

POWERS' PICKS \$15

Volume 8 Issue 5

August Issue

© 2020 BP Sports, LLC

Powers' Picks #1 Newsletter Last 5 Years!!! Updated Ratings, Projected Lines and Schedules!

Will there be a college football season?

Nearly five months after most sports were shutdown, we have recently seen MLB, the NBA and the NHL return in the last couple of weeks. Still, we are living in times of great uncertainty. First and foremost, our thoughts are with all of you as we hope you stay safe and healthy in the coming weeks and months.

With regards to our business (mainly football), we're still not sure if college football is going to be played or not this season. As we're typing this on August 5th, Connecticut became the first FBS team to cancel their entire 2020 football season and the lower levels of Division II and Division III teams also cancelled their entire seasons. On the other end of the spectrum, the ACC and Big Ten just announced their updated schedule dates in the last 24 hours which gives us some hope. **We do think the NFL will find a way to play this season and that's why we have split out the newsletter and VIP prices (see page 2).**

One thing we do know is that unlike a lot of our competitors you won't see us handicapping Korean baseball, Russian table tennis, golf, UFC, European soccer or Nascar just to earn some quick money and pass the time away. We're not experts on those sports! We never have been and we're not going to pretend like we have an edge just to take your money. **BP Sports is a football service first and foremost!** We also handicap basketball in the football off-season. Therefore, we might dive into a little of the NBA playoffs which start in two weeks!

What we have been working on the last four months is football prep and in the last 3-4 issues you should be more than ready for the upcoming season. If you didn't see these issues yet, check your email or just go to bradpowerssports.com and download them. Quite frankly, we don't think there is a single service or handicapper that has put in more time and effort this football off-season.

For those of you that are already signed up for the upcoming football season, again we hope that this season will be played. If for some reason it is not, then we will handle refund options at that time. We're going to be real candid...if there is no 2020 football season, BP Sports is going to take a major hit financially. We won't go out of business, but let's just say the company will have seen better days.

Since we are a "mom and pop" type of business, we are happy to announce that any customer that is already signed up or will sign up for 2020 football (newsletter or VIP) will be automatically enrolled in our "grandfather" program. The "grandfather" program means that no matter what price inflation rates are in the coming years and decades that we are in business, you will never pay more than what you paid this year for our services. For example, if you paid \$79 for this year's newsletter. That will be the cost of the newsletter next year. It will be the cost of the newsletter for you in 2025, 2035 and even the year 2045 as long as we're still here and in business.

Again, our thoughts and prayers are with all of you out there. Stay safe and healthy and we will be talking to you very soon. **The next issue will be sent Wednesday, August 26th as there are football games schedule right now on Saturday, August 29th.**

Sincerely,

Brad Powers and Staff

Brad Powers

A special email will be sent to current and past subscribers on Monday, August 10th detailing their 2020 customer status!

2020 Week 1 Las Vegas NFL Lines

Most sports books have Week 1 NFL lines now available. The games are in rotation order and the home is listed on bottom. All times are ET.

Thursday, September 10th

Time/TV	#	Team	Open	Current	ML
8:20 PM	451	Houston	56.5	55	+376
NBC	452	Kansas City	-10.5	-10	-500

Sunday, September 13th

1:00 PM	453	Miami	44	43.5	+240
CBS	454	New England	-6.5	-6.5	-280
1:00 PM	455	Cleveland	49	48.5	+320
CBS	456	Baltimore	-8.5	-8.5	-400
1:00 PM	457	N.Y. Jets	40.5	40	+220
CBS	458	Buffalo	-5.5	-6	-280
1:00 PM	459	Las Vegas	46.5	-1	-120
CBS	460	Carolina	PK	47	+100
1:00 PM	461	Seattle	-1	-1	-120
FOX	462	Atlanta	49	49	+100
1:00 PM	463	Philadelphia	-6	-6	-260
FOX	464	Washington	45.5	45	+220
1:00 PM	465	Chicago	44.5	44	+105
FOX	466	Detroit	-1.5	-1.5	-125
1:00 PM	467	Indianapolis	-8.5	-7	-330
CBS	468	Jacksonville	47	45.5	+260
1:00 PM	469	Green Bay	47	46.5	+150
FOX	470	Minnesota	-3.5	-3.5	-170
4:05 PM	471	L.A. Chargers	-3.5	-3.5	-170
CBS	472	Cincinnati	46	44	+150
4:25 PM	473	Arizona	45	46	+280
FOX	474	San Francisco	-8	-7.5	-350
4:25 PM	475	Tampa Bay	49.5	49.5	+175
FOX	476	New Orleans	-4.5	-4	-200
8:20 PM	477	Dallas	-3	-2.5	-140
NBC	478	L.A. Rams	50	50	+120

Monday, September 14th

7:15 PM	479	Pittsburgh	-3.5	-3.5	-185
ESPN	480	N.Y. Giants	48.5	48.5	+155
10:10 PM	481	Tennessee	42	42	+120
ESPN	482	Denver	-3	-2.5	-140

POWERS' PICKS #1 Newsletter Last 5 Years!!

2015-19 Combined Nationwide Football Newsletter Contest (Regular Season Only)

We are happy to provide you with the records, standings and plays used from the Power Sweep (3★, 4★ & Underdog), Gold Sheet (Key Releases), Power Plays (4.5★), Sports Reporter (Best & Super Bets), Winning Points (Best Bets & Preferred), Playbook (3-5★'s), Pointwise (Ratings 1-4) and Powers' Picks (1-4★'s)

College	W	L	T	%	Net
Newsletter	136	115	8	54.18%	21
Sports Reporter	175	160	7	52.24%	15
Power Sweep	137	127	4	51.89%	10
Playbook	96	93	11	50.79%	3
Winning Points	202	201	8	50.12%	1
Pointwise	197	197	12	50.00%	0
Power Plays	104	109	10	48.83%	-5
Gold Sheet	124	144	5	46.27%	-20
Combined	1171	1146	65	50.54%	25

NFL	W	L	T	%	Net
Newsletter	147	99	7	59.76%	48
Sports Reporter	92	77	3	54.44%	15
Gold Sheet	133	113	9	54.07%	20
Power Sweep	86	76	7	53.09%	10
Pointwise	124	124	9	50.00%	0
Winning Points	165	166	9	49.85%	-1
Power Plays	43	47	0	47.78%	-4
Playbook	118	131	6	47.39%	-13
Combined	908	833	50	52.15%	75

College/NFL Combined	W	L	T	%	Net
Newsletter	322	259	14	55.42%	63
Sports Reporter	228	192	11	54.29%	36
Power Sweep	223	203	11	52.35%	20
Gold Sheet	257	257	14	50.00%	0
Pointwise	321	321	21	50.00%	0
Winning Points	367	367	17	50.00%	0
Playbook	214	224	17	48.86%	-10
Power Plays	147	156	10	48.51%	-9
Combined	2079	1979	115	51.23%	100

24-Hour Flash Sale

On Wednesday, August 12th (Office Hours 11am-7pm ET)
Take Advantage of the lowest Prices All Season!!!

Item:	Regular:	Sale:
Powers' Picks Newsletter	\$99	\$79
Powers' Picks CFB Only	\$79	\$59
Powers' Picks NFL Only	\$79	\$59
2020 College Football VIP	\$499	\$399
2020 NFL VIP	\$499	\$399
Bundle (VIP/Newsletters) 	\$999	\$499

Need more info? Want to sign up?

Call 1-702-419-0473

or order online at bradpowerssports.com

24-Hour Flash Sale

Georgia Tech, Houston and Northwestern lead CFB in Returning Starters For 2020 With 19

We have already been working hard on the 2020 season and here is the current list for returning starters for each team in 2020 broken down by offense and defense. We broke down teams with the most/least returning starters.

Rk	Team	Total Off	Def	Rk	Team	Total Off	Def	Rk	Team	Total Off	Def			
1	Georgia Tech	9	10	19	1	Houston	10	9	19	1	Northwestern	10	9	19
1	Houston	10	9	19	4	California	10	8	18	4	UAB	9	9	18
4	UAB	9	9	18	6	Florida State	7	10	17	6	Indiana	8	9	17
6	Florida State	7	10	17	6	Miami (OH)	10	7	17	6	Nevada	10	7	17
6	Indiana	8	9	17	6	North Carolina	10	7	17	6	North Carolina	10	7	17
6	Miami (OH)	10	7	17	6	Oklahoma State	7	10	17	6	Oklahoma State	7	10	17
6	Nevada	10	7	17	6	Old Dominion	8	9	17	6	Purdue	9	8	17
6	North Carolina	10	7	17	6	Purdue	9	8	17	6	Rice	7	10	17
6	Oklahoma State	7	10	17	6	Rice	7	10	17	6	Tennessee	9	8	17
6	Old Dominion	8	9	17	6	Tennessee	9	8	17	6	Texas A&M	8	9	17
6	Purdue	9	8	17	6	Texas A&M	8	9	17	6	USC	8	9	17
6	Rice	7	10	17	6	USC	8	9	17	6	Virginia Tech	8	9	17
6	Tennessee	9	8	17	6	Virginia Tech	8	9	17	19	Connecticut	7	9	16
6	Texas A&M	8	9	17	19	Connecticut	7	9	16	19	Georgia State	8	8	16
6	USC	8	9	17	19	Georgia State	8	8	16	19	Louisville	8	8	16
6	Virginia Tech	8	9	17	19	Louisville	8	8	16	19	Oklahoma	8	8	16
19	Connecticut	7	9	16	19	Oklahoma	8	8	16	19	Rutgers	8	8	16
19	Georgia State	8	8	16	19	Rutgers	8	8	16	19	Stanford	9	7	16
19	Louisville	8	8	16	19	Stanford	9	7	16	19	Texas	7	9	16
19	Oklahoma	8	8	16	19	Texas	7	9	16	19	UCF	8	8	16
19	Rutgers	8	8	16	19	UCF	8	8	16	19	Vanderbilt	5	11	16
19	Stanford	9	7	16	19	Vanderbilt	5	11	16	19	W. Kentucky	7	9	16
19	Texas	7	9	16	19	W. Kentucky	7	9	16	29	Boston College	6	9	15
19	UCF	8	8	16	29	Boston College	6	9	15	29	Buffalo	8	7	15
19	Vanderbilt	5	11	16	29	Buffalo	8	7	15	29	BYU	8	7	15
19	W. Kentucky	7	9	16	29	BYU	8	7	15	29	Cincinnati	6	9	15
					29	Cincinnati	6	9	15	29	Colorado State	7	8	15
					29	Colorado State	7	8	15	29	Kentucky	8	7	15
					29	Kentucky	8	7	15	29	NC State	10	5	15
					29	NC State	10	5	15	29	Ohio	7	8	15
					29	Ohio	7	8	15	29	Pittsburgh	8	7	15
					29	Pittsburgh	8	7	15	29	Virginia	7	8	15
					29	Virginia	7	8	15	29	Wisconsin	6	9	15
					29	Wisconsin	6	9	15	40	Arkansas	8	6	14
					40	Arkansas	8	6	14	40	Ball State	7	7	14
					40	Ball State	7	7	14	40	Coastal Carolina	8	6	14
					40	Coastal Carolina	8	6	14	40	Colorado	6	8	14
					40	Colorado	6	8	14	40	Duke	7	7	14
					40	Duke	7	7	14	40	Fresno State	7	7	14
					40	Fresno State	7	7	14	40	Ga Southern	8	6	14
					40	Ga Southern	8	6	14	40	Illinois	9	5	14
					40	Illinois	9	5	14	40	Massachusetts	7	7	14
					40	Massachusetts	7	7	14	40	Memphis	6	8	14
					40	Memphis	6	8	14	40	Nebraska	9	5	14
					40	Nebraska	9	5	14	40	Oregon State	5	9	14
					40	Oregon State	5	9	14	40	San Diego State	6	8	14
					40	San Diego State	6	8	14	40	South Alabama	8	6	14
					40	South Alabama	8	6	14	40	Southern Miss	8	6	14
					40	Southern Miss	8	6	14	40	Texas Tech	6	8	14
					40	Texas Tech	6	8	14	40	Toledo	7	7	14
					40	Toledo	7	7	14	40	UL-Lafayette	7	7	14
					40	UL-Lafayette	7	7	14	40	USF	7	7	14
					40	USF	7	7	14	40	Washington St	6	8	14
					40	Washington St	6	8	14	40	West Virginia	8	6	14
					40	West Virginia	8	6	14	61	Akron	7	6	13
					61	Akron	7	6	13	61	Appalachian St	8	5	13
					61	Appalachian St	8	5	13	61	Arizona	7	6	13
					61	Arizona	7	6	13	61	Arkansas State	9	4	13
					61	Arkansas State	9	4	13	61	Charlotte	7	6	13
					61	Charlotte	7	6	13	61	Iowa State	5	8	13
					61	Iowa State	5	8	13	61	Kent State	7	6	13
					61	Kent State	7	6	13	61	Miami (FL)	8	5	13
					61	Miami (FL)	8	5	13	61	Middle Tenn	8	5	13
					61	Middle Tenn	8	5	13	61	Navy	6	7	13
					61	Navy	6	7	13	61	Ole Miss	8	5	13
					61	Ole Miss	8	5	13	61	Penn State	8	5	13
					61	Penn State	8	5	13	61	San Jose State	6	7	13
					61	San Jose State	6	7	13	61	SMU	7	6	13
					61	SMU	7	6	13	61	South Carolina	7	6	13
					61	South Carolina	7	6	13	61	Troy	7	6	13
					61	Troy	7	6	13	61	Tulsa	9	4	13
					61	Tulsa	9	4	13	61	UCLA	7	6	13
					61	UCLA	7	6	13	61	UL-Monroe	5	8	13
					61	UL-Monroe	5	8	13	61	Utah State	8	5	13
					61	Utah State	8	5	13	61	UTSA	8	5	13
					61	UTSA	8	5	13	82	Alabama	7	5	12
					82	Alabama	7	5	12	82	Arizona State	4	8	12
					82	Arizona State	4	8	12	82	Army	5	7	12
					82	Army	5	7	12	82	Central Mich	5	7	12
					82	Central Mich	5	7	12	82	East Carolina	8	4	12
					82	East Carolina	8	4	12	82	Florida	6	6	12
					82	Florida	6	6	12	82	Iowa	7	5	12
					82	Iowa	7	5	12	82	Marshall	8	4	12
					82	Marshall	8	4	12	82	Maryland	7	5	12
					82	Maryland	7	5	12	82	Minnesota	8	4	12
					82	Minnesota	8	4	12	82	New Mexico	8	4	12
					82	New Mexico	8	4	12	82	North Texas	6	6	12
					82	North Texas	6	6	12	82	Notre Dame	7	5	12
					82	Notre Dame	7	5	12	82	Oregon	4	8	12
					82	Oregon	4	8	12	82	TCU	5	7	12
					82	TCU	5	7	12	82	Texas State	8	4	12
					82	Texas State	8	4	12	82	Tulane	5	7	12
					82	Tulane	5	7	12	82	UNLV	8	4	12
					82	UNLV	8	4	12	82	Washington	4	8	12
					82	Washington	4	8	12	82	Wyoming	7	5	12
					82	Wyoming	7	5	12	102	Boise State	5	6	11
					102	Boise State	5	6	11	102	Bowling Green	5	6	11
					102	Bowling Green	5	6	11	102	Clemson	5	6	11
					102	Clemson	5	6	11	102	Eastern Mich	5	6	11
					102	Eastern Mich	5	6	11	102	Georgia	3	8	11
					102	Georgia	3	8	11	102	Hawaii	6	5	11
					102	Hawaii	6	5	11	102	Kansas	6	5	11
					102	Kansas	6	5	11	102	Michigan	5	6	11
					102	Michigan	5	6	11	102	Mississippi St	6	5	11
					102	Mississippi St	6	5	11	102	Missouri	4	7	11
					102	Missouri	4	7	11	102	Syracuse	7	4	11
					102	Syracuse	7	4	11	102	Temple	7	4	11
					102	Temple	7	4	11	102	Wake Forest	3	8	11
					102	Wake Forest	3	8	11	102	Western Mich	5	6	11
					102	Western Mich	5	6	11	116	Auburn	5	5	10
					116	Auburn	5	5	10	116	FIU	4	6	10
					116	FIU	4	6	10	116	New Mexico St	4	6	10
					116	New Mexico St	4	6	10	116	Northern Illinois	6	4	10
					116	Northern Illinois	6	4	10	116	Ohio State	6	4	10
					116	Ohio State	6	4	10	116	UTEP	5	5	10
					116	UTEP	5	5	10	122	Air Force	4	5	9
					122	Air Force	4	5	9	122	Baylor	7	2	9
					122	Baylor	7	2	9	122	Kansas State	3	6	9
					122	Kansas State	3	6	9	122	Liberty	5	4	9
					122	Liberty	5	4	9	122	Michigan State	7	2	9
					122	Michigan State	7	2	9	122	Utah	7	2	9
					122	Utah	7	2	9	128	Florida Atlantic	5	3	8
					128	Florida Atlantic	5	3	8	128	Louisiana Tech	6	2	8
					128	Louisiana Tech	6	2	8	128	LSU	3	5	8
					128	LSU	3	5	8					

2020 College Football Power Ratings (Vegas Ratings Not AP Poll Style)

Rk	Team	This Yr	Last Yr	Diff	Rk	Team	This Yr	Last Yr	Diff	Rk	Team	This Yr	Last Yr	Diff
1	Ohio State	98.03	103.10	-5.07	50	Appalachian St	72.66	75.22	-2.56	99	Troy	59.60	59.73	-0.13
2	Clemson</													

2020 Position-By-Position "Up/Downs" for all 130 FBS teams!

Since we don't handicap baseball, the summer months give us ample time to go through all 130 FBS teams team with a fine tooth comb for the upcoming college football season.

