

POWERS' PICKS \$15

Volume 9 Issue 3

May Issue

© 2021 BP Sports, LLC

Powers' Picks #1 Newsletter Last 6 Years!!! NFL Season Win Best Bets Page 4, CFB Best Bets Page 9

Las Vegas is back open 100%!!!

One year ago, we were living in a time of great uncertainty. Most sports were cancelled or postponed and there were even question marks on whether or not football would be played in the fall. Eventually, most sports restarted and completed their seasons but certainly COVID-19 impacted all of our lives and we hope all of you are happy and healthy.

The 2020 football season was historic on two fronts. First, we had our best season ever in CFB as we went 39-22-1 (64%) including the bowl games. We were much more selective in our bets this season due to all the uncertainty surrounding COVID but it worked with great success in college. However, we will be back to more volume and higher-rated plays in 2021. On the negative side, we had by far our worst NFL season ever on these pages with an atrocious 19-32-1 best bet record in the regular season. Prior to this season we've never had a losing season in the NFL on these pages and we've never been below 56% in any season in the NFL!

Overall, you are 522-427-19 (55%) betting every single star-rated pick on these pages the last 6 years. You can see all our picks each year starting on page 10. In an industry where so many touts advertise guaranteed winners and 70-90% records, the reality is 55% is the best record by far out of any newsletter the last 6 years (see below) and the most successful bettors (ex: Billy Walters) of all time have hit only 57% over the long haul.

With that being said, football season is fast approaching and right now you can already bet on just about any game in football this fall. That's right every single side and total have been released by Westgate in Las Vegas (see page 3)! You can also bet 150-plus CFB games right now (see page 7-8) plus season win totals on every team (page 9).

In this issue you will find pretty much everything you need to get a jump start on NFL and college football in 2021 including several season win total bets. Do note we release many of our plays early to VIP customers. With each passing year, we have more influence on markets and if getting the absolute best number is important to you and you can bet very early in the week, VIP might be worth your while this season. It is \$499 and it is for all sports for 12 months. You will receive the picks via email and text. Note we are running a Memorial Day Weekend Special with the lowest prices offered this summer. Those prices will go up Wednesday June 2nd.

Finally, not only are football stadiums looking to be full capacity this fall, but Vegas is now at 100% capacity for the first time in over a year. If you're visiting make sure to check out the brand new Circa Sportsbook. It is the best book in Vegas in our opinion. Enjoy your summer! The next issue comes out Wednesday, June 30th.

Sincerely,

Brad Powers and Staff

2021 Week 1 Las Vegas NFL Lines

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

Thursday, September 9th

Time/TV	#	Team	Open	Current	ML
8:20 PM	451	Dallas	52	51.5	+235
NBC	452	Tampa Bay	-6	-6.5	-290

Sunday, September 12th

Time/TV	#	Team	Open	Current	ML
1:00 PM	453	Pittsburgh	51.5	50	+230
CBS	454	Buffalo	-6.5	-6	-280
1:00 PM	455	N.Y. Jets	43	43	+175
CBS	456	Carolina	-4	-4	-210
1:00 PM	457	Jacksonville	-1.5	-2.5	-150
CBS	458	Houston	45.5	45.5	+130
1:00 PM	459	Arizona	51.5	51	+115
CBS	460	Tennessee	-2	-2.5	-135
1:00 PM	461	L.A. Chargers	-1	-1	-120
CBS	462	Washington	45	44.5	+100
1:00 PM	463	Philadelphia	46.5	48	+165
FOX	464	Atlanta	-3.5	-3.5	-195
1:00 PM	465	Seattle	52.5	52	+120
FOX	466	Indianapolis	-2.5	-2.5	-140
1:00 PM	467	Minnesota	-2.5	-3	-165
FOX	468	Cincinnati	48	48	+140
1:00 PM	469	San Francisco	-7.5	-7.5	-420
FOX	470	Detroit	46	46	+320
4:25 PM	471	Cleveland	53	52.5	+210
CBS	472	Kansas City	-5.5	-6	-260
4:25 PM	473	Miami	46	45.5	+110
CBS	474	New England	-1.5	-2.5	-130
4:25 PM	475	Denver	-1	-1	-115
FOX	476	N.Y. Giants	42.5	42.5	-105
4:25 PM	477	Green Bay	51	50.5	+125
FOX	478	New Orleans	-1.5	-3	-145
8:20 PM	479	Chicago	45.5	45	+275
NBC	480	L.A. Rams	-7	-7	-345

Monday, September 13th

Time/TV	#	Team	Open	Current	ML
8:15 PM	481	Baltimore	-5.5	-4	-220
ESPN	482	Las Vegas	51	51	+180

Best Bet: New England -2 (-105) at Pinnacle

Our power ratings have this one at New England -3. We think the Patriots will be much improved this year as they return several starters who opted out last year. They add in many key free agents and they drafted very well. We also don't mind fading Miami QB Tua Tagovailoa and Gillette Stadium should be rocking.

POWERS' PICKS #1 Newsletter Last 6 Years!!

2015-20 Combined Nationwide Football Newsletter Contest (Regular Season Only)

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

College	Newsletter	W	L	T	%	Net	NFL	Newsletter	W	L	T	%	Net	College/NFL Combined	Newsletter	W	L	T	%	Net
	Powers' Picks	208	180	8	53.61%	28		Powers' Picks	166	131	8	55.89%	35		Powers' Picks	374	311	16	54.60%	63
	Power Sweep	161	153	5	51.27%	8		Gold Sheet	166	147	10	53.04%	19		Sports Reporter	257	244	12	51.30%	13
	Playbook	102	100	11	50.50%	2		Sports Reporter	109	97	3	52.91%	12		Power Sweep	258	251	13	50.69%	7
	Winning Points	236	234	10	50.21%	2		Power Sweep	97	98	8	49.74%	-1		Playbook	247	255	17	49.20%	-8
	Sports Reporter	148	147	9	50.17%	1		Pointwise	146	153	9	48.83%	-7		Pointwise	373	386	22	49.14%	-13
	Power Plays	118	121	10	49.37%	-3		Playbook	145	155	6	48.33%	-10		Winning Points	426	441	20	49.13%	-15
	Pointwise	227	233	13	49.35%	-6		Winning Points	190	207	10	47.86%	-17		Gold Sheet	308	326	16	48.58%	-18
	Gold Sheet	142	179	6	44.24%	-37		Power Plays	50	57	0	46.73%	-7		Power Plays	168	178	10	48.55%	-10
	Combined	1342	1347	72	49.91%	-5		Combined	1069	1045	54	50.57%	24		Combined	2411	2392	126	50.20%	19

Memorial Day Weekend Special

order online at bradpowerssports.com

Early Football Prices

Item:	Regular:	Sale:
2021 Powers' Picks Newsletter	\$99	\$79
2021 CFB/NFL VIP Service 	\$999	\$499

Prices Will Go Up June 2nd!!!

Should I sign up for the Newsletter or VIP?

	NL	VIP
Bet less than 10 games each week	✓	
\$100 or less per bet	✓	
Can only bet on Gamedays	✓	
Bet more than 10 games each week		✓
\$250 or more per bet		✓
Can bet early in week		✓

order online at bradpowerssports.com

2021 NFL Schedules with Westgate's Spreads/Totals for Every Game

Arizona Cardinals			Cincinnati Bengals			Houston Texans			Las Vegas Raiders			N.Y. Jets			Tennessee Titans		
Date	Opponent	Line Total	Date	Opponent	Line Total	Date	Opponent	Line Total	Date	Opponent	Line Total	Date	Opponent	Line Total	Date	Opponent	Line Total
9/12	at Tennessee	+2' 51	9/12	Minnesota	+3' 48	9/12	Jacksonville	+3' 45'	9/13	Baltimore	+3' 51	9/12	at Carolina	+4' 43	9/12	Arizona	-2' 51
9/19	Minnesota	-3' 49'	9/19	at Chicago	+3' 45'	9/19	at Cleveland	+13' 46	9/19	at Pittsburgh	+5' 49	9/19	New England	+3' 42'	9/19	at Seattle	+3' 49'
9/26	at Jacksonville	-2' 49'	9/26	at Pittsburgh	+6' 47	9/26	Carolina	+4' 44'	9/26	Miami	PK 46'	9/26	at Denver	+5' 42'	9/26	Indianapolis	+1' 49'
10/3	at L.A. Rams	+4' 49	9/30	Jacksonville	-2' 47	10/3	at Buffalo	+14' 49	10/4	at L.A. Chargers	+4' 49	10/3	Tennessee	+2' 46'	10/3	at N.Y. Jets	-2' 46'
10/10	San Francisco	PK 46'	10/10	Green Bay	+3' 47	10/10	New England	+6' 46'	10/10	Chicago	-3' 46'	10/10	↑ Atlanta	+3' 47'	10/10	at Jacksonville	-2' 48'
10/17	at Cleveland	+4' 50	10/17	at Detroit	-1' 47	10/17	at Indianapolis	+11' 48	10/17	at Denver	+3' 47	10/17			10/18	Buffalo	+2' 51'
10/24	Houston	-10' 49	10/24	at Baltimore	+10' 48	10/24	at Arizona	+10' 49	10/24	Philadelphia	-3' 47	10/24	at New England	+6' 44'	10/24	Kansas City	+4' 54'
10/28	Green Bay	-3' 49	10/31	at N.Y. Jets	+1' 47	10/31	L.A. Rams	+8' 47	10/31			10/31	Cincinnati	-1' 47	10/31	at Indianapolis	+3' 50
11/7	at San Francisco	+5' 49	11/7	Cleveland	+4' 48	11/7	at Miami	+7' 46'	11/7	at N.Y. Giants	+1' 47'	11/7	at Indianapolis	+8' 48	11/7	at L.A. Rams	+5' 49'
11/14	Carolina	-6' 49	11/14			11/14			11/14	Kansas City	+7' 53'	11/14	Buffalo	+7' 48	11/14	New Orleans	-2' 49'
11/21	at Seattle	+3' 50'	11/21	at Las Vegas	+4' 50	11/21	at Tennessee	+8' 50	11/21	Cincinnati	-4' 50	11/21	Miami	+3' 44	11/21	Houston	-8' 50
11/28			11/28	Pittsburgh	+3' 46	11/28	N.Y. Jets	+1' 47	11/25	at Dallas	+5' 53	11/28	at Houston	-1' 47	11/28	at New England	+1' 48
12/5	at Chicago	-1' 46	12/5	L.A. Chargers	+2' 46'	12/5	Indianapolis	+7' 49	12/5	Washington	-2' 47'	12/5	Philadelphia	-1' 45	12/5		
12/13	L.A. Rams	+2' 48	12/12	San Francisco	+3' 46	12/12	Seattle	+7' 48'	12/12	at Kansas City	+10' 53	12/12	New Orleans	+3' 46'	12/12	Jacksonville	-6' 51'
12/19	at Detroit	-6' 47	12/19	at Denver	+5' 45	12/19	at Jacksonville	+4' 46	12/18	at Cleveland	+6' 50	12/18	at Miami	+6' 45'	12/19	at Pittsburgh	+3' 47
12/25	Indianapolis	-1' 50	12/26	Baltimore	+6' 47	12/26	L.A. Chargers	+4' 47	12/26	Denver	-2' 47	12/26	Jacksonville	-1' 44'	12/23	San Francisco	+2' 46'
1/2	at Dallas	+5' 52	1/2	Kansas City	+7' 49'	1/2	at San Francisco	+13' 46	1/2	at Indianapolis	+6' 49	1/2	Tampa Bay	+8' 47	1/2	Miami	-3' 47
1/9	Seattle	-2' 49	1/9	at Cleveland	+6' 43	1/9	Tennessee	+6' 47	1/9	L.A. Chargers	-1' 48'	1/9	at Buffalo	+6' 44'	1/9	at Houston	-6' 47
Atlanta Falcons			Cleveland Browns			Indianapolis Colts			Miami Dolphins			Philadelphia Eagles			Washington Football Team		
9/12	Philadelphia	-3' 47	9/12	at Kansas City	+6' 53	9/12	Seattle	-3' 52	9/12	at New England	+2' 44	9/12	at Atlanta	+3' 47	9/12	L.A. Chargers	+1' 44'
9/19	at Tampa Bay	+9' 52	9/19	Houston	-13' 46	9/19	L.A. Rams	-1' 49	9/19	Buffalo	+3' 48'	9/19	San Francisco	+4' 46	9/19	N.Y. Giants	-3' 43
9/26	at N.Y. Giants	+2' 48	9/26	Chicago	-7' 44'	9/26	at Tennessee	-1' 49'	9/26	at Las Vegas	PK 46'	9/27	at Dallas	+6' 49	9/26	at Buffalo	+7' 48
10/3	Washington	-3' 48	10/3	at Minnesota	-1' 47'	10/3	at Miami	-1' 47'	10/3	Indianapolis	+1' 47	10/3	Kansas City	+8' 50'	10/3	at Atlanta	+3' 48
10/10	↑ N.Y. Jets	-3' 47'	10/10	at L.A. Chargers	-1' 47'	10/11	at Baltimore	+4' 49	10/10	at Tampa Bay	+7' 50'	10/10	at Carolina	+3' 47'	10/10	New Orleans	+1' 46'
10/24	at Miami	+3' 48	10/17	Arizona	-4' 50	10/17	Houston	-11' 48	10/17	↑ Jacksonville	-1' 45'	10/14	Tampa Bay	+7' 50'	10/17	Kansas City	+6' 50'
10/31	Carolina	-3' 49'	10/21	Denver	-7' 44'	10/24	at San Francisco	+4' 46'	10/24	Atlanta	-3' 48	10/24	at Las Vegas	+3' 48'	10/24	at Green Bay	+4' 46'
11/7	at New Orleans	+6' 50	10/31	Pittsburgh	-4' 47	10/31	Tennessee	-3' 50	10/31	at Buffalo	+7' 49	10/31	at Detroit	PK 48'	10/31	at Denver	+3' 43
11/14	at Dallas	+5' 51'	11/7	at Cincinnati	-4' 48	11/4	N.Y. Jets	-8' 48	11/7	Houston	-7' 46'	11/7	L.A. Chargers	+2' 48	11/7		
11/18	New England	-1' 48	11/14	at New England	-2' 46	11/14	Jacksonville	-7' 51	11/11	Baltimore	+3' 48	11/14	at Denver	+4' 45'	11/14	Tampa Bay	+7' 50'
11/28	at Jacksonville	PK 51	11/21	Detroit	-10' 47	11/21	at Buffalo	+6' 51'	11/21	at N.Y. Jets	-3' 44	11/21	New Orleans	+3' 48	11/21	at Carolina	+1' 46'
12/5	Tampa Bay	+4' 52	11/28	at Baltimore	+3' 46	11/28	Tampa Bay	PK 51'	11/28	Carolina	-4' 45'	11/28	at N.Y. Giants	+3' 46'	11/29	Seattle	+2' 46'
12/12	at Carolina	+1' 48	12/5			12/5	at Houston	-7' 49	12/5	N.Y. Giants	-3' 45'	12/5	at N.Y. Jets	+1' 45	12/5	at Las Vegas	+2' 47'
12/19	at San Francisco	+8' 46	12/12	Baltimore	-2' 46'	12/12	New England	-5' 48	12/12	N.Y. Jets	-6' 45'	12/12	Washington	-1' 46	12/12	Dallas	-1' 47'
12/26	Detroit	-7' 49	12/18	Las Vegas	-6' 50	12/18	at Arizona	-5' 48	12/27	at New Orleans	+3' 46'	12/26	N.Y. Giants	-1' 46	12/26	at Philadelphia	+1' 46
1/2	at Buffalo	+7' 49	12/25	at Green Bay	PK 45	12/25	at Las Vegas	-6' 49'	1/2	at Tennessee	+3' 47	1/2	at Washington	+3' 44'	1/2	at Dallas	+5' 48
1/9	New Orleans	-1' 48	1/3	at Pittsburgh	PK 43'	1/2	at Jacksonville	-3' 48	1/9	New England	-2' 44	1/9	Dallas	+2' 43'	1/9	Philadelphia	-3' 44'
Baltimore Ravens			Dallas Cowboys			Jacksonville Jaguars			Minnesota Vikings			Pittsburgh Steelers			Most Games Favored:		
9/13	at Las Vegas	-3' 51	9/9	at Tampa Bay	+6' 52	9/12	at Houston	-3' 45'	9/12	at Cincinnati	-3' 48	9/12	at Buffalo	+6' 49'	9/12	at Buffalo	+6' 49'
9/19	Kansas City	PK 51'	9/19	at L.A. Chargers	+1' 52	9/19	Denver	+1' 43'	9/19	at Arizona	+3' 49'	9/19	Las Vegas	-5' 49	9/19	Las Vegas	-5' 49
9/26	at Detroit	-7' 48	9/27	Philadelphia	-6' 49'	9/26	Arizona	+2' 49	9/26	Seattle	-1' 48	9/26	Cincinnati	-6' 47	9/26	Cincinnati	-6' 47
10/3	at Denver	-3' 45	10/3	Carolina	-5' 49'	9/30	at Cincinnati	+2' 47	10/3	Cleveland	+1' 47'	10/3	at Green Bay	+2' 46'	10/3	at Green Bay	+2' 46'
10/11	Indianapolis	-4' 49	10/10	N.Y. Giants	-5' 48'	10/10	Tennessee	+2' 48	10/10	Detroit	-8' 48	10/10	Denver	-4' 45	10/10	Denver	-4' 45
10/17	L.A. Chargers	-5' 49	10/17	at New England	+1' 48	10/17	↑ Miami	+1' 45'	10/17	at Carolina	PK 47'	10/17	Seattle	-2' 48	10/17	Seattle	-2' 48
10/24	Cincinnati	-10' 48	10/24			10/24			10/24		10/24			10/24		10/24	
10/31			10/31	at Minnesota	+2' 49'	10/31	at Seattle	+7' 48	10/31	Dallas	-2' 49'	10/31	at Cleveland	+4' 47	10/31	at Cleveland	+4' 47
11/7	Minnesota	-7' 49	11/7	Denver	-4' 47	11/7	Buffalo	+6' 51	11/7	at Baltimore	+7' 49	11/7	Chicago	-5' 45'	11/7	Chicago	-5' 45'
11/11	at Miami	-3' 48	11/14	Atlanta	-5' 51'	11/14	at Indianapolis	+7' 51	11/14	at L.A. Chargers	+3' 48'	11/14	Detroit	-7' 45	11/14	Detroit	-7' 45
11/21	at Chicago	-3' 45'	11/21	at Kansas City	+7' 55	11/21	San Francisco	+4' 45'	11/21	Green Bay	-3' 47	11/21	at L.A. Chargers	+2' 48	11/21	at L.A. Chargers	+2' 48
11/28	Cleveland	-3' 46'	11/25	Las Vegas	-5' 53	11/28	Atlanta	PK 51'	11/28	at San Francisco	+7' 46	11/28	at Cincinnati	-3' 46	11/28	at Cincinnati	-3' 46
12/5	at Pittsburgh	-2' 45	12/2	at New Orleans	+3' 50	12/5	at L.A. Rams	+9' 47	12/5	at Detroit	-4' 46	12/5	Baltimore	+2' 45'	12/5	Baltimore	+2' 45'
12/12	at Cleveland	+2' 46'	12/12	at Washington	+1' 47'	12/12	at Tennessee	+6' 51'	12/9	Pittsburgh	-2' 46'	12/9	at Minnesota	+2' 46'	12/9	at Minnesota	+2' 46'
12/19	Green Bay	+5' 47	12/19	at N.Y. Giants	-1' 47	12/19	Houston	-4' 46	12/20	at Chicago	-1' 42'	12/19	Tennessee	-3' 47	12/19	Tennessee	-3' 47
12/26	at Cincinnati	-6' 47	12/26	Washington	-5' 48	12/26	at N.Y. Jets	+1' 44'	12/26	L.A. Rams	+2' 48	12/26	at Kansas City	PK 50	12/26	at Kansas City	PK 50
1/2	L.A. Rams	-3' 42'	1/2	Arizona	-1' 52	1/2	at New England	+5' 43'	1/2	at Green Bay	+3' 42'	1/2	Cleveland	+8' 45	1/2	Cleveland	+8' 45
1/9	Pittsburgh	-5' 44	1/9	at Philadelphia	-2' 43'	1/9	Indianapolis	+3' 48	1/9	Chicago	-4' 45'	1/9	at Baltimore	+5' 44	1/9	at Baltimore	+5' 44
Buffalo Bills			Denver Broncos			Kansas City Chiefs			New England Patriots			San Francisco 49ers			Most Games Underdog:		
9/12	Pittsburgh	-6' 49	9/12	at N.Y. Giants	-1' 42	9/12	Cleveland	-6' 53	9/12	Miami	-2' 44'	9/12	at Detroit	-7' 45'	9/12	at Detroit	-7' 45'
9/19	at Miami	-3' 48'	9/19	at Jacksonville	-1' 43'	9/19	at Baltimore	PK 51'	9/19	at N.Y. Jets	-3' 42'	9/19	at Philadelphia	-4' 46	9/19	at Philadelphia	-4' 46
9/26	Washington	-7' 48	9/26	N.Y. Jets	-5' 42'	9/26	L.A. Chargers	-7' 52'	9/26	New Orleans	+1' 47	9/26	Green Bay	-5' 44'	9/26	Green Bay	-5' 44'
10/3	Houston	-14' 49	10/3	Baltimore	+3' 45	10/3	at Philadelphia	-8' 50'	10/3	Tampa Bay	+3' 49	10/3	Seattle	-3' 46'	10/3	Seattle	-3' 46'
10/10	at Kansas City	+4' 54'	10/10	at Pittsburgh	+4' 45	10/10	Buffalo	-4' 54'	10/10	at Houston	-6' 46'	10/10	at Arizona	PK 46'	10/10	at Arizona	PK 46'
10/18	at Tennessee	-2' 51'	10/17	Las Vegas	-3' 47	10/17	at Washington	-6' 50'	10/17	Dallas	-1' 48	10/17		10/17		10/17	
10/24			10/21	at Cleveland	+7' 44'	10/24	at Tennessee	-4' 54	10/24	N.Y. Jets	-6' 44'	10/24	Indianapolis	-4' 46'	10/24	Indianapolis	-4' 46'
10/31	Miami	-7' 49	10/31	Washington	-3' 43	11/1	N.Y. Giants	-10' 49	10/31	at L.A. Chargers	+2' 46'	10/31	at Chicago	-4' 44'	10/31	at Chicago	-4' 44'
11/7	at Jacksonville	-6' 51	11/7	at Dallas	+4' 47	11/7	Green Bay	-7' 52'	11/7	at Carolina	PK 46'	11/7	Arizona	-5' 47	11/7	Arizona	-5' 47
11/14	at N.Y. Jets	-7' 48	11/14	Philadelphia	-4' 45'	11/14	at Las Vegas	-7' 53'	11/14	Cleveland	+2' 46	11/14	L.A. Rams	-3' 45'	11/15	L.A. Rams	-3' 45'
11/21	Indianapolis	-6' 51	11/21			11/21	Dallas	-7' 55	11/18	at Atlanta	+1' 48	11/21	at Jacksonville	-4' 45'	11/21	at Jacksonville	-4' 45'
11/25	at New Orleans	-1' 52	11/28	L.A. Chargers	-2' 45'	11/28			11/28	Tennessee	-1' 48	11/28	Minnesota	-7' 46'	11/28	Minnesota	-7' 46'
12/6	New England																

