

POWERS' PICKS \$15

Volume 9 Issue 18

November 10-th-16th, 2021

© 2021 BP Sports, LLC

We're struggling! 3-6 on Best Bets Last Week

CFB Week 11 Best Bets on Pg 3, NFL Week 10 on Pg

Week 10 News and Notes!

For those of you that are new, in this section we'll recap what happened last week specifically, the misleading finals, the key injuries, the bad beats and the line moves. We'll include most of these recaps here, therefore you don't have to waste time reading about them in my game-by-game write-ups for the upcoming week. Without further adieu, here's a run down of what happened last week in the world of CFB.

Week 10 Trends Favorites-Dogs

Straight Up
ATS

45-16
31-28-2

Straight Up
ATS

Home-Away
33-27
27-31-2

Over-Under

Totals (O/U)
27-33-1

Straight Up
ATS

Season To-Date
Favorites-Dogs

489-154
314-317-12

Straight Up
ATS

Home-Away
402-227
312-305-12

Over-Under

Totals (O/U)
293-343-7

Largest Favorites to Cover:

BYU (-36.5) vs Idaho St, 59-14
Kansas St (-24) at Kansas, 35-10
Appalachian St (-21.5) at Arkansas St, 48-14

Biggest Money line Upsets:

South Carolina +795 won 40-17 vs Florida as 20.5-point underdogs.
Illinois +500 won 14-6 at Minnesota as 14.5-point underdogs.
Colorado +360 won 37-34 in 2OT vs Oregon St as 11.5-point underdogs.

ATS Notables

South Carolina was +43.5 ATS points vs Florida in a 40-17 win (+20.5).
The Toledo/Ohio game went OVER the total by 46.5 points!
The Houston/USF game went OVER the total by 43 points!
Syracuse is 8-1 ATS this year with an average cover margin of 8.1 ppg!
UTSA is 8-1 ATS this year with an average cover margin of 10.1 ppg!
Southern Miss is 0-8 ATS this year vs FBS teams failing to cover by 11.4 ppg!
The OVER is 7-2 in Pitt games going OVER by an average of 10.9 ppg!
The UNDER is 9-1 in Illinois games going UNDER by an average of 11.5 ppg!

Misleading Finals


Ohio upset Toledo 52-49. However, Toledo outgained EMU 672-490, but turned it over three times.

Central Michigan upset Western Michigan 42-30. However, WMU had a 445-389 yard edge but were -3 in TO's. CMU's Kalil Pimpton scored three touchdowns in five minutes including two on long punt returns.

Iowa beat Northwestern 17-12. However, Northwestern had a 363-361 yard edge but were -3 in TO's.

Houston beat USF 54-42. However, UH had a 646-399 yard edge including 261-110 on the ground. USF Brian Battie had two 100-yard kickoff return TD's.

Illinois upset Minnesota 14-6. However, Minnesota had a 289-265 yard edge but were -2 in TO's. Minnesota was inside Illinois' 30-yard line 3 times and came up with ZERO points.


Purdue QB Aidan O'Connell was 40 of 54 for a career-high 536 yards while leading the Boilermakers to an upset over No. 3 Michigan St. It was the 2nd time this season, Purdue beat a Top 3 team.

Cincinnati beat Tulsa 28-20. However, Tulsa had a 457-380 yard edge including 297-106 on the ground. Tulsa's Steven Anderson fumbled as he was reaching for the goal line on fourth-and-goal from the 1 in the final seconds.

Ole Miss beat Liberty 27-14. However, Ole Miss only had a 456-457 yard edge as they were +3 in TO's.

Arkansas beat Mississippi St 31-28. However, Miss St had a 486-393 yard edge but missed 3 FG's.

Charlotte beat Rice 31-24 in OT. However, Rice had a 468-349 yard edge including 216-57 on the ground.

WKU beat Middle Tennessee 48-21. However, WKU only had a 352-349 yard edge but were +7 in TO's!

Nevada beat San Jose St 27-24. However, San Jose had a 449-367 yard edge. Nevada got a 56-yard fumble return TD and an 86-yard interception return TD.

Injuries/Personnel News

Coastal Carolina QB Grayson McCall is out indefinitely.
Duke QB Gunnar Holmberg (ribs) is questionable vs Virginia Tech.
Florida St QB Jordan Travis was back at practice after missing last week's game.
Indiana QB's Jack Tuttle and Michael Penix are questionable vs Rutgers.
Iowa QB Alex Padilla will likely get the start this week vs Minnesota. Spencer Petras was not on the depth chart.
Kansas QB Miles Kendrick is out for the season. QB Jason Bean is questionable.
Missouri QB Connor Bazelak is questionable vs South Carolina.
Ohio St WR Garrett Wilson should be back this week after missing last week's game.
New Mexico QB's Isaiah Chavez and Terry Wilson are questionable vs Fresno St.
Northern Illinois QB Rocky Lombardi is questionable vs Ball St.
Notre Dame WR Avery Davis (knee) is out for the season.
Rutgers QB Noah Vedral is questionable vs Indiana.
Rutgers WR Aron Cruickshank is out for the season.
South Alabama QB Jake Bentley (knee) is doubtful vs Appalachian St.
South Carolina QB Jason Brown will start this week, Zeb Noland will be available.
Stanford QB Tanner McKee is doubtful vs Oregon St.
Texas WR Joshua Moore left the team.
Texas RB Bijan Robinson is questionable vs Kansas.
Troy QB Gunnar Watson is questionable vs UL-Lafayette.
UCLA QB Dorian Thompson-Robinson is probable vs Colorado.
Vanderbilt QB Ken Seals is back at practice this week.
Virginia QB Brennan Armstrong (ribs) is questionable vs Notre Dame.
Virginia Tech QB Braxton Burmeister is questionable vs Duke.
Wisconsin RB Chez Mellusi is questionable this week.
UMass has fired coach Walt Bell after he went 2-23 over three seasons with the Minutemen. Defensive coordinator Tommy Restivo was also dismissed Sunday.
Run game coordinator/offensive line coach Alex Miller, a former four-year starter at UMass, will serve as the interim head coach.
Florida coach Dan Mullen fired defensive coordinator Todd Grantham and offensive line coach John Hevesy.
Washington head coach Jimmy Lake has been suspended for this week's game vs Arizona St after a sideline altercation in last week's game. Washington has also fired offensive coordinator John Donovan.
Oregon St DC Tim Tibesar has been fired.
The USC/Cal game has been postponed until December 4th due to COVID issues at Cal.

Recapping Week 10 Best Bets

It was deja vu all over again. Our College best bets went 2-3 with both of our top plays winning. Pros went a dismal 1-3 with yet another top play loser with huge closing line value. Big time struggle the last month.

2021 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
Power Plays	15	7	0	68.18%	8
Playbook	19	10	1	65.52%	9
Sports Reporter	20	16	1	55.56%	4
Winning Points	30	28	2	51.72%	2
Powers' Picks	24	25	1	48.98%	-1
Power Sweep	19	20	1	48.72%	-1
Pointwise	27	32	1	45.76%	-5
Gold Sheet	20	31	1	39.22%	-11
Combined	174	169	8	50.73%	5

NFL Newsletter	W	L	T	%	Net
Gold Sheet	16	11	0	59.26%	5
Playbook	16	11	0	59.26%	5
Winning Points	20	15	1	57.14%	5
Pointwise	15	12	0	55.56%	3
Sports Reporter	10	8	0	55.56%	2
Powers' Picks	17	14	1	54.84%	3
Power Sweep	9	9	0	50.00%	0
Power Plays	3	6	0	33.33%	-3
Combined	106	86	2	55.21%	20

College/NFL Combined Newsletter	W	L	T	%	Net
Playbook	35	21	1	62.50%	14
Power Plays	18	13	0	58.06%	5
Sports Reporter	30	24	1	55.56%	6
Winning Points	50	43	3	53.76%	7
Powers' Picks	41	39	2	51.25%	2
Power Sweep	28	29	1	49.12%	-1
Pointwise	42	44	1	48.84%	-2
Gold Sheet	36	42	1	46.15%	-6
Combined	280	255	10	52.34%	25

CFB and NFL Schedules with Vegas and Brad Powers Lines week 11 Nov 10th-16th

Wednesday, November 10th						Saturday, November 13th					
	Line	BP					Line	BP			
107 TOLEDO	-10.5	-12				179 IOWA ST	-10.5	-13			
108 BOWLING GREEN	50	54				180 TEXAS TECH	58.5	55			
109 KENT ST	75	69				181 UL-LAFAYETTE	-7	-7			
110 CENTRAL MICHIGAN	-2.5	-3				182 TROY	49	49			
111 BALL ST	-2.5	61				183 FLORIDA ATLANTIC	-7	-9			
112 NORTHERN ILLINOIS	60.5	-1				184 OLD DOMINION	48	53			
Thursday, November 11th						185 CENTRAL FLORIDA	60.5	62			
113 BALTIMORE	-7.5	-8				186 SMU	-7	-6			
114 MIAMI	46.5	46				187 SOUTH CAROLINA	55	-2			
115 NORTH CAROLINA	73	70				188 MISSOURI	PK	57			
116 PITTSBURGH	-6.5	-6				189 KENTUCKY	-21	-23			
Friday, November 12th						190 VANDERBILT	52	55			
117 CINCINNATI	-23.5	-23				191 SOUTHERN MISS	54.5	52			
118 SOUTH FLORIDA	58	57				192 UTSA	-33	-32			
119 WYOMING	48.5	47				193 NEW MEXICO ST	67	66			
120 BOISE ST	-13.5	-13				194 ALABAMA	-51.5	-52			
Saturday, November 13th						195 TEXAS A&M	-2.5	-3			
121 WEST VIRGINIA	47	46				196 OLE MISS	55.5	55			
122 KANSAS ST	-6	-4				197 GEORGIA	-20.5	-17			
123 GEORGIA ST	52	53				198 TENNESSEE	56	59			
124 COASTAL CAROLINA	-10.5	-13				199 PURDUE	62	62			
125 CONNECTICUT	50.5	53				200 OHIO ST	-20	-20			
126 CLEMSON	-41	-41				201 MIAMI, FL	-2.5	-3			
127 MINNESOTA	37	40				202 FLORIDA ST	60.5	59			
128 IOWA	-5.5	-6				203 UAB	55	55			
129 DUKE	50	52				204 MARSHALL	-4.5	-3			
130 VIRGINIA TECH	-11.5	-14				205 ARKANSAS	-2.5	-5			
131 BOSTON COLLEGE	54	-1				206 LSU	59	57			
132 GEORGIA TECH	-2	53				207 GEORGIA SOUTHERN	53.5	55			
133 MICHIGAN	-1	47				208 TEXAS ST	-2	-1			
134 PENN ST	48.5	-1				209 FIU	56	56			
135 RUTGERS	42	47				210 MIDDLE TENNESSEE	-10	-10			
136 INDIANA	-7	-5				211 TULSA	-3	-3			
137 HOUSTON	-24.5	-24				212 TULANE	55.5	57			
138 TEMPLE	54	56				213 UTEP	-1	-3			
139 MARYLAND	61.5	59				214 NORTH TEXAS	55	55			
140 MICHIGAN ST	-13	-13				215 ARKANSAS ST	66.5	-1			
141 SYRACUSE	55.5	53				216 UL-MONROE	-3	65			
142 LOUISVILLE	-3	-3				217 NEW MEXICO	51	52			
143 TCU	54.5	52				218 FRESNO ST	-24.5	-24			
144 OKLAHOMA ST	-13	-12				219 AIR FORCE	-2.5	-2			
145 KANSAS	62	60				220 COLORADO ST	45	46			
146 TEXAS	-30.5	-30				221 UTAH ST	56.5	57			
147 NC STATE	66.5	-1				222 SAN JOSE ST	-4.5	-3			
148 WAKE FOREST	-2	61				223 NEVADA	46	-1			
149 OKLAHOMA	-5.5	-7				224 SAN DIEGO ST	-2.5	47			
150 BAYLOR	62.5	61				Sunday, November 14th					
151 NOTRE DAME	-5.5	-6				241 JACKSONVILLE	47.5	48			
152 VIRGINIA	64.5	64				242 INDIANAPOLIS	-10.5	-12			
153 NORTHWESTERN	41	40				243 CLEVELAND	45	-1			
154 WISCONSIN	-24.5	-22				244 NEW ENGLAND	-1.5	45			
155 WKU	-18	-21				245 ATLANTA	54.5	58			
156 RICE	62.5	63				246 DALLAS	-9	-10			
157 UTAH	-24	-22				247 BUFFALO	-12.5	-15			
158 ARIZONA	54	54				248 N.Y. JETS	47.5	47			
159 SOUTH ALABAMA	52.5	55				249 NEW ORLEANS	44.5	-1			
160 APPALACHIAN ST	-22.5	-19				250 TENNESSEE	-3	45			
161 COLORADO	56.5	57				251 TAMPA BAY	-9.5	-9			
162 UCLA	-16.5	-17				252 WASHINGTON	51.5	51			
163 ARIZONA ST	-5.5	-6				253 DETROIT	42.5	42			
164 WASHINGTON	44	46				254 PITTSBURGH	-9	-8			
165 HAWAII	-3	-6				255 MINNESOTA	53	57			
166 UNLV	57	58				256 L.A. CHARGERS	-3	-3			
167 WASHINGTON ST	57	56				257 CAROLINA	44	43			
168 OREGON	-14	-16				258 ARIZONA	-10	-9			
169 STANFORD	56	56				259 SEATTLE	49.5	49			
170 OREGON ST	-12.5	-10				260 GREEN BAY	-3	-5			
171 USC						261 PHILADELPHIA	44.5	44			
172 CALIFORNIA	Game is postponed until December 4th.					262 DENVER	-2.5	-2			
173 EAST CAROLINA	59	60				263 KANSAS CITY	-2.5	-3			
174 MEMPHIS	-5.5	-6				264 LAS VEGAS	51.5	51			
175 MISSISSIPPI ST	50	54				Monday, November 15th					
176 AUBURN	-5.5	-6				265 L.A. RAMS	-4	-2			
177 CHARLOTTE	57	60				266 SAN FRANCISCO	49	48			
178 LOUISIANA TECH	-6.5	-6									

4★ = BEST
3★ = BETTER
2★ = GOOD
1★ = FAIR

THE POWERS' PACK

3★ Arkansas (-2.5) over LSU

3★ Boston College (+2) over GEORGIA TECH

2★ South Alabama (+22.5) over APPALACHIAN ST

2★ Hawaii (-3) over UNLV

2★ Tennessee (+20.5) over GEORGIA

Games in Rotation Order

Wednesday, November 10th

Toledo 33 BOWLING GREEN 21. Obviously, Toledo has been a big disappointment at 4-5 this season while Bowling Green has been a big surprise at 7-2 ATS. Still, Toledo is No. 25 in yards per play margin. The Rockets have owned the rivalry going 10-1 SU and this is their shortest favorite role in the series since 2015. We bet Toledo -7 on the openers and still lean that way.

CENTRAL MICHIGAN 36 Kent St 33. Both teams got big wins in conference play last week and both are firmly in the hunt for division titles. Kent St is better in ypp margin while CMU is better in scoring and ypg margins. Both were involved in high scoring games but we actually lean with the UNDER.