One of the methods we use in coming up with some initial power ratings for each team are our position-by-position "Up/Downs." Basically, we go through every position of every team and give a value of "-3 to +3" for QBs, RBs, WR/TE, OL, DL, LBs, DBs, Special Teams, Coaches and Intangibles.

A team with a "+2.5" for a single position means that we have that position power-rated up 2.5 points from the previous season. A good example for this year would be Miami (FL)'s offensive line. Last year they lost three starters (just 30 career starts) and four of Miami's starters were underclassmen. The Hurricanes allowed a program-record 51 sacks! Now this year Miami returns five starters (114 career starts) and they should be much improved.

A team with a "-3" for a single position means that we have that position power-rated down three points from the previous season. A good example for this year would be Texas St's linebackers. Last year they returned their entire two-deep. But this year they lose everyone. Bryan London would set the school-record with 459 career tackles and the Bobcats also lose multiple-year starters in Frankie Griffin (258 career tackles) and Nikolas Daniels (254 career tackles). That's 971 career tackles lost!

With 10 different categories, the maximum value a team can be up or down from the previous season is 30. That +30 or -30 points rarely, if ever, happens and the only example we can give you in the last 10 years of a team being nearly 4 TD's different (power ratings wise) from the previous sea-

son is UCF in 2015. The Knights went 0-12 (-24 ppg) in 2015 following a 9-4 season where they were +9 ppg. We had them power-rated 27 points lower by the end of the season. The next closest was Louisville who went from 8-5 in 2017 (+11 ppg) to 2-10 (-24 ppg) in 2018. We had them power-rated down about 24 points from the beginning of the season.

Below are our "Up/Downs" for every position on every team. For the coach's category (CCH), new coaches can sometimes be downgraded because they are new to that program and don't know the strengths and weaknesses of the players yet. Also they could be installing new schemes on offense and/or defense and the current players might not fit their styles of play.

Finally, the intangibles category covers a broad range of categories including Close Wins/Losses from the previous year, Strength of Schedule (is it weaker or stronger from last year?), Turnovers, Injuries (were they healthy or banged up last year), etc. A team like Northwestern was graded "+3" in that category because they were -10 in TO's, suffered two close losses, play an easier schedule and are coming off an historically poor season (worst record since 2002).

As you can see Georgia Tech and Houston who both had first-year coaches last year and suffered historically bad seasons have the highest "plus" grades. Also both teams have 19 returning starters and are among the most experienced teams in the country. Defending national champ LSU with only 8 starters back (tied for fewest in the country) and lose the Heisman Trophy winner Joe Burrow, their leading rusher, 4 of their top 5 tacklers and both coordinators is at the bottom of the chart.

Rk	Team	QB	RB	REC	OL	DL	LB	DB	ST's	CCH	INT	Total	Rk	Team	QB	RB	REC	OL	DL	LB	DB	ST's	CCH	INT	Total	
1	Georgia Tech	1	1	1	2	1	1	1	0	0.5	1	+9.5	65	Arkansas State	1.5	1	-2	2	-1	-1.5	-0.5	0.5	0.5	0		
1	Houston	1	1	1.5	1.5	0.5	2	2	-1.5	0	1.5	+9.5	65	Texas State	0.5	1	0.5	0	0	-3	0	0	0	1	0	
3	NC State	1.5	1.5	1.5	1	-1	1	1	0.5	-0.5	2	+8.5	65	UCLA	0.5	-1	1	0.5	1	-2.5	1.5	-1	-0.5	0.5	0	
3	Northwestern	1.5	1	1	0.5	-0.5	1	1	0	0	3	+8.5	65	Vanderbilt	-1	-1.5	-1	0	1	1.5	1.5	-0.5	-0.5	0.5	0	
3	Stanford	1	-0.5	1.5	2	0	-0.5	2	1	0	2	+8.5	70	Charlotte	0.5	0	1	-1	-1	-0.5	0	1	0	0	-0.5	-0.5
3	UAB	1	1	1.5	1.5	0.5	1	1.5	0	0	0.5	+8.5	70	Illinois	1	-1.5	1.5	1	-2	-0.5	1	0	0	0	-1	-0.5
7	Purdue	1	1	1	1	1	0.5	0.5	0.5	0	1.5	+8	70	Oregon State	-1.5	-0.5	-1	-0.5	1	1	1	0	0	0	0	-0.5
8	Rutgers	1	0.5	0.5	-0.5	1	1.5	1	0.5	0.5	1.5	+7.5	70	TCU	1	-1	0	-1	0.5	1	-0.5	-1.5	0.5	0.5	-0.5	
9	Akron	1	1	1.5	0	1	-1	0.5	0.5	0.5	2	+7	74	Arizona State	1	-1	-1	-0.5	0.5	0	1	0	-0.5	-0.5	-1	
9	Old Dominion	1	0	1.5	1	1	1	0.5	0	-0.5	1.5	+7	74	Kent State	0.5	-0.5	-0.5	0.5	0	0.5	0	-1	0.5	-1	-1	
11	Toledo	0	0.5	1.5	1	1.5	-0.5	1.5	1	-0.5	0.5	+6.5	74	Memphis	0.5	0.5	-0.5	0	-0.5	0	0.5	-0.5	-0.5	-0.5	-1	
11	USC	0.5	1	0	0	1	0.5	1.5	1	0	1	+6.5	77	Cincinnati	0.5	-1.5	-0.5	1	1.5	-1.5	0.5	-0.5	0	-1	-1.5	
11	West Virginia	1.5	1	1.5	1	0.5	1.5	-0.5	0.5	-0.5	0	+6.5	77	Colorado	-2.5	1.5	-2	0	1	0.5	0.5	0	-0.5	0	-1.5	
14	Fresno State	-0.5	1	1	1	0.5	1	-0.5	0.5	0.5	1.5	+6	77	Georgia State	-2	-1	1	-0.5	0.5	0.5	0.5	0	0	-0.5	-1.5	
15	Massachusetts	1	-1	1	2	2	1.5	-1	-1.5	1	0.5	+5.5	77	Michigan	-1	1	0	-2	1	-1.5	0.5	0.5	0.5	-0.5	-1.5	
15	North Carolina	1	0.5	1	1	-1	0	1	1	0.5	0.5	+5.5	77	North Texas	-2.5	0.5	0.5	-1	0.5	1.5	-1	0	-0.5	0.5	-1.5	
15	Texas A&M	0.5	0.5	0.5	1.5	0.5	1	0.5	0	0	0.5	+5.5	77	UNLV	0.5	1	0.5	0.5	0	-1.5	-2	0.5	-0.5	-0.5	-1.5	
15	USF	1.5	-0.5	1.5	0.5	-1	1	0.5	1	0.5	0.5	+5.5	77	UTEP	-1	-0.5	1	-0.5	0.5	-1	-1	0.5	0	0.5	-1.5	
19	Arkansas	1	0	1.5	1.5	-1	0.5	1	0	0	0.5	+5	84	Ball State	1	-0.5	0	-1	-0.5	-0.5	0.5	-0.5	-0.5	0	-2	
19	Army	0.5	0.5	1	0.5	1	1	-1	0.5	0	1	+5	84	Florida	0.5	-0.5	-1.5	1.5	-0.5	0	-0.5	-0.5	0	-0.5	-2	
19	Buffalo	1.5	0.5	1.5	-1	0	1.5	-0.5	1	0	0.5	+5	84	Northern Illinois	0	-1	1	0	-1	-2.5	0.5	0.5	0.5	-0.5	-2	
19	Colorado State	0.5	-1	1.5	1	1.5	1.5	-1	0	-0.5	1.5	+5	84	Notre Dame	0	0.5	-1	1	-1	-1.5	0.5	-0.5	-1	-2		
19	Miami (FL)	2	0	0	2.5	0	-2	1	0	0.5	1	+5	84	San Jose State	-1.5	-0.5	1	0	0.5	-1	0	0	0	-0.5	-2	
19	Pittsburgh	0.5	1.5	-0.5	2	1	-0.5	0.5	0	0	0.5	+5	84	Virginia	-2.5	1	-1.5	1.5	0.5	0	0.5	-0.5	0	-1	-2	
25	Connecticut	1.5	0	1.5	-2	1	1	-1	0	0.5	2	+4.5	90	Eastern Michigan	-1.5	-1	-0.5	0.5	0.5	-0.5	0	0.5	-0.5	0	-2.5	
25	Nevada	1	0.5	0.5	1.5	1	-1.5	1	0	-0.5	1	+4.5	90	Georgia	-0.5	-1	1.5	-1.5	0	1	0	-1.5	0.5	-1	-2.5	
25	Oklahoma State	0.5	0.5	1	-1	1.5	1	1	0	-0.5	0.5	+4.5	90	New Mexico State	-1	-1	-1	1	0.5	0.5	-1.5	-2	0	2	-2.5	
25	Texas Tech	0.5	0.5	1.5	-1	1	-0.5	0.5	0.5	0.5	1	+4.5	90	Wyoming	0.5	1	-2	1	0.5	-2	-0.5	-1	-0.5	0.5	-2.5	
25	Boston College	1	-1.5	1	1	1	1.5	1.5	0	-1	0	+4.5	94	Auburn	1	-0.5	1.5	-2	-1.5	1.5	-2.5	-0.5	0.5	-0.5	-3	
30	BYU	1	1	-1.5	1.5	0.5	1	0	0	0	0.5	+4	94	Boise State	1	1	-0.5	-2	-2.5	1.5	0	-1	0	-0.5	-3	
30	Middle Tennessee	1	1.5	0.5	1	-1	-0.5	0.5	0	0	1	+4	94	Clemson	0.5	0.5	-1.5	-2	1.5	-0.5	-1.5	0.5	0	-0.5	-3	
32	Coastal Carolina	0.5	0.5	-0.5	0.5	0.5	0	0.5	0	0.5	1	+3.5	94	Hawaii	-1	0	-1.5	0.5	-0.5	1	-1.5	0	-0.5	0.5	-3	
32	East Carolina	1	1.5	1.5	0	-2.5	1	0.5	0.5	0.5	-0.5	+3.5	94	Kansas State	0.5	-0.5	0.5	-3	-1.5	1	0.5	-0.5	0	0	-3	
32	Florida State	0.5	-1.5	0.5	0	1.5	1	0.5	0	0	1	+3.5	94	Mississippi State	1	0	-1	-1.5	1	-2	0.5	0	-0.5	-0.5	-3	
32	Rice	0.5	-1	1	0	0.5	0.5	1.5	-0.5	0.5	0.5	+3.5	94	SMU	0.5	-2.5	-0.5	1.5	-2	1	0.5	-0.5	-0.5	-0.5	-3	
32	South Alabama	1	-1.5	1	1	-2	2	0.5	0.5	0	1	+3.5	94	Temple	0.5	1	1	-1	-1	-2.5	-1	0	0.5	-0.5	-3	
37	Bowling Green	0.5	1	0.5	-1	-0.5	1	0.5	0.5	0.5	0	+3	94	UL-Monroe	-3	1	0	-2	-0.5	-0.5	1.5	0.5	0	0	-3	
37	California	1	0.5	1	1	1	-1	-1	0	0	0.5	+3	94	Wake Forest	-0.5	0	-1.5	-1.5	1.5	1	-0.5	-0.5	0	-1	-3	
37	Texas	0.5	1	-1	-0.5	1.5	-0.5	2	0.5	-0.5	0	+3	94	Washington State	-2.5	0.5	-2.5	0.5	0	1	0	0	-0.5	0.5	-3	
40	Indiana	0	0.5	0.5	-0.5	1	1	0.5	-0.5	-0.5	0.5	+2.5	94	Wisconsin	1	-2	-1	0	0.5	-0.5	0.5	-1	0	-0.5	-3	
40	Kentucky	-1	1	0	1	0	0	1.5	0	0	0	+2.5	106	Iowa	-2	0.5	1.5	0.5	-1	0	-1.5	0	-0.5	-1	-3.5	
40	Ole Miss	1	0.5	1.5	0	-2.5	0.5	0	0.5	0	1	+2.5	106	Navy	-2.5	1.5	0.5	-1	-1.5	-1	1	0	0.5	-1	-3.5	
40	Tennessee	0.5	0.5	-2	1.5	2	-1	0	0	0.5	0.5	+2.5	106	Ohio State	0.5	-1.5	-0.5	1	-1.5	0	-1.5	0.5	-1	-1	-3.5	
40	Virginia Tech	0.5	0	-0.5	1.5	0.5	0.5	-0.5	0.5	-1	1	+2.5	106	Oregon	-2.5	0.5	0	-2	0.5	0	0.5	0	0.5	-1	-3.5	
45	Georgia Southern	0.5	1.5	-0.5	1	0.5	1	-1.5	-1	0	0.5	+2	106	San Diego State	-1.5	0.5	1	0	0	-1	-0.5	0	-1	-1	-3.5	
45	Louisville	0.5	0.5	0.5	-0.5	-0.5	1	0.5	-0.5	0.5	0	+2	106	Tulane	-2	-1	-1.5	0.5	1.5	-1	-0.5	0.5	0	0	-3.5	
45	Southern Miss	0.5	0.5	-1	0.5	-0.5	1	0.5	0	-0.5	1	+2	112	Appalachian State	0.5	-1.5	1	0.5	0	-2.5	0	0	-1	-1	-4	
45	Tulsa	1	1	0.5	2.5	-1	-1	-2	0.5	0	0.5	+2	112	Utah State	-2	-0.5	0	2	-1	-0.5	-0.5	-0.5	-0.5	-0.5	-4	
45	UTSA	1	1	1	-0.5	-1.5	0.5	0.5	0.5	-0.5	0	+2	114	Penn State	0.5	1	-1	1	-1	-2.5	-0.5	-1	0	-1	-4.5	
50	Nebraska	1	1.5	-1	1.5	-2	-0.5	0.5	0	0	0.5	+1.5	114	Marshall	-1.5	0.5	0	0	-1	0	-1	-1	0	-0.5	-4.5	
50	Oklahoma	-1	1	-1.5	1.5	0.5	-0.5	1	0	0.5	0	+1.5	114	Missouri	-1	0.5	-1	-1.5	0.5	-0.5	0	-1.5	-0.5	0.5	-4.5	
52	Arizona	-0.5	-1	1	1	1	-0.5	-0.5	0	0.5	0	+1	114	Syracuse	0.5	-0.5	-1	0.5	-1	-1	-1	-0.5	-0.5	0	-4.5	
52	Central Michigan	-1	-0.5	1	-0.5	0	1	-0.5	0	0.5	1	+1	114	UL-Lafayette	0.5	-0.5	-1	-1	0.5	-1	-0.5	-1	-0.5	0	-4.5	
52	Iowa State	0.5	1	-0.5	-1.5	0	-0.5	0.5	1	0	0.5	+1	119	Western Michigan	-1.5	-2	0	-0.5	0.5	-0.5	-1	0	0	0	-5	
52	Maryland	0.5	-1.5	1.5	0.5	1	-1	-0.5	-0.5	0.5	0.5	+1	120	Air Force	0	1	-1.5	-1	-0.5	-0.5	-2	-1	0	0	-5.5	
52	Miami (OH)	2	1	0.5	0.5	-0.5	-0.5	0.5	-2	0	-0.5	+1	120	Liberty	-1	-1	-1	0	-1	-2	-0.5	0.5	1	-0.5	-5.5	
52	New Mexico	0.5	-0.5	1	0	-1	-2	1.5	0	0.5	1	+1	120	Washington	-1.5	-0.5	-2	-1	1.5	-2	1.5	-1	-0.5	0	-5.5	
52	Ohio	-2.5	2	1.5	-0.5	0.5	0.5	0	-1	0	0.5	+1	123	Minnesota	0.5	-1	-2.5	1	-1.5	-1.5	0	0	-0.5	-1	-6.5	
52	South Carolina	1	-1	-1	1.5	-1.5	0.5	1	-0.5																	

