

FLORIDA STATE

2014 FOOTBALL

SEMINOLE

32

**Consecutive Bowl Appearances
Tops in the Nation**

31

**Consecutive Years
with a Player
Selected in the NFL Draft**

14

**ACC Championships Trophies
reside in Tallahassee**

PIPELINE TO THE NFL

Florida State led all schools in the 2014 NFL Draft having 7 players selected in the first 150 picks. Under Jimbo Fisher, the Seminoles have had 5 first round picks and 25 players drafted in Fisher's first four years.

**KELVIN
BENJAMIN**
WR
ROUND 1 • PICK 28

**LAMARCUS
JOYNER**
DB
ROUND 2 • PICK 41

**TIMMY
JERNIGAN**
DT
ROUND 2 • PICK 48

FOOTBALL

6

**Straight Bowl Wins
for Florida State**
*The nation's longest
active streak*

3

**National Championships
won by the Seminoles**
(1993, 1999, 2013)

3

**Heisman Trophy
Winners**

**TERRENCE
BROOKS**

S

ROUND 3 • PICK 79

**DEVONTA
FREEMAN**

RB

ROUND 4 • PICK 103

**BRYAN
STORK**

C

ROUND 4 • PICK 105

**TELVIN
SMITH**

LB

ROUND 5 • PICK 144

2013

NATIONAL

7,267

3x1000

723

184.8

Total offensive yards tallied by FSU in 2013 to set new school and ACC records.

Florida State had one running back and two wide receivers cross the coveted 1,000-yard barrier in 2013.

Total points scored in 2013, a new FBS record previously held by Oklahoma's 2008 team who scored 716 total points.

Pass efficiency rating for Heisman Trophy winner Jameis Winston in 2013, which led the nation.

CHAMPIONS

“THE DRIVE” BY THE NUMBERS

1:11

Time left in the BCS National Championship game when Florida State took over at its own 20-yard line, trailing 31-27.

0:58

Time in seconds of Florida State's game-winning, seven-play, 80-yard drive in the BCS National Championship Game.

6-of-7

Quarterback Jameis Winston completed 6 of 7 pass attempts while engineering the game-clinching drive.

49

Yards gained by wide receiver Rashad Greene on a catch-and-run off a slant from Jameis Winston on 2nd-and-2 that gave the Seminoles the ball on the Auburn 23 with just under a minute left.

0:13

Time in seconds left in the game when Jameis Winston found Kelvin Benjamin for the championship-winning 2-yard touchdown score.

157

Total points scored by kicker Roberto Aguayo in 2013. He now owns the NCAA single-season record for kickers.

156.6

Florida State led the nation in pass defense, allowing opponents to throw for just 156.6 yards per game.

94

Consecutive PATs made by Roberto Aguayo in 2013, which is a single-season FBS record.

94

Touchdowns scored by Florida State – the most in the country and an FSU and ACC record.

2013

NATIONAL

51.6

40

33.6

26

Average points scored by Florida State in 2013 to set new FSU and ACC records.

Touchdown passes thrown by Heisman Trophy winner Jameis Winston in 2013 to set an FSU and ACC record.

Point margin of victory in FSU's five wins over ranked teams in 2013. The Noles defeated those five schools by a combined total of 234-66.

The Seminoles led the nation and set a school record with 26 interceptions.

CHAMPIONS

HOW THE THIRD WAS WON: Florida State's BCS National Championship Victory By The Numbers

18
Florida State rallied from 18 points down in the second quarter (21-3) – the biggest comeback in BCS National Championship Game history.

100
Kermit Whitfield's electrifying 100-yard kick return gave Florida State a 27-24 lead with 4:31 left in the game.

15
Tackles by senior linebacker Telvin Smith in his final collegiate game and the most in a single game by a Seminole in over three years

3.0 TFLs
By defensive end Mario Edwards, who wreaked havoc in Auburn's backfield.

14-of-20
Jameis Winston went 14 of 20 on second half pass attempts for 175 yards and two touchdowns.

4-0
Florida State is now undefeated (4-0) in bowls under head coach Jimbo Fisher.

15

Consecutive games won against ACC opponents, dating back to the 2012 season.

14

2013 was the first time in school history Florida State has won 14 games in a single season. Only five teams have ever won 14 games in a single season.

12.1

Points allowed by the Seminole defense in 2013, giving FSU the nation's top-ranked scoring defense.

10.6

Yards per completion for Heisman Trophy winner Jameis Winston in 2013. He led the nation in that statistical category.

2013

NATIONAL

8

7.67

6-0

5

In 2013, Jameis Winston became the eighth player since 1968 to win the Heisman Trophy and the national championship in the same year.

Average yards per play by the Seminoles in 2013, which set a new FSU and ACC record.

Florida State has won six straight bowl games – the longest active streak in the nation.

Florida State was the only team in the country to rank in the Top 5 in the nation in both scoring offense (51.6 ppg-2nd in the nation) and scoring defense (12.1 ppg-1st in the nation) in 2013.

CHAMPIONS

3

FSU won its third national title (1993, 1999, 2013)

1

FSU was the only team in 2013 to lead its respective conference in both total offense and total defense.

34

Monday, Jan. 6, 2014
Pasadena, Calif.
The Rose Bowl
National Championship

31

OFFENSIVE MVP
James Winston
20-of-35, 237 yards
2 TDs passing

Third freshman selected player of the game in BCS National Championship Game history

DEFENSIVE MVP
P.J. Williams
7 tackles,
half-tackle for loss,
1 INT

2013 ACC

QUITE THE HAUL

Jameis Winston took home four of the top ACC awards in 2013:

- ACC Player of the Year
- ACC Offensive Player of the Year
- ACC Rookie of the Year
- ACC Offensive Rookie of the Year

©2013 Sara D. Davis, theACC

©2013 Sara D. Davis, theACC

CHAMPIONS

45-7

569-239

22

14

Score Florida State defeated Duke by en route to the ACC title. Duke didn't score until 1:01 remained in the game.

The Seminoles were so dominant against the Blue Devils that they more than doubled their total offensive output, 569-239.

Seminoles Captured All-ACC Honors in 2013

ACC Championships, tying Clemson for the most all-time

2013 ACC

ERVING THE ACC'S BEST BLOCKER

Redshirt junior left tackle Cameron Erving was voted the ACC's top blocker and won the Jacobs Blocking Trophy.

CHAMPIONS

BACK-2-BACK

MVP

10

**Florida State
Back-2-Back ACC Champions**

**ACC Championship MVP
Jameis Winston
19-of-32, 330 yards,
3 Touchdowns**

**Timmy Jernigan had a
game-high 10 tackles
against Duke**

NATIONAL

19/342

64

61

22

Age in years and days of Jameis Winston when he won the Heisman Trophy, making him the youngest winner of the award in history.

Total All-America honors collected by the Seminoles in 2013.

Jameis Winston became the first freshman to be named the ACC Player of the Year in the 61-year history of the league.

All-ACC honorees, including seven First-Teamers.

HONORS

15

8

3

3

Seminoles captured an All-America honor.

Different Seminoles earned All-America First Team distinction from at least one organization.

Consensus All-Americans (Lamarcus Joyner, Jameis Winston and Bryan Stork).

Freshman All-Americans (Jameis Winston, Jalen Ramsey and Nate Andrews).

SEMINOLE

FRIDAY

HEISMAN

THE HEISMAN MEMORIAL TROPHY
THE HEISMAN TROPHY TRUST
JAMES WINSTON
FLORIDA STATE UNIVERSITY
AT THE HEISMAN MEMORIAL TROPHY AWARDS
2015

SATURDAY

HEISMAN

WEEKEND

SUNDAY

On Dec. 14, 2013, at the Best Buy Theater, Jameis Winston flashed his charismatic smile and accepted the 2013 Heisman Memorial Trophy Award presented by the Heisman Trophy Trust, adding another victory to the No. 1-ranked Florida State football team's historic undefeated season.

The redshirt freshman quarterback from Bessemer, Ala., became the 79th recipient of the award given to the nation's most outstanding college football player. He was just the second freshman to nab the honor, joining 2012 winner Johnny Manziel of Texas A&M. Winston was also the third Seminole to win the stiff-arm statue, entering the illustrious fraternity with 1993 winner Charlie Ward and 2000 honoree Chris Weinke. Winston received 668 first-place votes, the ninth-most in Heisman history, and captured college football's biggest prize by the seventh largest margin ever.

At 19 years, 342 days old, Winston is now the youngest Heisman Trophy winner, too.

Winston had one of the most impressive seasons ever by a quarterback in college football history, leading Florida State to a 14-0 record and the VIZIO BCS National Championship.

When he wasn't perfecting his "Houdini" act, escaping defensive linemen trying for the sack and zipping touchdown passes with pinpoint accuracy, Winston was inspiring his teammates like a veteran leader much older than his 19 years of age with pregame speeches such as the now famous "If we goin' do it then, we do it big then" line before the Seminoles dominated then-No. 3 Clemson on the road in Death Valley.

Winston repeated that line at the end of his Heisman acceptance speech, and added to his rookie season lore by leading the Seminoles to a come-from-behind victory in the national championship game – throwing the game-winning touchdown pass with just 13 seconds left.

MONDAY

HEISMAN HAT TRICK

- Jameis Winston – 2013
- Chris Weinke – 2000
- Charlie Ward – 1993

THE O'BRIEN TOO

- Jameis Winston – 2013
- Chris Weinke – 2000
- Charlie Ward – 1993

NATIONAL

JAMEIS WINSTON (QB)
 HEISMAN MEMORIAL TROPHY WINNER
 CONSENSUS ALL-AMERICAN
 DAVEY O'BRIEN NATIONAL QUARTERBACK
 AWARD WINNER
 MANNING AWARD WINNER
 WALTER CAMP FOOTBALL FOUNDATION
 PLAYER OF THE YEAR

HONORS

ROBERTO AGUAYO (K)

2013 LOU GROZA COLLEGIATE PLACE-KICKER AWARD WINNER

- Associated Press First-Team All-American
- Walter Camp Football Foundation First-Team All-American

LAMARCUS JOYNER (CB)

UNANIMOUS ALL-AMERICAN
2013 JIM THORPE AWARD FINALIST
2013 BRONKO NAGURSKI AWARD FINALIST

BRYAN STORK (C)

RIMINGTON TROPHY WINNER
CONSENSUS ALL-AMERICAN

TABLE OF CONTENTS

Table of Contents/Credits	18
Quick Facts/Travel Headquarters/Media Info	19
Covering the Seminoles	20
Covering the Seminoles/Seminole IMG Sports Network	21
National Media Exposure/TV Appearances	22-23
Seminole Productions	24

2014 Preview

2014 Outlook	26-28
A Closer Look at the 'Noles	29
2014 Alphabetical/Numerical Roster	30-31
Preseason Depth Chart/Pronunciation Guide	32
2014 Opponents	33-35
FSU vs. 2014 Opponents	36

2014 Seminoles

2014 Seminoles	38-63
Newcomers	64-67
Walk-Ons	68

Coaching Staff

Head Coach Jimbo Fisher	70-75
Charles Kelly	76
Lawrence Dawsey	77
Randy Sanders	78
Sal Sunseri	79
Odeell Haggins	80
Rick Trickett	81
Tim Brewster	82
Jay Graham	83
Bill Miller	84
Vic Vilorio	85
Jake Pfeil	85
Bob LaCivita	86
Mark Robinson	86
Stuart Pearce	86
Darin Kerns	86
All-Time Assistant Coaches	87
Football Support Staff	88

2013 Season in Review

2013 Game Summaries	90-97
2013 Game Results/Team Stats	98
2013 Individual Statistics	99
2013 Defensive Statistics	100
2013 Game-by-Game Statistics	100-103
2013 Participation	104
2013 Game-by-Game Starts/Career Starts	105
2013 Game Highs	105
2013 Game-by-Game FSU Team Stats	106
2013 Game-by-Game Opponent Team Stats	107
2013 Awards & Honors	108-109
2013 ACC Review	110

This is FSU

This is Florida State	112-115
Academic Success	116-117
Community Service	118-119
Seminole in the Pros	120-122
Prominent Seminoles	123-125
1993 National Championship	126
1999 National Championship	127
2013 National Championship	128-129
Doak Campbell Stadium	130-131
"Round Here"	132-134
Osceola & Renegade	135
FSU Athletics	136-137
Sod Cemetery	138
First Class Facilities	139
The New Home of FSU Football	140-141
Albert J. Dunlap Athletic Training Facility	142-143
Strength & Conditioning	144-145
Sports Medicine	146-147
Brief History of FSU Football	148-149
The Bowden Era	150-151
Seminole's New Look	152-153
FSU Football Tradition	154

Honors

Pro/College Football Hall of Fame	156-157
Retired Numbers & Jerseys	158-159
Heisman Trophy	160-161
Thorpe Award	162
Butkus Award	162
Groza Award	163
Lombardi Award	164
Rimington Trophy	164
O'Brien, Maxwell, Manning & Unitas Awards	165-166
Consensus All-Americans	167-170
All-Americans	171-172
ACC Champions & Award Winners	173
All-ACC Honorees	174
All-South Independent	175
Academic Award Winners	176-177
All-Time Lettermen	178-181
All-Time Jersey Numbers	182-186

Seminole in the Pros

Seminole on NFL Rosters	188
2014 NFL Draftees	188
Consensus All-Rookie Selections	189
FSU Super Bowl Participants	189
FSU Pro Bowl Selections	189
NFL Draft History	190-191
FSU All-Time Professional List	192-194

Records

FSU All-Time Coaches & Captains	196
Passing Records	197-199
Rushing Records	200-202
Receiving Records	203-205
Total Offense Records	206
Defensive Records	207-208
Scoring Records	209
Kicking/Punting Records	210
Punt & Kickoff Return Records	211
Blocked Kicks/Blocked Punts Records	212
The Last Time It Happened	213-214
FSU vs. All Opponents	215
Homecoming Results	215
Best Performances by Opponents	215
FSU in AP Weekly Poll	216-217
FSU vs. AP Ranked Opponents	217
Margins of Victory	218
Year-by-Year Statistics	219-220
Year-by-Year Results	221-224
Coaches' Cumulative Records	224
Bowl Game Recaps	225-232

Administration

University Administration	234
Athletics Administration	235-238
NCAA Compliance	239
Student Athlete Academic Services	240-241
Student Services	242
The ACC	243
The Unconquered People	244

FSUSeminole
FSUFootball

Seminole.com
FSU_Football

FLStateSeminole

FSUFootball

Credits

EDITORS: Zach Stipe, Kerwin Lonzo

WRITING, RESEARCH & EDITING ASSISTANCE: Elliott Finebloom, Steve Stone, Scott Moriak, Chuck Walsh, Bob Thomas, Aaron Brecheisen, Steven McCartney, Jason Leturmy, Christa Salerno, Maryjane Gardner, Rob Wilson, Brandon Mellor, Andrew Brady, Bob Perrone.

DESIGN: Grant Hawkins Design

FEATURED PHOTOGRAPHERS: Mitch White, Ryals Lee, Ross Obley, Don Juan Moore, Mike Olivella, Steve Musco, Larry Novey, Jeff Romance, Damon Herola, Glen Beil, Wylie Dassie, Bill Pearce, Jeff Romance, Jeremy Esbrandt, Mury Neipris, Tom Martinez, Steve Gustafason, Perrone Ford, Zach Stipe, Mike Schwarz, Mike Erdelyi, Scott Price, FSU Photography Services (Michele Edmunds, Bill Lax).

OTHER PHOTOGRAPHY: Special Thanks to Phil Ellsworth, Vince Brown, The Heisman Trophy Trust (Kelly Kline), Charlotte Touchdown Club (Bronko Nagurski Award), Boomer Esiason Foundation (Rimington Trophy), GradImages, Icon Sports Media, NFL Hall of Fame, The Associated Press, The Atlantic Coast Conference, Nell Redmond (ACC Championship), Sara D. Davis (ACC Championship), ESPN Sports Marketing, Walter Camp Football Foundation, The Tonight Show with David Letterman, The Davey O'Brien Educational and Charitable Trust of Fort Worth, The Allstate Sugar Bowl, the Palm Beach County Sports Authority, Wally Porter (Manning Award), The Orange Bowl Committee and Office of Communications, the NFLPA (Kevin A. Koski), Kristin Barlowe (Florida Georgia Line), Adam Taylor (Florida Georgia Line); Media Relations Departments: Arizona Cardinals, Atlanta Falcons, Baltimore Ravens, Buffalo Bills, Carolina Panthers (Kent Smith), Chicago Bears (Bill Smith) Dallas Cowboys (Photo Archives), Denver Broncos, Detroit Lions, Green Bay Packers (Jim Biever), Indianapolis Colts, Jacksonville Jaguars (Rick Wilson), Minnesota Vikings, National Football League (NFL), New Orleans Saints, New York Giants, New York Jets (Al Pereira), Oakland Raiders, Philadelphia Eagles, Pittsburgh Steelers, San Diego Chargers, San Francisco 49ers, Seattle Seahawks, Tampa Bay Buccaneers, Tennessee Titans, Washington Redskins.

PRINTING: Boyd Brothers, Inc., Panama City, Fla.

Florida State Quick Facts

Interim President:	Dr. Garnett S. Stokes
Location:	Tallahassee, Fla.
Enrollment:	41,477 (Fall 2013)
Founded:	1851
Symbol:	Seminole
Colors:	Garnet and Gold
Conference:	ACC
Stadium/Capacity:	Bobby Bowden Field at Doak S. Campbell (82,300)
Surface:	Natural Grass
Athletics Director:	Stan Wilcox
Faculty Athletics Representative:	Dr. Pamela Perrewé
Head Coach:	Jimbo Fisher (Salem '89)
Record at FSU/Overall:	45-10 (5th season)
Offensive System:	Multiple
Defensive System:	4-3 Multiple
All-Time Record:	511-237-17
Seasons:	68
Bowl Appearances:	43
Consecutive Bowl Appearances:	32

2014 Schedule

Date	Opponent	Location	Series Record
Aug. 30	vs. Oklahoma State	Arlington, Texas	Florida States leads 3-1
Sept. 6	The Citadel	Tallahassee, Fla.	Florida State leads 5-0-1
Sept. 20	Clemson*	Tallahassee, Fla.	Florida State leads 19-8
Sept. 27	at NC State*	Raleigh, N.C.	Florida State leads 23-11
Oct. 4	Wake Forest*	Tallahassee, Fla.	Florida State leads 25-6-1
Oct. 11	at Syracuse*	Syracuse, N.Y.	Florida State leads 6-1
Oct. 18	Notre Dame	Tallahassee, Fla.	Florida State leads 5-2
Oct. 30	at Louisville*	Louisville, Ky.	Florida State leads 12-2
Nov. 8	Virginia*	Tallahassee, Fla.	Florida State leads 14-3
Nov. 15	at Miami*	Miami Gardens, Fla.	Miami leads 31-27
Nov. 22	Boston College*	Tallahassee, Fla.	Florida State leads 8-4
Nov. 29	Florida	Tallahassee, Fla.	Florida leads 34-22-2

*Denotes ACC Game

2013 Results

Overall Record: 14-0

ACC Record: 8-0

National Rankings: No. 1 AP/No. 1 USA Today

BCS NATIONAL CHAMPIONS

Date	Opponent (TV)	W-L/Score	Attendance
Sept. 2	at Pittsburgh*	W, 41-13	65,500
Sept. 8	Nevada*	W, 62-7	73,847
Sept. 21	Bethune-Cookman*	W, 54-6	74,841
Sept. 28	at Boston College*	W, 48-34	40,129
Oct. 5	No. 25 Maryland*	W, 63-0	74,909
Oct. 19	at No. 3 Clemson*	W, 51-14	83,428
Oct. 26	NC State*	W, 49-17	80,389
Nov. 2	No. 7 Miami*	W, 41-14	84,409
Nov. 9	at Wake Forest*	W, 59-3	30,865
Nov. 16	Syracuse*	W, 59-3	74,491
Nov. 23	Idaho	W, 80-14	65,061
Nov. 30	at Florida	W, 37-7	90,454
Dec. 7	vs. No. 20 Duke#	W, 45-7	67,694
Jan. 6	vs. No. 2 Auburn^	W, 34-31	94,208

*Denotes ACC Game

#ACC Championship Game (Charlotte, N.C.)

^BCS National Championship

Florida State Football Staff

Name	Position	Alma Mater	Year at FSU
Jimbo Fisher	Head Coach	Salem '89	5th as HC/8th
Rick Trickett	Asst. HC/OL	Glennville '72	8th
Tim Brewster	Recruiting Coord./TE	Illinois '84	2nd
Lawrence Dawsey	Co-Offensive Coord./WR	Florida State '91	8th
Jay Graham	Special Teams Coord./RB	Tennessee '04	2nd
Odell Haggins	Assoc. HC/Defensive Tackles	Florida State '93	21st
Charles Kelly	Defensive Coord./DB	Auburn '90	2nd
Randy Sanders	Co-Offensive Coord./QB	Tennessee '88	2nd
Sal Sunseri	HC of Def./Defensive Ends	Pittsburgh '81	2nd
Bill Miller	Linebackers	Texas-Arlington '76	1st
Mark Robinson	Director of Football Operations	Appalachian State '03	2nd
Vic Vioria	Strength & Conditioning	SMU '02	5th
Jake Pfeil	Head Football Athletic Trainer	Florida State '00	11th/4th with Football
Bob LaCivita	Director of Player Personnel	IUP '71	8th

2014 Travel Headquarters

Aug. 29-30: Okla. State | Dallas, Tx.

- Dallas Renaissance
- 2222 N Stemmons Freeway
- Dallas, TX 75207
- (214) 631-2222

Sept. 26-27: NC State | Raleigh, N.C.

- Marriott Crabtree
- 4500 Marriott Drive
- Raleigh, NC 27612
- (919) 781-7000

Oct. 10-11: Syracuse | Syracuse, N.Y.

- Syracuse DoubleTree
- 6301 New York 298
- East Syracuse, NY 13057
- (315) 432-0200

Oct. 29-30: Louisville | Louisville, Ky.

- Galt House Louisville
- 140 N 4th Street
- Louisville, KY 40202
- (502) 589-5200

Nov. 14-15: Miami | Miami Gardens, Fla.

- Shula's Hotel
- 6842 Main Street
- Hialeah, FL 33014
- (305) 821-1150

MEDIA GUIDELINES

All media who wish to cover FSU athletics will be expected to comply with all the procedures of the University, ACC and FSU Sports Information Office in order to be credentialed. Procedures will be provided in detail at the start of the 2014-15 athletic year.

Interviews

Media interviews with all FSU players and coaches MUST be arranged through the Sports Information Office. Contact Kerwin Lonzo, Football SID, via email at klonzo@fsu.edu or by calling (850) 644-5656 to arrange interviews with head coach Jimbo Fisher or Jameis Winston. Contact Zach Stipe, Assistant Football SID, via email at zstipe@fsu.edu or by calling (850) 645-7683 for all other Seminole player requests. Please give as much advance notice as possible when requesting players for midweek interviews.

Players are available following practice on Mondays and prior (around lunch time) to practices on Tuesdays and Wednesdays. Team locker rooms are off limits to media representatives at all times.

Player's phone numbers will not be given to the media and players should not be called directly or contacted through social media sites to arrange interviews or ask questions.

Head Coach Jimbo Fisher Stream & Call-In

FSU Head Coach Jimbo Fisher will meet with the media on Mondays during the season. Contact the Sports Information Office or refer to the weekly release for exact times and location for the press conferences which will begin during the week of the first game and run throughout the season. Media can request a call-in number to listen live or ask Coach Fisher questions. The entire press conference is also streamed live and available to embed on websites via Seminoles.com.

All interview requests for Coach Fisher are coordinated through Football SID Kerwin Lonzo via email at klonzo@fsu.edu or by calling (850) 644-5656. Coach Fisher will participate in the ACC head coaches' weekly teleconference with the other 13 league coaches each Wednesday. He will also meet with the media immediately following practice Tuesday-Thursday.

2014 ACC Football Coaches Teleconference

(10:30 a.m.-1 p.m.—All times Eastern)

Dabo Swinney, Clemson	10:30 a.m.
Jimbo Fisher, Florida State	10:40 a.m.
Randy Edsall, Maryland	10:50 a.m.
Scott Shafer, Syracuse	11:00 a.m.
Jim Grobe, Wake Forest	11:10 a.m.
Paul Johnson, Georgia Tech	11:20 a.m.
Larry Fedora, North Carolina	11:30 a.m.
Paul Chryst, Pittsburgh	11:40 a.m.
Frank Beamer, Virginia Tech	11:50 a.m.
Mike London, Virginia	12:00 p.m.
Steve Addazio, Boston College	12:10 p.m.
David Cutcliffe, Duke	12:20 p.m.
Al Golden, Miami	12:30 p.m.
Dave Doeren, NC State	12:40 p.m.

Media Phone Number: 913-312-0956

Video Services

Florida State's Sports Information Office has the ability to assist networks and television stations by providing video services through Seminole Productions, Inc. (SPI). Please call general manager Mark Rodin at (850) 644-6275 to arrange for these services. For video footage, contact T3Media at T3media.com.

XOS Digital Exchange

The Florida State Sports Information Office has partnered with XOS Digital in order to provide over-the-air television stations with instantaneous access to video content. The partnership involves the use of the company's Digital Media Xchange Server that will allow television stations to pull down video content year round. The data transfer speed is much faster than a traditional FTP service allowing very large files to be downloaded in just minutes.

The password protected video FTP site will be hosting Monday press conferences with Florida State Football Head Coach Jimbo Fisher and the starting quarterback and a Thursday Jimbo Fisher interview.

If you have an interest in creating an account that gives you access to the video weekly, please email Elliott Finebloom (efinebloom@fsu.edu). If you are looking for access just for a particular game week, please email prior to that game to set up a guest account.

Social Media

Florida State Sports Information is making a continued effort in 2014-15 to utilize social media outlets as another way of passing information to our fans and those who cover our programs. FSU Football's twitter account @FSU_Football and Instagram feed @fsufootball provide updated information and behind-the-scenes news as does the Noles' Facebook page <http://www.facebook.com/FSUFootball>.

COVERING THE SEMINOLES

Credential Requests

All requests for working press, radio, television, photography or scouting credentials should be directed to our online credentialing site located on the Seminoles.com Media Relations page no later than four days prior to the game. **PHOTOS WILL BE REQUIRED AND MUST BE UPLOADED AT THE TIME YOU REQUEST CREDENTIALS. PHOTO MUST BE IN COLOR AND PROVIDE A CLEAR VIEW OF THE FACE.** Requests for season credentials should be made at least two weeks prior to the first game. Space for the working press, radio and television is allocated by the FSU Sports Information Office. Any credential questions can be answered by Assistant A.D./SID and Digital Media Elliott Finebloom.

Press Parking

Once again, parking is limited in 2014 and passes will be issued on a priority basis within the same guidelines as working credentials. Press parking is approximately 600 yards from the press box, located in the parking garage just north of the Seminole soccer field on Spirit Way.

Media Will Call

Media Will Call is located near Gate B in the northwest corner of the end zone. Do not enter the stadium but proceed to the right and enter through the external doors marked "Press Entrance" where the media will call table is located right inside the doors.

Press Box

All media, with the exception of the live network telecast crew, will work from the ninth level of the press box. Media can access the press box only through the designated elevator in the northwest tower of the University Center. After parking, media should proceed down Stadium Drive and move towards Gate B in the northwest corner of the end zone. To enter the press box, do not enter the stadium but proceed to the right and enter through the external doors marked "Press Entrance." The press box opens three hours before kickoff.

Internet Access

Internet access is available in the ninth level press box and photo work room. Access to the wireless internet requires a proper authorization code which can be picked up at the press table located on the ninth floor as soon as you exit the press box elevator.

Radio-TV

Florida State will host both home and visiting radio in booths in the press box. Network television (or the network broadcasting live) will be working from a mid-field booth on the eighth level (one below working press). Both home and visiting radio will broadcast from booths at the south end of the ninth level.

Photographers

Florida State reserves the right to admit only those photographers deemed to be on the premises for legitimate media purposes and who are shooting for editorial purposes only. All photographers working FSU games should be prepared to show a media ID card and equipment designed to photograph major college football. Florida State uses a double photo line system on its sidelines. Only those photographers actually shooting the game will be allowed on the "front" line. These shooters will be given photo vests upon check-in to allow them front line access. All other photo personnel will be required to stay behind a second line as not to obstruct the view of the shooters. This would include grips, runners and sideline reporters. No media personnel are allowed in the team area of the sidelines at any time during a game. Sideline passes for over-the-air television will be limited to shooters only. Still photographers may have access to the sidelines only. Those holding a photography credential should report to the Press Box where they will be issued a vest, rosters and a pre-game meal. The only access to the field is through the gate at the northwest corner of the stadium near Gate A. A guarded dark room is available underneath the stadium. The AP Dark Room is located in E 142.

PRIMARY FOOTBALL CONTACTS

Kerwin Lonzo
Football SID
850-644-5656 (O)
850-544-4630 (C)
klonzo@fsu.edu

Zach Stipe
Asst. Football SID
850-644-7683 (O)
850-228-7583 (C)
zstipe@fsu.edu

Elliott Finebloom
Asst. AD/SID & Digital Media
850-644-1065 (O)
850-445-6952 (C)
efinebloom@fsu.edu

Contact Us

850-644-1403; FAX 850-644-3820

Mailing Address

Florida State Sports Information
PO Box 2195
Tallahassee, FL 32316

Shipping Address

Florida State Sports Information
403 Stadium Drive, West
Room D-0107
Tallahassee, FL 32306

Telephones

Telephone service should be secured directly through the Florida State University Office of Telecommunications at (850) 644-4357. The Telecommunications Office can provide both lines and phones. Orders can also be placed on-line at www.its.fsu.edu. Please make sure to request phone lines at least three days prior to the game.

Postgame Interviews

Florida State's locker room is closed to media following games, both at home and on the road. Coach Fisher will hold his postgame press conference in the media room (second floor turf room of the Moore Athletics Center), while requested players will be brought to the media room to meet with media representatives after Coach Fisher has finished. FSU sports information personnel will take player requests during the fourth quarter of each game.

Digital Media

The Digital Media Department is responsible for presenting the Seminoles online. Offices are located on the second floor of the Moore Athletics Center.

The department manages FSU's official site Seminoles.com, the official social media platforms for the Seminoles, online stores, auctions, apps, promotional and championship sites.

SEMINOLES.COM ALSO PROVIDES:

- Live game audio featuring "The Voice of the Seminoles" Gene Deckerhoff and William Floyd
- Live video of the Jimbo Fisher Call-In Show
- Live video of the starting quarterback and head coach press conference each Monday
- Live in-game stats
- Unique written and video content aimed at engaging and informing Seminole fans.
- Access to the Florida State Seminole facebook and twitter pages (@Seminoles.com; @FSU_Football)
- Roster, Schedules, Media Guides, Game Notes and more.

Sports Information Directory

Chuck Walsh
Deputy SID
850-644-1077 (O)
850-694-2540 (C)
cwalsh@fsu.edu

Bob Thomas
Associate SID
850-644-0615 (O)
850-694-1768 (C)
bthomas2@fsu.edu

Maryjane Gardner
Assistant SID
850-644-2016 (O)
850-443-2148 (C)
mgardner2@admin.fsu.edu

Jason Leturmy
Assistant SID
850-644-3920 (O)
850-228-7568 (C)
jleturmy@fsu.edu

Scott Moriak
Assistant SID
850-644-1403 (O)
715-641-0365 (C)
smoriak@gmail.com

Steve Stone
Assistant SID
850-644-4836 (O)
850-363-0990 (C)
sstone@fsu.edu

Christa Salerno
SID Assistant
850-644-5653 (O)
412-952-1162 (C)
csalerno@fsu.edu

Digital Media

Scott Kotick
Assistant Director
skotick@fsu.edu

Brandon Mellor
Managing Editor, Seminoles.com
bmellor@fsu.edu

Layne Herdt
Assistant Director
layne.herdt@gmail.com

Jonathan Schillace
Assistant Director
jschillace@fsu.edu

SEMINOLES.com
 Seminoles.com
 Shop.Seminoles.com

facebook
 Facebook.com/FSUSeminoles
 Facebook.com/FSUFootball

twitter
 @Seminoles_com
 @FSU_Football

YouTube
 YouTube.com/FLStateSeminoles

SEMINOLE IMG SPORTS NETWORK

IMG College is the leading multimedia, marketing and licensing/brand management company in America representing more than 200 of the nation's top collegiate properties including the NCAA and its 89 championships, NCAA Football, leading conferences, and many of the most prestigious colleges and universities in the country. Headquartered in Winston Salem, N.C., IMG College employs 700 people in nearly 100 offices throughout the U.S. with annual sales of nearly \$450 million.

IMG College is the leader in capturing consumer devotion to college sports through partnership opportunities in multimedia rights, licensing, events and hospitality, marketing, stadium

and arena development, stadium seating solutions, ticketing, sales, and consulting. IMG College produces nearly 30,000 hours of radio programming on the largest sports network in the country, manages nearly 5,000 hours of local television programming, is the leading publisher of college sports publications, and is the largest manager of university athletic websites. IMG College is a division of IMG Worldwide, a global sports, fashion and media business. For more information, please visit www.imgworld.com.

Florida State's broadcast crew is known as one of the nation's best, as it provides insight and entertainment, as well as detailed and expert analysis. The broadcast features award-winning play-by-play announcer **Gene Deckerhoff**, a veteran of the Seminole broadcasts heading into his 36th season. Deckerhoff is nationally known as one of the finest announcers in the South. The "Voice of the Seminoles" is a 13-time winner of the NSSA Florida Sportscaster of the Year Award and has been inducted into the Florida Sports Hall of Fame. A native of Jacksonville, Fla., Deckerhoff has been the play-by-play announcer for the Tampa Bay Buccaneers of the NFL for the past 25 years, making for some very busy fall weekends. He runs Gene Deckerhoff Productions, a firm specializing in sports broadcasting and the production of radio and television commercials.

National Champion and Super Bowl winner **William Floyd** joins Deckerhoff in the booth as the color analyst. Floyd is now in his seventh season broadcasting FSU football games after joining the team in 2008. The former Florida State great is very familiar with the broadcasting world as he has hosted his own radio show in the Bay Area and worked as a reporter and studio analyst for SUN Sports. During the pregame show, Tom Block and Senior Associate Athletic Director Monk Bonasorte join Floyd in providing in-depth analysis of the upcoming game. Florida State's game-day broadcasts begin two hours prior to every kickoff.

2014 Seminole Radio Network Affiliates

City	Dial	Frequency	Station	Sports
Belle Glade, Fla.	900	AM	WSWN	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show
Brunswick, Ga.	790	AM	WSFN	Football, Fisher Coaches Show
Clearwater, Fla.	1340	AM	WTAN	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show
Dade City, Fla.	1350	AM	WDCF	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show
De Funiak Springs, Fla.	1460	AM	WZEP	Football, Fisher Coaches Show
Fort Myers	1240	AM	WFNN	Football, Fisher Coaches Show
Fort Myers	1270	AM	WNOG	Football, Fisher Coaches Show
Fort Myers	92.5	FM	WFSX	Football, Fisher Coaches Show
Fort Myers	770	AM	WWCN	M. Basketball, Hamilton Coaches Show
Ft. Walton Beach, Fla.	1400	AM	WFDM	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show
Ft. Walton Beach, Fla.	94.5	FM	WFDM	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show
Homasassa, Fla.	96.3	FM	WXOF	Football, Fisher Coaches Show
Jacksonville, Fla.	94.1	FM	WSOS	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show
Lake City, Fla.	96.5	FM	WJTK	Football, Fisher Coaches Show
Lakeland, Fla.	1430	AM	WLKF	Football, Fisher Coaches Show
Marianna, Fla.	100.9	FM	WJAQ	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show
Melbourne, Fla.	1060	AM	WIXC	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show
Miami, Fla.	850	AM	WFTL	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show
Milton, Fla.	1330	AM	WEBY	Football, Fisher Coaches Show
Ocala, Fla.	1370	AM	WCOA	Football, Fisher Coaches Show
Orlando, Fla.	580	AM	WDBO	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show
Panama City Beach, Fla.	590	AM	WDIZ	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show
Panama City Beach, Fla.	94.5	FM	WFLF	Football, Fisher Coaches Show
Pascagoula, Miss.	1580	AM	WPMO	Football, Coaches Show
Pensacola, Fla.	1620	AM	WNRN	Football, Coaches Show M. Basketball, Hamilton Coaches Show
St. Augustine	1240	AM	WFOY	Football, Fisher Coaches Show
Stuart, Fla.	1450	AM	WSTU	Football, Fisher Coaches Show
Tallahassee, Fla.- Flagship	103.1	FM	WWOF	Football, Fisher Coaches Show
Tallahassee, Fla.	99.9	FM	WANK	M. Basketball, Hamilton Coaches Show
Tampa, Fla.	1080	AM	WHBO	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show
Tampa, Fla.	820	AM	WWBA	Football, Fisher Coaches Show
Waycross, Ga.	1350	AM	WFNS	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show
West Palm Beach, Fla.	850	AM	WFTL	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show
Zephyrhills, Fla.	1400	AM	WZHR	Football, Fisher Coaches Show M. Basketball, Hamilton Coaches Show

Voice of the 'Noles Still Booming in 36th year

Gene Deckerhoff joined an elite list of esteemed radio broadcasters when he called his 400th Florida State football game against Virginia in 2011. Now in his 36th season, the Jacksonville native and Florida grad moved to Tallahassee for the job he has now held since the 1979 season. Deckerhoff was selected over two other broadcasters of some note - the late Tom Meece, who became a national figure at ESPN, and Craig Sager, who is best known for his NBA work on TBS.

His career got off to a rousing start as the Seminoles went 21-3 over his first two seasons.

The only FSU football games he has missed were bowl games that the school did not have the rights to broadcast; He has also called FSU basketball and NFL games as the voice of the Tampa Bay Buccaneers.

The Jimbo Fisher Show

"The Jimbo Fisher Show," televised throughout the entire state of Florida, features the head football coach of the Florida State Seminoles. Coach Fisher is joined each week on the show by host Tom Block. Every Monday afternoon during football season, Coach Fisher along with Block review the action-packed highlights of the previous week's game.

Jimbo Fisher Call-In Show

On Wednesday evenings, Seminole fans have the chance to visit with FSU head coach Jimbo Fisher and "The Voice of the Seminoles" Gene Deckerhoff during "The Jimbo Fisher Call-In Show" live from the Four Points Sheraton in downtown Tallahassee. Coach Fisher's call-in show is an hour-long broadcast beginning at 7 p.m. The show features Coach Fisher and Deckerhoff talking directly with fans from across the country, touching on game insights, trivia, and random Seminole banter.

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

2014 PREVIEW SEMINOLES COACHING STAFF 2013 SEASON IN REVIEW THIS IS FSU HONORS SEMINOLES IN THE PROS RECORDS FSU ADMIN

NATIONAL MEDIA EXPOSURE

FSU TELEVISION APPEARANCES

YEAR	OPPONENT	SITE	SCORE	NETWORK	BOWL
1958	Oklahoma State	Louisville, KY	6-15	ABC*	Bluegrass
1959	Virginia Tech	Blacksburg, VA	7- 6	ABC	-
1965	Oklahoma	Jacksonville, FL	36-19	ABC*	Gator
1966	Virginia Tech	Blacksburg, VA	21-23	ABC	-
	Wyoming	El Paso, TX	20-28	NBC*	Sun
1967	Memphis State	Memphis, TN	26- 7	ABC	-
	Penn State	Jacksonville, FL	17- 17	ABC*	Gator
1968	Florida	Tallahassee, FL	9- 3	ABC	-
	Louisiana State	Atlanta, GA	27-31	TV-Sports*	Peach
1969	NC State	Tallahassee, FL	33-22	ABC	-
1970	Houston	Tampa, FL	21-53	ABC	-
1971	Miami	Miami, FL	20-17	ABC	-
	Arizona State	Tempe, AZ	38-45	Mizlou	Fiesta
1972	Auburn	Auburn, AL	14-27	ABC	-
1977	Florida	Gainesville, FL	37- 9	ABC	-
	Texas Tech	Orlando, FL	40-17	Mizlou*	Tangerine
1978	Miami	Miami, FL	31-21	ABC	-
	Navy	Tallahassee, FL	38- 6	ABC	-
1979	Virginia Tech	Blacksburg, VA	17-10	ABC	-
	Louisiana State	Baton Rouge, LA	24-19	ABC	-
	Florida	Gainesville, FL	27-16	ABC*	-
	Oklahoma	Miami, FL	7-24	NBC*	Orange
1980	Memphis State	Memphis, TN	24- 3	ABC	-
	Virginia Tech	Tallahassee, FL	31- 7	ABC	-
	Florida	Tallahassee, FL	17-13	ABC*	-
	Oklahoma	Miami, FL	17-18	NBC*	Orange
1981	Miami	Tallahassee, FL	19-27	ABC	-
	Southern Miss	Tallahassee, FL	14-58	ABC	-
1982	Miami	Miami, FL	24- 7	CBS	-
	Louisville	Tallahassee, FL	49-14	WTBS*	-
	West Virginia	Jacksonville, FL	31-12	ABC*	Gator
1983	Louisiana State	Baton Rouge, LA	40-35	ABC	-
	Louisville	Tallahassee, FL	51- 7	WTBS*	-
	Florida	Gainesville, FL	14-53	CBS*	-
	North Carolina	Atlanta, GA	28- 3	CBS*	Peach
1984	South Carolina	Columbia, SC	26-38	ABC*	-
	Florida	Tallahassee, FL	17-27	ABC*	-
	Georgia	Orlando, FL	17-17	NBC*	Citrus

YEAR	OPPONENT	SITE	SCORE	NETWORK	BOWL
1985	Tulane	New Orleans, LA	38-12	WTBS*	-
	Nebraska	Lincoln, NE	17-13	ABC*	-
	Memphis State	Tallahassee, FL	19-10	WTBS*	-
	Auburn	Auburn, AL	28-59	WTBS*	-
	Miami	Tallahassee, FL	27-35	ABC	-
	South Carolina	Tallahassee, FL	56-14	ESPN*	-
	Oklahoma State	Jacksonville, FL	34-23	ABC*	Gator
1986	Nebraska	Lincoln, NE	17-34	ABC*	-
	North Carolina	Tallahassee, FL	10-10	WTBS*	-
	Miami	Miami, FL	23-41	CBS*	-
	Indiana	Birmingham, AL	27-13	WTBS*	All-American
1987	Miami	Tallahassee, FL	25-26	CBS*	-
	Auburn	Auburn, AL	34- 6	CBS*	-
	Florida	Gainesville, FL	28-14	CBS*	-
1988	Nebraska	Tempe, AZ	31-28	NBC*	Fiesta
	Miami	Miami, FL	0-31	CBS*	-
	Clemson	Clemson, SC	24-21	CBS*	-
	Michigan State	Tallahassee, FL	30- 7	ESPN*	-
	South Carolina	Columbia, SC	59- 0	ESPN*	-
	Florida	Tallahassee, FL	52-17	ESPN*	-
1989	Auburn	New Orleans, LA	13- 7	ABC*	Sugar
	Southern Miss	Jacksonville, FL	26-30	WTBS*	-
	Clemson	Tallahassee, FL	23-34	ESPN*	-
	Louisiana State	Baton Rouge, LA	31-21	ESPN*	-
	Auburn	Tallahassee, FL	22-14	ESPN*	-
	Miami	Tallahassee, FL	24-10	ESPN*	-
	Florida	Gainesville, FL	24-17	ESPN*	-
	Nebraska	Tempe, AZ	41-17	NBC*	Fiesta
1990	Miami	Miami, FL	22-31	CBS*	-
	Auburn	Auburn, AL	17-20	ESPN*	-
	Louisiana State	Tallahassee, FL	42- 3	WTBS*	-
	Florida	Tallahassee, FL	45-30	ESPN*	-
	Penn State	Miami, FL	24-17	Raycom*	Blockbuster
1991	Brigham Young	Anaheim, CA	44-28	Raycom*	-
	Michigan	Ann Arbor, MI	51-31	ABC*	-
	Syracuse	Tallahassee, FL	46-14	ABC	-
	Louisiana State	Baton Rouge, LA	27-16	ESPN*	-
	Miami	Tallahassee, FL	16-17	ABC*	-
	Florida	Gainesville, FL	9-14	ABC*	-
	Texas A&M	Dallas, TX	10- 2	CBS*	Cotton

YEAR	OPPONENT	SITE	SCORE	NETWORK	BOWL
1992	Clemson	Clemson, SC	24-20	ESPN*	-
	NC State	Raleigh, NC	34-13	JP Sports	-
	Miami	Miami, FL	16-19	ABC*	-
	North Carolina	Tallahassee, FL	36-13	JP Sports	-
	Georgia Tech	Atlanta, GA	29-24	ESPN*	-
	Maryland	Tallahassee, FL	69-21	JP Sports	-
	Florida	Tallahassee, FL	45-24	ABC*	-
	Nebraska	Miami, FL	27-14	NBC*	Orange
1993	Kansas	E. Rutherford, NJ	42- 0	ABC*	-
	Clemson	Tallahassee, FL	57- 0	JP Sports	-
	North Carolina	Chapel Hill, NC	33- 7	ESPN*	-
	Georgia Tech	Tallahassee, FL	51- 0	ABC	-
	Miami	Tallahassee, FL	28-10	ABC*	-
	Virginia	Tallahassee, FL	40-14	ESPN*	-
	Maryland	College Park, MD	49-20	JP Sports	-
	Notre Dame	South Bend, IN	24-31	NBC*	-
	NC State	Tallahassee, FL	62- 3	ESPN*	-
	Florida	Gainesville, FL	33-21	ABC*	-
	Nebraska	Miami, FL	18-16	NBC*	Orange
1994	Virginia	Tallahassee, FL	41-17	ABC	-
	Maryland	College Park, MD	52-20	JP Sports	-
	North Carolina	Tallahassee, FL	31-18	ESPN*	-
	Miami	Miami, FL	20-34	ESPN*	-
	Clemson	Tallahassee, FL	17- 0	JP Sports	-
	Duke	Tallahassee, FL	59-20	JP Sports	-
	Georgia Tech	Atlanta, GA	41-10	JP Sports	-
	Notre Dame	Orlando, FL	23-16	ABC*	-
	NC State	Raleigh, NC	34- 3	ESPN*	-
	Florida	Tallahassee, FL	31-31	ABC*	-
	Florida	New Orleans, LA	23-17	ABC*	Sugar
1995	Duke	Orlando, FL	70-26	ABC	-
	Clemson	Clemson, SC	45-26	ABC*	-
	NC State	Tallahassee, FL	77-17	JP Sports	-
	Miami	Tallahassee, FL	41-17	ESPN*	-
	Georgia Tech	Tallahassee, FL	42-10	ABC	-
	Virginia	Charlottesville, VA	28-33	ESPN*	-
	North Carolina	Chapel Hill, NC	28-12	JP Sports	-
	Maryland	Tallahassee, FL	59-17	JP Sports	-
	Florida	Gainesville, FL	24-35	ABC	-
	Notre Dame	Miami, FL	31-26	CBS*	Orange

* denotes national television

YEAR	OPPONENT	SITE	SCORE	NETWORK	BOWL
1996	Duke	Tallahassee, FL	44-7	ABC	-
	NC State	Raleigh, NC	51-17	ESPN*	-
	North Carolina	Tallahassee, FL	13-0	ABC	-
	Clemson	Tallahassee, FL	34-3	ESPN*	-
	Miami	Miami, FL	34-16	CBS*	-
	Virginia	Tallahassee, FL	31-24	ABC	-
	Georgia Tech	Atlanta, GA	49-3	ESPN*	-
	Wake Forest	Orlando, FL	44-7	JP Sports	-
	Southern Miss	Tallahassee, FL	54-14	ESPN2*	-
	Maryland	Miami, FL	48-10	ABC	-
	Florida	Tallahassee, FL	24-21	ABC*	-
	Florida	New Orleans, LA	20-52	ABC*	Sugar
1997	USC	Los Angeles	14-7	ABC*	-
	Maryland	Tallahassee, FL	50-7	ABC	-
	Clemson	Clemson, SC	35-28	ABC	-
	Miami	Tallahassee, FL	47-0	ABC	-
	Duke	Durham, NC	51-27	JP	-
	Georgia Tech	Tallahassee, FL	38-0	ABC	-
	Virginia	Charlottesville, VA	47-21	ESPN*	-
	NC State	Tallahassee, FL	48-35	ABC	-
	North Carolina	Chapel Hill, NC	20-3	ESPN*	-
	Wake Forest	Tallahassee, FL	58-7	JP	-
	Florida	Gainesville, FL	29-32	CBS*	-
	Ohio State	New Orleans, LA	31-14	ABC*	Sugar
1998	Texas A&M	E. Rutherford, NJ	23-14	ABC*	-
	NC State	Raleigh, NC	7-24	ABC	-
	Duke	Tallahassee, FL	62-13	Sunshine	-
	USC	Tallahassee, FL	30-10	ABC	-
	Maryland	College Park, MD	24-10	Sunshine	-
	Miami	Miami, FL	26-14	CBS	-
	Clemson	Tallahassee, FL	48-0	ESPN*	-
	Georgia Tech	Atlanta, GA	34-7	ESPN*	-
	North Carolina	Tallahassee, FL	39-13	ESPN*	-
	Virginia	Tallahassee, FL	45-14	ABC	-
	Wake Forest	Winston-Salem, NC	24-7	ESPN2*	-
	Florida	Tallahassee, FL	23-12	ABC*	-
	Tennessee	Tempe, AZ	16-23	ABC*	Fiesta
1999	Louisiana Tech	Tallahassee, FL	41-7	ESPN2*	-
	Georgia Tech	Tallahassee, FL	41-35	ABC*	-
	NC State	Tallahassee, FL	42-11	ABC	-
	North Carolina	Chapel Hill, NC	42-10	ABC	-
	Duke	Jacksonville, FL	51-23	JP	-
	Miami	Tallahassee, FL	31-21	ABC*	-
	Wake Forest	Tallahassee, FL	33-10	Sunshine	-
	Clemson	Clemson, SC	17-14	ESPN*	-
	Virginia	Charlottesville, VA	35-10	ESPN*	-
	Maryland	Tallahassee, FL	49-10	ABC	-
	Florida	Gainesville, FL	30-23	CBS*	-
	Virginia Tech	New Orleans, LA	46-29	ABC*	Sugar
2000	BYU	Jacksonville, FL	29-3	ABC*	-
	Georgia Tech	Atlanta, GA	26-21	ABC*	-
	North Carolina	Tallahassee, FL	63-14	ABC	-
	Louisville	Tallahassee, FL	31-0	ESPN2*	-
	Maryland	College Park, MD	59-7	ESPN*	-
	Miami	Miami, FL	24-27	CBS*	-
	Duke	Tallahassee, FL	63-14	Sunshine	-
	Virginia	Tallahassee, FL	37-3	ABC	-
	NC State	Raleigh, NC	58-14	ESPN*	-
	Clemson	Tallahassee, FL	54-7	ESPN*	-
	Wake Forest	Winston-Salem, NC	35-6	Sunshine	-
	Florida	Tallahassee, FL	30-7	ABC*	-
	Oklahoma	Miami, FL	2-13	ABC*	Orange
2001	Duke	Durham, NC	55-13	Sunshine	-
	UAB	Tallahassee, FL	29-7	ESPN2*	-
	North Carolina	Chapel Hill, NC	9-41	ABC	-
	Wake Forest	Tallahassee, FL	48-24	Sunshine PPV	-
	Miami	Tallahassee, FL	27-49	ABC*	-
	Virginia	Charlottesville, VA	43-7	ESPN*	-
	Maryland	Tallahassee, FL	52-31	ABC	-
	Clemson	Clemson, SC	41-27	ABC	-
	NC State	Tallahassee, FL	28-34	ABC	-
	Florida	Gainesville, FL	13-37	CBS*	-
	Georgia Tech	Tallahassee, FL	28-17	ESPN*	-
	Virginia Tech	Jacksonville, FL	30-17	NBC*	Gator

YEAR	OPPONENT	SITE	SCORE	NETWORK	BOWL
2002	Iowa State	Kansas City, MO	38-31	Fox*	-
	Virginia	Tallahassee, FL	40-19	ABC	-
	Maryland	College Park, MD	37-10	ESPN*	-
	Duke	Tallahassee, FL	48-17	Sunshine	-
	Louisville	Louisville, KY	20-26	ESPN*	-
	Clemson	Tallahassee, FL	48-31	ESPN*	-
	Miami	Miami, FL	27-28	ABC*	-
	Notre Dame	Tallahassee, FL	24-34	ABC*	-
	Wake Forest	Winston-Salem, NC	34-21	ESPN2*	-
	Georgia Tech	Atlanta, GA	21-13	ABC	-
	North Carolina	Tallahassee, FL	40-14	ABC	-
	NC State	Raleigh, NC	7-17	ABC	-
	Florida	Tallahassee, FL	31-14	ABC	-
	Georgia	New Orleans, LA	13-26	ABC*	Sugar
2003	North Carolina	Chapel Hill, NC	37-0	ABC*	-
	Maryland	Tallahassee, FL	35-10	ESPN2*	-
	Georgia Tech	Tallahassee, FL	14-13	ABC*	-
	Colorado	Tallahassee, FL	47-7	ABC	-
	Duke	Durham, NC	56-7	Sunshine PPV	-
	Miami	Tallahassee, FL	14-22	ABC*	-
	Virginia	Charlottesville, VA	19-14	ESPN*	-
	Wake Forest	Tallahassee, FL	48-24	ABC	-
	Notre Dame	South Bend, IN	37-0	NBC*	-
	Clemson	Clemson, SC	10-26	ESPN*	-
	NC State	Tallahassee, FL	50-44	ABC	-
	Florida	Gainesville, FL	38-34	CBS	-
	Miami	Miami, FL	14-16	ABC*	Orange
2004	Miami	Miami, FL	10-16	ABC*	-
	UAB	Tallahassee, FL	34-7	ESPN2*	-
	Clemson	Tallahassee, FL	41-22	ABC	-
	North Carolina	Tallahassee, FL	38-16	ESPN2*	-
	Syracuse	Syracuse, NY	17-13	ESPN2*	-
	Virginia	Tallahassee, FL	36-3	ESPN*	-
	Wake Forest	Winston-Salem, NC	20-17	ABC	-
	Maryland	College Park, MD	17-20	ABC	-
	Duke	Tallahassee, FL	29-7	PPV	-
	NC State	Raleigh, NC	17-10	ESPN*	-
	Florida	Tallahassee, FL	13-20	ESPN*	-
	West Virginia	Jacksonville, FL	30-18	NBC*	Gator
2005	Miami	Tallahassee, FL	10-7	ABC*	-
	The Citadel	Tallahassee, FL	62-10	ESPN	-
	Boston College	Chestnut Hill, MA	28-17	ESPN*	-
	Syracuse	Tallahassee, FL	38-14	ABC	-
	Wake Forest	Tallahassee, FL	41-24	JP	-
	Virginia	Charlottesville, VA	21-26	ESPN*	-
	Duke	Durham, NC	55-24	ESPN*	-
	Maryland	Tallahassee, FL	35-27	ABC	-
	NC State	Tallahassee, FL	15-20	ABC	-
	Clemson	Clemson, NC	14-35	ESPN*	-
	Florida	Gainesville, FL	7-34	CBS*	-
	Virginia Tech	Jacksonville, FL	27-22	ABC*	-
	Penn State	Miami, FL	(30) 23-26	ABC*	Orange
2006	Miami	Miami, FL	13-10	ESPN*	-
	Clemson	Tallahassee, FL	20-27	ESPN*	-
	Rice	Tallahassee, FL	55-7	ESPN*	-
	NC State	Raleigh, NC	20-24	ESPN*	-
	Boston College	Tallahassee, FL	19-24	ABC	-
	Maryland	College Park, MD	24-27	ESPN2*	-
	Virginia	Tallahassee, FL	33-0	LFS	-
	Wake Forest	Tallahassee, FL	0-30	ABC	-
	Florida	Tallahassee, FL	14-21	ABC	-
	UCLA	San Francisco, CA	44-27	ESPN*	Emerald
2007	Clemson	Clemson, SC	18-24	ESPN*	-
	UAB	Tallahassee, FL	34-24	ESPN*	-
	Colorado	Boulder, CO	16-6	ESPN*	-
	Alabama	Jacksonville, FL	21-14	CBS*	-
	NC State	Tallahassee, FL	27-10	ABC	-
	Wake Forest	Winston-Salem, NC	21-24	ESPN*	-
	Miami	Tallahassee, FL	29-37	ABC	-
	Duke	Tallahassee, FL	25-6	ESPN*	-
	Boston College	Chestnut Hill, MA	27-17	ABC	-
	Virginia Tech	Blacksburg, VA	21-40	ABC	-
	Maryland	Tallahassee, FL	24-16	LFS	-
	Florida	Gainesville, FL	12-45	CBS*	-
	Kentucky	Nashville, TN	28-35	ESPN*	Music City
2008	Chattanooga	Tallahassee, FL	46-7	ESPN*	-
	Wake Forest	Tallahassee, FL	3-12	ESPN2*	-
	Colorado	Jacksonville, FL	39-21	ABC	-
	Miami	Miami, FL	41-39	ABC	-
	NC State	Raleigh, NC	26-17	ESPN*	-
	Virginia Tech	Tallahassee, FL	30-20	ABC	-
	Georgia Tech	Atlanta, GA	28-31	ABC/ESPN*	-
	Clemson	Tallahassee, FL	41-27	ABC/ESPN*	-
	Boston College	Tallahassee, FL	17-27	ABC*	-
	Maryland	College Park, MD	37-3	ESPN*	-
	Florida	Tallahassee, FL	15-45	ABC/ESPN2*	-
	Wisconsin	Orlando, FL	42-13	ESPN*	Champ Sports

YEAR	OPPONENT	SITE	SCORE	NETWORK	BOWL
2009	Miami	Tallahassee, FL	34-38	ESPN*	-
	Jacksonville State	Tallahassee, FL	19-9	ESPN 360	-
	Brigham Young	Provo, Utah	54-28	Versus*	-
	USF	Tallahassee, FL	7-17	ESPN*	-
	Boston College	Chestnut Hill, NC	21-28	ABC	-
	Georgia Tech	Tallahassee, FL	49-44	ESPN2*	-
	North Carolina	Chapel Hill, NC	30-27	ESPN*	-
	NC State	Tallahassee, FL	45-42	Raycom	-
	Clemson	Clemson, SC	24-40	ESPN*	-
	Wake Forest	Winston-Salem, NC	41-28	ESPN*	-
	Maryland	Tallahassee, FL	29-26	Raycom*	-
	Florida	Gainesville, FL	10-37	CBS*	-
	West Virginia	Jacksonville, FL	33-21	CBS*	Gator Bowl
2010	Samford	Tallahassee, FL	59-6	ESPN*	-
	Oklahoma	Norman, OK	17-47	ABC/ESPN2*	-
	BYU	Tallahassee, FL	34-10	ESPN*	-
	Wake Forest	Tallahassee, FL	31-0	ABC	-
	Virginia	Charlottesville, VA	33-14	Raycom	-
	Miami	Miami, FL	45-17	ABC*	-
	Boston College	Tallahassee, FL	24-19	ESPN*	-
	NC State	Raleigh, NC	28-24	ESPN*	-
	Clemson	Tallahassee, FL	16-13	ABC*	-
	Maryland	College Park, MD	30-16	ABC	-
	Florida	Tallahassee, FL	31-7	ABC/ESPN*	-
	Virginia Tech	Charlotte, NC	44-33	ESPN*	-
	South Carolina	Atlanta, GA	26-17	ESPN*	Chick-fil-A
2011	Louisiana-Monroe	Tallahassee, FL	34-0	ESPN*	-
	Charleston Southern	Tallahassee, FL	62-10	ESPN3	-
	Oklahoma	Tallahassee, FL	13-23	ABC*	-
	Clemson	Clemson, SC	30-35	ABC*	-
	Wake Forest	Winston-Salem, NC	30-35	ACC Network	-
	Duke	Durham, NC	41-16	RSN	-
	Maryland	College Park, MD	24-19	ABC/ESPN2*	-
	NC State	Tallahassee, FL	28-24	ESPN*	-
	Boston College	Chestnut Hill, MA	16-13	ESPN*	-
	Miami	Tallahassee, FL	23-19	ABC/ESPN*	-
	Virginia	Tallahassee, FL	13-14	ESPN2*	-
	Florida	Gainesville, FL	21-7	ESPN2*	-
	Notre Dame	Orlando, FL	18-14	ESPN*	Champs Sports
2012	Murray State	Tallahassee, FL	69-3	ESPN3	-
	Savannah State	Tallahassee, FL	55-0	ESPN3	-
	Wake Forest	Tallahassee, FL	52-0	ESPN*	-
	Clemson	Tallahassee, FL	49-37	ABC*	-
	USF	Tampa, FL	30-17	ESPN*	-
	NC State	Raleigh, NC	16-17	ESPN2*	-
	Boston College	Tallahassee, FL	51-7	ESPN2*	-
	Miami	Miami Gardens, FL	33-20	ABC*	-
	Duke	Tallahassee, FL	48-7	ESPN*	-
	Virginia Tech	Blacksburg, VA	28-22	ESPN*	-
	Maryland	College Park, MD	41-14	ESPN*	-
	Florida	Tallahassee, FL	26-37	ABC*	-
	Georgia Tech	Charlotte, NC	21-15	ESPN*	-
	North Illinois	Miami Gardens, FL	31-10	ESPN*	Orange
2013	Pittsburgh	Pittsburgh, PA	41-13	ESPN*	-
	Nevada	Tallahassee, FL	62-7	ESPN*	-
	Bethune-Cookman	Tallahassee, FL	54-6	ESPN3	-
	Boston College	Chestnut Hill, MA	48-34	ESPN2*	-
	Maryland	Tallahassee, FL	63-0	ESPN*	-
	Clemson	Clemson, SC	51-14	ABC*	-
	NC State	Tallahassee, FL	49-17	ABC*	-
	Miami	Tallahassee, FL	41-14	ABC*	-
	Wake Forest	Winston-Salem, NC	59-3	ABC*	-
	Syracuse	Tallahassee, FL	59-3	ESPN2*	-
	Idaho	Tallahassee, FL	80-14	ESPN*	-
	Florida	Gainesville, FL	37-7	ESPN*	-
	Duke	Charlotte, NC	45-7	ABC*	-
	Auburn	Pasadena, CA	34-31	ESPN*	Natl. Championship

* denotes national television

2014 PREVIEW
 2014 SEMINOLES
 COACHING STAFF
 2013 SEASON IN REVIEW
 THIS IS FSU
 HONORS
 SEMINOLES IN THE PROS
 RECORDS
 FSU ADMIN

SEMINOLE PRODUCTIONS

Anyone who has visited the second floor broadcast facilities in the Moore Athletics Center has seen them - the two very large, yet overcrowded trophy cases in the Seminole Productions area. That's because each and every year, Florida State's Seminole Productions is recognized for excellence. With an experienced, award-winning staff and talented students, Seminole Productions is viewed as a leader in sports production, graphics, and corporate video. Recently ESPN executives visited the state of the art SP facility and were so impressed, that they set in motion the groundwork to form a strategic partnership with Seminole Productions. ESPN has asked Seminole Productions to produce both live events and show programming for their sports network. Since then, Seminole Productions has produced over 100 Live Events for ESPN including Football Pro Day and Spring Games, Baseball, Basketball, Soccer, Softball and Volleyball, just to name a few.

Established in 1987, Seminole Productions handles virtually every video production need for Florida State Athletics. It produces the Jimbo Fisher, Leonard Hamilton, Sue Semrau and Mike Martin TV shows, as well as Seminole

Sports Magazine and contracted shows for major networks. Seminole Productions also provides all of the production elements and support for Seminole Vision, the in-game entertainment productions for all Florida State football, basketball and baseball home contests. Creating the perfect blend of high-tech wizardry with outstanding Seminole sports action is a big part of what Seminole Productions is all about. Seminole Productions also provides visual communication support for the government and other agencies throughout the State of Florida.

Over the years, Seminole Productions has won over 100 national and international awards in a variety of production and graphics categories. It was recognized for its work with Florida State athletics on both TV programs, and for content running on FSU's Big Screen displays. In 2011 and again in 2012, producer D.D. Garbarino was nominated for Emmy awards by the NATAS Suncoast Chapter. Garbarino earned nominations for her behind the scenes shows on FSU Swimming and Womens Basketball.

Seminole Productions has also established itself as a leader in stereo 3D (S3D) video production while producing Florida State football's highlight video in S3D. FSU is the only school in the nation to have their football highlights in S3D. Executive Director Mark Rodin continues to test the boundaries of S3D with experimentation in other sports and various programming. Seminole Productions has partnered with several industry leaders in broadcast production to test and evaluate S3D equipment, while seeking new techniques and applications.

SEMINOLE PRODUCTIONS STAFF

Mark Rodin
Executive Director

Jim Garbarino
Associate Director

D.D. Garbarino
Producer/Director

Rob Levine
Production Support

Jerry Tootle
Producer/Director

Greg Christopher
Producer

Eric Frey
Live Event Coordinator

Sharni Howarth
Producer

Sarah Hartle
Producer

Tim Fordyce
Project Development/
Producer

2014 PREVIEW

521

TACKLES

in 2013 by returning players

4,057

PASSING YARDS

by Jameis Winston in 2013 to set the FSU, ACC and national freshman records

29

CAREER STARTS

by Josue Matias and Rashad Greene to lead the Seminoles

7.0

career yards per carry average by returning running backs

12.1

points per game allowed by the FSU defense in 2013 - tops in the nation

FLORIDA STATE
2014 FOOTBALL

In keeping with Jimbo Fisher's long-held philosophy that each team has a life expectancy of one season, the 2014 Florida State Seminoles are turning the page on the most successful season in program history and embarking on a new chapter. The goals and ideals which have served as the foundation throughout Fisher's four-year reign, will not change, nor should they.

The Seminoles have won 45 games, including four consecutive bowl victories, to go along with two Atlantic Coast Conference championships under Fisher's watch. Twenty-five players have been selected in the NFL Draft and an ongoing string of nationally-acclaimed signing classes all but assure that number will continue to grow.

Florida State returns 15 starters – 14 of whom earned All-ACC recognition – from the first 14-0 team in program history, which delivered the Seminoles their third National Championship with a dramatic 34-31 win over Auburn on Jan. 6 in Pasadena, Calif. Naturally, the Seminoles are prominently mentioned as 2014 National Championship contenders as college football ushers in a new era with a season-ending playoff to crown its champion for the first time. Those predictions are far from baseless.

Seven decorated offensive starters, led by 2013 Heisman Trophy-winning quarterback Jameis Winston and four senior offensive linemen, return from a unit that ranked second nationally in scoring offense. Rashad Greene and Nick O'Leary, who are within reach of becoming the most productive wide receiver and tight end in program history, respectively, also return.

Defensively, six returning starters – and a slew of seasoned reserves – form the core of a group that led the nation in scoring defense. Defensive end Mario Edwards Jr., cornerback P.J. Williams and defensive back Jalen Ramsey are the most widely acclaimed of the group.

Special teams play, a staple in FSU's success under Fisher, should once again be a strength with Groza Award-winning kicker Roberto Aguayo and kickoff return specialist Levonte "Kermit" Whitfield returning, along with punter Cason Beatty.

A challenging schedule, which begins in Dallas with a date against Oklahoma State and includes home games against Clemson, Notre Dame and Florida and road trips to Louisville and Miami, provides a weekly measuring stick for the Seminoles.

2014 SEASON PREVIEW FSU OFFENSE

QUARTERBACKS

- **Jameis Winston** merely set college football on its ear in 2013, leading the Seminoles to the BCS National Championship and a perfect 14-0 record as a redshirt freshman while becoming the youngest Heisman Trophy winner in history. A charismatic leader blessed with a strong arm and innate playmaking ability, Winston passed for 4,057 yards and a school-record 40 touchdowns, completing nearly 70 percent of his attempts while leading the nation in passing efficiency (184.8). Guiding the most prolific offense in FSU and ACC history, the Seminoles rolled up records for total offense (7,267 yards) and total points (723). His poise under pressure was never more evident than in the BCS National Championship game, when he guided the 'Noles on a seven-play, 80-yard drive with 1:11 remaining, capped by his 2-yard touchdown pass to Kelvin Benjamin for a 34-31 victory over Auburn.
- Redshirt sophomore **Sean Maguire** enters the preseason as the back-up to Winston on the strength of a strong performance throughout the spring, capped by his 15-of-28 effort for 203 yards and a touchdown in the spring game. A pocket passer with the ability to make plays on the run, Maguire has outstanding arm strength, coupled with touch and accuracy. He saw action in nine games in 2013, completing 13 of 21 attempts for 116 yards and two touchdowns.
- **John Franklin III** gained valuable experience last fall as the scout team quarterback and throughout spring practice. Blessed with athleticism and intelligence, the redshirt freshman will contend with Maguire for the back-up spot. In addition to his commitment to football, Franklin also earned All-ACC honors as a sprinter on the FSU track & field team, helping the 'Noles to the conference outdoor title.
- Freshman **J.J. Cosentino** arrives at FSU following an outstanding career at Central Catholic High School in Pittsburgh, Pa.; the same school that produced Dan Marino and Marc Bulger. Ranked as one of the nation's top pocket passers, Cosentino is blessed with size (6-4, 234) and arm strength.

RUNNING BACKS

- **Karlos Williams** began the 2013 season as the starting safety in the opener and finished the year as the Seminoles' No. 2 rusher with 730 yards (8.0 ypc) and 11 touchdowns. He also collected eight receptions for 63 yards. Entering his senior season, the athletically gifted Williams is poised to become the starter, where his size (6-1, 225) and speed will be augmented by a full season in the offensive system. With 91 of FSU's total 124 returning carries from the tailback position, Williams' experience will be invaluable.

- Sophomore **Ryan Green** is the only other Seminole with game experience at the tailback spot, collecting 163 yards on 33 carries in 2013. Quick and elusive, Green flashed his upside against Nevada when he amassed 78 yards on five carries.
- Redshirt sophomore **Mario Pender** is anxious to contribute to FSU's tailback rotation after two seasons on the sideline. The one-time U.S. Army All-American ran for 3,800 yards and 49 touchdowns over his final two seasons at Cape Coral Island Coast and flashed glimpses of that talent during a solid spring practice.
- A January enrollee, freshman **Dalvin Cook** positioned himself for playing time in spring practice. One of the most heralded tailback signees by the 'Noles in a decade, Cook led Miami Central to the Florida 6A state title, highlighted by his 223-yard, four-touchdown performance in the championship game. Rated as the No. 1 prospect in Florida and No. 2 running back in the country, he led Miami-Dade in rushing last fall with 1,940 yards and 24 touchdowns.
- **Johnathan Vickers**, a freshman from Tallahassee power North Florida Christian, brings size (6-1, 213) and productivity (1,500 yards, 22 touchdowns) to the mix as well.
- Sophomore **Freddie Stevenson** and redshirt senior **Cameron Ponder** enter the fall battling for the starting fullback job. Stevenson appeared in eight games at fullback last season and carried eight times for 33 yards and a touchdown in a reserve role.

RECEIVERS

- Senior **Rashad Greene** enters the season on the precipice of becoming the most productive receiver in Florida State history. Greene parlays playmaking speed, outstanding body control and precise route-running into reliable productivity, having caught at least one pass in 29 consecutive games. The team's leading receiver in each of the last three seasons, Greene brings career totals of 171 receptions, 2,465 yards and 22 touchdowns into his final campaign and could conceivably ascend to the top spot in all three categories on FSU's career lists. He is 42 receptions shy of Ron Sellers' all-time mark, which has stood since 1968. A consummate professional in his approach and leadership skills, he will be instrumental in the development of a young receiving corps.
- Redshirt seniors **Christian Green** and **Jarred Haggins** bring character and value to the receiving corps as the elder statesmen of the group and potential starters. Green, who has 42 career receptions, emerged as a valuable asset in 2013, when nine of his 13 receptions converted third-down plays. Haggins returns to the lineup after suffering a season-ending injury in the 2013 preseason and will compete for time in the slot, where he hopes to build on his total of 20 career receptions.

Rashad Greene

Nick O'Leary

- The roles of sophomores **Kermit Whitfield**, **Isaiah Jones** and **Bobo Wilson** have changed significantly since 2013, when they served as playing apprentices behind a veteran corps. A year after combining for 10 receptions, they return to compete as starters in a variety of positions within the unit. Whitfield, who is best-remembered for his blinding 100-yard kickoff return in the BCS National Championship game, led the youngsters with five receptions for 89 yards. Wilson collected three receptions, and like Whitfield, also contributed on special teams in the return game. Jones, a rangy 6-4 target, was limited to two receptions and 31 yards by an injury that cut his season short five games into the campaign.
- FSU's lack of seasoned depth at the receiver position opens the door to playing opportunities for one of the finest signing classes in the country. Incoming freshmen **Ja'Vonn Harrison**, **Ermon Lane** and **Travis Rudolph** bring impressive measurables and resumes to the table. Harrison (6-2, 197) collected 71 receptions, more than 1,300 yards and 14 touchdowns over his final two seasons at Lakeland Kathleen High. Lane (6-3, 206), a five-star prospect out of Homestead Senior High, caught 31 balls for 605 yards and eight touchdowns as a senior. Rudolph (6-2, 184) was ranked the No. 1 receiver in the nation after leading West Palm Beach Cardinal Newman with 63 receptions for 1,237 yards and 15 touchdowns last fall.

TIGHT ENDS

- Nick O'Leary**, a John Mackey Award finalist in 2013, enters his senior season poised to become the most productive tight end in Florida State history. A reliable receiver who is a punishing runner after the catch, he has a knack for producing in key moments. Of his 33 receptions in 2013, 27 went for first downs or touchdowns in a season where he amassed 557 yards and seven scores. O'Leary ranks second among all-time FSU tight ends with 66 receptions and 973 yards.
- Redshirt senior **Kevin Haplea**, who suffered a season-ending knee injury prior to the start of the 2013 campaign, brings blocking excellence and outstanding hands back for his final year. A transfer from Penn State, he played in 13 games for the Seminoles in 2012, after logging time in 25 contests for the Nittany Lions.
- Redshirt freshman **Jeremy Kerr** (6-5, 262) has the requisite size and strength to be deployed in FSU's two tight end sets. Freshman signee **Mavin Saunders** (6-6, 252) is a developing talent, having caught 75 passes for more than 1,000 yards and 14 touchdowns in just two years of organized football after moving to Texas from the Bahamas. **Ryan Izzo** (6-6, 236) amassed 63 receptions, 1,098 yards and 13 touchdowns over his final two high school seasons in New Jersey.

OFFENSIVE LINE

- There may not be a more talented or experienced tandem nationally than the left side of the FSU line, manned by senior tackle **Cameron Erving** and senior guard **Josue Matias**, who have been side-by-side fixtures in the starting lineup for 28 consecutive games. Erving (6-6, 308) was the ACC Jacobs Blocking Award winner and tabbed as an All-American by eight outlets following just his second season on offense. Matias (6-6, 325) is not only a physically imposing force, but brings tenacity and technique to the table and is capable of dominating in both the run and pass games.
- Seniors **Tre Jackson** and **Bobby Hart** bring experience, power and athleticism to the right side of the Seminoles offensive line. Jackson (6-4, 330), has made 28 career starts at his right guard position, where he earned first-team All-ACC honors. Especially dominant in the run game, he boasts an overall career grade of 82 percent entering his third year as a starter. Hart (6-4,

Josue Matias

- 320) is coming off his finest season at right tackle and brings 23 career starts into his senior season. Blessed with long arms, quick feet and improving strength, he has demonstrated the ability to seal the edge and play at a high level in both the run and pass game.
- Senior center **Austin Barron** (6-3, 293) is the youngster of the group, at least in terms of starting experience, with just five to his credit as the understudy to 2014 NFL Draft choice Bryan Stork. Still, he brings 30 games of playing experience to the fold as he prepares for his first season as the full-time starter.
- Redshirt junior guard **Ruben Carter** (6-4, 306) is the most experienced reserve, with 16 appearances including a start last season against Nevada. Redshirt freshman tackle **Wilson Bell** (6-4, 309) saw action in two games last season before he was sidelined by an injury. Redshirt freshman center **Ryan Hoefeld** (6-3, 290), who worked exclusively with the scout team, is set to back up Barron. All three have the versatility to swing between positions.
- The Seminoles went heavy on signing class offensive line additions, bringing seven new members into the fold in 2014. Junior college transfer **Kareem Are** (6-6, 325) arrived in January and worked his way into a reserve role at guard during the spring. **Chad Mavety** (6-5, 315) is another junior college line signee joining the fold. The high school signees include: **Alec Eberle** (6-5, 282), **Roderick Johnson** (6-7, 330), **Derrick Kelly** (6-5, 310), **Corey Martinez** (6-5, 290) and **Brock Ruble** (6-8, 324).

2014 SEASON PREVIEW FSU DEFENSE

INTERIOR DEFENSIVE LINE

- Two players who made significant contributions to Florida State's interior defensive line rotation return to form the hub of the Seminole attack. Junior defensive tackle **Eddie Goldman** (6-4, 320) made 13 starts in 2013, often out on the edge as the 'Noles listed him as a defensive end, producing a career-high 19 tackles, including three tackles for loss. A year ago **Nile Lawrence-Stample** (6-1, 314) made six starts at defensive tackle, alongside All-American nose guard Timmy Jernigan. The powerful run-stuffer will move into Jernigan's old spot as a redshirt junior, building off a career-best 15-tackle season.
- Among those returnees pushing for playing time in the rotation are redshirt junior **Giorgio Newberry** (6-6, 285), who moved to tackle from tight end in the spring, after beginning his career at defensive end. Redshirt sophomore **Justin Shanks** (6-2, 322) will also bid to get into the tackle mix after limited action last season. **Keith Bryant** (6-2, 319), one of the prized signees of the 2013 class, will get his first taste of playing time at the nose guard position behind Lawrence-Stample. Redshirt junior **Derrick Mitchell** (6-4, 303), who has been limited by injury throughout his career, hopes to have an impact as well.
- The Seminoles brought in a talented group of newcomers in the 2014 class who may well push their way into the rotation. **Demarcus Christmas** (6-3, 302), **Fredrick Jones** (6-2, 307), **Derrick Nnadi** (6-2, 303), **Adam Torres** (6-4, 288) and **Arthur Williams** (6-5, 325) give the interior defensive front a strong core moving forward.

DEFENSIVE ENDS

- Mario Edwards Jr.** (6-3, 294) is vying to take the next step toward becoming one of the nation's elite defensive ends, following a breakout season in 2013. A starter on the right side in 11 games, he recorded 28 tackles but was long on big-play

- production, registering 9.5 tackles for loss, 3.5 sacks, two fumble recoveries and an interception return for a touchdown. Half of his six tackles in the BCS title game were behind the line of scrimmage. Sophomore **DeMarcus Walker** (6-3, 277) backs up Edwards on the right side after registering 18 tackles in 12 games as a true freshman.
- Redshirt sophomore **Chris Casher** (6-4, 250) enters camp atop the depth chart at left defensive end. Casher produced 25 tackles, five tackles for loss, two pass break-ups and a 31-yard fumble return in 13 appearances last season. Senior **Desmond Hollin** (6-3, 285), who was versatile enough to line up at end and tackle last season, will begin the year pushing Casher. Hollin had a strong spring after contributing 16 stops, including three behind the line of scrimmage, last season.
- A pair of touted incoming freshmen – **Lorenzo Featherston** (6-7, 220) and **Rick Leonard** (6-7, 268) – bring sizeable physical gifts to the table and could work their way into the mix.

LINEBACKERS

- As the lone returning starter, redshirt junior **Terrance Smith** (6-4, 222) leads the linebacker corps from his weakside position entering the season. The versatile Smith moves over from the middle, where he piled up 59 tackles – fifth on the team – for one of the nation's elite units last season.
- Junior **Reggie Northrup** (6-1, 220), a special teams star and solid reserve his first two seasons, will have a chance to crack the starting lineup in the middle. He made 46 stops last season (22 solo) and brings 26 games of experience to the fold.
- Redshirt sophomore **Ukeme Eligwe** (6-2, 239) is positioned to start on the strong side, after making the most in a reserve role and starring on special teams. Versatile enough to have played both end and linebacker in 2013, Eligwe claimed 28 stops, including 10 on the kickoff team, which tied for the team lead.

- Athleticism and versatility are the calling cards of sophomore **E.J. Levenberry** (6-3, 246) and redshirt freshman **Matthew Thomas** (6-3, 218), who could find their way onto the field in a variety of linebacker positions. Levenberry's 39 tackles ranked ninth on the team and he flashed big-play ability with his 78-yard interception return for a touchdown against Idaho. Thomas was working his way into the playing rotation last season when he suffered a season-ending injury in week four, including three stops against Bethune-Cookman. Redshirt freshman **Ro'Derrick Hoskins** (6-2, 233) will also look to contribute.
- The Seminoles added three linebackers in their signing class – **Kain Daub** (6-4, 255), **Delvin Purifoy** (6-2, 237) and **Jacob Pugh** (6-4, 236) – who will benefit from the experience in front of them as they pursue early playing time.

Terrance Smith

2014 SEASON PREVIEW FSU DEFENSE

Jalen Ramsey

SECONDARY

• A trio of cornerbacks with extensive starting experience and star power – juniors **P.J. Williams** (6-0, 196) and **Ronald Darby** (5-11, 195) and sophomore **Jalen Ramsey** (6-1, 204) – form the nucleus of a secondary that ranked No. 1 against the pass in 2013. In his first season as a starter, Williams led the team with seven pass breakups, nabbed three interceptions and totaled 35 stops. He capped the year by earning BCS National Championship Defensive MVP honors. Outstanding in coverage, Darby is positioned to start for a third consecutive year, after breaking up four passes and collecting a pair of interceptions a year ago. Ramsey, who earned Freshman All-America honors from a number of outlets after splitting time between cornerback and safety, is expected to step into the role held by All-American Lamarcus Joyner last season. As a freshman, Ramsey piled up 49 tackles and started all 14 games, including the last 11 at safety.

• The return of redshirt junior **Tyler Hunter** (5-11, 200) to his starting strong safety position will help fortify the Seminoles' secondary. On the cusp of star status, Hunter suffered a season-ending neck injury after three games. With 28 games of experience under his belt and a high football IQ, his veteran presence will be key for the 'Noles.

• Instinctive and opportunistic, free safety **Nate Andrews** (5-11, 210) made a huge impact as a freshman for the Seminoles, leading the team in interceptions with four, while forcing three fumbles, breaking up four passes and recovering a fumble. He added 35 tackles on his way to earning Freshman All-America honors.

• There is ample experience behind FSU's starting cornerbacks, including senior **Nick Waisome**, junior **Keelin Smith** and sophomore **Marquez White**. Redshirt junior free safety **Lamarcus Brutus** also brings experience to the fold.

• Redshirt freshman **Tyrell Lyons** (6-0, 215) and freshman **Trey Marshall** (6-0, 200), a January enrollee, saw extensive time in the spring at strong safety as Hunter continued to rehab from injury.

Team Breakdown

Basic Offense: Multiple | Basic Defense: 4-3 Multiple

Letterwinners

Returning: 47	Lost: 29
Offense: 23	Offense: 13
Defense: 21	Defense: 15
Special Teams: 3	Special Teams: 1

Starters

Returning: 15	Lost: 9
Offense: 7	Offense: 4
Defense: 6	Defense: 5
Special Teams: 2	Special Teams: 0

Starters Returning (15)

Offense (7)

QB	Jameis Winston
WR	Rashad Greene
TE	Nick O'Leary
T	Cameron Erving
T	Bobby Hart
G	Tre' Jackson
G	Josue Matias

Defense (6)

DE	Mario Edwards, Jr.
DE	Eddie Goldman
LB	Terrance Smith
CB	Ronald Darby
CB	P.J. Williams
S	Jalen Ramsey

Special Teams (2)

PK	Roberto Aguayo
P	Cason Beatty

Starters Lost (9)

Offense (4)

WR	Kenny Shaw
WR	Kelvin Benjamin
C	Bryan Stork
RB	Devontia Freeman

Defense (5)

NG	Timmy Jernigan
LB	Christian Jones
LB	Telvin Smith
CB	Lamarcus Joyner
S	Terrence Brooks

Returning Statistical Leaders

RUSHING	G	ATT	YDS	AVG	TD	YPG	
Karlos Williams	14	91	730	8.0	11	52.1	
PASSING	G	PE	C-A-INT	PCT.	YARDS	TDS	YPG
Jameis Winston	14	184.8	257-384-10	66.9	4057	40	289.8
RECEIVING	G	REC.	YARDS	AVG.	TD	YPG	
Rashad Greene	14	76	1128	14.8	9	80.6	
Nick O'Leary	14	33	557	16.9	7	39.8	
Christian Green	14	13	157	12.1	0	11.2	
TACKLES	TOTAL (UA-A)	TFL	SACKS	INT	PBU	FF-FR	
Terrance Smith	59 (34-25)	2.5	2.0	1	3	0-0	
Jalen Ramsey	49 (37-12)	2.0	1.0	1	1	1-1	
Reggie Northrup	46 (22-24)	2.5	0	0	1	0-0	

2014 SEASON PREVIEW FSU SPECIAL TEAMS

SPECIALISTS

• **Roberto Aguayo** not only transitioned seamlessly into the role as the starting kicker, but emerged as college football's most prolific kicker in his redshirt freshman season. Aguayo claimed the Groza Award and multiple first-team All-American honors, setting the NCAA record for points in a season (157), aided by his FSU and ACC record 94 extra points without a miss. Aguayo converted his first 70 kicks and finished 21 of 22 on field goal attempts in 2013.

• Junior **Cason Beatty** returns as the third-year starting punter, following his best season to date. Beatty improved his season average by nearly three yards to 41.1, and with the help of outstanding coverage teams, had only eight of his 47 punts returned.

• FSU's return game should be one of the nation's best, with kickoff return specialist **Kermit Whitfield** back after averaging a whopping 36.4 yards an attempt. Veteran **Karlos Williams**, with a career kickoff return average of 23.6, and **Bobo Wilson** will also provide dangerous threats. **Rashad Greene**, one of the best punt return specialists in school history, will be vying for those duties again with Wilson.

• The only significant change to the specialist lineup will come at the long snapper position, where freshman and January enrollee **Stephen Gabbard** will compete with redshirt senior **Danny Adams**.

Roberto Aguayo

Kermit Whitfield

2014 PREVIEW SEMINOLES COACHING STAFF 2013 SEASON IN REVIEW THIS IS FSU HONORS SEMINOLES IN THE PROS RECORDS FSU ADMIN

Players By State/Hometown

Florida (87)

Apopka: Malachi Tatum; **Bartow:** Freddie Stevenson; **Boynton Beach:** Larry Levy; **Bradenton:** Demarcus Christmas, Jonathan Hernandez, Jere Kowalewski, Andrew Wright; **Cantonment:** Delvin Purifoy; **Cape Coral:** Mario Pender; **Clermont:** Ebo Entsuah; **Coral Springs:** Andre Walker, Jayon Young; **Davenport:** Karlos Williams; **Delray Beach:** Keith Bryant; **Fort Lauderdale:** Danny Adams, Austin Barron, Nile Lawrence-Stample; **Fort Pierce:** Giorgio Newberry, Keelin Smith; **Fort Walton Beach:** Cody Jay; **Gainesville:** Bryan LaCivita; **Groveland:** Nick Waisome; **Havana:** Derrick Kelly; **Homestead:** Ermon Lane; **Jacksonville:** Kain Daub, Emmanuel Johnson, Tyrell Lyons, Matthew McNulty, Derrick Mitchell Jr., Reggie Northrup, DeMarcus Walker; **Jupiter:** Dan O'Neill; **Lake City:** Trey Marshall; **Lake Mary:** Adam Torres; **Lakeland:** Jarred Haggins, Ja'Vonn Harrison; **Lauderhill:** Bobby Hart; **Lithia:** Will Burnham; **Maitland:** Matthew Finn; **Mascotte:** Roberto Aguayo; **Miami:** Ruben Carter, Dalvin Cook, Troy Cook, Alfredo Davis, Desmond Hollin, Fredrick Jones, DeShawn Simpkins, Matthew Thomas, Jesus Wilson; **Miami Beach:** Joseph Hernandez; **Miami Gardens:** Rashad Gholston; **Milton:** Isaiah Jones; **Miramar:** Marcel Benalcazar; **Monticello:** Jared Jackson; **New Smyrna Beach:** Mitchell Zak; **Ocala:** P.J. Williams; **Orlando:** Ryan Arnold, Ro'Derrick Hoskins, Kermit Whitfield; **Ormond Beach:** Barrett Kernon; **Palm Beach:** Christian Griffith, Nick O'Leary; **Panama City:** Javien Elliott; **Plantation:** John Franklin III; **Plant City:** Je'Twan Smith; **Pompano Beach:** Junior St. Louis; **Port St. Lucie:** Lamarcus Brutus, Brandyn Musgrave; **Quincy:** Johnathan Vickers; **Rockledge:** Dorsey Moore; **Royal Palm Beach:** Anthony Valdes; **St. Petersburg:** Ryan Green, Jeremy Kerr, Novisa Petrusich; **Tallahassee:** Reginald Dixon Jr., Stephen Gabbard, Jacob Pugh; **Tampa:** Christian Green, Larry Lawson III, Corey Martinez; **Valrico:** Michael Dougherty, Keith Weeks; **Vero Beach:** Cameron Budde; **Wellington:** Brad Bentz; **West Palm Beach:** Travis Rudolph; **Yule:** Cameron Ponder

Alabama (7)

Bessemer: Jameis Winston; **Dothan:** Marquez White; **Fairhope:** Nate Andrews; **Helena:** Nigel Terrell; **Mobile:** Wilson Bell, Chris Casher; **Prattville:** Justin Shanks

Georgia (7)

Albany: Rashad Greene; **Decatur:** Terrance Smith; **Jesup:** Malique Jackson, Tre' Jackson; **Moultrie:** Cameron Erving; **Stone Mountain:** Ukeme Eligwe; **Valdosta:** Tyler Hunter

New Jersey (5)

Annandale: Kevin Haplea; **Highland Lakes:** Ryan Izzo; **Sparta:** Sean Maguire; Chad Mavey; **Union City:** Josue Matias

Maryland (3)

La Plata: Brock Ruble; **Middletown:** Rick Leonard; **Oxon Hill:** Ronald Darby

North Carolina (3)

Charlotte: Cason Beatty; **Fayetteville:** Arthur Williams; **Greensboro:** Lorenzo Featherston

Virginia (3)

Mechanicsville: Alec Eberle; **Virginia Beach:** Derrick Nnadi; **Woodbridge:** E.J. Levenberry

Bahamas (1)

Bimini: Mavin Saunders

Louisiana (1)

New Orleans: Ryan Hoefeld

Mississippi (1)

Gautier: Mario Edwards, Jr.

Missouri (1)

Florissant: Roderick Johnson

New York (1)

Floral Park: Kareem Are

Pennsylvania (1)

Pittsburgh: J.J. Cosentino

Tennessee (1)

Smyrna: Jalen Ramsey

Texas (1)

San Antonio: Colin Blake

Washington, D.C. (1)

Eddie Goldman

Players By Major

Athletic Training: Alfredo Davis

Biological Science: Reggie Dixon Jr.

Business: Ryan Arnold, Troy Cook, Ro'Derrick Hoskins, Larry Lawson III, DeShawn Simpkins, Freddie Stevenson, Keith Weeks

Communication: Jonathan Hernandez, DeMarcus Walker, Jesus "Bobo" Wilson, Jayon Young

Criminology: Roberto Aguayo, Paul Aloise, Colin Blake, Ukeme Eligwe, Javien Elliott, Rashad Gholston, Joseph Hernandez, E.J. Levenberry, Derrick Mitchell Jr., Junior St. Louis, Nigel Terrell, Anthony Valdes, Mitchell Zak

Engineering: Wilson Bell, Marcel Benalcazar, Andre Walker

Exercise Science: Cameron Budde, Matthew Finn, Stephen Gabbard, Ryan Hoefeld, Emmanuel Johnson, Jere Kowalewski, Brandyn Musgrave

Exploratory: Nate Andrews, Keith Bryant, Dalvin Cook, Ryan Green, Jared Jackson, Isaiah Jones, Jeremy Kerr, Tyrell Lyons, Trey Marshall, Reggie Northrup, Mario Pender, Novisa Petrusich, Matthew Thomas, P.J. Williams

Finance: Michael Dougherty, Sean Maguire

Hospitality: Matthew McNulty

International Affairs: Ebo Entsuah, Cody Jay

Information Technology: Austin Barron, Cason Beatty

Interdisciplinary Social Science: Danny Adams, Kareem Are, Brad Bentz, Lamarcus Brutus, Ruben Carter, Ronald Darby, Mario Edwards, Jr., Cameron Erving, Eddie Goldman, Christian Green, Christian Griffith, Jarred Haggins, Kevin Haplea, Bobby Hart, Desmond Hollin, Tyler Hunter, Tre' Jackson, Barrett Kernon, Nile Lawrence-Stample, Josue Matias, Giorgio Newberry, Nick O'Leary, Dan O'Neill, Justin Shanks, Keelin Smith, Terrance Smith, Nick Waisome, Karlos Williams, Jameis Winston

Marketing: Will Burnham, Andrew Wright

Psychology: Je'Twan Smith

Philosophy: Malachi Tatum

Sport Management: Paul Aloise, Chris Casher, John Franklin III, Rashad Greene, Bryan LaCivita, Larry Levy, Cameron Ponder, Jalen Ramsey, Marquez White, Levonte "Kermit" Whitfield

P.J. Williams

Players By Birthday

January

1 Junior St. Louis
2 Ronald Darby
4 Jared Jackson
6 Josue Matias
6 Eddie Goldman
6 Jameis Winston
7 Brock Ruble
8 Keelin Smith
15 Tyrell Lyons
17 Jarred Haggins
25 Mario Edwards, Jr.
25 Jesus Wilson
31 Kain Daub

February

1 Derrick Mitchell Jr.
9 Mavin Saunders
10 Lamarcus Brutus
12 Andre Walker
13 Trey Marshall
14 Nate Andrews

March

6 Joe Hernandez
11 Troy Cook
11 Sean Maguire
11 Dorsey Moore
14 Kareem Are
20 Anthony Valdes
20 Nick Waisome
24 Tyler Hunter
27 Jonathan Hernandez

April

9 Malachi Tatum
12 Freddie Stevenson
19 Ryan Green
19 Novisa Petrusich
24 Danny Adams
27 Ukeme Eligwe
29 Adam Torres

May

3 Isaiah Jones
3 Terrance Smith
4 Jeremy Kerr
4 Karlos Williams
9 Derrick Nnadi
16 Ryan Hoefeld
17 Roberto Aguayo
18 Marcel Benalcazar
26 Andrew Wright

June

1 Matthew Finn
1 P.J. Williams
3 Emmanuel Johnson
8 Reginald Dixon Jr.
13 Cameron Budde
14 Nile Lawrence-Stample
21 Matthew Thomas

July

1 Stephen Gabbard
4 Demarcus Christmas
7 Brandyn Musgrave
16 Lorenzo Featherston
18 Javien Elliott
27 Michael Dougherty

August

8 Desmond Hollin
9 Cason Beatty
9 Christian Green
10 Dalvin Cook
19 Matthew McNulty
21 Bobby Hart
23 Cameron Erving
23 Ro'Derrick Hoskins
23 Derrick Kelly
25 Fredrick Jones
25 Delvin Purifoy
28 Christian Griffith
29 Larry Lawson III
31 Nick O'Leary

September

3 Cam Ponder
4 Brad Bentz
6 Jayon Young
12 Bryan LaCivita
15 Travis Rudolph
16 Cody Jay
18 J.J. Cosentino
20 Keith Weeks
21 John Franklin III
22 Jacob Pugh
23 Rashad Greene
27 Jere Kowalewski
28 Alec Eberle
30 DeMarcus Walker

October

3 Alfredo Davis
5 Ebo Entsuah
8 Levonte "Kermit" Whitfield
9 Corey Martinez
17 Reggie Northrup
18 Kevin Haplea
19 Austin Barron
19 Colin Blake
20 Justin Shanks
22 Ja'Vonn Harrison
24 Jalen Ramsey
29 Marquez White

November

8 Je'Twan Smith
10 Ermon Lane
16 E.J. Levenberry
18 Ryan Arnold
18 Will Burnham
21 Malique Jackson
22 Rick Leonard
25 Keith Bryant
26 Giorgio Newberry
27 Johnathan Vickers
28 Roderick Johnson
29 DeShawn Simpkins
29 Wilson Bell

December

1 Ruben Carter
2 Dan O'Neill
2 Mitchell Zak
7 Rashad Gholston
14 Tre' Jackson
16 Nigel Terrell
21 Ryan Izzo
22 Ken Burnham
22 Barrett Kernon
26 Larry Levy
30 Chris Casher
30 Mario Pender

2014 NUMERICAL ROSTER

Alphabetical Roster

NO	NAME	POS
40	Danny Adams	LS
19	Roberto Aguayo	K
29	Nate Andrews	DB
72	Kareem Are	OL
58	Ryan Arnold	OL
62	Austin Barron	OL
38	Cason Beatty	P
78	Wilson Bell	OL
76	Marcel Benalcazar	OL
64	Brad Bentz	DL
30	Collin Blake	DB
42	Lamarcus Brutus	DB
95	Keith Bryant	DT
36	Cameron Budde	FB
45	Will Burnham	RB
65	Ruben Carter	OL
21	Chris Casher	DE
93	Demarcus Christmas	DT
4	Dalvin Cook	RB
19	Troy Cook	QB
16	J.J. Cosentino	QB
3	Ronald Darby	DB
20	Alfredo Davis	DB
46	Kain Daub	LB
35	Reginald Dixon Jr.	LB
94	Michael Dougherty	K/P
71	Alec Eberle	OL
15	Mario Edwards Jr.	DE
52	Ukeme Eligwe	LB
14	Javien Elliott	DB
43	Ebo Entsuah	FB
75	Cameron Erving	OL
41	Lorenzo Featherston	DE
99	Matthew Finn	K
11	John Franklin III	QB
47	Stephen Gabbard	LS
13	Rashad Gholston	WR
90	Eddie Goldman	DT
89	Christian Green	WR
6	Ryan Green	RB
80	Rashad Greene	WR
18	Christian Griffith	WR
12	Jarred Haggins	WR
33	Kevin Haplea	TE
13	Ja'Vonn Harrison	WR
51	Bobby Hart	OL
49	Jonathan Hernandez	P
73	Joseph Hernandez	LB
59	Ryan Hoefeld	OL
43	Desmond Hollin	DT
18	Ro'Derrick Hoskins	LB
1	Tyler Hunter	DB
81	Ryan Izzo	TE
87	Jared Jackson	WR
12	Malique Jackson	DB
54	Tre' Jackson	OL
60	Cody Jay	OL
28	Emmanuel Johnson	RB
77	Roderick Johnson	OL
94	Fredrick Jones	DT
84	Isaiah Jones	WR

NO	NAME	POS	HT	WT	CL	HOMETOWN/HIGH SCHOOL
1	Tyler Hunter	DB	5-11	200	r-JR	Valdosta, Ga./Lowndes County
1	Ermon Lane	WR	6-3	206	FR	Homestead, Fla./Homestead Senior
3	Ronald Darby	DB	5-11	195	JR	Oxon Hill, Md./Potomac
3	Jesus Wilson	WR	5-9	177	SO	Miami, Fla./Christopher Columbus
4	Dalvin Cook	RB	6-0	200	FR	Miami, Fla./Miami Central
4	Giorgio Newberry	DT	6-6	285	r-JR	Fort Pierce, Fla./Fort Pierce Central
5	Reggie Northrup	LB	6-1	220	JR	Jacksonville, Fla./First Coast
5	Jameis Winston	QB	6-4	230	r-SO	Bessemer, Ala./Hueytown
6	Ryan Green	RB	5-10	195	SO	St. Petersburg, Fla./St. Petersburg Catholic
6	Matthew Thomas	LB	6-3	218	r-FR	Miami, Fla./Booker T. Washington
6	Nick Waisome	CB	5-10	182	SR	Groveland, Fla./South Lake
7	Mario Pender	RB	5-10	193	r-SO	Cape Coral, Fla./Island Coast
8	Jalen Ramsey	DB	6-1	204	SO	Smyrna, Tenn./Brentwood Academy
8	Kermit Whitfield	WR	5-7	183	SO	Orlando, Fla./Jones
9	Karlos Williams	RB	6-1	225	SR	Davenport, Fla./Ridge Community
10	E.J. Levenberry	LB	6-3	246	SO	Woodbridge, Va./C.D. Hylton
10	Sean Maguire	QB	6-3	220	r-SO	Sparta, N.J./Seton Hall Prep
11	John Franklin III	QB	6-0	180	r-FR	Plantation, Fla./South Plantation
11	Derrick Mitchell Jr.	DT	6-4	303	r-JR	Jacksonville, Fla./First Coast
12	Jarred Haggins	WR	6-0	202	r-SR	Lakeland, Fla./Lakeland
12	Malique Jackson	DB	6-1	165	FR	Jesup, Ga./Wayne County
13	Rashad Gholston	WR	5-10	170	r-SR	Miami Gardens, Fla./Miramar
13	Ja'Vonn Harrison	WR	6-2	197	FR	Lakeland, Fla./Kathleen
14	Javien Elliott	DB	5-11	180	r-JR	Panama City, Fla./Rutherford
14	DeShawn Simpkins	WR	5-10	165	SO	Miami, Fla./Miami Norland
15	Mario Edwards Jr.	DE	6-3	294	JR	Gautier, Miss./Ryan (Texas)
15	Travis Rudolph	WR	6-2	184	FR	West Palm Beach, Fla./Cardinal Newman
16	J.J. Cosentino	QB	6-4	234	FR	Pittsburgh, Pa./Central Catholic
16	Jacob Pugh	LB	6-4	236	FR	Tallahassee, Fla./Godby
18	Christian Griffith	WR	6-6	190	r-JR	Palm Beach, Fla./The King's Academy/Liberty
18	Ro'Derrick Hoskins	LB	6-2	233	r-FR	Orlando, Fla./Evans
19	Roberto Aguayo	K	6-1	203	r-SO	Mascotte, Fla./South Lake
19	Troy Cook	QB	6-2	198	r-FR	Miami, Fla./Southridge
20	Alfredo Davis	DB	6-3	182	r-FR	Miami, Fla./Palmetto
20	Trey Marshall	DB	6-0	200	FR	Lake City, Fla./Columbia
21	Chris Casher	DE	6-4	250	r-SO	Mobile, Ala./Davidson
22	Tyrell Lyons	DB	6-0	215	r-FR	Jacksonville, Fla./First Coast
22	Johnathan Vickers	RB	6-1	213	FR	Quincy, Fla./North Florida Christian
23	Freddie Stevenson	FB	6-1	237	SO	Bartow, Fla./Bartow
23	Je'Twan Smith	DB	5-11	170	SR	Plant City, Fla./Durant
24	Matthew McNulty	WR	6-3	185	r-SR	Jacksonville, Fla./First Coast Christian
24	Terrance Smith	LB	6-4	222	r-JR	Decatur, Ga./Southwest DeKalb
26	P.J. Williams	DB	6-0	196	JR	Ocala, Fla./Vanguard
27	Marquez White	CB	6-0	172	SO	Dothan, Ala./Northview
28	Emmanuel Johnson	WR	5-5	150	r-FR	Jacksonville, Fla./Wolfson
29	Nate Andrews	DB	5-11	210	SO	Fairhope, Ala./Fairhope
30	Colin Blake	DB	6-3	205	r-SO	San Antonio, Texas/Brandeis
32	Larry Lawson III	P	6-0	195	SO	Tampa, Fla./Plant
33	Kevin Haplea	TE	6-4	247	r-SR	Annandale, N.J./North Hunterdon/Penn State
35	Reginald Dixon Jr.	LB	5-10	200	r-SO	Tallahassee, Fla./Godby
35	Nick O'Leary	TE	6-3	247	SR	Palm Beach, Fla./Dwyer
36	Cameron Budde	FB	5-10	215	r-SR	Vero Beach, Fla./Saint Edwards School/Franklin & Marshall College (Penn.)
37	Brandyn Musgrave	TE	6-0	220	r-JR	Port St. Lucie, Fla./Treasure Coast
37	Keelin Smith	DB	6-3	187	r-JR	Fort Pierce, Fla./Treasure Coast
38	Cason Beatty	P	6-3	227	JR	Charlotte, N.C./Olympic
39	Mitchell Zak	LB	5-11	202	r-SR	New Smyrna Beach, Fla./Calvary Christian Academy
40	Danny Adams	LS	5-9	193	r-SR	Fort Lauderdale, Fla./St. Thomas Aquinas/Eastern Kentucky
41	Lorenzo Featherston	DE	6-7	220	FR	Greensboro, N.C./Page
42	Lamarcus Brutus	DB	6-0	208	r-JR	Port St. Lucie, Fla./Treasure Coast
43	Ebo Entsuah	FB	5-11	245	SR	Clermont, Fla./East Ridge
43	Desmond Hollin	DT	6-3	285	SR	Miami, Fla./Southridge/ASA (N.Y.) College

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

NO	NAME	POS	HT	WT	CL	HOMETOWN/HIGH SCHOOL
44	Cameron Ponder	FB	6-1	245	r-SR	Yulee, Fla./Yulee
44	DeMarcus Walker	DE	6-3	277	SO	Jacksonville, Fla./Sandalwood
45	Will Burnham	RB	6-0	185	r-JR	Lithia, Fla./Newsome
45	Delvin Purifoy	LB	6-2	237	FR	Cantonment, Fla./Pensacola Catholic
46	Kain Daub	LB	6-4	255	FR	Jacksonville, Fla./Sandalwood
46	Jayon Young	TE	6-1	220	r-SO	Coral Springs, Fla./J.P. Taravella
47	Stephen Gabbard	LS	6-3	230	FR	Tallahassee, Fla./Godby
48	Dorsey Moore	TE	6-4	205	r-JR	Rockledge, Fla./Martins Ferry (Ohio)
48	Junior St. Louis	LB	6-2	210	SR	Pompano Beach, Fla./Deerfield Beach
49	Jonathan Hernandez	P	6-4	202	SO	Bradenton, Fla./Manatee
49	Andre Walker	LB	6-0	215	JR	Coral Springs, Fla./J.P. Taravella
51	Bobby Hart	OL	6-4	320	SR	Lauderhill, Fla./St. Thomas Aquinas
52	Ukeme Eiligwe	LB	6-2	239	r-SO	Stone Mountain, Ga./Stone Mountain
54	Tre' Jackson	OL	6-4	330	SR	Jesup, Ga./Wayne County
55	Chad Mavety	OL	6-5	315	JR	Sparta, N.J./Nassau (N.Y.) CC
56	Novisa Petrusich	LB	6-0	210	r-FR	St. Petersburg, Fla./Admiral Farragut Academy
57	Corey Martinez	OL	6-5	290	FR	Tampa, Fla./Tampa Catholic
58	Ryan Arnold	OL	6-3	280	JR	Orlando, Fla./Bishop Moore
59	Ryan Hoefeld	OL	6-3	290	r-FR	New Orleans, La./Brother Martin
59	Andrew Wright	LB	6-0	214	r-SR	Bradenton, Fla./Bradenton
60	Cody Jay	OL	6-1	250	r-SR	Fort Walton Beach, Fla./Choctawhatchee/USF
61	Anthony Valdes	LB	6-1	215	JR	Royal Palm Beach, Fla./Royal Palm Beach
62	Austin Barron	OL	6-3	293	SR	Fort Lauderdale, Fla./St. Thomas Aquinas
63	Larry Levy	OL	6-2	275	r-SR	Boynton Beach, Fla./Park Vista Comm./Minn-Crookston
64	Brad Bentz	DL	6-2	265	r-JR	Wellington, Fla./Wellington
65	Ruben Carter	OL	6-4	306	r-JR	Miami, Fla./Jackson
66	Keith Weeks	OL	6-4	303	r-SO	Valrico, Fla./Newsome
67	Adam Torres	DT	6-4	288	FR	Lake Mary, Fla./Lake Mary
68	Brock Ruble	OL	6-8	324	FR	La Plata, Md./DeMatha Catholic
69	Barrett Kemon	LS	6-4	250	r-JR	Ormond Beach, Fla./Seabreeze/Auburn
70	Josue Matias	OL	6-6	325	SR	Union City, N.J./Union City
71	Alec Eberle	OL	6-5	282	FR	Mechanicsville, Va./Atlee
72	Kareem Are	OL	6-6	325	JR	Floral Park, N.Y./Sewanaha/Fort Scott (Kan.) CC
73	Joseph Hernandez	LB	6-0	202	r-SO	Miami Beach, Fla./Miami Beach Senior
74	Derrick Kelly	OL	6-5	310	FR	Havana, Fla./East Gadsden
75	Cameron Erving	OL	6-6	308	r-SR	Moultrie, Ga./Colquitt County
76	Marcel Benalcazar	OL	6-6	305	SO	Miramar, Fla./Archbishop McCarthy
77	Roderick Johnson	OL	6-7	330	FR	Florissant, Mo./Hazelwood Central
78	Wilson Bell	OL	6-4	309	r-FR	Mobile, Ala./Blount
80	Rashad Greene	WR	6-0	180	SR	Albany, Ga./St. Thomas Aquinas (Fla.)
81	Ryan Izzo	TE	6-6	236	FR	Highland Lakes, N.J./Pope John XXIII
82	Bryan LaCivita	WR	6-1	180	SO	Gainesville, Fla./St. Francis Catholic
83	Dan O'Neill	WR	6-0	175	SR	Jupiter, Fla./Jupiter
84	Isaiah Jones	WR	6-4	198	SO	Milton, Fla./Milton
85	Jeremy Kerr	TE	6-5	262	r-FR	St. Petersburg, Fla./St. Petersburg
86	Jeren Kowalewski	WR	6-1	180	JR	Bradenton, Fla./Lakewood Ranch
87	Jared Jackson	WR	6-3	190	r-FR	Monticello, Fla./Aucilla Christian Academy
88	Mavin Saunders	TE	6-6	252	FR	Bimini, Bahamas/The Kinkaid School (Texas)
89	Christian Green	WR	6-2	204	r-SR	Tampa, Fla./Tampa Catholic
90	Eddie Goldman	DT	6-4	320	JR	Washington, D.C./Friendship Collegiate Academy
91	Derrick Nnadi	DT	6-2	303	FR	Virginia Beach, Va./Ocean Lakes
92	Justin Shanks	DT	6-2	322	r-SO	Prattville, Ala./Prattville
93	Demarcus Christmas	DT	6-3	302	FR	Bradenton, Fla./Manatee
94	Michael Dougherty	K/P	5-9	153	SR	Valrico, Fla./Bloomingdale
94	Fredrick Jones	DT	6-2	307	FR	Miami, Fla./Miami Central
95	Keith Bryant	DT	6-2	319	r-FR	Delray Beach, Fla./Atlantic
96	Arthur Williams	DT	6-5	325	FR	Fayetteville, N.C./E.E. Smith
97	Malachi Tatum	DL	5-10	270	SR	Apopka, Fla./Wekiva
98	Rick Leonard	DE	6-7	268	FR	Middletown, Md./Middletown
99	Matthew Finn	K	6-0	150	r-FR	Maitland, Fla./Bishop Moore
99	Nile Lawrence-Stample	DT	6-1	314	r-JR	Fort Lauderdale, Fla./Nova

Alphabetical Roster

NO	NAME	POS
74	Derrick Kelly	OL
69	Barrett Kemon	LS
85	Jeremy Kerr	TE
86	Jeren Kowalewski	WR
82	Bryan LaCivita	WR
1	Ermon Lane	WR
99	Nile Lawrence-Stample	DT
32	Larry Lawson III	P
98	Rick Leonard	DE
10	E.J. Levenberry	LB
63	Larry Levy	OL
22	Tyrell Lyons	DB
10	Sean Maguire	QB
20	Trey Marshall	DB
57	Corey Martinez	OL
70	Josue Matias	OL
55	Chad Mavety	OL
24	Matthew McNulty	WR
11	Derrick Mitchell Jr.	DT
48	Dorsey Moore	TE
37	Brandyn Musgrave	TE
4	Giorgio Newberry	DT
91	Derrick Nnadi	DT
5	Reggie Northrup	LB
35	Nick O'Leary	TE
83	Dan O'Neill	WR
7	Mario Pender	RB
56	Novisa Petrusich	LB
44	Cameron Ponder	FB
16	Jacob Pugh	LB
45	Delvin Purifoy	LB
8	Jalen Ramsey	DB
68	Brock Ruble	OL
15	Travis Rudolph	WR
88	Mavin Saunders	TE
92	Justin Shanks	DT
14	DeShawn Simpkins	WR
23	Je'Twan Smith	DB
37	Keelin Smith	DB
24	Terrance Smith	LB
48	Junior St. Louis	LB
23	Freddie Stevenson	FB
97	Malachi Tatum	DL
6	Matthew Thomas	LB
67	Adam Torres	DT
61	Anthony Valdes	LB
22	Johnathan Vickers	RB
6	Nick Waisome	CB
49	Andre Walker	LB
44	DeMarcus Walker	DE
66	Keith Weeks	OL
27	Marquez White	CB
8	Kermit Whitfield	WR
96	Arthur Williams	DT
9	Karlos Williams	RB
26	P.J. Williams	DB
3	Jesus Wilson	WR
5	Jameis Winston	QB
59	Andrew Wright	LB
46	Jayon Young	TE
39	Mitchell Zak	LB

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

2014 PRESEASON DEPTH CHART

Offense

Pos.	No.	Player	HT	WT	CL.	Hometown
QB	5	Jameis Winston	6-4	230	r-So.	Bessemer, Ala.
	10	Sean Maguire	6-3	220	r-So.	Sparta, N.J.
	11	John Franklin III	6-0	180	r-Fr.	Plantation, Fla.
TB	9	Karlos Williams	6-1	225	Sr.	Davenport, Fla.
	6	Ryan Green	5-10	195	So.	St. Petersburg, Fla.
or	7	Mario Pender	5-10	193	r-So.	Cape Coral, Fla.
	4	Dalvin Cook	6-0	200	Fr.	Miami, Fla.
FB	23	Freddie Stevenson	6-1	237	So.	Bartow, Fla.
	44	Cameron Ponder	6-1	245	r-Sr.	Yulee, Fla.
	89	Christian Green	6-2	204	r-Sr.	Tampa, Fla.
Z-WR	3	Jesus "Bobo" Wilson	5-9	177	So.	Miami, Fla.
	12	Jarred "Scooter" Haggins	6-0	202	r-Sr.	Lakeland, Fla.
	75	Cameron Erving	6-6	308	r-Sr.	Moultrie, Ga.
LT	66	Keith Weeks	6-4	303	r-So.	Valrico, Fla.
	70	Josue Matias	6-6	325	Sr.	Union City, N.J.
LG	72	Kareem Are	6-6	325	Jr.	Floral Park, N.Y.
	62	Austin Barron	6-3	293	Sr.	Fort Lauderdale, Fla.
C	59	Ryan Hoefeld	6-3	290	r-Fr.	New Orleans, La.
	54	Tre' Jackson	6-4	330	Sr.	Jesup, Ga.
RG	65	Ruben Carter	6-4	306	r-Jr.	Miami, Fla.
	51	Bobby Hart	6-4	320	Sr.	Lauderhill, Fla.
RT	78	Wilson Bell	6-4	309	r-Fr.	Mobile, Ala.
	35	Nick O'Leary	6-3	247	Sr.	Palm Beach, Fla.
TE	33	Kevin Haplea	6-4	247	r-Sr.	Annandale, N.J.
	85	Jeremy Kerr	6-5	262	r-Fr.	St. Petersburg, Fla.
	12	Jarred "Scooter" Haggins	6-0	202	r-Sr.	Lakeland, Fla.
Y-WR	3	Jesus "Bobo" Wilson	5-9	177	So.	Miami, Fla.
	8	Levonte "Kermit" Whitfield	5-7	183	So.	Orlando, Fla.
	80	Rashad Greene	6-0	180	Sr.	Albany, Ga.
X-WR	84	Isaiah Jones	6-4	198	So.	Milton, Fla.
	8	Levonte "Kermit" Whitfield	5-7	183	So.	Orlando, Fla.