NORTHERN ILLINOIS 31 Ball St 30. This game comes down to the health status of Northern Illinois QB Rocky Lombardi. Lombardi became the first player in NIU history to pass for 500 yards last week but he was helped off the field with 5:15 left after a helmet-to-helmet hit near the goal line. When play resumed, Clint Ratkovich took a direct snap and scored a 1-yard TD to pull within 52-47. Lombardi was later seen on the sideline talking with teammates. If he plays, NIU is worth a bet. Otherwise, this line looks about right.

Thursday, November 11th

PITTSBURGH 38 North Carolina 32. We say it every week but statistically Pitt is really good ranking No. 7 in ypp margin, No. 6 in scoring margin and No. 2 in ypg margin. There's a reason they are laying 3 more points than what a Top 10 Notre Dame team was laying at home to North Carolina two weeks ago. Meanwhile, NC is not in a good spot here traveling on a short week after the thrilling 58-55 win over unbeaten Wake last week. Keep an eye towards the weather here especially if you're looking to bet the OVER which is 7-2 in Pitt games and their offense ranks No. 1 in scoring at 45 ppg.

Friday, November 12th

Cincinnati 40 SOUTH FLORIDA 17. It looks like Cincinnati is starting to feel some pressure as they're 0-3 ATS in their last 3 games. Still, the Bearcats are No. 4 in ypp margin and No. 4 in scoring margin. They also just moved up to No. 5 in the CFB Playoff rankings. They're taking on a USF team that only lost by 12 to Houston last week but the Bulls did get two 100-yard kick return TD's. Side and total seem right to us. We're passing.

BOISE ST 30 Wyoming 17. Wyoming broke their 5-game ATS losing streak last week in the small upset over Colorado St. Meanwhile, Boise played their best game of the season crushing Fresno St 40-14 as 4-point underdogs. The Broncos have played the much tougher schedule (No. 35 vs No. 101 in Sagarin) but we felt comfortable betting Wyoming +15.5 on Sunday. They've covered 5 of the last 6 meetings.

Saturday, November 13th

KANSAS ST 25 West Virginia 21. We bet West Virginia +6 on Sunday in this match-up. We think we're getting a couple of points of value after Oklahoma St beat them comfortably last week while Kansas St easily took care of lowly Kansas. The Mountaineers have won 5 straight and covered 4 straight in the series and have been a Jekyll and Hyde team all year. We could see them bouncing back in this match-up.

COASTAL CAROLINA 33 Georgia St 20. Coastal Carolina will most likely be without QB Grayson McCall for this game. His backup Bryce Carpenter has started 10 games in his career including last week. Georgia St has covered in 4 straight games and impressed us last week in their near upset of UL-Lafayette. Still, we bet Coastal Carolina -9 on Sunday as we felt the market downgraded Coastal too much without McCall.

CLEMSON 47 Connecticut 6. UConn comes in off a double-bye. Clemson has covered two straight games but we still haven't been impressed with the Tigers. We have downgraded them 18 points in our power ratings, far more than any other team in the country since the start of the season. Not sure we're comfortable laying 40 with a Clemson offense that averages only 22 ppg. However, they did beat a FCS team 49-3 earlier this year and UConn is basically an average FCS team as far as our power ratings go.

IOWA 23 Minnesota 17. Just when you thought Minny was going to make a run at the Big Ten West title (had won and covered 4 straight games), they lost outright as 2-TD favorites to Illinois last week. Still, the Gophers have better ypp and ypg margins compared to Iowa. The Hawkeyes have played the tougher schedule but Iowa will most likely start Alex Padilla at QB. Pass.

VIRGINIA TECH 33 Duke 19. Both teams could be playing back-up QB's in this one as both were hurt in last week's games. Duke has lost 5 straight games and failed to cover in 3 straight. Meanwhile, Virginia Tech is just 1-6 ATS in their last 7 games and probably need to win their final 3 games for Justin Fuente to keep his job. We did bet Virginia Tech -10 and OVER 46.5 on Sunday. Make sure to check the injury report throughout the week.

3★ Boston College 27 GEORGIA TECH 26. We like Boston College here. The Eagles have played most of their season with a backup QB and got back starter Phil Jurkovec last week in a win and cover over Virginia Tech. Jurkovec isn't 100% but the team looked like it had a much different energy. Meanwhile, Georgia Tech is just 1-4 ATS in their last 5 games and were actually fortunate to get a cover vs Miami last week with a couple of defensive scores. BC has the better ypg and scoring margins. BC outright.

PENN ST 24 Michigan 23. We won on these pages with Penn St last week but felt fortunate thanks to a long "Pick 6" in the 4Q. Meanwhile, the Wolverines bounced back with a win and cover over Indiana to move to 8-1 SU and 7-2 ATS. Michigan is the better team statistically including a No. 13 vs No. 45 in ypp advantage. However, Penn St has played the tougher schedule. Penn St is No. 23 in the AP Poll. That's not good news for Michigan. The Wolverines are on a 2-22 SU run on the road vs ranked teams and have gone 7-17 ATS in those games.

INDIANA 26 Rutgers 21. Another game where the injury report is going to be critical. Rutgers QB Noah Vedral was banged up yet again last week in Rutgers blowout loss to Wisconsin. Meanwhile, Indiana could get back one of their top 2 QB's Michael Penix or Jack Tuttle this week. Indiana has played the most difficult schedule in the country but we can't lay a TD here with them. The Hoosiers are 1-7 ATS vs FBS teams.

Houston 40 TEMPLE 16. Has Temple waved the white flag on their season? It sure seems that way considering the Owls are on a 0-4 SU run losing by an average of 38 ppg and are also 0-4 ATS failing to cover the spread by 23.5 ppg. They're taking on a Houston team that has won 8 straight games since the opener. It looks like you're paying a premium if you want to fade the Owls this week. We're not involved.

MICHIGAN ST 36 Maryland 23. How will the Spartans respond after their first loss of the season? Not having Purdue +3 vs MSU on these pages as a best bet was one of our many regrets last week. The Spartans are No. 14 in ypp margin while Maryland is No. 73 in ypp. The Terps have failed to cover the spread in 5 straight games but we were fortunate to get a win fading them last week with Penn St. We bet UNDER 65.5 on Sunday.

LOUISVILLE 28 Syracuse 25. Syracuse comes in off a bye and looking for bowl eligibility. The Orange are incredibly 8-1 ATS this season with 7 straight covers. Statistically, it isn't a fluke. They are No. 22 in ypp margin and No. 22 in ypg margin. They should have a better win/loss record but they lost 3 straight games in the final seconds to Florida St, Wake Forest and Clemson. Meanwhile, Louisville is no stranger to close losses with 3 of them this season including last week to Clemson. They need this game if they want bowl eligibility. We lean UNDER.

OKLAHOMA ST 32 TCU 20. Don't look now but Oklahoma St has covered 7 straight games! The Cowboys have held consecutive opponents out of the end zone and last week they pushed around West Virginia's offensive line all game. The eight sacks were the most for Oklahoma St in a game since 2004. Oklahoma St limited Kansas to 143 yards in a 55-3 win two weeks ago. It's the first time the Cowboys have held back-to-back opponents without touchdowns since the final game of the 1974 season and the 1975 opener. They're taking on a TCU team that look rejuvenated last week in an upset over Baylor. Was that the one-game interim bump?

TEXAS 45 Kansas 15. Both teams have injury question marks. Kansas could be down to a 3rd string QB while Texas could be without their best player in RB Bijan Robinson. Both teams are struggling. The Horns are on a 0-4 SU and 0-4 ATS run. Meanwhile, Kansas has covered one game all season! The Jayhawks are No. 129 in ypp margin (-2.4), No. 129 in scoring margin (-27.7) and No. 129 in ypg margin (-175.3). We're passing.

NC State 31 WAKE FOREST 30. We lean NC State here. The Wolf Pack are the superior team statistically as they are No. 31 in ypp margin and No. 25 in ypg margin while playing the No. 67 toughest schedule (Sagarin) while Wake is No. 39 in ypp and No. 35 in ypg while playing the No. 76 schedule. We also like the UNDER.

Oklahoma 34 BAYLOR 27. Oklahoma comes in off a bye and the Sooners have incredibly won 23 straight games in November. The Sooners finally got a comfortable win in their last game and clearly the offense has been sparked with Caleb Williams at QB. Baylor comes in off a loss but the Bears are statistically superior ranking No. 11 in ypp margin while Oklahoma is No. 19. The question you have to ask yourself is do you value what you've seen from Oklahoma the last 5 quarters or what you saw the first 7-plus games of the season. Believe it or not, we lean with the former.

Notre Dame 35 VIRGINIA 29. The big question here is the health status of Virginia QB Brennan Armstrong who apparently broke his ribs in the last game vs BYU. The Cavaliers do come in off a bye and host ND on a Saturday night primetime game on ABC. You have to think he will try to play here. Except the fact UVA has games on deck vs Pitt and Virginia Tech that are actually more important. If UVA wins those two, they go to the ACC Championship game. Meanwhile, ND's defense played very well last week (much to our dismay on these pages) as they held Navy to 6 points. Now they're taking on the No. 1 offense in the country averaging 545 ypg. We bet ND -4.5 on the Sunday opener. If Armstrong doesn't play, this line will sky-rocket.

WISCONSIN 31 Northwestern 9. Wisconsin is starting to resemble the team we thought they'd be in the preseason when we had them in our Top 10. The Badgers have won 5 straight and gone 4-1 ATS. Last week they destroyed Rutgers 52-3. Wisconsin is now No. 12 in the country in ypp margin and No. 6 in ypg margin. Northwestern is No. 104 in ypp margin and No. 106 in ypg margin. Wisconsin should win comfortably but do you really want to lay 24 points with a total of 41?

Western Kentucky 42 RICE 21. We won with WKU on these pages last week but note the Hilltoppers were +7 in TO's. WKU is No. 18 in ypp margin while Rice is No. 120. WKU's offense that averages 513 ypg (No. 5), 6.97 ypp (No. 6) and 41.3 ppg (No. 7) should have a field day vs a Rice defense that allows 35.9 ppg (No. 119). Lean WKU.

Utah 38 ARIZONA 16. Last week Utah outgained Stanford 440-28 in taking a 38-0 halftime lead. It was the second highest yardage discrepancy in the first half of an FBS game in the past seven seasons! They're taking on an Arizona that just snapped the longest losing streak in the history of the Pac-12 at 20 games. It comes with an asterisk though as Cal was down 24 players and coaches including 7 starters led by QB Chase Garbers. It's back to reality for the Wildcats this week. We don't see much value.

2★ SA (plus the points) APPALACHIAN ST 37 South Alabama 18. South Alabama starting QB Jake Bentley doesn't look like he will play here and it looks like they will go to last year's starter Desmond Trotter who has 379 career pass attempts. Meanwhile, App St has won and covered 3 straight and control their own destiny in the division. They did benefit from a pair of "Pick 6's" last week vs Arkansas St. We think the market has over-adjusted for Bentley and the Jags defense is very solid allowing just 319 ypg (No. 18).

UCLA 37 Colorado 20. Dorian Thompson-Robinson should be back here for UCLA after the Bruins come in off a bye. Meanwhile, Colorado comes in off the dramatic 2OT upset win over Oregon St. The Buffs offense has shown improvement the last couple of weeks but still rank No. 128 in ypg (266.7) and No. 121 in ypp (4.58). We thought the total was a little high on the opener and lean with the UNDER.

Arizona St 26 WASHINGTON 20. Washington is a complete mess. The Huskies are just 2-7 ATS this year and will struggle to make a bowl game. On top of that, Washington head coach Jimmy Lake has been suspended for this game after a sideline altercation in last week's loss to Oregon. Washington has also fired offensive coordinator John Donovan after the game. Arizona St is No. 6 in the country in ypp margin. Totals players note Washington games are 8-1 to the UNDER (9.5 ppg).

2★ Hawaii 32 UNLV 26. Hawaii needs this game if they're going to get to bowl eligibility. They are No. 72 in ypp margin while UNLV is No. 115. The Rebels did get their first win in the Marcus Arroyo era last week. But make no mistake, this is not a good team and they took advantage of a New Mexico team that had QB injury issues. One thing that won't be properly priced in the market...Hawaii travels really well here. In the past, they've brought at least 10,000 fans and have out-numbered UNLV fans. With the pandemic going on, we'll see if it's the same type of edge.

OREGON 36 Washington St 20. The Ducks are up to No. 3 in the CFB Playoff poll but could potentially face a red-hot Utah team twice including a road trip to Salt Lake City next week. This week the Ducks are taking on a Washington St team coming off a bye. The Cougars may have lost their head coach Nick Rolovich but they are 6-0 ATS in their last 6 games. They've also covered 10 of the last 11 series meetings. We bet UNDER 60.5 on the open and our ratings do lean with Oregon.

OREGON ST 33 Stanford 23. Oregon St has not played well with pressure the last couple of weeks losing outright as a favorite. In fact, the last 3 times the Beavers have been favored this year they have lost outright. That's why we're in no rush to bet them especially since they just fired their defensive coordinator. On the other side, we're not racing to the window to bet a Stanford team that has lost 4 straight and were thoroughly embarrassed last week vs Utah. The Cardinal, who were playing without injured starting quarterback Tanner McKee, suffered their most lopsided loss since a 57-7 defeat to Notre Dame in 2003. McKee is most likely out for this game as well. We're passing.

Use at California has been post-poned until December 4th.

MEMPHIS 33 East Carolina 27. East Carolina has covered 5 straight games and the Pirates are now one win away from bowl eligibility, their first since 2014. Meanwhile, Memphis took a ton of money in the market last week and that proved correct as the Tigers upset SMU. They got back QB Seth Henigan and are also thinking bowl with a win here. Memphis is No. 35 in ypp margin while ECU is No. 68. Pass.

AUBURN 30 Mississippi St 24. Both teams need to rebound off losses from last week. Auburn's offense was shut down at Texas A&M while Mississippi St is looking for a kicker after they missed 3 in a 3-point loss to Arkansas. Auburn is No. 36 in ypp margin while Miss St is No. 71. Another game where we didn't get involved on the Sunday openers but we do have a lean on OVER.

LOUISIANA TECH 33 Charlotte 27. Louisiana Tech has been incredibly disappointing this year with as they have lost 5 straight games and will miss out on a bowl game for the first time since Skip Holtz' first season (2013). Meanwhile, Charlotte is just one win away from bowl eligibility. If you're wondering why LT is favored they have the better ypp margin (No. 97 vs No. 114) despite playing a tougher schedule. We lean OVER.

IOWA ST 34 Texas Tech 21. We say this almost weekly but Iowa St is a Top 10 team in our Vegas power ratings despite a 6-3 record. The Cyclones are No. 5 in ypp margin (+1.92) and No. 8 in ypg margin (+152.2). They destroyed Texas in the second half last week. They're catching a Texas Tech team fresh off a bye. The Red Raiders are playing with an interim coach but already announced their new head coach for 2022 in Joey McGuire (former Texas HS football coach and currently with Baylor). We like the UNDER here and bet UNDER 59.5 on Sunday.

