Fr.	6-7	300	HS	Isle of Palms, S.C. (Oceanside Collegiate Academy)	88	#Pearce Spurlin III	TE	Fr.	6-7	240	HS	Rosemary Beach, Fla. (South Walton HS)
1	Nyland Green	DB	RSo.	6-1	185	1VL	Covington, Ga. (Newton HS)	78	Nazir Stackhouse	DL	Sr.	6-3	320	3VL	Stone Mountain, Ga. (Columbia HS)
71	Earnest Greene III	OL	RFr.	6-4	330	SQ	Los Angeles, Calif. (St. John Bosco HS)	24	Malaki Starks	DB	So.	6-1	205	1VL	Jefferson, Ga. (Jefferson HS)
44	#Jordan Hall	DL	Fr.	6-4	310	HS	Jacksonville, Fla. (Westside HS)	14	Gunner Stockton	QB	RFr.	6-1	210	SQ	Tiger, Ga. (Rabun County HS)
45	Jacob Hardie	RB	RFr.	5-9	180	SQ	Olney, Md. (Our Lady of Good Counsel)	38	Patrick Taylor	DB	Jr.	6-0	175	SQ	Johns Creek, Ga. (Johns Creek HS)
4	#AJ Harris	DB	Fr.	6-1	190	HS	Phenix City, Ala. (Central HS)	20	JaCorey Thomas	DB	So.	6-0	200	1VL	Orlando, Fla. (Boone HS)
15	^Daniel Harris	DB	Fr.	6-2	175	HS	Miami, Fla. (Gulliver Prep HS)	5	#Rara Thomas	WR	Jr.	6-2	200	TR	Eufaula, Ala. (Mississippi State/Eufaula HS)
29	#Gabe Harris Jr.	OLB	Fr.	6-4	250	HS	Thomasville, Ga. (IMG Aacdemy)	39	Miles Thornton	RB	RFr.	6-0	195	SQ	Tyrone, Ga. (Sandy Creek HS)
13	#Zeed Haynes	WR	Fr.	6-1	170	HS	Philadelphia, Pa. (North Penn HS)	92	Brett Thorson	P	So.	6-2	210	1VL	Melbourne, Australia (ProKick Australia)
89	Braxton Hicks	WR	Jr.	6-2	195	SQ	Tiger, Ga. (Rabun County HS)	73	Xavier Truss	OL	Sr.	6-7	330	3VL	West Warwick, R.I. (Bishop Hendricken HS)
59	^Bo Hughley	OL	Fr.	6-7	290	HS	Fairburn, Ga. (Langston Hughes HS)	12	Brock Vandagriff	QB	RSo.	6-3	205	SQ	Bogart, Ga. (Prince Ave. Christian School)
12	Julian Humphrey	DB	RFr.	6-0	190	1VL	Webster, Texas (Clear Lake HS)	63	Sedrick Van Pran	OL	Jr.	6-4	310	3VL	New Orleans, La. (Warren Easton HS)
93	Tyion Ingram-Dawkins	DL	RSo.	6-5	300	2VL	Gaffney, S.C. (Gaffney HS)	46	George Vining	WR	Fr.	6-0	205	SQ	Macon, Ga. (Tattnall Square Academy)
17	Dan Jackson	DB	Sr.	6-1	190	2VL	Gainesville, Ga. (North Hall HS)	11	Jalon Walker	ILB	So.	6-2	225	1VL	Salisbury, N.C. (Salisbury HS)
55	#Jamaal Jarrett	DL	Fr.	6-5	350	HS	Greensboro, N.C. (Grimsley HS)	90	Tramel Walthour	DL	Sr.	6-3	280	3VL	Hinesville, Ga. (Hutchinson CC/Liberty Co. HS)
94	Jonathan Jefferson	DL	RSo.	6-3	295	2VL	Douglasville, Ga. (Douglas County HS)	66	Jonathan Washburn	SN	RSo.	6-2	230	SQ	Ringgold, Ga. (Heritage HS)
48	Cooper Johnson	TE	RFr.	6-4	220	SQ	Cumming, Ga. (West Forsyth HS)	41	^Len'Neth Whitehead	RB	Jr.	6-2	220	TR	Athens, Ga. (Tennessee/Athens Academy)
82	Logan Johnson	WR	RSo.	5-6	155	SQ	Bogart, Ga. (Prince Ave. Christian School)	13	Mykel Williams	DL	So.	6-5	260	1VL	Columbus, Ga. (Hardaway HS)
76	Miles Johnson	OL	Jr.	6-5	320	SQ	Blue Ridge, Ga. (Fannin Co. HS)	10	#Tyler Williams	WR	Fr.	6-3	205	HS	Lakeland, Fla. (Lakeland HS)
32	Cash Jones	RB	RSo.	6-0	182	1VL	Brock, Texas (Brock HS)	35	#Damon Wilson II	OLB	Fr.	6-4	235	HS	Nokomis, Fla. (Venice HS)
37	^Kyron Jones	ATH	Fr.	6-0	200	HS	Charlotte, N.C. (Charlotte Christian HS)	55	Jared Wilson	OL	RSo.	6-3	330	2VL	Winston-Salem, N.C. (West Forsyth HS)
7	Marvin Jones Jr.	OLB	So.	6-5	250	1VL	Sunrise, Fla. (American Heritage HS)	5	#Raylen Wilson	ILB	Fr.	6-1	225	HS	Tallahassee, Fla. (Lincoln HS)
98	Noah Jones	P	RSo.	6-0	165	SQ	Cairo, Ga. (Cairo HS)	91	^Peyton Woodring	PK	Fr.	5-10	175	HS	Lafayette, La. (Ascension Episcopal HS)
39	Parker Jones	DB	RFr.	5-11	165	SQ	Albany, Ga. (Deerfield-Windsor School)	99	Jared Zirkel	PK	Jr.	6-3	185	1VL	Kerrville, Texas (Tivy HS)
81	David Lalaian	TE	Fr.	6-4	225	HS	Monroe, Ga. (Monroe Area HS)	#2023 early enrollee; ^June 2023 arrival							
39	Collin Lark	DB	Jr.	6-0	198	HS	Dallas, Texas (Dallas Jesuit HS)	Pronunciations							
3	Kamari Lassiter	DB	Jr.	6-0	180	2VL	Savannah, Ga. (American Christian Academy)	Aliou Bah	uh-LOO BAH	De'Nylon Morrisette	de-NYE-lun				
25	E.J. Lightsey	ILB	RFr.	6-2	223	1VL	Fitzgerald, Ga. (Fitzgerald HS)	Austin Blaske	BLAS-kee	Marcus Rosemy-Jacksaint	ROSE-uh-mee				
78	Chad Lindberg	OL	Jr.	6-6	325	2VL	League City, Texas (Clear Creek HS)	Javon Bullard	juh-VAHN	Xavian Sorey	egg-ZAY-vee-ahn				
96	Zion Logue	DL	Sr.	6-5	295	3VL	Lebanon, Tenn. (Lebanon HS)	Rian DavisRyan	Nazir Stackhouse	nah-ZEER				
6	#Dominic Lovett	WR	Jr.	5-10	187	TR	Belleville, Ill. (Missouri/East St. Louis HS)	Daijun EdwardsDAY-zyahn	Tramel Walthour	truh-MEL				
7	#Lawson Luckie	TE	Fr.	6-3	240	HS	Norcross, Ga. (Norcross HS)	Tyion Ingram-DawkinsTY-ree-ahnWall-thour	(sounds like 'our')				
16	C.J. Madden	OLB	RFr.	6-4	240	SQ	Ellenwood, Ga. (Cedar Grove HS)	Smael Mondonrhymes with smile,	Mykel Williamsmy-KELL				
84	Ladd McConkey	WR	Jr.	6-0	185	2VL	Chatsworth, Ga. (North Murray HS)rhymes with London	Jared ZirkelZER-kul					
9	Jackson Meeks	WR	Jr.	6-2	205	2VL	Phenix City, Ala. (Central HS)								

QUARTERBACKS

The Bulldogs are looking to fill the starting spot behind center for two-year starter Stetson Bennett, who was the Offensive MVP in each of the last two CFP Semifinal and National Championship contests. Junior **Carson Beck** returns for the 2023 season having served as Georgia's primary backup last year. Beck completed 26 of 35 passes for 310 yards and four touchdowns. He also averaged 6.1 yards per carry after having seven rushes for 48 yards during the Bulldogs' defense of the national championship. Redshirt sophomore **Brock Vandagriff** played in three games with limited snaps and will join second-year quarterback **Gunner Stockton**, who redshirted in 2022, in the battle at quarterback.

RUNNING BACKS

Seniors **Daijun Edwards** and **Kendall Milton** are Georgia's top returners in the backfield after the duo combined for more than 1,300 yards and 15 touchdowns last season. Edwards added 101 yards receiving for the Bulldogs in 2022 while Milton had a receiving touchdown to complement his performance. **Branson Robinson** added additional firepower at running back last year with 68 carries for 330 yards and three scores during his first season in red and black. Fellow 2022 freshman **Andrew Paul** is expected to join the competition after sustaining a knee injury at the start of last year's fall camp. **Sevaughn Clark** and **Cash Jones** each had limited time with the offense last year and will return along with early enrollee **Roderick Robinson II**.

TIGHT ENDS

Georgia has boasted one of the deepest tight end rooms in the country recently and that trend will not change. John Mackey Award winner (nation's top tight end) and All-American **Brock Bowers** returns to the fold after hauling in a team-leading 63 catches for 942 yards and seven touchdowns while starting 14 of the Bulldogs' 15 contests. The versatile Bowers threat as a rusher also grew as the Napa, Calif., took nine carries 109 yards and three scores. One of the nation's best at the position during high school and a 2022 early enrollee, **Oscar Delp** saw an increased role late in the year to finish with five catches for 61 yards and a touchdown. Bowers and Delp also continued their development as solid blockers for a Georgia defense that averaged 41.1 points per game. Determined to stay at the top at tight end the Bulldogs added highly-touted **Pearce Spurlin III** and Bulldog legacy **Lawson Luckie** as early enrollees while also welcoming **David Lalaian** to the roster.

Center Sedrick Van Pran was named a team captain and earned Second Team All-SEC honors as the leader of one of the nation's top offensive lines.

Brock Bowers earned Georgia's first John Mackey Award for the nation's top tight end, closing the season with seven catches for 152 yards in the CFP Championship Game against No. 3 TCU.

WIDE RECEIVERS

The Bulldogs utilized a varied passing attack during their 15-0 run to keep defenses off balance. **Ladd McConkey** was the team's second-leading receiver with 58 receptions for 762 yards and a team-leading seven touchdowns and is back for his fourth-year junior season. Senior **Marcus Rosemy-Jacksaint** will also be a go-to out wide after starting eight games last season and finishing with 29 receptions for 337 yards and two scores. Speedster **Arian Smith** is another starting option on the outside after he averaged 28.3 yards per catch during his seven receptions in 2022. **Dillon Bell**, **Jackson Meeks**, **Mehki Mews** and **De'Nylon Morrisette** have also been under receivers coach **Bryan McClendon** for a year and know the system. Freshmen last year, **C.J. Smith** and **Cole Speer** are also battling for time at the position. With the natural attrition in today's game, the Bulldogs also bulked up with a talented group of early enrollees in **Anthony Evans III**, **A.J. Harris**, **Zeed Haynes**, **Tyler Williams** and **Izayah Reeves** and picked up former Missouri receiver **Dominic Lovett** and former Mississippi State target **Rara Thomas**, among other summer enrollees.

OFFENSIVE LINEMEN

Center **Sedrick Van Pran** was one of only two linemen who started every game for last year's squad that averaged a school record 501.1 yards per game. He will join returning starting guards **Tate Ratledge** and **Xavier Truss** on a line that was a finalist for the Joe Moore Award (nation's top offensive line) in 2022. Junior **Amarius Mims** started the CFP Semifinal and the National Championship game for an injured Warren McClendon and is back to become a regular starter in 2023. **Austin Blaske**, who played on primarily special teams or in goal-line situations, **Dylan Fairchild**, **Chad Lindberg**, **Micah Morris** and **Jared Wilson** are aiming to fill the gaps left by the departed lettermen as well. Four scholarship Bulldogs redshirted last year and will be on offensive line coach **Stacey Searels'** radar as well this spring in **Aliou Bah**, **Drew Bobo** and **Earnest Greene III**. The 2023 early enrollee class included **Monroe Freeling** and **Joshua Miller** as they add more depth.

Defensive lineman **Mykel Williams** established himself as a force on the Georgia front in his freshman season, tallying two tackles for loss and four quarterback hurries in the College Football Playoff against No. 4 Ohio State and No. 3 TCU.

DEFENSIVE LINEMEN

Smart agrees that games are won and lost on both lines and the Bulldogs have been particularly stout on the defensive line the past two seasons. Senior **Nazir Stackhouse** and sophomore **Mykel Williams** each played in all 15 games last season with Stackhouse starting all 15 and Williams getting the nod in a pair. The duo combined for 61 tackles, 9.5 tackles for loss, 4.5 sacks and a blocked field goal versus No. 13 LSU in the SEC Championship Game. They will be complemented by **Zion Logue**, who had six starts and finished with 16 stops, a forced fumble and a fumble recovery. Arguably one of the most consistent veterans in the group is also back for another year as **Tramel Walthour** will attempt to improve on his 24 stops in 13 starts last year. In addition, **Warren Brinson** and **Tyrion Ingram-Dawkins** are in the rotation up front and will be targeting more havoc plays this season. Third and second-year players **Jonathan Jefferson** and **Christen Miller** are also predicted to share time in the middle as well. Finally, early enrollees **Jordan Hall** and **Jamaal Jarrett** got to campus in January and could get early reps.

OUTSIDE LINEBACKERS

Second-year coach **Chidera Uizo-Diribe** will be in search of filling the spots vacated by veterans Nolan Smith and Robert Beal. When Smith went down with a pectoral injury versus Florida, **Chaz Chambliss** filled in and logged 16 tackles, including three tackles for loss and two sacks. **Jalon Walker** wasted no time last year breaking into the rotation as the first-year linebacker highlighted his opening season with nine stops, including two tackles for loss, and a blocked punt against Kent State in just his fourth collegiate game. Also going into their second seasons, it will be time for **Marvin Jones Jr.**, **Darris Smith** and **C.J. Madden** to establish their place among Georgia's defensive stoppers. The Bulldogs bulked their depth at the position by adding a trio of talented linebackers in **Gabe Harris**, **Sam M'Pemba** and **Damon Wilson, Jr.** who all started school in January.

INSIDE LINEBACKERS

The heart of Georgia's defense that allowed only 14.3 points per game and that gave up a single touchdown in the CFP National Championship returns at inside linebacker. Junior **Smael Mondon** was the unit's leading tackler with 76 stops, and he added one of 12 interceptions

for Georgia. His friend and teammate **Jamon Dumas-Johnson**, who earned All-America honors in 2022, was next on the tacklers' list thanks to his 70 stops and a team-leading nine tackles for loss. With several games collectively under their belt, **Xavian Sorey** and **E.J. Lightsey** will provide depth along with early enrollee additions **C.J. Allen** and **Raylen Wilson**.

DEFENSIVE BACKS

Javon Bullard established himself as one of the nation's dominating forces on Georgia's defense during the final two games of 2022. He was named the Defensive MVP after both the CFP Semifinal versus No. 4 Ohio State and CFP National Championship versus No. 3 TCU. The Milledgeville native had a pick during the win over the Horned Frogs and provided a pivotal pass breakup in the opposing end zone as he aims to improve on those performances as a junior. It took all of one game to see **Malaki Starks'** collegiate potential after he had an interception and eight tackles during the victory over No. 11 Oregon. **Kamari Lassiter**, who started all 15 games as a sophomore, is back as one of the corners after collecting 38 stops and five tackles for loss in 2022. Playing a large role in the first seven games last season, **Dan Jackson** returns for an injury and subsequent rehab to play alongside Starks at safety. **Tykee Smith** headlines another group including **Daniel David-Sisavanh**, **Daylen Everette** and **Nyland Green** who will be targeting increased roles this fall along with **JaCorey Thomas**. The depth at defensive back got even deeper with early enrollees **Joanel Aguerro** and **Justyn Rhett** and Texas A&M transfer **Smoke Bouie** getting their first Bulldog snaps this spring.

SPECIALISTS

Australian punter **Brett Thorson** returns for his sophomore season after averaging 45 yards per kick last year, including a 75-yarder that pinned No. 1 Tennessee inside its 5-yard line. **Noah Jones** is in place to back Thorson up. Georgia will have to replace Jack Podlesny at place-kicker/kickoff specialist and junior **Jared Zirkel** and freshman **Peyton Woodring** are in position to battle for that role after backing up Podlesny. **William Mote**, who shared duties with **Payne Walker**, returns to snap for both field goals and punts. **Jonathan Washburn** returns as a backup at the position. At returner, **Ladd McConkey** will be available as an option after having 16 punt returns for 197 yards and **Daijun Edwards** also returned a pair of kickoffs in 2022 for 37 yards and is back. As usual, Smart will aim to discover a new batch of talent on special teams as the preseason camp unfolds.

Defensive back **Javon Bullard** earned Defensive MVP honors in both Playoff games, picking off two passes and recovering a fumble against No. 3 TCU.

STARTERS RETURNING

OFFENSE (6)

- TE 19 Brock Bowers, 6-4, 230, Jr., Napa, Calif., 27 career starts
WR 84 Ladd McConkey, 6-0, 185, Jr., Chatsworth, Ga., 20 career starts
OL 69 Tate Ratledge, 6-6, 320, RSo., Rome, Ga., 15 career starts
WR 1 Marcus Rosemy-Jacksaint, 6-2, 195, Sr., Pompano Beach, Fla., 14 career starts
OL 73 Xavier Truss, 6-7, 330, Sr., West Warwick, R.I., 15 career starts
OL 63 Sedrick Van Pran, 6-4, 310, Jr., New Orleans, La., 30 career starts

DEFENSE (8)

- DB 22 Javon Bullard, 5-11, 180, Jr., Milledgeville, Ga., 10 career starts
ILB 10 Jamon Dumas-Johnson, 6-1, 235, Jr., Hyattsville, Md., 15 career starts
DB 3 Kamari Lassiter, 6-0, 180, Jr., Savannah, Ga., 15 career starts
DL 96 Zion Logue, 6-5, 295, Sr., Lebanon, Tenn., 6 career starts
ILB 2 Smael Mondon, 6-3, 220, Jr., Dallas, Ga., 13 career starts
DL 78 Nazir Stackhouse, 6-3, 320, Sr., Stone Mountain, Ga., 15 career starts
DB 24 Makaki Starks, 6-1, 205, So., Jefferson, Ga., 14 career starts
DL 90 Tramel Walthour, 6-3, 280, Sr., Hinesville, Ga., 13 career starts

SPECIALISTS (2)

- SN 56 William Mote, 6-2, 230, Sr., Hoover, Ala., 39 career starts
P 92 Brett Thorson, 6-2, 210, So., Melbourne, Australia, 14 career starts

STARTERS LOST

OFFENSE (5)

- QB 13 Stetson Bennett, 5-11, 190, Sr., Blackshear, Ga., 31 career starts
OL 59 Broderick Jones, 6-4, 315, RSo., Lithonia, Ga., 19 career starts
OL 70 Warren McClendon, 6-4, 300, Jr., Brunswick, Ga., 37 career starts
RB 6 Kenny McIntosh, 6-1, 210, Sr., Ft. Lauderdale, Fla., 15 career starts
TE 0 Darnell Washington, 6-7, 265, Jr., Las Vegas, Nev., 27 career starts

DEFENSE (5)

- OLB 33 Robert Beal, Jr., 6-4, 255, Sr., Duluth, Ga., 10 career starts
DL 88 Jalen Carter, 6-3, 310, Jr., Apopka, Fla., 13 career starts
DB 5 Kelee Ringo, 6-2, 205, RSo., Tacoma, Wash., 27 career starts
DB 28 Christopher Smith, 5-11, 190, Sr., Atlanta, Ga., 31 career starts
OLB 4 Nolan Smith, 6-3, 235, Sr., Savannah, Ga., 23 career starts

SPECIALISTS (2)

- PK 96 Jack Podlesny, 6-1, 180, Sr., St. Simons Island, Ga., 40 career starts
SN 47 Payne Walker, 6-2, 249, Sr., Suwanee, Ga., 42 career starts

RETURNING STATISTICAL LEADERS

RUSHING

- 30 Daijun Edwards, RB 769 yards, 140 att., 5.5 avg., 7 TD, 28 long
2 Kendall Milton, RB 592 yards, 85 att., 7.0 avg., 8 TD, 51 long
22 Branson Robinson, RB 330 yards, 68 att., 4.9 avg., 3 TD, 30 long

PASSING

- 15 Carson Beck, QB 26 comp., 35 att., 310 yards, 4 TD, 0 INT, 28 long

RECEIVING

- 19 Brock Bowers, TE 63 rec., 942 yards, 15.0 avg., 7 TD, 78 long
84 Ladd McConkey, WR 58 rec., 762 yards, 13.1 avg., 7 TD, 37 long
1 Marcus Rosemy-Jacksaint, WR 29 rec., 337 yards, 11.6 avg., 2 TD, 28 long
86 Dillon Bell, WR 20 rec., 180 yards, 9.0 avg., 3 TD, 24 long
11 Arian Smith, WR 7 rec., 198 yards, 28.3 avg., 1 TD, 76 long

TACKLES

- Smael Mondon, ILB 76 total tackles, 49 solo, 27 assists, 1 sack, 8 TFL
Jamon Dumas-Johnson, ILB 70 total tackles, 45 solo, 25 assists, 4 sacks, 9 TFL
Malaki Starks, DB 68 total tackles, 44 solo, 24 assists, 1.5 TFL
Javon Bullard, DB 46 total tackles, 33 solo, 13 assists, 3.5 sacks, 7 TFL
Kamari Lassiter, DB 38 total tackles, 30 solo, 8 assists, 0.5 sacks, 5 TFL

LETTERMEN RETURNING (54)

OFFENSE (25) - QB Carson Beck, WR Dillon Bell, OL Austin Blaske, TE Brock Bowers, RB Sevaughn Clark, TE Oscar Delp, RB Daijun Edwards, OL Dylan Fairchild, RB Cash Jones, OL Chad Lindberg, WR Ladd McConkey, WR Jackson Meeks, WR Mekhi Mews, RB Kendall Milton, OL Amarius Mims, OL Micah Morris, WR De'Nylon Morrisette, OL Tate Ratledge, RB Branson Robinson, WR Marcus Rosemy-Jacksaint, WR Arian Smith, WR Cole Spear, OL Xavier Truss, OL Sedrick Van Pran, OL Jared Wilson

DEFENSE (26) - DL Warren Brinson, DB Javon Bullard, LB Chaz Chambliss, DB David Daniel-Sisavanh, LB Jamon Dumas-Johnson, DB Daylen Everette, DB Nyland Green, DB Julian Humphrey, DL Tyrion Ingram-Dawkins, DB Dan Jackson, DL Jonathan Jefferson, LB Marvin Jones, Jr., DB Kamari Lassiter, LB E.J. Lightsey, DL Zion Logue, DL Christen Miller, LB Smael Mondon, LB Darris Smith, DB Tykee Smith, DB Xavian Sorey, DL Nazir Stackhouse, DB Malaki Starks, DB JaCorey Thomas, LB Jalon Walker, DL Tramel Walthour, DL Mykel Williams

SPECIALISTS (3) - SN William Mote, P Brett Thorson, PK Jared Zirkel

LETTERMEN LOST (25)

OFFENSE (13) - QB Stetson Bennett, WR Dominick Blaylock, OL Warren Ericson, TE Ryland Goede, WR Kearis Jackson, OL Broderick Jones, OL Warren McClendon, RB Kenny McIntosh, WR Adonai Mitchell, WR Nathan Priestley, TE Brett Seither, TE Darnell Washington, OL Devin Willock

DEFENSE (10) - DL Bear Alexander, LB Robert Beal, Jr., DL Jalen Carter, LB Rian Davis, LB Trezmen Marshall, DL Bill Norton, DB Kelee Ringo, LB MJ Sherman, DB Christopher Smith, LB Nolan Smith

SPECIALISTS (2) - PK Jack Podlesny, SN Payne Walker

2023 BULLDOG SCHEDULE

Sept. 2	UT Martin (SECN+)	6 p.m.
Sept. 9	Ball State (SECN)	12 p.m.
Sept. 16	*South Carolina (CBS)	3:30 p.m.
Sept. 23	UAB	TBA
Sept. 30	@ *Auburn	TBA
Oct. 7	*Kentucky	TBA
Oct. 14	@ *Vanderbilt	TBA
Oct. 28	vs. *^Florida (CBS)	3:30 p.m.
Nov. 4	*Missouri	TBA
Nov. 11	*Ole Miss	TBA
Nov. 18	@ *Tennessee	TBA
Nov. 25	@ Georgia Tech	TBA

*SEC games; ^EverBank Stadium (Jacksonville, Fla.)

2023 Bulldog Storylines

Signal Caller

The Bulldogs return nine players with starting experience on offense, including junior C **Sedrick Van Pran** and All-American and John Mackey Award winner junior TE **Brock Bowers**, who was the 2021 and 2022 leader in catches, receiving yards and touchdowns. Georgia ranked fifth nationally averaging 41.1 points per game last season.

Georgia will have to replace the player who lined up behind Van Pran and threw to Bowers in **Stetson Bennett**. The former walk-on turned Heisman Trophy finalist directed the Bulldogs to their second consecutive national championship in 2022 after completing 310 passes of 454 attempts for 4,127 yards while registering 27 touchdowns to only seven interceptions. Now, Georgia will have the option to roll with junior **Carson Beck**, redshirt sophomore **Brock Vandagriff** and redshirt freshman **Gunner Stockton** at quarterback.

Speaking of The Line

Georgia's offensive line is slated to return three of five starters after **Warren McClendon** and **Broderick Jones** had a combined 56 starts between them and have since moved on to the NFL. The Bulldogs welcome back junior C **Sedrick Van Pran**, who got the nod in all 15 games last season, redshirt sophomore guard **Tate Ratledge** and senior guard **Xavier Truss**, who each started 14 contests in 2022. Junior **Amarius Mims** filled in for McClendon after a knee injury sidelined him in the Playoff and is poised to battle for a starting spot in the fall. The Bulldogs have an assorted group of players with limited game time and newcomers who will fight to be one of Georgia's top five. The unit tragically lost **Devin Willock** in a car accident soon after the season. Willock played in all 15 games last year, starting a pair of contests.

Bulldogs Start with Four at Home

Due to the cancellation of a previously scheduled matchup at Oklahoma, Georgia plays host to four consecutive games at home to start the 2023 campaign, including South Carolina in game three to start its Southeastern Conference slate. The last time the Bulldogs played four straight contests in Sanford Stadium was in 2004, topping Marshall, LSU and Vanderbilt before falling to Tennessee in those showdowns. The last schedule that featured four home games to start Georgia's season was in 1999. That year, the Bulldogs went 4-0 with victories over Utah State, South Carolina, UCF and LSU.

Two of Georgia's first non-conference opponents, Ball State and UT Martin, the Bulldogs have never faced. Georgia has played UAB twice, winning both, including a 56-7 win in 2021.

Georgia's final home game of seven on the year is versus Ole Miss. The Rebels will be the Western Division crossover and will be making their first trip to Athens since 2012. The Bulldogs ran away with that contest, 37-10.

This is expected to mark the final season in the SEC before the league welcomes in another two teams in Oklahoma and Texas to give the conference 16 teams. The 2023 season will feature possibly the final one with the Eastern and Western divisions. This year, Georgia will play host to South Carolina, Kentucky, Missouri from the East and Ole Miss from the West. The Bulldogs will travel to Auburn from the West, Tennessee and Vanderbilt from the East and meet Eastern foe Florida in the annual Jacksonville, Fla., showdown.

Majority of Defenders Returning This Time

A year after Georgia had eight defenders selected in the 2022 NFL Draft, including the No. 1 overall pick in **Travon Walker** and four other First Round selections (**Jordan Davis**, **Quay Walker**, **Devonte Wyatt**, **Lewis Cine**), the Bulldogs return 12 players who have starting experience from a corps that ranked fifth nationally last season allowing opponents only 14.3 points per contest.

Starting up front, **Nazir Stackhouse**, **Zion Logue** and **Tramel Walthour** had 34 starts between them last year and will work to fill the void left by All-American **Jalen Carter**. The team's two leading tacklers from last season, inside backers **Smael Mondon** and **Jamon Dumas-Johnson**, also return to stabilize the middle of the defense. On the outside, the Bulldogs are aiming to replace captain **Nolan Smith** and veteran **Robert Beal, Jr.** with **Chaz Chambliss** and rising sophomore **Jalon Walker**, among others. Reigning Defensive MVP in both the CFP Semifinal and National Championship **Javon Bullard** is back alongside **Kamari Lassiter**, who started all 15 games at DB last season, in the secondary along with National Freshman of the Year finalist **Malaki Starks**. In addition, last year's leader in sacks, **Mykel Williams**, is expected to play a larger role in his second year while **Dan Jackson** will be returning at safety following a season-ending injury in 2022.

New, But Familiar Face on the Sidelines

The Bulldogs will feature a new offensive coordinator/quarterbacks coach this season after **Todd Monken** left to accept a similar spot with the Baltimore Ravens. However, **Mike Bobo** is no stranger to Georgia. Bobo, a native of Thomasville, Ga., who played quarterback for the Bulldogs from 1994-97, had served in the role as a quality control analyst for the Georgia offense since January 2022. He also had a 14-year stint with the Bulldogs from 2001-14 under Mark Richt as quarterbacks coach and then offensive coordinator. Bobo played four seasons with head coach **Kirby Smart** at Georgia and coached alongside him in 2005 when Smart was running backs coach for a year.

Another group of Bulldog coaches will be entering into their second year in Athens. **Bryan McClendon**, who won an SEC title with Georgia as a receiver in 2005, returns as passing game coordinator and wide receivers coach; **Stacy Searels** starts his second year - and second stint - as the offensive line coach after serving in the same role for the Bulldogs from 2007-10; **Fran Brown** will head up the defensive backs again after his unit had 10 interceptions, four forced fumbles and two fumble recoveries; and **Chidera Uzo-Diribe** is back as the Bulldogs' outside linebackers coach after **Nolan Smith** and **Robert Beal** finished their careers and are now readying for the NFL Draft.

One Specialist Returns, Another Departs

Sophomore **Brett Thorson**, a native of Australia, earned All-SEC Freshman honors after arriving as a 2022 early enrollee thanks to his 45.0 average on 36 punts. He highlighted his year one performance by dropping a 75 yarder against No. 1 Tennessee that went out of bounds on the Vols' 1-yard line. Thorson will benefit from having snapper **William Mote** back in the fold. Mote has been the Bulldogs' primary snapper on punts the past two years and is expected to snap on field goals and PATs this season. Georgia will have to replace **Jack Podlesny** who anchored down the place-kicker spot the last three years. In 2022, Podlesny was 26-of-31 on field goals and drilled 73-of-74 PATs. **Jared Zirkel** is in position to replace Podlesny after kicking sparingly the last two seasons. The nation's No. 1 prep kicker, **Payton Woodring**, is also scheduled to arrive this summer to provide additional competition at the position.

2022 BULLDOG RESULTS

Sept. 3	vs. #11/12 !Oregon (ABC)	W, 49-3
Sept. 10	Samford (SECN)	W, 33-0
Sept. 17	@ *South Carolina (ESPN)	W, 48-7
Sept. 24	Kent State (SECN+)	W, 39-22
Oct. 1	@ Missouri (SECN)	W, 26-22
Oct. 8	*Auburn (CBS)	W, 42-10
Oct. 15	*Vanderbilt (SECN)	W, 55-0
Oct. 29	vs. *^Florida (CBS)	W, 42-20
Nov. 5	#1/2/3 *Tennessee (CBS)	W, 27-13
Nov. 12	@ *Mississippi State (ESPN)	W, 45-19
Nov. 19	@ *Kentucky (CBS)	W, 16-6
Nov. 26	Georgia Tech (ESPN)	W, 37-14
Dec. 3	vs. #14/11/13 \$LSU (CBS)	W, 50-30
Dec. 31	vs. #4/4/4 %Ohio State (ESPN)	W, 42-41
Jan. 9	vs. #3/3/4 ^TCU (ESPN)	W, 65-7

*SEC games; !Chick-fil-A Kickoff Game - Mercedes-Benz Stadium (Atlanta, Ga.); ^TIAA Bank Field (Jacksonville, Fla.); \$SEC Championship Game - Mercedes-Benz Stadium; % Peach Bowl / CFP Semifinal - Mercedes-Benz Stadium; ^CFP National Championship - SoFi Stadium (Inglewood, Calif.) #CFP/AP/Coaches ranking

Aiming to Be Elite

The 2022 Georgia Bulldogs had one of their finest seasons statistically on offense and defense.

CATEGORY: SCHOOL RECORD

SCORING OFFENSE: 2014 season: 41.3 (2022 season: 41.1)

YARDS PER PLAY: 2022 season: 7.17

TOTAL OFFENSE: 2022 season: 501.1

COMPLETION PERCENTAGE: 2022 season: 68.3

RED ZONE DEFENSE: *62.5% in 2021 (15 games) 2022 season: 67.6%

*Led NCAA

Piling Up The Points

* Georgia averaged 41.1 points/game, which is fifth nationally. In the SEC Championship Game victory over No. 14 LSU, the Bulldogs scored 50 points with 549 yards of offense to help capture the program's 14th SEC title. One game later, Georgia won the CFP Semifinal over No. 4 Ohio State 42-41 with 533 yards. The Bulldogs steamrolled No. 3 TCU 65-7 to complete their back-to-back national championship winning seasons.

* The Bulldogs outscored their opponents 616-214 in 2022, including 341-105 in the opening half. For the second consecutive year, Georgia led the nation in point differential. Last season it was plus-402 and it was plus-426 in 2021.

* The Bulldogs were 81 of 83 in the Red Zone (a national leading 98 percent) in 2022 with 57 touchdowns and 24 field goals.

* In the win over No. 4 Ohio State, redshirt sophomore **Arian Smith** had career highs of three catches for 129 yards, including a 76-yard touchdown catch. Sophomore AD Mitchell had three catches for 43 yards during a performance that included the eventual game-winning score with :54 left. He was limited to just five games in 2022 due to an ankle injury and has since left the program.

* Georgia jumped out to a 24-6 halftime lead on 306 total yards versus No. 1 Tennessee and eventually posted a 27-13 victory.

* Georgia's offense generated 49 points against No. 11 Oregon in the 2022 season opener. The Bulldogs tallied 571 yards of offense on 62 plays, scoring touchdowns on their first seven possessions. Georgia had a season-high 579 yards of offense vs. Vandy.

* Junior **Ladd McConkey** was second on the team with 58 catches for 762 yards (13.1 avg.) and seven scores. He had a career-long 70-yard touchdown run at Mississippi State. McConkey was the primary punt returner with 16 for 197 yards, including a career-long 39 yarder versus Georgia Tech.

Talented Tight Ends

* Georgia's tight end room features All-American and 2022 Mackey Award winner **Brock Bowers** and sophomore **Oscar Delp**. Bowers was also the 2021 National Freshman of the Year.

* Bowers, who was also a Rotary Lombardi Award finalist, was the team's leader with 63 catches (school record mark by a UGA TE) for a team high 942 yards and seven TDs. Bowers posted a career high 154 yards on five catches in the win over Florida and nearly matched that in the National Championship Game, snagging seven for 152 yards and a score.

* Twice in his career Bowers has had two receiving scores and a rushing score in the same game. He did it during the road win at South Carolina last season and also at Vanderbilt in 2021.

* Bowers has seven 100-yard receiving games in his career; three of his career TD catches have covered 75+ yards; his first career TD catch covered 89 yards against UAB.

Running Back Corps

* Georgia's veterans returning in the backfield are seniors **Kendall Milton** and **Daijun Edwards** and sophomore **Branson Robinson**.

* Edwards ranked second on the team with 769 yards for a 5.5 average and had seven touchdowns. During the win over Auburn, he became the first Bulldog RB since Sony Michel in the 2018 Rose Bowl Game to have three rushing TDs in a game. Edwards provided the go-ahead score in the fourth quarter of the 26-22 win at Missouri on a one-yard rush.

* Milton scored both a rushing and a receiving touchdown against No. 11 Oregon for the first time in his career. During the SECCG, Milton went for a career-high 113 yards on only eight carries (14.1 avg.) to highlight a 255-yard rushing day for Georgia. In 2022, he has 592 rushing yards and eight TDs.

* Robinson capped his freshman season with a pair of touchdowns in the National Championship Game rout of TCU. He finished with 330 yards on 68 carries (4.9 avg.) and three scores.

Defense Setting The Tone

* The Bulldogs ranked fifth nationally in Scoring Defense, giving up just 14.3 points per contest. The defense posted 29 scoreless quarters, including holding five teams scoreless in the opening half.

* Georgia held seven teams to a season low in points, including No. 1 Tennessee (13), No. 11 Oregon (3) and No. 3 TCU (7) in the National Championship Game.

* Georgia shut down No. 1 Tennessee to the tune of 13 points after the Vols came in averaging a national best 49.4 points per contest. The 13 points was the lowest scored under head coach Josh Heupel. The Vols did not get a touchdown until 4:15 left in the contest. UT was just 2-of-14 on third downs (14 percent).

* Georgia posted its second shutout of the year with a 55-0 win over VU. This marked the 10th shutout in the Kirby Smart era (since 2016), the FBS' most during that span.

* Georgia allowed teams to convert on third downs only 27 percent of the time and that ranked second nationally.

* The 2022 Bulldog defense kept No. 11 Oregon to only a field goal in the season opener. This marked the first time Oregon had failed to score a touchdown in a game since 2017. Late in the fourth quarter, Georgia had an impressive goal line stand late that ended at the two yard line following a 19-play, 87-yard drive that lasted 8:47.

* Georgia's first touchdown allowed in 2022 came at South Carolina in game three with 53 seconds remaining in the game.

* The Bulldogs allowed only seven rushing TDs in 2022.

Tackles, Turnovers & Sacks

* **Jamon Dumas-Johnson** finished second on the team with 70 tackles, including nine TFL and four sacks. The Butkus Award finalist had one of the six sacks in the win over No. 1 Tennessee. Fellow junior ILB **Smael Mondon** was the team leader with 76 stops. Mondon also recorded his first career interception during the win over No. 14 LSU in the SECCG.

* Junior **Javon Bullard** earned CFP Defensive MVP honors in both the Semifinal Chick-fil-A Peach Bowl (three tackles, sack) and the National Championship Game (a tackle, two interceptions, a fumble recovery). Sophomore safety **Malaki Starks** finished third on the team with 68 tackles and had two interceptions on the year.

* Georgia had 12 picks on the year and recovered seven fumbles to finish +2 in turnover margin. S **Chris Smith** forced one of three turnovers versus No. 14 LSU in the SECCG with his team-leading third interception.

* The Bulldogs forced three interceptions during the victory at South Carolina. Starks had his second pick, one that he returned 42 yards, while S **Dan Jackson** and ILB **Trezmen Marshall** each had their first INT. Jackson missed the final eight games of 2022 because of a foot injury.

* Both Smith and Starks registered interceptions that eventually turned into 14 points and helped Georgia build a 21-0 lead versus #11 Oregon.

* This marked Smith's second in a row in a season-opening game after returning his INT for the game's only touchdown against No. 3 Clemson in 2021. Smith shared SEC Co-Defensive Player of the Week honors following his performance against Oregon. Smith was a 2022 Bronko Nagurski Trophy finalist.

Block That Kick

* Currently, there are three Bulldogs who have blocked a kick/punt in their Georgia career. In 2022, junior DL **Nazir Stackhouse** blocked a field goal that was returned 96 yards for a touchdown by teammate Chris Smith in the opening quarter of the SECCG versus No. 14 LSU. In addition, freshman OLB **Jalon Walker** blocked a punt that resulted in a safety versus Kent State. S **Dan Jackson** blocked a punt against No. 8 Arkansas in 2021.

Head Coaches at Their Alma Maters

Kirby Smart (Georgia, 8th season) is one of 12 Power 5 head coaches who are leading their alma maters. The other 11 are: Tom Allen (Indiana, 7th), Jeff Brohm (Louisville, 1st), Mario Cristobal (Miami (Fla.), 2nd), Kenny Dillingham (Arizona State, 1st), Pat Fitzgerald (Northwestern, 18th), Mike Gundy (Okla. St., 19th), Jim Harbaugh (Michigan, 9th), Brent Key (Ga. Tech, 1st), Clark Lea (Vanderbilt, 3rd), Jonathan Smith (Oregon St., 6th) and Kalani Sitake (BYU, 8th).

Scoring Drives

Georgia TDs: 75 by the Offense plus 1 by Special Teams

TD	TD DRIVES	Drive
	Scoring Play	
0-10 yards:	45	0
11-20 yards:	12	3
21-30 yards:	7	1
31-40 yards:	4	3
41-50 yards:	1	7
51-60 yards:	0	8
61-70 yards:	2	14
71-80 yards:	4	25
81-90 yards:	0	10
91-99 yards:	0	4
Average:	15.2	61.2
Shortest:	1 (14x)	17 (GT)
Longest:	78 (SC)	99 (GT)

NUMBER OF PLAYS ON TD SCORING DRIVES

1:	5
2:	5
3:	5
4:	4
5:	8
6:	7
7:	10
8:	9
9:	8
10:	4
11:	6
12:	3
13:	1
Average:	6.6 plays

Fewest: 1 (5 times)
Most: 13 (LSU)

TD DRIVE POSS. TIMES

0:01-1:00	12
1:01-2:00	12
2:01-3:00	12
3:01-4:00	19
4:01-5:00	9
5:01-6:00	10
6:01-7:00	1

Average: 3:01
Quickest: 0:07
(2 times, vs. Tennessee & TCU)
Longest: 6:43
(12 plays, 75 yards vs. Kent State)

POINTS TO PONDER

Georgia averaged 41.1 points per game, which was the best in the Kirby Smart era. This average ranked fifth nationally. The school record in 12+ games is 41.3 set by the 2014 squad.

DID YOU KNOW?

Georgia scored TDs on its first seven possessions in its 2022 season-opening win over then No. 11 Oregon.

The Bulldogs' 46-point victory over the Ducks marked the largest margin over victory over a ranked opponent in school history until the CFP National Championship Game when Georgia routed No. 3 TCU 65-7.

The Bulldogs' 99-yard drive against Georgia Tech was the longest during the Kirby Smart era and tied a school record. Georgia needed just five plays in 2:23 to go the distance.

INSIDE THE RED ZONE

	Inside 20	TD %	Score %	TD (Rush/Pass)	FG	*No Points
UGA	83 times	69%	98%	57 (36 R, 21 P)	24	2 (MFG, D)
Opp.	34 times	38%	68%	13 (7 R, 6 P)	10	11 (7D, TO, MFG, INT, BFG)

*No Points due to: BFG=Blocked FG; MFG=Missed FG; TO=Turnover; D=Downs; C=Clock Expired (took a knee); P=Punt.

Georgia's Red Zone Offense

#11 Oregon: 7-for-7 (7 TDs)
Samford: 7-for-8 (3 TDs, 4 FGs, MFG)
S. Carolina: 5-for-5 (4 TDs, FG)
Kent State: 6-for-6 (3 TDs, 3 FGs)
Missouri: 5-for-5 (2 TDs, 3 FGs)
Auburn: 5-for-5 (5 TDs)
Vanderbilt: 7-for-7 (5 TDs, 2 FGs)
Florida: 4-for-4 (4 TDs)
#1 Tennessee: 4-for-4 (2 TDs, 2 FGs)
Miss. State: 5-for-5 (4 TDs, FG)
Kentucky: 4-for-5 (TD, 3 FGs, D)
Georgia Tech: 5-for-5 (3 TDs, 2 FGs)
#14 LSU (SECCG): 5-for-5 (5 TDs)
#4 OSU (CFP Semi): 6-for-6 (4 TDs, 2 FGs)
#3 TCU (CFP CG): 6-for-6 (5 TDs, 1 FG)

Opponent's Red Zone Offense

#11 Oregon: 1-for-2 (FG, D)
Samford: none
S. Carolina: 1-for-2 (TD, TO)
Kent State: 2-for-2 (TD, FG)
Missouri: 2-for-2 (TD, FG)
Auburn: 1-for-1 (FG)
Vanderbilt: 0-for-1 (MFG)
Florida: 2-for-4 (TD, FG, 2Ds)
#1 Tennessee: 2-for-3 (TD, FG, D)
Miss. State: 3-for-4 (TD, 2 FGs, D)
Kentucky: 1-for-3 (TD, INT, D)
Georgia Tech: 1-for-1 (TD)
#14 LSU (SECCG): 1-for-3 (TD, D, BFG)
#4 OSU (CFP Semi): 5-for-5 (3 TDs, 2 FGs)
#3 TCU (CFP CG): 1-for-1 (1 TD)

Points Off Turnovers

Georgia finished +2 in turnover margin. The Bulldogs had 71 points off 19 turnovers. Opponents had 57 points off 17 turnovers.

#11 Oregon: UGA got 14 pts. off 2 TOs; UGA no TOs; Samford: UGA got 3 pts. off 1 TO; UGA no TOs.
S. Carolina: UGA got 14 pts. off 3 TOs; UGA no TOs.
Kent State: UGA got no pts. off 1 TO; KSU got 3 pts. off 3 TOs.
Missouri: UGA got no TOs; MU got 3 pts. off 2 TOs.
Auburn: UGA got no pts. off 1 TO; AU got 3 pts. off 1 TO
Vanderbilt: UGA got 7 off 1 TO; UGA no TOs.
Florida: UGA got no TOs; UF got 10 pts. on 3 TOs
#1 Tennessee: UGA got 3 pts off 2 TOs; UT got 3 pts off 2 TOs
Miss. State: UGA got no TOs; MSU got 7 pts of 2 TOs
Kentucky: UGA got 3 pts off 1 TO; UK got no pts. off 1 TO
Georgia Tech: UGA got 3 pts off 1 TO; GT got 7 pts off 1 TO
#14 LSU (SECCG): UGA 7 pts off 3 TOs; LSU got 7 pts off 1 TO
#4 OSU (CFP Semi): UGA got no TOs; OSU got 7 pts off 1 TO
#3 TCU (CFP Championship Game): UGA got 17 pts off 3 TOs; TCU got no TOs

Points on the Board

Georgia ranks fifth in NCAA history for consecutive games scoring and third among schools with active streaks:

Team	Games
Florida	436 (1988-present)
TCU	381 (1991-present)
Michigan	365 (1984-2014)
BYU	361 (1975-2003)
Georgia	359 (1995-present)

Big Plays

UGA had 73 plays of 25 yards or more while its opponents had 47.

GAME ONE:
#3 UGA: 7 (Longest: 38-yd pass, Bennett to McIntosh)
#11 ORE: none
GAME TWO:
#2 UGA: 4 (Longest: 37-yd pass, Bennett to McConkey)
SAM: 1 (36-yd pass, Crittendon to King)
GAME THREE:
#1 UGA: 4 (Longest: 78-yd TD pass, Bennett to Bowers)
S.C.: 3 (Longest: 46-yd pass, Rattler to Bell)
GAME FOUR:
#1 UGA: 3 (Longest: 75-yd TD run, Bowers)
KENT ST.: 3 (Longest: 56-yd TD pass, Schlee to Walker)
GAME FIVE:
#1 UGA: 6 (Longest: 35-yd rush, Milton)
MIZ: 5 (Longest: 63-yd rush, Schrader)
GAME SIX:
#2 UGA: 4 (Longest: 64-yd TD rush, Bennett)
AUB: 1 (62-yd TD pass, Ashford to Hunter)
GAME SEVEN:
#1 UGA: 6 (Longest: 36-yd TD rush, Jones)
VAN: none
GAME EIGHT:
#1 UGA: 4 (Longest: 73-yd TD pass, Bennett to Bowers)
UF: 5 (Longest: 78-yd TD pass, Richardson to Henderson)
GAME NINE:
#3 UGA: 3 (Longest: 52-yd pass, Bennett to Smith)
#1 TENN: 1 (Longest: 28-yd pass, Hooker to Hyatt)
GAME 10:
#1 UGA: 6 (Longest: 70-yd rushing TD, McConkey)
MSU: 5 (Longest: 63-yd punt return TD, Thomas)
GAME 11:
#1 UGA: 3 (Longest: 45-yd INT ret., Ringo)
UK: 4 (Longest: 47-yd pass, Levis to Brown)
GAME 12:
#1 UGA: 5 (Longest: 83-yd pass, Bennett to McIntosh)
GT: 3 (Longest: 41-yd pass, Gibson to Jenkins)
GAME 13 (SECCG):
#1 UGA: 4 (Longest: 96-yd BFG, C. Smith)
#14 LSU: 7 (Longest: 59-yd pass, Nussmeier to Nabers)
GAME 14 (CFP Semi):
#1 UGA: 8 (Longest: 76-yd TD pass, Bennett to A. Smith)
#4 OSU: 5 (Longest: 37-yd TD pass, Stroud to Johnson)
GAME 15 (CFP Championship Game):
#1 UGA: 6 (Longest: 37-yd TD pass, Bennett to McConkey)
#3 TCU: 4 (Longest: 60-yd pass, Duggan to Davis)

Starting Streaks

STARTING STREAKS

Table with columns: OFFENSE, '22, '21, '20, '19, '18, TOT. CONS. and DEFENSE, '22, '21, '20, '19, '18, TOT. CONS. listing player names and their starting streaks.

Note: RS=Redshirted; n/a=not at UGA yet; inj=injured; *RS in 2017; ^played in 5 games in 2017; +@ West Virginia

First-Time Starters

The Bulldogs had six first-time starters on defense in their opener versus No. 11 Oregon: So. ILB Jamon Dumas-Johnson, Fr. DE Mykel Williams, So. ILB Smael Mondon, So. DB Javon Bullard, So. DB Kamari Lassiter, Jr. N Nazir Stackhouse. Williams became just the ninth true freshman starter to make his debut in a season opener in the Kirby Smart era. Samford: Fr. S Malaki Starks; South Carolina: Fr. WR Dillon Bell, Jr. DL Zion Logue, Sr. DL Tramel Walthour; Missouri: Jr. DB Tykee Smith (first start of his Bulldog career, 18th start of his career after transferring from West Virginia); Auburn: Jr. ILB Rian Davis ; #1 Tennessee: RSo. OG Devin Willock; #4 Ohio State: So. OT Amarius Mims

The True Freshman Experience

Georgia featured 12 true freshmen in its 2022 opener against No. 11 Oregon after having an NCAA record 15 players selected in the 2022 NFL Draft. A total of 21 true freshmen have played during the 2022 campaign. In 2021, 24 true freshmen played for the Bulldogs.

Bulldog Captains

#11 Oregon: Nolan Smith, Kenny McIntosh, Chris Smith, Sedrick Van Pran
Samford: Zion Logue, Warren Ericson, Marcus Rosemy-Jacksaint
S. Carolina: Jamon Dumas-Johnson, Kearis Jackson, Warren McClendon
Kent State: N. Smith, Van Pran, Darnell Washington, C. Smith
Missouri: Brock Bowers, J. Dumas-Johnson, M. Rosemy-Jacksaint, Dan Jackson
Auburn: J. Dumas-Johnson, K. McIntosh, D. Washington, N. Smith
Vanderbilt: B. Bowers, Z. Logue, W. McClendon, J. Podlesny
Florida: Stetson Bennett, J. Dumas-Johnson, N. Smith, K. McIntosh
#1 Tennessee: J. Dumas-Johnson, K. McIntosh, S. Van Pran, C. Smith
Miss. State: Kamari Lassiter, J. Dumas-Johnson, W. McClendon, L. McConkey
Kentucky: K. Jackson, S. Van Pran, Nazir Stackhouse, Jalen Carter
Georgia Tech: W. McClendon, K. McIntosh, S. Bennett, C. Smith
SECCG - #14 LSU: C. Smith, W. McClendon, S. Van Pran, J. Dumas-Johnson
CFPB - #4 Ohio State: N. Smith, C. Smith, S. Bennett, S. Van Pran
CFP Championship Game - #3 TCU: N. Smith, C. Smith, S. Bennett, S. Van Pran

2023 Assistant Coaches

Mike Bobo John & Alice Sands Offensive Coordinator - Quarterbacks {1st}
Glenn Schumann ... Fain & Billy Slaughter Defensive Coordinator - Inside Linebackers {8th}
Will MuschampCo-Defensive Coordinator {3rd}
Todd HartleyAssistant Head Coach - Tight Ends {5th}
Bryan McClendonPassing Game Coordinator - Wide Receivers {2nd}
Dell McGeeRun Game Coordinator - Running Backs {8th}
Fran Brown Assistant Coach - Defensive Backs {2nd}
Stacy Searels Assistant Coach - Offensive Line {2nd}
Tray ScottAssistant Coach - Defensive Line {7th}
Chidera Uzo-Diribe Assistant Coach - Outside Linebackers {2nd}

2022 GAME-BY-GAME STARTERS

Table with columns: GAME, WR, LT, LG, C, RG, RT, TE, QB, RB, MULTIPLE and GAME, DE, DT, JACK, MONEY, MAC, STAR, CB, FS, SS, CB, MULTIPLE listing game-by-game starters.

2023 Georgia Opponent Schedules

8/26	UT Martin	Ball State	South Carolina	UAB	Auburn	Kentucky	Vanderbilt	Florida	Missouri	Ole Miss	Tennessee	Georgia Tech
9/2	Georgia Athens	Kentucky Lexington	NORTH CAROLINA Charlotte	N.C. A&T Birmingham (Thurs., Aug. 31)	UMASS Auburn	BALL STATE Lexington	ALABAMA A&M Nashville	Utah Salt Lake City (Thurs., Aug. 31)	SOUTH DAKOTA Columbia (Thurs., Aug. 31)	MERCER Oxford	VIRGINIA Nashville	LOUISVILLE Atlanta (Fri., Sept. 1)
9/9	MISSOURI STATE Martin	Georgia Athens	FURMAN Columbia	Georgia Southern Statesboro	California Berkeley	EASTERN KENTUCKY Lexington	Wake Forest Winston-Salem	MCNEESE Gainesville	MIDDLE TENNESSEE Columbia	Tulane New Orleans	AUSTIN PEAY Knoxville	SOUTH CAROLINA ST. Atlanta
9/16	HOUSTON CHRISTIAN Martin	INDIANA STATE Muncie	Georgia Athens	LOUISIANA Birmingham	SAMFORD Auburn	AKRON Lexington	UNLV Las Vegas	TENNESSEE Gainesville	KANSAS STATE Columbia	GEORGIA TECH Oxford	Florida Gainesville	Ole Miss Oxford
9/23	North Alabama Florence	GEORGIA SOUTHERN Muncie	MISSISSIPPI STATE Columbia	Georgia Athens	Texas A&M College Station	Vanderbilt Nashville	KENTUCKY Nashville	CHARLOTTE Gainesville	MEMPHIS St. Louis	Alabama Tuscaloosa	UTSA Knoxville	Wake Forest Winston-Salem
9/30	TENNESSEE STATE Martin	Western Michigan Kalamazoo	Tennessee Knoxville	Tulane New Orleans	GEORGIA Auburn	FLORIDA Lexington	MISSOURI Nashville	Kentucky Lexington	Vanderbilt Nashville	LSU Oxford	SOUTH CAROLINA Knoxville	BOWLING GREEN Atlanta
10/7	Eastern Illinois Charleston	Eastern Michigan Ypsilanti	OPEN	USF Birmingham	OPEN	Georgia Athens	Florida Gainesville	VANDERBILT Gainesville	LSU Columbia	ARKANSAS Oxford	OPEN	Miami (Fla.) Miami
10/14	OPEN	TOLEDO Muncie	FLORIDA Columbia	UTSA San Antonio	LSU Baton Rouge	MISSOURI Lexington	GEORGIA Nashville	South Carolina Gainesville	Kentucky Lexington	OPEN	TEXAS A&M Knoxville	OPEN
10/21	CHARLESTON SOUTHERN Martin	CENTRAL MICHIGAN Muncie	Missouri Columbia	MEMPHIS Birmingham	OLE MISS Auburn	OPEN	OPEN	OPEN	SOUTH CAROLINA Columbia	Auburn Auburn	Alabama Tuscaloosa	BOSTON COLLEGE Atlanta
10/28	Gardner-Webb Boiling Springs	OPEN	Texas A&M College Station	OPEN	MISSISSIPPI STATE Auburn	TENNESSEE Lexington	Ole Miss Oxford	GEORGIA Jacksonville	OPEN	VANDERBILT Oxford	Kentucky Lexington	NORTH CAROLINA Atlanta
11/4	Tennessee Tech Cookeville	Bowling Green Bowling Green (Wed., Nov. 1)	JACKSONVILLE STATE Columbia	FLORIDA ATLANTIC Birmingham	Vanderbilt Nashville	Mississippi State Starkville	AUBURN Nashville	ARKANSAS Gainesville	Georgia Athens	TEXAS A&M Oxford	UCONN Knoxville	Virginia Charlottesville
11/11	SOUTHEAST MISSOURI ST. Martin	Northern Illinois DeKalb (Tues., Nov. 7)	VANDERBILT Columbia	Navy Annapolis	Arkansas Fayetteville	ALABAMA Lexington	South Carolina Columbia	LSU Baton Rouge	TENNESSEE Columbia	Georgia Athens	Missouri Columbia	Clemson Clemson
11/18	Samford Birmingham	KENT STATE Muncie	KENTUCKY Columbia	TEMPLE Birmingham	NEW MEXICO STATE Auburn	South Carolina Columbia	OPEN	Missouri Columbia	FLORIDA Columbia	UL MONROE Oxford	GEORGIA Knoxville	SYRACUSE Atlanta
11/25		MIAMI (OHIO) Muncie	CLEMSON Columbia	North Texas Denton	ALABAMA Auburn	Louisville Louisville	Tennessee Knoxville	FLORIDA STATE Gainesville	Arkansas Fayetteville (Fri., Nov. 24)	Mississippi State Starkville (Thurs., Nov. 23)	VANDERBILT Knoxville	GEORGIA Atlanta

2023 SEC Championship Game - December 2 - Mercedes-Benz Stadium - Atlanta, Ga.

KIRBY SMART

Head Football Coach

• EIGHTH SEASON AS GEORGIA COACH • 81-15 RECORD • 2021, 2022 NATIONAL CHAMPION • 2017 NATIONAL RUNNER-UP • 2017, 2022 SEC CHAMPIONS • 5-TIME SEC EAST CHAMPS • 2017 GEORGE MUNGER AWARD (NAT'L. COACH OF THE YEAR) • TWO-TIME SEC COACH OF THE YEAR • TWO BUTKUS AWARD WINNERS • OUTLAND TROPHY WINNER • CHUCK BEDNARIK AWARD WINNER • THORPE AWARD WINNER • LOU GROZA AWARD WINNER • MACKEY AWARD WINNER • BURLSWORTH TROPHY WINNER • 17 FIRST TEAM ALL-AMERICANS • 15 FIRST ROUND NFL DRAFT PICKS • 55 NFL DRAFT PICKS •

Smart File

Full Name.....Kirby Paul Smart
Birthdate.....December 23, 1975
Birthplace.....Montgomery, Alabama
Family.....Wife, Mary Beth
Children, twins Weston and Julia (Feb. 8, 2008), and Andrew (May 25, 2012)
High School.....Bainbridge (Ga.) '94
College.....BBA (Finance), Georgia '98
M.S. (Phys. Ed.), Florida State '03

Coaching History

2016-Present Georgia
 Head Coach
2015 Alabama
 Defensive Coordinator / Inside LBs
2014 Alabama
 Defensive Coordinator / Secondary
2008-13 Alabama
 Defensive Coordinator / Inside LBs
2007 Alabama
 Assistant Head Coach / Def. Backs
2006 Miami Dolphins
 Asst. Coach / Safeties
2005 Georgia
 Asst. Coach / Running Backs
2004 LSU
 Asst. Coach / Defensive Backs
2002-03 Florida State
 Graduate Assistant
2001 Valdosta State
 Defensive Coordinator
2000 Valdosta State
 Asst. Coach / Defensive Backs
1999 Georgia
 Administrative Assistant

Playing Career

1995-98 Georgia
 Four-year letterman as a defensive back. First-team All-SEC in '98. Thirteen career interceptions. Four-time member of SEC Academic Honor Roll.
1991-93 Bainbridge (Ga.) HS
 Three-year letterman in football, basketball and baseball. First-team Class AAAA All-State as a senior. Sixteen career interceptions. Coached in football by his father, Sonny Smart.

Back-to-back College Football Playoff National Championships (2021, '22), a 2017 CFP title game appearance, Southeastern Conference Championships in 2017 and 2022, five SEC Eastern Division titles, 81 wins and seven bowl victories are more than respectable rewards over a seven-year period. That's what Georgia got when it hired former Georgia player and Alabama defensive coordinator Kirby Smart to head the program in December of 2015.

His impact, along with a stellar coaching staff, players, and a passionate fan base has put Georgia on the national stage seven years running. The Bulldogs enter the 2023 season having won 33 of their last 34 games.

2022 - Georgia captured its second consecutive CFP national championship and second SEC title of the Smart era in dominant fashion. The Bulldogs went 12-0 in the regular season and soundly defeated LSU in the SEC title game, earning a No. 1 seed in the final CFP rankings. The Bulldogs then came back to defeat No. 4 Ohio State in the Chick-fil-A Peach Bowl CFP semifinal and left little doubt who was the best team in the land with a 65-7 trouncing of TCU in the CFP title game at SoFi Stadium in Los Angeles. The Bulldogs were the only team to finish the 2022 season nationally ranked in the top five for Scoring Offense (41.1 points per game) and Scoring Defense (14.3 ppg). The 2022 senior class posted a 49-5 mark with two national championships and one SEC title

2021 - His 2021 team became UGA's first national champion since 1980, the first since 1982 to go undefeated in the SEC regular season, a No. 1 national ranking by all the major polls and the first ever to win 14 games. It marked the fifth straight team to finish the regular season ranked in the top ten of the College Football Playoff rankings. The team set 21 school records, highlighted by the nation's top-ranked defense. The third-ranked Bulldogs defeated #2 Michigan, 34-11, in the Capital One Orange Bowl in Miami and then No. 1 Alabama, 33-18, in the championship game in Indianapolis. The senior class also set the mark for most career wins by going 45-8. After the regular season, Smart was named SEC Coach of the Year for the second time in five years. Georgia's championship season enjoyed a fitting exclamation mark at the 2022 NFL Draft. The Bulldogs set a Draft record with 15 players taken, including five defenders in the first round, led by the first overall selection, junior Travon Walker.

2020 - The 2020 Bulldogs became Smart's fourth consecutive team to earn a New Year's Six bowl game appearance. With a Chick-fil-A Peach Bowl victory over undefeated Cincinnati on Jan. 1, 2021,

the Bulldog seniors tied the record for the most wins by one class in school history (44).

2019 - Smart's 2019 Bulldogs became the first team in school history to win 11 or more games for a third-straight season. Georgia defeated three teams in the final Top 15 CFP ranking — Notre Dame, Florida, and Auburn — and finished fourth in the final polls. The Bulldogs capped their season with a dominant victory over Baylor in the Allstate Sugar Bowl game.

2018 - Georgia in 2018 posted an 11-1 regular season record, a second straight SEC Eastern Division title, and a ranking as high as number four in the CFP poll. Georgia landed in the Allstate Sugar Bowl on Jan. 1, 2019—the program's tenth all-time appearance in the New Orleans classic.

2017 - Smart's second season in 2017 was a special one, with an 11-1 regular-season record, an SEC title, a win over Oklahoma in the Rose Bowl Game (CFP semifinal) and advancement into the CFP National Championship Game. It was the first conference title since 2005 for the Red and Black.

Both Smart and his players reaped the bounty of their banner 2017 season. He was named George Munger National Coach of the Year by the Maxwell Football Club, SEC Coach of the Year by the Associated Press and SEC Coaches, and the Regional Coach of the Year by the AFCA. Roquan Smith earned first-team All-America honors and the Dick Butkus Award as the nation's top linebacker.

2016 - In Smart's first season leading the Bulldogs, Georgia made its 20th straight bowl appearance and posted four fourth-quarter comebacks, including wins over No. 8 Auburn and No. 22 UNC. He led the Bulldogs to an 8-5 final record, which included a victory over TCU in the AutoZone Liberty Bowl.

As an Assistant Coach

When Smart officially came home to Georgia on Dec. 6, 2015, he had unfinished business as defensive coordinator at Alabama, which was still chasing a national title. He juggled both jobs for a month until Jan. 11, 2016, when the Crimson Tide won its fourth national championship in a 7-year span. Twelve hours later, he was at work in Athens, where he remains one of ten head coaches at schools from Power 5 conferences that are coaching at their alma maters.

Smart had served on the Alabama staff the previous nine years, seven as defensive coordinator. During his tenure at Alabama, the Crimson Tide won three BCS National Championships, one CFP national title, three SEC crowns, six SEC Western Division titles, and was ranked in the nation's final top 10 the last eight years in a row.

A first-team All-SEC safety as a senior in 1998, Smart finished his playing career with 13 interceptions, a mark that still ranks sixth in UGA history.

During Smart's time at Alabama, he coached players at three different positions, in addition to his coordinating duties. He was recognized as the 2012 AFCA Assistant Coach of the Year and the 2009 Broyles Award winner as college football's top assistant. He also was a finalist for the award in 2015.

Prior to joining the Alabama staff in 2007, Smart spent the 2006 season as safeties coach with the NFL's Miami Dolphins. He served six years on the collegiate level as the running backs coach at Georgia (2005), defensive backs coach at LSU (2004), graduate assistant at Florida State (2002-03), defensive coordinator/linebackers coach (2001) and defensive backs coach (2000) at Valdosta State, and administrative assistant at Georgia (1999).

Smart was the running backs coach for Georgia's 2005 SEC Championship team. He coached Thomas Brown, Danny Ware and Kregg Lumpkin — all future NFL players. In 2004 at LSU, he tutored two NFL draft picks: Corey Webster (2nd round, New York Giants) and Travis Daniels (4th round, Miami).

As a Player

Smart was a four-year letterman at defensive back for Georgia, where he was a First-Team All-SEC pick as a senior. He finished his career with 13 interceptions, a mark that still ranks sixth in UGA annals, and paced the Bulldogs with six interceptions in 1997 and five in 1998. He led the SEC in interceptions during his final season.

A four-time member of the SEC Academic Honor Roll, Smart received his bachelor's degree in Finance from Georgia in 1998 and his master's in Physical Education from Florida State in 2003.

The Smart Family

The Bainbridge, Ga., native is married to the former Mary Beth Lycett of McDonough, Ga., a 4-year letterwinner and 2-year starter on the Georgia women's basketball team from 2000-03. The couple met long after their un-

National Team Statistical Rankings Under Smart

At Georgia

2022 - Defense: 1st in Rushing Defense; 2nd in 3rd Down Defense; 2nd in Red Zone Defense; 5th in Scoring Defense; 9th in Total Defense. **Offense:** 1st in First Down Offense; 1st in 4th Down Conversion Pct.; 1st in Red Zone Offense; 5th in Total Offense; 5th in Scoring Offense; 6th in 3rd Down Conversion Pct.; 6th in Completion Pct.; 15th in Passing Offense. **Special Teams:** 16th in Net Punting
2021 - Defense: 1st in Scoring Defense; 1st in Red Zone Defense; 2nd in Total Defense; 2nd in Rushing Defense; 2nd in Passing Eff. Defense. **Offense:** 4th in Team Passing Efficiency. **Special Teams:** 3rd in KO Return Defense; 4th in Blocked Kicks
2020 - Defense: 1st in Rushing Defense; 12th in Total Defense; 11th in Passing Eff. Defense; 16th in Scoring Defense; 7th in Defensive TDs
Special Teams: 5th in KO Returns; 8th in KO Return Defense; 17 in Net Punting
2019 - Offense: 6th in Red Zone Offense; 5th in Sacks Allowed; 9th in TFLs Allowed; 8th in Net Punting. **Defense:** 1st in Scoring Defense; 1st in Rushing Defense; 3rd in Total Defense; 8th in Passing Eff. Defense
2018 - Offense: 4th in Passing Efficiency; 7th in Punt Returns; 8th in Completion Pct.; 10th in First Downs Offense; 10th in 3rd Down Conversion Pct.; 12th in Red Zone Offense; 14th in Fewest Pass Had Intercepted; 16th in Rushing Offense; 16th in Tackles for Loss Allowed.
Defense: 12th in Passing Yards Allowed; 13th in Total Defense; 15th in Scoring Defense.
2017 - Offense: 4th in Red Zone Offense; 9th in Rushing Offense; 11th in Passing Efficiency; 11th in 3rd Down Conversion Pct.; 14th in Passing Yards/Completion; 20th in First Downs Offense.
Defense: 6th in Total Defense; 6th in Scoring Defense; 8th in Passing Yards Allowed; 15th in Passing Efficiency Defense; 19th in 3rd Down Conversion Defense.
2016 - Defense: 16th in Total Defense; 16th in Passing Yards Allowed.

At Alabama (Defensive Rankings Only)

2015 - 3rd in Total Defense; 3rd in Scoring Defense; 5th in Rushing Defense
2014 - 4th in Rushing Defense; 6th in Scoring Defense; 12th in Total Defense
2013 - 4th in Scoring Defense; 5th in Total Defense; 7th in Rushing Defense; 11th in Passing Defense
2012 - 1st in Total Defense; 1st in Scoring Defense; 1st in Rushing Defense; 7th in Passing Defense
2011 - 1st in Total Defense; 1st in Scoring Defense; 1st in Passing Defense; 1st in Rushing Defense
2010 - 3rd in Scoring Defense; 5th in Total Defense
2009 - 2nd in Total Defense; 2nd in Scoring Defense; 2nd in Rushing Defense
2008 - 2nd in Rushing Defense; 3rd in Total Defense; 7th in Scoring Defense

dergraduate days at Georgia, when Lycett — then working in the UGA Athletic Association Business Office — helped arrange Smart's trip to interview for the Bulldogs' running backs coaching job in 2005. They are the proud parents of twins Weston and Julia (born Feb. 8, 2008) and son Andrew (born May 25, 2012).

Kirby and Mary Beth Smart also oversee the Kirby Smart Family Foundation, which is focused on being champions in the community by supporting needy children and families facing adversity.

The Smarts (L-R): Weston, Kirby, Julia, Mary Beth and Andrew

Former UGA Players Under Smart in the NFL

Listed by Position

Stetson Bennett	QB	LAR	Lawrence Cager	TE	NYG	Lewis Cine	DB	MIN
Jake Fromm	QB	WAS	John FitzPatrick	TE	ATL	Derion Kendrick	DB	LAR
Nick Chubb	RB	CLE	Tré McKitty	TE	LAC	Richard LeCounte	DB	LAR
James Cook	RB	BUF	Damell Washington	TE	PIT	Kelee Ringo	DB	PHI
Kenny McIntosh	RB	SEA	Charlie Woerner	TE	SF	Christopher Smith	DB	LV
Sony Michel	RB	LAR	Jalen Carter	DL	PHI	Mark Webb	DB	LAC
D'Andre Swift	RB	PHI	Jordan Davis	DL	PHI	Eric Stokes	DB	GB
Zamir White	RB	LV	Malik Herring	DL	KC	Rod. Blankenship	PK	TB
Ben Cleveland	OL	BAL	Jonathan Ledbetter	DL	ARI	Jack Podlesny	PK	MIN
Trey Hill	OL	CIN	Travon Walker	DL	JAX	Nick Moore	LS	BAL
Broderick Jones	OL	PIT	Devonte Wyatt	DL	GB	Jake Camarda	P	TB
Warren McClendon	OL	LAR	Robert Beal, Jr.	LB	SF			
Jamaree Salyer	OL	LAC	Lorenzo Carter	LB	ATL			
Justin Shaffer	OL	ATL	Nakobe Dean	LB	PHI			
Andrew Thomas	OL	NYG	Azeez Ojulari	LB	NYG			
Isaiah Wynn	OL	NE	Monty Rice	LB	TEN			
Mecole Hardman	WR	NYJ	Nolan Smith	LB	PHI			
Kearis Jackson	WR	TEN	Roquan Smith	LB	BAL			
Isaiah McKenzie	WR	IND	Channing Tindall	LB	MIA			
George Pickens	WR	PIT	Quay Walker	LB	GB			
			Tyson Campbell	DB	JAX			

Player Success Under Kirby Smart

At Georgia

First Team All-Americans: 17 Total

- 2022 - Brock Bowers, Jalen Carter, Jamon Dumas-Johnson, Christopher Smith
- 2021 - Brock Bowers, Lewis Cine, Jordan Davis, Nakobe Dean
- 2020 - Jake Camarda, Eric Stokes
- 2019 - Rodrigo Blankenship, J.R. Reed, Andrew Thomas
- 2018 - Deandre Baker, Mecole Hardman, Andrew Thomas
- 2017 - Roquan Smith

Award Winners

- 2022 - Brock Bowers, John Mackey Award
- 2022 - Stetson Bennett, Manning Award
- 2021 - Jordan Davis, Outland Trophy
- 2021 - Jordan Davis, Chuck Bednarik Award
- 2021 - Nakobe Dean, Butkus Award
- 2019 - Rodrigo Blankenship, Lou Groza Award
- 2018 - Deandre Baker, Jim Thorpe Award
- 2017 - Roquan Smith, Butkus Award

NFL Draft Picks: 55

- 2023 - Jalen Carter (1st, PHI); Broderick Jones (1st, PIT); Nolan Smith (1st, PHI); Darnell Washington (3rd, PIT); Kelee Ringo (4th, PHI); Stetson Bennett (4th, LAR); Christopher Smith (5th, LV); Robert Beal, Jr. (5th, SF); Warren McClendon (5th, LAR); Kenny McIntosh (7th, SEA)
- 2022 - Travon Walker (1st, JAX); Jordan Davis (1st, PHL); Quay Walker (1st, GB); Devonte Wyatt (1st, GB); Lewis Cine (1st, MIN); George Pickens (2nd, PIT); James Cook (2nd, BUF); Nakobe Dean (3rd, PHI); Channing Tindall (3rd, MIA); Zamir White (4th, LV); Jake Camarda (4th, TB); Justin Shaffer (6th, ATL); Jamaree Salyer (6th, LAC); Derion Kendrick (6th, LAR); John FitzPatrick (6th, ATL)
- 2021 - Eric Stokes (1st, GB); Tyson Campbell (2nd, JAX); Azeesh Ojulari (2nd, NYG); Monty Rice (3rd, TEN); Ben Cleveland (3rd, BAL); Tré McKitty (3rd, LAC); Richard LeCounte (5th, CLE); Trey Hill (6th, CIN); Mark Webb (7th, LAC)
- 2020 - Andrew Thomas (1st, NYG); Isaiah Wilson (1st, TEN); D'Andre Swift (2nd, DET); Solomon Kindley (4th, MIA); Jake Fromm (5th, BUF); Charlie Woerner (6th, SF); Tae Crowder (7th, NYG)
- 2019 - Deandre Baker (1st, NYG); Mecole Hardman (2nd, KC); Riley Ridley (4th, CHI); D'Andre Walker (5th, TEN); Lamont Gaillard (6th, AZ); Isaac Nauta (7th, DET); Terry Godwin (7th, CAR)
- 2018 - Roquan Smith (1st, CHI); Isaiah Wynn (1st, NE); Sony Michel (1st, NE); Nick Chubb (2nd, CLE); Lorenzo Carter (3rd, NYG); Javon Wims (7th, CHI)
- 2017 - Isaiah McKenzie (5th, DEN)

At Alabama

First-Team All-Americans: 18 Total (on defense), six in Smart's position group (*listed in Italics*)

- 2015 - Reggie Ragland, ILB, A'Shawn Robinson, DT
 - 2014 - Landon Collins, SAF, Trey DePriest, ILB
 - 2013 - Ha Ha Clinton-Dix, SAF, C.J. Mosley, ILB
 - 2012 - Dee Milliner, CB, C.J. Mosley, ILB
 - 2011 - Mark Barron, SAF, Dont'a Hightower, ILB, Dre Kirkpatrick, CB, DeQuan Menzie, CB, Courtney Upshaw, OLB
 - 2010 - Mark Barron, SAF
 - 2009 - Terrence Cody, DT, Rolando McClain, ILB
 - 2008 - Terrence Cody, DT, Rashad Johnson, SAF
- Award Winners:**
- 2013 - C.J. Mosley, Butkus Award
 - 2009 - Rolando McClain, Butkus Award
- NFL Draft Picks: 29 Total** (on defense), six in Smart's position group
- 2015 - Reggie Ragland (2nd, BUF); A'Shawn Robinson (2nd, DET); Jarran Reed (2nd, SEA); Cyrus Jones (2nd, NE)
 - 2014 - Landon Collins (2nd, NYG); Xzavier Dickson (7th, NE)
 - 2013 - Ha Ha Clinton-Dix (1st, GB); C.J. Mosley (1st, BAL); Ed Stinson (5th, AZ); Vinnie Sunseri (5th, NO); Jeoffrey Pagan (6th, HOU)
 - 2012 - Dee Milliner (1st, NYJ); Nico Johnson (4th, KC); Jesse Williams (5th, SEA); Quinton Dial (5th, SF)
 - 2011 - Mark Barron (1st, TB); Dont'a Hightower (1st, NE); Dre Kirkpatrick (1st, CIN); DeQuan Menzie (5th, KC); Courtney Upshaw (2nd, BAL); Josh Chapman (5th, IND)
 - 2010 - Marcell Dareus (1st, BUF)
 - 2009 - Terrence Cody (2nd, BAL); Rolando McClain (1st, OAK); Kareem Jackson (1st, HOU); Javier Arenas (2nd, KC); Marquis Johnson (7th, STL); Brandon Deaderick (7th, NE)
 - 2008 - Rashad Johnson (3rd, AZ)

In Smart's first seven seasons as the Georgia head coach, the Bulldogs have won two national championships, played for another, won two SEC titles and five SEC East titles, and won the Rose, Sugar, Orange and Peach bowl games.

Smart's Year-by-Year Coaching Record

Year	School	Position	Overall	Conf.	AP Rank	CFP Rank	Bowl	Season Note
2000	Valdosta State	Asst. Coach/DBs	10-2	9-0	---	---	---	Reached 1st Rnd. Division II Playoffs
2001	Valdosta State	Def. Coordinator	12-1	9-0	---	---	---	Reached 2nd Rnd. Division II Playoffs
2002	Florida State	Grad. Assistant	9-5	7-1	---	---	Sugar	Lost to UGA in Sugar Bowl
2003	Florida State	Grad. Assistant	10-3	7-1	11th	---	Orange	ACC Champions
2004	LSU	Asst. Coach/DBs	9-3	6-2	16th	---	Capital One	Lost to Iowa in Capital One Bowl
2005	Georgia	Asst. Coach/RBs	10-3	6-2	10th	---	Sugar	SEC Champions
2006	Miami (NFL)	Asst. Coach/Safeties	6-10	---	---	---	---	4th in AFC East Division
2007	Alabama	Asst. HC/DBs	7-6	4-4	NR	---	Independence	Def. Colorado in Independence Bowl
2008	Alabama	Def. Coord./ILBs	12-2	8-0	6th	---	Sugar	SEC West Champions
2009	Alabama	Def. Coord./ILBs	14-0	8-0	1st	---	BCS Champ. Game	National Champs, SEC Champs
2010	Alabama	Def. Coord./ILBs	10-3	5-3	10th	---	Capital One	Def. Michigan State in Capital One Bowl
2011	Alabama	Def. Coord./ILBs	12-1	7-1	1st	---	BCS Champ. Game	National Champs, Def. LSU in Champ. Game
2012	Alabama	Def. Coord./ILBs	13-1	7-1	1st	---	BCS Champ. Game	National Champs, SEC Champs
2013	Alabama	Def. Coord./ILBs	11-2	7-1	7th	---	Sugar	Lost to Oklahoma in Allstate Sugar Bowl
2014	Alabama	Asst. HC/Safeties	12-2	7-1	4th	1st	Sugar	SEC Champions
2015	Alabama	Def. Coord./ILBs	14-1	7-1	1st	2nd	Cotton, CFP Champ.	National Champs, SEC Champs
2016	Georgia	Head Coach	8-5	4-4	NR	---	Liberty	Def. TCU in Autozone Liberty Bowl
2017	Georgia	Head Coach	13-2	7-1	2nd	3rd	Rose, CFP Champ.	SEC Champs, Reached CFP Nat'l. Champ. Game
2018	Georgia	Head Coach	11-3	7-1	t7th	5th	Sugar	SEC East Champions
2019	Georgia	Head Coach	12-2	7-1	4th	5th	Sugar	SEC East Champs; Def. Baylor in Allstate Sugar Bowl
2020	Georgia	Head Coach	8-2	7-2	7th	9th	Peach	Def. Cincinnati in CFA Peach Bowl
2021	Georgia	Head Coach	14-1	8-0	1st	3rd	Orange, CFP Champ.	Def. Alabama in CFP National Championship Game
2022	Georgia	Head Coach	15-0	8-0	1st	1st	Peach, CFP Champ.	SEC Champs; Def. TCU in CFP Nat'l Championship Game

MIKE BOBO

JOHN & ALICE SANDS OFFENSIVE COORDINATOR / QUARTERBACKS

A Georgia native who played quarterback for the Bulldogs from 1994-97 and was an on-field coach for the program for 14 seasons, Mike Bobo was named a Quality Control analyst with the Bulldog offense on Jan. 28, 2022. He was promoted to Offensive Coordinator in February, 2023.

He is part of a coaching and support staff that led the 15-0 Bulldogs to the 2022 College Football Playoff National

Championship with a 65-7 victory over TCU in the title game following a semi-final win over Ohio State in the Chick-fil-A Peach Bowl semi-final, 42-41.

The Georgia offense ranked among the top five nationally in both scoring offense (41.1 ppg) and total offense (501.1 ypg). The 'Dogs also finished first nationally in red zone offense (97.6%), first downs (375), and fourth down percentage (86.7%). Senior quarterback Stetson Bennett became the first player to be named the offensive Most Valuable Player in four CFP games including twice in a CFP National Championship Game.

A veteran coach in the Southeastern Conference, Bobo spent the 2021 season as offensive coordinator at Auburn. He worked in 2020 at South Carolina as offensive coordinator and quarterbacks coach after his five-year stint as head coach at Colorado State.

At Colorado State, he guided the Rams to bowl games in each of his first three seasons, making him the lone coach in program history to accomplish that feat. Bobo also joined Sonny Lubick as the only two to coach the Rams in multiple bowl games in their careers.

Overall, Bobo's teams left their marks on the offensive record book at CSU, as his squads own three of the top six marks for total offense in a season as well as the school record for most yards per game in a season (492.5, 2017). His Rams also posted three of the top seven scoring seasons in CSU history.

Bobo spent all but one of the first 22 years of his adult life at Georgia as a player or assistant coach. While in Athens as an undergraduate, he was a record-breaking starting quarterback and then spent 16 seasons working for the program.

Bobo's 14-year stint at Georgia as a full-time coach began in January 2001 when Mark Richt hired him as quarterbacks coach. Bobo had previously worked on the football staff in an administrative role in 1998, then as a graduate assistant in 1999.

Bobo coached the Bulldog quarterbacks through the 2006 season. He then added the duties of offensive coordinator in 2007 and stayed in that post until accepting the Colorado State head coaching position after the 2014 season.

Bobo played four seasons with head coach Kirby Smart from 1994-97 at Georgia and coached alongside him in 2005 when Smart was running backs coach for a year.

During his time at UGA, Bobo helped lead the Bulldogs to 135 victories, including two SEC championships, five SEC Eastern Division titles and eight bowl victories. The 2012 Broyles Award finalist held the offensive coordinator spot for 92 games with the Bulldogs, scoring 30-plus points 57 times, 40-plus points 29 times and more than 50 points 13 times.

In fact, four of the top five seasons for average yards per game in history for the Bulldogs came under Bobo, including the school record mark of 484.15 in 2012.

Bobo guided several talented quarterbacks at Georgia, including Aaron Murray, Matthew Stafford and David Greene, along with wide receiver A.J. Green, running back Todd Gurley and many others. In all, Bobo helped mold four first-round NFL draft choices at Georgia: Stafford (No. 1 in 2009), running back Knowshon Moreno (No. 12 in 2009), Green (No. 4 in 2011) and Gurley (No. 10 in 2015).

Prior to joining Richt's staff at Georgia, Bobo served one year as an assistant coach at Jacksonville State.

Bobo was a quarterback for the Bulldogs from 1994-97, throwing for 6,334 yards, the seventh-most all-time by a Georgia quarterback, and set several Georgia passing records. As a senior in 1997, he threw for 2,751 yards on 199 completions in 306 attempts and had 19 TD to just eight interceptions.

Bobo, a native of Thomasville, Ga., and his wife, Lainie, have five children, a son Drew, who is a 2022 Bulldog signee; triplets Olivia, Jake and Ava Grace; and Kate. His father, George, was a long-time successful high school coach in Georgia.

Bobo Thumbnail

Birthdate: April 9, 1974
Birthplace: Augusta, Georgia
Family: Wife Lainie; sons Drew and Jake; daughters Olivia, Ava Grace and Kate
High School: Thomasville
College: Georgia '97

Coaching Experience:

1998.....**Georgia** (Admin. Assistant)
 1999.....**Georgia** (Grad. Assistant)
 2000.....**Jacksonville State** (Quarterbacks)
 2001-06.....**Georgia** (Quarterbacks)
 2007-14.....**Georgia** (Offensive Coord. / Quarterbacks)
 2015-19.....**Colorado State** (Head Coach)
 2020.....**South Carolina** (Offensive Coord. / QBs / Interim HC)
 2021.....**Auburn** (Offensive Coord. / Quarterbacks)
 2022.....**Georgia** (Offensive Analyst)
 2023-present.....**Georgia** (Offensive Coord. / Quarterbacks)

Playing Experience:

1994-97.....**Georgia** — Quarterback, four-year letterman, holder of multiple school passing records at end of career

The Bobo Family

GLENN SCHUMANN

FAIN & BILLY SLAUGHTER DEFENSIVE COORDINATOR / INSIDE LINEBACKERS

Glenn Schumann was named Co-Defensive Coordinator & Inside Linebackers coach at Georgia in February of 2019 after three seasons in charge of the Bulldogs' inside linebackers.

Georgia has continued to set the standard in college football for defense. Schumann has played a central role in keeping the level of performance high. The Bulldogs have led the nation in Scoring Defense and ranked among the

national leaders in Total Defense throughout the 2022 campaign.

He is part of a coaching staff that led the 15-0 Bulldogs to the 2022 College Football Playoff National Championship with a 65-7 victory over TCU in the title game following a semi-final win over Ohio State in the Chick-fil-A Peach Bowl semi-final, 42-41. The Georgia defense finished the season ranked among the nation's leaders in rushing defense (1st, 77.1), scoring defense (5th, 14.3 ppg), red zone defense (2nd, 0.676), and total defense (9th, 296.8 ypg). The 'Dogs defense also boasted two first team All-Americans in DL Jalen Carter and DB Chris Smith, Butkus finalist (Jamon Dumas-Johnson), Lombardi finalist (Carter), Nagurski finalist (Smith), and Shaun Alexander Freshman of the Year Award finalist (DB Malaki Starks). Five Georgia defensive players were drafted in the 2023 NFL draft: DL Jalen Carter (1), OLB Nolan Smith (1), DB Kelee Ringo (4), DB Chris Smith (5), and DE Robert Beal (5).

Schumann was part of a 2021 staff that led the Bulldogs to the College Football Playoff National Championship with 33-18 win over Alabama in the title game. Georgia set 21 school single-season team records, including Wins and Games Played, as well as defensive marks for Fewest Points Allowed, Fewest Average Points Allowed and Interception TD's. Georgia also finished first nationally in Red Zone Defense, second nationally in Rushing Defense and Passing Efficiency Defense. The Bulldog defense surrendered only three rushing and 10 passing TD's all year. Georgia set an NFL record with 15 picks in the 2022 NFL draft including five first round defensive players and eight overall.

During Schumann's tenure in Athens, in addition to the 2021 season, Georgia won 11 or more games in three straight seasons for the first time in program history (2017-19). The Bulldogs have also won five SEC Eastern Division titles (2017-19, 2021-22), earned five consecutive New Year's Six Bowl berths, won the 2022 CFP crown and played for the 2018 CFP title.

Schumann's star pupils at Georgia have included a pair of Butkus Award winners -- Roquan Smith in 2017 and Nakobe Dean in 2021 -- and two other finalists: Monty Rice in 2020 and Jamon Dumas-Johnson in 2022. Smith (2018), Dean, Quay Walker and Channing Tindall (2022), along with Monty Rice (2021) and Tae Crowder (2020), were all taken in the NFL Draft. Smith was the eighth overall draft pick in 2018 while Walker was the 22nd overall selection in the 2022 draft.

Schumann came to UGA after eight years with the Crimson Tide, first as an undergraduate analyst (2008-Dec. 2011) and then as a graduate assistant (Dec. 2011-Feb. 2014). In February, 2014, he was named Director of Player Development and Associate Director of Player Personnel serving in those positions until December, 2015.

In his role with player development at Alabama, Schumann's responsibilities included a number of off-the-field activities for Alabama's football student-athletes. He served as an important resource in balancing their demands of academics, athletics and community outreach. He was also involved in the organization of all recruiting efforts.

Schumann comes from a long line of coaches. His father Eric, after playing safety for Alabama in the mid-70s, spent 20 years in college football as a defensive coordinator. Among his coaching stops were UAB, Tulane, SMU, East Tennessee State, Valdosta State, Livingston, New Mexico and Troy. Schumann's grandfather Jack Haskin was a coach on the first football team at Florida State University and is a member of the FSU Hall of Fame. In addition, Schumann's mother, Dr. Sherry Schumann, is a former collegiate coach and Athletic Director.

Born in Valdosta, Ga., Schumann graduated from McKinney Boyd High School in McKinney, Texas, where he lettered in both football and basketball. He earned his bachelor of arts degree from Alabama in December, 2011, and a masters in sports management from UA in December, 2013. He and his wife Lauren have a son, Bryson Eric Schumann, born in September of 2019, and a daughter, Whitley Maryann Schumann, born in May of 2021.

The Schumann Family

Schumann Thumbnail

Birthdate: March 29, 1990
Birthplace: Valdosta, Ga.
Family: Wife, Lauren; Son, Bryson; Daughter, Whitley Maryann
High School: McKinney Boyd (Tex.) High School
College: Alabama '11 (B.A.), Alabama '13 (M.S., Sport Management)
Coaching Experience
2008-11 **Alabama** (undergraduate analyst)
2011-14 **Alabama** (graduate assistant)
2014-15 **Alabama** (director of player development/
..... associate director of player personnel)
2016-19 **Georgia** (Inside LBs)
2019-22 **Georgia** (Co-Defensive Coordinator / ILBs)
2023-present **Georgia** (Defensive Coordinator / ILBs)

WILL MUSCHAMP

CO-DEFENSIVE COORDINATOR

Former Georgia defensive back Will Muschamp joined Kirby Smart's staff in January, 2021, as a senior analyst with the defense. He assumed an on-field role early in the 2021 season working with special teams, in addition to the defensive backfield, and was named Co-Defensive Coordinator in December, 2021.

He is part of a coaching staff that led the 15-0 Bulldogs to the 2022 College Football Playoff National

Championship with a 65-7 victory over TCU in the title game following a semi-final win over Ohio State in the Chick-fil-A Peach Bowl semi-final, 42-41. The Georgia defense finished the season ranked among the nation's leaders in rushing defense (1st, 77.1), scoring defense (5th, 14.3 ppg), red zone defense (2nd, 0.676), and total defense (9th, 296.8 ypg). The 'Dogs defense also boasted two first team All-Americans in DL Jalen Carter and DB Chris Smith, Butkus finalist (Jamon Dumas-Johnson), Lombardi finalist (Carter), Nagurski finalist (Smith), and Shaun Alexander Freshman of the Year Award finalist (DB Malaki Starks). Five Georgia defensive players were drafted in the 2023 NFL draft: DL Jalen Carter (1), OLB Nolan Smith (1), DB Kelee Ringo (4), and DB Chris Smith (5), DE Robert Beal (5).

Muschamp was part of a 2021 staff that led the Bulldogs to the College Football Playoff National Championship with 33-18 win over Alabama in the title game. Georgia set 21 school single-season team records, including Wins and Games Played, as well as defensive marks for Fewest Points Allowed, Fewest Average Points Allowed and Interception TD's. Georgia also finished first nationally in Red Zone Defense, second nationally in Rushing Defense and Passing Efficiency Defense. The Bulldog defense surrendered only three rushing and 10 passing TD's all year. Georgia set an NFL record with 15 picks in the 2022 NFL draft including five first round defensive players and eight overall.

The Rome, Ga., native had come full circle since he played safety at UGA from 1991-94. Along the way, Muschamp held coaching positions at all levels of college and professional football including head coaching positions at the University of Florida and University of South Carolina. In all, Muschamp has coached 40 defensive backs that have been taken in the NFL Draft -- 21 in the first three rounds -- including eight first-round selections, most recently

Lewis Cine in 2022.

He got his start as a graduate assistant at Auburn in 1995-96 before assuming defensive coaching positions at West Georgia (1998) and Eastern Kentucky (1999). He moved to Division I in 2001 as a linebacker coach on Nick Saban's staff at LSU before being promoted to defensive coordinator from 2002-04. The Tigers won the BCS National Championship in 2003 and Muschamp's defense led the nation in both scoring defense (11.0 points per game) and total defense (252.0 yards per game). The Tigers topped the SEC in every major defensive category and also ranked second nationally in defensive pass efficiency (89.8 rating) and third in rushing defense (67.0 yards per game).

He followed Saban to the Miami Dolphins as assistant head coach in 2005, and in 2006 he was named defensive coordinator and defensive backs coach at Auburn where he served until 2007. He was defensive coordinator and linebackers coach at Texas from 2008-2010 before being named head coach at Florida in 2011. In 2015, Muschamp moved to Auburn as defensive coordinator and in 2016 was named head coach at South Carolina where he served through the 2020 season.

Muschamp has been on three national championship staffs: 2003 at LSU and 2021 and 2022 at Georgia. While head coach at Florida his team won the 2012 SEC Eastern Division title. He was named SEC Co-Coach of the Year also in 2012.

As a player at UGA, Muschamp was elected the defensive team captain as a senior in 1994 after his starting role as a strong safety. He was named the recipient of the Mike Castronis Award, given annually "to the man who never, never, never gave up the fight." He was also named Most Outstanding Walk-on Athlete at UGA in 1991.

Muschamp was also named to the 1993 Academic All-SEC team. During his career, he played in 44 games and recorded 156 tackles and three interceptions. During his senior season he was teammates with both UGA head coach Kirby Smart and current UGA analyst Mike Bobo.

Muschamp and his wife Carol have two sons, Jackson and Whit.

Muschamp Thumbnail

Birthdate: August 3, 1971

Birthplace: Rome, Ga.

Family: Wife, Carol; two sons Jackson and Whit

High School: Darlington School

College: Georgia '94 (B.A., Speech Communications)
Auburn '96 (M.A., Adult Education)

Coaching Experience:

- 1995-96 **Auburn** (Graduate Assistant)
- 1998..... **West Georgia College** (Defensive Backs)
- 1999..... **Eastern Kentucky** (Defensive Backs)
- 2000..... **Valdosta State** (Def. Coord. / Defensive Backs)
- 2001..... **LSU** (Linebackers)
- 2002-04 **LSU** (Defensive Coordinator)
- 2005..... **Miami Dolphins** (Assistant Head Coach / Defensive Backs)
- 2006-07 **Auburn** (Defensive Coordinator / Defensive Backs)
- 2008-10 **Texas** (Defensive Coordinator / Linebackers)
- 2011-14 **Florida** (Head Coach)
- 2015..... **Auburn** (Defensive Coordinator)
- 2016-20 **South Carolina** (Head Coach)
- 2021..... **Georgia** (Defensive Analyst / Special Teams Coord.)
- 2022-present..... **Georgia** (Co-Defensive Coordinator)

Playing Experience:

- 1991-94 **Georgia** - Defensive Captain in 1994.
- Played in 44 games, recorded 156 tackles and 3 interceptions.

The Muschamp Family

TODD HARTLEY

ASSISTANT HEAD COACH / TIGHT ENDS

Todd Hartley, a University of Georgia graduate who has also been a full-time staff member with the Bulldog football program, was named tight ends coach on January 14, 2019.

Since coming to UGA, Hartley has helped to create quite a pipeline for tight ends including 2022 Mackey Award winner Brock Bowers as the nation's top tight end. The NFL has also benefited from Hartley's players

who have now been drafted in four straight years: Charlie Woerner in 2020, Tré McKitty in 2021, John FitzPatrick in 2022 and Darnell Washington in 2023.

He is part of a coaching staff that led the 15-0 Bulldogs to the 2022 College Football Playoff National Championship with a 65-7 victory over TCU in the title game following a semi-final win over Ohio State in the Chick-fil-A Peach Bowl semi-final, 42-41.

The Georgia offense ranked among the top five nationally in both scoring offense (41.1 ppg) and total offense (501.1 ypg). The 'Dogs also finished first nationally in red zone offense (97.6%), first downs (375), and fourth down percentage (86.7%). Senior quarterback Stetson Bennett became the first player to be named the offensive Most Valuable Player in four CFP games including twice in a CFP National Championship Game.

Hartley was also part of a 2021 staff that led the Bulldogs to the College Football Playoff National Championship with 33-18 win over Alabama in the title game.

A native of Gray, Ga., Hartley served as the University of Miami's Special Teams Coordinator and Tight Ends Coach from 2016-18. During his tenure with the Hurricanes under head coach Mark Richt, Hartley coached tight end David Njoku before he was taken in the 2017 NFL Draft and also guided tight end Christopher Herndon, who was drafted in the fourth round of the 2018 draft.

Hartley signed tight end Brevin Jordan, who was ESPN.com's top ranked

tight end in the 2018 class and No. 20 on the 2018 ESPN 300 list. Jordan finished his first season as an All-ACC Second Team selection after hauling in 32 passes for 287 yards and four touchdowns.

Also as Special Teams Coordinator for the Hurricanes, Hartley coached first-team All-ACC kicker Michael Badgley, who became UM's all-time leader in field goals and points scored during his final year in 2017.

Hartley arrived in Miami after serving as Georgia's Director of Player Personnel in 2015. Before his return to Georgia, He spent four years at Marshall serving in a variety of roles, including tight ends and safeties coach and recruiting coordinator from 2011-14.

In 2014 at Marshall, Hartley coached punter Tyler Williams to First Team All-Conference USA honors and tight end Eric Frohnapfel to C-USA and honorable mention All-Conference USA honors, making it the fourth straight year he coached at least one all-league student-athlete.

His Marshall punt unit tied for first in the league in average (43.23) and his kickoff return unit ranked second in the league with a 24.61-yard average. Kickoff return man Deandre Reaves totaled 931 return yards, breaking his school record of 924 from 2013. His extra-point/field goal unit set school records in extra points made (83) and kick points (133).

In 2013, Hartley mentored Gator Hoskins, a two-time John Mackey Award Watch List honoree who secured a spot on the award's semifinalist list as a senior. A First Team All-Conference USA selection, Hoskins finished his career with 28 touchdowns on 99 receptions totaling 1,318 yards.

Hartley originally joined the Georgia program as a student assistant at the end of the 2005 season. He worked with the offense and special teams until the spring of 2008 while he was an undergraduate.

Georgia tallied three bowl victories during Hartley's years working with the Bulldogs, including a 41-10 win over No. 10 Hawai'i in the 2008 Sugar Bowl. He was instrumental in preparation of the Georgia defense for the 2009 Independence Bowl, when only one full-time defensive assistant was on staff. The Bulldogs routed Texas A&M, 44-20, that night in Shreveport.

Hartley graduated from Georgia with a degree in health and physical education in May, 2008. He and his wife Jessica have four children: Tucker, Teagan, Tenley and Tatum.

The Hartley Family

Hartley Thumbnail

Birthdate: September 9, 1985

Birthplace: Gray, Ga.

Family: Wife, Jessica; children, son Tucker; daughters Tenley, Teagan and Tatum

High School: Jones County

College: Georgia '08 (B.S., Health & Physical Education)

Coaching Experience:

- 2005-07 **Georgia** (Student assistant)
- 2008..... **West Virginia** (Graduate Assistant)
- 2009-10 **Georgia** (Graduate Assistant)
- 2011-12 **Marshall** (Safeties)
- 2013-14 **Marshall** (TEs / Recruiting Coord.)
- 2015..... **Georgia** (Director of Player Personnel)
- 2016-18 **Miami** (TEs / Special Teams Coord.)
- 2019-22 **Georgia** (Tight Ends)
- 2023-present..... **Georgia** (Asst. Head Coach / Tight Ends)

BRYAN McCLENDON

PASS GAME COORDINATOR / WIDE RECEIVERS

Four-year University of Georgia letterman and coach Bryan McClendon was named passing game coordinator and wide receivers coach in February of 2022.

He is part of a coaching staff that led the 15-0 Bulldogs to the 2022 College Football Playoff National Championship with a 65-7 victory over TCU in the title game following a semi-final win over Ohio State in the Chick-fil-A Peach Bowl semi-final, 42-41.

The Georgia offense ranked among the top five nationally in both scoring offense (41.1 ppg) and total offense (501.1 ypg). The 'Dogs also finished first nationally in red zone offense (97.6%), first downs (375), and fourth down percentage (86.7%). Senior quarterback Stetson Bennett became the first player to be named the offensive Most Valuable Player in four CFP games including twice in a CFP National Championship Game.

McClendon served as a graduate assistant at UGA in 2007-08 and was named to the full-time staff as running backs coach in 2009, a position he held until 2015. McClendon was named interim head coach at UGA at the end of the 2015 season and led the Bulldogs to a 24-17 victory over Penn State in the TaxSlayer Bowl.

Since that time, McClendon has held assistant coaching positions at South Carolina (2016-19, offensive coordinator and wide receivers) and Oregon (2020-21, passing game coordinator, wide receivers, interim head coach for 2021 Valero Alamo Bowl). He had accepted a position of co-offensive coordinator and wide receivers coach at Miami in January of 2022 but left when his alma mater offered him his current position.

McClendon served as South Carolina's offensive coordinator his final two seasons while coaching the wide receivers all four years in Columbia. Named co-offensive coordinator and wide receivers coach when he was hired in 2016, McClendon made his play-calling debut for the Gamecocks in the 26-19 win over Michigan in the 2018 Outback Bowl, in which South Carolina scored 23 unanswered points in the second half. Weeks after the Outback Bowl win,

McClendon was promoted to offensive coordinator and in the 2018 season the Gamecocks averaged 30.1 points and 425.6 yards per game.

As a member of the full-time staff, Georgia teams won 64 games and two SEC Eastern Division titles. He was part of an offensive staff that led Georgia to the 2014 SEC scoring offense title (41.3 points per game) and three consecutive record-setting seasons: Total Yards in a Season (6,547 in 2012, 6,294 in 2013, 5,964 in 2014); Average Yards Per Game (467.64 in '12, 484.2 in '13, 458.8 in '14); and Most TD's in a Season (72 in 2012, 58 in '13, 70 in '14). At UGA, he coached a number of elite running backs during his tenure including Isaiah Crowell, Todd Gurley and Keith Marshall, as well as Nick Chubb and Sony Michel. Additionally, McClendon was named National Recruiter of the Year by 247Sports in 2014.

McClendon lettered as a wide receiver at Georgia in 2002-05. During his tenure, the Bulldogs won three SEC Eastern Division titles (2002, '03, '05), two SEC championships (2002, '05) and played in four bowl games (2003 Nokia Sugar, '04 Capital One, '05 Outback, '06 Nokia Sugar), winning three of them. As a senior, McClendon caught 35 passes including six for touchdowns. He caught the game-winning TD pass in the closing minutes against Georgia Tech and then blocked a punt in the SEC Championship Game which led to the Bulldogs' third TD in the 34-14 victory over LSU. McClendon was part of a senior class that won 44 games; at the time, it was the most by any class in Georgia history.

Following the 2005 season, McClendon signed a free agent contract with the Chicago Bears. He graduated in December 2005 with a degree in Recreation and Leisure Studies. He is the son of former Georgia tailback Willie McClendon, 1978 SEC Player of the Year and running back for the Chicago Bears.

McClendon is married to the former Amber Arnold of Atlanta. They have three children, Bryan (born 1/10/07), Brooke (born 12/18/11) and Brayden (born 9/18/17).

McClendon Thumbnail

Birthdate: Dec. 28, 1983
Birthplace: Chicago, Ill.
Family: Wife, Amber; sons Bryan and Brayden, daughter Brooke
High School: Mays High School
College: Georgia '05. B.A. in Recreation & Leisure Studies

Coaching Experience:
 2007-08 **Georgia** (Grad Assistant, Offense)
 2009-14 **Georgia** (Running Backs)
 2015..... **Georgia** (Asst. HC/WRs/Pass Game Coord./Interim HC)
 2016-17 **South Carolina** (Co-Offensive Coordinator / WRs)
 2018-19 **South Carolina** (Offensive Coordinator / WRs)
 2020-21 **Oregon** (Pass Game Coordinator / WRs / Interim HC)
 2022-present..... **Georgia** (Pass Game Coordinator/WRs)

Playing Experience:
 2002-05 **Georgia** -member of senior class that won 44 games, 2 SEC titles, 3 SEC Eastern Division titles, played in four bowl games...caught 56 career passes for 830 yards and six TD's.
 High SchoolMays, PrepStar All-American, Superprep All-Dixie Team as a senior, rushed for 424 yards and four TD's on 62 carries...also caught 37 passes for 736 yards

The McClendon Family

DELL McGEE

RUN GAME COORDINATOR / RUNNING BACKS

Dell McGee was named Run Game Coordinator and Running Backs coach in 2019 after serving three years as running backs coach and one (2018) as assistant head coach.

He is part of a coaching staff that led the 15-0 Bulldogs to the 2022 College Football Playoff National Championship with a 65-7 victory over TCU in

the title game following a semi-final win over Ohio State in the Chick-fil-A Peach Bowl semi-final, 42-41.

The Georgia offense ranked among the top five nationally in both scoring offense (41.1 ppg) and total offense (501.1 ypg). The 'Dogs also finished first nationally in red zone offense (97.6%), first downs (375), and fourth down percentage (86.7%). Senior quarterback Stetson Bennett became the first player to be named the offensive Most Valuable Player in four CFP games including twice in a CFP National Championship Game. McGee was also part of a 2021 staff that led the Bulldogs to the College Football Playoff National Championship with 33-18 win over Alabama in the title game.

In his seven seasons at UGA, McGee has coached four 1,000-yard rushers: Nick Chubb in 2016-17; Sony Michel in 2017; D'Andre Swift in 2018-19; and Elijah Holyfield in 2018. Chubb and Michel finished their careers as the Nos. 2 and 3 rushers in UGA history, amassing over 8,400 combined yards and 87 touchdowns. Chubb, Michel, Swift, as well as recent alums James Cook and Zamir White, were all taken in the first four rounds of the NFL Draft while 2022 RB Kenny McIntosh was a seventh round pick. Additionally, Rivals.com named McGee the 2018 National Recruiter of the Year after the Bulldogs signed the consensus No. 1-rated recruiting class.

Just 10 days before he came to UGA in 2016, McGee led Georgia Southern to victory in its first-ever bowl game (GoDaddy Bowl) as interim head coach.

McGee served as running backs coach at GSU in 2014-15, when the Eagles led the nation in rushing offense—384 yards per game in 2014 and 363 yards per game in 2015. GSU won the Sun Belt Championship in 2014 and had four backs top the 600-yard rushing mark in 2015. McGee had been promoted to associate head coach early in the 2015 season.

Prior to joining the Georgia Southern staff, McGee served one season at

Auburn, his alma mater, where he worked as an analyst in 2013 when the Tigers reached the BCS Championship Game.

McGee developed Carver-Columbus High School into a perennial powerhouse as the Tigers rattled off seven straight seasons with 10 or more wins, including a 15-0 season en route to the Georgia state title. In four of McGee's last five years at the helm of the program, Carver advanced to the state semifinals. McGee posted an 88-19 overall record with a 21-6 mark in the playoffs, which included six region championships. He took over a Carver program in 2005 that had not had a winning season in the nine years previously and had never posted a double-digit win campaign in its 47-year history. He was named Georgia State Coach of the Year in 2007 and '08.

McGee began coaching at the high school level as an assistant coach in 2001. He has had a number of players advance to the professional ranks, including Georgia All-American Jarvis Jones, and UAB offensive lineman Chris Hubbard, both with the Pitt Steelers. Another former Tiger, DeQuan Menzie, was a 2011 draft pick of the Kansas City Chiefs. Tailback Isaiah Crowell, SEC Freshman of the Year at Georgia in 2011, was a 2014 Free Agent signee by Cleveland, while Gabe Wright was taken in the fourth round of the 2015 draft.

In 2011, McGee was selected to coach in the third annual Under Armour High School All-America Game in St. Petersburg, Fla.

McGee was a two-year starter and four-year letterwinner at Auburn from 1992-95, helping preserve the Tigers' undefeated 1993 season with a critical interception against Alabama.

The Arizona Cardinals picked McGee in the 5th round of the 1996 NFL Draft and he remained with the organization through 1998. McGee played overseas in NFL Europe in 1999 and then concluded that season with the Detroit Lions. McGee finished his playing career with stops in the Arena Football League and the XFL. He had two interceptions in the XFL and ranked among the league's leaders in 2001. McGee lettered in football and track at Kendrick High School in Columbus, Ga.

McGee and his wife Linda have a son, Austin.

McGee Thumbnail

Birthdate: Sept. 7, 1973
Birthplace: Columbus, Ga.
Family: Wife, Linda and son, Austin
High School: Kendrick
College: B.A. Psychology, Auburn '01; M.Ed. Sports Fitness and Recreation, Troy State '07; Ed.S., Educational Leadership, Columbus State, '08.

Coaching Experience:
2002.....**Harris County HS** (DBs)
2003-04.....**Greenville (Ga.) HS** (Def. Coord.)
2005-12.....**Carver-Columbus (Ga.) HS** (head coach)
2013.....**Auburn** (analyst)
2014-15.....**Georgia Southern** (RBs)
.....2015 (Assistant Head Coach/RBs)
2016-18.....**Georgia** (RBs)
2018-19.....**Georgia** (Assistant Head Coach / RBs)
2019 - Present.....**Georgia** (Run Game Coordinator / RBs)

Playing Experience:
1992-95.....**Auburn**
1996-98.....**Arizona Cardinals**
1999.....**Rhein Fire** (NFL Europe)
1999.....**Detroit Lions**
2000.....**Carolina Cobras** (Arena Football League)
2001.....**Los Angeles Xtreme** (XFL)
2001.....**Nashville Kats** (Arena Football League)

The McGee Family

FRAN BROWN

ASSISTANT COACH / DEFENSIVE BACKS

Fran Brown, secondary coach at Rutgers in 2020-21, was named Defensive Backs Coach at the University of Georgia on February 22, 2022. A native of Camden, N.J., and graduate of Western Carolina University, he has also held coaching positions at Temple and Baylor.

He is part of a coaching staff that led the 15-0 Bulldogs to the 2022

College Football Playoff National Championship with a 65-7 victory over TCU in the title game following a semi-final win over Ohio State in the Chick-fil-A Peach Bowl semi-final, 42-41. The Georgia defense finished the season ranked among the nation's leaders in rushing defense (1st, 77.1), scoring defense (5th, 14.3 ppg), red zone defense (2nd, 0.676), and total defense (9th, 296.8 ypg). The 'Dogs defense also boasted two first team All-Americans in DL Jalen Carter and DB Chris Smith, Butkus finalist (Jamon Dumas-Johnson), Lombardi finalist (Carter), Nagurski finalist (Smith), and Shaun Alexander Freshman of the Year Award finalist (DB Malaki Starks). Five Georgia defensive players were drafted in the 2023 NFL draft: DL Jalen Carter (1), OLB Nolan Smith (1), DB Kelee Ringo (4), and DB Chris Smith (5), DE Robert Beal (5).

At the time he joined the Bulldogs, Brown had just completed his second season with Rutgers after being the first defensive assistant to join head coach Greg Schiano's new staff in 2020.

Four members of the Rutgers secondary earned All-Big Ten honors. Cornerback Tre Avery (eight passes defended) earned third-team accolades, while safety Christian Izien (four interceptions, three fumble recoveries), safety Brendon White (40 tackles) and cornerback Avery Young (led Big Ten with three forced fumbles) all garnered honorable mention status.

In 2021, CB Kessawn Abraham earned All-Big Ten first team honors and won the team's defensive MVP in his first year as a starter. Rutgers also finished second in the Big Ten in third down defense (33.9 percent).

Prior to joining the Rutgers staff, Brown served as Co-Defensive Coordinator/Cornerbacks at Temple during the 2019 season. Brown guided a defensive unit that ranked nationally in red zone defense, sacks, defensive touchdowns, tackles-for-loss and fumbles recovered.

Brown recruited or coached five players from the 2019 Owls' defense that advanced to the NFL, including three draft picks: Harrison Hand, Shaun Bradley, Chapelle Russell, Sam Franklin and Isaiah Wright.

Prior to his time at Temple, Brown coached at Baylor during the 2017 and 2018 seasons, serving as Assistant Head Coach/Defensive Backs.

Brown originally joined the Temple staff as Director of Internal Operations in 2011. He served as a graduate assistant in 2012 before being named Defensive Backs Coach in 2013. In 2016 he was promoted to Assistant Head Coach/Defensive Backs.

Brown received his bachelor's degree in criminal justice from Western Carolina University in 2006. He was named a team captain and earned first-team All-SoCon selection at cornerback for the Catamounts. Brown had two short stints in the National Football League with the Cincinnati Bengals during the 2007 and 2008 seasons.

Brown and his wife, Teara, have two sons, Fran, Jr., and Brayden, and a daughter, Ivy Ann.

Brown Thumbnail

Birthdate: February 3, 1983

Birthplace: Camden, N.J.

Family: Wife, Teara; two sons Fran, Jr., and Brayden; daughter, Ivy Ann

High School: Camden HS, Camden, N.J.

College: Western Carolina '06 (B.A. Criminal Justice)

Coaching Experience:

2010..... **Paul VI (N.J.) High School** (Defensive Backs)
 2011..... **Temple** (Director of Internal Operations)
 2012..... **Temple** (Grad Assistant)
 2013-15..... **Temple** (Defensive Backs)
 2016..... **Temple** (Associate Head Coach / Defensive Backs)
 2017-18..... **Baylor** (Assistant Head Coach / Cornerbacks)
 2019..... **Temple** (Co-Defensive Coordinator / Cornerbacks)
 2020-21..... **Rutgers** (Secondary)
 2022-present..... **Georgia** (Defensive Backs)

Playing Experience:

2003-06 **Western Carolina** - Team Captain, All-Southern Conference
 Cornerback.
 2007-08...Cincinnati Bengals

The Brown Family

TRAY SCOTT

ASSISTANT COACH / DEFENSIVE LINE

Tray Scott begins his seventh season on the Georgia staff as defensive line coach. He was named UGA assistant coach on February 10, 2017 after serving two years in a similar position at the North Carolina. Scott was briefly hired as the defensive line coach at Ole Miss in January, 2017, before accepting the Georgia job.

During his tenure at UGA, the Bulldogs have also won the 2021 and

2022 CFP national championships, won 11 or more games four straight seasons (2017-19), won five SEC Eastern Division titles (2017-19, '21-'22), and earned six consecutive appearances in a New Year's Six Bowl game. The 2017 'Dogs also played in the CFP national championship game.

He is part of a coaching staff that led the 15-0 Bulldogs to the 2022 College Football Playoff National Championship with a 65-7 victory over TCU in the title game following a semi-final win over Ohio State in the Chick-fil-A Peach Bowl semi-final, 42-41. The Georgia defense finished the season ranked among the nation's leaders in rushing defense (1st, 77.1), scoring defense (5th, 14.3 ppg), red zone defense (2nd, 0.676), and total defense (9th, 296.8 ypg). The 'Dogs defense also boasted two first team All-Americans in DL Jalen Carter and DB Chris Smith, Butkus finalist (Jamon Dumas-Johnson), Lombardi finalist (Carter), Nagurski finalist (Smith), and Shaun Alexander Freshman of the Year Award finalist (DB Malaki Starks). Five Georgia defensive players were drafted in the 2023 NFL draft: DL Jalen Carter (1), OLB Nolan Smith (1), DB Kelee Ringo (4), and DB Chris Smith (5), DE Robert Beal (5).

In 2021 alone, Georgia defensive linemen reaped a bounty of honors. Jordan Davis won the Outland Trophy and Bednarik Award, as well as first-team All-America honors. Devonte Wyatt earned second-team All-America honors, and both Wyatt and Carter were named second-team All-SEC.

In April of 2022, Scott's group made history when three of his charges -- Travon Walker, Davis and Wyatt -- were all taken in the first round of the NFL Draft. Walker was the first overall selection by the Jacksonville Jaguars.

In his two campaigns in Chapel Hill, Scott helped UNC reach back-to-back bowl games (2015 Russell Athletic Bowl vs. Baylor, 2016 Sun Bowl vs. Stanford) and the 2015 ACC Championship Game. Scott's 2016 unit was especially effective in the Red Zone, ranking 35th nationally allowing opponents to score only 79.6 percent of the time. His defensive line also helped UNC rank top 50 nationally in scoring defense (24.9 ppg).

In his first year in Chapel Hill, Scott was part of a defensive staff that engineered the best turnaround in college football. Carolina was the nation's most improved Power 5 defense, averaging 14.5 points fewer than the previous year, while also showing the most improvement from the previous year in pass defense efficiency. The Tar Heels led the ACC in interceptions, TOs

gained, TO margin and passes defended en route to a 11-3 season and a berth in the ACC Title Game and a No. 15 final ranking in both national polls.

Prior to moving to North Carolina, Scott served two years (2013-14) as defensive line coach at UT Martin, an FCS team in the Ohio Valley Conference. The Skyhawk defense recorded more than 50 sacks and 160 tackles for loss during his tenure.

He also held positions as defensive line graduate assistant at Ole Miss (2012), assistant coach at Arkansas State (2010-11). At ASU, the Red Wolves finished 2011 with a 10-3 mark and a perfect 8-0 record in the Sun Belt Conference. Arkansas State rode a nine-game winning streak into the GoDaddy.com Bowl that season, capturing the conference championship in the process. Scott was also a graduate assistant coach at his alma mater, Arkansas Tech, from the fall of 2008 until the spring of 2010.

As a player at Arkansas Tech, Scott was a four-year letterman from 2003-07. He helped Tech to a 24-8 record from 2004-06, including a 10-2 overall mark and a national playoff appearance in 2004. Scott prepped at Crossett High School in his hometown of Crossett, Ark.

Scott earned his bachelor's degree in sociology from Arkansas Tech in 2008. He also received his Master's degree from Arkansas Tech in 2010. He is married to the former Sarah Fancher and the couple has two sons, Julian and Torian.

Scott Thumbnail

Birthdate: Nov. 13, 1984
Birthplace: Crossett, Ark.
Family: Wife, Sarah; sons, Julian and Torian
High School: Crossett
College: B.A. from Arkansas Tech 2008; M.A. from Arkansas Tech in 2010
Coaching Experience:
2008-10 **Arkansas Tech** (Graduate Assistant, Def. Line)
2010-11 **Arkansas State** (Graduate Assistant, Def. Line)
2012..... **Ole Miss** (Graduate Assistant, Def. Line)
2013-14 **Tennessee-Martin** (Defensive Line)
2015-16 **North Carolina** (Defensive Line)
2017 - Present **Georgia** (Defensive Line)

Playing Experience:
2003-07 **Arkansas Tech**
Four-year letterman from 2003-07. He helped Arkansas Tech to a 24-8 record from 2004-06, including a 10-2 overall mark and a national playoff appearance in 2004.

The Scott Family

STACY SEARELS

ASSISTANT COACH / OFFENSIVE LINE

Stacy Searels returned to Georgia as offensive line coach in February of 2022 after serving in a similar position at North Carolina the three previous years.

He is part of a coaching staff that led the 15-0 Bulldogs to the 2022 College Football Playoff National Championship with a 65-7 victory over TCU in the title game following a semi-final win over Ohio State in the Chick-fil-A Peach Bowl semi-final, 42-41.

The Georgia offense ranked among the top five nationally in both scoring offense (41.1 ppg) and total offense (501.1 ypg). The 'Dogs also finished first nationally in red zone offense (97.6%), first downs (375), and fourth down percentage (86.7%). Senior quarterback Stetson Bennett became the first player to be named the offensive Most Valuable Player in four CFP games including twice in a CFP National Championship Game. Two of Searels linemen were picked in the 2023 NFL draft – OT Broderick Jones (1st round, Steelers) and OT Warren McClendon (5th round, Rams).

A 31-year veteran of coaching collegiately, Searels has produced a long list of NFL offensive linemen including 16 draft picks.

In his last two seasons at Chapel Hill, the Tar Heels' offense was one of the nation's most productive. In 2021, despite the departure of four starters to the NFL, Carolina averaged 35.2 points and 468.2 yards per game, both in the NCAA's Top 20, while leading the ACC in rushing yards with 2,763. The year before, Carolina set school records in both yards (537.2) and points (41.7) per game.

During his three seasons at Miami, five of his offensive linemen earned All-ACC recognition. Freshman right guard Navaughn Donaldson earned Freshman All-America recognition from ESPN and the Football Writers Association of America (FWAA) in 2017.

Searels spent two seasons at Virginia Tech helping the Hokies produce bowl victories in both 2014 and '15. The '15 unit opened holes for freshman running back Travon McMillan to go over 1,000 yards on the season.

Before heading to Virginia Tech, Searels had his first stint of coaching with

Mack Brown at Texas. In his final season in 2013, Searels' line enabled the Longhorns to finish 36th in the country in rushing offense and 17th in sacks allowed per game.

Searels joined the Longhorns after coaching the offensive line at Georgia for four seasons (2007-10). He added the duties of Run Game Coordinator in 2009. During his time in Athens, the Bulldogs ranked in the Top 25 in the nation in fewest sacks allowed three times, including ranking sixth and leading the SEC in 2009 with just 12. Searels coached a number of all-star offensive linemen at Georgia, including All-America selections Clint Boling and Ben Jones and All-SEC honorees Fernando Velasco and Cordy Glenn.

Searels came to Georgia after serving four years coaching the offensive line at LSU from 2003-06. During that time, the Tigers won a national title (2003), an SEC Championship (2003), and two SEC West crowns (2003 and 2005), while compiling a 44-8 record.

Searels joined the staff at LSU after a two-year stint as offensive line coach at Cincinnati. While with the Bearcats, Cincinnati played in two bowl games and won the school's first conference title since 1964 by capturing the 2002 Conference USA crown. Prior to joining Cincinnati, Searels served as an assistant coach at Appalachian State from 1994-2000, helping the I-AA Mountaineers to five playoff appearances and a pair of Southern Conference titles. While at Appalachian State, Searels was presented with the NCAA Award of Valor, recognizing him for his act of courage following a head-on collision involving a van carrying members of the Mountaineers football team and support staff on Sept. 30, 2000.

A three-year starter on the offensive line at Auburn, Searels earned first-team All-America honors as a senior in 1987. He blocked for Heisman Trophy winner Bo Jackson in 1985 and All-America Brent Fullwood in 1986. Searels was a first-team All-SEC selection as both a junior and senior.

A native of Trion, Ga., Searels graduated from Auburn with a degree in marketing and transportation in 1990. He added a master's degree in higher education administration from Auburn in 1995. Searels is married to the former Patricia Hale, and they have two daughters, Taylor and Savannah.

Searels Thumbnail

Birthdate: May 19, 1965
Birthplace: Trion, Ga.
Family: Wife, Patricia; two daughters Taylor and Savannah
High School: Trion High School
College: Auburn '90 (B.S., Marketing & Transportation)
 Auburn '95 (M.A., Higher Education Admin.)

Coaching Experience:
 1992-93 Auburn (Grad Assistant)
 1994-2000 Appalachian State (Offensive Line)
 2001-02 Cincinnati (Offensive Line)
 2003-06 LSU (Offensive Line)
 2007-09 Georgia (Offensive Line)
 2010 Georgia (Run Game Coordinator/Off. Line)
 2011-12 Texas (Offensive Line)
 2013 Texas (Assistant Head Coach/Off. Line)
 2014-15 Virginia Tech (Offensive Line)
 2016-18 Miami (Offensive Line)
 2019-21 North Carolina (Offensive Line)
 2022-present Georgia (Offensive Line)

Playing Experience:
 1984-87 Auburn - Three-year starter. First-Team All-America as a senior in 1987.
 1988-89 San Diego Chargers
 1990 Miami Dolphins
 1991 N.Y./N.J. Knights, World League of American Football

The Searels Family

CHIDERA UZO-DIRIBE

ASSISTANT COACH / OUTSIDE LINEBACKERS

Chidera Uzo-Diribe was named Outside Linebackers Coach on Feb. 6, 2022, after serving briefly as defensive line coach at TCU.

He is part of a coaching staff that led the 15-0 Bulldogs to the 2022 College Football Playoff National Championship with a 65-7 victory over TCU in the title game following a semi-final win over Ohio State in the

Chick-fil-A Peach Bowl semi-final, 42-41. The Georgia defense finished the season ranked among the nation's leaders in rushing defense (1st, 77.1), scoring defense (5th, 14.3 ppg), red zone defense (2nd, 0.676), and total defense (9th, 296.8 ypg). The 'Dogs defense also boasted two first team All-Americans in DL Jalen Carter and DB Chris Smith, Butkus finalist (Jamon Dumas-Johnson), Lombardi finalist (Carter), Nagurski finalist (Smith), and Shaun Alexander Freshman of the Year Award finalist (DB Malaki Starks). Five Georgia defensive players were drafted in the 2023 NFL draft: DL Jalen Carter (1), OLB Nolan Smith (1), DB Kelee Ringo (4), and DB Chris Smith (5), DE Robert Beal (5).

Uzo-Diribe, a native of Corona, Calif., came to Athens after serving as defensive line coach with SMU in 2021. He followed head coach Sonny Dykes to TCU following the 2021 season before accepting the position at UGA. SMU was 8-4 in 2021 and defensive lineman Elijah Chatman earned All-American Conference second team honors. He had two recovered fumbles during the season to tie for second in the league. Uzo-Diribe also coached defensive lineman DeVere Levelston who led the conference in sacks.

Uzo-Diribe had previously worked two seasons at Kansas (2019-20) where he served as outside linebackers coach. While with the Jayhawks he coached Kyrion Johnson who earned All-Big 12 honors. Prior to working with the Jayhawks, Uzo-Diribe spent three seasons (2016-18) as a graduate assistant with the defensive line and outside linebackers at Colorado. He coached outside linebacker Jimmie Gilbert who earned Associated Press All-America third team honors and finished his Buffalo career tied for sixth all-time in QB sacks.

In the summer of 2018, he participated in the Bill Walsh NFL Diversity Coaching Fellowship Program with the San Francisco 49ers, a program created to offer minority coaches more opportunities to learn, coupled with great exposure to job opportunities. He was also named to 247Sports' recent 30-Under-30 list of rising stars in college coaching.

Uzo-Diribe was a four-year letterman at Colorado and finished his career tied for sixth in sacks (20), tied for 17th in TFLs (31) and second in forced fumbles (10). In 2013, he ranked second nationally in forced fumbles with five, and was on the final watch list for the Ted Hendricks Award for the nation's top defensive end of the year, while also opening the season on the Bednarik Award Watch List. Uzo-Diribe went on to sign as a free agent with the New Orleans Saints in 2015.

Uzo-Diribe was married to his wife, the former Hana Asmamaw, in May of 2021, and the couple welcomed twins, Amara and Amani, in December 2022.

Uzo-Diribe Thumbnail

Birthdate: May 30, 1992
Birthplace: Corona, Calif.
Family: Wife, Hana
High School: Corona
College: Colorado '14 (B.S., Communciation)
Colorado '18 (M.A., Learning Sciences & Human Development)

Coaching Experience:
2015-18 **Colorado** (Graduate Assistant, OLBs, Def. Line)
2019-20 **Kansas** (Outside Linebackers)
2021 **SMU** (Defensive Line)
2022-present **Georgia** (Outside Linebackers)

Playing Experience:
2011-14 **Colorado**
Four-year letterman, finished his career tied for sixth in sacks (20), tied for 17th in TFLs (31) and second in forced fumbles (10). In 2013, ranked second nationally in forced fumbles with five, final watch list for the Ted Hendricks Award for the nation's top defensive end of the year. Signed free agent contract with New Orleans Saints in 2015.

The Uzo-Diribe Family

SCOTT COCHRAN

SPECIAL TEAMS COORDINATOR

Scott Cochran was named Special Teams Coordinator in February, 2020, after serving 13 years as head strength and conditioning coach at Alabama.

He is part of a coaching and support staff that led the 15-0 Bulldogs to the 2022 College Football Playoff National Championship with a 65-7 victory over TCU in the title game following a semi-final win over Ohio State in the Chick-fil-A Peach Bowl

semi-final, 42-41. The 2022 CFP title was the second in a row for the Bulldogs during Cochran's tenure.

In 2022, senior PK Jack Podlesny set the UGA record for most points scored in a season with 151 (26 FG's, 73 PAT's). He was named SEC Special Teams Player of the Year and first team All-SEC by AP and the SEC Coaches. Podlesny also set the record for most PAT's in a CFP championship game with eight. UGA freshman punter Brett Thorson earned SEC All-Freshman team honors.

In 2020, as an on-field coach, Cochran was part of a staff that led Georgia to its fourth consecutive top-10 finish in the final CFP rankings and fourth straight New Year's Six Bowl game (Chick-fil-A Peach Bowl victory). The 2020 senior class won 44 games—tied for most in school history. In 2020, his specialists included punter Jake Camarda, first-team All-American and SEC Special Teams Player of the Year, and placekicker Jack Podlesny, who kicked the game-winning field goal with three seconds left to win the Chick-fil-A Peach Bowl game over Cincinnati. Georgia special teams finished the season ranked first in the SEC and 5th nationally in kickoff returns (29.7 ypr) and first in the SEC in kickoff coverage (41.8 net).

A two-time National Strength Coach of the Year, Cochran was on the staff of six national championship teams – five at Alabama and one at LSU. Nationally regarded as one of the best in the area of strength and conditioning, Cochran received one of the highest honors in his field when he was named the 2011 Samson Strength & Conditioning Coach of the Year. He earlier was named the Samson Strength & Conditioning Coach of the Year following the 2008 season.

Cochran joined the Alabama staff in 2007 after spending three seasons with the New Orleans Hornets of the NBA as an assistant strength coach. Prior to joining the Hornets staff, Cochran worked for his alma mater at LSU as an assistant strength coach in 2003 and 2004. He was a graduate assistant in Baton Rouge, La., from 2001-03. Cochran returned to LSU after starting his career in the strength and conditioning field at University Laboratory High School in Baton Rouge. He held that position from 1998-2001 before returning to LSU as a graduate assistant for all sports from 2001-03. Cochran then was hired on to the full-time staff for the 2003-04 season.

A native of New Orleans, Cochran received a bachelor's degree in Kinesiology from LSU in 2001 and added a master's degree in Sports Management from LSU in 2003. Cochran was born on March 21, 1979, and is married to the former Cissy Schepens. They have three children, including one son Beau and two daughters, Savannah and Lucy.

The Cochran Family

SCOTT SINCLAIR

DIRECTOR OF STRENGTH AND CONDITIONING

Scott Sinclair was named Director of Strength and Conditioning on January 6, 2016, after serving three years in the same position at Marshall University.

He is part of a coaching and support staff that led the 15-0 Bulldogs to the 2022 College Football Playoff National Championship with a

65-7 victory over TCU in the title game following a semi-final win over Ohio State in the Chick-fil-A Peach Bowl semi-final, 42-41.

Sinclair has played an integral part in Georgia's rise to prominence in the past seven years, during which the Bulldogs have won back-to-back College Football Playoff national championships (2021 and '22) and played for another in 2017. Georgia has also posted three straight seasons of at least 11 wins, won two SEC titles (2017, '22), five SEC East Championships (2017-19, 2021, 2022) and has played in six New Year's Six bowl games.

Sinclair joined the Marshall program in January 2013, working with both football and track and field teams and was part of a program that had three 10-win football seasons. He came to Marshall after nine years as an associate director of strength and conditioning at UCF, where he worked with the football, baseball and track & field programs.

In May 2012, Sinclair was awarded the highest honor in his field when he was certified as a master strength and conditioning coach (MSCC) at the Collegiate Strength and Conditioning Coaches Association's national conference. The title of master strength and conditioning coach represents professionalism, knowledge, experience, expertise as well as longevity in the field. He is also CPR/AED certified.

Prior to UCF, he served as an assistant strength and conditioning coach at Georgia Tech from 2001-03. From 1999-2001, he worked as a strength coach in the Wake Forest athletic department.

A native of Rockingham, N.C., he earned his bachelor's degree in sports medicine from Guilford College in 1999. Sinclair, a member of the Collegiate Strength and Conditioning Coaches Association, received a master's degree in physical education from UCF in 2006. Sinclair and his wife, Farrah, have a son, Creed, and a daughter, Asher.

The Sinclair Family

RON COURSON EXECUTIVE ASSOCIATE AD - SPORTS MEDICINE

Ron Courson has served as Director of Sports Medicine with UGA Athletics since 1995. He previously served as Director of Rehabilitation at Alabama from 1991-1995 and Director of Rehabilitation at Samford from 1989-1991.

Courson received his undergraduate degree in education/physical education from Samford, performed two years of graduate work at Tennessee-Chattanooga, and graduated with honors from the Medical College of Georgia with a degree in physical therapy. He is a national registered emergency medical technician-intermediate, as well as a certified strength and conditioning specialist by the National Strength and Conditioning Association.

Courson has been involved in many athletic training activities, including work as an athletic trainer with the U.S. teams at the 1988 Olympic Games; 1990 Goodwill Games; 1987 World University Games, 1987 Pan American Games and the 1992 Olympic Games. He served as the chief athletic trainer for the 1996 U.S. Olympic Track and Field Trials, as well as the chief athletic trainer for track and field for the Atlanta Committee for the 1996 Olympic Games (ACOG).

Courson has served as the president of the SEC Sports Medicine Committee, chairman of the College and University Athletic Trainers' Committee of the National Athletic Trainers' Association and as a member of the NCAA Competitive Safeguards and Medical Aspects of Sports committee. He is a past medical liaison to the American Football Coaches Association and member of the NFL Health and Safety Committee and the USA Football Medical Advisory Board. During his tenure at Alabama, he served as president of the Alabama Athletic Trainers Association and chairman of the Alabama Board of Athletic Trainers. Courson received the Most Distinguished Athletic Trainer award in 2005 from the National Athletic Trainers' Association and was inducted into the Southeast Athletic Trainers' Association Hall of Fame in 2011 and the National Athletic Trainers' Association Hall of Fame in 2013. Courson was inducted into the Georgia Athletic Trainers Association (GATA) Hall of Fame in January, 2018.

Courson continues to play vital roles, both locally and across the SEC, in managing athletic activities through the COVID-19 pandemic. He is a member of the SEC's Return to Activity and Medical Guidance Task Force, which was named winner of the 2021 Michael L. Slive Distinguished Service Award. He was also named the 2021 Dewey Dean Employee of the Year for UGA Athletics in recognition of his exceptional service through the pandemic.

Courson serves as an adjunct instructor in the department of kinesiology at the UGA, teaching in the athletic training education program. He serves as a clinical instructor teaching student physical therapists from MCG and other physical therapy schools.

Ron is married to the former Eileen O'Connell of Waycross, Georgia. Ron and Eileen have four children, John, Anna, Luke, and Will.

The Courson Family

JONAS JENNINGS DIRECTOR OF PLAYER DEVELOPMENT

Jonas Jennings, a native of College Park, Ga., and graduate of Tri Cities High School, was named the Director of Player Development in January, 2016. He served as a Player Relations Coordinator in 2015.

Jennings played offensive tackle for Georgia from 1997 to 2000 and was one of UGA's most versatile linemen, capable of playing tackle, guard or center. In 2000, he was named Honorable Mention All-America by Football News and was named to the All-SEC first team by Football News, The Sporting News, and the SEC coaches. He was also named to the All-SEC second team by the Associated Press and to the SEC Academic Honor Roll.

After graduating from Georgia in 2000 with a degree in Sports Studies, Jennings was drafted in the third round of the 2001 NFL Draft by the Buffalo Bills, where he played from 2001 to 2004. He later played for the San Francisco 49ers from 2005 to 2008.

After his retirement from professional football, Jennings returned to College Park to participate in philanthropic work for over 10 years. His work included holding football camps, feeding families during Thanksgiving, volunteering with his former high school and facilitating various Christmas projects centered on giving back to the community. Jennings was also a defensive coordinator for two years at his former high school, Tri-Cities High School in East Point.

The son of Nettie Sumlin, Jennings received his MBA from George Washington in 2012. Jennings has a son, Jonas Jr., born in May of 2017.

The Jennings Family

NEYLAND RAPER

ASSISTANT AD / DIRECTOR OF FOOTBALL OPERATIONS

Neyland Raper is in his second full season as Director of Football Operations. In his role, he helps oversee a number of areas, including team travel, on-campus recruiting, budgeting, creative media, and the daily schedule for the players and coaches.

Raper first joined the Georgia staff in August of 2017 as a Football Operations Assistant. After two seasons in Athens (2017-2018), he left for the University of Colorado to become Assistant to the Head Coach for the Buffaloes' new coach, Mel Tucker. After four months, however, he returned to Georgia as the Assistant Director of Football Operations and Recruiting. In December of 2021, Raper became the Bulldogs' Director of Football Operations.

A native of Cleveland, Tenn., Raper is a graduate of Walker Valley High School, as well as the University of Tennessee, where he earned a B.S. in Sport & Fitness Administration/Management in 2017. He served as a student equipment manager for the UT football program for four years, the last three of which he was the Vols' head manager. He also served on the athletics facilities staff as an undergraduate student. He is married to the former Brynne Chappell.

JAY CHAPMAN

DIRECTOR OF FOOTBALL MANAGEMENT

Jay Chapman, a native of Birmingham, Ala., joined Georgia's football operations staff in January, 2016.

Before coming to Georgia, Chapman spent the previous five seasons at Samford University where he served as the director of football operations. In that role, Chapman was responsible for day-to-day operations of the program and oversaw and coordinated all aspects of team travel.

Before joining the staff at Samford, Chapman worked as the director of player development at UAB from 2008 to 2010. He also served as the Blazers' associate director of recruiting for his last two years in Birmingham.

In 2007, Chapman was a coordinator for Team Alabama in the All-American Football League.

A graduate of Samford, Chapman earned his bachelor's degree in general studies. In addition, he received a bachelor's degree in animal and dairy science from Auburn, as well as a master's in public and private management from Birmingham-Southern.

BRYANT GANTT

DIRECTOR OF PLAYER SUPPORT & OPERATIONS

Georgia football letterman Bryant Gantt began his tenure at the UGA Athletic Association in January of 2011 as a Program Coordinator. He is currently the Director of Player Support and Operations in coach Kirby Smart's program.

Among his responsibilities are providing advice and counsel to student-athletes in areas related to life skills, personal accountability, and personal development; and coordinating and facilitating programming relative to student-athletes. He was named UGAAA's Co-Employee of the Year in April 2016.

A graduate of Cedar Shoals High School in Athens, Gantt majored in Economics at UGA while playing for Vince Dooley and Ray Goff. He lettered in 1989 and '90.

From 1997-2010, Gantt also served part time as a recruiting assistant with the UGA Athletic Association. During his 19 years working for the law firm of Cook, Noell, Tolley & Bates he served as a legal assistant, investigator, and process server. Gantt was named the recipient of 2012 Liberty Bell Award from the Western Circuit Bar Association.

MIKE CAVAN

DIRECTOR OF FOOTBALL ADMINISTRATION

Former University of Georgia quarterback Mike Cavan returned to his alma mater as a Major Gifts Officer in August of 2002, after a career in coaching that included 16 years as a head coach.

Since his return to Athens, Cavan has also served as special assistant to the athletic director, and special assistant to the head football coach in January of 2016 before assuming his current post in the fall of 2016.

Before returning to Georgia, Cavan served as head football coach at Valdosta State (1986-91), East Tennessee State (1992-96), and SMU (1997-2001). Prior to his head coaching tenures, Cavan served as an assistant coach for the Bulldogs under Vince Dooley from 1975-85 after two seasons as a graduate assistant. He was highly regarded as a recruiter and is credited with signing record-setting tailback Herschel Walker, who went on to earn three straight first-team All-America honors at Georgia and the 1982 Heisman Trophy.

He is a former star quarterback for the Bulldogs from 1968-70. As a sophomore in 1968 he led Georgia to an 8-0-2 record, the Southeastern Conference championship, and berth in the Sugar Bowl. He was named to the All-SEC Sophomore team by the Associated Press outpolling such stars as Archie Manning at Ole Miss and Scott Hunter at Alabama.

A native of Thomaston, Ga., Cavan was an all-around athlete at Robert E. Lee High School where he played for his father, legendary coach Jim Cavan who was himself a former Georgia halfback in 1936-37.

He is married to the former Becky Pittard of Duluth, Ga. They have two children, son Michael, Jr., and daughter Mima (Mrs. Derek Walley), and two grandchildren, Charlie (2008) and Annabelle (2013).

Mike and Becky Cavan

CHRISTINA HARRIS

DIRECTOR OF RECRUITING ADMINISTRATION

Christina Harris joined the Georgia Football staff March 2016 as the Director of Recruiting Administration.

Prior to arriving at Georgia, Harris spent four years as the Director of Football Academic services at Samford. During her tenure at Samford, the Bulldog program was ranked in the 98th percentile of Graduate Success Rate (GSR) amongst FCS schools, tied with Princeton and Columbia University.

Harris also spent three years working at UAB as an advisor, monitoring academic progress for the football and bowling teams. She began working in collegiate athletics at Duke as the assistant academic coordinator for several teams, including football. Previously, Harris worked in the Durham Public School System as a counselor.

Harris earned her Bachelor's degree in Psychology (2005) and Master's in Counselor Education (2008) from North Carolina Central. She was a member of the track and field program, where she earned All-America honors. She is active with the National Association for Academic Advisors and serves as a faculty member for the Professional Development Institute (PDI) within the organization.

GAGE WHITTEN

DIRECTOR OF FOOTBALL EQUIPMENT & APPAREL

Gage Whitten joined the Bulldog football program in April 2018 as the Assistant Director of Football Equipment.

During the 2021 preseason, Whitten was promoted to Director of Football Equipment and Apparel.

The University of Alabama graduate was a student equipment manager for the Crimson Tide before taking his first job in 2015 as an Assistant Football Equipment Manager for the University of Connecticut and he stayed with the Huskies until 2017. Whitten then took over as the Director of Football Equipment in UAB and worked for the Blazers until accepting the position in Athens.

Whitten is A.E.M.A. (Athletic Equipment Managers Association) certified and also owns an associate degree of Arts from Pearl River Community College in Poplarville, Miss., where he was head football student manager before transferring to Alabama.

Whitten, a native of Poplarville, received his Bachelor of Science in Commerce and Business Administration from Alabama.

COLLIER MADALENO

DIRECTOR OF FOOTBALL PERFORMANCE NUTRITION

Collier Madaleno, a native of Athens, was named Director of Football Performance Nutrition at Georgia in February of 2019.

Madaleno came to Georgia after serving in a similar capacity at the University of Florida. She was the Gators' Coordinator of Sports Nutrition for two years, beginning in May of 2015, and was named Head of Sports Nutrition for the football program in April of 2017.

Madaleno earned her B.S. degree in Human Environmental Sciences, Food and Nutrition from Alabama in 2013. She earned her Master's degree in Dietetics from Georgia State University in 2014.

The former Collier Perno has a number of familial ties to the University. Her father Lou Perno is a 1980 UGA graduate and was a student athletic trainer on the national championship football team. Cousins Donn and David Perno played baseball at UGA, the latter eventually serving as head coach from 2002-13.

She was married to UGA Associate Athletic Trainer Ryan Madaleno in May of 2021.

Jordan Barber

Associate Director
Strength & Conditioning

Brandon Batz

Student Assistant - Offense

Kirk Benedict

Special Teams Analyst

Mitch Bernardo

Director
Football Creative Video

Blake Bilz

Asst. Quality Control -
Defense

Chris Blaszk

Associate Athletic Trainer

Lonnie Brown

Assistant Director
Strength & Conditioning

Austin Chambers

Assistant Director
Player Development

Markell Clark

Assistant Director
Strength & Conditioning

David Cooper

Director of
Football Relations

Luc Cornier

Student Assistant -
Offense

Anna Courson

Assistant Director
Football Ops./ Recruiting

Andrew Dallas

Performance Chef

Brittany deCamp

Sr. Assistant Athletic
Trainer

Darrell Dickey

Offensive Analyst

Chandler Eldridge

Director
Football Creative Services

James Ellis

Player Personnel
Coordinator

KJ Florence

Assistant Director
Strength & Conditioning

JEREMY KLAWSKY
DIRECTOR OF FOOTBALL TECHNOLOGY

Jeremy Klawsky joined the University of Georgia football program in the summer of 2018 as the Football Video Coordinator. In February

2021, Klawsky was promoted to Director of Football Technology.

Before joining the Bulldog staff, he had stints as a videographer for both the NFL's Detroit Lions and Miami Dolphins. Klawsky started his football journey as a member of the grounds crew for the Hard Rock Stadium in Miami, Fla.

Klawsky received his Bachelor of Science in Sport Management and a Master's in Athletic Administration from Nova Southeastern University in Fort Lauderdale, Fla. During his time in South Florida, Klawsky organized charity bowling tournaments for MLB player Cliff Floyd to benefit his foundation that supports youth athletics.

CJ Germany
Graduate Assistant - Offense

Roderick Hall
Performance Sous Chef

Cate Hermanns
Assistant Director Performance Nutrition

David Hill
Player Connection Coordinator

Prather Hudson
Asst. Quality Control - Defense

Hailey Hughes
Football Operations Coordinator

Ann Hunt
Administrative Associate to the Head Coach

Tyler Huntley
Head Performance Chef

Clay James
Asst. Quality Control - Offense

Drake Jennings
Football Operations Assistant

Jarvis Jones
Player Connection Coordinator

Javier King
Asst. Quality Control - Special Teams

Jeremy King
Graduate Assistant - Offense

Angela Kirkpatrick
Associate Director Recruiting Operations

Kyle Lane
Video Coordinator

Dayton LeBlanc
Graduate Assistant - Defense

Ryan Madaleno
Associate Athletic Trainer

LeJacque Martin
Coordinator of Player Development

John Meshad
Director of Equipment Operations

David Metcalf
Graduate Assistant - Defense

Blaine Miller
Quality Control - Defense

Chad Morehead
Co-Director Football Creative Design

Garrett Murphy
Quality Control - Defense

Will Myers
Director of Player Personnel

Tyree Nobles
Asst. Quality Control - Defense

Connor Norman
Director of Sports Medicine

Hunter Parker
Football Operations
Assistant

Adam Ray
Asst. Quality Control -
Special Teams

Logen Reed
Associate Director
Recruiting Operations

Dax Reese
Student Assistant -
Offense

Manrey Saint-Amour
Quality Control -
Offense

Connor Sanders
Student Assistant -
Defense

Ben Schmidt
Sports Science
Data Analyst

Sam Schwartz
Assistant Director
Football Creative Services

Brandon Streeter
Offensive Analyst

Jes Sutherland
Quality Control -
Offense

Juwan Taylor
Assistant Director
Player Development

Pryce Tracy
Asst. Quality Control -
Offense

Montgomery VanGorder
Quality Control - Offense

Roger Velasquez
Coordinator
Football Equipment

Wil Wells
Assistant Director
Football Equipment

Ryan Williams
Player Connection
Coordinator

Kadeem Wise
Associate Director
Recruiting Operations

Darius Zorin
Asst. Quality Control -
Special Teams

Dr. Fred Reifsteck, MD
Head Physician

Dr. Fred Reifsteck serves as the head team physician for the UGA Athletic Association, and practices in the Sports Medicine Clinic at the University Health Center.

Dr. Reifsteck is board certified in family medicine with a certificate of added qualification in sports medicine. He has a BA in Biology from Knox College in Galesburg, Ill., a MS in Microbiology from Illinois State University and a MD from the University of Illinois-Chicago. He completed a residency at the Methodist Medical Center of Illinois in Peoria. He has been at UGA since December 2003. He was the 2015 recipient of the Jack C. Hughston Physician of the Year Award, presented by the Georgia Athletic Trainers' Association. Most recently, Reifsteck was named 2019 SEC Team Physician of the Year, as voted by the sports medicine staffs of the league's member institutions.

Dr. Reifsteck had been in private practice in the Atlanta area for the previous 13 years, and was a team physician at Georgia State and Clayton State before joining the staff at UGA. He resides in Athens with his wife Joyce and their son Fred IV. Reifsteck was named the 2018 recipient of the Bill Powell Service Award, given annually to honor outstanding service to the UGAAA.

Medical Support Staff

Dee Burkett
Piedmont Athens
Regional
Medical Liaison

Jay Erickson, DC
Chiropractor

Eric Gordon, MD
Orthopedics

Robert Hancock, MD
Orthopedics

Glenn Henry, EMT-P
Emergency
Medicine

David Sailors, MD
Vascular Surgery

Stuart Thomas, OD
Optometry

Kim Walpert, MD
Neurosurgery

Stephen White, MD
Orthopedics

Julianne Schmidt, PhD, ATC
Co-Director, UGA
Concussion
Research Lab

Rob Lynall, PhD, ATC
Co-Director, UGA
Concussion
Research Lab

Joenel Aguero

Lynn, Massachusetts
St. John's Prep

DB / Fr. / 5-11 / 205 / HS

8

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

St. John's Prep, coached by Brian St. Pierre... 247Sports.com composite four-star prospect...ranked as the #46 prospect nationally, #4 safety prospect and #2 prospect in Massachusetts...PrepStar Magazine five-star prospect, #22 prospect nationally, #3 S prospect and #1 prospect in Massachusetts ... ESPN.com four-star prospect, #23 prospect nationally, #3 S prospect and #2 prospect in Massachusetts... rivals.com four-star prospect, #118 prospect nationally, #6 S prospect and #2 prospect in Massachusetts...DawgPost four-star prospect...as a senior, helped lead St. Johns Prep to an 11-2 record and MIAA state championship...named 2022 MaxPreps Massachusetts High School Football Player of the Year...prior to St. John's, played for IMG Academy, helping Ascenders post 9-1 record in 2021 junior season.

PERSONAL

Full name: JOENEL AGUERO...Intended major: Business.

Aliou Bah

Memphis, Tennessee
IMG Academy

OL / RFr. / 6-5 / 330 / SQ

66

2022

Redshirted...Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

IMG Academy, coached by Pepper Johnson...247sports.com three-star prospect...ranked as the #39 offensive tackle prospect nationally and the #50 prospect in Florida ...PrepStar Magazine four-star prospect, #37 OT prospect, #43 prospect in Florida, and #339 prospect nationally...ESPN.com three-star prospect, #46 OT prospect and #85 prospect in Florida...rivals.com four-star prospect, #18 OT prospect, #27 prospect in Florida and #205 prospect nationally...helped lead IMG Academy to 9-1 record in 2021 senior season... helped lead Ascenders to 8-0 record in 2020...played for Whitehaven HS (Memphis, Tenn.) in 2019 sophomore season...helped lead Tigers to 10-2 record and second round of TSSAA Class 6A playoffs...helped Tigers rush for 1,702 yards during season.

PERSONAL

Full name: ALIOU BAH...Intended major: Journalism.

C.J. Allen

Barnesville, Georgia
Lamar County High School

ILB / Fr. / 6-1 / 225 / HS

33

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

Lamar County HS, coached by Travis Ellington...selected to All-American Bowl...247sports.com four-star prospect...ranked as the #78 prospect nationally, #5 linebacker prospect and #4 prospect in Georgia...PrepStar Magazine four-star prospect, #103 prospect nationally, #9 linebacker prospect and #8 prospect in Georgia ...ESPN.com four-star prospect, #96 prospect nationally, #1 LB prospect and #6 prospect in Georgia...rivals.com four-star prospect, #190 prospect nationally, #8 LB prospect and #52 prospect in Georgia...DawgPost four-star prospect and #6 prospect in Georgia...named to 2022 Atlanta Journal-Constitution Georgia Super 11...as a senior, helped lead Lamar County to 10-2 record and GHSA Class A second round finish, playing at both linebacker and running back...tallied 84 tackles (36 solo) and one sack, along with 1,628 yards rushing, 99 yards receiving and 26 touchdowns...led Trojans in rushing yards per game (135.7), touchdowns and tackles per game...as a junior, led team to 10-2 record and GHSA Class A second round finish...accumulated 84 tackles (36 solo), two tackles for loss and a sack...tallied 1,628 yards rushing and 25 touchdowns on 162 carries, along with a receiving touchdown...named 2021 Region 3-AA Player of the Year...also participated in basketball and track and field at Lamar County...averaged 7.7 points per game during junior season on basketball team...qualified for GHSA State Championships in shot put where he recorded a personal record of 45-6...posted track PRs of 11.16 in 100m and 23.58 in 200m.

PERSONAL

Full name: CHRISTIAN JAMAR ALLEN...Intended major: Entertainment & Media Studies.

Carson Beck

Jacksonville, Florida
Mandarin High School

QB / Jr. / 6-4 / 215 / 2VL

15

CAREER HIGHS

- * Passing Yards98 vs. Vanderbilt, 2022
- * Completions8 vs. Vanderbilt, 2022
- * Attempts11 vs. Vanderbilt, 2022
- * TD Passes2 vs. Vanderbilt, 2022
- * Long Pass Completion32 yards vs. UAB, 2021

2022

Played in seven games total...completed 26 of 35 passes for 310 yards and four TDs...completed five of six passes for 71 yards, including an 18-yard TD toss, as a reserve QB in season-opening win vs. No. 11 Oregon...was 5-for-7 passing for 52 yards vs. Samford...5-of-6 for 55 yards against South Carolina, including a 28-yard TD pass...completed eight of 11 passes for 98 yards and two TDs in win over Vanderbilt...also had a 13-yard rush vs. the Commodores...completed two of three passes for 31 yards in substantial action against TCU in the National Championship Game.

2021

Completed four of 10 passes for 88 yards, with one TD, in first extensive action of his career vs. UAB...saw 1.5 quarters of action at QB vs. Vanderbilt, completing one pass for 11 yards...completed 22 of 31 passes for 236 yards and a pair of TDs in the annual G-Day spring game.

2020

Saw his first collegiate action during fourth quarter of Missouri game...enrolled at UGA in January of 2020.

HIGH SCHOOL

Mandarin, coached by Bobby Ramsay...invited to the 2019 Elite 11 Finals, the nation's most prestigious quarterback camp for high school prospects...

earned the "Best College Fit" superlative at the event...honored as the 2018 USA Today Florida Offensive Player of the Year...247sports.com composite four-star prospect, #248 prospect nationally and the #9 pro-style quarterback prospect...PrepStar Magazine four-star prospect, Top 150 Dream Team, #3 QB, #100 prospect nationally...ESPN.com four-star prospect, #234 prospect nationally, #16 QB (pocket passer) prospect nationally...Rivals.com four-star prospect, #219 prospect nationally, #9 pro-style QB nationally...as a senior, led the Mustangs to a 7-4 record and completed 136 of 278 passes for 1,843 yards and 20 TDs...also ran for 167 yards and six TDs...earned Florida's Mr. Football by leading MHS to its first state title in program history...in the title game, Beck went 25-of-36 for 329 yards and five TD passes...the team finished 11-4 (4-0 in District 1-8A)...named to the 2018 MaxPreps Junior All-American 2nd Team offense, completing 209 of his 356 attempts for 3,546 passing yards and 39 TDs that year...transferred to Mandarin after two seasons at Providence School.

PERSONAL

Full name: CARSON RAINE BECK...Major: Sport Management...recipient of the Carl E. Sanders Football Scholarship.

CAREER PASSING STATISTICS

Table with 10 columns: Year, G/GS, Cmp., Att., Pct., Yds., INT, TD, Eff., LG. Rows for 2020, 2021, 2022, and Total.

Player profile for Dillon Bell, Houston, Texas, The Kinkaid School. Includes photo, name, location, school, stats (WR / So. / 6-1 / 210 / 1VL), and jersey number 86.

CAREER HIGHS

- * Receptions 5 vs. Vanderbilt, 2022
* Receiving Yards 54 vs. Vanderbilt, 2022
* Receiving TDs 1 vs. Samford, Vanderbilt, LSU, 2022
* Long Reception 24 yards vs. Vanderbilt, 2022

2022

Played in all 15 games, starting in five... Had 20 receptions for 180 yards and three TDs...saw second-half action as a reserve WR in season-opening win over No. 11 Oregon...caught three passes for 22 yards, including a 3-yard TD catch, in win over Samford...had one catch for nine yards in win over Kent State...one catch for eight yards vs. Ga. Tech was a successful third-down conversion...two receptions for 25 yards in win at Missouri, including a then-season-long 17-yard catch...team-high five receptions for 54 yards in win over Vanderbilt, highlighted by a 24-yard TD catch...two catches for 19 yards in win over Florida, including a 10-yarder that set up the Bulldogs' first TD of the day...lone catch in SEC Championship Game vs. LSU resulted in a 3-yard touchdown play...recorded one catch for 11 yards in the CFP National Championship Game against TCU.

HIGH SCHOOL

The Kinkaid School, coached by Nathan Larned...247Sports.com three-star prospect...ranked as the #64 wide receiver prospect nationally and the #60 prospect in Texas...PrepStar Magazine three-star prospect, #73 WR prospect, #68 prospect in Texas and #463 prospect nationally...ESPN.com three-star prospect, #46 WR prospect and #84 prospect in Texas...rivals.com three-star prospect, #64 WR prospect and #67 prospect in Texas...helped lead the Kinkaid School to a 9-2 record and an SPC 4A Championship in 2021 senior season...finished his senior season with 662 receiving yards, 46 catches (14.4 ypc) and 10 receiving touchdowns, 655 rushing yards on 101 carries (6.5 ypc) and 14 rushing touchdowns and 164 passing yards and three passing touchdowns...awarded the Offensive Player of the Year in 2021 by the Houston Touchdown Club.

PERSONAL

Full name: DILLON LEE BELL...Intended major: Management.

CAREER RECEIVING STATISTICS

Table with 8 columns: Year, G/GS, Rec., Yards, Per/Rec., Per/Gm., TD, LG. Row for 2022.

Player profile for Austin Blaske, Faulkville, Georgia, South Effingham High School. Includes photo, name, location, school, stats (OL / Jr. / 6-5 / 310 / 2VL), and jersey number 58.

2022

Saw action as a reserve OL in nine of 15 games.

2021

Saw his first collegiate action as a reserve center in Georgia's win over UAB...also saw action at center vs. Vandy, Arkansas, Missouri, Charleston Southern and Ga. Tech...named to the SEC Academic Honor Roll for Fall 2021.

2020

Redshirted...member of the Scout Team.

HIGH SCHOOL

South Effingham, coached by Nathan Clark...247Sports.com composite three-star prospect...ranked as the #42 OT prospect...PrepStar Magazine three-star prospect...rivals.com three-star prospect...ESPN.com three-star prospect...as a senior, helped lead the Mustangs to a 6-5 record and first round appearance in the Class 5A playoffs...played both OL & DL for South Effingham...paved the way for a Mustangs offense that averaged 356.8 yards of offense per game in 2019...also notched 18 tackles, 11 solos and one tackle for loss on the defensive line...unanimous selection to the 2019 Class 5A All-State first team by the Georgia Sports Writers Assn...AJC 2019 Class 5A All-State first team...Class 5A state wrestling champion in 2019 in the 285-lb weight class.

PERSONAL

Full name: THEODORE AUSTIN BLASKE...Major: Social Studies Education...recipient of the Statesboro Bulldog Club Scholarship.

Player profile for Drew Bobo, Auburn, Alabama, Auburn High School. Includes photo, name, location, school, stats (OL / RFr. / 6-5 / 290 / SQ), and jersey number 74.

HIGH SCHOOL

Auburn HS, coached by Keith Etheredge...247Sports.com three-star prospect...ranked as the #101 offensive tackle prospect nationally and the #41 prospect in Alabama...PrepStar Magazine three-star prospect...ESPN.com three-star prospect, #57 OT prospect and #32 prospect in Alabama...rivals.com three-star prospect, #40 prospect in Alabama...helped lead Auburn to 10-3 record and to semifinals of AHSAA Class 7A playoffs...selected to play in Alabama-Mississippi All-Star Game...helped lead Hammond HS (Columbia, S.C.) to 13-0 record and SCISA Class 3A state championship.

PERSONAL

Full name: ANDREW MICHAEL BOBO...Intended major: Business...son of former Georgia quarterback and current Bulldog offensive analyst Mike Bobo, who has coached previously at Jacksonville State, Georgia, Colorado State (Head Coach), South Carolina and Auburn.

Smoke Bouie

Bainbridge, Georgia
Texas A&M | Bainbridge High School

DB / So. / 5-11 / 180 / TR

31

2022 (TEXAS A&M)

Appeared in seven games...finished season with four tackles and one pass breakup...had a tackle and pass breakup against Florida...made solo tackles against UMass, Mississippi State and Ole Miss.

HIGH SCHOOL

Bainbridge HS, coached by Jeff Littleton...selected to play in 2022 All-American Bowl...247Sports.com four-star prospect...ranked as the #5 cornerback prospect, the #5 prospect in Georgia and the #48 prospect nationally...PrepStar Magazine four-star prospect, #11 safety prospect, #9 prospect in Georgia and #101 prospect nationally...ESPN.com four-star prospect, #4 CB prospect, #4 prospect in Georgia and #63 prospect nationally...rivals.com four-star prospect, #11 CB prospect, #12 prospect in Georgia and #116 prospect nationally...DawgPost four-star prospect and #6 prospect in Georgia...helped lead Bainbridge to 9-4 record and to GHSA Class 4A quarterfinals in 2021 senior season...tallied 21 tackles, two tackles for loss, two interceptions and recovered one fumble for Bearcats in senior season...also caught 28 passes for 578 yards and 10 touchdowns on offense and amassed 436 yards as a kick returner...helped lead Bearcats to 10-4 record and Class 4A semifinals in 2020 junior season...also played basketball for Bainbridge.

PERSONAL

Full name: DEYON BOUIE.

Brock Bowers

Napa, California
Napa High School

TE / Jr. / 6-4 / 230 / 2VL

19

*** 2022 John Mackey Award Winner ***

*** 2022 FWAA, ESPN, USAT, AFCA All-America First Team ***

CAREER HIGHS

- * Receptions10 vs. Alabama, 2021
- * Receiving Yards 154 vs. Florida, 2022
- * Long Reception 89 vs. UAB, 2021

2022

First Team All-American by FWAA, ESPN, USA Today and AFCA...Second Team by Walter Camp, The Athletic, CBS, Associated Press and Sporting News...Georgia's first John Mackey Award winner for nation's top tight end...Associated Press & Coaches' All-SEC First Team...finalist for the Rotary Lombardi Award as the nation's top lineman...semifinalist for the Walter Camp Player of the Year...named Academic All-American by College Sports Communicators...played in all 15 games, starting in 14...logged 63 catches for 942 yards and seven TDs, all team highs...also has 109 rushing yards on just nine carries...three of his rushes this season have gone for TDs, including a 75-yarder vs. Kent State...registered seven catches for 152 yards and a TD in the CFP National Championship Game against TCU...had four catches for 64 yards against Ohio State...scored three TDs in a game for the second time of his career in win at South Carolina...had two receiving TDs (6 and 78 yards) and a rushing TD (5 yards) against the Gamecocks...named

SEC Offensive Player of the Week after the SC game...also won SEC OPOW award for his career-high 154 receiving yards in five catches vs. Florida, including a 73-yard TD catch...caught two passes for 38 yards in win over No. 11 Oregon...also had key block that cleared a path for Ladd McConkey to score the Bulldogs' first TD of 2022 on a 9-yard run...had three catches for 57 yards vs. Samford...first-team Pre-Season All-America selection by Associated Press, the Walter Camp Football Foundation, Athlon Sports and also by Phil Steele...also pre-season first-team All-SEC by media attending SEC Media Days...named to pre-season Watch List for the Biletnikoff Award, which goes annually to the nation's top receiver at any position, as well as the John Mackey Award, given to the nation's outstanding collegiate tight end.

2021

First Team All-America by USA Today, ESPN.com and The Athletic...second-team All-America by AP...Shaun Alexander Freshman of the Year...Football Writers Association Freshman of the Year...True Freshman All-American by ESPN.com and The Athletic...Coaches' SEC Freshman of the Year...AP and Coaches' All-SEC First Team...finished the season as Georgia's leading receiver, with 56 catches for 882 yards (15.8 avg.) and 13 TDs...started at tight end in 13 of 15 games...established UGA tight end records for single-season receptions (56), receiving yards (882) and TDs (13)...his 13 TD catches are also a single-season UGA record by any pass catcher...caught a career-high and SEC Championship Game record (for a TE) 10 passes vs. Alabama...had four games of 100+ yards receiving: UAB, UK, GT, ALA1...twice named SEC Freshman of the Week: vs. Vanderbilt and Kentucky...caught five passes for 101 yards and two TDs vs. UK...named the John Mackey Award Tight End of the Week for his efforts against the Wildcats...caught a team-high six passes (eight targets) for 43 yards against Clemson...caught an 89-yard TD pass vs. UAB, tying for the sixth-longest scoring pass in UGA history...had a 77-yard TD catch and run vs. Georgia Tech, one of his two scores on the day...had two catches for 43 yards in win at #18 Auburn, including a 33-yarder...enrolled in January 2021 and participated in spring drills...named to the SEC Academic Honor Roll for Fall 2021.

HIGH SCHOOL

Napa, coached by Richie Wessman...selected to the 2021 All-American Bowl...247sports.com composite four-star prospect...ranked as the #3 TE prospect, #10 prospect in California, and #102 prospect nationally...PrepStar Magazine four-star prospect, Top 150 Dream Team...ranked as the #6 TE prospect, #13 prospect in California, and #107 prospect nationally...rivals.com four-star prospect...ESPN.com four-star prospect...played TE, RB, WR, LB and KR for Napa...finished 2019 season with 1,499 all-purpose yards and 18 total TDs, including 39 receptions for 1,098 yards and school-record 14 TDs...2019 San Francisco Chronicle All-Metro First Team offense...2019 Napa Valley Register All-Napa County Football Player of the Year...2019 Vine Valley Athletic League Most Valuable Player...caught 42 passes for 620 yards and seven TDs in 2018.

PERSONAL

Full name: BROCK ALLEN BOWERS...Major: Real Estate and intended Finance major...parents Warren and DeAnna Bowers were student-athletes at Utah State; DeAnna was an All-America softball pitcher who is in the Aggies' Hall of Fame; Warren was a two-time All-Big West center for the USU football program...sister Brianna played softball at Sacramento State.

CAREER RECEIVING STATISTICS							
Year	G/GS	Rec.	Yards	Per/Rec.	Per/Gm.	TD	LG
2021	15/13	56	882	15.8	58.8	13	89 UAB
2022	15/14	63	942	15.0	62.8	7	78 SC
Total	30/27	119	1824	15.3	60.8	20	89 UAB

Warren Brinson

Savannah, Georgia
IMG Academy

DL / Sr. / 6-4 / 305 / 3VL

97

CAREER HIGHS

- * Tackles4 vs. Missouri, 2022
- * QB Sacks.....1.0 vs. Tennessee, 2022
- * Tackles for Loss 1.0 vs. four teams (recent: Tennessee, 2022)
- * QB Pressures3 vs. Florida, Tennessee, 2022

2022

Played in all 15 games...totaled 12 tackles and 14 QB hurries...had one tackle in win over Tennessee, a QB sack for a 6-yard loss...credited with four total tackles, including one tackle for a 4-yard loss, in win at Missouri...had one tackle and two QB hurries in win over Auburn...had one tackle and three QB hurries in win over Florida...lone tackle in win over Vanderbilt resulted in lost yardage...saw action as a reserve DL in season-opening win over No. 11 Oregon...credited with one tackle and a QB hurry in win over Samford...had one solo stop in win at South Carolina and an assisted tackle in Kent State game...recovered a fourth-quarter LSU fumble in SEC Championship Game.

2021

Saw action as a reserve DL in 12 of 15 games...finished with nine total stops (1.0 QB sack and 2.0 TFLs) and eight QB pressures on the season...two assisted tackles in win over Florida, one resulting in a QB sack for a 1-yard loss...had two tackles, including one for a 4-yard loss, in win at Vanderbilt... credited with one stop in win over UAB...assisted on a QB sack vs. Tennessee that resulted in a 13-yard loss...two QB pressures in CFP semifinal vs. Michigan.

2020

Saw action in seven of 10 games...had a solo stop in win at Missouri...assisted on one tackle in season-opening win at Arkansas...credited with a QB pressure vs. Auburn...had an assisted tackle in win at Kentucky...enrolled at UGA in January of 2020.

HIGH SCHOOL

IMG Academy, coached by Kevin Wright...247Sports.com composite four-star prospect...ranked as the #24 DT nationally, the #42 prospect in Florida and the #254 prospect nationally...PrepStar Magazine four-star prospect, #342 nationally...ESPN.com four-star prospect, #232 nationally, #19 DL nationally and the #38 prospect from Florida...rivals.com four-star prospect, ranked #235 nationally and the #31 defensive lineman nationally...helped lead IMG Academy to a 9-1 record as a senior...finished his senior season with 30 total tackles, 15 solo tackles, 6.5 TFLs and three sacks...registered 27 tackles, 16 solo, with seven tackles for loss and 2.5 sacks as a junior...a native of Savannah who played his first two seasons at Savannah Christian.

PERSONAL

Full name: WARREN MARQUIS BRINSON...Major: Housing Management & Policy...recipient of the Joseph S. Espy Football Scholarship.

CAREER DEFENSIVE STATISTICS											
Year	G/GS	Solo	Asst.	Total	Sacks	TFL	FF	FR	PBU	Int.	QBP
2020	7/0	1	2	3	0/0	0/0	0	0	0	0	1
2021	12/0	3	6	9	1/6	2/10	0	0	0	0	8
2021	15/0	7	5	12	1/6	3/11	0	1	0	0	14
Total	34/0	11	13	24	1/12	5/21	0	1	0	0	23

Javon Bullard

Milledgeville, Georgia
Baldwin High School

DB / Jr. / 5-11 / 180 / 2VL

22

CAREER HIGHS

- * Tackles 8 vs. Florida, 2022
- * QB Sacks.....2.0 vs. Tennessee, 2022
- * Tackles for Loss2.0 vs. Tennessee, 2022
- * Interceptions 2 vs. TCU, 2022

2022

Played in 15 games, starting in 10 at defensive back...totaled 46 total stops, fifth-best on the team...logged two interceptions and a tackle against TCU in the CFP National Championship Game...named Defensive MVP of the CFP National Championship...had three tackles, a sack, a pass breakup and a QB hurry against Ohio State in the Chick-fil-A Peach Bowl...named Defensive MVP of the CFP Semifinal game...team high and career-best eight stops, including 1.5 for lost yardage, in win over Florida...seven tackles, highlighted by a pair of QB sacks and a pass breakup, in win over Tennessee...led the Bulldogs with six tackles in SEC Championship win over LSU...four stops each in wins at Mississippi State and Kentucky...three tackles, including one for a 2-yard loss, in win over Georgia Tech...three tackles, including one for lost yardage, in win over Auburn...had two stops in season-opening win over No. 11 Oregon...had two tackles and a pass breakup in win over Samford... had three solo tackles in win over Kent State.

2021

Saw action in 14 of 15 games and finished with 12 total tackles...played extensively in win over Charleston Southern and had a team-high six stops... had two stops in win over Arkansas...credited with a solo tackle vs. Vanderbilt and Missouri, and an assisted tackle vs. UAB...had a tackle in KO coverage at the Auburn 18-yard line...enrolled at UGA in January 2021 and participated in spring drills...led the Red squad with seven tackles in G-Day game.

HIGH SCHOOL

Baldwin, coached by Jesse Hicks...247Sports.com composite three-star prospect...ranked as the #51 DB prospect, #57 prospect in Georgia and the #643 prospect nationally...ranked as the #36 DB prospect, and the #30 prospect in Georgia...Rivals.com three-star prospect, ranked as the #52 DB prospect, #29 prospect in Georgia...ESPN.com three-star prospect, ranked as the #48 cornerback prospect, #63 prospect in Georgia ... Dawg Post three-star prospect, ranked the #23 prospect overall in Georgia...led the team with tackles with 74, 7 TFL, 10 PBUs and two sacks.

PERSONAL

Full name JAVON MASCELLUS BULLARD...Major: Housing Management & Policy...recipient of the William P. Bruckner Scholarship.

CAREER DEFENSIVE STATISTICS											
Year	G/GS	Solo	Asst.	Total	Sacks	TFL	FF	FR	PBU	Int.	QBP
2021	14/0	8	4	12	0/0	0/0	0	0	0	0	0
2022	14/10	33	13	46	3.5/17	7/25	0	1	3	2	7
Total	28/10	41	17	58	3.5/17	7/25	0	1	3	2	7

Chaz Chambliss

Carrollton, Georgia
Carrollton High School

OLB / Jr. / 6-2 / 250 / 2VL

32

CAREER HIGHS

- * Tackles4 vs. Tennessee, 2022
- * QB Pressures4 vs. LSU, 2022
- * Tackles for Loss1 vs. Florida, LSU, 2022

2022

Saw action as a reserve LB and also on kick coverage unit in 12 of 15 games... totaled 16 total tackles, two QB sacks and eight QB pressures...logged three tackles in the CFP National Championship Game against TCU...had a sack and four QB hurries in SEC Championship vs. LSU...had four tackles and assisted on a tackle for loss in win over Tennessee...had three tackles, including a fourth-quarter sack, in win over Florida...credited with one solo tackle in win at South Carolina...two tackles and two QB hurries in win at Kentucky.

2021

Played in 14 of 15 games as a reserve linebacker and special teams member... played extensively in win at Tennessee, contributing a tackle for a 2-yard loss, as well as an assisted QB sack for a loss of 13 yards...two tackles and a pass breakup vs. Charleston Southern...had two tackles each in wins over Vanderbilt, Missouri and Georgia Tech...credited with a tackle in win over UAB...enrolled at UGA in January 2021 and participated in spring drills.

HIGH SCHOOL

Carrollton High School, coached by Sean Calhoun...247Sports.com composite four-star prospect...ranked as the #17 OLB prospect, the #24 in Georgia and the #271 prospect nationally...ranked as the #9 OLB prospect, #16 prospect in Georgia, and #165 prospect nationally... rivals.com four-star prospect, ranked #199 nationally, #14 OLB nationally and the #21 prospect in Georgia ...ESPN.com four-star prospect, #224 nationally, #6 OLB nationally and the #24 prospect in Georgia ...Dawg Post four-star prospect, ranked as the #21 prospect overall in Georgia...Part of the AJC's "Super 11"...totaled 251 tackles in three season, 166 solo tackles, 73.5 tackles for loss, 31.5 sacks, two forced fumbles with three recoveries and 53 quarterback hurries.

PERSONAL

Full name CHARLES ALEXANDER CHAMBLISS...Intended major: Exercise & Sport Science... recipient of the Peter & Kay Amann Football Scholarship.

CAREER DEFENSIVE STATISTICS

Year	G/GS	Solo	Asst.	Total	Sacks	TFL	FF	FR	PBU	Int.	QBP
2021	14/0	6	5	11	0.5/7	1.5/9	0	0	1	0	4
2022	12/0	9	7	16	2/15	3/18	0	0	0	0	8
Total	26/0	15	12	27	2.5/22	4.5/27	0	0	1	0	12

Sevaughn Clark

Dawsonville, Georgia
Dawson County High School

RB / Sr. / 6-1 / 215 / 2VL

20

2022

Saw action at RB in three games...registered 35 yards on five carries against TCU in the CFP National Championship Game...caught one pass for four

yards in season-opening win over No. 11 Oregon...had two carries for nine yards in win over Vanderbilt.

2021

Played in six of 15 games, with 46 rushing yards on 14 carries...season-high totals of 22 yards and five carries vs. Georgia Tech...saw his first action of the season in win at Vanderbilt...had two carries for four yards vs. the Commodores...had two carries for 14 yards in win over Missouri...also saw late-game action in win at Auburn...had a two-yard rush vs. the Tigers...four carries for four yards in win over Charleston Southern.

2020

Redshirted...named to SEC Fall Academic Honor Roll.

2019

Saw action vs. Murray State and Arkansas State...had four carries for 13 yards, including a long of seven yards vs. Murray State.

HIGH SCHOOL

Dawson County HS, coached by Sid Maxwell...one of only two players in DCHS history to be named a consensus All-State selection, earning honorable mention from the AJC and Georgia Sports Writers Association...as a senior, completed 74 passes for 936 yards and nine touchdowns at quarterback, while also rushing 156 times for 857 yards and 15 touchdowns...also lettered in track at Dawson County, with PRs of 6 feet in the high jump and 11.18 in the 100 meters.

PERSONAL

Full name SEVAUGHN NILES CLARK...son of Mark and Kimberly Clark... Majors: Economics, Housing Management & Policy.

CAREER RUSHING STATISTICS

Year	G/GS	Att.	Yards	Per/Att.	Per/Gm.	TD	LG
2019	2/0	6	19	3.2	6.3	0	7 MSU
2021	6/0	14	46	3.3	7.7	0	11 MIZ
2022	3/0	7	44	6.3	14.7	0	18 TCU
Total	11/0	27	109	4.0	9.9	0	10 MIZ

David Daniel-Sisavanh

Woodstock, Georgia
Woodstock High School

DB / Jr. / 6-2 / 185 / 2VL

14

CAREER HIGHS

- * Tackles4 vs. Oregon, 2022
- * Tackles for Loss1.0 vs. Oregon, South Carolina, 2022
- * Pass Breakups1 vs. Samford, 2022

2022

Saw action as a reserve DB in 14 games...logged 14 total stops, including two for lost yardage, and a pass breakup...had two tackles against TCU in the CFP National Championship Game...had four tackles, including one stop for lost yardage, in season-opening win over No. 11 Oregon...two tackles in SEC Championship Game vs. LSU.

2021

Saw his first collegiate action in Georgia's win over UAB...also saw action vs. Vandy, Arkansas, Auburn, Florida, Missouri, Charleston Southern, Ga. Tech and Michigan...credited with a solo tackle each in wins over Vanderbilt and Missouri...had two tackles vs. Charleston Southern and Georgia Tech... enrolled at UGA in January 2021 and participated in spring drills.

HIGH SCHOOL

Woodstock High School, coached by Brent Budde...245Sports.com composite four-star prospect...ranked as the #3 athlete prospect nationally, the #10 prospect in Georgia and the #92 prospect nationally... PrepStar Magazine four-star prospect, Top 150 Dream Team...ranked as the #2 athlete prospect,

#7 prospect in Georgia, and #60 prospect nationally... rivals.com four-star prospect, ranked #98 nationally, #5 athlete prospect and the #8 prospect in Georgia ...ESPN.com four-star prospect, #52 nationally, #2 athlete nationally and the #7 prospect in Georgia ...Dawg Post four-star prospect, ranked as the #14 prospect overall in Georgia...totaled 123 tackles, 94 solo, one sack, two interceptions and caused three fumbles.

PERSONAL

Full name DAVID MARQUEZ DANIEL-SISAVANH...Major: Sport Management...recipient of the David C. Cooper Family Football Scholarship.

CAREER DEFENSIVE STATISTICS

Table with columns: Year, G/GS, Solo, Asst. Total, Sacks, TFL, FF, FR, PBU, Int., QBP. Rows for 2021, 2022, and Total.

Jamon Dumas-Johnson

Hyattsville, Maryland
St. Francis Academy

ILB / Jr. / 6-1 / 235 / 2VL

10

*** 2022 ESPN, Sporting News All-America First Team ***

CAREER HIGHS

- * Tackles 8 vs. Missouri, Kentucky, 2022
* QB Sacks..... 2.0 vs. Kent State, 2022
* Tackles for Loss 3.0 vs. Kent State, 2022
* QB Hurries 5 vs. Florida, 2022

2022

Finalist for the Butkus Award...First Team All-America by Sporting News and ESPN...Second Team by Associated Press, AFCA and The Athletic... Associated Press All-SEC 2nd Team...started at LB in all 15 games...second leading tackler on the team with 70 total stops, including team-high 9.0 tackles for loss and 4.0 QB sacks...also has 26 QB hurries, third-most on the team...posted four tackles and two QB hurries against TCU in the CFP National Championship Game...had two tackles, a sack and three QB hurries against Ohio State in the Chick-fil-A Peach Bowl...team-high eight tackles in win at Missouri...had six tackles -- two for QB sacks, another for lost yardage -- in win over Kent State...led all Bulldog defenders with six tackles (and three QB hurries) in win at South Carolina...had seven tackles, including one for a 2-yard loss, along with five QB hurries in win over Florida...eight tackles in win at Kentucky...had five tackles, one for lost yardage, and recovered a third-quarter fumble in win over Georgia Tech...had three stops in season-opening win over No. 11 Oregon...second-team Mid-Season All-America by The Athletic...named to the pre-season Watch List for the Butkus Award, given annually to the nation's top linebackers at the high school, collegiate and professional levels.

2021

Played in 14 of 15 games as a reserve LB and also on special teams...finished with 22 total stops on the season, along with 2.0 QB sacks, 2.5 tackles for loss, one interception and two QB pressures...tied for team honors with six tackles in win over Charleston Southern...five tackles, including one sack for a 9-yard loss, in win over Missouri...saw his first collegiate action as a reserve LB in win over UAB...had a 4th-quarter interception and return of 20 yards for a touchdown, the second of Georgia's four pick-six scores in 2021...one of his four tackles vs. Georgia Tech was a QB sack for a 13-yard loss...credited with two stops each in wins over Arkansas and Auburn...solo tackle on the game's opening kickoff vs. Kentucky...had one tackle and a pass breakup in win over Florida.

HIGH SCHOOL

St. Frances Academy, coached by Henry Russell...247Sports.com four-star prospect...ranked as the #10 inside linebacker nationally, the #9 prospect in Maryland, and the #189 overall prospect... PrepStar Magazine four-star prospect, Top 350 All-American...ranked as the #11 OLB prospect, #8 prospect in Maryland, and #190 prospect nationally...rivals.com four-star prospect, ranked as the #17 inside linebacker nationally and the #14 prospect in Maryland... ESPN.com four-star prospect, listed as the #13 inside linebacker in the country, the #5 player in Maryland, and the #105 overall prospect.

PERSONAL

Full name: JAMON LLOYD DUMAS-JOHNSON...Major: Housing Management & Policy... recipient of the William J. MacKenna Football Scholarship.

CAREER DEFENSIVE STATISTICS

Table with columns: Year, G/GS, Solo, Asst. Total, Sacks, TFL, FF, FR, PBU, Int., QBP. Rows for 2021, 2022, and Total.

Oscar Delp

Cumming, Georgia
West Forsyth High School

TE / So. / 6-5 / 225 / 1VL

4

CAREER HIGHS

- * Receptions 2 vs. South Carolina, 2022
* Receiving Yards 32 vs. South Carolina, 2022
* Long Reception 28 yards vs. South Carolina, 2022

2022

Saw action as a reserve TE in 13 of 15 games...logged five catches for 61 yards on the season...saw significant action in the Chick-fil-A Peach Bowl against Ohio State...first collegiate catch resulted in a 28-yard touchdown from Carson Beck in win over South Carolina...season-best three catches for 29 yards in win over Auburn...enrolled at UGA in January and participated in Spring drills...led all receivers with seven catches for 91 yards in annual G-Day intrasquad game.

HIGH SCHOOL

West Forsyth HS, coached by Dave Svehla...selected to play in 2022 All-American Bowl...247sports.com four-star prospect...ranked as the #1 TE prospect nationally, the #7 prospect in Georgia and the #50 prospect nationally...PrepStar Magazine four-star prospect, #2 TE prospect, #8 prospect in Georgia and #87 prospect nationally...ESPN.com four-star prospect, #3 TE prospect, #14 prospect in Georgia and #157 prospect nationally...Rivals four-star prospect, #3 TE prospect, #11 prospect in Georgia and #137 prospect nationally...helped lead West Forsyth to a 6-3 record and 968 all-purpose yards and nine total TDs in 2021 senior season, including 59 receptions for 923 receiving yards and eight TDs, as well as 14 carries for 45 yards and one TD... honored as a 247sports.com All-American...named to 2021 Georgia Class 2A All-State First Team Offense by the Atlanta Journal-Constitution...named 2021 Forsyth County Offensive Player of the Year...named to the 2020 MaxPreps All-Georgia second-team selection on offense as a junior after working at TE...also played lacrosse.

PERSONAL

Full name OSCAR TRAVIS DELP...Intended major: Sport Management.

CAREER RECEIVING STATISTICS

Table with columns: Year, G/GS, Rec., Yards, Per/Rec., Per/Gm., TD, LG. Rows for 2022 and Total.

Daijun Edwards

Norman Park, Georgia
Colquitt County High School

RB / Sr. / 5-10 / 201 / 3VL

30

CAREER HIGHS

- * Rushing Yards 106 vs. Florida, 2022
- * Rushing Attempts 14 vs. South Carolina, 2020
- * Longest Rush 47 yards vs. Missouri, 2020

2022

Saw action as a reserve RB, and also on kick coverage units, in all 15 games... the Bulldogs' second-leading rusher with 797 yards on 140 carries (5.5 avg.), with seven TDs...also has 14 pass receptions for 101 yards...tallied 30 yards on five attempts against TCU in the CFP National Championship Game... had eight carries for 58 yards against Ohio State in the Chick-fil-A Peach Bowl...season-and career-best 106 yards rushing, with TD runs of one and 22 yards, in win over Florida...then-season-high 83 yards on 12 carries, with career-best three TDs in win over Auburn...led seven Georgia rushers in win over Vanderbilt with 49 yards on 10 carries, with one TD...gained 51 yards on 10 carries in win at Missouri...scored the go-ahead TD with 4:03 left, and also carried six times for 42 yards on Georgia's final possession of the game, as the Bulldogs expired the clock...77 yards on 12 carries in SEC Championship Game vs. LSU...had 24 yards on four carries and also caught two passes for 34 yards in season-opening win over No. 11 Oregon...rushed for 23 yards on six carries, and also had a 12-yard reception, vs. Samford...had 33 yards on just four carries in win at South Carolina...gained 73 yards on 12 carries in win over Kent State...also had two receptions for nine yards...eight carries for 57 yards in win over Georgia Tech.

2021

Played in all 15 games as a reserve running back and also on kickoff coverage unit...finished with 210 total rushing yards on 49 carries and two TDs... had team-high 10 carries in win at Vanderbilt for 46 yards and a 15-yard TD run...also recovered a fumble and had a 10-yard return on the Bulldogs' KO coverage unit vs. Vandy...team's second-leading rusher, with 38 yards on four carries, in win over Michigan...second rushing TD came in second quarter vs. Charleston Southern...six carries for 43 yards, including a 3-yard TD run, vs. Georgia Tech...had seven carries for 29 yards in Georgia's win over UAB...had three carries for 29 yards in win over Missouri, also with a career-long 37-yard pass reception in the game.

2020

Played in nine of 10 games and had 37 carries for 218 yards...season-best performances both came in road wins: 103 yards (long run of 47 yards) at Missouri, and 14 carries for 77 yards at South Carolina...had 27 yards on seven attempts vs. Auburn...saw action in the Bulldogs' season-opening win at Arkansas...gained four yards on his lone carry for the day...caught a pass for three-yard gain vs. Tennessee.

HIGH SCHOOL

Colquitt County HS, coached by Justin Rogers...247Sports.com four-star prospect...ranked as the #21 RB nationally, the #28 prospect in Georgia, and the #279 prospect nationally...rivals.com four-star prospect, ranked #9 RB nationally, #18 in the state and the #135 prospect nationally...ESPN.com four-star prospect, ranked as the #33 RB nationally, the #42 prospect in Georgia, and the #187 prospect nationally...rushed for 4,413 career yards on 715 carries in 55 games played...as a senior, he led the Packers with 1,008 yards, his third straight 1,000-yard season...he added 11 TDs on the ground... also caught 27 passes for 408 yards and two TDs as a senior...as a junior, was named an All-State selection by the Georgia Coaches Assn (First Team), the GSWA (2nd Team) and the AJC (HM)...rushed for 1,480 yards on the ground on 227 carries with six 100-yard-games and 26 total TDs.

PERSONAL

Full name: SEVARIAN DAIJUN EDWARDS...Major: Housing Management & Policy...recipient of the Col. Robert L. Jackson Family Scholarship.

CAREER RUSHING STATISTICS

Year	G/GS	Att.	Yards	Per/Att.	Per/Gm.	TD	LG
2020	9/0	37	218	5.9	24.2	1	47 MZ
2021	15/0	49	210	4.3	14.0	3	23 GT
2022	15/0	140	797	5.5	51.3	7	28 LS
Total	39/0	226	1202	5.3	30.8	11	47 MZ

Anthony Evans III

Converse, Texas
Judson High School

WR / Fr. / 5-11 / 165 / HS

17

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

Judson HS, coached by Mark Soto... 247Sports.com composite four-star prospect... ranked as the #265 prospect nationally, #35 wide receiver prospect and #47 prospect in Texas...PrepStar Magazine four-star prospect, #252 prospect nationally, #34 WR prospect and #44 prospect in Texas... ESPN.com four-star prospect, #49 WR prospect and #71 prospect in Texas...rivals.com four-star prospect, #151 prospect nationally, #28 WR prospect and #26 prospect in Texas...as a senior, helped lead Judson to Texas UIL Class 6A DII second round finish, registering 880 yards and eight touchdowns on 66 receptions...as a junior, tallied 35 catches for 491 yards and three touchdowns and rushed for 115 yards and a touchdown on 15 carries...as a sophomore, logged 270 yards on 10 receptions and a pair of touchdowns... as a return specialist, totaled 252 yards on seven kickoff return throughout his career and 115 yards on 10 punt returns.

PERSONAL

Full name: ANTHONY EVANS...Intended major: Sport Management.

Daylen Everette

Norfolk, Virginia
IMG Academy

DB / So. / 6-1 / 190 / 1VL

6

CAREER HIGHS

- * Tackles 4 vs. Georgia Tech, 2022
- * Pass Breakups 1 vs. South Carolina, 2022

2022

Saw action as a reserve DB and on kick coverage units in 14 of 15 games... had 13 total stops on the season...season-high four tackles in win over Georgia Tech...had three solo tackles in win over Samford...had three tackles and a pass breakup in win at South Carolina...two tackles in win over Vanderbilt...enrolled at UGA in January of 2022 and participated in Spring drills... leading tackler for victorious Black team with five tackles in annual G-Day intrasquad game.

HIGH SCHOOL

IMG Academy, coached by Pepper Johnson...selected to play in 2022 Under Armour All-American Game...247Sports.com five-star prospect...ranked as the #3 cornerback prospect nationally, the #4 prospect in Florida and the #17

prospect nationally...PrepStar Magazine five-star prospect, #7 CB prospect, #6 prospect in Florida and #39 prospect nationally...ESPN.com four-star prospect, #8 CB prospect, #7 prospect in Florida and #46 prospect nationally...rivals.com four-star prospect, #7 CB prospect, #8 prospect in Florida and #41 prospect nationally... helped lead IMG Academy to 9-1 record in 2021 senior season...helped lead Ascenders to 8-0 record in 2020 junior season...tallied eight tackles and recovered a fumble in junior season...played first seasons at Norview HS (Norfolk, Va.)...helped lead Pilots to 5-5 record

PERSONAL

Full name: DAYLEN KADE EVERETTE...Intended major: Business.

CAREER DEFENSIVE STATISTICS											
Year	G/GS	Solo	Asst.	Total	Sacks	TFL	FF	FR	PBU	Int.	QBP
2022	14/0	10	3	13	0/0	0/0	0	0	1	0	0
Total	14/0	10	3	13	0/0	0/0	0	0	1	0	0

Dylan Fairchild
 Cumming, Georgia
 West Forsyth High School

OL / RSo. / 6-5 / 300 / 1VL

53

2022

Saw action as a reserve OL in five of 15 games.

2021

Redshirted...saw his first collegiate action at left guard vs. Charleston Southern.

HIGH SCHOOL

West Forsyth HS, coached by David Svehla... selected to the 2021 All-American Bowl...247Sports.com four-star composite prospect...ranked as the #97 prospect nationally, the #5 OG prospect and the #11 prospect in Georgia... PrepStar Magazine four-star prospect, Top 150 Dream Team...ranked as the #2 OG prospect, #8 prospect in Georgia, and #65 prospect nationally... rivals.com four-star prospect, ranked #168 nationally. #9 OL prospect and the #15 prospect in Georgia ...ESPN.com four-star prospect, ranked #123 nationally, #14 offensive lineman prospect and the #16 prospect in Georgia ...Dawg Post four-star prospect, ranked as the #9 prospect overall in Georgia.

PERSONAL

Full name: DYLAN COOPER FAIRCHILD...intended major: Marketing... recipient of the Wallace Butts Football Scholarship.

Monroe Freeling
 Isle of Palms, South Carolina
 Oceanside Collegiate Academy

OL / Fr. / 6-7 / 300 / HS

57

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

Oceanside Collegiate Academy, coached by Chad Wilkes...selected to play in All-American Bowl...247sports.com composite four-star prospect...ranked as the #57 prospect nationally, #7 offensive tackle prospect, and #1 prospect in South Carolina...PrepStar Magazine five-star prospect, #33 prospect nationally, #2 offensive tackle prospect, and #1 prospect in South Carolina... ESPN.com four-star prospect, #91 prospect nationally, #8 OT prospect, and #1 prospect in South Carolina...rivals.com four-star prospect, #117 prospect

nationally, #8 OT prospect, and #1 prospect in South Carolina...DawgPost four-star prospect...as a senior, led Landsharks to 12-2 record and SCHSL Class 2A championship game...paved the way for 2,998 yards rushing and 52 touchdowns on 444 carries, averaging 6.8 yards per carry and 214.1 yards per game...as a junior, led Landsharks to 8-4 record and SCHSL Class 3A state quarterfinals...allowed for team to tally 2,295 yards rushing and 28 touchdowns on 359 carries, averaging 6.4 yards per carry and 191.3 yards per game...on defense, tallied 22 career tackles, seven tackles for loss, and six sacks...also played basketball for Oceanside, appearing in 56 career games and averaging 2.3 points and 2.5 rebounds per game.

PERSONAL

Full name: MONROE FREELING...Intended major: Computer Science.

Nyland Green
 Covington, Georgia
 Newton High School

DB / RSo. / 6-1 / 185 / 1VL

1

2022

Saw action as a reserve DB in 10 of 15 games...had two tackles against the Ducks...also played in win over Auburn...credited with a pass breakup and a QB hurry in win over Vanderbilt...also saw action in wins over Tennessee, at Mississippi State, at Kentucky, vs. Ga. Tech and LSU...had a solo tackle in punt coverage in SEC Championship Game vs. LSU.

2021

Redshirted...saw his first collegiate action as a reserve in Georgia's win over UAB...credited with two tackles vs. the Blazers...also played in wins over Vanderbilt and Charleston Southern...enrolled at UGA in January 2021 and participated in spring drills...named to the SEC Academic Honor Roll for Fall 2021.

HIGH SCHOOL

Newton County HS, coached by Camiel Grant...selected to the 2021 Under Armour All-America Game...247Sports.com composite four-star prospect...#5 DB prospect, the #9 prospect in Georgia and the #69 prospect nationally...PrepStar Magazine four-star prospect, Top 150 Dream Team... rivals.com four-star prospect...#9 DB prospect, the #9 prospect in Georgia and the #127 prospect nationally...ESPN.com four-star prospect...Dawg Post four-star prospect, ranked as the #6 prospect overall in Georgia...named to the AJC's "Super 11".

PERSONAL

Full name NYLAND MARVELL GREEN...Major: Housing Management & Policy, and intended Real Estate major...recipient of the David William Moorman Football Scholarship.

Earnest Greene III
 Los Angeles, California
 St. John Bosco High School

OL / RFr. / 6-4 / 330 / SQ

71

2022

Enrolled at UGA in January and participated in Spring drills...started at left tackle for Red team in annual G-Day intrasquad game.

HIGH SCHOOL

St. John Bosco HS, coached by Jason Negro...selected to play in 2022 All-American Bowl...247Sports.com four-star prospect...ranked as the #2 interior OL prospect nationally, the #4 prospect in California and the #51 prospect nationally...PrepStar Magazine four-star prospect, #1 OL prospect, #4 prospect in California and #61 prospect nationally...ESPN.com four-star prospect, #8 IOL prospect, #3 prospect in California and #69 prospect nationally...rivals.com four-star prospect, #2 IOL prospect, #4 prospect in California and #39 prospect nationally...helped lead St. John Bosco to CIF Southern Section Division I semifinals in 2021 senior season...played an integral role on Braves team that was ranked in the top-ten nationally all season by MaxPreps.com... invited to the 2019 The Opening event...helped the Braves win CIF Southern Section Division I state championship in 2019.

PERSONAL

Full name: EARNEST ALLEN GREENE III...Major: Consumer Economics.

Jordan Hall
Jacksonville, Florida
Westside High School

DL / Fr. / 6-4 / 310 / HS

44

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

Westside HS, coached by Randy Randall Jr...247Sports.com composite four-star prospect... ranked as the #73 prospect nationally, #9 defensive line prospect and #16 prospect in Florida... PrepStar Magazine four-star prospect, #146 prospect nationally, #17 DL prospect and #28 prospect in Florida... ESPN.com four-star prospect, #253 prospect nationally, #16 DL prospect and #57 prospect in Florida... rivals.com four-star prospect, #61 prospect nationally, #4 DL prospect and #13 prospect in Florida... finished his senior season with 106 total tackles, 70 solo tackles, nine sacks, 31 tackles for loss and 29 quarterback hurries... as a junior, registered 34 tackles, 20 solo, with one QB hurry, 15 tackles for loss and five sacks... as a sophomore, notched 40 total tackles, 20 assists and 20 solo, with 17 QB hurries, 12 tackles for loss and three sacks... as a freshman, tallied 22 total tackles, 10 solo and 12 assists, with two tackles for loss and two sacks.

PERSONAL

Full name: JORDAN AKIL HALL...Major: Agricultural Communication.

A.J. Harris
Phenix City, Alabama
Central High School

DB / Fr. / 6-1 / 190 / HS

4

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

Central HS, coached by Patrick Nix...selected to play in All-American Bowl...247sports.com composite five-star prospect...ranked as the #32 prospect nationally, #3 cornerback prospect, and #3 prospect in Alabama... PrepStar Magazine five-star prospect, #18 prospect nationally, #2 CB prospect, and #1 prospect in Alabama...ESPN.com four-star prospect, #33 prospect nationally, #4 CB prospect, and #6 prospect in Alabama...rivals.com

four-star prospect, #31 prospect nationally, #4 CB prospect, and #1 prospect in Alabama...DawgPost four-star prospect...as a senior, led Red Devils to 10-3 record and AHSAA Class 7A semifinals...tallied 52 tackles, 7.5 tackles for loss, one sack, three interception, forced two fumbles, and recovered one fumble...as a junior, led Red Devils to 13-1 record and AHSAA Class 7A state championship...tallied 31 tackles, three pass breakups, and forced two fumbles, while rushing for 172 yards and five touchdowns on 13 carries... also caught two touchdowns and returned three punts and two kickoffs for touchdowns.

PERSONAL

Full name: AARON-JOSHUA TITUS HARRIS...Intended major: Sport Management.

Gabe Harris, Jr.
Thomasville, Georgia
IMG Academy

OLB / Fr. / 6-4 / 250 / HS

29

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

IMG Academy, coached by Ben Bartlett...selected to Under Armour All-America Game...247sports.com composite four-star prospect...ranked as the #88 prospect nationally, #15 edge prospect and #19 prospect in Georgia...PrepStar Magazine five-star prospect, #75 prospect nationally, #8 edge prospect and #5 prospect in Georgia... ESPN.com four-star prospect, #100 prospect nationally, #12 DL prospect and #25 prospect in Georgia...rivals.com four-star prospect, #42 prospect nationally, #5 defensive lineman prospect and #11 prospect in Georgia... DawgPost four-star prospect...transferred to IMG Academy from Valdosta HS for senior season... featured in 7-on-7 workouts with Team DOMO in the winter circuit... as a senior, played in three games for the IMG Crusaders... credited 11 tackles with three tackles for loss, three quarterback hurries, and an interception...as a junior, tallied 45 tackles with 11.5 tackles for loss at Thomas County Central HS... also credited seven sacks and 4 quarterback hurries... blocked a field goal... as a sophomore, registered 31 tackles with 4.5 tackles for loss and two sacks.