2021 NFL Win Totals via West Gate Sports Book

These win totals were released a few days ago by Westgate and the current lines are also from Westgate who keeps them updated continuously via their app. You may be able to shop around and find better money lines or even different totals' numbers at different sports books across the country.

Team	Open (5/23)	Current (5/26)
Arizona Cardinals	8.5 (Over -120)	8.5 (Over -120)
Atlanta Falcons	7.5 (Over -120)	7.5 (Over -140)
Baltimore Ravens	11 (Under -120)	11 (Under -120)
Buffalo Bills	11 (Over -130)	11 (Over -130)
Carolina Panthers	7.5 (Under -120)	7.5 (Under -120)
Chicago Bears	7.5 (Under -120)	7.5 (Under -120)
Cincinnati Bengals	6.5 (-110)	6.5 (-110)
Cleveland Browns	10.5 (-110)	10.5 (Under -120)
Dallas Cowboys	9.5 (Under -130)	9.5 (Under -130)
Denver Broncos	9 (Under -120)	9 (Under -120)
Detroit Lions	4.5 (Over -150)	4.5 (Over -150)
Green Bay Packers	9 (Over -120)	9 (Over -120)
Houston Texans	4 (Under -120)	4 (Under -120)
Indianapolis Colts	10 (Under -120)	10 (Under -120)
Jacksonville Jaguars	6.5 (-110)	6.5 (-110)
Kansas City Chiefs	12.5 (-110)	12.5 (-110)
Las Vegas Raiders	7.5 (Under -130)	7.5 (Under -130)
L.A. Chargers	9.5 (-110)	9.5 (Under -130)
L.A. Rams	10.5 (Under -120)	10.5 (Under -120)
Miami Dolphins	9 (-110)	9 (-110)
Minnesota Vikings	9 (-110)	9 (-110)
New England Patriots	9 (Over -120)	9 (Over -130)
New Orleans Saints	9.5 (Under -120)	9.5 (Under -140)
N.Y. Giants	7.5 (-110)	7.5 (-110)
N.Y. Jets	6.5 (Under -140)	6.5 (Under -140)
Philadelphia Eagles	6.5 (Over -140)	6.5 (Over -140)
Pittsburgh Steelers	8.5 (Over -120)	8.5 (Over -120)
San Francisco 49ers	10.5 (Over -120)	10.5 (Under -120)
Seattle Seahawks	9.5 (Over -120)	9.5 (Over -120)
Tampa Bay Buccaneers	11.5 (Over -130)	11.5 (Over -130)
Tennessee Titans	9 (Under -130)	9 (Under -130)
Washington	8 (Over -130)	8 (Over -140)

NFL Season Win Total Best Bets 18-14-3 56% Last 6 Years

1. Baltimore Ravens OVER 10.5 Wins (-125 at Circa Sports)

We project the Ravens to win 12 games this year so this number gives us plenty of wiggle room. Per the Westgate lines on the previous page, Baltimore is favored in 15 of their 17 games this season including 12 by more than a FG. They'll have to get upset 4-5 times minimum for us to lose this one. The Ravens take care of business going 24-6 straight up the last 2 years as a favorite. Also, the Ravens have 9 home games.

2. Cincinnati Bengals UNDER 6.5 Wins (-110 at Stations)

Our numbers are only calling for 5.5 wins for the Bengals this year. Per the Westgate lines on the previous page, Cincinnati is favored in only 2 of their 17 games this season. They have 10 games listed as an underdog of more than a FG. They'll have to win a bunch of close games this year to beat us. That's something they haven't been able to do as of late as they are on a 1-15-1 run in games decided by a 7 points or less. That's not bad luck, that's bad coaching.

3. Jacksonville UNDER 6.5 Wins (-110 at Westgate)

The Jags won just one game last year. This is expecting too much in our opinion. We respect Urban Meyer as a head coach, but obviously this is his first time at the NFL level and a lot of great CFB head coaches have failed in the pros. QB Trevor Lawrence will be very good in time, but there will also be a learning curve for him. Per the Westgate lines on the previous page, the Jags are favored in only 2 games. We don't see how Jacksonville wins more than 6.

4. Detroit Lions UNDER 5 Wins (-110 at Draft Kings)

Our projections are only calling for 4 wins for the Lions this year. Per the Westgate lines on the previous page, Detroit is an underdog in 16 of their 17 games (one game pick) and the Lions are a sizable underdog of more than 5 points in 12 games. Where do the wins come from? Especially considering Detroit plays 9 road games this season and as of now our 2nd toughest schedule.

5. Minnesota Vikings OVER 8.5 Wins (-150 at Circa or 9 wins +130 at South Point)

We think the Vikings will be much improved this season. Our projections are calling for 9.5 wins and if QB Aaron Rodgers doesn't play for the Packers this season, we think Minnesota becomes the favorite in the NFC North and this season win total will be on the move.

6 More Season Win Total Leans:

1. Kansas City OVER 12 Wins (-130 at Stations)
2. Tampa Bay OVER 11.5 Wins (-125 at Draft Kings)
3. Buffalo OVER 11 wins (+110 at South Point)
4. Carolina UNDER 7.5 wins (-120 at West Gate)
5. N.Y. Jets UNDER 6.5 Wins (-140 at Westgate)
6. N.Y. Giants UNDER 7.5 Wins (-110 at Westgate)

STRAIGHT BET
Risk: \$625.00 To Win: \$500.00
2021 NFL SEASON WINNERS
BASED ON 2021-22 REGULAR SEASON WINS
[1427] WINS OV 10%-125
RISK: UNDERDOG

West Gate Sports Book Super Bowl 56 and Conference Champ Odds

Odds to win Super Bowl 56			Odds to win AFC Champ		
Team	Open	Current	Team	Open	Current
Kansas City	6/1	5/1	Kansas City	3/1	5/2
Green Bay	10/1	20/1	Buffalo	5/1	6/1
Buffalo	10/1	12/1	Baltimore	6/1	8/1
Baltimore	12/1	16/1	Miami	10/1	20/1
New Orleans	12/1	20/1	Pittsburgh	12/1	20/1
Tampa Bay	12/1	9/2	Cleveland	15/1	7/1
San Francisco	16/1	14/1	L.A. Chargers	15/1	20/1
Seattle	16/1	30/1	Tennessee	15/1	20/1
Miami	20/1	40/1	Indianapolis	15/1	10/1
Dallas	20/1	25/1	Las Vegas	20/1	30/1
L.A. Rams	20/1	12/1	Jacksonville	25/1	40/1
Pittsburgh	25/1	40/1	Denver	30/1	20/1
Cleveland	30/1	14/1	New England	30/1	10/1
L.A. Chargers	30/1	40/1	N.Y. Jets	50/1	40/1
Tennessee	30/1	40/1	Cincinnati	50/1	50/1
Indianapolis	30/1	20/1	Houston	50/1	250/1
Arizona	30/1	40/1	Odds to win NFC Champ		
Minnesota	40/1	40/1	Team	Open	Current
Las Vegas	40/1	60/1	Green Bay	5/1	9/1
Philadelphia	40/1	100/1	New Orleans	6/1	9/1
Chicago	40/1	100/1	Tampa Bay	6/1	9/4
Jacksonville	50/1	80/1	San Francisco	8/1	6/1
Denver	60/1	40/1	Seattle	8/1	15/1
Atlanta	60/1	80/1	Dallas	10/1	12/1
New England	60/1	20/1	L.A. Rams	10/1	6/1
N.Y. Giants	80/1	80/1	Arizona	15/1	20/1
Washington	80/1	60/1	Minnesota	20/1	20/1
Carolina	80/1	100/1	Philadelphia	20/1	50/1
Detroit	100/1	100/1	Chicago	20/1	50/1
N.Y. Jets	100/1	80/1	Atlanta	30/1	40/1
Cincinnati	100/1	100/1	N.Y. Giants	40/1	40/1
Houston	100/1	500/1	Washington	40/1	30/1
			Carolina	40/1	50/1
			Detroit	50/1	50/1

2021 NFL Division Odds Via West Gate Sports Book

Odds to Win AFC East			Odds to Win NFC East		
Team	Open	Current	Team	Open	Current
Buffalo	-175	-175	Dallas	+140	+140
New England	+350	+350	Washington	+225	+270
Miami	+450	+425	N.Y. Giants	+350	+375
N.Y. Jets	+2000	+2500	Philadelphia	+610	+425
Odds to Win AFC North			Odds to Win NFC North		
Team	Open	Current	Team	Open	Current
Baltimore	+125	+120	Green Bay	-250	-150
Cleveland	+140	+140	Minnesota	+350	+285
Pittsburgh	+415	+450	Chicago	+745	+450
Cincinnati	+3000	+2800	Detroit	+3000	+2000
Odds to Win AFC South			Odds to Win NFC South		
Team	Open	Current	Team	Open	Current
Indianapolis	-125	-120	Tampa Bay	-150	-180
Tennessee	+160	+150	New Orleans	+250	+280
Jacksonville	+800	+800	Carolina	+800	+1000
Houston	+2700	+3000	Atlanta	+1000	+1000
Odds to Win AFC West			Odds to Win NFC West		
Team	Open	Current	Team	Open	Current
Kansas City	-240	-250	L.A. Rams	+200	+200
L.A. Chargers	+340	+450	San Francisco	+200	+200
Denver	+1200	+700	Seattle	+275	+275
Las Vegas	+1200	+1400	Arizona	+550	+550

Full-Year VIP Service Just \$499
Visit bradpowerssports.com

2021 Team-By-Team NFL Draft Grade Reports

Arizona Cardinals:

RD/PK	NAME	POS	COLLEGE
1/16	Zaven Collins	OLB	Tulsa
2/49	Rondale Moore	WR	Purdue
4/136	Marco Wilson	CB	Florida
6/210	Victor Dimukeje	DE	Duke
6/223	Tay Gowan	CB	UCF
7/243	James Wiggins	S	Cincinnati
7/247	Michal Menet	C	Penn State

Analysis: Solid but unremarkable class. The versatile Zaven Collins went a little higher than we expected but he fills a need. If healthy, WR Rondale Moore will be a steal in the 2nd round. Dimukeje, Gowan and Wiggins were all solid value picks. Didn't address the TE position. **Grade: B-**

Atlanta Falcons:

RD/PK	NAME	POS	COLLEGE
1/4	Kyle Pitts	TE	Florida
2/40	Richie Grant	S	UCF
3/68	Jalen Mayfield	OT	Michigan
4/108	Darren Hall	CB	San Diego State
4/114	Drew Dalman	C	Stanford
5/148	Ta'Quon Graham	DT	Texas
5/182	Adetokunbo Ogundej	DE	Notre Dame
5/183	Avery Williams	CB	Boise State
6/187	Frank Darby	WR	Arizona State

Analysis: While they had more pertinent team needs, the Falcons took the best player available in TE Kyle Pitts who is one of the best receiving TE's we've ever seen. Richie Grant and Jalen Mayfield were solid value picks but they reached on a lot of their late-round guys. We'd thought they would take a RB at some point. **Grade: B-**

Baltimore Ravens:

RD/PK	NAME	POS	COLLEGE
1/27	Rashod Bateman	WR	Minnesota
1/31	Odafe Oweh	OLB	Penn State
3/94	Ben Cleveland	G	Georgia
3/104	Brandon Stephens	CB	SMU
4/131	Tylan Wallace	WR	Oklahoma State
5/160	Shaun Wade	CB	Ohio State
5/171	Daelin Hayes	DE	Notre Dame
5/184	Ben Mason	FB	Michigan

Analysis: The Ravens typically draft well and we like their class again this year despite suffering heavy losses in free agency. WR Rashod Bateman gives QB Lamar Jackson another weapon. While Oweh didn't have a productive career at Penn St, he had an incredible pro day. Ben Cleveland fills a team need on the OL and they got solid value on WR Tylan Wallace and CB Shaun Wade. **Grade: B+**

Buffalo Bills:

RD/PK	NAME	POS	COLLEGE
1/30	Gregory Rousseau	DE	Miami
2/61	Carlos Basham Jr.	DE	Wake Forest
3/93	Spencer Brown	OT	Northern Iowa
5/161	Tommy Doyle	OT	Miami (OH)
6/203	Marquez Stevenson	WR	Houston
6/212	Damar Hamlin	S	Pittsburgh
6/213	Rachad Wildgoose	CB	Wisconsin
7/236	Jack Anderson	G	Texas Tech

Analysis: Two of the Bills top 3 team needs were easily addressed with their first four picks. We really like their 2nd round pick DE Carlos Basham who was highly productive at Wake. Their two OL picks are more projects than immediate contributors. We're surprised they didn't take a RB at some point especially on Day 3. **Grade: B-**

Carolina Panthers:

RD/PK	NAME	POS	COLLEGE
1/8	Jaycee Horn	CB	South Carolina
2/59	Terrace Marshall Jr.	WR	LSU
3/70	Brady Christensen	OT	BYU
3/83	Tommy Tremble	TE	Notre Dame
4/126	Chuba Hubbard	RB	Oklahoma State
5/158	Daviyon Nixon	DT	Iowa
5/166	Keith Taylor	CB	Washington
6/193	Deonte Brown	G	Alabama
6/204	Shi Smith	WR	South Carolina
6/222	Thomas Fletcher	LS	Alabama
7/232	Phil Hoskins	DT	Kentucky

Analysis: It was surprising to see the Panthers go CB with their first pick especially after they went all defense last year in the draft. Horn was our No. 2 CB so a bit of a reach. We did like the fact the Panthers got new QB Sam Darnold plenty of weapons starting with WR Terrace Marshall who dropped due to knee concerns. TE Tommy Tremble is the best-blocking TE to come out of CFB in several years and DT Daviyon Nixon was a great value pick. Keep an eye on 6th round pick WR Shi Smith. **Grade: B+**

Chicago Bears:

RD/PK	NAME	POS	COLLEGE
1/11	Justin Fields	QB	Ohio State
2/39	Teven Jenkins	OT	Oklahoma State
5/151	Larry Borom	OT	Missouri
6/217	Khalil Herbert	RB	Virginia Tech
6/221	Dazz Newsome	WR	North Carolina

RD/PK	NAME	POS	COLLEGE
6/228	Thomas Graham Jr.	CB	Oregon
7/250	Khyiris Tonga	DT	BYU

Analysis: The Bears biggest need was QB and they traded up to get the 2nd best QB in the class in our rankings. The Bears did give up a lot so Justin Fields has to deliver. Chicago also got an immediate starter at OT in Teven Jenkins. We felt their 5th round pick was a reach but no one drafted better in the late rounds than the Bears. **Grade: A-**

Cincinnati Bengals:

RD/PK	NAME	POS	COLLEGE
1/5	Ja'Marr Chase	WR	LSU
2/46	Jackson Carman	OT	Clemson
3/69	Joseph Ossai	DE	Texas
4/111	Cameron Sample	DE	Tulane
4/122	Tyler Shelvin	DT	LSU
4/139	D'Ante Smith	OT	East Carolina
5/149	Evan McPherson	K	Florida
6/190	Trey Hill	C	Georgia
6/202	Chris Evans	RB	Michigan
7/235	Wyatt Hubert	DE	Kansas State