UL-Lafayette 28 TROY 21. ULL has won 8 straight games since the opener at Texas. However, they're only 3-6 ATS on the season and had to rally last week just to beat Georgia St as a near 2-TD home favorite. Troy is just one win away from bowl eligibility something their head coach probably needs to keep his job. The Troy defense is No. 18 in the country in yards per play allowed but they could be playing with a backup QB here. Totals players note the UNDER is 8-1 in ULL games this year. We don't see too much value. Pass.

Florida Atlantic 31 OLD DOMINION 22. ODU has been a surprise this year after not playing football in 2020. When you go up and down their schedule, we don't see a bad performance as their 3 non-covers were all relatively close ATS losses. They're taking a step up in class though from recent weeks vs a FAU team that ranks No. 65 in ypp margin (ODU No. 93). We bet FAU -6 on the Sunday opener and still lean that way.

SMU 34 Central Florida 28. Is Sonny Dykes too busy interviewing for jobs? The Mustangs have lost back-to-back games after a 7-0 start. Meanwhile, UCF has won 3 straight as their freshman QB has started to settle into the role after replacing an injured Dillon Gabriel. The Knights actually are better in ypp margin (+1.02) vs (+0.78) and that's where our lean is.

South Carolina 29 MISSOURI 27. Two different vibes around these programs. While Missouri got their first ATS cover in 12 games last week, it was still in a 43-6 loss at Georgia. It looks like QB Connor Bazelak could be out again for this one but it's been the defense that has really let Missouri down this season. Meanwhile, South Carolina is off a 40-17 upset win over Florida where the Gamecocks covered the spread by 43.5 points! They are just one win away from bowl eligibility. Jason Brown, their 3rd different starter at QB actually looks like their best passer. Our numbers say Missouri is the play (see page 7), but our hearts and eye test say South Carolina is the right side.

KENTUCKY 39 Vanderbilt 16. We bet Kentucky -20 on the openers. We think it's a buy low spot for them off back-to-back losses. They can take their frustrations out on a Vanderbilt team that is No. 126 in ypp margin (-2.11), No. 127 in ypg margin (-161.5) and No. 128 in scoring margin (-20.7). Do note Vanderbilt could get back QB Ken Seals here but we don't think it will matter. Kentucky rolls.

UTSA 42 Southern Miss 10. Two teams on complete opposite ends of the spectrum in 2021. Southern Miss is 0-8 ATS vs FBS teams. They are down to a 3rd string QB and have the worst offense in CFB averaging just 252 ypg (No. 130) and 3.88 yards per play (No. 130). They're taking on an unbeaten UTSA team that is 8-1 ATS covering by an average of 10.1 ppg. The Roadrunners are No. 7 in scoring margin and No. 10 in ypg margin. Now you see why all the money has come in on UTSA this week. We actually lean UNDER.

ALABAMA 59 New Mexico St 7. This could be the weakest Alabama team in a decade. Last week, the Crimson Tide rushed for 6 yards...not a type 6 yards, their fewest since 1990. They keep winning but that's now 4 games where we haven't been impressed at all (last 3Q's at Florida, loss to A&M, first 3Q's vs Tennessee and last week). If they play Georgia in the SEC Championship game, Alabama will be in their largest underdog role since 2009! They'll get right here vs a New Mexico St team that is No. 127 in ypp margin. Our numbers really like Bama here but does Saban call off the dogs in the second half?

Texas A&M 29 OLE MISS 26. Texas A&M is playing really well. They have won and covered 4 straight games and are playing at a Top 5 level the last month. We have them up to No. 6 in our power ratings. The Aggie defense was terrific last week in a 20-3 win vs Auburn and they'll need a similar effort vs Ole Miss' high-powered offense. The Rebels have been banged up for awhile now and if they don't get some weapons back on offense for QB Matt Corral, he could be in trouble. Our full-season numbers say Ole Miss, the recent eye test says A&M.

2★ Tennessee (plus the points) Georgia 38 TENNESSEE 21. Obviously, Georgia is the clear No. 1 team in the country with the best defense and are No. 1 in ypp margin (+3.11) and scoring margin (+31.8). However, this is the best offense they have seen so far this season. Tennessee, obviously goes at a very fast paced and will attack the field vertically more than any other Georgia opponent so far this season. Tennessee might be only 5-4 but they are No. 23 in ypp margin. We bet Tennessee.

OHIO ST 41 Purdue 21. Me may have a 20-point spread here but this is an intriguing game. Purdue has already pulled a pair of upsets over Top 5 teams this year including last week. Meanwhile, the Buckeyes have failed to cover in their last 3 games. Still, Ohio St is No. 3 in ypp margin (+3.01), No. 2 in scoring margin (+25.9) and No. 3 in ypg margin (+187). When you think of Purdue, you probably think offense first, but their defense is allowing just 18.4 ppg (No. 16). We bet UNDER 66.5 on the Sunday openers but don't see the same value now. Pass.

Miami, FL 31 FLORIDA ST 28. Growing up in the 1980's and 1990's, obviously this is one of our favorite rivalries that just doesn't have the same national appeal it once had. Miami and head coach Manny Diaz were left for dead a few weeks ago but 3 straight wins (two vs ranked opponents) has given this banged up team new life. Meanwhile, Florida St needs to win out to avoid yet another losing season. Jordan Travis should return at QB for this one. We think it comes down to a FG just like all those great past Miami games. However, Miami makes it 5 in a row in the series. **MARSHALL 29 Uab 26.** While both teams are 6-3 on the season, they are statistically more dominant with Marshall No. 10 in ypp margin (+1.71) and UAB No. 16 (+1.47). We lean with UAB here.

3★ Arkansas 31 LSU 26. We like Arkansas here. First, the Hogs are No. 27 in ypp margin (+1.16) while LSU is No. 88 (-0.19). Arkansas is +106 ypg (No. 19) while LSU is -25 ypg (No. 92). We also think a depth-shy LSU team won't have anything left in the tank after playing such a great game vs Alabama last week. That was the Tigers' Super Bowl. Now reality will settle in for a coaching staff that won't be here in 2022.

TEXAS ST 28 Georgia Southern 27. We were a little surprised Texas St is the favorite in this game when comparing it to our power ratings. However, when looking at ypp margins (Texas St No. 106, Georgia Southern No. 118) it makes a little more sense. Georgia Southern is also 0-3 ATS in their last 3 games and have an interim coach (they did hire Clay Helton who will take over in 2022). We're passing.

MIDDLE TENNESSEE 33 Florida International 23. Tough game to be involved in here. On one hand, we want to fade an FIU team that has lost 8 straight games including their last 5 by an average of 25 ppg. However, Middle Tennessee is down to a 3rd string QB. The Blue Raiders turned it over 7 times last week. Normally, we'd say regression but maybe the QB just stinks and will be turnover prone. Pass.

Tulsa 30 TULANE 27. Tulsa gave great effort last week in their near upset of Cincinnati. They need to win their final 3 games of the season to make a bowl. Meanwhile, there won't be a bowl for Tulane who has lost 7 straight games. The Green Wave haven't quit though covering their last 2 games vs Cincinnati and UCF as they got back QB Michael Pratt last week. Slight lean OVER.

Utep 29 NORTH TEXAS 26. Maybe a little bit of a "Buy Low, Sell High" spot here. We're catching UTEP off back-to-back losses while North Texas is off back-to-back wins. UTEP is No. 41 in ypp margin while North Texas is No. 101 in ypp margin. Now you see why we bet UTEP +1 on the Sunday openers.

Arkansas St 33 UL-MONROE 32. We're a little surprised to see ULM favored in this match-up. ULM does have the "better" ypp margin (No. 123 vs No. 128) but Arkansas St has played the tougher schedule. Arkansas St's loss to Appalachian St last week was also a bit misleading as they threw two "Pick 6's". We lean Arkansas St and the UNDER here.

FRESNO ST 38 New Mexico 14. Both teams come in off bad losses last week. New Mexico lost 31-17 to UNLV as a home favorite. Meanwhile, Fresno St was crushed by Boise St 40-14 as the Bulldogs were 4-point home favorites. Fresno can name the score here especially with the Lobos' banged up at QB. Fresno should also have revenge for losing outright as a 12.5-point favorite last year to New Mexico but we don't see value here.

Air Force 24 COLORADO ST 22. Air Force has won 12 of the last 14 meetings. The Falcons come in off an OT loss to Army last week. That's back-to-back losses for them after starting 6-1. However, we trust Troy Calhoun more than Steve Addazio as the Rams have lost 3 straight. AF is a little better in the stats including a +100.5 ypp margin (No. 14) but we don't see much value on the current betting lines.

SAN JOSE ST 30 Utah St 27. San Jose beat us on these pages last week in their cover vs Nevada. They probably should have won the game outright but Nevada scored two long defensive TD's. The Spartans did get back Nick Starkel at QB which was a surprise (line went from San Jose +10 mid-week to +11.5). San Jose has the better ypp margin but Utah St is better in ypg and scoring while also playing a tougher schedule. We lean with the Aggies here.

Nevada 24 SAN DIEGO ST 23. Nevada disappointed us on these pages last week as they nearly lost outright to San Jose St. On the other side, with Fresno St's loss to Boise St, San Diego St controls its destiny in the West division. The problem is this Aztecs team hasn't faced too many high-powered passing attacks and they lost to the best one they've faced so far (Fresno). Wolf Pack win outright!

Tuesday, November 16th

There's no lines on these games yet but since our newsletter won't come out until next Wednesday, here are some quick thoughts.

Western Michigan 35 EASTERN MICHIGAN 31. EMU is on a 8-2-1 ATS run in the series. Both teams had disappointing games on Tuesday night with WMU nearly losing outright as a huge favorite vs Akron and EMU losing outright to Ohio. Winner stays in the division race until the final week.

Toledo 30 OHIO 24. As of press-time it is unknown how Toledo fared vs Bowling Green. Obviously, the Rockets have been a huge disappointment this season. Meanwhile, Ohio was a big disappointment at the start of the season but the Bobcats have now covered 5 of their last 6 games.

MIAMI, OH 33 Bowling Green 20. As of press-time it is unknown how Bowling Green fared vs Toledo. The Falcons are 7-2 ATS but Miami has traditionally been very strong in MAC play under head coach Chuck Martin and just got a big blowout win over Buffalo on Tuesday night.

Brad Powers' Personal Bets

42 pending, total cost \$43,125.00			Sports Bet		\$1,100.00
	Placed Nov 7, 11:03 AM				>
	Nov-13 NCAA FOOTBALL	[144] OKLAHOMA ST UN 56%-110			
Sports Bet	Placed Nov 7, 11:01 AM		\$1,100.00		>
	Nov-13 NCAA FOOTBALL	[124] COASTAL CAR -9-110			
Sports Bet	Placed Nov 7, 11:01 AM		\$1,100.00		>
	Nov-13 NCAA FOOTBALL	[121] W VIRGINIA +6-110			
Sports Bet	Placed Nov 7, 11:01 AM		\$1,100.00		>
	Nov-13 NCAA FOOTBALL	[122] KANSAS ST UN 51-110			
Sports Bet	Placed Nov 7, 11:01 AM		\$1,100.00		>
	Nov-12 NCAA FOOTBALL	[120] BOISE ST UN 50-110			
Sports Bet	Placed Nov 7, 11:00 AM		\$1,100.00		>
	Nov-10 NCAA FOOTBALL	[112] N ILLINOIS +3-110			
Sports Bet	Placed Nov 7, 11:00 AM		\$1,100.00		>
	Nov-10 NCAA FOOTBALL	[110] C MICHIGAN UN 75%-110			
Sports Bet	Placed Nov 7, 11:00 AM		\$1,100.00		>
	Nov-10 NCAA FOOTBALL	[107] TOLEDO -7-110			
Sports Bet	Placed Nov 7, 11:06 AM		\$1,100.00		>
	Nov-13 NCAA FOOTBALL	[172] CALIFORNIA +21%-110			
Sports Bet	Placed Nov 7, 11:05 AM		\$1,100.00		>
	Nov-13 NCAA FOOTBALL	[168] OREGON UN 60%-110			
Sports Bet	Placed Nov 7, 11:05 AM		\$1,100.00		>
	Nov-13 NCAA FOOTBALL	[165] HAWAII OV 55%-110			
Sports Bet	Placed Nov 7, 11:04 AM		\$1,100.00		>
	Nov-13 NCAA FOOTBALL	[158] ARIZONA UN 55%-110			
Sports Bet	Placed Nov 7, 11:04 AM		\$1,100.00		>
	Nov-13 NCAA FOOTBALL	[155] W KENTUCKY -18-110			
Sports Bet	Placed Nov 7, 11:04 AM		\$1,100.00		>
	Nov-13 NCAA FOOTBALL	[149] OKLAHOMA -6-110			
Sports Bet	Placed Nov 7, 11:04 AM		\$1,100.00		>
	Nov-13 NCAA FOOTBALL	[148] WAKE FOREST UN 69-110			
Sports Bet	Placed Nov 7, 11:24 AM		\$550.00		>
	Nov-12 NCAA FOOTBALL	[119] WYOMING +15%-110			
Sports Bet	Placed Nov 7, 11:16 AM		\$550.00		>
	Nov-13 NCAA FOOTBALL	[180] TEXAS TECH UN 59%-110			
Sports Bet	Placed Nov 7, 11:15 AM		\$550.00		>
	Nov-13 NCAA FOOTBALL	[162] UCLA UN 59%-110			
Sports Bet	Placed Nov 7, 11:15 AM		\$1,100.00		>
	Nov-13 NCAA FOOTBALL	[159] S ALABAMA +23%-110			
Sports Bet	Placed Nov 7, 11:12 AM		\$1,100.00		>
	Nov-13 NCAA FOOTBALL	[130] VA TECH -10-110			
Sports Bet	Placed Nov 7, 11:10 AM		\$1,100.00		>
	Nov-10 NCAA FOOTBALL	[107] TOLEDO OV 50%-110			

Week 11 College Football Power Ratings (Vegas Ratings Not AP Poll Style)