PERSONAL

Full name: GABRIEL ISALAH HARRIS...Intended major: Sport Management.

Zeed Haynes
Philadelphia, Pennsylvania
North Penn High School

WR / Fr. / 6-1 / 170 / HS

13

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

North Penn HS, coached by Dick Beck...247Sports.com composite four-star prospect...ranked as the #295 prospect nationally, #40 wide receiver prospect and #5 prospect in Pennsylvania...PrepStar Magazine four-star prospect, #257 prospect nationally, #35 WR prospect and #5 prospect in Pennsylvania...ESPN.com three-star prospect, #70 WR prospect and #14 prospect in Pennsylvania...rivals.com four-star prospect, #219 prospect nationally, #32 WR prospect and #3 prospect in Pennsylvania...DawgPost three-star prospect...as a senior, helped lead North Penn to a 6-6 record...prior to North Penn, played at Neumann-Goretti HS in 2021 junior season and helped lead

Saints to 12-2 record and PIAA Class 3A state semifinals...also played for Germantown Academy (Pa.).

PERSONAL

Full name: YAZEED HASAN HAYNES...Intended major: Business.

Julian Humphrey

Webster, Texas
Clear Lake High School

DB / RFr. / 6-0 / 190 / 1VL

12

2022

Saw action as a reserve DB in three of 15 games: Samford, South Carolina and Georgia Tech.

HIGH SCHOOL

Clear Lake HS, coached by Larry McRae...selected to play in 2022 All-American Bowl...247Sports.com four-star prospect...ranked as the #13 DB prospect nationally, the #17 prospect in Texas and the #87 prospect nationally...PrepStar Magazine four-star prospect, #11 CB prospect, #18 prospect in Texas and #95 prospect nationally...ESPN.com four-star prospect, #19 CB prospect, #32 prospect in Texas and #176 prospect nationally...rivals.com five-star prospect, #5 CB prospect, #4 prospect in Texas and #26 prospect nationally...finished his senior season with 27 total tackles, 23 solo tackles, with 8 pass deflections... registered 24 tackles, 18 solo, with 8 passes defended and one interception in 2020 junior season.

PERSONAL

Full name: JULIAN ANTHONY HUMPHREY...Intended major: Sport Management.

pect nationally...PrepStar Magazine four-star prospect, Top 150 Dream Team...ranked as the #8 DT prospect, #1 prospect in South Carolina, and #70 prospect nationally...rivals.com four-star prospect...ranked as the #18 DT prospect and #1 prospect in South Carolina...ESPN.com four-star prospect...ranked as the #18 DT prospect, #1 prospect in South Carolina, and #283 prospect nationally...helped lead Gaffney HS to 6-1 record in his 2020 senior season, advancing to second round of SCHSL Class 5A State Playoffs...finished fourth on Indians with 31 tackles, three deflected passes, and team-leading seven sacks for 34 yards... named 2020 South Carolina Mr. Football...led Indians to 10-4 record in 2019 junior season, advancing to semifinals of SCHSL Class 5A State Playoffs...finished with 70 tackles, 17 tackles for loss, and eight sacks, along with 36 yards rushing...named to 2019 SC Varsity All-State Second Team defense...finished with seven tackles, including four sacks, during 2018 sophomore season.

PERSONAL

Full name TYRION LAMAR INGRAM-DAWKINS...major: Housing Management & Policy...recipient of the Tommy Reeder Football Scholarship.

CAREER DEFENSIVE STATISTICS

Table with columns: Year, G/GS, Solo, Asst. Total, Sacks, TFL, FF, FR, PBU, Int., QB. Rows for 2021, 2022, and Total.

Dan Jackson

Gainesville, Georgia
North Hall High School

DB / Sr. / 6-1 / 190 / 2VL

17

CAREER HIGHS

- * Tackles7 vs. Kentucky, 2021
* Tackles for Loss 1 vs. three teams (recent: Oregon, 2022)
* Interceptions.....1 vs. South Carolina, 2022

2022

Played in seven games, starting in one...sidelined for the season by foot injury...had 16 total stops, one TFL, one interception and one pass breakup... started at DB in season-opening win over No. 11 Oregon...had five tackles, including one for lost yardage, against the Ducks...also had a tackle on kick coverage unit to start the game...had two tackles and forced a first-quarter fumble in win over Samford...first career interception came in third quarter of win at South Carolina...four solo stops in win over Kent State.

2021

Played in all 15 games, with four starts (UK, CSU, GT and AL) and finished with 40 total tackles...played in 46 percent (highest among reserve DBs) of all defensive snaps for the season, including every possible snap in win over Kentucky...also played 87 percent of all snaps vs. Ga. Tech and 81 percent vs. Auburn...season-high seven tackles in his first starting assignment vs. UK...team's leading tackler with six stops in win at #18 Auburn...also led the Bulldogs with six solo stops in win over Missouri...had two tackles and perhaps the biggest play of Georgia's win over Arkansas, when he blocked a Razorback punt that was recovered by Z. White for the Bulldogs' third TD of the game...had an interception for the Red squad in the annual G-Day game... named to the SEC Academic Honor Roll for Fall 2021.

2020

Member of the Scout Team...earned a spot on the SEC Academic Honor Roll for Fall 2020.

2019

Redshirted...member of the Scout Team.

HIGH SCHOOL

North Hall HS, coached by David Bishop...two-way star for the Trojans,

Tyrion Ingram-Dawkins

Gaffney, South Carolina
Gaffney High School

DL / RSo. / 6-5 / 300 / 2VL

93

CAREER HIGHS

- * Tackles2 vs. three teams (recent: South Carolina, 2022)
* Tackles for Loss1 vs. Charleston Sou., 2021; vs. South Carolina, 2022
* QB Hurries 1 vs. three teams (recent: Miss. State, 2022)

2022

Saw action as a reserve DL in 14 of 15 games...had 10 total stops, including 1.5 for lost yardage...had one tackle and recovered a fumble in win over Tennessee...one of his two tackles vs. South Carolina resulted in a 3-yard loss...credited with two tackles in season-opening win over No. 11 Oregon... assisted on a tackle for lost yardage in win over Samford.

2021

Redshirted...saw his first collegiate action as a reserve DT in win over Charleston Southern...credited with two tackles, including one for lost yardage, and a batted-down pass vs. the Buccaneers...enrolled at UGA in January 2021 and participated in spring drills.

HIGH SCHOOL

Gaffney HS, coached by Dan Jones...selected to the 2021 All-American Bowl...247sports.com composite four-star prospect...ranked as the #11 defensive tackle prospect, #1 prospect in South Carolina, and #152 pros-

playing RB on offense and DB on defense...All-State as a DB during senior season...2018 Region 7-AAA Player of the Year...Team MVP as a junior and senior...Had 1,785 all-purpose yards with 26 touchdowns and four interceptions as a senior...also lettered in basketball and track all four years...school record holder in the 110-meter hurdles.

PERSONAL

Full name DANIEL WARREN JACKSON...parents are Joe and Valencia Jackson...major: Agribusiness.

CAREER DEFENSIVE STATISTICS											
Year	G/GS	Solo	Asst.	Total	Sacks	TFL	FF	FR	PBU	Int.	QBP
2021	15/4	27	13	40	0.0/0	2.0/6	0	0	0	0	1
2022	7/1	13	3	16	0.0/0	1.0/1	1	0	1	1	0
Total	22/5	40	16	56	0.0/0	3.0/7	1	0	1	1	1

Jamaal Jarrett
Greensboro, North Carolina
Grimsley High School

DL / Fr. / 6-5 / 350 / HS

55

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

Grimsley HS, coached by Darryl Brown... selected to play in All-American Bowl...247Sports.com composite four-star prospect... ranked as the #172 prospect nationally, #23 defensive lineman prospect and #4 prospect in North Carolina...PrepStar Magazine four-star prospect, #397 prospect nationally, #55 DL prospect and #13 prospect in North Carolina... ESPN.com three-star prospect, #29 DT prospect and #16 prospect in North Carolina... rivals.com four-star prospect, #66 prospect nationally, #5 DL prospect and #2 prospect in North Carolina... as a senior, helped lead Grimsley to 15-1 record and NCHSAA state runner-up finish... finished his senior season with 63 total tackles (all solo), 18 tackles for loss, three quarterback hurries, an interception and a sack... as a junior, registered 30 total tackles, with nine tackles for loss and a QB hurry.

PERSONAL

Full name: JAMAAL TISHAN JARRETT...Major: Communication Studies.

Jonathan Jefferson
Douglasville, Georgia
Douglas County High School

DL / RSo. / 6-3 / 295 / 2VL

94

2022

Saw action as a reserve DL in five of 15 games...credited with one tackle each in wins over Samford and Vanderbilt.

2021

Saw his first collegiate action in win over Charleston Southern and was credited with three tackles...enrolled at UGA in January 2021 and participated in spring drills.

HIGH SCHOOL

Douglas County HS coached by Johnny White...247Sports.com composite four-star prospect...ranked as the #13 strong side DE in the country, the #15 prospect in Georgia, and the #149 overall prospect nationally...ranked as the #10 SDE prospect, #10 prospect in Georgia, and #95 prospect nationally...

rivals.com four-star prospect...ranked as the #13 DT nationally, and the #17 prospect in Georgia...ESPN.com four-star prospect...ranked as the #16 DE in the nation, the #19 prospect in Georgia, and the #150 prospect in the nation...as a senior in 2020, led Douglasville HS with 19 TFLs, and 10 sacks in just 11 games...recorded 254 career tackles, 51 for loss, and 41 sacks.

PERSONAL

Full name JONATHAN DOUGLAS JEFFERSON...Major: Sport Management...recipient of the James G. Minter & Michael J. Faherty Football Scholarship...father is former boxer Derrick Jefferson, who had professional record of 28-4-1 and had 21 knockouts.

Cash Jones
Brock, Texas
Brock High School

RB / RSo. / 6-0 / 182 / 1VL

32

2022

Saw action as a reserve RB and on kick return coverage units in 11 of 15 games...had one carry for a 36-yard TD in win over Vanderbilt...had one rush for eight yards, as well as two receptions for 11 yards, in win at South Carolina...had one tackle in kickoff return coverage in win at Mississippi State.

2021

Saw his first collegiate action in the Bulldogs' win over Charleston Southern...had one carry for six yards vs. the Buccaneers.

HIGH SCHOOL

Brock HS, coached by Chad Worrell...247Sports.com composite three star prospect...Rivals.com three star prospect...2020 Texas 3A-I All-State Team...2020 Whataburger Super Team Recipient and Tom Landry Award Nominee... 2020 District 4-3A MVP... 2020 Mr. Texas HS Football Player of the Year Semi-Finalist... 2020 2X Brandid Sports Player of the Week Nominee... 2020 2X DFW Offensive Player of the Week... 2020 Big Country Preps Top 10... 2020 Big Country Preps Rushing Leader... 2020 Dave Campbell's Texas Football Preseason All-State... 2020 Dave Campbell's Texas Football District 4-3A Preseason MVP... 2020 All-Parker County Offensive Player of the Year... Set the Brock HS career rushing yard holder as a senior... 2021 Texas 3A-I Track and Field State Champion...2019 Dallas-Ft. Worth Offensive Player of the Week... 2019 Big Country Preps Top 10... 2019 Brandid Sports Player of the Week... Helped lead Brock HS to a 12-3 season record advancing to TX 3A-I State Semi-Finals... Lettered in football, track, basketball and baseball as a sophomore, the first person to ever letter in all four sports at his high school.

PERSONAL

Full name: CASHION SLADE JONES...son of Wayne and Leigh Anne Jones...Major: Communication Studies.

CAREER RUSHING STATISTICS							
Year	G/GS	Att.	Yards	Per/Att.	Per/Gm.	TD	LG
2021	1/0	1	6	6.0	6.0	0	6 CSU
2022	11/0	2	44	22.0	4.0	1	36 VU
Total	12/0	3	50	16.7	4.2	1	36 VU

CAREER RECEIVING STATISTICS							
Year	G/GS	Rec.	Yards	Per/Rec.	Per/Gm.	TD	LG
2021	1/0	0	0	---	---	0	---
2022	11/0	2	11	5.5	1.0	0	9 SC
Total	12/0	2	11	5.5	1.0	0	9 SC

Marvin Jones, Jr.

Sunrise, Florida
American Heritage High School

OLB / So. / 6-5 / 250 / 1VL

7

Kamari Lassiter

Savannah, Georgia
American Christian Academy

DB / Jr. / 6-0 / 180 / 2VL

3

2022

Saw action as a reserve LB and on kick coverage units in 13 games...credited with one solo tackle and a QB hurry in win at South Carolina...had a fourth-quarter QB sack in win over Georgia Tech.

HIGH SCHOOL

American Heritage HS, coached by Pat Surtain...selected to play in 2022 All-American Bowl...247Sports.com five-star prospect...ranked as the #2 edge prospect nationally, #5 prospect in Florida and #20 prospect nationally...PrepStar Magazine five-star prospect, #2 defensive end prospect, #7 prospect in Florida and #40 prospect nationally...ESPN.com four-star prospect, #7 edge prospect, #11 prospect in Florida and #64 prospect nationally...rivals.com five-star prospect, #2 edge prospect, #3 prospect in Florida and #13 prospect nationally...tallied 46 tackles, six tackles for loss and five sacks for Patriots in 2021 senior season...Patriots went 11-2 and won Class 5A state title in 2020 junior season...named to Florida HS Football Class 5A First Team Defense.

PERSONAL

Full name: MARVIN MAURICE JONES, JR....Intended major: Business...father, Marvin, Sr., was a two-time All-American linebacker at Florida State and winner of 1992 Butkus and Lombardi Awards before playing 11 seasons for New York Jets.

CAREER HIGHS

- * Tackles5 vs. Tennessee, 2022
- * TFLs2 vs. Kentucky, 2022
- * Pass Breakups 1 vs. five teams (recent: LSU, 2022)
- * Interceptions..... 1 vs. Vanderbilt, 2021

2022

Started at DB in all 15 games...had 38 total stops...had three tackles, including a tackle for loss against TCU in the CFP National Championship Game...season-high five tackles in win over Tennessee...also had a pass breakup vs. the Vols...had four tackles, one for lost yardage, and a pass breakup in SEC Championship Game vs. LSU...four tackles in win at South Carolina...also had four stops in win at Missouri...two tackles in win at Kentucky...both stops against the Cats went for lost yardage...had three tackles season-opening win over No. 11 Oregon...three tackles in win at Mississippi State included a stop for a 3-yard loss and a fourth-down tackle for no gain.

2021

Played in all 15 games as a reserve DB and on special teams...finished with 11 total stops...season-high four tackles in win over Charleston Southern...also had a pass breakup vs. the Buccaneers...had one tackle and his first career interception in win at Vanderbilt...had two tackles and a pass breakup in win over Missouri...had two tackles in win over South Carolina...had one tackle in punt coverage in Capital One Orange Bowl vs. Michigan.

HIGH SCHOOL

American Christian Academy in Tuscaloosa, Ala., coached by Chris Smelley...257Sports.com four-star composite prospect...ranked the #250 prospect nationally, the #18 defensive back prospect, and the #8 prospect in Alabama... PrepStar Magazine four-star prospect, Top 350 All-American...ranked as the #25 DB prospect, #10 prospect in Alabama, and #344 prospect nationally...rivals.com four-star prospect...ranked #212 nationally, #21 defensive back prospect and the #7 prospect in Alabama...ESPN.com four-star prospect...ranked the #24 defensive back prospect and the #13 prospect in Alabama...helped American Christian to a 12-1 record & a state championship runner-up...totaled 210 tackles, 20 tackles for loss, 10 INTs, 22 PBUs and four forced fumbles...also played WR for American Christian, finished his career with 103 receptions for 2,488 yards and 35 TDs...part of Al.com's "A-List" ranking the top 15 recruits from the state of Alabama.

PERSONAL

Full name KAMARI QUINCEY LASSITER...Majors: Housing Management & Policy and Sport Management...recipient of the James E. Farish Football Scholarship.

CAREER DEFENSIVE STATISTICS

Year	G/GS	Solo	Asst.	Total	Sacks	TFL	FF	FR	PBU	Int.	QBP
2021	14/0	9	2	11	0/0	0/0	0	0	2	1	0
2022	15/15	30	8	38	0.5/3	5/16	0	0	4	0	1
Total	29/15	39	10	49	0.5/3	5/16	0	0	6	1	1

Noah Jones

Cairo, Georgia
Cairo High School

P / RSo. / 6-0 / 165 / SQ

98

2022

Punted twice for a 32.0-yard average in annual G-Day intrasquad spring game...both punts were fair caught inside the 20-yard line.

2021

Redshirted...enrolled at UGA in January 2021 and participated in spring drills...punted once for 52 yards in G-Day intrasquad game.

HIGH SCHOOL

Cairo HS, coached by Steve DeVoursney...Under Armour All-American, nation's top-ranked punter by Kohl's Kicking and Kornblue Kicking as a senior...ITG South Georgia Specialist of the Year in final season...Region 1 Specialist of the Year, Recruit GA/AJC AAAA All-State kicker as a senior...hit 44 career field goals with a long of 54 yards...had 148 career punts for a 39.8 avg...Region 1 Specialist of the Year, GSWA/AJC All-State kicker and Recruit GA All-State punter as a junior...Max Preps Second Team All-American punter as a sophomore...GACA/AJC/Recruit GA/Cedric Oglesby All-State punter and Recruit GA/Cedric Oglesby All-State kicker.

PERSONAL

Full name WILLIAM NOAH JONES...son of William and Ashley Jones...Major: Real Estate.

E.J. Lightsey

Fitzgerald, Georgia
Fitzgerald High School

ILB / RFr. / 6-2 / 223 / 1VL

25

2022

Saw action as a reserve LB in four games...made his collegiate debut in win over Samford...credited with one solo tackle vs. the Bulldogs...also played in wins over Auburn, Vanderbilt and Georgia Tech...had two stops vs. the Commodores.

HIGH SCHOOL

Fitzgerald HS, coached by Tucker Pruitt... 247Sports.com three-star prospect...ranked as the #44 inside linebacker nationally, the #34 prospect in Georgia and #490 prospect nationally...PrepStar Magazine three-star prospect, ranked as #469 prospect nationally...ESPN.com three-star prospect, #21 ILB nationally and #67 prospect in Georgia...rivals.com three-star prospect, #36 ILB nationally and the #52 prospect from Georgia...helped lead Fitzgerald HS to the GHSA Class 2A championship with 13-2 record in his 2021 senior season...named to 2021 Georgia Class 2A All-State First Team Defense by the Atlanta Journal-Constitution...2021 MaxPreps Small Town All-America Football First Team selection.

PERSONAL

Full name: GEORGE EDWARD LIGHTSEY...Intended major: Sport Management.

Chad Lindberg

League City, Texas
Clear Creek High School

OL / Jr. / 6-6 / 325 / 2VL

78

2022

Saw action as a reserve OL in six of 15 games.

2021

Saw action in four games as a reserve OL: vs. Clemson, UAB, Missouri and Charleston Southern...named to the 2021 First-Year SEC Academic Honor Roll, as well as the SEC Fall Academic Honor Roll...one of 32 UGA student-athletes chosen to participate in the Leadership, Education and Development (L.E.A.D.) program.

2020

Redshirted...member of the scout team...named to the J. Reid Parker Director of Athletics Honor Roll for Fall Semester, 2020.

HIGH SCHOOL

Clear Creek HS, coached by Dwayne Lane...selected to participate in the 2020 Under Armour All-America Game...247Sports.com composite four-star prospect, ranked as the #17 offensive tackle nationally, the #26 prospect in Texas, and the #140 prospect nationally...PrepStar Magazine four-star prospect, Top 150 Dream Team, ranked #13 OT, #115 prospect nationally...rivals.com four-star prospect, ranked as the #13 OT, #19 in the state, and #178 nationally...ESPN.com four-star prospect, ranked #19 OT, #24 in the state, and #57 nationally...helped lead the Wildcats to the bi-district round of the UIL Conference 6A Division 2 playoffs and a 3-3 record in District 24...earned first-team All-District in three consecutive seasons from sophomore

to senior year...selected to participate in the 2020 Polynesian Bowl...also competed in the shot put for the Clear Creek track and field team, tossing a personal record 55 feet, 2 inches as a sophomore...qualified for regionals as a freshman and a junior, finishing ninth in 2019 with a 49'1" mark.

PERSONAL

Full name CHARLES ROBERT LINDBERG...major: Finance...recipient of the Harry Leroy Dukes Football Scholarship.

Zion Logue

Lebanon, Tennessee
Lebanon High School

DL / Sr. / 6-5 / 295 / 3VL

96

CAREER HIGHS

* Tackles 5 vs. South Carolina, 2020

2022

Saw action in 14 of 15 games, starting in six...had 16 total stops...had three solo tackles in win over Tennessee...had three tackles and recovered a fumble in win over Auburn...had three stops in win over Kent State...credited with two tackles and two QB hurries in win over Florida...had one tackle and forced a first-quarter fumble in win over Samford...named as a team captain for Samford and Vanderbilt games.

2021

Played in all 15 games thus far as a reserve DL and finished with 11 total stops and three QB pressures...had two tackles in win over Auburn, including a QB sack for a 9-yard loss...credited with a tackle and a QB pressure in win over UAB...had two tackles and a QB pressure in win at Vanderbilt.

2020

Saw action in each of the last five games of the season...finished with eight total stops, including a career-best five tackles, including one for lost yardage, in win at South Carolina...saw his first action of the season vs. Florida and was credited with a second-quarter assisted tackle...credited with an assist the following week vs. Mississippi State...named to the J. Reid Parker Director of Athletics Honor Roll for Fall, 2020.

2019

Redshirted...saw action in the Murray State and Arkansas State games and had two QB pressures against the Racers.

HIGH SCHOOL

Lebanon HS, coached by Chuck Gentry...247sports.com three-star prospect, #29 strong defensive end nationally, #13 player in Tennessee...Rivals.com four-star prospect, #20 SDE nationally, #6 player in Tennessee...PrepStar Magazine four-star prospect, #348 nationally, #27 DE...captained Lebanon to its best season since 2004 with an 8-3 record and a trip to the 2018 TSSAA Division I Class 6A Playoffs...tallied 57 total tackles, including six for loss, while adding an interception, fumble forced and one reception – a 19-yard touchdown – in his senior season...listed as No. 7 on The Tennessean's Dandy Dozen for 2018.

PERSONAL

Full name: ZION JABEZ LOGUE...Majors: Communication Studies and Sociology...recipient of the Drake Family Football Scholarship.

CAREER DEFENSIVE STATISTICS											
Year	G/GS	Solo	Asst.	Total	Sacks	TFL	FF	FR	PBU	Int.	QBP
2020	5/0	3	5	8	0/0	1/1	0	0	0	0	0
2021	15/0	6	5	11	1/9	1/9	0	0	0	0	3
2022	14/6	10	6	16	0/0	0/0	1	1	1	0	5
Total	34/6	19	16	35	1/9	2/10	1	1	1	0	8

Dominic Lovett

Belleville, Illinois
Missouri | East St. Louis High School

WR / Jr. / 5-10 / 187 / TR

6

CAREER HIGHS

- * Receptions 10 vs. South Carolina, 2022
- * Receiving Yards 148 vs. South Carolina, 2022
- * Long Reception 79 yards vs. Abilene Christian, 2022

2022 (MISSOURI)

Appeared in 12 games, starting in six... finished the season with 56 catches for 846 yards and three touchdowns, finishing fourth in the SEC in regular season receiving yards... caught six passes for 130 yards against Arkansas... posted career highs with 10 catches and 148 yards at South Carolina... made six catches for 84 yards against Georgia... caught five passes for 102 yards at Auburn... caught seven passes for 132 yards, including a 79-yard touchdown, against Abilene Christian... had eight catches for 76 yards against Louisiana Tech.

2021 (MISSOURI)

Appeared in 13 games, starting in six... finished the season with 26 catches for 173 yards... caught three passes for 22 yards against Texas A&M, along with 7-yard rush for lone touchdown of season... had five catches for 81 yards against Southeast Missouri State.

HIGH SCHOOL

East St. Louis HS, coached by Darren Sunkett... 247sports.com composite four-star prospect, ranked as the #52 wide receiver prospect, #3 prospect in Illinois and #331 prospect nationally... rivals.com four-star prospect, #46 wide receiver prospect and #4 prospect in Illinois... ESPN.com three-star prospect, #71 wide receiver prospect and #8 prospect in Illinois... did not play in senior season due to COVID-19 pandemic... named to St. Louis Post-Dispatch Super 30 list... tallied 73 catches for 1,541 yards and 16 touchdowns during 2019 junior season... caught 45 passes for 1,049 yards and 24 touchdowns during 2018 sophomore season at Belleville West HS.

PERSONAL

Full name: DOMINIC ZION LOVETT... Major: Communication Studies.

CAREER RECEIVING STATISTICS

Year	G/GS	Rec.	Yards	Per/Rec.	Per/Gm.	TD	LG
2021	13/6	26	173	6.7	13.5	0	32 SEMO
2022	12/6	56	846	15.1	70.5	3	79 ACU
Total	25/12	82	1019	12.4	40.7	3	79 ACU

Lawson Luckie

Norcross, Georgia
Norcross High School

TE / Fr. / 6-3 / 240 / HS

7

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

Norcross HS, coached by Keith Maloof... selected to All-American Bowl... 247sports.com composite four-star prospect... ranked as the #147 prospect nationally, #8 tight end prospect and #11 prospect in Georgia... PrepStar Magazine four-star prospect, #230 prospect nationally, #13 TE prospect and

#23 prospect in Georgia ... ESPN.com four-star prospect, #249 prospect nationally, #8 TE prospect and #21 prospect in Georgia... rivals.com four-star prospect, #222 prospect nationally, #11 TE prospect and #44 prospect in Georgia... DawgPost four-star prospect and #30 prospect in Georgia... finished career with 14 receiving touchdowns and five rushing touchdowns... as a senior, helped lead Norcross to 8-4 record and GHSA Class 7A second round finish... tallied 728 all-purpose yards as tight end and kick returner for Blue Devils... as a junior, helped Blue Devils post 8-4 record and GHSA Class 7A second round finish... posted 390 all-purpose yards, including 33 receptions for 358 yards and three touchdowns... as a sophomore, helped Norcross finish 13-1 and reach GHSA Class 7A semifinals... also played at defensive end during freshman and sophomore seasons... father, Mike Luckie, lettered for Georgia at linebacker from 1996-98... triplet uncles, Dustin and Miles, also lettered at linebacker and offensive lineman.

PERSONAL

Full name: LAWSON LUCKIE... Intended major: Business.

C.J. Madden

Ellenwood, Georgia
Cedar Grove High School

OLB / RFr. / 6-4 / 240 / SQ

16

2022

Saw his first collegiate action in win over Samford... enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

Cedar Grove HS, coached by John Adams... 247Sports.com four-star prospect... ranked as the #16 linebacker prospect nationally, #16 prospect in Georgia and #163 prospect nationally... PrepStar Magazine three-star prospect, #27 edge prospect, #44 prospect in Georgia and #425 prospect nationally... ESPN.com three-star prospect, #65 LB prospect and #90 prospect in Georgia... rivals.com three-star prospect, #32 LB prospect and #42 prospect in Georgia... DawgPost three-star prospect and #29 prospect in Georgia... led Cedar Grove to 12-3 record in 2021 senior season and GHSA Class 3A state championship... named to 2021 Georgia Class 3A All-State First Team Defense by the Atlanta-Journal Constitution... played in one JV game at Cedar Grove in 2020 junior season... played at Arabia Mountain HS (Lithonia, Ga.) in 2019 sophomore season... posted 20 tackles, two tackles for loss and forced two fumbles for Rams.

PERSONAL

Full name CARLTON LEE MADDEN... Intended major: Business

Ladd McConkey

Chatsworth, Georgia
North Murray High School

WR / Jr. / 6-0 / 185 / 2VL

84

CAREER HIGHS

- * Receptions 6 vs. Kent State, 2022
- * Receiving Yards 135 vs. Auburn, 2021
- * Receiving TDs 2 vs. TCU, 2022
- * Long Reception 60 yards vs. Auburn, 2021
- * Long punt return 39 yards vs. Georgia Tech, 2022

2022

Coaches' All-SEC Second Team... started at WR in 13 of 15 games... second

on team in receptions with 58 on the season for 762 yards and seven TDs... also has 17 punt returns for a 12.31 average...also rushed twice for 16 yards, including a 9-yard TD run vs. Oregon...had a 37-yard catch, as well as two punt returns for 32 yards, in win over Samford...had four catches for 52 yards in win at South Carolina...career-high six receptions in win over Kent State... five catches for 47 yards and a career-long 38-yard punt return in win over Auburn...four catches for 51 yards and a TD in win over Florida...team-high five catches for 94 yards, including a 37-yarder for a TD, in win over Tennessee...five catches for 71 yards and a TD in win at Mississippi State...also scored on a 70-yard run vs. the Bulldogs...did not catch a pass in win over Ga. Tech but did return two punts for 53 yards (incl. a career-long 39-yarder) and had one rush for 14 yards...had two catches in win over Ohio State in the CFP Semifinal Chick-fil-A Peach Bowl...had one carry for 14 yards and five receptions for combined 88 yards with two touchdowns in CFP National Championship Game win over TCU.

2021

Coaches' Freshman All-SEC Team...Played in all 15 games, starting in seven (CU, VU, ARK, AU, UK, UF, MIZ) and finished the season with 31 catches (second-best on team) for 447 yards and five TDs...team-high five receptions for 135 yards in win at #18 Auburn, including a 60-yard TD catch...named SEC Freshman of the Week for his efforts...team-high three catches in win over #8 Arkansas...had receiving and rushing TDs on successive drives in win at Vandy...had four catches for 62 yards vs. the Commodores...also had a pair of punt returns at Vandy, including a 19-yarder...had a 32-yard TD catch and run vs. Alabama in SEC Championship Game...had two catches for 24 yards, as well as punt returns of 34 and 28 yards, in win over Charleston Southern...had a catch for 32 yards in win over UAB...had one 12-yard grab in win over South Carolina...named to the SEC Fall Academic Honor Roll.

2020

Redshirted...member of the scout team...named to the J. Reid Parker Director of Athletics Honor Roll for Fall 2020.

HIGH SCHOOL

North Murray HS, coached by Preston Poag...247Sports.com three-star prospect...ranked as the #23 WR prospect in Georgia...rivals.com three-star prospect...ESPN.com three-star prospect, ranked as the #18 WR in Georgia...was named to the 2019 All-State Class 3A first team as an athlete by the AJC, and additionally the first team QB by the Georgia Sports Writers Assn...in 2019, led the Mountaineers to the Class 3A quarterfinals as well as an 11-2 record and an undefeated 8-0 Region 6-3A title...as a senior, he racked up 3,051 all-purpose yards while playing QB, RB, WR and KR...he completed 124 passes for 1,771 yards and 20 TDs through the air, and added 924 rushing yards and 10 TDs on the ground...as a kick/punt returner, he amassed 356 return yards on seven returns (50.9 yards per return) for three TDs...as a defensive back, he had four INTs and returned three for TDs...even punted for North Murray, earning All-Region honorable mention as a specialist...also successful as a basketball player and sprinter at NMHS.

PERSONAL

Full name ANDREW LADD McCONKEY...Major: Finance...recipient of the Coach Mike Castronis Football Scholarship.

CAREER RECEIVING STATISTICS							
Year	G/GS	Rec.	Yards	Per/Rec.	Per/Gm.	TD	LG
2021	15/7	31	447	14.4	29.8	5	60 AU
2022	15/13	58	762	13.1	50.8	7	37 TCU
Total	30/20	89	1209	13.6	40.3	12	60 AU

CAREER RUSHING STATISTICS						
Year	G/GS	Att.	Yards	Per/Att.	Per/Gm.	TD
2021	15/7	4	44	11.0	2.9	1
2022	15/13	7	134	19.1	8.9	2
Total	30/20	11	178	16.2	5.9	3

CAREER PUNT RETURN STATISTICS						
Year	G	Ret.	Yards	Avg.	TD	LG
2021	15	5	82	16.4	0	34 CS
2022	15	16	197	12.3	0	39 GT
Total	30	21	279	13.3	0	39 GT

Jackson Meeks

Phenix City, Alabama
Central High School

WR / Jr. / 6-2 / 205 / 2VL

9

CAREER HIGHS

- * Receptions.....3 vs. Samford, 2022
- * Receiving Yards31 vs. Samford, 2022
- * Long Reception27 vs. Charleston Southern, 2021

2022

Saw action as a reserve WR and member of kick coverage units in 14 of 15 games...had three catches for 31 yards in win over Samford...one catch for nine yards in win over Auburn...also had a tackle in kickoff coverage vs. the Tigers...two catches for 25 yards in win over Vanderbilt...one tackle in win over Ohio State in CFP Semifinal Chick-fil-A Peach Bowl.

2021

Saw action as a reserve WR and special teams member in nine of 15 games... first collegiate catch came in third quarter vs. Vanderbilt (11 yards)...also had a pair of tackles on KO coverage unit vs. the Commodores...caught a six-yard pass in win over Arkansas...season-long reception of 27 yards came in win over Charleston Southern...enrolled at UGA in January 2021 and participated in spring drills.

HIGH SCHOOL

Central HS, coached by Patrick Nix...247sports.com composite three-star prospect...#102 WR prospect and #30 prospect in Alabama...ranked as the #66 WR prospect and the #13 prospect in Alabama...rivals.com three-star prospect, #17 prospect from the state of Alabama and #82 wide receiver prospect nationally...ESPN.com three-star prospect...#182 wide receiver prospect and the #47 prospect in Alabama...helped lead Central HS to a 8-5 record in his senior season...totaled 135 receiving yards on 14 catches his sophomore and junior seasons, had one touchdown.

PERSONAL

Full name JACKSON MALACHI MEEKS...uncle is Za'Darius Smith, line-backer for the Cleveland Browns who ranked 4th in the NFL in QB sacks in 2020...Major: Housing Management & Policy.

CAREER RECEIVING STATISTICS							
Year	G/GS	Rec.	Yards	Per/Rec.	Per/Gm.	TD	LG
2021	9/0	3	44	14.7	4.9	0	27 CS
2022	15/0	6	65	10.8	5.0	0	18 VU
Total	24/0	9	109	12.1	5.0	0	27 CS

Mekhi Mews

Grayson, Georgia
Central Gwinnett High School

WR / RSo. / 5-8 / 170 / 1VL

87

2022

Saw action as a reserve WR and special teams member in three of 12 games... caught one pass for six yards in win over Samford...caught a 3-yard pass and had a punt return of 21 yards in win over Georgia Tech.

2021

Redshirted...saw his first collegiate action in win over Charleston Southern... had a 12-yard KO return and a punt return of four yards vs. the Buccaneers.

HIGH SCHOOL

Central Gwinnett HS, coached by Jason Thompson...All-Region First Team wide receiver... First Team All-county...All-State First Team Offense (Recruit Georgia)...Named Region 8-AAAAAA Player of the Year and Gwinnett County Wide Receiver of the Year during senior season...GCPS 2021 Outstanding Senior Athlete...US Marine Core Distinguished Athlete Award...Honors Graduate.

PERSONAL

Full name: MEKHI PATRICK MEWS...son of Patrick and Natasha Mews... Major: Housing Management & Policy.

Joshua Miller

Chesterfield, Virginia
Life Christian Academy

OL / Fr. / 6-4 / 310 / HS

70

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

Life Christian Academy, coached by Charles Scott...247sports.com composite three-star prospect...ranked as the #638 prospect nationally, #48 interior offensive line prospect and #14 prospect in Virginia...PrepStar Magazine four-star prospect, #488 prospect nationally, #76 IOL prospect and #11 prospect in Virginia ... ESPN.com three-star prospect, #19 IOL prospect and #8 prospect in Virginia...rivals.com three-star prospect, #42 IOL prospect and #6 prospect in Virginia... DawgPost three-star prospect...captain of high school team...named to 2020 MaxPreps High School Sophomore All-American Team.

PERSONAL

Full name: JOSHUA MEKHI PHILLIP MILLER...Intended major: Sport Management.

Christen Miller

Ellenwood, Georgia
Cedar Grove High School

DL / RFr. / 6-4 / 295 / 1VL

52

2022

Saw action as a reserve DL in four of 12 games...credited with a QB hurry in win over Samford.

HIGH SCHOOL

Cedar Grove HS, coached by John Adams...selected to play in 2022 All-American Bowl...247Sports.com four-star prospect...ranked as the #19 defensive lineman prospect nationally, the #13 prospect in Georgia and the #139 prospect nationally...PrepStar Magazine four-star prospect, #21 DL prospect, #12 prospect in Georgia and #120 prospect nationally...ESPN.com four-star prospect, #13 DL prospect, #13 prospect in Georgia and #139 prospect nationally...rivals.com four-star prospect, #5 DL prospect, #7 prospect in Georgia and #76 prospect nationally...Cedar Grove went 12-3 in 2021 and won GHSA Class 3A state title...2021 Georgia Class 3A All-State First Team Defense by the Atlanta Journal-Constitution and GHSA Daily...helped the Saints to Class 3A state title in 2019.

PERSONAL

Full name: CHRISTEN EMMANUEL MILLER...Major: Housing Management & Policy.

Kendall Milton

Fresno, California
Buchanan High School

RB / Sr. / 6-1 / 220 / 3VL

2

CAREER HIGHS

- * Rushing Yards113 vs. LSU, 2022
- * Rushing Attempts 12 vs. Arkansas, 2021
- * Long Rush51 yards vs. LSU, 2022

2022

Georgia's third-leading rusher on the season, with 592 yards on 85 carries, despite missing two games because of injury...has highest per-carry average (7.0) of all regular ball carriers on the team...led Bulldog rushers in season-opening win over No. 11 Oregon, with 50 yards on eight carries and a 12-yard TD run...had a career-high 85 yards on 10 carries vs. Samford... had a rushing touchdown, as well as two receptions for forty yards in win at South Carolina...scored on a 34-yard run in win at Miss. State...also scored on a career-long 44-yard run in win over Georgia Tech...team-leading and career-high 113 rushing yards on just eight carries in SEC Championship Game win over LSU...also had an 18-yard TD catch in the game...three carries for an average of 8.7 yards with one touchdown in CFP Semifinal Chick-fil-A Peach Bowl win over Ohio State...team-leading 10 carries for 33 yards in win over TCU in CFP National Championship Game.

2021

Team's fourth-leading rusher, with 264 yards on 56 carries (4.7 avg)...career-high 12 carries in gaining 48 yards vs. Arkansas...his 66 rushing yards in win over South Carolina were also a career high...nine carries for 43 yards in win at Auburn...had eight rushes for 26 yards vs. UAB...had six carries for 21 yards in Georgia's season-opening win over Clemson...also caught one pass vs. the Tigers...made key play in win over #11 Kentucky, recovering a fumble (confirmed by replay) that was thought to be an incomplete pass; the Bulldogs scored on their next play...missed six late-season games because of injury before returning to action in Capital One Orange Bowl...named to the SEC Fall Academic Honor Roll.

2020

Freshman All-SEC team, as voted by both the Associated Press and the league's 14 head coaches...saw action in seven of 10 games, starting vs. Florida...rushed for 195 yards on 35 carries and also caught one pass for 22 yards...led Bulldogs with 56 yards on eight carries in win over Tennessee...44 yards on six carries vs. Alabama, including a season-long 24-yarder...gained 30 yards on six carries in win over Auburn...carried once for four yards in the season-opening win at Arkansas...enrolled at UGA in January of 2020... named to the SEC Academic Honor Roll for Fall 2020.

HIGH SCHOOL

Buchanan HS, coached by Matt Giordano...selected to play in the 2020 All-American Bowl...247sports.com composite four-star prospect, #53 prospect nationally, #6 RB prospect and #4 in California...PrepStar Magazine five-star prospect, Top 150 Dream Team, #4 RB, #24 prospect nationally...rivals.com five-star prospect, #29 prospect nationally, #7 RB nationally and the #4 player in California...ESPN.com four-star prospect, #96 prospect nationally, #7 RB prospect nationally, #5 prospect in California and #10 prospect in the West...as a junior, he carried the ball 174 times for 1,337 yards and 27 TDs...named to the 2018 MaxPreps Junior All-American Second Team offense...also tabbed for the USA Today 2018 ALL-USA California First Team offense after his junior campaign.

PERSONAL

Full name: KENDALL DANIEL MILTON...Major: Consumer Economics...recipient of the Loy D. Thompson IV Scholarship...older brother Ka'Lonn played collegiately at Fresno State... uncle Kevin Hardy is a former Butkus Award winner at Illinois, was the No. 2 pick in the 1996 NFL Draft, and played nine seasons in the NFL.

CAREER RUSHING STATISTICS							
Year	G/GS	Att.	Yards	Per/Att.	Per/Gm.	TD	LG
2020	7/1	35	193	5.5	27.6	0	24 AU
2021	8/0	56	264	4.7	33.0	1	35 UK
2022	13/1	85	595	7.0	45.5	8	51 LS
Total	28/2	176	1049	6.0	37.5	9	51 LS

CAREER RECEIVING STATISTICS							
Year	G/GS	Rec.	Yards	Per/Rec.	Per/Gm.	TD	LG
2020	7/1	1	22	22.0	3.1	0	22 UC
2021	8/0	2	5	2.5	0.6	0	4 SC
2022	13/1	5	64	12.8	5.8	1	35 SC
Total	28/2	8	91	11.4	3.3	1	35 SC

Amarius Mims
Cochran, Georgia
Bleckley County High School

OL / Jr. / 6-7 / 330 / 2VL

65

2022

Saw action as a reserve OT in 14 of 15 games, including starts in the Chick-fil-A Peach Bowl against Ohio State and CFP National Championship against TCU.

2021

Saw his first collegiate action as a reserve OL in win over UAB...also played in seven other contests: vs. VU, ARK, AU, Mizou, UT, Charleston Southern and Ga. Tech...enrolled at UGA in January 2021 and participated in spring drills...started at left tackle for Black squad in G-Day intrasquad game... named to the SEC Fall Academic Honor Roll.

HIGH SCHOOL

Bleckley County HS, coached by Von Lassiter... selected to the 2021 Under Armour All-American Game...247Sports.com composite five-star prospect...ranked as the #3 offensive tackle prospect, #1 prospect in Georgia,

and #7 prospect nationally...ranked as the #3 OT prospect, #2 prospect in Georgia, and #7 prospect nationally...rivals.com five-star prospect...ranked as the #2 OT prospect, #1 prospect in Georgia, and #4 prospect nationally... ESPN.com four-star prospect...ranked as the #3 OT prospect, #3 prospect in Georgia, and #19 prospect nationally... Dawg Post five-star prospect, ranked as the #1 prospect overall in Georgia...helped lead Bleckley County to a 8-3 record in his 2020 senior season, advancing to quarterfinals of Class 2A State Playoffs... paved the way for a Royals offense that averaged 378.6 yards per game, including 213.3 yards on the ground...named to 2020 USA Today Preseason All-USA First Team offense...named to 2020 MaxPreps Preseason All-America First Team offense...named to Atlanta Journal-Constitution 2020 Georgia's Super 11...led Bleckley County to 7-4 record in 2019 season, reaching Class 2A playoffs...named to 2019 AJC All-State Class 2A First Team offense...named to 2019 Georgia Athletic Coaches Association Class 2A All-State Team offense...named to 2019 Georgia Sports Writers Association Class 2A All-State Team offense.

PERSONAL

Full name AMARIUS TYRON MIMS...Major: Sport Management...recipient of the Freeman Family Football Scholarship.

Smael Mondon
Dallas, Georgia
Paulding County High School

ILB / Jr. / 6-3 / 220 / 2VL

2

CAREER HIGHS

- * Tackles 11 vs. Kentucky, 2022
- * TFLs 1.5 vs. Samford, Georgia Tech, 2022
- * QB Pressures 3 vs. South Carolina, Kentucky, LSU, 2022

2022

Played in 13 of 15 games, starting at LB in all 13...leads the team in tackles with 76 total stops, despite missing two games because of injury...has 8.0 tackles for lost yardage and 23 QB hurries...had three tackles and a QB hurry in season-opening win over No. 11 Oregon...team-high four tackles, including one for a 4-yard loss, in win over Samford...had four solo tackles, one for loss, and three QB hurries in win at South Carolina...six tackles in win over Kent State...missed the Auburn and Vandy games due to injury...returned after a 2-game absence to get seven tackles in win over Florida...had four tackles and two QB hurries in win over Tennessee...led team with eight tackles in win at Mississippi State...career-high 11 tackles in win at Kentucky...led all tacklers with six stops, 1.5 for lost yardage, in win over Georgia Tech... first career interception and had six tackles with three QB hurries in SEC Championship Game vs. LSU...had seven tackles, including one for a loss of 10 yards, and six QB hurries in win over Ohio State in the CFP Semifinal Chick-fil-A Peach Bowl...led all tackler with five tackles and had one QB hurry in CFP National Championship Game win over TCU.

2021

Played in all 15 games as a reserve DB and also on kick return and coverage units...finished with 12 total stops...season-high four tackles, including a QB sack for a 12-yard loss and a tackle in kickoff coverage, in the Bulldogs' win over Charleston Southern...season-high three tackles, including one in punt coverage, in win over Missouri...credited with two tackles in Georgia's win over UAB...had one tackle in win at Vanderbilt...enrolled at UGA in January 2021 and participated in spring drills...had five tackles for the Red team in G-Day intrasquad game.

HIGH SCHOOL

Paulding County HS, coached by Van Spence... selected to the 2021 All-American Bowl...247Sports.com five-star composite prospect...ranked as the #29 prospect nationally, the #2 OLB prospect and the #3 prospect in Georgia... ranked as the #2 OLB prospect, #3 prospect in Georgia, and #14 prospect nationally... rivals.com four-star prospect...ranked #96 nationally,

#6 OLB prospect and the #7 prospect in Georgia...ESPN.com five-star prospect... ranked #11 nationally, #1 OLB prospect and the #1 prospect from the state of Georgia ...Dawg Post five-star prospect, ranked as the #4 prospect overall in Georgia...totaled 83 tackles, one INT, one forced fumble and recovered 2 fumbles in four seasons for Paulding County...played quarterback, running back and wide receiver...recorded 1,129 all-purpose yards, rushed for 13 touchdowns and caught two...Part of the AJC's "Super 11" for 2020.

PERSONAL

Full name SMAEL SIMON MONDON...Major: Housing Management & Policy...recipient of the Ellis & Kate Murphy Football Scholarship.

CAREER DEFENSIVE STATISTICS

Year	G/GS	Solo	Asst.	Total	Sacks	TFL	FF	FR	PBU	Int.	QBP
2021	15/0	4	8	12	1/12	1/12	0	0	0	0	1
2022	13/13	49	27	76	1/10	8/34	0	0	1	1	23
Total	28/13	53	35	88	2/22	9/46	0	0	1	1	24

Micah Morris

Kingsland, Georgia
Camden County High School

OL / RSo. / 6-6 / 330 / 1VL

56

2022

Saw action as a reserve OL in seven of 15 games.

2021

Redshirted...saw his first collegiate action in the Bulldogs' win over Charleston Southern...also played in win over Georgia Tech...enrolled at UGA in January 2021 and participated in spring drills.

HIGH SCHOOL

Camden County HS, coached by Bob Sphire... selected to the All-American Bowl...247Sports.com four-star prospect...ranked as the #10 offensive tackle prospect, #7 prospect in Georgia, and the #63 overall prospect nationally...PrepStar Magazine five-star prospect, Top 150 Dream Team...ranked as the #6 OT prospect, #5 prospect in Georgia, and #41 prospect nationally...rivals.com four-star prospect...ranked as the #9 OT nationally, the #5 player in the state of Georgia, and the #49 player overall...ESPN.com four-star prospect...ranked as the #10 OL prospect, and the #11 player in Georgia and #91 nationally...Dawg Post four-star prospect, ranked as the #10 prospect overall in Georgia...as a senior in 2020, he helped pave the way for the Wildcats, as they accumulated 1170 yards and 13 touchdowns on the ground in 11 games...was selected to the AJC's "Super 11"... 2019 first-team all-state selection...highest-rated prospect in Camden County HS history...Sports Illustrated All-American candidate for the state of Georgia.

PERSONAL

Full name MICAH THURMAN MORRIS...Majors: Criminal Justice and Sociology...recipient of the J.E. and W.S. Hickey Football Scholarship.

De'Nylon Morrisette

Stone Mountain, Georgia
North Cobb High School

WR / So. / 6-1 / 200 / 1VL

23

2022

Saw action as a reserve WR in 11 of 13 games...had two catches for 22 yards in win over Samford...also had two catches for 12 yards in win over Vanderbilt.

HIGH SCHOOL

North Cobb HS, coached by Shane Queen...selected to play in 2022 All-American Bowl...247Sports.com four-star prospect...ranked as the #33 wide receiver prospect nationally, the #19 prospect in Georgia and the #195 prospect nationally...PrepStar Magazine four-star prospect, #31 WR prospect, #18 prospect in Georgia and #202 prospect nationally...ESPN.com four-star prospect, #43 WR prospect and #30 prospect in Georgia...rivals.com four-star prospect, #29 WR prospect, #19 prospect in Georgia and #204 prospect nationally...DawgPost four-star prospect and #11 prospect in Georgia... helped lead North Cobb to a 10-2 record and to second round of GHSA 7A state playoffs in 2021 senior season...named to 2021 Georgia Class 7A All-State Honorable Mention by the Atlanta Journal-Constitution...helped lead Brookwood HS to 8-3 record and GHSA 7A state playoffs in 2020 junior season...hS seven TDs, 824 yards receiving and 63 receptions...2020 Gwinnett Prep Sports All-County Second Team...attended St. Frances Academy in Baltimore for his freshman and sophomore years...named to MaxPreps High School Sophomore All-American Second Team Offense.

PERSONAL

Full name DE'NYLON MARQUEZ MORRISSETTE...Major: Housing Management & Policy.

CAREER RECEIVING STATISTICS

Year	G/GS	Rec.	Yards	Per/Rec.	Per/Gm.	TD	LG
2022	11/0	4	34	8.5	0.4	0	16 VU
Total	11/0	4	34	8.5	0.4	0	16 VU

William Mote

Hoover, Alabama
Spain Park High School

SN / Sr. / 6-2 / 230 / 3VL

56

2022

Coaches' All-SEC Second Team...snapped for Georgia punts in 14 of 15 games...did not play in Kent State game because the Bulldogs did not punt against the Golden Flashes...also handled snaps on all placement kicks in wins over Georgia Tech and LSU.

2021

Continued his role as the Bulldogs' long snapper on punt plays...credited with tackles in punt coverage vs. Arkansas and Tennessee...named to the SEC Fall Academic Honor Roll.

2020

Played in every game as the Bulldogs' long snapper on punts.

2019

Redshirted... named to the J. Reid Parker Director of Athletics Honor Roll for Fall Semester.

HIGH SCHOOL

Spain Park HS, coached by Shawn Raney...All-Region as a senior...Named Offensive Lineman of the Year...Member of National Honor Society.

PERSONAL

Full name WILLIAM JAMES MOTE...Major: Financial Plannig...son of Patrick and Lori Mote...father played football for Auburn...youngest of five siblings.

Sam M'Pemba
Olivette, Missouri
IMG Academy

OLB / Fr. / 6-3 / 245 / HS

26

Enrolled at UGA in January and will participate in Spring drills.

HIGH SCHOOL

IMG Academy, coached by Billy Miller...selected to Under Armour All-America Game...247Sports.com composite five-star prospect...ranked as the #36 prospect nationally, #6 edge prospect and #9 prospect in Florida... PrepStar Magazine five-star prospect, #12 prospect nationally, #2 edge prospect and #5 prospect in Florida ... ESPN.com four-star prospect, #29 prospect nationally, #2 edge prospect and #7 prospect in Florida... rivals.com five-star prospect, #8 nationally, #1 edge prospect and #2 prospect in Florida...as a senior, helped lead IMG to an 8-1 record...registered 36 tackles, 24 solo and 12 assists, with 14 TFLs and 4.5 sacks during senior season.

PERSONAL

Full name: SAMUEL CARLOS KOSI M'PEMBA...Intended major: Business.

Andrew Paul
Dallas, Texas
Parish Episcopal School

RB / RFr. / 5-11 / 218 / SQ

3

2022

Suffered a season ending knee injury during pre-season practice.

HIGH SCHOOL

Parish Episcopal School, coached by Daniel Novakov...247Sports.com three-star prospect...ranked as the #59 running back nationally, the #105 prospect in Texas and the #592 prospect nationally...rivals.com three-star prospect, ranked as the #30 RB nationally and the #88 prospect in Texas... helped lead Parish Episcopal School to a third-consecutive TAPPS Division I state championship posting a 12-1 record in his 2021 senior season...finished his senior season with 271 carries for 2,616 yards and 41 touchdowns and 14 receptions for 208 yards and three touchdowns...registered 104 carries for 747 yards and 10 touchdowns as a junior...notched 883 yards and 11 touchdowns on 182 carries as a sophomore.

PERSONAL

Full name: ANDREW PAUL...Major: Sociology...recipient of the Bill and Susan Robbins Family Football Scholarship Endowment.

Tate Ratledge
Rome, Georgia
Darlington School

OL / RSo. / 6-6 / 320 / 1VL

69

2022

Started at right guard in 14 of 15 games...starting assignment vs. Oregon was his first action since the 2021 season opener...recovered a teammate's fumble in third quarter vs. Vanderbilt...missed the Kentucky game because of injury.

2021

Starting right guard in season opener vs. Clemson...foot injury in first quarter, and subsequent surgery, sidelined him for the remainder of the season.

2020

Redshirted...saw his first collegiate action in Auburn game, playing at right guard.

HIGH SCHOOL

Darlington HS, coached by Tommy Atha...selected to represent the East in the 2020 All-American Bowl...named to the inaugural 2019 Sports Illustrated All-American First Team offense... honored as a 2019 USA Today Preseason All-American First Team selection...247Sports.com composite four-star prospect...ranked as the #37 prospect nationally, #3 offensive tackle nationally and the #5 prospect in Georgia...rivals.com five-star prospect, ranked as the #12 prospect nationally, #3 OT nationally and the #3 prospect in Georgia...ESPN.com four-star prospect, ranked as the #74 prospect nationally, #11 OT nationally and #9 in Georgia...played offensive tackle, and previously defensive end and punter, for Darlington, leading the Tigers to a 9-2 record and top seed from Region 6 in the Class A-Private playoffs in senior season... team reached second round and finished ninth in Class A-Private rankings by the Atlanta Journal-Constitution (AJC)...named a unanimous selection to the 2019 Class A-Private All-State first team offense by the Atlanta Journal-Constitution and the Georgia Sports Writers Association...as a junior, was named to the AJC 2018 All-State Class A-Private First Team offense... named to 2018 USA Today All-USA Georgia Second Team offense...named to 2019 USA Today Preseason All-USA offense...listed at No. 22 in the 2019 USA Today Chosen 25 rankings in the preseason...selected to represent Team IHOP at The Opening 2019 Finals and was named a member of the 2019 Opening Finals Dream Team...named to 2018 and 2017 Rome News-Tribune All-Area Football First Team offense.

PERSONAL

Full name: TATE COLLIER RATLEDGE...Major: Management...recipient of the I.V. Chandler Memorial Football Scholarship...father, Dean, played football at Tennessee Tech from 1974-77, earning First Team All-OVC honors in 1977 before a stint in the NFL.

Justyn Rhett
Las Vegas, Nevada
Bishop Gorman High School

DB / Fr. / 6-0 / 190 / HS

9

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

Bishop Gorman HS, coached by Brent Browner...selected to play in Under Armour All-America Game...247sports.com composite four-star prospect...ranked as the #271 prospect nationally, #30 cornerback prospect and

#2 prospect in Nevada...PrepStar Magazine five-star prospect, #70 prospect nationally, #7 CB prospect and #2 prospect in Nevada...ESPN.com four-star prospect, #187 prospect nationally, #22 CB prospect and #2 prospect in Nevada...rivals.com four-star prospect, #210 prospect nationally, #25 CB prospect and #2 prospect in Nevada...DawgPost four-star prospect...as a senior, helped the Gaels to a 13-1 season and NIAA Class 5A state championship... helped Bishop Gorman to tally 611 tackles and 57 sacks for the season... notched 14 tackles for the Gaels in his senior season.

PERSONAL

Full name: JUSTYN CAMRON RHETT...Intended major: Real Estate.

Roderick Robinson II

Imperial, California
Lincoln High School

RB / Fr. / 6-0 / 235 / HS

0

Enrolled at UGA in January and will participate in Spring drills.

HIGH SCHOOL

Lincoln HS, coached by David Dunn...247sports composite four-star prospect...ranked as the #204 prospect nationally, #13 running back prospect and #14 prospect in California...PrepStar Magazine four-star prospect, #420 prospect nationally, #30 RB prospect and #27 prospect in California...ESPN.com four-star prospect, #292 prospect nationally, #21 RB prospect and #22 prospect in California...rivals.com four-star prospect, #56 prospect nationally, #3 RB prospect and #5 prospect in California... named 2022 SBLive Sports National All-Star...as a senior, helped lead Lincoln to a 13-1 record, Western League Title, San Diego Section Open Division Title, CIF DI-AA USC Regional Title, and CIF DI-AA State Title...tied the CIF State Championship record with four touchdowns against De La Salle...finished his senior season with 2,378 yards and 39 touchdowns on 217 carries...led the Hornets in total points, total touchdowns, and rushing yards...named 2022 MaxPreps California High School Football Player of the Year...named the MaxPreps "Stat Freak of the Week" after rushing for 476 yards and 8 touchdowns on 32 carries against Mater Dei Catholic...invited to the 2022 Rivals Camp Series in Los Angeles where he earned running back MVP...invited to the 2022 SoCal Under Armour Next All-America Camp where he was named a top performer by On3.com and 247sports.com...first player from Lincoln to be named the Prep Pigskin Report 2022 San Diego Offensive Player of the Year and the Silver Pigskin Player of the Year Award Winner...as a junior, rushed for 1273 yards and 17 touchdowns on 185 carries across 11 games...also competed in track, where he competed in 400-meter.

PERSONAL

Full name: RODERICK QUINTIN ROBINSON II...Intended major: Exercise & Sport Science.

Branson Robinson

Canton, Mississippi
Germantown High School

RB / So. / 5-10 / 220 / 1VL

22

2022

Saw action as a reserve RB in 12 of 15 games...had 341 yards on 68 rushes (4.9 avg.)...had two carries for 13 yards in season-opening win over No. 11 Oregon...had three carries for 12 yards, as well as a 2-yard reception, in win over Samford...had 32 yards on six carries in win at South Carolina...season-high 98 yards on 12 carries in win over Auburn, highlighted by a 15-yard TD run...named SEC Freshman of the Week for his efforts vs. the Tigers...gained 34 yards on eight carries vs. Vanderbilt...had 35 yards on nine carries in win over Florida...26 yards on six carries in win over Georgia Tech...had seven carries for gain of 42 yards with an average of six yards per carry and two touchdowns in the CFP National Championship win over TCU...high-lighted by a 15-yard TD run...named SEC Freshman of the Week for

HIGH SCHOOL

Germantown HS, coached by Dan Chris...selected to play in the 2022 Under Armour All-America Game...247Sports.com four-star prospect...ranked as the #9 running back prospect nationally, the #3 prospect in Mississippi and the #137 prospect nationally...PrepStar Magazine five-star prospect, #4 RB prospect, #1 prospect in Mississippi and #47 prospect nationally...ESPN.com four-star prospect, #1 RB prospect, #1 prospect in Mississippi and #35 prospect nationally...rivals.com four-star prospect, #1 RB prospect, #1 prospect in Mississippi and #38 prospect nationally...helped lead Germantown HS to a 5-7 record in 2021 senior season...carried the ball 121 times for 1,179 yards and 15 touchdowns in 2020 junior season...rushed 33 times for 174 yards and two touchdowns in 2019 sophomore season...tallied 119 carries for 873 yards and 12 rushing touchdowns in 2018 freshman season.

PERSONAL

Full name: BRANSON ROBINSON...Major: Housing Management & Policy.

Marcus Rosemy-Jacksaint

Pompano Beach, Florida
St. Thomas Aquinas High School

WR / Sr. / 6-2 / 195 / 3VL

1

CAREER HIGHS

- * Receptions3 vs. Missouri, Vanderbilt, Tennessee, 2022
- * Receiving Yards 48 vs. Vanderbilt, 2022
- * Receiving TDs.....1 vs. Florida, 2020; Tennessee, 2022; Ga. Tech, 2022
- * Long Reception32 yards vs. Florida, 2020

2022

Saw action at WR and member of kick coverage units in all 15 games, starting in eight...has 29 total catches for 337 yards and two TDs...caught one pass for 12 yards and also had an assisted tackle on the opening kickoff in season-opening win over No. 11 Oregon...had two catches for 18 yards in win over Samford...had a 15-yard reception in win at South Carolina...two catches for 25 yards in win over Kent State...first starting assignment of the season came in win at Missouri, where he caught a career-best three passes for 46 yards...three catches for 48 yards in win over Vanderbilt...caught a career high-matching three passes for 20 yards in win over Tennessee, in-

CAREER RUSHING STATISTICS							
Year	G/GS	Att.	Yards	Per/Att.	Per/Gm.	TD	LG
2022	12/0	68	330	4.9	27.5	3	30 AU
Total	12/0	68	330	4.9	27.5	3	30 AU

cluding a 5-yard TD catch...three catches for 29 yards in win at Mississippi State...one reception vs. Georgia Tech went for the Bulldogs' first TD of the day...had two receptions for 34 yards in win over Ohio State in CFP Semifinal Chick-fil-A Peach Bowl...posted two solo tackles in CFP National Championship win over TCU.

2021

Played in 13 of 15 games, starting in four...finished with seven catches on the season for 94 yards...had a pair of catches for 18 yards in win over Missouri... had two catches for 12 yards in Georgia's win over Clemson...season-long reception of 30 yards came in win at Georgia Tech...had one catch for 19 yards vs. South Carolina...missed the Arkansas and Auburn games because of injury.

2020

Played in six of nine games, starting vs. Kentucky...saw his first collegiate action in the Bulldogs' season-opening win at Arkansas...caught two passes for 12 yards vs. the Razorbacks...had one catch for 18 yards vs. Alabama... caught a 32-yard TD pass in first quarter vs. Florida but suffered a season-ending ankle injury on the play.

HIGH SCHOOL

St. Thomas Aquinas HS, coached by Roger Harriott, who earned preseason All-America honors at Villanova and was an all-state selection at Aquinas... selected to participate at the 2020 Under Armour All-America Game... honored as a 2019 USA Today Preseason All-American First Team selection...247Sports.com composite four-star prospect...ranked as the #7 WR nationally, the #7 prospect in Florida, and the #54 overall prospect nationally...PrepStar Magazine five-star prospect, Top 150 Dream Team, #5 WR, #34 prospect nationally...rivals.com four-star prospect, ranked as the #8 WR nationally, the #4 prospect in the state, and the #71 prospect nationally... ESPN.com four-star prospect, ranked #4 WR nationally, the #6 player in the state, and the #45 overall prospect...hauled in 27 catches for 467 yards and nine touchdowns to help St. Thomas Aquinas to a perfect 14-0 record and the 2019 FHSAA Class 7A state championship, along with a No. 5 national ranking by MaxPreps...had an 11-yard touchdown catch as the eventual game-winning score and the game-ending interception to seal Aquinas' 11th football title...hauled in a one-handed grab for a 70-yard touchdown against De La Salle HS on ESPNU...accumulated 858 yards and eight touchdowns as a junior.

PERSONAL

Full name: MARCUS DAVID ROSEMY-JACKSAINT...Major: Housing Management & Policy...recipient of the Walter C. Troutman Football Scholarship Endowment.

CAREER RECEIVING STATISTICS							
Year	G/GS	Rec.	Yards	Per/Rec.	Per/Gm.	TD	LG
2020	6/1	4	62	15.5	10.3	1	32 UF
2021	13/4	7	94	13.4	7.2	0	30 GT
2022	15/8	29	337	11.6	22.5	2	28 VU
Total	34/13	40	493	12.3	14.5	3	32 UF

Arian Smith

Bradley, Florida
Lakeland High School

WR / Jr. / 6-0 / 185 / 3VL

11

CAREER HIGHS

- * Receptions3 vs. Ohio State, 2022
- * Receiving Yards129 vs. Ohio State, 2022
- * Long Reception76 yards vs. Ohio State, 2022

2022

Saw action at WR in 11 of 15 games...had a career performance in the Chick-

fil-A Peach Bowl against Ohio State, hauling in three catches for 129 yards and a touchdown...Saw his first action of the season in win at Missouri... caught one pass for a 7-yard gain...missed the first four games because of injury...also played in wins over Auburn, Vanderbilt, Florida, Tennessee, Miss. State and Kentucky...caught a 52-yard pass in win over the Vols...caught one pass for seven yards in SEC Championship Game vs. LSU.

2021

Played in four of 15 games...returned from a 4-game, injury-caused absence to catch a 35-yard TD pass vs. Missouri...also had one rush for 15 yards in the game...caught two passes for 67 yards in win over UAB, including a career-long 61 yarder for a TD...caught one pass for six yards vs. Clemson... competed in his first-ever collegiate track meet at the SEC outdoors, where he finished 8th in the 100 meters (wind-aided 10.18) and ran leadoff on the Bulldogs' school record-setting 4x100-meter relay effort (39.02)...also ran leadoff on the 4x100 relay team in finishing second at the NCAA outdoor meet (school-record time of 38.54).

2020

Redshirted...played in each of the last four games of the season...first career catch was a 31-yarder for a Bulldog touchdown vs. South Carolina...caught a 55-yarder in the Chick-fil-A Peach Bowl vs. Cincinnati.

HIGH SCHOOL

Lakeland HS, coached by Bill Castle...selected for the 2020 Under Armour All-America Game...247Sports.com composite four-star prospect...ranked as the #14 WR nationally, the #58 overall prospect nationally and the #13 prospect in Florida...ESPN.com four-star prospect, #6 WR nationally, #25 overall prospect nationally and #16 prospect in Florida...rivals.com four-star prospect, #9 WR nationally, #147 overall prospect nationally and #27 prospect in Florida...PrepStar Top 150 Dream Team, #11 WR, #57 prospect nationally...had 19 catches for 382 yards and six TDs as a senior...transferred from Mulberry HS before senior season... named the 2018 Small School Defensive Player of the Year by The (Lakeland) Ledger after his junior season at Mulberry before transferring to Lakeland HS and playing WR full-time... world-class junior sprinter who competed in the 100M, 200M and long jump for the Mulberry track team...won the boys elite 100M at the 2019 Nike Elite Prefontaine Classic...personal best of 10.39 in 100 meters.

PERSONAL

Full name ARIAN RYSHAUN SMITH...Major: Housing Management & Policy...recipient of the Bill and Margaret Young Football Scholarship.

CAREER RECEIVING STATISTICS							
Year	G/GS	Rec.	Yards	Per/Rec.	Per/Gm.	TD	LG
2020	4/0	2	86	43.0	21.5	1	55 UC
2021	4/0	3	102	34.0	25.5	2	61 UAB
2022	11/0	7	198	28.3	18.0	1	76 OSU
Total	19/0	12	386	32.2	20.3	4	76 OSU

Darris Smith

Baxley, Georgia
Appling County High School

OLB / So. / 6-5 / 225 / 1VL

19

2022

Saw action as a reserve DL and on kick coverage units in 11 of 15 games... had one tackle in CFP Semifinal Chick-fil-A Peach Bowl win over Ohio State...credited one solo tackle in win over TCU during the CFP National Championship Game.

HIGH SCHOOL

Appling County HS, coached by Jordan Mullis...247Sports.com four-star prospect...ranked as the #14 edge prospect nationally, the #14 prospect in Georgia and the #145 prospect nationally...PrepStar Magazine three-star

prospect, #11 DE prospect, #16 prospect in Georgia and #160 prospect nationally...ESPN.com four-star prospect, #20 edge prospect, #22 prospect in Georgia...rivals.com four-star prospect, #9 edge prospect, #14 prospect in Georgia and #156 prospect nationally...helped lead Appling County HS to 12-2 record and GHSA Class 3A semifinals in 2021 senior season...tallied 28 tackles, 18 solo stops, and five tackles for loss for Pirates in 2021...named to 2021 Georgia Class 3A All-State First Team Defense by the Atlanta Journal-Constitution and GHSF Daily...amassed 78 career tackles, 49 solo tackles, 9.5 sacks and forced two fumbles in career.

PERSONAL

Full name: DARRIS NICKELL SMITH....Intended major: Health & Physical Education.

Tykee Smith
Philadelphia, Pennsylvania
West Virginia | Imhotep Inst. Charter HS
DB / Sr. / 5-10 / 198 / 1VL
23

CAREER HIGHS (AT GEORGIA)

- * Tackles 6 vs. Mississippi State, 2022
* QB Sacks..... 1.0 vs. Georgia Tech, 2022
* Pass Breakups 1 vs. Vanderbilt, 2022

2022

Played in 14 games, starting in four...had 28 total stops...had two unassisted tackles in season-opening win over No. 11 Oregon...had three solo tackles in win over Samford...had three tackles and a QB hurry vs. Mizzou...had a season-high six tackles in win at Mississippi State...had two tackles, a pass breakup and forced a fumble in win over Vanderbilt...three stops in win over Tennessee...five tackles, including a QB sack, in win over Georgia Tech...credited with two tackles in win over Ohio State during the CFP Semifinal Chick-fil-A Peach Bowl...had one sack for a loss of nine yards with two pass breakups in defeat of TCU in CFP National Championship Game.

2021

Injury from pre-season camp kept him out of season's first five games...saw his first action in win at #18 Auburn and had three tackles...mid-season knee injury sidelined him for the remainder of games...included on pre-season watch list for the Bronko Nagurski Award, given annually to the nation's top collegiate defensive player.

2020 (WEST VIRGINIA)

All-America First Team (Pro Football Focus, Rivals)...2nd-team All-America by Football Writers, Sporting News and Phil Steele, 3rd team by AP...All-Big 12 First Team by PFF and Phil Steele, 2nd team by AP...semifinalist for Paycom Jim Thorpe Award...played in all 10 games, starting in nine...had 61 total tackles...tied for team lead in Interceptions with two, second on team in TFL with 8.0...season-best nine stops, along with a TFL, PBU and INT in win over TCU...seven tackles (two TFLs) vs. Texas Tech...Eight tackles, two TFLs and a PBU vs. Kansas.

2019 (WEST VIRGINIA)

Freshman All-America honors by Football Writers...All-Big 12 Honorable Mention...played in 12 games at safety, starting in eight...fifth-leading tackler with 53 tackles, including 36 unassisted tackles, one sack and a forced fumble...two interceptions on the season, one vs. TCU and one vs. Iowa State that he returned 19 yards for a TD...six tackles, including four solos, against Oklahoma State.

HIGH SCHOOL

Imhotep Institute Charter, coached by Nick Lincoln...rated as a four-star prospect by Rivals and three-star recruit by 247Sports and ESPN...ranked No. 26 safety nationally by Rivals, No. 41 by 247Sports and No. 74 by ESPN...in 2018, he helped lead Imhotep Charter to an 11-3 record and a Pennsylvania Interscholastic Athletic Assn. Class 4A State runner-up finish...

played in 10 games as a senior, finishing with 26 total tackles, including 17 solo stops and eight tackles for loss.

PERSONAL

Full name TYKEE QUIDEIR SMITH...Major: Sociology...recipient of the Rebecca & Leon Farmer III Scholarship.

CAREER DEFENSIVE STATISTICS (AT WEST VIRGINIA)
Year G/GS Solo Asst. Total Sacks TFL FF FR PBU Int. QBP
2019 12/8 36 17 53 1/7 2.5/11 1 0 4 2 0
2020 10/9 33 28 61 0/0 8/23 0 0 5 2 0
Total 22/17 69 45 114 1/7 10.5/34 1 0 9 4 0
CAREER DEFENSIVE STATISTICS (AT GEORGIA)
2021 1/0 3 0 3 0/0 0/0 0 0 0 0 0
2022 14/4 22 6 28 2/10 2.5/11 1 0 1 0 4
Total 15/4 25 6 31 2/10 2.5/11 1 0 1 0 4

Xavian Sorey, Jr.
Campbellton, Florida
IMG Academy
ILB / RSo. / 6-3 / 214 / 2VL
18

2022

Saw action as a reserve LB and on kick coverage units in 12 of 15 games to date...had one tackle and one QB hurry in season-opening win over No. 11 Oregon...had a first-quarter fumble recovery in win over Samford...one solo tackle in win at South Carolina.

2021

Saw his first collegiate action as a reserve in Georgia's win over UAB...also played vs. Missouri, Charleston Southern and Georgia Tech...had one tackle and his first career interception in the CSU game...enrolled at UGA in January 2021 and participated in spring drills...named to the SEC Fall Academic Honor Roll.

HIGH SCHOOL

IMG Academy, coached by Bobby Acosta...selected to the 2021 All-American Bowl and 2021 Polynesian Bowl...247Sports.com composite five-star prospect...ranked as the #1 OLB prospect, #6 prospect in Florida, and #20 prospect nationally...PrepStar Magazine four-star prospect, Top 150 Dream Team...ranked as the #4 athlete prospect, #13 prospect in Florida, and #81 prospect nationally...rivals.com four-star prospect...ranked as the #3 OLB prospect, #12 prospect in Florida, and #48 prospect nationally...ESPN.com four-star prospect...ranked as the #3 athlete prospect, #6 prospect in Florida, and #88 prospect nationally...helped lead IMG Academy to 8-0 record in 2020 senior season...posted eight tackles, including two tackles for loss in three games during season...named to MaxPreps Preseason Florida All-State First Team defense...played for Graceville HS for first three seasons of high school career...led Tigers to 8-4 record in junior season, advancing to FH-SAA Class A Regional Semifinals...played at running back, linebacker, and defensive back.

PERSONAL

Full name XAVIAN DEMETRIUS SOREY...Major: Housing Management & Policy...recipient of the Mr. & Mrs. Jack Swan Football Scholarship Endowment.

CAREER DEFENSIVE STATISTICS
Year G/GS Solo Asst. Total Sacks TFL FF FR PBU Int. QBP
2021 4/0 1 1 2 0/0 1/4 0 0 0 1 0
2022 12/0 3 0 3 0/0 0/0 0 1 0 0 1
Total 16/0 4 1 5 0/0 1/4 0 0 0 1 1

Cole Speer

Calhoun, Georgia
Calhoun High School

WR / So. / 5-11 / 185 / 1VL

83

2022

Saw action as a reserve WR in six of 15 games...first collegiate catch went for 12 yards in win at South Carolina...also plays on punt and kick coverage units.

HIGH SCHOOL

Calhoun HS, coached by Clay Stephenson...247Sports.com three-star prospect...ranked as the #66 wide receiver prospect nationally and the #40 prospect in Georgia...PrepStar Magazine three-star prospect, #82 WR prospect, #47 prospect in Georgia and #488 prospect nationally...ESPN.com three-star prospect, #83 WR prospect and #50 prospect in Georgia...rivals.com three-star prospect...DawgPost three-star prospect and #31 prospect in Georgia...helped lead Calhoun to 12-3 record and to GHSA Class 5A championship game...named to 2021 Georgia Class 5A All-State First Team Offense by the Atlanta Journal-Constitution and GHSF Daily...registered 59 receptions for 1,159 yards and 11 touchdowns for Yellow Jackets in 2020 junior season, reaching Class 5A quarterfinals.

PERSONAL

Full name: COLE AVERY SPEER...Intended major: Business.

CAREER RECEIVING STATISTICS

Year	G/GS	Rec.	Yards	Per/Rec.	Per/Gm.	TD	LG
2022	6/0	1	12	12.0	2.0	0	12 SC
Total	6/0	1	12	12.0	2.0	0	12 SC

Pearce Spurlin III

Rosemary Beach, Florida
South Walton High School

TE / Fr. / 6-7 / 240 / HS

88

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

South Walton HS, coached by Phil Tisa...selected to All-American Bowl...247sports.com composite four-star prospect...ranked as the #104 prospect nationally, #3 tight end prospect and #25 prospect in Florida...PrepStar Magazine five-star prospect, #63 prospect nationally, #3 TE prospect and #15 prospect in Florida...ESPN.com four-star prospect, #163 prospect nationally, #5 TE prospect and #41 prospect in Florida...rivals.com four-star prospect, #72 prospect nationally, #2 TE prospect and #15 prospect in Florida...DawgPost four-star prospect...as a senior, helped lead South Walton to a 6-5 record and FHSAA Class 2S playoffs...as a senior, registered 6 receptions for 132 yards and three touchdowns in two games...as a junior, tallied 74 catches for 1,404 yards, and 20 touchdowns...also played basketball and lacrosse...as a senior, is currently averaging 10 points and seven rebounds for basketball team...as a junior, scored 26 goals in 15 games for varsity lacrosse team.

PERSONAL

Full name: THOMAS PEARCE SPURLIN III...Intended major: Management.

Nazir Stackhouse

Stone Mountain, Ga.
Columbia High School

DL / Sr. / 6-3 / 320 / 3VL

78

CAREER HIGHS

- * Tackles5 vs. Florida, Kentucky, 2022
- * QB Sacks1.0 vs. UAB, 2021
- * TFLs1.0 vs. UAB, 2021; vs. Samford, 2022
- * QB Pressures2 vs. four teams (recent: Kentucky, 2022)

2022

Started at DL in all 15 games and had 32 total tackles...had one tackle in season-opening win over No. 11 Oregon...one tackle for 6-yard loss and two QB hurries in win over Samford...had two tackles and a QB hurry in win over Kent State...three tackles and a QB hurry in win over Auburn...career-best five tackles in win over Florida...had three tackles, assisted on a tackle for loss, and had two QB hurries in win over Tennessee...two tackles and one QB hurry in win at Mississippi State...also five stops in win at Kentucky...in SEC Championship win over LSU, he blocked a first-quarter field goal that was returned 96 yards by C. Smith for the game's first score...had three tackles and one QB hurry in CFP Semifinal Chick-fil-A Peach Bowl win over Ohio State...credited with two tackles, including one for a loss of three yards, and a QB hurry in win over TCU in CFP National Championship Game.

2021

Saw action as a reserve DL in 10 of 15 games...finished with nine total stops...credited with two tackles, including a QB sack for a loss of nine yards, in Georgia's win over UAB...also had a pair of stops vs. South Carolina and also vs. Missouri...lone tackle in win over Charleston Southern resulted in a 1-yard loss.

2020

Saw action in six of 10 games: Tennessee, Kentucky, Florida, Miss. State, South Carolina and Missouri...had one tackle and a QB pressure in win at South Carolina...credited with an assisted tackle in win at Kentucky...solo tackle in win at Missouri.

HIGH SCHOOL

Columbia HS, coached by Brian Montgomery...selected to play in the USA Football 2020 International Bowl...247Sports.com composite four-star prospect...ranked as the #247 prospect nationally, #25 DT nationally and #29 ranked prospect in Georgia...rivals.com four-star prospect, ranked #225 nationally, #27th ranked DT and #24 ranked prospect in Georgia...ESPN.com four-star prospect, ranked #242 nationally, the #20 DT and the #25 prospect in Georgia...helped lead Columbia HS to a 4-1 region record, with four straight wins to earn the No. 2 seed from Region 5-5A...named 2019 Region Defensive Player of the Year, as well as a Class 5A All-State first team selection by the Georgia Sports Writers Association...transferred to Columbia from Stephenson High School after his junior season...named to the 2018 Georgia Sports Writers Assn. All-State 2nd Team defense...helped lead the Lions to a 9-2 overall record, including an undefeated 7-0 region slate to earn the Region 4-6A title...began his high school career at Martin Luther King Jr. HS, where he competed on the football and track teams in his first year.

PERSONAL

Full name: NAZIR PHAHEEM STACKHOUSE...Majors: Communication Studies and Housing Management & Policy...recipient of the Brad K. and Anissa H. Johnson Family Trust Football Scholarship.

CAREER DEFENSIVE STATISTICS

Year	G/GS	Solo	Asst.	Total	Sacks	TFL	FF	FR	PBU	Int.	QBP
2020	6/0	2	1	3	0/0	0/0	0	0	0	0	2
2021	10/0	5	4	9	1/9	2/10	0	0	0	0	3
2022	15/15	16	17	33	0/0	3/12	0	0	0	0	12
Total	31/15	23	22	45	1/9	5/22	0	0	0	0	17

Malaki Starks

Jefferson, Georgia
Jefferson High School

DB / So. / 6-1 / 205 / 1VL

24

*** 2022 The Athletic Freshman All-America First Team ***

2022

Finalist for the 2022 Shaun Alexander Freshman of the Year Award...First Team Freshman All-America by The Athletic...started at DB in 14 of 15 games...third on team in tackles with 68 total stops...also leads the Bulldogs in pass breakups with seven and has two interceptions...saw action as a reserve DB in season-opening win over No. 11 Oregon...had his first collegiate starting assignment at DB in win over Samford...had another interception in first quarter of win at South Carolina...six tackles and a pass breakup in win over Kent State...two tackles and a pass breakup (near interception) in win over Auburn...five tackles and a pass breakup in win over Florida...team-high 10 tackles and a pass breakup in win over Tennessee...also team-high eight tackles in win at Mississippi State...eight tackles and a pass breakup in win at Kentucky...had a team-high eight total tackles and his first career interception in the game...credited four tackles with a QB hurry in CFP Semifinal Chick-fil-A Peach Bowl win over Ohio State...had one tackle in win over TCU in CFP National Championship Game...named to mid-season Freshman All-America teams by The Athletic, Yahoo and On3.

HIGH SCHOOL

Jefferson HS, coached by Gene Cathcart...selected to play in 2022 Under Armour All-American Game...247Sports.com five-star prospect...ranked as the #1 athlete prospect nationally, the #2 prospect in Georgia and the #4 prospect nationally...PrepStar Magazine five-star prospect, #1 athlete prospect, #2 prospect in Georgia and #15 prospect nationally...ESPN.com five-star prospect, #1 athlete prospect, #2 prospect in Georgia and #10 prospect nationally...rivals.com four-star prospect, #2 athlete prospect, #5 prospect in Georgia and #44 prospect nationally...DawgPost five-star prospect and #2 prospect in Georgia...named to 2021 Atlanta Journal-Constitution Super 11...helped lead Jefferson to 9-2 record and GHSA Class 4A playoffs in 2021 senior season...finished senior season with Dragons with 13 tackles, 11 solo stops and two interceptions...also completed four passes for 62 yards and rushed for 303 yards and five touchdowns...helped lead Dragons to 14-1 record and GHSA Class 4A state championship game...named to 2020 Georgia All-State Second Team Defense...registered 81 career tackles and nine interceptions during career...also notched 2,384 yards on 259 carries for 34 touchdowns and caught eight passes for 157 yards and two touchdowns in career...also competed for Jefferson in track and field, helping Dragons win GHSA Class 4A state championship in 2019 freshman season...won 4A individual state title in long jump with 23-7 effort...also set personal best marks of 10.55 in 100-meter dash and 24-9 long jump.

PERSONAL

Full name WILLIAM MALAKI STARKS..Intended major: Business...recipient of the Herbert and Burdelle Mobley Family Scholarship.

CAREER DEFENSIVE STATISTICS

Year	G/GS	Solo	Asst.	Total	Sacks	TFL	FF	FR	PBU	Int.	QBP
2022	15/14	44	24	68	0/0	1.5/1	0	0	7	2	2
Total	15/14	44	24	68	0/0	1.5/1	0	0	7	2	2

Gunner Stockton

Tiger, Georgia
Rabun County High School

QB / RFr. / 6-1 / 210 / SQ

14

2022

Enrolled at UGA in January and participated in Spring drills...completed one pass for nine yards in the Bulldogs' annual G-Day intrasquad game.

HIGH SCHOOL

Rabun County HS, coached by Jaybo Shaw...selected to play in 2022 All-American Bowl...247Sports.com four-star prospect...ranked as the #7 quarterback prospect nationally, the #12 prospect in Georgia and the #102 prospect nationally...PrepStar Magazine five-star prospect, #5 QB prospect, #5 prospect in Georgia and #63 prospect nationally...ESPN.com four-star prospect, #4 dual-threat QB prospect, #7 prospect in Georgia and #90 prospect nationally...rivals.com four-star prospect, #2 dual-threat QB prospect, #4 prospect in Georgia...DawgPost four-star prospect and #4 prospect in Georgia...selected as the 2021 Georgia Gatorade Football Player of the Year... named to 2021 Atlanta Journal-Constitution Super 11... led Rabun County to 11-2 record and GHSA Class 2A quarterfinals in 2021 senior season...completed 71.3 percent of passes for 4,134 yards and 55 touchdowns with only one interception for Wildcats in senior season...also rushed for 956 yards and 15 touchdowns on 137 carries...led Wildcats to 12-2 record and GHSA Class 2A semifinals in 2020 junior season...amassed 13,652 career passing yards, 177 passing touchdowns, 4,372 rushing yards and 77 rushing touchdowns in four-year career...holds state records in career passing touchdowns, passing yards and rushing touchdowns...helped Wildcats reach Class 2A quarterfinals in first two seasons...named to MaxPreps All-America First Team for baseball in sophomore season; Second Team as a junior.

PERSONAL

Full name GUNNER DUVALL STOCKTON...Intended major: Sport Management.

JaCorey Thomas

Orlando, Florida
Boone High School

DB / So. / 6-0 / 200 / 1VL

20

2022

Saw his first collegiate action as a reserve DB in win over Samford...also played in wins over Vanderbilt, Miss. State, Georgia Tech and LSU...credited with one tackle in CFP National Championship win over TCU.

HIGH SCHOOL

Boone HS, coached by Andy Johnson...247Sports.com four-star prospect... ranked as the #23 safety prospect nationally and the #33 prospect in Florida...PrepStar Magazine four-star prospect, #26 safety prospect, #41 prospect in Florida and #312 prospect in Florida...ESPN.com four-star prospect, #29 safety prospect and #59 prospect in Florida...rivals.com four-star prospect, #32 safety prospect and #51 prospect in Florida...helped lead Boone HS to 8-4 record in his 2021 senior season...finished his senior season with 77 total tackles, 37 solo tackles, two interceptions, one sack and 13.0 tackles for loss, along with 36 catches for 601 yards and five touchdowns...registered 37 carries for 215 yards and four touchdowns as in 2020 junior season, along with 19 catches for 349 yards and three touchdowns.

PERSONAL

Full name JACOREY THOMAS...Intended major: Business...cousin of NFL players Kahlil and Ledarius Mack.

Rara Thomas
Eufaula, Alabama
Mississippi State | Eufaula High School

WR / Jr. / 6-2 / 200 / TR

5

CAREER HIGHS

- * Receptions8 vs. Alabama, 2022
- * Receiving Yards 134 vs. Texas A&M, 2022
- * Long Reception75 yards vs. Texas A&M, 2022

2022 (MISSISSIPPI STATE)

Appeared in 12 games, starting in seven...finished the season with 44 catches for 626 yards and seven touchdowns...caught go-ahead 22-yard touchdown in win over Ole Miss...had four catches and a touchdown against East Tennessee State...caught six passes for 84 yards and two touchdowns against Auburn...had career-high eight receptions at Alabama...caught five passes for career-high 134 yards, including a 75-yard touchdown against Texas A&M...had four catches for 67 yards and a touchdown at Alabama...caught five passes for 63 yards at Arizona...had five catches for 81 yards against Memphis.

2021 (MISSISSIPPI STATE)

Appeared in 10 games, starting in three...finished the season with 18 catches for 252 yards and five touchdowns...caught a touchdown in Liberty Bowl against Texas Tech...had four catches for season-high 63 yards at Arkansas... caught five passes for 52 yards and first career touchdown at Vanderbilt... made three catches for 55 yards in collegiate debut against Louisiana Tech.

HIGH SCHOOL

Eufaula HS, coached by Ed Rigby...247sports.com composite three-star prospect, ranked as the #115 wide receiver prospect nationally, #31 prospect in Alabama and the #755 prospect nationally...rivals.com three-star prospect and #30 prospect in Alabama...ESPN.com three-star prospect, #133 WR prospect nationally and #36 prospect in Alabama...caught 55 passes for 945 yards and 13 touchdowns during 2020 senior season...also completed both pass attempts for 55 yards and one touchdown, as well as punted 15 times... had 45 catches for 957 yards and 14 touchdowns during 2019 junior season... also played basketball for Eufaula...did not play football prior to junior year.

PERSONAL

Full name: RODARIUS JAIQUAN THOMAS...Majors: Communication Studies and Housing Management & Policy.

CAREER RECEIVING STATISTICS							
Year	G/GS	Rec.	Yards	Per/Rec.	Per/Gm.	TD	LG
2021	10/3	18	252	14.0	25.2	5	37 AR
2022	12/7	44	626	14.2	52.2	7	75 TAM
Total	22/10	62	878	14.1	39.9	12	75 TAM

Brett Thorson

Melbourne, Australia
ProKick Australia

P / So. / 6-2 / 210 / 1VL

92

2022

Coaches' SEC All-Freshman Team...punted 36 times this season for an average of 48 yards...18 of his punts have been fair caught, 19 of them downed inside the 20-yard line...season-long punt of 75 yards rolled out of bounds at the Tennessee 1-yard line...it was the longest punt by a Bulldog in 13 years and 10th longest in UGA history...previous season-long 56-yarder came in South Carolina game...all five of his punts in win over Auburn were fair caught inside the 20, three of them inside the 10...punted four times in SEC Championship win over LSU for a 51.8 average...punted twice for average of 44.5 yards in win over Ohio State in the CFP Semifinal Chick-fil-A Peach Bowl...punted once for 48 yards in CFP National Championship Game.

HIGH SCHOOL

Coached by Nathan Chapman and John Smith at ProKick Australia, an organization that has developed 17 All-American punters and kickers and has 75 athletes on scholarship or contract in the United States...247Sports.com three-star prospect...ranked as the #1 punter prospect nationally...PrepStar Magazine four-star prospect and #1 punter prospect...ESPN.com three-star prospect, #11 punter prospect...rivals.com two-star prospect...started kicking in Australian Rules Football or "footy" and was noticed by Prokick coaches in an amateur recreation league...studied osteology for two years in Melbourne.

PERSONAL

Full name BRETT JAMES THORSON...Majors: Religion and Communication Studies.

CAREER PUNTING STATISTICS									
Year	Punts	Yards	Avg.	I20	50+	60+	FC	BL	LG
2022	36	1620	45.0	19	9	1	18	0	75 UT
Total	36	1620	45.0	19	9	1	18	0	75 UT

Xavier Truss

West Warwick, Rhode Island
Bishop Hendricken High School

OL / Sr. / 6-7 / 330 / 3VL

73

2022

Played in all 15 games, starting at LG in 14.

2021

Saw action as a reserve OL in all 15 games...played in 187 total offensive snaps...saw the most playing time of his career in win at Tennessee (64 of 73 possible plays).

2020

Saw action in six of 10 games, starting at left tackle in Georgia's Chick-fil-A Peach Bowl win over Cincinnati...played as a reserve OL in five additional games: Arkansas, Auburn, Tennessee, South Carolina, Missouri.

2019

Redshirted...saw action vs. Murray State, Arkansas State and Georgia Tech.

HIGH SCHOOL

Bishop Hendricken, coached by Keith Croft...Selected to represent the East in the 2019 All-America Bowl...247Sports.com four-star prospect...Ranked as the #1 prospect in Rhode Island, #15 OT nationally, and #138 overall player...PrepStar Magazine four-star prospect, ranked #89 nationally, #13 OT, and member of All-East Team...ESPN.com four-star prospect, ranked 99th overall player, #12 OT nationally, #9 in Northeast and #1 in Rhode Island...Rivals.com four-star prospect, ranked #20 OT nationally and #188 player overall...Football University's 2019 All-Top Gun Team, one of six offensive linemen... One of 14 players to earn the 2018 Football University GRIT Award at the Top Gun Showcase...One of 100 players invited to the All-American high school combine in San Antonio...Providence First-Team All-State selection his junior year...Guided the Hawks to back-to-back Rhode Island State Super Bowl appearances, earning the state title in 2018...Also played on the defensive line his junior year with 45 tackles and two sacks... Three-time state champion in indoor track and field.

PERSONAL

Full name XAVIER DOYLE TRUSS...Major: Housing Management & Policy...recipient of the Chad Powell Family Scholarship Endowment.

PERSONAL

Full name BROCK BENEFIELD VANDAGRIFF...Major: Communication Studies...recipient of the Bill & Jane Young Football Scholarship.

Sedrick Van Pran

New Orleans, Louisiana
Warren Easton High School

OL / Jr. / 6-4 / 310 / 3VL

63

2022

Coaches' and AP All-SEC Second Team...started at center in all 15 of Georgia's games...named one of the team's co-captains for five games this season: Oregon, Kent State, Tennessee, Kentucky and LSU...named to the preseason watch list for the Rimington Trophy, given annually to the nation's top collegiate center...also second-team preseason All-SEC, as voted by media in attendance at SEC Media Days.

2021

Started at center in all 15 of Georgia's games...played more snaps (89 percent of total) during the season than any Bulldog, including every possible offensive play in nine games (Clemson, Arkansas, Auburn, Kentucky, Florida, Tennessee, Alabama, Michigan, Alabama)...named to the SEC Fall Academic Honor Roll.

2020

Saw his first collegiate action as a reserve OL in Georgia's win over Auburn...also played vs. Tennessee, South Carolina and Missouri...named to the J. Reid Parker Director of Athletics Honor Roll for Fall 2020.

HIGH SCHOOL

Warren Easton HS, coached by Jerry Phillips...selected to represent Team Pressure in the 2020 Under Armour All-America Game...247Sports.com composite four-star prospect...ranked as the #59 prospect nationally, the top center prospect nationally and the #3 prospect in Louisiana...PrepStar Magazine four-star prospect, ranked as the #104 prospect nationally, the #1 OC and a member of the Top 150 Dream Team...rivals.com four-star prospect, ranked as the #83 prospect nationally, #1 OC nationally and the #4 prospect in Louisiana...ESPN.com four-star prospect, ranked as the #68 prospect nationally, #2 OC nationally, and the #2 prospect in Louisiana...played at center for Warren Easton, leading the Eagles to an 11-4 record, #18 state ranking (MaxPreps) and the team's second-consecutive appearance in LHSAA Class 4A championship game in his senior season...paved the way for an Eagles offense that averaged 39.4 points per game in his senior campaign...has started all four seasons for Warren Easton, being named a team captain in the past three...named to 2018 USA Today All-USA Louisiana First Team offense... named to 2018 Louisiana Sports Writers Association Class 4A All-State Honorable Mention offense...named to 2019 MaxPreps Preseason All-LSU Football First Team offense...also competed in track and field at Warren Easton, placing seventh in the shot put at the LHSAA Class 4A championships with a toss of 47 feet, 10.5 inches...was also a LHSAA regional runner-up in the shot put and a qualifier in the discus and javelin.

PERSONAL

Full name: SEDRICK SENTEL VAN PRAN-GRANGER...Major: Art...recipient of the Dr. and Mrs. Howard Williams III Football Scholarship.

Brock Vandagriff

Bogart, Georgia
Prince Avenue Christian School

QB / RSo. / 6-3 / 205 / SQ

12

2022

Saw action as a reserve QB in Georgia's wins over Samford, South Carolina and Vanderbilt.

2021

Saw his first collegiate action in a reserve role in Georgia's win over UAB... also played in two offensive series in the Bulldogs' win over Charleston Southern...enrolled at UGA in January 2021 and participated in spring drills...completed six of nine passes for 47 yards in G-Day intrasquad spring game...named to the SEC Fall Academic Honor Roll.

HIGH SCHOOL

Prince Avenue Christian, coached by his father, Greg Vandagriff...named the 2020 National High School Quarterback of the Year by the National Quarterback Club...selected to the 2021 All-American Bowl...Maxwell Football Club National High School Offensive Player of the Year semifinalist...2020 Gatorade Player of the Year for State of Georgia... 247sports.com composite five-star prospect...ranked as the #2 dual-threat QB prospect, #2 prospect in Georgia, and #14 prospect nationally...PrepStar Magazine five-star prospect, Top 150 Dream Team...ranked as the #1 dual-threat QB prospect, #1 prospect in Georgia, and #5 prospect nationally...rivals.com five-star prospect...ranked as the #1 QB prospect, #2 prospect in Georgia, and #7 prospect nationally...ESPN.com four-star prospect...ranked as the #5 QB prospect, #4 prospect in Georgia, and #34 prospect nationally...helped lead Prince Avenue Christian to a 13-1 record and the Class A-Private state title in 2020... completed 70.9 percent of his passes for more than 4,000 yards, and 46 TDs, along with 74 carries for more than 500 yards and 17 rushing TDs...finalist for 2020 National High School Quarterback of the Year Award by National Quarterback Club...named the Atlanta Touchdown Club 2020 "Mr. Georgia"...AJC 2020 all-classification Player of the Year and to Georgia's Super 11...led Wolverines to 11-2 record and semifinals of state playoffs in 2018... threw for 3,190 yards and 28 TDs, completing 64.9 percent of his passes... rushed for 1,001 yards and 23 TDs...named to 2018 AJC All-State Class A-Private First Team offense...named to 2018 Georgia Athletic Coaches Assn. Class A All-State Team offense.

Jalon Walker

Salisbury, North Carolina
Salisbury High School

OLB / So. / 6-2 / 225 / 1VL

11

CAREER HIGHS

- * Tackles4 vs. Vanderbilt, 2022
- * TFLs0.5 vs. Kentucky, 2022
- * QB Pressures2 vs. Florida, 2022

2022

Saw action as a reserve LB and on kick coverage units in all 15 games... blocked a first-quarter Kent State punt that resulted in a safety...had four tackles in win over Vanderbilt...had two QB hurries in win over Florida... lone tackle in win at Kentucky resulted in a 1-yard loss...had two tackles, including one for lost yardage, in win over Georgia Tech...had one QB hurry against LSU in the SEC Championship...credited three QB hurries in win over Ohio State in CFP Semifinal Chick-fil-A Peach Bowl...had one tackle for loss of 10 yards, one pass breakup and four QB hurries in win over TCU in CFP National Championship Game.

HIGH SCHOOL

Salisbury HS, coached by Brian Hinson...selected to play in 2022 Under Armour All-American Game...247Sports.com five-star prospect...ranked as the #3 linebacker prospect nationally, the #2 prospect in North Carolina and the #25 prospect nationally...PrepStar Magazine five-star prospect, #5 LB prospect, #2 prospect in North Carolina and #41 prospect nationally... ESPN.com four-star prospect, #3 LB prospect, #1 prospect in North Carolina and #38 prospect nationally...rivals.com four-star prospect, #3 LB prospect, #2 prospect in North Carolina and #92 prospect nationally...selected as the 2020 North Carolina Gatorade Football Player of the Year...helped lead Salisbury to 11-1 record and third round of NCHSAA Class 2A playoffs... notched 39 tackles, including 24 solo stops and one sack, while also playing offensive snaps at tight end...named finalist for 2021 High School Butkus Award...named the Central Carolina Conference Defensive Player of the Year during his junior and senior seasons...named Big 22 Player of the Year for best player in Charlotte area...also competed in basketball and track and field for Salisbury.

PERSONAL

Full name JALON NICHOLAS WALKER...Major: Communication Studies.

CAREER DEFENSIVE STATISTICS

Year	G/GS	Solo	Asst.	Total	Sacks	TFL	FF	FR	PBU	Int.	QBP
2022	15/0	5	4	9	1/10	2/11	0	0	1	0	4
Total	15/0	5	4	9	1/10	2/11	0	0	1	0	4

CAREER HIGHS

- * Tackles3 vs. Vanderbilt, 2021; vs. Missouri, Miss. State, LSU, 2022
- * QB Sacks.....1 vs. LSU, 2022
- * QB Pressures3 vs. Tennessee, 2022

2022

Played in all 15 games, starting 13...had 24 total stops and nine QB hurries on the season...had two solo tackles in win over Samford...credited with one stop in win over Kent State...had three tackles in win at Missouri...had one tackle and a QB hurry in win over Florida...two tackles and three QB hurries in win over Tennessee...had three tackles and a QB hurry in win at Mississippi State...first career QB sack in win over LSU in SEC Championship Game...credited three tackles and two QB hurries in win over Ohio State in the CFP Semifinal Chick-fil-A Peach Bowl...had two tackles in win over TCU in CFP National Championship Game.

2021

Played in all 15 games and finished with 14 tackles...one of six players with a team-high three stops in win at Vanderbilt...credited with a pass breakup in win over South Carolina...had a second-quarter tackle and QB hurry in win at Auburn...two tackles and a pass breakup in win at Tennessee.

2020

Saw action in nine of 10 games...credited with a second-quarter tackle vs. Florida... named to both J. Reid Parker Director of Athletics Honor Roll and SEC Academic Honor Roll for Fall 2020.

2019

Redshirted...saw his first collegiate action vs. Georgia Tech...co-winner of Defensive Scout Team Player of the Year, given at team's post-season awards gala...enrolled at UGA in January and participated in bowl practices and Spring drills.

JUNIOR COLLEGE

Hutchinson Community College, coached by Rion Rhoades...247Sports.com three-star JUCO prospect...ESPN.com three-star JUCO prospect, the #44 JUCO player overall, the #6 JUCO defensive tackle and a member of the ESPN JC50...registered 16 total tackles, two tackles for loss and one sack in 10 games played for the Blue Dragons.

HIGH SCHOOL

Liberty County, coached by Kirk Warner...ESPN.com three-star prospect, #54 defensive tackle nationally, #67 overall prospect in Georgia...247Sports.com three-star prospect, #48 defensive tackle nationally, #65 overall prospect in the state...Rivals.com three-star prospect, #37 defensive tackle nationally, #51 overall prospect in the state of Georgia...helped lead the Panthers to the 2016 and 2017 GHSA Class 3A semifinals his junior and senior seasons.

PERSONAL

Full name: TRAMEL DAMONTE WALTHOUR...Major: Sport Management...recipient of the Gordon and Sharon Teel Football Scholarship.

CAREER DEFENSIVE STATISTICS

Year	G/GS	Solo	Asst.	Total	Sacks	TFL	FF	FR	PBU	Int.	QBP
2019	1/0	0	0	0	0/0	0/0	0	0	0	0	0
2020	9/0	1	0	1	0/0	0/0	0	0	0	0	0
2021	15/0	6	8	14	0/0	0/0	0	0	2	0	3
2022	15/13	13	11	24	1/2	1.5/3	0	0	0	0	9
Total	40/13	20	19	39	1/2	1.5/3	0	0	2	0	12

Tramel Walthour

Hinesville, Georgia
Hutchinson (Kan.) CC | Liberty Co. HS

DL / Sr. / 6-3 / 280 / 3VL

90

CAREER HIGHS

- * Tackles3 vs. Vanderbilt, 2021; vs. Missouri, Miss. State, LSU, 2022
- * QB Sacks.....1 vs. LSU, 2022
- * QB Pressures3 vs. Tennessee, 2022

Jonathan Washburn

Ringgold, Georgia
Heritage High School

SN / RSo. / 6-2 / 230 / SQ

66

2022

Member of the practice squad.

2021

Redshirted.

HIGH SCHOOL

Heritage...Five-star long snapper who finished as the fourth-ranked long

snapper in the nation...Polynesian Bowl invitee...Two-time AAAA All-Re-
gion ILB/DL as well as Honorable Mention All-State DE...Qualified for
state track meet in the shot put.

PERSONAL

Full name JONATHAN CLARK WASHBURN...Major: International Af-
fairs.

Mykel Williams
Columbus, Georgia
Hardaway High School

DL / So. / 6-5 / 260 / 1VL

13

*** 2022 The Athletic Freshman All-America First Team ***

CAREER HIGHS

- * Tackles 5 vs. Ohio State, 2022
- * QB Sacks..... 1 vs. Samford, Florida, Ohio State, TCU, 2022
- * TFLs 1.5 vs. Ohio State, 2022
- * QB Pressures 4 vs. Georgia Tech, 2022

2022

First Team Freshman All-America by The Athletic...Coaches' SEC
All-Freshman Team...started at DL in two of 15 games...had 28 total tack-
les this season, including three QB sacks, along with a team-high 31 QB
hurries...enrolled at UGA in January and participated in Spring drills...lone
tackle vs. Samford resulted in a 9-yard QB sack...had one tackle and two
QB hurries in season-opening win over No. 11 Oregon...two tackles and a
pair of QB hurries in win at Mississippi State...two tackles and a team-best
five QB hurries in win over Tennessee...had three total stops, including a QB
sack for a 10-yard loss, and three QB hurries in win over Florida...lone tack-
le in SEC Championship win over LSU resulted in a 2-yard loss...had two
stops, including one for a loss of eight yards, and one QB hurry in win over
Ohio State in the CFP Semifinal Chick-fil-A Peach Bowl...had five tackles,
including a QB-sack for a 9-yard loss, and three QB hurries in CFP National
Championship Game.

HIGH SCHOOL

Hardaway HS, coached by Corey Thompson...selected to play in 2022
All-American Bowl...247Sports.com five-star prospect...ranked as the #2
DL prospect nationally, the #3 prospect in Georgia and #7 prospect nation-
ally...PrepStar Magazine five-star prospect, #5 DL prospect, #3 prospect in
Georgia and #21 prospect nationally...ESPN.com four-star prospect, #3 DL
prospect, #3 prospect in Georgia and #23 prospect nationally...rivals.com
five-star prospect, #2 DL prospect, #2 prospect in Georgia and #8 prospect
nationally...named to 2021 AJC Super 11...helped lead Hardaway to 6-5 re-
cord and GHSA Class 4A playoffs in 2021 senior season...finished his senior
season with Hawks with 81 total tackles, 57 solo tackles, 20.5 tackles for loss
and 12.5 sacks... named to 2021 Georgia Class 4A All-State First Team De-
fense by the AJC...named Class 4A Defensive Player of the Year by AJC...
helped lead Hawks to 7-4 record and GHSA Class 4A playoff, registering 69
tackles, 26 solo, with 19 tackles for loss and 17 sacks in 2020 junior season.

PERSONAL

Full name: MYKEL DEANTHONY WILLIAMS...Intended major: Sport
Management.

CAREER DEFENSIVE STATISTICS										
Year	G/GS	Solo	Asst.	Total	Sacks	TFL	FF	FR	PBU	Int. QBP
2022	15/2	15	13	28	4.5/41	6.5/44	0	0	0	31
Total	15/2	15	13	28	4.5/41	6.5/44	0	0	0	31

Tyler Williams
Lakeland, Florida
Lakeland High School

WR / Fr. / 6-3 / 205 / HS

10

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

Lakeland HS, coached by Bill Castle...selected to Under Armour All-Amer-
ica Game...247sports.com composite four-star prospect...ranked as the #85
prospect nationally, #14 wide receiver prospect, and #18 prospect in Flori-
da...PrepStar Magazine four-star prospect, #96 prospect nationally, #18 WR
prospect, and #20 prospect in Florida...ESPN.com four-star prospect, #161
prospect nationally, #22 WR prospect, and #39 prospect in Florida...rivals.
com four-star prospect, #130 prospect nationally, #20 WR prospect, and #24
prospect in Florida...as a senior, led Dreadnaughts to 13-0 record and FHSA
Class 4S state championship game...caught 28 passes for 399 yards and six
touchdowns, while rushing nine times for 115 yards and a touchdown...
also went 5-for-5 on PATs as place kicker...transitioned from quarterback
to wide receiver during junior season, catching 20 passes...as a sophomore,
led Dreadnaughts to 6-4 record and FHSA Class 7A regional semifinals...
finished 47-for-93 passing for 784 yards and five touchdowns...also played
three season of varsity basketball...as a junior, led Dreadnaughts to FHSA
Class 6A regional final, averaging 15.2 points, 6.1 rebounds, and three assists
per game.

PERSONAL

Full name: TYLER WILLIAMS...Major: Housing Management & Policy.

Damon Wilson II
Nokomis, Florida
Venice High School

OLB / Fr. / 6-4 / 235 / HS

35

Enrolled at UGA in January and participated in Spring drills.

HIGH SCHOOL

Venice HS, coached by Damon Wilson...selected to All-American Bowl...
247sports.com five-star prospect...ranked as the #13 prospect nationally,
#2 edge prospect and #4 prospect in Florida...PrepStar Magazine five-star
prospect, #49 prospect nationally, #5 edge prospect and #12 prospect in Flor-
ida...ESPN.com four-star prospect, #31 prospect nationally, #3 defensive
end prospect and #9 prospect in Florida...rivals.com five-star prospect, #9
prospect nationally, #2 DE prospect and #3 prospect in Florida...as a senior,
helped lead Venice to 9-4 record... finished his senior season with 82 total
tackles, 47 solo tackles, eight sacks, eight tackles for loss and seven QB
hurries... as a junior, registered 90 tackles, 55 solo, with 25 QB hurries, 23
tackles for loss and 15 sacks... as a sophomore, notched 79 total tackles, 35
assists and 44 solo, with 2 QB hurries, 4 tackles for loss and six sacks... as a
freshman, tallied six total tackles: five solo and one assist.

PERSONAL

Full name: DAMON DERRICK WILSON...Intended major: Real Estate.

Jared Wilson

Winston-Salem, North Carolina
West Forsyth High School

OL / RSo. / 6-3 / 330 / 2VL

55

2022

Saw action as a reserve OL in seven of 15 games.

2021

Saw his first collegiate action in the Bulldogs' win over Charleston Southern.

HIGH SCHOOL

West Forsyth HS, coached by Adrian Snow...247sports.com composite three-star prospect...#20 OG prospect and #23 prospect from North Carolina...ranked as the #15 OG prospect, #19 prospect in North Carolina, and #345 prospect nationally... rivals.com three-star prospect...#37 prospect from the state of North Carolina...ESPN.com four-star prospect...#8 offensive lineman prospect, #13 prospect in North Carolina and #203 prospect nationally...recorded 71 pancake blocks and did not allow a sack in 2019... named All-Central Piedmont Conference offensive team...named to the AP All-State Team on offense...senior season postponed to spring of 2021.

PERSONAL

Full name: JARED DESHON WILSON...Majors: Communication Studies and Religion...recipient of the Tommy & Cheryl Lyons Football Scholarship.

Jared Zirkel

Kerrville, Texas
Tivy High School

PK / Jr. / 6-3 / 185 / 1VL

99

2022

Kicked off once for a touchback in Georgia's win over Samford...kicked his first collegiate field goal, a 21-yarder, in win at South Carolina...also had a kickoff for a touchback vs. South Carolina...had three kickoffs vs. Vanderbilt, each resulting in a touchback.

2021

Kicked off twice for touchbacks in the Bulldogs' win over Charleston Southern...both resulted in touchbacks...also had a touchback on one kickoff vs. Georgia Tech...named to the SEC Fall Academic Honor Roll.

2020

Redshirted...named to the J. Reid Parker Director of Athletics Honor Roll for Fall 2020.

HIGH SCHOOL

Tivy HS, coached by David Jones...247Sports.com composite three-star prospect, #4 kicker nationally...PrepStar Magazine four-star prospect, ranked as the #3 PK...ESPN.com three-star prospect, #11 PK nationally...Rivals.com three-star recruit, ranked as the #3 PK nationally...was 71 for 73 on PATs over his last two seasons...converted four of six FG attempts as a senior, hitting all three in his junior year...career-long 59-yard field goal came in 2018.

PERSONAL

Full name: JARED CHASE ZIRKEL...Major: Finance...recipient of the Durward and Betsy Pennington Family Scholarship.

Raylen Wilson

Tallahassee, Florida
Lincoln High School

ILB / Fr. / 6-1 / 225 / HS

5

Enrolled at UGA in January and will participate in Spring drills.

HIGH SCHOOL

Lincoln HS, coached by Jimmie Tyson...selected to play in Under Armour All-America Game...247sports.com composite four-star prospect...ranked as the #53 prospect nationally, #3 linebacker prospect and #11 prospect in Florida...PrepStar Magazine five-star prospect, #32 prospect nationally, #2 LB prospect and #8 prospect in Florida...ESPN.com four-star prospect, #68 prospect nationally, #5 LB prospect and #15 prospect in Florida...rivals.com four-star prospect, #116 prospect nationally, #6 LB prospect and #23 prospect in Florida...DawgPost four-star prospect...as a senior, helped lead the Trojans to FHSA Class 3S state playoffs...credited a team-high 117 tackles with 18 tackles for loss during his senior season...tallied eleven sacks and forced one fumble, while recovering another...also had 13 carries for 25 yards and 3 touchdowns... returned punts and kickoffs for the Trojans... helped lead the Trojans to a 9-3 record during his junior season and FHSA Class 6A second round...139 tackles with 16 tackles for loss, five sacks, and 2 forced fumbles... accounted for 379 yards kickoff return yards and 96 punt returns yards... named 2021 Tallahassee Democrat All-Big Bend Defensive Player of the Year...clocked a 10.91 100-meters and 22.07 200-meters in the spring 2022.

PERSONAL

Full name: RAYLEN AKIN WILSON...Intended major: Real Estate...father, Robert Wilson, played wide receiver at Florida A&M before a brief stint with the New Orleans Saints... brothers, Trevor and Robert, also play collegiate football.

Troy Bowles

Tampa, Florida
Jesuit High School

ILB / Fr. / 6-0 / 205 / HS

0

HIGH SCHOOL

Jesuit HS, coached by Matt Thompson... selected to play in Under Armour All-America Game...247Sports.com composite four-star prospect... ranked as the #63 prospect nationally, #4 linebacker nationally and #13 prospect in Florida... PrepStar Magazine four-star prospect, #52 prospect nationally, #4 linebacker nationally and #13 prospect in Florida...ESPN.com four-star prospect, #37 prospect nationally, #3 LB prospect and #10 prospect in Florida... rivals.com four-star prospect, #81 prospect nationally, #3 LB prospect and #16 prospect in Florida... as a senior, helped lead Jesuit to 9-5 record ... finished his senior season with 65 total tackles, 46 solo tackles, four tackles for loss and two quarterback hurries... as a junior, registered 103 tackles, 71 solo, with nine QB hurries, six tackles for loss and three sacks en route to winning the Tigers first state title in over 50 years... as a sophomore, notched 98 total tackles, 52 assists and 46 solo, with 12 QB hurries, nine tackles for loss and three sacks... as a freshman, tallied 70 total tackles, 44 solo and 26 assists, with 14 tackles for loss and six sacks.

PERSONAL

Full name: TROY BOWLES...Intended major: Journalism... father, Todd Bowles, is the head coach of the Tampa Bay Buccaneers, having played in the NFL from 1986-1993 before beginning his coaching career in 1995; previously served as head coach of New York Jets from 2015-18.

Bo Hughley

Fairburn, Georgia
Langston Hughes High School

OL / Fr. / 6-7 / 290 / HS

59

HIGH SCHOOL

Langston Hughes HS, coached by Daniel Williams...247sports.com composite four-star prospect...ranked as the #127 prospect nationally, #11 offensive tackle prospect and #8 prospect in Georgia...PrepStar Magazine four-star prospect, #65 prospect nationally, #9 OT prospect and #4 prospect in Georgia ...ESPN.com four-star prospect, #108 prospect nationally, #10 OT prospect and #8 prospect in Georgia... rivals.com four-star prospect, #172 prospect nationally, #14 OT prospect and #12 prospect in Georgia... Dawg-Post four-star prospect and #9 prospect in Georgia...named to 2022 Atlanta Journal-Constitution Georgia Super 11, the first honoree in Langston Hughes history...as a senior, helped lead the Mustangs to a 15-0 record and GHSA Class 6A state championship...paved the way for a Panthers offense that tallied 3,191 yards rushing and 4,141 yards rushing... named to 2022 Atlanta Journal-Constitution Class 6A All-State Team...named to 2022 GHSA Class 6A All-State Team...named to Georgia Athletic Coaches Association Class 6A first team offensive team as a sophomore, junior and senior...as a junior, led Panthers to 13-2 record and GHSA Class 6A state championship game...helped offense tally 2,833 yards rushing and 2,668 yards passing... also played basketball for Langston Hughes.

PERSONAL

Full name: JONATHAN LE'MONTE HUGHLEY.

Daniel Harris

Miami, Florida
Gulliver Prep High School

DB / Fr. / 6-2 / 175 / HS

15

HIGH SCHOOL

Gulliver Preparatory School, coached by Earl Sims... 247sports.com composite four-star prospect...ranked as the #155 prospect nationally, #19 cornerback prospect and #37 prospect in Florida...PrepStar Magazine four-star prospect, #333 prospect nationally, #25 edge prospect and #67 prospect in Florida ... ESPN.com four-star prospect, #157 prospect nationally, #16 CB prospect and #37 prospect in Florida...rivals.com four-star prospect, #230 prospect nationally, #29 CB prospect and #40 prospect in Florida...as a senior, helped lead the Raiders to a 5-5 record and FHSA playoff berth...tallied 49 tackles with 1 tackle for loss, 2 interceptions, and a pass break-up... also tallied 93 kickoff return yards... as a junior, helped lead the Raiders to an 11-2 record and FHSA Class 4A second round...credited with 37 tackles with 2 tackles for loss, an interception, and two pass breakups...named to Miami Herald All-Dade 5A-IND third-team... clocked a verified 10.74 100-meter in spring 2021... took sixth in the 200m and eighth in the 100m at the FHSA Class 2A state track meet as a sophomore.

PERSONAL

Full name: DANIEL JEREMY HARRIS...Intended major: Sport Management... brother, Donell Harris, played defensive end for Texas A&M.

Kyron Jones

Charlotte, North Carolina
Charlotte Christian School

ATH / Fr. / 6-0 / 200 / HS

37

2022

Charlotte Christian, coached by Jason Estep...247Sports.com composite three-star recruit...ranked as the #647 prospect nationally, #46 running back prospect and #21 prospect in North Carolina...ESPN.com three-star prospect, #42 RB prospect and #18 prospect in North Carolina...rivals.com three-star prospect...as a senior, helped the Knights to a 10-3 record and a NCISAA State Runner Up title...led the Knights in rushing yards (112.2), touchdowns (19) and rushing touchdowns (16)...two-time NCISAA State Champion... won 2021 NCISAA 4x200 Track and Field state championship...won 2022 Track and Field State Champion in the 100m and 200m...set school and state record in the 100m (10.60)...set school record in 200m (21.60).

PERSONAL

Full name: KYRON LAMONT JONES...Major: Biological Science.

Jamal Meriweather

Brunswick, Georgia
Brunswick High School

OL / Fr. / 6-6 / 287 / HS

72

HIGH SCHOOL

Brunswick HS, coached by Garrett Grady... 247Sports.com composite three-star prospect... ranked as the #633 prospect nationally, #46 offensive tackle prospect and #58 prospect in Georgia... PrepStar Magazine four-star prospect, #394 prospect nationally, #52 OT prospect and #38 prospect in Georgia... ESPN.com three-star prospect, #41 OT nationally and #41 prospect from the state of Georgia... rivals.com three-star prospect... DawgPost three-star prospect... as a senior, helped lead Brunswick to a 10-1 record and GHSA Class 6A state playoffs... helped pave the way for 2,494 yards rushing, 1,558 yards passing and 49 touchdowns as a senior... named to 2022 Atlanta Journal-Constitution Class 6A All-State Team... named to 2022 GHSA Class 6A All-State Team... as a junior, was part of Pirates offense that went 11-1 and produced 2,489 yards rushing, 1,613 yards passing and 58 touchdowns... product of same high school as former Bulldogs offensive tackle Warren McClendon.

PERSONAL

Full name: JAMAL EMIL MERIWEATHER... Intended major: Sport Management.

Kelton Smith, Jr.

Columbus, Georgia
Carver High School

OL / Fr. / 6-4 / 330 / HS

54

HIGH SCHOOL

Carver HS, coached by Darren Miles... selected to All-American Bowl... 247Sports.com composite four-star prospect... ranked as the #224 prospect nationally, #11 interior offensive line prospect and #19 prospect in Georgia... PrepStar Magazine four-star prospect, #254 prospect nationally, #33 IOL prospect and #26 prospect in Georgia... ESPN.com four-star prospect, #255 prospect nationally, #23 IOL prospect and #22 prospect in Georgia... rivals.com three-star prospect, #56 IOL prospect and #60 prospect in Georgia... DawgPost four-star prospect and #23 prospect in Georgia... as a senior, helped lead the Tigers to a 9-4 record and GHSA Class 3A semifinals... paved the way for Carver offense that tallied 2,403 yards rushing and averaged 200.3 yard per game... as a junior, led Tigers to 12-2 record and GHSA Class 4A state championship game... helped rushing attack post 4,044 yards and average 288.9 yards per game... also competed in shot put and discus on Carver track and field team... finished second in shot put at 2021 GHSA Class 4A state championships.

PERSONAL

Full name: KELTON ADDONOUS SMITH, JR. ... Intended major: Business.

Chris Peal

Charlotte, North Carolina
Providence Day School

DL / So. / 6-5 / 260 / 1VL

27

HIGH SCHOOL

Providence Day School, coached by Chad Grier... 247sports.com composite four-star prospect... ranked as the #199 prospect nationally, #24 cornerback prospect and #6 prospect in North Carolina... PrepStar Magazine four-star prospect, #446 prospect nationally, #51 CB prospect and #16 prospect in North Carolina... ESPN.com four-star prospect, #211 prospect nationally, #29 CB prospect and #6 prospect in North Carolina... rivals.com four-star prospect, #16 CB prospect and #8 prospect in North Carolina... tallied 123 career tackles, three interceptions, 40 passes defended and recovered three fumbles... on offense, rushed 246 times for 1,919 yards and caught 48 passes for 556 yards, while accumulating 36 touchdowns... as a senior, led Chargers to 12-1 record and second-consecutive NCISADI state championship... posted 37 tackles, two tackles for loss, and blocked field goal, rushed for 1,092 yards on 121 yards and 16 touchdowns and caught 24 passes for 365 yards and four touchdowns... as a junior, led Chargers to 8-3 record and NCISA DI state championship... tallied 56 tackles, two interceptions, recovered three fumbles and blocked punt... rushed for 682 yards and nine touchdowns on 111 carries, while catching 22 passes for 183 yards and two touchdowns... also played competed in track and junior varsity basketball for Providence Day... finished third in long jump at 2021 and 2022 NCISA state championships.

PERSONAL

Full name: CHRISTOPHER JENKINS JARDRU PEAL.

Peyton Woodring

Lafayette, Louisiana
Ascension Episcopal School

PK / Fr. / 5-10 / 175 / HS

91

HIGH SCHOOL

Ascension Episcopal School, coached by Matt Desormeaux... 247sports.com composite three-star prospect... ranked as the #1 kicker prospect nationally and #51 prospect in Louisiana... ESPN.com three-star prospect, #1 K prospect and #29 prospect in Louisiana... rivals.com three-star prospect... Kohl'sKicking.com five-star prospect and #4 K prospect... helped lead Ascension Episcopal to district championship and LHSAA second round... hit a state record 60-yard field goal, besting the previous record which stood for over 20 years... also hit field goals from 56 and 54 yards... ranked as the top kickoff performer in his class by KohlsKicking.com... was invited to 2020 Kohl's Kicking Regional Showcase, where he posted kicks with an average distance of 52.7 yards with a hangtime of 3.51 seconds... named as a MaxPreps First Team Junior All-American and Second Team Kohl's All-American in 2021... earned a spot on the First Team All-Acadiana and Second Team All-State in 2020... finished the 2021 season connecting on 13 field goals and 43 of 44 point after attempts.

PERSONAL

Full name: PEYTON THOMAS WOODRING... Intended major: Economics.

RECORD: 15-0 (HOME: 6-0; ROAD: 4-0; NEUTRAL: 5-0) • SEC: 8-0 (HOME: 3-0; ROAD: 4-0; NEUTRAL: 1-0)

Table with columns: Date, Rank, Opponent, TV, W-L, Score, Attend., Top Rusher, Top Passer, Top Receiver, Top Tackler. Lists game results and key player stats.

If two rankings listed AP/USA Today; If three, CFPI/AP/USA Today % Chick-fil-A Kickoff Game (Atlanta) *SEC Games # Florida game in Jacksonville #SEC Championship (Atlanta) &Chick-fil-A Bowl (Atlanta) &CFP Championship (Los Angeles)

TEAM STATISTICS

Summary statistics for Georgia vs Opponents. Includes categories like SCORING, FIRST DOWNS, RUSHING YARDAGE, PASSING YARDAGE, TOTAL OFFENSE, KICK RETURNS, PUNT RETURNS, INT RETURNS, FUMBLES-LOST, PENALTIES, PUNTS, KICKOFFS, TIME OF POSSESSION, 3RD-DOWN, 4TH-DOWN, SACKS BY, MISC YARDS, TOUCHDOWNS SCORED, FIELD GOALS-ATTEMPTS, ON-SIDE KICKS, RED-ZONE SCORES, RED-ZONE TOUCHDOWNS, PAT-ATTEMPTS.

SCORING table with columns: 1ST, 2ND, 3RD, 4TH, OT, TOTAL. Shows Georgia's 616 total points vs Opponents' 214.

POSSESSION table with columns: 1ST, 2ND, 3RD, 4TH, TOTAL. Shows Georgia's 33:37 total possession vs Opponents' 26:23.

RUSHING table with columns: GP-GS, ATT, GAIN, LOSS, NET, AVG, TD, LONG, AVG/G. Lists top rushers like Kenny McIntosh and Daijun Edwards.

PASSING table with columns: GP-GS, EFFIC, CMP/ATT/INT, PCT, YDS, TD, LONG, AVG/G. Lists top passers like Stetson Bennett and Carson Beck.

RECEIVING table with columns: GP-GS, NO., YDS, AVG, TD, LONG, AVG/G. Lists top receivers like Brock Bowers and Ladd McConkey.

TOTAL OFFENSE table with columns: GP-GS, PLAYS, RUSH, PASS, TOTAL, AVG/P, AVG/G. Shows Georgia's total offense of 4437 yards vs Opponents' 3296.

PUNT RETURNS	NO.	YDS	AVG	TD	LONG
Ladd McConkey.....	16	197	12.3	0	39 GT
Kearis Jackson.....	3	51	17.0	0	28 VU
Mekhi Mews.....	1	21	21.0	0	21 GT
Jalon Walker.....	1	5	5.0	0	5 KSU
TEAM.....	1	-4	-4.0	0	-4 SC
Total.....	22	270	12.3	0	39 GT
Opponents.....	6	110	18.3	1	63 MSU

INTERCEPTIONS	NO.	YDS	AVG	TD	LONG
Christopher Smith.....	3	29	9.7	0	22 UO
Kelee Ringo.....	2	45	22.5	0	45 UK
Malaki Starks.....	2	42	21.0	0	42 SC
Javon Bullard.....	2	3	1.5	0	3 TCU
Smael Mondon Jr.....	1	3	3.0	0	3 LSU
Dan Jackson.....	1	0	0.0	0	0 SC
Trezmen Marshall.....	1	0	0.0	0	0 SC
Total.....	12	122	10.2	0	45 UK
Opponents.....	7	28	4.0	0	15 OSU

KICK RETURNS	NO.	YDS	AVG	TD	LONG
Kearis Jackson.....	18	391	21.7	0	36 UO
Daijun Edwards.....	2	37	18.5	0	20 LSI
Nolan Smith.....	1	9	9.0	0	9 KSU
Mykel Williams.....	1	0	0.0	0	0 MSU
Total.....	22	437	19.9	0	36 UO
Opponents.....	23	460	20.0	0	39 GT

FUMBLE RETURNS	NO.	YDS	AVG	TD	LONG
Total.....	0	0	0.0	0	-
Opponents.....	1	6	6.0	0	6 MIZ

ALL PURPOSE	GP	RUSH	REC	RET	TOT	AVG/G
Kenny McIntosh.....	15	829	504	0	1333	88.9
Ladd McConkey.....	15	134	762	197	1093	72.9
Brock Bowers.....	15	109	942	0	1051	70.1
Daijun Edwards.....	15	769	101	37	907	60.5
Kearis Jackson.....	15	-5	320	442	757	50.5
Kendall Milton.....	13	592	64	0	656	50.5
Darnell Washington.....	15	0	454	0	454	30.3
M. Rosemy-Jacksaint.....	15	0	337	0	337	22.5
Branson Robinson.....	12	330	2	0	332	27.7
Dominick Blaylock.....	15	0	227	0	227	15.1
Stetson Bennett.....	15	205	0	0	205	13.7
Arian Smith.....	11	0	198	0	198	18.0
Dillon Bell.....	15	0	180	0	180	12.0
Adonai Mitchell.....	6	0	134	0	134	22.3
Jackson Meeks.....	15	0	65	0	65	4.3
Oscar Delp.....	13	0	61	0	61	4.7
Cash Jones.....	11	44	11	0	55	5.0
Sevaughn Clark.....	3	44	4	0	48	16.0
Kelee Ringo.....	15	0	0	45	45	3.0
Carson Beck.....	7	43	0	0	43	6.1
De'Nylon Morrisette.....	11	8	34	0	42	3.8
Malaki Starks.....	15	0	0	42	42	2.8
Mekhi Mews.....	4	0	9	21	30	7.5
Christopher Smith.....	15	0	0	29	29	1.9
Arik Gilbert.....	3	0	16	0	16	5.3
Cole Speer.....	6	0	12	0	12	2.0
Nolan Smith.....	8	0	0	9	9	1.1
Brock Vandagriff.....	3	7	0	0	7	2.3
Jalon Walker.....	15	0	0	5	5	0.3
Javon Bullard.....	14	0	0	3	3	0.2
Smael Mondon Jr.....	13	0	0	3	3	0.2
TEAM.....	15	-29	0	-4	-33	-2.2
Total.....	15	3080	4437	829	8346	556.4
Opponents.....	15	1156	3296	598	5050	336.7

PUNTING	NO.	YDS	AVG	LONG	TB	FC	I20	50+	BLK
Brett Thorson.....	36	1620	45.0	75 UT	1	18	19	9	0
Total.....	36	1620	45.0	75 UT	1	18	19	9	0
Opponents.....	81	3410	42.1	65 GT	5	33	18	15	1

KICKOFFS	NO.	YDS	AVG	TB	OB	RETN	NET	YDLN
Jack Podlesny.....	109	6963	63.9	72	3			
Jared Zirkel.....	6	390	65.0	5	0			
Total.....	115	7353	63.9	77	3	460	43.2	21
Opponents.....	57	3472	60.9	30	1	437	40.1	24

DEFENSE	GP-GS	SOLO	AST	TOT	TFL-YDS	SACK-YDS	INT-YDS	PBU	QBP
Smael Mondon Jr.....	13-13	49	27	76	8.0-34	1.0-10	1-3	1	23
Jamon Dumas-Johnson.....	15-15	45	25	70	9.0-35	4.0-24		3	26
Malaki Starks.....	15-14	44	24	68	1.5-1		2-42	7	2
Christopher Smith.....	15-15	45	16	61	5.0-20	1.0-13	3-29	5	3
Javon Bullard.....	14-10	33	13	46	7.0-25	3.5-17	2-3	3	7
Kelee Ringo.....	15-15	37	5	42	2.0-11		2-45	7	
Kamari Lassiter.....	15-15	30	8	38	5.0-16	0.5-3		4	1
Nazir Stackhouse.....	15-15	16	17	33	3.0-12				14
Jalen Carter.....	13-9	16	16	32	7.0-27	3.0-16		3	31
Tykee Smith.....	14-4	22	6	28	2.5-11	2.0-10		1	4
Mykel Williams.....	15-2	15	13	28	6.5-44	4.5-41			31
Robert Beal Jr.....	15-8	16	10	26	3.0-15	3.0-15			20
Tramel Walthour.....	15-13	13	11	24	1.5-3	1.0-2			9
Trezmen Marshall.....	14-0	11	8	19	4.5-15	1.0-5	1-0	1	5
Nolan Smith.....	8-8	14	4	18	7.0-32	3.0-20		1	16
Dan Jackson.....	7-1	13	3	16	1.0-1		1-0	1	
Zion Logue.....	14-6	10	6	16				1	5
Chaz Chambliss.....	12-0	9	7	16	3.0-18	2.0-15			8
Rian Davis.....	14-2	9	6	15	0.5-0				5
D. Daniel-Sisavanh.....	14-0	9	5	14	2.0-3			1	
Daylen Everette.....	14-0	10	3	13				1	
Warren Brinson.....	15-0	7	5	12	3.0-11	1.0-6			14
T. Ingram-Dawkins.....	14-0	9	1	10	1.5-3				6
Bear Alexander.....	12-0	5	4	9	3.0-17	2.0-14		2	13
Jalon Walker.....	15-0	5	4	9	2.0-11	1.0-10		1	11
MJ Sherman.....	15-0	4	1	5	0.5-5	0.5-5			3
Marvin Jones Jr.....	13-0	3	1	4	1.0-1	1.0-1			4
M. Rosemy-Jacksaint.....	15-8	3	1	4					
Darris Smith.....	11-0	2	2	4					
Nyland Green.....	10-0	3		3				1	1
Bill Norton.....	13-0	3		3	1.0-2				1
Xavian Sorey Jr.....	12-0	3		3					1
E.J. Lightsey.....	4-0	2	1	3					
Jackson Meeks.....	15-0	2	1	3					
Jack Podlesny.....	15-0	2	1	3					
Jonathan Jefferson.....	5-0	2		2					1
JaCorey Thomas.....	6-0		2	2					
Stetson Bennett.....	15-15	1		1					
Brock Bowers.....	15-14	1		1					
Cash Jones.....	11-0	1		1					
Darnell Washington.....	15-14	1		1					
S. Washington.....	1-0	1		1					
M. Washington.....	1-0		1	1					
Christen Miller.....	4-0								1
Total.....	15-0	526	258	784	91-373	35-228	12-122	44	266

QB pressures compiled from coaches' film

CAUSED FUMBLES (9): J. Carter (2); Beal (1); J. Dumas-Johnson (1); D. Jackson (1); Logue (1); Ringo (1); C. Smith (1); T. Smith (1).

FUMBLE RECOVERIES (7): Beal (1); Brinson (1); Bullard (1); Ingram-Dawkins (1); Logue (1); C. Smith (1); Sorey (1).

BLOCKED KICKS (2): Stackhouse (1-FG vs. LSU); J. Walker (1-punt vs. KSU)

SCORING	TD	FGS	PATS			DXP	SAF	PTS
			KICK	RUSH	RCV			
Jack Podlesny.....	0	26-31	73-74	0-0	0	0-0	0	151
Kenny McIntosh.....	12	0-0	0-0	0-0	0	0-0	0	72
Stetson Bennett.....	10	0-0	0-0	0-0	0	1-1	0	60
Brock Bowers.....	10	0-0	0-0	0-0	0	0-0	0	60
Ladd McConkey.....	9	0-0	0-0	0-0	1	0-0	0	56
Kendall Milton.....	9	0-0	0-0	0-0	0	0-0	0	54
Daijun Edwards.....	7	0-0	0-0	0-0	0	0-0	0	42
Dillon Bell.....	3	0-0	0-0	0-0	0	0-0	0	18
Adonai Mitchell.....	3	0-0	0-0	0-0	0	1-1	0	18
Branson Robinson.....	3	0-0	0-0	0-0	0	0-0	0	18
Darnell Washington.....	2	0-0	0-0	0-0	1	0-0	0	14
M. Rosemy-Jacksaint.....	2	0-0	0-0	0-0	0	0-0	0	12
Dominick Blaylock.....	1	0-0	0-0	0-0	0	0-0	0	6
Oscar Delp.....	1	0-0	0-0	0-0	0	0-0	0	6
Arik Gilbert.....	1	0-0	0-0	0-0	0	0-0	0	6
Cash Jones.....	1	0-0	0-0	0-0	0	0-0	0	6
Arian Smith.....	1	0-0	0-0	0-0	0	0-0	0	6
Christopher Smith.....	1	0-0	0-0	0-0	0	0-0	0	6
Jared Zirkel.....	0	1-1	0-0	0-0	0	0-0	0	3
TEAM.....	0	0-0	0-0	0-0	0	0-0	1	2
Total.....	76	27-32	73-74	0-0	2	2-2	0	616
Opponents.....	23	19-23	19-19	0-0	0	0-4	0	214

CONSECUTIVE PAT KICKS MADE: Georgia, 0 (Podlesny, 0); Opponents, 38.

FIELD GOALS	FGM-FGA	PCT	01-19	20-29	30-39	40-49	50-59	LG	BLK
Jack Podlesny.....	26-31	83.9	1-1	11-11	11-11	2-5	1-3	50 GT	0
Jared Zirkel.....	1-1	100.0	0-0	1-1	0-0	0-0	0-0	21 SC	0
Total.....	27-32	.844	1-1	12-12	11-11	2-5			

RUSHING NO-YDS/TD UO SAM SC KSU MIZ AU VU UF UT MSU UK GT LSU OSU TCU
Kenny McIntosh 150-829/10 5-18/1 7-15/1 4-20/0 9-44/0 11-65/0 8-37/1 9-43/1 16-90/2 10-52/0 13-41/0 19-143/1 12-86/1 14-55/2 5-70/0 8-50/0
Daijun Edwards 140-769/7 4-24/0 6-23/0 4-33/0 12-73/0 11-49/1 12-83/3 10-49/1 12-106/2 16-46/0 6-11/0 14-50/0 8-57/0 12-77/0 8-58/0 5-30/0
Kendall Milton 85-592/8 8-50/1 10-85/0 10-32/1 9-41/1 7-63/1 2-13/0 DNP 3-8/0 5-41/1 6-31/0 4-56/1 8-113/0 3-26/1 10-33/1
B. Robinson 68-330/3 2-13/0 3-12/0 6-32/0 3-10/0 DNP 12-98/1 8-34/0 9-35/0 5-6/0 2-2/0 DNP 6-26/0 5-20/0 DNP 7-42/2
Stetson Bennett 57-205/10 2-8/1 3-13/1 3-36/1 5-13/1 5-2/0 3-64/1 6-9/0 1-2/0 1-13/1 6-14/1 5-25/0 5-21/0 2-6/0 7-18/1 3-39/2
Ladd McConkey 7-134/2 2-16/1 - - 1-13/0 - - - - 1-7/0 - - 1-70/1 - - 1-14/0 - - 1-14/0
Brock Bowers 9-109/3 - - - 1-5/1 2-77/2 - - - - - - 1-7/0 - - 2-4/0 - - 1-1/0 2-15/0
Sevaughn Clark 7-44/0 - - DNP DNP DNP DNP DNP 2-9/0 DNP DNP DNP DNP DNP DNP DNP 5-35/0
Cash Jones 2-44/1 DNP - - 1-8/0 DNP - - - - - - 1-36/1 - - - - DNP DNP
Carson Beck 7-43/0 1-4/0 2-2/0 2-25/0 DNP DNP - - 1-13/0 DNP DNP DNP DNP 1-3/0 DNP DNP
D. Morrisette 1-8/0 - - - 1-8/0 - - - - - - - - DNP DNP DNP
B. Vandagriff 1-7/0 DNP 1-7/0 - - DNP DNP DNP - - DNP DNP DNP DNP DNP DNP
Kearis Jackson 1-5/0 - - - - - 1-5/0 - - - - - - - - - -
TEAM 22-29/0 1-1/0 - - 2-4/0 1-1/0 1-1/0 2-3/0 1-1/0 1-1/0 1-2/0 - - 2-2/0 2-3/0 3-4/0 2-2/0 3-4/0

RECEIVING NO-YDS/TD UO SAM SC KSU MIZ AU VU UF UT MSU UK GT LSU OSU TCU
Brock Bowers 63-942/7 2-38/0 3-57/0 5-121/2 5-60/0 5-66/0 2-36/0 4-15/0 5-154/1 3-27/0 5-41/1 2-10/0 5-20/1 6-81/1 4-64/0 7-152/1
Ladd McConkey 58-762/7 5-73/1 1-37/0 4-52/0 6-65/0 4-39/0 5-47/0 4-49/0 4-51/1 5-94/1 5-71/1 - - 5-69/1 2-1/0 5-88/2
Kenny McIntosh 43-504/2 9-117/0 5-61/0 1-14/0 6-35/0 1-10/0 4-13/0 2-20/1 1-5/0 2-57/0 - - 2-19/0 2-96/0 2-12/0 5-56/1 1-1/0
M. Rosemy-Jacksaint 29-337/2 1-12/0 2-18/0 1-15/0 2-25/0 3-46/0 1-6/0 3-48/0 2-22/0 3-20/1 3-29/0 2-10/0 1-5/1 3-47/0 2-34/0 -
D. Washington 28-454/2 2-33/0 2-33/0 1-15/0 2-39/0 3-64/0 2-23/0 4-78/0 3-47/0 - - 5-60/1 - - 1-11/0 1-14/1 1-9/0 1-28/0
Kearis Jackson 21-320/0 3-45/0 2-33/0 1-8/0 1-11/0 1-14/0 - - 2-35/0 2-28/0 2-3/0 4-69/0 - - - - 1-19/0 1-35/0 1-20/0
Dillon Bell 20-180/3 - - 3-22/1 - - 1-9/0 2-25/0 2-21/0 5-54/1 2-19/0 - - 1-1/0 1-7/0 1-8/0 1-3/1 - - 1-11/0
B. Blaylock 15-227/1 - - 1-7/0 1-19/0 2-19/0 3-42/0 1-24/0 2-35/1 - - - - 2-38/0 - - 2-23/0 - - 1-20/0
Daijun Edwards 14-101/0 2-34/0 1-12/0 - - 2-9/0 1-1/0 1-0/0 - - - - 1-4/0 2-18/0 1-4/0 - - 1-9/0 2-12/0
Adonai Mitchell 9-134/3 4-65/1 1-4/0 DNP DNP DNP - - DNP DNP DNP DNP DNP DNP - - 3-43/1 1-22/1
Arian Smith 7-198/1 DNP DNP DNP DNP 1-7/0 - - - - 1-52/0 - - - - 1-7/0 3-129/1 1-3/0
Jackson Meeks 6-65/0 - - 3-31/0 - - - - 1-9/0 2-25/0 - - - - - - - - - -
Kendall Milton 5-64/1 1-18/1 1-7/0 2-40/0 - - - - DNP - - - - - - 1-1/0 - - - -
Oscar Delp 5-61/1 - - 2-32/1 - - - - DNP 3-29/0 - - - - - - - - - -
D. Morrisette 4-34/0 - - 2-22/0 - - - - DNP - - 2-12/0 - - DNP DNP - - DNP -
Arik Gilbert 2-16/1 - - - - DNP DNP DNP - - 2-16/1 DNP DNP DNP DNP DNP DNP DNP
Cash Jones 2-11/0 DNP - - 2-11/0 DNP DNP - - - - - - - - - - - -
Mekhi Mews 2-9/0 - - 1-6/0 DNP DNP DNP DNP - - DNP DNP DNP DNP 1-3/0 DNP DNP
Cole Speer 1-12/0 DNP - - 1-12/0 DNP DNP - - - - DNP DNP DNP DNP DNP DNP
Sevaughn Clark 1-4/0 1-4/0 DNP DNP DNP DNP DNP - - DNP DNP DNP DNP DNP DNP DNP
B. Robinson 1-2/0 - - 1-2/0 - - - - DNP - - - - - - DNP - -

PUNT RETURNS NO-YDS UO SAM SC KSU MIZ AU VU UF UT MSU UK GT LSU OSU TCU
Ladd McConkey 16-197 - - 2-32 2-12 1-10 - - 5-53 3-30 1-7 - - - - 2-53 - - -
Kearis Jackson 3-51 - - - - - - - - 2-29 - - - - - - - - -
Mekhi Mews 1-21 - - DNP DNP DNP DNP DNP DNP DNP DNP DNP DNP 1-21 DNP DNP
Jalon Walker 1-5 - - - - 1-5 - - - - - - - - - - - -
TEAM 1-4 - - - - 1-4 - - - - - - - - - - - -

KICK RETURNS NO-YDS UO SAM SC KSU MIZ AU VU UF UT MSU UK GT LSU OSU TCU
Kearis Jackson 18-391 1-36 - - 1-19 4-93 1-29 1-16 - - 3-45 1-7 1-19 1-23 1-27 - - 2-50 1-27
Daijun Edwards 2-37 - - - - - - - - - - 1-17 - - - - 1-20 - -
Nolan Smith 1-9 - - - - 1-9 - - - - - - DNP DNP DNP DNP
Mykel Williams 1-0 - - - - - - - - - - - - 1-0 - - - -

INT RETURNS NO-YDS UO SAM SC KSU MIZ AU VU UF UT MSU UK GT LSU OSU TCU
C. Smith 3-29 1-22 - - - 1-7 - - - - - - - - 1-0 - -
Kelee Ringo 2-45 - - - - - - - - - - 1-0 - - - - - -
Malaki Starks 2-42 1-0 - - 1-42 - - - - - - - - - - - - - -
Javon Bullard 2-3 - - - - - - DNP - - - - - - - - - - 2-3
Smael Mondon Jr 1-3 - - - - - - DNP DNP - - - - - - 1-3 - -
Dan Jackson 1-0 - - - 1-0 - - - - DNP DNP DNP DNP DNP DNP
T. Marshall 1-0 - - - 1-0 - - DNP - - - - - - - - - -

PASSING ATT CMP INT PCT YDS TD LONG SACK YDS EFFIC
Stetson Bennett
Oregon 31 25 0 80.6 368 2 38 0 0 201.7
Samford 34 24 0 70.6 300 1 37 1 17 154.4
South Carolina 23 16 0 69.6 284 2 78 0 0 202.0
Kent St. 36 27 1 75.0 272 0 23 1 10 132.9
Missouri 43 24 0 55.8 312 0 33 2 8 116.8
Auburn 32 22 0 68.8 208 0 24 1 9 123.3
Vanderbilt 30 24 0 80.0 289 2 34 2 11 182.9
Florida 38 19 2 50.0 316 2 73 0 0 126.7
Tennessee 25 17 0 68.0 257 2 52 0 0 180.8
Mississippi St. 37 25 2 67.6 289 3 30 0 0 149.1
Kentucky 19 13 1 68.4 116 0 35 0 0 109.2
Georgia Tech 18 10 0 55.6 140 2 83 0 0 157.6
LSU 29 23 0 79.3 274 4 32 0 0 204.2
Ohio St. 34 23 1 67.6 398 3 76 2 12 189.2
TCU 25 18 0 72.0 304 4 37 0 0 226.9
TOTALS 454 310 7 68.3 4127 27 83 9 67 161.2

PASSING ATT CMP INT PCT YDS TD LONG SACK YDS EFFIC
Carson Beck
Oregon 6 5 0 83.3 71 1 23 0 0 237.7
Samford 7 5 0 71.4 52 0 16 0 0 133.8
South Carolina 6 5 0 83.3 55 1 28 0 0 215.3
Vanderbilt 11 8 0 72.7 98 2 24 0 0 207.6
Georgia Tech 2 1 0 50.0 3 0 3 0 0 62.6
TCU 3 2 0 66.7 31 0 20 0 0 153.5
TOTALS 35 26 0 74.3 310 4 28 0 0 186.4

Brock Vandagriff
Samford 1 0 0 0.0 0 0 0 0 0 0.0
South Carolina 1 0 0 0.0 0 0 0 0 0 0.0
TOTALS 2 0 0 0.0 0 0 0 0 0 0.0

TACKLES	S-A TOT	UO	SAM	SC	KSU	MIZ	AU	VU	UF	UT	MSU	UK	GT	LSU	OSU	TCU	
Smael Mondon Jr	49-27	76	2-1	3-1	4-0	4-2	4-1	DNP	DNP	0-7	3-1	5-3	4-7	5-1	4-2	7-0	4-1
J. Dumas-Johnson	45-25	70	3-0	1-0	6-0	6-0	7-1	3-2	2-2	6-1	1-1	1-3	1-7	3-2	2-3	1-1	2-2
Malaki Starks	44-24	68	5-3	-	2-1	4-2	4-2	2-0	-	2-3	6-4	5-3	5-2	1-3	3-1	4-0	1-0
C. Smith	45-16	61	4-2	0-1	1-0	2-3	1-1	1-0	5-0	6-1	3-1	3-2	4-3	1-2	3-0	8-0	3-0
Javon Bullard	33-13	46	1-1	1-1	-	3-0	DNP	2-1	-	5-3	7-0	2-2	1-3	2-1	5-1	3-0	1-0
Kelee Ringo	37-5	42	3-0	-	2-1	1-0	2-0	2-1	3-0	2-0	6-1	1-0	2-0	4-1	4-0	5-0	0-1
Kamari Lassiter	30-8	38	3-0	1-0	3-1	1-0	1-3	2-0	1-0	0-1	5-0	2-1	2-0	2-1	3-1	1-0	3-0
N. Stackhouse	16-17	33	0-1	1-0	-	2-0	2-0	1-2	1-0	2-3	1-2	0-2	1-4	1-1	0-1	3-0	1-1
Jalen Carter	16-16	32	1-0	1-0	1-1	-	1-0	DNP	DNP	0-1	3-1	2-5	1-4	1-2	2-2	1-0	2-0
Tykee Smith	22-6	28	2-0	3-0	-	DNP	3-0	0-1	1-1	-	2-1	5-1	-	3-2	-	2-0	1-0
Mykel Williams	15-13	28	1-0	1-0	1-1	1-0	1-0	-	2-1	1-2	0-2	0-2	0-3	0-1	1-0	4-1	2-0
Robert Beal Jr	16-10	26	1-0	2-0	-	1-1	1-2	-	-	1-1	2-0	0-1	0-2	2-1	2-2	1-0	3-0
Tramel Walthour	13-11	24	-	2-0	-	1-0	2-1	-	1-0	0-1	2-0	0-3	1-1	1-0	1-2	2-1	0-2
T. Marshall	11-8	19	2-0	-	4-0	0-1	0-1	DNP	-	0-1	1-0	1-3	-	1-1	0-1	1-0	1-0
Nolan Smith	14-4	18	2-0	1-0	2-1	1-1	2-2	3-0	1-0	2-0	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Dan Jackson	13-3	16	3-2	2-0	3-0	4-0	-	0-1	1-0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Zion Logue	10-6	16	-	1-0	-	2-1	-	1-2	1-0	1-1	3-0	0-1	-	0-1	1-0	-	DNP
Chaz Chambliss	9-7	16	-	-	1-0	-	-	DNP	DNP	1-2	2-2	-	1-1	-	2-0	0-1	2-1
Rian Davis	9-6	15	1-0	0-1	1-0	DNP	-	2-2	1-2	1-1	1-0	-	1-0	-	1-0	-	-
Daniel-Sisavanh	9-5	14	3-1	-	1-0	-	-	-	0-1	DNP	0-1	1-0	0-1	2-0	1-0	1-1	-
D. Daylen Everette	10-3	13	-	3-0	3-0	-	DNP	-	1-1	1-0	-	-	-	2-2	-	-	-
Warren Brinson	7-5	12	-	0-1	1-0	0-1	2-2	1-0	1-0	0-1	1-0	-	-	-	-	-	1-0
Ingram-Dawkins	9-1	10	2-0	0-1	2-0	-	DNP	-	1-0	1-0	1-0	-	-	-	-	1-0	1-0
Bear Alexander	5-4	9	DNP	0-1	-	1-0	-	-	0-1	1-1	DNP	0-1	DNP	1-0	-	-	2-0
Jalon Walker	5-4	9	-	-	1-0	-	-	-	2-2	-	-	-	0-1	1-1	-	-	1-0
MJ Sherman	4-1	5	-	-	1-0	2-0	-	-	-	-	-	-	0-1	-	-	-	1-0
Marvin Jones Jr	3-1	4	-	-	1-0	-	-	-	1-0	DNP	-	0-1	-	1-0	DNP	-	-
Darris Smith	2-2	4	-	-	-	-	DNP	DNP	0-1	1-0	DNP	DNP	-	-	-	0-1	1-0
Nyland Green	3-0	3	1-0	DNP	DNP	DNP	DNP	-	-	DNP	-	-	-	-	1-0	-	1-0
Bill Norton	3-0	3	2-0	-	-	1-0	-	-	-	-	-	-	-	-	-	DNP	DNP
Xavian Sorey Jr	3-0	3	1-0	-	1-0	-	-	1-0	-	-	-	-	DNP	-	DNP	DNP	DNP
E.J. Lightsey	2-1	3	DNP	1-0	DNP	DNP	DNP	-	1-1	DNP	DNP	DNP	DNP	-	DNP	DNP	DNP
J. Jefferson	2-0	2	-	1-0	DNP	DNP	DNP	DNP	1-0	DNP	DNP	DNP	DNP	-	DNP	DNP	-
JaCorey Thomas	0-2	2	DNP	-	DNP	DNP	DNP	DNP	-	DNP	DNP	0-1	DNP	-	-	DNP	0-1
S. Washington	1-0	1	DNP	1-0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
M. Washington	0-1	1	DNP	0-1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP

TFLS	S-A TOT	UO	SAM	SC	KSU	MIZ	AU	VU	UF	UT	MSU	UK	GT	LSU	OSU	TCU
J. Dumas-Johnson	8-2	9.0	-	-	3.0-8	1.0-4	-	-	1.0-2	1.0-5	0.5-1	0.5-1	1.0-2	-	1.0-12	-
Smael Mondon Jr	6-4	8.0	-	1.5-4	1.0-1	-	DNP	DNP	0.5-2	-	1.0-1	-	1.5-10	-	1.0-10	0.5-3
Nolan Smith	7-0	7.0	-	1.0-2	1.0-4	1.0-4	1.0-4	1.0-9	1.0-2	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Jalen Carter	6-2	7.0	-	-	-	-	DNP	DNP	-	2.0-11	1.5-7	-	1.5-3	2.0-6	-	-
Javon Bullard	6-2	7.0	-	-	-	DNP	1.0-1	-	-	1.5-5	2.0-10	-	0.5-2	1.0-2	-	1.0-5
Mykel Williams	5-3	6.5	-	1.0-9	-	-	-	-	1.0-10	-	-	0.5-1	0.5-5	1.0-2	1.5-9	1.0-8
C. Smith	5-0	5.0	1.0-1	-	1.0-1	-	-	1.0-3	1.0-13	-	-	-	-	1.0-2	-	-
Kamari Lassiter	4-2	5.0	-	-	-	0.5-3	-	-	-	-	1.0-3	2.0-8	-	0.5-0	-	1.0-2
T. Marshall	4-1	4.5	-	-	1.0-1	-	DNP	-	-	1.0-5	1.0-1	-	0.5-6	-	-	1.0-2
Chaz Chambliss	2-2	3.0	-	-	-	DNP	DNP	DNP	1.0-6	0.5-2	-	-	-	1.0-9	0.5-1	-
Bear Alexander	3-0	3.0	DNP	-	-	-	-	-	-	DNP	-	DNP	1.0-4	-	-	2.0-13
Robert Beal Jr	2-2	3.0	-	-	-	0.5-3	-	-	-	-	-	0.5-2	-	1.0-9	-	1.0-1
N. Stackhouse	1-4	3.0	-	1.0-6	-	-	-	-	0.5-1	0.5-2	-	0.5-0	-	-	-	0.5-3
Warren Brinson	3-0	3.0	-	-	-	1.0-4	-	1.0-1	-	1.0-6	-	-	-	-	-	-
Tykee Smith	2-1	2.5	-	-	-	DNP	-	-	-	-	-	-	1.5-2	-	-	1.0-9
Kelee Ringo	2-0	2.0	-	-	-	1.0-10	-	1.0-1	-	-	-	-	-	-	-	-
Jalon Walker	1-2	2.0	-	-	-	-	-	-	-	-	-	0.5-1	0.5-0	-	-	1.0-10
Daniel-Sisavanh	2-0	2.0	1.0-2	-	1.0-1	-	-	-	-	DNP	-	-	-	-	-	-
T. Ingram-Dawkins	1-1	1.5	-	0.5-0	1.0-3	-	DNP	-	-	-	-	-	-	-	-	-
Tramel Walthour	1-1	1.5	-	-	-	-	-	-	-	-	-	-	-	1.5-3	-	-
Malaki Starks	1-1	1.5	-	-	-	-	-	-	-	-	-	-	0.5-0	-	1.0-1	-
MJ Sherman	0-1	0.5	-	-	-	-	-	-	-	-	-	-	0.5-5	-	-	-
Bill Norton	1-0	1.0	-	-	-	1.0-2	-	-	-	-	-	-	-	-	DNP	DNP
Dan Jackson	1-0	1.0	1.0-1	-	-	-	-	-	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Marvin Jones Jr	1-0	1.0	-	-	-	-	-	-	-	DNP	-	-	1.0-1	DNP	-	-
Rian Davis	0-1	0.5	-	-	-	DNP	-	-	-	0.5-0	-	-	-	-	-	-

SACKS	S-A TOT	UO	SAM	SC	KSU	MIZ	AU	VU	UF	UT	MSU	UK	GT	LSU	OSU	TCU
Mykel Williams	4-1	4.5	-	1.0-9	-	-	-	-	1.0-10	-	-	-	0.5-5	-	1.0-9	1.0-8
J. Dumas-Johnson	4-0	4.0	-	-	2.0-7	-	-	-	-	1.0-5	-	-	-	-	1.0-12	-
Javon Bullard	3-1	3.5	-	-	-	DNP	-	-	-	2.0-10	-	0.5-2	-	-	1.0-5	-
Nolan Smith	3-0	3.0	-	-	1.0-4	1.0-7	-	1.0-9	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Jalen Carter	3-0	3.0	-	-	-	-	DNP	DNP	-	1.0-4	1.0-7	-	-	1.0-5	-	-
Robert Beal Jr	2-2	3.0	-	-	-	0.5-3	-	-	-	-	-	0.5-2	-	1.0-9	-	1.0-1
Chaz Chambliss	2-0	2.0	-	-	-	DNP	DNP	DNP	1.0-6	-	-	-	-	1.0-9	-	-
Bear Alexander	2-0	2.0	DNP	-	-	-	-	-	-	DNP	-	DNP	1.0-4	-	-	1.0-10
Tykee Smith	2-0	2.0	-	-	DNP	-	-	-	-	-	-	-	1.0-1	-	-	1.0-9
C. Smith	1-0	1.0	-	-	-	-	-	-	1.0-13	-	-	-	-	-	-	-
Smael Mondon Jr	1-0	1.0	-	-	-	-	DNP	DNP	-	-	-	-	-	-	1.0-10	-
Jalon Walker	1-0	1.0	-	-	-	-	-	-	-	-	-	-	-	-	-	1.0-10
Warren Brinson	1-0	1.0	-	-	-	-	-	-	-	1.0-6	-	-	-	-	-	-
T. Marshall	1-0	1.0	-	-	-	-	DNP	-	-	1.0-5	-	-	-	-	-	-
Tramel Walthour	1-0	1.0	-	-	-	-	-	-	-	-	-	-	-	1.0-2	-	-
Marvin Jones Jr	1-0	1.0	-	-	-	-	-	-	DNP	-	-	-	1.0-1	DNP	-	-
MJ Sherman	0-1	0.5	-	-	-	-	-	-	-	-	-	-	0.5-5	-	-	-
Kamari Lassiter	0-1	0.5	-	-	-	0.5-3	-	-	-	-	-	-	-	-	-	-

PLAYER	GP/GS	UO	SAM	SC	KSU	MIZ	AU	VU	UF	UT	MSU	UK	GT	LSU	OSU	TCU
99 Bear Alexander	12/0	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	...	XXX	XXX	XXX	XXX
33 Robert Beal Jr	15/8	XXX	XXX	START	XXX	XXX	XXX	XXX	XXX	START	START	START	START	START	START	START
15 Carson Beck	7/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX
86 Dillon Bell	15/5	XXX	XXX	START	START	XXX	START	XXX	XXX	START	XXX	START	XXX	XXX	XXX	XXX
13 Stetson Bennett	15/15	START	START	START	START	START	START	START	START	START	START	START	START	START	START	START
58 Austin Blaske	9/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX
8 D. Blaylock	15/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
19 Brock Bowers	15/14	START	START	START	START	START	START	START	START	START	START	START	START	XXX	START	START
97 Warren Brinson	15/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
3B Grant Briscoe	1/0	XXX
44 Chris Brock	1/0	XXX
68 Chris Brown	2/0	XXX	XXX
22 Javon Bullard	14/10	START	START	XXX	START	...	XXX	XXX	START	START	START	START	START	XXX	START	START
88 Jalen Carter	13/9	START	START	XXX	XXX	XXX	XXX	START	START	START	START	START	START	START
32 Chaz Chambliss	12/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
2C Sevaughn Clark	3/0	XXX	XXX	XXX
14 D. Daniel-Sisavanh	14/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
0D Rian Davis	14/2	XXX	XXX	XXX	...	XXX	START	START	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
43 Davis Day	1/0	XXX
4D Oscar Delp	13/0	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX
1D J. Dumas-Johnson	15/15	START	START	START	START	START	START	START	START	START	START	START	START	START	START	START
30 Dajun Edwards	15/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
50 Warren Ericson	12/0	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX
6E Daylen Everette	14/0	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
53 Dylan Fairchild	5/0	XXX	XXX	XXX	XXX	XXX
3F Terrell Foster	1/0	XXX
7 Arik Gilbert	3/0	XXX	XXX	XXX
8G Ryland Goede	11/0	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX
1G Nyland Green	10/0	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX
12 Julian Humphrey	3/0	...	XXX	XXX	XXX
93 T. Ingram-Dawkins	14/0	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
17 Dan Jackson	7/1	START	XXX	XXX	XXX	XXX	XXX	XXX	XXX
10 Kearis Jackson	15/3	XXX	XXX	START	XXX	XXX	XXX	XXX	XXX	START	...	XXX	XXX	START	XXX	XXX
94 J. Jefferson	5/0	XXX	XXX	XXX	XXX	XXX
59 Broderick Jones	15/15	START	START	START	START	START	START	START	START	START	START	START	START	START	START	START
3J Cash Jones	11/0	...	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
7M Marvin Jones Jr	13/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	...	XXX	XXX
3 Kamari Lassiter	15/15	START	START	START	START	START	START	START	START	START	START	START	START	START	START	START
25 E.J. Lightsey	4/0	...	XXX	XXX	XXX	XXX
7L Chad Lindberg	6/0	XXX	XXX	XXX	XXX	XXX	...	XXX	...
9L Zion Logue	14/6	XXX	XXX	START	START	START	START	START	START	XXX	XXX	XXX	XXX	XXX	XXX	...
16 C.J. Madden	1/0	...	XXX
1M T. Marshall	14/0	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
70 W. McClendon	14/13	START	START	START	START	START	START	START	START	START	START	START	START	START	...	XXX
84 Ladd McConkey	15/13	START	START	START	START	START	START	START	START	START	START	START	START	START	XXX	START
6 Kenny McIntosh	15/14	START	START	START	START	START	START	START	START	START	START	START	XXX	START	START	START
9 Jackson Meeks	15/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX
87 Mekhi Mews	4/0	XXX	XXX	XXX	XXX
52 Christen Miller	4/0	XXX	XXX	XXX	XXX
2 Kendall Milton	13/1	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	START	XXX	XXX	XXX
65 Amarius Mims	14/2	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	START	START
5 Adonai Mitchell	6/3	START	START	XXX	XXX	START	XXX
2M Smael Mondon Jr	13/13	START	START	START	START	START	...	START	START	START	START	START	START	START	START	START
5M Micah Morris	7/0	...	XXX	XXX	XXX	...	XXX	XXX	...	XXX	XXX
2D D. Morrisette	11/0	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX
56 William Mote	14/0	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
45 Bill Norton	13/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
96 Jack Podlesny	15/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
31 William Poole	1/0	XXX
63 S. Van Pran	15/15	START	START	START	START	START	START	START	START	START	START	START	START	START	START	START
69 Tate Ratledge	14/14	START	START	START	START	START	START	START	START	START	START	START	START	START	START	START
5R Kelee Ringo	15/15	START	START	START	START	START	START	START	START	START	START	START	START	START	START	START
2R B. Robinson	12/0	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX	...	XXX
1 M. Rosemy-Jacksaint	15/8	XXX	XXX	XXX	XXX	START	XXX	START	START	XXX	START	XXX	START	START	START	START
80 Brett Seither	12/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
8S MJ Sherman	15/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
9S J. Singletary	3/0	...	XXX	XXX	XXX
1A Arian Smith	11/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
29 C. Smith	15/15	START	START	START	START	START	START	START	START	START	START	START	START	START	START	START
1C C.J. Smith	2/0	...	XXX	XXX
1B Darris Smith	11/0	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
4 Nolan Smith	8/8	START	START	START	START	START	START	START	START
23 Tykee Smith	14/4	XXX	XXX	XXX	...	START	START	START	XXX	XXX	XXX	XXX	XXX	START	XXX	XXX
18 Xavian Sorey Jr	12/0	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX
83 Cole Speer	6/0	...	XXX	XXX	XXX	XXX	XXX	XXX
78 N. Stackhouse	15/15	START	START	START	START	START	START	START	START	START	START	START	START	START	START	START
24 Malaki Starks	15/14	XXX	START	START	START	START	START	START	START	START	START	START	START	START	START	START
20 JaCorey Thomas	6/0	...	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX
92 Brett Thorson	14/0	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
73 Xavier Truss	15/14	START	START	START	START	START	START	START	START	XXX	START	START	START	START	START	START
1V B. Vandagriff	3/0	...	XXX	XXX	XXX
11 Jalon Walker	15/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
47 Payne Walker	12/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
90 Tramel Walthour	15/13	XXX	XXX	START	START	START	START	START	START	START	START	START	START	START	START	START
0 D. Washington	15/14	START	START	START	START	START	START	START	START	XXX	START	START	START	START	START	START
28 M. Washington	1/0	...	XXX
95 S. Washington	1/0	...	XXX
1W Mykel Williams	15/2	START	START	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
77 Devin Willock	15/2	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	START	XXX	START	XXX	XXX	XXX	XXX
55 Jared Wilson	7/0	XXX	XXX	XXX	XXX	XXX	XXX	XXX
9Z Jared Zirkel	4/0	...	XXX	XXX	XXX	XXX

OFFENSE	RUSHING				RECEIVING				PASSING				KICK RETURNS				PUNT RETURNS				TOT OFF
	NO.	YDS	TD	LG	NO.	YDS	TD	LG	CMP-ATT-INT	YDS	TD	LG	NO.	YDS	TD	LG	NO.	YDS	TD	LG	
GEORGIA	25	132	4	12	30	439	3	38	30-37-0	439	3	38	1	36	0	36	0	0	0	0	571
vs. Oregon	31	140	0	16	21	173	0	22	21-37-2	173	0	22	1	9	0	9	0	0	0	0	313
GEORGIA	32	127	2	19	29	352	1	37	29-43-0	352	1	37	0	0	0	0	2	32	0	21	479
vs. Samford	17	19	0	5	16	109	0	36	16-26-0	109	0	36	0	0	0	0	0	0	0	0	128
GEORGIA	35	208	3	20	21	339	3	78	21-30-0	339	3	78	1	19	0	19	2	8	0	10	547
at South Carolina	30	92	0	13	19	214	1	46	19-34-3	214	1	46	1	25	0	25	1	21	0	21	306
GEORGIA	41	257	4	75	27	272	0	23	27-36-1	272	0	23	5	102	0	31	2	15	0	10	529
vs. Kent State	93	30	1	22	15	188	1	56	15-22-1	188	1	56	3	57	0	26	0	0	0	0	281
GEORGIA	36	169	2	35	24	312	0	33	24-44-0	312	0	33	1	29	0	29	0	0	0	0	481
at Missouri	21	102	0	63	20	192	1	46	20-32-0	192	1	46	1	17	0	17	1	6	1	6	294
GEORGIA	39	292	6	64	22	208	0	24	22-32-0	208	0	24	1	16	0	16	4	53	0	38	500
vs. Auburn	25	109	0	17	13	165	1	62	13-38-0	165	1	24	1	18	0	18	0	0	0	0	257
GEORGIA	38	192	3	36	32	387	4	34	32-41-0	387	4	34	0	0	0	0	5	59	0	28	579
vs. Vanderbilt	23	45	0	8	12	105	0	22	12-24-0	105	0	22	0	0	0	0	0	0	0	0	150
GEORGIA	40	239	4	22	19	316	2	73	19-38-2	316	2	73	3	45	0	19	1	7	0	7	555
vs. Florida	34	132	1	14	18	271	1	78	18-37-0	271	1	78	2	48	0	33	1	12	0	12	371
GEORGIA	37	130	1	20	17	257	2	52	17-25-0	257	2	52	1	17	0	17	1	0	0	0	387
vs. Tennessee	42	94	1	11	23	195	0	28	23-33-1	192	0	28	0	0	0	0	0	0	0	0	289
GEORGIA	33	179	3	70	25	289	3	30	25-37-2	289	3	30	2	19	0	19	0	0	0	0	468
at Mississippi St.	15	47	0	14	29	261	1	47	29-52-0	261	1	47	4	72	0	30	2	71	1	63	308
GEORGIA	46	247	1	26	13	116	0	35	13-19-1	116	0	35	1	23	0	23	0	0	0	0	363
at Kentucky	25	89	0	15	20	206	1	47	20-31-1	206	1	47	2	25	0	25	0	0	0	0	295
GEORGIA	41	264	2	45	11	143	2	83	11-20-0	143	2	83	1	27	0	27	3	74	0	39	407
vs. Ga. Tech	28	40	1	20	20	215	1	41	20-36-0	215	1	41	1	39	0	39	0	0	0	0	255
GEORGIA	44	255	2	51	23	274	4	32	23-29-0	274	4	32	1	20	0	20	0	0	0	0	529
vs. LSU	20	47	1	47	31	502	3	59	31-52-2	502	3	59	0	0	0	0	1	0	0	0	549
GEORGIA	26	135	2	52	23	398	3	76	23-34-1	398	3	76	2	50	0	27	1	22	0	22	533
vs. Ohio State	32	119	1	27	23	348	4	37	23-34-0	348	4	37	1	15	0	15	0	0	0	0	467
GEORGIA	44	254	5	21	20	335	4	37	18-25-0	304	4	37	1	27	0	27	0	0	0	0	589
vs. TCU	28	36	1	10	14	152	0	60	14-23-2	152	0	60	6	135	0	30	0	0	0	0	188

DEFENSE	SOLO	AST	TOTAL	TFL-YDS	SACKS-YDS	FR- INT-			BLK/			PATS					PTS
						FF	YDS	YDS	QBH	PBU	KICK	ATT-MADE	RU	RC	SAF		
GEORGIA	43	12	55	3.0-4	0-0	0	0	2-22	11	2	0	7-7	0	0	0	0	49
vs. Oregon	39	20	59	1.0-1	1.0-8	0	0	0-0	0	1	0	0-0	0	0	0	0	3
GEORGIA	26	8	34	5.0-21	1.0-9	2	1	0-0	13	4	0	3-3	0	0	0	0	33
vs. Samford	40	32	72	2.0-22	1.0-17	0	0	0-0	0	5	0	0-0	0	0	0	0	0
GEORGIA	44	6	50	6.0-11	0-0	0	0	3-42	19	2	0	7-7	0	0	0	0	49
at South Carolina	42	20	62	1.0-2	0-0	0	0	0-0	3	2	0	1-1	0	0	0	0	7
GEORGIA	37	12	49	5.0-14	3.0-11	0	0	1-7	5	3	1	4-4	0	0	1	39	
vs. Kent State	51	22	73	3.0-13	1.0-10	1	0	1-0	0	2	0	2-2	0	0	0	22	
GEORGIA	34	16	50	6.0-34	2.0-13	0	0	0-0	12	3	0	2-2	0	0	0	26	
at Missouri	48	16	64	9.0-23	2.0-8	1	6	0-0	7	6	0	1-1	0	0	0	22	
GEORGIA	22	12	34	2.0-5	0-0	0	0	0-0	18	3	0	6-6	0	0	0	42	
vs. Auburn	41	30	71	3.0-12	1.0-9	1	0	0-0	0	0	0	1-1	0	0	0	10	
GEORGIA	28	12	40	4.0-12	1.0-9	1	0	0-0	6	4	0	6-6	0	0	0	55	
vs. Vanderbilt	46	28	74	6.0-19	2.0-11	1	0	0-0	0	3	0	0-0	0	0	0	0	
GEORGIA	33	32	65	8.0-41	3.0-29	0	0	0-0	30	2	0	6-6	0	0	0	42	
vs. Florida	31	44	75	3.0-9	0-0	1	0	2-0	6	4	0	2-2	0	0	0	20	
GEORGIA	50	16	66	8.0-39	6.0-31	2	0	1-0	28	3	0	3-3	0	0	0	27	
vs. Tennessee	38	22	60	5.0-10	0-0	2	0	0-0	0	3	0	1-1	0	0	0	13	
GEORGIA	30	36	66	5.0-13	1.0-7	0	0	0-0	13	5	0	6-6	0	0	0	45	
at Mississippi State	25	54	79	5.0-6	0-0	0	0	2-13	4	2	0	1-1	0	0	0	19	
GEORGIA	25	38	63	5.0-15	1.0-4	0	0	1-45	16	2	0	1-1	0	0	0	16	
at Kentucky	29	56	85	0-0	0-0	0	0	1-0	2	0	0	0-0	0	0	0	6	
GEORGIA	32	26	58	11.0-40	4.0-16	1	0	0-0	17	3	0	4-4	0	0	0	37	
vs. Ga. Tech	30	38	68	2.0-6	0-0	1	0	0-0	0	2	0	2-2	0	0	0	14	
GEORGIA	37	16	53	8.0-35	4.0-29	1	0	2-3	1	4	1	6-6	0	0	0	50	
vs. LSU	46	26	72	6.0-9	0-0	1	0	0-0	1	0	0	3-3	0	0	0	30	
GEORGIA	46	6	52	6.0-38	4.0-36	1	0	0-0	29	3	0	4-4	0	0	0	42	
vs. Ohio State	29	26	55	4.0-22	2.0-12	0	0	1-15	0	5	0	7-7	0	0	0	41	
GEORGIA	37	8	45	9.0-51	5.0-38	1	1	2-3	23	1	0	8-9	0	0	0	65	
vs. TCU	40	26	66	2.0-2	0.0-0	0	0	0-0	0	4	0	1-1	0	0	0	7	

LONGEST RUN FROM SCRIMMAGE: 75 yards by Brock Bowers vs. Kent State
LONGEST TD RUN: 75 yards by Brock Bowers vs. Kent State
LONGEST PUNT RETURN: 39 yards by Ladd McConkey vs. Georgia Tech
LONGEST INT. RETURN: 45 yards by Kelee Ringo vs. Kentucky
LONGEST PUNT: 75 yards by Brett Thorson vs. Tennessee
MOST RUSHING ATTEMPTS: 19 by Kenny McIntosh vs. Kentucky
MOST PASS COMPLETIONS: 27 by Stetson Bennett vs. Kent State
MOST YARDS PASSING: 398 by Stetson Bennett vs. Ohio State
MOST TOUCHDOWN PASSES THROWN: 4 by Stetson Bennett vs. LSU, TCU
MOST TOUCHDOWN PASSES CAUGHT: 2 by Brock Bowers vs. South Carolina, Ladd McConkey vs. TCU
MOST PASSES CAUGHT: 9 by Kenny McIntosh vs. Samford
MOST YARDS RECEIVING: 154 yards by Brock Bowers vs. Florida
MOST POINTS SCORED BY NON-KICKER: 18 by Brock Bowers vs. South Carolina, Daijun Edwards vs. Auburn
MOST POINTS SCORED BY KICKING: 15 by Jack Podlesny vs. Samford
MOST TOTAL TACKLES: 11 by Isai Richardson vs. Samford, Kentucky
MOST SOLO TACKLES: 8 by Christopher Smith vs. Ohio State
MOST SACKS: 2 by Jamon Dumas-Johnson vs. Kent State, Javon Bullard vs. Tennessee
MOST TACKLES FOR LOSS: 3 by Jamon Dumas-Johnson vs. Kent State
MOST INTERCEPTIONS: 2 by Javon Bullard vs. TCU
MOST FUMBLES RECOVERED: 1 by Zion Logue vs. Auburn, Christopher Smith vs. Vanderbilt, Tyrion Ingram-Dawkins vs. Tennessee, Robert Beal vs. Ga Tech, Javon Bullard vs. TCU
MOST EXTRA POINTS/FIELD GOALS BLOCKED: 1 by Nazir Stackhouse vs. LSU
MOST PUNTS: 5 by Brett Thorson vs. Auburn
BEST PUNTING AVERAGE: 53 by Brett Thorson vs. Oregon

	UGA High	UGA Low	Opponent High	Opponent Low
POINTS SCORED:	65 vs. TCU	27 vs. Tennessee	41 by Ohio State	0 by 2x (last Vanderbilt)
FIRST DOWNS:	32 vs. TCU	18 vs. 2x (last Georgia Tech)	24 by Ohio State	3 by Samford
by Rushing	15 vs. 3x (last TCU)	4 vs. Mississippi State	10 by Oregon	0 by Samford
by Passing	22 vs. Vanderbilt	5 vs. Kentucky	20 by LSU	3 by Samford
by Penalty	3 vs. 2x (last Mississippi St.)	0 vs. 4x (last Ohio State)	9 by South Carolina	0 by 3x (last Auburn)
RUSHING YARDS:	292 vs. Auburn	127 vs. Samford	119 by Ohio State	19 by Samford
PASSING YARDS:	438 vs. Oregon	116 vs. Kentucky	502 by LSU	105 by Vanderbilt
TOTAL OFFENSE:	589 vs. TCU	363 vs. Kentucky	549 by LSU	128 by Samford
TOTAL PLAYS:	80 vs. Missouri	60 vs. Ohio State	75 by Tennessee	43 by Samford
RUSHING ATTEMPTS:	46 vs. Kentucky	25 vs. Oregon	42 by Tennessee	15 by Mississippi State
PASSING ATTEMPTS:	44 vs. Missouri	19 vs. Kentucky	52 by 2x (last LSU)	22 by Kent State
PASSES COMPLETED:	32 vs. Vanderbilt	11 vs. Georgia Tech	31 by LSU	12 by Vanderbilt
PASSES INTERCEPTED:	2 vs. 2x (last Mississippi St.)	0 vs. 9x (last TCU)	2 by 4x (last TCU)	0 by 7x (last Georgia Tech)
FUMBLES:	2 vs. 5x (last LSU)	0 vs. 6x (last TCU)	2 by 4x (last Tennessee)	0 by 3x (last Mississippi St.)
FUMBLES LOST:	2 vs. 2x (last Tennessee)	0 vs. 10x (last TCU)	1 by 7x (last TCU)	0 by 7x (last Kentucky)
TURNOVERS:	3 vs. 3x (last LSU)	0 vs. 6x (last TCU)	3 by TCU	0 by 5x (last Kentucky)
QUARTERBACK SACKS:	6 vs. Tennessee	0 vs. 3x (last Auburn)	2 by 2x (last Vanderbilt)	0 by 9x (last TCU)
TACKLES FOR LOSS:	11 vs. Georgia Tech	3 vs. Oregon	9 by Missouri	0 by Kentucky
YARDS PENALIZED:	75 vs. Oregon	20 vs. South Carolina	66 by Missouri	12 by Kentucky

SEASON KICKING STATISTICS

KICKOFFS	No.	Yds	Avg	TB	OB	Ret.	Yd	Lng
Jack Podlesny	109	6,693	63.9	72	3	23	460	39
Jared Zirkel	6	390	65.0	5	0	-	-	-
Totals	115	7,353	63.9	77	3	23	460	39

FG Sequence (makes in parentheses)

Oregon	--
Samford	(27), (25), (26), 54, (25)
South Carolina	(42), (21)
Kent State	(39), (31), (32)
Missouri	(40), (34), (28), (29)
Auburn	47
Vanderbilt	(28), (35)
Florida	--
Tennessee	(19), (38)
Mississippi State	(28)
Kentucky	(27), (24), (37)
Georgia Tech	(30), (50), (36)
LSU	43
Ohio State	47, (32), 52, (31)
TCU	(24)

CAREER KICKING STATISTICS

FIELD GOALS	FGM-FGA	Pct	0-19	20-29	30-39	40-49	50-59	Long	Blk
Jack Podlesny									
2020	13-16	81.3	0-0	2-2	6-7	2-4	3-3	53	1
2021	22-27	81.5	0-0	10-10	7-9	5-8	0-0	49	0
2022	26-31	83.9	1-1	11-11	11-11	2-5	1-3	50	0
Jared Zirkel									
2022	1-1	100.0	0-0	1-1	0-0	0-0	0-0	21	0
Total	62-75	82.7	1-1	24-24	24-27	9-17	4-6	53	1

NET PUNTING	No.	Yds	Avg	No Ret	Ret	Pct	Net	Pct	Long	50+				
Brett Thorson	36	1,620	45.0	6	110	18.3	16.7	1	45.0	-	18	50.0	75	9
Totals	36	1,620	45.0	6	110	18.3	16.7	1	45.0	-	18	50.0	75	9

IN A GAME GEORGIA HAD...

30 or more first downs – TCU 2023 (32)
25-29 first downs – LSU 2022 (27)
11-15 first downs – Clemson 2021 (15)
10 or fewer first downs – Florida 2016 (8)
500 or more yards rushing – South Carolina 1974 (502)
400-499 or more yards rushing – UMass 2018 (426)
300-399 yards rushing – Missouri 2020 (316)
51-100 yards rushing – LSU 2019 (61)
50 or fewer yards rushing – Cincinnati 2021 (45)
Two 100-yard rushers – Missouri 2020 – White (126) & Edwards (103)
400 or more yards passing – Oregon 2022 (439)
300-399 yards passing – TCU 2023 (335)
51-100 yards passing – Tennessee 2017 (84)
50 or fewer yards passing – Kentucky 2019 (35)
Zero yards passing – Auburn 1976
Two 100-yard passers – Vanderbilt 2021 – Bennett (151) & Daniels (129)
Two 100-yard receivers – Nebraska 2013 – Conley (136) & King (104)
100-yard rusher & receiver – Florida 2022 – Edwards (104) & Bowers (154)
600 or more yards total offense – Missouri 2020 (615)
500-599 yards total offense – TCU 2023 (589)
150 or fewer yards total offense – Clemson 1990 (131)
100 or more plays total offense – Kentucky 1967 (105)
70 points – Northeast Louisiana 1994 (70)
60-69 points – TCU 2023 (65)
Zero points – Alabama 1995 (31-0)
Five or more rushing TDs – TCU 2023 (5)
Five or more passing TDs – UAB 2021 (6)
Failed to score a TD – Florida 2015
Both Returned a punt & a kickoff for TDs – Kentucky 2014
Recorded a safety – Kent State 2022 (Jalon Walker)
Five or more sacks – TCU 2023 (5)
Both Blocked a punt & a field goal – Texas A&M 2009
Both Recovered & Returned Fumbles for TDs – Florida 2017
Zero punts – Kent State 2022
Zero penalties – Georgia Tech 2021
Zero penalties & zero turnovers – Northeast Louisiana 1997

IN A GAME A GEORGIA PLAYER...

Rushed 45 or more times – Herschel Walker vs. Florida 1981 (47)
Rushed 30-44 times – Nick Chubb vs. North Carolina 2016 (32)
Rushed for over 250 yards – Nick Chubb vs. Louisville 2014 (266)
Rushed for 200-249 yards – Nick Chubb vs. North Carolina 2016 (222)
Rushed for 150-199 yards – D'Andre Swift vs. Kentucky 2019 (179)
Had a run of 80 yards or more – D'Andre Swift vs. Kentucky 2018 (83)
Had a run of 50-79 yards – Kenny McIntosh vs. Ohio State 2022 (52)
Attempted 60 or more passes – Cory Phillips vs. Georgia Tech 2000 (62)
Attempted 50-59 passes – Jake Fromm vs. South Carolina 2019 (51)
Attempted 40-49 passes – Stetson Bennett vs. Alabama 2021 (48)
Completed 30 or more passes – Aaron Murray vs. Auburn 2013 (33)
Completed 25-29 passes – Stetson Bennett vs. Kent State 2022 (27)
Passed for 400 yards or more – JT Daniels vs. Mississippi State 2020 (401)
Passed for 350-399 yards – Stetson Bennett vs. Ohio State 2022 (398)
Caught 10 or more passes – Brock Bowers vs. Alabama 2021 (10)
Caught for 200 or more yards – Tavarres King vs. Michigan State 2012 (205)
Caught for 150-199 yards – Brock Bowers vs. TCU 2023 (152)
Caught for 100-149 yards – Arian Smith vs. Ohio State 2022 (129)
Had 400 yards total offense – Aaron Murray vs. Auburn 2013 (452)
Scored four or more TDs – Stetson Bennett vs. TCU 2023 (4)
Scored three TDs – Daijun Edwards vs. Auburn 2022
Rushed for four or more TDs – Washaun Ealey vs. Kentucky 2010 (5)
Rushed for three TDs – Daijun Edwards vs. Auburn 2022
Passed for five or more TDs – Stetson Bennett vs. UAB 2021 (5)
Passed for four TDs – Stetson Bennett vs. TCU 2023
Caught three TD passes – Mohamed Massaquoi vs. Georgia Tech 2008
Caught two TD passes – Ladd McConkey vs. TCU 2023
Rushed for and received a TD – Ladd McConkey vs. Mississippi State 2022
Passed for and received a TD – Terry Godwin vs. Penn State 2016
Kicked four or more FGs – Jack Podlesny vs. Missouri 2022 (4)
Blocked a PAT – Jalen Carter vs. Kentucky 2021
Blocked a FG – Nazir Stackhouse vs. LSU 2022
Blocked a FG & a PAT in a game – Ray Drew vs. Georgia Tech 2014
Blocked a punt – Jalon Walker vs. Kent State 2022 (Safety)
Returned a punt for a TD – Isaiah McKenzie vs. UL Lafayette 2016 (82)
Returned a blocked FG for a TD – Christopher Smith vs. LSU (96)
Returned a blocked punt for a TD – Eric Stokes Jr. vs. Missouri 2018 (8)
Returned a kickoff for a TD – Terry Godwin vs. South Carolina 2016 (43)
Returned a kickoff and a punt for a TD – Isaiah McKenzie vs. Kentucky 2014 (90,59)
Returned an interception for a TD – Kelee Ringo vs. Alabama (79) (CFP)
Recovered a fumble for a TD – Tyson Campbell vs. Georgia Tech 2019 (0)
Returned a fumble for a TD – Monty Rice vs. Tennessee 2020 (20)
Returned a blocked PAT for two points – Tim Wansley vs. Vanderbilt 2000 (86)
Attempted a two-point conv. – Ladd McConkey vs. Ohio State 2022 (successful)

Attempted an onside kick – Rodrigo Blankenship vs. Texas A&M 2019 (failed)
Attempted a fake punt – Justin Fields vs. Alabama 2018 (2-yard rush, failed)
Attempted a fake FG – Jake Camarda vs. Baylor 2020 (rush, successful)
Scored 10-14 points kicking – Jack Podlesny vs. TCU 2023 (11)
Scored 15 or more points kicking – Jack Podlesny vs. Samford 2022 (15)
Kicked a 60-yard FG – Kevin Butler vs. Clemson 1984 (60)
Kicked a 50-yard FG – Jack Podlesny vs. Georgia Tech 2022 (50)
Missed or had a PAT kick blocked – Jack Podlesny vs. TCU 2023 (miss)
Threw five interceptions – Quincy Carter vs. South Carolina 2000 (5)
Intercepted two passes – Javon Bullard vs. TCU 2023
Intercepted three passes – Tra Battle vs. Auburn 2006
Recovered two fumbles – Roquan Smith vs. Auburn (SEC CG) 2017
Had three or more sacks – Channing Tindall vs. Tennessee 2021 (3)
Had four or more TFLs – Jordan Jenkins vs. Vanderbilt 2015 (5.5)
Had a 70-yard punt – Brett Thorson vs. Tennessee 2022 (75)
Had a 60-69 yard punt – Jake Camarda vs. Alabama 2021 (68)

IN A GAME AN OPPOSING TEAM HAD...

30 or more first downs – Florida 2020 (39)
25-29 first downs – Alabama 2021 (25)
10 or fewer first downs – TCU 2023 (10)
400 or more yards rushing – Florida 2014 (418)
300-399 yards rushing – Georgia Tech 2014 (399)
250-299 yards rushing – LSU 2018 (275)
11-50 yards rushing – TCU 2023 (36)
10 or fewer yards rushing – Clemson 2021 (2)
Negative yards rushing – Tennessee 2020 (-1)
Two 100-yard rushers – Florida 2014 – Taylor (197) & Jones (192)
500 or more yards passing – LSU 2022 (502)
400-499 yards passing – Alabama 2021 (421)
350-399 yards passing – Alabama 2021 (CFP) (369)
50 or fewer yards passing – Vanderbilt 2021 (24)
Zero yards passing – Cal State Fullerton 1992
Four or more TD rushes – Missouri 2018 (4)
Four or more TD passes – Florida 2020 (4)
Two 100-yard passers – LSU 2022 – Daniels (208) & Nussmeier (294)
Two 100-yard receivers – Ohio State 2022 – Egbuka (112) & Harrison, Jr. (106)
600 or more yards of total offense – Kentucky 2000 (620)
500-599 yards of total offense – LSU 2022 (549)
50 or more points – Tennessee 2006 (51)
40-49 points – Ohio State 2022 (41)
Zero points – Vanderbilt 2022 (55-0)
More than 10 fumbles – Cal State Fullerton 1992 (13, lost 5)
Recorded a safety – Florida 2013 (Lucious Purifoy sack)
Five or more sacks – Alabama 2021 (CFP) (5)
Blocked a punt – Missouri 2020 (Jake Camarda, punter)
Blocked a FG – Kentucky 2020 (Jack Podlesny, kicker)

IN A GAME AN OPPOSING PLAYER...

Rushed 40 or more times – Carnell Williams of Auburn 2001 (41)
Rushed 35-39 times – Marcus Lattimore of South Carolina 2010 (37)
Rushed 30-34 times – Najee Harris of Alabama 2020 (31)
Rushed for 200 or more yards – Rodney Anderson of Oklahoma 2018 (201)
Rushed for 150-199 yards – Najee Harris of Alabama 2020 (152)
Had a run of 80 yards or more – Justin Vincent of LSU 2003 (87)
Had a run of 50-79 yards – Jerome Ford of Cincinnati 2021 (79)
Attempted 60 or more passes – Drew Brees of Purdue 1999 (60)
Attempted 50-59 passes – Will Rogers vs. Mississippi State 2022 (51)
Attempted 45-49 passes – Ian Book of Notre Dame 2019 (47)
Completed 40 or more passes – Will Rogers of Mississippi State 2020 (41)
Completed 35-39 passes – Bryce Young of Alabama 2021 (CFP) (35)
Passed for 500 or more yards – Jared Lorenzen of Kentucky 2000 (528)
Passed for 400-499 yards – Bryce Young of Alabama 2021 (421)
Passed for 350-399 yards – Bryce Young of Alabama 2021 (CFP) (369)
Caught 15 or more passes – Andy Isabella of UMass 2018 (15)
Caught 10-14 passes – Cedric Tillman of Tennessee 2021 (10)
Caught for 200 or more yards – Cedric Tillman of Tennessee 2021 (200)
Caught for 100-199 yards – Derius Davis of TCU 2023 (101)
Scored four TDs – James Whalen of Kentucky 1999 (4)
Rushed for and received a TD – Rex Burkhead of Nebraska 2013
Rushed for three or more TDs – Anthony Jennings of UL Lafayette 2016 (3)
Returned a punt for a TD – Zavion Thomas of Mississippi State 2022 (63)
Returned a blocked punt for a TD – Minkah Fitzpatrick of Alabama 2015 (1)
Recovered a muffed punt for a TD – Nick Washington of Florida 2015
Returned a kickoff for a TD – Juanyeh Thomas of Georgia Tech 2018 (100)
Returned an interception for a TD – Jordan Battle of Alabama 2021 (42)
Recovered a fumble for a TD – Kivon Bennett of Tennessee 2020 (0)
Returned a fumble for a TD – Garris Schwarting of Charleston Southern 2021 (65)
Attempted a fake punt – Oscar Chapman of Auburn 2022 (rush attempt, failed)
Attempted a fake FG – Michael McNeely of Florida 2014 (21 yard rush, successful)
Attempted an onside kick – Jude Kelley of Georgia Tech 2022 (failed)
Attempted a two-point conversion – Garrett Nussmeier of LSU 2022 (failed)
Scored 10 or more points kicking – Andrew Glass of Kent State 2022 (13)
Kicked a 50-yard FG – Evan McPherson of Florida 2020 (51)
Intercepted two passes – Derek Stingley of LSU 2019 (2)

No. 3 Georgia 49, No. 11 Oregon
Sept. 3, 2022 • Mercedes-Benz Stadium
Atlanta, Ga.

Senior quarterback Stetson Bennett registered a 25-of-31 passing performance for a career-high 368 yards and two touchdowns in three quarters of work. Bennett also rushed for a touchdown for Georgia.

Senior tailback Kenny McIntosh led the Bulldogs with 135 all-purpose yards (117 receiving and 18 rushing) and a touchdown, while redshirt sophomore receiver Ladd McConkey gained 89 yards (73 receiving and 16 rushing) with a pair of touchdowns (one receiving, one rushing). Junior tailback Kendall Milton led the Bulldogs with 50 yards rushing and two touchdowns (one rushing, one receiving).

The Georgia defense stood tall, holding Oregon out of the end zone. The Bulldogs were especially impressive on third down, with the Ducks converting just 7-of-15 opportunities.

True freshman defensive back Malaki Starks led the Bulldogs with eight tackles and an acrobatic interception, while senior defensive back Christopher Smith and junior defensive back Dan Jackson each tallied five tackles. Smith had an interception as well.

After McConkey's 9-yard scoring run in the first quarter, the Bulldogs tacked on three second-quarter touchdowns. Bennett ran for one and threw for one (to McConkey) and McIntosh ran for one for a 28-3 halftime lead. Milton found the end zone and Bennett connected with AD Mitchell to push the edge to 42-3, then Milton caught a touchdown pass from redshirt sophomore quarterback Carson Beck for the final margin of 49-3.

SCORING SUMMARY

Table with 5 columns: Team, P, Y, T, F, S. Oregon (0-1) 0 3 0 0 = 3, Georgia (1-0) 7 21 14 7 = 49

- GA - McConkey 9-yard rush (Podlesny kick), 6:15 1Q
GA - Bennett 1-yard rush (Podlesny kick), 14:44 2Q
GA - McIntosh 1-yard rush (Podlesny kick), 8:25 2Q
OR - Lewis 35-yard field goal, 3:57 2Q
GA - McConkey 4-yard pass from Bennett (Podlesny kick), :21 2Q
GA - Milton 12-yard rush (Podlesny kick), 12:17 3Q
GA - Mitchell 18-yard pass from Bennett (Podlesny kick), 5:20 3Q
GA - Milton 18-yard pass from Beck (Podlesny kick), 14:50 4Q
Weather: Indoors

GAME STATISTICS

Table with 3 columns: UO, GA. Rows include First Downs, Rushing, Passing, Total Plays, Fumbles, Penalties, Punts, Kickoff Returns, Time of Possession, Third Down Conversions, Fourth Down Conversions, Sacks By.

INDIVIDUAL LEADERS

Table with 5 columns: Category, Att., Yds., TD, Long. Rows include Rushing (Bo Nix, Kendall Milton), Passing (Michael Hiers, Stetson Bennett), Receiving (Ty King, Kenny McIntosh), Punting (Bradley Porcellato, Brett Thorson), Tackles (Jamah Hill, Malaki Starks).

No. 2 Georgia 33, Samford 0
Sept. 10, 2022 • Dooley Field at Sanford Stadium
Athens, Ga.

Second-ranked Georgia cruised to a 33-0 win over Samford in the Bulldogs' home opener. Quarterback Stetson Bennett threw for 300 yards while throwing and running for touchdowns, the defense was dominant throughout, and kicker Jack Podlesny connected on four field goals.

After scoring touchdowns on its first seven drives in a rout of Oregon in Atlanta, Georgia didn't get into the end zone as easily against Samford. Podlesny, who was busy booting extra points last week, made field goals from 27, 25, 26, and 25 yards. Georgia ended the game with 479 yards of offense, averaging 6.4 yards per play, while the defense held Samford to 128 total yards.

Bennett completed 24-of-34 passes, including a 3-yard scoring pass to receiver Dillon Bell. Running back Kendall Milton led Georgia with 85 yards rushing on 10 carries. Running back Kenny McIntosh had a 1-yard scoring run and caught a team-high five passes for 61 yards. Fifteen different Bulldogs hauled in receptions on Saturday.

Georgia gave up only one first down in the first half and led 30-0 at the break. Late in the third quarter, Carson Beck replaced Bennett and Georgia's third quarterback, Brock Vandagriff, completed the game.

Linebacker Smael Mondon paced the Bulldogs with four tackles. Defensive backs Tykee Smith and Daylen Everette each added three stops. Defensive lineman Mykel Williams had the Bulldogs' first sack of the season and linebacker Xavian Sorey recovered a fumble.

SCORING SUMMARY

Table with 5 columns: Team, P, Y, T, F, S. Samford (1-1) 0 0 0 0 = 0, Georgia (2-0) 13 17 0 3 = 33

- GA - Podlesny 27-yard field goal, 7:51 1Q
GA - Podlesny 25-yard field goal, 5:34 1Q
GA - Bennett 3-yard rush (Podlesny kick), :22 1Q
GA - Bell 3-yard pass from Bennett (Podlesny kick), 8:48 2Q
GA - Podlesny 26-yard field goal, 5:01 2Q
GA - McIntosh 1-yard rush (Podlesny kick), :55 2Q
GA - Podlesny 25-yard field goal, 11:11 4Q
Weather: Cloudy, 70 degrees

GAME STATISTICS

Table with 3 columns: SAM, GA. Rows include First Downs, Rushing, Passing, Total Plays, Fumbles, Penalties, Punts, Kickoff Returns, Time of Possession, Third Down Conversions, Fourth Down Conversions, Sacks By.

INDIVIDUAL LEADERS

Table with 5 columns: Category, Att., Yds., TD, Long. Rows include Rushing (Jay Stanton, Kendall Milton), Passing (Michael Hiers, Stetson Bennett), Receiving (Ty King, Kenny McIntosh), Punting (Bradley Porcellato, Brett Thorson), Tackles (Isaiah Richardson, Smael Mondon).

No. 1 Georgia 48, South Carolina 7
Sept. 17, 2022 • Williams-Brice Stadium
Columbia, S.C.

Led by another blistering offensive performance, top-ranked Georgia defeated South Carolina 48-7 in its SEC opener.

Georgia amassed 547 yards of offense, including an average of 8.7 yards per play. Senior quarterback Stetson Bennett finished 16-of-23 passing for 284 yards and two touchdowns, while also leading the team in rushing with 36 yards and a score on three carries. Sophomore tight end Brock Bowers tallied 126 all-purpose yards and scored three touchdowns.

On the defensive end, Georgia held South Carolina to 306 yards of offense, with only 197 coming in the first three quarters. Sophomore linebacker Jamon Dumas-Johnson tied his career high with six tackles, while freshman defensive back Malaki Starks, junior defensive back Dan Jackson, and junior linebacker Trezmen Marshall notched interceptions.

Bowers demonstrated his versatility as he pulled in two touchdown passes and had a scoring run. His receptions spanned 78 and six yards, while the rush covered five yards. Bennett and junior tailback Kendall Milton had the Bulldogs' additional touchdown runs, finding the end zone from one and 11 yards, respectively.

Freshman tight end Oscar Delp made his first collegiate catch a memorable one as he pulled in a 28-yard touchdown pass from sophomore quarterback Carson Beck. Kickers Jack Podlesny and Jared Zirkel hit field goals of 42 and 21 yards.

SCORING SUMMARY

Table with 5 columns: Team, P, Y, T, F, S. Georgia (3-0, 1-0) 0 0 0 0 = 0, S. Carolina (1-2, 0-2) 13 17 0 3 = 33

- GA - Bowers 5-yard rush (Podlesny kick), 8:20 1Q
GA - Milton 1-yard rush (Podlesny kick), 4:42 1Q
GA - Bowers 6-yard pass from Bennett (Podlesny kick), 11:25 2Q
GA - Podlesny 42-yard field goal, :30 2Q
GA - Bowers 78-yard pass from Bennett (Podlesny kick), 13:21 3Q
GA - Bennett 11-yard rush (Podlesny kick), 7:13 3Q
GA - Delp 28-yard pass from Beck (Podlesny kick), 6:00 3Q
GA - Zirkel 21-yard field goal, 8:57 4Q
SC - Kenion 13-yard pass from Doty (Jeter kick), :53 4Q
Weather: Sunny, 81 degrees

GAME STATISTICS

Table with 3 columns: GA, SC. Rows include First Downs, Rushing, Passing, Total Plays, Fumbles, Penalties, Punts, Kickoff Returns, Time of Possession, Third Down Conversions, Fourth Down Conversions, Sacks By.