Analysis: The Bengals had two clear needs in WR and OL and they decided to pair up WR Ja'Marr Chase with his college QB Joe Burrow. Chase was the best WR in the class but we probably draft OT Penei Sewell and protect our QB who was beat up badly last year. OT Carman was a bit of a reach in the 2nd round but we do like their 3rd round pick DE Ossai who can play right away on 3rd down. **Grade: B**

Cleveland Browns:

RD/PK	NAME	POS	COLLEGE
1/26	Greg Newsome II	CB	Northwestern
2/52	J. Owusu-Koramoah	ILB	Notre Dame
3/91	Anthony Schwartz	WR	Auburn
4/110	James Hudson	OT	Cincinnati
4/132	Tommy Togiai	DT	Ohio State
5/153	Tony Fields II	ILB	West Virginia
5/169	Richard LeCounte	S	Georgia
6/211	Demetric Felton	WR	UCLA

Analysis: The Browns addressed many of their top needs. The secondary has been banged up the last two years and Newsome gives them an immediate starter. LB Owusu-Koramoah is probably the steal of the entire draft. We had a mid-1st round grade on him. He's one of the best defenders in space we've seen in CFB the last couple of years. Schwartz gives them a deep threat at WR. This is one of our favorite draft classes this year. **Grade: A**

Dallas Cowboys:

RD/PK	NAME	POS	COLLEGE
1/12	Micah Parsons	ILB	Penn State
2/44	Kevin Joseph	CB	Kentucky
3/75	Osa Odighizuwa	DT	UCLA
3/84	Chauncey Golston	DE	Iowa
3/99	Nahshon Wright	CB	Oregon State
4/115	Jabril Cox	ILB	LSU
4/138	Josh Ball	OT	Marshall
5/179	Simi Fehoko	WR	Stanford
6/192	Quinton Bohanna	DT	Kentucky
6/227	Israel Mukuamu	CB	South Carolina
7/238	Matt Farniok	G	Nebraska

Analysis: The Cowboys probably would've taken a CB with the No. 12 pick but the top 2 guys were already off the board. They went with one of the top overall defenders in the draft in LB Parsons who is explosive to the ball. We felt they reached at least a round early on their next 4 picks. Jabril Cox could be a steal in the 4th round. Quite simply, after Parsons, we weren't impressed. **Grade: C+**

Denver Broncos:

RD/PK	NAME	POS	COLLEGE
1/9	Pat Surtain II	CB	Alabama
2/35	Javonte Williams	RB	North Carolina
3/98	Quinn Meinerz	G	UW-Whitewater
3/105	Baron Browning	OLB	Ohio State
5/152	Caden Sterns	S	Texas
5/164	Jamar Johnson	S	Indiana
6/219	Keth Williams	WR	Auburn
7/237	Kary Vincent Jr.	CB	LSU
7/239	Jonathan Cooper	DE	Ohio State
7/253	Marquiss Spencer	DE	Mississippi State

Analysis: Denver traded for Teddy Bridgewater just prior to the draft so they lessened the chances of them taking a QB in this class. They got our top-rated CB in Patrick Surtain as they have totally rebuilt their secondary this off-season. Javonte Williams is a solid back and OG Quinn Meinerz dominated Senior Bowl week. They got solid value on a lot of their Day 3 guys. **Grade: B+**

Detroit Lions:

RD/PK	NAME	POS	COLLEGE
1/7	Penei Sewell	OT	Oregon
2/41	Levi Onwuzurike	DT	Washington
3/72	Alim McNeill	DT	NC State
3/101	Ifeatu Melifonwu	CB	Syracuse
4/112	Amon-Ra St. Brown	WR	USC
4/113	Derrick Barnes	ILB	Purdue
7/257	Jermar Jefferson	RB	Oregon State

Analysis: The Lions are in total rebuild and have a ton of team needs. They obviously addressed the line of scrimmage early and often. Penei Sewell will be a long-time starter for them at OT. We were a bit surprised they took two DT's on Day 2. They ended up getting solid value on both WR St. Brown and CB Melifonwu. Good class for a 1st-year GM and HC. **Grade: B**

Green Bay Packers:

RD/PK	NAME	POS	COLLEGE
1/29	Eric Stokes	CB	Georgia
2/62	Josh Myers	C	Ohio State
3/85	Amari Rodgers	WR	Clemson
4/142	Royce Newman	G	Ole Miss
5/173	Tedarrell Slaton	DT	Florida
5/178	Shemar Jean-Charles	CB	Appalachian St
6/214	Cole Van Lanen	OT	Wisconsin
6/220	Isaiah McDuffie	ILB	Boston College
7/256	Kylin Hill	RB	Mississippi State

Analysis: Obviously the major story surrounds QB Aaron Rodgers. If he stays, GB is a Super Bowl contender. If he leaves, we think they'll struggle to be .500. As far as this class, we felt they reached for many of their prospects starting with CB Eric Stokes. Our favorite pick in their class is WR Rodgers who is a great slot receiver. **Grade: C+**

Houston Texans:

RD/PK	NAME	POS	COLLEGE
3/67	Davis Mills	QB	Stanford
3/89	Nico Collins	WR	Michigan
5/147	Brevin Jordan	TE	Miami
5/170	Garret Wallow	ILB	TCU
6/195	Roy Lopez	DT	Arizona

Analysis: Tough to grade this class with only five players and none in the first two rounds. QB Deshaun Watson's days in Houston are likely over. We like QB Davis Mills but felt he needed another year in CFB as he only notched 11 career starts at Stanford. Nico Collins and Brevin Jordan can be quality depth guys. **Grade: C**

Indianapolis Colts:

RD/PK	NAME	POS	COLLEGE
1/21	Kwity Paye	DE	Michigan
2/54	Dayo Odeyingbo	DE	Vanderbilt
4/127	Kylen Granson	TE	SMU
5/165	Shawn Davis	S	Florida
6/218	Sam Ehlinger	QB	Texas
7/229	Mike Strachan	WR	Charleston
7/248	Will Fries	OT	Penn State

Analysis: We're really surprised the Colts didn't take a OT with their first couple of picks deciding instead to fill their other big position need (DE). Paye has high upside but Odeyingbo was a reach in the 2nd. We had a 3rd-4th round grade on him. They also reached for many of their Day 3 prospects. We usually like the Colts' drafts under GM Chris Ballard but this wasn't one of them. **Grade: C+**

Jacksonville Jaguars:

RD/PK	NAME	POS	COLLEGE
1/1	Trevor Lawrence	QB	Clemson
1/25	Travis Etienne	RB	Clemson
2/33	Tyson Campbell	CB	Georgia
2/45	Walker Little	OT	Stanford
3/65	Andre Cisco	S	Syracuse
4/106	Jay Tufele	DT	USC
4/121	Jordan Smith	DE	UAB
5/145	Luke Farrell	TE	Ohio State
6/209	Jalen Camp	WR	Georgia Tech

Analysis: The Jags came in with 5 picks in the Top 65 and we thought for sure they'd be heading for an "A" grade. Obviously, Trevor Lawrence was a slam-dunk at No. 1. He's the best QB prospect out of CFB since Andrew Luck. We were a bit surprised they took his college teammate in RB Travis Etienne. We like Etienne as a prospect but not in the first round. We also thought they reached for their two 2nd-round picks. Outside of Lawrence, just okay. **Grade: B**

Kansas City Chiefs:

RD/PK	NAME	POS	COLLEGE
2/58	Nick Bolton	ILB	Missouri
2/63	Creed Humphrey	C	Oklahoma
4/144	Joshua Kaindoh	DE	Florida State
5/162	Noah Gray	TE	Duke
5/181	Cornell Powell	WR	Clemson
6/226	Trey Smith	G	Tennessee

Analysis: The Chiefs had one glaring team need this off-season (the OL!) and they more than addressed in free agency. We also love their first two picks as we felt they got a pair of immediate starters at LB and OC. Humphrey was our No. 2 center prospect. Considering they only had 6 picks, this was a really solid class for KC. **Grade: B**

Follow Brad on Twitter:
@BradPowers7

2021 Team-By-Team NFL Draft Grade Reports

Las Vegas Raiders:

RD/PK	NAME	POS	COLLEGE
1/17	Alex Leatherwood	OT	Alabama
2/43	Trevon Moehrig	S	TCU
3/79	Malcolm Koonce	OLB	Buffalo
3/80	Divine Deablo	S	Virginia Tech
4/143	Tyree Gillespie	S	Missouri
5/167	Nate Hobbs	CB	Illinois
7/230	Jimmy Morrissey	C	Pittsburgh

Analysis: The Raiders biggest need was on the offensive line. While they addressed in round one, OT Leatherwood was one of the biggest reaches of the first couple of rounds. We like their 2nd round pick of S Moehrig who many thought would go in the first round. They reached for both of their 3rd round selections. **Grade: C**

Los Angeles Chargers:

RD/PK	NAME	POS	COLLEGE
1/13	Rashawn Slater	OT	Northwestern
2/47	Asante Samuel Jr.	CB	Florida State
3/77	Josh Palmer	WR	Tennessee
3/97	Tre' McKitty	TE	Georgia
4/118	Chris Rumph II	OLB	Duke
5/159	Brenden Jaiimes	OT	Nebraska
6/185	Nick Niemann	ILB	Iowa
6/198	Larry Rountree III	RB	Missouri
7/241	Mark Webb	S	Georgia

Analysis: The Chargers top two needs in this draft were to get a LT to protect QB Justin Herbert and find a starting CB. They got both and we love both prospects in Rashawn Slater and Asante Samuel. We do think they reached for their 3rd round picks but this is a good class. **Grade: A-**

Los Angeles Rams:

RD/PK	NAME	POS	COLLEGE
2/57	Tutu Atwell	WR	Louisville
3/103	Ernest Jones	ILB	South Carolina
4/117	Bobby Brown III	DT	Texas A&M
4/130	Robert Rochell	CB	Central Arkansas
4/141	Jacob Harris	WR	UCF
5/174	Earnest Brown IV	DE	Northwestern
7/233	Jake Funk	RB	Maryland
7/249	Ben Skowronek	WR	Notre Dame
7/252	Chris Garrett	OLB	Concordia-St. Paul

Analysis: The Rams didn't have a first round pick because of the Jalen Ramsey trade. With their first pick, they took a 5-foot-7 150-pound slot receiver in Tutu Atwell. Atwell was highly productive at Louisville but we don't expect him to be a every down player. We thought they reached for him and also reached for several of their prospects. This is one of the bottom 5 draft classes. **Grade: C**

Miami Dolphins:

RD/PK	NAME	POS	COLLEGE
1/6	Jaylen Waddle	WR	Alabama
1/18	Jaelan Phillips	DE	Miami
2/36	Jevon Holland	S	Oregon
2/42	Liam Eichenberg	OT	Notre Dame
3/81	Hunter Long	TE	Boston College
7/231	Larnel Coleman	OT	UMass
7/244	Gerrid Doaks	RB	Cincinnati

Analysis: The Dolphins had extra first-round and second-round picks so the expectation was they should get close to an "A" grade. They certainly helped out their young QB by drafting Jaylen Waddle who was Alabama's best WR prior to getting hurt last year. DE Phillips also had some injury concerns but his super talented. 3rd round pick TE Hunter Long is a sleeper. Good class. **Grade: A-**

Minnesota Vikings:

RD/PK	NAME	POS	COLLEGE
1/23	Christian Darrisaw	OT	Virginia Tech
3/66	Kellen Mond	QB	Texas A&M
3/78	Chazz Surratt	ILB	North Carolina
3/86	Wyatt Davis	G	Ohio State
3/90	Patrick Jones II	DE	Pittsburgh
4/119	Kene Nwangwu	RB	Iowa State
4/125	Camryn Bynum	CB	California
4/134	Janarius Robinson	DE	Iowa State
5/157	Ihmir Smith-Marsette	WR	Iowa
5/168	Zach Davidson	TE	Central Missouri
6/199	Jaylen Twyman	DT	Pittsburgh

Analysis: The Vikings dropped back to No. 23 and drafted OT Darrisaw who they could have easily taken at No. 14. Getting a pair of 3rd-rounders for that was a really underrated move and Darrisaw can start right away. We're not a big fan of QB Kellen Mond but he has plenty of experience. Having 11 picks gives you a greater chance to find some sleepers and we like OG Wyatt Davis. **Grade: B+**

New England Patriots:

RD/PK	NAME	POS	COLLEGE
1/15	Mac Jones	QB	Alabama
2/38	Christian Barmore	DT	Alabama
3/96	Ronnie Perkins	DE	Oklahoma
4/120	Rhamondre Stevenson	RB	Oklahoma
5/177	Cameron McGrone	ILB	Michigan
6/188	Joshuah Bledsoe	S	Missouri

6/197	William Sherman	OT	Colorado
7/242	Tré Nixon	WR	UCF

Analysis: Belichick and the Patriots have not drafted well as of late but we really like this class. We love the fit for QB Mac Jones and give him a chance to beat out Cam Newton later this season. His college teammate Christian Barmore was the best DT in the class and DE Ronnie Perkins could have went a round earlier. Thanks to this class and some big free agent moves, the Pats will be improved. **Grade: A-**

New Orleans Saints:

RD/PK	NAME	POS	COLLEGE
1/28	Payton Turner	DE	Houston
2/60	Pete Werner	ILB	Ohio State
3/76	Paulson Adebode	CB	Stanford
4/133	Ian Book	QB	Notre Dame
6/206	Landon Young	OT	Kentucky
7/255	Kawaan Baker	WR	South Alabama

Analysis: The Saints had needs at WR, CB and LB coming in. We thought their first round pick in DE Payton Turner was one of the biggest reaches of round one. We like LB Pete Werner to contribute immediately. However, we had a 7th round grade on QB Ian Book who they took in the 4th round. We thought they would take a WR much earlier. Quite simply, we don't like this class. **Grade: C**

New York Giants:

RD/PK	NAME	POS	COLLEGE
1/20	Kadarius Toney	WR	Florida
2/50	Azeez Ojulari	OLB	Georgia
3/71	Aaron Robinson	CB	UCF
4/116	Elerson Smith	OLB	Northern Iowa
6/196	Gary Brightwell	RB	Arizona
6/201	Rodarius Williams	CB	Oklahoma State

Analysis: The Giants traded down, not once but twice for the first time in GM Dave Gettleman's 9 drafts. They get an extra 1st-rounder next year from Chicago. We like Toney as a speedy slot receiver that is more physical than he looks. OLB Ojulari could have went in the first round so the Giants got great value on him. Good class. **Grade: B+**

New York Jets:

RD/PK	NAME	POS	COLLEGE
1/2	Zach Wilson	QB	BYU
1/14	Allijah Vera-Tucker	G	USC
2/34	Elijah Moore	WR	Ole Miss
4/107	Michael Carter	RB	North Carolina
5/146	Jamien Sherwood	S	Auburn
5/154	Michael Carter II	S	Duke
5/175	Jason Pinnoch	CB	Pittsburgh
6/186	Hamsah Nasirildeen	S	Florida State
6/200	Brandin Echols	CB	Kentucky
6/207	Jonathan Marshall	DT	Arkansas

Analysis: The Jets had an obvious need at QB after trading away Sam Darnold. QB Zach Wilson has a lot of talent but played a cupcake schedule and will need time. Give the Jets a ton of credit for getting him some help with each of their next 3 picks. First, a starting OL in OG Vera-Tucker, then a couple of weapons in WR Moore and RB Carter. All of them were solid value guys. Good class. **Grade: B+**

Philadelphia Eagles:

RD/PK	NAME	POS	COLLEGE
1/10	DeVonta Smith	WR	Alabama
2/37	Landon Dickerson	C	Alabama
3/73	Milton Williams	DT	Louisiana Tech
4/123	Zech McPhearson	CB	Texas Tech
5/150	Kenneth Gainwell	RB	Memphis
6/189	Marlon Tuipulotu	DT	USC
6/191	Tarron Jackson	DE	Coastal Carolina
6/224	JaCoby Stevens	S	LSU
7/234	Patrick Johnson	OLB	Tulane

Analysis: Obviously, the Eagles are in rebuild mold with a depleted roster and a first-year head coach. They got new QB Jalen Hurts a weapon in his former teammate WR DeVonta Smith, the Heisman Trophy winner. Smith is a great route runner. We really like their 2nd round pick Landon Dickerson who would have been a first-rounder if not for suffering a late-season injury. Keep an eye on 5th round RB Gainwell who is a sleeper. **Grade: B+**

Pittsburgh Steelers:

RD/PK	NAME	POS	COLLEGE
1/24	Najee Harris	RB	Alabama
2/55	Pat Freiermuth	TE	Penn State
3/87	Kendrick Green	C	Illinois
4/128	Dan Moore Jr.	OT	Texas A&M
4/140	Buddy Johnson	ILB	Texas A&M
5/156	Isaiah Loudermilk	DT	Wisconsin
6/216	Quincy Roche	OLB	Miami
7/245	Tre Norwood	CB	Oklahoma
7/254	Pressley Harvin III	P	Georgia Tech

Analysis: Historically, Pittsburgh drafts as well as anyone. However, this year's class isn't great. We're not big fans of drafting RB's in the first round especially when Pittsburgh had such a big need on the OL. That said, we like Najee Harris and TE Freiermuth can contribute right away. The only day 3 pick we like was Quincy Roche. **Grade: C+**

San Francisco 49ers:

RD/PK	NAME	POS	COLLEGE
1/3	Trey Lance	QB	North Dakota St
2/48	Aaron Banks	G	Notre Dame
3/88	Trey Sermon	RB	Ohio State
3/102	Ambry Thomas	CB	Michigan
5/155	Jaylon Moore	G	Western Mich
5/172	Deommodore Lenoir	CB	Oregon
5/180	Talanoa Hufanga	S	USC
6/194	Elijah Mitchell	RB	Louisiana

Analysis: Obviously, this class rests on how QB Trey Lance works out with the 49ers trading up 9 spots and giving up 3 first-round picks in the process. We thought they would take QB Mac Jones but instead they went with the higher ceiling of Trey Lance. Lance only started 17 games all against FCS opponents so there is some big risk. While they took some big names from big schools, we thought they reached for all of their Day 2 picks. Below average class. **Grade: B-**

Seattle Seahawks:

RD/PK	NAME	POS	COLLEGE
2/56	D'Wayne Eskridge	WR	Western Mich
4/137	Tre Brown	CB	Oklahoma
6/208	Stone Forsythe	OT	Florida

Analysis: The Seahawks traded their first and third round picks to get Jamal Adams and also dealt their fifth and 7th round picks. Eskridge is a good all-purpose threat. However, we didn't think they got great value on any of their picks so it gets our lowest grade. **Grade: C-**

Tampa Bay Buccaneers:

RD/PK	NAME	POS	COLLEGE
1/32	Joe Tryon	OLB	Washington
2/64	Kyle Trask	QB	Florida
3/95	Robert Hainsey	OT	Notre Dame
4/129	Jaelon Darden	WR	North Texas
5/176	K.J. Britt	ILB	Auburn
7/251	Chris Wilcox	CB	BYU
7/259	Grant Stuard	OLB	Houston