Rk	Team	8/25	11/10	Diff	Rk	Team	8/25	11/10	Diff	Rk	Team	8/25	11/10	Diff
1.	Georgia	91.40	99.90	+8.50	50.	Boise State	73.42	72.42	-1.00	99.	Navy	59.01	59.51	+0.50
2.	Alabama	99.62	96.12	-3.50	51.	Coastal Carolina	74.13	72.13	-2.00	100.	Northern Illinois	55.04	58.54	+3.50
3.	Ohio State	93.21	93.21	0.00	52.	UTSA	62.46	71.96	+9.50	101.	Arizona	60.89	58.39	-2.50
4.	Oklahoma	95.15	87.65	-7.50	53.	SMU	70.30	71.80	+1.50	102.	Hawaii	61.75	58.25	-3.50
5.	Michigan	79.43	85.43	+6.00	54.	Fresno State	64.03	71.53	+7.50	103.	USF	58.86	57.86	-1.00
6.	Texas A&M	88.41	84.41	-4.00	54.	Washington	81.53	71.53	-10.00	104.	Duke	60.61	57.11	-3.50
7.	Cincinnati	82.09	83.59	+1.50	56.	California	72.21	70.71	-1.50	105.	Buffalo	60.13	56.63	-3.50
8.	Iowa State	88.83	83.33	-5.50	57.	UL-Lafayette	74.10	70.60	-3.50	106.	South Alabama	51.53	56.53	+5.00
9.	Wisconsin	86.80	83.30	-3.50	58.	Florida State	72.34	70.34	-2.00	107.	Ohio	61.04	55.54	-5.50
10.	Oregon	84.70	82.70	-2.00	59.	Nevada	69.62	70.12	+0.50	108.	Louisiana Tech	55.49	55.49	0.00
11.	Oklahoma State	80.48	82.48	+2.00	60.	Maryland	69.85	69.85	0.00	109.	UTEP	46.52	55.02	+8.50
12.	Utah	82.78	82.28	-0.50	60.	Texas Tech	71.35	69.85	-1.50	110.	North Texas	53.16	53.16	0.00
13.	Penn State	85.04	81.54	-3.50	62.	Boston College	73.69	69.69	-4.00	111.	Middle Tenn	55.67	52.67	-3.00
14.	Pittsburgh	74.23	81.23	+7.00	63.	Washington St	71.68	69.18	-2.50	112.	Ga Southern	59.64	52.64	-7.00
15.	Ole Miss	82.15	81.15	-1.00	64.	WKU	56.02	69.02	+13.0	113.	UNLV	49.33	52.33	+3.00
16.	Auburn	80.99	80.99	0.00	65.	San Diego State	67.02	68.52	+1.50	114.	Old Dominion	43.81	51.81	+8.00
17.	Notre Dame	84.02	80.52	-3.50	66.	UCF	76.90	68.40	-8.50	115.	Charlotte	52.35	51.35	-1.00
18.	NC State	75.63	79.63	+4.00	67.	Air Force	62.79	68.29	+5.50	116.	Rice	55.82	50.82	-5.00
19.	Arkansas	74.89	79.39	+4.50	68.	Marshall	62.75	68.25	+5.50	117.	Vanderbilt	58.93	50.43	-8.50
20.	Florida	84.70	79.20	-5.50	69.	Georgia Tech	68.15	68.15	0.00	118.	Bowling Green	38.08	50.08	+12.0
21.	Arizona State	81.58	79.08	-2.50	70.	Memphis	69.35	67.85	-1.50	119.	Kansas	52.71	49.71	-3.00
22.	Iowa	81.95	78.95	-3.00	71.	Indiana	80.84	67.84	-13.00	120.	Texas State	54.08	49.58	-4.50
23.	Baylor	73.15	78.65	+5.50	72.	Virginia Tech	75.60	67.60	-8.00	121.	Arkansas State	56.88	49.38	-7.50
24.	Mississippi State	76.14	78.64	+2.50	73.	UAB	67.08	67.08	0.00	122.	New Mexico	54.91	48.91	-6.00
25.	Clemson	96.40	78.40	-18.00	74.	Western Mich	63.28	66.78	+3.50	123.	Temple	54.73	47.73	-7.00
25.	North Carolina	83.90	78.40	-5.50	75.	East Carolina	62.07	66.57	+4.50	124.	UL-Monroe	44.22	47.22	+3.00
27.	Michigan State	71.46	77.96	+6.50	76.	Tulsa	70.31	66.31	-4.00	125.	FIU	51.63	44.63	-7.00
28.	Tennessee	69.40	77.90	+8.50	77.	Army	63.17	66.17	+3.00	126.	Southern Miss	56.05	44.55	-11.50
29.	Nebraska	75.58	77.58	+2.00	78.	Stanford	73.09	66.09	-7.00	127.	New Mexico St	37.13	42.13	+5.00
30.	Texas	82.08	77.08	-5.00	79.	Illinois	66.38	65.88	-0.50	128.	Akron	44.10	42.10	-2.00
31.	Wake Forest	73.47	76.97	+3.50	80.	Rutgers	67.58	65.08	-2.50	129.	Connecticut	44.21	39.21	-5.00
32.	Miami (FL)	83.80	76.80	-7.00	81.	Northwestern	72.47	64.47	-8.00	130.	Massachusetts	38.23	35.23	-3.00
33.	UCLA	77.59	76.59	-1.00	82.	Toledo	68.94	64.44	-4.50					
34.	Purdue	71.92	75.92	+4.00	83.	Florida Atlantic	63.03	64.03	+1.00	Biggest Gains From Start of Season		Biggest Losses From Start of Season		
35.	Kansas State	69.99	75.49	+5.50	84.	Colorado State	61.44	63.94	+2.50	WKU	+13.0	Clemson	-18.0	
36.	Kentucky	71.44	75.44	+4.00	85.	Colorado	69.91	63.91	-6.00	Syracuse	+12.0	Indiana	-13.0	
37.	LSU	84.80	75.30	-9.50	86.	San Jose State	66.25	63.75	-2.50	Bowling Green	+12.0	Southern Miss	-11.5	
38.	Minnesota	77.48	74.98	-2.50	87.	Missouri	72.65	63.65	-9.00	Utah State	+9.5	Washington	-10.0	
39.	Appalachian St	72.79	74.79	+2.00	88.	South Carolina	64.04	63.54	-0.50	UTSA	+9.5	USC	-9.5	
40.	West Virginia	74.76	74.76	0.00	89.	Utah State	53.48	62.98	+9.50	Tennessee	+8.5	LSU	-9.5	
41.	BYU	74.04	74.54	+0.50	90.	Tulane	68.33	62.33	-6.00	Georgia	+8.5	Missouri	-9.0	
42.	Oregon State	67.81	73.81	+6.00	91.	Georgia State	62.64	62.14	-0.50	UTEP	+8.5	Vanderbilt	-8.5	
43.	TCU	81.22	73.72	-7.50	92.	Central Mich	62.61	62.11	-0.50	Old Dominion	+8.0	UCF	-8.5	
44.	Virginia	71.83	73.33	+1.50	93.	Wyoming	65.78	61.78	-4.00	Fresno State	+7.5	Virginia Tech	-8.0	
45.	Syracuse	61.21	73.21	+12.0	94.	Miami (OH)	58.86	60.86	+2.00	Pittsburgh	+7.0	Northwestern	-8.0	
46.	USC	82.70	73.20	-9.50	95.	Troy	63.20	60.70	-2.50	Michigan State	+6.5	TCU	-7.5	
47.	Louisville	71.68	73.18	+1.50	96.	Kent State	60.18	60.68	+0.50	Oregon State	+6.0	Oklahoma	-7.5	
48.	Houston	69.29	72.79	+3.50	97.	Ball State	65.72	60.22	-5.50	Michigan	+6.0	Arkansas State	-7.5	
49.	Liberty	72.93	72.43	-0.50	98.	Eastern Mich	60.12	60.12	0.00					

Week 11 College Football Power Ratings by Conference

SEC			Big 12			Pac-12			Mountain West			CUSA		
Rk	Team	Rating	Rk	Team	Rating	Rk	Team	Rating	Rk	Team	Rating	Rk	Team	Rating
1.	Georgia	99.90	4.	Oklahoma	87.65	10.	Oregon	82.70	50.	Boise State	72.42	52.	UTSA	71.96
2.	Alabama	96.12	8.	Iowa State	83.33	12.	Utah	82.28	54.	Fresno State	71.53	64.	WKU	69.02
6.	Texas A&M	84.41	11.	Oklahoma State	82.48	21.	Arizona State	79.08	59.	Nevada	70.12	68.	Marshall	68.25
15.	Ole Miss	81.15	23.	Baylor	78.65	33.	UCLA	76.59	65.	San Diego State	68.52	73.	UAB	67.08
16.	Auburn	80.99	30.	Texas	77.08	42.	Oregon State	73.81	67.	Air Force	68.29	83.	Florida Atlantic	64.03
19.	Arkansas	79.39	35.	Kansas State	75.49	46.	USC	73.20	84.	Colorado State	63.94	108.	Louisiana Tech	55.49
20.	Florida	79.20	40.	West Virginia	74.76	54.	Washington	71.53	86.	San Jose State	63.75	109.	UTEP	55.02
24.	Mississippi State	78.64	43.	TCU	73.72	56.	California	70.71	89.	Utah State	62.98	110.	North Texas	53.16
28.	Tennessee	77.90	60.	Texas Tech	69.85	63.	Washington St	69.18	93.	Wyoming	61.78	111.	Middle Tenn	52.67
36.	Kentucky	75.44	119.	Kansas	49.71	78.	Stanford	66.09	102.	Hawaii	58.25	114.	Old Dominion	51.81
37.	LSU	75.30				85.	Colorado	63.91	113.	UNLV	52.33	115.	Charlotte	51.35
87.	Missouri	63.65				101.	Arizona	58.39	122.	New Mexico	48.91	116.	Rice	50.82
88.	South Carolina	63.54										125.	FIU	44.63
117.	Vanderbilt	50.43										126.	Southern Miss	44.55
Big Ten			ACC			American			MAC			Sun Belt		
Rk	Team	Rating	Rk	Team	Rating	Rk	Team	Rating	Rk	Team	Rating	Rk	Team	Rating
3.	Ohio State	93.21	14.	Pittsburgh	81.23	7.	Cincinnati	83.59	74.	Western Mich	66.78	39.	Appalachian St	74.79
5.	Michigan	85.43	18.	NC State	79.63	48.	Houston	72.79	82.	Toledo	64.44	51.	Coastal Carolina	72.13
9.	Wisconsin	83.30	25.	Clemson	78.40	53.	SMU	71.80	92.	Central Mich	62.11	57.	UL-Lafayette	70.60
13.	Penn State	81.54	31.	Wake Forest	76.97	66.	UCF	68.40	96.	Miami (OH)	60.86	91.	Georgia State	62.14
22.	Iowa	78.95	32.	Miami (FL)	76.80	70.	Memphis	67.85	98.	Kent State	60.68	95.	Troy	60.70
27.	Michigan State	77.96	44.	Virginia	73.33	75.	East Carolina	66.57	100.	Ball State	60.12	106.	South Alabama	56.53
29.	Nebraska	77.58	45.	Syracuse	73.21	76.	Tulsa	66.31	105.	Eastern Mich	58.54	112.	Ga Southern	52.64
34.	Purdue	75.92	47.	Louisville	73.18	77.	Tulane	62.33	107.	Buffalo	56.63	120.	Texas State	49.58
38.	Minnesota	74.98	58.	Florida State	70.34	90.	Navy	59.51	118.	Ohio	55.54	121.	Arkansas State	49.38
60.	Maryland	69.85	62.	Boston College	69.69	99.	USF	57.86	128.	Bowling Green	50.08	124.	UL-Monroe	47.22
71.	Indiana	67.84	69.	Georgia Tech	68.15									
79.	Illinois	65.88	72.	Virginia Tech	67.60									
80.	Rutgers	65.08												
81.	Northwestern	64.47												

Week 11 Computer Projected Lines for Every CFB Game

For the past five seasons we have posted computer projected lines for every game. Games where there was of difference of more than 3 points saw our computer lines actually beat the Vegas line at a 373-302-12 (55%) including an outstanding 71-50 (59%) last year! Last week's plays went 2-1 and are 37-43 on the season. That's still pretty solid and actually better than our own handicapping in some seasons. Keep in mind, these computer lines don't take into consideration off-the-field factors like revenge or flat spots. They are basically a power-rating number difference between the two teams that also takes into consideration the home field advantage.

Of the 6 games where our computer is off more than 3 points compared to the Vegas line (highlighted), our favorite team this week to back would be **Arkansas St +3**.

The Comp column is the computer projected line and the Diff column is the difference between the Vegas line and the Computer line. "+" numbers in the difference column say back the underdog. "-" numbers in the difference column say back the favorite. Let us know if you have questions.

Wednesday, Nov 10th	Line	Comp	Diff	Saturday, Nov 13th	Line	Comp	Diff
107 Toledo				167 Washington St			
108 Bowling Green	+10.5	+12.9	-2.4	168 Oregon	-14.0	-16.8	-2.8
109 Kent St				169 Stanford			
110 Central Michigan	-2.5	-3.4	-0.9	170 Oregon St	-12.5	-9.7	+2.8
111 Ball St				171 USC			
112 Northern Illinois	+2.5	-0.8	+3.3	172 California	Cancelled		
Thursday, Nov 11th	Line	Comp	Diff	173 East Carolina			
115 North Carolina				174 Memphis	-5.5	-4.3	+1.2
116 Pittsburgh	-6.5	-5.6	+0.9	175 Mississippi St			
Friday, Nov 12th	Line	Comp	Diff	176 Auburn	-5.5	-5.8	-0.3
117 Cincinnati				177 Charlotte			
118 South Florida	+23.5	+23.7	-0.2	178 Louisiana Tech	-6.5	-6.6	-0.1
119 Wyoming				179 Iowa St			
120 Boise St	-13.5	-13.9	-0.4	180 Texas Tech	+10.5	+11.0	-0.5
Saturday, Nov 13th	Line	Comp	Diff	181 UL-Lafayette			
121 West Virginia				182 Troy	+7.0	+7.4	-0.4
122 Kansas St	-6.0	-4.0	+2.0	183 Florida Atlantic			
123 Georgia St				184 Old Dominion	+7.0	+10.0	-3.0
124 Coastal Carolina	-10.5	-12.0	-1.5	185 Central Florida			
125 Connecticut				186 SMU	-7.0	-5.9	+1.1
126 Clemson	-41.0	-43.2	-2.2	187 South Carolina			
127 Minnesota				188 Missouri	0.0	-2.9	-2.9
128 Iowa	-5.5	-7.2	-1.7	189 Kentucky			
129 Duke				190 Vanderbilt	+21.0	+23.0	-2.0
130 Virginia Tech	-11.5	-13.5	-2.0	191 Southern Miss			
131 Boston College				192 UTSA	-33.0	-29.4	+3.6
132 Georgia Tech	-2.0	-1.2	+0.8	193 New Mexico St			
133 Michigan				194 Alabama	-51.5	-58.0	-6.5
134 Penn St	+1.0	-0.1	+1.1	195 Texas A&M			
135 Rutgers				196 Ole Miss	+2.5	+0.5	+2.0
136 Indiana	-7.0	-5.3	+1.7	197 Georgia			
137 Houston				198 Tennessee	+20.5	+19.3	+1.2
138 Temple	+24.5	+22.6	+1.9	199 Purdue			
139 Maryland				200 Ohio St	-20.0	-21.3	-1.3
140 Michigan St	-13.0	-11.1	+1.9	201 Miami, FL			
141 Syracuse				202 Florida St	+2.5	+3.5	-1.0
142 Louisville	-3.0	-2.7	+0.3	203 UAB			
143 TCU				204 Marshall	-4.5	-3.7	+0.8
144 Oklahoma St	-13.0	-12.0	+1.0	205 Arkansas			
145 Kansas				206 LSU	+2.5	+0.1	+2.4
146 Texas	-30.5	-30.4	+0.1	207 Georgia Southern			
147 NC State				208 Texas St	-2.0	+1.3	+3.3
148 Wake Forest	-2.0	+0.4	+2.4	209 FIU			
149 Oklahoma				210 Middle Tennessee	-10.0	-10.5	-0.5
150 Baylor	+5.5	+6.3	-0.8	211 Tulsa			
151 Notre Dame				212 Tulane	+3.0	+1.5	+1.5
152 Virginia	+5.5	+4.4	+1.1	213 UTEP			
153 Northwestern				214 North Texas	+1.0	-0.6	+1.6
154 Wisconsin	-24.5	-22.3	+2.2	215 Arkansas St			
155 Western Kentucky				216 UL-Monroe	-3.0	+0.4	+3.4
156 Rice	+18.0	+16.5	+1.5	217 New Mexico			
157 Utah				218 Fresno St	-24.5	-25.1	-0.6
158 Arizona	+24.0	+21.4	+2.6	219 Air Force			
159 South Alabama				220 Colorado St	+2.5	+1.9	+0.6
160 Appalachian St	-22.5	-21.3	+1.2	221 Utah St			
161 Colorado				222 San Jose St	-4.5	-2.8	+1.7
162 UCLA	-16.5	-15.2	+1.3	223 Nevada			
163 Arizona St				224 San Diego St	-2.5	-0.1	+2.4
164 Washington	+5.5	+4.1	+1.4				
165 Hawaii							
166 UNLV	+3.0	+4.2	-1.2				

Week 11 CFB ATS Trends

1. Notre Dame has won 37 consecutive games as a favorite! Notre Dame has also won 39 consecutive games vs unranked teams! Notre Dame -5.5 at unranked Virginia Saturday night.