Point Spread Value of All 130 Starting Quarterbacks in CFB

One of the questions we get asked often in our media appearances is “how much is a player worth to a Vegas point spread? Obviously, the quarterback position is by far the most valuable position in football and the only position that will move the needle consistently. Very few non-QB’s can move a point spread more than a point in CFB. In all of our years of handicapping and betting, we’ve never come across a person or service that has listed the point value for all 130 CFB QB’s. Obviously, this year is a bit difficult for quantifying those new starting QB’s as we didn’t get to see them in spring practice. However, here is our preliminary list of what each starting QB is worth to a point spread in CFB. Remember, there are two parts to this: One is the quality of your starter and two is the quality of your backup. Some might be surprised that Clemson’s Trevor Lawrence is worth only 7 points to the spread but remember, his backups are highly touted 5-star recruits. Lawrence would be worth 10 or more points if he had an average CFB backup.

Team	Starter	Backup	Value	Team	Starter	Backup	Value	Team	Starter	Backup	Value
Clemson	Trevor Lawrence	Taisun Phommachanh	7	California	Chase Garbers	Devon Modster	3	Oregon	Tyler Shough	Anthony Brown	1
Texas	Sam Ehlinger	Casey Thompson	7	Arkansas	Feleipe Franks	Malik Hornsby	3	Ole Miss	John Rhys Plumlee	Matt Corral	1
Iowa State	Brock Purdy	Aidan Bouman	7	LSU	Myles Brennan	Max Johnson	3	Georgia	Jamie Newman	JT Daniels	1
Ohio State	Justin Fields	CJ Stroud	7	UAB	Tyler Johnston	Dylan Hopkins	2.5	Kentucky	Terry Wilson	Joey Gatewood	1
Arizona State	Jayden Daniels	Daylin McLemore	6.5	Tulane	Keon Howard	Michal Pratt	2.5	NC State	Devin Leary	Bailey Hockman	0.5
Memphis	Brady White	Connor Adair	6	Louisville	Micale Cunningham	Jawon Pass	2.5	Virginia	Brennan Armstrong	Keytaon Thompson	0.5
East Carolina	Holton Ahlers	Mason Garcia	6	Colorado State	Patrick O'Brien	Todd Centeio	2.5	Northwestern	Peyton Ramsey	TJ Green	0.5
Texas Tech	Alan Bowman	Maverick McIvor	6	South Carolina	Ryan Hilinski	Collin Hill	2.5	Purdue	Jack Plummer	Austin Burton	0.5
Notre Dame	Ian Book	Brendon Clark	6	Tennessee	Jarrett Guarantano	Brian Maurer	2.5	Rutgers	Noah Vedral	Artur Sitkowski	0.5
Air Force	Donnald Hammond	Warren Bryan	6	Duke	Chase Brice	Chris Katrenick	2.5	North Texas	Jason Bean	Austin Aune	0.5
North Carolina	Sam Howell	Jace Ruder	6	Penn State	Sean Clifford	Will Lewis	2.5	UTEP	Gavin Hardison	TJ Goodwin	0.5
Texas A&M	Kellen Mond	Zach Calzada	6	Florida	Kyle Trask	Emory Jones	2.5	Rice	Mike Collins	Jovoni Johnson	0.5
Appalachian St	Zac Thomas	Jacob Huesman	6	Mississippi State	KJ Costello	Garrett Schrader	2.5	Old Dominion	Hayden Wolff	Stone Smartt	0.5
UCLA	D. Thompson-Robinson	Colson Yankoff	5.5	Houston	Clayton Tune	Logan Holgersen	2	Connecticut	Jack Zergiotis	Steven Krajewski	0.5
SMU	Shane Buechele	Terrance Gipson	5	Tulsa	Zach Smith	Seth Boomer	2	Liberty	Malik Willis	Chris Ferguson	0.5
Miami (FL)	D'Eriq King	Tate Martell	5	Florida State	James Blackmon	Jordan Travis	2	Ohio	Kurtis Rourke	Armani Rogers	0.5
Hawaii	Chevan Cordeiro	Justin Uahinui	5	Illinois	Brandon Peters	Matt Robinson	2	Buffalo	Matt Myers	Kyle Vantrease	0.5
USC	Kedon Slovis	Matt Fink	5	Minnesota	Tanner Morgan	Zack Annexstad	2	San Diego State	Carson Baker	Lucas Johnson	0.5
Ga Southern	Shai Werts	Justin Tomlin	5	Army	Jabari Laws	Christian Anderson	2	Fresno State	Jake Haener	Ben Wooldridge	0.5
UL-Lafayette	Levi Lewis	Jai'ave Magalei	4.5	Kent State	Dustin Crum	Woody Barrett	2	Oregon State	Tristan Gebbia	Chance Nolan	0.5
Temple	Anthony Russo	Trad Beatty	4	Utah State	Jason Shelley	Andrew Peasley	2	Missouri	Shawn Robinson	Taylor Powell	0.5
Wake Forest	Sam Hartman	Michael Kern	4	UCF	Dillon Gabriel	Darriel Mack	2	Georgia State	Cornelius Brown	Jamil Muhammad	0.5
Kansas State	Skylar Thompson	Nick Ast	4	Michigan State	Rocky Lombardi	Payton Thorne	1.5	Arkansas State	Logan Bonner	Layne Hatcher	0.5
TCU	Max Duggan	Stephon Brown	4	Wisconsin	Jack Coan	Graham Mertz	1.5	Navy	Chance Warren	Perry Olsen	0
Auburn	Bo Nix	Cord Sandberg	4	W. Kentucky	Tyrell Pigrome	Grady Robison	1.5	USF	Cade Fortin	Jordan McCloud	0
Pittsburgh	Kenny Pickett	Davis Beville	3.5	BYU	Zach Wilson	Jaren Hall	1.5	Georgia Tech	Jeff Sims	James Graham	0
Baylor	Charlie Brewer	Jacob Zeno	3.5	W. Michigan	Kaleb Eleby	Nick Kargman	1.5	Kansas	Thomas MacVittie	Miles Kendrick	0
Oklahoma State	Spencer Sanders	Shane Illingworth	3.5	Wyoming	Sean Chambers	Levi Williams	1.5	Maryland	Lance Legendre	Joshua Jackson	0
Middle Tenn	Asher O'Hara	Chase Cunningham	3.5	Boise State	Hank Bachmeier	Jack Sears	1.5	Louisiana Tech	Luke Anthony	Aaron Allen	0
Nevada	Carson Strong	Kaiden Bennett	3.5	Utah	Jake Bentley	Cameron Rising	1.5	Marshall	Grant Wells	Eli Sammons	0
Stanford	Davis Mills	Tanner McKee	3.5	Alabama	Mac Jones	Bryce Young	1.5	Massachusetts	Zamar Wise	Garrett Dzuro	0
Indiana	Michael Penix	Jack Tuttle	3.5	South Alabama	Desmond Trotter	Chance Lovertich	1.5	New Mexico St	Jonah Johnson	Weston Eget	0
Miami (OH)	Brett Gabbert	AJ Mayer	3.5	Florida Atlantic	Nick Tronti	Justin Anger	1	Toledo	Carter Bradley	Eli Peters	0
Nebraska	Adrian Martinez	Luke McCaffrey	3	Boston College	Phil Jurkovec	Dennis Grosel	1	Colorado	Tyler Lytle	Brendon Lewis	0
Charlotte	Chris Reynolds	Dominique Shoffner	3	Oklahoma	Spencer Rattler	Tanner Mordecai	1	Washington	Jacob Siron	Dylan Morris	0
Cincinnati	Desmond Ridder	Ben Bryant	3	West Virginia	Jarrett Doege	Austin Kendall	1	Washington St	Cammon Cooper	Jayden de Laura	0
Syracuse	Tommy DeVito	Rex Culppeper	3	Iowa	Spencer Petras	Alex Padilla	1	Vanderbilt	Jeremy Moussa	Ken Seals	0
Virginia Tech	Hendon Hooker	Braxton Burmeister	3	Michigan	Dylan McCaffrey	Joe Milton	1	UL-Monroe	Jeremy Hunt	Colby Suits	0
Southern Miss	Jack Abraham	Tate Whatley	3	FIU	Kaylan Wiggins	Max Bortenschalger	1	Troy	Gunmar Watson	Parker McNeil	0
Akron	Kato Nelson	Zach Gibson	3	UTSA	Josh Adkins	Frank Harris	1	Texas State	Brady McBride	Flyer Vitt	0
Ball State	Drew Plitt	John Paddock	3	Eastern Mich	Preston Hutchinson	Chris Helbig	1	Coastal Carolina	Grayson McCall	Fred Payton	0
Northern Illinois	Ross Bowers	Rodney Thompson	3	UNLV	Kenyon Oblad	Max Gilliam	1	Central Mich	Daniel Richardson	David Moore	-1
Bowling Green	Matt McDonald	Riley Keller	3	San Jose State	Nick Starkel	Nick Nash	1				
Arizona	Grant Gunnell	Kevin Doyle	3	New Mexico	Tevaka Tuoti	Trac Hall	1				

Homefield Advantage for all 130 College Football Teams in 2020

One of the questions we get asked often in our media appearances is “how much is homefield advantage worth in college football? The answer in most seasons is around 3 points. However, if recent years homefield has not meant nearly as much as it did 20 years ago. You could make a case that homefield is arguably closer to 2.5 points now as compared to 3.5 or 4 points in 2000. Regardless, this year is going to be very unique in that there will likely be no fans or a very limited percentage of fans in the stands due to COVID-19. Obviously, a big part of homefield advantage is crowd noise. So we did have to downgrade homefield this season by a little over 1-point on average. However, notice that we downgraded Penn State’s homefield much more than a team like Eastern Michigan. Having a sold-out crowd of 100,000 people at night is far different than 10,000 people in a half-empty stadium during the day. Below are our normal and adjusted homefield numbers for every college football team. Notice there are some subtleties to the numbers. So if you’re wondering how a team like Wyoming can have the same homefield advantage as a team like Notre Dame, note that Wyoming plays in 7,200 feet of elevation which is unique with or without fans. **Finally, we will update these numbers if schools are allowed to pump in crowd noise or if there are a few schools that are allowing fans in the stands. Right these numbers are based on little to no fans.**

Team	2020	Normal	Team	2020	Normal	Team	2020	Normal	Team	2020	Normal	Team	2020	Normal
Air Force	2.5	3.75	Duke	1.75	2.75	Marshall	2	3.25	Oklahoma State	2.5	4	Troy	2	3
Akron	1.25	2	East Carolina	1.75	2.75	Maryland	1.5	2.5	Old Dominion	1.75	2.75	Tulane	2	3
Alabama	3	5	Eastern Michigan	1.5	2.5	Massachusetts	1.25	2	Ole Miss	2	3.5	Tulsa	1.75	2.75
Appalachian State	2.25	3.5	FIU	1.75	2.75	Memphis	2.75	4	Oregon	2	4	UAB	2.75	3.75
Arizona	1.75	3.25	Florida	2.25	4.25	Miami (FL)	2.5	4	Oregon State	1.25	2.25	UCF	2.75	4
Arizona State	2.5	4	Florida Atlantic	1.75	2.75	Miami (OH)	1.75	2.75	Penn State	3	5	UCLA	1.75	3
Arkansas	1.75	3	Florida State	2	3.75	Michigan	2.5	4.5	Pittsburgh	2.25	3.5	UL-Lafayette	1.75	2.75
Arkansas State	2.25	3.5	Fresno State	2	3.25	Michigan State	2	3.5	Purdue	1.75	2.75	UL-Monroe	1.25	2.25
Army	1.75	3	Georgia	2.75	4.75	Middle Tennessee	2.25	3.25	Rice	1.25	2	UNLV	1.25	2
Auburn	2.75	4.75	Georgia Southern	2.25	3.25	Minnesota	2	3.5	Rutgers	1.5	2.5	USC	2.5	4.25
Ball State	1.25	2	Georgia State	1.25	2	Mississippi State	2.5	4	San Diego State	1.75	3	USF	1.75	3
Baylor	1.75	3.25	Georgia Tech	2	3.5	Missouri	2	3.5	San Jose State	1.25	2.25	Utah	2.75	4.25
Boise State	2.75	4	Hawaii	1.75	2.75	Navy	2.75	4	SMU	2	3	Utah State	2.75	3.75
Boston College	1.75	3	Houston	2.25	3.5	NC State	2	3.5	South Alabama	1.25	2.25	UTEP	1	1.5
Bowling Green	1.25	2	Illinois	1.5	2.5	Nebraska	2	3.5	South Carolina	2	3.75	UTSA	1.25	2.25
Buffalo	2.25	3.25	Indiana	1.75	3	Nevada	2	3	Southern Miss	2	3.25	Vanderbilt	1.5	2.5
BYU	2	3.5	Iowa	2.25	4.25	New Mexico	1.5	2.25	Stanford	2.5	4	Virginia	2.25	3.5
California	1.75	3	Iowa State	2	3.5	New Mexico State	1.5	2.25	Syracuse	2	3	Virginia Tech	2	3.75
Central Michigan	1.5	2.5	Kansas	1.25	2	North Carolina	1.75	3.25	TCU	2.25	3.75	Wake Forest	1.75	2.75
Charlotte	1.5	2.5	Kansas State	2.5	4	North Texas	2.25	3.25	Temple	2	3.25	Washington	2.5	4.5
Cincinnati	2.5	3.75	Kent State	1.25	2	Northern Illinois	2.25	3	Tennessee	2	3.5	Washington State	2.5	4
Clemson	3	5	Kentucky	2	3.5	Northwestern	2	3	Texas	2	4	West Virginia	2.25	3.75
Coastal Carolina	1	1.75	Liberty	1.25	2.25	Notre Dame	2.25	4.25	Texas A&M	2.25	4.25	Western Kentucky	2.25	3.25
Colorado	2	3.25	Louisiana Tech	2.25	3.25	Ohio	2.5	3.5	Texas State	1.25	2	Western Michigan	2.25	3.25
Colorado State	2	3	Louisville	2	3.5	Ohio State	3	5	Texas Tech	2	3.25	Wisconsin	2.75	4.75
Connecticut	1.25	2	LSU	3	5	Oklahoma	3	5	Toledo	2.75	3.75	Wyoming	2.25	3.25