Analysis: Considering Tampa Bay is the first team in the free agency era to return all 22 starters, the Bucs didn't have too many needs. They hit home runs last year in both free agency and the draft and could take some chances with this class. They did that by drafting QB Kyle Trask who we thought was a reach in the 2nd round. OLB Tryon can contribute right away on 3rd down. **Grade: B-**

Tennessee Titans:

RD/PK	NAME	POS	COLLEGE
1/22	Caleb Farley	CB	Virginia Tech
2/53	Dillon Radunz	OT	North Dakota St
3/92	Monty Rice	ILB	Georgia
3/100	Elijah Molden	CB	Washington
4/109	Desh Fitzpatrick	WR	Louisville
4/135	Rashad Weaver	DE	Pittsburgh
6/205	Racey McMath	WR	LSU
6/215	Brady Breeze	S	Oregon

Analysis: Tennessee let go 3 of their top CB's this off-season so it made sense they went CB in the first round. Farley was expected to go higher but dropped due to some back injuries. We like that they took another CB in Elijah Molden who could be a sleeper. We also like their 2nd-round pick OT Radunz who can help after last year's first-round pick OT Isaiah Wilson was a complete bust. The Titans also had needs at WR and TE and we weren't impressed with what they did there. **Grade: B-**

Washington Football Team:

RD/PK	NAME	POS	COLLEGE
1/19	Jamin Davis	ILB	Kentucky
2/51	Samuel Cosmi	OT	Texas
3/74	Benjamin St-Juste	CB	Minnesota
3/82	Dyami Brown	WR	North Carolina
4/124	John Bates	TE	Boise State
5/163	Darrick Forrest	S	Cincinnati
6/225	Camaron Cheeseman	LS	Michigan
7/240	William Bradley-King	OLB	Baylor
7/246	Shaka Toney	DE	Penn State
7/258	Dax Milne	WR	BYU

Analysis: We thought Washington might go after a QB considering they played four different guys last year. However, they seem content with Ryan Fitzpatrick and Taylor Heinicke. We thought they reached for their first round pick Jamin Davis. We do think 2nd round pick Samuel Cosmi can contribute at guard or tackle right away. Also WR Dyaami Brown could be a sleeper. **Grade: B-**

**12 Month All Sports
VIP Service
Just \$499
bradpowerssports.com**

CFB Game of Year Lines at South Point, Fan Duel and Draft Kings with Brad Powers' Early Bets & Lines

Key: FD = Fan Duel line, DK = Draft Kings line, SP = South Point line and BP = Brad Powers' line. N/A means that line wasn't available at that particular book. Home team is on the bottom. † = Neutral site

Saturday, August 28th					Saturday, Sept 18th				Saturday, Oct 9th					
Team	FD	DK	SP	BP	FD	DK	SP	BP	FD	DK	SP	BP		
Nebraska					Oklahoma St				Georgia					
Illinois	N/A	+9.5	N/A	+9	Boise St	+4	N/A	+4	+6	Auburn	+10	+9	+6.5	+8
Friday, Sept 3rd	FD	DK	SP	BP	Northern Illinois				Alabama					
North Carolina					Michigan	N/A	-27.5	N/A	-25	Texas A&M	+13	+11.5	+10.5	+13
Virginia Tech	+6.5	+6.5	+6	+6	Auburn				Penn St					
Saturday, Sept 4th	FD	DK	SP	BP	Penn St	N/A	-7.5	-4	-7	Iowa	-3	-3.5	-2.5	-3
LSU	+3.5	+4.5	+3.5	+3.5	Northwestern				Oklahoma					
Alabama					Duke	N/A	+9.5	N/A	+9.5	† Texas	+10.5	+9.5	+9	+10
† Miami, FL	+17	+17.5	+17	+18	Michigan St				Utah					
Georgia					Miami, FL	N/A	-17.5	N/A	-16	USC	-4.5	N/A	-4	-4
† Clemson	-3	-4	-3.5	-4.5	Maryland				Boise St					
Penn St					Illinois	N/A	+6.5	N/A	+6	BYU	+3.5	N/A	N/A	-2
Wisconsin	N/A	-3.5	-3.5	-3.5	Purdue				Wisconsin					
Oregon St					Notre Dame	N/A	-11.5	-10.5	-10.5	Illinois	N/A	+17.5	N/A	+17.5
Purdue	N/A	-5.5	N/A	-5	Cincinnati				Michigan					
Indiana					Indiana	N/A	+1.5	PK	PK	Nebraska	N/A	+2.5	N/A	PK
Iowa	N/A	-5.5	-5	-5	Virginia Tech				Notre Dame					
Western Michigan					West Virginia	N/A	N/A	-5	-3	Virginia Tech	N/A	+5.5	+3	+4
Michigan	N/A	-17.5	N/A	-17	Arizona St				Virginia					
UTSA					BYU	N/A	N/A	+6	+7	Louisville	N/A	N/A	-1	-2.5
Illinois	N/A	-6.5	N/A	-4.5	Thursday, Sept 23rd	FD	DK	SP	BP	Tuesday, Oct 12th	FD	DK	SP	BP
Michigan St					Marshall					Appalachian St				
Northwestern	N/A	-6.5	N/A	-4	Appalachian St	N/A	N/A	-6.5	-11	Louisiana	N/A	N/A	-6	-4
UL-Lafayette					Saturday, Sept 25th	FD	DK	SP	BP	Friday, Oct 15th	FD	DK	SP	BP
Texas	N/A	N/A	-9	-7.5	Tennessee					California				
Boise St					Florida	-15.5	-16	N/A	-16	Oregon	-15.5	N/A	N/A	-14
UCF	N/A	N/A	-8.5	-6	Notre Dame					Saturday, Oct 16th	FD	DK	SP	BP
Sunday, Sept 5th	FD	DK	SP	BP	† Wisconsin	-2.5	-1.5	-4	-2	Florida				
Notre Dame					UCLA					LSU	-1.5	-1.5	PK	PK
Florida State	+9.5	+9.5	+7	+9	Stanford	+7	+7.5	N/A	+7	Miami, FL				
Monday, Sept 6th	FD	DK	SP	BP	Ohio					North Carolina	-3	-2.5	-3	-3
Louisville					Northwestern	N/A	-15.5	N/A	-14	UCF				
† Ole Miss	-7	-7.5	-8	-7.5	Indiana					Cincinnati	-13	-10.5	-7	-10
Saturday, Sept 11th	FD	DK	SP	BP	WKU	N/A	+21.5	N/A	+23	Purdue				
Texas					Nebraska					Iowa	N/A	-14.5	N/A	-12
Arkansas	+3.5	+4.5	+3.5	+4.5	Michigan St	N/A	+5.5	N/A	+3.5	Michigan St				
Texas A&M					Villanova					Indiana	N/A	-16.5	N/A	-13
† Colorado	+13.5	N/A	N/A	+14	Penn St	N/A	-29	N/A	-34	BYU				
Iowa					Illinois					Baylor	N/A	N/A	-1	-1
Iowa St	-5.5	-4.5	-6.5	-4.5	Purdue	N/A	-10.5	N/A	-10.5	Wednesday, Oct 20th	FD	DK	SP	BP
Washington					Louisville					Coastal Carolina				
Michigan	+2.5	-1.5	-2.5	PK	Florida St	N/A	N/A	-3	PK	Appalachian St	N/A	N/A	+3	-1
Oregon					Toledo					Saturday, Oct 23rd	FD	DK	SP	BP
Ohio St	-10	-9.5	-13	-10.5	Ball St	N/A	N/A	-2	-2	Memphis				
Stanford					West Virginia					UCF	-7.5	-7.5	N/A	-7
USC	-13.5	-14.5	-10.5	-14	Oklahoma	N/A	N/A	-17	-20	Clemson				
Utah					Thursday, Sept 30th	FD	DK	SP	BP	Pittsburgh	+17.5	+18.5	N/A	+18.5
BYU	+6.5	+7.5	+7	+7	Virginia					USC				
Ball St					Miami, FL	N/A	N/A	-12	-13	Notre Dame	-3	-3.5	-1	-3
Penn St	N/A	-20.5	N/A	-20	Saturday, Oct 2nd	FD	DK	SP	BP	Northwestern				
Purdue					Auburn					Michigan	-9.5	-9.5	N/A	-7.5
Connecticut	N/A	+27.5	N/A	+28	LSU	-6.5	-6.5	-4	-4.5	Ohio St				
Toledo					Cincinnati					Indiana	+11	+10.5	+12	+10
Notre Dame	N/A	-20.5	N/A	-17	Notre Dame	-2.5	-3.5	-2	-3	Oklahoma St				
Illinois					Michigan					Iowa St	-10.5	N/A	-8	-9.5
Virginia	N/A	-10.5	N/A	-10	Wisconsin	-9	-9.5	-7	-9.5	Illinois				
Idaho					Texas					Penn St	N/A	-20.5	N/A	-21
Indiana	N/A	-32.5	N/A	-34	TCU	-1.5	+2.5	N/A	PK	Wisconsin				
Indiana St					Minnesota					Purdue	N/A	+10.5	N/A	+9.5
Northwestern	N/A	-26.5	N/A	-27	Purdue	N/A	+3.5	N/A	+2	LSU				
Youngstown St					Charlotte					Ole Miss	N/A	N/A	+2	-2
Michigan St	N/A	-19.5	N/A	-20	Illinois	N/A	-15	N/A	-14	Oregon				
Friday, Sept 17th	FD	DK	SP	BP	Indiana					UCLA	N/A	N/A	+3	+5
UCF					Penn St	N/A	-6.5	N/A	-6	Western Michigan				
Louisville	N/A	N/A	+4	PK	WKU					Toledo	N/A	N/A	-3.5	-6
Saturday, Sept 18th	FD	DK	SP	BP	Michigan St	N/A	-15.5	N/A	-17	Saturday, Oct 30th	FD	DK	SP	BP
Alabama					Northwestern					Georgia				
Florida	+14	+14.5	+12	+14	Nebraska	N/A	-6.5	N/A	-6	Florida	+8	+6.5	+6	+6
Nebraska					Ole Miss					Florida St				
Oklahoma	-18.5	-18	-19	-20	Alabama	N/A	N/A	-24	-23	Clemson	-27	N/A	N/A	-27.5
					Nevada									
					Boise St	N/A	N/A	-6	-6.5					

Continued on next page

Saturday, Oct 30th FD	DK	SP	BP	Saturday, Nov 6th FD	DK	SP	BP	Saturday, Nov 20th FD	DK	SP	BP
Michigan				Iowa				Virginia Tech			
Michigan St	+6	+6.5	N/A	Northwestern	N/A	+10.5	N/A	Miami, FL	N/A	N/A	-10
Penn St				Liberty				California			
Ohio St	-11.5	-10.5	-12	Ole Miss	N/A	N/A	-10	Stanford	N/A	N/A	-1
Texas				Thursday, Nov 11th FD	DK	SP	BP	Thursday, Nov 25th FD	DK	SP	BP
Baylor	+7.5	N/A	N/A	North Carolina				Ole Miss			
Purdue				Pittsburgh	+6.5	+6.5	N/A	Mississippi St	N/A	N/A	+6
Nebraska	N/A	-6.5	N/A	Saturday, Nov 13th FD	DK	SP	BP	Friday, Nov 26th FD	DK	SP	BP
Minnesota				Georgia				Iowa			
Northwestern	N/A	+3.5	N/A	Tennessee	+21	N/A	N/A	Nebraska	+5.5	+6.5	+5
North Carolina				Miami, FL				North Carolina			
Notre Dame	N/A	-2.5	PK	Florida St	+11.5	N/A	+9	NC State	N/A	N/A	+8.5
Indiana				Michigan				Washington St			
Maryland	N/A	+6.5	N/A	Penn St	-7	-7.5	-6	Washington	-13	N/A	-10
Ole Miss				Oklahoma				Saturday, Nov 27th FD	DK	SP	BP
Auburn	N/A	N/A	-4.5	Baylor	+21	N/A	N/A	Alabama			
Virginia				Notre Dame				Auburn	+15.5	+16.5	+14
BYU	N/A	N/A	-3	Virginia	N/A	+7.5	+6	Florida St			
Iowa				Maryland				Florida	-17	N/A	-16
Wisconsin	N/A	N/A	-5	Michigan St	N/A	+1.5	N/A	Ohio St			
Iowa St				Northwestern				Michigan	+11.5	+13.5	+13
West Virginia	N/A	N/A	+6	Wisconsin	N/A	-16.5	N/A	Oklahoma			
UCLA				UAB				Oklahoma St	+12.5	+11	+11
Utah	N/A	N/A	-4	Marshall	N/A	N/A	-3.5	Oregon St			
UNLV				Purdue				Oregon	-17	N/A	-16
Nevada	N/A	N/A	-23	Ohio St	N/A	-21.5	N/A	Arizona			
Saturday, Nov 6th FD	DK	SP	BP	Saturday, Nov 20th FD	DK	SP	BP	Arizona St	-23.5	N/A	-21
Utah				Florida				Northwestern			
Stanford	+7.5	N/A	N/A	Missouri	+9.5	N/A	N/A	Illinois	N/A	+6.5	N/A
LSU				Nebraska				Indiana			
Alabama	-23.5	-21.5	-19	Wisconsin	-13	N/A	N/A	Purdue	N/A	+6.5	+4.5
Auburn				Iowa St				Penn St			
Texas A&M	-8.5	-9.5	-7.5	Oklahoma	-8	-8.5	-7	Michigan St	N/A	+14.5	N/A
Clemson				Texas				Notre Dame			
Louisville	+21.5	N/A	+21	West Virginia	+1	+2.5	PK	Stanford	N/A	+11	+8
Navy				UCLA				Georgia			
Notre Dame	-23	-24.5	N/A	USC	-5.5	N/A	-3.5	Georgia Tech	N/A	N/A	+21
Texas				Illinois				Kentucky			
Iowa St	-9	N/A	-7	Iowa	N/A	-21.5	N/A	Louisville	N/A	N/A	+3
Oregon				Michigan St				Virginia Tech			
Washington	+2.5	+1.5	+3	Ohio St	N/A	-27	N/A	Virginia	N/A	N/A	PK
Illinois				Michigan				Wisconsin			
Minnesota	N/A	-14.5	N/A	Maryland	N/A	+6.5	N/A	Minnesota	N/A	N/A	+2
Penn St				Purdue				BYU			
Maryland	N/A	+9.5	N/A	Northwestern	N/A	-1.5	N/A	USC	N/A	N/A	-13
Michigan St				Georgia Tech				Saturday, Dec 11th FD	DK	SP	BP
Purdue	N/A	-7.5	N/A	Notre Dame	N/A	-14.5	N/A	Navy			
Indiana				Minnesota				† Army	N/A	N/A	-6
Michigan	N/A	-3.5	N/A	Indiana	N/A	-6.5	N/A				-7

Favorite Game of Year Bets Still Available

- Boise St +8.5 over UCF (South Point) on 9/5
- Louisville +4 over UCF (South Point) on 9/17
- Michigan St +17.5 over Miami, FL (Draft Kings) on 9/18
- Penn St -4 over Auburn (South Point) on 9/18
- App St -6.5 over Marshall (South Point) on 9/23
- BYU +3.5 over Boise (Fan Duel) on 10/9
- App St +3 over Coastal Carolina (South Point) on 10/20
- Indiana +3.5 over Michigan (Draft Kings) on 11/6
- UAB +3.5 over Marshall (South Point) on 11/13
- Michigan St +14.5 over Penn St (Draft Kings) on 11/27

Brad Powers' Game of Year Bets (Pictured Bottom Left)

- Week 0 Illinois +11.5 over Nebraska (Draft Kings)...now +9.5
- Week 1 Alabama -13.5 over Miami, FL (South Point)...now -17
- Week 1 Boise St +10 over UCF (South Point)...now +8.5
- Week 1 Notre Dame -6 over Florida St (South Point)...now -7
- Week 2 Iowa +7 over Iowa St (South Point)...now +6.5
- Week 2 Washington +3 over Michigan (South Point)...now +2.5
- Week 2 USC -10 over Stanford (South Point)...now -10.5
- Week 2 Toledo +22.5 over Notre Dame (Draft Kings)...now +20.5
- Week 3 Louisville +6 over UCF (South Point), now +4
- Week 3 Alabama -11 over Florida (South Point), now -12
- Week 3 Penn St -3.5 over Auburn (South Point), now -4.
- Week 4 Appalachian St -6 over Marshall (South Point), now -6.5
- Week 6 Georgia -5 over Auburn (South Point), now -6.5
- Week 7 Cincinnati -6 over UCF (South Point), now -7
- Week 8 App St +4 over Coastal Carolina (South Point), now +3
- Week 11 UAB +6 over Marshall (South Point), now +3.5
- Week 13 Alabama -12 over Auburn (South Point), now -14
- Week 13 Notre Dame -7 over Stanford (South Point), now -8

CFB Season Win Totals at Draft Kings with Brad Powers' Early Best Bets

Notes: The Open # column = opening season win number. The Open + Vig column = the opening number plus the vigorish. That means if the season win total opened at 6.5 with the normal -110 vigorish, it would be 6.5. However, if the season win total was 6.5 but the OVER was -120, the + Vig # would = 6.6. If the OVER was -130, the + Vig # would = 6.7. Similarly, if the season win total was 6.5 and the UNDER was -120, the + Vig # would = 6.4. -130 would equal 6.3, etc.

The Current columns = the current numbers as of May 27. The BP column is what we make the season win total.