2. If you've bet the underdog on the money line in every FBS game this year you are +18.5 units vs the consensus closing line. In almost all seasons, this is a horrific betting strategy.

3. Michigan is on a 2-22 SU run on the road vs ranked teams and have gone 7-17 ATS in those games. The Wolverines are 1-point favorites at No. 23 Penn St this week.

4. Washington St is on a 10-1 ATS run vs Oregon. This week the Cougars are 14-point road underdogs at the Ducks.

5. The home team is on a 20-4 SU and 19-5 ATS run in the Wake Forest/NC State series. This week the Demon Deacons are 2-point home favorites.

Betting CFB Openers

Every Sunday in Vegas at 11am PT, Circa Sports is the first book in the world to release CFB lines and we bet them every week. We think it's the best value bets we make all week. Last season was the first season where we tracked every single bet we made and posted them in the weekly newsletters. We were very pleased with our 119-76-3 (61%) record on these Sunday bets with an average line value of 2.6 ppg! So far this season we are 165-146-4 vs the Circa openers with an average line value of 1.9 ppg.

Brad's Personal CFB Bets (heavy volume on openers and not widely available lines):

FBS vs FBS: 207-172-4, CLV 286-68-29 +1.96 ppg
FBS vs FCS: 66-30, CLV 91-3-2 +4.1 ppg
FCS vs FCS: 143-90-6, CLV 182-15-42 +1.85 ppg
Total: 416-292-10, CLV 559-86-73 +2.2 ppg
Vs Circa FBS Sundays: 165-146-4, CLV 231-57-27 +1.88 ppg

Week 11 Circa Opener Bets (see pics on Pg 6).

(107) Toledo -7...now -10.5.
(107) Toledo OVER 50.5...now 50.
(110) Central Michigan UNDER 75.5...now 75.
(112) Northern Illinois +3...now +2.5.
(119) Wyoming +15.5...now +13.5.
(120) Boise St UNDER 50...now 48.5.
(121) West Virginia +6...still +6.
(122) Kansas St UNDER 51...now 47.
(124) Coastal Carolina -9...now -10.5.
(129) Duke OVER 46.5...now 50.
(130) Virginia Tech -10...now -11.5.
(131) Boston College +1...now +2.
(135) Rutgers +8...now +7.
(140) Michigan St UNDER 65.5...now 61.5.
(142) Louisville UNDER 57.5...now 55.5.
(144) Oklahoma St UNDER 56.5...now 54.5.
(148) Wake Forest UNDER 69...now 66.5.
(149) Oklahoma -6...now -5.5.
(151) Notre Dame -4.5...now -5.5.
(152) Virginia UNDER 65...now 64.5.
(155) Western Kentucky -18...still -18.
(158) Arizona UNDER 55.5...now 54.
(159) South Alabama +23.5...now +22.5.
(162) UCLA UNDER 59.5...now 56.5.
(165) Hawaii -1.5...now -3.
(168) Oregon UNDER 60.5...now 57.
(172) California +2.5...Game was cancelled.
(180) Texas Tech UNDER 59.5...now 58.5.
(183) Florida Atlantic -6...now -7.
(189) Kentucky -20...now -21.
(192) UTSA UNDER 56.5...now 54.5.
(198) Tennessee +20...now +20.5.
(200) Ohio St UNDER 66.5...now 62.
(202) Florida St UNDER 64.5...now 60.5.
(213) UTEP +1...now -1.
(216) UL-Monroe UNDER 69.5...now 66.5.

4★ = BEST
3★ = BETTER
2★ = GOOD
1★ = FAIR

THE POWERS' PACK

3★ Minnesota/L.A. CHARGERS OVER 53
2★ New Orleans (+3) over TENNESSEE
2★ Atlanta/DALLAS OVER 54.5
2★ 6-point teaser Baltimore -1.5 and Cleveland +7.5

Games in Rotation Order

Thursday, November 11th

Baltimore 27 MIAMI 19. The Ravens have covered 9 straight in this series. Last week we lost on these pages with Baltimore as they didn't cover in an OT win over Minnesota. Meanwhile, Miami broke their 7-game losing streak by beating Houston. It was an ugly game with 9 total TO's between the two teams. Playing almost an entire OT and traveling on a short week is not ideal for Baltimore here. That's why we prefer the Ravens in a teaser.

Sunday, November 14th

INDIANAPOLIS 30 Jacksonville 18. The Jags pulled off the biggest shocker of the NFL season taking down the Bills as 2-TD underdogs last week. How do they handle success? Now they face a rested Indianapolis team that has a couple extra days to prep after dispatching the Jets by 15 last Thursday. The Colts have covered 5 of their last 6 games (of course the only loser is when we backed them vs Tennessee). QB Wentz now has a 17-to-3 TD-to-INT ratio and we don't think the Jags can keep up.

Cleveland 23 NEW ENGLAND 22. Both teams come in feeling good about themselves. The Pats have now won 3 straight games to move above .500. However, they haven't exactly beat the best competition this year with wins over lowly Houston, Jets (twice) and Carolina last week. Meanwhile, the Browns got a blowout over division rival Cincinnati. It was probably addition by subtraction with regards to WR Odell Beckham. We like Cleveland in a teaser with Baltimore. Shop around for that +7.5.

2★ OVER 54.5 DALLAS 34 Atlanta 24. Dallas finally got an ATS loss last week in their outright loss to the Broncos. It also broke their 6-game win streak. Dak looked rusty after missing the previous game and the offense didn't score on their first 8 possessions (trailed 30-0!). Meanwhile, Atlanta won another close game in the final seconds, this time vs New Orleans. Dallas' new DC Dan Quinn was the head coach of the Falcons from 2015-2020 so there will be some revenge on his mind. These two played in a shootout here last season (Dallas 40-39 win) and we expect another high scoring affair.

Buffalo 31 N.Y. JETS 16. A week after losing outright as a 14.5-point favorite to Jacksonville, you have to think the Bills will be ultra-focused here. Each of their 5 wins this season have come by 15 points or more and two of those instances occurred after an upset loss. Meanwhile, the Jets have lost 4 games this season by at least 15 points including last week at Indianapolis. The 45-30 final was very misleading considering the Jets trailed 42-10 at one point. We expect the Bills to roll.

2★ New Orleans 23 TENNESSEE 22. Only 15 times in the last 33 years has a team won outright as an underdog in 4 straight games. That's what the Titans accomplished last week in upsetting the Rams. Now they return home and are favored over a New Orleans team coming off an upset loss to the Falcons in the final seconds. The Saints trailed 24-6, took the lead but lost on the final play. New Orleans has covered 7 of their last 8 games as a road underdog and do so here as well.

Tampa Bay 30 WASHINGTON 21. A rematch of last year's wildcard round that saw Tampa win 31-23. Both teams come in off a bye. It is interesting to see that Tampa Bay was a 7.5-point favorite in this match-up in the look-ahead lines and despite neither team playing are now 9.5-point favorites. It is Tom Brady off a loss and a bye taking on a bad Washington defense. The WFT is also a league-worst 1-7 ATS this season. We're passing.

HOME TEAM IN CAPS

PITTSBURGH 25 Detroit 17. Detroit has a big rest edge coming off a bye taking on a Pittsburgh team that just got done playing to the wire on MNF vs the Bears. The Steelers are now 0-4 ATS as a home favorite this year. Meanwhile, the Lions are winless and had their worst performance of the season prior to the bye, a 44-6 loss to Philadelphia. The Lions are bad but not historically bad as they nearly beat Baltimore and Minnesota but lost in the final seconds. They also played the Rams really tough on the road. They move to 5-4 ATS here.

3★ OVER 53 L.A. CHARGERS 30 Minnesota 27. We won with the Chargers on these pages last week (our only winner) as they got a FG on the final play to beat Philadelphia. Justin Herbert came through with his 3rd career game of at least 350 passing yards and no INT's. Meanwhile, we lost fading the Vikings. They covered vs Baltimore in the OT losses and their 5 losses this year are by a combined 18 points. We like the OVER here as Minnesota is really banged up defense and could be without as many as 5 starters. Meanwhile, Minnesota should be able to run on a banged up Chargers defense.

ARIZONA 26 Carolina 17. Sam Darnold threw 3 more INT's last week and that is now 3 straight games without a TD. In his 4 career games vs the Patriots he has 1 TD and 11 turnovers and clearly is seeing ghosts. McCaffrey did return for them. Last week, the Cardinals were without QB Kyler Murray and WR DeAndre Hopkins. We faded them on these pages before that news broke and we still had a big loser on San Francisco despite 5-plus points of line value. Colt McCoy was 22 of 26 for 249 yards in place of Murray. As of press-time it looks like PJ Walker will start for Carolina and it's unknown who will start for Arizona. We're passing for now.

GREEN BAY 27 Seattle 22. As of press-time it looks like we're getting Russell Wilson vs Aaron Rodgers here. Not sure there's a bigger upgrade in a QB matchup in NFL history considering Geno Smith vs Jordan Love was a possibility. Is Rodgers' antics a rallying point or a distraction for Green Bay? Regardless of what you think of him, he covers up so many weaknesses for Green Bay. The Packers are the better team, they're at home and only laying 3.

DENVER 23 Philadelphia 21. The Broncos come in off their best performance of the season, a dominating upset win at Dallas. How will they handle success? It is interesting that they are playing their 3rd straight NFC opponent. The Broncos are 3-0 vs the NFC this year and 2-4 vs the AFC. On the other side, the Eagles take big money in the market place almost every week. We're not sure why especially when they're at home (0-4). We cashed against them last week in their loss at home to the Chargers. We don't expect to be involved here but we recommend taking Philly +3 now as money usually shows up on them later in the week.

Kansas City 27 LAS VEGAS 24. If it sounds like a broken record, it's because it is. The Kansas City Chiefs are the worst value bet in football right now. Now 3-16-1 ATS in their last 20 games after they couldn't cover vs a Green Bay team playing with a backup QB. The KC offense is averaging just 12 ppg the last 3 weeks! Backing QB Mahomes and HC Reid would usually be enticing laying such a short number, but we can't do it. The problem is we can't take the Raiders either. They've had so many off-field issues the last month that maybe it's starting to get the best of them (see last week's loss to the Giants).

Monday, November 15th

L.A. Rams 25 SAN FRANCISCO 23. Kyle Shanahan is overrated. There, we said it. Last week's loss to the Cardinals was unforgivable considering it came against an Arizona team playing without QB Murray and WR Hopkins. Just a lifeless effort especially on defense where the 49ers allowed 437 yards to Colt McCoy! Extremely frustrating that we lost that game betting SF before the Arizona injury news hit. Meanwhile, the Rams lost outright to Tennessee at home. That's 3 straight ATS losses for them. We think the 49ers are the right side here but after losing so much on them this season, we're not getting involved.

Bye Week: Chicago, Cincinnati, Houston and N.Y. Giants

2021 NFL Schedules with Logs

Arizona (SU: 8-1, ATS: 7-2, O/U: 4-5)

Date	Opponent	Line	Score	ATS	O/U
9/12	at Tennessee	+2	38-13 W	u54	
9/19	Minnesota	-3	34-33 L	o51	
9/26	at Jacksonville	-8	31-19 W	u51	
10/3	at L.A. Rams	+3	37-20 W	o54	
10/10	San Francisco	-6	17-10 W	u48	
10/17	at Cleveland	+3	37-14 W	o48	
10/24	Houston	-20	31-5 W	u47	
10/28	Green Bay	-6	21-24 L	u51	
11/7	at San Francisco	+5	31-17 W	o44	
11/14	Carolina				
11/21	at Seattle				
11/28					
12/5	at Chicago				
12/13	L.A. Rams				
12/19	at Detroit				
12/25	Indianapolis				
1/2	at Dallas				
1/9	Seattle				

Atlanta (SU: 4-4, ATS: 4-4, O/U: 5-3)

Date	Opponent	Line	Score	ATS	O/U
9/12	Philadelphia	-3	6-32 L	u48	
9/19	at Tampa Bay	+13	25-48 L	o52	
9/26	at N.Y. Giants	+2	17-14 W	u47	
10/3	Washington	+2	30-34 L	o47	
10/10	at N.Y. Jets	-3	27-20 W	o45	
10/17					
10/24	at Miami	-1	30-28 W	o47	
10/31	Carolina	-2	13-19 L	u46	
11/7	at New Orleans	+6	27-25 W	o43	
11/14	at Dallas				
11/18	New England				
11/28	at Jacksonville				
12/5	Tampa Bay				
12/12	at Carolina				
12/19	at San Francisco				
12/26	Detroit				
1/2	at Buffalo				
1/9	New Orleans				

Baltimore (SU: 6-2, ATS: 3-5, O/U: 5-3)

Date	Opponent	Line	Score	ATS	O/U
9/13	at Las Vegas	-3	27-33 L	o50	
9/19	Kansas City	+3	36-35 W	o53	
9/26	at Detroit	-7	19-17 L	u51	
10/3	at Denver	+1	23-7 W	u44	
10/11	Indianapolis	-7	31-25 L	o46	
10/17	L.A. Chargers	-3	34-6 W	u51	
10/24	Cincinnati	-6	17-41 W	o46	
10/31					
11/7	Minnesota	-7	34-31 L	o51	
11/11	at Miami				
11/21	at Chicago				
11/28	Cleveland				
12/5	at Pittsburgh				
12/12	at Cleveland				
12/19	Green Bay				
12/26	at Cincinnati				
1/2	L.A. Rams				
1/9	Pittsburgh				

Buffalo (SU: 5-3, ATS: 4-3-1, O/U: 3-5)

Date	Opponent	Line	Score	ATS	O/U
9/12	Pittsburgh	-6	16-23 L	u47	
9/19	at Miami	-3	35-0 W	u48	
9/26	Washington	-7	42-21 W	u45	
10/3	Houston	-18	40-0 W	u47	
10/10	at Kansas City	+3	38-20 W	o57	
10/24	at Tennessee	-6	31-34 L	o53	
10/31					
10/31	Miami	-15	26-11 P	u48	
11/7	at Jacksonville	-14	6-9 L	u48	
11/14	at N.Y. Jets				
11/21	Indianapolis				
11/25	at New Orleans				
12/6	New England				
12/12	at Tampa Bay				
12/18	Carolina				
12/26	at New England				
1/2	Atlanta				
1/9	N.Y. Jets				