Defense

Pos.	No.	Player	HT	WT	CL.	Hometown
LE	21	Chris Casher	6-4	250	r-So.	Mobile, Ala.
	43	Desmond Hollin	6-3	285	Sr.	Miami, Fla.
DT	90	Eddie Goldman	6-4	320	Jr.	Washington, D.C.
	4	Giorgio Newberry	6-6	285	r-Jr.	Fort Pierce, Fla.
	11	Derrick Mitchell, Jr.	6-4	303	r-Jr.	Jacksonville, Fla.
NG	99	Nile Lawrence-Stample	6-1	314	r-Jr.	Fort Lauderdale, Fla.
	95	Keith Bryant	6-2	319	r-Fr.	Delray Beach, Fla.
	92	Justin Shanks	6-2	322	r-So.	Prattville, Ala.
RE	15	Mario Edwards, Jr.	6-3	294	Jr.	Gautier, Miss.
	44	DeMarcus Walker	6-3	277	So.	Jacksonville, Fla.
SLB	52	Ukeme Eligwe	6-2	239	r-So.	Stone Mountain, Ga.
	21	Chris Casher	6-4	250	r-So.	Mobile, Ala.
or	6	Matthew Thomas	6-3	218	r-Fr.	Miami, Fla.
	5	Reggie Northrup	6-1	220	Jr.	Jacksonville, Fla.
MLB	10	E.J. Levenberry	6-3	246	So.	Woodbridge, Va.
	18	Ro'Derrick Hoskins	6-2	233	r-Fr.	Orlando, Fla.
	24	Terrance Smith	6-4	222	r-Jr.	Decatur, Ga.
WLB	6	Matthew Thomas	6-3	218	r-Fr.	Miami, Fla.
	10	E.J. Levenberry	6-3	246	So.	Woodbridge, Va.
	3	Ronald Darby	5-11	195	Jr.	Oxon Hill, Md.
CB	6	Nick Waisome	5-10	182	Sr.	Groveland, Fla.
	37	Keelin Smith	6-3	187	r-Jr.	Fort Pierce, Fla.
FS	8	Jalen Ramsey	6-1	204	So.	Smyrna, Tenn.
	29	Nate Andrews	5-11	210	So.	Fairhope, Ala.
	22	Tyrell Lyons	6-0	215	r-Fr.	Jacksonville, Fla.
SS	30	Colin Blake	6-3	205	r-So.	San Antonio, Texas
	1	Tyler Hunter	5-11	200	r-Jr.	Valdosta, Ga.
LB	42	Lamaricus Brutus	6-0	208	r-Jr.	Port St. Lucie, Fla.
	20	Trey Marshall	6-0	200	Fr.	Lake City, Fla.
	26	P.J. Williams	6-0	196	Jr.	Ocala, Fla.
CB	27	Marquez White	6-0	172	So.	Dothan, Ala.

Special Teams

Pos.	No.	Player	HT	WT	CL.	Hometown
PK	19	Roberto Aguayo	6-1	203	r-So.	Mascotte, Fla.
KO	19	Roberto Aguayo	6-1	203	r-So.	Mascotte, Fla.
P	38	Cason Beatty	6-3	227	Jr.	Charlotte, N.C.
DS	47	Stephen Gabbard	6-3	230	Fr.	Tallahassee, Fla.
	40	Danny Adams	5-9	193	r-Sr.	Fort Lauderdale, Fla.
HO	38	Cason Beatty	6-3	227	Jr.	Charlotte, N.C.
PR	3	Jesus "Bobo" Wilson	5-9	177	So.	Miami, Fla.
	80	Rashad Greene	6-0	180	Sr.	Albany, Ga.
KR	8	Levonte "Kermit" Whitfield	5-7	183	So.	Orlando, Fla.
KR	9	Karlos Williams	6-1	225	Sr.	Davenport, Fla.
	3	Jesus "Bobo" Wilson	5-9	177	So.	Miami, Fla.

Pronunciation Chart

Roberto Aguayo	Uh-Gwhy-oh
Kareem Are	"R"
Austin Barron	Bear-ron
Cason Beatty	Case-in Bay-tee
Marcel Benalcazar	Bah-Nel-kah-zar
Cameron Budde	Bud-ee
Ukeme Eligwe	YOU-kem-may E-lee-gway
Rashad Greene	Rah-shod
Jarred Haggins	Jair-red Hay-gins
Kevin Haplea	Hap-lee
Roderick Johnson	Rod-erick
Jeren Kowalewski	Koe-Vah-leski
Tyrell Lyons	Ty-rail
Josue Matias	Hoe-sway Muh-tee-us
Novisa Petrusich	No-vis-a Puh-True-sik
Nigel Terrell	Tah-Rell
Nick Waisome	Way-some
Marquez White	Mahr-quez
Jesus Wilson	Hay-Suse
Jameis Winston	Jame-us

Start Chart

OFFENSE

Player	'11	'12	'13	Streak	Career
Barron	3	1	1	-	5
Carter	-	-	1	-	1
Erving	-	14	14	28	28
Green	4	-	-	-	4
Greene	3	13	13	10	29
Haggins	1	2	-	-	3
Haplea	-	2	-	-	2
Hart	9	-	14	14	23
Jackson	1	14	13	12	28
Matias	1	14	14	29	29
Newberry	-	-	1	-	1
O'Leary	2	11	13	9	26
Winston	-	-	14	14	14

DEFENSE

Player	'12	'13	Streak	Career
Andrews	-	1	-	1
Darby	-	9	2	9
Edwards, Jr.	2	11	10	13
Goldman	-	13	11	13
Hunter	3	3	-	6
Lawrence-Stample	-	6	2	6
Levenberry	-	1	-	1
Ramsey	-	14	14	14
Ter. Smith	-	10	1	10
Walker	-	3	-	3
Waisome	14	-	-	14
K. Williams	1	-	-	1
P.J. Williams	-	11	11	11

SPECIAL TEAMS

Player	'12	'13	Streak	Career
Aguayo	-	14	14	14
Beatty	14	14	28	28

Cameron Erving

2014 PREVIEW SEMINOLES COACHING STAFF 2013 SEASON IN REVIEW THIS IS FSU HONORS SEMINOLES IN THE PROS RECORDS FSU ADMIN

GAME 1 OKLAHOMA STATE

August 30, 2014 | Arlington, Texas

Location:	Stillwater, Okla.
Stadium/Capacity:	Boone Pickens Stadium/60,218
Surface:	Pro Football (Synthetic)
Enrollment:	37,232
Colors:	Orange and Black
Nickname:	Cowboys
Athletics Director:	Mike Holder
Conference:	Big 12
2013 Record:	10-3
2013 Conference Record/Finish:	7-2/T-2nd
2013 Bowl:	Cotton Bowl vs. Missouri
Football Contact:	Gavin Lang
Office Phone:	(405) 744-4644
Email:	gavin.lang@okstate.edu
Website:	www.okstate.com
Head Coach:	Mike Gundy
Record at Oklahoma State:	77-38 (9 years)
Overall Record:	77-38 (9 years)
Offensive Scheme:	Spread
Defensive Scheme:	Multiple
Letterwinners Returning/Lost:	38-32
Starters Returning/Lost:	12/17

2013 Results	Score
vs. Mississippi State	W, 21-3
at UTSA	W, 56-35
Lamar	W, 59-3
at West Virginia	L, 30-21
Kansas State	W, 33-29
TCU	W, 24-10
at Iowa State	W, 58-27
at Texas Tech	W, 52-34
Kansas	W, 42-6
at Texas	W, 38-13
Baylor	W, 49-17
Oklahoma	L, 33-24
vs. Missouri*	L, 41-31
*Cotton Bowl	

2014 Schedule	
Aug. 30	vs. Florida State
Sept. 6	Missouri State
Sept. 13	UTSA
Sept. 25	Texas Tech
Oct. 4	Iowa State
Oct. 11	at Kansas
Oct. 18	at TCU
Oct. 25	West Virginia
Nov. 1	at Kansas State
Nov. 15	Texas
Nov. 22	at Baylor
Dec. 6	at Oklahoma

GAME 2 THE CITADEL

September 6, 2014 | Tallahassee, Fla.

Location:	Charleston, S.C.
Stadium/Capacity:	Johnson Hagood Stadium/21,000
Surface:	Natural Grass
Enrollment:	2,272
Colors:	Blue and White
Nickname:	Bulldogs
Athletics Director:	Larry Leckonby
Conference:	Southern
2013 Record:	5-7
2013 Conference Record/Finish:	4-4/T-4th
2013 Bowl:	None
Football Contact:	Brian Gargone
Office Phone:	(843) 953-5120
Email:	bgargone@citadel.edu
Website:	www.citadelsports.com
Head Coach:	Mike Houston
Record at The Citadel:	First year
Overall Record:	29-8 (3 years)
Offensive Scheme:	Triple Option
Defensive Scheme:	Multiple
Letterwinners Returning/Lost:	35/22
Starters Returning/Lost:	13/10

2013 Results	Score
Charleston Southern	L, 32-29
Wofford	L, 21-10
at Western Carolina	W, 28-21
at Old Dominion	L, 59-58
Furman	L, 24-17
Appalachian State	W, 31-28 (OT)
at Georgia Southern	L, 28-21
at Chattanooga	L, 28-24
Samford	W, 28-26
at Elon	W, 35-10
VMI	W, 31-10
at Clemson	L, 52-6

2014 Schedule	
Aug. 30	Coastal Carolina
Sept. 6	at Florida State
Sept. 20	at Charleston Southern
Sept. 27	Gardner-Webb
Oct. 4	at Wofford
Oct. 11	Charlotte
Oct. 18	Chattanooga
Oct. 25	at Western Carolina
Nov. 1	at Mercer
Nov. 8	Furman
Nov. 15	Samford
Nov. 22	at VMI

GAME 3 CLEMSON

September 20, 2014 | Tallahassee, Fla.

Location:	Clemson, S.C.
Stadium/Capacity:	Clemson Memorial (Death Valley)/81,500
Surface:	Natural Grass
Enrollment:	20,700
Colors:	Clemson Orange and Regalia
Nickname:	Tigers
Athletics Director:	Dan Radakovich
Conference:	Atlantic Coast
2013 Record:	11-2
2013 Conference Record/Finish:	7-1 2nd/Atlantic Division
2013 Bowl:	Orange Bowl vs. Ohio State
Football Contact:	Tim Bourret
Office Phone:	(864) 656-2114
Cell Phone:	(864) 986-9046
Email:	btimoth@clemson.edu
Website:	www.clemson.tigers.com
Head Coach:	Dabo Swinney
Record at Clemson:	51-23 (6 years)
Overall Record:	51-23 (6 years)
Offensive Scheme:	Multiple fast-paced
Defensive Scheme:	Multiple
Letterwinners Returning/Lost:	56/15
Starters Returning/Lost:	12/12

2013 Results	Score
Georgia	W, 38-35
South Carolina State	W, 52-13
at NC State	W, 26-14
Wake Forest	W, 56-7
at Syracuse	W, 49-14
Boston College	W, 24-14
Florida State	L, 51-14
at Maryland	W, 40-27
at Virginia	W, 59-10
Georgia Tech	W, 55-31
The Citadel	W, 52-6
at South Carolina	L, 31-17
vs. Ohio State*	W, 40-35
*Orange Bowl	

2014 Schedule	
Aug. 30	at Georgia
Sept. 6	South Carolina State
Sept. 20	at Florida State
Sept. 27	North Carolina
Oct. 4	NC State
Oct. 11	Louisville
Oct. 18	at Boston College
Oct. 25	Syracuse
Nov. 6	at Wake Forest
Nov. 15	at Georgia Tech
Nov. 22	Georgia State
Nov. 29	South Carolina

GAME 4 NC STATE

September 27, 2014 | Raleigh, N.C.

Location:	Raleigh, N.C.
Stadium/Capacity:	Carter-Finley/57,583
Surface:	Natural Grass
Enrollment:	34,009
Colors:	Red and White
Nickname:	Wolfpack
Athletics Director:	Dr. Deborah A. Yow
Conference:	Atlantic Coast
2013 Record:	2-9
2013 Conference Record/Finish:	0-8 7th/Atlantic Division
2013 Bowl:	None
Football Contact:	Annabelle Myers
Office Phone:	(919) 515-1181
Cell Phone:	(919) 819-8302
Email:	annabelle_myers@ncsu.edu
Website:	www.gopack.com
Head Coach:	Dave Doeren
Record at NC State:	3-9 (1 year)
Overall Record:	25-13 (3 years)
Offensive Scheme:	Multiple
Defensive Scheme:	Multiple
Letterwinners Returning/Lost:	35/23
Starters Returning/Lost:	16/8

2013 Results	Score
Louisiana Tech	W, 40-14
Richmond	W, 23-21
Clemson	L, 26-14
Central Michigan	W, 48-14
at Wake Forest	L, 28-13
Syracuse	L, 24-10
at Florida State	L, 49-17
North Carolina	L, 27-19
at Duke	L, 38-20
at Boston College	L, 38-21
East Carolina	L, 42-28
Maryland	L, 41-21

2014 Schedule	
Aug. 30	Georgia Southern
Sept. 6	Old Dominion
Sept. 13	at USF
Sept. 20	Presbyterian
Sept. 27	Florida State
Oct. 4	at Clemson
Oct. 11	Boston College
Oct. 18	at Louisville
Nov. 1	at Syracuse
Nov. 8	Georgia Tech
Nov. 15	Wake Forest
Nov. 29	at North Carolina

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

2014 OPPONENTS

GAME 5 WAKE FOREST

October 4, 2014 | Tallahassee, Fla.

Location:	Winston-Salem, N.C.
Stadium/Capacity:	BB&T Field/31,500
Surface:	Field Turf
Enrollment:	4,657
Colors:	Old Gold and Black
Nickname:	Demon Deacons
Athletics Director:	Ron Wellman
Conference:	Atlantic Coast
2013 Record:	4-8
2013 Conference Record/Finish:	2-6 6th/Atlantic Division
2013 Bowl:	None
Football Contact:	Steve Shutt
Office Phone:	(336) 758-5640
Cell Phone:	(336) 970-7512
Email:	shuttsi@wfu.edu
Website:	www.wakeforestsports.com
Head Coach:	Dave Clawson
Record at Wake Forest:	First Season
Overall Record:	90-80 (14 years)
Offensive Scheme:	Multiple
Defensive Scheme:	4-2-5
Letterwinners Returning/Lost:	54/16
Starters Returning/Lost:	13/12

2013 Results	Score
Presbyterian	W, 31-7
at Boston College	L, 24-10
Louisiana-Monroe	L, 21-19
at Army	W, 25-11
at Clemson	L, 56-7
NC State	W, 28-13
Maryland	W, 34-10
at Miami	L, 24-21
at Syracuse	L, 13-0
Florida State	L, 59-3
Duke	L, 28-21
at Vanderbilt	L, 23-21

2014 Schedule	
Aug. 28	at Louisiana-Monroe
Sept. 6	Gardner-Webb
Sept. 13	at Utah State
Sept. 20	Army
Sept. 27	at Louisville
Oct. 4	at Florida State
Oct. 18	Syracuse
Oct. 25	Boston College
Nov. 6	Clemson
Nov. 15	at NC State
Nov. 22	Virginia Tech
Nov. 29	at Duke

GAME 6 SYRACUSE

October 11, 2014 | Syracuse, N.Y.

Location:	Syracuse, N.Y.
Stadium/Capacity:	Carrier Dome/49,262
Surface:	Field Turf
Enrollment:	14,422
Colors:	Orange
Nickname:	Orange
Athletics Director:	Daryl Gross
Conference:	Atlantic Coast
2013 Record:	7-6
2013 Conference Record/Finish:	4-4 T-3rd/Atlantic Division
2013 Bowl:	Texas Bowl vs. Minnesota
Football Contact:	Sue Edson
Office Phone:	315-443-2608
Cell Phone:	315-952-4787
Email:	sedson@syr.edu
Website:	suathletics.syr.edu
Head Coach:	Scott Shafer
Record at Syracuse:	7-6 (1 year)
Overall Record:	7-6 (1 year)
Offensive Scheme:	Multiple
Defensive Scheme:	Multiple
Letterwinners Returning/Lost:	57/18
Starters Returning/Lost:	18/7

2013 Results	Score
vs. Penn State	L, 23-17
at Northwestern	L, 48-27
Wagner	W, 54-0
Tulane	W, 52-17
Clemson	L, 49-14
at NC State	W, 24-10
at Georgia Tech	L, 56-0
Wake Forest	W, 13-0
at Maryland	W, 20-3
at Florida State	L, 59-3
Pittsburgh	L, 17-16
Boston College	W, 34-31
vs. Minnesota*	W, 21-17

*Texas Bowl

2014 Schedule	
Aug. 29	Villanova
Sept. 13	at Central Michigan
Sept. 20	Maryland
Sept. 27	vs. Notre Dame
Oct. 3	Louisville
Oct. 11	Florida State
Oct. 18	at Wake Forest
Oct. 25	at Clemson
Nov. 1	NC State
Nov. 8	Duke
Nov. 22	at Pittsburgh
Nov. 29	at Boston College

GAME 7 NOTRE DAME

October 18, 2014 | Tallahassee, Fla.

Location:	South Bend, Ind.
Stadium/Capacity:	Notre Dame Stadium/80,795
Surface:	Natural Grass
Enrollment:	12,004
Colors:	Blue and Gold
Nickname:	Fighting Irish
Athletics Director:	Jack Swarbrick
Conference:	Independent
2013 Record:	9-4
2013 Bowl:	Pinstripe Bowl vs. Rutgers
Football Contact:	Michael Bertsch
Office Phone:	(574) 631-7516
Cell Phone:	(574) 532-4154
Email:	mbertsch1@nd.edu
Website:	www.und.com
Head Coach:	Brian Kelly
Record at Notre Dame:	37-15 (4 years)
Overall Record:	208-72-2 (23 years)
Offensive Scheme:	Spread
Defensive Scheme:	3-4 (multiple)
Letterwinners Returning/Lost:	36/21
Starters Returning/Lost:	12/12

2013 Results	Score
Temple	W, 28-6
at Michigan	L, 41-30
at Purdue	W, 31-24
Michigan State	W, 17-13
Oklahoma	L, 35-21
vs. Arizona State	W, 37-34
USC	W, 14-10
at Air Force	W, 45-10
Navy	W, 38-34
at Pittsburgh	L, 28-21
BYU	W, 23-13
at Stanford	L, 27-20
vs. Rutgers*	W, 29-16

*Pinstripe Bowl

2014 Schedule	
Aug. 30	Rice
Sept. 6	Michigan
Sept. 13	vs. Purdue
Sept. 27	vs. Syracuse
Oct. 4	Stanford
Oct. 11	North Carolina
Oct. 18	at Florida State
Nov. 1	vs. Navy
Nov. 8	at Arizona State
Nov. 15	Northwestern
Nov. 22	Louisville
Nov. 29	at USC

GAME 8 LOUISVILLE

October 30, 2014 | Louisville, Ky.

Location:	Louisville, Ky.
Stadium/Capacity:	Papa John's Cardinal Stadium/55,000
Surface:	Field Turf
Enrollment:	23,000
Colors:	Red and Black
Nickname:	Cardinals
Athletics Director:	Tom Jurich
Conference:	Atlantic Coast
2013 Record:	12-1
2013 Conference Record/Finish:	7-1 2nd/American Athletic Conference
2013 Bowl:	Russell Athletic Bowl vs. Miami
Football Contact:	Rocco Gasparro
Office Phone:	(502) 852-0102
Cell Phone:	(502) 262-2258
Email:	rocco@gocards.com
Website:	www.gocards.com
Head Coach:	Bobby Petrino
Record at Louisville:	41-9 (4 years)*
Overall Record:	83-30 (9 years)
Offensive Scheme:	Multiple
Defensive Scheme:	3-4
Letterwinners Returning/Lost:	41/20
Starters Returning/Lost:	14/7

*Coached Louisville from 2003-06

2013 Results	Score
Ohio	W, 49-7
Eastern Kentucky	W, 44-7
at Kentucky	W, 27-13
FIU	W, 72-0
at Temple	W, 30-7
Rutgers	W, 24-10
UCF	L, 38-35
at USF	W, 34-3
at Connecticut	W, 31-10
Houston	W, 20-13
Memphis	W, 24-17
at Cincinnati	W, 31-24 (OT)
vs. Miami*	W, 36-9

*Russell Athletic Bowl

2014 Schedule	
Sept. 1	Miami
Sept. 6	Murray State
Sept. 13	at Virginia
Sept. 20	at FIU
Sept. 27	Wake Forest
Oct. 3	at Syracuse
Oct. 11	at Clemson
Oct. 18	NC State
Oct. 30	Florida State
Nov. 8	at Boston College
Nov. 22	at Notre Dame
Nov. 29	Kentucky

GAME 9 VIRGINIA

November 8, 2014 | Tallahassee, Fla.

Location:	Charlottesville, Va.
Stadium/Capacity:	Carl Smith Center at Scott Stadium/61,500
Surface:	Prescription Athletic Turf
Enrollment:	21,095
Colors:	Orange and Blue
Nickname:	Cavalier
Athletics Director:	Craig Littlepage
Conference:	Atlantic Coast
2013 Record:	2-10
2013 Conference Record/Finish:	0-8 7th/Coastal Division
2013 Bowl:	None
Football Contact:	Vincent Briedis
Office Phone:	(434) 982-5533
Cell Phone:	(434) 326-3792
Email:	briedis@virginia.edu
Website:	www.virginiasports.com
Head Coach:	Mike London
Record at Virginia:	18-31 (4 years)
Overall Record:	42-36 (6 years)
Offensive Scheme:	Pro-Style
Defensive Scheme:	4-3
Letterwinners Returning/Lost:	53/19
Starters Returning/Lost:	18/7

2013 Results	Score
BYU	W, 19-16
Oregon	L, 59-10
VMI	W, 49-0
at Pittsburgh	L, 14-3
Ball State	L, 48-27
at Maryland	L, 27-26
Duke	L, 35-22
Georgia Tech	L, 35-25
Clemson	L, 59-10
at North Carolina	L, 45-14
at Miami	L, 45-26
Virginia Tech	L, 16-6

2014 Schedule	
Aug. 30	UCLA
Sept. 6	Richmond
Sept. 13	Louisville
Sept. 20	at BYU
Sept. 27	Kent State
Oct. 4	Pittsburgh
Oct. 18	at Duke
Oct. 25	North Carolina
Nov. 1	at Georgia Tech
Nov. 8	at Florida State
Nov. 22	Miami
Nov. 28	at Virginia Tech

GAME 10 MIAMI

November 15, 2014 | Miami Gardens, Fla.

Location:	Coral Gables, Fla.
Stadium/Capacity:	Sun Life Stadium/74,916
Surface:	Natural Grass
Enrollment:	15,629
Colors:	Orange, Green and White
Nickname:	Hurricanes
Athletics Director:	Blake James
Conference:	Atlantic Coast
2013 Record:	9-4
2013 Conference Record/Finish:	5-3 T-2nd/Coastal Division
2013 Bowl:	Russell Athletic Bowl vs. Louisville
Football Contact:	Chris Yandle
Office Phone:	(305) 284-3248
Cell Phone:	(786) 877-9368
Email:	c.yandle@miami.edu
Website:	www.hurricanesports.com
Head Coach:	Al Golden
Record at Miami:	22-15 (3 years)
Overall Record:	49-49 (8 years)
Offensive Scheme:	Pro
Defensive Scheme:	4-3
Letterwinners Returning/Lost:	50/22
Starters Returning/Lost:	14/10

2013 Results	Score
FAU	W, 34-6
Florida	W, 21-16
Savannah State	W, 77-7
at USF	W, 49-21
Georgia Tech	W, 45-30
at North Carolina	W, 27-23
Wake Forest	W, 24-21
at Florida State	L, 42-14
Virginia Tech	L, 42-24
at Duke	L, 48-30
Virginia	W, 45-26
at Pittsburgh	W, 41-31
vs. Louisville*	L, 36-9

*Russell Athletic Bowl

2014 Schedule	
Sept. 1	at Louisville
Sept. 6	Florida A&M
Sept. 13	Arkansas State
Sept. 20	at Nebraska
Sept. 27	Duke
Oct. 4	at Georgia Tech
Oct. 11	Cincinnati
Oct. 23	at Virginia Tech
Nov. 1	North Carolina
Nov. 15	Florida State
Nov. 22	at Virginia
Nov. 29	Pittsburgh

GAME 11 BOSTON COLLEGE

November 22, 2014 | Tallahassee, Fla.

Location:	Chesnut Hill, Mass.
Stadium/Capacity:	Alumni Stadium/44,500
Surface:	Field Turf
Enrollment:	14,400
Colors:	Maroon and Gold
Nickname:	Eagles
Athletics Director:	Brad Bates
Conference:	Atlantic Coast
2013 Record:	7-6
2013 Conference Record/Finish:	4-4 T-3rd/Atlantic Division
2013 Bowl:	AdvoCare V100 Bowl vs. Arizona
Football Contact:	Tim Clark
Office Phone:	(617) 552-3004
Cell Phone:	(617) 438-5896
Email:	timothy.clark@bc.edu
Website:	www.bceagles.com
Head Coach:	Steve Addazio
Record at Boston College:	7-6 (1 year)
Overall Record:	20-17 (3 years)
Offensive Scheme:	Multiple
Defensive Scheme:	Multiple
Letterwinners Returning/Lost:	31/17
Starters Returning/Lost:	9/15

2013 Results	Score
Villanova	W, 24-14
Wake Forest	W, 24-10
at USC	L, 35-7
Florida State	L, 48-34
Army	W, 48-27
at Clemson	L, 24-14
at North Carolina	L, 34-10
Virginia Tech	W, 34-27
at New Mexico State	W, 48-34
NC State	W, 38-21
at Maryland	W, 29-26
at Syracuse	L, 34-31
vs. Arizona*	L, 42-19

*AdvoCare V100 Bowl

2014 Schedule	
Aug. 30	at Massachusetts
Sept. 5	Pittsburgh
Sept. 13	USC
Sept. 20	Maine
Sept. 27	Colorado State
Oct. 11	at NC State
Oct. 18	Clemson
Oct. 25	at Wake Forest
Nov. 1	at Virginia Tech
Nov. 8	Louisville
Nov. 22	at Florida State
Nov. 29	Syracuse

GAME 12 FLORIDA

November 29, 2014 | Tallahassee, Fla.

Location:	Gainesville, Fla.
Stadium/Capacity:	Florida Field at Ben Hill Griffin Stadium/88,548
Surface:	Natural Grass
Enrollment:	49,913
Colors:	Orange and Blue
Nickname:	Gators
Athletics Director:	Jeremy Foley
Conference:	Southeastern
2013 Record:	4-8
2013 Conference Record/Finish:	3-5 5th/East
2013 Bowl:	None
Football Contact:	Daniel Apple
Office Phone:	(352) 375-6199
Cell Phone:	(352) 339-8155
Email:	daniela@gators.ufl.edu
Website:	www.gatorzone.com
Head Coach:	Will Muschamp
Record at Florida:	22-16 (3 years)
Overall Record:	22-16 (3 years)
Offensive Scheme:	Multiple
Defensive Scheme:	Multiple
Letterwinners Returning/Lost:	49/21
Starters Returning/Lost:	16/8

2013 Results	Score
Toledo	W, 24-6
at Miami	L, 21-16
Tennessee	W, 31-17
at Kentucky	W, 24-7
Arkansas	W, 30-10
at LSU	L, 17-6
at Missouri	L, 36-17
vs. Georgia	L, 23-20
Vanderbilt	L, 34-17
at South Carolina	L, 19-14
Georgia Southern	L, 26-20
Florida State	L, 37-7

2014 Schedule	
Aug. 30	Idaho
Sept. 6	Eastern Michigan
Sept. 13	Kentucky
Sept. 20	at Alabama
Oct. 4	at Tennessee
Oct. 11	LSU
Oct. 18	Missouri
Nov. 1	vs. Georgia
Nov. 8	at Vanderbilt
Nov. 15	South Carolina
Nov. 22	Eastern Kentucky
Nov. 29	at Florida State

FLORIDA STATE VS. 2014 OPPONENTS

Oklahoma State (W-3, L-1, T-0)

1958	Louisville	L	6-15
1977	Stillwater	W	25-17
1978	Tallahassee	W	38-20
1985	Jacksonville	W	34-23

The Citadel (W-5, L-0, T-1)

1955	Tallahassee	W	39-0
1959	Tallahassee	W	47-6
1960	Charleston	T	0-0
1961	Tallahassee	W	44-8
1962	Tallahassee	W	49-0
2005	Tallahassee	W	62-10

Clemson (W-19, L-8, T-0)

1970	Tallahassee	W	38-13
1975	Clemson	W	43-7
1976	Tallahassee	L	12-15
1988	Clemson	W	24-21
1989	Tallahassee	L	23-34
1992	Clemson	W	24-20
1993	Tallahassee	W	57-0
1994	Tallahassee	W	17-0
1995	Clemson	W	45-26
1996	Tallahassee	W	34-3
1997	Clemson	W	35-28
1998	Tallahassee	W	48-0
1999	Clemson	W	17-14
2000	Tallahassee	W	54-7
2001	Clemson	W	41-27
2002	Tallahassee	W	48-31
2003	Clemson	L	10-26
2004	Tallahassee	W	41-22
2005	Clemson	L	14-35
2006	Tallahassee	L	20-27
2007	Clemson	L	18-24
2008	Tallahassee	W	41-27
2009	Clemson	L	24-40
2010	Tallahassee	W	16-13
2011	Clemson	L	30-35
2012	Tallahassee	W	49-37
2013	Clemson	W	51-14

NC State (W-23, L-11, T-0)

1952	Raleigh	L	7-13
1953	Tallahassee	W	23-13
1954	Raleigh	W	13-7
1955	Tallahassee	W	7-0
1956	Raleigh	W	14-0
1957	Tallahassee	L	0-7
1963	Tallahassee	W	14-0
1964	Tallahassee	W	28-6
1965	Raleigh	L	0-3
1967	Tallahassee	L	10-20
1968	Raleigh	W	48-7
1969	Tallahassee	W	48-7
1992	Raleigh	W	34-13
1993	Tallahassee	W	62-3
1994	Raleigh	W	34-3
1995	Tallahassee	W	77-17
1996	Raleigh	W	51-17
1997	Tallahassee	W	48-35
1998	Raleigh	L	7-24
1999	Tallahassee	W	42-11
2000	Raleigh	W	58-14
2001	Tallahassee	L	28-34
2002	Raleigh	L	7-17
2003	Tallahassee	W(2OT)	50-44
2004	Raleigh	W	17-10
2005	Tallahassee	L	15-20
2006	Raleigh	L	20-24
2007^	Tallahassee	W	27-10
2008	Raleigh	W	26-17
2009	Tallahassee	W	26-17
2010	Raleigh	L	24-28
2011	Tallahassee	W	34-0
2012	Raleigh	L	16-17
2013	Tallahassee	W	49-17

Wake Forest (W-25, L-6, T-1)

1956	Tallahassee	T	14-14
1958	Tallahassee	W	27-24
1959	Tallahassee	L	20-22
1960	Tallahassee	W	14-6
1963	Tallahassee	W	35-0
1965	Tallahassee	W	35-0
1966	Tallahassee	W	28-0
1968	Tallahassee	W	42-24
1970	Tallahassee	W	19-14
1973	Winston-Salem	L	7-9
1992	Tallahassee	W	35-7
1993	Tallahassee	W	54-0
1994	Winston-Salem	W	56-14
1995	Tallahassee	W	72-13
1996	Orlando	W	44-7
1997	Tallahassee	W	58-7
1998	Winston-Salem	W	24-7
1999	Tallahassee	W	33-10
2000	Winston-Salem	W	35-6
2001	Tallahassee	W	48-24
2002	Winston-Salem	W	34-21
2003	Tallahassee	W	48-24
2004	Winston-Salem	W	20-17
2005	Tallahassee	W	41-24
2006	Tallahassee	L	0-30
2007	Winston-Salem	L	21-24
2008	Tallahassee	L	3-12
2009	Winston-Salem	W	41-28
2010	Tallahassee	W	31-0
2011	Winston-Salem	L	30-35
2012	Tallahassee	W	52-0
2013	Winston-Salem	W	59-3

Syracuse (W-6, L-1, T-0)

1966	Syracuse	L	21-37
1978	Syracuse	W	28-0
1989	Syracuse	W	41-10
1991	Tallahassee	W	46-14
2004	Syracuse	W	17-13
2005	Tallahassee	W	38-14
2013	Tallahassee	W	59-3

Notre Dame (W-5, L-2, T-0)

1981	South Bend	W	19-13
1993	South Bend	L	24-31
1994	Orlando	W	23-16
1995	Miami	W	31-26
2002	Tallahassee	L	24-34
2003	South Bend	W	37-0
2011	Orlando	W	18-14

Louisville (W-12, L-2, T-0)

1952	Tallahassee	L	14-41
1953	Tallahassee	W	59-0
1954	Louisville	W	47-6
1970	Tallahassee	W	9-7
1979	Louisville	W	27-0
1980	Tallahassee	W	52-0
1981	Tallahassee	W	17-0
1982	Tallahassee	W	49-14
1983	Tallahassee	W	51-7
1986	Louisville	W	54-18
1987	Tallahassee	W	32-9
1991	Louisville	W	40-15
2000	Tallahassee	W	31-0
2002	Louisville	L (OT)	20-26

Virginia (W-14, L-3, T-0)

1992	Charlottesville	W	13-3
1993	Tallahassee	W	40-14
1994	Tallahassee	W	41-17
1995	Charlottesville	L	28-33
1996	Tallahassee	W	31-24
1997	Charlottesville	W	47-21
1998	Tallahassee	W	45-14
1999	Charlottesville	W	35-10
2000	Tallahassee	W	37-3
2001	Charlottesville	W	43-7
2002	Tallahassee	W	40-19
2003	Charlottesville	W	19-14
2004	Tallahassee	W	36-3
2005	Charlottesville	L	21-26
2006	Tallahassee	W	33-0
2010	Charlottesville	W	34-14
2011	Tallahassee	L	13-14

Miami (W-27, L-31, T-0)

1951	Miami	L	13-35
1953	Miami	L	0-27
1955	Miami	L	0-34
1956	Miami	L	7-20
1957	Tallahassee	L	13-40
1958	Miami	W	17-6
1959	Tallahassee	L	6-7
1960	Miami	L	7-25
1962	Miami	L	6-7
1963	Miami	W	24-0
1964	Miami	W	14-0
1966	Miami	W	23-20
1969	Miami	W	16-14
1970	Miami	W	27-3
1971	Miami	W	20-17
1972	Miami	W	37-14
1973	Tallahassee	L	10-14
1974	Miami	W	21-14
1975	Tallahassee	L	22-24
1976	Miami	L	0-47
1977	Tallahassee	L	17-23
1978	Miami	W	31-21
1979	Tallahassee	W	40-23
1980	Miami	L	9-10
1981	Tallahassee	L	19-27
1982	Miami	W	24-7
1983	Tallahassee	L	16-17
1984	Miami	W	38-3
1985	Tallahassee	L	27-35
1986	Miami	L	23-41
1987	Tallahassee	L	25-26
1988	Miami	L	0-31
1989	Tallahassee	W	24-10
1990	Miami	L	22-31
1991	Tallahassee	L	16-17
1992	Miami	L	16-19
1993	Tallahassee	W	28-10
1994	Miami	L	20-34
1995	Tallahassee	W	41-17
1996	Miami	W	34-16
1997	Tallahassee	W	47-0
1998	Miami	W	26-14
1999	Tallahassee	W	31-21
2000	Miami	L	24-27
2001	Tallahassee	L	27-49
2002	Miami	L	27-28
2003	Tallahassee	L	14-22
2004	Miami (N)	L	14-16
2004	Miami	L(OT)	10-16
2005	Tallahassee	W	10-7
2006	Miami	W	13-10
2007	Tallahassee	L	29-37
2008	Miami	W	41-39
2009	Tallahassee	L	34-38
2010	Miami	W	45-17
2011	Tallahassee	W	23-19
2012	Miami	W	33-20
2013	Tallahassee	W	41-14

Boston College (W-8, L-4, T-0)

1957	Chestnut Hill	L	7-10
1976	Chestnut Hill	W	28-9
1980	Tallahassee	W	41-7
2005	Chestnut Hill	W	28-17
2006	Tallahassee	L	19-24
2007^	Chestnut Hill	W	27-17
2008	Tallahassee	L	17-27
2009	Chestnut Hill	L	21-28
2010	Tallahassee	W	24-19
2011	Chestnut Hill	W	38-7
2012	Tallahassee	W	51-7
2013	Chestnut Hill	W	48-34

Florida (W-22, L-34, T-2)

1958	Gainesville	L	7-21
1959	Gainesville	L	8-18
1960	Gainesville	L	0-3
1961	Gainesville	T	3-3
1962	Gainesville	L	7-20
1963	Gainesville	L	0-7
1964	Tallahassee	W	16-7
1965	Gainesville	L	17-30
1966	Tallahassee	L	22-26
1967	Gainesville	W	21-16
1968	Tallahassee	L	3-9
1969	Gainesville	L	6-21
1970	Tallahassee	L	27-38
1971	Gainesville	L	15-17
1972	Tallahassee	L	13-42
1973	Gainesville	L	0-49
1974	Tallahassee	L	14-24
1975	Gainesville	L	8-34
1976	Tallahassee	L	26-33
1977	Gainesville	W	37-9
1978	Tallahassee	W	38-21
1979	Gainesville	W	27-16
1980	Tallahassee	W	17-13
1981	Gainesville	L	3-35
1982	Tallahassee	L	10-13
1983	Gainesville	L	14-53
1984	Tallahassee	L	17-27
1985	Gainesville	L	14-38
1986	Tallahassee	L	13-17
1987	Gainesville	W	28-14
1988	Tallahassee	W	52-17
1989	Gainesville	W	24-17
1990	Tallahassee	W	45-30
1991	Gainesville	L	9-41
1992	Tallahassee	W	45-24
1993	Gainesville	W	33-21
1994	Tallahassee	T	31-31
1995	New Orleans	W	23-17
1995	Gainesville	L	24-35
1996	Tallahassee	W	24-21
1997	New Orleans	L	20-52
1997	Gainesville	L	29-32
1998	Tallahassee	W	23-12
1999	Gainesville	W	30-23
2000	Tallahassee	W	30-7
2001	Gainesville	L	13-37
2002	Tallahassee	W	31-14
2003	Gainesville	W	38-34
2004	Tallahassee	L	13-20
2005	Gainesville	L	7-34
2006	Tallahassee	L	14-21
2007	Gainesville	L	12-45
2008	Tallahassee	L	15-45
2009	Gainesville	L	10-37
2010	Tallahassee	W	31-7
2011	Gainesville	W	21-7
2012	Tallahassee	L	26-37
2013	Gainesville	W	37-7

^ Vacated victory due to sanctions imposed by NCAA.

2014 PREVIEW SEMINOLES COACHING STAFF 2013 SEASON IN REVIEW THIS IS FSU HONORS SEMINOLES IN THE PROS RECORDS FSU ADMIN

2014 SEMINOLE

15

starts the Seminoles return on offense, defense and special teams

14

ACC ACC ACC ACC
ACC ACC ACC ACC
ACC ACC ACC ACC
ACC ACC ACC ACC

returning Seminoles earned All-ACC honors in 2013

56

career starts FSU's defensive backs bring into 2014, a year after leading the nation in pass defense

114

career starts Florida State's offensive line brings into the 2014 season

FLORIDA STATE
2014 FOOTBALL

171

career receptions by Rashad Greene, putting him just 42 away from breaking Ron Sellers' 46-year old FSU record

2014 SEMINOLES

2014 PREVIEW
2014 SEMINOLES
COACHING STAFF
2013 SEASON IN REVIEW
THIS IS FSU
HONORS
SEMINOLES IN THE PROS
RECORDS
FSU ADMIN

19 • Roberto Aguayo

- K, 6-1, 203, R-SO
- Mascotte, Fla./South Lake

2014 All-America Candidate
2014 Lou Groza Award Candidate

2013 HONORS

Lou Groza Collegiate Place-Kicker Award Winner
Associated Press All-America First Team
Walter Camp Football All-America First Team
USA TODAY Sports All-America First Team
CBSSports.com All-America First Team
Lindy's USA TODAY Sports All-America First Team
SI.com All-America Honorable Mention
College Football News Freshman All-America First Team
Athlon Sports Freshman All-America First Team
Sporting News Freshman All-America First Team
Coaches All-ACC First Team
All-ACC Second Team

2014 Outlook: Enters his second season as college football's top kicker looking to join former Seminole Sebastian Janikowski (1999, 2000) as the only repeat winners of the Lou Groza Award, given to the nation's top kicker. Has an explosive leg with impressive power and great accuracy as evidenced by only missing one field goal and no extra points in his first season. Gives FSU another weapon on offense as he is automatic on PATs and has field goal range that extends well past 50 yards. Versatile athlete with the ability to boom kickoffs for touchbacks or pin returners inside the 20.

2013: Redshirt freshman kicker had one of the most prolific kicking seasons in FSU, ACC and college football history...became the third Seminole to win the Lou Groza Award given to the nation's top kicker...collected several All-America honors and All-ACC accolades...broke the national record for points by a kicker in a season with 157 points...old mark was 156 by Oklahoma State's Quinn Sharp in 2012...set new record for single season scoring in both FSU and ACC history...outscored eight of FSU's 14 opponents by himself...made 115 of his 116 kicks (.991)...went 94-94 on extra point attempts to set the NCAA record for most extra points made in a season without a miss...the highest scoring kicker in the nation and the third-highest scoring player overall (11.2 ppg)... made 94 extra points to set a new ACC and FSU record for single-season PATs (old record - 67, Scott Bentley, 1995)...converted the first 70 kicks of his career - 12 field goals and 58 PATs - setting a new FSU record for consecutive kicks made to begin a career before missing a 43-yard field goal at WF...converted 21 of 22 field goal attempts...kicked a career-long 53-yard field goal against Syracuse... named ACC Specialist of the Week after kicking two field goals and five PATs against Nevada...scored a career-high 15 points on six PATs and three field goals at Clemson... named the Lou Groza Star of the Week on Oct. 21...scored 14 points on a career-high and ACC-record-tying 11 PATs and a field goal against Idaho...made three field goals at Florida including 49- and 40-yarders...scored nine points versus Duke in the ACC Championship Game, nailing a 45-yard field goal and drilling six PATs...drilled 35-yard field goal in the first quarter to give FSU a 3-0 lead in the BCS National Championship Game against Auburn...also connected on a 41-yard field goal in the third quarter and made all four of his point after attempts to tally 10 points...his PAT following Kelvin Benjamin's game-winning touchdown with 13 seconds left in the game gave him sole possession of the national record for single-season points by a kicker.

2012: Redshirt season

PERSONAL: Heavily involved in community service efforts and is bilingual (Spanish)... entered Florida State rated the nation's No. 3 kicker by Rivals...sixth-best kicking prospect according to ESPN.com...247Sports listed him as the nation's third-best kicker...three-star prospect according to ESPN, Rivals, Scout and 247Sports...ESPN listed him as the 105th-best overall prospect in the state of Florida...listed as the 133rd-best prospect in the state by 247 Sports...one of only three kickers to make the ESPNU150 Watch List for 2012...was rated the nation's No. 1 kicking prospect at the age of 16 by Kohl's Kicking Camps...won the kick-off competition at the ESPN Underclassman Challenge in 2010 with a 74-yard kick that had a 4.04-second hang time...high school coach considered him an offensive weapon and the best high school kicker he's coached since UF's Caleb Sturgis...made 7-of-8 field goals as a high school junior with his long coming from 48 yards...also accounted for 38 touchbacks in 2010...hit two field goals from 51 yards as a sophomore...longest field goal in practice was 63 yards...attended the National Invitational Scholarship Camp...named the Most Outstanding Kicker at the Jimbo Fisher Summer Camp... started his career playing soccer before he moved over to football...also ranked as the 68th-best punter in the nation by Kohl's...favorite kicker was FSU's Groza Award winner and current Washington Redskin Graham Gano...chose FSU over interest from Tennessee, UCLA, Arkansas, LSU and Michigan.

AGUAYO'S CAREER STATS

YR.	G	FGM-FGA	LG	PATS	PTS
2013	14	21-22	53	94-94	157

AGUAYO'S CAREER HIGHS

Field Goals	3 (twice), last at Florida 2013
Long Field Goal	53, Syracuse 2013
PATs	11, Idaho 2013
Kickoffs	10 (four times), last Idaho 2013
Touchbacks	7, at Wake Forest 2013
Points	15, at Clemson 2013

Roberto Aguayo

29 • Nate Andrews

- DB, 5-11, 210, SO
- Fairhope, Ala./Fairhope

2013 HONORS

All-ACC Third Team
College Football News Freshman All-America Second Team
CampusInsiders.com Freshman All-America Second Team
247Sports.com Freshman All-America Second Team
All-ACC Academic Team

2014 Outlook: Smart, savvy defensive back who is looking to build off his breakout freshman season in 2013. Possesses good instincts for the ball and is versatile in the secondary with his experience at both corner and safety. Looking to solidify a starting spot at safety after becoming the first true freshman in FSU history to lead the team outright in interceptions last year. Already has big-game experience having played large roles in FSU's ACC Championship game and BCS National Championship game in 2013.

2013: Outstanding season for the true freshman from Fairhope, Ala....saw significant action in all 14 games with one start as a safety and cornerback in Florida State's top-rated pass defense (156.6 ypg)...led the Seminoles with four interceptions and was second on the team with 91 interception return yards...his four INTs were tied for fifth-most in the ACC...forced three fumbles to tie Lamarus Joyner for the team lead...ranked second on the Seminoles in passes defended (eight) and had four pass break-ups...one of only three true freshmen to register a sack for FSU in 2013...had a career day at Wake Forest with two interceptions (one returned 56 yards for a touchdown), a forced fumble and one tackle in his first career start...started at free safety in place of Terrence Brooks...made his first career interception late in the fourth quarter to help seal a 48-34 victory over Boston College...registered one tackle and intercepted a pass against Miami...set a new career high with six tackles and added a pass breakup against Syracuse...had three tackles, forced a fumble and recovered it at Florida...had another big performance in the ACC Championship win over Duke as he was second on the team with five tackles, had one of FSU's two sacks (his first of the year), forced his third fumble of the season and added another pass break-up...made four stops in the BCS National Championship Game...vital cog in FSU defense that led the nation in scoring defense (12.1 ppg) and interceptions (26) and ranked third in total defense (281.4 ypg)...also was a top special teams performer, starting on the punt coverage, kickoff coverage, punt return and kickoff return units...tied for second on the team with 10 special teams stops...captured All-ACC Third Team honors in addition to several Freshman All-America honors...named to the All-ACC Academic Team.

PERSONAL: Versatile athlete who played receiver as a sophomore and junior and quarterback as a senior in high school; also played in the defensive backfield where some schools were projecting him to play...as a junior in 2011 had 876 receiving yards and 17 touchdown receptions...held 3-star rankings from ESPN, Rivals, 247Sports and Scout sites...FSU was the first school to extend Andrews an offer...he committed to the Seminoles in late January...competed in the Alabama/Mississippi All-Star Game...originally committed to Minnesota, which intended to play Andrews in the secondary...chose Florida State from a list of scholarship offers that included Alabama, Louisville, Ole Miss and Tennessee, among others.

ANDREWS' CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2013	14	24	11	35	1.0-4	4	3	1	4	1.0-4

ANDREWS' CAREER HIGHS

Tackles	6, Syracuse 2013
Interceptions	2, at Wake Forest 2013

Nate Andrews

62 • Austin Barron

- OL, 6-3, 293, SR
- Fort Lauderdale, Fla./St. Thomas Aquinas

2014 Rimington Trophy Candidate

2014 Outlook: Heads into his senior season as the favorite to replace 2013 Rimington Trophy award winner Bryan Stork at center. Extremely intelligent offensive lineman who has been the consummate teammate throughout his career and started at least one game each season. Expected to excel as part of an all-senior starting five on the line.

2013: Valuable reserve offensive lineman who appeared in 12 games, including a start at center at Wake Forest in place of Bryan Stork...protected Lou Groza Award-winning kicker Roberto Aguayo as a starter on placekicking unit...has five career starts under his belt, including three as a true freshman center in 2011.

2012: Continued to gain invaluable experience at the center position as a true sophomore and also contributed on the placekicking unit on special teams...played in nine games, including one start against Savannah State grading out at 75 percent after playing just the first half...posted a grade of 79 percent against Murray State.

2011: Gained invaluable experience at the center position as a true freshman...played in nine games, including three starts...one of four freshmen starters in the Champs Sports Bowl against Notre Dame...had the second-highest grade among freshmen against the Irish (73), with one missed assignment in 62 snaps...with just 38 snaps under his belt, was thrust into the starting lineup due to injury at Boston College...was remarkably effective against the Eagles, posting a season-high grade of 81 percent over 54 plays...was perfect on snaps and committed just two missed assignments while grading out at 92 percent on passing plays...earned a second consecutive start against Miami but was replaced by starter Bryan Stork in the early going...made impressive physical gains over the summer prior to his freshman season after arriving at FSU with little fanfare...earned one of six freshman academic awards at the team's annual banquet for his work in the classroom.

PERSONAL: Sleeper offensive lineman in the class of 2011, who had a coming out party as a senior...showed to be quick on his feet and exhibited toughness in the trenches...helped St. Thomas Aquinas to a Class 5A state title in 2010, which included helping the offense rack up 5,612 yards of total offense...named to EliteScoutingServices Class 5A All-Tournament Team...ranked No. 40 on the Sun Sentinel's Broward County Top 50 List...joined fellow teammates Bobby Hart and Rashad Greene in the 2011 FSU signing class...another one of veteran offensive line coach Jay Connolly's products, which include former Seminole and former Green Bay Packer offensive lineman Andrew Datko and former Seminole and Buffalo Bills deep snapper Garrison Sanborn...also played third base for St. Thomas Aquinas' baseball team...member of the 2010 SunStateFootball All-State Finals First Team Offense...born Oct. 19, 1992.

Austin Barron

2014 SEMINOLES

38 • Cason Beatty

- P, 6-3, 227, JR
- Charlotte, N.C./Olympic

2014 Ray Guy Award Candidate

2014 Outlook: Enters his third season as Florida State's starting punter looking to build on his veteran experience and become even more of a weapon in the Seminoles' special teams. Has only had two of his 89 career punts blocked and none in 2013. Also serves as the holder on the nation's top placekicking unit in which Roberto Aguayo set the national record for points by a kicker in 2013.

2013: Seminoles starting punter the last two seasons...improved his average by nearly three yards this year (38.3 to 41.1)...only surrendered two touchbacks in 2013 and four in his career...12 of his 42 punts were downed inside the 20-yard line...best game came versus Duke in the ACC Championship where he had a career long 59 yard punt and two of his four punts downed inside the 20 while playing in his hometown of Charlotte...tied a career high with six punts, with two downed inside the 20, at Wake Forest...matched career high with six punts for a career high 257 yards (42.8 average) versus Auburn in the BCS National Championship Game including a 55-yard punt...had six punts of 50 yards or more...did not have a punt blocked.

2012: Played in all 14 games as a freshman...only eight of his 47 punts were returned for a total of 87 yards...23 of his 47 punts were placed inside the 20-yard line...downed nine punts inside the 10-yard line...only recorded two touchbacks on the season...posted a career-long 54 yard punt against Florida...averaged 38.3 yards per punt on the season...FSU's defense only had to make five tackles on his 49 punts as either the punt was out of bounds, downed, fair caught or the receiver ran out of bounds...helped FSU's defense as teams scored only 20.4 percent of the time following a Beatty punt (10-49 with five TD's and five FG's)...five of those scoring drives were of 60+ yards and seven were of 50+ yards.

PERSONAL: Started his high school career as a quarterback before picking up punting as a junior in 2010 and excelling at that position...earned first team All-Mecklenburg County honors by the Charlotte Observer as a senior while averaging 43.1 yards per punt on 32 attempts and hitting four punts longer than 60 yards...named MEGA 7 3A/4A all-conference by the Charlotte Observer as a junior and senior...threw for more than 800 yards as a junior quarterback but shined that season as a punter averaging 43.5 yards per attempt on his way to All-Mecklenburg County second team honors by the Charlotte Observer...rated the No. 3 punter nationally by kicking guru Chris Sailer of California...two-star prospect by Rivals, a three-star prospect by ESPN and Scout...ranked the No. 4 punter nationally by Scout.com and No. 5 punter nationally by 247Sports...has an older brother, Lucas, who played quarterback at Gardner-Webb in Boiling Springs, N.C.

BEATTY'S CAREER STATS

YR.	G	PUNTS	YARDS	AVG	LG	TB	FC	I20	BLK
2012	14	47	1798	38.3	54	2	23	23	2
2013	14	42	1725	41.1	59	2	12	12	0
TOT	28	89	3523	39.6	59	4	35	35	2

BEATTY'S CAREER HIGHS

Punts	6 (four times), last vs Auburn (BCS Champ.) 2014
Yards	257, vs Auburn (BCS Champ.) 2014
Average	53.0 (1-53), Nevada 2013
Long	59, Duke 2013

Cason Beatty

78 • Wilson Bell

- OL, 6-4, 309, R-FR
- Mobile, Ala./Blount

2014 Outlook: Has the prototypical size and strength to be a standout tackle at the collegiate level. Impressed during spring practice and will give FSU much needed depth on the offensive line with his quick feet and long arms.

2013: Appeared in two games as a reserve offensive tackle before suffering a knee injury...redshirt season...shared Offensive Scout Team Player Award with John Franklin III at end-of-season banquet.

PERSONAL: Another key, need-based recruit from the state of Alabama who will help build depth on the offensive line...strength and physicality are said to be his greatest assets, but is also extremely agile for his size...helped Blount reach the Alabama 6A state playoffs as a senior...played in the Alabama/Mississippi All-Star Game...ranked as a 3-star prospect by ESPN, Rivals, 247 and Scout...chose Florida State over Auburn and Ole Miss.

30 • Colin Blake

- DB, 6-3, 205, R-SO
- San Antonio, Texas/Brandeis

2014 Outlook: Key piece to FSU's special teams unit having earned quality time on the field on kickoff and kick return units. Provides good depth at the defensive back position. Has the size

at 6-foot-3 to cover a lot of ground in the secondary, but has battled injuries throughout his career and was limited in the spring.

2013: Backup defensive back and special teams performer appeared in 11 games and made three tackles...started much of the season on the kick return unit and also saw time on the kickoff coverage squad.

2012: Redshirt season

PERSONAL: Entered Florida State as a four-star prospect according to Rivals who was proven at the 5A level of Texas football...received a three-star rating from ESPN, 247Sports, and Scout...Rivals listed him as the 13th-best cornerback prospect in the 2012 class while 247Sports listed him as the 26th-best corner, ESPN the 30th-best and Scout had him at No. 33 in his position group...among prospects from one of the deepest talent pools in America, Texas Rivals lists Blake as the 21st-best player in the state...ranked No. 60 in Texas by 247Sports and No. 90 in the Lone Star state by ESPN...ESPN lists Blake at No. 116 regionally...nationally Rivals lists the San Antonio prospect as the 155th-best in the nation...rated a Top Player by Tom Lemming of Max Preps who believes he could be an All-American at the collegiate level...recorded 68 tackles and one interception as a junior...coveted size for a cornerback and should transition well to the college game at that position according to ESPN...one scouting service felt Blake could develop into a player like NFL All-Pro Nnamdi Asomugha...ran a 4.5 40 with a vertical of 34" in high school...originally from England and has only been playing cornerback since his junior year of high school...held more than 15 offers from BCS schools...was committed to Texas A&M before the turnover in the coaching staff...chose FSU over Oklahoma and TCU.

42 • Lamarcus Brutus

- DB, 6-0, 208, R-JR
- Port St. Lucie, Fla./Treasure Coast

2014 Outlook: Veteran member of Florida State's heralded secondary who will once again compete for playing time at safety in the nation's top secondary. Showed even more improvement and emerged as a leader in the spring, culminating with a team-leading seven tackles for the Gold team in the annual spring game on April 12. Brings quality depth to a group of talented defensive backs and will press for playing time at either safety position as well as on special teams.

2013: Redshirt sophomore saw action in 11 of FSU's 14 games as a backup defensive back and special teams contributor...continues to expand his role with the Seminoles after a redshirt season in 2011 and six games played and no stats in 2012...had two tackles and broke up a pass at Wake Forest...set a new career high with six tackles – all solo – against Syracuse...made his first career tackle for loss at Florida...registered 16 tackles and a pass break-up on the season.

2012: Redshirt freshman defensive back who played in six games mainly on special teams on the kickoff coverage team...also saw time as a reserve safety late in games against Murray State, Savannah State, Wake Forest, Boston College, Duke and Maryland.

2011: Redshirt season...earned one of six freshman academic awards at the team's annual banquet for his work in the classroom.

PERSONAL: Three-star prospect by both Rivals.com and Scout.com and ranked as the No. 47 safety by Rivals.com and No. 33 by Scout.com...rated a three-star prospect by 247Sports...rated the No. 14 safety by ESPN...First Team All-Area defensive back honors by TCPalm...recorded 104 tackles, two fumble recoveries, two forced fumbles, six interceptions and blocked two field goals as a senior...No. 62 on Bill Buchalter's Florida Top 100 for the Orlando Sentinel...member of the Florida Times-Union's Super 75 where he was rated as the No. 9 safety...chosen by ESPN760 as the No. 7 player to watch in Palm Beach County and the Treasure Coast...No. 24 on the SuperPrep Florida 110...born February 10, 1993.

BRUTUS' CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2013	11	14	2	16	1.0-3	1	0	0	0	0.0-0

BRUTUS' CAREER HIGHS

Tackles	6, Syracuse 2013
Tackles for Loss	1.0, at Florida 2013

Lamarcus Brutus

PERSONAL: Three-star offensive lineman who split time between guard and center as a senior at Miami Jackson High School and also logged time on the defensive line...helped pave the way for Jackson's appearance in the first round of the 3A state playoffs...rated the No. 29 offensive guard by Rivals.com and No. 42 offensive tackle by Scout.com...rated a three-star prospect by 247Sports...No. 78 on Bill Buchalter's 2011 Florida Top 100 for the Orlando Sentinel...selected second team All-Dade County by The Miami Herald as a senior and earned honorable mention standing as a junior...member of the Times-Union's Florida Super 75 where he was rated as the No. 2 offensive guard...No. 92 offensive tackle by ESPN...No. 80 on the SuperPrep Florida 110...born December 1, 1992.

21 • Chris Casher

- DE, 6-4, 250, R-SO
- Mobile, Ala./Davidson

2014 Outlook: Highly-skilled and fast defensive end who makes plays when he gets a chance to be on the field. Begins his critical third season for the Noles as a viable option to start at one of the defensive end spots. Has a knack for always being around the football and finds a way to disrupt opposing offenses whether in run containment or pressuring the pass.

2013: Played his first full season after appearing in just two games in 2012 before suffering a season-ending injury...showed his play-making ability by ranking among the team leaders in fumbles forced (one), fumbles recovered (one), tackles for loss (5.0), sacks (2.0) and defensive TDs (one)...was called "defensive player of the game" by Head Coach Jimbo Fisher after tallying 10 tackles, including two for a loss against Bethune-Cookman on Sept. 21...his 5.0 TFL led all freshmen...tied for fourth on the team with two sacks...one of just 10 Seminoles with multiple sacks on the season...had a sack in which he forced and recovered a fumble and returned it 31 yards for a touchdown against Syracuse...also added a pass break-up versus the Orange...recorded five tackles and the first sack of his career against Maryland...three tackles, including 0.5 TFL, at Wake Forest...appeared in 13 of 14 games and finished with 25 tackles.

2012: Redshirt season...played in games against Savannah State and Wake Forest, before suffering a season-ending injury...recorded one tackle against Wake Forest.

PERSONAL: Rated as the 23rd-best player in the 2012 class by ESPN...Under Armour All-American...top 50 ranking nationally by Rivals (36) and 247Sports (49)...ESPN 150 member...consensus top 10 prospect at defensive end...ESPN and Rivals had him as the nation's No. 3 DE, Scout had him at No. 7 and 247Sports at No. 8...five-star recruit from Scout...four-star prospect according to Rivals and 247Sports...ranked in the top five in Alabama by ESPN (2), Rivals (3) and 247Sports (5)...played tight end and defensive end in high school but told FSU coaches he would like to play on the defensive side of the ball at FSU...dominated at the Tallahassee NFTC vying for MVP honors...ran a 4.63 in the 40-yard dash, a 4.29 in the 20-yard shuttle and had a 29.9 vertical jump in high school...compiled 50 tackles, 19 tackles for loss and 10 sacks as a junior at Faith Academy...also made 22 catches for 408 yards...transferred to Mobile Davidson High School to make sure he would graduate and play football at the next level...as a result he had to sit out his entire senior season... stayed very involved with Davidson's football team and became known as "Coach Casher" by the players due to the contributions he made to the team off the field...lifted weights at night and on the weekends to stay in shape...played his first football game in over a year at the 2012 Under Armour All-America Game...also played basketball...father was a Florida State fan when Casher was growing up...cousin of former Auburn All-SEC corner Larry Casher...chose Florida State as a junior over offers from Alabama, Auburn, Florida, Georgia, LSU, Oregon and Tennessee, among others.

Chris Casher

CASHER'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2013	13	15	10	25	5.0-20	2	1	1	0	2.0-15

CASHER'S CAREER HIGHS

Tackles	10, Bethune-Cookman 2013
Tackles for loss	2.0, Bethune-Cookman 2013
Sacks	1.0 (twice), last Syracuse 2013

95 • Keith Bryant

- DT, 6-2, 319, R-FR
- Delray Beach, Fla./Atlantic

2014 Outlook: Enters his redshirt freshman season with an opportunity to earn playing time in the defensive tackle mix. Could become a key piece to Florida State's run-stuffers up front with

the departures of All-American Timmy Jernigan and Jacobbi McDaniel. Brings good size, quickness and athleticism up front and has drawn praise from the FSU coaches following a solid spring.

2013: Highly regarded defensive tackle redshirted and was a member of the scout team in 2013.

PERSONAL: Was a primary target of the Seminoles for a long time...a disruptive interior force, Bryant's initial burst off the line and into the backfield is one of his strengths, but he also shows the ability to play physically at the point of attack as well...helped his Atlantic high school team to an 8-3 record, which included a district title and a trip to the FHSAA Class 7A state playoffs...participated in the U.S. Army All-American Bowl...held a 4-star ranking from ESPN, Rivals, 247 and Scout sites...had more than a dozen offers from top-25 programs and initially committed to Miami...chose Florida State over the Hurricanes, South Carolina, Tennessee, Florida, Georgia, LSU, Nebraska, Oklahoma and Penn State.

65 • Ruben Carter

- OL, 6-4, 306, R-JR
- Miami, Fla./Jackson

2014 Outlook: Veteran lineman who has the versatility to play inside or outside and the talent and experience to contribute at a starter's level if called upon like he did last season at right guard.

Expected to be in the rotation at guard or tackle and see action on special teams.

2013: Versatile reserve offensive lineman who appeared in 11 games and made one start against Nevada at right guard in place of an injured Tre' Jackson...saw action on special teams on the placekicking unit, helping protect Lou Groza Award winner Roberto Aguayo.

2012: Reserve lineman who played in five games (Murray State, Savannah State, Boston College, Duke and Maryland)...played 10 snaps in wins over Boston College and Duke and posted a season-high grade of 70 percent against the Eagles.

2011: Redshirt season.

2014 SEMINOLES

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

3 • Ronald Darby

- DB, 5-11, 195, JR
- Oxon Hill, Md./Potomac

2014 All-America Candidate
2014 Jim Thorpe Award Candidate

2014 Outlook: Lockdown corner who is emerging as one of the best pass defenders in the ACC and in the country. Missed his second straight spring practice while recovering from injuries but is expected to start for a third straight season at either cornerback position. Emerging as one of the leaders of Florida State's secondary that also returns several key parts of its national title team in 2013. Has developed into the type of corner that opposing quarterbacks avoid throwing at and has been one of FSU's most reliable defenders since stepping on the field as a true freshman.

2013: The ACC's 2012 Defensive Rookie of the Year had another strong season in 2013...the shutdown cornerback made nine starts and played in all 14 games as a key member of the nation's No. 1 pass defense (156.6 ypg)...recovered Florida State's first fumble of 2013 and also recorded a tackle against Maryland...made the first interception of his career in the third quarter at Clemson...grabbed an interception for the second straight game against NC State...finished with one tackle and tied a career high with two pass break-ups against the Wolfpack...had a season-high three tackles against Syracuse...had two tackles and a pass break-up in the BCS National Championship Game...totaled 14 tackles, two interceptions and four pass break-ups on the season...vital cog in FSU defense that led the nation in scoring defense (12.1 ppg) and interceptions (26) and ranked third in total defense (281.4 ypg).

2012: Appeared in all 14 games for FSU at the cornerback position...tied for the team lead with eight pass break-ups...recorded 22 tackles and was credited with a forced fumble and a QB hurry...saw more action than any other freshman defensive player...only freshman defensive player to appear in double digit games...in his first collegiate game broke up two passes and then equaled that mark with another multiple PBU game against Maryland...had one of his best all-around games versus Boston College with two tackles, a forced fumble and a pass break-up...set a career high for tackles in a game versus Duke with four...posted a great final game of his freshman campaign with four solo tackles and a pass break-up against Northern Illinois in the Orange Bowl...registered two of his most productive games for tackles in huge spots with three versus then-No. 10 Clemson and at Miami.

PERSONAL: Entered college as one of the fastest players in the nation and a five-star recruit according to 247Sports as the nation's top cornerback and 16th overall national prospect...also a four-star recruit according to both ESPN and Rivals...rated the No. 2 cornerback in the country according to Rivals and the second-best player in the state of Maryland by the same recruiting service...considered the No. 38-ranked prospect in the country according to ESPN...defender that can excel on both defense and special teams...participated in the 2012 Under Armour All-American Game...USA Today 2011 All-USA second team All-American...second team All-Met by the Washington Post as a junior and an honorable mention honoree as a senior...honorable mention all-state as an all-purpose player as a senior...part of a Wolverines' secondary that registered four shutouts and allowed just 82 points in 2011...SI.com 2011 High School first team All-American...played six positions as a high school senior, including kicker...as a junior, rushed for 1,329 yards and 23 touchdowns, while tallying three interceptions and eight pass breakups on defense...ran a 4.37-second 40-yard dash in high school...an elite track performer in high school...led Potomac to the Maryland 3A state team title in track as a senior, winning the 100- and 200-meter dashes...was member of gold medal-winning USA medley relay at the 2011 World Youth Championships in France...has run a 6.28-second 55-meter dash and a 21.05 200-meter dash...chose Florida State over Notre Dame, Maryland, Clemson and Auburn.

DARBY'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2012	14	18	4	22	0.0-0	8	1	0	0	0.0-0
2013	14	11	3	14	0.0-0	4	0	1	2	0.0-0
TOT	28	29	7	36	0.0-0	12	1	1	2	0.0-0

DARBY'S CAREER HIGHS

Tackles	4 (twice), last vs. Northern Illinois ('13 Orange) 2012
Interceptions	1 (twice), last NC State 2013
Pass Breakups	2 (three times), last NC State 2013

Ronald Darby

15 • Mario Edwards Jr.

- DE, 6-3, 294, JR
- Gautier, Miss./Ryan (Texas)

2014 All-America Candidate

2013 HONORS

All-ACC Third Team
Coaches All-ACC Third Team

2014 Outlook: Talented player who looks to emerge as one of the nation's top defensive ends. Has blossomed into one of FSU's top defensive players. Enters his junior season with high expectations after coming off a stellar sophomore year that was highlighted by his disruptive play against Auburn's top-notch offensive line in the BCS National Championship game. Continues to expand his pass-rushing skill set and has shed weight to add more quickness since coming in as a freshman in 2012.

2013: Seminoles starter at the right end and a key contributor to the nation's third-ranked total defense (281.4 ypg) and No. 1 scoring defense (12.1 ppg)...the sophomore was named one of the top defensive linemen in the conference by both the coaches and the media...in his second season in Tallahassee made 11 starts and appeared in 12 games, making 28 tackles...became a major force when it came to splash plays in 2013 with two fumble recoveries, a forced fumble, 9.5 TFL, 3.5 sacks, an interception and a TD return...recovered a fumble and returned it 37 yards for a touchdown at Clemson...had a monster performance in the BCS National Championship Game, totaling a career-

high 3.0 tackles for loss including a sack... had six tackles against Auburn...recorded 2.0 TFLs and 1.0 sacks on four total tackles against Miami...intercepted a pass and made two tackles, including 0.5 sacks, at Wake Forest...had three tackles and then-career-highs with 2.0 TFL, an eight-yard sack and a forced fumble at Florida...posted three tackles in the season opener at Pitt...finished with four tackles and 1.0 tackles for loss against Nevada...made one tackle – a 3-yard loss – and broke up a pass against Idaho.

2012: Appeared in 11 games and made his first career start in the ACC Championship Game replacing Cornelius Carradine...the only true freshman to register a start for FSU on the defensive side of the ball...came into the ACC Championship with seven tackles on the season and doubled that number in one game, registering seven versus the Yellow Jackets, including a tackle for loss...made three tackles and registered his first pass break-up against Northern Illinois in the Orange Bowl in his second career start...recorded his first career sack on the road in a win over Maryland...was projected to redshirt in 2012, but was forced into action due to the loss of Brandon Jenkins in week one and then into the starting line-up after losing Carradine in week 12.

PERSONAL: Near consensus top-rated prospect in America in 2012...USA Today defensive player of the year...ESPNU 150 member...2012 Parade All-American...SI.com Second Team All-American...ESPNHS First Team All-American...247Sports Defensive Player of the Year for 2012 where he garnered a perfect 100 rating...one of just four players with a 100 rating from 247Sports...listed at No. 1 by ESPN, Scout and 247Sports...Rivals listed him at No. 3 nationally...five-stars from Rivals, Scout and 247Sports...unanimously ranked No. 1 at his position whether it be defensive end or defensive tackle...the top player coming out of the state of Texas...Scout said it is hard to find a player as big and explosive as Edwards...of his 72 tackles as a senior 32 were

Mario Edwards Jr.

for a loss including 11 sacks...named the state of Texas Class 4A Defensive Player of the Year as a junior by the Associated Press...recorded 127 tackles, 50 tackles for loss and 18 sacks leading Denton Ryan to a state runner-up finish...recorded 69 tackles and three sacks as a freshman on top of catching 17 passes for 361 yards and three TDs...his high school coach raved about his work ethic as he and his father, former FSU star Mario Edwards, work out together at 6 a.m. each morning...Edwards wears the same number (15) as his dad did at FSU...chose Florida State over Texas, Alabama, LSU, Oklahoma and Oklahoma State, among others.

EDWARDS' CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2012	11	8	9	17	2.5-16	1	0	0	0	1.5-13
2013	12	19	9	28	9.5-49	1	1	2	1	3.5-37
TOT	23	27	18	45	12.0-65	2	1	2	1	5.0-50

EDWARDS' CAREER HIGHS

Tackles	7, vs. Georgia Tech (ACC Champ.) 2012
Tackles for Loss	3.0 (twice), vs. Auburn (BCS Champ.) 2014
Sacks	1.0 (four times), last vs. Auburn (BCS Champ.) 2014

52 • Ukeme Eligwe

- LB, 6-2, 239, R-SO
- Stone Mountain, Ga./Stone Mountain

2014 Outlook: Extremely versatile defensive player who can help the Noles out in several ways. Has shown to be a force on special teams and will have an opportunity to play consistently with

the first-team defense in 2014. Could be a recognizable name at the Sam linebacker position with his sound tackling and good instincts. Can make plays all over the field and possesses tremendous agility and good lateral movement to take on blockers and get out in pass coverage.

2013: Redshirt freshman played a key role in 2013 appearing in 13 of 14 games...one of Seminoles most versatile players, he saw action as a linebacker, defensive end and on special teams where he wreaked havoc on the kickoff coverage unit, tying for the team-lead with 10 kick return stops...shared Special Team Newcomer Award at the end-of-year banquet...made his first career tackle for loss and finished with three total tackles against Nevada...had six tackles against Bethune-Cookman...recorded three

Ukeme Eligwe

tackles – including two on kickoff coverage – at Boston College...registered three tackles – including the first sack of his career at Clemson...posted two tackles and 1.0 sacks against NC State...made key stop in BCS National Championship Game, making solo tackle on Auburn's All-America returner Chris Davis' 17-yard return with nine seconds remaining and FSU clinging to a 34-31 lead.

2012: Redshirt season.

PERSONAL: A consensus top 10 prospect nationally at the linebacker position...U.S. Army All-American...SI.com Second Team All-American...ESPNU 150 member...both Rivals and 247Sports had him listed as a top 100 prospect...listed at No. 47 nationally by Rivals and No. 96 by 247Sports...ESPN listed him as the 116th-best prospect...a consensus 4-star prospect...ESPN had him listed as No. 47 in the region...Rivals listed him as the second-best prospect in Georgia this year...listed as the eighth-best prospect in Georgia by 247Sports and the 11th-best by ESPN...Rivals considered him the second-best linebacker prospect in the nation...ESPN listed him No. 3 among linebackers, Scout No. 6 and 247Sports No. 7...collected more than 25 scholarship offers and committed to FSU on his 17th birthday...chose FSU over Cal and Georgia...cited FSU's nationally ranked criminology program as one of the factors in his choice to play for the Seminoles.

ELIGWE'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2013	13	18	10	28	3.0-13	1	0	0	1	2.0-11

ELIGWE'S CAREER HIGHS

Tackles	6, Bethune-Cookman 2013
Tackles for loss	1.0 (three times), last NC State 2013
Sacks	1.0 (twice), last NC State 2013

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

2014 SEMINOLES

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

75 • Cameron Erving

- LT, 6-5, 308, R-SR
- Moultrie, Ga./Colquitt County

2014 Outland Trophy and Lombardi Award Candidate
2014 All-America Candidate

2013 HONORS

Jacobs Blocking Trophy winner
All-ACC First Team
Coaches All-ACC First Team
Sporting News All-America First Team
USA TODAY Sports All-America First Team
SI.com All-America First Team
Associated Press All-America Second Team
CBSSports.com All-America Second Team
Walter Camp All-America Second Team
SB Nation All-America Second Team
Lindy's All-America Second Team

2014 Outlook: Big-bodied and athletically-gifted, Erving has all the tools to be a star at the next level, but returned to Florida State for his redshirt senior season with the goal of becoming an all-around better player while leading the Seminoles into contention for another national championship. Will continue to be counted on to emerge as a leader and the blind side safety for Heisman Trophy-winning quarterback Jameis Winston. After collecting All-America honors from nearly every organization, he had a tremendous spring and saw action at center in an effort to cross-train and increase depth on the offensive line.

2013: Converted defensive tackle has grown into one of the nation's top left tackles... ACC coaches named him the recipient of the Jacobs Blocking Trophy given to the league's top offensive lineman...captured All-ACC honors from the coaches and media...collected several All-America accolades, including First Team honors from the Sporting News, USA Today and Sports Illustrated and Second Team recognition by the Associated Press and Walter Camp...held Clemson All-America defensive end Vic Beasley without a sack and was named ACC Offensive Lineman of the Week following the 51-14 win at then-No. 3 Clemson...helped hold National Defensive Player of the Year Aaron Donald of Pitt to just two tackles and one TFL...had a grade of 98 percent at Boston College...graded out to over 80 percent at Boston College, at Wake Forest... the Noles set FSU and ACC records for single-season total offense (7,267 yards), points per game (51.6) and yards per play (7.67) and the national record for points (723)...the Noles led the country with 94 touchdowns...FSU set the ACC and school records for total touchdowns (94), passing touchdowns (42) and the school record for rushing touchdowns (42)...Florida State ranked first in the ACC and sixth in the nation in total offense (519.1)...with the nation's top offensive line providing protection and opening holes, Florida State rushed for 2,844 yards (5.6 ypc), while passing for 4,423 yards...as his blindside protector, Erving was a valuable asset to quarterback Jameis Winston, who became the youngest player ever to win the Heisman Trophy.

2012: Redshirt sophomore who started all 14 games at left tackle after making the transition from defensive tackle in the spring...played his best football down the stretch, grading out at 73.6 percent over the final six regular season games...enjoyed perhaps his finest game against Boston College, grading out at a season-best 82 percent as the Seminoles passed for a season-high 448 yards and four touchdowns...had a season-high three knockdowns and earned a grade of 81 percent in victory over Duke.

2011: Redshirt freshman defensive tackle, who played in all 13 games, predominantly behind starter Everett Dawkins...extremely agile for a big man, he thrived as a run-stuffer and a disruptive force as one of FSU's primary reserves...helped the Seminoles rank first nationally in yards allowed per rush (2.3) and second nationally in overall rushing defense (82.7 ypg)...compiled 20 tackles on the season, including 11 solo stops...had 2.5 tackles for loss and a sack on the year...posted a career-high four tackles in the road win at Boston College...notched his first career sack in the season-opener against ULM...also had a tackle for loss among his three solo stops at Clemson.

2010: Redshirt season after earning a medical hardship after sustaining a back injury which caused him to miss the season.

PERSONAL: A diamond in the rough find out of south Georgia...earned a three-star ranking by Rivals and was a two-star prospect according to Scout.com...unheralded in the preseason, closed the year with a No. 74 ranking from Georgia Rivals Postseason Top 75...No. 81 defensive tackle according to ESPN...piled up a whopping 98 tackles as a senior; a high number for an interior lineman...tackle totals included 48 solo stops...selected FSU over offers from Clemson and Georgia Southern...born August 23, 1992.

Cameron Erving

11 • John Franklin III

- QB, 6-0, 180, R-FR
- Plantation, Fla./South Plantation

2014 Outlook: Possesses the athleticism, intelligence and poise to push Sean Maguire for the backup quarterback job. Spent his first season as a standout on the scout team, which was highlighted by his performance as Auburn dual-threat quarterback Nick Marshall in the practices leading up to the national championship. A sprinter on Florida State's track team, he can make plays with his legs, but also has a college-ready arm. Completed 5-of-10 passes for 103 yards and a touchdown in the annual Garnet and Gold game in the spring, including an impressive 19-yard scoring pass to Jarred Haggins in the final two-minute drill.

2014 FSU Track and Field: All-ACC member of the conference championship indoor and outdoor track and field teams...ran a leg on the ACC champion 4x100 relay team and advanced to the finals in the 100-meter dash at the ACC Outdoor Championships...posted a season-best time of 6.82 in the 60-meter dash during the indoor season - a mark that ranked 17th in the nation among NCAA Division I football players.

2013: Scout team quarterback during redshirt campaign...shared Offensive Scout Team Player Award with Wilson Bell at end-of-season banquet.

PERSONAL: Outstanding athlete who starred as a run-pass quarterback at South Plantation and will get a chance to play that position with the Seminoles...was also recruited by a number of programs as a cornerback ... led South Plantation to a 9-2 record, including a trip to the FHSAA 8A state playoffs...possesses outstanding speed, having been timed at 4.38 in the 40, which is backed up by his fifth-place finish at the 4A state track & field championship in the 200... held a 3-star ranking from ESPN, Rivals, 247, Scout and PrepStar...outstanding student-athlete who had offers from both Air Force and Navy...selected Florida State over Tennessee.

90 • Eddie Goldman

- DE, 6-4, 320, JR
- Washington D.C./Friendship Collegiate Academy

2014 Outlook: Prime candidate to wreak havoc at one of the defensive tackle spots. Contributed greatly to one of the nation's most dominant defenses in 2013. Reactive player who can put pressure on the quarterback. Living up to his billing as a five-star recruit out of the Washington D.C. area.

2013: Starting defensive end made major strides in his second season and earned more playing time as a result...made 13 starts...set career-highs for tackles (19), TFL (3.0) and sacks (2.0)...made his first career start at Pitt on Sept. 2...had two tackles versus Nevada on Sept. 14...career day at Boston College, setting new highs in tackles (4) and tackles for loss (1.5) while recording his first career sack...recorded three tackles and 0.5 sacks against Syracuse...assisted on a sack against Idaho...had three tackles and a half-tackle for loss in the BCS National Championship Game...helped FSU have nation's No. 1 scoring defense (12.1 ppg), third-ranked total defense (281.4 ypg) and 18th-best run defense (124.8).

2012: True freshman that appeared in 10 games...had his best statistical day in a win over Wake Forest where he recorded a career-best three tackles and a tackle for loss...saw action versus Georgia Tech in the ACC Championship Game recording a tackle.

PERSONAL: Consensus five-star defensive tackle and a force in the interior of the line...has good size and the ability to fire off on the snap, get into the backfield and be disruptive... comes off the ball low, plays with leverage and shows the quickness to chase down a player in the backfield having been clocked around a 4.8 in the 40...Under Armour All-American...USA Today 2011 All-USA Second Team All-American...ESPNSHS Second Team All-American...2012 Parade All-American and SI.com's 2011 High School First Team All-American...racked up 38 tackles, 23 tackles for loss, 15 sacks and five forced fumbles while helping Friendship Collegiate to a 9-1 record...earned first team All-Met by the Washington Post as a senior offensive lineman grading out at 90 percent but was always projected as a defensive player at the next level...No. 10 player on the ESPNU 150 and No. 1 defensive tackle, No. 2 player in the region and No. 1 player in D.C. by ESPN...ranked the No. 7 prospect nationally by Rivals and No. 1 player in D.C. and No. 2 defensive tackle...No. 17 on Tom Lemming's MaxPreps Top 100...Scout ranks him as the No. 4 defensive tackle...No. 1 player in D.C., No. 3 defensive tackle and No. 14 on the Top 247 list by 247Sports...tallied 40 tackles, six sacks, one interception and one fumble recovery as a junior...selected FSU over Alabama and Auburn.

GOLDMAN'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2012	10	4	4	8	1.0-4	0	0	0	0	0.0-0
2013	13	8	11	19	3.0-9	0	0	0	0	2.0-8
TOT	23	12	15	27	4.0-13	0	0	0	0	2.0-8

GOLDMAN'S CAREER HIGHS

Tackles	4, at Boston College 2013
Tackles for Loss	1.5, at Boston College 2013
Sacks	1.0, at Boston College 2013

Eddie Goldman

89 • Christian Green

- WR, 6-2, 204, R-SR
- Tampa, Fla./Tampa Catholic

2014 Outlook: A candidate to start in the slot or on the outside after serving as Florida State's No. 4 wide receiver in 2013. Sure-handed veteran has three years of experience after starring as a run-pass quarterback in high school. A respected teammate and leader by example, who has ranked in the top six in almost every receiving category since 2011.

2013: Veteran No. 4 wide receiver for national champions who saw action in four-receiver sets and on FSU's second team...appeared in all 14 games...had a knack for making tough catches for first downs...nine of 13 receptions went for a first down...the Seminoles' sixth-leading receiver with 13 catches for 157 yards (12.1 ypc)...his 19-yard reception helped set up a touchdown in final minute of the first half against Nevada...had two receptions for 25 yards versus Bethune-Cookman...made two grabs in traffic for 39 yards against Maryland...had a pair of 11-yard receptions versus NC State...had two catches against both Wake Forest and Idaho.

2012: Sophomore wide receiver played in all 14 games for the Seminoles...caught three passes for 33 yards on the season...grabbed a season-long 21-yard pass in the season-opening game against Murray State...secured a 10-yard pass on FSU's final drive of the Wake Forest game.

2011: Redshirt freshman who ranked among the top five in almost every FSU receiving category after playing in all 13 games and making four starts (Duke, Maryland, Miami, Virginia)...finished second on the team averaging 17.3 yards per catch, third in yards receiving (450) and receiving yards per game (34.6)...his 26 receptions were the fifth-most on the team...just the seventh freshman receiver in FSU history to record a 100 yard receiving game...joined with fellow freshman Rashad Greene to surpass 100 receiving yards in the game versus Wake Forest...the pair became the first freshmen tandem in FSU history to record 100 receiving yards in the same game...collected his first two career receptions against Charleston Southern in the second game of the year...exploded for seven receptions and 77 yards at Clemson...followed that performance with four catches for a career-best 102 yards at Wake Forest...logged a career-long 59-yard reception at Duke...led FSU with four catches and 55 yards versus Miami...also was selected CFN Freshman All-America honorable mention...awarded the most improved player on offense at the team's annual banquet...earned CFN Freshman All-American honorable mention honors.

2010: Redshirt season.

Christian Green

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

2014 SEMINOLES

PERSONAL: Related to former FSU standout receiver E.G. Green...tremendous athlete and leader who directed Tampa Catholic to the 2B state championship game as a senior and the third round of the playoffs as a junior...boasted a five-star rating from Scout.com, which also listed him as the No. 5 receiving prospect nationally...held four-star rating from Rivals and was the No. 7 "athlete" nationally, the No. 9 prospect in Florida and No. 61 nationally...SuperPrep Florida 115 had him as its No. 1 player in the state...ESPN rated him the No. 9 athlete in the class and No. 53 prospect...was No. 90 prospect by MaxPreps...participated in the US Army All-American Bowl in San Antonio, Texas...checked in at No. 65 of Sporting News' 2010 Top 100 list...passed for 777 yards and 11 touchdowns as a senior, while adding more than 500 rushing yards...also managed four receptions for 124 yards...a SuperPrep All-America 290 choice as the No. 3 receiver nationally...Times-Union rated Green as the No. 1 "athlete" among its Florida Super 75...ranked No. 17 in Bill Buchalter's Florida 100 as an "athlete"...coveted by many schools, Green ultimately selected FSU over Georgia with Florida third in his pecking order...born August 9, 1992.

GREEN'S CAREER STATS RECEIVING

YR.	G	REC	YDS	AVG	TD	LG	AVG/G
2011	13	26	450	17.3	0	59	34.6
2012	14	3	33	11.0	0	21	2.4
2013	14	13	157	12.1	0	22	11.2
TOT	41	42	640	15.2	0	59	15.6

RUSHING

YR.	G	RUSH	YDS	AVG	TD	LG	AVG/G
2011	13	2	11	5.5	0	9	0.8

GREEN'S CAREER HIGHS

Receptions	7, at Clemson 2011
Yards	102, at Wake Forest 2011
Longest Catch	59, at Duke 2011

6 • Ryan Green

- RB, 5-10, 195, SO
- St. Petersburg, Fla./St. Petersburg Catholic

2014 Outlook: Was sidelined for the end of spring practice with a shoulder injury, but is fully healed entering his sophomore campaign. Expected to be a major part of the running back rotation after showing flashes of his abilities in limited action as a true freshman. Unquestionably, one of the quickest players on the team who has the ability to be a home run threat with the strength to grind out the tough yards between the tackles.

2013: True freshman running back excelled on special teams and logged carries as FSU's fourth running back...fifth-leading rusher with 33 carries for 163 yards (4.9 ypc) and one score...flashed his potential by running five times for 78 yards, including a 34-yard run, against Nevada...ran six times for 32 yards against Idaho and caught his first touchdown pass - a two-yard score.

PERSONAL: Starred at St. Petersburg Catholic, where he played a variety of positions but primarily flourished at running back...many scouting services had Green rated as an "athlete" or all-purpose back...participated in the Under Armour All-American Bowl after missing much of his senior season with a shoulder injury...rushed for 1,069 yards and 14 touchdowns as a junior for St. Pete Catholic, where he also added 11 receptions for 143 yards and a score...also recorded 57 tackles and a pair of interceptions on defense...held 4-star rankings from ESPN, PrepStar, Rivals, 247 and Scout sites...exceptionally fast and quick, with outstanding vision, Green has been timed consistently in the 4.4 range for 40 yards...committed to the Seminoles in June of 2012...ranked among top 50 players overall nationally...prized recruit who claimed offers from Alabama, Arkansas, Auburn, Clemson, Florida, LSU, Notre Dame, Ohio State and USC among others.

Ryan Green

GREEN'S CAREER STATS

RUSHING

YR.	G	RUSH	YDS	AVG	TD	LG	AVG/G
2013	12	33	163	4.9	1	34	13.6

RECEIVING

YR.	G	REC	YDS	AVG	TD	LG	AVG/G
2013	12	2	16	8.0	1	14	1.3

GREEN'S CAREER RUSHING HIGHS

Rushes	6, Idaho 2013
Yards	78, Nevada 2013
Longest Rush	34, Nevada 2013
TD	1, Nevada 2013
Longest TD Rush	1, Nevada 2013

GREEN'S CAREER RECEIVING HIGHS

Receptions	2, Idaho 2013
Yards	16, Idaho 2013
Longest Catch	14, Idaho 2013
TD	1, Idaho 2013
Longest TD Catch	2, Idaho 2013

80 • Rashad Greene

- WR, 6-0, 180, SR
- Albany, Ga./St. Thomas Aquinas (Fla.)

2014 Biletnikoff Award Candidate
2014 All-America Candidate

2013 HONORS

All-ACC First Team
Coaches All-ACC First Team

2014 Outlook: Without a doubt one of the nation's top wide receivers and the veteran leader of Florida State's high-powered offense. All-America and Biletnikoff Award candidate who has led FSU in receiving for three straight years. Intelligent and speedy receiver with no flaws in his game. Has outstanding hands and explosive play-making ability. Has shown time and time again an uncanny ability to turn a quick slant into a huge play. Will attack the ball in the air and has the speed to pull away from defenders. Heisman Trophy winner Jameis Winston's favorite target and like a coach on and off the field for FSU's younger receivers. Will complete his career as one of the all-time FSU greats.

2013: Will enter his senior season having already put together one of the finest careers ever by a Florida State wide receiver...ranks fourth in FSU history in career receptions (171), sixth in receiving yards (2,465) and tied for seventh in receiving touchdowns (22)...is the ACC's active leader in touchdown receptions...tallied the second-most receptions in a season ever by a Seminole (76) in 2013 and became the first FSU player to gain 1,000 receiving yards (1,128) since Anquan Boldin in 2002...FSU's leading receiver for the third consecutive season is also a respected veteran leader and one of four permanent captains named by head coach Jimbo Fisher for the 2013 season...ultra-quick receiver can turn a slant into a 60-yard score...captured All-ACC First Team honors from the coaches and media...finished fifth in the conference in receptions and receiving yards...added nine touchdown catches...has caught a pass in 29 consecutive games, dating back to his MVP performance in the 2011 Champs Sports Bowl...torched Auburn for nine receptions and 147 yards in the BCS National Championship Game at the Rose Bowl in Pasadena, Calif....caught first two passes of game-winning drive, an eight-yard reception on first-and-10 and a game-breaking 49-yard catch-and-run that took the Seminoles from the FSU 28-yard line to the Auburn 23-yard mark with 1:05 to go in the game...also drew a crucial pass interference call on third-and-8 from the Auburn 10-yard line with 21 seconds left that gave Florida State a first down...was Heisman Trophy winner Jameis Winston's favorite target from the season-opener, making eight receptions for 126 yards and a score at Pitt...had five 100-yard receiving games in 2013...earned ACC Receiver of the Week honors following an eight-catch, 146-yard, two-touchdown performance in FSU's upset of then-No. 3 Clemson in "Death Valley"...caught a touchdown in season's first five games...had four grabs for 90 yards and a score at Boston College...had four catches for 108 yards versus Maryland...had eight receptions for 137 yards and one score against NC State.

2012: Sophomore wide receiver who led the Seminoles in receptions, yards and touchdowns for a second consecutive season...played in all 14 games and made 13 starts in 2012...season worksheet showed 57 receptions for 741 yards and six receiving touchdowns...also saw time as a punt returner, where he ranked third nationally by averaging 15.4 yards per return...scored the Seminoles' first touchdown of the season on a 47-yard punt return against Murray State in the opener...two weeks later returned a punt 60 yards for a score against Wake Forest...is the first Seminole since Peter Warrick in 1999 to score receiving, rushing and return touchdowns in a season...scored nine touchdowns in all, including a 10-yard run on an end-around at USF...was especially

productive down the stretch with 37 receptions for 487 yards and five touchdowns over FSU's last seven games...his 39-yard catch and dash with an EJ Manuel pass delivered FSU the game-winning touchdown with 40 seconds remaining in a 28-22 triumph at Virginia Tech...finished the game with six receptions for a season-high 125 yards and two TD's against the Hokies...had a season-high nine receptions (82 yards) in the ACC Championship game win over Georgia Tech...grabbed a 6-yard TD reception with only 11 seconds to go in the first half of the Orange Bowl against Northern Illinois, finishing with five receptions for 45 yards...caught at least one pass in all 14 games.

2011: One of the nation's most explosive freshmen receivers before an injury untracked a possible record-breaking season...named Most Outstanding Player of the Champs Sports Bowl after hauling in five catches for 99 yards and a 15-yard touchdown - all in the second half in helping rally FSU to the win over Notre Dame...named to the ACC All-Academic Football Team...earned CFN Freshman All-American honorable mention honors...despite missing four games due to an Achilles injury Greene still led FSU in catches (38), receiving yards (596), touchdown receptions (7), receiving yards per game (66.2) and also hauled in the longest pass of the season (69)...left his mark as one of the best freshman receivers in FSU history posting the second-most receptions (38), receiving touchdowns (7) and third-most receiving yards (596) by a freshman...ranked among the top five freshmen nationally in receiving touchdowns...ranked third on the team with an average of 15.7 yards per catch...would have ranked fifth in the nation for receiving yards per game among freshmen but he missed time due to injury...played in just nine games and earned starts against Oklahoma, Clemson and Wake Forest...just the sixth freshman receiver in FSU history to record a 100-yard receiving game...joined with fellow freshman Christian Green to surpass 100 receiving yards in the game versus Wake Forest as the pair became the first freshmen in FSU history to record 100 receiving yards in the same game...after his performance versus Wake Forest he now owns the freshman single game receiving record with 163 yards...became the first FSU freshman in 35 years to catch a 50-yard pass in back-to-back games and first Seminole since 1998 to catch a TD pass of 55 yards or more in consecutive games...Greene is the first FSU player since 2000 to catch a TD pass in five straight games...currently second all-time at FSU for TD receptions by a freshman, fourth for all-time receiving yards by a

Rashad Greene

freshman and fifth for receptions by a freshman...started his FSU career by catching a TD pass on his very first play...went on to catch a touchdown in the first five games he played...registered career-highs in receptions (12) and yards (163) at Wake Forest...his 69-yard touchdown grab against CSU was the longest reception for a touchdown by a Seminole since Rod Owens' 98-yard score versus North Carolina in 2009...caught a team-best eight balls for 98 yards and a score at Clemson...tied the Oklahoma game at 13-13 with a 56-yard touchdown catch-and-run on third-and-28 with 9:32 remaining...first career start came against Oklahoma...sat out of Duke, Maryland, NC State and Boston College games with an injury...earned one of six freshman academic awards for his work in the classroom and voted a Top Newcomer on offense at the team's annual banquet...named to the All-ACC Academic football team...also was selected CFN Freshman All-America honorable mention.

PERSONAL: Speedy four-star receiver who starred for perennial state and national power St. Thomas Aquinas...ranked as the No. 10 wide receiver nationally by Scout.com, No. 20 by 247Sports and No. 29 by Rivals.com...No. 125 on the ESPN 150 and No. 20 wide receiver nationally by ESPN...had 43 receptions for 943 yards (21.9 yards per catch) with 13 touchdowns as a senior...came up big in the 2010 Class 5A State title game with six receptions for 148 yards and two touchdowns -- including a title-clinching 74-yard pass in the fourth quarter as St. Thomas Aquinas defeated Tampa Plant 29-7 and finished with a No. 3 national ranking...tallied 31 catches for 510 yards and 10 touchdowns as a junior, helping St. Thomas Aquinas to a state title...First Team Sun-Sentinel All-Broward County as a senior...No. 30 on Bill Buchalter's 2011 Florida Top 100 for the Orlando Sentinel...All-Broward County First Team by The Miami Herald as a senior and All-Broward County Second Team as a junior...No. 94 on Mobile Press-Register Super Southeast 120...No. 17 on the SuperPrep Florida 110...member of the Florida Times-Union's Super 75 where he was rated as the No. 5 wide receiver...also a standout track & field athlete in sprints and jumps in high school...coached in football by South Florida icon George Smith at St. Thomas Aquinas.

GREENE'S CAREER STATS

RECEIVING							
YR.	G	REC	YDS	AVG	TD	LG	AVG/G
2011	9	38	596	15.7	7	69	66.2
2012	14	57	741	13.0	6	71	52.9
2013	14	76	1128	14.8	9	72	80.6
TOT	37	171	2465	14.4	22	72	66.6
RUSHING							
YR.	G	RUSH	YDS	AVG	TD	LG	AVG/G
2011	9	3	44	14.7	0	53	4.9
2012	14	4	30	7.5	1	18	2.3
2013	14	1	9	9.0	0	9	0.6
TOT	37	8	83	10.4	1	53	2.3

GREENE'S CAREER HIGHS RECEIVING

Receptions	12, at Wake Forest 2011
Yards	163, at Wake Forest 2011
Longest Catch	72, at Clemson 2013
TD	2 (four times), last at Clemson 2013
Longest TD Catch	72, at Clemson 2013

GREENE'S CAREER HIGHS PUNT RETURNS

Punt Returns	5, Wake Forest 2012
Yards	89, Wake Forest 2012
Longest Return	60, Wake Forest 2012
TD	1 (twice), last Wake Forest 2012
Longest TD Return	60, Wake Forest 2012

12 • Jarred Haggins

- WR, 6-0, 202, R-SR
- Lakeland, Fla./Lakeland

2014 Outlook: Veteran wide receiver has battled injuries over his career, including a knee injury that sidelined him for the 2013 season. Appeared fully-recovered in the spring and is expected to compete for the starting job in the slot where he has experience. Versatile and athletic enough to also log time on the outside and is a great blocker. Scored a touchdown in the spring game and has the skills to thrive in his final collegiate season.

2013: Redshirted after suffering preseason knee injury... is expected to provide a veteran presence in the slot in 2014...has 20 career catches for 206 yards in 27 career games.

2012: Played in 13 games as a junior...caught eight passes for a career-high 108 yards...posted a 13.5 yards per reception average which is fourth overall on the team...had an impressive game to open the season against Murray State by catching three passes for 34 yards...his career-long 42-yard catch on 3rd-and-10 in the first quarter against Boston College helped extend a drive and led to a touchdown.

2014 SEMINOLES

2011: Came into the season with just one catch and was on his way to making a huge impact before breaking his right hand versus Oklahoma...finished the season with 11 catches for 94 yards, averaging 8.5 yards per catch in seven games played...had a team-best four catches for 45 yards against Oklahoma...made a miraculous comeback playing at Duke missing just two games after sustaining his hand injury...in his first career start against ULM, hauled in five catches for 28 yards from his slot position.

2010: Played in seven games mostly on special teams...played a few snaps on offense and recorded his first career catch on a 4-yard grab against Samford.

PERSONAL:

Quarterbacked the Lakeland Dreadnaughts as a senior but moved to receiver at FSU...a three-star prospect according to both Rivals and Scout.com... finished with a No. 84 ranking in Florida Rivals Postseason Top 100... ranked No. 42 in the SuperPrep Florida 115... ESPN ranked Haggins as No. 46 athlete nationally...led Lakeland to the 5A state semifinals, losing to Tampa Plant...was a third team 5A All-State selection as a utility player in 2008 when the Dreadnaughts lost to St. Thomas Aquinas in the state championship...as a senior threw for 1,512 yards and 17 TDs with just four interceptions...rushed for 525 yards and seven TDs...passed for 1,303 yards and 14 TDs in 2008, while adding 298 rushing yards and one score...blessed with 4.4 speed...nephew of FSU assistant coach and Polk County native Odell Haggins...two-time, first team All-Polk selection...chose the Seminoles over Florida, Louisville, Ohio State, USF and Tennessee...born January 17, 1992.