INDIVIDUAL LEADERS

Table with 5 columns: Category, Att., Yds., TD, Long. Rows include Rushing (Stetson Bennett, Jaju McDowell), Passing (Stetson Bennett, Spencer Rattler), Receiving (Brock Bowers, Jalen Brooks), Punting (Brett Thorson, Kai Kroeger), Tackles (J. Dumas-Johnson, Nick Emmanwori).

No. 1 Georgia 39, Kent State 22

Sept. 24, 2022 • Dooley Field at Sanford Stadium
Athens, Ga.

GAME 4 Tight end Brock Bowers scored two touchdowns and kicker Jack Podlesny made three field goals as top-ranked Georgia beat Kent State.

Bowers found the end zone twice as a rusher, sprinting 75 yards in the first quarter and bulging in from two yards in the second quarter to finish as the team's leading ground gainer on the day. The sophomore tight end hauled in five passes for 60 yards.

Podlesny was true on all three of his field goals, converting from 39 in the first quarter and 31 and 32 in the third quarter. He went 3-for-3 on extra points.

Quarterback Stetson Bennett went 27-of-36 for 272 yards. He rushed for a 1-yard touchdown in the second quarter. Running back Kendall Milton found the end zone from a yard out to seal the victory in the fourth quarter. Daijun Edwards was the Bulldogs' primary workhorse as running back as he carried 12 times for 73 yards.

The Bulldogs' other score came on a safety as linebacker Jalon Walker blocked a punt out of the end zone in the second quarter.

Kent State had a 56-yard touchdown pass from quarterback Collin Schlee to receiver Devontez Walker and a 1-yard scoring run by running back Marquez Cooper. Kicker Andrew Glass drilled three field goals.

SCORING SUMMARY

Kent State (1-3)	3	10	3	6	= 22
Georgia (4-0)	12	14	6	7	= 39

- GA - Bowers 75-yard rush (Podlesny kick), 14:41 1Q
 - KSU - Glass 45-yard field goal, 10:55 1Q
 - GA - SAFETY, 6:51 1Q
 - GA - Podlesny 39-yard field goal, 1:07 1Q
 - KSU - Walker 56-yard pass from Schlee (Glass kick), 11:30 2Q
 - GA - Bowers 2-yard rush (Podlesny kick), 8:15 2Q
 - KSU - Glass 45-yard field goal, 3:39 2Q
 - GA - Bennett 1-yard rush (Podlesny kick), :08 2Q
 - GA - Podlesny 31-yard field goal, 10:41 3Q
 - GA - Glass 22-yard field goal, 5:12 3Q
 - GA - Podlesny 32-yard field goal, 1:44 3Q
 - KSU - Cooper 1-yard rush (pass failed), 12:13 4Q
 - GA - Milton 1-yard rush (Podlesny kick), 5:30 4Q
- Weather:** Sunny, 76 degrees

GAME STATISTICS

	KSU	GA
First Downs	14	29
Rushing: Att.-Yards	30-93	41-257
Passing: Comp.-Att.-Yds.-Int	15-22-188-1	27-36-272-1
Total Plays-Total Net Yards	52-281	77-529
Fumbles: Number-Lost	0-0	2-2
Penalties: Number-Yards	4-22	2-25
Punts: Number-Yards (Avg.)	4-124 (31.0)	0-0 (0.0)
Kickoff Returns: Number-Yards (Avg.)	3-57 (19.0)	5-102 (20.4)
Time of Possession	22:54	37:00
Third Down Conversions	3 of 11	7 of 12
Fourth Down Conversions	1 of 1	2 of 2
Sacks By: Number-Yards	1-10	3-11

INDIVIDUAL LEADERS

Rushing	Att.	Yds.	TD	Long
KSU - Marquez Cooper	21	90	1	22
GA - Brock Bowers	2	77	2	75
Passing	Cmp.	Att.	Yds.	TD
KSU - Collin Schlee	14	21	174	1
GA - Stetson Bennett	27	36	272	0
Receiving	Rec.	Yds.	TD	Long
KSU - Devontez Wyatt	7	106	1	56
GA - Kenny McIntosh	6	65	0	21
Punting	No.	Yds.	Avg.	Long
KSU - Josh Smith	3	124	41.3	45
GA - Brett Thorson	0	0	0.0	--
Tackles	UT	AT	Tot.	Long
KSU - JoJo Evans	6	4	10	
GA - J. Dumas-Johnson	6	0	6	

No. 1 Georgia 26, Missouri 22

Oct. 1, 2022 • Faurot Field-Memorial Stadium
Columbia, Mo.

GAME 5 Despite a slow start, top-ranked Georgia defeated Missouri 26-22. The Bulldogs amassed 481 yards of offense, including 107 rushing yards in the fourth quarter. Quarterback Stetson Bennett finished 24-of-43 passing for 312 yards. Tight ends Brock Bowers (66) and Darnell Washington (64) led the team in receiving yards, while running back Kenny McIntosh led the rushing attack with 65 yards on 11 carries.

On the defensive end, Georgia held Missouri to 294 yards of total offense. Linebacker Jamon Dumas-Johnson led the Bulldogs in tackles with eight, including one for loss, and a pass breakup, while defensive back Malaki Starks posted six tackles and a pass breakup.

Tailback Daijun Edwards scored the game-winning touchdown with 4:03 remaining. He found the end zone from a yard out to give the Bulldogs their only lead of the game. Kicker Jack Podlesny, who made four field goals, tacked on the extra point for the 26-22 advantage. Edwards' touchdown capped a 7-play, 68-yard drive.

Five minutes earlier, the Bulldogs got their initial touchdown on tailback Kendall Milton's 1-yard rush. That got Georgia to within 22-19 as the drive covered 75 yards on 10 plays.

Missouri cashed in on five field goals from kicker Harrison Mevis, including a 56-yarder early in the fourth quarter. The Tigers' only touchdown came on a 10-yard pass from quarterback Brady Cook to tight end Tyler Stephens.

SCORING SUMMARY

Georgia (5-0, 2-0)	0	6	6	14	= 26
Missouri (2-3, 0-2)	3	13	3	3	= 22

- MIZ - Mevis 41-yard field goal, 4:11 1Q
 - MIZ - Stephens 10-yard pass from Cook (Mevis kick), 12:43 2Q
 - MIZ - Mevis 49-yard field goal, 8:53 2Q
 - GA - Podlesny 40-yard field goal, 6:36 2Q
 - MIZ - Mevis 22-yard field goal, 3:16 2Q
 - GA - Podlesny 34-yard field goal, :00 2Q
 - GA - Podlesny 28-yard field goal, 5:53 3Q
 - MIZ - Mevis 52-yard field goal, 4:31 3Q
 - GA - Podlesny 29-yard field goal, 2:15 3Q
 - MIZ - Mevis 56-yard field goal, 14:09 4Q
 - GA - Milton 1-yard run (Podlesny kick), 9:39 4Q
 - GA - Edwards 1-yard run (Podlesny kick), 4:03 4Q
- Weather:** Sunny, 71 degrees

GAME STATISTICS

	GA	MIZ
First Downs	28	14
Rushing: Att.-Yards	36-169	21-102
Passing: Comp.-Att.-Yds.-Int	24-44-312-0	20-32-192-0
Total Plays-Total Net Yards	80-481	53-294
Fumbles: Number-Lost	2-2	0-0
Penalties: Number-Yards	5-55	7-66
Punts: Number-Yards (Avg.)	3-123 (41.0)	5-192 (38.4)
Kickoff Returns: Number-Yards (Avg.)	1-29 (29.0)	1-17 (17.0)
Time of Possession	34:48	25:12
Third Down Conversions	4 of 13	3 of 13
Fourth Down Conversions	2 of 2	0 of 0
Sacks By: Number-Yards	2-13	2-8

INDIVIDUAL LEADERS

Rushing	Att.	Yds.	TD	Long
GA - Kenny McIntosh	11	65	0	27
MIZ - Cody Schrader	6	89	0	63
Passing	Cmp.	Att.	Yds.	TD
GA - Stetson Bennett	24	43	312	0
MIZ - Brady Cook	20	32	192	1
Receiving	Rec.	Yds.	TD	Long
GA - Brock Bowers	5	66	0	33
MIZ - Dominic Lovett	6	84	0	36
Punting	No.	Yds.	Avg.	Long
GA - Brett Thorson	3	123	41.0	49
MIZ - Jack Stonehouse	5	192	38.4	45
Tackles	UT	AT	Tot.	Long
GA - J. Dumas-Johnson	7	1	8	
MIZ - Jaylen Carlies	11	2	13	

No. 2 Georgia 42, Auburn 10

Oct. 8, 2022 • Dooley Field at Sanford Stadium
Athens, Ga.

GAME 6 Behind a strong effort from its defense and a powerful and productive rushing attack — with three touchdowns by running back Daijun Edwards and a crowd-pleasing fourth-quarter touchdown run by quarterback Stetson Bennett — No. 2 Georgia knocked off Auburn 42-10.

In the Deep South's oldest football rivalry, it was an old-school football game, with lots of runs and stuffed runs and very few aerial fireworks. Georgia ran for 292, amassed 500 yards of total offense, held Auburn to 258 yards of total offense, and got big third-down stop after big third-down stop as Auburn was 5 of 17 on third down.

Edwards found the end zone three times for the Bulldogs, rushing in from one, two, and seven yards. Running back Branson Robinson paced Georgia with 98 yards, including a 15-yard scoring run, and running back Kenny McIntosh added a 1-yard touchdown rush.

Bennett went 22-of-32 for 208 yards and triggered a 21-point fourth quarter as he raced 64 yards for a touchdown.

Linebacker Jamon Dumas-Johnson led the Bulldogs with five tackles, while linebacker Rian Davis added four stops. Linebacker Nolan Smith registered three tackles, including a critical stop on a fake punt attempt by the Tigers. Smith and defensive back Javon Bullard had the Bulldogs' tackles for loss.

SCORING SUMMARY

Auburn (3-3, 1-2)	0	0	3	7	= 10
Georgia (6-0, 3-0)	0	14	7	21	= 42

- GA - McIntosh 1-yard rush (Podlesny kick), 11:42 2Q
 - GA - Edwards 1-yard rush (Podlesny kick), 8:45 2Q
 - AU - Carlson 29-yard field goal, 11:51 3Q
 - GA - Edwards 2-yard rush (Podlesny kick), 7:07 3Q
 - GA - Bennett 64-yard rush (Podlesny kick), 14:49 4Q
 - GA - Edwards 7-yard rush (Podlesny kick), 11:10 4Q
 - AU - Hunter 62-yard pass from Ashford (Carlson kick), 9:51 4Q
 - GA - Robinson 15-yard rush (Podlesny kick), 4:45 4Q
- Weather:** Sunny, 77 degrees

GAME STATISTICS

	AU	GA
First Downs	10	22
Rushing: Att.-Yards	25-93	39-292
Passing: Comp.-Att.-Yds.-Int	13-38-165-0	22-32-208-0
Total Plays-Total Net Yards	63-258	71-500
Fumbles: Number-Lost	2-1	2-1
Penalties: Number-Yards	10-60	4-45
Punts: Number-Yards (Avg.)	9-402 (44.7)	5-207 (41.4)
Kickoff Returns: Number-Yards (Avg.)	1-18 (18.0)	1-16 (16.0)
Time of Possession	24:31	35:29
Third Down Conversions	5 of 17	6 of 14
Fourth Down Conversions	0 of 1	1 of 1
Sacks By: Number-Yards	1-9	0-0

INDIVIDUAL LEADERS

Rushing	Att.	Yds.	TD	Long
AU - Robby Ashford	9	52	0	17
GA - Branson Robinson	12	98	1	30
Passing	Cmp.	Att.	Yds.	TD
AU - Robby Ashford	13	38	165	1
GA - Stetson Bennett	22	32	208	0
Receiving	Rec.	Yds.	TD	Long
AU - John Samuel Shenker	5	32	0	13
GA - Ladd McConkey	5	47	0	21
Punting	No.	Yds.	Avg.	Long
AU - Oscar Chapman	9	402	44.7	56
GA - Brett Thorson	5	207	41.4	45
Tackles	UT	AT	Tot.	Long
AU - Owen Pappoe	4	4	8	
GA - J. Dumas-Johnson	3	2	5	

No. 1 Georgia 55, Vanderbilt 0

Oct. 15, 2022 • Dooley Field at Sanford Stadium Athens, Ga.

GAME 7

Top-ranked Georgia looked sharp in every phase of the game, cruising to a 55-0 win over Vanderbilt. Quarterback Stetson Bennett completed 24-of-30 passes for 289 yards and two touchdowns, while the Georgia defense never let the Commodores set sail.

Georgia headed into its off week on a high note after dominating the game from start to finish. The offense gained 579 yards, the defense held Vanderbilt to just 150, and Georgia also made something happen on special teams, both kicking and returning.

Bennett threw an 11-yard touchdown pass to running back Kenny McIntosh and a 10-yarder to receiver Dominick Blaylock. Reserve quarterback Carson Becker got in on the act with scoring tosses of 24 yards to receiver Dillon Bell and four yards to tight end Arik Gilbert.

McIntosh also had a rushing touchdown covering seven yards. Running back Daijun Edwards, who paced the Bulldogs with 49 yards, powered in from a yard out. Reserve running back Cash Jones capped the day with his first career touchdown run, a 36-yarder.

Kicker Jack Podlesny connected on third-quarter field goals of 28 and 35 yards. Defensive back Chris Smith led the Bulldogs with five tackles, including one for loss, and a fumble recovery. Linebackers Jamon Dumas-Johnson and Jalon Walker added four tackles each.

SCORING SUMMARY

Table with 5 columns: Team, P, Y, F, S, Score. Vanderbilt (3-4, 0-3) 0 0 0 0 = 0. Georgia (7-0, 4-0) 14 14 6 21 = 55.

- GA - McIntosh 11-yard pass from Bennett (Podlesny kick), 10:01 1Q
GA - McIntosh 7-yard rush (Podlesny kick), 1:40 1Q
GA - Edwards 1-yard rush (Podlesny kick), 9:00 2Q
GA - Blaylock 10-yard pass from Bennett (Podlesny kick), 1:06 2Q
GA - Podlesny 28-yard field goal, 9:09 3Q
GA - Podlesny 35-yard field goal, 1:40 3Q
GA - Bell 24-yard pass from Beck (Podlesny kick), 13:33 4Q
GA - Gilbert 4-yard pass from Beck (Podlesny kick), 7:21 4Q
GA - Jones 36-yard rush (Podlesny kick), 1:31 4Q
Weather: Sunny, 82 degrees

GAME STATISTICS

Table with 4 columns: Stat, VU, GA. First Downs: 10 vs 31. Rushing: 23-45 vs 38-192. Passing: 12-24-105-0 vs 32-41-387-0. Total Plays-Total Net Yards: 47-150 vs 79-579.

INDIVIDUAL LEADERS

Table with 5 columns: Player, Att., Yds., TD, Long. Rushing: VU - Ray Davis (12, 29, 0, 5). Passing: GA - Stetson Bennett (24, 30, 289, 2). Receiving: VU - Will Sheppard (3, 45, 0, 2). Punting: VU - Matt Hayball (7, 341, 48.7, 59). Tackles: VU - Jaylen Mahoney (7, 4, 11).

No. 1 Georgia 42, Florida 20

Oct. 29, 2022 • TIAA Bank Field Jacksonville, Fla.

GAME 8

The No. 1-ranked Georgia football team built a big lead, saw much of it disappear, then built it up again, before finally finishing off Florida. Georgia jumped out to a 21-0 lead but later hurt itself with three turnovers get back in the game. The Bulldogs finished with 555 yards of offense to the Gators' 371.

Quarterback Stetson Bennett threw for 316 yards and two touchdowns, while the ground game produced 239 yards and four touchdowns. Daijun Edwards (106 yards, Georgia's first 100-yard rushing game of the season) and Kenny McIntosh (90 yards) both scored two rushing touchdowns. Tight end Brock Bowers hauled in five passes for 154 yards, including a 73-yard touchdown.

After meeting No. 101 in this border-state battle, the Bulldogs now hold a 55-44-2 advantage. This was the second straight year in which Georgia came in as the No. 1 team in the country while the Gators were unranked. Georgia coach Kirby Smart is now 5-2 against Florida, with the Bulldogs winning five of the last six.

The game came one day after the passing of former Georgia coach and director of athletics Vince Dooley, who died at age 90. In his 25 seasons as Georgia's coach, Dooley went 17-7-1 against Florida, including 12-3 over his final 15 meetings. The Bulldogs wore a helmet sticker that read "62" in honor of Georgia football and baseball legend Charley Trippi, who died on Oct. 19 at age 100.

SCORING SUMMARY

Table with 5 columns: Team, P, Y, F, S, Score. Florida (4-4, 1-4) 0 3 17 0 = 20. Georgia (8-0, 5-0) 14 14 7 7 = 42.

- GA - Edwards 1-yard rush (Podlesny kick), 7:15 1Q
GA - McIntosh 2-yard rush (Podlesny kick), 1:30 1Q
GA - Bowers 73-yard pass from Bennett (Podlesny kick), 12:36 2Q
UF - Mihalek 52-yard field goal, 5:35 2Q
GA - McConkey 7-yard pass from Bennett (Podlesny kick), :17 2Q
UF - Etienne 3-yard run (Mihalek kick), 9:34 3Q
UF - Mihalek 26-yard field goal, 6:07 3Q
UF - Henderson 78-yard pass from Richardson (Mihalek kick), 3:31 3Q
GA - Edwards 22-yard rush (Podlesny kick), :35 3Q
GA - McIntosh 4-yard rush (Podlesny kick), 11:44 4Q
Weather: Cloudy, 68 degrees

GAME STATISTICS

Table with 4 columns: Stat, UF, GA. First Downs: 16 vs 26. Rushing: 34-100 vs 40-239. Passing: 18-37-271-0 vs 19-38-316-2. Total Plays-Total Net Yards: 71-371 vs 78-555.

INDIVIDUAL LEADERS

Table with 5 columns: Player, Att., Yds., TD, Long. Rushing: UF - Trevor Etienne (11, 53, 1, 14). Passing: GA - Daijun Edwards (12, 108, 2, 22). Receiving: UF - Anthony Richardson (18, 37, 271, 1). Punting: UF - Jeremy Crawshaw (6, 278, 46.3, 58). Tackles: UF - Rashad Torrence (6, 5, 11).

No. 3 Georgia 27, No. 1 Tennessee 13

Nov. 5, 2022 • Dooley Field at Sanford Stadium Athens, Ga.

GAME 9

The Georgia defense quieted the nation's most prolific offense. The Georgia offense was explosive at times and efficient at others. And at the end, amid a roaring and raucous atmosphere, the Bulldogs walked off of Dooley Field still undefeated.

Quarterback Stetson Bennett threw two touchdown passes and ran for another score, while the Bulldog defense sacked Tennessee quarterback Hendon Hooker six times during a battle of unbeaten that Georgia won 27-13.

The polls may be up for debate, but the numbers told the story about Tennessee's offense. It was No. 1 in the country in multiple key categories going into the game — 49.4 points and 553.0 yards per game — but the Bulldog defense, ranked among the nation's best in most categories, had the better day. Georgia outgained the Volunteers 389-289, with Bennett finishing 17-of-25 for 257 yards and the two touchdown passes plus a 13-yard scoring run.

It was the first home game since the passing of two Georgia legends, former football coach and director of athletics Vince Dooley, on Oct. 28 at age 90, and legendary football and baseball player Charley Trippi, who died on Oct. 19 at 100.

SCORING SUMMARY

Table with 5 columns: Team, P, Y, F, S, Score. Tennessee (8-1, 4-1) 3 3 0 7 = 13. Georgia (9-0, 6-0) 14 10 3 0 = 27.

- UT - McGrath 47-yard field goal, 10:05 1Q
GA - Bennett 13-yard run (Podlesny kick), 8:32 1Q
GA - McConkey 37-yard pass from Bennett (Podlesny kick), 3:32 1Q
GA - Rosemy-Jacksaint 5-yard pass from Bennett (Podlesny kick), 14:17 2Q
UT - McGrath 36-yard field goal, 9:36 2Q
GA - Podlesny 19-yard field goal, :00 2Q
GA - Podlesny 38-yard field goal, 1:09 3Q
UT - Wright 5-yard rush, 4:15 4Q
Weather: Cloudy, rain, 76 degrees

GAME STATISTICS

Table with 4 columns: Stat, UT, GA. First Downs: 21 vs 18. Rushing: 42-94 vs 37-130. Passing: 23-33-195-1 vs 17-25-257-0. Total Plays-Total Net Yards: 75-289 vs 62-387.

INDIVIDUAL LEADERS

Table with 5 columns: Player, Att., Yds., TD, Long. Rushing: UT - Jaylen Wright (21, 69, 1, 11). Passing: GA - Kenny McIntosh (10, 52, 0, 15). Receiving: UT - Cedric Tillman (7, 68, 0, 17). Punting: UT - Paxton Brooks (4, 152, 38.0, 41). Tackles: UT - Juwan Mitchell (5, 3, 8).

No. 1 Georgia 45, Mississippi State 19
 Nov. 12, 2022 • Davis Wade Stadium
 Starkville, Miss.

GAME 10

Top-ranked Georgia clinched another berth in the SEC Championship Game with a 45-19 victory over Mississippi State.

Quarterback Stetson Bennett went 25-of-37 for 289 yards and three touchdowns and rushed for a score. He connected with tight ends Brock Bowers and Darnell Washington and receiver Ladd McConkey on the passing touchdowns.

Georgia opened the scoring in the first quarter with a 2-yard pass from Bennett to Bowers. Georgia pushed its advantage to 10-0 in the second quarter with a 28-yard field goal by Podlesny. Following a State field goal, Bennett engineered an 8-play, 75-yard drive -- highlighted by two passes to receiver Kearis Jackson covering 38 yards -- and capped it with a 4-yard scoring run for a 17-3 lead. After the home-standing Bulldogs tacked on another field goal for a 17-6 score, Mississippi State's Zavion Thomas returned a punt 63 yards for a touchdown to make it 17-12 at intermission.

McConkey took over in the third quarter as he scored two touchdowns in a 5-minute span, then caught a 28-yard pass to set up another touchdown on the first play of the final stanza. McConkey raced 70 yards on an end-around rush for a score, then hauled in a 17-yard touchdown pass from Bennett. After McConkey's 28-yard catch got the Bulldogs into scoring position, Bennett opened the fourth quarter with a 2-yard touchdown pass to Washington. Kendall Milton put the team on ice as he darted 34 yards.

SCORING SUMMARY

Georgia (10-0, 7-0)	7	10	14	14	= 45
Miss. State (6-4, 3-4)	0	12	7	0	= 19

GA - Bowers 2-yard pass from Bennett (Podlesny kick), 9:50 1Q
 GA - Podlesny 28-yard field goal, 11:57 2Q
 MSU - Biscardi 25-yard field goal, 5:01 2Q
 GA - Bennett 4-yard run, 2:29 2Q
 MSU - Biscardi 36-yard field goal, :51 2Q
 MSU - Thomas 63-yard punt return (pass failed), :03 2Q
 GA - McConkey 70-yard run (Podlesny kick), 14:13 3Q
 GA - McConkey 17-yard pass from Bennett (Podlesny kick), 9:19 3Q
 MSU - Harvey 6-yard pass from Rogers (Biscardi kick), 5:17 3Q
 GA - Washington 2-yard pass from Bennett (Podlesny kick), 14:55 4Q
 GA - Milton 34-yard run (Podlesny kick), 2:04 4Q
Weather: Sunny, 40 degrees

GAME STATISTICS

	GA	MSU
First Downs	20	18
Rushing: Att.-Yards	33-179	15-47
Passing: Comp.-Att.-Yds.-Int	25-37-289-2	29-52-261-0
Total Plays-Total Net Yards	70-468	67-308
Fumbles: Number-Lost	1-0	0-0
Penalties: Number-Yards	6-66	5-41
Punts: Number-Yards (Avg.)	3-143 (47.7)	5-182 (36.4)
Kickoff Returns: Number-Yards (Avg.)	2-19 (9.5)	4-72 (18.0)
Time of Possession	31:46	28:14
Third Down Conversions	6 of 13	3 of 14
Fourth Down Conversions	1 of 1	0 of 3
Sacks By: Number-Yards	1-7	6-30

INDIVIDUAL LEADERS

Rushing	Att.	Yds.	TD	Long
GA - Ladd McConkey	1	70	1	70
MSU - Jo'Quavious Marks	7	41	0	14
Passing	Cmp.	Att.	Yds.	TD
GA - Stetson Bennett	25	37	289	3
MSU - Will Rogers	29	51	261	1
Receiving	Rec.	Yds.	TD	Long
GA - Ladd McConkey	5	71	1	28
MSU - Rufus Harvey	6	64	1	36
Punting	No.	Yds.	Avg.	Long
GA - Brett Thorson	3	143	47.7	62
MSU - G. Georgopoulos	5	182	36.4	46
Tackles	UT	AT	Tot.	
GA - M. Starks/S. Mondon	5	3	8	
MSU - Nathaniel Watson	5	11	16	

No. 1 Georgia 16, Kentucky 6
 Nov. 19, 2022 • Kroger Field
 Lexington, Ky.

GAME 11

Powered by a dominant rushing attack, No. 1 Georgia fought off Kentucky 16-6 on a cold afternoon at Kroger Field, clinching a second straight undefeated run through its SEC regular-season schedule.

Kenny McIntosh led the way for Georgia, rushing for a career-high 143 yards and a 9-yard touchdown on 19 attempts. Georgia outgained the Wildcats 365-289, including 249 yards rushing on 44 carries.

Georgia built a 9-0 in the first half as kicker Jack Podlesny converted field goals from 27, 24, and 37 yards. It marked the fifth time this season that the Bulldogs didn't allow any points in the first half.

Georgia used its running game to get into the end zone for the first time in the third quarter. Running back Kendall Milton ran for a combined 28 yards on the first three plays, running back Daijun Edwards had an 8-yard run, followed by a 4-yard reception, and then McIntosh did the rest. An 8-yard McIntosh run gave Georgia first-and-goal at the 10, and two plays later, he ran the ball in for a 9-yard touchdown and a 16-0 lead with 6:22 remaining in the third. That capped an 8-play, 58-yard drive that lasted nearly four minutes.

The Bulldogs' next drive included a 35-yard pass from quarterback Stetson Bennett to receiver Dominick Blaylock on third-and-6 at the Georgia 31. On third-and-7 at the Kentucky 31, McIntosh ran left for 23 yards down to the 8. But on fourth-and-goal at the 1, on the first play of the fourth quarter, Milton was stopped short of the goal line.

Kentucky then drove 99 yards for a touchdown, scoring from the 8 on fourth-and-2. The Wildcats went for the 2-point conversion and came up empty, keeping it the eventual final score of 16-6.

SCORING SUMMARY

Georgia (11-0, 8-0)	3	6	7	0	= 16
Kentucky (6-5, 3-5)	0	0	0	6	= 6

GA - Podlesny 27-yard field goal, 4:03 1Q
 GA - Podlesny 24-yard field goal, 3:40 2Q
 GA - Podlesny 37-yard field goal, :00 2Q
 GA - McIntosh 9-yard rush (Podlesny kick), 6:22 3Q
 UK - Brown 8-yard pass from Levis (pass failed), 9:52 4Q
Weather: Windy, 36 degrees

GAME STATISTICS

	GA	UK
First Downs	19	17
Rushing: Att.-Yards	46-247	25-89
Passing: Comp.-Att.-Yds.-Int	13-19-116-1	20-31-206-1
Total Plays-Total Net Yards	65-363	56-295
Fumbles: Number-Lost	0-0	1-0
Penalties: Number-Yards	4-48	3-12
Punts: Number-Yards (Avg.)	2-91 (45.5)	3-140 (46.7)
Kickoff Returns: Number-Yards (Avg.)	1-23 (23.0)	2-25 (12.5)
Time of Possession	30:02	29:58
Third Down Conversions	6 of 12	3 of 11
Fourth Down Conversions	0 of 1	1 of 3
Sacks By: Number-Yards	1-4	0-0

INDIVIDUAL LEADERS

Rushing	Att.	Yds.	TD	Long
GA - Kenny McIntosh	19	143	1	26
UK - Chris Rodriguez	17	51	0	15
Passing	Cmp.	Att.	Yds.	TD
GA - Stetson Bennett	13	19	116	0
UK - Will Levis	20	31	206	1
Receiving	Rec.	Yds.	TD	Long
GA - Ladd McConkey	3	28	0	13
UK - Barion Brown	10	145	1	47
Punting	No.	Yds.	Avg.	Long
GA - Brett Thorson	2	91	45.5	48
UK - Wilson Berry	3	140	46.7	53
Tackles	UT	AT	Tot.	
GA - Smael Mondon	4	7	11	
UK - Jordan Wright	1	9	10	

No. 1 Georgia 37, Georgia Tech 14
 Nov. 26, 2022 • Dooley Field at Sanford Stadium
 Athens, Ga.

GAME 12

With its 37-14 win over Georgia Tech, top-ranked Georgia completed a second straight undefeated regular season. In addition, the 22 members of the Bulldogs' senior class earned their 46th win, becoming the winningest class in program history.

Georgia had to work for the victory, getting behind 7-0 and struggling to finish off drives against a spirited group of Yellow Jackets. During what was for a long time a low-scoring matchup, kicker Jack Podlesny was pivotal, converting on field goals from 30, 50, and 36 yards. But then the Georgia offense got rolling and cruised to a blow-out victory.

McIntosh had a big day rushing and receiving. He finished with 86 yards on the ground and two receptions for 96 yards, including an 83-yarder early in the fourth quarter during a 99-yard scoring drive. McIntosh capped the drive one play after the long pass with a 2-yard TD plunge.

Bennett went 10-of-18 for 135 yards and touchdown passes to receiver Marcus Rosemy-Jacksaint and tight end Brock Bowers. The Bulldogs also cashed in on a 44-yard touchdown run by tailback Kendall Milton early in the fourth quarter.

Linebacker Smael Mondon led the defense with six tackles, including 1.5 for loss. Defensive back Tykee Smith was one of three Bulldogs with five tackles, and he also had 1.5 for loss. Georgia finished with four sacks and 11 tackles behind the line of scrimmage.

SCORING SUMMARY

Georgia Tech (5-7)	7	0	0	7	= 14
Georgia (12-0)	3	7	13	14	= 37

GT - Phommachanh 7-yard rush (Stewart kick), 10:45 1Q
 GA - Podlesny 30-yard field goal, :18 1Q
 GA - Rosemy-Jacksaint 5-yard pass from Bennett (Podlesny kick), 7:59 2Q
 GA - Podlesny 50-yard field goal, 10:40 3Q
 GA - Bowers 1-yard pass from Bennett (Podlesny kick), 5:51 3Q
 GA - Podlesny 36-yard field goal, 4:11 3Q
 GA - McIntosh 2-yard rush (Podlesny kick), 13:45 4Q
 GA - Milton 44-yard rush (Podlesny kick), 11:13 4Q
 GT - Carter 24-yard pass from Smith (Stewart kick), 2:55 4Q
Weather: Sunny, 62 degrees

GAME STATISTICS

	GA	GT
First Downs	15	18
Rushing: Att.-Yards	28-40	41-268
Passing: Comp.-Att.-Yds.-Int	20-36-215-0	11-20-138-0
Total Plays-Total Net Yards	64-255	61-406
Fumbles: Number-Lost	1-1	1-1
Penalties: Number-Yards	6-32	6-70
Punts: Number-Yards (Avg.)	6-289 (48.2)	2-87 (43.5)
Kickoff Returns: Number-Yards (Avg.)	1-39 (39.0)	1-27 (27.0)
Time of Possession	28:54	31:06
Third Down Conversions	3 of 13	6 of 13
Fourth Down Conversions	2 of 4	2 of 2
Sacks By: Number-Yards	0-0	4-16

INDIVIDUAL LEADERS

Rushing	Att.	Yds.	TD	Long
GT - Donta Smith	10	34	0	9
GA - Kenny McIntosh	12	86	1	45
Passing	Cmp.	Att.	Yds.	TD
GT - Zach Gibson	19	35	191	0
GA - Stetson Bennett	10	18	135	2
Receiving	Rec.	Yds.	TD	Long
GT - Nate McCollum	6	65	0	34
GA - Ladd McConkey	5	20	1	10
Punting	No.	Yds.	Avg.	Long
GT - David Shanahan	6	289	48.2	65
GA - Brett Thorson	2	87	43.5	51
Tackles	UT	AT	Tot.	
GT - Ayinde Eley	5	6	11	
GA - Smael Mondon	5	1	6	

No. 1 Georgia 50, No. 14 LSU 30
Dec. 3, 2022 • Mercedes-Benz Stadium
Atlanta, Ga.

GAME 13

Georgia produced explosive plays all over the field during its 50-30 win over LSU in the SEC Championship Game.

On offense, defense and special teams, the Bulldogs delivered en route to the program's first SEC title since 2017. Georgia's offense produced a gaudy 529 yards and went 5-for-5 in the red zone.

While the defense gave up a lot of yards and big plays, it also forced three turnovers and made multiple timely stops to help Georgia pull away for good. And special teams produced a touchdown early, when safety Christopher Smith alertly picked up a blocked field goal and ran 96 yards untouched for the game's first score.

LSU generated 549 yards of offense, 502 through the air, striking for multiple big plays against Georgia's highly rated defense. But the Bulldogs hunkered down when they had to.

Quarterback Stetson Bennett was named the game's MVP as he went 23-of-29 for 274 yards and four touchdowns. Running backs Kendall Milton, Daijun Edwards, and Kenny McIntosh paced the running game's 255 yards as they went for 113, 77, and 55, respectively. McIntosh rushed for two scores for the Bulldogs.

Linebacker Smael Mondon and defensive back Javon Bullard paced Georgia with six tackles apiece. The Bulldogs got interceptions from Smith and Mondon and a fumble recovery by defensive lineman Warren Brinson.

SCORING SUMMARY

Table with 5 columns: Team, 1st, 2nd, 3rd, 4th, Total. LSU (9-4) 7 3 13 7 = 30, Georgia (13-0) 14 21 7 8 = 50

- GA - Smith 96-yard blocked punt return (Podlesny kick), 3:33 1Q
LSU - Boutte 53-yard pass from Daniels (Ramos kick), 2:21 1Q
GA - Bowers 3-yard pass from Bennett (Podlesny kick), :03 1Q
GA - McConkey 22-yard pass from Bennett (Podlesny kick), 14:43 2Q
GA - Washington 14-yard pass from Bennett (Podlesny kick), 2:48 2Q
GA - Bell 3-yard pass from Bennett (Podlesny kick), :32 2Q
LSU - Ramos 42-yard field goal, :00 2Q
LSU - Nabers 34-yard pass from Nussmeier (Ramos kick), 10:33 3Q
GA - McIntosh 2-yard rush (Podlesny kick), 3:32 3Q
LSU - Cain 1-yard rush (pass failed), 1:46 3Q
GA - McIntosh 8-yard rush (Washington pass from Mitchell), 13:13 4Q
LSU - Jenkins 33-yard pass from Nussmeier (Ramos kick), 7:12 4Q
Weather: Indoors

GAME STATISTICS

Table with 4 columns: Category, LSU, GA. First Downs: 23, 27; Rushing: 20-47, 44-255; Passing: 31-52-502-2, 23-29-274-0; Total Plays-Total Net Yards: 72-549, 73-529; Fumbles: 1-1, 2-1; Penalties: 3-24, 4-33; Punts: 4-173 (43.2), 4-207 (51.8); Kickoff Returns: 0-0 (0.0), 1-20 (20.0); Time of Possession: 24:02, 35:58; Third Down Conversions: 4 of 13, 7 of 13; Fourth Down Conversions: 1 of 2, 0 of 0; Sacks By: Number-Yards: 0-0, 4-29

INDIVIDUAL LEADERS

Table with 5 columns: Category, Att., Yds., TD, Long. Rushing: LSU - Josh Williams (6, 55, 0, 47), GA - Kendall Milton (8, 113, 0, 51); Passing: LSU - Garrett Nussmeier (15, 27, 294, 2), GA - Stetson Bennett (23, 29, 274, 4); Receiving: LSU - Kayshon Boutte (6, 107, 1, 53), GA - Brock Bowers (6, 81, 1, 32); Punting: LSU - Jay Bramblett (4, 173, 43.2, 51), GA - Brett Thorson (4, 207, 51.8, 56); Tackles: LSU - Harold Perkins (8, 2, 10), GA - Javon Bullard (5, 1, 6)

No. 1 Georgia 42, No. 4 Ohio State 41
Dec. 31, 2022 • Mercedes-Benz Stadium
Atlanta, Ga.

GAME 14

Quarterback Stetson Bennett connected with receiver Adonai Mitchell for the go-ahead touchdown with less than a minute remaining as No. 1 Georgia topped No. 4 Ohio State 42-41 in the Chick-fil-A Peach Bowl. The Bulldogs survived as Ohio State missed a 50-yard field goal with just three seconds remaining.

Georgia outgained the Buckeyes 533-467 and closed the game with 18 fourth-quarter points. Bennett, the game's Offensive MVP, hit on 23-of-34 passes for 398 yards and three touchdowns. Defensive MVP honors went to defensive back Javon Bullard, who registered a sack among his three tackles and broke up a pass in the end zone.

Ohio State posted a Noah Ruggles 48-yard field goal with 2:43 to play to push its lead to 41-35, giving the Bulldogs at least a shot at pulling out the comeback win. Georgia made the most of it, executing a 5-play, 72-yard drive in 102 seconds that culminated in the 10-yard touchdown pass from Bennett to Mitchell in the left corner of the end zone. Kicker Jack Podlesny's extra point put the Bulldogs ahead 42-41 with 54 seconds left.

Quarterback C.J. Stroud led the Buckeyes down the field on their final drive, running and throwing Ohio State into Georgia territory. His 27-yard scramble set up Ruggles for a 50-yard attempt with eight seconds left. It never had a chance, missing well left.

SCORING SUMMARY

Table with 5 columns: Team, 1st, 2nd, 3rd, 4th, Total. Ohio State (11-2) 7 21 10 3 = 41, Georgia (14-0) 7 17 0 18 = 42

- OSU - Harrison 31-yard pass from Stroud (Ruggles kick), 8:16 1Q
GA - McIntosh 25-yard pass from Bennett (Podlesny kick), 3:15 1Q
OSU - Williams 2-yard rush (Ruggles kick), 12:30 2Q
OSU - Harrison 16-yard pass from Stroud (Ruggles kick), 10:56 2Q
GA - Milton 11-yard rush (Podlesny kick), 9:16 2Q
GA - Bennett 3-yard rush (Podlesny kick), 6:07 2Q
GA - Podlesny 32-yard field goal, 1:44 2Q
OSU - Johnson 37-yard pass from Stroud (Ruggles kick), :49 2Q
OSU - Egbuka 10-yard pass from Stroud (Ruggles kick), 10:37 3Q
OSU - Ruggles 25-yard field goal, :31 3Q
GA - Podlesny 31-yard field goal, 10:14 4Q
GA - Smith 76-yard pass from Bennett (McConkey pass from Bennett), 8:41 4Q
OSU - Ruggles 48-yard field goal, 2:43 4Q
GA - Mitchell 10-yard pass from Bennett (Podlesny kick), :54 4Q
Weather: Indoors

GAME STATISTICS

Table with 4 columns: Category, OSU, GA. First Downs: 24, 22; Rushing: 32-119, 26-135; Passing: 23-34-348-0, 23-34-398-1; Total Plays-Total Net Yards: 66-467, 60-533; Fumbles: 1-0, 1-0; Penalties: 4-24, 4-45; Punts: 5-217 (43.4), 2-89 (44.5); Kickoff Returns: 1-15 (15.0), 2-50 (25.0); Time of Possession: 32:36, 27:24; Third Down Conversions: 4 of 12, 2 of 10; Fourth Down Conversions: 0 of 0, 1 of 1; Sacks By: Number-Yards: 2-12, 4-36

INDIVIDUAL LEADERS

Table with 5 columns: Category, Att., Yds., TD, Long. Rushing: OSU - Dallan Hayden (9, 43, 0, 17), GA - Kenny McIntosh (5, 70, 0, 52); Passing: OSU - C.J. Stroud (23, 34, 348, 4), GA - Stetson Bennett (23, 34, 398, 3); Receiving: OSU - Emeka Egbuka (8, 112, 1, 27), GA - Arian Smith (3, 129, 1, 76); Punting: OSU - Jesse Mirco (5, 217, 43.4, 50), GA - Brett Thorson (2, 89, 44.5, 52); Tackles: OSU - Lathan Ransom (5, 4, 9), GA - Christopher Smith (8, 0, 8)

No. 1 Georgia 65, No. 3 TCU 7
Jan. 9, 2023 • SoFi Stadium
Inglewood, Calif.

GAME 15

In a dominant performance, the Georgia Bulldogs etched their name in history with a 65-7 victory over TCU in the 2023 College Football Playoff National Championship Game. With the win, Georgia became the first team in the College Football Playoff era to win back-to-back national titles.

The Bulldogs jumped on the Horned Frogs early with multiple long completions to Brock Bowers, leading to a 21-yard touchdown run from Stetson Bennett. Soon after, Christopher Smith forced a TCU fumble that was recovered by Javon Bullard and set up a 24-yard Jack Podlesny field goal. TCU then scored its lone points of the evening on a 2-yard run from Max Duggan, facilitated by a 60-yard completion to the Georgia 11. Georgia quickly responded with a 37-yard scoring strike from Bennett to Ladd McConkey.

Another Bennett rushing touchdown capped off a 92-yard scoring drive, followed by a Bullard interception of Duggan. The Bulldogs continued to march before Kendall Milton scored from one yard out. On the ensuing drive, Bullard grabbed another pick, allowing Bennett to hit Adonai Mitchell from 22 yards out to make the score 38-7 at halftime.

In the third quarter, Bowers finished Georgia's first drive with a 22-yard touchdown catch, contributing to his incredible 152-yard performance. Later in the period, Bennett tied a CFP record with his sixth touchdown, finding McConkey for a 14-yard touchdown. As the clock ran down, freshman Branson Robinson added to the final margin with a pair of fourth-quarter touchdowns.

SCORING SUMMARY

Table with 5 columns: Team, 1st, 2nd, 3rd, 4th, Total. TCU (13-2) 7 0 0 0 = 7, Georgia (15-0) 17 21 14 13 = 65

- GA - Bennett, 21-yard rush (Podlesny kick), 11:01 1Q
GA - Podlesny, 24-yard field goal, 06:51 1Q
TCU - Duggan, 2-yard rush (Kell kick), 04:45 1Q
GA - McConkey, 37-yard pass from Bennett (Podlesny kick), 02:43 1Q
GA - Bennett, 6-yard rush (Podlesny kick), 08:30 2Q
GA - Milton, 1-yard rush (Podlesny kick), 01:19 2Q
GA - Mitchell, 22-yard pass from Bennett (Podlesny kick), :26 2Q
GA - Bowers, 22-yard pass from Bennett (Podlesny kick), 10:52 3Q
GA - McConkey, 14-yard pass from Bennett (Podlesny kick), 02:17 3Q
GA - Robinson, 1-yard rush (Podlesny kick), 09:24 4Q
GA - Robinson, 19-yard rush, 07:23, 4Q
Weather: Indoors

GAME STATISTICS

Table with 4 columns: Category, TCU, GA. First Downs: 10, 32; Rushing: 28-36, 44-254; Passing: 14-23-152-2, 20-28-335-0; Total Plays-Total Net Yards: 51-188, 72-589; Fumbles: 1-1, 0-0; Penalties: 5-50, 4-30; Punts: 5-185 (37.0), 1-48 (48.0); Kickoff Returns: 6-135 (22.5), 1-27 (27.0); Time of Possession: 23:01, 36:59; Third Down Conversions: 2 of 11, 9 of 13; Fourth Down Conversions: 0 of 2, 1 of 1; Sacks By: Number-Yards: 0-0, 5-38

INDIVIDUAL LEADERS

Table with 5 columns: Category, Att., Yds., TD, Long. Rushing: TCU - Emari Demercado (14, 59, 0, 10), GA - Kenny McIntosh (8, 50, 0, 13); Passing: TCU - Max Duggan (14, 22, 152, 0), GA - Stetson Bennett (18, 25, 304, 4); Receiving: TCU - Derius Davis (5, 101, 0, 60), GA - Brock Bowers (7, 152, 1, 35); Punting: TCU - Jordy Sandy (5, 185, 37.0, 42), GA - Brett Thorson (1, 48, 48.0, 48); Tackles: TCU - Jamoi Hodge (6, 1, 7), GA - Smael Mondon (4, 1, 5)

NATIONAL
CHAMPIONSHIP
UNIVERSITY OF
GEORGIA
2023

NATIONAL
CHAMPIONSHIP
UNIVERSITY OF
GEORGIA
2022

DID YOU KNOW?

- ❑ Georgia owns the nation's longest streak of consecutive seasons with bowl appearances at 26.
- ❑ Georgia welcomes back new Offensive Coordinator Mike Bobo, former Georgia QB (1994-97) and former OC (2007-2014). During his previous time at UGA, Bobo helped lead the Bulldogs to 135 victories, including two SEC championships, five SEC Eastern Division titles and eight bowl victories. The 2012 Broyles Award finalist held the offensive coordinator spot for 92 games with the Bulldogs, scoring 30-plus points 57 times, 40-plus points 29 times and more than 50 points 13 times.
- ❑ Georgia's 25 NFL draft picks over the last two years (15 in '22 and 10 in '23) set a new NFL record in the modern era (since 1967) for selections by one team in consecutive years.
- ❑ Georgia established a league record in 2022 with 15 selections including five in the first round.
- ❑ Travon Walker, the No. 1 pick in '2022, was Georgia's fifth No. 1 joining Matthew Stafford, Frank Sinkwich, Charley Trippi, and Harry Babcock to tie Notre Dame, Oklahoma, and Southern Cal for the most top selections in a draft.
- ❑ Georgia's All-America TE Brock Bowers became the Bulldogs' first winner of the John Mackey Award given annual to the nation's most outstanding tight end. A Georgia TE has been chosen in the last five NFL drafts.
- ❑ Georgia has produced 55 NFL draft selections in the last seven years.

Jere W. Morehead
President

“ The University of Georgia has one of the strongest athletic programs in the nation. It is steeped in rich history and tradition and enriched by outstanding student-athletes who excel in competition and in the classroom. Moreover, our athletic program plays an important role in the world-class educational experience UGA offers as one of the top public research institutions in America. ”

Josh Brooks
J. Reid Parker Director of Athletics

“ The University of Georgia is a very special place. The combination of a stellar academic reputation and consistent athletics success makes it one of the nation’s elite programs. We focus on making the student-athlete experience the best in the country by providing them all the resources they need to be successful in competition and in life. Coach Smart has created an environment that allows our team to thrive as students, athletes and citizens. I’m humbled and proud to service the University of Georgia and the Georgia Athletics Association. As always, Go Dawgs! ”

TO THE BULLDOG NATION:

My coaches and I have a tremendous responsibility to lead young men. Besides our goal of winning titles, these young men are our top priority. My staff and I oversee this program with class and integrity – and we have proven that we can win and will win in the future going this direction.

To the parents sending their sons to play for UGA, I thank you for guiding them to be the men that they are today. We will demand that they reach their potential in all aspects of life. We will push our student-athletes to excel academically and athletically every day. We will challenge them to become leaders in our program and our community. We will guide them with a dedicated coaching and support staff, world-class facilities, and an educational system second to none. Everything needed to succeed, not just in football but life in general, is at UGA. We want them to leave our program as the best men they can be so that they may become good citizens, husbands, fathers, and employees. The men who come through our program have a bond with their teammates that will never be broken. Once a Bulldog, always a Bulldog.

Go Dawgs!
Kirby Smart

1

2

3

4

5

6

7

8

Opportunity: A good chance for self-advancement

Whatever the career goals of a student-athlete, becoming a Georgia Bulldog will provide the opportunity to achieve those objectives.

1 “From the coaches, to the academic support staff, these student-athletes receive what I think is probably the best support and guidance to be found in the nation.”

Dr. Audrey Haynes
Josiah Meigs Distinguished Teaching Professor
Associate Professor of Political Science
Director, Applied Politics Certificate Program

2 “The coaches do a fantastic job of motivating our student-athletes to deliver their best, both on the field as well as in the classroom. As one of the most successful programs in the country, the UGA Athletic Association makes overall excellence a core value.”

Randy Groomes
Director of the Office of Diversity Equity & Inclusion at the Terry College of Business

3 **Eric Zeier**, record-setting quarterback at Georgia and a former NFL signal-caller, is now the color analyst for games on the Georgia Bulldogs Radio Network and is Regional Manager for Homeowners Financial Group.

4 “The coaching staff has done an excellent job of guiding student-athletes through their academic and athletic responsibilities. Consequently, we are just as committed to success ‘between the hedges’ as we are in the classroom.”

Dr. Gregory H. Robinson
Foundation Distinguished Professor of Chemistry
Fellow of the Royal Society of Chemistry
National Academy of Sciences

5 **Billy Payne**, an All-American for the Bulldogs, was the President and CEO for the 1996 Olympic Games (with three events taking place in Athens) and he is the former chairman of Augusta National Golf Club, home of The Masters.

6 “The Athletic Association does a great job incorporating high academic standards into a very successful athletic program.”

Michelle Garfield Cook
UGA Vice President for Student Affairs

7 Former UGA tight end **Scott Williams** is a Senior Director SEC Network Multimedia Sales.

8 “As a member of the UGA faculty, and, as a UGA alumnus, I’m pleased that my alma mater is so committed to the lives of these young men; a commitment resulting from the integrity and vision of the coaches combined with the devoted academic staff.”

Dr. David Gattie
Associate Professor in the College of Engineering
Senior Fellow in UGA Center for International Trade and Security

**RANKIN M. SMITH SR.
STUDENT-ATHLETE ACADEMIC
CENTER / STUDENT SERVICES**

The Rankin M. Smith Sr. Student-Athlete Academic Center provides the cutting-edge resources Georgia's football players and other student-athletes need to achieve their academic goals. The center features tutorial rooms, computer labs, counselors' offices and teaching space.

#1 65

2023

NATIONAL CHAMPIONSHIP
LOS ANGELES

#2 TCU 7

COMMIT TO THE

Georgia has played in a bowl for a 26 straight years - the longest active streak in the nation.

Nation's Top Bowl Teams
(All-Time)

ALABAMA
75 (45-27-3)

GEORGIA
61 (37-21-3)

#1 42

#4 41

TEXAS
58 (31-25-2)

OKLAHOMA
56 (31-24-1)

LSU
54 (29-24-1)

NEBRASKA
53 (26-27-0)

SOUTHERN CAL
56 (35-21-0)

TENNESSEE
55 (30-25-0)

OHIO ST.
54 (26-28-0)

PENN ST.
52 (31-19-2)

25

THE **MOST**
PLAYERS DRAFTED
BY A SINGLE
SCHOOL IN
CONSECUTIVE
DRAFTS
(2022-23)

1 Jalen Carter, DT
Philadelphia Eagles

2 Nolan Smith, LB
Philadelphia Eagles

3 Broderick Jones, OT
Pittsburgh Steelers

4 Kelee Ringo, CB
Philadelphia Eagles

5 Christopher Smith, DB
Las Vegas Raiders

1

2

3

4

5

DAWGS DRAFTED IN 2023

RD. 1
DT Jalen Carter

RD. 1
OT Broderick Jones

RD. 1
OLB Nolan Smith

RD. 3
TE Darnell Washington

RD. 4
DB Kelee Ringo

RD. 4
QB Stetson Bennett

RD. 5
DB Christopher Smith

RD. 5
DE Robert Beal

RD. 5
OT Warren McClendon

RD. 7
RB Kenny McIntosh

Matthew Stafford, QB
Los Angeles Rams

Roquan Smith, ILB
Baltimore Ravens

**DAWGS
IN THE**

» **Arizona Cardinals**

Jonathan Ledbetter, DL

» **Atlanta Falcons**

Lorenzo Carter, OLB
Johnathan FitzPatrick, TE
Justin Shaffer, OL

» **Baltimore Ravens**

Ben Cleveland, G
Nick Moore, LS
Roquan Smith, ILB

» **Buffalo Bills**

James Cook, RB
Leonard Floyd, DE

Stetson Bennett, QB
Los Angeles Rams

Darnell Washington, TE
Pittsburgh Steelers

Tyson Campbell, DB
Jacksonville Jaguars

Nick Chubb, RB
Cleveland Browns

Robert Beal Jr., DE
San Francisco 49ers

Trey Hill, OL
Cincinnati Bengals

Kenny McIntosh, RB
Seattle Seahawks

Warren McClendon, OT
Los Angeles Rams

Eric Stokes, DB
Green Bay Packers

Azeez Ojulari, OLB
New York Giants

Charlie Woerner, TE
San Francisco 49ers

D'Andre Swift, RB
Philadelphia Eagles

DAWGS
IN THE

» Cincinnati Bengals
Trey Hill, C

» Cleveland Browns
Nick Chubb, RB

» Green Bay Packers
Eric Stokes, CB
Quay Walker, LB
Devonte Wyatt, DT

» Indianapolis Colts
Isaiah McKenzie, WR

» Jacksonville
Jaguars
Tyson Campbell, CB
Travon Walker, LB

**DAWGS
IN THE**

» **Kansas City Chiefs**

Malik Herring, DE

» **Las Vegas Raiders**

John Jenkins, DT
Christopher Smith, DB
Zamir White, RB

» **Los Angeles Chargers**

Tre' McKitty, TE
Jamaree Salyer, G
Mark Webb, SAF

» **Los Angeles Rams**

Stetson Bennett, QB
Derion Kendrick, CB
Richard LeCounte III, DB
Warren McClendon, OT
Sony Michel, RB
Matthew Stafford, QB

Tre' McKitty, TE
Los Angeles Chargers

Ben Cleveland, OL
Baltimore Ravens

Mark Webb, DB
Los Angeles Chargers

Jordan Davis, DL
Philadelphia Eagles

Andrew Thomas, OL
New York Giants

Jonathan Ledbetter, DL
Arizona Cardinals

Derion Kendrick, DB
Los Angeles Rams

Jake Camarda, P/PK
Tampa Bay Buccaneers

James Cook, RB
Buffalo Bills

George Pickens, WR
Pittsburgh Steelers

Monty Rice, ILB
Tennessee Titans

Travon Walker, OLB
Jacksonville Jaguars

Nakobe Dean, ILB
Philadelphia Eagles

Lorenzo Carter, OLB
Atlanta Falcons

Zamir White, RB
Las Vegas Raiders

Nick Moore, LS
Baltimore Ravens

DAWGS
IN THE

» Miami Dolphins

Channing Tindall, LB
Isaiah Wynn, OT

» Minnesota Vikings

Lewis Cine, S
Jack Podlesney, K

» New England Patriots

David Andrews, C

» New York Giants

Lawrence Cager, TE
Azeez Ojulari, LB
Andrew Thomas, OT

**DAWGS
IN THE**

» **New York Jets**

Mecole Hardman, WR

» **Philadelphia Eagles**

Jalen Carter, DT
Jordan Davis, DT
Nakobe Dean, LB
Kelee Ringo, CB
Nolan Smith, LB
D'Andre Swift, RB

» **Pittsburgh Steelers**

Broderick Jones, OT
George Pickens, WR
Darnell Washington, TE

» **San Francisco 49ers**

Robert Beal Jr., DE
Chris Conley, WR
Charlie Woerner, TE

Mecole Hardman, WR
New York Jets

Nakobe Dean, ILB
Philadelphia Eagles

Leonard Floyd, DLB
Buffalo Bills

Lawrence Cager, TE
New York Giants

Quay Walker, ILB
Green Bay Packers

David Andrews, OL
New England Patriots

Broderick Jones, OT
Pittsburgh Steelers

Kelee Ringo, DB
Philadelphia Eagles

John FitzPatrick, TE
Atlanta Falcons

Jamaree Salyer, DL
Los Angeles Chargers

Maik Herring, DL
Kansas City Chiefs

Jalen Carter, DT
Philadelphia Eagles

Chris Smith, DB
Las Vegas Raiders

Channing Tindall, OLB
Miami Dolphins

Devonte Wyatt, DL
Green Bay Packers

Ben Jones, OL
Tennessee Titans

Nolan Smith, OLB
Philadelphia Eagles

John Jenkins, DT
Las Vegas Raiders

Justin Shaffer, OL
Atlanta Falcons

Jayson Stanley, DB
Chicago Bears

**DAWGS
IN THE**

» **Seattle Seahawks**

Kenny Mcintosh, RB

» **Tampa Bay Buccaneers**

Rodrigo Blankenship, K
Jake Camarda, P

» **Tennessee Titans**

Kearis Jackson, WR
Monty Rice, LB

» **Washington Commanders**

Jake Fromm, QB

**As of June 26, 2023*

"I don't believe there is any better opportunity than to have the chance to become a Georgia Bulldog. Georgia is a great school with outstanding tradition in both athletics and academics."

Herschel Walker, TB
 1982 Heisman Trophy Winner
 1999 College Football Hall of Fame Inductee

"One of the greatest feelings in my athletic career was putting on the Red and Black and running onto the field 'between the hedges.' Being a first-round draft choice and playing in the NFL on Sundays was something I dreamed about all my life. Being a Georgia Bulldog was a big part of making that dream come true."

Champ Bailey, CB
 14-year veteran and 12-time Pro Bowl selection
 (the most of any CB)
 2019 Pro Football Hall of Fame Inductee

"Georgia has the excitement of big time college football. Playing for the Bulldogs helped me prepare for the many challenges I encountered in the NFL. I loved my time at Georgia."

Terrell Davis, RB
 Denver Broncos
 Super Bowl XXXII MVP
 2017 Pro Football Hall of Fame Inductee

"Playing at Georgia made all the difference in my life. Bulldog fans are the best in college football, and you can feel the electricity every time there is a home game. I really felt the coaches and all of the great athletes I played with prepared me for the NFL and life after football. When people ask me what is the key to my success, I always point to my days as a Georgia Bulldog and the support I received from the University."

Hines Ward, WR
 Pittsburgh Steelers
 Super Bowl XL MVP

"The program Coach Smart has developed definitely prepares you. You are training your mind to be mentally prepared for things, keying in on the details because so much of the game is mental. What he brought and what he did definitely prepared me. Georgia is like a brotherhood, like a family. All of the guys take that seriously."

Mecole Hardman, WR
 New York Jets (Formerly Kansas City Chiefs)

“This school does a great job of recruiting the right people and developing them on and off the field. The coaches always want you to be a great person, along with being a great player. They helped mold me on and off the field. I’m proud to be a Bulldog.”

Matthew Stafford, QB
Los Angeles Rams

“I came to Georgia behind guys like Keith Marshall and Todd Gurley at my position and I arrived with a player like Nick Chubb. I wasn’t sure what the future held for me in Athens but I ended up meeting some of the best friends of my life and getting a chance to experience everything that is UGA. I couldn’t imagine choosing anywhere else to play or go to school, and I’ll be back there as much as I can in the future. I’m a Dawg for life.”

Sony Michel, RB
Los Angeles Rams

“Being from the state of Georgia, it was one of my goals since I was a kid to play for the Bulldogs. I got the chance to go to school in Athens and it was everything I had dreamed it would be. There was a reason I stayed my full four years. The friends and memories I made were unbelievable. UGA will stay my second home forever.”

Nick Chubb, RB
Cleveland Browns

“Georgia has my eternal thanks for giving me the opportunity to grow and develop into the man I am today. My athletic and academic experience was second to none. My coaches believed that a skinny running back from Covington, Ga., could eventually become an All-American at defensive back. I will never forget stepping between the hedges to engage in battle with my brothers. Words can’t express the feeling of being on that field and hearing the screams of 92,000 fans. I will always be a Dawg!”

Eric Stokes, CB
Green Bay Packers

“Having the opportunity to play at Georgia was such a blessing in my life, and one that it took a while to completely realize. The brothers I will forever have from the team, the opportunity to live in Athens and get to know the town and the chance to attend a school like UGA was a once in a lifetime experience. I will always feel at home in Athens and in Sanford Stadium.”

Roquan Smith, LB
Baltimore Ravens

**WILLIAM PORTER PAYNE &
PORTER OTIS PAYNE
INDOOR ATHLETIC FACILITY**

Georgia's Butts-Mehre Heritage Hall is one of the nation's top athletic facilities.

In April of 2018, Georgia dedicated the William Porter Payne and Porter Otis Payne Indoor Athletic Facility in honor of former UGA all-star football player Billy Payne and his father, the late Porter Payne, also a former Bulldog letterman. Dubbed the "House of Payne," the facility is located on the Woodruff Practice Fields and is connected to Butts-Mehre.

COMMIT TO THE

ATHLON SPORTS

TOP FOOTBALL STADIUMS

Dooley Field at Sanford Stadium was chosen by Athlon Sports as **one of the Top 5 College Football Stadiums in the country.**

SELLOUTS SINCE 2001:

131

Including a **record 93,246** for the 2019 Notre Dame game.

**2022
NCAA DIVISION I
FBS HOME ATTENDANCE
TEAM LEADERS**

1.	Michigan	110,246
2.	Penn State	107,739
3.	Ohio State	104,663
4.	LSU	100,596
5.	Tennessee	100,532
6.	Texas	100,242
7.	Alabama	98,981
8.	Texas A&M	97,213
9.	Georgia	92,746
10.	Florida	87,180

Georgia's football venue is known as Dooley Field at Sanford Stadium, in honor of legendary Bulldogs head football coach and athletics director Vincent J. Dooley.

ATTACK

THE DAY

The Georgia Bulldogs train in one of college football's best facilities under the best coaches.

Period.

IN THE SPOTLIGHT...THAT'S THE DAWGS.

On any given Saturday, Georgia has long been a frequent choice for national television coverage. The Bulldogs can be found on channels from CBS to ESPN, and the SEC Network to ABC, along with coverage from the biggest print media organizations in the nation.

Georgia has earned the Football Writers Association of America's "Super 11" distinction six times. The award identifies and rewards sports communications departments and programs that exemplify excellent media relations.

The 1892 Bulldogs and Coach Glenn "Pop" Warner, who guided the Bulldogs in 1895 and 1896.

Charley Trippi and Frank Sinkwich, who were backfield mates in 1942, are two of the top players in Georgia annals.

Quarterback Buck Belue celebrates with receiver Lindsay Scott in Jacksonville after one of the greatest plays in Georgia history.

1982 Heisman Trophy winner Herschel Walker.

At Super Bowl 50 in 2016, the previous MVPs were recognized in a pregame ceremony. Among those in attendance were Bulldog alums Jake Scott of the Miami Dolphins (Super Bowl VII), Terrell Davis of the Denver Broncos (XXXII) and Hines Ward of the Pittsburgh Steelers (XL). Georgia was the first school to have produced three different Super Bowl MVPs.

AWARD WINNERS

Bronko Nagurski Trophy

Champ Bailey, 1998

Burlsworth Trophy

Stetson Bennett, 2022

Butkus Award

Roquan Smith, 2017
Nakobe Dean, 2021

Chuck Bednarik Award

David Pollack, 2004
Jordan Davis, 2021

Doak Walker Award

Garrison Hearst, 1992

Heisman Trophy

Frank Sinkwich, 1942
Herschel Walker, 1982

Hendricks Award

David Pollack, 2003, 2004

Jim Thorpe Award

Deandre Baker, 2018

John Mackey Award

Brock Bowers, 2022

Lott Trophy

David Pollack, 2004

Lou Groza Award

Rodrigo Blankenship, 2019

Maxwell Award

Charley Trippi, 1942
Herschel Walker, 1982

Outland Trophy

Bill Stanfill, 1968
Jordan Davis, 2021

Paul Hornung Award

Brandon Boykin, 2011

Ray Guy Award

Drew Butler, 2009

Rotary Lombardi Award

David Pollack, 2004

**KIRBY SMART:
From Captain To Coach...**

- » Georgia defensive back (1995-98)
- » 1998 All-SEC and Academic All-American
- » 13 career interceptions
- » 2009 and 2012 Assistant Coach of the Year
- » 2017 National, SEC and Regional Coach of the Year
- » 2022 SEC Coach of the Year

UGA dedicated the Vince Dooley Athletic Complex in 2008. Marked by a statue of Dooley being hoisted on the shoulders of players, the Vince Dooley Athletic Complex includes Butts-Mehre Heritage Hall, Spec Towns Track, the Woodruff Practice Fields, Stegeman Coliseum, the Coliseum Training Facility, the Rankin M. Smith Sr. Student-Athlete Academic Center, Foley Field and the Dan Magill Tennis Complex.

BULLDOGS *GIVING BACK*

The Bulldogs have prided themselves on being active in the community and giving back.

Recognizing that they are leaders in the community, the Bulldogs are focused on making an impact. Community service has become an integral part of Georgia Athletics, with many of our student-athletes committed to giving back to the surrounding community.

GOOD WORKS TEAM
Allstate | AFCA

The AFCA Good Works Team honors 22 men annually for community service, and UGA has had 22 honorees since 1992 – the most of any school in the nation.

- 1992 Alec Millen
- 1993 Travis Jones
- 1995 Brian Smith
- 1997 Matt Stinchcomb
- 1998 Matt Stinchcomb
- 2000 Brett Millican
- 2001 Jon Stinchcomb
- 2003 David Greene
- 2005 D.J. Shockley
- 2006 Quentin Moses
- 2007 Kelin Johnson
- 2009 Jeff Owens
- 2011 Aron White
- 2012 Aaron Murray
- 2014 Chris Conley
- 2015 Malcolm Mitchell
(National Team Captain)
- 2016 Jeb Blazeovich
- 2017 Aaron Davis
- 2018 Rodrigo Blankenship
- 2019 Jake Fromm
- 2021 Nakobe Dean
(National Team Captain)
- 2022 Kearis Jackson

COMMUNITY SERVICE

- 1998 Matt Stinchcomb
- 1999 Brett Millican
- 2000 LaBrone Mitchell
- 2001 Jon Stinchcomb
- 2002 Ben Watson
- 2003 David Greene
- 2004 David Pollack
- 2005 D.J. Shockley
- 2006 Quentin Moses
- 2007 Kelin Johnson
- 2008 Mohamed Massaquoi
- 2009 Jeff Owens
- 2010 Kris Durham
- 2011 Drew Butler
- 2012 Aaron Murray
- 2013 Chris Burnette
- 2014 Chris Conley
- 2015 Malcolm Mitchell
- 2016 Jeb Blazeovich
- 2017 Aaron Davis
- 2018 Rodrigo Blankenship
- 2019 Jake Fromm
- 2020 Azeez Ojulari
- 2021 Nakobe Dean
- 2022 Kearis Jackson

**Sports Medicine
Vision Statement:**

Making a positive impact on healthcare, sports, performance, and life.

The Georgia athletic training staff provides comprehensive care for the student-athletes led by Director of Sports Medicine Ron Courson.

STETSON BENNETT

Bennett was named Offensive MVP of four consecutive post season CFP games - 2021 and 2022 CFP semi-finals and National Championship Games.

MIKE FISHER

A transfer from Furman, Fisher earned a scholarship and starting role during the 1980 national championship season.

DALE WILLIAMS

A transfer from The Citadel, Williams earned a scholarship and starting job on the 1980 national championship team.

JEREMY THOMAS

Thomas transferred to Georgia in 2001 from the United States Air Force Academy. From 2002-04, the fullback appeared in 30 games, including 15 starts.

CORY PHILLIPS

Phillips walked on at UGA and by his sophomore season started five games including a school record-tying four-touchdown pass performance against Kentucky in 2000.

RODRIGO BLANKENSHIP

Blankenship earned a scholarship in 2017 and was a fan favorite. He signed with the Indianapolis Colts in 2020.

J.T. WALL

By his senior season in 2002, Wall was a starter on what became the team with the most victories in Georgia history (13). He was drafted by Pittsburgh in 2003.

ROBERT MILES

Miles earned his scholarship and a defensive end starting position on the 1980 national championship team. He is currently Georgia's Director of Life Skills, and he was chosen as the Athletic Association's 2006-2007 Dewey Dean Employee of the Year.

BRANDON COUTU

While at UGA, Coutu was the first Georgia kicker to end up over 80% for career field goal accuracy. His 58-yarder against Louisiana-Monroe set the Georgia record for the longest field goal without a tee.

IRONE SINGLETON

Singleton was an Atlanta native who walked on at Georgia in 1998. While at UGA, he majored in Speech Communication and Theater, leading to roles in such projects as "The Blind Side" and "The Walking Dead."

VERRON HAYNES

Haynes transferred to UGA as a walk-on in 1998. He rushed for 653 yards in his final four games and was drafted by Pittsburgh in 2002.

RUSTY RUSSELL

Son of former UGA Defensive Coordinator Erk Russell, he was a three-year starter (1973-75) at three different positions.

RICHARD TARDITS

From France, Tardits showed up for spring practice in 1985. By the time his career had ended in 1988 he had become Georgia's all-time career QB sack leader with 29.

NATE TAYLOR

Taylor is currently fifth on the all-time Georgia tackle list with 390 career tackles.

BILLY BENNETT

Bennett became the NCAA's all-time leader in field goals, the SEC's top career scorer and UGA's all-time leader in extra points. All told, Bennett finished with 29 NCAA, SEC and UGA records.

East Campus Village has been the home of thousands of UGA students, including many student-athletes. East Campus Village includes modern, on-campus living facilities and provides the best in dining halls.

UGA
BY THE NUMBERS

#16

TOP PUBLIC NATIONAL UNIVERSITY

U.S. NEWS & WORLD REPORT 2022

Founded in January 1785, the University of Georgia is America's oldest state-chartered university.

Academic Offerings:

- » 24 Baccalaureate degrees in more than 144 fields
- » 33 Master's degrees in 144 fields
- » 4 Doctoral degrees in 100 areas
- » Professional degrees in law, pharmacy and veterinary medicine
- » More than 190 study abroad and exchange programs

Schools & Colleges:

College of Agricultural and Environmental Sciences, College of Engineering, College of Environment and Design, College of Family and Consumer Sciences, College of Pharmacy, College of Public Health, College of Veterinary Medicine, Franklin College of Arts and Sciences, Graduate School, Grady College of Journalism and Mass Communication, Mary Frances Early College of Education, Morehead Honors College, Odum School of Ecology, School of Law, School of Public and International Affairs, School of Social Work, Warnell School of Forestry and Natural Resources.

The university is also home to the Augusta University/University of Georgia Medical Partnership.

Athens' ever-thriving music scene fostered world-wide megabands such as R.E.M. and the B-52s. Historic venues such as the Georgia Theatre and the 40-Watt Club make Athens a must-stop for a wide variety of emerging and established stars.

Rolling Stone

#1

HOT COLLEGE MUSIC SCENE

THRILLIST

Thrillist recently listed Athens as one of **America's Best College Towns.**

FANSIDED

#1

TOP COLLEGE TOWN IN THE U.S.

GO DAWGS!
SIC EM!

ERNE JOHNSON, JR.
Host, Inside the NBA

DEBORAH ROBERTS
ABC News correspondent

JOSH HOLLOWAY
Actor

DEBORAH NORVILLE
TV Journalist

ROBERT BENHAM
Georgia Supreme Court (ret.)

ALTON BROWN
Host, Food Network

OMARI HARDWICK
Actor

KYLE CHANDLER
Actor

KEITH ROBINSON
Actor

WAYNE KNIGHT
Actor

RYAN SEACREST
Host, American Idol &
Live with Kelly and Ryan

Dominique Wilkins, Georgia Bulldog great &
Basketball Hall of Fame inductee.

Samuel L. Jackson

Quavo from Migos

Two members of the Grammy & CMA award-winning
trio, Lady A, are grads of UGA.

Former Bulldog &
NFL superstar
Hines Ward. Also,
head coach of
the San Antonio
Brahmas of the XFL.

Maria Taylor

Georgia graduate Bubba Watson is a two-time
winner of The Masters (2012 and 2014).

Jeezy

'Dennis the Menace' actor, Jay North

INDIVIDUAL RUSHING

MOST RUSHES - GAME:

- 47 - Herschel Walker vs. Florida, 1981 (47x192) (SEC Record)
- 43 - Herschel Walker vs. South Carolina, 1980 (43x219)
- 41 - Herschel Walker vs. Ole Miss, 1981 (41x265)
- 39 - Herschel Walker vs. Mississippi State, 1982 (39x215)
39 - Verron Haynes vs. Georgia Tech, 2001 (39x207)
- 38 - Herschel Walker vs. Vanderbilt, 1982 (38x172)
38 - Torin Kirtsey vs. Clemson, 1995 (38x195)
38 - Nick Chubb vs. Missouri, 2014 (38x143)
- 37 - Herschel Walker vs. Florida, 1980 (37x238)
37 - Herschel Walker vs. Auburn, 1981 (37x165)
37 - Robert Arnaud vs. Kentucky, 1995 (37x120)
37 - Musa Smith vs. Ole Miss, 2002 (37x148)

MOST RUSHES - SEASON:

- 385 - Herschel Walker, 1981
- 335 - Herschel Walker, 1982
- 287 - Willie McClendon, 1978
- 274 - Herschel Walker, 1980
- 260 - Musa Smith, 2002
- 250 - Knowshon Moreno, 2008
- 248 - Knowshon Moreno, 2007
- 228 - Garrison Hearst, 1992
- 224 - Nick Chubb, 2016
- 223 - Nick Chubb, 2017

MOST RUSHES - CAREER:

- 994 - Herschel Walker, 1980-82 (SEC Record)
- 758 - Nick Chubb, 2014-17
- 615 - Lars Tate, 1984-87
- 591 - Sony Michel, 2014-17
- 562 - Kevin McLee, 1975-77
- 543 - Garrison Hearst, 1990-92
- 529 - Thomas Brown, 2004-07
- 510 - Todd Gurley, 2012-14
- 498 - Knowshon Moreno, 2007-08
- 472 - Rodney Hampton, 1987-89

MOST RUSHES PER GAME - SEASON:

- 35.0 - Herschel Walker, 1981 (SEC Record)
- 30.5 - Herschel Walker, 1982
- 26.1 - Willie McClendon, 1978

MOST RUSHES PER GAME - CAREER:

- 30.1 - Herschel Walker, 1980-82 (SEC Record)
- 19.2 - Knowshon Moreno, 2007-08
- 17.1 - Robert Edwards, 1995-97
- 17.1 - Kevin McLee, 1975-77
- 17.0 - Todd Gurley, 2012-14

MOST RUSHES IN THREE SEASONS:

- 994 - Herschel Walker, 1980-82 (NCAA Record)

MOST RUSHING YARDS - GAME:

- 283 - Herschel Walker vs. Vanderbilt, 1980
- 266 - Nick Chubb vs. Louisville, 2014
- 265 - Herschel Walker vs. Ole Miss, 1981
- 246 - Garrison Hearst vs. Vanderbilt, 1992
- 239 - Charley Trippi vs. Florida, 1945
- 238 - Herschel Walker vs. Florida, 1980
- 227 - Rodney Hampton vs. Ole Miss, 1987
- 225 - Herschel Walker vs. Ga. Tech, 1981
- 222 - Nick Chubb vs. N. Carolina, 2016
- 219 - Herschel Walker vs. S. Carolina, 1980
219 - Herschel Walker vs. Memphis. State, 1981
219 - Herschel Walker vs. Florida, 1982
- 218 - Lars Tate vs. Virginia, 1987
- 215 - Herschel Walker vs. Miss. State, 1982
- 208 - Todd Gurley vs. Tennessee, 2014

MOST RUSHING YARDS - SEASON:

- 1,891 - Herschel Walker, 1981
- 1,752 - Herschel Walker, 1982
- 1,616 - Herschel Walker, 1980
- 1,547 - Garrison Hearst, 1992
1,547 - Nick Chubb, 2014
- 1,400 - Knowshon Moreno, 2008
- 1,385 - Todd Gurley, 2012
- 1,345 - Nick Chubb, 2017
- 1,334 - Knowshon Moreno, 2007
- 1,324 - Musa Smith, 2002

MOST RUSHING YARDS - CAREER:

- 5,259 - Herschel Walker, 1980-82 (SEC Record)
- 4,769 - Nick Chubb, 2014-17
- 3,638 - Sony Michel, 2014-17
- 3,285 - Todd Gurley, 2012-14
- 3,232 - Garrison Hearst, 1990-92
- 3,017 - Lars Tate, 1984-87
- 2,885 - D'Andre Swift, 2017-19
- 2,734 - Knowshon Moreno, 2007-08
- 2,668 - Rodney Hampton, 1987-89
- 2,646 - Thomas Brown, 2004-07
- 2,581 - Kevin McLee, 1975-77
- 2,271 - Frank Sinkwich, 1940-42
- 2,228 - Willie McClendon, 1976-78
- 2,202 - Musa Smith, 2000-02
- 2,043 - Zamir White, 2019-21

AVERAGE YARDS PER GAME - SEASON:

- 171.9 - Herschel Walker, 1981 (1,891 in 11 games) (SEC Record)
- 159.3 - Herschel Walker, 1982 (1,752 in 11 games)
- 151.8 - Todd Gurley, 2014 (911 yards in 6 games)
- 146.9 - Herschel Walker, 1980 (1,616 in 11 games)
- 140.6 - Garrison Hearst, 1992 (1,547 in 11 games)

AVERAGE YARDS PER GAME - CAREER:

- 159.4 - Herschel Walker, 1980-82 (5,259 in 33 games) (SEC Record)
- 109.5 - Todd Gurley, 2012-14 (3,285 in 30 games)
- 105.2 - Knowshon Moreno, 2007-08 (2,734 in 26 games)
- 101.5 - Nick Chubb, 2014 - 17 (4,769 in 47 games)
- 97.9 - Garrison Hearst, 1990-92 (3,232 in 33 games)

MOST RUSHING TDS - GAME:

- 5 - Washaun Ealey vs. Kentucky, 2010
- 4 - Five times by two players.
(Recent: Robert Edwards vs. Florida, 1997)

MOST RUSHING TDS - SEASON:

- 19 - Garrison Hearst, 1992
- 18 - Herschel Walker, 1981
- 17 - Tim Worley, 1988
17 - Todd Gurley, 2012
- 16 - Frank Sinkwich, 1942
16 - Herschel Walker, 1982
16 - Lars Tate, 1986
16 - Knowshon Moreno, 2008
16 - Sony Michel, 2017

MOST RUSHING TDS - CAREER:

- 49 - Herschel Walker, 1980-82
- 44 - Nick Chubb, 2014 - 17
- 36 - Lars Tate, 1984-87
36 - Todd Gurley, 2012-14
- 33 - Garrison Hearst, 1990-92
33 - Sony Michel, 2014-17
- 32 - Charley Trippi, 1942, '45-46
- 30 - Frank Sinkwich, 1940-42
30 - Knowshon Moreno, 2007-08
- 27 - Robert Edwards, 1995-97
27 - Tim Worley, 1985-86, '88

AVERAGE GAIN PER RUSH - SEASON:

- 7.87 - Sony Michel, 2017
- 7.06 - Nick Chubb, 2014
- 7.06 - Rodney Hampton, 1987
- 6.85 - Charley Trippi, 1942
- 6.82 - Glynn Harrison, 1975
- 6.79 - Garrison Hearst, 1992
- 6.77 - Keith Henderson, 1985

AVERAGE GAIN PER RUSH - SEASON: (Min. 200 rushes)

- 7.06 - Nick Chubb, 2014 (219x1,547)
- 6.79 - Garrison Hearst, 1992 (228x1,547)
- 6.24 - Todd Gurley, 2012 (222x1,385)
- 6.03 - Nick Chubb, 2017 (223x1,345)
- 5.90 - Herschel Walker, 1980 (274x1,616)
- 5.60 - Knowshon Moreno, 2008 (250x1,400)
- 5.38 - Knowshon Moreno, 2007 (248x1,334)
- 5.30 - Sony Michel, 2015 (219x1,161)
- 5.28 - Frank Sinkwich, 1941 (209x1,103)
- 5.23 - Herschel Walker, 1982 (335x1,752)

AVERAGE GAIN PER RUSH - CAREER:

- 6.56 - D'Andre Swift, 2017-19
- 6.44 - Todd Gurley, 2012-14
- 6.42 - Charley Trippi, 1942, 45-46
- 6.29 - Nick Chubb, 2014-17
- 6.23 - Sony Michel, 2014-17
- 6.37 - Glynn Harrison, 1972-75
- 6.04 - Keith Henderson, 1985-86-88
- 5.95 - Garrison Hearst, 1990-92
- 5.80 - Tim Worley, 1985-86-88
- 5.70 - Rodney Hampton, 1987-89

AVG. GAIN / RUSH - GAME: (Min. 40 rushes)

- 6.46 - Herschel Walker vs. Ole Miss, 1981 (41x265)

AVERAGE GAIN PER RUSH - GAME: (Min. 30 rushes)

- 8.06 - Nick Chubb vs. Louisville, 2014 (33x266)

AVERAGE GAIN PER RUSH - CAREER:
(Min. 800 rushes)

- 5.29 - Herschel Walker, 1980-82 (994x5,259)

AVERAGE GAIN PER RUSH - CAREER:
(Min. 500 rushes)

- 6.44 - Todd Gurley, 2012-14 (510x3,285)
- 6.29 - Nick Chubb, 2014-17 (758x4,769)
- 6.16 - Sony Michel, 2014-17 (591x3,638)

MOST YARDS RUSHING BY A FRESHMAN:

- 1,616 - Herschel Walker, 1980
- 1,547 - Nick Chubb, 2014
- 1,385 - Todd Gurley, 2012
- 1,334 - Knowshon Moreno, 2007
- 890 - Rodney Hampton, 1987

MOST YARDS RUSHING BY A SOPH.:

- 1,891 - Herschel Walker, 1981
- 1,400 - Knowshon Moreno, 2008
- 1,161 - Sony Michel, 2015
- 1,049 - D'Andre Swift, 2018
- 989 - Todd Gurley, 2013

MOST YARDS RUSHING BY A JUNIOR:

- 1,752 - Herschel Walker, 1982
- 1,547 - Garrison Hearst, 1992
- 1,324 - Musa Smith, 2002
- 1,218 - D'Andre Swift, 2019
- 1,216 - Tim Worley, 1988

MOST YARDS RUSHING BY A SENIOR:

- 1,345 - Nick Chubb, 2017
- 1,312 - Willie McClendon, 1978
- 1,227 - Sony Michel, 2017
- 1,016 - Lars Tate, 1987
- 908 - Robert Edwards, 1997

MOST YARDS RUSHING IN 3 SEASONS:

- 5,259 - Herschel Walker, 1980-82 (NCAA Record)
- 3,424 - Nick Chubb, 2014-16
- 3,285 - Todd Gurley, 2012-14
- 3,232 - Garrison Hearst, 1990-92
- 3,228 - Sony Michel, 2015-17
- 3,222 - Nick Chubb, 2015-17
- 2,885 - D'Andre Swift, 2017-19
- 2,668 - Rodney Hampton, 1987-89
- 2,581 - Kevin McLee, 1975-77
- 2,271 - Frank Sinkwich, 1940-42

MOST GAMES GAINING 200 YARDS OR MORE BY A FRESHMAN:

- 4 - Herschel Walker, 1980
- 2 - Nick Chubb, 2014
- 1 - Rodney Hampton, 1987

MOST GAMES GAINING 100 YARDS OR MORE IN ONE SEASON:

- 11 - Herschel Walker, 1981
- 10 - Herschel Walker, 1982
- 9 - Todd Gurley, 2012
- 9 - Musa Smith, 2002
- 9 - Garrison Hearst, 1992

MOST GAMES GAINING 200 YARDS OR MORE - CAREER:

- 9 - Herschel Walker, 1980-82
- 3 - Nick Chubb, 2014 - 17
- 1 - Charley Trippi, 1942, 45-46
- 1 - Kevin McLee, 1975-77
- 1 - Lars Tate, 1984-87
- 1 - Rodney Hampton, 1987-89
- 1 - Garrison Hearst, 1990-92
- 1 - Verron Haynes, 1999-2001

MOST GAMES GAINING 100 YARDS OR MORE - CAREER:

- 28 - Herschel Walker, 1980-82
- 24 - Nick Chubb, 2014 - 17
- 18 - Todd Gurley, 2012-14
- 16 - Garrison Hearst, 1990-92
- 13 - Knowshon Moreno, 2007-08
- 12 - Rodney Hampton, 1987-89
- 11 - Musa Smith, 2000-2002
- 11 - Sony Michel, 2014-17
- 10 - Robert Edwards, 1995-97
- 10 - Willie McClendon, 1976-78

MOST SEASONS 1,500 YARDS OR MORE:

- 3 - Herschel Walker, 1980-82 (Tied NCAA Record)
- 1 - Garrison Hearst, 1992
- 1 - Nick Chubb, 2014

MOST SEASONS GAINING 1,000 YARDS OR MORE:

- 3 - Herschel Walker, 1980-82
- 3 - Nick Chubb, 2014-17
- 2 - Knowshon Moreno, 2007-08
- Sony Michel, 2014-17
- D'Andre Swift, 2017-19

INDIVIDUAL PASSING

MOST PASS ATTEMPTS - GAME:

- 65 - Eric Zeier vs. Florida, 1993
- 62 - Cory Phillips vs. Georgia Tech, 2000
- 55 - Quincy Carter vs. Georgia Tech, 1999
- 55 - Jacob Eason vs. Missouri, 2016
- 54 - Eric Zeier vs. Vanderbilt, 1994
- 53 - Eric Zeier vs. Auburn, 1993
- 51 - Eric Zeier vs. South Carolina, 1994
- 51 - Eric Zeier vs. Kentucky, 1994
- 51 - Jake Fromm vs. South Carolina, 2019
- 49 - Aaron Murray vs. Auburn, 2013
- 49 - Quincy Carter vs. Florida, 1998

MOST PASS ATTEMPTS - SEASON:

- 454 - Stetson Bennett, 2022
- 438 - David Greene, 2003
- 433 - Eric Zeier, 1994
- 425 - Eric Zeier, 1993
- 403 - Aaron Murray, 2011
- 386 - Aaron Murray, 2012
- 385 - Jake Fromm, 2019
- 383 - Matthew Stafford, 2008
- 380 - Quincy Carter, 1999
- 379 - David Greene, 2002

MOST PASS ATTEMPTS - CAREER:

- 1,478 - Aaron Murray, 2010-13
- 1,440 - David Geene, 2001-04
- 1,402 - Eric Zeier, 1991-94
- 987 - Matthew Stafford, 2006-08
- 982 - Jake Fromm, 2017-19
- 923 - Stetson Bennett, 2019-22
- 853 - Quincy Carter, 1998-2000
- 755 - Mike Bobo, 1994-97
- 734 - Zeke Bratkowski, 1951-53
- 514 - Larry Rakestraw, 1961-63

ANNUAL RUSHING LEADERS

Year	Player	Att	Yds	TD
2022	Kenny McIntosh	150	829	10
2021	Zamir White	160	856	11
2020	Zamir White	144	779	11
2019	D'Andre Swift	196	1,218	7
2018	D'Andre Swift	163	1,049	10
2017	Nick Chubb	223	1,345	15
2016	Nick Chubb	224	1,130	8
2015	Sony Michel	219	1,161	8
2014	Nick Chubb	219	1,547	14
2013	Todd Gurley	165	989	10
2012	Todd Gurley	222	1,385	17
2011	Isaiah Crowell	185	850	5
2010	Washaun Ealey	157	811	11
2009	Washaun Ealey	125	717	3
2008	Knowshon Moreno	250	1,400	16
2007	Knowshon Moreno	248	1,334	14
2006	Kregg Lumpkin	162	798	6
2005	Thomas Brown	147	736	4
2004	Thomas Brown	172	875	8
2003	Michael Cooper	156	673	6
2002	Musa Smith	260	1,324	8
2001	Verron Haynes	126	691	7
2000	Brett Millican	67	375	2
1999	Jasper Sanks	177	896	6
1998	Olandis Gary	143	698	10
1997	Robert Edwards	165	908	12
1996	Robert Edwards	184	800	9
1995	Torin Kirtsey	134	603	5
1994	Terrell Davis	97	445	6
1993	Terrell Davis	167	824	5
1992	Garrison Hearst	228	1,594	19
1991	Garrison Hearst	153	968	9
1990	Garrison Hearst	162	717	5
1989	Rodney Hampton	218	1,059	12
1988	Tim Worley	191	1,216	14
1987	Lars Tate	208	1,016	14
1986	Lars Tate	188	954	16
1985	Keith Henderson	108	731	3
1984	Andre Smith	110	665	4
1983	Keith Montgomery	120	519	7
1982	Herschel Walker	334	1,752	16
1981	Herschel Walker	385	1,891	18
1980	Herschel Walker	274	1,616	15
1979	Matt Simon	152	589	3
1978	Willie McClendon	287	1,312	13
1977	Kevin McLee	178	717	5
1976	Kevin McLee	218	1,058	6
1975	Glynn Harrison	131	894	5
1974	Glynn Harrison	149	959	4
1973	Jimmy Poulos	167	702	3
1972	Jimmy Poulos	150	556	7
1971	Andy Johnson	174	870	13
1970	Ricky Lake	135	570	3
1969	Julian Smiley	124	494	4
1968	Bruce Kemp	140	553	4
1967	Ronnie Jenkins	170	646	7
1966	Ronnie Jenkins	171	669	5
1965	Preston Riddlehuber	142	401	2
1964	Preston Riddlehuber	110	368	6
1963	Larry Rakestraw	102	170	4
1962	Leon Armbruster	64	266	0
1961	Bill McKenny	81	328	1
1960	Fred Brown	78	355	2
1959	Bill Godfrey	79	319	2
1958	Theron Sapp	114	635	1
1957	Theron Sapp	137	599	5
1956	Carl Manning	83	348	0
1955	Bobby Garrard	107	533	3
1954	Bobby Garrard	93	442	1
1953	Bob Clemens	120	586	6
1952	Bob Clemens	106	460	5
1951	Lauren Hargrove	89	422	4
1950	Billy Mixon	134	705	3

ANNUAL PASSING LEADERS

Year	Player	Comp-Att-Int	Yds	TD
2022	Stetson Bennett	310-454-7	4,127	27
2021	Stetson Bennett	185-287-7	2,862	29
2020	JT Daniels	80-119-2	1,231	10
2019	Jake Fromm	234-385-5	2,860	24
2018	Jake Fromm	206-306-6	2,749	30
2017	Jake Fromm	181-291-7	2,615	24
2016	Jacob Eason	204-370-8	2,430	16
2015	Greyson Lambert	162-256-2	1,959	12
2014	Hutson Mason	188-277-4	2,168	21
2013	Aaron Murray	225-347-9	3,075	26
2012	Aaron Murray	249-386-10	3,893	36
2011	Aaron Murray	238-403-14	3,149	35
2010	Aaron Murray	209-342-8	3,049	24
2009	Joe Cox	185-331-15	2,584	24
2008	Matthew Stafford	235-383-10	3,459	25
2007	Matthew Stafford	194-348-10	2,523	19
2006	Matthew Stafford	135-256-13	1,749	7
2005	D.J. Shockley	173-310-5	2,588	24
2004	David Greene	175-299-4	2,508	20
2003	David Greene	264-438-11	3,307	13
2002	David Greene	218-379-8	2,924	22
2001	David Greene	192-324-9	2,789	17
2000	Quincy Carter	91-183-10	1,250	6
1999	Quincy Carter	216-380-6	2,713	17
1998	Quincy Carter	176-290-9	2,484	12
1997	Mike Bobo	199-306-8	2,751	19
1996	Mike Bobo	175-344-16	2,440	13
1995	Hines Ward	69-112-3	872	2
1994	Eric Zeier	259-433-14	3,396	24
1993	Eric Zeier	269-425-7	3,525	24
1992	Eric Zeier	151-258-12	2,248	12
1991	Eric Zeier	159-286-4	1,984	7
1990	Greg Talley	72-123-5	871	4
1989	Greg Talley	92-174-9	1,330	6
1988	Wayne Johnson	66-122-2	945	4
1987	James Jackson	67-132-4	1,026	7
1986	James Jackson	100-181-6	1,475	9
1985	James Jackson	51-112-6	759	2
1984	Todd Williams	64-130-10	620	4
1983	John Lastinger	68-137-5	796	6
1982	John Lastinger	62-148-9	907	8
1981	Buck Belue	114-188-9	1,603	12
1980	Buck Belue	77-156-9	1,314	11
1979	Buck Belue	59-112-11	719	8
1978	Jeff Pyburn	72-133-5	878	6
1977	Jeff Pyburn	25-55-6	312	2
1976	Matt Robinson	36-81-6	609	7
1975	Matt Robinson	29-72-4	369	2
1974	Matt Robinson	60-121-10	1,317	8
1973	Andy Johnson	43-120-9	506	6
1972	James Ray	55-121-11	756	3
1971	Andy Johnson	33-77-4	341	1
1970	Mike Cavan	42-79-7	651	4
1969	Mike Cavan	71-162-11	946	7
1968	Mike Cavan	116-207-12	1,619	9
1967	Kirby Moore	46-116-7	699	3
1966	Kirby Moore	36-80-7	524	4
1965	Kirby Moore	32-60-1	487	3
1964	Lynn Hughes	17-54-2	408	1
1963	Larry Rakestraw	103-209-14	1,297	7
1962	Larry Rakestraw	78-196-16	1,135	8
1961	Larry Rakestraw	88-136-12	710	4
1960	Fran Tarkenton	108-185-12	1,189	7
1959	Fran Tarkenton	62-102-6	736	6
1958	Charley Britt	31-75-8	535	3
1957	Charley Britt	31-77-13	415	4
1956	William Hearn	26-61-6	294	1
1955	Dick Young	48-97-8	875	8
1954	Jimmy Harper	29-71-8	407	2
1953	Zeke Bratkowski	113-224-23	1,461	6
1952	Zeke Bratkowski	131-262-16	1,824	12
1951	Zeke Bratkowski	116-248-29	1,578	6
1950	Mal Cook	35-68-6	535	1

MOST PASS COMPLETIONS - GAME:

- 36 - Eric Zeier vs. Florida, 1993 (65 atts.)
- 36 - Eric Zeier vs. Kentucky, 1994 (51 atts.)
- 36 - Cory Phillips vs. Ga. Tech, 2000 (62 atts.)
- 34 - Eric Zeier vs. Auburn, 1993 (53 atts.)
- 33 - Quincy Carter vs. Florida, 1998 (49 atts.)
- 33 - Aaron Murray vs. Auburn, 2013 (49 atts.)
- 31 - Eric Zeier vs. Kentucky, 1993 (47 atts.)
- 31 - Eric Zeier vs. S. Carolina, 1994 (51 atts.)
- 30 - Eric Zeier vs. Sou. Miss, 1993 (47 atts.)
- 30 - Eric Zeier vs. Tennessee, 1994 (45 atts.)
- 30 - Mike Bobo vs. Ga. Tech, 1997 (39 atts.)
- 30 - Aaron Murray vs. Kentucky, 2012 (38 att.)

CONSECUTIVE COMPLETIONS

- 22 - Greyson Lambert vs. S. Carolina (20) & Southern Univ. (2), 2015

CONSECUTIVE COMPLETIONS DURING A GAME:

- 20 - Greyson Lambert vs. S. Carolina, 2015
- 19 - Mike Bobo vs. Wisconsin, 1998 Outback Bowl

CONSECUTIVE COMPLETIONS TO START A GAME:

- 15 - Quincy Carter vs. LSU, 1998
- 15 - Eric Zeier vs. Georgia Tech, 1993
- 12 - Aaron Murray vs. Vanderbilt, 2012
- 11 - David Greene vs. Arkansas State, 2001

MOST PASS COMPLETIONS - SEASON:

- 310 - Stetson Bennett, 2022
- 269 - Eric Zeier, 1993
- 264 - David Greene, 2003
- 259 - Eric Zeier, 1994
- 249 - Aaron Murray, 2012
- 238 - Aaron Murray, 2011
- 235 - Matthew Stafford, 2008
- 234 - Jake Fromm, 2019
- 225 - Aaron Murray, 2013
- 218 - David Greene, 2002

MOST PASS COMPLETIONS - CAREER:

- 921 - Aaron Murray, 2010-13 (SEC Record)
- 849 - David Greene, 2001-04
- 838 - Eric Zeier, 1991-94
- 621 - Jake Fromm, 2017-19
- 601 - Stetson Bennett, 2019-22
- 564 - Matthew Stafford, 2006-08
- 483 - Quincy Carter, 1998-2000
- 445 - Mike Bobo, 1994-97
- 360 - Zeke Bratkowski, 1951-53
- 282 - Hutson Mason, 2010-11, '13-14

MOST PASSING YARDS - GAME:

- 544 - Eric Zeier vs. Southern Miss, 1993 (30x47)
- 485 - Eric Zeier vs. S. Carolina, 1994 (31x51)
- 441 - Eric Zeier vs. Vanderbilt, 1994 (23x54)
- 427 - Aaron Murray vs. Kentucky, 2012 (30x38)
- 427 - Aaron Murray vs. Nebraska, 2013 (18x33)
- 426 - Eric Zeier vs. Auburn, 1993 (34x53)
- 425 - Eric Zeier vs. Kentucky, 1993 (31x47)
- 420 - Eric Zeier vs. Kentucky, 1994 (36x51)
- 415 - Mike Bobo vs. Ga. Tech, 1997 (30x39)
- 415 - Aaron Murray vs. Auburn, 2013 (33x49)
- 413 - Cory Phillips vs. Ga. Tech, 2000 (36x62)
- 408 - Aaron Murray vs. N. Texas, 2013 (22x30)
- 407 - Larry Rakestraw vs. Miami, 1963 (25x38)
- 407 - Matthew Stafford vs. Ga. Tech, 2008 (24x39)
- 401 - JT Daniels vs. Miss. State, 2020 (28x348)

MOST PASSING YARDS - SEASON:

- 4,127 - Stetson Bennett, 2022
- 3,893 - Aaron Murray, 2012
- 3,525 - Eric Zeier, 1993
- 3,459 - Matthew Stafford, 2008
- 3,396 - Eric Zeier, 1994
- 3,307 - David Greene, 2003
- 3,149 - Aaron Murray, 2011
- 3,075 - Aaron Murray, 2013
- 3,049 - Aaron Murray, 2010
- 2,924 - David Greene, 2002

MOST PASSING YARDS - CAREER:

- 13,166 - Aaron Murray, 2010-13 (SEC Rec.)
- 11,528 - David Greene, 2001-04
- 11,153 - Eric Zeier, 1991-94
- 8,428 - Stetson Bennett, 2019-22
- 8,224 - Jake Fromm, 2017-19
- 7,731 - Matthew Stafford, 2006-08
- 6,447 - Quincy Carter, 1998-2000
- 6,334 - Mike Bobo, 1994-97
- 4,836 - Zeke Bratkowski, 1951-53
- 4,044 - Johnny Rauch, 1945-48

BEST COMPLETION PERCENTAGE - GAME (Min. 20 completions):

- 96.0% - Greyson Lambert vs. S. Carolina (24x25), 2015 (SEC & NCAA records)
- 86.95% - David Greene vs. Vanderbilt (20x23), 2002

BEST COMPLETION PERCENTAGE - GAME (Min. 30 completions):

- 78.95% - Aaron Murray vs. Kentucky (30x38), 2012
- 76.92% - Mike Bobo vs. Ga. Tech (30x39), 1997

BEST COMPLETION PERCENTAGE - SEASON:

- 68.28% - Stetson Bennett, 2022
- 67.87% - Hutson Mason, 2014
- 67.32% - Jake Fromm, 2018
- 65.03% - Mike Bobo, 1997
- 64.84% - Aaron Murray, 2013
- 64.51% - Aaron Murray, 2012
- 64.46% - Stetson Bennett, 2021
- 63.29% - Eric Zeier, 1993
- 63.28% - Greyson Lambert, 2015
- 62.20% - Jake Fromm, 2017

BEST COMPLETION PERCENTAGE - CAREER (Min. 1400 att.):

- 62.31% - Aaron Murray, 2010-13
- 59.77% - Eric Zeier, 1991-94
- 58.96% - David Greene, 2001-04

BEST COMPLETION PERCENTAGE - CAREER (Min. 300 att.):

- 65.11% - Stetson Bennett, 2019-22
- 65.00% - Hutson Mason, 2010-11, '13-14
- 63.24% - Jake Fromm, 2017-19
- 58.68% - Fran Tarkenton, 1958-60
- 58.09% - Mike Bobo, 1994-97

AVG. GAIN / PASS COMPLETION - SEASON:

- 1. 21.95 - Matt Robinson, 1974
2. 18.41 - Johnny Rauch, 1948
3. 18.23 - Dick Young, 1955
4. 17.26 - Charley Britt, 1958
5. 17.06 - Buck Belue, 1980

AVG. GAIN / PASS COMPLETION - CAREER:

- 1. 18.36 - Matt Robinson, 1974-76
2. 18.02 - Dick Young, 1954-55
3. 16.05 - Johnny Rauch, 1945-48
4. 15.62 - Charley Britt, 1957-59

AVG GAIN / PASS ATTEMPT - SEASON:

- 1. 10.88 - Matt Robinson, 1974
2. 10.09 - Aaron Murray, 2012
3. 9.97 - Stetson Bennett, 2021
4. 9.27 - Johnny Rauch, 1948
5. 9.09 - Stetson Bennett, 2022

AVG. GAIN / PASS ATTEMPT - CAREER:

- 1. 9.13 - Stetson Bennett, 2019-22
2. 8.91 - Aaron Murray, 2010-13
3. 8.38 - Matt Robinson, 1974-76
4. 8.37 - Johnny Rauch, 1945-48
5. 8.37 - Jake Fromm, 2017-19

MOST TOUCHDOWN PASSES - GAME:

- 1. 5 - David Greene vs. LSU, 2004
5 - D.J. Shockley vs. Boise State, 2005
5 - Matthew Stafford vs. Ga. Tech, 2008
5 - Joe Cox vs. Arkansas, 2009
5 - Aaron Murray vs. Nebraska, 2013
5 - A. Murray vs. New Mexico St. (1st half), 2011
5 - Stetson Bennett vs. UAB, 2021
7. 4 by 11 players 31 times
(recent: S. Bennett vs. TCU, 2023)

MOST TOUCHDOWN PASSES - SEASON:

- 1. 36 - Aaron Murray, 2012
2. 35 - Aaron Murray, 2011
3. 30 - Jake Fromm, 2018
4. 29 - Stetson Bennett, 2021
5. 27 - Stetson Bennett, 2022

MOST TOUCHDOWN PASSES - CAREER:

- 1. 121 - Aaron Murray, 2010-13 (SEC Record)
2. 78 - Jake Fromm, 2017-19
3. 72 - David Greene, 2001-04
4. 67 - Eric Zeier, 1991-94
5. 66 - Stetson Bennett, 2019-22
6. 51 - Matthew Stafford, 2006-08
7. 38 - Mike Bobo, 1994-97
8. 35 - Quincy Carter, 1998-2000
9. 34 - D.J. Shockley, 2002-05
10. 33 - Johnny Rauch, 1945-48

MOST INTERCEPTIONS - GAME:

- 1. 8 - Zeke Bratkowski vs. Georgia Tech, 1951 (35 atts.)
2. 6 - Johnny Rauch vs. Chattanooga, 1948
6 - Zeke Bratkowski vs. Maryland, 1951

MOST INTERCEPTIONS - SEASON:

- 1. 29 - Zeke Bratkowski, 1951 (248 atts.) (SEC Record)
2. 23 - Zeke Bratkowski, 1953
3. 20 - Johnny Cook, 1943
4. 16 - Ray Prosperi, 1949
16 - Zeke Bratkowski, 1952
16 - Larry Rakestraw, 1962
16 - Mike Bobo, 1996

MOST INTERCEPTIONS - CAREER:

- 1. 68 - Zeke Bratkowski, 1951-53 (734 atts.) (SEC Record)
2. 42 - Larry Rakestraw, 1961-63
3. 41 - Aaron Murray, 2010-13
4. 37 - Eric Zeier, 1991-94
5. 33 - Matthew Stafford, 2006-08

CONSECUTIVE ATTEMPTS WITHOUT AN INTERCEPTION:

- 1. 214 - David Greene, 2004
2. 176 - David Greene, 2002-03
176 - Eric Zeier, 1993-94
4. 170 - Quincy Carter, 1999
5. 166 - Stetson Bennett, 2021-22

LOWEST INTERCEPTION % - SEASON: (Min. 200 attempts):

- 1. 0.78% - Greyson Lambert, 2015 (2 in 256 att.)
2. 1.30% - Jake Fromm, 2019 (5 in 385 att.)
3. 1.33% - David Greene, 2004 (4 in 299)
4. 1.39% - Eric Zeier, 1991 (4 in 286)
5. 1.44% - Hutson Mason, 2014 (4 in 277)

LOWEST INTERCEPTION % - CAREER (Min. 600 attempts):

- 1. 1.83% - Jake Fromm (18 in 982 att.), 2017-19
2. 2.22% - David Greene (32 in 1,440), 2001-04
3. 2.28% - Stetson Bennett (21 in 923), 2019-22
4. 2.64% - Eric Zeier (37 in 1,402), 1991-94
5. 2.77% - Aaron Murray (41 in 1,478), 2010-13

MOST YARDS PASSING BY A FRESHMAN:

- 1. 3,049 - Aaron Murray, 2010
2. 2,789 - David Greene, 2001
3. 2,615 - Jake Fromm, 2017
4. 2,484 - Quincy Carter, 1998
5. 2,430 - Jacob Eason, 2016

MOST YARDS PASSING BY A SOPHOMORE:

- 1. 3,149 - Aaron Murray, 2011
2. 2,924 - David Greene, 2002
3. 2,749 - Jake Fromm, 2018
4. 2,713 - Quincy Carter, 1999
5. 2,523 - Matthew Stafford, 2007

MOST YARDS PASSING BY A JUNIOR:

- 1. 3,893 - Aaron Murray, 2012
2. 3,525 - Eric Zeier, 1993
3. 3,459 - Matthew Stafford, 2008
4. 3,307 - David Greene, 2003
5. 2,860 - Jake Fromm, 2019

MOST YARDS PASSING BY A SENIOR:

- 1. 4,127 - Stetson Bennett, 2022
2. 3,396 - Eric Zeier, 1994
3. 3,075 - Aaron Murray, 2013
4. 2,862 - Stetson Bennett, 2021
5. 2,751 - Mike Bobo, 1997

TOTAL OFFENSE

MOST OFFENSIVE PLAYS - GAME:

- 1. 73 - Eric Zeier vs. Florida, 1993
2. 65 - Cory Phillips vs. Ga. Tech, 2000
3. 64 - Eric Zeier vs. Auburn, 1993
4. 62 - Quincy Carter vs. Georgia Tech, 1999
5. 60 - Jacob Eason vs. Missouri, 2016
6. 59 - Quincy Carter vs. Florida, 1998
7. 58 - Aaron Murray vs. Auburn, 2013
8. 57 - Jake Fromm vs. South Carolina, 2019
9. 56 - Eric Zeier vs. Vanderbilt, 1994
10. 55 - Stetson Bennett vs. Alabama, 2021

MOST OFFENSIVE PLAYS - SEASON:

- 1. 511 - Stetson Bennett, 2022
2. 507 - David Greene, 2003
3. 490 - Aaron Murray, 2011
4. 484 - Eric Zeier, 1993
5. 482 - Quincy Carter, 1999
6. 454 - Eric Zeier, 1994
7. 445 - Aaron Murray, 2012
8. 444 - David Greene, 2002
9. 438 - Matthew Stafford, 2008
10. 429 - Aaron Murray, 2010

MOST OFFENSIVE PLAYS - CAREER:

- 1. 1,764 - Aaron Murray, 2010-13 (1,478 pass, 286 rush)
2. 1,644 - David Greene, 2001-04
3. 1,560 - Eric Zeier, 1991-94
4. 1,128 - Matthew Stafford, 2006-08
5. 1,116 - Jake Fromm, 2017-19
6. 1,104 - Quincy Carter, 1998-2000
7. 1,064 - Stetson Bennett, 2019-22

PASSING EFFICIENCY RATING - SEASON

Table with 7 columns: Rating, Year, Player, Att-Comp-Int, Yards, TD, Pct. Lists season performance for various players.

PASSING EFFICIENCY RATING - CAREER

Table with 6 columns: Rating, Player (UGA Yrs.), Att-Comp, Yards, TD, INT. Lists career performance for various players.

8. 995 - Herschel Walker, 1980-82
9. 858 - Mike Bobo, 1994-1997
10. 814 - Larry Rakestraw, 1961-63

AVG. GAIN / PLAY - GAME (Min. 10 plays)

1. 16.45 - Sony Michel vs. Oklahoma, 2018 (11x181 [r])
2. 16.40 - Eric Zeier vs. NE Louisiana, 1994 (8x10 for 164 [p])
3. 16.30 - Willie McClendon vs. Florida, 1977 (10x163 [r])
4. 15.72 - Ray Goff vs. Ole Miss, 1976 (4x4 for 104 [p]; 7x69 [r])
5. 14.73 - Justin Fields vs. UMass, 2018 (5x8 for 121[p]; 7x100 [r])

AVG. GAIN / PLAY - SEASON:

1. 9.09 - Stetson Bennett, 2021
2. 8.60 - Aaron Murray, 2012
3. 8.48 - Stetson Bennett, 2022
4. 8.15 - Aaron Murray, 2013
5. 8.12 - Nick Chubb, 2015
6. 8.02 - Sony Michel, 2017
7. 7.99 - Matthew Stafford, 2008
8. 7.94 - Charley Trippi, 1942
9. 7.84 - Jake Fromm, 2018
10. 7.79 - Jake Fromm, 2017

AVG. GAIN / PLAY - CAREER:

1. 8.42 - Stetson Bennett, 2019-22
2. 7.69 - Aaron Murray, 2010-13
3. 7.52 - Charley Trippi, 1942, 1945-46*
4. 7.41 - Jake Fromm, 2017-19
5. 7.38 - Todd Gurley, 2012-14
6. 7.14 - Mike Bobo, 1994-97
7. 7.08 - Joe Cox, 2006-09
8. 7.04 - Matthew Stafford, 2006-08
9. 7.03 - D.J. Shockley, 2002-05
10. 6.95 - Eric Zeier, 1991-94

*Career stats for Charley Trippi include partial 1945 season in which he joined the team in midseason after being released from the armed forces.

TOTAL OFFENSE - GAME:

1. 527 - Eric Zeier vs. Southern Miss, 1993 (544 passing, -17 rushing)
2. 494 - Eric Zeier vs. South Carolina, 1994 (485 passing, 9 rushing)
3. 452 - Aaron Murray vs. Auburn, 2013 (415 passing, 37 rushing)
4. 451 - Eric Zeier vs. Vanderbilt, 1994 (441 passing, 10 rushing)
5. 445 - Aaron Murray vs. North Texas, 2013 (408 passing, 37 rushing)
6. 432 - Eric Zeier vs. Kentucky, 1994 (420 passing, 12 rushing)
7. 430 - Aaron Murray vs. Nebraska, 2013 (427 passing, 3 rushing)
8. 424 - Eric Zeier vs. Tennessee, 1994 (401 passing, 23 rushing)
9. 423 - Eric Zeier vs. Kentucky, 1993 (425 passing, -2 rushing)
10. 421 - Mike Bobo vs. Ga. Tech, 1997 (415 passing, 6 rushing)

TOTAL OFFENSE - SEASON:

1. 4,332 - Stetson Bennett, 2022
2. 3,825 - Aaron Murray, 2012
3. 3,499 - Matthew Stafford, 2008
4. 3,482 - Eric Zeier, 1993
5. 3,457 - Eric Zeier, 1994
6. 3,261 - Aaron Murray, 2013
7. 3,260 - Aaron Murray, 2011
8. 3,216 - Aaron Murray, 2010

9. 3,127 - David Greene, 2003
10. 3,121 - Stetson Bennett, 2021

TOTAL OFFENSE - CAREER:

1. 13,562 - Aaron Murray, 2010-13 (SEC Record)
2. 11,270 - David Greene, 2001-04
3. 10,841 - Eric Zeier, 1991-94
4. 8,958 - Stetson Bennett, 2019-22
5. 8,264 - Jake Fromm, 2017-19
6. 7,944 - Matthew Stafford, 2006-08
7. 7,053 - Quincy Carter, 1998-200
8. 6,054 - Mike Bobo, 1994-97
9. 5,259 - Herschel Walker, 1980-82
10. 4,824 - Zeke Bratkowski, 1951-53

TD RESPONSIBILITY - GAME:

1. 6 - D.J. Shockley vs. Boise State, 2005 (5 passing, 1 rushing); Stetson Bennett vs. TCU, 2023 (4 passing, 2 rushing)
2. 5 - Frank Sinkwich vs. Cincinnati, 1942 (3 rushing, 2 passing); Ray Goff vs. Florida, 1976 (3 rushing, 2 passing); Robert Edwards vs. South Carolina, 1995 (4 rushing, 1 receiving); David Greene vs. LSU, 2004 (5 passing); Matthew Stafford vs. Ga. Tech, 2008 (5 passing); Joe Cox vs. Arkansas, 2009 (5 passing); Washaun Ealey vs. Kentucky, 2010 (5 rushing); Aaron Murray vs. New Mexico State, 2011 (5 passing); vs. Nebraska, 2013 (5 passing); LSU, 2013 (4 passing, 1 rushing); Stetson Bennett vs. UAB (5 passing)

TD RESPONSIBILITY - SEASON:

1. 39 - Aaron Murray, 2012
2. 37 - Stetson Bennett, 2022
- 37 - Aaron Murray, 2011
4. 33 - Aaron Murray, 2013
5. 30 - Stetson Bennett, 2021
- 30 - Jake Fromm, 2018
7. 28 - Aaron Murray, 2010
- 28 - D.J. Shockley, 2005
9. 27 - Jake Fromm, 2017
- 27 - Frank Sinkwich, 1942

TD RESPONSIBILITY - CAREER:

1. 137 - Aaron Murray, 2010-13 (SEC Record)
2. 81 - Jake Fromm, 2017-19
3. 80 - Stetson Bennett, 2019-22
4. 77 - David Greene, 2001-04
5. 71 - Eric Zeier, 1991-94
6. 60 - Frank Sinkwich, 1940-42
7. 57 - Matthew Stafford, 2006-08
8. 52 - Herschel Walker, 1980-82
9. 46 - Quincy Carter, 1998-2000
- 46 - Charley Trippi, 1942, 45-46

ANNUAL TOTAL OFFENSE LEADERS

Year	Player	Plays	Yards
2022	Stetson Bennett	511	4,332
2021	Stetson Bennett	343	3,121
2020	Stetson Bennett	179	1,233
2019	Jake Fromm	423	2,848
2018	Jake Fromm	347	2,722
2017	Jake Fromm	346	2,694
2016	Jacob Eason	403	2,385
2015	Greyson Lambert	285	1,920
2014	Hutson Mason	320	2,171
2013	Aaron Murray	400	3,261
2012	Aaron Murray	445	3,825
2011	Aaron Murray	490	3,260
2010	Aaron Murray	429	3,216
2009	Joe Cox	362	2,556
2008	Matthew Stafford	438	3,499
2007	Matthew Stafford	387	2,505
2006	Matthew Stafford	303	1,940
2005	D.J. Shockley	388	2,910
2004	David Greene	322	2,441
2003	David Greene	507	3,127
2002	David Greene	444	2,872
2001	David Greene	371	2,830
2000	Quincy Carter	233	1,317
1999	Quincy Carter	482	2,968
1998	Quincy Carter	389	2,768
1997	Mike Bobo	346	2,681
1996	Mike Bobo	387	2,239
1995	Hines Ward	182	1,120
1994	Eric Zeier	454	3,457
1993	Eric Zeier	484	3,482
1992	Eric Zeier	295	2,117
1991	Eric Zeier	327	1,785
1990	Greg Talley	159	844
1989	Greg Talley	247	1,330
1988	Tim Worley	194	1,252
1987	James Jackson	245	1,545
1986	James Jackson	289	1,885
1985	James Jackson	207	1,148
1984	Todd Williams	188	783
1983	John Lastinger	220	1,126
1982	Herschel Walker	335	1,752
1981	Herschel Walker	399	1,891
1980	Herschel Walker	281	1,616
1979	Buck Belue	184	934
1978	Willie McClendon	291	1,339
1977	Kevin McLee	183	1,047
1976	Kevin McLee	220	1,074
1975	Glynn Harrison	131	894
1974	Glynn Harrison	159	1,132
1973	Andy Johnson	178	1,008
1972	James Ray	111	875
1971	Andy Johnson	207	1,211
1970	Paul Gilbert	91	703
1969	Mike Cavan	148	999
1968	Mike Cavan	218	1,710
1967	Kirby Moore	170	1,206
1966	Ronnie Jenkins	174	704
1965	Kirby Moore	106	662
1964	Lynn Hughes	96	566
1963	Larry Rakestraw	205	1,467
1962	Larry Rakestraw	193	1,357
1961	Larry Rakestraw	151	841
1960	Fran Tarkenton	184	1,274
1959	Fran Tarkenton	114	797
1958	Theron Sapp	115	642
1957	Theron Sapp	137	599
1956	Carl Manning	91	403
1955	Dick Young	85	719
1954	Bobby Garrard	93	442
1953	Zeke Bratkowski	138	1,416
1952	Zeke Bratkowski	281	1,804
1951	Zeke Bratkowski	137	1,634
1950	Billy Mixon	138	744

PASS RECEIVING

MOST PASS RECEPTIONS - GAME:

- 1. 15 - Shannon Mitchell vs. Florida, 1993 (140 yds)
2. 13 - Michael Johnson vs. Auburn, 2002 (141 yds)
3. 12 - George Pickens vs. Baylor, 2020 (175 yds)
12 - Randy McMichael vs. Ga. Tech, 2000 (156 yds)
5. 11 - Mohamed Massaquoi vs. UK, 2008 (191 yds)
11 - Damien Gary vs. Ga. Tech, 2000 (126 yds)
7. 10 - Nine times by seven players (Recent: Brock Bowers vs. Alabama, 2021)

MOST PASS RECEPTIONS - SEASON:

- 1. 76 - Brice Hunter, 1993
2. 63 - Brock Bowers, 2022
3. 59 - Terrence Edwards, 2002
59 - Brice Hunter, 1994
5. 58 - Ladd McConkey, 2022
58 - Malcolm Mitchell, 2015
58 - Mohamed Massaquoi, 2008
8. 57 - A.J. Green, 2010
9. 56 - Brock Bowers, 2021
56 - A.J. Green, 2008

MOST PASS RECEPTIONS - CAREER:

- 1. 204 - Terrence Edwards, 1999-2002
2. 182 - Brice Hunter, 1992-95
3. 174 - Malcolm Mitchell, 2011-15
4. 166 - A.J. Green, 2008-10
5. 161 - Fred Gibson, 2001-04
6. 158 - Mohamed Massaquoi, 2005-08
7. 144 - Reggie Brown, 2000-04
144 - Hines Ward, 1994-97
9. 136 - Tavarres King, 2008-12
10. 134 - Michael Bennett, 2011-14

YARDS GAINED RECEIVING - GAME:

- 1. 205 - Tavarres King vs. Mich. State, 2012
2. 201 - Fred Gibson vs. Kentucky, 2001
3. 198 - Lamar Davis vs. Cincinnati, 1942
4. 197 - Jermaine Burton vs. Miss. State, 2020
5. 196 - Terrence Edwards vs. Utah State, 1999
6. 192 - Pat Hodgson vs. Miami, 1963
7. 191 - Mohamed Massaquoi vs. Kentucky, 2008
8. 188 - Hason Graham vs. S. Carolina, 1994
188 - Tavarres King vs. Kentucky, 2012
10. 184 - Hines Ward vs. Miss. State, 1996

YARDS GAINED RECEIVING - SEASON:

- 1. 1,004 - Terrence Edwards, 2002
2. 970 - Brice Hunter, 1993
3. 963 - A.J. Green, 2008
4. 950 - Tavarres King, 2012
5. 942 - Brock Bowers, 2022
6. 920 - Mohamed Massaquoi, 2008
7. 900 - Hines Ward, 1996
8. 882 - Brock Bowers, 2021
9. 881 - Hason Graham, 1994
10. 865 - Malcolm Mitchell, 2015

YARDS GAINED RECEIVING - CAREER:

- 1. 3,093 - Terrence Edwards, 1999-2002
2. 2,884 - Fred Gibson, 2001-04
3. 2,619 - A.J. Green, 2008-10
4. 2,602 - Tavarres King, 2008-12
5. 2,373 - Brice Hunter, 1992-95
6. 2,350 - Malcolm Mitchell, 2011-15
7. 2,282 - Mohamed Massaquoi, 2005-08
8. 2,098 - Lindsay Scott, 1978-81
9. 2,008 - Reggie Brown, 2000-04
10. 1,975 - Juan Daniels, 1993-96

AVG. GAIN PER REC. - SEASON:

- 1. 28.5 - Lamar Davis, 1942
2. 26.4 - Rex Putnal, 1972
3. 23.5 - Gene Washington, 1976
4. 23.4 - Fred Gibson, 2001
23.4 - Reggie Davis, 2013

AVG. GAIN PER REC. - CAREER:

- 1. 24.6 - Gene Washington, 1973-76
2. 20.7 - Bobby Walston, 1947-50
3. 20.5 - Rex Putnal, 1970-72
4. 19.9 - Cassius Osborn, 1984-87
5. 19.3 - Hason Graham, 1992-94

TOUCHDOWN RECEPTIONS - GAME:

- 1. 3 - Mohamed Massaquoi vs. Ga. Tech, 2008
3 - Terrence Edwards vs. Kentucky, 2002
3 - Don Potterfield vs. Auburn, 1962
3 - George Poschner vs. Florida, 1942

TOUCHDOWN RECEPTIONS - SEASON:

- 1. 13 - Brock Bowers, 2021
2. 11 - Terrence Edwards, 2002
3. 9 - Riley Ridley, 2018
9 - Tavarres King, 2012
9 - A.J. Green, 2010
9 - Terrence Edwards, 1999
9 - Hason Graham, 1994
9 - Brice Hunter, 1993
9 - Brice Hunter, 1993; Hason Graham, 1994;
9. 8 - Five times by five players (Recent: George Pickens, 2019)

TOUCHDOWN RECEPTIONS - CAREER:

- 1. 30 - Terrence Edwards, 1999-2002
2. 23 - A.J. Green, 2008-10
3. 21 - Tavarres King, 2008-12
4. 20 - Brock Bowers, 2021-present
20 - Chris Conley, 2011-14
20 - Fred Gibson, 2001-04
6. 19 - Brice Hunter, 1992-94
7. 17 - Michael Bennett, 2011-14
8. 16 - Malcolm Mitchell, 2011-15
16 - Mohamed Massaquoi, 2005-08
16 - Juan Daniels, 1993-96
16 - Hason Graham, 1992-94

MOST RECEPTIONS BY A FRESHMAN:

- 1. 56 - A.J. Green, 2008
56 - Brock Bowers, 2021
3. 53 - Terrence Edwards, 1999
4. 49 - George Pickens, 2019
5. 45 - Malcolm Mitchell, 2011

MOST RECEPTIONS BY A SOPHOMORE:

- 1. 76 - Brice Hunter, 1993
2. 63 - Brock Bowers, 2022
3. 58 - Ladd McConkey, 2022
4. 53 - Terrence Edwards, 2000
53 - A.J. Green, 2009

MOST RECEPTIONS BY A JUNIOR:

- 1. 59 - Brice Hunter, 1994
2. 57 - A.J. Green, 2010
3. 52 - Andre Hastings, 1992
52 - Hines Ward, 1996

MOST RECEPTIONS BY A SENIOR:

- 1. 59 - Terrence Edwards, 2002
2. 58 - Mohamed Massaquoi, 2008
58 - Malcolm Mitchell, 2015
4. 55 - Hines Ward, 1997
5. 53 - Reggie Brown, 2004

ANNUAL RECEIVING LEADERS

Table with columns: Year, Player, Rec, Yds, TD. Lists annual receiving leaders from 1950 to 2022.

ALL-PURPOSE RUNNING

MOST ALL-PURPOSE YARDS - GAME:

- 293 - Todd Gurley vs. Clemson, 2014 (198 rush, -5 rec., 100 KO ret.)
- 290 - Rodney Hampton vs. Ole Miss, 1987 (227 rush, 28 rec., 35 KO ret.)
- 285 - Fred Gibson vs. Kentucky, 2001 (201 rec., 84 KO ret.)
- 285 - Todd Gurley vs. Tennessee, 2014 (208 rush, 30 rec., 47 KO ret.)
- 283 - Herschel Walker vs. Vanderbilt, 1980 (283 rush, 0 rec., 0 ret.)
- 279 - Herschel Walker vs. Florida, 1981 (192 rush, 55 rec., 32 KO ret.)
- 270 - Herschel Walker vs. Ga. Tech, 1980 (212 rush, 31 rec., 27 KO ret.)
- 270 - Garrison Hearst vs. Vanderbilt, 1992 (246 rush, 2 rec., 22 KO ret.)
- 270 - Andre Hastings vs. Tennessee, 1992 (150 rec., 85 PR, 34 KO ret.)
- 266 - Nick Chubb vs. Louisville, 2014 (266 rush, 0 rec., 0 ret.)

MOST ALL-PURPOSE YARDS - SEASON:

- 2,067 - Herschel Walker, 1981 (1,891 rush, 84 rec., 92 KO ret.)
- 1,910 - Garrison Hearst, 1992 (1,547 rush, 324 rec., 39 KO ret.)
- 1,877 - Herschel Walker, 1982 (1,752 rush, 89 rec., 36 KO ret.)
- 1,822 - Knowshon Moreno, 2008 (1,400 rush, 393 rec., 30 PR ret.)
- 1,805 - Herschel Walker, 1980 (1,616 rush, 70 rec., 119 KO ret.)

MOST ALL-PURPOSE YARDS - CAREER:

- 5,749 - Herschel Walker, 1980-82 (5,259 rush, 243 rec., 247 KO ret.)
- 5,130 - Nick Chubb 2014-17 (4,769 rush, 361 rec.)
- 4,330 - Sony Michel, 2014-17 (3,638 rush, 621 rec., 71 KO ret.)
- 4,322 - Todd Gurley, 2012-14 (3,285 rush, 615 rec., 422 KO ret.)
- 3,870 - Hines Ward, 1994-97 (1,063 rush, 842 ret.)
- 3,834 - Garrison Hearst, 1990-92 (3,232 rush, 546 rec., 39 KO ret.)
- 3,750 - Thomas Brown, 2004-07 (2,646 rush, 373 rec., 731 ret.)
- 3,582 - Rodney Hampton, 1987-89 (2,668 rush, 438 rec., 476 KO ret.)
- 3,567 - D'Andre Swift, 2017-19 (2,885 rush, 666 rec., 16 ret.)
- 3,536 - Terrence Edwards, 1999-2002 (24 rush, 3,093 rec., 419 ret.)

MOST ALL-PURPOSE YDS. (3 YEARS):

- 5,749 - Herschel Walker, 1980-82 (5,259 rush, 243 rec., 247 KO ret.)

MOST ALL-PURPOSE PLAYS - GAME:

- 53 - Herschel Walker vs. Florida, 1981 (47 rush, 4 rec., 2 KO ret.)

MOST ALL-PURPOSE PLAYS - SEASON:

- 405 - Herschel Walker, 1981 (385 rush, 14 rec., 6 KO ret.)

MOST ALL-PURPOSE PLAYS - CAREER:

- 1,034 - Herschel Walker, 1980-82 (994 rush, 26 rec., 14 KO ret.)

SCORING

MOST POINTS SCORED - GAME:

- 30 - Robert Edwards vs. S.C., 1995 (5TDs)
- 30 - Washaun Ealey vs UK, 2010 (5TDs)
- 24 - 11 times by 10 players, most recently Sony Michel vs. Oklahoma, 2018 (4 TDs)

MOST POINTS SCORED - SEASON:

- 151 - Jack Podlesny, 2022
- 137 - Jack Podlesny, 2021
- 131 - Billy Bennett, 2003
- 130 - Billy Bennett, 2002
- 127 - Rodrigo Blankenship, 2019
- 126 - Garrison Hearst, 1992
- 123 - Rodrigo Blankenship, 2017
- 122 - Rodrigo Blankenship, 2018
- 120 - Herschel Walker, 1981
- 115 - Marshall Morgan, 2014

MOST POINTS SCORED - CAREER:

- 440 - Rodrigo Blankenship, 2016-19 (80 FG, 200 PATs in 56 games)
- 412 - Blair Walsh, 2008-11
- 409 - Billy Bennett, 2000-03
- 407 - Marshall Morgan, 2012-15
- 365 - Jack Podlesny, 2019-22
- 353 - Kevin Butler, 1981-84
- 314 - Herschel Walker, 1980-82
- 288 - Nick Chubb, 2014-17
- 282 - Kanon Parkman, 1991, 93-95
- 273 - Brandon Coutu, 2004-07

MOST TOUCHDOWNS SCORED - GAME:

- 5 - Robert Edwards vs. South Carolina, 1995
- 5 - Washaun Ealey vs. UK, 2010
- 4 - Sony Michel vs. Oklahoma, 2018
- 4 - Todd Gurley vs. Ga. Tech, 2013 & Clemson, 2014
- 4 - Robert Edwards vs. Florida, 1997
- 4 - Garrison Hearst vs. CSU-Fullerton, 1992
- 4 - Tim Worley vs. Mississippi State, 1988
- 4 - Lars Tate vs. Richmond, 1986 & Oregon St., 1987
- 4 - Herschel Walker vs. Temple, Florida, & Ga Tech, 1981
- 4 - Rabbit Smith vs. Kentucky, 1945
- 4 - Johnny Cook vs. VMI 1943

MOST TOUCHDOWNS SCORED - SEASON:

- 21 - Garrison Hearst, 1992
- 20 - Herschel Walker, 1981
- 18 - Todd Gurley, 2012
- 18 - Knowshon Moreno, 2008
- 18 - Tim Worley, 1988
- 17 - Sony Michel, 2017
- 17 - Lars Tate, 1986
- 17 - Herschel Walker, 1982
- 17 - Frank Sinkwich, 1942
- 16 - Nick Chubb, 2014
- 16 - Todd Gurley, 2013

MOST TOUCHDOWNS SCORED - CAREER:

- 52 - Herschel Walker, 1980-82
- 48 - Nick Chubb, 2014-17
- 44 - Todd Gurley, 2012-14
- 39 - Sony Michel, 2014-17
- 37 - Lars Tate, 1984-87
- 35 - Garrison Hearst, 1990-92
- 32 - Knowshon Moreno, 2007-08
- 32 - Charley Trippi, 1942, 45-46*
- 30 - Terrence Edwards, 1999-2002
- 30 - Robert Edwards, 1994-97
- 30 - Frank Sinkwich, 1940-42

ANNUAL SCORING LEADERS

Year	Player	TD	PAT	FG	TP
2022	Jack Podlesny	0	73	26	151
2021	Jack Podlesny	0	71	22	137
2020	Jack Podlesny	0	38	13	77
2019	Rodrigo Blankenship	0	46	27	127
2018	Rodrigo Blankenship	0	65	19	122
2017	Rodrigo Blankenship	0	63	20	123
2016	Rodrigo Blankenship	0	26	14	68
2015	Marshall Morgan	0	38	18	92
2014	Marshall Morgan	0	16	67	115
2013	Marshall Morgan	0	47	22	113
2012	Todd Gurley	18	0	0	108
2011	Blair Walsh	0	46	21	109
2010	Blair Walsh	0	46	20	106
2009	Blair Walsh	0	42	20	102
2008	Knowshon Moreno	18	0	0	108
2007	Brandon Coutu	0	49	18	103
2006	B. Southernland	10	0	0	60
2005	Brandon Coutu	0	45	23	114
2004	Andy Bailey	0	36	14	78
2003	Billy Bennett	0	38	31	131
2002	Billy Bennett	0	52	26	130
2001	Billy Bennett	0	34	17	85
2000	Billy Bennett	0	24	13	63
1999	Hap Hines	0	36	14	78
1998	Olandis Gary	10	0	0	60
1997	Robert Edwards	13	0	0	78
1996	Robert Edwards	10	0	0	60
1995	Kanon Parkman	0	23	13	62
1994	Kanon Parkman	0	40	17	91
1993	Kanon Parkman	0	35	19	92
1992	Garrison Hearst	21	0	0	126
1991	Garrison Hearst	9	1	0	56
1990	John Kasay	0	10	19	67
1989	John Kasay	0	22	24	79
1988	Tim Worley	18	0	0	108
1987	Lars Tate	14	1	*	86
1986	Lars Tate	17	0	0	75
1985	Steve Crumley	0	29	12	65
1984	Kevin Butler	0	23	23	92
1983	Kevin Butler	0	28	18	82
1982	Herschel Walker	17	1*	0	104
1981	Herschel Walker	20	0	0	120
1980	Herschel Walker	15	0	0	90
1979	Rex Robinson	0	21	15	66
1978	Willie McClendon	13	0	0	78
1977	Rex Robinson	0	15	10	45
1976	Allan Leavitt	0	37	11	70
1975	Kevin McLee	10	0	0	60
1974	Horace King	12	0	0	72
1973	Allan Leavitt	0	25	8	49
1972	Jimmy Poulos	7	0	0	42
1971	Andy Johnson	13	0	0	78
1970	Kim Braswell	0	22	13	61
1969	Jim McCullough	0	22	8	46
1968	Jim McCullough	0	31	7	52
1967	Jim McCullough	0	31	7	52
1966	Bobby Etter	0	12	21	57
1965	Bobby Etter	0	16	10	46
1964	Preston Riddlehuber	6	0	0	36
1963	Bill McCullough	0	16	5	31
1962	Don Porterfield	5	0	0	30
1961	Durward Pennington	0	9	3	18
1960	Durward Pennington	0	16	8	40
1959	Durward Pennington	0	26	2	32
1958	Fred Brown	4	0	0	24
1957	Theron Sapp	5	0	0	30
1956	George Whitton	2	0	0	12
1955	Bobby Garrard	4	2	0	26
1954	Bob Clemens	4	0	0	24
1953	Bob Clemens	6	0	0	36
1952	Bobby Dellinger	6	0	0	36
1951	Zippy Morocco	6	0	0	36
1950	Mal Cook	6	0	0	36

* 2-point conversion

KICKING

MOST PATs MADE - GAME:

- 1. 10 - Kanon Parkman vs. NE La., 1994
10 - George Jernigan vs. Furman, 1946

MOST PATs MADE - SEASON:

- 1. 73 - Jack Podlesny, 2022
2. 71 - Jack Podlesny, 2021
3. 67 - Marshall Morgan, 2014
4. 65 - Rodrigo Blankenship, 2018
5. 63 - Rodrigo Blankenship, 2017
63 - Marshall Morgan, 2012
7. 52 - Billy Bennett, 2002
8. 50 - Blair Walsh, 2008
9. 49 - Brandon Coutu, 2007
10. 47 - George Jernigan, 1946
47 - Marshall Morgan, 2013

MOST PATs MADE - CAREER:

- 1. 215 - Marshall Morgan, 2012-15 (SEC Rec.)
2. 200 - Rodrigo Blankenship, 2016-19
3. 184 - Blair Walsh, 2008-11
4. 182 - Jack Podlesny, 2019-22
5. 148 - Billy Bennett, 2000-03
6. 125 - Allan Leavitt, 1973-76
7. 122 - Kevin Butler, 1981-84
8. 117 - Hap Hines, 1996-1999
9. 114 - Brandon Coutu, 2004-07
10. 101 - Rex Robinson, 1977-80

MOST PATs ATTEMPTED - SEASON:

- 1. 74 - Jack Podlesny, 2022
2. 72 - Jack Podlesny, 2021
3. 68 - Marshall Morgan, 2014
4. 67 - Marshall Morgan, 2012
5. 65 - Rodrigo Blankenship, 2018

MOST PATs ATTEMPTED - CAREER:

- 1. 220 - Marshall Morgan, 2012-15 (SEC Record)
2. 200 - Rodrigo Blankenship, 2016-19
3. 185 - Blair Walsh, 2008-11
4. 184 - Jack Podlesny, 2019-22
5. 151 - Billy Bennett, 2000-03

PAT PERCENTAGE - SEASON:

- 1. 100% - 26 times, most recently
Jack Podlesny, 2020 (38x38)
Most Attempts: Blankenship 2017 (65x65)

PAT PERCENTAGE - CAREER:

- 1. 100.0% - R. Blankenship, 2016-19 (200x200)
(SEC Record)
100.0% - Brandon Coutu, 2004-07 (114x114)
3. 99.5% - Blair Walsh, 2008-11 (184x185)
4. 99.0% - Rex Robinson, 1977-80 (101x102)
5. 98.9% - Jack Podlesny, 2019-22 (182x184)
6. 98.0% - Billy Bennett, 2000-03 (148x151)
7. 97.7% - Marshall Morgan, 2012-15 (215x220)
8. 97.6% - Kevin Butler, 1981-84 (122x125)
9. 97.4% - Todd Peterson, 1991-92 (75x77)
10. 97.1% - Kanon Parkman, 1991, 93-95 (99x102)

MOST CONSECUTIVE PATs: CAREER:

- 1. 200 - R. Blankenship, 2016-19 (SEC Record)
2. 119 - Blair Walsh, 2008-10
3. 114 - Brandon Coutu, 2004-07
4. 113 - Billy Bennett, 2000-03
5. 111 - Jack Podlesny, 2021-22

FIELD GOALS MADE - GAME:

- 1. 6 - Billy Bennett vs. Georgia Tech, 2001
(Ties SEC Record)
2. 4 - 21 times by 11 players, most recently by
Jack Podlesny vs. Missouri, 2022

FIELD GOALS MADE - SEASON:

- 1. 31 - Billy Bennett, 2003 (NCAA, SEC Record)
2. 27 - Rodrigo Blankenship, 2019
3. 26 - Jack Podlesny, 2022
26 - Billy Bennett, 2002
5. 23 - Brandon Coutu, 2005
23 - Kevin Butler, 1984
7. 22 - Jack Podlesny, 2021
22 - Marshall Morgan, 2013
9. 21 - Blair Walsh, 2011
10. 20 - Rodrigo Blankenship, 2017
20 - Blair Walsh, 2010
20 - Blair Walsh, 2009

FIELD GOALS MADE - CAREER:

- 1. 87 - Billy Bennett, 2000-03
2. 80 - Rodrigo Blankenship, 2016-19
3. 77 - Kevin Butler, 1981-84
4. 76 - Blair Walsh, 2008-11
5. 64 - Marshall Morgan, 2012-15
6. 61 - Jack Podlesny, 2019-22
61 - Kanon Parkman, 1991, 93-95
8. 56 - Rex Robinson, 1977-80
9. 53 - Brandon Coutu, 2004-07
10. 46 - Steve Crumley, 1985-88

FIELD GOALS ATTEMPTED - GAME:

- 1. 6 - Blair Walsh vs. Vanderbilt, 2011 (4x6)
6 - Billy Bennett vs. Georgia Tech, 2001 (6x6)
6 - Kanon Parkman vs. Florida, 1993 (4x6)
6 - Rex Robinson vs. Ga. Tech, 1979 (3x6)

FIELD GOALS ATTEMPTED - SEASON:

- 1. 38 - Billy Bennett, 2003 (SEC Record)
2. 35 - Blair Walsh, 2011
3. 33 - Billy Bennett, 2002
33 - Rodrigo Blankenship, 2019
5. 31 - Jack Podlesny, 2022
6. 29 - Brandon Coutu, 2005
7. 28 - Kevin Butler, 1984
8. 27 - Kanon Parkman, 1993
27 - Jack Podlesny, 2021
10. 26 - Kevin Butler, 1981

FIELD GOALS ATTEMPTED - CAREER:

- 1. 110 - Billy Bennett, 2000-03
2. 103 - Blair Walsh, 2008-11
3. 98 - Kevin Butler, 1981-84
4. 97 - Rodrigo Blankenship, 2016-19
5. 85 - Kanon Parkman, 1991, 93-95
6. 84 - Rex Robinson, 1977-80
84 - Marshall Morgan, 2012-15
8. 74 - Jack Podlesny, 2019-22
9. 66 - Steve Crumley, 1985-88
66 - Brandon Coutu, 2004-07

FIELD GOAL PERCENTAGE - SEASON:

- 1. 92.86% - Billy Bennett, 2000 (13x14)
2. 91.67% - Marshall Morgan, 2013
3. 90.90% - Blair Walsh, 2009
90.90% - Brandon Coutu, 2006
5. 88.24% - Rex Robinson, 1978
6. 86.96% - Blair Walsh, 2010
86.96% - Rodrigo Blankenship, 2017
8. 83.87% - Jack Podlesny, 2022
9. 82.61% - Rodrigo Blankenship, 2018
10. 82.35% - Steve Crumley, 1987

FIELD GOAL PERCENTAGE - CAREER:

- 1. 82.47% - Rodrigo Blankenship, 2016-19 (80x97)
2. 82.43% - Jack Podlesny, 2019-22
3. 80.30% - Brandon Coutu, 2004-07
4. 79.10% - Billy Bennett, 2000-03
5. 78.57% - Kevin Butler, 1981-84
6. 76.19% - Marshall Morgan, 2012-15

- 7. 73.79% - Blair Walsh, 2008-11
8. 71.76% - Kanon Parkman, 1991, 93-95
9. 71.43% - Bobby Etter, 1964-66
10. 70.00% - Hap Hines, 1996-99

CONSECUTIVE FIELD GOALS MADE:

- 1. 20 - Marshall Morgan, 2013-2014 (SEC Record)
2. 14 - Kevin Butler, 1983
14 - Billy Bennett, 2000-01
14 - Rodrigo Blankenship, 2018

MOST POINTS KICKING - GAME:

- 1. 19 - Billy Bennett vs. Ga. Tech, 2001 (6 FGs, 1 PAT)
2. 17 - Rodrigo Blankenship vs. Missouri, 2017 (4 FGs, 5 PATs)
3. 16 - Kanon Parkman vs. Clemson, 1994 (4 FGs, 4 PATs)
4. 15 - Jack Podlesny vs. Samford, 2022 (4 FGs, 3 PATs)
15 - Blair Walsh vs. Vanderbilt, 2011 (4 FGs, 3 PATs)
15 - Billy Bennett vs. Ga. Tech, 2002 (3 FGs, 6 PATs)
15 - Kevin Butler vs. Vanderbilt, 1981 (3 FGs, 6 PATs)

MOST POINTS KICKING - SEASON:

- 1. 151 - Jack Podlesny, 2022 (26 FGs, 73 PATs)
2. 137 - Jack Podlesny, 2021 (22 FGs, 71 PATs)
3. 131 - Billy Bennett, 2003 (31 FGs, 38 PATs)
4. 130 - Billy Bennett, 2002 (26 FGs, 52 PATs)
5. 127 - Rodrigo Blankenship, 2019 (27 FGs, 46 PATs)
6. 123 - Rodrigo Blankenship, 2017 (20 FGs, 63 PATs)
7. 122 - Rodrigo Blankenship, 2018 (19 FGs, 65 PATs)
8. 115 - Marshall Morgan, 2014 (16 FGs, 67 PATs)
9. 114 - Brandon Coutu, 2005 (23 FGs, 45 PATs)
10. 113 - Marshall Morgan, 2013 (22 FGs, 47 PATs)

MOST POINTS KICKING - CAREER:

- 1. 440 - Rodrigo Blankenship, 2016-19 (80 FGs, 200 PATs)
2. 412 - Blair Walsh, 2008-11 (76 FGs, 184 PATs)
3. 409 - Billy Bennett, 2000-03 (87 FGs, 148 PATs)
4. 407 - Marshall Morgan, 2012-15 (64 FGs, 215 PATs)
5. 365 - Jack Podlesny, 2019-22 (61 FGs, 182 PATs)
6. 353 - Kevin Butler, 1981-84 (77 FGs, 122 PATs)
7. 282 - Kanon Parkman, 1991, 93-95 (59 FGs, 99 PATs)
8. 273 - Brandon Coutu, 2004-07 (53 FGs, 114 PATs)
9. 269 - Rex Robinson, 1977-80 (56 FGs, 101 PATs)
10. 222 - Hap Hines, 1996-99 (35 FGs, 117 PATs)

MOST GAMES KICKING AT LEAST ONE FIELD GOAL - CAREER:

- 1. 45 - Blair Walsh, 2008-11 (NCAA Record)
2. 43 - Billy Bennett, 2000-03
3. 41 - Rodrigo Blankenship, 2016-19
4. 42 - Marshall Morgan, 2012-15
5. 38 - Kevin Butler, 1981-84

MOST GAMES KICKING TWO FIELD GOALS - CAREER:

- 1. 27 - Kevin Butler, 1981-84 (NCAA Rec.)
27 - Billy Bennett, 2000-03 (NCAA Rec.)
3. 24 - Rodrigo Blankenship, 2016-19
4. 23 - Blair Walsh, 2008-11
5. 21 - Jack Podlesny, 2019-22

MOST FGS OVER 50 YARDS - CAREER:

- 1. 11 - Kevin Butler, 1981-84
2. 10 - Blair Walsh, 2008-11
3. 6 - Allan Leavitt, 1973-76
6 - Rex Robinson, 1977-80
6 - Brandon Coutu, 2004-07
6 - Rodrigo Blankenship, 2016-19

HIGHEST PCT. OF FGS MADE 50 YARDS OR MORE - CAREER (Min. 20 atts.):

- 1. 52.4% - Kevin Butler, 1981-84 (11x21)

LONGEST FIELD GOAL:

- 1. 60 yards - Kevin Butler vs. Clemson, 1984 (Ties SEC Record)
2. 59 yards - Kevin Butler vs. Ole Miss, 1982
3. 58 yards - Allan Leavitt vs. Vanderbilt, 1976

ANNUAL PUNTING LEADERS

Year	Player	No./Yds	Avg.
2022	Brett Thorson	36/1,620	45.0
2021	Jake Camarda	47/2,197	46.7
2020	Jake Camarda	36/1,677	46.6
2019	Jake Camarda	61/2,857	46.8
2018	Jake Camarda	43/1,830	42.6
2017	Cameron Nizialek	61/2,744	45.0
2016	Marshall Long	49/1,897	38.7
2015	Brice Ramsey	25/1,048	41.9
2014	Collin Barber	34/1,336	39.3
2013	Collin Barber	29/1,279	44.1
2012	Collin Barber	60/2,488	41.5
2011	Drew Butler	58/2,566	44.2
2010	Drew Butler	50/2,225	44.5
2009	Drew Butler	56/2,691	48.1
2008	Brian Mimbs	47/2,068	44.0
2007	Brian Mimbs	57/2,414	42.4
2006	Gordon Ely-Kelso	51/2,007	39.4
2005	Gordon Ely-Kelso	57/2,443	42.9
2004	Gordon Ely-Kelso	53/2,119	39.9
2003	Gordon Ely-Kelso	66/2,571	39.0
2002	Jonathan Kilgo	64/2,708	42.3
2001	Jonathan Kilgo	42/1,838	43.8
2000	Jonathan Kilgo	58/2,450	42.2
1999	Jonathan Kilgo	17/688	40.5
1998	Wynn Kopp	45/1,638	36.4
1997	Dax Langley	39/1,514	38.8
1996	Dax Langley	54/2,141	39.7
1995	Dax Langley	45/1,778	39.5
1994	Dax Langley	40/1,561	39.0
1993	Scot Armstrong	37/1,419	38.4
1992	Scot Armstrong	49/1,897	38.7
1991	Scot Armstrong	40/1,676	41.9
1990	Scot Armstrong	62/2,381	38.4
1989	Joey Hester	65/2,559	39.4
1988	Joey Hester	49/1,922	39.2
1987	Joey Hester	31/1,141	36.8
1986	Cris Carpenter	41/1,808	44.1
1985	Cris Carpenter	53/2,212	41.7
1984	Chip Andrews	63/2,858	45.4
1983	Chip Andrews	46/1,848	40.2
1982	Jim Broadway	57/2,305	40.4
1981	Jim Broadway	44/1,810	41.1
1980	Mark Malkiewicz	26/979	37.7
1979	Mike Garrett	61/2,467	40.4
1978	Mike Garrett	48/1,878	39.1
1977	Mike Garrett	64/2,402	37.5
1976	Bucky Dilts	49/1,931	39.4
1975	Bucky Dilts	47/1,820	38.7
1974	Bucky Dilts	36/1,334	37.1
1973	Don Golden	71/2,906	40.9
1972	Don Golden	80/3,092	38.7
1971	Jimmy Shirer	55/2,104	38.3
1970	Jimmy Shirer	49/1,915	39.1
1969	Spike Jones	71/3,092	43.5
1968	Spike Jones	57/2,351	41.2
1967	Spike Jones	66/2,600	39.3
1966	Kirby Moore	27/1,008	37.3
1965	Kirby Moore	45/1,716	38.1
1964	Mack Faircloth	64/2,513	39.3
1963	Mack Faircloth	51/1,946	38.2
1962	Jake Saye	61/2,382	39.0
1961	Jake Saye	59/2,243	38.0
1960	Bobby Walden	38/1,657	43.6
1959	Bobby Walden	55/2,219	40.3
1958	Bobby Walden	44/1,991	45.3
1957	Jimmy Orr	41/1,531	37.3
1956	Jimmy Orr	19/779	41.0
1955	Joe Comfort	1/45	45.0
1954	Knox Culpepper	2/84	42.0
1953	Zeke Bratkowski	50/2,132	42.6
1952	Zeke Bratkowski	63/2,412	38.3
1951	Zeke Bratkowski	57/2,224	39.0
1950	Pat Field	63/2,495	39.6

58 yards – Brandon Coutu vs. ULM, 2005

(SEC Record without a tee)

- 57 yards - Rex Robinson vs. S. Carolina, 1980
- 57 yards - Rex Robinson vs. Ga. Tech, 1980
- 57 yards - Kevin Butler vs. Ga. Tech, 1984
- 56 yards - Brandon Coutu vs. Kentucky, 2005
- 56 yards - Blair Walsh vs. Coastal Carolina, 2011
- 56 yards - Marshall Morgan vs. Tenn., 2013

PUNTING

MOST PUNTS - GAME:

- 14 - Bill Hartman vs. Auburn, 1937
- 12 - Spike Jones vs. Auburn, 1969
- 11 - Mack Faircloth vs. Vanderbilt 1963
- 11 - Spike Jones vs. Houston, 1967
- 11 - Bucky Dilts vs. Ole Miss, 1976
- 11 - Jake Camarda vs. Auburn, 2019

MOST PUNTS - SEASON:

- 80 - Don Golden, 1972
- 78 - Patrick Field, 1949
- 71 - Don Golden 1973
- 71 - Spike Jones, 1969
- 66 - Spike Jones, 1967
- 66 - Gordon Ely-Kelso, 2003
- 65 - Joey Hester, 1989
- 64 - Jonathan Kilgo, 2002
- 64 - Mike Garrett, 1977
- 64 - Mack Faircloth, 1964

MOST PUNTS - CAREER:

- 227 - Gordon Ely-Kelso, 2003-06
- 194 - Spike Jones, 1967-69
- 188 - Scot Armstrong, 1990-93
- 187 - Jake Camarda, 2018-21
- 181 - Jonathan Kilgo, 1999-2002
- 178 - Dax Langley, 1994-97
- 173 - Mike Garrett, 1977-79
- 170 - Zeke Bratkowski, 1951-53
- 167 - Drew Butler, 2008-11
- 164 - Collin Barber, 2012-15

PUNTING AVERAGE - GAME:

- 63.0 - Bobby Walden vs. Texas, 1958 (3 for 189 yards)
- 57.7 - Jake Camarda vs. S. Carolina, 2019 (3 for 173 yards)
- 57.0 - Drew Butler vs. Okla. State, 2009 (6 for 342 yards)
- 55.2 - Drew Butler vs. Ole Miss, 2011 (4 for 221 yards); vs. Arkansas, 2009 (4 for 221 yards)
- 55.0 - Jake Camarda vs. Austin Peay, 2018 (3 for 165 yards)
- 52.8 - Jake Camarda vs. Kentucky, 2019 (6 for 317 yards)
- 52.5 - Drew Butler vs. Florida, 2009 (4 for 210 yards)
- 52.5 - Jake Camarda vs. Alabama, 2021 (4 for 210 yards)
- 52.2 - Brian Mimbs vs. S. Carolina, 2008 (5 for 261 yards)

PUNTING AVERAGE - SEASON:

- 48.1 - Drew Butler, 2009
- 46.8 - Jake Camarda, 2019
- 46.7 - Jake Camarda, 2021
- 46.6 - Jake Camarda, 2020
- 45.4 - Chip Andrews, 1984
- 45.3 - Bobby Walden, 1958
- 45.0 - Brett Thorson, 2022
- 45.0 - Cameron Nizialek, 2017
- 44.5 - Drew Butler, 2010
- 44.2 - Drew Butler, 2011

PUNTING AVERAGE - CAREER:

- 45.8 - Jake Camarda, 2018-21
- 45.4 - Drew Butler, 2008-11
- 43.2 - Chip Andrews, 1983-84
- 43.1 - Brian Mimbs, 2005-08
- 42.8 - Bobby Walden, 1958-60
- 42.8 - Cris Carpenter, 1985-86
- 42.5 - Jonathan Kilgo, 1999-2002
- 41.5 - Spike Jones, 1967-69
- 41.1 - Collin Barber, 2012-15
- 40.3 - Gordon Ely-Kelso, 2003-06

NET PUNTING - SEASON:

- 44.1 - Jake Camarda, 2021
- 42.6 - Collin Barber, 2013
- 42.4 - Jake Camarda, 2020
- 42.1 - Jake Camarda, 2019
- 42.0 - Cameron Nizialek, 2017
- 41.9 - Drew Butler, 2009
- 41.6 - Chip Andrews, 1984
- 41.4 - Brett Thorson, 2022
- 40.9 - Cris Carpenter, 1986
- 40.6 - Drew Butler, 2010
- 40.6 - Brice Ramsey, 2015

NET PUNTING - CAREER:

- 41.5 - Jake Camarda, 2018-21
- 40.2 - Chip Andrews, 1983-84
- 40.0 - Cris Carpenter, 1985-86
- 39.3 - Drew Butler, 2008-11

PUNTING YARDS - SEASON:

- 3,092 - Spike Jones, 1968
- 3,092 - Don Golden, 1972
- 2,906 - Don Golden, 1973
- 2,893 - Patrick Field, 1949
- 2,858 - Chip Andrews, 1984

PUNTING YARDS - CAREER:

- 9,140 - Gordon Ely-Kelso, 2003-06
- 8,567 - Jake Camarda, 2018-21
- 8,043 - Spike Jones, 1967-69
- 7,684 - Jonathan Kilgo, 1999-2002
- 7,589 - Drew Butler, 2008-11
- 7,373 - Scot Armstrong, 1990-93
- 6,993 - Dax Langley, 1994-97
- 6,768 - Zeke Bratkowski, 1951-53
- 6,747 - Mike Garrett, 1977-79
- 6,740 - Collin Barber, 2012-15

LONGEST PUNT:

- 87 yards - Spike Jones vs. Auburn, 1967
- 82 yards - Bill Hartman vs. Tulane, 1937
- 80 yards - Dan Golden vs. Kentucky, 1973
- 79 yards - Charley Trippi vs. Auburn, 1945
- 79 yards - Jake Saye vs. Florida State, 1961
- 78 yards - Bobby Walden vs. The Citadel, 1958
- 77 yards - Zeke Bratkowski vs. Auburn, 1951
- 77 yards - Brian Mimbs vs. South Carolina, 2008
- 76 yards - Don Golden vs. Tennessee, 1973
- 75 yards - Brett Thorson vs. Tennessee, 2022
- 75 yards - Drew Butler vs. Oklahoma State, 2009

ANNUAL INTERCEPTION LEADERS

Table with columns: Year, Player, (Pos), No. Yds., TD. Lists annual interception leaders from 2022 back to 1950.

INTERCEPTIONS

INTERCEPTIONS - GAME:

- 1. 3 - Tra Battle vs. Auburn, 2006
3 - Terry Hoage vs. Vanderbilt, 1982
3 - Jeff Hipp vs. Georgia Tech, 1979
3 - Joe Jackura vs. Alabama, 1948
5. 2 - Derion Kendrick vs. Michigan, 2021
2 - Richard LeCounte vs. Baylor, 2020
2 - Quincy Mauger vs. Missouri, 2016
2 - Dominick Sanders vs. Kentucky, 2015
2 - Dominick Sanders vs. Louisville, 2014
2 - Quincy Mauger vs. Missouri, 2014
2 - Damian Swann vs. Nebraska, 2013
2 - Sanders Commings vs. Tennessee, 2012
2 - Bacarri Rambo vs. Ole Miss, 2011
2 - Darryl Gamble vs. LSU, 2008 (both for TDs, tied NCAA Record for LB)
2 - Jake Scott vs. Kentucky, 1968 (both for TDs, tied NCAA Record)

INTERCEPTIONS (RET. YDS) - SEASON:

- 1. 12 (51) - Terry Hoage, 1982 (SEC Record)
2. 10 (54) - Ben Smith, 1989
10 (175) - Jake Scott, 1968
4. 9 (49) - Jeff Sanchez, 1982
5. 8 (157) - Bacarri Rambo, 2011
8 (104) - Jeff Hipp, 1980
8 (189) - Eli Maricich, 1948

INTERCEPTION RET. YDS. - SEASON:

- 1. 205 - Dominick Sanders (6), 2015
2. 189 - Eli Maricich (8), 1948
3. 175 - Jake Scott (10), 1968
4. 157 - Bacarri Rambo (8), 2011
5. 154 - Tra Battle (6), 2006
154 - Carlos Yancy (6), 1994

INTERCEPTIONS (RET. YDS) - CAREER:

- 1. 16 (381) - Dominick Sanders, 2014-17
16 (315) - Jake Scott, 1967-68
16 (293) - Bacarri Rambo, 2009-12
4. 14 (121) - Jeff Hipp, 1979-80
14 (54) - Terry Hoage, 1981-83
6. 13 (303) - Scott Woerner, 1978-80
13 (117) - Jeff Sanchez, 1982, 1984
13 (74) - Kirby Smart, 1995-98
13 (62) - Ben Smith, 1987-89

INTERCEPTION RET. YDS. - CAREER:

- 1. 381 - Dominick Sanders (16), 2014-17
2. 315 - Jake Scott (16), 1967-68
3. 303 - Scott Woerner (13), 1977-80
4. 293 - Bacarri Rambo (16), 2009-12
5. 234 - Eli Maricich (12), 1947-49

LONGEST INT. RETURN - GAME:

- 1. 100 yards - Charley Britt vs. Florida, 1959 (Ties SEC Record)
2. 99 yards - Odell Thurman vs. Auburn, 2003
3. 98 yards - Scott Woerner vs. Clemson, 1980
4. 89 yards - Steve Hughes vs. The Citadel, 1939
5. 88 yards - Dominick Sanders vs. Vandy, 2015

KICK RETURNS

MOST KICKOFF RETURNS - GAME:

- 1. 7 - Brandon Boykin vs. South Carolina, 2011 (184 yards)

MOST KICKOFF RETURNS - SEASON:

- 1. 38 - Brandon Boykin, 2011
38 - Brandon Boykin, 2009
3. 34 - Brandon Boykin, 2010
4. 28 - Asher Allen, 2007
28 - Gene Washington, 1974

MOST KICKOFF RETURNS - CAREER:

- 1. 110 - Brandon Boykin, 2008-11
2. 71 - Gene Washington, 1973-76
3. 52 - Lindsay Scott, 1978-81
4. 47 - Asher Allen, 2006-08
47 - Reggie Davis, 2013-16

KICKOFF RETURN YARDAGE - GAME:

- 1. 190 - Scott Woerner vs. Kentucky, 1977 (6 ret.)
2. 187 - Brandon Boykin vs. S.C., 2009 (4 ret.)
3. 184 - Brandon Boykin vs. S.C., 2011 (7 ret.)
4. 159 - Andre Hastings vs. Kentucky, 1990 (3 ret.)
5. 149 - Asher Allen vs. Florida, 2007 (6 ret.)

KICKOFF RETURN YARDAGE - SEASON:

- 1. 988 - Brandon Boykin, 2009 (38 ret.)
2. 850 - Brandon Boykin, 2011 (38 ret.)
3. 825 - Brandon Boykin, 2010 (34 ret.)
4. 690 - Asher Allen, 2007 (28 ret.)
5. 669 - Gene Washington, 1974 (28 ret.)

KICKOFF RETURN YARDAGE - CAREER:

- 1. 2,663 - Brandon Boykin, 2008-11 (110 ret.)
2. 1,637 - Gene Washington, 1973-76 (71 ret.)
3. 1,152 - Lindsay Scott, 1978-81 (52 ret.)
4. 1,110 - Asher Allen, 2006-08 (47 ret.)
5. 1,096 - Andre Hastings, 1990-92 (43 ret.)

AVG. KICKOFF RETURN - SEASON:

- 1. 36.0 - Gene Washington, 1973 (8x288, inj.)
2. 34.3 - Tim Worley, 1988
3. 29.3 - Fred Lane, 1986
4. 28.1 - Isaiah McKenzie, 2014
28.1 - Andre Hastings, 1990

AVG. KICKOFF RETURN - CAREER: (Min. 20)

- 1. 25.6 - Ramarcus Brown, 2005-08 (818 on 32 ret.)
2. 25.5 - Andre Hastings, 1990-92
3. 25.3 - Arthur Marshall, 1988-91
4. 25.0 - Mecole Hardman, 2016-18
5. 24.2 - Brandon Boykin, 2008-11

LONGEST KICKOFF RETURN:

- 1. 100 - Brandon Boykin vs. S. Carolina, 2009; vs. Tennessee 2009; vs. Kentucky, 2010
100 - Todd Gurley vs. Buffalo, 2012; vs. Clemson, 2014
5. 99 - Lindsay Scott, vs. LSU 1978
99 - Thomas Brown, vs. Tennessee 2006

KICKOFF RETURN TOUCHDOWNS - GAME

- 1. 1 - Several players, most recently by Terry Godwin vs. South Carolina, 2016

KICKOFF RETURN TOUCHDOWNS - SEASON

- 1. 3 - Brandon Boykin, 2009 (Ties SEC Record)
2. 2 - Gene Washington, 1973

KICKOFF RETURN TOUCHDOWNS - CAREER

- 1. 4 - Brandon Boykin, 2008-11 (Shares SEC Record)
2. 2 - Gene Washington, 1973-76
2 - Todd Gurley, 2012-14

MOST PUNT RETURNS - GAME:

- 1. 7 - Reggie Davis vs. Clemson, 2014 (37 yds.)
7 - Andre Hastings vs. S.C., 1992 (52 yds.)
7 - Andre Hastings vs. S.C., 1992 (52 yds.)
7 - Scott Woerner vs. TCU, 1980 (89 yds.)
7 - Ken McCall vs. Ga. Tech, 1948 (75 yds.)
7 - Ken McCall vs. Alabama, 1948 (58 yds.)

**ANNUAL
KICKOFF RETURN LEADERS**

Year	Player	No./Yds	TD	Avg.
2022	Kearis Jackson	18/391	0	21.7
2021	Kenny McIntosh	8/157	0	19.6
2020	Kearis Jackson	11/298	0	27.1
2019	Brian Herrien	6/148	0	24.8
2018	Mecole Hardman	14/353	0	25.2
2017	Mecole Hardman	20/505	0	25.2
2016	Reggie Davis	23,486	0	21.1
2015	Reggie Davis	17/394	0	23.2
2014	Isaiah McKenzie	11/309	1	28.1
2013	J.J. Green	7/168	0	24.0
2012	Malcolm Mitchell	16/360	0	22.5
2011	Brandon Boykin	38/850	0	22.4
2010	Brandon Boykin	34/825	1	24.3
2009	Brandon Boykin	38/988	3	26.0
2008	Ramarcus Brown	26/610	0	23.5
2007	Asher Allen	28/690	0	24.6
2006	Asher Allen	19/420	0	22.1
2005	Tyson Browning	12/282	0	23.5
2004	Tyson Browning	17/267	0	15.7
2003	Tyson Browning	9/143	0	15.9
2002	Fred Gibson	19/460	1	24.2
2001	Fred Gibson	14/375	0	26.8
2000	Bruce Thornton	22/404	0	18.4
1999	Patrick Pass	10/217	0	21.7
1998	Champ Bailey	12/261	0	21.8
1997	Champ Bailey	11/250	0	22.7
1996	Hines Ward	13/234	0	18.0
1995	Kirby Smart	15/332	0	22.1
1994	Hines Ward	18/353	0	19.6
1993	Jerry Jerman	18/398	0	22.1
1992	Andre Hastings	14/294	0	21.0
1991	Andre Hastings	14/380	0	27.1
1990	Chad Wilson	21/449	0	21.4
1989	Arthur Marshall	16/445	0	27.8
1988	Tim Worley	9/309	1	34.3
1987	Cassius Osborn	14/338	0	24.1
1986	Fred Lane	9/264	0	29.3
1985	Tron Jackson	8/237	0	29.6
1984	Fred Lane	9/173	0	20.3
1983	Gary Moss	8/184	0	23.0
1982	Carnie Norris	9/200	0	22.2
1981	Herschel Walker	6/92	0	15.3
1980	Scott Woerner	9/232	0	25.8
1979	Lindsay Scott	27/532	0	19.7
1978	Lindsay Scott	20/529	1	26.5
1977	Scott Woerner	22/546	0	24.8
1976	Gene Washington	15/257	0	17.1
1975	Gene Washington	20/423	0	21.2
1974	Gene Washington	28/669	0	23.9
1973	Gene Washington	8/288	2	36.0
1972	Dennis Whitt	15/351	0	20.6
1971	Jimmy Poulos	7/133	0	19.0
1970	J. Montgomery	13/308	0	23.7
1969	Julian Smiley	16/383	0	23.9
1968	Jake Scott	11/254	0	23.1
1967	Kent Lawrence	12/243	0	20.2
1966	Kent Lawrence	13/325	1	25.0
1965	Preston Ridlehuber	20/468	0	23.4
1964	Wayne Swinford	16/367	0	22.9
1963	Bob Taylor	8/166	0	20.8
1962	Don Porterfield	11/266	0	24.2
1961	Carlton Guthrie	12/235	0	19.6
1960	Fred Brown	10/188	0	18.8
1959	Bobby Walden	7/188	0	26.9
1958	Fred Brown	7/144	0	20.6
1957	Jimmy Orr	5/108	0	21.6
1956	George Whitton	6/156	0	26.0
1955	Jimmy Orr	6/136	0	22.7
1954	Bobby Garrard	4/71	0	17.8
1953	Jimmy Campagna	11/160	0	14.5
1952	Jimmy Campagna	9/261	1	29.0
1951	Zippy Morocco	12/206	0	17.2
1950	Zippy Morocco	7/143	0	20.4

MOST PUNT RETURNS - SEASON:

1. 36 - Lamar Davis, 1946
2. 35 - Andre Hastings, 1992
35 - Jake Scott, 1968
4. 34 - Damien Gary, 2002
34 - Buzy Rosenberg, 1971
34 - Wayne Swinford, 1964

MOST PUNT RETURNS - CAREER:

1. 115 - Damien Gary, 2000-03
2. 89 - Jimmy Harrell, 1981-84
3. 88 - Chuck Carswell, 1988-90-91
88 - Scott Woerner, 1977-80
88 - Buzy Rosenberg, 1970-72

PUNT RETURN YARDS - GAME:

1. 202 - Buzy Rosenberg vs. Oregon State, 1971 (5 returns)

PUNT RETURN YARDS - SEASON:

1. 488 - Scott Woerner, 1980
2. 464 - Lamar Davis, 1941
3. 458 - Damien Gary, 2002
4. 440 - Jake Scott, 1968
5. 438 - Thomas Flowers, 2005

PUNT RETURN YARDS - CAREER:

1. 1,253 - Damien Gary, 2000-03
2. 1,077 - Scott Woerner, 1977-80
3. 1,014 - Chuck Carswell, 1988-90-91
4. 946 - Buzy Rosenberg, 1970-72
5. 821 - Thomas Flowers, 2004-07

AVERAGE PUNT RETURN - GAME:

1. 40.4 - Buzy Rosenberg vs. Ore. State, 1971 (5 returns for 202 including 2 TDs)

AVERAGE PUNT RETURN - SEASON:

(Min. 10 Ret. or 100 yards)

1. 29.33 - J.B. Davis, 1956 (6/176 yards)
2. 21.88 - Preston Ridlehuber, 1965
3. 21.55 - Jimmy Campagna, 1952
4. 21.22 - Prince Miller, 2008
21.22 - Billy Jackson, 1960

AVG. PUNT RET. - SEASON: (Min. 15)

1. 20.1 - Mecole Hardman, 2018 (16x321 yds)
2. 15.7 - Scott Woerner, 1980
3. 15.1 - Thomas Flowers, 2004
4. 14.7 - Mikey Henderson, 2006
5. 14.4 - Zippy Morocco, 1950

AVG. PUNT RET. - CAREER: (Min. 25)

1. 15.2 - Mecole Hardman, 2016-18 (39/592)
2. 14.9 - Prince Miller, 2006-09 (417/28)
14.9 - Thomas Flowers, 2004-07 (821/55)
4. 14.2 - Zippy Morocco, 1949-51
5. 13.3 - Kent Lawrence, 1966-68

LONG PUNT RETURN - GAME:

1. 100 - Jimmy Campagna vs. Vandy, 1952 (Ties SEC Record)
2. 92 - Brandon Boykin vs. Mich. St., 2012
92 - Prince Miller vs. Alabama, 2008
4. 90 - Jake Scott vs. Tennessee, 1968
90 - Zippy Morocco vs. Furman, 1950

PUNT RETURN TOUCHDOWNS - GAME:

1. 2 - Buzy Rosenberg vs. Oregon State, 1971 (Tied NCAA, SEC Record)

PUNT RETURN TOUCHDOWNS - SEASON:

1. 2 - Isaiah McKenzie, 2014, 2015; Mikey Henderson, 2006; Buzy Rosenberg, 1970, 1971; Jefferson Davis, 1956; Jim Campagna, 1952;

PUNT RETURN TOUCHDOWNS - CAREER:

1. 5 - Isaiah McKenzie, 2014-16
2. 4 - Buzy Rosenberg, 1970-72

**ANNUAL
PUNT RETURN LEADERS**

Year	Player	No./Yds	TD	Avg.
2022	Ladd McConkey	16/197	0	12.3
2021	Kearis Jackson	22/189	0	8.6
2020	Kearis Jackson	15/87	0	5.8
2019	Dominick Blaylock	14/128	0	9.1
2018	Mecole Hardman	16/321	1	20.1
2017	Mecole Hardman	23/271	0	11.8
2016	Isaiah McKenzie	23/245	1	10.7
2015	Isaiah McKenzie	17/217	2	12.8
2014	Isaiah McKenzie	19/230	2	12.1
2013	Reggie Davis	14/46	0	3.3
2012	Malcolm Mitchell	11/57	0	5.2
2011	Brandon Boykin	14/180	1	12.9
2010	Branden Smith	10/143	0	14.3
2009	Prince Miller	19/226	0	11.9
2008	Prince Miller	9/191	1	21.2
2007	Mikey Henderson	19/214	0	11.3
2006	Mikey Henderson	25/367	2	14.7
2005	Thomas Flowers	32/438	1	13.7
2004	Thomas Flowers	16/242	0	15.1
2003	Damien Gary	30/281	0	9.4
2002	Damien Gary	34/458	1	13.5
2001	Damien Gary	23/288	1	12.5
2000	Damien Gary	27/226	0	8.4
1999	Patrick Pass	15/136	0	9.1
1998	Michael Greer	14/123	0	8.8
1997	Michael Greer	19/166	0	8.7
1996	Chris McCranie	20/73	0	3.7
1995	Chris McCranie	25/263	0	10.5
1994	Chris McCranie	20/180	0	8.2
1993	Chris McCranie	14/202	1	14.4
1992	Andre Hastings	35/298	0	8.5
1991	Chuck Carswell	33/345	1	10.5
1990	Chuck Carswell	24/281	1	11.7
1989	Arthur Marshall	25/173	0	6.9
1988	Chuck Carswell	31/388	0	12.5
1987	Nate Lewis	14/195	1	13.9
1986	Fred Lane	18/103	0	5.7
1985	John Little	21/169	0	8.0
1984	Jimmy Harrell	26/247	1	9.5
1983	Jimmy Harrell	20/158	0	7.9
1982	Jimmy Harrell	30/285	0	9.5
1981	Jimmy Harrell	13/97	0	7.5
1980	Scott Woerner	31/488	1	15.7
1979	Scott Woerner	22/200	0	9.1
1978	Scott Woerner	23/277	1	12.0
1977	Scott Woerner	12/112	0	9.3
1976	Mark Mitchell	20/233	0	11.7
1975	Mark Mitchell	5/63	0	12.6
1974	Glynn Harrison	19/110	0	5.7
1973	Glynn Harrison	23/256	0	11.1
1972	Buzy Rosenberg	28/205	0	7.3
1971	Buzy Rosenberg	34/436	2	12.8
1970	Buzy Rosenberg	26/305	2	11.7
1969	Buzy Swindle	30/267	0	8.9
1968	Jake Scott	35/440	1	12.6
1967	Terry Sellers	15/203	1	13.5
1966	Kent Lawrence	14/209	1	14.9
1965	Preston Ridlehuber	8/175	1	21.9
1964	Wayne Swinford	34/343	0	10.1
1963	Brigham Woodward	9/79	0	8.8
1962	Brigham Woodward	13/83	0	6.4
1961	Brigham Woodward	15/70	0	4.7
1960	Billy Jackson	9/191	0	21.2
1959	Charley Britt	18/208	1	11.5
1958	Charley Britt	9/110	0	12.2
1957	Don Soberdash	7/38	0	5.4
1956	Jefferson Davis	6/176	2	29.3
1955	Wendell Tarleton	7/62	0	8.8
1954	John Bell	8/37	0	4.6
1953	Bobby Garrard	7/118	0	16.9
1952	Jimmy Campagna	9/194	2	21.6
1951	Zippy Morocco	20/281	0	14.1
1950	Zippy Morocco	17/244	1	14.4

SPECIAL TEAMS

BLOCKED KICKS SINCE 1985

MOST KICKS BLOCKED - GAME

- 1. 2 (1 FG, 1 PAT) vs. Kentucky, 2021
2 (1 FG, 1 PAT) vs. Ga. Tech, 2014
2 (1 FG, 1 Punt) vs. Texas A&M, 2009
2 (1 FG, 1 PAT) vs. LSU(2), 2003
2 (1 FG, 1 Punt) vs. Tennessee, 2002

MOST KICKS BLOCKED - SEASON

- 1. 9 (4 FGs, 5 Punts), 2002
2. 7 (4 FGs, 2 Punts, 1 PAT), 2003
7 (3 FGs, 4 Punts), 1999
4. 6 (2 FGs, 3 Punts, 1 PAT), 2012

MOST FIELD GOALS BLOCKED - SEASON

- 1. 4, in 2002 and 2003
3. 3, in 1999 and 2017

MOST PUNTS BLOCKED - SEASON

- 1. 5, 2002
2. 3, 2013; 1999
4. 2, several times

BLOCKED PUNTS - SEASON

- 1. 3 - Kendrell Bell, 1999
2. 2 - Several players (Recent: Zach Renner, 2008)

BLOCKED PUNTS - CAREER

- 1. 3 - Zach Renner, 2008-09
3 - David Pollack, 2001-2004
3 - Corrie Collier, 2000-2001
3 - Kendrell Bell, 1999-2000

BLOCKED FIELD GOALS - SEASON

- 1. 3 - Sean Jones, 2003
3 - Boss Bailey, 2002
3 - Terry Hoage, 1983
4. 2 - Several players (Recent: Kendrell Bell, 1999)

BLOCKED FIELD GOALS - CAREER

- 1. 4 - Terry Hoage, 1980-83
2. 3 - Sean Jones, 2001-03
3 - Boss Bailey, 1998-99, 2001-02
4. 2 - Several players, (Recent: Kendrell Bell, 1999-00)

BLOCKED PATs - SEASON

- 1. 3 - Bernard Williams, 1990

BLOCKED PATs - CAREER

- 1. 4 - Bernard Williams, 1990-93

COMBINED BLOCKED KICKS - SEASON

- 1. 5 - Kendrell Bell, 1999 (3 Punts, 2 FGs)

COMBINED BLOCKED KICKS - CAREER

- 1. 6 - Bernard Williams, 1990-93 (4 PATs, 2 FGs)
2. 5 - Kendrell Bell, 1999-00 (3 Punts, 2 FGs)
3. 4 - David Pollack, 2001-04 (3 Punts, 1 FG)
4 - Sean Jones, 2001-03 (1 Punt, 3 FG)
4 - Terry Hoage, 1980-83 (4 FGs)

BLOCKED PUNTS BY GEORGIA SINCE 1985 (Final Score)

Terrie Webster vs. Alabama, Sept. 2, 1985 (UA 20-16)
Robert Edwards vs. Kentucky, Oct. 22, 1994 (UGA34-30)
Trey Sipe vs. New Mex. St., Sept. 16, 1995 (UGA 40-13)
Glenn Ford vs. Vanderbilt, Oct. 17, 1998 (UGA 31-6)
Larry Mann vs. Va. in the '98 Peach Bowl, (UGA 35-33)
Kendrell Bell vs. S. Carolina, Sept. 11, 1999 (UGA 24-9)
Charles Grant vs. LSU, Oct. 2, 1999 (UGA 23-22)
Kendrell Bell vs. Kentucky, Oct. 23, 1999 (UGA 49-34)
Kendrell Bell vs. Ole Miss, Nov. 20, 1999 (UGA 20-17)
Corrie Collier vs. Tennessee, Oct. 7, 2000 (UGA 21-10)
Corrie Collier vs. Auburn, Nov. 11, 2000 (AU 29-26 OT)
Corrie Collier vs. Ga. Tech, Nov. 24, 2001 (UGA 31-17)
Sean Jones vs. NW State, Sept. 21, 2002 (UGA 45-7)
Thomas Davis vs. NMSU, Sept. 28, 2002 (UGA 41-10)
Reggie Brown vs. Tennessee, Oct. 12, 2002 (UGA 18-13)
David Pollack vs. Vanderbilt, Oct. 19, 2002 (UGA 48-17)
Decory Bryant vs. Arkansas, Dec. 7, 2002 in SEC Championship Game (UGA 30-3)
Jarrett Berry vs. Alabama, Oct. 4, 2003 (UGA 37-23)
Bryan McClendon vs. Ga. Tech, Nov. 29, 2003 (UGA 34-17)
David Pollack vs. Ga. Southern, Sept. 4, 2004 (UGA 48-26)
David Pollack vs. Auburn, Nov. 13, 2004 (AU 24-6)
Tyson Browning vs. Vanderbilt, Oct. 15, 2005 (UGA 34-17)
Bryan McClendon vs. LSU, Dec. 3, 2005, SEC Championship Game (UGA 34-14)
Prince Miller vs. UAB, Sept. 16, 2006 (UGA 34-0)
Kelin Johnson vs. Kentucky, Nov. 17, 2007 (UGA 24-13)
Zach Renner vs. Arizona St., Sept. 20, 2008 (UGA 27-10)
Zach Renner vs. Alabama, Sept. 27, 2008 (UA 41-30)
Zach Renner vs. Tennessee, Oct. 10, 2009 (UT 45-19)
Bacarri Rambo vs. Texas A&M, Dec. 28, 2009 (UGA 44-20)
Alec Ogletree vs. Idaho State, Nov. 6, 2010 (UGA 55-7)
Corey Moore vs. Coastal Car., Sept. 17, 2011 (UGA 59-0)
Orson Charles vs. Vanderbilt, Oct. 15, 2011 (UGA 33-28)
Chris Conley vs. Buffalo, Sept. 1, 2012 (UGA 45-23)
Marc Deas vs. Tennessee, Sept. 29, 2012 (UGA 51-44)
Shawn Williams vs. Nebraska, Jan. 1, 2013 (UGA 45-31)
D'Andre Walker vs. ULM, Sept. 5, 2015 (UGA 51-14)
Malkom Parrish vs. Southern, Sept. 26, 2015 (UGA 48-6)
D'Andre Walker vs. Tennessee, Sept. 30, 2017 (UGA 41-0)
Eric Stokes vs. Missouri, Sept. 22, 2018 (UGA 43-29)
Zamir White vs. Arkansas, Sept. 26, 2020 (UGA 37-10)
Dan Jackson vs. Arkansas, Oct. 2, 2021 (UGA 37-0)
Nolan Smith vs. Missouri, Nov. 6, 2021 (UGA 43-6)
Jalon Walker vs. Kent State, Sept. 24, 2022 (UGA 39-22)

BLOCKED FIELD GOALS BY GEORGIA SINCE 1990 (Final Score)

*Bernard Williams vs. Vandy, Oct. 20, 1990, (UGA 39-28)
Bernard Williams vs. Ole Miss, Oct. 12, 1991 (UGA 37-17)
Jeff Harris vs. Utah State, Sept. 4, 1999 (UGA 38-7)
Kendrell Bell vs. Cent. Florida, Sept. 25, 1999 (UGA 24-23)
Kendrell Bell vs. Ga. Tech, Nov. 27, 1999 (GT 51-48 OT)
Jamie Henderson vs. Vandy, Oct. 14, 2000 (UGA 29-19)
David Pollack vs. Alabama, Oct. 5, 2002 (UGA 27-25)
Boss Bailey vs. Tennessee, Oct. 12, 2002 (UGA 18-13)
Boss Bailey vs. Ole Miss, Nov. 9, 2002 (UGA 31-17)
Boss Bailey vs. Ga. Tech, Nov. 30, 2002 (UGA 51-7)
Sean Jones vs. LSU, Sept. 20, 2003 (LSU 17-10)
Sean Jones vs. Vanderbilt, Oct. 18, 2003 (UGA 27-8)
Thomas Davis vs. Kentucky, Nov. 22, 2003 (UGA 30-10)
Sean Jones vs. LSU, Dec. 6, 2003 (LSU 34-13)
A.J. Green vs. Arizona State, Sept. 26, 2009 (UGA 20-17)
Geno Atkins vs. Texas A&M, Dec. 28, 2009 (UGA 44-20)
John Jenkins vs. South Carolina, Oct. 6, 2012 (USC 35-7)
Cornelius Washington vs. Alabama, Dec. 1, 2012 (UA 32-28)
Jordan Jenkins vs. App. State, Nov. 9, 2013 (UGA 45-6)
Leonard Floyd vs. Auburn, Nov. 16, 2013 (AU 43-38)
Ray Drew vs. Ga. Tech, 2014 (GT 30-24 OT)
J.R. Reed vs. Samford, Sept. 16, 2017 (UGA 42-14)
DaQuan Hawkins-Muckle vs. Auburn, Dec. 2, 2017 (UGA 28-7)
Lorenzo Carter vs. Oklahoma, Jan. 1, 2018 (UGA 54-48)
Jordan Davis vs. Cincinnati, Jan. 1, 2021 (UGA 24-21)
Devonte Wyatt vs. Kentucky, Oct. 16, 2021 (UGA 30-13)
Jalen Carter vs. Alabama, Jan. 10, 2022 (UGA 33-18)
Nazir Stackhouse vs. LSU, Dec. 3, 2022 (UGA 50-30)

* Bernard Williams also had three blocked PATs in 1990 and one in 1991.

TOTAL KICK RETURNS

MOST RETURNS - SEASON:

- 1. 52 - Brandon Boykin (14 PR, 38 KOR), 2011
2. 50 - Wayne Swinford (34 PR, 16 KOR), 1964
3. 49 - Andre Hastings (35 PR, 14 KOR), 1992
4. 46 - Jake Scott (35 PR, 11 KOR), 1968
5. 43 - Mecole Hardman (23 PR, 20 KOR), 2017

MOST RETURNS - CAREER:

- 1. 124 - Brandon Boykin (14 PR, 110 KOR), 2008-11
2. 123 - Scott Woerner (88 PR, 35 KOR), 1977-80
3. 123 - Damien Gary (115 PR, 8 KOR), 2000-03
4. 108 - Buzy Rosenberg (99 PR, 9 KOR), 1970-72
5. 96 - Chris McCranie (81 PR, 15 KOR), 1993-96
96 - Chuck Carswell (88 PR, 8 KOR), 1988, 90-91

MOST RETURN YARDS - GAME:

- 1. 202 - Buzy Rosenberg (5/202 PR) vs. Oregon State, 1971
2. 187 - Brandon Boykin (4/187 KOR) vs. South Carolina, 2009
3. 185 - Mecole Hardman (5/142 KOR, 3/43 PR) vs. Auburn 2017

MOST RETURN YARDS - SEASON:

- 1. 1,030 - Brandon Boykin (14/180 PR, 38/850 KOR), 2011
2. 988 - Brandon Boykin (0 PR, 38/988 KOR), 2009
3. 825 - Brandon Boykin (0 PR, 34/825 KOR), 2010
4. 776 - Mecole Hardman (23/271 PR, 20/505 KOR), 2017
5. 720 - Scott Woerner (31/488 PR, 9/232 KOR), 1989

MOST RETURN YARDS - CAREER:

- 1. 2,843 - Brandon Boykin (14/180 PR, 110/2663 KOR), 2008-11
2. 1,916 - Scott Woerner (88/1,077 PR, 35/839 KOR), 1977-80
3. 1,637 - Gene Washington (71/1,637 PR, 0/0 KOR), 1973-76
4. 1,467 - Mecole Hardman (39/592 PR, 35/875 KO), 2016-18
5. 1,416 - Damien Gary (115/1273 PR, 8/ 143 KOR), 1999-2003

RETURN TOUCHDOWNS - SEASON:

- 1. 3 by Isaiah McKenzie, 2014 (2 PR, 1 KOR)
3 by Brandon Boykin, 2009 (3 KOR)
3 by Jim Campagna, 1952 (2 PR, 1 KOR)

RETURN TOUCHDOWNS - CAREER:

- 1. 6 by Isaiah McKenzie, 2014-16 (5 PR, 1 KOR)
2. 5 by Brandon Boykin, 2008-11 (4 KOR, 1 PR)

MOST 100-YARD KICK-OFF RETURNS CAREER

- 1. 3 by Brandon Boykin vs. Kentucky, 2010; vs. S. Carolina, 2009; vs. Tennessee, 2009

Career

Total Tackles

- Ben Zambiasi (1974-77) 467
- Greg Bright (1994-97) 453
- Tommy Thurson (1980-83) 448
- John Brantley (1984-87) 415
- Nate Taylor (1979-82) 390
- Knox Culpepper (1981-84) 383
- John Little (1983-86) 381
- Randall Godfrey (1992-95) 365
- Bill Goldberg (1986-89) 348
- Amarlo Herrera (2011-14) 334
- Tony Gilbert (1999-2002) 328
- Jim Griffith (1974-77) 325
- Mo Lewis (1987-90) 314
- Orantes Grant (1996-99) 312
- Terrie Webster (1985-88) 311

Primary Tackles

- Greg Bright (1994-97) 290
- Ben Zambiasi (1974-77) 246
- Randall Godfrey (1992-95) 231
- John Little (1983-86) 216
- Jim Griffith (1974-77) 208
- John Brantley (1984-87) 193
- Orantes Grant (1996-99) 190
- Greg Blue (2002-05) 188
- Nate Taylor (1979-82) 187
- Thomas Davis (2002-04) 185
- Rennie Curran (2006-09) 173
- Tony Taylor (2002-03, '05-06) 173
- Bill Goldberg (1986-89) 170
- Whit Marshall (1992-95) 170
- Ronnie Swoopes (1975-77) 169

Tackle Assists

- Tommy Thurson (1980-83) 290
- Knox Culpepper (1981-84) 258
- John Brantley (1984-87) 222
- Ben Zambiasi (1974-77) 221
- Nate Taylor (1979-82) 203
- Amarlo Herrera (2011-14) 187
- Bill Goldberg (1986-89) 178
- Bill Mitchell (1982-85) 171
- John Little (1983-86) 165
- Terrie Webster (1985-88) 164

Quarterback Sacks

- David Pollack (2001-04) 36
- Richard Tardits (1985-88) 29
- Jarvis Jones (2011-12) 28
- Jimmy Payne (1978-82) 28
- Mitch Davis (1990-93) 27.5
- Freddie Gilbert (1980-83) 26
- Quentin Moses (2003-06) 25
- Justin Houston (2008-10) 20
- Jordan Jenkins (2012-15) 19
- Josh Mallard (1998-2001) 18
- Leonard Floyd (2013-15) 17
- Greg Waters (1984-85) 16
- Charles Grant (1999-2001) 15
- Will Thompson (2001-02,04-05) 14.5
- Charles Johnson (2004-06) 14.5

*Prior to the 2000 season, Sacks did not count as a TFL

Tackles For Loss (TFL)

- David Pollack (2001-04) 58.5
- Quentin Moses (2003-06) 44.5
- Jarvis Jones (2011-12) 44
- Jordan Jenkins (2012-15) 40
- Justin Houston (2008-10) 38
- Geno Atkins (2006-09) 33
- Charles Johnson (2004-06) 29.5
- Odell Thurman (2003-04) 29.5
- Charles Grant (1999-2001) 27
- Tony Gilbert (2000-02) 26.5

Single Season

Total Tackles

- Knox Culpepper (1984) 170
- Knox Culpepper (1983) 166
- Ben Zambiasi (1977) 165
- Ricky McBride (1978) 160
- John Brantley (1986) 160
- John Brantley (1987) 154
- Keith Harris (1974) 148
- Ben Zambiasi (1975) 148
- Ben Zambiasi (1976) 144
- Greg Bright (1996) 143
- Bill Mitchell (1985) 138
- Thomas Davis (2003) 138
- Roquan Smith (2017) 137

Primary Tackles

- Ben Zambiasi (1977) 96
- Keith Harris (1974) 94
- Ronnie Swoopes (1977) 92
- Thomas Davis (2003) 89
- Greg Bright (1997) 88
- Greg Bright (1996) 87
- Roquan Smith (2017) 85
- Jim Griffith (1975) 84
- Sylvester Boler (1974) 81
- Nate Taylor (1979) 80
- Orantes Grant (1998) 80
- John Brantley (1986) 79
- Danny Jones (1973) 78
- John Brantley (1987) 78
- Whit Marshall (1995) 76
- Tony Gilbert (2002) 76
- Sean Jones (2003) 76
- Ramik Wilson (2013) 76

Tackle Assists

- Knox Culpepper (1984) 116
- Knox Culpepper (1983) 105
- Tommy Thurson (1982) 97
- Ricky McBride (1978) 88
- Tommy Thurson (1981) 86
- Bill Mitchell (1985) 86
- Tommy Thurson (1983) 84
- John Brantley (1986) 81
- John Brantley (1987) 76
- Ben Zambiasi (1975) 75
- Ben Zambiasi (1976) 72
- Terrie Webster (1987) 72

Quarterback Sacks

- Jarvis Jones (2012) 14.5
- David Pollack (2002) 14
- Jarvis Jones (2011) 13.5
- Mitch Davis (1993) 13
- David Pollack (2004) 12.5
- Jimmy Payne (1981) 12
- Richard Tardits (1988) 12
- Quentin Moses (2005) 11.5
- Freddie Gilbert (1983) 11
- Greg Waters (1985) 11
- Marcus Howard (2007) 10.5
- Richard Tardits (1987) 10
- Mo Lewis (1989) 10
- Justin Houston (2010) 10

Tackles For Loss (TFL)

- Jarvis Jones (2012) 24.5
- David Pollack (2002) 23.5
- Quentin Moses (2005) 20.5
- Jarvis Jones (2011) 19.5
- Charles Johnson (2006) 19
- Justin Houston (2010) 18.5
- Odell Thurman (2003) 18.5

Johnathan Sullivan (2002) 18.5

9. David Pollack (2004) 17.5

10. Tony Gilbert (2002) 15.5

*Prior to the 2000 season, Sacks did not count as a TFL

Single Game

Total Tackles

- Knox Culpepper vs. Ga. Tech (1983), 26
- Knox Culpepper vs. Aub. (1983), 25
- John Little vs. Ga. Tech (1984), 25
- Steve Kelly vs. Auburn (1981), 24

Sacks

- 1983 Freddie Gilbert vs. Temple
- 1981 Freddie Gilbert vs. Florida
- 1988 Richard Tardits vs. TCU
- 1989 Mo Lewis vs. Ole Miss
- 2001 Charles Grant vs. Auburn
- 2011 Jarvis Jones vs. Florida

3.5 1998 Josh Mallard vs. Kentucky

3 1981 Stan Dooley vs. California

Also set by 16 other players a total of 21 times, most recently by Azeez Ojulari vs. Cincinnati, 2021.

Annual Sack Leaders

(Records begin in 1979)

- 1979 Gordon Terry, DE 4
- 1980 Jimmy Payne, DT 7
- 1981 Jimmy Payne, DT 12
- 1982 Freddie Gilbert, DE 7
- 1983 Freddie Gilbert, DE 11
- 1984 Kenny Sims, DG 6
- 1985 Greg Waters, DE 11
- 1986 Richard Tardits, DE 6
- 1987 Richard Tardits, DE 10
- 1988 Richard Tardits, LB 12
- 1989 Mo Lewis, OLB 10
- 1990 Mo Lewis, OLB 3
- Eric Coney, OLB 3
- 1991 Dwayne Simmons, ILB 4
- Curt Douglas, DT 4
- Damon Ward, OLB 4
- Mitch Davis, OLB 4
- 1992 Mitch Davis, OLB 8.5
- 1993 Mitch Davis, OLB 13
- 1994 Phillip Daniels, OLB 5
- Frank Watts, DT 5
- 1995 Phillip Daniels, BT 4
- 1996 Rahmon Cooper, BT 7.5
- 1997 Greg Bright, ILB 3
- Derrick Byrd, BT 3
- 1998 Josh Mallard, NG 6
- 1999 Charles Grant, DE 7
- 2000 Josh Mallard, DE 3
- 2001 Charles Grant, DE 6
- 2002 David Pollack, DE 14
- 2003 David Pollack, DE 7.5
- 2004 David Pollack, DE 12.5
- 2005 Quentin Moses, DE 11.5
- 2006 Charles Johnson, DE 9.5
- 2007 Marcus Howard, DE 10.5
- 2008 R. Curran, LB 3
- J. Wynn, DE; C. Irvin, DT 3
- 2009 Justin Houston, DE 7.5
- 2010 Justin Houston, OLB 10
- 2011 Jarvis Jones, OLB 13.5
- 2012 Jarvis Jones, OLB 14.5
- 2013 Leonard Floyd, OLB 6.5
- 2014 Leonard Floyd, OLB 6.0
- 2015 Leonard Floyd, OLB 4.5
- 2016 T. Thompson, DT; D. Bellamy, OLB; L. Carter, OLB 5
- 2017 Roquan Smith, ILB 6.5
- 2018 D'Andre Walker, OLB 7.5
- 2019 Azeez Ojulari, OLB 5.5
- 2020 Azeez Ojulari, OLB 8.5
- 2021 Robert Beal, Jr., OLB 6.5
- 2022 Mykel Williams, DL 4.5

Annual Tackle Leaders

(Records begin in 1976)

- 1976 Ben Zambiasi, LB 144
- 1977 Ben Zambiasi, LB 165
- 1978 Ricky McBride, LB 160
- 1979 Nate Taylor, LB 120
- 1980 Nate Taylor, LB 112
- 1981 Tommy Thurson, LB 132
- 1982 Tommy Thurson, LB 134
- 1983 Knox Culpepper, LB 166
- 1984 Knox Culpepper, LB 170
- 1985 Bill Mitchell, LB 138
- 1986 John Brantley, LB 160
- 1987 John Brantley, LB 154
- 1988 Terrie Webster, LB 128
- 1989 Bill Goldberg, DT 121
- 1990 Mo Lewis, LB 119
- 1991 Dwayne Simmons, LB 143
- 1992 Randall Godfrey, LB 114
- 1993 Randall Godfrey, LB 114
- 1994 Corey Johnson, FS 118
- 1995 Whit Marshall, LB 128
- 1996 Greg Bright, LB 143
- 1997 Greg Bright, LB 128
- 1998 Orantes Grant, LB 120
- 1999 Richard Seymour, DT 74
- 2000 Tony Gilbert, LB 96
- 2001 Tony Gilbert, MLB 99
- 2002 Boss Bailey, SLB 114
- Tony Gilbert, MLB 114
- 2003 Thomas Davis, FS 138
- 2004 Thomas Davis, FS 81
- 2005 Greg Blue, FS 96
- 2006 Tony Taylor, LB 96
- 2007 Dannell Ellerbe, LB 93
- 2008 Rennie Curran, LB 115
- 2009 Rennie Curran, LB 130
- 2010 Akeem Dent, ILB 126
- 2011 Shawn Williams, SS 72
- 2012 Alec Ogletree, ILB 111
- 2013 Ramik Wilson, ILB 133
- 2014 Amarlo Herrera, ILB 115
- 2015 Jake Ganus, ILB 102
- 2016 Roquan Smith, ILB 95
- 2017 Roquan Smith, ILB 137
- 2018 Richard LeCounte, DB 74
- 2019 Monty Rice, LB 89
- 2020 Nakobe Dean, ILB 71
- 2021 Lewis Cine, DB 73
- 2022 Smael Mondon, Jr., ILB 76

MOST STARTS IN GEORGIA HISTORY

Kickers not included

- Dominick Sanders (SS 14-17) 53
- David Greene (QB '01-'04) 52
- Aaron Murray (QB '10-'13) 52
- Clint Boling (OL '07-'10) 50
- Cordy Glenn (OL '08-'11) 50
- Ben Jones (C '08-'11) 49
- Daniel Inman (OL '03-'06) 48
- John Theus (OL '12-'15) 48
- Kevin Breedlove (OL '99-'02) 47
- Lindsay Scott (SE '78-'81) 46
- Larry Brown (TE '95-'98) 46
- Jon Stinchcomb (OL '99-'02) 46

Kickers included

- Rodrigo Blankenship (PK, 16-19) 56
- Blair Walsh (PK '08-'11) 53
- Dominick Sanders (SS 14-17) 53
- Jake Camarda (P, 18-21) 53
- David Greene (QB '01-'04) 52
- Aaron Murray (QB '10-'13) 52
- Clint Boling (OL '07-'10) 50
- Cordy Glenn (OL '08-'11) 50
- Marshall Morgan (PK '12-'15) 50
- Billy Bennett (PK '00-'03) 49
- Ben Jones (C '08-'11) 49

CHAMP BAILEY, CB/WR

Table with columns: Year, G/GS, Solo, Asst., Total, Sacks, TFL, CF, RF, Int., PBU. Rows for 1996, 1997, 1998, and Totals.

Rushing/Receiving Totals

Table with columns: Year, G/GS, Att., Yards, Avg., TD, LG, Rec., Yards, Avg., TD, LG. Rows for 1997, 1998, and Totals.

BILLY BENNETT, PK

Table with columns: Year, G, FG, Pct., PAT, Pct., LG, TP. Rows for 2000, 2001, 2002, 2003, and Totals.

STETSON BENNETT, QB

Table with columns: Year, G/GS, Att., Comp., Pct., Yards, Int., TD, LG. Rows for 2019, 2020, 2021, 2022, and Totals.

RODRIGO BLANKENSHIP, PK

Table with columns: Year, G, FG, Pct., PAT, Pct., LG, TP. Rows for 2016, 2017, 2018, 2019, and Totals.

MIKE BOBO, QB

Table with columns: Year, G/GS, Att., Comp., Pct., Yards, Int., TD, LG. Rows for 1994, 1995, 1996, 1997, and Totals.

KEVIN BUTLER, PK

Table with columns: Year, G, FG, Pct., PAT, Pct., LG, TP. Rows for 1981, 1982, 1983, 1984, and Totals.

NICK CHUBB, RB

Table with columns: Year, G/GS, Att., Yards, Per/Att, Per/Gm, TD, LG. Rows for 2014, 2015, 2016, 2017, and Totals.

JORDAN DAVIS, DL

Table with columns: Year, G, Solo, Asst., Total, Sacks, TFL, CF, RF, Int., PBU. Rows for 2018, 2019, 2020, 2021, and Totals.

THOMAS DAVIS, LB

Table with columns: Year, G, Solo, Asst., Total, Sacks, TFL, CF, RF, Int., PBU. Rows for 2002, 2003, 2004, and Totals.

NAKOBE DEAN, ILB

Table with columns: Year, G/GS, Solo, Asst., Total, Sacks, TFL, CF, RF, Int., PBU. Rows for 2019, 2020, 2021, and Totals.

