

POWERS' PICKS \$15

Volume 9 Issue 12

September 30-October 4th, 2021

© 2021 BP Sports, LLC

NFL Best Bets 4-0 Last Week, CFB 0-4-1 CFB Week 5 Best Bets on Pg 3, NFL Week 3 on Pg 8

Week 4 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 4 Trends


Favorites-Dogs	
Straight Up	52-15
ATS	27-40
Home-Away	
Straight Up	47-18
ATS	29-36
Totals (O/U)	
Over-Under	32-34-1
Season To-Date	
Favorites-Dogs	
Straight Up	250-61
ATS	145-159-7
Home-Away	
Straight Up	218-82
ATS	149-144-7
Totals (O/U)	
Over-Under	145-163-3

Largest Favorites to Cover:

Ohio St (-48) vs Akron, 59-7
Miami, FL (-46) vs Coastal Carolina, 69-0
Alabama (-45) vs Southern Miss, 63-14
Georgia (-36) vs Vanderbilt, 62-0
Coastal Carolina (-36) vs Massachusetts, 53-3

Biggest Money line Upsets:

Bowling Green +3495 won 14-10 at Minnesota (+30.5)
UL-Monroe +1150 won 29-16 vs Troy (+23.5)
Georgia Tech +450 won 45-22 vs North Carolina (+14.5)
Oregon St +330 won 45-27 at USC (+10)
NC State +320 won 27-21 in OT vs Clemson (+10.5)


Bowling Green pulled off the biggest upset of the season so far as the Falcons beat Minnesota 14-10 as 30.5-point underdogs. Bowling Green was as high as 40/1 on the money-line at the South Point Casino in Las Vegas. The upset was actually the largest in college football since the 2017 season.

ATS Notables

Pittsburgh was +41 ATS points vs New Hampshire in a 77-7 win (-29)
Georgia Tech was +37.5 ATS points vs North Carolina in a 45-22 win (+14.5)
The Texas Tech/Texas game went OVER the total by 42.5 points!
The Boise St/Utah St game went UNDER the total by 39.5 points!
Bowling Green is 4-0 ATS this year with an average cover margin of 17.5 ppg!
Rice is 0-4 ATS this year failing to cover the spread by 21.5 ppg!
The OVER is 4-0 in Pitt games going OVER by an average of 19.6 ppg!
The UNDER is 4-0 in Texas A&M games going UNDER by an average of 20.3 ppg!

Misleading Finals

Notre Dame beat Wisconsin 41-13. The most misleading game of the week. Wisconsin had a 315-248 yard edge but were -4 in TO's. Wisconsin led 13-10 early in the 4Q. ND got a 96-yard kick return TD and also got a pair of long "Pick 6's" as they outscored Wisconsin 31-0 in the final 14 minutes.

Baylor upset Iowa St 31-29. However, Iowa St had 27-15 first down and 479-282 yard edges including 216-123 on the ground. The Cyclones couldn't finish drives. Outside of their two touchdown marches, they managed nine points on five trips to or inside the Baylor 30. Baylor also got a 98-yard kick return TD.

Michigan St beat Nebraska 23-20 in OT. However, Nebraska had 26-12 first down and 442-254 yard edges including 194-71 on the ground. MSU returned a punt 62 yards for a tying touchdown with 3:47 left in regulation.

Michigan beat Rutgers 20-13. However, Rutgers had 21-15 first down and 352-275 yard edges including 196-112 on the ground. Rutgers missed a FG and were stopped on downs 3 times in Michigan territory.

Buffalo beat Old Dominion 35-34. However, ODU had 27-17 first down and 433-297 yard edges but were -2 in TO's. Buffalo blocked a FG and returned it for a TD and also got a 67-yard fumble return TD that keyed a 35-7 halftime lead. ODU dominated the second half but their PAT was missed after scoring a TD with :19 left!

Washington beat Cal 31-24 in OT. However, Cal had a 457-326 yard edge but were -2 in TO's including a fumble at the goal line in OT that ended the game.

Oregon beat Arizona 41-19. However, Arizona had 31-17 first down and 435-393 yard edges but were -5 in TO's. Oregon only led 24-19 entering the 4Q but the Ducks got a 68-yard interception return TD.

East Carolina beat Charleston Southern 31-29. However, Charleston Southern had 34-14 first down and 536-388 yard edges. Charleston missed 3 FG's and ECU got a 23-yard interception return TD.

Bad Beats

Appalachian St (-7) beat Marshall 31-30. App St had dominant 39-20 first down and 566-397 yard edges including 283-127 on the ground. Marshall was +2 in TO's (scored 10 points off them) and got a 97-yard kick return TD. App St RB Nate Noel made Dnews when he slid down instead of scoring late (would have given App St the cover). Marshall was trying to let App St score so they could get the ball back.

UNDER 57 bettors in the Georgia St/Auburn game saw Auburn score a TD on 4th-down with :45 left and then the Tigers got a "Pick 6" with :31 left to put the game OVER. Georgia St was the better team for most of the game and Auburn was fortunate to win. It was also a misleading final in that Auburn got a blocked punt TD.

Injuries/Personnel News

Army QB Christian Anderson (shoulder) is ? vs Ball St.
BYU QB Jarren Hall (Ribs) is probable vs Utah St.
UCF QB Dillon Gabriel (shoulder) is out indefinitely.
UCF RB Isaiah Bowser (knee) is ? vs Navy this week.
Clemson DT Bryan Breese (knee) is out for the season.
Clemson RB Will Shipley (knee) is out indefinitely.
Louisiana Tech QB Austin Kendall (medical) is ? vs NC State. Last year's starter Luke Anthony (ankle) is still out indefinitely.
Louisville WR Braden Smith (knee) is out for the season.
Miami QB D'Eriq King (shoulder) is ? vs Virginia.
Nevada WR Elijah Cooks (foot) is out for the season.
New Mexico has concerns at WR as six of them were game-time scratches (Covid quarantine) vs UTEP last week.
Notre Dame QB Jack Coan (ankle) is ? vs Cincinnati.
Ohio St QB CJ Stroud (shoulder) is ? vs Rutgers.
Oregon DE Kayvon Thibodeaux (ankle) has been upgraded to probable vs Stanford.
Texas Tech QB Tyler Shough (collarbone) is out indefinitely.
ULM QB Rhett Rodriguez (lung) is doubtful vs Coastal Carolina.
Georgia Southern fired coach Chad Lunsford on Sunday after the Eagles got off to 1-3 start. Lunsford was 28-21 since taking over at Georgia Southern during the 2017 season. Cornerbacks coach Kevin Whitley will serve as the interim head coach.

Recapping Week 4 Best Bets

Our college best bets were an abysmal failure last week at 0-4-1 and most of them not close. Some of you may have won the Indiana/WKU OVER as the line dropped. We still count it as a push. The NFL best bets went a perfect 4-0 to save the weekend.

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	
Playbook	8	3	1 72.73%	5	
Power Plays	6	3	0 66.67%	3	
Winning Points	13	11	0 54.17%	2	
Pointwise	11	12	1 47.83%	-1	
Powers' Picks	9	10	1 47.37%	-1	
Sports Reporter	5	7	1 41.67%	-2	
Gold Sheet	7	12	0 36.84%	-5	
Power Sweep	5	10	1 33.33%	-5	
Combined	64	68	5 48.48%	-4	

NFL					
Newsletter	W	L	T %	Net	
Playbook	9	0	0 100.00%	9	
Winning Points	9	3	0 75.00%	6	
Gold Sheet	7	3	0 70.00%	4	
Powers' Picks	7	3	1 70.00%	4	
Power Plays	2	1	0 66.67%	1	
Pointwise	5	4	0 55.56%	1	
Sports Reporter	2	4	0 33.33%	-2	
Power Sweep	1	5	0 16.67%	-4	
Combined	42	23	1 64.62%	19	

College/NFL Combined					
Newsletter	W	L	T %	Net	
Playbook	17	3	1 85.00%	14	
Power Plays	8	4	0 66.67%	4	
Winning Points	22	14	0 61.11%	8	
Powers' Picks	16	13	2 55.17%	3	
Pointwise	16	16	1 50.00%	0	
Gold Sheet	14	15	0 48.28%	-1	
Sports Reporter	7	11	1 38.89%	-4	
Power Sweep	6	15	1 28.57%	-9	
Combined	106	91	6 53.81%	15	

CFB and NFL Schedules with Vegas and Brad Powers Lines Week 5 Sept 30th-Oct 4th																	
Thursday, September 30th				Saturday, October 2nd				Line					BP				
All Times Eastern				All Times Eastern				All Times Eastern					All Times Eastern				
101 JACKSONVILLE	8:20 p.m.	NFL Network		175 SOUTH FLORIDA	4:00 p.m.	ESPN		68	64								
102 CINCINNATI				176 SMU				-20.5	-18								
103 VIRGINIA	7:30 p.m.	ESPN		177 BAYLOR	7:00 p.m.	ESPN2		47.5	50								
104 MIAMI, FL				178 OKLAHOMA ST				-3.5	-6								
Friday, October 1st				All Times Eastern				All Times Eastern					All Times Eastern				
Line				BP				Line					BP				
105 HOUSTON	7:30 p.m.	ESPN		179 ARKANSAS	12:00 p.m.	ESPN		48.5	51								
106 TULSA				180 GEORGIA				-18.5	-17								
107 IOWA				181 OHIO	3:30 p.m.	ESPN3		-9.5	-8								
108 MARYLAND	8:00 p.m.	FS1		182 AKRON				55	54								
109 BYU	9:00 p.m.	CBSSN		183 TENNESSEE	12:00 p.m.	SEC Network		65	65								
110 UTAH ST				184 MISSOURI				-3	-5								
Saturday, October 2nd				All Times Eastern				All Times Eastern					All Times Eastern				
Line				BP				Line					BP				
111 SYRACUSE	3:30 p.m.	ACC Network		185 TEXAS	12:00 p.m.	ABC		-5	-4								
112 FLORIDA ST				186 TCU				65	66								
113 DUKE	12:00 p.m.	ESPN2		187 FLORIDA	6:00 p.m.	ESPN		-8.5	-11								
114 NORTH CAROLINA				188 KENTUCKY				55	51								
115 TULANE	3:30 p.m.	ESPN+		189 OKLAHOMA	3:30 p.m.	FOX		-10.5	-14								
116 EAST CAROLINA				190 KANSAS ST				52.5	52								
117 BOSTON COLLEGE	7:30 p.m.	ACC Network		191 FIU	3:30 p.m.			51.5	53								
118 CLEMSON				192 FLORIDA ATLANTIC				-10.5	-13								
119 MINNESOTA	12:00 p.m.	Big Ten		193 CONNECTICUT	7:30 p.m.	ESPN		51.5	51								
120 PURDUE				194 VANDERBILT				-14.5	-17								
121 PITTSBURGH	12:00 p.m.	ACC Network		195 TEXAS TECH	3:30 p.m.	ESPN2		56	58								
122 GEORGIA TECH				196 WEST VIRGINIA				-7	-10								
123 LOUISIANA TECH	6:00 p.m.	ESPN+		197 AUBURN	9:00 p.m.	ESPN		55.5	56								
124 NC STATE				198 LSU				-3.5	-4								
125 APPALACHIAN ST	2:00 p.m.	ESPN+		199 MICHIGAN	12:00 p.m.	FOX		43.5	41								
126 GEORGIA ST				200 WISCONSIN				-2	-1								
127 TROY	3:30 p.m.	SEC Network		201 MISSISSIPPI ST	7:00 p.m.	SEC Network		46	48								
128 SOUTH CAROLINA				202 TEXAS A&M				-7	-8								
129 ARMY	5:00 p.m.	ESPN+		203 ARKANSAS ST	4:00 p.m.	ESPN+		65.5	-1								
130 BALL ST				204 GEORGIA SOUTHERN				-1.5	63								
131 INDIANA	7:30 p.m.	ABC		205 UNLV	6:00 p.m.	ESPN+		56.5	58								
132 PENN ST				206 UTSA				-21	-20								
133 MEMPHIS	12:00 p.m.	ESPN		207 SOUTHERN MISS	6:30 p.m.	ESPN3		44.5	51								
134 TEMPLE				208 RICE				-2.5	-3								
135 KANSAS	7:00 p.m.	FS1		209 UL-LAFAYETTE	7:00 p.m.			-12.5	-16								
136 IOWA ST				210 SOUTH ALABAMA				53	52								
137 TOLEDO	12:00 p.m.			211 LIBERTY	7:00 p.m.	CBSSN		49.5	51								
138 MASSACHUSETTS				212 UAB				-2	-3								
139 CHARLOTTE	12:00 p.m.	Big Ten		213 MARSHALL	7:00 p.m.			-10	-9								
140 ILLINOIS				214 MIDDLE TENNESSEE				66	65								
141 LOUISVILLE	12:30 p.m.	ESPN3		215 NORTHWESTERN	7:30 p.m.	Big Ten		51	49								
142 WAKE FOREST				216 NEBRASKA				-11.5	-11								
143 WESTERN MICHIGAN	12:00 p.m.	CBSSN		217 WKU	7:30 p.m.	FS1		64	61								
144 BUFFALO				218 MICHIGAN ST				-10.5	-15								
145 OHIO ST	3:30 p.m.	Big Ten		Sunday, October 3rd				Line				BP					
146 RUTGERS				All Times Eastern				All Times Eastern				All Times Eastern					
147 UL-MONROE	2:30 p.m.	ESPN+		251 WASHINGTON	1:00 p.m.	FOX		-1.5	47								
148 COASTAL CAROLINA				252 ATLANTA				47.5	-1								
149 EASTERN MICHIGAN	2:30 p.m.	ESPN+		253 DETROIT	1:00 p.m.	FOX		42	40								
150 NORTHERN ILLINOIS				254 CHICAGO				-2.5	-2								
151 NEVADA	3:30 p.m.	FS1		255 TENNESSEE	1:00 p.m.	CBS		-7	-7								
152 BOISE ST				256 N.Y. JETS				44	41								
153 AIR FORCE	6:30 p.m.	FS2		257 CLEVELAND	1:00 p.m.	CBS		-2	50								
154 NEW MEXICO				258 MINNESOTA				51.5	-2								
155 USC	2:00 p.m.	Pac-12		259 INDIANAPOLIS	1:00 p.m.	CBS		42.5	40								
156 COLORADO				260 MIAMI				-2	-2								
157 CINCINNATI	2:30 p.m.	NBC		261 CAROLINA	1:00 p.m.	FOX		50.5	50								
158 NOTRE DAME				262 DALLAS				-4.5	-2								
159 NEW MEXICO ST	10:30 p.m.			263 N.Y. GIANTS	1:00 p.m.	FOX		42	40								
160 SAN JOSE ST				264 NEW ORLEANS				-7.5	-6								
161 WASHINGTON	9:00 p.m.	Pac-12		265 KANSAS CITY	1:00 p.m.	CBS		-7	-7								
162 OREGON ST				266 PHILADELPHIA				54.5	53								
163 WASHINGTON ST	5:30 p.m.	Pac-12		267 HOUSTON	1:00 p.m.	CBS		47	46								
164 CALIFORNIA				268 BUFFALO				-16	-16								
165 OREGON	3:30 p.m.	ABC		269 ARIZONA	4:05 p.m.	FOX		55	58								
166 STANFORD				270 L.A. RAMS				-4.5	-4								
167 CENTRAL MICHIGAN	3:30 p.m.	ESPN+		271 SEATTLE	4:05 p.m.	FOX		52	-1								
168 MIAMI, OH				272 SAN FRANCISCO				-3	51								
169 BOWLING GREEN	3:30 p.m.	ESPN+		273 BALTIMORE	4:25 p.m.	CBS		45	-1								
170 KENT ST				274 DENVER				-1	41								
171 OLE MISS	3:30 p.m.	CBS		275 PITTSBURGH	4:25 p.m.	CBS		45.5	46								
172 ALABAMA				276 GREEN BAY	8:20 p.m.	NBC		-6.5	-6								
173 UCF	3:30 p.m.	CBSSN		277 TAMPA BAY				-7	-8								
174 NAVY				278 NEW ENGLAND				49	48								
Monday, October 4th				All Times Eastern				All Times Eastern				All Times Eastern					
Line				BP				Line				BP					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern				All Times Eastern				All Times Eastern					
All Times Eastern				All Times Eastern													