Carolina (SU: 4-5, ATS: 4-5, O/U: 2-7)

Date	Opponent	Line	Score	ATS	O/U
9/12	N.Y. Jets	-3	19-14 W	u45	
9/19	New Orleans	+3	26-7 W	u44	
9/23	at Houston	-8	24-9 W	u43	
10/3	at Dallas	+4	28-36 L	o51	
10/10	Philadelphia	-2	18-21 L	u46	
10/17	Minnesota	+2	28-34 L	o45	
10/24	at N.Y. Giants	-3	3-25 L	u43	
10/31	at Atlanta	+2	19-13 W	u46	
11/7	New England	+3	6-24 L	u41	
11/14	at Arizona				
11/21	Washington				
11/28	at Miami				
12/5					
12/12	Atlanta				
12/18	at Buffalo				
12/26	Tampa Bay				
1/2	at New Orleans				
1/9	at Tampa Bay				

Chicago (SU: 3-6, ATS: 4-5, O/U: 3-6)

Date	Opponent	Line	Score	ATS	O/U
9/12	at L.A. Rams	+9	14-34 L	o46	
9/19	Cincinnati	-2	20-17 W	u44	
9/26	at Cleveland	+7	6-16 L	u45	
10/3	Detroit	-3	24-14 W	u41	
10/10	at Las Vegas	+5	20-9 W	u46	
10/17	Green Bay	+5	14-24 L	u44	
10/24	at Tampa Bay	+12	3-38 L	u47	
10/31	San Francisco	+4	22-33 L	o40	
11/7	at Pittsburgh	+7	27-29 W	o40	
11/14					
11/21	Baltimore				
11/25	at Detroit				
12/5	Arizona				
12/12	at Green Bay				
12/20	Minnesota				
12/26	at Seattle				
1/2	N.Y. Giants				
1/9	at Minnesota				

Cincinnati (SU: 5-4, ATS: 4-5, O/U: 4-5)

Date	Opponent	Line	Score	ATS	O/U
9/12	Minnesota	+3	27-24 W	o47	
9/19	at Chicago	+2	17-20 L	u44	
9/26	at Pittsburgh	+2	24-10 W	u42	
10/3	Jacksonville	-7	24-21 L	u46	
10/10	Green Bay	+2	22-25 L	u50	
10/17	at Detroit	-3	34-11 W	u46	
10/24	at Baltimore	+6	41-17 W	u46	
10/31	at N.Y. Jets	-11	31-34 L	o43	
11/7	Cleveland	-2	16-41 L	o47	
11/14					
11/21	at Las Vegas				
11/28	Pittsburgh				
12/5	L.A. Chargers				
12/12	San Francisco				
12/19	at Denver				
12/26	Baltimore				
1/2	Kansas City				
1/9	at Cleveland				

Cleveland (SU: 5-4, ATS: 5-4, O/U: 5-4)

Date	Opponent	Line	Score	ATS	O/U
9/12	at Kansas City	+5	29-33 W	o54	
9/19	Houston	-13	31-21 L	u48	
9/26	at Chicago	-7	26-6 W	u45	
10/3	at Minnesota	PK	14-37 W	u52	
10/10	at L.A. Chargers	+2	42-47 L	o47	
10/17	Arizona	-3	14-37 L	o48	
10/21	Denver	-1	17-14 W	u40	
10/31	Pittsburgh	-5	10-15 L	u43	
11/7	at Cincinnati	+2	41-16 W	o47	
11/14	at New England				
11/21	Detroit				
11/28	at Baltimore				
12/5					
12/12	Baltimore				
12/18	Las Vegas				
12/25	at Buffalo				
1/2	at Pittsburgh				
1/9	Cincinnati				

Dallas (SU: 6-2, ATS: 7-1, O/U: 5-3)

Date	Opponent	Line	Score	ATS	O/U
9/9	at Tampa Bay	+9	29-31 W	o52	
9/12	at L.A. Chargers	+3	20-17 W	u55	
9/26	Philadelphia	-3	41-21 W	o51	
10/3	Carolina	-4	36-28 W	o51	
10/10	N.Y. Giants	-7	44-20 W	o51	
10/17	at New England	-3	35-29 W	o50	
10/24					
10/31	at Minnesota	+4	20-16 W	u49	
11/7	Denver	-10	16-30 L	u50	
11/14	Atlanta				
11/21	at Kansas City				
11/25	Las Vegas				
12/2	at New Orleans				
12/12	at Washington				
12/19	at N.Y. Giants				
12/26	Washington				
1/2	Arizona				
1/9	at Philadelphia				

Denver (SU: 5-4, ATS: 5-4, O/U: 2-7)

Date	Opponent	Line	Score	ATS	O/U
9/12	at N.Y. Giants	-2	27-13 W	u41	
9/19	at Jacksonville	-6	23-13 W	u45	
9/26	N.Y. Jets	-10	26-0 W	u41	
10/3	Baltimore	-1	7-23 L	u44	
10/10	at Pittsburgh	-1	19-27 L	o40	
10/17	Las Vegas	-5	24-34 L	o45	
10/21	at Cleveland	+1	14-17 L	u40	
10/31	Washington	+4	17-10 W	u44	
11/7	at Dallas	+10	30-16 W	u50	
11/14	Philadelphia				
11/21					
11/28	L.A. Chargers				
12/5	at Kansas City				
12/12	Detroit				
12/19	Cincinnati				
12/26	at Las Vegas				
1/2	at L.A. Chargers				
1/9	Kansas City				

Detroit (SU: 0-8, ATS: 4-4, O/U: 3-5)

Date	Opponent	Line	Score	ATS	O/U
9/12	San Francisco	+9	33-41 W	o46	
9/19	at Green Bay	+11	17-35 L	o49	
9/26	Baltimore	+7	17-19 W	u51	
10/3	at Chicago	+3	14-24 L	u41	
10/10	at Minnesota	+10	17-19 W	u49	
10/17	Cincinnati	+3	11-34 L	u46	
10/24	at L.A. Rams	+16	19-28 W	u50	
10/31	Philadelphia	+3	6-44 L	o48	
11/7					
11/14	at Pittsburgh				
11/21	at Cleveland				
11/25	Chicago				
12/2	Minnesota				
12/12	at Denver				
12/19	Arizona				
12/26	at Atlanta				
1/2	at Seattle				
1/9	Green Bay				

Green Bay (SU: 7-2, ATS: 8-1, O/U: 2-7)

Date	Opponent	Line	Score	ATS	O/U
9/12	at New Orleans	-3	3-38 L	u49	
9/19	Detroit	-11	35-17 W	o49	
9/26	at San Francisco	-3	30-28 W	o50	
10/3	Pittsburgh	-6	27-17 W	u45	
10/10	at Cincinnati	-2	25-22 W	u50	
10/17	at Chicago	-5	24-14 W	u44	
10/24	Washington	-8	24-10 W	u48	
10/28	at Arizona	+6	24-21 W	u51	
11/7	at Kansas City	+7	7-13 L	u48	
11/14	Seattle				
11/21	at Minnesota				
11/28	L.A. Rams				
12/5					
12/12	Chicago				
12/19	at Baltimore				
12/25	Cleveland				
1/2	Minnesota				
1/9	at Detroit				

Houston (SU: 1-8, ATS: 4-5, O/U: 4-5)

Date	Opponent	Line	Score	ATS	O/U
9/12	Jacksonville	+3	37-21 W	o45	
9/19	at Cleveland	+13	21-31 W	o48	
9/23	Carolina	+8	9-24 L	o43	
10/3	at Buffalo	+18	0-40 L	u47	
10/10	New England	+8	22-25 W	o39	
10/17	at Indianapolis	+11	3-31 L	u45	
10/24	at Arizona	+20	5-3 L	u47	
10/31	L.A. Rams	+16	22-38 W	o47	
11/7	at Miami	+4	9-17 L	u45	
11/14					
11/21	at Tennessee				
11/28	N.Y. Jets				
12/5	Indianapolis				
12/12	Seattle				
12/19	at Jacksonville				
12/26	L.A. Chargers				
1/2	at San Francisco				
1/9	Tennessee				

Indianapolis (SU: 4-5, ATS: 6-3, O/U

2021 CFB Schedules with Logs

Air Force (SU: 6-3, ATS: 5-4, O/U: 2-7)

Date	Opponent	Line	Score	ATS/O/U
9/4	Lafayette	-40	35-14 W	u49
9/11	at Navy	-6	23-3 W	u39
9/18	Utah State	-9	45-49 W	u54
9/25	Florida Atlantic	-3	31-7 W	u54
10/2	at New Mexico	-11	38-17 W	u45
10/9	Wyoming	-5	24-14 W	u46
10/16	at Boise State	+3	24-17 W	u52
10/23	San Diego State	-3	14-20 L	u39

Akron (SU: 2-8, ATS: 5-5, O/U: 5-5)

Date	Opponent	Line	Score	ATS/O/U
9/4	at Auburn	+7	10-60 L	u56
9/11	Temple	+6	24-45 L	u52
9/18	Bryant	-13	35-14 W	u49
9/25	at Ohio State	+48	7-59 L	u66
10/2	Ohio	+9	17-34 L	u55
10/9	at Bowling Green	+14	35-20 W	u46
10/16	at Miami (OH)	+20	21-34 W	u51
10/23	Buffalo	+13	10-45 L	u58

Alabama (SU: 8-1, ATS: 5-4, O/U: 4-4-1)

Date	Opponent	Line	Score	ATS/O/U
9/4	† Miami (FL)	-19	44-13 W	u61
9/11	Mercer	-54	48-14 L	u60
9/18	at Florida	-14	31-29 L	u60
9/25	Southern Miss	-45	63-14 W	u58
10/2	Ole Miss	-15	42-21 W	u59
10/9	at Texas A&M	-18	38-41 L	u70
10/16	at Mississippi St	-17	49-9 W	u59
10/23	Tennessee	-25	52-24 W	u68

Appalachian St (SU: 7-2, ATS: 6-3, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/2	† East Carolina	-9	33-19 W	u56
9/11	at Miami (FL)	+7	23-25 W	u55
9/18	Elon	-35	44-10 L	u52
9/23	Marshall	-7	31-30 L	u59
10/2	at Georgia State	-10	45-16 W	u54

Arizona (SU: 1-8, ATS: 5-4, O/U: 3-6)

Date	Opponent	Line	Score	ATS/O/U
9/4	† BYU	+13	16-24 W	u54
9/11	San Diego State	-1	14-38 L	u46
9/18	Northern Arizona	-26	19-21 L	u53
9/25	at Oregon	+29	19-41 W	u59

Arizona State (SU: 6-3, ATS: 4-5, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/2	Southern Utah	-44	41-14 L	u56
9/11	UNLV	-34	37-10 L	u55
9/18	at BYU	-3	17-27 L	u50
9/25	Colorado	-14	35-13 W	u45
10/2	at UCLA	+3	42-33 W	u56
10/8	Stanford	-13	28-10 W	u52
10/16	at Utah	+1	21-35 L	u53

Arkansas (SU: 6-3, ATS: 5-4, O/U: 6-3)

Date	Opponent	Line	Score	ATS/O/U
9/4	Rice	-19	38-17 W	u50
9/11	Texas	+6	40-10 W	u57
9/18	Georgia Southern	-23	45-21 W	u53
9/25	† Texas A&M	+4	20-10 W	u48
10/2	at Georgia	+16	0-37 L	u47
10/9	at Ole Miss	+5	51-52 W	u66
10/16	Auburn	-4	23-38 L	u54
10/23	Ark-Pine Bluff	-51	45-3 L	u59

Arkansas State (SU: 1-8, ATS: 5-4, O/U: 3-6)

Date	Opponent	Line	Score	ATS/O/U
9/4	Central Arkansas	-13	40-21 W	u64
9/11	Memphis	+5	50-55 W	u68
9/18	at Washington	+17	3-52 L	u54
9/25	at Tulsa	+14	34-41 W	u65
10/2	at Ga Southern	+2	33-59 W	u66
10/7	Coastal Carolina	+20	20-52 L	u74

Army (SU: 5-3, ATS: 4-4, O/U: 4-4)

Date	Opponent	Line	Score	ATS/O/U
9/4	at Georgia State	+2	43-10 W	u50
9/11	W. Kentucky	-6	38-35 L	u51
9/18	Connecticut	-34	25-21 L	u59
9/25	Miami (OH)	-7	23-10 W	u47
10/2	at Ball State	-10	16-28 L	u48

Army (SU: 5-3, ATS: 4-4, O/U: 4-4)

Date	Opponent	Line	Score	ATS/O/U
10/16	at Wisconsin	+14	14-20 W	u37
10/23	Wake Forest	+3	56-70 L	u53

Auburn (SU: 6-3, ATS: 5-4, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/4	Akron	-37	60-10 W	u56
9/11	Alabama State	-49	62-0 W	u60
9/18	at Penn State	+4	20-28 L	u53
9/25	Georgia State	-27	34-24 L	u57
10/2	at LSU	+3	24-19 W	u56
10/9	Georgia	+14	10-34 L	u54
10/16	at Arkansas	+4	38-23 W	u54

Ball State (SU: 5-4, ATS: 3-6, O/U: 3-6)

Date	Opponent	Line	Score	ATS/O/U
9/2	Western Illinois	-31	31-21 L	u58
9/11	at Penn State	+23	13-44 L	u58
9/18	at Bowling Green	+4	20-28 L	u53
9/25	Toledo	+4	12-22 L	u56
10/2	Army	+10	28-16 W	u57
10/9	at Western Mich	+13	45-20 W	u57
10/16	at Eastern Mich	-1	38-31 W	u54
10/23	Miami (OH)	-3	17-24 L	u53

Baylor (SU: 7-2, ATS: 6-3, O/U: 6-3)

Date	Opponent	Line	Score	ATS/O/U
9/4	at Texas State	-13	29-20 L	u52
9/11	Texas Southern	-44	66-7 W	u53
9/18	at Kansas	-17	45-7 W	u48
9/25	at North Carolina	-7	31-29 W	u46
10/2	at Oklahoma St	-4	14-24 L	u47
10/9	West Virginia	-1	45-20 W	u45
10/16	BYU	-5	38-24 W	u52

Boise State (SU: 5-4, ATS: 6-3, O/U: 2-6-1)

Date	Opponent	Line	Score	ATS/O/U
9/2	at UCF	+6	31-36 W	u57
9/10	UTEP	-25	54-13 W	u66
9/18	at Oklahoma State	-3	20-21 L	u58
9/25	at Utah State	-9	27-3 L	u59
10/2	Nevada	-3	31-41 L	u59
10/9	at BYU	+6	26-17 W	u58
10/16	Air Force	-3	17-24 L	u52

Boston College (SU: 5-4, ATS: 5-4, O/U: 2-7)

Date	Opponent	Line	Score	ATS/O/U
9/4	Colgate	-42	51-0 W	u56
9/11	at Massachusetts	-38	45-28 L	u57
9/18	at Temple	-15	28-3 W	u55
9/25	Missouri-ot	-1	41-34 W	u58
10/2	Clemson	+15	13-19 W	u46