School	Open #	+ Vig	Current #	+ Vig	BP #	School	Open #	+ Vig	Current #	+ Vig	BP #	School	Open #	+ Vig	Current #	+ Vig	BP #
Air Force	6.5	6.7	6.5	6.5	7	Kansas	1	1.3	1	1.5	1.5	San Diego State	6	6.1	6.5	6.3	7
Akron	2.5	2.1	2.5	1.9	2.25	Kansas State	5.5	5.5	5.5	5.7	5.25	San Jose State	7.5	7.4	7.5	7.8	8
Alabama	11.5	11.4	11.5	11.5	11.5	Kent State	5	4.6	5	4.6	5	SMU	6	6.3	6	6.5	6.25
Appalachian St	9	9	9	9	9	Kentucky	6.5	6.9	7	6.8	7	South Alabama	4	4.3	4.5	4.3	4
Arizona	2.5	2	2.5	2.7	2.25	Liberty	9	9.1	9	9.2	9	South Carolina	4	3.6	3.5	3.8	3.5
Arizona State	9	9	9	9	9	Louisiana Tech	4.5	4.6	4	4	4	Southern Miss	5	5.3	5.5	5.3	5.5
Arkansas	5.5	5.1	6	5.8	5.75	Louisville	6.5	6.2	7	6.8	6.25	Stanford	3.5	3.2	4	3.7	4.25
Arkansas State	3.5	3.2	3.5	4.1	4.25	LSU	8.5	8.5	8.5	8.3	7.75	Syracuse	3	2.7	3	3	3
Army	8	8	8	8	7.25	Marshall	7.5	7.5	8	8	8	TCU	7	7.1	7.5	7.3	7.5
Auburn	7	6.7	7	6.7	6.75	Maryland	5.5	5.1	6	5.7	5.25	Temple	2.5	3	2.5	3	3
Ball State	7.5	7.8	8	7.8	7.75	Massachusetts	1.5	1.9	1.5	1.9	2	Tennessee	6	5.7	6	5.7	5.75
Baylor	5.5	5.2	5.5	5.2	5.25	Memphis	8.5	8.5	8	7.8	8	Texas	8	7.7	8	7.7	8
Boise State	9	9	9	8.8	8.25	Miami (FL)	9.5	9.6	9.5	9.7	8.75	Texas A&M	9.5	9.4	9.5	9.5	9.5
Boston College	7	7	7	7	7.5	Miami (OH)	4.5	4.5	4.5	4.7	4.75	Texas State	4.5	4.2	4.5	4.2	4.5
Bowling Green	1.5	1.2	1.5	1.2	1.5	Michigan	8	8	7.5	7.8	7	Texas Tech	4.5	4.8	4.5	4.9	5.25
Buffalo	8.5	8.4	8.5	8.3	8	Michigan State	4	4	4.5	4.2	4.75	Toledo	7.5	7.9	8	8.2	8.75
BYU	6.5	6.6	6.5	6.5	7	Middle Tenn	5	4.6	5	4.6	5	Troy	6.5	6.4	7	7	7.25
California	5.5	5.6	6	6.3	6	Minnesota	7	7	7	7	7	Tulane	5	5.1	5	5.2	5.75
Central Mich	6.5	6.4	6.5	6.3	6.25	Mississippi St	5.5	5.5	6	6	6.25	Tulsa	6.5	6.4	6.5	6.3	7
Charlotte	4.5	4.6	4.5	4.3	5	Missouri	7	7.1	7	7.2	7	UAB	7.5	8	7.5	8	8
Cincinnati	10	10	10	10	10	Navy	3.5	3.2	3	3	3	UCF	9.5	9.5	9.5	9.5	9
Clemson	11.5	11.4	11.5	11.3	11.5	NC State	6	6.3	6	6.3	6.25	UCLA	7	6.9	7	6.9	6.75
Coastal Carolina	10	10	10	10	10	Nebraska	6	6	6	6.2	6	UL-Lafayette	9.5	9.5	9.5	9.3	9.5
Colorado	4.5	4.1	4.5	4.2	4.25	Nevada	7	7	7.5	7.2	7.75	UL-Monroe	1.5	1.1	1.5	1.1	1.5
Colorado State	4.5	4.6	4.5	4.6	4.5	New Mexico	4	4.1	4.5	4.2	5	UNLV	1.5	1.4	1.5	1.2	1.5
Connecticut	2.5	2	2.5	2	2.75	New Mexico St	2	1.9	2	1.8	2	USC	9	8.7	8.5	8.3	8.75
Duke	4	3.4	3.5	3.7	4	North Carolina	10	9.7	10	9.7	10	USF	3	2.7	3	2.8	3
East Carolina	4.5	4.5	4.5	4.8	4.5	North Texas	4	3.7	4	3.7	4	Utah	8.5	8.4	8.5	8.8	8.75
Eastern Mich	6.5	6.5	6.5	6.5	6.25	Northern Illinois	4	3.6	3.5	3.5	3.5	Utah State	3	3	3	3.2	2.75
FIU	4.5	4.1	4.5	4.1	4.25	Northwestern	6.5	6.5	6	6	6.5	UTEP	3	2.5	3	2.5	3
Florida	9	9.3	9	9.2	9	Notre Dame	9	8.9	9	9.2	9	UTSA	7.5	7.8	8	7.8	8
Florida Atlantic	7	6.7	7	6.7	7	Ohio	6.5	6.8	6.5	6.8	6.5	Vanderbilt	3	2.6	3	3	3
Florida State	5.5	5.2	5.5	5.5	5.25	Ohio State	11	11	11	11.2	11.5	Virginia	6	6.2	6	6.2	6
Fresno State	6	5.6	6	6	5.5	Oklahoma	11	11.3	11	11.3	11	Virginia Tech	7	7	7	6.8	7
Georgia	10.5	10.4	10.5	10.5	10.5	Oklahoma State	7	6.9	7.5	7.5	8	Wake Forest	6.5	6.7	6.5	6.7	7
Ga Southern	4.5	4.6	4.5	4.7	5	Old Dominion	4	4.1	3.5	3.8	3.25	Washington	9	9	9	8.7	9
Georgia State	5.5	5.2	5.5	5.2	5.5	Ole Miss	7.5	7.8	7.5	7.8	8	Washington St	6	6.3	6	6	5.75
Georgia Tech	4.5	4.5	5	4.7	5	Oregon	9	9	9	9.1	9	West Virginia	6.5	6.4	6.5	6.3	6.5
Hawaii	6	6.3	6	6.3	6.25	Oregon State	4.5	4.5	4.5	4.5	4.25	W. Kentucky	5	5	5.5	5.3	4.75
Houston	8	8.2	8	8.2	8	Penn State	9	8.9	9	8.8	8.5	Western Mich	6	6	6	6	6.5
Illinois	3	3	3.5	3.5	4	Pittsburgh	7	6.9	7	6.8	7	Wisconsin	9.5	9.2	9.5	9.2	9.75
Indiana	8	7.7	8	7.6	7.5	Purdue	5	4.9	5	5	5	Wyoming	8.5	8.4	8.5	8.3	7.75
Iowa	8.5	8.5	8.5	8.3	8.5	Rice	5.5	5.5	5.5	5.8	6						
Iowa State	9.5	10	9.5	9.3	9.5	Rutgers	N/A	N/A	N/A	N/A	4						

Season Win Total Best Bets Still Available 51-29-7 (64%) Last 6 Years!!!

- Toledo OVER 8 Wins (-125)...My current numbers say 8.75.
- Boise St UNDER 9 Wins (-125)...My current numbers say 8.25.
- Miami, FL UNDER 9.5 Wins (+100)...My current numbers say 8.75.
- LSU UNDER 8.5 Wins (-125)...My current numbers say 7.75.
- Army UNDER 8 Wins (-113)...My current numbers say 7.25.
- Tulane OVER 5 Wins (-125)...My current numbers say 5.75.
- Wyoming UNDER 8.5 Wins (-125)...My current numbers say 7.75.

More Season Win Total Best Bets Coming Later This Summer!!!

Sign Up for Full-Year VIP Service (\$499) and get them before the lines move too much.
bradpowerssports.com

Brad Powers' Top 20 Season Win Total Bets Sent to VIP Customers on 5/24! Lines have moved!

- In order from strongest to weakest:
- Toledo OVER 7.5 Wins...My current numbers say 8.75.
 - New Mexico OVER 4 Wins...My current numbers say 5.
 - Illinois OVER 3 Wins...My current numbers say 4.
 - San Diego St OVER 6 Wins...My current numbers say 7.
 - Arkansas St OVER 3.5 Wins...My current numbers say 4.25.
 - Old Dominion UNDER 4 Wins...My current numbers say 3.25.
 - Oklahoma St OVER 7 Wins...My current numbers say 8.
 - Nevada OVER 7 Wins...My current numbers say 7.75.
 - Michigan UNDER 8 Wins...My current numbers say 7.
 - Boise St UNDER 9 Wins...My current numbers say 8.25.
 - Stanford OVER 3.5 Wins...My current numbers say 4.25.
 - Michigan St OVER 4 Wins...My current numbers say 4.75.
 - Miami, FL UNDER 9.5 Wins...My current numbers say 8.75.
 - LSU UNDER 8.5 Wins...My current numbers say 7.75.
 - Army UNDER 8 Wins...My current numbers say 7.25.
 - Mississippi St OVER 5.5 Wins...My current numbers say 6.25.
 - Tulane OVER 5 Wins...My current numbers say 5.75.
 - Troy OVER 6.5 Wins...My current numbers say 7.25.
 - Wyoming UNDER 8.5 Wins...My current numbers say 7.75.
 - Texas Tech OVER 4.5 Wins...My current numbers say 5.25.

Powers' Picks Star-Rated Plays in CFB/NFL

522-427-19 (55%) All-Time 2015-2020!!!

2015-16 Season: 98-70-1 (58%)

Week 1 College:

4* BYU/NEBRASKA UNDER 65.5 W \$400
 2* KENTUCKY (-15.5) over UL-Lafayette L (\$330)
 3* Oklahoma State (-22.5) over C MICHIGAN L (\$330)
 2* Purdue/MARSHALL UNDER 64 L (\$220)
 2* NC STATE/Troy OVER 58 W \$200

Week 2 College:

3* ARKANSAS (-21.5) over Toledo L (\$330)
 3* MICHIGAN STATE (-4) over Oregon L (\$330)
 2* GA SOUTHERN (+4.5) over W Michigan W \$200
 2* Iowa/IOWA STATE UNDER 50.5 W \$200
 2* East Carolina/FLORIDA OVER 52.5 W \$200

Week 1 NFL:

3* Buffalo (+2.5) over INDIANAPOLIS W \$300
 2* Miami/WASHINGTON UNDER 43 W \$200
 2* ST LOUIS (+4) over Seattle W \$200

Week 3 College:

4* Georgia Tech/NOTRE DAME OVER 54 L (\$440)
 3* South Carolina (+17) over GEORGIA L (\$330)
 3* Air Force (+26.5) over MICHIGAN ST W \$300
 2* South Florida/MARYLAND OVER 51 W \$200
 2* Stanford (+10) over USC W \$200

Week 2 NFL:

3* Miami/JACKSONVILLE UNDER 41.5 L (\$330)
 2* PITTSBURGH (-6) over San Francisco W \$200
 2* WASHINGTON (+3) over St. Louis W \$200

Week 4 College:

3* OREGON (-12.5) over Utah L (\$330)
 3* Ball State (+18.5) over NORTHWESTERN W \$300
 2* NC STATE (-17) over SOUTH ALABAMA W \$200
 2* Teu (-7) over TEXAS TECH L (\$220)
 2* UNDER 52.5 Marshall/KENT STATE L (\$220)

Week 3 NFL:

3* ARIZONA (-6.5) over San Francisco W \$300
 2* NY GIANTS (-3.5) over Washington W \$200
 2* Denver (-3) over DETROIT W \$200

Week 5 College:

3* NC STATE (-4.5) over Louisville L (\$330)
 3* Alabama (+2.5) over GEORGIA W \$300
 2* Nebraska (-6.5) over ILLINOIS L (\$220)
 2* Washington St (+19) over CALIFORNIA W \$200
 2* UNDER 60 Mississippi SU/TEXAS A&M W \$200

Week 4 NFL:

3* NY Giants (+6) over BUFFALO W \$300
 2* DENVER (-6.5) over Minnesota L (\$220)
 2* St. Louis/ARIZONA OVER 42.5 W \$200

Week 6 College:

3* Wyoming (+24) over AIR FORCE W \$300
 3* Northwestern (+8) over MICHIGAN L (\$330)
 2* Oklahoma State (+7) over W VIRGINIA W \$200
 2* Miami, FL (+9.5) over FLORIDA STATE W \$200
 2* Colorado/ARIZONA STATE OVER 55.5 W \$200

Week 5 NFL:

3* TENNESSEE (+2.5) over Buffalo W \$300
 2* Cleveland (+6.5) over BALTIMORE W \$200
 2* Chicago/KANSAS CITY OVER 44.5 L (\$220)

Week 7 College:

3* Louisville (+7) over FLORIDA STATE L (\$330)
 3* San Diego State (+3) over SAN JOSE ST W \$300
 2* Michigan State (+8) over MICHIGAN W \$200
 2* BAYLOR (-21) over West Virginia W \$200
 2* OVER 54.5 FIU/MIDDLE TENNESSEE W \$200

Week 6 NFL:

3* Miami (+2.5) over TENNESSEE W \$300
 2* Washington (+6) over NY JETS L (\$220)
 2* UNDER 41 Carolina/SEATTLE L (\$220)

Week 8 College:

3* Tennessee (+15) over ALABAMA W \$300
 3* SAN DIEGO STATE (+5) over Utah State W \$300
 2* NORTH CAROLINA (-17) over Virginia L (\$220)
 2* UNDER 57 Florida Atlantic/UTEP W \$200
 2* OVER 52 Old Dominion/FIU W \$200

Week 7 NFL:

3* NY Jets (+9) over NEW ENGLAND W \$300
 2* Tampa Bay (+3.5) over WASHINGTON W \$200
 2* Dallas (+3.5) over NY GIANTS L (\$220)

Week 9 College:

3* RICE (+13) over Louisiana Tech L (\$330)
 3* Georgia (+3) over Florida L (\$330)
 2* Notre Dame (-10) over TEMPLE L (\$220)
 2* VIRGINIA (+6) over Georgia Tech W \$200
 2* UNDER 50 Rutgers/WISCONSIN L (\$220)

Week 8 NFL:

3* DENVER (+3) over Green Bay W \$300
 2* Tampa Bay (+7.5) over ATLANTA W \$200
 2* CHICAGO (+1) over Minnesota L (\$220)

Week 10 College:

3* Florida State (+12) over CLEMSON W \$300
 3* OKLAHOMA STATE (+5) over Teu W \$300
 2* NEW MEXICO (+14.5) over Utah State W \$200
 2* Lsu (+6.5) over ALABAMA L (\$220)
 2* OVER 56.5 BYU/SAN JOSE STATE L (\$220)

Week 9 NFL:

3* Philadelphia (-2.5) over DALLAS W \$300
 2* PITTSBURGH (-4.5) over Oakland L (\$220)
 2* NY Giants (-2.5) over TAMPA BAY W \$200

Week 11 College:

3* INDIANA (+13.5) over Michigan W \$300
 3* New Mexico (+30.5) over BOISE STATE W \$300
 2* Washington State (+10) over UCLA W \$200
 2* SOUTH CAROLINA (+8) over Florida L (\$220)
 2* OVER 56.5 Georgia Southern/TROY L (\$220)

Week 10 NFL:

3* Dallas (+1.5) over TAMPA BAY L (\$330)
 2* Arizona (+3) over SEATTLE W \$200
 3* UL-LAFAYETTE (+20) over Boise St L (\$220)

Week 12 College:

3* MISSOURI (+8.5) over Tennessee L (\$330)
 3* PENN STATE (+4) over Michigan L (\$330)
 2* OREGON (-4) over USC W \$200
 2* ARKANSAS (-3.5) over Mississippi State L (\$220)
 2* Nevada (+14) over UTAH STATE W \$200

Week 11 NFL:

3* Indianapolis (+6) over ATLANTA W \$300
 2* CHICAGO (-1) over Denver L (\$220)
 2* Tampa Bay (+5.5) over PHILADELPHIA W \$200

Week 13 College:

3* STANFORD (-4) over Notre Dame L (\$330)
 3* Colorado/UTAH UNDER 49 W \$300
 2* SYRACUSE (+3) over Boston College W \$200
 2* Iowa State (+14) over WEST VIRGINIA L (\$220)
 2* NEW MEXICO (+10) over Air Force W \$200

Week 12 NFL:

3* Pittsburgh (+4) over SEATTLE L (\$330)
 2* NY Giants (-2.5) over WASHINGTON L (\$220)
 2* TENNESSEE (+2) over Oakland L (\$220)

Week 14 College:

2* KANSAS ST (+6.5) over West Virginia W \$200
 1* So Miss (+7.5) over W KENTUCKY L (\$110)
 1* Georgia State (+21) over GA SOUTHERN W \$100

Week 13 NFL:

2* MINNESOTA (Pick) over Seattle L (\$220)
 2* NY GIANTS (+2.5) over NY Jets L (\$220)
 1* OAKLAND (+3) over Kansas City L (\$110)

Week 14 NFL:

3* New England (-3) over HOUSTON W \$300
 2* CHICAGO (-3) over Washington L (\$220)
 2* Tennessee/NY JETS OVER 43 L (\$220)

Week 15 NFL:

3* Green Bay (-3) over OAKLAND W \$300
 2* WASHINGTON (+1) over Buffalo W \$200
 2* NEW ORLEANS (-3) over Detroit L (\$220)

Week 16 NFL:

3* DENVER (-3.5) over Cincinnati W (\$330)
 2* Dallas/BUFFALO UNDER 43 L (\$220)
 1* ATLANTA (+7) over Carolina W \$100

Week 17 NFL:

2* Oakland (+7) over KANSAS CITY W \$200
 2* HOUSTON (-6) over Jacksonville W \$200
 1* BUFFALO (+3) over NY Jets W \$100

Bowls and College Football Playoffs:

1* NEW MEXICO (+9) over Arizona W \$100
 3* BYU/Utah UNDER 54 L (\$330)
 1* Ohio/Appalachian State OVER 54 W \$100
 1* Georgia State (+3) over San Jose State L (\$110)
 1* Arkansas State/Louisiana Tech OVER 67 W \$100
 2* South Florida (+2.5) over W Kentucky L (\$220)
 1* Akron/Utah State UNDER 48.5 W \$100
 3* Temple (-1.5) over Toledo L (\$330)
 2* Boise State (-8.5) over Northern Illinois W \$200
 2* Georgia Southern/Bowling Green OVER 66 W \$200
 1* Western Michigan (-3) over Middle Tenn W \$100
 2* San Diego State (+1.5) over Cincinnati W \$200
 1* Connecticut/Marshall UNDER 44 W \$100
 1* Miami, FL/Washington State OVER 62 L (\$110)
 1* Southern Miss/Washington OVER 55 W \$100
 1* Duke (+2) over Indiana W \$100
 1* Tulsa (+14) over Virginia Tech W \$100
 1* Nebraska (+6.5) over UCLA W \$100
 1* Pittsburgh/NAVY OVER 53 W \$100
 1* Central Michigan (+6) over Minnesota L (\$110)
 2* Air Force (+7) over California L (\$220)
 No Play: Baylor/North Carolina N/A \$0
 1* Nevada (+3) over Colorado State W \$100
 1* Lsu (-7) over Texas Tech W \$100
 No Play: Memphis/Auburn (Dec. 30) N/A \$0
 3* Mississippi St (-5.5) over NC State W \$300
 1* Texas A&M (+4.5) over Louisville L (\$110)
 1* Wisconsin/USC OVER 50.5 W \$100
 1* Houston/Florida State OVER 55 W \$100
 2* Michigan State (+10) over Alabama L (\$220)
 2* Clemson (+3.5) over Oklahoma W \$100
 1* Northwestern (+8.5) over Tennessee L (\$110)
 1* Florida (+4.5) over Michigan L (\$110)
 1* Notre Dame/Ohio State OVER 56.5 W \$100
 1* Iowa (+6) over Stanford L (\$110)
 1* Ole Miss (-7) over Oklahoma State W \$100
 3* Penn State (+6.5) over Georgia L (\$330)
 1* Kansas State (+13) over Arkansas L (\$110)
 2* Teu (pick) over Oregon W \$200
 2* Arizona State (+1) over West Virginia P \$0
 1* Alabama/Clemson UNDER 51 L (\$110)

NFL Playoffs:

1* HOUSTON (+3.5) over Kansas City L (\$110)
 1* CINCINNATI (+3) over Pittsburgh W \$100
 1* Seattle (-5) over MINNESOTA L (\$110)
 2* Green Bay (-1) over WASHINGTON W \$200
 2* NEW ENGLAND (-5) over Kansas City W \$200
 1* ARIZONA (-7) over Green Bay L (\$110)
 1* Seattle (+3) over CAROLINA L (\$110)
 1* Pittsburgh/DENVER UNDER 40 W \$100
 1* DENVER (+3) over New England W \$100
 1* Arizona/CAROLINA OVER 48 W \$100
 1* Denver (+6) over Carolina W \$100