TERRENCE EDWARDS, FLK

Table with columns: Year, G/GS, Rec., Yards, Per/Rec., Per/Gm, TD, LG. Rows for 1999, 2000, 2001, 2002, and Totals.

JAKE FROMM, QB

Table with columns: Year, G/GS, Att., Comp., Pct., Yds., INT, TD, Eff., LG. Rows for 2017, 2018, 2019, and Totals.

Rushing: 134 atts., 40 yards, 3 TDs, Long: 21 yards vs. UK in 2017

A. J. GREEN, WR

Table with columns: Year, G/GS, Rec., Yards, Per/Rec., Per/Gm., TD, LG. Rows for 2008, 2009, 2010, and Totals.

Rushing: 7 att., 105 yards, 0 TD, LG: 40 CU

Punt Returns: 2 ret., 25 yards, 12.5 avg., 0 TD, Long: 18 UCF

DAVID GREENE, QB

Table with columns: Year, G/GS, Att, Comp., Pct., Yds, INT, TD, LG. Rows for 2001, 2002, 2003, 2004, and Totals.

Rushing: 204 atts., -258 yards, 5 TDs

Receiving: 1 rec., 8 yards, 0 TD, Long: 8 yards vs. AU in 2001

TODD GURLEY, TB

Table with columns: Year, G/GS, Att., Yards, Per/Att, Per/Gm, TD, LG. Rows for 2012, 2013, 2014, and Totals.

Receiving: 65 rec., 615 yards, 6 TD, Long: 73 UF

KO Returns: 11 ret., 422 yards, 38.4 avg., 2 TD, Long: 100 UB/CU

Passing: 1 att., 1 comp., 50 yards, 0 TD, Long: 50 VU

RODNEY HAMPTON, TB

Table with columns: Year, G/GS, Att., Yards, Per/Att, Per/Gm, TD, LG. Rows for 1987, 1988, 1989, and Totals.

Receiving: 46 rec., 438 yards, 9.5 avg., 3 TDs

GARRISON HEARST, TB

Table with columns: Year, G/GS, Att., Yards, Per/Att, Per/Gm, TD, LG. Rows for 1990, 1991, 1992, and Totals.

Receiving: 45 for 546 yards, 2 TDs, LG 64AU

TERRY HOAGE, SAF

Table with columns: Year, Solo, Asst., Total, Sacks, Int. Rows for 1980, 1981, 1982, 1983, and Totals.

JUSTIN HOUSTON, LB

Table with columns: Year, G/GS, Solo, Asst., Total, Sacks, TFL, FF, RF, Int., PBU, QBH. Rows for 2008, 2009, 2010, and Totals.

JARVIS JONES, LB

Year	G/GS	Solo	Asst.	Total	Sacks	TFL	FF	RF	Int.	PBU	QBH
2011	14/14	39	31	70	13.5/90	19.5/103	2	0	0	2	49
2012	12/12	52	33	85	14.5/103	24.5/132	7	2	1	3	39
Totals	26/26	91	64	155	28.0/193	44/235	9	2	1	5	88

SONY MICHEL, RB

Year	G/GS	Rush.	Yards	Avg.	TD	LG	Rec.	Yards	Avg.	TD	LG
2014	8/1	64	410	6.4	5	75	7	106	15.1	1	33
2015	13/6	219	1,161	5.3	8	66	26	270	10.4	3	48
2016	12/2	152	840	5.5	4	42	22	149	6.8	1	33
2017	14/2	156	1,227	7.9	16	75	9	96	10.7	1	32
Totals	47/11	591	3,638	6.2	33	75	64	621	9.7	6	48

KO Returns: 4 ret., 71 yards, 17.8 avg. Long: 20 vs. UL in 2014.
Also had four tackles, three on Spec. Teams, one on INT return.

KNOWSHON MORENO, RB

Year	G/GS	Att.	Yards	Per/Att	Per/Gm	TD	LG
2007	13/6	248	1,334	5.4	102.6	14	80 TROY
2008	13/13	250	1,400	5.6	107.7	16	68 LSU
Totals	26/19	498	2,734	5.5	105.2	30	80 TROY

Receiving: 53 rec., 645 yards, 2 TD. Long: 37 yards vs. Ga. Sou. in 2008
Punt Returns: 2 ret., 30 yards, 15.0 avg. Long: 32 vs. South Carolina in 2008

AARON MURRAY, QB

Year	G/GS	Att.	Comp.	Pct.	Yds.	INT	TD	Eff.	LG
2010	13/13	342	209	61.1	3,049	8	24	154.48	66GT
2011	14/14	403	238	59.1	3,149	14	35	146.41	80MSU
2012	14/14	386	249	64.5	3,893	10	36	174.82	87NEB
2013	11/11	347	225	64.8	3,075	9	26	158.82	98NT
Totals	52/52	1,478	921	62.3	13,166	41	121	158.61	98 NT

Rushing: 286 att., 396 yards, 16 TDs, LG: 57UT

DAVID POLLACK, DE

Year	G/GS	Solo	Asst.	Total	Sacks	TFL	Int.	CF	RF	PBU	QBP
2001	10/4	18	19	37	2/12	4/21	0	1	0	0	9
2002	14/14	58	44	102	14/99	23.5/128	2	2	1	7	35
2003	14/14	47	45	92	7.5/54	13.5/67	2	1	0	9	32
2004	12/12	35	17	52	12.5/91	17.5/98	0	3	2	2	41
Totals	50/44	158	125	283	36/256	58.5/314	4	7	3	18	117

JOHN RAUCH, QB

Year	G	Att.	Comp.	Pct.	Yards	Int.	TD	Effic.
1945	10	68	29	.426	566	4	6	129.9
1946	11	93	49	.527	797	4	14	165.8
1947	12	201	110	.547	1,542	11	10	124.6
1948	10	141	71	.504	1,307	13	5	121.5
Totals	43	503	259	.515	4,212	32	35	132.1

J.R. REED, SAF

Year	G/GS	Solo	Asst.	Total	Sacks	TFL	Int.	CF	RF	PBU	QBP
2017	15/15	40	39	79	1.5/19	5.0/23	2	1	2	7	20
2018	14/14	39	28	66	1.0/8	2.0/9	2	0	0	4	1
2019	13/13	29	25	54	0.5/1	2.0/5	1	1	1	8	2
Totals	42/42	107	92	199	3.0/28	9.0/37	5	2	3	19	23

REX ROBINSON, PK

Year	G	FG	Pct.	PAT	Pct.	LG	TP
1977	11	10x20	.500	15x16	.938		45
1978	11	15x17	.882	29x29	1.000		74
1979	11	15x25	.600	21x21	1.000		66
1980	12	16x22	.727	36x36	1.000	57 (2x)	84
Totals	45	56x84	.667	101x102	.990	57 (2x)	269

JAKE SCOTT, SAF

Year	Defense			Punt Returns			
	Int.	Yds	TD	No.	Yds	Avg	TD
1967	6	140	1	13	146	11.2	0
1968	10	175	2	35	440	12.6	1
Total	16	315	3	48	586	12.2	1

RICHARD SEYMOUR, DT

Year	G/GS	Solo	Asst.	Totals	Sacks	TFL	CF	RF	PBU	Int.	QBH
1997	9/0	1	1	2	0	0	0	0	1	0	4
1998	11/4	32	37	69	4/38	5/11	1	1	3	0	14
1999	11/11	38	36	74	4/22	10/31	0	0	0	1	7
2000	10/10	35	43	78	1.5/6.5	10.5/25	0	0	0	0	13
Total	41/25	106	117	223	9.5/66.5	25.5/67	1	1	4	1	14

FRANK SINKWICH, BACK

Year	G	Att.	Yds	Avg.	TD	Att.	Comp.	Int	Pct.	Yds	TD
1940	10	63	373	5.9	5	44	21	2	.477	226	6
1941	11	209	1,103	5.3	8	115	52	7	.452	713	14
1942	12	175	795	4.5	17	166	84	7	.506	1,392	10
Totals	33	447	2,271	5.1	30	325	157	16	.483	2,331	30

ROQUAN SMITH, ILB

Year	G/GS	Solo	Asst.	Total	Sacks	TL	Int.	CF	RF	PBU	QBP
2015	12/0	9	11	20	1.5/1	0.0/0	0	0	0	0	0
2016	13/10	52	43	95	0.0/0	5.0/15	0	2	1	1	5
2017	15/15	85	52	137	6.5/43	14.0/57	0	1	2	2	20
Totals	40/25	146	106	252	8.0/39	19.0/72	0	3	3	3	25

MATTHEW STAFFORD, QB

Year	G/GS	Att.	Comp.	Pct.	Yds.	INT	TD	LG
2006	13/8	256	135	.527	1,749	13	7	53 AU
2007	13/13	348	194	.557	2,523	10	19	84 UF
2008	13/13	383	235	.614	3,459	10	25	78 UK
Total	39/34	987	564	.571	7,731	33	51	84 UF

Rushing: 141 att., 213 yards, 6 TDs, LG: 39AU

D'ANDRE SWIFT, RB

Year	G/GS	Att.	Yards	Avg.	TD	LG	Rec.	Yards	Avg.	TD	LG
2017	15/1	81	618	7.6	3	71	17	153	9.0	1	39
2018	14/5	163	1,049	6.4	10	83	32	297	9.3	3	35
2019	14/11	196	1,218	6.2	7	47	24	216	9.0	1	48
Totals	43/17	440	2,885	6.6	20	83	73	666	9.1	5	48

KO Returns: 2 ret., 16 yards, 8.0 avg., long of 12 yards vs. UF in 2019.
Attempted one pass in 2017. Also had three tackles on Special Teams.

FRAN TARKENTON, QB

Year	G	Att.	Comp.	Pct.	Yards	INT	TD	Rushes	Yds	Avg.	TD
1958	10	30	16	53.3	175	2	5	27	73	2.7	2
1959	10	102	62	60.8	736	6	6	52	61	1.2	4
1960	10	185	108	58.4	1189	12	7	76	85	1.1	4
Totals	30	317	186	58.7	2100	20	18	155	219	1.4	10

CHARLEY TRIPPI, BACK

Year	G	Att.	Yds	Avg.	TD	Att.	Comp.	Int	Pct.	Yds	TD
1942	12	98	672	6.9	8	30	58	--	.517	567	--
1945	11	47	253	5.4	10	17	42	2	.425	377	10
1946	11	115	744	6.4	14	40	70	3	.571	622	5
Totals	34	260	1,669	6.4	32	87	170	5	.512	1,566	15

HINES WARD, RB/QB/WR/KR

Year	Rushing		Receiving		Passing		PR	KOR
	Att./Yds./TD	Rec./Yds./TD	Att./Comp./Int./Yds./TD	Ret./Yds.	Ret./Yds.			
1994	77-423-3	19-101-1	0-0-0-0-0	0-0	18-353			
1995	70-247-2	18-249-0	112-68-3-872-2	0-0	0-0			
1996	26/170-0	52-900-5	3-1-0-19-1	5-47	13-234			
1997	30-223-0	55-715-6	5-2-0-27-0	6-55	6-153			
Totals	203-1063-5	144-1965-12	120-71-3-918-3	11-102	37-740			

*Total All Purpose Yards — 4,788 (1,063 rush, 1,965 rec., 918 pass., 842 ret.)

SCOTT WOERNER, CB/KR

Year	Defense				Punt Ret.				KO Ret.					
	Solo	Asst.	Total	Int.	No.	Yds	Avg	TD	LP	No.	Yds	Avg	TD	
1977	11	0	0	0	12	112	9.3	0	38	22	546	24.8	0	
1978	11	37	29	66	4	23	277	12.0	1	72	3	41	13.7	0
1979	11													

RUSHING

MOST RUSHES - GAME:

- 1. 89 vs. Kentucky, 1967 (SEC Record)
- 2. 81 vs. South Carolina, 1969
- 3. 79 vs. Florida, 1976
- 4. 78 vs. Georgia Tech, 1975; Florida, 1982

MOST RUSHES - SEASON:

- 1. 693 in 1976
- 2. 691 in 1971
- 3. 680 in 1975
- 4. 670 in 2017
- 4. 656 in 1981

MOST YARDS RUSHING - GAME:

- 1. 502 vs. South Carolina, 1974
- 2. 470 vs. Auburn, 1976
- 3. 454 vs. Vanderbilt, 1987
- 4. 432 vs. Florida, 1976
- 5. 431 vs. Georgia Tech, 1975

MOST YARDS RUSHING - SEASON:

- 1. 3,876 in 2017
- 2. 3,352 in 2014
- 3. 3,343 in 2018
- 4. 3,337 in 1971
- 5. 3,267 in 1975

AVERAGE YARDS RUSHING PER GAME - SEASON:

- 1. 303.4 in 1971
- 2. 297.0 in 1975
- 3. 295.3 in 1985
- 4. 282.0 in 1981
- 5. 279.5 in 1976

AVERAGE YARDS RUSHING PER PLAY - SEASON:

- 1. 6.04 - 2014 (555 for 3,352)
- 2. 5.89 - 2018 (567 for 3,343)
- 3. 5.79 - 2017 (670 for 3,876)

MOST TDs RUSHING - GAME:

- 1. 7 vs. South Carolina, 1974; vs. Tulane, Ole Miss, 1985
- 4. 6 vs. VMI, 1967; Vanderbilt, 1976; Auburn, 1996; UMass, 2018

MOST TDs RUSHING - SEASON:

- 1. 44 in 2022
- 2. 42 in 2017
- 3. 39 in 1971
- 4. 38 in 2014
- 5. 32 in 2007; 2012

PASSING

MOST PASSES ATTEMPTED - GAME:

- 1. 65 vs. Florida, 1993
- 2. 63 vs. Ga. Tech, 2000
- 3. 56 vs. Ga. Tech, 1999
- 4. 55 vs. Missouri, 2016
- 5. 54 vs. Vanderbilt, 1994

MOST PASSES ATTEMPTED - SEASON:

- 1. 492 in 2022
- 2. 462 in 1994
- 3. 461 in 2003
- 4. 459 in 2013
- 5. 445 in 2002

MOST PASSES COMPLETED - GAME:

- 1. 37 vs. Ga. Tech, 2000
- 2. 36 vs. Florida, 1993; Kentucky, 1994
- 4. 34 vs. Auburn, 1993
- 5. 33 vs. Florida, 1998; Auburn, 2013

MOST PASSES COMPLETED - SEASON:

- 1. 336 in 2022

- 2. 293 in 2013
- 3. 276 in 1994
- 4. 274 in 2003
- 5. 272 in 1993

MOST YARDS PASSING - GAME:

- 1. 544 vs. Southern Miss, 1993
- 2. 485 vs. South Carolina, 1994
- 3. 450 vs. North Texas, 2013
- 4. 441 vs. Vanderbilt, 1994; Auburn, 2013
- 6. 435 vs. Ga. Tech, 2000
- 7. 427 vs. Kentucky, 2012; Nebraska, 2013

MOST YARDS PASSING - SEASON:

- 1. 4,437 in 2022
- 2. 4,085 in 2013
- 3. 3,991 in 2012
- 4. 3,778 in 2021
- 5. 3,721 in 1994

AVG. YARDS PASSING/GAME - SEASON:

- 1. 338.3 in 1994
- 2. 322.9 in 1993
- 3. 314.2 in 2013
- 4. 295.8 in 2022
- 5. 285.1 in 2012

BEST COMPLETION % - SEASON:

- 1. 68.29% in 2022
- 2. 67.70% in 2018
- 3. 67.39% in 2014
- 4. 64.89% in 2021
- 5. 64.51% in 1997

MOST TDs PASSING - GAME:

- 1. 6 vs. Kentucky, 2002; New Mexico St., 2011; UAB, 2021
- 3. 5 vs. Northwestern State, 2002; LSU, 2004; Boise State, 2005; Kentucky, 2005; Ga Tech, 2008; Arkansas, 2009; Ga. Southern, 2012; Nebraska, 2013; Kentucky, 2013, 2014

MOST TOUCHDOWNS - SEASON:

- 1. 39 in 2021
- 2. 37 in 2011, 2012
- 4. 34 in 2018
- 5. 31 in 2013, 2022

PASSES HAD INTERCEPTED - SEASON:

- 1. 32 in 1951
- 2. 25 in 1953
- 3. 20 in 1979

LOWEST INTERCEPTION PERCENTAGE - SEASON (Min. 300 att.)

- 1. 1.13% in 1991 (4 in 355)
- 2. 1.38% in 2004 (5 in 363)
- 3. 1.42% in 2022 (7 in 492)

LOWEST INTERCEPTION PCT. - SEASON (Min. 400 att.)

- 1. 1.42% in 2022 (7 in 492)

TOTAL OFFENSE

MOST OFFENSIVE PLAYS - GAME:

- 1. 105 vs. Kentucky, 1967 (89 rushes, 16 passes)
- 2. 97 vs. Georgia Tech, 1999 (41r/56p)
- 3. 96 vs. South Carolina, 1970 (68r,28p)
- 4. 95 vs. VMI, 1967 (79r,16p)
95 vs. South Carolina, 1969 (81r, 14p)

MOST OFFENSIVE PLAYS - SEASON:

- 1. 1,049 in 2022
- 2. 1,023 in 2003
- 3. 1,016 in 2011
- 4. 981 in 2002
- 5. 975 in 2017

MOST TOTAL YARDS - GAME:

- 1. 713 vs. Florida Atlantic, 2012
- 2. 701 vs. UMass, 2018
- 3. 696 vs. Missouri, 2017
- 4. 667 vs. Southern Miss, 1993
- 5. 656 vs. Arkansas State, 2019

TOTAL YARDS - GEORGIA & OPPONENT

- 1. 1,102 vs. Ga. Tech, 1999 (GA 547, GT 555)
- 2. 1,098 vs. Auburn, 2013 (GA 532, AU 566)
- 3. 1,095 vs. Auburn, 1996 (GA 556, AU 539)
- 4. 1,088 vs. UMass, 2018 (GA 701, UM 390)
- 5. 1,088 vs. Wm. & Mary, 1988 (GA 626, WM 462)

MOST TOTAL YARDS - SEASON:

- 1. 7,517 in 2022
- 2. 6,637 in 2021
- 3. 6,547 in 2012
- 4. 6,529 in 2017
- 5. 6,508 in 2018
- 6. 6,294 in 2013
- 7. 5,951 in 2014
- 8. 5,719 in 2011
- 9. 5,713 in 2019
- 10. 5,538 in 2008

AVERAGE YARDS PER GAME - SEASON:

- 1. 501.13 in 2022
- 2. 484.15 in 2013
- 3. 467.64 in 2012
- 4. 466.82 in 1994
- 5. 464.86 in 2018
- 6. 457.77 in 2014
- 7. 450.36 in 1992
- 8. 446.55 in 1981
- 9. 442.47 in 2021
- 10. 435.27 in 2017

AVERAGE YARDS PER PLAY - SEASON:

- 1. 7.17 in 2022 (1,049x7,517)
- 2. 7.08 in 2012
- 3. 7.05 in 2018
- 4. 7.0 in 2021
- 5. 6.8 in 1994, 2014

FIRST DOWNS

MOST FIRST DOWNS RUSHING - GAME:

- 1. 27 vs. South Carolina, 1974
- 2. 26 vs. Memphis State, 1982
- 3. 25 vs. Auburn, 1976
- 4. 24 vs. Virginia, 1987; Oregon State, 1987

MOST FIRST DOWNS RUSHING - SEASON:

- 1. 186 in 1975
- 2. 176 in 1981
- 3. 173 in 1976; 2017
- 5. 169 in 2018
- 6. 167 in 1982

MOST FIRST DOWNS PASSING - GAME:

- 1. 22 vs. LSU, 1998; Vanderbilt, 2022
- 3. 21 vs. Southern Miss, 1993; Florida, 1993
- 5. 20 vs. Northwestern St., 2002; App. State, 2013

MOST FIRST DOWNS PASSING - SEASON:

- 1. 206 in 2022
- 2. 184 in 2013
- 3. 163 in 2008
- 4. 162 in 2021
- 5. 161 in 2012

MOST TOTAL FIRST DOWNS - GAME:

- 1. 35 vs. Vanderbilt, 1981; Kentucky, 2013
- 3. 34 vs. Memphis State, 1982
- 4. 33 vs. Georgia Tech, 1999; Kentucky, 2002

MOST TOTAL FIRST DOWNS - SEASON:

- 1. 375 in 2022
- 2. 341 in 2021
- 3. 331 in 2018
- 4. 324 in 2013
- 5. 306 in 2017
- 6. 298 in 2014
- 7. 297 in 2012
- 8. 296 in 2011
- 9. 295 in 2019
- 10. 289 in 2002

SCORING

MOST POINTS SCORED - GAME:

- 108 vs. Alabama Presbyterian, 1913
- 101 vs. Locust Grove, 1910
- 82 vs. Newberry, 1922
- 81 vs. Mercer, 1941
- 79 vs. Gordon, 1910
79 vs. Newberry, 1915
- 76 vs. The Citadel, 1958
- 75 vs. Florida, 1942
- 70 vs. Furman, 1946
70 vs. Northeast La., 1994

MOST POINTS SCORED - GAME (Since 1933):

- 81 - GEORGIA 81, Mercer 0 (1941)
- 76 - GEORGIA 76, The Citadel 0 (1958)
- 75 - GEORGIA 75, Florida 0 (1942)

MOST POINTS SCORED BY BOTH TEAMS - GAME (Since 1933):

- 105 - GEORGIA 56, Auburn 49 (1996, OT)
- 102 - GEORGIA 54, Oklahoma 48 (2018, 2OT)
- 99 - GEORGIA 48, Ga. Tech 51 (1999, OT)
- 97 - GEORGIA 62, Vanderbilt 35 (1984)
- 95 - GEORGIA 51, Tennessee 44 (2012)

MOST POINTS SCORED IN ONE HALF (Since 1950):

- 49 vs. Charleston Southern, 2021, 1st Half
49 vs. New Mexico State, 2011, 1st Half (Record 42 in 2nd quarter)
49 vs. NE Louisiana, 1994, 1st Half
- 46 vs. The Citadel, 1958, 2nd Half

MOST POINTS SCORED BY BOTH TEAMS IN ONE HALF (Since 1950):

- 63 in 1984 (UGA 42, Vanderbilt 21), 1st
- 60 in 2012 (UGA 30, Tennessee 30), 1st
60 in 2011 (S. Carolina 31, UGA 29), 2nd
- 59 in 1988 (UGA 42, Wm. & Mary 17), 1st
59 in 2014 (UGA 35, Kentucky 24), 1st

MOST TDS SCORED - SEASON:

- 76 in 2022
- 73 in 2021
- 72 in 2012
- 70 in 2014
- 68 in 2018

MOST POINTS SCORED - SEASON:

- 7 games - 98 in 1895
- 8 games - 243 in 1913
- 9 games - 281 in 1910
- 10 games - 372 in 1946
- 11 games - 353 in 1971
- 12+ games - 616 in 2022 (15 games)

HIGHEST AVG. PTS. / GAME - SEASON:

- 7 games - 14.0 in 1895
- 8 games - 30.4 in 1913
- 9 games - 31.2 in 1910
- 10 games - 37.2 in 1946
- 11 games - 32.1 in 1971
- 12+ games - 41.3 in 2014 (13 games)

FEWEST POINTS SCORED - SEASON:

- 7 games - 14 in 1909
- 8 games - 21 in 1901
- 9 games - 85 in 1919
- 10 games - 66 in 1956
- 11 games - 147 in 1977
- 12+ games - 319 in 2016 (13 games)

LOWEST AVG. PTS. / GAME - SEASON:

- 7 games - 2.0 in 1909
- 8 games - 2.6 in 1901

- 9 games - 9.4 in 1919
- 10 games - 6.6 in 1956
- 11 games - 13.4 in 1977
- 12+ games - 24.5 in 2016 (13 games)

KICKING

MOST FIELD GOALS - GAME:

- 6 vs. Georgia Tech, 2001 (Ties SEC Record)
- 21 times (Recent: Missouri, 2022)

MOST FIELD GOALS - SEASON:

- 31 in 2003 (38 att.)
- 27 in 2022 (32 att.)
- 27 in 2019 (33 att.)
- 26 in 2002 (33 att.)
- 24 in 2013 (26 att.)
- 23 in 2005 (30 att.)
- 23 in 1984 (28 att.)
- 22 in 2021 (27 att.)
- 22 in 2011 (37 att.)
- 21 in 2017 (24 att.)

MOST PATS - GAME:

- 10 vs. NE Louisiana, 1994; vs. Furman, 1946

MOST PATS - SEASON:

- 73 in 2022
- 71 in 2021
- 67 in 2014
- 65 in 2018
- 64 in 2017

MOST CONSECUTIVE PATS:

- 200 by Rodrigo Blankenship, 2016-19
- 130 (101 by Rex Robinson, 1977-80; 29 by Kevin Butler, 1981)

PUNTING

MOST PUNTS - GAME:

- 14 vs. Auburn, 1937
- 12 vs. Auburn, 1969
- 5 times (Recent: Auburn, 2019)

MOST PUNTS - SEASON:

- 80 in 1972
- 73 in 1971
- 71 in 1969; 1973
- 70 in 1956

HIGHEST PUNTING AVERAGE - GAME:

- 60.7 vs. The Citadel, 1958 (3 punts)
- 57.7 vs. South Carolina, 2019 (3 punts)
- 57.0 vs. Okla. State, 2009 (6 punts)
- 55.2 vs. Arkansas, 2009 (4 punts)
55.2 vs. Ole Miss, 2011 (4 punts)

HIGHEST PUNTING AVERAGE - SEASON:

- 48.1 in 2009
- 46.8 in 2019
- 46.7 in 2021
- 45.3 in 1958
- 45.3 in 2020
- 45.1 in 1984
- 45.0 in 2022
- 44.6 in 2017
- 44.5 in 2010
- 40.4 in 1986

PUNT RETURNS

MOST PUNT RET. - GAME:

- 9 vs. Cal State Fullerton, 1992
- 8 vs. Clemson, 2014; North Carolina, 1955; Alabama, 1951
- 6 times (Recent: New Mexico State, 2000)

MOST PUNT RET. FOR A TD - GAME:

- 2 in 1971 (Buzy Rosenberg vs. Oregon State tied NCAA Record)

MOST PUNT RETURNS - SEASON:

- 50 in 2002
- 44 in 1992
- 41 in 1971
- 38 in 1984
- 37 in 1964

MOST PUNT RET. YARDS - GAME:

- 202 vs. Oregon State, 1971 (5 ret.)

- 195 vs. Alabama, 1951
- 178 vs. Western Kentucky, 2006

MOST PUNT RET. YARDS - SEASON:

- 746 in 2002
- 554 in 1949
- 506 in 1967
- 505 in 2006
- 503 in 1951
- 492 in 1971
- 456 in 2005
- 455 in 1952
- 440 in 1968

MOST PUNT RET. FOR A TD - SEASON:

- 3 - in 2015; 2006, 1956
- 2 - 9 times (Recent in 2018)

HIGHEST AVERAGE PER RET. - GAME:

- 40.4 vs. Oregon State, 1971 (5x202)
- 35.6 vs. Western Ky., 2006 (5x178)
- 34.7 vs. Troy, 2014 (3x104)

HIGHEST AVERAGE PER RET. - SEASON:

- 17.58 in 2008 (24x422)
- 16.64 in 2018
- 16.48 in 1980
- 15.18 in 1960
- 14.92 in 2002
- 14.89 in 1965
- 14.85 in 2006
- 14.14 in 2001
- 13.82 in 2005
- 13.79 in 1952

KICKOFF RETURNS

MOST KICKOFF RET. - SEASON:

- 60 in 2009
- 54 in 1990
- 51 in 2008
- 50 in 2007
- 48 in 2011
- 45 in 2010
- 45 in 1994
- 43 in 1974
- 43 in 1993
- 40.42 in 1952

MOST KICKOFF RET. YARDS - GAME:

- 252 vs. South Carolina, 2009
- 190 vs. Kentucky, 1977
- 187 vs. Alabama, 2008
- 186 vs. Georgia Tech, 1990
- 184 vs. South Carolina, 2011

MOST KICKOFF RET. YARDS - SEASON:

- 1,327 in 2009
- 1,191 in 1990
- 1,189 in 2007
- 1,076 in 2008
- 1,035 in 2011

HIGHEST AVERAGE GAIN PER RET. - GAME (min. 4):

- 36.0 vs. South Carolina, 2009 (7x252)
- 35.8 vs. Kentucky, 1990 (5x179)
- 35.7 vs. Buffalo, 2012 (4x143)
- 34.3 vs. Vanderbilt, 1989 (4x137)
- 33.0 vs. Miss. State, 1960 (4x132)

HIGHEST AVG GAIN PER RET. - SEASON:

- 29.7 in 2020
- 26.6 in 1947
- 24.4 in 1973
- 24.1 in 1988

GENERAL

LONGEST WINNING STREAK:

- 17 games, 2021-present; 1945-47
- 16 games, 2020-21

LONGEST REGULAR-SEASON UNBEATEN STREAK:

- 28 games, 1981-83

MOST FUMBLES - GAME:

- 9 vs. South Carolina, 1977
- 8 vs. Texas, 1958
- 7 vs. Texas, 1957; Tennessee, 1992

MOST FUMBLES - SEASON:

- 1. 57 in 1977 3. 34 in 1975
- 2. 40 in 1976

MOST FUMBLES LOST - GAME:

- 1. 6 vs. South Carolina, 1977; Auburn, 1977

MOST FUMBLES LOST - SEASON:

- 1. 35 in 1977 3. 18 in 1963
- 2. 20 in 1976

MOST TURNOVERS LOST - GAME:

- 13 (5 Fum., 8 INTs) vs. Ga. Tech, 12-1-51 (NCAA Record)

BEST TURNOVER MARGIN - SEASON:

- 1. +23 in 1980 3. +12 in 1989
- 2. +16 in 2014

LONGEST POSSESSION (Non-Scoring):

By Georgia:

- 10:46** 2002 vs. Ole Miss: 19 plays, 73 yards, EOG
- 9:59** 2018 vs. S. Carolina: 16 plays, 58 yards, EOG
- 9:27** 2020 vs. S. Carolina: 13 plays, 67 yards, EOG

By Opponent:

- 10:50** 1983 Miss. St.: 20 plays, 71 yards, Missed 20-yard FG
- 10:20** 2022 Kentucky: 13 plays, 57 yards, INT
- 9:02** 2018 Ga. Tech: 15 plays, 36 yards, Downs

LONGEST SCORING POSSESSION:

By Georgia:

- 8:45** 1988 vs. Tennessee: 19 plays, 87 yards, TD
- 8:33** 1997 vs. Kentucky: 16 plays, 62 yards, TD
- 8:18** 2019 vs. Kentucky, 13 plays, 92 yards, TD

By Opponent:

- 11:23** Kentucky (2021): 22 plays, 75 yards, TD
- 10:57** Florida (1993): 21 plays, 80 yards, TD
- 9:45** UAB (2003): 18 plays, 75 yards, TD

PENALTIES

MOST YARDS PENALIZED - GAME:

- 1. 134 vs. Georgia Tech (14), 2001
- 2. 132 vs. Florida (14), 2012
- 3. 129 vs. Middle Tenn. State (18), 2003
- 4. 127 vs. Notre Dame (12), 2017
- 5. 122 vs. Arkansas (13), 2001

MOST YARDS PENALIZED - SEASON:

- 1. 1,032 in 2003 (14 games)
- 2. 938 in 2008 (13 games)
- 3. 879 in 2002 (14 games)
- 4. 878 in 2009 (13 games)
- 5. 835 in 2017 (15 games)

MOST PENALTIES - GAME:

- 1. 18 vs. Middle Tenn. State, 2003 (129 yards)

- 2. 14 vs. Kentucky, 1999 (91 yards);
14 vs. Georgia Tech, 2001 (134 yards)
14 vs. Arkansas, 2009 (93 yards)
14 vs. Florida, 2012 (132 yards)

TEAM DEFENSE

FEWEST RUSHING YARDS ALLOWED - GAME:

- 1. minus 50 vs. Kentucky, 1999 (24 att.)
- 2. minus 49 vs. VMI, 1967
- 3. minus 21 vs. Tennessee, 2011
- 4. minus 20 vs. The Citadel, 1958
- 5. minus 19 vs. Florida, 2011

FEWEST RUSHING YARDS ALLOWED - SEASON:

- 1. 596 in 1941 4. 723 in 2020
- 2. 797 in 1981 5. 1,045 in 2019
- 3. 976 in 1966

FEWEST PASSING YARDS ALLOWED - GAME:

- 1. 0 vs. Cal State Fullerton, 1992; Ga. Tech, 1977; Miss. State, 1967; Ga. Tech, 1961; Alabama, 1946

FEWEST PASSING YARDS ALLOWED - SEASON:

- 1. 642 in 1973 3. 683 in 1956
- 2. 673 in 1958

SACKS - GAME (Since 1979):

- 1. 11 vs. Kentucky, 1999
- 2. 10 vs. Vanderbilt, 1985
- 3. 8 vs. Cincinnati, 2021; Hawaii, 2008; Vanderbilt, 1982

SACKS - SEASON (Since 1979):

- 1. 52 (-364 yards), 1981
- 2. 49 (-375 yards), 2021
- 3. 45 (-315 yards), 2002
- 4. 44 (-254 yards), 1989
- 5. 42 (-294 yards), 2007

TACKLES FOR LOSS - SEASON:

(Prior to the 2000 season, Sacks did not count as a TFL):

- 1. 116 in 2002 4. 93 in 2017
- 2. 100 in 2011 5. 91 in 2022, 2012
- 3. 99 in 2021

TOTAL DEFENSE - GAME:

- 1. 39 yards vs. The Citadel, 1958
- 2. 55 yards vs. Tenn. Tech, 2009

TOTAL DEFENSE - SEASON:

- 1. 1,429 yards in 1941
- 2. 2,053 yards in 1958
- 3. 2,090 yards in 1959

FEWEST POINTS ALLOWED - SEASON:

- 7 games - 38 in 1895
- 8 games - 45 in 1908
- 9 games - 17 in 1920
- 10 games - 31 in 1921
- 11 games - 65 in 1950
- 12+ games - 153 in 2021 (15 games)

LOWEST SCORING AVERAGE ALLOWED - SEASON:

- 7 games - 5.4 in 1895
- 8 games - 5.6 in 1908
- 9 games - 1.8 in 1920
- 10 games - 3.1 in 1921
- 11 games - 5.9 in 1950; 6.5 in 1937
- 12+ games - 10.2 in 2021 (15 games)

MOST POINTS ALLOWED - SEASON:

- 7 games - 92 in 1903
- 8 games - 171 in 1901
- 9 games - 126 in 1914
- 10 games - 200 in 2020
- 11 games - 293 in 1990
- 12+ games - 377 in 2013 (13 games)

HIGHEST AVERAGE POINTS ALLOWED - SEASON:

- 7 games - 13.1 in 1903
- 8 games - 21.4 in 1901
- 9 games - 14.0 in 1914
- 10 games - 20.0 in 2020
- 11 games - 26.6 in 1990
- 12+ games - 29.0 in 2013 (13 games)

MOST SHUTOUTS:

- 9 game season - 7 in 1920
- 10 game season - 6 in 1921 and 1924
- 11 game season - 5 in 1942
- 12+ game season - 4 in 1971, 1976

MOST INTERCEPTIONS - GAME:

- 9 vs. Presbyterian, 1943 (SEC Record)

MOST INTERCEPTIONS - SEASON:

- 1. 35 in 1982 2. 33 in 1946

YARDS OF INTERCEPTION RETURNS - SEASON:

- 1. 510 in 1948 2. 433 in 2002
- 3. 368 in 1980 4. 324 in 1966

INTERCEPTION TDs - SEASON:

- 1. 4 in 2000, 2002, 2021
- 3. 3 in 1949, 1966, 1997, 2008, 2010

TEAM

RECORD IN OVERTIME: 8-7 (Home 1-2, Road 4-2, Neutral 3-3)
2019 - L, 17-20 vs. South Carolina, 2OT; **2018 (2017 season)** - W, 54-48 vs. Oklahoma, 2OT; L, 23-26 vs. Alabama; **2015** - W, 23-17 vs. Georgia Southern; **2014** - L, 24-30 vs. Ga. Tech; **2013** - W, 41-34 @ Ga. Tech; W, 34-31 @ Tennessee; **2012** - L, 30-33 vs. Mich. State, Outback Bowl; **2010** - L, 31-34, vs. Florida; **2007** - W, 26-23 @ Alabama; **2003** - W, 34-27 vs. Purdue, Capital One Bowl **2000** - L, 26-29 @ Auburn; W, 28-25 vs. Purdue, Outback Bowl **1999** - L, 48-51 @ Ga. Tech; **1996** - W, 56-49 @ Auburn
Most OT Periods: 4 (@Auburn, 1996)
Most Points Scored: 28 (@Auburn, 1996)
Most Points Scored Both Teams in OT: 49 (@Auburn, 1996)
Most TDs Scored: 4 (@Auburn, 1996)
Most Passing Yards: 37 (@Auburn, 1996)
Most Rushing Yards: 63 (@Auburn, 1996)
Most Field Goals: 1 (5 times, vs. Purdue, @AU 2000; @Tenn., 2013; vs. OU, UA 2018)
Shortest Drive: 4 plays, minus 5 yards (Mich. State, Result: FG, 2012)
Longest Drive: 7 plays, 25 yards (@Auburn, 1996)
Opponent's Shortest Drive: 4 plays, 0 yards (@Alabama, Result: FG, 2007)
 4 plays, 0 yards (Ga. Southern, Result: turnover on downs, 2015)
Opponent's Longest Drive: 8 plays, 40 yards (@Auburn, Result: TD, 1996)

INDIVIDUAL

Most Points Scored: 18, Robert Edwards (AU, 1996)
Most TDs Scored: 3, Robert Edwards (AU, 1996)
Most FGs: 1, Hap Hines (PU, 2000); Billy Bennett (AU, 2000); Blair Walsh (MSU, 2012); Marshall Morgan (UT, 2013); Rodrigo Blankenship (OU &UA, 2017)
Longest FG: 51 yards, Rodrigo Blankenship (UA, 2018)
Most Rushing Attempts: 10, Robert Edwards (AU, 1996)
Most Rushing Yards: 60, Robert Edwards (AU, 1996)
Longest Rush: 27, Sony Michel (Oklahoma, 2018)
Longest Rushing TD: 27, Sony Michel (Oklahoma, 2018)
Most Passing Attempts: 4, Aaron Murray (MSU, 2012)
Most Completions: 3, Mike Bobo (AU, 1996)
Most Passing Yards: 37, Mike Bobo (AU, 1996)
Longest Completion: 25, Matthew Stafford to Mikey Henderson (UA, 2007)
Longest TD Pass: 25, Matthew Stafford to Mikey Henderson (UA, 2007)
Most Receptions: 3, Robert Edwards, 37 yards (AU, 1996)
Most All-Purpose Yards (Rushing, Receiving): 97, Robert Edwards (60 Rush, 37 Rec. vs. AU, 1996)

GEORGIA DRIVES – LONGEST AND MOST NOTABLE

99 Yards: UGA vs. Florida, Nov. 5, 1983, in Jacksonville

Down 9-3 with 5:44 left in the third quarter, John Lastinger led the Bulldogs on a 16-play, 99-yard **game-winning drive** in 7:26. Barry Young scored on 1-yard run with 13:18 left to play. **Final: Georgia 10, Florida 9.**

99 Yards: UGA vs. Tennessee, Oct. 7, 2000, in Athens

Leading 14-10 at the start of the fourth quarter, Quincy Carter directed the Bulldogs on a 10-play, 99-yard drive in 4:05. Musa Smith scored on a 1-yard run. **Final: Georgia 21, Tennessee 10.**

99 Yards - UGA vs. Arkansas State, Sept. 1, 2001, in Athens

On the second possession of the 2001 season, redshirt freshman QB David Greene led the Bulldogs on an 11-play, 99-yard drive in 3:09 capped by a 3-yard run by Musa Smith giving Georgia a 14-0 lead. **Final: Georgia 45, Arkansas State 17**

Final: Georgia 45, Arkansas State 17

**Georgia had 99-yard scoring drives in 2008 (vs. Central Michigan, 11 plays in 5:48 and made it 49-17), 2011 (@ Ole Miss, 8 plays in 4:00 and made it 17-0) and in 2022 (vs. Georgia Tech, 5 plays in 2:23 and made it 30-7).*

98 Yards (3 plays) - UGA vs. Vanderbilt, Oct. 21, 1989, in Nashville

Final: Georgia 35, Vanderbilt 16.

98 Yards (11 plays, 6:34): UGA vs. Auburn, Nov. 15, 2014, in Athens

Final: Georgia 34, Auburn 7.

98 Yards (6 plays, 2:43): UGA vs. Arkansas State, Sept. 14, 2019, in Athens

Final: Georgia 55, Arkansas State 0.

97 Yards (12 plays): UGA vs. Kentucky, Nov. 6, 2004, in Lexington

Final: Georgia 62, Kentucky 17.

97 Yards: UGA vs. Texas Tech, Sept 21, 1996, in Athens

Down 12-7 with 2:57 left in the game, Mike Bobo directed the Bulldogs on a 10-play, 97-yard **game-winning drive** in 1:12 to score on 22-yard pass to Juan Daniels with 1:45 left. **Final: Georgia 15, Texas Tech 12.**

97 Yards (6 plays, 2:10): UGA vs. Ga. Tech, Nov. 25, 1994, in Athens

Final: Georgia 48, Georgia Tech 10.

96 Yards: UGA vs. Auburn, Nov. 13, 1965, in Athens

Down 14-6 in the second quarter, Kirby Moore led Georgia on 2-play, 96-yard drive including a 92-yard TD pass to Randy Wheeler with 6:58 to play in the half. **Final: Auburn 21, Georgia 19.**

95 Yards: UGA vs. Florida, Nov. 7, 1981, in Jacksonville

Down 21-20 with 10:16 left in the game, Buck Belue took the Bulldogs on a **game-winning** 17-play, 95 yard drive in 7:45. Herschel Walker scored on 1-yard run with 2:31 left to play. **Final: Georgia 26, Florida 21.**

94 Yards: UGA vs. Purdue, Jan. 1, 2000 in Tampa

Georgia trailed 25-0 at one point and 25-10 at the half. Down 25-18 with 7:28 left Quincy Carter led the Bulldogs on a 13-play 94-yard TD drive in 6:09 to tie the game at 25 on an eight-yard pass to Randy McMichael. Georgia won the game in OT. **Final: Georgia 28, Purdue 25.**

93 Yards: UGA vs. Florida, Nov. 8, 1980, in Jacksonville

Down 21-20 with 1:35 left, Buck Belue hit Lindsay Scott on 93-yard TD pass with 1:04 to play to climax 3-play, 93-yard **game-winning drive**. **Final: Georgia 26, Florida 21.**

93 Yards (11 plays, 5:39): UGA vs. Arkansas, Oct. 2, 2021, in Athens

Final: Georgia 37, Arkansas 0.

92 Yards: UGA vs. TCU, Jan. 9, 2023 in Inglewood, Calif.

Leading 17-7 in the second quarter, Georgia ran nearly six minutes off the clock, culminating in a 6-yard touchdown run by Stetson Bennett. **Final: Georgia 65, TCU 7**

92 Yards: UGA vs. Oregon, Sept. 3, 2022 in Atlanta

Final: Georgia 49, Oregon 3

84 Yards: UGA vs. Ga. Tech, Dec. 2, 1978, in Athens

Down 28-21 with 5:52 left in the game, Buck Belue led the Bulldogs on a 9-play, 84 yard **game-winning drive** in 3:37. Belue hit Amp Arnold on 42-yard TD pass with 2:24 left. Arnold scored two point conversation on pitch from Belue. **Final: Georgia 29, Georgia Tech 28.**

75 Yards: UGA vs. Alabama, Sept. 18, 1965, in Athens

Down 17-10 with three minutes left, Georgia covered 75 yards on two plays. On second and eight from the Georgia 27, the Bulldogs used the hook-and-ladder play, with Kirby Moore passing to Pat Hodgson, who lateraled to Bob Taylor, who streaked 73 yards for a TD with 2:08 to play. Moore completed a two-point conversion pass to Hodgson that gave Georgia an 18-17 win over the defending national champions. **Final: Georgia 18, Alabama 17.**

72 Yards: UGA vs. Ohio State, Dec. 31, 2022 in Atlanta

With 2:36 remaining in the Peach Bowl CFP Semifinal, Georgia quickly moved down the field in four plays before Stetson Bennett found AD Mitchell in the corner of the end zone for the winning touchdown. The scoring play was set up by a 35-yard completion from Bennett to Kearis Jackson. **Final: Georgia 42, Ohio State 41**

68 Yards: UGA vs. Missouri, Oct. 1, 2022 in Columbia

Down 22-19 midway through the fourth quarter, Stetson Bennett threw for three first downs, setting up Daijun Edwards for a 1-yard go-ahead touchdown run. The win preserved Georgia's undefeated national championship season. **Final: Georgia 26, Missouri 22**

67 Yards: UGA vs. Tennessee, Nov. 5, 2022 in Athens

In a driving rain storm at Sanford Stadium, Georgia took control of its matchup with No. 1 Tennessee, using 15 plays to take nearly nine minutes off the third quarter clock before Jack Podlesny hit a 38-yard field goal to make the score, 27-6. **Final: Georgia 27, Tennessee 13**

65 Yards: UGA vs. Ga. Tech, Nov. 25, 1971, in Atlanta

Down 24-21 with 1:29 left in the game, Andy Johnson took the Bulldogs on a game-winning drive of 65 yards in 11 plays and 1:15. RB Jimmy Poulos scored with :14 left to play. **Final: Georgia 28, Georgia Tech 24.**

65 Yards: UGA vs. Ga. Tech, Nov. 29, 1997, in Atlanta

QB Mike Bobo engineered a four-play, 65-yard **game-winning drive** in 40 seconds. Key play was the first one, a 28-yard catch and run by Champ Bailey. Bobo hit WR Corey Allen with an eight-yard TD pass with :08 to play. **Final: Georgia 27, Georgia Tech 24.**

Final: Georgia 27, Georgia Tech 24.

62 Yards: UGA vs. Alabama, Jan. 10, 2022, in Indianapolis

Leading 19-18 in the fourth quarter, Georgia put its defining stamp on the CFP Championship Game with a 62-yard, 7-play scoring drive in 3:37. The Bulldogs covered the first 47 yards on six running plays (and a defensive penalty). On 3rd-and-1 from the 15, Stetson Bennett faked another running play but passed left to Brock Bowers, who dashed untouched into the end zone. **Final: Georgia 33, Alabama 18.**

59 Yards: UGA vs. Tennessee, Oct. 6, 2001, in Knoxville

Down 24-20 with 44 seconds to play David Greene led the Bulldogs on a 59-yard **game winning touchdown drive** in 37 seconds highlighted by a 6-yard pass to Verron Haynes with 5 seconds to go. It was Georgia's first win in Knoxville since 1980. **Final: Georgia 26, Tennessee 24.**

Final: Georgia 26, Tennessee 24.

59 Yards: UGA vs. Oklahoma, Jan. 1, 2018 in Pasadena, Calif.

Trailing the Sooners 45-38 with 3:22 left, Georgia needed seven plays to go 59 yards for the tying score. Jake Fromm completed two passes to Terry Godwin, the latter for 16 yards on third-and-10 to the OU 7-yard line. From the "Wild Dawg" formation, Nick Chubb sprinted through the line on a 2-yard sweep with 55 seconds left, setting up the dramatic overtime periods in the 2018 Rose Bowl Game. **Final: Georgia 54, Oklahoma 48 (2OT).**

Final: Georgia 54, Oklahoma 48 (2OT).

Most Passing Yards By Opposing Team

Table with columns: Yds, School, Comp.-Att.-TD, Date, Score, Site. Lists top 5 teams for passing yards.

Most Passing Yards By Opposing Player

Table with columns: Yds, Player/School, Comp.-Att.-TD, Date, Score, Site. Lists top 5 players for passing yards.

Most Passing TDs By Opposing Player

Table with columns: TDs, Player/School, Comp.-Att.-Yds, Date, Score, Site. Lists top 5 players for passing touchdowns.

Most Rushing Yards By Opposing Team

Table with columns: Yds, School, Rushes-TDs, Date, Score, Site. Lists top 5 teams for rushing yards.

Most Rushing Yards By Opposing Player

Table with columns: Yds, Player/School, Rushes-TDs, Date, Score, Site. Lists top 5 players for rushing yards.

Most Rushing TDs By Opposing Player

Table with columns: TDs, Player/School, Rushes/Yds, Date, Score, Site. Lists top 10 players for rushing touchdowns.

Most Receptions By Opposing Player

Table with columns: Rec., Player/School, Yards-TD's, Date, Score, Site. Lists top 15 players for receptions.

Most Receiving Yards By Opposing Player

Table with columns: Yds, Player, School, Rec.-TD's, Date, Score, Site. Lists top 3 players for receiving yards.

Table with columns: Yds, Player, School, Rec.-Yards, Date, Score, Site. Lists top 2 players for receiving yards.

Most Receiving TDs By Opposing Player

Table with columns: TDs, Player/School, Rec.-Yards, Date, Score, Site. Lists top 3 players for receiving touchdowns.

Most Points By Opponent in a Win

Table with columns: Points, Opponent, Score, Year, Site. Lists top 6 opponents for points in wins.

Most Points By Opponent in a Loss

Table with columns: Points, Opponent, Score, Year, Site. Lists top 6 opponents for points in losses.

Most Points By Georgia in a Loss

Table with columns: Points, Opponent, Score, Year, Site. Lists top 6 opponents for points scored by Georgia in losses.

Longest Touchdown Plays Against Georgia

Rush

95 yards: Jessie Fatherree, LSU (1935); LSU 13-0 in Athens

Pass

99 yards: Tommy Armstrong to Quincy Enuwa, Nebraska (2014); Nebraska 24-19 in Jacksonville, Fla. (2014 Gator Bowl)

Interception Return

98 yards: John Liptak, Auburn (1947); Georgia 28-6 in Columbus, Ga.

Kickoff Return

100 yards: Several times, (Recent: Juanyeh Thomas, Georgia Tech (2018); UGA 45-21 in Athens)

Punt Return

96 yards: John Hovious, Ole Miss (1940); Ole Miss 28-14 in Athens

Fumble Return

65 yards: Garrett Schwarting, Charleston Southern (2021); Georgia 56-7 in Athens

Return of a Field Goal Attempt

100 yards: Richie Luzzi, Clemson (1968) on a 47-yard att.; Georgia 31-13 in Athens

Longest Field Goal Against Georgia

59 yards: Cloyce Hinton, Ole Miss (1969); Ole Miss 25-18 in Jackson, Miss.

Largest Margins of Victory

Table with columns: Margin, Year, Opponent, Score. Lists largest margins of victory.

Largest Margins of Defeat

Table with columns: Margin, Year, Opponent, Score. Lists largest margins of defeat.

Georgia pulls it out when tied or trailing...

Year	Opponent (Site)	Start of 4th	Big Winning Play	Clock	Final
1942	UCLA (Pasadena)	0-0	Red Boyd blocked punt for Rose Bowl safety	11:58*	9-0
1947	Furman (H)	0-0	Johnny Rauch 22-yard pass to Dan Edwards	8:17*	13-7
1949	LSU (H)	0-0	Billy Mixon 1-yard run	10:03	7-0
1954	Clemson (H)	7-7	Jimmy Harper 32-yard pass to Jimmy Williams	7:30	14-7
	Vanderbilt (H)	14-13	Joe Graff 24-yard field goal	4:00	16-14
1955	Vanderbilt (H)	13-0	Dick Young 1-yard run (Joe Comfort PAT)	3:20	14-13
1956	Florida State (H)	0-0	Ken Cooper 36-yard field goal (then-Sanford record)	1:30	3-0
	Alabama (Birmingham)	7-7	Ken Cooper 29-yard field goal	10:57	16-13
1959	Auburn (H)	13-7	Fran Tarkenton championship-clinching 13-yard pass to Bill Herron (Pennington PAT)	0:30	14-13
1960	Mississippi State (H)	17-14	Durward Pennington 25-yard field goal	0:08	20-17
	Georgia Tech (H)	6-0	Bill Godfrey 2-yard plunge (Pennington PAT) (Butts' final game, Pat Dye blocked GT PAT)	14:26	7-6
1961	South Carolina (H)	7-3	Bill McKenney 2-yard run	6:49	17-14
	Mississippi State (Atlanta)	7-3	Larry Rakestraw 38-yard pass to Ray Clark	13:01	10-7
1962	Auburn (A)	14-14	Bill McCullough booming 48-yard field goal	13:52	30-21
1964	Florida (Jax.)	7-0	Bobby Etter 5-yard scoop and run off fumbled snap on field goal attempt	8:25	14-7
1965	Alabama (H)	17-10	Kirby Moore to Pat Hodgson to Bob Taylor 73-yard flea flicker (Moore to Hodgson on 2-point pass)	2:08	18-17
	Michigan (A)	7-6	Preston Ridlehuber 10-yard pass to Pat Hodgson	4:11	15-7
	North Carolina (A)	35-21	Preston Ridlehuber 31-yard dash off tackle	4:52	47-35
1966	Mississippi State (Jackson)	17-17	Bobby Etter 19-yard field goal	2:08	20-17
	South Carolina (A)	0-0	Kirby Moore 6-yard sprint	5:27	7-0
	Kentucky (H)	15-14	Lynn Hughes 10-yard jaunt	13:00	27-15
	Florida (Jax.)	10-10	Lynn Hughes spectacular 39-yard INT return	10:21	27-10
1967	Clemson (A)	17-17	Kent Lawrence 14-yard dash	9:35	24-17
1968	South Carolina (A)	20-14	Mike Cavan 15-yard pass to Kent Lawrence (Jim McCullough PAT)	7:05	21-20
	Ole Miss (H)	7-6	Kent Lawrence 7-yard run	11:37	21-7
1970	South Carolina (H)	34-32	Paul Gilbert 10-yard run (Dogs down 21-3 in 2nd Q)	8:41	52-34
	Auburn (A)	17-17	Ricky Lake 4-yard run	12:07	31-17
1971	Tulane (H)	7-7	Ricky Lake 2-yard run	8:54	17-7
	Georgia Tech (A)	24-21	Jimmy Poulos glorious 1-yard dive (65 yards in 1:15)	0:14	28-24
1972	Ole Miss (Jackson)	13-7	Andy Johnson 1-yard run (Kim Braswell PAT)	14:02	14-13
	Florida (Jax.)	7-0	Kim Braswell 37-yard field goal	0:50	10-7
1973	Tennessee (A)	31-21	Andy Johnson 8-yard dash on a bounce	1:09	35-31
1974	Vanderbilt (H)	31-31	Matt Robinson 1-yard run	0:24	38-31
	Florida (Jax.)	10-9	Horace King 5-yard run (Appleby run)	13:21	17-16
1975	Richmond (H)	24-21	Kevin McLee 14-yard run	9:56	28-24
	Florida (Jax.)	7-3	Richard Appleby 80-yard bomb to Gene Washington	3:12	10-7
1976	Florida (Jax.)	27-27	Ray Goff 5-yard run (Dogs down 27-13 at Half)	12:42	41-27
	Georgia Tech (H)	10-10	Allan Leavitt 33-yard field goal to clinch 10-1	0:05	13-10
1977	South Carolina (H)	13-12	Rex Robinson 22-yard field goal (Dooley's 100th Win)	6:33	15-13
	Vanderbilt (A)	13-10	Jeff Pyburn 4-yard run on option keeper	11:20	24-13
1978	Baylor (H)	7-6	Willie McClendon 16-yard run	2:55	16-14
	Kentucky (A)	16-7	Rex Robinson "Yeah!, Yeah!, Yeah!" 29-yard field goal	0:03	17-16
	Georgia Tech (H)	28-21	Buck Belue 42-yard pass to Amp Arnold; (Arnold 2-point run)	2:24	29-28
1979	Ole Miss (A)	21-17	Buck Belue 19-yard pass to Norris Brown	8:44	24-21
1980	Tennessee (A)	15-9	H. Walker 9-yard sweep (Rex Robinson PAT)	11:16	16-15
	Florida (Jax.)	21-20	Miracle Buck Belue 93-yard pass to Lindsay Scott	1:03	26-21
1981	Florida (Jax.)	21-20	Herschel Walker 1-yard dive (17-play, 95-yard drive)	2:31	26-21
1982	BYU (H)	14-7	Kevin Butler 44-yard field goal	1:11	17-14
	Mississippi State (A)	22-22	John Lastinger 1-yard sneak	13:27	29-22
	Vanderbilt (H)	13-10	Barry Young 7-yard run	10:16	27-13
	Auburn (A)	14-13	Herschel Walker 3-yard run	8:42	19-14
1983	Florida (Jax.)	9-3	Barry Young 1-yard run (16-p, 99-yard drive)	13:18	10-9
	Texas (Dallas)	9-3	John Lastinger 17-yard burst to Cotton Bowl glory	3:22	10-9
1984	Clemson (H)	23-23	Kevin Butler's Sanford Stadium-shaking 60-yard field goal	0:11	26-23
	Ole Miss (H)	12-10	Cleveland Gary 6-yard run	8:45	18-12
1985	Clemson (A)	13-10	Peter Anderson recovered fumble in end zone	8:25	20-13
1986	Georgia Tech (H)	24-21	Lars Tate 5-yard run	4:38	31-24
1987	Kentucky (H)	14-10	Lars Tate 5-yard run	1:08	17-14
	Arkansas (Liberty)	17-7	John Kasay 39-yard Liberty-winning field goal	0:00	20-17
1988	Mississippi State (A)	35-35	Tim Worley 26-yard run	0:17	42-35
1990	Southern Miss (H)	17-12	Larry Ware 5-yard run	6:04	18-17
	Alabama (H)	16-6	John Kasay 40-yard field goal	1:31	17-16
	East Carolina (H)	10-3	Garrison Hearst 5-yard run	8:54	19-15
1992	Ohio State (Citrus)	14-14	Frank Harvey 1-yard run	4:32	21-14
1993	Kentucky (H)	28-27	Eric Zeier 8-yard pass to Shannon Mitchell	13:17	33-28
1994	Kentucky (A)	30-27	Eric Zeier 28-yard pass to Hason Graham	4:08	34-30
1995	Georgia Tech (A)	14-7	Kanon Parkman, 34-yard field goal	0:47	18-17
1996	Texas Tech (H)	6-0	Mike Bobo 22-yard pass to Juan Daniels (Donnan's first UGA win)	1:45	15-12
	Auburn (A)	14-28	Mike Bobo 30-yard pas to Corey Allen (1st SEC OT game)	0:00	56-49
1997	Georgia Tech (A)	24-21	Mike Bobo 8-yard pass to Corey Allen	.08	27-24
1998	Virginia (Peach)	27-21	Olandis Gary 2-yard run	12:52	35-33
1999	LSU (H)	16-13	LB Will Witherspoon deflects two-point pass attempt	0:18	23-22
	Vanderbilt (A)	17-3	Quincy Carter 25-yard TD pass to Patrick Pass to take lead 20-17	8:58	27-17
	Ole Miss (A)	17-9	Hap Hines 48-yard field goal	5:24	20-17
	Purdue (Outback)	25-18	Quincy Carter 8-yard pass to Randy McMichael to tie 25-25 and send into OT	1:19	28-25
2001	Tennessee (A)	24-20	David Greene 6-yard pass to Verron Haynes caps a 39-second drive	0:05	26-24
	Kentucky (H)	29-29	David Greene 56-yard TD pass to Fred Gibson to start the 4th quarter	14:09	43-29
2002	Clemson (H)	28-28	Billy Bennett 43-yard field goal	5:19	31-28

Table with columns: Year, Opponent (Site), Start of 4th, Big Winning Play, Clock, Final. Lists game records from 2003 to 2022, including opponents like Alabama, Georgia Tech, and Florida, and key plays such as field goals and touchdowns.

Georgia's Record vs. Ranked Opponents

1936-2022, Associated Press Poll

Overall: 125-143-8 (276 games)

Home: 44-49-2; Away: 32-53-4; Neutral: 48-41-2

Table with columns: Date, Result, Game, Site. Lists game results from 1936 to 2022, including opponents like NYU, Columbia, and various SEC schools.

Table with columns: Date, Result, Game, Site. Lists game results from 1959 to 2022, including opponents like Auburn, Georgia Tech, and various SEC schools.

1976-Sept. 11	W	#16 GEORGIA 36, #15 California 24	ATHENS
-Oct. 2	W	#6 GEORGIA 21, #10 Alabama 0	ATHENS
-Oct. 30	W	#7 GEORGIA 31, #20 Cincinnati 17	ATHENS
-Nov. 6	W	#7 GEORGIA 41, #10 Florida 27	Jacksonville, Fla.
-Jan. 1	L	#1 Pitt 27, #5 GEORGIA 3	\$New Orleans, La.
1977-Oct. 1	L	#10 Alabama 18, GEORGIA 10	Tuscaloosa, Ala.
-Oct. 22	L	#8 Kentucky 33, GEORGIA 0	ATHENS
1978-Oct. 14	W	GEORGIA 24, #11 LSU 17	Baton Rouge, La.
1979-Oct. 13	W	GEORGIA 21, #13 LSU 14	ATHENS
-Nov. 17	L	#15 Auburn 33, GEORGIA 13	ATHENS
1980-Nov. 1	W	#4 GEORGIA 13, #14 S. Carolina 10	ATHENS
-Nov. 8	W	#2 GEORGIA 26, #20 Florida 21	Jacksonville, Fla.
-Jan. 1	W	#1 GEORGIA 17, #7 Notre Dame 10	\$New Orleans, La.
1981-Jan. 1	L	#10 Pitt 24, #2 GEORGIA 20	\$New Orleans, La.
1982-Sept. 6	W	#6 GEORGIA 13, #11 Clemson 7	ATHENS
-Nov. 6	W	#3 GEORGIA 44, #20 Florida 0	Jacksonville, Fla.
-Jan. 1	L	#2 Penn State 27, #1 GEORGIA 23	\$New Orleans, La.
1983-Sept. 3	W	#15 GEORGIA 19, #20 UCLA 8	ATHENS
-Nov. 5	W	#4 GEORGIA 10, #9 Florida 9	Jacksonville, Fla.
-Nov. 12	L	#3 Auburn 13, #4 GEORGIA 7	ATHENS
-Jan. 2	W	#7 GEORGIA 10, #2 Texas 9	@Dallas, Texas
1984-Sept. 22	W	#20 GEORGIA 26, #2 Clemson 23	ATHENS
-Nov. 10	L	#10 Florida 27, #8 GEORGIA 0	Jacksonville, Fla.
-Nov. 17	L	#18 Auburn 21, #15 GEORGIA 12	Auburn, Ala.
-Dec. 22	T	GEORGIA 17, #15 Florida State 17	&Orlando, Fla.
1985-Nov. 9	W	#17 GEORGIA 24, #1 Florida 3	Jacksonville, Fla.
-Nov. 16	L	#14 Auburn 24, #12 GEORGIA 10	ATHENS
1986-Oct. 11	L	GEORGIA 14, #16 LSU 23	Baton Rouge, La.
-Nov. 15	W	GEORGIA 20, #8 Auburn 16	Auburn, Ala.
1987-Sept. 19	L	#8 Clemson 21, #18 GEORGIA 20	Clemson, S.C.
-Oct. 10	L	#7 LSU 26, #16 GEORGIA 23	ATHENS
-Nov. 7	W	#10 GEORGIA 23, #17 Florida 10	Jacksonville, Fla.
-Nov. 14	L	#12 Auburn 27, #8 GEORGIA 11	ATHENS
1988-Sept. 3	W	#12 GEORGIA 28, #18 Tennessee 17	ATHENS
-Sept. 24	L	#14 S. Carolina 23, #6 GEORGIA 10	Columbia, S.C.
-Nov. 12	L	#9 Auburn 20, #17 GEORGIA 10	Auburn, Ala.
1989-Oct. 7	L	#6 Tennessee 17, GEORGIA 14	Knoxville, Tenn.
-Nov. 11	W	GEORGIA 17, #20 Florida 10	Jacksonville, Fla.
-Nov. 18	L	#10 Auburn 20, GEORGIA 3	ATHENS
1990-Oct. 6	L	#16 Clemson 34, GEORGIA 3	Clemson, S.C.
-Oct. 13	L	#24 Ole Miss 28, GEORGIA 12	ATHENS
-Nov. 10	L	#10 Florida 38, GEORGIA 7	Jacksonville, Fla.
-Nov. 17	L	#24 Auburn 33, GEORGIA 10	Auburn, Ala.
-Dec. 1	L	#2 Ga. Tech 40, GEORGIA 23	ATHENS
1991-Oct. 5	W	GEORGIA 27, #6 Clemson 12	ATHENS
-Oct. 12	W	#22 GEORGIA 37, #23 Ole Miss 17	Oxford, Miss.
-Nov. 9	L	#6 Florida 45, #23 GEORGIA 13	Jacksonville, Fla.
1992-Sept. 12	L	#20 Tennessee 34, #14 GEORGIA 31	ATHENS
-Oct. 31	L	#20 Florida 26, #7 GEORGIA 24	Jacksonville, Fla.
-Jan. 1	W	#8 GEORGIA 21, #15 Ohio State 14	&Orlando, Fla.
1993-Sept. 11	L	#11 Tennessee 38, #24 GEORGIA 6	Knoxville, Tenn.
-Oct. 30	L	#9 Florida 33, GEORGIA 26	Jacksonville, Fla.
-Nov. 13	L	#7 Auburn 42, GEORGIA 28	ATHENS
1994-Sept. 10	L	#19 Tennessee 41, GEORGIA 23	ATHENS
-Oct. 1	L	#11 Alabama 29, GEORGIA 28	Birmingham, Ala.
-Oct. 29	L	#5 Florida 52, GEORGIA 14	Gainesville, Fla.
-Nov. 12	T	GEORGIA 23, #3 Auburn 23	Auburn, Ala.
1995-Sept. 9	L	#8 Tennessee 30, GEORGIA 27	Knoxville, Tenn.
-Sept. 30	L	#20 Alabama 31, GEORGIA 0	ATHENS
-Oct. 28	L	#3 Florida 52, GEORGIA 17	ATHENS
-Nov. 11	L	#20 Auburn 37, GEORGIA 31	ATHENS
-Dec. 30	L	#18 Virginia 34, GEORGIA 27	Atlanta
1996-Oct. 12	L	#7 Tennessee 29, GEORGIA 17	ATHENS
-Nov. 2	L	#1 Florida 47, GEORGIA 7	Jacksonville, Fla.
-Nov. 16	W	GEORGIA 56, #20 Auburn 49 (4 OT)	Auburn, Ala.
1997-Oct. 11	L	#9 Tennessee 38, #13 GEORGIA 13	Knoxville, Tenn.
-Nov. 1	W	#14 GEORGIA 37, #6 Florida 17	Jacksonville, Fla.
-Nov. 15	L	#16 Auburn 45, #7 GEORGIA 34	ATHENS
1998-Oct. 3	W	#12 GEORGIA 28, #6 LSU 27	Baton Rouge, La.
-Oct. 10	L	#5 Tennessee 22, #7 GEORGIA 3	ATHENS
-Oct. 31	L	#6 Florida 38, #11 GEORGIA 7	Jacksonville, Fla.
-Nov. 21	L	#17 Ga. Tech 21, #12 GEORGIA 19	ATHENS
-Dec. 31	W	#19 GEORGIA 35, #13 Virginia 33	>Atlanta
1999-Oct. 9	L	#6 Tennessee 37, #10 GEORGIA 20	Knoxville, Tenn.
-Oct. 30	L	#5 Florida 30, #10 GEORGIA 14	Jacksonville, Fla.
-Nov. 20	W	#21 GEORGIA 20, #16 Ole Miss 17	Oxford, Miss.
-Nov. 27	L	#20 Ga. Tech 51, #16 GEORGIA 48 (OT)	Atlanta
-Jan. 1	W	#21 GEORGIA 28, #19 Purdue 25 (OT)	~Tampa, Fla.
2000-Oct. 7	W	#19 GEORGIA 21, #21 Tennessee 10	ATHENS
-Oct. 28	L	#8 Florida 34, #13 GEORGIA 23	Jacksonville, Fla.
-Nov. 11	L	#22 Auburn 29, #14 GEORGIA 26 (OT)	Auburn, Ala.
-Nov. 25	L	#18 Georgia Tech 27, #19 GEORGIA 15	ATHENS
2001-Sept. 8	L	#21 South Carolina 14, #25 GEORGIA 9	ATHENS
-Oct. 6	W	GEORGIA 26, #6 Tennessee 24	Knoxville, Tenn.
-Oct. 27	L	#6 Florida 24, #19 GEORGIA 10	Jacksonville, Fla.
-Nov. 10	L	#24 Auburn 24, #19 GEORGIA 17	ATHENS

-Nov. 24	W	#19 GEORGIA 31, #21 Ga.Tech 17	Atlanta
2002-Oct. 5	W	#7 GEORGIA 27, #22 Alabama 25	Tuscaloosa, Ala.
-Oct. 12	W	#6 GEORGIA 18, #10 Tennessee 13	ATHENS
-Nov. 16	W	#7 GEORGIA 24, #24 Auburn 21	Auburn, Ala.
-Dec. 7	W	#4 GEORGIA 30, #22 Arkansas 3	Atlanta (SEC)
-Jan. 1	W	#4 GEORGIA 26, #16 Florida St. 13	\$New Orleans, La.
2003-Sept. 13	W	#8 GEORGIA 31, #25 South Carolina 7	ATHENS
-Sept. 20	L	#11 LSU 17, #7 GEORGIA 10	Baton Rouge, La.
-Oct. 11	W	#8 GEORGIA 41, #13 Tennessee 14	Knoxville, Tenn.
-Nov. 1	L	#23 Florida 16, #4 GEORGIA 13	Jacksonville, Fla.
-Dec. 5	L	#3 LSU 34, #5 GEORGIA 13	Atlanta (SEC)
2004-Jan. 1	W	#11 GEORGIA 34, #12 Purdue 27 (OT)	Orlando, Fla.
-Oct. 2	W	#3 GEORGIA 45, #13 LSU 16	ATHENS
-Oct. 9	L	#17 Tennessee 19, #3 GEORGIA 14	ATHENS
-Nov. 13	L	#3 Auburn 24, #8 GEORGIA 6	Auburn, Ala.
-Jan. 1	W	#8 GEORGIA 24, #16 Wisconsin 21	~Orlando, Fla.
2005-Sept. 3	W	#13 GEORGIA 48, #18 Boise State 13	ATHENS
-Oct. 8	W	#5 GEORGIA 27, #7 Tennessee 14	Knoxville, Tenn.
-Oct. 29	L	#16 Florida 14, #4 GEORGIA 10	Jacksonville, Fla.
-Nov. 12	L	#15 Auburn 31, #9 GEORGIA 30	ATHENS
-Nov. 26	W	#13 GEORGIA 14, #24 Georgia Tech 7	Atlanta
-Dec. 3	W	#13 GEORGIA 34, #3 LSU 14	Atlanta (SEC)
-Jan. 2	L	#11 West Virginia 38, #8 GEORGIA 35	\$Atlanta
2006-Oct. 7	L	#13 Tennessee 51, #10 GEORGIA 33	ATHENS
-Oct. 28	L	#9 Florida 21, GEORGIA 14	Jacksonville, Fla.
-Nov. 11	W	GEORGIA 37, #5 Auburn 15	Auburn, Ala.
-Nov. 25	W	GEORGIA 15, #16 Georgia Tech 12	ATHENS
-Dec. 30	W	GEORGIA 31, #14 Virginia Tech 24	>Atlanta
2007-Sept. 22	W	#22 GEORGIA 26, #16 Alabama 23 (OT)	Tuscaloosa, Ala.
-Oct. 27	W	#20 GEORGIA 42, #9 Florida 30	Jacksonville, Fla.
-Nov. 10	W	#10 GEORGIA 45, #18 Auburn 20	ATHENS
-Nov. 17	W	#8 GEORGIA 24, #22 Kentucky 13	ATHENS
-Jan. 1	W	#4 GEORGIA 41, #10 Hawaii 10	\$New Orleans, La.
2008-Sept. 27	L	#8 Alabama 41, #3 GEORGIA 30	ATHENS
-Oct. 18	W	#10 GEORGIA 24, #22 Vanderbilt 14	ATHENS
-Oct. 25	W	#9 GEORGIA 52, #11 LSU 38	Baton Rouge, La.
-Nov. 1	L	#5 Florida 49, #8 GEORGIA 10	Jacksonville, Fla.
-Nov. 29	L	#18 Ga. Tech 45, #13 GEORGIA 42	ATHENS
-Jan. 1	W	#15 GEORGIA 24, #18 Michigan State 12	&Orlando, Fla.
2009-Sept. 5	L	#9 Oklahoma State 24, #13 GEORGIA 10	Stillwater, Okla.
-Oct. 3	L	#4 LSU 20, #18 GEORGIA 13	ATHENS
-Oct. 31	L	#1 Florida 41, GEORGIA 17	Jacksonville, Fla.
-Nov. 28	W	GEORGIA 30, #7 Georgia Tech 24	Atlanta
2010-Sept. 11	L	#24 South Carolina 17, #22 GEORGIA 6	Columbia, S.C.
-Sept. 18	L	#12 Arkansas 31, GEORGIA 24	ATHENS
-Nov. 13	L	#2 Auburn 49, GEORGIA 31	Auburn, Ala.
2011-Sept. 3	L	#5 Boise State 34, #19 GEORGIA 21	Atlanta
-Sept. 10	L	#12 South Carolina 45, GEORGIA 42	ATHENS
-Nov. 12	W	#14 GEORGIA 45, #24 Auburn 7	ATHENS
-Nov. 26	W	#13 GEORGIA 31, #25 Ga. Tech 17	Atlanta
-Dec. 3	L	#1 LSU 42, #12 GEORGIA 10	Atlanta (SEC)
-Jan. 2	L	#12 Michigan State 33, GEORGIA 30 (OT)	~Tampa, Fla.
2012-Oct. 6	L	#6 South Carolina 35, #5 GEORGIA 7	Columbia, S.C.
-Oct. 27	W	#12 GEORGIA 17, #3 Florida 9	Jacksonville, Fla.
-Dec. 1	L	#2 Alabama 32, #3 GEORGIA 28	Atlanta (SEC)
-Jan. 1	W	#6 GEORGIA 45, #23 Nebraska 31	&Orlando, Fla.
2013-Aug. 31	L	#8 Clemson 38, #5 GEORGIA 35	Clemson, S.C.
-Sept. 7	W	#11 GEORGIA 41, #6 South Carolina 30	ATHENS
-Sept. 28	W	#9 GEORGIA 44, #6 LSU 41	ATHENS
-Oct. 12	L	#25 Missouri 41, #7 GEORGIA 26	ATHENS
-Nov. 16	L	#7 Auburn 43, #25 GEORGIA 38	Auburn, Ala.
2014-Aug. 30	W	#12 GEORGIA 45, #16 Clemson 21	ATHENS
-Sept. 13	L	#24 South Carolina 38, #6 GEORGIA 35	Columbia, S.C.
-Oct. 11	W	#13 GEORGIA 34, #23 Missouri 0	Columbia, Mo.
-Nov. 15	W	#16 GEORGIA 34, #9 Auburn 7	ATHENS
-Nov. 29	L	#15 Georgia Tech 30, #8 GEORGIA 24 (OT)	ATHENS
-Dec. 30	W	#13 GEORGIA 37, #21 Louisville 14	Charlotte, N.C.
2015-Oct. 3	L	#13 Alabama 38, #6 GEORGIA 10	ATHENS
-Oct. 31	L	#11 Florida 27, GEORGIA 3	Jacksonville, Fla.
2016-Sept. 3	W	#18 GEORGIA 33, #22 UNC 24	Atlanta
-Sept. 23	L	#23 Ole Miss 45, #12 GEORGIA 14	Oxford, Miss.
-Oct. 1	L	#11 Tennessee 34, #25 GEORGIA 31	ATHENS
-Oct. 29	L	#14 Florida 24, GEORGIA 10	Jacksonville, Fla.
-Nov. 12	W	GEORGIA 13, #9 Auburn 7	ATHENS
2017-Sept. 9	W	#15 GEORGIA 20, #24 Notre Dame 19	South Bend, Ind.
-Sept. 23	W	#11 GEORGIA 31, #17 Miss. State 3	ATHENS
-Nov. 11	L	#10 Auburn 40, #2 GEORGIA 17	Auburn, Ala.
-Dec. 2	W	#6 GEORGIA 28, #4 Auburn 7	Atlanta (SEC)
-Jan. 1	W	#3 GEORGIA 54, #2 Oklahoma 48 (OT)	*#Pasadena, Calif.
-Jan. 8	L	#4 Alabama 26, #3 GEORGIA 23 (OT)	!Atlanta
2018-Sept. 8	W	#3 GEORGIA 41, #24 South Carolina	Columbia, S.C.
-Oct. 13	L	#13 LSU 36, #2 Georgia 16	Baton Rouge, La.
-Oct. 27	W	#7 GEORGIA 36, #9 Florida 17	Jacksonville, Fla.
-Nov. 3	W	#6 GEORGIA 34, #9 Kentucky 17	Lexington, Ky.
-Nov. 10	W	#5 GEORGIA 27, #24 Auburn 10	ATHENS
-Dec. 1	L	#1 Alabama 35, #4 GEORGIA 28	Atlanta (SEC)

Table listing Georgia's records against various teams from 1919 to 2021, including dates, scores, and locations.

Table listing Georgia's records against top-25 teams from 1987 to 2023, including dates, scores, and locations.

Georgia vs. No. 1-Ranked Teams (3-5)

Table listing Georgia's games against top-5 ranked teams from 1977 to 2022.

^ College Football Playoff Rankings

Wins Over Ranked Opponents (125)

Table listing Georgia's wins over ranked opponents from 1941 to 1986.

BULLDOGS VS. RANKED OPPONENTS AT SANFORD STADIUM (44-49-2)

Date	Res.	Game
Nov. 28, 1942	W	#5 GEORGIA 34, #2 Ga. Tech 0
Oct. 13, 1946	W	#8 GEORGIA 28, #18 Kentucky 23
Nov. 2, 1946	W	#5 GEORGIA 14, #15 Alabama 0
Nov. 30, 1946	W	#3 GEORGIA 35, #7 Ga. Tech 7
Sept. 23, 1950	W	GEORGIA 27, #15 Maryland 7
Oct. 7, 1950	T	GEORGIA 0, #11 UNC 0
Oct. 13, 1951	L	#10 Maryland 43, GEORGIA 7
Oct. 11, 1952	L	#4 Maryland 37, #19 GEORGIA 0
Nov. 29, 1952	L	#3 Ga. Tech 23, GEORGIA 9
Dec. 1, 1956	L	#4 Ga. Tech 35, GEORGIA 0
Nov. 14, 1959	W	#12 GEORGIA 14, #8 Auburn 13
Sept. 23, 1961	L	#3 Alabama 32, GEORGIA 6
Sept. 21, 1963	L	#3 Alabama 32, GEORGIA 7
Nov. 16, 1963	L	#9 Auburn 14, GEORGIA 0
Oct. 17, 1964	L	#10 Fla. State 17, GEORGIA 14
Sept. 18, 1965	W	GEORGIA 18, #5 Alabama 17
Nov. 26, 1966	W	#7 GEORGIA 23, #5 Ga. Tech 14
Oct. 12, 1968	W	#17 GEORGIA 21, #13 Ole Miss 7
Nov. 2, 1968	T	#7 GEORGIA 10, #15 Houston 10
Nov. 1, 1969	L	#3 Tennessee 17, #11 GEORGIA 3
Nov. 15, 1969	L	#11 Auburn 16, #16 GEORGIA 3
Oct. 10, 1970	L	#5 Ole Miss 31, GEORGIA 21
Nov. 24, 1970	L	#16 Georgia Tech, GEORGIA 7
Nov. 13, 1971	L	#6 Auburn 35, #7 GEORGIA 20
Oct. 7, 1972	L	#4 Alabama 25, GEORGIA 7
Nov. 4, 1972	L	#13 Tennessee 14, GEORGIA 0
Sept. 29, 1973	W	GEORGIA 31, #19 NC State 12
Sept. 11, 1976	W	#16 GEORGIA 36, #15 California 24
Oct. 2, 1976	W	#6 GEORGIA 21, #10 Alabama 0
Oct. 30, 1976	W	#7 GEORGIA 31, #20 Cincinnati 17
Oct. 22, 1977	L	#8 Kentucky 33, GEORGIA 0
Oct. 13, 1979	W	GEORGIA 21, #13 LSU 14
Nov. 17, 1979	L	#15 Auburn 33, GEORGIA 13
Nov. 1, 1980	W	#4 GEORGIA 13, #14 S. Carolina 10
Sept. 6, 1982	W	#6 GEORGIA 13, #16 Clemson 7
Sept. 3, 1983	W	#15 GEORGIA 19, #20 UCLA 8
Nov. 12, 1983	L	#3 Auburn 13, #4 GEORGIA 7
Sept. 22, 1984	W	#20 GEORGIA 26, #2 Clemson 23
Nov. 16, 1985	L	#14 Auburn 24, #12 GEORGIA 10
Oct. 10, 1987	L	#7 LSU 26, #16 GEORGIA 23
Nov. 14, 1987	L	#12 Auburn 27, #8 GEORGIA 11
Sept. 3, 1988	W	#12 GEORGIA 28, #18 Tennessee 17
Nov. 18, 1989	L	#10 Auburn 20, GEORGIA 3
Oct. 13, 1990	L	#24 Ole Miss 28, GEORGIA 12
Dec. 1, 1990	L	#2 Ga. Tech 40, GEORGIA 23
Oct. 5, 1991	W	GEORGIA 27, #6 Clemson 12

Sept. 12, 1992	L	#20 Tennessee 34, #14 GEORGIA 31
Nov. 13, 1993	L	#7 Auburn 42, GEORGIA 28
Sept. 10, 1994	L	#19 Tennessee 41, GEORGIA 23
Sept. 30, 1995	L	#20 Alabama 31, GEORGIA 0
Oct. 28, 1995	L	#3 Florida 52, GEORGIA 17
Nov. 11, 1995	L	#20 Auburn 37, GEORGIA 31
Oct. 12, 1996	L	#7 Tennessee 29, GEORGIA 17
Nov. 15, 1997	L	#16 Auburn 45, #7 GEORGIA 34
Oct. 10, 1998	L	#5 Tennessee 22, #7 GEORGIA 3
Nov. 21, 1998	L	#17 Ga. Tech 21, #12 GEORGIA 19
Oct. 7, 2000	W	#19 GEORGIA 21, #21 Tennessee 10
Nov. 25, 2000	L	#18 Ga. Tech 25, #19 GEORGIA 17
Sept. 8, 2001	L	#21 South Carolina 14, #25 GEORGIA 9
Nov. 10, 2001	L	#24 Auburn 24, #19 GEORGIA 17
Oct. 12, 2002	W	#6 GEORGIA 18, #10 Tennessee 13
Sept. 13, 2003	W	#8 GEORGIA 31, #25 South Carolina 7
Oct. 2, 2004	L	#3 GEORGIA 45, #13 LSU 16
Oct. 9, 2004	L	#17 Tennessee 19, #3 GEORGIA 14
Sept. 3, 2005	W	#13 GEORGIA 48, #18 Boise State 13
Nov. 12, 2005	L	#15 Auburn 31, #9 GEORGIA 30
Oct. 7, 2006	L	#10 GEORGIA 33, #13 Tennessee 51
Nov. 25, 2006	W	GEORGIA 15, #16 Georgia Tech 12
Nov. 10, 2007	W	#10 GEORGIA 45, #18 Auburn 20
Nov. 17, 2007	W	#8 GEORGIA 24, #22 Kentucky 13
Sept. 27, 2008	L	#8 Alabama 41, #3 GEORGIA 30
Oct. 18, 2008	W	#10 GEORGIA 24, #22 Vanderbilt 14
Nov. 29, 2008	L	#18 Ga. Tech 45, #13 GEORGIA 42
Oct. 3, 2009	L	#4 LSU 20, #18 GEORGIA 13
Sept. 18, 2010	L	#12 Arkansas 31, GEORGIA 24
Sept. 10, 2011	L	#12 South Carolina 45, GEORGIA 42
Nov. 12, 2011	W	#14 GEORGIA 45, #24 Auburn 7
Sept. 7, 2013	W	#11 GEORGIA 41, #6 South Carolina 30
Sept. 28, 2013	W	#9 GEORGIA 44, #6 LSU 41
Oct. 12, 2013	L	#25 Missouri 41, #7 GEORGIA 26
Aug. 30, 2014	W	#12 GEORGIA 45, #16 Clemson 21
Nov. 15, 2014	W	#16 GEORGIA 34, #9 Auburn 7
Nov. 29, 2014	L	#15 Georgia Tech 30, #8 GEORGIA 24 (OT)
Oct. 3, 2015	L	#13 Alabama 38, #8 GEORGIA 10
Oct. 1, 2016	L	#11 Tennessee 34, #9 GEORGIA 31
Nov. 12, 2016	W	GEORGIA 13, #9 Auburn 7
Sept. 23, 2017	W	#11 GEORGIA 31, #17 Miss. State 3
Nov. 10, 2018	W	#5 GEORGIA 27, #24 Auburn 10
Sept. 21, 2019	W	#3 GEORGIA 23, #7 Notre Dame 17
Nov. 23, 2019	W	#4 GEORGIA 19, #24 Texas A&M 13
Oct. 3, 2020	W	#4 GEORGIA 27, #7 Auburn 6
Oct. 10, 2020	W	#3 GEORGIA 44, #14 Tennessee 21
Oct. 2, 2021	W	#2 GEORGIA 37, #8 Arkansas 0
Oct. 16, 2021	W	#11 GEORGIA 30, #11 Kentucky 13
Nov. 5, 2022	W	#1 GEORGIA 27, #2 Tennessee 13

Historical Notes: 1950 - first year of a preseason poll; 1961-67, AP only compiled a Top 10 poll; In 1968, AP Top 20; In 1989, AP expanded to Top 25; In 2022, Tennessee was ranked #1 in the CFP rankings.

GEORGIA STREAKS

LONGEST WINNING STREAKS

G	Year(s)	Beginning Win	Ending Loss
17	2021-pres.	34-11 over Michigan 12/31/21	Current
17	1945-47	34-7 over Chattanooga 11/4/45	14-7 to UNC 9/27/47
16	2020-21	31-24 over Mississippi State 11/21/20	41-24 to Alabama 12/4/21
15	1941-42	7-0 over Auburn 11/1/41	27-13 to Auburn 11/21/42
15	1979-81	16-3 over Georgia Tech 11/24/79	13-3 to Clemson 9/19/81

LONGEST UNBEATEN STREAKS

G	Year(s)	W	Ties	Beginning Win/Tie	Ending Loss
17	2021-pres.	17	0	34-11 over Michigan 12/31/21	Current
17	1945-47	17	0	34-7 over Chattanooga 11/4/45	14-7 to N. C. 9/27/47
16	2020-21	16	0	31-24 over Mississippi St. 11/21/20	41-24 to Alabama 12/4/21
15	1941-42	15	0	7-0 over Auburn 11/1/41	27-13 to Auburn 11/21/42
15	1979-81	15	0	16-3 over Ga. Tech 11/24/79	13-3 to Clemson 9/19/81

LONGEST REGULAR SEASON UNBEATEN STREAKS

G	Year(s)	W	Ties	Beginning Win	Ending Loss
28	1981-83	27	1	24-0 over S. Carolina 9/26/81	13-7 to Auburn 11/12/83
27	2020-pres.	27	0	31-24 over Mississippi St. 11/21/20	Current
15	1967-69	13	2	17-0 over Auburn 11/18/67	25-17 to Ole Miss 10/11/69
15	1945-47	15	0	34-7 over Chatt. 11/4/45	14-7 to UNC 9/27/47

LONGEST SEC WINNING STREAKS

G	Year(s)	Beginning Win	Ending Loss
23	1980-83	16-15 over Tennessee 9/6/80	13-7 to Auburn 11/12/83
19	2020-pres.	31-24 over Mississippi State 11/21/20	Current
10	2011-12	27-13 over Ole Miss 9/24/11	25-7 to S.C. 10/6/12

LONGEST SEC UNBEATEN STREAKS

G	Year(s)	W	Ties	Beginning Win/Tie	Ending Loss
23	1980-83	23	0	16-15 over Tennessee 9/6/80	13-7 to Auburn 11/12/83
19	2020-pres.	19	0	31-24 over Miss. St. 11/21/20	Current
11	1978-79	10	1	42-3 over Ole Miss 10/7/78	33-13 to Auburn 11/17/79

GEORGIA'S LONGEST HOME WINNING STREAKS

G	Year(s)	Beginning Win	Ending Loss
24	1980-83	42-0 over Texas A&M 9/13/80	13-7 to Auburn 11/12/83
18	2019-pres.	21-0 over Kentucky 10/19/19	Current
17	2001-04	35-7 over Houston 12/11/01	19-14 to #17 Tenn. 10/9/04
16	2017-19	31-10 over App. State 9/21/17	20-17 (2OT) to S. Caro. 10/12/19
15	2011-13	59-0 over Coastal Car. 9/17/11	41-26 to #25 Mizzou 10/12/13

GEORGIA'S LONGEST HOME UNBEATEN STREAKS

G	Year(s)	W	Ties	Beginning Win	Ending Loss
24	1980-83	24	0	42-0 over Texas A&M 9/13/80	13-7 to Auburn 11/12/83
22	1908-14	20	2	16-0 over Dahlonga 10/3/08	9-0 to Miss. A&M 10/31/14
18	2019-pres.	18	0	21-0 over Kentucky 10/19/19	Current
17	2001-04	17	0	35-7 over Houston 12/11/01	19-14 to #17 Tenn. 10/9/04
17	1919-22	15	2	28-0 over The Citadel 10/4/19	12-0 to Vanderbilt 11/18/22

GEORGIA'S LONGEST ROAD WINNING STREAKS

G	Year(s)	Beginning Win	Ending Loss
11	2020-pres.	45-16 over South Carolina 11/28/20	Current
7	1970-72	31-17 over Auburn 11/14/70	24-13 to Tulane 9/23/72
7	1997-98	34-13 over Vandy 10/18/97	38-7 to Fla. (Jax) 10/31/98
6	2007-08	20-17 over Vandy 10/13/07	49-10 to Fla. (Jax) 11/1/08
6	1981-82	37-7 over Ole Miss 10/10/81	16-16 with Clemson 9/17/83
6	1979-80	24-21 over Ole Miss 10/6/79	13-3 to Clemson 9/19/81

GEORGIA'S LONGEST ROAD UNBEATEN STREAKS

G	Year(s)	W	Ties	Beginning Win	Ending Loss
14	1981-83	13	1	37-7 over Ole Miss 10/10/81	17-10 to S. Carolina 9/29/84
11	2020-pres.	11	0	45-16 over S. Carolina 11/28/20	Current
7	1962-63	5	2	10-0 over Vanderbilt 9/29/62	28-7 to N. Carolina 11/2/63
7	1970-72	7	0	31-17 over Auburn 11/14/70	24-13 to Tulane 9/23/72
6	2007-08	6	0	20-17 over Vandy 10/13/07	49-10 to Fla. (Jax) 11/1/08

Offense

Defense

YEAR	RUSHING YARDS	RUSH / GAME	PASSING YARDS	PASS / GAME	TOTAL YARDS	AVG./ GAME
2022	3080	205.3	4437	295.8	7517	501.1
2021	2859	190.6	3778	251.9	6637	442.5
2020	1742	174.2	2499	249.9	4241	424.1
2019	2591	185.1	3122	223.0	5713	408.1
2018	3343	238.8	3165	226.1	6508	464.9
2017	3876	258.4	2653	176.9	6529	435.3
2016	2486	191.2	2515	193.5	5001	384.7
2015	2498	192.2	2406	185.1	4904	377.2
2014	3352	257.8	2599	199.9	5951	457.8
2013	2209	169.9	4085	314.2	6294	484.2
2012	2556	182.6	3991	285.1	6547	467.6
2011	2296	164.0	3423	244.5	5719	408.5
2010	1854	142.6	3151	242.4	5005	385.0
2009	2093	161.0	2615	201.2	4708	362.2
2008	1928	148.3	3610	277.7	5538	426.0
2007	2305	177.3	2579	198.4	4884	375.7
2006	1656	127.4	2397	184.4	4053	311.8
2005	2108	162.2	2977	229.0	5085	391.2
2004	1882	156.8	2972	247.6	4854	404.5
2003	1889	134.9	3435	245.4	5324	380.3
2002	1954	139.6	3435	245.4	5389	384.9
2001	1787	162.5	2974	270.4	4761	432.8
2000	1451	131.9	2365	215.0	3816	346.9
1999	1749	159.0	2827	257.0	4576	416.0
1998	1674	152.2	2745	249.5	4419	401.7
1997	1869	169.9	2890	262.7	4759	432.6
1996	1471	133.7	2536	230.5	4007	364.3
1995	1634	148.5	2377	216.0	4011	364.6
1994	1414	128.5	3721	338.3	5135	466.8
1993	1181	107.4	3552	322.9	4733	430.2
1992	2584	234.9	2370	215.5	4954	450.4
1991	1863	169.4	2428	220.7	4291	390.1
1990	1667	151.6	1436	130.6	3103	282.1
1989	1537	139.7	1928	175.3	3465	315.0
1988	2788	252.5	1450	131.8	4238	384.4
1987	3019	274.5	1307	118.9	4326	393.3
1986	2802	254.8	1586	144.2	4388	398.9
1985	3249	295.3	1005	91.3	4254	386.7
1984	2227	202.4	1205	109.5	3432	312.0
1983	2528	229.8	1269	115.3	3797	345.2
1982	3023	274.8	978	88.9	4001	363.7
1981	3102	282.0	1810	164.5	4912	446.5
1980	2647	240.6	1452	132.0	4099	372.6
1979	2117	197.9	1312	119.3	3489	317.2
1978	2364	197.0	1259	104.9	3623	329.3
1977	2199	199.9	635	57.7	2834	257.6
1976	3075	279.5	958	87.1	4033	366.6
1975	3267	273.3	695	57.9	3962	360.1
1974	2610	217.5	1567	130.6	4177	379.7
1973	2018	168.2	1064	86.7	3082	280.2
1972	2012	183.2	1452	132.0	3464	314.9
1971	3337	278.1	773	64.4	4110	373.6
1970	1727	172.7	1627	162.7	3354	335.4
1969	1885	188.5	1193	119.3	3078	307.8
1968	1988	198.8	1929	192.9	3917	391.7
1967	2273	227.3	826	82.6	3099	309.9
1966	1953	195.3	881	88.1	2834	283.4
1965	1534	153.4	938	93.8	2472	247.2
1964	1573	157.3	582	58.2	2155	215.5
1963	898	89.8	1319	131.9	2217	221.7
1962	982	98.2	1194	119.4	2176	217.6
1961	1043	104.3	920	92.0	1963	196.3
1960	1297	129.7	1286	128.6	2583	258.3
1959	1602	160.2	1149	114.9	2751	275.1
1958	2028	202.8	860	86.0	2688	268.8
1957	1531	153.1	569	56.9	2100	210.0
1956	1495	149.5	445	44.5	1940	194.0
1955	1145	114.5	1156	115.6	2301	230.1
1954	1582	158.2	460	46.0	2042	204.2
1953	1398	127.1	1575	143.2	2973	270.3
1952	1867	169.7	1878	170.7	3745	340.5
1951	1736	157.8	1618	147.1	3354	335.4
1950	1978	179.8	918	83.5	2896	263.3

YEAR	RUSHING YARDS	RUSH / GAME	PASSING YARDS	PASS / GAME	TOTAL YARDS	AVG./ GAME
2022	1156	77.1	3296	219.7	4452	296.8
2021	1183	78.9	2850	190.0	4033	268.9
2020	723	72.3	2487	248.7	3210	321.0
2019	1045	74.6	2815	201.1	3860	275.7
2018	1876	134.0	2524	180.3	4400	314.3
2017	1890	126.0	2534	168.9	4424	294.9
2016	1868	143.7	2389	183.8	4257	327.5
2015	1943	149.5	2034	156.5	3977	305.9
2014	2169	166.8	2215	170.4	4384	337.2
2013	1926	148.2	2956	227.4	4882	375.5
2012	2550	182.1	2459	175.6	5009	357.8
2011	1417	101.2	2464	176.0	3881	277.2
2010	1914	147.2	2357	181.3	4271	328.5
2009	1640	121.2	2772	213.2	4412	339.4
2008	1590	122.3	2466	189.7	4056	312.0
2007	1890	109.9	2773	213.3	4202	323.2
2006	1407	108.2	1950	150.0	3357	258.2
2005	1870	143.8	2205	169.6	4075	313.5
2004	1282	106.9	2184	182.0	3466	288.8
2003	1433	102.4	2443	175.5	3876	276.9
2002	1596	114.0	2653	189.5	4249	303.5
2001	1197	108.8	2779	252.6	3976	361.5
2000	1222	111.1	2227	202.5	3449	313.5
1999	1150	104.5	3059	278.1	4209	382.6
1998	1508	137.1	2373	215.7	3881	352.8
1997	1263	114.8	2543	231.2	3806	346.0
1996	1648	149.8	2235	113.0	3883	353.0
1995	1498	136.2	2334	212.2	3832	348.4
1994	2264	205.8	2071	188.3	4335	394.1
1993	2171	197.4	2029	184.5	4200	381.8
1992	1796	163.3	1699	154.4	3495	317.7
1991	1841	167.4	1871	170.1	3712	337.5
1990	2327	211.6	2093	185.4	4366	396.9
1989	1678	152.6	2150	195.5	3828	348.0
1988	1358	123.4	2546	231.4	3904	354.9
1987	1407	127.9	2337	212.4	3744	340.4
1986	1508	137.1	2180	198.2	3688	335.3
1985	1095	99.5	2322	211.0	3417	310.6
1984	1689	153.5	1871	170.1	3560	323.6
1983	1493	135.7	1861	169.2	3354	321.3
1982	1565	142.3	2049	186.3	3614	328.5
1981	797	72.5	2086	189.6	2883	262.1
1980	1540	140.0	1829	166.3	3369	306.3
1979	2206	200.5	1663	151	3867	351.5
1978	2229	185.8	1436	119.7	3665	333.2
1977	2186	198.7	1156	105.1	3342	303.8
1976	1687	153.4	1295	117.7	2982	271.1
1975	2323	193.6	1057	80.1	3380	307.3
1974	2730	227.5	1192	99.3	3922	356.5
1973	2463	205.3	642	53.5	3105	282.3
1972	1712	155.6	1413	128.5	3125	284.1
1971	1078	89.8	1499	124.9	2577	234.3
1970	1137	113.7	1505	150.5	2642	264.2
1969	1402	140.2	1357	135.7	2759	275.9
1968	988	98.8	1363	136.3	2351	235.1
1967	1179	117.9	947	94.7	2126	212.6
1966	976	97.6	1151	115.1	2127	212.7
1965	1525	152.5	1257	125.7	2782	278.2
1964	1073	107.3	1134	113.4	2207	220.7
1963	1424	142.4	1276	127.6	2700	270.0
1962	1789	178.9	1158	115.8	2947	294.7
1961	1385	138.5	910	91.0	2316	231.6
1960	1720	172.0	882	88.2	2602	260.2
1959	1336	121.5	754	68.5	2090	209.0
1958	1380	138.0	673	67.3	2053	205.3
1957	1616	161.6	940	94.0	2556	255.6
1956	2233	223.3	683	68.3	2916	291.6
1955	1426	142.6	947	94.7	2373	237.3
1954	1685	168.5	702	70.2	2387	238.7
1953	2322	232.2	1101	110.1	3423	311.2
1952	2378	216.2	1265	115.0	3330	302.7
1951	2062	206.2	1145	114.5	2905	290.5
1950	1188	99.0	1116	101.5	2305	209.5

RUSHING TDs

Yds.	Name	Opponent	Year
89	Johnny Griffith	vs. Furman (Greenville)	1946
89	Tim Worley	vs. Florida (Jax.)	1985
87	Kirby Moore	South Carolina	1967
86	Charley Trippi	Georgia Tech	1942
86	Charlie Smith	@Kentucky	1945
85	Billy Mixon	@Boston College	1950
84	James Ray	@South Carolina	1971
83	Nick Chubb	Charleston Southern	2014
83	Nick Chubb	Alabama	2015
83	D'Andre Swift	Kentucky	2018
81	Willie McClendon	@South Carolina	1978
80	Charlie Smith	@Chattanooga	1945
80	Bruce Kemp	@Tennessee	1968
80	Frank Harvey	vs. Florida (Jax.)	1992
80	Robert Edwards	Kentucky	1997
80	Knowshon Moreno	Troy	2007
80	Richard Samuel	@Arkansas	2009
80	Brandon Boykin	vs. Boise State (Atl.)	2011
79	Lauren Hargrove	vs. Auburn (Columbus)	1951
79	Horace King	Ole Miss	1974
78	Glynn Harrison	@Georgia Tech	1975
78	Robert Arnaud	Kent State	1998
77	Tim Worley	TCU	1988
76	Bobby Dellinger	@Miami	1952
76	Herschel Walker	Texas A&M	1980
76	Herschel Walker	South Carolina	1980
75	Seven players (Recent: Brock Bowers vs. Kent St., 2022)		

PASSING TDs

Yds.	QB-Receiver, Opponent	Year
98	Aaron Murray-Reggie Davis, North Texas	2013
93	Buck Belue-Lindsay Scott, Florida (Jax.)	1980
93	Greg Talley-Kevin Maxwell, @Vanderbilt	1989
93	David Greene-Tyson Browning, @LSU	2003
92	Kirby Moore-Randy Wheeler, Auburn	1965
91	Buck Belue-Amp Arnold, @Kentucky	1980
90	Frank Sinkwich-Lamar Davis, @Cincinnati	1942
89	Charley Britt-George Guisler, S. Carolina	1958
89	Stetson Bennett-Brock Bowers, UAB	2021
87	Ray Goff-Gene Washington, @Kentucky	1976
87	Aaron Murray-Chris Conley, Nebraska	2013
86	Matt Robinson-R. Appleby, Ole Miss	1974
85	Matt Robinson-Gene Washington, Clemson	1976
85	Cory Phillips-Damien Gary, @Kentucky	2000
85	Aaron Murray-Justin Scott-Wesley, S. Carolina	2013
84	Matthew Stafford-Mo. Massaquoi, Florida (Jax.)	2007
83	Stetson Bennett-Kenny McIntosh, Georgia Tech	2022
83	John Rauch-Eli Maricich, Alabama	1947
82	Stetson Bennett-James Cook, Alabama	2020
81	Greg Talley-Arthur Marshall, William & Mary	1988
80	Maurice Green-Henry Wagon, @Tulane	1934
80	Frank Sinkwich-Lamar Davis, @Cincinnati	1942
80	Richard Appleby-Gene Washington, Fla. (Jax.)	1975
80	Buck Belue-Lindsay Scott, @Georgia Tech	1981
80	Eric Zeier-Háson Graham, Texas Tech	1993
80	Eric Zeier-Háson Graham, @Vanderbilt	1993
80	Quincy Carter-Michael Greer, @Auburn	1998
80	Quincy Carter-Brett Millican, Kentucky	1999
80	Aaron Murray-Tavarres King, Mich. St. (Tampa)	2011
80	Jake Fromm-Mecole Hardman, Alabama (Atlanta)	2018
79	Homer Key-Cy Grant, @Georgia Tech	1933
79	Eric Zeier-Juan Daniels, @Auburn	1994

KICKOFF RETURN TDs

Yds.	Name	Opponent	Year
100	Brandon Boykin	South Carolina	2009
100	Brandon Boykin	@Tennessee	2009
100	Brandon Boykin	@Kentucky	2010
100	Todd Gurley	Buffalo	2012
100	Todd Gurley	Clemson	2014
99	Lindsay Scott	@LSU	1978
99	Thomas Brown	Tennessee	2006
96	Lamar Davis	@Tulane	1940
96	Jimmy Campagna	vs. Auburn (Columbus)	1952
96	Gene Washington	Clemson	1973
95	Vassa Cate	South Carolina	1939
93	Bill Hartman	@Georgia Tech	1937
93	Tim Worley	Ole Miss	1988
91	Fred Gibson	Clemson	2002
90	Floyd Reid	Clemson	1945
90	Isaiah McKenzie	@Kentucky	2014
89	Johnny Rauch	Wake Forest	1944
89	Andre Hastings	@Kentucky	1990
87	Kent Lawrence	vs. VMI (Roanoke)	1966
86	Gene Washington	NC State	1973
85	Gene Littleton	The Citadel	1958
83	Vassa Cate	Mercer	1937
81	Brandon Boykin	vs. *Texas A&M	2009

PUNT RETURN TDs

Yds.	Name	Opponent	Year
100	Jimmy Campagna	@Vanderbilt	1952
92	Prince Miller	Alabama	2008
92	Brandon Boykin	vs. *Michigan State	2012
90	Zippy Morocco	Furman	1950
90	Jake Scott	@Tennessee	1968

88	Eli Maricich	@North Carolina	1949
87	Buck Cheves	Alabama (blk. drop kick)	1920
86	Jerry Nunnally	Centre	1941
86	Mikey Henderson	Tennessee	2006
85	Lamar Davis	Dartmouth	1941
82	Preston Ridlehuber	Vanderbilt	1965
82	Isaiah McKenzie	UL Lafayette	2016
81	Johnny Cook	vs. VMI (Atlanta)	1943

INTERCEPTION RETURN TDs

Yds.	Name	Opponent	Year
100	Charley Britt	vs. Florida (Jax.)	1959
99	Odell Thurman	Auburn	1939
89	Steve Hughes	The Citadel	1939
88	Dominick Sanders	@Vanderbilt	2015
87	Joe Burson	@Auburn	1962
82	Jermaine Phillips	@Ole Miss	2001
81	Gary Moss	*Boston College (@Tampa)	1986
81	Carlos Yancy	NE Louisiana	1994
80	Joe Jackura	vs. Alabama (Birm.)	1948
80	Fred Bilyeu	@North Carolina	1951

FUMBLE RETURN TDs

Yds.	Name	Opponent	Year
99	Damian Swann	Georgia Tech	2014
96	Leonard Floyd	@Tennessee	2015
92	Sean Jones	@Tennessee	2003
64	Tyson Campbell	@Missouri	2018
60	Tae Crowder	@Tennessee	2019
55	Jock Stephens	CSU Fullerton	1992

DEFENSIVE PAT KICK RETURN 2-PT. TDs

Yds.	Name	Opponent	Year
88	Kirby Smart	New Mexico State	1995
86	Tim Wansley	Vanderbilt	2000

HOMECOMING GAMES

All-Time Homecoming Record: 81-18-2

1922-28 (Sanford Field)

1922, Nov. 18.....	0	Vanderbilt	12
1923, Nov. 11.....	13	Virginia	0
1924, Nov. 1.....	33	Tennessee	0
1925 Oct. 24.....	26	Vanderbilt	7
1926, Oct. 30.....	32	Florida	9
1927, Oct. 1.....	32	Virginia	0
1928, Oct. 27.....	20	Tulane	14

1929-2022 (Sanford Stadium)

1929, Nov. 16.....	24	Auburn	0
1930, Oct. 18.....	26	North Carolina	0
1931, Oct. 24.....	9	Vanderbilt	0
1932, Oct. 29.....	33	Florida	12
1933, Oct. 28.....	25	New York Univ.	0
1934, Nov. 17.....	27	N. Carolina St.	0
1935, Oct. 12.....	31	Furman	7
1936, Oct. 31.....	0	Tennessee	46
1937, Oct. 23.....	19	Mercer	0
1938, Nov. 26.....	0	Georgia Tech	0
1939, Oct. 14.....	0	Holy Cross	13
1940, Nov. 30.....	21	Georgia Tech	19
1941, Nov. 22.....	35	Dartmouth	0
1942, Nov. 28.....	34	Georgia Tech	0
1943, Nov. 5.....	40	Presbyterian	12
1944, Dec. 2.....	0	Georgia Tech	44
1945, Oct. 20.....	0	LSU	32
1946, Nov. 30.....	35	Georgia Tech	7
1947, Oct. 25.....	7	Alabama	17
1948, Nov. 27.....	21	Georgia Tech	13
1949, Oct. 29.....	7	Alabama	14
1950, Oct. 7.....	27	Mississippi State	0
1951, Nov. 3.....	14	Alabama	16
1952, Nov. 29.....	9	Georgia Tech	23
1953, Oct. 31.....	12	Alabama	33
1954, Oct. 16.....	16	Vanderbilt	14
1955, Oct. 29.....	35	Alabama	14
1956, Oct. 27.....	7	Kentucky	14
1957, Nov. 2.....	13	Alabama	14
1958, Oct. 25.....	28	Kentucky	0
1959, Oct. 31.....	42	Florida State	0
1960, Oct. 29.....	45	Tulsa	7
1961, Oct. 28.....	16	Kentucky	15
1962, Oct. 27.....	7	Kentucky	7
1963, Nov. 16.....	0	Auburn	14
1964, Oct. 24.....	21	Kentucky	7
1965, Oct. 9.....	23	Clemson	9
1966, Oct. 22.....	27	Kentucky	15
1967, Nov. 18.....	17	Auburn	0
1968, Oct. 19.....	32	Vanderbilt	6
1969, Oct. 25.....	30	Kentucky	0
1970, Oct. 31.....	52	South Carolina	34
1971, Oct. 23.....	34	Kentucky	0
1972, Oct. 21.....	28	Vanderbilt	3
1973, Oct. 27.....	7	Kentucky	12

1974, Oct. 19.....	38	Vanderbilt	31
1975, Oct. 4.....	35	Clemson	7
1976, Oct. 16.....	45	Vanderbilt	0
1977, Oct. 29.....	23	Richmond	7
1978, Oct. 21.....	31	Vanderbilt	10
1979, Nov. 3.....	0	Virginia	31
1980, Oct. 18.....	41	Vanderbilt	0
1981, Oct. 24.....	21	Kentucky	0
1982, Oct. 16.....	27	Vanderbilt	13
1983, Oct. 29.....	31	Temple	14
1984, Nov. 3.....	13	Memphis State	3
1985, Nov. 2.....	58	Tulane	3
1986, Nov. 1.....	28	Richmond	13
1987, Oct. 24.....	17	Kentucky	14
1988, Oct. 29.....	59	William & Mary	24
1989, Nov. 4.....	37	Temple	10
1990, Oct. 20.....	39	Vanderbilt	28
1991, Oct. 26.....	49	Kentucky	27
1992, Oct. 17.....	30	Vanderbilt	20
1993, Oct. 23.....	33	Kentucky	28
1994, Oct. 15.....	30	Vanderbilt	43
1995, Oct. 21.....	12	Kentucky	3
1996, Oct. 19.....	13	Vanderbilt	2
1997, Oct. 18.....	23	Kentucky	13
1998, Oct. 17.....	31	Kentucky	6
1999, Oct. 23.....	49	Vanderbilt	34
2000, Oct. 14.....	29	Vanderbilt	19
2001, Oct. 20.....	43	Kentucky	29
2002, Oct. 19.....	48	Vanderbilt	17
2003, Oct. 25.....	16	UAB	13
2004, Oct. 16.....	33	Vanderbilt	3
2005, Oct. 22.....	23	Arkansas	20
2006, Oct. 14.....	22	Vanderbilt	24
2007, Nov. 3.....	44	Troy	34
2008, Oct. 18.....	25	Vanderbilt	14
2009, Nov. 7.....	38	Tennessee Tech	0
2010, Oct. 16.....	43	Vanderbilt	0
2011, Nov. 5.....	63	New Mexico State	16
2012, Nov. 3.....	37	Ole Miss	10
2013, Nov. 9.....	45	Appalachian State	6
2014, Oct. 4.....	44	Vanderbilt	17
2015, Oct. 17.....	9	Missouri	6
2016, Oct. 15.....	16	Vanderbilt	17
2017, Oct. 14.....	53	Missouri	28
2018, Oct. 6.....	41	Missouri	13
2019, Oct. 19.....	21	Kentucky	0
2020, Nov. 21.....	31	Miss. State	24
2021, Oct. 16.....	30	Kentucky	13
2022, Oct. 15.....	55	Vanderbilt	0
Points Scored.....	2714	Points Allowed.....	1242

G-DAY SPRING GAMES

1941, Mar. 8.....	Red 35, White 7	1983, April 23.....	Red 23, Black 0
1942, Mar. 14.....	White 20, Red 13	1984, April 21.....	Red 38, Black 10
1944, July 7.....	Red 7, White 6	1985, April 27.....	Black 24, Red 6
1946, May 2.....	Red 13, White 9	1986, April 26.....	Red 17, Black 14
1947, Apr. 11.....	White 14, Red 13	1987, April 25.....	Black 24, Red 14
1948, Apr. 17.....	White 25, Red 7	1988, April 23.....	Black 20, Red 3
1949, Mar. 5.....	White 19, Red 14	1989, April 29.....	Red 29, Black 0
1950, Mar. 11.....	Red 21, White 21	1990, April 21.....	Red 26, Black 21
1951, Mar. 10.....	Red 7, White 6	1991, April 20.....	Red 28, Black 6
1952, Mar. 8.....	White 21, Red 20	1992, April 18.....	Red 24, Black 13
1953, Mar. 7.....	Red 25, White 25	1993, March 6.....	Red 21, Black 0
1954, Mar. 6.....	Red 19, White 13	1994, March 5.....	Red 15, Black 14
1955, Mar. 5.....	Red 26, White 2	1995, April 15.....	Black 21, Red 18
1956, Apr. 28.....	Red 32, White 24	1996, April 27.....	Red 25, Black 0
1957, Mar. 2.....	White 48, Red 0	1997, April 26.....	Red 41, Black 10
1958, Mar. 8.....	Red 13, White 7	1998, April 25.....	No Score Recorded
1959, Mar. 7.....	White 16, Red 7	1999, April 10.....	Black 37, Red 0
1960, Apr. 30.....	Red 33, White 10	2001, April 7.....	Red 30, Black 6
1961, Mar. 4.....	White 10, Red 10	2002, April 6.....	Black 10, Red 0
1962, Apr. 14.....	Red 21, White 8	2003, April 5.....	Red 10, Black 7
1963, Mar. 2.....	White 17, Red 0	2004, April 17.....	Red 21, Black 0
1964, May 16.....	Red 17, Black 7	2005, April 9.....	Red 21, Black 12
1965, May 8.....	Red 7, Black 3	2006, April 8.....	Red 14, Black 10
1966, May 7.....	Black 14, Red 0	2007, April 7.....	Red 34, Black 21
1967, May 6.....	Red 6, Black 6	2008, April 5.....	Red 17, Black 3
1968, May 11.....	Red 20, Black 19	2009, April 11.....	Red 13, Black 3
1969, May 10.....	Red 17, Black 13	2010, April 10.....	Black 17, Red 7
1970, May 9.....	Black 31, Red 14	2011, April 16.....	Black 18, Red 11
1971, Apr. 3.....	Black 14, Red 7	2012, April 14.....	Red 32, Black 31
1972, Apr. 15.....	Black 21, Red 14	2013, April 6.....	Black 23, Red 17
1973, Apr. 14.....	Black 18, Red 9	2014, April 12.....	Red 27, Black 24
1974, Apr. 20.....	Red 21, Black 14	2015, April 11.....	Black 24, Red 17
1975, Apr. 26.....	Black 29, Red 22	2016, April 16.....	Black 34, Red 14
1976, Apr. 24.....	Red 19, Black 13	2017, April 22.....	Red 25, Black 22
1977, Apr. 23.....	Black 19, Red 0	2018, April 21.....	Black 21, Red 13
1978, Apr. 22.....	Black 24, Red 0	2019, April 20.....	Red 22, Black 17
1979, April 21.....	Black 34, Red 17	2021, April 17.....	Red 28, Black 23
1980, April 19.....	Black 38, Red 14	2022, April 16.....	Black 26, Red 23
1981, April 25.....	Black 34, Red 11	2023, April 15.....	Red 31, Black 26
1982, April 24.....	Red 23, Black		

INDIVIDUAL STATISTICS

Bold indicates also led NCAA

RUSHING CHAMPION

Table with columns: Year, Name, Att, Yds, Avg, TD. 1941 Frank Sinkwich 209 1103 91.9 8

PASSING CHAMPION

Table with columns: Year, Player, Cmp, Att, Int, Pct, Yds, TD. 1943 Johnny Cook 73 157 465 1005

TOTAL OFFENSE CHAMPION

Table with columns: Year, Player, Rush, Pass, Net. 1942 Frank Sinkwich 795 1392 2187

RECEIVING CHAMPION

Table with columns: Year, Player, No., Yds., Avg. 1953 John Carson 45 663 14.7

PUNTING CHAMPION

Table with columns: Year, Name, No., Yds., Avg. 1953 Zeke Bratkowski 50 2132 42.6

SCORING CHAMPION

Table with columns: Year, Player, TDs, PATs, FGs, Pts. 1942 Frank Sinkwich 16 0 0 96

SCORING CHAMPION (continued)

Table with columns: Year, Player, G, TDs, PATs, FGs, Pts., Avg. 1975 Kevin McLee 10 10 0 0 60 6.0

KICKOFF RETURN CHAMPION

Table with columns: Year, Player, No., Yds., Avg. 1974 Gene Washington 28 669 23.9

PUNT RETURNS CHAMPION

Table with columns: Year, Player, No., Yds., Avg. 1960 Bill Jackson 9 191 21.2

PASSING YARDAGE PER GAME

Table with columns: Year - Player (Avg.), 2008 - Matthew Stafford (266.1)

RECEPTIONS PER GAME

Table with columns: Year - Player (Avg.), 1944 - Reid Moseley (3.2), 1945 - Reid Moseley (3.1)

RECEIVING YARDAGE PER GAME

Table with columns: Year - Player (Avg.), 1992 - Andre Hastings (78.1), 2008 - A.J. Green (74.1)

ALL PURPOSE YARDAGE

Table with columns: Year - Player (Avg.), 1982 - Herschel Walker (170.6), 1988 - Tim Worley (142.0)

INTERCEPTIONS

Table with columns: Year - Player (No.), 1968 - Jake Scott (10), 2000 - Tim Wansley (6)

FIELD GOALS

Table with columns: Year - Player (No.), 2002 - Billy Bennett (26), 2019 - R. Blankenship (27)

TOTAL TACKLES

Table with columns: Year - Player (SOLO-ASST), 1995 - Whit Marshall (76-52), 2009 - Rennie Curran (66-64)

TACKLES FOR LOSS

Table with columns: Year - Player, TFL's / Avg., 2002 - David Pollack 22 / 1.69

QUARTERBACK SACKS

Table with columns: Year - Player, Sacks / Yds., 2002 - David Pollack 14 / -99 yards

TEAM STATISTICS

SCORING OFFENSE

Table with columns: Year, G, Pts., Avg. 1941 10 279 27.9

SCORING DEFENSE

Table with columns: Year, G, Pts., Avg. 1967 10 105 10.5

TOTAL OFFENSE

Table with columns: Year, G, Plays, Rush, Pass, Total, Avg. 1942 12 2554 2170 4724 429.5

TOTAL DEFENSE

Table with columns: Year, G, Plays, Rush, Pass, Total, Avg. 1967 10 647 1179 947 2126

RUSHING OFFENSE

Table with columns: Year, G, Yds., Avg. 1966 10 1953 195.3

PASSING EFFICIENCY

Table with columns: Year - Rating, 2002 - 138.9, 2005 - 144.0

PASSING OFFENSE

Table with columns: Year, G, Yds., Avg. 1951 10 1618 161.8

QB SACKS

Table with columns: Year - No. (Yds.), 2002 - 45 (-315)

KICKOFF RETURNS

Table with columns: Year, No., Yds., Avg. 1988 36 867 24.1

FEWEST SACKS ALLOWED

Table with columns: Year - No. (Yds.), 2009 - 12 (-96)

RUSHING DEFENSE

Table with columns: Year, G, Yds., Avg. 1971 11 1078 97.8

TACKLES FOR LOSS

Table with columns: Year - No. (Yds.), 2002 - 116 (-519)

PASSING DEFENSE

Table with columns: Year, G, Yds., Avg. 1967 10 947 94.7

FIRST DOWNS

Table with columns: Year - No. (R/PA/PE), 2005 - 258 (82/148/27)

PUNT RETURNS

Table with columns: Year, No., Yds., Avg. 1987 20 233 11.65

3RD DOWN DEFENSE

Table with columns: Year - Pct., 2022 - .266

NET PUNTING

Table with columns: Year, No., Avg., Net. 1986 41 44.1 40.9

4TH DOWN DEFENSE

Table with columns: Year - Pct., 2022 - .867

KICKOFF COVERAGE

Table with columns: Year - KOR Avg., 2010 - 19.5, 2020 - 16.8

**1984 NCAA TOP SIX AWARD
TERRY HOAGE
ROV (1980-83)**

Georgia's two-time All-America and Academic All-America roverback Terry Hoage probably best characterized the ideal of

the student-athlete. For his achievements both on and off the field, Hoage became Georgia's first recipient of the NCAA Top VI Award at the NCAA convention in January, 1984.

The Top Six Award is presented annually to student-athletes who have achieved athletic success, shown leadership qualities and displayed academic prowess.

He set a school record with 12 interceptions during the 1982 season. He placed fifth in the 1983 Heisman Trophy balloting — the highest finish ever for a defensive back at that time.

Hoage maintained a 3.7 grade point average in Genetics.

**1998 TOP EIGHT AWARD
MATT STINCHCOMB
OT (1995-98)**

One of the most decorated players in Georgia football history, Matt Stinchcomb, was honored with the 1998 NCAA Top

Eight Award. The Top VIII Award is presented annually to eight student-athletes for their achievement in athletics, academics, and leadership. A two-time All-America OT, two time Academic All-America, and national Academic All-American of the Year in 1998, Stinchcomb also was a two-time member of the AFCAGood Works Team recognizing outstanding community service. A finalist for the Rotary Lombardi Award, he received post-graduate scholarships from the NCAA, National Football Foundation, and won the Burger King Scholar-Athlete of the Year for Division I-A. He graduated with a 3.96 grade point average in business.

**2002 TOP EIGHT AWARD
JON STINCHCOMB
OT (1999-2002)**

Following in the footsteps of his older brother Matt, Bulldog lineman Jon Stinchcomb became the third Georgia football player

to receive the prestigious NCAA Top VIII Award, presented to eight student-athletes for accomplishments in both academics and athletics as well as character and leadership.

A semifinalist for the 2002 Lombardi Award, Stinchcomb was named to the Walter Camp All-America team and the Verizon/CoSIDA Academic All-America squad. A first-team All-Southeastern Conference selection by the AP and the SEC Coaches, he anchored the Bulldog line in leading Georgia to a record-setting 13-1 record, SEC title and Sugar Bowl victory.

He was the male student-athlete representative to the University's athletics board of directors. He held a 3.75 grade point average in microbiology.

**1997 NCAA TEDDY
ROOSEVELT AWARD
BILLY PAYNE, DE (1966-68)**

Billy Payne, president and CEO of the Atlanta Committee for the Olympic Games, (ACOG)

received the Theodore Roosevelt Award — the NCAA's highest honor — during the annual convention in January, 1997.

The award is presented annually to a distinguished citizen who is a former college athlete and has exemplified the ideals and purposes of college athletics by demonstrating a continuing interest and concern for physical fitness and sport.

Payne, a three-year letterman for the Bulldogs (1966-68), graduated from Georgia in 1969 and earned his law degree from the University in 1973. After a successful law practice in Atlanta, he began his work of bringing the Olympic Games to Atlanta in 1988.

NCAA SILVER ANNIVERSARY AWARD

(presented to former student-athletes, on the 25th anniversary of their senior year, who have distinguished themselves in their chosen career field)

**1996 NCAA SILVER ANNIVERSARY AWARD
DR. TOM LYONS, C (1968-70)**

Former University of Georgia All-America center Dr. Tom Lyons, director of the Center for Women's Care and Reproductive Surgery in Atlanta, was one of six selected nationally to receive the 1996 award.

Lyons was chosen to present the acceptance response in behalf of all Silver Anniversary winners at the 1996 NCAA convention, a group which included football legends Joe Theisman of Notre Dame and Jack Youngblood of Florida and track great Marty Liquori of Villanova.

Since beginning his medical practice full time, Lyons has become one

of the nation's leading physicians in the field of obstetrics and gynecology.

A two-time All-America and All-SEC lineman (1969 and '70), Lyons was awarded the prestigious NCAA Post-Graduate Scholarship and National Football Foundation and Hall of Fame Post-Graduate Fellowship. He was a six-year starter with the NFL's Denver Broncos, attending medical school and completed his internship and residency at the University of Colorado during his NFL playing career.

**1986 NCAA SILVER ANNIVERSARY AWARD
FRAN TARKENTON, QB (1958-60)**

Fran Tarkenton, All-America quarterback at Georgia and All-Pro with both the Minnesota Vikings and New York Giants of the NFL, became the Bulldogs' first recipient of the prestigious NCAA Silver Anniversary Award in 1986.

A native of Athens who first played in Sanford Stadium as part of the Athens YMCA's youth games prior to Bulldog contests, Tarkenton was a two-time first-team All-Southeastern Conference selection and led Georgia to the 1959 SEC Championship.

After throwing four touchdowns in his first NFL game, Tarkenton enjoyed an illustrious 18-year pro career and was named the league MVP in 1975. When he retired from the NFL in 1978, Tarkenton was the league's all-time leader in passing attempts (6,467) completions (3,686), yardage (47,003) and touchdowns (342). Vikings coach Bud Grant said Tarkenton was "the greatest quarterback ever to play the game."

The same year Tarkenton received the NCAA's Silver Anniversary Award, he was also inducted into the Pro Football Hall of Fame. The following year, 1987, Tarkenton was enshrined into the College Football Hall of Fame as well.

NFF POSTGRADUATE SCHOLARS

Table with 2 columns: Rank and School/Points. Georgia is 1st with 14 points.

ACADEMIC ALL-AMERICA FOOTBALL PLAYERS

Table with 2 columns: Rank and School/Points. Georgia is 1st with 30 players.

NCAA POST-GRADUATE SCHOLARS - FOOTBALL

Table with 2 columns: Rank and School/Points. Georgia is 1st with 14 scholars.

NCAA POST-GRADUATE SCHOLARS - ALL SPORTS

Table with 2 columns: Rank and School/Points. Georgia is 1st with 74 scholars.

ACADEMIC ALL-STARS

ACADEMIC ALL-AMERICANS

Table listing Academic All-Americans from 1960 to 2022, including names and positions.

NATIONAL FOOTBALL FOUNDATION

SCHOLAR-ATHLETE AWARDS

Table listing National Football Foundation Scholar-Athlete Awards from 1966 to 2019.

NFF HAMPSHIRE SOCIETY MEMBERS

Established in 2007 by the National Football Foundation, the Hampshire Society is comprised of college football players from all divisions who each maintained a cumulative GPA of 3.2 or better throughout their careers.

Table listing NFF Hampshire Society members from 2009 to 2018.

NCAA POST-GRADUATE SCHOLARSHIP HONOREES

Table listing NCAA Post-Graduate Scholarship Honorees from 1968 to 2019.

Matt and Jon Stinchcomb of Lilburn are two of Georgia's most decorated players in history. Both earned honors as All-America, Academic All-America, and selected to the AFCA National Good Works Team.

ACADEMIC ALL-SEC

Table listing Academic All-SEC members from 1954 to 1962.

1963 Billy Knowles, HB, Business Adm.

1964 George Nowicki, E, History; Bob Etter, PK, Math; Pat Hunnicutt, DB, Pre-Med

1965 Bob Etter, PK, Math; Lynn Hughes, S, Accounting

1966 Bob Etter, PK, Math; Kirby Moore, QB, Business Adm.; Tommy Lawhorne, LB, Pre-Med; Lynn Hughes, S, Accounting

1967 Billy Payne, T, Pre-Law; Kirby Moore, QB, Business Adm.; Tommy Lawhorne, LB, Pre-Med; Jake Scott, S, Business

1968 Bruce Yawn, C, Business; Billy Payne, E, Pre-Law; Bill Stanfill, DT, Education; Happy Dicks, LB, Pre-Med

1969 Tommy Lyons, C, Arts & Sciences; Lee Daniel, DT, Arts & Sciences; Tim Callaway, DG, Business

1970 Tom Nash, OT, Education; Tommy Lyons, C, Arts and Sciences

1971 Tom Nash, OT, Economics; Mixon Robinson, DE, Pre-Med; Chuck Heard, DT, Pre-Med

1972 Mac McWhorter, OG, Education; Len Ellspermann, DE, Business

1973 Mac McWhorter, OG, Education

1975 Hugh Hendrix, OG, Business; Glynn Harrison, RB, Pre-Law; Kevin McLee, RB, Education; Allan Leavitt, PK, Arts and Sciences; Dicky Clark, DE, Business Education

1976 Matt Robinson, QB, Journalism; Kevin McLee, RB, Education; Dicky Clark, DE, Business; Johnny Henderson, DB, Business; Ben Zambiasi, LB, Criminology

1977 Jeff Pyburn, QB, Liberal Arts; Jeff Lewis, LB, Pre-Law

1978 Mark Hodge, TE, Finance; Jeff Pyburn, QB, Liberal Arts; Steve Dennis, DE, Finance; Chris Welton, DB, Pre-Med

1979 Jeff Pyburn, QB, Liberal Arts; Jay Russell, SE, Physical Ed

1980 Frank Ros, LB, Business Ed.; Greg Bell, CB, General Business; Chris Welton, ROV, General Business

1981 Warren Gray, OT, Agriculture; Terry Hoage, ROV, Pre-Med

1982 Terry Hoage, ROV, Genetics; Jim Broadway, P, Finance

COSIDA ACADEMIC ALL-AMERICA HALL OF FAME

2004 Terry Hoage

1983

Terry Hoage, ROV, Genetics; Warren Gray, OG, Agriculture

1984

Jeff Sanchez, SAF, Business; John Little, ROV, Business

1985

John Little, ROV, Marketing; Paul Messer, SN, Marketing; Mike Brown, DB, Business Mgt.; Andy Loy, OLB, Distributive Education

1986

Rusty Beasley, CB, Business; Steve Harmon, SAF, Marketing; Kim Stephens, OG, Mathematics; Todd Williams, QB, Business Ed.; Rick Fromm, DB, Biology, Pre-Med

1987

Kevin Brown, TB, Business; Mike Brown, ROV, Management; Will Colley, DT, Bus. Management; Mark Lewis, SN, Accounting; George Mrvos, OG, Criminal Justice; Kim Stephens, OG, Mathematics; Richard Tardits, DE, Int. Business; Mark Vincent, CB, Finance

1988

Chris Broom, TE, Trade & Ind. Ed.; Melvin Henderson, OG, Anthropology; Mark Lewis, Snapper, Accounting; Richard Tardits, LB, Int. Business

1989

Chris Broom, TE, Trade & Industrial Ed.; Jimps Cole, SN, Math Ed.; Virgil Cole, OT, Criminal Justice; Lee Fincher, P, Risk Mgt. and Ins.; John Kasay, PK, Broadcast News

1990

Brian Bowers, PK, Pharmacy; Chris Broom, TE, Social Science Ed.; Torrey Evans, LB, Business; Preston Jones, QB, Business; John Kasay, PK, Broadcast News; Scott Rissmiller, SN, Psychology; Bill Rosenberg, OG, Accounting; Greg Talley, QB, Speech Comm.; Richard Turner, CB, Health and P.E.; George Wynn, CB, Criminal Justice

1991

Scot Armstrong, P, Business; Preston Jones, QB, Business; Alec Millen, OT, Psychology; Steve Moore, WR, Mgt. Science; Todd Peterson, PK, Finance; Scott Rissmiller, SN, Biology; Jack Swan, OG, English; Greg Talley, QB, Speech Comm; George Wynn, CB, Criminal Justice

1992

Scot Armstrong, P, Business; Damon Evans, WR, Finance; Torrey Evans, LB, Finance; Robert Greene, WR, Environ. Health; Al Jackson, CB, Criminal Justice; Preston Jones, QB, Finance; Alec Millen, OT, Psychology; Todd Peterson, PK, Finance; Jason Pickett, LB, Accounting; Scott Rissmiller, SN, Biology; Bill Rosenberg, NG, Int. Business; Jack Swan, C, English; Chris Wilson, CB, Economics; Eric Zeier, QB, Business

1993

Robert Greene, WR, Environ. Health; Danny Ledbetter, MLB, Risk Mgt. & Ins.; Chris McCranie, DB, Speech Comm.; Will Muschamp, SS, Speech Comm.; Brett Pel-

lock, P, Biology; Eric Zeier, QB, Business

1994

James Exley, OLB, Business; Bryan Jones, ILB, Business; Chris McCranie, FLK, Int. Business; Brett Pellock, P, Microbiology; Alandus Sims, FS, Political Science; Trey Sipe, CB, Ag. Engineering; Marcus Smith, FS, Pre-Med; James Warner, TE, Consumer Econ.

1995

Mike Bobo, QB, Business; Chris McCranie, SE, Business; Kirby Smart, FS, Business; Brian Smith, QB, Biology; Marcus Smith, SE, Microbiology; Troy Stark, TT, Consumer Econ.; Travis Stroud, NG, Business; Paul Taylor, TE, English; David Weeks, C, Business

1996

Mike Bobo, QB, Marketing; Derrick Byrd, BK, Consumer Econ.; Drew Cronin, SE, Math Education; Brent Davis, TE, Management; Douglas Hene, LB, Finance; Doug Huff, QB, Exercise Science; Ryan Krusac, PK, Art Education; Larry Mann, FS, Consumer Econ.; Chris McCranie, SE, Int. Business; Benjamin Puckett, WR, Biology; Ryan Sanderson, PK, MIS; Trey Sipe, SS, Biomed. Eng.; Kirby Smart, FS, Finance; Brian Smith, QB, Biology; Matt Stinchcomb, OT, Business; Spencer Thomas, SE, Landscape Arch.; Hines Ward, SE, Consumer Econ.

1997

Larry Brown, TE, Family & Consumer Sci.; Doug Hene, LB, Finance; Steve Herndon, OG, Bus. Ed.; Chad Holleman, PK, Gen. Bus.; Mark Johnson, PK, Biology; Matthew Knisely, LB, Gen. Bus.; Jeremy Lewis, OT, Gen. Bus.; Robert Matthews, SN, Ex. Sciences; Brett Millican, RB, Gen. Bus.; Brent Parks, QB, Pre-Law; Brady Pate, C, Arts & Sciences; Brad Register, BT, Bioengineering; Trey Sipe, SS, Bioengineering; Kirby Smart, FS, Finance; Paul Snellings, BK, Rec. & Leisure Studies; Matt Stinchcomb, OT, Gen. Bus.; Hines Ward, SE, Consumer Eco.

1998

Ronnie Bradley, RB, Child & Fam. Devel.; Adrian Goodman, LB, Child & Fam. Devel.; Brett Hansen, LB, Finance; Doug Hene, LB, Finance; Steve Herndon, OG, Business Ed.; Chad Holleman, PK, Finance; Jeremy Lewis, SN/OG, Gen. Business; Dustin Luckie, LB, Speech Comm.; Miles Luckie, C, Speech Comm.; Robert Matthews, SN, Exercise & Sports Sci.; Brett Millican, RB, Gen. Business; Brent Parks, QB, Pre-Law; Brady Pate, C, Finance; Brad Register, OG, Biology; Bruce Sills, OG/SN, Risk Mgt. and Ins.; Kirby Smart, SAF, Finance; Matt Stinchcomb, OT, Finance; Mike Usry, QB, Sports Studies

1999

Will Goldman, OT, Nutrition Sci.; Brett Hansen, SLB, Finance; Steve Herndon, OG, Bus. Edu.; Chad Holleman, PK, Physical Edu./ Sports Studies; Jonas Jennings, OT, Sports Studies; Dustin Luckie, DE, Speech Comm.; Brett Millican, RB, Finance; Jason Nesbit, DE, Man. Info. Systems; Brady Pate, C, Finance; Brad Register, OG,

Microbiology; Jon Stinchcomb, OT, Pre-Med.

2000

David Claassen, P, Spanish; Benjamin Dukes, DL, Man. Info. Sys.; David Jacobs, DE, Housing; Jonas Jennings, OL, Sport Stud; Jevaris Johnson, TE, Child & Fam. Devel.; Brett Kirouac, P, Sports Business; Brett Millican, RB, Finance; Brady Pate, OL, Finance; Cory Robinson, CB, Speech Comm.; Jon Stinchcomb, OT, Microbio.; Kirby Towns, WR, Business

2001

Johnny Brown, RB, Sport Studies; David Claassen, P, Spanish; Ben Dukes, DL, M.I.S.; Brett Kirouac, PK, Finance; Ben Lowe, OG, Tech. Studies; LaBrone Mitchell, FLK, Sport Studies; Jeremy Nelson, RB, Biology; Jason Nesbit, RB, Marketing; Jermaine Phillips, SS, Sport Studies; Braxton Snyder, RB, Sport Studies; Reggie Stargill, OG, Child & Fam. Devel.; Jon Stinchcomb, OT, Microbiology; Justin Womack, SS, Sport Studies

2002

Billy Bennett, PK, Finance; Jarrett Berry, FLK, Agricult. Business; David Claassen, P, Internat. Business; Ryan Davis, WC, Health and PE; Tony Gilbert, MLB, Special Education; David Greene, QB, Management; Jake Hooten, ST, Finance; Adam Johnson, FLK, Economics; Sean Jones, FS, Sport Studies; Brett Kirouac, PK, Finance; Ben Lowe, NG, Education; LaBrone Mitchell, SE, Sports Studies; Jared Noblet, DE, Sports Studies; Braxton Snyder, FB, Sports Studies; Jon Stinchcomb, ST, Microbiology; Russ Tanner, C, Education; Jeremy Thomas, FB, English; J.T. Wall, FB, Sports Studies; Justin Womack, FS, Arts and Sciences

2003

Billy Bennett, PK, Management; Patrick Croffie, SC, Child & Fam. Devel.; Michael DiFiore, TE, Business; John DeGenova, SG, Psychology; David Greene, QB, Risk Mgt. and Ins.; Derrick Holloway, LB, Economics; Jake Hooten, OT, Finance; John Huber, LB, Broadcast News; Lee Jackson, P, Housing; Marcus Jackson, DE, Business; Adam Johnson, FLK, Marketing; Brian Jordan, SN, Biological Science; William Koehler, SG, Mgt. Info. Systems; Adam Kohler, Journalism; Porter Lady, TG, Food Science; Bryan McClendon, FLK, Sport Studies; Martrez Milner, TE, Sport Studies; Ryan Schnetzer, OL, Biological Science; Joe Tereshinski, QB, Business; Jeremy Thomas, FB, English; Reggie Weeks, TG, Management

2004

Sean Bailey, FLK, Business; John DeGenova, SG, Psychology; David Greene, QB, Risk Management; Albert Hollis II, RB/DB, Agribusiness; Jacob Hooten, OT, Finance; Lee Jackson, P/H, Housing; Brian Jordan, SN, Pre-Med; William Koehler, NG, Mgm Info Sciences; Porter Lady, TG, Food Science; Bryan McClendon, SE, Rec & Lesisure St.; Bartley Miller, OG, Business; Quentin Moses, DE, Rec & Lesisure Study; Gary Rymer, TE; Ryan Schnetzer, C, Biological Sciences; D.J. Shockley, QB, Speech

Comm.; Russ Tanner,C, Sports Studies; Joseph Tereshinski III,QB Finance; Jeremy Thomas, FB, English; Evan Wells,SE, Consumer Science; Stephen White, DE, Biology

2005

Benjamin Boyd, LB, Sports Studies; Jeff Busbee, LB, Business; John DeGenova, SG, Psychology; Chris Gaunder, LB, Biology; Mike Gilliam, DB, Agribusiness; Mikey Henderson, WR, Housing; Trahern Holden,TE,Middle School Ed.; Lee Jackson, H,Housing; Brian Jordan,SN,Biological Sciences; Charles Krauth, SE, Business; Justin Lyles, OL, Consumer Economics; Bryan McClendon,SE,Rec. & Leis. Stud.; Brian Mimbs, P, Business; Quentin Moses, DE, Rec. & Leis. Stud.; Joseph O'Keefe, SE, Finance; Mitchell Pittman, WR, Agribusiness; Ben Reaves, WR, Health & Phys. Education; Ryan Schnetzer, C, Biological Sciences; Ryan Sewell, SE, Risk Mgmt. & Insurance; D.J. Shockley, QB, Speech Communication; Brannan Southerland, FB, Business; Russ Tanner, C, Speech Communication; Joe Tereshinski III, QB, Risk Mgmt. & Ins.; Brett Thomason, FB, Sports Studies; Stephen White, DE, Biology; Des Williams, FB, Consumer Economics

2006

Sean Bailey, FLK, Real Estate; Dale Dixson, DT, Psychology; Kris Durham, SE, Sport Studies; Gordon Ely-Kelso, P, Geography Chris Gaunder, LB, Biology; Mikey Henderson, FLK, Housing; Trahern Holden,TE,Middle School Education;Evan Kobialka, FLK, Risk Mgmt. & Insurance; Justin Lyles, DT, Consumer Economics; Brian Mimbs, P, Risk Management & Insurance; Quentin Moses, DE, Rec. & Leisure Studies; Joseph O'Keefe, ROV, Finance; Mitchell Pittman, FS, Agribusiness; Joe Tereshinski, QB, Finance; Tommy Watkins, LB, Business; Stephen White, FB, Biology

2007

Benjamin Boyd, MLB, Housing; Shaun Chapas, FB, Business; Jonathan DeLaureal, QB, Finance; Kris Durham, SE, Middle School Education; Bo Fowler, SN, Child & Family Development; Chris Gaunder, MLB, Biology; Demiko Goodman, FLK, Consumer Economics; Andrew Gully,DE, Consumer Economics; Mikey Henderson, FLK, Housing; Wes Jacobs, DE, Finance; Andrew Johnson, SS, Bio Engineering; Justin Lyles, DT, Consumer Economics; Brian Mimbs, P, Risk Management & Insurance; Casey Nickels, TE, Business; Mitchell Pittman, SLB, Agribusiness; Jeff Potterbaum, TE, Sociology; Brannan Southerland, FB, Consumer Econ.; Matthew Stafford, QB, Journalism; Bo Stansell, PK, Unspecified; Trinton Sturdivant, LT, Exercise & Sport Sci.; Will Sullivan, MLB, Economics

2008

Geno Atkins, DT, Housing; Drew Butler, P, Journalism; Shaun Chapas, FB, Marketing; Joe Cox, QB, Psychology; Ricardo Crawford, DT, Housing; Matthew DeGenova, DE, Management; Jonathan deLaureal, QB, Finance; Kris Durham, WR, Middle School Education; Bo Fowler, SN, Child & Family Development; Ty Frix, SN, Bio Engineering; Andrew Gully, DE, Consumer Economics; Wes Jacobs, DE, Finance; Andrew Jensen, PK, Risk Management & Insurance; Andrew Johnson, FS, Bio Engineering; Ben Jones, C, Arts and Sciences; Jeremy Lomax, DE, Finance; Mohamed Massaquoi,

WR, Psychology; Brian Mimbs, P, Risk Management & Insurance; Casey Nickels, OT, Finance; Christian Norton, CB, Economics; Josh Sailors, FB, Biology; Richard Samuel, TB, Arts and Sciences; Brannan Southerland, FB, Consumer Economics; Matthew Stafford, QB, Speech Communication; Trinton Sturdivant, OT, Business; Kade Weston, DT, Housing; Aron White, TE, Business; Charles White, LB, Business; Tony Wilson, WR, Housing

2009

Cameron Allen, LB, Bio Engineering; Taylor Bradberry,FLK, Exercise & Sports Science; Drew Butler, P,Pre-Journalism,Shaun Chapas,FB,Pre-Business, Joe Cox, QB, Psychology; Ricardo Crawford, DT, Housing; Matthew DeGenova, DE, Pre-Business; Trenton Dittmer, P, Chemistry; Kris Durham, SE, Education; Bryan Evans, FS, Housing; Ty Frix, SN, Biomedical Engineering; Chad Gloer, CB, Pre-Business; Jackson Griffith, LB, Agriculture Engineering;A.J.Harmon,LT,Education;Dontavius Jackson, TB, Housing; Andrew Jensen, PK, Risk Management & Insurance; Andrew Johnson, SS, Biomed. Engineering; Ben Jones, C, Education; Kevin Lanier,FB,Biological Science; Dallas Lee, C, Sports Management; Jeremy Longo,DL/LB, Criminal Justice; Zach Mettenberger, QB, Pre-Journalism; Aaron Murray, QB, Pre-Journalism; Casey Nickels, RT, Finance; Craig Sager, WR, Pre-Journalism; Josh Sailors, WR, Biology; Jordan Stowe, PK, Psychology; Trenton Turner, TE, Pre-Business; Jason Veal, LB, Pre-Business/Finance; Brandon Wheeling, DT, Health & PE; Aron White, TE, Pre-Business.

2010

Cameron Allen, FG, Bio. Engineering; John Bodin, OG, Anthropology; Taylor Bradberry, FLK, Exercise & Sport Science; Brian Brewer, TB, Exercise & Sport Science; Christopher Burnette, C, Finance; Drew Butler, P, Telecommunication Arts; Shaun Chapas, FB, Marketing; Orson Charles, TE, Ag. Engineering; Matt DeGenova, DE, Finance; Kris Durham, SE, Middle School Education; Reuben Faloughi, OLB, Psychology; Ty Frix, SN, Biological Engineering; Ben Jones, C, Health & PE; Jeremy Longo, DE, Housing; Arthur Lynch, TE, Health & PE; Aaron Murray, QB, Psychology; Josh Murray, SS, Management; Ben Reynolds, C, Biology; Derek Rich, TE, Finance; Blake Sailors, CB, Consumer Econ.; Josh Sailors, FB, Biology; Wesley Van Dyk, TB, Management; Jason Veal, ILB, Finance; Aaron White, TE, Management; Charles White, ILB, Management

2011

Michael Bennett, SE, Sport Management; Greg Bingham, QB, Intl. Affairs; John Bodin, OG, Anthropology; Brandon Bogotay, PK, Family Financial Planning; Taylor Bradberry, FLK, Health Promotion; Chris Burnette, OG, Finance; Drew Butler, P, Sport Management; Corey Campbell, LB, Biology; Luis Capella, CB, Economics; Orson Charles, TE, Housing; Chris Conley, WR, Journalism; Matthew DeGenova, OLB, Sport Management; Scott Eichler, PK, Ag. Engineering; Michael Erdman, WR, Marketing; Reuben Faloughi, OLB, Psychology; Ty Frix, SN, Biological Engineering; Austin Herod, SS, Exercise & Sport Science; Ben Jones, C, Health & PE; Aaron Murray, QB, Psychology; Connor Norman, SS, Exercise & Sport Science; Alex Parsons, TB, Exercise & Sport Science; Ben Reynolds, C, Biology;

Garrison Smith, DE, History; Trinton Sturdivant, OL, Finance; Jeremy Sulek, LB, Finance; Wes Van Dyk, TB, Management; Kosta Vavlas, ILB, Biological Science; Jason Veal, ILB, Finance; Aron White, TE, Sport Management; Hugh Williams, OT, Forestry

2012

Faton Bauta, QB, Arts & Sciences; Greg Bingham, QB, International Affairs; Taylor Bradberry, FLK, Health Promotions; Christopher Burnette, OG, Finance; Corey Campbell, FB, Biological Sciences; Luis Capella, CB, Finance; Christian Conley, FLK, Journalism; Watts Dantzler, OL, Health & Physical Education; Scott Eichler, PK, Agricultural Engineering; Michael Erdman, SE, Management; Adam Erickson, P, Real Estate; Reuben Faloughi, OLB, Psychology; Ty Frix, SN, Biological Engineering/ MBA; Austin Herod, SS, Exercise & Sport Science; Ethan Jackson, P, Exercise & Sport Science; Jesse Jones, S, International Affairs; Kyle Karempelis, TB, Management; Richard Lowe, DE, Biology; Arthur Lynch, TE, History; Keith Marshall, TB, Management; Hutson Mason, QB, Communication Studies; Taylor Maxey, FB, Finance; Rhett McGowan, SE, Sport Management; Gregory Mulkey, TE, Agricultural Engineering; Aaron Murray, QB, Psychology; Connor Norman, FS, Exercise and Sport Science; Alexander Parsons, TB, Exercise & Sport Science; Jamal Payette, WR, Finance; Geoffrey Rapp, TE, Psychology; Lucas Redd, FS, Health & Physical Education; Ben Reynolds, C, Biology; Christian Robinson, LB, Sport Management; Dustin Royston, FB, Political Science; Garrison Smith, DE, History; Michael Thornton, N, Communication Studies; Kosta Vavlas, ILB, Biological Sciences; Hugh Williams, TE, Advertising; Drew Wilson, TE, Mathematics Education.

2013

Faton Bauta, QB, Sport Management; Patrick Beless, PK, Risk Management & Insurance; Michael Bennett, SE, Sports Management; Greg Bingham, QB, International Affairs; Chris Burnette, OG, Business; Corey Campbell, FB, Biological Sciences; Reggie Carter, ILB, Undeclared; Jared Chapple, TE, Human Development & Family Sciences; Chris Conley, FLK, Journalism; Adam Erickson, P, Real Estate; Wright Gazaway, SN, Digital & Broadcast Journalism; Devin Gillespie, SS, Criminal Justice; Austin Herod, SS, Exercise & Sport Science; Merritt Hall, FB, Management; Brandon Harton, TB, Psychology; Lesisure Study; Gary Rymer, TE; Ryan Schnetzer, C, Biological Sciences; D.J. Shockley, QB, Speech Comm.; Russ Tanner,C, Sports Studies; Joseph Tereshinski III,QB Finance; Jeremy Thomas, FB, English; Evan Wells, SE, Consumer Science; Stephen White, DE, Biology

2014

Faton Bauta, QB, Sport Management; Patrick Beless, PK, Risk Management and Insurance; Michael Bennett, WR, Sport Management; Reggie Carter, LB, Management; Jared Chapple, TE, Human Development and Family Science; Chris Conley, WR, Journalism; Aaron Davis, DB, Finance; Adam Erickson, PK, Real Estate; Trent Frix, SN, Risk Management; Devin Gillespie, DB, Criminal Justice; Clay Johnson, WR, Middle School Education; Kyle Karempelis, RB, Finance; Thomas Long, OL, Finance; Keith Marshall, RB, Finance; Hutson Mason, QB, Communication Studies; Taylor Maxey, FB,

Finance; Marshall Morgan, PK, Finance; Javonte Nelson, DB, Sport Management; Thomas Pritchard, PK, Biological Science; Lucas Redd, DB, Health and Physical Education; Michael Scullin, OL, Mechanical Engineering; Billy Seward, OL, Finance; Kenneth Towns, WR, Management; Kosta Vavlas, LB, Biological Science; Glenn Welch, FB, Business

2015

Patrick Beless, PK, Risk Mgmt. & Insurance/Finance; Jeb Blazeovich, TE, Risk Mgmt. & Insurance; Jared Chapple, TE, Human Development & Family Science/Financial Planning; John Courson, SN, Biology; Colter Creswell, WR, Biochemical Engineering; Aaron Davis, DB, Finance; Josh Dawson, LB, Communication Studies; Cameron Faulkner, FB, Management; Trent Frix, SN, Risk Mgmt. & Insurance; Devin Gillespie, DB, Criminal Justice; Jackson Harris, TE, Mechanical Engineering; Matthew Herzwurm, SN, Management/Accounting; Kolton Houston, OL, Kinesiology; John Huff, LB, Ag Education; Clayton Johnson, WR, Middle School Ed; Jesse Jones, DB, Political Science; Brandon Kublanow, OL, Real Estate; Joseph Ledbetter, TE, Sociology; Tommy Long, LB, Finance/Economics; Keith Marshall, RB, Finance; Quincy Mauger, DB, Risk Mgmt. & Insurance; Malcolm Mitchell, WR, Communication Studies; Marshall Morgan, PK, Finance; Matthew Price, WR, Mech. Engineering / Mathematics; Thomas Pritchard, PK, Biological Science; Billy Seward, OL, Economics / Finance; Tanner Stumpe, P, Biology; Nathan Theus, SN, Kinesiology; Ridge Underwood, LB, Mass Media Arts; Steven Van Tiflin, WR, Finance; Sam Vaughn, QB, Business; Glenn Welch, FB, Finance

2016

Rodrigo Blankenship, PK, Digital & Broadcast Journalism; Jeb Blazeovich, TE, Risk Management; John Courson, SN, Psychology; Aaron Davis, DB, Computer Science; Jacob Eason, QB, Financial Planning; Turner Fortin, FB, Finance; Trent Frix, SN, Risk Management; William Ham, PK, Management Info. Systems; Sage Hardin, OL, Economics; Jackson Harris, TE, Mech. Engineering; Matthew Herzwurm, SN, Finance; Greyson Lambert, QB, Kinesiology; Tommy Long, LB, Economics; Nicholas Moore, FB/SN, Mathematics; Isaac Nauta, TE, Sport Management; Thomas Pritchard, PK, Biological Sciences, Poultry Science; Billy Seward, OL, Economics/Finance; Roquan Smith, LB, Communication Studies; Kenneth Towns, WR, Kinesiology; Ridge Underwood, LB, Mass Media Arts; Steven Van Tiflin, WR, Finance; Sam Vaughn, QB, Finance; Glenn Welch, FB, Finance.

2017

Rodrigo Blankenship, PK, Digital & Broadcast Journalism; Jeb Blazeovich, TE, Risk Management; Patrick Burke, WR, Management; Aulden Bynum, OL, Agricultural & Applied Economics; Reginald Carter, LB, Sociology; Michael Chigbu, WR, Advertising; John Courson, SN, Psychology; Aaron Davis, DB, Computer Systems Engineering; Jacob Eason, QB, Financial Planning; Alex Essex, DT, Risk Management & Insurance; Turner Fortin, FB, Finance; Trent Frix, SN, Risk Management & Insurance; Jake Fromm, QB, Finance; Daniel Gothard, OL, Mechanical Engineering; Jacob Gross, FB, Sociology; Carson Hall, OL, Sport Management; Mecole Hardman, WR, Sport Management; Jackson Harris, TE, Mech.

Engineering; Matthew Herzwurm, SN, Finance; Prather Hudson, RB, Finance; Michael Keene, LB, Accounting; Miles McGinty, TE, Management; Jordan McKinney, DB, Biology; Nick Moore, FB/SN, Finance; Josh Moran, WR, Finance; Isaac Nauta, TE, Sport Management; Cameron Nizialek, P, Kinesiology; Julian Rochester, DL, Communication Studies; Kirkland Smith, DB, Exercise & Sport Science; Roquan Smith, LB, Economics; Thomas Swilley, OL, Sport Management; Steve Van Tiflin, WR, Exercise & Sport Science; Charlie Woerner, TE, Agricultural & Applied Economics

2018

Rodrigo Blankenship, PK, Digital & Broadcast Journalism; Trey Blount, WR, Sport Management; Ed Ferguson, WR, Accounting; Sean Fogarty, OL, History; Jake Fromm, QB, Finance; Mecole Hardman, WR, Sport Management; Jackson Harris, TE, Mechanical Engineering; Malik Herring, DL, Management; Prather Hudson, RB, Finance; Kearis Jackson, WR, Management; Jonathan Ledbetter, DL, Housing/Consumer Economics; Jordon McKinney, DB, Political Science; Nick Moore, SN, Mathematics; Josh Moran, WR, Management; Isaac Nauta, TE, Sport Management; Bill Rubright, P, Finance; D'Andre Swift, RB, Journalism; Andrew Thomas, OL, Finance; Steven Van Tiflin, WR, Real Estate; Divaad Wilson, DB, Art; Charlie Woerner, TE, Agribusiness

2019

Rodrigo Blankenship, PK, Digital & Broadcast Journalism; Trey Blount, WR, Sport Management; Patrick Bond, WR, Finance; Tommy Bush, WR, Sport Management; Jake Camarda, P, Sport Management; Owen Condon, OL, Finance; Nakobe Dean, LB, Mechanical Engineering; William Erdman, WR, Consumer Economics; John FitzPatrick, TE, Finance; Jake Fromm, QB, Finance; Ryland Goede, TE, Journalism; Daniel Gothard, OL, Mechanical Engineering; Deontrey Hill, OL, Sport Management; Prather Hudson, RB, Finance; Garrett Jones, RB, Finance; Jordon McKinney, DB, Political Science; Peyton Mercer, TE, Forestry; Cameron Moore, WR, Risk Management & Insurance; Josh Moran, WR, Management; Hugh Nelson, DB, Accounting; Steven Nixon, SN, Kinesiology; Jack Podlesny, PK, Environmental Health; Bill Rubright, P, Finance; Jake Skole, DB, Real Estate; Reid Tulowitzky, WR, Finance; Blake Watson, OL, Civil Engineering; Zamir White, RB, Housing Management & Policy; Charlie Woerner, TE, Agribusiness

2020

Trey Blount, WR, Sport Management; Patrick Bond, WR, Finance; Matthew Brown, LB, Journalism; Tommy Bush, WR, Sport Management; Jake Camarda, P, Sport Management; Sevaughn Clark, RB, Real Estate; Owen Condon, OL, Finance; Nakobe Dean, LB, Mechanical Engineering; John FitzPatrick, TE, Real Estate; Ryland Goede, TE, Journalism; Daniel Gothard, OL, Mechanical Engineering; Chase Harof, TE, Sport Management; Prather Hudson, RB, Sport Management; Daniel Jackson, DB, Engineering; Darius Jackson, DB, Biological Science; Garrett Jones, RB, Finance; Jalen Kimber, DB, Business; Kendall Milton, RB, Business; Cameron Moore, WR, Risk Management & Insurance; Hugh Nelson, DB, Real Estate; Jack Podlesny, PK, Environmental Health;

Bill Rubright, P, Finance; Reid Tulowitzky, WR, Finance & Real Estate; Payne Walker, SN, International Affairs; Tramel Walthour, DL, Sport Management; Blake Watson, OL, Civil Engineering; Mitchell Werntz, TE, Management; Kolby Wyatt, TE, Sociology

2021

Brock Bowers, TE, Finance; Cade Brock, DL, Business; Matthew Brown, OLB, Journalism; Jehlen Cannady, DB, Sport Management; Chaz Chambliss, LB, Biology; Owen Condon, OL, Real Estate & Finance; JT Daniels, QB, Psychology; Nakobe Dean, ILB, Mechanical Engineering; John Fitzpatrick, TE, Real Estate; Ryland Goede, TE; Journalism; Nyland Green, DB, Sport Management; Dan Jackson, DB, Economics; Kearis Jackson, WR, Housing Management & Policy; Jaylen Johnson, WR, Communication Studies; Garrett Jones, RB, Finance; Cameron Kinnie, OL, Journalism; Chad Lindberg, OL, Finance; Ladd McConkey, WR, Finance; Kendall Milton, RB, Management; Amarius Mims, OL, Sport Management; Tymon Mitchell, DL, Housing Management & Policy; William Mote, SN, Financial Planning; Jackson Muschamp, QB, Communication Studies; Jack Podlesny, PK, Environmental Health; Brett Seither, TE, Sport Management; Xavian Sorey, LB, Business; Patrick Taylor, DB, Arts & Sciences; Brady Tindall, WR, Finance; Sedrick Van Pra-grainger, OL, Art; Brock Vandagriff, QB, Communication Studies; Quay Walker, LB, Sociology; Payne Walker, SN, International Affairs; Weston Wallace, OL, Sport Management; Blake Watson, OL, Civil Engineering; Jared Zirkel, PK, Finance

2022

Bear Alexander, DL, Sport Management; Brock Bowers, TE, Finance; Luke Collins, OLB, Finance; Oscar Delp, TE, Management; Collin Drake, QB, Finance; Warren Ericson, OL, Sport Management; Arik Gilbert, TE, Housing Management & Policy; Ryland Goede, TE, Journalism; Braxton Hicks, WR, Sport Management; Dan Jackson, DB, Agribusiness; Kearis Jackson, WR, Housing Management & Policy; Samuel Johnson, ILB, Sport Management; Noah Jones, P, Accounting; Chad Lindberg, OL, Finance; Ladd McConkey, WR, Finance; Amarius Mims, OL, Sport Management; William Mote, SN, Financial Planning; Jackson Muschamp, QB, Consumer Economics; Jack Podlesny, PK, Public Health; Brett Seither, TE, Sport Management; Drew Southern, DB, Finance; Gunner Stockton, QB, Agribusiness; Matthew Sumlin, PK, Exercise & Sport Science; Patrick Taylor, DB, Political Science; Brett Thorson, P, Arts & Sciences; Sedrick Van Pra, OL, Art; Brock Vandagriff, QB, Communication Studies; George Vining, WR, Biology; Payne Walker, SN, Health Administration; Weston Wallace, OL, Sport Management; Tramel Walthour, DL, Sport Management

GEORGIA'S AVERAGE YEARLY ATTENDANCE — ALL GAMES

Table with columns: Year, Games, Attendance, Average, Largest Crowd / Attendance. Lists attendance data from 2009 to 2023 and 1967 to 2020*.

*Attendance at all UGA games in 2020 restricted because of COVID-19 pandemic. Note: Does Not Include Bowl Games

RECORD FOR CONSECUTIVE SELLOUTS - 64

(Starting Sept. 1, 2001 vs. Ark. St. through Sept. 10, 2011 vs. S. Carolina)

Current streak (as of 2023 season) of 64 sellouts began Sept. 15, 2012 vs. Florida Atlantic.

Last non-sellout was 9/1/12 vs. Buffalo.

LARGEST SANFORD STADIUM CROWDS

Table with columns: Attendance, Opponent, Date. Lists largest crowds for various stadium additions and enclosed areas.

AVERAGE HOME ATTENDANCE SINCE 1967

Table with columns: Year, # Home Games, Total Att., Avg. Att., Nat'l. Rank. Lists average home attendance from 1967 to 2019.

*Attendance limited to approx. 20-25 percent of total capacity because of COVID-19 pandemic.

Nothing like being "Between the Hedges" at Georgia's Dooley Field at Sanford Stadium

With a \$25 million expansion completed in 2003 and another \$8 million in 2004, Sanford Stadium added a second upper deck on the north side and 27 new north side SkySuites bringing the new stadium capacity to 92,746--the ninth largest on-campus stadium in the country.

Named for the late Dr. S. V. Sanford, former president of the University and Chancellor of the University system, Georgia's Sanford Stadium celebrated its 75th anniversary in 2004. An overflow crowd of 30,000 saw the stadium's first game on October 12, 1929, when Yale University made its only trip South. Georgia won the now famous game when a young sophomore end from Macon, Vernon "Catfish" Smith, scored all 15 of the Bulldogs' points. Final score, Georgia 15, Yale 0.

Through the years, the stadium has experienced various expansion projects. In 1940, lights were added to the field level paving the way to the first Sanford Stadium night game, a 7-7 tie between Georgia and Kentucky on October 26, 1940.

Eventually, the East end of the stadium was enclosed, more lights added, and the capacity increased to 82,122. The 1991 project enclosed the West end at a cost of \$3.7 million. The price tag was rather hefty, considering that the original price to build the stadium was a mere \$360,000.

Sanford Stadium added yet another chapter to its history by hosting the medal round of the 1996 Olympic men's and women's soccer competition, watched via television by over 3 billion people around the world.

Prior to Georgia's 2019 home opener, the playing field at Sanford Stadium was formally renamed in honor of Vince Dooley, the Bulldogs' all-time winningest head coach. Dooley served as head football coach of the Bulldogs from 1963 through 1989 and director of athletics from 1979 to 2004. As head coach, he won 201 games, one national championship and six SEC championships. While Dooley was athletic director, UGA won 23 national championships and 78 SEC team championships.

QUICK FACTS

GEORGIA'S HOME RECORD: 374-107-9

FIRST GAME: 10/12/1929 - Ga. 15, Yale 0 (Att. 30,000+)

FIRST NIGHT GAME: 10/26/1940, Georgia 7, Kentucky 7

FIRST NIGHT GAME, NEW LIGHTS: 9/6/1982

Georgia 13, Clemson 7

FIRST LOSS: 11/14/1931 - Tulane 20, Georgia 7

LONGEST HOME STREAK: 24 wins

(9/13/1980-11/12/1983)

LARGEST HOME CROWD: 93,246 (Notre Dame, 2019)

CAPACITY SINCE 2004: 92,746

Sanford Stadium grew to its current capacity of 92,746 in 2004.

Top 10 Largest On-Campus Stadiums

1. Michigan Stadium, Michigan (107,601), field turf
2. Beaver Stadium, Penn State (106,572), natural
3. Ohio Stadium, Ohio State (102,780), natural
4. Kyle Field, Texas A&M, (102,733), natural
5. Neyland Stadium, Tennessee (102,455), natural
6. Tiger Stadium, LSU (102,321), natural
7. Bryant-Denny Stadium, Alabama (101,821), natural
8. Darrell K. Royal-Texas Memorial Stadium, Texas, (100,119), field turf
9. **SANFORD STADIUM, GEORGIA (92,746), natural**
10. Ben Hill Griffin Stadium, Florida (88,548), natural

Capacity of SEC Stadiums

1. Kyle Field, Texas A&M (102,733), natural
2. Neyland Stadium, University of Tennessee (102,455), natural
3. Tiger Stadium, LSU (102,321), natural
4. Bryant-Denny Stadium, Alabama (101,821), natural
5. **SANFORD STADIUM, GEORGIA (92,746), natural**
6. Ben Hill Griffin Stadium, Florida (88,548), natural
7. Jordan-Hare Stadium, Auburn (87,451), natural
8. Williams-Brice Stadium, South Carolina (80,250), natural
9. Razorback Stadium, Arkansas (72,000), field turf
10. Vaught-Hemingway Stadium, Ole Miss (64,038), field turf
11. Memorial Stadium/Faurot Field, Missouri (62,621), field turf
12. Davis Wade Stadium, Mississippi State (61,337), natural
13. Kroger Field, Kentucky (61,000), UBU Sports Synthetic turf
14. FirstBank Stadium, Vanderbilt (40,350), artificial turf

The Centennial Olympic Games of 1996 added an historic chapter to the 70-plus year history of Sanford Stadium. The home of the Bulldogs hosted the medal round of the men's and women's Olympic soccer in July, 1996.

The largest crowd ever to witness a women's soccer game saw the United States defeat China, 2-1, to claim the first-ever women's Olympic gold medal in the sport.

Georgia Coaches At Home

- Harry Mehre: 25-7-2 (.765)
- Wally Butts: 65-24-4 (.720)
- Vince Dooley: 111-27-2 (.800)
- Ray Goff: 29-13 (.690)
- Jim Donnan: 22-8 (.733)
- Mark Richt: 80-16 (.833)
- Kirby Smart: 37-4 (.902)

94 YEARS IN SANFORD STADIUM

- 1929.....Sanford Stadium Built**
Named for Dr. Steadman Vincent Sanford, former UGA president and University System of Georgia chancellor. Seating Capacity: 30,000; Construction cost: \$360,000.
- 1940.....Lights erected on field level**
- 1949..... 6,000 seats added to South stands**
New seating capacity to 36,000.
- 1964.....7,621 seats added to end zone;** New seating capacity to 43,621. Lights removed from field level.
- 1967.....Sanford Stadium Double-Decked**
19,640 seats added....New seating capacity to 59,000. Club level seating added, press box area and President's box.; Project cost \$3,000,000; Architect: Heery & Heery, Atlanta; General Contractor: Baugh & Coody, Inc., Albany, Ga.
- 1981.....East End Enclosed**
19,000 seats added....New seating capacity to 82,122. Project cost: \$11,500,000; Architect: Finch-Heery, Atlanta; General Contractor: Marvin M. Black Co., Norcross, Ga.
- 1982.....Lights Installed**
12 poles; 420 metal-halide bulbs; bottom row of lights 150 feet above the playing field. Project costs \$1,000,000; Engineers: Inglett & Stubbs, Inc. Atlanta; Architect: Lighting Associates, Lithonia, Ga.
- 1984.....Lettermen's Club Added-East End**
5,460 square feet addition; 3,000 square feet dining/meeting room; Project cost: \$386,390; Architect: Heery-Fabrap, Atlanta, Ga.; General Contractor: Terry Development, Athens, Ga.
- 1991.....West End Enclosed**
4,205 seats added....New seating capacity to 85,434 Project cost \$3.7 million; Architect: Heery International Inc., Atlanta; General Contractor: Winter Construction, Atlanta
- 1994.....30 SkySuites Constructed**
Double deck luxury SkySuites atop South side upper deck. 683 seats added....New seating capacity to 86,117 Project costs over \$6 million. Completed in August, 1994. Architect: Heery International Inc., Atlanta, Ga. General Contractor: Beers Construction, Atlanta, Ga.
- 2000.....SkySuite/SkyClub Addition**
20 New SkySuites added to existing 30 bringing total to 50; SkyClub constructed at top of South side upper deck directly under SkySuites. New seating capacity to 86,520 Project cost: \$12 million; Architect: Heery International Inc., Atlanta, Ga.; General Contractor: Mitchell Construction
- 2003.....North Side Upper Deck Addition**
5,500 new seats added in second upper deck on North side. New Seating Capacity: 92,058, Project cost: \$25 million Architect: HNTB of Kansas City, Mo. General Contractor: Turner Construction-Sports, Atlanta Branch.
- 2004.....North Side SkySuites Addition (27 SkySuites)**
688 new seats added in new North side SkySuite level New Seating Capacity: 92,746 Project Cost: \$8 million Architect: HNTB of Kansas City, Mo. General Contractor: Choate of Atlanta, Ga.
- 2010..... Reed Plaza**
Reed Plaza improvement north side stadium concourse Architect: Hughes Good O'Leary and Ryan (HGOR) / Cooper Carry General Contractor: Turner Construction Co.
- 2018..... West End Zone Project**
Enhanced west end zone area now includes home locker room, hospitality lounge for recruiting purposes, and improved stadium entry plaza for fans. Project Cost: \$63 million Architect: HOK Architects General Contractor: DPR Construction of Atlanta, Ga.

Year by Year Home Record

AT HERTY FIELD

(1892-1910): 22-13-2

- 1892: 1-0
- 1893: 0-1
- 1894: 0-1
- 1895: 1-0
- 1896: 1-0
- 1897: 2-0
- 1898: 3-0
- 1899: 2-0
- 1900: 1-1
- 1901: 0-2
- 1902: 2-0
- 1903: 0-3
- 1904: 0-0
- 1905: 1-2
- 1906: 0-1-1
- 1907: 1-2
- 1908: 3-0
- 1909: 0-0-1
- 1910: 4-0

AT SANFORD FIELD

(1911-1929): 50-10-4

- 1911: 4-0
- 1912: 3-0-1
- 1913: 3-0
- 1914: 2-2
- 1915: 3-2
- 1916: 3-1
- 1917: 0-0 *
- 1918: 0-0 *
- 1919: 3-0-2
- 1920: 3-0
- 1921: 5-0
- 1922: 4-1
- 1923: 3-0-1
- 1924: 3-0
- 1925: 1-1
- 1926: 2-1
- 1927: 4-0
- 1928: 3-1
- 1929: 1-1

* WWI no games

IN SANFORD STADIUM

(1929-2021): 368-107-9

- | | | | |
|-------------|-------------|-----------|-----------|
| 1929: 3-0 | 1953: 2-2 | 1976: 6-0 | 1999: 5-1 |
| 1930: 3-0 | 1954: 2-2 | 1977: 3-3 | 2000: 5-1 |
| 1931: 3-1 | 1955: 3-1 | 1978: 6-0 | 2001: 4-2 |
| 1932: 1-1-1 | 1956: 1-3 | 1979: 2-4 | 2002: 7-0 |
| 1933: 3-0 | 1957: 0-2 | 1980: 7-0 | 2003: 6-0 |
| 1934: 3-1 | 1958: 3-1 | 1981: 6-0 | 2004: 5-1 |
| 1935: 2-2 | 1959: 5-0 | 1982: 6-0 | 2005: 5-1 |
| 1936: 3-2 | 1960: 4-0 | 1983: 5-1 | 2006: 5-2 |
| 1937: 4-0 | 1961: 2-3 | 1984: 5-1 | 2007: 6-1 |
| 1938: 3-0-1 | 1962: 0-2-2 | 1985: 4-2 | 2008: 4-2 |
| 1939: 3-1 | 1963: 2-2 | 1986: 5-1 | 2009: 4-2 |
| 1940: 1-1-1 | 1964: 4-1 | 1987: 4-2 | 2010: 5-1 |
| 1941: 3-0-1 | 1965: 3-1 | 1988: 6-0 | 2011: 5-1 |
| 1942: 3-0 | 1966: 4-0 | 1989: 4-2 | 2012: 7-0 |
| 1943: 5-0 | 1967: 4-0 | 1990: 4-2 | 2013: 5-1 |
| 1944: 4-2 | 1968: 4-0-1 | 1991: 6-0 | 2014: 6-1 |
| 1945: 2-1 | 1969: 3-2 | 1992: 5-1 | 2015: 6-1 |
| 1946: 5-0 | 1970: 3-2 | 1993: 3-3 | 2016: 3-3 |
| 1947: 3-1 | 1971: 4-1 | 1994: 4-2 | 2017: 6-0 |
| 1948: 4-1 | 1972: 4-2 | 1995: 3-3 | 2018: 7-0 |
| 1949: 4-1 | 1973: 4-1-1 | 1996: 3-3 | 2019: 6-1 |
| 1950: 3-1-1 | 1974: 4-2 | 1997: 5-1 | 2020: 3-0 |
| 1951: 2-3 | 1975: 5-1 | 1998: 4-2 | 2021: 6-0 |
| 1952: 1-2 | | | 2022: 6-0 |

UGA AWAY/NEUTRAL RECORDS

(includes bowl games)

PERIOD OF TIME

1892-1920 (while playing at Herty Field)

Home: 22-13-2 Away: 14-19-3 Neutral: 17-22-6

1911-1928 (while playing at Sanford Field)

Home: 50-10-4 Away: 18-18-4 Neutral: 24-16-3

1929-2022 (while playing at Sanford Stadium)

Home: 374-107-9 Away: 145-119-14 Neutral: 121-108-8

DR. STEADMAN V. SANFORD

Born August 20, 1871, Dr. Steadman Vincent Sanford joined the Georgia faculty in 1903 and instantly became one of the University's most popular people. He founded the Henry W. Grady School of Journalism in 1921, served as University Dean from 1927-32, and held the post of University president and chancellor until 1935 when he was named chancellor of the entire University System of Georgia. He also held the position of faculty chairman of athletics while on the UGA faculty. He was the force behind the construction of Sanford Stadium in 1929 and was termed many times as "the best friend of athletics." He was largely responsible for persuading the Bulldogs of Yale to make their first trip ever south of the Mason-Dixon line to play the dedication game of Sanford Stadium in 1929. He died September 15, 1945.

1951

(5-5 Overall, 2-4 SEC)

LE Art DeCarlo, 6-2, 195, Jr.
 Dexter Poss, 6-2, 203, Jr.
 LT Bobby Anglin, 6-3, 218, Jr.
 LG Frank Salerno, 5-11, 205, Jr.
 C Jerry McClung, 6-0, 195, Sr.
 RG Edward Greenway, 5-11, 207, Sr.
 RT Richard Yelvington, 6-2, 225, Sr.
 RE Harry Babcock, 6-2, 195, Jr.
 QB Zeke Bratkowski, 6-1, 187, Sr.
 LH Zippy Morocco, 5-10, 168, Sr.
 RH Lauren Hargrove, 6-0, 185, Jr.
 FB Dick Raber, 6-1, 205, Sr.
 Fred Bilyeu, 6-2, 190, Jr.

1952

(7-4 Overall, 4-3 SEC)

LE Johnny Carson, 6-3, 192, Jr.
 Art DeCarlo, 6-2, 195, Jr.
 LT Bobby Anglin, 6-3, 218, Sr.
 LG Joe Scichilone, 5-11, 202, Sr.
 C Derwent Langley, 6-0, 192, Jr.
 Hurley Jones, 6-3, 192, Jr.
 RG Bruce Wimberly, 5-11, 190, Jr.
 RT Vernon Griffith, 5-11, 192, Jr.
 RE Harry Babcock, 6-3, 196, Sr.
 QB Zeke Bratkowski, 6-2, 191, Jr.
 LH Conrad Manisera, 5-10, 167, Jr.
 RH Charlie Madison, 5-10, 173, So.
 Jack Roberts, 5-11, 168, Sr.
 FB Bob Clemens, 6-1, 200, So.
 Fred Bilyeu, 6-2, 190, Sr.

1953

(3-8 Overall, 1-5 SEC)

LE Johnny Carson, 6-3, 192, Sr.
 LT Gerry Griffin, 6-2, 207, So.
 LG Bruce Wimberly, 5-11, 185, Sr.
 C Derwent Langley, 6-0, 192, Sr.
 RG Sam Mrvos, 5-11, 218, Sr.
 Don Shea, 5-11, 205, So.
 RT Francis Malinowski, 6-1, 208, Jr.
 RE Joe O'Malley, 6-3, 198, Jr.
 QB Zeke Bratkowski, 6-2, 191, Sr.
 LH Jimmy Campagna, 6-0, 170, Jr.
 RH Charlie Madison, 5-10, 173, Jr.
 FB Bob Clemens, 6-1, 201, Jr.

1954

(6-3-1 Overall, 3-2-1 SEC)

LE Roy Wilkins, 6-2, 200, So.
 LT Pud Mosteller, 5-10, 215, So.
 LG Len Spadafino, 5-10, 185, Jr.
 C Bill Saye, 6-1, 196, Jr.
 RG Don Shea, 5-11, 205, Jr.
 RT Jimmy Brown, 6-0, 210, So.
 Walter White, 6-2, 205, Jr.
 RE Joe O'Malley, 6-3, 198, Sr.
 QB Jimmy Harper, 6-1, 175, Jr.
 LH John Bell, 6-1, 175, Jr.
 RH Charlie Madison, 5-10, 173, Sr.
 FB Bobby Garrard, 5-10, 180, Jr.

1955

(4-6 Overall, 2-5 SEC)

LE Roy Wilkins, 6-2, 200, Jr.
 LT Gerry Griffin, 6-2, 210, Sr.
 John Luck, 6-3, 225, Jr.
 LG Len Spadafino, 5-10, 185, Sr.
 C Bill Saye, 6-1, 200, Sr.
 RG Jimmy Brown, 6-0, 210, Jr.
 Don Shea, 5-11, 210, Sr.
 RT Pud Mosteller, 5-10, 215, Jr.
 Walter White, 6-2, 205, Sr.
 RE Laneair Roberts, 6-3, 185, Jr.
 QB Jimmy Harper, 6-1, 175, Sr.
 Dick Young, 6-0, 175, Sr.
 LH Wendell Tarleton, 5-9, 175, Jr.
 RH Jimmy Orr, 6-0, 180, So.
 Henry Dukes, 5-11, 185, So.
 FB Bobby Garrard, 5-10, 185, Sr.

1956

(3-6-1 Overall, 1-6 SEC)

LE Roy Wilkins, 6-2, 200, Sr.
 LT Riley Gunnels, 6-2, 210, So.
 LG Tony Cushenberry, 6-0, 200, Sr.
 C Jimmy Brown, 6-0, 210, Sr.
 Hal Cook, 6-1, 215, Jr.
 RG Wayne Dye, 5-10, 185, Sr.
 RT Pud Mosteller, 5-10, 215, Sr.

Mike Meatheringham, 6-4, 215, Jr.
 RE Laneair Roberts, 6-3, 190, Sr.
 QB Billy Hearn, 6-3, 180, Jr.
 Joe Comfort, 5-11, 195, Jr.
 LH George Whittom, 5-9, 165, So.
 J.B. Davis, 6-0, 170, Jr.
 RH Jimmy Orr, 6-0, 180, Jr.
 FB Knox Culpepper, 5-11, 190, Sr.

1957

(3-7 Overall)

LE Jimmy Vickers, 6-1, 186, So.
 Quinton Smith, 6-3, 205, Jr.
 Gordon Kelly, 6-3, 195, So.
 LT Riley Gunnels, 6-2, 215, Jr.
 LG Cicero Lucas, 5-11, 201, Jr.
 C Dave Lloyd, 6-3, 220, So.
 RG Mike Anderson, 5-10, 206, Jr.
 RT Pat Dye, 6-3, 217, Jr.
 RE Ken Cooper, 6-3, 198, Sr.
 QB Charley Britt, 6-1, 178, So.
 LH Carl Manning, 5-10, 175, Jr.
 Gene Littleton, 5-9, 175, Jr.
 George Guisler, 6-0, 175, So.
 RH Jimmy Orr, 6-0, 180, Sr.
 FB Theron Sapp, 6-2, 200, Jr.

1958

(4-6 Overall)

LE Jimmy Vickers, 6-1, 190, Jr.
 LT Riley Gunnels, 6-3, 232, Sr.
 LG Pat Dye, 5-11, 190, So.
 Billy Roland, 5-11, 205, Jr.
 C Dave Lloyd, 6-3, 220, Jr.
 RG Mike Anderson, 5-10, 205, Sr.
 RT Nat Dye, 6-3, 218, Sr.
 RE Gordon Kelley, 6-3, 200, Jr.
 Bill Herron, 6-1, 201, Jr.
 QB Charley Britt, 6-1, 178, Jr.
 LH George Guisler, 6-0, 185, Jr.
 Fred Brown, 5-10, 172, So.
 RH Don Soberdash, 5-10, 184, Jr.
 FB Theron Sapp, 6-2, 201, Sr.

1959

(10-1 Overall, 7-0 SEC)
 SEC CHAMPIONS

LE Jimmy Vickers, 6-2, 192, Sr.
 LT Larry Lancaster, 6-3, 225, Sr.
 LG Pat Dye, 5-11, 202, Jr.
 C Phil Ashe, 6-2, 221, Jr.
 Billy Joe Thompson, 6-2, 216, Jr.
 RG Billy Roland, 5-11, 215, Sr.
 RT Don Leebern, 6-3, 217, Sr.
 RE Gordon Kelley, 6-3, 208, Sr.
 QB Charley Britt, 6-2, 180, Sr.
 LH Bobby Walden, 5-11, 185, Jr.
 RH Bobby Towns, 6-0, 180, Sr.
 Don Soberdash, 5-10, 185, Sr.
 FB Bill Godfrey, 5-11, 185, So.
 Tommy Lewis, 6-1, 185, Sr.

1960

(6-4 Overall, 4-3 SEC)

LE: Ray Clark, 6-3, 205, So.
 LT: Pete Case, 6-3, 212, Jr.
 LG: Pat Dye, 5-11, 201, Sr.
 C: Phil Ashe, 6-2, 215, Sr.
 RG: Wally Williamson, 5-10, 200, So.
 RT: Fred Lawrence, 6-1, 215, Sr.
 RE: Clyde Childers, 6-3, 196, So.
 QB: Francis Tarkenton, 6-1, 185, Sr.
 LH: Fred Brown, 5-10, 185, Sr.
 RH: Bill McKenny, 5-11, 182, Jr.
 FB: Bill Godfrey, 5-10, 185, Jr.
 PK: Durward Pennington, 6-2, 192, Jr.

1961

(3-7 Overall, 3-4 SEC)

LE: Ray Clark, 6-3, 208, Jr.
 LT: Paul Holmes, 6-5, 212, Jr.
 LG: Wally Williamson, 5-10, 201, Jr.
 C: Pat Smith, 6-0, 182, Sr.
 RG: Kenneth Vann, 6-2, 219, Jr.
 RT: Paul Holmes, 6-5, 212, Jr.
 RE: John Landry, 6-3, 189, Sr.
 QB: Larry Rakestraw, 6-2, 188, So.
 LH: Bill McKenny, 5-11, 188, Sr.
 RH: Larry Knowles, 5-10, 169, So.
 FB: Bill Godfrey, 5-10, 185, Sr.
 PK: Durward Pennington, 6-2, 206, Jr.

1962

(3-4-3 overall, 2-2-2 SEC)

LE: Ray Crawford, 6-0, 198, So.
 LT: Ray Rissmiller, 6-4, 245, So.
 LG: Kenneth Vann, 6-2, 225, Sr.
 C: Len Hauss, 6-2, 220, Jr. /
 Joel Darden, 5-11, 210, So.
 RG: Wally Williamson, 5-10, 200, Sr.
 RT: Paul Holmes, 6-5, 231, Sr.
 RE: Mickey Babb, 6-3, 227, Jr.
 QB: Larry Rakestraw, 6-2, 198, Jr.
 LH: Frank Lankewicz, 6-0, 203, So.
 RH: Billy Knowles, 5-10, 173, Jr.
 FB: Leon Armbruster, 6-0, 186, So.
 PK: Bill McCullough, 5-10, 200, Jr.

1963

(4-5-1 Overall, 2-4 SEC)

LE: Barry Wilson, 6-0, 185, Jr.
 LT: Melvin Crook, 6-1, 215, Sr.
 LG: Joel Darden, 5-11, 210, Jr.
 C: Len Hauss, 6-2, 215, Sr.
 RG: Jim Smith, 6-0, 205, So.
 RT: Jim Wilson, 6-3, 232, Jr.
 RE: Mickey Babb, 6-4, 227, Sr.
 QB: Larry Rakestraw, 6-1, 195, Sr.
 LH: Fred Barber, 5-11, 195, Jr.
 RH: Don Porterfield, 5-11, 178, Jr.
 FB: Marvin Hurst, 5-11, 185, So.
 P: Mack Faircloth, 6-1, 202, Jr.
 PK: Bill McCullough, 5-10, 200, Sr.

1964

(7-3-1 Overall, 3-2 SEC)

LE: Frank Richter, 6-2, 210, Jr.
 LT: Ray Rissmiller, 6-4, 225, Sr.
 LG: Harold Steely, 6-1, 196, So.
 C: Ken Davis, 6-0, 215, Jr.
 RG: Jimmy Denney, 6-0, 190, Jr.
 RT: Jim Wilson, 6-3, 245, Sr.
 RE: Pat Hodgson, 6-1, 191, Jr.
 QB: Lynn Hughes, 5-11, 169, So.
 Preston Ridlehuber, 6-2, 193, Jr.
 HB: Fred Barber, 6-11, 194, Sr.
 FB: Don Porterfield, 5-11, 180, Sr.
 FB: Frank Lankewicz, 6-0, 203, Sr.
 PK: Bob Etter, 5-11, 150, So.

1965

(7-3-1 Overall, 3-2 SEC)

LE: Jerry Varnado, 5-11, 188, So.
 LT: George Patton, 6-3, 210, So.
 LG: Joel Darden, 5-11, 210, Sr.
 RG: Dickie Phillips, 6-0, 207, So.
 RT: Vance Evans, 6-1, 203, Jr.
 RE: Barry Wilson, 6-0, 189, Sr.
 LB: Leroy Dukes, 5-9m 191, Sr.
 LB: John Glass, 6-1, 193, Jr.
 LHB: Wayne Swinford, 6-0, 185, Sr.
 RHB: Doug McFalls, 6-2, 182, Jr.
 S: Joe Burson, 6-0, 186, So.
 P: Mack Faircloth, 6-1, 193, Sr.

1965

(6-4-0 overall, 2-3 SEC)

LE: Frank Richter, 6-2, 210, Jr.
 LT: Ken Pillsbury, 6-3, 239, Jr.
 LG: Harold Steely, 6-1, 196, Jr.
 C: Ken Davis, 6-0, 215, Sr.
 RG: Jimmy Denney, 6-0, 190, Sr.
 RT: Edgar Chandler, 6-4, 204, So.
 RE: Pat Hodgson, 6-1, 198, Sr.
 QB: Preston Ridlehuber, 6-2, 193, Sr.
 TB: Bob Taylor, 5-10, 195, Sr.
 FB: Marvin Hurst, 5-11, 198, Sr.
 WB: Bill McWhorter, 5-9, 182, So.
 PK: Bob Etter, 5-11, 150, Jr.

1965

(6-4-0 overall, 2-3 SEC)

LE: Jerry Varnado, 5-11, 187, Jr.
 LT: George Patton, 6-3, 207, Jr.
 LG: Jimmy Cooley, 6-0, 195, Jr.
 RG: Dickie Phillips, 6-0, 209, Jr.
 RT: Vance Evans, 6-1, 203, Sr.
 RE: Larry Kohn, 6-2, 189, So.
 LLB: Steve Neuhaus, 6-0, 190, Jr.
 RLB: Tommy Lawhorne, 6-1, 188, So.
 LHB: Joe Burson, 6-0, 186, Sr.
 RHB: Doug McFalls, 6-2, 179, Sr.
 S: Lynn Hughes, 5-11, 170, Jr.
 P: Kirby Moore, 5-11, 182, Jr.

1966

(10-1 Overall, 5-0 SEC)

SEC Champions
 Offense

LE: Billy Payne, 6-1, 197, So.
 LT: Ken Pillsbury, 6-3, 230, Sr.
 LG: Don Hayes, 6-1, 225, Jr.
 C: Jack Davis, 5-11, 200, Sr.
 RG: John Kasay, 5-10, 210, Sr.
 RT: Edgar Chandler, 6-0, 200, So.
 RE: Frank Richter, 6-2, 218, Sr.
 QB: Kirby Moore, 5-11, 182, Jr.
 TB: Kent Lawrence, 5-10, 165, So.
 WB: Hardy King, 5-11, 195, So.
 FB: Ronnie Jenkins, 6-0, 210, Jr.
 PK: Bob Etter, 5-11, 150, Sr.

Defense

LE: Jerry Varnado, 5-11, 187, Sr.
 LT: George Patton, 6-3, 215, Sr.
 LG: Jimmy Cooley, 6-0, 208, Sr.
 RG: Dickie Phillips, 6-0, 210, Sr.
 RT: Bill Stanfill, 6-5, 224, So.
 RE: Larry Kohn, 6-2, 195, Jr.
 LLB: Steve Neuhaus, 5-11, 190, Sr.
 RLB: Tommy Lawhorne, 6-1, 200, Jr.
 LH: Mark Holmes, 5-9, 175, Jr.
 RH: Terry Sellers, 6-0, 182, Jr.
 S: Lynn Hughes, 5-10, 175, Sr.
 P: Kirby Moore, 5-11, 182, Jr.

1967

(7-4 Overall, 3-2 SEC)

Offense

LE: Dennis Hughes, 6-1, 210, So.
 LT: David Rholetter, 6-2, 225, Jr.
 LG: Don Hayes, 6-1, 230, Sr.
 C: Ronnie Tidmore, 6-4, 205, Jr.
 RG: Pat Rodrigue, 5-11, 211, Jr.
 RT: Edgar Chandler, 6-1, 222, Sr.
 RE: Billy Payne, 6-2, 205, Jr.
 QB: Kirby Moore, 5-11, 189, Sr.
 TB: Kent Lawrence, 5-10, 175, Jr.
 WB: Hardy King, 6-0, 196, Sr.
 FB: Ronnie Jenkins, 6-0, 215, Sr.
 PK: Jim McCullough, 6-0, 195, So.

Defense

LE: Gary Adams, 6-1, 190, Sr.
 LT: Jiggy Smaha, 6-3, 230, Jr.
 LG: Steve Greer, 5-11, 195, So.
 RG: Harold Tarrer, 6-2, 210, Jr.
 RT: Bill Stanfill, 6-5, 230, Jr.
 RE: Larry Kohn, 6-2, 205, Sr.
 LB: Happy Dicks, 6-2, 203, Jr.
 LB: Tommy Lawhorne, 6-2, 205, Sr.
 LB: Mark Holmes, 5-9, 175, Sr.
 RH: Terry Sellers, 6-0, 190, Sr.
 S: Jake Scott, 6-1, 191, So.
 P: Spike Jones, 6-2, 185, So.

1968

(8-2-1 Overall, 5-0-1 SEC)

SEC Champions
 Offense

TE: Bill Brice, 6-4, 210, So.
 LT: David Rholetter, 6-2, 240, Sr.
 LG: Bruce Yawn, 5-11, 209, Sr.
 C: Tommy Lyons, 6-10, 210, So.
 RG: Pat Rodrigue, 5-11, 215, Sr.
 RT: Wayne Byrd, 6-1, 225, Jr.
 SE: Charles Whitmore, 6-1, 193, So.
 QB: Mike Cavan, 6-1, 190, So.
 FL: Kent Lawrence, 6-0, 175, Sr.
 FB: Brad Johnson, 5-11, 205, Sr.
 WB: Bruce Kemp, 6-3, 210, Jr.
 PK: Jim McCullough, 6-0, 205, Jr.
 Peter Rajecki, 5-9, 180, So.

Defense

LE: Bill Payne, 6-2, 205, Sr.
 LT: Bill Stanfill, 6-5, 245, Sr.
 LG: Terry Osbolt, 6-2, 230, Sr.
 RG: Steve Greer, 6-0, 210, Jr.
 RT: Lee Daniel, 6-2, 195, Sr.
 RE: David McKnight, 6-1, 182, Jr.
 LB: Happy Dicks, 6-2, 210, Sr.
 LB: Ronnie Huggins, 5-8, 195, Jr.
 RH: Penny Pennington, 5-9, 175, Sr.
 LH: Mark Stewart, 6-1, 190, Sr.
 S: Jake Scott, 6-1, 188, Jr.
 P: Spike Jones, 6-2, 185, Jr.

1969 (5-5-1 Overall, 2-3-1 SEC) Offense

TE: Mike Greene, 6-3, 205, So.
LT: Tom Nash, 6-5, 230, So.
LG: Mayo Tucker, 6-1, 220, So.
C: Tommy Lyons, 6-2, 215, Jr.
RG: Royce Smith, 6-3, 230, So.
RT: Wayne Byrd, 6-1, 225, Sr.
SE: Dennis Hughes, 6-1, 215, Sr.
QB: Mike Cavan, 6-1, 195, Jr.
FB: Bruce Kemp, 6-3, 210, Sr.
RH: Craig Elrod, 6-1, 195, Sr.
FL: Charles Whittemore, 6-0, 195, Jr.
PK: Jim McCullough, 6-0, 195, Sr.
Peter Rajecki, 5-9, 180, Jr.

Defense

LE: Chuck Heard, 6-5, 190, So.
LT: Larry Brasher, 6-2, 205, Jr.
LG: Tim Callaway, 6-1, 200, Sr.
RG: Steve Greer, 6-0, 205, Sr.
RT: Lee Daniel, 6-2, 190, Sr.
RE: David McKnight, 6-1, 175, Sr.
LLB: Chip Wisdom, 6-1, 210, So.
LH: Billy Darby, 5-10, 180, Jr.
S: Buck Swindle, 6-3, 190, Jr.
RH: Phil Sullivan, 6-2, 190, So.
RLB: Ronnie Huggins, 5-8, 190, Sr.
P: Spike Jones, 6-2, 185, Sr.

1970 (5-5 Overall, 3-3 SEC) Offense

TE: Billy Brice, 6-4, 205, Jr.
LT: Kendall Keith, 6-1, 217, Jr.
LG: John Jennings, 6-0, 210, Jr.
C: Tommy Lyons, 6-2, 222, Sr.
RG: Royce Smith, 6-3, 230, Jr.
RT: Tom Nash, 6-5, 230, Jr.
SE: Rex Putnal, 6-3, 190, So.
QB: Paul Gilbert, 6-0, 185, Sr.
TB: Jack Montgomery, 6-0, 190, Jr.
FB: Robert Honeycutt, 6-0, 205, So.
FL: Charles Whittemore, 6-0, 195, Sr.
PK: Kim Braswell, 5-7, 170, So.
Peter Rajecki, 5-9, 175, Sr.

Defense

LE: Chuck Heard, 6-5, 200, Jr.
LT: Jimmy Wood, 6-2, 235, Sr.
LG: Ronnie Rogers, 6-2, 230, Sr.
RG: Paul McPipkin, 6-2, 220, Jr.
RT: Larry Brasher, 6-2, 205, Sr.
RVR: Ken Shaw, 6-2, 191, Sr.
MLB: Chip Wisdom, 6-1, 210, Jr.
WLB: Steve Kitchens, 5-11, 206, Jr.
LCB: Bill Darby, 5-10, 180, Sr.
RCB: Buzy Rosenberg, 5-9, 180, Sr.
SAF: Buck Swindle, 6-3, 190, Sr.
P: Jimmy Shirer, 5-11, 181, Jr.

1971 11-1 Overall, 5-1 SEC) Offense

TE: Mike Greene, 6-4, 225, Sr.
LT: Jim Curington, 6-4, 225, So.
LG: John Jennings, 6-1, 220, Sr.
C: Kendall Keith, 6-2, 230, Sr.
RG: Royce Smith, 6-3, 240, Sr.
RT: Tom Nash, 6-5, 235, Sr.
SE: Lynn Honeycutt, 6-2, 186, Jr.
QB: Andy Johnson, 6-0, 190, So.
TB: Ricky Lake, 6-1, 195, Jr.
FB: Robert Honeycutt, 6-1, 210, Jr.
FL/P: Jimmy Shirer, 6-0, 180, Sr.
PK: Kim Braswell, 5-7, 170, Jr.

Defense

LE: Mixon Robinson, 6-2, 202, Sr.
ST: Milton Bruce, 6-4, 224, So.
LG: Paul McPipkin, 6-2, 230, Sr.
RG: Dennis Watson, 6-2, 225, Sr.
WT: Chuck Heard, 6-5, 220, Sr.
RVR: Phil Sullivan, 6-3, 190, Sr.

SLB: Chip Wisdom, 6-1, 210, Sr.
WLB: Steve Kitchens, 5-11, 208, Sr.
LCB: Gene Swinford, 5-11, 177, Jr.
RCB: Buzy Rosenberg, 5-9, 177, Jr.
SAF: Don Golden, 6-4, 197, So.
P: Jimmy Shirer, 5-11, 181, Sr.

1972 (7-4 Overall, 4-3 SEC) Offense

TE: Bob Burns, 6-3, 200, Jr.
LT: Jim Curington, 6-3, 228, Jr.
LG: Mac McWhorter, 6-0, 218, Jr.
C: Chris Hammond, 6-1, 225, Jr.
RG: Buck Baker, 6-4, 240, Jr.
RT: Paul Ferson, 6-5, 240, Sr.
SE: David Christianson, 5-11, 170, So.
QB: James Ray, 6-3, 190, Sr.
TB: Jimmy Poulos, 5-11, 183, Jr.
FB: Robert Honeycutt, 6-0, 203, Sr.
FL: Horace King, 5-11, 190, So.
PK: Kim Braswell, 5-8, 166, Sr.

Defense

SE: Lenny Ellspermann, 6-2, 196, Sr.
ST: Milton Bruce, 6-4, 226, Jr.
LG: Jim Cagle, 6-5, 238, Jr.
RG: Dan Jones, 6-2, 230, Jr.
WT: Dennis Hester, 6-3, 222, Jr.
FS: Jerone Jackson, 6-1, 190, Jr.
SLB: Steve Sleek, 6-1, 205, Sr.
WLB: Keith Harris, 6-1, 190, So.
LC: Gene Swinford, 5-11, 190, Sr.
RC: Buzy Rosenberg, 5-8, 178, Sr.
SAF/P: Don Golden, 6-4, 206, Jr.

1973 (7-4-1 Overall, 3-4 SEC) Offense

SE: Gordon Robbins, 6-0, 176, So.
LT: Jim Curington, 6-4, 238, Sr.
LG: Mac McWhorter, 6-0, 222, Sr.
C: Chris Hammond, 6-1, 227, Sr.
RG: Buck Baker, 6-4, 264, Sr.
RT: Craig Hertwig, 6-8, 255, Jr.
TE: Richard Appleby, 6-3, 211, So.
QB: Andy Johnson, 6-0, 199, Sr.
FB: Bob Burns, 6-2, 200, Sr.
TB: Jimmy Poulos, 5-11, 187, Sr.
FL: Horace King, 5-11, 200, Jr.
PK: Allan Leavitt, 6-0, 160, Fr.

Defense

SE: David McKnight, 6-3, 233, Jr.
ST: Dan Spivey, 6-6, 248, Jr.
LG: Joe McPipkin, 6-2, 238, Jr.
RG: Danny Jones, 6-2, 234, Sr.
WT: Jim Cagle, 6-5, 245, Sr.
SLB: Clarence Pope, 5-11, 200, So.
WLB: Keith Harris, 6-1, 192, Jr.
LC: Steve Taylor, 6-1, 187, Jr.
RC: Dick Conn, 6-0, 182, Sr.
FS: Jerone Jackson, 6-1, 190, Sr.
SAF/P: Don Golden, 6-4, 202, Sr.