Bowling Green (SU: 3-6, ATS: 7-2, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/2	at Tennessee	+37	6-38 W	u60
9/11	South Alabama	+14	19-22 W	u48
9/18	Murray State	+2	27-10 W	u44
9/25	at Minnesota	+30	14-10 W	u51
10/2	at Kent State	+16	20-27 W	u56
10/9	Akron	+14	20-35 L	u56
10/16	at Northern Illinois	+9	26-34 W	u45
10/23	Eastern Michigan	-4	24-55 L	u49
10/30	at Buffalo	+13	56-44 W	u51

Buffalo (SU: 4-6, ATS: 3-6-1, O/U: 5-5)

Date	Opponent	Line	Score	ATS/O/U
9/2	Wagner	-43	69-7 W	u54
9/11	at Nebraska	+14	3-28 L	u54
9/18	Coastal Carolina	+14	25-28 W	u58
9/25	at Old Dominion	-13	35-34 L	u50
10/2	Western Michigan	+7	17-24 P	u59
10/9	at Kent State	+7	38-48 L	u66
10/16	Ohio	-7	27-26 L	u54
10/23	at Bowling Green	-13	45-10 W	u58
10/30	at Buffalo	+13	56-44 W	u51

BYU (SU: 8-2, ATS: 5-5, O/U: 4-6)

Date	Opponent	Line	Score	ATS/O/U
9/4	† Arizona	-13	24-16 L	u54
9/11	Utah	+7	26-17 W	u50
9/18	Arizona State	+3	27-17 W	u54
9/25	at USC	-23	35-27 L	u50
10/1	at Utah State	-8	34-20 W	u58
10/9	Boise State	-6	17-26 L	u56
10/16	at Baylor	+5	24-38 L	u52
10/23	at Washington St	-3	21-19 W	u56
10/30	at Virginia	-2	66-49 W	u56
11/6	Idaho State	-36	59-14 W	u55

California (SU: 3-6, ATS: 5-4, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/4	Nevada	-3	17-22 L	u42
9/11	at TCU	-11	32-34 W	u56
9/18	Sacramento St	-24	42-30 L	u49
9/25	at Washington-ot	-7	24-31 L	u47
10/2	Washington St	-7	6-21 L	u47

Central Michigan (SU: 5-4, ATS: 4-5, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/4	at Missouri	+14	24-34 W	u59
9/11	at Robert Morris	-37	45-0 W	u63
9/18	at LSU	+19	21-49 L	u50
9/25	at Miami (OH)	-12	31-27 L	u55
10/2	at Ohio	-5	30-27 L	u56
10/9	at Toledo-ot	+5	26-23 W	u53
10/16	at Toledo-ot	+5	26-23 W	u53
10/23	Northern Illinois	-6	38-39 L	u56

Charlotte (SU: 5-4, ATS: 5-3-1, O/U: 3-6)

Date	Opponent	Line	Score	ATS/O/U
9/3	Duke	+6	31-28 W	u60
9/11	Gardner-Webb	-23	38-10 W	u50
9/18	at Georgia State	+4	9-20 L	u53
9/24	Middle Tennessee	-2	42-39 W	u63
10/2	at Illinois	+10	14-24 P	u54
10/9	at FIU	-3	45-33 W	u60

Cincinnati (SU: 5-4, ATS: 5-4, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/4	Miami (OH)	-23	49-14 W	u49
9/11	Murray State	-36	42-7 L	u51
9/18	at Indiana	-4	38-24 W	u50
9/25	at Notre Dame	-2	24-13 W	u50
10/2	Temple	-30	52-3 L	u53
10/9	at UCF	-21	56-21 W	u56
10/16	at Navy	-27	27-20 W	u49
10/23	at Tulane	-28	31-12 L	u51
11/6	Tulsa	-22	28-20 L	u61

Clemson (SU: 6-3, ATS: 2-7, O/U: 3-6)

Date	Opponent	Line	Score	ATS/O/U
9/4	† Georgia	-3	3-10 L	u51
9/11	So. Carolina St	-50	49-3 L	u56
9/18	Georgia Tech	-27	14-8 L	u52
9/25	at NC State-2ot	-10	21-27 L	u47
10/2	Boston College	-15	19-13 L	u46

Coastal Carolina (SU: 8-1, ATS: 5-3-1, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/2	The Citadel	-33	52-14 W	u55
9/10	Georgia Southern	-27	49-22 P	u52
9/18	at Buffalo	-14	28-25 L	u54
9/25	Massachusetts	-36	53-3 W	u57
10/2	UL-Monroe	-33	59-6 W	u66
10/7	at Arkansas St	-20	52-20 W	u74

Colorado (SU: 3-6, ATS: 4-5, O/U: 3-5-1)

Date	Opponent	Line	Score	ATS/O/U
9/3	No. Colorado	-37	35-7 L	u56
9/11	† Texas A&M	+17	7-10 W	u49
9/18	Minnesota	-2	0-30 L	u50
9/25	at Arizona State	+14	13-35 L	u45
10/2	USC	+9	14-37 L	u51

Colorado State (SU: 3-6, ATS: 4-5, O/U: 3-6)

Date	Opponent	Line	Score	ATS/O/U
9/3	South Dakota St	-2	23-42 L	u50
9/11	Vanderbilt	-6	21-24 L	u50
9/18	at Toledo	+14	22-6 W	u59
9/25	at Iowa	+23	14-24 W	u53

Connecticut (SU: 1-8, ATS: 4-5, O/U: 4-5)

10/22	Middle Tennessee	+14	13-44 L
10/30			
11/6			
11/13	at Clemson		
11/20	at UCF		
11/27	Houston		

10

Kansas (SU: 1-8, ATS: 1-7, 1, 0/U: 5-4)					
Date	Opponent	Line Score	ATS/O/U		
9/3	South Dakota	-11 17-14 L	u55		
9/10	at Coa. Carolina	+27 22-49 P	o52		
9/18	Baylor	+17 7-45 L	o48		
9/25	at Duke	+13 31-32 L	o57		
10/2	at Iowa State	+34 7-59 L	o57		
10/9					
10/16	Texas Tech	+18 14-41 L	u67		
10/23	Oklahoma	+38 23-35 W	u66		
10/30	at Oklahoma St	+28 3-55 L	o54		
11/6	Kansas State	+24 10-35 L	u55		
11/13	at Texas				
11/20	at TCU				
11/27	West Virginia				

Kansas State (SU: 6-3, ATS: 5-3-1, 0/U: 4-5)					
Date	Opponent	Line Score	ATS/O/U		
9/4	at Stanford	-3 24-7 W	u54		
9/11	Southern Illinois	-16 31-17 W	u55		
9/18	Nevada	+1 38-23 W	o51		
9/25	at Oklahoma St	+6 20-31 L	o57		
10/2	Oklahoma	+12 31-37 W	o43		
10/9					
10/16	Iowa State	+6 20-33 L	o51		
10/23	at Texas Tech	-1 25-24 P	u60		
10/30	TCU	-3 31-12 W	u55		
11/6	at Kansas	-24 35-10 W	u58		
11/13	West Virginia				
11/20	Baylor				
11/26	at Texas				

Kent State (SU: 5-4, ATS: 4-5, 0/U: 3-6)					
Date	Opponent	Line Score	ATS/O/U		
9/4	at Texas A&M	+29 10-41 L	u66		
9/11	VMI	-19 60-10 W	u72		
9/18	at Iowa	+22 7-30 L	u55		
9/25	at Maryland	+13 16-37 L	u71		
10/2	Bowling Green	-16 27-20 L	u56		
10/9	Buffalo	-7 48-38 W	o66		
10/16	at Western Mich	+7 31-64 L	o68		
10/23	at Ohio	-5 34-27 W	u68		
11/3	Northern Illinois	-3 52-47 W	o72		
11/10	at Central Michigan				
11/20	at Akron				
11/27	Miami (OH)				

Kentucky (SU: 6-3, ATS: 6-3, 0/U: 6-3)					
Date	Opponent	Line Score	ATS/O/U		
9/4	UL-Monroe	-31 45-10 W	o54		
9/11	Missouri	-5 35-28 W	o56		
9/18	Chattanooga	-33 28-23 L	o48		
9/25	at South Carolina	-4 16-10 W	u49		
10/2	Florida	+7 20-13 W	u56		
10/9	LSU	-2 42-21 W	o50		
10/16	at Georgia	+21 13-30 W	u44		
10/23					
10/30	at Mississippi St	+1 17-31 L	o47		
11/6	Tennessee	+1 42-45 L	o57		
11/13	at Vanderbilt				
11/20	New Mexico State				
11/27	at Louisville				

Liberty (SU: 7-3, ATS: 6-4, 0/U: 6-3)					
Date	Opponent	Line Score	ATS/O/U		
9/4	Campbell	-35 48-7 W	u65		
9/11	at Troy	-3 21-13 W	u63		
9/18	Old Dominion	-27 45-17 W	o53		
9/24	at Syracuse	-6 21-24 L	u54		
10/2	at UAB	-3 36-12 W	u49		
10/9	Middle Tennessee	-20 41-13 W	u59		
10/16	at UL-Monroe	-32 28-31 L	o56		
10/23	at North Texas	-21 35-26 L	p61		
10/30	Massachusetts	-35 62-17 W	o56		
11/6	at Ole Miss	+7 14-27 L	u67		
11/13					
11/20	UL-Lafayette				
11/27	Army				

Louisiana Tech (SU: 2-7, ATS: 3-5-1, 0/U: 6-3)					
Date	Opponent	Line Score	ATS/O/U		
9/4	at Mississippi St	+20 34-35 W	o53		
9/11	SE Louisiana	-11 45-42 L	o70		
9/18	SMU	+11 37-39 W	o65		
9/25	North Texas	-9 24-17 L	u65		
10/2	at NC State	+17 27-34 W	o56		
10/9					
10/16	at UTEP	-6 3-19 L	u55		
10/23	UTSA	+5 16-45 L	o59		
10/30	at Old Dominion	-4 20-23 L	u52		
11/6	at UAB	+14 38-52 P	o49		
11/13	Charlotte				
11/19	Southern Miss				
11/27	at Rice				

Louisville (SU: 4-5, ATS: 4-5, 0/U: 3-6)					
Date	Opponent	Line Score	ATS/O/U		
9/6	at Ole Miss	+9 24-43 L	u74		
9/11	East Kentucky	-30 30-3 L	o62		
9/17	UCF	+7 42-35 W	u67		
9/25	at Florida State	+1 31-23 W	u61		
10/2	at Wake Forest	+7 34-37 W	o64		
10/9	Virginia	-2 33-34 L	u69		
10/16					
10/23	Boston College	-4 28-14 W	u57		
10/30	at NC State	+6 13-28 L	u57		
11/6	Clemson	+3 24-30 L	o46		
11/13	Syracuse				
11/18	at Duke				
11/27	Kentucky				

LSU (SU: 4-5, ATS: 4-5, 0/U: 4-5)					
Date	Opponent	Line Score	ATS/O/U		
9/4	at UCLA	-1 27-38 L	o63		
9/11	McNeese State	-39 34-7 L	u66		
9/18	Central Michigan	-19 49-21 W	o60		
9/25	at Mississippi St	-1 28-25 W	u55		
10/2	Auburn	-3 19-24 L	u56		
10/9	at Kentucky	+2 21-42 L	o50		
10/16	Florida	+12 49-42 W	o61		
10/23	at Ole Miss	+9 17-31 L	u77		
11/6	at Alabama	+29 14-20 W	u67		
11/13	Arkansas				
11/20	UL-Monroe				
11/27	Texas A&M				

Marshall (SU: 6-3, ATS: 5-4, 0/U: 5-4)					
Date	Opponent	Line Score	ATS/O/U		
9/4	at Navy	-3 49-7 W	u46		
9/11	NC Central	-42 44-10 L	o53		
9/18	East Carolina	-10 38-42 L	o58		
9/25	at Appalachian St	+7 30-31 W	o59		
10/2	at Middle Tenn	-11 28-34 L	u65		
10/9	Old Dominion-ot	-21 20-13 L	u62		
10/16	at North Texas	-11 49-21 W	o66		
10/23					
10/30	FIU	-21 38-0 W	u64		
11/6	at Florida Atlantic	-1 28-13 W	u58		
11/13	UAB				
11/20	at Charlotte				
11/27	Western Kentucky				

Maryland (SU: 5-4, ATS: 3-6, 0/U: 4-5)					
Date	Opponent	Line Score	ATS/O/U		
9/4	West Virginia	+2 30-24 W	u56		
9/11	Howard	-48 62-0 W	o56		
9/18	at Illinois	-7 20-17 L	u61		
9/25	Kent State	-3 37-16 W	u71		
10/2	Iowa	+3 14-51 L	o47		
10/9	at Ohio State	+22 17-66 L	o71		
10/16					
10/23	at Minnesota	+4 16-34 L	u58		
10/30	Indiana	-3 38-35 L	o43		
11/6	Penn State	+10 14-31 L	u56		
11/13	at Michigan State				
11/20	Michigan				
11/27	at Rutgers				

Massachusetts (SU: 1-8, ATS: 3-6, 0/U: 6-3)					
Date	Opponent	Line Score	ATS/O/U		
9/4	at Pittsburgh	+37 7-51 L	o56		
9/11	Boston College	+38 28-45 W	o57		
9/18	Eastern Michigan	+22 28-42 W	o56		
9/25	at Coa. Carolina	+36 3-53 L	u56		
10/2	Toledo	+27 7-45 L	u67		
10/9	Connecticut	+3 27-13 W	u57		
10/16					
10/23	at Florida State	+35 3-59 L	u59		
10/30	at Liberty	+35 17-22 L	o55		
11/6	Rhode Island	-2 66-3 L	o56		
11/13	Maine				
11/20	at Army				
11/27	at New Mexico State				

Memphis (SU: 5-4, ATS: 4-5, 0/U: 3-6)					
Date	Opponent	Line Score	ATS/O/U		
9/4	Nicholls State	-22 42-17 W	o68		
9/11	at Arkansas State	-5 55-50 L	o64		
9/18	Mississippi State	+3 31-29 W	u66		
9/25	UTSA	-3 28-31 L	u63		
10/2	at Temple	-11 31-34 L	o58		
10/9	at Tulsa	+3 29-35 L	o60		
10/16	at Navy	-11 35-17 W	u55		
10/23	at UCF	+1 7-24 L	u63		
10/30					
11/6	SMU	+3 28-25 W	u72		
11/13	East Carolina				
11/19	at Houston				
11/27	Tulane				

Miami (FL) (SU: 5-4, ATS: 4-5, 0/U: 4-4-1)					
Date	Opponent	Line Score	ATS/O/U		
9/4	at Alabama	+19 13-44 L	u61		
9/11	Appalachian St	-7 25-23 L	u55		
9/18	Michigan State	-7 17-38 L	u57		
9/25	Central Connect.	-46 69-0 W	o55		
10/2	Virginia	-3 28-30 L	o63		
10/9					
10/16	at North Carolina	+7 42-45 W	o63		
10/23	NC State	+3 31-30 W	o54		
10/30	at Pittsburgh	+9 38-34 W	o61		
11/6	Georgia Tech	-10 33-30 L	p63		
11/13	at Florida State				
11/20	Virginia Tech				
11/27	at Duke				