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

THE POWERS' PACK

3★ MICHIGAN ST (-10.5) over Wku
3★ Old Dominion/UTEP OVER 48.5
2★ Oklahoma (-10.5) over KANSAS ST
2★ BYU (-8.5) over UTAH ST
2★ Air Force/NEW MEXICO UNDER 45.5

Games in Rotation Order

Thursday, September 30th

MIAMI, FL 34 Virginia 27. Will Miami QB D'Eriq King play? That is the number one question in this game. We bet Miami -3 on the openers thinking he had at least a 50/50 shot of playing after sitting out last week's game. If he does play, this line will see Miami favored by at least a TD, if not more. If King doesn't play, we think the two young Miami QB's will be just fine vs a Virginia defense that is allowing 586 ypg in their two ACC games so far. Miami got a school-record 739 yards last week (albeit against very weak competition).

Friday, October 1st

TULSA 30 Houston 26. We think Tulsa is better than their 1-3 record indicates as they are +1.4 in yards per play margin which is a simple wise guys stat and +95 ypg this season despite playing games vs Oklahoma St and Ohio St already. On the other side, Houston's defense has been great allowing just 245 ypg so far this season and the Cougars have won 3 straight. We don't see much value in this one.

Iowa 27 MARYLAND 21. To win consistently on the road, you need to bring your defense, a ground game and limit your turnovers. Iowa checks all those boxes and it's a big reason why the Hawkeyes are 19-5-1 ATS as an away favorite the last 8-plus years. Yes, their offense leaves a lot to be desired but their defense has allowed just 85 rush ypg and they've played a tougher schedule than Maryland. We bet Iowa -3 on the openers and still like it.

2★ Byu 35 UTAH ST 23. We like to compare lines this time of year. Last week, Boise St was at Utah St laying 9.5 points. We feel BYU is a better team than Boise so we were a little surprised when we saw BYU open as 8-point favorites here. Yes, the Cougars are on a short week, but they're coming off their "flat spot" game last week vs USF and will be more focused for this one. Remember, as good as Utah St has looked this season, they were fortunate to get wins over Washington St and Air Force. We also bet OVER 50.5 on the openers as we feel the oddsmakers missed this one completely on the open. Jarren Hall should be back at QB for BYU.

Saturday, October 2nd

FLORIDA ST 29 Syracuse 23. FSU has not opened with four straight losses since 1974, two years before the late coaching legend Bobby Bowden arrived. However, we haven't seen quit from them yet as they trailed Louisville 31-7 last week in the 2Q and lost 31-23. Meanwhile, Syracuse is 3-1 and pulled off the upset over Liberty last week. The Orange are +1.9 in yards per play margin this year (No. 25 in the country). Our numbers lean FSU here but can you trust them laying points?

NORTH CAROLINA 47 Duke 28. The Tar Heels have been high variance so far this season getting upset in the opener to VT, crushing Georgia St and Virginia and then last week losing by 22 to GT as 2-TD favorites. We expect them to rebound here. However, don't look past this Duke offense averaging 545 ypg this year. We lean with the OVER even with total 70.5.

Tulane 35 EAST CAROLINA 29 We think this ECU team is overrated. The Pirates are -98 ypg and are No. 110 in the country in yards per play margin. They were extremely fortunate to beat Marshall and then last week, had a misleading 3-point win over an average FCS team in Charleston Southern (see page 1). Now they face a Tulane team that desperately needs a win at 1-3. Tulane is just -29 ypg despite playing Oklahoma, Ole Miss and one of the better Group of 5 teams (UAB).

CLEMSON 32 Boston College 15. We apologize for taking Clemson on these pages last week in their outright loss to NC State in OT. We just didn't think they Tigers could be so bad on the offensive side of the ball but it turns out...they are. On top of it, they lost RB Will Shipley and DT Bryan Breese. We've now downgraded Clemson more than any team in the country. However, our numbers still think they are the play here against a BC team that is 4-0 but against a weak schedule. We bet Clemson on the openers but we aren't as confident as last week for obvious reasons.

Minnesota 23 PURDUE 22. We like Minnesota to bounce back here after suffering the biggest upset loss in CFB in four years last week (lost 14-10 as 30.5-point favorites to BG). We will say after watching the tape, their wasn't anything fluky as the Gophers only managed 59 yards passing! They're taking on a Purdue team that is also struggling to get points the last two weeks as the Boilers have been banged up. Maybe the best play here is the UNDER which is 4-0 in Purdue games going UNDER by an average of 18.75 ppg.

Pittsburgh 31 GEORGIA TECH 30. Pitt has been Jekyll and Hyde all throughout the Pat Narduzzi era. This year has been no different as two weeks ago, they lost outright to Western Michigan as 2-TD favorites. However, last week was good Pitt as they crushed New Hampshire 77-7. Meanwhile, Georgia Tech is off their big upset win over North Carolina as 14.5-point underdogs. Jeff Sims replaced Yates at QB for GT and was 10 of 13 for 112 yards and a TD while also rushing for 128 yards and 3 TD's. We lean GT and like the OVER here which is a perfect 4-0 in Pitt games going OVER by an average of 19.6 ppg.

NC STATE 38 Louisiana Tech 17. The question here is if LT QB Austin Kendall can go or not. Last week we got some insider information on Saturday that Kendall would be out and VIP customers cashed with North Texas and the UNDER in the game. Meanwhile, we suffered a bad loser on these pages fading NC State in their upset win over Clemson. "The curse is broken, N.C. State fans, finally," Doeren chuckled. "I've been here nine years and seen a lot of crazy stuff. And people have talked about it and didn't believe it. But I've got to tell you: I think it was real, and it's not there anymore." We think this would be a good spot to fade NC State but not if QB Kendall is a no-go for the Bulldogs.

HOME TEAM IN CAPS

Appalachian St 32 GEORGIA ST 22. Appalachian St has a couple days extra days of prep after beating Marshall last Thursday. It was a misleading game stats wise and had a very interesting finish with point-spread drama (see page 1). Speaking of misleading finals...Georgia St was on the verge of arguably their biggest win in school history last week. All they had to do was stop Auburn on a 4th&9 with under a minute left. The Tigers got a TD on the play and then Auburn tacked on a "Pick 6" as Georgia St fell 34-24 (see bad beats on page 1). We don't see much value here.

SOUTH CAROLINA 24 Troy 17. How does Troy respond after one of the most embarrassing losses in school history last week? The Trojans were 23.5-point favorites but lost to UL-Monroe. Is head coach Chip Lindsey on the hot seat yet? He inherited a team that was 31-8 the 3 years prior to his arrival and Lindsey is just 12-15 here. Meanwhile, the Gamecocks come in off back-to-back SEC losses. If they have any hope of getting to a bowl, they need a win here. We bet UNDER 47.5 on the openers and a sharp betting group took the number down even further yesterday.

Army 27 BALL ST 21. Ball St has been a mess this year. The Cardinals are 0-4 ATS failing to cover by 15.25 ppg. They are -1.98 in yards per play margin (No. 120 in the country) and the offense hasn't topped 13 points in 3 straight games. It's tough seeing them have success offensively here vs an Army defense allowing just 278 ypg. We'd like Army here if not for QB Christian Anderson getting dinged up in last week's game. Anderson ran for 236 yards in that one.

PENN ST 34 Indiana 20. We pushed on these pages last week with the OVER in the Indiana/WKU game. We gave it out at 64 but if you bet it later in the week, you won. However, we always count our bets on the numbers we give it out at and that was a rare time where the number went against us. Still, we didn't come away impressed with Indiana and haven't in any of their games this year. They're taking on a Penn St team that should be out for revenge for losing to the Hoosiers on the final play last year in a controversial finish. We bet Penn St -10 on the open and still like them up to -14. The Nittany Lions are +2.17 in ypp margin (No. 21 in the country) while Indiana is -0.41 (No. 105).

Memphis 37 TEMPLE 24. A week after a very fortunate win over Mississippi St, the Football gods were against the Tigers last week as they blew a 21-0 lead to UTSA. They're taking on a Temple team that got a win over a bad FCS team in Wagner. Note Mathis did return at QB for the Owls and was 22 of 32 for 292 yards with Jose Baron catching eight for 130. We didn't see much value in this one but note Temple is +1.35 in ypp this year (No. 35).

IOWA ST 41 Kansas 10. Statistically, Iowa St has lived up to their lofty preseason rankings. They are +194 ypg (No. 11) and are +2.19 in ypp margin (No. 20). The problem is they have not one, but two misleading losses already including last week as TD favorites to Baylor (see page 1 for details). Kansas is now 0-3-1 ATS on the season after losing by 19 to Duke last week. We're not sure we want to lay this many points with Iowa St but they did cover a big number like this vs UNLV a couple weeks ago. We like UNDER more than anything.

Toledo 42 MASSACHUSETTS 14. After a shocking loss to Colorado St as 2-TD favorites, Toledo got back on track last week with a win and cover at Ball St. Meanwhile, the same can't be said for UMass. After showing signs of life on offense vs Boston College and Eastern Michigan, the Minutemen were humbled last week in a 50-point loss to Coastal Carolina. We bet UNDER 62.5 on the open but there has been some clear value lost.

ILLINOIS 33 Charlotte 21. Illinois head coach Bret Bielema has arguably cost the Fighting Illini wins in each of the last two weeks. Last week's decision to punt on fourth-and-2 from the Boilermakers' 34-yard line in the 4Q drew questions... "I'm trying to win a game, not lose a game and I know that sounds silly because we just lost it," Bielema said after making a similar decision for the second straight week and losing both. "But it's the decision I'd make 100 times over to go for it —ball on the 5, the defense has been playing that way the whole way. I'd do it 100 times over." That doesn't bode well for the future of Illinois football. However, for this week's game we expect Illinois to have success vs a Charlotte defense allowing 234 rush ypg and 6.0 yards per carry.

WAKE FOREST 34 Louisville 26. The Demon Deacons have been impressive in their 4-0 start especially the last two weeks with easy wins and covers over Florida St and Virginia. Before the season, head coach Dave Clawson said it was his deepest team yet and don't look now but Wake should be favorites in their next 4 games and could be 8-0 heading into October. Louisville is off back-to-back upset wins over UCF and Florida St. However, the Cardinals lost WR Braden Smith and LB Monty Montgomery to injury. We lean Wake here especially if you can find a "-6.5".

Western Michigan 30 BUFFALO 24. After getting run over in the opener to Michigan, this Western Michigan rush defense has been great with 3 straight games allowing 75 yards or less. They've notched three easy wins and covers in a row heading into this one. They're taking on a Buffalo team off a misleading 1-point win over Old Dominion last week (see page 1). We like the UNDER here.

Ohio St 35 RUTGERS 21. Rutgers is a perfect 4-0 ATS this season with an average cover of 16.6 ppg. After starting the season 3-0 straight up, we wondered how'd they fare at Michigan last week. There were doubters in the market with Michigan bet up to 20-point favorites and they looked correct as Michigan led 20-3 at halftime. However, Rutgers dominated the second half and could've won the game outright. They'll be confident here vs an Ohio St team that could be playing with a backup QB here as make sure you check on CJ Stroud's status later in week.

COASTAL CAROLINA 44 UL-Monroe 10. ULM got a huge outright upset win last week as 23.5-point underdogs vs Troy. That's now two straight wins for ULM after losing 12 straight. Maybe this Terry Bowden hire wasn't so bad. The problem is they lost their starting QB Rhett Rodriguez to a possible serious injury. They're taking on a Coastal team that just steam-rolled Massachusetts. The Chanticleers are +3.59 yards per play this year (No. 2 in the country) while ULM is -3.00 (No. 129). That's why we can't take the dog here but we do lean UNDER.

Eastern Michigan 31 NORTHERN ILLINOIS 30. Our numbers say the wrong team is favored here. We gave out EMU to VIP customers last week and they steam-rolled Texas St 59-21. It was by far their best performance of the season. Meanwhile, NIU beat FCS Maine 41-14. The Huskies are improved this season but we felt they had misleading performances vs Georgia Tech (-128 yards in the win) and Wyoming gave up a ton of points late to them. We think EMU has the better coach.

BOISE ST 31 Nevada 26. Nevada comes in off the bye but the Wolf Pack are a little banged up as starting WR Elijah Cooks is out for the year. Prior to the bye, Nevada was 2-0 and possibly on the way to 3-0 but Kansas St outscored them 21-0 in the 4Q. On the other side, we haven't been that impressed with Boise St. They've been outgained in 3 of their 4 games and were +5 in TO's vs UTEP in a misleading blowout. We lean with Nevada here and bet UNDER 60.5 on the open.