Jarred Haggins

HAGGINS' CAREER STATS

YR.	G	REC	YDS	AVG	TD	LG	AVG/G
2010	7	1	4	4.0	0	4	0.6
2011	7	11	94	8.5	0	24	13.4
2012	13	8	108	13.5	0	42	8.3
2013	REDSHIRT SEASON						
TOT	27	20	206	10.3	0	42	7.6

HAGGINS' CAREER HIGHS

Receptions	5, ULM 2011
Yards	45, Oklahoma 2011
Longest Catch	42, Boston College 2012

33 • Kevin Haplea

- TE, 6-4, 247, R-SR
- Annandale, N.J./North Hunterdon/Penn State

2014 Outlook: Appears completely healed from a knee injury that forced him to miss the 2013 season and will enter fifth year ready to contribute to Florida State's offense as a backup at tight end.

A tremendous blocker with great size and has excellent hands, the Penn State transfer appeared in 12 games and had a touchdown reception for the Seminoles in 2012.

2013: Redshirted following a summer knee injury...valuable reserve tight end who played in 13 games for the Seminoles in 2012, catching three passes for 15 yards... transferred to FSU from Penn State where he played in 2010 and 2011...had nine career receptions and two touchdowns in 38 career games.

2012: Junior transfer from Penn State played in 13 games this season...caught three passes for 15 yards...caught his first pass as a Seminole against Murray State on a 3-yard sideline pass from Clint Trickett...his 1-yard touchdown reception against USF helped extend the lead to 20-10...used in double-TE sets often as a run blocker...also a member of special teams.

At Penn State

2011: Played as a sophomore in every game and made three catches for 21 yards and one touchdown...also helped open running lanes for Silas Redd to gain 1,241 yards and was instrumental in Penn State leading the Big Ten in fewest sacks allowed, with 14... caught his first career touchdown on a two-yard pass from Matt McGloin in the fourth quarter of the 13-3 victory over Iowa...also made a catch against Nebraska and had a

12-yard reception against Houston in the TicketCity Bowl...saw action on 310 snaps, topped by 50 in the win over Purdue.

2010: Enrolled in classes at Penn State in January 2010 and was among seven true freshmen to play...played in every game and made three starts...had three catches for 39 yards, with a long reception of 23 yards at Iowa...made one catch at Minnesota... made his first career starts at Ohio State and against Indiana...had one catch for 14 yards against Michigan State...was on the field for 493 snaps, topped by 59 each against Northwestern and Florida in the 2011 Outback Bowl.

Personal: Founded Florida State's chapter of Uplifting Athletes last fall, a non-profit organization that raises awareness and funds for rare and under-served diseases... Haplea has spearheaded events such as a "Touchdown Pledge" that raised more than \$8,000 for Fanconi anemia research...rated as the nation's sixth-best tight end in the 2010 recruiting class...four-star player for Coach John Mattes at North Hunterdon...Named team captain and caught 17 passes for 223 yards and two touchdowns as a junior...also played basketball and baseball...son of Gene and Melissa Haplea...father attended Navy, as did an uncle, Jerome Barker, who played football from 1977-79... grandfather played basketball at Rider...has an older sister, Megan, and a twin sister, Gretchen...majoring in sport management...born on October 18, 1991.

HAPLEA'S CAREER STATS (2010-11 WITH PENN STATE)

YR.	G	REC	YDS	AVG	TD	LG	AVG/G
2010	12	3	39	13.0	0	23	3.2
2011	13	3	21	7.0	1	12	1.6
2012	13	3	15	5.0	1	11	1.2
2013	REDSHIRT SEASON						
TOT	38	9	75	8.3	2	23	2.0

HAPLEA'S CAREER HIGHS

Receptions	2, at USF 2012
Yards	23, Iowa 2010
Longest Catch	23, Iowa 2010
TD	1 (twice), last at USF 2012
Longest TD	2, Iowa 2011

51 • Bobby Hart

- RT, 6-4, 320, SR
- Lauderhill, Fla./St. Thomas Aquinas

2013 HONORS

All-ACC Honorable Mention
Coaches All-ACC Honorable Mention

2014 Outlook: Athletic and agile 19-year old is slotted to start at right tackle for the second consecutive year coming off an All-ACC caliber season in 2013. One of four starters returning on an offensive line that is looking to improve a record-breaking season. Has the strength and experience to contend for all-conference honors again and solidify the right side of the line for Florida State's high-powered running and passing attack.

2013: Right tackle, who started all 14 games and has 23 starts in his career...graded out at 86 percent at Florida and also had grades above 80 percent against Miami (81), Bethune-Cookman (83) and Nevada (86)... the Noles set FSU and ACC records for single-season total offense (7,267 yards), points per game (51.6) and yards per play (7.67) and the national record for points (723)...the Noles led the country with 94 touchdowns...FSU set the ACC and school records for total touchdowns (94), passing touchdowns (42) and the school record for rushing touchdowns (42)...Florida State ranked first in the ACC and sixth in the nation in total offense (519.1)...with the nation's top offensive line providing protection and opening holes, Florida State rushed for 2,844 yards (5.6 ypc), while passing for 4,423 yards...his play at right tackle helped Jameis Winston become the youngest Heisman Trophy winner ever.

2012: True sophomore who played in eight games seeing time mostly as a reserve guard and on the placekicking unit on special teams...played 19 snaps in the win over Murray State...saw action in a season-high 20 plays, grading out at 75 percent in the win over Wake Forest...played 10 snaps in each the win over Duke and Boston College.

2011: True freshman offensive tackle who celebrated his 17th birthday during pre-season camp and was inserted into the starting lineup for the final nine games of the season, including the Champs Sports Bowl...earned second team CFN Freshman All-America honors...saw limited action in the first two games of the season and didn't see the field again until he made his first career start on the road against Wake Forest on Oct. 8, when he stepped in for injured senior Andrew Datko at left tackle...was moved to right tackle the following week at Duke, where he became a fixture...his career-high five knockdowns came in the road win over the Blue Devils...posted his season-best grade of 77 in the regular season home finale against Virginia...also posted a grade of 74 with a pair of knockdown blocks against NC State...was penalty-free in three of FSU's final four regular season games...allowed just 4.5 sacks, pitching shutouts in five of his

nine starts...gained valuable experience that should translate well into the future for an offensive line that was forced to use seven different lineups due to injury in 2011... earned one of six freshman academic awards for his work in the classroom and voted a Top Newcomer on offense at the team's annual banquet.

PERSONAL: Anchored a St. Thomas Aquinas offensive line that helped the Raiders compile 5,612 yards of total offense on their way to the 2010 Class 5A State championship and a No. 3 national ranking...rated a five-star offensive tackle by Scout.com and four-star lineman by Rivals.com...considered a relentless drive blocker with good feet in pass protection...ranked as the No. 8 offensive tackle by Rivals.com, No. 77 nationally at any position and No. 19 in the state...Scout.com ranked him the No. 4 offensive tackle in the country...rated a four-star prospect and the No. 16 offensive tackle by 247Sports...No. 25 on the ESPNU 150 and No. 4 overall offensive tackle...selected to Under Armour All-American team...First Team All-Broward County by Sun Sentinel as a senior...No. 14 on Bill Buchalter's 2011 Florida Top 100 for the Orlando Sentinel...All-Broward County First Team by The Miami Herald as a senior...No. 43 on Mobile Press-Register Super Southeast 120...member of the Times-Union's Florida Super 75 where he was rated as the No. 1 offensive tackle...No. 32 on the SuperPrep Florida 110... Second Team 2A All-State offensive lineman as a junior at Fort Lauderdale's Cardinal Gibbons...coached by legendary South Florida high school coach George Smith at St. Thomas Aquinas...also played forward on a highly ranked travel AAU basketball team, playing against the likes of former Ohio State phenom and NBA first round pick Jared Sullinger and Winter Park High senior Austin Rivers...qualified for state in wrestling as a sophomore...born August 21, 1994.

Bobby Hart

59 • Ryan Hoefeld

- OL, 6-3, 290, R-FR
- New Orleans, La./Brother Martin

2014 Outlook: Expected to find his way onto the field in the offensive line rotation as the leader to backup senior Austin Barron at center after a solid spring. A tough player who has the versatility and intelligence to provide depth at other positions on the line, as well.

2013: Valuable member of scout team during redshirt season.

PERSONAL: A physically mature player who is a natural center, where he played for Brother Martin in New Orleans, La...is said to excel in run blocking and plays with great intensity...held a 3-star ranking from ESPN, Rivals, 247, Scout and PrepStar...widely considered among the top 10 center prospects nationally...camped at Florida State in summer of 2012 and connected with the coaching staff right away...chose the Seminoles over Arizona and TCU, among other offers.

43 • Desmond Hollin

- DE, 6-3, 285, SR
- Miami, Fla./Southridge/ASA (N.Y.) College

2014 Outlook: Another versatile FSU lineman who has experience at both defensive tackle and defensive end. Could flourish in Charles Kelly's defensive scheme after an outstanding spring.

Provides excellent depth to either defensive tackle or defensive end, giving the 'Noles a reliable player on the defensive line. Has shown that he can clog holes in the trenches and get into the opposing backfield. Has shown continued improvement since transferring from ASA College.

2013: Junior college transfer played a key role in the defensive line rotation for the BCS National Champions...played in 13 games this season...recorded four tackles – including his first career sack – at Boston College on Sept. 28...had two tackles against Wake Forest...made two tackles – both for a loss, and included a 4-yard sack – against Idaho...finished season with 16 tackles, including three tackles for loss and two sacks for the nation's No. 1 scoring defense (12.1 ppg), third-ranked total defense (281.4 ypg) and 18th-best run defense (124.8).

PERSONAL: Three-star recruit who came to FSU from ASA College via Southridge High School in Miami... hopes to find similar success at FSU as previous junior college defensive ends Markus White and Tank Carradine...247Sports ranked him as the 15th-best prospect at the DE position and a top 150 JUCO player...originally committed to New Mexico out of high school...racked up 37 tackles, 17.5 TFL, 8.5 sacks, an interception, forced fumble, fumble recovery and defensive TD off his interception at ASA College in 2012...was a first team All-Dade selection in high school as he led the county with 21 sacks...chose FSU over Kansas and Kentucky among others.

Desmond Hollin

HOLLIN'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2013	13	8	8	16	3.0-17	0	0	0	0	2.0-14

HOLLIN'S CAREER HIGHS

Tackles	4, (twice), last vs. Duke (ACC Champ) 2013
Tackles for Loss	2.0, Idaho 2013
Sacks	1.0 (twice), last Idaho 2013

18 • Ro'Derrick Hoskins

- LB, 6-2, 233, R-FR
- Orlando, Fla./Evans

2014 Outlook: Has earned high praise from head coach Jimbo Fisher for his playmaking ability. Versatile player who can line up as either an outside linebacker or defensive end. Made the biggest play of the 2014 spring game when he recorded a 63-yard interception return for a touchdown to help the Garnet team.

2013: Redshirt linebacker was a valuable member of the scout team.

PERSONAL: ESPN four-star recruit and member of the ESPN300 (No. 168)...three-star recruit according to Rivals, 247Sports and Scout.com...selected to play in the Under Armour All-American Game...played in the Offense-Defense All-American Bowl in Houston, Texas...made a key fourth quarter interception in the All-American game... ranked 14th at his position by ESPN, No. 36 by Rivals and No. 60 by 247Sports...ESPN listed Hoskins as the state's 35th-best prospect while MaxPreps lists him at No. 68, Rivals at No. 80 and Scout.com at No. 104...PrepStar All-Southeast Region...No. 8 on the Orlando Sentinel's 2013 Central Florida Super 60, ahead of highly recruited high school teammate Tony Stevens...BHSN No. 10 player in central Florida...No. 79 in the Southeast according to ESPN...two-way player who played linebacker and receiver at Evans but will play defense for FSU despite given the opportunity to play both positions with the Seminoles...chose FSU over Louisville and Auburn.

2014 SEMINOLES

1 • Tyler Hunter

- DB, 5-11, 200, R-JR
- Valdosta, Ga./Lowndes County

2014 Outlook: Excellent secondary player in pass coverage who returns for his redshirt junior season. Only two years removed from tying for the team lead with three interceptions in 2012, joining

current Minnesota Vikings cornerback Xavier Rhodes. Has earned time as a safety and nickel back during his career. Gives Florida State a veteran voice in the secondary to go along with a high football IQ. Has worked feverishly to rehabilitate ahead of schedule from last year's season-ending injury.

2013: Missed final 11 games of the season with a neck injury...started the first three games of the year at safety...posted a new career high with five tackles in the season opener against Pitt...returned an interception 27 yards and had two pass break-ups against Nevada.

2012: Nickel back who played in all 14 games and made three starts...starts came against Boston College, Duke and Florida...tied with All-ACC first team defensive back Xavier Rhodes for the team lead with three interceptions...tied for eighth in the ACC in interceptions...had a monster game in FSU's road win on a Thursday night at Virginia Tech recording a career high four tackles and two interceptions, including one that sealed the win for FSU...first Seminole to pick off two passes in a game since Greg Reid did it versus Virginia in 2010...Hunter's first career interception came against Miami in another big Seminole ACC road win...returned his interception against the Canes for 37 yards, the second longest interception return by a Seminole on the year...second on the team behind Rhodes for tackles by a cornerback despite making just three starts...also returned eight punts on the season and averaged 15.8 yards per return...posted a career-high five punt returns for 122 yards against Duke which included a 75-yard return for a touchdown, which was the first of his career and tied for the ninth longest at FSU.

2011: Played in 11 games primarily on special teams as a true freshman...tallied three tackles, one each against ULM, Charleston Southern and Boston College.

PERSONAL: Was fourth member of the Lowndes County High School football team to commit to Florida State in two-year span, joining Greg Reid, Gerald Demps and Telvin Smith...ranked No. 116 in the ESPN 150 and the No. 10 safety...rated the No. 33 safety by Rivals.com and the No. 43 safety by Scout.com...earned a three-star rating from 247Sports...No. 39 on the SuperPrep Georgia 83...No. 34 on the Atlanta Journal Constitution's Top 50 Recruits...his father, Brice Hunter, was a receiver and a University of Georgia legend before his untimely death in 2004...the elder Hunter was the Bulldogs' top receiver in the early 1990s and still ranks among the school's career leaders in several offensive categories...he played for highly-respected Lowndes County coach Randy McPherson...Hunter has run a 4.50 40 and boasts a 4.33 shuttle time...he chose the Seminoles over offers from Florida, Louisville, Mississippi State and Tennessee...born March 24, 1993.

Tyler Hunter

HUNTER'S CAREER STATS

DEFENSE

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2011	11	1	2	3	0.0-0	0	0	0	0	0.0-0
2012	14	19	7	26	0.0-0	2	0	0	3	0.0-0
2013	3	7	1	8	0.0-0	2	0	0	1	0.0-0
TOT	28	27	10	37	0.0-0	4	0	0	4	0.0-0

PUNT RETURNS

YR.	G	NO	YDS	AVG	TD	LG
2012	14	8	126	15.8	1	75

HUNTER'S CAREER HIGHS DEFENSE

Tackles	5, at Pitt 2013
Interceptions	2, at Virginia Tech 2012

HUNTER'S CAREER HIGHS PUNT RETURNS

Punt Returns	5, Duke 2012
Yards	122, Duke 2012
Longest Return	75, Duke 2012
TD	1, Duke 2012
Longest TD Return	75, Duke 2012

54 • Tre' Jackson

- RG, 6-4, 330, SR
- Jesup, Ga./Wayne County

2014 Outland Trophy and Lombardi Award Candidate
2014 All-America Candidate

2013 HONORS

All-ACC First Team
Coaches All-ACC First Team
CBSSports.com All-America Second Team
SI.com All-America Honorable Mention

2014 Outlook: Enters his third year as a starter as arguably the nation's top right guard. Has the strength and agility to be a dominant force in both run-blocking and pass-blocking and has paved the way for Florida State's two most productive offensive seasons in 2012 and 2013. One of four returning senior starters that is an all-conference leader on the nation's best and most battle-tested offensive line.

2013: Two-year starter for the Noles offensive line that produced the best offensive season in school history...has started 28 career games...his first start was the 2011 Champs Sports Bowl...owned second-highest grade among Seminole offensive linemen (80.2)...had best grade among Seminoles against Idaho (89), Syracuse (93), NC State (86) and Maryland (89)...graded out to 84 percent or above in eight of final nine contests heading into BCS National Championship Game... the Noles set FSU and ACC records for single-season total offense (7,267 yards), points per game (51.6) and yards per play (7.67) and the national record for points (723)...the Noles led the country with 94 touchdowns...FSU set the ACC and school records for total touchdowns (94), passing touchdowns (42) and the school record for rushing touchdowns (42)...Florida State ranked first in the ACC and sixth in the nation in total offense (519.1)...with the nation's top offensive line providing protection and opening holes, Florida State rushed for 2,844 yards (5.6 ypc), while passing for 4,423 yards...his dominant play helped Jameis Winston become the youngest player ever to win the Heisman Trophy.

2012: True sophomore who stepped into the starting lineup at right guard and proved to be one of the very best in the Atlantic Coast Conference...started all 14 games and boasts the second-highest season grade - 84.7 percent - among all offensive line...his 22 knockdown blocks rank third on the team, including three each against Murray State, USF, Boston College and Virginia Tech...posted the top grade among linemen in six games...made his 15th consecutive start in the Orange Bowl, which will be good for a share of the lead among offensive returnees in 2013.

2011: Played sparingly prior to making his first career start at right guard in the Champs Sports Bowl...played all 62 snaps in the bowl win over Notre Dame and did not allow a sack or pressure...doubled his season total of snaps against the Irish after managing just 31 in the previous seven games...missed the first five games of the season with a groin injury, but played in each of the last eight, primarily on special teams but also at guard...played 10 snaps on offense against Maryland after registering eight the previous week at Duke.

PERSONAL: Versatile big man who was recruited by a number of programs as both a defensive tackle and an offensive lineman...impressive physical specimen who has the frame and skill set that excites the coaching staff...garnered a three-star ranking from Rivals.com as a defensive tackle and carries a No. 60 national position rank...also ranked as the No. 78 overall player in talent-rich Georgia...Scout.com had Jackson rated as a three-star prospect at offensive guard...played his high school football at Wayne

County for coach Jody Grooms...was a late bloomer in the recruiting world because he sat out his junior season with an injury...hails from the same school that produced former Seminoles' offensive tackle Tony Yeomans, who was part of FSU's heralded 1985 signing class...originally committed to Georgia Tech...selected Florida State over Georgia, Alabama, Miami and NC State, though he also had offers from Florida, Rutgers, Middle Tennessee, Georgia Southern and Southern...born December 14, 1992.

Tre' Jackson

84 • Isaiah Jones

- WR, 6-4, 198, SO
- Milton, Fla./Milton

2014 Outlook: Has the talent and length to become Florida State's next big play target. Caught four passes for 81 yards in the annual Garnet and Gold game in the spring and is fully recovered from a foot injury that caused him to miss the second half of his true freshman season. Expected to be in the rotation at the outside wide receiver positions.

2013: Appeared in five games and had two receptions for 31 yards in 2013...missed second half of season with a foot injury.

PERSONAL: Consensus four-star prospect...ESPN 300 selection (160)...Rivals 250 member (No. 227)...PrepStar Top 300 All-American...invited to "The Opening" on the Nike campus...participated in the Rivals 100 Five Star Challenge where Mike Farrell noted Jones is closer to a national top 150 prospect who could be a top-10 talent at the receiver position...regarded as one of the top 35 receivers in the 2013 class by ESPN (No. 18), 247Sports (No. 33), Rivals (No. 28) and Scout (No. 34)...one of the top 40 players in Florida according to Rivals (26), ESPN (32) and 247Sports (37)...according to ESPN few of the big receivers in the 2013 class can run like Jones, he is powerful, makes catches in traffic and he will simply take balls away from defenders...clocked between 4.5-4.69 in the 40-yard dash in highschool with a 32-inch vertical...99.33 SPARQ Rating...chose FSU over Auburn, Arkansas, Clemson, Georgia, Miami, Ohio State, Tennessee and Louisville among others.

JONES' CAREER STATS

YR.	G	REC	YDS	AVG	TD	LG	AVG/G
2013	5	2	31	15.5	0	16	6.2

85 • Jeremy Kerr

- TE, 6-5, 262, R-FR
- St. Petersburg, Fla./St. Petersburg

2014 Outlook: A physically imposing athlete who was a dominant blocker in the spring. Has the strength and talent to contribute as a redshirt freshman in 2014 and will push for playing time in two

tight end sets.

2013: Redshirt season.

PERSONAL: A tight end by trade at St. Petersburg High, Kerr was an outstanding blocker on the edge for his school's Wing-T offensive attack...has an impressive frame...was recruited by some schools with the idea of a move to the offensive line...held a 3-star ranking from Scout and PrepStar...selected the Seminoles after originally committing to Miami...also held offers from Connecticut, Memphis and Purdue.

99 • Nile Lawrence-Stample

- DT, 6-1, 314, R-JR
- Ft. Lauderdale, Fla./Nova

2014 Outlook: Florida State's classic run-stuffer at the defensive tackle position who closes gaps and frees up lanes for linebackers. Complemented Timmy Jernigan very well last season

but now has the chance to be FSU's top defensive player in the trenches. Hard-working performer who has great knowledge of his position. Has good technique and rarely gets taken out of a play.

2013: Started at defensive tackle next to All-American Timmy Jernigan...made six starts this season including versus Florida and Duke...played in 13 games...set career-bests for tackles (15) and TFL (1.5)...made his first career start at Pitt on Sept. 2...recorded a season-high three tackles at Boston College on Sept. 28...tied a season high with three tackles – including 1.0 TFL – against Maryland...had one tackle versus Auburn in the BCS National Championship Game...key member of nation's No. 1 scoring defense (12.1 ppg), third-ranked total defense (281.4 ypg) and 18th-best run defense (124.8).

2012: Redshirt freshman who played in eight games for the Seminoles...totalled 10 tackles (four unassisted) and added a tackle for a loss...registered a career-high four tackles in the win over Boston College...added two tackles in the win over Wake Forest...had half tackles for loss against Wake Forest and Maryland.

2011: Redshirt season.

Nile Lawrence-Stample

2014 SEMINOLES

PERSONAL: A four-year starter in high school who played middle linebacker as a junior before moving to defensive tackle as a senior...despite playing defensive tackle for the first time in his life as a senior, became a dominating presence on the Nova defensive line, regularly drawing double- and occasionally triple-team attention...finished the 2010 campaign with 47 tackles, six sacks and a forced fumble...four-star prospect who was ranked the No. 29 defensive tackle by Rivals.com...rated a four-star prospect and the No. 14 defensive tackle by 247Sports...three-star prospect by Scout.com who was the No. 37 defensive tackle...named First Team All-Broward County by the Sun Sentinel as a senior...No. 80 on Bill Buchalter's 2011 Florida Top 100 for the Orlando Sentinel...No. 71 on the SuperPrep Florida 110...was a big hit at a Miami combine with a 4.9 in the 40-yard dash...All-Broward County First Team by The Miami Herald as a senior...member of the Florida Times-Union's Florida Super 75 where he was rated as the No. 3 defensive tackle...No. 146 on the ESPN 150 and rated the No. 13 overall defensive tackle...coached by Bill Hobbs...as a junior middle linebacker at Nova, registered over 100 tackles...born July 14, 1993.

LAWRENCE-STAMPLE'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2012	8	4	6	10	1.0-2	0	0	0	0	0.0-0
2013	13	8	7	15	1.5-2	0	0	0	0	0.0-0
TOT	21	12	13	25	2.5-4	0	0	0	0	0.0-0

LAWRENCE-STAMPLE'S CAREER HIGHS

Tackles	4, Boston College 2012
Tackles for Loss	1.0, Maryland 2013

10 • E.J. Levenberry

- LB, 6-3, 246, SO
- Woodbridge, Va./C.D. Hylton

2014 Outlook: Seen as a rising star on Florida State's talented linebacker corps. Virginia native who can make end-to-end plays because of his great athleticism and speed. Led the Garnet team

with eight tackles in the annual Garnet and Gold spring game. One of FSU's candidates to have a breakout season if he can follow up on his playmaking abilities shown in 2013.

2013: Impressive true freshman linebacker who made a major impact in 2013 appearing in 13 games and making one start...intercepted a pass and returned it 78 yards for a touchdown against Idaho; added two tackles...led the team and set a new career high with eight tackles, 1.0 TFL and one pass break-up against NC State...registered four tackles and forced a fumble against Maryland...tied for second on the team with six tackles at Wake Forest...added six tackles against Syracuse...had five special teams tackles as a member of the kickoff coverage unit...ranked ninth on the team with 39 tackles, including 1.0 tackles for loss.

E.J. Levenberry

PERSONAL: Was a force during his senior season in high school, registering 172 tackles (129 solo, 23 for loss), 14 deflections and 24 quarterback hurries as the Bulldogs posted a 10-3 record and reached the Virginia Group AAA Division 6 state semifinals...Levenberry registered 20 tackles, including 15 solo stops in his final game for the Bulldogs...C.D. Hylton was 21-4 over the course of Levenberry's two seasons as a star linebacker...a two-time Washington Post All-Met selection...physical and explosive player who has outstanding football instincts...held a 5-star rating from PrepStar and 4-star rankings from ESPN, Rivals, Scout and 247...consensus top 12 linebacker in the nation among recruiting sites...participated in the U.S. Army All-American Bowl...played his first two seasons of high school football at perennial Washington, D.C. area power DeMatha Catholic...held offers from 20 major programs, ultimately choosing FSU over Tennessee, Alabama and Oklahoma.

LEVENBERRY'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2013	13	18	21	39	1.0-1	1	1	0	1	0.0-0

LEVENBERRY'S CAREER HIGHS

Tackles	8, NC State 2013
Tackles for Loss	1.0, NC State 2013
Interceptions	1, Idaho 2013

22 • Tyrell Lyons

- DB, 6-0, 215, R-FR
- Jacksonville, Fla./First Coast

2014 Outlook: Looking to get time on the field at safety in FSU's talented secondary. Helped the 'Noles out greatly as a true freshman by preparing them adequately on the scout team. Has a chance to make his mark and help form a dynamic defensive back class from 2013 that also includes Jalen Ramsey, Nate Andrews and Marquez White.

2013: Valuable member of the scout team as a defensive back, while redshirting.

PERSONAL: A versatile athlete in high school, he played both safety and outside linebacker for the First Coast (Jacksonville) Buccaneers...high school teammate of Reggie Northrup...said to have very strong coverage skills and a keen eye for reading and reacting to plays...also a sure tackler... registered 92 tackles, including nine tackles for loss, three fumble recoveries and two interceptions as a senior...held a 4-star ranking from ESPN and Scout and is a 3-star prospect according to Rivals and PrepStar... earned second-team 7A All-State honors at linebacker as a senior...was selected to the All-First Coast team by the Florida Times-Union... selected the Seminoles over offers from Clemson, Miami, North Carolina, Ole Miss, Ohio State and South Carolina, among others.

10 • Sean Maguire

- QB, 6-3, 220, R-SO
- Sparta, N.J./Seton Hall Prep

2014 Outlook: Backup quarterback with a strong arm who plays with poise and efficiency. A natural pocket passer who has the athleticism to make plays on the run when needed. Displays great arm strength, touch and accuracy, and is emerging as a veteran leader on the Seminoles. Was impressive all spring and showed he could handle first team reps when Jameis Winston was with the FSU baseball team. Had a solid Garnet and Gold game, completing 15 of 28 passes for 203 yards and one touchdown.

2013: Appeared in nine games and threw a pass in three contests...on the season, completed 13-of-21 passes for 116 yards and two touchdowns for a passer rating of 120.69...had a completion percentage of 61.9 percent...moved into backup quarterback roll following season-ending injury to Jacob Coker against Wake Forest in ninth game of the season...played the entire second half against Syracuse and completed 3-of-5 passes for 21 yards, including his first career touchdown, a 17-yard scoring pass to roommate Nick O'Leary...set or matched career highs in nearly every category going 9-of-14 for 84 yards and a touchdown versus Idaho.

2012: Redshirt season.

PERSONAL: One of the top pro-style quarterbacks in the country and New Jersey's top-rated quarterback in the 2012 class...a four-star prospect by ESPN and three-star QB by Rivals, Scout and 247Sports... ran a wing-T offense in high school which didn't allow for many passing opportunities... made the most of the ones he got displaying good arm strength, touch, the ability to change ball speeds and ability to consistently throw a catchable ball with accuracy to all three levels...gained varsity exposure as a freshman and led Seton Hall Prep to a 19-3 record as a sophomore and junior...completed 70 of 141 passes for 1,161 yards and 14 TDs as a junior, making third team All-Essex County for The Star-Ledger... earned first team All Non-Public and first team All-Essex by The Star-Ledger after completing 74-of-154 passes for 1,183 yards, 12 TDs and 4 INTs as a senior...also named Super Essex Conference first team as a senior... finished his career at Seton

Sean Maguire

Hall Prep completing 105-of-224 passes for 1,881 yards, 20 TDs and 6 INTs...named to the 2012 USA Football National Team (U19) for the 2012 International Bowl...ranked by ESPN as the No. 13 QB prospect nationally, No. 4 player in New Jersey and No. 18 player regionally...rated the No. 18 pro-style QB by 247Sports and No. 14 player in the state...No. 26 player in New Jersey by Rivals and No. 50 quarterback by Scout...selected Florida State over Alabama, Maryland and NC State.

MAGUIRE'S CAREER STATS

PASSING

YR.	G	COM	ATT	INT	YDS	TD	LG	PCT
2013	9	13	21	2	116	2	17	61.9

RUSHING

YR.	G	RUSH	YDS	AVG	TD	LG	AVG/G
2013	9	2	-1	-0.5	0	6	-0.1

MAGUIRE'S CAREER HIGHS

Yards	84, Idaho 2013
Completions	9, Idaho 2013
Attempts	14, Idaho 2013
Long	17 (twice), last Idaho 2013
Longest TD	17, Syracuse 2013
TD	1 (twice), last Idaho 2013

70 • Josue Matias

- LG, 6-6, 325, SR
- Union City, N.J./Union City

2014 All-America Candidate

2013 HONORS

Coaches All-ACC Second Team
All-ACC Third Team

2014 Outlook: Enters his third year as a starter as one of the anchors of the nation's top offensive line. A physically imposing force with the mindset and technique to be a dominant blocker for both the run game and the passing attack. One of four returning senior starters who is an all-conference leader on a line that has paved the way for the two most productive offensive seasons in Florida State history in 2012 and 2013.

2013: Junior left guard started all 14 games this season and has 29 consecutive contests dating back to the 2011 Champs Sports Bowl...produced the top offensive line grade in three games, including against Wake Forest (88), Miami (86), and Nevada (89), when the Noles ran for a season-high 377 yards against the Wolf Pack...his average grade of 78.5 percent ranked third on the team... the Noles set FSU and ACC records for single-season total offense (7,267 yards), points per game (51.6) and yards per play (7.67) and the national record for points (723)...the Noles led the country with 94 touchdowns...FSU set the ACC and school records for total touchdowns (94), passing touchdowns (42) and the school record for rushing touchdowns (42)...Florida State ranked first in the ACC and sixth in the nation in total offense (519.1)...with the nation's top offensive line providing protection and opening holes, Florida State rushed for 2,844 yards (5.6 ypc), while passing for 4,423 yards.

2012: True sophomore and first-year starter at left guard for all 13 games...an agile and relentless run-blocker as evidenced by his team-leading 31 knockdown blocks...had three or more knockdowns in seven games, including a season-high five against Murray State...posted a season-long grade of 79.1 percent, but was even more impressive down the stretch...graded out at 82 or better in each of the last six games, including a season-high 91 percent against Duke...made his 15th consecutive start in Orange Bowl.

2011: Fifth true freshman to see action on the offensive line making his first career start against Notre Dame in the Champs Sports Bowl...began the year working at offensive tackle but also picked up repetitions at the guard position...ended his season on a high note grading out at 84 percent from his left guard position - 85 on running plays; 83 on pass plays in the Champs Sports Bowl win against Notre Dame...played in seven games overall...earned 10 snaps at tackle against Maryland...played 22 snaps against Charleston Southern.

PERSONAL: One of New Jersey's finest prospects coming out of high school as a lineman because of his size and agility...a four-star prospect by Rivals.com and Scout.com who missed his entire senior season as he recuperated from a leg injury...ranked the No. 25 offensive tackle nationally and No. 9 best player in the state of New Jersey...rated the No. 13 offensive tackle by ESPN, No. 27 offensive tackle by Scout.com and No. 18 offensive tackle by 247Sports...named First Team All-Hudson Area by the Star-Ledger as a junior in 2009...No. 12 on the SuperPrep New Jersey 35...Matias selected Florida State over Rutgers from a lengthy list of additional options...born January 6, 1993.

Josue Matias

11 • Derrick Mitchell Jr.

- DT, 6-4, 303, R-JR
- Jacksonville, Fla./First Coast

2014 Outlook: Has the size and agility to become a standout defensive lineman in his fourth year with the program. Expected to join the defensive line rotation and add depth after battling injuries early in his career.

2013: Redshirt sophomore showed potential in his first season on the field after a redshirt in 2011 and missing all of 2012 with a back injury...played in eight games providing depth along the defensive line...matched his career high of two tackles and had his first TFL and sack against Idaho...finished season with seven tackles, including a sack.

2012: Sat out the season after recovering from a back injury.

2011: Redshirt season...recognized for his work in the classroom with one of six freshman academic awards at the annual team banquet.

PERSONAL: A quick defensive tackle, listed as a four-star prospect by Scout.com and a three-star prospect by Rivals.com...considered to have great hips and an outstanding first step...ranked as the No. 20 defensive tackle and the No. 233 player nationally by Rivals.com and the No. 28 defensive tackle by Scout.com...rated a four-star prospect and the No. 7 defensive tackle and the No. 98 player nationally by 247Sports...a standout at First Coast High School...First Team All-First Coast defensive lineman by Florida Times-Union as a senior...posted stunning numbers with 17.5 sacks and 89 tackles, including 42 for loss, while forcing four fumbles...named second team 5A All-State as a junior when he helped his team reach the state playoffs...No. 97 on Bill Buchalter's 2011 Florida Top 100 for the Orlando Sentinel...member of the Florida Times-Union's Super 75 where he was rated as the No. 4 defensive tackle in the state...rated the No. 18 overall defensive tackle by ESPN...rated No. 45 in the Gainesville Sun's top 50 seniors list for the state of Florida...No. 26 on the SuperPrep Florida 110... Mitchell's father, also named Derrick Mitchell, lettered in basketball for the Seminoles in 1988 and 1989...February 1, 1993.

MITCHELL'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2013	7	5	2	7	1.0-5	0	0	0	0	1.0-5

MITCHELL'S CAREER HIGHS

Tackles	2 (three times), last Idaho 2013
Tackles for Loss	1.0, Idaho 2013
Sacks	1.0, Idaho 2013

2014 SEMINOLES

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

4 • Giorgio Newberry

- DT, 6-6, 285, R-JR
- Fort Pierce, Fla./Fort Pierce Central

2014 Outlook: Converted defensive tackle who has great size. Has been willing to change positions from defensive end to tight end to defensive tackle in order to take advantage of his skill sets.

Will compete for playing time and try to work his way into the tackle rotation. Adds depth to the group of down linemen that enter the year with high expectations once again.

2013: Moved to defensive tackle this spring, but was a backup tight end in 2013...saw significant action as up-back on the punt team and in two-tight end sets...played in all 14 games, including one start against Boston College...did not make a catch...played defensive end in 2012, making 13 tackles.

2012: Freshman defensive end who saw action in 12 games this season...totaled 13 tackles for the Seminoles...recorded at least one tackle in his first six games of the season...had four solo tackles for the season...recovered a fumble in the third quarter as well as forced a fumble in the fourth quarter of the season opening game against Murray State.

2011: Redshirt season.

PERSONAL: A four-star defensive end out of Fort Pierce Central, who enjoyed a stellar senior season recording 83 tackles, 14 tackles for loss and eight sacks...ranked the No. 10 strongside defensive end by Rivals.com and No. 18 defensive end by Scout.com...rated a four-star prospect by 247Sports...named first team All-Area defensive end by TCPalm...finished his junior season with 40 tackles and three sacks while also garnering first team All-Area honors...No. 17 on Bill Buchalter's Florida Top 100 for the Orlando Sentinel...member of the Florida Times-Union's Super 75 where he was rated as the No. 3 defensive end...No. 54 on the Sporting News Top 100...No. 27 on the ESPNU 150 and No. 3 overall athlete...selected to the Under Armour All-American team...played right tackle, left tackle and even some center in high school and did the same in the Under Armour All-American game despite being projected to play defense in college...No. 67 on Tom Lemming's MaxPreps.com Top 100...rated No. 25 in the Gainesville Sun's top 50 seniors list for the state of Florida...No. 19 on the SuperPrep Florida 110...chosen by ESPN760 as the No. 3 player in the 10 players to watch in Palm Beach County and the Treasure Coast...coached by Chris Hutchings...November 26, 1991.

NEWBERRY'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2013	13	4	9	13	0.0-0	2	1	0	1	0.0-0

5 • Reggie Northrup

- LB, 6-1, 220, JR
- Jacksonville, Fla./First Coast

2014 Outlook: Will be looked at to help fill the voids at linebacker left by departed seniors Christian Jones and Telvin Smith. Very productive linebacker who spent time at the weakside position

last season under Smith. Excellent ball-hawking skills were on display in 2013 when he racked up several tackles in a limited amount of time.

2013: Back-up linebacker who played in all 14 games and saw action on special teams as a starter on the kickoff coverage and punt coverage units...eighth on the team with 46 tackles despite not starting a game...set new career high with a team-leading 11 tackles and a QB hurry against Syracuse...tallied five tackles against Bethune-Cookman...made three tackles – including 1.0 TFL – against Maryland...tied a career high with six tackles against NC State...led the team with eight tackles, including 0.5 TFL, at Wake Forest...

2012: Freshman linebacker that played in 12 games for the Seminoles...posted 10 tackles on the season...had a career day against Boston College with six total tackles (four solo)...he also recorded a tackle for loss in the fourth quarter against the Eagles...also a key contributor on kickoff and punt return coverage teams.

PERSONAL: Four-star linebacker with exceptional athleticism who continued the pipeline from First Coast High School to FSU...analysts had been impressed with his ability to make plays all over the field consistently locating runners and tackling them to the ground...rated a four-star linebacker by Rivals, Scout, 247Sports and ESPN...Rivals had him as the No. 30 linebacker and No. 40 player in Florida...No. 35 outside linebacker and No. 37 player in state of Florida by 247Sports...ranked as the No. 28 linebacker, No. 42 overall player in Florida by ESPN...listed as the No. 112 prospect on the Mobile Register's Super Southeast 120...earned Florida Times-Union All-First Coast Defensive Player of the Year honors as a senior recording 165 tackles, including

39.5 behind the line in leading the Buccaneers to the Class 7A championship game and a 13-win season...named to the 2011 Times-Union Super 24...as a junior, finished with 110 tackles, eight sacks, two forced fumbles and one fumble recovery for a touchdown...selected FSU after once being a verbal commit to Miami.

NORTHROP'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2012	13	5	5	10	1.0-1	0	0	0	0	0.0-0
2013	14	22	24	46	2.5-4	1	0	0	0	0.0-0
TOT	27	27	29	56	3.5-5	1	0	0	0	0.0-0

NORTHROP'S CAREER HIGHS

Tackles	11, Syracuse 2013
Tackles for Loss	1.0 (three times), last Maryland 2013

Reggie Northrup

35 • Nick O'Leary

- TE, 6-3, 247, SR
- Palm Beach, Fla./Dwyer

2014 John Mackey Award Candidate
2014 All-America Candidate

2013 HONORS

John Mackey Award Finalist
All-ACC Second Team
Coaches All-ACC Second Team
CBSSports.com All-America Third Team
Lindy's All-America Third Team

2014 Outlook: One of the nation's top all-around tight ends. A hard-nosed, old-school player who doesn't wear gloves and possesses strong hands with a knack for finding the ball whenever it is thrown in his direction. Also excels as a blocker and a punishing runner. Expected to hold every Florida State record for tight ends when his career concludes.

2013: Was one of three finalists for the John Mackey Award, given to the nation's top tight end...had 33 receptions for 557 yards and seven touchdowns...averaged 16.9 yards per catch – a mark that led all tight ends in the nation...his seven scores tied for the second-most by a tight end, nationally...27 of 33 receptions went for a touchdown or a first down...the three-year starter is already the FSU career record-holder for touchdown catches by a tight end (11)...also a punishing blocker and runner...his blocking and receiving talents helped the Noles set FSU and ACC records for single-season total offense (7,267 yards), points per game (51.6) and yards per play (7.67) and the national record for points (723)...the Noles led the country with 94 touchdowns...set Florida State records for a tight end with 161 receiving yards and a 94-yard reception in the Noles' 51-14 victory at then-No. 3 Clemson...opened the season by scoring three touchdowns at Pitt...added two receiving touchdowns against Maryland...had scoring receptions against NC State and Syracuse...caught three balls for 52 yards at Florida and hauled in three passes for 48 yards versus Duke in the ACC Championship Game...his 66 receptions and 973 yards for his career both rank second for tight ends in Seminole history behind Gary Parris (1970-72), who had 82 receptions and 1,125 yards.

2012: Second-year sophomore starter at the tight end position, where he became a key contributor in both the passing and running game for the Seminoles...appeared in 13 games with 11 starts in 2012...established new single-season highs for receptions (21), yards (252) and touchdowns (3)...it's the most productive season for an FSU tight end for receptions and yards since 2006 and most touchdowns since 1994 (Melvin Pearsall, 5)...scored in three consecutive games with a two-point conversion reception at Virginia Tech, followed by touchdown grabs at Maryland and against Florida...established a new career-high with four receptions at USF.

2011: True freshman tight end who played in all 13 games and registered a pair of starts - his first career start coming on the road at Clemson and another start at Duke...led all FSU tight ends with 12 receptions and 164 yards (13.7 ypc)...had a pair of three-reception games which included the 38-7 win at Boston College, when he finished with a team-leading and career-high 87 receiving yards...hauled in a career-long 58-yard reception against the Eagles which was the longest by an FSU tight end since Lonnie Johnson in 1993...earned ACC Rookie of the Week honors after his performance at Boston College...also collected three receptions in his first start at Clemson...had two catches in the opening quarter of the game against No. 1 Oklahoma...did not record a reception in the home win over Miami, but his recovery of a game-sealing onside kick was called the "play of the game" by coach Jimbo Fisher...first career touchdown reception - a three-yard catch - came on the road at Duke...voted a Top Newcomer on offense at the team's annual banquet.

PERSONAL: The top-rated tight end prospect in the country as senior in high school, who presented matchup problems with his athleticism...as a senior, caught 51 passes for 875 yards and 12 touchdowns in helping lead Dwyer to the 2010 Class 4A state

Nick O'Leary

football semifinals...helped Dwyer win the 4A title in 2009...U.S. Army All-American...Rivals ranked him as the No. 1 tight end and No. 33 player overall while Scout.com had him the No. 3 tight end and the 62nd best player in the nation...rated a five-star prospect, the No. 1 tight end and the No. 16 overall player in the nation by 247Sports...All-USA Second Team offense by USA Today...No. 20 on the ESPN 150 and rated the No. 2 tight end prospect...No. 74 on Tom Lemming's MaxPreps.com 2011 Top 100...Sun Sentinel Super 11 selection...No. 1 on the Sun Sentinel's Top 32 Broward County Seniors...No. 3 on Bill Buchalter's 2011 Florida Top 100 for the Orlando Sentinel...No. 39 on Mobile Press-Register Super Southeast 120...First Team All-Palm Beach County by Sun Sentinel...also excelled as a punter and special teams player...member of the Florida Times-Union's Florida Super 75 where he was rated as the No. 1 tight end...Palm Beach Post All-Area First Team...No. 10 on the SuperPrep Florida 110...Grandson of legendary golfer Jack Nicklaus...born August 31, 1992.

O'LEARY'S CAREER STATS

YR.	G	REC	YDS	AVG	TD	LG	AVG/G
2011	13	12	164	13.7	1	58	12.6
2012	13	21	252	12.0	3	28	19.4
2013	14	33	557	16.9	7	94	39.8
TOT	40	66	973	14.7	11	94	24.3

O'LEARY'S CAREER HIGHS

Receptions	5, at Clemson 2013
Yards	161, at Clemson 2013
Longest Catch	94, at Clemson 2013
TD	3, at Pitt 2013
Longest TD Catch	24, at Pitt 2013

7 • Mario Pender

- RB, 5-10, 193, R-SO
- Cape Coral, Fla./Island Coast

2014 Outlook: Sat out the 2013 season following a 2012 redshirt, but the former U.S. Army All-American is expected to contribute as part of the running back rotation. Stood out in the spring as an explosive and shifty runner with the strength to also be a tackle-to-tackle back. Plays with great balance and will be hungry to prove himself in his third year with the program.

2013: Did not play.

2012: Redshirt season.

PERSONAL: Selected as a U.S. Army All-American...rushed 130 times for 1,543 yards (11.9 yards per carry) and 17 touchdowns as a high school senior...named first team all-area by the Fort Myers News-Press...named to the Florida Athletic Coaches Association all-district 19 Football Team... earned Associated Press' Class 6A all-state third team honors as a senior...rated the No. 72 player on the ESPN 150 as well as the No. 8 running back, No. 16 player in the state of Florida and No. 38 player regionally... No. 66 on the Sporting News Top 125 of 2012... rushed for 2,261 yards and 32 touchdowns, averaging 13.87 yards per carry as a junior...has posted times of a 10.61 in the 100 meters and 22 flat in the 200 meters in track ... rated a four-star prospect by ESPN, Rivals and 247Sports and a five-star prospect by Scout.com ... rated the No. 4 running back nationally, No. 7 prospect in the state of Florida and No. 41 overall prospect nationally by 247Sports.com ... rated the No. 28 overall prospect and fifth-best running back by Scout.com... No. 4 running back nationally, No. 5 prospect in the state of Florida and No. 38 overall prospect nationally by Rivals.com...selected Florida State over Alabama, Maryland, Miami (Fla.), USF, Tennessee and West Virginia.

2014 SEMINOLES

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

8 • Jalen Ramsey

- DB, 6-1, 204, SO
- Smyrna, Tenn./Brentwood Academy

2014 Jim Thorpe Award Candidate
2014 All-America Candidate

2013 HONORS

College Football News Freshman All-America First Team
CampusInsiders.com Freshman All-America First Team
247Sports.com True Freshman All-America First Team
FWAA Freshmen All-America First Team

2014 Outlook: Has the making of being another great secondary player at FSU based on his freshman All-America season. Plays with confidence, intensity and a high motor. Expected to fill Lamarcus Joyner's attacking nickel back role as part of a Florida State defensive backfield brimming with talent. Exudes leadership qualities heading into his sophomore year. Versatile player who started at both cornerback and safety a year ago. Also starred on Florida State's ACC Championship track team as a relay sprinter and long jumper. Will wear No. 8 this season after donning No. 13 a year ago.

2014 FSU Track and Field: Three-time All-ACC honoree as a member of the Florida State Indoor and Outdoor championship track and field team...placed third in the long jump at both the indoor and outdoor ACC Track and Field Championships and ran a leg on the conference champion 4x100 relay team at the outdoor meet...best outdoor long jump mark was 25-0 (7.62m) and his top indoor jump was 24-11 (7.59m), which ranked No. 2 nationally among NCAA Division I football players...qualified for the NCAA East Preliminary meet in the long jump.

2013: One of the country's top freshmen who started all 14 games for the Seminoles third-ranked defense (281.4) and the nation's top pass defense (156.6) as a cornerback and free safety...made his first career start at Pitt on Sept. 2, becoming the first true freshman to start at cornerback since Deion Sanders in 1985...started first three games of the season at cornerback before moving to safety following Tyler Hunter's injury...hard-hitting playmaker ranked seventh on the Seminoles with 49 tackles...led FSU with 27 tackles on passing plays...grabbed an interception at Pitt which helped set up FSU's first touchdown of the season...had five tackles against Nevada...had first career sack versus Bethune-Cookman...recorded a career-high seven tackles – all solo tackles – at Boston College on Sept 28...registered six tackles at Clemson...recovered a fumble and returned it 23 yards for a touchdown at Wake Forest...recorded three tackles and a TFL in the Seminoles win over Duke in the ACC Championship Game...tallied five tackles in the BCS National Championship Game against Auburn...captured several Freshman All-America honors, including recognition from the FWAA.

Jalen Ramsey

PERSONAL: Ranked as one of the top athletes in the nation at either wide receiver or corner...rated a five star prospect by both Rivals and Scout and a four-star recruit according to ESPN and 247Sports...US Army All-American...invited to "The Opening" on the Nike campus...ranked No. 10 on the Rivals 100, No. 14 on the ESPN 150 and No. 39 on the Top247...consensus top 5 selection at CB...listed No. 2 by Scout, No. 3 by Rivals, No. 4 by ESPN and No. 5 by 247Sports...the consensus top recruit coming out of Tennessee in 2013...sat out his sophomore season due to transfer rules but put up big numbers on offense and defense in 2011 and 2012...registered 95 tackles, four TFL, three INT, 10 PBU, two fumble recoveries and five forced fumbles...in 2012 he hauled in 31 passes for 676 yards and nine TDs...also rushed five times for 85 yards...ESPN listed Ramsey with a 4.54 time in the 40, a 40.9-inch vertical and a 130.32 SPARQ rating...committed to USC but chose FSU over the Trojans, Florida, Alabama, Oregon, Miami and more than 20 other schools.

RAMSEY'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2013	14	37	12	49	2.0-18	1	1	1	1	1.0-12

RAMSEY'S CAREER HIGHS

Tackles	7, at Boston College 2013
Tackles for loss	1.0 (twice), last vs. Duke (ACC Champ.) 2013
Sacks	1.0, Bethune-Cookman 2013
Interceptions	1, at Pitt 2013

92 • Justin Shanks

- DT, 6-2, 322, R-SO
- Prattville, Ala./Prattville

2014 Outlook: Has the potential to be a run-stuffing defensive tackle for FSU. Strong player who continues to fight his way toward the top of the depth chart. Another down lineman who brings quality depth in the trenches. Keeps improving at his position and will have the opportunity to get more reps during game situations in 2014.

2013: Appeared in seven games and made three tackles as a backup defensive lineman.

2012: Redshirt season.

PERSONAL: Run-stopping tackle who is rated a four-star defensive lineman by ESPN, Rivals, Scout and a three-star by 247Sports...explodes off the ball and displays great strength in engaging blockers and defending a gap well...ranked the No. 7 player in state of Alabama, No. 10 defensive tackle and No. 51 player regionally by ESPN while also being listed No. 114 in the ESPNU150...totaled 54 tackles, including 10 for loss and 5.5 sacks as a senior...added 15 quarterback hurries and caught a touchdown pass as a tight end while helping Prattville to the Class 6A state championship...as a three-year starter, Prattville finished 33-8, advanced to the finals of the Class 6A playoffs twice, won the Class 6A Region Four title twice, going 16-2 in region play... earned a No. 22 final ranking in the USA Today High School Poll in 2011...No. 6 on the The Birmingham News 2012 Super Seniors List...selected Prattville High School's first U.S. Army All-American and took part in the bowl playing for the West team...No. 18 on the Mobile Register's Elite 18 List of Prospects...named to the Elmore-Autauga Super Football Team by the Montgomery Advertiser and Prattville Progress...named Class 5A-6A All-Metro by the Advertiser...earned ASWA Class 6A All-State honors as a senior...recorded 65 tackles and 12 sacks as a junior... listed as the No. 10 defensive tackle, No. 5 player in the state and No. 135 on the Rivals Top 250...10th-rated defensive tackle by Scout and No. 18 player in the state and No. 39 defensive tackle by 247Sports...chose FSU State over Auburn and Tennessee.

37 • Keelin Smith

- DB, 6-3, 187, R-JR
- Fort Pierce, Fla./Treasure Coast

2014 Outlook: Talented safety or corner whose height and range help him in his recovery speed. Ready to learn and contribute in a secondary that could be one of the best in college football. Had a

standout spring.

2013: Backup defensive back appeared in 12 games and continued to show improvement...set career-bests for tackles (16), interceptions (one) and TFL (1.0)...set a new career high with four tackles against Bethune Cookman...had two tackles, including a career-high 1.0 TFLs, against NC State...made two tackles, intercepted a pass and broke up another one against Idaho...also saw action on punt return and kickoff return units.

2012: Redshirt freshman defensive back who played in 13 games in the secondary and on special teams...tallied nine tackles and one pass breakup...registered a career-high three solo tackles in the season opener against Murray State...added two tackles in the win over Savannah State.

2011: Redshirt season.

PERSONAL: Rated a three-star cornerback with great size and athleticism coming out of high school, who also could play safety...ranked the No. 34 best cornerback by Rivals.com and No. 28 safety by Scout.com...rated a four-star prospect and the No. 14 safety by 247Sports...as a senior posted 64 tackles, one interception and blocked three field goals...selected to the Under Armour All-American team...No. 60 on the ESPNU 150 and No. 5 overall safety...No. 58 on Bill Buchalter's 2011 Florida Top 100 for the Orlando Sentinel...No.40 on the SuperPrep Florida 110...member of the Florida Times-Union's Super 75 where he was rated as the No. 5 cornerback...selected first team all-area defensive back by TCPalm...Scout.com's Mike Bakas rated Smith as the No. 55 player in Florida in the Post-Season Top 100...rated No. 16 in the Gainesville Sun's top 50 seniors list for the state of Florida...chosen by ESPN760 as the No. 6 player in the 10 players to watch in Palm Beach County and the Treasure Coast...at age 14 won not only a national but international title at the prestigious Hershey's National Track and Field Championship in Hershey, Pa., winning the boys age 13-14 standing long jump competition with jumps of 9 feet, 5 1/4 inches (national) and 9-4 1/4 (international) to be the first national champ in the 17-year history of Fort Pierce's Sheraton Plaza Track Club...born January 1, 1993.

Keelin Smith

PBU versus Duke in the ACC Championship Game...made four stops against Auburn in the BCS National Championship Game... nabbed All-ACC honorable mention accolades.

2012: Redshirt freshman linebacker who excelled on special teams and a reserve linebacker...registered a career-high three tackles including a tackle for loss against Wake Forest...added two tackles against Boston College and Maryland and a half tackle for loss against the Terrapins.

2011: Earned a medical redshirt season after playing in the first two games of the season against ULM and Charleston Southern...registered one career tackle against Charleston Southern.

PERSONAL: Three-year starter at Southwest DeKalb where he developed his reputation as an outstanding pass rusher...enrolled at Florida State in January of 2011...three-star prospect by Rivals.com rated the No. 18 outside linebacker...had a four-star rating and ranked the No. 21 defensive end by Scout.com...rated a three-star prospect by 247Sports...rated the No. 26 outside linebacker by ESPN...as a senior amassed 60 tackles and 10 sacks in nine games...as a junior, had more than 120 tackles, 15 sacks and 15 tackles for loss...No. 27 on the SuperPrep Georgia 83...No. 34 on the Atlanta Journal Constitution's Top 50 Recruits...also enjoyed a standout career in track & field as a sprinter/jumper...chose the Seminoles over the likes of Alabama, Auburn, Clemson, Georgia, Georgia Tech, Ohio State, South Carolina and Vanderbilt...Smith's father, the late Terry Smith, starred as a wide receiver for Clemson in the 1990s...born May 3, 1993.

SMITH'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2011	2	0	1	1	0.0-0	0	0	0	0	0.0-0
2012	13	8	1	9	1.5-5	0	0	0	0	0.0-0
2013	14	34	25	59	2.5-17	3	0	0	1	2.0-16
TOT	29	42	27	69	4.0-22	3	0	0	1	2.0-16

SMITH'S CAREER HIGHS

Tackles	12, Bethune-Cookman 2013
Tackles for Loss	1.0 (twice), last NC State 2013
Sacks	1.0 (twice), last NC State 2013
Interceptions	1, at Wake Forest 2013

SMITH'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2011										
REDSHIRT SEASON										
2012	13	6	3	9	0.5-1	1	0	0	0	0.0-0
2013	12	11	5	16	1.0-1	1	0	0	1	0.0-0
Tot	25	17	8	25	1.5-2	2	0	0	1	0.0-0

SMITH'S CAREER HIGHS

Tackles	4, Bethune-Cookman 2013
Tackles for Loss	1.0, NC State 2013
Interceptions	1, Idaho 2013

24 • Terrance Smith

- LB, 6-4, 222, R-JR
- Decatur, Ga./Southwest DeKalb

2014 Dick Butkus Award Candidate
2014 All-America Candidate

2013 HONORS

All-ACC Honorable Mention
College Football News Sophomore All-America Second Team

2014 Outlook: Linebacker who begins his redshirt junior year with a lot of momentum from 2013. Earned big-game experience and was a vital cog toward FSU's masterful defense last season at the Mike position. Looked at as one of FSU's many key returning pieces this season, showing a tremendous knack for being able to cover the field sideline to sideline. Had a tremendous spring and logged time at the Will spot. Has quickly developed into a leader on the Seminoles' defense.

2013: Redshirt sophomore linebacker made a huge leap from 2012 to 2013...made 10 starts and appeared in all 14 games...started at Mike linebacker from Week 5 on...finished fourth on the Seminoles with 59 tackles, including 2.5 tackles for loss and two sacks...also tallied an interception and three pass break-ups...posted his first pass breakup at Pitt on Sept. 2...led the team with 12 tackles in his first career start against Bethune-Cookman – matching his previous career total – and registered his first career sack...registered five tackles at Clemson...five tackles including an eight-yard sack against NC State...made 10 tackles, including 0.5 tackles for loss, to lead the team against Miami...had his first interception, to go along with two tackles and a pass breakup at Wake Forest...totaled five tackles against Syracuse...recorded four tackles and a

Terrance Smith

2014 SEMINOLES

2014 PREVIEW SEMINOLES COACHING STAFF 2013 SEASON IN REVIEW THIS IS FSU HONORS SEMINOLES IN THE PROS RECORDS FSU ADMIN

23 • Freddie Stevenson

- FB, 6-1, 237, SO
- Bartow, Fla./Bartow

2014 Outlook: Workhorse running back in the spring who emerged as the leader to start at fullback, but has the tools and instincts to carry the load as a tailback. Developing into a great

blocker with an ability to catch the ball. Tough, powerful goal line runner who began his career at FSU as a linebacker.

2013: True freshman appeared in games as a backup fullback and on special teams...tallied eight carries for 33 yards (4.1 ypc) and one touchdown...ran for 10 yards and a 1-yard touchdown on three carries versus Nevada...had two carries for 10 yards versus Maryland, two totes for seven yards versus Idaho and one rush for six yards against Duke in the ACC Championship Game.

PERSONAL: Entered FSU as a linebacker and enrolled at FSU in January of 2013...attended Bartow High, the same school that produced long-time Seminole assistant coach Odell Haggins...a sure tackler who reportedly excelled in run support both inside and outside...earned a 4-star ranking from PrepStar, Rivals and 247...Stevenson led Bartow with 83 tackles as a senior, including six tackles for loss, four of which were sacks...chose the Seminoles from a fine list of offers including Penn State, Louisville, Texas A&M and West Virginia...a strong student who also had offers from Duke and Vanderbilt.

Freddie Stevenson

STEVENSON'S CAREER STATS

RUSHING							
YR.	G	REC	YDS	AVG	TD	LG	AVG/G
2013	12	8	33	4.1	1	10	2.8
RECEIVING							
YR.	G	RUSH	YDS	AVG	TD	LG	AVG/G
2013	12	2	18	9.0	0	10	1.5

STEVENSON'S CAREER HIGHS RUSHING

Rushes	3, Nevada 2013
Yards	10, (twice) last time Maryland 2013
Longest Rush	10, Nevada 2013
TD	1, Nevada 2013
Longest TD Rush	1, Nevada 2013

STEVENSON'S CAREER HIGHS RECEIVING

Receptions	1, Nevada 2013
Yards	10, Nevada 2013
Longest Catch	10, Nevada 2013

6 • Matthew Thomas

- LB, 6-3, 218, R-FR
- Miami, Fla./Booker T. Washington

2014 Outlook: Has patiently waited for a chance to get on the field after season-ending surgery ended his freshman campaign. Will be able to learn and master the nuances of the game from a

group of linebackers that have good experience. Phenomenal athlete whose potential is limitless on the field.

2013: Highly-touted freshman linebacker appeared in four games as a reserve before undergoing season-ending shoulder surgery...received a medical redshirt...totaled four tackles, including 2.0 TFLs and one sack in 2013...had three tackles, 2.0 TFLs and sack versus Bethune-Cookman.

PERSONAL: Was one of the most sought after prospects in the entire nation in 2013...a consensus five-star recruit who was also a consensus top 15 national prospect...ESPN had Thomas No. 6 in the ESPN150, he was 14th in the Top247 and 15th in the Rivals 100... US Army All-American...invited to "The Opening" on the Nike campus and Gridiron Kings...rated the fourth-best player in Florida by Rivals, 247Sports and Rivals...ESPN had Thomas listed as the No. 1 OLB prospect in the nation that year, Scout and Rivals listed him at No. 2 and 247Sports had him at No. 3...registered 102 tackles and 13 sacks in 2011...numbers dropped to 53 tackles and seven sacks during the regular season as a senior as his Booker T. Washington beat opponents by an average of nearly 42 points and starters played less throughout the regular season...won a state championship playing both LB and DE as Booker T. Washington defeated Bolles and Thomas registered nine solo tackles...named first team All-Dade...ESPN clocked him at 4.59 in the 40 with a 35.6-inch vertical and a SPARQ rating of 114.36...Thomas' mother is a native of the Republic of Suriname, a small South American Country bordered on its north side by the Atlantic Ocean...chose FSU over Miami, Alabama, USC, Georgia, Florida and more than 20 other offers.

6 • Nick Waisome

- DB, 5-10, 182, SR
- Groveland, Fla./South Lake

2014 Outlook: Begins his senior season having made strides over his career in being a solid cornerback. Very fast and light on his feet. Can cover a lot of ground in the secondary. Figures to see

plenty of action on the field once again in the corner rotation after a standout spring. Has experience covering several well-known wideouts in his time at FSU, including Clemson star and Buffalo Bills first-round pick Sammy Watkins.

2013: Junior who played in 13 games this season and 37 in his three-year career...broke up a pass and had a tackle against Nevada...posted his first tackle for loss against Bethune-Cookman...recorded a season-high three tackles against NC State and Idaho...finished season with 11 tackles, one TFL and two pass break-ups...also saw action on special teams, including starting every game on the punt return unit.

2012: Started at cornerback for all 14 games...had 21 tackles on the season...his eight passes defended were tied for 18th in the ACC...grabbed the first interception of his career in the fourth quarter against Clemson...made a career-high five tackles against USF which was second highest on the team...recorded a tackle in 11 of the 14 games the Seminoles played this season.

2011: True freshman defensive back who saw action in 11 games mainly on special teams but also as a reserve corner...credited with one tackle in the win over Charleston Southern.

PERSONAL: Enrolled early in January 2011...one of the top cover-corners in the country coming out of high school...four-star recruit who was rated the No. 8 cornerback by both Rivals.com and Scout.com...ESPN ranked him the No. 67 overall prospect and No. 2 cornerback nationally...the No. 2 cornerback and the No. 44 overall player in the nation by 247Sports... selected to the Under Armour All-American team...had 47 tackles, six interceptions and scored five touchdowns as a senior...First team All-Central Florida defensive back by Orlando Sentinel and defensive player of the year in Lake/Sumter County by Orlando Sentinel as a senior...No. 18 on Bill Buchalter's 2011 Florida Top 100 for the Orlando Sentinel...No. 5 on Orlando Sentinel's 2011 Central Florida Super60...No. 49 on Mobile Press-Register Super Southeast 120...member of the Times-Union's Florida Super 75 where he was rated as the No. 3 cornerback...No. 57 on the SuperPrep Florida 110...finished his junior season with 67 tackles, 18 pass break-ups and four interceptions and also had 17 receptions for 495 yards and six touchdowns on offense... First team All-State defensive back for 6A classification as a junior...born March 20, 1992.

WAIOSOME'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2011	11	1	0	1	0.0-0	0	0	0	0	0.0-0
2012	13	14	7	21	0.0-0	7	0	0	1	0.0-0
2013	13	10	1	11	1.0-1	2	0	0	0	0.0-0
TOT	37	25	8	33	1.0-1	9	0	0	1	0.0-0

WAIOSOME'S CAREER HIGHS

Tackles	5, USF 2012
Interceptions	1, Clemson 2012

Nick Waisome

44 • DeMarcus Walker

- DE, 6-3, 277, SO
- Jacksonville, Fla./Sandalwood

2014 Outlook: Possesses prototypical size and instincts to be a devastating force as a defensive end and the versatility and strength to move inside if needed. Had the raw talent to start the season opener as a true freshman in 2013 and has only improved after going through his second spring on campus. Expected to push for substantial playing time and be in the defensive end rotation.

2013: Started three games (Pitt, BCU and BC) and played in 12 as a true freshman defensive end...made his first career start at Pitt on Sept. 2...had three stops against Bethune-Cookman...set a new career high with four tackles against NC State...posted three tackles against Syracuse...recorded two tackles, both for a loss and included a sack (both career highs), against Idaho...finished rookie campaign with 18 tackles, including 2.0 tackles for loss and a sack, and also totaled three quarterback hurries.

DeMarcus Walker

Personal: Consensus 4-star recruit who was committed to Alabama before enrolling at Florida State in the spring of 2013...US Army All-American...invited to "The Opening" on the Nike campus...247Sports 38th-ranked player in the nation...member of the ESPN 150 (No. 40)...Rivals 100 member (No. 57)...PrepStar Top 150 Dream Team (No. 38)...ranked as one of the top five defensive tackle prospects in the nation by Rivals, ESPN and 247Sports...Scout.com listed Walker as the No. 7 defensive tackle in the 2013 class and PrepStar had him one spot higher at No. 6...listed as the sixth-best player in Florida by Rivals, the eight-best by 247Sports and the 11th-best by ESPN...Florida Times-Union Super 11 and Super 24 selection...second-team AP All-State in 2012...named AP All-State first team in 2011 and first team all-area by the Florida Times-Union after registering 14 sacks and 24 TFL as a junior...had a vertical of 31 inches and a 40 time of 5.04 according to Rivals...chose FSU over offers from Alabama, Auburn, Florida, Miami and USC among others.

WALKER'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2013	12	9	9	18	2.0-9	0	0	0	0	1.0-7

WALKER'S CAREER HIGHS

Tackles	4, NC State 2013
Tackles for Loss	2.0, Idaho 2013
Sacks	1.0, Idaho 2013

27 • Marquez White

- DB, 6-0, 172, SO
- Dothan, Ala./Northview

2014 Outlook: Has all of the tools to be a standout defensive back and showed flashes as a true freshman cornerback last year. Has quickness and an attacking mentality that allows him to relentlessly cover receivers. Set to be in the mix to gain playing time in the cornerback rotation after a solid spring that also saw him pull double-duty as a member of the Seminole basketball team.

2013-14 FSU Basketball: Joined Florida State head coach Leonard Hamilton's men's basketball squad on Jan. 12 - just six days after playing in the BCS National Championship...the backup guard appeared in six games, including the NIT Semifinals versus Minnesota at Madison Square Garden...drilled the first shot of his career - a 3-pointer - in a 70-50 win over Virginia Tech in his first career game on Feb. 5.

2013: True freshman defensive back who appeared in 13 games, including the BCS National Championship Game against Auburn...finished season with 12 tackles...recorded two tackles at Clemson...set a new career high with four tackles and recorded his first TFL against NC State...intercepted his first career pass and added a tackle at Wake Forest...saw significant action on special teams on the punt coverage and kick return coverage units.

PERSONAL: Member of the ESPN 300 (No. 158)...PrepStar Top 300 All-American...a four-star recruit according to Rivals and 247Sports...named a top 15 recruit in the state of Alabama according to ESPN (No. 7), 247Sports (No. 13) and AL.com (No. 14)...rated the nation's fourth-best corner by PrepStar, the 17th-best corner by ESPN, No. 28 by Rivals and No. 44 by Scout.com...247Sports listed White as the nation's No. 19 athlete...Rivals listed White as the 10th-best player in Alabama...selected to participate in the 2012 Alabama-Mississippi All-Star Classic...led the Alabama team in tackles in the All-Star Classic...clocked at 4.5 in the 40-yard dash...recorded 39 tackles, three interceptions, forced a fumble, recovered a fumble and broke up nine passes as a senior...scored four touchdowns via receptions and returns...averaged 19.3 points, 10.3 rebounds and 4.5 assists per game for the Northview basketball team...committed to the Seminoles on Christmas Eve over offers from Alabama, Ole Miss, Auburn and Minnesota among others.

WHITE'S CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2013	13	8	4	12	1.0-1	0	0	0	1	0.0-0

WHITE'S CAREER HIGHS

Tackles	4, NC State 2013
Tackles for Loss	1.0, NC State 2013
Interceptions	1, at Wake Forest 2013

2014 SEMINOLES

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

8 • Levonte "Kermit" Whitfield

- WR/KR, 5-7, 183, SO
- Orlando, Fla./Jones

2014 Paul Hornung Award Candidate
2014 All-America Candidate

2014 Outlook: Could be the nation's fastest player and most dangerous returner. Got better as the season progressed in 2013 and will look to carry the momentum he generated at the end of his true freshman campaign - which included a 100-yard touchdown return in the BCS National Championship - into 2014. A home run threat every time he touches the ball. Expect his touches to increase as an option at wide receiver in addition to his kick return duties.

2013: Dazzling freshman who was arguably the fastest player in the nation with the ball in his hands...led the nation in kick return average (36.4), breaking a 59-year-old ACC record in the process...mark also set FSU record and ranks as the seventh-best single season average in college football history...led nation by over six yards over second-ranked Ty Montgomery of Stanford (30.41)...returned a kickoff 100 yards for a touchdown in the BCS National Championship Game, racing down the sideline to score with 6:24 remaining in the contest to give Florida State its first lead - 27-24 - since the first quarter...also had a 97-yard kickoff return score at Wake Forest in which he powered through a face-mask from a Demon Deacon defender...his return touchdown against Wake Forest was the first FSU kickoff return for a score since 2008...named ACC Specialist of the Week following the Wake Forest performance.. six of his 17 returns went for at least 40 yards...totaled 818 all-purpose yards on 25 touches for an incredible 32.8 yards per touch average...nine of his 25 touches went for 40+ yards...his first ever rushing carry was a 31-yard touchdown against NC State...his second career carry was a 74-yard score versus Syracuse...had three carries for 110 yards (36.7 ypc) and two touchdowns...tallied five receptions for 89 yards...caught one pass for 42 yards against Bethune-Cookman...returned a kickoff 44 yards versus Duke in the ACC Championship Game...had a 58-yard kickoff return against Idaho and a 43-yard return at then-No. 3 Clemson...added a 41-yard return against Bethune-Cookman.

PERSONAL: One of the fastest high school players in the nation in the 2013 class, Whitfield was clocked at 4.37 in the 40-yard dash, which was the fastest recorded among athletes in the ESPN database that year...explosive player on the edge who easily separates from defenders...also excelled as a return specialist at Orlando Jones... caught 38 passes for 520 yards and four touchdowns as a senior, helping Jones reach the second round of the 4A state football playoffs in 2012...held a 4-star ranking from ESPN, Rivals and 247 and a 3-star mark from Scout and PrepStar...he is the cousin of former FSU WR Marvin Bracy, who also ran track for the Noles...Whitfield was the Florida 3A state champion in the 100 and 200 and has a personal-best 100 time of 10.21...he also won the adidas Dream 100 race in New York in 2012 against the nation's top high school sprinters...committed to FSU in August 2012 and stayed firm, despite offers from Florida, Clemson, Miami, Ohio State, Texas A&M, South Carolina and West Virginia.

Levonte "Kermit" Whitfield

WHITFIELD'S CAREER STATS

RECEIVING							
YR.	G	REC	YDS	AVG	TD	LG	AVG/G
2013	14	5	89	17.8	0	42	6.4
RUSHING							
YR.	G	RUSH	YDS	AVG	TD	LG	AVG/G
2013	14	3	110	36.7	2	74	7.9
KICKOFF RETURNS							
YR.	G	NO	YDS	AVG	TD	LG	
2013	14	17	619	36.4	2	100	

WHITFIELD'S CAREER HIGHS RECEIVING

Receptions	1 (five times), last Syracuse 2013
Yards	42, Bethune-Cookman 2013
Longest Catch	42, Bethune-Cookman 2013

WHITFIELD'S CAREER HIGHS RUSHING

Rushes	1 (three times), last Idaho 2013
Yards	74, Syracuse 2013
Longest Rush	74, Syracuse 2013
TD	1 (twice), last Syracuse 2013
Longest TD Rush	74, Syracuse 2013

WHITFIELD'S CAREER HIGHS KICKOFF RETURNS

Returns	2 (three times), last vs. Duke 2013
Yards	100, Auburn (Nat. Champ.) 2014
Long	100, Auburn (Nat. Champ.) 2014
TDs	1 (twice), last vs Auburn (Nat. Champ.) 2014

9 • Karlos Williams

- RB, 6-1, 225, SR
- Davenport, Fla./Ridge Community

2014 Doak Walker Award Candidate
2014 All-America Candidate

2014 Outlook: Will play primarily tailback for the first full season of his career after coming to FSU as a highly-touted safety. Expected to begin season at the top of the depth chart in FSU's running back rotation after scoring 11 touchdowns and averaging 8.0 ypc on the ground following the position switch heading into the second game of 2013. Tall, powerful runner with world-class speed and instincts. Tough enough to gain yards between the tackles and fastest enough to burst around the edge.

2013: One of the most athletic and versatile players on the team...two-year letterwinner at safety moved to running back prior to second game of the season against Nevada... also started on special teams...first offensive touch of his career was a 65-yard touchdown run against the Wolf Pack...ranked second on the Noles with 730 yards rushing and 11 touchdowns...his 8.0 yards per carry average ranked sixth in the nation and second in the ACC...his 11 rushing scores tied for 10th-most in a single season in FSU history and tied for the seventh-most in the ACC on the season...had two 100-yard games, including 110 yards on eight carries in his debut against Nevada...carried 10 times for career-high 114 yards and two touchdowns against Idaho...rushed nine times for 83 yards and two touchdowns against Bethune-Cookman...rushed for 29 yards and two touchdowns against Maryland...rushed 13 times for 86 yards and a touchdown at NC State... carried four times for 78 yards against Syracuse...rushed seven times for 55 yards and a touchdown against Duke in the ACC Championship Game...had five totes for 25 yards in the BCS National Championship Game versus Auburn, including a key seven-yard fake punt conversion on fourth-and-4 late in the second quarter.

2012: Back-up defensive back and kick returner who saw action in all 14 games and made his first career start in the ACC Championship Game versus Georgia Tech...set career highs in every defensive category as a true sophomore in 2012 including tackles, tackles for loss and interceptions...made a huge statement on the biggest stage of his career in the ACC Championship Game, recording a career high 11 tackles and the game-clinching interception in the waning moments...he returned the interception for 41 yards just missing out on a TD and in the process recording the longest interception return of the season for FSU...recorded pass break-ups versus Murray State and Duke...had a tackle for loss in a key ACC road win at Miami...split kick return duties with Lamarcus Joyner...had a career long return of 60 yards in a road win over USF...had the highest kick return average (26.2) on the team.

2011: True freshman who played in all 12 regular season games before breaking his wrist in the regular season finale at Florida causing him to miss the Champs Sports Bowl...totaled eight tackles (four solo, four assisted) on the season but really made an impact on special teams...ranked second in kickoff returns (8) and kickoff return yards (186) while averaging 23.2 yards per return...returned two kicks for 67 yards with a career-long return of 33 yards against Maryland...tallied a career-high three tackles in the win at Boston College...added a pair of tackles at Wake Forest...received one of two special teams newcomer awards at the team's annual banquet.

PERSONAL: Entered FSU as a hard-hitting, consensus five-star safety with good size, who was ranked the No. 2 safety, No. 8 player nationally and No. 2 player in the state of Florida by Rivals.com...rated the No. 22 overall player and the No. 2 safety in the nation by Scout.com...rated the No. 1 safety and the No. 7 player nationally by 247 Sports...selected to the Under Armour All-American game...All-USA second team defense by USA Today...No. 17 on the Sporting News Top 100 for 2011...No. 5 on the ESPNU 150 and rated the No. 1 safety prospect...No. 9 on Tom Lemming's MaxPreps.com 2011 Top 100...No. 12 on Bill Buchalter's 2011 Florida Top 100 for the Orlando Sentinel...No. 10 on Mobile Press-Register Super Southeast 120...member of the Florida Times-Union's Super 75 where he was rated as the No. 1 safety...No. 8 on the SuperPrep Elite Top 50, No. 3 on the SuperPrep Florida 110 and the SuperPrep Dixie Defensive Player of the Year...First Team All-Polk County by the Lakeland Ledger...also played running back and ran 69 times for 564 yards (8.2 yards per carry) and scored seven touchdowns as a senior...as junior, had 102 tackles and three interceptions and was listed in The Associated Press South Region 25 list of top recruits...brother is former Seminole and current Pittsburgh Steelers linebacker Vince Williams...born May 4, 1993.

WILLIAMS' CAREER STATS

RUSHING

YR.	G	REC	YDS	AVG	TD	LG	AVG/G
2013	14	91	730	8.0	11	65	52.1

RECEIVING

YR.	G	RUSH	YDS	AVG	TD	LG	AVG/G
2013	14	8	63	7.9	0	15	4.5

DEFENSE

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2011	12	4	4	8	0.0-0	0	0	0	0	0.0-0
2012	14	25	7	32	1.0-5	2	0	0	1	0.0-0
2013	14	5	2	7	0.0-0	0	0	0	0	0.0-0
TOT	40	34	13	47	1.0-5	2	0	0	1	0.0-0

KICKOFF RETURNS

YR.	G	NO	YDS	AVG	TD	LG
2012	14	13	340	26.2	0	60
2013	13	5	88	17.6	0	38
TOT	39	26	614	23.6	0	60

WILLIAMS' CAREER HIGHS RUSHING

Rushes	13, NC State 2013
Yards	114, Idaho 2013
Longest Rush	65, Nevada 2013
TD	2 (three times), last Idaho 2013
Longest TD Rush	65, Nevada 2013

WILLIAMS' CAREER HIGHS RECEIVING

Receptions	3, at Wake Forest 2013
Yards	21, at Wake Forest 2013
Longest Catch	15, Maryland 2013

WILLIAMS' CAREER HIGHS DEFENSE

Tackles	11, vs. Georgia Tech 2012
Tackles for loss	1.0, at Miami 2012
Interceptions	1, vs. Georgia Tech 2012

WILLIAMS' CAREER HIGHS KICKOFF RETURNS

Returns	3 (twice), last Florida 2012
Yards	96, at USF 2012
Long	60, at USF 2012

Karlos Williams

26 • P.J. Williams

- DB, 6-0, 196, JR
- Ocala, Fla./Vanguard

2014 Bronko Nagurski and Bednarik Award Candidate

2014 Jim Thorpe Award Candidate

2014 All-America Award Candidate

2013 HONORS

All-ACC Honorable Mention

College Football News Sophomore All-America Second Team

2014 Outlook: Physical, ball-hawking corner who is considered one of the best all-around cornerbacks in the country heading into his second season as a starter in the nation's top secondary. Displayed tremendous improvement from Year 1 to 2 and will look to make a similar leap in Year 3. Is a great tackler and has elite vision and speed in addition to a knack for making the big play.

2013: Starting cornerback blossomed into one of ACC's best defensive backs in his second season...captured Defensive MVP honors in BCS National Championship Game versus Auburn after making a career-high seven tackles, including a half-tackle for loss and interception on consecutive plays at the start of the fourth quarter when the Seminoles trailed 21-13...his pick of Tigers' quarterback Nick Marshall provided a spark and led to an FSU touchdown...missed first game of the season, but played in 13 contests, while starting final 11...led Florida State with seven pass break-ups and total passes defended (10) – a mark that placed him 14th in the conference...ranked 10th on Noles with 35 tackles and tied for second with three interceptions...set a then-career high with five tackles – all solo – at Florida...recorded his first career interception and tied a career high with four tackles at Boston College...had a pass breakup and a tackle against Bethune-Cookman...posted three tackles at Clemson...made two tackles, intercepted a pass and broke up another against Miami...had two tackles, 1.0 TFL and a pass break-up against Idaho...key member of nation's No. 1-ranked pass defense (156.6 ypg) and third-ranked total defense (281.4 ypg)...FSU also led the nation in interceptions (26) and scoring defense (12.1 ppg).

2012: Freshman defensive back played in 14 games for the Seminoles...posted 14 tackles on the season...had a career day against Boston College with four solo tackles...he also recorded a 10-yard tackle for loss in the fourth quarter against the Eagles...secured the first pass breakup of his career against Murray State...also a key contributor on kickoff and punt return coverage teams.

PERSONAL: Versatile four-star defensive back that can play either corner or safety...played safety for Ocala's Vanguard High School and showed good ball skills and instincts on his way to being named Vanguard's first ever Under Armour All-American...also played wide receiver...recorded 52 tackles as a senior and earned Associated Press' Class 6A all-state first team honors as a defensive utility player...played in the Under Armour All-America game and made three tackles and had one pass break-up

P.J. Williams

2014 SEMINOLES

for Team Blur...named first team All-County by The Ocala Star-Banner...named to the Super 75 by the Florida Times-Union...No. 52 on the Orlando Sentinel's 2012 Florida Top 100...rated a four-star recruit by ESPN, Rivals, Scout.com and 247Sports.com...No. 6 safety, No. 23 player in Florida and No. 59 regionally by ESPN and the No. 133 player on the ESPNU 150...ranked No. 9 safety, No. 23 player in Florida and No. 118 nationally by Rivals...No. 46 on the Mobile Register's Super Southeast 120...listed as the No. 10 safety and No. 16 player in the Scout.com Florida Top 100...No. 11 safety, No. 25 player in Florida and No. 168 on the Top 247 by 247Sports...has been clocked with sub 4.4 time in the 40-yard dash...named to the Super 75 by the Florida Times-Union... earned all-county honors as a junior after logging 83 tackles and an interception as the Knights' starting safety...posted a county-best 33.8-yards-per-return average on kickoffs, including a school-record four touchdowns as a sophomore at Vanguard...chose Florida State over Alabama and Miami (Fla.).

WILLIAMS' CAREER STATS

YR.	G	UA	A	TOT	TFL-YDS	PBU	FF	FR	INT	SACKS
2012	14	9	5	14	1.0-10	1	0	0	0	0.0-0
2013	13	21	14	35	1.5-10	7	0	0	3	0.0-0
TOT	27	30	19	49	2.5-20	8	0	0	3	0.0-0

WILLIAMS' CAREER HIGHS

Tackles	7, vs. Auburn (BCS Champ.) 2014
Tackles for Loss	1.0 (twice), last Idaho 2013
Interceptions	1 (three times), last Auburn (BCS Champ.) 2014

3 • Jesus "Bobo" Wilson

- WR/PR, 5-9, 177, SO
- Miami, Fla./Christopher Columbus

2014 Outlook: Explosive athlete who will challenge to start in the slot or on the outside at wide receiver and is expected to get reps as a punt returner. Has exceptional hands and body control. Had a

solid spring and stood out in the annual Garnet and Gold Game, catching four balls for 101 yards and a score.

2013: Backup wide receiver and punt returner who is expected to make a big impact in 2014...had three receptions for 23 yards and eight punt returns for 89 yards...returned two punts for 36 yards against Maryland – including a career-long 28-yard return which helped set up the final score of the game.

PERSONAL: A four star prospect entering FSU according to ESPN...received three stars from Rivals, Scout and 247Sports...scouting services were mixed on where to peg Wilson among receivers with ratings ranging from No. 23 to No. 148...Rivals listed Wilson as the 23rd-best athlete while he was at No. 56 on the 247Sports list as a WR, No. 62 on ESPN's rankings and No. 148 according to Scout, both listing him as a receiver as well...combined to score 10 TDs as a senior...seven came on receptions and three on the ground...hauled in 26 passes for 524 yards...described as lightning quick, diminutive and tough by ESPN scouts...expected to play in the slot at FSU...chose the Seminoles over Oklahoma State, West Virginia, Ole Miss, USF and UCF among others...nickname: "Bobo."

Jesus "Bobo" Wilson

WILSON'S CAREER STATS

RECEIVING							
YR.	G	RUSH	YDS	AVG	TD	LG	AVG/G
2013	12	3	23	7.7	0	11	1.9
PUNT RETURNS							
YR.	G	NO	YDS	AVG	TD	LG	
2013	12	8	89	11.1	0	28	
KICKOFF RETURNS							
YR.	G	NO	YDS	AVG	TD	LG	
2013	12	1	27	27.0	0	27	

WILSON'S CAREER HIGHS PUNT RETURNS

Punt Returns	2 (four times), last Idaho 2013
Yards	36, Maryland 2013
Longest Return	28, Maryland 2013

WILSON'S CAREER HIGHS RECEIVING

Receptions	2, Idaho 2013
Yards	12, Idaho 2013
Longest Catch	11, at Wake Forest 2013

5 • Jameis Winston

- QB, 6-4, 230, R-SO
- Bessemer, Ala./Hueytown

2014 Heisman Trophy Candidate

2014 Davey O'Brien and Manning Award Candidate

2014 All-America Candidate

2013 HONORS

Heisman Memorial Trophy Winner
 Consensus All-American
 ACC Male Athlete of the Year
 Davey O'Brien National Quarterback Award Winner
 Manning Award Winner
 Walter Camp Football Foundation Player of the Year
 Sporting News Player of the Year
 Maxwell Award Finalist
 Associated Press All-America First Team
 FWAA All-America First Team
 Sporting News All-America First Team
 ESPN.com All-America First Team
 USA TODAY Sports All-America First Team
 Athlon Sports All-America First Team
 CBSSports.com All-America First Team
 SI.com All-America First Team
 Lindy's All-America First Team
 FoxSports.com All-America First Team
 ACC Player of the Year
 Coaches ACC Player of the Year
 ACC Offensive Player of the Year
 Coaches ACC Offensive Player of the Year
 ACC Rookie of the Year
 Coaches ACC Rookie of the Year
 ACC Offensive Rookie of the Year
 Coaches ACC Offensive Rookie of the Year
 All-ACC First Team
 Coaches All-ACC First Team
 Athlon Sports Offensive Player of the Year
 College Football News Offensive Freshman of the Year
 Walter Camp All-America Second Team
 CBSSports.com Offensive Player of the Year
 Lindy's Offensive Player of the Year
 FWAA Freshman All-American
 All-ACC Academic Team

2014 Outlook: Enters his second year as a starter looking to improve on a historic record-breaking redshirt freshman campaign. Will be a year wiser and stronger with a better grasp of head coach Jimbo Fisher's playbook. Can make every throw and has a rocket arm. A true competitor who inspires his teammates. Has an innate ability to make a play when the pocket collapses. Expected to contend for every national player of the year award again after becoming the youngest player ever to win the Heisman Trophy and the first freshman to lead his team to a 14-0 record and a national championship. Deftly split his time between football spring practice and the FSU baseball team for the second consecutive year.

2014 FSU Baseball: Used almost exclusively as a closer, where he led Florida State with a 1.08 ERA and seven saves...made 24 appearances as a reliever out of the bullpen and allowed just 18 hits and four earned runs over 33.1 innings pitched...used his mid-90's fastball and improved slider to hold opponents to just a .154 batting average against him...finished with a record of 1-0 for a Florida State team that captured the No. 5 national seed in the NCAA Baseball Tournament, won the ACC Atlantic Division for an eighth straight year and tallied a 43-17 final record...had five hits and two doubles as a reserve outfielder and designated hitter...captured Baseball America Preseason All-America Third Team honors as a utility player before the season.

2013: The dazzling playmaker and charismatic leader authored the greatest freshman season by a quarterback in college football history...led Florida State to a 14-0 record and the 2013 VIZIO BCS National Championship...named Offensive MVP of the national championship game by throwing for 237 yards and two touchdowns in a 34-31 come-from-behind victory over No. 2 Auburn at the Rose Bowl in Pasadena, Calif....engineered the game-winning seven-play, 80-yard drive that started with just 1:11 remaining in the game and FSU trailing 31-27 and ended with a two-yard touchdown pass to Kelvin Benjamin to give FSU the lead with 13 seconds left...became the youngest player ever to win the Heisman Trophy at 19 years, 342 days and just the second freshman...won the Davey O'Brien Award as the nation's best quarterback and the Manning Award...was also a finalist for the Maxwell Award...first freshman to capture ACC Player of the Year honors in the 61-year history of the Atlantic Coast

Conference...also captured ACC Offensive Player of the Year, ACC Rookie of the Year and ACC Offensive Rookie of the Year honors...shattered the ACC record, Florida State record and national freshman record for touchdown passes (40) and broke the national freshman record for passing yards (4,057)...is the first freshman to lead his team to 14 wins...All-ACC First Team...led the nation and set the ACC record in pass efficiency rating (184.8)...ranked first in the nation in yards per attempt (10.6) and second in touchdown passes (40)...tossed 26 touchdowns and passed for 2,641 yards in just the first half alone...threw more first-half touchdowns than 105 starting quarterbacks had in all snaps...thanks to huge leads – only played in 82 percent of Florida State's total offensive snaps and just 62 percent of the Noles' second-half snaps...seven-time ACC Rookie of the Week...three-time ACC Offensive Back of the Week...three-time Davey O'Brien National Quarterback of the Week...seven 300-yard passing games...eight three-touchdown passing games...threw for over 200 yards in the first half nine times...guided the most prolific offense in school and conference history as the Noles set FSU and ACC records for single-season total offense (7,267 yards) and the national record for total points (723), while averaging 51.6 points per game...FSU led the nation with 94 touchdowns...opened the season by completing the first 11 passes of his career on the road at Pitt en route to setting an FSU record for completion percentage (92.6)...completed 25 of 27 passes for 356 yards and four touchdowns in his debut against the Panthers...signature performance came at then-No. 3 Clemson...led FSU to a 51-14 victory over the Tigers by throwing for a career-best 444 yards and three touchdowns while adding a rushing score...MVP of the ACC Championship Game after throwing for 330 yards and compiling four total touchdowns...torched No. 25 Maryland for 393 passing yards and a career-high five touchdowns in a 63-0 win...one of those touchdown passes against the Terrapins was a 12-yard highlight reel touchdown pass to junior tight end Nick O'Leary where he spun out of a sack and eluded another tackle before completing the throw...after throwing his first interception of the season against Nevada, he finished the game going 13-of-13 for 184 yards and two touchdowns...eluded a sack and tossed an amazing 55-yard Hail Mary touchdown pass to senior wide receiver Kenny Shaw as time expired at the end of the first half at Boston College to give FSU a 24-17 lead at the break...led FSU to a 48-34 win against the Eagles after trailing 17-3...was 11-of-14 for 229 yards and three touchdowns in just the first quarter against NC State...completed more than 90 percent of his passes for the second time when he finished 19-of-21 (90.5 percent) for 277 yards and two touchdowns versus Syracuse...was 19-of-31 for 327 yards and three touchdowns at Florida, who entered the game with the nation's third-best pass defense and hadn't allowed a 300-yard passer in 42 games...rushed for 193 yards and four touchdowns on the season...named to the All-ACC Academic Football Team...one of two football players honored for his academic success at the 2013 Golden Torch banquet at Florida State in the fall.

2013 FSU Baseball: Saw action in 41 games as an outfielder, designated hitter and pitcher for the nationally ranked FSU baseball team, which earned the No. 7 national seed in the NCAA Baseball Tournament, finished 47-17, won the Tallahassee Regional and captured the ACC Atlantic Division Title...batted .235 with 28 hits, 21 runs scored and nine RBIs...posted 10 extra-base hits (seven doubles, three triples)...served as one of the top relievers out of the bullpen flashing a mid-90's fastball and plus slider...finished 1-2 with a 3.00 ERA adding two saves in 17 appearances on the mound...registered 21 strikeouts in 27 innings pitched while opponents hit just .175 against him.

2012: Redshirt season.

PERSONAL: Nation's top quarterback prospect in the class of 2012, who was also considered a top baseball prospect in the 2012 Major League Baseball Amateur draft...USA Today 2011 All-USA first team All-American...2012 Parade All-American...SI.com second team All-American, ESPNHS first team All-American and Under Armour All-American...selected the 2011 Alabama Gatorade State Player of the Year...rated a five-star quarterback by Scout and a four-star QB by Rivals, ESPN and 247Sports...named to the 2012 USA Football National Team (U19) for the 2012 International Bowl on Feb. 1...dual-threat quarterback who played in the shotgun spread where he excelled as a passer in the pocket and on the move...named the Alabama Sports Writers Association's Class 5A Back of the Year as a senior after completing 69 percent of his passes for 2,424 yards and 28 touchdowns and rushing for 1,065 yards (7.4 yards per rush) and another 15 touchdowns...guided Hueytown to a 13-1 mark and the Class 5A state semifinals...named the 2011 Birmingham News Metro Player of the Year...the four-year starter totaled 6,871 career passing yards with 67 touchdowns, completing 60 percent of his 790 passes and threw only 25 interceptions... averaged 6.5 yards per rushing attempt for 2,912 yards and 35 touchdowns on the ground which adds up to 9,853 career yards and a part in 103 touchdowns...No. 1 on the Mobile Register's Super Southeast 120 and Elite 18 list of the top Alabama prospects...named a co-MVP of the Elite 11 national quarterback challenge in Malibu...turned in an MVP performance in the Under Armour All-American game completing 8-of-9 passes for 178 yards and two touchdowns...named to the ASWA Super 12 and Class 5A all-state teams as a junior and senior...No. 14 on the ESPNU 150 and No. 1 QB nationally, No. 5 player regionally and No. 1 player in Alabama by ESPN...named to the 2012 247Sports All-American team as the No. 1 dual-threat QB, No. 3 player in the state and No. 26 in the Top247 List...on the baseball diamond in high school, shined as a switch-hitting centerfielder

Jameis Winston

and right-handed pitcher who possessed a fastball in the 90's and was clocked at a 6.59 in the 60...rated by Perfect Game as the nation's No. 22 prep baseball player for the Class of 2012 and was named a Louisville Slugger Preseason All-American...named Birmingham News Metro West Player of the Year as a sophomore in baseball...hit .424 with seven homers and 36 RBIs during the Golden Gophers' Class 6A state semifinal run and finished 8-3 with two saves, a 1.92 earned run average, 92 strikeouts and six complete games as a sophomore...2011 ASWA all-state and Birmingham News All-Metro selection in baseball as a junior...hit .370 and was 7-2 on the mound while playing shortstop, outfield and pitching...selected in the 15th round with the 486th overall pick by the Texas Rangers in the 2012 MLB first-year player draft...selected Florida State over Stanford, Alabama, LSU and Ohio State.

WINSTON'S CAREER STATS

PASSING								
YR.	G	COM	ATT	INT	YDS	TD	LG	PCT
2013	14	257	384	10	4057	40	94	66.9
RUSHING								
YR.	G	RUSH	YDS	AVG	TD	LG	AVG/G	
2013	14	88	219	2.5	4	21	15.6	

WINSTON'S CAREER HIGHS PASSING

Yards	444, at Clemson 2013
Completions	25, at Pitt 2013
Attempts	35, Auburn (Nat. Champ.) 2014
Long	94, at Clemson 2013
Longest TD	72, at Clemson 2013
TDs	5, Maryland 2013

WINSTON'S CAREER HIGHS RUSHING

Rushes	14, at Boston College 2013
Yards	67, at Boston College 2013
Longest Rush	20 (twice), last Maryland 2013
TD	1 (four times), last vs. Duke 2013
Longest TD Rush	17, vs. Duke 2013

2014 NEWCOMERS

2014 EARLY ENROLLEES

72 • Kareem Are

- OL, 6-6, 325, JR
- Floral Park, N.Y./Sewanhaka/Fort Scott C.C. (Kan.)

Enrolled at Florida State in January and participated in spring practice...will have two years of eligibility...versatile offensive lineman who played guard at Fort Scott Community College in Fort

Scott, Kan., but could play tackle or center...ranked the nation's No. 1 JUCO offensive guard, and 36th overall JUCO player, by 247Sports...rated a three-star prospect by 247Sports, Scout, Rivals, and ESPN...ranked No. 45 on the ESPN JC50 and No. 46 by Rivals...named First Team All-Kansas Jayhawk Community College Conference and First Team All-Region 6 as a freshman and a sophomore at Fort Scott...PrepStar Magazine JUCI All-American...selected to play in New York Upstate/Downstate Game and the Long Island Empire Challenge Game after graduating from Sewanhaka High School in 2011...chose FSU over Ole Miss, South Carolina and Penn State.

4 • Dalvin Cook

- RB, 6-0, 200, FR
- Miami, Fla./Miami Central

Enrolled at Florida State in January...holds five-star rankings from both Rivals and 247Sports and a four-star mark by ESPN...rated the No. 1 prospect in Florida, the No. 2 running back in the

nation and the overall No. 13 prospect by 247Sports...member of PrepStar also ranked in the national Top 25 by Rivals (No. 18) and ESPN (No. 21)...named 2013 Mr. Florida Football by Florida Dairy Farmers Association...rushed for Miami-Dade County-best 1,940 yards and 24 touchdowns on 177 carries (11.0 yards per rush) and intercepted three passes on defense in 2013...led Miami Central to the Class 6A state championship by rushing for 223 yards and four touchdowns in a 52-7 win over Seffner Armwood...finished his prep career rushing for 4,267 yards and 64 touchdowns, while leading Miami Central to a 52-5 record...rushed for 78 yards and a touchdown on eight carries in 2014 Under Armour All-America Game... USA Today All-USA Football Team...247Sports Second Team All-American...two-time All-State Class 6A First Team...invited to "The Opening", an all-star summer prospect camp held on the Nike Campus...attended same high school as 2013 All-ACC First Team running back Devonta Freeman, who declared for the NFL Draft following the 2013 season after leading the Seminoles in rushing...selected Florida State over Florida, Texas, Arkansas and Miami.

46 • Kain Daub

- LB, 6-4, 255, FR
- Jacksonville, Fla./Sandalwood

Enrolled at Florida State in January...consensus four-star recruit out of Sandalwood High in Jacksonville...rated the third-best inside linebacker and sixth-best player in Florida in ESPN300

(No. 32 player overall)...the ninth-best inside linebacker (No. 142 player overall) by Rivals and the No. 6 inside linebacker by 247Sports (No. 144 overall)...a five-star recruit and the nation's No. 4 middle linebacker recruit by Scout...PrepStar Magazine's No. 4 linebacker and No. 59 overall player...played in the 2014 Under Armour All-American Game, racking up two tackles...named a 247Sports Second-Team All-American...led Sandalwood to the 8A regional quarterfinals and captured honorable mention All-First Coast honors in 2013...totaled 74 tackles, seven sacks and five forced fumbles as a junior and 108 tackles, 12 sacks and two forced fumbles as a sophomore...First Team Class 8A All-State in 2012...invited to The Opening, a skills camp held at the Nike campus in Oregon...also played basketball in high school...chose Florida State over Alabama, Auburn, Clemson, and Florida, among others.

47 • Stephen Gabbard

- LS, 6-3, 230, FR
- Tallahassee, Fla./Godby

Enrolled at Florida State in January and participated in spring practice...consensus two-star recruit...ranked the third-best long snapper in the nation by ESPN...rated a five-star long snapper and the nation's fourth-best by Kohls Kicking, which specializes in special teams recruiting...won a 5A state championship in 2012 and helped lead Godby to a 10-2 record and a playoff appearance in 2013... PrepStar Magazine All-Southeast Region...father Steve started at defensive tackle for four years at Florida State from 1985-88 before playing in the NFL with the Philadelphia Eagles and Green Bay Packers.

20 • Trey Marshall

- DB, 6-0, 200, FR
- Lake City, Fla./Columbia

Enrolled at Florida State in January and participated in spring practice...consensus four-star defensive back recruit...rated the nation's sixth-best safety by 247Sports and the country's 14th-best

by Rivals...ranked the 48th-best safety in the nation by ESPN...named a second-team All-American by 247Sports...named First-Team All-State as a junior...missed part of his senior season with an injury but rebounded to lead Columbia to 10-2 record and an appearance in the 6A regional semifinals...ranked as one of the 50 best players in Florida heading into the season by the Orlando Sentinel...ran a 4.34 40 at Nike's The Opening in summer...selected to play in the Semper Fi All-American Bowl in Carson, Calif. in January...PrepStar Magazine All-Southeast Region...selected FSU over offers from Georgia, Miami (Fla.), Tennessee, and Ole Miss.

2014 SIGNEES

93 • Demarcus Christmas

- DT, 6-3, 302, FR
- Bradenton, Fla./Manatee

Consensus four-star defensive tackle prospect...ranked the No. 8 defensive tackle in the nation and No. 15 player in Florida by Rivals (No. 101 overall)...rated No. 16 defensive tackle and No. 27

player in Florida by 247Sports (No. 212 overall)...ranked No. 17 defensive tackle and No. 37 player in Florida by ESPN (No. 212 overall)...Scout's eighth-ranked defensive tackle recruit...No. 15 in FlaVarsity100 preseason rankings...led Manatee to an 11-1 record and the Class 8A-Region 2 semifinals in 2013...collected Class 8A All-State First Team, All-Southwest Florida First Team and Bradenton Herald All-Area First Team accolades as a senior...American Family Insurance All-USA Second Team...tallied 39 tackles, including 33 solo stops, 20 quarterback hurries, eight tackles for loss, three sacks, two forced fumbles and one recovered fumble in final prep season...chose Florida State over Alabama, Auburn, Florida and Miami.

16 • J.J. Cosentino

- QB, 6-4, 234, FR
- Pittsburgh, Pa./Central Catholic

Consensus four-star prospect...rated the 15th-best pro-style quarterback in the nation and the No. 8 player in Pennsylvania by Rivals...the No. 16 pro-style quarterback by 247Sports and No. 6 player in his state...member of the ESPN300 (No. 240)...ranked the 11th-best pocket passer in the nation by ESPN and No. 3 player in Pennsylvania...rated the nation's No. 11 quarterback by Scout...ranked the 17th-best quarterback (No. 218 overall) by PrepStar Magazine...in 2013, led Central Catholic to a 15-1 record, including the WPIAL championship...led Central Catholic to runner-up at the PIAA Class AAAA final...one of two quarterbacks named to Pennsylvania Big 33 team...passed for 771 yards and 13 touchdowns and rushed for 256 yards and 13 scores during his senior season...passed for 552 yards and rushed for 10 touchdowns as a junior, taking over the starting job in Week 3...named MaxPreps preseason Mr. Football for Pennsylvania before senior season...participated in the Semper Fidelis All-Star game in Carson, Calif. in January...threw for 100 yards, including a 50-yard touchdown, in the Semper Fi game...attended the same high school as former NFL stars Dan Marino and Marc Bulger, and current FSU assistant coach Sal Sunseri...chose FSU over Penn State and USF.

71 • Alec Eberle

- C, 6-5, 282, FR
- Mechanicsville, Va./Atlee

Versatile two-way player in high school who was recruited to play center, but can play any position on the offensive line...selected for the 2014 Under Armour All-America Game...received a four-star rating by Rivals and a three-star grade from ESPN, 247Sports and Scout...ranked nation's No. 4 center and No. 7 player in Virginia by Rivals (No. 235 player overall)... No. 6 center by 247Sports and No. 8 center by ESPN...captured All-State 5A First Team honors on both the offensive and defensive lines in 2013...all-conference and all-south region honoree... PrepStar Magazine All-Atlantic Region...helped lead Atlee to an 11-2 record and the Virginia State playoffs in 2013...chose FSU over Connecticut, Maryland, and Temple.

41 • Lorenzo Featherston

- DE, 6-7, 220, FR
- Greensboro, N.C./Page

The No. 1-ranked recruit out of North Carolina according to ESPN, which called him a "human condor in football pads"...rated a four star prospect by ESPN and 247Sports and a three-star recruit by Rivals and Scout...tabbed by ESPN as the nation's No. 33 overall player and the fifth-best defensive end...ranked the No. 6 weakside defensive end and No. 4 player in North Carolina by 247Sports (No. 125 player overall)...rated the No. 20 weakside defensive end and No. 14 player in North Carolina by Rivals...PrepStar Magazine's No. 14 defensive end and No. 127 overall prospect...selected to the Under Armour All-American Game, but had to sit out due to injury...missed most of his senior season due to injury, but registered 58 tackles and 15 tackles for loss during his junior season at Page... named to the Preseason All-State Class 4A team by NCPreps.com...chose Florida State over Clemson and Florida, amongst others.

13 • Ja'Vonn Harrison

- WR, 6-2, 197, FR
- Lakeland, Fla./Kathleen

Consensus four-star recruit who starred at Kathleen High School on offense, defense and special teams...rated the nation's No. 13 athlete and the No. 22 player in Florida by ESPN (No. 117 overall)...rated the No. 20 athlete and No. 32 player in Florida by 247Sports...No. 42 wide receiver and No. 47 Florida prospect by Rivals...No. 45 wide receiver by Scout... selected for Florida Athletic Coaches Association North-South Game...led Kathleen to a 9-2 record and the Class 7A regional finals in 2013...tallied 43 receptions for 678 yards and nine receiving touchdowns as a senior...had a receiving touchdown, rushing touchdown and two punt-return scores in Class 7A regional quarterfinals victory... captured Class 7A All-State First Team honors as a senior and Class 6A Third Team accolades as a junior...totaled 28 receptions, 637 yards and five scores as a junior... ranked No. 9 on Bright House Sports Network's Tampa Bay area Top 30 Football Players entering fall...attended Nike's "The Opening" in Beaverton, Ore...also plays basketball for the Red Devils...picked Florida State over Virginia Tech.

81 • Ryan Izzo

- TE, 6-6, 236, FR
- Highland Lakes, N.J./Pope John XXIII

A four-star prospect and ranked the nation's ninth-best tight end by 247Sports...rated a three-star recruit by Rivals, ESPN and Scout...ranked nation's No. 18 tight end and No. 18 player in New Jersey by ESPN...No. 12 player in New Jersey by 247Sports...No. 25 tight end and No. 13 player in New Jersey by Rivals...No. 27 tight end by Scout...ranked No. 16 on Star Ledger 50, a list of the top recruits in New Jersey, heading into the fall...helped Pope John finish with a 10-2 record and an appearance in the sectional championship game as a senior, tallying 766 receiving yards and seven touchdowns...captured All-West Jersey First Team, All-Non-Public Second Team and All-State Third Team honors in 2013...All-Area First Team honors as a junior...combined statistics for final two prep seasons include 63 catches, 1,098 yards and 13 touchdowns...also plays basketball for Pope John and nabbed All-West Jersey Second Team honors in 2012-13...can split out as wide receiver...chose Florida State over Wisconsin, Rutgers and Boston College.

12 • Malique Jackson

- DB, 6-1, 165, FR
- Jesup, Ga./Wayne County

Underrated consensus three-star recruit who starred at quarterback and on defense at Wayne County High School... ranked the nation's No. 25 athlete and No. 32 player in Georgia by Rivals...tabbed the No. 34 athlete and No. 32 player in the Peach State by 247Sports... ESPN's No. 98 athlete and No. 89 player in Georgia...led Wayne County to a 12-3 record and the Georgia AAAA state semifinals as a senior...nabbed Class AAAA All-State honorable mention honors in 2013...passed for a school-record 371 yards and six touchdowns in first round of playoffs...threw for over 1,500 yards and ran for over 900 yards, while scoring nine touchdowns as a junior...also played on the varsity golf team... cousin is FSU's All-ACC right guard Tre' Jackson, who also attended Wayne County... chose Florida State over Cincinnati, NC State and Missouri.