2020 CFB Schedules with Projected Lines

Air Force			Arkansas St			Boston College			Cincinnati			East Carolina			Georgia			Indiana			
Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	
9/5	Duquesne	PPD	9/5	at Memphis	+20	9/12	Ohio	-6	9/3	Austin Peay	-21	8/29	Marshall	+2	9/7	† Virginia	OFF	9/4	at Wisconsin	+11	
9/12	Boise State	+4	9/12	Howard	OFF	9/19	at Duke	+1	9/11	Western Mich	-18	9/12	at South Carolina	OFF	9/12	East Tenn St	OFF	9/12	Penn State	+6	
9/19	at Purdue	OFF	9/19	at Michigan	OFF	9/26	North Carolina	+12	9/19	at Miami (OH)	-12	9/19	Norfolk State	OFF	9/19	at Alabama	+8	9/19	Illinois	-13	
9/26	at Fresno State	-3	9/26	Tulsa	+3	10/3	Pittsburgh	+4	9/26	at Nebraska	OFF	9/26	UL-Monroe	OFF	9/26	UL-Lafayette	+8	9/26	at Ohio State	+22	
10/3	Navy	PK	10/3	at Coa. Carolina	-1	10/10	at Virginia Tech	+13	10/3	USF	-15	10/3	UCF	OFF	10/3	Vanderbilt	-34	10/3			
10/10	at San Jose State	-10	10/10	Georgia State	-7	10/17	at Georgia Tech	+2	10/10	at Tulsa	-9	10/3	at Georgia State	-2	10/10	Auburn	-7	10/10	at Minnesota	+1	
10/17	Hawaii	-10	10/17	at Appalachian St	+15	10/24	at Clemson	-32	10/17	at SMU	-4	10/10	at USF	+7	10/17	at Missouri	-19	10/17	Michigan	+4	
10/24	at Wyoming	-1	10/24	Troy	-3	11/7	at Syracuse	+4	10/24	at Navy	+11	10/17	Navy	+11	10/24	at Kentucky	-10	10/24	Maryland	-18	
11/7	at Army	-4	10/31	at UL-Lafayette	+11	11/14	Notre Dame	-15	10/24	at Temple	-10	10/31	† Florida	-2	10/31	† Florida	-2	10/31	at Rutgers	-19	
11/14	Colorado State	-7	11/5	at UL-Lafayette	+11	11/27	Louisville	+6	11/7	Houston	-7	10/30	at Tulsa	+9	11/7	at South Carolina	-14	11/7	at Michigan State	-9	
11/21	New Mexico	-21	11/14	UL-Monroe	-10	12/5	at Virginia	+6	11/2	East Carolina	-20	11/7	Tulane	+6	11/14	Tennessee	-14	11/14			
11/28	at Utah State	-7	11/21	at Texas State	-10	11/28	at Wake Forest	-28	11/2	at UCF	+10	11/7	at Cincinnati	+20	11/21	at Kentucky	-10	11/21	Purdue	-7	
			11/28	South Alabama	-10	12/5	at Non-Conf	TBD	11/28	at Temple	-10	11/28	at Temple	+7	11/28	Georgia Tech	OFF	11/28			
Akron			Army			Bowling Green			Clemson			Eastern Michigan			Georgia Southern			Iowa			
Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	
9/5	Youngstown St	+4	9/4	Bucknell	OFF	9/5	at Ohio State	OFF	9/12	at Wake Forest	-28	9/5	at Boise State	+14	9/5	at Boise State	+14	9/5	Murray State	-23	
9/12	at New Mex St	+2	9/4	Bucknell	OFF	9/12	Robert Morris	-5	9/12	at Kentucky	OFF	9/12	at Kentucky	OFF	9/12	Campbell	-32	9/12	at Alabama	OFF	
9/19	at Clemson	OFF	9/12	at Rice	-5	9/19	at Illinois	OFF	9/12	Co. Carolina	+2	9/12	Co. Carolina	+2	9/19	Florida Atl	-2	9/19	at Florida Atl	-2	
9/26	Miami (OH)	+17	9/19	at Buffalo	+27	9/26	Buffalo	+23	9/19	No. Illinois	PK	9/19	No. Illinois	PK	9/26	at UL-Lafayette	+8	9/26	Nebraska	-7	
10/3	at Buffalo	+27	9/26	Oklahoma	OFF	10/3	Liberty	+11	10/3	at Missouri	OFF	10/3	at Missouri	OFF	10/3	at UL-Monroe	-9	10/3	Northwestern	-8	
10/10	at Kent State	+15	10/3	at Miami (OH)	+1	10/10	Miami (OH)	+17	10/3	Central Mich	+6	10/10	at Ohio	+13	10/10	Appalachian St	+8	10/10	at Illinois	-11	
10/17	Massachusetts	-8	10/3	at Princeton	OFF	10/17	at Toledo	+20	10/10	at Georgia Tech	-27	10/10	at Ohio	+13	10/14	at Coa. Carolina	-4	10/17			
10/24	at Ball State	+17	10/10	Eastern Mich	-10	10/24	at Ohio	+24	10/17	Syracuse	-38	10/17	at Army	+10	10/24	at Coa. Carolina	-4	10/24	at Penn State	+10	
10/31	Toledo	+16	10/17	Eastern Mich	-10	10/31	at Notre Dame	-9	10/24	Boston College	-32	10/24	Toledo	+5	10/31	South Alabama	-13	10/31	Michigan State	-14	
11/7			10/24	Buffalo	+4	11/4	Kent State	+12	10/31	at Notre Dame	-9	10/31	at Western Mich	+8	11/7	Troy	-5	11/7			
11/14	Bowl Green	-1	10/31	Air Force	+4	11/4	at Akron	+1	11/4	at Florida State	-19	11/7	at Ball State	+7	11/14	Texas State	-16	11/14	Wisconsin	+5	
11/21	W. Michigan	+15	11/14	at Tulane	+6	11/4	at Eastern Mich	+12	11/21	Pittsburgh	-26	11/10	at Ball State	+7	11/21	at Ole Miss	OFF	11/21	at Ohio State	+21	
11/27	at Ohio	+24	11/21	at Massachusetts	-24	11/27	No. Illinois	+11	12/5	at Virginia Tech	-15	11/21	Bowling Green	-12	11/28	at Georgia State	-7	11/28			
			11/28	at Connecticut	OFF	11/27	Buffalo	+4				11/27	at Miami (OH)	+9							
Alabama			Auburn			Coastal Carolina			FIU			Florida			Georgia State			Iowa State			
Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	
9/5	† USC	OFF	11/7	Air Force	+4	9/5	at Kansas State	+7	9/5	at South Carolina	OFF	9/3	Jacksonville St	-14	9/3	Murray State	-23	9/5	South Dakota	-30	
9/12	Georgia State	OFF	11/14	at Tulane	+6	9/12	St. Francis	PPD	9/12	at Eastern Mich	-2	9/12	at UCF	+31	9/12	at Alabama	OFF	9/12	Ball State	-23	
9/19	Georgia	-8	11/21	at Massachusetts	-24	9/19	at Ohio State	OFF	9/19	Duquesne	PPD	9/19	at Old Dominion	-2	9/19	UL-Lafayette	+13	9/19	UNLV	-30	
9/26	Kent State	OFF	11/28	at Navy	+8	9/26	at Bowling Green	-23	9/26	Kansas	OFF	9/26	at Liberty	+3	9/26	at Charlotte	+4	9/26	Texas Tech	-9	
10/3	at Ole Miss	-16	12/2	† Navy	+8	10/3	Akron	-27	9/26	Arkansas State	+1	10/3	at Old Dominion	-2	10/3	East Carolina	+2	10/3	at Kansas	-20	
10/10	at Arkansas	-29				10/10	Ball State	-11	10/3	Arkansas State	+1	10/3	at Old Dominion	-2	10/10	at Arkansas State	+7	10/10	at Oklahoma St	+4	
10/17	Mississippi St	-28				10/17	Kent State	-13	10/10	Middle Tenn	+3	10/10	Middle Tenn	+3	10/15	at Arkansas State	+7	10/17	Oklahoma	+8	
10/24	at Tennessee	-14				10/24	at Army	-4	10/17	at Charlotte	+4	10/17	at Charlotte	+4	10/24	at Troy	+7	10/24			
11/7	at LSU	-1				10/24	at No. Illinois	-10	10/24	at Massachusetts	-16	10/24	at Marshall	+5	10/29	Coa. Carolina	+2	10/29	Kansas State	-10	
11/14	UT-Martin	OFF				11/3	at North Carolina	OFF	10/29	at Georgia State	-2	10/24	at Marshall	+5	11/7	UL-Monroe	-3	11/7	at TCU	-1	
11/21	Texas A&M	-11				11/10	Miami (OH)	-9	11/7	South Alabama	-7	11/7	at UTEP	-13	11/14	at Appalachian St	+20	11/14	Baylor	-8	
11/28	Auburn	-12				11/18	at Ohio	-1	11/14	Florida Atl	+7	11/14	Florida Atl	+7	11/21	at South Alabama	-2	11/21	at Texas	+7	
						11/27	at Western Mich	-6	11/21	at WKU	+14	11/28	at Louisiana Tech	+4	11/28	Ga Southern	+7	11/27	West Virginia	-9	
Appalachian St			Ball State			BYU			Colorado			Florida Atlantic			Georgia Tech			Hawaii			
Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	
9/5	Morgan State	OFF	10/31	at Mississippi St	-14	9/3	at Utah	OFF	9/26	at Oregon	+24	9/5	Eastern Wash	OFF	9/12	at Florida State	+10	9/12	at Florida State	+10	
9/11	at Wake Forest	OFF	11/7	Arkansas	-25	9/12	Michigan State	OFF	10/3	Utah	+12	9/12	Kentucky	-12	9/19	UCF	+11	9/19	UCF	+11	
9/19	at Wisconsin	OFF	11/14	Massachusetts	OFF	9/19	at Arizona State	OFF	10/9	at Arizona	+4	9/19	South Alabama	OFF	9/26	at Syracuse	-4	9/26	at Syracuse	-4	
9/26	Massachusetts	-38	11/17	at Kansas	-25	9/26	at Minnesota	OFF	10/17	at USC	+12	9/26	at Tennessee	-7	10/3	at Syracuse	-4	10/3	Louisville	+6	
10/3			11/14	Massachusetts	OFF	10/2	Utah State	-15	10/17	at USC	+12	10/3	South Carolina	-16	10/9	Louisville	+6	10/9	Louisville	+6	
10/7	UL-Lafayette	-6	11/21	LSU	+2	10/10	Missouri	OFF	10/31	Arizona State	+7	10/10	LSU	PK	10/17	Clemson	+27	10/17	Clemson	+27	
10/14	at Ga Southern	-8	11/28	at Alabama	+12	10/16	Houston	-2	10/31	at Washington	+15	10/10	LSU	PK	10/24	at Boston College	+2	10/24	at Boston College	+2	
10/24	Arkansas State	-15				10/24	at No. Illinois	-14	11/4	UCLA	+1	10/17	at Ole Miss	-9	10/31	Notre Dame	+15	10/31	Notre Dame	+15	
10/31	at UL-Monroe	-19				10/31	at Boise State	+6	11/21	at Stanford	+13	10/31	† Georgia	+2	11/7	Pittsburgh	+4	11/7	Pittsburgh	+4	
11/7	at Texas State	-22				11/6	at San Diego St	-9	11/28	Oregon State	+2	11/7	at Vanderbilt	-28	11/21	at Miami (FL)	+10	11/21	at Miami (FL)	+10	
11/14	Georgia State	-20				11/14	San Diego St	-9	12/5	Washington St	+4	11/21	Missouri	-21	11/28	Duke	-3	11/28	Duke	-3	
11/21	at Coa. Carolina	-14				11/28	North Alabama	-43				11/21	New Mex St	OFF	12/5	at NC State	+3	12/5	at NC State	+3	
11/28	Troy	-15				11/28	at Stanford	OFF				11/28	at Florida State	OFF							
Arizona			Baylor			California			Colorado State			Florida Atlantic			Georgia Tech			Hawaii			
Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	
9/26	Arizona State	+5	9/6	† Ole Miss	OFF	9/26	at Oregon State	-5	9/12	at Oregon State	OFF	9/3	Colorado	OFF	9/12	at Arizona	OFF	8/29	at Arizona	OFF	
10/3	at Washington	+13	9/12	Kansas	-17	10/3	at USC	+6	9/19	No. Colorado	-29	9/12	Colorado	OFF	9/12	at Minnesota	+17	9/5	UCLA	OFF	
10/9	Colorado	-4	9/19	Incarnate Word	-39	10/10	Washington	+2	9/26	at Vanderbilt	OFF	9/19	Stony Brook	-23	9/12	Fordham	OFF	9/12	Fordham	OFF	
10/17			9/26	Louisiana Tech	-16	10/17	Washington St	-1	9/26	Fresno State	-2	9/19	at Ga Southern	+2	9/19	at Oregon	OFF	9/19	at Oregon	OFF	
10/23	USC	+16	10/3	Oklahoma	+18	10/17	at Washington St	-1	9/26	USF	-2	9/26	USF	-2	9/26	Robert Morris	-23	9/26	Robert Morris	-23	
10/31	at Utah	+15	10/15	at Texas Tech	+1	10/17	at Stanford	-1	10/10	New Mexico	-16	10/3	Charlotte	-8	10/3	Nevada	-2	10/3	Nevada	-2	
11/7	at Oregon State	+3	10/17	at Central Mich	+4	10/31															