2016-17 Season: 91-74-3 (55%)

Week 1 College:

3* TULSA (-5) over San Jose St W \$300
 3* UL-LAFAYETTE (+20) over Boise St L (\$330)
 2* Oregon St (+13) over MINNESOTA W \$200
 2* Alabama (-11) over USC W \$200
 2* TEXAS (+3.5) over Notre Dame W \$200

Week 2 College:

3* Tulsa (+29) over OHIO ST L (\$330)
 3* Rice (+9.5) over ARMY L (\$330)
 2* NC State (-5) over EAST CAROLINA L (\$220)
 2* MIAMI, FL (-24) over Florida Atlantic W \$200
 2* Wyoming (+24.5) over NEBRASKA L (\$220)

Week 1 NFL:

2* San Diego (+6.5) over KANSAS CITY W \$200
 2* New England (+6) over ARIZONA W \$200
 1* Chicago/HOUSTON UNDER 44 W \$100

Week 3 College:

3* Michigan St (+8) over NOTRE DAME W \$300
 3* Texas St (+31.5) over ARKANSAS L (\$330)
 2* Virginia (+4.5) over CONNECTICUT W \$200
 2* NO ILLINOIS (+10.5) over San Diego St L (\$220)
 2* Hawaii/ARIZONA OVER 62.5 W \$200

Week 2 NFL:

3* NEW ENGLAND (-6.5) over Miami W \$300
 2* New Orleans (+4.5) over NY GIANTS W \$200
 2* Philadelphia/CHICAGO UNDER 43 P \$0

Week 4 College:

3* Florida St (-6) over SOUTH FLORIDA W \$300
 3* Miami, Oh (+18) over CINCINNATI W \$300
 2* Arkansas (+6) over Texas A&M L (\$220)
 2* MINNESOTA (-16) over Colorado St L (\$220)
 2* OLE MISS (-7) over Georgia W \$200

Week 3 NFL:

3* JACKSONVILLE (+1) over Baltimore L (\$330)
 2* TAMPA BAY (-5) over Los Angeles L (\$220)
 2* Pittsburgh (-3.5) over PHILADELPHIA L (\$220)

Week 5 College:

3* BYU (-3.5) over Toledo L (\$330)
 3* OLE MISS (-14.5) over Memphis W \$300
 2* Kansas St (+3.5) over WEST VIRGINIA W \$200
 2* Virginia (+3.5) over DUKE W \$200
 2* Miami, FL (-7) over GEORGIA TECH W \$200

Week 4 NFL:

3* NY JETS (+3) over Seattle L (\$330)
 2* Carolina (-3) over ATLANTA L (\$220)
 2* Dallas/SAN FRANCISCO UNDER 46 W \$200

Week 6 College:

3* KANSAS ST (-7.5) over Texas Tech L (\$330)
 3* SAN DIEGO ST (-14.5) over Unlv W \$300
 2* DUKE (-4.5) over Army W \$200
 2* Vanderbilt/KENTUCKY UNDER 51.5 W \$200
 2* ARKANSAS (+14) over Alabama L (\$220)

Week 5 NFL:

3* San Diego (+3.5) over OAKLAND W \$300
 2* Chicago (+4.5) over INDIANAPOLIS L (\$220)
 2* Cincinnati (+1) over DALLAS L (\$220)

Week 7 College:

3* CLEMSON (-17.5) over NC State L (\$330)
 3* VIRGINIA (+3) over Pittsburgh L (\$330)
 2* TULANE (+11.5) over Memphis W \$200
 2* North Carolina (+8.5) over MIAMI, FL W \$200
 2* Kansas St (+11) over OKLAHOMA L (\$220)

Week 6 NFL:

4* Kansas City (+1) over OAKLAND W \$400
 2* OVER 44.5 Philadelphia/WASHINGTON W \$200
 2* HOUSTON (-3) over Indianapolis P \$0

Week 8 College:

4* MISSOURI (-6.5) over Middle Tennessee L (\$440)
 3* NAVY (+2.5) over Memphis W \$300
 2* Teu (+6.5) over WEST VIRGINIA L (\$220)
 2* FIU (+17) over Louisiana Tech L (\$220)
 2* OVER 54 Tulane/TULSA W \$200

Week 7 NFL:

3* San Diego (+6.5) over ATLANTA W \$300
 2* DENVER (-7.5) over Houston W \$200
 2* Cleveland/CINCINNATI OVER 45.5 W \$200

Week 9 College:

3* Georgia (+7.5) over Florida L (\$330)
 3* Cincinnati/TEMPLE OVER 53.5 L (\$330)
 2* WAKE FOREST (-6.5) over Army L (\$220)
 2* FLORIDA ST (+4.5) over Clemson W \$200
 2* Smu/TULANE OVER 51 W \$200

Week 8 NFL:

3* HOUSTON (-2.5) over Detroit W \$300
 2* New England (-6.5) over BUFFALO W \$200
 2* INDIANAPOLIS (+2.5/+3) over Kansas City L (\$220)

Week 10 College:

3* Syracuse (+27) over CLEMSON L (\$330)
 3* NORTH TEXAS (+20.5) over La Tech L (\$330)
 2* Arkansas St (-3.5) over GEORGIA ST W \$200
 2* KANSAS ST (-2.5) over Oklahoma St L (\$220)
 2* NORTHWESTERN (+7) over Wisconsin L (\$220)

Week 9 NFL:

4* Denver (PK) over OAKLAND L (\$440)
 3* Tennessee/SAN DIEGO OVER 47 W \$300
 2* MINNESOTA (-6.5) over Detroit L (\$220)

Week 11 College:

3* ARKANSAS (+7) over Lsu L (\$330)
 3* North Texas/W KENTUCKY OVER 65 L (\$330)
 2* NAVY (+1.5) over Tulsa W \$200
 2* OKLAHOMA (-15.5) over Baylor W \$200
 2* Vanderbilt (+3.5) over MISSOURI L (\$220)

Week 10 NFL:

3* PITTSBURGH (-2.5) over Dallas L (\$330)
 2* Chicago (+1.5) over TAMPA BAY L (\$220)
 2* Green Bay (-2.5) over TENNESSEE L (\$220)

Week 12 College:

3* Duke (+7.5/+8) over PITTSBURGH L (\$330)
 2* COLORADO ST (-4.5) over New Mexico W \$200
 2* Indiana (+24) over MICHIGAN W \$200
 2* VANDERBILT (+10) over Mississippi W \$200
 2* Kansas St (-2) over BAYLOR W \$200

Week 11 NFL:

3* New England/SAN FRANCISCO OVER 51 L (\$330)
 2* INDIANAPOLIS (-3) over Tennessee W \$200
 2* Miami (-1.5) over LOS ANGELES W \$200

Week 13 College:

3* BYU (-18) over Utah St P \$0
 3* FLORIDA ST (-7.5) over Florida W \$300
 2* NC STATE (+11) over NORTH CAROLINA W \$200
 2* OVER 67 Navy/SMU W \$200
 2* VANDERBILT (+7.5) over Tennessee W \$200

Week 12 NFL:

3* Carolina/OAKLAND OVER 49.5 W \$300
 2* Tennessee -5.5 over CHICAGO W \$200

Week 14 College:

2* Virginia Tech/Clemson OVER 58 W \$200
 1* Arkansas St (-23) over TEXAS ST L (\$110)

Week 13 NFL:

3* Denver (-5) over JACKSONVILLE W \$300
 2* OVER 49.5 Washington/ARIZONA W \$200
 2* ATLANTA (-3.5) over Kansas City L (\$220)

Week 14 NFL:

3* New Orleans (+3 -120) over TAMPA BAY L (\$330)
 2* Minnesota (-3.5) over JACKSONVILLE W \$200
 2* Arizona (+1) over MIAMI L (\$220)

Week 15 NFL:

3* BALTIMORE (-6) over Philadelphia L (\$330)
 2* Tennessee (+5.5) over KANSAS CITY W \$200
 2* HOUSTON (-6) over Jacksonville L (\$220)

Week 16 NFL:

3* GREEN BAY (-6.5) over Minnesota W \$300
 2* Indianapolis (+3.5) over OAKLAND L (\$220)
 2* HOUSTON (-1.5) over Cincinnati W \$200

Week 17 NFL:

2* NY Giants/WASHINGTON OVER 44.5 L (\$220)
 2* Chicago/MINNESOTA OVER 42 W \$200
 2* New Orleans (+7) over ATLANTA W \$200

Bowls and College Football Playoffs:

1* NEW MEXICO (-7) over Uta L (\$110)
 1* San Diego St (+3.5) over Houston W \$100
 1* Arkansas St/Central Florida UNDER 49.5 W \$100
 1* Appalachian St/Toledo OVER 58 W \$100
 2* Southern Miss/UL-Lafayette OVER 58 L (\$220)
 1* Central Michigan/Tulsa OVER 69 L (\$110)
 2* Memphis (+5) over Western Kentucky L (\$220)
 2* Wyoming (+9) over Byu W \$200
 1* Idaho (+13.5) over Colorado St W \$100
 2* Eastern Michigan/Old Dominion OVER 64 L (\$220)
 2* Louisiana Tech/NAVY OVER 66 W \$200
 2* Ohio (+4) over Troy L (\$220)
 No play: Middle Tenn at Hawaii N/A

3* Mississippi St (-13.5) over Miami, Oh L (\$330)
 2* Boston College (+1.5) over Maryland W \$200
 1* Vanderbilt (+4.5) over NC State L (\$110)
 1* North Texas (+10) over Army W \$100
 3* Wake Forest (+12) over Temple W \$300
 1* Minnesota (+10.5) over Washington St W \$100
 1* Baylor (+7.5) over Boise St W \$100
 2* Northwestern (+5.5) over Pittsburgh W \$200
 1* Miami, FL (-2.5) over West Virginia W \$200
 1* Utah (-7) over Indiana L (\$110)
 1* Texas A&M (-2) over Kansas St L (\$110)
 3* South Carolina (+10.5) over South Florida W \$300
 2* Arkansas (+7) over Virginia Tech L (\$220)
 2* Oklahoma St (+3) over Colorado W \$200
 1* Teu/Georgia UNDER 48.5 L (\$110)
 1* Stanford (-2.5) over North Carolina L (\$110)
 1* North Alabama (+14) over Air Force L (\$110)
 1* Nebraska/Tennessee OVER 58.5 W \$100
 4* Florida St (+7) over Michigan W \$400
 1* LSU (-3) over Louisville W \$100
 1* Kentucky (+3.5) over Georgia Tech L (\$110)
 1* Washington (+14) over Alabama L (\$110)
 2* Clemson (+3) over Ohio St W \$200
 1* Iowa (+3) over Florida L (\$110)
 1* Western Michigan/Wisconsin OVER 52.5 L (\$110)
 2* USC (-7) over Penn St L (\$220)
 2* Auburn (+3) over Oklahoma L (\$220)
 1* Clemson (+6.5) over Alabama W \$100

NFL Playoffs:

1* Oakland/HOUSTON UNDER 36.5 L (\$110)
 1* SEATTLE (-8) over Detroit W \$100
 2* PITTSBURGH (-10) over Miami W \$200
 1* GREEN BAY (-4.5) over NY Giants W \$100
 1* Seattle/ATLANTA OVER 51.5 W \$100
 1* Houston/NEW ENGLAND UNDER 44.5 L (\$110)
 2* PITTSBURGH (+1.5) over KANSAS CITY W \$200
 2* Green Bay/DALLAS OVER 52 W \$200
 1* ATLANTA (-4.5) over Green Bay W \$100
 1* NEW ENGLAND (-5.5) over Pittsburgh W \$100
 1* New England/Atlanta UNDER 59 L (\$110)

2017-18 Season: 85-80-5 (52%)

Week 0 College:	
1★ OVER 51 Rice/Stanford	W \$100
Week 1 College:	
3★ UCLA (-3.5) over Texas A&M	L (\$330)
2★ Miami, Oh (+2.5) over MARSHALL	L (\$220)
2★ Washington/RUTGERS OVER 52	L (\$220)
1★ Florida (+4) over Michigan	L (\$110)
1★ Vanderbilt (-3 -120) over Middle Tennessee	W \$200
Week 2 College:	
3★ RUTGERS (-5) over Eastern Michigan	L (\$330)
3★ Georgia (+4.5) over NOTRE DAME	W \$300
2★ DUKE (+3.5) over Northwestern	W \$200
2★ IOWA ST (+3 -120) over Iowa	P \$0
2H Nebraska/OREGON OVER 68	W \$200
Week 1 NFL:	
3★ HOUSTON -5 over Jacksonville	L (\$330)
2★ TENNESSEE -2 over Oakland	L (\$220)
2★ NY Giants +4 over DALLAS	L (\$220)
Week 3 College:	
3★ SOUTH CAROLINA (-6.5) over Kentucky	L (\$330)
3★ PITTSBURGH (+13.5) over Oklahoma St	L (\$330)
2★ Illinois (+17.5) over SOUTH FLORIDA	L (\$220)
2★ Tulane (+34) over OKLAHOMA	L (\$220)
2★ Notre Dame/BOSTON COLL UNDER 51	L (\$220)
Week 2 NFL:	
3★ OVER 47.5 Philadelphia/KANSAS CITY	L (\$330)
2★ Chicago (+7) over TAMPA BAY	L (\$220)
2★ Washington (+3) over L.A. RAMS	W \$200
Week 4 College:	
3★ MICHIGAN ST (+4) over Notre Dame	L (\$330)
3★ MARYLAND (-3.5) over Central Florida	L (\$330)
2★ NC State (+13) over FLORIDA STATE	W \$200
2★ TULANE (-2.5) over Army	W \$200
2★ ARIZONA ST (+15) over Oregon	W \$200
Week 3 NFL:	
3★ Kansas City (-3) over L.A. CHARGERS	W \$300
2★ New Orleans (+6) over CAROLINA	W \$200
2★ Denver/BUFFALO UNDER 40.5	L (\$220)
Week 5 College:	
3★ Florida St (-7.5) over WAKE FOREST	L (\$330)
3★ MINNESOTA (-13) over Maryland	L (\$330)
2★ DUKE (+6.5) over Miami, FL	L (\$220)
2★ MICHIGAN ST (-3.5) over Iowa	W \$200
2★ Akron (-2.5) over BOWLING GREEN	W \$200
Week 4 NFL:	
3★ Cincinnati (-3, -120) over CLEVELAND	W \$300
2★ N.Y. Giants +3 over TAMPA BAY	W \$200
2★ L.A. Rams/DALLAS OVER 47.5	W \$200
Week 6 College:	
3★ UTAH (+5.5) over Stanford	W \$300
3★ TCU (-13.5) over West Virginia	L (\$330)
2★ MICHIGAN (-10) over Michigan St	L (\$220)
2★ San Diego St (-10.5) over UNLV	W \$200
2★ Kansas St/TEXAS UNDER 50	L (\$220)
Week 5 NFL:	
3★ Seattle/L.A. RAMS OVER 47	L (\$330)
2★ CINCINNATI (-3) over Buffalo	W \$200
2★ HOUSTON (+1.5) over Kansas City	L (\$220)
Week 7 College:	
3★ Florida St (-7) over DUKE	P \$0
3★ New Mexico (+2.5) over FRESNO ST	L (\$330)
2★ WEST VIRGINIA (-3) over Texas Tech	W \$200
2★ Northern Illinois (-4.5) over BUFFALO	L (\$220)
2★ UTAH ST (-3) over Wyoming	L (\$220)
Week 6 NFL:	
3★ NEW ORLEANS (-5) over Detroit	W \$300
2★ CAROLINA (-3 -120) over Philadelphia	L (\$220)
2★ Pittsburgh (+4.5) over KANSAS CITY	W \$200
Week 8 College:	
3★ LA TECH (-2.5) over Southern Miss	L (\$330)
3★ MICHIGAN ST (-6.5) over Indiana	W \$300
2★ EASTERN MICH (+3) over Western Mich	P \$0
2★ Central Florida (-7 -120) over NAVY	W \$200
2★ MISSOURI (-14.5) over Idaho	W \$200
Week 7 NFL:	
4★ Denver (+1.5) over L.A. CHARGERS	L (\$440)
2★ Jacksonville (-3) over INDIANAPOLIS	L (\$220)
2★ SAN FRANCISCO (+6) over Dallas	W \$200
Week 9 College:	
3★ NC State (+7.5) over NOTRE DAME	L (\$330)
2★ TCU (-6.5) over IOWA ST	L (\$220)
2★ Virginia (+3) over PITTSBURGH	L (\$220)
2★ NORTH TEXAS (-10.5) over Old Dominion	L (\$220)
2★ OVER 64.5 Washington St/ARIZONA	W \$200
Week 8 NFL:	
3★ OVER 45.5 Carolina/TAMPA BAY	L (\$330)
2★ Carolina (+2) over TAMPA BAY	W \$200
2★ OVER 41.5 Indianapolis/CINCINNATI	W \$200
Week 10 College:	
3★ ARIZONA ST (-4) over Colorado	W \$300
3★ Virginia Tech (-2.5) over MIAMI, FL	L (\$330)
2★ South Carolina (+24.5) over GEORGIA	W \$200
2★ VANDERBILT (-9.5) over W Kentucky	W \$200
2★ NOTRE DAME (-13.5) over Wake Forest	L (\$220)
Week 9 NFL:	
3★ Kansas City (PK) over DALLAS	L (\$330)
2★ CAROLINA (-1) over Atlanta	W \$200
2★ SEATTLE (-7) over Washington	L (\$220)
Week 11 College:	
3★ Duke (-3) over ARMY	L (\$330)
3★ AUBURN (+2.5) over Georgia	W \$300
2★ Indiana (-9) over ILLINOIS	W \$200
2★ COLORADO (+13.5) over USC	L (\$220)
2★ Arizona St (+2.5) over UCLA	L (\$220)