2★ UNDER 45.5 Air Force 26 NEW MEXICO 16. Obviously, the Lobos let us down big time on these pages last week. They flipped to a 2.5-point favorite and led 13-3 at halftime before blowing it. It was announced at kickoff that their entire WR room was out due to COVID (the betting market didn't know it, otherwise UTEP would've taken money). As of press-time we're not sure if they'll be back for this week's game. What we are sure of is the New Mexico rush defense allowing just 76 ypg. They'll get tested here but DC Rocky Long is as good as it gets when it comes to defending the option. How much success though can the Lobos have offensively vs a AF defense allowing just 18 ppg? We love the UNDER.

Use 30 COLORADO 21. Tough playing on either team at this point. USC has already fired their coach and lost two games outright as double-digit favorites. Last week they lost their first game in the Coliseum to Oregon St since 1960 as their defense was torched for 322 rushing yards. Meanwhile, Colorado's offense has scored a grand total of 20 points combined in their last 3 games. The Buffs are averaging 85 passing yards per game. That's right 85 passing yards per game! Slight lean on SC here but how much can you trust them.

Cincinnati 26 NOTRE DAME 25. We were all set in wanting to bet Cincinnati in this game. The Bearcats come in off a bye and this is arguably the biggest regular season game for them in school history. Meanwhile, Notre Dame had one of the more misleading wins of the entire college football season last week. Wisconsin led ND 13-10 in the 4Q, but the Irish got a kickoff return TD and a couple of long "Pick 6's" to cap off a 31-0 run in the final 14 minutes to win 41-13. We expected ND to be the slight favorite. They have won 26 straight home games. We expected ND money to come in this week (it hasn't) so we bet ND on the openers hoping to play back Cincinnati for more money with a "plus-number" in front of them. Obviously, Cincinnati head coach Luke Fickell and former Cincy DC Marcus Freeman who was hired at ND this year are very familiar with one another. As of now, we're passing.

SAN JOSE ST 37 New Mexico St 13. San Jose St comes in after a humbling 23-3 loss at Western Michigan. How much do they have in the tank after back-to-back long road trips to Hawaii and WMU? They're also dealing with a possible serious injury to starting QB Nick Starkel. New Mexico St is 1-4 on the year with the only win coming against a below average FCS team. However, their offense has shown some life with back-to-back games of 400 yards. We lean with the big road dog here and also bet the UNDER on the openers.

OREGON ST 28 Washington 27. Two different sharp betting groups hit this game early this week and it's the biggest side mover from the open. Last week, Washington got a misleading OT win over Cal. The Huskies were without three key starters. Tight end Cade Otton was in COVID-19 protocols and unable to play. Cornerback Trent McDuffie was out after appearing to suffer a leg injury last week against Arkansas State. Tight end Jack Westover was also out with an apparent injury. Lake said he anticipates Otton will not be available for next week's game at Oregon State. That's a big loss for a team struggling in the pass game. Meanwhile, Oregon St is off their biggest win of the season defeating USC in the Coliseum for the first time since 1960 (had lost 24 straight). How do they handle getting pats on the back all week?

CALIFORNIA 31 Washington St 23. We think California is better than their 1-3 record indicates as those losses are by a combined 14 points. That includes last week losing in OT to Washington in a misleading game (see page 1). Meanwhile, what will the frame of mind be for Washington St? They're 1-3 and dealing with a lot of off-field issues. Last week near the WSU campus, one person was killed and Brandon Gray, a junior wide receiver, was also shot and is in serious but stable condition. We lean OVER.

Oregon 34 STANFORD 24. Outside of the great win at Ohio St, we haven't been that impressed with Oregon this year. Last week against lowly Arizona, the Ducks had 31-17 first down and 435-393 yard deficits but were +5 in TO's. Oregon only led 24-19 entering the 4Q but got a 68-yard interception return TD late to seal it. Meanwhile, on the farm for the first time in 665 days, Stanford lost to UCLA. The Cardinal had played 7 straight road games. David Shaw, one of the most overrated coaches in the country said this after settling for a 48-yard field goal on fourth-and-2 with 9:10 to play down 28-21. "It's not even a question for me," Shaw said. "Take all the analytics you want. Analytics don't matter. Football matters. One-score game with nine minutes to go and that's what we did." Lean Ducks who get back All-American DE Thibodeaux.

Central Michigan 28 MIAMI, OH 27. This is basically a coin flip game. The Chips may have found a spark last week as they outscored FIU 21-0 in the fourth quarter. CMU QB Richardson came off the bench and threw 276 yards and 3 TD passes. Meanwhile, Miami was beat up pretty good on the line of scrimmage vs Army last week getting out-rushed 384-28. Not sure we see much value here.

KENT ST 35 Bowling Green 17. Bowling Green is one of the most improved teams in the country. The Falcons are 4-0 ATS with an average cover of 17.5 ppg! Last week, they pulled the biggest upset in CFB in 4 years beating Minnesota outright as 30.5-point favorites! There wasn't anything fluky about the result as they held Minny to 59 yards passing. Meanwhile, Kent St is a disappointing 1-3 but those 3 losses have come against Texas A&M, Iowa and Maryland. In all 3 of those games, Kent St had an opportunity for the cover and didn't get it. We think they are the sharp side here but we also bet the UNDER. BG games are 4-0 to the UNDER by 14.4 ppg and Kent St games are also 4-0 to the UNDER by 13.8 ppg.

ALABAMA 45 Ole Miss 31. We've been high on Ole Miss all year. We had them in our Top 20 to start the season and now have them No. 7. The Rebels come in off a bye and are +2.91 in yards per play margin (No. 6) while also out-gaining their opponents by 294 ypg (No. 1). The Tide have played the tougher schedule and are +2.4 (No. 13) and +182 ypg (No. 17) in those metrics. Last year, Ole Miss lost 63-48 giving the Crimson Tide a scare. This year's Ole Miss team is better while Alabama isn't as good as last year's team. That's why we bet Ole Miss +20 bet on the openers.

Ucf 35 NAVY 20. The big story here is that UCF QB Dillon Gabriel won't be playing after suffering a collarbone injury in the Louisville game on the final plau. Mikey Keene will get his first start here for the Knights who are banged up at other positions as well. Meanwhile, Navy came off their bye last week and looked improved "only" losing by 8 at Houston. We lean with the dog here.

SMU 41 Usf 23. Obviously, SMU far exceeded our expectations last week when they beat us on these pages last week in a 42-34 win at TCU as 9.5-point underdogs. SMU had a 595-446 yard edge including 350-170 on the ground. "It's a battle for credibility for us," Sonny Dykes said. "It always is. Nobody wants to pay attention to us and say we're any good. And our guys pick up on that." You have our attention now SMU. Now you're taking on a USF team that is off their best performance of the season, a close loss at BYU. We lean UNDER here as USF games average 56 ppg this year while SMU games 66.

OKLAHOMA ST 28 Baylor 22. Fading Oklahoma St was yet another loser on these pages last week as they beat Kansas St 31-20. It was the 2nd straight week the Cowboys didn't score in the second half though as they raced out to a 31-10 lead in the 2Q. They're taking on a Baylor team off a fortunate upset win over Iowa St last week as the Bears were outgained by nearly 200 yards. They benefitted from several special teams plays including a 98-yard kick return TD. Baylor is No. 4 in yards per play margin (+2.99) and No. 7 in ypg game margin (+201) but played a weak schedule prior to last week. We lean Oklahoma St here but want a "-3" to show.

GEORGIA 34 Arkansas 17. Arkansas is now 4-0 ATS on the season with an average cover of 13.25 ppg. They are the most improved Power 5 program in the country the last couple of years. 2nd-year head coach Sam Pittman is doing a phenomenal job here. However, this is a tough spot for them. They're playing against arguably the most impressive team in CFB so far this season. The Bulldogs are +3.64 in yards per play margin (No. 1) and +273 ypg (No. 2). Their outscoring their opponents by an average of 42-6! However, this is a really big number here. Arkansas hasn't been a slouch in the stats either at +2.98 in ypp (No. 5) and +215 ypg (No. 5). We'd be all set in taking them here if not for a couple of their players banged up after last week's game including QB Jefferson.

Ohio 31 AKRON 23. Frank Solich isn't walking through that door again. After a nice 15-year run, the Bobcats are back to being a bad MAC program. It didn't take long as they are 0-4 ATS failing to cover by 20.9 ppg. Last week their only TD came on a 55-yard run on the final play vs an overrated Northwestern team. Meanwhile, Akron is dead last at -3.06 in yards per play. It doesn't help when Auburn and Ohio St have already been played. We lean with the dog here.

MISSOURI 35 Tennessee 30. Missouri is 0-4 ATS this season but it isn't as bad as it sounds as they are a combined -16 ATS points. Most of their games have been relatively close to the number including falling in OT at Boston College last week as 1-point underdogs. There is some legit concern about a rush defense that is allowing 269 ypg and 6.1 yards per carry. They're taking on a Tennessee team that stayed with Florida early last week. However, the Vols have been plagued with dropped passes and QB over-throws this year. Is Hendon Hooker 100% healthy? Sure didn't look like it at the end of last week's game. We wanted to bet the OVER but the total came a bit higher than expected. We are surprised Missouri is only laying 3.

Texas 35 TCU 31. Texas is rolling on the offensive side of the ball with Casey Thompson at QB. With Thompson at the controls, the Longhorns have scored more than 40 points in the first half in consecutive games and have easily covered point-spreads. They should have success against a TCU defense that allowed 595 yards and 42 points last week vs SMU as we lost on these pages backing them. It was embarrassing to see the Horned Frogs give up 350 rush yards. "I thought SMU wanted it more," TCU coach Gary Patterson said. "I told them, when somebody hates you, you have to change your frame of mind. They hate us. It's simple." We're wondering if the game has passed head coach Patterson by. He's just 20-18 straight up the last 3-plus years and has gone 25-37-3 ATS since 2016. He has beat Texas 4 of the last 5 years though but that was prior to Sarkisian.

Florida 31 KENTUCKY 20. We think the Gators might be under-valued in the markets. They are +2.37 in yards per play margin (No. 15) and +193 ypg (No. 12). We have them No. 6 in the country in our power ratings. Kentucky will try to line up and play "mano a mano" here as the Wildcats are out-rushing opponents by an average of 200-88. The problem is Florida out-rushed their opponents by an average of 326-107 and the Gators have played the tougher schedule so far. Florida has not lost to Kentucky in Lexington since 1986 and it ain't happening on Saturday night either. We like the Gators and the UNDER.

2★ Oklahoma 33 KANSAS ST 19. We think this line is a little short due to Kansas St's past success vs Oklahoma. The Wildcats beat the Sooners outright in 2019 as 23.5-point underdogs and last year beat them in Norman as 27.5-point dogs. It also doesn't help that besides a blowout over an FCS team, Oklahoma is 0-3 ATS vs FBS teams failing to cover by 18.7 ppg. It was so bad last week that the home crowd booed Heisman candidate QB Spencer Rattler and chanted that they wanted the backup. However, we don't think the QB situation is all that great with Kansas St with Skylar Thompson out (latest word was he is unlikely to play this week). He's the one who led the upsets over the Sooners the last two years. The Wildcats let us down greatly on these pages last week and the box score was worse than the final. Our numbers are strong on Oklahoma here and we bet them -10 on the openers. Kansas St's backup Will Howard is also less than 100%. If Thompson plays for Kansas St, we have a 50/50 bet, if he doesn't play we have a great bet! We're willing to take a chance on Boomer here.

FLORIDA ATLANTIC 33 Florida International 20. The Shula bowl has seen FAU easily win and cover each of the last 4 years. In fact, FAU is +28 ppg in those contests and has covered them by an average of 20 ppg. They will be looking to rebound off a blowout loss at Air Force last week. Meanwhile, FIU blew a 17-point lead vs Central Michigan. It was the 2nd game this year that FIU has let one slip away. FAU has played the tougher schedule and will get another win and cover here. We laid -10 on the openers.

VANDERBILT 34 Connecticut 17. Connecticut does looked improved with Phomachanh at QB. Last week UConn led Wyoming 13-3 at halftime as 31.5-point underdogs only to lose 24-22. It's tough laying points with this bad Vanderbilt team but we feel the market has over-reacted to last week's performances by both teams (Vandy lost 62-0 to Georgia). We bet Vanderbilt -14 on the openers.

WEST VIRGINIA 34 Texas Tech 24. We are a little bit surprised with this line especially with Texas Tech QB Tyler Shough out. Henry Colombi has plenty of experience for the Red Raiders but we thought we saw glimpses of the defense "quitting" in last week's 70-35 loss to Texas. Head coach Matt Wells is already on the hot-seat and that was the first legit opponent the Red Raiders had played this season (no we don't count a Dana Holgorsen led Houston team). West Virginia out-played Oklahoma on the road last week and should have won if not for some self-inflicted wounds (bad snaps, penalties). Head coach Neal Brown has come up short vs Texas Tech each of the last two years but we think WVU gets it done here.

LSU 30 Auburn 26. LSU does have revenge for an embarrassing 48-11 loss to Auburn last year. Meanwhile, Auburn was extremely fortunate to get a win over Georgia St last week as they scored two TD's in the final :45. Now they have a QB controversy on their hands with LSU transfer TJ Finley leading the comeback and new coach Harsin benching Bo Nix. Meanwhile, LSU is a banged up team but they notched a big win at Mississippi St last week racing out to a 28-10 lead and holding on. We bet the OVER as LSU's defense could be missing several starters but their pass offense remains explosive.

WISCONSIN 21 Michigan 20. Wisconsin is +190 ypg on the season yet find themselves 1-2 straight up. Last week's 41-13 loss to Notre Dame was arguably the most misleading final of the entire CFB season so far. Wisconsin led 13-10 in the fourth quarter but were done in by a 98-yard kick return TD and a pair of "Pick 6's". Was Michigan exposed vs Rutgers in the second half? After leading 20-3 at halftime vs the Scarlet Knights the Wolverines were fortunate to win. This is their first road game of the season and QB McNamara will have to find some success in the air. We think Wisconsin is the sharp side here but do you trust QB Mertz?