Week 1 CFB Schedule

Temple			Troy			UL-Monroe			UTSA			West Virginia		
Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line
9/5	at Miami (FL)	OFF	9/5	Ark Pine-Bluff	OFF	9/5	Cal Poly	-10	9/5	at LSU	OFF	9/5	† Florida State	OFF
9/12	Idaho	-16	9/12	at Massachusetts	-21	9/12	Texas State	-5	9/12	at Texas State	+1	9/12	E. Kentucky	-30
9/19	Rutgers	OFF	9/19	NC State	OFF	9/19	at Georgia	OFF	9/19	Grambling St	OFF	9/19	Maryland	OFF
9/26	at Navy	+10	9/26	at South Alabama	-6	9/26	at Georgia	OFF	9/26	Memphis	+27	9/26	Kansas State	-3
10/3			10/3	Texas State	-12	10/3	Ga Southern	+9	10/3	at UAB	+21	10/3	at Texas Tech	+2
10/10	at Massachusetts	-25	10/10	UL-Monroe	-9	10/10	at Liberty	+4	10/10			10/10	TCU	+2
10/17	USF	-2	10/17	Georgia State	-7	10/17	at Troy	+9	10/17	Old Dominion	PK	10/17	at Texas	+14
10/24	at Memphis	+17	10/24	at Arkansas State	+3	10/22	at South Alabama	PK	10/24	Louisiana Tech	+9	10/24	Kansas	-16
10/31	at Tulane	+5	10/31	at Georgia State	+5	10/31	Appalachian St	+19	10/31	at Florida Atl	+16	10/31		
11/5	SMU	+4	11/7	at Ga Southern	+5	11/7	at Georgia State	+3	11/7	at Rice	+7	11/7	Oklahoma	+14
11/14	at UCF	+22	11/14	Coa. Carolina	-4	11/14	at Arkansas State	+10	11/14	UTEP	-11	11/14	at Oklahoma St	+11
11/21	East Carolina	-7	11/21	at Tennessee	OFF	11/21	at Arkansas	OFF	11/21	at Southern Miss	+16	11/21	at UAB	-1
11/28	Cincinnati	+10	11/28	at Appalachian St	+15	11/28	UL-Lafayette	+15	11/28	North Texas	+3	11/27	at Iowa State	+9
	Tennessee			Tulane			UNLV			Vanderbilt			Western Kentucky	
	Opponent	Line		Opponent	Line		Opponent	Line		Opponent	Line		Opponent	Line
9/5	Charlotte	OFF	9/3	SE Louisiana	-15	8/29	California	OFF	9/5	Mercer	OFF	9/3	Chattanooga	PPD
9/12	at Oklahoma	OFF	9/12	at Northwestern	OFF	9/5	Louisiana Tech	+6	9/12	at Missouri	+13	9/12	at Louisville	+12
9/19	Furman	OFF	9/19	Navy	+3	9/12	Arizona State	OFF	9/19	at Kansas State	OFF	9/19	Liberty	-13
9/26	Florida	+7	9/26	at Mississippi St	OFF	9/19	at Iowa State	+30	9/26	Colorado State	OFF	9/26		
10/3	Missouri	-11	10/3	at Houston	+7	9/26			10/3	at Georgia	+34	10/3	at Middle Tenn	-5
10/10	at South Carolina	-3	10/8	SMU	+2	10/3	at San Diego St	+13	10/10	Ole Miss	+17	10/10	Marshall	-7
10/17			10/17	at UCF	+19	10/10	Wyoming	+11	10/17	at Kentucky	+22	10/17		
10/24	Alabama	+14	10/24	at UCF	+19	10/17	at San Jose State	+5	10/24			10/24		
10/31	at Arkansas	-13	10/31	Temple	-5	10/17	Colorado State	+10	10/31	South Carolina	+14	10/24	Old Dominion	-18
11/7	Kentucky	-3	11/7	at East Carolina	-6	10/31	at Boise State	+24	11/7	Florida	+28	11/7	at Florida Atl	-1
11/14	at Georgia	+14	11/7	at Army	-6	11/7	Fresno State	+10	11/14	at Texas A&M	+30	11/14	Southern Miss	-4
11/21	Troy	OFF	11/21	at Tulsa	+1	11/14	at Hawaii	+10	11/21	Louisiana Tech	OFF	11/21	FIU	-14
11/28	at Vanderbilt	-19	11/28	Memphis	+10	11/21			11/28	Tennessee	+19	11/28	at Charlotte	-8
	Texas			Tulsa			USC			Virginia			Western Michigan	
	Opponent	Line		Opponent	Line		Opponent	Line		Opponent	Line		Opponent	Line
9/5	USF	-24	9/5	Toledo	-6	9/26	at UCLA	-14	9/11	VMI	-41	9/4	Colgate	OFF
9/12	at LSU	OFF	9/12	at Oklahoma St	+19	9/19	N'Western St	-30	9/19	at Virginia Tech	+9	9/11	at Cincinnati	+18
9/19	UTEP	-46	9/19	N'Western St	-30	10/2	California	-12	9/26			9/19	at Notre Dame	+29
9/26			9/26	at Arkansas State	-3	10/10	at Stanford	-7	9/26			9/26	Syracuse	OFF
10/3	at Kansas State	-10	10/3	at UCF	+20	10/17	Colorado	-22	10/3	at Clemson	+28	10/3	at Ball State	+1
10/10	† Oklahoma	+5	10/10			10/17	Arizona	-16	10/10	NC State	-5	10/10	Toledo	-1
10/17	West Virginia	-14	10/10			10/24	at Arizona	-16	10/17	at Wake Forest	-3	10/17	at Central Mich	+3
10/24	at Texas Tech	-10	10/17	Cincinnati	+9	10/31			10/24	at Miami (FL)	+6	10/24	at Kent State	-2
10/31	Baylor	-12	10/23	at USF	PK	11/7	Washington St	-16	10/31	North Carolina	+8	10/31	Eastern Mich	-8
11/7	at Kansas	-24	10/30	East Carolina	-9	11/4	at Oregon	+4	11/7	Louisville	+1	11/7		
11/14	TCU	-10	11/7	at Navy	+8	11/21	Arizona State	-13	11/14	Duke	-7	11/10	No. Illinois	-7
11/21	Iowa State	-7	11/14	SMU	+3	11/27	at Utah	-2	11/21			11/21	at Akron	-15
11/27	at Oklahoma St	-1	11/21	Tulane	-1	12/5	Washington	-9	11/27	at Florida State	+6	11/27	Buffalo	+6
	Texas A&M		11/28	at Houston	+8		USF		12/5	Boston College	-6		Wisconsin	
	Opponent	Line		Opponent	Line		Opponent	Line		Opponent	Line		Opponent	Line
9/5	Abilene Christ.	OFF	9/3	New Mex St	-27	9/5	at Texas	+24	9/12	NC State	-13	9/4	Indiana	-11
9/12	North Texas	OFF	9/12	at Miami (FL)	+11	9/12	Beth-Cook	OFF	9/12	Virginia	-9	9/12	at Northwestern	-11
9/19	Colorado	OFF	9/12	at South Alabama	-15	9/19	Nevada	-4	9/19			9/12	at Nebraska	-10
9/26	† Arkansas	-23	9/17	UTSA	-21	9/26	at Florida Atl	+2	9/26			9/26	Minnesota	-12
10/3	at Mississippi St	-15	10/3	UTSA	-21	10/3	at Cincinnati	+15	10/3	at Duke	-10	10/3	at Maryland	-23
10/10	Fresno State	OFF	10/10	at Rice	-11	10/10	at East Carolina	-7	10/10	at North Carolina	+4	10/10	Purdue	-16
10/17	at Auburn	+2	10/17	WKU	-4	10/17	at Temple	+2	10/10	Boston College	-13	10/17		
10/24	at South Carolina	-11	10/24			10/17	Tulsa	PK	10/24	at Wake Forest	-11	10/17	Illinois	-22
10/31			10/24			10/31			10/24	at Louisville	-2	10/31	at Michigan	PK
11/7	Ole Miss	-12	10/31	at Louisiana Tech	-5	11/7	at Memphis	+17	10/31	Liberty	-26	11/7		
11/14	Vanderbilt	-30	11/7	at Old Dominion	-15	11/4	at Houston	+10	11/7	Miami (FL)	-6	11/14	at Iowa	-5
11/21	at Alabama	+11	11/4	North Texas	-16	11/21	Navy	+6	11/14	Pittsburgh	-3	11/21	Rutgers	-32
11/28	LSU	+1	11/21	at UTEP	-26	11/27	UCF	+17	11/28			11/28		
	Texas State		11/28	Southern Miss	-6		Utah		12/5	Clemson	+15		Wyoming	
	Opponent	Line		Opponent	Line		Opponent	Line		Opponent	Line		Opponent	Line
8/29	SMU	+19	9/4	North Carolina	OFF	9/26	at Washington St	-6	9/12	Clemson	+8	9/5	Weber State	-4
9/5			9/12	FIU	-31	10/2	at Colorado	-12	9/12	at NC State	+4	9/12	at UL-Lafayette	+6
9/12	UTSA	-1	9/18	at Georgia Tech	-11	10/10	Oregon State	-13	9/19	† Notre Dame	+18	9/19	Utah	OFF
9/19	at UL-Monroe	+5	9/24	at East Carolina	-22	10/24	at UCLA	-9	9/26			9/26	at Ball State	-4
9/26	Ohio	+14	10/3	Tulsa	-20	10/24			10/3			10/3		
10/3	at New Mex St	-4	10/10			10/31	Arizona	-15	10/9	Old Dominion	-19	10/10	at UNLV	-11
10/8	at Troy	+12	10/10			11/7	at Arizona State	-3	10/17	Virginia	+3	10/17	San Diego St	-3
10/17	at South Alabama	+4	10/16	at Memphis	-2	11/4	Washington	-4	10/24	Virginia Tech	+11	10/24	Air Force	+1
10/24			10/24	Tulane	-19	11/21	at California	-3	10/31	at Syracuse	-3	10/31	at Colorado State	+1
10/31	UL-Lafayette	+19	10/31	at Houston	-9	11/27	USC	+2	11/7	at North Carolina	+17	11/7	Utah State	-9
11/7	Appalachian St	+22	11/7	Florida A&M	OFF	12/5	Oregon	+4	11/14	at Duke	+2	11/14	at Nevada	-3
11/14	at Ga Southern	+16	11/14	Temple	-22		Utah State		11/21	at North Carolina	+17	11/21	Boise State	+7
11/21	Arkansas State	+10	11/21	Cincinnati	-10		Opponent	Line	11/28	Miami (FL)	+7	11/28	at New Mexico	-14
11/28	Coa. Carolina	+7	11/27	at USF	-17		Opponent	Line	12/5	at Louisville	+11			
	Texas Tech			UCLA			Opponent	Line		Washington				
	Opponent	Line		Opponent	Line		Opponent	Line		Opponent	Line			
9/5	at UTEP	OFF	9/26	USC	+14	9/12	Southern Utah	-21	9/26	Stanford	-5	9/26	at Ball State	-4
9/12	Alabama State	OFF	10/3	at Oregon State	+2	9/19	at Washington	OFF	9/26	Arizona	-13	10/3		
9/19	Arizona	OFF	10/10	Washington St	+1	9/26			10/10	at California	-2	10/10		
9/26	at Iowa State	+9	10/16	Utah	+9	10/2	at BYU	+15	10/10			10/10		
10/3	West Virginia	-2	10/24	at Arizona State	+8	10/10	San Diego St	+3	10/10			10/10		
10/10			10/24	at New Mexico	-12	10/17	at Boise State	+18	10/17			10/17		
10/15	Baylor	-1	10/31			10/24	New Mexico	-12	10/17			10/24	Oregon State	-12
10/24	Texas	+10	10/31	Stanford	+5	10/31	at Nevada	+4	10/31	at Oregon	+11	10/24	at Oregon	+11
10/31	at Oklahoma St	+11	11/4	at Colorado	-1	11/7	at Wyoming	+9	11/6	Colorado	-15	10/31	at Colorado State	+1
11/7	at Kansas State	+2	11/21	at Washington	+12	11/14	Fresno State	+2	11/4	at Utah	+4	11/7	Utah State	-9
11/14	Kansas	-16	11/28	Arizona	-3	11/21	at Colorado State	+7	11/21	UCLA	-12	11/14	at Nevada	-3
11/21	at TCU	+6	12/4	at California	+8	11/28	Air Force	+7	11/21	at Washington St	-4	11/21	Boise State	+7
11/28	Oklahoma	+15		UL-Lafayette			UTEP		11/27	at Washington St	-4	11/28	at New Mexico	-14
	Opponent	Line		Opponent	Line		Opponent	Line	12/5	at USC	+9			
9/5	at Tulsa	+6	9/5											

2020-21 College Football National Title Odds Via WestGate LV Superbook

Team	Open	Current	Team	Open	Current
Clemson	9/4	3/1	Syracuse	1000/1	5000/1
Ohio State	3/1	3/1	Colorado	1000/1	5000/1
Alabama	6/1	5/1	Arizona	1000/1	2000/1
Georgia	8/1	8/1	Duke	1000/1	2000/1
LSU	8/1	40/1	Illinois	1000/1	5000/1
Florida	14/1	16/1	Wyoming	5000/1	5000/1
Oklahoma	30/1	14/1	Northwestern	1000/1	1000/1
Oregon	30/1	20/1	Florida Atlantic	10000/1	10000/1
Notre Dame	30/1	30/1	San Diego St	5000/1	5000/1
Penn State	30/1	30/1	NC State	1000/1	2000/1
Texas A&M	30/1	40/1	Buffalo	10000/1	10000/1
Auburn	30/1	40/1	Fresno State	1000/1	5000/1
Texas	40/1	20/1	Kansas	1000/1	10000/1
Michigan	40/1	60/1	Arkansas	1000/1	5000/1
Wisconsin	60/1	40/1	Boston College	1000/1	5000/1
Utah	100/1	200/1	Army	10000/1	10000/1
Minnesota	100/1	100/1	Ohio	10000/1	10000/1
Iowa State	100/1	200/1	Tulsa	10000/1	10000/1
Washington	100/1	200/1	Louisiana Tech	10000/1	10000/1
USC	100/1	40/1	Georgia Tech	1000/1	5000/1
Tennessee	100/1	300/1	Marshall	10000/1	10000/1
Oklahoma St	100/1	80/1	WKU	10000/1	10000/1
Arizona St	100/1	200/1	Hawaii	10000/1	10000/1
Iowa	200/1	300/1	Arkansas St	10000/1	10000/1
Indiana	300/1	1000/1	Ga Southern	10000/1	10000/1
Virginia Tech	300/1	300/1	UAB	10000/1	10000/1
Nebraska	300/1	100/1	USF	10000/1	10000/1
UCF	300/1	100/1	Western Mich	10000/1	10000/1
TCU	300/1	300/1	East Carolina	10000/1	10000/1
Miami, FL	300/1	100/1	Southern Miss	10000/1	10000/1
Florida State	300/1	300/1	Miami, OH	10000/1	10000/1
Boise State	500/1	500/1	Utah State	10000/1	10000/1
Virginia	500/1	1000/1	Central Mich	10000/1	10000/1
Louisville	500/1	500/1	Colorado St	10000/1	10000/1
Cincinnati	500/1	500/1	Kent State	10000/1	10000/1
Purdue	500/1	500/1	Toledo	10000/1	10000/1
North Carolina	500/1	200/1	Vanderbilt	1000/1	10000/1
California	500/1	500/1	Rutgers	1000/1	10000/1
Ole Miss	500/1	500/1	FIU	10000/1	10000/1
Baylor	500/1	200/1	Liberty	10000/1	10000/1
Washington St	500/1	1000/1	Charlotte	10000/1	10000/1
Michigan St	500/1	2000/1	Middle Tenn	10000/1	10000/1
Kansas State	500/1	2000/1	UL-Monroe	10000/1	10000/1
Missouri	500/1	2000/1	Georgia St	10000/1	10000/1
Kentucky	500/1	1000/1	Troy	10000/1	10000/1
Houston	1000/1	2000/1	North Texas	10000/1	10000/1
Air Force	2000/1	2000/1	Eastern Mich	10000/1	10000/1
UCLA	500/1	2000/1	Coast Carolina	10000/1	10000/1
Texas Tech	500/1	2000/1	UNLV	10000/1	10000/1
Tulane	1000/1	5000/1	Ball State	10000/1	10000/1
Appalachian St	1000/1	2000/1	San Jose St	10000/1	10000/1
Memphis	1000/1	1000/1	Nevada	10000/1	10000/1
Stanford	500/1	500/1	No. Illinois	10000/1	10000/1
South Carolina	500/1	1000/1	Texas State	10000/1	10000/1
Oregon State	500/1	2000/1	Rice	10000/1	10000/1
West Virginia	500/1	1000/1	New Mexico	10000/1	10000/1
Wake Forest	500/1	2000/1	South Alabama	10000/1	10000/1
Pittsburgh	500/1	1000/1	Connecticut	10000/1	10000/1
Mississippi St	500/1	1000/1	UTSA	10000/1	10000/1
Maryland	500/1	2000/1	New Mex St	50000/1	50000/1
SMU	1000/1	5000/1	Old Dominion	50000/1	50000/1
Navy	2000/1	5000/1	UTEP	50000/1	50000/1
UL-Lafayette	5000/1	5000/1	Bowling Green	50000/1	50000/1
Temple	5000/1	5000/1	Akron	50000/1	50000/1
BYU	1000/1	1000/1	Massachusetts	50000/1	50000/1