Week 10 NFL:	
3★ L.A. Chargers (+4) over JACKSONVILLE	W \$300
2★ BUFFALO (+3) over New Orleans	L (\$220)
2★ TENNESSEE (-4.5) over Cincinnati	L (\$220)
Week 12 College:	
3★ TEMPLE (+14) over Central Florida	L (\$330)
3★ UL-Monroe (+37) over AUBURN	W \$300
2★ Texas A&M (+3) over MISSISSIPPI	W \$200
2★ California (+16) over STANFORD	W \$200
2★ Virginia (+20) over MIAMI, FL	W \$200
Week 11 NFL:	
3★ CHICAGO (+3) over Detroit	P \$0
2★ MINNESOTA (-2.5) over L.A. Rams	W \$200
2★ DENVER (-2.5) over Cincinnati	L (\$220)
Week 13 College:	
3★ UL-LAFAYETTE (-6) over Ga Southern	L (\$330)
3★ Colorado (+10.5) over UTAH	L (\$330)
2★ Temple (-3) over TULSA	W \$200
2★ Texas St (+25) over TROY	L (\$220)
2★ VIRGINIA (+7) over Virginia Tech	L (\$220)
Week 12 NFL:	
3★ INDIANAPOLIS (+3.5) over Tennessee	L (\$330)
2★ Carolina (-4.5) over N.Y. JETS	W \$200
2★ Miami (+16.5) over NEW ENGLAND	L (\$220)
Week 14 College:	
2★ Massachusetts (+1.5) over FIU	L (\$220)
2★ Akron (+21.5) over Toledo	W \$200
1★ TCU/OKLAHOMA UNDER 63.5	W \$100
Week 13 NFL:	
3★ SEATTLE (+6) over Philadelphia	W \$300
2★ San Francisco (+3.5) over CHICAGO	W \$200
2★ N.Y. JETS (+3.5) over Kansas City	W \$200
Week 14 NFL:	
3★ ARIZONA (+3) over Tennessee	W \$300
2★ KANSAS CITY (-4) over Oakland	W \$200
2★ ATLANTA (+1.5) over New Orleans	W \$200
Week 15 NFL:	
3★ KANSAS CITY (+1.5) over L.A. Chargers	W \$300
2★ Dallas (-3) over OAKLAND	P \$0
2★ Arizona (+4.5) over WASHINGTON	L (\$220)
Week 16 NFL:	
3★ NEW ORLEANS (-5.5) over Atlanta	W \$300
2★ Cleveland (+6.5) over CHICAGO	L (\$220)
2★ SAN FRANCISCO (+4.5) over Jacksonville	W \$200
Week 17 NFL:	
2★ Buffalo (-3 EVEN) over MIAMI	W \$200
2★ Cincinnati (+10 -120) over BALTIMORE	W \$200
1★ San Francisco (-1) over L.A. RAMS	W \$100
Bowls and College Football Playoffs:	
1★ Troy (-6) over North Texas	W \$100
1★ Western Kentucky (-6) over Georgia St	L (\$110)
1★ Oregon/Boise St OVER 59.5	W \$100
1★ Colorado St (-5.5) over Marshall	L (\$110)
2★ Middle Tennessee/Arkansas St OVER 62	W \$200
1★ Akron (+22.5) over Florida Atlantic	L (\$110)
1★ Louisiana Tech (+5) over Smu	W \$100
1★ Florida International (+7.5) over Temple	L (\$110)
2★ Uab (+7.5) over Ohio	L (\$220)
1★ Central Michigan (PK) over Wyoming	L (\$110)
1★ Texas Tech/South Florida OVER 67	W \$100
3★ San Diego St (-7) over Army	L (\$330)
1★ Appalachian St (+8) over Toledo	W \$100
1★ Fresno St (+2.5) over Houston	W \$100
1★ Utah (-6.5) over West Virginia	W \$100
1★ Duke (-4.5) over Northern Illinois	W \$100
2★ Kansas St (-2.5) over Ucla	W \$200
3★ Southern Miss (+16.5) over Florida St	L (\$330)
2★ Boston College (+3) over Iowa	L (\$220)
2★ Texas (+3) over Missouri	W \$200
1★ Purdue (+3.5) over Arizona	W \$100
1★ Virginia/NAVY OVER 55	W \$100
1★ Oklahoma St (-4) over Virginia Tech	W \$100
2★ Stanford (+2.5) over TCU	W \$200
4★ Michigan St (+2) over Washington St	W \$400
1★ Wake Forest (-3) over Texas A&M	P \$0
1★ Arizona St (+6.5) over N.C. State	L (\$110)
1★ Kentucky (+8) over Northwestern	W \$100
1★ Utah St (-4) over New Mexico St	L (\$110)
2★ Southern Cal (+7.5) over Ohio St	L (\$220)
3★ Louisville (-6.5) over Mississippi St	L (\$330)
2★ Iowa St (+4) over Memphis	W \$200
1★ Penn St (-2) over Washington	W \$100
3★ Miami, FL (+6) over Wisconsin	L (\$330)
1★ South Carolina (+8) over Michigan	W \$100
1★ Central Florida (+9.5) over Auburn	W \$100
2★ Lsu (-3) over Notre Dame	L (\$220)
2★ Oklahoma (+2) over Georgia	L (\$220)
1★ Clemson (+3) over Alabama	L (\$110)
1★ UNDER 45 Alabama/Georgia	L (\$110)
NFL Playoffs:	
1★ UNDER 44.5 Tennessee/KANSAS CITY	W \$100
2★ Atlanta +6.5 over L.A. RAMS	W \$200
1★ JACKSONVILLE -8 over Buffalo	L (\$110)
1★ OVER 48.5 Carolina/NEW ORLEANS	W \$100
1★ PHILADELPHIA (+3) over Atlanta	W \$100
1★ UNDER 47.5 Tennessee/NEW ENGLAND	L (\$110)
1★ UNDER 41 Jacksonville/PITTSBURGH	L (\$110)
2★ MINNESOTA (-4) over New Orleans	W \$200
1★ UNDER 46.5 Jacksonville/NEW ENGL	W \$100
2★ PHILADELPHIA (+3) over Minnesota	W \$200
1★ New England (-180) over Philadelphia	L (\$180)

2018-19 Season: 103-64-1 (62%)

Week 1 College:	
3★ Northern Illinois +10.5 over IOWA	L (\$330)
2★ Florida Atlantic +21 over OKLAHOMA	L (\$220)
2★ UMass +18 over BOSTON COLLEGE	L (\$220)
2★ Texas -13.5 over Maryland	L (\$220)
2★ WYOMING +1.5 over Washington St	L (\$220)
Week 2 College:	
3★ Georgia Tech (-3) over SOUTH FLORIDA	L (\$330)
3★ STANFORD (-5) over USC	W \$300
2★ Arizona (+4.5) over HOUSTON	L (\$220)
2★ TEXAS (-23) over Tulsa	L (\$220)
2★ California (+3.5) over BYU	W \$200
Week 1 NFL:	
3★ Pittsburgh/CLEVELAND UNDER 44	W \$300
2★ MINNESOTA -6 over San Francisco	W \$200
2★ MIAMI +1.5 over Tennessee	W \$200
Week 3 College:	
3★ PURDUE +7 (-120) over Missouri	W \$300
3★ Georgia Southern +34 over CLEMSON	W \$300
2★ SYRACUSE +3.5 (-120) over Florida St	W \$200
2★ UAB +4 over Tulane	W \$200
2★ UL-Monroe +27 over TEXAS A&M	L (\$220)
Week 2 NFL:	
3★ PITTSBURGH -4 over Kansas City	L (\$330)
2★ Indianapolis +6 over WASHINGTON	W \$200
2★ ATLANTA -6 over Carolina	W \$200
Week 4 College:	
3★ Michigan St -4.5 over INDIANA	W \$300
3★ IOWA ST -18.5 over Akron	L (\$330)
2★ BAYLOR -7.5 over Kansas	W \$200
2★ Louisiana Tech +21 over LSU	W \$200
2★ Texas A&M +27 over ALABAMA	W \$200
Week 3 NFL:	
3★ SEATTLE -1.5 over Dallas	W \$300
2★ BALTIMORE -5 over Denver	W \$200
2★ CLEVELAND -3 over N.Y. Jets	W \$200
Week 5 College:	
3★ FRESNO ST -7.5 over Toledo	W \$300
3★ CALIFORNIA +3 (-120) over Oregon	L (\$360)
2★ Byu +17.5 over WASHINGTON	L (\$220)
2★ LSU -12 over Ole Miss	W \$200
2★ Ohio St/PENN ST UNDER 72	W \$200
Week 4 NFL:	
3★ NEW ENGLAND -7 (-105) over Miami	W \$300
2★ Cincinnati +5.5 over ATLANTA	W \$200
2★ OAKLAND -2.5 over Cleveland	W \$200
Week 6 College:	
3★ TEXAS A&M -5.5 over Kentucky	W \$300
3★ Iowa -7 over MINNESOTA	W \$300
2★ Northern Illinois -3 over BALL ST	W \$200
2★ Northwestern +11 over MICHIGAN ST	W \$200
2★ WYOMING +3.5 over Hawaii	L (\$220)
Week 5 NFL:	
3★ Oakland +5.5 over L.A. CHARGERS	L (\$330)
2★ BUFFALO +3.5 over Tennessee	W \$200
2★ Arizona +4.5 over SAN FRANCISCO	W \$200
Week 7 College:	
3★ CALIFORNIA -7 over Ucla	L (\$330)
3★ Duke +3 over GEORGIA TECH	W \$300
2★ Florida -7 over VANDERBILT	W \$200
2★ IOWA ST +6.5 over West Virginia	W \$200
2★ RICE +16.5 over Uab	L (\$220)
Week 6 NFL:	
3★ TENNESSEE +3 (-120) over Baltimore	L (\$330)
2★ Indianapolis +2.5 over N.Y. JETS	L (\$220)
2★ Pittsburgh +2.5 over CINCINNATI	W \$200
Week 8 College:	
3★ ARKANSAS -7 over Tulsa	W \$300
3★ Stanford -2.5 over ARIZONA ST	W \$300
2★ UAB PK over North Texas	W \$200
2★ UTAH -6.5 over USC	W \$200
2★ Nevada +3 over HAWAII	W \$200
Week 7 NFL:	
3★ JACKSONVILLE -4.5 over Houston	L (\$330)
2★ Minnesota -3 (-120) over N.Y. JETS	W \$200
2★ TAMPA BAY -3 (-120) over Cleveland	P \$0
Week 9 College:	
3★ Texas A&M +2.5 over MISSISSIPPI ST	L (\$330)
3★ IOWA ST -3.5 over Texas Tech	W \$300
2★ STANFORD -3 over Washington St	L (\$220)
2★ Iowa +6.5 over PENN ST	W \$200
2★ ARKANSAS +1.5 over Vanderbilt	L (\$220)
Week 8 NFL:	
3★ Green Bay +9.5 over L.A. RAMS	W \$300
2★ San Francisco PK over ARIZONA	L (\$220)
2★ Denver/KANSAS CITY UNDER 54	W \$200
Week 10 College:	
3★ Louisiana Tech +23 over MISSISSIPPI ST	L (\$330)
3★ Michigan St -2.5 over MARYLAND	W \$300
2★ Ohio -2 over WESTERN MICHIGAN	W \$200
2★ FLORIDA -6 over Missouri	L (\$220)
2★ NORTHWESTERN +9.5 over Notre Dame	L (\$220)
Week 9 NFL:	
3★ SEATTLE -1.5 over L.A. Chargers	L (\$330)
2★ MINNESOTA -4.5 over Detroit	W \$200
2★ Pittsburgh +3 over BALTIMORE	W \$200
Week 11 College:	
3★ NORTHERN ILLINOIS -3.5 over Toledo	W \$300
3★ Texas -1.5 over TEXAS TECH	W \$300
2★ PITTSBURGH -3 over Virginia Tech	W \$200
2★ Liberty +23.5 over VIRGINIA	W \$200
2★ TENNESSEE +6 over Kentucky	W \$200

Week 10 NFL:	
3★ PHILADELPHIA -6.5 over Dallas	L (\$330)
2★ Seattle +10 over L.A. RAMS	W \$200
2★ Buffalo +7.5 over N.Y. JETS	W \$200
Week 12 College:	
3★ MINNESOTA +2 over Northwestern	L (\$330)
3★ Syracuse +10.5 over Notre Dame	L (\$330)
2★ NEBRASKA +2.5 over Michigan St	W \$200
2★ OREGON -3.5 over Arizona St	L (\$220)
2★ OVER 59.5 Cincinnati/CENT. FLORIDA	L (\$220)
Week 11 NFL:	
3★ Kansas City +3.5 over L.A. RAMS	W \$300
2★ Philadelphia +9 over NEW ORLEANS	L (\$220)
2★ Minnesota +2.5 over CHICAGO	L (\$220)
Week 13 College:	
3★ SMU -2 over Tulsa	L (\$330)
3★ Nebraska +10 over IOWA	W \$300
2★ MEMPHIS -7 over Houston	W \$200
2★ OHIO ST +4.5 over Michigan	W \$200
2★ Stanford -6.5 over UCLA	W \$200
Week 12 NFL:	
3★ BUFFALO +3.5 (-120) over Jacksonville	W \$300
2★ CAROLINA -3.5 over Seattle	L (\$220)
2★ DENVER +3 (EV) over Pittsburgh	W \$200
Week 14 College:	
2★ Washington -5.5 over Utah	W \$200
1★ Texas +8 over Oklahoma	L (\$110)
Week 13 NFL:	
3★ PITTSBURGH -3.5 over L.A. Chargers	L (\$330)
2★ DALLAS +7.5 over New Orleans	W \$200
2★ ATLANTA -1 over Baltimore	L (\$220)
Week 14 NFL:	
3★ Indianapolis +4.5 over HOUSTON	W \$300
2★ Carolina -1.5 over CLEVELAND	L (\$220)
2★ GREEN BAY -5.5 over Atlanta	W \$200
Week 15 NFL:	
3★ INDIANAPOLIS -3 (EV) over Dallas	W \$300
2★ MINNESOTA -7 over Miami	W \$200
2★ Tennessee +2.5 (EV) over N.Y. GIANTS	W \$200
Week 16 NFL:	
3★ SEATTLE +2.5 over Kansas City	W \$300
2★ Minnesota -5.5 over DETROIT	W \$200
2★ MIAMI -4 over Jacksonville	L (\$220)
Week 17 NFL:	
3★ BUFFALO -3.5 over Miami	W \$300
2★ GREEN BAY -8 over Detroit	L (\$220)
1★ Indianapolis -3 over TENNESSEE	W \$100
Bowls and College Football Playoffs:	
1★ North Texas (+8) over Utah St	L (\$110)
1★ UL-Lafayette (+3.5) over Tulane	L (\$110)
1★ Fresno St (-4.5) over Arizona St	W \$100
1★ Eastern Mich (+2.5) over Georgia Southern	W \$100
2★ Middle Tenn (+7) over Appalachian St	L (\$220)
2★ Uab (-2.5) over Northern Illinois	W \$200
1★ San Diego St (+3) over Ohio	L (\$110)
1★ Marshall/SOUTH FLORIDA UNDER 55.5	L (\$110)
2★ Florida International (+5.5) over Toledo	W \$200
1★ Western Michigan (+12) over BYU	L (\$110)
1★ Wake Forest (-4.5) over Memphis	W \$100
1★ Army (-3) over Houston	W \$100
3★ Troy (+3) over Buffalo	W \$300
1★ Louisiana Tech/HAWAII OVER 60	L (\$110)
1★ Boston Coll/Boise St UNDER 56	Cancelled
2★ Georgia Tech (-5) over MINNESOTA	L (\$220)
1★ TCU/California OVER 39.5	L (\$110)
2★ Duke (+4.5) over Temple	W \$200
1★ Wisconsin (+3.5) over Miami, FL	W \$100
1★ Baylor (+4.5) over Vanderbilt	W \$100
1★ Purdue/Auburn OVER 55	W \$100
3★ Syracuse (+1.5) over West Virginia	W \$300
2★ Iowa St (+3.5) over Washington St	W \$200
2★ Nevada (+2) over Arkansas St	W \$200
2★ Florida (+7.5) over Michigan	W \$200
1★ South Carolina (-5) over Virginia	L (\$110)
1★ Alabama (-14) over Oklahoma	L (\$110)
1★ Notre Dame (+13.5) over Clemson	L (\$110)
2★ Va Tech (+5.5) over Cincinnati	W \$200
1★ Stanford (-5.5) over Pittsburgh	L (\$110)
2★ Michigan St (+2.5) over Oregon	W \$200
1★ Missouri/Oklahoma St UNDER 74.5	W \$100
1★ Northwestern (+7) over Utah	W \$100
2★ Texas A&M (-7) over NC State	W \$200
1★ Iowa (+7) over Mississippi St	W \$100
1★ Penn St (-6.5) over Kentucky	L (\$110)
1★ LSU (-7) over Central Florida	W \$100
4★ Ohio St (-6.5) over Washington	L (\$440)
2★ Texas (+13) over Georgia	W \$200
1★ Clemson/Alabama OVER 59.5	W \$100
NFL Playoffs:	
1★ Indianapolis (+1.5) over HOUSTON	W \$100
1★ Seattle (+1.5) over DALLAS	L (\$110)
1★ L.A. Chargers (+2.5) over BALTIMORE	W \$100
1★ CHICAGO (-5.5) over Philadelphia	L (\$110)
2★ Indianapolis (+5.5) over KANSAS CITY	L (\$220)
1★ L.A. RAMS (-7) over Dallas	W \$100
2★ NEW ENGLAND (-4) over L.A. Chargers	W \$200
1★ NEW ORLEANS (-8) over Philadelphia	L (\$110)
1★ NEW ORLEANS (-3.5) over L.A. RAMS	L (\$110)
1★ KANSAS CITY (-3) over New England	L (\$110)
1★ New England/L.A. Rams UNDER 56.5	W \$100

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

Week 1 College:
 3★ Florida St (-5.5) over Boise St L (\$330)
 2★ RUTGERS (-15.5) over Massachusetts W \$200
 2★ Louisiana Tech (+20.5) over TEXAS L (\$220)
 2★ LOUISVILLE (+20) over Notre Dame W \$200

Week 2 College:
 3★ Nebraska (-3.5) over COLORADO L (\$330)
 2★ Texas A&M (+17.5) over CLEMSON W \$200
 2★ VIRGINIA TECH (-28) over Old Dominion L (\$220)
 2★ WASHINGTON (-14) over California L (\$220)
 2★ PURDUE (-7) over Vanderbilt W \$200

Week 1 NFL:
 2★ MINNESOTA (-4) over Atlanta W \$200
 2★ Tennessee (+5.5) over CLEVELAND W \$200
 2★ Houston (+7) over NEW ORLEANS W \$200

Week 3 College:
 3★ VIRGINIA (-7) over Florida St P \$0
 2★ Air Force (+4.5) over COLORADO W \$200
 2★ Oklahoma St (-14) over TULSA W \$200
 2★ WASHINGTON (-21) over Hawaii W \$200
 2★ Florida/KENTUCKY UNDER 50.5 W \$200

Week 2 NFL:
 3★ PITTSBURGH (-4) over Seattle L (\$330)
 2★ MIAMI (+19) over New England L (\$220)
 2★ OAKLAND (+7.5) over Kansas City L (\$220)

Week 4 College:
 3★ Washington (-6) over BYU W \$300
 2★ Old Dominion (+29.5) over VIRGINIA W \$200
 2★ Southern Miss (+39) over ALABAMA L (\$220)
 2★ TULSA (-3) over Wyoming L (\$220)
 2★ GEORGIA (-14) over Notre Dame L (\$220)

Week 3 NFL:
 3★ Houston (+3.5-120) over L.A. CHARGERS W \$300
 2★ MINNESOTA (-8.5) over Oakland W \$200
 2★ L.A. Rams (-3) over CLEVELAND W \$200

Week 5 College:
 3★ NEVADA (-2.5) over Hawaii L (\$330)
 3★ ARIZONA (-6.5) over UCLA L (\$330)
 2★ BOSTON COLL (+6.5) over Wake Forest W \$200
 2★ LIBERTY (-7.5) over New Mexico L (\$220)
 2★ NEBRASKA (+17.5) over Ohio St L (\$220)