Miami (OH) (SU: 5-5, ATS: 4-6, 0/U: 5-5)					
Date	Opponent	Line Score	ATS/O/U		
9/4	at Cincinnati	+23 13-49 L	o49		
9/11	at Minnesota	+18 26-31 W	o55		
9/18	LIU	-39 42-7 L	u55		
9/25	at Syracuse	+7 10-23 L	u48		
10/2	Central Michigan	-2 18-17 L	u56		
10/9	at Eastern Mich	-2 12-13 L	u58		
10/16	Akron	-20 34-21 L	u51		
10/23	at Ball State	+3 24-17 W	o53		
10/30					
11/6	at Ohio	-7 33-35 L	o54		
11/13	Buffalo	-7 45-18 W	o58		
11/19	Bowling Green				
11/27	at Kent State				

Michigan (SU: 9-1, ATS: 7-2, 0/U: 4-5)					
Date	Opponent	Line Score	ATS/O/U		
9/4	Western Mich	-16 47-14 W	u65		
9/11	Washington	-6 31-10 W	u48		
9/18	Northern Illinois	-27 63-10 W	u55		
9/25	Rutgers	-20 20-13 L	o50		
10/2	at Wisconsin	+2 38-17 W	o43		
10/9	at Nebraska	-2 32-29 W	o50		
10/16					
10/23	Northwestern	-23 33-7 W	u51		
10/30	at Michigan St	-4 33-37 L	u50		
11/6	Indiana	-20 29-7 W	u51		
11/13	at Penn State				
11/20	at Maryland				
11/27	Ohio State				

Michigan State (SU: 8-1, ATS: 6-2-1, O/U: 5-4)					
Date	Opponent	Line	Score	ATS/O/U	
9/3	at Northwestern	+3	38-21 W	o45	
9/11	Youngstown St	-28	42-14 P	u52	
9/18	at Miami (FL)	+7	38-17 W	o57	
9/25	Nebraska-ot	-3*	23-20 L	u54	
10/2	Western Kentucky	-10*	48-31 W	o66	
10/9	at Rutgers	-4	31-13 W	u49	
10/16	at Indiana	-3*	20-15 W	u48	
10/23					
10/30	Michigan	+4	37-33 W	o50	
11/6	at Purdue	-2*	29-40 L	o53	
11/13	Maryland				
11/20	at Ohio State				
11/27	Penn State				

San Jose State (SU: 5-5, ATS: 5-5, O/U: 5-5)

Date	Opponent	Line	Score	ATS/O/U
8/28	Southern Utah	-28	45-14 W	o57
9/4	at USC	+14	7-30 L	u61
9/11				
9/18	at Hawaii	-8	17-13 L	u63
9/25	at Western Mich	+2	3-23 L	u62
10/2	New Mexico St	-25	37-31 L	o51
10/9	at Colorado St	+3	14-32 L	o44
10/15	San Diego St-2ot	+9	13-19 W	u41
10/23	at UNLV	-6	27-20 W	u44
10/30	Wyoming	-3	27-21 W	u40
11/6	at Nevada	+11	24-27 W	u55
11/13	Utah State			
11/20				
11/25	Fresno State			

SMU (SU: 7-2, ATS: 5-4, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/4	Ablene Christian	-33	56-9 W	u66
9/11	North Texas	-22	35-12 W	u75
9/18	at Louisiana Tech	-11	39-37 L	u65
9/25	at TCU	-9	42-24 W	o65
10/2	USF	-21	41-17 W	o68
10/9	at Navy	-13	31-24 L	u56
10/16				
10/21	Tulane	-14	55-26 W	o70
10/30	at Houston	-1	37-44 L	o61
11/6	at Memphis	-3	25-28 L	u72
11/13	UCF			
11/20	at Cincinnati			
11/27	Tulsa			

South Alabama (SU: 5-4, ATS: 4-5, O/U: 5-4)

Date	Opponent	Line	Score	ATS/O/U
9/4	Southern Miss	-2	31-7 W	u56
9/11	at Bowling Green	-14	22-19 L	u48
9/18	Alcorn State	-22	28-21 L	u44
9/25				
10/2	UL-Lafayette	+12	18-20 W	u53
10/9	at Texas St-4ot	-4	31-33 L	o52
10/14	Georgia Southern	-2	41-14 W	o49
10/23	at UL-Monroe	-13	31-41 L	o51
10/30	Arkansas State	-9	31-13 W	u66
11/6	at Troy	+3	24-31 L	o48
11/13	at Appalachian			
11/20	at Tennessee			
11/26	Coastal Carolina			

South Carolina (SU: 5-4, ATS: 5-4, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/4	Eastern Illinois	-31	46-10 W	u55
9/11	at East Carolina	-2	20-17 W	u56
9/18	at Georgia	+31	13-40 W	u47
9/25	Kentucky	+4	10-16 L	u49
10/2	Troy	-6	23-14 W	u43
10/9	at Tennessee	+10	20-45 L	o56
10/16	Vanderbilt	-19	21-20 L	u50
10/23	at Texas A&M	+19	14-44 L	o46
10/30				
11/6	Florida	+20	40-17 W	o52
11/13	at Missouri			
11/20	Auburn			
11/27	Clemson			

Southern Miss (SU: 1-8, ATS: 1-8, O/U: 2-7)

Date	Opponent	Line	Score	ATS/O/U
9/4	at South Alabama	-2	7-24 L	u56
9/11	Grambling State	-23	37-0 W	u47
9/18	Troy	+11	9-21 L	u49
9/25	at Alabama	+45	14-63 L	o58
10/2	at Rice	+1	19-24 L	u45
10/9	UTEP	+1	13-26 L	u46
10/16	UAB	+17	0-34 L	u43
10/23				
10/30	at Middle Tenn	+12	10-35 L	u47
11/6	North Texas	+5	14-38 L	o49
11/13	at UTSA			
11/19	at Louisiana Tech			
11/27	TCU			

Stanford (SU: 3-6, ATS: 3-6, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/4	at Kansas State	+3	7-24 L	u56
9/11	at USC	+17	42-28 W	o53
9/18	at Vanderbilt	-12	41-23 W	u49
9/25	UCLA	+4	24-35 L	u60
10/2	Oregon-st	+8	31-24 W	u57
10/8	at Arizona State	+13	10-28 L	u53
10/16	at Washington St	+1	31-34 L	o53
10/23				
10/30	Washington	-2	13-20 L	u46
11/3	Utah	+11	7-52 L	o51
11/13	at Oregon State			
11/20	California			
11/27	Notre Dame			

Syracuse (SU: 5-4, ATS: 8-1, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/4	at Ohio	+2	29-9 W	u55
9/11	Rutgers	+2	7-17 L	u50
9/18	Albany	-21	62-24 W	o41
9/24	Liberty	+6	24-21 W	u54
10/2	at Florida State	+5	30-33 W	o50
10/9	Wake Forest-ot	+5	37-40 W	o58
10/15	Clemson	+13	14-17 W	u44
10/23	at Virginia Tech	+3	41-26 W	u45
10/30	Boston College	-6	21-6 W	u51
11/6				
11/13	at Louisville			
11/20	at NC State			
11/27	Pittsburgh			

TCU (SU: 4-5, ATS: 2-6-1, O/U: 5-4)

Date	Opponent	Line	Score	ATS/O/U
9/4	Duquesne	-42	45-3 P	u54
9/11	California	-11	34-32 L	o46
9/18				
9/25	SMU	-9	34-42 L	o65
10/2	at Texas Tech	-2	52-31 W	o60
10/9	at Oklahoma	+12	31-52 L	o64
10/23	West Virginia	-4	17-29 L	u58
10/30	at Kansas State	+3	12-31 L	u58
11/6	Baylor	+7	30-28 W	o57
11/13	at Oklahoma State			
11/20	Kansas			
11/26	at Iowa State			

Temple (SU: 3-6, ATS: 2-7, O/U: 5-4)

Date	Opponent	Line	Score	ATS/O/U
9/2	at Rutgers	+14	14-61 L	o52
9/11	at Akron	-6	45-24 W	o52
9/18	Boston College	+15	3-28 L	u55
9/25	Wagner	-36	41-7 L	u54
10/2	Memphis	+11	34-31 W	o58
10/8	at Cincinnati	+30	3-52 L	o53
10/16				
10/23	at USF	+1	14-34 L	u55
10/30	UCF	+12	7-49 L	o52
11/4	at East Carolina	+15	3-45 L	u52
11/13	Houston			
11/20	Tulsa			
11/27	Navy			

Tennessee (SU: 5-4, ATS: 4-5, O/U: 6-3)

Date	Opponent	Line	Score	ATS/O/U
9/2	Bowling Green	-37	38-6 L	u60
9/11	Pittsburgh	-3	34-41 L	o56
9/18	Tennessee Tech	-38	56-29 W	o53
9/25	at Florida	+19	14-38 L	o53
10/2	at Missouri	+7	45-20 W	o66
10/9	at South Carolina	-10	45-20 W	o56
10/16	Ole Miss	+1	26-31 W	u82
10/23	at Alabama	+25	24-52 L	o68
10/30				
11/6	at Kentucky	-1	45-42 W	o57
11/13	Georgia			
11/20	at South Alabama			
11/27	Vanderbilt			

Texas (SU: 4-5, ATS: 4-5, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/4	UL-Lafayette	-8	38-18 W	u58
9/11	at Arkansas	-6	21-40 L	o57
9/18	Rice	-26	58-0 W	o52
9/25	Texas Tech	-9	70-35 W	o62
10/2	at TCU	-4	32-27 W	o65
10/9	at Oklahoma	-2	48-55 L	o56
10/16	Oklahoma State	-3	24-32 L	u61
10/23				
10/30	at Baylor	+2	24-31 L	u61
11/6	at Iowa State	+6	7-30 L	u69
11/13	Kansas			
11/20	at West Virginia			
11/26	Kansas State			

Texas A&M (SU: 7-2, ATS: 6-3, O/U: 3-6)

Date	Opponent	Line	Score	ATS/O/U
9/4	Kent State	-29	41-10 W	u60
9/11	at Colorado	-17	10-7 L	u56
9/18	New Mexico	-30	34-0 W	u49
9/25	at Arkansas	-4	10-20 L	u47
10/2	Mississippi State	-7	22-26 L	o45
10/9	Alabama	+18	41-38 W	o50
10/16	at Missouri	-11	35-14 W	u59
10/23	South Carolina	-19	44-14 W	u46
10/30				
11/6	Auburn	-4	20-3 W	u49
11/13	at Ole Miss			
11/20	Prairie View A&M			
11/27	at Tulsa			

Texas State (SU: 3-6, ATS: 5-4, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/2	Baylor	+13	20-15 W	u52
9/11	at FIU-ot	-2	23-17 W	u55
9/18	Incarinate Word	-10	34-42 L	o70
9/25	at Eastern Mich	+7	21-59 L	o62
10/2	So. Alabama-4ot	+4	33-31 W	o52
10/9	Troy	+7	28-31 W	o48
10/16	Troy	+7	28-31 W	o48
10/23	at Georgia State	+10	16-28 L	u58
10/30	at UL-Lafayette	+21	0-45 L	u58
11/6	at Missouri	-3	27-19 W	u57
11/13	Georgia Southern			
11/20	at Coastal Carolina			
11/27	at Arkansas State			

Texas Tech (SU: 5-4, ATS: 4-4-1, O/U: 4-5)

Date	Opponent	Line	Score	ATS/O/U
9/4	at Houston	+2	38-21 W	u63
9/11	Stephen F. Austin	-31	28-22 L	u51
9/18	Incarnate Word	-10	34-42 L	o70
9/25	at Texas	+9	35-70 L	o62
10/2	at West Virginia	+7	23-52 W	u55
10/9	TCU	+2	31-20 L	u60
10/16	at Kansas	-18	41-24 W	u67
10/23	Kansas State	+1	24-25 P	u60
10/30	at Oklahoma	+19	21-52 L	o67
11/6				
11/13	Iowa State			
11/20	Oklahoma State			
11/27	at Baylor			

Toledo (SU: 4-5, ATS: 4-5, O/U: 3-6)

Date	Opponent	Line	Score	ATS/O/U
9/4	Norfolk State	-39	49-10 L	o56
9/11	at Notre Dame	+16	29-32 W	o55
9/18	Colorado State	-14	6-22 L	u59
9/25	at Ball State	-4	22-12 W	u56
10/2	at Massachusetts	-27	45-27 W	u57
10/9	Northern Illinois	-13	20-22 W	u51
10/16	at Central Mich-ot	-5	23-26 L	u53
10/23	Western Michigan	+1	34-15 W	u54
10/30				
11/6	Eastern Michigan	-9	49-52 L	o54
11/13	at Bowling Green			
11/20	at Ohio			
11/27	Akron			

Troy (SU: 5-4, ATS: 4-5, O/U: 4-4-1)

Date	Opponent	Line	Score	ATS/O/U
9/4	Southern	-25	55-3 W	o55
9/11	Liberty	+3	13-21 L	u62
9/18	at Southern Miss	-11	21-9 W	u49
9/25	at UL-Monroe	-23	16-29 L	u43
10/2	at South Carolina	+6	14-23 L	u49
10/9	Georgia Southern	-5	27-24 L	p51
10/16	at Texas State	-7	31-28 L	u48
10/23				
10/30	at Coas. Carolina	+17	28-35 W	o50
11/6	South Alabama	-3	31-24 W	o48
11/13	UL-Lafayette			
11/20	Appalachian State			
11/27	at Georgia State			

Tulane (SU: 1-8, ATS: 4-5, O/U: 6-3)

Date	Opponent	Line	Score	ATS/O/U
9/4	at Oklahoma	+31	35-40 W	o66
9/11	Morgan State	-47	69-20 W	o58
9/18	at Ole Miss	+14	21-61 L	o77
9/25	UAB	-2	21-28 L	u54
10/2	at East Carolina	-3	29-52 L	o64
10/9	Houston	+6	22-40 L	o60
10/16				
10/21	at SMU	+14	26-55 L	o70
10/30	Cincinnati	+28	12-31 W	u61
11/6	at UCF	+13	10-14 W	u57
11/13	Tulsa			
11/20	USF			
11/27	at Memphis			

Tulsa (SU: 3-6, ATS: 4-5, O/U: 6-3)

11/10	Tulsa			
11/20	USF			
11/27	at Memphis			
	Tulsa (5-3, ATS: 4-5, O/U: 6-3)			
	Opponent	Line	Score	ATS/O/U
9/2	UC Davis	-22	17-19 L	u50
9/11	at Oklahoma St	+11	23-28 W	o54
9/18	at Ohio State	+24	20-41 W	o60
9/25	Arkansas State	-14	41-34 L	o65
10/1	Houston	-3	10-45 L	o50
10/9	Memphis	-3	35-29 W	o64
10/16	at USF	-7	32-31 L	o55
10/23				
10/29	Navy	-12	17-20 L	u46
11/3	at Cincinnati	+22	20-28 W	u56
11/10	at Tulane			
11/20	Temple			
11/27	at SMU			