2020-21 Heisman Odds Via WestGate LV Superbook

#	Player	Open	Current
20201	Justin Fields (QB Ohio St)	4/1	4/1
20202	Trevor Lawrence (QB Clemson)	4/1	4/1
20203	Spencer Rattler (QB Oklahoma)	12/1	12/1
20204	Sam Ehlinger (QB Texas)	14/1	18/1
20205	Jamie Newman (QB Georgia)	14/1	25/1
20206	Travis Etienne (RB Clemson)	20/1	30/1
20207	Chuba Hubbard (RB Oklahoma St)	20/1	30/1
20208	Ian Book (QB Notre Dame)	20/1	30/1
20209	Kedon Slovis (QB USC)	25/1	20/1
20210	Myles Brennan (QB LSU)	25/1	30/1
20211	Mac Jones (QB Alabama)	25/1	20/1
20212	Bo Nix (QB Auburn)	25/1	40/1
20213	D'Eriq King (QB Miami, FL)	25/1	20/1
20214	Adrian Martinez (QB Nebraska)	30/1	30/1
20215	Sean Clifford (QB Penn St)	40/1	60/1
20216	Najee Harris (RB Alabama)	40/1	40/1
20217	Master Teague III (RB Ohio St)	60/1	80/1
20218	Kellen Mond (QB Texas A&M)	50/1	50/1
20219	Tyler Shough (QB Oregon)	60/1	60/1
20220	Brock Purdy (QB Iowa St)	60/1	60/1
20221	CJ Verdell (RB Oregon)	60/1	100/1
20222	Kyle Trask (QB Florida)	60/1	25/1
20223	Charlie Brewer (QB Baylor)	60/1	80/1
20224	Sam Howell (QB North Carolina)	60/1	30/1
20225	Zamir White (RB Georgia)	80/1	80/1
20226	Michael Penix Jr (QB Indiana)	100/1	100/1
20227	Ja'Marr Chase (WR LSU)	100/1	100/1
20228	Dylan McCaffrey (QB Michigan)	100/1	40/1
20229	Rondale Moore (WR Purdue)	100/1	80/1
20230	Spencer Sanders (QB Oklahoma St)	100/1	40/1
20231	Devonta Smith (WR Alabama)	100/1	100/1
20232	Jaylen Waddle (WR Alabama)	100/1	100/1
20233	Chubba Purdy (QB Florida St)	100/1	100/1
20234	Michael Warren (RB Cincinnati)	100/1	100/1
20235	Penei Sewell (OL Oregon)	100/1	100/1
20236	Dillon Gabriel (QB UCF)	100/1	100/1
20237	Brady White (QB Memphis)	100/1	100/1
20238	Kenneth Gainwell (RB Memphis)	100/1	100/1
20240	Micale Cunningham (QB L'Ville)	100/1	100/1
20241	Hendon Hooker (QB Virginia Tech)	100/1	200/1
20242	Alan Bowman (QB Texas Tech)	100/1	100/1
20243	Dorian Thompson (QB UCLA)	100/1	100/1
20244	Jayden Daniels (QB Arizona St)	100/1	100/1
20245	George Pickens (WR Georgia)	100/1	100/1
20246	Terrace Marshall (WR LSU)	100/1	200/1
20247	Isaiah Spiller (RB Texas A&M)	100/1	100/1
20248	John Rhys Plumlee (QB Ole Miss)	100/1	100/1
20250	Tanner Morgan (QB Minnesota)	100/1	100/1
20251	Wan'dale Robinson (WR Nebraska)	100/1	100/1
20252	Micah Parsons (LB Penn St)	100/1	100/1
20253	KJ Costello (QB Mississippi St)	N/A	100/1
20254	Rashed Hamilcar (LB Oregon St)	N/A	1000/1
20255	Bryce Young (QB Alabama)	N/A	60/1

Brad Powers' Heisman Betting Rules

No. 1. It's okay to bet long-shots. Nine of the last 11 winners have been 20/1 or greater in the preseason including Joe Burrow 200/1 last year!

No. 2. It's a QB Award. 17 of the last 20 winners have been QB's!

No. 3. The winner has to play on a highly rated team. The average regular season wins for the last 20 Heisman winners: 10.95!

Brad Powers' Favorite Heisman Bet Right Now:

1. Kellen Mond (QB Texas A&M) 50/1

Mond is a dual-threat QB with 7,379 career pass yards, 1,314 career rush yards and 70 career total TD's. Mond has improved his completion % each year. Texas A&M is a Top 10 caliber team this season with a beneficial schedule that could see them start the season at least 9-1.

2020 NFL Win Totals via West Gate Sports Book

These win totals were released by Westgate first back in early May and the current lines are also from Westgate who keeps them updated continuously via their app. You may be able to shop around and find better money lines or even different totals' numbers at different sports books.

Team	Open (5/7)	Current (8/5)
Arizona Cardinals	7.5 (-110)	7.5 (Under -115)
Atlanta Falcons	7.5 (Under -130)	7.5 (Under -120)
Baltimore Ravens	11.5 (Over -120)	11.5 (Under -120)
Buffalo Bills	9 (Under -120)	9 (Over -120)
Carolina Panthers	5.5 (Over -150)	5.5 (Over -130)
Chicago Bears	8 (Under -120)	8 (Under -130)
Cincinnati Bengals	5.5 (Over -140)	5.5 (Over -140)
Cleveland Browns	8.5 (Over -120)	8.5 (Over -130)
Dallas Cowboys	10 (Over -120)	10 (-110)
Denver Broncos	8 (Under -120)	8 (Under -130)
Detroit Lions	6.5 (Over -150)	7 (-110)
Green Bay Packers	9 (Under -120)	9 (Under -120)
Houston Texans	7.5 (Under -120)	7.5 (-110)
Indianapolis Colts	9 (Over -150)	9 (Over -150)
Jacksonville Jaguars	4.5 (Under -120)	4.5 (Over -120)
Kansas City Chiefs	11.5 (Over -120)	11.5 (Over -120)
Las Vegas Raiders	7.5 (Under -120)	7.5 (Under -120)
L.A. Chargers	8 (Over -115)	8 (Over -130)
L.A. Rams	8.5 (Under -130)	8.5 (Under -140)
Miami Dolphins	6 (Over -120)	6 (Over -130)
Minnesota Vikings	9 (Under -120)	9 (Under -120)
New England Patriots	9 (Under -120)	9 (Under -140)
New Orleans Saints	10.5 (-110)	10.5 (Under -120)
N.Y. Giants	6.5 (Under -130)	6.5 (Under -135)
N.Y. Jets	7 (Under -120)	6.5 (Over -130)
Philadelphia Eagles	9.5 (-110)	9.5 (Under -120)
Pittsburgh Steelers	9.5 (Under -120)	9.5 (Under -120)
San Francisco 49ers	10.5 (Over -120)	10.5 (-110)
Seattle Seahawks	9 (Over -120)	9.5 (Under -130)
Tampa Bay Buccaneers	9.5 (Over -120)	9.5 (Over -120)
Tennessee Titans	8.5 (Over -130)	8.5 (Over -130)
Washington Redskins	5.5 (Under -130)	5 (Over -130)

Top 5 NFL Season Win Total/Division Bets

1. Cincinnati Bengals UNDER 6 Wins (-110 at Draft Kings), Now 5.5 (Under +120)

Cincinnati was only 2-14 last year and were dead last in yards per play differential (-1.2). Yes, they are much improved but they still have a rookie QB in Joe Burrow, an unproven coach in Zac Taylor and they're playing in a division with 3 playoff contenders. We project Cincinnati to be favored in only one game and our win total projections are only calling for 4.5 wins.

2. Chicago Bears UNDER 8 Wins (+105 at South Point), Now (-130)

Yes, the Bears won 8 games last year but they were +3 in net close wins. We're not buying QB Mitch Trubisky or Nick Foles and we didn't think the Bears upgraded themselves via the Draft. We only have them favorites in 5 games and our win total projections (using percentages) are only calling for 7.3 wins.

3. N.Y. Jets UNDER 7 Wins (-120 at West Gate), Now 6.5 (Under +110)

If you look at our projections on the next page, you'll see that we only have the Jets favored in one game! Obviously, we think they'll win more than that but our win total projections are only calling for 6.1 wins. They play our 5th toughest schedule and while the Jets won 7 last year, they were +4 in net close wins.

4. Las Vegas Raiders UNDER 7.5 Wins (-105 at BetMGM), Now (-120)

There's going to be a lot of distractions for the Raiders in their new city. Having to move your family during the COVID-19 shut-down has to be stressful. The Raiders won 7 games a year ago but were -6.6 ppg and were +3 in net close wins. We have Las Vegas projected to be a favorite of more than 3 points in only one game this season and they play our 2nd toughest schedule.

5. Tampa Bay Buccaneers UNDER 10 Wins (-120 at Circa), Now 9.5 (Even)

We think the Bucs will be one of the most over-hyped teams in the NFL coming into the 2020 season. Heck, we have Tampa Bay power-rated as the 6th best team but doing our win total projections (using percentages), we only have them winning 9.1 games. Tom Brady is going to be 43 years old, and we thought he was average at the end of last season.

Brad Powers Early NFL Power Ratings

Rk	Team	Rating	Rk	Team	Rating	Rk	Team	Rating
1.	Kansas City	97.5	9.	Seattle	91.5	22.	Las Vegas	89.0
2.	Baltimore	97.0	13.	Indianapolis	91.0	24.	Chicago	88.5
3.	San Francisco	95.5	13.	New England	91.0	25.	Detroit	88.0
4.	New Orleans	95.0	13.	Tennessee	91.0	26.	N.Y. Jets	87.0
5.	Dallas	93.0	16.	Cleveland	90.5	27.	Miami	86.5
6.	Tampa Bay	92.5	16.	L.A. Rams	90.5	27.	N.Y. Giants	86.5
7.	Minnesota	92.0	18.	Atlanta	89.5	29.	Carolina	86.0
7.	Philadelphia	92.0	18.	Denver	89.5	30.	Cincinnati	84.0
9.	Buffalo	91.5	18.	Houston	89.5	30.	Washington	84.0
9.	Green Bay	91.5	18.	L.A. Chargers	89.5	32.	Jacksonville	83.0
9.	Pittsburgh	91.5	22.	Arizona	89.0			

West Gate Sports Book Super Bowl 55 and Conference Champ Odds

Odds to win Super Bowl 55

Team	Open	Current
Kansas City	7/1	9/2
Baltimore	8/1	5/1
San Francisco	8/1	9/1
New Orleans	10/1	10/1
Dallas	16/1	12/1
Tampa Bay	60/1	12/1
Seattle	20/1	16/1
Philadelphia	20/1	20/1
Indianapolis	30/1	20/1
Minnesota	30/1	25/1
Pittsburgh	12/1	30/1
Green Bay	20/1	30/1
Buffalo	40/1	30/1
New England	12/1	40/1
Las Vegas	40/1	40/1
Denver	60/1	40/1
Chicago	30/1	50/1
Cleveland	30/1	50/1
L.A. Chargers	30/1	50/1
Arizona	80/1	60/1
L.A. Rams	25/1	60/1
Tennessee	30/1	60/1
Houston	30/1	80/1
Detroit	80/1	80/1
Atlanta	40/1	80/1
N.Y. Jets	60/1	100/1
N.Y. Giants	80/1	100/1
Miami	100/1	100/1
Carolina	100/1	200/1
Cincinnati	100/1	200/1
Washington	100/1	300/1
Jacksonville	80/1	500/1

Odds to win AFC Champ

Team	Open	Current
Kansas City	7/2	2/1
Baltimore	4/1	+250
Indianapolis	20/1	10/1
Pittsburgh	7/1	12/1
Buffalo	20/1	15/1
New England	6/1	20/1
Las Vegas	20/1	20/1
Denver	30/1	20/1
Cleveland	15/1	25/1
L.A. Chargers	20/1	25/1
Tennessee	15/1	30/1
Houston	20/1	40/1
N.Y. Jets	30/1	50/1
Miami	50/1	50/1
Cincinnati	50/1	100/1
Jacksonville	40/1	250/1

Odds to win NFC Champ

Team	Open	Current
San Francisco	4/1	4/1
New Orleans	5/1	5/1
Dallas	7/1	6/1
Tampa Bay	30/1	6/1
Seattle	10/1	8/1
Philadelphia	10/1	10/1
Minnesota	12/1	12/1
Green Bay	10/1	15/1
Chicago	12/1	25/1
Arizona	40/1	30/1
L.A. Rams	12/1	30/1
Detroit	40/1	40/1
Atlanta	20/1	40/1
N.Y. Giants	40/1	50/1
Carolina	50/1	100/1
Washington	100/1	150/1

2020 NFL Division Odds Via West Gate Sports Book

Odds to Win AFC East

Team	Open	Current
Buffalo	+140	-110
New England	+140	+150
N.Y. Jets	6/1	12/1
Miami	8/1	10/1

Odds to Win NFC East

Team	Open	Current
Dallas	EVEN	-140
Philadelphia	+125	+150
N.Y. Giants	10/1	12/1
Washington	18/1	30/1

Odds to Win AFC North

Team	Open	Current
Baltimore	-200	-180
Pittsburgh	+350	+350
Cleveland	5/1	+450
Cincinnati	30/1	20/1

Odds to Win NFC North

Team	Open	Current
Green Bay	+175	+180
Minnesota	+175	+180
Chicago	+350	+375
Detroit	6/1	5/1

Odds to Win AFC South

Team	Open	Current
Indianapolis	+120	EVEN
Tennessee	+175	+175
Houston	3/1	4/1
Jacksonville	40/1	30/1

Odds to Win NFC South

Team	Open	Current
New Orleans	-110	-125
Tampa Bay	+125	+140
Atlanta	12/1	10/1
Carolina	20/1	30/1

Odds to Win AFC West

Team	Open	Current
Kansas City	-350	-450
L.A. Chargers	8/1	10/1
Denver	8/1	10/1
Las Vegas	10/1	10/1

Odds to Win NFC West

Team	Open	Current
San Francisco	-140	-125
Seattle	+350	+250
L.A. Rams	6/1	7/1
Arizona	6/1	7/1

Visit bradpowerssports.com for more football information or follow Brad on Twitter: @BradPowers7