77 • Roderick Johnson

- OL, 6-7, 330, FR
- Florissant, Mo./Hazelwood Central

Consensus four-star recruit and the No. 1 prospect in Missouri and No. 7 offensive tackle by Scout (No. 86 overall)...ranked No. 12 offensive tackle and No. 2 player in Missouri by 247Sports (No. 123 overall), No. 14 offensive tackle and No. 3 player in Missouri by ESPN (No. 158 overall)...No. 21 offensive tackle and No. 3 player in Missouri by Rivals (No. 220 overall)...ranked No. 1 in St. Louis Post-Dispatch Super 30...captured Missouri Class 6A All-State First Team honors...two-time First Team All-Metro selection...helped lead Hazelwood Central to a 12-1 record and the Suburban North Conference championship as a senior and advanced to the Missouri 6A state semifinals...the Hawks racked up 5,186 total yards of offense in 2013 (3,088 rushing, 2,098 passing)... STL Football U Junior National Elite award winner...participated in track and field in high school...chose FSU over offers from Ohio State and Alabama.

94 • Fredrick Jones

- DT, 6-2, 307, FR
- Miami, Fla./Miami Central

Under-the-radar defensive tackle recruit whose father and uncle starred on the gridiron for the Seminoles...rated a three-star prospect by 247Sports, ESPN and Scout, and a two-star recruit by Rivals...ranked the nation's No. 81 defensive tackle by both 247Sports and Scout... helped lead Miami Central to a 13-1 record and the Class 6A state championship his senior year...had a sack in the state title game, a 52-7 victory over Seffner Armwood... captured class 6A All-State Third Team as a senior...nabbed First Team All-State honors from FloridaHSFootball.com... All-Dade County Third Team as a junior at Monsignor Pace, where he also starred in track and field, winning the Class 2A state title in the shot put in 2012 and 2013... ranked No. 1 in state with season-best shot put mark of 61-7.50...committed to Seminoles at Jimbo Fisher Camp in 2013...father is Fred Jones, who played linebacker at Florida State from 1983-86...uncle is all-time Florida State great linebacker Marvin Jones, who nabbed consensus All-America honors in 1991-1992 and was elected to the FSU Hall of Fame in 2000...prep teammate of fellow Class of 2014 signee Dalvin Cook at Central.

74 • Derrick Kelly

- OL, 6-5, 310, FR
- Havana, Fla./East Gadsden

Four-star offensive tackle recruit by 247Sports...ranked the No. 25 offensive tackle and the No. 31 prospect in Florida by 247Sports... rated a three-star recruit by ESPN, Rivals and Scout...shot up recruiting boards during his senior year at nearby East Gadsden High in Havana, Fla.... collected Class 4A All-State First Team honors as a senior and Second Team honors as a junior...originally committed to Kentucky...chose Florida State over offers from Florida, Georgia, LSU, and UCLA, among others.

2014 NEWCOMERS

2014 PREVIEW SEMINOLES
2014 SEMINOLES
COACHING STAFF
2013 SEASON IN REVIEW
THIS IS FSU
HONORS
SEMINOLES IN THE PROS
RECORDS
FSU ADMIN

1 • Ermon Lane

- WR, 6-3, 206, FR
- Homestead, Fla./Homestead Senior

A five-star prospect by Rivals and Scout and ranked among the top five wide receivers in the nation by nearly every recruiting service... Four-star recruit by 247Sports and ESPN...Ranked nation's No. 2 wide receiver and the No. 4 player in Florida by ESPN (No. 22 overall)...Rated the No. 4 wide receiver and No. 4 player in Florida by 247Sports (No. 33 overall)...Ranked No. 5 wide receiver and No. 5 player in Florida (No. 28 overall)...rated nation's third-best receiver by Scout...PrepStar Magazine's No. 1 wide receiver and No. 20 overall player in the country...had four catches for 35 yards and one kickoff return for 24 yards at the 2013 Under Armour All-American Game...caught 31 balls for 605 yards and eight touchdowns as a senior and collected Miami Herald First-Team All-Dade and Class 6A All-State Third Team honors... named a Second-Team All-American by 247Sports as a senior...garnered Class 6A All-State First Team accolades as a junior after tallying 30 receptions for 801 yards and eight touchdowns...had 22 receptions for 679 yards and seven touchdowns...participated in Nike's "The Opening" in Beaverton, Ore., where he ran a 4.52 40 and 4.23 shuttle during SPARQ testing...chose Florida State over offers from Alabama, Clemson, Florida and Miami (Fla.), among others.

98 • Rick Leonard

- DE, 6-7, 268, FR
- Middletown, Md./Middletown

Rated a four-star recruit by Rivals and Scout and a three-star prospect by 247Sports and ESPN...rated the nation's 15th-best strongside defensive end and the No. 6 player in Maryland by Rivals...ranked the No. 21 strongside defensive end and No. 15 player in Maryland by 247Sports...tabbed No. 37 defensive end and No. 8 player in Maryland by ESPN...Scout's No. 31 defensive end...committed to the Seminoles at the Jimbo Fisher Camp last summer...led Middletown to a third straight Class 2A state championship as a senior, capturing the state's Defensive Player of the Year award by the Maryland sportswriters and consensus All-State First Team honors...totaled 30 solo tackles, 14 sacks and 24 tackles-for-loss in 2013...had 67 tackles, 12 sacks and 18.5 tackles for loss as a junior in 2012 - his first season of varsity football...also played lacrosse in high school...played in the Offense-Defense All-American Bowl in Orlando, Fla. following his senior season... father and grandmother attended Florida State...chose Florida State over Clemson and Maryland.

57 • Corey Martinez

- OL, 6-5, 290, FR
- Tampa, Fla./Tampa Catholic

Rated a four-star recruit by Rivals, ESPN and Scout, and a three-star prospect by 247Sports...committed to Seminoles at Nike's "The Opening" in Beaverton, Ore., in July 2013...played tackle in high school, but projects as a guard at the collegiate level...ranked the nation's No. 11 guard and No. 30 player in Florida by Rivals (No. 198 overall)...rated No. 13 guard and No. 33 player in state by ESPN (No. 191 overall)...ranked No. 27 guard in nation and No. 68 player in Florida by 247Sports...competed in Semper Fidelis All-Star Game in Fullerton, Calif. in January... PrepStar Magazine Top 300 All-American...helped lead Tampa Catholic to a 10-3 record and the Class 3A state semifinals in 2013...Florida Class 3A All-State First Team honoree as a junior and senior...captured Tampa Bay Times First Team and All-SunCoast Second Team honors as a senior...Tampa Bay Times' No. 6-ranked recruit for 2014...four-year starter at Tampa Catholic...Chose Florida State over Alabama, Georgia and Boston College.

55 • Chad Mavety

- OL, 6-5, 315, JR
- Sparta, N.J./Nassau (N.Y.) CC

Consensus four-star and Top 10 national junior college prospect from Nassau Community College in Garden City, N.Y...rated the nation's No. 2 junior college offensive line prospect by Rivals (No. 5 JUCO player overall), 247Sports (No. 4 overall) and ESPN (No. 7 overall)...helped lead Nassau to a 9-2 record in 2013...named a NJCAA All-America First Team in 2013...captured Northeast Football All-Conference First Team honors in 2013 and Third Team accolades in 2012...PrepStar Magazine JUCO All-American...led Sparta High School to the No. 2 seed in the state playoffs in 2011... captured All-Herald First Team honors on both offense and defense in 2011...selected for New Jersey's North-South All-Star Football Classic following senior season...chose FSU over Ohio State and Alabama.

91 • Derrick Nnadi

- DT, 6-2, 303, FR
- Virginia Beach, Va./Ocean Lakes

Consensus four-star defensive tackle recruit...ranked the nation's fourth-best defensive tackle recruit and the No. 4 prospect in Virginia by Rivals (No. 81 player overall)... ranked No. 8 defensive tackle and the No. 5 prospect in Virginia by 247Sports (No. 80 overall)...tabbed No. 21 defensive tackle and No. 6 player in Virginia by ESPN (No. 253 overall)...Scout's third-best defensive tackle...played in the Chesapeake Bowl, a Virginia all-star game, and the U.S. Army All-American Bowl...listed as the Virginia-Pilot's No. 4 prospect...led Ocean Lakes to a 12-1 record and the Group 6A South Region semifinals as a senior, piling up 71 tackles and 20 sacks... anchored a Dolphins' defense that held eight opponents to a touchdown or less...Beach District co-Defensive Player of the Year in 2013...totaled 167 total tackles, 27 tackles for loss and 13 sacks while leading Ocean Lakes to its first state championship game appearance as a junior in 2012, grabbing First Team All-Beach District and All-Eastern Region honors...First Team All-Tidewater selection as a junior and a senior...chose Florida State over Virginia Tech, Ohio State, Virginia and Penn State.

45 • Delvin Purifoy

- LB, 6-2, 237, FR
- Cantonment, Fla./Pensacola Catholic

Consensus four-star and national Top 10 linebacker recruit from nearby Pensacola Catholic High School...rated the nation's No. 5 inside linebacker prospect and No. 19 Florida prospect by 247Sports (No. 131 overall player)...No. 8 inside linebacker and No. 20 player in Florida by Rivals (No. 128 overall)...tabbed the sixth-best outside linebacker and No. 20 player in Florida by ESPN (No. 114 overall)...Scout's No. 19 middle linebacker prospect... PrepStar Magazine's No. 138 player overall and No. 14 linebacker...Captured Class 5A All-State First Team honors and was named the Pensacola News Journal Defensive Player of the Year as a senior...snagged MaxPreps.com Medium School First Team All-America accolades...led Pensacola Catholic to a 10-0 regular season record and the No. 1 ranking in Class 5A...Crusaders advanced to second straight regional final and finished 12-1...tallied 102 tackles, two forced fumbles and one fumble recovery as a senior...named to High School Butkus Award Watch List...totaled 116 tackles and two sacks en route to Class 3A All-State First Team and New Journal First Team honors as a junior...cousin is former Florida defensive back Loucheiz Purifoy...committed to Florida State in January 2013...selected Seminoles over Kentucky, Ole Miss and Tennessee.

16 • Jacob Pugh

- OLB, 6-4, 236, FR
- Tallahassee, Fla./Godby

Highly-touted, consensus four-star local product out of Godby High School in Tallahassee...tabbed the nation's No. 5 outside linebacker and No. 7 player in Florida by 247Sports (No. 39 player overall)...ranked the No. 5 outside linebacker and No. 18 Florida prospect by ESPN (No. 110 overall)...rated No. 7 outside linebacker and No. 16 player in Florida by Rivals (No. 105 overall)...Scout's No. 6 outside linebacker recruit...selected as No. 4 player in state in the Orlando Sentinel's 2014 Florida Top 100... PrepMagazine's No. 158 overall player and No. 17 linebacker...Class 5A All-State First Team as a junior and a senior... selected for 2014 Under Armour All-American Game...tallied 64 tackles, 12 TFLs, nine sacks, 12 hurries, four PBUs, three forced fumbles despite facing double and triple teams en route to earning All-Big Bend Defensive Player of the Year in 2013...led Godby to the Class 5A state championship in 2012, recording two sacks in final...transferred to Godby prior to his junior year from Jefferson County...led Jefferson County to the 1A state championship as a sophomore and nabbed all-state honorable mention accolades in 2011.

15 • Travis Rudolph

- WR, 6-2, 184, FR
- West Palm Beach, Fla./Cardinal Newman

Ranked the nation's No. 1 wide receiver prospect by Rivals... Five-star recruit by Rivals and 247Sports and a four-star prospect by ESPN...rated top player in Florida (No. 11 player overall) by Rivals...ranked the nation's second-best wide receiver and the No. 2 player in Florida by 247Sports (No. 23 overall)...rated sixth-best wide receiver in the nation and No. 9 Florida prospect by ESPN (No. 40 overall)...played in the Under Armour All-American Game with the nation's best talent...had a game-high 48 yards on four catches, including an 11-yard touchdown...MaxPreps Second Team All-American...PrepStar Magazine's No. 11 wide receiver and No. 76 overall prospect... No. 2 recruit in Palm Beach area on PBGametime's Class of 2014 Big Board...Palm Beach Post Small Schools Offensive Player of the Year and Sun Sentinel Class 5A-4A-3A-2A Player of the Year...American Family Insurance All-USA Florida First Team... Class 3A All-State First Team in 2013 and 2011...Class 3A All-State Second Team in 2012...caught 63 passes for school records of 1,237 yards and 15 touchdown receptions in 2013...added four interceptions on defense...led Cardinal Newman to an 8-4 record, the regional finals and first district title since 2004...named the Lou Groza Awards High School Player of the Year...had 833 total yards of offense and scored 17 total touchdowns as a junior despite missing three games with an injury...tallied 40 receptions for 625 yards and scored 12 touchdowns as a sophomore...scored 15 touchdowns as a freshman...also competed in track and field... coached at Cardinal Newman by Steve Walsh, former star quarterback at University of Miami and NFL veteran...chose FSU over Alabama, Auburn, Miami and Ohio State.

68 • Brock Ruble

- OL, 6-8, 324, FR
- La Plata, Md./DeMatha Catholic

Versatile two-way player in high school who was recruited to play center, but can play any position on the offensive line...selected for the 2014 Under Armour All-America Game...received a four-star rating by Rivals and a three-star grade from ESPN, 247Sports and Scout...ranked nation's No. 4 center and No. 7 player in Virginia by Rivals (No. 235 player overall)... No. 6 center by 247Sports and No. 8 center by ESPN...captured All-State 5A First Team honors on both the offensive and defensive lines in 2013...all-conference and all-south region honoree... PrepStar Magazine All-Atlantic Region...helped lead Atlee to an 11-2 record and the Virginia State playoffs in 2013...chose FSU over Connecticut, Maryland, and Temple.

88 • Mavin Saunders

- TE, 6-6, 252, FR
- Bimini Bahamas/The Kinkaid School (Texas)

Rated a four-star prospect by 247Sports, ESPN and Scout, and a three-star recruit by Rivals...ranked the No. 3 tight end in the country and No. 23 player in Texas (No. 187 player overall) by 247Sports...rated the No. 7 tight end and No. 45 player in Texas by ESPN...ranked the No. 14 tight end and No. 32 player in Texas by Rivals...Scout's No. 9 tight end prospect...PrepStar Magazine All-Midlands Region... came to the United States from Bimini, Bahamas, and first played football his junior season of high school...helped lead Kincaid to an 11-0 record and the Southwest Preparatory Conference title by totaling 35 receptions for 468 yards and eight touchdowns...had 40 catches for 590 yards and six touchdowns as a junior to lead the Falcons to an 8-3 mark and the SPC large-school title game...also starred in basketball for Kincaid where he held averages of 16.5 points and 8.6 rebounds following his junior season...received college basketball offers from Connecticut and Oklahoma, among others...chose Florida State over football offers from Arkansas, Houston and Michigan State.

67 • Adam Torres

- DT, 6-4, 288, FR
- Lake Mary, Fla./Lake Mary

Consensus three-star recruit who is very athletic for his size... ranked No. 33 defensive tackle prospect in the nation and the 75th-best player in Florida by Rivals...rated the No. 47 defensive tackle and No. 98 player in Florida by 247Sports...Scout's No. 35 defensive tackle and ESPN's No. 73 interior defender...entered fall ranked No. 3 in the Orlando Sentinel's Central Florida Super60 and No. 47 in the Sentinel's 2014 Florida Top 100...accounted for 39 tackles, five tackles for loss and five sacks as a senior...led a Lake Mary defense that allowed only 109 rushing yards per game in 2013...Orlando Sentinel All-Area First Team...FACA District 9 First Team...selected for Central Florida All-Star Game...led Lake Mary to the Class 8A regional semifinals and an 11-1 record...2013 Preseason All-State Third Team selection by the Miami Herald...chose Florida State over Miami, Louisville and South Carolina.

22 • Johnathan Vickers

- RB, 6-1, 213, FR
- Quincy, Fla./North Florida Christian

Consensus three-star, Top 50 running back and local product out of North Florida Christian in Tallahassee...rated a four-star prospect and the No. 40 running back in the nation by ESPN...No. 31 running back by both Rivals and Scout...ranked one of Florida's Top 100 players by Rivals (No. 57), 247Sports (No. 78) and ESPN (No. 70)...named North MVP at the 59th Annual Florida Athletic Coaches Association All-Star Game in December... PrepStar Magazine All-Southeast Region...ranked No. 47 in FlaVarsity150...2013 Class 2A All-State First Team...2013 All-Big Bend Offensive Player of the Year...rushed for more than 1,500 yards and 22 touchdowns, while averaging 8.4 yards per carry as a senior...added 27 receptions for 329 yards and four scores, leading the Eagles to the state semifinals... rushed for 266 yards and four touchdowns on 32 carries and threw for another score in his final high school game...missed junior season with an injury...helped NFC go 14-0 and win the 2011 Class 2A Florida high school football championship, rushing for 102 yards and two touchdowns in the title game...chose Florida State over Louisville, Alabama and Clemson.

96 • Arthur Williams

- DT, 6-5, 325, FR
- Waycross, Ga./E.E. Smith (N.C.)

Consensus three-star defensive tackle prospect out of E.E. Smith High School in Fayetteville, N.C....ranked the No. 21 defensive tackle in the nation and the No. 39 player in North Carolina according to Rivals...tabbed the No. 37 defensive tackle and the No. 16 player in North Carolina...Scout's No. 43 defensive tackle...ranked No. 21 on Fayetteville Observer Top 50...totaled 105 tackles and interception en route to All-State First Team (all classifications), All-Mid South Conference and All-Cape Fear Region honors...piled up 84 tackles as a junior and led E.E. Smith High School to a conference championship... picked up MVP award at VTO Elite Combines in both North Carolina and Florida...chose Florida State over South Carolina, Miami and East Carolina.

2014 WALK-ONS

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

**40
DANNY
ADAMS**

LS, 5-9, 193, R-SR
Fort Lauderdale, Fla.
St. Thomas Aquinas
Eastern Kentucky

**58
RYAN
ARNOLD**

OL, 6-3, 280, JR
Orlando, Fla.
Bishop Moore

**76
MARCEL
BENALCAZAR**

OL, 6-6, 305, SO
Miramar, Fla.
Archbishop McCarthy

**64
BRAD
BENTZ**

DL, 6-2, 265, r-JR
Wellington, Fla.
Wellington

**36
CAMERON
BUDE**

FB, 5-10, 215, r-SR
Vero Beach, Fla.
Saint Edward's School
Franklin & Marshall
College (Penn.)

**45
WILL
BURNHAM**

RB, 6-0, 185, r-JR
Lithia, Fla.
Newsome

**19
TROY
COOK**

QB, 6-2, 198, r-FR
Miami, Fla.
Southridge

**35
REGINALD
DIXON JR.**

LB, 5-10, 200, r-SO
Tallahassee, Fla.
Godby

**14
JAVIEN
ELLIOTT**

DB, 5-11, 180, r-JR
Panama City, Fla.
Rutherford

**43
EBO
ENTSUAH**

FB, 5-11, 245, SR
Clermont, Fla.
East Ridge

**99
MATTHEW
FINN**

K, 6-0, 150, r-FR
Maitland, Fla.
Bishop Moore

**13
RASHAD
GHOLSTON**

WR, 5-10, 170, r-SR
Miami Gardens, Fla.
Miramar

**18
CHRISTIAN
GRIFFITH**

WR, 6-6, 190, r-JR
Palm Beach, Fla.
The King's Academy
Liberty

**49
JONATHAN
HERNANDEZ**

P, 6-4, 202, SO
Bradenton, Fla.
Manatee

**73
JOSEPH
HERNANDEZ**

LB, 6-0, 202, r-SO
Miami Beach, Fla.
Miami Beach Senior

**87
JARED
JACKSON**

WR, 6-3, 190, r-FR
Monticello, Fla.
Aucilla Christian
Academy

**60
CODY
JAY**

OL, 6-1, 250, r-SR
Fort Walton Beach, Fla.
Choctawhatchee
USF

**28
EMMANUEL
JOHNSON**

RB, 5-5, 150, r-FR
Jacksonville, Fla.
Wolfson

**69
BARRETT
KERNON**

LS, 6-4, 250, r-JR
Ormond Beach, Fla.
Seabreeze
Auburn

**86
JEREN
KOWALEWSKI**

WR, 6-1, 180, JR
Bradenton, Fla.
Lakewood Ranch

**82
BRYAN
LaCIVITA**

WR, 6-1, 180, SO
Gainesville, Fla.
St. Francis Catholic

**32
LARRY
LAWSON III**

P, 6-0, 195, SO
Tampa, Fla.
Plant

**63
LARRY
LEVY**

OL, 6-2, 275, r-SR
Boynton Beach, Fla.
Park Vista Comm.
Minn-Crookston

**24
MATTHEW
McNULTY**

WR, 6-3, 185, r-SR
Jacksonville, Fla.
First Coast Christian

**48
DORSEY
MOORE**

TE, 6-4, 205, r-JR
Rockledge, Fla.
Martins Ferry (Ohio)

**37
BRANDYN
MUSGRAVE**

TE, 6-0, 220, r-JR
Port St. Lucie, Fla.
Treasure Coast

**83
DAN
O'NEILL**

WR, 6-0, 175, SR
Jupiter, Fla.
Jupiter

**56
NOVISA
PETRUSICH**

LB, 6-0, 210, r-FR
St. Petersburg, Fla.
Admiral Farragut
Academy

**44
CAMERON
PONDER**

FB, 6-1, 245, r-SR
Yulee, Fla.
Yulee

**48
JUNIOR
ST. LOUIS**

LB, 6-2, 210, SR
Pompano Beach, Fla.
Deerfield Beach

**97
MALACHI
TATUM**

DL, 5-10, 270, SR
Apopka, Fla.
Wekiva

**49
ANDRE
WALKER**

LB, 6-0, 215, JR
Coral Springs, Fla.
J.P. Taravella

**66
KEITH
WEEKS**

OL, 6-4, 303, r-SO
Valrico, Fla.
Newsome

**59
ANDREW
WRIGHT**

LB, 6-0, 214, r-SR
Bradenton, Fla.
Bradenton

**46
JAYON
YOUNG**

TE, 6-1, 220, r-SO
Coral Springs, Fla.
J.P. Taravella

**39
MITCHELL
ZAK**

LB, 5-11, 202, r-SR
New Smyrna Beach, Fla.
Calvary Christian
Academy

COACHING STAFF

135

total bowl appearances by staff

18

players selected in the last two
NFL Drafts – the most of any school
in the nation

233

Combined years of collegiate
coaching experience

16

staff has 16 years of
NFL playing experience

15

combined FBS National
Championships won

FLORIDA STATE
2014 FOOTBALL

HEAD COACH

JIMBO FISHER

In just four years, Florida State head coach Jimbo Fisher has restored Florida State back to the top of the college football world by guiding the Seminoles to back-to-back Atlantic Coast Conference Championships and four consecutive bowl victories, culminating in a perfect 14-0 season and the Seminoles' third national championship in 2013.

Fisher enters his fifth campaign at the helm of the 'Noles in 2014 coming off two straight BCS berths, including a 2013 season where FSU had one of the most dominant offenses in college football history and arguably the nation's top defense. The Seminoles set the national record for points in a season (723), while leading the nation in scoring defense (12.1).

Fisher has compiled 45 wins and won 82 percent of his games with the Seminoles – by far the highest winning percentage in ACC history. Only four FBS programs have more total wins than Fisher's Seminoles since 2010. FSU leads the ACC in wins over that period and only one team from the SEC has compiled more wins over that same stretch (Alabama, 46). Currently, Fisher is the fifth-winningest among active FBS coaches with at least two years of experience.

Fisher came to Florida State as offensive coordinator in 2007 and was promoted to head coach in 2010. He quickly found success at the helm of the Seminoles, winning 10 games in two of his first three years. He has an unprecedented 4-0 record in bowl games, including the 34-31 victory over Auburn in the 2014 BCS National Championship Game and a 31-10 win over Northern Illinois in the 2012 Orange Bowl.

The 2013 season was truly historic for Fisher and the Seminoles. On offense, Florida State set FSU and ACC records for single-season total offense (7,267 yards), points per game (51.6) and yards per play (7.67) in addition to the national record for points. FSU led the nation with 94 touchdowns, which also was a school and ACC record. Florida State's 42 passing scores was a school and conference record, while its 42 rushing scores set a new FSU mark.

On defense, FSU led the nation in scoring defense and pass defense (156.6) and interceptions (26), while ranking third in total defense (281.4). The Seminoles also led the conference in pass defense efficiency (93.8) and ranked third in rushing yards allowed per game (124.8). Only two teams scored more than 17 points against the Seminoles in 2013.

The Seminoles became the sixth team ever to win 14 games and the first ACC team to accomplish the feat. Fisher was named AFCA Regional Coach of the Year for Region 1 in 2013 and was a finalist for the Eddie Robinson Coach of the Year and the Bobby Bowden Coach of the Year awards.

Known for his success in developing quarterbacks, Fisher has tutored two first-round NFL draft picks at the position at FSU – current Minnesota Viking Christian Ponder (12th overall pick, 2011) and current Buffalo Bill EJ Manuel (16th overall, 2013) – and guided Seminoles' signal caller Jameis Winston to one of the greatest seasons by a collegiate quarterback in 2013. Winston became the youngest player ever to win the Heisman Trophy, while also nabbing the Davey O'Brien Award, Manning Award, Walter Camp Player of the Year honor and consensus All-America honors. He became the first freshman to win ACC Player of the Year honors and set the conference, FSU and

7,267

Total offensive yards tallied by FSU in 2013 to set new FSU and ACC records

2,110

Points scored by the FSU offense in his four years as head coach

723

Total points scored in 2013, a new FBS record previously held by Oklahoma's 2008 team who scored 716 total points

JIMBO FISHER

He led the 'Noles to a 10-4 mark in 2010 - the most wins by a first-year coach in FSU history - and the first of three ACC Atlantic Division titles. He followed with a 9-4 season in 2011 and improved to 12-2 in year three before the perfect 14-0 2013 campaign.

Considered to have one of the best offensive minds in the college ranks, Fisher's early success has come in all three phases of the game actually, particularly on defense where the Seminoles are the only team in the country to rank in the top four in total defense the last three seasons despite having two defensive coordinators.

The 2013 season personified the balance success over all three phases that has led to Florida State's triumph over the last four years. The 'Noles opened the season with Winston completing the first 11 passes of his career as Florida State cruised past Pitt on the road. A few weeks later, FSU dominated a No. 25-ranked Maryland team to the tune of 63-0 - tying the all-time mark for margin of victory against a ranked opponent in college football history. Next, it was Joyner silencing Death Valley by forcing a fumble on No. 3 Clemson's first offensive play and being responsible for three turnovers himself in a 51-14 win. Against No. 7 Miami, running back Devonta Freeman sliced through the Hurricanes' defense for 176 total yards and three touchdowns in a 41-14 victory in front of the all-time attendance record in Doak Campbell Stadium history (84,409). The Seminoles made a school-record-tying six interceptions and forced seven total turnovers of Wake Forest and held the Demon Deacons to just 166 yards of total offense. FSU totaled a school-record 80 points and Jernigan tallied 4.5 tackles for loss versus Idaho. Benjamin capped the perfect regular season with a spectacular 212 yards receiving against Florida's top-five pass defense. Winston accounted for three touchdowns and over 300 yards passing against Duke in the ACC Championship. And, of course, there were several standout performances in the BCS National Championship Game versus

Auburn: Telvin's Smith's 15 tackles, P.J. Williams' momentum-shifting interception, Kermit Whitfield's 100-yard kick return touchdown and Winston's game-winning toss to Benjamin to give Florida State the national championship.

In addition to Winston's numerous accolades, Stork won the Rimington Trophy awarded to the nation's top center, while Aguayo nabbed the Lou Groza Award in the process of setting the national record for points by a kicker (157). Joyner collected unanimous All-America honors and was a finalist for the Jim Thorpe and Bronko Nagurski awards.

national freshman record for single-season touchdown passes (40). Winston also broke the national freshman record for passing yards (4,057).

Florida State had 11 players capture All-ACC First Team honors - six on offense and five on defense or special teams - in 2013. The Seminoles also had six players capture All-America First or Second Team accolades - Winston, senior cornerback Lamaricus Joyner, senior center Bryan Stork, junior tackle Cameron Erving, freshman kicker Roberto Aguayo and junior defensive tackle Timmy Jernigan.

Entering the 2014 season, Fisher has seen 25 Seminoles get drafted into the NFL in his first four seasons - including a Florida State two-year record 18 combined in 2013-14 which is tied with LSU for the most draftees during that period.

Led by wide receiver Kelvin Benjamin, the 28th pick of the first round by the Carolina Panthers, Florida State had seven players drafted in the 2014 NFL Draft - all coming within the first 150 selections. Only LSU (9), Alabama (8) and Notre Dame (8) had more players picked.

In 2013, no team had more players drafted than Florida State's school-record 11, including three first round picks - Manuel, Bjoern Werner (No. 24, Indianapolis Colts) and Xavier Rhodes (No. 25, Minnesota Vikings).

After 22 seasons as a college assistant, including three as FSU's offensive coordinator, Fisher succeeded Bobby Bowden - the winningest coach in major college football. The Seminoles' first new coach in 35 years, and just the ninth in program history, hit the ground running in 2010 and hasn't looked back.

"We worked together for five years. He did a fabulous job for us at LSU as the offensive coordinator. I think he's got all the right stuff to be a great head coach. I know he's turned down other opportunities to stay at Florida State and we're happy he's getting the opportunity as a head coach."

**- NICK SABAN
ALABAMA HEAD COACH**

THE FISHER FILE

Position:	Head Coach
Coaching Experience:	27th season, 8th at Florida State (5th as Head Coach)
Hometown:	Clarksburg, W.Va.
Alma Mater:	Salem (W.Va.) '89
Birthdate:	October 9, 1965
Family:	wife Candi Fisher; sons Trey (13) and Ethan (9)

FISHER'S COACHING LEDGER

Year	School	Position	W-L-T	Postseason
1988	Samford	SA/QB	5-6	
1989	Samford	SA/QB	4-7	
1990	Samford	GA/QB	6-4-1	
1991	Samford	OC/QB	12-2	NCAA I-AA
1992	Samford	OC/QB	9-3	NCAA I-AA
1993	Auburn	QB	11-0	
1994	Auburn	QB	9-1-1	
1995	Auburn	QB	8-4	Outback
1996	Auburn	QB	8-4	Independence
1997	Auburn	QB	10-3	Peach
1998	Auburn	QB	3-8	
1999	Cincinnati	OC/QB	3-8	
2000	LSU	OC/QB	8-4	Peach
2001	LSU	OC/QB	10-3	Sugar
2002	LSU	OC/QB	8-5	Cotton
2003	LSU	OC/QB	13-1	Sugar
2004	LSU	OC/QB	9-3	Capital One
2005	LSU	OC/QB	11-2	Peach
2006	LSU	OC/QB	11-2	Sugar
2007	Florida State	OC/QB	7-6	Music City
2008	Florida State	OC/QB	9-4	Champs Sports
2009	Florida State	OC/QB	7-6	Gator
2010	Florida State	HC	10-4	Chick-fil-A
2011	Florida State	HC	9-4	Champs Sports
2012*	Florida State	HC	12-2	Orange Bowl
2013*	Florida State	HC	14-0	Natl. Championship
Total	22 yrs	Asst	181-86-2	
	4 yrs	HC	45-10	

Bold - BCS National Championship
*-ACC Champions

45-10

Overall record as head coach at FSU

42

Number of Seminoles earning either first team, second team, third team or honorable mention All-ACC in last four years

25

Players drafted in Fisher's first four years

HEAD COACH

JIMBO FISHER

Head Coach Jimbo Fisher A CLOSER LOOK

- Guided FSU to its first National Championship win since 1999 and second consecutive Bowl Championship Series victory with a 34-31 victory over No. 2 Auburn in the Vizio BCS National Championship on Jan. 6, 2014 in Pasadena, Calif. FSU finished a perfect 14-0 and ranked No. 1 in both the USA Today Coaches and Associated Press polls for the first time since 1999.
- Fisher's 2013 team set a new FBS record for points scored (723) which was previously held by Oklahoma's 2008 team who scored 716 total points. The 'Noles also set new FSU and ACC records for yards per play (7.67), points per game (51.6), touchdowns (94) and total offensive yards (7,267). The Seminoles' defense led the nation in scoring defense (12.1 points allowed per game) and interceptions (26). The 26 INT's was also an FSU record.
- Coached FSU to its second consecutive Atlantic Coast Conference championship with a 45-7 victory over Duke on Dec. 7, 2013 in Charlotte, N.C. The Seminoles have won three ACC Atlantic Division titles in four years and with their 14th conference championship, ties Clemson for the all-time league record.
- Helped the Seminoles to their 32nd consecutive bowl appearance - the longest active streak in the nation and second all-time to Nebraska's 35 - and extended their streak of six consecutive bowl victories, which also is the longest active streak in the nation.
- With 45 victories, he has collected more than any previous Florida State coach in their first four seasons. Bobby Bowden registered 34 between 1976 and 1979.
- Has the all-time record amongst Atlantic Coast Conference coaches for career wins (45) in their first four seasons. Fisher has won more games than his predecessor, Bobby Bowden, who previously held the mark for any coach in their first four years in the ACC, having compiled a 43-5-1 record from 1992-95.
- His .818 winning percentage at FSU is the highest winning percentage in ACC history.
- Has compiled a 9-1 mark against schools from the state of Florida: Miami (4-0), Florida (3-1), USF (1-0), Bethune Cookman (1-0).
- In 2013, he guided FSU to its best home record (7-0) since 1999 and 2000. The Seminoles are 24-4 defending their home turf over his first four seasons having lost just once in their last 14 home games.

- Florida State has averaged 38.4 points per game since Fisher became the head coach.
- Fisher mentored redshirt freshman quarterback Jameis Winston to the top honor in college football as Winston won the 2013 Heisman Trophy - FSU's third winner. Winston set an FBS freshman, ACC and FSU record with 40 touchdown passes in a season and led the nation in pass efficiency (184.8). He finished with 4,057 passing yards and is the first freshman in FBS history to eclipse 4,000 passing yards and toss 40 TD passes.
- Fisher saw three players win national awards in 2013 including Heisman Trophy, Davey O'Brien Award, Walter Camp Player of the Year Award, Manning Award winner quarterback Jameis Winston, Lou Groza Award winner kicker Roberto Aguayo and Rimington Trophy winner Bryan Stork. Stork and Winston also were consensus All-America selections while Lamarcus Joyner was a unanimous All-America selection.
- Under his guidance the last four seasons, 42 Seminoles have garnered All-ACC honors (first team, second team, third team or honorable mention).
- Off the field, 53 Seminoles have received degrees in his four years at the helm of the FSU program.
- Responsible for developing two FSU quarterbacks into first round draft picks including Christian Ponder who was the 12th overall pick of the Minnesota Vikings in the 2011 NFL Draft and EJ Manuel who was the 16th pick of the Buffalo Bills in the 2013 NFL Draft.
- Has already turned out 25 NFL Draft picks in his first four seasons including five first round draft picks - three coming in the 2013 NFL Draft in QB EJ Manuel (16th overall), DE Bjoern Werner (24th overall) and CB Xavier Rhodes (25th overall). Kelvin Benjamin became the first FSU wide receiver since Javon Walker (2002) to be selected in the first round when he was selected with the 28th overall pick by the Carolina Panthers in 2014.
- Put together four straight top 10 recruiting classes including three top five recruiting classes: 2011 class ranking (No. 1 by ESPN.com, No. 1 by Scout.com, No. 2 by Rivals.com, No. 2 by 247Sports.com); 2012 class ranking (No. 2 by ESPN.com, No. 3 by 247Sports.com, No. 6 by Rivals.com); 2013 class ranking (No. 9 by ESPN.com, No. 10 by Rivals.com, No. 10 by 247Sports.com) and 2014 class ranking (No. 3 by ESPN.com, No. 3 by Scout.com, No. 4 by Rivals.com, No. 4 by 247Sports.com).

The groundwork was laid for the 2013 season in three previous years as Florida State built upon the steady success of the Seminoles' offense, defense and special teams.

In 2012, Florida State's defense led the nation in yards allowed per play (3.86) and ranked second nationally in total defense (254.14 ypg), while the offense churned out a then-school record of 6,591 total yards and 40 rushing touchdowns which would only be surpassed by the 2013 squad.

The 2012 team, Fisher's third at the helm of the Seminoles, had a league-leading 12 Seminoles split between All-ACC First and Second Teams, while another four 'Noles garnered honorable mention honors. With a win over Georgia Tech in the

- Led the 2012 Seminoles to FSU's first Bowl Championship Series win since 1999 with a 31-10 victory over Northern Illinois in the Discover Orange Bowl on Jan. 1, 2013 in Miami Gardens, Fla. FSU finished in the top 10 of both the USA Today Coaches (No. 8) and Associated Press (No. 10) polls for the first time since 2003 in the coaches poll and 2000 in the AP poll.
- Led the 2012 'Noles to the program's first Atlantic Coast Conference championship since 2005 with a 21-15 title game victory over Georgia Tech on Dec. 1, 2012 in Charlotte, N.C.
- Under his four-season watch, the Seminoles have recorded six shutout victories, adding one in 2013. Only two Seminole coaches have recorded more shutout wins in their first four seasons at the helm. Don Veller notched 11 shutout wins from 1948 through 1951 and Bill Peterson registered nine between 1960 and 1963.
- In posting the first season sweep of in-state rivals Florida and Miami, he joined former Florida coaches Ray Graves (1960) and Galen Hall (1985) as the only men in the state to pull off the feat as a first-year coach. The 52-point combined margin of victory over the rival Hurricanes and Gators was the widest margin in a season sweep by the Seminoles.
- By winning six of his first seven games in his first year, Fisher joined former FSU coaches Don Veller ('48) and Larry Jones ('71) to notch that feat as a first-year coach with the 'Noles.
- Named the 2010 Football Writers Association of America (FWAA) Freshman All-America Team Coach.
- Won the most games (10) by a first-year coach in Florida State history and tied for the second most by a rookie coach in ACC history.
- As FSU's offensive coordinator from 2007-09, the Seminoles improved each season to rank among the ACC leaders in total offense.
- Offensive coordinator for the 2003 National Champion LSU Tigers.
- Coached three players selected in the first round of the 2007 NFL draft while at LSU, including No. 1 overall pick JaMarcus Russell.

24-4

Home record as a head coach

18

NFL Draft selections in the last two years (2013, 2014), which ties LSU for the most during that span nationally and also sets a new FSU school record

12

Number of QBs coached who have gone on to play in the NFL

JIMBO FISHER

Dr. Pepper ACC Championship game and the win over NIU in the Orange Bowl, FSU closed the year ranked No. 8 in the USA Today Coaches poll and No. 10 in the Associated Press poll cashing in on its nation-leading 31st consecutive bowl appearance.

Manuel capped off his senior season with one of the most memorable in FSU history not only finishing as the most accurate passer in FSU history, but ranking among the top five Seminole quarterbacks all-time for passing yards (7,736, 3rd), total offense (8,563, 3rd), completions (600, 4th) and attempts (897, 5th), despite only two seasons as the full-time starter.

Two-time Lou Groza Award Finalist Dustin Hopkins not only became the ACC and Seminoles all-time leading

scorer in 2012, but the NCAA FBS all-time kick scorer finishing his career with 466 points. That came one year after Shawn Powell's departure as a consensus All-America punter. The Seminole coverage teams are amongst the best in the nation, which has allowed FSU to win field position battles.

Fisher wrapped up his second season at the helm of the FSU program in 2011 by guiding the Seminoles to a 9-4 record, capped by their 18-14 victory over Notre Dame in front of a Champs Sports Bowl record crowd. Florida State ranked No. 23 in both the Associated Press and USA Today Coaches polls after rallying in its 30th consecutive bowl appearance. It was a fitting finish to a season that saw the Seminoles successfully defend their state title, sweeping both Miami and Florida for a second consecutive season - something that had not been done since the 1998 and 1999 seasons.

The Seminoles displayed tremendous resolve throughout the 2011 campaign, winning seven of their final eight games after getting off to an injury-riddled, 2-3 start. Receiver Rashad Greene burst onto the scene in limited game action and put together one of the best seasons ever by an FSU freshman. Greene posted the second-most receptions (38), receiving touchdowns (7) and third-most receiving yards (596) by an FSU freshman and ranked among the top five freshmen nationally in receiving touchdowns. That, coupled with Freeman's freshman campaign in 2011 which saw him run for the most yards (579) by a freshman since Travis Minor in 1997, showed that Fisher's offenses continue to be a force to reckon with in college football. Success in the NFL Draft also continued to pick up steam as Nigel Bradham was FSU's highest 2012 NFL Draft selection going in the fourth round to the Buffalo Bills.

Florida State's success under Fisher has not been unexpected. Fisher set the standard for expectations in his first season, delivering the Seminoles back to a place of national prominence with a 10-4 record in 2010. FSU capped the season with a 26-17 win over No. 19 South Carolina in the

Chick-fil-A Bowl and finished at No. 16 in the USA Today Coaches Poll. In addition to his season sweep of in-state rivals Miami and Florida, the Seminoles won the ACC Atlantic Division title en route to their first 10-win season since 2003.

Fisher won the most games (10) by a first-year coach in Florida State history and tied for the second-most by a rookie coach in ACC history. He was named the 2010 Football Writers Association of America's Freshman All-America Team Coach.

Three of his players in 2010 earned All-America honors: offensive guard Rodney Hudson (consensus All-America selection), Brandon Jenkins and Xavier Rhodes. Rhodes was named the ACC Rookie of the Year and National Defensive Freshman of the Year. Fisher capped off the 2010 season with three seniors selected in the 2011 NFL Draft led by his 11th NFL quarterback prodigy in Ponder - the No. 12 overall pick in the draft by the Minnesota Vikings. Ponder became the highest offensive player to go for the Noles since offensive lineman Alex Barron in 2005. Before Ponder, Gary Huff was the highest drafted FSU QB as the 33rd overall pick in the second round of the 1973 draft.

Fisher has carried the success of his first four seasons onto the recruiting trail as he put together a 2011 recruiting class ranked either first or second nationally by ESPN.com, Scout.com or Rivals.com. He did it again in 2012 with a recruiting class ranked second nationally by ESPN.com and again in 2013 with a top 10 class despite the departure of several key assistant coaches, who not only became hot commodities themselves after FSU's success in three seasons, but also received coaching promotions.

The Seminoles' 2014 recruiting class was tabbed the third-best in the nation by ESPN as it features 13 ESPN Top 300 prospects, including three consensus five-star recruits.

While maintaining the core values that Bowden instilled over the course of his 34 seasons in Tallahassee, Fisher has a simple explanation for the sweeping changes he has brought to the program: You don't run a business the same way today as you did 5-10 years ago.

9-1

Record vs. Florida schools

6

Ranking among active FBS coaches in winning percentage (.818) over the last four years

4-0

Record in bowl games as a head coach

HEAD COACH

JIMBO FISHER

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

He has carefully crafted his vision by borrowing from two men - Nick Saban and Bowden - he worked under. Their influence, though very different, can be seen sprinkled throughout Fisher's own blueprint for success. Fisher has not wasted any time putting his stamp on the Seminoles. From assembling a staff of seasoned, ambitious assistants, to dramatically overhauling the program's infrastructure, he has left no stone unturned. His attention to every aspect of the program - from strength & conditioning, nutrition, mental training, academic support, talent evaluation and recruiting, player development and peer mentoring among teammates - is centered on establishing an unshakeable foundation that emphasizes the whole development of each player, and it's why Florida State was crowned national champions in just his fourth year.

Yet the greatest influences in Fisher's life have been his parents, John James and Gloria Fisher. His late father, a coal miner and farmer who demanded accountability from sons Jimbo and Bryan, helped them understand the value of hard work from an early age. Those lessons extended beyond the family farm and home and onto the fields and courts as a promising young football, basketball and baseball player.

By the time Fisher reached junior high school and became the starting quarterback, he was calling plays in the huddle. Win or lose, the car rides home with his father always included a critique of what transpired on the field.

Fisher learned about tough-love from his father, but his future was also shaped by his mother, Gloria, who retired in 2011 from the West Virginia public schools system after teaching high school chemistry for 51 years. It was Gloria who made sure that her son escaped from a life in the coal mines and followed his dream after an all-state career at Liberty High School.

He has done both and with a high degree of success. After a one-semester stop at Clemson, where he was going to play baseball, Fisher returned home to Salem College in West Virginia. He starred for three seasons at quarterback, establishing a school and conference record for career passing yardage. A two-time conference player of the year and an All-American in his final season at Salem, Fisher transferred to Samford College in Birmingham, Alabama for his final season of eligibility. He enjoyed a record-setting season in 1987 with the Bulldogs, earning NCAA Division III National Player of the Year honors, which he parlayed into a season with the Chicago Bruisers of the Arena Football League.

In 1993, Fisher joined the staff at Auburn and over the next 14 seasons, including stops at Cincinnati and LSU, he built a reputation as a keen play-caller whose development of quarterbacks was second-to-none in major college football. His list of standout pupils included record-setters Stan White, Patrick Nix and Dameyune Craig, who is the lone 3,000-yard passer in Auburn history. After guiding Cincinnati to one of its most prolific seasons in a one-year stint, he joined Saban's staff at LSU. Over the course of a seven-year run with the Tigers, quarterbacks Josh Booty, Rohan Davey, Craig Nall, Matt Mauck, JaMarcus Russell and Matt Flynn were selected in the NFL Draft. Russell, who was the first player selected in the 2007 NFL Draft, and Davey were the first two 3,000-yard passers in LSU history.

Kidz 1st

- Jimbo Fisher and his wife, Candi, announced on Aug. 5, 2011 the creation of a new national fund to fuel the quest for a cure for Fanconi anemia, a very rare life-threatening disorder that afflicts their 9-year-old son, Ethan, and many others.

- Fanconi anemia is a hereditary anemia, primarily a blood disease that can affect all systems in the body and lead to bone marrow failure. For decades, the disorder was thought to be untreatable, but promising advances in medical research have improved the prognosis. To extend their lives, most children suffering from Fanconi anemia will require a stem cell transplant, either bone marrow or cord blood, yet many wait years to find a donor who is a perfect match – or never find one.

- Money raised through a campaign called "I Fight Fanconi" supports research into Fanconi anemia at the University of Minnesota, one of the leading universities pioneering better ways to treat the disorder, in advance of finding a cure. The campaign raises research dollars for the Kidz 1st Fund, established by the Fishers, through the sale of t-shirts, wristbands and other products and through online donations. Less than seven months after creating the fund, Coach Fisher and his wife Candi along with their sons, presented the University of Minnesota's Amplatz Children's Hospital with a check for \$500,000 for Fanconi anemia research during the first half of a University of Minnesota men's basketball game on Mar. 3, 2012. The \$500,000 doubled the University's current research budget for Fanconi anemia. Since then, the fund has raised over \$2.2 million for FA research.

- Fisher's players have also gotten involved. Redshirt senior tight end Kevin Haplea orchestrated the creation of a chapter of Uplifting Athletes at Florida State in 2013 to help bring awareness to FA and add support to Kidz1stFund. Uplifting Athletes is a non-profit organization that raises awareness and funds for rare and under-served diseases. The organization has a liaison at the national chapter but is run at each school solely by football student-athletes, who are not only responsible for the organization of their particular chapter but for the marketing and fund-raising efforts as well.

- Kidz1stFund provides support to families affected by FA, provides education and awareness about this disease, and raises money for Fanconi anemia research with the goal of finding a cure.

- Kidz1stFund's ultimate goal is not a dollar figure. It is a cure, so that Ethan and other kids with Fanconi anemia may lead full, happy lives. Together we can fight FA for the thousands affected by this disease. Through your gift to Kidz1stFund, we can all say "I FIGHT FANCONI."

- The Fishers continue to encourage everyone to join the National Marrow Donor Registry to determine if they are a match for any of the thousands of people whose lives depend on a bone marrow transplant. For more information visit: www.Kidz1stFund.com.

5

First round NFL draft picks as a head coach

4

Final Top 25 rankings for FSU in four years as head coach

3

Top 5 recruiting classes

JIMBO FISHER

LSU made seven consecutive bowl appearances, won two SEC titles, posted a 70-20 record and won the 2003 BCS National Championship with Fisher as its offensive coordinator. He was a finalist for the 2001 Frank Broyles Award, presented to the nation's top assistant coach.

Fisher accepted Bobby Bowden's invitation to join the Florida State staff as offensive coordinator and quarterbacks coach in January 2007 and by the end of his first year, was tabbed as Bowden's successor upon retirement. The quick ascent followed a similar arc to the Seminoles' offense, which improved statistically in each of his first four seasons.

Along the way he has significantly impacted FSU's recruiting, been instrumental in the development of quarterbacks Ponder, Manuel and Winston and set the table for the inevitable transition to the seat occupied by Bowden since 1976. The time as a coach-in-waiting allowed him the opportunity to closely evaluate the players and program as a whole; what changes needed to be made and how to work the proper channels to get that accomplished.

The Fisher Family

After having the longest tenured coaching staff in college football in 2012, Fisher had several holes to fill in that offseason but he put together another top staff with more than a combined 100 years of collegiate coaching experience. The results – the 2013 national championship – speak for themselves. They also quickly became a part of the FSU football family on and off the field. Family is very important to Fisher.

Fisher's wife, Candi, and their sons, Trey and Ethan, are regular visitors in the football office. Trey follows his dad's same gameday routine which is highlighted by running out of the tunnel on Saturdays. He and Ethan are heavily involved in community sports and spend the most time on the baseball diamond. The Fishers took a trip to Cooperstown, N.Y. - the home of the National Baseball Hall of Fame - during the summer of 2013 to cheer on Trey and the Tallahassee Next Level Tribe who played in the prestigious American Youth Baseball Hall of Fame Invitational Tournament. Besides keeping the Fishers on target off the field, Candi - Fisher's wife of 21 years - serves as chairwoman of Kidz1stFund, a national fund created by the Fishers in 2011 to raise awareness and research funds to find a cure for Fanconi anemia, a very rare blood disease that affect many including their youngest son, Ethan. Kidz1stFund already has donated close to \$2 million dollars towards FA research thanks to a family of supporters.

Fisher treats his players very much like his own family, challenging, praising, even admonishing, when necessary. It is all in an attempt to help each and every one reach their full potential as student-athletes and responsible young adults.

Fisher wants relentless competitors to define his Florida State program; players who are immune to adversity.

As a hands-on head coach who will continue to work with the quarterbacks and call plays, Fisher will remain a vocal presence on the field, while balancing a myriad of off-the-field responsibilities as he continues to shape the Florida State program in his own image.

Fisher will do that with a sense of responsibility and appreciation for Florida State's rich past and the men - Bowden and the players who have come before those he coaches today - who have built the program. Not surprisingly, he has welcomed those players back with open arms in an effort to bridge the past with the present and future.

It's that rich tradition that drew Fisher to Florida State and his time under Bowden. He's built on it thus far, and delivered the program's third national championship. The challenge now is to stay at the top of the mountain. It's a challenge Fisher is equipped for and wholeheartedly accepts.

3

Atlantic Division titles
as head coach

2

ACC Championships (2012, 2013)
and BCS Bowl wins (2012, 2013)
as a head coach

2

BCS National Championship (2013)
as a head coach and BCS National
Championship as an assistant
coach (2003)

COACHING STAFF

2014 PREVIEW SEMINOLES
 2014 SEMINOLES
 COACHING STAFF
 2013 SEASON IN REVIEW
 THIS IS FSU
 HONORS
 SEMINOLES IN THE PROS
 RECORDS
 FSU ADMIN

Charles Kelly Defensive Coordinator/Defensive Backs

Experience: 25th Season/2nd at Florida State
Hometown: Ozark, Ala.
Alma Mater: Auburn, '90
Birthdate: September 8, 1967
Family: wife, Kristy;
 daughters, Caroline, Kathleen and Charli Grace

Coaching Ledger

Year	School	Position	W-L	Postseason
1990	Central	AC		
1991	Central	AC		
1992	Central	AC		
1993	Auburn	GA	11-0	
1994	Jacksonville State	RB	4-7	
1995	Jacksonville State	DB	7-4	
1996	Jacksonville State	OC	1-9	
1997	Jacksonville State	DC	1-10	
1998	Jacksonville State	DC	7-4	
1999	Henderson State	DC	2-9	
2000	Eufaula	DC/LB		
2001	Eufaula	DC/LB		
2002	Nicholls State	DB	7-4	
2003	Nicholls State	DB	5-6	
2004	Nicholls State	DC	5-5	
2005	Nicholls State	DC	6-4	
2006	Georgia Tech	STC	9-5	Gator
2007	Georgia Tech	STC	7-6	Humanitarian
2008	Georgia Tech	CB	9-4	Chick-fil-A
2009	Georgia Tech	CB	11-3	Orange
2010	Georgia Tech	DB	6-7	Independence
2011	Georgia Tech	DB	8-5	Sun
2012	Georgia Tech	DB/DC	7-7	Sun
2013	Florida State	ST/LB	14-0	BCS National Championship

- Charles Kelly enters his second season at Florida State and his first as the defensive coordinator and defensive backs coach after coaching linebackers and serving as the special teams coordinator during the Seminoles' undefeated national championship season in 2013.
- Florida State head coach Jimbo Fisher promoted Kelly to defensive coordinator in February 2014, following a season where he helped guide a dominant defense that led the nation in scoring defense (12.1), pass defense (156.6) and interceptions (26), and ranked third in total defense (281.4) in 2013. Only two teams scored more than 17 points against the Seminoles.
- Spearheading Florida State's top-rated defense was a playmaking linebacker corps that featured three all-conference performers. Kelly mentored senior weakside linebacker Telvin Smith's transformation from a valuable reserve into the Seminoles' leading tackler and an All-ACC First Team selection, while maximizing the talent of linebacker/defensive end Christian Jones, who grabbed All-ACC Second Team honors. Additionally, redshirt sophomore middle linebacker Terrance Smith collected honorable mention All-ACC accolades in his first year of significant playing time.
- Telvin Smith finished with 90 tackles and tied an FSU record with two touchdowns on interception returns. His 15-tackle performance against Auburn in the National Championship fueled FSU's comeback win. Jones finished 2013 with 56 stops and Terrance Smith had 59 tackles, while reserves Reggie Northrup, a sophomore, (46 tackles) and freshman E.J. Levenberry (39 tackles) saw major action and finished among FSU's top 10 tacklers.
- FSU's linebackers helped Florida State rank third in the ACC and 18th in the nation in rushing defense (124.79) and eighth in the country in opponent third down conversions (31.92 conversion percentage).
- Following the 2013 season, Telvin Smith was a fifth round selection (No. 144 overall) of the Jacksonville Jaguars and Jones signed a free agent deal with the Chicago Bears.
- Additionally, Kelly led the nation's most prolific special teams units with freshman kicker Roberto Aguayo and freshman kick returner Kermit Whitfield rewriting the ACC and NCAA record books. Aguayo set the national record for points by a kicker (157) and extra points (94) en route to capturing All-America honors and the Lou Groza Award given to the nation's top kicker. Whitfield returned two kicks for touchdowns, including the 100-yard return that gave FSU the lead in the national championship game. His 36.4 return average shattered the FSU and ACC record and led the nation.
- Aguayo made 21 of 22 field goal attempts and all 94 extra point attempts. Whitfield also had a 97-yard touchdown return versus Wake Forest and a 58-yard return against Idaho.
- Kelly's special teams unit also held opponents to the lowest kickoff return average in the ACC (18.59).
- Kelly will enter his 20th season as a collegiate coach in 2014. The Ozark, Ala., native also has experience as a defensive coordinator at Georgia Tech (2012), Nicholls State (2004-05), Henderson State (1999) and Jacksonville State (1997-98).
- Kelly came to FSU after seven years as a special teams and defensive backs coach at Georgia Tech. He was elevated to interim defensive coordinator in the sixth game of the 2012 season when the Yellow Jackets had a 2-4 record. After taking over as defensive coordinator, Kelly helped Georgia Tech finish 5-3 (7-7 overall), including a Hyundai Sun Bowl victory over USC. Kelly's defense limited the high-powered Trojan offense to 205 yards and seven points in the bowl win.

- One of the biggest improvements in Tech's defense the last eight games of the season was its play in the second half, specifically in the fourth quarter. In the first six games of the season, Tech allowed an average of 13.3 points in the fourth quarter and in overtime, compared to just 3.9 points in the fourth quarter the final eight games of the season. The Yellow Jackets did not allow a fourth-quarter point in each of their final four games (Duke, Georgia, FSU and USC). The defense shut out both FSU and USC in the second half of those games. Opponents scored 44.2 percent of their points in the fourth quarter and in OT through the first six games of the season, compared to just 14.4 percent of their points in the fourth quarter over the final eight games.

- Kelly took over responsibility for the secondary in 2010 after coaching the cornerbacks in 2008 and 2009.
- Over his four seasons, Georgia Tech recorded 52 interceptions. In 2008, the Yellow Jackets recorded 18 INTs, including three by true freshman cornerback Rashaad Reid, who was a second team Freshmen All-American.
- In 2008, Tech ranked in the top 30 nationally in total defense and scoring defense. In 2009, Kelly helped develop a number of cornerbacks including Mario Butler, a 14-game starter, and Jerrard Tarrant, who picked off two passes, including one for a touchdown in the Orange Bowl. Tarrant was responsible for all four of Tech's non-offensive touchdowns in 2009.
- In 2011, Kelly inherited four new starters in the secondary and molded that youthful unit into a group that helped Georgia Tech rank second in the ACC and 28th nationally in pass defense. With just one senior among the starters, Tech recorded 14 interceptions, six more than the previous season.
- Kelly served as the Yellow Jackets' special teams coordinator in 2006 and 2007. He was instrumental in making Georgia Tech one of the nation's best special teams units in 2007. That group went from 119th in the nation in kick return defense in 2006 to second in 2007. Under Kelly's guidance, punter Durant Brooks and place-kicker Travis Bell each earned first team All-ACC accolades. Brooks earned the prestigious Ray Guy Award in 2007 and recorded the highest career punting average in ACC history.
- In Kelly's first year in 2006, Brooks earned second-team All-America and first-team All-ACC honors. With the combination of Brooks and outstanding coverage, Tech ranked second in the nation in net punting. Brooks averaged better than 45 yards per punt, and almost half of his kicks pinned the opponent inside the 20-yard line.
- Kelly spent the previous four seasons at Nicholls State, an NCAA Football Championship Subdivision (FCS) program, which captured the Southland Conference title in 2005.
- Under Kelly, who served as defensive backs coach during his first two seasons at Nicholls, the Colonels finished as the top-ranked defense in the Southland Conference in 2005 and 17th nationally among FCS programs. Nicholls State led the Southland in total defense and rushing defense, while ranking second in scoring defense.
- Kelly was instrumental in developing two-time All-America cornerback Chris Thompson, who was drafted in 2004 by the Jacksonville Jaguars.
- Kelly went to Nicholls State in 2002 from Eufaula (Ala.) High School, where he served as defensive coordinator and linebackers coach for two seasons. Prior to his move to the high school ranks, the Ozark, Ala., native spent one season (1999) as defensive coordinator at Henderson State and two seasons as defensive coordinator at Jacksonville State.
- Before going to Jacksonville State, Kelly served one year as a graduate assistant at Auburn and was part of the Tigers' 11-0 season in 1993.
- Kelly has coached 10 players that have made it to the NFL, including Telvin Smith, Jones, Brooks, Thompson, Delvin Hugley, Calvin Jackson, Chris Schelling, Dell McGee, Jahi Word-Daniels and Mario Butler.
- A 1990 graduate of Auburn with a degree in secondary math education, Kelly played defensive back under former Tiger coach Pat Dye. His senior class put together a four-year record of 39-7-2 while participating in four bowl games. In 2002, Kelly earned a master's degree in education from Troy State. Kelly and his wife, Kristy, have three daughters, Caroline, Kathleen and Charli Grace.

The Kelly Family

Lawrence Dawsey Co-Offensive Coordinator/ Wide Receivers

Experience: 14th Season/8th at Florida State
Hometown: Dothan, Ala.
Alma Mater: Florida State, '91
Birthdate: November 16, 1967
Family: wife, Chantal;
 son, Lawrence, Jr.;
 stepdaughter, Dominique Moffitt, M.D.
 and son-in-law Michael Moffitt, M.D.

Coaching Ledger

Year	School	Position	W-L	Postseason
1998	Tampa Catholic	AC		
2002	Blake High School	AC		
2003	LSU	GA	13-1	Sugar
2004	USF	WR	4-6	
2005	USF	WR	6-6	Meineke Car Care
2006	USF	WR	9-4	PappaJohns.com
2007	Florida State	WR	7-6	Music City
2008	Florida State	WR	9-4	Champs Sports
2009	Florida State	WR	7-6	Gator
2010	Florida State	PGC/WR	10-4	Chick-fil-A
2011	Florida State	PGC/WR	9-4	Champs Sports
2012	Florida State	PGC/WR	12-2	Orange
2013	Florida State	PGC/WR	14-0	BCS National Championship

• Lawrence Dawsey enters his eighth season coaching wide receivers on the Florida State staff. Following the 2013 undefeated national championship season, Dawsey was named co-offensive coordinator and will retain his responsibilities coaching wide receivers. For the last four years, Dawsey had also served as Florida State's passing game coordinator, assisting with the game plan for Florida State's record-breaking offensive attack.

• Dawsey has one of the most impressive playing résumés of any collegiate coach in the country, starting at wide receiver for the Seminoles from 1987-90 before being a third-round selection by the Tampa Bay Buccaneers in 1991. Dawsey enjoyed a seven-season NFL career that included Sports Illustrated Rookie of the Year honors.

• Florida State's wide receivers have prospered under Dawsey's direction and the 2013 season may have been the most productive for Seminole pass-catchers all-time as Junior Rashad Greene, redshirt sophomore Kelvin Benjamin and senior Kenny Shaw led a record-breaking offense. Greene (1,128 receiving yards) and Benjamin (1,011) became the first Florida State receivers to gain 1,000 yards in 11 years (Anquan Boldin, 1,011, 2002). The duo became just the second pair of Gamet and Gold wide receivers to cross the 1,000-yard barrier in the same season, joining E.G. Green and Andre Cooper in 1995. Greene put together the best season of his career, tallying the second-most receptions ever by a Seminole (76) and scoring nine touchdowns, while capturing All-ACC First Team honors from the coaches and media. The 6-5, 234-pound Benjamin proved to be one of the nation's most dangerous red zone threats in just his second season on the field, leading the ACC with 15 touchdown receptions, including the game-winning scoring grab in the BCS National Championship Game. He captured Sports Illustrated.com All-America First Team accolades and was named to the All-ACC Second Team by the coaches and the All-ACC Third Team by the media. Shaw collected All-ACC Third Team accolades from the coaches and All-ACC honorable mention honors from the media after catching 54 balls for 933 yards and six touchdowns. The Seminoles' trio of wide receivers combined to catch 184 passes for 3,072 yards (16.7 ypc) and 30 touchdowns and were the driving force behind FSU's historic offense. Florida State set the FSU and ACC records for single-season total offense (7,267 yards), points per game (51.6) and yards per play (7.67) in addition to the national record for points (723). FSU led the nation with 94 touchdowns, which also was a school and ACC record. Florida State's 42 passing scores marked a school and conference record.

• Following the 2013 season, Benjamin was a first-round selection (28th overall) by the Carolina Panthers in the 2014 NFL Draft - the fifth wide receiver picked in the draft. Additionally, Shaw signed a free agent contract with the Cleveland Browns. Greene will return to the Seminoles in 2014 as unquestionably one of the nation's top wide receivers.

• In Dawsey's role as the passing game coordinator, he and the wide receiver unit had direct roles in helping rookie signal caller Jameis Winston complete one of the greatest seasons by a collegiate quarterback in 2013. Winston became the youngest player ever to win the Heisman Trophy, while also nabbing the Davey O'Brien Award, Manning Award, Walter Camp Player of the Year honor and consensus All-America honors. He became the first freshman to win ACC Player of the Year honors and set the conference, FSU and national freshman record for single-season touchdown passes (40). Winston also broke the national freshman record for passing yards (4,057).

• Since Dawsey added the passing game coordinator duty in 2010, Florida State has averaged over 3,600 yards through the air and 29 passing touchdowns per season.

• In 2012, Greene captured honorable mention All-ACC honors as a sophomore and was an SI.com honorable mention All-American after leading the Seminoles with 57 receptions for 741 yards and six touchdown catches. Greene was one of seven players who averaged at least 11.0 yards per reception and caught 20 or more passes. Greene, senior Rodney Smith, Shaw, Benjamin and junior Greg Dent all recorded at least 25 receptions for 350 yards. Smith capped his four-year career by setting the FSU record for consecutive games with a reception (39). He finished his career with 106 receptions for 1,540 yards and 10 touchdowns. Dawsey was instrumental in helping the FSU offense to its most productive season ever in 2012. Florida State ranked third in the ACC in total offense (471.50) and scoring offense (39.29). Following the season, Smith signed a professional contract with the Minnesota Vikings as an undrafted free agent.

• In 2011, six different receivers averaged better than 11 yards per reception for a passing offense that produced 25 TD receptions and 3,341 yards through 13 games. Dawsey guided Greene, FSU's leading receiver, to one of the best freshman campaigns in FSU history as he posted the second-most receptions (38), receiving touchdowns (7) and third-most receiving yards (596). He ranked among the top five freshmen nationally in receiving touchdowns. Senior Bert Reed left Florida State after four years under Dawsey's tutelage among the top five Seminoles in career receptions and top 15 Seminoles in career receiving yards.

• In 2010, Dawsey added passing game coordinator to his title and four receivers caught at least 30 passes as Florida State ranked fifth in the ACC in pass receptions and sixth in receiving yards. Reed, Willie Haulstead and Smith combined for 127 receptions, 1,649 yards and 11 touchdowns.

• In 2009, Dawsey tutored Rod Owens and Reed who became the first pair of Seminole receivers to collect at least 60 receptions each in the same season since 1995. Owens (61) and Reed (60) joined the prolific '95 tandem of Andre Cooper (71) and E.G. Green (60) as the only duos to match that standard in program history.

• FSU's wideouts had a hand in quarterbacks Christian Ponder and EJ Manuel becoming first round NFL draft picks. Ponder was selected with the 12th overall pick by the Minnesota Vikings in the 2011 NFL Draft, while Manuel was the first signal-caller off the board in the 2013 Draft, going 16th overall to the Buffalo Bills. Manuel finished his career as the FSU career-leader in completion percentage at 66.9 percent - a mark that also ranks second in ACC history. Manuel finished the 2012 season with 3,392 yards passing - the second-most in Seminole history. He finished his career third in the FSU annuals in career passing yards, third in completions and sixth in passing touchdowns.

• In Dawsey's first two seasons at Florida State he helped Greg Carr climb the charts as one of the most productive receivers in school history. Greg Carr finished his career with 148 catches for 2,574 yards and 29 career touchdowns.

• In 2007, Dawsey's first season, Florida State boasted three receivers - Preston Parker, De'Cody Fagg and Carr - with 700 or more receiving yards for the first time in school history.

• Beyond the playing field, Dawsey has established himself as one of the nation's top recruiters. He's picked up the Seminoles' efforts in the Tampa area and helped the Seminoles attract the nation's No. 1 recruiting class in 2011. He was named one of ESPN.com's Top 25 Recruiters of the Year in 2011. Dawsey was also named the 2011 ACC Recruiter of the Year by SI.com and one of the Top 25 recruiters in the nation in 2011 and 2012 by Rivals.com. He was selected as one of the top 50 recruiters in the country by 247Sports in 2012 and 2013.

• Dawsey's first coaching job came as a high school assistant at Tampa Catholic in 1998. He did not return to the sideline until serving as a training camp assistant coach with the NFL's St. Louis Rams in 2001 and returned to the high school ranks in 2002 at Blake in Tampa.

• He spent the 2003 season as a graduate assistant on Nick Saban's LSU staff, where he worked with Jimbo Fisher. The Tigers posted a 13-1 record and won the BCS National Championship.

• The season at LSU opened the door for Dawsey's first, full-time college position as he returned to Tampa as the wide receivers coach at USF from 2004-2006. As a recruiter, he was instrumental in landing the talent which helped the Bulls break on to the national scene. USF's passing offense also took flight during Dawsey's three seasons and ranked among the best in the Big East.

• Dawsey was an integral part of the Seminole football dynasty as a player. His four seasons at wide receiver corresponded with the first four 10-win, top-five poll finishes by FSU. As a player, he was known for his work ethic, accountability, precision route-running, down-field blocking and the ability to rise to the occasion in big games. Those are the same qualities he has instilled in his current group of receivers.

• A third-round selection by the Tampa Bay Buccaneers in 1991, Dawsey enjoyed a seven-season NFL career. He also played for the New York Giants (1996), Miami Dolphins (1997) and New Orleans Saints (1999).

• Dawsey was named the NFL Rookie of the Year by Sports Illustrated and named to the All-Rookie Team by Pro Football Weekly in 1991 after he led Tampa Bay with 55 receptions and set the club's rookie record with 818 receiving yards. Dawsey also led the team in receptions (60) and receiving yards (776) in 1992.

• Dawsey's family also has enjoyed success as well. His daughter Dominique and son-in-law Michael Moffitt, both Florida State graduates, have each earned their M.D. at Meharry Medical College in Nashville, Tenn. Dominique is a clinical resident in Anesthesiology at Brigham and Women's Hospital - a Harvard University Hospital. He and his wife, Chantal, also have a son, Lawrence, Jr., who will be a junior in high school in IB (International Baccalaureate Program).

The Dawsey Family

COACHING STAFF

Randy Sanders Co-Offensive Coordinator/ Quarterbacks

Experience: 26th Season/2nd at Florida State
Hometown: Morristown, Tenn.
Alma Mater: Tennessee '87
Birthdate: September 22, 1965
Family: wife, Cathy;
 daughters, Kelly and Kari

Coaching Ledger

Year	School	Position	W-L	Postseason
1989	Tennessee	Volunteer	11-1	Cotton
1990	Tennessee	Volunteer	9-2-2	Sugar
1991	Tennessee	WR	9-3	Fiesta
1992	Tennessee	WR	9-3	Hall of Fame
1993	Tennessee	RB/RC	9-2-1	Citrus
1994	Tennessee	RB/RC	8-4	Gator
1995	Tennessee	RB/RC	11-1	Citrus
1996	Tennessee	RB/RC	10-2	Citrus
1997	Tennessee	RB/RC	11-2	Orange
1998	Tennessee	RB/RC	13-0	Fiesta
1999	Tennessee	OC/QB	9-3	Fiesta
2000	Tennessee	OC/QB	8-4	Cotton
2001	Tennessee	OC/QB	11-2	Citrus
2002	Tennessee	OC/QB	8-5	Chick-fil-A
2003	Tennessee	OC/QB	10-3	Chick-fil-A
2004	Tennessee	OC/QB	10-3	Cotton
2005	Tennessee	OC/QB	5-6	
2006	Kentucky	QB	8-5	Music City
2007	Kentucky	QB	8-5	Music City
2008	Kentucky	QB/RC	7-6	Liberty
2009	Kentucky	OC/QB	7-6	Music City
2010	Kentucky	OC/QB	6-7	BBVA Compass
2011	Kentucky	OC/QB	5-7	
2012	Kentucky	OC/QB	2-10	
2013	Florida State	QB	14-0	BCS National Championship

• Randy Sanders enters his second season at Florida State where he serves as the quarterbacks coach while adding co-offensive coordinator duties in the offseason. His first year in Tallahassee marked an auspicious beginning as he was instrumental in the immense success of Heisman Trophy winning quarterback Jameis Winston leading the Noles to their third national title in 2013. He also played an integral part in assisting head coach Jimbo Fisher with each week's gameplan. An 11-year offensive coordinator in the SEC at Tennessee and Kentucky, Sanders also won a national championship in 1998 with the Vols.

• With tutelage from Sanders, Winston produced record-breaking numbers that included 4,057 yards passing, 40 touchdowns and a 66.9 completion percentage (257-384) in 2013. Winston became the youngest Heisman Trophy winner ever, eclipsing 300 yards passing in a game seven times in the 2013 championship-winning season. Among Winston's innumerable feats attained as a redshirt freshman, he stands as the only quarterback in school history to guide the Seminoles to 11 consecutive games with 40 points or more. Among the offensive accomplishments from 2013, Florida State led the nation with a team passing efficiency of 174.69. The Seminoles also set the FSU and ACC records for single-season total offense (7,267 yards), points per game (51.6) and yards per play (7.67) in addition to the national record for points (723). FSU led the nation with 94 touchdowns, which also was a school and ACC record. Florida State's 42 passing scores marked a school and conference record.

• Sanders joined the Seminoles after a stint at Kentucky where he was the Wildcats' offensive coordinator and quarterbacks coach since 2009. The Morristown, Tenn., native previously spent his entire coaching career in the SEC where he began as a volunteer assistant with the Volunteers in 1989. Sanders has served as the offensive coordinator at both Tennessee and Kentucky and has been a part of coaching staffs that have been to 21 bowl games in his coaching career, including the 1999 National Championship game at Tennessee where he served as the offensive coordinator for the Fiesta Bowl win over FSU that year.

• Upon his arrival at Kentucky in 2006, Sanders helped Andre' Woodson develop from an inconsistent performer into one of the top quarterbacks in the nation. Seemingly overnight, Woodson blossomed as a player and a field general, leading the Wildcats to some of the most memorable triumphs in school history, including a pair of Music City Bowl championships.

• Along the way, Woodson led the Southeastern Conference in passing yardage, total offense and touchdown passes, including an SEC record of 40 TD tosses in 2007. He earned All-SEC honors both seasons and was drafted by the NFL's New York Giants.

• Sanders went back to square one in 2008. He did a masterful job of melding the inexperienced talents of then-sophomore Mike Hartline and freshman Randall Cobb into a capable tandem. The QB duo led the Wildcats to a third-consecutive postseason victory in the AutoZone Liberty Bowl.

• Sanders turned in another deft coaching performance in 2009. Hartline was the starting quarterback until going down with an injury in the fifth game. For the remainder of the season, Sanders juggled Cobb, seldom-used junior Will Fidler and true freshman Morgan Newton at QB. And, once again, the offense produced enough points to advance to a bowl game, along

with ground-breaking victories at Auburn and Georgia.

• Hartline stayed healthy in 2010, enjoying a terrific season and finishing his career among the top five in school history in every passing category.

• Sanders was Kentucky's offensive coordinator beginning in 2009 and took on primary playcalling duties in 2010. In his first year in that role, UK averaged 6.1 yards per play, second best in school history, and 406 total points to rank third in UK history.

• Prior to Kentucky, Sanders spent 22 seasons (1984-2005) as a player and coach at Tennessee, including the last seven as offensive coordinator and quarterbacks coach. He was named offensive coordinator after the 1998 regular season when David Cutcliffe became head coach at Ole Miss. Sanders' first game as offensive coordinator was the 1999 Fiesta Bowl when the Volunteers defeated Florida State for the national championship.

• Sanders was a quarterback on the Tennessee football team from 1984-88. He earned four varsity letters and was a four-year member of the SEC Academic Honor Roll. He remained with the team as a volunteer assistant coach, helping coach the quarterbacks in 1989-90 under Coach Johnny Majors.

• Sanders was promoted to a full-time assistant coach in 1991, working with the wide receivers in 1991-92. New head coach Phillip Fulmer named him running backs coach and recruiting coordinator in 1993. Sanders stayed in those roles through '98, recruiting the players that took Tennessee to the national title, before moving to offensive coordinator and quarterbacks coach following Cutcliffe's departure.

• While Sanders was on the Tennessee coaching staff, the Vols had a record of 162-46-2 (.776) and won four SEC championships and six Eastern Division crowns in addition to their national title. The Vols played in 16 bowl games, including four Citrus Bowls, three Fiesta Bowls, three Cotton Bowls, two Peach Bowls, and once each in the Sugar, Orange, Hall of Fame and Gator bowls.

• Sanders and his wife, Cathy, have two daughters, Kelly and Kari.

The Sanders Family

Sal Sunseri Head Coach of Defense/Defensive Ends

Experience: 30th Season/2nd at Florida State
Hometown: Pittsburgh, Pa.
Alma Mater: Pittsburgh '82
Birthdate: August 1, 1959
Family: wife, Roxann;
 daughters, Jaclyn and Ashlyn; and
 sons, Santino (Tino) and Vinnie.

Coaching Ledger

Year	School	Position	W-L	Postseason
1985	Pittsburgh	DL/LB	5-5-1	
1986	Pittsburgh	DL/LB	5-5-1	
1987	Pittsburgh	DL/LB	8-4	Bluebonnet
1988	Pittsburgh	DL/LB	6-5	
1989	Pittsburgh	DL/LB	8-3-1	Sun
1990	Pittsburgh	DL/LB	3-7-1	
1991	Pittsburgh	DL/LB	6-5	
1992	Pittsburgh	DL/LB	3-8	
1992	Pittsburgh	Interim HC	0-1	
1993	Iowa Wesleyan	AHC/DC/STC	8-3	
1994	Illinois State	DC	5-5-1	
1995	Louisville	LB	7-4	
1996	Louisville	LB	5-6	
1997	Louisville	LB	1-10	
1998	Alabama A&M	DC/LB	5-6	
1999	Alabama A&M	DC/LB	6-5	
2000	LSU	LB/ST	8-4	Peach
2001	Michigan State	LB/ST	7-5	Silicon Valley Classic
2002	Carolina Panthers	DA	7-9	
2003	Carolina Panthers	DL	11-5	Super Bowl
2004	Carolina Panthers	DL	7-9	
2005	Carolina Panthers	DL	11-5	NFC Championship
2006	Carolina Panthers	DL	8-8	
2007	Carolina Panthers	DL	7-9	
2008	Carolina Panthers	DL	12-4	Divisional Round
2009	Alabama	AHC/LB	14-0	BCS National Championship
2010	Alabama	AHC/LB	10-3	Capital One
2011	Alabama	AHC/LB	12-1	BCS National Championship
2012	Tennessee	DC	5-7	
2013	Florida State	DE	14-0	BCS National Championship

• Sal Sunseri has a long history of success coaching in the SEC and the NFL over the course of a 29-year span and he used that experience to help Florida State complete an undefeated 14-0 season that culminated with a BCS National Championship in 2013. It marked Sunseri's third BCS National Championship in five years, following his 2009 and 2011 championship runs as the assistant head coach for defense at Alabama.

• Following the 2013 season, Sunseri was promoted to head coach of defense where he will assist defensive coordinator Charles Kelly with game-planning, while continuing as the defensive ends coach.

• Sunseri, who joined Jimbo Fisher's staff in time to coach in the 2013 Orange Bowl, has been a defensive coordinator and assistant head coach at Alabama for Nick Saban and a seven-year defensive line coach for the Carolina Panthers of the NFL.

• Sunseri's engaging coaching style and sharp knowledge on the defensive side of the ball was a huge factor in Florida State winning its third national championship in 2013. Responsible for the play of Florida State's defensive ends, the constant pressure put on opposing quarterbacks by converted end Christian Jones and high-profile performer Mario Edwards Jr. helped the Noles finish first in the country in allowing just 156.6 passing yards per game. The Seminole defense also ranked No. 1 in scoring defense (12.1 ppg) and No. 3 in total defense (281.4 ypg). Jones collected All-ACC Second Team accolades and finished with 56 tackles, 8.0 tackles for loss and a team-best six quarterback pressures, while Edwards was named to the All-ACC Third Team and finished with 28 tackles, including 9.5 TFLs and 3.5 sacks. His finest performance came in the BCS National Championship Game against Auburn, where he totaled a career-best 3.0 tackles for loss and had a sack against the Tigers.

• Jones signed a professional contract with the Chicago Bears as an undrafted free agent following the 2013 NFL Draft.

• Sunseri joined Florida State after serving as the defensive coordinator at Tennessee in 2012. With the Vols, Sunseri coached two of the nation's top defensive players. Linebacker A.J. Johnson was fourth in the nation and led the SEC averaging 11.5 tackles per game. Cornerback Byron Moore was tied for 11th in the nation in interceptions and he led the Southeastern Conference in that category.

• Prior to Tennessee, he spent three years as the assistant head coach and linebackers coach at Alabama under Saban, including the 2009 and 2011 national championship teams. He also spent seven years (2002-08) with the Carolina Panthers under then-head coach and current Denver Broncos head coach John Fox, a tenure that included the franchise's lone NFC Championship and Super Bowl appearance in 2003.

• A former All-American linebacker at Pittsburgh, Sunseri joined the Alabama staff in January of 2009 after serving as the defensive line coach with the NFL's Carolina Panthers. As a member of the Crimson Tide staff, he held the title of assistant head coach for defense and coached the outside linebackers.

• The 2011 outside linebackers flourished under Sunseri and contributed to the overall success of

the defense. Lombardi and Butkus Award finalist Courtney Upshaw led the way with 17 tackles for loss and 8.5 sacks, which ranked second and fourth, respectively, in the SEC. Sunseri was also recognized individually for his contributions when he was named a finalist for the Broyles Award, presented to the nation's top assistant coach.

• In 2010, Sunseri continued to build on his solid foundation from the National Championship season. The defensive unit ranked third in the country in scoring defense and fifth in total defense. Sophomore linebacker Dont'a Hightower garnered second-team All-SEC honors with 69 tackles (second on the team) and nine quarterback hurries. Upshaw led the Tide from his jack linebacker spot with 14.5 tackles for loss and seven sacks and was named the MVP of the Capital One Bowl after recording five tackles, three tackles for loss and two sacks in the 49-7 win over No. 7 Michigan State.

• In Sunseri's first season at Alabama, he helped guide the Tide to the National Championship behind a dominant defense that ranked second nationally in four major categories - rushing defense, pass efficiency defense, total defense and scoring defense. His NFL experience with the pass rush helped Alabama generate 32 sacks and 98 tackles for loss, despite losing Hightower to an early-season injury. Alabama was also well-represented on the AP All-America team with three defenders earning first-team honors, including Butkus winner Rolando McClain.

• Sunseri's defensive line with the Panthers was regarded as one of the best in the NFL. Defensive ends Julius Peppers and Mike Rucker and defensive tackle Kris Jenkins earned Pro Bowl honors during his tenure. He produced at least one Pro Bowl defensive lineman five times as the line coach. The Panthers were among the top 10 in the NFL in terms of fewest yards allowed in four of his seven seasons and made three playoff appearances.

• Sunseri came to Carolina as a defensive assistant in 2002 and took over as defensive line coach in 2003. It was a seamless transition as the Panthers defensive line accounted for 32.5 of the team's 40 total sacks and also produced a pair of Pro Bowl players in Jenkins and Rucker, setting the standard for which his future units would be measured.

• Prior to his time at Carolina, Sunseri worked as the linebackers coach and special teams coordinator at Michigan State in 2001 after spending 2000 on Saban's LSU staff in the same capacity. He was the defensive coordinator and linebackers coach at Alabama A&M in 1998 and 1999 after three seasons as the linebackers coach at Louisville. Sunseri's climb up the coaching ladder included one-year stops at Illinois State (1994) and Iowa Wesleyan (1993). He broke into coaching at his alma mater, Pittsburgh, in 1985 and directed the defensive line and linebackers before being named assistant head coach in 1992.

• Sunseri began his playing career at the University of Pittsburgh in 1978 as a walk-on and ended it as a team captain and consensus All-American as a senior in 1981. A three-year starter at linebacker, he helped the Panthers to a combined record of 33-3 and anchored a defensive unit that led the NCAA in total defense in 1980 and 1981. He was the defensive MVP in the 1982 Senior Bowl and was drafted in the 10th round by the Pittsburgh Steelers but had his pro career was cut short by a knee injury in training camp. He received a bachelor's degree in communications from Pittsburgh in 1982.

• Sunseri is married to the former Roxann Evans, who was a varsity gymnast at Pittsburgh. The couple has two daughters, Jaclyn and Ashlyn, and two sons, Santino (Tino) and Vinnie. Ashlyn is a volleyball player at UAB, Tino plays quarterback in the CFL for the Saskatchewan Rough Riders, the 2013 Grey Cup champions, and Vinnie played defensive back at Alabama and was drafted by the New Orleans Saints in the 2014 NFL Draft.

The Sunseri Family

COACHING STAFF

Odell Haggins Associate Head Coach/ Defensive Tackles

Experience: 21st Season/21st Season at Florida State
Hometown: Bartow, Fla.
Alma Mater: Florida State, '93
Birthdate: February 27, 1967
Family: wife, Robin;
 daughter, Amelia Grace

Coaching Ledger

Year	School	Position	W-L	Postseason
1994	Florida State	TE/OL	10-1-1	Sugar
1995	Florida State	TE/OL	10-2	Orange
1996	Florida State	DT	11-1	Sugar
1997	Florida State	DT	11-1	Sugar
1998	Florida State	DT	11-2	Fiesta
1999	Florida State	DT	12-0	Sugar
2000	Florida State	DT	11-2	Orange
2001	Florida State	DT	8-4	Gator
2002	Florida State	DT	9-5	Sugar
2003	Florida State	DT	10-3	Orange
2004	Florida State	DT	9-3	Gator
2005	Florida State	DT	8-5	Orange
2006	Florida State	DT	7-6	Emerald
2007	Florida State	DT	7-6	Music City
2008	Florida State	DT	9-4	Champs Sports
2009	Florida State	DT	7-6	Gator
2010	Florida State	DT	10-4	Chick-fil-A
2011	Florida State	DT	9-4	Champs Sports
2012	Florida State	DT	12-2	Orange
2013	Florida State	DT	14-0	BCS National Championship

• Odell Haggins, who was promoted to associate head coach in 2014, is the longest-tenured member of the Florida State coaching staff as he enters his 21st season at the school where he starred on the defensive line from 1986-89. He began his career as a tight ends/offensive line coach in 1994 with the Seminoles and took over the interior defensive line duties in 1996, where he has remained a fixture and helped the Seminoles to a pair of national titles in 1999 and 2013.

• A staunch interior defense played a prominent role in helping Florida State to its third national championship in the 2013 season. Nose guard Timmy Jernigan enjoyed another fine season as he earned All-America nods from several organizations including the FWAA, Associated Press and USA Today. The high-powered run-stuffer in the trenches led a defensive front that surrendered just seven rushing touchdowns, the lowest in the nation. Florida State's defensive tackles paved the way for the nation's top scoring defense (12.1 ppg) and the third-best total defense (281.4 ypg). The work of the front four was noticeable on several ends, including allowing just 124.8 yards per game by opposing rushers. A small average of 3.3 yards per rush was made against the stout defensive front of the Seminoles, and FSU continued its pass rush that wreaked havoc on the opposition with 35 sacks in 2013.

• Following the season, Jernigan was the 48th overall selection in the 2014 NFL Draft by the Baltimore Ravens, while two other veteran standout defensive tackles, Jacobbi McDaniel (Browns) and Demonte McAllister (Seahawks), signed professional contracts as free agents.

• The 2012 season was another banner year for Haggins' charges on the interior defensive line as three Seminole defensive tackles earned All-ACC honors with senior Everett Dawkins and sophomore Jernigan capturing All-ACC Second Team honors, while senior Anthony McCloud picked up All-ACC Honorable Mention accolades. In part due to suffocating pressure up front, the Seminoles ranked second in the nation in total defense in 2012, yielding just 254.14 yards per contest. The 'Noles also ranked first in the nation in pass efficiency defense (95.43), pass defense (161.86), third in rushing defense (92.29) and sixth in scoring defense (14.71). FSU allowed opposing running backs just 2.75 yards per carry, which ranked in a tie for fourth in the country. The core of Dawkins, Jernigan, McCloud and McAllister combined to register 129 tackles, including 15.5 for loss.

• Haggins has been able to build depth with his interior defensive line group that at one point in 2011 was four-deep at each position. That season, his regular rotation of McCloud, Dawkins, Cameron Erving and freshman All-American Jernigan produced 100 tackles, including 16.5 behind the line of scrimmage. FSU's run defense allowed opposing backs to average just 2.35 yards per carry, which led all 120 FBS programs.

• The Seminoles ranked fourth nationally in total defense (275.0), second in rushing defense (82.69), fourth in scoring defense (15.1), eighth in tackles for loss (8.62) and tied for eighth in sacks (3.08 per game). The Seminoles led the ACC in eight different defensive categories. Jernigan earned first team freshman All-America honors from several publications after posting 30 tackles, six tackles for loss and 2.5 sacks.

• Haggins helped produce one of the best defensive lines in the nation in 2010 as the Seminoles ranked third in the nation in quarterback sacks, 21st in tackles for loss and 42nd in total defense. The Seminoles tied with Boise State for first nationally in total sacks with 48 sacks. Three of his defensive tackles - Dawkins, McCloud and McDaniel - were among the top 15 tacklers on the team.

• Named one of the six best defensive line coaches in college football by CBS Sports columnist Dennis Dodd in 2008, Haggins has repeatedly turned out top-flight talent. Since the 2000 season he has coached nine defensive tackles that have been selected in the NFL Draft.

• The litany of standouts that Haggins has coached includes four first round draft picks: Brodrick Bunkley (2006), Travis Johnson (2005), Corey Simon (2000) and Andre Wadsworth (1998). Wadsworth began his career at the nose guard position before moving to defensive end. The No. 3 overall pick (Arizona) in the 1998 draft, Wadsworth remains the highest drafted player in FSU history.

• In addition to the first-rounders, Haggins' pupils have also included Pro Bowler Darnell Dockett (third round) - whom he recruited and mentored - Larry Smith (second), Andre Fluellen (third), Jerry Johnson (fourth), Julian Pittman (fourth) and Letroy Guion (fifth). Most recently, Jernigan was selected 48th in the second round of the 2014 NFL Draft by Baltimore to add to Haggins' growing list of NFL draft picks.

• Haggins' 1999 defensive front included future NFL standouts Corey Simon and Jerry Johnson, who were instrumental in FSU's 12-0 run to the national championship.

• The Seminoles boasted the nation's top-ranked defense in 1998 and the No. 1 rushing defense in 1996 and 1997. The 2008 defense ranked first nationally in tackles for loss.

• Haggins has won at every level as a player and a coach. He was on the front end of Florida State's dynasty years, starring at nose guard for the Seminoles. FSU posted a 39-8-1 record with Haggins in the lineup from 1986-89 and he was part of four bowl-winning teams. He earned Kodak, Walter Camp and UPI All-America honors as a senior in 1989.

• A ninth-round pick in the 1990 NFL Draft by the San Francisco 49ers, Haggins went on to play for the Buffalo Bills during their 1991 Super Bowl season. Following a three-year NFL career, he returned to Florida State, completed his degree and joined Bobby Bowden's staff following the Seminoles' 1993 national championship season.

• As an assistant coach, Haggins has established himself as an outstanding recruiter, developer of talent and a role model to his players. He earned ACC Top Recruiter of the Year honors from ESPN.com in 2012. For the third consecutive year, Haggins was named one of the top 25 recruiters in the nation by Rivals.com in 2013. He has been a part of FSU staffs which have posted a 195-61 record with 20 consecutive bowl appearances.

• Haggins and his wife, Robin, have one daughter, Amelia Grace.

The Haggins Family

Rick Trickett Assistant Head Coach/ Offensive Line

Experience: 42nd Season/8th at Florida State
Hometown: Morgantown, W.Va.
Alma Mater: Glenville, '72
Birthdate: March 23, 1948
Family: wife, Tara; sons, Clint, Chance,
 Travis and daughter-in-law Tiffany;
 grandson, Maverick

Coaching Ledger

Year	School	Position	W-L	Postseason
1973	Glenville	LB	10-2	NCAA Division II Playoffs
1974	Indiana (Pa.)	LB	6-4	
1975	Indiana (Pa.)	LB	8-1-1	
1976	West Virginia	DL	5-6	
1977	West Virginia	DL	5-6	
1978	West Virginia	DL	2-6	
1979	West Virginia	OL	5-9	
1980	So. Illinois	OL	3-6	
1981	So. Illinois	OL	7-8	
1982	Southern Miss	OL	7-4	
1983	Southern Miss	OL	7-4	
1984	Southern Miss	OL	4-7	
1985	New Mexico	OL	3-8	
1986	Memphis	AHC/OL	1-10	
1987	Memphis	AHC/OL	5-5-1	
1988	Memphis	AHC/OL	6-5	
1989	Mississippi State	OL	5-6	
1990	Mississippi State	OL	5-6	
1991	Mississippi State	OL	7-5	Liberty
1992	Mississippi State	OL	7-5	Peach
1993	Auburn	OL	11-0	Blue-Gray All-Star Classic Staff
1994	Auburn	OL	9-1-1	
1995	Auburn	OL	8-4	Outback
1996	Auburn	AHC/OL	8-4	Independence
1997	Auburn	AHC/OL	10-3	Peach/SEC Championship Game
1998	Auburn	AHC/OL	3-8	
1999	Glenville	HC	5-6	
2000	LSU	AHC/OL	8-4	Peach
2001	West Virginia	AHC/OL	3-8-1	
2002	West Virginia	AHC/OL	9-4	Continental Tire
2003	West Virginia	AHC/OL	8-5	Gator
2004	West Virginia	AHC/OL	8-4	Gator
2005	West Virginia	AHC/OL	11-1	Sugar
2006	West Virginia	AHC/OL	11-2	Gator
2007	Florida State	AHC/OL	7-6	Music City
2008	Florida State	AHC/OL	9-4	Champs Sports
2009	Florida State	AHC/OL	7-6	Gator
2010	Florida State	AHC/OL	10-4	Chick-fil-A
2011	Florida State	AHC/OL	9-4	Champs Sports
2012	Florida State	AHC/OL	12-2	Orange
2013	Florida State	AHC/OL	14-0	BCS National Championship

• One of the top and most respected offensive line coaches in all of college football, Rick Trickett will enter his eighth season at Florida State and his 42nd overall in 2014. He is nationally recognized for his ability to identify, recruit and develop talent. The 2013 season proved that Trickett was not only one of the top offensive line coaches in the nation, but one of the best assistant coaches in college football as the Seminole offensive line served as the foundation for the highest scoring offense in college football history and an undefeated national championship season. All five offensive line starters earned all-conference honors and three Seminole linemen captured All-America honors.

• Trickett's standout offensive line paved the way for the Seminoles to have the most prolific offense in the country in 2013 and capture the BCS National Championship en route to a perfect 14-0 season. Behind redshirt senior center Bryan Stork, redshirt junior left tackle Cameron Erving, junior left guard Josue Matias, junior right guard Tre' Jackson and junior right tackle Bobby Hart, FSU set school and ACC records for single-season total offense (7,267 yards), points per game (51.6) and yards per play (7.67) as well as the national record for points (723) while leading the nation in touchdowns (94). FSU set the ACC and school records for total touchdowns, passing touchdowns (42) and the school record for rushing touchdowns (42). Florida State ranked first in the ACC and sixth in the nation in total offense (519.1). With the nation's top offensive line providing protection and opening holes, Florida State rushed for 2,844 yards (5.6 ypc), while passing for 4,423 yards, helping first-year quarterback Jameis Winston (4,057 yards, 40 touchdowns) win countless awards and become the youngest player ever to win the Heisman Trophy. In addition, Trickett's offensive line created running lanes for tailback Devonta Freeman to become the first Seminole since 1996 to gain 1,000 yards rushing. Freeman, an All-ACC First Team selection, finished with 1,016 yards (5.9 ypc) and 14 touchdowns on the ground.

• All five offensive line starters collected postseason awards in 2013, led by Stork who captured consensus All-America honors and won the Rimington Trophy given to the nation's top center. Stork became the second Trickett-coached player to earn the Rimington, joining 2006 winner Dan Mozes of West Virginia. In addition to his numerous All-America accolades that included first team honors from the Football Writers Association of America and the Associated Press, Stork nabbed All-ACC First Team honors from the media and coaches. Erving also hauled in numerous awards in just his second year as an offensive lineman. The former defensive tackle won the Jacobs Blocking Trophy given to the ACC's top offensive lineman by a vote from league coaches and also was tabbed an All-American by countless outlets including USA Today (First Team), Associated Press (Second Team) and Walter Camp (Second Team). Trickett's linemen have won the Jacobs Trophy three times in the last five years, as Rodney Hudson captured the honor in 2009 and 2010. Erving joined Stork

and Jackson on both the coaches and media All-ACC First Team. Jackson also garnered CBSports.com All-America Second Team and Sports Illustrated Honorable Mention All-America accolades. Matias nabbed All-ACC Second Team honors from the coaches and Third Team mention from the media, while Hart was an All-ACC Honorable Mention selection.

• Stork was selected in the fourth round of the 2014 NFL Draft (No. 105 overall) by the New England Patriots. He joined recent Trickett protégés Menelik Watson (Oakland Raiders), Zebrie Sanders (Buffalo Bills) and Hudson (Kansas City Chiefs) on NFL rosters.

• Trickett has coached 10 All-America offensive linemen in his storied career at some of the nation's top schools, including FSU's trio of stars in 2013 and Hudson, who earned the distinction from the Football Writers Association of America in 2009 and was a unanimous All-American selection in 2010. He has been nominated for the Frank Broyles Award twice (2006, 2009) which goes to the nation's top assistant coach.

• The 2012 season was FSU's most productive offensive season until the 2013 campaign and Trickett's offensive line was vital to Florida State's success. The Seminoles set a then-FSU record with 6,591 yards of total offense and surpassed 500 yards of total offense six times behind a front line in which all five starters captured all-conference honors. Florida State rolled to its first ACC title since 2005 and an Orange Bowl victory behind Erving (All-ACC Second Team), Stork (All-ACC Second Team), Jackson (All-ACC Second Team), Watson (All-ACC Honorable Mention) and Matias (All-ACC Honorable Mention). Florida State ranked second in the ACC in rushing offense (206.21) and third in total offense (471.50) and scoring offense (39.29).

• FSU's lack of experience on the offensive line made the 2012 season's success even more impressive as only Stork had more than one start among the front five heading into the season. Erving spent his first two seasons as a defensive lineman before switching to offensive line, while Watson, a former collegiate basketball player from Manchester, England, had never played a down of NCAA Division I football. Jackson and Matias picked up their first starts against Notre Dame in the 2011 Champs Sports Bowl. Trickett was able to turn a question mark into an FSU strength in 2012 and helped develop Watson from an unknown prospect into a second round pick (No. 42 overall) by the Oakland Raiders in the 2013 NFL Draft.

• Trickett's abilities to mold a unit were tested by injuries during 2011. No single group was together in the same position for more than three consecutive games. However, Trickett's group still managed to produce an All-ACC first team selection in senior Sanders, a freshman All-American in Hart and two NFL draft picks.

• In 2010, Trickett's line featured Hudson, who became one of the most decorated offensive linemen in school and ACC history, earning unanimous first team All-America honors in 2010. Hudson was one of three finalists for the Outland Trophy, won his second consecutive Jacobs Blocking Trophy as the ACC's most dominant lineman and was only the second lineman in league history to be selected All-ACC four times.

• Four FSU linemen - Hart, Hudson, Ryan McMahon and Datko - garnered Freshman All-American honors while playing for Trickett. He has coached 17 players that have been named either first or second team freshmen All-Americans.

• Trickett came to FSU in 2007 after six years at West Virginia, bringing with him a track record for developing strong units. His expertise quickly transferred to Florida State as the Seminoles improved their per game rushing yards average by more than 70 yards after two seasons.

• After one season at West Virginia, the Mountaineer running game improved from 35th in the nation to second in 2002. From 2002-2006, West Virginia finished among the top 15 rushing offenses and three times were among the top five nationally. In 2006, the Mountaineers were second in the nation in rushing, third in scoring offense and fifth in total offense.

• More than 30 players Trickett has coached have gone on to play in the NFL and more than 35 players have won all-conference honors, including four of his five linemen at West Virginia in 2005 and 2006 and all five Seminole starters in 2012 and 2013. At LSU in 2000, three of his players earned All-SEC honors.

• Trickett earned his undergraduate degree in 1972 from Glenville (W.Va.), where he was an all-conference strong safety. He received his master's degree from Indiana (Pa.) in 1975.

• Trickett is a U.S. Marine Corps and Vietnam War veteran.

• Trickett released a book in 2012, "Complete Offensive Line" is a comprehensive guide to the techniques, drills and game strategies necessary to develop an effective offensive front.

• The Tricketts have been a fixture on the FSU campus since Rick's 2007 arrival in Tallahassee. Two of Tara and Rick's sons have been involved in the football program with Travis serving as an offensive graduate assistant in 2010 after serving as a videographer. He received his master's degree from FSU and is now the offensive coordinator/quarterbacks coach at Samford. Clint spent three years as a quarterback for the Noles and graduated with a degree in social science. He is continuing his football and academic career at West Virginia University where he has been named the starting quarterback for the Mountaineers. Chance graduated from FSU in spring 2011 with his bachelor's degree.

The Trickett Family

COACHING STAFF

2014 PREVIEW SEMINOLES
 2014 SEMINOLES
 COACHING STAFF
 2013 SEASON IN REVIEW
 THIS IS FSU
 HONORS
 SEMINOLES IN THE PROS
 RECORDS
 FSU ADMIN

Tim Brewster Recruiting Coordinator/Tight Ends

Experience: 28th Season/2nd at Florida State
Hometown: Phillipsburg, N.J.
Alma Mater: Illinois, '83
Birthdate: October 13, 1960
Family: wife, Cathleen
 sons, Eric, Clint and Nolan

Coaching Ledger

Year	School	Position	W-L	Postseason
1986	Purdue	GA	3-8	
1987	Central Catholic	HC		
1988	Central Catholic	HC		
1989	North Carolina	RC/TE/ST	1-10	
1990	North Carolina	RC/TE/ST	6-4-1	
1991	North Carolina	RC/TE/ST	7-4	
1992	North Carolina	RC/TE/ST	9-3	Peach
1993	North Carolina	RC/TE/ST	10-3	Gator
1994	North Carolina	RC/TE/ST	8-4	Sun
1995	North Carolina	RC/TE/ST	7-5	Carquest
1996	North Carolina	RC/TE/ST	10-2	Gator
1997	North Carolina	RC/TE/ST	11-1	Gator
1998	Texas	TE	9-3	Cotton
1999	Texas	TE	9-5	Cotton
2000	Texas	TE	9-3	Holiday
2001	Texas	TE	11-2	Holiday
2002	San Diego Chargers	TE	8-8	
2003	San Diego Chargers	TE	4-12	
2004	San Diego Chargers	AHC/TE	12-4	
2005	Denver Broncos	TE	13-3	
2006	Denver Broncos	TE	9-7	
2007	Minnesota	HC	1-11	
2008	Minnesota	HC	7-6	Insight
2009	Minnesota	HC	6-7	Insight
2010	Minnesota	HC	1-6	
2012	Mississippi State	WR	8-5	Gator
2013	Florida State	RC/TE	14-0	BCS National Championship

• Fresh off helping lead Florida State to the 2013 BCS National Championship, Tim Brewster enters his second season as the Seminoles' tight ends coach and recruiting coordinator in 2014. During the 2013 season, Brewster mentored junior tight end Nick O'Leary to one of the greatest seasons ever by an FSU tight end. Following the National Championship campaign, the charismatic veteran college and professional coach also secured the nation's No. 3 recruiting class according to ESPN, assuring the Seminoles will continue to have the foundation to compete for national titles into the College Football Playoff Era.

• It's no coincidence that O'Leary had one of the best seasons of any tight end in the country in Brewster's first year at FSU. Brewster was the tight ends coach for the San Diego Chargers from 2002-04 and the Denver Broncos from 2005-06 after coaching that same position at North Carolina from 1989-97 and Texas from 1998-2001. Brewster coached All-Pro tight end Antonio Gates while with the Chargers and saw six tight ends sign NFL contracts during his UNC and Texas tenures. He was the head coach at Minnesota from 2007-10 and the wide receivers coach at Mississippi State in 2012.

• In 2013, O'Leary was a dominant force on a Florida State squad that set the national record for points (723). One of three finalists for the Mackey Award given to the nation's top tight end, O'Leary totaled 33 receptions for 557 yards and seven touchdowns en route to All-ACC Second Team accolades and All-America Third Team honors from CBSsports.com and Lindy's. O'Leary averaged 16.9 yards per catch - a mark that led all tight ends in the nation and 27 of his 33 receptions went for a touchdown or a first down. In addition to helping the Seminoles set the national points mark, O'Leary's blocking and receiving talents helped the Noles set the FSU and ACC record for single-season total offense (7,267 yards), points per game (51.6) and yards per play (7.67), while leading the country with 94 touchdowns.

• Heading into 2014, Brewster and the Seminoles will have some more depth to play with at the tight end position with the return of redshirt senior Kevin Haplea, who will give FSU a veteran backup to O'Leary and viable option in two-tight end sets after missing last season with a knee injury. The Seminoles also have redshirt freshman Jeremy Kerr, who showed promised this spring.

• With Brewster leading the charge, FSU had another spectacular Signing Day in 2014, inking 13 ESPN Top 300 prospects, three consensus five-star recruits in the 247Sports composite rankings, 13 four-star players and 11 three-star Noles. ESPN ranked Brewster the nation's No. 6 recruiter for 2014, while 247Sports rated him No. 7. Additionally, he was ranked the No. 1 recruiter in the ACC for 2014 by 247Sports.

• The Seminoles' recruiting class was rated No. 3 nationally by ESPN and No. 4 by 247Sports.

• Brewster joined the Florida State coaching staff in February of 2013 following a stint in 2012 as the wide receivers coach at Mississippi State where he helped the Bulldogs break several records. Brewster was the head coach of the Minnesota Golden Gophers from 2007-2010 before spending

the 2011 season as a college football analyst for Fox Sports. He led the Golden Gophers to the Insight Bowl in both 2008 and 2009 and has coached in 12 bowl games. Prior to Minnesota, Brewster spent five seasons in the National Football League. He concluded his second season as tight ends coach for the Denver Broncos in 2006. Brewster instructed the San Diego Chargers tight ends from 2002-04 and held additional responsibilities as the team's assistant head coach for the 2004 season.

• During his tenure at San Diego, Brewster oversaw the rapid development of Gates, who in 2004 earned first-team All-Pro honors from the Associated Press and a Pro Bowl selection after playing only his second year of football since high school. Gates set an NFL single-season touchdown record (13) for tight ends in 2004 while ranking third in receiving yards (964) and fourth in receptions (81) among NFL tight ends.

• Before working for San Diego, Brewster enjoyed success coaching tight ends at the University of Texas (1998-2001) and the University of North Carolina (1989-97). He worked on Mack Brown's staffs at both schools and developed six tight ends who signed NFL contracts.

• In four years at Texas, Brewster tutored two tight ends who earned All-Big 12 Conference honors, including 1998 first-team selection Derek Lewis, and coached two players who signed NFL contracts in Lewis and Bo Scaife, who was drafted in the sixth round by Tennessee in 2005. Brewster's tight ends at Texas blocked for a 1,000-yard rusher in each of his four seasons at the school, highlighted by Ricky Williams' 2,124-yard season in 1998.

• In nine years at North Carolina, Brewster mentored four All-ACC selections at tight end and helped the school advance to six consecutive bowl games from 1992-97. As recruiting coordinator, his efforts secured the talent that helped the 1997 team go 11-1 and finish fourth in the nation.

• Brewster guided Alge Crumpler to second-team All-ACC distinction and honorable mention All-America accolades from Football News as a sophomore in 1997. He also mentored Freddie Jones to a first-team All-ACC selection in 1995 and again in 1996 when Jones set a North Carolina single-season record for receptions by a tight end (32) to garner third-team All-America honors from Football News.

• His tight ends at North Carolina were critical to the team's rushing success as their blocking helped clear the way for five different 1,000-yard seasons, including Natrone Means' back-to-back 1,000-yard years in 1991 and '92. Greg DeLong, a first-team All-ACC tight end in 1994, twice earned ACC Lineman of the Week honors for his blocking in 1996 under Brewster's tutelage.

• Brewster spent 1987-88 as head coach at Central Catholic High School in Lafayette, Ind., directing a wide-open offense that won 15 of 23 games during that period. He developed Indiana's passing leader in both of his seasons as head coach.