TEXAS A&M 28 Mississippi St 20. A&M found themselves down 17-0 early to Arkansas last week and the Aggies don't have a come-from-behind offense this season. It was surprising that their defense was gashed for 443 yards and looked like it wasn't ready for Arkansas' speed early. On the other side, the Bulldogs are like a box of chocolates. You never know what you're going to get. That isn't just every week, it's a different team showing up in different halves during games this year. Our numbers like A&M here but the early money has been on Miss St. Pass.

Arkansas St 32 GEORGIA SOUTHERN 31. Georgia Southern fired coach Chad Lunsford on Sunday after the Eagles got off to 1-3 start. Lunsford was 28-21 since taking over at Georgia Southern during the 2017 season. Cornerbacks coach Kevin Whitley will serve as the interim head coach. Arkansas St's defense has been atrocious this year allowing 7.9 yards per play (dead last in the country). We expect a lot of points in this one but the market is all over it. We do lean with Arkansas St.

UTSA 39 Unlv 19. Want to see the difference in making a good hire vs a bad one? Look no further than these two who are both 2nd-year coaches. UTSA is 11-5 SU under 2nd-year coach Jeff Traylor. The Roadrunners are a perfect 4-0 SU and 4-0 ATS this season and are coming off a thrilling come-from-behind win at Memphis last week. Meanwhile, the Rebels are 0-10 SU under Marcus Arroyo. They did arguably have their best performance last week in a near-upset of Fresno St as 30-point underdogs. "There's no moral victories. They know that," Arroyo said. "We want that win, but we have to go find it. We're disappointed, but I'm proud. We're going in the right direction." The Rebels will lose their 11th straight here but we don't see much value. We're hoping for a "+21.5" to show.

RICE 27 Southern Miss 24. There are no locks in this industry. Period! Want proof? How about us betting Rice -20 on the openers last week. The Owls closed as a 37-point favorite vs Texas Southern. 17 points of closing line value! And how much did it pay? Zero Point Zero as Rice won 48-34. The Owls are now 0-4 ATS this year failing to cover by 21.5 ppg. On the bright side, the OVER is also 4-0 in their games this year. That's what we bet in this game as we liked what we saw from Southern Miss' offense in small doses vs Alabama last week.

UL-Lafayette 34 SOUTH ALABAMA 18. Another example of why we like comparing lines this time of year. ULL was a 14.5-point favorite at Georgia Southern last week. GS is power-rated similarly to this South Alabama team. However, ULL only opened as 10-point favorites here and we bet ULL. 3-0 South Alabama comes in off a bye but who in the heck have they played this season? Not a single opponent in the Top 115 of our ratings and Jeff Sagarin ranks their strength of schedule at No. 194 including FCS teams!

UAB 27 Liberty 24. This is the first game in UAB's new stadium as the Blazers have played 4 straight games away from home this year. Protective Stadium seats 47,100 and the Blazers closed out the old Legion Field with a 21-1 straight up mark. UAB is an impressive 3-1 so far this season (only loss to Georgia) including an upset over Tulane last week. Meanwhile, Liberty's 11-game cover streak ended in an upset loss to Syracuse last week. The Flames had their chances late but were stopped on downs at the goal line and also turned it over which gave Syracuse a short field for the game-winning FG. Tough fading Hugh Freeze but UAB should be playing with their hair on fire here.

Marshall 37 MIDDLE TENNESSEE 28. The OVER is a perfect 4-0 in Marshall games this year. Last week, the Herd nearly upset Appalachian St but they were +2 in TO's and got a long kick return TD. Meanwhile, Middle Tennessee's offense got new life with QB Chase Cunningham who was 28 of 40 for 379 yards and 5 TD's and also ran for 65 yards in his first career start. We wanted to bet the OVER here but the market is finally catching up with Marshall games.

NEBRASKA 30 Northwestern 19. Another close loss for Nebraska in a game they dominated in the box score. It has been a common theme in the Scott Frost era. Nebraska had 26-12 first down and 442-254 yard edges vs Michigan St last week but gave up a punt return TD late. Special teams have been a constant problem for Frost and Company. "We didn't have any business losing that game," Frost said. The Huskers should get the win here but do you trust Frost and Company laying double-digits to a Northwestern team that has beat them 3 of the last 4 years.

3★ MICHIGAN ST 38 Western Kentucky 23. This is our favorite power ratings' play of the week. Last week Indiana was a 9-point favorite at WKU. That means the Hoosiers would have been laying at least 13-14 points at home vs WKU. Michigan St is a better team than Indiana right now or at least power-rated similarly. Yet, the Spartans were only laying 8 on the openers and we gave MSU out as one of our top VIP plays on Sunday. Tough playing Big Ten teams in back-to-back weeks for WKU. We think people of scared of the back-door with WKU's offense. We're not.

3★ OVER 48.5 UTEP 30 Old Dominion 24. Obviously, UTEP beat us on these pages last week. We felt good considering New Mexico flipped to favorite late in the week and led UTEP 13-3 at halftime. However, the Miners dominated the second half. This is clearly and improved UTEP team this year but let's see how they handle some expectations now. ODU is better than what many people thought after not playing last year. The Monarchs are 3-1 ATS and their only non-cover was by a 0.5-point. They had a very misleading loss to Buffalo last week. We bet the OVER here as ODU is No. 11 in the country in plays per game offensively.

UCLA 30 Arizona St 26. This is a really important game in the Pac-12 South and the winner might have the inside track of winning it this year. Especially considering how USC and Utah have been struggling. Both teams got bounce-back wins after upset losses last week. The Sun Devils beat Colorado 35-13 to move to 3-1 while UCLA won at Stanford 35-24 to also move to 3-1. UCLA QB Dorian Thompson-Robinson was a little banged up last week. That is the only thing preventing us from taking the Bruins here. Also note ASU is +2.7 in yards per play margin (No. 8). **Fresno St 40 HAWAII 28.** Fresno St's 4-0 ATS start to the season came to a crashing half last week as the Bulldogs nearly lost outright as 30-point favorites to UNLV. QB Jake Haener threw for 5 TD's in that one to lead a second half comeback. He continues his passing game assault with a 15-to-2 TD-to-INT ratio while already throwing for 1,842 yards in 5 games. Meanwhile, Hawaii got the win and cover at New Mexico St last week. We lean with the OVER here.

Brad Powers' Personal Bets

47 pending, total cost \$43,415.00			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:01 AM			
Oct-2 NCAA FOOTBALL			
[129] ARMY OV 44%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:01 AM			
Oct-2 NCAA FOOTBALL			
[128] S CAROLINA UN 47%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:01 AM			
Oct-2 NCAA FOOTBALL			
[124] NC STATE -19-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:01 AM			
Oct-2 NCAA FOOTBALL			
[121] PITTSBURGH OV 55%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:01 AM			
Oct-2 NCAA FOOTBALL			
[120] PURDUE UN 50-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:01 AM			
Oct-2 NCAA FOOTBALL			
[119] MINNESOTA +3-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:00 AM			
Oct-2 NCAA FOOTBALL			
[118] CLEMSON -15-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:00 AM			
Oct-2 NCAA FOOTBALL			
[109] BYU OV 50%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:00 AM			
Oct-1 NCAA FOOTBALL			
[107] IOWA -3-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:04 AM			
Oct-2 NCAA FOOTBALL			
[157] CINCINNATI OV 47%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:03 AM			
Oct-2 NCAA FOOTBALL			
[158] NOTRE DAME +2-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:03 AM			
Oct-2 NCAA FOOTBALL			
[153] AIR FORCE -7-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:03 AM			
Oct-2 NCAA FOOTBALL			
[152] BOISE ST UN 60%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:03 AM			
Oct-2 NCAA FOOTBALL			
[148] COASTAL CAR UN 62%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:02 AM			
Oct-2 NCAA FOOTBALL			
[144] BUFFALO UN 60%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:02 AM			
Oct-2 NCAA FOOTBALL			
[142] WAKE FOREST UN 85%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:02 AM			
Oct-2 NCAA FOOTBALL			
[138] U MASS UN 62%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:02 AM			
Oct-2 NCAA FOOTBALL			
[132] PENN ST -10-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:06 AM			
Oct-2 NCAA FOOTBALL			
[194] VANDERBILT -14-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:06 AM			
Oct-2 NCAA FOOTBALL			
[192] FAU -10-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:06 AM			
Oct-2 NCAA FOOTBALL			
[189] OKLAHOMA -10-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:06 AM			
Oct-2 NCAA FOOTBALL			
[188] KENTUCKY UN 56%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:06 AM			
Oct-2 NCAA FOOTBALL			
[187] FLORIDA -8-110			
Sports Bet		\$550.00	
Placed Sep 26, 11:05 AM			
Oct-2 NCAA FOOTBALL			
[178] SMU UN 68%-110			
Sports Bet		\$550.00	
Placed Sep 26, 11:05 AM			
Oct-2 NCAA FOOTBALL			
[173] UCF OV 53%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:04 AM			
Oct-2 NCAA FOOTBALL			
[171] OLE MISS +20-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:04 AM			
Oct-2 NCAA FOOTBALL			
[170] KENT ST UN 59%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:04 AM			
Oct-2 NCAA FOOTBALL			
[160] SAN JOSE ST UN 56%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:13 AM			
Oct-1 NCAA FOOTBALL			
[108] BYU -8-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:13 AM			
Sep-30 NCAA FOOTBALL			
[104] MIAMI FL -3-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:08 AM			
Oct-2 NCAA FOOTBALL			
[218] ODU OV 49%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:08 AM			
Oct-2 NCAA FOOTBALL			
[218] MICHIGAN ST -8-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:07 AM			
Oct-2 NCAA FOOTBALL			
[208] LOUISIANA -10-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:07 AM			
Oct-2 NCAA FOOTBALL			
[207] SO MISS OV 43%-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:07 AM			
Oct-2 NCAA FOOTBALL			
[197] ALABAMA -10-110			
Sports Bet		\$1,100.00	
Placed Sep 26, 11:07 AM			
Oct-2 NCAA FOOTBALL			
[196] W VIRGINIA -8-110			

Week 5 College Football Power Ratings (Vegas Ratings Not AP Poll Style)

Rk	Team	8/25	9/29	Diff	Rk	Team	8/25	9/29	Diff	Rk	Team	8/25	9/29	Diff
1.	Alabama	99.62	98.62	-1.0	50.	Maryland	69.85	72.35	+2.5	99.	Eastern Mich	60.12	59.62	-0.5
2.	Georgia	91.40	95.90	+4.5	51.	Virginia	71.83	72.33	+0.5	100.	Hawaii	61.75	58.75	-3.0
3.	Ohio State	93.21	89.21	-4.0	52.	Stanford	73.09	72.09	-1.0	101.	Arizona	60.89	58.39	-2.5
4.	Oklahoma	95.15	89.15	-6.0	53.	Liberty	72.93	71.93	-1.0	102.	Miami (OH)	58.86	58.36	-0.5
5.	Clemson	96.40	87.40	-9.0	54.	Oregon State	67.81	71.81	+4.0	103.	USF	58.86	57.86	-1.0
6.	Florida	84.70	86.70	+2.0	55.	Louisville	71.68	71.68	0.0	104.	Louisiana Tech	55.49	56.99	+1.5
7.	Ole Miss	82.15	86.65	+4.5	56.	Nevada	69.62	71.62	+2.0	105.	Northern Illinois	55.04	56.54	+1.5
8.	Penn State	85.04	85.54	+0.5	57.	Rutgers	67.58	71.58	+4.0	106.	Arkansas State	56.88	56.38	-0.5
9.	Cincinnati	82.09	84.59	+2.5	58.	California	72.21	71.21	-1.0	107.	Middle Tenn	55.67	54.67	-1.0
10.	Oregon	84.70	84.20	-0.5	59.	Missouri	72.65	71.15	-1.5	108.	Navy	59.01	54.51	-4.5
11.	Michigan	79.43	83.93	+4.5	60.	Boston College	73.69	70.69	-3.0	109.	Ga Southern	59.64	54.14	-5.5
12.	Iowa State	88.83	83.83	-5.0	61.	Georgia Tech	68.15	70.65	+2.5	110.	Vanderbilt	58.93	53.93	-5.0
13.	Wisconsin	86.80	83.80	-3.0	62.	UL-Lafayette	74.10	70.60	-3.5	111.	Temple	54.73	53.73	-1.0
14.	Texas	82.08	83.08	+1.0	63.	Kansas State	69.99	70.49	+0.5	112.	Ohio	61.04	53.54	-7.5
15.	LSU	84.80	82.30	-2.5	64.	Texas Tech	71.35	70.35	-1.0	113.	Charlotte	52.35	53.35	+1.0
16.	Iowa	81.95	81.95	0.0	65.	Tulsa	70.31	70.31	0.0	114.	Southern Miss	56.05	53.05	-3.0
17.	Notre Dame	84.02	81.52	-2.5	66.	UAB	67.08	69.58	+2.5	115.	North Texas	53.16	52.66	-0.5
18.	Auburn	80.99	81.49	+0.5	67.	San Diego State	67.02	69.52	+2.5	116.	South Alabama	51.53	52.53	+1.0
19.	Texas A&M	88.41	81.41	-7.0	68.	Toledo	68.94	68.94	0.0	117.	FIU	51.63	52.13	+0.5
20.	North Carolina	83.90	81.40	-2.5	69.	Houston	69.29	68.79	-0.5	118.	Rice	55.82	51.82	-4.0
21.	Arkansas	74.89	80.89	+6.0	70.	UTSA	62.46	68.46	+6.0	119.	Texas State	54.08	51.58	-2.5
22.	UCLA	77.59	80.59	+3.0	71.	Tennessee	69.40	68.40	-1.0	120.	Kansas	52.71	51.21	-1.5
23.	NC State	75.63	79.63	+4.0	72.	Northwestern	72.47	67.97	-4.5	121.	New Mexico	54.91	50.91	-4.0
24.	Arizona State	81.58	79.58	-2.0	73.	Colorado	69.91	67.91	-2.0	122.	UTEP	46.52	50.02	+3.5
25.	Utah	82.78	77.78	-5.0	74.	Florida State	72.34	67.84	-4.5	123.	UNLV	49.33	49.83	+0.5
26.	Miami (FL)	83.80	77.30	-6.5	75.	Western Mich	63.28	67.78	+4.5	124.	Old Dominion	43.81	47.31	+3.5
27.	West Virginia	74.76	77.26	+2.5	76.	Memphis	69.35	67.35	-2.0	125.	Bowling Green	38.08	46.58	+8.5
28.	TCU	81.22	77.22	-4.0	77.	Tulane	68.33	67.33	-1.0	126.	UL-Monroe	44.22	43.72	-0.5
29.	USC	82.70	77.20	-5.5	78.	Marshall	62.75	66.75	+4.0	127.	Akron	44.10	43.10	-1.0
30.	Nebraska	75.58	77.08	+1.5	79.	Washington St	71.68	66.18	-5.5	128.	Connecticut	44.21	38.71	-5.5
31.	Oklahoma State	80.48	76.98	-3.5	80.	Army	63.17	66.17	+3.0	129.	Massachusetts	38.23	38.23	0.0
32.	Virginia Tech	75.60	76.10	+0.5	81.	Air Force	62.79	65.29	+2.5	130.	New Mexico St	37.13	37.63	+0.5
33.	Michigan State	71.46	75.96	+4.5	82.	Wyoming	65.78	65.28	-0.5					
34.	Indiana	80.84	75.84	-5.0	83.	Syracuse	61.21	64.71	+3.5					
35.	Washington	81.53	75.53	-6.0	84.	South Carolina	64.04	64.54	+0.5					
36.	Wake Forest	73.47	75.47	+2.0	85.	San Jose State	66.25	64.25	-2.0					
37.	Mississippi State	76.14	75.14	-1.0	86.	Illinois	66.38	63.38	-3.0					
38.	BYU	74.04	75.04	+1.0	87.	Duke	60.61	63.11	+2.5					
39.	Baylor	73.15	74.65	+1.5	88.	Florida Atlantic	63.03	63.03	0.0					
40.	Coastal Carolina	74.13	74.63	+0.5	89.	Central Mich	62.61	62.61	0.0					
41.	Pittsburgh	74.23	74.23	0.0	90.	Troy	63.20	62.20	-1.0					
42.	Appalachian St	72.79	73.79	+1.0	91.	W. Kentucky	56.02	62.02	+6.0					
43.	Boise State	73.42	73.42	0.0	92.	Kent State	60.18	61.68	+1.5					
44.	SMU	70.30	73.30	+3.0	93.	Colorado State	61.44	60.94	-0.5					
45.	Kentucky	71.44	72.94	+1.5	94.	Georgia State	62.64	60.64	-2.0					
46.	Fresno State	64.03	72.53	+8.5	95.	Buffalo	60.13	60.63	+0.5					
47.	Minnesota	77.48	72.48	-5.0	96.	Utah State	53.48	60.48	+7.0					
48.	Purdue	71.92	72.42	+0.5	97.	East Carolina	62.07	60.07	-2.0					
49.	UCF	76.90	72.40	-4.5	98.	Ball State	65.72	59.72	-6.0					