Week 4 NFL:
 3★ Seattle (-5) over ARIZONA W \$300
 2★ DETROIT (+6.5) over Kansas City W \$200
 2★ NEW ORLEANS (+2.5) over Dallas W \$200

Week 6 College:
 3★ CINCINNATI (+4) over Central Florida W \$300
 3★ UAB (-8.5) over Rice W \$300
 2★ Boston College (+6) over LOUISVILLE W \$200
 2★ NORTHERN ILLINOIS (-5) over Ball St L (\$220)
 2★ Utah St (+27.5) over LSU L (\$220)

Week 5 NFL:
 3★ Chicago (-5) over Oakland L (\$330)
 2★ Minnesota (-2.5) over N.Y. GIANTS W \$200
 2★ Green Bay (+3.5) over DALLAS W \$200

Week 7 College:
 3★ NEVADA (-2) over San Jose St W \$300
 3★ Texas (+11) over Oklahoma W \$300
 2★ TEMPLE (+6) over Memphis W \$200
 2★ Fresno St (+3.5) over AIR FORCE L (\$220)
 2★ IOWA (+3.5) over Penn St L (\$220)

Week 6 NFL:
 3★ GREEN BAY (-4) over Detroit L (\$330)
 2★ Carolina (-2) over Tampa Bay W \$200
 2★ L.A. RAMS (-3, -120) over San Francisco L (\$220)

Week 8 College:
 3★ OKLAHOMA ST (-3.5) over Baylor L (\$330)
 3★ STANFORD (-7) over UCLA L (\$330)
 2★ Iowa (-5) over SOUTH CAROLINA W \$200
 2★ LA TECH (+1) over Southern Miss W \$200
 2★ PENN ST (-9) over Michigan L (\$220)

Week 7 NFL:
 3★ N.Y. GIANTS (-3) over Arizona L (\$330)
 2★ INDIANAPOLIS (-1) over Houston W \$200
 2★ GREEN BAY (-5) over Oakland W \$200

Week 9 College:
 3★ PURDUE (-9.5) over Illinois L (\$330)
 3★ MICHIGAN (+1) over Notre Dame W \$300
 2★ Washington St (+14) over OREGON W \$200
 2★ Virginia (-3.5) over LOUISVILLE L (\$220)
 2★ Arizona St (-3.5) over UCLA L (\$220)

Week 8 NFL:
 3★ INDIANAPOLIS (-5.5) over Denver L (\$330)
 2★ HOUSTON (-6.5) over Oakland L (\$220)
 2★ KANSAS CITY (+4) over Green Bay L (\$220)

Week 10 College:
 3★ BYU (+3.5) over UTAH ST W \$300
 3★ WASHINGTON (+3.5) over Utah L (\$330)
 2★ Virginia Tech (+17.5) over NOTRE DAME W \$200
 2★ WKU (-1) over Florida Atlantic L (\$220)
 2★ KANSAS (+6) over Kansas St L (\$220)

Week 9 NFL:
 3★ Tampa Bay (+6.5) over SEATTLE W \$300
 2★ Jacksonville (+1.5) over Houston L (\$220)
 2★ PHILADELPHIA (-4.5) over Chicago W \$200

Week 11 College:
 3★ BYU (-17) over Liberty L (\$330)
 3★ SO. CAROLINA (-5.5) over Appalachian St L (\$330)
 2★ DUKE (+8) over Notre Dame L (\$220)
 2★ Stanford (-3.5) over COLORADO L (\$220)
 2★ BOISE ST (-13) over Wyoming L (\$220)

Week 10 NFL:
 3★ Minnesota (+3) over DALLAS W \$300
 2★ Buffalo (+3) over CLEVELAND P \$0
 2★ Atlanta (+13) over NEW ORLEANS W \$200

Week 12 College:
 3★ AUBURN (+2.5) over Georgia L (\$330)
 3★ Alabama/MISSISSIPPI ST UNDER 61.5 W \$300
 2★ IOWA (-3) over Minnesota W \$200
 2★ Syracuse (+10.5) over DUKE W \$200
 2★ Texas (+7) over IOWA ST W \$200

Week 11 NFL:
 3★ MIAMI (+6) over Buffalo L (\$330)
 2★ Pittsburgh (+3-120) over CLEVELAND L (\$220)
 2★ UNDER 40.5 Chicago/L.A. RAMS W \$200

Week 13 College:
 3★ ARIZONA ST (+14.5) over Oregon W \$300
 3★ San Diego St (+3) over HAWAII P \$0
 2★ Boston College (+19) over NOTRE DAME L (\$220)
 2★ UCLA (+14) over USC L (\$220)
 2★ Texas (+5.5) over BAYLOR L (\$220)

Week 12 NFL:
 3★ N.Y. JETS (+3-120) over Oakland W \$300
 2★ N.Y. Giants (+6) over CHICAGO W \$200
 2★ TENNESSEE (-3-120) over Jacksonville W \$200

Week 14 College:
 3★ MEMPHIS (-11) over Cincinnati L (\$330)
 3★ Army (+2.5) over HAWAII L (\$330)
 2★ Northwestern (+8.5) over ILLINOIS W \$200
 2★ OKLAHOMA ST (+13) over Oklahoma L (\$220)
 2★ Oregon St (+19.5) over OREGON W \$200

Week 13 NFL:
 3★ INDIANAPOLIS (-2.5) over Tennessee L (\$330)
 2★ DALLAS (-6.5) over Buffalo L (\$220)
 2★ PITTSBURGH (+2) over Cleveland W \$200

Week 15 College:
 2★ UNDER 46 Oregon/Utah L (\$220)
 1★ FLORIDA ATLANTIC -7.5 over Uab W \$100

Week 14 NFL:
 3★ L.A. RAMS (PK) over Seattle W \$300
 2★ Indianapolis (+3) over TAMPA BAY P \$0
 2★ NEW ENGLAND (-3) over Kansas City L (\$220)

Week 15 NFL:
 3★ Atlanta (+11) over SAN FRANCISCO W \$300
 2★ New England (-9.5) over CINCINNATI W \$200
 2★ Miami (+3.5) over N.Y. GIANTS L (\$220)

Week 16 NFL:
 3★ MINNESOTA (-5) over Green Bay L (\$330)
 2★ TENNESSEE (+3-120) over New Orleans L (\$220)
 2★ Arizona (+9.5) over SEATTLE W \$200

Week 17 NFL:
 2★ Pittsburgh/BALTIMORE UNDER 38 P \$0
 2★ CINCINNATI (+3-120) over Cleveland W \$200
 2★ N.Y. GIANTS (+4.5) over Philadelphia L (\$220)

Bowls and College Football Playoffs:
 1★ UNDER 51.5 Buffalo/Charlotte W \$100
 1★ Kent St (+6.5) over Utah St W \$100
 1★ San Diego St (-3.5) over Central Mich W \$100
 1★ Liberty (+4) over Georgia Southern W \$100
 2★ Snu (-3) over FLORIDA ATLANTIC L (\$220)
 2★ Fiu (+2.5) over Arkansas St W \$100
 1★ Washington (-3.5) over Boise St W \$100
 1★ Uab (+16.5) over Appalachian St W \$100
 2★ Marshall (+17.5) over Central Florida L (\$220)
 1★ HAWAII (+2) over BYU W \$100
 1★ Louisiana Tech (+6) over Miami, FL W \$100
 1★ Eastern Michigan (+11) over Pittsburgh W \$100
 3★ North Carolina (-4.5) over Temple W \$300
 1★ Wake Forest (+4.5) over Michigan St L (\$110)
 1★ Oklahoma St (+7) over Texas A&M W \$100
 1★ Use/Iowa OVER 52 W \$100
 2★ Washington St/Air Force OVER 67 L (\$220)
 2★ Iowa St (+3.5) over Notre Dame L (\$220)
 2★ Penn St (-7) over Memphis W \$200
 1★ Oklahoma (+13.5) over Lsu L (\$110)
 1★ Ohio St (+2) over Clemson L (\$110)
 2★ Western Michigan (+3.5) over Wku W \$200
 1★ Illinois/California UNDER 43 L (\$110)
 1★ Virginia/Florida OVER 54.5 W \$100
 1★ Mississippi St/Louisville UNDER 63.5 L (\$110)
 1★ Florida St (+4.5) over Arizona St L (\$110)
 2★ Kansas St (+2.5) over Navy L (\$220)
 1★ Wyoming (-7) over Georgia St W \$100
 2★ Texas (+7) over Utah W \$200
 1★ Virginia Tech (-2.5) over Kentucky L (\$110)
 1★ Michigan/Alabama OVER 58.5 L (\$110)
 3★ Auburn (-7) over Minnesota L (\$330)
 1★ Oregon (+2.5) over Wisconsin W \$100
 1★ Georgia (-6) over Baylor W \$100
 1★ Cincinnati (-7-115) over Boston Coll W \$100
 1★ Tennessee (-2) over Indiana L (\$110)
 1★ OVER 58.5 Ohio/Nevada L (\$110)
 1★ Tulane (-7) over Southern Miss W \$100
 1★ OVER 55.5 Miami, Oh/UL-Lafayette L (\$110)
 2★ Clemson (+6) over Lsu L (\$220)

NFL Playoffs:
 1★ UNDER 43.5 Buffalo/HOUSTON W \$100
 1★ NEW ENGLAND (-5) over Tennessee L (\$110)
 1★ NEW ORLEANS (-8) over Minnesota L (\$110)
 1★ PHILADELPHIA (+1.5) over Seattle L (\$110)
 1★ Minnesota (+7) over SAN FRANCISCO L (\$110)
 1★ UNDER 47 Tennessee/BALTIMORE W \$100
 1★ KANSAS CITY (-9.5) over Houston W \$100
 1★ UNDER 47 Seattle/GREEN BAY L (\$110)
 1★ SAN FRANCISCO (-7.5) over Green Bay W \$100
 1★ KANSAS CITY (-7.5) over Tennessee W \$100
 2★ Patrick Mahomes OVER 28.5 Rush Yards W \$200

2020-21 Season: 59-58-3 (50%)

Week 1 College:
 1★ Arkansas St (+19) over MEMPHIS W \$100

Week 2 College:
 1★ Georgia Tech (+12.5) over FLORIDA ST W \$100
 1★ Coastal Carolina (+7) over KANSAS W \$100

Week 1 NFL:
 2★ Arizona (+7) over SAN FRANCISCO W \$200
 2★ L.A. RAMS (+3) over Dallas W \$200
 2★ DENVER (+2.5) over Tennessee W \$200

Week 3 College:
 1★ SOUTHERN MISS (-5) over Louisiana Tech L (\$110)

Week 2 NFL:
 2★ Carolina/TAMPA BAY OVER 47.5 W \$200
 2★ Minnesota (+3) over INDIANAPOLIS L (\$220)
 2★ New England (+4) over SEATTLE L (\$220)

Week 4 College:
 2★ LIBERTY (-6.5) over Florida International L (\$220)
 2★ Iowa St (-2.5) over TCU W \$100
 1★ Kentucky (+7.5) over AUBURN L (\$110)

Week 3 NFL:
 2★ NEW ENGLAND (-6) over Las Vegas W \$200
 2★ N.Y. GIANTS (+4) over San Francisco L (\$220)
 2★ Kansas City (+3.5) over BALTIMORE W \$200

Week 5 College:
 1★ WEST VIRGINIA (+3) over Baylor W \$100
 1★ COA. CAROLINA (+3.5) over Arkansas St W \$100
 1★ Navy (-6.5) over AIR FORCE L (\$110)

Week 4 NFL:
 2★ UNDER 44 Indianapolis/CHICAGO W \$200
 2★ MIAMI (+6.5) over Seattle L (\$220)
 2★ New England (+7) over KANSAS CITY L (\$220)

Week 6 College:
 2★ KENTUCKY (-2) over Mississippi St W \$200
 1★ OVER 51.5 Duke/SYRACUSE W \$100
 1★ Florida St (+21) over NOTRE DAME W \$100

Week 5 NFL:
 2★ UNDER 47 Indianapolis/CLEVELAND L (\$220)
 1★ Carolina (+2) over ATLANTA W \$100
 1★ Cincinnati (+13) over BALTIMORE L (\$110)

Week 7 College:
 2★ SOUTH CAROLINA (+3) over Auburn W \$200
 1★ OVER 59.5 Duke/NC STATE L (\$110)
 1★ Louisville (+17) over NOTRE DAME W \$100

Week 6 NFL:
 2★ MINNESOTA (-3.5) over Atlanta L (\$220)
 1★ SAN FRANCISCO (+3.5) over L.A. Rams W \$100
 1★ DALLAS (+2.5) over Arizona L (\$110)

Week 8 College:
 2★ PITTSBURGH (+10.5) over Notre Dame L (\$220)
 2★ Iowa St (+3.5) over OKLAHOMA ST W \$200
 1★ UNDER 55.5 South Carolina/LSU L (\$110)
 1★ OVER 53 Louisiana Tech/UTSA P \$0

Week 7 NFL:
 2★ Carolina (+7.5) over New Orleans W \$200
 2★ LAS VEGAS (+3) over Tampa Bay L (\$220)
 2★ Kansas City/DENVER UNDER 46 L (\$220)

Week 9 College:
 2★ Indiana (-10) over RUTGERS W \$200
 2★ CINCINNATI (-6.5) over Memphis W \$200
 2★ Rice (+1.5) over SOUTHERN MISS W \$200
 2★ Ole Miss (-16.5) over VANDERBILT W \$200
 1★ UNDER 60 Hawaii/WYOMING W \$100

Week 8 NFL:
 2★ BALTIMORE (-3.5) over Pittsburgh L (\$220)
 1★ New Orleans (-4) over CHICAGO L (\$110)
 1★ UNDER 42.5 New England/BUFFALO L (\$110)

Week 10 College:
 2★ IOWA (-7) over Michigan St W \$200
 2★ HAWAII (-15.5) over New Mexico L (\$220)
 1★ OREGON ST (-1.5) over Washington St L (\$110)
 1★ Florida (+3.5, -115) over Georgia W \$100

Week 9 NFL:
 3★ ARIZONA (-5) over Miami L (\$330)
 1★ Baltimore (-2.5) over INDIANAPOLIS W \$100
 1★ Carolina (+10.5) over KANSAS CITY W \$100

Week 11 College:
 2★ BOSTON COLL (+13.5) over Notre Dame L (\$220)
 1★ STANFORD (-7) over Colorado L (\$110)
 1★ TULANE (-5) over Army W \$100
 1★ Arkansas (+17.5) over FLORIDA L (\$110)

Week 10 NFL:
 2★ Philadelphia (-3-120) over N.Y. GIANTS L (\$220)
 1★ L.A. Chargers (+2.5) over MIAMI L (\$110)
 1★ CHICAGO (+2.5 EV) over Minnesota L (\$110)
 1★ ARIZONA -2.5 (-115) over Buffalo L (\$110)

Week 12 College:
 2★ OREGON (-13.5) over UCLA L (\$220)
 2★ PENN ST (+2.5) over Iowa L (\$220)
 1★ OREGON ST (+3.5) over California W \$100
 1★ OKLAHOMA (-7) over Oklahoma St W \$100
 1★ CENTRAL FLORIDA +5.5 over Cincinnati W \$100

Week 11 NFL:
 2★ Kansas City (-7) over LAS VEGAS L (\$220)
 1★ Detroit (+1.5) over CAROLINA L (\$110)
 1★ Cleveland/PHILADELPHIA OVER 47 L (\$110)

Week 13 College:
 2★ UCLA (-10) over Arizona W \$200
 2★ BOSTON COLLEGE (-1) over Louisville W \$200
 1★ Pittsburgh/CLEMSON OVER 55 W \$100
 1★ PURDUE (-11.5) over Rutgers L (\$110)
 1★ Mississippi St/OLE MISS OVER 69.5 L (\$110)

Week 12 NFL:
 1★ MINNESOTA (-3.5) over Carolina L (\$110)
 1★ ATLANTA (-3) over Las Vegas W \$100
 1★ San Francisco (+7) over L.A. RAMS W \$100

Week 14 College:
 2★ Colorado (-7-115) over ARIZONA W \$200
 2★ AUBURN (+7) over Texas A&M L (\$220)
 1★ Ball St (+1.5) over CENTRAL MICHIGAN W \$100
 1★ UTAH (-11) over Oregon St L (\$110)
 1★ Oklahoma St (-2.5) over TCU L (\$110)

Week 13 NFL:
 1★ Cleveland (+5.5) over TENNESSEE W \$100
 1★ ATLANTA (+3) over New Orleans L (\$110)
 1★ San Francisco (+2.5) over Buffalo L (\$110)

Week 15 College:
 2★ Rutgers (+8) over MARYLAND W \$200
 1★ TROY (+13.5) over Coastal Carolina W \$100
 1★ Fresno St (-11.5) over New Mexico L (\$110)
 1★ Tennessee (-15) over VANDERBILT W \$100

Week 14 NFL:
 2★ San Francisco (-3, -120) over Washington L (\$220)
 1★ BUFFALO (-2.5, -115) over Pittsburgh W \$100
 1★ Indianapolis/LAS VEGAS OVER 51.5 W \$100

Week 16 College:
 1★ Tulsa (+14.5) over CINCINNATI W \$100
 1★ Stanford (+7) over UCLA W \$100

Week 15 NFL:
 2★ DENVER (+6.5) over Buffalo L (\$220)
 1★ New England (+2.5) over MIAMI L (\$110)
 1★ MINNESOTA (-3) over Chicago L (\$110)

Week 16 NFL:
 2★ L.A. Rams (+1.5) over Seattle L (\$220)
 1★ Carolina (+2.5) over WASHINGTON W \$100
 1★ OVER 54 Tampa Bay/DETROIT P \$0

Week 17 NFL:
 1★ Atlanta (+6.5) over TAMPA BAY L (\$110)
 1★ CAROLINA (+6.5) over New Orleans L (\$110)
 1★ L.A. Chargers (-3.5) over KANSAS CITY W \$100

Bowls and College Football Playoffs:
 1★ Memphis (-8) over Florida Atlantic W \$100
 1★ Liberty (+7.5) over Coastal Carolina W \$100
 1★ UNDER 57 UL-Lafayette/Utah W \$100
 1★ Oklahoma (+3) over Florida W \$100
 1★ San Jose St (-9) over Ball St L (\$110)
 1★ Georgia (-7) over Cincinnati L (\$110)
 1★ Iowa State (-4) over Oregon W \$100
 2★ Texas A&M (-7.5) over North Carolina W \$200

NFL Playoffs:
 1★ WASHINGTON (+8) over Tampa Bay P \$0
 1★ PITTSBURGH (-6) over Cleveland L (\$110)
 1★ New Orleans (-3-115) over Tampa Bay L (\$110)
 1★ 6-point teaser GB -0.5 and BAL +8.5-120 L (\$120)
 1★ Kansas City (-3-105) over Buffalo W \$100
 2★ UNDER 10.5 Penalties L (\$220)

POWERS' PICKS

- Best winning % of all newsletters last 6 years!
- Emailed every Wednesday during the season
- Emailed monthly during the off-season
- Write-ups on every single game each week
- ATS Trends • Bad Beats • Misleading Finals
- Major Injuries • CFB Power Ratings on all teams
- Full-season Schedule Logs for every single team
- Computer Projected Lines for Every CFB Game

\$79 order at bradpowerssports.com