• Brewster began his coaching career in 1986 at Purdue, where he coached tight ends and offensive tackles as a graduate assistant.

• A former two-time All-Big Ten Conference selection at the University of Illinois, Brewster led the nation's tight ends in receiving in 1983 and captained Illinois to the 1984 Rose Bowl against UCLA. Brewster, who graduated from Illinois with a bachelor's degree in political science, participated in the training camps of the New York Giants (1984) and Philadelphia Eagles (1985).

• Brewster was born Oct. 13, 1960, in Phillipsburg, N.J. He and his wife, Cathleen, have three sons: Eric, Clint and Nolan.

The Brewster Family

Jay Graham
**Special Teams Coordinator/
 Running Backs**

Experience: 10th Season/2nd at Florida State
Hometown: Concord, N.C.
Alma Mater: Tennessee '04
Birthdate: July 14, 1975
Family: wife, Kelly; daughters, Nia, Denae and Kierra, and sons, Jayson and Kellan

Coaching Ledger

Year	School	Position	W-L	Postseason
2005	Tennessee	GA	5-6	
2006	Chattanooga	RB	3-8	
2007	San Diego	RB/ST		
2007	UT Martin	RB/RC	4-7	
2008	Miami (Ohio)	RB	2-10	
2009	South Carolina	RB	7-6	PapaJohns.com
2010	South Carolina	RB	9-5	Chick-fil-A
2011	South Carolina	RB/TE	11-2	Capital One
2012	Tennessee	RB	5-7	
2013	Florida State	RB	14-0	BCS National Championship

• Jay Graham enters his second season at Florida State in 2014. The former All-SEC and NFL running back will continue to coach running backs and will add special teams coordinator responsibilities after helping the Seminoles capture the 2013 BCS National Championship.

• Graham has spent nine years coaching, including three seasons in the SEC at South Carolina and one at his alma mater Tennessee where he was one of the most productive rushers in the history of the Volunteers.

• Graham's first year of work at Florida State resulted in a tremendous ground attack that helped the Seminoles go undefeated (14-0) and have one of the most productive offenses in college football history, as the Seminoles set an FBS record for points in a season (723). Graham was influential in the continued progression of tailback Devonta Freeman, who became the first FSU rusher to amass 1,000 yards on the ground since Warrick Dunn in 1996. Freeman established 1,016 rushing yards and 14 touchdowns, while Karlos Williams broke through with 730 yards rushing and added 11 scores while averaging an astounding eight yards per carry. Rounding out the tremendous trio was James Wilder Jr., who totaled 563 yards and eight scores while averaging seven yards per tote. FSU set a school record with 42 rushing touchdowns.

• In Graham's first season guiding the FSU rushing attack, Florida State piled up 2,844 yards on the ground and a 5.6 yards per carry average. The Noles' yards per carry matches the 2012 team's proficient average and is tied for the highest in a season since the 1995 team averaged 5.8 yards per rush.

• Graham's influence on both the kickoff return and kickoff units in 2013 cannot be understated. Florida State finished first in the nation averaging 28.2 yards per kickoff return, and wound up 16th nationally allowing just 18.6 yards per kickoff return. Whitfield emerged as the nation's top kick returner, leading the country and setting the ACC record with 36.4 yards per return while finishing tied for second with two kickoff return TD's.

• Throughout the majority of his coaching career, Graham has worked with running backs. His first full-time position in 2006 was as the running backs coach at Tennessee-Chattanooga. He went on to coach the backs at San Diego, UT-Martin, Miami (OH), South Carolina and then back at his alma mater in 2012.

• In just one year in Knoxville under Graham's guidance, the Vols more than doubled their rushing output from 70.4 yards per game in 2011 to 160.3 yards per game in 2012. Prior to his success in Tennessee, Graham tutored standout South Carolina running back Marcus Lattimore while with the Gamecocks. Lattimore was on pace to become the first South Carolina rusher to post consecutive 1,000-yard seasons for the school since Heisman Trophy winner George Rogers before suffering an ankle injury that sidelined him for the final five games

• Graham had an outstanding playing career in the SEC where he rushed for 2,609 yards from 1993-96 and still ranks seventh on the Tennessee career rushing yards list. His 11 100-yard rushing games in 1995 are the most in one season in UT history and his 14 career 100-yard games rank second in Tennessee history. Graham earned All-SEC second team honors as both a junior and a senior and helped the Vols to three bowl

victories. Overall he has coached and played in seven bowl games during his career.

• Following his successful career at Tennessee, Graham was a third-round pick of the Baltimore Ravens in 1997. He spent six seasons in the NFL with Baltimore, Seattle, and Green Bay.

• Graham and his wife, Kelly, are the parents of three daughters, Nia, Denae and Kierra, and two sons, Jayson and Kellan.

The Graham Family

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

COACHING STAFF

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

Bill Miller Linebackers

Experience: 36th season/1st at Florida State
Hometown: Hutchinson, Kan.
Alma Mater: Texas Arlington, '78
Birthdate: June 18, 1956
Family: wife, Lisa;
 sons, Cole and Jackson

Coaching Ledger

Year	School	Position	W-L	Postseason
1978	Texas-Arlington	GA	5-6	
1979	Oklahoma State	GA	7-4	
1980	Oklahoma State	GA	4-7	
1981	Drake	DB	10-1	
1982	Drake	DB	4-7	
1983	Nevada	DC	9-5	D1AA Playoff Semifinals
1984	Nevada	DC	7-4	
1985	Nevada	DC	11-2	D1AA Playoffs Semifinals
1986	Minnesota	DB	6-6	Liberty Bowl
1987	Minnesota	DB	6-5	
1988	Minnesota	DB	2-7-2	
1989	Oklahoma State	DC	4-7	
1990	Oklahoma State	DC	4-7	
1991	Oklahoma State	DC	0-10-1	
1992	Oklahoma State	DC	4-6-1	
1993	Oklahoma State	DC	3-8	
1994	Oklahoma State	DC	3-7-1	
1995	Miami (Fla.)	DC	8-3	Orange Bowl
1996	Miami (Fla.)	DC	9-3	Carquest Bowl
1997	Miami (Fla.)	DC	5-6	
1998	Miami (Fla.)	DC	9-3	Micron PC Bowl
1999	Michigan State	DC	10-2	Citrus Bowl
2000	Michigan State	DC	5-6	
2001	Michigan State	DC	7-5	Silicon Valley Bowl
2002	Michigan State	DC	4-8	
2003	Florida	AHC/LB	8-5	Outback Bowl
2004	Florida	AHC/LB	7-5	Peach Bowl
2005	Arizona State	DC	9-3	Sun Bowl
2006	Arizona State	DC	7-5	Insight Bowl
2007	Western Michigan	DC	5-7	International Bowl
2008	Louisville	LB	5-7	
2009	Kansas	DC/LB	8-5	Insight Bowl
2011	Minnesota	AHC/LB	3-9	
2012	Minnesota	AHC/LB	6-7	Meineke Car Care Bowl
2013	Minnesota	AHC/LB	8-5	Texas Bowl

• Bill Miller enters his first season as the linebackers coach at Florida State with an impressive background and 35 years of collegiate coaching experience. He was hired by head coach Jimbo Fisher in February of 2014.

• Throughout his career spanning five decades, Miller has worked with some of the most successful and innovative collegiate coaches, including four-time national champion Nick Saban (Michigan State), national champion Jimmy Johnson (Oklahoma State), Dirk Koetter (Arizona State), College Football Hall of Famer Chris Ault (Nevada), and Butch Davis (Miami).

• Miller comes to the Seminoles from Minnesota, where he was the assistant head coach and linebackers coach since 2011. Miller also served as the defensive coordinator at Oklahoma State (1989-94), Miami (1995-98), Michigan State (1999-2002) and Arizona State (2005-06), and was the associate head coach at Florida (2003-04).

• While at Minnesota, Miller helped lead the Golden Gophers to consecutive bowl appearances in his final two years in Minneapolis, including an 8-5 record this past season. In 2013, the Golden Gophers allowed only 289 points - the first time Minnesota allowed less than 300 points since 2004.

• Before Minnesota, Miller coached linebackers and was co-defensive coordinator at Kansas in 2009 and linebackers coach at Louisville in 2008. Miller was also defensive coordinator at Western Michigan in 2007.

• From 2005-2006, Miller coached at Arizona State, where he oversaw a defensive transformation that took the Sun Devils from last in the Pac-10 in total defense to second in his second season in Tempe. He also coached linebacker Dale Robinson, named the 2005 Pac-10 Pat Tillman Co-Defensive Player of the Year.

• Miller has twice been a semifinalist for the Broyles Award, given annually to the top assistant coach in college football. Miller was a semifinalist in 2000 at Michigan State, when his Spartan defense was ranked seventh nationally in pass defense, and in 2003 at Florida.

• In his first season at Michigan State with Saban (1999), Miller helped a defense that ranked fifth nationally in rush defense and 12th in total defense, as well as the No. 1 defense in the Big Ten.

• Throughout his career, Miller's teams have played in 13 bowl games and won five conference championships. At Nevada in 1983 and 1985, he guided the Wolf Pack to the semifinals of the I-AA playoffs.

• Miller has coached seven players that eventually became first round draft picks, six of which came from his time with Miami (Fla.) from 1995-1998. The first round picks from the Hurricanes were Ray Lewis (26 - 1996), Kenard Lang (17 - 1997), Kenny Holmes (18 - 1997), Duane Starks (10 - 1998), Dan Morgan (11 - 2001), and Damione Lewis (12 - 2001). At Michigan State, Miller coached Julian Peterson, who went 16th overall in the 2000 draft.

• Miller, who graduated from Texas-Arlington in 1978, began his coaching career as a graduate assistant at his alma mater in 1978 and filled the same role at Oklahoma State from 1979-80. His first full-time position was as the defensive backs coach at Drake from 1981-82.

• Miller and his wife Lisa, have two grown sons, Cole and Jackson.

The Miller Family

Vic Vilorio Head Strength and Conditioning Coach/Football

Experience: 11th Season/5th at Florida State
Hometown: Chalmette, La.
Alma Mater: Southern Methodist, '02
Birthdate: July 22, 1979
Family: wife, Randi;
 daughters, Taylor Ann and Mady

- Vic Vilorio joined Florida State football coach Jimbo Fisher's staff in January 2010 from SMU - his alma mater - where he spent the previous three seasons as the head strength and conditioning coach. Now in his fifth season at FSU, the Seminoles have made noticeable physical gains across the board with an undefeated 14-0 season in 2013 that culminated in FSU capturing the 2013 BCS National Championship as proof of what Vilorio and his staff are accomplishing with the Garnet and Gold.

- Vilorio and his staff remain on the cutting edge of technology, utilizing advanced GPS technology to measure energy exertion and regulate rest and physical action.

- The 2013 season featured the second straight ACC Championship, following the 2012 conference title season that also included an Orange Bowl victory and a 12-2 record.

- Vilorio was at LSU for three years where he worked under the supervision of Tom Moffitt before going to SMU. While at LSU he worked with the Tigers' nationally ranked football and baseball programs as well as the swimming and golf teams.

- A disciple of renowned weightlifting coach Gayle Hatch, Vilorio endorses the "Hatch System" which develops functional and explosive strength in players through the use of free weights, plyometrics and jumping drills.

- Vilorio was a four-year letterwinner at linebacker for SMU and a three-time member of the All-Western Athletic Conference team. He led the Mustangs in tackles each of his final three seasons and recorded at least 10 tackles in 21 games over the course of his career.

- He was a member of the NFL Europe's Scottish Claymores.

- Vilorio is certified by USA Weightlifting.

- He is married to former SMU sprinter, Randi Taylor. They have two daughters, Taylor Ann and Mady.

The Vilorio Family

Jake Pfeil, MS, ATC, LAT Senior Assoc. Director of Sports Medicine Head Football Athletic Trainer

Experience: 11th Season at Florida State
Hometown: Madison, Fla.
Alma Mater: Florida State, '00
Birthdate: July 27, 1977
Family: wife, Cheryl; sons, Cole and Cade

- Jake Pfeil is in his 11th year as a member of the Florida State University staff, and his fourth working with the FSU football program. As the Senior Associate Director of Sports Medicine and head football athletic trainer, Pfeil oversees the daily medical care of the Seminole football team, including injury prevention and rehabilitation.

- Pfeil and his sports medicine staff were essential to FSU's 2013 BCS Championship season by keeping the Seminoles in exemplary health throughout the season. Of the 24 players that started on offense or defense in the season-opener, 23 were available to play in the national championship game.

- Pfeil is certified by the National Athletic Trainers Association Board of Certification and is a licensed athletic trainer by the state of Florida. Pfeil is also an approved clinical instructor for the Florida State University Athletic Training Education Program.

- Pfeil came to Florida State in 2004 serving as the Insurance/Risk Coordinator. He served as the athletic trainer for Seminole baseball for six seasons. During that time Pfeil was part of the baseball programs' continued run of 37 consecutive post-season appearances, a 2010 ACC Championship, hosting four straight Super Regionals from 2008-11, and College World Series appearances in 2008 and 2010.

- Prior to joining the Florida State staff, Pfeil was employed by Tallahassee Orthopedic and Sports Physical Therapy, where his responsibility was serving as the head athletic trainer at Tallahassee Community College in 2003.

- Pfeil earned a master's degree in sport administration from Mississippi State University in 2002, where he was a graduate assistant athletic trainer for the football team. He graduated from Florida State in 2000 with a bachelor's degree in sport management with an emphasis in athletic training, while also serving as a student athletic trainer with football and baseball.

- Pfeil was awarded summer internships with the NFL's Atlanta Falcons in 1999 and 2000, and was a seasonal assistant for the Falcons in 2002.

- The Madison, Fla., native and his wife Cheryl, who is also an assistant athletic trainer at Florida State, have two sons, Cole and Cade.

The Pfeil Family

2014 PREVIEW
 2014 SEMINOLES
 COACHING STAFF
 2013 SEASON IN REVIEW
 THIS IS FSU
 HONORS
 SEMINOLES IN THE PROS
 RECORDS
 FSU ADMIN

SUPPORT STAFF

Mark Robinson

- Director of Football Operations
- 2nd season at Florida State

• Mark Robinson joined the Florida State football program in January 2013 where he serves as the director of football operations after spending five years as Arkansas' director of football operations and five years as

a football operations assistant at Texas A&M.

• Robinson oversees the day-to-day operations of the FSU football program which includes monitoring the football program's budget, scholarships, team travel, housing, camps and clinics, NFL relations and other administrative responsibilities.

• In his first season, Robinson was instrumental in helping the Seminoles win the BCS National Championship and finish undefeated (14-0).

• Since the national championship season, Robinson has helped develop and oversee a multi-million dollar renovation project of the football facilities, including the coaches' offices, locker room, players' lounge and lobbies, that will keep Florida State football at the forefront of the college football world with state-of-the-art accommodations for players and staff.

• Robinson oversaw all the daily operations of the Arkansas football program after beginning his stint there in January 2008. He was responsible for the operation of the football program's budget, scholarships, team travel, housing, camps and clinics, NFL relations and other administrative responsibilities. Robinson served as the staff liaison to the Southeastern Conference. He also monitored and recorded all athletic related events for the football program.

• Robinson was part of three bowl appearances at Arkansas coordinating the Razorbacks' trip to the 2010 Liberty Bowl, the 2011 Sugar Bowl – the first BCS game in school history – and the 2012 AT&T Cotton Bowl Classic.

• Robinson served as the Assistant Director of Football Operations at Texas A&M from 2003-07. At A&M, he assisted with the day-to-day operations of the program, including team travel, practice, game day operations, recruiting and coaching.

• Robinson played on the offensive line at Appalachian State from 1998-2002, where he earned his bachelor's degree in communications. The Mountaineers were ranked in the top 10 in the nation in I-AA and earned playoff bids all five seasons. He set the school record with a 615-pound squat lift and received the Strongest Player Award on the team his senior year.

• The Greensboro, N.C., native is married to the former Valerie Lynch. They have three children, Caroline, Rocco, and Nate.

The Robinson Family

Bob LaCivita

- Director of Player Personnel
- 8th season at Florida State

• Bob LaCivita is in his eighth season at Florida State where he is responsible for all administrative duties related to football recruiting and the day-to-day administration of the football office as assigned by

head coach Jimbo Fisher.

• Since LaCivita arrived in Tallahassee in 2007, the Seminoles have landed seven consecutive top 10 nationally ranked recruiting classes including a No. 1 ranked class in 2011, No. 2 ranked class in 2012 and the No. 3 ranked class in 2014. He spent the previous seven years as the Director of Player Personnel at NC State and the University of Florida. From 1996 to 1998 he served as assistant to head coach Terry Bowden at Auburn.

• LaCivita's efforts in recruiting and administration set the foundation for Florida State's 2013 BCS National Championship season.

• LaCivita was the point person in the development and creation of Florida State's FeartheSpear.com website – an information site utilized by prospective football recruits.

• LaCivita also worked in recruiting and football administration at the University of Pittsburgh from 1983-85 and the University of Akron from 1986-95.

• LaCivita earned his undergraduate degree in 1971 in psychology from Indiana University of Pennsylvania where he played football. He also earned a master's degree and Ph.D. from the University of Pittsburgh.

• LaCivita and his wife Michelle, have one son, Bryan, a wide receiver at FSU.

The LaCivita Family

Stuart Pearce

- Assistant Director of Events/ Game Operations Manager
- 14th season at Florida State

• Stuart Pearce is in his 14th season with the Facilities Operations/Event Management Department and his third as the Gameday Operations Manager. He is responsible for

coordinating game operations at home football games.

• During his tenure at Florida State, Pearce has coordinated all facets of support for 15 of the Seminoles' 20 NCAA sports. He has served as the tournament director for three ACC Championships and NCAA Tournaments in soccer, golf, volleyball and track & field. Pearce served as the event manager and facility coordinator for the 2001 and 2002 Florida High School Football Championships at Doak Campbell Stadium on the Florida State campus.

• Pearce served as a member of the construction committee and worked closely with the construction firm on all aspects of the \$6.1 million renovation and expansion of the McIntosh Track & Field Building.

• The Tallahassee, Fla., native earned his bachelor's degree in sport management and his master's degree in sport administration from Florida State. He also worked as an intern with the event management and facilities department before being hired full-time.

• Pearce has been married to his wife Kerri for 14 years and they are the proud parents of five children Libby, Bryant, Jimmy, Halley and Robyn.

The Pearce Family

Darin Kerns

- Head Equipment Manager
- 7th season at Florida State

• Darin Kerns is in his seventh season at Florida State as the head equipment manager for football. He has been a key member of the support staff for the Seminoles during the team's rise back to the top

of college football.

• Kerns is one of the behind-the-scenes staff members who makes sure every aspect of a practice or a game runs smoothly. He and his staff are in charge of uniforms, equipment, the locker room and practice set-up among several other responsibilities for the FSU football team.

• The 2013 BCS National Championship was the peak of a longtime equipment career in the professional and collegiate ranks for Kerns. He was an 18-year veteran as an equipment manager in the NFL, having jobs with the Kansas City Chiefs, Tampa Bay Buccaneers and Baltimore Ravens. Kerns continued to work in the NFL as an equipment manager until joining the staff at the University of Minnesota for the 2007 season.

• A native of Marshall, Mo., Kerns graduated with honors with a bachelor's degree in physical education and health from UMKC in 1991. He has one daughter, Carly.

2014 Graduate Assistants

David Spurlock

*Graduate Assistant
Offense
Florida State 2011*

Chris Revell

*Graduate Assistant
Offense
Florida State 2011*

Addison Lynch

*Graduate Assistant
Defense
Bryant 2011*

Justin Bright

*Graduate Assistant
Defense
Florida State 2013*

Hugh Adams	1955 (GA), 1956
Jody Allen	2000-01 (GA), 2002-09
Chuck Amato	1982-1999, 2007-09
Mickey Andrews	1984-2009
Charlie Armstrong	1948-51
Ned Ashton	1976 (GA)
Joe Avezzano	1968
Art Baker	1984
Don Blackwelder	1970
Monk Bonasorte	1982-83 (GA)
Bobby Bowden	1963-65
Jeff Bowden	1986 (GA), 1994-06
Terry Bowden	1982 (GA)
Tommy Bowden	1982 (GA)
Billy Joe Breakhouse	1974
Don Breaux	1966-67
Tim Brewster	2013-present
Justin Bright	2014-present (GA)
Mack Brown	1974
Jerry Bruner	1976-78
Terrell Buckley	2009 (GA)
Wally Burnham	1985-93
Billy Canty	1971-73
Aaron Carter	1984 (GA)
Dexter Carter	2007-09
Doug Carter	1984 (GA)
John Coatta	1958-64
John Coatta, Jr.	1984
James Coley	2008-12
James Colzie	2004-06 (GA)
John Conlin	1972-73
Al Conover	1966-67 (GA), 1968-70
Lee Corso	1958-59
Ronnie Cottrell	1989 (GA), 1990-97
Billy Cox	1970
Dameyune Craig	2010-12
Bill Crutchfield	1964-66
Dave Darovec	1975 (GA)
Lawrence Dawsey	2007-present
Frank DeBord	1974-75

Chris Demarest	1998-99 (GA)
John Devlin	1971-72
Daryl Dickey	1989 (Vol.), 2001-06
Jim Donnan	1972-73
Ron Dugans	2006 (GA)
John Eason	1981-93
D.J. Eliot	2010-12
Sam Elliott	1974
Ed Feely	1973-74
Jeff Ferrington	1984 (GA)
Jimbo Fisher	2007-09
Dick Flowers	1959-62
Scott Fountain	1996 (GA)
Mike Fox	1980 (GA)
Steve Gabbard	1997-99 (GA)
Dan Gayton	2011-12 (GA)
Joe Gibbs	1967-68
Vince Gibson	1956-57 (GA), 1958-63
Jim Gladden	1975 (GA), 1976-2001
Jake Gonos	1980 (GA), 1982
Jay Graham	2013-present
Eddie Gran	2010-12
Gary Grouwinkel	1975
J.E. Gundersheimer	1975 (GA)
Greg Guy	1991 (GA)
George Haffner	1976-78
Doug Hafner	1967-68
Franklin Hagenbeck	1977-78 (GA)
Odell Haggins	1994-present
Owen Hale	1954
Doug Hanlon	1991 (GA)
Bob Harbison	1948-72, 1974-85
Steve Hardin	1977 (GA)
Jimmy Heggins	1981-82 (GA), 1986-2004
George Helow	2013 (GA)
Gene Henderson	1971-73
Dan Henning	1968-70, 1974
George Henshaw	1976-82
Clark Herman	1992 (GA)
Jack Hines	1985-86 (GA)
Pat Hodgson	1971
Larry Holton	1972
Skip Holtz	1987-88 (GA)
Dick Hopkins	1980 (GA)
Max Howell	1988 (GA)
Greg Hudson	2010-12
Bobby Jackson	1965 (GA), 1966-69
Don James	1959-65
Bobby Johns	1985 (GA)
Cal Jones	1974-75
Willie Jones	1988 (GA)
Garin Justice	2008 (GA)
Steve Kalenich	1954 (GA)
Charles Kelly	2013-present
Joe Kines	2000-02
Nick Kish	1976-78 (GA), 1979-82
Mikhail Kornegay	2010 (GA)
Mike Kruczek	1982-83
Charlie LaPradd	1956 (GA), 1957-61
Clint Ledbetter	1988-89 (GA), 1990-91
John Lies	1975 (GA)
John Lilly	1996-97 (GA), 1997-2007
Mike Long	1953-54
Erik Losey	2009 (GA)
Addison Lynch	2012-present (GA)
Vaughn Mancha	1951-56
Dana Martin	1983-84 (GA)
Gene McDowell	1965-66 (GA), 1967-69, 1974-84
Wayne McDuffie	1971-72 (GA), 1973, 1983-89
Bubba McGowan	1959-63
John McGregor	1968 (GA), 1969
Mark McHale	2005-06
Ken McLean	1951-52, 1963-67
Ken Meyer	1959-62
Jimmy Messinese	1954 (GA)

Bill Miller	2014-present
Pat Milligan	1987-88 (GA)
John Mooney	1975 (GA)
Roger Mosure	1975 (GA)
Ben Odom	2004-05 (GA)
Paul Odom	1955 (GA), 1956
Joe Ostaszewski	2002-03 (GA)
Mike Owens	1989-90 (GA)
Bill Parcels	1970-72
Larry Pecatiello	1970
Larry Pendleton	1973-74 (GA), 1975
Jay Perkins	1985-87 (GA)
Jim "Red" Phillips	1972-73
Donald "Deek" Pollard	1974-75
Mike Pope	1970 (GA), 1971-74
Don Powell	1959 (GA), 1964-66
Bill Proctor	1962 (GA), 1963-65
Jeremy Pruitt	2013
Bill Ragans	1993-95 (GA)
Vince Ragunas	1953-54
Chris Revell	2013-present (GA)
Barry Rice	1980-82 (GA)
Mark Richt	1985-86 (GA), 1987-88 (VA), 1990-2001
Gerald Riopelle	1987 (GA)
Pete Rodriguez	1974-75
Mark Salva	1990-93 (GA)
Bob Sanders	1972-73
Randy Sanders	2013-present
Neil Schmidt	1964-67
Rick Schachner	1974-75
Jeff Schaum	1985 (GA)
Kent Schoolfield	1976-80
Joe Scola	2011-12 (GA)
Brad Scott	1984 (GA), 1985-93
Billy Sexton	1977 (GA), 1979-06
Bill Shaw	1972-74 (GA), 1979-81
Kenneth Shipp	1959
Stan Shiver	1991-92 (GA)
Winston Siegfried	1953-54
Steve Sloan	1971
Hank Small	1972
Kirby Smart	2002-03 (GA)
Moyer Smith	1973
David Snell	1976 (GA)
Mike Spencer	1989-90 (GA)
Phil Spooner	1970
David Spurlock	2012-present (GA)
David Stallworth	1992 (GA)
Jack Stanton	1973, 1976-83
Kevin Steele	2003-06
Bob Stinchcomb	1985-86 (GA)
Mark Stoops	2010-12
Chris St. John	2007-08 (GA)
Sal Sunseri	2013-present
Hugh Taylor	1956
Mark Thomas	1980 (GA)
Frank Toomey	1953-56
Rick Trickett	2007-present
Travis Trickett	2010 (GA)
Bob Vogt	1964-67
Frank Vohun	1976 (GA)
Will Walls	1959
Tom Wheeler	1991-92 (GA)
Bud Whitehead	1969-70
Oscar Williams	1994-95 (GA)
David Wilson	1992 (GA)
Eddie Wilson	1975
Kyle Wilson	2000-01 (GA)
Jason Woodman	2007 (GA)
Charlie Wright	1969
Gary Wyant	1966 (GA), 1967-69

Bold – Current Assistant Coaches

SUPPORT STAFF

Joy Beech
Football
Executive Assistant to
the Head Football Coach

Daphne Williams
Football
Administrative Assistant
Offense and Special Teams

Nicole Lamar
Football
Administrative Assistant
Defense

Logan McMahon
Football
Administrative Assistant
Recruiting Operations

Matt Ayer
Football
Assistant Director of
Player Personnel

Christian Sanders
Football
Coordinator of
On-Campus Recruiting

Clint Purvis
Football
Team Chaplain

Mario Edwards Sr.
Football
Director of
Player Development

Carol Moore
Football
Executive Assistant to
Football Operations

Scott Smith
Football
Assistant to
Football Operations

Ryan Becker
Football
Quality Control/Offense

Bert Biffani
Football
Quality Control/Defense

Chris Jacobs
Football
Quality Control

Kurt Kennedy
Football
Quality Control/Offense

Matt McCutchan
Football
Quality Control/Offense

Jamie Mujeni
Football
Quality Control/Defense

Myles Notkin
Football
Quality Control/Defense

Andrew Priest
Football
Quality Control/Defense

Steve Shlemon
Football
Quality Control/Offense

Andrew Stone
Football
Quality Control/Defense

Mike Warren
Football
Quality Control/Offense

Brian Williams
Football
Quality Control/Defense

Jeremiah Wilson
Football
Quality Control/Defense

Zack Lucas
Football
Assistant Equipment
Manager

Craig Campanozzi
Coaches Video
Video Director

Kevin Gadowry
Coaches Video
Associate Video
Coordinator

Matt DeWall
Coaches Video
Assistant Video
Coordinator

John Bagnardi
Football
Team Security

Justin Maloy
Football
Team Security

2013 SEASON IN REVIEW

14
ACC CHAMPIONSHIPS

for the Seminoles after taking the 2013 conference crown

3
NATIONAL CHAMPIONSHIPS

by Florida State after the undefeated 2013 season

156.6

Passing yards allowed by the FSU defense, giving the Seminoles the nation's top pass defense

94
TOUCHDOWNS

scored by the Seminoles in 2013 – the most in the country and an FSU and ACC record

12.1
POINTS ALLOWED

by the Seminole defense in 2013 – the best mark in the nation

FLORIDA STATE
2014 FOOTBALL

2013 GAME SUMMARIES

GAME 1

	(11/12) FLORIDA STATE	41
	PITTSBURGH	13

Monday, Sept. 2, 2013 • Pittsburgh, Pa.

- Redshirt freshman quarterback Jameis Winston sparked in his debut as a Seminole. Winston completed 25-of-27 passes for 356 yards and four touchdowns. He also rushed eight times for 25 yards and one score. His 92.6-percent completion percentage set a school record.
- Junior wide receiver Rashad Greene led Florida State with 126 yards on eight receptions and added a score.
- Junior tight end Nick O'Leary caught four balls for 47 yards and converted three of those receptions into touchdowns - tying the FSU mark for TDs by a tight end.
- The running back duo of Devonta Freeman and James Wilder Jr. combined for 110 yards rushing on 19 carries.
- Florida State racked up 533 yards of total offense and converted 7-of-11 on third downs.
- Defensive Coordinator Jeremy Pruitt's new-look defense held Pittsburgh to 297 yards and forced two turnovers.
- Freshman cornerback Jalen Ramsey nabbed his first career start. He and senior safety Terrence Brooks each had an interception.
- The Seminoles allowed an 80-yard touchdown drive to open the game, but gave up just 217 yards and six points over the next 49:10 of game action.
- Senior cornerback Lamarcus Joyner led the team with nine tackles and two sacks.
- Senior linebackers Christian Jones and Telvin Smith each had eight tackles.
- Redshirt freshman Roberto Aguayo made the first two field goals of his collegiate career.

Nick O'Leary

	1	2	3	4	F
Florida State	7	21	6	7	41
Pitt	7	3	3	0	13

Scoring Summary

First Quarter

10:50 UP Garner, M. 4 yd pass from Savage, T. (Blewitt, C. kick), FS 0 - UP 7
 04:11 FS N. O'Leary 24 yd pass from J. Winston (R. Aguayo kick), FS 7 - UP 7

Second Quarter

13:41 FS O'Leary 2 yd pass from Winston (Aguayo kick), FS 14 - UP 7
 09:18 UP Blewitt 28 yd field goal, FS 14 - UP 10
 02:13 FS Winston 5 yd run (Aguayo kick), FS 21 - UP 10
 00:38 FS R. Greene 23 yd pass from Winston (Aguayo kick), FS 28 - UP 10

Third Quarter

11:08 FS Aguayo 22 yd field goal, FS 31 - UP 10
 04:43 UP Blewitt 39 yd field goal, FS 31 - UP 13
 01:12 FS Aguayo 28 yd field goal, FS 34 - UP 13

Fourth Quarter

09:32 FS O'Leary 10 yd pass from Winston (Aguayo kick), FS 41 - UP 13

Team Statistics

	FS	UP
FIRST DOWNS	24	16
RUSHES-YARDS (NET)	34-156	27-96
PASSING YDS (NET)	377	201
Passes Att-Comp-Int	29-27-0	28-15-2
TOTAL OFFENSE PLAYS-YARDS	63-533	55-297
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-26	0-0
Kickoff Returns-Yards	3-56	7-138
Interception Returns-Yards	2-31	0-0
Punts (Number-Avg)	2-37.0	3-54.3
Fumbles-Lost	2-0	0-0
Penalties-Yards	7-70	4-26
Possession Time	35:08	24:52
Third-Down Conversions	7 of 11	2 of 8
Fourth-Down Conversions	0 of 0	0 of 1
Red-Zone Scores-Chances	5-5	2-3
Sacks By: Number-Yards	3-36	2-9

Attendance: 65,500

RUSHING: Florida State-Wilder Jr. 10-58; Freeman 9-52; Winston 8-25; Abram 2-13; Green 5-8. PITT-Boyd 3-54; Bennett 9-35; Conner 9-34; Ibrahim 1-0; Savage 5-minus 27.

PASSING: Florida State-Winston 25-27-0-356; Coker 2-2-0-21. PITT-Savage 15-28-2-201.

RECEIVING: Florida State-Greene 8-126; Benjamin 5-73; Shaw 4-94; O'Leary 4-47; Freeman 2-11; Abram 2-11; Jones 1-5; Green 1-0. PITT-Street 6-141; Bennett 3-8; Boyd 2-26; Garner 2-11; Holtz 1-8; Parrish 1-7.

TACKLES (UA-A): Florida State-Joyner 7-2; Smith 7-1; Jones 4-4; Hunter 4-1; Brooks 3-1; Ramsey 3-1; Jernigan 2-2; Edwards Jr. 3-0; Eligwe 2-0; Williams 2-0; Waisome 1-0; Aguayo 1-0; McAllister 0-1; McDaniel 0-1. PITT-Vinopal 8-1; Gonzalez 7-1; Gordon 3-5; Hendricks 4-2; Pitts 4-1; Ezell 3-0; Soto 3-0; Donald 2-1; Bradley 2-1; Render 1-2; Williams 2-0; Coles 2-0; Howard 2-0; Galambos 0-2; Webb 1-0; Lewis 1-0; Durham 1-0; King 1-0; Christian 1-0; Thomas 1-0; Grigsby 1-0; Murphy 0-1; Price 0-1; Smith 0-1; Jarrett 0-1.

GAME 2

	NEVADA	7
	(10/9) FLORIDA STATE	62

Saturday, Sept. 14, 2013 • Tallahassee, Fla.

- Redshirt freshman quarterback Jameis Winston started the game just 2-of-5 and tossed his first interception of the season in the second quarter. He rebounded to complete 13 consecutive passes and finished the game 15-of-18 for 214 yards, two passing touchdowns and one rushing score.
- FSU trailed 7-3 in the second quarter, but scored 59 straight points to end the game.
- The Seminoles got rolling late in the second quarter when Winston found senior wide receiver Kenny Shaw and junior wide receiver Rashad Greene for 24-yard touchdowns that sent FSU into halftime with a 17-7 lead.
- On the first play of the third quarter, junior running back Devonta Freeman rushed 60 yards to the Nevada 6-yard line and then punched in the score on the next play.
- Freeman (109 yards) and classmate Karlos Williams (110 yards) led a potent FSU rushing attack that rolled 377 yards on the ground against the Wolf Pack.
- Williams, who just moved from safety to running back, scored a 65-yard touchdown on his first ever carry in the third quarter.
- The Noles scored four rushing touchdowns in the third quarter as junior running back James Wilder, Jr. (1-yard TD) and Winston (10-yard TD) joined Freeman and Williams.
- Junior safety Tyler Hunter had an interception, while redshirt freshman kicker Roberto Aguayo remained perfect on the season, nailing two field goals and all eight of his extra point attempts.
- Senior defensive backs Terrence Brooks and Lamarcus Joyner each made a team-best six stops.

Tyler Hunter

	1	2	3	4	F
Nevada	0	7	0	0	7
Florida State	3	14	31	14	62

Scoring Summary

First Quarter

06:19 FS R. Aguayo 23 yd field goal, NEV 0 - FS 3

Second Quarter

11:31 NEV B. Wimberly 11 yd pass from D. Combs (B. Zuzo kick), NEV 7 - FS 3
 03:21 FS K. Shaw 24 yd pass from J. Winston (Aguayo kick), NEV 7 - FS 10
 00:38 FS R. Greene 24 yd pass from Winston (Aguayo kick), NEV 7 - FS 17

Third Quarter

14:29 FS D. Freeman 6 yd run (Aguayo kick), NEV 7 - FS 24
 12:47 FS K. Williams 65 yd run (Aguayo kick), NEV 7 - FS 31
 10:06 FS J. Wilder Jr. 1 yd run (Aguayo kick), NEV 7 - FS 38
 04:41 FS J. Winston 10 yd run (R. Aguayo kick), NEV 7 - FS 45
 00:58 FS R. Aguayo 33 yd field goal, NEV 7 - FS 48

Fourth Quarter

07:11 FS F. Stevenson 1 yd run (Aguayo kick), NEV 7 - FS 55
 02:48 FS R. Green 1 yd run (Aguayo kick), NEV 7 - FS 62

Team Statistics

	NEV	FS
FIRST DOWNS	13	29
RUSHES-YARDS (NET)	38-128	41-377
PASSING YDS (NET)	86	240
Passes Att-Comp-Int	24-13-1	22-17-1
TOTAL OFFENSE PLAYS-YARDS	62-214	63-617
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	0-0	7-82
Kickoff Returns-Yards	7-151	2-54
Interception Returns-Yards	1-10	1-27
Punts (Number-Avg)	9-45.9	1-53.0
Fumbles-Lost	0-0	0-0
Penalties-Yards	7-80	6-45
Possession Time	33:01	26:59
Third-Down Conversions	4 of 14	6 of 10
Fourth-Down Conversions	0 of 1	0 of 0
Red-Zone Scores-Chances	1-2	7-7
Sacks By: Number-Yards	1-11	0-0

Attendance: 73,847

RUSHING: Nevada-SOLOMON 26-108; LYTLE 6-16; COMBS 2-7; TENPENNY 1-2; TEAM 1-minus 1; MCLAURIN, Nate 2-minus 4. Florida State-Williams 8-110; Freeman 9-109; R. Green 5-78; Wilder Jr. 6-45; Coker 1-12; Stevenson 3-10; Winston 4-8; Maguire 1-6; Terrell 1-4; Ponder 1-0; TEAM 2-minus 5.

PASSING: Nevada-STEWART 7-15-1-49; COMBS, Devin 6-9-0-37. Florida State-Winston 15-18-1-214; Coker 2-4-0-26.

RECEIVING: Nevada-WIMBERLY 5-23; BRADLEY 3-23; TURNER 3-18; ARENDSE 2-22. Florida State-Shaw 6-94; Greene 3-39; Benjamin 2-37; O'Leary 2-16; C. Green 1-19; Whitfield 1-16; Stevenson 1-10; Wilder Jr. 1-9.

TACKLES (UA-A): Nevada-MCNEAL 6-4; GARRETT 4-2; MITCHELL 3-2; LYONS 2-3; BERTRANDO 1-4; HEKKING 4-0; JONES 3-1; SMITH 2-2; KEETON 2-2; FAVORS 1-3; YATES 2-1; DE KONING 2-1; REYNOSO 1-2; DOBRICH 0-3. Florida State-Brooks 5-1; Joyner 2-4; Ramsey 5-0; Jones 1-4; McDaniel 4-0; Smith 3-1; Edwards Jr. 2-2; McAllister 0-4; Eligwe 3-0; Hicks 1-2; Jernigan 1-2; Northrup 2-0; Goldman 1-1; Walker 1-1; Smith 0-2.

GAME 3

	BETHUNE-COOKMAN	6
	(8/8) FLORIDA STATE	54
Saturday, Sept. 21, 2013 - Tallahassee, Fla.		

- Florida State moved to 3-0 on the season by totaling 492 yards of total offense, while holding Bethune-Cookman to just 242 yards.
- Senior linebacker Telvin Smith put Florida State on the scoreboard first with a 68-yard interception return with 8:39 left in the first quarter.
- The Seminoles also got a safety and a career-best 45-yard field goal from Roberto Aguayo before scoring their first offensive touchdown at the 12:11 mark in the second quarter.
- FSU went ahead 19-0 after redshirt freshman Jameis Winston eluded a sack by tossing a defender off and throwing an 11-yard touchdown strike to redshirt sophomore wide receiver Kelvin Benjamin.
- Winston also found junior wide receiver Rashad Greene for a 19-yard score to open the third quarter and finished 10-of-19 for 148 yards.
- Junior running back Devonta Freeman tallied 112 yards on the ground for his second straight game exceeding the century mark in rushing, while classmate Karlos Williams added two running scores in the third quarter.
- Senior wide receiver Kenny Shaw totaled a team-best 89 receiving yards.
- Aguayo extended his streak of kicks made to start a career to 25.
- Sophomore linebacker Terrance Smith made the most of his first career start, recording 12 tackles and one sack.
- Redshirt freshman Chris Casher and true freshman Matthew Thomas each had two tackles for a loss.
- Casher finished with 10 stops and classmate Ukeme Eligwe nabbed six tackles.

Devonta Freeman

GAME 4

	(8/8) FLORIDA STATE	48
	BOSTON COLLEGE	34
Saturday, Sept. 28, 2013 - Chestnut Hill, Mass.		

- FSU extended its win streak over ACC foes to nine with the victory. The Seminoles are now 4-0 for the second straight season.
- With his second-ever 300 yard passing game, Jameis Winston improved to 4-0 as a starter with 12 touchdown passes, two touchdown runs, two interceptions and zero lost fumbles.
- FSU trailed 17-3 in the second quarter, but Winston threw three touchdowns in the quarter to give FSU a 24-17 lead at halftime.
- Winston's 55-yard hail mary touchdown pass to Kenny Shaw to end the first half featured the quarterback eluding two would-be sack attempts before throwing a bullet as time expired.
- Roberto Aguayo extended his streak of made kicks (either field goals or PATs) to 33 with two fields and six PATs. That streak is a school record for made kicks to start a career breaking the previous mark of 29 set by Derek Schmidt in 1984.
- Three of the four longest completions of freshman Jameis Winston's career came in the game. The Alabama native completed passes of 56, 55, and 41 yards.
- Rashad Greene hauled in his second TD of the game in the third quarter to give him 18 career receiving TDs. After his second receiving TD of the day, Greene has 21 career TD's on 147 touches. Greene now has caught a TD in five straight games for the second time in his career.
- Nate Andrews and P.J. Williams both recorded second-half interceptions against Boston College. The 'Noles now have at least one interception in each of their four games this season.
- Williams' pick-six in the fourth quarter put the game out of reach, giving FSU a three-touchdown lead, 48-27.

Kenny Shaw

	1	2	3	4	F
Florida State	3	21	14	10	48
Boston College	14	3	10	7	34

Scoring Summary

Time	Team	Play	Score
First Quarter			
09:58	BC	Moore 6 yd pass from Rettig (Freese kick), FS 0 - BC 7	
06:34	FS	R. Aguayo 40 yd field goal, FS 3 - BC 7	
01:46	BC	Sinkovec 3 yd pass from Rettig (Freese kick), FS 3 - BC 14	
Second Quarter			
11:19	BC	Freese 24 yd field goal, 8-55 4:04, FS 3 - BC 17	
10:35	FS	R. Greene 56 yd pass from J. Winston (Aguayo kick), FS 10 - BC 17	
01:49	FS	C. Abram 10 yd pass from Winston (Aguayo kick), FS 17 - BC 17	
00:00	FS	K. Shaw 55 yd pass from Winston (Aguayo kick), FS 24 - BC 17	
Third Quarter			
11:52	BC	Freese 24 yd field goal, FS 24 - BC 20	
09:06	FS	R. Greene 10 yd pass from Winston (Aguayo kick), FS 31 - BC 20	
03:42	FS	K. Williams 1 yd run (Aguayo kick), FS 38 - BC 20	
02:10	BC	Willis 52 yd pass from Rettig (Freese kick), FS 38 - BC 27	
Fourth Quarter			
14:07	FS	Aguayo 20 yd field goal, FS 41 - BC 27	
13:41	FS	P.J. Williams 20 yd interception return (Aguayo kick), FS 48 - BC 27	
09:44	BC	Moore 17 yd pass from Rettig (Freese kick), FS 48 - BC 34	

Team Statistics

	FS	BC
FIRST DOWNS	24	22
RUSHES-YARDS (NET)	36-159	45-200
PASSING YDS (NET)	330	197
Passes Att-Comp-Int	27-17-1	28-18-2
TOTAL OFFENSE PLAYS-YARDS	63-489	73-397
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	0-0	2-53
Kickoff Returns-Yards	1-17	6-162
Interception Returns-Yards	2-55	1-16
Punts (Number-Avg)	4-40.0	4-35.0
Fumbles-Lost	1-0	0-0
Penalties-Yards	5-44	3-44
Possession Time	26:44	33:16
Third-Down Conversions	4 of 11	3 of 13
Fourth-Down Conversions	0 of 0	2 of 3
Red-Zone Scores-Chances	4-4	5-6
Sacks By: Number-Yards	3-22	4-29
Attendance: 40,129		

RUSHING: Florida State-Winston 14-67; Freeman 9-49; Williams 6-22; Wilder Jr. 6-15; Abram 1-6. Boston College-Williams 28-149; Willis 5-28; Amidon 3-19; Rettig 9-4.

PASSING: Florida State-Winston 17-27-1-330. Boston College-Rettig 18-28-2-197.

RECEIVING: Florida State-Shaw 4-93; Greene 4-90; Benjamin 3-103; Wilder Jr. 2-18; Abram 2-15; O'Leary 1-14; Green 1-minus 3. Boston College-Amidon 7-42; Moore 4-69; Miller 2-34; Parsons, C 2-23; Dudeck 1-20; Crimmins 1-6; Sinkovec 1-3.

TACKLES (UA-A): Florida State-Tel Smith 6-4; Ramsey 7-0; Brooks 5-2; Jernigan 5-2; C. Jones 5-2; Joyner 6-0; Hollin 3-1; P.J. Williams 2-2; Goldman 2-2; McAllister 0-4; Eligwe 3-0; Lawrence-Stample 2-1; McDaniel 2-1; Hicks 1-2; Boston College-Jones 4-3; Divitto 3-3; Rositano 3-2; Edeball 3-2; Daniels 2-3; Keyes 3-1; Pierre-Louis 2-2; Asprilla 3-0; Ramsey 2-1; Abdesmad 2-1; Sylvia 1-2.

	1	2	3	4	F
Bethune-Cookman	0	0	6	0	6
Florida State	10	23	21	0	54

Scoring Summary

Time	Team	Play	Score
First Quarter			
08:39	FS	Tel. Smith 68 yd interception return (R. Aguayo kick), BCU 0 - FS 7	
02:33	FS	Aguayo 45 yd field goal, BCU 0 - FS 10	
Second Quarter			
13:50	FS	TEAM safety, BCU 0 - FS 12	
12:11	FS	K. Benjamin 11 yd pass from J. Winston (Aguayo kick), BCU 0 - FS 19	
05:49	FS	J. Wilder Jr. 2 yd run (Aguayo kick), BCU 0 - FS 26	
01:13	FS	D. Freeman 1 yd run (Aguayo kick), BCU 0 - FS 33	
Third Quarter			
13:39	FS	R. Greene 19 yd pass from Winston (Aguayo kick), BCU 0 - FS 40	
08:21	BCU	Wilson 7 yd run (Cagle kick failed), BCU 6 - FS 40	
06:15	FS	K. Williams 3 yd run (Aguayo kick), BCU 6 - FS 47	
00:46	FS	K. Williams 1 yd run (Aguayo kick), BCU 6 - FS 54	

Team Statistics

	BCU	FS
FIRST DOWNS	18	26
RUSHES-YARDS (NET)	56-182	36-266
PASSING YDS (NET)	60	226
Passes Att-Comp-Int	17-8-1	25-13-0
TOTAL OFFENSE PLAYS-YARDS	73-242	61-492
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-6	0-0
Kickoff Returns-Yards	7-104	3-86
Interception Returns-Yards	0-0	1-68
Punts (Number-Avg)	8-39.1	3-39.0
Fumbles-Lost	2-0	1-1
Penalties-Yards	8-59	3-25
Possession Time	35:59	24:01
Third-Down Conversions	9 of 18	2 of 6
Fourth-Down Conversions	0 of 0	0 of 0
Red-Zone Scores-Chances	1-1	6-7
Sacks By: Number-Yards	1-4	3-29
Attendance: 74,841		

RUSHING: Bethune-Cookman-Jordan 15-81; Wilson 12-41; Green 10-28; White 7-13; Williams 7-11; Dixon 5-8.

Florida State: Freeman 10-112; Williams 9-83; Wilder Jr. 8-56; Winston 3-11; Green 5-8; Coker 1-minus 4.

PASSING: Bethune-Cookman-Wilson 5-10-0-37; Williams 3-7-1-23. Florida State-Winston 10-19-0-148; Coker 3-6-0-78.

RECEIVING: Bethune-Cookman-Poole 3-46; Murphy 2-9; Baker 1-5; Monroe 1-0; Terry 1-0. Florida State-Shaw 4-89; Greene 4-44; Benjamin 2-26; Green 2-25; Whitfield 1-42.

TACKLES (UA-A): Bethune-Cookman-Drayton 5-6; Addison 1-6; Bryant 5-0; Williams 2-2; Hanks 2-2; Borgella, J. 3-0; Marcellon 2-1; Williams 1-2. Florida State-Tel. Smith 5-7; Casher 6-4; Eligwe 2-4; Levenberry 3-2; Brooks 3-2; Tel. Smith 2-3; Northrup 2-3; McDaniel 2-2; K. Smith 2-2; Thomas 3-0; Joyner 1-2; Ramsey 1-2; Walker 0-3; Hunter 2-0; Shanks 1-1; Mitchell 1-1; Hicks 0-2.

2013 GAME SUMMARIES

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

GAME 5

	(25/NR) MARYLAND	0
	(8/8) FLORIDA STATE	63
Saturday, Oct. 5, 2013 - Tallahassee, Fla.		

- No. 8 Florida State's 63-0 victory over No. 25 Maryland marks FSU's most lopsided Top 25 win in school history. The previous high in point differential against a Top 25 team was a 59-0 victory over then-No.15 South Carolina on Nov. 5, 1988, on the road in Columbia, S.C. FSU is now 91-87-4 vs. AP Top 25 teams.
- Florida State's 63-0 win over No. 25 Maryland was the Seminoles' first shutout win over a Top 25 team since winning 38-0 over Georgia Tech on Oct. 18, 1997, in Tallahassee. It also tied the all-time mark for margin of victory against a ranked opponent in college football history.
- Florida State's 63 points scored against ACC opponent Maryland are the most points scored by the Seminoles in a conference game since winning 63-14 over Duke on Oct. 14, 2000. In that same season, FSU also defeated ACC school North Carolina, 63-14, on Sept. 16.
- On the last play of the third quarter, senior safety Terrence Brooks forced a fumble off a 26-yard reception by Nigel King. The fumble recovery by sophomore Ronald Darby was the first fumble recovery of the season for the 'Noles.
- The Florida State defense's 11 punts forced against Maryland marks a season high for the Seminoles. The previous season-best mark put together by the defenders was nine against Nevada.
- The Seminoles held Maryland to just 33 yards rushing after holding the Terrapins to just 34 yards on the ground a season ago. FSU's 33 rushing yards allowed are the fewest surrendered since holding Miami to 29 rushing yards on Oct. 20, 2012.
- Quarterback Jameis Winston put on a show in his fifth career start, completing 23 of 32 pass attempts for 393 yards and five touchdowns.

**Jacobbi McDaniel
Christian Jones**

	1	2	3	4	F
Maryland	0	0	0	0	0
Florida State	7	14	21	21	63

Scoring Summary

First Quarter

08:14 FS K. Williams 1 yd run (R. Aguayo kick), UMD 0 - FS 7

Second Quarter

06:15 FS D. Freeman 5 yd run (Aguayo kick), UMD 0 - FS 14

00:28 FS K. Benjamin 5 yd pass from J. Winston (Aguayo kick), UMD 0 - FS 21

Third Quarter

12:18 FS N. O'Leary 8 yd pass from Winston (Aguayo kick), UMD 0 - FS 28

09:47 FS K. Shaw 21 yd pass from Winston (Aguayo kick), UMD 0 - FS 35

01:50 FS O'Leary 12 yd pass from Winston (Aguayo kick), UMD 0 - FS 42

Fourth Quarter

14:56 FS Benjamin 21 yd pass from Winston (Aguayo kick), UMD 0 - FS 49

11:28 FS K. Williams 17 yd run (Aguayo kick), UMD 0 - FS 56

09:49 FS J. Coker 24 yd run (Aguayo kick), UMD 0 - FS 63

Team Statistics

	UMD	FS
FIRST DOWNS	9	33
RUSHES-YARDS (NET)	25-33	43-183
PASSING YDS (NET)	201	431
Passes Att-Comp-Int	32-15-0	39-26-0
TOTAL OFFENSE PLAYS-YARDS	57-234	82-614
Fumble Returns-Yards	0-0	1-16
Punt Returns-Yards	0-0	5-50
Kickoff Returns-Yards	4-73	1-12
Interception Returns-Yards	0-0	0-0
Punts (Number-Avg)	11-38.2	4-42.0
Fumbles-Lost	3-1	1-0
Penalties-Yards	4-40	4-26
Possession Time	25:45	34:15
Third-Down Conversions	2 of 15	6 of 11
Fourth-Down Conversions	0 of 0	0 of 0
Red-Zone Scores-Chances	0-0	6-6
Sacks By: Number-Yards	1-9	1-9

Attendance: 74,909

RUSHING: Maryland-Veil 8-15; Rowe 5-9; Diggs 1-5; Reid 4-4; Brown 3-3; B. Ross 3-minus 1; TEAM 1-minus 2. Florida State-Freeman 17-63; Wilder Jr. 6-40; Williams 5-29; Coker 1-24; Winston 7-24; Green 4-16; Stevenson 2-10; TEAM 1-minus 23.

PASSING: Maryland-Rowe 9-17-0-119; Brown 6-14-0-82; Diggs 0-1-0-0. Florida State-Winston 23-32-0-393; Coker 3-7-0-38.

RECEIVING: Maryland-Long 3-77; King 3-46; B. Ross 3-17; Diggs 2-24; Stinebaugh 1-13; L. Jacobs 1-10; K. Goins 1-9; Veil 1-5. Florida State-Shaw 5-96; Benjamin 5-60; Greene 4-108; O'Leary 4-55; Freeman 3-35; Green 2-39; Jones 1-16; Williams 1-15; Broxie 1-7.

TACKLES (UA-A): Maryland-Davis 9-3; Nixon 8-2; Robinson 7-1; Likely 5-0; Farrand 5-0; Goree 4-1; Monroe 3-0; Bowens 2-1; Jefferson 0-3; Cudjoe-Virgil 2-0; Twine 2-0; Whitfield 2-0; Henty 2-0; Dancel 0-2. Florida State-Casher 3-0; Tel. Smith 3-2; Ter. Smith 4-0; E.J. Levenberry 2-2; Dan Hicks 2-1; Jalen Ramsey 1-2; Lawrence-Stample 1-2; Reggie Northrup 1-2; Jacobbi McDaniel 0-3; Timmy Jernigan 2-0; Terrence Brooks 2-0; Derrick Mitchell 1-1; Nate Andrews 0-2; P.J. Williams 0-2; Mario Edwards Jr. 1-0.

GAME 6

	(5/5) FLORIDA STATE	51
	(3/4) CLEMSON	14
Saturday, Oct. 19, 2013 - Clemson, S.C.		

- No. 5 Florida State handed No. 3/4 Clemson a 51-14 loss in Death Valley in the season's first matchup of Top 5 teams. The Seminoles scored the most points ever by an opponent at Clemson and the win vaulted FSU into the No. 2 position in the first BCS Standings of the season.
- Redshirt freshman quarterback Jameis Winston threw for 444 yards and three touchdowns, and added a rushing score.
- Senior cornerback Lamarcus Joyner forced three turnovers in the first half, including a forced fumble on the game's first play, a sack where the fumble was returned for a touchdown and a second-quarter interception.
- Sophomore defensive end Mario Edwards, Jr., scooped up Clemson quarterback Tajh Boyd's fumble after the Joyner sack and raced 37 yards for a touchdown to put the Seminoles ahead 17-0 in the first quarter.
- Junior wide receiver Rashad Greene scored two touchdowns and caught eight passes for 146 yards. Greene scored on a 72-yard catch and run in the second quarter that extended the FSU lead to 24-7.
- Junior tight end Nick O'Leary set FSU records for receiving yards by a tight end (161) and longest catch by a tight end (94 yards).
- The FSU defense held Clemson's offense to nearly 200 yards below its season average and forced four turnovers.
- Senior linebacker Telvin Smith made 11 tackles, while Joyner and senior linebacker Christian Jones each made eight stops.
- The FSU offensive line, particularly left tackle Cameron Erving, held Clemson defensive end Vic Beasley to no sacks and just two tackles after the game was decided. Beasley entered the game leading the nation in sacks (9.0).

Lamarcus Joyner

	1	2	3	4	F
Florida State	17	20	14	10	51
Clemson	7	0	0	7	14

Scoring Summary

First Quarter

13:38 FS K. Benjamin 22 yd pass from J. Winston (R. Aguayo kick), FS 7 - CU 0

04:18 FS Aguayo 28 yd field goal, FS 10 - CU 0

03:07 FS M. Edwards Jr. 37 yd fumble recovery (Aguayo kick), FS 17 - CU 0

00:51 CU S. WATKINS 3 yd pass from BOYD (CATANZARO kick), FS 17 - CU 7

Second Quarter

07:08 FS R. Greene 72 yd pass from Winston (Aguayo kick), 4-95 1:39, FS 24 - CU 7

00:03 FS Aguayo 24 yd field goal, FS 27 - CU 7

Third Quarter

13:33 FS R. Greene 17 yd pass from Winston (Aguayo kick), FS 34 - CU 7

04:04 FS Winston 4 yd run (Aguayo kick), FS 41 - CU 7

Fourth Quarter

12:17 FS D. Freeman 2 yd run (Aguayo kick), FS 48 - CU 7

04:41 FS Aguayo 20 yd field goal, FS 51 - CU 7

00:13 CU STOUdT 2 yd run (CATANZARO kick), FS 51 - CU 14

Team Statistics

	FS	CU
FIRST DOWNS	29	26
RUSHES-YARDS (NET)	38-121	41-123
PASSING YDS (NET)	444	203
Passes Att-Comp-Int	35-22-1	45-22-2
TOTAL OFFENSE PLAYS-YARDS	73-565	86-326
Fumble Returns-Yards	1-37	0-0
Punt Returns-Yards	1-24	1-45
Kickoff Returns-Yards	2-73	5-68
Interception Returns-Yards	2-27	1-29
Punts (Number-Avg)	2-44.0	5-37.8
Fumbles-Lost	0-0	2-2
Penalties-Yards	12-104	7-96
Possession Time	35:21	24:39
Third-Down Conversions	8 of 12	5 of 15
Fourth-Down Conversions	0 of 0	3 of 5
Red-Zone Scores-Chances	6-6	2-3
Sacks By: Number-Yards	4-33	3-23

Attendance: 83,428

RUSHING: Florida State-Freeman 21-84; Williams 3-19; Wilder, Jr. 5-12; Abram 1-3; Winston 7-2; Green 1-1. Clemson-McDOWELL 11-81; HOWARD 7-26; BROOKS 6-18; BOYD 14-8; STOUdT 2-7; S. WATKINS 1-3.

PASSING: Florida State-Winston 22-34-1-444; TEAM 0-1-0-0. Clemson-BOYD 17-37-2-156; STOUdT 5-8-0-47.

RECEIVING: Florida State-Greene 8-146; O'Leary 5-161; Shaw 5-64; Benjamin 3-62; Freeman 1-11. Clemson-S. WATKINS 8-68; BRYANT 3-46; McDOWELL 3-11; M. WILLIAMS 2-35; BROOKS 2-8; HUMPHRIES 1-12; LEGGETT 1-10; SECKINGER 1-9; HOPPER 1-4.

TACKLES (UA-A): Florida State-T. Smith 7-4; Joyner 8-0; Jones 7-1; Ramsey 4-2; Smith 4-1; Terrence Brooks 3-2; Levenberry 2-2; Northrup 3-0; Hicks 2-1; Williams 2-1; Eligue 2-1; Andrews 2-0; K. Smith 2-0; Mario Edwards Jr. 1-1; McDaniel 1-1; White 1-1. Clemson-SHUEY 7-4; R. SMITH 5-6; BLANKS 4-2; ST. ANTHONY 3-2; ROBINSON 3-1; M. JENKINS 2-2; J. WATSON 3-0; BREELAND 2-1; CRAWFORD 2-0; STEWARD 2-0; JARRETT 2-0; CHRISTIAN 2-0; V. BEASLEY 1-1; KEARSE 1-1.

NC STATE

GAME 7

17

(3/3/2) FLORIDA STATE

49

Saturday, Oct. 26, 2013 • Tallahassee, Fla.

- Florida State moved to 7-0 for the first time since 1999 when the Seminoles would eventually win the national title.
- Bobby Bowden returned for the first time since his 2009 retirement.
- Florida State has 11 consecutive victories over an ACC opponent. During this streak, FSU has outscored its conference opponents 474-163.
- Terrence Brooks' interception on the second play of the game led to an 18-yard touchdown run by Karlos Williams.
- Florida State would score 35 points in the first quarter against the Wolfpack. The 35 points are tied for the most scored in a quarter in school history. The Seminoles have scored 35 points in a quarter four times in its history.
- Florida State's defense has now held the opposition to 20 or fewer points in 28 of its last 35 games.
- Florida State's 49-17 win against NC State marks its seventh consecutive game of 40 points or more.
- Jameis Winston had another impressive outing by going 16-of-26 for 292 yards passing and three touchdowns.
- Ronald Darby recorded an interception for the second consecutive game, becoming the first 'Nole to record interceptions in back-to-back games since Jamie Robinson in 2009.
- Kermit Whitfield combined for 99 all-purpose yards. On his only carry of the game, he had a 31-yard reverse run for a score and also had a 16-yard reception and 52 total yards on two kickoff returns.

Bobby Bowden

(7/6/7) MIAMI

GAME 8

14

(3/3/3) FLORIDA STATE

41

Saturday, Nov. 2, 2013 • Tallahassee, Fla.

- The matchup set an all-time attendance record at Bobby Bowden Field at Doak Campbell Stadium, with 84,409 tickets distributed.
- Devonta Freeman had a career day against Miami. Freeman established new career highs for touchdowns (3) and all-purpose yards (176). His 48-yard touchdown reception in the second quarter marked the first of his career through the air.
- For the first time since the 2012 ACC Championship game -- and the fifth time in his career -- junior tailback James Wilder Jr. recorded a two-touchdown game.
- A pivotal play in the game came on a big fourth-down stop by the 'Noles, as Miami tailback Duke Johnson was stuffed on a 4th-and-2 at the FSU 26. The big play was Florida State's seventh fourth-down stop of the season, and it later added another one, making it eight fourth-down stops on the year.
- Placekicker Roberto Aguayo made his school-record 65th consecutive kick, including 53 PAT's and 12 field goals.
- Sophomore cornerback P.J. Williams' interception on Miami's second drive of the second half extended Florida State's turnover forced streak to 13 consecutive games. The pick was Williams' second of the year.
- The 'Noles had a season-high 11 third-down conversions on 15 attempts, good for a .733 third-down conversion rate.
- The victory over Miami gave the 'Noles 12 consecutive wins over ACC opponents.

Terrence Brooks

	1	2	3	4	F
NC State	0	0	10	7	17
Florida State	35	7	0	7	49

Scoring Summary

Time	Team	Player	Description	Score
13:02	FS	K. Williams	18 yd run (R. Aguayo kick)	ST 0 - FS 7
11:12	FS	K. Benjamin	39 yd pass from J. Winston (Aguayo kick)	ST 0 - FS 14
07:02	FS	D. Freeman	11 yd run (Aguayo kick)	ST 0 - FS 21
06:09	FS	N. O'Leary	14 yd pass from Winston (Aguayo kick)	ST 0 - FS 28
02:02	FS	R. Greene	42 yd pass from Winston (Aguayo kick)	5-69 1:55, ST 0 - FS 35
03:06	FS	Freeman	4 yd run (Aguayo kick)	ST 0 - FS 42
07:51	ST	Sade	36 yd field goal	ST 3 - FS 42
00:59	ST	Thornton	72 yd run (Sade kick)	ST 10 - FS 42
07:16	ST	Thornton	1 yd run (Sade kick)	1ST 17 - FS 42
02:19	FS	K. Whitfield	31 yd run (Aguayo kick)	ST 17 - FS 49

Team Statistics

	NCST	FS
FIRST DOWNS	16	30
RUSHES-YARDS (NET)	42-188	34-224
PASSING YDS (NET)	128	342
Passes Att-Comp-Int	33-17-2	34-20-2
TOTAL OFFENSE PLAYS-YARDS	75-316	68-566
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	0-0	5-42
Kickoff Returns-Yards	3-44	3-79
Interception Returns-Yards	2-0	2-4
Punts (Number-Avg)	8-46.8	4-36.8
Fumbles-Lost	1-1	0-0
Penalties-Yards	2-13	3-30
Possession Time	30:53	29:07
Third-Down Conversions	6 of 17	3 of 8
Fourth-Down Conversions	1 of 2	1 of 1
Red-Zone Scores-Chances	2-2	4-4
Sacks By: Number-Yards	3-23	3-14

Attendance: 80389

RUSHING: NC State-Thornton 23-173; Underwood 3-23; Dayes 4-5; Mitchell 1-minus 1; Alston 1-minus 12. Florida State-Freeman 12-92; Williams 13-86; Whitfield 1-31; Green 2-19; Coker 5-7; Winston 1-minus 11.

PASSING: NC State-Mitchell 17-33-2-128. Florida State-Winston 16-26-1-292; Coker 4-8-1-50.

RECEIVING: NC State-Thornton 5-32; Creecy 3-9; Underwood 2-25; Smith 2-19; Grinnage 1-12; Purvis 1-10; Watson 1-9; Valdes-Scant 1-8; Cheek 1-4. Florida State-Greene 8-137; Benjamin 3-69; Shaw 3-44; Green 2-22; Freeman 1-30; Whitfield 1-16; O'Leary 1-14; Williams 1-10.

TACKLES (UA-A): NC State-Johnson 5-3; Jones 5-1; Caldwell 4-2; Green 4-1; Pittman 3-2; Burriss 3-2; Teal 3-1; Buckley 1-2; Gray 1-2; Tocho 2-0; Ferguson 1-1. Florida State-Levenberry 3-5; Tel. Smith 3-3; Northrup 3-3; Ter. Smith 2-3; White 4-0; Jones 3-1; Joyner 2-2; Andrews 2-2; McDaniel 1-3; Walker 1-3; Demps 2-1; Waisome 2-1; Jernigan 1-2; Smith 2-0; Elligwe 1-1; Casher 1-1; Brooks 1-1; McAllister 0-2.

	1	2	3	4	F
Miami	7	7	0	0	14
Florida State	7	14	14	6	41

Scoring Summary

Time	Team	Player	Description	Score
09:16	FS	D. Freeman	5 yd run (R. Aguayo kick)	UM 0 - FS 7
02:43	UM	A. Hurns	33 yd pass from S. Morris (M. Goudis kick)	UM 7 - FS 7
10:42	FS	J. Wilder Jr.	1 yd run (Aguayo kick)	UM 7 - FS 14
05:08	FS	Freeman	48 yd pass from J. Winston (Aguayo kick)	UM 7 - FS 21
00:22	UM	Hurns	14 yd pass from Morris (Matt Goudis kick)	UM 14 - FS 21
08:33	FS	Wilder Jr.	5 yd run (Aguayo kick)	UM 14 - FS 28
03:41	FS	Freeman	12 yd run (Aguayo kick)	UM 14 - FS 35
06:52	FS	Aguayo	25 yd field goal	UM 14 - FS 38
01:03	FS	Aguayo	28 yd field goal	UM 14 - FS 41

Team Statistics

	UM	FS
FIRST DOWNS	17	25
RUSHES-YARDS (NET)	29-83	44-192
PASSING YDS (NET)	192	325
Passes Att-Comp-Int	28-16-2	29-21-2
TOTAL OFFENSE PLAYS-YARDS	57-275	73-517
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-8	0-0
Kickoff Returns-Yards	7-132	2-36
Interception Returns-Yards	2-0	2-0
Punts (Number-Avg)	3-53.3	1-38.0
Fumbles-Lost	0-0	1-0
Penalties-Yards	2-5	6-55
Possession Time	21:27	38:33
Third-Down Conversions	4 of 11	11 of 15
Fourth-Down Conversions	1 of 3	0 of 0
Red-Zone Scores-Chances	1-1	6-6
Sacks By: Number-Yards	1-4	2-27

Attendance: 84409 (record)

RUSHING: Miami-Johnson 23-97; Crawford 2-3; Clements 1-1; Morris 3-minus 18. Florida State-Freeman 23-78; K. Williams 5-46; Wilder Jr. 9-42; Winston 6-27; TEAM 1-minus 1.

PASSING: Miami-Morris 16-28-2-192. Florida State-Winston 21-29-2-325.

RECEIVING: Miami-Hurns 5-84; Walford 3-16; Coley 2-36; Sandland 1-9; Waters 1-1. Florida State-Freeman 6-98; Greene 6-83; O'Leary 3-45; Shaw 3-44; Benjamin 2-46; Abram 1-9.

TACKLES (UA-A): Miami-Pemyman 8-3; Gaines 5-2; Green 4-3; Gunter 4-1; Cornelius 4-1; Bush 4-0; Howard 3-1; Highsmith 2-2; Renfrow 3-0; Robinson 1-2; Pierre 2-0; Chickillo 2-0; Jenkins 0-2; A. Florida State-Ter. Smith 6-4; Brooks 5-1; Joyner 4-2; Ramsey 4-1; Edwards Jr. 3-1; Tel. Smith 3-1; Jernigan 2-2; Jones 2-1; Hicks 2-1; P.J. Williams 1-1; Elligwe 1-1.

2014 PREVIEW
 2014 SEMINOLES
 COACHING STAFF
 2013 SEASON IN REVIEW
 THIS IS FSU
 HONORS
 SEMINOLES IN THE PROS
 RECORDS
 FSU ADMIN

2013 GAME SUMMARIES

2014 PREVIEW SEMINOLES COACHING STAFF 2013 SEASON IN REVIEW THIS IS FSU HONORS SEMINOLES IN THE PROS RECORDS FSU ADMIN

GAME 9

(3/3/2) FLORIDA STATE

59

WAKE FOREST

3

Saturday, Nov. 9, 2013 - Winston-Salem, N.C.

- FSU tied a school record in the blowout with six interceptions, matching a mark that had been set against Louisville in 1991. The Seminoles had 107 interception return yards with one score while Wake Forest only had 166 total yards of offense.
- Starting in place of injured starter Terrence Brooks (concussion), rookie Nate Andrews finished with two interceptions -- one of which he took back 56 yards for FSU's first defensive score -- and then forced a fumble that was scooped and scored by fellow freshman Jalen Ramsey that gave the Seminoles a 35-0 second-quarter lead.
- Christian Jones also had a hand in the turnover party, smashing Wake Forest quarterback Tanner Price in the first quarter and forcing an errant pass that was intercepted by Mario Edwards, Jr. Jones then intercepted Demon Deacons backup quarterback Tyler Cameron on the first and only play the first-team defense would play in the second half.
- Edwards, Jr.'s interception gave FSU the ball on Wake Forest's 27-yard line and two plays later resulted in an 18-yard Kelvin Benjamin score that padded the 'Noles' lead at 21-0 after two Devonta Freeman and James Wilder, Jr. scoring runs put the visitor on top for good earlier. Jones' interception gave FSU the ball at the Wake Forest five-yard line and was immediately followed by a short Karlos Williams touchdown run that extended the Seminoles' advantage to 49-0.
- Terrance Smith and Marquez White both had interceptions as well. Collectively, Wake Forest's three quarterbacks that played had nearly as many interceptions (six) as completions (seven).
- Kermit Whitfield's 97-yard kickoff return touchdown in the fourth quarter was Florida State's first kick return score since 2008.

Christian Jones

	1	2	3	4	F
Florida State	21	21	10	7	59
Wake Forest	0	0	0	3	3

Scoring Summary

Time	Team	Player	Description	Score
07:15	FS	J. Wilder Jr.	5 yd run (R. Aguayo kick)	FS 7 - WF 0
06:25	FS	D. Freeman	1 yd run (Aguayo kick)	FS 14 - WF 0
02:10	FS	K. Benjamin	18 yd pass from J. Winston (Aguayo kick)	FS 21 - WF 0
Second Quarter				
14:15	FS	N. Andrews	56 yd interception return (Aguayo kick)	FS 28 - WF 0
13:56	FS	J. Ramsey	23 yd fumble recovery (Aguayo kick)	FS 35 - WF 0
00:11	FS	C. Abram	2 yd pass from J. Winston (Aguayo kick)	FS 42 - WF 0
Third Quarter				
12:03	FS	K. Williams	5 yd run (Aguayo kick)	FS 49 - WF 0
08:24	FS	Aguayo	42 yd field goal	FS 52 - WF 0
Fourth Quarter				
09:07	WF	Hedlund	23 yd field goal	FS 52 - WF 3
08:52	FS	K. Whitfield	97 yd kickoff return (Aguayo kick)	FS 59 - WF 3

Team Statistics

	FS	WF
FIRST DOWNS	19	8
RUSHES-YARDS (NET)	34-89	40-103
PASSING YDS (NET)	207	63
Passes Att-Comp-Int	39-22-1	25-7-6
TOTAL OFFENSE PLAYS-YARDS	73-296	65-166
Fumble Returns-Yards	1-23	0-0
Punt Returns-Yards	4-20	2-25
Kickoff Returns-Yards	2-101	3-37
Interception Returns-Yards	6-107	1-1
Punts (Number-Avg)	6-38.8	9-41.0
Fumbles-Lost	3-1	1-1
Penalties-Yards	5-40	10-100
Possession Time	28:58	31:02
Third-Down Conversions	5 of 15	5 of 17
Fourth-Down Conversions	0 of 1	0 of 0
Red-Zone Scores-Chances	6-6	1-1
Sacks By: Number-Yards	1-10	4-34

Attendance: 30865

RUSHING: Florida State-K. Williams 12-49; Wilder Jr. 6-49; Freeman 6-11; Greene 1-9; Winston 3-4; Green 3-minus 2; Maguire 1-minus 7; Coker 2-minus 24. Wake Forest-Harris, J 15-66; Gibson 16-35; Wilhite 5-8; TEAM 1-minus 1; Cameron 3-minus 5.

PASSING: Florida State-Winston 17-28-1-159; Coker 4-9-3-7; Maguire 1-2-0-11. Wake Forest-Cameron 5-19-3-63; Price 1-4-3-3; Thompson 1-2-0-minus 3.

RECEIVING: Florida State-Greene 5-47; O'Leary 3-37; K. Williams 3-21; C. Green 2-24; Benjamin 2-23; Abram 2-18; Broxsie 1-12; Wilson 1-11; Whitfield 1-11; Shaw 1-4; Freeman 1-minus 1. Wake Forest-Harris 3-14; Armstrong 1-20; Gibson 1-16; Crump 1-10; Ragland 1-3.

TACKLES (UA-A): Florida State-Northrup 3-5; Jemigan 5-1; Levenberry 2-4; Joyner 3-1; McAllister 3-1; Casher 2-1; Tel. Smith 1-2; McDaniel 2-0; K. Smith 2-0; Walker 2-0; Brutus 1-1; P.J. Williams 1-1; Edwards Jr. 0-2; Ter. Smith 0-2; Hollin 0-2. Wake Forest-Wooding 3-6; Janvion 1-8; Olson 3-5; Jackson 1-6; Noel 2-4; Whitlock 4-1; Johnson 4-0; Chubb 3-0; Banks 2-1; Harris 1-2; Matthews 2-0.

GAME 10

S SYRACUSE

3

(2/2/2) FLORIDA STATE

59

Saturday, Nov. 16, 2013 - Tallahassee, Fla.

- Florida State improved to 10-0 for the first time since the 1999 National Championship season with its 59-3 victory over Syracuse.
- Redshirt freshman quarterback Jameis Winston completed over 90 percent of his passes for the second time this season, finishing 19-of-21 (90.5 pct) for 277 yards and two touchdowns. He completed 92.6 percent of his passes earlier this season at Pitt (25-of-27).
- Freshman wide receiver Kermit Whitfield continued to be explosive with the ball in his hands, taking his first and only carry of the game 74 yards for a touchdown in the first quarter. Winston gave a key block downfield to help spring the scoring run.
- Running backs Karlos Williams and James Wilder Jr. also had big runs, as Williams broke free for a 56-yard run and Wilder scored on a 37-yard rush, which was the longest TD rush of his career.
- Sophomore linebacker Reggie Northrup had a career-high 11 tackles coming off the bench.
- Freshman defensive end Chris Casher became the sixth defensive player to score a touchdown this season as he sacked Syracuse quarterback Terrel Hunt, forced and recovered a fumble and returned it 31 yards for a TD.
- Back-up quarterback Sean Maguire played the entire second half and completed the first touchdown pass of his career to Nick O'Leary. The score gave O'Leary 11 career TDs, most ever by an FSU tight end.
- Redshirt freshman kicker Roberto Aguayo finished with eight PATs for the game and 69 for the season, breaking Scott Bentley's previous FSU and ACC single-season record of 67 PATs in 1995.
- Senior cornerback Lamarus Joyner added 1.5 sacks to give him 5.0 sacks for the season. That is the most by a member of the FSU secondary since strong safety Bill Ragans posted five sacks in 1990.

Karlos Williams

	1	2	3	4	F
Syracuse	0	0	0	3	3
Florida State	28	10	21	0	59

Scoring Summary

Time	Team	Player	Description	Score
12:29	FS	J. Wilder Jr.	3 yd run (R. Aguayo kick)	SU 0 - FS 7
10:41	FS	K. Whitfield	74 yd run (Aguayo kick)	SU 0 - FS 14
04:41	FS	D. Freeman	4 yd run (Aguayo kick)	SU 0 - FS 21
00:40	FS	R. Greene	6 yd pass from J. Winston (Aguayo kick)	SU 0 - FS 28
Second Quarter				
11:52	FS	K. Benjamin	6 yd pass from Winston (Aguayo kick)	SU 0 - FS 35
05:07	FS	Aguayo	53 yd field goal	SU 0 - FS 38
Third Quarter				
10:51	FS	Wilder Jr.	37 yd run (Aguayo kick)	SU 0 - FS 45
07:45	FS	N. O'Leary	17 yd pass from S. Maguire (Aguayo kick)	SU 0 - FS 52
05:47	FS	C. Casher	31 yd fumble recovery (Aguayo kick)	SU 0 - FS 59
Fourth Quarter				
07:42	SU	R. Norton	32 yd field goal	SU 3 - FS 59

Team Statistics

	SU	FS
FIRST DOWNS	17	20
RUSHES-YARDS (NET)	50-143	19-225
PASSING YDS (NET)	104	298
Passes Att-Comp-Int	28-15-1	26-22-1
TOTAL OFFENSE PLAYS-YARDS	78-247	45-523
Fumble Returns-Yards	0-0	1-31
Punt Returns-Yards	1-7	3-45
Kickoff Returns-Yards	3-62	2-7
Interception Returns-Yards	1-0	1-0
Punts (Number-Avg)	7-40.0	2-48.0
Fumbles-Lost	2-1	0-0
Penalties-Yards	3-20	2-10
Possession Time	41:42	18:18
Third-Down Conversions	6 of 18	1 of 4
Fourth-Down Conversions	2 of 3	0 of 0
Red-Zone Scores-Chances	1-1	5-5
Sacks By: Number-Yards	3-21	3-12

Attendance: 74491

RUSHING: Syracuse-McFarlane 13-81; Morris 21-67; Allen 2-8; Smith 5-1; Gully 1-0; Loeb 1-0; Hunt 7-minus 14. Florida State-Williams 4-78; Whitfield 1-74; Wilder Jr. 3-52; Freeman 4-29; Green 1-2; Abram 1-2; Winston 5-minus 12.

PASSING: Syracuse-Hunt 10-18-0-75; Allen 5-9-1-29; Loeb 0-1-0-0. Florida State-Winston 19-21-0-277; Maguire 3-5-1-21.

RECEIVING: Syracuse-Broyld 3-18; West 3-17; Clark 3-16; McFarlane 1-23; Parris 1-10; Kobena 1-10; Moore 1-4; Cleveland 1-4; Wales 1-2. Florida State-Shaw 7-99; Benjamin 6-66; Greene 4-40; O'Leary 3-55; Freeman 1-34; Whitfield 1-4.

TACKLES (UA-A): Syracuse-Davis 5-2; Eskridge 4-3; Kelly 2-3; Spruill 3-0; Reddish 1-2; Wilkes 1-2; Robinson 0-3; Bromley 2-0; Cameron Lynch 1-1; R. Anderson 1-1. Florida State-Northrup 5-6; Brutus 6-0; Andrews 4-2; Levenberry 2-4; Jemigan 2-4; Smith 4-1; Hicks 1-4; Jones 3-1; Smith 3-1; Joyner 2-2; Brooks 1-3; Darby 2-1; Walker 1-2; Ramsey 1-2; Goldman 0-3; Demps 2-0; McAllister 2-0; Hollin 1-1.

GAME 11

	IDAHO	14
	(2/2/2) FLORIDA STATE	80

Saturday, Nov. 23, 2013 - Tallahassee, Fla.

- Florida State scored a school-record 80 points in the win over Idaho, besting its previous best of 77 set against NC State in 1995. The Seminoles set the FSU and ACC record for single-season points (607) and touchdowns (80) in the win.
- Florida State finished undefeated (7-0) at home for the first time since 2000.
- FSU took a 42-7 lead into halftime when Winston found Shaw for a 20-yard score with four seconds left in the first half. The Noles had 352 yards of total offense at the half and finished with a season-best 645 yards of total offense - their third 600-yard game and eighth 500-yard game of the season.
- FSU's defense was stout the entire game and didn't allow the Vandals to convert a third down until the fourth quarter.
- Roberto Aguayo tied the ACC record for made extra points in a game with 11. He set a new FBS record for perfect PATs in a season by converting 80 of 80 so far in 2013. The old mark was 77 of 77 by Art Carmody of Louisville in 2004.
- The Seminoles recognized 24 seniors before the game and many of the veteran Noles left their mark on the game. Senior wide receiver Kenny Shaw caught five passes for a season-high 107 yards and a career-best two touchdowns - all in the first half. Fifth-year senior defensive tackle Jacobbi McDaniel had an interception and senior linebacker Telvin Smith had his second pick-six of the season.

E.J. Levenberry

GAME 12

	(2/2/2) FLORIDA STATE	37
	FLORIDA	7

Saturday, Nov. 30, 2013 - Gainesville, Fla.

- Florida State was led by Kelvin Benjamin who had a career day with 212 receiving yards and three touchdowns.
- Jameis Winston finished the day 19-of-31 for 327 yards passing and three touchdowns.
- Winston became the first quarterback in over three years to throw for 300 yards against the Florida Gators.
- Winston set the FSU single season record with 35 TD passes, formerly held by Heisman Trophy winner Chris Weinke.
- Florida State's 30-point victory was the largest by the Seminoles versus the Gators in Gainesville.
- With Telvin Smith's fumble recovery on UF's first drive of the second half, the Seminoles upped their takeaways to 30 (and later added a 31st) and also caused a turnover in a 17th straight game.
- Benjamin joined Nick O'Leary as the only two players with three receiving TDs in a game for FSU this season.
- Roberto Aguayo finished the game perfect, making three-of-three field goals with a long of 49 yards. Aguayo has now single-handedly outscored seven of Florida State's 12 opponents.
- Roberto Aguayo moved into second place all alone in ACC history for single-season scoring with 138. He trails former 'Nole Dustin Hopkins, who holds the conference record at 140.
- With three catches, O'Leary moved into a tie for second all-time at Florida State for career receptions by a tight end.
- Winston threw for 200 yards in the first half for the third straight game and for the eighth time in 12 games this year.
- For the seventh time this season, Winston threw for three TDs in a game.
- The Seminoles held the Gators to only 193 total yards of offense.
- Florida's leading receiver Solomon Patton was held to five catches for two yards.
- Besides a 50 yard run up the middle by Trey Burton, the Gators had a total of 28 rushing yards on 23 carries.

Kelvin Benjamin

	1	2	3	4	F
Idaho	0	7	0	7	14
Florida State	21	21	17	21	80

Scoring Summary

First Quarter		
09:58	FS	D. Freeman 60 yd run (R. Aguayo kick), UI 0 - FS 7
05:18	FS	K. Benjamin 32 yd pass from J. Winston (Aguayo kick), UI 0 - FS 14
03:05	FS	Tel. Smith 79 yd interception return (Aguayo kick), UI 0 - FS 21
Second Quarter		
12:48	FS	K. Shaw 46 yd pass from Winston (Roberto Aguayo kick), UI 0 - FS 28
05:54	FS	J. Wilder Jr. 1 yd run (Aguayo kick), UI 0 - FS 35
00:41	UI	R. Montgomery 15 yd pass from T. Davis (A. Rehkow kick), UI 7 - FS 35
00:04	FS	Shaw 20 yd pass from Winston (Aguayo kick), UI 7 - FS 42
Third Quarter		
13:11	FS	K. Benjamin 21 yd pass from Winston (Aguayo kick), UI 7 - FS 49
11:34	FS	K. Williams 4 yd run (Aguayo kick), UI 7 - FS 56
03:07	FS	Aguayo 42 yd field goal, UI 7 - FS 59
Fourth Quarter		
14:25	FS	K. Williams 25 yd run (Aguayo kick), UI 7 - FS 66
07:18	FS	R. Green 2 yd pass from S. Maguire (Aguayo kick), UI 7 - FS 73
04:19	FS	E.J. Levenberry 78 yd interception return (Aguayo kick), UI 7 - FS 80
00:42	UI	N. Lovett 14 yd pass from J. McCain (Rehkow kick), UI 14 - FS 80

Team Statistics

	UI	FS
FIRST DOWNS	22	28
RUSHES-YARDS (NET)	35-59	40-336
PASSING YDS (NET)	286	309
Passes Att-Comp-Int	45-21-4	39-23-1
TOTAL OFFENSE PLAYS-YARDS	80-345	79-645
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-11	4-43
Kickoff Returns-Yards	6-99	2-96
Interception Returns-Yards	1-0	4-201
Punts (Number-Avg)	8-48.6	1-40.0
Fumbles-Lost	0-0	1-1
Penalties-Yards	7-45	6-65
Possession Time	32:32	27:28
Third-Down Conversions	4 of 16	12 of 16
Fourth-Down Conversions	0 of 1	1 of 1
Red-Zone Scores-Chances	2-4	4-5
Sacks By: Number-Yards	3-17	7-43

Attendance: 65061

RUSHING: Idaho-McCain 8-39; Brown 9-37; Olujobode 1-3; Baker 2-2; Montgomery 5-minus 1; Davis 10-minus 21.
Florida State-Freeman 11-129; Williams 10-114; Wilder Jr. 4-85; Green 6-32; Stevenson 2-7; Burnham 1-6; Whitfield 1-5; Winston 4-minus 19; TEAM 1-minus 23.

PASSING: Idaho-Davis 16-38-3-220; McCain 5-7-1-66. Florida State-Winston 14-25-0-225; Maguire 9-14-1-84.

RECEIVING: Idaho-Epps 7-126; Lovett 3-48; Montgomery 3-23; Podrabsky 2-24; Sannon 2-13; LaGrone 1-21; Brown 1-18; Watson 1-12; Lemke 1-1. Florida State-Shaw 5-107; Benjamin 3-61; Greene 3-29; Green 2-31; Williams 2-17; Green 2-16; Wilson 2-12; O'Leary 1-13; Abram 1-9; Stevenson 1-8; Freeman 1-6.

TACKLES (UA-A): Idaho-Runner 11-2; Milan 6-11; Willis 5-2; Williams 5-1; Jordan 5-0; Martinez 3-1; Q. Buckley 2-1; Forde 1-2; Njoku 1-2; Rice 0-3; Parham 1-1. Florida State-Timmy Jernigan 4-2; Telvin Smith 4-0; Lamarcus Joyner 3-1; Nick Waisome 3-0; Reggie Northrup 2-1; Gerald Damps 2-1; DeMarcus Walker 2-0; Nate Andrews 2-0; Jalen Ramsey 2-0; Lamarcus Brutus 2-0; Derrick Mitchell 2-0; Keelin Smith 2-0; Desmond Hollin 2-0; Terrance Smith 2-0; Chris Casher 2-0; Colin Blake 1-1; Terrence Brooks 1-1; Ronald Darby 1-1; E.J. Levenberry 1-1; Marquez White 1-1; Ryan Alicea 1-1; P.J. Williams 1-1; Ukeme Eligwe 0-2;

	1	2	3	4	F
Florida State	3	14	10	10	37
Florida	0	0	0	7	7

Scoring Summary

First Quarter		
03:43	FS	R. Aguayo 49 yd field goal, FS 3 - UF
Second Quarter		
04:24	FS	K. Benjamin 45 yd pass from J. Winston (Aguayo kick), FS 10 - UF 0
00:25	FS	Benjamin 29 yd pass from Winston (Aguayo kick), FS 17 - UF 0
Third Quarter		
11:02	FS	Aguayo 40 yd field goal, FS 20 - UF 0
07:08	FS	D. Freeman 11 yd run (Aguayo kick), FS 27 - UF 0
Fourth Quarter		
13:39	UF	Joyer 5 yd pass from Mornhinweg (Velez kick), FS 27 - UF 7
08:06	FS	Benjamin 4 yd pass from Winston (Aguayo kick), FS 34 - UF 7
03:14	FS	Aguayo 28 yd field goal, FS 37 - UF 7

Team Statistics

	FS	UF
FIRST DOWNS	20	8
RUSHES-YARDS (NET)	32-129	24-78
PASSING YDS (NET)	327	115
Passes Att-Comp-Int	31-19-1	25-20-0
TOTAL OFFENSE PLAYS-YARDS	63-456	49-193
Fumble Returns-Yards	1-5	0-0
Punt Returns-Yards	1-1	1-6
Kickoff Returns-Yards	2-24	5-125
Interception Returns-Yards	0-0	1-0
Punts (Number-Avg)	2-43.5	6-44.2
Fumbles-Lost	0-0	3-2
Penalties-Yards	6-55	6-45
Possession Time	31:09	28:51
Third-Down Conversions	9 of 15	1 of 11
Fourth-Down Conversions	0 of 0	2 of 3
Red-Zone Scores-Chances	3-3	1-1
Sacks By: Number-Yards	1-8	2-18

Attendance: 90454

RUSHING: Florida State-James Wilder Jr. 10-63; Devonta Freeman 13-44; Karlos Williams 4-14; Jameis Winston 5-8. Florida-Burton, T. 2-47; Taylor, Kel. 6-25; Brown, M. 8-16; Team 1-minus 2; Patton, S. 1-minus 3; Mornhinweg, S. 6-minus 5.

PASSING: Florida State-Jameis Winston 19-31-1-327. Florida-Mornhinweg, S. 20-25-0-115.

RECEIVING: Florida State-Kelvin Benjamin 9-212; Rashad Greene 4-25; Nick O'Leary 3-52; Devonta Freeman 2-11; Kenny Shaw 1-27. Florida-Patton, S. 5-2; Fulwood, A. 4-23; Showers, V. 4-21; Brown, M. 2-25; Dunbar, Q. 2-17; Burton, C. 1-12; Pittman, L. 1-10; Joyner, H. 1-5.

TACKLES (UA-A): Florida State-P.J. Williams 5-0; Christian Jones 4-1; Lamarcus Joyner 3-2; Terrence Brooks 3-2; Terrance Smith 3-1; Ukeme Eligwe 3-0; Mario Edwards Jr. 3-0; Nate Andrews 2-1; Telvin Smith 1-2; Jalen Ramsey 2-0; Nile Lawrence-Stample 1-1; Lamarcus Brutus 1-0; E.J. Levenberry 1-0; Karlos Williams 1-0; Ronald Darby 1-0; Eddie Goldman 1-0; Timmy Jernigan 0-1; Philip Doumar 0-1; Marquez White 0-1; Reggie Northrup 0-1. Florida-Poole, B. 4-2; Kitchens, D. 2-3; Davis, J. 2-3; Bullard, J. 2-3; Maya, M. 3-1; Ball, N. 3-1; Riggs, C. 2-2; Hargreaves, V. 3-0; Cummings, D. 3-0; Fowler, D. 2-1; Watkins, Ja. 1-2; Cox, B. 2-0; Powell, R. 2-0; Jacobs, D. 1-1; Purifoy, L. 1-1; Orr, L. 1-0; McCalister, A. 1-0.

2013 GAME SUMMARIES

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

GAME 13-ACC CHAMPIONSHIP

(20/20/20) DUKE

7

(1/1/1) FLORIDA STATE

45

Saturday, Dec. 7, 2013 - Charlotte, N.C.

- For the 14th time in program history, the Florida State Seminoles were champions of the Atlantic Coast Conference.
- The 'Noles outgained the Blue Devils 569-239 and eclipsed 40 points on the scoreboard for the 12th time this season.
- Winston finished the night 19-of-32 for 330 yards, three touchdowns and two interceptions. He also added 59 yards rushing on 10 carries and a leaping score.
- For his efforts against Duke, Winston was named the ACC Championship Game MVP.
- Kelvin Benjamin continued his stellar play, catching five of Winston's passes for a game-high 119 yards with two touchdowns. Rashad Greene finished with 67 yards on six grabs and Kenny Shaw caught four for 74 yards.
- Duke had just 99 yards rushing and was held to a 7-of-20 mark on third downs.
- Duke quarterback Anthony Boone was limited to 138 yards through the air and was intercepted twice -- once by Lamaricus Joyner and then again by Telvin Smith.
- Timmy Jernigan had another monster game from his nose guard position, racking up a game-best 10 tackles. Telvin Smith finished with eight tackles, a sack and that takeaway and Nate Andrews had five stops, a sack and a forced fumble.
- The Seminoles had double the amount of first downs of Duke (31-15).
- The first big play of the night went Duke's way when Freeman fumbled at the end of a 22-yard dash into the redzone early in the first quarter.
- What Duke did do in the first quarter was hold the 'Noles scoreless -- a feat that previously hadn't been accomplished against FSU this season.
- FSU's Roberto Aguayo connected on a 45-yard field goal with 33 seconds left in the first half that pushed Florida State's lead to 17-0 heading into the break. For Aguayo, the 3-pointer officially gave him the FSU and ACC single-season scoring record -- breaking the mark set by former 'Nole Dustin Hopkins a season ago.

Jimbo Fisher

	1	2	3	4	F
Duke	0	0	0	7	7
Florida State	0	17	21	7	45

Scoring Summary

Second Quarter

- 12:36 FS K. Benjamin 14 yd pass from J. Winston (R. Aguayo kick), DU 0 - FS 7
- 03:37 FS K. Williams 12 yd run (Aguayo kick), DU 0 - FS 14
- 00:25 FS Aguayo 45 yd field goal, DU 0 - FS 17

Third Quarter

- 09:52 FS K. Shaw 11 yd pass from Winston (Aguayo kick), DU 0 - FS 24
- 06:31 FS Benjamin 54 yd pass from Winston (Aguayo kick), DU 0 - FS 31
- 02:38 FS Winston 17 yd run (Aguayo kick), DU 0 - FS 38

Fourth Quarter

- 07:25 FS D. Freeman 7 yd run (Aguayo kick), DU 0 - FS 45
- 01:01 DU Snead 5 yd run (Martin kick), DU 7 - FS 45

Team Statistics

	DU	FS
FIRST DOWNS	15	31
RUSHES-YARDS (NET)	31-99	43-239
PASSING YDS (NET)	140	330
Passes Att-Comp-Int	42-21-2	32-19-2
TOTAL OFFENSE PLAYS-YARDS	73-239	75-569
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-40	3-9
Kickoff Returns-Yards	3-36	2-60
Interception Returns-Yards	2-16	2-5
Punts (Number-Avg)	9-41.7	4-41.8
Fumbles-Lost	1-1	1-1
Penalties-Yards	3-32	6-65
Possession Time	30:44	29:16
Third-Down Conversions	7 of 20	6 of 11
Fourth-Down Conversions	0 of 0	0 of 0
Red-Zone Scores-Chances	1-1	5-5
Sacks By: Number-Yards	1-9	2-5
Attendance: 67694		

RUSHING: Duke-Powell 8-44; Thompson 6-19; Snead 7-17; Duncan 5-16; Crowder 1-4; Connette 1-4; Boone 3-minus 5. Florida State-D. Freeman 18-91; J. Winston 10-59; K. Williams 7-55; J. Wilder Jr. 5-25; F. Stevenson 1-6; C. Abram 1-2; R. Green 1-1.

PASSING: Duke-Boone 20-40-2-138; Connette 1-1-0-2; Crowder 0-1-0-0. Florida State-J. Winston 19-32-2-330.

RECEIVING: Duke-Crowder 8-66; Deaver 4-17; Blakeney 2-22; McCaffrey 2-14; Barnes 2-minus 2; Reeves 1-10; Duncan 1-8; Powell 1-5. Florida State-R. Greene 6-67; K. Benjamin 5-119; K. Shaw 4-74; N. O'Leary 3-48; D. Freeman 1-22.

TACKLES (JA-A): Duke-Cash 5-3; Helton 4-4; Brown 5-0; Singleton 5-0; Edwards 4-1; Norman 4-1; Borders 4-0; Fields 4-0; Cockrell 3-1; Brown 2-2; Wray 1-2; Reeves 2-0; Patterson 2-0; Wolf 1-1; Johnson 1-1; Franco, C 0-2; Anunike, K 0-2. Florida State-T. Jernigan 5-5; T. Smith 7-1; N. Andrews 5-0; P.J. Williams 3-1; T. Smith 2-2; D. Hollin 2-2; L. Joyner 1-3; R. Northrup 1-3; R. Darby 3-0; J. Ramsey 2-1; J. McDaniel 2-0; L. Brutus 2-0; T. Brooks 1-1; E.J. Levenberry 1-1; E. Goldman 0-2; C. Jones 0-2.

Telvin Smith

GAME 14-BCS CHAMPIONSHIP

(2/2/2) AUBURN

31

(1/1/1) FLORIDA STATE

34

Monday, Jan. 6, 2014 ▪ Pasadena, Calif.

- Florida State captured its third national championship in school history in the final Bowl Championship Series National Championship Game by completing the largest comeback in the game's 16-year history to defeat Auburn 34-31. The Seminoles rallied from 18 points down after trailing 21-3 with 5:01 remaining in the second quarter.
- Kicker Roberto Aguayo kicked two field goals and drilled three extra points to set the single-season collegiate record for points by a kicker (157). His first field goal - a 35-yarder - gave FSU a 3-0 lead in the first quarter.
- Auburn scored three straight touchdowns to take a 21-3 lead in the second quarter. Facing the 18-point deficit and fourth-and-4 from their own 40 with under five minutes left in the first half, the Seminoles grabbed momentum by converting a fake punt. Karlos Williams caught a pitch from Dan Hicks and ran seven yards on an end-around for the first down.
- Florida State scored later on the same drive on a 3-yard run by Devonta Freeman. The junior running back led FSU with 73 yards rushing in the game.
- The Seminoles struck first in the second half after a 41-yard field goal from Aguayo.
- P.J. Williams picked off Auburn quarterback Nick Marshall to begin the fourth quarter and gave Florida State great field position. Williams added seven tackles, including a half-tackle for loss en route to Defensive MVP honors.
- After the Williams' pick, Jameis Winston found fullback Chad Abram for an 11 yard touchdown to cut Auburn's lead to 1, 21-20 with 10:55 remaining.
- After Auburn hit a field goal to increase its lead to 24-20, Kermit Whitfield returned the kickoff 100 yards to give the Seminoles a 27-24 lead with 4:31 to go in the game.
- Auburn running back and Heisman finalist Tre' Mason gave Auburn its last lead with a 37-yard touchdown run at the 1:19 mark in the fourth quarter.
- Winston completed 6-of-7 passes during the game-winning 80-yard drive. He found Rashad Greene for a 49-yard catch-and-run that gave the Seminoles the ball at the 23-yard line with under one-minute left.
- A pass interference penalty on Auburn's Chris Davis gave Florida State a first-and-goal at the 2 yard line with under 20 seconds remaining on the clock.
- On the very next play, Winston hit Kelvin Benjamin on a 2 yard slant in traffic for the game-winning touchdown with 13 seconds left.
- Auburn ran two final desperation plays and senior Telvin Smith, fittingly, made the final tackle - his 15th stop of the game. Timmy Jernigan (nine tackles, half-tackle for loss) and Mario Edwards, Jr. (six tackles, 3.0 TFLs, one sack) also had standout defensive performances.
- Winston finished 20-of-35 for 237 yards and two touchdowns passing, and collected Offensive MVP honors.

Jameis Winston

	1	2	3	4	F
Auburn	7	14	0	10	31
Florida State	3	7	3	21	34

Scoring Summary

First Quarter

09:53 FS Aguayo 35 yd field goal, 9-59 3:38, AU 0 - FS 3
03:07 AU Mason 12 yd pass from Marshall (Parkey kick), 6-25 2:11, AU 7 - FS 3

Second Quarter

13:48 AU Ray 50 yd pass from Marshall (Parkey kick), 3-85 1:01, AU 14 - FS 3
05:01 AU Marshall 4 yd run (Parkey kick), 6-27 2:19, AU 21 - FS 3
01:28 FS Freeman 3 yd run (Aguayo kick), 11-66 3:27, AU 21 - FS 10

Third Quarter

06:05 FS Aguayo 41 yd field goal, 11-67 5:30, AU 21 - FS 13

Fourth Quarter

10:55 FS Abram 11 yd pass from Winston (Aguayo kick), 5-56 2:01, AU 21 - FS 20
04:42 AU Parkey 22 yd field goal, 13-69 6:13, AU 24 - FS 20
04:31 FS Whitfield 100 yd kickoff return (Aguayo kick), AU 24 - FS 27
01:19 AU Mason 37 yd run (Parkey kick), 8-75 3:12, AU 31 - FS 27
00:13 FS Benjamin 2 yd pass from Winston (Aguayo kick), 7-80 0:58, AU 31 - FS 34

Team Statistics

	AU	FS
RUSHES-YARDS (NET)	53-232	31-148
PASSING YDS (NET)	217	237
Passes Att-Comp-Int	27-14-1	35-20-0
TOTAL OFFENSE PLAYS-YARDS	80-449	66-385
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	3-36	0-0
Kickoff Returns-Yards	4-70	4-172
Interception Returns-Yards	0-0	1-4
Punts (Number-Avg)	6-43.2	6-42.8
Fumbles-Lost	2-0	2-1
Penalties-Yards	5-38	8-60
Possession Time	33:41	26:19
Third-Down Conversions	10 of 18	2 of 12
Fourth-Down Conversions	0 of 0	1 of 1
Red-Zone Scores-Chances	3-4	4-4
Sacks By: Number-Yards	4-22	2-15

Attendance: 94208

RUSHING: Auburn-Mason 34-195; Marshall 16-45; Artis, 1-1; Grant 1-minus 3; Louis 1-minus 6. **Florida State**-Freeman 11-73; Winston 11-26; Williams K, 5-25; Wilder 3-21; Abram 1-3.

PASSING: Auburn-Marshall 14-27-1-217. **Florida State**-Winston 20-35-0-237.

RECEIVING: Auburn-Coates 4-61; Bray 3-4; Louis 2-28; Uzomah 2-8; Ray 1-50; Mason 1-42; Davis 1-26; Marshall 0-minus 2. **Florida State**-Greene, 9-147; Benjamin 4-54; Freeman 3-21; Shaw, 2-4; Abram 1-11; Williams, K, 1-0.

TACKLES (UA-A): Auburn-Mckinzy 5-4; Frost 5-2; White 5-0; Smith, R, 3-3; Davis, C, 3-2; Swain 3-1; Whitehead 3-0; Ford 2-1; Eguae 2-0; Mincy 2-0; Therezie 1-1; Sanders 1-1; Reed 1-0; Grant 1-0; Robinson G, 1-0; Louis 1-0; Blackson 1-0; Owens 0-2; Bradley 0-1; Wright 0-1; Holland 0-1. **Florida State**-Smith, Tel, 11-4; Jernigan 5-4; Williams, P.J, 5-2; Edwards 5-1; Brooks 5-1; Ramsey 5-0; Jones, C, 2-5; Joyner 2-3; Smith, Terr, 2-2; Andrews 2-2; Goldman 2-1; Darby 2-0; Lawrence-Stample 1-0; Eligwe 1-0; Williams, K, 0-1; McAllister 0-1; McDaniel 0-1.