1974 (6-6 Overall, 4-2 SEC) Offense

SE: Mark Wilson, 6-1, 177, So.
LT: Barry Collier, 6-6, 275, Sr.
LG: Steve Wilson, 6-3, 250, Jr.
C: Vern Smith, 6-3, 245, Sr.
RG: Randy Johnson, 6-2, 250, Jr.
RT: Craig Hertwig, 6-8, 260, Sr.
TE: Richard Appleby, 6-3, 210, Jr.
QB: Matt Robinson, 6-2, 180, So.
RB: Horace King, 5-11, 200, Sr.
RB: Glynn Harrison, 5-11, 190, Jr.
FL: Gene Washington, 5-10, 170, So.
PK: Allan Leavitt, 6-0, 165, So.

Defense

SE: David McKnight, 6-3, 230, Sr.
WT: Ric Reider, 6-5, 245, Sr.
LG: Mike Wilson, 6-5, 275, So.
RG: Chuck Kinnebrew, 6-0, 225, Sr.

WE: Rusty Russell, 5-11, 205, Jr.
SLB: Sylvester Boler, 6-3, 235, So.
WLB: Keith Harris, 6-1, 200, Sr.
LC: Steve Taylor, 6-1, 185, Sr.
RC: Larry West, 5-11, 195, Sr.
ROV: Abb Ansley, 6-1, 186, Sr.
SS: Dave Schwak, 5-10, 170, Jr.
P: Bucky Dilts, 5-9, 175, So.

1975 (9-3 Overall, 5-1 SEC) Offense

SE: Mark Wilson, 6-1, 175, Jr.
LT: Mike Wilson, 6-5, 255, Jr.
LG: Hugh Hendrix, 6-3, 238, Jr.
C: Joe Tereshinski, 6-1, 231, Jr.
RG: Randy Johnson, 6-2, 245, Sr.
RT: Steve Wilson, 6-3, 245, Sr.
TE: Richard Appleby, 6-1, 215, Sr.
FL: Gene Washington, 5-9, 169, Jr.
QB: Ray Goff, 6-2, 201, Jr.
RB: Kevin McLee, 6-0, 188, So.
RB: Glynn Harrison, 5-11, 190, Sr.
PK: Allan Leavitt, 6-0, 175, Jr.

Defense

LE: Lawrence Craft, 6-1, 210, Jr.
LT: Brad Thompson, 6-3, 230, Jr.
RT: Ronnie Swoopes, 6-3, 245, So.
RE: Dickey Clark, 6-3, 205, Jr.
SLB: Rusty Russell, 5-11, 195, Sr.
MLB: Jim Griffith, 6-0, 210, So.
WLB: Ben Zambiasi, 6-1, 200, So.
LC: Bobby Thompson, 5-11, 185, So.
SS: Bill Krug, 6-1, 205, So.
FS: Johnny Henderson, 6-0, 185, So.
RC: David Schwak, 5-10, 175, Sr.
P: Bucky Dilts, 5-9, 185, Jr.

1976 (10-2 Overall, 5-1 SEC) SEC Champions Offense

SE: Steve Davis, 6-1, 193, Sr.
LT: Mike Wilson, 6-5, 263, Sr.
LG: Joel Parrish, 6-2, 242, Sr.
C: Joe Tereshinski, 6-1, 236, Sr.
RG: George Collins, 6-3, 240, Jr.
RT: Steve Collier, 6-4, 242, Jr.
TE: Wally Tereshinski, 6-1, 224, Jr.
FL: Gene Washington, 5-9, 169, Sr.
RB: Kevin McLee, 6-0, 188, Jr.
QB: Ray Goff, 6-2, 208, Sr.
RB: Al Pollard, 6-0, 200, Sr.
PK: Allan Leavitt, 6-1, 180, Sr.

Defense

LE: Lawrence Craft, 6-1, 213, Sr.
LG: Ronnie Swoopes, 6-3, 245, Jr.
RG: Jeff Sanders, 6-3, 221, Sr.
RE: Dicky Clark, 6-3, 205, Sr.
SLB: Jeff Lewis, 6-0, 210, Sr.
WLB: Ben Zambiasi, 6-1, 207, Jr.
MLB: Jim Griffith, 6-0, 203, Jr.
LC: Bobby Thompson, 5-11, 185, Jr.
RC: Johnny Henderson, 6-0, 185, Jr.
ROV: Bill Krug, 6-1, 205, Jr.
SAF: Mark Mitchell, 5-11, 172, Sr.
P: Bucky Dilts, 5-9, 185, Sr.

1977 (5-6 Overall, 2-4 SEC) Offense

SE: Mark Hodge, 6-4, 223, Jr.
LT: Mack Guest, 6-3, 254, Jr.
LG: Jim Milo, 6-3, 231, Jr.
C: Matt Braswell, 6-2, 231, So.
RG: George Collins, 6-3, 242, Sr.
RT: Steve Collier, 6-4, 259, Sr.
TE: Ulysses Norris, 6-4, 226, Jr.
QB: Jeff Pyburn, 6-0, 200, So.
RB: Kevin McLee, 6-0, 195, Sr.
RB: Willie McClendon, 6-2, 202, Jr.
FL: Jesse Murray, 6-3, 180, Sr.
PK: Cary Long, 5-11, 175, Sr.

Defense

LE: Greg Williams, 6-3, 210, Jr.
LG: Paul Petrisko, 6-2, 240, Jr.
RG: Ronnie Swoopes, 6-3, 245, Sr.
RE: Gordon Terry, 6-2, 208, So.
ROV: Bill Krug, 6-1, 207, Sr.
SLB: Jeff Lewis, 6-2, 210, Sr.
MLB: Jim Griffith, 6-0, 195, Sr.
WLB: Ben Zambiasi, 6-1, 210, Sr.
LC: Bobby Thompson, 5-11, 185, Sr.
RC: Billy Woods, 6-2, 192, Sr.
SAF: Johnny Henderson, 6-0, 185, Sr.
P: Mike Garrett, 6-2, 180, So.

1978 (9-2-1 Overall, 5-0-1 SEC) Offense

SE: Lindsay Scott, 6-1, 180, Fr.
LT: Jim Milo, 6-3, 242, Sr.
LG: Nat Hudson, 6-3, 240, So.
C: Ray Donaldson, 6-3, 250, Jr.
RG: Matt Braswell, 6-2, 231, Jr.
RT: Mack Guest, 6-4, 246, Sr.
TE: Ulysses Norris, 6-4, 226, Sr.
FL: Carmon Prince, 6-2, 193, Jr.
TB: Willie McClendon, 6-1, 200, Sr.
QB: Jeff Pyburn, 6-1, 205, Jr.
FB: Jimmy Womack, 5-9, 189, So.
PK: Rex Robinson, 6-0, 205, So.

Defense

LE: Robert Goodwin, 6-4, 207, Jr.
LG: Paul Petrisko, 6-2, 240, Sr.
SLB: Steve Dennis, 6-2, 214, Sr.
MLB: Danny Rodgers, 6-4, 213, Jr.
WLB: Ricky McBride, 6-1, 211, Sr.
RG: Louis Freedman, 6-1, 235, Sr.
RE: Gordon Terry, 6-1, 201, Jr.
ROV: Pat Collins, 5-11, 189, Jr.
LC: Scott Woerner, 6-0, 186, So.
RC: Robert Hope, 5-11, 182, Sr.
SAF: Bob Kelly, 5-11, 176, So.
P: Mike Garrett, 6-2, 186, Jr.)

1979 (6-5 Overall, 5-2 SEC) Offense

SE: Lindsay Scott, 6-1, 186, So.
LT: Matt Braswell, 6-2, 240, Sr.
LG: Nat Hudson, 6-3, 250, Jr.
C: Ray Donaldson, 6-3, 250, Sr.
RG: Jeff Harper, 6-2, 233, Jr.
RT: Tim Morrison, 6-3, 241, Jr.
TB: Matt Simon, 6-0, 194, So.
FB: Jimmy Womack, 5-9, 199, Jr.
QB: Jeff Pyburn, 6-1, 205, Sr.
Buck Belue, 6-1, 185, So.
FL: Anthony Arnold, 6-0, 169, Jr.
TE: Norris Brown, 6-3, 209, Fr.
PK: Rex Robinson, 6-0, 200, Jr.

Defense

LE: Gordy Terry, 6-1, 203, Sr.
T: Guy McIntyre, 6-3, 228, Fr.
LG: Eddie Weaver, 6-0, 270, So.
RG: Tim Parks, 6-3, 238, Jr.
Joe Creamons, 6-2, 240, Jr. (6)
RE: Pat McShea, 6-2, 211, Jr.
WLB: Nate Taylor, 5-11, 198, Fr.
MLB: Frank Ros, 6-1, 214, Jr.
LC: Scott Woerner, 6-0, 192, Jr.
ROV: Pat Collins, 5-11, 189, Sr.
SAF: Jeff Hipp, 6-3, 181, Jr.
RC: Dale Williams, 6-0, 164, So.
P: Mike Garrett, 6-2, 179, Sr.

1980

**(12-0 Overall, 6-0 SEC)
National and SEC Champions
Offense**

SE: Lindsay Scott, 6-1, 188, Jr.
LT: Jeff Harper, 6-3, 245, Sr.
LG: Jim Blakewood, 6-2, 247, Jr.
C: Hugh Nall, 6-0, 235, Sr.
Wayne Radloff, 6-5, 230, So.
Joe Happe, 6-3, 240, Jr.
RG: Tim Morrison, 6-3, 254, Sr.
RT: Nat Hudson, 6-3, 265, Sr.
TE: Norris Brown, 6-3, 220, So.
TB: Herschel Walker, 6-1, 218, Fr.
FB: Jimmy Womack, 5-10, 205, Sr.
QB: Buck Belue, 6-1, 188, Jr.
FL: Amp Arnold, 6-0, 175, Sr.
PK: Rex Robinson, 6-0, 205, Sr.

Defense

LE: Robert Miles, 6-4, 230, Sr.
TKL: Jimmy Payne, 6-4, 238, So.
LG: Eddie Weaver, 6-1, 264, Jr.
RG: Tim Crowe, 6-1, 230, So. (5)
Joe Creamons, 6-2, 240, Jr. (6)
RE: Pat McShea, 6-2, 220, Sr.
WLB: Nate Taylor, 5-11, 198, So.
MLB: Frank Ros, 6-1, 215, Sr.
LC: Scott Woerner, 6-0, 188, Sr.
ROV: Chris Welton, 6-1, 190, Sr.
SAF: Jeff Hipp, 6-3, 190, Sr.
RC: Mike Fisher, 6-0, 173, Sr.
P: Mark Malkiewicz, 6-2, 200, Sr.

1981

**(10-2 Overall, 6-0 SEC)
SEC Champions
Offense**

TE: Clarence Kay, 6-3, 225, So.
LT: Warren Gray, 6-3, 239, So.
LG: Wayne Radloff, 6-5, 245, Jr.
C: Joe Happe, 6-3, 240, Sr.
RG: James Brown, 6-3, 245, So.
RT: Jimmy Harper, 6-5, 270, So.
SE: Lon Buckler, 5-11, 175, Jr.
QB: Buck Belue, 6-1, 190, Sr.
TB: Herschel Walker, 6-1, 222, So.
FB: Ronnie Stewart, 5-10, 205, Sr.
FL: Lindsay Scott, 6-1, 190, Sr.
PK: Kevin Butler, 6-1, 190, Fr.

Defense

LE: Dale Carver, 6-2, 215, Jr.
DT: Jimmy Payne, 6-4, 243, Jr.
LG: Eddie Weaver, 6-0, 170, Sr.
RG: Tim Crowe, 6-1, 232, Jr.
RE: Freddie Gilbert, 6-4, 225, So.
WLB: Nate Taylor, 5-11, 198, Jr.
SLB: Tommy Thurson, 6-2, 215, So.
LC: Ronnie Harris, 5-11, 180, Jr.
ROV: Tim Bobo, 6-2, 205, Jr.
WS: Steve Kelly, 5-9, 173, Sr.
RC: Dale Williams, 6-0, 168, Sr.
P: Jim Broadway, 5-10, 170, Jr.

1982

**(11-1 Overall, 6-0 SEC)
SEC Champions
Offense**

SE: Kevin Harris, 6-0, 180, So.
LT: Jimmy Harper, 6-5, 270, Jr.
LG: Mike Weaver, 6-2, 275, So.
C: Wayne Radloff, 6-5, 260, Sr.
RG: Warren Gray, 6-3, 240, Jr.
RT: Guy McIntyre, 6-3, 235, Jr.
TE: Norris Brown, 6-3, 215, Sr.
TB: Herschel Walker, 6-1, 222, Jr.
FB: Chris McCarthy, 5-11, 210, Sr.
QB: John Lastinger, 6-2, 190, Jr.
FL: Chuck Jones, 6-0, 195, Sr.
PK: Kevin Butler, 6-1, 185, So.

Defense

LE: Dale Carver, 6-2, 215, Sr.
DT: Freddie Gilbert, 6-4, 230, Jr.
LG: Kevin Jackson, 6-2, 245, Sr.

RG: Tim Crowe, 6-1, 235, Sr.
RE: Stan Dooley, 6-1, 209, Jr.
LB: Nate Taylor, 5-11, 198, Sr.
LB: Tommy Thurson, 6-2, 215, Jr.
LC: Ronnie Harris, 5-11, 180, Sr.
ROV: Terry Hoage, 6-3, 196, Jr.
SAF: Jeff Sanchez, 6-0, 180, Jr.
RC: Tony Flack, 6-3, 190, Fr.
P: Jim Broadway, 5-10, 170, Sr.

**1983
(10-1-1 Overall, 5-1 SEC)
Offense**

SE: Kevin Harris, 6-0, 180, Jr.
LT: Winford Hood, 6-3, 260, Sr.
LG: James Brown, 6-3, 251, Sr.
C: Keith Johnson, 6-5, 272, So.
RG: Warren Gray, 6-3, 253, Sr.
RT: Guy McIntyre, 6-3, 262, Sr.
TE: Clarence Kay, 6-3, 236, Sr.
QB: John Lastinger, 6-2, 189, Sr.
FB: Barry Young, 6-1, 210, Sr.
TB: Keith Montgomery, 6-1, 190, So.
FL: Herman Archie, 6-5, 196, So.
PK: Kevin Butler, 6-1, 186, Jr.

Defense

LE: Calvin Ruff, 6-3, 197, Fr.
LG: Mike Weaver, 6-2, 280, Jr.
DT: Donald Chumley, 6-4, 241, Jr.
RG: Kenneth Sims, 6-3, 246, Jr.
RE: Freddie Gilbert, 6-4, 248, Sr.
WLB: Knox Culpepper, 6-, 212, Jr.
SLB: Tommy Thurson, 6-2, 233, Sr.
LC: Darryl Jones, 6-1, 188, Sr.
ROV: Terry Hoage, 6-3, 205, Sr.
SAF: Charlie Dean, 6-1, 182, Sr.
RC: Tony Flack, 6-3, 184, So.
P: Chip Andrews, 6-2, 199, Jr.

**1984
(7-4-1 Overall, 4-2 SEC)
Offense**

SE: Cassius Osborn, 6-0, 180, Fr.
LT: Victor Perry, 6-5, 274, So.
LG: Keith Johnson, 6-5, 280, Jr.
C: Peter Anderson, 6-3, 260, Jr.
RG: Kim Stephens, 6-2, 235, Fr.
RT: Mike Weaver, 6-2, 290, Sr.
TE: Scott Williams, 6-1, 234, Sr.
FL: Jimmy Hockaday, 6-4, 202, Jr.
QB: Todd Williams, 6-0, 180, Jr.
TB: Andre Smith, 5-10, 195, So.
FB: David McCluskey, 6-1, 215, So.
PK: Kevin Butler, 6-1, 190, Sr.

Defense

LE: Andy Loy, 6-1, 614, Jr.
DT: Donald Chumley, 6-4, 257, Sr.
DG: Jim Auer, 6-2, 247, Sr.
DG: Kenneth Sims, 6-3, 260, Jr.
RE: Carlyle Hewatt, 6-2, 211, Sr.
MLB: Knox Culpepper, 6-1, 220, Sr.
WLB: Bill Mitchell, 6-1, 219, Jr.
LC: Tony Flack, 6-3, 188, Jr.
ROV: John Little, 6-2, 194, So.
SAF: Jeff Sanchez, 6-0, 175, Sr.
RC: Kevin Harris, 6-0, 195, Sr.
P: Chip Andrews, 6-2, 202, Sr.

**1985
(7-3-2 Overall, 3-2-1 SEC)
Offense**

SE: Jimmy Hockaday, 6-4, 200, Sr.
LT: Victor Perry, 6-5, 272, Jr.
LG: Mack Burroughs, 6-3, 262, Jr.
C: Peter Anderson, 6-3, 264, Sr.
RG: Kim Stephens, 6-2, 245, So.
RT: Wilbur Strozier, 6-4, 245, Jr.
TE: Troy Sadowski, 6-4, 225, Fr.
QB: James Jackson, 5-11, 175, So.
FB: Keith Henderson, 6-2, 210, Fr.
TB: Tim Worley, 6-2, 210, Fr.
FL: Fred Lane, 5-10, 168, Jr.
PK: Steve Crumley, 6-3, 166, Fr.

Defense

LE: Calvin Ruff, 6-3, 201, Jr.
DT: Henry Williams, 6-4, 234, So.
LG: Henry Harris, 6-2, 262, Jr.
RG: Jake Richardson, 6-4, 262, Sr.
RE: Greg Waters, 6-3, 233, Sr.
WLB: Bill Mitchell, 6-1, 219, Sr.
MLB: Steve Boswell, 6-1, 219, Jr.
LC: Gary Moss, 6-0, 189, Jr.
ROV: John Little, 6-3, 201, Jr.
SAF: Tony Flack, 6-3, 185, Sr.
RC: Greg Williams, 5-9, 175, So.
P: Cris Carpenter, 6-1, 185, Fr.

**1986
(8-4 Overall, 4-2 SEC)
Offense**

SE: John Thomas, 6-1, 202, So. (6)
Cassius Osborn, 6-0, 179, Jr. (5)
TE: Troy Sadowski, 6-5, 239, So. (11)
RT: Wilbur Strozier, 6-4, 262, Sr. (10)
RG: Kim Stephens, 6-2, 251, Jr. (11)
C: Todd Wheeler, 6-3, 254, So. (11)
LG: Mack Burroughs, 6-3, 276, Jr. (11)
LT: Victor Perry, 6-5, 278, Sr. (11)
FL: Fred Lane, 5-10, 166, Sr. (6)
FB: David McCluskey, 6-1, 224, Sr. (9)
TB: Lars Tate, 6-2, 209, Jr. (7)
QB: James Jackson, 5-11, 175, Jr. (9)
PK: Steve Crumley, 6-3, 166, So. (11)

Defense

SLB: Calvin Ruff, 6-2, 200, Sr. (7)
DT: Wycliffe Lovelace, 6-3, 235, Jr. (4)
Tyrone McClendon, 6-4, 250, Fr. (4)
SG: Henry Harris, 6-2, 265, Sr. (8)
DG: Andy Dotson, 6-3, 255, Fr. (6)
Larry Brown, 6-3, 255, Jr. (4)
DE: Aaron Chubb, 6-4, 210, So. (11)
LB: John Brantley, 6-2, 226, Jr. (11)
LB: Steve Boswell, 6-1, 222, Sr. (11)
LC: Greg Williams, 5-9, 176, Jr. (11)
RC: Gary Moss, 6-0, 195, Sr. (11)
S: John Little, 6-2, 197, Sr. (7)
ROV: Will Jones, 6-3, 199, Jr. (4)
Mike Brown, 6-0, 197, Jr. (4)
P: Cris Carpenter, 6-1, 185, So.

**1987
(9-3 Overall, 4-2 SEC)
Offense**

SE: John Thomas, 6-1, 198, Jr. (12)
TE: Troy Sadowski, 6-5, 243, Jr. (12)
RT: Curt Mull, 6-5, 281, So. (11)
RG: Kim Stephens, 6-2, 250, Sr. (12)
C: Todd Wheeler, 6-3, 257, Jr. (12)
LG: Mack Burroughs, 6-3, 272, Sr. (12)
LT: Scott Adams, 6-6, 260, Jr. (11)
FL: Cassius Osborn, 6-0, 190, Sr. (12)
FB: Alphonso Ellis, 5-9, 205, Fr. (12)
TB: Lars Tate, 6-2, 208, Sr. (12)
QB: James Jackson, 5-11, 175, Sr. (12)
PK: Steve Crumley, 6-3, 164, Jr. (12)
John Kasay, 5-10, 165, Fr.

Defense

SLB: Vince Guthrie, 6-1, 205, Jr. (12)
DT: Tyrone McClendon, 6-4, 261, Sr. (12)
SG: Larry Brown, 6-3, 259, Sr. (11)
DG: Bill Goldberg, 6-3, 266, So. (12)
DE: Aaron Chubb, 6-4, 228, Jr. (12)
LB: John Brantley, 6-2, 225, Sr. (12)
LB: Terrie Webster, 6-1, 221, Jr. (10)
LC: Ben Smith, 5-11, 180, So. (11)
RC: Mark Vincent, 5-11, 176, Sr. (12)
S: Rusty Beasley, 5-11, 186, Jr. (10)
Rov: Will Jones, 6-3, 199, Jr. (7)
P: Joey Hester, 6-0, 189, So. (12)

**1988
(9-3 Overall, 5-2 SEC)
Offense**

SE: John Thomas, 6-1, 198, Sr. (12)
TE: Troy Sadowski, 6-5, 243, Sr. (12)
RT: Curt Mull, 6-5, 281, Jr. (12)
RG: LeMonte Tellis, 6-4, 275, So. (5)

Scott Adams, 6-6, 265, Sr. (7)
C: Todd Wheeler, 6-3, 257, Sr. (12)
LG: Shelly Anderson, 6-2, 260, Sr. (12)
LT: Scott Adams, 6-6, 265, Sr. (7)
Will Colley, 6-5, 239, So. (5)
FL: Arthur Marshall, 5-11, 170, Fr. (7)
FB: Alphonso Ellis, 5-9, 205, So. (11)
TB: Rodney Hampton, 6-0, 195, So. (7)
Tim Worley, 6-2, 216, Jr. (5)
QB: Wayne Johnson, 6-4, 213, Sr. (12)
PK: John Kasay, 5-10, 165, So. (11)
Steve Crumley, 6-3, 164, Sr. (11)

Defense

OLB: Mo Lewis, 6-4, 222, So. (8)
DT: Wycliffe Lovelace, 6-3, 240, Sr. (11)
MG: Bill Goldberg, 6-3, 266, Jr. (11)
DE: Paul Giles, 6-3, 289, Sr. (9)
OLB: Richard Tardits, 6-2, 220, Sr. (7)
MLB: Brent Collins, 6-2, 233, Jr. (7)
Demetrius Douglas, 6-2, 221, Jr. (5)
WLB: Terrie Webster, 6-1, 221, Sr. (11)
LC: Ben Smith, 5-11, 180, Jr. (10)
SS: Vince Guthrie, 6-1, 205, (12)
FS: Rusty Beasley, 5-11, 188, (12)
RC: David Hargett, 6-1, 180, (11)
P: Joey Hester, 6-0, 189, (11)

**1989
(6-6 Overall, 4-3 SEC)
Offense**

SE: Sean Hummings, 6-1, 185, Jr. (11)
TE: Kirk Warner, 6-3, 230, Sr. (11)
RT: Curt Mull, 6-5, 281, Sr. (12)
RG: Russell DeFoor, 6-4, 265, So. (11)
C: Jack Swan, 6-4, 250, Fr. (11)
LG: Haze Sadler, 6-3, 260, So. (11)
LT: Will Colley, 6-5, 250, Jr. (10)
FL: Arthur Marshall, 5-11, 170, So. (8)
FB: Brian Cleveland, 5-10, 188, Jr. (12)
TB: Rodney Hampton, 6-0, 215, Jr. (9)
QB: Greg Talley, 6-1, 185, So. (12)
PK: John Kasay, 5-10, 165, Jr. (12)

Defense

LT: Bill Goldberg, 6-3, 266, Sr. (11)
NG: Robert Bell, 6-1, 260, So. (12)
RT: Hiawatha Berry, 6-2, 265, Sr. (11)
OLB: Mo Lewis, 6-4, 227, Jr. (12)
MLB: Curt Douglas, 6-1, 230, So. (6)
Matt McCormick, 6-0, 209, Sr. (5)
WLB: Demetrius Douglas, 6-2, 221, Sr. (9)
OLB: Norman Cowins, 6-3, 236, So. (10)
LC: George Wynn, 5-8, 170, So. (12)
SS: David Hargett, 6-1, 188, Jr. (6)
Mike Jones, 6-3, 195, Fr. (4)
FS: Ben Smith, 5-11, 180, Sr. (10)
RC: Chris Wilson, 5-8, 175, Fr. (9)
P: Joey Hester, 6-0, 189, Sr. (11)

**1990
(4-7 Overall, 2-5 SEC)
Offense**

SE: Sean Hummings, 6-1, 195, Sr. (8)
TE: Chris Brown, 6-5, 245, Sr. (6)
Shannon Mitchell, 6-3, 230, Fr. (5)
RT: LeMonte Tellis, 6-4, 284, Jr. (10)
RG: Russell DeFoor, 6-4, 249, Jr. (8)
C: Jack Swan, 6-4, 269, So. (11)
LG: William Wynn, 6-2, 261, Sr. (5)
Haze Sadler, 6-3, 275, Jr. (6)
LT: Bill Rosenberg, 6-3, 271, So. (8)
FL: Kevin Maxwell, 5-10, 180, Jr. (8)
FB: Mack Strong, 6-0, 200, So. (7)
TB: Garrison Hearst, 5-11, 190, Fr. (6)
Larry Ware, 5-9, 180, Jr. (5)
QB: Greg Talley, 6-1, 197, Jr. (8)
PK: John Kasay, 5-10, 186, Sr. (11)

Defense

LT: Eric Coney, 6-4, 225, Jr. (6)
Willie Jennings, 6-5, 280, Fr. (4)
NG: Mike Steele, 6-4, 265, So. (5)
Donnie Maib, 6-3, 260, So. (5)
RT: Willie Jennings, 6-5, 280, Fr. (5)
Mike Steele, 6-4, 265, So. (6)
OLB: Mo Lewis, 6-4, 241, Sr. (10)

MLB: DeWayne Simmons, 6-0, 205, Jr. (8)
WLB: Torrey Evans, 6-2, 220, So. (6)
John Allen, 6-2, 256, Jr. (5)
OLB: Greg Jackson, 6-3, 223, So. (4)
Mitch Davis, 6-3, 240, Fr. (4)
LC: George Wynn, 5-8, 163, Jr. (11)
SS: Mike Jones, 6-3, 215, So. (5)
Earl Fouch, 6-2, 190, Fr. (4)
FS: Chris Wilson, 5-8, 175, So. (4)
Mike Jones, 6-3, 215, So. (5)
RC: Al Jackson, 6-0, 180, So. (9)
P: Scot Armstrong, 6-2, 187, Fr. (11)

1991 (9-3 Overall, 4-3 SEC) Offense

SE: Arthur Marshall, 5-11, 174, Sr. (8)
ST: Bernard Williams, 6-9, 279, So. (9)
SG: Steve Roberts, 6-3, 263, Fr. (8)
C: Russell Defoor, 6-4, 268, Sr. (9)
TG: LeMonte Tellis, 6-4, 268, Sr. (12)
TT: Alec Millen, 6-7, 278, Jr. (11)
TE: Shannon Mitchell, 6-3, 242, So. (12)
QB: Eric Zeier, 6-2, 205, Fr. (7)
SB: Garrison Hearst, 5-11, 195, So. (8)
RB: Mack Strong, 6-0, 214, Jr. (12)
FL: Andre Hastings, 6-2, 181, So. (11)
PK: Todd Peterson, 5-10, 162, Jr. (11)
Kanon Parkman, 5-11, 170, Fr. (11)

Defense

OLB: Mitch Davis, 6-3, 237, So. (9)
LT: Curt Douglas, 6-1, 255, Jr. (11)
NG: Casey Barnum, 6-3, 265, So. (7)
Willie Jennings, 6-5, 261, So. (5)
RT: Donnie Maib, 6-3, 259, Jr. (9)
MLB: John Allen, 6-2, 240, Sr. (12)
WLB: Dwayne Simmons, 6-1, 208, Sr. (12)
OLB: Carlo Butler, 6-2, 208, So. (9)
LC: George Wynn, 5-9, 163, Sr. (12)
SS: David Hargett, 6-2, 195, Sr. (10)
FS: Ralph Thompson, 6-1, 184, So. (9)
RC: Chuck Carswell, 5-10, 186, Sr. (12)
P: Scot Armstrong, 6-2, 187, So. (11)

1992 (10-2 overall, 6-2 SEC) SEC East Co-Champions Offense

SE: Brian Bohannon, 5-11, 181, Jr. (9)
ST: Bernard Williams, 6-9, 294, Jr. (12)
SG: Steve Roberts, 6-3, 263, So. (12)
C: Jack Swan, 6-4, 265, Sr. (12)
TG: Mike Fellows, 6-4, 265, Jr. (4)
Paul Taylor, 6-5, 268, Fr. (5)
TT: Alec Millen, 6-7, 278, Sr. (11)
TE: Shannon Mitchell, 6-3, 242, Jr. (11)
QB: Eric Zeier, 6-2, 205, So. (12)
SB: Garrison Hearst, 5-11, 202, Jr. (12)
RB: Mack Strong, 6-0, 210, Sr. (10)
FL: Andre Hastings, 6-2, 192, Jr. (11)
K: Todd Peterson, 5-10, 175, Sr. (11)

Defense

OLB: Mitch Davis, 6-3, 237, Jr. (12)
LT: Tom Wallace, 6-6, 275, Sr. (12)
NG: Casey Barnum, 6-3, 265, Sr. (12)
RT: Greg Jackson, 6-2, 222, Sr. (11)
MLB: Charlie Clemons, 6-2, 232, Jr. (8)
WLB: Randall Godfrey, 6-3, 225, Fr. (10)
OLB: Carlo Butler, 6-2, 208, Jr. (10)
LC: Al Jackson, 6-0, 188, Sr. (10)
SS: Mike Jones, 6-3, 220, Sr. (10)
FS: Greg Tremble, 5-11, 180, Jr. (12)
RC: Chris Wilson, 5-8, 173, Sr. (12)
P: Scot Armstrong, 6-2, 192, Jr. (11)

1993 (5-6 overall, 2-6 SEC) Offense

SE: Jeff Thomas, 6-2, 192, Jr. (7)
ST: Bernard Williams, 6-9, 310, Sr. (11)
SG: Steve Roberts, 6-3, 263, Jr. (11)
C: David Weeks, 6-6, 260, So. (7)
TG: Troy Stark, 6-6, 260, So. (7)
TT: Adam Meadows, 6-7, 255, Fr. (7)
TE: Shannon Mitchell, 6-3, 235, Sr. (11)
QB: Eric Zeier, 6-2, 205, Jr. (11)

SB: Terrell Davis, 6-1, 206, Jr. (6)
WR: Brice Hunter, 6-0, 195, So. (6)
FL: Brian Bohannon, 5-11, 180, Sr. (5)
PK: Kanon Parkman, 5-11, 171, So. (11)

Defense

OLB: Mitch Davis, 6-3, 240, Sr. (11)
LT: Matt Storm, 6-6, 305, Jr. (11)
NG: Bill Rosenberg, 6-3, 275, Sr. (10)
RT: Phillip Daniels, 6-6, 221, So. (8)
MLB: Charlie Clemons, 6-2, 226, Sr. (11)
WLB: Randall Godfrey, 6-3, 225, So. (11)
OLB: Carlo Butler, 6-2, 207, Sr. (11)
LC: Charles Pledger, 6-0, 175, Jr. (5)
SS: Buster Owens, 6-0, 195, So. (9)
FS: Ralph Thompson, 6-1, 184, Jr. (8)
RC: Greg Tremble, 5-11, 185, Sr. (10)
P: Scot Armstrong, 6-2, 192, Sr. (11)

1994 (6-4-1 overall, 3-4-1 SEC) Offense

SE: Hason Graham, 5-11, 166, Sr. (11)
ST: Adam Meadows, 6-7, 272, So. (7)
SG: Steve Roberts, 6-3, 270, Sr. (8)
C: Scott Brownholtz, 6-3, 260, Sr. (9)
TG: Resty Beadles, 6-3, 280, So. (6)
TT: Troy Stark, 6-6, 271, Jr. (11)
TE: James Warner, 6-4, 239, Sr. (10)
QB: Eric Zeier, 6-2, 205, Sr. (11)
SB: Hines Ward, 6-1, 185, Fr. (6)
Terrell Davis, 6-1, 211, Sr. (4)
RB: Larry Bowie, 6-0, 218, Jr. (6)
Terrell Davis, 6-1, 211, Sr. (4)
FL: Brice Hunter, 6-0, 197, Jr. (11)
PK: Kanon Parkman, 5-11, 171, Jr. (11)

Defense

OLB: Phillip Daniels, 6-6, 255, Jr. (11)
LT: Matt Storm, 6-6, 305, Sr. (11)
NG: Travis Stroud, 6-3, 258, Fr. (9)
RT: Travis Jones, 6-3, 255, Sr. (10)
MLB: Randall Godfrey, 6-3, 226, Jr. (10)
WLB: Marcus Williams, 6-1, 211, So. (10)
OLB: Greg Bright, 6-2, 214, Fr. (11)
LC: Carlos Yancy, 6-2, 190, Sr. (11)
SS: Will Muschamp, 6-0, 190, Sr. (9)
FS: Corey Johnson, 5-11, 183, So. (11)
RC: Robert Edwards, 6-2, 202, So. (11)
P: Dax Langley, 6-2, 170, Fr. (9)

1995 (6-6 Overall, 3-5 vs. SEC) Offense

SE: Juan Daniels, 6-2, 195, Jr. (11)
ST: Adam Meadows, 6-7, 278, Jr. (11)
SG: Resty Beadles, 6-3, 293, Jr. (11)
C: David Weeks, 6-6, 280, Sr. (11)
TG: Paul Taylor, 6-5, 27-, Sr. (11)
TT: Troy Stark, 6-6, 292, Sr. (11)
TE: Larry Brown, 6-5, 250, RFr. (10)
QB: Hines Ward, 6-1, 185, So. (4)
Mike Bobo, 6-2, 205, So. (4)
SB: Torin Kirtsey, 6-0, 180, Fr. (4)
RB: Selma Calloway, 5-11, 198, So. (6)
FL: Brice Hunter, 6-0, 207, Sr. (11)
PK: Kanon Parkman, 5-11, 197, Sr. (11)

Defense

BD: Phillip Daniels, 6-6, 260, Sr. (11)
BK: Phillip Benton, 6-2, 243, Sr. (6)
Frank Watts, 6-2, 245, Sr. (5)
NG: Jermaine Smith, 6-3, 275, Jr. (4)
T: Jason Ferguson, 6-5, 325, Jr. (10)
MLB: Whit Marshall, 6-2, 238, Sr. (11)
WLB: Greg Bright, 6-2, 220, So. (11)
SLB: Brandon Tolbert, 6-2, 218, So. (6)
Randall Godfrey, 6-3, 237, Sr. (5)
RCB: Alandus Sims, 6-1, 185, Jr. (6)
Ronald Bailey, 6-0, 187, So. (5)
SS: Armin Love, 6-1, 191, RFr. (9)
FS: Corey Johnson, 5-11, 190, Jr. (11)
LCB: Buster Owens, 6-0, 197, Sr. (11)

1996 (5-6 overall, 3-5 SEC) Offense

SE: Hines Ward, 6-1, 194, Jr. (11)
LT: Adam Meadows, 6-7, 280, Sr. (11)

LG: Resty Beadles, 6-3, 294, Sr. (11)
C: Brad Stafford, 6-3, 283, Jr. (11)
RG: Antonio Fleming, 6-4, 299, Jr. (11)
RT: Matt Stichcomb, 6-7, 280, So. (11)
TE: Larry Brown, 6-5, 250, So. (11)
FL: Juan Daniels, 6-2, 207, Sr. (10)
QB: Mike Bobo, 6-2, 206, Jr. (10)
FB: Selma Calloway, 5-11, 200, Jr. (11)
TB: Robert Edwards, 6-2, 208, Jr. (9)
PK: Hap Hines, 5-10, 170, Fr. (8)

Defense

BK: Paul Snellings, 6-4, 277, So. (11)
T: Jason Ferguson, 6-5, 305, Sr. (11)
NG: Jermaine Smith, 6-3, 275, Sr. (10)
BD: Derrick Byrd, 6-5, 257, Jr. (8)
SLB: Brandon Tolbert, 6-3, 225, Jr. (11)
MLB: Greg Bright, 6-2, 225, Jr. (10)
WLB: Bryan Jones, 6-0, 218, Sr. (11)
LCB: Glen Ford, 5-8, 182, So. (9)
SS: Alandus Sims, 6-1, 194, Sr. (6)
Trey Sipe, 6-0, 193, Jr. (5)
FS: Corey Johnson, 5-11, 190, Sr. (11)
RCB: Ronald Bailey, 6-0, 187, Jr. (11)
P: Dax Langley, 6-2, 178, Jr. (11)

1997 (10-2 Overall, 6-2 SEC) Offense

SE: Hines Ward, 6-1, 194, Sr. (11)
LT: Matt Stichcomb, 6-7, 280, Jr. (12)
LG: Kenley Ingram, 6-2, 320, Sr. (10)
C: Brad Stafford, 6-3, 283, Sr. (12)
RG: Antonio Fleming, 6-4, 299, Sr. (12)
RT: Chris Terry, 6-7, 260, Jr. (12)
TE: Larry Brown, 6-5, 250, Jr. (11)
FL: Corey Allen, 6-3, 200, Sr. (12)
QB: Mike Bobo, 6-2, 206, Sr. (12)
RB: Robert Edwards, 6-2, 208, Sr. (9)
RB Olandis Gary, 5-11, 204, Jr. (5)
Selma Calloway, 5-11, 200, Sr. (3)
Patrick Pass, 6-2, 200, So. (3)
PK: Hap Hines, 5-8, 174, So. (12)

Defense

BK: Paul Snellings, 6-4, 277, Jr. (10)
RE: Antonio Cochran, 6-4, 275, Jr. (7)
NG: Travis Stroud, 6-3, 274, Sr. (10)
BT: Derrick Byrd, 6-5, 257, Sr. (12)
SLB: Brandon Tolbert, 6-2, 221, Sr. (12)
MLB: Greg Bright, 6-2, 225, Sr. (12)
WLB: Orantes Grant, 6-2, 200, So. (12)
LCB: Champ Bailey, 6-1, 180, So. (12)
SS: Trey Sipe, 6-0, 193, Sr. (6)
FS: Kirby Smart, 6-0, 181, Jr. (12)
RCB: Ronald Bailey, 6-0, 187, Sr. (12)
P: Dax Langley, 6-0, 176, Sr. (12)

1998 (9-3 Overall, 6-2 SEC) Offense

SE: Tony Small, 6-2, 215, Sr. (12)
LT: Matt Stichcomb, 6-6, 291, Sr. (11)
LG: Steve Herndon, 6-4, 288, Jr. (12)
C: Miles Luckie, 6-0, 284, Jr. (10)
RG: Jonas Jennings, 6-4, 311, So. (9)
RT: Chris Terry, 6-5, 285, Sr. (11)
TE: Larry Brown, 6-5, 270, Sr. (12)
QB: Quincy Carter, 6-3, 225, Fr. (12)
RB: Olandis Gary, 5-11, 213, Sr. (10)
FLK: Michael Greer, 5-10, 173, So. (10)
WR: Champ Bailey, 6-1, 180, Jr. (4)
TE: Jermaine Wiggins, 6-2, 257, Sr. (3)
PK: Hap Hines, 5-8, 175, Jr. (11)

Defense

BK: Marcus Stroud, 6-6, 297, So. (9)
DT: Paul Snellings, 6-5, 280, Sr. (10)
NG: Emarlos Leroy, 6-2, 297, Sr. (12)
Rush: Antonio Cochran, 6-4, 270, Sr. (11)
SLB: Dustin Luckie, 6-1, 239, Jr. (12)
MLB: Adrian Hoggleshed, 6-2, 230, So. (12)
WLB: Orantes Grant, 6-1, 222, Jr. (12)
LCB: Champ Bailey, 6-1, 180, Jr. (12)
SS: Kirby Smart, 5-10, 190, Sr. (12)
FS: Larry Mann, 6-2, 192, Jr. (8)
Quentin Davis, 5-11, 181, Jr. (4)
RCB: Jeff Harris, 6-0, 175, Jr. (11)
P: Wynn Kopp, 5-10, 175, Fr. (12)

1999 (8-4 Overall, 5-3 SEC) Offense

SE: Terrence Edwards, 6-2, 175, Fr. (12)
LT: Jonas Jennings, 6-4, 302, Jr. (12)
LG: Steve Herndon, 6-4, 285, Sr. (12)
C: Miles Luckie, 6-0, 288, Sr. (12)
RG: Kevin Breedlove, 6-4, 310, Fr. (10)
RC: Jon Stichcomb, 6-5, 272, RFr. (11)
TE: Javaris Johnson, 6-6, 258, Jr. (12)
Randy McMichael, 6-3, 225, RFr. (6)
QB: Quincy Carter, 6-3, 223, So. (12)
RB: Patrick Pass, 5-11, 213, Sr. (7)
RB: Jasper Sanks, 6-0, 226, So. (7)
FLK: Michael Greer, 5-10, 170, Jr. (5)
Thad Parker, 5-9, 158, Jr. (7)
PK: Hap Hines, 5-8, 166, Sr. (12)

Defense

LE: Dustin Luckie, 6-1, 231, Sr. (7)
Bruce Adrine, 6-4, 258, So. (5)
LT: Marcus Stroud, 6-6, 300, Jr. (10)
RT: Richard Seymour, 6-6, 295, Jr. (12)
RE: David Jacobs, 6-4, 258, RFr. (6)
Charles Grant, 6-3, 260, Fr. (4)
SLB: Boss Bailey, 6-3, 220, So. (12)
Mike: Kendrick Bell, 6-2, 240, Jr. (7)
Will Witherspoon, 6-1, 215, So. (5)
Will: Orantes Grant, 6-1, 225, Sr. (12)
LC: Cory Robinson, 5-11, 191, Jr. (9)
Tim Wansley, 5-8, 179, So. (4)
SS: Earl Chambers, 6-0, 198, Sr. (9)
FS: Larry Mann, 6-2, 189, Sr. (8)
Cap Burnett, 6-1, 202, RFr. (4)
RC: Jeff Harris, 6-0, 181, Sr. (7)
Jamie Henderson, 6-2, 190, Jr. (5)
P: Wynn Kopp, 5-9, 162, So. (8)
Jonathan Kilgo, 6-1, 195, Fr. (4)

2000 (8-4 Overall, 5-3 SEC) Offense

SE: Terrence Edwards, 6-2, 175, So. (12)
LT: Jonas Jennings, 6-5, 320, Sr. (12)
LG: Brady Pate, 6-4, 273, Sr. (12)
C: Curt McGill, 6-4, 275, Jr. (12)
RG: Kevin Breedlove, 6-4, 292, So. (12)
RT: Jon Stichcomb, 6-6, 266, RSo. (12)
TE: Javaris Johnson, 6-6, 252, Sr. (11)
Randy McMichael, 6-3, 232, So. (7)
QB: Quincy Carter, 6-3, 218, Jr. (7)
Cory Phillips, 6-1, 212, So. (5)
RB: Brett Millican, 5-11, 196, Sr. (6)
RB: Jasper Sanks, 6-0, 221, Jr. (6)
FL: LeBrone Mitchell, 6-1, 200, Jr. (11)
PK: Billy Bennett, 5-8, 160, Fr. (9)

Defense

Rush: Josh Mallard, 6-2, 263, Jr. (6)
LT: Marcus Stroud, 6-6, 300, Sr. (12)
RT: Richard Seymour, 6-6, 300 (11)
Buck: Charles Grant, 6-3, 265, So. (7)
SLB: Will Witherspoon, 6-2, 217, Jr. (11)
MLB: Kendrick Bell, 6-2, 233, Sr. (11)
WLB: Tony Gilbert, 6-0, 234, RSo. (11)
LC: Jamie Henderson, 6-3, 191, Sr. (11)
SS: Terreal Bierria, 6-3, 204, RSo. (11)
FS: Jermaine Phillips, 6-1, 205, Sr. (9)
RC: Tim Wansley, 5-9, 172, Jr. (9)
P: Jonathan Kilgo, 6-1, 195, So. (11)

2001 (8-4 Overall, 5-3 SEC) Offense

SE: Damien Gary, 5-11, 176, RSo. (9)
LT: George Foster, 6-6, 321, Jr. (9)
LG: Alex Jackson, 6-4, 337, Jr. (11)
C: Curt McGill, 6-4, 275, Sr. (12)
RG: Kevin Breedlove, 6-4, 301, Jr. (11)
RT: Jon Stichcomb, 6-6, 278, Jr. (10)
TE: Randy McMichael, 6-4, 228, Jr. (10)
QB: David Greene, 6-3, 222, RFr. (12)
TB: Musa Smith, 6-1, 212, So. (5)
FB: Verron Haynes, 5-11, 223, Sr. (9)
FL: Terrence Edwards, 6-1, 178, Jr. (9)
PK: Billy Bennett, 5-8, 159, Fr. (12)

Defense

Rush: Charles Grant, 6-4, 267, Jr. (11)
 DT: Johnathan Sullivan, 6-4, 280, So. (6)
 David Pollack, 6-2, 260, Fr. (5)
 NT: David Jacobs, 6-4, 265, Jr. (8)
 Buck: Bruce Adrine, 6-4, 274, Sr. (6)
 Johnathan Sullivan, 6-4, 280, So. (5)
 SLB: Boss Bailey, 6-4, 218, Jr. (11)
 MLB: Tony Gilbert, 6-1, 246, Jr. (12)
 WLB: Will Witherspoon, 6-2, 217, Sr. (10)
 WC: Bruce Thornton, 5-11, 193, RSo. (10)
 FS: Terreal Bierria, 6-3, 205, Jr. (10)
 ROV: Jermaine Phillips, 6-2, 211, Sr. (12)
 SC: Tim Wansley, 5-9, 172, Sr. (10)
 P: Jonathan Kilgo, 6-2, 198, Jr. (12)

**2002
 (13-1 Overall, 8-1 SEC)
 SEC Champions
 Offense**

SE: Terrence Edwards, 6-0, 171, Sr. (11)
 LT: Jon Stinchcomb, 6-6, 297, Sr. (13)
 LG: Alex Jackson, 6-4, 335, Sr. (11)
 C: Ian Knight, 6-3, 291, Sr. (14)
 RG: Kevin Breedlove, 6-2, 300, Sr. (14)
 RT: Kareem Marshall, 6-5, 328, Sr. (14)
 TE: Ben Watson, 6-3, 253, Jr. (13)
 QB: David Greene, 6-3, 227, So. (14)
 TB: Musa Smith, 6-2, 226, Jr. (13)
 FB: J.T. Wall, 5-11, 260, Sr. (9)
 FLK: Fred Gibson, 6-4, 190, So. (8)
 PK: Billy Bennett, 5-8, 168, Jr. (14)

Defense

DE: Will Thompson, 6-3, 243, So. (12)
 DT: Johnathan Sullivan, 6-3, 299, Jr. (13)
 NT: Ken Veal, 6-1, 311, Jr. (7)
 Darrius Swain, 6-2, 316, Fr. (4)
 DE: David Pollack, 6-3, 264, So. (14)
 SLB: Boss Bailey, 6-3, 229, Sr. (12)
 MLB: Tony Gilbert, 6-0, 244, Sr. (14)
 WLB: Chris Clemons, 6-3, 236, Jr. (11)
 CB: Decory Bryant, 5-11, 184, Jr. (14)
 ROV: Kentrell Curry, 6-1, 198, Jr. (14)
 FS: Sean Jones, 6-2, 209, So. (12)
 CB: Bruce Thornton, 5-10, 192, Jr. (11)
 P: Jonathan Kilgo, 6-2, 203, Sr. (14)

**2003
 (11-3 overall, 6-2 SEC)
 SEC East Champions
 Offense**

SE: Reggie Brown, 6-1, 195, Jr. (11)
 LT: Daniel Inman, 6-7, 321, RFr. (12)
 LG: Josh Brock, 6-3, 284, So. (12)
 C: Russ Tanner, 6-4, 290, RSo. (9)
 Nick Jones, 6-3, 272, Fr. (5)
 RG: Bartley Miller, 6-4, 301, So. (9)
 Russ Tanner, 6-4, 290, RSo. (5)
 RT: Max Jean-Gilles, 6-4, 340, So. (14)
 TE: Ben Watson, 6-3, 255, Sr. (10)
 QB: David Greene, 6-3, 230, Jr. (14)
 TB: Michael Cooper, 5-11, 215, RFr. (8)
 FB: Jeremy Thomas, 5-11, 255, Jr. (7)
 FLK: Fred Gibson, 6-4, 196, Jr. (11)
 PK: Billy Bennett, 5-8, 170, Sr. (14)

Defense

DE: Robert Geathers, 6-3, 270, Jr. (14)
 DT: Gerald Anderson, 6-2, 318, RSo. (8)
 NT: Ken Veal, 6-1, 312, Sr. (7)
 Kedric Golston, 6-4, 300, So. (6)
 DE: David Pollack, 6-3, 276, Jr. (14)
 SLB: Arnold Harrison, 6-3, 225, Jr. (10)
 MLB: Odell Thurman, 6-1, 230, RSo. (13)
 WLB: Tony Taylor, 6-1, 225, So. (12)
 CB: Decory Bryant, 5-11, 195, Sr. (8)
 Tim Jennings, 5-8, 172, So. (6)
 ROV: Sean Jones, 6-2, 209, Jr. (12)
 FS: Thomas Davis, 6-1, 220, RSo. (14)
 CB: Bruce Thornton, 5-11, 200, Sr. (14)
 P: Gordon Ely-Kelso, 6-2, 227, RFr. (14)

**2004
 (10-2 overall, 6-2 SEC)
 Offense**

SE: Reggie Brown, 6-1, 197, Sr. (11)
 ST: Daniel Inman, 6-7, 312, RSo. (11)

SG: Nick Jones, 6-3, 288, So. (11)
 C: Russ Tanner, 6-4, 295, Jr. (12)
 TG: Max Jean-Gilles, 6-4, 340, Jr. (12)
 TT: Dennis Roland, 6-9, 314, Jr. (11)
 TE: Leonard Pope, 6-7, 253, So. (10)
 QB: David Greene, 6-3, 227, Sr. (12)
 TB: Danny Ware, 6-1, 212, Fr. (8)
 Thomas Brown, 5-8, 185, Fr. (3)
 FB: Jeremy Thomas, 5-11, 250, Sr. (7)
 FLK: Fred Gibson, 6-4, 202, Sr. (12)
 PK: Andy Bailey, 6-2, 214, RFr. (11)

Defense

DE: Will Thompson, 6-3, 257, Jr. (11)
 DT: Kedric Golston, 6-4, 282, Jr. (12)
 NT: Gerald Anderson, 6-2, 313, Jr. (12)
 DE: David Pollack, 6-3, 261, Sr. (12)
 SLB: Arnold Harrison, 6-3, 237, Jr. (6)
 Derrick White, 6-2, 247, Jr. (6)
 MLB: Odell Thurman, 6-1, 235, Jr. (9)
 WLB: Danny Wheeler, 6-2, 235, So. (9)
 CB: Tim Jennings, 5-8, 173, Jr. (12)
 ROV: Greg Blue, 6-2, 215, Jr. (12)
 FS: Thomas Davis, 6-1, 230, Jr. (11)
 CB: DeMario Minter, 6-0, 193, Jr. (12)
 P: Gordon Ely-Kelso, 6-2, 225, RSo. (10)

**2005
 (10-3 Overall, 6-2 SEC)
 SEC Champions
 Offense**

SE: Bryan McClendon, 5-11, 184, Sr. (12)
 ST: Daniel Inman, 6-7, 328, Jr. (13)
 SG: Nick Jones, 6-3, 285, Jr. (13)
 C: Russ Tanner, 6-4, 297, Sr. (9)
 Ryan Schnetzer, 6-3, 278, Sr. (4)
 TG: Max Jean-Gilles, 6-4, 340, Sr. (13)
 TT: Dennis Roland, 6-9, 309, Sr. (13)
 TE: Leonard Pope, 6-7, 250, Jr. (12)
 QB: D.J. Shockley, 6-1, 206, Sr. (12)
 TB: Thomas Brown, 5-8, 183, So. (12)
 FB: Brannan Southerland, 6-0, 235, RFr. (7)
 FLK: Sean Bailey, 6-1, 175, Jr. (10)
 PK: Brandon Coutu, 6-0, 197, RSo. (13)

Defense

DE: Will Thompson, 6-3, 254, Sr. (13)
 DT: Kedric Golston, 6-4, 292, Sr. (9)
 NT: Gerald Anderson, 6-2, 315, Sr. (9)
 Ray Gant, 6-2, 277, Jr. (7)
 DE: Quentin Moses, 6-5, 248, Jr. (13)
 SLB: Brandon Miller, 6-4, 238, So. (10)
 MLB: Tony Taylor, 6-1, 238, Jr. (9)
 WLB: Danny V. Wheeler, 6-2, 245, Jr. (9)
 Jarvis Jackson, 6-2, 208, Jr. (10)
 CB: Tim Jennings, 5-8, 178, Sr. (12)
 ROV: Greg Blue, 6-2, 214, Sr. (13)
 FS: Tra Battle, 5-11, 167, Jr. (12)
 CB: DeMario Minter, 6-0, 198, Sr. (13)
 P: Gordon Ely-Kelso, 6-2, 234, Jr. (13)

**2006
 (9-4 Overall, 4-4 SEC)
 Offense**

SE: Mohamed Massaquoi, 6-2, 196, So. (9)
 ST: Ken Shackelford, 6-5, 325, Sr. (13)
 SG: Fernando Velasco, 6-4, 327, Jr. (13)
 C: Nick Jones, 6-3, 296, Sr. (13)
 TG: Chester Adams, 6-4, 320, Jr. (11)
 TT: Daniel Inman, 6-7, 316, Sr. (11)
 TE: Martrez Milner, 6-4, 255, Sr. (10)
 QB: Matthew Stafford, 6-3, 228, Fr. (8)
 Joe Tereshinski, 6-3, 223, Sr. (4)
 TB: Kregg Lumpkin, 6-1, 224, Jr. (9)
 Thomas Brown, 5-8, 200, Jr. (5)
 FB: Brannan Southerland, 6-0, 244, So. (7)
 FLK: A.J. Bryant, 6-2, 199, Jr. (11)
 PK: Brandon Coutu, 6-0, 200, Jr. (6)

Defense

DE: Charles Johnson, 6-2, 270, Jr. (13)
 DT: Jeff Owens, 6-3, 290, So. (12)
 DT: Ray Gant, 6-2, 281, Sr. (6)
 Kade Weston, 6-5, 315, So. (6)
 DE: Quentin Moses, 6-5, 257, 13)
 SLB: Danny Verdun Wheeler, 6-2, 248, Sr. (8)
 Brandon Miller, 6-4, 254, Jr. (5)
 MLB: Jarvis Jackson, 6-2, 226, Sr. (12)
 WLB: Tony Taylor, 6-1, 237, Sr. (13)

CB: Paul Oliver, 6-0, 208, Jr. (13)
 ROV: Tra Battle, 5-11, 176, Sr. (13)
 FS: Kelin Johnson, 6-1, 194, Jr. (13)
 CB: Ramarcus Brown, 5-11, 173, Jr. (9)
 Bryan Evans, 5-11, 181, So. (4)
 P: Gordon Ely-Kelso, 6-2, 227, Sr. (13)

**2007
 (11-2 Overall, 6-2 SEC)
 Offense**

SE: Sean Bailey, 6-1, 174, Sr. (13)
 LT: Trinton Sturdivant, 6-5, 293, Fr. (13)
 LG: Chris Davis, 6-4, 292, RFr. (13)
 C: Fernando Velasco, 6-4, 318, Sr. (13)
 RG: Clint Boling, 6-5, 290, Fr. (11)
 RT: Chester Adams, 6-4, 335, Sr. (12)
 TE: Tripp Chandler, 6-6, 263, Jr. (10)
 QB: Matthew Stafford, 6-3, 237, So. (13)
 TB: Thomas Brown, 5-8, 200, Jr. (7)
 Knowshon Moreno, 5-11, 207, RFr. (6)
 FB: Brannan Southerland, 6-0, 244, So. (10)
 FLK: Mohamed Massaquoi, 6-2, 198, Jr. (10)
 PK: Brandon Coutu, 6-0, 200, Jr. (13)

Defense

DE: Rod Battle, 6-4, 261, RSo. (13)
 DT: Jeff Owens, 6-3, 298, Jr. (13)
 DT: Geno Atkins, 6-1, 290, So. (7)
 Kade Weston, 6-5, 316, RSo. (5)
 DE: Marcus Howard, 6-2, 235, Sr. (13)
 SLB: Brandon Miller, 6-4, 257, Sr. (6)
 Akeem Dent, 6-2, 218, RFr. (5)
 MLB: Dannel Ellerbe, 6-1, 232, Jr. (12)
 WLB: Rennie Curran, 5-11, 220, Fr. (5)
 Darius Dewberry, 6-3, 236, So. (5)
 CB: Prince Miller, 5-8, 190, So. (8)
 SS: Kelin Johnson, 6-1, 200, Sr. (11)
 FS: CJ Byrd, 6-2, 193, Jr. (12)
 CB: Asher Allen, 5-10, 198, So. (10)
 P: Brian Mimbs, 5-11, 205, Jr. (13)

**2008
 (10-3 Overall, 6-2 SEC)
 Offense**

SE: Mohamed Massaquoi, 6-2, 204, Sr. (13)
 LT: Clint Boling, 6-5, 286, So. (13)
 LG: Cordy Glenn, 6-5, 331, Fr. (10)
 C: Ben Jones, 6-3, 304, Fr. (10)
 RG: Chris Davis, 6-4, 296, RSo. (13)
 RT: Justin Anderson, 6-5, 338, RFr. (7)
 Josh Davis, 6-6, 293, RSo. (3)
 TE: Tripp Chandler, 6-6, 257, Sr. (7)
 QB: Matthew Stafford, 6-3, 228, Jr. (13)
 TB: Knowshon Moreno, 5-11, 208, RSo. (13)
 FB: Sean Chapas, 6-2, 244, RSo. (7)
 FLK: A.J. Green, 6-4, 200, Fr. (11)
 PK: Blair Walsh, 5-10, 183, Fr. (13)

Defense

DE: Rod Battle, 6-4, 265, Jr. (8)
 DT: Corvey Irvin, 6-4, 292, Sr. (11)
 DT: Geno Atkins, 6-1, 287, Jr. (13)
 DE: Jarius Wynn, 6-5, 275, Sr. (8)
 Demarcus Dobbs, 6-2, 282, RSo. (4)
 SLB: Akeem Dent, 6-2, 231, RSo. (8)
 MLB: Dannel Ellerbe, 6-1, 243, Sr. (9)
 WLB: Rennie Curran, 5-11, 228, So. (13)
 CB: Prince Miller, 5-8, 196, Jr. (8)
 Bryan Evans, 5-11, 194, Jr. (5)
 SS: C.J. Byrd, 6-2, 198, Sr. (13)
 FS: Reshad Jones, 6-2, 212, RSo. (12)
 CB: Asher Allen, 5-10, 190, Jr. (13)
 P: Brian Mimbs, 5-11, 209, Sr. (13)

**2009
 (8-5 Overall, 4-4 SEC)
 Offense**

SE: Tavarres King, 6-1, 180, RFr. (9)
 Michael Moore, 6-2, 210, Sr. (5)
 LT: Clint Boling, 6-5, 304, Jr. (13)
 LG: Cordy Glenn, 6-5, 328, So. (13)
 C: Ben Jones, 6-3, 300, So. (13)
 RG: Chris Davis, 6-4, 295, Jr. (10)
 RT: Justin Anderson, 6-5, 330, RSo. (8)
 Josh Davis, 6-6, 300, Jr. (5)
 TE: Aron White, 6-4, 236, RSo. (12)
 QB: Joe Cox, 6-1, 198, Sr. (13)

TB: Richard Samuel, 6-2, 222, So. (6)
 Caleb King, 5-11, 210, RSo. (5)
 FB: Sean Chapas, 6-2, 245, Jr. (7)
 FLK: A.J. Green, 6-4, 207, So. (8)
 PK: Blair Walsh, 5-10, 185, So. (13)

Defense

DE: Justin Houston, 6-3, 259, RSo. (10)
 DT: Jeff Owens, 6-3, 300, Sr. (13)
 DT: Kade Weston, 6-5, 315, Sr. (10)
 Geno Atkins, 6-1, 290, Sr. (3)
 DE: Demarcus Dobbs, 6-2, 274, Jr. (13)
 SLB: Akeem Dent, 6-2, 231, RSo. (8)
 MLB: Darryl Gamble, 6-2, 250, Jr. (10)
 WLB: Rennie Curran, 5-11, 225, Jr. (12)
 CB: Prince Miller, 5-8, 198, Sr. (13)
 SS: Bryan Evans, 5-11, 190, Sr. (13)
 FS: Reshad Jones, 6-2, 215, Jr. (13)
 CB: Brandon Boykin, 5-10, 185, So. (12)
 P: Drew Butler, 6-2, 203, RSo. (13)

**2010
 (6-7 Overall, 3-5 SEC)
 Offense**

SE: Kris Durham, 6-5, 212, Sr. (8)
 Tavarres King, 6-1, 191, RSo. (5)
 LT: Trinton Sturdivant, 6-5, 312, Jr. (7)
 LG: Cordy Glenn, 6-5, 320, Jr. (13)
 C: Ben Jones, 6-3, 300, Jr. (12)
 RG: Clint Boling, 6-5, 315, Sr. (13)
 RT: Josh Davis, 6-6, 300, Jr. (11)
 TE: Orson Charles, 6-3, 240, So. (12)
 QB: Aaron Murray, 6-1, 209, RFr. (13)
 TB: Washaun Ealey, 5-11, 215, So. (7)
 Caleb King, 5-11, 217, Jr. (5)
 FB: Sean Chapas, 6-2, 240, Sr. (9)
 FLK: A.J. Green, 6-4, 212, Jr. (8)
 PK: Blair Walsh, 5-10, 183, Jr. (13)

Defense

DE: Abry Jones, 6-3, 297, So. (6)
 N: DeAngelo Tyson, 6-2, 290, Jr. (12)
 DE: Demarcus Dobbs, 6-2, 285, Sr. (11)
 OLB: Darryl Gamble, 6-2, 250, Jr. (10)
 ILB: Akeem Dent, 6-2, 233, Sr. (13)
 ILB: Chris Robinson, 6-2, 226, RSo. (11)
 OLB: Justin Houston, 6-3, 258, Jr. (13)
 CB: Sanders Commings, 6-2, 212, RSo. (9)
 SS: Bacarri Rambo, 6-0, 211, RSo. (13)
 FS: Alec Ogletree, 6-3, 224, Fr. (5)
 Jakar Hamilton, 6-2, 203, Jr. (5)
 CB: Brandon Boykin, 5-10, 183, Jr. (12)
 P: Drew Butler, 6-2, 210, Jr. (13)

**2011
 (10-4 Overall, 7-1 SEC)
 SEC East Champions
 Offense**

SE: Malcolm Mitchell, 6-1, 184, Fr. (8)
 LT: Cordy Glenn, 6-5, 348, Sr. (14)
 LG: Kenarious Gates, 6-5, 328, So. (9)
 Dallas Lee, 6-4, 316, RSo. (7)
 C: Ben Jones, 6-3, 300, Sr. (14)
 RG: Chris Burnette, 6-2, 313, RSo. (12)
 RT: Justin Anderson, 6-5, 342, Sr. (14)
 TE: Orson Charles, 6-3, 241, Jr. (14)
 QB: Aaron Murray, 6-1, 211, RSo. (14)
 TB: Isaiah Crowell, 5-11, 215, Fr. (7)
 Richard Samuel, 6-2, 243, Jr. (3)
 FB: Bruce Figgins, 6-4, 272, Sr. (9)
 FLK: Tavarres King, 6-1, 192, RSo. (13)
 PK: Blair Walsh, 5-10, 192, Sr. (14)

Defense

DE: Abry Jones, 6-3, 309, Jr. (14)
 N: John Jenkins, 6-3, 351, Jr. (7)
 Kwame Geathers, 6-6, 350, RSo. (3)
 DE: DeAngelo Tyson, 6-2, 306, Sr. (11)
 OLB: Jarvis Jones, 6-2, 241, RSo. (14)
 ILB: Mike Gilliard, 6-2, 220, Jr. (11)
 ILB: Amaro Herrera, 6-2, 231, Fr. (7)
 OLB: Alex Ogletree, 6-3, 236, So. (7)
 Cornelius Washington, 6-4, 269, Jr. (5)
 CB: Sanders Commings, 6-2, 217, Jr. (13)
 FS: Bacarri Rambo, 6-0, 218, RSo. (13)
 FS: Shawn Williams, 6-1, 220, Jr. (12)
 CB: Brandon Boykin, 5-10, 183, Sr. (14)
 P: Drew Butler, 6-2, 214, Sr. (14)

2012 (12-2 Overall, 7-1 SEC) SEC East Champions Offense

SE: Malcolm Mitchell, 6-1, 184, So. (6) Marlon Brown, 6-5, 222, Sr. (6) LT: Kenarious Gates, 6-5, 328, Jr. (12) LG: Dallas Lee, 6-4, 316, Jr. (12) C: David Andrews, 6-2, 295, So. (14) RG: Chris Burnette, 6-2, 313, Jr. (12) RT: John Theus, 6-5, 309, Fr. (14) TE: Arthur Lynch, 6-5, 258, Jr. (13) QB: Aaron Murray, 6-1, 210, Jr. (14) TB: Todd Gurley, 6-1, 218, Fr. (13) FB: Merritt Hall, 5-11, 238, RFr. (6) Alexander Ogletree, 5-10, 225, Jr. (3) FLK: Tavarres King, 6-1, 200, Sr. (12) PK: Marshall Morgan, 6-3, 201, Fr. (14)

Defense

DE: Garrison Smith, 6-3, 297, Jr. (8) Abry Jones, 6-3, 308, Sr. (5) N: John Jenkins, 6-3, 358, Sr. (13) Kwame Geathers, 6-6, 350, Jr. (5) DE: Cornelius Washington, 6-4, 268, Sr. (10) OLB: Jarvis Jones, 6-3, 241, Jr. (11) ILB: Amarlo Herrera, 6-2, 245, So. (9) Mike Gilliard, 6-2, 230, Sr. (7) ILB: Alec Ogletree, 6-3, 232, Jr. (9) CB: Sanders Comings, 6-2, 216, Sr. (12) FS: Bacarri Rambo, 6-0, 210, Sr. (10) SS: Shawn Williams, 6-1, 217, Sr. (14) CB: Damian Swann, 5-11, 189, So. (14) P: Collin Barber, 6-2, 200, Fr. (14)

2013 (8-5 Overall, 5-3 SEC) Offense

SE: Rantavious Wooten, 5-10, 176, Sr. (6) LT: Kenarious Gates, 6-5, 327, Sr. (13) LG: Dallas Lee, 6-4, 295, Sr. (12) C: David Andrews, 6-2, 295, Jr. (13) RG: Chris Burnette, 6-2, 314, Sr. (13) RT: John Theus, 6-6, 298, So. (8) Kolton Houston, 6-5, 280, Jr. (6) TE: Arthur Lynch, 6-5, 254, Sr. (11) QB: Aaron Murray, 6-1, 208, Sr. (11) TB: Todd Gurley, 6-1, 218, So. (10) FB: Quayvon Hicks, 6-2, 257, So. (6) FLK: Chris Conley, 6-3, 206, Jr. (9) Michael Bennett, 6-3, 205, Jr. (9) PK: Marshall Morgan, 6-3, 200, So. (11) SN: Nathan Theus, 6-3, 241, RSo.

Defense

DE: Sterling Bailey, 6-3, 282, RSo. (8) Ray Drew, 6-5, 276, Jr. (7) DE: Garrison Smith, 6-3, 299, Sr. (13) DE: Chris Mayes, 6-4, 321, RSo. (8) OLB: Jordan Jenkins, 6-3, 246, So., (13) ILB: Ramik Wilson, 6-2, 232, Jr. (12) ILB: Amarlo Herrera, 6-2, 244, Jr. (13) OLB: Leonard Floyd, 6-4, 220, Fr. (8) CB: Shaq Wiggins, 5-10, 165, Fr. (8) SS: J. Harvey-Clemons, 6-5, 212, So. (11) FS: Quincy Mauger, 6-0, 200, Fr. (7) Tray Matthews, 6-0, 196, Fr. (6) CB: Damian Swann, 5-11, 178, Jr. (13) P: Adam Erickson, 5-10, 171, Jr. Collin Barber, 6-2, 200, So.

2014 (10-3 Overall, 6-2 SEC) Offense

SE: Michael Bennett, 6-3, 205, Sr. (10) LT: John Theus, 6-6, 298, Jr. (13) LG: Brandon Kublanow, 6-3, 290, So. (13) C: David Andrews, 6-2, 295, Sr. (13) RG: Greg Pyke, 6-6, 326, RSo. (13) RT: Kolton Houston, 6-5, 280, Jr. (13) TE: Jeb Blazevich, 6-5, 232, Fr. (11) QB: Hutson Mason, 6-3, 202, RSo. (13) TB: Nick Chubb, 5-10, 228, Fr. (8) Todd Gurley, 6-1, 226, Jr. (5) FB: Quayvon Hicks, 6-2, 257, Jr. (5) FLK: Chris Conley, 6-3, 206, Sr. (11) PK: Marshall Morgan, 6-3, 200, Jr. (13) SN: Nathan Theus, 6-3, 241, Jr. (13)

Defense

DE: Mike Thornton, 6-1, 290, Sr. (10) DT: Ray Drew, 6-5, 284, Sr. (11) OLB: Jordan Jenkins, 6-3, 246, Jr. (13) OLB: Leonard Floyd, 6-4, 220, So. (13) ILB: Amarlo Herrera, 6-2, 244, Sr. (13) ILB: Ramik Wilson, 6-2, 232, Sr. (13) CB: Aaron Davis, 6-1, 190, RFr. (10) CB: Devin Bowman, 6-0, 179, Jr. (8) FS: Dominick Sanders, 6-0, 187, Fr. (13) SS: Quincy Mauger, 6-0, 200, So. (7) Corey Moore, 6-2, 214, Sr. (6) STAR: Damian Swann, 5-11, 178, Sr. (12) P: Collin Barber, 6-2, 200, Jr. Adam Erickson, 5-10, 171, Sr.

2015 (10-3 Overall, 5-3 SEC) Offense

X: Malcolm Mitchell, 6-1, 195, Sr. (13) LT: Isaiah Wynn, 6-2, 278, So. (13) LG: Kolton Houston, 6-5, 285, Sr. (13) C: Brandon Kublanow, 6-3, 282, Jr. (13) RG: Greg Pyke, 6-6, 313, Jr. (13) RT: John Theus, 6-6, 303, Sr. (13) TE: Jeb Blazevich, 6-5, 248, So. (12) QB: Greyson Lambert, 6-5, 200, Gr. (12) TB: Sony Michel, 5-11, 212, So. (6) Nick Chubb, 5-10, 228, So. (6) FB: Christian Payne, 6-1, 232, So. Quayvon Hicks, 6-2, 251, Sr. (3) F: Terry Godwin, 5-11, 174, Fr. (9) Z: Reggie Davis, 6-0, 170, Jr. (7) Isaiah McKenzie, 5-8, 170, So. (5) PK: Marshall Morgan, 6-3, 194, Sr. (13) SN: Nathan Theus, 6-3, 238, Gr. (13)

Defense

DE: Sterling Bailey, 6-3, 282, Gr. (10) N: Chris Mayes, 6-4, 323, Sr. (11) DT: Trent Thompson, 6-4, 307, Fr. (6) James DeLoach, 6-3, 284, Sr. (4) JACK: Jordan Jenkins, 6-3, 253, Sr. (10) SLB: Leonard Floyd, 6-4, 231, Jr. (13) MLB: Jake Ganus, 6-2, 233, Sr. (13) WLB: Tim Kimbrough, 6-0, 226, Jr. (7) CB: Aaron Davis, 6-1, 190, RSo. (9) Rico McGraw, 6-0, 192, Fr. (5) CB: Malkom Parrish, 5-10, 188, So. (13) FS: Dominick Sanders, 6-0, 189, So. (12) SS: Quincy Mauger, 6-0, 200, Jr. (12) P: Brice Ramsey, 6-3, 213, RSo. (6) Collin Barber, 6-2, 208, Sr. (7)

2016 (8-5 Overall, 4-4 SEC) Offense

WR: Terry Godwin, 5-11, 185, So. (4) Isaiah McKenzie, 5-8, 175, Jr. (4) LT: Tyler Catalina, 6-6, 314, Gr. (12) LG: Isaiah Wynn, 6-2, 285, Jr. (11) C: Brandon Kublanow, 6-3, 293, Jr. (13) RG: Lamont Gaillard, 6-2, 301, RSo. (13) RT: Greg Pyke, 6-6, 325, Jr. (13) TE: Jeb Blazevich, 6-5, 248, Jr. (9) QB: Jacob Eason, 6-5, 235, Fr. (12) TB: Nick Chubb, 5-10, 228, Jr. (11) FB: Christian Payne, 6-1, 242, Jr. (6) WR: Michael Chigbu, 6-2, 213, So. (6) Javon Wims, 6-4, 215, Jr. (3) PK: Rod Blankenship, 6-1, 191, RFr. (10) SN: Trent Frix, 6-0, 215, Jr. (12)

Defense

DE: Trenton Thompson, 6-4, 309, So. (7) DT: John Atkins, 6-4, 315, Jr. (7) JACK: Davin Bellamy, 6-5, 240, Jr. (10) SLB: Lorenzo Carter, 6-6, 242, Jr. (7) MLB: Roquan Smith, 6-1, 225, So., (6) WLB: Natrez Patrick, 6-3, 238, So. (8) CB: Aaron Davis, 6-1, 189, Jr. (11) Rico McGraw, 6-0, 192, Fr. (5) CB: Malkom Parrish, 5-10, 185, Jr. (9) CB: Dominick Sanders, 6-0, 189, So. (12) CB: Deandre Baker, 5-11, 180, So. (7) STAR: Maurice Smith, 6-0, 195, Gr. (11) P: Brice Ramsey, 6-3, 210, Jr. (6) Marshall Long, 6-2, 217, Fr. (7)

2017 (13-2 Overall, 7-1 SEC) CFP Finalist Rose Bowl Champions SEC Champions Offense

WR: Javon Wims, 6-4, 215, Sr. (14) LT: Isaiah Wynn, 6-2, 302, Sr. (15) LG: Kendall Baker, 6-6, 287, Jr. (14) C: Lamont Gaillard, 6-2, 295, Jr. (15) RG: Ben Cleveland, 6-6, 340, RFr. (5) Solomon Kindley, 6-4, 330, RFr. (7) RT: Andrew Thomas, 6-5, 320, Fr. (15) TE: Isaac Nauta, 6-4, 246, So. (9) QB: Jake Fromm, 6-2, 225, Fr. (14) RB: Nick Chubb, 5-10, 225, Sr. (15) WR: Riley Ridley, 6-2, 200, So. (7) WR: Terry Godwin, 5-11, 185, Jr. (14) PK: Rod Blankenship, 6-1, 191, So. (15)

Defense

DT: Tyler Clark, 6-4, 305, So. (12) N: John Atkins, 6-4, 305, Gr. (14) DE: Jonathan Ledbetter, 6-4, 277, Jr. (11) OLB: Lorenzo Carter, 6-6, 243, Sr. (10) ILB: Roquan Smith, 6-1, 225, Jr. (15) ILB: Reggie Carter, 6-1, 230, Gr. (6) OLB: Davin Bellamy, 6-5, 245, Sr. (14) CB: Deandre Baker, 5-11, 180, Jr. (14) FS: Dominick Sanders, 6-0, 200, Sr. (15) S: J.R. Reed, 6-1, 194, RSo. (15) CB: Aaron Davis, 6-1, 195, Gr. (15) P: Cameron Nizialek, 6-2, 200, Gr. (15)

2018 (11-3 Overall, 7-1 SEC) SEC East Champions Offense

WR: Terry Godwin, 5-11, 185, Sr. (8) Tyler Simmons, 6-0, 201, Jr. (6) LT: Andrew Thomas, 6-5, 320, So. (13) LG: Solomon Kindley, 6-4, 335, RSo. (14) C: Lamont Gaillard, 6-2, 308, Sr. (14) RG: Cade Mays, 6-6, 318, Fr. (6) Ben Cleveland, 6-6, 335, RSo. (4) Trey Hill, 6-4, 330, Fr. (4) RT: Isaiah Wilson, 6-7, 340, RFr. (14) TE: Isaac Nauta, 6-4, 240, Jr. (14) QB: Jake Fromm, 6-2, 225, So. (14) TB: Elijah Holyfield, 5-11, 215, Jr. (9) D'Andre Swift, 5-9, 215, So. (5) WR: Riley Ridley, 6-2, 200, Jr. (12) Mecole Hardman, 5-11, 183, Jr. (5) WR: JJ Holloman, 6-2, 200, So. (5) PK: Rod Blankenship, 6-1, 191, Jr. (14)

Defense

DT: Tyler Clark, 6-4, 300, Jr. (10) N: Julian Rochester, 6-5, 300, Jr. (12) DE: Jonathan Ledbetter, 6-4, 280, Sr. (13) JACK: D'Andre Walker, 6-4, 245, Sr. (13) SLB: Walter Grant, 6-4, 245, So. (8) Tyrrique McGhee, 5-10, 187, Jr. (6) MLB: Natrez Patrick, 6-3, 242, Sr. (8) Tae Crowder, 6-3, 235, Jr. (5) WLB: Juwan Taylor, 6-1, 218, Sr. (9) RC: Deandre Baker, 5-11, 185, Sr. (13) LC: Tyson Campbell, 6-2, 185, Fr. (11) RS: J.R. Reed, 6-1, 194, RSo. (14) LS: Richard LeCounte, 5-11, 190, So. (13) P: Jake Camarda, 6-2, 180, Fr. (14)

2019 (12-2 Overall, 7-1 SEC) SEC East Champions Offense

WR: Tyler Simmons, 6-0, 201, Sr. (12) LT: Andrew Thomas, 6-5, 320, Jr. (13) LG: Solomon Kindley, 6-4, 335, Jr. (11) C: Trey Hill, 6-2, 308, So. (14) RG: Cade Mays, 6-6, 318, So. (11) Ben Cleveland, 6-6, 335, Jr. (7) RT: Isaiah Wilson, 6-7, 340, RSo. (10) TE: Charlie Woerner, 6-5, 245, Jr. (14) QB: Jake Fromm, 6-2, 220, Jr. (14) TB: D'Andre Swift, 5-9, 215, Jr. (11) WR: Lawrence Cager, 6-5, 220, Gr. (6)

Demetris Robertson, 6-0, 190, Jr. (5) WR: Kearis Jackson, 6-0, 200, RFr. (5) PK: Rod Blankenship, 6-1, 191, Sr. (14) SN: Payne Walker, 6-2, 249, RFr. Steven Nixon, 6-2, 249, Gr.

Defense

DT: Tyler Clark, 6-4, 300, Sr. (13) DE: Malik Herring, 6-3, 280, Jr. (9) David Marshall, 6-3, 274, Sr. (6) N: Michael Barnett, 6-4, 304, Sr. (6) JACK: Azeez Ojulari, 6-3, 240, RFr. (13) SLB: Mark Webb, 6-1, 200, Jr. (9) MLB: Tae Crowder, 6-3, 235, Sr. (13) WLB: Monty Rice, 6-1, 235, Jr. (14) CB: DJ Daniel, 6-1, 185, Jr. (11) SAF: J.R. Reed, 6-1, 194, Sr. (13) SAF: Richard LeCounte, 5-11, 190, Jr. (14) CB: Eric Stokes, 6-1, 185, RSo. (13) P: Jake Camarda, 6-2, 180, So. (14)

2020 (8-2 Overall, 7-2 SEC) Offense

WR: George Pickens, 6-3, 200, So. (8) LT: Jamaree Salyer, 6-4, 325, Jr. (10) LG: Justin Shaffer, 6-4, 300, Jr. (10) C: Trey Hill, 6-4, 330, Jr. (8) RG: Ben Cleveland, 6-6, 335, Sr. (9) RT: Warren McClendon, 6-4, 320, RFr. (9) TE: Tré McKitty, 6-5, 245, Gr. (5) John FitzPatrick, 6-7, 254, RSo. (4) TE: Darnell Washington, 6-7, 260, Fr. (6) QB: JT Daniels, 6-3, 210, RSo. (4) Stetson Bennett, 5-11, 190, RFr. (5) TB: Zamir White, 6-0, 215, RSo. (10) WR: Jermaine Burton, 6-0, 195, Fr. (8) PK: Jack Podlesny, 6-1, 180, RSo. SN: Payne Walker, 6-2, 249, RSo. (PK)

Defense

DT: Devonte Wyatt, 6-3, 315, Sr. (10) N: Jordan Davis, 6-6, 330, Jr. (7) DE: Malik Herring, 6-3, 280, Sr. (8) JACK: Azeez Ojulari, 6-3, 240, RSo. (10) MNY: Monty Rice, 6-1, 235, Sr. (8) MAC: Nakobe Dean, 6-0, 220, So. (10) CB: Tyson Campbell, 6-2, 185, Jr. (10) SAF: Richard LeCounte, 5-11, 190, Sr. (5) Christopher Smith, 5-11, 180, Jr. (5) SAF: Lewis Cine, 6-1, 185, So. (10) CB: Eric Stokes, 6-1, 185, Jr. (9) P: Jake Camarda, 6-2, 180, Jr. SN: William Mote, 6-2, 230, RSo. (P)

2021 (14-1 Overall, 8-0 SEC) CFP National Champions Orange Bowl Champions SEC East Champions Offense

WR: Jermaine Burton, 6-0, 200, So. (6) LT: Jamaree Salyer, 6-4, 325, Sr. (11) LG: Justin Shaffer, 6-4, 300, Sr. (15) C: Sedrick Van Pran, 6-4, 310, RFr. (15) RG: Warren Ericson, 6-4, 305, Jr. (14) RT: Warren McClendon, 6-4, 300, RSo. (15) TE: Brock Bowers, 6-4, 230, Fr. (14) John FitzPatrick, 6-7, 254, RFr. (8) QB: Stetson Bennett, 5-11, 190, Sr. (12) TB: Zamir White, 6-0, 215, Jr. (12) WR: Adonai Mitchell, 6-2, 249, Fr. (12) WR: Ladd McConkey, 6-0, 185, RFr. (8) PK: Jack Podlesny, 6-1, 180, Jr. SN: Payne Walker, 6-2, 249, Jr. (PK)

Defense

DT: Devonte Wyatt, 6-3, 315, Sr. (14) N: Jordan Davis, 6-6, 340, Sr. (15) DE: Travon Walker, 6-5, 275, Jr. (15) JACK: Nolan Smith, 6-3, 235, Jr. (14) MNY: Quay Walker, 6-4, 240, Sr. (15) MAC: Nakobe Dean, 6-0, 225, Jr. (15) CB: Kelee Ringo, 6-2, 205, RFr. (12) SAF: Lewis Cine, 6-1, 200, Jr. (15) SAF: Christopher Smith, 5-11, 190, Jr. (11) STR: Latavious Brimi, 6-2, 210, Sr. (11) CB: Derion Kendrick, 6-0, 195, Sr. (15)

P: Jake Camarda, 6-2, 180, Sr.
 SN: William Mote, 6-2, 230, RSo. (P)

2022**(15-0 Overall, 8-0 SEC)****CFP National Champions****Peach Bowl Champions****SEC Champions****Offense**

WR: Ladd McConkey, 6-0, 185, RSo. (13)
 LT: Broderick Jones, 6-4, 315, RSo. (15)
 LG: Xavier Truss, 6-7, 330, Jr. (14)
 C: Sedrick Van Pran, 6-6, 320, RSo. (15)
 RG: Tate Ratledge, 6-6, 320, RSo. (14)
 RT: Warren McClendon, 6-4, 300, Jr. (13)
 TE: Brock Bowers, 6-4, 230, So. (14)
 TE: Darnell Washington, 6-7, 265, Jr. (14)
 QB: Stetson Bennett, 5-11, 190, Sr. (15)
 TB: Kenny McIntosh, 6-1, 210, Sr. (14)
 WR: Marcus Rosemy-Jacksaint, 6-2, 195, Jr. (9)
 PK: Jack Podlesny, 6-1, 180, Sr.
 SN: Payne Walker, 6-2, 249, Sr. (PK)

Defense

DE: Tramel Walthour, 6-3, 280, Sr. (13)
 N: Nazir Stackhouse, 6-3, 320, Jr. (15)
 DT: Jalen Carter, 6-3, 310, Jr. (9)
 Zion Logue, 6-5, 295, Jr. (6)
 JACK: Nolan Smith, 6-3, 235, Sr. (8)
 Robert Beal, Jr., 6-4, 255, Sr. (6)
 MNY: Jamon Dumas-Johnson, 6-1, 235, So. (15)
 MAC: Smael Mondon, 6-3, 220, So. (13)
 STR: Javon Bullard, 5-11, 180, So. (10)
 CB: Kelee Ringo, 6-2, 205, RSo. (15)
 FS: Christopher Smith, 5-11, 190, Sr. (15)
 SS: Malaki Starks, 6-1, 205, Fr. (14)
 CB: Kamari Lassiter, 6-0, 180, So. (15)
 P: Brett Thorson, 6-2, 210, Fr.
 SN: William Mote, 6-2, 230, Jr. (P)

Cornerback Christopher Smith (29) and running back Kenny McIntosh (6) helped the 2022 senior class finish with a program-record 49 victories and back-to-back national championships.

Wide receiver Ladd McConkey finished the 2022 season as Georgia's second-leading receiver, along with scoring three touchdowns in the SEC and CFP Championship Games.

2022 LETTERMEN

Seniors

Robert Beal, Jr.
Stetson Bennett
Warren Ericson
Kearis Jackson
Kenny McIntosh
Christopher Smith
Nolan Smith
Tramel Walthour

Ryland Goede
Dan Jackson
Zion Logue
Trezmen Marshall
Warren McClendon
Kendall Milton
William Mote
Bill Norton
Nathan Priestley
M. Rosemy-Jacksaint
Brett Seither
M.J. Sherman
Tykee Smith
Nazir Stackhouse
Xavier Truss
Sedrick Van Pran
Payne Walker

Sophomores

Carson Beck
Austin Blaske
Brock Bowers
Javon Bullard
Chaz Chambliss
David Daniel-Sisavanh
Jamon Dumas-Johnson
Broderick Jones
Kamari Lassiter
Chad Lindberg
Ladd McConkey
Jackson Meeks
Amarious Mims
Adonai Mitchell

Freshmen

Bear Alexander
Dillon Bell
Oscar Delp
Daylen Everette
Dylan Fairchild
Nyland Green
Julian Humphrey
Tyron Ingram-Dawkins
Jonathan Jefferson
Cash Jones

Marvin Jones, Jr.
E.J. Lightsey
Mekhi Mews
Christen Miller
Micah Morris
De'Nylon Morrisette
Tate Ratledge
Branson Robinson
Darris Smith
Xavian Sorey
Cole Speer
Malaki Starks
JaCorey Thomas
Brett Thorson
Jalon Walker
Mykel Williams

Managers / Video

Carson Biles
Owen Caldwell
Ethan Clark
Cannon Gaines
Hunter Gaskins
Davis Green
Matthew Holt
Miles McLendon
Thomas McNeil
Preston McNewborn
Fisher Mitchem
Zack Odum
Jed Osborn
Eli Owens

Jayan Patel
Jack Ramsey
Jack Ridley
Bennett Vest

Juniors

Dominick Blaylock
Warren Brinson
Jalen Carter
Sevaughn Clark
Rian Davis
Daijun Edwards

A

Aaron, Phil — 1978
Abram, John Desmond — 1985-86-87
Abram, Johnathan — 2015
Abbott, Chris — 2006
Adams, Chester — 2004-05-06-07
Adams, Donald — 1957 (Trainer)
Adams, Gary — 1965-66-67
Adams, Steven — 2011-12-13-14 (Mgr)
Adams, Scott Alexander — 1985-86-87-88
Adcock, Matt — 2002
Adrine, Bruce — 1998-99-2000-01
Aids, Ryan — 2006 (Mgr.)
Ainslie, William — 1942 (Mgr.)
Akacki, John — 1978-79
Atkins, Geno — 2007, 2009
Albright, Zach — 1997 (Mgr.)
Alexander, Bear — 2022
Alexander, Brantley — 1958 (Mgr.)
Alexander, Eugene — 1944-45-46
Alford, Neal — 1946 (Trainer)
Allen, Asher — 2006-07-08
Allen, Cameron — 2010
Allen, Corey Demond — 1994-95-96-97
Allen, Donnie — 1970-71-72
Allen, Drew — 2009-10-11-12 (Mgr)
Allen, Ed — 1968-69
Allen, Heyward — 1939-40-41 (Capt.)
Allen, John Reed — 1988-91
Allen, Pat — 2017
Allen, Robert — 1960-61-62
Allen, V — 1902
Allison, Robert — 1979
Almond, Kevin — 1975-76-78 (Trainer)
Amaechi, Chukwuma — 2015-16
Amtower, Frederick — 1960-61
Anderson, Adam — 2018-19-20-21
Anderson, Alfred — 1934-35-36
Anderson, Charles — 1953
Anderson, Gerald — 2002-03-04-05
Anderson, Jarrod — 2006, 08 (Mgr.)
Anderson, Justin — 2008-09, 11
Anderson, Michael — 1956-57-58
Anderson, Paul Kemper — 1920-22
Anderson, Peter — 1983-84-85 (Capt)
Anderson, Sheldon Claus — 1987-88
Andrews, David — 2011-12-13-14 (Capt)
Andrews, E E — 1919 (Mgr.)
Andrews, Melvin (Chip) — 1983-84
Andrews, William Edwin — 1989-90
Andros, Chris H. — 1986
Anglin, Bobby — 1950-51-52
Ansley, Abb — 1972-73-74 (Def. Capt.)
Ansley, Brad — 1982-83
Anthony, Thurston Lafayette — 1919-20-21-23
Appleby, Richard — 1973-74-75
Archer, David — 1978
Archie, Herman L. — 1982-83-84-85
Arkwright, Charles — 1965-66
Armbruster, Leon — 1962-63-64
Armstrong, Joseph Scot — 1990-91-92-93
Armstrong, W.B. — 1892
Arnaud, Robert Earl — 1995, 1997-98-99
Arnette, William T. — 1911-12
Arnold, Anthony — 1977-78-79-80
Arnold, James W. — 1904
Arrendale, James L — 1906-07

Arrington, Rick — 1966
Arthur, Matthew — 1953-54-55
Arthur, Matthew R. — 1982
Ashe, Phillip — 1958-59-60
Ashe, Thomas — 1960
Asher, Ron — 1977-78-79 (Mgr.)
Ashford, Alex — 1933-34-35
Atkins, Geno — 2006-09
Atkins, John — 2014-15-16-17
Atkinson, G — 1896
Atrice, Walker — 1998
Auer, James Robert — 1983-84
Austin, Stafford L. — 1919
Ayers, Howard "Doc" — 1946 (honorary)

B

Babb, Michael — 1961-62-63
Babcock, Harry — 1950-51-52
Baccus, Pat — 1955 (Mgr.)
Badgett, Willis — 1936-37-38
Bailey, Andy - 2004, 2006-07
Bailey, Derrick Terrell — 1991
Bailey, Kenny — 2000-02-03
Bailey, Jr., Robert — 1960
Bailey, Robert Henry — 1985
Bailey, Rodney "Boss" — 1998-99-01-2 (Team Captain)
Bailey, Roland "Champ" — 1996-97-98 (Captain)
Bailey, Ronald Marcus — 1995-96-97
Bailey, Sam M. — 1944-45
Bailey, Sean — 2003-04-05-06-07
Bailey, Sterling — 2013-14-15
Baker, Buck — 1968
Baker, Bobby — 2004 (Video)
Baker, Deandre — 2015-16-17-18
Baker, Jim — 1973-74-75
Baker, Kendall — 2017-18
Baker, Mike — 1988-89-90-91 (Trainer)
Baker, Sam (Buck) — 1972-73
Baker, Ted — 1992
Baker, Theodore Stuart — 1992 (Mgr.)
Baldwin, Donovan — 2006
Ballard, Marty — 1979-80
Banks, Carter — 2018-19-20-21 (Mgr.)
Banks, Quintin — 2007, 09-10
Barbas, Constino John — 1944
Barber, Collin — 2012
Barber, Jr., Fred — 1962-63-64
Barbre, Ned C. — 1937-38
Barchan, Joe — 1919
Barnett, Michael — 2017-18-19
Barnum, Casey Eugene — 1989, 91-92
Barrett, Jr., Pearce — 1942
Barrow, Craig — 1893-95
Barrow, Thomas A. — 1902
Barrow, Jr., Craig — 1928 (Mgr.)
Bartenfeld, Charles — 1955-56 (Mgr.)
Bartenfeld, Richard — 1957 (Mgr.)
Bartels, Shane — 2021
Bass, Wesley E. — 1925
Bassett, Troy Christopher — 1992
Batchelor, Graham — 1931-32-33 (Capt.)
Batson, Jonathan — 2009
Battley, George McGruder — 1906
Battle, Roderick — 2006-07-08-09
Battle, Tra — 2003-04-05-06 (ST Co-Capt)

Bauta, Faton — 2015
Baxter, Julian F. — 1900-01-02
Beadles, Resty Alan — 1994-95-96
Beal, Robert — 2018-19-20-21-22
Beall, Jeremiah — 1997
Beard, Mark — 2012-13-14
Beasley, Donald Griffith — 1985-86-87 (Mgr.)
Beasley, Russell Brian — 1985-86-87-88
Beasley, Tom R. — 1915-16-17-18
Beaver, Sandy — 1901-02
Beck, Carson — 2021-22
Beckwith, Charles — 1950-51
Bedingfield, Walter — 1959-60
Beless, Patrick — 2015
Belflower, Charles Scott — 1985 (Mgr.)
Belk, Robert — 1943
Bell, Dillon — 2022
Bell, Greg — 1977-78-79-80
Bell, Herman — 1993-94
Bell, John — 1953-54-55
Bell, Greg — 1977-78-79-80
Bell, Herman — 1993-94
Bell, John — 1953-54-55
Bell, Kendrell Alexander — 1999-2000
Bell, Robert Lionel — 1988-89
Bellamy, Davin — 2014-15-16-17
Belson, Marty — 1986 (Mgr.)
Belue, Benjamin — 1978-79-80-81 (Capt)
Bennett, Billy — 2000-01-02-03
Bennett, Brad — 1983-84 (Mgr.)
Bennett, Daniel Paige — 1920-21
Bennett, Joseph — 1929
Bennett, Michael — 2011-12-13-14
Bennett, Roger — 1977-78
Bennett, Jr., Jasper Carl — 1930-31
Bennett, Jr., Joe J. — 1920-21-22-23 (Capt.)
Bennett, Stetson — 2019-20-21-22 (Capt.)
Bentley, Austin — 2014-15 (Mgr.)
Bentley, Austin — 2016 (Mgr.)
Benton, Gene — 1943
Benton, Phillip Todd — 1994-95
Berry, Ilyia Hiawatha — 1986-87-88-89
Berry, Jarrett — 2001-03
Betsill, Roy — 1959-60
Bierria, Terreal — 1999-2000-01
Biles, Carson — 2022 (Mgr.)
Billue, Josh — 2002
Bilyeu, Fred — 1950-51-52
Bingham, Greg — 2013
Biser, Mark — 1971-72 (Trainer)
Bishop, Alan — 1956
Bissell, Hal — 1971-72
Black, Charles H. — 1898
Black, Dameron — 1904
Black, J.C. — 1892-93
Blackburn, Donald — 1960-61-62 (Alt. Capt.)
Blackburn, Donnie — 1989 (Mgr.)
Blackman, Lew — 1994
Blackmon, Joe W. — 1919-20
Blakewood, James C. — 1979-80-81
Blalock, Stanley — 1984-85
Blanch, Wright B. — 1896
Blanchard, Elmer — 1961
Blankenship, Rodrigo — 2016-17-18-19
Blank, John Fletcher — 1985 (Mgr.)
Blanton, Jr., Brooker — 1940
Blaske, Austin — 2021-22
Blaylock, Dominick — 2019-21-22
Blazevich, Jeb — 2014-15-16-17
Blount, Trey — 2017-18-20
Blue, Greg-2002-03-04-05 (Def. Capt.)
Bobo, Timothy Owens — 1980-81-82

Bobo, Robert Michael — 1994-95-96 (Capt.) - 97 (Capt.)
Bodin, John — 2011
Bodine, Alvin — 1947-48-49 (Alt. Capt.)
Boersig, Dave — 1976-77-78
Bogotay, Brandon — 2011
Bohannon, Brian Lloyd-1990-91-92-93
Boland, Joseph H. — 1927-28-29 (Capt.)
Boland, Jr., Frank Kels — 1924-25-26
Boler, Sylvester — 1973-74
Boling, Clint — 2007-08-09-10
Bond, Claude — 1948 (Asst. Trainer)
Bond, Ed V. — 1897
Bond, John — 1933-34-35 (Co-Capt.)
Bond, Patrick — 2020
Boney, Sam M. — 1921-22
Born, Wade H. — 1895
Boshears, Buster — 1964, 1966 (Asst. Tr.)
Bostwick, Henry G. — 1908-09
Bostwick, Hugh — 1908-09 (Capt.)
Boswell, Steve - 1983-84-85-86 (Def. Capt)
Bouchillon, Keith — 1979-80
Boulet, Luc — 2017 (Mgr.)
Bouley, Laurent — 1944-45
Bowden, Timon D. — 1910-11-12
Bowen, Marcus — 1966
Bowen, Michael — 1987
Bower, John D. — 1902-03
Bowers, Brian Ward — 1990
Bowers, Brock — 2021-22
Bowers, Nelson — 1966 (Tr) 1967 (Mgr.)
Bowie, Larry Darnell, Jr. — 1994-95
Bowles, Jessie G. — 1944
Bowman, Devin — 2012-13-14
Box, Aaron — 1957-58-59
Box, Gary (Butch) — 1973-74-75-76
Boyd, Benjamin - 2006-07-08
Boyd, Benny — 1962-63
Boyd, Mike — 1968-69 (Mgr.)
Boyd, Sterling — 1993
Boyd, Willard — 1942
Boykin, Brandon — 2008-09-10-11
Boykin, Richard — 1961-62-63
Boynton, Rooks — 1961
Bracco, Nicholas — 1957-58
Brackett, Neal — 1984 (Trainer)
Bradberry, George — 1944-46-47-48
Bradberry, Taylor — 2011-12
Bradley, Richard — 1959
Bradley, Rolando Tangier - 1997-98
Bradshaw, William — 1947-48-49-50
Bramlett, Randy — 1975
Brandon, Collin Vincent-Roy — 1991
Brannen, Jim — 1976-77-79 (Trainer)
Brannen, Millard — 1968
Brannon, Mike — 1992-93 (Trainer)
Brannon, Robert — 2000-01-02-03
Brantley, John P. — 1984-85-86-87 (Def. Capt.)
Brantley, Wayne — 1963-64-65
Brasher, Larry — 1968-69-70
Braswell, Kim — 1970-71-72
Braswell, Matt — 1976-77-78-79
Braswell, Stewart - 1991 (Mgr.)
Bratkowski, Edmund (Zeke) — 1951-52-53 (Capt.)
Bratton, Edgar — 1943
Braue, Stephen — 2009
Bray, Mell — 1941-46
Bray, Ralph — 1965
Breedlove, Kevin — 1999-2000-01-02

Brewer, George Bernard — 1989
 Brice, Billy — 1968-70-71
 Brice, Frank — 1972-73
 Bridges, Stacy Kyle — 1985 (Trainer)
 Bright, Timothy Gregory - 1994-95-96-97
 Brini, Latavious — 2018-19-20-21
 Brinson, Michael D. — 1983-84
 Brinson, Warren — 2020-21-22
 Briscoe, Juwuan — 2015-16
 Britt, Charles William — 1957-58-59
 Broadnax, John E. — 1926-27
 Broadnax, O. Sam — 1931 (Mgr.)
 Broadway, James M. — 1980-81-82
 Brock, Jack — 2019-20-21 (Mgr.)
 Brock, Josh - 2002-03, 05
 Brookins, Tate — 1992-93 (Mgr.)
 Brookins, Tripp — 1989 (Mgr.)
 Brooks, Steve — 1977
 Broom, Christopher Hase — 1988-89-90
 Broun, Taylor — 2003 (Video)
 Brown, Benjamin - 2007
 Brown, Bradley — 2016 (Mgr.)
 Brown, Chris - 2005
 Brown, David — 1960
 Brown, Frederick "Flying" - 1958-59-60
 Brown, Henry C. — 1892-93
 Brown, James — 1954-55-56
 Brown, James A. — 1979-81-82-83
 Brown, John C. — 1932-33-34
 Brown, John A. — 1903-04-06
 Brown, Johnny Sirril — 1999-2000
 Brown, Johnny Louis — 1945-46
 Brown, Kevin Dewitt - 1986-87-88-89
 Brown, Larry — 1984-85-86
 Brown, Larry Randall — 1987
 Brown, Larry Lovett - 1995-96-97-98
 Brown, Lloyd D. — 1911 (Mgr.)
 Brown, Marlon — 2009-10-11-12
 Brown, Matthew — 2021
 Brown, Michael Stuart — 1985-86-87
 Brown, Ramarcus — 2006-2007-08
 Brown, Reggie — 2000-02-03-04 (Off. Capt.)
 Brown, Willis Norris — 1979-80-81-82
 Brown, Sam — 1932-33
 Brown, Steve — 1968-69
 Brown, Thomas - 2004-05-06-07 (Off. Capt.)
 Brown, Tyler — 2012-13-14 (Mgr.)
 Brown, William Wedford — 1906
 Brown, Woodrow, 1939-40
 Browning, Tyson — 2003-04-05
 Brownholtz, Scott K. - 1993-94
 Broyles, Edwin N. — 1912-13
 Broyles, N.A. — 1919
 Bruce, Milton — 1971-72-73
 Brunson, Billy — 2006-07-08 (Mgr.)
 Brunson, Bob — 2008-09-10-11 (Mgr.)
 Brunson, Lewis — 1947-48-49-50
 Bryan, Kenneth M. — 1984
 Bryan, Jr., William — 1944
 Bryant, A.J. - 2006-07
 Bryant, Decory — 2000-01-02-03
 Bryant, Stephen H. — 1979-80-81 (Tr.)
 Bryant, Vernon H. — 1928
 Buce, Brooks — 2020
 Buckler, Alonzo M. — 1980-81
 Bullard, Javon — 2021-22
 Bulloch, Cyprian — 1965
 Burgamy, Jr., Jeff — 1950-51
 Burke, Fred — 1943
 Burke, Patrick — 2019
 Burkhalter, Edward — 1956
 Burgett, Chris - 2003-04-05
 Burnett, Cap — 1999-2000-02
 Burnett, Doug — 1971-72
 Burette, Chris — 2011-12-13
 Burns, Bob — 1971-72-73 (Capt.)
 Burns, Major — 2020
 Burns, Sam — 1970 (Off. Capt.)
 Burroughs, G. Mack — 1984-85-86-87 (Off. Capt.)
 Burroughs, Steve — 1983
 Burson, Joseph — 1962-64-65
 Burson, Zach — 2009-10-11-12 (Mgr.)
 Burt, Will — 1940-41
 Burt, William — 1953
 Burton, Jermaine — 2020-21
 Burton, Kevin - 2007-08-09-10 (Mgr.)
 Bush, Jackson — 1946-47-48
 Bush, Marion — 1956
 Butler, Carlo Durane - 1990, 1992-93
 Butler, Curry — 1977-78 (Mgr.)

Butler, Drew — 2009-10-11
 Butler, George P. — 1892-93 (Capt.) -94 (Capt.)
 Butler, Jacob J. — 1922-23-24-25
 Butler, Kevin G - 1981-82-83-84 (Spec. Capt.)
 Buttolph, Jr., Lyman — 1943 (Mgr.)
 Byars, Charles — 1956
 Bynum, Alden — 2016-17
 Byrd, C.J. - 2005-06-07-08
 Byrd, Derrick M. - 1993, 1995-96-97
 Byrd, Gregg — 1970 *Honorary
 Byrd, Henry — 1943
 Byrd, Wayne — 1967-68-69
 Byus, Harry "Trey" — 1988-89-90-91 (Tr.)

C

Cager, Lawrence — 2019
 Cagle, Jim — 1971-72-73 (Def. Capt.)
 Caldwell, John — 1967-68
 Caldwell, Owen — 2021-22 (Mgr.)
 Calhoun, Andrew — 1901
 Callaway, Nick - 1998-99
 Callaway, Tim — 1967-68-69
 Calloway, Selma W. - 1994-95-96-97
 Camarda, Jake — 2018-19-20-21
 Camp, Drew — 1998
 Camp, John — 1978 (Mgr.)
 Camp, Preston — 1971 (Mgr.)
 Campagna, James — 1952-53-54
 Campbell, Corey - 2011-13
 Campbell, John — 1952
 Campbell, Johnny — 1969-70
 Campbell, Kevin B. - 1995 (Trainer)
 Campbell, Marion — 1949-50-51 (Alt. Capt.)
 Campbell, Robert L. — 1990 (Mgr.)
 Campbell, Scott — 1983
 Campbell, Tyson — 2018-19-20
 Campbell, Jr., William Harold — 1919-20
 Cancel, Jason (Mgr.) - 1994
 Candler, Asa — 1934-35-36
 Cannady, Jehlen — 2021
 Cantrell, Gary — 1983-84
 Capella, Luis - 2012
 Caprara, Anthony — 1951-52
 Carden, Joel — 1963
 Carley, Brandon - 2003
 Carpenter, Cris Howell — 1985-86
 Carroll, Lavasea — 2021
 Carrollton, William — 1954-55
 Carson, Johnny — 1950-52-53
 Carswell, Charles Edward — 1988-90-91 (Spec. Teams Captain)
 Carter, Ed V. — 1909
 Carter, Jalen — 2020-21-22
 Carter, Lorenzo — 2014-15-16-17
 Carter, Michail — 2016-17-18-19
 Carter, Millard Filmore - 1939
 Carter, Quincy — 1998-99-2000
 Carter, Reggie — 2013-14-16-17
 Carter, Rusty — 1971-72
 Carver, Dale K. — 1979-80-81-82 (Def. Capt.)
 Case, Ronald Lee (Pete) — 1959-60-61 (Capt.)
 Case, Timothy, R — 1980-81-82
 Case, Jr., Clifford — 1960
 Casey, J. V. "Sonny" — 1957
 Cassada, Raleigh — 2016 (Mgr.)
 Castronis, Mike J. — 1943 (Capt.) -44 (Alt. Capt.), 45
 Catalina, Tyler — 2016
 Cate, Vassa — 1937-38-39 (Capt.)
 Causey, Paul L. — 1936
 Cavan, Mike — 1968-69-70
 Cavan, Jr., James — 1936-37
 Cawthon, Mike — 1971
 Cescutti, Brad — 1974-75-76
 Chadwick, Andrew Simon — 1992
 Chafin, Charles Steve — 1982
 Chamberlin, Steve — 1969-71
 Chambers, Douglas A. — 1982-83-84 (Tr.)
 Chambers, Earl Lamont - 1996-97-98-99
 Chambers, Jeffery — 1990 (Trainer)
 Chambliss, Chaz — 2021-22
 Chandler, Bob — 1969
 Chandler, Charles — 1952
 Chandler, Edgar - 1965-66-67 (Def. Capt.)
 Chandler, Spurgeon — 1929-30-31
 Chandler, Jr., Eugene — 1946-47-48-49
 Chandler, Tripp - 2006-07-08
 Chandley, David I. — 1982-83 (Tr.)
 Chapas, Shaun - 2007-08-09-10

Chapman, Andy — 1981-82 (Mgr.)
 Chapman, George — 1932-33-34
 Chapman, Tim — 1979-80-81 (Mgr.)
 Chapple, Jared — 2015
 Charles, Orson — 2009-10-11
 Charing, Stanmore G. — 1982
 Chavious, Charles — 1972
 Cheek, George — 1961
 Cheeves, James P. — 1919-20
 Chesna, Joe L. — 1945
 Chigbu, Michael — 2015-16-17
 Childers, Clyde — 1960-61
 Childs, R.R. — 1911
 Choates, Kirby — 2015
 Chonko, Bill — 1943-44-45
 Chosewood, Chadwick — 1992-93-94-95
 Christian, Charles D. — 1939-40-41
 Christian, Robert — 1947 (Mgr.)
 Christianson, David — 1972-74
 Christie, Robert — 1959 (Mgr.)
 Chubb, Aaron Nathaniel — 1985-86-87-88
 Chubb, Nick — 2014-15-16 (Capt.) -17 (Capt.)
 Chumley, Donald W. — 1982-83-84 (Def. Capt.)
 Cine, Lewis — 2019-20-21
 Claassen, David - 2001
 Clamon, Joe — 1967-68
 Clanton, Michael D. - 1986-87-88 (Trainer)
 Clark, Cleve — 1953-54-55
 Clark, David Michael — 1985
 Clark, Dicky — 1974-75-76 (Def. Capt.)
 Clark, Ethan — 2022 (Mgr.)
 Clark, Greg — 1983-84-85 (Mgr.)
 Clark, Matthew J. — 1982
 Clark, Myers — 2017-18-19-20 (Mgr.)
 Clark, Ralph — 1973
 Clark, Raymond — 1960-61-62 (Capt.)
 Clark, Sevaughn — 2021-22
 Clark, Stan — 1974-75-76 (Head Tr.)
 Clark, Tyler — 2016-17-18-19
 Clarke, Arthur — 1897
 Clarke, Lee A. — 1995
 Clarke, T. Burton — 1897
 Clarke, W.W. — 1894-95
 Clay, Frank — 1905
 Clay, Herbert — 1901
 Cleckley, Hervey — 1922-23
 Clemens, Robert — 1952-53-54 (Alt. Capt.)
 Clements, Dantra — 2000-01
 Clemons, Charlie F — 1992-93 (Def. Capt.)
 Clemons, Chris — 2000-02
 Clemons, Nic — 2002
 Cleveland, Ben — 2017-18-19-20
 Cleveland, Brian Keith — 1988-89-90 (Capt.)
 Cleveland, Robert — 1957
 Clincy, Anthony — 1984-85
 Cloer, Billy — 1965
 Coates, Antavious — 08
 Coates, Jesse — 1892
 Cobb, Johnny — 1971
 Cocke, Jr., Erle — 1941 (Mgr.)
 Cochran, Antonio — 1997-98
 Cochran, JoAnna (Trainer) — 1994
 Coker, Levi — 2015-16-17-18 (Mgr.)
 Colby, Glenn — 1907
 Cole, Bill — 1978
 Cole, Bobby Virgil — 1988-89
 Cole, Jimps Wooster — 1987-89
 Cole, Mike — 1963
 Coleman, John S. — 1914-15-16-17-18*
 Colley, William Richard — 1988-89
 Collier, Barry — 1972-73-74
 Collier, Corrie — 2000-01
 Collier, Steve — 1975-76-77
 Collings, Jr., David A. — 1919-20-21-22
 Collins, Bobby — 1977-79-80 (Mgr.)
 Collins, Donnie Ray — 1989-90
 Collins, George — 1975-76-77 (Off. Capt.)
 Collins, James Brent — 1986-87
 Collins, Odell — 1995-96
 Collins, Pat — 1977-78-79 (Off. Capt.)
 Comeau, Chris — 2009
 Comfort, Joseph — 1955-56-57
 Comings, Sanders — 2009-10-11-12
 Condon, Owen — 2019-20-21
 Cone, James — 1960-61
 Coney, Eric Eugene — 1990-91
 Conger, Melvin — 1941
 Conklin, Hughbert William — 1910-11-12-13
 Conn, Dick — 1971-72-73
 Conley, Chris — 2011-12-13-14
 Connally, Joe — 1948

Connally, Joe Brown — 1895-1896
 Connan, Mandy (Trainer) — 1994
 Conyers, James Bennett - 1911-12-13-14-15
 Cook, Buster — 1928
 Cook, Candler — 2011
 Cook, Fred Hills, Jr. — 1989
 Cook, Harold Dean — 1953-56
 Cook, James — 2018-19-20-21
 Cook, Johnny — 1943-46
 Cook, Malcolm — 1949-50-51
 Cook, Randy — 1977-78-79
 Cooley, James — 1964-65-66
 Cooley, Michael — 1944-45-46-47
 Cooper, Clenton — 1955-56-57
 Cooper, William Anthony "Bill" — 1958 (Trainer)
 Cooper, William A. "Bull" — 1931-32-33
 Cooper, David — 1966
 Cooper, Lawson - 1995
 Cooper, Michael - 2003
 Cooper, Rahmon Debray - 1996
 Coram, Jay — 1978 (Trainer)
 Coram, John — 1977 (Trainer)
 Cordell, Lew — 1934
 Cornelius, James — 1995
 Costa, Jr., Leonard — 1940-41-42
 Cotheran, Walter S. — 1895-96
 Couch, Tommy — 1969-70-71
 Courson, John — 2017
 Coutt, Brandon — 2004-05-06-07 (ST Capt.)
 Covington, Dean — 1936 (Fin. Mgr.)
 Covington, Leon H. — 1910-12
 Cowan, Zach — 1912 (Mgr.)
 Cowart, Ben — 2009-10 (Video Mgr.)
 Cox, Brenton — 2018
 Cox, Bryant — 1943
 Cox, Charles — 1903-04-06
 Cox, Harmon — 1898
 Cox, Joe - 2006, 2009
 Cox, John B. — 1909-10
 Cox, Marvin — 1930
 Covins, Norman Louis — 1988-89
 Craft, Lawrence — 1974-75-76
 Crane, George S. — 1893
 Crawford, Stanley — 1964-65-66
 Crawford, Jr., James Ray — 1962-63-64
 Crawford, Ricardo — 2009
 Creamons, Joseph K. — 1979-80-81
 Creech, Glenn — 1964-65
 Creech, Glenn Eldon — 1986
 Crenshaw, McCarthy — 1930-31
 Creswell, Colter — 2015
 Crisp, Dan — 1976
 Croffie, Patrick - 2003
 Croffie, Peter - 2005 (Video), 2007
 Cronick, Andrew - 1996-97
 Crook, Melvin — 1962-63
 Crosby, Matt — 2006-07-08-09 (Mgr.)
 Crouch, Joe — 1932
 Crowder, Tae — 2017-18-19
 Crowe, Timothy F. — 1979-80-81-82 (Def. Capt.)
 Crowell, Isaiah — 2011
 Croy, Jaxon — 2017-18-19-20 (Mgr.)
 Crumley, Jonathon Steven — 1985-86-87-88
 Crump, Stephen A. — 1911-12-13
 Crumpton, Akhil — 2017-18
 Cuff, Vance — 2007-08-09-10
 Culpepper, Knox — 1954-55-56 (Capt.)
 Culpepper, W. Knox — 1981-82-83-84 (Capt.)
 Cumming, D.R. — 1909
 Cummings, David — 1959
 Cunard, Vernon — 1958
 Curington, Jim — 1971-72-73
 Curran, Jack — 1924-25-26
 Curran, Rennie — 2007-08-09
 Curry, Kentrell — 2000-01-02-03
 Curtis, Roy — 1981
 Cushenberry, Anthony — 1954-55-56

D

Daniel, DJ — 2019-20
 Daniel, Lee — 1967-68-69 (Def. Capt.)
 Daniels, JT — 2020-21
 Daniels, Juan D. — 1993-94-95-96
 Daniels, Phillip - 1992-93-94-95 (Def. Capt.)
 Daniel-Sisavanh, David — 2021-22
 Dantzler, Danny — 1971-72-73
 Dantzler, Watts — 2013-14
 Darby, Billy — 1968-69-70 (Def. Capt.)
 Darden, Joel — 1962-63-64
 Dasher, Will — 2015-17 (Mgr.)

Daugherty, Jim S. — 1895
 David, Drew Daniel — 1991-92-93-94 (Spec. Teams Captain)
 David, William — 1932-33
 Davidson, John — 1929-30
 Davis, Aaron — 2014-15-16-17
 Davis, B — 1908-1909
 Davis, Brent — 1996
 Davis, Chris — 2007-08-09-10
 Davis, Dan — 1960
 Davis, Doug — 1998-99
 Davis, Edward H. — 1930
 Davis, Glenn — 1968-69
 Davis, Hal — 1958
 Davis, Hinton — 1959-60
 Davis, J.B. — 1955-56-57 (Captain)
 Davis, James — 2015
 Davis, John — 1936-37
 Davis, Jordan M. — 2016-17
 Davis, Jordan X. — 2018-19-20-21 (Capt.)
 Davis, Josh — 2008-09-10
 Davis, Ken — 1963-64-65
 Davis, Lamar — 1940-41-42
 Davis, Louis Seaborn — 1915
 Davis, Mitch — 1990-91-92-93 (Def. Capt.)
 Davis, Paul Jack - 1965-66 (Off. Capt.)
 Davis, Quentin A. — 1996-97-98-99
 Davis, R. Cooper — 1909
 Davis, Reggie — 2013-14-15-16
 Davis, Rian — 2020-21-22
 Davis, Ryan - 2001-02
 Davis, Steve — 1974-75-76
 Davis, Terrell Lamar — 1992-93-94
 Davis, Thomas - 2002-03-04 (Spec. Teams Capt.)
 Davis, Van — 1940-41-42
 Davis, Wallace Ryan — 1999-2002
 Davis, West — 2013 (Mgr.)
 Davis, William M. — 1900 (Mgr.)
 Davison, Bill — 2016 (Mgr.)
 Dawson, Josh — 2012-13-14-15
 Dawson, Sheldon — 2012-13
 Day, A.M. — 1919-20 (Capt.) 1921
 Day, T. Roosevelt — 1923-24
 Dean, Charlie — 1981-82-83
 Dean, Marlin — 2021
 Dean, Nakobe — 2019-20-21 (Capt.)
 Dean, Sidney — 1901
 Deas, Marc — 2011-12-13
 Deavers, Clayton — 1944-46-47
 DeBell, Zach — 2014
 Decarlo, Jr., Arthur — 1950-51-52
 Decharleroy, Albert — 1938
 DeFoof, Russell Baxter — 1988-89-90-91
 DeGenova, John — 2005
 DeGenova, Matt — 2011
 Delaperriere, Arthur L. — 1911-12-13
 Delaperriere, Herman P. — 1905-06-07-08 (Capt.)
 DeLaureal, Jonathan — 2008
 Deleski, Gerald — 1945-46
 Dellinger, Robert — 1952
 DeLoach, James — 2012-13-14-15
 Delp, Oscar — 2022
 Demersseman, Paul — 1975
 Demos, George — 1970
 Dennard, Anthony — 1964-65-66
 Denney, Jimmy — 1964-65
 Dennis, Sawyer — 2011-12-13-14 (Mgr)
 Dennis, Steve — 1976-77-78 (Def. Capt.)
 Dent, Akeem — 2007-08-09-10
 Dent, Clay - 2007-08-09-10 (Mgr.)
 Denyer, Richard — 1977
 Derrick, Claude — 1908
 Dewberry, Darius - 2006-07-08-09
 Dewitt, Ashley (Tr.) — 1989-90
 Dezendorf, E.H. — 1915-1916
 Dicharry, Ray — 1970
 Dickens, Marion — 1929-30-31
 Dickens, Pete — 1963-64-65
 Dickinson, Marvin D. — 1900-01-02
 Dicks, Robert (Happy) — 1966-67-68
 Dickson, Matt R. — 1995-96
 Dilts, Douglas (Bucky) — 1974-75-76
 Dipietro, Francis — 1951
 Dixon, Timothy Michahel — 1985
 Dixon, Dale — 2006
 Dobbins, Thomas — 2016-18-19 (Mgr.)
 Dobbs, Demarcus — 2007-08-09-10
 Dobbs, George — 1950-511
 Donaldson, John — 1945-46-47-48
 Donaldson, Ray — 1977-78-79 (Off. Capt.)
 Donnelly, William P. — 1916-17-18

Dooley, John Taylor — 2020
 Dooley, Stan — 1981-82-83
 Dooley, Vincent Daniel — 1985 (Mgr.)
 Dooley, Vincent J. — 1988 (honorary)
 Dorsey, Cam D. — 1900-01-02
 Dorsey, Ed H. — 1913
 Dorsey, W. — 1904
 Dotson, Richard Andrew — 1986-87
 Doubek, Richard F. — 1983 (Trainer)
 Douglas, Brendan — 2013-14-15-16
 Douglas, Curtis Michael — 1988-89-91
 Douglas, Demetrius — 1986-87-88-89
 Downum, Austin — 2018-19-20 (Mgr.)
 Downes, Jr., Austin — 1929-30-31 (Capt.)
 Dowtin, Marcus — 2008-09-10
 Drayton, Keith Dewayne - 1995
 Drew, Ray - 2011-12-13-14
 Driskell, Kenneth D. — 1984
 Dubignon, Charles — 1898
 Dudish, Andrew — 1940-41-42
 Dudley, Frank C. — 1927-28
 Duke, John — 1948-49-50
 Dukes, Ben — 2000
 Dukes, David W. — 1984-85-86-87
 Dukes, Leroy — 1962-63-64
 Dukes, Jr., Henry — 1955-56-57
 Dumas-Johnson, Jamon — 2021-22
 Dumbleton, Ken — 1970
 Dupree, Joseph, Jr. — 1990
 Dupriest, Bob — 1967-68
 Durand, Robert — 1949-50
 Durham, Kris - 2006-07-08, 10
 Dye, Nat — 1956-57-58 (Alt. Capt.)
 Dye, Patrick — 1958-59-60 (Alt. Capt.)
 Dye, Jr., Wayne — 1954-55-56

E

Eades, Mark S. — 1988 (Trainer)
 Ealey, Washaun — 2009-10
 Earnest, Charles — 1951-52-53
 Eason, Jacob — 2016-17
 Eaves, Charles — 1943-44-45 (Capt.)
 Eberhart, Robert — 1984 (Mgr.)
 Echols, W.R. — 1920
 Edwards, Daijun — 2020-21-22
 Edwards, Dan — 1944-45-46-47 (Capt.)
 Edwards, Robert L. - 1993-94, 96 (Capt.) -97
 Edwards, Terrence J. — 1999-00-01-02
 Egins, Paul — 1986 (Trainer)
 Ehrhardt, Clyde — 1941-42
 Eldredge, Knox — 1937-38-39
 Elkins, Sylvester — 1979
 Ellenson, Eugene — 1940-41-42
 Ellerbe, Dannell - 2005-06-07-08
 Elliott, Eric - 2010
 Ellis, Alphonso — 1987-88-89-90
 Ellspermann, Lenny — 1971-72
 Elmore, Marquis - 2006
 Elrod, Craig — 1966-68-69
 Elsberry, Kent — 1989-90 (Trainer)
 Elvington, Andrew — 2019-20-21 (Mgr.)
 Ely-Kelso, Gordon - 2003-04-05-06 (ST Co-Capt)
 Engel, Wayne — 1965-66-67
 England, Jon - 1997-98
 Epperson, Rusty — 1967-68
 Erdman, Michael — 2014
 Erdman, Willie — 2018-19
 Ericson, Warren — 2019-20-21-22
 Erickson, Adam - 2012-13-14
 Eskew, Sammy — 1970-71
 Essex, Alex — 2017
 Estes, A.B. — 1910
 Estes, Roy E. — 1925-26-27
 Etheridge, Paul William-1989-90-91-92
 Etter, Robert — 1964-65-66
 Eubank, Nathan B. — 1925-26
 Eubanks, Preston — 1971-72 (Mgr.)
 Evans, Bryan - 2006-07-08-09
 Evans, Damon -1989-90-91-92
 Evans, Demetric - 1998-99-2000
 Evans, Robert P. — 1966
 Evans, Torrey Foster — 1989-90-91-92
 Evans, Vance — 1963-64-65
 Everett, Thomas Bailey - 1996
 Everette, Daylen — 2022
 Ewings, Landy — 1981
 Exley, James W. - 1994
 Ezelle, Percy P. — 1893

F

Fairchild, Dylan — 2022
 Faircloth, MacArthur — 1961-63-64
 Fales, Charlie — 1976-77-78
 Faloughi, Reuben - 2010-11-12
 Farah, Freddy — 1960
 Farish, James — 1951-52
 Farmer, Steven — 1998 (Mgr.)
 Farnsworth, Rick — 1972-73
 Farnsworth, Steve — 1967-68-69
 Farriba, Mark — 1977
 Farris, E. — 1906
 Faulkner, Cameron — 2015
 Faulkner, Darrell — 1975
 Feagin, Jr., Robert Douglas — 1929 (Mgr.)
 Feher, Nick — 1947-48-49-50
 Fellows, Michael Scott-1989-90, 1992-93
 Fender, W.B. — 1893
 Fengeng, Shattle — 2016
 Ferguson, Jason O. — 1995-96 (Capt.)
 Ferguson, J.P. — 1916-17-18
 Ferguson, Robert Drew — 1973 (Mgr.)
 Fernandez, Vince — 1988
 Ferrell, Fortune Chisolm — 1895
 Fersen, Paul — 1970-71-72
 Ferst, Frank W. — 1916
 Fesperman, George T. — 1923 (Mgr.)
 Figgins, Bruce — 2007
 Field, Patrick — 1948-49-50
 Fields, Justin — 2008-09
 Fields, Justin — 2018
 Figgins, Bruce — 2008, 2010-11
 Filipkowski, Chris — 1951-52
 Filipovits, Edward — 1949-50-51
 Finch, Jesse F., Jr. — 1989
 Fincher, Robert Lee — 1989
 Finnegan, B.E. — 1899
 Fisher, Mike — 1978-79-80
 Fitts, Sheldon — 1920
 Fitzgerald, Hugh — 1904
 Fitzpatrick, Henry — 1920 (Mgr.)
 FitzPatrick, John — 2019-20-21
 Fitzpatrick, Littleton Hill — 1908-09 (Mgr.)
 Flack, Anthony, T. — 1982-83-84-85
 Fleming, Antonio M. — 1994-95-96-97
 Fleming, Claude A. — 1893
 Fleming, Paul L. — 1893-94 (Mgr.)
 Fleming, Ryan — 1998-99-2000-01
 Fleming, Thomas Farrar — 1907
 Fletcher, John — 1973
 Fletcher, John H. — 1921-22-23-24 (Capt.)
 Florence, Michael — 1983-84 (Mgr.)
 Flourmoy, Walker R. — 1913
 Flourmoy-Smith, Ty - 2012
 Flowers, Thomas — 2004-05, 2007
 Floyd, Jay — 1983
 Floyd, Leonard — 2013-14-15
 Fogarty, Sean — 2017-18
 Foran, Pat 1988-89-90-91 (Trainer)
 Forbes, Jr., Walter T. — 1925-26
 Ford, Craig Davis - 1996
 Ford, Glenn Thomas — 1994, 96-97-98
 Ford, George — 1949-50
 Ford, Luke — 2018
 Ford, Peter — 2006-07-08 (Mgr.)
 Fordham, James — 1937-38-39
 Forehand, Bill — 1972
 Fortin, Turner — 2017
 Forts, William B. — 1979-80-81-82
 Foster, Clayton — 1984
 Foster, George A. — 1999-2000-01-02
 Fouch, Larry Earl, Jr. — 1990-91-92-93
 Fowler, Bo — 2007-08
 Fowler, William — 1954-55
 Fox, Glenn — 1953-54 (Mgr.)
 Fox, Lawrence, J. — 1916-17-18
 Francis, Albert — 1957
 Francis, Rowdy — 2006
 Franklin, Allen — 1997 (Video)
 Franklin, Brandon — 2005 (Video)
 Franklin, Neal — 1978
 Franklin, Omer W. — 1909-10 (Capt.)
 Frate, Paul — 1983
 Fredenburg, Michael Lewis — 1992
 Freedman, Louis — 1976-77-78
 Freeman, David — 1966-67 (Mgr.)
 Fricks, L.D. — 1892
 Frier, Jr., W.R. — 1923
 Frisbie, Theodore — 1927-28-29
 Frix, James M. — 1981-82

Frix, Trent — 2015-16-17
 Frix, Ty — 2009-10-11-12
 Fromm, Jake — 2017-18 (Capt.)-19 (Capt.)
 Fromm, Richard Friedrich — 1985-86
 Fruehauf, Ben — 1953-54
 Fulcher, Ray - 2006-07 (Mgr.)
 Furchgott, Charles M. — 1944-45

G

Gaillard, Lamont — 2016-17-18 (Capt.)
 Gaines, Cannon — 2019-20-21-22 (Mgr.)
 Gaines, Turner P. — 1966
 Galbreath, Robert — 1958
 Galt, Gabe — 2003
 Gamble, Darryl - 2007-08-09-10
 Gammon, Von Albade (Richard) — 1896-97
 Gant, Ray - 2003-04-05-06
 Gantt, Bryant Keith — 1989-90
 Ganus, Jake — 2015 (Def. Capt.)
 Garasic, George — 1943
 Gardiner, Jr., James — 1931
 Garmany, W.W. — 1914-15-17-18
 Garrard, Robert — 1952-53-54-55 (Capt.)
 Garrard, William T. — 1914-15
 Garrett, Danny — 1964 (Asst. Tr.)
 Garrett, Mike — 1977-78-79
 Garrett, Thomas — 1960 (Trainer)
 Gartrell, T.J. - 2005, 2007
 Gary, Cleveland — 1984
 Gary, Damien — 2000-01-02-03
 Gary, Olandis — 1997-98 (Capt.)
 Gaskins, Hunter — 2021-22 (Mgr.)
 Gaston, Jr., Marion — 1932-33
 Gatchell, Roy — 1935-36
 Gates, Kenarious — 2010-11-12-13
 Gates, Steven Donald — 1992
 Gatewood, James — 1947
 Gauder, Chris - 2006-07
 Gazaway, Wright - 2013
 Gearreld, William P. — 1894
 Geathers, Kwame — 2010-11-12
 Geathers, Robert — 2001-02-03
 Geiger, Adam - 1985
 George, Carl — 1947-48
 Geri, Joseph — 1946-47-48
 Germany Howard — 1976-77 (Mgr.)
 Gerson, Joe — 1938 (Mgr.)
 Ghedine, Scott J. — 1993
 Ghertner, Andy — 1964 (Mgr.)
 Gibbs, Bobby — 1973-74
 Gibbs, DeAngelo — 2017-18
 Gibson, Demetrius (Mgr.) — 1994
 Gibson, Fred — 2001-02-03-04
 Gibson, Quinton Lamar — 1944 (Mgr.)
 Gilbert, Antonio Clifford — 1999
 Gilbert Brad — 1997 (Mgr.), 1999
 Gilbert, Freddie G. — 1980-81-82-83 (Capt.)
 Gilbert, Brad (Mgr) — 2000
 Gilbert, Paul — 1967-69-70
 Gilbert, Tony — 2000-01-02
 Gilbert, William — 1958
 Giles, Johnny Paul — 1985-86-87-88
 Gilliard, Michael — 2010-11-12
 Gillespie, Billy — 1973-74 (Trainer)
 Gillespie, B. Russell — 1984
 Gillespie, Marvin — 1936-37-38 (Alt. Capt.)
 Gillespie, Richard — 2015
 Gilliam Mike — 2001, 2003-04-05 (Spec. Teams Capt.)
 Gilliam, Rosey — 1977
 Gillis, Neal L. — 1915 (Mgr.)
 Gilmore, Lloyd — 1930-31
 Glass, John — 1964-65
 Glenn, Cordy — 2008-09-10-11
 Gloer, Chad — 2008-09-10
 Glover, Gary — 1960
 Goddard, Charles Odell — 1987
 Godfrey, David Aaron — 1959-60-61
 Godfrey, Randall E. - 1992-93-94-95
 Godwin, William — 1941-42
 Godwin II, Terry — 2015-16-17-18
 Goede, Ryland — 2021-22
 Goff, Ray — 1974-75-76 (Capt.)
 Goldberg, Bill — 1986-87-88-89 (Def. Capt.)
 Golden, Don — 1971-72-73
 Golf, S.B. — 1899
 Golston, Ketric — 2002-03-04-05 (Def. Capt.)
 Gooding, T.H. — 1899
 Goodman, Winfred — 1939-40-41
 Goodman, Adrian Paul — 1995-96-97-98

Goodman, Demiko — 2006-07-08
 Goodwin, Robert — 1977-78-79
 Goolsby, Barry — 1986 (Tr.)
 Gordon, Alan Clyde — 1989
 Gordon, Hugh — 1969-70
 Gordon, Hugh H. — 1900
 Gordon, James — 1945
 Gordy, Leigh Ann — 1998 (trainer)
 Gothard, Daniel — 2019
 Gouse, Ilyse, Lauren — 1996
 Grace, David Dawayne — 1989-90
 Graff, Joseph — 1953-54
 Graham, Don — 1968-69
 Graham, Hason — 1992-93-94 (Off. Co-Capt.)
 Grant, Charles G. — 1999-2000-01
 Grant, Joseph Arston — 1932-33-34
 Grant, Orantes Laquay — 1996-97-98-99
 Grant, Walter — 2017-18-19
 Grant, William — 1950-51
 Grate, Carl — 1940
 Graves, Richard A. — 1906
 Gray, Logan — 2008-09-10
 Gray, Phillip N. — 1981
 Gray, Daniel Warren — 1959
 Gray, Warren D. — 1980-81-82-83
 Grayson, Spencer M. — 1923
 Green, A.J. — 2008-09-10
 Green, Bobby — 1959-60-61
 Green, Davis — 2022 (Mgr.)
 Green, DeJuan Jevar — 1999-2000
 Green, Floyd — 1944
 Green, J.J. — 2013
 Green, Nyland — 2022
 Green, Philip — 1962
 Greene, Daniel T. — 1982
 Greene David — 2001-02-03-04 (Capt.)
 Greene, Maurice — 1934-35-36
 Greene, Mike — 1969-70-71
 Greene, Robert E. — 1993
 Greene, Thomas — 1939-40-41
 Greenway, Brett — 1997 (Mgr.)-99
 Greenway, Edward — 1949-50-51
 Greer, Michael William — 1997-98-99
 Greer, Robert — 1948-49-50
 Greer, Steve — 1967-68-69 (Capt.)
 Griffin, John — 1967-69
 Griffin, Tuck — 1903
 Griffin, Jr., Gerald D. — 1952-53-54-55
 Griffith, Donald C. — 1973
 Griffith, Jim — 1975-76-77
 Griffith, John — 1946
 Griffith, Roy — 1908-10
 Griffith, Jr., Byron — 1932-33-34
 Griffith, Vernon — 1951-52
 Griffith, William A. — 1973
 Gross, Jacob — 2017
 Grubbs, Clayton — 1955
 Guest, Judson — 1979-81-82 (Mgr.)
 Guest, Mack — 1976-77-78 (Off. Capt.)
 Guest, Jr., C.B. — 1939-40
 Guinn, Samuel — 2016
 Guisler, George — 1957-58-59
 Gulick, John — 1947-48 (Mgr.)
 Guly, Andrew — 08
 Gunby, Cooper — 1974
 Gunn, Earl — 1951-52
 Gunnels, Riley — 1956-57-58
 Gunnels, Sandy Crawford — 1933-34
 Gurley, John — 1973-74
 Gurley, Todd — 2012-13-14
 Guthrie, Carlton — 1961-62-63
 Guthrie, Mike — 1986-87-88 (Spec. Team Capt.)
 Guthrie, Ed — 1979-80
 Guthrie, Gary — 1980-81 (Mgr.)
 Guthrie, Vincent Leon — 1985-86-87-88

H

Hagerty, Michael — 2021
 Hague, Bobby — 1943
 Haley, Bill — 1944
 Haley, Eugene S. — 1927-28
 Hall, Burl F. — 1915
 Hall, Carson — 2017
 Hall, James — 1934-35-36 (Co.-Capt.)
 Hall, Kip — 1991-93 (Trainer)
 Hall, M. Pliny — 1895 (Mgr.)
 Hall, Merritt — 2012-13
 Hall, Michael Keith — 1981
 Hall, Orville Duane — 1915-17-18

Halliburton, Julian — 1939 (Mgr.)
 Halsey, A.O. — 1892
 Halsey, Lindsley — 1893 (Capt.) 1894
 Hamil, Jason — 1990
 Hamilton, Jakar — 2010
 Hamilton Richard - 2001 (Mgr.)
 Hamilton, Tom — 1964
 Hamilton, W. — 1899
 Hammond, Chris — 1971-72-73
 Hampton, Donnie — 1967-68-69
 Hampton, Rodney Craig — 1987-88-89 (Off. Capt.)
 Hamrick, Jim — 1930-31
 Handmacher, Paul — 1966-67
 Hansen, Brett Elliot — 1999
 Hansen, George — 1957-58
 Happe, III, Joseph H. — 1980-81
 Harber, William — 1965-66
 Hardin, Nat — 1936
 Harden, Ben — 2010
 Hardman Jr., Mecole — 2016-17-18
 Hardwick, Omari L. — 1995
 Hardy, Wilson M. — 1901
 Hargett, David Jerome — 1987-88-89-91
 Hargrove, Lauren — 1950-51-52
 Harmon, A.J. — 2010
 Harmon, W. — 1902
 Harmon, III, Harry-1934-35-36 (Co.Capt.)
 Harmon, Jr., Harry E. — 1906-07
 Harmon, Stephen Michael — 1986-87-88-89
 Harof, Chase — 2021
 Harper, Daniel — 2017
 Harper, James Keller — 1919-20
 Harper, Jeff — 1978-79-80
 Harper, Jimmy — 1971-72-73
 Harper, Jimmy L. — 1980-81-82-83
 Harper, Jr., James — 1952-53-54-55
 Harrell, James S. — 1981-82-83-84
 Harrell, Ronnie Maurice-1991-92-93-94
 Harris, Benjamin C. — 1995
 Harris, Charles — 1954-55
 Harris, Derrick Dewayne — 1988
 Harris, Henderson — 1943
 Harris, Henry — 1983-84-85-86
 Harris, Jackson — 2015-16-17-18
 Harris, Jeffrey Terris - 1996-97-98-99
 Harris, Keith — 1972-73-74 (Capt.)
 Harris, Kenneth — 2005-06-07-08
 Harris, Kevin G. — 1982-83-84
 Harris, Robert (Chuck) — 1975-76
 Harris, Roannie W. — 1981-82
 Harrison, Arnold - 2001-02-03-04
 Harrison, Bryce — 2018-19-20-21 (Mgr.)
 Harrison, Clyde — 1951
 Harrison, Glynn — 1973-74-75 (Capt.)
 Harrison, Norman — 1942
 Harrow, Quintavious - 2011
 Hartley, Hugh Vinson — 1920
 Hartley, Richard — 1921
 Harton, Brandon — 2011-13
 Hartman, Kevin — 1973
 Hartman, Jr., William — 1935-36-37 (Capt.)
 Hartridge, Julian — 1905
 Harvey-Clemons, Josh — 2012-13
 Harvey, Willie Frank — 1990-91-92-93
 Hastings, Andre Orlando — 1990-91-92
 Hatcher, Herbert Clifford — 1907-08-09-10
 Hatcher, Samuel B. — 1906
 Hatcher, William J. — 1925-26
 Haugabook, William — 2018-19-20-21 (Mgr.)
 Hauss, Leonard — 1961-62-63
 Hawk, Jacob — 2009 (Video Mgr)
 Hawkins-Muckle, DaQuan — 2015-16-17-18
 Hay, Hafford — 1910
 Hayes, D'Marcus — 2018-19
 Hayes, Donald — 1965-66-67
 Hayes, James T. — 1929 (Fin. Mgr.)
 Hayes, Jay — 2018
 Hayes, Verron Ulric — 1999
 Hayes, Zach C. — 1923 (Mgr.)
 Haygood, Thomas — 1935-36-37
 Haynes, Benjamin — 1998 (Mgr.)
 Haynes, Verron — 2000-01 (Capt.)
 Hazelhurst, William — 1932
 Head, James C. — 1924 (Mgr.)
 Heard, Chuck — 1969-70-71
 Hearin, Gerald — 1960
 Hearn, Jr., William — 1956-57
 Hearst, Gerard Garrison — 1990-91-92
 Hebbard, Billy — 1971 (Mgr.)
 Hebron, Akeem — 2010
 Hegedus, Charlie — 2016

Heidt, Jule — 1898
 Helms, Ken — 1974-75-76
 Henderson, Jamie — 1999-2000
 Henderson, John G.—1912-13-14-15 (Capt.)
 Henderson, Johnny — 1976-77
 Henderson, Keith Pernell — 1985-86-88
 Henderson, Mikey - 2005-2006-07
 Henderson, Rudolph Melvin — 1988
 Henderson, Terry — 1968
 Henderson, William — 1946-47-48-49
 Hendrix, Hugh — 1974-75-76
 Hene, Doug — 1998
 Hensley, Isaac — 2019-20 (Mgr.)
 Henson, Jeff — 2006-07-08
 Herlong, Grig — 1967
 Herman, Ronald W. — 1984
 Herndon, Steven Marshall - 1996-97-98-99
 Herndon, Zach — 2017 (Mgr.)
 Herod, Austin — 2013
 Herrera, Amarlo - 2011-12-13-14 (Def. Capt.)
 Herrien, Brian — 2016-17-18-19
 Herring, Malik — 2017-18-19-20
 Herron, William — 1958-59
 Hertwig, Craig — 1972-73-74 (Off. Capt.)
 Herzwurm, Matthew — 2017
 Hester, Dennis — 1971-72-73
 Hester, Joseph M. — 1986-87-88-89
 Hewatt, Carlyle — 1981-82-83-84
 Hewitt, Chris — 2000-01-02
 Hewlett, Samuel D. — 1899-1900
 Heyward, George — 1902 (Mgr.)
 Hickey, James William — 1986-87
 Hicks, Quayvon — 2012-13-14-15
 Hiers, Jr., William Lee — 1944-45
 Highsmith, E. Way — 1919-20
 Hill, B. Harvey — 1928
 Hill, Cliff — 1945 (Mgr.)
 Hill, J.M. — 1904 (Mgr.)
 Hill, Jack — 1950-51-52
 Hill, Tim — 2017
 Hill, Trey — 2018-19-20
 Hillyer, George — 1892 (Mgr.)
 Hines, James Harris — 1996-97-98-99
 Hipp, Jeff — 1978-79-80 (Def. Capt.)
 Hippy, Claude — 1944-49-50-51 (Capt.)
 Hirsch, D. — 1893
 Hirsch, Harold, Sr. — 1900-01
 Hirsch, Harold, Jr. — 1934
 Hise, Earl — 1938
 Hitchcock, William Edgar — 1912-13-14
 Hlebovy, Gus — 1949-50
 Hoage, Terrell L. — 1980-81-82-83
 Hobbs, Homer — 1946-47-48
 Hockaday, James E. — 1982-83-84-85
 Hodge, Mark — 1976-77-78 (Off. Capt.)
 Hodges, Billy — 1944-46-47
 Hodgson, Hutch — 1933
 Hodgson, Morton Strahan — 1906
 Hodgson, Pat — 1963-64-65
 Hodgson, Winston — 1938
 Hogan, Andy — 2000-01
 Hogan, Hank — 1973
 Hoke, Eugene — 1903-04
 Holden, Trahern — 2004, 2006
 Holland, Randy — 1977
 Holland, Ward — 1937
 Hollander, Devin — 2009
 Holleman, Chad — 1998-99
 Hollingshed, Adrian L. — 1997-98, 2000-01
 Hollingsworth, Joe — 1943
 Hollis, Howell T. — 1924-25-26
 Hollis, Albert II — 2005
 Holloman, JJ — 2017-18
 Holloway, Derrick - 2002
 Holmes, Andre — 1983
 Holmes, Mark — 1966-67
 Holmes, John Paul, Jr. — 1960-61-62
 Holt, Matthew — 2021-22 (Mgr.)
 Holt, Tom — 1972-73
 Holton, Jimmy Bryant — 1983-84
 Holyfield, Elijah — 2016-17-18 (Capt.)
 Honeycutt, Robert — 1970-71-72 (Capt.)
 Hood, Winford D. — 1981-82-83
 Hooks, Robert G. — 1926-28
 Hooten, Jake — 2004
 Hope, Robert — 1976-77-78
 Hopp, Clifford — 1948
 Horne, Everett — 1940-41
 Horne, Jr., John B. — 1934
 Horton, Chuck — 1975
 Horton, Jr., Dwight — 1957

Houston, Justin — 2008-09-10
 Houston, Kolton — 2013-14-15
 Howard, Marcus — 2004-05-06-07
 Howell, Cindy - 1997 (Trainer)
 Howell, William Walker — 1928 (Fin. Mgr)
 Hubbard, Douglas Wayne — 1990
 Hubert, Harold D. — 1995 (Trainer)
 Hudgins, Mark — 1985 (Trainer)
 Hudson, Harry — 1966
 Hudson, Nat — 1978-79-80 (Off. Capt.)
 Hudson, Prather — 2017-18-19-20
 Huff, Douglas — 1996
 Huff, E. Olin — 1925-26-28
 Huff, James Blanchard — 1898
 Huff, John — 2015
 Huggins, Ronnie — 1967-68-69
 Hughes, Dennis — 1967-68-69
 Hughes, Martin Dale — 1999
 Hughes, Preston, IV — 1994
 Hughes, Steve — 1939-40-41
 Hughes, Turner Lynn — 1964-65-66 (Def. Capt.)
 Hughes, Woody — 1999
 Hull, Augustus Longstreet — 1900
 Hummings, Sean — 1988, 89-90
 Humphrey, Julian — 2022
 Hunnicutt, Lynn — 1970-71-72- (Off Capt.)
 Hunnicutt, Oliver — 1937-38-39
 Hunnicutt, William O. "Pat" — 1962-64
 Hunter, Brice H. — 1992-93-94-95
 Hunter, Homer — 1910
 Hunter, Marcus A. - 1995-96-97
 Hurst, Marvin — 1963-64-65
 Hurt, Jason Bryant — 1992-93
 Hutchinson, A.G. — 1917-1918
 Huzzie, Tracy Lamar — 1990
 Hyde, Glenn — 1950-52

I

Ingalsbe, Thomas Richard — 1989
 Ingle, Wayne — 1965-66-67
 Ingram, Johnny — 1967
 Ingram, Kenley William — 1996-97
 Ingram-Dawkins, Tyrion — 2021-22
 Inman, Daniel — 2003-04-05-06
 Inman, Frank — 1978 (Honorary)
 Irvin, Corvey - 2007-08 (Def. Capt.)
 Ivester, Kelly J. — 1995 (Mgr.)
 Ivey, William — 1960-61-62

J

Jackson, Alex Stillman — 1999-00-01-02
 Jackson, Alfonza — 1989-90-91-92
 Jackson, Bertrand F. (Tron) — 1982-83-84-85
 Jackson, Dan — 2021-22
 Jackson, Darius — 2020
 Jackson, Gregory — 1989-90-91-92 (Def. Capt.)
 Jackson, James O. — 1984-85-86-87
 Jackson, Jarvis — 2003-04-05-06
 Jackson, Jerone — 1971-72-73
 Jackson, Kearis — 2019-20-21-22
 Jackson, Kevin R. — 1980-81-82
 Jackson, Lee — 2003-04-05
 Jackson, Marcus — 2003, 05
 Jackson, Randy M. — 1984-88
 Jackson, William — 1960
 Jackson, Willie Kevin — 1985-86
 Jackura, Joseph — 1944-47-48-49
 Jacobs, David Lavar — 1999-00-01-02
 Jacobs, Wes — 2008
 Jacobson, Roy H. — 1927-28 (Co-Capt.)
 James, Randy — 1979
 James, Skip — 1980-81 (Trainer)
 Jamison, Joe — 1940
 Janko, Morris — 1943
 Jean-Gilles, Max - 2002-03-04-05 Off Capt.)
 Jefferson, Jonathan — 2021-22
 Jeffrey, Al — 1945
 Jenkins, David Lanorris — 1999
 Jenkins, Donald — 1946
 Jenkins, John - 2011-12
 Jenkins, Jordan — 2012-13-14-15 (Def. Capt.)
 Jenkins, Ronald — 1965-66-67
 Jennings, John — 1968-70-71
 Jennings, Jonas — 1997-98-99-2000
 Jennings, Tim — 2002-03-04-05
 Jennings, Willie E., Jr. — 1990-91
 Jenson, Andrew — 2009

Jerman, Jerry Robert — 1993-94
 Jernigan, George T. — 1943-44-45-46
 Johnson, Andrew — 2009
 Johnson, Andy — 1971-72-73
 Johnson, Arthur — 1988-89-90-91 (Mgr.)
 Johnson, Billy — 2011
 Johnson, Brad — 1966-67-68 (Off. Capt.)
 Johnson, Chandler V. — 1994-95-96-97
 Johnson, Charles — 2004-05-06
 Johnson, Clayton — 2015
 Johnson, Corey A — 1993-94-95-96 (Capt.)
 Johnson, E.F. — 1926
 Johnson, Frank W. — 1933-34-35
 Johnson, Glenn — 1934-35-36
 Johnson, Howard — 1937-38-39
 Johnson, Howard "Moose" — 1946-47 (Alt. Capt.)
 Johnson, Jason — 2006-07
 Johnson, Jaylen — 2019-20-21
 Johnson, Jermaine — 2019-20
 Johnson, Jevaris Tobbar — 1997-98-99-2000
 Johnson, Keith — 1982-83-84-86
 Johnson, Kelin — 2004-05-06-07 (Def. Capt.)
 Johnson, Mark Brescia — 1997
 Johnson, Michael — 1978
 Johnson, Michael — 2001-02-03
 Johnson, Netori — 2018-19
 Johnson, Randy — 1973-74-75 (Off. Capt.)
 Johnson, Rico — 2014
 Johnson, Rodney — 1974-75-76
 Johnson, Roy — 1926
 Johnson, Ryan — 2008-09-10-11 (Mgr.)
 Johnson, Sandy — 1966-67
 Johnson, Toby — 2013-14
 Johnson, Travis Barry — 1996
 Johnson, Wayne-1985-86-87-88 (Off. Capt.)
 Johnson, William Franklin — 1965
 Johnson, Jr., H.F. — 1927-28
 Jones, A.C. — 1897
 Jones, Alvin — 1962
 Jones, Abry — 2009-10-11-12
 Jones, Ben — 2008-09-10-11
 Jones, Broderick — 2020-21-22
 Jones, Bryan T. — 1993-94-95-96
 Jones, Burt — 2000-01-02
 Jones, Cash — 2022
 Jones, Danny — 1971-72-73
 Jones, Daryl K. — 1981-82-83
 Jones, E. William, Jr. — 1984-85-86-87
 Jones, Garrett — 2021
 Jones, Jake — 1999
 Jones, Jared — 1997 (Mgr.)-99-2000
 Jones, Jarvis — 2011-12
 Jones, Jesse — 2015
 Jones, John — 1934-35-36
 Jones, Lanice (Chuck) — 1980-81-82
 Jones, Michael — 1990-91-92
 Jones, Michael D. — 1980-81-82-83
 Jones, Nick — 2003-04-05-06 (Co-Capt., Off. Capt.)
 Jones, Patrick — 1992 (Mgr.)
 Jones, Preston Wayne — 1989-90-91-92
 Jones, Raymond — 1971
 Jones, Reshad — 2007-08-09
 Jones, Robert — 1967 (Mgr.), 1968 (Tr.)
 Jones, Robert P. — 1898
 Jones, Sean — 2001-02-03
 Jones, Spike — 1967-68-69
 Jones, Travis — 1990-91-92-94 (Def. Capt.)
 Jones, Jr., Hurlley — 1951-52
 Jones, Jr., Marvin — 2022
 Jordan, Brian — 2002-03-04-05
 Jordan, Blanford Eugene — 1987
 Joselove, Ike — 1922-23-24
 Judson, Ronald — 1958 (Mgr.)
 Junior, Charles S. — 1980-81-82

K

Kain, Thomas G. — 1924-25-26
 Kaiser, James Jeffrey — 1992, 1994
 Kadian, Andrew Layne — 1997
 Karempelis, Kyle — 2012-13-14
 Kasay, John — 1965-66
 Kasay, John David — 1987-88-89-90 (Spec. Teams Captain)
 Kavouklis, Mike — 1975-76
 Kay, Clarence H. — 1980-81-82-83
 Keith, Kendall — 1969-70-71 (Off. Capt.)
 Kelley, Gorden Bond — 1957-58-59
 Kelley, Weddington — 1929-30-31

Kelly, Bob — 1978-79-80
 Kelly, Howard — 1953-54
 Kelly, Phil — 1978-79 (Trainer) 1980
 Kelly, Richard — 1960-62
 Kelly, Steven E. — 1978-79-80-81 (Def. Capt.)
 Keltner, Jr., Greene — 1939-41
 Kemp, Bruce — 1967-68-69 (Off. Capt.)
 Kendrick, Derion — 2021
 Kendrick, Randall — 2000-01
 Kennedy, Bob — 1977
 Kent, William B. — 1894-95-96-97 (Capt.)
 Kersey, Jr., Ben — 1938
 Kessler, George T. — 1979-81
 Ketron, Grover C. — 1906
 Ketron, Harold — 1901-02-03 (Capt.), 06
 Keuper, Kenneth — 1940-41-42
 Key, Homer — 1931-32-33
 Kight, Tony — 1976
 Kilgo, Jonathan Paul — 1999-00-01-02
 Killorin, Joseph Ignatius — 1894-95-1903-04 (Capt.)
 Kilpatrick, Martin E. — 1923-24-25
 Kimber, Jalen — 2020
 Kimbrough, Tim — 2013-14-15
 Kimsey, Bucky — 1969
 Kimsey, Cliff — 1939-40-41 (Alt. Capt.)
 Kindley, Solomon — 2017-18-19
 King, Caleb — 2008-09-10
 King, Chandler — 2019-20 (Mgr.)
 King, Hardy — 1966-67
 King, Horace — 1972-73-74
 King, Kirby — 2021 (Mgr.)
 King, Lafayette — 1942
 King, Norman — 1958
 King, Tavarres — 2009-10-11-12
 Kingsley, Stuart — 2006-07-08 (Mgr.)
 Kinnebrew, Chuck — 1972-73-74
 Kirouac, Brett Eric — 1999-00-01-02
 Kirtsey, Torin Niangelo — 1996
 Kitchens, Steve — 1969-70-71
 Kluk, Paul — 1940
 Knight, Ian — 2001-02
 Knisely, Alex — 2014 (Video Mgr.)
 Knisely, Matthew Joseph — 1999
 Knot, Wil — 2007 (Mgr.)
 Knowles, Jr., William — 1961-62-63
 Knox, John — 2008
 Koehler, William — 2004
 Kohn, Larry — 1965-66-67
 Kopp, Wynn — 1998-99
 Kotes, Harry — 1954
 Krauth, Charles — 2006
 Krug, Bill — 1975-76-77
 Kublanow, Brandon — 2013-14-15-16 (Capt.)
 Kuniansky, Harry — 1941-42

L

Lady, Porter — 2004
 Laguins, Jaleel — 2016
 Lake, Ricky — 1970-71-72
 Lamar, Henry J. — 1899-1901
 Lambe, Earnest — 1951 (Mgr.)
 Lambert, Greyson — 2015-16
 Lammert, Steve — 1983-84 (Trainer)
 Lancaster, Robert Larry — 1958-59
 Landers, Matt — 2018-19-20
 Landry, Jr., John — 1960-61
 Lane, Ben Lee — 1989
 Lane, Fred — 1983-84-85-86
 Lanford, Leroy C. — 1928
 Langley, Brendon — 2013
 Langley, Jr., Derwent — 1950-52-53 (Alt. Capt.)
 Langley, Dwight Daxon — 1994-95-96-97
 Lankewicz, Frank — 1962-63-64
 Larkin, Clint — 1998, 2000-01
 Lassiter, Kamari — 2021-22
 Lastinger, Brad — 1986-87-88 (Mgr.)
 Lastinger, John A. — 1981-82-83
 Latimer, John P. — 1943
 Laurent, Andy — 1964
 Lautzenhiser, Glenn — 1926-27-28 (Co. Capt.)
 LaValley, John — 2005
 Law, Robert — 1934-35-36
 Lawhorne, Tommy — 1965-66-67 (Def. Capt.)
 Lawrence, Frederick — 1958-59-60
 Lawrence, Kelley Kent — 1997 (Trainer)
 Lawrence, N. Kent — 1966-67-68
 Layfield, Jimmy — 1967-68

Leath, Dennis — 1970
 Leathers, Milton — 1929-30-31
 Leavitt, Allan — 1973-74-75-76
 LeCounte, Richard — 2017-18-19-20 (Capt.)
 Ledbetter, Danny Wayne — 1992-93
 Ledbetter, Jonathan — 2016-17-18 (Capt.)
 Ledford, Jacob — 2012 (Mgr.)
 Ledford, Silas — 2013-14-15-16 (Mgr.)
 Ledsinger, Jr., Lewis — 1945 (Mgr.)
 Lee, Dallas — 2010-11-12-13
 Lee, James — 1941-42
 Lee, Richard Morgan — 1945
 Lee, Ryals — 1942-45
 Leeborn, Donald — 1936
 Leeborn, Jr., Donald M. — 1957-58-59
 Leffler, Lee R. — 1925-26
 Legg, Will — 1973-74-76
 Lenderman, Lee — 1970
 Leroy, Emarlos — 1997-98
 LeStrange, Kyle — 2016
 Leusenring, Dan — 1980
 Leverett Jason — 1988 (Mgr.)
 Levie, Marshall C. — 1923-24-25
 Lewis, Jeff — 1975-76-77 (Def. Capt.)
 Lewis, Jeremy — 1998
 Lewis, Jim — 1941
 Lewis, Jimmy — 1986 (Trainer)
 Lewis, Jody — 1976-77 (Mgr.)
 Lewis, Keith — 1927 (Fin. Mgr.)
 Lewis, Mark — 1987-88
 Lewis, Morris C. — 1987-88-89-90 (Def. Capt.)
 Lewis, Nathaniel — 1986-87
 Lewis, Thomas H. — 1983
 Lewis, Jr., Thomas — 1957-59
 Lightsey, E.J. — 2022
 Lindberg, Chad — 2021-22
 Lindsey, Jack R. — 1980-81-82
 Lindsey, Kiefer — 1898-99
 Lindley, Jamie — 2012
 Lister, Jennifer Lynn — 1996
 Little, John Steven — 1983-84-85-86 (Capt.)
 Little, Lisa — 1979 (Trainer)
 Littleton, Eugene — 1956-57-58
 Lloyd, David — 1957-58
 Lloyd, Mayfield — 1942
 Locke, James — 1952
 Lofton, Jr., Wilbur — 1955-56-57
 Logan, Harry B. — 1913
 Logue, Zion — 2020-21-22
 Lokey, Tom — 1968 (Trainer), 1967
 Lomax, Jeremy — 2006-07-08
 Long, Austin — 2012
 Long, Cary — 1977
 Long, Hunter — 2014-15
 Long, Marshall — 2016
 Long, Thomas — 2016
 Longo, Jerney — 2011
 Lonon, Anthony Lovell — 1996-97
 Loonam, Jack — 2014
 Lopatka, Mike — 1969-70
 Lorendo, Eugene — 1947-48-49
 Lott, Derrick - 2011
 Lott, Jeffrey S. — 1981
 Lott, Stanley (Trainer) — 1988
 Love, Armin Robert — 1995
 Love, Henry — 1948-49
 Love, Jordan — 2010-11
 Lovejoy, R. Hatton — 1896
 Lovelace, Wycliffe — 1984-85-86-88 (Def. Capt.)
 Lowe, Ben — 2000-01
 Lowell, Josh — 2009-10 (Video Mgr.)
 Lowenthal, Pat — 1965 (Mgr.)
 Lowery, Bradley E. — 1982-83-84 (Tr.)
 Lowndes, J. Dozier — 1905-06 (Capt.)
 Loy, Andy J. — 1981-83-84-85
 Lucas, Cicero — 1956-57-58
 Lucas, James E. — 1907-08-09
 Lucas, W.M. — 1909-10-11-12
 Luck, Jr., John — 1954-55-56
 Luckey, J. Curtis — 1924-25-26
 Luckie, Dustin Anderson — 1996-97-98-99
 Luckie, Michael Elijah — 1996-97-98
 Luckie, Miles Jon — 1997-98-99
 Ludwig, Paul — 1932-33
 Luke, John Robert — 1973
 Lumpkin, Kregg — 2003, 2005-06-07
 Lumpkin, Quinton — 1936-37-38 (Capt.)
 Lumpkin, Jr., Frank G — 1929-30
 Lyles, Justin — 2007
 Lynch, Arthur — 2009-10-11-12-13 (Off. Co-Capt.)

Lyndon, Ed — 1898
 Lyons, Jeff — 2003
 Lyons, Tommy — 1968-69-70 (Capt.)

M

MacDonald, Alexander — 1956
 MacDonald, James Jeffrey — 1973 (Tr.)
 MacKenna, William — 1943-46 (Mgr.)
 Maddox, Arthur K. — 1908-09-10-11
 Maddox, Ralph — 1930-31
 Maddox, Raymond — 1961-62-63
 Maddox, W.A. — 1935 (Gate Mgr.)
 Madison, Charles — 1952-53-54
 Madray, Ashley — 1977-78-79
 Madray, Jr., Clint — 1950-51
 Maffett, Herbert S. — 1928-29-30
 Maffett, Otis — 1935-36-37
 Maginnis, Davis (Mgr.) — 1994
 Magoni, Charles — 1950-51
 Maguire, Walter — 1942
 Maib, Donald Eugene, Jr. — 1990-91-92
 Makowski, Henry — 1951-52
 Malcome, Ken — 2011-12
 Mallard, Josh — 1998-99-2000-01
 Malkiewicz, Francis — 1951-52-53
 Malkiewicz, Mark — 1980
 Malone, Kirby S. — 1911-12-13
 Malone, Tom — 1939-40
 Mangram, Tony — 1984-85
 Manisera, Conrad — 1951-55
 Mann, Larry LaFronce — 1966-97-98-99
 Manning, Carl Edward — 1956-57-58
 Manning, Elbert — 1983
 Mantle, Justin — 2010-11-12-13 (Mgr.)
 Mapp, Armand — 1924
 Maricich, Jr., Eli — 1946-47-48-49
 Marlow, Dan — 1980
 Marshall, Arthur James — 1988-89-91
 Marshall, Cledious - 1996
 Marshall, Earl — 1941
 Marshall, Kareem — 2001-02
 Marshall, Keith — 2012-13-14-15
 Marshall, David — 2016-17-18-19
 Marshall, Nick — 2011
 Marshall, T. Whitfield — 1992-93-94-95 (Capt.)
 Marshall, Trezmen — 2019-20-21-22
 Marshallburn, Walter O. — 1906 (Mgr.)
 Martin, Frank — 1904
 Martin, Joe B. — 1928
 Martin, Tim — 1978
 Mason, Hutson — 2010-11-13-14 (Off. Capt.)
 Massare, John — 1192-95 (Trainer)
 Massaquoi, Mohamed-2005-06-07-08 (Capt.)
 Mashburn, Mike — 1988-90-91 (Mgr.)
 Massey, Charles William — 1938-39
 Massey, Jim — 1968-69-70 (Trainer)
 Mathis, Buddy — 1952
 Mathis, D'Wan — 2020
 Matthews, Dooley — 1937-38-39
 Matthews, Jack — 1940
 Matthews, Tray — 2013
 Mauger, Quincy — 2013-14-15-16
 Maughon, Chris. — 1979-81-82 (Tr.)
 Maxey, Taylor — 2014
 Maxwell, Kevin J. — 1988-89-90-91
 Maxwell, Jr., Richard — 1932
 Mayes, Chris — 2013-14-15
 Mays, Cade — 2018-19
 McAlister, Jay R. — 1982-83
 McArthur, James — 1971-72
 McAlister, Jay R. — 1982-83
 McArthur, James — 1971-72
 McBride, Nate — 2017-18-19-20
 McBride, Ricky — 1975-76-77-78 (Def. Capt.)
 McBride, Walt — 1979 (Trainer)
 McCall, Kenneth — 1944-47-48-49
 McCalla, James H. — 1900
 McCauley, Jr., Hugh — 1948-49
 McCarthy, Christopher A. — 1979-80-81-82
 McCarthy, Jim — 2017-18-19-20-21 (Mgr.)
 McCaskill, Alex — 1938-39
 McCay, E.T. — 1905
 McClain, C.M. — 1910
 McClelland, James Franklin — 1956
 McClelland, Jim — 1956
 McClelland, W.F. — 1910

- McClendon, Bryan — 2002-03-04-05
 McClendon, J. Tyrone — 1986-87
 McClendon, Warren — 2020-21-22
 McClendon, Willie — 1976-77-78 (Capt.)
 McClung, Jerry — 1950-51
 McClure, Ardie — 1942
 McClure, Andrew — 2007 (Mgr.)
 McCluskey, David — 1983-84-85-86
 McConkey, Ladd — 2021-22
 McConnell, Bright — 1915-16
 McCormick, Matthew Locke — 1988-89
 McCoy, KJ — 2020
 McCoy, Mike — 1971
 McCoy, Rodney Alfonzo — 1989-90-91-92
 McCrainie, Christopher J. — 1993-94-95-96
 McCranie, Ken — 1979
 McCrary, Herdis W. — 1926-27-28
 McCrary, Josea Mark — 1986-88
 McCullough, David — 1932-33-34
 McCullough, Jim — 1967-68-69
 McCullough, William — 1962-63
 McCutcheon, C. D. — 1893
 McCutchen, Fran Kelly — 1899-00 (Capt.)
 McDonald, Alexander — 1954-55-56
 McDonald, David — 1976-77
 McDonald, John N. — 1905
 McDonald, Lillard — 1954
 McEachern, Brandon — 1997 (Mgr.)
 McEachern, John — 1960-62
 McEwen, Brent — 1997 (Video)
 McFalls, Douglas — 1963-64-65 (Capt.)
 McFather, Jim — 2008-09-10-11 (Mgr)
 McFerrin, Rob — 1992-93 (Mgr.)
 McGhee, Tyrique — 2016-17-18-19
 McGill, Curtis — 1967-68-69
 McGill, Curt — 2000-01 (Off. Capt.)
 McGinnis, Mark — 1987
 McGinty, Miles — 2017
 McGinty, Wadsworth — 1937 (Mgr.)
 McGowan, Rhett — 2011-12-13
 McGraw, Rico — 2015
 McHugh, Jack — 1949
 McInnis, Carter — 1997 (Mgr.)
 McIntire, Frank P. — 1902
 McIntosh, John Houston — 1898-99
 McIntosh, Kenny — 2019-20-21-22
 McIntyre, Guy — 1979-81-82-83 (Off. Capt.)
 McKenny, III, Charles J. — 1961
 McKenny, William — 1959-60-61
 McKenzie, Isaiah — 2014-15-16
 McKeever, S. Deshay — 1992-93-94-95
 McKinney, Jordon — 2019
 McKinney, Lee — 1939
 McKinnon, D.T. — 1913
 McKinzey, Zeb — 2004-05-06
 McKitty, Tré — 2020
 McKnight, David R. — 1966-68-69
 McKnight, David W. — 1972-73-74
 McKnight, John — 1933-34-35 (Co.-Capt.)
 McKnight, Larry — 1970-71
 McLaws, W.H. — 1916
 McLee, Kevin — 1975-76 (Off. Capt.) 1977
 McLendon, Miles — 2021-22 (Mgr.)
 McManus, Fred — 1949-50
 McMichael, Edward Howard — 1916-17-18
 McMichael, Randy M. — 1999-2000-01
 McMickens, Donnie — 1978-79-80
 McNeil, Thomas — 2022 (Mgr.)
 McPhee, Richard — 1941-42-46
 McPipkin, Jim — 1971-72-73
 McPipkin, Joe — 1972
 McPipkin, Paul — 1969-71
 McShea, Pat — 1978-79-80
 McSwain, Keith — 1983
 McTeer, Cody — 2015-16-17 (Mgr.)
 McTigue, Robert E. — 1926-27
 McWhorter, Fonville — 1907
 McWhorter, J. Vason — 1903
 McWhorter, Mac — 1971-72-73 (Off. Capt.)
 McWhorter, R.B. — 1899 (Mgr.)
 McWhorter, Robert Ligon — 1910-13
 McWhorter, Thurmond — 1919-20
 McWhorter, William H. — 1965-66
 McWhorter, Jr., J. Vason — 1930-31-32 (Capt.)
 Meadows, Jonathan A. — 1993-94-95-96 (Capt.)
 Meatheringham, Michael — 1955-56-57
 Meeks, Calvin — 1943
 Meeks, Jackson — 2021-22
 Melnikoff, Miller — 2014-15-16-17 (Mgr.)
 Merola, Michael — 1949-50 (Capt.)
 Messer, Matt — 1993
 Messer, Paul J. — 1984-85
 Methvin, Eugene — 1954
 Mewborn, Preston — 2021-22 (Mgr.)
 Mews, Mekhi — 2022
 Michael, Jr., Max — 1934 (Fin. Mgr.)
 Michel, Sony — 2014-15-16 (Capt.) 17 (Capt.)
 Middlebrooks, G. Percy — 1895-96
 Middleton, Keith — 1978-79-80
 Milam, Ed — 1973
 Miles, Robert — 1978-79-80
 Millen, Alec — 1991-92 (Permanent team capt)
 Miller, Bartley — 2002-03, 05
 Miller, Brandon — 2004, 06-07
 Miller, Brandon Raymon — 1996-97-98-99
 Miller, Christen — 2022
 Miller, Fred — 1930-31-32
 Miller, James — 1941-42-45 (Alt. Capt.)
 Miller, Jesse — 1999
 Miller, Mark — 1978-79-80
 Miller, Prince — 2006-07-08-09
 Miller, Rob — 1992 (Trainer)
 Miller, Shaun — 2001 (Mgr.)
 Miller, Shawn — 1997 (Mgr.)
 Miller, Thomas — 1957
 Miller, Wallace — 1903 (Mgr.)
 Miller, Warner Barker (Chip) - 1974-75
 Miller, Jr., Wallace — 1937
 Millican, Brett W. — 1997-98-99-2000
 Mills, C.G. — 1907
 Mills, Doug — 1973-74 (Mgr.)
 Milner, Martrez - 2003-04-05-06
 Milner, Thomas — 1935-37
 Milo, Jim — 1977-78
 Milton, Kendall — 2020-21-22
 Milton, Tony - 2002, 05
 Mims, Brian - 2007-08
 Mims, Amarius — 2021-22
 Mims, William — 1937-38-39
 Minish, Bryan Shelnut - 1996
 Minot, Al — 1933-34-35
 Minter, DeMario — 2002-03-04-05
 Mitchell, Adonai — 2021-22
 Mitchell, Danny — 1966-67 (Mgr.)
 Mitchell, Emmett — 1995
 Mitchell, Frank R. — 1897 (Mgr.)
 Mitchell, George — 1954
 Mitchell, G. William — 1982-83-84-85
 Mitchell, LaBrone — 1998-99-2000-01
 Mitchell, Malcom - 2011-12-14-15 (Off. Capt.)
 Mitchell, Mark — 1974-75-76
 Mitchell, Marshall — 2011
 Mitchell, Orry - 2008 (Video Mgr)
 Mitchell, Shannon Lamont — 1990-91-92-93 (Offensive Captain)
 Mitchell, Tymon — 2021
 Mitchem, Fisher — 2022
 Mixon, Billy — 1948-49-50
 Mize, Isaac — 2018
 Monahan, Johnny — 1901-02
 Mondon, Smael — 2021-22
 Monk, Marion S. — 1900-01
 Montgomery, Adam — 1994 (Trainer)
 Montgomery, Jack — 1969-70
 Montgomery, Keith — 1982-83
 Montgomery, Lee — 1963
 Montgomery, Willie, Jr. — 1991-92-93-94
 Monti, Jr., Angelo — 1955-56
 Moody, John Walker — 1995 (Mgr.)
 Moody, Steve — 1974 (Mgr) - 1976 (Head Mgr.)
 Moore, Jr., Andrew Cecil — 1923-24-25
 Moore, Brian Kelly — 1990, 1992
 Moore, Cameron — 2020
 Moore, Corey — 2011-12-13-14
 Moore, Edwin M. — 1982-83
 Moore, G.A. — 1903-04
 Moore, Geoff — 2010 (Mgr)
 Moore, Jonathan Threatt — 1895-97
 Moore, Kirby — 1965-66-67 (Capt.)
 Moore, Micheal — 2006-07-08-09
 Moore, Nick — 2017-18
 Moore, Ricky — 1974-75 (Head Mgr)
 Moore, Steven George — 1990-91
 Moore, Virlyn B. — 1903-04
 Moore, W.W. — 1916-17-18
 Moorehead, Leroy — 1932-33-35
 Moran, Joshua — 2019
 Moran, Tommy — 1931
 Moreno, H.C. — 1893-94 (Mgr.)
 Moreno, Knowshon — 2007-08
 Morgan, Marshall — 2012-13-14-15
 Morgan, Matt — 1997 (Mgr.)
 Morgan, Stephen L. — 1988 (Mgr)
 Morgan, Tyler — 2006 (Mgr.)
 Morocco, Anthony — 1949-50-51
 Morris, Bobby G. — 1950-51
 Morris, Fred — 1894-95
 Morris, J. Robert — 1925-26-27
 Morris, Micah — 2022
 Morris, Warren Joel — 1988 (Trainer)
 Morrison, Tim — 1977-78-79-80
 Morrisette, De`Nylon — 2022
 Morton, George D. — 1924-25-26 (Capt.)
 Moseley, Jr., Reid — 1943-44-45-46
 Moses, Quentin - 2003-04-05-06 (Def. Capt)
 Mosher, Stu — 1965-66-67
 Moss, Gary — 1983-85-86
 Mosteller, James — 1954-55-56
 Mote, William — 2020-21-22
 Mott, Kennon — 1919
 Mott, Norman — 1930-31-32
 Mrvos, Samuel — 1951-52-53
 Mullerlin, William — 1953-55
 Mull, Curtiss Michael — 1987-88-89
 Mullis, Mitch — 1979
 Mulvehill, Richard — 1922
 Munn, Edmund K. — 1919
 Munzenmaier, Fred — 2008-09-10
 Murphey, Eugene F. — 1893
 Murray, Aaron — 2010-11-12-13 (Off. Co-Capt.)
 Murray, Jesse — 1976-77
 Murray, W. Mercer — 1921
 Muschamp, Will — 1991-92-93-94 (Def. Co.-Capt.)
 N
 Nall, Hugh — 1977-78-79-80
 Nalley, Rufus B. — 1892-93-94-95-96
 Napier, James — 1907-09
 Nash, Thomas C. — 1909
 Nash, Tom — 1969-70-71
 Nash, Tom A. — 1925-26-27
 Nauta, Isaac — 2016-17-18
 Neathery, Milton — 1976
 Nelson, Curtis — 1939
 Nelson, Hugh II — 2020
 Nelson, Tom — 1923-24-25
 Nesbitt, Jason — 2000
 Nestorak, Stan — 1947
 Neuhaus, Steve — 1965-66
 Neville, Walter E. — 1915-16-17-18
 Newkirk, Duncan — 1964
 Newmans, Courtney - 2010
 Newsome, Erle T. — 1907-08
 Newton, Lee — 1940 (Mgr.)
 Nickels, Casey — 2009
 Nix, Phillip — 2004
 Nix, Sidney J. — 1901-02
 Nix, Tommy — 1980
 Nixon, Steven — 2019
 Nizialek, Cameron — 2017
 Noblet, Jared — 2002
 Nolan, Mario N. — 1993
 Norley, Walt — 1983
 Norman, Connor — 2012-13 (ST Capt.)
 Norris, Carnie — 1979-80-81-82
 Norris, Ulysses — 1976-77-78
 Norman, Connor — 2011
 Northcutt, John R. — 1909
 Norton, Bill — 2020-21-22
 Norton, Christian — 2009
 Nowell, Jr., Robin — 1940 (Capt.)
 Nowicki, George — 1962-63-64
 Nunley, Glen — 1956-58
 Nunn, George A. — 1905
 Nunnally, Jerry — 1941-42
 Nutt, Jr., Fred — 1953-54
 O
 O'Malley, Joseph — 1952-53-54 (Capt)
 O'Neal, Gregory — 1992-93
 O'Neal III, Johnny — 2016
 Oakes, Mike — 1970
 Oberdorfer, Donald — 1919-20
 Odum, Zack — 2021-22 (Mgr.)
 Ogletree, Alec — 2010-11-12
 Ogletree, Alexander — 2010-11-12
 Ogletree, Carl — 1946
 Ojulari, Azeez — 2019-20 (Capt.)
 O'Keefe, Joseph — 2006
 O'Keefe, Michael Francis — 1993
 O'Leary, William T. — 1984-85
 Oliver, Paul — 2004-05-06
 Oliver, Jr. W. Maxwell — 1923
 Opper, Charles — 1932-33-34
 Orgel, Frank — 1959-60
 Orr, Jr., James — 1955-56-57
 Orrick, Chuck — 1979 (Trainer)
 Orris, Norman — 1952
 Osbolt, Terry — 1966-68
 Osborn, Cassius — 1984-85-86-87 (Spec. Team Capt.)
 Osborn, Jed — 2022 (Mgr.)
 Osborne, John P. — 1993
 Outlar, Barry — 1970
 Owens, James Eddie — 1992-93-94-95
 Owens, Derek — 2010
 Owens, Eli — 2022 (Video)
 Owens, Jeff — 2005-06-07, 2009
 Owens, Johnathan — 2011
 Owensby, Andrew — 2006 (Mgr.)
 P
 Paddock, David F. — 1912-13-14 (Capt.), 15
 Page, Ralph — 1973
 Paine, Leon A. (Tad) — 1916-17-18
 Paine, Trav — 1968-69
 Paine, Travers — 2000
 Painter, David W. — 1980-81-82-83
 Palmer, Chad (Mgr.) — 2000
 Palmer, Henry G. — 1927-28
 Palmer, Jason Glover — 1992-93
 Paris, Thomas — 1929
 Paris, Thomas Hanie, Jr. — 1958-59-60
 Parker, Ernest Earl, Jr. — 1992
 Parker, Thaddeus Terrell — 1997-98-99
 Parkman, G. Kanon — 1991, 1993-94-95
 Parks, Justin Brent — 1999
 Parks, Tim — 1978-79-80
 Parmenter, Matthew — 2015-16 (Mgr.)
 Parrish, Joel — 1974-75-76
 Parrish, Joseph S. — 1909-11
 Parrish, Josh — 2017 (Mgr.)
 Parrish, Malkom — 2014-15-16-17
 Parsons, Alex — 2013
 Parsons, Andrew — 2015-18-19-20 (Mgr.)
 Pascale, Donald — 1977
 Pass, Patrick Deandrea - 1996-97-98-99
 Passavant, Oscar W. — 1905
 Passmore, Homer — 1940
 Pate, Brady — 1997-98-99-2000
 Patel, Harris — 1997 (Trainer)
 Patel, Jayan — 2022 (Mgr.)
 Patrick, Natrez — 2015-16-17-18
 Patterson, James — 1929-30-31
 Patterson, Mark E. — 1984
 Patton, Charlie — 1933 (Mgr.)
 Patton, George — 1964-65-66 (Capt.)
 Patl, Jerry — 1973-74
 Paulk, Jeffrey A. — 1980-81-82
 Payne, Billy — 1966-67-68
 Payne, Christian — 2015-16-17
 Payne, Jimmy — 1978-79-80-81-82
 Payne, Porter — 1946-47-48-49
 Payne, Wyatt — 2018
 Peacock, Albert — 1914
 Peacock, David R. — 1910-11-12 (Capt.)
 Peacock, Howell B. — 1908-09
 Pearce, Jr., C.C. — 1921
 Pearson, Trent - 2010-11-12-13 (Mgr)
 Peoples, Terry — 1970
 Pellock, Brett J. — 1993-94
 Pennington, Huey — 1966-67-68
 Pennington, Jr., Durward — 1959-60-61
 Perez, Kevin — 2009
 Perhach, Andrew — 1944-45-46-47
 Perkins, John — 1953
 Perkinson, Tom — 1933
 Perl, Al — 1944
 Perno, Lou — 1978-79-80 (Trainer)
 Perry, Bill — 1943
 Perry, Lamar Jr. — 1993
 Perry, Victor A. — 1984-85-86
 Peterson, Todd — 1991-92 (Special Teams Capt.)
 Petree, Jr., Russell Reyno — 1915-16-17-18
 Petrisko, Paul — 1976-77-78
 Petty, Hinton — 1988 (Mgr.)
 Pew, Jr., Authur — 1916-17-18-19 (Capt.) 1921

Phelps, Morris — 1941
Phillips, Barry — 1946-47-48
Phillips, Benjamin Carlso 1943-44-45
Phillips, Courtland — 1999-00-02
Phillips, Harry — 1965 (Asst. Tr.) 1966 (Tr.)
Phillips, Jermaine — 1998-99-2000-01 (Spec. Team. Capt.)
Phillips, Richard (Dickie) — 1964-65-66
Phillips, Ross — 2012 (Mgr.)
Phillips, Stephen Michael — 1999
Philpot, William K. — 1923
Pickens, George — 2019-20-21
Pickett, Jason Marc — 1992
Pickett, Les — 1991 (Trainer)
Pierce, Brooke — 1942
Pilcher, George — 1971-72
Pilgrim, Harold — 1954-56
Pillsbury, Kenneth — 1964-65-66
Pittman, Jr., Marvin — 1940
Pittman, Mitchell — 2007
Pitts, Suquoey (Nicky) — 1989
Pizzotti, Derek - 2008 (Video Mgr)
Plant, Frank — 1945
Pledger, Charles Henderson-1991-92-93
Podlesny, Jack — 2020-21-22
Polak, Joe — 1942
Pollack, David - 2001-02-03-04 (Def. Capt.)
Pollard, Al — 1974-75-76
Pomperoy, Edgar Erastus-1895-98 (Mgr.)
Ponder, Ernest — 1978
Poole, Antonio — 2019Poole, Lee - 2006 (Mgr.)
Poole, William — 2017-18-19-20-21
Pope, Clarence — 1973
Pope, Leonard - 2003-04-05
Pope, Thomas — 1945-47-48-49
Porter, John Hart — 1908
Porterfield, Donald — 1962-63-64
Poschner, George — 1940-41-42
Posey, Wyatt — 1939-40-41
Poss, Dexter C. — 1950-51-52
Poss, Robert — 1942
Poss, Jr., Bob — 1969-70-71
Post, Dan M. — 1922
Poulos, Jimmy — 1971-72-73
Powell, David James - 1994-95-96
Powell, John William — 1913-14-15
Powell, Tom N. — 1911-12
Power, John William - 1993
Powers, Henry — 1939-41
Price, Fred O. — 1894-95-96
Price, George W. — 1897
Price, Kirk — 1973-76
Priestley, Nathan — 2022
Prince, Carmon — 1976-77-78-79
Principe, Rocco — 1949-50-51
Pritchard, Thomas — 2016
Prosperi, Raymond — 1948-49-50
Pullen, Todd — 1983 (Mgr.)
Purcell, Jones — 1913
Putnal, Rex — 1970-71-72
Putnam, I.M. — 1900
Pyburn, Jeff — 1976-77-78-79
Pyke, Greg — 2014-15-16
Pyrz, Koby — 2019

R

Raber, Mike — 1975-76
Raber, Richard — 1949-50-51
Rabon, Christopher Matthew — 1995-96-97
Radar, Jason Randolph — 1999-2000
Radloff, Wayne R. — 1979-80-81-82 (Capt.)
Ragan, James J. — 1905 (Mgr.)
Ragsdale, Randolph — 1951-52
Rajecki, Peter — 1968-69-70
Rakestraw, Larry — 1961-62-63
Raley, Mario — 2002-03, 2005-06
Rambo, Bacarri — 2010-11-12
Ramsey, Brice — 2014-15-16-17
Ramsey, Jack — 2022 (Mgr.)
Ramsey, Jr., Carter — 1958-59
Randall, L.C. — 1921-22-23-24
Rankin, Ryne — 2013-14-15 (Spec. Team Capt.)-16
Ransom, Eugene M. — 1905-06
Ransom, Kojara Lamont — 1995
Raoul, Loring — 1904
Ratledge, Tate — 2022
Rauch, John — 1945-46-47 (Alt. Capt.), 1948
Ray, James — 1970-71-72
Redd, Lucas — 2013-14
Reed, J.R. — 2017-18-19 (Capt.)

Reed, Robert — 1953
Reedy, Amber - 2001 (Mgr.)
Reese, Otis — 2018-19
Reid, Andy — 1973-74-75
Reid, Bernie — 1944-47-48 (Co.-Capt.)
Reid, Floyd — 1945-47-48-49
Reider, Ric — 1973-74
Register, Bradley Clay — 1997-98-99
Render, Antonio — 1981
Renner, Zack — 2008-09
Reynolds, Ben — 2012
Reynolds, James Thomas — 1917-18-19-21
Reynolds, Justin — 2001
Reynolds, Owen Gaston — 1916-17-18-19-1921 (Capt.)*
Reynolds, Timothy B. — 1983
Rholetter, David — 1966-68
Rice-Jordan, Monty — 2017-18-19-20 (Capt.)
Rich, Derek — 2010
Richards, Leander — 1937
Richardson, Dick — 1942
Richardson, Jake — 1982-83-84-85
Richardson, Keyon — 2017-18
Richardson, Sam L. — 1921-22-23
Richardson, William H. — 1952-53
Richwine, Sam - 1947 (Trainer)
Richter, Frank — 1964-65-66
Ricketts, Richard (Mgr.) — 1990
Rickman, Brent — 2001
Ricks, Adam - 1997 (Trainer)
Ridgway, Jennifer - 1997 (Trainer)
Ridlehuber, Preston — 1963-64-65
Ridley, Jr., Frank M. — 1900-02 (Capt.)
Ridley, Jack — 2019-20-21-22 (Mgr.)
Ridley, Riley — 2016-17-18
Rigdon, John — 1916-17-18-19
Rinard, Patrick John — 1989
Ringo, Kelee — 2021-22
Ringwall, Richard — 1952
Rيوفski, Frank — 1942
Rissmiller, Raymond — 1962-63-64
Rissmiller, Scott Clifton — 1990-91-92
Ritchie, Andrew J. — 1899 (Capt.)
Ritchie, Horace Bonar — 1902-03-04
Ritchie, William R. — 1898
Robbins, Gordon — 1973-74
Roberson, Terry Clayton — 1987
Roberts, Jack — 1929-30-31
Roberts, James — 1950-51-52
Roberts, James M. — 1927 (Mgr.)
Roberts, Joe Wayne — 1952
Roberts, Laneair — 1954-55-56 (Alt. Capt.)
Roberts, William — 1963
Roberts, Jr., James — 1958
Roberts, Steven Wade — 1991-92-93-94
Robertson, Demetris — 2018-19-20
Robertson, Julius Tyrone — 1999
Robich, Rich Christopher — 1997-98
Robeson, E.J. — 1909
Robson, L.S. — 1905
Robich, Richard — 1998
Robinson, Branson — 2022
Robinson, Christian — 2009-10-11-12
Robinson, Cory — 1997-98-99-2000
Robinson, Dennard — 1968
Robinson, Durell — 2000
Robinson, Erik William — 1994-95
Robinson, Justin — 2021
Robinson, Matt — 1974-75-76
Robinson, Mike — 1973-74
Robinson, Mixon — 1969-70-71 (Def. Capt.)
Robinson, Rex — 1977-78-79-80
Robinson, Will (trainer) — 1994
Rocco, Patsy — 1949-50
Rochester, Julian — 2016-17-18-20-21
Roddbery, Andy — 1935-36-37
Rodrique, Patrick — 1966-67-68
Rogers, Daniel Steve — 1991-92-93
Rogers, Danny — 1976-77-78-79
Rogers, Ernest P. — 1924-25-26
Rogers, Ronnie — 1967-69-70
Rogers, Steve — 1977
Roland, Billy — 1957-58-59
Roland, Dennis — 2002-03-04-05
Rome, Jay — 2102-13-14-15
Ros, Frank — 1978-79-80 (Perm. Capt.)
Rose, Frank D. — 1919
Rose, Robert — 1929-30-31
Rosemy-Jacksaint, Marcus — 2020-21-22
Rosenberg, Buzy — 1970-71-72
Rosenberg, William Thomas-1989-90-91, 1993

Ross, James Tyson — 1995 (Mgr.)
Ross, Seth — 1997 (Mgr.)-99
Rossiter, Joseph A. — 1904
Rothe, E.S. — 1919
Rothstein, Bennie — 1927-28-29
Roundtree, Rashad — 2015-16
Rouse, Walter D. — 1993-94
Rowland, Bradley — 2013-14-15-16 (Mgr.)
Royston, Dustin — 2012
Ruark, Walter — 1940-41-42 (Alt Capt.)
Rubright, Bill — 2020
Rucker, Lamar — 1900
Ruff, Calvin — 1983-84-85-86
Rumph, Jonathan — 2013-14
Russaw, Carver T. — 1987
Runyon, Thomas — 1962
Russell, Erk — 1981 (Honorary)
Russell, Jay — 1978-79
Russell, John (Rusty) — 1973-74-75
Russell, Phillip — 1967-68-69
Rutland, James William — 1943-44 (Capt.)
Rymer, Gary — 2004

S

Saddrudin, Rahim — 2011-12-13-14 (Mgr)
Sadler, Hazen Heyward, Jr. — 1989-90-91
Sadowski, Robert Troy — 1985-86-87-88
Sage, Dan Y. — 1904-05 (Capt.) 1906
Sailors, Blake — 2010-11-12-13
Sailors, Josh — 2010
Salerno, Frank V. — 1950-51-52 (Alt. Capt.)
Salisbury, Robert — 1937-38-39
Salyer, Jamaree — 2018-19-20 (Capt.)-21 (Capt.)
Sam, David — 1977-78-79 (Mgr.)
Samuelson, Bill — 1967
Samuel, Richard — 2008-09, 11-12
Sanchez, Jeff R. — 1982-84
Sanchez, William — 2009-10-11-12 (Mgr)
Sancken, George A. — 1910-11-12
Sanders, Carl E. — 1945
Sanders, Dominick — 2014-15-16-17
Sanders, Jeff — 1974-75-76
Sanders, Robert — 1945
Sanderson, Fred — 1971
Sanderson, Ryan H. — 1993, 1995-96
Sanks, Jasper — 1998, 2000-01
Sapp, Theron — 1956-57-58 (Capt.)
Sarver, Brandon — 2001
Saunders, Tom — 1974-75
Saussey, Stuart Hunter — 1991
Sawyer, Davis — 1978
Saye, David — 1968-69-70
Saye, Jake — 1960-61-62
Saye, William — 1953-54-55
Schoenbaum, Brian Scott — 1999-2000
Schopen, Joseph — 1955
Schultze, Kenneth — 1956-57
Schnetzer, Ryan — 2003-04-05
Schwak, David — 1973-74-75 (Def. Capt.)
Scichilone, Joseph — 1950-51-52
Scott, Danny — 1968-69-70 (Mgr)
Scott, Chris — 1993 (Mgr.)
Scott, Jake — 1967-68
Scott, Lindsay — 1978-79-80-81 (Off.Capt.)
Scott, Robert B. — 1907
Scott, Ros — 1988-89-90-91 (Mgr)
Scott, Terry — 1961-62-63
Scott-Wesley, Justin — 2012-13-15
Seaborn, Louis — 1917-1918
Sealy, James — 1958
Sedlock, Robert — 1957
Seither, Brett — 2020-21-22
Sellers, Terry — 1965-66-67
Sellers, Weyman — 1945-46-47-48 (Co.-Capt.)
Sentell, Perry — 2017 (Mgr.)
Seward, William — 2016
Sewell, Ryan — 2005
Seyfred, Jonathan — 2003 (Mgr.)
Seymour, Richard — 1997-98-99-2000
Shackelford, George O. — 1893
Shackelford, Ken — 2004-05-06
Shaffer, Justin — 2017-18-19-20-21
Shamblin, Jackson — 1959-60
Shannon, Emory — 1898-1900
Sharpe, Randy — 1974 (Trainer)
Shaw, Chris — 2003
Shaw, David — 1975-76 (Trainer)
Shaw, Ken — 1968-69-70
Shea, Donald — 1953-54-55 (Alt. Capt.)

Sheffield, Charles — 1964 (Mgr.)
Sherlock, Cecil Wyman — 1925-26
Sherman, MJ — 2020-21-22
Sherrer, Bobby — 1952
Shi, Allen — 1933-34-35
Shiffett, Corey — 2012-13-14-15 (Mgr.)
Shimkus, Dennis — 1960
Shirer, Jimmy — 1969-70-71
Shiver, III, Ivy — 1949-50
Shiver, Jr., Ivy M. — 1926-27 (Capt.)
Shockley, D.J. — 2002, 04-05 (Capt.)
Short, George — 1956
Sibbery H. William — 1913
Sills, Bruce — 1997-98
Simcox, Horace — 1899
Simmons, Dwayne Darnell — 1990-91 (Def. Capt.)
Simmons, Melvin — 1980-81-82-83
Simmons, Patrick Dewayne — 1988
Simmons, Tyler — 2016-17-18-19
Simon, Matthew — 1978-79-80-81
Simons, Walter — 1943
Simonton, Abner — 1939
Simpson, H. Lee (Tripp) 1981
Simpson, Marisa — 1994-95-96
Sims, Alandus D. — 1994-95-96
Sims, Dyshon — 2014-15-16-17
Sims, Kenneth — 1982-83-84-85
Singletary, Wilson Eugene — 1944
Singleton, Robert — 1997
Sinkwich, Frank — 1940-41-42 (Capt.)
Sipe, Robert Fred, III — 1994-95-96-97
Skipworth, George — 1944
Skipworth, James — 1939-40 (Capt.)
Slater, J.F. — 1909-1910
Slaughter, William N. — 1959
Sleek, Steve — 1970-71-72 (Def. Capt)
Smaha, Jiggy — 1967
Small, Tony — 1997-98
Smart, Kirby P — 1995-96-97-98(Capt)
Smiley, Dalton — 2015 (Mgr.)
Smiley, Julian — 1969-70
Smiley, Ronnie — 1972
Smith, Allen N. — 1925-26
Smith, Andre — 1983-84
Smith, Arian — 2020-21-22
Smith, Benjamin J. — 1987-88-89 (Capt.)
Smith, Brian Stanley — 1995-96
Smith, Brandon — 2009-10-11-12
Smith, Charles H. — 1943-44-45-46 (Alt. Capt.)
Smith, Christopher — 2018-19-20-21-22 (Capt.)
Smith, Danny — 1970
Smith, Darris — 2022
Smith, Derrick Antwon — 1992-93-94-95
Smith, Don — 1957
Smith, Garrison — 2010-11-12-13 (Def. Capt.)
Smith, Henry Eugene — 1925-26-27
Smith, J.H. — 1928
Smith, Jamario - 2003, 2005
Smith, Jeffrey Alan — 1986
Smith, Jim — 1963-65
Smith, John — 1972
Smith, John Roy — 1913
Smith, Marcus L. — 1995-96
Smith, Marion — 1901-02
Smith, Marvin H. — 1965
Smith, Matt Jarmaine — 1995-96
Smith, Maurice — 2016 (Capt.)
Smith, Mike — 1988 (Trainer)
Smith, Miles Jason — 1985-86-87
Smith, Musa — 2000-01-02
Smith, Nolan — 2019-20-21-22 (Capt.)
Smith, Patrick — 1959-60-61
Smith, Paul — 1943
Smith, Quinton — 1957
Smith, Reginald — 1994-95-96-97
Smith, R. Kyle — 1905-06-07 (Capt.)
Smith, Ronny Wendell — 1985-86-88
Smith, Roquan — 2015-16-17 (Capt.)
Smith, Royce — 1969-70-71 (Capt.)
Smith, Talbot F. — 1893
Smith, Terin — 1998-99-2000-01
Smith, Tykee — 2022
Smith, Vern — 1972-73-74
Smith, Jr., Vernon — 1929-30-31
Smoak, Tommy — 1971-72
Snell, Jerry — 1964
Snellings, Paul — 1995-96-97-98 (Capt)
Snider, Billy — 1952
Snider, Leonard — 1894-95
Snyder, Braxton — 2002
Soberdash, Donald — 1957-58-59 (Capt.)

Sorey, Xavian — 2021-22
 Souther, Ben — 2015
 Southerland, Brannan — 2005-06-07-08 (Off. Capt.)
 Sowell, Blake — 2018-19-20 (Mgr.)
 Sowell, Bryan (Trainer) — 1994
 Spadafino, Leonard — 1954-55
 Spain, Frank — 1894
 Spain, J.W. — 1894-96
 Spangler, Thomas E. — 1982
 Speed, Ameer — 2017-19-20-21
 Speer, Cole — 2022
 Spellman, Vernon — 2009
 Spencer, Bill — 1976-77-78 (Trainer)
 Spicer, James P. — 1921
 Spivey, Dan — 1972-73-74
 Spooner, Johnny — 1956
 St. John, Herbert — 1944-45-46-47
 Stackhouse, Nazir — 2020-21-22
 Stafford, Bradford Kinard — 1976
 Stafford, Matthew — 2006-07-08
 Stanfill, Bill — 1966-67-68 (Captain)
 Stanley, Jayson — 2016-17-18
 Stapleton, Charles — 1974
 Stargell, Guy — 1980
 Stargill, Reggie — 1997-98-99-2000
 Stark, Troy Alan — 1992-93-94-95
 Starks, Malaki — 2022
 Starnes, Mark — 1985 (Trainer)
 Staton, James Bradley — 1995
 Staton, John — 2021
 Steele, Michael D. — 1982
 Steele, Michael James — 1989-90
 Steele, Richard — 1949-50-51
 Steely, Harold — 1964-65
 Stegeman, John — 1939
 Steiner, Godfrey — 1945
 Stelling, H. Cree — 1927-28-29
 Stephens, Jeffrey Allen — 1999
 Stephens, Jock Alonzo — 1992
 Stephens, Kim T. — 1984-85-86-87 (Capt.)
 Stevens, Harry — 1936-38
 Stevenson, Tyrique — 2019-20
 Stewart, Jason — 1994 (Mgr.)
 Stewart, Kirby L. — 1984-85
 Stewart, Mark — 1966-67-68 (Def. Capt.)
 Stewart, Ronnie — 1977-78-80-81
 Stickel, Robert — 1999-2000
 Stiles, George — 1892
 Stinchcomb, Jon — 1999-00-01-02
 Stinchcomb, Matt — 1995-96-97-98 (Capt.)
 Stines, Tanner — 2007-08-09 (Mgr.)
 Stinson, Les — 1973-74
 Stipe, Jeremy — 2009 (Video Mgr.)
 Stoinoff, James M. — 1930
 Stokes, Eric — 2018-19-20
 Stone, Craig — 1980-82 (Mgr.)
 Story, Al — 1991
 Storm, Matt — 1993-94
 Stowe, Jay — 2017-18-19-20 (Mgr.)
 Stratton, Landon — 2018
 Straub, Karen — 1997 (Trainer)
 Strickland, Allan — 1946 (Mgr.)
 Strickland, Allan — 1973-74 (Mgr.)
 Strickland, Tanner — 2008, 2010
 Stines, Tanner — 2006 (Mgr.)
 Striplin, Mike — 1974-75
 Stripling, T.J. — 2011-12-13
 Strong, Mack — 1989-90-91-92 (Off. Co.-Capt.)
 Strother, Jr., Clinton — 1942
 Stroud, Marcus — 1997-98-99-2000
 Stroud, Travis Mandell — 1994-95-96-97
 Strozier, Wilbur — 1983-84-85-86 (Off. Capt.)
 Strumke, William — 1956
 Sturdivant, Trinton — 2007, 09-10-11
 Stubbs, Herbert William — 1893-94-95 (Capt.)
 Styles, Randy — 1980-81-82 (Trainer)
 Styles, Ricky — 1975-76 (Trainer)
 Sulec, Jeremy — 2011
 Sullivan, Arthur R. — 1903-04-05
 Sullivan, Johnathan — 2000-01-02
 Sullivan, Phil — 1969-70-71
 Sullivan, Tyler — 2013 (Mgr.)
 Sullivan, Wendell — 1930-31
 Sutherland, Jes — 2019
 Sutlive, Tucker — 2018 (Mgr.)
 Swain, Darrius — 2002-03-04-05
 Swan, Jack — 1989-90-91-92 (Off. Co.-Capt.)
 Swann, Damian — 2011-12-13-14 (Def. Capt.)
 Swanson, Ben — 1900
 Swift, D'Andre — 2017-18-19 (Capt.)
 Swindle, Buck — 1968-69-70

Swinford, Gene — 1970-71-72
 Swinford, Wayne — 1962-63-64
 Swoopes, Ronnie — 1974-75-76-77 (Def. Capt.)