2020 NFL Schedules w/Brad Powers Projected Lines for Every Game

Arizona Cardinals			Cincinnati Bengals			Houston Texans			L.A. Rams			N.Y. Jets			Tennessee Titans		
Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line	Date	Opponent	Line
9/13	at San Francisco	+8	9/13	L.A. Chargers	+4	9/10	at Kansas City	+9.5	9/13	Dallas	+1	9/13	at Buffalo	+6	9/14	at Denver	PK
9/20	Washington	-6.5	9/17	at Cleveland	+8	9/20	Baltimore	+7	9/20	at Philadelphia	+3	9/20	San Francisco	+7	9/20	Jacksonville	-9.5
9/27	Detroit	-2.5	9/27	at Philadelphia	+9.5	9/27	at Pittsburgh	+3.5	9/27	at Buffalo	+2.5	9/27	at Indianapolis	+5.5	9/27	at Minnesota	+2.5
10/4	at Carolina	-1.5	10/4	Jacksonville	-2.5	10/4	Minnesota	+1	10/4	N.Y. Giants	-5.5	10/4	Denver	+1	10/4	Pittsburgh	-1
10/11	at N.Y. Jets	-0.5	10/11	at Baltimore	+14.5	10/11	Jacksonville	-8	10/11	at Washington	-5	10/11	Arizona	+0.5	10/11	Buffalo	-1
10/19	at Dallas	+5.5	10/18	at Indianapolis	+8.5	10/18	at Tennessee	+3	10/18	at San Francisco	+6.5	10/18	at L.A. Chargers	+4	10/18	Houston	-3
10/25	Seattle	+1	10/25	Cleveland	+5	10/25	Green Bay	+0.5	10/26	Chicago	-3.5	10/25	Buffalo	+3	10/25		
11/1			11/1	Tennessee	+5.5	11/1			11/1	at Miami	-2.5	11/1	at Kansas City	+12	11/1	at Cincinnati	-5.5
11/8	Miami	-4	11/8			11/8	at Jacksonville	-5	11/8	Seattle	-0.5	11/9	New England	+2.5	11/8	Chicago	-4
11/15	Buffalo	+1	11/15	at Pittsburgh	+9	11/15	at Cleveland	+2.5	11/15	Seattle	-0.5	11/15	at Miami	+1	11/12	Indianapolis	-1.5
11/19	at Seattle	+4	11/22	at Washington	+1.5	11/22	New England	PK	11/23	at Tampa Bay	+3.5	11/22	at Tampa Bay	+3.5	11/22	at Baltimore	+7.5
11/29	at New England	+3.5	11/29	N.Y. Giants	+1	11/26	at Detroit	PK	11/29	San Francisco	+3.5	11/29	Miami	-2	11/29	at Indianapolis	+1.5
12/6	L.A. Rams	PK	12/6	at Miami	+4	12/6	Indianapolis	PK	12/6	at Arizona	PK	12/6	Las Vegas	+0.5	12/6	Cleveland	-2
12/13	at N.Y. Giants	-1	12/13	Dallas	+7.5	12/13	at Chicago	+0.5	12/10	New England	-1	12/13	at Seattle	+6	12/13	at Jacksonville	-6.5
12/20	Philadelphia	+1.5	12/21	Pittsburgh	+6	12/20	at Indianapolis	+3	12/20	N.Y. Jets	-5	12/20	at L.A. Rams	+5	12/20	Detroit	-4.5
12/27	San Francisco	+5	12/27	at Houston	+7	12/27	Cincinnati	-7	12/27	at Seattle	+2.5	12/27	Cleveland	+2	12/27	at Green Bay	+2
1/3	at L.A. Rams	+3	1/3	Baltimore	+11.5	1/3	Tennessee	PK	1/3	Arizona	-3	1/3	at New England	+5.5	1/3	at Houston	PK
Atlanta Falcons			Cleveland Browns			Indianapolis Colts			Miami Dolphins			Philadelphia Eagles			Washington Redskins		
9/13	Seattle	+0.5	9/13	at Baltimore	+8	9/13	at Jacksonville	-6.5	9/13	at New England	+6	9/13	at Washington	-6.5	9/13	Philadelphia	+6.5
9/20	at Dallas	+5	9/17	Cincinnati	-8	9/20	Minnesota	-0.5	9/20	Buffalo	+3.5	9/20	L.A. Rams	-3	9/20	at Arizona	+6.5
9/27	Chicago	-2.5	9/27	Washington	-8	9/27	N.Y. Jets	-5.5	9/24	at Jacksonville	-2	9/27	Cincinnati	-9.5	9/27	at Cleveland	+8
10/5	at Green Bay	+3.5	10/4	at Dallas	+4	10/4	at Chicago	-1	10/4	Seattle	+3.5	10/4	at San Francisco	+5	10/4	Baltimore	+11.5
10/11	Carolina	-5	10/11	Indianapolis	-1	10/11	at Cleveland	+1	10/11	at San Francisco	+10.5	10/11	at Pittsburgh	+1	10/11	L.A. Rams	+5
10/18	at Minnesota	+4	10/18	at Pittsburgh	+2.5	10/18	Cincinnati	-8.5	10/18	at Denver	+4.5	10/18	Baltimore	+3.5	10/18	at N.Y. Giants	+4
10/25	Detroit	-3	10/25	at Cincinnati	-5	10/25			10/25	L.A. Chargers	+1.5	10/22	N.Y. Giants	-7	10/25	Dallas	+7.5
10/29	at Carolina	-2	11/1	Las Vegas	-3	11/1	at Detroit	-1.5	11/1	L.A. Rams	+2.5	11/1	Dallas	-0.5	11/1		
11/8	Denver	-1.5	11/8			11/8	Baltimore	+4.5	11/8	at Arizona	+4	11/8			11/8	N.Y. Giants	+1
11/15			11/15	Houston	-2.5	11/12	at Tennessee	+1.5	11/15	N.Y. Jets	-1	11/15	at N.Y. Giants	-4	11/15	at Detroit	+5.5
11/22	at New Orleans	+7	11/22	Philadelphia	PK	11/22	Green Bay	-1	11/22			11/22	at Cleveland	PK	11/22	Cincinnati	-1.5
11/29	Las Vegas	-2	11/29	at Jacksonville	-6	11/29	Tennessee	-1.5	11/29	at N.Y. Jets	+2	11/30	Seattle	-2	11/26	at Dallas	+10.5
12/6	New Orleans	+4	12/6	at Tennessee	+2	12/6	at Houston	PK	12/6	Cincinnati	-4	12/6	at Green Bay	+1	12/6	at Pittsburgh	+9
12/13	at L.A. Chargers	+1.5	12/14	Baltimore	+5	12/13	Las Vegas	-0.5	12/13	Kansas City	+9.5	12/13	New Orleans	+1.5	12/13	at San Francisco	+13
12/20	Tampa Bay	+5	12/20	at N.Y. Giants	-2.5	12/20	Houston	-3	12/20	New England	+3	12/20	at Arizona	+3	12/20	Seattle	+6
12/27	at Kansas City	+9.5	12/27	at N.Y. Jets	-2	12/27	at Pittsburgh	+2	12/27	at Las Vegas	+4	12/27	at Dallas	+2.5	12/27	Carolina	+0.5
1/3	at Tampa Bay	+4.5	1/3	Pittsburgh	-0.5	1/3	Jacksonville	-9.5	1/3	at Buffalo	+6.5	1/3	Washington	-9.5	1/3	at Philadelphia	+9.5
Baltimore Ravens			Dallas Cowboys			Jacksonville Jaguars			Minnesota Vikings			Pittsburgh Steelers			Notes:		
9/13	Cleveland	-8	9/13	at L.A. Rams	-1	9/13	Indianapolis	+6.5	9/13	Green Bay	-2	9/14	at N.Y. Giants	-3.5	<p>Due to the COVID-19 virus, NFL games are likely to be played this year with smaller crowds or possibly no fans at all. Usually, we give close to 3 points to each team for home field advantage and it also varies from Jacksonville (small home field advantage) to Green Bay (big HFA). For these projected lines, we gave a standard 1.5-points to each home team.</p> <p>Most Games Favored:</p> <ol style="list-style-type: none"> Baltimore 16 Kansas City 15 New Orleans 15 San Francisco 15 Tampa Bay 13 <p>Most Games Underdog:</p> <ol style="list-style-type: none"> Jacksonville 16 Washington 15 N.Y. Jets 15 Cincinnati 15 Carolina 15 <p>Most Games with lines between -1 to +1:</p> <ol style="list-style-type: none"> Houston 7 Indianapolis 6 Buffalo 5 Minnesota 5 Seattle 5 Arizona 5 Las Vegas 5 <p>Most Games Favored by 3 points or less:</p> <ol style="list-style-type: none"> Buffalo 8 Indianapolis 7 Tampa Bay 7 Minnesota 6 Green Bay 6 <p>Most Games Underdog by 3 points or less:</p> <ol style="list-style-type: none"> Las Vegas 7 Detroit 7 N.Y. Jets 7 Denver 6 Chicago 6 Carolina 6 Houston 6 <p>Largest Lines:</p> <ol style="list-style-type: none"> Baltimore -15.5 vs J'ville 12/20 Baltimore -14.5 vs Cincy 10/11 Kansas City -13 vs Carolina 11/8 San Francisco -13 vs Wash 12/13 Kansas City -12 vs N.Y.J. 11/1 Baltimore -12 vs N.Y.G. 12/27 		
9/20	at Houston	-5	9/20	Atlanta	-5	9/20	at Tennessee	+9.5	9/20	Indianapolis	+0.5	9/20	Denver	-3.5			
9/28	Kansas City	-1	9/27	at Seattle	PK	9/24	Miami	+2	9/27	Tennessee	-2.5	9/27	Houston	-3.5			
10/4	at Washington	-11.5	10/4	Cleveland	-4	10/4	at Cincinnati	+2.5	10/4	at Houston	-1	10/4	at Tennessee	+1			
10/11	Cincinnati	-14.5	10/11	N.Y. Giants	-8	10/11	at Houston	+8	10/11	at Seattle	+1	10/11	Philadelphia	-2.5			
10/18	at Philadelphia	-3.5	10/19	Arizona	-5.5	10/18	Detroit	+3.5	10/18	Atlanta	-4	10/18	Cleveland	-2.5			
10/25	Pittsburgh	-7	10/25	at Washington	-7.5	10/25			10/25			10/25	at Baltimore	+7			
11/1			11/1	at Philadelphia	+0.5	11/1	at L.A. Chargers	+8	11/1	at Green Bay	+1	11/1					
11/8	at Indianapolis	-4.5	11/8	Pittsburgh	-3	11/8	Houston	+5	11/8	Detroit	-5.5	11/8	at Dallas	+3			
11/15	at New England	-4.5	11/15			11/15	at Green Bay	+10	11/16	at Chicago	-2	11/15	Cincinnati	-9			
11/22	Tennessee	-7.5	11/22	at Minnesota	+0.5	11/22	Pittsburgh	+7	11/22	Dallas	-0.5	11/22	at Jacksonville	-7			
11/26	at Pittsburgh	-4	11/26	Washington	-10.5	11/29	Cleveland	+6	11/29	Carolina	-7.5	11/26	Baltimore	+4			
12/3	Dallas	-5.5	12/3	at Baltimore	+5.5	12/6	at Minnesota	+10.5	12/6	Jacksonville	-10.5	12/6	Washington	-9			
12/14	at Cleveland	-5	12/13	at Cincinnati	-7.5	12/13	Tennessee	+6.5	12/13	at Tampa Bay	+2	12/13	at Buffalo	+1.5			
12/20	Jacksonville	-15	12/20	San Francisco	+1	12/20	at Baltimore	+15.5	12/20	Chicago	-5	12/21	at Cincinnati	-2			
12/27	N.Y. Giants	-12.5	12/27	Philadelphia	-2.5	12/27	Chicago	+4	12/25	at New Orleans	+4.5	12/27	Indianapolis	-6			
1/3	at Cincinnati	-11.5	1/3	at N.Y. Giants	-5	1/3	at Indianapolis	+9.5	1/3	at Detroit	-2.5	1/3	at Cleveland	+0.5			
Buffalo Bills			Denver Broncos			Kansas City Chiefs			New England Patriots			San Francisco 49ers					
9/13	N.Y. Jets	-6	9/14	Tennessee	PK	9/10	Houston	-9.5	9/13	Miami	-6	9/13	Arizona	-8			
9/20	at Miami	-3.5	9/20	at Pittsburgh	+3.5	9/20	at L.A. Chargers	-6.5	9/20	at Seattle	+2	9/20	at N.Y. Jets	-7.5			
9/27	L.A. Rams	-2.5	9/27	Tampa Bay	+1.5	9/28	Baltimore	+1	9/27	Las Vegas	-3.5	9/27	at N.Y. Giants	-7			
10/4	at Las Vegas	-1	10/1	at N.Y. Jets	-1	10/4	New England	-8	10/4	at Kansas City	+8	10/4	Philadelphia	-5			
10/11	at Tennessee	+1	10/11	at New England	+3	10/11	Las Vegas	-10	10/11	Denver	-3	10/11	Miami	-10.5			
10/15	Kansas City	+4.5	10/18	Miami	-4.5	10/15	at Buffalo	-4.5	10/18			10/18	L.A. Rams	-6.5			
10/25	at N.Y. Jets	-3	10/25	Kansas City	+6.5	10/25	at Denver	-6.5	10/25	San Francisco	+3	10/25	at New England	-3			
11/1	New England	-2	11/1			11/1	N.Y. Jets	-12	11/1	at Buffalo	+2	11/1	at Seattle	-2.5			
11/8	Seattle	-1.5	11/8	at Atlanta	+1.5	11/8	Carolina	-13	11/9	at N.Y. Jets	-2.5	11/5	Green Bay	-5.5			
11/15	at Arizona	-1	11/15	at Las Vegas	+1	11/15			11/15	Baltimore	+4.5	11/15	at New Orleans	+1			
11/22			11/22	L.A. Chargers	-1.5	11/22	at Las Vegas	-7	11/22	at Houston	PK	11/22					
11/29	L.A. Chargers	-3.5	11/29	New Orleans	+4	11/29	at Tampa Bay	-3.5	11/29	Arizona	-3.5	11/29	at L.A. Rams	-3.5			
12/7	at San Francisco	+5.5	12/6	at Kansas City	+9.5	12/6	Denver	-9.5	12/6	at L.A. Chargers	PK	12/7	Buffalo	-5.5			
12/13	Pittsburgh	-1.5	12/13	at Carolina	-2	12/13	at Miami	-9.5	12/10	at L.A. Rams	+1	12/13	Washington	-13			
12/20	at Denver	-0.5	12/20	Buffalo	+0.5	12/20	at New Orleans	-1	12/20	at Miami	-3	12/20	at Dallas	-1			
12/28	at New England	+1	12/27	at L.A. Chargers	+1.5	12/27	Atlanta	-9.5	12/28	Buffalo	-1	12/27	at Arizona	-5			
1/3	Miami	-6.5	1/3	Las Vegas	-2	1/3	L.A. Chargers	-9.5	1/3	N.Y. Jets	-5.5	1/3	Seattle	-5.5			
Carolina Panthers			Detroit Lions			Las Vegas Raiders			New Orleans Saints			Seattle Seahawks					
9/13	Las Vegas	+1.5	9/13	Chicago	-1	9/13	at Carolina	-1.5	9/13	Tampa Bay	-4	9/13	at Atlanta	-0.5			
9/20	at Tampa Bay	+8	9/20	at Green Bay	+5	9/21	New Orleans	+4.5	9/21	at Las Vegas	-4.5	9/20	New England	-2			
9/27	at L.A. Chargers	+5	9/27	at Arizona	+2.5	9/27	at New England	+3.5	9/27	Green Bay	-5	9/27	Dallas	PK			
10/4	Arizona	+1.5	10/4	New Orleans	+5.5	10/4	Buffalo	+10	10/4	at Detroit	-5.5	10/4	at Miami	-3.5			
10/11	at Atlanta	+5	10/11			10/11	at Kansas City	+10	10/12	L.A. Chargers	-7	10/11	Minnesota	-1			
10/18	Chicago	+1	10/18	at Jacksonville	-3.5	10/18			10/18			10/18					
10/25	at New Orleans</																