P.J. Williams

2013 SEASON REVIEW

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

Timmy Jernigan

Devonta Freeman

2013 Game Results

Date	Opponent	Result	Score	Overall	Conf.	Time	Attend
* Sep 2, 2013	at PITT	W	41-13	1-0-0	1-0-0	3:03	65500
Sep 14, 2013	NEVADA	W	62-7	2-0-0	1-0-0	3:20	73847
Sep 21, 2013	BETHUNE-COOKMAN	W	54-6	3-0-0	1-0-0	3:25	74841
* Sep 28, 2013	at Boston College	W	48-34	4-0-0	2-0-0	3:20	40129
* Oct 05, 2013	#25 MARYLAND	W	63-0	5-0-0	3-0-0	3:16	74909
* Oct 19, 2013	at #3 Clemson	W	51-14	6-0-0	4-0-0	3:33	83428
* Oct 26, 2013	NC STATE	W	49-17	7-0-0	5-0-0	3:18	80389
* Nov 02, 2013	#7 MIAMI	W	41-14	8-0-0	6-0-0	3:10	84409
* Nov 09, 2013	at Wake Forest	W	59-3	9-0-0	7-0-0	3:21	30865
* Nov 16, 2013	SYRACUSE	W	59-3	10-0-0	8-0-0	3:11	74491
Nov 23, 2013	IDAHO	W	80-14	11-0-0	8-0-0	3:40	65061
Nov 30, 2013	at Florida	W	37-7	12-0-0	8-0-0	3:07	90454
Dec 07, 2013	vs #20 Duke	W	45-7	13-0-0	8-0-0	3:18	67694
Jan 06, 2014	vs #2 AUBURN	W	34-31	14-0-0	8-0-0	3:31	94208

* indicates conference game

2013 Team Statistics

	FS	OPP
SCORING	723	170
Points Per Game	51.6	12.1
FIRST DOWNS	357	232
Rushing	139	101
Passing	194	110
Penalty	24	21
RUSHING YARDAGE	2844	1747
Yards gained rushing	3217	2144
Yards lost rushing	373	397
Rushing Attempts	505	536
Average Per Rush	5.6	3.3
Average Per Game	203.1	124.8
TDs Rushing	42	7
PASSING YARDAGE	4423	2193
Comp-Att-Int	288-442-13	222-427-26
Average Per Pass	10.0	5.1
Average Per Catch	15.4	9.9
Average Per Game	315.9	156.6
TDs Passing	42	14
TOTAL OFFENSE	7267	3940
Total Plays	947	963
Average Per Play	7.7	4.1
Average Per Game	519.1	281.4
KICK RETURNS: #-Yards	31-873	70-1301
PUNT RETURNS: #-Yards	34-340	14-237
INT RETURNS: #-Yards	26-529	13-72
KICK RETURN AVERAGE	28.2	18.6
PUNT RETURN AVERAGE	10.0	16.9
INT RETURN AVERAGE	20.3	5.5
FUMBLES-LOST	13-5	17-9
PENALTIES-Yards	79-694	71-643
Average Per Game	49.6	45.9
PUNTS-Yards	42-1725	96-4109
Average Per Punt	41.1	42.8
Net punt average	34.5	38.2
KICKOFFS-Yards	128-7754	42-2523
Average Per Kick	60.6	60.1
Net kick average	41.2	33.3
TIME OF POSSESSION/Game	29:24	30:36
3RD-DOWN Conversions	82/157	68/212
3rd-Down Pct	52%	32%
4TH-DOWN Conversions	3/4	11/22
4th-Down Pct	75%	50%
SACKS BY-Yards	35-263	33-233
MISC YARDS	0	0
TOUCHDOWNS SCORED	94	21
FIELD GOALS-ATTEMPTS	21-22	8-13
ON-SIDE KICKS	0-0	1-2
RED-ZONE SCORES	(71-73) 97%	(23-30) 77%
RED-ZONE TOUCHDOWNS	(58-73) 79%	(16-30) 53%
PAT-ATTEMPTS	(94-94) 100%	(20-21) 95%
ATTENDANCE	527947	310376
Games/Avg Per Game	7/75421	5/62075
Neutral Site Games		2/80951

SCORE BY QUARTERS	1st	2nd	3rd	4th	OT	Total
Florida State	165	214	203	141	0	723
Opponents	42	41	29	58	0	170

2013 Individual Statistics

RUSHING	GP	ATT	GAIN	LOSS	NET	AVG	TD	LONG	AVG/G
Devonta Freeman	14	173	1045	29	1016	5.9	14	60	72.6
Karlos Williams	14	91	748	18	730	8.0	11	65	52.1
James Wilder Jr.	13	81	579	16	563	7.0	8	49	43.3
Jameis Winston	14	88	412	193	219	2.5	4	21	15.6
Ryan Green	12	33	180	17	163	4.9	1	34	13.6
Kermit Whitfield	12	3	110	0	110	36.7	2	74	9.2
Freddie Stevenson	12	8	34	1	33	4.1	1	10	2.8
Chad Abram	14	7	29	0	29	4.1	0	7	2.1
Jacob Coker	7	10	55	40	15	1.5	1	24	2.1
Rashad Greene	14	1	9	0	9	9.0	0	9	0.6
Will Burnham	2	1	6	0	6	6.0	0	6	3.0
Nigel Terrell	11	1	4	0	4	4.0	0	4	0.4
Cameron Ponder	3	1	0	0	0	0.0	0	0	0.0
Sean Maguire	8	2	6	7	-1	-0.5	0	6	-0.1
TEAM	6	5	0	52	-52	-10.4	0	0	-8.7
Total	14	505	3217	373	2844	5.6	42	74	203.1
Opponents	14	536	2144	397	1747	3.3	7	72	124.8

PASSING	G	EFFIC	CMP-ATT-INT	PCT	YDS	TD	LNG	AVG/G
Jameis Winston	14	184.84	257-384-10	66.9	4057	40	94	289.8
Jacob Coker	7	102.78	18-36-1	50.0	250	0	42	35.7
Sean Maguire	8	120.69	13-21-2	61.9	116	2	17	14.5
TEAM	6	0.00	0-1-0	0.0	0	0	0	0.0
Total	14	174.69	288-442-13	65.2	4423	42	94	315.9
Opponents	14	93.77	222-427-26	52.0	2193	14	68	156.6

RECEIVING	G	NO.	YDS	AVG	TD	LONG	AVG/G
Rashad Greene	14	76	1128	14.8	9	72	80.6
Kelvin Benjamin	14	54	1011	18.7	15	56	72.2
Kenny Shaw	14	54	933	17.3	6	55	66.6
Nick O'Leary	14	33	557	16.9	7	94	39.9
Devonta Freeman	14	22	278	12.6	1	48	19.8
Christian Green	14	13	157	12.1	0	22	11.2
Chad Abram	14	9	73	8.1	3	16	5.2
Karlos Williams	14	8	63	7.9	0	15	4.5
Kermit Whitfield	12	5	89	17.8	0	42	7.4
James Wilder Jr.	13	3	27	9.0	0	10	2.1
Jesus Wilson	13	3	23	7.7	0	11	1.8
Isaiah Jones	5	2	31	15.5	0	16	6.2
Shayne Broxsie	13	2	19	9.5	0	12	1.5
Freddie Stevenson	12	2	18	9.0	0	10	1.5
Ryan Green	12	2	16	8.0	1	14	1.3
Total	14	288	4423	15.4	42	94	315.9
Opponents	14	222	2193	9.9	14	68	156.6

PUNT RETURNS	NO.	YDS	AVG	TD	LONG
Kenny Shaw	26	251	9.7	0	26
Jesus Wilson	8	89	11.1	0	28
Total	34	340	10.0	0	28
Opponents	14	237	16.9	0	45

KICK RETURNS	NO.	YDS	AVG	TD	LONG
Kermit Whitfield	15	559	37.3	2	100
Lamarcus Joyner	5	110	22.0	0	28
Karlos Williams	5	88	17.6	0	38
Shayne Broxsie	2	9	4.5	0	5
Jesus Wilson	1	27	27.0	0	27
Kenny Shaw	1	20	20.0	0	20
Total	31	873	28.2	2	100
Opponents	70	1301	18.6	0	71

FUMBLE RETURNS	NO.	YDS	AVG	TD	LONG
Mario Edwards Jr.	1	37	37.0	1	37
Jalen Ramsey	1	23	23.0	1	23
Telvin Smith	1	-5	-5.0	0	0
Ronald Darby	1	16	16.0	0	16
Chris Casher	1	31	31.0	1	31
Total	5	102	20.4	3	37
Opponents	0	0	0.0	0	0

INTERCEPTIONS	NO.	YDS	AVG	TD	LONG
Nate Andrews	4	91	22.8	1	56
P.J. Williams	3	24	8.0	1	20
Telvin Smith	3	147	49.0	2	79
Ronald Darby	2	16	8.0	0	12
Terrence Brooks	2	0	0.0	0	0
Lamarcus Joyner	2	20	10.0	0	15
Dan Hicks	1	0	0.0	0	0
Tyler Hunter	1	27	27.0	0	27
E.J. Levenberry	1	78	78.0	1	78
Christian Jones	1	15	15.0	0	15
Jalen Ramsey	1	31	31.0	0	31
Jacobbi McDaniel	1	0	0.0	0	0
Terrence Smith	1	32	32.0	0	32
Marquez White	1	0	0.0	0	0
Mario Edwards Jr.	1	4	4.0	0	4
Keelin Smith	1	44	44.0	0	44
Total	26	529	20.3	5	79
Opponents	13	72	5.5	0	29

SCORING	TD	FGS	KICK	RUSH	RCV	PASS	DXP	SAF	POINTS
Roberto Aguayo	0	21-22	94-94	0-0	0	0-0	0	0	157
Devonta Freeman	15	0-0	0-0	0-0	0	0-0	0	0	90
Kelvin Benjamin	15	0-0	0-0	0-0	0	0-0	0	0	90
Karlos Williams	11	0-0	0-0	0-0	0	0-0	0	0	66
Rashad Greene	9	0-0	0-0	0-0	0	0-0	0	0	54
James Wilder Jr.	8	0-0	0-0	0-0	0	0-0	0	0	48
Nick O'Leary	7	0-0	0-0	0-0	0	0-0	0	0	42
Kenny Shaw	6	0-0	0-0	0-0	0	0-0	0	0	36
Kermit Whitfield	4	0-0	0-0	0-0	0	0-0	0	0	24
Jameis Winston	4	0-0	0-0	0-0	0	0-0	0	0	24
Chad Abram	3	0-0	0-0	0-0	0	0-0	0	0	18
Telvin Smith	2	0-0	0-0	0-0	0	0-0	0	0	12
Ryan Green	2	0-0	0-0	0-0	0	0-0	0	0	12
Jacob Coker	1	0-0	0-0	0-0	0	0-0	0	0	6
Freddie Stevenson	1	0-0	0-0	0-0	0	0-0	0	0	6
P.J. Williams	1	0-0	0-0	0-0	0	0-0	0	0	6
E.J. Levenberry	1	0-0	0-0	0-0	0	0-0	0	0	6
Nate Andrews	1	0-0	0-0	0-0	0	0-0	0	0	6
Chris Casher	1	0-0	0-0	0-0	0	0-0	0	0	6
Jalen Ramsey	1	0-0	0-0	0-0	0	0-0	0	0	6
Mario Edwards Jr.	1	0-0	0-0	0-0	0	0-0	0	0	6
TEAM	0	0-0	0-0	0-0	0	0-0	0	1	2
Total	94	21-22	94-94	0-0	0	0-0	0	1	723
Opponents	21	8-13	20-21	0-0	0	0-0	0	0	170

TOTAL OFFENSE	G	PLAYS	RUSH	PASS	TOTAL	AVG/G
Jameis Winston	14	472	219	4057	4276	305.4
Devonta Freeman	14	173	1016	0	1016	72.6
Karlos Williams	14	91	730	0	730	52.1
James Wilder Jr.	13	81	563	0	563	43.3
Jacob Coker	7	46	15	250	265	37.9
Ryan Green	12	33	163	0	163	13.6
Sean Maguire	8	23	-1	116	115	14.4
Kermit Whitfield	12	3	110	0	110	9.2
Freddie Stevenson	12	8	33	0	33	2.8
Chad Abram	14	7	29	0	29	2.1
Rashad Greene	14	1	9	0	9	0.6
Will Burnham	2	1	6	0	6	3.0
Nigel Terrell	11	1	4	0	4	0.4
TEAM	6	6	-52	0	-52	-8.7
Total	14	947	2844	4423	7267	519.1
Opponents	14	963	1747	2193	3940	281.4

FIELD GOALS	FGM-FGA	PCT	01-19	20-29	30-39	40-49	50-99	LG	BLK
Roberto Aguayo	21-22	95.5	0-0	10-10	2-2	8-9	1-1	53	0

FG SEQUENCE	Florida State	OPPONENTS
PITT	(22),(28)	(28),(39)
Nevada	(23),(33)	-
Bethune-Cookman	(45)	-
Boston College	(40),(20)	(24),(21)
Maryland	-	51
Clemson	(28),(24),(20)	-
NC State	-	(36)
Miami	(25),(28)	44
Wake Forest	43,(42)	(23)
Syracuse	(53)	(32)
Idaho	(42)	-
Florida	(49),(40),(28)	49
Duke	(45)	48
Auburn	(35),(41)	33,(22)

Numbers in (parentheses) indicate field goal was made.

PUNTING	NO.	YDS	AVG	LONG	TB	FC	I20	BLKD
Cason Beatty	42	1725	41.1	59	2	12	12	0

KICKOFFS	NO.	YDS	AVG	TB	OB	RETN	NET	YDLN
Roberto Aguayo	120	7301	60.8	45	5	-	-	-
Clay Pickler	8	453	56.6	2	1	-	-	-
Total	128	7754	60.6	47	6	18.6	41.2	23
Opponents	42	2523	60.1	10	0	28.2	33.3	31

ALL PURPOSE	G	RUSH	REC	PR	KOR	IR	TOT	AVG/G
Devonta Freeman	14	1016	278	0	0	0	1294	92.4
Kenny Shaw	14	0	933	251	20	0	1204	86.0
Rashad Greene	14	9	1128	0	0	0	1137	81.2
Kelvin Benjamin	14	0	1011	0	0	0	1011	72.2
Karlos Williams	14	730	63	0	88	0	881	62.9
Kermit Whitfield	12	110	89	0	559	0	758	63.2
James Wilder Jr.	13	563	27	0	0	0	590	45.4
Nick O'Leary	14	0	557	0	0	0	557	39.8
Jameis Winston	14	219	0	0	0	0	219	15.6
Ryan Green	12	163	16	0	0	0	179	14.9
Christian Green	14	0	157	0	0	0	157	11.2
Telvin Smith	14	0	0	0	0	147	147	10.5
Jesus Wilson	13	0	23	89	27	0	139	10.7
Lamarcus Joyner	14	0	0	0	110	20	130	9.3
Chad Abram	14	29	73	0	0	0	102	7.3
Nate Andrews	14	0	0	0	0	91	91	6.5
E.J. Levenberry	13	0	0	0	0	78	78	6.0
Freddie Stevenson	12	33	18	0	0	0	51	4.2
Keelin Smith	12	0	0	0	0	44	44	3.7
Terrence Smith	14	0	0	0	0	32	32	2.3
Isaiah Jones	5	0	31	0	0	0	31	6.2
TEAM	6	-52	0	0	0	0	-52	-8.7
Total	14	2844	4423	340	873	529	9009	643.5
Opponents	14	1747	2193	<				

2013 SEASON REVIEW

2013 Overall Defensive Statistics

##	DEFENSIVE LEADERS	GP	TACKLES			TFL/YDS	SACKS NO-YARDS	PASS DEF			FUMBLES		BLKD KICK	SAF
			SOLO	AST	TOTAL			INT-YDS	BRUP	QBH	RCV-YDS	FF		
22	Telvin Smith	14	61	29	90	9.5-25	2-0-8	3-147	4	2	2-5			
20	Lamarcus Joyner	14	45	24	69	7.0-57	5.5-54	2-20	4	3		3		
8	Timmy Jernigan	14	35	28	63	11.0-44	4.5-32		1	2				
24	Terrance Smith	14	34	25	59	2.5-17	2.0-16	1-32	3	1				
31	Terrence Brooks	13	38	18	56	8.0-33	1.0-13	2-0	5		1-0	2		
7	Christian Jones	13	32	24	56	8.0-23	2.0-3	1-15		6				
13	Jalen Ramsey	14	37	12	49	2.0-18	1.0-12	1-31	1	1	1-23	1		
5	Reggie Northrup	14	22	24	46	2.5-4			1	2				
10	E.J. Levenberry	13	18	21	39	1.0-1		1-78	1			1		
29	Nate Andrews	14	24	11	35	1.0-4	1.0-4	4-91	4		1-0	3		
26	P.J. Williams	13	21	14	35	1.5-10		3-24	7	1				
55	Jacobbi McDaniel	14	15	14	29	2.5-6	0.5-2	1-0	1	1				
15	Mario Edwards Jr.	12	19	9	28	9.5-49	3.5-37	1-4	1	1	2-37	1		
52	Ukeme Eliqwe	13	18	10	28	3.0-13	2.0-11							
21	Chris Casher	13	15	10	25	5.0-20	2.0-15		2	2	1-31	1		
6	Dan Hicks	14	11	14	25	5.5-22	1.0-13	1-0	1					
97	Demonte McAllister	11	7	15	22	1.0-1			1	2				
90	Eddie Goldman	13	8	11	19	3.0-9	2.0-8							
44	DeMarcus Walker	12	9	9	18	2.0-9	1.0-7			3				
43	Desmond Hollin	13	8	8	16	3.0-17	2.0-14							
37	Keelin Smith	12	11	5	16	1.0-1		1-44	1					
42	Lamarcus Brutus	11	14	2	16	1.0-3			1					
99	Nile Lawrence-Stample	13	8	7	15	1.5-2				2				
3	Ronald Darby	14	11	3	14			2-16	4		1-16			
27	Marquez White	13	8	4	12	1.0-1		1-0						
14	Nick Waisome	13	10	1	11	1.0-1			2					
23	Greg Demps	13	8	2	10	1.0-3			2					
1	Tyler Hunter	3	7	1	8			1-27	2					
9	Karlos Williams	14	5	2	7									
11	Derrick Mitchell	8	5	2	7	1.0-5	1.0-5							
12	Matthew Thomas	4	4		4	2.0-10	1.0-9							
57	Philip Doumar	14	3	1	4									
30	Colin Blake	11	2	1	3									
92	Justin Shanks	7	1	2	3									
49	Colton Woodall	4	1	1	2									
58	Ryan Alicea	2	1	1	2									
28	Nigel Terrell	11	1		1									
75	Cameron Erving	14	1		1									
5S	Bryan Stork	13	1		1									
35	Nick O'Leary	14	1		1									
38	Cason Beatty	14	1		1									
19	Roberto Aguayo	14	1		1									
8	Devonta Freeman	14	1		1									
93	Brad Bentz	2		1	1									
TM	TEAM	6											1	
	Florida State	14	583	366	949	98-408	35-263	26-529	49	29	9-102	12	1	
	Opponents	14	562	330	892	80.0-351	33-233	13-72	46	10	5-0	10		

2013 Passing Game-by-Game

#5 JAMEIS WINSTON	ATT	COMP	INT	PCT	YARDS	TD	LONG	SACK	EFFIC
PITT	27	25	0	92.6	356	4	42	2	252.2
Nevada	18	15	1	83.3	214	2	29	1	208.8
Bethune-Cookman	19	10	0	52.6	148	2	24	0	152.8
Boston College	27	17	1	63.0	330	4	56	4	207.1
Maryland	32	23	0	71.9	393	5	48	1	226.6
Clemson	34	22	1	64.7	444	3	94	3	197.6
NC State	26	16	1	61.5	292	3	42	1	186.3
Miami	29	21	2	72.4	325	1	48	1	164.1
Wake Forest	28	17	1	60.7	159	2	18	1	124.8
Syracuse	21	19	0	90.5	277	2	34	3	232.7
Idaho	25	14	0	56.0	225	4	46	3	184.4
Florida	31	19	1	61.3	327	3	56	2	175.4
Duke	32	19	2	59.4	330	3	54	1	164.4
Auburn	35	20	0	57.1	237	2	49	4	132.9
TOTALS	384	257	10	66.9	4057	40	94	27	184.8

#14 JACOB COKER	ATT	COMP	INT	PCT	YARDS	TD	LONG	SACK	EFFIC
PITT	2	2	0	100.0	21	0	15	0	188.2
Nevada	4	2	0	50.0	26	0	16	0	104.6
Bethune-Cookman	6	3	0	50.0	78	0	42	1	159.2
Maryland	7	3	0	42.9	38	0	16	0	88.5
NC State	8	4	1	50.0	50	0	16	2	77.5
Wake Forest	9	4	0	44.4	37	0	12	2	79.0
TOTALS	36	18	1	50.0	250	0	42	5	102.8

#10 SEAN MAGUIRE	ATT	COMP	INT	PCT	YARDS	TD	LONG	SACK	EFFIC
Wake Forest	2	1	0	50.0	11	0	11	1	96.2
Syracuse	5	3	1	60.0	21	1	17	0	121.3
Idaho	14	9	1	64.3	84	1	17	0	124.0
TOTALS	21	13	2	61.9	116	2	17	1	120.7

TM TEAM	ATT	COMP	INT	PCT	YARDS	TD	LONG	SACK	EFFIC
Clemson	1	0	0	0.0	0	0	0	0	0.0
TOTALS	1	0	0	0.0	0	0	0	0	0.0

2014 PREVIEW SEMINOLES COACHING STAFF 2013 SEASON IN REVIEW THIS IS FSU HONORS SEMINOLES IN THE PROS RECORDS FSU ADMIN

2013 Rushing/Receiving Game-by-Game

RUSHING		NO-YDS/TD	UP	NEV	BCU	BC	UMD	CU	ST	UM	WF	SU	UI	UF	DU	AU
FREEMAN, D. RB	173-1016/14	9-52/0	9-109/1	10-112/1	9-49/0	17-63/1	21-84/1	12-92/2	23-78/2	6-11/1	4-29/1	11-129/1	13-44/1	18-91/1	11-73/1	
WILLIAMS, K. RB	91-730/11	-	8-110/1	9-83/2	6-22/1	5-29/2	3-19/0	13-86/1	5-46/0	12-49/1	4-78/0	10-114/2	4-14/0	7-55/1	5-25/0	
WILDER, J. RB	81-563/8	10-58/0	6-45/1	8-56/1	6-15/0	6-40/0	5-12/0	DNP	9-42/2	6-49/1	3-52/2	4-85/1	10-63/0	5-25/0	3-21/0	
WINSTON, J. QB	88-219/4	8-25/1	4-8/1	3-11/0	14-67/0	7-24/0	7-2/1	1-11/0	6-27/0	3-4/0	5-12/0	4-19/0	5-8/0	10-59/1	11-26/0	
GREEN, R. RB	33-163/1	5-8/0	5-78/1	5-8/0	-	4-16/0	1-1/0	2-19/0	-	3-2/0	1-2/0	6-32/0	DNP	1-1/0	DNP	
WHITFIELD, K. WR	3-110/2	-	-	-	-	-	-	1-31/1	-	-	1-74/1	1-5/0	-	-	-	
STEVENSON, F. FB	8-33/1	-	3-10/1	-	-	2-10/0	-	-	DNP	-	-	2-7/0	-	1-6/0	DNP	
ABRAM, C. FB	7-29/0	2-13/0	-	-	1-6/0	-	1-3/0	-	-	-	1-2/0	-	-	1-2/0	1-3/0	
COKER, J. QB	10-15/1	-	1-12/0	1-4/0	DNP	1-24/1	-	5-7/0	DNP	2-24/0	DNP	DNP	DNP	DNP	DNP	
GREENE, R. WR	1-9/0	-	-	-	-	-	-	-	-	1-9/0	-	-	-	-	-	
BURNHAM, W. RB	1-6/0	DNP	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-6/0	DNP	DNP	DNP	
TERRELL, N. FB	1-4/0	-	1-4/0	-	-	DNP	-	-	-	-	-	-	-	-	DNP	
PONDER, C. FB	1-0/0	DNP	1-0/0	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	-	DNP	DNP	DNP	
MAGUIRE, S. QB	2-1/0	-	1-6/0	-	DNP	-	DNP	DNP	DNP	1-7/0	-	-	-	DNP	DNP	
TEAM	5-52/0	DNP	2-5/0	-	DNP	1-23/0	-	DNP	1-1/0	DNP	DNP	1-23/0	DNP	DNP	DNP	
RECEIVING		NO-YDS/TD	UP	NEV	BCU	BC	UMD	CU	ST	UM	WF	SU	UI	UF	DU	AU
GREENE, R. WR	76-1128/9	8-126/1	3-39/1	4-44/1	4-90/2	4-108/0	8-146/2	8-137/1	6-83/0	5-47/0	4-40/1	3-29/0	4-25/0	6-67/0	9-147/0	
BENJAMIN, K. WR	54-1011/15	5-73/0	2-37/0	2-26/1	3-103/0	5-60/2	3-62/1	3-69/1	2-46/0	2-23/1	6-66/1	3-61/2	9-212/3	5-119/2	4-54/1	
SHAW, K. WR	54-933/6	4-94/0	6-94/1	4-89/0	4-93/1	5-96/1	5-64/0	3-44/0	3-44/0	1-4/0	7-99/0	5-107/2	1-27/0	4-74/1	2-4/0	
O'LEARY, N. TE	33-557/7	4-47/3	2-16/0	-	1-14/0	4-55/2	5-161/0	1-14/1	3-45/0	3-37/0	3-55/1	1-13/0	3-52/0	3-48/0	-	
FREEMAN, D. RB	22-278/1	2-11/0	-	-	-	3-35/0	1-11/0	1-30/0	6-98/1	1-1/0	1-34/0	1-6/0	2-11/0	1-22/0	3-21/0	
GREEN, C. WR	13-157/0	1-0/0	1-19/0	2-25/0	1-3/0	2-39/0	-	2-22/0	-	2-24/0	-	2-31/0	-	-	-	
WHITFIELD, K. WR	5-89/0	-	1-16/0	1-42/0	-	-	-	1-16/0	-	1-11/0	1-4/0	-	-	-	-	
ABRAM, C. FB	9-73/3	2-11/0	-	-	2-15/1	-	-	-	1-9/0	2-18/1	-	1-9/0	-	-	1-11/1	
WILLIAMS, K. RB	8-63/0	-	-	-	-	1-15/0	-	1-10/0	-	3-21/0	-	2-17/0	-	-	1-0/0	
JONES, I. WR	2-31/0	1-15/0	-	-	DNP	1-16/0	DNP	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	
WILDER, J. RB	3-27/0	-	1-9/0	-	2-18/0	-	-	DNP	-	-	-	-	-	-	-	
WILSON, J. WR	3-23/0	-	-	-	DNP	-	-	-	-	1-11/0	-	2-12/0	-	-	-	
BROXSIE, S. FB	2-19/0	-	-	-	-	1-7/0	-	-	DNP	1-12/0	-	-	-	-	-	
STEVENSON, F. FB	2-18/0	-	1-10/0	-	-	-	-	-	DNP	-	-	1-8/0	-	-	DNP	
GREEN, R. RB	2-16/1	-	-	-	-	-	-	-	-	-	-	2-16/1	DNP	-	DNP	

2013 All-Purpose Yards Game-by-Game

NAME	TOTAL	UP	NEV	BCU	BC	UMD	CU	ST	UM	WF	SU	UI	UF	DU	AU
FREEMAN, D.	1294	63	109	112	49	98	95	122	176	10	63	135	55	113	94
SHAW, K.	1204	120	147	109	93	110	88	86	44	18	144	132	26	83	4
GREENE, R.	1137	126	39	44	90	108	146	137	83	56	40	29	25	67	147
BENJAMIN, K.	1011	73	37	26	103	60	62	69	46	23	66	61	212	119	54
WILLIAMS, K.	881	-	110	83	22	44	49	96	59	74	81	169	14	55	25
WHITFIELD, K.	818	-	16	108	17	12	43	99	23	108	78	63	19	60	172
WILDER, J.	590	58	54	56	33	40	12	DNP	42	49	52	85	63	25	21
O'LEARY, N.	557	47	16	-	14	55	161	14	45	37	55	13	52	48	-
WINSTON, J.	219	25	8	11	67	24	2	-11	27	4	-12	-19	8	59	26
GREEN, R.	179	8	78	8	-	16	1	19	-	-2	2	48	DNP	1	DNP
GREEN, C.	157	-	19	25	-3	39	-	22	-	24	-	31	-	-	-
SMITH, TEL.	147	-	-	68	-	-	-	-	-	-	-	79	-	-	-
WILSON, J.	139	-	29	-	DNP	36	-	27	-	17	-	30	-	-	-
JOYNER, L.	130	56	54	-	-	-	15	-	-	-	-	-	-	5	-
ABRAM, C.	102	24	-	-	21	-	3	-	9	18	2	9	-	2	14
ANDREWS, N.	91	-	-	-	35	-	-	-	-	56	-	-	-	-	-
LEVENBERRY, E.	78	-	-	-	-	-	-	-	-	-	-	78	-	-	DNP
STEVENSON, F.	51	-	20	-	-	10	-	-	DNP	-	-	15	-	6	DNP
SMITH, K.	44	-	-	-	-	-	-	-	DNP	-	-	44	-	-	DNP
SMITH, TERR.	32	-	-	-	-	-	-	-	-	32	-	-	-	-	-
JONES, I.	31	15	-	-	DNP	16	DNP	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP
RAMSEY, J.	31	31	-	-	-	-	-	-	-	-	-	-	-	-	-
BROXSIE, S.	28	-	-	-	-	7	-	-	DNP	12	4	-	5	-	-
HUNTER, T.	27	-	27	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
WILLIAMS, P.J.	24	DNP	-	-	20	-	-	-	-	-	-	-	-	-	4
DARBY, R.	16	-	-	-	-	-	12	4	-	-	-	-	-	-	-
COKER, J.	15	-	12	-4	DNP	24	-	7	DNP	-24	DNP	DNP	DNP	DNP	DNP
JONES, C.	15	-	-	DNP	-	-	-	-	-	15	-	-	-	-	-
BURNHAM, W.	6	DNP	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	6	DNP	DNP	DNP
EDWARDS, M.	4	-	-	DNP	DNP	-	-	-	-	4	-	-	-	-	-
TERRELL, N.	4	-	4	-	-	DNP	-	-	-	-	-	-	-	DNP	DNP
MAGUIRE, S.	-1	-	6	-	DNP	-	DNP	DNP	DNP	-7	-	-	-	DNP	DNP
TEAM	-52	-	-5	-	-	-23	-	-	-1	-	-	-23	-	-	-

2013 SEASON REVIEW

2013 Total Tackles Game-by-Game

NAME	UA-A	TOT	UP	NEV	BCU	BC	UMD	CU	ST	UM	WF	SU	UI	UF	DU	AU
SMITH, TEL. LB	61-29	90	7-1	3-1	2-3	6-4	3-2	7-4	3-3	3-1	1-2	3-1	4-0	1-2	7-1	11-4
JOYNER, L. DB	45-24	69	7-2	2-4	1-2	6-0	1-0	8-0	2-2	4-2	3-1	2-2	3-1	3-2	1-3	2-3
JERNIGAN, T. DT	35-28	63	2-2	1-2	0-1	5-2	2-0	1-0	1-2	2-2	5-1	2-4	4-2	0-1	5-5	5-4
SMITH, TERR. LB	34-25	59	-	0-2	5-7	-	4-0	4-1	2-3	6-4	0-2	4-1	2-0	3-1	2-2	2-2
JONES, C. LB	32-24	56	4-4	1-4	DNP	5-2	0-1	7-1	3-1	2-1	1-0	3-1	0-1	4-1	0-2	2-5
BROOKS, T. DB	38-18	56	3-1	5-1	3-2	5-2	2-0	3-2	1-1	5-1	DNP	1-3	1-1	3-2	1-1	5-1
RAMSEY, J. DB	37-12	49	3-1	5-0	1-2	7-0	1-2	4-2	0-1	4-1	-	1-2	2-0	2-0	2-1	5-0
NORTHROP, R. LB	22-24	46	-	2-0	2-3	-	1-2	3-0	3-3	-	3-5	5-6	2-1	0-1	1-3	-
LEVENBERRY, E. LB	18-21	39	-	1-0	3-2	-	2-2	2-2	3-5	-	2-4	2-4	1-1	1-0	1-1	DNP
ANDREWS, N. DB	24-11	35	-	1-0	-	2-2	0-2	2-0	2-2	1-0	1-0	4-2	2-0	2-1	5-0	2-2
WILLIAMS, P.J. DB	21-14	35	DNP	0-1	0-1	2-2	0-2	2-1	1-0	1-1	1-1	0-1	1-1	5-0	3-1	5-2
MCDANIEL, J. DT	15-14	29	0-1	4-0	2-2	2-1	0-3	1-1	1-3	0-1	2-0	0-1	1-0	-	2-0	0-1
ELIGWE, U. LB	18-10	28	2-0	3-0	2-4	3-0	DNP	2-1	1-1	1-1	-	0-1	0-2	3-0	-	1-0
EDWARDS, M. DE	19-9	28	3-0	2-2	DNP	DNP	1-0	1-1	-	3-1	0-2	0-1	1-0	3-0	0-1	5-1
HICKS, D. DE	11-14	25	-	1-2	0-2	1-2	2-1	2-1	-	2-1	1-0	1-4	1-0	-	0-1	-
CASHER, C. DE	15-10	25	-	-	6-4	0-1	3-2	-	1-1	DNP	2-1	1-0	2-0	-	0-1	-
MCALLISTER, D. DT	7-15	22	0-1	0-4	0-1	0-4	DNP	1-0	0-2	1-0	3-1	2-0	0-1	DNP	DNP	0-1
GOLDMAN, E. DT	8-11	19	-	1-1	DNP	2-2	-	1-0	-	0-1	1-0	0-3	0-1	1-0	0-2	2-1
WALKER, D. DE	9-9	18	-	1-1	0-3	1-0	-	-	1-3	-	2-0	1-2	2-0	DNP	1-0	DNP
HOLLIN, D. DE	8-8	16	-	0-1	0-1	3-1	-	-	-	-	0-2	1-1	2-0	-	2-2	DNP
BRUTUS, L. DB	14-2	16	-	-	0-1	DNP	1-0	1-0	-	DNP	1-1	6-0	2-0	1-0	2-0	DNP
SMITH, K. DB	11-5	16	-	1-0	2-2	-	0-1	2-0	2-0	DNP	2-0	0-1	2-0	-	0-1	DNP
LAWRENCESTAMPLE DT	8-7	15	-	0-1	0-1	2-1	1-2	-	1-0	1-0	0-1	DNP	1-0	1-1	-	1-0
DARBY, R. DB	11-3	14	-	-	-	-	1-0	-	0-1	1-0	-	2-1	1-1	1-0	3-0	2-0
WHITE, M. DB	8-4	12	-	-	-	-	0-1	1-1	4-0	DNP	1-0	1-0	1-1	0-1	-	-
WAISOME, N. DB	10-1	11	1-0	1-0	1-0	-	-	1-0	2-1	-	-	DNP	3-0	-	1-0	-
DEMPS, G. DB	8-2	10	-	-	-	-	-	-	2-1	-	1-0	2-0	2-1	DNP	1-0	-
HUNTER, T. DB	7-1	8	4-1	1-0	2-0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
WILLIAMS, K. DB	5-2	7	2-0	-	1-0	-	-	1-0	-	-	0-1	-	-	1-0	-	0-1
MITCHELL, D. DT	5-2	7	-	DNP	1-1	DNP	1-1	-	-	DNP	DNP	1-0	2-0	DNP	-	DNP
DOUMAR, P. DS	3-1	4	-	-	-	-	-	-	-	1-0	1-0	1-0	-	0-1	-	-
THOMAS, M. LB	4-0	4	-	1-0	3-0	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
BLAKE, C. DB	2-1	3	DNP	-	1-0	DNP	-	-	-	-	-	-	1-1	-	-	DNP
SHANKS, J. DT	1-2	3	DNP	-	1-1	DNP	-	DNP	DNP	DNP	0-1	-	-	DNP	-	DNP
ALICEA, R. LB	1-1	2	DNP	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-1	DNP	DNP	DNP
WOODALL, C. DB	1-1	2	DNP	DNP	-	DNP	-	DNP	DNP	DNP	1-0	DNP	0-1	DNP	DNP	DNP
O'LEARY, N. TE	1-0	1	-	1-0	-	-	-	-	-	-	-	-	-	-	-	-
FREEMAN, D. RB	1-0	1	-	-	-	1-0	-	-	-	-	-	-	-	-	-	-
BEATTY, C. P	1-0	1	-	-	-	-	-	1-0	-	-	-	-	-	-	-	-
TERRELL, N. LB	1-0	1	-	-	-	1-0	DNP	-	-	-	-	-	-	-	DNP	DNP
ERVING, C. OL	1-0	1	-	-	-	-	-	1-0	-	-	-	-	-	-	-	-
STORK, B. C	1-0	1	-	-	-	-	-	-	-	-	DNP	-	-	-	1-0	-
BENTZ, B. DL	0-1	1	DNP	0-1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	-	DNP	DNP	DNP
AGUAYO, R. K	1-0	1	1-0	-	-	-	-	-	-	-	-	-	-	-	-	-

2013 Sacks Game-by-Game

NAME	UA-A	TOT	UP	NEV	BCU	BC	UMD	CU	ST	UM	WF	SU	UI	UF	DU	AU
JOYNER, L. DB	4-3	5.5	2.0-24	-	-	-	-	1.0-18	-	-	0.5-5	1.5-4	-	-	-	0.5-3
JERNIGAN, T. DT	4-1	4.5	1.0-12	-	-	-	-	1.0-7	-	-	-	-	2.5-13	-	-	-
EDWARDS, M. DE	3-1	3.5	-	-	DNP	DNP	-	-	-	1.0-14	0.5-5	-	-	1.0-8	-	1.0-10
SMITH, TEL. LB	2-0	2.0	-	-	-	1.0-7	-	-	-	-	-	-	-	-	1.0-1	-
HOLLIN, D. DE	2-0	2.0	-	-	-	1.0-10	-	-	-	-	-	-	1.0-4	-	-	DNP
SMITH, TERR. LB	2-0	2.0	-	-	1.0-8	-	-	-	1.0-8	-	-	-	-	-	-	-
GOLDMAN, E. DT	1-2	2.0	-	-	DNP	1.0-5	-	-	-	-	-	0.5-2	0.5-1	-	-	-
CASHER, C. DE	2-0	2.0	-	-	-	-	1.0-9	-	-	DNP	-	1.0-6	-	-	-	-
ELIGWE, U. LB	2-0	2.0	-	-	-	-	DNP	1.0-6	1.0-5	-	-	-	-	-	-	-
JONES, C. LB	2-0	2.0	-	-	DNP	-	-	1.0-2	1.0-1	-	-	-	-	-	-	-
HICKS, D. DE	1-0	1.0	-	-	-	-	-	-	-	-	-	-	1.0-13	-	-	-
WALKER, D. DE	1-0	1.0	-	-	-	-	-	-	-	-	-	-	1.0-7	DNP	-	DNP
MITCHELL, D. DT	1-0	1.0	-	DNP	-	DNP	-	-	-	DNP	DNP	-	1.0-5	DNP	-	DNP
RAMSEY, J. DB	1-0	1.0	-	-	1.0-12	-	-	-	-	-	-	-	-	-	-	-
THOMAS, M. LB	1-0	1.0	-	-	1.0-9	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
ANDREWS, N. DB	1-0	1.0	-	-	-	-	-	-	-	-	-	-	-	-	1.0-4	-
BROOKS, T. DB	1-0	1.0	-	-	-	-	-	-	-	1.0-13	DNP	-	-	-	-	-
MCDANIEL, J. DT	0-1	0.5	-	-	-	-	-	-	-	-	-	-	-	-	-	0.5-2

2013 Tackles For Loss Game-by-Game

NAME	UA-A	TOT	UP	NEV	BCU	BC	UMD	CU	ST	UM	WF	SU	UI	UF	DU	AU
JERNIGAN, T. DT	10-2	11.0	2.0-14	-	-	-	1.0-2	1.0-7	1.0-1	-	-	1.0-3	4.5-16	-	-	0.5-1
EDWARDS, M. DE	9-1	9.5	-	1.0-4	DNP	DNP	-	-	-	2.0-15	0.5-5	-	1.0-3	2.0-9	-	3.0-13
SMITH, TEL. LB	9-1	9.5	2.0-2	-	-	2.0-8	-	1.0-8	-	1.0-2	0.5-0	1.0-3	-	-	2.0-2	-
JONES, C. LB	7-2	8.0	-	-	DNP	1.0-1	0.5-0	2.0-6	1.0-1	-	-	1.0-3	-	2.0-9	-	0.5-3
BROOKS, T. DB	7-2	8.0	-	-	-	2.0-2	-	-	1.0-4	1.0-13	DNP	-	-	2.0-6	1.0-5	1.0-3
JOYNER, L. DB	5-4	7.0	2.0-24	-	-	-	-	1.0-18	1.0-2	0.5-1	0.5-5	1.5-4	-	-	-	0.5-3
HICKS, D. DE	5-1	5.5	-	-	-	1.0-2	2.0-3	1.0-3	-	0.5-1	-	-	1.0-13	-	-	-
CASHER, C. DE	4-2	5.0	-	-	2.0-3	0.5-1	1.0-9	-	-	DNP	0.5-1	1.0-6	-	-	-	-
HOLLIN, D. DE	3-0	3.0	-	-	-	1.0-10	-	-	-	-	-	-	2.0-7	-	-	DNP
GOLDMAN, E. DT	1-4	3.0	-	-	DNP	1.5-5	-	-	-	-	-	0.5-2	0.5-1	-	-	0.5-1
ELIGWE, U. LB	3-0	3.0	-	1.0-2	-	-	DNP	1.0-6	1.0-5	-	-	-	-	-	-	-
MCDANIEL, J. DT	1-3	2.5	-	1.0-2	-	-	0.5-1	-	-	0.5-1	-	-	-	-	-	0.5-2
NORTHROP, R. LB	2-1	2.5	-	1.0-2	-	-	1.0-1	-	-	-	0.5-1	-	-	-	-	-
SMITH, TERR. LB	2-1	2.5	-	-	1.0-8	-	-	-	1.0-8	0.5-1	-	-	-	-	-	-
WALKER, D. DE	2-0	2.0	-	-	-	-	-	-	-	-	-	-	2.0-9	DNP	-	DNP
THOMAS, M. LB	2-0	2.0	-	-	2.0-10	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
RAMSEY, J. DB	2-0	2.0	-	-	1.0-12	-	-	-	-	-	-	-	-	-	1.0-6	-
LAWRENCESTAMPLE DT	1-1	1.5	-	-	-	-	1.0-2	-	-	-	0.5-0	DNP	-	-	-	-

(CONTINUED NEXT PAGE)

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

WILLIAMS, P.J. DB	1-1	1.5	DNP	-	-	-	-	-	-	-	-	-	-	-	-	1.0-7	-	-	0.5-3	
LEVENBERRY, E. LB	1-0	1.0	-	-	-	-	-	-	1.0-1	-	-	-	-	-	-	-	-	-	DNP	
WAISSOME, N. DB	1-0	1.0	-	-	1.0-1	-	-	-	-	-	-	-	-	-	-	DNP	-	-	-	
SMITH, K. DB	1-0	1.0	-	-	-	-	-	-	1.0-1	DNP	-	-	-	-	-	-	-	-	DNP	
MITCHELL, D. DT	1-0	1.0	-	DNP	-	DNP	-	-	-	DNP	DNP	-	1.0-5	DNP	-	-	-	-	DNP	
DEMPS, G. DB	1-0	1.0	-	-	-	-	-	-	-	-	-	1.0-3	-	-	-	-	-	-	DNP	
MCALLISTER, D. DT	1-0	1.0	-	-	-	-	-	DNP	-	-	-	-	1.0-1	-	-	-	-	DNP	DNP	
ANDREWS, N. DB	1-0	1.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.0-4	
BRUTUS, L. DB	1-0	1.0	-	-	-	DNP	-	-	-	-	-	-	-	-	-	-	-	1.0-3	-	DNP
WHITE, M. DB	1-0	1.0	-	-	-	-	-	-	1.0-1	DNP	-	-	-	-	-	-	-	-	-	-

2013 Interception Returns Game-by-Game

NAME	NO-YDS	UP	NEV	BCU	BC	UMD	CU	ST	UM	WF	SU	UI	UF	DU	AU
ANDREWS, N.	4-91	-	-	-	-	1-35	-	-	1-0	2-56	-	-	-	-	-
WILLIAMS, P.J.	3-24	DNP	-	-	-	1-20	-	-	1-0	-	-	-	-	-	1-4
SMITH, TEL.	3-147	-	-	1-68	-	-	-	-	-	-	-	1-79	-	1-0	-
BROOKS, T.	2-0	1-0	-	-	-	-	-	1-0	-	DNP	-	-	-	-	-
JOYNER, L.	2-20	-	-	-	-	-	1-15	-	-	-	-	-	-	1-5	-
DARBY, R.	2-16	-	-	-	-	-	1-12	1-4	-	-	-	-	-	-	-
JONES, C.	1-15	-	-	DNP	-	-	-	-	-	1-15	-	-	-	-	-
WHITE, M.	1-0	-	-	-	-	-	-	-	DNP	1-0	-	-	-	-	-
SMITH, TERR.	1-32	-	-	-	-	-	-	-	-	1-32	-	-	-	-	-
RAMSEY, J.	1-31	1-31	-	-	-	-	-	-	-	-	-	-	-	-	-
EDWARDS, M.	1-4	-	-	DNP	DNP	-	-	-	-	1-4	-	-	-	-	-
LEVENBERRY, E.	1-78	-	-	-	-	-	-	-	-	-	-	1-78	-	-	DNP
HICKS, D.	1-0	-	-	-	-	-	-	-	-	-	1-0	-	-	-	-
SMITH, K.	1-44	-	-	-	-	-	-	-	DNP	-	-	1-44	-	-	DNP
HUNTER, T.	1-27	-	1-27	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
MCDANIEL, J.	1-0	-	-	-	-	-	-	-	-	-	-	1-0	-	-	-

2013 Fumbles Game-by-Game

NAME	NO-LOST	UP	NEV	BCU	BC	UMD	CU	ST	UM	WF	SU	UI	UF	DU	AU
WINSTON, J. QB	6-2	1-0	-	-	-	-	-	-	1-0	2-0	-	1-1	-	-	1-1
FREEMAN, D. RB	2-1	-	-	-	1-0	-	-	-	-	-	-	-	-	1-1	-
WILDER, J. RB	1-1	-	-	1-1	-	-	-	DNP	-	-	-	-	-	-	-
TEAM	1-0	DNP	-	-	DNP	1-0	-	DNP	-	DNP	DNP	-	DNP	DNP	DNP
GREEN, C. WR	1-1	-	-	-	-	-	-	-	-	1-1	-	-	-	-	-
WILLIAMS, P.J. DB	1-0	DNP	-	-	-	-	-	-	-	-	-	-	-	-	1-0
JOYNER, L. DB	1-0	1-0	-	-	-	-	-	-	-	-	-	-	-	-	-

2013 Fumbles Forced Game-by-Game

NAME	NUMBER	UP	NEV	BCU	BC	UMD	CU	ST	UM	WF	SU	UI	UF	DU	AU
JOYNER, L.	3	-	-	-	-	1	2	-	-	-	-	-	-	-	-
ANDREWS, N.	3	-	-	-	-	-	-	-	-	1	-	-	1	1	-
BROOKS, T.	2	-	-	-	-	1	-	1	-	DNP	-	-	-	-	-
RAMSEY, J.	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-
CASHER, C.	1	-	-	-	-	-	-	-	DNP	-	1	-	-	-	-
LEVENBERRY, E.	1	-	-	-	-	1	-	-	-	-	-	-	-	-	DNP
EDWARDS, M.	1	-	-	DNP	DNP	-	-	-	-	-	-	-	1	-	-

2013 Fumbles Recovered Game-by-Game

NAME	NUMBER	UP	NEV	BCU	BC	UMD	CU	ST	UM	WF	SU	UI	UF	DU	AU
SMITH, TEL.	2	-	-	-	-	-	-	1	-	-	-	-	1	-	-
EDWARDS, M.	2	-	-	DNP	DNP	-	1	-	-	-	-	-	-	1	-
BROOKS, T.	1	-	-	-	-	-	1	-	-	DNP	-	-	-	-	-
DARBY, R.	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-
ANDREWS, N.	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-
RAMSEY, J.	1	-	-	-	-	-	-	-	-	1	-	-	-	-	-
CASHER, C.	1	-	-	-	-	-	-	-	DNP	-	1	-	-	-	-

2013 Fumble Return Yards Game-by-Game

NAME	NO-YDS	UP	NEV	BCU	BC	UMD	CU	ST	UM	WF	SU	UI	UF	DU	AU
EDWARDS, M.	1-37	-	-	DNP	DNP	-	1-37	-	-	-	-	-	-	-	-
CASHER, C.	1-31	-	-	-	-	-	-	-	DNP	-	1-31	-	-	-	-
RAMSEY, J.	1-23	-	-	-	-	-	-	-	-	1-23	-	-	-	-	-
DARBY, R.	1-16	-	-	-	-	1-16	-	-	-	-	-	-	-	-	-
SMITH, TEL.	1-5	-	-	-	-	-	-	-	-	-	-	-	1-5	-	-

2013 Punt Returns Game-by-Game

NAME	No-Yds	UP	NEV	BCU	BC	UMD	CU	ST	UM	WF	SU	UI	UF	DU	AU
SHAW, K.	26-251	1-26	5-53	-	-	3-14	1-24	5-42	-	2-14	3-45	2-25	1-1	3-9	-
WILSON, J.	8-89	-	2-29	-	DNP	2-36	-	-	-	2-6	-	2-18	-	-	-

2013 Kick Returns Game-by-Game

NAME	NO-YDS	UP	NEV	BCU	BC	UMD	CU	ST	UM	WF	SU	UI	UF	DU	AU
WHITFIELD, K.	17-619	-	-	2-66	1-17	1-12	1-43	2-52	1-23	1-97	-	1-58	1-19	2-60	4-172
JOYNER, L.	5-110	3-56	2-54	-	-	-	-	-	-	-	-	-	-	-	-
WILLIAMS, K.	5-88	-	-	-	-	-	1-30	-	1-13	1-4	1-3	1-38	-	-	-
WILSON, J.	1-27	-	-	-	DNP	-	-	1-27	-	-	-	-	-	-	-
SHAW, K.	1-20	-	-	1-20	-	-	-	-	-	-	-	-	-	-	-
BROXSIE, S.	2-9	-	-	-	-	-	-	-	DNP	-	1-4	-	1-5	-	-

2014 PREVIEW

2014 SEMINOLLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLLES IN THE PROS

RECORDS

FSU ADMIN

2013 SEASON REVIEW

2013 Game-by-Game Participation

#	NAME	GP/GS	UP	NEV	BCU	BC	UMD	CU	ST	UM	WF	SU	UI	UF	DU	AU
41	ABRAM, C.	14/7	XXX	START	START	START	XXX	START	XXX	XXX	START	XXX	START	XXX	XXX	START
40	ADAMS, D.	1/-	XXX
19	AGUAYO, R.	14/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
38	AKANBI, J.	1/-	XXX
58	ALICEA, R.	2/-	...	XXX	XXX
46	ALOISE, P.	1/-	XXX
29	ANDREWS, N.	14/1	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	START	XXX	XXX	XXX	XXX	XXX
62	BARRON, A.	12/1	XXX	XXX	XXX	XXX	XXX	XXX	START	XXX	XXX	XXX	XXX	XXX
38	BEATTY, C.	14/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
78	BELL, W.	2/-	XXX	XXX
1	BENJAMIN, K.	14/14	START	START	START	START	START	START	START	START	START	START	START	START	START	START
93	BENTZ, B.	2/-	...	XXX	XXX
30	BLAKE, C.	11/-	...	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...
31	BROOKS, T.	13/13	START	START	START	START	START	START	START	START	...	START	START	START	START	START
42	BROXSIE, S.	13/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX
42	BRUTUS, L.	11/-	XXX	XXX	XXX	...	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	...
47	BURNETT, K.	5/-	...	XXX	XXX	...	XXX	...	XXX	XXX
45	BURNHAM, W.	2/-	...	XXX	XXX
65	CARTER, R.	11/1	XXX	START	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX
21	CASHER, C.	13/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX
14	COKER, J.	7/-	XXX	XXX	XXX	...	XXX	XXX	XXX	...	XXX
40	CONLEY, P.	1/-	XXX
3	DARBY, R.	14/9	XXX	XXX	XXX	XXX	START	START	START	START	START	START	START	XXX	START	START
61	DAVIS, M.	7/-	...	XXX	XXX	...	XXX	...	XXX	...	XXX	XXX	XXX
23	DEMPS, G.	13/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX
55	DENSON, I.	3/-	XXX	XXX	XXX
57	DOUMAR, P.	14/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
15	EDWARDS, M.	12/11	XXX	START	START	START	START	START	START	START	START	START	START	START
52	ELIGWE, U.	13/-	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
75	ERVING, C.	14/14	START	START	START	START	START	START	START	START	START	START	START	START	START	START
60	FAHRENKRUG, J.	13/-	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
8	FREEMAN, D.	14/14	START	START	START	START	START	START	START	START	START	START	START	START	START	START
13	GHOLSTON, R.	4/-	...	XXX	XXX	XXX	XXX
90	GOLDMAN, E.	13/13	START	START	...	START	START	START	START	START	START	START	START	START	START	START
89	GREEN, C.	14/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
15	GREEN, R.	12/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	...
80	GREENE, R.	14/13	START	START	START	XXX	START	START	START	START	START	START	START	START	START	START
51	HART, B.	14/14	START	START	START	START	START	START	START	START	START	START	START	START	START	START
6	HICKS, D.	14/4	START	START	START	START	START	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
43	HOLLIN, D.	13/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...
1	HUNTER, T.	3/3	START	START	START
54	JACKSON, T.	13/13	START	...	START	START	START	START	START	START	START	START	START	START	START	START
8	JERNIGAN, T.	14/14	START	START	START	START	START	START	START	START	START	START	START	START	START	START
7	JONES, C.	13/12	START	START	...	XXX	START	START	START	START	START	START	START	START	START	START
84	JONES, I.	5/-	XXX	XXX	XXX	...	XXX	...	XXX
20	JOYNER, L.	14/14	START	START	START	START	START	START	START	START	START	START	START	START	START	START
88	KOWALEWSKI, J.	1/-	XXX
39	LACIVITA, B.	3/-	...	XXX	XXX	XXX
99	LAWRENCESTAMPLE	13/6	START	START	START	START	XXX	XXX	XXX	XXX	XXX	...	XXX	START	START	XXX
10	LEVBERRY, E.	13/1	XXX	XXX	XXX	START	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...
53	LOVELADY, S.	14/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
10	MAGUIRE, S.	8/-	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX
70	MATIAS, J.	14/14	START	START	START	START	START	START	START	START	START	START	START	START	START	START
97	MCALLISTER, D.	11/1	XXX	XXX	START	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX
55	MCDANIEL, J.	14/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
11	MITCHELL, D.	8/-	XXX	...	XXX	...	XXX	XXX	XXX	XXX	XXX	...	XXX	...
4	NEWBERRY, G.	14/1	XXX	XXX	XXX	START	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
5	NORTHROP, R.	14/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
35	O'LEARY, N.	14/13	START	START	START	START	XXX	START	START	START	START	START	START	START	START	START
83	O'NEILL, D.	1/-	XXX
16	PICKLER, C.	4/-	...	XXX	XXX	...	XXX	XXX
44	PONDER, C.	3/-	...	XXX	XXX	XXX
13	RAMSEY, J.	14/14	START	START	START	START	START	START	START	START	START	START	START	START	START	START
92	SHANKS, J.	7/-	...	XXX	XXX	...	XXX	XXX	XXX	XXX	...	XXX	...
81	SHAW, K.	14/7	START	XXX	XXX	XXX	START	XXX	START	START	XXX	START	XXX	START	START	XXX
45	SLATER, N.	1/-	XXX
37	SMITH, K.	12/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	...
22	SMITH, TEL.	14/14	START	START	START	START	START	START	START	START	START	START	START	START	START	START
24	SMITH, TERR.	14/10	XXX	XXX	START	XXX	START	START	START	START	START	START	START	START	XXX	START
33	STEVENSON, F.	12/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	...
55	STORK, B.	13/13	START	START	START	START	START	START	START	START	...	START	START	START	START	START
28	TERRELL, N.	11/-	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX
12	THOMAS, M.	4/-	XXX	XXX	XXX	XXX
41	TODD, D.	1/-	XXX
14	WALSOME, N.	13/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX
44	WALKER, D.	12/3	START	XXX	START	START	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	...
74	WALLACE, J.	14/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
36	WASHINGTON, J.	3/-	...	XXX	XXX	XXX
66	WEEKS, K.	7/-	XXX	...	XXX	...	XXX	...	XXX	XXX	XXX	XXX
27	WHITE, M.	13/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX
7	WHITFIELD, K.	14/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
32	WILDER, J.	13/1	XXX	XXX	XXX	XXX	START	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX
9	WILLIAMS, K.	14/-	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
26	WILLIAMS, P.J.	13/11	...	XXX	XXX	START	START	START	START	START	START	START	START	START	START	START
3	WILSON, J.	13/-	XXX	XXX	XXX	...	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX	XXX
5	WINSTON, J.	14/14	START	START	START	START	START	START	START	START	START	START	START	START	START	START
49	WOODALL, C.	4/-	XXX	...	XXX	XXX	...	XXX

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

2013 Game-by-Game Starters

	PITT	NEV	B-CU	BC	MD	CU	NCS	UM	WF	SU	ID	UF	DUKE	AU
X	Greene	Greene	Greene	Newberry (TE)	Greene	Greene	Greene	Greene	Greene	Greene	Greene	Greene	Greene	Greene
LG	Erving	Erving	Erving	Erving	Erving	Erving	Erving	Erving	Erving	Erving	Erving	Erving	Erving	Erving
LT	Matias	Matias	Matias	Matias	Matias	Matias	Matias	Matias	Matias	Matias	Matias	Matias	Matias	Matias
C	Stork	Stork	Stork	Stork	Stork	Stork	Stork	Stork	Stork	Stork	Stork	Stork	Stork	Stork
RG	Jackson	Carter	Jackson	Jackson	Jackson	Jackson	Jackson	Jackson	Jackson	Jackson	Jackson	Jackson	Jackson	Jackson
RT	Hart	Hart	Hart	Hart	Hart	Hart	Hart	Hart	Hart	Hart	Hart	Hart	Hart	Hart
Y	Shaw	O'Leary (TE)	O'Leary (TE)	O'Leary (TE)	Shaw	O'Leary (TE)	Shaw	Shaw	O'Leary (TE)	Shaw	O'Leary (TE)	Shaw	Shaw	O'Leary (TE)
Z	Benjamin	Benjamin	Benjamin	Benjamin	Benjamin	Benjamin	Benjamin	Benjamin	Benjamin	Benjamin	Benjamin	Benjamin	Benjamin	Benjamin
QB	Winston	Winston	Winston	Winston	Winston	Winston	Winston	Winston	Winston	Winston	Winston	Winston	Winston	Winston
FB	O'Leary (TE)	Abram	Abram	Abram	Wilder, Jr. (TB)	Abram	O'Leary (TE)	O'Leary (TE)	Abram	O'Leary (TE)	Abram	O'Leary (TE)	O'Leary (TE)	Abram
TR	Freeman	Freeman	Freeman	Freeman	Freeman	Freeman	Freeman	Freeman	Freeman	Freeman	Freeman	Freeman	Freeman	Freeman
PK	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo
DS	Doumar	Doumar	Doumar	Doumar	Doumar	Doumar	Doumar	Doumar	Doumar	Doumar	Doumar	Doumar	Doumar	Doumar
HO	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty
KO	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo	Aguiayo
P	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty	Beatty
LE	Goldman	Goldman	McAllister	Goldman	Goldman	Goldman	Goldman	Goldman	Goldman	Goldman	Goldman	Goldman	Goldman	Goldman
DT	Lawrence-Stample	Lawrence-Stample	Lawrence-Stample	Lawrence-Stample	Joyner (Nickel)	Joyner (Nickel)	Joyner (Nickel)	Joyner (Nickel)	Joyner (Nickel)	Joyner (Nickel)	Joyner (Nickel)	Lawrence-Stample	Lawrence-Stample	Joyner (Nickel)
DT	Jemigan (NT)	Jemigan (NT)	Jemigan (NT)	Jemigan (NT)	Jemigan (NT)	Jemigan (NT)	Jemigan (NT)	Jemigan (NT)	Jemigan (NT)	Jemigan (NT)	Jemigan (NT)	Jemigan (NT)	Jemigan (NT)	Jemigan (NT)
RE	Walker	Edwards, Jr.	Walker	Walker	Edwards, Jr.	Edwards, Jr.	Edwards, Jr.	Edwards, Jr.	Edwards, Jr.	Edwards, Jr.	Edwards, Jr.	Edwards, Jr.	Edwards, Jr.	Edwards, Jr.
WLB	Tel. Smith	Tel. Smith	Tel. Smith	Tel. Smith	Tel. Smith	Tel. Smith	Tel. Smith	Tel. Smith	Tel. Smith	Tel. Smith	Tel. Smith	Tel. Smith	Tel. Smith	Tel. Smith
MLB	Jones	Jones	Jones	Jones	Levenberry	Jones	Ter. Smith	Ter. Smith	Ter. Smith	Ter. Smith	Ter. Smith	Ter. Smith	Joyner (Nickel)	Tel. Smith
SLB	Hicks	Hicks	Hicks	Hicks	Jones	Jones	Jones	Jones	Jones	Jones	Jones	Jones	Jones	Jones
CB	Joyner	Joyner	Joyner	Joyner	Darby	Darby	Darby	Darby	Darby	Darby	Darby	Joyner	Darby	Darby
SS	Brooks	Brooks	Brooks	Brooks	Brooks	Ramsey	Ramsey	Ramsey	Ramsey	Ramsey	Ramsey	Ramsey	Ramsey	Ramsey
FS	Hunter	Hunter	Hunter	Hunter	Ramsey	Brooks	Brooks	Brooks	Andrews	Brooks	Brooks	Brooks	Brooks	Brooks
CB	Ramsey	Ramsey	Ramsey	P.J. Williams	P.J. Williams	P.J. Williams	P.J. Williams	P.J. Williams	P.J. Williams	P.J. Williams	P.J. Williams	P.J. Williams	P.J. Williams	P.J. Williams

Career Starts List

Player	'09	'10	'11	'12	'13	Ttl
Chad Abram	-	-	-	-	7	7
Roberto Aguiayo	-	-	-	-	14	14
Nate Andrews	-	-	-	-	1	1
Austin Barron	-	-	3	1	1	5
Cason Beatty	-	-	-	14	14	28
Kelvin Benjamin	-	-	-	-	14	14
Terrence Brooks	-	-	-	14	13	27
Ruben Carter	-	-	-	-	1	1
Ronald Darby	-	-	-	-	9	9
Phillip Doumar	-	-	-	-	14	14
Mario Edwards Jr.	-	-	-	2	11	13
Cameron Erving	-	-	-	14	14	28
Jacob Fahrenkrug	-	-	12	-	-	12
Devonta Freeman	-	-	7	5	14	26
Eddie Goldman	-	-	-	-	12	12
Christian Green	-	-	4	-	-	4
Rashad Greene	-	-	3	13	13	29
Jared Haggins	-	-	1	2	-	3
Kevin Haplea	-	-	-	2	-	2
Bobby Hart	-	-	9	-	14	23
Dan Hicks	-	-	-	-	4	4
Tyler Hunter	-	-	-	3	3	6
Tre Jackson	-	-	1	14	12	27
Timmy Jemigan	-	-	-	2	14	16
Christian Jones	-	-	13	14	12	39
Lamarcus Joyner	-	-	13	14	14	41
Nile Lawrence Stample	-	-	-	-	6	6
E.J. Levenberry	-	-	-	-	1	1
Joseu Matias	-	-	1	14	14	29
Demonte McAllister	-	-	-	-	1	1
Jacobbi McDaniel	2	14	2	-	-	18
Georgio Newberry	-	-	-	-	1	1
Nick O'Leary	-	-	2	11	13	26
Jalen Ramsey	-	-	-	-	14	14
Kenny Shaw	-	-	3	1	7	11
Telvin Smith	-	-	-	-	14	15
Terrance Smith	-	-	-	-	10	10
Bryan Stork	-	4	10	13	13	40
Nick Waisome	-	-	-	14	-	14
DeMarcus Walker	-	-	-	3	3	3
James Wilder Jr.	-	-	-	1	1	2
Karlos Williams	-	-	-	1	-	1
P.J. Williams	-	-	-	-	11	11
Jameis Winston	-	-	-	-	14	14

(Bowl Games Included in Totals)

Game-by-Game Captains

PITT	Lamarcus Joyner (DB) Telvin Smith (LB) Bryan Stork (C)	MIAMI	Lamarcus Joyner (DB) Telvin Smith (LB) Kenny Shaw (WR)
NEV	Terrence Brooks (DB) Christian Jones (LB) Kenny Shaw (WR)	WF	Chad Abram (FB) Philip Doumar (DS)
BCU	Lamarcus Joyner (DB) Chad Abram (FB) Gerald Demps (DB) Demonte McAllister (DT)	CUSE	Lamarcus Joyner (DB) Telvin Smith (LB) Bryan Stork (C)
BC	Dan Hicks (SLB) Bryan Stork (C) Lamarcus Joyner (CB)	IDHO	Lamarcus Joyner (DB) Telvin Smith (LB) Bryan Stork (C) Kenny Shaw (WR)
MD	Terrence Brooks (DB) Telvin Smith (LB) Bryan Stork (C)	UF	Lamarcus Joyner (DB) Telvin Smith (LB) Bryan Stork (C)
CLEM	Lamarcus Joyner (DB) Telvin Smith (LB) Kenny Shaw (WR)	DUKE	Lamarcus Joyner (DB) Telvin Smith (LB) Bryan Stork (C)
NCST	Terrence Brooks (DB) Jacobbi McDaniel (DT) Bryan Stork (C)	AUB	Lamarcus Joyner (DB) Kenny Shaw (WR) Telvin Smith (LB) Bryan Stork (C)

2013 Game Highs

FLORIDA STATE INDIVIDUAL GAME HIGHS

Rushes	23	Devonta Freeman vs Miami (Nov 02, 2013)
Yards Rushing	129	Devonta Freeman vs Idaho (Nov 23, 2013)
TD Rushes	2	Karlos Williams vs Bethune-Cookman (Sep 21, 2013) Karlos Williams vs Maryland (Oct 05, 2013) Devonta Freeman vs NC State (Oct 26, 2013) Devonta Freeman vs Miami (Nov 02, 2013) James Wilder Jr. vs Miami (Nov 02, 2013) James Wilder Jr. vs Syracuse (Nov 16, 2013) Karlos Williams vs Idaho (Nov 23, 2013) Levonte Whitfield vs Syracuse (Nov 16, 2013)
Long Rush	74	Levonte Whitfield vs Syracuse (Nov 16, 2013)
Pass attempts	35	Jameis Winston vs Auburn (Jan 06, 2014)
Pass completions	25	Jameis Winston at Pitt (Sep 02, 2013)
Yards Passing	444	Jameis Winston at Clemson (Oct 19, 2013)
TD Passes	5	Jameis Winston vs Maryland (Oct 05, 2013)
Long Pass	94	Jameis Winston at Clemson (Oct 19, 2013)
Receptions	9	Kelvin Benjamin at Florida (Nov 30, 2013) Rashad Greene vs Auburn (Jan 06, 2014) Kelvin Benjamin at Florida (Nov 30, 2013)
Yards Receiving	212	Nick O'Leary at Pitt (Sep 02, 2013) Kelvin Benjamin at Florida (Nov 30, 2013)
TD Receptions	3	Nick O'Leary at Pitt (Sep 02, 2013)
Long Reception	94	Nick O'Leary at Clemson (Oct 19, 2013)
Field Goals	3	Roberto Aguiayo at Clemson (Oct 19, 2013) Roberto Aguiayo at Florida (Nov 30, 2013)
Long Field Goal	53	Roberto Aguiayo vs Syracuse (Nov 16, 2013)
Punts	6	Cason Beatty at Wake Forest (Nov 09, 2013) Cason Beatty vs Auburn (Jan 06, 2014)
Punting Avg	53.0	Cason Beatty vs Nevada (Sep 14, 2013)
Long Punt	59	Cason Beatty vs Duke (Dec 07, 2013)
Punts inside 20	2	Cason Beatty vs Maryland (Oct 05, 2013) Cason Beatty vs NC State (Oct 26, 2013) Cason Beatty at Wake Forest (Nov 09, 2013) Cason Beatty vs Duke (Dec 07, 2013)
Long Punt Return	28	Jesus Wilson vs Maryland (Oct 05, 2013)
Long Kickoff Return	100	Levonte Whitfield vs Auburn (Jan 06, 2014)
Tackles	15	Telvin Smith vs Auburn (Jan 06, 2014)
Sacks	2.5	Timmy Jemigan vs Idaho (Nov 23, 2013)
Tackles For Loss	4.5	Timmy Jemigan vs Idaho (Nov 23, 2013)
Interceptions	2	Nate Andrews at Wake Forest (Nov 09, 2013)

FLORIDA STATE TEAM GAME HIGHS

Rushes	44	vs Miami (Nov 02, 2013)
Yards Rushing	377	vs Nevada (Sep 14, 2013)
Yards Per Rush	11.8	vs Syracuse (Nov 16, 2013)
TD Rushes	6	vs Nevada (Sep 14, 2013)
Pass attempts	39	vs Maryland (Oct 05, 2013) at Wake Forest (Nov 09, 2013) vs Idaho (Nov 23, 2013) at Pitt (Sep 02, 2013)
Pass completions	27	at Pitt (Sep 02, 2013)
Yards Passing	444	at Clemson (Oct 19, 2013)
Yards Per Pass	13.0	at Pitt (Sep 02, 2013)
TD Passes	5	vs Maryland (Oct 05, 2013) vs Idaho (Nov 23, 2013) vs Maryland (Oct 05, 2013)
Total Plays	82	vs Maryland (Oct 05, 2013)
Total Offense	645	vs Idaho (Nov 23, 2013)
Yards Per Play	11.6	vs Syracuse (Nov 16, 2013)
Points	80	vs Idaho (Nov 23, 2013)
Sacks By	7	vs Idaho (Nov 23, 2013)
First Downs	33	vs Maryland (Oct 05, 2013)
Penalties	12	at Clemson (Oct 19, 2013)
Penalty Yards	104	at Clemson (Oct 19, 2013)
Turnovers	3	vs Duke (Dec 07, 2013)
Interceptions By	6	at Wake Forest (Nov 09, 2013) at Wake Forest (Nov 09, 2013) vs Auburn (Jan 06, 2014)
Punts	6	vs Auburn (Jan 06, 2014)
Punting Avg	53.0	vs Nevada (Sep 14, 2013)
Long Punt	59	vs Duke (Dec 07, 2013)
Punts inside 20	2	vs Maryland (Oct 05, 2013) vs NC State (Oct 26, 2013) at Wake Forest (Nov 09, 2013)
Long Punt Return	28	vs Maryland (Oct 05, 2013)

OPPONENT INDIVIDUAL GAME HIGHS

Rushes	34	Tre Mason, vs Auburn (Jan 06, 2014)
Yards Rushing	195	Tre Mason, vs Auburn (Jan 06, 2014)
TD Rushes	2	Shadrach Thornton, vs NC State (Oct 26, 2013)
Long Rush	72	Shadrach Thornton, vs NC State (Oct 26, 2013)
Pass attempts	40	Anthony Boone, vs Duke (Dec 07, 2013)
Pass completions	20	Skyler Mornhinweg, at Florida (Nov 30, 2013) Anthony Boone, vs Duke (Dec 07, 2013)
Yards Passing	220	Taylor Davis, vs Idaho (Nov 23, 2013)
TD Passes	4	Chase Rettig, at Boston College (Sep 28, 2013)
Long Pass	68	Taylor Davis, vs Idaho (Nov 23, 2013)
Receptions	8	Sammy Watkins, at Clemson (Oct 19, 2013) Jamison Crowder, vs Duke (Dec 07, 2013)
Yards Receiving	141	Devin Street, at Pitt (Sep 02, 2013)
TD Receptions	2	C. J. Parsons, at Boston College (Sep 28, 2013) Allen Hums, vs Miami (Nov 02, 2013)
Long Reception	68	Dezmon Epps, vs Idaho (Nov 23, 2013)
Field Goals	2	Chris Blewitt, at Pitt (Sep 02, 2013) Nate Freese, at Boston College (Sep 28, 2013)
Long Field Goal	39	Chris Blewitt, at Pitt (Sep 02, 2013)
Punts	11	Nathan Renfro, vs Maryland (Oct 05, 2013)
Punting Avg	54.3	Matt Yokic, at Pitt (Sep 02, 2013)
Long Punt	64	Austin Rehkow, vs Idaho (Nov 23, 2013)
Punts inside 20	5	Steven Clark, vs Auburn (Jan 06, 2014)
Long Punt Return	45	Adam Humphries, at Clemson (Oct 19, 2013)
Long Kickoff Return	71	Myles Willis, at Boston College (Sep 28, 2013)
Tackles	13	Roman Runner, vs Idaho (Nov 23, 2013)
Sacks	2.0	Kasim Edeballi, at Boston College (Sep 28, 2013) Dee Ford, vs Auburn (Jan 06, 2014)
Tackles For Loss	3.5	Roman Runner, vs Idaho (Nov 23, 2013)
Interceptions	2	Dontae Johnson, vs NC State (Oct 26, 2013) Breon Borders, vs Duke (Dec 07, 2013)

OPPONENT TEAM GAME HIGHS

Rushes	56	vs Bethune-Cookman (Sep 21, 2013)
Yards Rushing	232	vs Auburn (Jan 06, 2014)
Yards Per Rush	4.5	vs NC State (Oct 26, 2013)
TD Rushes	2	vs NC State (Oct 26, 2013) vs Auburn (Jan 06, 2014)
Pass attempts	45	at Clemson (Oct 19, 2013) vs Idaho (Nov 23, 2013)
Pass completions	22	at Clemson (Oct 19, 2013)
Yards Passing	286	vs Idaho (Nov 23, 2013)
Yards Per Pass	8.0	vs Auburn (Jan 06, 2014)
TD Passes	4	at Boston College (Sep 28, 2013)
Total Plays	86	at Clemson (Oct 19, 2013)
Total Offense	449	vs Auburn (Jan 06, 2014)
Yards Per Play	5.6	vs Auburn (Jan 06, 2014)
Points	34	at Boston College (Sep 28, 2013)
Sacks By	4	at Boston College (Sep 28, 2013) at Wake Forest (Nov 09, 2013) vs Auburn (Jan 06, 2014)
First Downs	26	at Clemson (Oct 19, 2013)
Penalties	10	at Wake Forest (Nov 09, 2013)
Penalty Yards	100	at Wake Forest (Nov 09, 2013)
Turnovers	7	at Wake Forest (Nov 09, 2013)
Interceptions By	2	vs NC State (Oct 26, 2013) vs Miami (Nov 02, 2013) vs Duke (Dec 07, 2013)
Punts	11	vs Maryland (Oct 05, 2013)
Punting Avg	54.3	at Pitt (Sep 02, 2013)
Long Punt	64	vs Idaho (Nov 23, 2013)
Punts inside 20	5	vs Auburn (Jan 06, 2014)
Long Punt Return	45	at Clemson (Oct 19, 2013)

2014 PREVIEW

2014 SEMINOLES COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

RECORDS

IN THE PROS

FSU ADMIN

105

2013 SEASON REVIEW

Florida State Team Statistics

DATE	OPPONENT	RUSHING				RECEIVING				PASSING				KICK RETURNS				PUNT RETURNS			TOT OFF			
		NO.	YDS	TD	LG	NO.	YDS	TD	LG	CMP	ATT	INT	YDS	TD	LG	NO.	YDS	TD	LG	NO.		YDS	TD	LG
Sept 2, 2013	at PITT	34	156	1	20	27	377	4	42	27	29	0	377	4	42	3	56	0	26	1	26	0	26	533
Sep 14, 2013	NEVADA	41	377	6	65	17	240	2	29	17	22	1	240	2	29	2	54	0	28	7	82	0	17	617
Sep 21, 2013	BETHUNE-COOKMAN	36	266	4	35	13	226	2	42	13	25	0	226	2	42	3	86	0	41	0	0	0	0	492
Sep 28, 2013	at Boston College	36	159	1	20	17	330	4	56	17	27	1	330	4	56	1	17	0	17	0	0	0	0	489
Oct 05, 2013	MARYLAND	43	183	4	24	26	431	5	48	26	39	0	431	5	48	1	12	0	12	5	50	0	28	614
Oct 19, 2013	at Clemson	38	121	2	18	22	444	3	94	22	35	1	444	3	94	2	73	0	43	1	24	0	24	565
Oct 26, 2013	NC STATE	34	224	4	31	20	342	3	42	20	34	2	342	3	42	3	79	0	34	5	42	0	23	566
Nov 02, 2013	MIAMI	44	192	4	21	21	325	1	48	21	29	2	325	1	48	2	36	0	23	0	0	0	0	517
Nov 09, 2013	at Wake Forest	34	89	3	22	22	207	2	18	22	39	1	207	2	18	2	101	1	97	4	20	0	10	296
Nov 16, 2013	SYRACUSE	19	225	4	74	22	298	3	34	22	26	1	298	3	34	2	7	0	4	3	45	0	25	523
Nov 23, 2013	IDAHO	40	336	4	60	23	309	5	46	23	39	1	309	5	46	2	96	0	58	4	43	0	20	645
Nov 30, 2013	at Florida	32	129	1	23	19	327	3	56	19	31	1	327	3	56	2	24	0	19	1	-1	0	0	456
Dec 07, 2013	vs Duke	43	239	3	22	19	330	3	54	19	32	2	330	3	54	2	60	0	44	3	9	0	6	569
Jan 06, 2014	vs Auburn	31	148	1	21	20	237	2	49	20	35	0	237	2	49	4	172	1	100	0	0	0	0	385
Florida State		505	2844	42	74	288	4423	42	94	288	442	13	4423	42	94	31	873	2	100	34	340	0	28	7267
Opponent		536	1747	7	72	222	2193	14	68	222	427	26	2193	14	68	70	1301	0	71	14	237	0	45	3940

Games played: 14
 Avg per rush: 5.6
 Avg per catch: 15.4
 Pass efficiency: 174.69
 Kick ret avg: 28.2
 Punt ret avg: 10.0
 All purpose avg/game: 643.5
 Total offense avg/gm: 519.1

DATE	OPPONENT	TACKLES				SACKS NO-YDS	FUMBLES		Pass Defense			BLKD KICK	Kicks-XPTS			PTS		
		SOLO	AST	TOTAL	TFL-YDS		FF	FR-YDS	INT-YDS	QBH	BRK		ATT-MAD	RUN	RCV		SAF	
Sept 2, 2013	at PITT	39	14	53	6.0-40	3.0-36	0	0-0	2-31	7	5	0	5-5	0	0	0	0	41
Sep 14, 2013	NEVADA	38	28	66	4.0-10	0.0-0	0	0-0	1-27	1	5	0	8-8	0	0	0	0	62
Sep 21, 2013	BETHUNE-COOKMAN	39	46	85	7.0-34	3.0-29	1	0-0	1-68	3	0	0	7-7	0	0	0	1	54
Sep 28, 2013	at Boston College	54	26	80	9.0-29	3.0-22	0	0-0	2-55	0	3	0	6-6	0	0	0	0	48
Oct 05, 2013	MARYLAND	26	24	50	7.0-18	1.0-9	3	1-16	0-0	2	6	0	9-9	0	0	0	0	63
Oct 19, 2013	at Clemson	59	18	77	7.0-48	4.0-33	2	2-37	2-27	2	4	0	6-6	0	0	0	0	51
Oct 26, 2013	NC STATE	36	36	72	9.0-24	3.0-14	1	1-0	2-4	4	6	0	7-7	0	0	0	0	49
Nov 02, 2013	MIAMI	38	18	56	6.0-34	2.0-27	0	0-0	2-0	1	1	0	5-5	0	0	0	0	41
Nov 09, 2013	at Wake Forest	35	26	61	4.0-15	1.0-10	1	1-23	6-107	1	3	0	8-8	0	0	0	0	59
Nov 16, 2013	SYRACUSE	46	42	88	7.0-22	3.0-12	1	1-31	1-0	3	4	0	8-8	0	0	0	0	59
Nov 23, 2013	IDAHO	47	18	65	13.0-61	7.0-43	0	0-0	4-201	2	5	0	11-11	0	0	0	0	80
Nov 30, 2013	at Florida	35	14	49	7.0-27	1.0-8	2	2-5	0-0	2	1	0	4-4	0	0	0	0	37
Dec 07, 2013	vs Duke	41	28	69	5.0-17	2.0-5	1	1-0	2-5	1	4	0	6-6	0	0	0	0	45
Jan 06, 2014	vs Auburn	50	28	78	7.0-29	2.0-15	0	0-0	1-4	0	2	0	4-4	0	0	0	0	34
Florida State		583	366	949	98.0-408	35.0-263	12	9-102	26-529	29	49	0	94-94	0	0	0	1	723
Opponent		562	330	892	80.0-351	33.0-233	10	5-0	13-72	10	46	0	21-20	0	0	0	0	170

DATE	OPPONENT	PUNTING							FIELD GOALS			KICKOFFS						
		NO	YDS	AVG	LONG	BLKD	TB	FC	50+	I20	ATT-MADE	LG	BLKD	NO	YDS	AVG	TB	OB
Sept 2, 2013	at PITT	2	74	37.0	38	0	0	2	0	1	2-2	28	0	8	479	59.9	1	0
Sep 14, 2013	NEVADA	1	53	53.0	53	0	0	0	1	0	2-2	33	0	1	658	59.8	3	1
Sep 21, 2013	BETHUNE-COOKMAN	3	117	39.0	46	0	0	0	0	1	1-1	45	0	9	563	62.6	2	0
Sep 28, 2013	at Boston College	4	160	40.0	47	0	0	2	0	0	2-2	40	0	8	506	63.2	2	0
Oct 05, 2013	MARYLAND	4	168	42.0	48	0	0	2	0	2	0-0	0	0	10	556	55.6	3	1
Oct 19, 2013	at Clemson	2	88	44.0	50	0	0	1	1	0	3-3	28	0	10	536	53.6	2	1
Oct 26, 2013	NC STATE	4	147	36.8	39	0	1	2	0	2	0-0	0	0	8	487	60.9	3	1
Nov 02, 2013	MIAMI	1	38	38.0	38	0	0	0	0	0	2-2	28	0	8	486	60.8	1	0
Nov 09, 2013	at Wake Forest	6	233	38.8	50	0	0	1	1	2	2-1	42	0	10	610	61.0	7	0
Nov 16, 2013	SYRACUSE	2	96	48.0	49	0	1	0	0	1	1-1	53	0	10	643	64.3	7	0
Nov 23, 2013	IDAHO	1	40	40.0	40	0	0	0	0	0	1-1	42	0	13	815	62.7	7	0
Nov 30, 2013	at Florida	2	87	43.5	44	0	0	0	0	0	3-3	49	0	8	499	62.4	2	1
Dec 07, 2013	vs Duke	4	167	41.8	59	0	0	0	2	2	1-1	45	0	8	487	60.9	4	1
Jan 06, 2014	vs Auburn	6	257	42.8	55	0	0	2	1	1	2-2	41	0	7	429	61.3	3	0
Florida State		42	1725	41.1	59	0	2	12	6	12	22-21	53	0	128	7754	60.6	47	6
Opponent		96	4109	42.8	64	0	5	33	21	33	13-8	39	0	42	2523	60.1	10	0

Opponent Team Statistics

DATE	OPPONENT	RUSHING				RECEIVING				PASSING				KICK RET				PUNT RET				TOT OFF	
		NO.	YDS	TD	LG	NO.	YDS	TD	LG	CMP	ATT	INT	YDS	TD	LG	NO	YDS	TD	LG	NO	YDS		TD
SEP 2, 2013	AT PITT	27	96	0	20	15	201	1	52	15-28-2	201	1	52	7	138	0	35	0	0	0	0	0	297
SEP 14, 2013	NEVADA	38	128	0	23	13	86	1	18	13-24-1	86	1	18	7	151	0	32	0	0	0	0	0	214
SEP 21, 2013	BETHUNE-COOKMAN	56	182	1	17	8	60	0	23	8-17-1	60	0	23	7	104	0	35	1	6	0	6	242	
SEP 28, 2013	AT BOSTON COLLEGE	45	200	0	30	18	197	4	52	18-28-2	197	4	52	6	162	0	71	2	53	0	34	397	
OCT 05, 2013	MARYLAND	25	33	0	7	15	201	0	39	15-32-0	201	0	39	4	73	0	32	0	0	0	0	234	
OCT 19, 2013	AT CLEMSON	41	123	1	19	22	203	1	18	22-45-2	203	1	18	5	68	0	32	1	45	0	45	326	
OCT 26, 2013	NC STATE	42	188	2	72	17	128	0	14	17-33-2	128	0	14	3	44	0	16	0	0	0	0	316	
NOV 02, 2013	MIAMI	29	83	0	23	16	192	2	33	16-28-2	192	2	33	7	132	0	27	1	8	0	8	275	
NOV 09, 2013	AT WAKE FOREST	40	103	0	13	7	63	0	20	7-25-6	63	0	20	3	37	0	15	2	25	0	19	166	
NOV 16, 2013	SYRACUSE	50	143	0	28	15	104	0	23	15-28-1	104	0	23	3	62	0	22	1	7	0	7	247	
NOV 23, 2013	IDAHO	35	59	0	14	21	286	2	68	21-45-4	286	2	68	6	99	0	26	1	11	0	11	345	
NOV 30, 2013	AT FLORIDA	24	78	0	50	20	115	1	20	20-25-0	115	1	20	5	125	0	39	1	6	0	6	193	
DEC 07, 2013	VS DUKE	31	99	1	21	21	140	0	17	21-42-2	140	0	17	3	36	0	23	1	40	0	40	239	
JAN 06, 2014	VS AUBURN	53	232	2	37	14	217	2	50	14-27-1	217	2	50	4	70	0	28	3	36	0	22	449	
Opponents		536	1747	7	72	222	2193	14	68	222-427-26	2193	14	68	70	1301	0	71	14	237	0	45	3940	
Florida State		505	2844	42	74	288	4423	42	94	288-442-13	4423	42	94	31	873	2	100	34	340	0	28	7267	

Games played: 14
 Avg per rush: 3.3
 Avg per catch: 9.9
 Pass efficiency: 93.77
 Kick ret avg: 18.6
 Punt ret avg: 16.9
 All purpose avg/game: 396.4
 Total offense avg/gm: 281.4

DATE	OPPONENT	TACKLES				SACKS	FUMBLES		PASS BLKD			BLKD KICK	KICKS-XPTS			SAF	PTS
		SOLO	AST	TOTAL	TFL-YDS		NO-YDS	FF	FR-YDS	INT-YDS	QBH		BRK	ATT-MAD	RUN		
SEP 2, 2013	AT PITT	50	20	70	6.0-13	2.0-9	2	0-0	0-0	3	0	0	1-1	0	0	0	13
SEP 14, 2013	NEVADA	36	38	74	4.0-16	1.0-11	0	0-0	1-10	0	0	0	1-1	0	0	0	7
SEP 21, 2013	BETHUNE-COOKMAN	28	26	54	3.0-12	1.0-4	1	1-0	0-0	0	3	0	1-0	0	0	0	6
SEP 28, 2013	AT BOSTON COLLEGE	33	22	55	9.0-39	4.0-29	1	0-0	1-16	0	4	0	4-4	0	0	0	34
OCT 05, 2013	MARYLAND	55	18	73	4.0-17	1.0-9	0	0-0	0-0	0	1	0	0-0	0	0	0	0
OCT 19, 2013	AT CLEMSON	48	22	70	6.0-32	3.0-23	0	0-0	1-29	2	6	0	2-2	0	0	0	14
OCT 26, 2013	NC STATE	40	22	62	6.0-28	3.0-23	0	0-0	2-0	0	7	0	2-2	0	0	0	17
NOV 02, 2013	MIAMI	44	18	62	5.0-12	1.0-4	0	0-0	2-0	0	2	0	2-2	0	0	0	14
NOV 09, 2013	AT WAKE FOREST	33	42	75	10.0-51	4.0-34	2	1-0	1-1	1	5	0	0-0	0	0	0	3
NOV 16, 2013	SYRACUSE	24	18	42	5.0-24	3.0-21	0	0-0	1-0	0	0	0	0-0	0	0	0	3
NOV 23, 2013	IDAHO	47	20	67	10.0-47	3.0-17	1	1-0	1-0	2	4	0	2-2	0	0	0	14
NOV 30, 2013	AT FLORIDA	35	20	55	4.0-23	2.0-18	0	0-0	1-0	1	4	0	1-1	0	0	0	7
DEC 07, 2013	VS DUKE	49	24	73	3.0-14	1.0-9	1	1-0	2-16	1	4	0	1-1	0	0	0	7
JAN 06, 2014	VS AUBURN	40	20	60	5.0-23	4.0-22	2	1-0	0-0	0	6	0	4-4	0	0	0	31
Opponents		562	330	892	80.0-351	33.0-233	10	5-0	13-72	10	46	0	21-20	0	0	0	170
Florida State		583	366	949	98.0-408	35.0-263	12	9-102	26-529	29	49	0	94-94	0	0	1	723

DATE	OPPONENT	PUNTING										FIELD GOALS			KICKOFFS				
		NO	YDS	AVG	LONG	BLKD	TB	FC	50+	I20	ATT-MADE	LG	BLKD	NO	YDS	AVG	TB	OB	
SEP 2, 2013	AT PITT	3	163	54.3	56	0	0	1	3	2	2-2	39	0	4	254	63.5	1	0	
SEP 14, 2013	NEVADA	9	413	45.9	57	0	0	1	2	3	0-0	0	0	2	124	62.0	0	0	
SEP 21, 2013	BETHUNE-COOKMAN	8	313	39.1	46	0	0	6	0	2	0-0	0	0	3	164	54.7	0	0	
SEP 28, 2013	AT BOSTON COLLEGE	4	140	35.0	40	0	1	3	0	1	2-2	24	0	7	455	65.0	6	0	
OCT 05, 2013	MARYLAND	11	420	38.2	44	0	1	2	0	3	1-0	0	0	1	65	65.0	0	0	
OCT 19, 2013	AT CLEMSON	5	189	37.8	53	0	0	3	1	3	0-0	0	0	3	162	54.0	0	0	
OCT 26, 2013	NC STATE	8	374	46.8	52	0	0	1	3	3	1-1	36	0	3	190	63.3	0	0	
NOV 02, 2013	MIAMI	3	160	53.3	58	0	1	1	3	1	1-0	0	0	3	182	60.7	1	0	
NOV 09, 2013	AT WAKE FOREST	9	369	41.0	52	0	0	2	2	3	1-1	23	0	2	122	61.0	0	0	
NOV 16, 2013	SYRACUSE	7	280	40.0	53	0	0	2	1	1	1-1	32	0	2	78	39.0	0	0	
NOV 23, 2013	IDAHO	8	389	48.6	64	0	0	4	4	2	0-0	0	0	2	106	53.0	0	0	
NOV 30, 2013	AT FLORIDA	6	265	44.2	54	0	1	3	1	2	1-0	0	0	2	114	57.0	0	0	
DEC 07, 2013	VS DUKE	9	375	41.7	49	0	1	1	0	2	1-0	0	0	2	120	60.0	0	0	
JAN 06, 2014	VS AUBURN	6	259	43.2	58	0	0	3	1	5	2-1	22	0	6	387	64.5	2	0	
Opponents		96	4109	42.8	64	0	5	33	21	33	13-8	39	0	42	2523	60.1	10	0	
Florida State		42	1725	41.1	59	0	2	12	6	12	22-21	53	0	128	7754	60.6	47	6	

2013 AWARDS & HONORS

2013 Postseason Honors

Jameis Winston (QB)

Heisman Memorial Trophy winner
 Consensus All-American
 Davey O'Brien National Quarterback Award winner
 Manning Award winner
 Walter Camp Football Foundation Player of the Year
 CF Performance Awards National Freshman of the Year
 Associated Press First-Team All-American
 FWAA First-Team All-American
 USA TODAY Sports First-Team All-American
 ACC Player of the Year (media)
 ACC Player of the Year (coaches)
 ACC Offensive Player of the Year (media)
 ACC Offensive Player of the Year (coaches)
 ACC Rookie of the Year (media)
 ACC Rookie of the Year (coaches)
 ACC Offensive Rookie of the Year (media)
 ACC Offensive Rookie of the Year (coaches)
 First-Team All-ACC (media)
 First-Team All-ACC (coaches)
 Athlon Sports First-Team All-American
 Athlon Sports Offensive Player of the Year
 Athlon Sports First-Team All-ACC
 Athlon Sports First-Team Freshman All-American
 Bleacher Report First-Team All-American
 CFN Offensive Freshman of the Year
 CFN First-Team Freshman All-American
 Walter Camp Football Foundation Second-Team All-American
 CampusInsiders.com Offensive Freshman of the Year
 CampusInsiders.com First-Team All-Freshman
 Sporting News Player of the Year
 Sporting News First-Team All-American
 Sporting News Freshman All-American
 SB Nation First-Team All-American
 SB Nation Offensive Player of the Year
 SB Nation ACC Offensive Player of the Year
 Sporting News All-ACC
 ESPN.com All-ACC
 ESPN.com All-American
 CBSSports.com Offensive Player of the Year
 CBSSports.com First-Team All-American
 SI.com First-Team All-American
 Lindy's First-Team All-American
 Lindy's Offensive Player of the Year
 Maxwell Award finalist

Lamarcus Joyner (CB)

Unanimous All-American
 Associated Press First-Team All-American
 AFCA First-Team All-American
 Sporting News First-Team All-American
 Walter Camp Football Foundation First-Team All-American
 FWAA First-Team All-American
 First-Team All-ACC (media)
 First-Team All-ACC (coaches)
 Bleacher Report First-Team All-American
 USA TODAY Sports First-Team All-American
 Sporting News All-ACC
 Athlon Sports First-Team All-ACC
 ESPN.com All-ACC
 ESPN.com All-American
 SB Nation Second-Team All-American
 CBSSports.com Second-Team All-American
 SI.com First-Team All-American
 Lindy's First-Team All-American
 Ultimate Herbie Award winner
 Jim Thorpe Award finalist
 Bronko Nagurski Award finalist

Roberto Aguayo (K)

Lou Groza Collegiate Place-Kicker Award winner
 Associated Press First-Team All-American
 Walter Camp Football Foundation First-Team All-American
 FWAA First-Team All-American
 First-Team All-ACC (coaches)
 Second-Team All-ACC (media)
 CFN First-Team Freshman All-American
 USA TODAY Sports First-Team All-American
 CampusInsiders.com First-Team All-Freshman
 Athlon Sports First-Team All-ACC
 Athlon Sports First-Team Freshman All-American
 Sporting News Freshman All-American
 Sporting News All-ACC
 CBSSports.com First-Team All-American
 SI.com Honorable Mention All-American
 Lindy's First-Team All-American

Timmy Jernigan (NG)

FWAA First-Team All-American
 Associated Press Second-Team All-American
 Second-Team All-ACC (media)
 First-Team All-ACC (coaches)
 USA TODAY Sports Second-Team All-American
 Athlon Sports First-Team All-ACC
 Sporting News All-ACC
 ESPN.com All-ACC
 ESPN.com All-American
 CBSSports.com Second-Team All-American
 SI.com Second-Team All-American
 Lindy's Third-Team All-American

Cameron Erving (LT)

Jacobs Blocking Trophy winner
 Sporting News First-Team All-American
 FWAA First-Team All-American
 Associated Press Second-Team All-American
 Walter Camp Football Foundation Second-Team All-American
 First-Team All-ACC (media)
 First-Team All-ACC (coaches)
 USA TODAY Sports First-Team All-American
 Athlon Sports First-Team All-ACC
 SB Nation Second-Team All-American
 Sporting News All-ACC
 ESPN.com All-ACC
 CBSSports.com Second-Team All-American
 SI.com First-Team All-American
 Lindy's Second-Team All-American

Bryan Stork (C)

Rimington Trophy winner
 Associated Press First-Team All-American
 FWAA First-Team All-American
 Walter Camp Football Foundation Second-Team All-American
 First-Team All-ACC (media)
 First-Team All-ACC (coaches)
 Athlon Sports First-Team All-ACC
 SB Nation Second-Team All-American
 ESPN.com All-ACC
 ESPN.com All-American
 CBSSports.com Third-Team All-American
 SI.com Second-Team All-American
 Lindy's First-Team All-American

Nate Andrews (S)

Third-Team All-ACC (media)
 CFN Second-Team Freshman All-American
 CampusInsiders.com Second-Team All-Freshman
 247Sports.com Second-Team True Freshman All-American
 Athlon Sports Third-Team Freshman All-American

Kelvin Benjamin (WR)

Third-Team All-ACC (media)
 Second-Team All-ACC (coaches)
 CFN Second-Team Sophomore All-American
 SI.com First-Team All-American

Terrence Brooks (S)

Second-Team All-ACC (media)
 First-Team All-ACC (coaches)
 CBSSports.com First-Team All-American
 ESPN.com All-ACC
 SI.com Honorable Mention All-American
 Lindy's Third-Team All-American

Mario Edwards Jr. (DE)

Third-Team All-ACC (media)
 Third-Team All-ACC (coaches)

Devonta Freeman (RB)

First-Team All-ACC (media)
 First-Team All-ACC (coaches)
 Sporting News All-ACC

Rashad Greene (WR)

First-Team All-ACC (media)
 First-Team All-ACC (coaches)
 Athlon Sports First-Team All-ACC
 ESPN.com All-ACC

Bobby Hart (OT)

Honorable Mention All-ACC (media)
 Honorable Mention All-ACC (coaches)

Tre' Jackson (RG)

First-Team All-ACC (media)
 First-Team All-ACC (coaches)
 Athlon Sports First-Team All-ACC
 Sporting News All-ACC
 ESPN.com All-ACC
 CBSSports.com Second-Team All-American
 SI.com Honorable Mention All-American

Christian Jones (LB)

Second-Team All-ACC (media)
 Second-Team All-ACC (coaches)
 Athlon Sports First-Team All-ACC

Josue Matias (LG)

Third-Team All-ACC (media)
 Second-Team All-ACC (coaches)

Nick O'Leary (TE)

Second-Team All-ACC (media)
 Second-Team All-ACC (coaches)
 CBSSports.com Third-Team All-American
 Lindy's Third-Team All-American
 John Mackey Award finalist

Jalen Ramsey (S)

CFN First-Team Freshman All-American
 CampusInsiders.com First-Team All-Freshman
 247Sports.com First-Team True Freshman All-American
 Athlon Sports First-Team Freshman All-American

Roberto Aguayo

2014 PREVIEW
 2014 SEMINOLES
 COACHING STAFF
 2013 SEASON IN REVIEW
 THIS IS FSU
 HONORS
 SEMINOLES IN THE PROS
 RECORDS
 FSU ADMIN

Telvin Smith

Kenny Shaw (WR)

Honorable Mention All-ACC (media)
Third-Team All-ACC (coaches)

Telvin Smith (LB)

Second-Team All-ACC (media)
First-Team All-ACC (coaches)
Athlon Sports First-Team All-ACC
Sporting News All-ACC
ESPN.com All-ACC
SI.com Honorable Mention All-American

Terrance Smith (LB)

Honorable Mention All-ACC (media)
CFN Second-Team Sophomore All-American

James Wilder Jr. (RB)

Honorable Mention All-ACC (media)

P.J. Williams (CB)

Honorable Mention All-ACC (media)
CFN Honorable Mention Sophomore All-American

2013 Team Awards

Bob Crenshaw Award (Biggest Heart)

Devonta Freeman
Lamarcus Joyner

Don Powell Award (Unsung Hero)

Kenny Shaw
Demonte McAllister

Bill McGrotha/SPIRIT HUMANITARIAN Award

Terrance Brooks

Offensive Warriors

Devonta Freeman
Josue Matias

Defensive Warriors

Timmy Jernigan
Telvin Smith
Terrance Smith

Top Conditioned Athletes

Rashad Greene
Kenny Shaw
Lamarcus Joyner
Christian Jones

Offensive Scout Team Players of the Year

Wilson Bell
John Franklin

Defensive Scout Team Players of the Year

Ryan Alicea
Kory Burnett
Reggie Dixon

Special Teams Newcomers of the Year

Ukeme Eligwe
Kermit Whitfield

Special Teams Most Valuable Player

Roberto Aguayo

Top Newcomer, Offense

Jameis Winston

Devaughn Darling Award/Top Newcomers, Defense

Nate Andrews
Jalen Ramsey

Most Improved Players, Offense

Kelvin Benjamin
Nick O'Leary

Most Improved Player, Defense

Terrance Brooks

Attitude Award, Offense

James Wilder Jr.

Attitude Award, Defense

Christian Jones

Leadership Awards, Offense

Rashad Greene
Jameis Winston

Leadership Award, Defense

Telvin Smith

Unselfish Leadership Award, Offense

The Offensive Line

Unselfish Leadership Awards, Defense

Mario Edwards Jr.
Eddie Goldman

Skill Blocker Award

Chad Abram

Mr. Versatile

Jacobbi McDaniel
Karlos Williams

Mr. Dependable Skill

Ronald Darby
P.J. Williams

Most Valuable Player, Offense

Jameis Winston

Most Valuable Players, Defense

Timmy Jernigan
Lamarcus Joyner
Telvin Smith

2013 Permanent Captains

Rashad Greene
Lamarcus Joyner
Telvin Smith
Jameis Winston

Academic Awards

Freshmen

Ryan Hoefeld
Jalen Ramsey
Freddie Stevenson
DeMarcus Walker

Sophomores

Roberto Aguayo
Cason Beatty
Jameis Winston

Juniors

Austin Barron
Jacob Coker
Rashad Greene
Josue Matias

Seniors

Shayne Broxsie
Phil Doumar
Jake Fahrenkrug
Kevin Haplea
Bryan Stork

2014 Spring Team Awards

Matt Schmauch (Sch-Mock) Award

Rashad Greene

Most Outstanding Spring Offensive Players

Cameron Erving
Josue Matias

Most Outstanding Spring Defensive Player

Eddie Goldman

The Hinesman Award

Jalen Ramsey
P.J. Williams
Jameis Winston

Service Award

Roberto Aguayo
Austin Barron
Wilson Bell

Jameis Winston

2013 ACC REVIEW

2013 Atlantic Coast Conference Standings

ACC Games										Overall					
ATLANTIC DIVISION	W	L	For	Opp	Hm	Rd	W	L	For	Opp	Hm	Rd	Nu	Div.	Streak
Florida State	8	0	411	98	4-0	4-0	14	0	723	170	7-0	5-0	2-0	6-0	W16
Clemson	7	1	323	168	3-1	4-0	11	2	522	288	6-1	4-1	1-0	5-1	W1
Boston College	4	4	214	224	3-1	1-3	7	6	360	376	5-1	2-4	0-1	3-3	L2
Syracuse	4	4	124	225	2-2	2-2	7	6	295	330	4-2	2-3	1-1	4-2	W2
Maryland	3	5	161	257	1-3	2-2	7	6	340	329	3-3	3-2	1-1	1-5	L1
Wake Forest	2	6	124	227	2-2	0-4	4	8	220	289	3-3	1-5	0-0	2-4	L5
NC State	0	8	135	271	0-4	0-4	3	9	274	362	3-5	0-4	0-0	0-6	L8
COASTAL DIVISION	W	L	For	Opp	Hm	Rd	W	L	For	Opp	Hm	Rd	Nu	Div.	Streak
Duke	6	2	258	224	2-2	4-0	10	4	459	373	5-2	5-0	0-2	4-2	L2
Miami	5	3	250	262	3-1	2-2	9	4	440	348	6-1	3-2	0-1	4-2	L1
Virginia Tech	5	3	182	140	2-2	3-1	8	5	293	251	4-2	4-1	0-2	5-1	L1
Georgia Tech	5	3	249	186	3-1	2-2	7	6	356	297	5-2	2-3	0-1	4-2	L2
North Carolina	4	4	225	179	2-2	2-2	7	6	425	318	4-3	2-3	1-0	2-4	W1
Pitt	3	5	179	230	1-3	2-2	7	6	342	353	4-3	2-3	1-0	2-4	W1
Virginia	0	8	132	276	0-4	0-4	2	10	237	399	2-6	0-4	0-0	0-6	L9

FSU ACC Players of the Week

Jameis Winston	Rookie (9/3 - Pitt)
Roberto Aguayo	Specialist (9/16 - Nevada)
Jameis Winston	Rookie (9/16 - Nevada)
Telvin Smith	Linebacker (9/30 - Boston College)
Jameis Winston	Offensive Back (9/30 - Boston College)
Jameis Winston	Rookie (10/7 - Maryland)
Cameron Erving	Offensive Lineman (10/21 - Clemson)
Rashad Greene	Receiver (10/21 - Clemson)
Lamarcus Joyner	Defensive Back (10/21 - Clemson)
Telvin Smith	Co-Linebacker (10/21 - Clemson)
Jameis Winston	Offensive Back (10/21 - Clemson)
Jameis Winston	Rookie (10/21 - Clemson)
Jameis Winston	Rookie (10/28 - NC State)
Jameis Winston	Rookie (11/4 - Miami)
Kermit Whitfield	Specialist (11/11 - Wake Forest)
Jameis Winston	Co-Offensive Back (12/2 - Florida)
Jameis Winston	Co-Rookie (12/2 - Florida)
Kelvin Benjamin	Receiver (12/2 - Florida)

2013 All-ACC Football (Media)

1ST TEAM -- OFFENSE

WR	Sammy Watkins, Clemson
WR	Jamison Crowder, Duke
WR	Rashad Greene, FSU
TE	Eric Ebron, North Carolina
T	Cameron Erving, FSU
T	James Hurst, North Carolina
G	Tre Jackson, FSU
G	Shaq Mason, Georgia Tech
C	Bryan Stork, FSU
QB	Jameis Winston, FSU
RB	Andre Williams, Boston College
RB	Devonta Freeman, FSU
K	Nate Freese, Boston College
Sp.	Ryan Switzer, North Carolina

1ST TEAM -- DEFENSE

DE	Vic Beasley, Clemson
DE	Kareem Martin, North Carolina
DT	Aaron Donald, Pitt
DT	Nikita Whitlock, Wake Forest
LB	Kelby Brown, Duke
LB	Denzel Perryman, Miami
LB	Kevin Pierre-Louis, Boston College
CB	Lamarcus Joyner, FSU
CB	Ross Cockrell, Duke
S	Anthony Harris, Virginia
S	Jeremy Cash, Duke
P	Pat O'Donnell, Miami

2ND TEAM -- OFFENSE

WR	Michael Campanaro, Wake Forest
WR	Allen Hurns, Miami
WR	Tyler Boyd, Pitt
TE	Nick O'Leary, FSU
T	Brandon Thomas, Clemson
T	Matt Patchan, Boston College
G	Laken Tomlinson, Duke
G	Brandon Linder, Miami
C	Macky MacPherson, Syracuse
QB	Tajh Boyd, Clemson
RB	Kevin Parks, Virginia
RB	Duke Johnson, Miami
K	Roberto Aguayo, FSU
Sp.	Jamison Crowder, Duke

2ND TEAM -- DEFENSE

DE	Jeremiah Attaochu, Georgia Tech
DE	Kenny Anunike, Duke
DT	Timmy Jernigan, FSU
DT	Derrick Hopkins, Virginia Tech
LB	Telvin Smith, FSU
LB	Jack Tyler, Virginia Tech
LB	Christian Jones, FSU
CB	Kendall Fuller, Virginia Tech
CB	Bashaad Braeland, Clemson
S	Terrence Brooks, FSU
S	Tre Boston, North Carolina
P	A.J. Hughes, Virginia Tech

3RD TEAM -- OFFENSE

WR	Devin Street, Pitt
WR	Alex Amidon, Boston College
WR	Kelvin Benjamin, FSU
TE	Braxton Deaver, Duke
T	Perry Simmons, Duke
T	Morgan Moses, Virginia
G	Tyler Shatley, Clemson
G	Josue Matias, FSU
C	Andy Gallik, Boston College
QB	Stephen Morris, Miami
RB	Roderick McDowell, Clemson
RB	Jerome Smith, Syracuse
K	Chandler Catanzaro, Clemson
Sp.	DeVon Edwards, Duke

3RD TEAM -- DEFENSE

DE	Kasim Edebali, Boston College
DE	Mario Edwards Jr., FSU
DT	Jay Bromley, Syracuse
DT	Luther Maddy, Virginia Tech
LB	Steele Divitto, Boston College
LB	Stephone Anthony, Clemson
LB	Spencer Shuey, Clemson
CB	Kyle Fuller, Virginia Tech
CB	Brandon Facyson, Virginia Tech
S	Durell Eskridge, Syracuse
S	Nate Andrews, FSU
P	Will Monday, Duke

2013 All-ACC Football (Coaches)

1ST TEAM -- OFFENSE

WR	Sammy Watkins, Clemson
WR	Jamison Crowder, Duke
WR	Rashad Greene, FSU
TE	Eric Ebron, North Carolina
T	Cameron Erving, FSU
T	Brandon Thomas, Clemson
G	Tre Jackson, FSU
G	Laken Tomlinson, Duke
C	Bryan Stork, FSU
QB	Jameis Winston, FSU
RB	Andre Williams, Boston College
RB	Devonta Freeman, FSU
K	Roberto Aguayo, FSU
Sp.	Jamison Crowder, Duke

1ST TEAM -- DEFENSE

DE	Vic Beasley, Clemson
DE	Jeremiah Attaochu, Georgia Tech
DT	Aaron Donald, Pitt
DT	Timmy Jernigan, FSU
LB	Telvin Smith, FSU
LB	Denzel Perryman, Miami
LB	Kevin Pierre-Louis, Boston College
CB	Lamarcus Joyner, FSU
CB	Kyle Fuller, Virginia Tech
S	Terrence Brooks, FSU
S	Anthony Harris, Virginia
P	Pat O'Donnell, Miami

2ND TEAM -- OFFENSE

WR	Michael Campanaro, Wake Forest
WR	Allen Hurns, Miami
WR	Kelvin Benjamin, FSU
TE	Nick O'Leary, FSU
T	Morgan Moses, Virginia
T (tie)	Matt Patchan, Boston College
T (tie)	James Hurst, North Carolina
G	Brandon Linder, Miami
G (tie)	Josue Matias, FSU
G (tie)	Andrew Miller, Virginia Tech
C	Macky MacPherson, Syracuse
QB	Tajh Boyd, Clemson
RB	Kevin Parks, Virginia
RB	Duke Johnson, Miami
K	Nate Freese, Boston College
Sp.	Ryan Switzer, North Carolina

2ND TEAM -- DEFENSE

DE	Kareem Martin, North Carolina
DE (tie)	Kenny Anunike, Duke
DE (tie)	Kasim Edebali, Boston College
DT	Derrick Hopkins, Virginia Tech
DT	Nikita Whitlock, Wake Forest
LB	Kelby Brown, Duke
LB	Jack Tyler, Virginia Tech
LB	Christian Jones, FSU
CB	Kendall Fuller, Virginia Tech
CB	Ross Cockrell, Duke
S	Jeremy Cash, Duke
S	Tre Boston, North Carolina
P	A.J. Hughes, Virginia Tech

3RD TEAM -- OFFENSE

WR	Tyler Boyd, Pitt
WR	Alex Amidon, Boston College
WR	Kenny Shaw, FSU
TE	Braxton Deaver, Duke
T	Perry Simmons, Duke
T	Seantrell Henderson, Miami
G	Tyler Shatley, Clemson
G	Shaq Mason, Georgia Tech
C	Shane McDermott, Miami
QB	Stephen Morris, Miami
RB	Roderick McDowell, Clemson
RB	Jerome Smith, Syracuse
K	Chandler Catanzaro, Clemson
Sp.	Stacy Coley, Miami

3RD TEAM -- DEFENSE

DE	James Gayle, Virginia Tech
DE	Mario Edwards Jr., FSU
DT	Jay Bromley, Syracuse
DT	Luther Maddy, Virginia Tech
LB	Marcus Spruill, Syracuse
LB	Stephone Anthony, Clemson
LB	Spencer Shuey, Clemson
CB	Bashaad Braeland, Clemson
CB	Kevin Johnson, Wake Forest
S	Durell Eskridge, Syracuse
S	Kyshoen Jarrett, Virginia Tech
P	Will Monday, Duke

2013 ACC Award Winners

Player of the Year	Jameis Winston, FSU
Offensive Player of the Year	Jameis Winston, FSU
Defensive Player of the Year	Aaron Donald, Pitt
Rookie of the Year	Jameis Winston, FSU
Offensive Rookie of the Year	Jameis Winston, FSU
Defensive Rookie of the Year	Kendall Fuller, Virginia Tech
Coach of the Year	David Cutcliffe, Duke
Jim Tatum Award (Top Scholar-Athlete)	Perry Simmons, Duke
Jacobs Blocking Trophy (Top Blocker)	Cameron Erving, FSU
Brian Piccolo Award (Most Courageous)	Robert Godhigh, Georgia Tech

All-Time ACC Bowl Records

School	Apps	W	L	T	Pct.	Last	Result
Boston College	23	13	10	0	.565	2013 AdvoCare V100	lost to Arizona, 42-19
Clemson	36	18	18	0	.500	2014 Discover Orange	beat Ohio St., 40-35
Duke	10	3	7	0	.300	2013 Chick-fil-A	lost to Texas A&M, 52-48
Florida State	43	27	14	2	.651	2014 BCS Champ.	beat Auburn, 34-31
Georgia Tech	42	23	19	0	.548	2012 FAM Music City	lost to Ole Miss, 25-17
Miami	37	19	18	0	.514	2013 Russell Athletic	lost to Louisville, 36-9
North Carolina	30	14	16	0	.467	2013 Belk	beat Cincinnati, 39-17
NC State	27	14	12	1	.537	2012 FAM Music City	lost to Vanderbilt, 38-24
Pitt	30	13	17	0	.433	2013 Little Caesars	beat Bowling Green, 30-27
Syracuse	25	15	9	1	.620	2013 Texas	beat Minnesota, 21-17
Virginia	18	7	11	0	.389	2011 Chick-fil-A	lost to Auburn, 43-24
Virginia Tech	27	10	17	0	.370	2013 Hyundai Sun	lost to UCLA, 42-12
Wake Forest	10	6	4	0	.600	2011 FAM Music City	lost to Miss. St., 23-17

THIS IS FSU

84,409

attendance for FSU's 41-14 win over Miami in 2013, which set a new Doak Campbell Stadium record

84

Seminoles selected in the NFL Draft since 2000 - tied for the fourth-most in the country

21,000

hours of community service performed by FSU student-athletes the last three years

53

Seminole football players have graduated from FSU since Jimbo Fisher took over in 2010.