T

Talley, Greg — 1988-89-90-91 (Capt.)
 Talton, Chadwick Travis — 1997-98-99-00
 Tang, William — 1983-85
 Tanner, Fred A. — 1919-20-21-22
 Tanner, Hampton — 1948-49-50
 Tanner, Jody — 1983 (Mgr.)
 Tanner, Jr., Charles Mabry — 1916 (Mgr.)
 Tanner, Russ — 2002-03-04-05
 Tardits, Richard — 1985-86-87-88
 Tarkenton, Francis — 1958-59-60 (Capt.)
 Tarleton, Wendell — 1954-55-56
 Tarpley, Ted (Mgr.) — 1990
 Tarrer, Harold — 1966-67-68
 Tassapoulas, Spero — 1929-30
 Tate, C.B. — 1951 (Mgr.)
 Tate, E.B. — 1915-16-17-18
 Tate, Lars J. — 1984-85-86-87
 Taylor, Austin — 2012 (Mgr.)
 Taylor, Bob — 1963-64-65
 Taylor, Jonathan — 2013
 Taylor, Juwan — 2015-17-18
 Taylor, Michael Renai, Jr. — 1994-95-96
 Taylor, N. James — 1920-22-23
 Taylor, Nathaniel — 1979-80-81-82
 Taylor, Paul Edward — 1992-93-94-95
 Taylor, Spafford — 1947-48
 Taylor, Steve — 1972-73-74
 Taylor, Tony — 2002-03, 2005-06 (Co-Capt.)
 Taylor, Wayne — 1959-60-61
 Teague, Taylor — 2013-14-15-16 (Mgr.)
 Teasley, Joe — 1995
 Tedder, Stan — 1975
 Teece, Charlie — 2006-07-08-09 (Mgr.)
 Teel, Kerry — 1968
 Tellis, LeMonte Donzell — 1987-88-90-91
 Tench, Jake — 2013-14-15-16 (Mgr.)
 Tener, Matthew R. — 1988
 Tereshinski, Joe — 1942-45-46
 Tereshinski, Joe Peter — 1974-75-76
 Tereshinski, Joe III — 2004-05-06
 Tereshinski, Wally — 1976-77
 Terrell, Baylor — 2017 (Mgr.)
 Terry, Chris — 1995-96-97-98 (Capt.)
 Terry, Gordon — 1976-77-78-79 (Capt.)
 Terry, John — 1946
 Terry, Tramel — 2014
 Theus, John — 2012-13-14-15 (Capt.)
 Theus, Nathan — 2012-13-14-15 (ST Capt.)
 Tholetter, David — 1967
 Thomas, Andrew — 2017-18-19 (Capt.)
 Thomas, Carroll — 1937-38
 Thomas, Carlton — 2010-11
 Thomas, JaCorey — 2022
 Thomas, Jeremy — 2003-04
 Thomas, Jeffrey Carl — 1991-92-93-94
 Thomas, John — 1974
 Thomas, John — 1986-87-88
 Thomason, James D. — 1922-23-24
 Thompson, Albert — 1949-50
 Thompson, Andy — 1999
 Thompson, Billy Joe — 1957-58-59
 Thompson, Brad — 1974-75
 Thompson, Charlie E. — 1912-13-14-15
 Thompson, Homer — 1910
 Thompson, Horace Van — 1989
 Thompson, Sanford "Smack" Thompson — 1921-22-24-25 (Capt.)
 Thompson, Ralph Cecil — 1990-91, 1993
 Thompson, Robert — 1975-76-77
 Thompson, Jr., Thomas — 1960 (Mgr.)
 Thompson, Trenton — 2015-16-17
 Thompson, Will — 2001-02, 04-05
 Thornhill, Thomas — 1959
 Thornton, Bruce — 2000-01-02-03
 Thornton, Michael Leon — 1992-93
 Thornton, Mike — 2012-13-14
 Thorson, Brett — 2022
 Thrash, Tom A. — 1913-14-15-16 (Capt.)
 Thrasher, Babe — 1898
 Thurman, Allen — 1906
 Thurman, Odell — 2003-04
 Thurson, Tommy — 1980-81-82-83 (Def. Capt.)
 Tibbs, Blake — 2014-15
 Tichenor, W.R. — 1897
 Tidmore, Ronnie — 1966-67
 Tidmore, Steve — 1967

Tillitski, John — 1948-49-50
 Tindall, Brady — 2021
 Tindall, Channing — 2018-19-20-21
 Tinsley, Jr., Elijah Pope — 1935-36-37
 Toburen, David (Trainer) — 1990
 Todd, Jr., James — 1940-41-42
 Tolbert, Brandon Scott — 1994-95-96-97
 Tomberlin, Donald — 1960
 Toodie, Gene — 1993-94-95-96 (Capt.)
 Tootle, Marvin — 1965-66
 Torbert, Regan — 2000
 Towns, Forest — 1936-37
 Towns, Kenneth — 2013-14-15-16
 Towns, Kirby — 2000, 2002-03
 Towns, Robert — 1957-58-59
 Townsend, E.C. — 1931
 Townsend, Glenn — 1976-77 (Mgr.)
 Traylor, I. Bothwell — 1935 (Mgr.)
 Traylor, Joseph A. (Trainer) — 1988
 Treadaway, Charlie — 1934-35
 Tremble, Greg Deshawn — 1992-93
 Tremblay, Sean K. — 1995
 Tripp, Kiante — 2008, 2010
 Trippi, Charles — 1942-45-46 (Capt.)
 Trousdale, Louis C. (Mgr.) — 1941
 Troutman, Walter — 1936-37
 Troupe, Israel — 2008-09-10-11
 Truss, Xavier — 2020-21-22
 Tsiklistas, Tony — 1980-81-82 (Tr.)
 Tuburen, David (Tr.) — 1989
 Tuck, Reuben M. — 1909
 Tucker, Doug — 1967
 Tucker, Mayo — 1969-70-71
 Tulowitzky, Reid — 2020
 Turbyville, Charlie — 1933 (Capt.)
 Turner, C. Lewis — 1906
 Turner, Michael — 2005-06
 Turner, Paul — 1913
 Turner, Richard Thomas — 1990
 Turner, William R. — 1901-02
 Twitty, W.C. — 1903
 Tyson, DeAngelo — 2008-09-10-11

U-V

Uga I — 1956-66 (honorary)
 Uga II — 1966-72 (honorary)
 Uga III — 1973-80 (honorary)
 Uga IV — 1981-89 (honorary)
 Uga V — 1990-99 (honorary)
 Uga VI — 1999-2008 (honorary)
 Uga VII — 2008-2009 (honorary)
 Uga VIII — 2010 (honorary)
 Uga IX — 2012-2014 (honorary)
 Uga X — 2015-22 (honorary)
 Ullrich, Andy — 1975
 Underwood, Ridge — 2016
 Usry, Mike — 1998
 Van Buren, Robert — 1954
 Van Dyk, Wes — 2011
 Van Giesen, George — 1925-26
 Van Pran, Sedrick — 2020-21-22 (Capt.)
 Van Tiffin, Steven — 2018
 Vanairsdale, Sharon — 2001 (Mgr.)
 Vance, Vince — 2007-08-09
 Vandiver, J.H. — 1919-20-21-22
 Vandiver, Jr., Sanford — 1936-37
 Vann, Kenneth — 1960-61-62
 Varble, Brad — 1984 (Mgr.)
 Varnado, Gerald — 1964-65-66
 Vasser, Chase — 2010-11-12
 Vavlas, Kosta — 2011-12-13-14 (Spec. Teams Capt.)
 Veal, Gene — 1978
 Veal, Jason — 2011
 Veal, Ken — 2000-01-02-03
 Veazey, Charlton — 1953 (Trainer)
 Velasco, Fernando — 2003-04, 06-07 (Capt.)
 Vella, Leonard — 1960-61
 Verdun-Wheeler, Danny — 2003-04-05-06
 Vernon, Mitchell — 2017-18 (Mgr.)
 Vest, Bennett — 2020-21-22 (Mgr.)
 Vickers, Jimmy — 1957-58-59 (Alt. Capt.)
 Vickery, Farrar — 1942
 Vincent, Kevin Mark — 1987
 Vinesett, Travis — 1956-57 (Alt. Capt.)
 Vollrath, Charles Gordon — 1992
 Von Haren, Raymond Alan — 1990

Wade, Todd — 1986
 Wadley, Bubba — 1974
 Wadley, L.R. — 1904
 Wagnon, Henry — 1933-34-35
 Wainwright, Robert S. — 1988
 Walden, H.S. — 1897
 Walden, P.H. — 1898 (Capt.)
 Walden, Robert — 1958-59-60-61
 Walker, D'Andre — 2015-16-17-18
 Walker, Herschel — 1980-81-82 (Off. Capt.)
 Walker, Jalon — 2022
 Walker, James — 1959 (Trainer)
 Walker, Joseph — 1986 (Mgr.)
 Walker, Payne — 2019-20-21-22
 Walker, Quay — 2018-19-20-21
 Walker, Reginald — 1986
 Walker, Travon — 2019-20-21
 Wall, J.T. — 2001-02
 Wallace, Michael A. — 1989
 Wallace, Thomas M. — 1991-92
 Walsh, Blair — 2008-09-10-11
 Walsh, Jr., William — 1950-51
 Walton, Robert — 1947-48-49-50
 Walthour, Tramel — 2020-21-22
 Wansley, Tim — 1998-99-2000-01 (Def. Capt.)
 Ward, Damon Leon — 1991-92
 Ward, Hines — 1994-95-96-97
 Ward, Kelly — 1992-93 (Trainer)
 Ward, Xzavier — 2012-14
 Ware, Clay Alan — 1991
 Ware, Danny — 2004-05-06
 Ware, Larry — 1988-89-90-91 (Off. Capt.)
 Warner, James Edward — 1991-92-93-94
 Warner, Kirk — 1986-87-88-89
 Warthen, Ralph — 1979
 Washington, Andre Bernard — 1990
 Washington, Cornelius — 2009-10-11-12
 Washington, Darnell — 2020-21-22
 Washington, Gene — 1973-74-75-76
 Washington, Marcus — 2005-06-07-08-09
 Waters, Gregory Henry — 1983-84-85 (Alt. Capt.)
 Watkins, Herbert — 1976-77
 Watkins, Newton — 1892-94
 Watkins, William — 1956
 Watson, Ben — 2001-02-03
 Watson, Blake — 2021
 Watson, Coleman — 2007
 Watson, Dennis — 1969-70-71
 Watson, Steve — 1971
 Watson, Young L. — 1896-97
 Watson, III, A.D. — 1961
 Watt, Josh — 1975
 Watts, Frank Alan — 1994-95
 Watts, Seth — 2006
 Waugh, Armin — 1929-30
 Weaver, Michael L. — 1981-82-83-84
 Weaver, Jr., Eddie — 1978-79-80-81
 Webb, Clay — 2020
 Webb, Mark — 2017-18-19-20
 Webster, Terrie Lee — 1985-86-87-88
 Weeks, David West — 1992-93-94-95
 Weir, Jr., John Benson — 1908
 Welch, Clarence — 1941
 Welch, Parker — 2013
 Welch, William Glenn — 2016
 Wells, Don Ray — 1944
 Wells, Evan — 2004
 Wells, Wil — 2011-12-13-14 (Mgr.)
 Welton, Chris — 1978-79-80
 Werntz, Mitchell — 2020
 West, David A. — 1990
 West, John — 1932-33-34
 West, Larry — 1972-73-74
 West, Robert — 1950-51-52 (Capt.)
 Weston, Kade — 2006-07-08-09
 Westmoreland, Ralph — 1961
 Wheatley, J.D. — 1905
 Wheeler, Charles R. — 1965-66
 Wheeler, Matthew Todd — 1985-86-87-88 (Capt.)
 Wheeling, Brandon — 2009
 Whelchel, Hugh C. — 1919-20-21-22 (Capt.)
 Whiddon, Clinton (Ken) — 1965-66
 White, Aaron — 2008-09-11
 White, Charles — 2010
 White, Joseph — 1931
 White, Derrick — 2002-03-04
 White, Gene — 1951-52-53
 White, George — 1966-67-68
 White, J. Harry — 1956
 White, John Walter — 1953-54-55
 White, Morgan — 2016-17 (Mgr.)

W

Waddell, R. Spencer — 1932 (Mgr.)

White, Stephen — 2006
White, Steve — 1970-71-72
White, Zamir — 2019-20 (Capt.)-21 (Capt.)
Whitehead, J. Comer — 1935 (Fin.Mgr.)
Whitehead, James — 1962
Whitmire, Brook — 1989
Whittemore, Charles — 1968-69-70 (Off. Capt.)
Whitton, George — 1956-58
Whitworth, Keith — 1973
Wiehrs, Charles F. — 1923-24
Wiggins, Clark — 2017-18-19-20-21 (Mgr.)
Wiggins, Jermaine — 1997-98
Wiggins, Shaq — 2013
Wilfong, Walter — 1938-39
Wilhite, Charles — 1938
Wilkerson, Reggie — 2015-16
Wilkins, Roy — 1953-54-55-56
Williams, Andrew — 2004, 2007-08 (Spec. Teams Capt.)
Williams, Bennie Bernard — 1990-91-92-1993 (Off. Capt.)
Williams, Brandon — 2001
Williams, Charles H. — 1921
Williams, Clark — 2007 (Video Mgr)
Williams, Dale — 1979-80-81
Williams, Dave E. — 1995-96-97-98
Williams, Desmond — 2003-04, 06
Williams, E. Scott — 1981-82-83-84 (Capt) (Off. Capt.)
Williams, Garland — 1942-46
Williams, Greg — 1976-77-78
Williams, Gregory Alan — 1985-86-87
Williams, Henry — 1984-85
Williams, Hugh — 2013
Williams, James — 1942 (Mgr.)
Williams, Kelvin — 1998-99

Williams, Langdale — 1959-60-61
Williams, Marcus — 1993-94-95-96
Williams, Mykel — 2022
Williams, Nick — 2008-09-10
Williams, Patrick — 2007
Williams, Rayfield — 1974-75-76
Williams, Ronald — 1952
Williams, Shakenneth — 2017
Williams, Shawn — 2009-10-11-12
Williams, Todd D. — 1982-83-84-86
Williams, Jr., James — 1952-53-54-55
Williamson, Wallace — 1960-61-62
Willingham, Broadus E. — 1908
Willingham, Durward — 1932 (Fin. Mgr.)
Willingham, N. — 1902
Willis, Gary — 1994
Willis, Michael W. — 1984-85
Willock, Devin — 2021-22
Wilson, Barry — 1962-63-65
Wilson, Ben — 2007
Wilson, Chad Larry — 1990-91-92-93
Wilson, Christopher Lee — 1989-90-91-92
Wilson, Divaad — 2019
Wilson, Duane (Bubba) — 1973-74
Wilson, Gene E. — 1957
Wilson, Isaiah — 2018-19
Wilson, Jared — 2021-22
Wilson, Jarvis — 2015-16-17-18
Wilson, Jim — 1963-64
Wilson, Mark — 1974-75-76
Wilson, Mike — 1974-75-76
Wilson, Ramik — 2012-13-14
Wilson, Robert — 1974-75
Wilson, Steve — 1973-74-75
Wilson, Tommy — 2004
Wilson, Tony — 2007-08
Wilson, Troutman — 1933 (Fin. Mgr.)

Wimberly, Bruce — 1952-53
Wimberly, William H., Jr. (Mgr.) — 1987
Wims, Javon — 2016-17
Wingate, Harry L. — 1915-16-17-18
Winsett, Gerald — 1963
Winship, Blanton — 1892
Wisdom, Chip — 1969-70-71
Wisham, James M. — 1982-83
Witherspoon, Will — 1998-99-2000-01
Witt, Tom — 1939-40
Woerner, Charlie — 2016-17-18-19
Woerner, Scott — 1977-78-79-80
Wolf, Eli — 2019
Wolfe, David — 1972
Wolford, Randolph Glenn — 1989-91
Wolfson, Louis — 1931
Womack, James — 1977-78-79-80
Womack Justin — 2001
Wood, Brandon — 2008-09-10
Wood, Jimmy Haralson, Sr. — 1968-69-70
Wood, Jimmy Haralson, Jr. — 1996
Wood, Sam W. — 1925 (Mgr.)
Wood, William (Butch) — 1973-74
Woodall, Luke — 1926
Woodall, Woody — 1967-68
Woodruff, George C. — 1907-08-10-1911 (Capt.) 1912
Woodruff, Harry Ernest — 1903-04
Woodruff, Joseph Grady — 1912
Woods, Billy — 1975-76-77
Woodward, Brigham — 1961-62-63
Woodward, Steve — 1966-67-68
Wooten, Rantavious — 2009-10-12-13
Worley, Timothy — 1985-86-88
Worrell, Billy — 1960
Wray, C.B. — 1905
Wright, Graham — 1936 (Mgr.)

Wright, Hank — 1979-81-82 (Trainer)
Wright, Louis M. — 1901
Wrigley, G. Arthur — 1893
Wyatt, Devonte — 2018-19-20-21
Wyatt, Kolby — 2019
Wynn, George Kelvin — 1989-90-91
Wynn, Isaiah — 2014-15-16-17 (Capt.)
Wynn, Jarius — 2007-08
Wynn, Shedrick — 2000-01-02
Wynn, William — 1989-90 (Off. Captain)

Y-Z

Yancy, Carlos Dalano — 1992-93
Yawn, Larry Bruce — 1966-67-68
Yelvington, Jr., Richard — 1948-49-50-51
York, Gus — 1910-11-12
Young, Barry G. — 1980-81-82-83
Young, Chad Lee — 1999
Young, Chris — 2013
Young, Dick — 1967
Young, Hilton — 1976-77
Young, Justin — 2016-17-19
Young, Leroy — 1932-33
Young, Lewis — 1936-37
Young, Richard — 1954-55
Young, William — 1952-53
Young, William H. — 1926 (Mgr.)
Zambiasi, Ben — 1974-75-76-77 (Capt.)
Zeier, Eric Royce — 1991-92-1993 (Team Capt.)-1994 (Team Capt.)
Zimmerlink, Tom — 1974
Zimmerman, Greg — 1985 (Mgr.)
Zirkel, Jared — 2022

POSTSEASON ALL-STAR APPEARANCES

All-South vs. All-West All-Star Game

1927 Tom Nash, Chick Shiver, Roy Estes

All-Star Football Challenge

2016 Marshall Morgan

American Bowl (Tampa)

1969 Kent Lawrence, Bill Stanfill; 1970 Steve Greer, Dennis Hughes; 1971 Bill Darby, Tommy Lyons; 1972 Mixon Robinson, Chuck Heard; 1975 Vince Dooley (HC), Craig Hertwig, Horace King, Dan Spivey, Keith Harris; 1976 Steve Wilson

Blue - Gray Game

1939 Smiley Johnson; 1944 Herb St. John, Charley Trippi; 1951 Jeff Burgamy, Marion Campbell; 1952 Art DeCarlo; 1954 Charlie Madison; 1956 Laneair Roberts; 1957 Jimmy Orr; 1958 Theron Sapp; 1960 Phil Ashe, Fred Brown, Pat Dye, Francis Tarkenton, Bobby Walden; 1961 Bill McKenny; 1963 Mickey Babb, Larry Rakestraw; 1965 Doug McFalls; 1967 Donald Hayes, Ronald Jenkins, Terry Sellers; 1979 Matt Braswell; 1990 John Kasay, Morris Lewis; 1993 Shannon Mitchell, Greg Tremble; 1994 Terrell Davis; 1996 Juan Daniels, Jermaine Smith

Can-Am Bowl (Tampa)

1978 Ben Zambiasi; 1979 Mack Guest

Chicago Tribune College All-Star Game

1938 Bill Hartman; 1940 Pete Tinsley, Howard Johnson; 1943 Wally Butts, Charley Trippi; 1944 Charley Trippi, Van Davis, Ken Keuper, Jim Fordham; 1945 Charley Trippi, Ken Keuper; 1946 Wally Butts, William Godwin; 1947 Wally Butts, Joe Tereshinski, Charley Trippi, Charles Smith; 1948 Wally Butts, Dan Edwards, Charley Trippi; 1949 Joe Geri, John Rauch; 1950 Porter Payne, George Young; 1952 Marion Campbell; 1953 Harry Babcock, Art DeCarlo; 1954 Zeke Bratkowski, John Carson; 1956 Dick Yelvington; 1959 Art DeCarlo; 1960 Charlie Britt, Art DeCarlo; 1961 Theron Sapp, Riley Gunnels, Marion Campbell, Bobby Walden; 1964 Larry Rakestraw; 1965 Ray Rissmiller, Jim Wilson; 1966 Doug McFalls; 1969 Bill Stanfill; 1970 Spike Jones, Jimmy Orr; 1972 Royce Smith

Coaches' All-America Game

1961 Pat Dye, Fran Tarkenton, Fred Brown; 1966 Preston Riddlehuber, Pat Hodgson; 1967 Vince Dooley, Frank Richter, Dickie Phillips; Lynn Hughes; 1968 Edgar Chandler; 1969 Jim Dooley, Bill Stanfill, Mark Stewart; 1974 Jim Cagle, Andy Johnson; 1975 Steve Taylor; 1976 Richard Appleby, Randy Johnson

College All-Star Bowl

2014 Rantavious Wooten

"Dream Game" College vs. NFL

1938 Bill Hartman

East-West Shrine Bowl

1952 Harry Babcock; 1967 Mark Holmes; 1977 George Collins; 1979 Willie McClendon; 1980 Ray Donaldson; 1981 Nat Hudson; 1982 Buck Belue, Ronnie Stewart; 1983 Wayne Radloff; 1984 Clarence Kay; 1994 Bernard Williams, Shannon Mitchell; 1996 Phillip Daniels; 1998 Antonio Cochran; 1999 Emarlos Leroy, Olandis Gary; 2000 Orantes Grant; 2001 Curt McGill; 2002 Kevin Breedlove, Curt McGill; 2003 Tony Gilbert; 2004 Ken Veal; 2005 Arnold Harrison; 2006 Kedrick Golston; 2008 Fernando Velasco, Thomas Brown; 2009 Dannel Ellerbe; 2012 Blair Walsh, DeAngelo Tyson, Bruce Figgins; 2013 Branden Smith; 2014 Chris Burnette, Garrison Smith; 2015 David Andrews, Amaro Herrera, Hutson Mason, Damian Swann; 2018 Lamont Gaillard, Terry Godwin; 2020 Eli Wolf; 2023 Robert Beal, Jr., Kearis Jackson

Gridiron Classic

2000 Jeff Harris; 2003 Ian Knight; 2004 Billy Bennett, Damien Gary, Michael Johnson, Mark Richt (South HC); 2005 Jeremy Thomas

Hula Bowl

1953 Harry Babcock; 1960 Jim Vickers; 1961 Fran Tarkenton; 1965 Ray Rissmiller; 1968 Edgar Chandler, Larry Kohn; 1970 Steve Greer, Bruce Kemp; 1973 Buzy Rosenberg; 1975 Steve Taylor; 1976 Randy Johnson; 1977 Ken Helms; 1981 Jeff Hipp, Scott Woerner; 1982 Lindsay Scott; 1983 Jimmy Payne, Nate Taylor; 1984 Terry Hoage, Freddie Gilbert (MVP); 1985 Jeff Sanchez, Knox Culpepper; 1986 Tony Flack; 1987 John Little; 1988 John Brantley, Lars Tate; 1989 Todd Wheeler, Terrie Webster; 1990 Ben Smith; 1996 Adam Meadows; 1997

Mike Bobo; 1999 Steve Herndon; 2002 Veron Haynes; 2006 Gerald Anderson; 2007 Nick Jones, Gordon Ely-Kelso, Danny Verdun Wheeler

INTA Juice North-South Classic

2007 Ray Gant, Ken Shackleford, Tra Battle, Daniel Inman

Japan Bowl

1977 Ken Helms; 1979 Mack Guest; 1981 Jeff Hipp, Tim Morrison; 1982 Buck Belue, Lindsay Scott, Eddie Weaver, Ronnie Stewart; 1983 Ronnie Harris, Norris Brown; 1984 Guy McIntyre; 1985 Mike Weaver, Jeff Sanchez, Knox Culpepper; 1986 Peter Anderson; 1987 Henry Harris; 1988 Kim Stephens; 1989 Troy Sadowski, Richard Tardits; 1990 Bill Goldberg; 1991 John Kasay; 1992 Chuck Carswell; 1993 Alec Millen

Rockne's vs. Phelan's All-Stars

1930 Herb Maffett

Las Vegas Classic

2006 Dennis Roland, Darrius Swain

NFLPA Collegiate Bowl

2013 Richard Samuel; 2014 Dallas Lee, Kenario Gates; 2015 Chris Conley; 2016 Nathan Theus; 2018 Tyler Catalina, Maurice Smith; 2020 Charlie Woerner, Brian Herrien; 2021 DJ Daniel

North-South All-Star Shrine Game

1950 Pat Field, William Bradshaw; 1951 Zippy Morocco, Dick Yelvington; 1953 Wally Butts, John Carson, Zeke Bratkowski; 1954 Robert Clements, Joe O'Malley; 1955 Wally Butts, Bobby Garrard, Don Shea; 1956 Tony Cushenberry; 1958 Nat Dye; 1961 Pat Smith; 1962 John Paul Holmes; 1967 Edgar Chandler

Raycom All-Star Classic

2013 Marlon Brown, Mike Gilliard, Abry Jones, Christian Robinson

Senior Bowl

1950 Porter Payne; 1951 Mike Merola, Billy Mixon; 1952 Marion Campbell; 1953 Art DeCarlo; 1954 Zeke Bratkowski; 1955 Charles Madison; 1957 Roy Wilkins; 1959 Theron Sapp; 1960 Charley Britt; 1961 Pat Dye, Fred

Brown, Bobby Walden; 1962 Pete Case; 1964 Mickey Babb, Larry Rakestraw; 1965 Jim Wilson; 1967 George Patton; 1968 Ronnie Jenkins; 1969 Bill Stanfill; 1972 Tom Nash, Royce Smith, Phil Sullivan; 1974 Jim Cagle; 1975 Craig Hertwig; 1977 Joel Parrish, Mike Wilson; 1978 George Collins; 1979 Ulysses Norris; 1980 Ray Donaldson; 1981 Scott Woerner, Nat Hudson, Rex Robinson; 1983 Wayne Radloff; 1984 Freddie Gilbert, Daryll Jones; 1985 Kevin Butler; 1987 John Little, Victor Perry; 1988 Lars Tate; 1989 Todd Wheeler; 1990 Curt Mull; 1992 Arthur Marshall; 1993 Alec Millen; 1994 Mitch Davis; 1995 Hason Graham; 1995 Randall Godfrey, Brice Hunter; 1996 Jason Ferguson; 1998 Hines Ward, Robert Edwards; 1999 Chris Terry, Larry Brown; 2001 Kendrick Bell, Jonas Jennings, Marcus Stroud, Jamie Henderson; 2002 Jermaine Phillips, Will Witherspoon; 2003 Terrence Edwards, Jon Stinchcomb, George Foster; 2004 Bruce Thornton, Ben Watson; 2005 Reggie Brown, Fred Gibson, David Greene; 2006 D.J. Shockley, Max Jean Gilles, Greg Blue, Tim Jennings, DeMarlo Minter; 2007 Quentin Moses; Martrez Milner; Tony Taylor; 2008 Brandon Couto; 2009 Mohamed Massoquoi, Corvey Irvin; 2010 Geno Atkins, Jeff Owens; 2011 Clint Bolding; 2012 Brandon Boykin, Drew Butler, Cordy Glenn, Ben Jones, Shawn Williams; 2013 Sanders Commings, John Jenkins, Tavarres King, Bacarri Rambo, Cornelius Washington, Shawn Williams; 2014 Aaron Murray, Arthur Lynch; 2015 Amaro Herrera; 2016 Jake Ganus, Jordan Jenkins, Malcolm Mitchell, John Theus; 2018 Davin Bellamy, Javon Wims, Isaiah Wynn; 2019 Jonathan Ledbetter, Nick Moore; 2020 Rodrigo Blankenship; 2021 Ben Cleveland, DJ Daniel, Malik Herring; 2021 McKitty, Monty Rice, Mark Webb; 2022 Jake Camarda, Derion Kendrick, Jamaree Salyer, Justin Shaffer, Channing Tindall, Devonte Wyatt; 2023 Warren Ericson, Kenny McIntosh, Jack Podlesny, Christopher Smith

Spiral Tropical Bowl

2016, Chris Mays; 2018, Natrez Patrick; 2020, Tyrique McGhee

Texas vs. The Nation Bowl

2008 Chester Adams, Thomas Flowers; 2009 Brannen Southerland; 2011 Kris Durham, Vance Cuff, Josh Davis

Opponent	First Meeting	Last Meeting	G	W	L	T
Alabama	1895	2022	72	26	42	4
Alabama Presbyterian	1911	1913	2	2	0	0
Appalachian State	2013	2017	2	2	0	0
Arizona	1985	1985	1	0	0	1
Arizona State	2008	2009	2	2	0	0
Arkansas	1969	2021	16	12	4	0
Arkansas State	1997	2019	3	3	0	0
Atlanta A.C.	1898	1898	1	1	0	0
Auburn	1892	2022	127	63	56	8
Augusta A.C.	1893	1894	2	2	0	0
Austin Peay	2018	2018	1	1	0	0
Baylor	1972	2020	5	5	0	0
Boise State	2005	2011	2	1	1	0
Boston College	1950	2001	4	2	2	0
BYU	1982	1982	1	1	0	0
Buffalo	2012	2012	1	1	0	0
California	1976	1981	2	2	0	0
Cal State-Fullerton	1991	1992	2	2	0	0
Central Michigan	2008	2008	1	1	0	0
Centre	1923	1941	3	1	1	1
Charleston Southern	2014	2021	2	2	0	0
Chattanooga	1912	1949	9	8	0	1
Chicago	1922	1922	1	0	1	0
Cincinnati	1942	2021	3	3	0	0
Citadel	1909	1958	10	9	0	1
Clemson	1897	2021	65	43	18	4
Coastal Carolina	2011	2011	1	1	0	0
Colorado	2006	2010	2	1	1	0
Columbia	1940	1941	2	1	1	0
Cumberland	1905	1905	1	0	1	0
Dahlgonega	1905	1915	6	6	0	0
Daniel Field	1943	1944	2	1	1	0
Dartmouth	1921	1941	2	1	1	0
Davidson	1901	1909	5	2	2	1
Duke	1986	1986	1	1	0	0
Duquesne	1949	1949	1	1	0	0
East Carolina	1990	1990	1	1	0	0
Florida	1904	2022	101	55	44	2
Florida Atlantic	2012	2012	1	1	0	0
Florida State	1954	2003	11	6	4	1
Fordham	1936	1936	1	0	0	1
Furman	1893	1950	23	21	2	0
George Washington	1951	1951	1	1	0	0
Georgia Southern	1992	2015	6	6	0	0
<i>Georgia Tech</i>	<i>1893</i>	<i>2022</i>	<i>114</i>	<i>70</i>	<i>39</i>	<i>5</i>
Gordon	1910	1910	1	1	0	0
Hardin-Simmons	1959	1959	1	1	0	0
Harvard	1921	1921	1	0	1	0
Hawai'i	2008	2008	1	1	0	0
Holy Cross	1937	1939	3	0	3	0
Houston	1967	2001	4	1	2	1
Howard	1943	1943	1	1	0	0
Idaho State	2010	2010	1	1	0	0
Jacksonville Naval A.S.	1942	1942	1	1	0	0
Kent State	1998	2022	2	2	0	0
Kentucky	1939	2022	76	62	12	2
Locust Grove	1910	1910	1	1	0	0
Louisiana	2010	2016	2	2	0	0
Louisville	2014	2014	1	1	0	0
LSU	1928	2022	32	14	17	1
Marshall	2004	2004	1	1	0	0
Maryland	1948	1973	6	2	3	1
Massachusetts	2018	2018	1	1	0	0
Memphis	1982	1984	2	2	0	0
Mercer	1892	1941	22	22	0	0
Miami (Fla.)	1937	1966	12	7	4	1
Miami (Ohio)	1974	1974	1	0	1	0
Michigan	1957	2021	3	2	1	0
Michigan State	1989	2012	3	2	1	0
Middle Tennessee St.	2003	2018	2	2	0	0
Mississippi	1940	2016	46	32	13	1

Opponent	First Meeting	Last Meeting	G	W	L	T
Mississippi State*	1914	2022	26	20	6	0
Missouri	1960	2022	12	11	1	0
Murray State	1945	2019	2	2	0	0
Navy	1916	1957	2	0	2	0
Nebraska	1969	2014	3	1	2	0
Newberry	1915	1922	2	2	0	0
New Mexico State	1995	2011	4	4	0	0
New York	1929	1939	6	3	3	0
Nicholls	2016	2016	1	1	0	0
North Carolina	1895	2016	31	17	12	2
NC State	1933	1973	8	6	1	1
North Texas	2013	2013	1	1	0	0
Northwestern State	2002	2002	1	1	0	0
Notre Dame	1981	2019	3	3	0	0
Oglethorpe	1920	1940	8	7	1	0
Ohio State	1993	2022	2	2	0	0
Oklahoma	2018	2018	1	1	0	0
Oklahoma State^	1946	2009	4	3	1	0
Oregon	1977	2022	2	2	0	0
Oregon State	1971	1987	3	3	0	0
Pennsylvania	1952	1952	1	1	0	0
Penn State	1982	2016	2	1	1	0
Pitt	1973	1982	4	0	3	1
Presbyterian	1943	1944	3	3	0	0
Purdue	1999	2003	2	2	0	0
Rice	1936	1936	1	0	1	0
Richmond	1975	1986	3	3	0	0
Saint Mary's	1950	1950	1	0	0	1
Samford	2017	2022	2	2	0	0
Savannah A.C.	1893	1906	4	1	2	1
Sewanee	1894	1919	13	5	7	1
SMU	1966	1966	1	1	0	0
South Carolina	1894	2022	75	54	19	2
Southern	2015	2015	1	1	0	0
Southern Miss	1953	1996	5	3	2	0
Stanford	1978	1978	1	0	1	0
Stetson	1934	1934	1	1	0	0
Syracuse	1989	1989	1	0	1	0
TCU	1942	2023	5	5	0	0
Temple	1946	1989	4	4	0	0
Tennessee	1899	2022	52	27	23	2
Tennessee Tech	1943	2009	2	2	0	0
Texas	1949	2018	5	1	4	0
Texas A&M	1950	2019	6	3	3	0
Texas Tech	1964	1996	3	3	0	0
Troy	2007	2014	2	2	0	0
Tulane	1919	1985	25	14	10	1
Tulsa	1946	1960	2	2	0	0
UAB	2003	2021	3	3	0	0
UCLA	1943	1983	2	2	0	0
UCF	1999	2010	2	1	1	0
ULM#	1994	2015	4	4	0	0
USC	1931	1960	3	0	3	0
Utah State	1999	1999	1	1	0	0
Vanderbilt	1893	2022	82	60	20	2
Villanova	1953	1953	1	1	0	0
Virginia	1897	2000	19	9	7	3
Virginia Tech	1931	2006	3	2	1	0
VMI	1943	1978	4	4	0	0
Wake Forest	1943	1979	3	1	2	0
Western Carolina	1991	2007	2	2	0	0
Western Kentucky	2006	2006	1	1	0	0
West Virginia	2005	2005	1	0	1	0
William & Mary	1988	1988	1	1	0	0
Wisconsin	1997	2004	2	2	0	0
Wofford	1894	1896	3	3	0	0
Wyoming	1998	1998	1	1	0	0
Yale	1923	1934	11	6	5	0

#formerly Northeast Louisiana (1999)

Denotes SEC institution

Denotes 2023 opponent

*formerly Mississippi A&M (1914)

^formerly Oklahoma A&M (1957)

1892 — (1-1-0)

Coach: Dr. Charles Herty
Capt.: A. O. Halsey, HB

Table with 3 columns: Year, Opponent, Score. Rows: 1/30 50 Mercer 0 Athens; 2/20 0 Auburn 10 Atlanta

1893 (2-2-1)

Coach: Ernest Brown
Capt.: George Butler, QB

Table with 3 columns: Year, Opponent, Score. Rows: 11/4 6 Georgia Tech 28 Athens; 11/7 0 Vanderbilt 35 Nashville; 11/30 0 Savannah AC 0 Savannah; 12/1 24 Augusta AC 0 Augusta; 12/9 22 Furman 8 Augusta

1894 (5-1-0)

Coach: Robert Winston
Capt.: George Butler, QB

Table with 3 columns: Year, Opponent, Score. Rows: 10/29 8 Sewanee 12 Athens; 11/3 40 S. Carolina 0 Columbia; 11/10 10 Wofford 0 Spartanburg; 11/17 66 Augusta AC 0 Augusta; 11/24 10 Auburn 8 Atlanta; 11/29 22 Savannah AC 0 Savannah

1895 (3-4-0)

Coach: Glenn Warner
Capt.: H. W. Stubbs, FB

Table with 3 columns: Year, Opponent, Score. Rows: 10/19 34 Wofford 0 Athens; 10/26 0 N. Carolina 6 Atlanta; 10/31 6 N. Carolina 10 Atlanta; 11/9 30 Alabama 6 Columbus; 11/18 22 Sewanee 0 Atlanta; 11/23 0 Vanderbilt 6 Nashville; 11/28 6 Auburn 16 Atlanta

1896 (4-0-0)

Coach: Glenn Warner
Capt.: R. B. Nally, HB

Table with 3 columns: Year, Opponent, Score. Rows: 10/24 26 Wofford 0 Spartanburg; 10/31 24 N. Carolina 16 Atlanta; 11/9 26 Sewanee 0 Athens; 11/26 12 Auburn 6 Atlanta

1897 (2-1-0)

Coach: Charles McCarthy
Capt.: William B. Kent, T

Table with 3 columns: Year, Opponent, Score. Rows: 10/9 24 Clemson 0 Athens; 10/23 28 Georgia Tech 0 Athens; 10/30 4 Virginia 17 Atlanta

1898 (4-2-0)

Coach: Charles McCarthy
Capt.: H. S. Walden, T

Table with 3 columns: Year, Opponent, Score. Rows: 10/8 20 Clemson 8 Athens; 10/15 14 Atlanta AC 0 Athens; 10/22 15 Georgia Tech 0 Athens; 10/29 4 Vanderbilt 0 Atlanta; 11/12 0 N. Carolina 44 Macon; 11/24 17 Auburn 18 Atlanta

1899 (2-3-1)

Coach: Gordon Saussy
Capt.: W. A. Ritchie, T

Table with 3 columns: Year, Opponent, Score. Rows: 10/7 11 Clemson 0 Athens; 10/21 0 Sewanee 12 Atlanta; 10/28 33 Georgia Tech 0 Athens; 11/1 0 Tennessee 5 Knoxville; 11/18 0 Auburn 0 Atlanta; 11/30 0 North Carolina 5 Atlanta

1900 (2-4-0)

Coach: E. E. Jones
Capt.: F. K. McCutcheon, QB

Table with 3 columns: Year, Opponent, Score. Rows: 10/13 12 Georgia Tech 0 Atlanta; 10/20 5 S. Carolina 0 Athens; 10/27 6 Sewanee 21 Atlanta; 11/10 5 Clemson 39 Athens; 11/17 0 N. Carolina 55 Raleigh; 11/29 0 Auburn 44 Atlanta

1901 (1-5-2)

Coach: Billy Reynolds
Capt.: F. M. Ridley, E

Table with 3 columns: Year, Opponent, Score. Rows: 10/12 10 S. Carolina 5 Augusta; 10/19 0 Vanderbilt 47 Nashville; 10/21 0 Sewanee 47 Sewanee; 10/26 5 Clemson 29 Athens; 11/2 0 N. Carolina 27 Atlanta; 11/9 0 Alabama 0 Montgomery; 11/15 6 Davidson 16 Athens; 11/28 0 Auburn 0 Atlanta

1902 (4-2-1)

Coach: Billy Reynolds
Capt.: F. M. Ridley, E

Table with 3 columns: Year, Opponent, Score. Rows: 10/18 11 Furman 0 Athens; 10/25 0 Georgia Tech 0 Atlanta; 11/1 5 Alabama 0 Birmingham; 11/8 0 Clemson 36 Clemson; 11/14 27 Davidson 0 Athens; 11/18 0 Sewanee 11 Atlanta; 11/27 12 Auburn 5 Atlanta

1903 (3-4-0)

Coach: M. M. Dickinson
Capt.: Harold Ketron, C

Table with 3 columns: Year, Opponent, Score. Rows: 10/10 0 Clemson 29 Athens; 10/17 0 S. Carolina 17 Athens; 10/24 38 Georgia Tech 0 Atlanta; 10/31 0 Vanderbilt 33 Athens; 11/7 5 Tennessee 0 Knoxville; 11/14 0 Savannah 6 Savannah; 11/26 22 Auburn 13 Atlanta

1904 (1-5-0)

Coach: Charles A. Barnard
Capt.: H. I. Killorain, FB

Table with 3 columns: Year, Opponent, Score. Rows: 10/15 52 Florida 0 Macon; 10/22 0 Clemson 10 Clemson; 10/26 0 S. Carolina 2 Columbia; 11/5 5 Alabama 16 Tuscaloosa; 11/12 6 Georgia Tech 23 Atlanta; 11/24 5 Auburn 17 Macon

1905 (1-5-0)

Coach: M. M. Dickinson
Capt.: Dan Sage, HB

Table with 3 columns: Year, Opponent, Score. Rows: 10/3 0 Cumberland 39 Athens; 10/21 0 Clemson 35 Athens; 11/4 0 Alabama 36 Birmingham; 11/11 16 Dahlonga 12 Athens; 11/18 0 Georgia Tech 46 Atlanta; 11/30 0 Auburn 29 Macon

1906 (2-4-1)

Coach: W. S. Whitney
Capt.: J. D. Lowndes, QB

Table with 3 columns: Year, Opponent, Score. Rows: 10/13 0 Davidson 15 Athens; 10/20 0 Clemson 6 Clemson; 11/3 55 Mercer 0 Macon; 11/10 0 Georgia Tech 17 Atlanta; 11/21 0 Tennessee 0 Athens; 11/29 4 Auburn 0 Macon; 12/1 0 Savannah AC 12 Savannah

1907 (4-3-1)

Coach: W. S. Whitney
Capt.: Kyle Smith, HB

Table with 3 columns: Year, Opponent, Score. Rows: 10/5 57 Dahlonga 0 Athens; 10/12 0 Tennessee 15 Athens; 10/19 26 Mercer 6 Macon; 10/26 0 Alabama 0 Montgomery; 11/2 6 Georgia Tech 10 Atlanta; 11/7 8 Clemson 0 Augusta; 11/11 0 Sewanee 16 Athens; 11/28 6 Auburn 0 Macon

1908 (5-2-1)

Coach: Branch Bocock
Capt.: Herman DeLaPerriere, G

Table with 3 columns: Year, Opponent, Score. Row: 10/10 16 Dahlonga 0 Athens

Table with 3 columns: Year, Opponent, Score. Rows: 10/17 29 S. Carolina 6 Athens; 10/24 0 Tennessee 10 Knoxville; 10/31 11 Mercer 0 Macon; 11/5 8 Clemson 0 Augusta; 11/14 6 Alabama 6 Birmingham; 11/20 2 Davidson 0 Athens; 11/26 0 Auburn 23 Montgomery

1909 (1-4-2)

Coach: J. Coulter
Capt.: Hugh Bostwich, FB

Table with 3 columns: Year, Opponent, Score. Rows: 10/9 0 Citadel 0 Charleston; 10/16 0 Davidson 0 Athens; 10/23 3 Tennessee 0 Knoxville; 10/30 0 Alabama 14 Atlanta; 11/10 0 Clemson 5 Augusta; 11/20 6 Georgia Tech 12 Atlanta; 11/25 5 Auburn 16 Montgomery

1910 (6-2-1)

Coach: W. A. Cunningham
Capt.: Omer W. Franklin, G-T

Table with 3 columns: Year, Opponent, Score. Rows: 10/1 101 Locust Grove 0 Athens; 10/8 79 Gordon 0 Athens; 10/15 22 Alabama 0 Birmingham; 10/22 35 Tennessee 5 Athens; 10/29 21 Mercer 0 Athens; 11/5 12 Sewanee 15 Sewanee; 11/10 0 Clemson 0 Augusta; 11/19 11 Georgia Tech 6 Atlanta; 11/24 0 Auburn 26 Savannah

1911 (7-1-1)

Coach: W. A. Cunningham
Capt.: George Woodruff, QB

Table with 3 columns: Year, Opponent, Score. Rows: 9/30 51 Ala. Presb. 0 Athens; 10/7 38 S. Carolina 0 Athens; 10/14 11 Alabama 3 Birmingham; 10/21 12 Sewanee 3 Athens; 10/28 8 Mercer 5 Athens; 11/4 0 Vanderbilt 17 Nashville; 11/7 22 Clemson 0 Augusta; 11/18 5 Georgia Tech 0 Atlanta; 11/29 0 Auburn 0 Savannah

1912 (6-1-1)

Coach: W. A. Cunningham
Capt.: D. R. Peacock, G

Table with 3 columns: Year, Opponent, Score. Rows: 10/5 33 Chattanooga 0 Athens; 10/12 33 Citadel 0 Athens; 10/19 0 Vanderbilt 46 Atlanta; 10/26 13 Alabama 9 Columbus; 11/2 13 Sewanee 13 Athens; 11/7 27 Clemson 6 Augusta; 11/16 20 Georgia Tech 0 Atlanta; 11/28 12 Auburn 6 Athens

1913 (6-2-0)

Coach: W. A. Cunningham
Capt.: Bob McWhorter, HB

Table with 3 columns: Year, Opponent, Score. Rows: 10/4 108 Ala. Presb. 0 Athens; 10/11 51 Dahlonga 0 Athens; 10/18 20 Alabama 0 Birmingham; 10/25 6 Virginia 13 Atlanta; 11/1 19 North Carolina 6 Athens; 11/6 18 Clemson 15 Augusta; 11/15 14 Georgia Tech 0 Atlanta; 11/22 7 Auburn 21 Atlanta

1914 (3-5-1)

Coach: W. A. Cunningham
Capt.: Dave Paddock, QB

Table with 3 columns: Year, Opponent, Score. Rows: 9/26 81 Dahlonga 0 Athens; 10/3 13 Citadel 0 Athens; 10/10 7 Sewanee 6 Sewanee; 10/17 6 N. Carolina 41 Atlanta; 10/24 0 Virginia 28 Charlottesville; 10/31 0 Miss. A&M 9 Athens; 11/7 13 Clemson 35 Athens; 11/14 0 Georgia Tech 7 Atlanta; 11/21 0 Auburn 0 Atlanta

1915 (5-2-2)

Coach: W. A. Cunningham
Capt.: J. G. Henderson, C

Table with 3 columns: Year, Opponent, Score. Rows: 9/25 79 Newberry 0 Athens; 10/1 64 Dahlonga 0 Athens; 10/9 6 Chattanooga 6 Chattanooga; 10/16 39 Citadel 0 Charleston; 10/23 7 Virginia 9 Athens; 10/30 0 Auburn 12 Athens; 11/6 37 Florida 0 Jacksonville; 11/13 0 Georgia Tech 0 Atlanta; 11/25 13 Clemson 0 Athens

1916 (6-3-0)

Coach: W. A. Cunningham
Capt.: T. A. Thrash, T

Table with 3 columns: Year, Opponent, Score. Rows: 9/30 6 Citadel 0 Athens; 10/7 26 Clemson 0 Anderson; 10/14 21 Florida 0 Athens; 10/21 13 Virginia 7 Charlottesville; 10/28 3 Navy 27 Annapolis; 11/4 0 Auburn 3 Columbus; 11/11 49 Furman 0 Athens; 11/18 0 Georgia Tech 21 Athens; 11/30 3 Alabama 0 Birmingham

(1917-1918) — no games

1919 (4-2-3)

Coach: W. A. Cunningham
Capt.: Artie Pew, T

Table with 3 columns: Year, Opponent, Score. Rows: 10/4 28 Citadel 0 Athens; 10/11 14 S. Carolina 0 Athens; 10/18 13 Sewanee 0 Athens; 10/25 16 Florida 0 Tampa; 11/1 0 Auburn 7 Columbus; 11/7 7 Virginia 7 Athens; 11/15 7 Tulane 7 Augusta; 11/22 0 Alabama 6 Atlanta; 11/27 0 Clemson 0 Athens

1920 (8-0-1)

SOUTHERN INTERCOLLEGIATE ATHLETIC ASSN. CHAMPIONS
Coach: H. J. Stegeman
Capt.: A. M. Day, C

Table with 3 columns: Year, Opponent, Score. Rows: 10/2 40 Citadel 0 Athens; 10/9 37 S. Carolina 0 Columbia; 10/16 7 Furman 0 Greenville; 10/23 27 Oglethorpe 3 Atlanta; 10/30 7 Auburn 0 Columbus; 11/6 0 Virginia 0 Charlottesville; 11/13 56 Florida 0 Athens; 11/20 21 Alabama 14 Atlanta; 11/25 55 Clemson 0 Athens

1921 (7-2-1)

Coach: H. J. Stegeman
Capt.: Owen Reynolds, E

Table with 3 columns: Year, Opponent, Score. Rows: 10/1 28 Mercer 0 Athens; 10/8 27 Furman 7 Athens; 10/15 7 Harvard 10 Cambridge; 10/22 14 Oglethorpe 0 Athens; 10/29 7 Auburn 0 Columbus; 11/5 21 Virginia 0 Athens; 11/12 7 Vanderbilt 7 Nashville; 11/19 22 Alabama 0 Atlanta; 11/24 28 Clemson 0 Athens; 11/26 0 Dartmouth 7 Atlanta

1922 (5-4-1)

Coach: H. J. Stegeman
Capt.: Hugh Wheelchel, G

Table with 3 columns: Year, Opponent, Score. Rows: 9/23 82 Newberry 13 Athens; 9/30 41 Mercer 0 Athens; 10/7 0 Chicago 20 Chicago; 10/14 7 Furman 0 Greenville; 10/21 7 Tennessee 3 Athens; 10/27 26 Oglethorpe 6 Athens; 11/4 3 Auburn 7 Columbus; 11/11 6 Virginia 6 Charlottesville; 11/18 0 Vanderbilt 12 Athens; 11/25 6 Alabama 10 Montgomery

1923 (5-3-1)

Coach: George Woodruff
Capt.: Joe Bennett, T

9/29	7	Mercer	0	Athens
10/6	20	Oglethorpe	6	Athens
10/13	0	Yale	40	New Haven
10/20	17	Tennessee	0	Knoxville
11/3	7	Auburn	0	Columbus
11/10	13	Virginia	0	Athens
11/17	7	Vanderbilt	35	Nashville
11/24	0	Alabama	36	Montgomery
12/1	3	Centre	3	Athens

1924 (7-3-0)

Coach: George Woodruff
Capt.: John Fletcher, E

9/27	26	Mercer	7	Athens
10/4	18	S. Carolina	0	Athens
10/11	6	Yale	7	New Haven
10/18	23	Furman	0	Augusta
10/25	3	Vanderbilt	0	Nashville
11/1	33	Tennessee	0	Athens
11/8	7	Virginia	0	Charlottesville
11/15	6	Auburn	0	Columbus
11/27	0	Alabama	33	Birmingham
11/29	7	Centre	14	Danville

1925 (4-5-0)

Coach: George Woodruff
Capt.: Ralph Thompson, E

9/26	32	Mercer	0	Macon
10/3	6	Virginia	7	Athens
10/10	7	Yale	35	New Haven
10/17	21	Furman	0	Augusta
10/24	26	Vanderbilt	7	Athens
10/31	7	Tennessee	12	Knoxville
11/7	34	Auburn	0	Columbus
11/14	0	Georgia Tech	3	Atlanta
11/26	0	Alabama	27	Birmingham

1926 (5-4-0)

Coach: George Woodruff
Capt.: George Morton, HB

9/25	20	Mercer	0	Athens
10/2	27	Virginia	7	Charlottesville
10/9	0	Yale	19	New Haven
10/16	7	Furman	14	Athens
10/23	13	Vanderbilt	14	Nashville
10/30	32	Florida	9	Athens
11/6	16	Auburn	6	Columbus
11/13	14	Georgia Tech	13	Atlanta
11/25	6	Alabama	33	Birmingham

1927 (9-1-0)

NATIONAL CHAMPIONS#
Coach: George Woodruff
Capt.: Chick Shiver, E

10/1	32	Virginia	0	Athens
10/8	14	Yale	10	New Haven
10/15	32	Furman	0	Athens
10/22	33	Auburn	3	Columbus
10/29	31	Tulane	0	New Orleans
11/5	28	Florida	0	Jacksonville
11/12	32	Clemson	0	Athens
11/19	26	Mercer	7	Athens
11/24	20	Alabama	6	Birmingham
12/3	0	Georgia Tech	12	Atlanta

#Poling, Boand polls

1928 (4-5-0)

Coach: Harry Mehre
Capt.: Glenn Lautzenhiser, T

10/6	52	Mercer	0	Athens
10/13	6	Yale	21	New Haven
10/19	7	Furman	0	Athens
10/27	20	Tulane	14	Athens
11/3	13	Auburn	0	Columbus
11/10	6	Florida	26	Savannah
11/17	12	LSU	13	Athens
11/29	0	Alabama	19	Birmingham
12/8	6	Georgia Tech	20	Atlanta

1929 (6-4-0)

Coach: Harry Mehre
Capt.: Joe Boland, C

9/28	7	Oglethorpe	13	Athens
10/5	27	Furman	0	Athens
10/12	15	Yale	0	Athens
10/19	19	N. Carolina	12	Chapel Hill
10/26	6	Florida	18	Jacksonville
11/1	15	Tulane	21	Columbus
11/9	19	NYU	27	New York
11/15	24	Auburn	0	Athens
11/28	12	Alabama	0	Birmingham
12/7	12	Georgia Tech	6	Athens

1930 (7-2-1)

Coach: Harry Mehre
Capt.: Herbert Maffett, E

9/27	31	Oglethorpe	6	Athens
10/4	51	Mercer	0	Athens
10/11	18	Yale	14	New Haven
10/18	26	N. Carolina	0	Athens
10/25	39	Auburn	7	Columbus
11/1	0	Florida	0	Savannah
11/8	7	NYU	6	New York
11/15	0	Tulane	25	New Orleans
11/27	0	Alabama	13	Birmingham
12/6	13	Georgia Tech	0	Atlanta

1931 (8-2-0)

Coach: Harry Mehre
Capt.: Austin Downs, QB

10/3	40	VPI	0	Athens
10/10	26	Yale	7	New Haven
10/17	32	N. Carolina	7	Chapel Hill
10/24	9	Vanderbilt	0	Athens
10/31	33	Florida	6	Gainesville
11/7	7	NYU	6	New York
11/14	7	Tulane	20	Athens
11/21	12	Auburn	6	Columbus
11/28	35	Georgia Tech	6	Athens
12/12	0	Southern Cal	60	Los Angeles

1932 (2-5-2)

Coach: Harry Mehre
Capt.: Vason McWhorter, C

10/1	6	VPI	7	Athens
10/8	25	Tulane	34	New Orleans
10/15	6	N. Carolina	6	Athens
10/22	6	Vanderbilt	12	Nashville
10/29	33	Florida	12	Athens
11/5	7	NYU	13	New York
11/11	32	Clemson	18	Clemson
11/19	7	Auburn	14	Columbus
11/26	0	Georgia Tech	0	Atlanta

1933 (8-2-0, 3-1 SEC)

Coach: Harry Mehre
Capt.: Graham Batchelor, E

9/30	20	NC State	10	Athens
10/7	26	Tulane	13	Athens
10/14	30	N. Carolina	0	Chapel Hill
10/20	13	Mercer	12	Macon
10/28	25	NYU	0	Athens
11/4	14	Florida	0	Jacksonville
11/11	7	Yale	0	New Haven
11/18	6	Auburn	14	Columbus
11/25	7	Georgia Tech	6	Atlanta
12/2	0	Southern Cal	31	Los Angeles

1934 (7-3-0, 3-2 SEC)

Coach: Harry Mehre
Capt.: Charlie Tubyville, E

9/29	42	Stetson	0	Athens
10/6	7	Furman	2	Greenville
10/13	0	N. Carolina	14	Athens
10/20	6	Tulane	7	New Orleans
10/27	6	Alabama	26	Birmingham
11/3	14	Florida	0	Jacksonville
11/10	14	Yale	7	New Haven
11/17	27	NC State	0	Athens
11/24	18	Auburn	0	Columbus
12/1	7	Georgia Tech	0	Athens

1935 (6-4-0, 2-4 SEC)

Coach: Harry Mehre
Capt.: John McKnight, C
and John Bond, HB

9/28	31	Mercer	0	Athens
10/5	40	Chattanooga	0	Chattanooga
10/12	31	Furman	7	Athens
10/19	13	NC State	0	Raleigh
10/26	7	Alabama	17	Athens
11/2	7	Florida	0	Jacksonville
11/9	26	Tulane	13	New Orleans
11/16	0	LSU	13	Athens
11/23	7	Auburn	19	Columbus
11/30	7	Georgia Tech	19	Atlanta

1936 (5-4-1, 3-3 SEC)

Coach: Harry Mehre
Capt.: J.C. Hall, G
Harry Harman, G

9/26	15	Mercer	6	Athens
10/3	13	Furman	0	Athens
10/10	7	LSU	47	Baton Rouge
10/17	6	Rice	13	Athens
10/24	13	Auburn	20	Columbus
10/31	0	Tennessee	46	Athens
11/7	26	Florida	8	Jacksonville
11/14	12	Tulane	6	New Orleans
11/21	7	Fordham	7	New York
11/28	16	Georgia Tech	6	Athens

1937 (6-3-2, 1-2-2 SEC)

Coach: Harry Mehre
Capt.: Bill Hartman, FB

9/25	60	Oglethorpe	0	Athens
10/2	13	S. Carolina	7	Columbia
10/9	14	Clemson	0	Athens
10/16	6	Holy Cross	7	Boston
10/23	19	Mercer	0	Athens
10/30	0	Tennessee	32	Knoxville
11/6	0	Florida	6	Jacksonville
11/13	7	Tulane	6	Athens
11/20	0	Auburn	0	Columbus
11/27	6	Georgia Tech	6	Atlanta
12/10	26	Miami	0	Miami*

1938 (5-4-1, 1-2-1 SEC)

Coach: Joel Hunt
Capt.: Quinton Lumpkin, C

9/24	20	Citadel	12	Athens
10/1	7	S. Carolina	6	Columbia
10/7	38	Furman	7	Athens
10/15	28	Mercer	19	Athens
10/22	6	Holy Cross	29	Worcester
11/5	19	Florida	6	Jacksonville
11/12	6	Tulane	28	New Orleans
11/19	14	Auburn	23	Columbus
11/26	0	Georgia Tech	0	Athens
12/2	7	Miami	13	Miami*

1939 (5-6-0, 1-3 SEC)

Coach: Wallace Butts
Capt.: Vassa Cate, HB

9/30	26	Citadel	0	Athens
10/7	0	Furman	20	Greenville*
10/14	0	Holy Cross	13	Athens
10/21	6	Kentucky	13	Louisville
10/28	13	NYU	14	New York
11/3	16	Mercer	9	Athens
11/11	6	Florida	2	Jacksonville
11/18	33	S. Carolina	7	Athens
11/25	0	Auburn	7	Columbus
12/2	0	Georgia Tech	13	Atlanta
12/8	13	Miami	0	Miami*

1940 (5-4-1, 2-3-1 SEC)

Coach: Wallace Butts
Capt.: James Skipworth, E

9/27	53	Oglethorpe	0	Atlanta*
10/5	33	S. Carolina	2	Columbia
10/12	14	Ole Miss	28	Athens
10/19	13	Columbia	19	New York
10/25	7	Kentucky	7	Athens*
11/2	14	Auburn	13	Columbus

11/9	13	Florida	18	Jacksonville
11/16	13	Tulane	21	New Orleans
11/30	21	Georgia Tech	19	Athens
12/6	28	Miami	7	Miami*

1941 (9-1-1, 3-1-1 SEC)

Coach: Wallace Butts
Capt.: Heyward Allen, HB

9/27	81	Mercer	0	Macon
10/4	34	S. Carolina	6	Athens*
10/10	14	Ole Miss	14	Athens*
10/18	7	Columbia	3	New York
10/25	14	Alabama	27	Birmingham
11/1	7	Auburn	0	Columbus
11/8	19	Florida	3	Jacksonville
11/15	47	Centre	6	Athens
11/22	35	Dartmouth	0	Athens
11/29	21	Georgia Tech	0	Atlanta

ORANGE BOWL

1/1	40	TCU	26	Miami
-----	----	-----	----	-------	-------

1942 (11-1-0, 6-1 SEC)

NATIONAL CHAMPIONS
SEC CHAMPIONS
Coach: Wallace Butts
Capt.: Frank Sinkwich, HB & FB

9/19	7	Kentucky	6	Louisville
9/25	14	Jax NAS	0	Macon
10/3	40	Furman	7	Athens
10/10	48	Ole Miss	13	Memphis
10/17	40	Tulane	0	Athens
10/24	35	Cincinnati	13	Cincinnati
10/31	21	Alabama	10	Atlanta
11/7	75	Florida	0	

1946 (11-0-0, 5-0 SEC) NATIONAL CHAMPIONS# SEC CHAMPIONS Coach: Wallace Butts Capt.: Charley Trippi, HB

Table of 1946 season results: 9/27 35 Clemson 12 Athens*, 10/4 35 Temple 7 Philadelphia*, 10/11 28 Kentucky 13 Athens*, etc.

1947 (7-4-1, 3-3 SEC) Coach: Wallace Butts Capt.: Dan Edwards, E

Table of 1947 season results: 9/19 13 Furman 7 Athens*, 9/27 7 N. Carolina 14 Chapel Hill, 10/4 35 LSU 19 Athens, etc.

1948 (9-2-0, 6-0 SEC) SEC CHAMPIONS Coach: Wallace Butts Capt.: Weyman Sellers, E and Bernie Reid, G

Table of 1948 season results: 9/25 14 Chattanooga 7 Athens, 10/2 14 N. Carolina 21 Athens, 10/9 35 Kentucky 12 Athens, etc.

1949 (4-6-1, 1-4-1 SEC) Coach: Wallace Butts Capt.: Porter Payne, G

Table of 1949 season results: 9/16 25 Furman 0 Athens*, 9/23 42 Chattanooga 6 Athens*, 10/1 14 N. Carolina 21 Chapel Hill, etc.

1950 (6-3-3, 3-2-1 SEC) Coach: Wallace Butts Capt.: Mike Merola, E

Table of 1950 season results: 9/23 27 Maryland 7 Athens, 9/29 7 St. Mary's 7 San Francisco*, 10/7 0 N. Carolina 0 Athens, etc.

1951 (5-5, 2-4 SEC) Coach: Wallace Butts Capt.: Claude Higgs, HB

Table of 1951 season results: 9/22 33 G. Washington 0 Athens*, 9/29 28 N. Carolina 16 Chapel Hill, 10/6 0 Miss. State 6 Starkville, etc.

1952 (7-4, 4-3 SEC) Coach: Wallace Butts Capt.: Robert West, E

Table of 1952 season results: 9/20 19 Vanderbilt 7 Nashville, 9/27 21 Tulane 16 New Orleans, 10/4 49 NC State 0 Athens, etc.

1953 (3-8, 1-5 SEC) Coach: Wallace Butts Capt.: Zeke Bratkowski, QB

Table of 1953 season results: 9/19 32 Villanova 19 Philadelphia, 9/26 16 Tulane 14 Athens, 10/3 12 Texas A&M 14 Dallas, etc.

1954 (6-3-1, 3-2-1 SEC) Coach: Wallace Butts Capt.: Joe O'Malley, E

Table of 1954 season results: 9/18 14 Florida State 0 Tallahassee*, 9/25 14 Clemson 7 Athens, 10/2 0 Texas A&M 6 Athens, etc.

1955 (4-6, 2-5 SEC) Coach: Wallace Butts Capt.: Bobby Garrard, FB

Table of 1955 season results: 9/17 13 Ole Miss 26 Atlanta*, 9/24 14 Vanderbilt 13 Athens, 10/1 7 Clemson 26 Clemson, etc.

1956 (3-6-1, 1-6 SEC) Coach: Wallace Butts Capt.: Knox Culpepper, Sr., FB

Table of 1956 season results: 9/22 0 Vanderbilt 14 Nashville*, 9/29 3 Florida State 0 Athens, 10/6 7 Miss. State 19 Athens, etc.

1957 (3-7, 3-4 SEC) Coach: Wallace Butts Capt.: J.B. Davis, HB

Table of 1957 season results: 9/21 7 Texas 26 Atlanta*, 9/28 6 Vanderbilt 9 Athens, 10/5 0 Michigan 26 Ann Arbor, etc.

1958 (4-6, 2-4 SEC) Coach: Wallace Butts Capt.: Theron Sapp, FB

Table of 1958 season results: 9/20 8 Texas 13 Austin*, 9/27 14 Vanderbilt 21 Nashville*, 10/4 14 S. Carolina 24 Athens, etc.

1959 (10-1, 7-0 SEC) SEC CHAMPIONS Coach: Wallace Butts Capt.: Don Soberdash, HB

Table of 1959 season results: 9/19 17 Alabama 3 Athens, 9/26 21 Vanderbilt 6 Athens, 10/3 14 S. Carolina 30 Columbia, etc.

1960 (6-4, 4-3 SEC) Coach: Wallace Butts Capt.: Francis Tarkenton, QB

Table of 1960 season results: 9/17 6 Alabama 21 Birmingham, 9/24 18 Vanderbilt 7 Nashville*, 10/1 38 S. Carolina 6 Athens, etc.

1961 (3-7, 3-4 SEC) Coach: Johnny Griffith Capt.: Pete Case, LT

Table of 1961 season results: 9/23 6 Alabama 32 Athens, 9/30 0 Vanderbilt 21 Athens, 10/7 17 S. Carolina 14 Athens, etc.

1962 (3-4-3, 2-2-2 SEC) Coach: Johnny Griffith Capt.: Ray Clark, E

Table of 1962 season results: 9/22 0 Alabama 35 Birmingham*, 9/29 10 Vanderbilt 0 Nashville*, 10/6 7 S. Carolina 7 Columbia*, etc.

11/17 30 Auburn 21 Auburn, 12/1 6 Georgia Tech 37 Athens

1963 (4-5-1, 2-4 SEC) Coach: Johnny Griffith Capt.: Billy Knowles, HB

Table of 1963 season results: 9/21 7 Alabama 32 Athens, 9/28 20 Vanderbilt 0 Athens, 10/5 27 S. Carolina 7 Athens, etc.

1964 (7-3-1, 3-2 SEC) Coach: Vince Dooley Capt.: Barry Wilson, DE

Table of 1964 season results: 9/19 3 Alabama 31 Tuscaloosa*, 9/26 7 Vanderbilt 0 Nashville*, 10/3 7 S. Carolina 7 Columbia, etc.

SUN BOWL

12/26 7 Texas Tech 0 El Paso

1965 (6-4, 2-3 SEC) Coach: Vince Dooley Capt.: Doug McFalls, DB

Table of 1965 season results: 9/18 18 Alabama 17 Athens, 9/25 24 Vanderbilt 10 Athens, 10/2 15 Michigan 7 Ann Arbor, etc.

1966 (10-1, 5-0 SEC) SEC CHAMPIONS Coach: Vince Dooley Capt.: George Patton, T

Table of 1966 season results: 9/17 20 Miss. State 17 Jackson*, 9/24 43 VMI 7 Roanoke*, 10/1 7 S. Carolina 0 Columbia*, etc.

COTTON BOWL

12/31 24 SMU 9 Dallas

1967 (7-4, 4-2 SEC) Coach: Vince Dooley Capt.: Kirby Moore, QB

Table of 1967 season results: 9/23 30 Miss. State 0 Athens, 9/30 24 Clemson 17 Clemson, 10/7 21 S. Carolina 0 Athens, etc.

LIBERTY BOWL

12/16 7 NC State 14 Memphis

*Night game

1968 (8-1-2, 5-0-1 SEC)
NATIONAL CHAMPIONS#
SEC CHAMPIONS
Coach: Vince Dooley
Cpts.: Bill Stanfill, T; Brad Johnson (Off.); Mark Stewart (Def.)

9/14	17	Tennessee	17	Knoxville
9/28	31	Clemson	13	Athens
10/5	21	S. Carolina	20	Columbia*
10/12	21	Ole Miss	7	Athens
10/19	32	Vanderbilt	6	Athens
10/26	35	Kentucky	14	Lexington*
11/2	10	Houston	10	Athens
11/9	51	Florida	0	Jacksonville
11/16	17	Auburn	3	Auburn
11/30	47	Georgia Tech	8	Athens

SUGAR BOWL
 1/1/69 2 Arkansas 16New Orleans
 #Litkenhous Poll

1969 (5-5-1, 2-3-1 SEC)
Coach: Vince Dooley
Cpts.: Steve Greer, DG; Daniel Lee (Def.)

9/20	35	Tulane	0	Athens
9/27	30	Clemson	0	Clemson
10/4	41	S. Carolina	16	Athens
10/11	17	Ole Miss	25	Jackson
10/18	40	Vanderbilt	8	Nashville*
10/25	30	Kentucky	0	Athens
11/1	3	Tennessee	17	Athens
11/8	13	Florida	13	Jacksonville
11/15	3	Auburn	16	Athens
11/29	0	Georgia Tech	6	Atlanta

SUN BOWL
 12/20 6 Nebraska 45El Paso

1970 (5-5, 3-3 SEC)
Coach: Vince Dooley
Capt.: Tommy Lyons, C; Charley Whittemore (Off.); Billy Darby (Def.)

9/19	14	Tulane	17	New Orleans*
9/26	38	Clemson	0	Athens
10/3	6	Miss. State	7	Jackson
10/10	21	Ole Miss	31	Athens
10/17	37	Vanderbilt	3	Athens
10/24	19	Kentucky	3	Lexington*
10/31	52	S. Carolina	34	Athens
11/7	17	Florida	24	Jacksonville
11/14	31	Auburn	17	Auburn
11/28	7	Georgia Tech	17	Athens

1971 (11-1, 5-1 SEC)
Coach: Vince Dooley
Capt.: Royce Smith, OG; Kendall Keith (Off.); Mixon Robinson (Def.)

9/11	56	Oregon State	25	Athens
9/18	17	Tulane	7	Athens
9/25	28	Clemson	0	Clemson
10/2	35	Miss. State	7	Athens
10/9	38	Ole Miss	7	Jackson
10/16	24	Vanderbilt	0	Nashville*
10/23	34	Kentucky	0	Athens
10/30	24	S. Carolina	0	Columbia*
11/6	49	Florida	7	Jacksonville
11/13	20	Auburn	35	Athens
11/25	28	Georgia Tech	24	Atlanta*

GATOR BOWL
 12/31 7 N. Carolina 3Jacksonville

1972 (7-4, 4-3 SEC)
Coach: Vince Dooley
Cpts.: Robert Honeycutt, FB; Lynn Hunnicutt (Off.); Steve Sleek (Def.)

9/16	24	Baylor	14	Athens
9/23	13	Tulane	24	New Orleans
9/30	28	NC State	22	Athens
10/7	7	Alabama	25	Athens
10/14	14	Ole Miss	13	Jackson
10/21	28	Vanderbilt	3	Athens
10/28	13	Kentucky	7	Lexington
11/4	0	Tennessee	14	Athens
11/11	10	Florida	7	Jacksonville
11/18	10	Auburn	27	Auburn
12/2	27	Georgia Tech	7	Athens

1973 (7-4-1, 3-4 SEC)
Coach: Vince Dooley
Cpts.: Bob Burns, FLK; Mac McWhorter (OG)

9/15	7	Pitt	7	Athens
9/22	31	Clemson	14	Athens
9/29	31	NC State	12	Athens
10/6	14	Alabama	28	Tuscaloosa
10/13	20	Ole Miss	0	Athens
10/20	14	Vanderbilt	18	Nashville
10/27	7	Kentucky	12	Athens
11/3	35	Tennessee	31	Knoxville
11/10	10	Florida	11	Jacksonville
11/17	28	Auburn	14	Athens
12/1	10	Georgia Tech	3	Atlanta

PEACH BOWL
 12/28 17 Maryland 16Atlanta*

1974 (6-6, 4-2 SEC)
Coach: Vince Dooley
Cpts.: Keith Harris, LB; Craig Hertwig (Off.); Abb Ansley (Def.)

9/14	48	Oregon State	35	Athens
9/21	14	Miss. State	38	Jackson*
9/28	52	S. Carolina	14	Athens
10/5	24	Clemson	28	Clemson
10/12	49	Ole Miss	0	Athens
10/19	38	Vanderbilt	31	Athens
10/26	24	Kentucky	20	Lexington*
11/2	24	Houston	31	Athens
11/9	17	Florida	16	Jacksonville
11/16	13	Auburn	17	Auburn
11/30	14	Georgia Tech	34	Athens

TANGERINE BOWL
 12/21 10 Miami (Ohio) 21Orlando*

1975 (9-3, 5-1 SEC)
Coach: Vince Dooley
Capt.: Glynn Harrison, RB; David Schwak (Def.)

9/6	9	Pitt	19	Athens
9/20	28	Miss. State	6	Athens
9/27	28	S. Carolina	20	Columbia*
10/4	35	Clemson	7	Athens
10/11	13	Ole Miss	28	Oxford
10/18	47	Vanderbilt	3	Nashville
10/25	21	Kentucky	13	Athens
11/1	28	Richmond	24	Athens
11/8	10	Florida	7	Jacksonville
11/15	28	Auburn	13	Athens
11/27	42	Georgia Tech	26	Atlanta*

COTTON BOWL
 1/1/76 10 Arkansas 31Dallas

1976 (10-2, 5-1 SEC)
SEC CHAMPIONS
Coach: Vince Dooley
Cpts.: Ray Goff, QB; Kevin McLee (Off.); Dicky Clark (Def.)

9/11	36	California	24	Athens
9/18	41	Clemson	0	Clemson
9/25	20	S. Carolina	12	Athens
10/2	21	Alabama	0	Athens
10/9	17	Ole Miss	21	Oxford
10/16	45	Vanderbilt	0	Athens
10/23	31	Kentucky	7	Lexington*
10/30	31	Cincinnati	17	Athens
11/6	41	Florida	27	Jacksonville
11/13	28	Auburn	0	Auburn
11/27	13	Georgia Tech	10	Athens

SUGAR BOWL
 1/1/77 3 Pitt 27New Orleans

1977 (5-6, 2-4 SEC)
Coach: Vince Dooley
Cpts.: Ben Zambiasi, LB; Ronnie Swoopes, Jeff Lewis (Def.); George Collins (Off.)

9/10	27	Oregon	16	Athens
9/17	6	Clemson	7	Athens
9/24	15	S. Carolina	13	Columbia*
10/1	10	Alabama	18	Tuscaloosa
10/8	14	Ole Miss	13	Athens
10/15	24	Vanderbilt	13	Nashville
10/22	0	Kentucky	33	Athens
10/29	23	Richmond	7	Athens
11/5	17	Florida	22	Jacksonville
11/12	14	Auburn	33	Athens
11/26	7	Georgia Tech	16	Atlanta

1978 (9-2-1, 5-0-1 SEC)
Coach: Vince Dooley
Capt.: Willie McClendon, TB
Mark Hodge, Mack Guest (Off.); Ricky McBride, Steve Dennis (Def.)

9/16	16	Baylor	14	Athens
9/23	12	Clemson	0	Athens
9/30	10	S. Carolina	27	Columbia*
10/7	42	Ole Miss	3	Athens
10/14	24	LSU	17	Baton Rouge*
10/21	31	Vanderbilt	10	Athens
10/28	17	Kentucky	16	Lexington*
11/4	41	VMI	3	Athens
11/11	24	Florida	22	Jacksonville
11/18	22	Auburn	22	Auburn
12/2	29	Georgia Tech	28	Athens

BLUEBONNET BOWL
 12/31 22 Stanford 25Houston*

1979 (6-5, 5-1 SEC)
Coach: Vince Dooley
Cpts.: Gordon Terry, DE
Ray Donaldson (Off.); Pat Collins (Def.)

9/15	21	Wake Forest	22	Athens
9/22	7	Clemson	12	Clemson
9/29	20	S. Carolina	27	Athens
10/6	24	Ole Miss	21	Oxford
10/13	21	LSU	14	Athens
10/20	31	Vanderbilt	10	Nashville
10/27	20	Kentucky	6	Athens
11/3	0	Virginia	31	Athens
11/10	33	Florida	10	Jacksonville
11/17	13	Auburn	33	Athens
11/24	16	Georgia Tech	3	Atlanta

1980 (12-0, 6-0 SEC)
NATIONAL CHAMPIONS
SEC CHAMPIONS
Coach: Vince Dooley
Capt.: Frank Ros, LB; Nat Hudson (Off.); Jeff Hipp (Def.)

9/6	16	Tennessee	15	Knoxville*
9/13	42	Texas A&M	0	Athens
9/20	20	Clemson	16	Athens
9/27	34	TCU	3	Athens
10/11	28	Ole Miss	21	Athens
10/18	41	Vanderbilt	0	Athens
10/25	27	Kentucky	0	Lexington*
11/1	13	S. Carolina	10	Athens
11/8	26	Florida	21	Jacksonville
11/15	31	Auburn	21	Auburn
11/29	38	Georgia Tech	20	Athens

SUGAR BOWL
 1/1/81 17 Notre Dame 10New Orleans

1981 (10-2, 6-0 SEC)
SEC CHAMPIONS
Coach: Vince Dooley
Cpts: Buck Belue, QB; Lindsay Scott, WR (Off.); Steve Kelly, DB (Def.)

9/5	44	Tennessee	0	Athens
9/12	27	California	13	Athens
9/19	3	Clemson	13	Clemson
9/26	24	S. Carolina	0	Athens
10/10	37	Ole Miss	7	Oxford
10/17	53	Vanderbilt	21	Nashville
10/24	21	Kentucky	0	Athens
10/31	49	Temple	3	Athens
11/7	26	Florida	21	Jacksonville
11/14	24	Auburn	13	Athens
12/5	44	Georgia Tech	7	Atlanta

SUGAR BOWL
 1/1/82 20 Pitt 24New Orleans*

1982 (11-1, 6-0 SEC)
SEC CHAMPIONS
Coach: Vince Dooley
Cpts: Wayne Radloff, C; Herschel Walker (Off.); Tim Crowe, Dale Carver (Def.)

9/6	13	Clemson	7	Athens*
9/11	17	BYU	14	Athens
9/25	34	S. Carolina	18	Columbia*
10/2	29	Miss. State	22	Starkville
10/9	33	Ole Miss	10	Athens
10/16	27	Vanderbilt	13	Athens
10/23	27	Kentucky	14	Lexington*
10/30	34	Memphis St.	3	Athens
11/6	44	Florida	0	Jacksonville

11/13	19	Auburn	14	Auburn.
11/27	38	Georgia Tech	18	Athens

SUGAR BOWL
 1/1/83 23 Penn State 27New Orleans*

1983 (10-1-1, 5-1 SEC)
Coach: Vince Dooley
Cpts.: Freddie Gilbert, DE; Guy McClintyre (Off.); Tommy Thurson (Def.)

9/3	19	UCLA	8	Athens*
9/17	16	Clemson	16	Clemson
9/24	31	S. Carolina	13	Athens
10/1	20	Miss. State	7	Athens
10/8	36	Ole Miss	11	Oxford
10/15	20	Vanderbilt	13	Nashville*
10/22	47	Kentucky	21	Athens
10/29	31	Temple	14	Athens
11/5	10	Florida	9	Jacksonville
11/12	7	Auburn	13	Athens
11/26	27	Georgia Tech	24	Atlanta

COTTON BOWL
 1/2/84 10 Texas 9Dallas,

1984 (7-4-1, 4-2 SEC)
Coach: Vince Dooley
Capt.: Knox Culpepper, LB; Scott Williams (Off.); Donald Chumley (Def.); Kevin Butler (ST)

9/8	26	Southern Miss.	19	Athens
9/22	26	Clemson	23	Athens
9/29	10	S. Carolina	17	Columbia*
10/6	24	Alabama	14	Birmingham
10/13	18	Ole Miss	12	Athens
10/20	62	Vanderbilt	35	Athens
10/27	37	Kentucky	7	Lexington
11/3	13	Memphis St.	3	Athens
11/10	0	Florida	27	Jacksonville
11/17	12	Auburn	21	Auburn*
12/1	18	Georgia Tech	35	Athens

CITRUS BOWL
 12/22 17 Florida State 17Orlando

1985 (7-3-2, 3-2-1 SEC)
Coach: Vince Dooley
Capt.: Peter Anderson, C

9/2	16	Alabama	20	Athens*
9/14	17	Baylor	14	Athens
9/21	20	Clemson	13	Clemson
9/28	35	S. Carolina	21	Athens
10/12	49	Ole Miss	21	Jackson*
10/19	13	Vanderbilt	13	Nashville
10/26	26	Kentucky	6	Athens
11/2	58	Tulane	3	Athens
11/9	24	Florida	3	Jacksonville
11/16	10	Auburn	24	Athens
11/30	16	Georgia Tech	20	Atlanta*

SUN BOWL
 12/28 13 Arizona 13El Paso

1986 (8-4, 4-2 SEC)
Coach: Vince Dooley
Capt.: John Little, SAF; Wilbur Strozier (Off.); Steve Boswell (Def.)

9/13	31	Duke	7	Athens
9/20	28	Clemson	31	Athens
9/27	31	S. Carolina	26	Columbia*
10/4	14	Ole Miss	10	Athens
10/11	14	LSU	23	Baton Rouge*
10/18	38	Vanderbilt	16	Athens
10/25					

10/17	52	Vanderbilt	24	Nashville*
10/24	17	Kentucky	14Athens
11/7	23	Florida	10	Jacksonville
11/14	11	Auburn	27Athens
11/28	30	Georgia Tech	16	Atlanta*

LIBERTY BOWL

12/29	20	Arkansas	17	Memphis*
-------	----	----------	----	-------	----------

1988 (9-3, 5-2 SEC)

Coach: Vince Dooley

Cpts.: Todd Wheeler, C; Wycliffe Lovelace (Def.); David Guthrie (ST)

9/3	28	Tennessee	17Athens
9/10	38	TCU	10Athens
9/17	42	Miss. State	35	Starkville*
9/24	10	S. Carolina	23	Columbia
10/1	36	Ole Miss	12Athens
10/8	41	Vanderbilt	22Athens
10/22	10	Kentucky	16	Lexington
10/29	59	Wm. & Mary	24Athens
11/5	26	Florida	3	Jacksonville
11/12	10	Auburn	20	Auburn
11/26	24	Georgia Tech	3Athens

MAZDA GATOR BOWL

1/1/89	34	Michigan St.	27	Jacksonville*
--------	----	--------------	----	-------	---------------

1989 (6-6, 4-3 SEC)

Coach: Ray Goff

Capt.: Ben Smith, FS; Rodney Hampton (Off.); Bill Goldberg (Def.)

9/16	15	Baylor	3Athens
9/23	23	Miss. State	6Athens
9/30	20	S. Carolina	24Athens
10/7	14	Tennessee	17	Knoxville*
10/14	13	Ole Miss	17	Oxford
10/21	35	Vanderbilt	16	Nashville
10/28	34	Kentucky	23Athens
11/4	37	Temple	10Athens
11/11	17	Florida	10	Jacksonville
11/18	3	Auburn	20Athens
12/2	22	Georgia Tech	33	Atlanta

PEACH BOWL

12/30	18	Syracuse	19	Atlanta
-------	----	----------	----	-------	---------

1990 (4-7, 2-5 SEC)

Coach: Ray Goff

Cpts.: Brian Cleveland, TB; William Wynn (Off.); Mo Lewis (Def.); John Kasay (ST)

9/8	13	LSU	18	Baton Rouge*
9/15	18	Southern Miss	17Athens
9/22	17	Alabama	16Athens
9/29	19	East Carolina	15Athens
10/6	3	Clemson	34	Clemson
10/13	12	Ole Miss	28Athens
10/20	39	Vanderbilt	28Athens
10/27	24	Kentucky	26	Lexington*
11/10	7	Florida	38	Jacksonville
11/17	10	Auburn	33	Auburn*
12/1	23	Georgia Tech	40Athens

1991 (9-3, 4-3 SEC)

Coach: Ray Goff

Cpts.: Greg Talley, QB; Larry Ware, TB (Off.); Dwayne Simmons, LB (Def.); Chuck Carswell, CB (ST)

8/31	48	W. Carolina	0Athens
9/7	31	LSU	10Athens
9/21	0	Alabama	10	Tuscaloosa*
9/28	27	Cal St.-Full.	14Athens
10/5	27	Clemson	12Athens*
10/12	37	Mississippi	17	Oxford
10/19	25	Vanderbilt	27	Nashville
10/26	49	Kentucky	27Athens
11/9	13	Florida	45	Jacksonville
11/16	37	Auburn	27Athens
11/30	18	Georgia Tech	15	Atlanta

INDEPENDENCE BOWL

12/29	24	Arkansas	15	Shreveport
-------	----	----------	----	-------	------------

1992 (10-2, 6-2 SEC)

Coach: Ray Goff

Cpts.: Alec Millen, OT (Off); Mack Strong, FB; Jack Swan, C; Greg Jackson, LB (Def.); Todd Peterson, PK (ST)

9/5	28	S. Carolina	6	Columbia*
9/12	31	Tennessee	34Athens
9/19	56	Cal St. Full.	0Athens
9/26	37	Mississippi	11Athens
10/3	27	Arkansas	3	Fayetteville

10/10	34	Ga. Southern	7Athens
10/17	30	Vanderbilt	20Athens
10/24	40	Kentucky	7	Lexington*
10/31	24	Florida	26	Jacksonville
11/4	14	Auburn	10	Auburn
11/28	31	Georgia Tech	17Athens

CITRUS BOWL

1/1/93	21	Ohio State	14	Orlando
--------	----	------------	----	-------	---------

1993 (5-6, 2-6 SEC)

Coach: Ray Goff

Capt.: Eric Zeier; Off: Bernard Williams, Shannon Mitchell; Def: Mitch Davis, Charlie Clemons

9/4	21	S. Carolina	23Athens
9/11	6	Tennessee	38	Knoxville*
9/18	52	Texas Tech	37Athens
9/25	14	Ole Miss	31	Oxford*
10/2	10	Arkansas	20Athens
10/9	54	Southern Miss	24Athens
10/16	41	Vanderbilt	3	Nashville
10/23	33	Kentucky	28Athens
10/30	26	Florida	33	Jacksonville
11/13	28	Auburn	42Athens
11/25	43	Georgia Tech	10	Atlanta

1994 (6-4-1, 3-4-1 SEC)

Coach: Ray Goff

Cpts.: Eric Zeier, QB, Hason Graham (Off.); Def: Will Muschamp, Travis Jones; Drew David (ST)

9/3	24	S. Carolina	21	Columbia.*
9/10	23	Tennessee	41Athens*
9/17	70	NE Louisiana	6Athens
9/24	17	Ole Miss	14Athens
10/1	28	Alabama	29	Tuscaloosa*
10/8	40	Clemson	14Athens
10/15	30	Vanderbilt	43Athens
10/22	34	Kentucky	30	Lexington*
10/29	14	Florida	52	Gainesville*
11/12	23	Auburn	23	Auburn*
11/25	48	Georgia Tech	10Athens

1995 (6-6, 3-5 SEC)

Coach: Ray Goff

Cpts.: Whit Marshall, MLB; Off: Brice Hunter, WR, David Weeks, C, Paul Taylor, OG; Def: Phillip Daniels, LB

9/2	42	S. Carolina	23Athens
9/9	27	Tennessee	30	Knoxville*
9/16	40	N. Mexico St.	13Athens
9/23	10	Ole Miss	18	Oxford*
9/30	0	Alabama	31Athens
10/7	19	Clemson	17	Clemson*
10/14	17	Vanderbilt	6	Nashville
10/21	12	Kentucky	3Athens
10/28	17	Florida	52Athens
11/11	31	Auburn	37Athens
11/23	18	Georgia Tech	17	Atlanta

PEACH BOWL

12/30	27	Virginia	34	Atlanta*
-------	----	----------	----	-------	----------

1996 (5-6, 3-5 SEC)

Coach: Jim Donnan

Cpts.: Mike Bobo, QB; Robert Edwards, TB; Jason Ferguson, DT; Corey Johnson, FS; Adam Meadows, OT; Gene Toodle, BK

8/31	7	Southern Miss	11Athens
9/14	14	S. Carolina	23	Columbia*
9/21	15	Texas Tech	12Athens
10/5	38	Miss. State	19	Starkville*
10/12	17	Tennessee	29Athens*
10/19	13	Vanderbilt	2Athens
10/26	17	Kentucky	24	Lexington*
11/2	7	Florida	47	Jacksonville
11/16	56	Auburn (OT)	49	Auburn
11/23	27	Ole Miss	31Athens
11/30	19	Georgia Tech	10Athens

1997 (10-2, 6-2 SEC)

Coach: Jim Donnan

Cpts.: Hines Ward, WR; Brandon Tolbert, LB; Mike Bobo, QB; Greg Bright, LB

8/30	38	Arkansas St.	7Athens
9/13	31	S. Carolina	15Athens
9/20	42	Northeast La.	3Athens
10/4	47	Miss. State	0Athens

10/11	13	Tennessee	38	Knoxville
10/18	34	Vanderbilt	13	Nashville*
10/25	23	Kentucky	13Athens
11/1	37	Florida	17	Jacksonville
11/15	34	Auburn	45Athens
11/22	21	Ole Miss	14	Oxford
11/29	27	Georgia Tech	24	Atlanta

OUTBACK BOWL

1/1/98	33	Wisconsin	6	Tampa
--------	----	-----------	---	-------	-------

1998 (9-3, 6-2 SEC)

Coach: Jim Donnan

Cpts.: "Champ" Bailey, CB; Matt Stinchcomb, OT; Olandis Gary, TB; Chris Terry, OT; Paul Snellings, DT; Kirby Smart DB

9/5	56	Kent State	3Athens
9/12	17	S. Carolina	3	Columbia*
9/19	16	Wyoming	9Athens
10/3	28	LSU	27	Baton Rouge*
10/10	3	Tennessee	22Athens
10/17	31	Vanderbilt	6Athens
10/24	28	Kentucky	26	Lexington
10/31	7	Florida	38	Jacksonville
11/4	28	Auburn	17	Auburn*
11/21	24	Ole Miss	17Athens
11/28	19	Georgia Tech	21Athens

PEACH BOWL

12/31	35	Virginia	33	Atlanta*
-------	----	----------	----	-------	----------

1999 (8-4, 5-3 SEC)

Coach: Jim Donnan

Cpts.: Quincy Carter, QB; Steve Herndon, OG; Orantes Grant, LB; Richard Seymour, DT

9/4	38	Utah State	7Athens*
9/11	24	S. Carolina	9Athens
9/25	24	UCF	23Athens
10/2	23	LSU	22Athens
10/9	20	Tennessee	37	Knoxville*
10/16	27	Vanderbilt	17	Nashville
10/23	49	Kentucky	34Athens
10/30	14	Florida	30	Jacksonville
11/13	21	Auburn	38	Athens*
11/20	20	Ole Miss	17	Oxford
11/27	48	Georgia Tech	51	Atlanta

OUTBACK BOWL

1/1/00	28	Purdue (OT)	25	Tampa
--------	----	-------------	----	-------	-------

2000 (8-4, 5-3 SEC)

Coach: Jim Donnan

Cpts.: Quincy Carter, QB; Jonas Jennings, OT; Brett Millican, FB; Richard Seymour, DT; Marcus Stroud, DT

9/2	29	Ga. Southern	7Athens*
9/9	10	S. Carolina	21	Columbia
9/23	37	N. Mexico St.	0Athens
9/30	38	Arkansas	7	Fayetteville
10/7	21	Tennessee	10Athens*
10/14	29	Vanderbilt	19Athens
10/21	34	Kentucky	30	Lexington
10/28	23	Florida	34	Jacksonville
11/11	26	Auburn (OT)	29	Auburn*
11/18	32	Ole Miss	14	Athens*
11/25	15	Georgia Tech	27Athens

JEEP O'AHU BOWL

12/24	37	Virginia	14	Honolulu
-------	----	----------	----	-------	----------

2001 (8-4, 5-3 SEC)

Coach: Mark Richt

Cpts.: Verron Haynes, TB (overall); Tim Wansley, CB (ST) Jermaine Phillips, DB (Def.); Curt McGill, C (Off.)

9/1	45	Arkansas St.	17Athens
9/8	9	S. Carolina	14Athens*
9/29	34	Arkansas	23Athens*
10/6	26	Tennessee	24	Knoxville
10/13	30	Vanderbilt	14	Nashville
10/20	43	Kentucky	29Athens
10/27	10	Florida	24	Jacksonville
11/10	17	Auburn	24Athens
11/17	35	Ole Miss	15	Oxford
11/24	31	Georgia Tech	17	Atlanta*
12/1	35	Houston	7Athens

MUSIC CITY BOWL

12/28	16	Boston Coll.	20	Nashville
-------	----	--------------	----	-------	-----------

2002 (13-1, 7-1 SEC)					
SEC CHAMPIONS					
Coach: Mark Richt</					

2006 (9-4, 4-4 SEC)

Coach: Mark Richt

Cpts.: Tony Taylor, LB (overall); Nick Jones, C (Off.); Quentin Moses, DE (Def); Tra Battle, CB (ST); Gordon Ely-Kelso, P (ST)

9/2	48	Western Ky.	12	Athens
9/9	18	S. Carolina	0	Columbia*
9/16	34	UAB	0	Athens
9/23	14	Colorado	13	Athens
9/30	14	Ole Miss	9	Oxford*
10/7	33	Tennessee	51	Athens*
10/14	22	Vanderbilt	24	Athens
10/21	27	Miss. State	24	Athens
10/28	14	Florida	21	Jacksonville
11/4	20	Kentucky	24	Lexington
11/11	37	Auburn	15	Auburn
11/25	15	Georgia Tech	12	Athens
CHICK-FIL-A BOWL					
12/30	31	Virginia Tech	24	Atlanta*

2007 (11-2, 6-2 SEC)

Coach: Mark Richt

Cpts.: Fernando Velasco, C (overall); Thomas Brown, TB (Off.); Kelin Johnson, SS (Def.); Brandon Coutru, PK (ST)

9/1	35	Okla. State	14	Athens*
9/8	12	S. Carolina	16	Athens
9/15	45	W. Carolina	16	Athens
9/22	26	Alabama (OT)	23	Tuscaloosa*
9/29	45	Ole Miss	17	Athens
10/6	14	Tennessee	35	Knoxville
10/13	20	Vanderbilt	17	Nashville
10/27	42	Florida	30	Jacksonville
11/3	44	Troy	34	Athens
11/10	45	Auburn	20	Athens
11/17	24	Kentucky	13	Athens
11/24	31	Georgia Tech	17	Atlanta
SUGAR BOWL					
1/1/08	41	Hawai'i	10	New Orleans*

2008 (10-3, 6-2 SEC)

Coach: Mark Richt

Cpts.: Mohamed Massaquoi, WR (overall); Brannan Southerland, FB (Off.); Corvey Irvin, DT (Def.), Andrew Williams, DB (ST)

8/30	45	Ga. Southern	21	Athens
9/6	56	Central Mich.	17	Athens
9/13	14	S. Carolina	7	Columbia
9/20	27	Ariz. State	10	Tempe
9/27	30	Alabama	41	Athens*
10/11	26	Tennessee	14	Athens
10/18	24	Vanderbilt	14	Athens
10/25	52	LSU	38	Baton Rouge
11/1	10	Florida	49	Jacksonville
11/8	42	Kentucky	38	Lexington
11/15	17	Auburn	13	Auburn
11/29	42	Georgia Tech	45	Athens
CAPITAL ONE BOWL					
1/1/09	24	Mich. State	12	Orlando

2009 (8-5, 4-4 SEC)

Coach: Mark Richt

Cpts.: Joe Cox, QB (overall), Michael Moore, WR (Off.); Jeff Owens, DT (Def.); Rennie Curran, LB (Def.); Prince Miller, CB (ST)

9/5	10	Okla. State	24	Stillwater
9/12	41	S. Carolina	37	Athens*
9/19	52	Arkansas	41	Fayetteville*
9/26	20	Arizona St.	17	Athens*
10/3	13	LSU	20	Athens
10/10	19	Tennessee	45	Knoxville
10/17	34	Vanderbilt	10	Nashville
10/31	17	Florida	41	Jacksonville
11/7	38	Tenn. Tech	0	Athens
11/14	31	Auburn	24	Athens*
11/21	27	Kentucky	34	Athens*
11/28	30	Ga. Tech	24	Atlanta*
INDEPENDENCE BOWL					
12/28	44	Texas A&M	20	Shreveport

2010 (6-7, 3-5 SEC)

Coach: Mark Richt

Cpts.: Shaun Chapas, FB (overall); Clint Boling, OG (Off.); Akeem Dent (Def.); Drew Butler, P (ST)

9/4	55	La.-Lafayette	7	Athens
9/11	6	S. Carolina	16	Columbia
9/18	24	Arkansas	31	Athens
9/25	12	Miss. State	24	Starkville*
10/2	27	Colorado	29	Boulder
10/9	41	Tennessee	14	Athens
10/16	43	Vanderbilt	0	Athens
10/23	44	Kentucky	31	Lexington*
10/30	31	Florida	34	Jacksonville
11/6	55	Idaho St.	7	Athens
11/13	31	Auburn	49	Auburn
11/27	42	Ga. Tech	34	Athens*
LIBERTY BOWL					
12/28	6	UCF	10	Memphis

2011 (10-4, 7-1 SEC)

SEC EAST CHAMPIONS

Coach: Mark Richt

Cpts.: Ben Jones, C (overall); Brandon Boykin, CB (Def.); Jarvis Jones, OLB (Def.); Orson Charles, TE (Off.); Cordy Glenn, OG (Off.); Drew Butler, P (ST)

9/3	21	Boise State	34	Atlanta*
9/10	42	S. Carolina	45	Athens
9/17	59	Coastal Car.	0	Athens
9/24	27	Ole Miss	13	Oxford
10/1	24	Miss. State	10	Athens
10/8	24	Tennessee	12	Knoxville*
10/15	33	Vanderbilt	28	Nashville*
10/29	24	Florida	20	Jacksonville
11/5	63	New Mex. St	16	Athens
11/12	45	Auburn	7	Athens
11/19	19	Kentucky	10	Athens
11/26	31	Ga. Tech	17	Atlanta
SEC CHAMPIONSHIP GAME					
12/3	10	LSU	42	Atlanta
OUTBACK BOWL					
1/2/12	30	Michigan St.	33	Tampa

2012 (12-2, 7-1 SEC)

SEC EAST CHAMPIONS

Coach: Mark Richt

Cpts.: Jarvis Jones, OLB (overall); Shawn Williams, SAF (Def.); Tavarres King, WR (Off.); Aaron Murray, QB (Off.); Ty Frix, SN (ST)

9/1	45	Buffalo	23	Athens
9/8	41	Missouri	20	Columbia*
9/15	56	Fla. Atlantic	20	Athens*
9/22	48	Vanderbilt	3	Athens*
9/29	51	Tennessee	44	Athens
10/6	7	S. Carolina	35	Columbia*
10/20	29	Kentucky	24	Lexington*
10/27	17	Florida	9	Jacksonville
11/3	37	Ole Miss	10	Athens
11/10	38	Auburn	0	Auburn*
11/17	45	Ga. Southern	14	Athens
11/24	42	Georgia Tech	10	Athens
SEC CHAMPIONSHIP GAME					
12/1	28	Alabama	32	Atlanta
CAPITAL ONE BOWL					
1/1/13	45	Nebraska	31	Orlando

2013 (8-5, 5-3 SEC)

Coach: Mark Richt

Cpts.: Aaron Murray (overall); Arthur Lynch, TE (Off.); Garrison Smith, DE (Def.); Connor Norman, FS (ST)

8/31	35	Clemson	38	Clemson*
9/7	41	S. Carolina	30	Athens
9/21	45	North Texas	21	Athens
9/28	44	LSU	41	Athens
10/5	34	Tennessee (OT)	31	Knoxville
10/12	26	Missouri	41	Athens
10/19	27	Vanderbilt	31	Nashville
11/2	23	Florida	20	Jacksonville
11/9	45	App. State	6	Athens
11/16	38	Auburn	43	Auburn
11/23	59	Kentucky	17	Athens*
11/30	41	Ga. Tech (OT)	34	Atlanta
TAXSLAYER.COM GATOR BOWL					
1/1/14	19	Nebraska	24	Jacksonville

2014 (10-3, 6-2 SEC)

Coach: Mark Richt

Cpts.: David Andrews (overall); Hutson Mason, QB (Off.); Amarlo Herrera, LB; Damien Swann, CB (Def.); Kosta Vavlas, LB (ST)

8/30	45	Clemson	21	Athens*
9/13	35	S. Carolina	38	Columbia
9/20	66	Troy	0	Athens
9/27	35	Tennessee	32	Athens
10/4	44	Vanderbilt	17	Athens
10/11	34	Missouri	0	Columbia
10/18	45	Arkansas	32	Little Rock
11/1	20	Florida	38	Jacksonville
11/8	63	Kentucky	31	Lexington
11/15	34	Auburn	7	Athens*
11/22	55	Charleston So.	9	Athens
11/29	24	Ga. Tech (OT)	30	Athens
BELK BOWL					
12/30	37	Louisville	14	Charlotte*

2015 (10-3, 5-3 SEC)

Coach: Mark Richt

Cpts.: John Theus, OT (Overall); Malcolm Mitchell, WR (Off.); Jordan Jenkins, OLB, Jake Ganus, ILB (Def.);

Ryne Rankin, Nathan Theus (ST)					
9/5	51	La.-Monroe	14	Athens&
9/12	31	Vanderbilt	14	Nashville
9/19	52	S. Carolina	20	Athens*
9/26	48	Southern	6	Athens
10/3	10	Alabama	38	Athens
10/10	31	Tennessee	38	Knoxville
10/17	9	Missouri	6	Athens*
10/31	3	Florida	27	Jacksonville
11/7	27	Kentucky	3	Athens
11/14	20	Auburn	13	Auburn
11/21	23	Ga. Sou. (OT)	17	Athens*
11/28	13	Ga. Tech	7	Atlanta
TAXSLAYER BOWL					
1/2/16	24	Penn State	17	Jacksonville
&Game terminated in 4th Qr. due to lightning.					

2016 (8-5, 4-4 SEC)

Coach: Kirby Smart

Cpts.: Maurice Smith (Def.); Nick Chubb, Brandon Kublanow, Sony Michel (Off.)

9/3	33	N. Carolina	24	Atlanta*
9/10	26	Nicholls	24	Athens
9/17	28	Missouri	27	Columbia*
9/24	14	Ole Miss	45	Oxford
10/1	31	Tennessee	34	Athens
10/9	28	S. Carolina	14	Columbia
10/15	16	Vanderbilt	17	Athens
10/29	10	Florida	24	Jacksonville
11/5	27	Kentucky	24	Lexington*
11/12	13	Auburn	7	Athens
11/19	35	UL Lafayette	21	Athens
11/26	27	Ga. Tech	28	Athens
AUTOZONE LIBERTY BOWL					
12/30	31	TCU	23	Memphis

2017 (13-2, 7-1 SEC)

SEC CHAMPIONS

Coach: Kirby Smart

Cpts.: Roquan Smith (Def.); Nick Chubb, Sony Michel, Isaiah Wynn (Off.)

9/2	31	App. State	10	Athens*
9/9	20	Notre Dame	19	South Bend*
9/16	42	Samford	14	Athens
9/23	31	Miss. State	3	Athens*
9/30	41	Tennessee	0	Knoxville
10/7	45	Vanderbilt	14	Nashville
10/14	53	Missouri	14	Athens*
10/28	42	Florida	7	Jacksonville
11/4	24	S. Carolina	10	Athens
11/11	17	Auburn	40	Auburn
11/18	42	Kentucky	13	Athens
11/25	38	Georgia Tech	7	Atlanta
SEC CHAMPIONSHIP GAME					
12/2	28	Auburn	7	Atlanta
ROSE BOWL GAME (CFP Semifinal)					
1/1/18	54	Oklahoma (2OT)	48	Pasadena
CFP CHAMPIONSHIP GAME					
1/8/18	23	Alabama (OT)	26	Atlanta*

2018 (11-3, 7-1 SEC)

SEC EAST CHAMPIONS

Coach: Kirby Smart

Cpts.: Jonathan Ledbetter (Def.); Jake Fromm (Off.); Lamont Gaillard, Elijah Holyfield

9/1	45	Austin Peay	0	Athens
9/8	41	S. Carolina	17	Columbia
9/15	49	Mid. Tenn.	7	Athens
9/22	43	Missouri	29	Columbia
9/29	38	Tennessee	12	Athens
10/6	41	Vanderbilt	13	Athens*
10/13	16	LSU	36	Baton Rouge
10/27	36	Florida	17	Jacksonville
11/3	34	Kentucky	17	Lexington
11/10	27	Auburn	10	Athens*
11/17	66	UMass	27	Athens
11/24	45	Ga. Tech	21	Athens
SEC CHAMPIONSHIP GAME					
12/1	28	Alabama	35	Atlanta
ALLSTATE SUGAR BOWL					
1/1/19	21	Texas	28	New Orleans*

2019 (12-2, 7-1 SEC)

SEC EAST CHAMPIONS

Coach: Kirby Smart

Cpts.: Jake Fromm, Andrew Thomas, D'Andre Swift (Off.); J.R. Reed (Def.)

8/31	30	Vanderbilt	6	Nashville*
9/7	63	Murray State	17	Athens
9/14	55	Arkansas St.	0	Athens
9/21	23	Notre Dame	17	

2022 (15-0, 8-0 SEC) CFP NATIONAL CHAMPIONS SEC CHAMPIONS Coach: Kirby Smart Capts: Stetson Bennett, Sedrick Van Pran (Off.); Nolan Smith, Christopher Smith (Def.)

RECORD BY DECADE 1890's.....23-14-2 1900's.....24-38-8 1910's.....43-18-9 1920's.....60-31-4 1930's.....59-35-7 1940's.....78-27-4 1950's.....50-49-5 1960's.....60-38-8 1970's.....75-38-2 1980's.....89-27-4 1990's.....71-43-1 2000's.....99-31-0 2010's.....98-36-0 2020's.....37-3-0 TOTAL.....868-428-54

ALABAMA 26-42-4 1895 Won 30 6.....Columbus 1901 Tie 0 0.....Montgomery 1902 Won 5 0.....Birmingham 1904 Lost 5 16.....Tuscaloosa 1905 Lost 0 36.....Birmingham 1907 Tie 0 0.....Montgomery 1908 Tie 6 6.....Birmingham 1909 Lost 0 14.....Atlanta 1910 Won 22 0.....Birmingham 1911 Won 11 3.....Birmingham 1912 Won 13 9.....Columbus 1913 Won 20 0.....Birmingham 1916 Won 3 0.....Birmingham 1919 Lost 0 6.....Atlanta 1920 Won 21 14.....Atlanta 1921 Won 22 0.....Atlanta 1922 Lost 6 10.....Montgomery 1923 Lost 0 36.....Montgomery 1924 Lost 0 33.....Birmingham 1925 Lost 0 27.....Birmingham 1926 Lost 6 33.....Birmingham 1927 Won 20 6.....Birmingham 1928 Lost 0 19.....Birmingham 1929 Won 12 0.....Birmingham 1930 Lost 0 13.....Birmingham 1934 Lost 6 26.....Birmingham 1935 Lost 7 17.....Athens 1941 Lost 14 27.....Birmingham 1942 Won 21 10.....Atlanta 1944 Won 14 7.....Birmingham 1945 Lost 14 28.....Birmingham 1946 Won 14 0.....Athens

1947 Lost 7 17.....Athens 1948 Won 35 0.....Birmingham 1949 Lost 7 14.....Athens 1950 Lost 7 14.....Birmingham 1951 Lost 14 16.....Athens 1952 Lost 19 34.....Birmingham 1953 Lost 12 33.....Athens 1954 Tie 0 0.....Birmingham 1955 Won 35 14.....Athens 1956 Won 16 13.....Birmingham 1957 Lost 13 14.....Athens 1958 Lost 0 12.....Tuscaloosa 1959 Won 17 3.....Athens 1960 Lost 6 21.....Birmingham 1961 Lost 6 32.....Athens 1962 Lost 0 35.....Birmingham 1963 Lost 7 32.....Athens 1964 Lost 3 31.....Tuscaloosa 1965 Won 18 17.....Athens 1972 Lost 7 25.....Athens 1973 Lost 14 28.....Tuscaloosa 1976 Won 21 0.....Athens 1977 Lost 10 18.....Tuscaloosa 1984 Won 24 14.....Birmingham 1985 Lost 16 20.....Athens 1990 Won 17 16.....Athens 1991 Lost 0 10.....Tuscaloosa 1994 Lost 28 29.....Tuscaloosa 1995 Lost 0 31.....Athens 2002 Won 27 25.....Tuscaloosa 2003 Won 37 23.....Athens 2007 W(OT) 26 23.....Tuscaloosa 2008 Lost 30 41.....Athens 2012 Lost 28 32.....Atlanta 2015 Lost 10 38.....Athens 2018 L (OT) 23 26.....Atlanta 2018 Lost 28 35.....Atlanta 2020 Lost 24 41.....Tuscaloosa 2021 Lost 24 41.....Atlanta 2022 Won 33 18.....Indianapolis

TOTALS 941 1288 Record at Home: 7-13-0 Record at Sanford Stadium: 7-13-0 Record at Tuscaloosa: 2-8-0 Record at Bryant-Denny: 2-8-0 Record at Birmingham: 11-13-2 Record at Neutral Sites: 17-21-4 Games Decided by 7 points or less: 10-10-4 Longest Winning Streak: 5 (1910-1916) Longest Losing Streak: 7 (2008-21) Last 10 Meetings: 3-7 Biggest Win: 35 (35-0 in 1948) Biggest Loss: 36 (36-0 in 1905, 1923)

ALABAMA PRESBYTERIAN 2-0-0 1911 Won 51 0.....Athens 1913 Won 108 0.....Athens

APPALACHIAN STATE 2-0-0 2013 Won 45 6.....Athens 2017 Won 31 10.....Athens

ARIZONA 0-0-1 1985 Tie 13 13.....El Paso

ARIZONA STATE 2-0-0 2008 Won 27 10.....Tempe 2009 Won 20 17.....Athens

ARKANSAS 12-4-0 1969 Lost 2 16.....New Orleans 1976 Lost 10 31.....Dallas 1987 Won 20 17.....Memphis 1991 Won 24 15.....Shreveport 1992 Won 27 3.....Fayetteville 1993 Lost 10 20.....Athens 2000 Won 38 7.....Fayetteville 2001 Won 34 23.....Athens 2002 Won 30 3.....Atlanta 2004 Won 20 14.....Fayetteville 2005 Won 23 20.....Athens 2009 Won 52 41.....Fayetteville 2010 Lost 24 31.....Athens 2014 Won 45 32.....Little Rock 2020 Won 37 10.....Fayetteville 2021 Won 37 0.....Athens

TOTALS 433 283 Record at Home: 1-2-0 Record at Sanford Stadium: 3-2-0 Record at Arkansas: 5-0-0 Record at Razorback Stadium: 5-0-0 Record at War Memorial Stadium: 1-0-0 Record at Fayetteville: 4-0-0 Record at Neutral Sites: 4-2-0 Games Decided by 7 points or less: 3-1-0 Longest Winning Streak: 6 (2000-2009) Longest Losing Streak: 2 (1968, 1975) Last 10 Meetings: 9-1 Biggest Win: 37 (37-0 in 2021) Biggest Loss: 21 (10-31 in 1975)

ARKANSAS STATE 3-0-0 1997 Won 38 7.....Athens 2001 Won 45 17.....Athens 2019 Won 55 0.....Athens

ATLANTA A.C. 1-0-0 1898 Won 14 0.....Athens

AUBURN 63-56-8 1892 Lost 0 10.....Atlanta 1894 Won 10 8.....Atlanta 1895 Lost 6 16.....Atlanta 1896 Won 12 6.....Atlanta 1898 Lost 17 18.....Atlanta 1899 Tie 0 0.....Atlanta 1900 Lost 0 44.....Atlanta 1901 Tie 0 0.....Atlanta 1902 Won 12 5.....Atlanta 1903 Won 22 13.....Atlanta 1904 Lost 6 17.....Macon 1905 Lost 0 20.....Macon 1906 Won 4 0.....Macon 1907 Won 6 0.....Macon 1908 Lost 0 23.....Montgomery 1909 Lost 5 17.....Montgomery 1910 Lost 0 26.....Savannah 1911 Tie 0 0.....Savannah 1912 Won 12 6.....Athens 1913 Lost 7 21.....Atlanta 1914 Tie 0 0.....Atlanta 1915 Lost 0 12.....Athens 1916 Lost 0 3.....Columbus 1919 Lost 0 7.....Columbus 1920 Won 7 0.....Columbus 1921 Won 7 0.....Columbus 1922 Lost 3 7.....Columbus 1923 Won 7 0.....Columbus 1924 Won 6 0.....Columbus 1925 Won 34 0.....Columbus 1926 Won 16 6.....Columbus 1927 Won 33 3.....Columbus 1928 Won 13 0.....Columbus 1929 Won 24 0.....Athens 1930 Won 39 7.....Columbus 1931 Won 12 6.....Columbus 1932 Lost 7 14.....Columbus 1933 Lost 6 14.....Columbus 1934 Won 18 0.....Columbus 1935 Lost 7 19.....Columbus 1936 Lost 13 20.....Columbus 1937 Tie 0 0.....Columbus 1938 Lost 14 23.....Columbus 1939 Lost 0 7.....Columbus 1940 Won 14 13.....Columbus 1941 Won 7 0.....Columbus 1942 Lost 13 27.....Columbus 1944 Won 49 13.....Columbus 1945 Won 35 0.....Columbus 1946 Won 41 0.....Columbus 1947 Won 28 6.....Columbus 1948 Won 42 14.....Columbus 1949 Tie 20 20.....Columbus 1950 Won 12 10.....Columbus 1951 Won 46 14.....Columbus 1952 Won 13 7.....Columbus 1953 Lost 18 39.....Columbus 1954 Lost 0 35.....Columbus 1955 Lost 13 16.....Columbus 1956 Lost 0 20.....Columbus 1957 Lost 0 6.....Columbus 1958 Lost 6 21.....Columbus 1959 Won 14 13.....Athens 1960 Lost 6 9.....Auburn 1961 Lost 7 10.....Athens 1962 Won 30 21.....Auburn 1963 Lost 0 14.....Athens

1964 Lost 7 14.....Auburn 1965 Lost 19 21.....Athens 1966 Won 21 13.....Auburn 1967 Won 17 0.....Athens 1968 Won 17 3.....Auburn 1969 Lost 3 16.....Athens 1970 Won 31 17.....Auburn 1971 Lost 20 35.....Athens 1972 Lost 10 27.....Auburn 1973 Won 28 14.....Athens 1974 Lost 13 17.....Auburn 1975 Won 28 13.....Athens 1976 Won 28 0.....Auburn 1977 Lost 14 33.....Athens 1978 Tie 22 22.....Auburn 1979 Lost 13 33.....Athens 1980 Won 31 21.....Auburn 1981 Won 24 13.....Athens 1982 Won 19 14.....Auburn 1983 Lost 7 13.....Athens 1984 Lost 12 21.....Auburn 1985 Lost 10 24.....Athens 1986 Won 20 16.....Auburn 1987 Lost 11 27.....Athens 1988 Lost 10 20.....Auburn 1989 Lost 3 20.....Athens 1990 Lost 10 33.....Auburn 1991 Won 37 27.....Athens 1992 Won 14 10.....Auburn 1993 Lost 28 42.....Athens 1994 Tie 23 23.....Auburn 1995 Lost 31 37.....Athens 1996 W (OT) 56 49.....Auburn 1997 Lost 34 45.....Athens 1998 Won 28 17.....Auburn 1999 Lost 21 38.....Athens 2000 L (OT) 26 29.....Auburn 2001 Lost 17 24.....Athens 2002 Won 24 21.....Auburn 2003 Won 26 7.....Athens 2004 Lost 6 24.....Auburn 2005 Lost 30 31.....Athens 2006 Won 37 15.....Auburn 2007 Won 45 20.....Athens 2008 Won 17 13.....Auburn 2009 Won 31 24.....Athens 2010 Lost 31 49.....Auburn 2011 Won 45 7.....Athens 2012 Won 38 0.....Auburn 2013 Lost 38 43.....Auburn 2014 Won 34 7.....Athens 2015 Won 13 7.....Auburn 2016 Won 13 7.....Athens 2017 Lost 17 40.....Auburn 2017 Won 28 7.....Atlanta 2018 Won 27 10.....Athens 2019 Won 21 14.....Auburn 2020 Won 27 6.....Athens 2021 Won 34 10.....Auburn 2022 Won 42 10.....Athens TOTALS 2142 1932 Record at Home: 17-18-0 Record at Sanford Stadium: 16-17-0 Record at Auburn: 18-12-2 Record at Jordan Hare Stadium: 18-12-2 Record at Columbus: 22-16-2 Record at Neutral Sites: 28-26-6 Games Decided by 7 points or less: 26-19-8 Longest Winning Streak: 9 (1923-1931) Longest Losing Streak: 6 (1953-58) Last 10 Meetings: 9-1 Biggest Win: 41 (41-0 in 1946) Biggest Loss: 44 (44-0 in 1900)

AUGUSTA A.C. 2-0-0 1893 Won 24 0.....Augusta 1894 Won 66 0.....Augusta

AUSTIN PEAY 1-0-0 2018 Won 45 0.....Athens

BAYLOR 5-0-0 1972 Won 24 14.....Athens 1978 Won 16 14.....Athens 1985 Won 17 14.....Athens 1989 Won 15 3.....Athens 2020 Won 26 14.....New Orleans

BOISE STATE

1-1-0

2005	Won	48	13Athens
2011	Lost	21	35Atlanta

BOSTON COLLEGE

2-2-0

1950	Won	19	7Boston
1951	Won	35	28Athens
1986	Lost	24	27Tampa
2001	Lost	16	20Nashville

BYU

1-0-0

1982	Won	17	14Athens
------	-----	----	----	-------------

BUFFALO

1-0-0

2012	Won	45	23Athens
------	-----	----	----	-------------

CALIFORNIA

2-0-0

1976	Won	36	24Athens
1981	Won	27	13Athens

CAL STATE FULLERTON

2-0-0

1991	Won	27	14Athens
1992	Won	56	0Athens

CENTRAL MICHIGAN

1-0-0

2008	Won	56	17Athens
------	-----	----	----	-------------

CENTRE

1-1-1

1923	Tie	3	3Athens
1924	Lost	7	14Danville, KY
1941	Won	47	6Athens

CHARLESTON SOUTHERN

2-0-0

2014	Won	55	9Athens
2021	Won	56	7Athens

CHATTANOOGA

8-0-1

1912	Won	33	0Athens
1915	Tie	6	6Chattanooga
1935	Won	40	0Chattanooga
1942	Won	40	0Chattanooga
1945	Won	34	7Chattanooga
1946	Won	48	27Chattanooga
1947	Won	27	0Chattanooga
1948	Won	14	7Athens
1949	Won	42	6Athens

CHICAGO

0-1-0

1922	Lost	0	20Chicago
------	------	---	----	--------------

CINCINNATI

3-0-0

1942	Won	35	13Cincinnati
1976	Won	31	17Athens
2021	Won	24	21Atlanta

CITADEL

9-0-1

1909	Tie	0	0Charleston
1912	Won	33	0Athens
1914	Won	13	0Athens
1915	Won	39	0Charleston
1916	Won	6	0Athens
1919	Won	28	0Athens
1920	Won	40	0Athens
1938	Won	20	12Athens
1939	Won	26	0Athens
1958	Won	76	0Athens

CLEMSON

43-18-4

1897	Won	24	0Athens
1898	Won	20	8Athens
1899	Won	11	0Athens
1900	Lost	5	39Athens
1901	Lost	5	29Athens

1902	Lost	0	36Clemson
1903	Lost	0	29Athens
1904	Lost	0	10Clemson
1905	Lost	0	35Athens
1906	Lost	0	6Clemson
1907	Won	8	0Augusta
1908	Won	6	0Augusta
1909	Lost	0	5Augusta
1910	Tie	0	0Augusta
1911	Won	23	0Augusta
1912	Won	27	5Augusta
1913	Won	18	15Augusta
1914	Lost	13	35Athens
1915	Won	13	0Athens
1916	Won	26	0Anderson
1919	Tie	0	0Athens
1920	Won	55	0Athens
1921	Won	28	0Athens
1927	Won	32	0Athens
1932	Won	32	18Clemson
1937	Won	14	0Athens
1944	Won	21	7Athens
1945	Won	20	0Athens
1946	Won	35	12Athens
1947	Won	21	6Athens
1954	Won	14	7Athens
1955	Lost	7	26Clemson
1962	Won	24	16Clemson
1963	Tie	7	7Clemson
1964	Won	19	7Athens
1965	Won	23	9Athens
1967	Won	24	17Clemson
1968	Won	31	13Athens
1969	Won	30	0Clemson
1970	Won	38	0Athens
1971	Won	28	0Clemson
1973	Won	31	14Athens
1974	Lost	24	28Clemson
1975	Won	35	7Athens
1976	Won	41	0Clemson
1977	Lost	6	7Athens
1978	Won	12	0Athens
1979	Lost	7	12Clemson
1980	Won	20	16Athens
1981	Lost	3	13Clemson
1982	Won	13	7Athens
1983	Tie	16	16Clemson
1984	Won	26	23Athens
1985	Won	20	13Clemson
1986	Lost	28	31Athens
1987	Lost	20	21Clemson
1990	Lost	3	34Clemson
1991	Won	27	12Athens
1994	Won	40	14Athens
1995	Won	19	17Clemson
2002	Won	31	28Athens
2003	Won	30	0Clemson
2013	Lost	35	38Clemson
2014	Won	45	21Athens
2021	Won	10	3Charlotte

TOTALS 1244 772
 Record at Home: 27-7-1
 Record at Sanford Stadium: 21-2-0
 Record at Clemson: 9-10-2
 Record at Memorial Stadium: 8-7-2
 Record at Neutral Sites: 7-1-1
 Games Decided by 7 points or less: 11-8-4
 Longest Winning Streak: 10(1920-1954)
 Longest Losing Streak: 7 (1900-1906)
 Last 10 Meetings: 7-3
 Biggest Win: 55 (55-0 in 1920)
 Biggest Loss: 36 (36-0 in 1902)

COASTAL CAROLINA

1-0-0

2011	Won	59	0Athens
------	-----	----	---	-------------

COLORADO

1-1-0

2006	Won	14	13Athens
2010	Lost	27	29Boulder

COLUMBIA

1-1-0

1940	Lost	13	19New York
1941	Won	7	3New York

CUMBERLAND

0-1-0

1905	Lost	0	39Athens
------	------	---	----	-------------

DAHLONEGA

6-0-0

1905	Won	16	12Athens
1907	Won	57	0Athens
1908	Won	16	0Athens
1913	Won	51	0Athens
1914	Won	81	0Athens
1915	Won	64	0Athens

DANIEL FIELD

1-1-0

1943	Lost	7	18Augusta
1944	Won	53	6Athens

DARTMOUTH

1-1-0

1921	Lost	0	7Atlanta
1941	Won	35	0Athens

DAVIDSON

2-2-1

1901	Lost	6	16Athens
1902	Won	27	0Athens
1906	Lost	0	15Athens
1908	Won	2	0Athens
1909	Tie	0	0Athens

DUKE

1-0-0

1986	Won	31	7Athens
------	-----	----	---	-------------

DUQUESNE

1-0-0

1949	Won	40	0Athens
------	-----	----	---	-------------

EAST CAROLINA

1-0-0

1990	Won	19	15Athens
------	-----	----	----	-------------

FLORIDA

55-44-2

1904	Won	52	0Macon
1915	Won	39	0Jacksonville
1916	Won	21	0Athens
1919	Won	16	0Tampa
1920	Won	56	0Athens
1926	Won	32	9Athens
1927	Won	28	0Jacksonville
1928	Lost	6	26Savannah
1929	Lost	6	18Jacksonville
1930	Tie	0	0Savannah
1931	Won	33	6Gainesville
1932	Won	33	12Athens
1933	Won	14	0Jacksonville
1934	Won	14	0Jacksonville
1935	Won	7	0Jacksonville
1936	Won	26	8Jacksonville
1937	Lost	0	6Jacksonville
1938	Won	19	6Jacksonville
1939	Won	6	2Jacksonville
1940	Lost	13	18Jacksonville
1941	Won	19	3Jacksonville
1942	Won	75	0Jacksonville
1944	Won	38	12Jacksonville
1945	Won	34	0Jacksonville
1946	Won	33	14Jacksonville
1947	Won	34	6Jacksonville
1948	Won	20	12Jacksonville
1949	Lost	7	28Jacksonville
1950	Won	6	0Jacksonville
1951	Won	7	6Jacksonville
1952	Lost	0	30Jacksonville
1953	Lost	7	21Jacksonville
1954	Won	14	13Jacksonville
1955	Lost	13	19Jacksonville
1956	Lost	0	28Jacksonville
1957	Lost	0	22Jacksonville
1958	Lost	6	7Jacksonville
1959	Won	21	10Jacksonville
1960	Lost	14	22Jacksonville
1961	Lost	14	21Jacksonville
1962	Lost	15	23Jacksonville

1963	Lost	14	21Jacksonville
1964	Won	14	7Jacksonville
1965	Lost	10	14Jacksonville
1966	Won	27	10Jacksonville
1967	Lost			

1964 Lost 14 17 Athens
1965 Lost 3 10 Tallahassee
1984 Tie 17 17 Orlando
2003 Won 26 13 New Orleans

FORDHAM
0-0-1

1936 Tie 7 7 New York

FURMAN
21-2-0

1893 Won 22 8 Augusta
1902 Won 11 0 Athens
1916 Won 49 0 Athens
1920 Won 7 0 Greenville
1921 Won 27 7 Athens
1922 Won 7 0 Greenville
1924 Won 23 0 Augusta
1925 Won 21 0 Augusta
1926 Lost 7 14 Athens
1927 Won 32 0 Athens
1928 Won 7 0 Athens
1929 Won 27 0 Athens
1934 Won 7 2 Greenville
1935 Won 31 7 Athens
1936 Won 13 0 Athens
1938 Won 38 7 Athens
1939 Lost 0 20 Greenville
1942 Won 40 7 Athens
1946 Won 70 7 Greenville
1947 Won 13 7 Athens
1948 Won 33 0 Athens
1949 Won 25 0 Athens
1950 Won 40 0 Athens

TOTALS 550 86
Record at Home: 14-1-0
Record at Sanford Stadium: 9-0-0
Record at Greenville: 4-1-0
Record at Neutral Sites: 3-0-0
Games Decided by 7 points or ...less: 5-1-0
Longest Winning Streak: 8 (1893-1925)
Longest Losing Streak: 1 (1926, 1939)
Last 10 Meetings: 9-1
Biggest Win: 63 (70-7 in 1946)
Biggest Loss: 20 (20-0 in 1939)

GEORGE WASHINGTON
1-0-0

1951 Won 33 0 Athens

GEORGIA SOUTHERN
6-0-0

1992 Won 34 7 Athens
2000 Won 29 7 Athens
2004 Won 48 28 Athens
2008 Won 45 21 Athens
2012 Won 45 14 Athens
2015 W (OT) 23 17 Athens

GEORGIA TECH
70-39-5

1893 Lost 6 28 Athens
1897 Won 28 0 Athens
1898 Won 15 0 Athens
1899 Won 20 0 Athens
1900 Won 12 0 Atlanta
1902 Tie 0 0 Atlanta
1903 Won 38 0 Atlanta
1904 Lost 6 23 Atlanta
1905 Lost 0 46 Atlanta
1906 Lost 0 17 Atlanta
1907 Lost 6 10 Atlanta
1909 Lost 6 12 Atlanta
1910 Won 11 6 Atlanta
1911 Won 5 0 Atlanta
1912 Won 20 0 Atlanta
1913 Won 14 0 Atlanta
1914 Lost 0 7 Atlanta
1915 Tie 0 0 Atlanta
1916 Lost 0 21 Atlanta
1925 Lost 0 3 Atlanta
1926 Won 14 13 Atlanta
1927 Lost 0 12 Atlanta
1928 Lost 6 20 Atlanta
1929 Won 12 6 Athens
1930 Won 13 0 Atlanta
1931 Won 35 6 Atlanta
1932 Tie 0 0 Atlanta
1933 Won 7 6 Atlanta

1934 Won 7 0 Athens
1935 Lost 7 19 Atlanta
1936 Won 16 6 Athens
1937 Tie 6 6 Atlanta
1938 Tie 0 0 Athens
1939 Lost 0 13 Atlanta
1940 Won 21 19 Athens
1941 Won 21 0 Atlanta
1942 Won 34 0 Athens
1943 * Lost 0 48 Atlanta
1944 * Lost 0 44 Athens
1945 Won 33 0 Atlanta
1946 Won 35 7 Athens
1947 Lost 0 7 Atlanta
1948 Won 21 13 Athens
1949 Lost 6 7 Atlanta
1950 Lost 0 7 Athens
1951 Lost 6 48 Atlanta
1952 Lost 9 23 Athens
1953 Lost 12 28 Atlanta
1954 Lost 3 7 Athens
1955 Lost 3 21 Atlanta
1956 Lost 0 35 Athens
1957 Won 7 0 Atlanta
1958 Won 16 3 Athens
1959 Won 21 14 Atlanta
1960 Won 7 6 Athens
1961 Lost 7 22 Atlanta
1962 Lost 6 37 Athens
1963 Lost 3 14 Atlanta
1964 Won 7 0 Athens
1965 Won 17 7 Atlanta
1966 Won 23 14 Athens
1967 Won 21 14 Atlanta
1968 Won 47 8 Athens
1969 Lost 0 6 Atlanta
1970 Lost 7 17 Athens
1971 Won 28 24 Atlanta
1972 Won 27 7 Athens
1973 Won 10 3 Atlanta
1974 Lost 14 34 Athens
1975 Won 42 26 Atlanta
1976 Won 13 10 Athens
1977 Lost 7 16 Atlanta
1978 Won 29 28 Athens
1979 Won 16 3 Atlanta
1980 Won 38 20 Athens
1981 Won 44 7 Atlanta
1982 Won 38 18 Athens
1983 Won 27 24 Atlanta
1984 Lost 18 35 Athens
1985 Lost 16 20 Atlanta
1986 Won 31 24 Athens
1987 Won 30 16 Atlanta
1988 Won 24 3 Athens
1989 Lost 22 33 Athens
1990 Lost 23 40 Athens
1991 Won 18 15 Atlanta
1992 Won 31 17 Athens
1993 Won 43 10 Atlanta
1994 Won 48 10 Athens
1995 Won 18 17 Atlanta
1996 Won 19 10 Athens
1997 Won 27 24 Atlanta
1998 Lost 19 22 Athens
1999 L (OT) 48 51 Atlanta
2000 Lost 15 27 Athens
2001 Won 31 17 Atlanta
2002 Won 51 7 Athens
2003 Won 34 17 Atlanta
2004 Won 19 13 Athens
2005 Won 14 7 Atlanta
2006 Won 15 12 Athens
2007 Won 31 17 Atlanta
2008 Lost 42 45 Athens
2009 Won 30 24 Atlanta
2010 Won 42 34 Athens
2011 Won 31 17 Atlanta
2012 Won 42 10 Athens
2013 W (OT) 41 34 Atlanta
2014 L (OT) 24 30 Athens
2015 Won 13 7 Atlanta
2016 Lost 27 28 Athens
2017 Won 38 7 Atlanta
2018 Won 45 21 Athens
2019 Won 52 7 Atlanta
2021 Won 45 0 Atlanta
2022 Won 37 14 Athens

TOTALS 2160 1701
Record at Home: 32-16-1
Record at Sanford Stadium: 29-15-1
Record at Atlanta: 38-25-4
Record at Dodd Stadium/Grant Field: 33-20-3
Games Decided by 7 points or less: 27-15-5

Longest Winning Streak: 7 (2001-2007, 1991-1997)
Longest Losing Streak: 8 (*49-56)
Last 10 Meetings: 8-2
Biggest Win: 45 (52-7 in 2019, 45-0 in 2021)
Biggest Loss: 48 (48-0 in 1943)

GORDON
1-0-0

1910 Won 79 0 Athens

HARDIN-SIMMONS
1-0-0

1959 Won 35 6 Athens

HARVARD
0-1-0

1921 Lost 7 10 Cambridge

HAWAII
1-0-0

2008 Won 41 10 New Orleans

HOLY CROSS
0-3-0

1937 Lost 6 7 Boston
1938 Lost 6 29 Worcester
1939 Lost 0 13 Athens

HOUSTON
1-2-1

1967 Lost 14 15 Houston
1968 Tie 10 10 Athens
1974 Lost 24 31 Athens
2001 Won 35 7 Athens

HOWARD
1-0-0

1943 Won 39 0 Athens

IDAHO STATE
1-0-0

2010 Won 55 7 Athens

JACKSONVILLE NAVAL A.S.
1-0-0

1942 Won 14 0 Macon

KENT STATE
2-0-0

1998 Won 56 3 Athens
2022 Won 39 22 Athens

KENTUCKY
61-12-2

1939 Lost 6 13 Louisville
1940 Tie 7 7 Athens
1942 Won 7 6 Louisville
1944 Won 13 12 Athens
1945 Won 48 6 Lexington
1946 Won 28 13 Athens
1947 Lost 0 26 Lexington
1948 Won 35 12 Athens
1949 Lost 0 25 Lexington
1956 Lost 7 14 Athens
1957 Won 33 14 Lexington
1958 Won 28 0 Athens
1959 Won 14 7 Lexington
1960 Won 17 13 Lexington
1961 Won 16 15 Athens
1962 Tie 7 7 Athens
1963 Won 17 14 Lexington
1964 Won 21 7 Athens
1965 Lost 10 28 Lexington
1966 Won 27 15 Athens
1967 Won 31 7 Lexington
1968 Won 35 14 Lexington
1969 Won 30 0 Athens
1970 Won 19 3 Lexington
1971 Won 34 0 Athens
1972 Won 13 7 Lexington
1973 Lost 7 12 Athens
1974 Won 24 20 Lexington
1975 Won 21 13 Athens
1976 Won 31 7 Lexington
1977 Lost 0 33 Athens
1978 Won 17 16 Lexington
1979 Won 20 6 Athens
1980 Won 27 0 Lexington

1981 Won 21 0 Athens
1982 Won 27 14 Lexington
1983 Won 47 21 Athens
1984 Won 37 7 Lexington
1985 Won 26 6 Athens
1986 Won 31 9 Lexington
1987 Won 17 14 Athens
1988 Lost 10 16 Lexington
1989 Won 34 23 Athens
1990 Lost 24 26 Lexington
1991 Won 49 27 Athens
1992 Won 40 7 Lexington
1993 Won 33 28 Athens
1994 Won 34 30 Lexington
1995 Won 12 3 Athens
1996 Lost 17 24 Lexington
1997 Won 23 13 Athens
1998 Won 28 26 Lexington
1999 Won 49 34 Athens
2000 Won 34 30 Lexington
2001 Won 43 29 Athens
2002 Won 52 24 Lexington
2003 Won 30 10 Athens
2004 Won 62 17 Lexington
2005 Won 45 13 Athens
2006 Lost 20 24 Lexington
2007 Won 24 13 Athens
2008 Won 42 38 Lexington
2009 Lost 27 34 Athens
2010 Won 44 31 Lexington
2011 Won 19 10 Athens
2012 Won 29 24 Lexington
2013 Won 59 17 Athens
2014 Won 63 31 Lexington
2015 Won 27 3 Athens
2016 Won 27 24 Lexington
2017 Won 42 13 Athens
2018 Won 34 17 Lexington
2019 Won 21 0 Athens
2020 Won 14 3 Lexington
2021 Won 30 13 Athens
2022 Won 16 6 Lexington

TOTALS 1995 1134
Record at Home: 30-4-2
Record at Sanford Stadium: 30-4-2
Record at Lexington: 30-7-0
Record at Kroger Field: 21-4-0
Record at Neutral Sites: 1-1-0
Games Decided by 7 points or less: 17-8-2
Longest Winning Streak: 12 (2010-2021)
Longest Losing Streak: 2 (*49-56)
Last 10 Meetings: 10-0
Biggest Win: 45 (62-17 in 2004)
Biggest Loss: 33 (33-0 in 1977)

LOCUST GROVE
1-0-0

1910 Won 101 0 Athens

LOUISIANA
2-0-0

2010 Won 55 7 Athens
2016 Won 35 21 Athens

LOUISVILLE
1-0-0

2014 Won 37 14 Charlotte

LSU
14-18-1

1928 Lost 12 13 Athens
1935 Lost 0 13 Athens
1936 Lost 7 47 Baton Rouge
1943 Lost 27 34 Baton Rouge
1943 Lost 6 27 Columbus
1944 Lost 7 15 Atlanta
1945 Lost 0 32 Athens
1947 Won 35 19 Athens
1948 Won 22 0 Baton Rouge
1949 Won 7 0 Athens
1950 Tie 13 13 Baton Rouge
1951 Lost 0 7 Athens
1952 Won 27 14 Baton Rouge
1953 Lost 6 14 Athens
1978 Won 24 17 Baton Rouge
1979 Won 21 14 Athens
1986 Lost 14 23 Baton Rouge
1987 Lost 23 26 Athens
1990 Lost 13 18 Baton Rouge
1991 Won 31 10 Athens

1998	Won	28	27	Baton Rouge
1999	Won	23	22	Athens
2003	Lost	10	17	Baton Rouge
2003	Lost	13	34	Atlanta
2004	Won	45	16	Athens
2005	Won	34	14	Atlanta
2008	Won	52	38	Baton Rouge
2009	Lost	13	20	Athens
2011	Lost	10	42	Atlanta
2013	Won	44	41	Athens
2018	Lost	16	36	Baton Rouge
2019	Lost	10	37	Atlanta
2022	Won	50	30	Atlanta

TOTALS 633 669
Record at Home: 7-7-0
Record at Sanford Stadium: 7-7-0
Record at Baton Rouge: 5-6-1
Record at Tiger Stadium: 5-6-1
Record at Neutral Sites: 2-5-0

Games Decided by 7 points or less: 7-7-0
Longest Winning Streak: 3
(1947-1949, '91-'99, '04-05, 08)
Longest Losing Streak: 7 (1928-1945)
Last 10 Meetings: 5-5

Biggest Win: 29 (45-16 in 2004)
Biggest Loss: 40 (47-7 in 1936)

MARSHALL

1-0-0

2004	Won	13	3	Athens
------	-----	----	---	--------

MARYLAND

2-3-1

1948	Tie	20	20	Jacksonville
1950	Won	27	7	Athens
1951	Lost	7	43	Athens
1952	Lost	0	37	Athens
1953	Lost	13	40	College Park
1973	Won	17	16	Atlanta

MASSACHUSETTS

1-0

2018	Won	66	27	Athens
------	-----	----	----	--------

MEMPHIS

2-0-0

1982	Won	34	3	Athens
1984	Won	13	3	Athens

MERCER

22-0-0

1892	Won	50	0	Athens
1906	Won	55	0	Macon
1907	Won	26	6	Macon
1908	Won	11	0	Macon
1910	Won	21	0	Athens
1911	Won	8	5	Athens
1921	Won	28	0	Athens
1922	Won	41	0	Athens
1923	Won	7	0	Athens
1924	Won	26	7	Athens
1925	Won	32	0	Macon
1926	Won	20	0	Athens
1927	Won	26	7	Athens
1928	Won	52	0	Athens
1930	Won	51	0	Athens
1933	Won	13	12	Macon
1935	Won	31	0	Athens
1936	Won	15	6	Athens
1937	Won	19	0	Athens
1938	Won	28	19	Athens
1939	Won	16	9	Athens
1941	Won	81	0	Macon

TOTALS 657 71
Record at Home: 16-0-0
Record at Sanford Stadium: 6-0-0
Record at Macon: 6-0-0
Games Decided by 7 points or less: 4-0-0
Longest Winning Streak: 22 (1892-1941)
Last 10 Meetings: 10-0
Biggest Win: 81 (81-0 in 1941)

MIAMI (FLA.)

7-4-1

1937	Won	26	0	Miami
1938	Lost	7	13	Miami
1939	Won	13	0	Miami
1940	Won	28	7	Miami
1945	Won	27	21	Miami
1948	Won	42	21	Miami
1949	Lost	9	13	Miami
1952	Won	35	13	Miami

1956	Tie	7	7	Miami
1961	Lost	7	32	Miami
1963	Won	31	14	Miami
1966	Lost	6	7	Miami

MIAMI (OHIO)

0-1-0

1974	Lost	10	21	Orlando
------	------	----	----	---------

MICHIGAN

2-1-0

1957	Lost	0	26	Ann Arbor
1965	Won	15	7	Ann Arbor
2021	Won	34	11	Miami

MICHIGAN STATE

2-1-0

1989	Won	34	27	Jacksonville
2009	Won	24	12	Orlando
2012	Lost (OT)	30	33	Tampa

MIDDLE TENNESSEE STATE

2-0-0

2003	Won	29	10	Athens
2018	Won	49	7	Athens

MISSISSIPPI

32-13-1

1940	Lost	14	28	Athens
1941	Tie	14	14	Athens
1942	Won	48	12	Memphis
1955	Lost	13	26	Atlanta
1966	Won	9	3	Athens
1967	Lost	20	29	Jackson
1968	Won	21	7	Athens
1969	Lost	17	25	Jackson
1970	Lost	21	31	Athens
1971	Won	38	7	Jackson
1972	Won	14	13	Jackson
1973	Won	20	0	Athens
1974	Won	49	0	Athens
1975	Lost	13	28	Oxford
1976	Lost	17	21	Oxford
1977	Won	14	13	Athens
1978	Won	42	7	Athens
1979	Won	24	21	Oxford
1980	Won	28	21	Athens
1981	Won	37	7	Oxford
1982	Won	33	10	Athens
1983	Won	36	11	Oxford
1984	Won	18	12	Athens
1985	Won	49	21	Jackson
1986	Won	14	10	Athens
1987	Won	31	14	Oxford
1988	Won	36	12	Athens
1989	Lost	13	17	Oxford
1990	Lost	12	28	Athens
1991	Won	37	17	Oxford
1992	Won	37	11	Athens
1993	Lost	14	31	Oxford
1994	Won	17	14	Athens
1995	Lost	10	18	Oxford
1996	Lost	27	31	Athens
1997	Won	21	14	Oxford
1998	Won	24	17	Athens
1999	Won	20	17	Oxford
2000	Won	32	14	Athens
2001	Won	35	15	Oxford
2002	Won	31	17	Athens
2006	Won	14	9	Oxford
2007	Won	45	17	Athens
2011	Won	27	13	Oxford
2012	Won	37	10	Athens
2016	Lost	14	45	Oxford

TOTALS 1131 745
Record at Home: 18-4-1
Record at Sanford Stadium: 18-4-1
Record at Oxford: 10-6-0
Record at Vaught-Hemingway Stadium: 9-6-0
Record at Neutral Sites: 4-3-0
Games Decided by 7 points or less: 12-3-0
Longest Winning Streak: 12 (1977-1988)
Longest Losing Streak: 2 (4 times)
Last 10 Meetings: 9-1
Biggest Win: 49 (49-0 in 1974)
Biggest Loss: 16 (28-12 in 1990)

MISSISSIPPI STATE

20-6-0

1914	Lost	0	9	Athens
1950	Won	27	0	Athens
1951	Lost	0	6	Starkville

1956	Lost	7	19	Athens
1959	Won	15	0	Atlanta
1960	Won	20	17	Athens
1961	Won	10	7	Atlanta
1966	Won	20	17	Jackson
1967	Won	30	0	Athens
1970	Lost	6	7	Jackson
1971	Won	35	7	Athens
1974	Lost	14	38	Jackson
1975	Won	28	6	Athens
1982	Won	29	22	Starkville
1983	Won	20	7	Athens
1988	Won	42	35	Starkville
1989	Won	23	6	Athens
1996	Won	38	19	Starkville
1997	Won	47	0	Athens
2005	Won	23	10	Starkville
2006	Won	27	24	Athens
2010	Lost	12	24	Starkville
2011	Won	24	10	Athens
2017	Won	31	3	Athens
2020	Won	31	24	Athens
2022	Won	45	19	Starkville

TOTALS 581 326
Record at Home: 12-3-0
Record at Sanford Stadium: 12-1-0
Record at Starkville: 5-2-0
Record at Scott Field: 4-2-0
Record at Neutral Sites: 3-2-0
Games Decided by 7 points or less: 6-2-0
Longest Winning Streak: 9 (1975-2006)
Longest Losing Streak: 2 ('51-56)
Last 10 Meetings: 9-1
Biggest Win: 47 (47-0 in 1997)
Biggest Loss: 24 (38-14 in 1974)

MISSOURI

11-1-0

1960	Won	14	0	Miami
2012	Won	41	20	Columbia
2013	Lost	26	41	Athens
2014	Won	34	0	Columbia
2015	Won	9	6	Athens
2016	Won	28	27	Columbia
2017	Won	53	28	Athens
2018	Won	43	29	Columbia
2019	Won	27	0	Athens
2020	Won	49	14	Columbia
2021	Won	43	6	Athens
2022	Won	26	22	Columbia

TOTALS 393 193
Record at Home: 4-1-0
Record at Sanford Stadium: 4-1-0
Record at Columbia: 6-0-0
Record at Faurot Field: 6-0-0
Record at Neutral Sites: 1-0-0
Games Decided by 7 points or less: 3-0-0
Longest Winning Streak: 9 (2014-22)
Longest Losing Streak: 1 (2013)
Last 10 Meetings: 9-1

MURRAY STATE

2-0-0

1945	Won	49	0	Athens
2019	Won	63	17	Athens

NAVY

0-2-0

1916	Lost	3	27	Annapolis
1957	Lost	14	27	Norfolk

NEBRASKA

1-2-0

1969	Lost	6	45	El Paso
2013	Won	45	31	Orlando
2014	Lost	19	24	Jacksonville

NEWBERRY

2-0-0

1915	Won	79	0	Athens
1922	Won	82	13	Athens

NEW MEXICO STATE

4-0-0

1995	Won	40	13	Athens
2000	Won	37	0	Athens
2002	Won	41	10	Athens
2011	Won	63	16	Athens

NEW YORK UNIVERSITY

3-3-0

1929	Lost	19	27	New York
1930	Won	7	6	New York
1931	Won	7	6	New York
1932	Lost	7	13	New York
1933	Won	25	0	Athens
1939	Lost	13	14	New York

NICHOLLS

1-0-0

2016	Won	26	24	Athens
------	-----	----	----	--------

NORTH CAROLINA

17-12-2

1895	Lost	0	6	Atlanta
1895	Lost	6	10	Atlanta
1896	Won	24	16	Atlanta
1898	Lost	0	44	Macon
1899	Lost	0	5	Atlanta
1900	Lost	0	55	Raleigh
1901	Lost	0	27	Atlanta
1913	Won	19	6	Athens
1914	Lost	6	41	Atlanta
1929	Won	19	12	Chapel Hill
1930	Won	26	0	Athens
1931	Won	32	7	Chapel Hill
1932	Tie	6	6	Athens
1933	Won	30	0	Chapel Hill
1934	Lost	0	14	Athens
1947	Won	20	10	New Orleans
1947	Lost	7	14	Chapel Hill
1948	Lost	14	21	Athens
1949	Lost	14	21	Chapel Hill
1950	Tie	0	0	Athens
1951	Won	28	16	Chapel Hill
1953	Won	27	14	Athens
1954	Won	21	7	Chapel Hill
1955	Won	28	7	Athens
1956	Won	26	12	Chapel Hill
1963	Lost	7	28	Chapel Hill
1964	Won	24	8	Athens
1965	Won	47	35	Chapel Hill
1966	Won	28	3	Athens
1971	Won	7	3	Jacksonville
2016	Won	33	24	Atlanta

TOTALS 499 472
Record at Home: 6-2-2
Record at Sanford Stadium: 5-2-2
Record at Chapel Hill: 7-3-0
Record at Kenan Stadium: 7-3-0
Record at Neutral Sites: 4-7-0
Games Decided by 7 points or less: 2-6-2
Longest Win Streak:

1930	Won	31	6Athens
1937	Won	60	0Athens
1940	Won	53	0Atlanta

OHIO STATE
2-0-0

1993	Won	21	14Orlando
2022	Won	42	41Atlanta

OKLAHOMA
1-0-0

2018	Won (OT)	54	48Pasadena, Calif.
------	----------	----	----	-----------------------

OKLAHOMA STATE
3-1-0

1946	Won	33	13Athens
1947	Won	20	7Stillwater
2007	Won	35	14Athens
2009	Lost	10	24Stillwater

OREGON
2-0-0

1977	Won	27	16Athens
2022	Won	49	3Atlanta

OREGON STATE
3-0-0

1971	Won	56	25Athens
1974	Won	48	35Athens
1987	Won	41	7Athens

PENNSYLVANIA
1-0-0

1952	Won	34	27Philadelphia
------	-----	----	----	-------------------

PENN STATE
1-1-0

1983	Lost	23	27New Orleans
2016	Won	24	17Jacksonville

PITT
0-3-1

1973	Tie	7	7Athens
1975	Lost	9	19Athens
1977	Lost	3	27New Orleans
1982	Lost	20	24New Orleans

PRESBYTERIAN
3-0-0

1943	Won	25	7Athens
1943	Won	40	12Athens
1944	Won	67	0Athens

PURDUE
2-0-0

2000	W (OT)	28	25Tampa, Fla
2004	W (OT)	34	27Orlando, Fla.

RICE
0-1-0

1936	Lost	6	13Athens
------	------	---	----	-------------

RICHMOND
3-0-0

1975	Won	28	24Athens
1977	Won	23	7Athens
1986	Won	28	13Athens

SAINT MARY'S
0-0-1

1950	Tie	7	7San Francisco
------	-----	---	---	--------------------

SAMFORD
1-0-0

2017	Won	42	14Athens
2022	Won	33	0Athens

SAVANNAH A.C.
1-2-1

1893	Tie	0	0Savannah
1894	Won	22	0Savannah
1903	Lost	0	6Savannah
1906	Lost	0	12Savannah

SEWANEE
5-7-1

1894	Lost	8	12Athens
1895	Won	22	0Atlanta
1896	Won	26	0Athens
1899	Lost	0	12Atlanta
1900	Lost	6	21Atlanta
1901	Lost	0	47Sewanee
1902	Lost	0	11Atlanta
1907	Lost	0	16Athens
1910	Lost	12	15Sewanee
1911	Won	12	3Athens
1912	Tie	13	13Athens
1914	Won	7	6Sewanee
1919	Won	13	0Athens

SMU
1-0-0

1966	Won	24	9Dallas
------	-----	----	---	-------------

SOUTH CAROLINA
54-19-2

1894	Won	40	0Columbia
1900	Won	5	0Athens
1901	Won	10	5Augusta
1903	Lost	0	17Athens
1904	Lost	0	2Columbia
1908	Won	29	6Athens
1911	Won	39	0Athens
1919	Won	14	0Athens
1920	Won	37	0Columbia
1924	Won	18	0Athens
1937	Won	13	7Columbia
1938	Won	7	6Columbia
1939	Won	33	7Athens
1940	Won	33	2Columbia
1941	Won	34	6Athens
1958	Lost	14	24Athens
1959	Lost	14	30Columbia
1960	Won	38	6Athens
1961	Won	17	14Athens
1962	Tie	7	7Columbia
1963	Won	27	7Athens
1964	Tie	7	7Columbia
1966	Won	7	0Columbia
1967	Won	21	0Athens
1968	Won	21	20Columbia
1969	Won	41	16Athens
1970	Won	52	34Athens
1971	Won	24	0Columbia
1974	Won	52	14Athens
1975	Won	28	20Columbia
1976	Won	20	12Athens
1977	Won	15	13Columbia
1978	Lost	10	27Columbia
1979	Lost	20	27Athens
1980	Won	13	10Athens
1981	Won	24	0Athens
1982	Won	34	18Columbia
1983	Won	31	13Athens
1984	Lost	10	17Columbia
1985	Won	35	21Athens
1986	Won	31	26Columbia
1987	Won	13	6Athens
1988	Lost	10	23Columbia
1989	Lost	20	24Athens
1992	Won	28	6Columbia
1993	Lost	21	23Athens
1994	Won	24	21Columbia
1995	Won	42	23Athens
1996	Lost	14	23Columbia
1997	Won	31	15Athens
1998	Won	17	3Columbia
1999	Won	24	9Athens
2000	Lost	10	21Columbia
2001	Lost	9	14Athens
2002	Won	13	7Columbia
2003	Won	31	7Athens
2004	Won	20	16Columbia
2005	Won	17	15Athens
2006	Won	18	0Columbia
2007	Lost	12	16Athens
2008	Won	14	7Columbia
2009	Won	41	37Athens
2010	Lost	6	17Columbia
2011	Lost	42	45Athens
2012	Lost	7	35Columbia
2013	Won	41	30Athens
2014	Lost	35	38Columbia
2015	Won	52	20Athens
2016	Won	28	14Columbia

2017	Won	24	10Athens
2018	Won	41	17Columbia
2019	Lost	17	20Athens
2020	Won	45	16Columbia
2021	Won	40	13Athens
2022	Won	48	7Columbia

TOTALS 1738 995
 Record at Home: 29-9-0
 Record at Sanford Stadium: 24-9-0
 Record at Columbia: 23-10-2
 Record at Williams-Brice Stadium: 21-9-2
 Record at Neutral Sites: 1-0-0
 Games Decided by 7 points or less: 17-9-2
 Longest Winning Streak: 10 (twice: 1908-... 41 and 1966-77)
 Longest Losing Streak: 3 (2010-2012)
 Last 10 Meetings: 8-2
 Biggest Win: 41 (48-7 in 2022)
 Biggest Loss: 28 (35-7 in 2012)

SOUTHERN
1-0

2015	Won	48	6Athens
------	-----	----	---	-------------

SOUTHERN MISS
3-2-0

1953	Lost	0	14Jackson
1984	Won	26	19Athens
1990	Won	18	17Athens
1993	Won	54	24Athens
1996	Lost	7	11Athens

STANFORD
0-1-0

1978	Lost	22	25Houston
------	------	----	----	--------------

STETSON
1-0-0

1934	Won	42	0Athens
------	-----	----	---	-------------

SYRACUSE
0-1-0

1989	Lost	18	19Atlanta
------	------	----	----	--------------

TCU
5-0-0

1942	Won	40	26Miami
1980	Won	34	3Athens
1988	Won	38	10Athens
2016	Won	31	23Memphis
2023	Won	65	7Inglewood

TEMPLE
4-0-0

1946	Won	35	7Philadelphia
1981	Won	49	3Athens
1983	Won	31	14Athens
1989	Won	37	10Athens

TENNESSEE
27-23-2

1899	Lost	0	5Knoxville
1903	Won	5	0Knoxville
1906	Tie	0	0Athens
1907	Lost	0	15Athens
1908	Lost	0	10Knoxville
1909	Won	3	0Knoxville
1910	Won	35	5Athens
1922	Won	7	3Athens
1923	Won	17	0Knoxville
1924	Won	33	0Athens
1925	Lost	7	12Knoxville
1936	Lost	0	46Athens
1937	Lost	0	32Knoxville
1968	Tie	17	17Knoxville
1969	Lost	3	17Athens
1972	Lost	0	14Athens
1973	Won	35	31Knoxville
1980	Won	16	15Knoxville
1981	Won	44	0Athens
1988	Won	28	17Athens
1989	Lost	14	17Knoxville
1992	Lost	31	34Athens
1993	Lost	6	38Knoxville
1994	Lost	23	41Athens
1995	Lost	27	30Knoxville
1996	Lost	17	29Athens
1997	Lost	13	38Knoxville
1998	Lost	3	22Athens

1999	Lost	20	37Knoxville
2000	Won	21	10Athens
2001	Won	26	24Knoxville
2002	Won	18	13Athens
2003	Won	41	14Knoxville
2004	Lost	14	19Athens
2005	Won	27	14Knoxville
2006	Lost	33	51Athens
2007	Lost	14	35Knoxville
2008	Won	26	14Athens
2009	Lost	19	45Knoxville
2010	Won	41	14Athens
2011	Won	20	12Knoxville
2012	Won	51	44Athens
2013	W (OT)	34	31Knoxville
2014	Won	35	32Athens
2015	Lost	31	38Knoxville
2016	Lost	31	34Athens
2017	Won	41	0Knoxville
2018	Won	38	12Athens
2019	Won	43	14Knoxville
2020	Won	44	21Athens
2021	Won	41	17Knoxville
2022	Won	27	13Athens

TOTALS 1101 1034
 Record at Home: 14-11-1
 Record at Sanford Stadium: 11-10-0
 Record at Knoxville: 13-12-1
 Record at Neyland Stadium: 11-10-1
 Games Decided by 7 points or less: 10-7-2
 Longest Win Streak: 6 (2017-22)
 Longest Losing Streak: 9 ('89,92-99)
 Last 10 Meetings: 8-2
 Biggest Win: 44 (44-0 in 1981)
 Biggest Loss: 46 (46-0 in 1936)

TENNESSEE TECH
2-0-0

1943	Won	67	0Athens
2009	Won	38	0Athens

TEXAS
1-4-0

1949	Lost	28	41Miami
1957	Lost	7	26Atlanta
1958	Lost	8	13Austin
1984	Won	10	9Dallas
2019	Lost	21	28New Orleans

TEXAS A&M
3-3-0

1950	Lost	20	40College Park
1953	Lost	12	14Dallas
1954	Lost	0	6Athens
1980	Won	42	0Athens
2009	Won	44	20Shreveport
2019	Won	19	13Athens

TEXAS TECH
3-0-0

1964	Won	7	0El Paso
------	-----	---	---	--------------

1985 Won 58 3Athens
TOTALS 435 316
 Record at Home: 8-2-0
 Record at Sanford Stadium: 7-2-0
 Record at New Orleans: 6-7-0
 Record at Neutral Sites: 0-1-1
 Games Decided by 7 points or less: 7-3-1
 Longest Winning Streak: 4 (1942-1954)
 Longest Losing Streak: 4 (1929-1932)
 Last 10 Meetings: 7-3
 Biggest Win: 55 (58-3 in 1985)
 Biggest Loss: 22 (28-6 in 1938)

TULSA

2-0-0

1946 Won 20 6Houston
 1960 Won 45 7Athens

UAB

3-0-0

2003 Won 16 13Athens
 2006 Won 34 0Athens
 2021 Won 56 7Athens

UCLA

2-0-0

1943 Won 9 0Pasadena
 1983 Won 19 8Athens

UCF

1-1-0

1999 Won 24 23Athens
 2010 Lost 6 10Memphis

ULM

4-0-0

1994 Won 70 6Athens
 1997 Won 42 3Athens
 2005 Won 44 7Athens
 2015 Won 51 14Athens

USC

0-3-0

1931 Lost 0 60Los Angeles
 1933 Lost 0 31Los Angeles
 1960 Lost 3 10Los Angeles

UTAH STATE

1-0-0

1999 Won 38 7Athens

VANDERBILT

60-20-2

1893 Lost 0 35Nashville
 1895 Lost 0 6Nashville
 1898 Won 4 0Atlanta
 1901 Lost 0 47Nashville
 1903 Lost 0 32Athens
 1911 Lost 0 17Nashville
 1912 Lost 0 46Atlanta
 1921 Tie 7 7Nashville
 1922 Lost 0 12Athens
 1923 Lost 7 35Nashville
 1924 Won 3 0Nashville
 1925 Won 26 7Athens
 1926 Lost 13 14Nashville
 1931 Won 9 0Athens
 1932 Lost 6 12Nashville
 1952 Won 19 7Nashville
 1954 Won 16 14Athens
 1955 Won 14 13Athens
 1956 Lost 0 14Nashville
 1957 Lost 6 9Athens
 1958 Lost 14 21Nashville
 1959 Won 21 6Athens
 1960 Won 18 7Nashville
 1961 Lost 0 21Athens
 1962 Won 10 0Nashville
 1963 Won 20 0Athens
 1964 Won 7 0Nashville
 1965 Won 24 10Athens
 1968 Won 32 6Athens
 1969 Won 40 8Nashville
 1970 Won 37 3Athens
 1971 Won 24 0Nashville
 1972 Won 28 3Athens
 1973 Lost 14 18Nashville
 1974 Won 38 31Athens

1975 Won 47 3Nashville
 1976 Won 45 0Athens
 1977 Won 24 13Nashville
 1978 Won 31 10Athens
 1979 Won 31 10Nashville
 1980 Won 41 0Athens
 1981 Won 53 21Nashville
 1982 Won 27 13Athens
 1983 Won 20 13Nashville
 1984 Won 62 35Athens
 1985 Tie 13 13Nashville
 1986 Won 38 16Athens
 1987 Won 52 24Nashville
 1988 Won 41 22Athens
 1989 Won 35 16Nashville
 1990 Won 39 28Athens
 1991 Lost 25 27Nashville
 1992 Won 30 20Athens
 1993 Won 41 3Nashville
 1994 Lost 30 43Athens
 1995 Won 17 6Nashville
 1996 Won 13 2Athens
 1997 Won 34 13Nashville
 1998 Won 31 6Athens
 1999 Won 27 17Nashville
 2000 Won 29 19Athens
 2001 Won 30 14Nashville
 2002 Won 48 17Athens
 2003 Won 27 8Nashville
 2004 Won 33 3Athens
 2005 Won 34 17Nashville
 2006 Lost 22 24Athens
 2007 Won 20 17Nashville
 2008 Won 24 14Athens
 2009 Won 34 10Nashville
 2010 Won 43 0Athens
 2011 Won 33 28Nashville
 2012 Won 48 3Athens
 2013 Lost 27 31Nashville
 2014 Won 44 17Athens
 2015 Won 31 14Nashville
 2016 Lost 16 17Athens
 2017 Won 45 14Nashville
 2018 Won 41 13Athens
 2019 Won 30 6Nashville
 2021 Won 62 0Nashville
 2022 Won 55 0Athens

TOTALS 2048 1093

Record at Home: 30-7-0
 Record at Sanford Stadium: 30-5-0
 Record at Nashville: 28-12-2
 Record at Dudley Field: 28-8-1
 Record at Neutral Sites: 1-1-0
 Games Decided by 7 points or less: 9-10-2
 Longest Winning Streak: 11 (1974-1984), (1995-2005)
 Longest Losing Streak: 4 (1901-1912)
 Last 10 Meetings: 8-2
 Biggest Win: 62 (2021)
 Biggest Loss: 47 (47-0 in 1901)

VILLANOVA

1-0-0

1953 Won 32 19Philadelphia

VIRGINIA

9-7-3

1897 Lost 4 17Atlanta
 1913 Lost 6 13Atlanta
 1914 Lost 0 28Charlottesville
 1915 Lost 7 9Athens
 1916 Won 13 7Charlottesville
 1919 Tie 7 7Athens
 1920 Tie 0 0Charlottesville
 1921 Won 21 0Athens
 1922 Tie 6 6Athens
 1923 Won 13 0Athens
 1924 Won 7 0Charlottesville
 1925 Lost 6 7Athens
 1926 Won 27 7Charlottesville
 1927 Won 32 0Athens
 1979 Lost 0 31Athens
 1987 Won 30 22Athens
 1995 Lost 27 34Atlanta
 1998 Won 35 33Atlanta
 2000 Won 37 14Honolulu

VIRGINIA TECH

2-1-0

1931 Won 40 0Athens
 1932 Lost 6 7Athens
 2006 Won 31 24Atlanta

VMI

4-0-0

1943 Won 46 7Atlanta
 1966 Won 43 7Roanoke
 1967 Won 56 6Athens
 1978 Won 41 3Athens

WAKE FOREST

1-2-0

1943 Won 7 0Athens
 1944 Lost 7 14Athens
 1979 Lost 21 22Athens

WESTERN CAROLINA

2-0-0

1991 Won 48 0Athens
 2007 Won 45 16Athens

WESTERN KENTUCKY

1-0-0

2006 Won 48 12Athens

WEST VIRGINIA

0-1-0

2005 Lost 35 38Atlanta

WILLIAM AND MARY

1-0-0

1988 Won 59 24Athens

WISCONSIN

2-0-0

1998 Won 33 6Tampa
 2005 Won 24 21Tampa

WOFFORD

3-0-0

1894 Won 10 0Spartanburg
 1895 Won 34 0Athens
 1896 Won 26 0Spartanburg

WYOMING

1-0-0

1998 Won 16 9Athens

YALE

6-5-0

1923 Lost 0 40New Haven
 1924 Lost 6 7New Haven
 1925 Lost 7 35New Haven
 1926 Lost 0 19New Haven
 1927 Won 14 10New Haven
 1928 Lost 6 21New Haven
 1929 Won 15 0Athens
 1930 Won 18 14New Haven
 1931 Won 26 7New Haven
 1933 Won 7 0New Haven
 1934 Won 14 7New Haven

Bullpups vs. Baby Jackets

For 60 years, Thanksgiving Day was a special day in the history of the Georgia - Georgia Tech rivalry. It was on that day that the Georgia and Georgia Tech freshman football teams, and in later years the junior varsity teams, met at Tech's Grant Field. The game, played from 1933 to '93, annually benefitted the Scottish Rite Children's Hospital and became a nationally-recognized event.

During those years, freshmen were ineligible and each school played an annual freshman or junior varsity schedule. As such, many who would become the greatest players for both schools were showcased in this annual game. Among the many who played in the annual classic were legendary Georgia players like Fran Tarkenton, Bill Stanfill, Frank Sinkwich, and Charley Trippi and Tech greats like Ray Beck, Buck Martin, Pepper Rodgers and Kim King.

The charity game had its origin in 1930 when teams representing the northern and southern divisions of the old Southern Conference played an all-star game. In 1933, Georgia coach H.J. Stegeman and Tech coach William Alexander convinced a group of Atlanta businessmen to serve on a committee for the purpose of selling tickets to a freshman game between the two schools. The proceeds were designated to Scottish Rite. The Governor's Cup was presented each year to the winning team.

The game became a southern tradition and prospered for decades. However, scholarship and roster limitations caused discontinuation of the game in 1993; but in 1994, a "Legends Game" was held to maintain the tradition of the game. The NCAA, at the schools' request, agreed to recognize the varsity rivalry and beginning in 1995, the Children's Healthcare of Atlanta annually presents the Governor's Cup to the winning team.

Overall Record: 28-30-1

Year	Result	Score	Year	Result	Score	Year	Result	Score
1933	W	13-0	1955	W	23-0	1975	W	23-6
1934	L	14-20	1956	L	12-14	1976	L	7-13
1935	W	7-6	1957	W	13-7	1977	W	20-12
1936	W	20-12	1958	L	0-21	1978	W	29-0
1937	L	12-20	1959	W	8-7	1979	L	6-16
1938	L	0-8	1960	T	22-22	1980	W	24-6
1939	W	33-0	1961	L	7-13	1981	L	14-15
1940	W	36-0	1962	W	18-0	1982	L	17-18
1941	W	29-13	1963	L	3-14	1983	W	21-16
1942	W	21-6	1964	W	7-6	1984	W	27-24
1945	L	12-20	1965	W	18-0	1985	W	23-19
1946	L	6-7	1966	W	17-6	1986	L	14-20
1947	W	20-13	1967	L	0-14	1987	L	0-25
1948	L	7-9	1968	L	18-19	1988	W	40-6
1949	W	18-0	1969	W	28-20	1989	L	0-45
1950	L	6-54	1970	L	9-20	1990	L	24-38
1951	L	26-38	1971	L	12-17	1991	L	14-21
1952	L	13-33	1972	L	10-21	1992	W	38-12
1953	L	7-12	1973	L	19-27	1993	W	21-14
1954	L	6-26	1974	W	38-25			

YR	REC.	COACH	TEAM CAPTAIN(S)
1892	1-1-0	Dr. Charles Herly	A.O. Halsey, HB
1893	2-2-1	Ernest Brown	George Butler, QB
1894	5-1-0	Robert Winston	George Butler, QB
1895	3-4-0	Glenn Warner	H.W. Stubbs, FB
1896	4-0-0	Glenn Warner	R.B. Nalley, HB
1897	2-1-0	Charles McCarthy	William B. Kent, T
1898	4-2-0	Charles McCarthy	H.S. Walden, T
1899	2-3-1	Gordon Saussy	W.A. Ritchie, T
1900	2-4-0	E.E. Jones	F.K. McCutcheon, QB
1901	1-5-2	Billy Reynolds	F.M. Ridley, E
1902	4-2-1	Billy Reynolds	F.M. Ridley, E
1903	3-4-0	M.M. Dickinson	Harold Ketron, C
1904	1-5-0	Charles A. Barnard	H.J. Killorain, FB
1905	1-5-0	M.M. Dickinson	Dan Sage, HB
1906	2-4-1	W.S. Whitney	J.D. Lowndes, QB
1907	4-3-1	W.S. Whitney	Kyle Smith, HB
1908	5-2-1	Branch Bocock	Herman De LaPerriere,
1909	1-4-2	J. Coulter/Frank Dobson	Hugh Bostwick, FB
1910	6-2-1	W.A. Cunningham	O.W. Franklin, G-T
1911	7-1-1	W.A. Cunningham	George Woodruff, QB
1912	6-1-1	W.A. Cunningham	D.R. Peacock, G
1913	6-2-0	W.A. Cunningham	Bob McWhorter, HB
1914	3-5-1	W.A. Cunningham	Dave Paddock, QB
1915	5-2-2	W.A. Cunningham	J.G. Henderson, C
1916	6-3-0	W.A. Cunningham	T.A. Thrash, T
1919	4-2-3	W.A. Cunningham	Artie Pew, T
1920	8-0-1	H.J. Stegeman	A.M. Day, C
1921	7-2-1	H.J. Stegeman	Owen Reynolds, E
1922	5-4-1	H.J. Stegeman	Hugh Whelchel, G
1923	5-3-1	George Woodruff	Joe Bennett, T
1924	7-3-0	George Woodruff	John Fletcher, FB
1925	4-5-0	George Woodruff	Ralph Thompson, E
1926	5-4-0	George Woodruff	George Morton, HB
1927	9-1-0	George Woodruff	Chick Shiver, E
1928	4-5-0	Harry Mehre	Glenn Lautzenhiser, T; Roy Jacobson, G
1929	6-4-0	Harry Mehre	Joe Boland, C
1930	7-2-1	Harry Mehre	Herbert Maffett, E
1931	8-2-0	Harry Mehre	Austin Downs, QB
1932	2-5-2	Harry Mehre	Vason McWhorter, C
1933	8-2-0	Harry Mehre	Graham Batchelor, E
1934	7-3-0	Harry Mehre	Charlie Turbyville, E
1935	6-4-0	Harry Mehre	John McKnight, C; John Bond, HB
1936	5-4-1	Harry Mehre	J.C. Hall, G; Harry Harman, G
1937	6-3-2	Harry Mehre	Bill Hartman FB
1938	5-4-1	Joel Hunt	Quinton Lumpkin, C
1939	5-6-0	Wallace Butts	Vassa Cate, HB
1940	5-4-1	Wallace Butts	James Skipworth, E
1941	9-1-1	Wallace Butts	Heyward Allen, HB
1942	11-1-0	Wallace Butts	Frank Sinkwich, HB/FB
1943	6-4-0	Wallace Butts	Mike Castronis, G
1944	7-3-0	Wallace Butts	Billy Rutland, HB
1945	9-2-0	Wallace Butts	Charles Eaves, G
1946	11-0-0	Wallace Butts	Charley Trippi, HB
1947	7-4-1	Wallace Butts	Dan Edwards, E
1948	9-2-0	Wallace Butts	Weyman Sellers, E; Bernie Reid, G
1949	4-6-1	Wallace Butts	Porter Payne, G
1950	6-3-3	Wallace Butts	Mike Merola, E
1951	5-5-0	Wallace Butts	Claude Hipps, HB
1952	7-4-0	Wallace Butts	Robert West, E
1953	3-8-0	Wallace Butts	Zeke Bratkowski, QB
1954	6-3-1	Wallace Butts	Joe O'Malley, E
1955	4-6-0	Wallace Butts	Bobby Garrard, FB
1956	3-6-1	Wallace Butts	Knox Culpepper, FB
1957	3-7-0	Wallace Butts	J.B. Davis, HB
1958	4-6-0	Wallace Butts	Theron Sapp, FB
1959	10-1-0	Wallace Butts	Don Soberdash, HB
1960	6-4-0	Wallace Butts	Francis Tarkenton, QB
1961	3-7-0	Johnny Griffith	Pete Case, LT
1962	3-4-3	Johnny Griffith	Ray Clark, E
1963	4-5-1	Johnny Griffith	Billy Knowles, HB
1964	7-3-1	Vince Dooley	Barry Wilson, E
1965	6-4-0	Vince Dooley	Doug McFalls, DB
1966	10-1-0	Vince Dooley	George Patton, T;
			Jack Davis, C (Off.); Lynn Hughes, SAF (Def.)
1967	7-4-0	Vince Dooley	Kirby Moore, QB;
			Edgar Chandler, OG (Off.); Tommy Lawhorne, LB (Def.)
1968	8-1-2	Vince Dooley	Bill Stanfill, T
			Brad Johnson, FB (Off.); Mark Stewart, DB (Def.)
1969	5-5-1	Vince Dooley	Steve Greer, G;
			Bruce Kemp, RB (Off.); Lee Daniel, DT (Def.)
1970	5-5-0	Vince Dooley	Tommy Lyons, C
			Charley Whittemore, WR (Off.); Billy Darby, DB (Def.)

YR	REC.	COACH	TEAM CAPTAIN(S)
1971	11-1-0	Vince Dooley	Royce Smith, G
			Kendall Keith, C (Off.); Mixon Robinson, DE (Def.)
1972	7-4-0	Vince Dooley	Robert Honeycutt, FB
			Lynn Hunnicutt, WR (Off.); Steve Sleaf, LB (Def.)
1973	7-4-1	Vince Dooley	Bob Burns, FLK;
			Mac McWhorter, OG (Off.); Jim Cagle, DT (Def.)
1974	6-6-0	Vince Dooley	Keith Harris, LB
			Craig Hertwig, OT (Off.); Abb Ansley, SAF (Def.)
1975	9-3-0	Vince Dooley	Glynn Harrison, HB;
			Randy Johnson, OG (Off.); David Schwak, DB (Def.)
1976	10-2-0	Vince Dooley	Ray Goff, QB
			Kevin McLee, TB (Off.); Dicky Clark, DE (Def.)
1977	5-6-0	Vince Dooley	Ben Zambiasi, LB;
			George Collins, OG (Off.); Ronnie Swoopes, DT, Jeff Lewis, LB (Def.)
1978	9-2-1	Vince Dooley	Willie McClendon, TB;
			Mack Guest, OT (Off.); Ricky McBride, LB, Steve Dennis, DB (Def.)
1979	6-5-0	Vince Dooley	Gordon Terry, DE
			Ray Donaldson, OT (Off.); Pat Collins, ROV (Def.)
1980	12-0-0	Vince Dooley	Frank Ros, LB;
			Nat Hudson, OG (Off.); Jeff Hipp, SAF (Def.)
1981	10-2-0	Vince Dooley	Buck Belue, QB;
			Lindsay Scott, WR (Off.); Steve Kelly, DB (Def.)
1982	11-1-0	Vince Dooley	Wayne Radloff, C;
			Herschel Walker, TB (Off.); Tim Crowe, DG, Dale Carver, DE (Def.)
1983	10-1-1	Vince Dooley	Freddie Gilbert, DE
			Guy McIntyre, OG (Off.); Tommy Thurson, LB (Def.)
1984	7-4-1	Vince Dooley	Knox Culpepper, LB
			Scott Williams, TE (Off.); Donald Chumley, DT (Def.); Kevin Butler, PK (ST)
1985	7-3-2	Vince Dooley	Peter Anderson, C
1986	8-4-0	Vince Dooley	John Little, SAF
			Wilbur Strozier, OT (Off.); Steve Boswell, LB (Def.)
1987	9-3-0	Vince Dooley	Kim Stephens, OG
			Mack Burroughs, OL (Off.); John Brantley, LB (Def.); Cassius Osborn, WR (ST)
1988	9-3-0	Vince Dooley	Todd Wheeler, C
			Wycliffe Lovelace, DE (Def.); David Guthrie (ST)
1989	6-6-0	Ray Goff	Ben Smith, FS
			Rodney Hampton, TB (Off.); Bill Goldberg, DT (Def.)
1990	4-7-0	Ray Goff	Brian Cleveland, TB;
			William Wynn, OG (Off.); Mo Lewis, DE (Def.); John Kasay, PK (ST)
1991	9-3-0	Ray Goff	Greg Talley, QB;
			Larry Ware, TB (Off.); Dwayne Simmons, LB ; (Def.); Chuck Carswell, CB, (ST)
1992	10-2-0	Ray Goff	Alec Millen, OT (Off);
			Mack Strong, FB; Jack Swan, C; Greg Jackson, LB (Def.); Todd Peterson, PK (ST)
1993	5-6-0	Ray Goff	Eric Zeier, QB, Off;
			Bernard Williams, OT; Shannon Mitchell, TE; Def: Mitch Davis, LB; Charlie Clemons, LB
1994	6-4-1	Ray Goff	Eric Zeier, QB, Hason
			Graham, WR (Off.), Def: Will Muschamp, DB; Travis Jones, LB; Drew David (ST)
1995	6-6-0	Ray Goff	Whit Marshall, MLB; Off:
			Brice Hunter, WR, David Weeks, C, Paul Taylor, OG; Def: Phillip Daniels, OLB
1996	5-6-0	Jim Donnan	Mike Bobo, QB, (Off);
			Robert Edwards, TB; Adam Meadows, OT; (Def): Jason Ferguson, DT; Corey Johnson, FS; Gene Toodle, BK
1997	10-2	Jim Donnan	Off: Mike Bobo, QB,
			Hines Ward, WR; Def: Greg Bright, LB; Brandon Tolbert, LB
1998	9-3-0	Jim Donnan	Off: Olandis Gary, RB,
			Matt Stinchcomb, OT, Chris Terry, OT; Def: Champ Bailey, CB, Paul Snellings, DE, Kirby Smart, FS
1999	8-4-0	Jim Donnan	Off: Steve Herndon, OG,
			Quincy Carter, QB; Def: Orantes Grant, LB, Richard Seymour, DT
2000	8-4-0	Jim Donnan	Off: Quincy Carter, QB, Brett
			Millican, RB; Jonas Jennings, OT; Def: Richard Seymour, DT, Marcus Stroud, DT
2001	8-4-0	Mark Richt	Verron Haynes, TB
			Curt McGill, C (Off.); Jermaine Phillips, DB (Def.); Tim Wansley (ST)
2002	13-1-0	Mark Richt	Boss Bailey, LB;
			Jon Stinchcomb, OT (Off.); Tony Gilbert, LB (Def.); Burt Jones, ROV (ST)
2003	11-3-0	Mark Richt	Bruce Thornton, CB;
			David Greene, QB (Off.); Sean Jones, ROV (Def.); Billy Bennett, PK, (Spec. Teams)
2004	10-2-0	Mark Richt	David Greene, QB;
			David Pollack, DE, (Def); Reggie Brown, WR (Off.); Thomas Davis, LB (Spec. Teams)
2005	10-3-0	Mark Richt	D.J. Shockley, QB;
			Max Jean-Gilles, OG (Off.); Greg Blue, FS (Co-Def.); Kedric Golston, DT (Co-Def); Mike Gilliam, SC (ST)
2006	9-4-0	Mark Richt	Tony Taylor, LB (Co-Capt),
			Nick Jones, C (Co-Capt, Off. Capt)
			Quentin Moses, DE (Def Capt), Tra Battle, (ST Co-Capt), Gordon Ely-Kelso, ST Co-Capt
2007	11-2-0	Mark Richt	Fernando Velasco, C;
			Thomas Brown, TB (Off. Capt), Kelin Johnson, SS (Def. Capt), Brandon Coutu, PK (Spec. Team Capt)

2008	10-3-0	Mark Richt Mohamed Massaquoi, WR;Brannan Southerland, FB (Off Capt.), Corvey Irvin, DT (Def. Capt.);Andrew Williams, DB (Spec. Team Capt.)
2009	8-5	Mark Richt Joe Cox, QB;Michael Moore, WR Off. Capt.); Jeff Owens, DT (Def. Co-Capt.);LB Rennie Curran(Def. Co-Capt.), Prince Miller, CB (Spec. Team Capt.)
2010	6-7	Mark Richt Shaun Chapas, FB;Clint Boling, OG (Off.); Akeem Dent (Def.);Drew Butler, P (ST)
2011	10-3	Mark Richt Ben Jones, C;Brandon Boykin, CB (Def.); Jarvis Jones, OLB (Def.);Orson Charles, TE (Off.); Cordy Glenn, OT (Off.);Drew Butler, P (Spec. Tms)
2012	12-2	Mark Richt Jarvis Jones, OLB;Shawn Williams, SAF (Def.); Tavarres King, WR (Off.);Aaron Murray, QB (Off.); Ty Frix, SN (Spec. Tms)
2013	8-5	Mark Richt Aaron Murray, QB;Arthur Lynch, TE (Off.); Garrison Smith, DE (Def.);Connor Norman, FS (Spec. Teams)

2014	10-3	Mark Richt David Andrews, C;Hutson Mason, QB (Off.), Amarlo Herrera, LB; DamianSwann, CB (Def.); Kosta Vavlas, LB (Spec. Teams)
2015	10-3	Mark Richt / Bryan McClendon..... John Theus, OT; Malcolm Mitchell, WR (Off.); Jordan Jenkins, OLB & Jake Ganus, ILB(Def.); Ryne Rankin, ILB & Nathan Theus, SN (ST)
2016	8-5	Kirby Smart..... Nick Chubb, TB; Brandon Kublanow, C;Sony Michel, TB (Offense). Maurice Smith, DB (Defense)
2017	13-2	Kirby Smart..... Nick Chubb, TB (Off.); Isaiah Wynn, OL (Off.);Sony Michel, TB (Off.). Roquan Smith, ILB (Def.)
2018	11-3	Kirby Smart..... Jake Fromm, QB (Off.); Jonathan Ledbetter, DE (Def.);Lamont Gaillard, C (Off.); Elijah Holyfield, TB (Off.)
2019	12-2	Kirby Smart..... Jake Fromm, QB (Off.); J.R. Reed, SAF (Def.);D'Andre Swift, RB (Off.); Andrew Thomas, OT (Off.)
2020	8-2	Kirby Smart. Richard LeCounte, DB; Azeez Ojulari, OLB; Monty Rice,ILB (Def.); Jamaree Salyer, OL; Zamir White, RB (Off.)
2021	14-1	Kirby Smart..... Jordan Davis, DL; Nakobe Dean, ILB (Def.);Jamaree Salyer, OT; Zamir White, RB (Off.)
2022	15-0	Kirby Smart..... Christopher Smith, DB; Nolan Smith, DB (Def.);Stetson Bennett, QB; Sedrick Van Pran, OL (Off.)

ALL-TIME ASSISTANT COACHES

Addae, Jahmile: 2021, Defensive Backs
Adkins, Greg: 1996, Defensive Line;
 1997-2000, Offensive Line/Tight Ends
Anderson, Frank: 1910-11, Asst. Coach
Ayers, Howard: 1964-80, Asst. Coach, Adm. Asst.
Ball, Tony: 2006-08, Running Backs;
 2009-14, Wide Receivers
Barber, Jordan: 2022-, Assoc. Strength & Cond.
Barnard, Charles: 1905, Assistant Coach
Baskin, Weems: 1932-38, Asst. Coach
Beamer, Shane: 2016-17, Tight Ends / Special Teams
Belin, Warren: 2010, Inside Linebackers
Bell, Richard: 1989-93, Def. Coord./Secondary
Bennett, Tiger: 1935, Assistant Coach
Bobo, Mike: 2001-07, Quarterbacks; 2008-14, 2023-, Offensive Coord./Quarterbacks
Bocock, Branch: 1909, Assistant Coach
Bradberry, Rex: Asst. Strength
Briner, Greg: 1996, Quarterbacks;
 1997 Quarterbacks/Wide Receivers
Broadnax, Johnny: 1931-38, 1946, Asst. Coach
Brown, Fran: 2022-, Asst. Coach / DBs
Brown, Lonnie: 2022-, Asst. Strength & Cond.
Brown, Thomas: 2011-12, Asst. Strength;
 2015, Running Backs
Butts, Wallace: 1938, Assistant Coach*
Callaway, Neil: 2001-06, Off. Coord., OL
Campbell, Marion: 1994, Def. Coordinator
Castronis, Michael: 1956, 1961-63, 1969-86, Asst. Coach, J.V. Coach
Cavan, Mike: 1977-85, Offensive Backs
Chaney, Jim: 2016-18, Off. Coord. / QBs
Clark, Dicky: 1981-1995, Def. Ends, OLBs
Clark, Markell: 2023-, Asst. Strength & Cond.
Cochran, Scott: 2020-, Special Teams Coord.
Coley, James: 2016-19, WRs, QBs, Off. Coord.
Conover, Larry: 1922-32, Assistant Coach
Cooper, Ken: 1963-70, Assistant Coach
Coulter, James: 1910, Assistant Coach
Crowley, James: 1927-29, Assistant Coach
Cunningham, Alec: 1920, Assistant Coach
Davis, Greg: 1994-1995, Quarterbacks
DeHart, Jimmy: 1921-22, Assistant Coach
Dennis, Steve: 1994-1995, Secondary
Dobson, Frank: 1910, Assistant Coach
Donaldson, John: 1964-68, 71-72 Off. Backs
Donnan, Todd: 2000, Quarterbacks
Dooley, Bill: 1964-66, Offense
Drake, Darryl: 1992-1996, Wide Receivers
Dudley, Frank: 1930, Assistant Coach
Dupree, Sterling: 1950-60, 64-76, Asst. Coach,
 Recruiting Coordinator
Durning, Jim: 1997-99, Asst. Strength
Eason, John: 2001-04, Asst. Head Coach/
 WRs; 2005-08, Assoc. Head Coach/Wide
 Receivers; 2009 Dir. of FB Operations;

2010-15 Dir. of Player Development
Edwards, George: 1997, Defensive Line
Ekeler, Mike: 2014-15 Inside Linebackers;
 2015, ILB / Def. Special Teams
Ellis, Ed: 2016-21, Asst. Strength
Enright, Rex: 1932-1938, Assistant Coach
Enslinger, Steve: 1991-93, Quarterbacks
Fabris, Jon: 2001-09, Defensive Ends
Fears, Eric: 1996-00, Strength
Feld, Aaron: 2015-17, Asst. Strength & Cond.
Felder, Gus: 2014-15, Asst. Strength & Cond.
Florence, KJ: 2023-, Asst. Strength & Cond.
Ford, Robert: 1961, Assistant Coach
Fountain, Scott: 2017-19, Special Teams
Friend, Will: 2011-14, Offensive Line
Garner, Rodney: 1998-2004, Defensive Line,
 Recruiting Coord; 2005-12 Asst. Head
 Coach/Defensive Line/Recruiting Coordi
 nator
Gibbs, Alex: 1982-83, Off. Line
Gibbs, Gary: 2000, Defensive Coordinator
Gilbert Tony: 2011-12 Asst. Strength
Goff, Ray: 1981-88, Recruiting Coord.,
 Tight Ends, Running Backs*
Grantham, Todd: 2010-13, Def. Coord/OLBs
Gray, Keith: 1999-2012, Asst. Strength
Greer, Steve: 1979-2008, Recruiting
 Coord., Def. Line, Dir. of FB Operations
Gregory, John: 1956-63, Asst. Coach
Griffith, Johnny: 1956-60, Asst. Coach*
Haffner, George: 1980-90, Off. Coord.
Hankton, Cortez: 2018 -21, WRs, Pass
 Game Coordinator
Hartley, Todd: 2019-, Tight Ends
Harrison, Bob: 1988-91 Receivers
Hartman, Bill: 1939-42, 1946-56,
 Asst. Coach, 1974-1994, Kicking Coach
Henderson, J.G.: 1917-18, Assistant Coach
Hocke, Mark: 2016, Strength & Conditioning
Hodgson, Pat: 1972-77, Quarterbacks/Re
 ceivers
Hollis, Joe: 1985-90, Off. Line
Hollis, Howell: 1938-56, Asst. Coach
Howell, Hornsby: 1983-91, Adm. Assistant
Ingram, Cecil: 1964-65, Asst. Coach
Inman, Frank: 1964-78, Recruiting, Off.
 Backfield
Jancek, John: 2005-09, Linebackers
Johnson, David: 2001-07, Tight Ends
Jones, Phil: 1998-2000, Special Teams/
 Defensive Ends
Jordan, Ralph: 1946-50, Assistant Coach
Kasay, John: 1970-95, Strength, Off. Coach
 2011-12, Asst. Strength
Kelly, David: 1994-1995, Running Backs
Kines, Joe: 1995-98, Defensive Coord.;
 1999, Asst. Head Coach
Krichbaum, Mark: 1998-02, Asst. Strength
Lakatos, Scott: 2010-13, Secondary

Lambert, Brad: 1996-97-Def. Ends/Spec.
 Teams; 1998-2000, LB/Secondary
Lampe, Elmer: 1940-42, 1946, Asst. Coach
Lanning, Dan: 2018 -21, OLB, Def. Coord.
Landrum, James "Spec": 1952-55, Freshman
 Coach, Assistant Coach, Recruiting Coord.
Lilly, John: 2008-15, Tight Ends / Off. Special
 Teams
Lewis, Bill: 1980-88, Def. Coord./Secondary
Luke, Matt: 2019-21 - OL/Assoc. Head Coach
Lumpkin, James Quinton: 1939-41, 1946-60,
 Assistant Coach
Marrone, Doug: 2000, Offensive Line
Martinez, Willie: 2001-04, Secondary; 2005-
 09, Def. Coord./Secondary
Matthews, Mickey: 1996-97, Linebackers;
 1998, Secondary
McClendon, Bryan: 2009-14, Running Backs
 2015 - Asst. HC/Recruiting Coord./Pass
 ing Game Coord.; 2016 - Interim Head
 Coach for TaxSlayer Bowl; 2022-, Pass
 Game Coord. / WRs
McClendon, Willie: 1989-93, Running Backs
McDuffie, Wayne: 1977-81, Off. Line; 1991-
 1995, Asst. Head Coach, Off. Coord./OL
McGee, Dell: 2016 - , Running Backs, Run
 Game Coordinator
McWhorter, Mac: 1991-95, Off. Line/ Tight
 Ends
Mehre Harry: 1924-27, Assistant Coach*
Mitchell, Sam: 1975-78, Defensive Sec
 ondary
Monken, Todd: 2020-22, Offensive Coord./
 QBs
Mrvos, Sam: 1968-77, Defensive Line
Muschamp, Will: 2021-, Co-Defensive Coord.
Olivadotti, Kirk: 2011-13, Inside Linebackers
Orgel, Frank: 1989-1995, Inside Linebackers
Pace, Bill: 1974-79, Offensive Coordinator
Pancoast, Fred: 1970-71, Off. Coordinator
Pearce, Leroy: 1962-63, Asst. Head Coach
Perry, Leon: 1996-2000, Running Backs
Pierce, Tony: 2001-02, Running Backs
Pittard, Bob: 1986-93, Recruiting Coord.
Pittman, Sam: 2016-19, Offensive Line, Asso
 ciate Head Coach
Posey, James Wyatt: 1956-63, Asst. Coach
Prince, Rodney: 2016-21 - Asst. Strength
Proctor, Robert: 1961-63, Assistant Coach
Pruitt, Jeremy: 2014 -15 , Def. Coordinator/
 Secondary
Pyburn, Jim: 1964-79, Defensive Line,
 Linebackers, Secondary Coach
Ramsey, Kevin: 1999, Def Coord/ Secondary
Rauch, John: 1955-58, Assistant Coach
Reynolds, W.A.: 1903, Assistant Coach
Rocker, Tracy: 2014-17, Defensive Line
 2015-17, Assoc. HC / DL / WLB
Rucker, Ken: 2003-04, Running Backs
Russell, Erskine: 1964-80, Def. Coord.
Russell, Rusty: 1979-80, Assistant Coach

Sale, Rob: 2015 - Offensive Line
Searles, Stacy: 2007-08, Offensive Line;
 2009-11, Running Game Coord./OL; 2022-,
 Offensive Line
Scelfo, Chris: 1996-98, Asst. H.C./Off. Line
Schottenheimer, Brian: 2015 - Off. Coord./QB
Schumann, Glenn: 2016-, Inside LBs, De
 fensive Coordinator
Scott, Tray: 2017-, Defensive Line
Sherman, Ray: 1986-87, Receivers
Sherrer, Kevin: 2014-17, SAM Linebackers
 / Star
Shoemaker, Perron: 1951-56, Asst. Coach
Sikes, J.V.: 1939-46, Assistant Coach
Sims, Maurice: 2020-21, Asst. Strength
Sinclair, Scott: 2016-, Strength & Conditioning
Smart, Kirby: 2005, Running Backs*
Sowers, Ben: 2018-21, Asst. Strength
Stegeman, H.J.: 1919, Assistant Coach*
Stoll, Calvin: 1957-58, Assistant Coach
Strahm, Dale: 1981-88, Linebackers
Stewart, Robby: 1993-1995, Asst. Strength
Tereshinski, Joe: 1982-2010, Asst. Strength/
 Video Coord.; 2011-12, Head Strength
Thomas, Carol: 1950, Assistant Coach
Thomas, Frank: 1923-24 Asst. Coach; 1929-30
 Backfield Coach
Thomas, John: 2012-15, Asst. Strength &
 Cond.
Tillitski, John: 1961-62, Assistant Coach
Towns, Spec: 1940-60, Assistant Coach
Trippi, Charley: 1958-62, Assistant Coach
Tucker, Mel: 2016-18, Def. Coord. / Defensive
 Backs
Twomey, Ted: 1932-38, Assistant Coach
Uhaa, Tersoo: 2020-22, Asst. Strength
Uzo-Diribe, Chidera: 2022-, Asst. Coach, OLBs
VanGorder, Brian: 2001-04, Defensive
 Coord., Linebackers
VanHalanger, Dave: 2001-10, Strength
Vickers, Jimmy: 1971-76, Offensive Line
Walker, Clay: 2003-10, Asst. Strength
Walker, Jamil: 2017 - , Asst. Strength
Warren, Charlton: 2019-20, Def. Backs
Watson, Pat: 1998-99, Def. Ends/Off. Line
Whately, James: 1950-61, Assistant Coach
Whittemore, Charles: 1978-90, Receivers,
 Tight Ends
Whitworth, J.B.: 1939-49, 1959 Asst. Coach
Williams, Greg: 1996-97, Secondary;
 1998-2000, Wide Receivers
Williamson, Eddie: 1984, Offensive Line
Wilson, Barry: 1971-73, Defensive Ends
Wilson, Chris: 2013, Defensive Line
Wisdom, Woodrow: 1975-80, ILBs
Wright, Harry: 1951-56, Assistant Coach
Wyant, Gary W.: 1970, Secondary
 * later became head coach

Dr. Charles Herty (Georgia), 1892

Herty was Georgia's first coach, but in those days he was referred to as the "trainer." Commonly known as the father of Georgia football, he was a member of the University's faculty working as a professor in the chemistry department. Herty was a graduate of Georgia and received his Ph.D. at John Hopkins University. While at the Baltimore school he saw a different version of the sport of Rugby, referred to as football. Herty returned to Athens in the fall of 1891 as a member of the faculty. He gathered some students and told them of the games that he had seen. Herty initiated the formation of a team by helping the students prepare a field of play or "gridiron". The University's Glee Club contributed the princely sum of \$50.00 to finance the removal of rocks and the filling of holes on the field. Goal posts were set up and Herty became the first coach of a Georgia football team. Herty later earned national fame as a scientist in the development of the turpentine and pine pulpwood industry. Georgia's football field was later renamed in his honor.

Ernest Brown (UGA), 1893

Brown was a Georgia graduate student who volunteered to coach the Bulldogs during the 1893 season. Brown led the Bulldogs to a 2-2-1 season, and also played halfback that season.

Robert Winston, 1894

Winston was an Englishman and former Rugby player and coach who had coached Yale, Amherst, Rochester and Syracuse prior to arriving in Athens in the fall of 1894. Winston was Georgia's first "paid coach" and was known to put Georgia's players through some rigorous training prior to the season. He coached Georgia to a 10-8 win over Auburn and four other victories during that 5-1-0 season.

Glenn "Pop" Warner (Cornell), 1895-1896

Warner is a name that is synonymous with the game of football. A Cornell graduate, Warner came to Athens in September of 1895. He was signed to a \$34-a-week salary for ten weeks in his first season and received an increase to \$40 for his second season. He coached the Bulldogs, then known as the Red and Black, for two seasons, and led Georgia to one of its three undefeated seasons—4-0 in 1896. Warner later went on to coach at the Carlisle Indian School, where he coached the legendary Jim Thorpe, and later at Pitt and Stanford.

Charles McCarthy (Brown), 1897-1898

McCarthy, a Brown University graduate, became Georgia's fifth head football coach and was almost the school's last. McCarthy inherited a fine Georgia team

from Warner, including an outstanding quarterback named Richard "Von" Gammon. Gammon was critically injured in a game against Virginia, and died later that day. Although many called for the abolishment of football, the sport survived after a plea to state government officials by Gammon's mother. In 1898 McCarthy coached the Georgia squad to victories over Tech and Vanderbilt, but suffered a controversial and disputed 18-17 loss to Auburn.

Gordon Saussy (Cornell), 1899

Saussy was a former Cornell player who came to Athens from Savannah and at the age of 26, coached Georgia for one season. During the 1899 season his Bulldogs defeated both Georgia Tech and Clemson and played Auburn to a controversial 0-0 tie. The Tigers led 11-6 with a minute to play when the contest was disrupted by an unruly mob that prevented the official conclusion of the game. Saussy went on to become Mayor of Savannah and Chairman of the State of Georgia Bicentennial Celebration (1933), bringing President Roosevelt to Savannah. He was awarded the first Lucas Trophy by the City of Savannah and later brought to Savannah Dr. Charles Herty, the father of pulp paper production and Georgia's first coach. Dr. Herty was living in Saussy's home when he passed away.

E.E. Jones (Princeton), 1900

Jones succeeded Saussy at the helm of Georgia's program but didn't fare much better. He was a Princeton graduate that came to Athens on the recommendation of university benefactor Arthur Poe. His team finished 2-4, lacked offensive output, and was outscored 159 to 28 in their six contests.

Billy Reynolds (Princeton), 1901-1902

Reynolds came to UGA from the University of North Carolina, where he had coached the previous four years. Reynolds, a Princeton graduate, inherited a below average team, but in two seasons he was able to turn the Georgia program around. After a woeful 1-5-2 season in 1901, his 1902 squad went 4-2-1, with victories over Alabama and Auburn.

M.M. Dickinson (UGA), 1903, 1905

Dickinson came to UGA at the turn of the century as a transfer from Mercer University. While at Georgia he played football and baseball on the 1900, 1901 and 1902 teams. In football he was a halfback and baseball a catcher. He was captain of the 1901 baseball team. After graduation he coached both sports at the University in 1903, leading the football team to a 3-4 record with wins over Tech and Auburn. He played professional baseball in the Texas League in 1904 and returned to Athens in 1905 to coach football and baseball. The 1905 team won only one game against Dahlonga, 16-12, and lost five. Dickinson left Athens in 1905 and entered the newspaper business, where he worked until his death in 1950.

Charles A. Barnard (Harvard), 1904

Barnard, a native Bostonian, was none too popular with his players and became more and more unpopular to fans as his team lost five consecutive games after their opening 52-0 win over Florida.