2019-20 Season: 86-81-6 (51%)

Week 1 College:
 3★ Florida St (-5.5) over Boise St L (\$330)
 2★ Rutgers (-15.5) over Massachusetts W \$200
 2★ Louisiana Tech (+20.5) over TEXAS L (\$220)
 2★ LOUISVILLE (+20) over Notre Dame W \$200
Week 2 College:
 3★ Nebraska (-3.5) over COLORADO L (\$330)
 2★ Texas A&M (+17.5) over CLEMSON W \$200
 2★ VIRGINIA TECH (-28) over Old Dominion L (\$220)
 2★ WASHINGTON (-14) over California L (\$220)
 2★ PURDUE (-7) over Vanderbilt W \$200
Week 1 NFL:
 2★ MINNESOTA (-4) over Atlanta W \$200
 2★ Tennessee (+5.5) over CLEVELAND W \$200
 2★ Houston (+7) over NEW ORLEANS W \$200
Week 3 College:
 3★ VIRGINIA (-7) over Florida St P \$0
 2★ Air Force (+4.5) over COLORADO W \$200
 2★ Oklahoma St (-14) over TULSA W \$200
 2★ WASHINGTON (-21) over Hawaii W \$200
 2★ Florida/KENTUCKY UNDER 50.5 W \$200
Week 2 NFL:
 3★ PITTSBURGH (-4) over Seattle L (\$330)
 2★ MIAMI (+19) over New England L (\$220)
 2★ OAKLAND (+7.5) over Kansas City L (\$220)
Week 4 College:
 3★ Washington (-6) over BYU W \$300
 2★ Old Dominion (+29.5) over VIRGINIA W \$200
 2★ Southern Miss (+39) over ALABAMA L (\$220)
 2★ TULSA (-3) over Wyoming L (\$220)
 2★ GEORGIA (-14) over Notre Dame L (\$220)
Week 3 NFL:
 3H Houston (+3.5 -120) over L.A. CHARGERS W \$300
 2H MINNESOTA (-8.5) over Oakland W \$200
 2H L.A. Rams (-3) over CLEVELAND W \$200
Week 5 College:
 3★ NEVADA (-2.5) over Hawaii L (\$330)
 3★ ARIZONA (-6.5) over Ucla L (\$330)
 2★ BOSTON COLL (+6.5) over Wake Forest W \$200
 2★ LIBERTY (-7.5) over New Mexico L (\$220)
 2★ NEBRASKA (+17.5) over Ohio St L (\$220)
Week 4 NFL:
 3★ Seattle (-5) over ARIZONA W \$300
 2★ DETROIT (+6.5) over Kansas City W \$200
 2★ NEW ORLEANS (+2.5) over Dallas W \$200
Week 6 College:
 3★ CINCINNATI (+4) over Central Florida W \$300
 3★ UAB (-8.5) over Rice W \$300
 2★ Boston College (+6) over LOUISVILLE W \$200
 2★ NORTHERN ILLINOIS (-5) over Ball St L (\$220)
 2★ Utah St (+27.5) over LSU L (\$220)
Week 5 NFL:
 3★ Chicago (-5) over Oakland L (\$330)
 2★ Minnesota (-5.5) over N.Y. GIANTS W \$200
 2★ Green Bay (+3.5) over DALLAS W \$200
Week 7 College:
 3★ NEVADA (-2) over San Jose St W \$300
 3★ Texas (+11) over Oklahoma W \$300
 2★ TEMPLE (+6) over Memphis W \$200
 2★ Fresno St (+3.5) over AIR FORCE L (\$220)
 2★ IOWA (+3.5) over Penn St L (\$220)
Week 6 NFL:
 3★ GREEN BAY (-4) over Detroit L (\$330)
 2★ Carolina (-2) over Tampa Bay W \$200
 2★ L.A. RAMS (-3, -120) over San Francisco L (\$220)
Week 8 College:
 3★ OKLAHOMA ST (-3.5) over Baylor L (\$330)
 3★ STANFORD (-7) over Ucla L (\$330)
 2★ Florida (-5) over SOUTH CAROLINA W \$200

2★ LA TECH (+1) over Southern Miss W \$200
 2★ PENN ST (-9) over Michigan L (\$220)
Week 7 NFL:
 3★ N.Y. GIANTS (-3) over Arizona L (\$330)
 2★ INDIANAPOLIS (-1) over Houston W \$200
 2★ GREEN BAY (-5) over Oakland W \$200
Week 9 College:
 3★ PURDUE (-9.5) over Illinois L (\$330)
 3★ MICHIGAN (+1) over Notre Dame W \$300
 2★ Washington St (+14) over OREGON W \$200
 2★ Virginia (-3.5) over LOUISVILLE L (\$220)
 2★ Arizona St (-3.5) over UCLA L (\$220)
Week 8 NFL:
 3★ INDIANAPOLIS (-5.5) over Denver L (\$330)
 2★ HOUSTON (-6.5) over Oakland L (\$220)
 2★ KANSAS CITY (+4) over Green Bay L (\$220)
Week 10 College:
 3★ BYU (+3.5) over UTAH ST W \$300
 3★ WASHINGTON (+3.5) over Utah L (\$330)
 2★ Virginia Tech (+17.5) over NOTRE DAME W \$200
 2★ WKU (-1) over Florida Atlantic L (\$220)
 2★ KANSAS (+6) over Kansas St L (\$220)
Week 9 NFL:
 3★ Tampa Bay (+6.5) over SEATTLE W \$300
 2★ Jacksonville (+1.5) over Houston L (\$220)
 2★ PHILADELPHIA (-4.5) over Chicago W \$200
Week 11 College:
 3★ BYU (-17) over Liberty L (\$330)
 3★ SO. CAROLINA (-5.5) over Appalachian St L (\$330)
 2★ DUKE (+8) over Notre Dame L (\$220)
 2★ Stanford (-3.5) over COLORADO L (\$220)
 2★ BOISE ST (-13) over Wyoming L (\$220)
Week 10 NFL:
 3★ Minnesota (+3) over DALLAS W \$300
 2★ Buffalo (+3) over CLEVELAND P \$0
 2★ Atlanta (+13) over NEW ORLEANS W \$200
Week 12 College:
 3★ AUBURN (+2.5) over Georgia L (\$330)
 3★ Alabama/MISSISSIPPI ST UNDER 61.5 W \$300
 2★ IOWA (-3) over Minnesota W \$200
 2★ Syracuse (+10.5) over DUKE W \$200
 2★ Texas (+7) over IOWA ST W \$200
Week 11 NFL:
 3★ MIAMI (+6) over Buffalo L (\$330)
 2★ Pittsburgh (+3 -120) over CLEVELAND L (\$220)
 2★ UNDER 40.5 Chicago/L.A. RAMS W \$200
Week 13 College:
 3★ ARIZONA ST (+14.5) over Oregon W \$300
 3★ San Diego St (+3) over HAWAII P \$0
 2★ Boston College (+19) over NOTRE DAME L (\$220)
 2★ Ucla (+14) over USC L (\$220)
 2★ Texas (+5.5) over BAYLOR L (\$220)
Week 12 NFL:
 3★ N.Y. JETS (+3 -120) over Oakland W \$300
 2★ N.Y. GIANTS (+6) over CHICAGO W \$200
 2★ TENNESSEE (-3 -120) over Jacksonville W \$200
Week 14 College:
 3★ MEMPHIS (-11) over Cincinnati L (\$330)
 3★ Army (+2.5) over HAWAII L (\$330)
 2★ Northwestern (+8.5) over ILLINOIS W \$200
 2★ OKLAHOMA ST (+13) over Oklahoma L (\$220)
 2★ Oregon St (+19.5) over OREGON W \$200
Week 13 NFL:
 3★ INDIANAPOLIS (-2.5) over Tennessee L (\$330)
 2★ DALLAS (-6.5) over Buffalo L (\$220)
 2★ PITTSBURGH (+2) over Cleveland W \$200
Week 15 College:
 2★ UNDER 46 Oregon/Utah L (\$220)
 1★ FLORIDA ATLANTIC -7.5 over Uab W \$100

Week 14 NFL:
 3★ L.A. RAMS (PK) over Seattle W \$300
 2★ Indianapolis (+3) over TAMPA BAY P \$0
 2★ NEW ENGLAND (-3) over Kansas City L (\$220)
Week 15 NFL:
 3★ Atlanta (+11) over SAN FRANCISCO W \$300
 2★ New England (-9.5) over CINCINNATI W \$200
 2★ Miami (+3.5) over N.Y. GIANTS L (\$220)
Week 16 NFL:
 3★ MINNESOTA (-5) over Green Bay L (\$330)
 2★ TENNESSEE (+3 -120) over New Orleans L (\$220)
 2★ Arizona (+9.5) over SEATTLE W \$200
Week 17 NFL:
 2★ Pittsburgh/BALTIMORE UNDER 38 P \$0
 2★ CINCINNATI (+3 -120) over Cleveland W \$200
 2★ N.Y. GIANTS (+4.5) over Philadelphia L (\$220)
Bowls and College Football Playoffs:
 1★ UNDER 51.5 Buffalo/Charlotte W \$100
 1★ Kent St (+6.5) over Utah St W \$100
 1★ San Diego St (-3.5) over Central Mich W \$100
 1★ Liberty (+4) over Georgia Southern W \$100
 2★ Smu (-3) over FLORIDA ATLANTIC L (\$220)
 2★ Fiu (+2.5) over Arkansas St L (\$220)
 1★ Washington (-3.5) over Boise St W \$100
 1★ Uab (+16.5) over Appalachian St W \$100
 1★ Marshall (+17.5) over Central Florida L (\$220)
 1★ HAWAII (+2) over Byu W \$100
 1★ Louisiana Tech (+6) over Miami, FL W \$100
 1★ Eastern Michigan (+11) over Pittsburgh W \$100
 3★ North Carolina (-4.5) over Temple W \$300
 1★ Wake Forest (+4.5) over Michigan St L (\$110)
 1★ Oklahoma St (+7) over Texas A&M W \$100
 1★ Use/Iowa OVER 52 W \$100
 2★ Washington St/Air Force OVER 67 L (\$220)
 2★ Iowa St (+3.5) over Notre Dame L (\$220)
 2★ Penn St (-7) over Memphis W \$200
 1★ Oklahoma (+13.5) over Lsu L (\$110)
 1★ Ohio St (+2) over Clemson L (\$110)
 2★ Western Michigan (+3.5) over Wku W \$200
 1★ Illinois/California UNDER 43 L (\$110)
 1★ Virginia/Florida OVER 54.5 W \$100
 1★ Mississippi St/Louisville UNDER 63.5 L (\$110)
 1★ Florida St (+4.5) over Arizona St L (\$110)
 2★ Kansas St (+2.5) over Navy L (\$220)
 1★ Wyoming (-7) over Georgia St W \$100
 2★ Texas (+7) over Utah W \$200
 1★ Virginia Tech (-2.5) over Kentucky L (\$110)
 1★ Michigan/Alabama OVER 58.5 L (\$110)
 3★ Auburn (-7) over Minnesota W \$300
 1★ Oregon (+2.5) over Wisconsin L (\$110)
 1★ Georgia (-6) over Baylor W \$100
 1★ Cincinnati (-7 -115) over Boston Coll W \$100
 1★ Tennessee (-2) over Indiana L (\$110)
 1★ OVER 58.5 Ohio/Nevada L (\$110)
 1★ Tulane (-7) over Southern Miss W \$100
 1★ OVER 55.5 Miami, Oh/U-Lafayette L (\$110)
 2★ Clemson (+6) over Lsu L (\$220)
NFL Playoffs:
 1★ UNDER 43.5 Buffalo/HOUSTON W \$100
 1★ NEW ENGLAND (-5) over Tennessee L (\$110)
 1★ NEW ORLEANS (-8) over Minnesota L (\$110)
 1★ PHILADELPHIA (+1.5) over Seattle L (\$110)
 1★ Minnesota (+7) over SAN FRANCISCO L (\$110)
 1★ UNDER 47 Tennessee/BALTIMORE W \$100
 1★ KANSAS CITY (-9.5) over Houston W \$100
 1★ UNDER 47 Seattle/GREEN BAY L (\$110)
 1★ SAN FRANCISCO (-7.5) over Green Bay W \$100
 1★ KANSAS CITY (-7.5) over Tennessee W \$100
 2★ Patrick Mahomes OVER 28.5 Rush Yards W \$200

POWERS' PICKS

- **Best winning % of all newsletters last 5 years in CFB/NFL combined!**
- **177-121-7 (59%) record on every single NFL pick last 5 years!!!**
- **Emailed every Wednesday at Noon EST/9am PST during regular season**
- **Emailed monthly during the off-season**
- **Write-ups on every single CFB/NFL game played each week**
- **News and Notes**
- **Bad Beats**
- **Misleading Finals**
- **Major Injuries**
- **Weekly CFB Power Ratings on all 130 teams**
- **Full-season CFB and NFL Schedule Logs for every single team**
- **Computer Projected Lines for Every CFB Game**
- **Top CFB ATS Trends**
- **Pictures of actual bets made by Brad Powers during the week!**

POWERS' PICKS #1 Newsletter Last 5 Years!!

2015-19 Combined Nationwide Football Newsletter Contest (Regular Season Only)

We are happy to provide you with the records, standings and plays used from the Power Sweep (3★, 4★ & Underdog), Gold Sheet (Key Releases), Power Plays (4.5★), Sports Reporter (Best & Super Bets), Winning Points (Best Bets & Preferred), Playbook (3-5★'s), Pointwise (Ratings 1-4) and Powers' Picks (1-4★'s)

College Newsletter	W	L	T	%	Net	NFL Newsletter	W	L	T	%	Net	College/NFL Combined Newsletter	W	L	T	%	Net
Sports Reporter	136	115	8	54.18%	21	Sports Reporter	92	77	3	54.44%	15	Sports Reporter	228	192	11	54.29%	36
Powers' Picks	175	160	7	52.24%	15	Gold Sheet	133	113	9	54.07%	20	Power Sweep	223	203	11	52.35%	20
Power Sweep	137	127	4	51.89%	10	Power Sweep	86	76	7	53.09%	10	Gold Sheet	257	257	14	50.00%	0
Playbook	96	93	11	50.79%	3	Pointwise	124	124	9	50.00%	0	Pointwise	321	321	21	50.00%	0
Winning Points	202	201	8	50.12%	1	Winning Points	165	166	9	49.85%	-1	Winning Points	367	367	17	50.00%	0
Pointwise	197	197	12	50.00%	0	Power Plays	43	47	0	47.78%	-4	Playbook	214	224	17	48.86%	-10
Power Plays	104	109	10	48.83%	-5	Playbook	118	131	6	47.39%	-13	Power Plays	147	156	10	48.51%	-9
Gold Sheet	124	144	5	46.27%	-20	Combined	908	833	50	52.15%	75	Combined	2079	1979	115	51.23%	100
Combined	1171	1146	65	50.54%	25												

Powers' Picks Newsletter: (28 Email Issues) Just \$79

Have questions? Need more info? Want to sign up?

Call 1-702-419-0473

or order online at bradpowerssports.com

You can also send a check payable to:

BP Sports, LLC
 2764 N. Green Valley Pkwy #103
 Henderson, NV 89014