Biggest Gains From Start of Season

Fresno State	+8.5
Bowling Green	+8.5
Utah State	+7.0
UTSA	+6.0
W. Kentucky	+6.0
Arkansas	+6.0
Michigan State	+4.5
Ole Miss	+4.5
Georgia	+4.5
Michigan	+4.5
Western Mich	+4.5
Rutgers	+4.0
Oregon State	+4.0
NC State	+4.0
Marshall	+4.0

Biggest Losses From Start of Season

Clemson	-9.0
Ohio	-7.5
Texas A&M	-7.0
Miami (FL)	-6.5
Ball State	-6.0
Washington	-6.0
Oklahoma	-6.0
USC	-5.5
Connecticut	-5.5
Washington St	-5.5
Ga Southern	-5.5
Vanderbilt	-5.0
Iowa State	-5.0
Utah	-5.0
Minnesota	-5.0

Week 5 College Football Power Ratings by Conference

SEC	Rating	Big 12	Rating	Pac-12	Rating	Mountain West	Rating	CUSA	Rating
1. Alabama	98.62	4. Oklahoma	89.15	10. Oregon	84.20	43. Boise State	73.42	66. UAB	69.58
2. Georgia	95.90	12. Iowa State	83.83	22. UCLA	80.59	46. Fresno State	72.53	70. UTSA	68.46
6. Florida	86.70	14. Texas	83.08	24. Arizona State	79.58	56. Nevada	71.62	78. Marshall	66.75
7. Ole Miss	86.65	27. West Virginia	77.26	25. Utah	77.78	67. San Diego State	69.52	88. Florida Atlantic	63.03
15. LSU	82.30	28. TCU	77.22	29. USC	77.20	81. Air Force	65.29	91. W. Kentucky	62.02
18. Auburn	81.49	31. Oklahoma State	76.98	35. Washington	75.53	82. Wyoming	65.28	104. Louisiana Tech	56.99
19. Texas A&M	81.41	39. Baylor	74.65	52. Stanford	72.09	85. San Jose State	64.25	107. Middle Tenn	54.67
21. Arkansas	80.89	63. Kansas State	70.49	54. Oregon State	71.81	93. Colorado State	60.94	113. Charlotte	53.35
37. Mississippi State	75.14	64. Texas Tech	70.35	58. California	71.21	96. Utah State	60.48	114. Southern Miss	53.05
45. Kentucky	72.94	120. Kansas	51.21	73. Colorado	67.91	100. Hawaii	58.75	115. North Texas	52.66
59. Missouri	71.15			79. Washington St	66.18	121. New Mexico	50.91	117. FIU	52.13
71. Tennessee	68.40			101. Arizona	58.39	123. UNLV	49.83	118. Rice	51.82
84. South Carolina	64.54							122. UTEP	50.02
110. Vanderbilt	53.93							124. Old Dominion	47.31
Big Ten	Rating	ACC	Rating	American	Rating	MAC	Rating	Sun Belt	Rating
3. Ohio State	89.21	5. Clemson	87.40	9. Cincinnati	84.59	68. Toledo	68.94	40. Coastal Carolina	74.63
8. Penn State	85.54	20. North Carolina	81.40	44. SMU	73.30	75. Western Mich	67.78	42. Appalachian St	73.79
11. Michigan	83.93	23. NC State	79.63	49. UCF	72.40	89. Central Mich	62.61	62. UL-Lafayette	70.60
13. Wisconsin	83.80	26. Miami (FL)	77.30	65. Tulsa	70.31	92. Kent State	61.68	90. Troy	62.20
16. Iowa	81.95	32. Virginia Tech	76.10	69. Houston	68.79	95. Buffalo	60.63	94. Georgia State	60.64
30. Nebraska	77.08	36. Wake Forest	75.47	76. Memphis	67.35	98. Ball State	59.72	106. Arkansas State	56.38
33. Michigan State	75.96	41. Pittsburgh	74.23	77. Tulane	67.33	99. Eastern Mich	59.62	109. Ga Southern	54.14
34. Indiana	75.84	51. Virginia	72.33	97. East Carolina	60.07	102. Miami (OH)	58.36	116. South Alabama	52.53
47. Minnesota	72.48	55. Louisville	71.68	103. USF	57.86	105. Northern Illinois	56.54	119. Texas State	51.58
48. Purdue	72.42	60. Boston College	70.69	108. Navy	54.51	112. Ohio	53.54	126. UL-Monroe	43.72
50. Maryland	72.35	61. Georgia Tech	70.65	111. Temple	53.73	125. Bowling Green	46.58		
57. Rutgers	71.58	74. Florida State	67.84						
72. Northwestern	67.97	83. Syracuse	64.71						
86. Illinois	63.38	87. Duke	63.11						

Week 5 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 4-9 and are 21-18 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 10 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 **Michigan St -10.5**.

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.

Thursday, Sept 30th	Line	Comp	Diff	Saturday, Oct 2nd	Line	Comp	Diff
103 Virginia				163 Washington St			
104 Miami, FL	-5.5	-8.2	-2.7	164 California	-7.5	-7.5	0.0
Friday, October 1st	Line	Comp	Diff	165 Oregon			
105 Houston				166 Stanford	+8.0	+9.1	-1.1
106 Tulsa	-4.5	-3.8	+0.7	167 Central Michigan			
107 Iowa				168 Miami, OH	-1.0	+2.0	+3.0
108 Maryland	+3.5	+7.6	-4.1	169 Bowling Green			
109 BYU				170 Kent St	-16.5	-16.6	-0.1
110 Utah St	+8.5	+11.6	-3.1	171 Ole Miss			
Saturday, Oct 2nd	Line	Comp	Diff	172 Alabama	-14.5	-16.0	-1.5
111 Syracuse				173 UCF			
112 Florida St	-4.5	-6.1	-1.6	174 Navy	+16.5	+14.6	+1.9
113 Duke				175 USF			
114 North Carolina	-20.0	-21.0	-1.0	176 SMU	-20.5	-17.9	+2.6
115 Tulane				177 Baylor			
116 East Carolina	+4.0	+5.0	-1.0	178 Oklahoma St	-3.5	-5.6	-2.1
117 Boston College				179 Arkansas			
118 Clemson	-15.0	-20.7	-5.7	180 Georgia	-18.5	-18.8	-0.3
119 Minnesota				181 Ohio			
120 Purdue	-2.5	-2.2	+0.3	182 Akron	+9.5	+8.9	+0.6
121 Pittsburgh				183 Tennessee			
122 Georgia Tech	+3.5	+0.8	+2.7	184 Missouri	-3.0	-5.5	-2.5
123 Louisiana Tech				185 Texas			
124 NC State	-20.5	-25.4	-4.9	186 TCU	+5.0	+3.1	+1.9
125 Appalachian St				187 Florida			
126 Georgia St	+10.0	+11.4	-1.4	188 Kentucky	+8.5	+11.0	-2.5
127 Troy				189 Oklahoma			
128 South Carolina	-7.0	-5.3	+1.7	190 Kansas St	+10.5	+15.4	-4.9
129 Army				191 FIU			
130 Ball St	+7.5	+5.0	+2.5	192 Florida Atlantic	-10.5	-13.2	-2.7
131 Indiana				193 Connecticut			
132 Penn St	-12.5	-13.7	-1.2	194 Vanderbilt	-14.5	-17.2	-2.7
133 Memphis				195 Texas Tech			
134 Temple	+11.0	+11.1	-0.1	196 West Virginia	-7.0	-9.9	-2.9
135 Kansas				197 Auburn			
136 Iowa St	-34.0	-35.6	-1.6	198 LSU	-3.5	-4.8	-1.3
137 Toledo				199 Michigan			
138 Massachusetts	+27.0	+29.2	-2.2	200 Wisconsin	-2.0	-3.4	-1.4
139 Charlotte				201 Mississippi St			
140 Illinois	-11.0	-12.0	-1.0	202 Texas A&M	-7.0	-9.8	-2.8
141 Louisville				203 Arkansas St			
142 Wake Forest	-6.5	-6.0	+0.5	204 Georgia Southern	-1.5	-0.5	+1.0
143 Western Michigan				205 UNLV			
144 Buffalo	+6.5	+4.7	+1.8	206 UTSA	-21.0	-20.6	+0.4
145 Ohio St				207 Southern Miss			
146 Rutgers	+15.0	+15.4	-0.4	208 Rice	-2.5	-0.5	+2.0
147 UL-Monroe				209 UL-Lafayette			
148 Coastal Carolina	-34.5	-32.9	+1.6	210 South Alabama	+12.5	+16.1	-3.6
149 Eastern Michigan				211 Liberty			
150 Northern Illinois	-2.5	+0.6	+3.1	212 UAB	-2.0	-0.9	+1.1
151 Nevada				213 Marshall			
152 Boise St	-6.5	-5.1	+1.4	214 Middle Tennessee	+10.0	+9.6	+0.4
153 Air Force				215 Northwestern			
154 New Mexico	+10.5	+12.6	-2.1	216 Nebraska	-11.5	-12.1	-0.6
155 USC				217 Western Kentucky			
156 Colorado	+7.5	+6.5	+1.0	218 Michigan St	-10.5	-16.9	-6.4
157 Cincinnati				219 Old Dominion			
158 Notre Dame	+2.0	-0.4	+2.4	220 UTEP	-5.5	-4.2	+1.3
159 New Mexico St				221 Arizona St			
160 San Jose St	-27.5	-28.6	-1.1	222 UCLA	-3.5	-3.5	0.0
161 Washington				223 Fresno St			
162 Oregon St	-2.5	+1.7	+4.2	224 Hawaii	+10.5	+11.5	-1.0

Week 5 CFB ATS Trends

1. Iowa is on a 19-5-1 ATS as an away favorite the last 8-plus years. The Hawkeyes are 3.5-point favorites at Maryland on Friday.

2. Arkansas is 11-3 ATS under head coach Sam Pittman and have pulled 5 outright upsets as underdogs. This week the Hogs are 18.5-point dogs at Georgia.

3. Bowling Green and Kent St are a combined 8-0 to the UNDER this year by an average of 14 ppg. This week's total is 56.

4. The Shula bowl has seen FAU easily win and cover each of the last 4 years. In fact, FAU is +28 ppg in those contests and has covered them by an average of 20 ppg. This year FAU is a 10.5-point favorite vs FIU.

5. Notre Dame is on a 5-0 ATS run as a home dog since 2014. They've won all 5 outright!

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 54-38 vs the Circa openers with an average line value of 2.2 ppg. You can also see all the other bets we make.

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

FBS vs FBS: 93-62, CLV: 124-22-9 +2.3 ppg
FBS vs FCS: 66-30, CLV: 91-3-2 +4.1 ppg
FCS vs FCS: 40-19-1, CLV 43-3-14 +1.8 ppg
Vs Circa Openers: 54-38, CLV 72-13-7 +2.2 ppg

Week 5 Circa Opener Bets (see pics on Pg 5).