W.S. "Bull" Whitney (Syracuse), 1906-1907

Whitney was a Syracuse graduate that came to the University in 1906 from North Carolina A & M where he had gone undefeated the previous season. He did not achieve the same success, however. During the 1906 season, the forward pass was legalized. Whitney tried to take advantage of this new play, but it was an errant pass that led to Georgia's first defeat of that season. His 1906 team went 2-4-1 and was part of the "Ringer" controversy in the 1907 Tech game that forced his vacating the coaching duties to interim coach Branch Bocock who coached the final three games of that season. Whitney was very superstitious and would not reveal his starting lineup until just before kickoff.

Branch Bocock (Georgetown), 1908

Bocock was a Georgetown graduate and former player who took the reins of the Georgia program after Whitney. Bocock worked in the law office of Judge Hamilton McWhorter, and it was McWhorter that allowed Bocock to leave the office in the afternoons to train the Georgia team. Bocock led Georgia to a 5-2-1 record in 1908. Perhaps his biggest coaching win was when his Georgia team upset Auburn 6-0 in 1907 when he was the interim coach after Whitney left Georgia after the Tech game.

J. Coulter and Frank Dobson (Brown), 1909

Coulter and Dobson served almost as "co-coaches" of the Georgia team in 1909. Coulter, a Brown University graduate, had no previous head coaching experience and was unable to get the Georgia offense in gear. So he hired Frank Dobson, a Roanoke, Va., native who had assisted John W. Heisman at Tech. He inserted several trick plays into the Georgia offense, and they became the talk of Athens, but that still didn't prevent UGA from going 1-4-2. Dobson moved on to Clemson in 1910, where he was its first paid football coach and also the school's baseball and first basketball coach.

W.A. Cunningham (Vanderbilt), 1910-1919

Cunningham gave the Georgia program what it had so desperately needed at that juncture in its history— continuity and a winner. Until Cunningham, a Vanderbilt graduate, arrived in Athens, the Georgia coaching post had been held by 13 coaches in 18 years. Cunningham was hired by Dr. Steadman Vincent Sanford and remained coach for nine years. He coached Georgia's first All-American, Bob McWhorter, and the legendary George "Kid" Woodruff. He led Georgia to seven winning seasons, and an overall record of 43-18-9. Cunningham entered the Army when the United States entered World War I, and came back to coach one more year, before re-entering the Army where he reached the rank of General.

**Herman J. Stegeman
(Chicago)
1920-1922**

Stegeman was a 1919 graduate of the University of Chicago, where he played under the legendary Amos Alonzo Stagg. He was sent to Athens by the Army to install a physical training program for the University's R.O.T.C. students. Stegeman also doubled as an assistant under W.A. Cunningham and later assumed his role as head coach of the program in 1920. Stegeman was the coach of the original "Bulldogs" of 1920 that went 8-0-1 and won the Southern Conference Championship. Stegeman coached two more years and had a 20-6-3 career mark at the helm of the Georgia program. Stegeman's contributions to the University were not solely limited to coaching the football team. He also coached baseball, basketball, track, and held the positions of Athletic Director and Dean of Male Students. Stegeman remained at Georgia for 18 more years as Athletic Director and Dean of Male Students. Stegeman Coliseum on the Georgia campus is named in his honor.

**George Cecil
"Kid" Woodruff
(UGA), 1923-1927**

Woodruff, a captain and star on the 1911 Georgia team, returned to his alma mater in 1923 as its head football coach. Woodruff introduced the Notre Dame "Box 4" shift offense to southern football.

He had witnessed the effectiveness of the offense when the Fightin' Irish destroyed Tech 35-7 in 1923. He decided that he wanted to implement the same system at Georgia. Woodruff brought three of Rockne's disciples, Frank Thomas and Harry Mehre, and later Jim Crowley to tutor the Georgia men about the finer points of the most popular offense of the day. Woodruff, an extremely successful businessman from Columbus drew a salary of only a dollar per year, and Georgia got more than its money's worth from him. Woodruff's 1927 squad went 9-1 and won the Southern Conference Championship, and he went on to compile a 32-16-1 record over his five seasons at the helm. His most notable accomplishment might be that he gave three legendary coaches their start in the profession: Thomas of Alabama, Mehre of Georgia and Ole Miss and Crowley of Michigan State and Fordham. The football practice fields behind the Butts-Mehre building are named for Woodruff.

**Harry Mehre
(Notre Dame)
1928-1937**

Mehre came to UGA as an assistant coach on the recommendation of Knute Rockne. Mehre took over the head coaching duties in 1928 and led Georgia to a 59-34-6 record in his ten years as coach. He was a master at getting his team prepared for the big game, and perhaps none bigger than Georgia's 15-0 victory over Yale in the dedication game of Sanford Stadium in 1929. Mehre was the only coach in the country to knock off Yale five straight times when Yale was at

its height. These victories over Yale and other eastern schools brought Georgia to national prominence. Mehre also led the Bulldogs to a 7-7 tie against the "Seven Blocks of Granite," undefeated Fordham, and knocked them out of the Rose Bowl. Mehre left Georgia in 1937 to assume the head coaching duties at Ole Miss where he remained for eight seasons and compiled a 39-26-1 record. Mehre left Ole Miss in 1945 and became a soft drink wholesaler and football analyst for the ATLANTA JOURNAL for 22 years. The Butts-Mehre Heritage Hall on the University of Georgia campus is named for him.

Joel Hunt (Texas A&M), 1938

Hunt came to the University in the winter of 1938 and remained for only one season. He was a star player at Texas A&M and won that school's award for being the top athlete in 1929 when he scored 19 touchdowns for the Aggies. After serving an assistantship at LSU he came to Athens and guided the Bulldogs, captained by Quinton Lumpkin, to a 5-4-1 record in the 1938 season. Hunt never captured the favor of Georgia's fans and alumni and left Athens after just one season. Perhaps Hunt's greatest accomplishment was leaving a little-known line coach behind to succeed him, Wally Butts. Hunt went on to coach at the University of Wyoming and later returned to LSU.

**Wally Butts
(Mercer),
1939-1960**

Butts came to UGA as an assistant under one-year head coach Joel Hunt and remained for 22 years at the head of Georgia's program. He was known as the 'Little Round Man' to most fans, but as a bona fide coaching genius to others in the profession. He led the Bulldogs to previously unparalleled success with six bowl appearances, four SEC championships, 140 victories and an undefeated season in 1946. He was known as an advocate of the passing game and brought that to the forefront of offensive thinking in Southern collegiate play. He coached a Heisman winner (Frank Sinkwich, 1942), a Maxwell award winner (Charley Trippi, 1946), and the "Peerless Pilot" Francis Tarkenton. Butts resigned in 1960, but stayed on at Georgia as Athletic Director until his retirement in 1963. He later went on to a highly successful career in the insurance business until his death in 1973. The Butts-Mehre Heritage Hall on the University of Georgia campus is named in his honor.

**Johnny Griffith
(UGA), 1961-1963**

Griffith was a former Bulldog player and member of the undefeated 1946 team, and succeeded the legendary Butts by taking the reins of the Georgia program on January 6, 1961. Griffith was known as an excellent recruiter in his days as a Georgia assistant from 1956-1960. He was unable to establish a winning program in those years after Butts, and was a combined 1-8 against Florida, Auburn, and Tech. His biggest coaching victory was a 30-21 upset win over Auburn in 1962. He did coach one of Georgia's all-time greatest passers, Larry Rakestraw, who is still prominent in the Bulldog

record books. Griffith resigned his coaching duties in December, 1963, and later went on to establish a successful construction business in Atlanta. He became a tireless worker in behalf of the State of Georgia Sports Hall of Fame and was selected for induction into the Hall in 1997.

**Vince Dooley
(Auburn)
1964-1988**

Dooley is the most successful coach in Georgia history. He guided the Bulldogs to over 200 victories in a quarter century at the helm of the Georgia program and is one of the best known and most highly regarded coaches in the country. He was hired in January 1964 by then Athletic Director Joel Eaves to bring life back to the Georgia program and succeeded beyond all expectations. His teams became known for their outstanding toughness, sound fundamentals, and finding a way to win en route to a career record of 201-77-10. He became only the ninth coach in NCAA Division I history to win over 200 games. The Bulldogs won one national championship (1980) and six SEC Championships under his direction. He took his teams to 20 Bowl games and coached a Heisman Trophy winner (Herschel Walker, 1982), a Maxwell Award Winner (Walker, 1982), an Outland Award Winner (Bill Stanfill, 1968), 40 First Team All-Americans and 10 Academic All-Americans. He was named NCAA National Coach of the Year by every major poll in 1980 and by Chevrolet-WTBS in 1982. A former president of the American Football Coaches Association, Dooley was named SEC Coach of the Year seven times and NCAA District Coach of the Year on six occasions. During his tenure, seven of his players earned the prestigious National Football Foundation post-graduate scholarship and 11 former players received the equally-coveted NCAA post-graduate scholarship. Seventy-seven of his players earned Academic All-SEC recognition. He holds the unique distinction of being inducted into the Sports Hall of Fame in two different states, Georgia and Alabama. Dooley is a 1994 inductee into the National College Football Hall of Fame.

**Ray Goff
(UGA),
1989-1995**

Goff succeeded Vince Dooley in 1988. He was a former player and All-SEC quarterback under Dooley from 1973-1976, and captain of the Southeastern Conference Champions in 1976 when he was named SEC Player of the Year. After serving three years as an assistant coach at South Carolina, he became one of Dooley's assistants at Georgia from 1981-1988. In seven seasons, Goff coached the Bulldogs to a 46-34-1 record, four bowls (with victories over Arkansas in the 1991 Independence Bowl and Ohio State in the 1993 Citrus Bowl), and an eighth place national ranking after the 10-2 campaign in 1992.

**Jim Donnan (NC State)
1996-2000**

In Jim Donnan's five years as head coach, UGA compiled a 40-19 overall record, including 25-15 in SEC play (5-6 in '96, 10-2 in '97, 9-3 in '98, 8-4 in '99, and 8-4 in 2000). And for the first time in school history, the Bulldogs won bowl games in four consecutive seasons.

Under his direction, Georgia also finished in the nation's top 20 a school-record four consecutive seasons—10th in '97; 14th in '98, 16th in '99, and 17th in 2000. In addition, Georgia set two home game attendance marks averaging 85,618 per game in 1998 and in 1999 and 2000 sold out every home game for an average of 86,117 in 1999 — fifth best in the country—and 86,520 in 2000.

A native of Burlington, N.C., Donnan came to Georgia after a record-setting run at Marshall. In six years, his teams won 64 games, one national title (1992), three national runner-up finishes (1991, '93, '95), and five straight trips to the post-season playoffs. He was named national 1-AA Coach of the Year twice (1992, '95) and was inducted into College Football Hall of Fame in 2009.

**Mark Richt (Miami, Fla.)
2001-15**

Mark Richt built quite a legacy in 15 seasons as UGA's head coach. By winning percentage, he ranks first among all Georgia coaches at .740 over 15 seasons, and he ranks second only to Vince Dooley in victories with 145.

Richt led Georgia to two SEC Championships (2002, '05), five SEC Eastern Division titles and tied for another. He was named SEC Coach of the Year in both 2002 and 2005. He was also one of only seven coaches in history to win two SEC championships (2002, 2005) in his first five years, and one of just seven head coaches in SEC history to record four straight 10-win seasons (2002-05). His record against non-conference teams was 60-11 and his teams were an impressive 49-16 when playing in an opponent's home stadium.

Just as important as Richt's win-loss record was his stewardship of the program away from the playing field. More than 300 players under his guidance earned academic degrees. The Bulldogs drew praise nationally for their work in the Athens area community. Perhaps most important, however, was his founding of the Paul Oliver Network, a program that supports lettermen in their transition to life after football.

**Bryan McClendon (UGA)
2015 ('16 TaxSlayer Bowl)**

Four-year UGA letterman Bryan McClendon was named Interim Head Coach of the Bulldogs on Dec. 3, 2015, and he served in that capacity through Georgia's victory over Penn State in the 2016 TaxSlayer Bowl.

McClendon had been a member of the Georgia coaching staff since 2007. Prior to his appointment as Interim Head Coach, he had been the Bulldogs' Assistant Head Coach, Passing Game Coordinator and Wide Receivers Coach in 2015.

UGA DIRECTOR OF ATHLETICS

ADs FROM 1910 - present

- Steadman V. SanfordFaculty Chairman of Athletics, 1910-20
- Herman J. StegemanDean of Men/Faculty Chair, 1920-36
- W.O. PayneHead Faculty Chair, 1936-43
- Alfred W. Scott.....Head Faculty Chair, 1943-48
- Wallace Butts1948-63
- Howell HollisActing AD, March 1963-Nov. 1963
- Joel Eaves.....Nov. 1963-1979
- Reid Parker (AD-Administration).....1979-1981
- Vincent J. Dooley..... 1979-June 2004
- Damon EvansJuly 2004 - July 2010
- Greg McGarity August 2010 - December 2020
- Josh BrooksJanuary 2021 - Present

**Vincent J. Dooley
The University of Georgia
Director of Athletics, 1979-2004**

There may have been no more decorated director of athletics in the country than Georgia's Vince Dooley who served as head football coach at UGA from December, 1963, to Jan. 1, 1988, and as Director of Athletics from 1979-2004. He was a man of great foresight in times of charting the future, stability in times of change, and vision in critical times that shaped the path of college athletics.

His national stature was evident by his numerous honors: 2010 Bear Bryant Lifetime Achievement Award; 2004 James J. Corbett Memorial Award presented annually by the National Association of Collegiate Directors of Athletics (NACDA), the highest honor one can achieve in collegiate athletics administration; the 2004 John L. Toner Award presented annually by the National Football Foundation and College Hall of Fame for superior administrative abilities and outstanding dedication to college athletics; 2005 Francis J. "Reds" Bagnell Award Contributions to the Game of Football by the Maxwell Club; and the 2004 Contributions to College Football Award presented by National College Football Awards Association and ESPN. He was also selected to the Georgia Trend Magazine Hall of Fame in 2004 and was named by the magazine one of the Top 100 Georgians of the Century in 2000.

Under his watch as athletic director, Georgia teams won 20 national championships (ten in his final six years) including an unprecedented four during the 1998-99 year (women's swimming, gymnastics, men's tennis, men's golf). During Dooley's tenure, Georgia athletic teams won 78 SEC team championships and numerous individual national titles in both men's and women's sports. In the annual Directors' Cup national all-sports competition, Georgia teams earned top-10 finishes in five of his final seven years as Director of Athletics.

He was also a standard-bearer for academic excellence. Under his leadership, more than 100 Georgia student-athletes were named first team Academic All-America, more than 50 received NCAA Post-Graduate Scholarships, seven were named recipients of the SEC's Boyd McWhorter Scholar-Athlete of the Year award, seven NCAA Top Eight Award winners, three NCAA Woman of the Year recipients, two Walter Byers Award winners, and well over \$275,000 was awarded to the University's general scholarship fund through performances by Georgia student-athletes.

In May of 2019, the Georgia Board of Regents approved the naming of the playing field at Sanford Stadium in Dooley's honor. Officially, the facility's name is now Dooley Field at Sanford Stadium.

Coaches' Records

Coach	Years Coached	Record
Dr. Charles Herby	1892	1-1-0
Ernest Brown	1893	2-2-1
Robert Winston	1894	5-1-0
Glenn "Pop" Warner	1895-1896	7-4-0
Charles McCarthy	1897-1898	6-3-0
Gordon Saussy	1899	2-3-1
E.E. Jones	1900	2-4-0
Billy Reynolds	1901-1902	5-7-3
M.M. Dickinson	1903, 1905	4-9-0
Charles A. Barnard	1904	1-5-0
W.S. Whitney	1906-1907	6-7-2
Branch Bocock	1908	5-2-1
J. Coulter & Frank Dobson, Co-Coaches	1909	1-4-2
W.A. Cunningham	1910-1919	43-18-9
H.J. Stegeman	1920-1922	20-6-3
George Woodruff	1923-1927	30-16-1
Harry Mehre	1928-1937	59-34-6
Joel Hunt	1938	5-4-1
Wallace Butts	1939-1960	140-86-9
Johnny Griffith	1961-1963	10-16-4
Vince Dooley	1964-1988	201-77-10
Ray Goff	1989-1995	46-34-1
Jim Donnan	1996-2000	40-19
Mark Richt	2001-2015	145-51
Bryan McClendon	2015 (Taxslayer Bowl)	1-0
Kirby Smart	2016-Present	81-15
TOTAL	868-428-54	(.663)

FACULTY ATHLETICS REPRESENTATIVES

Dr. S. V. Sanford	1914-1934
Dr. W. O. Payne	1934-1943
Dr. Alfewd W. Scott	1943-1963
Prof. Bishop S. Grant	1963-1965
Dr. H. Boyd McWhorter	1965-1972
Prof. J. Reid Parker	1972-1979
Dr. William Powell	1979-1993
Dr. Gary Couvillion	1993-2003
Prof. Jere Morehead	2003-2010
Prof. David Shipley	2010-present

Boyd McWhorter
Faculty Representative
(1965-1972)

Joel Eaves
Athletic Director
(1963-1979)

ALL-SOUTHERN INTERCOLLEGIATE ATHLETIC ASSOCIATION

1902 Harold Ketron, C Sandy Beaver, G Frank Ridley, E Marvin Dickinson, LH	1912 Bob McWhorter, LH
1909 J.E. Lucas, C	1913 Bob McWhorter, LH
1910 Bob McWhorter, RH	1914 Dave Paddock, QB
1911 Bob McWhorter, LH D.R. Peacock, G	1915 Tom Thrash, T
	1919 Owen Reynolds, E
	1920 Owen Reynolds, E Bum Day, C Artie Pew, T

ALL SOUTHERN CONFERENCE

1921 Owen Reynolds, E Bum Day, T; Artie Pew, T Hugh Whelchel, G	1927 George Morton, LH Tom Nash, E, Chick Shiver, E Gene Smith, Hertis McCrary, FB
1922 Hugh Whelchel, G Joe Bennett, T; John Fletcher, FB	1929 Vernon Smith, E
1923 Joe Bennett, T	1930 Vernon Smith, E; Herb Maffett, E; Milton Leathers, G; Ralph Maddox, G; Jack Roberts, FB
1924 Jim Taylor, T Ralph Thompson, E	1931 Vernon Smith, E Austin Downes, QB
1926 Curtis Luckey, T	

ALL-SOUTHEASTERN CONFERENCE

1933 E Graham Batchelor, AP G LeRoy Moorehead, AP B Cy Grant, AP 2t B Homer Key, AP 3t B George Chapman, AP 3t	B John Rauch, AP 2t T Jack Bush, AP 3t	1959 T Jimmy Vickers, AP, UPI QB Francis Tarkenton, AP, UPI T Pat Dye, AP 2t, UPI 2t B Bobby Walden, AP 2t G Billy Roland, AP 3t B Charley Britt, UPI 3t	QB Mike Cavan, AP 2t FL Kent Lawrence, AP 2t PK Jin McCullough, AP 2t LB Happy Dicks, AP 2t	1977 DT Ronnie Swoopes, AP LB Ben Zambiasi, AP, UPI OG Gene Collins, AP 2t, UPI DB Bill Krug, AP 2t, UPI
1934 G John Brown, AP 2t G John McKnight AP 2t B George Chapman, AP 3t	1947 E Dan Edwards, AP G Herb St. John, AP 2t B John Rauch, AP 2t	1960 QB Francis Tarkenton, AP, UPI G Pat Dye, AP 2t, UPI 2t B Fred Brown, AP 2t, UPI 2t G Pete Case, AP 3t	1969 DG Steve Greer, AP, UPI LB Chip Wisdom, AP 2t P Spike Jones, AP	1978 G Mack Guest, AP RB Willie McClendon, AP, UPI LB Ricky McBride, AP G Matt Braswell, AP 2t, UPI PK Rex Robinson, AP 2t, UPI
1935 G Frank Johnson, AP	1948 B John Rauch, AP T Porter Payne, AP 2t G Homer Hobbs, AP 3t B Joe Geri, AP 3t	1961 C Pete Case, AP 2t, UPI 2t B Billy McKinny, AP 2t, UPI 2t	1970 OG Royce Smith, AP DB Buzy Rosenberg, AP C Tommy Lyons, AP 2t, UPI PK Kim Braswell, AP 2t DE Chuck Heard, AP 2t T Larry Brasher, AP 2t LB Chip Wisdom, AP 2t OT Tom Nash, UPI	1979 OG Matt Braswell, AP, UPI C Ray Donaldson, AP PK Rex Robinson, AP, UPI
1936 E Otis Meffett, AP 2t G Pete Tinsley AP 3t	1949 E Bob Walston, AP 2t T Marion Campbell, AP 3t B Floyd Reid, AP 3t	1962 QB Larry Rakestraw, AP 2t, UPI 2t B Mickey Babb, UPI 2t	1971 OT Tom Nash, AP, UPI OG Royce Smith, AP, UPI C Kendall Keith, AP DB Buzy Rosenberg, AP, UPI QB Andy Johnson, AP 2t DE Mixon Robinson, AP 2t, UPI DT Chuck Heard, AP 2t LB Chip Wisdom, AP 2t, UPI	1980 OT Tim Morrison, AP, UPI QB Buck Belue, AP RB Herschel Walker, AP, UPI DB Jeff Hipp, AP, UPI PK Rex Robinson, AP, UPI DB Scott Woerner, AP, UPI DG Eddie Weaver, AP OG Nat Hudson, AP 2t, UPI DT Jimmy Payne, UPI
1937 B Bill Hartman, AP C Quinton Lumpkin AP 2t G Pete Tinsley AP 3t	1950 G Rocco Principle, AP 2t, UPI 2t T Marion Campbell, AP 3t, UPI 3t B Billy Mixon, AP 3t, UPI 3t	1963 T Ray Rissmiller, AP 2t, UPI 2t QB Larry Rakestraw, AP 2t, UPI 2t E Pat Hodgson, AP 3t	1972 C Chris Hammond, AP 2t	1981 WR Lindsay Scott, AP, UPI QB Buck Belue, AP, UPI RB Herschel Walker, AP, UPI DT Jimmy Payne, AP OT Jimmy Harper, AP 2t C Joe Happe, AP 2t RB Ronnie Stewart, AP 2t PK Kevin Butler, AP 2t, UPI DG Eddie Weaver, AP 2t, UPI LB Tommy Thurson, AP 2t
1938 C Quinton Lumpkin, AP B Jim Fordham, AP 3t	1951 E Harry Babcock, AP QB Zeke Bratkowski, AP 2t B Claude Hippias, AP T Marion Campbell, AP 3t	1964 T Jim Wilson, AP, UPI DB Wayne Swinford, AP OT Ray Rissmiller, AP 2t, UPI 2t DT George Patton, AP 2t E Barry Wilson, AP 2t	1973 OG Mac McWhorter, AP DG Danny Jones, AP 2t	1982 C Wayne Radloff, AP, UPI RB Herschel Walker, AP, UPI DE Freddie Gilbert, AP, UPI LB Tommy Thurson, AP, UPI DB Terry Hoage, AP, UPI DB Jeff Sanchez, AP, UPI OG Guy McIntyre, AP 2t PK Kevin Butler, AP 2t OT Jimmy Harper, UPI DT Jimmy Payne, UPI
1941 B Frank Sinkwich, AP G Walter Ruark, AP 3t E George Poschner, AP 3t B Cliff Kimsey, AP 3t	1952 E Harry Babcock, AP, UPI 3t QB Zeke Bratkowski, AP 2t, UPI 3t S Art Decarlo, AP E Joe O'Malley, AP 2t G Chris Filipkowski, AP 3t	1965 DT George Patton, AP, UPI DB Lynn Hughes, AP, UPI E Pat Hodgson, AP 2t	1974 OT Craig Hertwig, AP, UPI RB Glynn Harrison, AP WR Gene Washington, AP 2t TE Richard Appleby, AP 2t RB Horace King, AP 2t E David McKnight, AP 2t LB Sylvester Boler, AP 2t OG Randy Johnson, UPI	1983 OG Guy McIntyre, AP, UPI PK Kevin Butler, AP, UPI DE Freddie Gilbert, AP, UPI DB Terry Hoage, AP, UPI TE Clarence Kay, AP 2t OG Winfred Hood, AP 2t LB Knox Culppepper, AP 2t LB Tommy Thurson, AP 2t, UPI
1942 E George Poschner, AP G Walter Ruark, AP B Frank Sinkwich, AP T Gene Ellenson AP 3t B Lamar Davis, AP 3t	1953 E John Carson, AP, UPI QB Zeke Bratkowski, AP 2t, UPI	1966 OT Edgar Chandler, AP, IUP C Don Hayes, AP E Larry Kohn, AP DT George Patton, AP, UPI DB Lynn Hughes, AP, UPI RB Ronnie Jenkins, AP 2t, UPI DT Bill Stanfill, AP 2t	1975 OG Randy Johnson, AP, UPI RB Glynn Harrison, AP, UPI OT Mike Wilson, AP 2t RB Kevin McLee, AP 2t LB Ben Zambiasi, AP 2t DB Bill Krug, AP 2t	
1943 B Johnny Cook, AP B Charlie Smith AP 2t G Mike Castronis, AP 3t B Bobby Hague, AP 3t	1954 G Don Shea, AP 2t, UPI 3t E Joe O'Malley, AP 2t, UPI 2t T Pud Mosteller, AP 3t B Bobby Garrard, AP 3t	1967 OT Edgar Chandler, AP, UPI FB Ronnie Jenkins, AP DT Bill Stanfill, AP, UPI DB Jake Scott, AP OG Don Hayes, AP 2t Larry Kohn	1976 OT Mike Wilson, AP, UPI OG Joel Parrish, AP, UPI QB Ray Goff, AP, UPI RB Kevin McLee, AP, UPI PK Allen Leavitt, AP LB Ben Zambiasi, AP, UPI DB Bill Krug, AP, UPI WR Gene Washington, AP 2t DE Dicky Clark, UPI	
1944 G Herb St. John, AP T Andy Perhach AP 2t E Reid Moseley AP 2t T Mike Castronis, AP 3t	1955 G Roy Wilkins, AP 3t, UPI 3t	1968 E Dennis Hughes, AP OT David Rhoetter, AP, UPI DE Billy Payne, AP, UPI DT Bill Stanfill, AP, UPI DB Jake Scott, AP, UPI P Spike Jones, AP		
1945 B Charley Trippi, AP E Reid Moseley, AP 2t T Mike Castronis, AP 2t G Herb St. John, AP 3t	1956 E Roy Wilkins, UPI 3t G Tony Cushenberry, UPI 3t			
1946 G Herb St. John, AP B Charley Trippi, AP E Joe Tereshinski, AP 2t	1957 T Nat Dye, AP 3t G Cicero Lucas, AP 3t B Theron Sapp, AP 3t			
	1958 G Nat Dye, AP 2t B Theron Sapp, AP 2t, UPI T Pat Dye, UPI 2t			

1984 Kevin Butler, AP, UPI, Coaches
LB Knox Culpepper, AP, UPI, Coaches
DB Jeff Sanchez, AP, UPI, Coaches
C Pete Anderson, AP
DT Kenny Sims, AP 2t
1985 Peter Anderson, AP, Coaches
DE Greg Waters, AP, Coaches
DB John Little, AP, UPI, Coaches
DB Tony Flack, UPI
1986 Wilber Strozier, AP, UPI, Coaches
OT John Little, AP, UPI
RB Lars Tate, AP 2t, UPI
DT Henry Harris, AP 2t, UPI
LB John Brantley, AP 2t
P Cris Carpenter, AP 2t
1987 Kim Stephens, AP, Coaches
LB John Brantley, AP
RB Lars Tate, AP 2t, UPI
1988 Todd Wheeler, AP, UPI, Coaches
RB Tim Worley, AP, UPI, Coaches
TE Troy Sadowski, AP 2t
OT Scott Adams, AP 2t
RB Rodney Hampton, AP 2t
LB Terrie Webster, AP 2t
OLB Richard Tardits, AP 2t, UPI
DB Ben Smith, AP 2t, Coaches
DT Bill Goldberg, UPI, Coaches
1989 Bill Goldberg, AP
DB Ben Smith, AP, UPI, Coaches
OT Curt Mull, AP 2t
RB Rodney Hampton, AP 2t, UPI
1990 John Kasay, AP 2t
LB Morris Lewis, AP 2t
1991 Dwayne Simmons, AP, Coaches
WR Andre Hastings, AP 2t
RB Garrison Hearst, AP 2t
DB Chuck Carswell, AP 2t
1992 Andre Hastings, AP, Coaches
OT Alec Millen, AP, Coaches 2t
RB Garrison Hearst, AP, Coaches
OLB Mitch Davis, AP, Coaches
DB Greg Tremble, AP
QB Eric Zeier, AP 2t, Coaches 2t
DL Greg Jackson, Coaches 2t
1993 Brice Hunter, AP, Coaches 2t
TE Shannon Mitchell, AP, Coaches
LB Mitch Davis, AP, Coaches 2t
OT Bernard Williams, AP 2t, Coaches
QB Eric Zeier, AP 2t, Coaches 2t
ILB Randall Godfrey, Coaches
1994 Brice Hunter, AP 2t
WR Hason Graham, AP 2t, Coaches 2t
OG Steve Roberts, AP 2t
QB Eric Zeier, AP 2t, Coaches 2t
LB Randall Godfrey, AP 2t
1995 Troy Stark, AP 2t, Coaches 2t
OG Paul Taylor, AP 2t
LB Whit Marshall, AP 2t
DB Corey Johnson, Coaches 2t
OLB Phillip Daniels, Coaches 2t
1996 Adam Meadows, AP, Coaches
WR Hines Ward, AP 2t, Coaches 2t
RB Robert Edwards, AP 2t
DT Jason Ferguson, AP 2t
LB Greg Bright, AP 2t, Coaches 2t
DB Corey Johnson, AP 2t, Coaches 2t
OT Matt Stinchcomb, Coaches 2t
OLB Brandon Tolbert, Coaches 2t
1997 Matt Stinchcomb, AP, Coaches
WR Hines Ward, AP 2t, Coaches
TE Larry Brown, AP 2t

LB Greg Bright, AP 2t, Coaches 2t
CB Champ Bailey, AP 2t, Coaches
SAF Kirby Smart, AP 2t
RB Robert Edwards, Coaches 2t
1998 Matt Stinchcomb, AP, Coaches
CB Champ Bailey, AP, Coaches
TE Larry Brown, AP 2t, Coaches 2t
FS Kirby Smart, AP, Coaches 2t
DE Antonio Cochran, AP 2t
OT Chris Terry, Coaches
LB Orantes Grant, Coaches 2t
QB Quincy Carter, Coaches 2t
1999 Richard Seymour, AP, Coaches 2t
C Miles Luckie, AP, Coaches 2t
OG Steve Herndon, AP
LB Kendall Bell, AP 2t, Coaches 2t
LB Orantes Grant, AP 2t, Coaches 2t
QB Quincy Carter, AP 2t
2000 Kendrick Bell, Coaches 2t, AP hm
OG Kevin Breedlove, AP hm
OT Jonas Jennings, Coaches, AP 2t
TE Randy McMichael, AP hm
DT Richard Seymour, AP, Coaches
OT Jon Stinchcomb, Coaches 2t
DT Marcus Stroud, AP 2t, Coaches 2t
CB Tim Wansley, Coaches, AP 2t
2001 Randy McMichael, AP, Coaches
OT Jon Stinchcomb, AP, Coaches 2t
CB Tim Wansley, AP, Coaches
OLB Boss Bailey, Coaches 2t
DE Charles Grant, AP 2t, Coaches 2t
C Curt McGill, AP 2t, Coaches 2t
2002 David Greene, AP, Coaches
OT Jon Stinchcomb, AP, Coaches
SE Terrence Edwards, AP, Coaches
DE David Pollack, AP, Coaches
LB Boss Bailey, AP, Coaches
PK Billy Bennett, AP, Coaches
TB Musa Smith, AP, Coaches 2t
DT Johnathan Sullivan, AP, Coaches 2t
LB Tony Gilbert, Coaches 2t
Rov Kentrell Curry, Coaches 2t
OG Kevin Breedlove, AP 2t, Coaches 2t
2003 David Pollack, AP, Coaches
DE David Pollack, AP, Coaches
Rov Sean Jones, AP, Coaches
MLB Odell Thurman, AP, Coaches
FS Thomas Davis, AP, Coaches 2t
QB David Greene, Coaches 2t
PK Billy Bennett, AP 2t, Coaches 2t
OT Max Jean-Gilles, Coaches 2t
TE Ben Watson, AP 2t
2004 David Pollack, AP, Coaches
FS Thomas Davis, AP, Coaches
LB Odell Thurman, Coaches, AP 2t
TE Leonard Pope, AP, Coaches
WR Reggie Brown, AP, Coaches
WR Fred Gibson, Coaches, AP 2t
OG Max Jean-Gilles, Coaches, AP 2t
QB David Greene, Coaches 2t
2005 Max Jean-Gilles, AP, Coaches
FS Greg Blue, AP, Coaches
TE Leonard Pope, AP, Coaches
PK Brandon Coutu, AP, Coaches
DE Quentin Moses, AP, Coaches
QB D.J. Shockley, AP, Coaches 2t
CB DeMario Minter, AP, Coaches 2t
CB Tim Jennings, AP
OT Daniel Inman, AP 2t, Coaches 2t
P Gordon Ely-Kelso, AP 2t, Coaches 2t
2006 Martrez Milner, Coaches, AP 2t
Rov Tra Battle, Coaches, AP 2t
OT Daniel Inman, AP
C Nick Jones, AP 2t, Coaches 2t
DE Charles Johnson, AP 2t, Coaches 2t
LB Tony Taylor, AP 2t, Coaches 2t
PR Mikey Henderson, Coaches
2007 Geno Atkins, AP

MLB Dannel Ellerbe, AP 2t, Coaches 2t
TB Knowshon Moreno, AP, Coaches
C Fernando Velasco, AP 2t, Coaches 2t
2008 Knowshon Moreno, AP, Coaches
LB Rennie Curran, Coaches, AP 2t
OT Clint Boling, AP
WR Mohamed Massaquoi, Coaches, AP 2t
WR A.J. Green, AP
FS Reshad Jones, AP 2t
P Brian Mimbs, AP 2t, Coaches 2t
QB Matthew Stafford, AP 2t, Coaches 2t
2009 Rennie Curran, Coaches, AP
WR A.J. Green, Coaches, AP
P Drew Butler, Coaches, AP
OT Clint Boling, AP 2t
PK Blair Walsh, Coaches 2t, AP 2t
DE Justin Houston, Coaches 2t, AP 2t
C Ben Jones, Coaches 2t
DT Geno Atkins, Coaches 2t, AP 2t
2010 Justin Houston, Coaches, AP
PK Blair Walsh, Coaches, AP 2t
OG Clint Boling, Coaches, AP 2t
WR A.J. Green, Coaches 2t, AP 2t
TE Orson Charles, Coaches 2t
LB Akeem Dent, AP 2t
P Drew Butler, Coaches 2t
2011 Orson Charles, Coaches, AP
OT Cordy Glenn, Coaches, AP
OLB Jarvis Jones, Coaches, AP
SAF Bacarri Rambo, Coaches, AP
C Ben Jones, Coaches 2t, AP 2t
QB Aaron Murray, Coaches 2t, AP 2t
CB Brandon Boykin, Coaches 2t
2012 Jarvis Jones, Coaches, AP
TB Todd Gurley, AP, Coaches 2t
FS Bacarri Rambo, Coaches 2t, AP 2t
ILB Alec Ogletree, Coaches 2t, AP 2t
NG John Jenkins, Coaches 2t, AP 2t
OG Chris Burnette, Coaches 2t
2013 Marshall Morgan, Coaches, AP
ILB Ramik Wilson, Coaches, AP
TE Arthur Lynch, Coaches, AP
QB Aaron Murray, AP 2t
TB Todd Gurley, AP 2t

OLB Jordan Jenkins, Coaches 2t
2014 Nick Chubb, Coaches, AP
LB Amarlo Herrera, AP, Coaches 2t
C David Andrews, AP 2t
OG Greg Pyke, AP 2t
CB Damian Swann, AP 2t, Coaches 2t
ILB Ramik Wilson, AP 2t, Coaches 2t
2015 Leonard Floyd, Coaches 2t
C Brandon Kublanow, AP 2t
CB Dominick Sanders, AP 1t, Coaches 2t
OT John Theus, AP 1t, Coaches 1t
2016 Isaiah McKenzie, AP 2t
2017 Nick Chubb, Coaches 1t, AP 2t
OL Isaiah Wynn, Coaches 1t, AP 1t
ILB Roquan Smith, Coaches 1t, AP 1t
A-P Mecole Hardman, AP 2t
PK Lorenzo Carter, Coaches 2t, AP 2t
DB J.R. Reed, AP 2t
DB Deandre Baker, Coaches 2t
2018 Deandre Baker, Coaches, AP
OL Andrew Thomas, Coaches, AP 2t
OL Lamont Gaillard, Coaches, AP 2t
RB D'Andre Swift, Coaches 2t, AP 2t
LB D'Andre Walker, AP 2t
DL Jonathan Ledbetter, Coaches 2t
PK Rodrigo Blankenship, Coaches 2t, AP 2t
KR Mecole Hardman, Coaches 2t, AP 2t
2019 Rodrigo Blankenship, Coaches 1t, AP 1t
DT Tyler Clark, Coaches 2t
C Trey Hill, AP 2t
S J.R. Reed, Coaches 1t
LB Monty Rice, AP 2t
DB Eric Stokes, AP 2t
RB D'Andre Swift, Coaches 1t, AP 2t
OT Andrew Thomas, Coaches 1t, AP 1t
OT Isaiah Wilson, AP 2t
2020 Jake Camarda, Coaches 1t, AP 1t
OL Ben Cleveland, Coaches 1t, AP 1t
DT Jordan Davis, Coaches 2t
DB Richard LeCounte, Coaches 1t, AP 1t
OLB Azeez Ojulari, Coaches 2t, AP 2t
ILB Monty Rice, AP 1t
DB Eric Stokes, AP 1t, Coaches 2t

2021 Brock Bowers, Coaches 1t, AP 1t
P Jake Camarda, Coaches 1t, AP 2t
DL Jalen Carter, Coaches 2t
DB Lewis Cine, Coaches 2t, AP 1t
DT Jordan Davis, Coaches 1t, AP 1t
ILB Nakobe Dean, Coaches 1t, AP 1t
DB Derion Kendrick, Coaches 2t, AP 2t
OL Jamaree Salyer, Coaches 2t, AP 2t
OL Justin Shaffer, Coaches 2t, AP 2t
ILB Channing Tindall, AP 2t
DT Devonte Wyatt, Coaches 1t, AP 2t
2022 QB Stetson Bennett, Coaches 2t
TE Brock Bowers, Coaches 1t, AP 1t
DL Jalen Carter, Coaches 1t, AP 1t, ILB Jamon Dumas-Johnson, AP 2t
OL Broderick Jones, AP 1t
OL Warren McClendon, Coaches 1t
WR Ladd McConkey, Coaches 2t
PK Jack Podlesny, Coaches 1t, AP 1t
DB Kelee Ringo, Coaches 2t, AP 2t
DB Christopher Smith, Coaches 1t, AP 1t
DL Nazir Stackhouse, Coaches 2t
C Sedrick Van Pran, Coaches 2t, AP 2t
TE Darnell Washington, Coaches 2t, AP 2t

Georgia's All-SEC Freshman Team Selections

Table listing Georgia's All-SEC Freshman Team Selections from 1986 to 2022, including player names and coaches.

*SEC Freshman of the Year

Year	Player	Pos.	Hometown
1913	Bob McWhorter	HB	Lexington, Ga.
1914	David Paddock	QB	Brooklyn, N.Y.
1922	Joe Bennett	T	Statesboro, Ga.
1923	Joe Bennett	T	Statesboro, Ga.
1927	I.M. (Chick) Shiver	E	Sylvestor, Ga.
	Tom A. Nash	E	Washington, Ga.
1930	Herb Maffett	E	Atlanta, Ga.
	Ralph (Red) Maddox	G	Calhoun, Ga.
1931	Vernon (Catfish) Smith	E	Macon, Ga.
1935	John Bond	HB	Toccoa, Ga.
1937	Bill Hartman	FB	Thomaston, Ga.
1941	Frank Sinkwich	HB	McKees Rocks, Pa.
			Youngstown, Ohio
1942	Frank Sinkwich	HB	McKees Rocks, Pa.
			Youngstown, Ohio
1942	George Poschner	E	Youngstown, Ohio
1945	Mike Castronis	T	Jacksonville, Fla.
1946	Charley Trippi	TB	Pittston, Pa.
	Herb St. John	G	Jacksonville, Fla.
1947	Dan Edwards	E	Gatesville, Texas
1948	John Rauch	QB	Philadelphia, Pa.
1952	Harry Babcock	E	Ocala, Fla.
	Zeke Bratkowski	QB	Danville, Ill.
1953	Zeke Bratkowski	QB	Danville, Ill.
	Johnny Carson	E	Atlanta, Ga.
1959	Pat Dye	G	Blythe, Ga.
1960	Pat Dye	G	Blythe, Ga.
	Fran Tarkenton	QB	Athens, Ga.
1964	Jim Wilson	T	Pitt, Pa.
	Ray Rissmiller	T	Easton, Pa.
1965	George Patton	DT	Tuscumbia, Ala.
1966	George Patton	DT	Tuscumbia, Ala.
	Edgar Chandler	OG	Cedartown, Ga.
	Lynn Hughes	SAF	Atlanta, Ga.
1967	Edgar Chandler	OG	Cedartown, Ga.
1968	Bill Stanfill	DT	Cairo, Ga.
	Jake Scott	SAF	Arlington, Va.
1969	Steve Greer	DG	Greer, S.C.
	Tommy Lyons	C	Atlanta, Ga.
1970	Tommy Lyons	C	Atlanta, Ga.
1971	Royce Smith	OG	Savannah, Ga.
1974	Craig Hertwig	OT	Macon, Ga.
1975	Randy Johnson	OG	Rome, Ga.
1976	Mike (Moonpie) Wilson	OT	Gainesville, Ga.
	Joel Parrish	OG	Douglas, Ga.
	Ben Zambiasi	LB	Macon, Ga.
	Allan Leavitt	PK	Brooksville, Fla.
1977	George Collins	OG	Warner Robins, Ga.
	Bill Krug	ROV	Washington, D.C.
1979	Rex Robinson	PK	Marietta, Ga.
1980	Rex Robinson	PK	Marietta, Ga.
	Scott Woerner	CB	Jonesboro, Ga.
	Herschel Walker	TB	Wrightsville, Ga.
1981	Herschel Walker	TB	Wrightsville, Ga.
1982	Herschel Walker	TB	Wrightsville, Ga.
	Terry Hoage	ROV	Huntsville, Texas
	Jimmy Payne	DT	Athens, Ga.
1983	Terry Hoage	ROV	Huntsville, Texas
	Freddie Gilbert	DE	Griffin, Ga.
	Kevin Butler	PK	Stone Mountain, Ga.
1984	Kevin Butler	PK	Stone Mountain, Ga.
	Jeff Sanchez	SAF	Yorba Linda, Calif.
1985	Peter Anderson	C	Vineland, N.J.
	John Little	SAF	Lynn Haven, Fla.
1986	John Little	SAF	Lynn Haven, Fla.
	Wilbur Strozier	OT	LaGrange, Ga.
1988	Tim Worley	TB	Lumberton, N.C.
	Troy Sadowski	TE	Chamblee, Ga.
1992	Garrison Hearst	TB	Lincolnton, Ga.
1993	Bernard Williams	OT	Memphis, Tenn.
1994	Eric Zeier	QB	Marietta, Ga.
1997	Matt Stinchcomb	OT	Lilburn, Ga.
1998	Matt Stinchcomb	OT	Lilburn, Ga.
	Champ Bailey	CB/WR	Folkston, Ga.
2000	Richard Seymour	DT	Gadsden, S.C.
2002	Boss Bailey	OLB	Folkston, Ga.
	David Pollack	DE	Snellville, Ga.
	Jon Stinchcomb	OT	Lilburn, Ga.
2003	Sean Jones	ROV	Atlanta, Ga.
2004	Thomas Davis	FS	Shellman, Ga.
2005	Greg Blue	FS	College Park, Ga.
	Max Jean-Gilles	OG	Miami, Fla.
2008	Knowshon Moreno	TB	Belford, N.J.

2009	Drew Butler	P	Duluth, Ga.
2010	Justin Houston	OLB	Statesboro, Ga.
2011	Bacarri Rambo	FS	Donalsonville, Ga.
	Orson Charles	TE	Tampa, Fla.
	Ben Jones	C	Centreville, Ala.
	Jarvis Jones	OLB	Columbus, Ga.
2012	Jarvis Jones	OLB	Columbus, Ga.
2017	Roquan Smith	ILB	Montezuma, Ga.
2018	Deandre Baker	DB	Miami, Fla.
	Mecole Hardman	WR/KR	Bowman, Ga.
	Andrew Thomas	OT	Lithonia, Ga.
2019	Rodrigo Blankenship	PK	Marietta, Ga.
	J.R. Reed	SAF	Frisco, Texas
	Andrew Thomas	OT	Lithonia, Ga.
2020	Jake Camarda	P	Norcross, Ga.
	Eric Stokes	DB	Covington, Ga.
2021	Brock Bowers	TE	Napa, Calif.
	Lewis Cine	DB	Cedar Hill, Texas
	Jordan Davis	DL	Charlotte, N.C.
	Nakobe Dean	LB	Horn Lake, Miss.
2022	Brock Bowers	TE	Napa, Calif.
	Jalen Carter	DL	Apopka, Fla.
	Jamon Dumas-Johnson	ILB	Hyattsville, Md.
	Christopher Smith	DB	Atlanta, Ga.

Includes first-team selections only.

3-TIME ALL-AMERICANS

Herschel Walker, TB	1980-82
David Pollack, DE	2002-04

2-TIME ALL-AMERICANS

Joe Bennett, T	1922-23
Frank Sinkwich, HB	1941-42
Zeke Bratkowski, QB	1952-53
Pat Dye, G	1959-60
George Patton, DT	1965-66
Edgar Chandler, OG	1966-67
Tommy Lyons, C	1969-70
Rex Robinson, PK	1979-80
Terry Hoage, ROV	1982-83
Kevin Butler, PK	1983-84
John Little, SAF	1985-86
Matt Stinchcomb, OT	1997-98
Jarvis Jones, OLB	2011-12
Andrew Thomas, OT	2018-19
Brock Bowers, TE	2021-22

2nd- & 3rd-TEAM ALL-AMERICANS

1919	Bum Day, 2nd, DJ
1921	Owen Reynolds, 3rd, FW; Hugh Whelchel, 3rd, WC
1924	Jim Taylor, 3rd, NB
1927	Gene Smith, 3rd, AP
1929	Vernon Smith, 2nd, AP, 3rd, NEA
1930	Jack Roberts, 2nd, CP, 3rd, INS
1931	Milton Leathers, 2nd, INS; Austin Downes, 3rd, CP
1946	Herbert St. John, 3rd, AP
1952	Harry Babcock, 2nd, AP
1953	John Carson, 3rd, UP, NEA; Zeke Bratkowski, 3rd, UP
1960	Pat Dye, 2nd, AFCA, UPI
1964	Wayne Swinford, 2nd, NEA
1967	Bill Stanfill, 2nd, UPI
1968	Bill Payne, 3rd, AP
1969	Steve Greer, 2nd, CP, 3rd, AP
1970	Tommy Lyons, 2nd, CP
1975	Lamar Parrish, 2nd, NEA
1977	Bill Krug, 2nd, UPI
1978	Willie McClendon, 2nd, UPI
1979	Ray Donaldson, 2nd, NEA, 3rd, AP
1980	Jeff Hipp, 2nd, UPI
1981	Eddie Weaver, 2nd, UPI
1982	Wayne Radloff, 2nd, UPI, 3rd, GNS; Terry Hoage, 2nd, AP; Kevin Butler, 3rd, GNS
1983	Guy McIntyre, 2nd, AP
1984	Knox Culpepper, 2nd, AP
1985	Peter Anderson, 2nd, AP
1987	John Brantley, 2nd, NEA
1988	Tim Worley, 2nd, AP
1989	Ben Smith, 2nd, AP, UPI, NEA
1992	Alec Millen, 3rd, AP
1996	Adam Meadows, 3rd, AP
1997	Matt Stinchcomb, 3rd, AP
2000	Richard Seymour, 2nd, AP

2001	John Stinchcomb, 2nd, WC
2002	John Stinchcomb, 2nd, AP; Boss Bailey, 2nd, AP; Billy Bennett, 3rd, AP; David Pollack, 2nd, WC
2003	David Pollack, 2nd, AP, 2nd, WC; Sean Jones, 3rd, AP
2004	Thomas Davis, 2nd, AP; Max Jean-Gilles, 2nd, WC
2005	Brandon Couto, 3rd, AP
2006	Quentin Moses, 3rd, AP; Tra Battle, 3rd, AP; Quentin Moses, 2nd, WC
2008	Knowshon Moreno, 2nd, AP, WC
2010	Justin Houston, 2nd, AP, WC; Drew Butler, 2nd, AP; A.J. Green, 2nd, WC
2011	Cordy Glenn, 3rd, AP; Orson Charles, 2nd, WC; Bacarri Rambo, 2nd, WC
2017	Isaiah Wynn, 2nd, AP, AFCA; Nick Chubb, 2nd, AFCA
2018	Andrew Thomas, 2nd, AP, WC, ESPN.com; Mecole Hardman, 2nd, SI; Lamont Gaillard, 3rd
2019	Andrew Thomas, 2nd, USAT, PFF; Rodrigo Blankenship, 2nd, AP, SN; J.R. Reed, 2nd, USAT, SI, AFCA; Solomon Kindley, 2nd, SI
2020	Jake Camarda, 2nd, PS, AFCA, FWAA, 3rd AP; Ben Cleveland, 2nd TA, 3rd AP; Jordan Davis, 2nd AFCA; Monty Rice, 2nd TA
2021	Brock Bowers, 2nd, AP, PS; Jalen Carter, 2nd, AFCA; Lewis Cine, 3rd, AP, CBS; Jamaree Salyer, 2nd, AFCA, PS; Quay Walker, 2nd AFCA; Devonte Wyatt, 2nd AP
2022	Brock Bowers, 2nd, WC, TA, CBS, AP, SN; Jamon Dumas-Johnson, 2nd, TA, AP, AFCA; Christopher Smith, 2nd, CBS; Darnell Washington, 2nd, TA

DJ = Dick Jemison; FW = Football World
 GNS = Gannett News Services; WC = Walter Camp Football Foundation; SI = Sports Illustrated;
 ES = ESPN.com; PS = Phil Steele
 MS = Frank Menke Syndicate; RE = Reno Evening Gazette; BC = Bruno Crenna;
 ASM = All-Sports Magazine; NB = Norman E. Brown
 LP = Lawrence Perry; BE = Billy Evans;
 DW = Davis J. Walsh; WE = Walter Eckersall for the Chicago Tribune;
 INS = International News Service; NEA = Newspaper Editors Association;
 CP = Central Press Association; UP = United Press;
 UPI = United Press International;
 AFCA = American Football Coaches Association;
 BR = Bleacher Report; PFF = Pro Football Focus
 USAT = USA Today; SN = Sporting News
 TA = The Athletic; CBS = CBSSports.com

#36 Bob McWhorter

HB - Lexington, Ga.
 1913 (Parke Davis, NY Herald)

- Georgia's first All-American.
- A four-time All-Southern

halfback.

- Earned Phi Beta Kappa honors while attending UGA.
- The first person to captain both the football and baseball teams at UGA.
- Declined pro baseball offers to study law at the University of Virginia.
- Inducted into the College Football Hall of Fame in 1954, the State of Georgia Sports Hall of Fame in 1964, and the UGA Circle of Honor in 1996.
- Died in Athens on June 29, 1960.

#18 David Paddock

QB - Brooklyn, N.Y.
 1914 - (Parke Davis, NY Herald)

- Played QB and captained the 1914 UGA team.
- A member of the 1914 All-Southern team and the Georgia all-time team.
- The only player in school history to have a petition circulated by the student body requesting that he play for the Bulldogs.

Joe Bennett

**T - Statesboro, Ga.
1922 - (Walter Camp)
1923 - (NEA, Billy Evans)**

- A four-year starter at tackle for the Bulldogs and captain of the 1923 squad.
- Was selected to the All-Southern first team in 1922 and 1923. He is also a member of Georgia's all-time team.
- Became an executive with Coca-Cola in Atlanta and Los Angeles after leaving UGA.
- State of Georgia Sports Hall of Fame inductee in 1984.

I.M. (Chick) Shiver

**E - Sylvester, Ga.
1927 (AP)**

- Captained both the football and baseball teams in 1927.
- First-team Associated Press All-America end and was also an exceptional punter.
- Served as ends coach at UGA from 1928-36 while pursuing a pro baseball career.
- State of Georgia Sports Hall of Fame inductee in 1966.

#79 Tom A. Nash

**E - Washington, Ga.
1927 (AAB, Rice, Walter Camp)**

- Played on the 1927 "Dream and Wonder" team before playing five seasons for the Green Bay Packers, winning championships in 1929-31.
- Returned to UGA in 1943 as an assistant line coach.
- Later became head coach at Washington High School and principal at the elementary school.
- State of Georgia Sports Hall of Fame inductee in 1972.

Herb Maffett

**E - Atlanta, Ga.
1930 (NY Sun)**

- Four-year starter at end from 1927-31. Played both offense and defense.
- Was voted captain of the 1930 Bulldogs after helping lead team to 15-0 victory over Yale in the 1929 Sanford Stadium dedication game.
- Described by head coach Wally Butts as one of the greatest ends he'd ever coached.
- State of Georgia Sports Hall of Fame inductee in 1981.

Ralph (Red) Maddox

**G - Calhoun, Ga.
1930 (INS)**

- Recognized as an All-American 32 years after his playing career was over.
- UGA publicist Dan Magill uncovered information that showed Maddox had made the International News Service All-America team in 1930.
- Unfortunately, Maddox was unable to enjoy the recognition of his accomplishments. He was killed in action during World War II in November of 1943.

#13 Vernon "Catfish" Smith

**E - Macon, Ga.
1931 - (AP, Rice, Collier)**

- An All-Southern end at UGA from 1929-31.
- Captained the 1932 team that won the Southern Conference championship.
- Also played baseball and basketball while attending UGA. He later coached football and baseball at UGA, South Carolina and Ole Miss.
- Inducted into the Georgia Sports Hall of Fame in 1956 and the National College Football Hall of Fame in 1979.

#26 John Bond

**HB - Toccoa, Ga.
1935 - (All-America Board of FB)**

- Captain of the 1935 squad, Bond led a class that went 21-9 from 1933-35.
- Participated in both football and track & field.
- Also very involved with other organizations on campus. Served as president of the Campus YMCA and the "G" Club and held memberships in Sphinx, Gridiron and Scabbard and Blade.
- Attended medical school and later served as a surgeon in World War II.
- Inducted into the Georgia Sports Hall of Fame in 1992.

#25 Bill Hartman

**FB - Thomaston, Ga.
1937 - (All-America Board of FB)**

- Earned All-America honors at UGA in 1937 before playing two seasons for the Washington Redskins.
- In 1938, while filling in for Redskins tailback Sammy Baugh, he completed 13 straight passes against Brooklyn.
- Returned to UGA in 1939 as backfield coach under Wally Butts and served in that capacity until 1956. Later served as volunteer kicking coach for the Bulldogs from 1970-94.
- Inducted into the National College Football Hall of Fame in 1984, the State of Georgia Sports Hall of Fame in 1981 and the UGA Circle of Honor in 1999.
- His lifetime of contributions to athletics at UGA led the Association to create the Bill Hartman Award, which recognizes those who have demonstrated excellence in their profession and/or service to others 20 or more years after graduation.

#21 Frank Sinkwich

**HB - McKees Rocks, Pa./
Youngstown, Ohio
1941 - (AP, CB, UPI, AAB, Colliers, Look, Liberty, Esquire, Post, Time, Sporting News)
1942 - (AP, UP, CP, INS, NEA,**

- Colliers, Look, Liberty, Post, Time, Spt. News, Walter Camp)**
- UGA's first Heisman Trophy winner after gaining unanimous All-America honors in 1942.
- Captained the Bulldogs to bowl victories in 1942 (Orange) and 1943 (Rose).
- First player picked in the 1943 NFL Draft, taken by the Detroit Lions, for whom he enjoyed two All-Pro seasons.

- Played most of the 1941 season with a broken jaw, which he protected with an early version of a facemask.
- Inducted into the National College Football Hall of Fame in 1954 and the Georgia Sports Hall of Fame in 1964, and was among the inaugural class of inductees into the UGA Circle of Honor in 1996.

#41 George Poschner

**E - Youngstown, Ohio
1942 - (Look)**

- Was an All-SEC end for Georgia from 1939-42.
- Played a key role in one of UGA's biggest victories in its national championship season of 1942. Caught two fourth-quarter TD passes from his good friend Frank Sinkwich in a comeback win vs. Alabama.
- Earned the Bronze Star, Purple Heart and Distinguished Service Cross in the European theater of WWII.
- Inducted into the UGA Circle of Honor in 2018.

#39 Mike Castronis

**T - Jacksonville, Fla.
1945 - (INS)**

- One of Georgia's most beloved players and coaches, Castronis wore many hats during his career as a player, coach and administrator at UGA.
- An All-SEC lineman at UGA from 1943-45, he stayed on as a graduate assistant in 1946.
- After a successful career as a high school coach, he returned to UGA in 1961 as head coach of the freshman team, and he coached the varsity offensive linemen from 1962-63. He later served as head freshman and JV coach under Vince Dooley.

#62 Charley Trippi

**TB - Pittston, Pa.
1946 - (AP, UPI, INS, NEA, Colliers, Life, Look, Post, Walter Camp)**

- Returned to college after WWII in 1946 and led UGA to an 11-0 record, SEC title, and victory over UNC in the Sugar Bowl. He won the Maxwell Award as the country's most valuable player and was runner-up for the Heisman Trophy.
- He led the NFL's Chicago Cardinals to the world championship as a rookie in 1947. He signed with Chicago after batting .334 in one season of pro baseball for the Atlanta Crackers in '47.
- Trippi was inducted into the Halls of Fame of College Football (1959), Pro Football (1968), Rose Bowl (1991), State of Georgia Sports (1965) and Pennsylvania Sports (1968). He was also part of the inaugural class of inductees into the UGA Circle of Honor (1996).

#28 Herb St. John

**G - Jacksonville, Fla.
1946 - (NCAA Guide)**

- Was a four-time All-SEC selection for the Bulldogs from 1944 to 1947.
- After his senior season, St. John was named to play in the 1944 and 1946 Blue-Gray All-Star game. He went on to play two years of professional football.
- In 1948 he began his pro career with the Brooklyn Dodgers and played for the Chicago Hornets in 1949.

#55 Dan Edwards

**E - Gatesville, Texas
1947 - (Coaches)**

- Captain of Georgia's 1947 Gator Bowl team.
- He is remembered best for the 67-yard TD pass he caught from

Charley Trippi in the Gator Bowl.

- Edwards played nine seasons in the NFL and CFL.
- Upon retiring Dan Edwards returned home to Gatesville, Texas and started a successful oil company.

#18 John Rauch

**QB - Philadelphia, Pa.
1948 - (Rice, AAB)**

- Started 45 consecutive games at QB from 1945-48, including four straight bowl games.
- He led Coach Wallace Butts'

Bulldogs to a 36-8-1 record during that four year span.

- Selected SEC Player of the Year as a senior in 1948.
- Became a successful NFL head coach, taking over the Oakland Raiders in 1966 and leading his team to the Super Bowl in '67. His 3-year record with Oakland was 33-8-1
- Inducted into the Georgia Sports Hall of Fame in 1979.

#56 Harry Babcock

**E - Ocala, Fla.
1952 - (Post, Collier)**

- An All-America and All-SEC end for the Bulldogs, Harry Babcock led the SEC in receptions in 1951.

- Had 80 career receptions at UGA between 1950-52 and finished his career with 1,199 receiving yards.
- The first player selected in the 1953 NFL draft (San Francisco). Played three seasons for the 49ers.
- Inducted into the Georgia Sports Hall of Fame in 1992.

#12 Zeke Bratkowski

**QB - Danville, Ill.
1952 - (Coaches)
1953 - (Focus)**

- Was the nation's leading college passer in 1952 and the nation's leading punter in '53.

- Two-time SEC passing champion (1,824 yards in '52 and 1,461 yards in '53) who set many UGA passing records.
- Played on two Super Bowl champion teams with Green Bay (1966-67).
- Inducted into the Georgia Sports Hall of Fame in 1980 and the UGA Circle of Honor in 2006.
- Bratkowski passed away in November of 2019 at the age of 88.

#50 Johnny Carson

**E - Atlanta, Ga.
1953 (FWAA, Paramount News)**

- Led the nation in receiving with 46 receptions in 1953.

- Was a four-letter athlete at UGA, lettering in football, golf, basketball and baseball.
- A first-round selection in the 1954 NFL Draft by the

Washington Redskins. He eventually played seven seasons in the NFL.

- Inducted into the Georgia Sports Hall of Fame in 1957 and UGA's Circle of Honor in 2003.

#60 Pat Dye

**G - Blythe, Ga.
1959 (FWAA, Look)
1960 (FB News)**

- Helped lead Georgia to the 1959 SEC championship and 1960

Orange Bowl victory over Missouri.

- Two-way starter at offensive guard and linebacker. Named SEC Lineman of the Year in 1960.
- Played three seasons in the Canadian Football League.
- Served as head football coach at three schools: East Carolina (1974-79), Wyoming (1980) and Auburn (1981-92), the latter of which won four SEC titles under his leadership.
- Inducted into the Georgia Sports Hall of Fame in 1987, the Alabama Sports Hall of Fame in 1990, the College Football Hall of Fame in 2006, and the UGA Circle of Honor in 2013.

#10 Fran Tarkenton

**QB - Athens, Ga.
1959 (AP)**

- The Athens native led Georgia to the 1959 SEC championship and Orange Bowl victory over Missouri (14-0) as a junior.

• In his 1960 senior season, he led the SEC in total offense (1,274 yards) and in passing offense (1,189 yards). He was named All-SEC as both a junior and senior.

- He was also named an Academic All-American.
- Played 18 seasons in the NFL with Minnesota (1961-66, 1972-78) and the New York Giants (1967-71) and set numerous NFL passing records during his career. He led the Vikings to the Super Bowl three times: 1973, 1974, and 1976. He was named NFL Most Valuable Player and Offensive Player of the Year in 1975.
- Threw for 47,003 yards passing and 342 TDs as a professional, and at the time of his retirement, he held NFL records with 3,686 completed passes and 6,467 attempted passes.
- Inducted into the Halls of Fame of Pro Football (1986), College Football (1987), the State of Georgia Sports (1977) and the Athens, Ga., Athletic in 2000. Inducted into the UGA Circle of Honor in 1998.

#79 Jim Wilson

**T - Pitt, Pa.
1964 - (AP, NEA, FWAA,
Look, Helms, Sports
Extra)**

• "Big Jim" Wilson was described by head coach Vince Dooley as "the strongest player I've ever seen."

- Helped lead Georgia to a 1964 Sun Bowl victory over Texas Tech before being taken in the fourth round of the 1964 NFL draft by the San Francisco 49ers.
- Played four seasons in the NFL retiring due to a spinal condition.
- Inducted into the State of Georgia Sports Hall of Fame in 2001 and the UGA Circle of Honor in 2005.

#70 Ray Rissmiller

**T - Easton, Pa.
1964 - (Time, Sporting
News)**

- Winner of the 1964 Jenkins Award as Georgia's best lineman,

Ray Rissmiller was an all-star tackle for the Bulldogs.

- Helped lead Georgia to a 1964 Sun Bowl victory over Texas Tech before being taken in the second round of the 1965 NFL draft by the Philadelphia Eagles.
- He was an accomplished singer. Rissmiller released his first single "Big Ray" on GRC Records.
- Scott Rissmiller, Ray's son, also played tackle for Georgia from 1988-1992.

#76 George Patton

**DT - Tusculumbia, Ala.
1965 - (AP, FWAA-Look,
FB News)
1966 - (AP, Central Press)**

- "General" George Patton was captain of the 1966 SEC Championship team.

• A three-time All-SEC selection, Patton won the Jenkins Award and the J.B. Whitworth Award as the Bulldogs' best lineman.

- Also played quarterback—a lifelong dream—in the 1966 Cotton Bowl victory over SMU.
- Patton played one season in the NFL with the Atlanta Falcons.
- Inducted into the Georgia Sports Hall of Fame in 1991 and the UGA Circle of Honor in 2002.

#63 Edgar Chandler

**OG - Cedartown, Ga.
1966 - (NEA)
1967 - (AP, UPI, NEA, CP,
FWAA, Look, Coaches,
Time, Sporting News, FB
News, NY NEA, Playboy,
Kodak, Walter Camp)**

• A two-time All-American, Chandler played a key role in Georgia's three-year record of 23-9-0 from 1965-67 including a 10-1 SEC and Cotton Bowl Championship season of '66.

- Chandler went on to an NFL career with the Buffalo Bills and was converted to linebacker to utilize his great speed.
- He was inducted into the State of Georgia Sports Hall of Fame in 1988.
- He died in 1992 after a long illness at the age of 46.

#16 Lynn Hughes

**SAF - Atlanta, Ga.
1966 - (Playboy)**

- Also an Academic All-American, Hughes played quarterback at Georgia before being switched to safety in 1965.

- As a quarterback in 1964, he helped lead Georgia to a 7-3-1 record, the school's first winning season since 1960.
- After being switched to safety, Hughes played a huge role in leading the Bulldogs to a 10-1 record in 1966, including an SEC championship and Cotton Bowl victory.
- Hughes went on to play in the NFL with the New York Giants as a safety and later took coaching positions at Georgia and Vanderbilt.

#77 Bill Stanfill

DT - Cairo, Ga. 1968 - (AP, UPI, CP, FWAA-Look, Coaches, Sporting News, FB News, NY News, Walter Camp, Playboy, Kodak)

- From 1966-1968, Stanfill led the Bulldogs to a 25-6-2 record, two SEC championships in '66 and '68, and trips to the Cotton ('66), Liberty ('67), and Sugar ('68) Bowls.
• A consensus All-American, Academic All-American, team captain, and recipient of the Outland Trophy, presented annually to the nation's most outstanding lineman, in 1968.
• Enjoyed an All-Pro career in the NFL with the Miami Dolphins from 1969-1976. A starter on the Dolphins' 1972 and 1973 Super Bowl championship teams.
• Inducted into the Georgia Sports Hall of Fame in 1984 and the College Football Hall of Fame in 1998.

#13 Jake Scott

SAF - Arlington, Va. 1968 - (AP, UPI, NEWS, FWAA-Look, Coaches, FB News, NY News, Walter Camp, Playboy, Kodak)

- One of the leaders of the 1967 Liberty Bowl team and also the 1968 SEC championship squad, which went 8-1-2 and played in the Sugar Bowl.
• Scott led the SEC in interceptions in 1967 and '68, and also led the SEC in punt returns and punt return yardage in '68.
• Still holds the UGA record for career interceptions with 16.
• Enjoyed a brilliant professional career in During his six years with the Miami Dolphins, he played in three Super Bowls and was named Super Bowl VII MVP in 1972.
• Inducted into the College Football Hall of Fame in 2011 and the Georgia Sports Hall of Fame in 1986.

#60 Steve Greer

DG - Greer, S.C. 1969 - (FB News, Sports Extra)

- Three-year standout defensive right guard from 1967-1969. He helped lead the Bulldogs to the 1968 SEC championship.
• Earned All-America honors in 1969 and received the Atlanta Touchdown Club's Alexander Memorial trophy in 1970 which recognizes the outstanding lineman of the year in the South.
• After graduation, Greer played professional football in Canada for the Toronto Argonauts.
• Inducted into the UGA Circle of Honor in 2014 and the South Carolina Sports Hall of Fame in 2019.

#50 Tommy Lyons

C - Atlanta, Ga. 1969 - (Sports Extra) 1970 - (Sports Extra)

- Three-year starting center for the Bulldogs from 1968-1970, helping Georgia to an SEC championship in 1968, and was named team captain in 1970.
• Twice an Academic All-SEC member. Won NCAA and National Football Foundation post-graduate scholarships.

- Became an NFL standout guard with the Denver Broncos and started 49 consecutive games before suffering a broken leg in 1975.
• While in the NFL, Lyons earned his medical degree from the Colorado Medical School.
• Winner of the 1996 NCAA Silver Anniversary Award
• Inducted into the UGA Circle of Honor in 1999 and the Georgia Sports Hall of Fame in 1987.

#66 Royce Smith

OG - Savannah, Ga. 1971 - (AP, UPI, NEW, CP, FWAA, Coaches, Walter Camp, Sporting News, FB News, Time, Playboy, Kodak)

- Three-year starter at offensive guard for the Bulldogs from 1969-1971, earning All-SEC honors in '69 & '70 before becoming an All-American his senior season.
• Named team captain in 1971 and helped the Bulldogs to a 10-1-0 record that season and a trip to the Gator Bowl
• Won the Jacobs Blocking Trophy in 1971 as the best blocker in the SEC.
• First-round NFL draft pick by New Orleans in 1972.
• Inducted into the UGA Circle of Honor in 2007 and the Georgia Sports Hall of Fame in 1995.

#74 Craig Hertwig

OT - Macon, Ga. 1974 - (AP)

- Nicknamed "Sky" by his fellow teammates for his 6-8 frame, surprisingly did not become a starter for Georgia until his junior year.
• Made an immediate impact after his move to offense in 1972.
• In 1974 Hertwig was honored with the William Jennings Award that recognizes the team's most outstanding lineman and also the J.B Whitworth Award that goes to the lineman of the year.
• Hertwig was drafted in the third round by the NFL Detroit Lions in 1975.

#63 Randy Johnson

OG - Rome, Ga. 1975 - (AP, UPI, Coaches, Walter Camp, Family Weekly, Kodak)

- Three-year letterman (1973-74-75), he was elected the team's offensive captain in 1975 after helping the Bulldogs to a 9-2 regular season record and berth in the Cotton Bowl.
• All-SEC first team in 1974 and '75.
• In 1976, he was drafted by the Seattle Seahawks where he played in '76 before going to the Tampa Bay Buccaneers in '77 and '78.
• Inducted into the UGA Circle of Honor in 2021.

#77 Mike (Moonpie) Wilson

OT - Gainesville, Ga. 1976 - (AP, NEA)

- "Moonpie" was a three-year letterman (1974-75-76) who helped lead the 'Dogs to three consecutive bowl games (Tangerine, Cotton, Sugar) and the 1976 SEC Championship.

- Played 12 seasons in the NFL, 1978-85 for Cincinnati (including Super Bowl XVI) and 1986-89 for Seattle.
• State of Georgia Sports Hall of Fame inductee in 2001.

#67 Joel Parrish

OG - Douglas, Ga. 1976 - (UPI, FWAA, Coaches, Walter Camp, FB News, Kodak, Playboy)

- After being drafted to play professional baseball for the Los Angeles Dodgers out of high school, Parrish decided to return to football to join the Bulldogs from 1973-1976.
• Known for his great speed at 232 pounds, Parrish was selected pre-season All-SEC as a senior and helped lead Georgia to an SEC championship and a berth to the Sugar Bowl.
• Received the award for most outstanding lineman in the SEC by the Atlanta Touchdown Club in 1977.
• After graduation, Parrish played professionally for the Toronto Argonauts in Canada.

#44 Ben Zambiasi

LB - Macon, Ga. 1976 - (UPI, FWAA, Coaches, Walter Camp, FB News, Kodak, Playboy)

- A standout linebacker for the Bulldogs who led the team in total tackles for three straight years (1975-77).
• Recorded 465 tackles- 247 solo- and earned All-SEC honors his sophomore through senior seasons.
• Helped lead the Bulldogs to a 10-1 regular season mark and an SEC championship in 1976.
• Played 14 seasons in the Canadian Football League and was named CFL Rookie of the Year (1978), Defensive MVP (1979) and All-CFL five straight years.
• Inducted into the UGA Circle of Honor in 2007 and the Georgia Sports Hall of Fame in 2019.

#9 Allan Leavitt

PK - Brooksville, Fla. 1976 - (FB Digest)

- The Bulldog placekicker is best remembered for kicking a 33-yard game-winning field goal in wet conditions to defeat Georgia Tech in 1976. The kick enabled Georgia to remain in contention for a national title.
• Remains among the career leaders in field goals made over 50 yards (6) and PATs made (125).

#66 George Collins

OG - Warner Robins, Ga. 1977 - (Sporting News)

- Two-year starter and a key player on Georgia's 1976 SEC championship team.
• Selected by the Birmingham News as the SEC's top offensive lineman in 1977.
• Played five seasons for the St. Louis Cardinals before moving to Jacksonville to play for the Bulls of the USFL.

#42 Bill Krug

ROV - Washington, D.C.
1977 - (Playboy)

- Krug earned All-SEC honors all three years and helped lead his team to a 10-2 record in 1976 and a trip to the Sugar Bowl.
- During the '76 season, he was named "Defensive Player of the Week" by Sports Illustrated for his performance in Georgia's 21-0 victory over Alabama.
- Pre-season All-American pick by Playboy and Southeastern *Football* in '77, and was named to the AJC's "Deep South Best 11" list.

#5 Rex Robinson

PK - Marietta, Ga.
1979 (Playboy)
1980 - (UPI, FWA, Playboy, FB News, NEA, Walter Camp)

- Robinson lettered at Georgia from 1977-1980 and was a member of the 1980 National Championship team.
- He led the Bulldogs in scoring his sophomore and junior years and is most remembered for his last-second field goal against Kentucky in 1978 to secure Georgia's 17-16 come-from-behind victory.
- After missing his first extra point attempt as a freshman for the Bulldogs, Robinson went on to convert his next 101 consecutive PATs.
- Robinson also remains among the school's career kicking and scoring leaders.

#19 Scott Woerner

CB - Jonesboro, Ga.
1980 - (UPI, Kodak, Walter Camp, FB News)

- Set the school record for most punt return yards in a career, tied for second on all-time Georgia list for 13 career interceptions, and led the nation in 1980 in punt return average.
- Selected "Defensive Player of the Week" by Sports Illustrated for his performance against Clemson in 1980. Almost won the contest by himself with a 67-yard punt return TD and a 98-yard interception return.
- Also had a key interception vs. Notre Dame to preserve the Bulldogs' national championship win in the Sugar Bowl.
- Inducted into the College Football Hall of Fame in 2018, the Georgia Sports Hall of Fame in 2014 and the UGA Circle of Honor in 2003.

#34 Herschel Walker

TB - Wrightsville, Ga.
1980 - (AP, UPI, Kodak, FWA, Walter Camp, FB News, Sporting News, NEA)
1981 - (AP, UPI, Kodak, FWA, Walter Camp, FB News, Sporting News, NEA, Playboy)

- Perhaps the most decorated player in Bulldog history and the program's first 3-time All-American.

- Led Georgia to a three-year record of 33-3-1, a national championship in 1980, three SEC titles, and three consecutive Sugar Bowl appearances.
- Won the Heisman Trophy in 1982 after finishing second as a sophomore and third as a freshman.
- Set the NCAA freshman rushing record in 1980 with 1,616 yards. At the end of his college career, Walker held 10 NCAA rushing records, 15 SEC marks, and 30 Georgia records.
- Ranked No. 2 on ESPN's list of 150 greatest college players of all time. Named in 1999 by CBS as the College Offensive Player of the Century and was named to the Walter Camp Football Foundation All-Century First Team.
- Inducted into the National College Football Hall of Fame in 1999, and the Georgia Sports Hall of Fame in 2000.
- He signed professionally with the USFL's New Jersey Generals, for whom he played the 1983-85 seasons before playing 12 years in the NFL for Minnesota, Philadelphia, New York and Dallas.

#14 Terry Hoage

ROV - Huntsville, Texas
1982 - (AP, Kodak, Walter Camp, Spt. News, NEA, UPI)
1983 - (NEA, UPI, Kodak, FWA, Walter Camp, FB News, Sporting News, Playboy)

- Two-time consensus All-American.
- Played a key role in Georgia's four year record of 43-4-1 from 1980-83, including one national championship and three SEC titles.
- Finished fifth in the 1983 Heisman Trophy balloting, which at the time was the highest finish ever by a defensive back.
- Two-time Academic All-American who earned NCAA and National Football Foundation post-graduate scholarship awards. Inducted into the CoSIDA Academic All-America Hall of Fame in 2004.
- Played 13 years in the NFL, highlighted by a 1992 Super Bowl title with Washington.
- Inducted into the College Football Hall of Fame in 2000 and the UGA Circle of Honor in 2001.

#87 Jimmy Payne

DT - Athens, Ga.
1982 - (Playboy, Walter Camp)

- Three-time All-SEC performer, Payne led Georgia in sacks three of his four years, including the 1980 National Championship season.
- Combined great size and speed that allowed him to contribute as a linebacker and as a defensive tackle.
- Payne's 28 career sacks and 12 single-season sacks in 1981 continue to rank among UGA's leaders.
- Payne passed away in 1998 at the age of 38 after a long illness.

#90 Freddie Gilbert

DE - Griffin, Ga.
1983 - (UPI)

- A two-time All-SEC performer and four-year starter, Gilbert was part of Georgia's greatest four-year period in school history posting an overall record of 43-4-1 from 1980-83).

- He helped solidify Georgia's defensive line with the uncanny ability to put pressure on opposing quarterbacks.
- Ranks 6th among UGA's career sacks leaders with 26.

#5 Kevin Butler

PK - Stone Mountain, Ga.
1983 (FB News)
1984 - (Kodak, UPI, FWA, Walter Camp, FB News, Sporting News, NEA)

- Two-time All-American, and four-time All-SEC member.
- Became UGA's career scoring leader during his senior season with 353 points (122 PATs, 77 FGs), a mark which has since been surpassed.
- Kicked the longest field goal in UGA history, a 60-yarder that defeated Clemson in 1984.
- Went on to a stellar NFL career with Chicago (1985-1995) and Arizona (1996-97), including the 1985 Super Bowl championship Bears team.
- Inducted into the Halls of Fame of College Football in 2001, Georgia Sports in 2003, and Chicagoland Sports in 2018. He was inducted into the UGA Circle of Honor in 2019.

#31 Jeff Sanchez

SAF - Yorba Linda, Calif.
1984 - (Kodak, UPI, FWA, Walter Camp)

- Two-time All-SEC member in 1982, 1984.
- Came to Georgia by way of Fullerton Junior College, where he was twice a Junior College All-American.
- Finished second in the nation in interceptions in 1982 with nine.
- Had two interceptions against three different opponents his junior season.
- Missed 1983 with an injury but came back strong his senior year and led team in interceptions and was third in tackles.

#64 Peter Anderson

C - Vineland, N.J.
1985 (AP, UPI, Kodak, Sporting News)

- Two-year starter who played every position on the offensive line before setting in at center.
- Named permanent team captain in mid-season of 1985, a tradition typically reserved for the post-season under coach Vince Dooley.
- Also owns the rare distinction of having scored an offensive touchdown, when he recovered a teammate's fumble in the end zone vs. Clemson in 1985.
- Inducted into the UGA Circle of Honor in 2015.

#19 John Little

SAF - Lynn Haven, Fla.
1985 - (Football News)
1986 - (Walter Camp, FB News)

- A two-time All-American, Little replaced Georgia legend Terry Hoage at roverback.
- One of his most outstanding performances came against Clemson in 1985 on national television as he

intercepted two passes in the fourth quarter to preserve a Bulldog victory.

- Also a two-time Academic All-SEC selection.
- Inducted into the UGA Circle of Honor in 2016.

#79 Wilbur Strozier

OT - LaGrange, Ga. 1986 - (Football News)

- One of Georgia's most versatile players in history, he was a standout at defensive tackle,

tight end, and finally, as an offensive tackle.

- After moving to offensive tackle, Strozier was the Bulldogs' best offensive linemen in 1986.
- Following his college career, Strozier played with the Denver Broncos and Seattle Seahawks of the NFL.

#38 Tim Worley

TB - Lumberton, N.C. 1988 - (Kodak, Walter Camp, FWA)

- A consensus All-American his junior year, Worley led the SEC in rushing in 1988, accumulating a career-high 1,216 yards on the ground. He completed his three year career with 2,038 rushing yards on 353 attempts (5.8 avg.) and 27 TDs, and 22 receptions for 221 yards and two TDs.

- Selected in the first round of the 1989 NFL draft by Pitt, he played six seasons professionally, four with the Steelers and two for the Chicago Bears.

#87 Troy Sadowski

TE - Chamblee, Ga. 1988 - (Walter Camp)

- Four-year starter, Sadowski played an instrumental role in helping Georgia to a 33-13-2 record from 1985-88.

- Had 42 career receptions for 493 yards, 11.7 average with four touchdowns.
- Drafted by the Atlanta Falcons and eventually played nine seasons in the NFL.

#5 Garrison Hearst

TB - Lincolnton, Ga. 1992 - (Kodak, AP, Walter Camp, FWA, Football News, Sporting News, UPI)

- Finished third in the 1992 Heisman Trophy balloting and won the Doak Walker award which goes annually to the country's top junior or senior RB.

- As a junior in 1992, he carried 228 times for 1,547 yards and 19 TDs and caught 22 passes for 324 yards and two TDs. His 1,910 all-purpose yards in '92 was second best in SEC and school history.

- Finished his career second on UGA's career rushing list with 3,232 yards.

- A first-round draft pick by the Phoenix Cardinals, he went on to play 10 seasons in the NFL.

#73 Bernard Williams

OT - Memphis, Tenn. 1993 - (Playboy, FB News)

- A dominating offensive lineman who anchored Georgia's line from 1991-1993.

- Started at left tackle for the Bulldogs in all but two games in his last three seasons after switching from defense following his freshman year.

- Helped pave the way for tailback Garrison Hearst's record-setting season in 1992.

#10 Eric Zeier

QB - Marietta, Ga. 1994 - (AFCA, Playboy)

- Became Georgia's first QB in 34 years to be named to the American Football Coaches Association All-American

first team.

- Finished his UGA career with 67 school records and 18 SEC marks. Set what was then the all-time SEC career passing record with 11,153 yards

- Selected by the Cleveland Browns in the 1995 NFL draft and later played for Baltimore, Tampa Bay and Atlanta.

- Inducted into UGA's Circle of Honor in 2010.

#79 Matt Stinchcomb

OT - Lilburn, Ga. 1997 - (AFCA) 1998 (AFCA, Playboy, AP, Walter Camp, FB News, Sporting News)

- Started 32 consecutive games and was a finalist in 1998 for the Rotary Lombardi Award, which goes to the nation's top lineman.

- Two-time Academic All-American who also earned the 1998 NCAA Top Eight Award, 1999 GTE Football Academic All-American of the Year; 1998 AFCA National Good Works Team; NCAA Post-Graduate Scholarship; National Football Foundation Post-Graduate Scholarship; and the Woody Hayes National Scholar-Athlete Award.

- Played five seasons in the NFL with Oakland and Tampa Bay.

#4 Champ Bailey

CB/WR - Folkston, Ga. 1998 (AFCA, AP, Walter Camp, FWA, FB News, Sporting News)

- The most versatile player at UGA since the inception of two-platoon football.

- Played more than 1,000 plays during the 1998 season, including more than 100 in seven different games. Excelled at WR on offense, CB on defense and also as a kick returner.

- Won the 1998 Bronko Nagurski Award presented annually by the Football Writers Association of America to the nation's best defensive player.

- Played 15 seasons in the NFL for Washington and Denver, earning Pro Bowl appointments 12 times and first-team All-Pro honors three times.

- Inducted into the Pro Football Hall of Fame in 2019.

#93 Richard Seymour

DT - Gadsden, S.C. 2000 (AFCA, Playboy, Walter Camp)

- One of the most dominating defensive players ever at Georgia, he filled the middle of the defensive front for four years and 25 starts.

- In 1999, he was one of the few defensive linemen in college football that led his team in tackles (74).

- A semifinalist for national Defensive Player of the Year by Football News in 2000.

- Played 12 seasons for New England and Oakland in the NFL, earning 1st-team All-Pro honors three times and playing on three Super Bowl champion teams.

- Inducted into the Pro Football Hall of Fame in 2022.

#45 Boss Bailey

OLB - Folkston, Ga. 2002 - (AFCA, Walter Camp)

- Led the team in tackles in 2002 with 114 while also recording six QB sacks and 9.5 tackles-for-loss.

- Voted the team's overall captain in '02, he was a semifinalist for both the Butkus Award (nation's top LB) and the Lombardi Award (nation's top lineman)
- A key part of Georgia's 2002 defense that led the SEC and ranked 4th nationally in scoring defense.

#47 David Pollack

DE - Snellville, Ga. 2002 - (AP, FWA, Sporting News) 2003 - (AFCA); 2004 - (AP, FWA, AFCA, Walter Camp)

- Joined Herschel Walker as Georgia's only three-time All-America first-team selections.

- Won the Ted Hendricks Award as the nation's top DE in 2003. Won the Rotary Lombardi Award (nation's top DL), the Chuck Bednarik Award (top defensive player), and the Lott Trophy (top impact defensive player) in 2004.

- Set UGA record for career sacks with 36.

- Named Coaches' SEC Player of the Year in '04 and the AP SEC Defensive Player of the Year in '03 and '04.

- A member of the College Football Hall of Fame class of 2020.

#78 Jon Stinchcomb

OT - Lilburn, Ga. 2002 - (Playboy, Walter Camp)

- In the footsteps of his older brother, Matt, Jon was also one of Georgia's most decorated players.

- In addition to All-America honors, he was a two-time first team CoSIDA Academic All-American, AFCA National Good Works Team member, semifinalist for the Rotary Lombardi Award, and graduated with a 3.75 GPA in Microbiology.

- Voted the offensive captain of a team that posted a 13-1 record and won SEC and Sugar Bowl titles, and earned a final national ranking of No. 3.

#6 Sean Jones

**ROV - Atlanta, Ga.
2003 - (AFCA)**

- Consensus All-SEC pick and All-America selection by AFCA in 2003.

• Team's second-leading tackler with 111 stops who also blocked three kicks, intercepted five passes, recovered two fumbles (one for a 92-yard TD return) and had five tackles for lost yardage.

#10 Thomas Davis

**FS - Shellman, Ga.
2004 - (AFCA, Walter Camp, Sporting News)**

- Georgia's leading tackler in 2003 (130) and 2004 (81).
- In addition to first-team

All-America honors, he was a consensus All-SEC pick in 2003-04 and had 272 career tackles, with 10.5 sacks, 17 tackles for lost yardage and 27 QB pressures.

- Played 15 seasons in the NFL, all with the Carolina Panthers, earning All-Pro honors once. Has overcome three knee injuries during his career.
- Voted in 2014 as the Walter Payton NFL Man of the Year, honoring his volunteer and charity work.
- Inducted into the UGA Circle of Honor in 2017.

#17 Greg Blue

**FS - College Park, Ga.
2005 - (AP, AFCA, Walter Camp, Sporting News)**

- Became UGA's third consecutive All-America free safety after leading the Bulldogs in tackles

(96) and earning first-team All-SEC honors.

- Semifinalist for the Jim Thorpe Award.
- Elected a permanent defensive team captain in 2005.

#74 Max Jean-Gilles

**OG - Miami, Fla.
2005 - (AP, AFCA, Walter Camp, Sporting News)**

- Consensus All-America and All-SEC selection in 2005.
- Started 40 career games for

the Bulldogs.

- Elected a permanent offensive team captain in 2005.
- Also a first-team All-SEC pick in 2004.

#24 Knowshon Moreno

**TB - Belford, N.J.
2008 - (AFCA Coaches)**

- One of three finalists for the 2008 Doak Walker Award.
- Rushed for 2,734 yards in just 26 collegiate games.

- Scored 30 rushing TDs and two more receiving.
- As a redshirt sophomore in 2008, he gained 1,400 yards on 250 carries, with 16 TDs.

• First-round selection by Denver in the 2009 NFL Draft, he played six professional seasons, five for the Broncos and one for Miami.

#13 Drew Butler

**P - Duluth, Ga.
2009 - (AFCA, AP, Walter Camp, FWAA, Sporting News)**

- Son of UGA All-America kicker Kevin Butler, he became the program's first punter to earn

first-team All-America honors.

- Won the Ray Guy Award in 2009 after averaging 48.1 yards per kick, over two yards per punt better than any other punter in the country.

#42 Justin Houston

**OLB - Statesboro, Ga.
2010 - (FWAA)**

- A Butkus and Nagurski Award finalist, he earned consensus All-SEC first-team honors in 2010
- Team's third-leading tackler

that year with 67 stops and was second in the SEC in sacks with 10.

- Has played 10 seasons in the NFL for Kansas City and Indianapolis, earning four Pro Bowl appointments first-team All-Pro in 2014.

#18 Bacarri Rambo

**FS - Donalsonville, Ga.
2011 - (AP, Rivals)**

- Rambo's eight INTs in 2011 led the SEC and ranked 2nd nationally.
- A consensus All-SEC first-

team selection, he was fifth on the team in tackles with 55.

#7 Orson Charles

**TE - Tampa, Fla.
2011 - (AFCA)**

- Consensus All-SEC first-team selection, he was also a finalist for the Mackey Award as the nation's top tight end.

• Finished 1st among all Georgia TEs in receiving yards with 1,370 and TDs with 10.

#60 Ben Jones

**C - Centreville, Ala.
2011 - (Sporting News, ESPN, Rivals)**

- Logged 49 career starts at center.
- Named SEC Offensive Line-

man of the Week two straight weeks during 2011 season, including Georgia's 45-7 win over Auburn.

#29 Jarvis Jones

**OLB - Columbus, Ga.
2011 - (AP, Walter Camp, AFCA, FWAA, Sporting News, ESPN, SI.com)
2012 (AP, Walter Camp, AFCA, FWAA, Sporting News, ESPN, SI.com)**

- Transferred to Georgia from USC and led the SEC in sacks with 13.5 and tackles for loss with 19.5 in 2011.
- Finalist for the Lombardi, Nagurski, Butkus and Lott awards in 2012.
- Set UGA record for single-season sacks with 14.5 in 2012.

#3 Roquan Smith

**ILB - Montezuma, Ga.
2017 - (AP, Walter Camp, AFCA, FWAA, ESPN, Sporting News)**

- Capped a dominant 2017 season by winning the Butkus Award as the nation's top linebacker.
- Led the Bulldogs in tackles (137), tackles for loss (14), sacks (6.5) and QB pressures (20).
- Also named Defensive MVP of both SEC Championship and Rose Bowl games, in addition to being a permanent team captain.

#18 Deandre Baker

**CB - Miami, Fla.
2018 - (AP, Sporting News, ESPN, Sports Illustrated, Walter Camp)**

- 2018 Jim Thorpe Award winner as the nation's top DB.
- Had seven career interceptions and 31 pass breakups. Didn't allow a TD pass completed against him over his final two seasons.

#4 Mecole Hardman

**WR/KR - Bowman, Ga.
2018 - (ESPN)**

- Named ESPN.com All-American as a kick return specialist in 2018.
- Averaged 25.0 yards per kickoff return and 15.2 yards per punt return in his career.
- UGA's second-leading receiver in '18 with 34 catches for 532 yards and 7 TDs.
- A 2nd-round selection by Kansas City in the 2019 NFL Draft, he's already earned a Pro Bowl appointment and played in two Super Bowls.

#71 Andrew Thomas

**OT - Lithonia, Ga.
2018 - (SI.com)
2019 - (AP, FWAA, SN, SI, PS, WC, CBS, ESPN, BR)**

- Started in every game he played in over three seasons.
- Winner of SEC's Jacobs Blocking Trophy in 2019. Semifinalist for 2019 Outland Trophy.
- Freshman All-America in 2017.

#98 Rodrigo Blankenship

PK - Marietta, Ga. 2019 - (USAT, AFCA, SI, WC, BR, PFF)

- 2019 Lou Groza Award winner as the nation's top placekicker
• UGA's all-time leading scorer

with 440 career points.
• Made 27 of 33 FG attempts in 2019, 80 of 97 for his career. Perfect on 200 career PAT kicks.
• Also CoSIDA Academic All-America 1st Team
• Named to NFL All-Rookie Team as kicker for Indianapolis Colts in 2020.

#20 J.R. Reed

SAF - Frisco, Texas 2019 - (AP, FWA, PS, WC)

- Key part of a Georgia defense that ranked first nationally in scoring and total defense.
• Five career interceptions, as well as 199 total tackles and 19 pass deflections.

• One of four permanent team captains in 2019.

#90 Jake Camarda

P - Norcross, Ga. 2020 - (PFF)

- Finalist in 2020 for the Ray Guy Award, which goes to nation's top punter. Finished with the third-best single season punting average (46.6) in UGA history and ranked fourth nationally in 2020.

• SEC Special Teams Player of the Year in 2020
• Also a 2nd-team All-American by Phil Steele, AFCA and FWA. Third-team choice by AP.

#27 Eric Stokes

DB - Covington, Ga. 2020 - (CBS Sports/247 Sports)

- Led the Bulldogs in 2020 with four interceptions, two of which he returned for TDs.
• Finished his 3-year career with

22 pass breakups.
• First-round selection by Green Bay in 2021 NFL Draft.

#19 Brock Bowers

TE - Napa, Calif. 2021 - (ESPN, The Athletic) 2022 - (AFCA, FWA, ESPN, USA Today)

- UGA's leading receiver in 2021, with 56 catches for 882 yards and 13 TDs, all records for a Bulldog tight end. The TD mark is a school record for all pass catchers.

• The first true freshman at UGA to win first-team All-America honors since Herschel Walker in 1980.
• UGA's first winner of John Mackey Award for nation's best tight end; also named finalist for Rotary Lombardi Award for nation's top lineman.

#16 Lewis Cine

DB - Cedar Hill, Texas 2021 - (Sporting News, Bleacher Report)

- Led the national champion Bulldogs in total tackles with 73 and pass breakups (9).

• 1st team All-SEC by Associated Press.
• Taken in first round of the 2022 NFL Draft by Minnesota.

#99 Jordan Davis

DL - Charlotte, N.C. 2021 - (AP, AFCA, Walter Camp, FWA, Sporting News, ESPN, Bleacher Report, CBS Sports, The Athletic)

- 2021 winner of the Outland Trophy (nation's top interior lineman) and the Chuck Bednarik Award (top defender).

• One of four permanent team captains of 2021 national championship squad.
• Taken in first round of the 2022 NFL Draft by Philadelphia.

#17 Nakobe Dean

ILB - Horn Lake, Miss. 2021 - (AP, AFCA, Walter Camp, FWA, Sporting News, ESPN, Bleacher Report, CBS Sports, The Athletic)

- 2021 Butkus Award winner as the nation's top linebacker.
• Led the national champion Bulldogs in tackles for lost yardage (10.5) and was second in QB sacks (6.5).
• Also named Captain of the 2021 AFCA "Good Works Team"

#88 Jalen Carter

DL - Apopka, Fla. 2022 - (AP, AFCA, Walter Camp, FWA, Sporting News, ESPN, CBS Sports, The Athletic, USA Today)

- Finalist in 2022 for Rotary Lombardi Award as nation's top lineman.

• Posted 12 QB hurries in postseason games against LSU, Ohio State and TCU in 2022.
• Taken in first round of the 2023 NFL Draft by Philadelphia.

#10 Jamon Dumas-Johnson

ILB - Hyattsville, Md. 2022 - (ESPN, Sporting News)

- Finalist in 2022 for Butkus Award as nation's top linebacker
• Finished 2022 as team's second-leading tackler with 70; led

team with nine tackles for loss
• Also named a Second Team All-American by The Athletic, Associated Press, and AFCA

#28 Christopher Smith

DB - Atlanta, Ga. 2022 - (AP, AFCA, Walter Camp, FWA, Sporting News, USA Today)

Finalist in 2022 for Bronko Nagurski Award

- Returned blocked field goal for 96 yards against LSU in SEC Championship; forced turnovers in consecutive CFP Championship Games
• Taken in fifth round of the 2023 NFL Draft by Las Vegas.

Freshman All-Americans

Table with columns: Year, Player, Team(s). Lists freshman All-Americans from 2003 to 2022, including Daniel Inman, Cedric Long, and Brock Bowers.

Glenn "Pop" Warner Inducted in 1951

Georgia was the first of nine coaching stops in the storied career of Glenn Scobey "Pop" Warner. The native New Yorker and Cornell graduate compiled a 7-4 record in Athens in 1895 and '96, including a 4-0 mark in the latter season. His final coaching record of 319-106-32 included stints at his alma mater, Iowa State, Carlisle (Pa.), Pitt, Stanford and Temple.

Bob McWhorter Inducted in 1954

Robert Ligon "Bob" McWhorter, a native of Athens, was inducted into the Hall in 1954. He became Georgia's first All-American in 1913 and was All-Southern four straight years (1910-13). He captained both the football and baseball teams at UGA in his senior year.

Frank Sinkwich Inducted in 1954

Frank Sinkwich became UGA's first Heisman Trophy winner after winning consensus All-America honors in 1942. Sinkwich was the first player selected in the 1943 NFL Draft, taken by the Detroit Lions, and he was named the league's Most Valuable Player in 1944.

Charley Trippi Inducted in 1959

Named All-American in 1946 Charley Trippi captained Georgia's undefeated, untied Sugar Bowl championship team of 1946. He went on to a great career in the NFL as a halfback with the Chicago Cardinals where he earned All-Pro honors in 1947.

Vernon "Catfish" Smith Inducted in 1979

Vernon "Catfish" Smith was the star of the 1929 Georgia-Yale game which dedicated Sanford Stadium. He scored all 15 points in that game, won by the Bulldogs, 15-0.

Bill Hartman Inducted in 1984

Bill Hartman, inducted in 1984, captained the Bulldogs in 1937 when he was named All-SEC and All-America. After playing with the Washington Redskins.

Fran Tarkenton Inducted in 1987

Fran Tarkenton was an All-American quarterback who led Georgia to the SEC title and Orange Bowl victory in 1959. He went on to a Hall of Fame career in the NFL with the Minnesota Vikings and New York Giants.

Vince Dooley Inducted in 1994

Vince Dooley coached the Bulldogs for 25 years (1964-88), leading UGA to a national championship in 1980 and another national title recognized by one poll in 1968, six SEC titles (1966,'68,'76,'80,'81,'82), 20 bowl games and 201 wins. The latter number represents the most wins by any coach in UGA history.

Wally Butts Inducted in 1997

Wally Butts coached the Bulldogs from 1939-60 leading Georgia to a 22-year record of 140-86-9, six bowl games, four SEC championships, a consensus national championship in 1942 and another national title recognized by some polls in 1946.

Herschel Walker Inducted in 1999

Herschel Walker was a 3-time consensus All-America, 1982 Heisman Trophy winner, and led Georgia to three SEC titles (1980-81-82) and the 1980 national championship.

Bill Stanfill Inducted in 1998

Bill Stanfill was inducted in December, 1998, and was a consensus All-American and winner of the Outland Trophy in 1968. He went on to an All-Pro career with the Miami Dolphins winning two Super Bowls.

Terry Hoage Inducted in 2000

Terry Hoage was a two-time consensus All-American and Academic All-American (1982-83) and finished fifth in the 1983 Heisman Trophy balloting. He went on to a

13-year NFL career.

Kevin Butler Inducted in 2001

An All-American in 1983 and 1984, Kevin Butler became the first kicker ever inducted into the Hall of Fame. He is most remembered for his 60-yard field goal with 11 seconds left to

beat Clemson in 1984.

John Rauch Inducted in 2003

Rauch started every game at QB for four years (1945-48) and his 4,044 career passing yards set an NCAA record. He led UGA to two SEC titles (1946 and '48) and was a first team All-American in '48.

Jim Donnan Inducted in 2009

Jim Donnan posted a 40-19 record at UGA from 1996-2000 including four consecutive eight-win

seasons, four top 20 finishes, and four straight bowl victories (1997-2000). He previously coached six years at Marshall where he won a national championship 1992.

Jake Scott Inducted in 2011

An All-America safety in 1968, Scott led the SEC in interceptions, punt returns and punt return yardage and was named the SEC Player of the Year. He went on to an all-star NFL career in which he played in three Super Bowls including his selection in 1972 as the MVP of Super Bowl VII.

Scott Woerner Inducted in 2016

The cornerstone of Georgia's defense in its championship year of 1980, Woerner won consensus All-America honors that season as a defensive back and return specialist. Woerner finished his career with 13 interceptions and still owns several kick return records.

Matt Stinchcomb Inducted in 2018

Stinchcomb was a consensus All-America offensive lineman in 1997 and 1998. He also won the 1998 Jacobs Blocking Trophy, which goes annually to the SEC's best blocker, and was a Lombardi Award finalist that year. Additionally, Stinchcomb won the 1998 William V. Campbell Trophy.

David Pollack Inducted in 2020

David Pollack is one of just two Bulldog players to earn first-team All-America honors in three straight years. UGA's career sack leader, he earned a slew of honors in his career, including the Lombardi, Bednarik, Lott Award, and Hendricks Awards -- all in 2004 -- as well as the SEC Defensive Player of the Year in both 2002 and 2004.

Champ Bailey Inducted in 2022

Champ Bailey earned a reputation as the most versatile player in Georgia's modern history. He was an All-American in 1998 and won the Nagurski Award, while also playing on offense and special teams. He went on to a Hall of Fame career with Washington and Denver.

Mark Richt Inducted in 2023

In 15 seasons as head coach, Mark Richt returned Georgia to the elite level of college football. He won 74 percent of his games, including two SEC titles and seven top-10 poll finishes. He also won two national titles as offensive coordinator at Florida State.

#34 1982 Heisman Trophy Winner

Jersey Retired in 1985

GEORGIA RECORDS SET (41)

- Most Yards Rushing in One Game: 283 vs. Vanderbilt, 1980
Most Yards Rushing in One Season: 1,891 in 1981
Most Yards Rushing in a Career: 5,259 (1980-82)
Most Touchdowns Rushing in One Season: 18 in 1981
Most Touchdowns Rushing in a Career: 49 (1980-82)
Most Yards Rushing in Three Seasons: 5,259 (1980-82)
Most Carries in a Game: 47 vs. Florida in 1981
Most Carries in a Season: 385 in 1981
Most Carries in a Career: 994 (1980-82)
Most Carries per Game in a Season: 35.0 in 1981
Most Carries per Game in a Career: 30.1 (1980-82)
Average Yards per Game Rushing in a Season: 171.9 in 1981
Average Yards per Game Rushing in a Career: 159.4 (1980-82)
Average Gain per Rush in a Game (Min. 40 Rushes): 6.5 Ole Miss 1981 (41x265)
Average Gain per Rush in a Season (Min. 250 Rushes): 5.9 in 1980 (274x1,616)
Average Gain per Rush in a Career (Min. 800 Rushes): 5.3 (1980-82)
Most Yards Rushing by a Freshman: 1,616 in 1980
Most Yards Rushing by a Sophomore: 1,891 in 1981
Most Yards Rushing by a Junior: 1,752 in 1982
Most Points Scored in a Game: 24 vs. Fla., Temple, Ga. Tech 1981
Most Points Scored in a Season: 120 in 1981
Most Points Scored in a Career: 314 (1980-82)
Most Touchdowns Scored in a Game: 4 vs. Fla., Temple, Ga. Tech. 1981
Most Touchdowns Scored in a Season: 20 in 1981
Most Touchdowns Scored in a Career: 52 (1980-82)
Average Gain per Play in a Game: 12.3 yards vs. Vanderbilt, 1980 (23x83)
Most Offensive Plays in a Season: 386 in 1981 (385 rush, 1 pass)
Most Offensive Plays in a Career: 968 in 1980-82 (967 rush, 1 pass)
Most All-Purpose Yards in a Game: 283 vs. Vanderbilt, 1980 (283 rush, 0 rec., 0 ret.)
Most All-Purpose Yards in a Season: 2,067 in 1981 (1,891 rush, 84 rec., 92 KO ret.)
Most All-Purpose Yards in a Career: 5,749 (1980-82) (5,259 rush, 243 rec., 247 KO ret.)
Most All-Purpose Plays in a Game: 53 vs. Fla., 1981 (47 rush, 4 rec., 2 ret.)
Most All-Purpose Plays in a Season: 405 in 1981 (385 rush, 14 rec., 6 KO ret.)
Most All-Purpose Plays in a Career: 1,034 (1980-82) 994 rush, 26 rec., 14 KO ret.)
Most Total Off. Yards in a Career: 5,259 (1980-82) (5,259 rush, 0 pass)
Most Games Gaining 200 Yards or More by a Freshman: 4 in 1980
Most Games Gaining 100 Yards or More in one Season: 11 in 1981
Games Gaining 200 Yards or More: 9 (1980-82)
Games Gaining 100 Yards or More: 28 (1980-82)
Seasons Gaining 1,500 Yards or More: 3 (1980-82)
Seasons Gaining 1,000 Yards or More: 3 (1980-82)

SEC RECORDS SET (16)

- Most Yards Rushing in One Season: 1,891 in 1981
Most Yards Rushing in a Career: 5,259 (1980-82)
Most Carries in a Game: 47 vs. Florida in 1981
Most Carries in a Season: 385 in 1981
Most Carries in a Career: 994 (1980-82)
Most Carries per Game in a Season: 35.0 in 1981
Most Carries per Game in a Career: 30.1 (1980-81)
Average Yards per Game Rushing in a Season: 171.9 in 1981
Average Yards per Game Rushing in a Career: 159.4 (1980-82)
Average Gain per Rush in a Game (Min. 40 rushes): 6.5 vs. Ole Miss 1981 (41x265)
Average Gain per Rush in a Career (Min. 800 rushes): 5.3 (994x5,259)
Most Points Scored in One Season: 120 in 1981
Most Points Scored in a Career: 314 (1980-82)
Most Touchdowns Scored in One Season: 20 (1981)
Most Touchdowns Scored in a Career: 52 (1980-82)
Most All-Purpose Yards in a Career: 5,749 in 1980-82 (5,259 rush, 243 rec., 247 KO ret.)

GAME-BY-GAME STATISTICS

1980

Table with columns: Opponent, Att., Yds., Avg., TD, LG, 1st Down Runs, Runs Over 10 Yds. Includes rows for Tennessee, Texas A&M, Clemson, T.C.U., Ole Miss, Vanderbilt, Kentucky, South Carolina, Florida (Jax.), Auburn, Georgia Tech, and Totals.

1981

Table with columns: Opponent, Att., Yds., Avg., TD, LG, 1st Down Runs, Runs Over 10 Yds. Includes rows for Tennessee, California, South Carolina, Ole Miss, Vanderbilt, Kentucky, Temple, Florida (Jax.), Auburn, Georgia Tech, and Totals.

1982

Table with columns: Opponent, Att., Yds., Avg., TD, LG, 1st Down Runs, Runs Over 10 Yds. Includes rows for Clemson, BYU, S. Carolina, Miss. State, Ole Miss, Vanderbilt, Kentucky, Memphis State, Florida (Jax.), Auburn, Georgia Tech, and Totals.

CAREER

Summary table with columns: Year, G, Att., Yards, Avg/Att., Avg/Gm, TD, LG, 1st Down Runs, Runs Over 10 Yds. Totals: 33 games, 994 attempts, 5,259 yards, 5.3 avg, 159.4 per game, 52 TDs, 266 runs over 100 yards.

WALKER IN BOWL GAMES

- 1981 Sugar Bowl vs. Notre Dame: 36 rushes, 150 yds, 2 TD, 23 long
1982 Sugar Bowl vs. Pitt: 25 rushes, 84 yds, 2 TD, 24 long; 3 rec., 53 yds
1983 Sugar Bowl vs. Penn State: 28 rushes, 103 yds, 1 TD, 12 long; 1 rec., 15 yds; 1 KOR, 23 yds

NCAA RECORDS SET (11)

- Most Yards Rushing by a Freshman in One Season: 1,616 in 1980
Most Yards Rushing by a Sophomore in One Season: 1,891 in 1981
Most Yards Rushing in Three Seasons: 5,259 in 1980-82
Most Games Gaining 100 Yards or More in One Season: 11 in 1981 (tied with 5)
Most Games Gaining 200 Yards or More by a Freshman: 4 in 1980
Average Yards per Game by a Freshman: 146.9 in 1980
Most Carries in Three Seasons: 994 in 1980-82
Most All-Purpose Yards Gained as a Freshman: 1,805 in 1980 (1616 rush, 70 rec., 119 KO ret.)
Most Seasons Gaining 1,500 Yards or More: 3 in 1980, 1981, 1982
Most All-Purpose Yards in 3 Seasons: 5,749 in 1980-82 (5,259, 243 rec., 247 KO ret.)
Most Touchdowns scored Rushing by a Freshman: 15 in 1980

#21

FRANK SINKWICH
1942 Heisman Trophy Winner
Jersey Retired in 1943
1940, '41, '42 (Capt.)

In 1942, Frank Sinkwich became Georgia's first Heisman Trophy winner after leading Georgia to an 11-1 record, SEC championship, and victory over UCLA in the Rose Bowl.

It was the culmination of a great college career highlighted by the Heisman Trophy and All-America selection two consecutive years. In his three-year career (1940-42), Sinkwich rushed for 2,271 yards, passed for 2,331, and accounted for 60 touchdowns—30 rushing and 30 passing.

Born in McKees Rock, Pa., Sinkwich was an outstanding high school star at Cheney High School in Youngstown, Ohio. In his record setting senior season with the Bulldogs, Sinkwich gained 795 yards rushing and set the SEC passing record with 1,392 yards, a mark that stood for eight years. He set the SEC total offense record of 2,187 yards that same season. Sinkwich led Georgia to another SEC record — 4,725 yards of team total offense. Although playing with two sprained ankles, he scored Georgia's only TD in 9-0 victory over UCLA in the Rose Bowl.

In 1941, Sinkwich set an SEC rushing record with 1,103 yards which stood for eight years, and gained 713 yards passing for a new SEC total offense record of 1,816 yards. He led Georgia to a 40-26 victory over TCU in the Orange Bowl New Year's Day in 1942 with a performance still considered by many as the best in all bowl history. Sinkwich gained 139 yards, completed 9 of 13 passes for 243 yards and three touchdowns — a total offensive effort of 382 yards. That season, Sinkwich played from the third game on with a broken jaw in a protective mask.

Sinkwich was All-Pro with Detroit in 1943-44, but a knee injury received in the Air Force game in 1945 ended his playing career. He was inducted into the National Football Hall of Fame in 1954.

RUSHING

Year	Att.	Yards	Avg.	TD
1940	63	373	5.9	5
1941	209	1103	5.28	8
1942	175	795	4.54	17
Totals	447	2271	5.08	30

PASSING

Year	Att.	Comp.	Pct.	Yds.	TD	Int.
1940	44	21	.477	226	6	2
1941	115	52	.452	713	14	7
1942	166	84	.506	1392	10	7
Totals	325	157	.483	2331	30	16

RETIRED JERSEYS

On Sept. 2, 1985, the jersey #34 of 1982 Heisman Trophy winner Herschel Walker (L) was retired during halftime ceremonies of the season-opening Georgia-Alabama game. In a rare gathering of former UGA superstars, Walker was joined by the other three former Bulldogs who have retired jerseys: #40 Theron Sapp, #62 Charley Trippi, and #21 Frank Sinkwich.

#62

CHARLEY TRIPPI
1946 Maxwell Award Winner
Jersey Retired in 1947
1942, '45, '46

Charley Trippi is still regarded by many as the greatest all-around athlete ever to play for the University of Georgia.

Trippi began earning Hall of Fame distinction as a sophomore by leading the Bulldogs to a 9-0 victory over U.C.L.A. in the 1943 Rose Bowl game in which he was named the game's outstanding player after rushing for 130 yards.

Born Dec. 14, 1922, in Pittston, Pa., Trippi was a unanimous All-America selection in 1946 after leading Georgia to a perfect 11-0 record, SEC championship, and victory over North Carolina in the Sugar Bowl game. His senior season, he led the SEC in scoring with 84 points and finished the year with 1,366 yards total offense (744 rushing and 622 passing). He was runnerup for the Heisman Trophy in '46 and won the Maxwell Award, given annually to the most valuable player in the country.

He signed with the Chicago Cardinals following his collegiate career and in his rookie season, led them to the world championship. In the championship game, he scored twice on a 44-yard rush and 75-yard punt return. He played with the Cardinals for nine seasons.

Following his playing career, Trippi was selected to the National College Football Hall of Fame, National Pro Football Hall of Fame, Rose Bowl Hall of Fame, and State of Georgia Sports Hall of Fame. He is one of only four Georgia players to have his jersey retired.

Trippi became a regular halfback on the 1942 SEC championship team that finished 11-1 and earned the Rose Bowl invitation. He gained 1,239 total yards (672 rushing on 98 carries and another 567 passing completing 30 of 58).

He spent 1943-45 serving in the Air Force, but following his discharge, he returned to Georgia to play the final six games of the 1945 season. One of his most memorable performances was leading the 'Dogs to a 33-0 victory over Georgia Tech—a game in which he set the SEC record for yards gained passing (323) and also total offense (384 yards on 323 passing and 61 rushing). Against Florida that same year, he set the SEC record for rushing in a single game with 239 yards. In his junior season, he led Georgia to a 20-6 victory over Tulsa in the Oil Bowl at Houston, Jan. 1, 1946.

Trippi was also an All-America baseball player in 1946 and played with the Atlanta Crackers in 1947. He later served as an assistant coach at Georgia (1958-62) and with the St. Louis Cardinals.

RUSHING

Year	Att.	Yds.	Avg.	TD	LG
1942	98	672	6.9	8	86
1945	47	253	5.4	10	
1946	115	744	6.4	14	
Totals	260	1669	6.4	32	

PASSING

Year	Att.	Comp.	Pct.	Yds.	TD	Int.
1942	58	30	.517	567	—	—
1945	42	17	.425	377	10	2
1946	70	40	.571	622	5	3
Totals	170	87	.512	1566	—	—

#40 THERON SAPP, FB

Jersey Retired in 1959
1956, '57, '58 (Captain)

He will always be known as "The Drought Breaker" for his great touchdown against Georgia Tech in 1957. His score was the difference in a 7-0 Georgia victory which ended an eight-year losing streak to the Yellow Jackets. But that single score sometimes overshadows a great career at Georgia which included being named All-SEC in 1958 and his election as team captain.

He was drafted by Philadelphia in 1960, and was in the lineup when the Eagles defeated Vince Lombardi's up-and-coming Green Bay Packers in the NFL championship game. He was traded to Pitt in 1963 and responded by rushing for over 500 yards and helping the Steelers to the eastern division title.

Georgia set an NFL Draft record when five of its defensive players were taken in the first round in 2022, led by Travon Walker, who was drafted first overall by Jacksonville.

Georgia's First-Round NFL Draft Picks

Table with columns: Year, Player, Pick, Team. Lists Georgia's first-round draft picks from 1943 to 2022.

- Atlanta Falcons
Year....Rnd/Pick/Plyr.....Player, Pos.
2022.....6/11/190.....Justin Shaffer, OL
6/35/213.....John FitzPatrick, TE
2011.....3/27/91.....Akeem Dent, LB
2008.....6/6/172.....Thomas Brown, TB
2007.....4/34/133.....Martrez Milner, TE
2006.....7/15/223.....D.J. Shockley, QB
1994.....4/15/118.....Mitch Davis, LB
1989.....6/6/145.....Troy Sadowski, TE
1981.....3/24/80.....Scott Woerner, DB
1977.....4/6/90.....Allan Leavitt, K
1968.....8/2/194.....Ray Jeffords, TE

- Arizona/Phoenix/St. Louis/Chicago Cardinals
Year....Rnd/Pick/Plyr.....Player, Pos.
2019.....6/6/179.....Lamont Gaillard, C
2006.....3/8/72.....Leonard Pope, TE
2003.....6/37/210.....Tony Gilbert, LB
1994.....7/10/204.....Frank Harvey, RB
1993.....1/3/3.....Garrison Hearst, RB
1989.....5/11/123.....Richard Tardits, LB
1985.....9/20/244.....Scotty Williams, TE
1979.....12/6/309.....Rick McBride, LB
1978.....4/12/96.....George Collins, G
1974.....13/7/319.....Jim Poulos, RB
1966.....7/7/102.....Charley Arkwright, T
1960.....11/1/67.....Bobby Towns, HB
1952.....9/2/99.....Malcolm Cook, B
1948.....29/10/275.....Bernie Reid, G
1947.....16/7/142.....Charlie Smith, B
1945.....1/1/1.....Charley Trippi, B
1945.....23/3/233.....Johnny Cook, B
1945.....24/2/243.....Ardie McClure, T
1943.....8/4/64.....Bill Godwin, C
1943.....23/3/213.....Cliff Kimsey, B

- Baltimore Ravens
Year....Rnd/Pick/Plyr.....Player, Pos.
2021.....3/31/94.....Ben Cleveland, OL
2012.....7/29/236.....DeAngelo Tyson, DE
2003.....3/13/77.....Musa Smith, RB

- Buffalo Bills
Year....Rnd/Pick/Plyr.....Player, Pos.
2022.....2/31/63.....James Cook, RB

- 2020.....5/22/167.....Jake Fromm, QB
2012.....2/9/41.....Cordy Glenn, T
2001.....3/33/95.....Jonas Jennings, T
1983.....4/28/112.....Jimmy Payne, DE
1980.....5/9/119.....Jeff Pyburn, DB
1968.....4/3/86.....Edgar Chandler, T
1967.....13/22/337.....Randy Wheeler, RB

- Carolina Panthers
Year....Rnd/Pick/Plyr.....Player, Pos.
2019.....7/23/237.....Terry Godwin, WR
2009.....3/29/93.....Corvey Irvin, DT
2007.....3/19/83.....Charles Johnson, DE
2005.....1/14/14.....Thomas Davis, DB
2002.....3/8/73.....Will Witherspoon, LB
1999.....2/3/34.....Chris Terry, T

- Chicago Bears
Year....Rnd/Pick/Plyr.....Player, Pos.
2019.....4/24/126.....Riley Ridley, WR
2018.....1/8/8.....Roquan Smith, ILB
2018.....7/6/224.....Javon Wims, WR
2016.....1/9/9.....Leonard Floyd, OLB
2013.....6/20/188.....C. Washington, OLB
2008.....7/15/222.....Chester Adams, OT
1985.....4/21/105.....Kevin Butler, K
1979.....3/10/66.....Willie McClendon, RB
1978.....10/21/271.....Ben Zambiasi, LB
1966.....8/12/122.....Doug McFalls, DB
1964.....8/14/112.....Larry Rakestraw, QB
1964.....19/14/266.....Jim Whitehead, T
1960.....19/7/223.....Lloyd Roberts, T
1955.....4/10/47.....Joe O'Malley, E
1954.....2/4/17.....Zeke Bratkowski, QB
1953.....6/4/65.....Art DeCarlo, B
1950.....9/2/107.....Floyd (Breezy) Reid, B
1948.....24/9/224.....Jimmy Gatewood, B
1947.....7/10/55.....Reid Moseley, E
1946.....29/4/274.....Johnny Cook, B
1944.....8/7/67.....Jim Fordham, B

- Cincinnati Bengals
Year....Rnd/Pick/Plyr.....Player, Pos.
2021.....6/6/190.....Trey Hill, C
2013.....3/22/84.....Shawn Williams, SS
2012.....4/21/116.....Orson Charles, TE
2011.....1/4/4.....A.J. Green, WR

- 2011.....4/4/101.....Clint Boling, G
2010.....4/22/120.....Geno Atkins, DT
2005.....1/17/17.....David Pollack, DE
2005.....2/16/48.....Odell Thurman, LB
2004.....4/21/117.....Robert Geathers, DE
1987.....10/18/269.....David McCluskey, RB
1981.....6/8/146.....Rex Robinson, K
1977.....4/19/103.....Mike Wilson, T
1977.....11/13/292.....Joel Parrish, G
1969.....11/5/265.....Mark Stewart, DB

- Cleveland Browns
Year....Rnd/Pick/Plyr.....Player, Pos.
2021.....5/25/169.....Richard LeCounte, DB
2018.....2/3/35.....Nick Chubb, RB
2009.....2/18/50.....Mohamed Massaquoi, WR
2006.....5/20/152.....DeMario Minter, DB
2004.....2/27/59.....Sean Jones, DB
1995.....3/20/84.....Eric Zeier, QB
1969.....14/20/358.....Jiggy Smaha, DT
1968.....13/21/348.....Terry Sellers, DB
1963.....16/9/219.....Dick Kelly, G
1959.....4/11/47.....Dave Lloyd, LB
1955.....28/12/337.....Ed Tokus, E
1954.....8/11/96.....Charlie Harris, B
1953.....15/10/179.....Johnny Carson, E

- Dallas Cowboys
Year....Rnd/Pick/Plyr.....Player, Pos.
2011.....7/17/220.....Shaun Chapas, RB
2004.....4/25/121.....Bruce Thornton, DB
2001.....2/22/53.....Quincy Carter, QB
2000.....7/13/219.....Orantes Grant, LB
1998.....7/38/227.....Antonio Fleming, G
1996.....2/19/49.....Randall Godfrey, LB
1986.....12/17/322.....Tony Flack, DB
1985.....5/2/114.....Herschel Walker, RB
1981.....11/26/302.....Tim Morrison, G
1962.....19/4/256.....Paul Holmes, T

- Denver Broncos
Year....Rnd/Pick/Plyr.....Player, Pos.
2017.....5/29/172.....Isaiah McKenzie, WR
2013.....5/28/161.....Tavarres King, WR
2009.....1/12/12.....Knowshon Moreno, TB
2003.....1/20/20.....George Foster, T
1999.....4/32/127.....Olandis Gary, RB
1995.....6/25/196.....Terrell Davis, RB
1987.....7/26/194.....Wilbur Strozier, TE
1984.....1/19/19.....Freddie Gilbert, DE
1984.....7/18/186.....Clarence Kay, TE
1984.....8/11/207.....Winford Hood, T
1975.....4/6/84.....Steve Taylor, DB

- 1971.....14/12/350.....Tommy Lyons, C
1967.....7/6/165.....Frank Richter, G

- Detroit Lions
Year....Rnd/Pick/Plyr.....Player, Pos.
2020.....2/3/35.....D'Andre Swift, RB
2019.....7/10/224.....Isaac Nauta, TE
2009.....1/1/1.....Matthew Stafford, QB
2003.....2/2/34.....Boss Bailey, LB
1985.....11/6/286.....Kevin Harris, DB
1985.....12/6/314.....Mike Weaver, G
1979.....4/6/88.....Ulysses Norris, TE
1975.....4/16/94.....Craig Hertwig, T
1975.....6/11/141.....Horace King, RB
1956.....23/1/266.....Bob Garrard, B
1952.....15/9/178.....John Burgamy, G
1949.....1/2/2.....Johnny Rauch, QB
1945.....20/7/204.....Mike Castronis, G
1943.....1/1/1.....Frank Sinkwich, RB
1943.....8/1/61.....George Poschner, E

- Green Bay Packers
Year....Rnd/Pick/Plyr.....Player, Pos.
2022.....1/22/22.....Quay Walker, LB
2022.....1/28/28.....Devonte Wyatt, DL
2021.....1/29/29.....Eric Stokes, DE
2009.....6/9/182.....Jarius Wynn, DB
1997.....4/30/126.....Jermaine Smith, DT
1984.....7/12/180.....Daryll Jones, DB
1962.....12/14/168.....Tom Pennington, B
1955.....7/4/77.....Bob Clemens, B
1953.....8/6/91.....Lauren Hargrove, B
1950.....11/3/134.....Gene Lorendo, E
1948.....5/6/31.....Weyman Sellers, E
1948.....21/6/191.....Herb St. John, G
1947.....24/5/220.....Herb St. John, G
1947.....29/6/271.....Ray Sellers, E
1946.....17/6/156.....J.P. Miller, G
1945.....6/11/54.....Don Davis, T
1943.....12/8/108.....Van Wells, E
1939.....14/9/129.....Bill Badgett, T
1938.....11/7/97.....Pete Tinsley, G

- Houston Texans
Year....Rnd/Pick/Plyr.....Player, Pos.
2012.....4/4/99.....Ben Jones, C
Indianapolis/Baltimore Colts
Year....Rnd/Pick/Plyr.....Player, Pos.
2014.....6/31/207.....Amarlo Herrera, LB
2012.....7/1/208.....Justin Anderson, T
2008.....5/28/161.....Marcus Howard, DE
2006.....2/30/62.....Tim Jennings, DB

2002..... 7/9/220..... Josh Mallard, DE
 1997..... 2/18/48..... Adam Meadows, T
 1989..... 11/17/296..... Wayne Johnson, QB
 1986..... 10/17/266..... Peter Anderson, G
 1980..... 2/4/32..... Ray Donaldson, C
 1977..... 8/25/220..... Ken Helms, T
 1975..... 17/1/417..... David McKnight, LB
 1958..... 18/8/213..... Dave Lloyd, C

Jacksonville Jaguars

Year....Rnd/Pick/Plyr.....Player, Pos.
 2022..... 1/1/1..... Travon Walker, DL
 2021..... 2/1/33..... Tyson Campbell, DB
 2001..... 1/13/13..... Marcus Stroud, DT
 1999..... 6/13/182..... Emarlos Leroy, DT
 1998..... 7/25/214..... Brandon Tolbert, LB

Kansas City Chiefs

Year....Rnd/Pick/Plyr.....Player, Pos.
 2019..... 2/24/56..... Mecole Hardman, WR
 2015..... 3/12/76..... Chris Conley, WR
 2015..... 4/19/118..... Ramik Wilson, LB
 2014..... 5/23/163..... Aaron Murray, QB
 2013..... 5/1/134..... Sanders Commings, CB
 2011..... 3/6/70..... Justin Houston, LB

Las Vegas/Oakland/L.A. Raiders

Year....Rnd/Pick/Plyr.....Player, Pos.
 2023..... 5/35/170..... Christopher Smith, DB
 2022..... 4/17/122..... Zamir White, RB
 2007..... 3/1/65..... Quentin Moses, DE
 1999..... 1/18/18..... Matt Stinchcomb, T

L.A./San Diego Chargers

Year....Rnd/Pick/Plyr.....Player, Pos.
 2022..... 6/16/195..... Jamaree Salyer, OL
 2021..... 3/34/97..... Tré McKitty, TE
 2021..... 7/13/241..... Mark Webb, DB
 1977..... 9/12/235..... Gene Washington, WR
 1976..... 9/14/251..... Glynn Harrison, RB
 1975..... 8/21/203..... Barry Collier, T
 1960..... Gordon Kelley, E
 1960..... Larry Lancaster, G-T

L.A. / St. Louis / Cleveland Rams

Year....Rnd/Pick/Plyr.....Player, Pos.
 2023..... 4/26/128..... Stetson Bennett, QB
 2023..... 5/39/174..... Warren McClendon, OL
 2022..... 6/34/212..... Derion Kendrick, DB
 2015..... 1/10/10..... Todd Gurley, RB
 2013..... 1/30/30..... Alec Ogletree, LB
 2007..... 6/16/190..... Ken Shackleford, OT
 1990..... 11/25/301..... Bill Goldberg, DT
 1960..... 3/1/25..... Charley Britt, QB
 1959..... 26/9/309..... Bill Strumke, B
 1957..... 6/3/64..... Roy Wilkins, E
 1957..... 16/3/184..... John Luck, T
 1957..... 25/2/291..... Jimmy Orr, B
 1946..... 7/10/60..... Lafayette King, E
 1946..... 16/10/150..... Larry Bouley, B
 1946..... 30/10/290..... Frank Plant, C
 1944..... 30/10/317..... Dick McPhee, B
 1943..... 17/5/155..... Walt Ruark, G
 1942..... 14/2/122..... Tom Greene, T

Miami Dolphins

Year....Rnd/Pick/Plyr.....Player, Pos.
 2022..... 3/38/102..... Channing Tindall, LB
 2020..... 4/5/111..... Solomon Kindley, OL
 2014..... 5/15/155..... Arthur Lynch, TE
 2010..... 5/32/163..... Reshad Jones, SS
 2002..... 4/16/114..... Randy McMichael, TE
 2000..... 7/26/232..... Jeff Harris, DB
 1996..... 7/42/251..... Brice Hunter, WR
 1975..... 16/23/413..... Vernon Smith, C
 1970..... 7/3/159..... Jake Scott, DB
 1969..... 1/11/11..... Bill Stanfill, DE

Minnesota Vikings

Year....Rnd/Pick/Plyr.....Player, Pos.
 2022..... 1/32/32..... Lewis Cine, SAF
 2012..... 6/5/175..... Blair Walsh, PK
 2009..... 3/22/86..... Asher Allen, CB
 2006..... 5/17/149..... Greg Blue, DB
 1983..... 8/17/213..... Norris Brown, TE
 1961..... 3/1/29..... Fran Tarkenton, QB

New England Patriots

Year....Rnd/Pick/Plyr.....Player, Pos.
 2018..... 1/23/23..... Isaiah Wynn, OL
 2018..... 1/31/31..... Sony Michel, RB
 2016..... 4/14/112..... Malcolm Mitchell, WR
 2010..... 7/41/248..... Kade Weston, DT
 2004..... 1/32/32..... Ben Watson, TE
 2001..... 1/6/6..... Richard Seymour, DT
 2000..... 7/33/239..... Patrick Pass, RB
 1998..... 1/18/18..... Robert Edwards, RB
 1995..... 7/26/234..... Carlos Yancy, DB
 1989..... 12/17/324..... Aaron Chubb, LB
 1974..... 5/8/112..... Andy Johnson, RB

New Orleans Saints

Year....Rnd/Pick/Plyr.....Player, Pos.
 2015..... 5/31/167..... Damian Swann, DB
 2013..... 3/20/82..... John Jenkins, DT
 2003..... 1/6/6..... Johnathan Sullivan, DT
 2003..... 2/5/37..... Jon Stinchcomb, T
 2002..... 1/25/25..... Charles Grant, DE
 1984..... 3/12/68..... Terry Hoage, DB
 1982..... 1/13/13..... Lindsay Scott, WR
 1981..... 6/1/139..... Nat Hudson, G
 1973..... 14/3/341..... Paul Fersen, T
 1972..... 1/8/8..... Royce Smith, G

New York Giants

Year....Rnd/Pick/Plyr.....Player, Pos.
 2021..... 2/18/50..... Azeez Ojulari, LB
 2020..... 1/4/4..... Andrew Thomas, OT
 2020..... 7/41/255..... Tae Crowder, LB
 2019..... 1/30/30..... Deandre Baker, DB
 2018..... 3/2/66..... Lorenzo Carter, OLB
 1993..... 7/9/177..... Todd Peterson, K
 1990..... 1/24/24..... Rodney Hampton, RB
 1972..... 13/3/315..... Chuck Heard, DE
 1968..... 17/15/450..... Larry Kohn, TE
 1957..... 20/12/241..... Laneair Roberts, E
 1951..... 23/11/278..... Dick Yelvington, T
 1950..... 4/6/46..... Porter Payne, G
 1950..... 30/6/384..... Hampton Tanner, T
 1949..... 19/5/186..... Ken McCall, B
 1944..... 11/5/103..... Carl Grate, G

New York Jets

Year....Rnd/Pick/Plyr.....Player, Pos.
 2016..... 3/20/83..... Jordan Jenkins, OLB
 2001..... 4/6/101..... Jamie Henderson, DB
 1997..... 7/28/229..... Jason Ferguson, DT
 1993..... 7/3/171..... Alec Millen, T
 1991..... 3/8/63..... Mo Lewis, LB
 1977..... 9/4/227..... Matt Robinson, QB
 1975..... 13/12/324..... Dan Spivey, DT
 1974..... 9/6/214..... Robert Burns, RB
 1974..... 10/5/239..... Sam Baker, G
 1972..... 15/10/374..... Phil Sullivan, DB

New York Yanks

Year....Rnd/Pick/Plyr.....Player, Pos.
 1944..... 30/11/318..... Gus Lethas, B

Philadelphia Eagles

Year....Rnd/Pick/Plyr.....Player, Pos.
 2023..... 1/9/9..... Jalen Carter, DL
 2023..... 1/30/30..... Nolan Smith, LB
 2023..... 4/3/105..... Kelee Ringo, DB
 2022..... 1/13/13..... Jordan Davis, DL
 2022..... 3/19/83..... Nakobe Dean, LB
 2012..... 4/28/123..... Brandon Boykin, CB

2010..... 7/36/243..... Jeff Owens, DT
 2006..... 4/2/99..... Max Jean-Gilles, G
 2005..... 2/3/35..... Reggie Brown, WR
 1996..... 5/15/147..... Whit Marshall, LB
 1994..... 1/14/14..... Bernard Williams, T
 1990..... 1/22/22..... Ben Smith, DB
 1974..... 5/4/108..... Jim Cagle, DT
 1972..... 17/14/430..... Tom Nash, T
 1969..... 9/3/211..... Kent Lawrence, WR
 1965..... 2/6/20..... Ray Rissmiller, T
 1964..... 5/2/35..... Mickey Babb, E
 1962..... 2/6/18..... Pete Case, T
 1960..... 16/9/189..... Larry Lancaster, T
 1958..... 10/3/112..... Theron Sapp, B
 1958..... 16/3/184..... Mike Meatheringham, T
 1954..... 18/8/213..... Sam Mrvos, G
 1952..... 29/4/341..... Zippy Morocco, B
 1951..... 14/7/166..... Bobby Walston, E
 1946..... 2/7/257..... Sam Bailey, E
 1943..... 2/2/12..... Lamar Davis, B

Pittsburgh Steelers

Year....Rnd/Pick/Plyr.....Player, Pos.
 2023..... 1/14/14..... Broderick Jones, OL
 2023..... 3/30/93..... Darnell Washington, TE
 2022..... 2/20/52..... George Pickens, WR
 2013..... 1/17/17..... Jarvis Jones, LB
 2005..... 4/30/131..... Fred Gibson, WR
 2003..... 7/28/242..... J.T. Wall, RB
 2002..... 5/31/166..... Verron Haynes, RB
 2001..... 2/8/39..... Kendrell Bell, LB
 1998..... 3/31/92..... Hines Ward, WR
 1993..... 3/20/76..... Andre Hastings, WR
 1989..... 1/7/7..... Tim Worley, RB
 1985..... 12/19/327..... Jeff Sanchez, DB
 1959..... 10/7/115..... Riley Gunnels, T
 1952..... 7/5/78..... Claude Hipps, B
 1952..... 21/5/246..... Harry Babcock, E
 1951..... 18/5/212..... Pat Field, B
 1950..... 17/7/216..... Al Bodine, B
 1949..... 4/5/36..... Joe Geri, B
 1949..... 21/4/205..... Joe Jackura, C
 1948..... 1/9/9..... Dan Edwards, E

San Francisco 49ers

Year....Rnd/Pick/Plyr.....Player, Pos.
 2023..... 5/38/173..... Robert Beal, Jr., LB
 2020..... 6/11/190..... Charlie Woerner, TE
 2016..... 5/6/145..... John Theus, OT
 1989..... 3/28/84..... Keith Henderson, RB
 1985..... 12/28/336..... Donald Chumley, DT
 1984..... 3/17/73..... Guy McIntyre, G
 1972..... 5/19/123..... Mike Greene, LB
 1966..... 11/11/166..... Preston Ridlehuber, RB
 1965..... 9/2/114..... Wayne Swinford, RB
 1964..... 4/1/43..... Jim Wilson, G
 1961..... 14/10/192..... Bill Worrell, T
 1954..... 20/10/239..... Frank DePietro, B
 1953..... 1/1/1..... Harry Babcock, E
 1952..... 4/9/46..... Marion Campbell, T
 1951..... 3/2/28..... Bill Mixon, B
 1951..... 10/2/112..... Nick Feher, G

Seattle Seahawks

Year....Rnd/Pick/Plyr.....Player, Pos.
 2023..... 7/20/237..... Kenny McIntosh, RB
 2011..... 4/10/107..... Kris Durham, WR
 2008..... 7/28/235..... Brandon Coutu, PK
 2005..... 3/21/85..... David Greene, QB
 2002..... 4/22/120..... Terreal Bierria, DB
 1999..... 4/20/115..... Antonio Cochran, DE
 1996..... 4/4/99..... Phillip Daniels, DE
 1991..... 4/15/98..... John Kasay, K
 1976..... 4/30/122..... Randy Johnson, G
 1976..... 13/2/349..... Andy Reid, RB

Tampa Bay Buccaneers

Year....Rnd/Pick/Plyr.....Player, Pos.
 2022..... 4/28/133..... Jake Camarda, P

2002..... 5/22/157..... Jermaine Phillips, DB
 2002..... 7/22/233..... Tim Wansley, DB
 1988..... 2/26/53..... Lars Tate, RB
 1978..... 12/2/308..... Kevin McLee, RB
 1976..... 4/29/121..... Richard Appleby, WR
 1976..... 5/30/154..... Steve Wilson, T

Tennessee Titans / Houston Oilers

Year....Rnd/Pick/Plyr.....Player, Pos.
 2021..... 3/29/92..... Monty Rice, LB
 2020..... 1/29/29..... Isaiah Wilson, OT
 2019..... 5/30/168..... D'Andre Walker, LB
 2010..... 3/33/97..... Rennie Curran, LB
 1988..... 12/20/325..... John Brantley, LB
 1977..... 8/3/198..... Steve Davis, WR
 1970..... 4/14/92..... Spike Jones, P
 1961..... Bobby Walden, HB

Washington Redskins/Commanders

Year....Rnd/Pick/Plyr.....Player, Pos.
 2016..... 7/21/242..... Keith Marshall, RB
 2013..... 6/23/191..... Bacarri Rambo, SS
 2006..... 6/27/196..... Kedric Golston, DT
 1999..... 1/7/7..... Champ Bailey, DB
 1966..... 7/6/101..... George Patton, T
 1966..... 18/5/265..... Joe Burson, RB
 1964..... 9/3/115..... Len Hauss, C
 1962..... 15/1/197..... Len Velia, T
 1960..... 13/4/148..... Bill Herron, E
 1960..... 17/4/196..... Billy Roland, G
 1955..... 17/3/196..... Don Shea, G
 1949..... 11/7/108..... Homer Hastings, G
 1946..... 13/9/119..... Joe Tereshinski, E
 1944..... 19/7/193..... Clyde Erhardt, C
 1939..... 7/8/58..... Quinton Lumpkin, C
 1938..... 8/9/69..... Bill Hartman, B

Georgia's NFL Draft Records

Most Players Picked in 7-Round Draft

15 in 2022: DL Travon Walker (1st, Jacksonville); DL Jordan Davis (1st, Philadelphia); LB Quay Walker (1st, Green Bay); DL Devonte Wyatt (1st, Green Bay); DB Lewis Cine (1st, Minnesota); WR George Pickens (2nd, Pitt); RB James Cook (2nd, Buffalo); LB Nakobe Dean (3rd, Philadelphia); LB Channing Tindall (3rd, Miami); RB Zamir White (4th, Las Vegas); P Jake Camarda (4th, Tampa Bay); OL Justin Shaffer (6th, Atlanta); OL Jamaree Salyer (6th, L.A. Chargers); DB Derion Kendrick (6th, L.A. Rams); TE John FitzPatrick (6th, Atlanta)

10 in 2023: DL Jalen Carter (1st, Philadelphia); OL Broderick Jones (1st, Pitt); LB Nolan Smith (1st, Philadelphia); TE Darnell Washington (3rd, Pitt); DB Kelee Ringo (4th, Philadelphia); QB Stetson Bennett (4th, L.A. Rams); DB Christopher Smith (5th, Las Vegas); LB Robert Beal, Jr. (5th, San Francisco); OL Warren McClendon (5th, L.A. Rams); RB Kenny McIntosh (7th, Seattle)

9 in 2021: DB Eric Stokes (1st, Green Bay); DB Tyson Campbell (2nd, Jacksonville); LB Azeez Ojulari (2nd, N.Y. Giants); LB Monty Rice (3rd, Tennessee); OL Ben Cleveland (3rd, Baltimore); TE Tré McKitty (3rd, L.A. Chargers); DB Richard LeCounte (5th, Cleveland); OL Trey Hill (6th, Cincinnati); Mark Webb (7th, L.A. Chargers).

Most Players Picked in 12-Round Draft

7 in 1977: PK Allan Leavitt (4th, Atlanta); OT Mike Wilson (4th, Cincinnati); Steve Davis (8th, Houston); C Ken Helms (8th, Baltimore); QB Matt Robinson (9th, New York Jets); WR Gene Washington (9th, San Diego); OG Joel Parrish (11th, Cincinnati)

7 in 1985: PK Kevin Butler (4th, Chicago); TE Scott Williams (9th, St. Louis); CB Kevin Harris (11th, Detroit); OT Mike Weaver (12th, Detroit); DB Jeff Sanchez (12th, Pitt); DT Donald Chumley (12th, San Francisco, "Mr. Irrelevant").

Most Players Taken in First Three Rounds

2022 (9): DL Travon Walker (1st, Jacksonville); DL Jordan Davis (1st, Philadelphia); LB Quay Walker (1st, Green Bay); DL Devonte Wyatt (1st, Green Bay); DB Lewis Cine (1st, Minnesota); WR George Pickens (2nd, Pitt); RB James Cook (2nd, Buffalo); LB Nakobe Dean (3rd, Philadelphia); LB Channing Tindall (3rd, Miami)

2021 (6): DB Eric Stokes (1st, Green Bay); DB Tyson Campbell (2nd, Jacksonville); LB Azeez Ojulari (2nd, N.Y. Giants); LB Monty Rice (3rd, Tennessee); OL Ben Cleveland (3rd, Baltimore); TE Tré McKitty (3rd, L.A. Chargers)

Five players also drafted in the first three rounds in 2018, 2009, 2005, 2003 and 2001.

In 1943, Frank Sinkwich became the first of five Bulldogs to be taken first in the NFL Draft. Others include Charley Trippi in 1945, Harry Babcock in 1953, Matthew Stafford in 2009 and Travon Walker in 2022.

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1938: Bill Hartman, Washington, 8/9/69; Pete Tinsley, Green Bay, 11/7/97

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1939: Quinton Lumpkin, Washington, 7/8/58; Bill Badgett, Green Bay, 14/9/129

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1940: Jim Fordham, Chicago, 8/7/67

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1942: Tom Greene, Cleveland, 14/2/122

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1943: Frank Sinkwich, Detroit, 1/1/1; Lamar Davis, Philadelphia, 2/2/12; George Poschner, Detroit, 8/1/61; Bill Godwin, Chicago, 8/4/64; Van Davis, Green Bay, 12/8/108; Walt Ruark, Cleveland, 17/5/155; Cliff Kimsey, Chicago, 23/3/213

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1944: Carl Grate, N.Y. Giants, 11/5/103; Clyde Erhardt, Washington, 19/7/193; Dick McPhee, Cleveland, 30/10/317; Gus Letchas, Boston, 30/11/318

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1945: Charley Trippi, Chicago, 1/1/1; Don Wells, Green Bay, 6/11/54; Mike Castronis, Detroit, 20/7/204; Johnny Cook, Chicago, 23/3/233; Ardie McClure, Chicago, 24/2/243; Lafayette King, L.A. Rams, 7/10/60; Joe Tereshinski, Washington, 13/9/119; Larry Bouley, L.A. Rams, 16/10/150; J.P. Miller, Green Bay, 17/6/156; Sam Bailey, Philadelphia, 27/7/257; Johnny Cook, Chicago, 29/4/274; Frank Plant, L.A. Rams, 30/10/290

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1947: Reid Moseley, Chicago, 7/10/55; Charlie Smith, Chicago, 16/7/142; Herb St. John, Green Bay, 24/5/220; Ray Sellers, Green Bay, 29/6/271

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1948: Dan Edwards, Pittsburgh, 1/9/9; Weyman Sellers, Green Bay, 5/6/31; Herb St. John, Green Bay, 21/6/191

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1938: Jimmy Gatewood, Chicago, 24/9/224; Bernie Reed, Chicago, 29/10/275

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1949: Johnny Rauch, QB, Detroit, 1/2/2; Joe Geri, Pittsburgh, 4/5/36; Homer Hobbs, Washington, 11/7/108; Ken McCall, N.Y. Giants, 19/5/186; Joe Jackura, Pittsburgh, 21/4/205

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1950: Porter Payne, N.Y. Giants, 4/6/46; Floyd Reid, Chicago, 9/2/107; Gene Lorendo, Green Bay, 11/3/134; Al Bodine, Pittsburgh, 17/7/216; Hamp Tanner, N.Y. Giants, 30/6/384

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1951: Bill Mixon, San Fran, 3/2/28; Nick Feher, San Fran, 10/2/112; Bobby Walston, Philadelphia, 14/7/166; Pat Field, Pittsburgh, 18/5/212; Dick Yelvington, N.Y. Giants, 23/11/278

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1952: Marion Campbell, T. San Fran, 4/9/46; Claude Hipps, Pittsburgh, 7/5/78; Malcolm Cook, Chicago, 9/2/99; John Burgamy, Detroit, 15/9/178; Harry Babcock, Pittsburgh, 21/5/246; Zippy Morocco, Philadelphia, 29/4/341

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1953: Harry Babcock, San Fran, 1/1/1; Zeke Bratkowski, QB, Chicago, 2/4/17; Art DeCarlo, Chicago, 6/4/65; Lauren Hargrove, Green Bay, 8/6/91; John Carson, Cleveland, 15/10/179

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1954: Charlie Harris, B., Cleveland, 8/11/96; Sam Mrvos, Philadelphia, 18/8/213; Frank DePietro, San Fran, 20/10/239

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1955: Joe O'Malley, E., Chicago, 4/10/47; Bob Clemens, B., Green Bay, 7/4/77; Don Shea, G., Washington, 17/3/196; Ed Tokus, E., Cleveland, 28/12/337

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1956: Bob Garrard, B., Detroit, 23/1/266

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1957: Roy Wilkins, E., L.A. Rams, 6/3/64; John Luck, T., L.A. Rams, 16/3/184

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1943: Laneair Roberts, E., N.Y. Giants, 20/12/241; Jimmy Orr, B., L.A. Rams, 25/2/291

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1958: Theron Sapp, B., Philadelphia, 10/3/112; Mike Meatheringham, T., Philadelphia, 16/3/184; Dave Lloyd, C., Baltimore, 18/8/213

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1959: Dave Lloyd, LB, Cleveland, 4/11/47; Riley Gunnels, T., Pittsburgh, 10/7/115; Bill Strumke, B., L.A. Rams, 26/9/309

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1960: Charley Britt, QB, L.A. Rams, 3/1/25; Bobby Towns, HB, Chicago, 11/2/122; Bill Herron, E., Washington, 13/4/148; Larry Lancaster, T., Philadelphia, 16/9/189; Billy Roland, G., Washington, 17/4/196; Lloyd Roberts, T., Chicago, 19/7/223

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1961: Fran Tarkenton, QB, Minnesota, 3/1/29; Bill Worrell, T., San Fran, 14/10/192

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1962: Pete Case, T., Philadelphia, 2/13/27; Durward Pennington, B., Green Bay, 12/14/168; Len Velia, T., Washington, 15/1/197; Paul Holmes, T., Dallas, 19/4/256

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1963: Dick Kelly, G., Cleveland, 16/10/220

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1964: Jim Wilson, G., San Fran, 4/1/43; Mickey Babb, E., Philadelphia, 5/2/58; Larry Rakestraw, QB, Chicago, 8/14/112; Len Hauss, C., Washington, 9/3/115; Jim Whitehead, T., Chicago, 19/14/266

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1965: Ray Rissmiller, T., Philadelphia, 2/6/20; Wayne Swinford, RB, San Fran, 9/2/114

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1966: George Patton, T., Washington, 7/6/101; Charley Arkwright, T., St. Louis, 7/7/102; Doug McFalls, DB, Chicago, 8/12/122; Preston Ridlehuber, RB, San Fran, 11/11/166; Joe Burson, RB, Washington, 18/5/265

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1967: Frank Richter, G., Denver, 7/6/165; Randy Wheeler, RB, Buffalo, 13/22/337

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1968: Edgar Chandler, T., Buffalo, 4/3/86; Ray Jeffords, TE, Atlanta, 8/2/194; Terry Sellers, DB, Cleveland, 13/21/348; Larry Kohn, TE, N.Y. Giants, 17/15/450

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1969: Bill Stanfill, DE, Miami, 1/11/11; Kent Lawrence, WR, Philadelphia, 9/3/211; Mark Stewart, DB, Cincinnati, 11/5/265; Jiggy Smaha, DT, Cleveland, 14/20/358

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1970: Spike Jones, P., Houston, 4/14/92; Jake Scott, S., Miami, 7/3/159

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1971: Tommy Lyons, C., Denver, 14/12/350

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1972: Royce Smith, G., New Orleans, 1/8/8; Mike Greene, LB, San Fran, 5/19/123; Chuck Heard, DE, N.Y. Giants, 13/3/315; Phil Sullivan, DB, N.Y. Jets, 15/10/374; Tom Nash, T., Philadelphia, 17/14/430

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1973: Paul Fersen, T., New Orleans, 14/3/341

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1974: Jim Cagle, DT, Philadelphia, 5/4/108; Andy Johnson, RB, New England, 5/8/112; Robert Burns, RB, N.Y. Jets, 9/6/214; Sam Baker, G., N.Y. Jets, 10/5/239; Jimmy Poulos, RB, St. Louis, 13/7/319

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1975: Steve Taylor, DB, Denver, 4/6/84; Craig Hertwig, OT, Detroit, 4/16/94; Horace King, RB, Detroit, 6/11/141; Barry Collier, T., San Diego, 8/21/203; Dan Spivey, DT, N.Y. Jets, 13/12/324; Vernon Smith, C., Miami, 16/23/413; David McKnight, LB, Baltimore, 17/1/417

Table with columns: Player, Team, Rnd/Pick/Ovrl. Row 1976: Richard Appleby, WR, Tampa Bay, 4/25/121; Randy Johnson, G., Seattle, 4/26/122

Steve Wilson, T Tampa Bay 5/26/154
 Glynn Harrison, RB ..San Diego 9/14/251
 Andy Reid, RB Seattle 13/2/349

1977

Player..... Team....Rnd/Pick/Ovrl
 Allan Leavitt, PK Atlanta 4/6/90
 Mike Wilson, OT Cincinnati 4/19/103
 Steve Davis, WR Houston 8/3/198
 Ken Helms, OT Baltimore 8/25/220
 Matt Robinson, QB ..N.Y. Jets 9/4/227
 Gene Washington, WR..San Diego 9/12/235
 Joel Parrish, OG Cincinnati 11/13/292

1978

Player..... Team....Rnd/Pick/Ovrl
 George Collins, OG..St. Louis 4/12/296
 Ben Zambiasi, LB Chicago 10/20/271
 Kevin McLee, RB Tampa Bay 12/2/308

1979

Player..... Team....Rnd/Pick/Ovrl
 Willie McClendon, RB..Chicago 3/10/66
 Ulysses Norris, TE Detroit 4/6/88
 Rick McBride, LB St. Louis 12/6/309

1980

Player..... Team....Rnd/Pick/Ovrl
 Ray Donaldson, C Baltimore 2/4/32
 Jeff Pyburn, DB Buffalo 5/9/119

1981

Player..... Team....Rnd/Pick/Ovrl
 Scott Woerner, DB Atlanta 3/25/80
 Nat Hudson, OG New Orleans 6/1/139
 Rex Robinson, PK Cincinnati 6/8/146
 Tim Morrison, OG Dallas 11/25/302

1982

Player..... Team....Rnd/Pick/Ovrl
 Lindsay Scott, WR ..New Orleans 1/13/113

1983

Player..... Team....Rnd/Pick/Ovrl
 Jimmy Payne, DE..... Buffalo 4/28/112
 Norris Brown, TE..... Minnesota 8/17/213

1984

Player..... Team....Rnd/Pick/Ovrl
 Terry Hoage, S New Orleans 3/12/268
 Guy McIntyre, OG San Fran 3/17/73
 Daryll Jones, DB Green Bay 7/13/181
 Clarence Kay, TE Denver 7/18/186
 Winford Hood, OT ..Denver 8/11/207

1985

Player..... Team....Rnd/Pick/Ovrl
 Kevin Butler, PK Chicago 4/21/105
 Herschel Walker, RB ..Dallas 5/2/114
 Scott Williams, TE St. Louis 9/20/244
 Kevin Harris, DB Detroit 11/6/286
 Mike Weaver, DL Detroit 12/6/314
 Jeff Sanchez, DB Pittsburgh 12/19/327
 Donald Chumley, DT ..San Fran 12/28/336*

1986

Player..... Team....Rnd/Pick/Ovrl
 Peter Anderson, C Indianapolis 10/17/266
 Tony Flack, DB Dallas 12/17/322

1987

Player..... Team....Rnd/Pick/Ovrl
 Wilbur Strozier, OL..Denver 7/27/194
 David McCluskey, RB ..Cincinnati 10/18/269

1988

Player..... Team....Rnd/Pick/Ovrl
 Lars Tate, RB Tampa Bay 2/26/53
 John Brantley, LB Houston 12/20/325

1989

Player..... Team....Rnd/Pick/Ovrl
 Tim Worley, RB Pittsburgh 1/7/77
 Keith Henderson, RB ..San Fran 3/28/84
 Richard Tardits, LB ..Phoenix 5/11/123
 Troy Sadowski, TE..... Atlanta 6/6/145
 Wayne Johnson, QB ..Indianapolis 11/17/296
 Aaron Chubb, LB New England 12/17/324

1990

Player..... Team....Rnd/Pick/Ovrl
 Ben Smith, DB Philadelphia 1/22/22
 Rodney Hampton, RB ..N.Y. Giants 1/24/24
 Bill Goldberg, DL L.A. Rams 11/25/301

1991

Player..... Team....Rnd/Pick/Ovrl
 Mo Lewis, LB N.Y. Jets 3/8/63
 John Kasay, PK Seattle 4/15/98

1993

Player..... Team....Rnd/Pick/Ovrl
 Garrison Hearst, RB..Phoenix 1/3/3
 Andre Hastings, WR ..Pittsburgh 3/20/76
 Alec Millen, OT N.Y. Jets 7/3/171
 Todd Peterson, PK...N.Y. Giants 7/9/177

1994

Player..... Team....Rnd/Pick/Ovrl
 Bernard Williams, OL ..Philadelphia 1/14/14
 Mitch Davis, LB Atlanta 4/15/118
 Frank Harvey, RB Arizona 7/10/204

1995

Player..... Team....Rnd/Pick/Ovrl
 Eric Zeier, QB Cleveland 3/20/84
 Terrell Davis, RB Denver 6/25/196
 Carlos Yancy, DB New England 7/26/234

1996

Player..... Team....Rnd/Pick/Ovrl
 Randall Godfrey, LB ..Dallas 2/19/49
 Phillip Daniels, DE Seattle 4/4/99
 Whit Marshall, LB Philadelphia 5/15/147
 Brice Hunter, WR Miami 7/42/251

1997

Player..... Team....Rnd/Pick/Ovrl
 Adam Meadows, OL ..Indianapolis 2/18/48
 Jermaine Smith, DT ..Green Bay 4/30/126
 Jason Ferguson, DT ..N.Y. Jets 7/28/229

1998

Player..... Team....Rnd/Pick/Ovrl
 Robert Edwards, RB ..New England 1/18/18
 Hines Ward, WR Pittsburgh 3/31/92
 Brandon Tolbert, LB ..Jacksonville 7/25/214
 Antonio Fleming, G ..Dallas 7/38/227

1999

Player..... Team....Rnd/Pick/Ovrl
 Champ Bailey, CB Washington 1/7/7
 Matt Stinchcomb, OL ..Oakland 1/18/18
 Chris Terry, OT Carolina 2/3/34
 Antonio Cochran, DE ..Seattle 4/20/115
 Olandis Gary, RB Denver 4/32/127
 Emarlos Leroy, DT ..Jacksonville 6/13/182

2000

Player..... Team....Rnd/Pick/Ovrl
 Orantes Grant, LB Dallas 7/13/219
 Jeff Harris, CB Miami 7/26/232
 Patrick Pass, RB New England 7/33/239

2001

Player..... Team....Rnd/Pick/Ovrl
 Richard Seymour, DT ..New England 1/6/6
 Marcus Stroud, DT ..Jacksonville 1/13/13
 Kendrell Bell, LB Pittsburgh 2/8/39
 Quincy Carter, QB Dallas 2/22/53
 Jonas Jennings, OT ..Buffalo 3/33/95
 Jamie Henderson, CB ..N.Y. Jets 4/6/101
 Tyrone Robertson, DT ..Buffalo 7/38/238

2002

Player..... Team....Rnd/Pick/Ovrl
 Charles Grant, DE New Orleans 1/25/25
 Will Witherspoon, LB ..Carolina 3/8/73
 Randy McMichael, TE ..Miami 4/16/114
 Terreal Bierria, SS Seattle 4/22/120
 Jermaine Phillips, S ..Tampa Bay 5/22/157
 Verron Haynes, RB ..Pittsburgh 5/31/166
 Josh Mallard, DE Indianapolis 7/9/220
 Tim Wansley, DB Tampa Bay 7/22/233

2003

Player..... Team....Rnd/Pick/Ovrl
 Johnathan Sullivan, DT ..New Orleans 1/6/6
 George Foster, OT Denver 1/20/20
 Boss Bailey, LB Detroit 2/2/34
 Jon Stinchcomb, OT ..New Orleans 2/5/37
 Musa Smith, RB Baltimore 3/13/77
 Tony Gilbert, LB Arizona 6/37/210
 J.T. Wall, FB Pittsburgh 7/28/242

2004

Player..... Team....Rnd/Pick/Ovrl
 Ben Watson, TE New England 1/32/32
 Sean Jones, FS Cleveland 2/27/59
 Robert Geathers, DE ..Cincinnati 4/21/117
 Bruce Thornton, CB ..Dallas 4/25/121

2005

Player..... Team....Rnd/Pick/Ovrl
 Thomas Davis, LB Carolina 1/14/14
 David Pollack, LB Cincinnati 1/17/17
 Reggie Brown, WR ..Philadelphia 2/3/35
 Odell Thurman, LB ..Cincinnati 2/16/48
 David Greene, QB Seattle 3/21/85
 Fred Gibson, WR Pittsburgh 4/30/131

2006

Player..... Team....Rnd/Pick/Ovrl
 Tim Jennings, DB Indianapolis 2/30/62
 Leonard Pope, TE Arizona 3/8/72
 Max Jean-Gilles, OL ..Philadelphia 4/2/99
 Greg Blue, S Minnesota 5/17/149
 DeMario Minter, CB ..Cleveland 5/20/152
 Kedric Golston, DL ..Washington 6/27/196
 D.J. Shockley, QB Atlanta 7/15/223

2007

Player..... Team....Rnd/Pick/Ovrl
 Quentin Moses, DE ..Oakland 3/11/65
 Charles Johnson, DE ..Carolina 3/19/83
 Martrez Milner, TE ..Atlanta 4/34/133
 Ken Shackleford, OT ..St. Louis 6/16/190

2008

Player..... Team....Rnd/Pick/Ovrl
 Marcus Howard, DE ..Indianapolis 5/28/161
 Thomas Brown, RB ..Atlanta 6/6/172
 Chester Adams, OL ..Chicago 7/15/222
 Brandon Coutu, PK ..Seattle 7/28/235

2009

Player..... Team....Rnd/Pick/Ovrl
 Matthew Stafford, QB ..Detroit 1/1/1
 Knowshon Moreno, RB ..Denver 1/12/12
 Mo. Massaquoi, WR ..Cleveland 2/18/50
 Asher Allen, DB Minnesota 3/22/86
 Corvey Irvin, DT Carolina 3/29/93
 Jarius Wynn, DE Green Bay 6/9/182

2010

Player..... Team....Rnd/Pick/Ovrl
 Rennie Curran, LB Tennessee 3/33/97
 Geno Atkins, DT Cincinnati 4/22/120
 Reshad Jones, S Miami 5/32/163
 Jeff Owens, DT Philadelphia 7/36/243
 Kade Weston, DT New England 7/42/248

2011

Player..... Team....Rnd/Pick/Ovrl
 A.J. Green, WR Cincinnati 1/4/4
 Justin Houston, LB ..Kansas City 3/6/70
 Akeem Dent, LB Atlanta 3/27/91
 Clint Boling, OL Cincinnati 4/4/101
 Kris Durham, WR Seattle 4/10/107
 Shaun Chapas, FB Dallas 7/17/220

2012

Player..... Team....Rnd/Pick/Ovrl
 Cordy Glenn, OT Buffalo 2/9/41
 Ben Jones, C Houston 4/4/99
 Orson Charles, TE Cincinnati 4/21/116
 Brandon Boykin, DB ..Philadelphia 4/28/123
 Blair Walsh, PK Minnesota 6/5/175
 Justin Anderson, OL ..Indianapolis 7/1/208
 DeAngelo Tyson, DT ..Baltimore 7/29/236

2013

Player..... Team....Rnd/Pick/Ovrl
 Jarvis Jones, LB Pittsburgh 1/17/17
 Alec Ogletree, LB St. Louis 1/30/30
 John Jenkins, DL New Orleans 3/20/82
 Shawn Williams, S Cincinnati 3/22/84
 Sanders Comings, CB ..Kansas City 5/1/134
 Tavarres King, WR Denver 5/28/161
 C. Washington, DE...Chicago 6/20/188
 Bacarri Rambo, S Washington 6/23/191

2014

Player..... Team....Rnd/Pick/Ovrl
 Arthur Lynch, TE Miami 5/15/155
 Aaron Murray, QB Kansas City 5/23/163

2015

Player..... Team....Rnd/Pick/Ovrl
 Todd Gurley, RB St. Louis 1/10/10
 Chris Conley, WR Kansas City 3/12/76
 Ramik Wilson, LB Kansas City 4/19/118
 Damian Swann, DB ..New Orleans 5/31/167
 Amarlo Herrera, LB ..Indianapolis 6/31/207

2016

Player..... Team....Rnd/Pick/Ovrl
 Leonard Floyd, LB Chicago 1/9/9
 Jordan Jenkins, LB ..N.Y. Jets 3/20/83

Malcolm Mitchell, WR ..New England 4/14/112
 John Theus, OL San Fran 5/6/145
 Keith Marshall, RB ..Washington 7/21/242

2017

Player..... Team....Rnd/Pick/Ovrl
 Isaiah McKenzie, WR ..Denver 5/29/172

2018

Player..... Team....Rnd/Pick/Ovrl
 Roquan Smith, LB Chicago 1/8/8
 Isaiah Wynn, OL New England 1/23/23
 Sony Michel, RB New England 1/31/31
 Nick Chubb, RB Cleveland 2/3/35
 Lorenzo Carter, LB N.Y. Giants 3/2/66
 Javon Wims, WR Chicago 7/6/224

2019

Player..... Team....Rnd/Pick/Ovrl
 Deandre Baker, DB ..N.Y. Giants 1/30/30
 Mecole Hardman, WR ..Kansas City 2/24/56
 Riley Ridley, WR Chicago 4/24/126
 D'Andre Walker, LB ..Tennessee 5/30/168
 Lamont Gaillard, C Arizona 6/6/179
 Isaac Nauta, TE Detroit 7/10/224
 Terry Godwin, WR Carolina 7/23/237

2020

Player..... Team....Rnd/Pick/Ovrl
 Andrew Thomas, OL..N.Y. Giants 1/4/4
 Isaiah Wilson, OL Tennessee 1/29/29
 D'Andre Swift, RB ..Detroit 2/3/35
 Solomon Kindley, OL ..Miami 4/5/111
 Jake Fromm, QB Buffalo 5/22/167
 Charlie Woerner, TE ..San Fran 6/11/190
 Tae Crowder, LB N.Y. Giants 7/41/255*

2021

Player..... Team....Rnd/Pick/Ovrl
 Eric Stokes, DB Green Bay 1/29/29
 Tyson Campbell, DB ..Jacksonville 2/1/33
 Azeem Ojulari, LB N.Y. Giants 2/18/50
 Monty Rice, LB Tennessee 3/29/92
 Ben Cleveland, OL..Baltimore 3/31/94
 Tré McKitty, TE L.A. Chargers 3/34/97
 Richard LeCounte, DB ..Cleveland 5/25/169
 Trey Hill, C Cincinnati 6/6/190
 Mark Webb, DB L.A. Chargers 7/13/241

2022

Player..... Team....Rnd/Pick/Ovrl
 Travon Walker, DL ..Jacksonville 1/1/1
 Jordan Davis, DL Philadelphia 1/13/13
 Quay Walker, LB Green Bay 1/22/22
 Devonte Wyatt, DL ..Green Bay 1/28/28
 Lewis Cine, DB Minnesota 1/32/32
 George Pickens, WR ..Pittsburgh 2/20/52
 James Cook, RB Buffalo 2/31/63
 Nakobe Dean, LB Philadelphia 3/19/83
 Channing Tindall, LB ..Miami 3/38/102
 Zamir White, RB Las Vegas 4/17/122
 Jake Camarda, P Tampa Bay 4/28/133
 Justin Shaffer, OL Atlanta 6/11/190
 Jamaree Salyer, OL ..L.A. Chargers 6/16/195
 Derion Kendrick, DB ..L.A. Rams 6/34/212
 John FitzPatrick, TE ..Atlanta 6/35/213

2023

Player..... Team....Rnd/Pick/Ovrl
 Jalen Carter, DL Philadelphia 1/9/9
 Broderick Jones, OL ..Pittsburgh 1/14/14
 Nolan Smith, LB Philadelphia 1/30/30
 Darnell Washington, TE ..Pittsburgh 3/30/93
 Kelee Ringo, DB Philadelphia 4/3/105
 Stetson Bennett, QB L.A. Rams 4/26/128
 Christopher Smith, DB ..Las Vegas 5/35/170
 Robert Beal, Jr, LB ..San Fran 5/38/173
 Warren McClendon, OL..L.A. Rams 5/39/174
 Kenny McIntosh, RB ..Seattle 7/20/237

*"Mr. Irrelevant," so nicknamed as the last player taken in a particular year's NFL Draft.

This list includes former Georgia players who have been on an active roster during the regular season or playoffs in the NFL (1920-2021), the AFL (1960-69), or the All-America Football Conference (1946-49).

A
Adams, Scott, C Minnesota Vikings 1991-93;
..... New Orleans Saints 1994; Chicago Bears 1995; Tampa Bay
..... Bucs 1996; Denver Broncos 1997; Atlanta Falcons 1997
Allen, Asher, DB Minnesota Vikings 2009-11
Anderson, Justin, OT Indianapolis Colts 2012
Andrews, David, C New England Patriots 2015-22
Arnold, Robert, RB Seattle Seahawks 2002
Atkins, Geno, DT Cincinnati Bengals 2010-20
Atkins, John, DT Detroit Lions 2019

B
Babcock, Harry, E San Francisco 49ers 1953-55
Bailey, Boss, LB Detroit Lions 2003-07;
..... Denver Broncos 2008
Bailey, Champ, CB Washington Redskins 1999-2003;
..... Denver Broncos 2004-13
Bailey, Sam, E Boston Yanks 1946
Baker, Deandre, DB N.Y. Giants 2019; K.C. Chiefs 2020-21
Battle, Tra, CB San Diego Chargers 2008;
..... Dallas Cowboys 2008
Bell, Kendrell, LB Pittsburgh Steelers 2001-04;
..... Kansas City Chiefs 2005-07
Bierria, Terreal, DB Seattle Seahawks 2002-04
Blankenship, Rodrigo, PK Indianapolis Colts 2020-21
Blue, Greg, DB Minnesota Vikings 2006; Detroit Lions 2007
Boling, Clint, OG Cincinnati Bengals 2011-18
Bowie, Larry, FB Washington Redskins 1996-1999;
..... St. Louis Rams 2001
Boykin, Brandon, CB Philadelphia Eagles 2012-14
..... Pittsburgh Steelers 2015
Bratkowski, Zeke, QB Chicago Bears 1954, 1957-60, 73;
..... L.A. Rams 1961-63; Green Bay Packers 1963-68, 71
Brantley, John, LB Houston Oilers 1989;
..... Washington Redskins 1992
Breedlove, Kevin, OL San Diego Chargers 2003;
..... Tampa Bay Buccaneers 2004
Britt, Charley, S Los Angeles Rams 1960-63;
..... Minnesota Vikings 1964; San Francisco 49ers 1964
Brown, Fred, HB Buffalo Bills 1961, 63
Brown, Larry, TE Tennessee Titans 1999-2000
Brown, Marlon, WR Baltimore Ravens 2013-15
Brown, Norris, TE Minnesota Vikings 1983
Brown, Reggie, WR Philadelphia Eagles 2005-09
Brown, Thomas, RB Cleveland Browns 2009
Burns, Bob, RB New York Jets 1974
Butler, Drew, P Pittsburgh Steelers 2012
..... Arizona Cardinals 2014-15
Butler, Kevin, K Chicago Bears 1985-95;
..... Arizona Cardinals 1996-97

C
Cager, Lawrence, WR N.Y. Jets 2020, Cleveland Browns 2021,
..... N.Y. Giants 2022
Cagle, Jim, DT Philadelphia Eagles 1974
Camarda, Jake, P Tampa Bay Buccaneers 2022
Campbell, Marion San Francisco 49ers 1954-55
..... Philadelphia Eagles 1956-61
Campbell, Tyson, DB Jacksonville Jaguars 2021-22
Carson, Johnny, SE Washington Redskins 1954-59
..... Houston Oilers 1960
Carter, Lorenzo, LB N.Y. Giants 2018-21; Atlanta Falcons 2022
Carter, Quincy, QB Dallas Cowboys 2001-03;
..... New York Jets 2004
Carver, Dale, LB Cleveland Browns 1983
Case, Pete, G Philadelphia Eagles 1962-64;
..... New York Giants 1965-70
Catalina, Tyler, OL Washington Redskins 2017
Chandler, Edgar, LB Buffalo Bills 1968-72;
..... New England Patriots 1973
Chapas, Shaun, FB Dallas Cowboys 2011;
..... Detroit Lions 2012
Charles, Orson, TE Cincinnati Bengals 2012-13
..... New Orleans Saints 2014; Kansas City Chiefs 2017; Cleveland 2018
Chubb, Nick, RB Cleveland Browns 2018-22
Cine, Lewis, DB Minnesota Vikings 2022
Clemens, Bob, HB Green Bay Packers 1955
Clemens, Charlie, LB St. Louis Rams 1997-99;
..... New Orleans Saints 2000-02; Houston Texans 2003
Clemens, Chris DE Washington Redskins, 2003-05;
..... Oakland Raiders 2007; Philadelphia Eagles 2008-09;
..... Seattle Seahawks 2010-13; Jacksonville Jaguars 2014-15
Clemens, Nic, DE Washington Redskins 2005;
..... Denver Broncos 2008
Cleveland, Ben, OL Baltimore Ravens 2021-22
Cochran, Antonio, DE Seattle Seahawks, 1999-2004;
..... Arizona Cardinals 2005
Collins, George, G St. Louis Cardinals 1978-82
Collins, Odell, RB Baltimore Ravens 1997
Comings, Sanders, DB K.C. Chiefs 2013-14
Conley, Chris, WR K.C. Chiefs 2015-18; Jacksonville Jaguars,

..... 2019-20; Houston Texas 2021-22, Tennessee Titans 2022
Conn, Dick, S Pittsburgh Steelers 1974; New England 1975-79
Cook, James, RB Buffalo Bills 2022
Coutu, Brandon, PK Seattle Seahawks 2008;
..... Buffalo Bills 2011
Crowder, Tae, LB New York Giants 2020-22
Curran, Rennie, LB Tennessee Titans 2010

D
Daniels, Phillip, DE Seattle Seahawks 1996-99;
..... Chicago Bears 2000-03; Washington Redskins 2004-10
Davis, Jordan DL Philadelphia Eagles 2022
Davis, Mitch, OLB Atlanta Falcons 1994;
..... New York Giants 1995
Davis, Terrell, RB Denver Broncos 1995-2002
Davis, Thomas, LB Carolina Panthers 2005-18
..... Los Angeles Chargers 2019; Washington 2020
Davis, Van, E New York Yankees 1947-49
Dean, Nakobe, LB Philadelphia Eagles, 2022
DeCarlo, Art, HB-SE-DB Pittsburgh Steelers 1953;
..... Washington Redskins 1956-57; Baltimore Colts 1957-60
Dent, Akeem, LB Atlanta Falcons 2011-13
..... Houston Texans 2014-16
Dilts, Bucky, P Denver Broncos 1977-78;
..... Baltimore Colts 1979
Dobbs, Demarcus, DE San Francisco 49ers 2011-13
..... Seattle Seahawks 2014-15
Donaldson, John, HB Chicago Hornets 1949;
..... Los Angeles Dons 1949
Donaldson, Ray, C Baltimore/Indianapolis Colts 1980-92;
..... Seattle Seahawks 1993-94; Dallas Cowboys 1995-96
Dudish, Andy, HB Buffalo Bisons 1946;
..... Baltimore Colts 1947; Detroit Lions 1948
Durham, Kris, WR Seattle Seahawks 2011
..... Detroit Lions 2012-13; Tennessee Titans 2014

E
Edwards, Dan, E Brooklyn Dodgers 1948;
..... Chicago Hornets 1949; New York Yanks 1950-51;
..... Dallas Texans 1952; Baltimore Colts 1953-54
Edwards, Robert, RB New England Patriots 1998-2000;
..... Miami Dolphins 2002
Edwards, Terrence, WR Atlanta Falcons 2003
Ehrhardt, Clyde, C Washington Redskins 1946, 48-49
Ellenson, Gene, T Miami Seahawks (AFC) 1946
Ellerbe, Dannel, LB Baltimore Ravens 2009-12
..... Miami Dolphins 2013-14; N.O. Saints 2015-16
Etter, Bobby, PK Philadelphia Eagles 2017
Evans, Demetric, DL Atlanta Falcons 1968-69
..... Dallas Cowboys 2001-02;
..... Washington Redskins 2004-08; San Francisco 49ers 2009-10

F
Feher, Nick, G San Francisco 49ers 1951-54;
..... Pittsburgh Steelers 1955
Ferguson, Jason, DL New York Jets 1997-04;
..... Dallas Cowboys 2005-07; Miami Dolphins 2008-09
Fersen, Paul, T New Orleans Saints 1973-74
Fleming, Antonio, OG Dallas Cowboys 1998
Floyd, Leonard, LB Chicago Bears 2016-19; L.A. Rams 2020-22
Fordham, Jim, FB Chicago Bears 1944-45
Foster, George, OL Denver Broncos, 2003-06;
..... Detroit Lions 2007-08
Fromm, Jake, QB Buffalo Bills 2020; N.Y. Giants, 2021

G
Gamble, Darryl, LB San Diego Chargers 2011;
..... Washington Redskins 2012
Garrett, Mike, P Baltimore Colts 1981
Gary, Olandis, RB Denver Broncos 1999-02; Detroit Lions 2003-04
Gaillard, Lamont, C Arizona Cardinals 2020
Geathers, Kwame, DL San Diego Chargers 2013
..... Cincinnati Bengals 2014
Geathers, Robert, DE Cincinnati Bengals 2004-14
Geri, Joe, HB Pittsburgh Steelers 1949-51;
..... Chicago Cardinals 1952
Gibson, Fred, WR Miami Dolphins 2006
Gilbert, Freddie, DE Denver Broncos 1986-88;
..... Phoenix Cardinals 1989
Gilbert, Tony, LB Jacksonville Jaguars 2003-06;
..... Atlanta Falcons 2008-09
Glenn, Cordy, OT Buffalo 2012-17; Cincinnati 2018-19
Godfrey, Randall, LB Dallas Cowboys 1996-99;
..... Tennessee Titans 2000-02; Seattle Seahawks 2003;
..... San Diego Chargers 2004-06; Washington Redskins 2007
Godwin, Terry, WR Jacksonville Jaguars 2020
Goldberg, Bill, DT Atlanta Falcons 1992-94
Golston, Kedric, DL Washington Redskins 2006-16
Goodwin, Bill, C Boston Yanks 1947-48
Graham, Hason, WR New England Patriots 1995-96
Grant, Charles, DE New Orleans Saints 2002-09
Grant, Orantes, LB Dallas Cowboys 2000-01;
..... Washington Redskins 2002-03; Cleveland Browns 2003
Grate, Carl New York Giants 1945
Green, A.J, WR Cincinnati Bengals 2011-20;
..... Arizona Cardinals 2021-22

Greene, David, QB Seattle Seahawks 2005-06;
..... Kansas City Chiefs 2007
Gunnels, Riley, DT Philadelphia Eagles 1960-64;
..... Pittsburgh Steelers 1965-66
Gurley, Todd, RB St. Louis (L.A.) Rams 2015-19; Atlanta 2020

H
Hampton, Rodney, RB New York Giants 1990-97
Hardman, Mecole, WR/KR Kansas City Chiefs, 2019-22
Harper, Jeff, DB New Orleans Saints, 1981
Harrison, Arnold, LB Pittsburgh Steelers 2006-07, 09;
..... Cleveland Browns 2009
Harrison, Glynn, QB Kansas City Chiefs 1976
Hartman, Bill, QB Washington Redskins 1938
Harvey, Frank, RB Arizona Cardinals 1993-94;
..... Cleveland Browns 1994-95
Hastings, Andre, WR Pittsburgh Steelers, 1993-96;
..... New Orleans Saints 1997-99; Tampa Bay Buccaneers 2000
Hauss, Len, C Washington Redskins 1964-77
Haynes, Verron, RB Pittsburgh Steelers 2002-07;
..... Atlanta Falcons 2009
Hearst, Garrison, TB Pheonix/Arizona Cardinals 1993-95;
..... Cincinnati Bengals 1996; San Francisco 49ers
..... 1997-2003; Denver Broncos 2004
Helms, Ken, OT New York Jets 1978
Henderson, Jamie, DB New York Jets 2001-04
Henderson, Keith, RB San Francisco 49ers 1989-92;
..... Minnesota Vikings 1992
Herndon, Steve, OG Denver Broncos 2001-03;
..... Atlanta Falcons 2004
Herrera, Amarlo, LB Indianapolis Colts 2015
Herring, Malik, DE Kansas City Chiefs 2022
Hertwig, Craig, T Detroit Lions 1975-77;
..... Buffalo Bills 1978
Hill, Trey, OL Cincinnati Bengals 2021-22
Hippis, Claude, HB Pittsburgh Steelers 1952-53
Hoage, Terry, S New Orleans Saints 1984-85;
Philadelphia Eagles 1986-90; Washington Redskins 1991-92;
Houston Oilers 1993; San Francisco 49ers 1993; Arizona 1994-96
Hobbs, Homer, G San Francisco 49ers 1949-50
Hodgson, Pat, SE Washington Redskins 1966
Holyfield, Elijah, RB Philadelphia Eagles 2020
Hood, Winford, T Denver Broncos 1984-88
Houston, Justin, LB Kansas City Chiefs 2011-18;
..... Indianapolis Colts 2019-20; Baltimore Ravens 2021-22
Howard, Marcus, DE Indianapolis Colts 2008;
..... Tennessee Titans 2009-10
Hudson, Nat, G New Orleans Saints 1981-82;
..... Baltimore Colts 1982
Hughes, Dennis, TE Pittsburgh Steelers 1970-71
Hunter, Brice, WR Tampa Bay Bucs 1997-98

I
Irvin, Corvey, DT Carolina Panthers 2009-10;
..... Jacksonville Jaguars 2011; Tampa Bay Bucs 2012
..... Dallas Cowboys 2013

J
Jackson, Al, DB Philadelphia Eagles 1994;
..... Jacksonville Jaguars 1995
Jackson, Alex, OL Jacksonville Jaguars 2003
Jean-Gilles, Max Philadelphia Eagles 2006-10
Jenkins, John New Orleans Saints 2013-16;
..... Seattle Seahawks 2016; Chicago Bears 2017, 2020;
..... New York Giants 2018; Miami Dolphins 2019, 2021-22
Jenkins, Jordan, LB New York Jets, 2016-20;
..... Houston Texans 2021
Jennings, Jonas, OL Buffalo Bills 2001-04;
..... San Francisco 49ers 2005-08
Jennings, Tim, DB Indianapolis Colts 2006-09;
..... Chicago Bears 2010-14
Johnson, Andy, RB N.E. Patriots 1974-76, 78-82
Johnson, Charles, DE Carolina Panthers 2007-17
Johnson, Howard, G Green Bay Packers 1940-41
Johnson, Randy, G Tampa Bay Buccaneers 1977-78
Jones, Abry, DE Jacksonville Jaguars 2013-20
Jones, Ben, OG Houston Texans 2012-15
..... Tennessee Titans, 2016-22
Jones, Darryll, S Green Bay Packers 1984-85;
..... Denver Broncos 1987
Jones, Jarvis, LB Pittsburgh Steelers 2013-16
Jones, Preston, QB Philadelphia Eagles 1993
Jones, Reshad, DB Miami Dolphins 2010-19
Jones, Sean, DB Cleveland Browns 2004-08;
..... Philadelphia Eagles 2009; Tampa Bay Buccaneers 2010-11
Jones, Spike, P Houston Oilers 1970; Buffalo Bills 1971-74;
..... Philadelphia Eagles 1975-77

K
Kasay, John, K Seattle Seahawks 1991-94;
..... Carolina Panthers 1995-2010; New Orleans Saints 2011
Kay, Clarence, TE Denver Broncos 1984-92
Kelley, Gorden San Francisco 49ers 1960-61;
..... Washington Redskins 1962-63
Kendrick, Derion, DB L.A. Rams 2022
Kindley, Solomon, OL Miami Dolphins 2020-21

King, Caleb, RB Minnesota Vikings 2011
 King, Horace, RB Detroit Lions 1975-83
 King, Lafayette, E. Buffalo Bisons 1946; Buffalo Bills 1947
 Chicago Rockets 1948; Chicago Hornets 1949
 King, Tevarres, WR Carolina Panthers 2013
 Jacksonville Jaguars 2014; Tampa Bay Buccaneers 2014
 New York Giants 2016-17

L
 Lawrence, Kent, WR Philadelphia Eagles 1969;
 Atlanta Falcons 1970
 Leathers, Milt, G Philadelphia Eagles 1933
 Leavitt, Allan, K Atlanta Falcons 1977;
 Tampa Bay Buccaneers 1977
 LeCounte, Richard Cleveland Browns 2021-22
 Ledbetter, Jonathan Miami Dolphins 2019;
 Arizona Cardinals 2021-22
 Leroy, Emarlos, NG Jacksonville Jaguars 1999-2000
 Lewis, Morris, LB New York Jets 1991-2003
 Lewis, Nate, WR/KR San Diego Chargers 1990-93;
 Chicago Bears 1994-95
 Lloyd, Dave, LB-K Cleveland Browns 1959-61;
 Detroit Lions 1962; Philadelphia Eagles 1963-70
 Lumpkin, Gregg, TB Green Bay Packers 2008;
 Tampa Bay Buccaneers 2010-11;
 Seattle Seahawks 2012; New York Giants 2012
 Lynch, Arthur Miami Dolphins 2014
 Lyons, Tommy, G-C Denver Broncos 1971-76

M
 Mallard, Josh, DL Indianapolis Colts 2002;
 Atlanta Falcons 2006-07; Denver Broncos 2007;
 Cincinnati Bengals 2008
 Marshall, Arthur, WR Denver Broncos 1992-93;
 New York Giants 1994-96
 Marshall, Kareem, OL Philadelphia Eagles, 2003
 Marshall, Whit, LB Philadelphia Eagles 1996;
 Indianapolis Colts 1998; Atlanta Falcons 1999
 Massaquoi, Mohamed, WR Cleveland Browns 2009-12
 McClendon, Bryan, WR Chicago Bears 2006
 McClendon, Willie, RB Chicago Bears 1979-82
 McCrary, Herdis, HB-FB Green Bay Packers 1929-33
 McIntyre, Guy, G San Francisco 49ers 1984-93;
 Green Bay Packers 1994; Philadelphia Eagles 1995-96
 McKenzie, Isaiah, WR Denver 2017; Buffalo 2018-22
 McKitty, Tre, TE L.A. Chargers 2021-22
 McMichael, Randy, TE Miami Dolphins 2002-06;
 St. Louis Rams 2007-09; San Diego Chargers 2010-12
 Meadows, Adam, OT Indianapolis Colts 1997-2003;
 Denver Broncos 2006
 Michel, Sony N.E. Patriots 2018-20; L.A. Rams 2021;
 L.A. Chargers 2022
 Millen, Alec, OT San Francisco 49ers 1993
 Miller, Brandon, DT Indianapolis Colts 2000
 Miller, Brandon, LB Atlanta 2008; Seattle 2008
 Miller, Prince, DB Baltimore Ravens 2010;
 Detroit Lions 2010; Indianapolis Colts 2011
 Milner, Martrez, TE Atlanta Falcons 2007-08
 Minter, DeMario, DB Cleveland Browns 2006
 Mitchell, Malcolm, WR New England Patriots, 2016
 Mitchell, Shannon, TE San Diego 1994-97
 Mixon, Billy, HB San Francisco 49ers 1953-54
 Moore, Corey, S Houston 2015-17; Indianapolis 2018
 Moore, Michael, WR Detroit Lions 2010
 Moore, Nick, SN Baltimore Ravens 2020-22
 Moreno, Knowshon, RB Denver 2009-13; Miami 2014
 Moses, Quentin, DE Arizona Cardinals 2007;
 Miami Dolphins 2007-10
 Mott, Norm, HB Green Bay Packers 1933;
 Pitt Pirates 1934; Cincinnati Reds 1934
 Murray, Aaron Kansas City Chiefs 2014-15

N
 Nash, Tom, E Green Bay Packers 1928-32;
 Brooklyn Dodgers 1933-34
 Nauta, Isaac, TE Detroit Lions 2019-20
 Nizialek, Cameron, P/PK Atlanta Falcons 2021
 Norris, Ulysses, TE Detroit 1979-83; Buffalo 1984-85

O
 Ogletree, Alec, LB St. Louis (L.A.) 2013-17; NYG 2018-19
 N.Y. Jets 2020; Chicago Bears 2021
 Ojulari, Azeez, OLB N.Y. Giants 2021-22
 Oliver, Paul, DB San Diego Chargers 2007-11
 O'Malley, Joe, E Pittsburgh Steelers 1955-56
 Orr, Jimmy, FL Pitt 1958-60; Baltimore 1961-70
 Owens, Jeff, DT Philadelphia Eagles 2010

P
 Pass, Patrick, RB New England Patriots, 2000-06;
 New York Giants 2007
 Patrick, Natrez, LB Los Angeles Rams 2019-20
 Pennington, Durrwood, K Dallas Texans 1962
 Peterson, Todd, K Arizona Cardinals 1994;
 Seattle Seahawks 1995-99; Kansas City Chiefs 2000-01;
 Pittsburgh Steelers 2002; San Francisco 49ers 2003-04;
 Atlanta Falcons, 2005

Phillips, Jermaine, DB Tampa Bay Buccaneers 2002-09
 Pickens, George, WR Pittsburgh Steelers 2022
 Pollack, David, LB Cincinnati Bengals 2005-06
 Pope, Leonard, TB Arizona Cardinals 2006-08;
 Kansas City Chiefs 2009-11; Pittsburgh Steelers 2012

R
 Radloff, Wayne, C Atlanta Falcons 1985-89
 Rakestraw, Larry, QB Chicago Bears 1966-68
 Rambo, Bacarri, S Washington Redskins 2013
 Buffalo Bills 2014-15; Miami Dolphins 2016
 Rauch, Johnny, QB New York Bulldogs 1949;
 New York Yanks 1950-51; Philadelphia Eagles 1951
 Reed, Andy, RB Buffalo Bills 1976
 Reed, J.R., DB L.A. Rams 2020-21; N.Y. Giants 2021
 Reid, Floyd, HB Green Bay Packers 1950-56
 Reynolds, Owen, E-FB New York Giants 1925;
 Brooklyn Lions 1926
 Rice, Monty, ILB Tennessee Titans 2021-22
 Richter, Frank, LB Denver Broncos 1967-69
 Ridlehuber, Preston, RB Atlanta Falcons 1966;
 Oakland Raiders 1968; Buffalo Bills 1969
 Ridley, Riley, WR Chicago Bears 2019-20
 Rissmiller, Ray, T Philadelphia Eagles 1966
 New Orleans Saints 1967; Buffalo Bills 1968
 Roberts, Jack, HB/FB Boston Braves 1932; Staten Island
 Stapletons 1932; Philadelphia Eagles 1933-34;
 Pitt Pirates 1934
 Robinson, Matt, QB New York Jets 1977-79;
 Denver Broncos 1980; Buffalo Bills 1981-82
 Robinson, Rex, K New England Patriots 1982
 Roland, Dennis, OL Tampa Bay Buccaneers 2006-07;
 Cincinnati Bengals 2008-13

S
 St. John, Herb, G Brooklyn Dodgers 1948;
 Chicago Hornets 1949
 Sadowski, Troy, TE Atlanta Falcons 1990; K.C.
 Chiefs 1991; New York Jets 1992-93; Cincinnati Bengals
 1994-96; Pittsburgh Steelers 1997-98; Jacksonville 1998
 Salyer, Jamaree, OL L.A. Chargers 2022
 Sapp, Theron, FB Philadelphia Eagles 1959-63;
 Pittsburgh Steelers 1963-65
 Scott, Jake, S-KR Miami Dolphins 1970-75;
 Washington Redskins 1976-78
 Scott, Lindsay, WR New Orleans Saints 1982-85
 Sedlock, Bob, T Buffalo Bills 1960
 Seymour, Richard, DT New England Patriots, 2001-08;
 Oakland Raiders 2009-12
 Shockley, D.J., QB Atlanta Falcons 2006, 08
 Sinkwich, Frank, HB Detroit Lions 1943-44;
 New York Yankees 1946-47; Baltimore Colts 1947
 Smith, Ben, CB Philadelphia Eagles 1990-93;
 Denver Broncos 1994; Arizona Cardinals 1995-96
 Smith, Charles, HB Chicago Cardinals 1947
 Smith, Garrison, DT Seattle Seahawks, 2016
 Smith, Gene, G Portsmouth Spartans 1930;
 Frankford Yellow Jackets 1930
 Smith, Jermaine, DL Green Bay Packers, 1997-99
 Smith, Maurice, DB Miami 2017-18; Washington 2019
 Smith, Musa, TB Baltimore Ravens 2003-07
 Smith, Roquan, LB Chicago Bears 2018-21; Baltimore Ravens 2022
 Smith, Royce, G New Orleans Saints 1972-73;
 Atlanta Falcons 1974-76
 Snellings, Paul, OL Cleveland Browns 2000
 Stafford, Matthew, QB Detroit Lions 2009-20; L.A. Rams
 2021-22
 Stanfill, Bill, DE Miami Dolphins 1969-76
 Stanley, Jayson, DB Seattle Seahawks 2020
 Stark, Troy, OL New York Jets 1997
 Stinchcomb, Jon, OL New Orleans Saints 2003-10
 Stinchcomb, Matt, OT Oakland Raiders, 1999-2003;
 Tampa Bay Buccaneers 2004-05
 Stokes, Eric, DB Green Bay Packers 2021-22
 Storm, Matt, DT New York Giants 1995-96;
 Pittsburgh Steelers 1997
 Strong, Mark, FB Seattle Seahawks 1994-07
 Stroud, Marcus, DT Jacksonville Jaguars 2001-07;
 Buffalo Bills 2008-10
 Strozier, Wilbur, TE Seattle 1987; San Diego 1989
 Sullivan, Johnathan, DL New Orleans Saints 2003-05;
 New England Patriots 2006
 Sullivan, Phil, DB New York Jets 1972
 Swann, Damian, DB N.O. Saints 2015
 Swift, D'Andre, RB Detroit Lions 2020-22
 Swinford, Wayne, DB San Francisco 49ers 1965-67

T
 Tanner, Hamp, T San Francisco 1951; Dallas 1952
 Tardits, Richard, LB New England Patriots 1990-92
 Tarkenton, Fran, QB Minnesota Vikings 1961-66, 72-78;
 New York Giants 1967-71
 Tate, Lars, RB Tampa Bay Buccaneers 1988-89;
 Chicago Bears 1990
 Taylor, Steve Denver Broncos 1975;
 Seattle Seahawks 1976; New York Jets 1977

Taylor, Tony, LB Atlanta Falcons 2007-04
 Tereshinski, Joe, E-DE Washington Redskins 1947-54
 Terry, Chris, OT Carolina Panthers 1999-2002;
 Seattle Seahawks 2002-04; Kansas City Chiefs 2006-07
 Theus, John, OT San Francisco 49ers 2016
 Carolina Panthers 2017
 Thomas, Andrew, OT N.Y. Giants 2020-22
 Thornton, Bruce, CB Dallas Cowboys 2004;
 San Francisco 49ers 2005
 Thurman, Odell, LB Cincinnati Bengals 2005-06
 Tindall, Channing, LB Miami Dolphins 2022
 Tinsley, Pete, G Green Bay Packers 1938-45
 Tolbert, Brandon, LB Dallas Cowboys, 1998-2000
 Towns, Bobby, DB-HB St. Louis Cardinals 1960;
 Boston Patriots 1961
 Tremble, Greg, DB Cleveland Browns 1994;
 Dallas Cowboys 1995; Philadelphia Eagles 1995
 Tripp, Kiante, DE Cleveland Browns 2011
 Trippi, Charley, HB-QB-DB Chicago Cardinals 1947-55
 Tyson, DeAngelo, DE Baltimore Ravens 2012-14

V
 Velasco, Fernando, OL Tennessee Titans 2009-12
 Pittsburgh Steelers 2013; Carolina Panthers 2014-15

W
 Walden, Bobby, P Minnesota Vikings 1964-67;
 Pittsburgh Steelers 1968-77
 Walker, D'Andre, LB Seattle Seahawks 2020
 Walker, Herschel, RB Dallas Cowboys 1986-89, 96-97;
 Minnesota Vikings 1989-91;
 Philadelphia Eagles 1992-94; New York Giants 1995
 Walker, Quay, LB Green Bay Packers 2022
 Walker, Travon, DL Jacksonville Jaguars 2022
 Wall, J.T., FB Pittsburgh Steelers 2003-04
 Walsh, Blair, PK Minnesota Vikings 2012-15
 Seattle Seahawks 2017
 Walston, Bobby, E-TE-K Philadelphia Eagles 1951-62
 Wansley, Tim, DB Tampa Bay Buccaneers 2002-03
 Ward, Hines, WR Pittsburgh Steelers 1998-11
 Ware, D.J., RB New York Giants 2007-11;
 Tampa Bay Buccaneers 2012
 Warner, Kirk, TE New England Patriots 1990-91
 Washington, Cornelius, DE Chicago Bears 2013-16
 Detroit Lions 2017
 Washington, Gene, WR Detroit Lions 1978;
 N.Y. Giants 1979
 Watson, Ben, TE New England Patriots 2004-09;
 Cleveland Browns 2010-12; N.O. Saints 2013-15, 2018
 Baltimore 2017; New England 2019
 Webb, Mark, DB Los Angeles Chargers 2021
 Weston, Kade, DL New England Patriots 2010
 Wheeler, Todd, C New Orleans Saints 1989-90
 Whire, John, FB Philadelphia Eagles 1933
 White, Gene, DE Green Bay Packers 1954
 White, Zamir, RB Las Vegas Raiders 2022
 Wiggins, Jermaine, TE New York Jets 2000; New
 England Patriots 2000-01; Indianapolis Colts 2002;
 Carolina Panthers 2002-03; Minnesota Vikings 2004-06
 Williams, Bernard, OT Phila. Eagles 1994-95, 2003, 05
 Williams, Garland, T Brooklyn Dodgers 1947-48
 Williams, Scott, FB Detroit Lions 1986-88
 Williams, Shawn, S Cincinnati Bengals 2013-20
 Atlanta Falcons 2021
 Wilson, Isaiah, OL Tennessee Titans 2020
 Wilson, Jim, G San Francisco 49ers 1965-66
 Atlanta Falcons 1967; Los Angeles Rams 1968
 Wilson, Mike, T Cincinnati Bengals 1978-85;
 Seattle Seahawks, 1986-89
 Wilson, Ramik Kansas City 2015-17; L.A. Rams 2018
 Wilson, Steve, C-T Tampa Bay Buccaneers 1976-85
 Wims, Javon, WR Chicago Bears, 2018-20; Arizona Cardinals 2022
 Witherspoon, Will, LB Carolina Panthers 2002-05;
 St. Louis Rams 2006-09-2013; Phila. Eagles 2009-12
 Tennessee Titans 2010-12
 Woerner, Charlie, TE San Francisco 49ers 2020-22
 Woerner, Scott, S-KR Atlanta Falcons 1981;
 New Orleans Saints 1987
 Worley, Tim, RB Pittsburgh Steelers 1989-91, 93;
 Chicago Bears 1993-94
 Wyatt, Devonte, DL Green Bay Packers 2022
 Wynn, Isaiah, OL New England Patriots 2019-22
 Wynn, Jarius, DE Green Bay Packers 2009-11;
 Tennessee Titans 2012; Buffalo Bills 2013-14

Y
 Yancy, Carlos, DB New England Patriots 1995
 Yelvington, Dick, T New York Giants 1952-57
 Young, George, DE Cleveland Browns 1946-53

Z
 Zeier, Eric, QB Cleveland Browns 1995;
 Baltimore Ravens 1996-98; T.B. Buccaneers 1999-00

BULLDOGS IN THE SUPER BOWL

Fran Tarkenton played in three Super Bowls as quarterback for the Minnesota Vikings.

Quarterback Matthew Stafford was one of three former Bulldogs to play for the 2021 NFL Champion Los Angeles Rams. He was joined by outside linebacker Leonard Floyd and running back Sony Michel, who now has two Super Bowl rings in his five-year professional career.