8

Florida State athletic teams won Atlantic Coast Conference titles in 2013-14

FLORIDA STATE
2014 FOOTBALL

THIS IS FSU

FLORIDA STATE UNIVERSITY

Location: Tallahassee, Fla.

Founded: 1851

Enrollment: 41,477

Website: www.fsu.edu

Official news channel: news.fsu.edu

Official social media channels:
www.facebook.com/floridastate
www.twitter.com/floridastate

National & State Academic Rankings:
www.fsu.edu/highlights/rankings

Florida State University is an elite, research-intensive, public institution and one of 12 members of Florida's State University System, which is directed by the Florida Board of Governors. Located in Tallahassee, Florida's capital city, the university affords students and faculty opportunities for interaction with state and federal agencies for internships, research and part-time employment, as well as numerous social, cultural and recreational activities.

BEGINNINGS

Florida State was established as the Seminary West of the Suwannee by an act of the Florida Legislature in 1851. The institution first offered instruction at the postsecondary level in 1857 and is the longest continuous site of higher education in Florida. In 1905, the Buckman Act reorganized higher education in the state and designated the Tallahassee school as the Florida Female College. In 1909, it was renamed Florida State College for Women. In 1947, the school returned to coeducational status, and the name was changed to Florida State University.

40,000 & COUNTING

In 1946, there were 2,583 students enrolled. In 2013, enrollment stood at 41,477. Of that number, 77.8 percent were undergraduates, 19.4 percent were graduate students, and 2.8 percent were unclassified; 82 percent were in-state students; 93.2 percent were from the United States; students hailed from all 50 states and the District of Columbia; 17 states contributed more than 100 students each; 20 foreign countries contributed more than 30 students each; 55 percent were female and 45 percent were male; 29.1 percent were minorities and 4.9 percent were internationals.

LAY OF THE LAND

The university's main campus encompasses 474.5 acres in Tallahassee, Leon County; the Panama City Campus has 25.6 acres in Panama City, Bay County. The university owns a total of 1,587.6 acres in Leon, Bay, Collier, Escambia, Franklin, Sarasota and Gadsden counties. In addition, sites are leased in various counties in Florida and other locations overseas.

WEALTH OF OPPORTUNITY

With 17 colleges, students can take courses of study leading to a **baccalaureate degree in 200 fields in 101 degree-programs**, to a master's or advanced master's degree in 114 degree programs in 267 fields, to a specialist degree in 22 degree programs, to a doctoral degree in 75 degree programs, as well as to a professional degree in two degree programs. The colleges are: Applied Studies; Arts and Sciences; Business; Communication and Information; Criminology and Criminal Justice; Education; Engineering; Human Sciences; Law; Medicine; Motion Picture Arts; Music; Nursing; Social Sciences and Public Policy; Social Work; Visual Arts, Theatre and Dance; and The Graduate School.

OPERATING BUDGET (2013-2014)

\$1.25 billion

DEGREES AWARDED (2012-2013)

Bachelor's 7,938...Master's 2,316...Specialist 52...
Doctorate 385...Juris Doctorate 239...Medical Doctorate 112...**Total 11,042.**

FRESHMAN FACTS (CLASS OF 2017)

The middle 50 percent high school GPA, 3.6-4.1...SAT score 1130-1270...ACT score 25-29...29,579 applicants were received for students applying for admission as first time in college students for summer/fall 2013; 16,803 were admitted and 6,048 enrolled.

THIS IS FSU

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

STELLAR FACULTY

A total faculty of 2,422 are appointed to either full-time or part-time positions on a faculty classification...Florida State's faculty has included six Nobel laureates...12 faculty members have been elected to the National Academy of Sciences...12 faculty members have been elected to the American Academy of Arts and Sciences...seven faculty members have been selected as Fulbright Scholars since 2011-12...two faculty members have been elected to the National Academy of Engineering...one faculty member has been elected to the National Academy of Medicine...and **two faculty members are Pulitzer Prize winners.**

EDUCATIONAL ADVANTAGES

The Florida State criminology and criminal justice is ranked No. 1 in the nation for its faculty research. The university is located a mere four blocks from the state Capitol, which affords students from many academic disciplines opportunities for employment or internships with legislators and state agencies. The graduate program in **interior design** was named No.1 in the nation by "America's Best Architectural & Design School," 2013. *U.S. News & World Report*, "Best Graduate Schools," 2014 edition, ranks the **School of Library and Information Studies' school library media program No. 1.** FSU is home to the National High Magnetic Field Laboratory, which has the world's most powerful magnets. Florida State has been named the most efficient university in the country by U.S. News & World Report for two years in a row (2012, 2013).

GOING GLOBAL

Florida State offers a variety of highly regarded overseas opportunities for students during the regular academic year. It has year-round study centers in Florence, Italy; Panama City, Panama; Valencia, Spain; and London, England. Courses at the study centers are offered each semester and cover a wide range of subject areas that are perfect for meeting general and liberal studies requirements. Summer programs are currently being offered in many locations, including Argentina, Bahamas, Brazil, China, Costa Rica, Croatia, Czech Republic, Ecuador, France, Israel, Peru, Russia, Switzerland and Turkey.

A PLACE FOR EVERYONE

Florida State has more than 600 recognized student organizations that allow students to find their own niche.

WORLD-RENOWNED RESEARCH

Florida State has built a reputation as a strong research center in both the sciences and the humanities. **The faculty generates \$225.4 million in external funds to be used for research.** These external funds are in the form of contracts and grants from private foundations, industries and government agencies and are used to support research, improve research facilities and provide stipends for graduate students.

SOME SERIOUS READING

Florida State's Library System contains more than **3 million volumes**, of which 1,128,765 are available electronically as e-books. FSU Libraries subscribe to 86,570 electronic journals and 887 databases.

Why Florida State?

One of the nation's most dynamic research universities, Florida State University — with the Carnegie Foundation's highest designation, Doctoral/Research University-Extensive — offers a distinctive academic environment built on its unique heritage, welcoming campus on the oldest continuous site of higher education in Florida, championship athletics and prime location in the heart of the state capital.

Our faculty includes: members of the National Academy of Sciences, the National Academy of Engineering and the American Academy of Arts & Sciences; Pulitzer Prize winners; a Nobel laureate; Oscar and Emmy winners; and Guggenheim, Fulbright and National Endowment for the Humanities fellows.

Florida State faculty members attract more than \$225 million a year in research dollars.

Florida State consistently ranks in the Top 10 universities nationally in physical science grants awarded by the National Science Foundation.

Our nearly 42,000 students, of whom about 8,000 are graduate and professional students, come from across the nation and around the world.

Recognized nationally for its commitment to diversity, **Florida State University is a national leader in programs to enhance retention and graduation of minority students.** Its College of Medicine and College of Law are ranked in the nation's Top 10 for Hispanic students. Its Black Law Students Association has been named National Chapter of the Year three times since 2006.

Programs consistently included in the top public university list include physics, chemistry, political science, psychology, criminology, public administration, library science, information, human sciences, business and law.

At the Ph.D. level, interdisciplinary programs draw on notable research faculty strengths that transcend the traditional disciplines, including neuroscience, molecular biophysics, computational science, materials science and research at the National High Magnetic Field Laboratory — home to the world's most powerful magnets.

MILESTONES

Florida State University leads the state of Florida in four of eight areas of external funding for the STEM disciplines (Science, Technology, Engineering and Math)...leads in Rhodes Scholars, claiming all three of the Rhodes Scholars from public universities in Florida since 2006...highest percentage of alumni giving back than any university in Florida...highest amount of National Science Foundation research and development expenditures in the state...College of Law has the highest job placement in Florida and one of the highest passing rates on the Florida Bar Exam.

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

ACADEMIC SUCCESS

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

Chad Abram

Demonte McAllister

Bryan Stork

GRADUATING STUDENT-ATHLETES

Since Jimbo Fisher took over in 2010, 53 Seminoles have graduated from Florida State, including 11 players who signed NFL contracts in 2013.

80 ACC ALL-ACADEMIC HONOREES SINCE 1992

FSU football has earned 80 ACC All-Academic honors since 1992, including 2013 honorees quarterback Jameis Winston and defensive back Nate Andrews.

Nate Andrews
2013 ACC All-Academic Team

Jameis Winston
2013 ACC All-Academic Team

Rashad Greene
2011 ACC All-Academic Team

HAMPSHIRE AWARD

Dustin Hopkins was selected to the 2013 National Football Foundation & College Hall of Fame Hampshire Honor Society. The honor society is comprised of college football players from all divisions of play who each maintained a cumulative 3.2 GPA or better throughout their college career. A total of 703 players from 259 schools qualified for membership in the society's seventh year, making the highest school participation in the history of the program, which began in 2007.

Hopkins became the sixth Seminole selected to the Hampshire Society joining Zebrie Sanders (2012), Ochuko Jenije (2011), Christian Ponder (2011), Zack Aronson (2010) and Myron Rolle (2009). Ponder also earned NFF National Scholar-Athlete honors following the 2010 season. A four-year starter as the Seminoles' placekicker, Hopkins left Florida State as the all-time Division I leader in field goals made (88) and points among kickers (466) as well as the ACC's all-time leading scorer. He was honored as a first-team All-American by the AFCA and Walter Camp, while earning a spot on the Capital One Academic All-America first team. Hopkins was a second team Academic All-American in 2011.

FOOTBALL ACADEMIC AWARD WINNERS

RHODES SCHOLAR
2009 Myron Rolle

ACADEMIC ALL-AMERICANS
(Selected by the College Sports Information Directors of America)

First Team
1972 Gary Huff (QB)
1979 Phil Williams (WR), Keith Jones (DB), Scott Warren (DE)
1980 Keith Jones (DB)
1981 Rohn Stark (P)
1994 Derrick Brooks (OLB)
1996 Daryl Bush (LB)
1997 Daryl Bush (LB)
2000 Chris Hope (FS)
2001 Chris Hope (FS)
2012 Dustin Hopkins (K)

Second Team
1957 Ron Schomburger (E)
1981 Phil Williams (WR)
1985 Martin Mayhew (CB)
1989 Dave Roberts (TE)
1993 Ken Alexander (ILB), Derrick Brooks (OLB)
2005 David Castillo (C)
2008 Myron Rolle (S)
2011 Dustin Hopkins (K)

CFA POSTGRADUATE SCHOLARSHIP
1993 Ken Alexander (LB)
1994 Derrick Brooks (LB)
1995 Danny Kanell (QB)
1997 Daryl Bush (LB)
2000 Chris Weinke (QB)
2001 Chris Hope (FS)

NATIONAL FOOTBALL FOUNDATION POSTGRADUATE SCHOLARSHIP
2001 Chris Hope (FS)
2005 David Castillo (C)
2010 Christian Ponder (QB)

ACC JAMES E. TATUM AWARD
(Top Football Senior Student-Athlete)
1996 Daryl Bush (LB)
2006 David Castillo (C)
2010 Christian Ponder (QB)

ACC SCHOLAR ATHLETE AWARD
2001 Chris Weinke (QB)
2002 Chris Hope (FS)

NACDA JOHN MCLENDON MINORITY POSTGRADUATE SCHOLARSHIP
2002 Chris Hope (FS)

NCAA POSTGRADUATE SCHOLARSHIP
1980 Phil Williams (WR)
1987 David Palmer (ILB)
1990 Dave Roberts (TE)
1993 Ken Alexander (ILB)
1994 Derrick Brooks (OLB)
1995 Danny Kanell (QB)
2000 Chris Weinke (QB)
2005 David Castillo (C)

NCAA ETHNIC MINORITY POSTGRADUATE SCHOLARSHIP
2006 David Castillo (C)

Head Coach Jimbo Fisher and the Seminole staff honored 16 players for their academic prowess at the 2013 year-end banquet, including Jameis Winston, Roberto Aguayo and Cason Beatty.

Summer '14 Graduates

- Sterling Lovelady – Criminology
- Nigel Terrell – Criminology

Fall '14 Projected Graduates

- Cameron Erving – Social Science
- Christian Green – Social Science
- Jarred Haggins – Social Science
- Nick Waisome – Social Science

Spring '15 Projected Graduates

- Terrance Smith - Social Science

Jacobbi McDaniel

GOLDEN TORCH AWARD

Quarterback **Jameis Winston** and long snapper **Philip Doumar** were among 23 student-athletes who were recognized for their academic achievements at the 23rd annual Florida State Golden Torch Awards, which recognizes Seminole student-athletes' excellence in the classroom.

One of the rare on-campus events nationwide which solely recognizes the success of student-athletes off the playing fields, the Golden Torch banquet is held each fall at FSU. The student-athletes recognized at the event bring distinction and honor to Florida State University by continuing to reinforce FSU's position as a superior academic and athletic institution.

The Golden Torch winners are the school's most visible ambassadors working hard to promote the best interest of the university. Their academic achievements are a tribute to the many individuals and groups on campus who support the mission of the athletics' department throughout the year.

Golden Torch winners are the student-athletes who achieved the highest grade point average on their respective teams for the previous academic year. Some of them will have already embarked on professional careers while the majority are still on campus continuing their education.

COMMUNITY OUTREACH

Giving back to the community is more than a high priority at Florida State University. It is an integral part of the development of the student-athlete. Through the Athletic Department's Office of Student Services, student-athletes are encouraged to serve the community and participate in a program that focuses on life skills as well as personal, career and leadership development.

ACC Top Six for Service

Karlos Williams was honored at last spring's Golden Nole awards banquet as one of FSU's ACC Top Six for Service recipients. Since arriving at FSU, Williams has always been a great ambassador for the Seminole football team at various community service events. He has an excitement for helping others and speaking in the community that is hard to find and makes him a leader off the field for the Seminoles.

The Top Six for Service is awarded on each ACC campus annually. The criteria for this award are determined by each individual school recognizing student-athletes that have demonstrated outstanding community service and community relations. A Top Six for Service award recipient is dedicated to serving others and have shown a passion for enriching the lives of others.

Seminole Community Service BY THE NUMBERS

21,000

In the last three years, FSU athletic teams **have performed over 21,000 hours of community service**. More than 1,000 student-athletes have contributed to that total.

OVER 7,000

Florida State's athletics teams combined to provide over 7,000 hours of community service in 2013-14, up 1,000 hours from just two years ago. Eleven teams completed over 200 hours each, with seven teams exceeding the 400 hour mark. Most of the hours come from serving local Tallahassee schools and organizations. More than 450 student-athletes contributed in community service. Some of the event and organizations the football team supported included the Wounded Veterans Entrepreneur Camp, College of Social Work's Arts and Athletics Camp, Conley Elementary Literacy Week, Florida Guardian Ad Litem, Garnet & Gold Goes Green, Life Without Limits, Miracle League Football, Oak Ridge Breakfast Speech, RAA Middle School, Reach for the Stars and Read, Shadeville Elementary, Sportsmanship Talk at Trinity Catholic, Summer Bridge Program, Tallahassee Seminole Club, the Able Trust Forum and TMH Hospital visits, to go along with others.

700

In 2013-14, the FSU football team completed nearly 700 hours of community service. The team was one of seven teams in the athletic department to complete over 400 hours.

Excellence On and Off the Field

The excellence FSU's student-athletes and athletic teams have displayed in the community this past year has once again been matched by their performance on the field. In 2014, Florida State finished 12th in the Division I Learfield Sports Director's Cup Standings marking the eighth straight year in which the Seminoles have finished in the top 15. Over the last five years beginning with the 2009-10 academic year, the Seminole Athletic Department has averaged nearly a seventh-place finish in the annual standings (fifth in 2009-10, ninth in 2010-11, fifth in 2011-12, 11th in 2012-13 and 12th in 2013-14). As one of only six schools in the nation to finish in the top 15 of the Directors' Cup the last eight years, all 20 of FSU's sports -- its coaches and student-athletes, included -- are used to yearly success.

Greene is Golden Off the Field

Rashad Greene was recognized as the Golden Nole winner for the football program in 2014.

One of the great events held yearly at Florida State University is the Golden Nole Awards. Student-athletes get together as an entire group and are honored for the contributions they make on the field, in the classroom and in the community. The 20th annual Golden Nole Awards banquet in 2014 was hosted by the Student Athlete Advisory Council (S.A.A.C.) to honor the contributions Florida State student-athletes make that often go unnoticed but are never unappreciated.

Golden Nole honorees are chosen on a combination of factors which include athletic achievement, community service, attitude and dedication. Greene followed in the footsteps of three-time Golden Nole winner Dustin Hopkins, who was awarded the award for the football program in 2011, 2012 and 2013.

Uplifting Athletes

Florida State senior tight end Kevin Haplea founded the Florida State Chapter of Uplifting Athletes, a national nonprofit organization aligning college football with rare diseases, in 2013 and immediately set to work raising money and awareness for head coach Jimbo Fisher and his wife Candi's foundation, Kidz1stFund. Kidz1stFund is a national fund to fuel the quest for a cure for Fanconi anemia, a very rare life threatening disorder that afflicts the Fisher's 9-year old son, Ethan. Haplea spearheaded a Touchdown Pledge Drive last fall that raised more than \$8,000 for Fanconi anemia research. He continues to lead campaigns, such as a "Lift For Life" event to bring more donations to the cause.

SEMINOLES IN THE PROS

SEMINOLES IN THE NFL DRAFT UNDER JIMBO FISHER

25

Players Drafted in Fisher's first four years as a head coach

18

Seminoles drafted over the last two years – a school record and the nation's best mark

5

First round picks

2014 DRAFT

7 PLAYERS DRAFTED
Noles had all 7 players selected in top 150 picks - most of any school

2013 DRAFT

11 PLAYERS DRAFTED
Most in the country

2012 DRAFT

4 PLAYERS DRAFTED

2011 DRAFT

3 PLAYERS DRAFTED

Jimbo Fisher spent the 2014 NFL Draft as a live analyst for the NFL Network at Radio City Music Hall.

EJ Manuel

Draftees by School the last 4 years (beginning with 2011 Draft) Since Jimbo Fisher Became Head Coach of the Seminoles

1. Alabama	30
2. LSU	29
3. Florida State	25
4. Georgia	23
5. Oklahoma	21

Kelvin Benjamin

Lamarcus Joyner

Timmy Jernigan

Terrence Brooks

“No contest: Former Seminoles blow away the pack, finishing first by an 11 percent margin. Scouts say top athletes and emphasis on teaching fundamentals make the Seminoles great pros.”

– Wall Street Journal article, which selected FSU as the top school for producing the best NFL players.

Devonta Freeman

Bryan Stork

Telvin Smith

Chad Abram

Christian Jones

2014 NFL DRAFT

Led by first-round selection **Kelvin Benjamin**, Florida State had seven players selected in the 2014 NFL Draft. The Seminoles had the most players selected in the top 150 as all seven Seminoles were taken by pick No. 144. Benjamin was selected with the 28th overall pick in Round 1 by the Carolina Panthers. Three Seminoles were drafted on Day 2: **Lamarcus Joyner** (No. 41, Round 2, St. Louis Rams), **Timmy Jernigan** (No. 48, Round 2, Baltimore Ravens) and **Terrence Brooks** (No. 79, Round 3, Baltimore Ravens). Rounding out the FSU draft class on Day 3 were **Devonta Freeman** (No. 103, Round 4, Atlanta Falcons), **Bryan Stork** (No. 105, Round 4, New England Patriots) and **Telvin Smith** (No. 144, Round 5, Jacksonville Jaguars). Following the draft, six Seminoles also signed free agent deals with NFL teams: **Chad Abram** (Detroit Lions), **Christian Jones** (Chicago Bears), **Demonte McAllister** (Seattle Seahawks), **Jacobi McDaniel** (Cleveland Browns), **Kenny Shaw** (Cleveland Browns) and **James Wilder, Jr.** (Cincinnati Bengals).

FSU Dozen

Twelve combined Seminoles were on the rosters of the Buffalo Bills and the Minnesota Vikings when the two teams met for a preseason game in 2013. (Front row, from L to R) Everett Dawkins, Anthony McCloud, Garrison Sanborn. (Back Row, from L to R.) Dustin Hopkins, Christian Ponder, Rodney Smith, Shawn Powell, EJ Manuel, Zebrie Sanders, Letroy Guion, Xavier Rhodes, Nigel Bradham.

Bjoern Werner

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

SEMINOLES IN THE PROS

2014 PREVIEW
2014 SEMINOLES
COACHING STAFF
2013 SEASON IN REVIEW
THIS IS FSU
HONORS
SEMINOLES IN THE PROS
RECORDS
FSU ADMIN

EJ Manuel

Christian Ponder

ACC AND THE NFL

42

The ACC had 42 players selected in the 2014 NFL Draft, the second most in ACC history and the second most by any conference this year (trailing only the SEC's 49).

15

The ACC had 15 of the first 100 players chosen in the 2014 NFL Draft.

MORE THAN 30 AGAIN

The 42 draftees in 2014 marked the 10th consecutive year the ACC has had 30 or more players chosen in the NFL Draft, a current streak only matched or exceeded by the SEC.

2014 Draftees by Conference

1. SEC	49
2. ACC	42
3. Pac-12	34
4. Big Ten	30
5. Big 12	17

Draftees by School Since 2000

1. Ohio State	92
2. USC	88
3. Miami	86
4. Florida State	84
Georgia	84
LSU	84

First Round Picks by School Since 2000

1. Miami	26
2. Florida State	19
Ohio State	19
4. USC	18
Alabama	18

First Round Picks By Conference Since 2000

1. SEC	109
2. ACC	88
3. Big Ten	70

First Round Picks By Conference Since 2004 ACC Expansion

1. SEC	93
2. ACC	65
3. Big Ten	50
4. Big 12	49
5. Pac 12	39

Seminoles in the Pros A CLOSER LOOK

40

All-Time First Round Draft Picks

84

Seminole Draftees since 2000

19

First Round Picks since 2000 – 2nd most

31

Consecutive Years with a Player Drafted

Xavier Rhodes

SUPER NOLES

Anquan Boldin helped the Ravens win Super Bowl XLVII by hauling in six catches for 104 yards and a TD. Boldin has been to two Super Bowls and he is one of **54** Seminoles to play in a Super Bowl.

PROMINENT SEMINOLES

LEE CORSO

Most people know **Lee Corso** as one of the star analysts for ESPN's College GameDay, but "Not so fast, my friend." Corso enjoyed a standout career as both a quarterback and defensive back for the Seminoles and also played on the FSU baseball and basketball teams. After graduating from Florida State in 1957, Corso ascended up the college coaching ranks, becoming the head coach of Louisville and Indiana before starting his successful broadcast career. He was presented with an honorary doctorate degree during spring commencement 2012.

BUSTER POSEY

In four major league seasons with San Francisco, **Buster Posey** has led the Giants to two World Series championships, named to two All-Star Games (2012 & 2013), garnered NL MVP honors in 2012, captured the 2012 MLB batting title and was named NL Rookie of the Year in 2010.

WARRICK DUNN

Warrick Dunn enjoyed a standout career at running back for Florida State and matched that success during a 12-year professional career with the Tampa Bay Buccaneers and Atlanta Falcons earning invitations to three Pro Bowls and rushing for 10,000 yards. Most impressive about Dunn is his community service. Warrick Dunn Charities have donated over 100 homes to needy families with a single parent. He was selected as the Outstanding Athlete in Service and Philanthropy for the 2011 Jefferson Awards for Public Service, a prestigious national presidential award honoring community and public service in America.

SAM CASSELL

Three-time NBA champion **Sam Cassell** played two seasons for the Seminole men's basketball team, leading FSU to the Elite Eight in 1993, before starring in the NBA for 15 years where he averaged 18.9 ppg and 7.2 apg. Cassell is now an assistant coach with the Washington Wizards.

RHODES SCHOLARS

FSU claims all three **Rhodes Scholars** from public universities in Florida since 2006. Pictured are former FSU football star Myron Rolle (2009 Rhodes Scholar), former FSU Student Body President Joe O'Shea (2008 Rhodes Scholar) and former FSU track star Garrett Johnson (2006 Rhodes Scholar).

JAKE OWEN

The country music star went from attending Florida State to singing about barefoot blue jean nights in sold out arenas in just a few short years. Since debuting on the country scene in 2006, **Jake Owen** has released four Top-10 albums.

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

PROMINENT SEMINOLES

2014 PREVIEW SEMINOLES 2014 COACHING STAFF 2013 SEASON IN REVIEW THIS IS FSU HONORS SEMINOLES IN THE PROS RECORDS FSU ADMIN

SARA BLAKELY

The youngest woman ever to make Forbes magazine's list of billionaires nabbed a degree in communications from Florida State. In 2000, **Sara Blakely** invented Spanx. The shapewear company soon took off turning Blakely's \$5,000 investment into a whole lot more and making her one of the most respected young entrepreneurs in the world.

CHERYL HINES

Cheryl Hines grew up in Tallahassee and attended Florida State before beginning a career in show business. Hines has acted, produced and directed, but is most known for her role as Larry David's wife in HBO's comedy series *Curb Your Enthusiasm*.

ELLEN TAAFFE ZWILICH

Known as having a musical touch like no other, **Ellen Taaffe Zwilich** became the first female composer to win the Pulitzer Prize for Music. The native Floridian earned her Bachelor of Music in 1960 from Florida State, and from there her renowned symphonies began to take shape and form a harmonious tone that created her fame. Zwilich's No.1 symphony, "Three Movements for Orchestra," earned her the Pulitzer Prize for Music in 1983.

JOHN THIEL HEAD OF MERRILL LYNCH WEALTH MANAGEMENT

MEG CROFTON PRESIDENT WALT DISNEY PARKS AND RESORT OPERATIONS, UNITED STATES AND FRANCE

DEION SANDERS NFL FOOTBALL HALL OF FAMER

BURT REYNOLDS AWARD-WINNING ACTOR

SCOTT STAPP LEADER SINGER FOR CREED

ALAN BALL ACADEMY AWARD WINNING WRITER

KATHLEEN PARKER SYNDICATED COLUMNIST

OTHER DISTINGUISHED SEMINOLES

- NFL Man of the Year Derrick Brooks
- Heisman Trophy Winner Chris Weinke
- NFL General Manager Martin Mayhew
- Fitness Expert Richard Simmons
- Florida Supreme Court Justice Raoul G. Cantero, III
- Basketball Hall of Famer Dave Cowens
- Olympian Walter Dix
- Actor Faye Dunaway
- Basketball Coach Hugh Durham
- Actor Paul Gleason
- Meteorologist Janice Huff
- Actor Traylor Howard
- MLB Manager Dick Howser
- Actor Nancy Kulp
- Actor Christine Lahti
- MLB Manager Tony LaRussa
- Tallahassee Mayor John Marks
- U.S. Senator Mel Martinez
- Swimming coach Bob Bowman
- Actor/Professor Tonia Stewart
- Actor Robert Ulrich
- Actor Sonny Shroyer
- North Carolina Senator Kay Hagan
- Running Expert and Olympian Jeff Galloway
- Actor and Comedian Allan Havey
- Doors Lead Singer Jim Morrison
- PGA Champion & Ryder Cup Captain Paul Azinger
- Lead Guitarist for rock bands Creed and Alter Bridge Mark Tremonti
- Texas football coach Mack Brown
- MLB pitching coach Larry Rothschild
- NFL Network Commentator Jamie Dukes
- Model/Athlete Gabrielle Reece
- PGA Golfer Jeff Sluman
- MLB Manager Bruce Bucky
- Rhodes Scholar Myron Rolle
- Academy Award Winning Writer Alan Ball
- Miss America 1997, Tara Dawn (Holland) Christensen
- Meteorologist Stephanie Abrams
- Fox News Channel Supreme Court Reporter Shannon Bream
- Starbucks Executive John Culver
- Pulitzer Prize Winner/Syndicated Columnist Kathleen Parker
- Astronaut Norm Thagard
- Astronaut Winston Scott
- Grammy Award Winner Rita Coolidge
- Stage Actress/Singer and Broadway Star Montego Glover
- Stage Actor and Broadway Star Davis Gaines
- ESPN Commentator Danny Kanell
- Berkshire Hathaway Investment Manager Todd Combs
- Oceanographer, Explorer, Author, and Lecturer Sylvia Earle
- Pulitzer Prize Winner/Author Adam Johnson
- Director National Hurricane Center, Rick Knabb

DERRICK BROOKS

Pro Football Hall of Famer **Derrick Brooks** produced one of the finest careers by a Seminole on the defensive side of the ball, wreaking havoc on offenses from 1991-94. Brooks guided FSU to its first national championship in the 1993 season, and would later enjoy a great 14-year career with the Tampa Bay Buccaneers. Among his many pro football accolades, Brooks led the Bucs to a Super Bowl win in 2002, earned AP Defensive Player of the Year in the same season, never missed a game in his career and was selected to 11 Pro Bowls. Brooks also earned the prestigious honor of being selected the Walter Payton Man of the Year in 2000 for his charitable work.

ALLAN HAVEY

Notable actor and comedian **Allan Havey** earned his Bachelor of Fine Arts from Florida State in 1978 before embarking on a long and successful career. From hosting comedy tours to appearing in television series and movies, Havey has made his mark across all platforms and has most recently appeared in the highly-acclaimed TV series *Mad Men*.

NORM THAGARD

Astronaut **Norm Thagard** attended Florida State and received Bachelor and Master of Science degrees in Engineering Science in 1965 and 1966, respectively. Following his days as a naval aviator, Thagard became a NASA Astronaut and took his first trip to space in 1983. After several successful missions, he made history in 1995 by becoming the first American to enter space aboard a non-American craft.

BRIAN KELLEY

Former FSU baseball player **Brian Kelley** (above right) combines with Tyler Hubbard to form the country music duo Florida Georgia Line. In 2013, FGL was named ACM's "New Vocal Duo or Group of the Year" and "New Artist of the Year." The duo has produced two No. 1 singles in "Cruise" and "Get Your Shine On."

DAVE COWENS BASKETBALL HALL OF FAMER

ADAM JOHNSON PULITZER PRIZE AUTHOR

RITA COOLIDGE GRAMMY AWARD WINNER

GABRIELLE REECE

Former Florida State volleyball superstar **Gabrielle Reece** made it big in a lot of ways – pro volleyball, actress, fashion model, commentator, author. No matter which venture Reece chose, she succeeded. She was a top-notch middle blocker for the 'Noles from 1987-90, holding FSU's career record for total blocks with 747. While in college, Reece earned national fame for being named one of the five most beautiful women in the world by *Elle* in 1989.

RICHARD SIMMONS FITNESS EXPERT

CHARLIE WARD HEISMAN TROPHY WINNER

1993 NATIONAL CHAMPIONS

2014 PREVIEW
2014 SEMINOLES
COACHING STAFF
2013 SEASON IN REVIEW
THIS IS FSU

- Florida State put an exclamation point on its 1993 season by capturing the program's first National Championship with a dramatic, 18-16 victory over Nebraska in the Orange Bowl on January 1, 1994.
- The Seminoles closed the year with a 12-1 record and Florida State was the first team in eight years to open the season at No. 1 and go on to win the title.
- Senior quarterback Charlie Ward collected 20 national awards, including the Heisman Trophy, while leading the Seminoles to their long-awaited crown.
- FSU led the nation in scoring offense and defense, outscoring their 13 opponents by an average of 34 points per game.

1993 National Champions BY THE NUMBERS

STATISTICAL LEADERS

PASSING LEADERS

Name	Att.	Comp.	Yds.	Int.	TD
Charlie Ward	380	264	3032	4	27
Danny Kanell	49	36	499	0	7

RUSHING LEADERS

Name	Att.	Yds.	TD
Sean Jackson	134	866	5
Warrick Dunn	68	539	4

RECEIVING LEADERS

Name	Rec.	Yds.	TD
Kez McCorvey	74	966	6
Matt Frier	45	598	3
Tamarick Vanover	45	542	3
Kevin Knox	42	575	7

1993 SCHEDULE & RESULTS

Date	Opponent	W/L	Score
Aug. 28	vs. Kansas	W	42-0
Sept. 4	at Duke	W	45-7
Sept. 11	Clemson	W	57-0
Sept. 18	at UNC	W	33-7
Oct. 2	Georgia Tech	W	51-0
Oct. 9	Miami	W	28-10
Oct. 16	Virginia	W	40-14
Oct. 30	Wake Forest	W	54-0
Nov. 6	at Maryland	W	49-20
Nov. 13	at Notre Dame	L	31-24
Nov. 20	N.C. State	W	62-3
Nov. 27	at Florida	W	33-21
Jan. 1, 1994	Nebraska (Orange Bowl)	W	18-16

COACHING STAFF

Head Coach:	Bobby Bowden
Asst. Head Coach/Defensive Line:	Chuck Amato
Defensive Coordinator/Defensive Backs:	Mickey Andrews
Inside Linebackers:	Wally Burnham
Receivers:	John Eason
Outside Linebackers:	Jim Gladden
Offensive Line:	Jimmy Heggins
Quarterbacks:	Mark Richt
Offensive Coordinator/Offensive Line:	Brad Scott
Running Backs:	Billy Sexton
Recruiting Coordinator:	Ronnie Cottrell
Strength and Conditioning:	Dave Van Halanger

HONORS
SEMINOLES IN THE PROS
RECORDS
FSU ADMIN

1999 NATIONAL CHAMPIONS

- The 1999 Florida State football team became the first in the history of the Associated Press poll to go wire-to-wire as the No. 1 team in the nation. The Seminoles completed their 12-0 campaign with a thrilling 46-29 Sugar Bowl victory over Virginia Tech on January 4, 2000.
- Not only did coach Bobby Bowden lead the Seminoles down a path no other team had traveled – wire-to-wire at No. 1 – he also recorded the first perfect season of his career. Along the way, Bowden picked up his 300th career victory.

1999 National Champions BY THE NUMBERS

STATISTICAL LEADERS

PASSING LEADERS

Name	Att.	Comp.	Yds.	Int.	TD
Chris Weinke	377	232	3103	14	25
Marcus Outzen	26	12	169	1	1

RUSHING LEADERS

Name	Att.	Yds.	TD
Travis Minor	180	856	7
Jeff Chaney	43	172	2

RECEIVING LEADERS

Name	Rec.	Yds.	TD
Peter Warrick	71	934	8
Ron Dugans	43	644	3

1999 SCHEDULE & RESULTS

Date	Opponent	W/L	Score
Aug. 28	Louisiana Tech	W	41-7
Sept. 11	Georgia Tech	W	41-35
Sept. 18	NC State	W	42-11
Sept. 25	at North Carolina	W	42-10
Oct. 2	vs. Duke (Jacksonville, Fla.)	W	51-23
Oct. 9	Miami	W	31-21
Oct. 16	Wake Forest	W	33-10
Oct. 23	at Clemson	W	17-14
Oct. 30	at Virginia	W	35-10
Nov. 13	Maryland	W	49-10
Nov. 20	at Florida	W	30-23
Jan. 4	vs. Virginia Tech (New Orleans, La.)	W	46-29

COACHING STAFF

Head Coach:	Bobby Bowden
Asst. Head Coach/Linebackers:	Chuck Amato
Defensive Coord./Defensive Backs:	Mickey Andrews
Wide Receivers:	Jeff Bowden
Defensive Ends:	Jim Gladden
Defensive Line:	Odell Haggins
Offensive Line:	Jimmy Heggins
Tight Ends/Recruiting Coord.:	John Lilly
Offensive Coord./Quarterbacks:	Mark Richt
Running Backs:	Billy Sexton
Strength and Conditioning:	Dave Van Halanger

2013 NATIONAL CHAMPIONS

2014 PREVIEW
2014 SEMINOLES
COACHING STAFF
2013 SEASON IN REVIEW
THIS IS FSU
HONORS
SEMINOLES IN THE PROS
RECORDS
FSU ADMIN

2013 National Champions BY THE NUMBERS

STATISTICAL LEADERS

PASSING LEADERS

Name	Comp.	Att.	Yds.	Int.	TD
Jameis Winston	257	384	4057	10	40
Jacob Coker	18	36	250	1	0

RUSHING LEADERS

Name	Att.	Yds.	TD
Devonta Freeman	173	1016	14
Karlos Williams	91	730	11

RECEIVING LEADERS

Name	Rec.	Yds.	TD
Rashad Greene	76	1128	9
Kelvin Benjamin	54	1011	15
Kenny Shaw	54	933	6
Nick O'Leary	33	557	7

2013 SCHEDULE & RESULTS

Date	Opponent	W/L	Score
Sept. 2	at Pitt	W	41-13
Sept. 14	Nevada	W	62-7
Sept. 21	Bethune-Cookman	W	54-6
Sept. 28	at Boston College	W	48-34
Oct. 5	Maryland	W	63-0
Oct. 19	at Clemson	W	51-14
Oct. 26	NC State	W	49-17
Nov. 2	Miami	W	41-14
Nov. 9	at Wake Forest	W	59-3
Nov. 16	Syracuse	W	59-3
Nov. 23	Idaho	W	80-14
Nov. 30	at Florida	W	37-7
Dec. 7	vs. Duke	W	45-7
Jan. 6	vs. Auburn	W	34-31

COACHING STAFF

Head Coach: Jimbo Fisher
 Defensive Coordinator/Defensive Backs: Jeremy Pruitt
 Assistant Head Coach/Offensive Line: Rick Trickett
 Recruiting Coordinator/Tight Ends: Tim Brewster
 Passing Game Coord./Wide Receivers: Lawrence Dawsey
 Running Backs: Jay Graham
 Defensive Tackles: Odell Haggins
 Special Teams Coordinator/Linebackers: Charles Kelly
 Quarterbacks: Randy Sanders
 Defensive Ends: Sal Sunseri
 Strength and Conditioning: Vic Vilorio

- Florida State closed out a perfect 14-0 season with an exciting 34-31 victory over Auburn in the 2014 Vizio BCS National Championship Game on January 6, 2014. It marked the first time FSU had won 14 games in a season and was only the sixth time a team had gone 14-0 in college football history.
- The Seminoles won the final national championship in the 16-year BCS era and did so by making the largest comeback in any national championship game. FSU trailed 21-3 with 5:07 left in the second quarter and outscored the Tigers 31-10 the rest of the game, culminating in a 2-yard touchdown catch by Kelvin Benjamin from Jameis Winston with 13 seconds left.
- FSU led the nation in kickoff return yardage, interceptions, passing yards allowed, red zone offense, scoring defense, passing efficiency and set an NCAA record with 723 points. The Seminoles were also top-5 in the country in 10 other categories including total defense, scoring offense per game and turnover margin.
- Florida State finished the season with 22 All-ACC selections, 80 All-America honors and captured several national individual awards, including the Heisman Trophy, Davey O'Brien Award, Lou Groza Award, Rimington Trophy, Walter Camp Player of the Year and Manning Award.
- FSU had a 1,000-yard rusher for the first time since Warrick Dunn in 1996 as Devonta Freeman amassed 1,016 yards on the ground. The Seminoles also had players break the 1,000-yard receiving mark for the first time since Anquan Boldin in 2002 as Rashad Greene (1,128) and Kelvin Benjamin (1,011) each tallied more than 1,000 yards on the season.
- Florida State set nine ACC team records (wins, total scoring, scoring per game, scoring margin, consecutive 40-pt games, TDs, TDs per game, Total Offense and Passing Efficiency) and eight individual conference marks (Jameis Winston – Passing efficiency, Yards per attempt, TD passes, Passing yards and Total Offense; Roberto Aguayo – Points Scored and PATs; Kermit Whitfield – Kickoff Return Average).
- Redshirt freshman quarterback and 2013 Heisman Trophy Winner Jameis Winston led FSU to its third undefeated season in school history and first since the Seminoles went wire-to-wire as No. 1 to win the 1999 National Championship. Florida State held seven opponents to seven points or less and scored at least 41 points in 12 of its 14 games.

BOBBY BOWDEN FIELD AT DOAK CAMPBELL STADIUM

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

Doak Campbell Stadium A CLOSER LOOK

TOP SINGLE SEASON HOME ATTENDANCES

NO.	YEAR	GAMES	TOTAL	AVERAGE
1.	2006	8	644,256	80,532
2.	2008	7	545,773	77,967
3.	2011	7	544,893	77,841
4.	2012	7	529,208	75,601
5.	2013	7	527,947	75,421
6.	2003	6	498,895	83,150
7.	2004	6	497,047	82,841
8.	2005	6	496,343	82,724
9.	2002	6	490,598	81,766
10.	2001	6	488,645	81,441

FLORIDA STATE'S LARGEST ROAD ATTENDANCES

NO.	ATTENDANCE	YEAR	OPPONENT
1.	106,145	1991	at Michigan
2.	105,578	1986	at Michigan
3.	90,907	2009	at Florida
4.	90,798	2011	at Florida
5.	90,669	2005	at Florida
6.	90,664	2007	at Florida
7.	90,407	2003	at Florida
8.	89,491	1982	at Ohio State
9.	87,158	1981	at Ohio State
10.	86,200	1999	at Clemson

STADIUM CAPACITIES SINCE 1950

YEARS	CAPACITY
1950-53	15,000
1954-60	19,000
1961-63	25,000
1964-77	40,500
1978-79	47,413
1980-81	51,094
1982-84	55,246
1985-91	60,519
1992	70,123
1993	72,589
1994	75,000
1995	77,500
1996-2000	80,000
2001-2002	82,000
2003-present	82,300

STADIUM FACTS

2014 Capacity:	82,300
Surface:	419 Tiftway Bermuda
Location:	Pensacola Street & Stadium Drive
First Game:	October 7, 1950
Opponent:	Randolph-Macon
Score:	Florida State 40, Randolph Macon 7
All-Time Doak Record:	273-87-4 (.755)

15,000-84,409

From a maximum capacity of 15,000 in 1953 to a record crowd of **84,409** in 2013 against Miami, Doak S. Campbell Stadium has risen along with the Florida State football program to the top of the college football ladder.

NOV. 20, 2004

In a special ceremony prior to the Florida game on November 20, 2004, the home of Florida State football took on a meaning even more special when **Bobby Bowden Field** was dedicated. Now, with numerous additions to enhance the gameday experience, Seminole fans are treated to one of college football's greatest venues.

SOUTH ENDZONE

The south end zone houses the **Florida State University School of Hospitality**, where students in the program receive hands-on experience in various aspects of the food and beverage industry. The multi-level facility includes a restaurant and a sports grill on the top floor that gives a breathtaking panoramic view of Bobby Bowden Field at Doak Campbell Stadium.

NORTH ENDZONE

The north end zone, which consisted of wood bleachers until the 1994 season kicked off, is topped by the offices of the football coaches. The offices are just part of the **Daisy Parker Flory wing of the Moore Athletic Center** which includes a number of amenities for the football staff. An even more drastic change came to completion in June of 2005 when the athletics department offices moved back into the newly rebuilt Moore Center.

THE LAST 161

The Seminoles have been formidable at home. In their last 161 home games — since the start of the 1988 season — the Seminoles are 137-23-1. The bulk of those games came with Bobby Bowden leading the team. Over his 34-year career the Seminoles posted a 166-33-2 home record — an .831 winning percentage. That includes an astonishing 56-1-1 record at home in the 1990s and the start of a 54-game unbeaten streak (53-0-1) which began in 1992 and stretched through the first two games of the 2001 season.

200 & 300

Bowden's 200th career victory came on Oct. 27, 1990, as FSU routed Louisiana State, 42-3, in Tallahassee. In 2007, Bowden won his **300th game** at FSU on the field that bears his name with a 24-16 win over Maryland.

270 & COUNTING

The 'Noles are **273-87-4 all-time (.755)** at Doak and 281-91-4 (.753) as the home team, which includes three seasons — 1947-49 — when they played their home games at Centennial Field. FSU was 8-4 at the downtown Tallahassee site, including 8-0 in coach Don Veller's first two seasons.

OCT 7, 1950

Doak Campbell Stadium **opened on Oct. 7, 1950**, with Florida State celebrating a 40-7 victory over Randolph-Macon. Since then, millions of fans have passed through the gates.

DOAK S. CAMPBELL STADIUM'S TOP 25 CROWDS

NO	ATT	YEAR	OPPONENT	FSU	OPP
1.	84,409	2013	Miami	41	14
2.	84,392	2011	Oklahoma	13	23
3.	84,347	2005	Miami	10	7
4.	84,336	2003	Miami	14	22
5.	84,223	2004	Florida	13	20
6.	84,155	2004	Virginia	36	3
7.	84,106	2002	Notre Dame	24	34
8.	83,938	2002	Florida	31	14
9.	83,912	2005	NC State	15	20
10.	83,854	2003	NC State	50	44
11.	83,717	2005	Syracuse	38	14
12.	83,538	2004	Clemson	41	22
13.	83,524	2009	USF	7	17
14.	83,510	2006	Clemson	20	27
15.	83,507	2006	Florida	14	21
16.	83,294	2003	Colorado	47	7
17.	83,237	2008	Florida	15	45
18.	83,231	2012	Clemson	49	37
19.	83,043	2006	Boston College	19	24
20.	83,042	2000	Florida	30	7
21.	82,885	2003	Maryland	35	10
22.	82,836	2001	Miami	27	49
23.	82,804	2006	Virginia	33	0
24.	82,728	2007	Miami	29	37
25.	82,708	2004	UNC	38	16

“ROUND HERE”

THE GARNET & GOLD STANDARD

Game weekends in Tallahassee can make for a legendary and exciting experience. Fridays before home games serve as primers for “College Football Saturdays in the South” giving Seminole fans from all over their first chance to come together as one. From stadium tours, downtown activities, FSU’s Friday Night Block Party and other activities centered around ‘Nole game weekends, “Round Here” FSU has made it a Garnet & Gold Standard in creating one of the best college football atmospheres in the country.

Any Given Saturday

Hours before games, students and fans crowd onto the Florida State campus, filling parking lots, the intramural fields and Langford Green to tailgate and enjoy fellowship in getting ready for the big game at Bobby Bowden Field at Doak Campbell Stadium. Gameday experiences the last three seasons have been enhanced with visits from ESPN’s College GameDay – a true testament to FSU’s reputation as one of the best environments in all of college football.

Warchantin’

Bring your best “chop” upon your arrival in Tallahassee. Fans decked out in Garnet and Gold attire often break out into spontaneous performances of the “Warchant” and the “FSU Fight Song,” as well as the famous F-L-O-R-I-D-A S-T-A-T-E chants while using their arm to emulate a Tomahawk Chop.

CollegeTown at Madison St.

In 2013, Tallahassee became home to a brand new entertainment district, CollegeTown, located just two blocks from campus. Featuring a handful of restaurants and other attractions, CollegeTown is destined to become the heart of game day thanks to the efforts of Seminole Boosters and the City of Tallahassee.

The Marching Chiefs

Recognized as the "band that never lost a halftime" by Sports Illustrated, the Chiefs have performed for audiences at the International Trade Fair in Damascus and for the World Football League in London. In addition, the Chiefs perform at all home and select away football games as well as the annual post-season bowl game. Approximately two hours prior to kickoff on home game days, the Chiefs give a live performance, dubbed a "Skull Session," on Mike Martin Field inside Dick Howser Stadium.

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

"ROUND HERE"

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

FRIDAY NIGHT BLOCK PARTY

The Florida State community gets rockin' on Friday nights during home weekends. The Friday Night Block Party - the official tailgate event of FSU football - features live music, onsite vendors and special appearances from 5-10 p.m. at Kleman Plaza in downtown Tallahassee. Recent acts that have kicked off the fall and spring football weekends include Jake Owen, Justin Moore, Lee Brice, Florida Georgia Line, Thomas Rhett, Easton Corbin, Parmalee, Brett Eldredge, Tyler Farr, Corey Smith and John Pardi. Another solid lineup is on tap for the 2014 season and features Drake White, Dallas Smith, Chris Lane, Chase Rice, Dan + Shay, Sam Hunt and Ryan Kinder.

2014 ARTIST LINEUP
OFFICIAL FLORIDA STATE FOOTBALL TAILGATE EVENT JOIN THOUSANDS OF SEMINOLE FANS EVERY FRIDAY BEFORE HOME FOOTBALL GAMES FROM 5-10PM AT KLEMAN PLAZA

- THE CITADEL • SEPTEMBER 5 • DRAKE WHITE
- CLEMSON • SEPTEMBER 19 • DALLAS SMITH WITH CHRIS LANE
- WAKE FOREST • OCTOBER 3 • COREY SMITH
- NOTRE DAME • OCTOBER 17 • CHASE RICE
- VIRGINIA • NOVEMBER 7 • DAN + SHAY
- BOSTON COLLEGE • NOVEMBER 21 • YACHT ROCK REVUE
- FLORIDA • NOVEMBER 28 • SAM HUNT WITH RYAN KINDER

Many of the past acts have taken off after taking the Friday Night Block Party stage. Florida Georgia Line has stormed the country music world winning several No. 1 awards and headlined the 2013 FSU Homecoming concert. Jake Owen brings his headline "Days of Gold" tour to Tallahassee this fall.

Tallahassee

Best known as Florida's capital city, Tallahassee shares a deep-rooted history and culture.

It is the county seat and only incorporated municipality in Leon County, and is the 125th largest city in the United States. Tallahassee became the capital of Florida, then the Florida Territory, in 1824.

Located in the Florida Panhandle, Tallahassee is a place where college town meets cultural center, politics meets performing arts and history meets nature, a place where the vibrancy of what to do is matched only by the city's inviting hospitality. Tallahassee offers something for everyone.

OSCEOLA & RENEGADE

THE BEST NCAA FOOTBALL TRADITION IN THE COUNTRY

Arguably the greatest spectacle in college football unfolds moments before kickoff at Doak Campbell Stadium when Osceola charges down the field atop Renegade, a beautiful Appaloosa, and plants a flaming spear at midfield prior to each home game.

The tradition was born on Sept. 16, 1978, when a student led the football team from the tunnel, riding a horse as the Seminoles headed into battle against Oklahoma State. Jim Kidder and Reo were the original Osceola and Renegade. Since then, five different Renegades and 15 different riders have made the ride and planted the spear, which brings the game day crowd to its feet. **Incoming Osceola Brendan Carter** who hails from Calvary, Ga., will be the 16th different rider, once he plants the spear in the 2014 home opener.

Bill Durham trained the riders and horses for 20 years before passing the honor and responsibility along to his son, Allen, who was a rider from 1992-1994. The clothing and rigging used by Osceola and Renegade are designed for authenticity and approved by the Seminole Indian Tribe of Florida.

Prior to the 2011 season, ESPN's SportsNation voted Osceola and Renegade the best NCAA Football Tradition in the country. A framed rendering of the spear plant was presented to Bill and Allen Durham during the Oklahoma game on Sept. 17, 2011. That rendering resides in the Moore Athletics Center.

In 2013, Osceola and Renegade made their second appearance at a National Championship traveling to The Rose Bowl in Pasadena, Calif., to watch the Seminoles claim their third national title. The only other time Osceola and Renegade appeared at a National Championship was 1993 for the Orange Bowl.

RENEGADES

Renegade I	1978
Renegade II	1979-89
Renegade III	1989-99
Renegade IV	1999-02, 2005-06
Renegade V	2003-04, 2007-present

OSCEOLAS

1.	Jim Kidder	Jacksonville, FL	1978-79
2.	David Mays	Tallahassee, FL	1980-81
3.	David Williams	Tallahassee, FL	1982
4.	Jeff Ereckson	Tallahassee, FL	1983-84
5.	Greg Ereckson	Tallahassee, FL	1985-86
6.	Jim Fairfield	Bradenton, FL	1987-88
7.	Tom Sawyer	W. Palm Beach, FL	1989-91
8.	Allen Durham	Tallahassee, FL	1992-94
9.	Andy Taylor	Laurel, MS	1995-96
10.	Jason Mork	Tallahassee, FL	1997
	Alumni Riders		1998
11.	Daniel Kennerly	Bunnell, FL	1999
12.	Lincoln Golike	Pilot Point, TX	2000-03
13.	Josh Halley	Chipley, FL	2004-07
14.	Chris Gannon	Palm Beach, FL	2008
15.	Drake Anderson	Calera, AL	2009-13

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

FSU ATHLETICS

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

AT THE TOP OF ITS GAME

Highlighted by on-field and in-classroom triumphs, the Florida State Athletics Department experienced another banner year in 2013-14. Florida State finished 12th in the annual Learfield Sports Directors' Cup that measures the overall success of each institution's athletic programs. Florida State has finished in the Top 15 of the Director's Cup standings in each of the last eight years, and joins Stanford, Florida, UCLA and Texas as the only athletic departments to place in the Top 12 over the last four years. Over the last five years beginning with the 2009-10 academic year, the Seminole Athletic Department has averaged nearly a seventh-place finish in the annual standings (fifth in 2009-10, ninth in 2010-11, fifth in 2011-12, 11th in 2012-13 and 12th in 2013-14). As one of only six schools in the nation to finish in the top 15 of the Directors' Cup the last eight years, all 20 of FSU's sports -- its coaches and student-athletes, included -- are used to yearly success. And this past season was certainly no different.

ONE OF THE BEST

No program in the country can claim the same wide-spread success as the 'Noles. In the 2013-14 season, Florida State had all 20 of its sports reach post-season competition. FSU is the only athletics program that can say it has reached the post-season in 94 out of 96 opportunities the past five years, a remarkable 97.9 percent success rate.

Highlighting Florida State's 20-for-20 post-season success was the football team's 34-31 triumph over Auburn to mark the program's third national championship. The women's soccer team continued its tremendous run in the fall under head coach Mark Krikorian by finishing as national runner-ups, while sand volleyball also finished the spring second nationally at the AVCA championships.

The FSU softball team reached heights it hadn't seen in a decade when it made the NCAA Women's College World Series. The indoor volleyball squad got to the second weekend of NCAA Tournament play for the third time in the last five seasons, reaching the NCAA Sweet 16.

Overall, 18 of 19 eligible teams partook in NCAA postseason competition, including baseball, women's basketball, men's and women's cross country, men's and women's golf, men's and women's swimming and diving, men's and women's tennis as well as men's and women's track & field (indoor and outdoor). The competitive spirit displayed by every FSU athletic squad in the 2013-14 academic year proved once again that Florida State houses one of the top athletic departments in the nation.

HIGHLY ACCLAIMED

Florida State athletics enjoyed an incredible year competing in the Atlantic Coast Conference. Eight FSU teams hoisted ACC trophies last season, including football, softball, women's soccer, women's cross country, men's and women's indoor track & field as well as men's and women's outdoor track & field. The high number marks a school record that was previously set with five ACC champions in the 2008-09 and 2011-12 seasons.

TOP NOTCH COACHES

A few repeat winners highlighted Florida State's stellar coaching group across all its sports. Softball head coach Lonni Alameda earned ACC Coach of the Year honors for the second consecutive season, guiding her group to one of the athletic department's eight conference crowns in 2013-14. Women's cross country coach Karen Harvey also earned her second straight ACC Coach of the Year honor in helping her team to an eighth-place finish nationally. Harvey would go on to win USTFCCA All-South Region coaching honors, while football coach Jimbo Fisher was named AFCA Regional Coach of the Year.

ACC CHAMPS

The 2013-14 season saw eight Florida State athletic teams win Atlantic Coast Conference titles. They include football, women's soccer, softball, women's cross country, men's indoor track & field, women's indoor track & field, men's outdoor track & field and women's outdoor track & field.

WINNING ON AND OFF THE FIELD

Since 2008, Florida State teams and student-athletes have been winning on and off the field

CATEGORY	2008	2009	2010	2011	2012	2013	2014	TOTAL
Indiv Natl Champs	9	10	1	8	1			29
Natl Player of the Year	3	1		1	1		2	8
Player of the Year	6	11	12	11	13		8	61
Natl Rookie Of The Year		1		1			1	3
Rookie Of The Year	1	5	1	3	5	2	2	19
Natl Coach Of The Year	1	2			2			5
Reg Coach Of The Year	1	5	4	3	8	9	2	32
ACC Coach Of The Year	1	7	3	3	5	4	2	25
All-America 1st Team	23	37	35	41	48	38	74	296
All-America 2nd Team	3	14	6	17	19	13	25	97
All-Americans Total	38	72	55	66	85	63	131	510
All-Region/District	23	21	21	14	29	30	21	159
All-ACC	47	80	79	80	94	118	101	599
Indiv ACC Champs	11	21	28	24	21	32	11	148

ACADEMIC

ACC Post Grad Scholarships	3	3	3	4	3	3	2	21
CoSIDA Academic All-America	1	5	4	4	5	3	3	25
CoSIDA Academic District 1st Team	10	6	5	7	13	11	5	57
CoSIDA Academic District 2nd Team	3	5	2	4	1			15
CoSIDA Academic District 3rd Team		4	3		1			8
CoSIDA Acad. Athlete of The Year	1				1			2
All-ACC Academic	12	70	84	86	68	85	69	474
Student Athlete of The Year		1	7	5	5	6	1	25

TEAM HONORS

Team Natl Champs		1					1	2
Natl Runners Up	3	1	1	3			2	10
Final Four	3	3	2		6	2	2	18
NCAA Postseason	15	13	19	19	18	18	18	120
ACC Champions	4	5	4	4	5	4	8	34

'NOLE WORTHY

Comerback Lamarcus Joyner capped off his senior season by earning unanimous All-America honors for the FSU football team. Quarterback and Heisman Trophy winner Jameis Winston and center Bryan Stork both were consensus All-Americans in leading FSU to its third national title. A total of 22 players were recognized as All-ACC performers by the coaches or media, and FSU ended its year with seven NFL draft picks, all in the Top 150 selections of the draft to mark the most by any team in the Top 150. Winston ended the 2013-14 academic year capturing the Anthony J. McKeivin Award as the ACC Male Athlete of the Year.

Baseball outfielder DJ Stewart proved to be one of the top players in the country, being awarded several All-America honors and nationally-recognized accolades. He was named a first-team All-American by the American Baseball Coaches Association, the ACC Player of the Year, a second-team All-American by three publications, a Capital One Academic All-American and a semifinalist for the Golden Spikes Award and the Dick Howser Trophy.

The indoor volleyball team recorded one of its biggest victories in program history en route to an NCAA Sweet 16 appearance. Led by the play of All-Americans Ashley Neff, Elise Walch and Nicole Walch, the Seminoles snapped a 23-year road drought against rival Florida by winning in Gainesville, 3-2, in the NCAA second round. The big win was FSU's first victory at the Stephen C. O'Connell Center since Oct. 9, 1990 – before any of the current student-athletes were born.

The softball team finished its 2014 season with a sparkling 55-9 overall record, and were led by two players worthy of the USA Softball National Player of the Year trophy. Pitcher Lacey Waldrop became FSU's second winner of the national honor when she finished 38-7 with a 1.13 ERA. Shortstop Maddie O'Brien was also a finalist for the award and produced the greatest offensive season in FSU softball history, hitting .424 with 24 home runs and 83 RBI. The dynamic duo led the 'Noles to the NCAA Women's College World Series.

An FSU student-athlete was given an ACC weekly award 53 times in the 2013-14 season. The men's and women's swimming and diving teams aided the Seminole count with 12 accolades, highlighted by multiple honors from Pavel Sankovich, Tom Neubacher, Kaitlyn Dressel, Kelsey Goodman and Katrina Young.

Many individuals weren't short of academic awards. Postgraduate scholarships were awarded to softball's Kelly Hensley and men's swimming and diving's Tom Neubacher. Soccer's Kassey Kallman was named a CoSIDA/Capital One Academic All-American, while Gage Smith and DJ Stewart from baseball also were named academic All-Americans. Kallman also was named the ACC Scholar-Athlete of the Year for women's soccer, while Smith claimed the same award for baseball for the second year in a row.

SOD CEMETERY

Florida State's sod cemetery holds chunks of the field from great Seminole road wins.

7 Spanning over seven decades, "sod games" and the Florida State University Sod Cemetery have been a rich part of the Seminoles college football history, commemorating many of the greatest victories.

1962

In 1962, as the Seminoles completed their Thursday practice in preparation to face Georgia at Sanford Stadium, Dean Coyle Moore – a long-time professor and member of FSU's athletic board – issued a challenge: **"Bring back some sod from between the hedges at Georgia."**

OCT. 20 - FSU 18, GEORGIA 0

On Saturday, October 20, the Seminoles scored an **18-0 victory over the favored Bulldogs**. Team captain Gene McDowell pulled a small piece of grass from the field, which was presented to Moore at the next football practice. Moore and FSU coach Bill Peterson had the sod buried on the practice field as a symbol of victory. A monument was placed to commemorate the triumph and the tradition of the sod game was born.

ON THE ROAD: UNDERDOG, UF, ACC TITLE, BOWLS

Before leaving for all road games in which Florida State is the underdog, all road games at the University of Florida and all ACC championship and bowl games, Seminole captains gather their teammates to explain the significance of the tradition. **Victorious captains return with a piece of the opponent's turf to be buried in the Sod Cemetery** inside the gates of the practice field.

Away from home and against the odds, Florida State sod games represent the most difficult battles on the football field. The Sod Cemetery stands as a tribute to those triumphs, to be enjoyed by the Seminole faithful.

Year	Opponent	Score	Site
1962	Georgia	18-0	Sanford Stadium
	Georgia Tech	14-14	Grant Field
	Auburn	14-14	Cliff Hare Stadium
1963	Miami	24-0	Orange Bowl
1964	Georgia	17-14	Sanford Stadium
	Texas Christian	10-0	Amon G. Carter Stadium
	Miami	14-0	Orange Bowl
1965	Oklahoma	36-19	Gator Bowl
1966	Miami	23-20	Orange Bowl
	Texas Tech	42-33	Jones Stadium
	South Carolina	32-10	Carolina Stadium
1967	Alabama	37-37	Legion Field
	Memphis State	27-7	Memphis Memorial Stadium
	Texas A&M	19-18	Kyle Field
	Florida	21-16	Florida Field
	Penn State	17-17	Gator Bowl
	NC State	48-7	Carter Stadium
1968	South Carolina	35-28	Carolina Stadium
	Houston	40-20	Gator Bowl
	Miami	19-14	Orange Bowl
1969	Virginia Tech	10-10	Lane Stadium
	South Carolina	21-13	Carolina Stadium
1970	Miami	27-3	Orange Bowl
	Boston College	28-9	Alumni Stadium
	North Texas State	21-20	Fouts Field
1977	Oklahoma State	25-17	Lewis Field
	Florida	34-9	Florida Field
	Texas Tech	40-17	Tangerine Bowl
1978	Syracuse	28-0	Archbold Stadium
1979	Arizona State	31-3	Sun Devil Stadium
	Louisiana State	24-19	Tiger Stadium
	Florida	27-16	Florida Field
1980	Louisiana State	16-0	Tiger Stadium
	Nebraska	18-14	Memorial Stadium

Year	Opponent	Score	Site
1981	Ohio State	36-27	Ohio Stadium
	Notre Dame	19-13	Notre Dame Stadium
	Miami	24-7	Orange Bowl
1982	Ohio State	34-17	Ohio Stadium
	West Virginia	31-12	Gator Bowl
	Arizona State	29-26	Sun Devil Stadium
1983	Louisiana State	40-35	Tiger Stadium
	North Carolina	28-3	Peach Bowl
	Miami	38-3	Orange Bowl
1984	Arizona State	52-44	Sun Devil Stadium
	Georgia	17-17	Citrus Bowl
	Nebraska	17-13	Memorial Stadium
1985	Oklahoma State	34-23	Gator Bowl
1986	Indiana	27-13	All-American Bowl
	Michigan State	31-3	Spartan Stadium
	Auburn	34-6	Jordan-Hare Stadium
1987	Florida	28-13	Florida Field
	Nebraska	31-28	Fiesta Bowl
	Clemson	24-21	Clemson Memorial Stadium
1988	Auburn	13-7	Sugar Bowl
	Florida	24-17	Ben Hill Griffin Stadium
1989	Nebraska	41-17	Fiesta Bowl
1990	Penn State	24-17	Blockbuster Bowl
1991	Michigan	51-31	Michigan Stadium
	Texas A&M	10-2	Cotton Bowl
1992	Clemson	24-20	Clemson Memorial Stadium
	Georgia Tech	29-24	Bobby Dodd Stadium/Grant Field
	Nebraska	27-14	Orange Bowl
1993	Florida	33-21	Ben Hill Griffin Stadium
	Nebraska	18-16	Orange Bowl (National Championship)
1994	Notre Dame	23-16	Citrus Bowl
	Florida	23-17	Sugar Bowl
1995	Notre Dame	31-26	Orange Bowl

Year	Opponent	Score	Site
1997	North Carolina	20-3	Kenan Stadium
	Ohio State	31-14	Sugar Bowl
1999	Florida	30-23	Ben Hill Griffin Stadium
	Virginia Tech	46-29	Sugar Bowl (National Championship)
2001	Virginia Tech	30-17	Gator Bowl
2003	Florida	38-34	Ben Hill Griffin Stadium
2004	West Virginia	30-18	Gator Bowl
2005	Boston College	28-17	Alumni Stadium
	Virginia Tech	27-22	Alltel Stadium (ACC Championship)
2006	Miami	13-10	Dolphin Stadium
	UCLA	44-27	Emerald Bowl
2007	Boston College	27-17	Alumni Stadium
2008	Miami	41-39	Land Shark Stadium
	Maryland	37-3	Byrd Stadium
	Wisconsin	42-13	Champ Sports Bowl
2009	Brigham Young	54-28	LaVell Edwards Stadium
	North Carolina	30-27	Kenan Stadium
	Wake Forest	41-28	BB&T Field
	West Virginia	33-21	Gator Bowl
2010	Miami	45-17	Sun Life Stadium
	South Carolina	26-17	Chick-fil-A Bowl
2011	Florida	21-7	Ben Hill Griffin Stadium
	Notre Dame	18-14	Champs Sports Bowl
	Georgia Tech	21-15	Bank of America Stadium (ACC Championship)
2012	Northern Illinois	31-10	Orange Bowl
	Clemson	51-14	Memorial Stadium
2013	Florida	37-7	Ben Hill Griffin Stadium
	Duke	45-7	Bank of America Stadium (ACC Championship)
	Auburn	34-31	Rose Bowl (BCS National Championship)

*Sod game victories listed.

FIRST-CLASS FACILITIES

No athletics program in the country has as good of a success rate wide-spread amongst all of its sports like Florida State as all 20 Seminole sports reached post-season competition during the 2013-14 season. The only athletics program that can say it has reached the post-season in 94 out of 96 opportunities the past five years, a remarkable 97.9 percent success rate, is F-L-O-R-I-D-A S-T-A-T-E, Florida State, Florida State, Florida State, Woo!

What makes Seminole athletics one of the best in the country are the top notch facilities afforded to their student-athletes. From the best training facilities in great weather to the spacious collegiate sport playing venues, Florida State attracts not only the best of the best in the country but from around the world.

In continuing to keep Florida State's football program among the elite, exciting upgrades from the locker room, to coaches' offices and meeting rooms prior to the 2014 season will aid the national champion Seminoles in building upon their success.

THE MOORE ATHLETICS CENTER

The main hub for Seminole football and the Florida State Department of Athletics is the Moore Athletics Center, which is adjacent to Doak S. Campbell Stadium – and in the north endzone.

The four-story state-of-the-art building includes the football locker room, weight room, athletic training and rehab facility, tutorial and study hall space, computer labs for student-athletes, multi-purpose theatre for team meetings, press conferences and symposiums, classrooms and a dining facility with a full service kitchen and a mailroom. It's also the perfect hub of life for FSU's 400-plus student-athletes.

It's also home to the athletics administration and support staff housing the executive staff, business office, computer information services, coaches' video, Seminole Productions, college of communication faculty offices and student edit rooms, academic support, student services, compliance, sports Information, digital media, marketing and promotions, facilities and event management. Designated spaces are available for athletic-training curriculum and a studio provided for the College of Communication students to gain hands on experience producing work for Seminole athletics.

The main level showcases Florida State's talented student-athletes with wall-to-wall vibrant memories of historic Seminole seasons and athletic achievements, including the 1993, 1999 and 2013 football national championships as well as FSU's three Heisman Trophy winners.

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

THE NEW HOME OF FSU FOOTBALL

THE NEW MANNY GARCIA LOCKER ROOM

The Manny Garcia Locker Room underwent renovations prior to the 2014 season, upgrading the facility into without-a-doubt one of the nation's best. The unique semi-circle shape remains intact and features 120 new solid wood lockers created by combining design concepts of the ones used by the NFL's Dallas Cowboys and MLB's New York Yankees.

Each locker has a large stainless steel compartment in the bottom base for players to store clothing, shoes, bags and other personal belongings; a personal lock box, a universal mobile device charger, a built-in ventilation system flushing out old air and bringing in new air to dry out clothing and equipment. One of the main features of each locker will be an iPad where individual and team messages can be left and displayed on for players from coaches and other football staff, practice or game film can be viewed on and class schedules can be viewed.

The remembrance of FSU's sealed lockers will be kept in place with the focal point in the locker room which are statues of all the former 'Noles with retired jersey numbers and honored jerseys. The jerseys on the statues will stay lit the whole time and honor Fred Biletnikoff, Ron Sellers, Ron Simmons, Deion Sanders, Charlie Ward, Derrick Brooks, Warrick Dunn, Chris Weinke and Terrell Buckley.

By the number always being lit, it will lend proof to the belief behind the fact that current players are sharing a locker room with all the great players who have played at Florida State

The state-of-the-art players' lounge serves as a relaxing lobby with large flat screen televisions, gaming consoles, comfortable seating and lounging chairs as well as a fruit and snack bar, Muscle Milk and Powerade dispensers. A Nike Display wall has full-size mannequins decked out in FSU uniforms as well as an interactive touch screen display to view Florida State's Nike football gear and uniforms.

COACHES' SUITE

An updated coaches' suite located on the third floor of the Moore Athletics Center serves not only as a home away from home for the national championship winning football staff but houses a tribute to the history of FSU football.

UNCONQUERED HALLWAY

The Unconquered Hallway is the permanent home for the trophies of the three national championships won in 1993, 1999 and 2013 as well as the 14 Atlantic Coast Conference Championships, three Heisman winners and individual national award winners. An interactive display for all the national award winners also is housed in the space.

COACHES' LOBBY

The lobby right outside each position coaches' office has a case which holds every bowl and national championship ring won at FSU, while a timeline of the history of FSU football adorns the walls.

THE PATH TO THE NFL HALLWAY

The hallway right outside the office will be maintained to feature the jerseys of every former 'Nole playing in the NFL on a 53-man roster each season. An Interactive NFL Display will have a wall featuring the history of Seminoles who played in the NFL.

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

ALBERT J. DUNLAP ATHLETIC TRAINING FACILITY

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

Al and Judy Dunlap

ALBERT J. DUNLAP ATHLETIC TRAINING FACILITY

Florida State unveiled its brand-new indoor practice facility in 2013, which allows the Seminoles to practice year-round in state-of-the-art championship facilities without disruptions from inclement weather conditions. The nearly \$15-million, 92,000-square-foot facility features a 120-yard artificial turf field with a 2,000-square-foot training room, rehab area and storage space. The facility is climate controlled and includes platforms that will allow for multiple video angles to be shot during practices. The field resembles Bobby Bowden Field inside Doak Campbell Stadium and includes garnet end zones.

FSU's two full-size natural turf fields outside of the facility also were updated and feature a new tower between fields for video and viewing purposes. The entire project was funded by donations, including the \$5 million pledge by Al and Judy Dunlap in Feb. 2011.

Groundbreaking

Florida State officials broke ground on the Albert J. Dunlap Athletic Training Facility during a ceremony on the morning of Nov., 24, 2012, a few hours before the Seminoles hosted Florida at Doak Campbell Stadium. Just a few feet away from the stadium, school administrators, members of Seminole Boosters, Inc., and key contributors donned gold hard hats and picked up garnet shovels to signify the groundbreaking of the \$15-million project and FSU's commitment to excellence. Actual work on the new facility began immediately after FSU's final ACC Championship game preparation on Nov. 29.

STRENGTH & CONDITIONING

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

THE ROGER HOLLER CHAMPIONS TRAINING COMPLEX

The Florida State Seminoles train out of the Seminole Strength and Speed Complex. The state of the art facility includes a 14,700 square foot weight room, 5,000 additional square feet of complex training area, 24 self-contained powerlift work stations, a cutting edge video/audio system and over 80 pieces of customized free weight and selectorized machines. The staff continues to remain on the cutting edge of technology and recently installed several iPads into the weight area for athletes to conveniently access training regimens.

Certified Strength and Conditioning Coaches operate the Seminole Strength and Speed Complex. The coaches design individualized programs that include a regiment of strength training, power development, linear and lateral speed enhancement, mobility and endurance. Before a program is designed all student-athletes are put through a battery of tests to identify strengths and weaknesses.

Once testing is completed a computer-generated program is assigned to the student-athlete. A coach will guide the student-athlete through the program daily and progress will be monitored on a weekly basis by the strength and conditioning staff. Continuous supervision of the athletes will ensure a successful physical transformation into a collegiate athlete.

FSU STRENGTH & CONDITIONING STAFF A CLOSER LOOK

Florida State's strength and conditioning program has quickly become **one of the most innovative and advanced programs in the country** under the direction of Vic Vilorio and his staff of four full-time assistants. Using some of the top training methods and technologies, FSU's staff has transformed the Seminoles into one of the nation's most-fit teams, as evident by the on-the-field success.

FOOTBALL STRENGTH & CONDITIONING STAFF

Vic Vilorio
Head Strength and Speed Coach

Brandon Sanders
Assistant Strength and Speed Coach

Louis Dobosenski
Assistant Strength and Speed Coach

Brice Lockart
Assistant Strength and Speed Coach

Derek Smith
Assistant Strength and Speed Coach

NUTRITION STAFF

Katy Meassick
Director of Sports Nutrition

Blair Hitchcock
Graduate Assistant Sports Dietitian

“Stay in the Eye of the Storm”

The motto of the strength and conditioning staff is simple, “stay in the eye of the storm.” The most fundamental and important aspect of the Florida State University strength and conditioning program is that our coaches will always be on the floor coaching their athletes. No athlete is left to train on his or her own. Every workout, every exercise, every set, and every rep will be monitored by a coach. The coach will teach, instruct, provide feedback, and motivate the athlete.

ONE GOAL

It is the goal of the Florida State strength and conditioning program to **help each athlete reach their full athletic potential** by providing them with training programs that are scientifically based and founded on modern methods of strength and conditioning.

THE COMPLETE ATHLETE

The objective of the FSU strength and conditioning staff is not only to produce stronger, better conditioned athletes, but also to **build discipline and mental toughness** in each athlete through the implementation of a very structured and organized environment. Athletes are held accountable for the commitment and effort that they put into the program, and lifting and conditioning must be viewed as a vital element in the training program for athletes of any sport.

GPS TECHNOLOGY

The Florida State strength and conditioning staff is the first American football team at any level to utilize GPS technology. Players wear GPS monitoring straps across their chests that track everything from acceleration rates to heart rates to speed. The data taken from the devices allows the Florida State coaches and staff to accurately adjust the workload for individual players at practice. The results have allowed Florida State to virtually eliminate soft-tissue injuries and was a definite factor in helping the Seminoles go undefeated and win the BCS Championship in 2013.

SPORTS MEDICINE

2014 PREVIEW
2014 SEMINOLE
COACHING STAFF
2013 SEASON IN REVIEW
THIS IS FSU
HONORS
SEMINOLE IN THE PROS
RECORDS
FSU ADMIN

The Don Fauls Athletic Training Facility was completed in 2004 and serves as the centerpiece for the daily healthcare needs of Seminole football student-athletes as well as the student-athletes for all 20 of FSU's intercollegiate teams. This 15,000 square foot facility provides FSU student-athletes with access to virtually any needed avenue of health care through the many amenities in place in the facility, as well as through the network of team and supporting physicians. Seminole football student-athletes come here to receive care for any and all types of health related issues.

ATHLETIC TRAINING STAFF

Jake Pfeil
MS, ATC, LAT
*Sr. Associate Director of Sports Medicine/
Head Football
Athletic Trainer*

Jerry Latimer
PT, ATC, LAT
*Associate Director of Sports Medicine/
Director of
Rehabilitation*

Jeronimo Boche
MS, ATC, LAT
*Assistant Athletic
Trainer*

Julie Kruessel
MS, ATC, LAT
*Assistant Athletic
Trainer*

Jason Williams
MS, ATC, LAT
Athletic Training Intern

Remington Gantt
ATC, LAT
*Graduate Assistant
Athletic Trainer*

BACK ON TRACK

Seminole football student-athletes are also able to receive the very best in recovery and rehabilitation of injuries with the guidance of the Sports Medicine staff of four full-time Licensed and Certified Athletic Trainers, one of whom is also a Licensed and Certified Physical Therapist, as well as two Certified Athletic Trainer Graduate Assistants. At their disposal are a wide variety of tools to assist in rehabilitation including a Biodex System 3™ Iso-Kinetic exercise and testing system, a HydroWorx X80™ underwater treadmill system and a new AlterG® Anti-Gravity Treadmill®.

EVERYTHING THAT YOU NEED

The Don Fauls Athletic Training Facility has multiple physician examination rooms, equipped with current medical database record keeping systems, extensive medical supplies and a Fluorosc C-Arm system for providing onsite assessment of fractures and dislocations.

THE NECESSARY STEPS

With the goal of injury prevention, Seminole football student-athletes are screened for mobility and stability deficiencies using the Functional Movement Screening™ and Selective Functional Movement Assessment™. The athletic training staff takes all the proper precaution before practices and games in preparing players for competition on the field.

TEAM PHYSICIANS

Dr. Steve Jordan
Orthopedic Surgeon

Dr. Kris Stowers
*Sports Medicine/
Family Practice*

Dr. William Thompson
Orthopedic Surgeon

Dr. John Katopodis
Cardiologist

Dr. Hector Mejia
Orthopedic Surgeon

SPECIALISTS

Dr. Darrh Bryant
Dentist

Dr. Bob Orsillo
Optometrist

Dr. John Van Tassel
Chiropractor

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

HISTORY OF FSU FOOTBALL

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

1993 - FSU at Notre Dame
Billed as Game of the Century

1977 - FSU at Florida
FSU breaks losing streak to Florida

1851

Florida State University actually began in 1851 when a legislative act established the Seminary West of the Suwannee. The first students enrolled in 1857 and the Florida State College was co-educational until 1905 when the Buckman Bill sent all the female students to the "new" Florida State College for Women. The huge numbers of male college students wishing to enter school on the G.I. Bill after World War II forced the legislature to make FSU co-educational in 1946.

1902-04

Thirty-three years after Princeton and Rutgers kicked off American college football, the Florida State College played three seasons of football in Tallahassee. **From 1902-1904, FSC played wearing the colors purple and gold.** The 1904 squad was crowned state champions after defeating the University of Florida at Lake City and Stetson.

1946

Florida State University became a co-educational institution in 1946 when the first male students were enrolled, most of whom were coming back from World War II. The transition from FSCW, which was regarded as one of the nation's top colleges, to the new institution was remarkably quick and the development of an athletics program was almost as rapid.

1947

Florida State University fielded a football team in 1947 coached by Ed Williamson. On October 18, 1947, Stetson kicked off to the FSU three yard line. Don Grant returned the kickoff to the FSU 32 and 7,165 fans at Centennial Field celebrated the first football game. The team finished 0-5 on the season.

1948

Don Veller became FSU's second football coach in 1948 and would coach the team until 1952. An outstanding player at Indiana University, Veller inherited 20 lettermen from the first year, but only 12 would letter in 1948. Veller would lose just two games over his first three years, including an undefeated 8-0 campaign in 1950.

1950

Florida State played its first football game in Doak S. Campbell Stadium on Oct. 7, 1950 against Randolph Macon. 9,676 fans watched the Seminoles win 40-7, but the new home field was a story in itself. It was built on a former cow pasture and was completed in just five months. Tallahasseean Rainey Cawthon was instrumental in selling over 1,000 season tickets at \$50.00 each to fund the stadium and won a wheelbarrow ride down

Monroe Street from contractor Red Coleman, who missed the completion date by two days. FSU players painted the stadium over the next summer for \$1 per hour.

1953

Tom Nugent became FSU's third head coach in 1953 and would coach the Seminoles until leaving to become Maryland's head coach in 1958. An innovator on a national level, **Nugent developed the I-formation and the typewriter huddle.** Among the players he coached were FSU greats Bobby Renn and Lee Corso as well as a talented tailback named Burt Reynolds whose career was cut short by injury.

1960-70

Florida State's arrival on the national map occurred during Bill Peterson's 11 seasons as head coach. He came in 1960 when free substitution was still five years away in the game. He moved FSU boldly into the forefront of the passing game and led the Tribe to its biggest win yet when they topped No. 5 Kentucky 48-6 in 1964. He would post a 62-42-11 record in Tallahassee. Among a host of other things, Peterson developed the concept of the "hot receiver" in 1964 that remains in most offenses today.

1964

Fred Biletnikoff became FSU's first consensus All-American as a senior in 1964. He ranked fourth nationally with 57 receptions for 11 touchdowns which did not include his four touchdowns in the Gator Bowl win over Oklahoma. Biletnikoff put FSU on the map and he was married under the goalposts at Doak Campbell in 1965. He would go on to have a Hall of Fame career with the Oakland Raiders. The national award given to the top college receiver in the country is named after him.

1966

Ron Sellers began a career at Florida State that would prove one of the most prolific in college history. He gained an unheard of 3,979 yards over his career. His statistics were so impressive that most lasted as national records all the way until 1987. He caught passes in 30 consecutive games and averaged 119.9 yards per game. He is a member of the College Football Hall of Fame.

1970

While integration of schools throughout the country came painfully slow, **Florida State's first African-American player took the field in 1970.** J.T. Thomas was a starter from the first game he played at FSU and he backed a sterling college career with three Super Bowl rings earned as a member of the Pittsburgh Steelers.

1971

Larry Jones coached the Seminoles from 1971-1973. An 0-11 campaign in his last year spelled the end for the coach. Among notable players during his era were outstanding wide receiver Barry Smith, quarterback Gary Huff and Alabama transfer Billy Sexton.

1974-75

Darryl Mudra coached the Seminoles for two seasons and did his work from the pressbox on game day. Perhaps the biggest accomplishment of Mudra's brief tenure, that included the **NCAA mandated scholarship limits for the first time**, was the signing of an unheralded running back named Larry Key. Key would prove to be one of the finest running backs in Seminole history.

1976

FSU president Stanley Marshall and athletic director John Bridgers set up a dinner meeting at an airport hotel in Tampa where West Virginia head coach **Bobby Bowden** was coaching an all-star game known as the American Bowl. They offered him a four-year contract worth \$37,500 and he became the Seminoles' eighth head coach on Jan. 12. Bowden was interviewed for the job six years earlier when it went to Larry Jones, but FSU officials felt he lacked the experience.

DID YOU KNOW?

Scholarships In '51

It was not until 1951 that Florida State began to grant athletic scholarships and the move put added pressure on the program to win. FSU left the Dixie Conference and petitioned for membership in the Atlantic Coast Conference and the Southeastern Conference but were rebuffed. Interestingly, it was the University of Florida that sponsored FSU for admission to the SEC.

Seminoles First To Score Two

The late Vic Prinzi, who is a member of the Florida State Hall of Fame and was the color commentator for the radio network until his death in 1997, was **the first college player ever to score a two-point conversion.** On Sept. 13, 1958, the Seminoles took the season-opening drive of the Tennessee Tech game in for a touchdown and Prinzi, playing quarterback, ran in the two-point conversion to beat the other national games by just minutes.

Football Since 1902 Actually

Florida State College actually played football during the **1902-1904 school years** and played it well. The first game in 1902 was a 5-0 win over South Georgia Military on Nov. 21 when touchdowns were worth five points. The NCAA nor the governing body at the time recognizes the early games for FSC, although the school won the state championship in 1904. The 1904 season included a 23-0 win over Florida in Lake City, Fla. The school then became the Florida State College for Women and would remain one of the nation's top all-female institutions until the large number of returning veterans from World War II triggered the state system to open Florida State University to men in 1946. The school resumed football in 1947, taking on Stetson in its first game.

1979-80

Florida State got its first taste of the real big-time in 1979 and 1980 going to **back-to-back Orange Bowls** against Oklahoma. FSU went undefeated (11-0) over the regular season in 1979, but lost 24-7 to the Sooners and finished sixth in the final AP poll. FSU took a 10-1 record into the Orange Bowl showdown the next year before losing a heartbreaker 18-17.

1980

If one game can be singled out as the most important in the run of unprecedented success at Florida State, it would be **the contest at Nebraska on Sept. 7, 1980**. FSU won in Lincoln, 18-14, opening the eyes of the entire country. Nebraska fans shook off a mixture of shock and confusion to stand and give Bobby Bowden and his Seminoles a standing ovation as they left the field.

1981

FSU takes on the following schools in order **all on the road**: Nebraska, Ohio State, Notre Dame, Pittsburgh and LSU. FSU won at Ohio State, Notre Dame and LSU, but, more importantly, won fans coast to coast for its undaunted spirit.

1981

In 1981 a **freshman tailback named Greg Allen** was given the football in the middle of legendary Death Valley with a sea of LSU fans around him. He finished the day with a remarkable 202 rushing yards that signaled the arrival of a superstar for the Seminoles. Later that year, he would rip Western Carolina for 322 rushing yards, which still stands as the best rushing game ever for a Seminole.

1986

Deion Sanders spent a quiet first two years at Florida State before exploding on the national scene in a preseason press conference. He would become one of the most popular players ever in college football and one of the greatest athletes in FSU history.

1991-92

On July 1, 1991, **the Atlantic Coast Conference accepted Florida State University** as its ninth member and the first addition to the league since Georgia Tech joined in 1978. FSU had competed in the Metro Conference for all sports other than football, which had been an independent. FSU's first ACC football game was a 48-21 win over Duke on Sept. 7, 1992.

1993

The Seminoles won their **first national championship** behind Heisman Trophy winner Charlie Ward in 1993. FSU played Nebraska in the national title game at the Orange Bowl and used freshman Scott Bentley's late field goal to win 18-16.

1995

A 31-26 come-from-behind win in the fourth quarter of the Orange Bowl against Notre Dame was **FSU's 11th consecutive bowl win**. The streak set an NCAA record as was FSU's 14-game unbeaten streak in bowls that was spoiled only by a 17-17 tie with Georgia in the 1984 Citrus Bowl.

1999

Bobby Bowden used to keep an empty picture frame in his office, which was reserved for his **first perfect season**. He filled the frame with a 1999 team photo. The Seminoles finished the year 12-0 and topped off the record run with a 46-29 win over Virginia Tech for the national championship in the Sugar Bowl.

2000

Chris Weinke literally **rewrote the FSU record book** over his senior season and took home the second Heisman Trophy for a Seminole player when he won the award in December of 2000. He would finish his career with a record of 32-3 as a starter.

2002

Bobby Bowden passed Bear Bryant and moved into second place on the all-time coaching wins list.

2003

Bobby Bowden defeats Wake Forest to become **all-time winningest major college coach**. The Seminoles won the ACC and earned the BCS bid.

2004

Bobby Bowden Field at Doak S. Campbell Stadium was dedicated on Nov. 20, 2004 prior to the Florida game.

2005

Florida State wins the **inaugural ACC Championship** game by a score of 27-22 over Virginia Tech in Jacksonville. Willie Reid was named the game's MVP. The conference title was FSU's 12th since joining the league in 1992.

2006

The **College Football Hall of Fame** announced that Bobby Bowden and Charlie Ward would be two of the year's 15 inductees. Bowden and Joe Paterno, who was also inducted, were the first two active coaches to be honored.

2007

Head Coach Bobby Bowden won his **300th career game** at FSU with a 24-16 victory over Maryland.

2008

The College Football Hall of Fame announced that Ron Simmons would be one of 15 inductees. The Rhodes Trust named junior Myron Rolle one of 32 U.S. Rhodes Scholars for 2009 - the first time in nearly 25 years it has awarded the scholarship to a prominent college football player. Senior kicker Graham Gano was named the Lou Groza Award winner, making him just the second Seminole to ever garner the honor.

2009

Legendary head coach Bobby Bowden (1976-2009) and longtime defensive coordinator Mickey Andrews (1984-2009) **announced their retirements** during the season and said their final farewells when FSU defeated West Virginia 33-21 in the 2010 Gator Bowl. The victory secured the Seminoles' 33rd straight winning season under Bowden. It was Florida State's 28th straight bowl appearance - the nation's longest active bowl streak. Bowden retired ranked second all-time in victories for NCAA major college football.

2010

Jimbo Fisher took over the helm at Florida State in 2010 after being named the successor to legendary coach Bobby Bowden on Jan. 5, 2010. In just his first-year, Fisher guided the Seminoles to a final ranking of No. 16 in the USA Today Coaches Poll. He led Florida State to the 2010 Chick-fil-A Bowl Championship after a season sweep of in-state rivals Miami and Florida, an ACC Atlantic Division Title and the program's first 10-win season since 2003. His 10 wins were the most by a first-year head at FSU and the third-most by a rookie coach in the ACC history.

2011

Jimbo Fisher led Florida State to its **30th consecutive bowl appearance** in the Champs Sports Bowl and the Seminoles rallied for an 18-14 win over Notre Dame to win their fourth straight bowl game. Punter Shawn Powell earned consensus All-American honors. FSU defeated both Miami and Florida for the second straight year, something the 'Noles hadn't done in back-to-back seasons since 1998-99.

2012

Florida State took its place back among the elite in 2012. The Seminoles captured their **first ACC Championship since 2005 and won a BCS Bowl by defeating Northern Illinois 31-10 in the Discover Orange Bowl on New Year's Day**. The 'Noles finished No. 8 in the USA Today Coaches Poll and No. 10 in the Associated Press Poll. Defensive end Bjoern Werner was a unanimous All-America selection while placekicker Dustin Hopkins also earned All-America honors. Hopkins set a new FBS record by a kicker for career points (466) and also became the ACC's all-time scorer. Head coach Jimbo Fisher guided the Seminoles to their second 10-win season in just his third year as FSU finished 12-2 - the most wins since 1999 - and extended its consecutive bowl appearance streak (31).

2013

The Seminoles earned their third national championship with a 34-31 win over Auburn in the BCS National Championship game on Jan. 6, 2014. Redshirt freshman quarterback Jameis Winston led Florida State to a 14-0 record and its first undefeated season since 1999. Winston earned the 2013 Heisman Trophy as he finished with 4,057 yards passing and a school-record 40 TDs through the air to go along with 219 yards and four scores on the ground.

BOB CRENSHAW AWARD

Given in memory of Robert E. (Bob) Crenshaw (Played 1952-55), Florida State football captain in 1954 and student leader who was killed in a jet crash in 1958. The plaque's inscription reads: "To the football player with the biggest heart." The recipient is chosen by his teammates as the man who best exemplifies the qualities that made Bob Crenshaw an outstanding football player and person.

1958	Al Ulmer	Guard
1959	Ramon Rogers	Center
1960	Abner Bigbie	Fullback
1961	Paul Andrews	Fullback
1962	Jim Sims	Tackle
1964	Larry Brinkley	Fullback
1964	Dick Hermann	Linebacker
1965	Howard Ehler	Defensive Back
1966	Ed Pope	Guard
1967	Kim Hammond	Quarterback
1968	Billy Gunter	Running Back
1969	Stan Walker	Guard
1970	Bill Lohse	Linebacker
1971	Bill Henson	Defensive Tackle
1972	David Snell	Defensive Back
1973	Steve Bratton	Defensive End
1974	Jeff Gardner	Offensive Guard
1975	Lee Nelson	Defensive Back
1976	Joe Camps	Defensive Back
1977	Aaron Carter	Linebacker
1978	Scott Warren	Defensive End
1979	Greg Futch	Offensive Tackle
1980	Monk Bonasorte	Defensive Back
1981	Barry Voltapetti	Offensive Tackle
1982	Blair Williams	Quarterback
1983	Ken Roe	Linebacker
1984	Todd Stroud	Noseguard
1985	Pete Pantion	Tight End
1986	Greg Newell	Free Safety
1987	Mark Salva	Center
1988	Jason Kuipers	Offensive Guard
1989	Tony Yeomans	Offensive Guard
1990	Lawrence Dawsey	Wide Receiver
1991	Dan Footman	Defensive End
1992	Robbie Baker	Center
1993	Jon Nance	Noseguard
1994	Steve Gilmer	Safety
	Enzo Armella	Noseguard
1995	Todd Rebol	Linebacker
1996	Connell Spain	Defensive Tackle
1997	Greg Spires	Defensive End
1998	Troy Saunders	Cornerback
1999	Reggie Durden	Cornerback
2000	Patrick Newton	Linebacker
2001	Bradley Jennings	Linebacker
2002	Anquan Boldin	Wide Receiver
2003	David Castillo	Center
2004	Bryant McFadden	Cornerback
2005	Andre Fluellen	Defensive Tackle
2006	Darius McClure	Safety
2007	Anthony Houllis	Rover
2008	Ryan McMahon	Center
2009	Ryan McMahon	Center
	Markus White	Defensive End
2010	Andrew Datko	Offensive Tackle
2011	Lamarus Joyner	Safety
	EJ Manuel	Quarterback
2012	Devonta Freeman	Running Back
	Telvin Smith	Linebacker
2013	Devonta Freeman	Running Back
	Lamarus Joyner	Cornerback

THE BOWDEN ERA

A LEGACY LEFT

Bobby Bowden's legacy left Florida State with two national championships (1993 & 1999), 12 ACC Championships, 31 bowl appearances, 33 consecutive winning seasons, two Heisman Trophy winners, 34 first round NFL Draft Picks and 107 NFL draftees from 1992-2009, and 118 ACC Wins.

1976

Although FSU had considered dropping football due to a 4-29 record over the previous four seasons, Bobby Bowden is hired as head coach and records his only losing season at FSU with a 5-6 mark.

1977

In one season, Bowden turns the program around with a 10-2 record, FSU's first-ever 10-win season. Under Bowden's direction, FSU won its first bowl game since 1964 with a 40-17 drumming of Texas Tech in the 1977 Tangerine Bowl.

1978

Bowden and Florida State received the program's first preseason national ranking at No. 17. He led the Seminoles to a second straight win over Florida, marking the first time in history FSU had recorded two straight wins over the Gators.

1979

Bowden led FSU to the Orange Bowl in its first ever New Year's Day bowl. Bowden recorded FSU's first ever unbeaten regular season and the highest AP ranking at No. 4 entering the postseason and coached FSU to a school-record 11 wins.

1980

Bowden's 1980 team was the first in program history to finish in the AP Top 5. When it's looked at how FSU became a national power, the 18-14 win at Nebraska always comes to mind as a landmark victory. He was named National Coach of the Year (Bobby Dodd).

1981

Bowden and Florida State gained notoriety with a schedule that lined FSU up in successive weeks on the road against Nebraska, Ohio State, Notre Dame, Pitt and LSU. The Seminoles went 3-2 in that stretch while Florida State's overall schedule was nicknamed "Murderer's Row" and "Octoberfest."

1982

For the second straight year, Bowden and the Seminoles faced the nation's toughest schedule according to the NCAA. Bowden reached into his bag of tricks for a 34-17 upset win at Ohio State.

1983

Bowden surpassed former head coach Bill Peterson as the all-time winningest coach at FSU. He was inducted into the Florida Sports Hall of Fame. The "War Chant" saw its birth and FSU sported its "mustard" uniforms for the first and only time.

1984

Greg Allen recorded Florida State's first 1,000 yard rushing season. Bowden continued his creative play calls as Jessie Hester scored on a 77-yard reverse as FSU stunned defending national champion Miami, 38-3, in the Orange Bowl.

1985

Bowden coached FSU to its ninth straight winning season, capped off by a 34-23 Gator Bowl victory over Oklahoma State. Perhaps FSU's biggest victory came in the second game when FSU traveled to No. 10 Nebraska and defeated the Cornhuskers 17-13, a game Bowden would later call "one of the biggest wins in FSU history."

1986

Bowden and FSU recorded a 56-14 pounding of South Carolina in FSU's first-ever appearance on ESPN. Bowden led FSU to a perfect 6-0 record at home and the most points scored in a game by FSU in history with a 76-14 win over Tulsa. He was inducted into the Alabama Sports Hall of Fame.

1987

Bowden missed his first national championship by one point when two Miami defenders knocked down a two-point conversion and FSU fell 26-25. FSU snapped a six-game losing skid to the Gators which marked Bowden's 100th victory at FSU.

1988

Bowden's preseason No. 1 ranked team fell at Miami breaking its streak of 11 opening day victories. The Seminoles would not lose again, winning 11 straight games. Bowden called one of his greatest trick plays, the Puntroskie, at Clemson. FSU drubbed Florida 52-17 for the Seminoles' largest victory margin over the Gators.

1989

After a loss to Clemson, FSU went on to win 10 straight and earn a Top 3 ranking for the third straight year. FSU played in a third straight New Year's Day bowl with a win over Nebraska in the Fiesta Bowl, extending its bowl unbeaten streak to eight.

1990

Bowden earned his 200th career victory when FSU beat LSU 42-3. The 1990 meeting with Florida marked the first time in the series that both teams were ranked in the Top 10 as No. 8 FSU defeated No. 6 UF 45-30. Bowden and FSU beat Joe Paterno's No. 7 Penn State Nittany Lions 24-17 in the Blockbuster Bowl.

1991

Bowden was named National Coach of the Year (Walter Camp) and led FSU to an 11-2 mark and fifth straight season of 10 or more wins. FSU was preseason No. 1 and stayed there 11 weeks before falling to Miami in Wide Right I. FSU defeated No. 3 Michigan 51-31, the most points ever allowed in the Big House.

The Bowden Era A CLOSER LOOK

- Most Victories By An ACC Coach In A Career: 389 (1st in NCAA All-Time; Due to sanctions against FSU, NCAA recognizes 377)
- Inducted Into the National Football Foundation and College Football Hall of Fame
- 31 Bowl Appearances in 34 Seasons at FSU
- 14 Consecutive Seasons with 10 or more wins

- 28 Consecutive Bowl Games (1982-2009)
- 11 Consecutive Bowl Game Victories (1985-95)
- 14 Straight Bowl Games Without a Loss (1982-95)
- 14 Straight Top 5 Finishes In The AP Poll (1987-2009)
- Coached Two Heisman Trophy Winners: Charlie Ward (1993) and Chris Weinke (2000)
- Most Victories (173) In the ACC
- Most Games Coached (227) In the ACC
- Most Conference Wins (118) In the ACC
- Best Winning Percentage, ACC games (.813)
- Twice As Many ACC Football Championships (12) Than Any Other Coach
- Opened Conference Play with 29 Straight Wins (1992-1995)
- Set or Tied 41 ACC Team Records
- Twice Named ACC Coach of the Year - 1993, 1997
- Most Consecutive ACC Championships Won or Shared (9)

THE LEGEND RETURNS

On Oct. 26, 2013, Bowden returned to Doak Campbell Stadium for the first time since his final season in 2009. In what was coined "Bobby Bowden Day," the coaching legend was honored prior to Florida State's game against NC State, which was won 49-17 by the 'Noles. Bowden planted the spear once again and gave a thank you speech to the Garnet and Gold crowd, talking about his memories as FSU's cherished leader.

BOWDEN IN BRONZE

Former head coach Bobby Bowden is bigger than life in front of the Moore Athletics Center at Florida State as a bronze statue of his likeness was unveiled in a ceremony on Sept. 24, 2004. The statue is one-and-a-half life-size of Bowden and was sculpted by Tallahassee artist Stanley Proctor. The artist also created a smaller piece of artwork, measuring just over 12 inches high, featuring Bowden and Doak Campbell Stadium.

1992

Bowden and FSU beat Duke in FSU's first game as a member of the ACC. FSU suffered Wide Right II at Miami and fans saw the birth of the "fast-break offense" in the comeback win at Georgia Tech. Marvin Jones became the first Seminole to capture two national awards. Bowden was named the 1992 Neyland Trophy Winner.

1993

Bowden brought home FSU's first national title with an 18-16 win over Nebraska in the Orange Bowl. Charlie Ward became FSU's first Heisman Trophy winner and won every award he was eligible for. Bowden was named ACC Coach of the Year and led FSU to 12 victories for the first time in school history.

1994

Bowden's squad set an NCAA record with the amazing 28 point fourth quarter comeback against Florida. He led the Seminoles to another ACC Title and Top 4 national ranking. Florida State would play Florida a second time in a game dubbed the Fifth Quarter in the French Quarter, as FSU won 23-17 in the Sugar Bowl.

1995

Florida State's streak of 29 straight ACC wins came to an end with a loss at Virginia. FSU still won the ACC Championship and the victory over Notre Dame in the Orange Bowl preserved its NCAA record 11th straight bowl win. Bowden earned career win No. 250 in his 20th year as Florida State's head coach.

1996

Bowden guided FSU to its second national championship game as FSU celebrated 50 years of Seminole football. Florida State fell in a rematch to Florida in the national championship. Bowden was honored as the 1996 National Coach of the Year (Home Depot). FSU finished the season ranked No. 3.

1997

Bowden and FSU went 11-1 for the second straight season, capped off by a win over Ohio State in the Sugar Bowl. Bowden recorded his 200th victory at FSU. He was named ACC Coach of the Year for the second time. FSU finished No. 3, keeping alive the streak of 11 straight seasons of Top 4 finishes in the AP poll.

1998

Bowden led FSU to its second national championship appearance in three years. FSU won another ACC Championship despite falling at NC State 24-7 in only the second ACC loss for the Seminoles since joining the league. FSU went 11-2 and with a Top 4 ranking (No. 3) and 10 or more wins for a 12th-straight season.

1999

Bowden led FSU to its first undefeated season as FSU became the first team in the history of college football to go wire-to-wire as the AP No. 1 ranked team. Bowden was named National Coach of the Year (Home Depot), a National Coach of the Decade Finalist (Home Depot) and his Seminoles were honored as the ESPN College Team of the Decade (any sport).

2000

FSU played in its third straight national championship game and fourth in five years. The 2000 season was the last of Bowden's streak of 14 straight AP Top 5 finishes and 14 straight seasons of 10 or more wins. The Seminoles finished the season 11-2, 8-0 in the ACC and a No. 5 ranking in the AP final poll.

2001

For the first time since joining the ACC in 1992, Bowden's Seminoles did not win the ACC championship but still went to their 11th straight New Year's Day bowl with an invitation to the Gator Bowl where FSU defeated Virginia Tech. With that win, Bowden tied Bear Bryant for second place on the all-time coaching wins list with 323.

2002

Florida State returned to the top of the ACC and the Seminoles played Georgia in the Sugar Bowl. FSU concluded the season ranked 21st in the final AP poll. During the season, Bowden recorded his 250th victory at Florida State and 325th victory of his career.

2003

Bowden led FSU back to another 10-win season and passed Joe Paterno as the all-time winningest major college football coach. The Seminoles captured the ACC title, its 10th in 12 years, and earned the BCS bid to the Orange Bowl, marking FSU's 22nd straight post-season trip and 13th consecutive January bowl game.

2004

Bowden coached FSU to its 23rd straight bowl and a No. 15 final ranking as he recorded FSU win No. 275 and career win No. 350 during the season. The field at Doak Campbell Stadium was named Bobby Bowden Field, a stained glass window depicting Bowden and a statue of his likeness were placed in front of the stadium.

2005

Bowden guided FSU to another ACC title in the inaugural ACC Championship game with a 27-22 win over Virginia Tech in Jacksonville which propelled FSU into the FedEx Orange Bowl against Penn State. The game was Bowden's 24th consecutive bowl, as he coached against Joe Paterno in an epic triple OT game.

2006

Bowden was inducted into the College Football Hall of Fame. The Seminoles made their longest road trip in school history, venturing 2,600 miles to San Francisco for the Emerald Bowl where they beat UCLA. The game marked FSU's 25th straight bowl appearance and the win extended Bowden's winning-season streak to 30.

2007

Bowden earned his 31st consecutive winning season with a 7-6 record and made a Music City Bowl appearance. Bowden reached another milestone in his decorated career when he earned his 300th win at Florida State in a 24-16 victory over Maryland.

2008

Bowden coached his 'Noles to a 9-3 record, No. 21 national ranking and a tie for 1st in the ACC Atlantic Division. FSU concluded the season with a win over Wisconsin in the Champs Sports Bowl and touted the nation's longest bowl streak at 27 straight. In FSU's win over Colorado in Jacksonville, Bowden recorded his 500th game as a head coach.