(104) Miami, FL -3...now -5.5
(107) Iowa -3...now -3.5
(109) BYU -8...now -8.5
(110) Utah St OVER 50.5...now 61.5
(118) Clemson -15...still -15
(119) Minnesota +3...now +2.5
(120) Purdue UNDER 50...now 47.5
(121) Pittsburgh OVER 55.5...now 58.5
(124) NC State -19...now 20.5
(128) South Carolina UNDER 47.5...now 42.5
(129) Army OVER 44.5...now 47.5
(132) Penn St -10...now -12.5
(138) Massachusetts UNDER 62.5...now 56.5
(142) Wake Forest UNDER 65.5...now 61.5
(144) Buffalo UNDER 62.5...now 59
(148) Coastal Carolina UNDER 62.5...now 57
(152) Boise St UNDER 60.5...now 59
(153) Air Force -7...now -10.5
(157) Cincinnati OVER 47.5...now 50.5
(158) Notre Dame +2...still +2
(160) San Jose St UNDER 56.5...now 52
(170) Kent St UNDER 59.5...now 56
(171) Ole Miss +20...now +14.5
(173) UCF OVER 53.5...still 53.5
(176) SMU UNDER 68.5...still 68.5
(187) Florida -8...now -8.5
(188) Kentucky UNDER 56.5...now 55
(189) Oklahoma -10...now -10.5
(192) Florida Atlantic -10...now -10.5
(194) Vanderbilt -14...now -14.5
(196) West Virginia -7 and -8...still -7
(197) Auburn OVER 51 and 52.5...now 55.5
(207) Southern Miss OVER 43.5...now 44.5
(209) UL-Lafayette -10...now -12.5
(218) Michigan St -8...now -10.5
(219) Old Dominion OVER 49.5...now 48.5

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

THE POWERS' PACK

3★ Arizona/L.A. Rams OVER 55

2★ Seattle (+3 -120) over SAN FRANCISCO

2★ L.A. CHARGERS (-3.5) over Las Vegas

3★ 6-point teaser Atlanta +7.5 and Minnesota +8

Games in Rotation Order

HOME TEAM IN CAPS

Thursday, September 30th

CINCINNATI 26 Jacksonville 19. Two exciting young QB's here who played each other in the National Championship game 2 years ago. The Jags are a mess at 0-3 SU and 0-3 ATS under Urban Meyer who returns to his home state. The Jags have now lost 18 straight games dating back to last season. Meanwhile, the Bengals look improved at 2-1 SU/ATS. However, we're not sure we trust them to lay more than a TD yet. Teasing the Bengals down to -1.5 sounds good to us.

Sunday, October 3rd

ATLANTA 24 Washington 23. The WFT travels for a 2nd consecutive week after getting crushed in Buffalo last week. They are now 0-3 ATS on the season and their defense has to be one of the biggest disappointments in the NFL allowing 31 ppg and the 2nd most yards. Meanwhile, Atlanta is off their first win getting a game-winning FG as time expired vs the Giants. That's the same Giants team that should have beat Washington the week prior. We lean with Atlanta here but love teasing the Falcons up to +7.5.

CHICAGO 21 Detroit 19. The Bears were a mess offensively last week in their blowout loss to the Browns. Justin Fields took hits all game long thanks to a porous OL and Chicago managed just six first downs. Meanwhile, the Lions suffered a heart-breaking loss to the Ravens on the record-breaking 66-yard FG dinging off the cross-bar on the final play. QB Jared Goff is now 0-10 SU without McVay. As of press-time it has not been decided who will start at QB for the Bears. We've actually liked what we've seen out of the Lions at times this year but we prefer the UNDER here.

Tennessee 24 N.Y. JETS 17. The Titans have gotten back on track the last couple of weeks with wins and covers. They were -3 in TO's last week and still won and covered. Meanwhile, the Jets are a miserable 0-3 SU and 0-3 ATS after getting shutout in Denver last week. We're not sure drafting a rookie QB out of BYU and pairing him with a defensive-minded first-time head coach was a good idea but this is the Jets we're talking about. Wilson has already thrown 7 interceptions and has been sacked 15 times. Some will want to back the defensive home dog here but we can't. Teasing the Titans down to -1.5 sounds good to us. The UNDER also looks good.

MINNESOTA 26 Cleveland 24. Obviously, Kevin Stefanski vs his former team is one of the stories here. Stefanski was an assistant for 14 years with the Vikings. Minnesota got the job done for us on these pages winning not one, but two best bets in their outright upset win over the Seahawks. They could easily be 3-0 if not for a couple of unlucky losses to Cincinnati and Arizona. Don't look now but Kirk Cousins has a 8-to-0 TD-to-INT ratio this season. Meanwhile, Myles Garrett just sacked Justin Fields again. That was 4.5 sacks for Garrett and 8 for the Browns last week in their dominating win over the Bears. Zimmer is 19-6-1 ATS as a home dog and that's where our lean is.

MIAMI 21 Indianapolis 19. The Dolphins blew their big early lead vs the Raiders last week in OT but showed some fight forcing OT. We don't think Brissett is that big of a downgrade from Tua, if any at all. They're taking on a Colts team that is 0-3 and last week couldn't get a cover vs the Titans despite having a +3 TO margin. It's their worst start in 10 years and we question what they're trying to do offensively. Obviously, Brissett vs his former team is a story line but it's another game where we prefer the UNDER.

DALLAS 26 Carolina 24. Carolina is 3-0 on the season but the Panthers have benefited from playing two rookie QB's and a Saints team misplaced by a Hurricane. Still, the Panthers have the added rest edge having played last Thursday in a comfortable win over the Texans while the Cowboys just played on MNF in their easy win over the Eagles. Carolina has covered 8 straight road games and even though they are banged up including RB McCaffrey and CB Horn, we think there is value here vs a Cowboys team that is over-priced due to their 3-0 ATS start on the season.

NEW ORLEANS 23 N.Y. Giants 17. The 0-3 Giants are probably better than people think considering they lost to a good Broncos team in the opener and on last-second FG's the last two games. The Saints

are off a big performance last week forcing 3 NE TO's in their upset win. This is their first game in the Superdome this year and it should be a raucous crowd considering they had limited fan support last year due to COVID. Still, we're not willing to lay more than a TD here and the look-ahead line was New Orleans -6.5. That's where we are at despite the Giants injuries at WR and LB.

Kansas City 30 PHILADELPHIA 23. Obviously, Andy Reid's 2nd game back in Philadelphia where he was the coach from 1999-2012 is the story along with his health after a quick hospital visit this week. We say this every week but the Chiefs are remarkably just 1-12-1 ATS in their last 14 games. However, people are betting them left and right against this week after their upset loss to the Chargers dropped them to 1-2 SU on the year. Meanwhile, The Eagles come home off a short week after getting routed by the Cowboys on MNF. That blowout win over the Falcons in Week 1 already feels like a distant memory. We lean UNDER here.

BUFFALO 31 Houston 15. Obviously, the biggest point spread we've seen in the NFL so far this season. You have a Houston team playing with a rookie QB in Davis Mills that wasn't supposed to play this season making his first career road start. He's taking on a Buffalo team that looked as dominant as ever last week in their blowout win over Washington and that was coming off a 35-0 win over the Dolphins the week prior. However, the Bills have the Chiefs on deck so that prevents us from laying the points.

3★ OVER 55 L.A. Rams 31 Arizona 27. A huge game in the NFC West between a pair of 3-0 teams. The Rams have won eight straight over the Cardinals (7-0-1 ATS) including Sean McVay's four over Kliff Kingsbury all by 7 points or more. This is a tough spot off the big win over Tampa Bay and the Rams have Seattle on deck on Thursday. We won with the OVER (just barely) in the Tampa Bay/Rams game last week are going that way again here. The Cardinals lead the league in scoring at 34.3 ppg while Rams games are 3-0 to the OVER. Fast track, no weather and two dynamic QB's.

2★ Seattle 26 SAN FRANCISCO 25. In the toughest division in football, Seattle can ill afford a 1-3 start and the 49ers don't want to lose back-to-back home games. We didn't cash against them in their outright upset loss to Green Bay on SNF but we were impressed they rallied from that early 17-0 deficit. Meanwhile we also cashed against the Seahawks on these pages last week as they got outscored 23-0 to close the game vs the Vikings. The 49ers don't handle the home favorite role well at 4-14 ATS and the Seahawks are on a 13-5-1 ATS run in the series. We like Seattle outright here.

Baltimore 21 DENVER 20. Denver is off to a 3-0 start but have played the easiest schedule in the NFL so far as the Giants, Jags and Jets have yet to win a game. They're taking a major step up in class here. However, we're wild about backing the Ravens on back-to-back road trips after two last second wins including last week getting a record 66-yard FG on the final play. Denver games are 3-0 to the UNDER so far this season and that is where our preference is here.

GREEN BAY 26 Pittsburgh 20. This just seems too easy. You get the high-powered Packers offense fresh off back-to-back wins taking on an over-the-hill Big Ben and a terrible Pitt OL that can't protect him. Still, the Steelers usually rise up in these spots including a 12-3 ATS run as a road dog. We also wonder why the line hasn't popped to 7 yet? Especially considering the look-ahead line was also GB -6.5. The Packers over-achieved on Sunday (we cashed with them last week) while Pittsburgh under-achieved.

TAMPA BAY 28 New England 20. Obviously, one of the most anticipated games in NFL regular season history with Tom Brady's return to New England. Both teams come in off losses and obviously you know both teams and Belichick/Brady will be extremely motivated. The reality is Tampa Bay is the much better team. They have elite receivers and a veteran QB. NE rookie QB Mac Jones had his worst performance of the season (30 of 51 for 270 yards and a 1-3 ratio). We know you will want action on it and we lean Tampa.

Monday, October 4th

2★ L.A. CHARGERS 30 Las Vegas 24. The Raiders are off to their first 3-0 start since 2002 but it's been close with a pair of OT home wins. We like the Chargers here who are coming off a big win over Kansas City last week (they were +4 in TO's). The Chargers could easily be 3-0 themselves and we don't expect them to start their 2021 campaign off 0-2 at home. They have the better QB and the better roster. Don't over-think this one.

2021 NFL Schedules with Logs

Arizona (SU: 3-0, ATS: 2-1, O/U: 1-2)

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				
10/10	San Francisco				
10/17	at Cleveland				
10/24	Houston				
10/28	Green Bay				
11/7	at San Francisco				
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: 1-2, ATS: 1-2, O/U: 1-2)

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				
10/10	† N.Y. Jets				
10/17					
10/24	at Miami				
10/31	Carolina				
11/7	at New Orleans				
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: 2-1, ATS: 1-2, O/U: 2-1)

Date	Opponent	Line	Score	ATS	O/U
9/13	at Las Vegas-ot	-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				
10/11	Indianapolis				
10/17	L.A. Chargers				
10/24	Cincinnati				
10/31					
11/7	Minnesota				
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: 2-1, ATS: 2-1, O/U: 1-2)

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	43-21 W	o45	
10/3	Houston				
10/10	at Kansas City				
10/18	at Tennessee				
10/24					
10/31	Miami				
11/7	at Jacksonville				
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: 3-0, ATS: 3-0, O/U: 0-3)

Date	Opponent	Line	Score	ATS	O/U
9/12	N.Y. Jets	-3	19-14 W	u44	
9/19	New Orleans	+3	26-7 W	u45	
9/23	at Houston	-8	24-9 W	u43	
10/3	at Dallas				
10/10	Philadelphia				
10/17	Minnesota				
10/24	at N.Y. Giants				
10/31	at Atlanta				
11/7	New England				
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: 1-2, ATS: 1-2, O/U: 1-2)

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	6-26 L	u45	
10/3	Detroit				
10/10	at Las Vegas				
10/17	Green Bay				
10/24	at Tampa Bay				
10/31	San Francisco				
11/8	at Pittsburgh				
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: 2-1, ATS: 2-1, O/U: 1-2)

Date	Opponent	Line	Score	ATS	O/U
9/12	Minnesota-ot	+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				
10/10	Green Bay				
10/17	at Detroit				
10/24	at Baltimore				
10/31	at N.Y. Jets				
11/7	Cleveland				
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: 2-1, ATS: 2-1, O/U: 2-1)

Date	Opponent	Line	Score	ATS	O/U
9/12	at Kansas City	+5	29-33 W	o54	
9/19	Houston	-13	31-21 L	o48	
9/26	Chicago	-7	26-6 W	u45	
10/3	at Minnesota				
10/10	at L.A. Chargers				
10/17	Arizona				
10/21	Denver				
10/31	Pittsburgh				
11/7	at Cincinnati				
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				
1/3	at Pittsburgh				
1/9	Cincinnati				

Dallas (SU: 2-1, ATS: 3-0, O/U: 2-1)

Date	Opponent	Line	Score	ATS	O/U
9/9	at Tampa Bay	+9	29-31 W	o52	
9/19	at L.A. Chargers	+3	20-17 W	o55	
9/26	Philadelphia	-3	41-21 W	o51	
10/3	Carolina				
10/10	N.Y. Giants				
10/17	at New England				
10/24					
10/31	at Minnesota				
11/7	Denver				
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: 3-0, ATS: 3-0, O/U: 0-3)

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				
10/10	at Pittsburgh				
10/17	Las Vegas				
10/21	at Cleveland				
10/31	Washington				
11/7	at Dallas				
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: 0-3, ATS: 2-1, O/U: 2-1)

Date	Opponent	Line	Score	ATS	O/U
9/12	San Francisco	+9	33-41 W	o46	
9/20	at Green Bay	+11	17-35 L	o49	
9/26	Baltimore	+7	17-19 W	u51	
10/3	at Chicago				
10/10	at Minnesota				
10/17	Cincinnati				
10/24	at L.A. Rams				
10/31	Philadelphia				
11/7					
11/14	at Pittsburgh				
11/21	at Cleveland				
11/25	Chicago				
12/5	Minnesota				
12/12	at Denver				
12/19	Arizona				
12/26	at Atlanta				
1/2	at Seattle				
1/9	Green Bay				

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

Date	Opponent	Line	Score	ATS	O/U
9/12	at New Orleans	-3	3-38 L	u49	
9/20	Detroit	-11	35-17 W	o49	
9/26	at San Francisco	+3	30-28 W	o50	
10/3	Pittsburgh				
10/10	at Cincinnati				
10/17	at Chicago				
10/24	Washington				
10/28	at Arizona				
11/7	at Kansas City				
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: 1-2, ATS: 2-1, O/U: 2-1)

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	u43	
10/3	at Buffalo				
10/10	New England				
10/17	at Indianapolis				
10/24	at Arizona				
10/31	L.A. Rams				
11/7	at Miami				
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: 0-3, ATS: 1-2, O/U: 1-2)