David Andrews, C	New England Patriots 2017*, 2018, 2019*
Champ Bailey, DB	Denver Broncos 2014
Zeke Bratkowski, QB	Green Bay Packers 1967*, 1968*
Larry Brown, TE	Tennessee Titans 2000
Kevin Butler, PK	Chicago Bears 1986*
Charlie Clemons, LB	St. Louis Rams 2000*
Chris Clemons, DE	Seattle Seahawks 2014*
Dick Conn, DB	Pittsburgh Steelers 1975*
Jordan Davis, DL	Philadelphia Eagles 2023
Terrell Davis, RB	Denver Broncos 1998*#, 1999*
Thomas Davis, OLB	Carolina Panthers 2016
Nakobe Dean, LB	Philadelphia Eagles 2023
Bucky Dilts, P	Denver Broncos 1978
Demarcus Dobbs, DE	San Francisco 49ers 2013, Seattle Seahawks 2015
Ray Donaldson, C	Dallas Cowboys 1996*
Dannell Ellerbe, LB	Baltimore Ravens 2013*; Philadelphia Eagles, 2018*
Leonard Floyd, OLB	Los Angeles Rams, 2022*
Freddie Gilbert, DE	Denver Broncos 1987
Hason Graham, WR	New England Patriots 1997
Charles Grant, DE	New Orleans Saints 2010*
David Greene, QB	Seattle Seahawks 2006
Todd Gurley, RB	Los Angeles Rams 2019
Rodney Hampton, RB	New York Giants 1991*
Mecole Hardman, WR/KR	Kansas City Chiefs 2020*, 2021, 2023*
Arnold Harrison, LB	Pittsburgh Steelers 2006*
Andre Hastings, WR	Pittsburgh Steelers 1996
Len Hauss, C	Washington Redskins 1973
Verron Haynes, RB	Pittsburgh Steelers 2006*
Keith Henderson, RB	San Francisco 49ers 1990*
Malik Herring, DE	Kansas City Chiefs 2023*
Trey Hill, C	Cincinnati Bengals, 2021
Terry Hoage, SS	Washington Redskins 1992*
Winford Hood, OG	Denver Broncos 1987, 1988
Tim Jennings, CB	Indianapolis Colts 2007*, 2010
Charles Johnson, DE	Carolina Panthers 2016
Daryll Jones, DB	Denver Broncos 1988
John Kasay, K	Carolina Panthers 2004
Clarence Kay, TE	Denver Broncos 1987, 1988, 1989
Guy McIntyre, OG	San Francisco 49ers 1985*, 1989*, 1990*
Sony Michel, RB	New England Patriots 2019*, Los Angeles Rams 2022*
Malcolm Mitchell, WR	New England Patriots 2017*
Shannon Mitchell, TE	San Diego Chargers 1995
Knowshon Moreno, RB	Denver Broncos 2014
Jimmy Orr, WR	Baltimore Colts 1969, 1971*
Patrick Pass, RB	New England Patriots 2002*, 2004*, 2005*
Jermaine Phillips, DB	Tampa Bay Buccaneers 2003*
Leonard Pope, TE	Arizona Cardinals 2009
Jake Scott, SAF	Miami Dolphins 1972, 1973*#, 1974*
Richard Seymour, DT	New England Patriots 2002*, 2004*, 2005*, 2008
Jermaine Smith, DT	Green Bay Packers 1998
Matthew Stafford, QB	Los Angeles Rams 2022*
Bill Stanfill, DE	Miami Dolphins 1972, 1973*, 1974*
Jon Stinchcomb, OL	New Orleans 2010*
Matt Stinchcomb, OL	Oakland Raiders 2003
Mack Strong, FB	Seattle Seahawks 2006
Fran Tarkenton, QB	Minnesota Vikings 1973, 1975, 1977
DeAngelo Tyson, DE	Baltimore Ravens 2013*
Fernando Velasco, C	Carolina Panthers 2016
Bobby Walden, P	Pittsburgh Steelers 1975*, 1976*
Tim Wansley, DB	Tampa Bay Buccaneers 2003*
Hines Ward, WR	Pittsburgh Steelers 2006*#, 2009*, 2011
Danny Ware, RB	New York Giants 2008*, 2012*
Ben Watson, TE	New England Patriots 2005*, 2008
Jermaine Wiggins, TE	New England Patriots 2002*, Carolina Panthers 2004
Mike Wilson, OT	Cincinnati Bengals 1982
Ramik Wilson, LB	Los Angeles Rams, 2019
Will Witherspoon, LB	Carolina Panthers 2004
Jarius Wynn, DE	Green Bay Packers 2011*

* Indicates Super Bowl champion #Super Bowl MVP

AP ALL-PRO TEAM

Geno AtkinsCincinnati Bengals2012, 2015
Champ BaileyWashington Redskins2000, 2003
Denver Broncos2005, 2006, 2007, 2012
Marion CampbellPhiladelphia Eagles1960
Nick ChubbCleveland Browns2021
Terrell DavisDenver Broncos1996, 1997, 1998
Thomas DavisCarolina Panthers2016
Ray DonaldsonIndianapolis Colts1988
Dan EdwardsNew York Giants1950
Joe GeriPittsburgh Steelers1950
A.J. GreenCincinnati Bengals2012
Todd GurleyLos Angeles Rams2017, 2018
Lynn HaussWashington Redskins1971, 1972, 1974
Justin HoustonKansas City Chiefs2014
Tim JenningsChicago Bears2012
John KasayCarolina Panthers1996
Guy McIntyreSan Francisco 49ers1992
Tom NashGreen Bay Packers1920, 1921
Jimmy OrrPittsburgh Steelers1959
Baltimore Colts1965
Jake ScottMiami Dolphins1971, 1972, 1973, 1974
Richard SeymourNew England Patriots2003, 2004, 2005
Frank SinkwichDetroit Lions1943
Roquan SmithBaltimore Ravens2022
Bill StanfillMiami Dolphins1971, 1972, 1973, 1974
Mack StrongSeattle Seahawks2005
Marcus StroudJacksonville Jaguars2003
Fran TarkentonMinnesota Vikings1973, 1974, 1975
Charley TrippiChicago Cardinals1947
Bobby WaldenPittsburgh Steelers1974
Blair WalshMinnesota Vikings2012
Bobby WalstonPhiladelphia Eagles1954

BULLDOGS IN THE PRO BOWL

Geno AtkinsCincinnati Bengals2012, 2013, 2015, 2016, 2018, 2019, 2020
Champ BaileyWashington Redskins2001, 2002, 2003, 2004
Denver Broncos2005, 2006, 2007, 2008, 2010, 2011, 2012, 2013
Kendrell BellPittsburgh Steelers2002
Marion CampbellPhiladelphia Eagles1960, 1961
John CarsonWashington Redskins1958
Nick ChubbCleveland Browns2020, 2021, 2022, 2023
Terrell DavisDenver Broncos1997, 1998, 1999
Thomas DavisCarolina Panthers2017
Ray DonaldsonIndianapolis Colts1987, 1988, 1989, 1990
Dallas Cowboys1996, 1997
Dan EdwardsNew York Giants1951
Bobby EtterAtlanta Falcons1970
Joe GeriPittsburgh Steelers1951, 1952
A.J. GreenCincinnati Bengals2012, 2013, 2014, 2015, 2016, 2017
Todd GurleySt. Louis/L.A. Rams2016, 2018, 2019
Rodney HamptonNew York Giants1993, 1994
Len HaussWashington Redskins1967, 1969, 1970, 1971, 1973
Garrison HearstSan Francisco 49ers1999, 2002
Justin HoustonKansas City Chiefs2013, 2014, 2015
Tim JenningsChicago Bears2013, 2014
Reshad JonesMiami Dolphins2016, 2018
John KasayCarolina Panthers1997
Mo LewisNew York Jets1999, 2000, 2001
Dave LloydPhiladelphia Eagles1970
Guy McIntyreSan Francisco 49ers1990, 1991, 1992, 1993, 1994
Jimmy OrrPittsburgh Steelers1960
Baltimore Colts1966
Jake ScottMiami Dolphins1972, 1973, 1974, 1975, 1976
Richard SeymourNew England Patriots2003, 2004, 2005, 2006, 2007
Oakland Raiders2011, 2012
Roquan SmithBaltimore Ravens2023
Matthew StaffordDetroit Lions2015
Bill StanfillMiami Dolphins1970, 1972, 1973, 1974, 1975
Jon StinchcombNew Orleans Saints2010
Mack StrongSeattle Seahawks2006, 2007
Marcus StroudJacksonville Jaguars2004, 2005, 2006
Fran TarkentonNew York Giants1968, 1969, 1970, 1971
Minnesota Vikings1965, 1966, 1975, 1976, 1977
Pete TinsleyGreen Bay Packers1940
Charley TrippiChicago Cardinals1953, 1954
Bobby WaldenPittsburgh Steelers1970
Herschel WalkerDallas Cowboys1988, 1989
Blair WalshMinnesota Vikings2013
Bobby WalstonPhiladelphia Eagles1961, 1962
Hines WardPittsburgh Steelers2002, 2003, 2004, 2005

Dates listed are from the calendar year in which the Pro Bowl was held.

INDIVIDUAL AWARD WINNERS

Pro Football Hall of Fame

	Yrs. at UGA	Yrs. in NFL	HOF Class
Charley Trippi	1942-45-46	9	1968
Fran Tarkenton	1958-60	18	1986
Terrell Davis	1992-94	7	2017
Champ Bailey	1996-98	15	2019
Richard Seymour	1997-00	12	2022

Richard Seymour

Walter Payton NFL Man of the Year

Annually recognizes the recipient's volunteer and charity work, as well as his excellence on the field.

Thomas Davis Carolina Panthers.....2014

NFL Player of the Year

Fran Tarkenton ..Minnesota Vikings1975

NFL Most Valuable Player

Terrell Davis.....Denver Broncos1998

NFL Offensive Player of the Year

Fran Tarkenton ..Minnesota Vikings1975
Terrell Davis.....Denver Broncos 1996, 1998
Todd GurleyL.A. Rams2017

NFL Offensive Rookie of the Year

Jimmy OrrPittsburgh Steelers.....1960
Todd GurleySt. Louis Rams2015

NFL Defensive Rookie of the Year

Kendrell BellPittsburgh Steelers.....2002

Thomas Davis

LONGEST-TENURED BULLDOGS IN THE NFL

	Teams	Seasons	Games Played
John Kasay, PK	SEA/CAR/N.O.	20	301
Fran Tarkenton, QB	MIN/NYG	18	177
Ray Donaldson, OL	BAL/IND/SEA/DAL	17	244
Champ Bailey, DB	WAS/DEN	15	212
Zeke Bratkowski, QB	CHI/LA/GB	15	132
Thomas Davis, LB	CAR/LAC/WAS	15	189
Ben Watson, TE	NE/CLE/N.O./BAL/NE	15	205
Phillip Daniels, DE	SEA/CHI/WAS	14	201
Len Hauss, C	WAS	14	196
Mack Strong, FB	SEA	14	201
Matthew Stafford, QB	DET/LAR	14	191

BULLDOGS ON NFL CHAMPIONSHIP TEAMS (1929-1965)

Zeke Bratkowski, QB Green Bay Packers 1959
Marion Campbell, DE Philadelphia Eagles 1960
Art DeCarlo, E/DB Baltimore Colts 1958, 1959
Riley Gunnels, DT Philadelphia Eagles, 1960
Tom Nash, E Green Bay Packers 1929, 1930, 1931
Theron Sapp, FB Philadelphia Eagles 1960
Charles Smith, HB Chicago Cardinals 1947
Pete Tinsley, G Green Bay Packers 1939, 1944
Charley Trippi, HB Chicago Cardinals 1947
Bobby Walston, E Philadelphia Eagles 1960
Dick Yelvington, OT New York Giants, 1956
George Young, DE Cleveland Browns, 1950

Over the 130-year history of football at Georgia, seven Bulldog teams have actually been declared national champions at season's end in at least one of the national polls recognized by the National College Football Hall of Fame and included in the official NCAA Football Record Book.

Two of those — 1980 and 1942 — were consensus selections, having been chosen in at least half of the recognized polls. The two most recent champions, in 2021 and 2022, won their titles on the field and were voted No. 1 unanimously in the aftermath. Three other Georgia teams - 1927, 1946, and 1968 - were recognized by polls such as the Williamson, based on a power ratings system, and the Litkenhous, a difference-by-score formula.

THE CONSENSUS NATIONAL CHAMPIONS

2022 - With a dominant 15-0 season, Georgia became the first team in the College Football Playoff era to win back-to-back championships.

After opening the season with a 49-3 victory over No. 11 Oregon, Georgia again used a forceful defense and a high-powered offense to post an undefeated season and earn its first SEC title since 2017. Quarterback Stetson Bennett became the Bulldogs' first Heisman Trophy finalist in thirty years, finishing fourth in voting while also winning the Manning Award. Tight end Brock Bowers won the program's first John Mackey Award, while defensive back Christopher Smith was a finalist for the Bronko Nagurski Trophy. Bowers, Smith, defensive lineman Jalen Carter and linebacker Jamon Dumas-Johnson each earned First Team All-America honors.

Holding the top ranking for much of the season, the Bulldogs grabbed control of the SEC race with a 27-13 victory over CFP No. 1 Tennessee in one of the most anticipated games in program history. Following a 50-30 win over LSU in the SEC Championship Game, Georgia used a fourth-quarter comeback to top Ohio State in the Peach Bowl before an unprecedented 65-7 title game rout of TCU.

2021 - There was no debating Georgia's claim to the 2021 national title, its first in 41 years and first in the college football playoff era.

Indeed, the Bulldogs posted a perfect regular season in which they were rarely threatened, winning their first 12 games by an average score of 49-8. This dominance was highlighted by a defense that featured winners of the Outland Trophy (Jordan Davis), Chuck Bednarik Award (Davis) and Butkus Award (Nakobe Dean), as well as the first overall pick in the NFL Draft (Travon Walker). Fittingly, the first and last touchdowns of this historic season were scored by the Georgia defense.

The Bulldogs ascended to the No. 1 spot in the polls by mid-October. A loss to Alabama in the SEC Championship Game proved to be their lone misstep. After steamrolling Michigan in the CFP semifinal at the Orange Bowl, Georgia

avenged the Alabama game by defeating the Crimson Tide 33-18 for the national championship, scoring 20 fourth-quarter points to put an unforgettable stamp upon its season.

1980 - Vince Dooley's 1980 team steadily climbed the polls amid a perfect 12-0 season, culminating with its 17-10 victory over Notre Dame in the Sugar Bowl that decided the national title.

The Bulldogs, scarcely ranked in pre-season polls, had entered the Top 10 by October. In the season's eighth game, Georgia defeated South Carolina 13-10 and moved to the No. 2 spot in the polls. The next week in Jacksonville, it needed the now legendary Belue-to-Scott touchdown pass in the final minute to defeat Florida and keep its storied season on track. Two days later the Dogs vaulted over Notre Dame -- which had tied Georgia Tech in its most recent game -- into the No. 1 spot.

The two teams met in the Sugar Bowl on Jan. 1. Led by freshman sensation Herschel Walker's two touchdowns, Georgia defeated the Irish, 17-10, to lay claim to its undisputed national crown.

1942 - In 1942, James Wallace Butts of Milledgeville, Ga., molded what was regarded as the Bulldogs' most powerful team in the first 50 years of Georgia football. Georgia was led by All-Americans Frank Sinkwich, who would win the Heisman Trophy following the season, and end George Poschner, along with a young back named Charley Trippi, who would years later be called perhaps the greatest all-around athlete ever to play for the Bulldogs.

Georgia knocked off nine consecutive opponents and ranked No. 1 in the nation. But Auburn ambushed the 'Dogs in Columbus, 27-13. Georgia, however, came back to win a Rose Bowl bid by blanking previously unbeaten Georgia Tech in Athens, 34-0, in the regular season finale. Georgia then edged UCLA, 9-0, in the Rose Bowl to finish the season 11-1. In the final polls, Georgia was declared national champion in six polls recognized by the NCAA — DeVold, Houlgate, Litkenhous, Williamson, Poling, and Berryman.

The other three....

1927 - Georgia's famous "dream and wonder team" of Coach George "Kid" Woodruff won its first nine games, including the Bulldogs' first win ever over Yale, a college football power of the 1920's, in New Haven, Conn. It ranked No. 1 in the nation with one regular-season game left. However, Georgia Tech spoiled the perfect season by upsetting the 'Dogs in the rain, 12-0, in Atlanta. But the Bulldogs were still voted number one in two final recognized polls — Boand and Poling.

1946 - The 1942 juggernaut was dismantled by the events of World War II. But Charley Trippi and several of his Rose Bowl teammates returned to school in 1946 and led Georgia to a perfect 10-0 regular season and 20-10 victory over North Carolina in the Sugar Bowl. Despite Georgia's perfect record, Notre Dame was declared national champion by the majority of the polls; however, the Bulldogs were voted No. 1 in the final Williamson poll.

1968 - In 1968, another of Vince Dooley's teams went through the regular season undefeated, but tied twice, finishing 8-0-2 and earning an invitation to the Sugar Bowl. Despite suffering a 16-2 loss in the bowl game to Arkansas, Georgia was still voted No. 1 in the Litkenhous poll.

Some that came close....

Several other Georgia teams have flirted with national titles. After the 1980 season, Georgia had a magnificent run that produced three straight teams that had a shot at the winning national title—1981, '82, and '83. Two Mark Richt-coached teams (2002, 2007) also came close. Most recently, the second squad of the Kirby Smart era came agonizingly close to winning it all.

1981 - Despite an early season loss to Clemson, 13-3, in which the 'Dogs had nine turnovers, Georgia fought its way back to a No. 2 national ranking by winning the final eight regular season games. But a loss to Pitt in the Sugar Bowl in the final 20 seconds extinguished any chance at a second consecutive national title.

1982 - Led by Heisman Trophy winner Herschel Walker, Georgia marched through the 11-game regular season undefeated and untied and was ranked No. 1 heading into the bowl games. But second-ranked Penn State upended the Bulldogs, 27-23, in the Sugar Bowl to claim the national crown.

1983 - One of Georgia's favorite teams, the defensive-minded Bulldogs headed into the bowl games with a 9-1-1 record but faced undefeated, untied, and second-ranked Texas in the Cotton Bowl classic at Dallas. Despite being heavy underdogs, Georgia's defense stymied the Longhorns and the opportunistic offense scored a touchdown with 3:22 to play to give the 'Dogs a 10-9 upset. The nation's top-ranked team also lost that day, but the final polls ranked Georgia fourth.

2002 - Head coach Mark Richt's second team won more games (13) than any team in UGA history to that point and won Georgia's first SEC championship in 20 years. Only a 7-point loss to Florida in Jacksonville kept the Dogs out of a shot at the national championship game. The 13-1 Bulldogs, after defeating FSU in the Nokia Sugar Bowl, still finished the season ranked No. 3 in all major polls.

2007 - Although not selected for the national championship game, the 'Dawgs finished 11-2 with a No. 2 final national ranking.

2017 - The SEC champion Bulldogs advanced to the College Football Playoff, where they played a pair of overtime thrillers. As the No. 3 seed, Georgia defeated second-seeded Oklahoma 54-48 in double overtime in the 2018 Rose Bowl Game. One week later in the championship game, the Bulldogs led Alabama 13-0 at halftime and 20-7 in the third quarter but were defeated 26-23 in overtime.

And some others that had a shot....

1976 - The SEC champion 'Dogs finished 10-1 in the regular season and went into the bowl games ranked fourth but had a shot by playing No. 1 Pitt in the Sugar Bowl. But the Panthers, led by Heisman Trophy winner Tony Dorsett, defeated Georgia, 27-3, to claim the national crown.

1971 - Sophomore quarterback Andy Johnson led Georgia to nine straight victories before undefeated Auburn ended the 'Dogs hopes of a national title with a 35-20 victory in Athens. Despite the loss, Georgia still finished 11-1 by beating Georgia Tech in the final regular season game and defeating North Carolina in the Gator Bowl.

1966 - Georgia soundly defeated SMU in the Cotton Bowl but could not overcome a single regular season defeat to Miami by a single point as the 'Dogs finished the season 10-1 and ranked No. 4.

By Percentage

	Years	Overall				Bowls			Total Games
		Won	Lost	Tied	Pct.	W	L	T	
1. Ohio State	133	953	331	53	.733	26	28	0	1,337
2. Alabama	128	953	335	43	.732	46	27	3	1,331
3. Michigan	143	989	353	36	.731	21	29	0	1,378
4. Notre Dame	134	938	335	42	.729	20	21	0	1,315
5. Boise State (1996)	54	482	180	2	.727	13	8	0	664
6. Oklahoma	128	934	338	53	.725	31	24	1	1,325
7. Texas	130	936	390	33	.701	31	25	2	1,346
8. USC	129	867	363	54	.696	35	21	0	1,284
9. Penn State	136	920	406	41	.688	31	19	2	1,367
10. Nebraska	133	912	417	40	.681	26	27	0	1,369
11. Tennessee	126	867	410	53	.672	30	25	0	1,330
12. Florida State	76	568	280	17	.666	28	15	2	865
13. GEORGIA	131	868	428	54	.663	37	21	3	1,350
14. LSU	129	833	431	47	.653	29	24	1	1,311
Coastal Carolina (2017)	20	158	84	0	.653	1	2	0	242
16. Appalachian State (2014)	89	654	352	28	.646	6	1	0	1,034
17. Florida	115	754	438	40	.628	24	24	0	1,232
18. Miami (Fla.)	97	648	383	19	.626	19	23	0	1,050
Auburn	130	793	464	47	.626	24	20	2	1,304
20. Georgia Southern (2014)	59	413	247	10	.624	3	2	0	670

By Victories

School	Wins
1. Michigan	989
2. Alabama	953
Ohio State	953
4. Notre Dame	938
5. Texas	936
6. Oklahoma	934
7. Penn State	920
8. Nebraska	912
9. GEORGIA	868
10. USC	867
Tennessee	867
12. LSU	833
13. Auburn	793
14. Clemson	789
15. West Virginia	774
16. Texas A&M	771
17. Virginia Tech	766
18. Washington	760
19. Pitt	758
20. Florida	754

Georgia's Milestone Victories

Win #	Score	Opponent	Date	Site
1	50-0	Mercer	Jan. 30, 1892	Athens
100	27-7	Furman	Oct. 8, 1921	Athens
150	12-6	Georgia Tech	Dec. 7, 1929	Athens
169	26-13	Tulane	Oct. 7, 1933	Athens
200	20-0	The Citadel	Sept. 27, 1938	Athens
205	26-0	The Citadel	Sept. 30, 1939	Athens
250	27-21	Miami	Oct. 5, 1945	Miami
300	21-16	Tulane	Sept. 27, 1952	New Orleans
350	30-21	Auburn	Nov. 17, 1962	Auburn
355	7-0	Vanderbilt	Sept. 26, 1964	Nashville
400	19-3	Kentucky	Oct. 24, 1970	Lexington
450	41-27	Florida	Nov. 6, 1976	Jacksonville
484	17-10	Notre Dame	Jan. 1, 1981	New Orleans
500	27-13	Vanderbilt	Oct. 16, 1982	Athens
550	36-12	Ole Miss	Oct. 1, 1988	Athens
600	12-3	Kentucky	Oct. 21, 1995	Athens
650	31-28	Clemson	Aug. 31, 2002	Athens
700	37-15	Auburn	Nov. 11, 2006	Auburn
750	56-20	Fla. Atlantic	Sept. 15, 2012	Athens
800	41-0	Tennessee	Sept. 30, 2017	Knoxville
850	56-7	Charleston Southern	Nov. 20, 2021	Athens

Nation's Top Bowl Teams All-Time

Team	All Bowl Games	W - L - T
1. Alabama	76	46-27-3
2. GEORGIA	61	37-21-3
3. Texas	58	31-25-2
4. Oklahoma	56	31-24-1
USC	56	35-21-0
6. Tennessee	55	30-25-0
7. LSU	54	29-24-1
Ohio State	54	26-28-0
9. Nebraska	53	26-27-0
10. Penn State	52	31-19-2

UGA's CONFERENCE CHAMPIONS

Year	Overall			SEC			Points		Bowl Results
	W	L	T	W	L	T	Ga.	Opp.	
1942	10	1	0	6	1	0	367	76	Rose - Georgia 9, UCLA 0
1946	10	0	0	5	0	0	372	100	Sugar - Georgia 20, UNC 10
1948	9	1	0	6	0	0	278	100	Orange - Texas 41, Georgia 28
1959	9	1	0	7	0	0	214	89	Orange - Georgia 14, Missouri 0
1966	9	1	0	6	0	0	211	89	Cotton - Georgia 24, SMU 9
1968	8	0	2	5	0	1	282	98	Sugar - Arkansas 16, Georgia 2
1976	10	1	0	5	1	0	324	118	Sugar - Pitt 27, Georgia 3
1980	11	0	0	6	0	0	316	127	Sugar - Georgia 17, Notre Dame 10
1981	10	1	0	6	0	0	352	98	Sugar - Pitt 24, Georgia 20
1982	11	0	0	6	0	0	315	133	Sugar - Penn St. 27, Georgia 23
2002	13	1	0	8	1	0	450	212	Sugar - Georgia 26, Fla. State 13
2005	10	3	0	6	2	0	384	213	Sugar - WVU 38, Georgia 35
2017	13	2	0	7	1	0	531	246	Rose - Georgia 54, Oklahoma 48 (2OT) CFP - Alabama 26, Georgia 23 (OT)
2022	15	0	0	8	0	0	616	214	Peach - Georgia 42, Ohio St. 41 CFP - Georgia 65, TCU 7

SEC TITLES BY TEAMS

School	Championships
Alabama	1933-'34-'37-'45-'53-'61-'64-'65-'66-'71-'72-'73 '74-'75-'77-'78-'79-'81-'89-'92-'99-'09-'12-'14-'15-'16-'18-'20-'21 29
GEORGIA	1942-'46-'48-'59-'66-'68-'76-'80-'81-'82-'02-'05-'17-'22 . 14
Tennessee	1938-'39-'40-'46-'51-'56-'67-'69-'85-'89-'90-'97-'98 ... 13
LSU	1935-'36-'58-'61-'70-'86-'88-'01-'03-'07-'11-'19 12
Florida	1991-'93-'94-'95-'96-'00-'06-'08 8
Auburn	1957-'83-'87-'88-'89-'04-'10-'13 8
Mississippi	1947-'54-'55-'60-'62-'63 6
Mississippi State	1941 1
Kentucky	1950 1
1.....	Alabama and Tulane tied (1934)
2.....	Tennessee, Ga. Tech and Tulane tied (1939)
3.....	Georgia and Tennessee tied (1946)
4.....	Tennessee and Georgia Tech tied (1951)
5.....	Alabama and LSU tied (1961)
6.....	Alabama and Georgia tied (1966)
7.....	Alabama and Georgia tied (1981)
8.....	Auburn and LSU tied (1988)
9.....	Alabama, Auburn and Tennessee tied (1989)

Records & History

POLL HISTORY

Year	AP	Rec.
1941	20	6-1-1
Nov. 17	20	6-1-1
Nov. 24	20	7-1-1
Dec. 1 (Final)	14	8-1-1
<hr/>		
1942	AP	Rec.
Oct. 12	2	4-0-0
Oct. 19	2	5-0-0
Oct. 26	2	6-0-0
Nov. 2	1	7-0-0
Nov. 9	1	8-0-0
Nov. 16	1	9-0-0
Nov. 23	5	9-1-0
#Nov. 30 (Final)	2	10-1-0
<hr/>		
1943	AP	Rec.
Oct. 11	20	3-1-0
<hr/>		
1945	AP	Rec.
Oct. 15	12	4-0-0
Nov. 18	18	8-2-0
<hr/>		
1946	AP	Rec.
Oct. 7	8	2-0-0
Oct. 14	8	3-0-0
Oct. 21	7	4-0-0
Oct. 28	5	5-0-0
Nov. 4	3	6-0-0
Nov. 11	3	7-0-0
Nov. 18	3	8-0-0
Nov. 25	3	9-0-0
Dec. 2 (Final)	3	10-0-0
<hr/>		
1947	AP	Rec.
Oct. 6	9	2-1-0
<hr/>		
1948	AP	Rec.
Oct. 11	16	2-1-0
Oct. 25	18	4-1-0
Nov. 1	13	5-1-0
Nov. 8	13	6-1-0
Nov. 15	11	7-1-0
Nov. 22	12	8-1-0
Nov. 29	8	9-1-0
<hr/>		
1951	AP	Rec.
Oct. 1	13	2-0-0
<hr/>		
1952	AP	Rec.
Oct. 6	19	3-0-0
<hr/>		
1953	AP	Rec.
Sept. 28	18	2-0-0
<hr/>		
1954	AP	Rec.
Nov. 8	20	6-1-1
<hr/>		
1959	AP	Rec.
Sept. 21	17	1-0-0
Sept. 28	13	2-0-0
Oct. 26	14	5-1-0
Nov. 2	11	6-1-0
Nov. 9	12	7-1-0
Nov. 16	6	8-1-0
Nov. 23	6	8-1-0
Nov. 30	5	9-1-0
Dec. 7 (Final)	5	9-1-0
<hr/>		
1960	AP	Rec.
Pres.	13	0-0-0
<hr/>		
*1965	AP	Rec.
Sept. 27	10	2-0-0
Oct. 4	4	3-0-0
Oct. 11	5	4-0-0
Oct. 18	10	4-1-0
<hr/>		
*1966	AP	Rec.
Nov. 7	9	7-1-0
Nov. 14	9	8-1-0
Nov. 21	7	8-1-0
Nov. 28	4	9-1-0
Dec. 5 (Final)	4	9-1-0
<hr/>		
*1967	AP	Rec.
Pres.	6	0-0-0
Sept. 18	7	0-0-0
Sept. 25	5	1-0-0
Oct. 2	5	2-0-0
Oct. 9	3	3-0-0
Oct. 16	8	3-1-0
Oct. 23	6	4-1-0
Oct. 30	5	5-1-0

Year	AP	Rec.
1968	18	0-0-1
Sept. 16	18	0-0-1
Sept. 30	16	1-0-1
Oct. 7	17	2-0-1
Oct. 14	10	3-0-1
Oct. 21	8	4-0-1
Oct. 28	7	5-0-1
Nov. 4	9	5-0-2
Nov. 11	5	6-0-2
Nov. 18	5	7-0-2
Nov. 25	4	7-0-2
Dec. 2	4	8-0-2
Final	8	8-1-2
<hr/>		
1969	AP	Rec.
Pres.	8	0-0-0
Sept. 22	7	1-0-0
Sept. 29	7	2-0-0
Oct. 6	6	3-0-0
Oct. 13	14	3-1-0
Oct. 20	13	4-1-0
Oct. 27	11	5-1-0
Nov. 3	16	5-2-0
Nov. 10	16	5-2-0
<hr/>		
1970	AP	Rec.
Sept. 14	19	0-0-0
<hr/>		
1971	AP	Rec.
Pres.	18	0-0-0
Sept. 13	11	1-0-0
Sept. 20	14	2-0-0
Sept. 27	11	3-0-0
Oct. 4	10	4-0-0
Oct. 11	8	5-0-0
Oct. 18	8	6-0-0
Oct. 25	7	7-0-0
Nov. 1	7	8-0-0
Nov. 8	7	9-0-0
Nov. 15	8	9-1-0
Nov. 22	7	9-1-0
Nov. 29	7	10-1-0
Dec. 6	6	10-1-0
Final	7	11-1-0
<hr/>		
1972	AP	Rec.
Pres.	17	0-0-0
Sept. 11	16	0-0-0
Sept. 18	16	1-0-0
<hr/>		
1975	AP	Rec.
Nov. 10	20	7-2-0
Nov. 17	15	8-2-0
Nov. 24	15	8-2-0
Dec. 1	12	9-2-0
Final	19	9-3-0
<hr/>		
1976	AP	Rec.
Pres.	16	0-0-0
Sept. 13	9	1-0-0
Sept. 20	7	2-0-0
Sept. 27	6	3-0-0
Oct. 4	4	4-0-0
Oct. 11	11	4-1-0
Oct. 18	10	5-1-0
Oct. 25	7	6-1-0
Nov. 1	7	7-1-0
Nov. 8	7	8-1-0
Nov. 15	6	9-1-0
Nov. 22	4	9-1-0
Nov. 29	5	10-1-0
Final	10	10-2-0
<hr/>		
1977	AP	Rec.
Pre-season	19	0-0-0
Sept. 12	17	1-0-0
<hr/>		
1978	AP	Rec.
Sept. 25	19	2-0-0
Oct. 16	18	4-1-0
Oct. 23	16	5-1-0
Oct. 30	13	6-1-0
Nov. 6	11	7-1-0
Nov. 13	8	8-1-0
Nov. 20	12	8-1-1
Nov. 27	11	8-1-1
Dec. 4	11	9-1-1
Final	16	9-2-1
<hr/>		
1979	AP	Rec.
Pres.	11	0-0-0
Sept. 10	12	0-0-0

Year	AP	Rec.
1980	16	0-0-0
Pres.	16	0-0-0
Sept. 8	12	1-0-0
Sept. 15	10	2-0-0
Sept. 22	10	3-0-0
Sept. 29	8	4-0-0
Oct. 6	6	4-0-0
Oct. 13	6	5-0-0
Oct. 20	5	6-0-0
Oct. 27	4	7-0-0
Nov. 3	2	8-0-0
Nov. 10	1	9-0-0
Nov. 17	1	10-0-0
Nov. 24	1	10-0-0
Dec. 1	1	11-0-0
Dec. 8	1	11-0-0
Final	1	12-0-0
<hr/>		
1981	AP	Rec.
Pres.	10	0-0-0
Sept. 7	6	1-0-0
Sept. 14	4	2-0-0
Sept. 21	17	2-1-0
Sept. 28	13	3-1-0
Oct. 5	11	3-1-0
Oct. 12	9	4-1-0
Oct. 19	7	5-1-0
Oct. 26	5	6-1-0
Nov. 2	4	7-1-0
Nov. 9	4	8-1-0
Nov. 16	3	9-1-0
Nov. 23	3	9-1-0
Nov. 30	2	9-1-0
Dec. 6	2	10-1-0
Final	6	10-2-0
<hr/>		
1982	AP	Rec.
Pres.	7	0-0-0
Sept. 6	6	1-0-0
Sept. 13	7	2-0-0
Sept. 20	7	2-0-0
Sept. 27	6	3-0-0
Oct. 4	5	4-0-0
Oct. 11	4	5-0-0
Oct. 18	3	6-0-0
Oct. 25	3	7-0-0
Nov. 1	3	8-0-0
Nov. 8	1	9-0-0
Nov. 15	1	10-0-0
Nov. 22	1	10-0-0
Nov. 29	1	11-0-0
Dec. 6	1	11-0-0
Final	4	11-1-0
<hr/>		
1983	AP	Rec.
Pres.	15	0-0-0
Sept. 5	10	1-0-0
Sept. 12	11	1-0-0
Sept. 19	14	1-0-1
Sept. 26	11	2-0-1
Oct. 3	11	3-0-1
Oct. 10	8	4-0-1
Oct. 17	7	5-0-1
Oct. 24	6	6-0-1
Oct. 31	4	7-0-1
Nov. 7	4	8-0-1
Nov. 14	7	8-1-1
Nov. 21	7	8-1-1
Nov. 28	7	9-1-1
Dec. 5	7	9-1-1
Final	4	10-1-1
<hr/>		
1984	AP	Rec.
Sept. 18	20	1-0-0
Sept. 26	12	2-0-0
Oct. 2	20	2-1-0
Oct. 10	15	3-1-0
Oct. 16	14	4-1-0
Oct. 24	13	5-1-0
Oct. 30	8	6-1-0
Nov. 7	8	7-1-0
Nov. 13	15	7-2-0
Nov. 21	20	7-3-0
Nov. 29	18	7-3-0
<hr/>		
1985	AP	Rec.
Oct. 1	18	3-1-0
Oct. 8	18	3-1-0
Oct. 15	16	4-1-0
Oct. 29	18	5-1-1
Nov. 6	17	6-1-1
Nov. 12	12	7-1-1
Nov. 20	20	7-2-1
Nov. 26	20	7-2-1

Year	AP	Rec.	
1986	19	6-2-0	
Nov. 4	19	6-2-0	
Nov. 18	20	7-3-0	
Nov. 26	18	7-3-0	
Dec. 2	17	8-3-0	
<hr/>			
1987	AP	Rec.	
Pres.	20	0-0-0	
Sept. 9	20	1-0-0	
Sept. 16	18	2-0-0	
Sept. 22	20	2-1-0	
Sept. 30	20	3-1-0	
Oct. 6	16	4-1-0	
Oct. 14	18	4-2-0	
Oct. 20	12	5-2-0	
Oct. 28	12	6-2-0	
Nov. 3	10	6-2-0	
Nov. 11	8	7-2-0	
Nov. 17	14	7-3-0	
Nov. 25	14	7-3-0	
Dec. 1	14	8-3-0	
Dec. 9	15	8-3-0	
Final	13	9-3-0	
<hr/>			
1988	AP	Rec.	
Pres.	12	0-0-0	
Aug. 30	12	0-0-0	
Sept. 6	8	1-0-0	
Sept. 13	7	2-0-0	
Sept. 19	6	3-0-0	
Sept. 27	15	3-1-0	
Oct. 4	15	4-1-0	
Oct. 11	13	5-1-0	
Oct. 18	11	5-1-0	
Oct. 25	18	5-2-0	
Nov. 1	19	6-2-0	
Nov. 8	17	7-2-0	
Nov. 15	20	7-3-0	
Nov. 22	20	7-3-0	
Nov. 29	19	8-3-0	
Dec. 6	19	8-3-0	
Final	15	9-3-0	
<hr/>			
1989	AP	USAT/ CNN	Rec.
Sept. 26	23	—	2-0-0
<hr/>			
1991	AP	USAT/ CNN	Rec.
Sept. 9	—	25	2-0-0
Sept. 16	25	22	2-0-0
Oct. 7	22	22	4-1-0
Oct. 14	17	17	5-1-0
Oct. 21	24	—	5-2-0
Oct. 29	22	22	6-2-0
Nov. 5	23	23	6-2-0
Nov. 18	24	—	7-3-0
Nov. 25	25	—	7-3-0
Dec. 2	24	25	8-3-0
Final	17	19	9-3-0
<hr/>			
1992	AP	USAT/ CNN	Rec.
Pres.	14	16	0-0-0
Aug. 31	14	15	0-0-0
Sept. 8	14	15	1-0-0
Sept. 14	19	23	1-1-0
Sept. 21	18	18	2-1-0
Sept. 28	16	16	3-1-0
Oct. 5	12	13	4-1-0
Oct. 12	10	11	5-1-0
Oct. 19	7	8	6-1-0
Oct. 26	7	8	7-1-0
Nov. 2	15	13	7-2-0
Nov. 9	12	12	7-2-0
Nov. 16	10	10	8-2-0
Nov. 23	9	7	8-2-0
Nov. 30	8	8	9-2-0
Dec. 7	8	8	9-2-0
Final	8	8	10-2-0
<hr/>			
1993	AP	USAT/ CNN	Rec.
Pres.	13	13	0-0-0
Aug. 30	14	13	0-0-0
<hr/>			
1994	AP	USAT/ CNN	Rec.
Pres.	—	24	0-0-0
Sept. 5	23	22	1-0-0
<hr/>			
1995	AP	USAT/ CNN	Rec.
Sept. 4	—	24	1-0-0
Sept. 11	23	23	1-1-0

Year	AP	USAT	Rec.
1997	25	25	2-0-0
Sept. 14	25	25	2-0-0
Sept. 21	19	20	3-0-0
Sept. 28	18	19	3-0-0
Oct. 5	13	15	4-0-0
Oct. 12	19	21	4-1-0
Oct. 19	16	18	5-1-0
Oct. 26	14	15	6-1-0
Nov. 2	9	9	7-1-0
Nov. 9	7	7	7-1-0
Nov. 16	13	14	7-2-0
Nov. 23	14	14	8-2-0
Nov. 30	13	13	9-2-0
Dec. 7	12	11	9-2-0
Final	10	10	10-2-0
<hr/>			
1998	AP	USAT	Rec.
Sept. 6	15	13	1-0-0
Sept. 13	12	12	2-0-0
Sept. 20	13	12	3-0-0
Sept. 27	12	12	3-0-0
Oct. 4			

Year	AP	ESPN/USAT	Rec.	Nov. 5	NR	NR	6-4
2002				Nov. 5	NR	NR	6-4
Pres.	8	11	0-0	Nov. 12	NR	NR	7-4
Aug. 26	8	12	0-0	Nov. 19	NR	NR	7-4
Sept. 2	10	11	1-0	Nov. 26	NR	NR	8-4
Sept. 8	9	10	1-0	Dec. 3	NR	NR	8-4
Sept. 15	8	8	2-0	Final	23	NR	9-4
Sept. 22	8	7	3-0				
Sept. 29	7	6	4-0	2007	AP	ESPN/USAT	Rec.
Oct. 6	6	6	5-0	Pres.	13	13	0-0
Oct. 13	5	5	6-0	Sept. 4	11	12	1-0
Oct. 20	5	5	7-0	Sept. 9	23	25	1-1
Oct. 27	5	5	8-0	Sept. 16	22	21	2-1
Nov. 3	7	8	8-1	Sept. 23	15	16	3-1
Nov. 10	7	7	9-1	Sept. 30	12	11	4-1
Nov. 17	6	6	10-1	Oct. 7	24	23	4-2
Nov. 24	5	5	10-1	Oct. 14	21	20	5-2
Dec. 1	4	4	11-1	Oct. 21	20	19	5-2
Dec. 8	4	4	12-1	Oct. 28	10	10	6-2
Final	3	3	13-1	Nov. 4	10	10	7-2
				Nov. 11	8	9	8-2
				Nov. 18	6	7	9-2
				Nov. 24	4	4	10-2
				Dec. 2	4	4	10-2
				Final	2	3	11-2
2003							
Pres.	11	9	0-0	2008	AP	ESPN/USAT	Rec.
Sept. 1	8	8	1-0	Pres.	1	1	0-0
Sept. 7	8	8	2-0	Aug. 31	2	2	1-0
Sept. 14	7	7	3-0	Sept. 7	2	2	2-0
Sept. 21	12	12	3-1	Sept. 14	3	3	3-0
Sept. 28	11	12	3-1	Sept. 21	3	3	4-0
Oct. 5	5	8	4-1	Sept. 28	11	10	4-1
Oct. 12	4	5	5-1	Oct. 5	10	10	5-1
Oct. 19	4	5	6-1	Oct. 12	10	9	6-1
Oct. 26	4	4	7-1	Oct. 19	9	9	7-1
Nov. 2	9	9	7-2	Oct. 26	8	8	7-1
Nov. 9	7	6	7-2	Nov. 2	14	14	7-2
Nov. 16	6	6	8-2	Nov. 9	13	12	8-2
Nov. 23	5	5	9-2	Nov. 16	13	13	9-2
Nov. 30	5	5	10-2	Nov. 23	13	13	9-2
Dec. 7	11	11	10-3	Nov. 30	17	19	9-3
Final	7	6	11-3	Dec. 8	16	17	9-3
				Final	13	10	10-3
2004							
Pres.	3	4	0-0	2009	AP	ESPN/USAT	Rec.
Aug. 30	NR	4	0-0	Pres.	13	13	0-0
Sept. 5	3	3	1-0	Sept. 6	21	21	0-1
Sept. 12	3	3	2-0	Sept. 13	23	20	1-1
Sept. 19	3	3	3-0	Sept. 20	21	17	2-1
Sept. 26	3	3	3-0	Sept. 27	18	14	3-1
Oct. 3	3	3	4-0	Oct. 4	NR	NR	3-2
Oct. 10	12	8	4-1	Oct. 11	NR	NR	3-3
Oct. 17	10	6	5-1	Oct. 18	NR	NR	4-3
Oct. 24	10	7	6-1	Oct. 25	NR	NR	4-3
Oct. 31	8	5	7-1	Nov. 1	NR	NR	4-4
Nov. 7	8	5	8-1	Nov. 8	NR	NR	5-4
Nov. 14	11	10	8-2	Nov. 15	NR	NR	6-4
Nov. 21	8	7	8-2	Nov. 22	NR	NR	6-5
Nov. 28	8	7	9-2	Nov. 29	NR	NR	7-5
Dec. 5	8	7	9-2	Dec. 6	NR	NR	7-5
Final	7	6	10-2	Final	NR	NR	8-5
2005							
Pres.	13	13	0-0	2010	AP	USAT	Rec.
Sept. 6	9	9	1-0	Pres.	23	21	0-0
Sept. 11	7	6	2-0	Sept. 4	21	21	1-0
Sept. 18	7	6	3-0	Sept. 11	22	19	1-1
Sept. 25	7	6	4-0	Sept. 18	NR	NR	1-2
Oct. 2	5	4	4-0	Sept. 25	NR	NR	1-3
Oct. 9	5	4	5-0	Oct. 2	NR	NR	1-4
Oct. 16	4	4	6-0	Oct. 9	NR	NR	2-4
Oct. 23	4	4	7-0	Oct. 16	NR	NR	3-4
Oct. 30	11	10	7-1	Oct. 23	NR	NR	4-4
Nov. 6	9	9	7-1	Oct. 30	NR	NR	4-5
Nov. 13	14	14	7-2	Nov. 6	NR	NR	5-5
Nov. 20	13	13	8-2	Nov. 13	NR	NR	5-6
Nov. 27	13	13	9-2	Nov. 20	NR	NR	6-6
Dec. 4	8	8	10-2	Nov. 27	NR	NR	6-6
Final	10	10	10-3	Dec. 4	NR	NR	6-7
2006							
Pres.	15	14	0-0	2011	AP	USAT	Rec.
Sept. 5	12	11	1-0	Pres.	19	22	0-1
Sept. 10	10	9	2-0	Sept. 3	NR	NR	0-2
Sept. 17	9	7	3-0	Sept. 10	NR	NR	1-2
Sept. 24	10	9	4-0	Sept. 17	NR	NR	2-2
Oct. 1	10	9	5-0	Sept. 24	NR	NR	3-2
Oct. 8	16	14	5-1	Oct. 1	NR	NR	4-2
Oct. 15	NR	24	5-2	Oct. 8	NR	NR	4-2
Oct. 22	NR	NR	6-2	Oct. 15	NR	NR	5-2
Oct. 29	NR	NR	6-3	Oct. 22	NR	NR	6-2
				Oct. 29	22	21	6-2
				Nov. 5	18	20	7-2

GEORGIA'S FINAL POLL RANKINGS

AP	1991 - 17th	2019 - 4th	1987 - 14th	2008 - 10th
1941 - 14th	1992 - 8th	2020 - 8th	1988 - 15th	2011 - 20th
#1942 - 2nd	1997 - 10th	2021 - 1st	CNN/USAT	2012 - 4th
1945 - 18th	1998 - 14th	2022 - 1st	1987 - 13th	2014 - 9th
1946 - 3rd	1999 - 16th		1988 - 16th	2015 - 24th
1948 - 8th	2000 - 20th	UPI	1991 - 19th	2017 - 2nd
1959 - 5th	2001 - 22th	1965 - 15th	1992 - 8th	2018 - 8th
1966 - 4th	2002 - 3rd	1966 - 4th	ESPN/USAT	2019 - 4th
1968 - 8th	2003 - 7th	1967 - 18th	1997 - 10th	2020 - 7th
1971 - 7th	2004 - 7th	1968 - 4th	1998 - 14th	2021 - 1st
1975 - 19th	2005 - 10th	1971 - 8th	1999 - 16th	2022 - 1st
1976 - 10th	2006 - 23rd	1975 - 19th	2000 - 17th	FWAA
1978 - 16th	2007 - 2nd	1976 - 10th	2001 - 25th	(*2000-06)
1980 - 1st	2008 - 13th	1978 - 15th	2002 - 3rd	2002 - 3rd
1981 - 6th	2011 - 19th	1980 - 1st	2003 - 6th	2003 - 6th
1982 - 4th	2012 - 5th	1981 - 5th	2004 - 6th	2004 - 6th
1983 - 4th	2014 - 9th	1982 - 4th	2005 - 10th	2005 - 9th
1987 - 13th	2017 - 2nd	1983 - 4th	2007 - 3rd	*discontinued
1988 - 15th	2018 - 7th			

AP=Associated Press
 FWAA=Football Writers Assn. of America
 UPI began in 1950 and USA Today took over in 1987.

Coaches = ESPN / USA Today
 #UGA ranked #1 in most polls

Nov. 12	14	16	8-2	Sept. 14	7	8	2-0	Oct. 14	10	10	5-1	
Nov. 19	13	15	9-2	Sept. 21	7	6	3-0	Oct. 21	10	9	6-1	
Nov. 26	13	14	10-2	Sept. 28	8	6	4-0	Oct. 28	8	7	6-1	
Dec. 3	12	14	10-3	Oct. 5	19	16	4-1	Nov. 4	6	6	6-1	
Jan. 2	18	18	10-4	Oct. 12	NR	NR	4-2	Nov. 11	5	5	4-1	
Final	19	20	10-4	Oct. 19	NR	25	5-2	Nov. 18	4	4	4-1	
				Oct. 26	NR	23	5-2	Nov. 25	4	4	4-1	
2012	AP	USAT	Rec.	Nov. 2	NR	NR	5-3	Dec. 2	4	4	4-1	
Pres.	6	6	0-0	Nov. 9	NR	NR	6-3	Dec. 9	5	5	5-1	
Sept. 2	6	6	1-0	Nov. 16	NR	NR	7-3	Final	4	4	11-2	
Sept. 9	7	7	2-0	Nov. 23	NR	NR	8-3					
Sept. 16	7	7	3-0	Nov. 30	NR	NR	9-3	2020	AP	USAT	CFP	Rec.
Sept. 23	5	6	4-0	Dec. 7	NR	25	10-3	Pres.	4	4	0-0	
Sept. 30	5	5	5-0	Final	NR	24	10-3	Sept. 21	4	t3	0-0	
Oct. 7	5	5	5-1					Sept. 28	4	4	1-0	
Oct. 14	12	14	5-1	2016	AP	USAT	Rec.	Oct. 5	3	t3	2-0	
Oct. 21	13	12	6-1	Pres.	18	16	0-0	Oct. 12	3	3	3-0	
Oct. 28	12	11	7-1	Sept. 5	9	9	1-0	Oct. 19	4	4	3-1	
Nov. 4	7	6	8-1	Sept. 12	16	13	2-0	Oct. 26	5	5	3-1	
Nov. 11	5	5	9-1	Sept. 19	12	11	3-0	Nov. 2	5	5	4-1	
Nov. 18	5	4	10-1	Sept. 26	25	20	3-1	Nov. 9	12	11	4-2	
Nov. 25	3	3	11-1					Nov. 16	13	11	4-2	
Dec. 2	5	6	11-2	2017	AP	USAT	CFP	Rec.	Nov. 23	13	10	5-2
Final	5	4	12-2	Pres.	15	15	0-0	Nov. 30	11	10	8-2	
2013	AP	USAT	Rec.	Sept. 4	15	15	1-0	Dec. 7	12	10	9-2	
Pres.	5	5	0-0	Sept. 11	13	13	2-0	Dec. 14	10	9	8-2	
Sept. 1	11	12	0-1	Sept. 18	11	12	3-0	Final	7	7	8-2	
Sept. 9	9	10	1-1	Sept. 25	7	8	4-0	2021	AP	USAT	CFP	Rec.
Sept. 15	9	10	1-1	Oct. 2	5	6	5-0	Pres.	5	5	0-0	
Sept. 22	9	10	2-1	Oct. 9	4	5	6-0	Sept. 6	2	2	1-0	
Sept. 29	6	6	3-1	Oct. 16	3	3	7-0	Sept. 13	2	2	2-0	
Oct. 7	7	7	4-1	Oct. 23	3	3	7-0	Sept. 20	2	2	3-0	
Oct. 13	15	16	4-2	Oct. 30	2	2	1-8-0	Sept. 27	2	2	4-0	
Oct. 20	NR	NR	4-3	Nov. 6	2	2	1-9-0	Oct. 4	2	2	5-0	
Oct. 27	NR	NR	4-3	Nov. 13	7	7	9-1	Oct. 11	1	1	6-0	
Nov. 3	NR	NR	5-3	Nov. 20	7	7	10-1	Oct. 18	1	1	7-0	
Nov. 10	25	25	6-3	Nov. 27	6</							

Year	Team	Score	Site/Network
1959			
01/01/60	Missouri	14-0	Orange Bowl (N) CBS
1960			
09/17/60	Alabama	6-21	Birmingham (N) ABC
1964			
12/26/64	Texas Tech	7-0	Sun Bowl (N) CBS
1965			
09/18/65	Alabama	18-17	Athens (N) ABC
1966			
12/31/66	SMU	24-9	Cotton Bowl (N) CBS
1967			
11/11/67	Florida	16-17	Jacksonville (R) ABC
11/25/67	Ga. Tech	21-14	Atlanta (N) ABC
12/16/67	NC State	7-14	Liberty Bowl (N) ABC
1968			
09/14/68	Tennessee	17-17	Knoxville (N) ABC
10/12/68	Ole Miss	21-7	Athens (R) ABC
01/01/69	Arkansas	2-16	Sugar Bowl (N) NBC
1969			
11/08/69	Florida	13-13	Jacksonville (R) ABC
12/20/69	Nebraska	6-45	Sun Bowl (N) CBS
1970			
10/31/70	S.Carolina	52-34	Athens (R) ABC
11/07/70	Florida	17-24	Jacksonville (R) ABC
11/14/70	Auburn	31-17	Auburn (R) ABC
1971			
11/06/71	Florida	49-7	Jacksonville (R) ABC
11/25/71	Ga. Tech	28-24	Atlanta (N) ABC
12/31/71	N. Carolina	7-3	Gator Bowl (N) NBC
1972			
09/23/72	Tulane	13-24	New Orleans (R) ABC
11/18/72	Auburn	10-27	Auburn (R) ABC
11/11/72	Florida	10-7	Jacksonville (R) ABC
1973			
11/10/73	Florida	10-11	Jacksonville (R) ABC
12/28/73	Maryland	17-16	Peach Bowl (N) MIZ
1974			
12/20/74	M. of Ohio	10-21	Tangerine Bowl (N) MIZ
1975			
11/08/75	Florida	10-7	Jacksonville (N) ABC
11/15/75	Auburn	28-13	Athens (R) ABC
11/27/75	Ga. Tech	42-26	Atlanta (N) ABC
01/01/76	Arkansas	10-31	Cotton Bowl (N) CBS
1976			
09/18/76	Clemson	41-0	Clemson (R) ABC
11/06/76	Florida	41-27	Jacksonville (N) ABC
01/01/77	Pitt	3-27	Sugar Bowl (N) ABC
1977			
11/05/77	Florida	17-22	Jacksonville (N) ABC
1978			
09/16/78	Baylor	16-14	Athens (R) ABC
12/02/78	Ga. Tech	29-28	Athens (N) ABC
12/31/78	Stanford	22-25	Bluebonnet (N) MIZLOU
1979			
11/10/79	Florida	33-10	Jacksonville (R) ABC
11/24/79	Ga. Tech	16-3	Atlanta (R) ABC
1980			
11/01/80	S.Carolina	13-10	Athens (N) ABC
11/08/80	Florida	26-21	Jacksonville (R) ABC
01/01/81	N. Dame	17-10	Sugar Bowl (N) ABC
1981			
10/17/81	Vanderbilt	53-21	Nashville (R) ABC
11/07/81	Florida	26-21	Jacksonville (N) ABC
12/05/81	Ga. Tech	44-7	Atlanta (N) ABC
01/01/82	Pitt	20-24	Sugar Bowl (N) ABC
1982			
09/06/82	Clemson	13-7	Athens (N) ABC
10/02/82	Miss. St.	29-22	Starkville (R) CBS
11/06/82	Florida	44-0	Jacksonville (R) CBS
01/01/83	Penn State	23-27	Sugar Bowl (N) ABC
1983			
09/03/83	UCLA	19-8	Athens (N) ABC
11/05/83	Florida	10-9	Jacksonville (R) CBS
11/12/83	Auburn	7-13	Athens (R) ABC
01/02/84	Texas	10-9	Cotton Bowl (N) CBS
1984			
10/06/84	Alabama	24-14	Birmingham (R) ABC
10/13/84	Ole Miss	18-12	Athens (N) WTBS
10/20/84	Vanderbilt	62-35	Athens (N) WTBS
10/27/84	Kentucky	37-7	Lexington (N) WTBS
11/10/84	Florida	0-27	Jacksonville (N) TBS
11/17/84	Auburn	12-21	Auburn (N) ESPN
12/22/84	Florida St.	17-17	Citrus Bowl (N) NBC

Year	Team	Score	Site/Network
1985			
09/02/85	Alabama	16-20	Athens (N) ABC
09/14/85	Baylor	17-14	Athens (N) WTBS
09/21/85	Clemson	20-13	Clemson (N) CBS
10/26/85	Kentucky	26-6	Athens (N) WTBS
11/16/85	Auburn	10-24	Athens (R) ABC
11/30/85	Ga. Tech	16-20	Atlanta (N) WTBS
12/28/85	Arizona	13-13	Sun Bowl (N) CBS
1986			
09/20/86	Clemson	28-31	Athens (R) ABC
09/27/86	S. Carolina	31-26	Columbia (N) ESPN
10/04/86	Ole Miss	14-10	Athens (N) WTBS
10/18/86	Vanderbilt	38-16	Athens (N) WTBS
11/15/86	Auburn	20-16	Auburn (N) ESPN
11/29/86	Ga. Tech	31-24	Athens (N) WTBS
12/23/86	Boston Coll	24-27	Hall of Fame Bowl MIZ
1987			
09/19/87	Clemson	20-21	Clemson (N) CBS
10/10/87	LSU	23-26	Athens (N) ESPN
10/24/87	Kentucky	17-14	Athens (N) TBS
11/07/87	Florida	23-10	Jacksonville (N) TBS
11/14/87	Auburn	11-27	Athens (N) ESPN
11/28/87	Ga. Tech	30-16	Atlanta (N) ESPN
12/29/87	Arkansas	20-17	Liberty Bowl (Raycom)
1988			
09/03/88	Tennessee	28-17	Athens (N) ESPN
09/24/88	S. Carolina	10-23	Columbia (N) TBS
10/22/88	Kentucky	10-16	Lexington (N) TBS
11/05/88	Florida	26-3	Jacksonville (N) TBS
11/12/88	Auburn	10-20	Auburn (N) CBS
11/26/88	Ga. Tech	24-3	Athens (N) TBS
01/01/89	Mich. State	34-27	Gator Bowl (N) ESPN
1989			
09/16/89	Baylor	15-3	Athens (N) TBS
10/07/89	Tennessee	14-17	Knoxville (N) ESPN
10/14/89	Ole Miss	13-17	Oxford (N) TBS
11/11/89	Florida	17-10	Jacksonville (N) TBS
11/18/89	Auburn	3-20	Athens (N) WTBS
12/30/89	Syracuse	18-19	Peach Bowl (N) ABC
1990			
09/22/90	Alabama	17-16	Athens (N) CBS
10/13/90	Ole Miss	12-28	Athens (N) WTBS
11/10/90	Florida	7-38	Jacksonville (N) TBS
11/17/90	Auburn	10-33	Auburn (N) ESPN
12/01/90	Ga. Tech	23-40	Athens (N) WTBS
1991			
09/07/91	LSU	31-10	Athens (R) ABC
09/21/91	Alabama	0-10	Tuscaloosa (R) ABC
10/05/91	Clemson	27-12	Athens (N) ESPN
10/12/91	Mississippi	37-17	Oxford (R) Sports South
10/26/91	Kentucky	49-27	Athens (N) TBS
11/09/91	Florida	13-45	Jacksonville (N) ESPN
11/16/91	Auburn	37-27	Athens (N) WTBS
11/30/91	Ga. Tech	18-15	Atlanta (R) JP
12/29/91	Arkansas	24-15	Indep. Bowl (N) ABC
1992			
09/05/92	S. Carolina	28-6	Columbia (L) WAGA, WIS TV
09/12/92	Tennessee	31-34	Athens (R) ABC
09/26/92	Ole Miss	37-11	Athens (R) ABC
10/03/92	Arkansas	27-3	Fayetteville (R) JP
10/17/92	Vanderbilt	30-20	Athens (R) JP
10/31/92	Florida	24-26	Jacksonville (R) ABC
11/14/92	Auburn	14-10	Auburn (R) ABC
11/28/92	Ga. Tech	31-17	Athens (N) ESPN
01/01/93	Ohio State	21-14	Citrus Bowl (N) ABC
1993			
09/04/93	S. Carolina	21-23	Athens (R) Jeff. Pilot
09/11/93	Tennessee	6-38	Knoxville (N) ESPN
10/23/93	Kentucky	33-28	Athens (R) Jeff. Pilot
10/30/93	Florida	26-33	Jacksonville (R) ABC
11/25/93	Ga. Tech	43-10	Atlanta (N) ABC
1994			
09/03/94	S. Carolina	24-21	Columbia (L) WAGA, WIS TV
09/10/94	Tennessee	23-41	Athens (N) ESPN
10/01/94	Alabama	28-29	Tuscaloosa (N) ESPN
10/08/94	Clemson	40-14	Athens (R) ABC
10/15/94	Vanderbilt	30-43	Athens (R) Jeff Pilot
10/29/94	Florida	14-52	Gainesville (N) ESPN
11/12/94	Auburn	23-23	Auburn (N) ESPN
11/26/94	Ga. Tech	48-10	Athens (N) ESPN
1995			
09/02/95	S. Carolina	42-23	Athens (R) Jeff. Pilot
09/09/95	Tennessee	27-30	Knoxville (N) ESPN
09/30/95	Alabama	0-31	Athens (R) ABC
10/14/95	Vanderbilt	17-6	Nashville (R) JP
10/21/95	Kentucky	12-3	Athens (R) JP

All-Time TV Appearance Record		
Network	Games	W-L-T
CBS	117	71-45-1
ABC	79	50-27-2
ESPN	98	63-34-1
ESPN2	33	27-6-0
ESPNU	3	3-0-0
SECN+/ESPN+	2	2-0-0
SEC Network	30	27-3-0
FOX	2	1-1-0
FOX Sports South Net	9	7-2-0
Jefferson Pilot	25	22-3-0
Lincoln Financial	5	4-1-0
Mizlou	4	1-3-0
Raycom	4	4-0-0
SEC TV	9	8-1-0
NBC	4	2-1-1
CSS	3	3-0-0
WTBS	25	16-9-0
WAGA/WIS TV	2	2-0-0
WSB TV Atlanta	3	3-0-0
Total TV Appearances	457	316-136-5
Total National Appearances -- 339; Total Regional Appearances -- 103; Total Local Appearances -- 5		

10/28/95	Florida	17-52	Athens (R) ABC
11/11/95	Auburn	31-37	Athens (N) ESPN
11/23/95	Ga. Tech	18-17	Atlanta (R) ABC
12/30/95	Virginia	27-34	Atlanta (N) ESPN
1996			
08/31/96	Southern Miss	7-11	Athens (R) SportSouth
09/14/96	S. Carolina	14-23	Columbia (N) ESPN
09/21/96	Texas Tech	15-12	Athens (N) ESPN2
10/05/96	Miss. St.	38-19	Starkville (N) ESPN2
10/12/96	Tennessee	17-29	Athens (N) ESPN
10/19/96	Vanderbilt	13-2	Athens (R) Jeff. Pilot
11/02/96	Florida	7-47	Jacksonville (R) CBS
11/16/96	Auburn	56-49 (OT)	Auburn (R) CBS
11/23/96	Ole Miss	27-31	Athens (R) Jeff. Pilot
11/30/96	Ga. Tech	19-10	Athens (R) CBS
1997			
09/13/97	S. Carolina	31-15	Athens (R) CBS
10/11/97	Tennessee	13-38	Knoxville (R) CBS
10/18/97	Vanderbilt	34-13	Nashville (N) ESPN2
10/25/97	Kentucky	23-13	Athens (R) CBS
11/01/97	Florida	37-17	Jacksonville (R) CBS
11/15/97	Auburn	34-45	Athens (N) ESPN
11/29/97	Ga. Tech	27-24	Atlanta (R) ABC
01/01/98	Wisconsin	33-6	Outback Bowl(N) ESPN
1998			
09/12/98	S. Carolina	17-3	Columbia (N), ESPN2
09/19/98	Wyoming	16-9	Athens (R) FOX SS
10/03/98	LSU	28-27	Baton Rouge (N) ESPN
10/10/98	Tennessee	3-22	Athens (R) CBS
10/17/98	Vanderbilt	31-6	Athens (R) Jeff Pilot
10/24/98	Kentucky	28-26	Lexington (R) JP
10/31/98	Florida	7-38	Jacksonville (R) CBS
11/14/98	Auburn	28-17	Auburn (N) ESPN
11/28/98	Ga Tech	19-21	Athens (N) CBS
12/31/98	Virginia	35-33	Atlanta (N)ESPN
1999			
09/11/99	S. Carolina	24-9	Athens (N) ESPN2
10/02/99	LSU	23-22	Athens (R) Jeff Pilot
10/11/99	Arkansas	20-37	Knoxville (N) ESPN
10/23/99	Kentucky	49-34	Athens (R) Jeff Pilot
10/30/99	Florida	14-30	Jacksonville (N) CBS
11/13/99	Auburn	21-38	Athens (N) ESPN2
11/20/99	Ole Miss	20-17	Oxford (N) ESPN 2
11/27/99	Ga. Tech	48-51OT	Atlanta (R) ABC
01/01/00	Purdue	28-25OT	Outback Bowl(N) ESPN
2000			
09/02/00	S. Carolina	10-21	Columbia(N) ESPN2
09/30/00	Arkansas	38-7	Fayetteville (R) JP
10/07/00	Tennessee	21-10	Athens (N) ESPN
10/21/00	Kentucky	34-30	Lexington (R) JP
10/28/00	Florida	23-34	Jacksonville (R) CBS
11/11/00	Auburn	26-29 OT	Auburn (N) ESPN
11/18/00	Ole Miss	32-14	Athens (N) ESPN2
11/25/00	Ga. Tech	17-25	Athens (N) CBS
12/24/00	Virginia	37-14	Oahu Bowl (N) ESPN
2001			
09/08/01	S. Carolina	9-14	Athens (N) ESPN
09/29/01	Arkansas	34-23	Athens (N) ESPN2

10/06/01	Tennessee	26-24	Knoxville (N) CBS
10/20/01	Kentucky	43-29	Athens (R) Jeff Pilot
10/27/01	Florida	10-24	Jacksonville (N) CBS
11/10/01	Auburn	17-24	Athens (N) CBS
11/17/01	Ole Miss	35-15	Oxford (R) Jeff Pilot
11/24/01	Ga. Tech	31-17	Atlanta (N) ESPN
12/28/01	Boston Col.	16-20	Nashville (N) ESPN

2002			
08/31/02	Clemson	31-28	Athens (N) ESPN
09/14/02	S. Carolina	13-7	Columbia (N) CBS
10/5/02	Alabama	27-25	Tuscaloosa (N) CBS
10/12/02	Tennessee	18-13	Athens (N) CBS
10/19/02	Vanderbilt	48-17	Athens (R) Jeff Pilot
10/26/02	Kentucky	52-24	Lexington (N) CBS
11/02/02	Florida	13-20	Jacksonville (N) ESPN
11/09/02	Ole Miss	31-17	Athens (N) ESPN2
11/16/02	Auburn	24-21	Auburn (N) CBS
11/30/02	Ga. Tech	51-7	Athens (N) CBS
12/07/02	Arkansas	30-3	Atlanta (N) CBS
01/01/03	Florida St.	26-13	Sugar Bowl (N) ABC

2003			
08/30/03	Clemson	30-0	Clemson (N) ABC
09/13/03	S Carolina	31-7	Athens (N) CBS
09/20/03	LSU	10-17	Baton Rouge (N) CBS
10/04/03	Alabama	37-23	Athens (N) CBS
10/11/03	Tennessee	41-14	Nashville (N) ESPN2
11/01/03	Florida	13-16	Jacksonville (N) CBS
11/15/03	Auburn	26-7	Athens (N) CBS
11/22/03	Kentucky	30-10	Athens (R) Jeff Pilot
11/29/03	Ga. Tech	34-17	Atlanta (N) ABC
12/06/03	LSU	13-34	Atlanta (N) CBS
01/01/03	Purdue	34-27	Citrus Bowl (N) ABC

2004			
09/04/04	Ga. Southern	48-28	Athens (R) FSN
09/11/04	S. Carolina	20-16	Columbia (N) ESPN
09/18/04	Marshall	13-3	Athens (PPV)
10/02/04	LSU	45-16	Athens (N) CBS
10/09/04	Tennessee	14-19	Athens (N) CBS
10/16/04	Vanderbilt	33-3	Athens (R) Jeff Pilot
10/23/04	Arkansas	20-14	Little Rock (N)ESPN2
10/30/04	Florida	31-24	Jacksonville (N)CBS
11/06/04	Kentucky	62-17	Lexington (R) JP
11/13/04	Auburn	6-24	Auburn (N) CBS
11/27/04	Ga. Tech	19-13	Athens (N) CBS
1/1/05	Wisconsin	24-21	Outback Bowl(N) ESPN

2005			
09/03/05	Boise State	48-13	Athens (N) ESPN
09/10/05	S. Carolina	17-15	Athens (N) ESPN
09/24/05	Miss. State	23-10	Starkville (N) ESPN
10/08/05	Tennessee	27-14	Knoxville (N) CBS
10/15/05	Vanderbilt	34-17	Nashville (N) ESPN2
10/22/05	Arkansas	23-20	Athens (R) Jeff Pilot
10/29/05	Florida	10-14	Jacksonville (N) CBS
11/12/05	Auburn	31-30	Auburn (N) ESPN
11/19/05	Kentucky	45-13	Athens (R) Jeff Pilot
11/26/05	Ga. Tech	14-7	Atlanta (R) ABC
12/03/05	LSU	34-14	Atlanta (N) CBS
01/02/06	W. Virginia	35-38	Atlanta (N) ABC

2006			
09/02/06	Western Ky.	48-12	Athens (R) LFS
09/09/06	S. Carolina	18-0	Columbia (N) ESPN
09/23/06	Colorado	14-13	Athens (R) LFS
09/30/06	Ole Miss	14-9	Oxford (N) ESPN 2
10/07/06	Tennessee	33-51	Athens (N) ESPN
10/14/06	Vanderbilt	22-24	Athens (R) LFS
10/28/06	Florida	14-21	Jacksonville (N) CBS
11/11/06	Auburn	37-15	Auburn (R) LFS
11/25/06	Ga. Tech	15-12	Athens (N) CBS
12/30/06	Virginia Tech	31-24	Chick-fil-A (N) ESPN

2007			
09/01/07	Okla. State	35-14	Athens (N) ESPN2
09/08/07	S. Carolina	12-16	Athens (N) ESPN2
09/15/07	W. Carolina	45-16	Athens (PPV)
09/22/07	Alabama	26-23(OT)	Tuscaloosa (N) ESPN
10/06/07	Tennessee	14-35	Knoxville (N) CBS
10/13/07	Vanderbilt	20-17	Nashville (N) ESPN2
10/27/07	Florida	42-30	Jacksonville (N) CBS
11/10/07	Auburn	45-20	Athens (N) CBS
11/17/07	Kentucky	24-13	Athens (R) LFS
11/24/07	Ga. Tech	31-17	Atlanta (N) ABC
01/01/08	Hawai'i	41-10	Sugar Bowl (N) Fox

2008			
08/30/08	Ga. Southern	45-21	Athens (PPV)
09/06/08	Cent. Mich.	56-17	Athens (R) FSN
09/13/08	S. Carolina	14-7	Columbia (N) CBS
09/20/08	Arizona St.	27-10	Tempe (N) ABC
09/27/08	Alabama	30-41	Athens (N) ESPN

10/11/08	Tennessee	26-14	Athens (N) CBS
10/18/08	Vanderbilt	24-14	Athens (R) Raycom
10/25/08	LSU	52-38	Baton Rouge (N) CBS
11/01/08	Florida	10-49	Jacksonville (N) CBS
11/08/08	Kentucky	42-38	Lexington (R) Raycom
11/15/08	Auburn	17-13	Auburn (R) Raycom
11/29/08	Ga. Tech	42-45	Athens (N) CBS
01/01/09	Mich. St.	24-12	Cap. One Bowl(N)ABC

2009			
09/05/09	Oklahoma St	10-24	Stillwater (R) ABC
09/12/09	S. Carolina	41-37	Athens (N) ESPN2
09/19/09	Arkansas	52-41	Fayetteville (N) ESPN
09/26/09	Arizona St	20-17	Athens (N) ESPN2
10/03/09	LSU	13-20	Athens (N) CBS
10/10/09	Tennessee	19-45	Knoxville (R) SECN
10/17/09	Vanderbilt	34-10	Nashville (R) SECN
10/31/09	Florida	17-41	Jacksonville (N) CBS
11/07/09	Tenn. Tech	38-0	Athens (PPV)
11/14/09	Auburn	31-24	Athens (N) ESPN2
11/21/09	Kentucky	27-34	Athens (N) ESPN2
11/28/09	Ga Tech	30-24	Atlanta (N) ABC
12/28/09	Texas A&M	44-20	Indep. Bowl (N) ESPN2

2010			
09/04/10	La. Lafayette	55-7	Athens (R) SECN
09/11/10	S. Carolina	6-17	Columbia (N) ESPN2
09/18/10	Arkansas	24-31	Athens (N) ESPN
09/25/10	Miss. State	12-24	Starkville (R) Fox
10/02/10	Colorado	27-29	Boulder (N) Fox
10/09/10	Tennessee	41-14	Athens (R) SECN
10/16/10	Vanderbilt	43-0	Athens (R) SECN
10/23/10	Kentucky	44-31	Lexington (R) CSS
10/20/10	Florida	31-34 (OT)	Jacksonville (N) CBS
11/06/10	Idaho State	55-7	Athens (L) WSB TV
11/13/10	Auburn	31-49	Auburn (N) CBS
11/27/10	Georgia Tech	42-34	Athens (N) ESPN
12/31/10	Cent. Florida	6-10	Liberty Bowl (N) ESPN

2011			
09/03/11	Boise State	21-35	Atlanta (N) ESPN
09/10/11	S. Carolina	42-45	Athens (N) ESPN
09/17/11	Coastal Car.	59-0	Athens (PPV)
09/24/11	Ole Miss	27-13	Oxford (R) SECN
10/1/11	Miss. State	24-10	Athens (R) FSSO
10/8/11	Tennessee	20-12	Knoxville (N) ESPN2
10/15/11	Vanderbilt	33-28	Nashville (R) FSSO
10/29/11	Florida	24-20	Jacksonville (N) CBS
11/5/11	N. Mexico St.	63-16	Athens (R) CSS
11/12/11	Auburn	45-7	Athens (N) CBS
11/19/11	Kentucky	19-10	Athens (R) SECN
11/26/11	Georgia Tech	31-17	Atlanta (N) ESPN
12/3/11	LSU	10-42	Atlanta (N) CBS
1/2/12	Mich. St.	30-33 (OT)	Outback Bowl (N) ABC

2012			
09/1/12	Buffalo	45-23	Athens (R) SECN
09/8/12	Missouri	41-20	Columbia (N) ESPN2
09/15/12	Fla. Atlantic	56-20	Athens (R) CSS
09/22/12	Vanderbilt	48-3	Athens (N) ESPN2
09/29/12	Tennessee	51-44	Athens (N) CBS
10/6/12	S. Carolina	7-35	Columbia (N), ESPN
10/20/12	Kentucky	29-24	Lexington (R) FSN
10/27/12	Florida	17-9	Jacksonville (N) CBS
11/3/12	Ole Miss	37-10	Athens (N) CBS
11/10/12	Auburn	38-0	Auburn (N) ESPN2
11/17/12	Ga. South.	45-14	Athens (L) WSB TV
11/24/12	Georgia Tech	42-10	Athens (N) ESPN
12/1/12	Alabama	28-32	Atlanta (N) CBS
1/1/13	Nebraska	45-31	Cap. One Bowl (N) ABC

2013			
08/31/13	Clemson	35-38	Clemson (N), ABC
09/7/13	S. Carolina	41-30	Athens (N), ESPN
09/21/13	North Texas	45-21	Athens (R), SECN
09/28/13	LSU	44-41	Athens (N), CBS
10/5/13	Tennessee	34-31 (OT)	Knoxville (N), CBS
10/12/13	Missouri	26-41	Athens (N), ESPN
10/19/13	Vanderbilt	27-31	Nashville (N), CBS
11/2/13	Florida	23-20	Jacksonville (N), CBS
11/9/13	App. State	45-6	Athens (L), WSB TV
11/16/13	Auburn	38-43	Auburn (N), CBS
11/23/13	Kentucky	59-17	Athens (N), ESPN2
11/30/13	Georgia Tech	41-34 (OT)	Atlanta (N), ABC
1/1/14	Nebraska	19-24	Jacksonville (N), ESPN2

2014			
08/30/14	Clemson	45-21	Athens (N), ESPN
09/13/14	S. Carolina	35-38	Columbia (N), CBS
09/20/14	Troy	66-0	Athens (N), SECN
09/27/14	Tennessee	35-32	Athens (N), ESPN
10/04/14	Vanderbilt	44-17	Athens (N), SECN
10/11/14	Missouri	34-0	Columbia (N), CBS
10/18/14	Arkansas	45-32	Little Rock (N) SECN

11/01/14	Florida	20-38	Jacksonville (N), CBS
11/08/14	Kentucky	63-31	Lexington (N), ESPN
11/15/14	Auburn	34-7	Athens (N), ESPN
11/22/14	Charleston So.	55-9	Athens (N), SECN
11/29/14	Ga. Tech	24-30 (OT)	Athens (N), SECN
12/30/14	Louisville	37-14	Charlotte (N), ESPN

2015			
09/05/15	La.-Monroe	51-14	Athens (N) SECN
09/12/15	Vanderbilt	31-14	Nashville (N) CBS
09/19/15	S. Carolina	52-20	Athens (N) ESPN
09/26/15	Southern	48-6	Athens (N) SECN
10/03/15	Alabama	10-38	Athens (N) CBS
10/10/15	Tennessee	31-38	Knoxville (N) CBS
10/17/15	Missouri	9-6	Athens (N) SECN
10/31/15	Florida	3-27	Jacksonville (N) CBS
11/07/15	Kentucky	27-3	Athens (N) SECN
11/14/15	Auburn	20-13	Auburn (N) CBS
11/21/15	Ga. Southern	23-17 (OT)	Athens (N) ESPN2
11/28/15	Ga. Tech	13-7	Atlanta (N) ESPN2
01/02/16	Penn State	24-17	TaxSlayer Bowl (N) ESPN

2016			
09/03/16	North Carolina	33-24	Atlanta (N) ESPN
09/10/16	Nicholls	26-24	Athens (N) SECN
09/17/16	Missouri	28-27	Columbia (N) SECN
09/24/16	Ole Miss	14-45	Oxford (N) ESPN
10/01/16	Tennessee	31-34	Athens (N) CBS
10/09/16	South Carolina	28-14	Columbia (N) SECN
10/15/16	Vanderbilt	16-17	Athens (N) SECN
10/29/16	Florida	10-24	Jacksonville (N) CBS
11/05/16	Kentucky	27-24	Lexington (N) SECN
11/12/16	Auburn	13-7	Athens (N) CBS
11/19/16	UL Lafayette	35-21	Athens (N) SECN
11/26/16	Ga. Tech	27-28	Athens (N) SECN
12/30/16	TCU	31-23	Memphis (N) ESPN

2017			
09/02/17	App. State	31-10	Athens (N) SECN
09/09/17	Notre Dame	21-19	South Bend (N) NBC
09/16/17	Samford	42-14	Athens (N) SECN+
09/23/17	Miss. State	31-3	Athens (N) ESPN
09/30/17	Tennessee	41-0	Knoxville (N) CBS
10/7/17	Vanderbilt	45-14	Nashville (N) ESPN
10/14/17	Missouri	53-28	Athens (N) SECN
10/28/17	Florida	42-7	Jacksonville (N) CBS
11/4/17	South Carolina	24-10	Athens (N) CBS
11/11/17	Auburn	17-40	Auburn (N) CBS
11/18/17	Kentucky	42-13	Athens (N) CBS
11/25/17	Ga. Tech	38-7	Atlanta (N) ABC
12/2/17	Auburn	28-7	Atlanta (N) CBS
1/1/18	Oklahoma	54-48	Pasadena (N) ESPN
1/8/18	Alabama	23-26	Atlanta (N) ESPN

2018			
09/01/18	Austin Peay	45-0	Athens (N) ESPN
09/08/18	South Carolina	41-17	Columbia (N) CBS
09/15/18	Middle Tenn.	49-7	Athens (N) ESPN2
09/22/18	Missouri	43-29	Columbia (N) ESPN
09/28/18	Tennessee	38-12	Athens (N) CBS
10/6/18	Vanderbilt	41-13	Athens (N) SECN
10/13/18	LSU	16-36	Baton Rouge (N) CBS
10/27/18	Florida	36-17	Jacksonville (N) CBS
11/3/18	Kentucky	34-17	Lexington (N) CBS
11/10/18	Auburn	27-10	Athens (N) ESPN
11/17/18	UMass	66-27	Athens (N) SECN
11/24/18	Ga. Tech	45-21	Athens (N) SECN
12/1/18	Alabama	28-35	Atlanta (N) CBS
1/1/19	Texas	21-28	New Orleans (N) ESPN

2019			
08/31/19	Vanderbilt	30-6	Nashville (N) ESPN
09/7/19	Murray State	63-17	Athens (N) ESPN2
09/16/19	Arkansas State	55-0	Athens (N) ESPN2

Georgia has played 206 consecutive games on live television. The last non-televised contest occurred Nov. 3, 2007 against Troy.

(N) National Appearance; (R) Regional Appearance; (L) Local TV

09/21/19	Notre Dame	23-17	Athens (N) CBS
10/05/19	Tennessee	43-14	Knoxville (N) ESPN
10/12/19	S. Carolina (2OT)	17-20	Athens (N) ESPN
10/19/19	Kentucky	21-0	Athens (N) ESPN
11/02/19	Florida	24-17	Jacksonville (N) CBS
11/09/19	Missouri	27-0	Athens (N) ESPN
11/16/19	Auburn	21-14	Auburn (N) CBS
11/23/19	Texas A&M	19-13	Athens (N) CBS
11/30/19	Georgia Tech	52-7	Atlanta (N) ABC
12/07/19	LSU	10-37	Atlanta (N) CBS
01/01/20	Baylor	26-14	New Orleans (N) ESPN

2020			
9/26/20	Arkansas	37-10	Fayetteville (N) SECN
10/3/20	Auburn	27-6	Athens (N) ESPN
10/10/20	Tennessee	44-21	Athens (N) CBS
10/17/20	Alabama	24-41	Tuscaloosa (N) CBS
10/31/20	Kentucky	14-3	Lexington (N) SECN
11/7/20	Florida	28-44	Jacksonville (N) CBS
11/21/20	Miss. State	31-24	Athens (N) SECN

11/28/20	South Carolina	45-16	Columbia (N) SECN
12/12/20	Missouri	49-14	Columbia (N) SECN
1/1/21	Cincinnati	24-21	Atlanta (N) ESPN
2021			
9/4/21	Clemson	10-3	Charlotte (N) ABC
9/11/21	UAB	56-7	Athens (N) ESPN2
9/18/21	South Carolina	40-13	Athens (N) ESPN
9/25/21	Vanderbilt	62-0	Nashville (N) SECN
10/2/21	Arkansas	37-0	Athens (N) ESPN
10/9/21	Auburn	34-10	Auburn (N) CBS
10/16/21	Kentucky	30-13	Athens (N) CBS
10/30/21	Florida	34-7	Jacksonville (N) CBS
11/6/21	Missouri	43-6	Athens (N) ESPN
11/13/21	Tennessee	41-17	Knoxville (N) CBS
11/20/21	Charleston Sou.	56-7	Athens (N) SECN+
11/27/21	Georgia Tech	45-0	Atlanta (N) ABC
12/4/21	Alabama	24-41	Atlanta (N) CBS
12/31/21	Michigan	34-11	Miami (N) ESPN
1/10/22	Alabama	33-18	Indianapolis (N) ESPN

2022			
9/3/22	Oregon	49-3	Atlanta (N) ABC
9/10/22	Samford	33-0	Athens (N) SECN
9/17/22	South Carolina	48-7	Columbia (N) ESPN
9/24/22	Kent State	39-22	Athens (N) SECN+
10/1/22	Missouri	26-22	Columbia (N) SECN
10/8/22	Auburn	42-10	Athens (N) CBS
10/15/22	Vanderbilt	55-0	Athens (N) SECN
10/29/22	Florida	42-20	Jacksonville (N) CBS
11/5/22	Tennessee	27-13	Athens (N) CBS
11/12/22	Miss. State	45-19	Starkville (N) ESPN
11/19/22	Kentucky	16-6	Lexington (N) CBS
11/26/22	Georgia Tech	37-14	Athens (N) ESPN
12/3/22	LSU	50-30	Atlanta (N) CBS
12/31/22	Ohio State	42-41	Atlanta (N) ESPN
1/9/23	TCU	65-7	Inglewood (N) ESPN

ARTIFICIAL TURF GAMES — RECORD: 67-30-3

Date	Opponent	Score	W/L	Site/Venue
11/4/67	Houston	15-14	L	Houston, Texas / Astrodome
9/14/68	Tennessee	17-17	T	Knoxville, Tenn. / Neyland Stadium
12/20/69	Nebraska	45-6	L	El Paso, Texas / Sun Bowl
10/16/71	Vanderbilt	24-0	W	Nashville, Tenn. / Dudley Field
11/25/71	Georgia Tech	28-24	W	Atlanta, Ga. / Grant Field
10/20/73	Vanderbilt	18-14	L	Nashville, Tenn. / Neyland Stadium
11/3/73	Tennessee	35-31	W	Knoxville, Tenn. / Neyland Stadium
12/1/73	Georgia Tech	10-3	W	Atlanta, Ga. / Grant Field
9/27/75	South Carolina	28-20	W	Columbia, S.C. / Williams-Brice Stadium
10/11/75	Ole Miss	28-13	L	Oxford, Miss. / Hemingway Stadium
11/27/75	Georgia Tech	42-46	W	Atlanta, Ga. / Grant Field
1/1/76	Arkansas	31-10	L	Dallas, Texas / Cotton Bowl
10/9/76	Ole Miss	21-17	L	Oxford, Miss. / Hemingway Stadium
1/1/77	Pitt	27-3	L	New Orleans, La. / Superdome
9/24/77	South Carolina	15-13	W	Columbia, S.C. / Williams-Brice Stadium
10/1/77	Alabama	18-10	L	Tuscaloosa, Ala. / Bryant-Denny Stadium
10/15/77	Vanderbilt	24-13	W	Nashville, Tenn. / Dudley Field
11/26/77	Georgia Tech	16-7	L	Atlanta, Ga. / Grant Field
9/30/78	South Carolina	27-10	L	Columbia, S.C. / Williams-Brice Stadium
12/31/78	Stanford	25-22	L	Houston, Texas / Astrodome
10/6/79	Ole Miss	24-21	W	Oxford, Miss. / Hemingway Stadium
10/20/79	Vanderbilt	31-10	W	Nashville, Tenn. / Dudley Field
11/24/79	Georgia Tech	16-3	W	Atlanta, Ga. / Grant Field
9/6/80	Tennessee	16-15	W	Knoxville, Tenn. / Neyland Stadium
1/1/81	Notre Dame	17-10	W	New Orleans, La. / Superdome
10/10/81	Ole Miss	37-7	W	Oxford, Miss. / Hemingway Stadium
10/17/81	Vanderbilt	53-21	W	Nashville, Tenn. / Vanderbilt Stadium
12/5/81	Georgia Tech	44-7	W	Atlanta, Ga. / Grant Field
1/1/82	Pitt	24-20	L	New Orleans, La. / Superdome
9/25/82	South Carolina	34-18	W	Columbia, S.C. / Williams-Brice Stadium
1/1/83	Penn State	27-23	L	New Orleans, La. / Superdome
10/8/83	Ole Miss	36-11	W	Oxford, Miss. / Vaught-Hemingway Stadium
10/15/83	Vanderbilt	20-13	W	Nashville, Tenn. / Vanderbilt Stadium
11/26/83	Georgia Tech	27-24	W	Atlanta, Ga. / Grant Field
1/1/84	Texas	10-9	W	Dallas, Texas / Cotton Bowl
10/6/84	Alabama	24-14	W	Birmingham, Ala. / Legion Field
10/19/85	Vanderbilt	13-13	T	Nashville, Tenn. / Vanderbilt Stadium
11/30/85	Georgia Tech	20-16	L	Atlanta, Ga. / Grant Field
12/28/85	Arizona	13-13	T	Sun Bowl-El Paso
10/17/87	Vanderbilt	52-24	W	Nashville, Tenn. / Vanderbilt Stadium
11/28/87	Georgia Tech	30-16	W	Atlanta, Ga. / Grant Field
10/7/89	Tennessee	17-14	L	Knoxville, Tenn. / Neyland Stadium
10/21/89	Vanderbilt	35-16	W	Nashville, Tenn. / Vanderbilt Stadium
12/2/89	Georgia Tech	33-22	L	Atlanta, Ga. / Grant Field
10/19/91	Vanderbilt	27-25	L	Nashville, Tenn. / Vanderbilt Stadium
11/30/91	Georgia Tech	18-15	W	Atlanta, Ga. / Grant Field
10/3/92	Arkansas	27-3	W	Fayetteville, Ark. / Razorback Stadium
10/11/93	Tennessee	38-6	L	Knoxville, Tenn. / Neyland Stadium
10/16/93	Vanderbilt	41-3	W	Nashville, Tenn. / Vanderbilt Stadium
11/25/93	Georgia Tech	43-10	W	Atlanta, Ga. / Grant Field
10/14/95	Vanderbilt	17-6	W	Nashville, Tenn. / Vanderbilt Stadium
12/30/95	Virginia	34-27	L	Atlanta, Ga. / Georgia Dome
10/18/97	Vanderbilt	34-13	W	Nashville, Tenn. / Vanderbilt Stadium
12/31/98	Virginia	35-34	W	Atlanta, Ga. / Georgia Dome
12/24/00	Virginia	37-14	W	Honolulu, Hawaii / Aloha Stadium
12/7/02	Arkansas	30-3	W	Atlanta, Ga. / Georgia Dome
1/1/03	Florida State	26-13	W	New Orleans, La. / Superdome
12/6/03	LSU	13-34	L	Atlanta, Ga. / Georgia Dome
12/3/05	LSU	34-14	W	Atlanta, Ga. / Georgia Dome
1/2/06	West Virginia	35-38	L	Atlanta, Ga. / Georgia Dome
9/30/06	Ole Miss	14-9	W	Oxford, Miss. / Vaught-Hemingway Stadium
12/30/06	Virginia Tech	31-24	W	Atlanta, Ga. / Georgia Dome
1/2/08	Hawai'i	41-10	W	New Orleans, La. / Superdome
9/5/09	Oklahoma State	10-24	L	Stillwater, Okla. / Boone Pickens Stadium
12/28/09	Texas A&M	44-10	W	Shreveport, La. / Independence Stadium

Georgia has won 16 of its last 17 games played on artificial turf, including its most recent at SoFi Stadium in Los Angeles.

Date	Opponent	Score	W/L	Site/Venue
12/31/10	UCF	6-10	L	Memphis, Tenn. / Liberty Bowl
9/3/11	Boise State	21-35	L	Atlanta, Ga. / Georgia Dome
9/24/11	Ole Miss	27-13	W	Oxford, Miss. / Vaught-Hemingway Stadium
12/3/11	LSU	10-42	L	Atlanta, Ga. / Georgia Dome
9/8/12	Missouri	41-20	W	Columbia, Mo. / Faurot Field
12/1/12	Alabama	28-32	L	Atlanta, Ga. / Georgia Dome
1/1/13	Nebraska	44-31	W	Orlando, Fla. / Citrus Bowl
10/19/13	Vanderbilt	27-31	L	Nashville, Tenn. / Vanderbilt Stadium
10/11/14	Missouri	34-0	W	Columbia, Mo. / Faurot Field
10/18/14	Arkansas	45-32	W	Little Rock, Ark. / War Memorial Stadium
9/12/15	Vanderbilt	31-14	W	Nashville, Tenn. / Vanderbilt Stadium
9/3/16	North Carolina	33-24	W	Atlanta, Ga. / Georgia Dome
9/17/16	Missouri	28-27	W	Columbia, Mo. / Faurot Field
11/5/16	Kentucky	27-24	W	Lexington, Ky. / Commonwealth Stadium
12/30/16	TCU	31-23	W	Liberty Bowl - Memphis
9/9/17	Notre Dame	21-19	W	South Bend, Ind. / Notre Dame Stadium
10/7/17	Vanderbilt	45-14	W	Nashville, Tenn. / Vanderbilt Stadium
12/2/17	Auburn	28-7	W	Atlanta, Ga. / Mercedes-Benz Stadium
1/8/18	Alabama	23-26	L	Atlanta, Ga. / Mercedes-Benz Stadium
9/22/18	Missouri	43-29	W	Columbia, Mo. / Faurot Field
11/3/18	Kentucky	34-17	W	Lexington, Ky. / Kroger Field
12/1/18	Alabama	28-35	L	Atlanta, Ga. / Mercedes-Benz Stadium
1/1/19	Texas	21-28	L	New Orleans, La. / Superdome
8/31/19	Vanderbilt	30-6	W	Nashville, Tenn. / Vanderbilt Stadium
12/7/19	LSU	10-37	L	Atlanta, Ga. / Mercedes-Benz Stadium
1/1/20	Baylor	26-14	W	New Orleans, La. / Superdome
10/31/20	Kentucky	14-3	W	Lexington, Ky. / Kroger Field
12/12/20	Missouri	49-14	W	Columbia, Mo. / Faurot Field
1/1/21	Cincinnati	24-21	W	Atlanta, Ga. / Mercedes-Benz Stadium
9/4/21	Clemson	10-3	W	Charlotte, N.C. / Bank of America Stadium
9/25/21	Vanderbilt	62-0	W	Nashville, Tenn. / Vanderbilt Stadium
11/27/21	Georgia Tech	45-0	W	Atlanta, Ga. / Grant Field
12/4/21	Alabama	24-41	L	Atlanta, Ga. / Mercedes-Benz Stadium
1/10/22	Alabama	33-18	W	Indianapolis, Ind. / Lucas Oil Stadium
9/3/22	Oregon	49-3	W	Atlanta, Ga. / Mercedes-Benz Stadium
10/1/22	Missouri	26-22	W	Columbia, Mo. / Faurot Field
11/19/22	Kentucky	16-6	W	Lexington, Ky. / Kroger Field
12/3/22	LSU	50-30	W	Atlanta, Ga. / Mercedes-Benz Stadium
12/31/22	Ohio State	42-41	W	Atlanta, Ga. / Mercedes-Benz Stadium
1/9/23	TCU	65-7	W	Inglewood, Calif. / SoFi Stadium

NATIONAL COACH OF THE YEAR

1980 – Vince Dooley (AFCA, FWAA, WC)
1982 – Vince Dooley (Chevrolet, WTBS)
2017 – Kirby Smart (Maxwell, Sporting News)

MAXWELL AWARD

National Player of the Year award in honor of Robert W. (Tiny) Maxwell, legendary college player, official and sports columnist.

1946 – Charley Trippi
1982 – Herschel Walker

WALTER CAMP FOUNDATION NATIONAL PLAYER OF THE YEAR

1982 – Herschel Walker

“ESPY” PLAYER OF THE YEAR

1992 – Garrison Hearst

BRONKO NAGURSKI AWARD

National Defensive Player of the Year selected by the Football Writers Association and the Charlotte TD Club in honor of the Hall of Famer.

1998 – Champ Bailey

BUTKUS AWARD

Awarded annually to the nation's top high school, collegiate and professional linebackers.

2017 – Roquan Smith
2021 – Nakobe Dean

CHUCK BEDNARIK AWARD

National Defensive Player of the Year selected by the Maxwell Football Club in honor of the Hall of Famer.

2004 – David Pollack
2021 – Jordan Davis

DOAK WALKER AWARD

Nation's outstanding junior or senior running back selected by the GTE/ISMU Athletic Forum in honor of the Hall of Famer.

1992 – Garrison Hearst, TB

JOHN MACKAY AWARD

Nation's outstanding tight end selected by the Nassau County Sports Commission.

2022 – Brock Bowers, TE

LOU GROZA AWARD

Presented annually to the top college football placekicker by the Palm Beach County Sports Commission

2019 – Rodrigo Blankenship

OUTLAND TROPHY

Nation's outstanding interior lineman selected by the Football Writers Association of America.

1968 – Bill Stanfill
2021 – Jordan Davis

ROTARY LOMBARDI AWARD

Awarded by the Houston Rotary Club to the lineman – offense or defense – who, in addition to outstanding performance and ability, best exemplifies the discipline of Vince Lombardi.

2004 – David Pollack

PAYCOM JIM THORPE AWARD

Awarded by the Oklahoma Sports Hall of Fame to the nation's best collegiate defensive back

2018 – Deandre Baker

HEISMAN TROPHY WINNERS

Awarded annually to the outstanding college football player in the United States by the Downtown Athletic Club of New York, Inc.

1942 – Frank Sinkwich
1982 – Herschel Walker

ADDITIONAL TOP 10 FINISHES

1941 – Frank Sinkwich, 4th
1946 – Charley Trippi, 2nd
1966 – George Patton, 10th
1976 – Ray Goff, 7th
1980 – Herschel Walker, 3rd
1981 – Herschel Walker, 2nd
1983 – Terry Hoage, 5th
1992 – Garrison Hearst, 3rd
1993 – Eric Zeier, 10th
1994 – Eric Zeier, 7th
1998 – Champ Bailey, 7th
2012 – Jarvis Jones, 10th
2017 – Roquan Smith, 10th
2021 – Jordan Davis, 9th
2022 – Stetson Bennett, 4th

UPI NATIONAL BACK OF THE YEAR

1980 – Herschel Walker
1982 – Herschel Walker

SHAUN ALEXANDER NATIONAL FRESHMAN OF THE YEAR

2021 – Brock Bowers

FOOTBALL WRITERS ASSOCIATION NATIONAL FRESHMAN OF THE YEAR

2021 – Brock Bowers

TED HENDRICKS AWARD

Nation's top DE in honor of the Hall of Famer.

2003 – David Pollack
2004 – David Pollack

RAY GUY AWARD

Nation's outstanding punter selected by Greater Augusta Sports Council in honor of the Hall of Famer.

2009 – Drew Butler

THE LOTT TROPHY

Defensive player who had the biggest impact on and off the field selected by the Pacific Club in honor of the Hall of Famer.

2004 – David Pollack

PAUL HORNUNG AWARD

Nation's most versatile player as selected by the Louisville Sports Commission in honor of the Hall of Famer

2011 – Brandon Boykin

MANNING AWARD

Nation's best quarterback as selected by the Sugar Bowl Committee

2022 – Stetson Bennett

AFCA GOOD WORKS TEAM

Recognizing outstanding community service

1992 – Alec Millen
1993 – Travis Jones
1995 – Brian Smith
1996 – Matt Stinchcomb
1998 – Matt Stinchcomb
2000 – Brett Millican
2001 – Jon Stinchcomb
2003 – David Greene
2005 – D. J. Shockley
2006 – Quentin Moses
2007 – Kelin Johnson
2009 – Jeff Owens
2011 – Aron White
2012 – Aaron Murray
2014 – Chris Conley
2015 – Malcolm Mitchell
2016 – Jeb Blazevich
2017 – Aaron Davis
2018 – Rodrigo Blankenship
2019 – Jake Fromm
2021 – Nakobe Dean (Capt.)
2022 – Kearis Jackson

SEC COACH OF THE YEAR

1942 – Wallace Butts-#
1946 – Wallace Butts-#&
1959 – Wallace Butts-#
1966 – Vince Dooley-#&&
1968 – Vince Dooley-#&&
1976 – Vince Dooley-#&&
1978 – Vince Dooley-#&
1980 – Vince Dooley-#
1997 – Jim Donnan-#
2002 – Mark Richt-#&
2005 – Mark Richt-#
2017 – Kirby Smart-#&
2021 – Kirby Smart-#&
2022 – Kirby Smart-#
#-Coaches'; &-AP; %-UPI

COACHES' SEC PLAYER OF THE YEAR

1942 – Frank Sinkwich
1946 – Charley Trippi
1948 – Johnny Rauch
1968 – Jack Scott
1976 – Ray Goff
1978 – Willie McClendon
1980 – Herschel Walker
1981 – Herschel Walker
1982 – Herschel Walker
2002 – David Pollack
2004 – David Pollack
2017 – Roquan Smith (D)

AP SEC PLAYER OF THE YEAR

2002 – David Greene (O)
2004 – David Pollack (D)
2012 – Jarvis Jones (D)
2017 – Roquan Smith (D)

SEC ROOKIE / FRESHMAN OF THE YEAR

1968 – Mike Cavan-@
1975 – Kevin McLee-@
1978 – Lindsay Scott-@
1980 – H. Walker-@
1981 – Kevin Butler-@
1990 – G. Hearst (O)-^
1991 – Eric Zeier-^
1992 – R. Godfrey (D)-^
1998 – Quincy Carter-#
2001 – David Greene-#
2007 – K. Moreno-#
2008 – A. J. Green-#
2011 – I. Crowell-&
2014 – Nick Chubb-&#
2017 – Jake Fromm-&#
2021 – Brock Bowers-&#
@-Jax. Journal (1968-85); ^-Knox. News-Sentinel (1986-98); #-Coaches (1999-present); &-AP

COACHES' SEC SPECIAL TEAMS PLAYER OF THE YEAR

2020 – Jake Camarda
2022 – Jack Podlesny

JACOBS AWARD WINNERS

Given annually to the outstanding blocker in the SEC, based on a poll of coaches

1968 – Brad Johnson, FB
1980 – Nat Hudson, OT
1971 – Royce Smith, OG
1983 – Guy McIntyre, OT
1975 – Randy Johnson, OG
1985 – Peter Anderson, C
1998 – Matt Stinchcomb, OT
2019 – Andrew Thomas, OT

SEC MOST VALUABLE SENIOR

1978 – Willie McClendon
1980 – Scott Woerner
1984 – Kevin Butler

Circle of Honor

Includes 83 student-athletes and coaches who have brought honor to the University and have contributed to the tradition of the Georgia Bulldogs. Inductees, listed alphabetically, (year inducted) and sport follow.

- * Peter Anderson (2015), Football
* Kim Arnold (2009), Gymnastics
* Nicole Barber (2017), Softball
* Jenni Beathard (2019), Gymnastics
* George Bezecky (2006), Men's Tennis
* Matias Boeker (2015), Men's Tennis
* Zeke Bratkowski (2006), Football
* Leah Brown (2015), Gymnastics
* Kevin Butler (2019), Football
* John Carson (2003), Football
* Nick Cassini (2019), Men's Golf
* Mike Castronis (2003), Football, UGA Fr. & JV FB Coach
* Marisa Catlin (2014), Women's Tennis
* Spurgeon Chandler (2000), Baseball
* Chris Colwill (2017), Men's Diving
* Lisa Coole (1999), Women's Swimming
* Maritza Correia (2015), Women's Swimming
* Dick Copas (2006), Men's Golf Coach
* Thomas Davis (2017), Football
* Mary Descenza (2018), Women's Swimming
* Vince Dooley (2004), Head Football Coach (1964-88), Director of Athletics (1979-2004)
* Teresa Edwards (1996), Women's Basketball
* Pat Dye (2014), Football
* Debbie Ferguson (2010), Women's Track & Field
* Hyleas Fountain (2018), Women's Track & Field
* Steve Greer (2014), Football
* Janet Harris (2002), Women's Basketball
* William Hartman (1999), Football
* Jarvis Hayes (2019), Men's Basketball
* Terry Hoage (2001), Football
* Alec Kessler (2000), Men's Basketball
* Randy Johnson (2021), Football
* Kristy Kowal (2012), Women's Swimming
* Angela Lettiere (2005), Women's Tennis
* Karin Lichey (2013), Gymnastics
* John Little (2016), Football
* Bernadette Locke (2009), Women's Basketball
* Dr. Tom Lyons (1999), Football
* Katrina McClain (1998), Women's Basketball
* Dan Magill (1996), Men's Tennis Coach, Sports Info. Director
* Robert Margalis (2021), Men's Swimming
* Bob McWhorter (1996), Football
* Terri Moody (1997), Women's Golf
* Allen Miller (1998), Men's Tennis
* Coco Miller (2016), Women's Basketball
* Kelly Miller (2016), Women's Basketball
* Zippy Morocco (2002), Football, Men's Basketball
* Liz Murphy (2001), Women's Golf Coach, SWA
* Brent Noon (2009), Men's Track & Field
* Priscilla Pacheco (2006), Volleyball
* Al Parker (2001), Men's Tennis
* Reid Patterson (1997), Men's Swimming
* George Patton (2002), Football
* Billy Payne (2012), Football
* George Poschner (2018), Football
* Stephanie Yarem Ransom (2014), Soccer
* John Rauch (2001), Football
* Saudia Roundtree (2013), Women's Basketball
* Cindy Schreyer (2003), Women's Golf
* Courtney Shealy (2012), Women's Swimming
* Frank Sinkwich (1996), Football
* Royce Smith (2007), Football
* Vernon "Catfish" Smith (1998), Football
* Hope Spivey (2007), Gymnastics
* Herb St. John (2004), Football
* Bill Stanfill (2000), Football
* Heather Stepp (2006), Gymnastics
* Jon Stinchcomb (2013), Football
* Matt Stinchcomb (2009), Football
* Lori Strong (2014), Gymnastics
* Sheila Taormina (2004), Women's Swimming
* Fran Tarkenton (1998), Football
* Forrest "Spec" Towns (1997), Men's Track & Field
* Charley Trippi (1996), Football
* Hines Ward (2018), Football
* Steve Webber (2018), Baseball Coach
* Kim Wendland (2021), Softball
* Lucy Wener (2000), Gymnastics
* Stefanie Williams (2016), Women's Swimming
* Jim Wilson (2005), Football
* Scott Woerner (2003), Football
* Corrine Wright (2005), Gymnastics
* Suzanne Yoculan (2014), Gymnastics
* Ben Zambiasi (2007), Football
* Eric Zeier (2010), Football
* Jennifer Carbone Zuccaro (2021), Gymnastics

SEC SCHOLAR-ATHLETE AWARD

2004 - David Greene (coaches)

SEC COMMUNITY SERVICE TEAM

- 1998 - Matt Stinchcomb
1999 - Brett Millican
2000 - Labrone Mitchell
2001 - Jon Stinchcomb
2002 - Ben Watson
2003 - David Greene
2004 - David Pollack
2005 - D.J. Shockley
2006 - Quentin Moses
2007 - Kelin Johnson
2008 - Mohamed Massaquoi
2009 - Jeff Owens
2010 - Kris Durham
2011 - Drew Butler
2012 - Aaron Murray
2013 - Chris Burnette
2014 - Jon Stinchcomb
2015 - Malcolm Mitchell
2016 - Jeb Blazevich
2017 - Aaron Davis
2018 - Rodrigo Blankenship
2019 - Jake Fromm
2020 - Azeez Ojulari
2021 - Nakobe Dean
2022 - Kearis Jackson

ATLANTA SPORTS AWARDS

College Athlete of the Year

- 2006 - D.J. Shockley
2009 - Knowshon Moreno
2012 - Jarvis Jones
2013 - Jarvis Jones
2014 - Aaron Murray
2016 - Nick Chubb
2017 - Roquan Smith

ATLANTA TD CLUB AWARDS

Back of the Year

- 1941 - Frank Sinkwich
1946 - Charley Trippi
1948 - John Rauch
1952 - Zeke Bratkowski
1959 - Fran Tarkenton
1976 - Ray Goff
1978 - Willie McClendon
1980 - Scott Woerner
1981 - Buck Belue
1982 - Herschel Walker
1983 - Terry Hoage
1984 - Knox Culpepper
1986 - John Little
1989 - Rodney Hampton
2002 - Boss Bailey

Lineman of the Year

- 1953 - John Carson
1960 - Pat Dye
1966 - George Patton
1967 - Edgar Chandler
1968 - Bill Stanfill
1969 - Steve Greer
1971 - Royce Smith
1974 - Craig Hertwig
1975 - Randy Johnson
1976 - J. Parrish & M. Wilson
1980 - Nat Hudson
1985 - Peter Anderson
1988 - Todd Wheeler
1993 - Mitch Davis
1998 - Matt Stinchcomb
2001 - Curt McGill
2002 - Tony Gilbert
2003 - David Pollack

Special Teams Player of the Year

- 2003 - Billy Bennett
2009 - Drew Butler
1945-63 "SEC" Award; Since 1964 "Southeast Area" Award; Since 1980 both offensive and defensive winners chosen

SEC PLAYERS OF THE WEEK

- 1985 Season
J. Little vs. Clemson; G. Waters vs. UK; K. Henderson vs. Florida; G. Waters vs. Florida
1986 Season
S. Boswell vs. Auburn; L. Tate vs. Ga. Tech
1987 Season
L. Tate vs. Virginia; R. Tardis vs. S. Carolina; R. Hampton vs. Ole Miss; T. Webster vs. UK
1988 Season
R. Hampton vs. Tennessee; T. Worley vs. Miss. State; T. Worley vs. Ole Miss; T. Worley vs. Florida; D. Douglas vs. Florida
1989 Season
R. Hampton vs. UK; B. Smith vs. UK
1991 Season
E. Zeier vs. Clemson; Z. Simmons vs. Clemson; E. Zeier vs. UK; G. Hearst vs. Ga. Tech
1992 Season
G. Hearst vs. Cal St.-Full.; E. Zeier vs. Ole Miss; G. Hearst vs. Vanderbilt; G. Tremble vs. UK; G. Hearst vs. Auburn; G. Hearst vs. Ga. Tech
1993 Season
E. Zeier vs. So. Miss; E. Zeier vs. Ga. Tech
1994 Season
E. Zeier vs. S. Carolina; H. Graham vs. UK
1995 Season
R. Edwards vs. S. Carolina
1996 Season
B. Tolbert vs. Texas Tech; H. Ward vs. Auburn
1997 Season
M. Bobo vs. S. Carolina; G. Bright vs. Miss. State; R. Bailey vs. UK; H. Ward vs. Florida; M. Bobo vs. Ga. Tech
1998 Season
A. Hollingshed vs. S. Carolina; Q. Carter vs. LSU; C. Bailey vs. Auburn; O. Gary vs. Ole Miss
1999 Season
R. Seymour vs. S. Carolina; C. Grant vs. UK; Q. Carter vs. Ole Miss
2000 Season
R. Seymour vs. Tennessee; T. Wansley vs. Vanderbilt; M. Smith vs. Ole Miss
2001 Season
D. Greene vs. Tennessee; J. Phillips vs. Ole Miss
2002 Season
B. Bailey vs. Clemson; D. Pollack vs. S. Carolina; B. Bennett vs. Alabama; B. Bennett vs. Tennessee; T. Edwards vs. UK; M. Johnson vs. Auburn; S. Jones vs. Auburn
2003 Season
T. Davis vs. Clemson; G. Ely-Kelso vs. S. Carolina; D. Pollack vs. Tennessee; S. Jones vs. Vanderbilt; O. Thurman vs. Auburn; B. Bennett vs. Ga. Tech
2004 Season
T. Browning vs. Ga. Sou.; G. Ely-Kelso vs. S. Carolina; D. Pollack vs. LSU; M. Jean-Gilles vs. Vanderbilt; D. Pollack vs. Arkansas; D. Greene vs. Florida; N. Jones vs. UK; D. Pollack vs. Ga. Tech
2005 Season
D.J. Shockley vs. Boise St.; D. Roland vs. S. Carolina; D. Inman vs. La.-Monroe; Q. Moses vs. Miss. State; M. Jean-Gilles vs. Tennessee; T. Flowers vs. Tennessee; D. Inman vs. Vanderbilt; Q. Moses vs. Vanderbilt; M. Jean-Gilles vs. Arkansas; N. Jones vs. Kentucky; T. Flowers vs. Ga. Tech
2006 Season
Q. Moses vs. Western Ky.; C. Johnson vs. S. Carolina; F. Velasco vs. UAB; C. Johnson vs. Ole Miss; T. Battle vs. Auburn; P. Oliver vs. Ga. Tech
2007 Season
F. Velasco vs. Okla. State; J. Owens vs. W. Carolina; T. Brown vs. Ole Miss; K. Moreno vs. Florida; F. Velasco vs. Auburn; G. Atkins vs. UK
2008 Season
K. Moreno vs. C. Michigan; R. Curran vs. S. Carolina; C. Boling vs. Tennessee; K. Moreno vs. Vanderbilt; K. Moreno vs. LSU; D. Gamble vs. LSU; B. Jones vs. UK
2009 Season
B. Boykin vs. S. Carolina; C. Boling vs. S. Carolina; J. Cox vs. Arkansas; A.J. Green vs. Arizona St.; J. Houston vs. Arizona St.; G. Atkins vs. Vanderbilt; M. Robinson vs. Tenn. Tech
2010 Season
B. Jones vs. Vanderbilt; J. Houston vs. UK; A. Jones vs. Ga. Tech
2011 Season
M. Gilliard vs. Tennessee; B. Walsh vs. Tennessee; C. Glenn vs. Florida; J. Jones vs. Florida; B. Jones vs. New Mex. St.; B. Jones vs. Auburn; A. Jones vs. UK; B. Walsh vs. UK; G. Smith vs. Ga. Tech
2012 Season
J. Jones vs. Missouri; S. Commings vs. Tennessee; A. Murray vs. UK; J. Jones vs. Florida; A. Murray vs. Ole Miss; D. Andrews vs. Auburn; B. Rambo vs. Ga. Tech
2013 Season
T. Gurley vs. Clemson; A. Murray vs. S. Carolina; M. Morgan vs. LSU; A. Murray vs. LSU; C. Burnette vs. Tennessee; M. Morgan vs. Tennessee; G. Smith vs. Florida; G. Smith vs. UK
2014 Season
T. Gurley vs. Clemson; A. Herrera vs. Clemson; T. Gurley vs. Tennessee; D. Swann vs. Arkansas; N. Chubb vs. Arkansas; I. McKenzie vs. UK; L. Carter vs. UK
2015 Season
J. Jenkins (Def.) vs. Vandy; G. Lambert (Off.) vs. S. Carolina; M. Morgan (ST) vs. Mizzou; I. McKenzie (ST) vs. Auburn
2016 Season
N. Chubb (Off) vs. UNC; R. Blankenship (ST) vs. UK; M. Smith (Def.) vs. Auburn
2017 Season
L. Carter (Def.) vs. N. Dame; N. Chubb (Off) vs. Tenn.; I. Wynn (O. Line) vs. Vandy; J.R. Reed (Def.) vs. Florida; N. Chubb (Off) vs. Ky.
2018 Season
Blankenship (ST) vs. S. Carolina; Fromm (Off.) vs. UF; Swift (Off.) vs. Ky.; A. Thomas (OL) vs. Ky.; Swift (Off.) vs. AU
2019 Season
Blankenship (ST) vs. VU; Thomas (OL) vs. VU; Blankenship (ST) vs. ND; Blankenship (ST) vs. Tenn.; Swift (Off.) vs. UK; Blankenship (ST) vs. UF; Thomas (OL) vs. UF; Blankenship (ST) vs. Mizz. Cleveland (OL) vs. Mizz.; Rice (Def.) vs. AU; Camarda (ST) vs. AU; Blankenship (ST) vs. TAMU
2020 Season
Camarda (ST) vs. Ark.; Cleveland (OL) vs. Aub.; Ojulari (DL) vs. Tenn.; LeCounte (Def.), Camarda (ST) vs. UK; Daniels (Off) vs. MSU; Cleveland (OL) vs. SC; Stokes (Def.) vs. Mizz.
2021 Season
C. Smith (Def.) vs. Clem.; J. Davis (DL) vs. Clem.; S. Bennett (Off.) vs. UAB; N. Smith (Def.) vs. S. Carolina; D. Wyatt (DL) vs. Ark.; J. Carter (DL) vs. UK; N. Smith (Def.) vs. UF; C. Tindall (Def.) vs. Tenn.
2022 Season
C. Smith (Def.) vs. Oregon; B. Bowers (Off.) vs. S. Carolina; Jack Podlesny (ST) vs. Kent State; J. Podlesny (ST) vs. Mizzou; B. Bowers (Off.) vs. Florida; C. Smith (Def.) vs. Florida; S. Bennett (Off.) vs. Tennessee; J. Carter (DL) vs. Tennessee; J. Podlesny (ST) vs. Kentucky; N. Stackhouse (DL) vs. Kentucky
2006 Season
J. Cox vs. Colorado; M. Stafford vs. Miss. State; M. Stafford vs. Auburn
2007 Season
K. Moreno vs. Alabama; K. Moreno vs. Vandy; K. Moreno vs. Troy; R. Curran vs. UK
2008 Season
A.J. Green vs. Arizona St.; A.J. Green vs. Auburn
2009 Season
W. Ealey vs. Auburn; W. Ealey vs. Ga. Tech
2010 Season
A. Murray vs. Tennessee; A. Murray vs. Vanderbilt
2011 Season
I. Crowell vs. S. Carolina; I. Crowell vs. Ole Miss; I. Crowell vs. Miss. State; R. Drew vs. Vanderbilt; I. Crowell vs. Auburn
2012 Season
T. Gurley vs. Buffalo; T. Gurley vs. Vanderbilt; K. Marshall & T. Gurley vs. Tenn.
2013 Season
R. Davis vs. North Texas
2014 Season
S. Michel vs. Troy; N. Chubb vs. Vanderbilt; N. Chubb vs. Missouri; N. Chubb vs. Kentucky; N. Chubb vs. Auburn; N. Chubb vs. Charleston Sou.
2017 Season
Jake Fromm vs. Miss. State, Missouri, Ga. Tech
2018 Season
Justin Fields vs. UMass
2020 Season
Jermaine Burton vs. MSU
2021 Season
A. Mitchell vs. S. Carolina; B. Bowers vs. Vandy; L. McConkey vs. Auburn; B. Bowers vs. UK
2022 Season
B. Robinson vs. Auburn; M. Starks vs. Tennessee

MOST OUTSTANDING PLAYERS

THE VINCE DOOLEY MVP AWARD

- 1998 – Champ Bailey
- 1999 – Richard Seymour
- 2000 – Richard Seymour
- 2001 – Jermaine Phillips
- 2002 – David Pollack
- 2003 – Thomas Davis
- 2004 – David Pollack
- 2005 – D.J. Shockley
- 2006 – Tony Taylor
- 2007 – Knowshon Moreno
- 2008 – Matthew Stafford
- 2009 – Rennie Curran
- 2010 – A.J. Green
- 2011 – Ben Jones
- 2012 – A. Murray & J. Jones
- 2013 – Aaron Murray

- 2014 – David Andrews
- 2015 – Jake Ganus
- 2016 – N. Chubb, S. Michel, M. Smith, R. Smith, I. McKenzie
- 2017 – N. Chubb, S. Michel, R. Smith, M. Hardman
- 2018 – J. Fromm, D. Swift, J. Ledbetter, D. Baker
- 2019 – J. Fromm, D. Swift, A. Thomas; M. Rice, J.R. Reed; R. Blankenship; T. Simmons

THE DAVID JACOBS AWARD

Awarded to the player who shows courage to overcome adversity

- 2001 – David Jacobs
- 2002 – Tony Gilbert
- 2003 – David Pollack
- 2004 – Kedric Golston
- 2005 – Will Thompson
- 2006 – Tra Battle
- 2007 – Gregg Lumpkin
- 2008 – Drew Williams
- B. Southerland

- 2009 – Jeff Owens
- 2010 – Shaun Chapas
- 2011 – Chris Burnette, Alec Ogletree
- 2012 – Richard Samuel, Abry Jones
- 2013 – Kolton Houston
- 2014 – Hutson Mason
- 2015 – Malcolm Mitchell
- 2016 – Devon Gales
- 2017 – Reggie Carter, Jeb Blazevich
- 2018 – Terry Godwin, Tyrique McGhee, J.R. Reed
- 2019 – Zamir White, D'Wan Mathis

THE LEON FARMER STRENGTH & CONDITIONING AWARD

Presented annually to the player whose dedication to the Strength & Conditioning Program results in a significant contribution to the football team

- 1997 – Drew Cronie
- 1998 – Champ Bailey, Matt Stinchcomb
- 1999 – Orantes Grant, Steve Herndon
- 2000 – Brett Millican, Richard Seymour
- 2001 – Curt McGill, Will Witherspoon
- 2002 – Tony Gilbert, J.T. Wall
- 2003 – Ben Watson
- 2004 – David Pollack
- 2005 – Kedric Golston
- 2006 – Nick Jones, Joe Tereshinski III
- 2007 – Thomas Brown, Fernando Velasco
- 2008 – Mohamed Massaquoi, Brannan Southerland
- 2009 – Michael Moore
- 2010 – Clint Boling, Shaun Chapas
- 2011 – Brandon Boykin, Ben Jones
- 2012 – David Andrews
- 2013 – Amarlo Herrera, Aaron Murray
- 2014 – Chris Conley, Kosta Vavlas
- 2015 – Dominique Sanders, Nick Chubb
- 2016 – Nick Chubb, Sony Michel
- 2017 – Nick Chubb
- 2018 – Elijah Holyfield
- 2019 – Azeez Ojulari

OFFENSIVE

- 1971 – Jimmy Shirer, FLK
- 1972 – Robert Honeycutt, FB
- 1973 – Bob Burns, FLK
- 1974 – Glynn Harrison, RB
- 1975 – Glynn Harrison, RB
- 1976 – Ray Goff, QB
- 1977 – George Collins, OG
- 1978 – Willie McClendon, TB
- 1979 – Ray Donaldson, C
- 1980 – Herschel Walker, TB
- 1981 – Buck Belue, QB
- 1982 – Herschel Walker, TB
- 1983 – John Lastinger, QB
- 1984 – Andre Smith, FB
- 1985 – Peter Anderson, C
- 1986 – Kim Stephens, OE
- 1987 – James Jackson, QB
- 1988 – Tim Worley, TB
- 1989 – Rodney Hampton, TB
- 1990 – NA
- 1992 – Garrison Hearst, RB
- 1998 – Quincy Carter, QB
- 1999 – Quincy Carter, QB
- 2000 – Quincy Carter, QB
- 2001 – Verron Haynes, FB
- 2002 – T. Edwards, FLK; J. Stinchcomb, OT
- 2003 – David Greene, QB
- 2004 – D. Greene, QB; R. Brown, SE
- 2005 – Leonard Pope, TE
- 2006 – Nick Jones, C
- 2007 – Thomas Brown, TB
- 2008 – Knowshon Moreno, TB
- 2009 – A.J. Green, WR
- 2010 – Aaron Murray, QB
- 2011 – Aaron Murray, QB
- 2012 – Aaron Murray, QB
- 2013 – Aaron Murray, QB
- 2014 – Todd Gurley, TB
- 2015 – Sony Michel, TB
- 2016 – N. Chubb, TB; S. Michel, TB
- 2017 – N. Chubb, TB; S. Michel, TB
- 2018 – J. Fromm, QB, D. Swift, TB
- 2019 – Fromm; Swift; A. Thomas, OT
- 2020 – No individual awards given in 2020, 2021, and 2022

DEFENSIVE

- Mixon Robinson, DE
- Jerome Jackson, S
- Danny Jones, DG
- Keith Harris, LB
- Ben Zambiasi, LB
- Ben Zambiasi, LB
- Ronnie Swoopes, DG
- Ricky McBride, LB
- Jeff Hipp, S
- Jeff Hipp, S
- Jimmy Payne, DT
- Terry Hoage, ROV
- Freddie Gilbert, DE
- Knox Culpepper, MLB
- Greg Waters, DE
- John Brantley, MLB
- John Brantley, MLB
- Richard Tardits, OLB
- Ben Smith, FS
- NA
- A. Jackson, SS, G. Jackson, OLB
- Kirby Smart, SS
- Richard Seymour, DT
- Marcus Stroud, DT
- Tony Gilbert, MLB
- Johnathan Sullivan, DT
- Sean Jones, ROV
- David Pollack, DE
- Q. Moses, DE; G. Blue, FS
- Tony Taylor, MLB
- Dannell Ellerbe, LB
- Rennie Curran, LB
- Geno Atkins, DT
- Justin Houston, OLB
- Jarvis Jones, OLB
- J. Jones, OLB; A. Ogletree, ILB
- Amarlo Herrera, ILB
- Leonard Floyd, OLB
- Jake Ganus, ILB
- M. Smith, DB; R. Smith, ILB
- Roquan Smith, ILB
- D. Baker, DB, J. Ledbetter, DL
- J.R. Reed, DB; M. Rice, LB

SPECIAL TEAMS

- Lynn Hunnicutt, SE
- Kim Braswell, PK
- Glynn Harrison, RB
- Butch Box, FLK
- Butch Box, FLK
- Allan Leavitt, PK
- Scott Woerner, CB
- Rex Robinson, PK
- Mike Garrett, P
- S. Woerner, CB; R. Robinson, PK
- Kevin Butler, PK
- Jim Broadway, P
- Kevin Butler, PK
- Kevin Butler, PK
- Tron Jackson, KR
- Cris Carpenter, P
- Mike Guthrie, DE
- Chuck Carswell, CB
- J. Hester, P; J. Kasay, PK
- John Kasay, PK
- Todd Peterson, PK
- Jermaine Phillips, SE
- Hap Hines, PK
- Billy Bennett, PK
- A. Hogan, SN; J. Kilgo, P
- Burt Jones, ROV
- Billy Bennett, PK
- Thomas Davis, FS
- B. Coutu, PK; G. Ely-Kelso, P
- T. Brown, RB; G. Ely-Kelso, P
- Brandon Coutu, PK
- Drew Williams, SS
- D. Butler, P; B. Walsh, PK
- D. Butler, P; B. Walsh, PK
- D. Butler, P; K. Vavlas, ILB
- C. Norman, FS; B. Sailors, CB
- C. Norman, FS; K. Vavlas, ILB
- K. Vavlas, ILB
- Ryne Rankin, ILB
- Isaiah McKenzie, WR
- Mecole Hardman, WR
- R. Blankenship, PK, M. Hardman, WR
- R. Blankenship, PK, T. Simmons, WR

SCOUT TEAMS

- 1971 – Frank Brice, C
- 1972 – Clarence Pope, LB
- 1973 – Lawrence Craft, DE; Joe Tereshinski, C; Josh Watt, E
- 1974 – Tony Kight, B
- 1975 – Joel Hunnicutt, DB
- 1976 – Neal Franklin, LB; Steve Rogers, QB
- 1977 – Mike Brunson, DG; Rick Mosso, RB
- 1978 – Jeff Paulk, QB; Dale Williams, DG
- 1979 – Keith Hall, DE; Jeff Paulk, QB
- 1980 – Mat Clark, RB; Jay McAlister, DG
- 1981 – Jim Auer, DL
- 1982 – Jim Auer, DL
- 1983 – Jim Auer, DL
- 1984 – Ron Herman, DL; Sam Palmer, WR
- 1985 – Jimps Cole, DE; Ronnie Hammonds, TB
- 1986 – Mike Guthrie, DE; Todd Wade, QB
- 1987 – Derrick Harris, QB; Wycliffe Lovelace, DE
- 1988 – Joey Alfonso, WR; Tommy Ingalsbe, DT
- 1989 – Alan Gordon, DB; Jeff Kaluk, OL
- 1990 – Alec Millen, OT
- 1992 – Jason Hurt, LB; Jason Pickett, LB; Marisa Simpson, RB
- 1998 – Johnny Brown, RB; Tony Gilbert, LB; Cory Phillips, QB
- 1999 – Johnny Brown, RB; Kentrell

- Curry, CB; Ben Dukes, DE; Braxton Snyder, OL
- 2000 – Johnny Brown, RB
- 2001 – Adam Johnson, WR; Jeremy Thomas, FB; Derrick White, LB
- 2002 – Michael DiFiore, TE; Quentin Moses, DE; Joe Tereshinski, QB
- 2003 – Drew Williams, DB; Bryan Abbott, OL; John DeGenova, OL; William Koehler, OL; Porter Lady, OL; Sean Rivas, DB; Stephen White, LB
- 2004 – Chris Gaunder, FS; Chase Green, LB; Jason Johnson, RB; Tony Taylor, LB
- 2005 – Joe Cox, QB; Ramarcus Brown, RB; Charles Krauth, LB; Chris Gaunder, LB; Joseph O'Keefe, CB; Rowdy Francis, FS
- 2006 – Jonathan DeLaurel, QB; Chad Gloer, DB; Quentin Banks, DB; Joseph O'Keefe, DB
- 2007 – Justin Fields, LB; Chad Gloer, CB; Justin Lyles, OT/DT; Wes Jacobs, DE
- 2008 – Christian Robinson, LB; Josh Bagby, TB; Kevin Lanier, FB
- 2009 – Cameron Allen, LB; Reuben Fallowhough, DE; Kwame Geathers, DT; Jackson Griffeth, LB; Ben Reynolds, C; Derek Rich, TE
- 2010 – Jeremy Longo, DE; Hugh Williams, OL; Michael Erdman, WR; Wes Van Dyke, RB; Lucas Redd, S

- 2011 – Greg Bingham, QB; Corey Campbell, LB; Eric Elliot, CB; Luis Capella, CB
- 2012 – Corey Campbell, FB; Dustin Royston, FB; Faton Bauta, QB; Luis Capella, CB; Lucas Redd, S
- 2013 – Kosta Vavlas, ILB; Tristan Askew, CB; Clay Johnson, FLK; Austin Herod, SS
- 2014 – Detric Bing-Dukes, FB; Jacob Park, QB; Jared Chapple, TE; A.J. McDonald, ILB; Jonah Guinn, FS
- 2015 – Ridge Underwood, ILB; Jared Chapple, TE; Jonah Guinn, SS
- 2017 – Thomas Swilley, OL; Turner Fortin, FB; Stetson Bennett, QB; Willie Erdman, WR; Jake Skole, DB; Daniel Harper, LB; KJ Smith, DB; Michael Barnett, DL; Jaleel Lagunas, LB; Jordan Davis, TE; Jacob Gross, FB; Jordon McKinney, WR
- 2018 – Willie Erdman, WR; John FitzPatrick, TE; Steven Van Tiffin, WR; Tommy Bush, WR; Jordon McKinney, DB; Jake Skole, DB; Hugh Nelson, DB; Kolby Wyatt, DL; Latavius Brini, DB; Peyton Mercer, TE
- 2019 – Sevaughn Clark, RB; Clay Webb, OL; Kolby Wyatt, TE; Mitchell Wertz, TE; Blake Watson, OL; Tymon Mitchell, DL; Hugh Nelson, DB; Jake Skole, DB; Matt Brown, OLB; Tramel Walthour, DL; Peyton Mercer, TE; KJ McCoy, RB; Jaylen Johnson, WR

COFFEE COUNTY "HUSTLE AWARD"

Awarded for showing desire in the Spring

- 1961 - Bill Godfrey, FB
1962 - Ray Clark, DE
1963 - Benny Boyd, T
1964 - Wayne Swinford, RB
1965 - Jimmy Denney, G
1966 - John Kasay, OG
1967 - Marvin Tootle, DE
1968 - Pat Rodrigue, OG
1969 - David McKnight, DE
1970 - Penny Pennington, DB
1971 - Steve Greer, DG
1972 - Charles Whitemore, SE
1973 - Chuck Heard, DT
1974 - Mixon Robinson, DE
1975 - Lynn Hunnicutt, DE
1976 - Mac McWhorter, OG
1977 - Abb Ansley, SAF
1978 - Joe Tereshinski, C
1979 - Jeff Sanders, DT
1980 - Jim Griffith, LB
1981 - Willie McClendon, TB
1982 - Robert Goodwin, DT
1983 - Hugh Nall, C
1984 - Keith Hall, DE
1985 - Tim Crowe, DG
1986 - Knox Culpepper, LB
1987 - Knox Culpepper, LB
1988 - John Brantley, LB
1989 - Steve Boswell, LB
1990 - Mike Brown, ROV
1991 - Todd Wheeler, C
1992 - Bill Goldberg, DT
1993 - Torrey Evans, LB
1994 - Chuck Carswell, DB
1995 - Russell DeFoor, C
1996 - Jack Swan, C
1997 - Shannon Mitchell, TE
1998 - Travis Jones, DT
1999 - David Weeks, C
2000 - Selma Calloway, FB
2001 - Gene Toodle, DE
2002 - Greg Bright, MLB
2003 - Hines Ward, SE
2004 - Antonio Cochran, LB
2005 - Olandis Gary, RB
2006 - Kirby Smart, FS
2007 - Chris Terry, OT
2008 - Rob Arnaud, RB
2009 - Orantes Grant, LB
2010 - Randy McMichael, TE
2011 - Marcus Stroud, DT
2012 - Curt McGill, C
2013 - Jermaine Phillips, S
2014 - Michael Johnson, FLK
2015 - David Pollack, DE
2016 - Ray Gant, DT
2017 - Max Jean-Gilles, OT
2018 - Nick Jones, OG
2019 - Bryan McClendon, WR
2020 - David Pollack, DE
2021 - Will Thompson, DE
2022 - Mike Gilliam, CB
2023 - Nick Jones, OG
2024 - Quentin Moses, DE
2025 - Dennis Roland, OT
2026 - Tra Battle, ROV
2027 - Thomas Brown, RB
2028 - Ray Gant, DT
2029 - Nick Jones, C
2030 - Darius Dewberry, LB
2031 - Demarcus Dobbs, DE
2032 - Jason Johnson, RB
2033 - Jeff Owens, DL
2034 - Fernando Velasco, OL
2035 - Quintin Banks, SS
2036 - Rennie Curran, LB
2037 - Knowshon Moreno, TB
2038 - Joe Cox, QB
2039 - Demarcus Dobbs, DE
2040 - Bryan Evans, DB
2041 - Michael Moore, WR
2042 - Nick Williams, LB
2043 - Demarcus Dobbs, LB
2044 - Washaun Ealey, TB
2045 - DeAngelo Tyson, DT
2046 - Kolton Houston, OT
2047 - Christian Robinson, ILB
2048 - Michael Erdman, SE
2049 - Kolton Houston, OG
2050 - Garrison Smith, DE
2051 - J. Scott-Wesley, FLK
2052 - Ramik Wilson, ILB
2053 - Chris Conley, WR
2054 - J.J. Green, DB
2055 - Nick Chubb, RB
2056 - Isaiah McKenzie, WR
2057 - Jake Ganus, LB
2058 - Jeb Blazevich, TE
2059 - Lorenzo Carter, OLB
2060 - Isaiah McKenzie, WR
2061 - Malkom Parrish, CB
2062 - Greg Pyke, OT
2063 - D'Andre Walker, OLB
2064 - Brian Herrien, TE
2065 - Charlie Woerner, TB
2066 - Jonathan Ledbetter, DE
2067 - Ahkil Crumpton, WR
2068 - Jonathan Ledbetter, DE
2069 - Monty Rice, LB
2070 - Jeremiah Holloman, Solomon Kindley, Azeez Ojulari, Mark Webb
2071 - Tom Wallace, DT
2072 - Hutson Mason, QB
2073 - Leonard Floyd, LB
2074 - Brandon Kublanow, OG
2075 - Brendan Douglas, TB
2076 - Josh Dawson, DE
2077 - Brandon Kublanow, C
2078 - Isaiah Wynn, OT/OG
2079 - John Atkins, N
2080 - Terry Godwin, WR, Pat Allen, OL
2081 - Tyrique McGhee, DB
2082 - Tryston Bennett, QB
2083 - Prather Hudson, RB
2084 - KJ Smith, DB
2085 - KJ Smith, DB
2086 - Jordan McKinney, DB
2087 - Brooks Buce, PK

HUGH HENDRIX AWARD

Given in memory of former Bulldog Hugh Hendrix (1974-76) to the player who most "strains his potential."

- 1976 - Joe Tereshinski, C
1977 - Jim Griffith, LB
1978 - Jim Milo, OG
1979 - Hugh Nall, OG
1980 - Mike Fisher, CB
1981 - Tommy Thurson, LB
1982 - Chris McCarthy, FB
1983 - Warren Gray, OG
1984 - Donald Chumley, DT
1985 - Kim Stephens, OG
1986 - Kim Stephens, OG
1987 - Kim Stephens, OG
1988 - Mark Vincent, CB
1989 - Scott Adams, OT
1990 - Rusty Beasley, S
1991 - Kevin Brown, TB
1992 - Fred Cook, DB
1993 - Matt McCormick, LB
1994 - Kirk Warner, TE
1995 - Paul Etheridge, TE
1996 - Al Jackson, SS

MARION HUBERT OUTSTANDING STUDENT ATHLETIC TRAINER AWARD

Presented in memory of Dr. Marion Hubert, football physician, 1936-83, to the undergrad student trainer for excellence in athletics, academics, leadership and service.

- 1985 - Mark Starnes
1986 - Mark Starnes
1987 - Michael Clanton
1988 - Michael Clanton
1989 - David Toburen
1990 - David Toburen
1991 - Kelly Ward
1992 - Kelly Ward
1993 - Lew Blackman
1994 - Doug Hubert
1995 - Doug Hubert
1996 - Jimbo Wood
1997 - Harris Patel
1998 - Leigh Gordy
1999 - Eric Claas
2000 - James Williams
2001 - Bryant Baugh
2002 - David Wright
2003 - Christopher Felton
2004 - Christopher Felton
2005 - Kristen Thayer
2006 - Amanda Scott
2007 - Ben Seagraves
2008 - Anna Arp
2009 - Jordan Mellinger
2010 - Ashley Dykes
2011 - Caleb Mellinger
2012 - Lindsay Tant
2013 - Katie Hughes
2014 - Jubilee Price
2015 - Lisa Anthony
2016 - Jessica Puglisi
2017 - Kaitlin Lunsford
2018 - Lucas Lammert
2019 - Alyssa Bolno
2020 - Anna Fisher

BILLY PAYNE AWARD

Honoring 4-year players with a cumulative GPA of 3.0 or higher.

- 1997 - Trey Sipe, Hines Ward
1998 - Kirby Smart, Matt Stinchcomb
1999 - Steve Herndon, Brad Register
2000 - Brett Millican
2001 - Brady Pate
2002 - Brett Kirouac, Braxton Snyder, Jon Stinchcomb
2003 - David Greene, Jake Hooten, Bill Koehler, Jeremy Thomas
2004 - John DeGenova, Lee Jackson, Brian Jordan, Bryan McClendon, Ryan Schnetzer, D.J. Shockley, Russ Tanner
2005 - Joe Tereshinski III, Quentin Moses, Stephen White, Joseph O'Keefe
2006 - Chris Gaunder, Justin Lyles
2007 - Wes Jacobs, Brian Mimbs, Brannan Southerland, Andrew Gully
2008 - Joe Cox, Casey Nickels
2009 - Shaun Chapas, Kris Durham, Andrew Johnson, Christian Norton, Aron White, Charles White
2010 - Matt DeGenova, Drew Butler, Mohamed Massaquoi, Josh Sailors
2011 - Jon Bodin, Ty Frix, Jeremy Longo, Aaron Murray
2012 - Greg Bingham, Chris Burnette, Corey Campbell, Austin Herod, Arthur Lynch, Connor Norman, Alex Parsons, Blake Sailors
2013 - Michael Bennett, Chris Conley, Adam Erickson, Taylor Maxey, Lucas Redd, Kosta Vavlas
2014 - John Courson, Billy Seward, Jackson Harris
2015 - Jackson Harris
2016 - Rodrigo Blankenship, Josh Moran

TEAM GPA AWARDS

- 2018 - Fr.: Bill Rubright, Ed Ferguson; Soph.: Andrew Thomas, Jake Fromm; Jr.: R. Blankenship, Charlie Woerner; Sr.: Jackson Harris.
2019 - Fr.: Owen Condon, Peyton Mercer; Soph.: Bill Rubright, Chris Smith; Jr.: Prather Hudson, Andrew Thomas; Sr.: Rodrigo Blankenship, Charlie Woerner.

THE MIKE CASTRONIS AWARD

...for the man who "never, never, never gave up the fight"

- 1989 - Steve Harmon
1990 - Mack Strong
1991 - Earl Fouch
1992 - Will Muschamp
1993 - David Weeks
1994 - Bryan Jones
1995 - Hines Ward
1996 - Jake Fleming
1997 - Chris Terry
1998 - Miles Luckie
1999 - Jonas Jennings
2000 - David Jacobs
2001 - Tony Gilbert
2002 - David Pollack
2003 - David Pollack
2004 - Will Thompson
2005 - Tra Battle
2006 - Kregg Lumpkin
2007 - Drew Williams
2008 - B. Southerland
2009 - Jeff Owens
2010 - Shaun Chapas
2011 - Chris Burnette, Alec Ogletree
2012 - Richard Samuel, Abry Jones
2013 - Kolton Houston
2014 - Hutson Mason

State of Georgia Sports Hall of Fame

UGA football players & coaches who have been inducted into the State of Georgia Sports Hall of Fame:

- Frank B. Anderson, Sr., 1966
Howard "Doc" Ayers, 1990
Harry Babcock, 1992
Champ Bailey, 2018
Graham Batchelor, 1996
Buck Belue, 2013
Joe Bennett, 1984
Dr. John Pennington Bond, 1994
Edmund "Zeke" Bratkowski, 1980
H.D. "Dickie" Butler, 1959
Kevin Butler, 2003
Wally Butts, 1966
Marion Campbell, 1981
John Carson, 1957
Jim Cavan, 1969
Vassa "Gus" Cate, 1962
Edgar Chandler, 1988
Spud Chandler, 1969
James P. "Buck" Cheeves, 1976
Lew Cordell, 1982
Lamar Davis, 1990
Van Davis, 1994
Claude Derrick, 1992
John Donaldson, 1985
Ray Donaldson, 2006
Vince Dooley, 1978
Sterling Dupree, 1977
Pat Dye, 1987
Joe Geri, 1989
Joe Gerson, 1986
Ray Goff, 2011
Joseph "Cy" Grant, 1987
Thomas E. Green, 1961
Johnny Griffith, 1997
James "Doc" Harper, 1974
Jimmy Harper, 2004
William C. "Bill" Hartman, Jr., '81
Len Haus, 1981
Garrison Hearst, 2017
Billy Henderson, 1962
Terry Hoage, 2009
Oliver Hunnicutt, 1961
Andy Johnson, 1996
Cliff Kimsey, 2012
Milton "Red" Leathers, 1982
Quintin Lumpkin, 1958
Tommy Lyons, 1987
Herb Maffet, 1981
Alex McCaskill, 1992
Willie McClendon, 2015
Guy McIntyre, 2007
Bob McWhorter, 1964
Harry Mehre, 1971
Zippy Morocco, 1986
Larry Munson, 2005
Tom Nash, Sr., 1972
Jimmy Orr, 1978
Thomas H. Paris, 1961
George Patton, 1991
Billy Payne, 1996
George Poschner, 1982
Larry Rackstraw, 2010
Johnny Rauch, 1979
Mark Richt, 2023
Jake Scott, 1986
Chick Shiver, 1966
Frank Sinkwich, 1967
James Skipworth, Jr., 1960
Royce Smith, 1995
Vernon "Catfish" Smith, 1956
Herb St. John, 2008
Bill Stanfill, 1984
H.J. Stegeman, 1971
Matt Stinchcomb, 2021
Fran Tarkenton, 1977
Forrest "Spec" Towns, 1967
Charley Trippi, 1965
Henry Wagon, 1990
Hines Ward, 2016
Bobby Walden, 1993
Herschel Walker, 2000
Jim Wilson, 2001
Mike Wilson, 2001
Scott Woerner, 2014
Ben Zambiasi, 2019
Eric Zeier, 2022

Georgia-Florida Hall of Fame

In celebration of this annual football rivalry, the Jacksonville Sports and Entertainment Board, a division of the Jacksonville Economic Development Commission, created the Hall of Fame to preserve the outstanding memories of the series.

University of Georgia Inductees

- 1996 - Buck Belue, Vince Dooley, Frank Sinkwich, Herschel Walker
1997 - Mike Cavan, Terry Hoage, Matt Robinson
1998 - Wally Butts, Jake Scott, Bill Stanfill, Tommy Thurson, Charley Trippi
1999 - Lindsay Scott
2000 - Richard Appleby, John Rauch
2001 - Charley Britt, Robert Edwards
2002 - Bob Etter, Ray Goff
2003 - Kevin Butler, George Patton
2004 - Larry Munson, Erk Russell
2005 - Cy Grant, Kevin McLee
2006 - Rodney Hampton, Willie McClendon
2007 - Dan Magill, Tim Worley
2008 - Gene Washington, Eric Zeier
2009 - Garrison Hearst, David Pollack
2010 - Zeke Bratkowski, Knox Culpepper
2011 - John Brantley, Bill Saye
2012 - David Greene, Charley Whitemore
2013 - Peter Anderson, Matt Stinchcomb
2014 - Pat Dye, Ben Zambiasi
2015 - Rex Robinson, Richard Seymour
2016 - Scott Woerner, Marcus Stroud
2017 - Randall Godfrey, Greg McGarity, Knowshon Moreno
2018 - Aaron Murray, Boss Bailey
2019 - Rennie Curran, Jarvis Jones
2021 - Thomas Davis, Jon Stinchcomb
2022 - Champ Bailey, John Little

Bowl Game Halls of Fame

- Cotton Bowl - Kent Lawrence; Gator Bowl - Jack Bush, Wally Butts and Vince Dooley; Independence Bowl - Andre Hastings; Peach Bowl - Vince Dooley; Rose Bowl - Charley Trippi; Sugar Bowl - Vince Dooley, Charley Trippi, Herschel Walker, Scott Woerner; Sun Bowl - Vince Dooley; Jim Wilson (75th anniv. team) Citrus Bowl - Lars Tate, Vince Dooley

ALL-TIME BOWL APPEARANCES
(Entering 2023)

1.	Alabama	76
2.	GEORGIA	61
3.	Texas	58
4.	Oklahoma	56
	USC	56
6.	Tennessee	55

ALL-TIME BOWL VICTORIES
(Entering 2023)

1.	Alabama	46
2.	GEORGIA	37
3.	USC	35
4.	Oklahoma	31
	Penn State	31
	Texas	31

GEORGIA'S BOWL RESULTS

Won 37, Lost 21, Tied 3

Date	Bowl	Rank	Opponent	Score	Att.
1-1-42	Orange	#14	TCU	W, 40-26	35,786
1-1-43	Rose	#2	#13 UCLA	W, 9-0	93,000
1-1-46	Oil	#18	#17 Tulsa	W, 20-6	27,000
1-1-47	Sugar	#3	#9 North Carolina	W, 20-10	73,300
1-1-48	Gator	NR	Maryland	T, 20-20	16,666
1-1-49	Orange	#8	Texas	L, 41-28	60,523
12-9-50	Pres. Cup	NR	Texas A&M	L, 40-20	12,245
1-1-60	Orange	#6	#18 Missouri	W, 14-0	72,186
12-26-64	Sun	NR	Texas Tech	W, 7-0	23,292
12-31-66	Cotton	#4	#10 SMU	W, 24-9	76,200
12-16-67	Liberty	NR	NC State	L, 14-7	35,045
1-1-69	Sugar	#4	#9 Arkansas	L, 16-2	82,113
12-20-69	Sun	NR	#14 Nebraska	L, 45-6	31,723
12-31-71	Gator	#6	North Carolina	W, 7-3	71,208
12-28-73	Peach	NR	#18 Maryland	W, 17-16	38,107
12-21-74	Tangerine	NR	#15 Miami (Ohio)	L, 21-10	20,246
1-1-76	Cotton	#12	#18 Arkansas	L, 31-10	77,500
1-1-77	Sugar	#5	#1 Pitt	L, 27-3	76,117
12-31-78	Bluebonnet	#11	Stanford	L, 25-22	34,084
1-1-81	Sugar	#1	#7 Notre Dame	W, 17-10	77,896
1-1-82	Sugar	#2	#10 Pitt	L, 24-20	85,161
1-1-83	Sugar	#1	#2 Penn State	L, 27-23	78,127
1-2-84	Cotton	#7	#2 Texas	W, 10-9	67,891
12-22-84	Citrus	#18	#15 Florida State	T, 17-17	51,821
12-28-85	Sun	#20	Arizona	T, 13-13	52,203
12-23-86	Hall of Fame	#17	Boston College	L, 27-24	41,000
12-29-87	Liberty	#15	Arkansas	W, 20-17	53,240
1-1-89	Gator	#19	Michigan State	W, 34-27	76,236
12-30-89	Peach	NR	Syracuse	L, 19-18	44,911
12-29-91	Independence	#24	Arkansas	W, 24-15	44,621
1-1-93	Florida Citrus	#8	#15 Ohio State	W, 21-14	72,456
12-30-95	Peach	NR	#18 Virginia	L, 34-27	70,284
1-1-98	Outback	#11	Wisconsin	W, 33-6	56,186
12-31-98	Peach	#19	#14 Virginia	W, 35-33	72,876
1-1-00	Outback	#21	#19 Purdue	W, 28-25 OT	54,059
12-24-00	O'ahu	#24	Virginia	W, 37-14	24,187
12-28-01	Music City	#16	Boston College	L, 20-16	46,125
1-1-03	Sugar	#4	#16 Florida State	W, 26-13	74,269
1-1-04	Capital One	#11	#12 Purdue	W, 34-27 OT	64,565
1-1-05	Outback	#8	#16 Wisconsin	W, 24-21	62,414
1-3-06	*Sugar	#6	#11 West Virginia	L, 38-35	74,458
12-30-06	Chick-fil-A	NR	#14 Virginia Tech	W, 31-24	76,406
1-1-08	Sugar	#4	#10 Hawai'i	W, 41-10	74,383
1-1-09	Capital One	#16	#18 Michigan State	W, 24-12	69,748
12-28-09	Independence	NR	Texas A&M	W, 44-20	49,653
12-31-10	Liberty	NR	#24 Central Fla.	L, 10-6	62,742
1-2-12	Outback	#18	#12 Mich. State	L, 33-30 (3OT)	49,429
1-1-13	Capital One	#5	#21 Nebraska	W, 45-31	59,712
1-1-14	Gator	#23	Nebraska	L, 24-19	60,712
12-30-14	Belk	#13	#20 Louisville	W, 37-14	45,671
1-2-16	TaxSlayer	NR	Penn State	W, 24-17	43,102
12-30-16	Liberty	NR	TCU	W, 31-23	57,266
1-1-18	Rose	#3	#2 Oklahoma	W, 54-48 (2OT)	92,844
1-8-18	CFP Champ Game	#3	#4 Alabama	L, 23-26 (OT)	77,430
1-1-19	Sugar	#5	#15 Texas	L, 21-28	71,449
1-1-20	Sugar	#5	#7 Baylor	W, 26-14	55,211
1-1-21	Peach	#9	#8 Cincinnati	W, 24-21	15,301
12-31-21	Orange	#3	#2 Michigan	W, 34-11	66,839
1-10-22	CFP Champ Game	#3	#1 Alabama	W, 33-18	68,311
12-31-22	Peach	#1	#4 Ohio State	W, 42-41	79,330
1-9-23	CFP Champ Game	#1	#3 TCU	W, 65-7	72,628

* - Game played in Georgia Dome (Atlanta) due to the effects of Hurricane Katrina

BOWL SERIES RECORD

Bowl	Games	W	L	T	P	PA
Belk	1	1	0	0	37	14
Bluebonnet	1	0	1	0	22	25
Capital One/Citrus /Tangerine	6	4	1	1	151	122
CFP Championship Game	3	2	1	0	121	51
Chick-Fil-A/Peach	7	5	2	0	194	188
Cotton	3	2	1	0	44	49
TaxSlayer.com / Gator	5	3	1	1	104	91
Independence	2	2	0	0	68	35
AutoZone Liberty	4	2	2	0	64	64
Music City	1	0	1	0	16	20
O'ahu	1	1	0	0	37	14
Oil	1	1	0	0	20	6
Orange	4	3	1	0	116	78
Hall of Fame / Outback	5	3	2	0	139	102
Presidential Cup	1	0	1	0	20	40
Rose	2	2	0	0	63	48
Sugar	11	5	6	0	234	217
Sun	3	1	1	1	26	58

*Capital One Bowl formerly known as the Tangerine Bowl and then the Citrus Bowl when Georgia has played in Orlando. All Orlando games included here.
#TaxSlayer Bowl was originally known as the Gator Bowl, then the TaxSlayer.com Gator Bowl before taking its current title in April of 2014.

Javon Bullard earned Defensive MVP honors in both of Georgia's 2022 College Football Playoff games against Ohio State and TCU.

Sony Michel's TD run in the second overtime lifted Georgia past Oklahoma in the 2018 Rose Bowl Game, the program's first-ever appearance in the College Football Playoff.

INDIVIDUAL RECORDS

TOTAL OFFENSE

Most Yards: 469 by Hines Ward (56 rushing, 413 passing), 1995 Peach vs. UVa
Most Plays: 68 by Hines Ward, 1995 Peach vs. UVa
Best Per-Play Avg. (Min. 30 p): 11.6 by Aaron Murray (430 yds/37 plays), 2013 Capital One vs. Nebraska
Most TDs Responsible: 6 by Stetson Bennett, 2023 CFP National Championship Game

RUSHING

Most Attempts: 36 by Herschel Walker, 1981 Sugar vs. Notre Dame
Most Yards: 266 by Nick Chubb, 2014 Belk vs. Louisville (SEC record)
Best Avg. (Min. 15 att.): 9.3 by Kent Lawrence (149 yards/16 att.), 1966 Cotton vs. SMU
Best Avg. (Min. 30 att.): 8.1 by Nick Chubb (266 yards/33 att.), 2014 Belk vs. Louisville
Most TDs: 3 by Robert Edwards, 1998 Outback vs. Wisconsin by Sony Michel, 2018 Rose vs. Oklahoma
Longest Rush: 82 yards by Nick Chubb, 2014 Belk vs. Louisville
Longest Rushing TD: 75 yards (Sony Michel, 2018 Rose vs. Oklahoma)

PASSING

Most Attempts: 59 by Hines Ward, 1995 Peach vs. UVa. (SEC record)
Most Completions: 31 by Hines Ward, 1995 Peach vs. UVa.
Consecutive Completions: 19 by Mike Bobo, 1998 Outback vs. Wisconsin (SEC record)
Best Percentage: 93% by Mike Bobo (26x28), 1998 Outback vs. Wisconsin (SEC record)
Most Yards: 427 by Aaron Murray (18x33), 2013 Capital One vs. Nebraska
Most TDs: 5 by Aaron Murray, 2013 Capital One vs. Nebraska (SEC record)
Most Interceptions Thrown: 3 by Matt Robinson, 1977 Sugar vs. Pitt
Longest Pass Play: 87-yard TD; Aaron Murray to Chris Conley, 2013 Capital One vs. Nebraska
Longest Pass Play By Opp.: 99-yard TD; Tommy Armstrong to Quincy Enuwa, Nebraska, 2014 Gator

RECEIVING

Most Receptions: 12 by Hines Ward (154 yards), 1998 Outback vs. Wisconsin; by George Pickens (175 yards), 2020 Sugar vs. Baylor
Most Yards: 205 by Tavarres King (6 rec.), 2012 Outback vs. Michigan State
Most TDs: 2 by Carmon Prince, 1978 Bluebonnet vs. Stanford; Rodney Hampton, 1989 Gator vs. Michigan State; Fred Gibson, 2004 Capital One vs. Purdue; Aron White, 2009 Independence vs. Texas A&M; Chris Conley, 2013 Capital One vs. Nebraska; Ladd McConkey, 2023 CFP CG vs. TCU
Longest Rec.: 87-yard TD; Chris Conley from Aaron Murray, 2013 Capital One vs. Nebraska

SCORING

Most Points Scored: 24 by Sony Michel, 2018 Rose vs. Oklahoma
Most TDs Scored: 4 by Sony Michel, 2018 Rose vs. Oklahoma
Longest TD Play: 87; Aaron Murray to Chris Conley, 2013 Capital One vs. Nebraska
Longest TD By Opp.: 100; Bob Smith, Texas A&M, opening KOR, 1950 Presidential Cup

KICKING/PUNTING

Most Points Kicking: 14 by Billy Bennett (4 FG, 2 PAT), 2003 Sugar vs. Fla. State
Most Field Goals: 4 by Kanon Parkman, 1995 Peach vs. Virginia; Billy Bennett, 2003 Sugar vs. Fla. State; Marshall Morgan, 2014 Gator vs. Nebraska
Longest Field Goal: 55 yards by Rodrigo Blankenship, 2018 Rose vs. Oklahoma

Most PATs: 8 by Jack Podlesny, 2023 CFP CG vs. TCU
Most Punts: 11 by Mark Malkiewicz, 1981 Sugar vs. Notre Dame
Longest Punt: 64 by Jonathan Kilgo, 2009 Capital One vs. Michigan State
Best Punting Avg.: 49.2 by Brian Mimbs, 2009 Capital One vs. Michigan State

DEFENSE

Most Tackles: 15 by Ben Zambiasi, 1976 Cotton vs. Arkansas
Most Sacks: 3 by David Pollack, 2005 Outback vs. Wisconsin; Marcus Howard, 2008 Sugar vs. Hawai'i; Trenton Thompson vs. TCU, 2016 Liberty Bowl; Azeez Ojulari vs. Cincinnati, 2021 CFA Peach Bowl
Most Interceptions: 2 by Scott Woerner, 1981 Sugar vs. Notre Dame; Ronnie Harris, 1982 Sugar vs. Pitt; Tony Taylor, 2006 Chick-fil-A vs. Va. Tech; Asher Allen, 2008 Sugar vs. Hawai'i; Damian Swann, 2013 Capital One vs. Nebraska; Dominick Sanders, 2014 Belk vs. Louisville; Richard LeCounte, 2020 Sugar vs. Baylor; Derion Kendrick, 2021 Orange vs. Michigan; Javon Bullard, 2023 CFP CG vs. TCU
Longest INT Ret. for a TD: 81 by Gary Moss, 1986 Hall of Fame vs. Boston College
Longest Fumble Return for a TD: 10 by Jason Ferguson, 1995 Peach vs. Virginia

PUNT/KICKOFF RETURNS

Most Punt Returns: 9 by Buzy Rosenberg (54 yards), 1971 Gator vs. North Carolina
Most Punt Return Yards: 92 by Brandon Boykin (1 ret.), 2012 Outback vs. Michigan State
Best Punt Return Average (min. 2): 19.5 by Zippy Morocco (4 ret.), 1950 Presidential Cup vs. Texas A&M
Longest Punt Return: 92-yard TD by Brandon Boykin, 2012 Outback vs. Michigan State
Most KORs: 5 by Reggie Davis, 2016 Liberty Bowl vs. TCU (76 yards)
Most KOR Yards: 114 by Glynn Harrison (4 ret.), 1973 Peach vs. Maryland
Best KOR Avg. (min. 2): 53.54 (2 ret.) by Brandon Boykin, 2009 Independence vs. Texas A&M
Longest KOR: 90 yards by Ramarcus Brown, 2008 Sugar vs. Hawai'i
Longest KOR for a TD: 81 yards by Brandon Boykin, 2009 Independence vs. Texas A&M

TEAM RECORDS

RUSHING

Most Rushes: 66, 1978 Bluebonnet vs. Stanford
Fewest Rushes: 23, 2006 Sugar vs. West Virginia
Most Yards: 317, 2018 Rose vs. Oklahoma
Fewest Yards: 45, 2021 Peach vs. Cincinnati
Most TDs: 5, 2018 Rose vs. Oklahoma; 2023 CFP CG vs. TCU

PASSING

Most Attempts: 59 (31 comp.), 1995 Peach vs. Virginia (SEC record)
Fewest Attempts: 9, 1964 Sun vs. Texas Tech
Most Completions: 31 (59 att.), 1995 Peach vs. Virginia
Fewest Completions: 1, 1981 Sugar vs. Notre Dame
Completion Pct.: 897 (26x29) 1998 Outback vs. Wisconsin
Most Yards: 427 (18x33), 2013 Capital One vs. Nebraska
Fewest Yards: 7, 1981 Sugar vs. Notre Dame
Most TDs: 5, 2013 Capital One vs. Nebraska
Most INTs: 6, 1969 Sun vs. Nebraska

TOTAL OFFENSE

Most Offensive Plays: 95 (552 yards), 1995 Peach vs. UVa
Most Total Yards: 589 (71 plays), 2013 Capital One vs. Nebraska; 589 (72 plays), 2023 CFP CG vs. TCU
Highest Avg./Play: 8.9 (533 yards/60 plays), 2022 Peach Bowl vs. Ohio State
Fewest Total Yards: 127 (65 plays), 1981 Sugar vs. Notre Dame

FIRST DOWNS

Most Rushing: 17, 1978 Bluebonnet vs. Stanford
Most Passing: 16, 2023 CFP CG vs. TCU
Most Total First Downs: 32, 2023 CFP CG vs. TCU

SCORING

Most Points: 65, 2023 CFP CG vs. TCU
Fewest Points: 2, 1969 Sugar vs. Arkansas
Most TDs: 9, 2023 CFP CG vs. TCU
Largest Margin of Victory: 58, 2023 CFP CG vs. TCU
Largest Margin of Defeat: 39, 1969 Sun vs. Nebraska
Most Points in a Loss: 35, 2006 Sugar vs. West Virginia
Fewest Points in a Win: 7, 1964 Sun vs. Texas Tech; 1971 Gator vs. North Carolina
Most Points in a Quarter: 21 (2nd), 2006 Sugar vs. West Virginia; 21 (2nd), 2023 CFP CG vs. TCU

KICKING

Most Field Goals: 4 in 1995 Peach vs. Virginia; 2003 Sugar vs. Florida State; 2014 Gator vs. Nebraska
Longest Field Goal: 55 yards, 2018 Rose vs. Oklahoma
Most PATs: 8 in 2023 CFP CG vs. TCU
Most Punts: 11, 1981 Sugar vs. Notre Dame
Highest Punting Average: 48.3 (3 punts), 2008 Sugar vs. Hawai'i

KICK RETURNS

Most Punt Returns: 9 (54 yards), 1971 Gator vs. UNC
Most Punt Return Yards: 92 (1 ret.), 2012 Outback vs. Mich. State
Most Kickoff Returns: 7, 1950 Presidential Cup vs. Texas A&M
Most Kickoff Return Yards: 177 (5 ret.), 2001 Music City vs. Boston College
Best Kickoff Return Avg. (min. two): 53.5 (2 ret.), 2009 Independence vs. Texas A&M

DEFENSE

Fewest Points Allowed: 0, 1943 Rose vs. UCLA; 1960 Orange vs. Missouri; 1964 Sun vs. Texas Tech
Most Points Allowed: 48, 2018 Rose vs. Oklahoma
Fewest Rushing Yards Allowed: minus 5, 2008 Sugar vs. Hawai'i
Fewest Passing Yards Allowed: 14, 1974 Tangerine vs. Miami (Ohio)
Fewest Yards Total Offense Allowed: 128, 1964 Sun vs. Texas Tech
Registered A Safety: 1943 Rose vs. UCLA; 1969 Sugar vs. Arkansas; 1989 Peach vs. Syracuse; 2012 Outback vs. Mich. State; 2013 Capital One vs. Nebraska; 2021 Peach vs. Cincinnati
Most Interceptions: 6 vs. TCU, 1942 Orange
Most Sacks: 8 vs. Hawai'i, 2008 Sugar; vs. Cincinnati, 2021 Peach
Most Offensive Plays Allowed: 92 vs. Texas A&M, 2009 Independence
Most Yards Allowed: 531 vs. Oklahoma, 2018 Rose

GENERAL

Biggest Comeback: 25, 2000 Outback (Trailed Purdue 25-0 with 10:38 left in the 2nd quarter, won 28-25 in overtime) (SEC record)
Most Penalties: 11 (100 yards), 2008 Sugar vs. Hawai'i;
Fewest: 1 (5 yards), 1973 Peach vs. Maryland
Most Yards Penalized: 100, 2008 Sugar vs. Hawai'i;
Fewest Yards Penalized: 5, 1973 Peach vs. Maryland
Most Turnovers (Fumbles & INTs): 8, 1969 Sugar vs. Arkansas, 1969 Sun vs. Nebraska
Most Fumbles: 7, 1950 Presidential Cup vs. Texas A&M; 1969 Sugar vs. Arkansas
Most Fumbles Lost: 5, 1969 Sugar vs. Arkansas; 1978 Bluebonnet vs. Stanford
Fewest Fumbles: 0; (18 games)
Overtime Record: 3-1 —2000 Outback (28-25 beat Purdue); 2004 Capital One (34-27 beat Purdue); 2012 Outback (33-30 loss to Michigan State-3 OT); 2018 Rose (54-48 beat Oklahoma); 2018 CFP Championship Game, (Lost to Alabama 26-23)

The Arch

Serving as the official symbol of the University of Georgia, the Arch was built in the 1850s and originally served as part of a larger iron fence securing the campus. Daniel Redfearn (BL 1909, BS 1910) is credited with making the Arch the sacred symbol of UGA. Recognized as one of the school's finest icons, students today hold the Arch in high regard as its three pillars represent the virtues of wisdom, justice, and moderation.

The Arch

The "G"

In 1963 after becoming the Bulldogs' Head Football Coach, Vince Dooley redesigned the football uniform, choosing a red helmet with a black "G" on a white background as the dominant feature of the new uniform for the 1964 season.

He discussed with his staff that a forward-looking "G" would be an appropriate emblem for the helmet of the Georgia team. Dooley had just hired John Donaldson, former Georgia player from 1945 to 1948, as backfield coach. Donaldson was keen on the idea of a new image and volunteered his wife, Anne, who had a BFA in commercial art from UGA, to design a logo for the new Georgia helmet with the general specifications Dooley had outlined. Dooley accepted Anne's original "G" which fit his vision for a forward look to Georgia's new emblem.

Since the Georgia "G", though different in design and color, was similar to Green Bay's "G", Coach Dooley thought it best to clear the use of Georgia's new emblem with the NFL team. Athletic Director Joel Eaves called for permission, which was granted. However, since its inception in 1961, the Green Bay "G" has been redesigned several times and now looks like Georgia's original 1964 "G." Georgia is proud that the Packers apparently liked the special nuances of the Bulldogs' forward-looking "G".

Georgia's oval "G", eventually replacing Georgia's old block "G" as the official UGA symbol, has stood the test of time. It made its first appearance in the opening game in 1964 and was an immediate hit with the Georgia fans, especially after Dooley's first three teams were so successful—highlighted by the 1966 SEC Championship.

Chapel Bell

"Bulldogs"

"Between the Hedges"

"Lone Trumpeter"

"Silver Britches"

"Glory, Glory"

Among the University's oldest and most lasting traditions is the school fight song, "Glory, Glory," which is sung to the tune of "The Battle Hymn of the Republic." It was sung at games as early as the 1890's, but arranged in its present form by Georgia's immortal musician-composer Hugh Hodgson in 1915. There have been many Bulldog songs through the years and at least two collections dating back to 1909 have been published, but none have enjoyed more acceptance than "Glory, Glory."

"How 'Bout Them Dogs"

This is a slogan of recent vintage, but one that has become a battle cry of Bulldog fans probably because of its obvious grammatical slur. It first surfaced during the mid to late 1970's especially during the 1978 season when the Bulldogs posted several remarkable, come-from-behind victories. It gained national attention and exposure when Georgia won the national championship in 1980. A major wire service used the phrase in its story of Georgia's victory over Notre Dame and many newspapers picked it up in glaring headlines across the country proclaiming "How 'Bout Them Dogs!"

"Bulldogs"

Many oldtimers say Georgia acquired the nickname, "Bulldogs," because of the strong ties with Yale, whose nickname is "Bulldogs." Georgia's first president, Abraham Baldwin, was a Yale man and the early buildings on campus were designed from blueprints of the same buildings at Yale. However, the first references to the nickname "Bulldogs" actually came in the 1910's (1911-20) by Atlanta newspaper writers covering both football and baseball games. Although used occasionally during the previous decade, the nickname began to be consistently used around 1920.

On Nov. 3, 1920, Morgan Blake of the Atlanta Journal wrote about school nicknames and said "The Georgia Bulldogs would sound good because there is a certain dignity about a bulldog, as well as ferocity." After a 0-0 tie with Virginia in Charlottesville on Nov. 6, 1920, Atlanta Constitution writer Cliff Wheatley used the name "Bulldogs" in his story five times. Gene Hinton also used the term "Bulldogs." The nickname seemed to be off and running.

"Between The Hedges"

A reference to Sanford Stadium that dates to the early 1930's. The famous Chinese privet hedges that surround Sanford's playing field were only one foot high when the stadium was dedicated in 1929 and were protected by a wooden fence. It was natural for a clever sports writer, referring to an upcoming home game, to observe "that the Bulldogs will have their opponent 'between the hedges.'" At least one old-timer says the phrase was first coined by the legendary Atlanta sportswriter Grantland Rice.

"Lone Trumpeter"

Seven minutes before kickoff in Sanford Stadium, the Bulldog Nation directs its attention to a lone trumpeter standing in the upper deck of the southwest corner of the stadium. The soloist is recognized and begins to play the first 14 notes of "The Battle Hymn of the Republic." The Battle Hymn solo was originally composed in 1987 as a student project by Jeff Simmons and became a part of the pre-game traditions in 2000. Each year, 25-30 members of the Redcoat Band audition for one of the 4-5 soloist positions.

"Silver Britches"

Silver Britches were an innovation of Coach Wally Butts, who took over as head coach in 1939. The handsome pants complemented the bright red jersey and made for a striking uniform. Through the years, fans referred to the Bulldogs' silver britches in their chants and on banners, but the phrase really caught on in the early fifties with a cheer, banners, and colorful vests that proclaimed "Go, You Silver Britches." Coach Vince Dooley re-designed the uniform when he came in 1964 and used white pants; however, he re-instituted the silver britches in 1980 just prior to what turned out to be Georgia's national championship season.

The Chapel Bell

The ringing of the chapel bell after a Georgia victory is a tradition that continues even though freshmen are no longer ordered to do the chore. In the 1890's, the playing field was located only yards from the Chapel and first-year students were compelled to ring the bell until midnight in celebration of a Bulldog victory. Today students, alumni, and townspeople still rush to the Chapel to ring the bell after a gridiron victory.

Although the University of Georgia is now known as the home of Uga, the pure white English bulldog, several mascots led the Red and Black before Frank W. Seiler provided the current lineage beginning in 1956.

The Goat -- Feb. 22, 1892

Georgia's mascot for its first football game against Auburn, February 22, 1892 in Atlanta, Ga., was a goat. Old newspaper clippings indicate that the goat wore a black coat with red U.G. letters on each side. He also had on a hat with ribbons all down his high horns, and the Auburn fans yelled throughout the game "shoot the billy-goat."

Trilby, 1894

In 1894, Georgia's mascot was a solid white female bull terrier owned by a student, Charles H. Black, Sr., of Atlanta. Trilby, named after a novel by George Du Maurier, served as the campus pet and mascot for the Chi Phi fraternity.

Trilby with owner Charles H. Black

Disputing stories speculate the origin of the Bulldog nickname, and the story of Trilby provides yet another opinion: "...every day Trilby took herself down to old Herty field with her master for football practice. She ran signals with the best of them and became an accustomed figure on the athletic field...One morning, Trilby failed to appear for her breakfast and after a frantic search she was finally discovered proudly washing the faces of her newborn family, 13 white puppies...Late one dusky fall afternoon, Trilby appeared for a grid workout and scampering after her came her 13 children, darting through players' legs, barking and pace. 'Well,' suggested one of the players, 'Trilby has brought us a name, Bulldogs.' ...Every time a game was played on Herty Field, the boys would floss Trilby and her 13 offerings up with red and black ribbons, and so attired they have gone down in history as perhaps the first 'sponsors' in southern football." — Ruth Stanton Cogill (Atlanta newspaper)

"After the rein of Trilby and her family, chaos developed in the mascot department at the university. Many games had several, depending on which alumnus got his dog to the game first." —AJC, Nov. 18, 1962

Mr. Angel, 1944-46

Mr. Angel, a brindle and white colored English Bulldog owned by Eastman, Ga., physician, Warren Coleman, filled a void during some of the war years.

There was no mascot roaming the sidelines and Coleman took Mr. Angel to games and stood with him on the sidelines. His picture on the field and with the Georgia cheerleaders appears in the 1945 and '46 UGA annual, the Pandora.

Mr. Angel

Butch, 1947-50

Butch was a brindled English bulldog owned by Mabry Smith of Warner Robins,

Ga. He was spotted by students who were attending the 1946 Georgia-Georgia Tech game in Athens, and the canine appeared to be suited for the mascot position. Smith agreed to loan Butch to the University during the football season along with a female puppy named Tuffy. The female died of a heart attack following the Georgia-Kentucky game in 1948, but Butch continued to serve. Spending the off-season at Smith's home in Warner Robins, Butch was tragically shot in the summer of 1951 by a policeman after the dog escaped from his pen and was found roaming the streets. Butch is buried behind Smith's business along Watson Boulevard.

In 2004 plans for a marker honoring Butch in his hometown were put into motion by longtime Warner Robins resident Guy Fussell.

Mike, 1951-55

Butch was succeeded by Mike, another brindled English bulldog, owned by C. L. Fain. Mike lived in the field house on campus and died of natural canine causes in 1955. As his master's thesis, Gene Owens of Fort Worth, Texas, cast the bronze statue of Mike which is located at the entrance of Memorial Hall

Bronze statue of Mike

Uga Takes the Field

In the last 100 years of intercollegiate football, Georgia's Uga has established himself as the nation's most well-known mascot. The line of pure white English bulldogs, which epitomizes everything Georgia, has been owned by the Frank W. "Sonny" Seiler family of Savannah, Ga., since Uga I first graced the campus in 1956.

Through the years, Uga has been defined by his spiked collar, a symbol of the position which he holds. He was given his name, an abbreviation for the university, by William Young

of Columbus, a law school classmate of Seiler. Each of the Uga mascots is awarded a varsity letter in the form of a plaque, identical to those presented to all Bulldog athletes who letter in their respective sports.

As determined and published by the *Pitt Press*, the University of Georgia is the only major college that actually buries its mascots within the confines of the stadium. Ugas I-IX are buried in marble vaults near the main gate in the embankment of the South stands. Epitaphs to the dogs are inscribed in bronze, and before each home game, flowers are placed on their graves. The memorial plot attracts hundreds of fans and visitors each year.

For the past 20 years, Uga's jerseys have been custom-made at the beginning of each season from the same material used for the players' jerseys. Old jerseys are destroyed.

Uga's on-field home is a permanent air conditioned doghouse located next to the cheerleader's platform, providing comfort in the heat of August and September. The custom-made doghouse is a gift from the Bahamian Bulldog Club of Nassau, Bahamas, through the courtesy of Fred Hazlewood.

Uga I, 1956-66
“Hood’s Ole Dan”
Record: 53-48-6

The current Uga line of solid white English bulldogs began with Uga I, Hood’s Ole Dan, born Dec. 2, 1955, in Columbus. Uga I was given to Cecelia Seiler by a friend, Frank Heard of Columbus and appeared in his first game in the 1956 home opener. As recalled by Sonny Seiler, “...his original red jerseys were made by Cecelia. It was necessary to take up children’s t-shirts to fit the dog in the right places. There is no telling how many of these jersey’s he wore out. During the early games in Athens, especially the hot ones before he had a dog house, the large green hedges that surround Sanford Stadium afford welcomed shade in the heat of battle. Unfortunately, the hedges constantly tore these jerseys and new ones had to be made.”

epitaph: Damn Good Dog

Uga I

Uga III

Uga III, 1972-80
“Seiler’s Uga Three”
Record: 71-32-2

Born Oct. 9, 1972, Seiler’s Uga III was present for Georgia football’s finest moment as Herschel Walker took the Bulldogs to the 1980 national championship. He led Georgia to six bowl games in nine years and closed out his career in ultimate fashion winning the 1980 NCAA championship. Uga III retired on the 100th football game of his career, marking the opener of the 1981 season. He died just weeks later.

epitaph: How ‘Bout This Dawg

Uga II

Uga II, 1966-72
“Ole Dan’s Uga”
Record: 42-16-3

Uga I was succeeded by his son, Ole Dan’s Uga at an impressive pregame ceremony at Homecoming, 1966. With the Georgia Redcoat Band lining the field, Uga II was led to the center of the field by Charles Seiler, son of Sonny and Cecelia. The student body erupted in a cheer that was picked up by the entire stadium, “Damn Good Dog!”

Uga II had an impressive reign as he watched Georgia participate in five bowl games and win two SEC championships.

epitaph: Not Bad for A Dog

Uga IV

Uga IV, 1981-89
“Seiler’s Uga Four”
Record: 77-27-4

Uga IV was perhaps the most active of all the Georgia mascots, standing as the only one to attend a bowl game every year of his service (1981-89). He took over for Uga III in the 1981 season opener and over the next nine seasons, led Georgia to a record of 77-27-4. The highlight of his career was his personal appearance at the Heisman Trophy Banquet with Herschel Walker in New York on December 9, 1982. Uga IV was escorted through the banquet hall by the president of the

Downtown Athletic Club, and was earlier photographed with Herschel by photographers from across the country. The proud Bulldog donned his game jersey for the outing and added the formal touch of a collar and black tie. Uga IV was the first mascot invited to the Heisman Banquet. Declared “Dog of the Decade” by Vince Dooley in 1991, Uga IV was posthumously awarded the highest honor available to University of Georgia mascots — the Georgia varsity letter.

epitaph: The Dog of the Decade

SPECIAL APPEARANCES

BOWL GAMES (SEASON)

- I Orange '59, Sun '64
- II Cotton '66, Liberty '67, Sugar '68, Sun '69, Gator '71
- III Peach '73, Tangerine '74, Cotton '75, Sugar '76, Bluebonnet '78, Sugar '80
- IV Sugar '81, Sugar '82, Cotton '83, Citrus '84, Sun '85, Hall of Fame '86, Liberty '87, Gator '88, Peach '89
- V Independence '91, Florida Citrus '92, Peach '95, Outback '97, Peach '98
- VI Outback '99, Music City Bowl '01, Sugar '03, Capital One '04, Outback '05, Sugar '06, Chick-fil-A '06, Sugar '08
- VII Capital One '09
- IX Capital One '13, Gator '14, Belk '14
- X Taxslayer '16, AutoZone Liberty '16, SEC Champ. Game '17-'18-'19; Rose '18, CFP Champ. Game '18, Sugar '19, Sugar '20, Peach '21, Cap. One Orange '21, CFP Champ. Game '21, Peach '22
- Russ Independence Bowl '09, AutoZone Liberty Bowl '10, Outback Bowl '12

OTHER SPORTING EVENTS & BANQUETS

- Men’s Basketball Final Four, Albuquerque, N.M, 1983 (IV)
- Men’s Basketball SEC Championships, 1990 (IV)
- Heisman Trophy Banquet, Dec. 9, 1982 (IV)
- Coronation of NCAA Men’s Tennis Champions, 1999 (V)

MISCELLANEOUS

- Sports Illustrated* Cover, April 28, 1997 (V)
- Sports Illustrated* (IV, V, VI)
- ESPN’s College Gameday (VII, IX)
- Time* (IV); *Newsweek* (IV); *Football News* (IV)
- SportMagazine* (IV)
- 1997 movie, “Midnight in the Garden of Good and Evil,” (V)
- 1976 movie, “Gator,” (III)
- The Animal’s Who’s Who* (III)
- Featured on the *Animal Planet* (VI)
- Dog Fancy Magazine* (VI)

CHARITABLE FUNCTIONS

- March of Dimes, Easter Seals, Heart Fund, Humane Society, Boy’s Clubs

Otto, 1986
“The Substitute”
Record: 3-1

Although Otto was not pure white like his father, he was called upon to fill in for his younger brother, Uga IV, who injured ligaments in his left hind knee when jumping off a hotel bed before the Vanderbilt contest. In

Otto

four games during the 1986 season, Otto led the team to a 3-1 record and also co-mascotted (along with Uga IV), a victory over instate rival Georgia Tech. After winning his first two games, fans cheered, “2-and-0 with Otto!” Dooley, serving as head coach during Otto’s brief tenure, favored the substitute the most. “I have always had a great affection for those who came off the bench and performed, and he did that and had a great time,” Dooley said. Otto is buried in the Seiler’s backyard.

Uga V, 1990-99
“UGA IV’s Magillicuddy II”
Record: 65-39-1

In the first game of 1990, Uga V officially began his reign as the Georgia mascot, taking over from his father Uga IV, who passed away at his home in Savannah on Feb. 26, 1990. Uga V was the last pup sired by Uga IV and was born on March 6, 1990.

Named in honor of one of the greatest Bulldogs, Dan Magill, former Assistant Athletic Director for Public Relations and longtime tennis coach and sports information director. Surprisingly, the Seiler family became aware that Uga IV’s mate was expecting only 10 days before the litter was due. This notice came a week after Uga IV had passed away at his home in Savannah from kidney failure. There were only three pups in the litter and the last one born on March 6 was the only solid white male.

Uga V had been perhaps the most well known of all the Bulldog mascots, highlighted by his appearance on the cover of the April 28, 1997, *Sports Illustrated* which declared him the nation’s best college mascot. Rocketed to stardom, he also appeared in Clint Eastwood’s “Midnight In The Garden Of Good And Evil” — filmed in his hometown of Savannah, Ga. He died on Nov. 22, 1999, just over two months after his retirement.

Epitaph: “Nation’s Best College Mascot”—*Sports Illustrated*

Uga VI

Uga VI, 1999-2008
“Uga V’s Whatchagot Loran”
Record: 87-27

In 2007, Uga VI became the winningest mascot in school history and owned a record of 87-27. The fall of 2008 would have been his 10th season after Uga VI reigned over more games than any other mascot with 114. He

died on June 27, 2008. In his last game, the Bulldogs defeated Hawai’i 41-10 in the 2008 Sugar Bowl in New Orleans.

The pregame passing of the bone ceremony from Uga V to his heftier and friskier son, Whatchagot Loran, took place at the 1999 Georgia-South Carolina contest. Only a year old at his coronation, Uga VI stood as the biggest of all the Uga mascots weighing in at 65 pounds — 20 pounds heavier than his father.

His first season climaxed in a magnificent come from behind victory over Purdue at the Outback Bowl in Tampa. The 2000 season ended in Hawaii, but due to the distance and a quarantine rule, Uga VI missed the O’ahu Bowl, marking the first time the Georgia mascot had missed the postseason game since the 1969 Sun Bowl.

Alongside first-year head coach Mark Richt, Uga VI saw his third consecutive 8-4 season, which included a 26-24 win at then-No. 6 Tennessee for the Bulldogs’ first win in Knoxville since 1980.

Uga VI and Georgia experienced their best run in two decades during the 2002-05 seasons. That stretch included 44 wins, a pair of SEC titles and appearances in the Sugar, Capital One and Outback Bowls.

In 2007, Uga VI passed Uga IV (77-24-4) for the most wins of any bulldog in school history.

Uga VII, 2008-2009
“Loran’s Best”
Record: 16-7

The seventh in the Uga line of Georgia mascots was introduced to the Georgia people on Aug. 30, 2008, during pre-game ceremonies of the Bulldogs’ season opener against Georgia Southern.

“Loran’s Best” officially became “Uga VII,” when he was introduced for the first time to the Sanford Stadium crowd prior to kickoff of the Georgia vs. Georgia Southern game. He was escorted onto the field by members of the Frank W. “Sonny” Seiler family of Savannah who have owned the continuous line of mascots since Uga I took up the mantle in 1956.

Uga VII passed away unexpectedly on Nov. 19 of heart-related causes. It was the Thursday before the final home game of the 2009 season and the Bulldogs did not have a live mascot at the game. Instead, a wreath was placed on UGA VII’s doghouse, and the players wore a special UGA VII decal on their helmets to remember him. “Russ,” the five-year-old half brother of Uga VII, served as the Bulldog mascot for the Georgia Tech game in Atlanta and helped his squad to a 30-24 win. He was the first substitute mascot since “Otto” in 1986.

Epitaph: Gone Too Soon

Uga VIII, 2010
“Big Bad Bruce”
Record: 4-2

Born Sept. 12, 2009 in Savannah, Ga., Uga VIII is the grandson of Uga VI. He carried on the tradition of more than 60 years of all-white bulldogs bred by Frank “Sonny” Seiler and family.

Uga VIII was named in honor of Dr. Bruce Hollett from the University’s School of Veterinary Medicine. Dr. Hollett has been a longtime caregiver for the famed line of English bulldogs. UGA VIII served six games in the 2010 season before he became ill and missed the AutoZone Liberty Bowl. He passed away with lymphoma on February 4, 2011.

Epitaph: He Never Had a Chance

Uga VIII

Uga IX, 2012-14
(“Russ”, 2009-2012: 16-9)
Record: 44-19

“Uga IX, formerly “Russ,” the half-brother of Uga VII, served as interim Bulldog mascot for a total of 25 games. He worked nine games during the 2009 and 2010 seasons after Uga VII and VIII passed away. He roamed the sidelines at all 14 games during the 2011 season. He then served for two wins at the beginning of the 2012 season before being promoted as Uga IX prior to the Florida Atlantic game on Sept. 15, 2012. His time as mascot included the 2011 and 2012 SEC Eastern Division championships, three road wins at Georgia Tech, a victory over Texas A&M in the 2009 Independence Bowl in Shreveport, La., and a win over Nebraska in the 2013 Capital One Bowl. He was the first substitute mascot since “Otto” in 1986.

Epitaph: He endeared himself to the Georgia people. His dedication to duty when called upon was exemplary.

Uga IX

Uga X

Uga X, 2015-22
“Que”
Record: 91-18

Uga IX officially retired as the Bulldogs’ mascot at the end of the 2014 season. After a three-month “audition” in that role, his grandson “Que” was formally crowned as his successor in a collaring ceremony prior to the Georgia-Georgia Southern game on Nov. 21, 2015. Que assumed the title of Uga X at the age of 2 1/2 years. During his audition, he made appearances at the Countdown to Kickoff event in July 2015, as well as Picture Day in August, before presiding over the entirety of the

2015 football season. Que capped his inaugural season by leading the team to a 24-17 victory over Penn State at the 2016 Taxslayer Bowl.

In the 2021 season, Que reached heights attained by just one of his ancestors, UGA III, when Georgia won the 2022 CFP National Championship Game. Que closed out his career with a second-consecutive national title, retiring after the 2022 season as the winningest mascot in program history.

Uga XI

**Uga XI, 2023-present
"Boom"
Record: 0-0**

Following the retirement of Uga X, 10-month old puppy Boom assumed the vaunted role of Georgia's on-field mascot. During a pregame ceremony at the annual "G Day" game, University of Georgia president Jere W. Morehead joined J. Reid Parker Director of Athletics Josh Brooks and his son, Davis,

in the ceremonial collaring of Boom. Boom is the 11th solid white English Bulldog to serve as Georgia's mascot since the line began in 1956.

The Seiler family was joined by University of Georgia president Jere W. Morehead, J. Reid Parker Director of Athletics Josh Brooks, and his son, Davis, for the traditional collaring ceremony of Uga XI prior to the 2023 G-Day Spring Game.

Southeastern Conference

The Southeastern Conference, now into its 91st storied year of athletic achievements and academic excellence, has built perhaps the greatest tradition of intercollegiate competition of any league in the country since its inception in 1933.

Since its formation, the SEC achieved both stature and stability by designating governing/voting power to the presidents of the member institutions. They have determined the policies of the conference and, through the years, this involvement has been the principal source of strength in the evolution of the SEC. Throughout its history, the SEC has provided leadership on the vital issues facing intercollegiate competition. In 1993, the member institutions adopted The Principles of Gender Equity. Committed to increasing the quantity and quality of women's athletic opportunities, each school will provide at least two more women's intercollegiate programs than the number of men's.

On July 1, 2012, the conference expanded to 14 teams, welcoming Missouri and Texas A&M. It was the first expansion in the SEC since 1992 when Arkansas and South Carolina came into the SEC. The four schools join charter members Alabama, Auburn, Florida, Georgia, Kentucky, LSU, Ole Miss, Mississippi State, Tennessee and Vanderbilt to form the current membership. The addition of Arkansas and South Carolina allowed for the SEC to split into divisional play and have the nation's first-ever Division I football conference championship game in 1992.

SEC schools began athletic competition with one another almost 100 years ago as members of the Southern Intercollegiate Athletic Association. Seven institutions (Alabama, Auburn, Georgia, Georgia Tech, North Carolina, Sewanee and Vanderbilt) attended the SIAA organizational meeting of faculty representatives, called by Dr. William L. Dudley of Vanderbilt, in Atlanta on Dec. 22, 1894.

The first football game in the Southeast was played April 9, 1880, on the ground now called Old Stoll Field at the University of Kentucky. Kentucky A & M (now UK) organized a team and in November 1881, played Transylvania College in a three-game series. By 1895, 11 current SEC members were playing football.

The administration of women's athletics officially came under the auspices of the conference office on Sept. 1, 1984. The SEC currently regulates nine men's sports and 12 women's sports: Men - baseball, basketball, cross country, football, golf, swimming, tennis and track (indoor and outdoor); Women - basketball, cross country, equestrian, golf, gymnastics, soccer, softball, swimming, tennis, track (indoor and outdoor) and volleyball.

Since 1990, the SEC has won 200 national team championships for an average of more than six per year. In the last Learfield Director's Cup final rankings (2023), 11 SEC schools placed among the top 40 programs.

Redcoat Band

Coach Vince Dooley often referred to the Redcoat Band as the "Heart of the Bulldog Spirit." Indeed, the band's colorful presence, limitless enthusiasm, and compelling presentations are part of what makes Georgia Football special to so many.

The 440 students of the Redcoat Band are the most important factor in its success. Once they arrive on

campus, the work has just begun. Redcoats arrive five to ten days before most students for evaluation, conditioning, and a whirlwind of training in Georgia traditions. During Fall Semester, they commit six to eight hours of rehearsal per week, and a typical Game Day can last between 10 and 20 hours of non-stop activity that isn't as easy as they make it look.

As the season progresses, members refine and reinforce the fundamentals of their technique, while learning new material on a weekly basis for pregame, halftime, or their other contributions to game days. Throughout the year, Redcoats also perform at volleyball, soccer, basketball and gymnastics competitions, as well as other events that total about one hundred performances per academic year at athletic events alone. At a place with such a broad variety of academic fields--about 85 percent of Redcoats major in something other than Music--their time in the band is just one part of a rich collegiate experience.

Director Brett Bawcum and associate director Rob Akridge, Triple and Double Dawgs respectively, lead the 118th edition of the band and its extensive part-time staff. Percussion instructors John Cypert and John Moates, Flagline instructors Cassie Moates and Amanda Foley, twirl/dance instructors Ashley Clark and Kristina Howell, and hornline instructors Brad Barnes and Nathan Lawrence are among the local band alumni who moonlight with the Redcoats to keep this massive operation humming. Factor in the support of the Athletic Association, Student Activities, the Franklin College of Arts and Sciences, the Hugh Hodgson School of Music, the Redcoat Alumni Band, and a generous group of supporters, and it's clear that the Redcoat Band truly is a huge machine in Red and Black.

Keep your seats, everyone, the Redcoats are coming!

2023-24 UGA Cheerleading

Front Row (L-R): Madeline Nguyen, Raelyn Ferraro, Caroline Riggs, Amelia Wilson, Kendall Stephens, Kiley Hawkins, Ashley Allen, Kendall Murphy, Reese Rountree, Alyssa Sherling, Jadyn Brooks, Mia Ferris, Kyli Avery, M'Kaylah Jackson, Madison Goldstein, Sydney Stricklin. **Middle Row (L-R):** Kara Robinett, Dani Appelgate, Ally Blythe, Alanna Meier, Sadie Rhodes, Amelia Hendricks, Ella Akins, Emma Schroeder, Hailey White, Sidney Butler, Maggie Epps, Peyton Smith, Carson Rountree, Margaret Dudley, Katie Boff. **Back Row (L-R):** Malik Bryant, Ethan Bernhard, Bryce Wardlaw, Peter Alexander, Greyson Geer, Hamilton Mason, Andy Park, Avary Morrison, Hampton Tiller, Braxton Edwards
Not Pictured: Kaleb McMillan

Director of Spirit & Head Coach: Ben O'Brien
Assistant Coach: Ashley Reynolds
Assistant Coach: Chris White

Jere W. Morehead

University of Georgia President

He is the Meigs Professor of Legal Studies in the Terry College of Business, where he has held a faculty appointment since 1986. He is a co-author of several books and book chapters, including *The Legal and Regulatory Environment of Business*, and he has published scholarly articles on legal topics ranging from export controls to jury selection. He has served as Editor-in-Chief of the *American Business Law Journal*.

President Morehead currently serves as Co-Chair of the University Leadership Forum, a national initiative led by the Council on Competitiveness. Additional service includes membership on the boards of the Georgia Research Alliance, Georgia Chamber of Commerce, Atlanta Regional Council for Higher Education, Metro Atlanta Chamber of Commerce, and Emory University Candler School of Theology.

He is Chair of the National Collegiate Athletic Association (NCAA) Division I Board of Directors and a member of the NCAA Division I Administrative Committee. He previously served as President of the Southeastern Conference (SEC) and Chair of the SEC Executive Committee and as a member of the NCAA's Board of Governors; Presidential Forum; Working Group on Name, Image, and Likeness; and Federal and State Legislation Working Group. He also is a member of the National Football Foundation Board of Trustees.

In 2021, he received the Chief Executive Leadership Award from the Council for the Advancement and Support of Education District III for outstanding leadership and service in support of education. He has received several University-wide teaching awards, including the Josiah Meigs Award—UGA's highest honor for teaching excellence, the Richard B. Russell Award for Excellence in Undergraduate Teaching, the Teacher of the Year Award in the Terry College of Business, and the Lothar Tresp Outstanding Honors Professor Award. He also earned the UGA School of Law's premier honor for alumni, the Distinguished Service Scroll Award.

President Morehead holds a bachelor's degree from Georgia State University and a law degree from the University of Georgia.

President Jere W. Morehead began his tenure as the 22nd University of Georgia President on July 1, 2013. Under his leadership, UGA has risen in the rankings of the best public colleges and universities and has completed a series of initiatives to enhance student learning and success, including a requirement for experiential learning for all undergraduates.

Additionally during President Morehead's tenure, the University completed the most successful capital campaign in its history and established the UGA Innovation District, through which students and faculty partner with industry leaders to create products and enterprises that strengthen Georgia's economy. UGA has increased its research expenditures by more than 50% over the past decade and has been ranked first or second in the U.S. for research-based products reaching the marketplace for the past seven years.

In keeping with his focus on student success, President Morehead launched the ALL Georgia program to support students from rural areas and created the Double Dawgs program, which enables students to save time and money by earning an undergraduate and graduate degree in five years or less. Demand for a UGA education has more than doubled during the past decade, with a record 43,000 applications submitted for a spot in the incoming Class of 2027.

President Morehead has served the University of Georgia for more than 35 years in both faculty and administrative roles. Before becoming President, he was Senior Vice President for Academic Affairs and Provost from 2010 to 2013. Prior to 2010, he held several key administrative assignments, including Vice President for Instruction, Vice Provost for Academic Affairs, Associate Provost and Director of the Honors Program, and acting Executive Director of Legal Affairs.

Jere W. Morehead was named UGA's 22nd President on July 1, 2013.

Athletic Board

The business and affairs of the Georgia Athletic Association are managed by the Board of Directors. The Board has general control of the business and affairs of the Association, subject to the express limitation that all operations of the Association shall be subject to the powers vested by laws of the State of Georgia in the Board of Regents of the University System and the powers delegated by the Regents to the Chancellor of the University System and the President of UGA.

Pres. Jere W. Morehead, Chairman
Provost Dr. S. Jack Hu, Vice Chairman
Professor David E. Shipley, Secretary
Mr. Ryan A. Nesbit, Treasurer

APPOINTED FACULTY MEMBERS

Dr. Ron Walcott
Dr. Audrey Haynes
Dr. J. Marshall Shepherd

FACULTY ELECTED BY UNIVERSITY COUNCIL

Dr. Esra Santesso
Dr. Jean Martin-Williams
Dr. Janet Westpheling

ALUMNI

Dr. Leah Brown
Mr. Cade Joiner
Mr. Kessel Stelling, Jr.
Mr. Jon C. Stinchcomb
Hon. Lisa G. Wood
Mr. Samuel Holmes
Mr. Patrick Jonrs

PRESIDENT, ALUMNI ASSOCIATION

Ms. Lee Zell

STUDENT REPRESENTATIVES

Mr. Parker Duncan
Mr. Jabri Abdur-Rahim
Ms. Caterina Don

David Shipley

*Faculty
Athletics
Representative*

Josh Brooks

J. Reid Parker Director of Athletics

J. Reid Parker Director of Athletics Josh Brooks – 2023 Sports Business Journal Athletic Director of the Year finalist – has led the University of Georgia Athletic Association through historic success.

Georgia finished seventh in the 2023 LEARFIELD Directors’ Cup, the Association’s best mark since 2005 and tying for the fourth-highest ranking in program history. Seventeen of the Bulldogs’ athletic programs finished with a top-20 ranking, while nine ended the year in the top 10.

The Bulldogs became the first program to earn back-to-back College Football Playoff National Championships, while three of Georgia’s athletic teams won SEC titles and

five athletes won NCAA individual crowns during the 2022-23 athletics season.

Among notable achievements, the women’s soccer and volleyball programs made history as both teams earned bids to their respective NCAA tournaments in the same year for the first time ever. Georgia’s track and field programs finished with four top-10 rankings in the indoor and outdoor championships, both men’s and women’s tennis captured SEC championships, softball finished with a second-place mark in the conference and both golf programs swept team and individual titles at their respective NCAA regionals.

The Bulldogs also posted a record-breaking academic year, setting a new school-high mark with a 3.19 cumulative GPA in 2022-23, breaking the fall GPA record before earning the second-highest spring GPA in school history.

From academic and athletic success to historic fundraising and a multitude of facility projects, Brooks has continued to sustain Georgia’s standing as a national powerhouse. The Georgia Bulldog Club set new fundraising records in each of the last two years with \$86.4 million raised in 2022 and \$97.7 million in 2023.

Brooks has overseen substantial facility upgrades that include the brand-new Lindsey Hopkins Indoor Tennis Courts, improvements to the south side of Sanford Stadium, a \$45 million renovation to Foley Field, a \$38 million upgrade to the Jack Turner Softball Stadium, a new \$1.8 million men’s and women’s basketball weight room as well as expansive updates to Stegeman Coliseum and a renovation project in the Butts-Mehre Heritage Hall.

Georgia also built a new, state-of-the-art track and field locker room and recently announced plans to construct a one-of-a-kind track facility off South Milledge Avenue. This project will include the only indoor track and field venue in the state of Georgia and will allow the Bulldogs to host NCAA and SEC events as well as summer camps.

Brooks’ tenure has also included impactful and significant coaching hires, with a pair of national champions in track and field’s Caryl Smith Gilbert and soccer’s Keidane McAlpine. In 2021, he hired Tony Baldwin to take over the softball program, while Stefanie Williams Moreno and Neil Versfeld were named head women’s and men’s swimming and diving coaches.

He also hired two prominent coaches to lead the Georgia Basketball programs in Mike White and Katie Abrahamson-Henderson. Following the 2022-23 baseball season, Brooks brought on renowned pitching coach Wes Johnson to lead Georgia Baseball.

A native of Hammond, La., Brooks’ vision of competing for championships and postseason success and his passion for student-athletes began well before his time as Athletic Director.

Before returning to UGA in 2016 as Executive Associate Director of Athletics, Brooks served as Deputy Athletics Director at the University of ULM from 2015-16 and Director of Athletics at Millsaps College from 2014-15. He also served in capacities as Director of Football Operations (2008-11) and Assistant and Associate Athletic Director for Internal Operations (2012-14) in his previous stint at UGA.

Brooks also served as director of football operations at the University of ULM beginning in 2004. He gained experience as a student at LSU University, working as an equipment manager and a student assistant coach. During his four years at LSU, the Tigers participated in the 2000 Peach Bowl, 2002 Sugar Bowl, and won the 2001 Southeastern Conference championship.

Brooks graduated from LSU (’02) with a degree in Kinesiology and completed his master’s degree in Sport Management from UGA (’14). He and his wife, Lillie, have twin sons, Jackson and James, born in July of 2009 and a third son, Davis, born in March of 2012.

He and his wife Lillie have become a vital part of the Athens community. On January 20, 2021, just two weeks after becoming Athletic Director, Brooks pledged \$100,000 to create a need-based scholarship to support UGA students from Athens-Clarke County. His gift created a Georgia Commitment Scholarship (GCS), adding to the more than 550 endowed, need-based scholarships created under the GCS program since its launch in January 2017.

Executive Staff

Darrice Griffin
Senior Deputy
Director of Athletics

Will Lawler
Deputy AD —
Legal & Regulatory
Affairs

Stephanie Ransom
Deputy AD —
Finance

Ron Courson
Executive
Associate AD —
Sports Medicine

Ford Williams
Executive
Associate AD —
Development

Senior Staff

Geoff Bentzel Senior Associate AD / Compliance
Matt Brachowski Senior Associate AD / Internal Operations
Claude FeltonLoran Smith Senior Associate AD / Sports Communications
Glada HorvatSenior Associate AD /Academics & Eligibility
Kevin Miller Senior Associate AD / Development
Brad Bell Associate AD / Major Gifts
Beth Dziedzic Associate AD / Academics
Steve FlippenAssociate AD / Compliance
Scott Hallberg Associate AD / Business Operations
Rhonda Kilpatrick Associate AD / Academics & Eligibility
Christie PurksAssociate AD / Event Management
Anna RandaAssociate AD / Sports Medicine
Tanner StinesAssociate AD / Facilities & Capital Projects
Alan ThomasAssociate AD / External Operations
Amy ThomasAssociate AD / Human Resources
John Bateman Assistant AD / Marketing

Mike Bilbow Assistant AD / Digital & Production
Emily Deitz Assistant AD / Fan Engagement & Licensing
Travis Epling Assistant AD / Major Gifts & Premium Seating
Dr. Dylan Firsick Assistant AD / Mental Health & Performance
Leigh FutchAssistant AD / The Georgia Way
Jen Galas Assistant AD / Social Media & Digital Strategy
Courtney Gay Assistant AD / Diversity, Equity & Inclusion
Dan GoldsteinAssistant AD / Systems & Operations
Derek HammockAssistant AD / Finance & Strategic Planning
Cory Kopaniasz Assistant AD / Academics
Christopher Lakos Assistant AD / Sports Communications
Mike Mobley Assistant AD / Sports Communications
Wendy Whittington Assistant AD / Ticket Operations
Christian Williams Assistant AD / Annual Funds
Heather Matherly Administrative Asst. to the Director of Athletics
Vince Thomas Special Assistant to the Director of Athletics

GEORGIA
FOOTBALL

andrew thomas
ol - new york giants

matthew stafford
qb - los angeles rams

travon walker
ole - jacksonville jaguars

nick chubb
rb - cleveland browns

- 15 most players drafted common draft era (2022)
- 25 most players drafted in back-to-back drafts (2022-23)
- 34 most players drafted over three drafts (2021-2022-2023)
- 17 first round draft picks (2017-2023)
- 5 t-most #1 overall picks

GEORGIA FOOTBALL

vs. ut martin
september 2

vs. ball state
september 9

vs. south carolina
september 16

vs. uab
september 23

at auburn
september 30

vs. kentucky
october 7

at vanderbilt
october 14

vs. florida
october 28

vs. missouri
november 4

vs. mississippi
november 11

at tennessee
november 18

at georgia tech
november 25