Date	Opponent	Line	Score	ATS	O/U
9/12	Seattle	+3	16-28 L	u49	
9/19	L.A. Rams	+4	24-27 W	o47	
9/26	at Tennessee	+4	16-25 L	u47	
10/3	at Miami				
10/11	at Baltimore				
10/17	Houston				
10/24	at San Francisco				
10/31	Tennessee				
11/7	N.Y. Jets				
11/14	at Jacksonville				
11/21	at Buffalo				
11/28	Tampa Bay				
12/5	at Houston				
12/12					
12/18	New England				
12/25	at Arizona				
1/2	Las Vegas				
1/9	at Jacksonville				

Jacksonville (SU: 0-3, ATS: 0-3, O/U: 1-2)

Date	Opponent	Line	Score	
------	----------	------	-------	--

2021 CFB Schedules with Logs

Air Force (SU: 3-1, ATS: 2-2, O/U: 1-3)

Date	Opponent	Line	Score	ATS	O/U
9/4	Lafayette	-40	35-14 L	u49	
9/11	at Navy	-6	23-3 W	u39	
9/18	Utah State	-9	45-49 L	o54	
9/25	Florida Atlantic	-3	31-7 W	u54	
10/2	at New Mexico				
10/9	Wyoming				
10/16	at Boise State				
10/23	San Diego State				
10/30					
11/6	† Army				
11/13	at Colorado State				
11/19	at Nevada				
11/26	UNLV				

Akron (SU: 1-3, ATS: 1-3, O/U: 2-2)

Date	Opponent	Line	Score	ATS	O/U
9/4	at Auburn	+7	10-60 L	o56	
9/11	Temple	+6	24-45 L	o52	
9/18	Bryant	-13	35-14 W	u49	
9/25	at Ohio State	+48	7-59 L	u66	
10/2	Ohio				
10/9	at Bowling Green				
10/16	at Miami (OH)				
10/23	Buffalo				
10/30					
11/2	Ball State				
11/9	at Western Michigan				
11/20	Kent State				
11/27	at Toledo				

Alabama (SU: 4-0, ATS: 2-2, O/U: 2-1)

Date	Opponent	Line	Score	ATS	O/U
9/4	† Miami (FL)	-19	44-13 W	u61	
9/11	Mercer	-54	48-14 L	o60	
9/18	at Florida	-14	31-29 L	o60	
9/25	Southern Miss	-45	63-14 W	o58	
10/2	Ole Miss				
10/9	at Texas A&M				
10/16	at Mississippi State				
10/23	Tennessee				
10/30					
11/6	LSU				
11/13	New Mexico State				
11/20	Arkansas				
11/27	at Auburn				

Appalachian St (SU: 3-1, ATS: 2-2, O/U: 2-2)

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	o52	
9/23	Marshall	-7	31-30 L	o59	
10/2	at Georgia State				
10/9					
10/12	at UL-Lafayette				
10/20	Coastal Carolina				
10/30	UL-Monroe				
11/6	at Arkansas State				
11/13	South Alabama				
11/20	at Troy				
11/27	Georgia Southern				

Arizona (SU: 0-4, ATS: 2-2, O/U: 2-2)

Date	Opponent	Line	Score	ATS	O/U
9/4	† BYU	+13	16-24 W	u54	
9/11	San Diego State	-1	14-38 L	o46	
9/18	Northern Arizona	-26	19-21 L	o53	
9/25	at Oregon	+29	19-41 W	o59	
10/2					
10/9	UCLA				
10/16	at Colorado				
10/22	Washington				
10/30	at USC				
11/6	California				
11/13	Utah				
11/19	at Washington State				
11/27	at Arizona State				

Arizona State (SU: 3-1, ATS: 1-3, O/U: 1-3)

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				
10/8	Stanford				
10/16	at Utah				
10/23					
10/30	Washington State				
11/6	USC				
11/13	at Washington				
11/20	at Oregon State				
11/27	Arizona				

Arkansas (SU: 4-0, ATS: 4-0, O/U: 3-1)

Date	Opponent	Line	Score	ATS	O/U
9/4	Rice	-19	38-17 W	o50	
9/11	Texas	+6	40-21 W	o57	
9/18	Georgia Southern	-23	45-10 W	o53	
9/25	† Texas A&M	+4	20-10 W	u47	
10/2	at Georgia				
10/9	at Ole Miss				
10/16	Auburn				
10/23	Arkansas-Pine Bluff				
10/30					
11/3	Mississippi State				
11/13	at LSU				
11/20	at Alabama				
11/26	Missouri				

Arkansas State (SU: 1-3, ATS: 3-1, O/U: 2-2)

Date	Opponent	Line	Score	ATS	O/U
9/4	Central Arkansas	-13	40-21 W	u64	
9/11	Memphis	+5	50-55 W	o64	
9/18	at Washington	+17	3-52 L	u58	
9/25	at Tulsa	+14	34-41 W	o65	
10/2	at Georgia Southern				
10/7	Coastal Carolina				
10/16					
10/21	UL-Lafayette				
10/30	at South Alabama				
11/6	Appalachian State				
11/13	at UL-Monroe				
11/20	at Georgia State				
11/27	Texas State				

Army (SU: 4-0, ATS: 2-2, O/U: 3-1)

Date	Opponent	Line	Score	ATS	O/U
9/4	at Georgia State	+2	43-10 W	o50	
9/11	W. Kentucky	-6	38-35 L	o51	
9/18	Connecticut	-34	52-21 L	o48	
9/25	Miami (OH)	-7	23-10 W	u48	
10/2	at Ball State				
10/9					
10/16	at Wisconsin				
10/23	Wake Forest				
10/30					
11/6	† Air Force				
11/13	Bucknell				
11/20	Massachusetts				
11/27	at Liberty				
12/4					
12/11	† Navy				

Auburn (SU: 3-1, ATS: 2-2, O/U: 3-1)

Date	Opponent	Line	Score	ATS	O/U
9/4	Akron	-37	60-10 W	o56	
9/11	Alabama State	-49	62-0 W	o60	
9/18	at Penn State	+4	20-28 L	u53	
9/25	Georgia State	-27	34-24 L	o57	
10/2	at LSU				
10/9	Georgia				
10/16	at Arkansas				
10/23					
10/30	Ole Miss				
11/6	at Texas A&M				
11/13	Mississippi State				
11/20	at South Carolina				
11/27	Alabama				

Ball State (SU: 1-3, ATS: 0-4, O/U: 1-3)

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 Wyoming				
9/25	Toledo	+4	12-22 L	u56	
10/2	Army				
10/9	at Western Michigan				
10/16	at Eastern Michigan				
10/23	Miami (OH)				
10/30					
11/2	at Akron				
11/9	at Northern Illinois				
11/17	Central Michigan				
11/23	Buffalo				

Baylor (SU: 4-0, ATS: 3-1, O/U: 3-1)

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	o53	
9/18	at Kansas	-17	45-7 W	o48	
9/25	Iowa State	+7	31-29 W	o46	
10/2	at Oklahoma State				
10/9	West Virginia				
10/16	BYU				
10/23					
10/30	Texas				
11/6	at TCU				
11/13	Oklahoma				
11/20	at Kansas State				
11/27	Nebraska				

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

Date	Opponent	Line	Score	ATS	O/U
9/2	at UCF	+6	31-36 W	o67	
9/10	UTEP	-25	54-13 W	o56	
9/18	Oklahoma State	-3	20-21 L	u59	
9/25	at Utah State	-9	27-3 W	u68	
10/2	Nevada				
10/9	at BYU				
10/16	Air Force				
10/23					
10/30	at Colorado State				
11/6	at Fresno State				
11/12	Wyoming				
11/20	New Mexico				
11/26	San Diego State				

Boston College (SU: 4-0, ATS: 3-1, O/U: 2-2)

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	o55	
9/25	Missouri-ot	-1	41-34 W	o58	
10/2	at Clemson				
10/9					
10/16	NC State				
10/23	at Louisville				
10/30	at Syracuse				
11/5	Virginia Tech				
11/13	at Georgia Tech				
11/20	Florida State				
11/26	Wake Forest				

Bowling Green (SU: 2-2, ATS: 4-0, O/U: 0-4)

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				
10/9	Akron				
10/16	at Northern Illinois				
10/23	Eastern Michigan				
10/30	at Buffalo				
11/6					
11/10	Toledo				
11/16	at Miami (OH)				
11/26	Ohio				

Buffalo (SU: 2-2, ATS: 2-2, O/U: 2-2)

Date	Opponent	Line	Score	ATS	O/U
9/2	Wagner	-43	69-7 W	o54	
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	o50	
10/2	Western Michigan				
10/9	at Kent State				
10/16	Ohio				
10/23	at Bowling Green				
10/30	Akron				
11/6					
11/9	at Miami (OH)				
11/17	Northern Illinois				
11/23	at Ball State				

BYU (SU: 4-0, ATS: 2-2, O/U: 1-3)

Date	Opponent	Line	Score	ATS	O/U
9/4	† Arizona	-7	26-17 W	u50	
9/11	Utah	+7	26-17 W	u50	
9/18	Arizona State	+3	27-17 W	u50	
9/24	USF	-23	35-17 L	o54	
10/1	at Utah State				
10/9	Boise State				
10/16	at Baylor				
10/23	at Washington State				
10/30	at Virginia				
11/6	Idaho State				
11/13					
11/20	at Georgia Southern				
11/27	at USC				

California (SU: 1-3, ATS: 2-2, O/U: 1-3)

Date	Opponent	Line	Score	ATS	O/U
9/4	Nevada	-3	17-22	L	u52
9/11	at TCU	+11	32-34	W	o46
9/18	Sacramento St	-24	42-30	W	o49
9/25	at Washington-ot	+7	24-31	W	o47
10/2	Washington State				
10/9					
10/15	at Oregon				
10/23	Colorado				
10/30	Oregon State				
11/6	at Arizona				
11/13	USC				
11/20	at Stanford				
11/27	at UCLA				
Central Division (SU: 2-2, ATS: 2-2, O/U: 2-2)					

Kansas (SU: 1-3, ATS: 0-3-1, O/U: 3-1)

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	+16' 33-52 L	o57
10/2	at Iowa State		
10/9			
10/16	Texas Tech		
10/23	Oklahoma		
10/30	at Oklahoma State		
11/6	Kansas State		
11/13	at Texas		
11/20	at TCU		
11/27	West Virginia		

Kansas State (SU: 3-1, ATS: 2-2, O/U: 2-2)

Date	Opponent	Line Score	ATS/O/U
9/4	† Stanford	-3 24-7 W	u54
9/11	Southern Illinois	-16' 31-23 L	u55
9/18	Nevada	+1' 38-17 W	o51
9/25	at Oklahoma St	+6 20-31 L	o47
10/2	Oklahoma		
10/9			
10/16	Iowa State		
10/23	at Texas Tech		
10/30	TCU		
11/6	at Kansas		
11/13	West Virginia		
11/20	Baylor		
11/26	at Texas		

Kent State (SU: 1-3, ATS: 1-3, O/U: 0-4)

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		
10/9	Buffalo		
10/16	at Western Michigan		
10/23	at Ohio		
10/30			
11/3	Northern Illinois		
11/10	at Central Michigan		
11/20	at Akron		
11/27	Miami (OH)		

Kentucky (SU: 4-0, ATS: 3-1, O/U: 3-1)

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		
10/9	LSU		
10/16	at Georgia		
10/23			
10/30	at Mississippi State		
11/6	Tennessee		
11/13	at Vanderbilt		
11/20	New Mexico State		
11/27	at Louisville		

Liberty (SU: 3-1, ATS: 3-1, O/U: 1-3)

Date	Opponent	Line Score	ATS/O/U
9/4	Campbell	-35 48-7 W	u65
9/11	at Troy	-3 21-13 W	u62
9/18	Old Dominion	-27' 45-17 W	o53
9/24	at Syracuse	-6' 21-24 L	u54
10/2	at UAB		
10/9	Middle Tennessee		
10/16	at UL-Monroe		
10/23	at North Texas		
10/30	Massachusetts		
11/6	at Ole Miss		
11/13			
11/20	UL-Lafayette		
11/27	Army		

Louisiana Tech (SU: 2-2, ATS: 2-2, O/U: 3-1)

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		
10/9			
10/16	at UTEP		
10/23	UTSA		
10/30	at Old Dominion		
11/6	at UAB		
11/13	Charlotte		
11/19	Southern Miss		
11/27	at Rice		

Louisville (SU: 3-1, ATS: 2-2, O/U: 1-3)

Date	Opponent	Line Score	ATS/O/U
9/6	† Ole Miss	+9 24-43 L	u74
9/11	East, Kentucky	-30 30-3 L	u62
9/17	UCF	+7 42-35 W	o67
9/25	at Florida State	+1' 31-23 W	u61
10/2	at Wake Forest		
10/9	Virginia		
10/16			
10/23	Boston College		
10/30	at NC State		
11/6	Clemson		
11/13	Syracuse		
11/18	at Duke		
11/27	Kentucky		

LSU (SU: 3-1, ATS: 2-2, O/U: 2-2)

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		
10/9	at Kentucky		
10/16	Florida		
10/23	at Ole Miss		
10/30			
11/6	at Alabama		
11/13	Arkansas		
11/20	UL-Monroe		
11/27	Texas A&M		

Marshall (SU: 2-2, ATS: 2-2, O/U: 4-0)

Date	Opponent	Line Score	ATS/O/U
9/4	at Navy	-3 49-7 W	o46
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 Tennessee		
10/9	Old Dominion		
10/15	at North Texas		
10/23			
10/30	FIU		
11/6	at Florida Atlantic		
11/13	UAB		
11/20	at Charlotte		
11/27	Western Kentucky		

Maryland (SU: 4-0, ATS: 3-1, O/U: 1-3)

Date	Opponent	Line Score	ATS/O/U
9/4	West Virginia	+2' 30-24 W	u56
9/11	Howard	-48' 62-0 W	o56
9/17	at Illinois	-7 20-17 L	u61
9/25	Kent State	-13 37-16 W	u71
10/2	Iowa		
10/9	at Ohio State		
10/16			
10/23	at Minnesota		
10/30	Indiana		
11/6	Penn State		
11/13	at Michigan State		
11/20	Michigan		
11/27	at Rutgers		

Massachusetts (SU: 0-4, ATS: 2-2, O/U: 3-1)

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	u66
10/2	Toledo		
10/9	Connecticut		
10/16			
10/23	at Florida State		
10/30	at Liberty		
11/6	Rhode Island		
11/13	Maine		
11/20	at Army		
11/27	at New Mexico State		

Memphis (SU: 3-1, ATS: 2-2, O/U: 1-3)

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	u63
9/25	UTSA	-3 28-31 L	u66
10/2	at Temple		
10/9	at Tulsa		
10/16	Navy		
10/23	at UCF		
10/30			
11/6	SMU		
11/13	East Carolina		
11/20	at Houston		
11/27	Tulane		

Miami (FL) (SU: 2-2, ATS: 1-3, O/U: 1-3)

Date	Opponent	Line Score	ATS/O/U
9/4	† 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		
10/9			
10/16	at North Carolina		
10/23	NC State		
10/30	at Pittsburgh		
11/6	Georgia Tech		
11/13	at Florida State		
11/20	Virginia Tech		
11/27	at Duke		

Miami (OH) (SU: 1-3, ATS: 1-3, O/U: 2-2)

Date	Opponent	Line Score	ATS/O/U
9/4	at Cincinnati	+23' 14-49 L	o49
9/11	at Minnesota	+18' 26-31 W	o55
9/18	LIU	-39' 42-7 L	u48
9/25	at Army	+7' 10-23 L	u48
10/2	Central Michigan		
10/9	at Eastern Michigan		
10/16	Akron		
10/23	at Ball State		
10/30			
11/2	at Ohio		
11/9	Buffalo		
11/16	Bowling Green		
11/27	at Kent State		

Michigan (SU: 4-0, ATS: 3-1, O/U: 1-3)

Date	Opponent	Line Score	ATS/O/U
9/4	Western Mich	-16 47-14 W	u45
9/11	Washington	-6' 31-10 W	u68
9/18	Northern Illinois	-27' 63-10 W	o55
9/25	Rutgers	-20 20-13 L	u50
10/2	at Wisconsin		
10/9	at Nebraska		
10/16			
10/23	Northwestern		
10/30	at Michigan State		
11/6	Indiana		
11/13	at Penn State		
11/20	at Maryland		
11/27	Ole Miss		

Michigan State (SU: 4-0, ATS: 2-1, O/U: 2-2)

Date	Opponent	Line Score	ATS/O/U
9/3	at Northwestern	+3 38-21 W	o45
9/11	Youngstown St	-28 42-14 P	o52
9/18	at Miami (FL)	+7 38-17 W	o57
9/25	Nebraska-ot	-3' 23-20 L	u54
10/2	Western Kentucky		
10/9	at Rutgers		
10/16	at Indiana		
10/23			
10/30	Michigan		
11/6	at Purdue		
11/13	Maryland		
11/20	at Ohio State		
11/27	Penn State		

Middle Tennessee (SU: 1-3, ATS: 1-3, O/U: 2-2)

Date	Opponent	Line Score	ATS/O/U
9/4	Monmouth	-8' 50-15 W	o58
9/11	at Louisiana Tech	+20 14-35 L	u54
9/18	at UTSA	+11' 13-27 L	u59
9/24	at Charlotte	+2' 39-42 L	o55
10/2	Marshall		
10/9	at Liberty		
10/16			
10/23	at Connecticut		
10/30	Southern Miss		
11/6	at Western Kentucky		
11/13	FIU		
11/20	Old Dominion		
11/27	at Florida Atlantic		

Minnesota (SU: 2-2, ATS: 1-2-1, O/U: 2-2)

Date	Opponent	Line Score	ATS/O/U
9/2	Ohio State	+14 31-45 P	o62
9/11	Miami (OH)	-18' 31-26 L	o55
9/18	at Colorado	+2' 30-0 W	u49
9/25	Bowling Green	-30' 10-14 L	u51
10/2	at Purdue		
10/9			
10/16	Nebraska		
10/23	Maryland		
10/30	at Northwestern		
11/6	Illinois		
11/13	at Iowa		
11/20	at Indiana		
11/27	Wisconsin		

Mississippi State (SU: 2-2, ATS: 1-3, O/U: 1-3)

Date	Opponent	Line Score	ATS/O/U
9/4	Louisiana Tech	-20' 35-34 L	o53
9/11	NC State	+1' 24-10 W	u65
9/18	at Memphis	-3 29-31 L	u63
9/25	LSU	+1' 25-28 L	u55
10/2	at Texas A&M		
10/9			
10/16	Alabama		
10/23	at Vanderbilt		
10/30	at Arkansas		
11/6	at Southern Miss		
11/13	UTEP		
11/20	at FIU		
11/27	UTSA		

Missouri (SU: 2-2, ATS: 0-4, O/U: 3-1)

Date	Opponent	Line Score	ATS/O/U
9/4	Central Mich	-14 34-24 L	u59
9/11	at Kentucky	+5' 28-35 L	o56
9/18	SE Missouri St	-35' 59-28 L	o59
9/25	at Boston Coll-ot	+1 34-41 L	o58
10/2	Tennessee		
10/9	North Texas		
10/16	Texas A&M		
10/23			
10/30	at Vanderbilt		
11/6	at Georgia		
11/13	South Carolina		
11/20	Florida		
11/26	at Arkansas		

Navy (SU: 0-3, ATS: 1-2, O/U: 2-1)

Date	Opponent	Line Score	ATS/O/U
9/4	Marshall	+3 7-49 L	u46
9/11	Air Force	+6 3-23 L	u59
9/18			
9/25	at Houston	+20 20-28 W	o47
10/2	UCF		
10/9	SMU		
10/16	at Memphis		
10/23	Cincinnati		
10/30	at Tulsa		
11/6	at Notre Dame		
11/13			
11/20	East Carolina		
11/27	at Temple		
12/4			

† Army (SU: 3-1, ATS: 3-1, O/U: 2

San Jose State (SU: 2-2, ATS: 1-3, O/U: 1-3)

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 State				
10/9	at Colorado State				
10/15	San Diego State				
10/23	at UNLV				
10/30	Wyoming				
11/6	at Nevada				
11/13	Utah State				
11/20					
11/25	Fresno State				

SMU (SU: 4-0, ATS: 3-1, O/U: 2-2)

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	o65	
9/25	at TCU	+9	42-34 W	o65	
10/2	USF				
10/9	at Navy				
10/16					
10/21	Tulane				
10/30	at Houston				
11/6	at Memphis				
11/13	UCF				
11/20	at Cincinnati				
11/27	Tulsa				

South Alabama (SU: 3-0, ATS: 1-2, O/U: 1-2)

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	o44	
9/25					
10/2	UL-Lafayette				
10/9	at Texas State				
10/14	Georgia Southern				
10/23	at UL-Monroe				
10/30	Arkansas State				
11/6	at Troy				
11/13	at Appalachian State				
11/20	at Tennessee				
11/26	Coastal Carolina				

South Carolina (SU: 2-2, ATS: 3-1, O/U: 1-3)

Date	Opponent	Line	Score	ATS	O/U
9/4	Eastern Illinois	-31	46-0 W	u55	
9/11	at East Carolina	-2	20-17 W	u56	
9/18	at Georgia	+31	13-40 W	o47	
9/25	Kentucky	+4	10-16 L	u49	
10/2	Troy				
10/9	at Tennessee				
10/16	Vanderbilt				
10/23	at Texas A&M				
10/30					
11/6	Florida				
11/13	at Missouri				
11/20	Auburn				
11/27	Clemson				

Southern Miss (SU: 1-3, ATS: 1-3, O/U: 1-3)

Date	Opponent	Line	Score	ATS	O/U
9/4	at South Alabama	+2	7-31 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				
10/9	UTEP				
10/16	UAB				
10/23					
10/30	at Middle Tennessee				
11/6	North Texas				
11/13	at UTSA				
11/19	at Louisiana Tech				
11/27	FIU				

Stanford (SU: 2-2, ATS: 2-2, O/U: 2-2)

Date	Opponent	Line	Score	ATS	O/U
9/4	at Kansas State	+3	7-24 L	u54	
9/11	at USC	+17	42-28 W	o53	
9/18	at Vanderbilt	-12	41-23 W	o49	
9/25	UCLA	+4	24-35 L	u60	
10/2	Oregon				
10/8	at Arizona State				
10/16	at Washington State				
10/23					
10/30	Washington				
11/3	Utah				
11/13	at Oregon State				
11/20	California				
11/27	Notre Dame				

Syracuse (SU: 3-1, ATS: 3-1, O/U: 1-3)

Date	Opponent	Line	Score	ATS	O/U
9/4	at Ohio	+2	29-9 W	u55	
9/11	Rutgers	+2	7-17 L	u54	
9/18	Albany	-21	62-24 W	o41	
9/24	Liberty	+6	24-21 W	u54	
10/2	at Florida State				
10/9	Wake Forest				
10/15	Clemson				
10/23	at Virginia Tech				
10/30	Boston College				
11/6					
11/13	at Louisville				
11/20	at NC State				
11/27	Pittsburgh				

TCU (SU: 2-1, ATS: 0-2-1, O/U: 2-1)

Date	Opponent	Line	Score	ATS	O/U
9/4	Duquesne	-42	45-3 L	u54	
9/11	California	-11	34-32 L	o46	
9/18					
9/25	SMU	-9	34-42 L	o65	
10/2	Texas				
10/9	at Texas Tech				
10/16	at Oklahoma				
10/23	West Virginia				
10/30	at Kansas State				
11/6	Baylor				
11/13	at Oklahoma State				
11/20	Kansas				
11/26	at Iowa State				

Temple (SU: 2-2, ATS: 1-3, O/U: 2-2)

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				
10/8	at Cincinnati				
10/16					
10/23	at USF				
10/30	UCF				
11/4	at East Carolina				
11/13	Houston				
11/20	at Tulsa				
11/27	Navy				

Tennessee (SU: 2-2, ATS: 1-3, O/U: 2-2)

Date	Opponent	Line	Score	ATS	O/U
9/2	Bowling Green	-37	38-6 L	u60	
9/9	Pittsburgh	+3	34-41 L	o56	
9/18	Tennessee Tech	-38	56-0 W	o53	
9/25	at Florida	+19	14-38 L	u52	
10/2	at Missouri				
10/9	South Carolina				
10/16	Ole Miss				
10/23	at Alabama				
10/30					
11/6	at Kentucky				
11/13	Georgia				
11/20	South Alabama				
11/27	Vanderbilt				

Texas (SU: 3-1, ATS: 3-1, O/U: 3-1)

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				
10/9	at Oklahoma				
10/16	Oklahoma State				
10/23					
10/30	at Baylor				
11/6	at Iowa State				
11/13	Kansas				
11/20	at West Virginia				
11/26	Kansas State				

Texas A&M (SU: 3-1, ATS: 2-2, O/U: 0-4)

Date	Opponent	Line	Score	ATS	O/U
9/4	Kent State	-29	41-10 W	u56	
9/11	at Colorado	-17	10-7 L	u50	
9/18	New Mexico	-30	34-0 W	u49	
9/25	at Arkansas	-4	10-20 L	u47	
10/2	Mississippi State				
10/9	Alabama				
10/16	at Missouri				
10/23	South Carolina				
10/30					
11/6	Auburn				
11/13	at Ole Miss				
11/20	Prairie View A&M				
11/27	at LSU				

Texas State (SU: 1-3, ATS: 2-2, O/U: 2-2)

Date	Opponent	Line	Score	ATS	O/U
9/4	at FIU	+13	20-29 W	u52	
9/11	Incarinate Word	-10	34-42 L	o70	
9/25	at Eastern Mich	+7	21-59 L	o62	
10/2					
10/9	South Alabama				
10/16	Troy				
10/23	at Georgia State				
10/30	at UL-Lafayette				
11/6	UL-Monroe				
11/13	Georgia Southern				
11/20	at Coastal Carolina				
11/27	at Arkansas State				

Texas Tech (SU: 3-1, ATS: 2-2, O/U: 2-2)

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	FIU	-20	54-21 W	o54	
9/25	at Texas	+9	35-70 L	o62	
10/2	at West Virginia				
10/9	TCU				
10/16	at Kansas				
10/23	Kansas State				
10/30	at Oklahoma				
11/6					
11/13	Iowa State				
11/20	Oklahoma State				
11/27	at Baylor				

Toledo (SU: 2-2, ATS: 2-2, O/U: 2-2)

Date	Opponent	Line	Score	ATS	O/U
9/4	Norfolk State	-39	49-10 L	o55	
9/11	at Notre Dame	+16	29-32 W	o56	
9/18	Colorado State	-14	6-22 L	u59	
9/25	at Ball State	-4	22-12 W	u56	
10/2	at Massachusetts				
10/9	Northern Illinois				
10/16	at Central Michigan				
10/23	Western Michigan				
10/30					
11/2	Eastern Michigan				
11/10	at Bowling Green				
11/16	at Ohio				
11/27	Akron				

Troy (SU: 2-2, ATS: 2-2, O/U: 1-3)

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	u49	
10/2	at South Carolina				
10/9	Georgia Southern				
10/16	at Texas State				
10/23					
10/30	at Coastal Carolina				
11/6	South Alabama				
11/13	UL-Lafayette				
11/20	Appalachian State				
11/27	at Georgia State				

Tulane (SU: 1-3, ATS: 2-2, O/U: 3-1)

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				
10/7	Houston				
10/16					
10/21	at SMU				
10/30	Cincinnati				
11/6	at UCF				
11/13	Tulsa				
11/20	USF				
11/27	at Memphis				

Tulsa (SU: 1-3, ATS: 2-2, O/U: 3-1)

Date	Opponent	Line	Score	ATS	O/U
9/2	UC Davis	-22	17-19 L	u54	
9/11	at Oklahoma St	+11	23-28 W	o50	
9/18	at Ohio State	+24	20-41 W	o60	
9/25	Arkansas State	-14	41-34 L	o65	
10/1	Houston				
10/9	Memphis				
10/16	at USF				
10/23					
10/29	Navy				
11/6	at Cincinnati				
11/13	at Tulane				
11/20	Temple				
11/27	at SMU				

UAB (SU: 3-1, ATS: 3-1, O/U: 1-3)

Date	Opponent	Line	Score	ATS	O/U
9/1	† Jacksonville St	-15*	31-0	W	u52
9/11	at Georgia	+22*	7-56	L	o44
9/18	at North Texas	-12	40-6	W	u58
9/25	at Tulane	+2*	28-21	W	u54
10/2	Liberty				
10/9	Florida Atlantic				
10/16	at Southern Miss				
10/23	Rice				
10/30					
11/6	Louisiana Tech				
11/13	at Marshall				
11/20	at UTSA				
11/27	TCF				