2009

On December 1st, Bowden announced that the bowl game would be his last as head coach of Florida State. He was carried off the field in his final game as his Seminoles defeated West Virginia, the school he coached prior to coming to FSU, in the Gator Bowl.

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

SEMINOLES' NEW LOOK

VISION

As Florida State University leads and embraces the future—entering new markets, connecting with new students, faculty and staff, and expanding its presence—it is essential that the Florida State Athletics brand grows with the university. The objective of this exercise is to make sure that the brand is consistent across all applications and captures new audiences in an authentic and meaningful way. The Seminole Tribe of Florida was consulted through the brand development process and approved all modifications of these beloved symbols.

THE FLORIDA STATE UNIVERSITY ATHLETICS BRAND

What are the elements that make up our Brand Identity? The words you choose. The type you use. The colors, graphics, and imagery you display. A unique and iconic primary logo. The way you position and apply the primary logo. These are the key building blocks that help tell the Florida State story and shape people's perception of Florida State University.

Perfection is in the details. Underlying all Florida State brand expressions is a detailed, well-ordered system of visual assets. This unified system defines the Florida State experience.

EVOLUTION NOT REVOLUTION

At first glance, the new Florida State Brand Identity System may look revolutionary. It's bold and intriguing. It's designed to serve as an evolution of an already iconic identity and position the brand for the future.

BRAND ATTRIBUTES

Brand Attributes are a set of characteristics that represent the essence of the Florida State brand. These attributes identify personality traits and serve as a filter for all of the components of the identity system. When you experience the Florida State brand, we want you to be reminded of:

- RESPECT
- INTEGRITY
- STRENGTH
- PRIDE
- CHARACTER
- FIGHT
- PASSION
- LEADERSHIP
- FAMILY
- TRADITION

PRIMARY IDENTITY— THE SEMINOLE LOGO

The Seminole logo is indisputably iconic and unique to Florida State Athletics. It signals a consistent foundation—honoring the brand equity that has been built across decades of competition while creating distinction and reinforcing the brand for the next generation. The mark is strong, youthful and bold paying off the true attributes of a Seminole Warrior. It purposefully incorporates the Florida State color palette, and with the head held high it expresses our position with purpose and conviction.

The Seminole logo is the primary representation of the brand and is used as the main identifying device for athletics. Reinforcement of the primary identity will build equity in Florida State Athletics. In primary or secondary colors, the Seminole logo works well across all media. With a flexible approach to palettes and logo staging, the Seminole logo now comes alive with renewed spark and energy.

FSU LOGO

The FSU Logo is a stylistic ligature. At the origin of typographical ligatures is the simple running together of letters in manuscripts. In writing and typography, a typographic ligature occurs where two or more letters are joined as a single glyph.

The FSU Logo was created from the custom unconquered alphabet. It works closely in support of the primary identity to represent Seminole Athletics. This type-based mark gives the identity flexibility while staying consistent with the main look and feel.

SEMINOLE SPEAR

Perhaps the most spectacular tradition in all of college football occurs in Doak Campbell Stadium when a student portraying the famous Seminole leader, Osceola, charges down the field riding an Appaloosa horse named Renegade and plants a flaming spear at midfield to begin every home game. Together, Osceola and Renegade highlight a pre-game ritual, considered to be one of the most popular in the nation.

Florida State's trademark helmet with the Seminole spear is well known throughout all of college football. This design was first introduced during Bobby Bowden's first year as head coach in 1976. Prior to that season, FSU had used a variety of different helmets ranging from gold with a garnet FSU, solid gold with garnet and white striping, an image of the state of Florida with STATE running down it, and various others. The refined spear now reflects the same visual language as the other elements of the identity system.

SEMINOLE PATTERN

In the early 1900s, a new decorative technique was developed by Seminole women, now commonly known as patchwork. Early patterns included blocks and bars of alternating color with occasional sawtooth designs that were sewn directly into garments. Patchwork was rapidly adopted as a standard means of embellishing the Seminoles' traditionally vibrant clothing. These authentic and meaningful patterns live on through today's Seminole natives, and are now an official element of the performance apparel palette for Florida State Athletics.

FSU and Nike were determined to incorporate meaningful symbolism into their uniforms and designers included Seminole lore in each element. The Seminole symbols for Fire, Arrow and Man on Horse (top to bottom, repeating) were the inspiration for this unique pattern.

FSU FOOTBALL TRADITION

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

FSU Fight Song

While the "War Chant" has become familiar at FSU games, the **Florida State fight song still remains the definitive sound of Seminole sports.** FSU's band became the Marching Chiefs in 1950 and with that came the fight song. Tommy Wright, a member of the faculty in the School of Music, was perturbed that the Seminoles had been using "On Wisconsin" and the "Notre Dame Victory March" so he introduced the song in the Sewanee game, setting to music a poem by FSU Alumni Doug Alley.

History of the Garnet and Gold

Florida State's school colors of **garnet and gold** date back to the Florida State College championship football teams of 1904 and 1905. In those championship seasons, FSC donned purple and gold uniforms. When Florida State College became Florida Female College in 1905, the football team was forced to attend the University of Florida. The following year the FFC student body selected crimson as the official school color of 1905. The administration in 1905 took crimson and combined it with the recognizable purple of the championship football teams to achieve the color garnet. The now-famous garnet and gold colors were first used on an FSU uniform in a 14-6 loss to Stetson on Oct. 18, 1947.

War Chant

Florida State's "war chant" appears to have **begun with a random occurrence** that took place during a 1984 game against Auburn. In the 1960s, the Marching Chiefs would chant the melody of a popular FSU cheer. In a sense, that chant was the long version of FSU's current "war chant." During a thrilling game with Auburn in 1984, the Marching Chiefs began to perform the dormant

melody. Some students behind the band joined in and continued the "war chant" portion after the band had ceased. Most agree the chant came from the fraternity section, but many spirited Seminole fans added the hand motion to symbolize the brandishing of a tomahawk. The chant continued among the student body during the 1985 season, and by the 1986 season, it was a stadium-wide phenomenon. Of course, the Marching Chiefs refined the chant, plus put their own special brand of accompaniment to the "war chant," for the sound we hear today. Atlanta Braves fans took up their version of the song and chant when former FSU star Deion Sanders came to the plate as an outfielder. The Kansas City Chiefs first heard it when the Northwest Missouri State band, directed by 1969 FSU graduate Al Sergel, performed the chant while the players were warming up for a game against San Diego.

Goal Posts Salute Peterson

The Bill Peterson era as head football coach at FSU was a time of **great offensive innovation** and of many firsts for the upstart Seminole program, including the first Seminole coach to beat the Gators at Florida Field, coaching the program's first All-American in Fred Biletnikoff and recruiting James Thomas, the first African American player to ever play football at FSU. A tradition of the Peterson era was to enter the field through the goal posts. As a tribute to the players and coaches of the Peterson era and their many firsts, "H" style goal posts were added to the field at Doak Campbell Stadium prior to the 2002 season and will forever be referred to as "Pete's Posts."

Tomahawks Can Be Won and Lost

Florida State's coaching staff and academic staff **award tomahawks** to individual players for great plays or contributions on the field and in the classroom. Players may get a tomahawk for a crucial play, a touchdown, a saving tackle or various other achievements on the field. In 1997 the Seminoles began receiving tomahawks for outstanding academic achievements as well. They look identical except the word academics runs down the handle of the tomahawk. What many fans do not know is that Florida State players can actually lose tomahawks as well. Poor performance on the field or in the classroom can cause a player to be stripped of the coveted decals.

SPECIAL LANDMARKS

"Unconquered"

Dedicated on Oct. 10, 2003, Fritz White's **bronze statue "Unconquered"** was designed to capture the indomitable spirit of the Seminole people and those who have adopted that spirit as a symbol for their university.

The massive structure, including its granite-covered pedestal base, stands approximately 31 feet in the air and depicts a spear-brandishing Seminole astride a rearing horse. At sunset the night before each home game, the spear is ignited and burns until sunrise on the next morning after the game. George Langford's endowment of the project for up to \$1 million helped make the statue a reality. Fifty-one artists were then considered before White eventually saw the statue dedicated 10 years after the concept was inspired by attorney and FSU graduate Stephen Reilly's trip to South Bend, Ind. for an FSU football game.

Sportsmanship Statue

Between Gates B and C of Doak Campbell Stadium stands the one ton, **15-foot tall Sportsmanship Statue** given in honor of Pappy Strum by his daughter Margaret Strum Allesee, who is an FSU graduate and former Seminole cheerleader. The enduring symbol of the most important aspect of athletic competition was sculpted by FSU alumnus and accomplished artist Edward Jonas.

Three Different Helmets to One

For one season in 1962 the Florida State Seminoles **took the field with three different helmets.** Coach Bill Peterson's three-team system featured the two-way Chiefs, the defensive Renegades and the offensive Warriors with each group wearing a different helmet. By 1963 the Seminoles were back to just one helmet, an all-gold version which once again lasted just one season as the word "State" was added in 1964.

HONORS AND AWARDS

32

all-time consensus All-Americans

263

All-ACC honors in FSU history (avg. 12 per year)

745

All-America Honors
in FSU history

FLORIDA STATE
2014 FOOTBALL

4

Lou Groza Award Winners

PRO/COLLEGE FOOTBALL HALL OF FAME

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

Deion Sanders

Cornerback 1985-88
2011 College Football Hall of Fame
2011 Pro Football Hall of Fame

Fred Biletnikoff

Wide Receiver 1962-64
1988 Pro Football Hall of Fame
1991 College Football Hall of Fame

Bobby Bowden

Head Coach 1976-2009
2006 College Football Hall of Fame

Ron Sellers

Wide Receiver 1966-68
1988 College Football Hall of Fame

Ron Simmons

Nose Guard 1977-80
2009 College Football Hall of Fame

Charlie Ward

Quarterback 1989-93
2006 College Football Hall of Fame

Darrell Mudra

Head Coach 1974-75
2000 College Football Hall of Fame

Florida State greets Derrick Brooks (1991-94) and Walter Jones (1995-96) joined Deion Sanders (1985-88) and Fred Biletnikoff (1962-64) as Seminole greats in the Pro Football Hall of Fame when the pair was elected to the prestigious club on February 1, 2014. Brooks and Jones will be enshrined on August 2, 2014 in Canton, Ohio. Brooks and Jones both were elected on the first ballot becoming the second pair of first-ballot Hall of Famers from the same class to attend the same college, joining San Francisco's Gino Marchetti and Ollie Matson (1972). Sanders was elected in 2011, while Biletnikoff was selected in 1988.

Derrick Brooks

Linebacker 1991-95
2014 Pro Football Hall of Fame

Derrick Brooks had a dominant 14-year NFL career with the Tampa Bay Buccaneers from 1995-2008. He is the Buccaneers' all-time leading tackler and was voted to 10 consecutive Pro Bowls (11 total). Brooks made 200 consecutive starts. He led Tampa Bay to the Super Bowl Championship and was named the NFL's Defensive Player of the Year in 2002. Off the field, Brooks received numerous awards, including the 2000 Walter Payton/NFL Man of the Year Award and was a member of the Florida State University Board of Trustees.

Walter Jones

Offensive Tackle 1995-96
2014 Pro Football Hall of Fame

Walter Jones was the sixth overall pick in the 1997 NFL draft and started at left tackle for the next 12 seasons for the Seattle Seahawks from 1997-2008. The 6-5, 300-pounder became the first Seahawk offensive lineman to be named to a Pro Bowl in 1999 and was selected to the all-star game nine times. He was a six-time All-Pro selection.

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

RETIRED JERSEYS & NUMBERS

Since Florida State University first fielded an intercollegiate football team 56 years ago, only nine numbers/Jerseys have been retired. Those numbers/jerseys — 2, 10, 16, 17, 25, 27, 34, 28 and 50 — belonged to nine of the greatest players in Florida State football history — Deion Sanders, Chris Weinke, Charlie Ward, Fred Biletnikoff, Ron Sellers, Warrick Dunn, Derrick Brooks, Ron Simmons and Terrell Buckley.

With his blessing, Sellers' #34 was brought out of retirement in 2003.

25

Fred Biletnikoff

34

Ron Sellers

2

Deion Sanders

17

Charlie Ward

25 • Fred Biletnikoff

- Wide Receiver
- 1962-64

Biletnikoff played wide receiver at Florida State from 1961-64 under Head Coach Bill Peterson. He was FSU's first consensus All-American. As a senior, he ranked fourth in the nation with 57 receptions for 11 touchdowns, not including four touchdown catches in the Gator Bowl. Following his collegiate success, Biletnikoff went on to star for the Oakland Raiders of the National Football League for 14 years. During that time, he played in four Pro Bowls and was the Most Valuable Player of Super Bowl XI.

2 • Deion Sanders

- Defensive Back
- 1985-88

Deion Sanders' place in the history of college football was immortalized over a five month period in 2011 when he was inducted into the NFL Hall of Fame in August and the College Football Hall of Fame in December. Sanders redefined the position of cornerback over his historic career winning the 1988 Jim Thorpe Award as a senior at Florida State and landing two-time consensus All-America honors. He left FSU second on the all-time interceptions list, first for career punt return yards and having become one of college football's all-time brightest stars.

34 • Ron Sellers

- Flanker
- 1966-68

Sellers remains the most prolific receiver in FSU history. He held most of the NCAA receiving records from the end of his senior season in 1968 until 1987. A flanker for Florida State from 1966 to 1968, he accumulated 3,979 yards on 240 receptions. Sellers' career was marked by consistency, quality and quantity. He caught passes in 30 consecutive games, averaging 119.9 yards per game. Sellers also led Florida State to three bowl games during his playing days.

17 • Charlie Ward

- Quarterback
- 1989-93

Heisman Trophy Winner | AAU Sullivan Award Winner
Davey O'Brien Award Winner
Johnny Unitas Golden Arm Award Winner

Walter Camp Player of the Year
Chevrolet Offensive Player of the Year
Scripps Howard Player of the Year
ACC Player of the Year | Toyota Leader of the Year
The Sporting News Player of the Year
UPI Player of the Year | ACC Offensive Player of the Year
Football News Offensive Player of the Year

50 • Ron Simmons

- Nose Guard
- 1977-80

The greatest defender in Florida State history, Ron Simmons' No. 50 was retired in 1988. Simmons anchored the center of the defense that took FSU to a pair of

Orange Bowl appearances in 1979 and 1980, resulting in FSU's highest national rankings ever at that time. A dominating nose guard and the Tribe's first two-time consensus All-American, Simmons seemed to camp out in opponents' backfields. He totaled an FSU record 25 quarterback sacks and 44 tackles for loss — a mark that held top ranking at FSU for 23 years. He was the first Seminole defender to have his number retired.

50

Ron Simmons

10

Derrick Brooks

28

Warrick Dunn

16

Chris Weinke

10 • Derrick Brooks

- Linebacker
- 1991-94

Brooks was a two-time consensus All-American at outside linebacker for the Seminoles where his blend of speed and athleticism set a new standard for the position. He starred at FSU from 1991-94 leading FSU to its first national title as a junior and earning first team All-ACC honors as a sophomore, junior and senior. He was named the ACC Player of the Year in 1994 and was a finalist for the Butkus, Lombardi and Football Writer's Defensive Player of the Year Award in both 1993 and 1994. Brooks was just as highly regarded off the field earning first team Academic All-America honors in 1994 and winning an NCAA Postgraduate Scholarship. In addition, he was committed to public service causes throughout his Seminole career. Brooks carried his excellence both on the field and as a citizen into his Hall of Fame career as the NFL's Tampa Bay Buccaneers' all-time leading tackler. He was voted to 10 consecutive Pro Bowls (11 total) and at the time of his retirement had made an NFL-leading 200 consecutive starts. He led his beloved Tampa Bay team to the Super Bowl Championship in 2002. As a professional, Brooks was the recipient of several prestigious awards, including the 2000 Walter Payton/NFL Man of the Year award, the 2003 Bart Starr Award, the 2004 Bryon "Whizzer" White Award, and the 2008 JB Award through the NFL Players association, all of which recognize an NFL player annually for their commitment to the communities in which they live.

28 • Warrick Dunn

- Running Back
- 1993-96

Warrick Dunn's four-year career at Florida State established him as one of the most popular players in all of college football and the finest running back in school history. Dunn is the only Seminole ever to rush for over 1,000 yards in three consecutive seasons. His 3,959 career rushing yards broke Greg Allen's school record set in 1984. He also broke Allen's single season rushing record when he ran for 1,242 yards as a junior in 1995. Dunn has the record for most touchdowns scored in a career with 49 over four seasons and rushed for over 100 yards more times (21) than any player at FSU. He was a three-time All-ACC selection as well as a member of the ACC All-Academic Team. He was selected to the first team Football Writer's All-America squad as a senior and earned second team Associated Press honors that same year.

27

Terrell Buckley

16 • Chris Weinke

- Quarterback
- 1997-00

Heisman Trophy Winner | Davey O'Brien Winner
Johnny Unitas Golden Arm Winner
College Football News Player of the Year

Football News All-America First Team
College Football News All-American First Team
College Football News ACC Player of the Year
Chevrolet Player of the Year
ESPY Winner as College Player of the Year
ACC Player of the Year | ACC Offensive Player of the Year
First Team All-ACC | All-ACC Academic Team
ACC Post Graduate Scholarship Winner
NCAA Post Graduate Scholarship Winner
Academic All-Region Selection
Set 26 School Records Over His Career At FSU
Set ACC and FSU Record for Career Passing Yards

Chris Weinke literally rewrote the Florida State record book over his career as the Seminoles' quarterback. He set 26 school records, including both the FSU and Atlantic Coast Conference records for career passing yards with 9,839. He led the Seminoles to an undefeated season and the national championship as a junior in 1999. He became FSU's second Heisman Trophy winner as a senior in 2000, while leading the nation in passing with 4,167 yards and averaging 347.3 yards per game. Weinke compiled a remarkable 32-3 record as the starting quarterback at FSU, which ranked as the seventh best winning percentage in NCAA history. His 79 career touchdown passes ranked as the 12th best performance in NCAA history and his career passing yards placed him at 18th on the NCAA's all-time list. Weinke owned the first, second and fourth best passing games in FSU history headlined by a school record 536 passing yards against Duke in 2000. His accomplishments were even more impressive considering he suffered a potentially career-ending neck injury as a sophomore. Weinke's place among Florida State's all-time greatest players was recognized when his jersey was retired in 2001, at the time making it one of only seven retired numbers/jerseys in school history. His place among the ACC's all-time best was recognized when he was voted one of the 50 best players in the history of the conference.

27 • Terrell Buckley

- Cornerback
- 1989-91

Florida State retired the jersey of former Seminole and NFL star cornerback Terrell Buckley at halftime of the ULM game on Sept. 3, 2011. Buckley owns most of FSU's interception records following his outstanding three-year career from 1989-91 including the single season mark with 12 interceptions as a junior. He became FSU's second Jim Thorpe Trophy winner following the 1991 season and finished seventh in the Heisman Trophy balloting. He totaled 21 career interceptions as a Seminole. Buckley was also one of FSU's all-time great punt returners and he scored seven career touchdowns, four on interceptions and three on punts. He also played two years for the FSU baseball team and ran track for the Seminoles. Buckley was the fifth player taken overall in the 1992 NFL draft by the Green Bay Packers. He went on to an outstanding 15-year NFL career in which he totaled 50 career interceptions.

2014 PREVIEW

2014 SEMINOLINES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLINES IN THE PROS

RECORDS

FSU ADMIN

HEISMAN TROPHY

Honoring the outstanding college football player in the United States, presented by the Downtown Athletic Club of New York.

2014 PREVIEW SEMINOLLES 2014 COACHING STAFF 2013 SEASON IN REVIEW FSU THIS IS FSU HONORS SEMINOLLES IN THE PROS RECORDS FSU ADMIN

1993

Charlie Ward

Charlie Ward

- Quarterback
- 1989-93

1993 HEISMAN TROPHY WINNER

The most decorated player in the history of college football as a senior, Charlie Ward won literally every award he was eligible for in his final season. Ward, who led the Seminoles to their first national championship, became Florida State's first Heisman Trophy winner in 1993. A native of nearby Thomasville, Ga., Ward waited for his turn at quarterback and overcame a rough start as a junior to become the finest player in Florida State history. In addition to the trophies listed on the previous page, Ward saw his No. 17 jersey retired and, remarkably, played in the NBA for more than a decade. He is only the second football player in history to win the prestigious Sullivan Award, presented to the nation's top amateur athlete.

Casey Weldon

- Quarterback
- 1988-91

1991 HEISMAN TROPHY RUNNER-UP

2000

Chris Weinke

Chris Weinke

- Quarterback
- 1997-00

2000 HEISMAN TROPHY WINNER

The first three-year starter at quarterback for the Seminoles under Bobby Bowden, Chris Weinke became the second FSU player to win the Heisman Trophy when he was named the nation's best football player in December 2000. Weinke led the nation in passing as a senior with 4,167 yards and averaged 347.3 yards per game. Weinke led the Seminoles to an undefeated season and the national championship as a junior in 1999 and compiled a remarkable 32-3 record as a starter at FSU, which ranked as the seventh best winning percentage in NCAA history. Weinke set both the Florida State and Atlantic Coast Conference record for career passing with 9,839 career passing yards and would set 26 school records during his career. His 79 career touchdown passes ranked as the 12th best performance in the NCAA history and his career passing yards placed him at 18th on the NCAA's all-time list. Weinke owned the first, second and fourth best passing games in FSU history headlined by a school record 536 passing yards against Duke in 2000. Weinke also won the Davey O'Brien and Johnny Unitas trophies as a senior signifying his selection as the nation's best quarterback. Weinke's No. 16 jersey was retired at a ceremony during halftime of the 2001 spring football game.

Honoring the outstanding college football player in the United States, presented by the Downtown Athletic Club of New York.

2013

Jameis Winston

- Quarterback
- 2013 - Present

2013 HEISMAN TROPHY WINNER

The dazzling playmaker and charismatic leader authored the greatest freshman season by a quarterback in college football history by leading Florida State to a 14-0 record and the 2013 VIZIO BCS National Championship. In the process, Winston became the youngest player ever to win the Heisman Trophy at 19 years, 342 days and just the second freshman. In addition, Winston captured the Davey O'Brien Award, the Manning Award and the Walter Camp Player of the Year Award while earning Consensus All-America accolades. The Bessemer, Ala., native became the first freshman to collect the ACC Player of the Year honor in the 61-year history of the conference and also nabbed the league's ACC Offensive Player of the Year and ACC Offensive Rookie of the Year trophies. Winston elevated his performance when the stakes were highest, too. He was named Offensive MVP of the BCS National Championship Game after leading the Seminoles to a 34-31 come-from-behind victory over No. 2 Auburn in the Rose Bowl in Pasadena. The Seminoles trailed by 18 points (21-3) late in the second quarter to complete the largest comeback in the game's history. Winston clinched the victory by engineering the game-winning seven-play, 80-yard drive that started with just 1:11 remaining in the game and FSU trailing 31-27 and ended with a two-yard touchdown pass to Kelvin Benjamin to give FSU the lead with 13 seconds left. Winston shattered the ACC record, Florida State record and national freshman record for touchdown passes (40) and broke the national freshman record for passing yards (4,057), while leading the nation and setting the ACC record for pass efficiency rating (184.8). Winston has also been a valuable member of Florida State's nationally-ranked baseball team the past two years as a pitcher and an outfielder, serving as the closer in 2014.

A HEISMAN SEASON BY THE NUMBERS

19/342

Age in years and days of Jameis Winston when he won the Heisman Trophy, making him the youngest winner of the award in history.

1:11

Time left in the 2014 BCS National Championship Game when Jameis Winston and the Florida State offense took the field trailing 31-27 before the redshirt freshman led the Seminoles on a game-winning 7-play, 80-yard drive. Winston found Kelvin Benjamin for the game-winning 2-yard score with 13 seconds left.

444

Yards Jameis Winston passed for at then-No. 3 Clemson on October 19, 2013, leading Florida State to a 51-14 victory. Winston added three touchdown passes and a rushing score as the Seminoles scored the most points ever in "Death Valley."

40

Touchdown passes by Jameis Winston in 2013 to shatter the ACC, Florida State and national freshman single-season records.

(From left to right) Florida State Head Coach Jimbo Fisher, 1993 Heisman winner Charlie Ward, 2013 Heisman winner Jameis Winston, 2000 Heisman winner Chris Weinke and Florida State Athletic Director Stan Wilcox at the 2013 Heisman Trophy banquet.

JIM THORPE AWARD

Honoring the best defensive back in the nation, presented by the Jim Thorpe Athletic Club of Oklahoma City.

Deion Sanders

- Cornerback
- 1985-88

1988 JIM THORPE AWARD WINNER

One of the best athletes ever to wear a Florida State uniform, cornerback Deion Sanders won the Jim Thorpe Award as the top defensive back of 1988.

Sanders collected the prize after a career which saw him gather 14 career interceptions, not including three in bowl games. In his junior and senior seasons, FSU went 11-1 with a pair of New Year's Day bowl wins. In 1988, Sanders ranked in the top 10 nationally with five interceptions in nine games. He was the nation's top punt returner, averaging 15.2 yards per return.

The Ft. Myers, Fla., native ranks third on the FSU career interceptions chart and holds most of the school's punt return records. A three-sport star in football, baseball and track at Florida State, Sanders was the fifth pick in the 1989 NFL draft by the Atlanta Falcons. He became a successful two-sport pro — elected to the Pro Bowl seven times in football and started in centerfield for the Atlanta Braves and the Cincinnati Reds. He was inducted into the Pro Football Hall of Fame and the College Football Hall of Fame in 2011.

1988

Terrell Buckley

- Cornerback
- 1989-91

1991 JIM THORPE AWARD WINNER

In 1991, Terrell Buckley capped the best season ever by a Florida State cornerback by becoming the second Seminole ever to win the Jim Thorpe Award. A junior, Buckley blew away the Florida State record for interceptions with 12 in 1991. He intercepted passes in eight of FSU's 12 regular season contests to lead the

country in pickoffs. Against Michigan in Ann Arbor, his interception and 40-yard return for a touchdown on the game's first play set the stage for a 51-31 Florida State win. A native of Pascagoula, Miss., Buckley also demolished the Florida State career record with 21 INTs in just three seasons. His 501 career return yards broke an NCAA record that had stood since 1974. Following the year, Buckley entered the NFL draft and was selected by the Green Bay Packers with the fifth pick in the first round. He's been named one of the Top 100 Greatest College Football Players of all-time by CollegeFootballNews and named one of Sports Illustrated's Ten for the Ages' Defensive Back Game Breakers of all-time in college football. Buckley's FSU jersey No. 27 was retired in 2011.

1991

BUTKUS AWARD

Emblematic of the nation's top collegiate linebacker, established by the Downtown Athletic Club of Orlando and named for College Hall of Famer Dick Butkus of Illinois.

Paul McGowan

- Inside Linebacker
- 1984-87

1987 BUTKUS AWARD WINNER

Calling the Butkus Award for linebackers, "The Heisman of the Bad Guys," FSU inside linebacker Paul McGowan accepted the award

from Dick Butkus himself in December of 1987.

The 6-1, 230-pound McGowan won the award by a one-point margin over Ohio State's Chris Spielman. McGowan won the award based on a senior season in which he totaled 150 tackles, including 97 solo stops and 11 behind the line of scrimmage. He was named to the Associated Press, Sporting News and Football News first team All-America squads.

1987

Marvin Jones

- Inside Linebacker
- 1990-92

1992 BUTKUS AWARD WINNER

The top player in the nation in 1992, Marvin Jones became the first Seminole to capture two national awards in the same year when he earned both the Butkus Award for linebackers and the Lombardi Award for linemen and linebackers following his junior season.

Florida State's third two-time consensus All-American, Jones tallied 111 tackles and seven sacks for a loss in 1992 while leading the Seminoles to an 11-1 record. He made 10 or more tackles in nine games and finished fourth in the balloting for the Heisman Trophy.

He finished his career seventh on FSU's career tackle chart with 369 and third on the all-time list with 28 tackles for loss. A first team All-ACC choice out of Miami, Fla., Florida State tailored its nationally-ranked defense to Jones' strength in 1992.

Jones left Tallahassee for the NFL after his junior season, and at the time, was the highest Seminole draft choice when he was selected fourth overall by the New York Jets.

1992

The Lou Groza award recognizes the top place kicker of the year and is presented by the Palm Beach County Sports Authority, in conjunction with the Orange Bowl Committee.

Sebastian Janikowski

- Placekicker
- 1997-99

1998 & 1999 LOU GROZA WINNER

Sebastian Janikowski became the first Seminole to win the Lou Groza Award when he was named the nation's top kicker in 1998. He became the first kicker to win back-to-back Groza awards in 1999.

Janikowski set Florida State and Atlantic Coast Conference records with 27 field goals in 1998. He nailed a remarkable 84.4 percent (27-of-32) field goals in 1999 and led the nation with an average of 2.23 per game. His 123 points were the most scored in a single season by a kicker in FSU or ACC history. He matched Bill Capece's Florida State record for field goals in a game by booting five at Maryland in 1998 and vs. NC State in 1999. His 53-yard field goal against Clemson tied for the third longest in Seminole history and he kicked 10 of 40 yards or more. He was named first team Associated Press and Football Writer's All-America along with earning first team All-ACC honors.

1998 & 1999

Graham Gano

- Placekicker
- 2006-08

2008 LOU GROZA WINNER

Graham Gano brought home the third Lou Groza Award in school history in 2008. That season Gano finished first in the FBS for field goals made, percentage of field goals converted and 50-yard field goals made. He was one of only two kickers in college to make over 90% of his field goal attempts that season and he was the highest scoring kicker in America. Gano was a Rivals.com, Scout.com and CBS Sports first team All-American, a Walter Camp, Associated Press, Sporting News, SI.com and Phil Steele second team All-American. He also earned All-ACC First Team honors.

Gano was the first kicker in FSU history to convert over 90% of his field goals in a season. He is the Seminoles single season record holder for 50 yard field goals and he finished second for career 50-yard field goals at FSU despite kicking for just one season. At one point in 2008 Gano made 18 consecutive field goals covering 55 days after missing his first career field goal attempt against Wake Forest. He also made five straight attempts from 50 yards or longer.

2008

Roberto Aguayo

- Placekicker
- 2013 - Present

2013 LOU GROZA WINNER

Roberto Aguayo became the third Seminole to win the Lou Groza Award after his record-breaking redshirt freshman season in 2013.

Aguayo collected several All-America honors and All-ACC accolades while breaking the national record for points by a kicker in a season with 157 points. During Florida State's undefeated national championship run, Aguayo outscored eight the Seminoles' 14 opponents. He made 115 of his 116 kicks, including a perfect 94-94 on extra point attempts to set the FBS record for most extra points made in a season without a miss. His 94 extra points also set new ACC and FSU records. Aguayo led the nation in scoring average per game (11.2 ppg) among kickers and ranked third overall. He converted the first 70 kicks of his career - 12 field goals and 58 PATs - setting a new FSU record for consecutive kicks made to begin a career. Aguayo drilled 21 of his 22 field goal attempts, including a career-long 53-yard field goal against Syracuse.

2013

Roberto Aguayo

LOMBARDI AWARD

The Lombardi Award honors the outstanding college lineman/linebacker of the year, sponsored by the Rotary Club of Houston.

Marvin Jones

- Inside Linebacker
- 1990-92

1992 LOMBARDI AWARD WINNER

The top player in the nation in 1992, Marvin Jones became the first Seminole to capture two national awards in the same year when he earned both the Butkus Award for linebackers and the Lombardi Award for linemen and linebackers following his junior season.

Florida State's third two-time consensus All-American, Jones tallied 111 tackles and seven tackles for a loss in 1992 while leading the Seminoles to an 11-1 record. He made 10 or more tackles in nine games and finished fourth in the balloting for the Heisman Trophy.

He finished his career seventh on FSU's career tackle chart with 369 and third on the all-time list with 28 tackles for loss. A first team All-ACC choice out of Miami, Fla., Florida State tailored its nationally-ranked defense to Jones' strength in 1992.

Jones left Tallahassee after his junior season for the NFL, and at the time, was the highest Seminole draft choice ever when he was selected fourth overall by the New York Jets.

1992

Jamal Reynolds

- Defensive End
- 1997-00

2000 LOMBARDI AWARD WINNER

Defensive end Jamal Reynolds became just the second Florida State player to win the Lombardi Award when he was named the nation's most outstanding lineman/linebacker following his senior year.

A consensus All-American following the 2000 season, Reynolds was another in a long and prominent line of great defensive linemen for the Seminoles that included 1999 Lombardi runner-up Corey Simon. Reynolds joined Seminole star Marvin Jones who won the Lombardi in 1992 from his middle linebacker position. Reynolds led the Seminoles in sacks as a senior with 12 and forced four fumbles for a defense that was among the nation's best in 2000. He finished the year with 58 tackles including 28 unassisted stops and had two safeties on the year. His 23.5 career quarterback sacks ranks fourth all-time at FSU and his 12 sacks as a senior ties him with Ron Simmons (1977) as the fifth best season ever. Reynolds was the first FSU player selected in the 2001 NFL draft when he was taken in the first round by the Green Bay Packers with the 10th pick. Reynolds' distinction as a consensus All-American puts him in the company of Peter Boulware (1996), Reinard Wilson (1996) and Andre Wadsworth (1997), who also earned the distinction at defensive end.

2000

Corey Simon

- Nose Guard
- 1996-99

1999 LOMBARDI AWARD RUNNER-UP

Andre Wadsworth

- Defensive End
- 1994-97

1997 LOMBARDI AWARD RUNNER-UP

RIMINGTON TROPHY

The Rimington Trophy honors the nation's most outstanding center, sponsored by the Boomer Esiason Foundation.

Bryan Stork

- Center
- 2009-13

2013 RIMINGTON TROPHY WINNER

Bryan Stork captured consensus All-America honors as a senior in 2013, leading Florida State to an undefeated 14-0 season and the BCS National Championship in the process. Stork won the Rimington Trophy as the nation's most outstanding center and was named to the All-ACC First Team.

Stork was the anchor of the Seminole offensive line that protected Heisman Trophy winner Jameis Winston and also was named a finalist for the Outland Trophy, presented to the top interior lineman in college football. Stork made 40 career starts and served as FSU's most consistent lineman in 2013, finishing with the highest average grade. He was the centerpiece of an offense that set a national record with 723 points scored and led the nation with 94 touchdowns. The Seminoles set FSU and ACC records for touchdowns (94) and passing touchdowns (42). Stork was drafted in the fourth round (105th overall) by the New England Patriots in the 2014 NFL Draft.

2013

Bryan Stork

O'BRIEN, MAXWELL, MANNING & UNITAS AWARD

The Davey O'Brien Award honors the No. 1 quarterback in the nation, presented by the Davey O'Brien Educational and Charitable Trust of Fort Worth. The award is named for TCU Hall of Fame quarterback Davey O'Brien (1936-38).

The Maxwell Award is presented to the nation's outstanding college football player by the Maxwell Football Club of Philadelphia.

The Manning Award is presented to the nation's best quarterback by the Allstate Sugar Bowl and is the only quarterback award that takes the candidates' bowl performances into consideration in its balloting. The Manning Award was created to honor the college football accomplishments of Archie, Peyton and Eli Manning.

The Johnny Unitas Award is presented by the Johnny Unitas Golden Arm Educational Foundation, to the best senior college quarterback in the country. The award is named for Hall of Fame quarterback Unitas, who played at Louisville before his 18-year NFL career.

Charlie Ward

- Quarterback
- 1989-93

1993 DAVEY O'BRIEN AWARD WINNER
1993 JOHNNY UNITAS GOLDEN ARM AWARD WINNER
1993 MAXWELL AWARD WINNER

The most decorated player in the history of college football, Charlie Ward won literally every award he was eligible for as a senior signal caller. Ward, who led the Seminoles to their first national championship, became Florida State's first Heisman Trophy winner in 1993.

A native of nearby Thomasville, Ga., Ward waited for his turn at quarterback and overcame a rough start as a junior to become the finest player in Florida State history.

Ward saw his jersey No. 17 jersey retired and, remarkably, has played in the NBA for 11 years. He became only the second football player in history to win the prestigious Sullivan Award.

1993

Charlie Ward

Chris Weinke

- Quarterback
- 1997-2000

2000 DAVEY O'BRIEN AWARD WINNER
2000 JOHNNY UNITAS GOLDEN ARM AWARD WINNER

The first three-year starter at quarterback for the Seminoles under Bobby Bowden, Chris Weinke became the second FSU player to win the Davey O'Brien Award. He became the third FSU quarterback to win the Johnny Unitas Award when he was named the nation's best quarterback joining FSU alums Charlie Ward (1993) and Casey Weldon (1991).

Weinke led the nation in passing as a senior with 4,167 yards and averaged 347.3 yards per game. Weinke led the Seminoles to an undefeated season and the national championship as a junior in 1999 and compiled a remarkable 32-3 record as a starter at FSU, which ranked as the seventh best winning percentage in NCAA history.

Weinke set both the Florida State and Atlantic Coast Conference record for career passing with 9,839 career passing yards and would set 26 school records during his career. His 79 career touchdown passes ranked as the 12th best performance in the NCAA history and his career passing yards placed him at 18th on the NCAA's all-time list. Weinke owns the first, second and fourth best passing games in FSU history headlined by a school record 536 passing yards against Duke in 2000.

Weinke also won the Heisman Trophy as a senior signifying his selection as the nation's best player. Weinke's No. 16 jersey was retired at a ceremony during halftime of the 2001 spring football game.

Casey Weldon

- Quarterback
- 1988-91

1991 JOHNNY UNITAS GOLDEN ARM AWARD WINNER

Quarterback Casey Weldon capped a great senior season with the 1991 Johnny Unitas Golden Arm Award. Weldon, who was runner-up for the Heisman Trophy, completed 189-of-313 passes for 2,527 yards and 22 touchdowns in leading the Seminoles to an 11-2 record and 4th-place finish in the Associated Press poll.

A native of Tallahassee, Weldon was truly a hometown hero who won over fans with a combination of exceptional talent and great desire. He led the Seminoles to a 10-2 win over powerful Texas A&M in the Cotton Bowl as a senior.

1991

Casey Weldon

O'BRIEN, MAXWELL, MANNING & UNITAS AWARD

The Davey O'Brien Award honors the No. 1 quarterback in the nation, presented by the Davey O'Brien Educational and Charitable Trust of Fort Worth. The award is named for TCU Hall of Fame quarterback Davey O'Brien (1936-38).

The Maxwell Award is presented to the nation's outstanding college football player by the Maxwell Football Club of Philadelphia.

The Manning Award is presented to the nation's best quarterback by the Allstate Sugar Bowl and is the only quarterback award that takes the candidates' bowl performances into consideration in its balloting. The Manning Award was created to honor the college football accomplishments of Archie, Peyton and Eli Manning.

The Johnny Unitas Award is presented by the Johnny Unitas Golden Arm Educational Foundation, to the best senior college quarterback in the country. The award is named for Hall of Fame quarterback Unitas, who played at Louisville before his 18-year NFL career.

2013

Jameis Winston

- Quarterback
- 2013 - Present

2013 DAVEY O'BRIEN AWARD WINNER
2013 MANNING AWARD WINNER

The dazzling playmaker and charismatic leader authored the greatest freshman season by a quarterback in college football history by leading Florida State to a 14-0 record and the 2013 VIZIO BCS National Championship. In the process, Winston became the youngest player ever to win the Heisman Trophy at 19 years, 342 days and just the second freshman. In addition, Winston captured the Davey O'Brien Award, the Manning Award and the Walter Camp Player of the Year Award while earning Consensus All-America accolades. The Bessemer, Ala., native became the first freshman to collect the ACC Player of the Year honor in the 61-year history of the conference and also nabbed the league's ACC Offensive Player of the Year and ACC Offensive Rookie of the Year trophies. Winston elevated his performance when the stakes were highest, too. He was named Offensive MVP of the BCS National Championship Game after leading the Seminoles to a 34-31 come-from-behind victory over No. 2 Auburn in the Rose Bowl in Pasadena. The Seminoles trailed by 18 points (21-3) late in the second quarter to complete the largest comeback in the game's history. Winston clinched the victory by engineering the game-winning seven-play, 80-yard drive that started with just 1:11 remaining in the game and FSU trailing 31-27 and ended with a two-yard touchdown pass to Kelvin Benjamin to give FSU the lead with 13 seconds left. Winston shattered the ACC record, Florida State record and national freshman record for touchdown passes (40) and broke the national freshman record for passing yards (4,057), while leading the nation and setting the ACC record for pass efficiency rating (184.8). Winston has also been a valuable member of Florida State's nationally-ranked baseball team the past two years as a pitcher and an outfielder, serving as the closer in 2014.

2014 PREVIEW
 2014 SEMINOLEES
 COACHING STAFF
 2013 SEASON IN REVIEW
 THIS IS FSU
 HONORS
 SEMINOLEES IN THE PROS
 RECORDS
 FSU ADMIN

Jamie Dukes

25 • Fred Biletnikoff

- Wide Receiver, 6-1, 186
- Erie, PA (Tech Memorial)

Florida State's first consensus All-American in 1964...capped his outstanding career in that season with 57 receptions as a senior to rank fourth nationally...also scored 11 touchdowns as a senior, not counting his four-TD performance that year in the Gator Bowl...had 87 receptions for 1,463 yards and 16 touchdowns over his career...was a second round selection of the Oakland Raiders in 1965 and played in six Pro Bowls...was the MVP of Super Bowl XI and was inducted into the Pro Football Hall of Fame in 1988...later enshrined into the College Football Hall of Fame in 1991.

34 • Ron Sellers

- Wide Receiver, 6-4, 187
- Jacksonville, FL (Paxon)

The most prolific pass catcher in Florida State history...still owns 14 Seminole receiving records...caught 212 passes for 3,598 yards from 1966-68...averaged 119.9 receiving yards per game over his career and caught a pass in 30 consecutive games...was a consensus All-American in 1967...made 70 catches for 1,228 yards and eight touchdowns as a junior and had 86 receptions for 1,496 yards and 12 scores as a senior...caught at least 13 passes in a game seven times, had 18 100-yard receiving games and five 200-yard days in his career...inducted into the College Football Hall of Fame in 1988.

51 • Ron Simmons

- Nose Guard, 6-1, 235
- Warner Robins, GA (Warner Robins)

TWO-TIME HONOREE

The most dominating defensive lineman in Seminole history...earned consensus All-America honors twice (1979 and 1980)...finished ninth in Heisman Trophy balloting as a junior (1979) after recording 81 tackles, six sacks and 17 tackles for loss...had 46 tackles, five for loss, and two sacks in 1980...led Florida State to a pair of Orange Bowl appearances and FSU's highest-ever national rankings at that time...career totals included 25 sacks and 44 tackles for loss...held Seminole records for season and career sacks until the 1996 season...first FSU defender to have his number retired.

26 • Greg Allen

- Tailback, 6-0, 200
- Milton, FL (Milton)

Earned consensus All-America honors after his junior season in 1983...rushed for 1,134 yards and 13 touchdowns that year on 200 carries...still holds 13 Florida State season and career rushing records...scored 20 TDs on the ground in 1982 to set an FSU season mark and his 44

LeRoy Butler

career rushing touchdowns still remain a program standard...rushed for 322 yards against Western Carolina as a freshman in 1981 to set the FSU record which still stands...ranks second on the Seminoles' all-time rushing list with 3,769 yards.

64 • Jamie Dukes

- Offensive Guard, 6-0, 272
- Orlando, FL (Evans)

One of the finest offensive linemen in Florida State history...capped an outstanding career by earning consensus All-America honors as a senior in 1985...stepped onto the FSU campus in August of 1982 and immediately into the Seminole starting lineup...is one of just four offensive linemen in Florida State history to start every game as a freshman...started all 48 games over his career...went on to an 11-year NFL career, eight of which came with the Atlanta Falcons.

2 • Deion Sanders

- Cornerback, 6-0, 195
- Fort Myers, FL (North Fort Myers)

TWO-TIME HONOREE

The most exciting athlete in college football during his era...two-time consensus All-American (1987 and 1988)...won the Jim Thorpe Award signifying the nation's top defensive back in 1988...picked off 14 passes over his career, not including three in bowl games...also an outstanding return man who led the nation in punt returns by averaging 15.2 yards as a senior in 1988...still holds seven Florida State records for interceptions and punt returns...lettered in three sports (football, baseball and track) while at FSU...carried on his multi-sport career in the pros...won a pair of Super Bowl rings (with San Francisco and Dallas) and also played in the World Series (with Atlanta) as a pro athlete...considered the finest athlete ever to attend Florida State...had his jersey retired in 1995...he was inducted into the Pro Football Hall of Fame in 2011 and the College Football Hall of Fame in 2011.

6 • LeRoy Butler

- Cornerback, 6-0, 194
- Jacksonville, FL (Lee)

Continued Florida State's tradition as Cornerback U when Deion Sanders departed...was a consensus All-American in 1989 after moving from safety to replace Sanders...finished that season among the nation's leaders with seven interceptions and returned one for a touchdown...also ranked third on the team with 94 tackles and broke up nine passes...among FSU's most recognized players due to his role in the legendary "Puntrookie" play that beat Clemson in 1988...played in the Pro Bowl four times and went to two Super Bowls in an 12-year NFL career with the Green Bay Packers.

55 • Marvin Jones

- Linebacker, 6-2, 230
- Miami, FL (Northwestern)

TWO-TIME HONOREE

The finest middle linebacker in Florida State history...earned consensus All-America honors as a sophomore (1991) and junior (1992) before departing for the NFL...recorded at least 110 tackles in each of his three seasons...had 111 as a junior when he won the Butkus and Lombardi Awards...made 125 stops, including 13 for loss, during his sophomore campaign...ranks seventh in school history in career tackles with 369 despite playing just three seasons...burst onto the national scene as a true freshman in 1990 when he made 133 tackles and became a starter by the season's third game...played 12 seasons in the NFL with the New York Jets.

27 • Terrell Buckley

- Cornerback, 5-10, 175
- Pascagoula, MS (Pascagoula)

Owns most of Florida State's interception records after a stand-out three-year career in Tallahassee...earned consensus All-America honors in 1991...became the second Seminole to win the Jim Thorpe Award when he received recognition as the nation's top defensive back that season...finished 7th in the Heisman voting in 1991...picked off a Seminole season record 12 passes in 1991 and had at least one in eight of 12 regular season games...holds the FSU career record for interceptions with 21 and his 501 career interception return yardage still ranks as an NCAA record...also a standout on punt returns...scored seven touchdowns over his career, four on interceptions and three on punts...was the fifth pick in the first round of the 1992 NFL Draft and spent 14 years in the league. He's been named one of the Top 100 Greatest College Football Players of all-time by CollegeFootballNews and named one of Sports Illustrated's Ten for the Ages' Defensive Back Game Breakers of all-time in college football...had his jersey at FSU retired in 2011.

17 • Charlie Ward

- Quarterback, 6-2, 190
- Thomasville, GA (Central)

The most decorated player in college football history and the 1993 Heisman Trophy winner...earned consensus All-America honors as a senior while leading Florida State to its first national championship...completed 264-of-380 passes as a senior for 3,032 yards with 27 touchdowns and just four interceptions...best game of his Heisman year was a 446-yard, four-touchdown performance in a 33-21 win at Florida...the first consensus All-America quarterback ever at FSU...posted a 22-2 record in his two seasons as a starter...was also a four-year starter at point guard on the Seminole basketball team...spent more than a decade in the NBA.

10 • Derrick Brooks

- Linebacker, 6-1, 226
- Pensacola, FL (Washington)

TWO-TIME HONOREE

Two-time consensus All-American in 1993 and 1994...big-play man on Florida State's dominating defense those two seasons...scored three touchdowns on a pair of interceptions returns and a fumble return as a junior...finished that season with 77 tackles, seven for loss, and was named the ACC's Defensive Player of the Year...made 77 tackles again as a senior in 1994 and also had four for loss and three quarterback sacks...top scholar-athlete who won an NCAA post-graduate scholarship and a place on the Academic All-America team...was a 1995 first round draft pick of the Tampa Bay Buccaneers and was named to the Pro Bowl in 1997 in just his third season in the league and played in 10 straight Pro Bowls...had his jersey retired at Florida State in 2010.

CONSENSUS ALL-AMERICANS

2014 PREVIEW SEMINOLLES 2014 SEMINOLLES COACHING STAFF 2013 SEASON IN REVIEW FSU THIS IS FSU HONORS SEMINOLLES IN THE PROS RECORDS FSU ADMIN

Peter Boulware

8 • Corey Sawyer

- Cornerback, 5-11, 175
- Key West, FL (Key West)

An All-America selection by The Sporting News, UPI, Walter Camp and Football News as a starting cornerback on the 1993 national championship team...stands fifth on the all-time FSU career interception list with 13...sealed Florida State's win at Florida with his sixth interception of the 1993 season...led the ACC in interceptions and pass break-ups (11) that year...also an outstanding punt return man for the Seminole special teams...drafted by the Cincinnati Bengals following his 1993 junior campaign in the fourth round.

2 • Clifton Abraham

- Cornerback, 5-9, 185
- Dallas, TX (D.W. Carter)

Continued a tradition of talented FSU cornerbacks as the fifth consecutive consensus All-American at that position in 1994...started for three years at corner including the 1993 national championship season...a finalist for the Thorpe Award...a two-time selection on the first team All-ACC squad...established an FSU record with four career touchdowns off of blocked punts...finished career with 160 total tackles, 22 pass break-ups and eight interceptions.

53 • Clay Shiver

- Center, 6-2, 280
- Tifton, GA (Tift County)

Anchored the Seminole offensive line as the starter at center for three seasons...a three-time All-ACC center who earned consensus All-America status in 1995...team captain and Lombardi semifinalist during his senior year...won Jacob's Blocking Trophy as the ACC's top offensive lineman in 1994...tabbed by Coach Bowden as the best center he has coached in his career at Florida State...drafted by the Dallas Cowboys in the third round of the 1996 NFL Draft.

58 • Peter Boulware

- Defensive End, 6-5, 255
- Columbia, SC (Spring Valley)

One of the top pass rushers to ever wear the Garnet and Gold...led the nation and set an FSU single season record with 19 sacks in 1996 to earn consensus All-America honors...named the Football News' National Defensive Player of the Year...a first team All-ACC selection and conference Defensive Player of the Year in 1996...finished his three-year career with 34 career sacks...that figure ranks second in the Seminole record books only to teammate Reinard Wilson's 35.5...drafted by the Baltimore Ravens with the fourth pick in the first round of the 1997 NFL Draft.

Sam Cowart

55 • Reinard Wilson

- Defensive End, 6-2, 255
- Lake City, FL (Columbia)

Earned consensus All-America honors as a senior in 1996 when he led the Seminoles in tackles with 105 and recorded 13.5 sacks...became FSU's all-time career sack leader during that season and finished his career with 35.5...led a Florida State defense that ranked first nationally against the rush and third in total defense that year...one of four Seminoles picked in the first round of the 1997 NFL Draft as the Cincinnati Bengals' 14th overall choice.

1 • Sam Cowart

- Linebacker, 6-3, 239
- Jacksonville, FL (Mandarin)

Returned from an injured knee that forced him to take a redshirt year in 1996 to earn consensus All-America status in 1997...named a finalist for the Butkus and Bronko Nagurski Awards...led the team with 116 tackles in his senior campaign...set an FSU record with three fumbles returned or recovered for touchdowns in 1997...ended career ranked 10th on the FSU all-time tackle list with 338...earned the ACC's Brian Piccolo Award for the Comeback Player of the Year...led the Seminoles in tackles during his junior season (1995) with 115 and 10 for loss...drafted by the Buffalo Bills in the second round of the 1998 NFL Draft.

85 • Andre Wadsworth

- Defensive End, 6-4, 267
- Miami, FL (Fla. Christian)

Went from walk-on in 1993 to consensus All-America as a senior in 1997...parlayed that success to become Florida State's highest ever NFL Draft pick as he was taken with the third overall pick in the first round by the Arizona Cardinals...named the 1997 ACC Defensive Player of the Year as well as to the All-ACC first team...a finalist for the Lombardi Award...led the ACC in sacks with 16 during his senior season...that total ranks second on the FSU all-time single season list...finished his career with 233 total tackles and 23 sacks...career sack figure is fourth in school history...started for two seasons at nose guard before moving to defensive end in his final year.

Peter Warrick

38 • Sebastian Janikowski

- Placekicker, 6-2, 255
- Daytona Beach, FL (Seabreeze)

TWO-TIME HONOREE

A two-time consensus All-American (1998 and 1999) who is also the first and only two-time Lou Groza Award winner...led the nation as a senior averaging 2.1 field goals per game...did not miss an attempt from inside 45 yards as a senior...named to the All-ACC first team...twice tied Bill Capece's FSU record for field goals in a game with five against Maryland in 1998 and NC State in 1999...ranked third in the NCAA and led the ACC in scoring with 10.5 points per game in 1999...broke the ACC career scoring record, set by fellow Seminole Scott Bentley (93-96) at 326...career-long field goal was a 54-yarder against Florida in 1999, tying the second-longest field goal in school history at the time...was 23-30 on field goals as a senior, including a perfect 15-15 from the 30-yard range...made 66 of 83 career field goals and 126 of 129 extra points...was also a weapon on kickoffs as 57 of his 83 kicks resulted in touchbacks (68.7%)...has had just 26 of his kickoffs returned this season and only two of those past the 24-yard line...left FSU after his junior season and was selected in the first round of the 2000 NFL draft by the Oakland Raiders.

9 • Peter Warrick

- Flanker, 6-0, 195
- Bradenton, FL (Southeast)

TWO-TIME HONOREE

Two-time consensus All-American (1998 and 1999) who had more touchdown receptions (32) than any player in FSU history...finished his career as the ACC's all-time receiving yardage leader with 3,517...second to Ron Sellers on FSU's career receiving yards list and receptions chart (207)...as a senior caught 71 passes for 934 yards and eight touchdowns...averaged 13.2 yards per reception in 1999...also ran for 96 yards on 16 carries and three touchdowns...dangerous punt return man who averaged 12.6 yards on 18 returns and scored one TD...lined up at quarterback several times...ran for two scores while at quarterback and also threw for a touchdown...carried a school record streak of 40 straight games with at least one catch into the Sugar Bowl, then set a bowl record by scoring three touchdowns and adding a two point conversion...caught at least six passes in eight of his nine regular season appearances as a senior...selected in the first round of the NFL draft by the Cincinnati Bengals.

Corey Simon

53 • Corey Simon

- Nose Guard, 6-4, 275
- Pompano Beach, FL (Ely)

One of the finest defensive linemen in FSU history...consensus All-America selection following his senior season in which he was a finalist for both the Lombardi Award and Outland Trophy...led FSU defensive linemen and was fourth on the team with 84 tackles, including 48 solo stops...led the ACC with 21 tackles for loss...also had four quarterback sacks and three passes broken up...had eight games with at least seven tackles...put together his two finest games in road wins over Clemson (with a career high 10 tackles, including three for loss) and Virginia...his interception while covering running back Thomas Jones of the Cavaliers is one of the most impressive plays by a lineman... also blocked a punt against the Cavaliers...was named the ACC Defensive Lineman of the Week for his play at Virginia... was selected ESPN Player of the Game vs. Clemson and Virginia...had at least one tackle for loss in all 11 games.

68 • Jason Whitaker

- Offensive Guard, 6-5, 300
- Panama City, FL (Mosley)

In 1999, Whitaker became FSU's first consensus All-America offensive lineman since Clay Shiver in 1994...earned first team All-ACC honors as a junior and a senior...started 24 consecutive games over his last two seasons...played despite injuries during most of his last two seasons...leader of the FSU offensive line that produced the school's first undefeated season...leadership role was instrumental in guiding FSU as the only team in AP history to go through an entire season ranked No. 1...played split guard in 1998, but moved to tight guard in 1999 where he used his mobility to lead block on pulling plays...excellent open field blocker.

27 • Tay Cody

- Cornerback, 5-11, 180
- Blakely, GA (Early County)

FSU coaches felt that Cody had as good a senior season (2000) as any defensive back in Florida State history...covered so well that teams stayed away from his side of the field over the last half of the season...outstanding open-field tackler and great fundamental man-to-man defender... named to College Football New's All-America first team and was a first team All-ACC selection...started at right corner all four seasons, after redshirting in 1996...doubled his career interceptions with six as a senior, averaging .50 interceptions per game...tied for sixth all-time in career interceptions at Florida State with 12... ranks seventh at Florida State in single season interceptions with six...had 81 tackles for the season, averaging 6.7 tackles per game for the season, second among all defensive backs at Florida State...had 200 return yards off his six

Alex Barron

13 • Marvin "Snoop" Minnis

- Flanker, 6-1, 185
- Miami, FL (Northwestern)

FSU's leading receiver in 2000 who capped off a stellar senior season with eight catches for a career-high 187 yards and two touchdowns in FSU's win over Florida...a finalist for the 2000 Biletnikoff Award...named first team All-ACC...had a team-high 63 receptions which ranks 10th on the FSU single season receptions list...enjoyed his first career 1,000-yard season with 1,340 yards as a senior which ranks second on the FSU single season receiving yardage chart...had 2,098 career receiving yards which ranks 11th all time at FSU...team-leading 11 touchdowns as a senior ranks tied for seventh on the FSU single season touchdown catches list...recorded 17 career touchdowns which ties for 12th all-time at FSU...had more receptions in 2000 than he recorded the previous three seasons combined (52)...his 115 career receptions ranks 17th on the FSU career receptions chart...led the ACC and was third in the nation with a 111.7 receiving yards per game average...was on the receiving end of FSU's longest pass in history when he caught a 98-yard touchdown pass from Chris Weinke in the Clemson game which also tied the ACC record...averaged 5.25 catches per game as a senior in 2000 which ranked third in the ACC and ranks 13th best on the FSU all-time single season chart...had seven, 100+ yard games that season, including 163 yards off of four catches in the Clemson game ...was FSU's reception leader in eight games and led FSU in receiving yards in eight games.

58 • Jamal Reynolds

- Defensive End, 6-4, 254
- Aiken, SC (Aiken)

A consensus All-America following the 2000 season, Reynolds was another in the prominent line of great defensive linemen for the Seminoles...became just the second Florida State player to win the Lombardi Award when he was named the nation's most outstanding lineman/linebacker following his senior year...joins Seminole star Marvin Jones who won the Lombardi in 1992 from his middle linebacker position...led the Seminoles in sacks as a senior with 12 and forced four fumbles for a defense that was among the nation's best in 2000...finished the year with 58 tackles including 28 unassisted stops and had two safeties on the year...his 23.5 career quarterback sacks ranks fourth all-time at FSU and his 12 sacks as a senior tie him with Ron Simmons (1977) as the sixth best season ever...was the first FSU player selected in the 2001 NFL draft when he was taken in the first round by the Green Bay Packers with the

Rodney Hudson

70 • Alex Barron

- Offensive Tackle, 6-6, 308
- Orangeburg, SC (Wilkinson)

TWO-TIME HONOREE

Joined Ron Simmons, Deion Sanders, Derrick Brooks, Marvin Jones, Sebastian Janikowski and Peter Warrick as Florida State's seventh two-time consensus All-American (2003 and 2004)...the only Seminole offensive lineman in school history to earn the distinction and have his locker sealed...in 2003, became the first FSU consensus All-American on the offensive line since offensive guard Jason Whitaker earned the distinction following the 1999 season...a two-time, first team All-ACC honoree...started 24 of 25 games at tackle over the final two years of his career...regarded as the nation's top pass blocker as a junior and a senior...selected in the first round of the 2005 NFL Draft by the St. Louis Rams.

62 • Rodney Hudson

- Offensive Guard, 6-2, 282
- Mobile, AL (B.C. Rain)

One of the finest offensive linemen in FSU and ACC history...a four-year starter who capped off his career as the most decorated offensive lineman in Atlantic Coast Conference history earning consensus first team All-American honors, the first by a Seminole since Alex Barron in 2004...one of three finalists for the 2010 Outland Trophy...won consecutive Jacobs Blocking Trophies (2009 and 2010) as the ACC's most dominant lineman and was just the second lineman in league history to be selected All-ACC four times and the first selected first team three times...nine-time ACC Offensive Lineman of the Week over the course of his career; more than any player at any position in conference history...he started all 14 games at left guard in 2010, pushing his career total to 48 career starts...played 904 snaps as a senior in 2010 and led the team with 48 knockdown blocks while being penalized just once.

2014 PREVIEW

2014 SEMINOLE

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

CONSENSUS ALL-AMERICANS

Shawn Powell

45 • Shawn Powell

- Punter, 6-4, 235
- Rome, GA (Darlington Prep)

Florida State's first consensus All-American punter and the school's all-time leader in multiple punting categories as a three-year starter... Football Bowl Subdivision national leader with a 47-yard average as a senior...fifth all-time in the Atlantic Coast Conference in career punting average (44.2 yards per punt)...earned first team All-America honors from the Walter Camp Foundation and the American Football Coaches Association (AFCA), as well as ESPN.com and Rivals.com...selected first team All-ACC (the first in FSU's 20 years of league membership)...winner of the College Football Performance Awards 2011 Performer of the Year Award...punted 57 times for 2,681 yards...had 24 punts of 50 or more yards with at least one 50-plus yarder in nine of 13 games...23 punts downed inside the 20 which included 14 inside the 10-yard line - a staggering total...forced seven fair catches...finished his career as FSU's all-time leader with a 44.2 average (168-7,424), smashing Rohn Stark's previous mark of 42.7.

95 • Bjoern Werner

- Defensive End, 6-4, 265
- Berlin, Germany/Salisbury (Conn.)

A destructive force from Berlin, Germany, Werner became Florida State's first unanimous All-America defender since 2000 capturing First Team All-America honors from Walter Camp, Sporting News, AFCA, Associated Press, CBSSports.com and Pro Football Weekly...selected the ACC Defensive Player of the Year while leading Florida State to its first ACC Championship since 2005 and its first BCS Bowl win in over a decade...recorded 18.0 tackles for loss and an ACC-leading 13.0 sacks during his final campaign before being selected as the No. 24 overall pick in the 2013 NFL Draft by the Indianapolis Colts...also had eight pass breakups proving to be one of the nation's most versatile defensive players...in addition to earning All-ACC First Team accolades, he was a finalist for the Bronko Nagurski Award...wrapped up his three-year Garnet and Gold career ranking in the Top 10 in FSU history in sacks (23.5) and tackles for loss (35.0).

Bjoern Werner

5 • Jameis Winston

- Quarterback, 6-4, 228
- Bessemer, Ala. (Hueytown)

A redshirt freshman quarterback, Winston led the Seminoles to the 2013 National Championship after a 34-31, come-from-behind victory over Auburn in the BCS Championship...won the 2013 Heisman Trophy, the third Seminole quarterback to win the award...became the youngest winner in Heisman history (19 years, 342 days)...also won the Davey O'Brien National Quarterback Award and the Manning Award...named Walter Camp Football Foundation Player of the Year and Sporting News Player of the Year...made the All-ACC First Team and became the first freshman in the 61-year history of the conference to be named the ACC Player of the Year...was a finalist for the Maxwell Award...captured consensus All-America honors, grabbing first team honors from the Associated Press, FWAA, Sporting News, ESPN.com, USA Today, CBSSports.com, SI.com, Athlon Sports, and FoxSports.com...set single-season ACC and school records with 40 touchdown passes, and broke the national freshman passing record with 4,057 yards...led the nation and set the ACC record with a 184.8 passing efficiency rating...named MVP of the BCS Championship after engineering a 58-second, seven-play, 80-yard drive against the Tigers that ended with a two-yard touchdown pass to Kelvin Benjamin with 13 seconds left that provided the final margin and the 'Noles first BCS Championship since 1999...finished the season completing 67 percent of his passes for 4,057 yards, 40 touchdowns and 10 interceptions.

Lamarcus Joyner

20 • Lamarcus Joyner

- Cornerback, 5-8, 190
- Fort Lauderdale, Fla. (St. Thomas Aquinas)

After foregoing the NFL Draft and returning to Florida State for his senior season, the defensive catalyst helped lead the Seminoles to the 2013 BCS Championship with a 34-31 victory over Auburn...became the first Seminole defensive back named a consensus First Team All-American since 2000...played 2013 as a cornerback after spending the previous two seasons as a safety...led the 'Noles with 5.5 sacks and ranked second with 69 tackles...no defensive back in the country had more sacks...spearheaded a Seminole pass defense that finished as the top-ranked in the country (156.6 ypg) and the top-scoring defense (12.1 ppg), and recorded two of the 'Noles' 26 interceptions, the most in the country and most for a single season in school history...in addition to being named a unanimous All-American, Joyner was also a First Team All-ACC selection and a finalist for the Jim Thorpe and Bronko Nagurski Awards...signature performance came at then-No. 3 Clemson when he led FSU to a 51-14 victory by recording eight solo tackles, one sack, an interception and forcing two fumbles that led directly to 17 points... nabbed several national player of the week awards following his performance versus the Tigers...finished his four-year career with 128 tackles, 10.5 TFL, 6.5 sacks, and eight interceptions...drafted in the second round of the 2014 NFL Draft by the St. Louis Rams.

52 • Bryan Stork

- Center, 6-4, 300
- Vero Beach, Fla. (Vero Beach)

Stork was the anchor of the Seminole offensive line that protected Heisman Trophy winner Jameis Winston and helped lead the Seminoles to the 2013 BCS Championship...along with consensus All-America honors, the redshirt senior was named First Team All-ACC by the media and coaches and won the Rimington Trophy, presented to the nation's top center...also named a finalist for the Outland Trophy, presented to the top interior lineman in college football...centerpiece of an offense that set a national record with 723 points scored...the Seminoles set FSU and ACC records for touchdowns (94) and passing touchdowns (42)...Stork led the Noles with 40 career starts...drafted in the fourth round (105th overall) by the New England Patriots in the 2014 NFL Draft.

1948

Hugh Adams (T) AP (L), PBW (L)

1949

Hugh Adams (T) AP (L)
Jerry Morrical (G) AP (L)

1951

Tommy Brown (HB) AP (L-HM)
Curt Campbell (E) WMG (L), AP (L-HM)
Bill Dawkins (G) AP (L)
Nelson Italiano (HB) AP (L-HM)
Mike Sellers (FB, LB) AP (L-HM)

1952

Curt Campbell (E) AP (L)

1953

Bobby Fiveash (HB) AP (L-HM)
Jimmy Lee Taylor (E) AP (L-HM)

1954

Al Makowiecki (LT) NIAA (1), AP (L-2)

1956

Lee Corso (HB) AP (HM)

1958

Fred Pickard (HB) UPI (HM), AP (HM), WMG (HM)
Bobby Renn (QB) UPI (HM)
Tony Romeo (E) AP (HM), UPI (HM)
Al Ulmer (G) AP (HM), UPI (HM)

1959

Joe Majors (QB) AP (HM)
Fred Pickard (HB) UPI (HM), AP (HM)
Al Ulmer (G) UPI (HM)

1962

Gene McDowell (G) AP (3)

1964

Fred Biletnikoff (E) AP (1), FWA (1), NEA (1), FN (1), NY (1), UPI (2), AFC (2), NCAA

1965

Jack Shinholser (DMG) AP (HM), NEA (2)

1966

Gary Pajcic (QB) AP (HM)
Del Williams (OG) NEA (2), UPI (2), AP (2)

1967

Kim Hammond (QB) AP (2), UPI (2)
Ron Sellers (FL) AP (1), AFC (1), NEA (1), FN (1), UPI (2), FWA (2), NCAA

1968

Ron Sellers (FL) AP (1), AFC (1), FN (1), SN (1), KOD (1), TIME (1), UPI (2), NEA (2), FWA (2)
Dale McCullers (LB) NEA (1), AP (3)
Jack Fenwick (OL) AP (HM)
Bill Cappleman (QB) AP (HM)

1971

Rhett Dawson (WR) AP (3)
Gary Huff (QB) AP (HM)
J.T. Thomas (DB) AP (HM)

1972

Larry Strickland (LB) AP (HM)
Gary Huff (QB) FWA (1), AFC (1), GRID (1), TIME (1), CH (1), CPFW (1), FN (2), UPI (2), AP (HM)
Barry Smith (WR) AFC (1), CH (1), AP (2), UPI (2), US (2), FN (3), GRID (3), AAC (1)
James Thomas (DB) TIME (1), CPFW (1), US (1)

1976

Ed Beckman (TE) AP (HM)
John Thames (DT) AP (HM)
Gil Wesley (C) FN (3)
Kurt Unglaub (WR) FN (FR-2)

1977

Wade Johnson (OG) AP (HM)
Willie Jones (DE) AP (HM)
Larry Key (RB) AP (HM)
Ron Simmons (MG) AP (HM), FN (HM), FN (FR)
Nat Terry (DB) AP (HM)
Scott Warren (DE) CH (1)
Gil Wesley (C) CH (1), FN (SO-3)

1978

Mike Good (OG) AP (HM)
Charles Ferguson (LB) FN (FR-2)
Jackie Flowers (WR) AP (HM), SN (HM)
Nate Henderson (OT) AP (HM)
Willie Jones (DE) UPI (2), AP (HM), SN (HM)
Ron Simmons (MG) FN (SO-1), FN (3), AP (HM)
Scott Warren (DE) CH (1)
Gil Wesley (C) CH (1)

1979

Monk Bonasorte (DB) AP (3)
Bobby Butler (CB) AP (HM)
Jackie Flowers (WR) AP (HM), SN, UPI (2), FN (2)
Mike Good (OG) AP (HM)
Jimmy Jordan (QB) SN (HM)
Ken Lanier (OT) AP (HM)
Ron Simmons (NG) SN (HM), AP (1), UPI (1), CAMP, FN (1), AFCA, KOD, NCAA
Scott Warren (DE) CH (1), AP (HM)
Gil Wesley (C) CH (1)

1980

Monk Bonasorte (DB) FN (2), AP (HM)
Bobby Butler (DB) NEA (1), AP (3)
Greg Futch (OG) AP (HM)
Reggie Herring (LB) AP (2)
Ken Lanier (OT) AP (2)
Mark Macek (OT) AP (HM)
Paul Piurowski (LB) AP (HM)
Ron Simmons (MG) CAMP (1), UPI (1), KOD, SN (1), AFCA, FN (3), NCAA
Rohn Stark (P) FWA (1), KOD, UPI (1), SN (1), FN (3)

1981

Greg Allen (TB) AP (HM), FN (FR)
Garry Futch (DT) AP (HM)
Tom McCormick (C) AP (HM)
Rohn Stark (P) SN (1), UPI (1), NEA (1), HI (1)
Barry Voltapetti (OT) AP (HM)

1982

Greg Allen (TB) AP (HM)
Alphonso Carreker (DT) AP (HM)
Harvey Clayton (DB) AP (HM)
Jamie Dukes (OG) FN (FR)
Hassan Jones (WR) FN (FR)
Tom McCormick (C) AP (HM)
Isaac Williams (DL) SN (FR), FN (FR)
Ricky Williams (RB) AP (HM)
Tommy Young (LB) AP (HM)

1983

Greg Allen (TB) UPI (1), CAMP, FN (2), AP (3), NCAA
Alphonso Carreker (DT) FN (3), AP (HM)
Tom McCormick (C) AP (HM)
Herbert Harp (OL) FN (HM)
Jamie Dukes (OG) FN (HM)

1984

Greg Allen (TB) CAMP, FN (1), UPI (2), AP (3)
Louis Berry (P) AP (HM)
Jamie Dukes (OG) FN (2), AP (HM)
Jessie Hester (WR) AP (HM), FN (HM)
Derek Schmidt (KS) AP (HM)
Henry Taylor (ILB) AP (HM)

1985

Louis Berry (P) AP (HM)
Jamie Dukes (OG) CAMP, FWA (1), UPI (2), AP (2), FN (3), NCAA
Chip Ferguson (QB) SN (FR-2), FN (FR-2)
Victor Floyd (TB) AP (HM)
John Ionata (OT) FN (HM), AP (HM)
Hassan Jones (WR) AP (HM)
Pablo Lopez (OT) FN (SO-3)
Martin Mayhew (CB) FN (HM), AP (HM)
Paul McGowan (ILB) FN (SO-2), AP (HM)
Gerald Nichols (DT) AP (HM)
Derek Schmidt (KS) UPI (HM), AP (HM)
Stan Shiver (SS) FN (FR-2)
Pat Tomberlin (OG) AP (HM)
Isaac Williams (OT) FN (HM), AP (HM)

1986

Louis Berry (P) AP (HM)
Pat Carter (TE) AP (HM)
Steve Gabbard (DT) FN (SO-2)
Fred Jones (ILB) AP (HM)
Jason Kuipers (OG) FN (SO-3)
Paul McGowan (ILB) AP (HM)
Gerald Nichols (DT) AP (HM)
Deion Sanders (CB) SN (1), AP (3), FN (SO), UPI (HM)
Derek Schmidt (KS) AP (HM)
Sammie Smith (TB) FN (FR)
Pat Tomberlin (OG) AP (HM), FN (SO-2)

1987

Pat Carter (TE) SN (1), AP (2)
Herb Gainer (WR) AP (HM)
Odell Haggins (NG) AP (HM)
Eric Hayes (DT) AP (HM)
Jason Kuipers (OG) AP (HM)
Paul McGowan (ILB) AP (1), SN (1), FN (1)
Deion Sanders (CB) AP (1), UPI (1), FWA (1), AFCA, SN (1), FN (1), CAMP, KOD, SH, NCAA
Derek Schmidt (KS) AP (3)
Sammie Smith (TB) AP (HM)
Pat Tomberlin (OT) AP (3)
Terry Warren (OLB) AP (HM)

1988

Terry Anthony (WR) AP (HM), SN (HM)
Chip Ferguson (QB) AP (HM), UPI (HM)
Steve Gabbard (DT) AP (HM)
Odell Haggins (NG) AP (2), SN (HM)
Joey Ionata (OT) AP (HM)
Jason Kuipers (OG) AP (HM)
Bruce LaSane (WR) SN (HM)
Ronald Lewis (WR) AP (HM), SN (HM)
Deion Sanders (CB) AP (1), UPI (1), FWA (1), AFCA, SN (1), FN (1), CAMP, KOD, NCAA
Stan Shiver (SS) AP (HM)
Kelvin Smith (ILB) AP (HM)
Sammie Smith (TB) AP (HM)
Pat Tomberlin (OT) KOD (2), AP (2), UPI (2), SN (2), FN (2), CAMP
Dayne Williams (FB) SN (HM)

1989

Terry Anthony (WR) SN (HM)
LeRoy Butler (CB) AP (1), UPI (1), CAMP, SN (HM), NCAA
Kirk Carruthers (ILB) SN (HM)
Dexter Carter (TB) SN (HM)
Lawrence Dawsey (WR) SN (HM)
Odell Haggins (NG) KOD, CAMP, UPI (2), AFCA, FN (2), SN (HM)
Eric Hayes (DT) SN (HM), FN (3)
Ronald Lewis (WR) SN (HM)
Michael Tanks (C) AP (1), FWA (1), UPI (2), SN (HM)
Peter Tom Willis (QB) UPI (HM), SN (HM)

1990

Terrell Buckley (CB) AP (2), SN (2), FN (2)
Lawrence Dawsey (WR) UPI (2), AP (1), FWA (1), SN (2), FN (3)
Marvin Jones (ILB) AP (3)

SEMINOLE ALL-AMERICANS

1991

Terrell Buckley (CB)	AP (1), UPI (1), KOD, AFCA, FWA (1), CAMP, SN (1), FN (1), SH (1), NCAA
Kirk Carruthers (ILB)	UPI (HM)
Marvin Jones (ILB)	AP (1), UPI (1), FWA (1), CAMP, SN (1), SH (1), FN (3), NCAA
Amp Lee (TB)	CAMP, FN (3), SH (HM), UPI (HM)
Kevin Mancini (OT)	UPI (HM)
Patrick McNeil (OG)	FN (FR)
Casey Weldon (QB)	CAMP, FN (1), SH (1), AP (2), SN (2), UPI (HM)

1992

Derrick Brooks (OLB)	FN (SO)
Marvin Jones (ILB)	AP (1), UPI (1), KOD (1), FWA (1), AFCA, CAMP, SN (1), SH (1), FN (1), CPFW (1), NCAA
Patrick McNeil (OG)	FN (SO)
Corey Sawyer (CB)	AP (2), FN (2), UPI (HM), FN (SO)
Robert Stevenson (OT)	FN (2), UPI (HM)
Lewis Tyre (OG)	FN (FR)
Tamarick Vanover (WR/KR)	SN (1), CPFW (1), FN (FR)
Charlie Ward (QB)	AP (3), SN (2), UPI (HM), SH (HM)

1993

Derrick Alexander (DE)	FWA (1), AFCA (1), UPI (2), AP (3), FN (SO)
Derrick Brooks (OLB)	AP (1), UPI (1), FWA (1), SH (1), AFCA, KOD (1), CAMP (1), SN (1), FN (1), NCAA
Patrick McNeil (OG)	FN (3)
Corey Sawyer (CB)	CAMP, UPI (1), SN (1), FN (1), AP (2), NCAA
Clay Shiver (C)	UPI (HM), FN (SO)
Tamarick Vanover (WR)	FN (SO-2), SN (2)
Charlie Ward (QB)	AP (1), UPI (1), FWA (1), SH (1), AFCA, KOD (1), CAMP, SN (1), FN (1), NCAA

1994

Clifton Abraham (CB)	AFC (1), SN (1), AP (1), UPI (1), CAMP (1), FC/KOD (1), FN (1), SH (HM), NCAA
Derrick Brooks (OLB)	AFC (1), FNA (1), SN (1), AP (1), CAMP (1), FC/KOD (1), SH (1), UPI (2), AP (HM), NCAA
Derrick Alexander (DE)	FWA (1), AP (1), CAMP (1), UPI (2), SN (2), SH (HM)
Clay Shiver (C)	FWA (1), SH (1), AP (2), UPI (HM)
Kez McCorvey (WR)	UPI (1), SH (HM)
Warrick Dunn (RB)	UPI (HM)
Patrick McNeil (OG)	UPI (HM)

1995

Daryl Bush (LB)	FN (HM)
Andre Cooper (WR)	AP (HM), FN (HM)
Warrick Dunn (RB)	FN (3), AP (HM)
Danny Kanell (QB)	FN (2), AP (HM)
Sean Liss (P)	AP (HM)
Clay Shiver (C)	AFC (1), FWA (1), AP (2), UPI (2), FN (2), NCAA
Lewis Tyre (OG)	AP (HM), FN (HM)
Reinard Wilson (DE)	AP (HM), FN (HM)

1996

Peter Boulware (DE)	AP (1), FN (1), FWA (1), AFC (1), SN (1), CPFW (1), NCAA
Warrick Dunn (RB)	FWAA (1), AP (2), FN (2), SN (2)
Walter Jones (OT)	AP (2)
Reinard Wilson (DE)	FWA, AP (1), CAMP (1), AFCA (1), FN (2), SN (2), NCAA

1997

Daryl Bush (LB)	AP (3)
Sam Cowart (LB)	AP (1), FN (1), FWA, AFCA, SN (1), NCAA
E.G. Green (WR)	AP (2), FN (2)
Kevin Long (C)	FN (3), AFCA, AP (3)
Tra Thomas (OT)	AP (2)
Andre Wadsworth (DE)	AP (1), FN (1), Camp (1), SN (1), AFCA (1), NCAA

1998

Sebastian Janikowski	AP (1), FN (1), FWA (1), SN (1), FD (1), NCAA
Corey Simon (DT)	AP (1), FN (2)
Peter Warrick (WR)	AP (1), CAMP (1), SN (1), FD (1), FN (2), NCAA
Jason Whitaker (OG)	FWAA (1), AP (3)

1999

Sebastian Janikowski (PK)	AAF (1), AP (1), CAMP (1), FWA (1), SN (1), AFCA (1), FN (1), NCAA
Corey Simon (DT)	AAF (1), AP (1), CAMP (1), FWA (1), SN (1), AFCA (1), FN (2), NCAA
Peter Warrick (WR)	AAF (1), AP (1), CAMP (1), FWA (1), SN (1), AFCA (1), FN (1), NCAA
Chris Weinke (QB)	FN (HM)
Jason Whitaker (OG)	AAF (1), AP (1), CAMP (1), FWA (1), SN (2), AFCA (1), FN (1), NCAA
Brett Williams (OT)	FN (1-FR)

2000

Tay Cody (CB)	SN (1), FBCA (1), AFCA (1), AP (2), FN (2), NCAA
Chris Hope (FS)	SN (2)
Snoop Minnis (FLK)	AP (1), AFCA (1), SN (1), FBWAA (1), FN (1), FBCA (1), CNNSI (1), NCAA
Tommy Polley (LB)	SN (3), FN (3)
Jamal Reynolds (DE)	AP (1), CAMP (1), AFCA (1), FBWAA (1), SN (1), FBCA (1), FN (1), CNNSI (1), NCAA
Tarlos Thomas (OT)	CAMP (1)
Chris Weinke (QB)	AP (1), CNNSI (1), FN (1), SN (2)

2001

Xavier Beitia (PK)	SN (3-FR)
Travis Johnson (NG)	SN (1-FR)
Chris Rix (QB)	SN (1-FR)

2002

Montrae Holland (OG)	AP (3), SN (3)
Alonzo Jackson (DE)	CFN (2)
Brett Williams (OT)	FBCA (1), SN (1), CFN (1), AP (2), CNNSI (2)

2003

Alex Barron (OT)	AP (1), FWA (1), CAMP (1), CNNSI (HM), NCAA
------------------	---

2004

Alex Barron (OT)	AP (1), FWA (1), CAMP (1), SN (1), AFC (1), CFN (1), ESPN (1), CBS (1), CNNSI (HM), NCAA
Travis Johnson (DT)	ESPN (1), CBS (1), CFN (2), AP (3)
Ernie Sims (LB)	ESPN (1)

2005

Brodrick Bunkley (NG)	FWAA (1), SN (2), AP (3)
Greg Carr (WR)	SN (FR-2), CFN (FR-3)
Tony Carter (CB)	SN (FR-3)
Drew Weatherford (QB)	SN (FR-2), CFN (FR-2)

2006

Everette Brown (DE)	CFN (FR-2), SH (FR-2)
Buster Davis (LB)	AFCA (1), CAMP (2), SN (2), CNNSI (HM), CFN (HM)
Geno Hayes (LB)	CFN (SO)
Jamie Robinson (CB)	SH (FR-HM)
Myron Rolle (RV)	SN (FR), CFN (FR-1), SH (FR-1)
Brandon Warren (TE)	SN (FR), CFN (FR-HM), SH (FR-3)

2007

Gary Cismesia (PK)	CFN (3), CNNSI (2), SN (2)
Geno Hayes (LB)	CNNSI (HM)
Rodney Hudson (OG)	CFN (FR-1), FWA (FR), SN (FR-HM)
Ryan McMahon (C)	CFN (FR-1), FWA (FR), RIV (FR-1), SN (FR-2)

2008

Everette Brown (DE)	AP (2), CAMP (2), SN (2), SC (2), PS (2), RIV (2), CNNSI (3), CPFW (HM)
Andrew Datko	FWA (FR), PS (FR), RIV (FR)
Graham Gano (PK)	CBS (1), SC (1), RIV (1), AP (2), CAMP (2), SN (2), CNNSI (2), PS (2)
Michael Ray Garvin (SP)	SN (1), CNNSI (3), SC (3)
Myron Rolle (RV)	AP (3)

2009

Rodney Hudson	AP (2), FWA (1), RIV (2), SI (1), PFW (HM)
Greg Reid	SN (3), RIV (3), SI (HM), SC (2-FR)
Jacobi McDaniel	SC (2-FR)

2010

Rodney Hudson (OG)	CAMP (1), AFC (1), AP (1), FWA (1), SN (1), ESPN (1), CBS (1), RIV (1), CNNSI (1), SC (1), CFN (1), PS (1)
Brandon Jenkins (DE)	RIV (2), CNNSI (HM), SC (2), PS (4)
Xavier Rhodes (CB)	RIV (1-FR), CFN (3), CFN (1-FR)
Demonte McAllister (DL)	CFN (HM-FR)

2011

Shawn Powell (P)	AFCA (1), CAMP (1), YS (1), ESPN (1), RIV (1), CBS (2), AP (3), FSN (2), PS (4), SI (HM)
Timmy Jernigan (DT)	CFN (1-FR), YS (1-FR), CBS (FR), FSN (FR)
Bobby Hart (OL)	CFN (2-FR)
Devonta Freeman (RB)	CFN (HM-FR)
Christian Green (WR)	CFN (HM-FR)
Rashad Greene (WR)	CFN (HM-FR)
Nick O'Leary (TE)	CFN (HM-FR)

2012

Bjoern Werner (DE)	AP (1), AFCA (1), FWA (1), SN (1), CBS (1), FSN (1), SI (2)
Dustin Hopkins (K)	AP (2), CBS (1), FSN (1), SI (2)
Kelvin Benjamin (WR)	CFN (HM-FR)
Ronald Darby (DB)	CFN (2-FR), FWA (FR)
Cornelius Carradine (DE)	PS (3), SI (HM)
Xavier Rhodes (CB)	PS (3)

2013

Jameis Winston (QB)	AP (1), ESPN (1), CBS (1), USA (1), CFN (1-FR), FWA (1), SI (1), SN (1), SN (1-FR), ATH (1), ATH (1-FR), CAMP (2), NCAA
Lamarcus Joyner (CB)	AP (1), AFCA (1), SN (1), CAMP (1), FWA (1), ESPN (1), SI (1), USA (1), CBS (2), NCAA
Roberto Aguayo (K)	AP (1), CAMP (1), FWA (1), CFN (1-FR), USA (1), ATH (1), ATH (1-FR), SN (1-FR), CBS (1), SI (HM)
Timmy Jernigan (NG)	FWAA (1), AP (2), USA (2), ESPN (1), CBS (2), SI (2)
Cameron Erving (LT)	SN (1), FWA (1), USA (1), SI (1), AP (2), CAMP (2), CBS (2)
Bryan Stork (C)	AP (1), FWA (1), ESPN (1), CAMP (2), SI (2), CBS (3), NCAA
Nate Andrews (S)	CFN (2-FR), ATH (3-FR)
Kelvin Benjamin (WR)	SI (1), CFN (2-SO)
Terrence Brooks (S)	CBS (1), SI (HM)
Tre' Jackson (RG)	CBS (2), SI (HM)
Nick O'Leary (TE)	CBS (3)
Jalen Ramsey (S)	CFN (1-FR), ATH (1-FR)
Telvin Smith (LB)	SI (HM)
Terrance Smith (LB)	CFN (2-SO)
P.J. Williams (CB)	CFN (HM-SO)

AAC-All-American Competitor; **AAF**-All-America Foundation; **AFCA**-American Football Coaches Association; **AP**-Associated Press; **ATH**-Athlon Sports; **CAMP**-Walter Camp; **CBS**-CBS Sports.com; **CFN**-College Football News; **CH**-Churchman's; **CNNSI**-cnnsi.com; **DSE**-Detroit Sports Extra; **ESPN**-ESPN.com; **FD**-Football Digest; **FN**-Football News; **FSN**-Fox Sports; **FWAA**-Football Writers Association of America; **GRID**-Gridiron; **HI**-Hartford Insurance; **KOD**-Kodak; **NCAA**-NCAA Consensus; **NEA**-Newspaper Enterprises Association; **NIAA**-National Intercollegiate Athletic Association; **NY**-New York Daily News; **PBW**-Paul B. Williams; **PFW**-College & Pro Football Weekly; **PS**-Phil Steele; **RIV**-Rivals.com; **SC**-Scout.com; **SH**-Scripps Howard; **SI**-SI.com; **SN**-The Sporting News; **TIME**-Time Magazine; **UPI**-United Press International; **US**-Universal Sports; **USA**-USA Today; **WVG**-Williamson Middle Group; **YS**-Yahoo Sports; (1) 1st Team; (2) 2nd Team; (3) 3rd Team; (4) 4th Team; (FR) Freshman; (SO) Sophomore; (HM) Honorable Mention; (L) Little All-American.

YEAR	CHAMPION	ACC	OVERALL	HEAD COACH	PLAYER OF YEAR	COACH OF YEAR		
1953	Maryland	4-0	10-1	Jim Tatum	Bernie Faloney, MD	Jim Tatum, MD		
	Duke	4-0	7-2-1	Bill Murray				
1954	Duke	4-0	8-2-1	Bill Murray	Jerry Barger, Duke	Bill Murray, Duke		
1955	Maryland	4-0	10-1-1	Jim Tatum	Bob Pellegrini, MD	Jim Tatum, MD		
	Duke	4-0	7-2-1	Bill Murray				
1956	Clemson	4-0-1	7-2-2	Frank Howard	Bill Barnes, WF	Paul Amen, WF		
1957	NC State	5-0-1	7-1-2	Earle Edwards	Dick Christie, NCS	Earle Edwards, NCS		
1958	Clemson	5-1	8-3	Frank Howard	Alex Hawkins, USC	Frank Howard, CU		
1959	Clemson	6-1	9-2	Frank Howard	Mike McGee, Duke	Paul Amen, WF		
1960	Duke	5-1	8-3	Bill Murray	Roman Gabriel, NCS	Bill Murray, Duke		
1961	Duke	5-1	7-3	Bill Murray	Roman Gabriel, NCS	Bill Elias, UVA		
1962	Duke	6-0	8-2	Bill Murray	Billy Gambrell, USC	Bill Murray, Duke		
1963	North Carolina	6-1	9-2	Jim Hickey	Jay Wilkinson, Duke	Jim Hickey, NC		
	NC State	6-1	8-3	Earle Edwards				
1964	NC State	5-2	5-5	Earle Edwards	Brian Piccolo, WF	Bill Tate, WF		
1965	Clemson	5-2	6-4	Frank Howard	Danny Talbott, NC	Earle Edwards, NCS		
	NC State	5-2	6-4	Earle Edwards				
1966	Clemson	6-1	6-4	Frank Howard	Bob Davis, UVA	Frank Howard, CU		
1967	Clemson	6-1	6-4	Frank Howard	Buddy Gore, CU	Earle Edwards, NCS		
1968	NC State	6-1	6-4	Earle Edwards	Frank Quayle, UVA	George Blackburn, UVA		
1969	South Carolina	6-0	7-4	Paul Dietzel	Don McCauley, NC	Paul Dietzel, USC		
1970	Wake Forest	5-1	6-5	Cal Stoll	Don McCauley, NC	Cal Stoll, WF		
1971	North Carolina	6-0	9-3	Bill Dooley	Ernie Jackson, Duke	Bill Dooley, NC		
1972	North Carolina	6-0	11-1	Bill Dooley	Steve Jones, Duke	Lou Holtz, NCS		
1973	NC State	6-0	9-3	Lou Holtz	Willie Burden, NCS	Jerry Claiborne, MD		
1974	Maryland	6-0	8-4	Jerry Claiborne	Randy White, MD	Red Parker, CU	ROOKIE OF YEAR	
1975	Maryland	5-0	9-2-1	Jerry Claiborne	Mike Voight, NC	Jerry Claiborne, MD	Ted Brown, NCS	
1976	Maryland	5-0	11-1	Jerry Claiborne	Mike Voight, NC	Jerry Claiborne, MD	James McDougald, WF	
1977	North Carolina	5-0-1	8-3-1	Bill Dooley	Steve Fuller, CU	Charley Pell, CU	Amos Lawrence, NC	
1978	Clemson	6-0	11-1	Charley Pell	Steve Fuller, CU	Charley Pell, CU	Darrell Nicholson, NC	
1979	NC State	5-1	7-4	Bo Rein	Jay Venuto, WF	John Mackovic, WF	Chuck McSwain, CU	
1980	North Carolina	6-0	11-1	Dick Crum	Lawrence Taylor, NC	Dick Crum, NC	Ben Bennett, Duke	
1981	Clemson	6-0	12-0	Danny Ford	Jeff Davis, CU	Danny Ford, CU	Joe McIntosh, NCS	
1982	Clemson	6-0	9-1-1	Danny Ford	Chris Castor, Duke	Bobby Ross, MD	Michael Ramseur, WF	
1983	Maryland	6-0	8-4	Bobby Ross	Ben Bennett, Duke	George Welsh, UVA	Cory Collier, GT	
1984	Maryland	5-0	9-3	Bobby Ross	William Perry, CU	George Welsh, UVA	John Ford, UVA	
1985	Maryland	6-0	9-3	Bobby Ross	Barry Word, UVA	Bill Curry, GT	Jerry Mays, GT	
1986	Clemson	5-1-1	8-2-2	Danny Ford	Erik Kramer, NCS	Dick Sheridan, NCS	Ray Agnew, NCS	
1987	Clemson	6-1	10-2	Danny Ford	Michael Perry, CU	Bill Dooley, WF	Terry Allen, CU	
1988	Clemson	6-1	10-2	Danny Ford	Anthony Dilweg, Duke	Steve Spurrier, Duke	Jesse Campbell, NCS	
	Virginia	6-1	10-3	George Welsh	Clarkston Hines, Duke	Steve Spurrier, Duke	Shawn Jones, GT	
1989	Duke	6-1	8-4	Steve Spurrier				
	Georgia Tech	6-0-1	11-0-1	Bobby Ross	Shawn Moore, UVA	Bobby Ross, GT	Ronald Williams, CU	
1991	Clemson	6-0-1	9-2-1	Ken Hatfield	Matt Blundin, UVA	George Welsh, UVA	Jimmy Lincoln, GT	
1992	Florida State	8-0	11-1	Bobby Bowden	Charlie Ward, FSU	Bill Dooley, WF	Tamarick Vanover, FSU	
1993	Florida State	8-0	12-1	Bobby Bowden	Charlie Ward, FSU	Bobby Bowden, FSU	Leon Johnson, UNC	
1994	Florida State	8-0	10-1-1	Bobby Bowden	Derrick Alexander, FSU	Fred Goldsmith, Duke	Ronde Barber, UVA	
1995	Florida State	7-1	10-2	Bobby Bowden	Danny Kanell, FSU	George Welsh, UVA	Anthony Simmons, CU	
	Virginia	7-1	9-4	George Welsh				
1996	Florida State	8-0	11-1	Bobby Bowden	Tiki Barber, UVA	Mack Brown, UNC	Dre' Bly, UNC	
1997	Florida State	8-0	11-1	Bobby Bowden	Andre Wadsworth, FSU	Bobby Bowden, FSU	Travis Minor, FSU	
1998	Florida State	7-1	11-2	Bobby Bowden	Torry Holt, NCS	George O'Leary, GT	Ray Robinson, NCS	
	Georgia Tech	7-1	10-2	George O'Leary				
1999	Florida State	8-0	12-0	Bobby Bowden	Joe Hamilton, GT	Tommy Bowden, CU	Koren Robinson, NCS	
2000	Florida State	8-0	11-2	Bobby Bowden	Chris Weinke, FSU	George O'Leary, GT	Phillip Rivers, NCS	
2001	Maryland	7-1	10-2	Ralph Friedgen	E.J. Henderson, MD	Ralph Friedgen, MD	Chris Rix, FSU	
2002	Florida State	7-1	9-5	Bobby Bowden	Matt Schaub, UVA	Al Groh, UVA	T.A. McLendon, NCS	
2003	Florida State	7-1	10-3	Bobby Bowden	Philip Rivers, NCSU	Tommy Bowden, CU	Reggie Ball, GT	
2004	Virginia Tech	7-1	10-3	Frank Beamer	Bryan Randall, VT	Frank Beamer, VT	Calvin Johnson, GT	
2005	Florida State	5-3	8-5	Frank Beamer	Chris Barclay, WF	Frank Beamer, VT	James Davis, CU	
2006	Wake Forest	6-2	11-3	Jim Grobe	Calvin Johnson, GT	Jim Grobe, WF	Riley Skinner, WF	
2007	Virginia Tech	7-1	11-3	Frank Beamer	Matt Ryan, BC	Al Groh, UVA	Josh Adams, WF	
2008	Virginia Tech	5-3	10-4	Frank Beamer	Jonathan Dwyer, GT	Paul Johnson, GT	Russell Wilson, NCS	DEFENSIVE ROOKIE OF THE YEAR
2009	Georgia Tech	7-1	11-3	Paul Johnson	C. J. Spiller, CU	Paul Johnson, GT	Ryan Williams, VT	Russell Wilson, NCS
2010	Virginia Tech	8-0	11-3	Frank Beamer	Tyrod Taylor, VT	Ralph Friedgen, MD	Danny O'Brien, MD	Ryan Williams, VT
2011	Clemson	6-2	10-4	Dabo Sweeney	David Wilson, VT	Mike London, UVA	Sammy Watkins, CU	Danny O'Brien, MD
2012	Florida State	7-1	12-2	Jimbo Fisher	Tajh Boyd, CU	David Cutcliffe, DU	Duke Johnson, UM	Sammy Watkins, CU
2013	Florida State	8-0	14-0	Jimbo Fisher	Jameis Winston, FSU	David Cutcliffe, DU	Jameis Winston, FSU	Duke Johnson, UM
								Ronald Darby, FSU
								Kendall Fuller, VT

ACC TITLES (Titles/co-titles)	
Clemson	13/1
Florida State	12/2
Maryland	7/2
NC State	5/2
Duke	4/3
North Carolina	4/1
Georgia Tech	2/1
Virginia Tech	4/0
Wake Forest	2/0
South Carolina	1/0
Virginia	0/2

OFFENSIVE ROOKIE OF THE YEAR	DEFENSIVE ROOKIE OF THE YEAR
Russell Wilson, NCS	Sean Spence, UM
Ryan Williams, VT	Luke Kuehly, BC
Danny O'Brien, MD	Xavier Rhodes, FSU
Sammy Watkins, CU	Merrill Noel, WF
Duke Johnson, UM	Ronald Darby, FSU
Jameis Winston, FSU	Kendall Fuller, VT

2014 PREVIEW
 SEMINOLES
 COACHING STAFF
 IN REVIEW
 FSU
 IN THE PRESS
 ADMIN

ALL-ACC HONOREES

2013

FIRST TEAM	
Jameis Winston	QB
Devonta Freeman	RB
Rashad Greene	WR
Lamarcus Joyner	CB
Cameron Erving	T
Tre' Jackson	G
Bryan Stork	C

SECOND TEAM	
Roberto Aguayo	K
Timmy Jernigan	DT
Nick O'Leary	TE
Telvin Smith	LB
Terrence Brooks	S
Christian Jones	LB

THIRD TEAM	
Nate Andrews	S
Kelvin Benjamin	WR
Josue Matias	G
Mario Edwards Jr.	DE

HONORABLE MENTION	
James Wilder Jr.	RB
Kenny Shaw	WR
Bobby Hart	T
Terrence Smith	LB
P.J. Williams	CB

2012

FIRST TEAM	
Cornellius Carradine	DE
Bjoern Werner	DE
Xavier Rhodes	CB
Lamarcus Joyner	S
Dustin Hopkins	K

SECOND TEAM	
E.J. Manuel	QB
Chris Thompson	RB
Tre' Jackson	G
Bryan Stork	C
Timmy Jernigan	DT
Everett Dawkins	DT
Christian Jones	LB

HONORABLE MENTION	
Rashad Greene	WR
Nick O'Leary	TE
Cameron Erving	T
Menelik Watson	T
Josue Matias	G
Anthony McCloud	DT

2011

FIRST TEAM	
Zebrie Sanders	OT
Dustin Hopkins	K
Shawn Powell	P

SECOND TEAM	
Brandon Jenkins	DE
Lamarcus Joyner	S

HONORABLE MENTION	
Nigel Bradham	LB
Everett Dawkins	DT
Greg Reid	SPC
Bjoern Werner	DE

2010

FIRST TEAM	
Rodney Hudson	OG
Brandon Jenkins	DE

SECOND TEAM	
Xavier Rhodes	CB
Ryan McMahon	C

HONORABLE MENTION	
Greg Reid	CB

2009

FIRST TEAM	
Rodney Hudson	OG

SECOND TEAM	
Dekoda Watson	OLB
Patrick Robinson	CB
Honorable Mention	
Christian Ponder	QB
Andrew Datko	OL
Greg Reid	CB

2008

FIRST TEAM	
Everette Brown	DE
Graham Gano	PK
Rodney Hudson	OG

SECOND TEAM	
Tony Carter	CB
Michael Ray Garvin	KR
Myron Rolle	S

HONORABLE MENTION	
Ryan McMahon	C
Antone Smith	RB

2007

FIRST TEAM	
Geno Hayes	LB

SECOND TEAM	
Gary Cismesia	PK
Rodney Hudson	OG

HONORABLE MENTION	
Graham Gano	P
Patrick Robinson	DB

2006

FIRST TEAM	
Buster Davis	LB

SECOND TEAM	
Greg Carr	WR
Andre Fluellen	DT

HONORABLE MENTION	
Chris Davis	WR
Cory Niblock	OG
Myron Rolle	S
Lawrence Timmons	LB

2005

SECOND TEAM	
Brodrick Bunkley	DT
Greg Carr	WR
A.J. Nicholson	LB
Kameron Wimbley	DE

HONORABLE MENTION	
David Castillo	C
Ernie Sims	LB
Pat Watkins	FS

2004

FIRST TEAM	
Alex Barron	OT
Antonio Cromartie	CB
Travis Johnson	DT

SECOND TEAM	
Chauncy Davis	DE
Bryant McFadden	CB
Ernie Sims	LB
Chauncey Stovall	WR
Leon Washington	RB

HONORABLE MENTION	
Eric Moore	DE
A.J. Nicholson	LB
Pat Watkins	FS
Ray Willis	OT

2003

FIRST TEAM	
Alex Barron	OT
Michael Boulware	LB
Darnell Dockett	DT
Stanford Samuels	CB
Craphonso Thorpe	WR

SECOND TEAM	
David Castillo	C
Eric Moore	DE

HONORABLE MENTION	
Jerome Carter	SS
Matt Meinrod	OG

2002

FIRST TEAM	
Montrae Holland	OG
Alonzo Jackson	OG
Brett Williams	OT

SECOND TEAM	
Anquan Boldin	WR
Michael Boulware	LB
Chance Gwaltney	P
Greg Jones	RB
Antoine Mirambeau	C
Kendyll Pope	LB

HONORABLE MENTION	
Xavier Beitia	PK

2001

FIRST TEAM	
Darnell Dockett	DL
Chris Hope	DB
Bradley Jennings	LB
Brett Williams	OT

SECOND TEAM	
Xavier Beitia	PK
Montrae Holland	OG
Javon Walker	WR

HONORABLE MENTION	
Michael Boulware	LB
Talman Gardner	WR
Alonzo Jackson	DL
Kendyll Pope	LB

2000

FIRST TEAM	
Justin Amman	OG
Tay Cody	DB
Char-ron Dorsey	OT
Derrick Gibson	DB
Marvin Minnis	WR
Tommy Polley	LB
Jamal Reynolds	DL
Chris Weinke	QB

SECOND TEAM	
Brian Allen	LB
Keith Cottrell	P
Darnell Dockett	DL
Chris Hope	DB
Travis Minor	RB
Jarad Moon	OC
Clevan Thomas	DB
Tarlos Thomas	OT
David Warren	DL
Brett Williams	OT

HONORABLE MENTION	
Montrae Holland	OG
Ryan Sprague	TE

1999

FIRST TEAM	
Mario Edwards	CB
Sebastian Janikowski	PK
Jerry Johnson	DL
Tommy Polley	LB
Corey Simon	DL
Tarlos Thomas	OL
Peter Warrick	WR
Peter Warrick	SP

SECOND TEAM	
Brian Allen	LB
Derrick Gibson	DB
Travis Minor	RB
Jamal Reynolds	DE
Eric Thomas	C
Chris Weinke	QB
Brett Williams	OT

1998

FIRST TEAM	
Ross Brannon	OT
Lamont Green	LB
Sebastian Janikowski	PK
Travis Minor	RB
Corey Simon	DT
Peter Warrick	WR
Jason Whitaker	OG

SECOND TEAM	
Tony Bryant	DE
Tay Cody	CB
Mario Edwards	CB
Dexter Jackson	SS
Myron Jackson	TE
Larry Smith	DL

1997	
FIRST TEAM	
Thad Busby	QB
Sam Cowart	LB
E.G. Green	WR
Melvin Pearsall	TE
Samari Rolle	CB
Tra Thomas	OT
Andre Wadsworth	DE

SECOND TEAM	
Daryl Bush	LB
Dexter Jackson	SS
Kevin Long	C
Travis Minor	RB
Shevin Smith	FS
Greg Spires	DE
Peter Warrick	WR
Jason Whitaker	OG

1996	
FIRST TEAM	
Chad Bates	OG
Peter Boulware	DE
Byron Capers	CB
Andre Cooper	WR
Warrick Dunn	RB
Reinard Wilson	DE

SECOND TEAM	
Thad Busby	QB
Daryl Bush	LB
Todd Fordham	OT
E.G. Green	WR
Walter Jones	OT
Andre Wadsworth	NG

HONORABLE MENTION	
Scott Bentley	PK
James Colzie	CB
Henri Crockett	LB
Dee Feaster	SP
Dexter Jackson	SP
Sean Liss	P
Kevin Long	C
Melvin Pearsall	TE
Shevin Smith	SS
Connell Spain	DT

1995

FIRST TEAM	
Andre Cooper	WR
Warrick Dunn	RB
Jesus Hernandez	OT
Danny Kanell	QB
Clay Shiver	C
Lewis Tyre	OG
Reinard Wilson	DE

SECOND TEAM	
Daryl Bush	LB
Byron Capers	CB
E.G. Green	WR
Sean Liss	P
Andre Wadsworth	NG

1994	
FIRST TEAM	
Clifton Abraham	CB
Derrick Alexander	DE
Derrick Brooks	OLB
Warrick Dunn	RB
Corey Fuller	CB
Danny Kanell	QB
Kez McCorvey	WR
Patrick McNeil	OG
Clay Shiver	C
Lewis Tyre	OG

SECOND TEAM	
Devin Bush	SS

1993	
FIRST TEAM	
Clifton Abraham	CB
Derrick Alexander	DE
Ken Alexander	ILB
Derrick Brooks	OLB
Kez McCorvey	WR
Corey Sawyer	CB
Clay Shiver	C
Charlie Ward	QB

SECOND TEAM	
Sean Jackson	TE
Lonnie Johnson	TB
Patrick McNeil	OG

THIRD TEAM	
Scott Bentley	PK
Devin Bush	SS
Chris Cowart	OLB
Jon Nance	NG
Lewis Tyre	OG
Tamarick Vanover	WR

1992	
FIRST TEAM	
Derrick Brooks	OLB
Marvin Jones	ILB
Corey Sawyer	CB
Robert Stevenson	OT
Charlie Ward	QB

SECOND TEAM	
Robbie Baker	C
Leon Fowler	FS
Patrick McNeil	OG
Tamarick Vanover	WR

2014 PREVIEW SEMINOLLES COACHING STAFF 2013 SEASON IN REVIEW THIS IS FSU HONORS SEMINOLLES IN THE PROS RECORDS FSU ADMIN

1968

FIRST TEAM	
Bill Cappleman	QB
John Crowe	DB
Jack Fenwick	OT
Dale McCullers	LB
Ron Sellers	FL

1969

FIRST TEAM	
Tom Bailey	RB
Bill Cappleman	QB
Bill Lohse	LB
Robert McEachern	DL
Tim Tyson	TE
Ron Wallace	DE

1970

FIRST TEAM	
Rhett Dawson	WR
Allen Dees	C
Robert McEachern	DL
James Thomas	DB
Tommy Warren	QB

HONORABLE MENTION

Tom Bailey	RB
Duane Carrell	P
Frank Fontes	KS
Bill Lohse	LB
Eddie McMillian	DB

1971

FIRST TEAM	
Rhett Dawson	WR
Frank Fontes	KS
Gary Huff	QB
Larry Strickland	LB
Joe Strickler	DT
James Thomas	DB

HONORABLE MENTION

Charles Hunt	DL
Bill Shaw	DL
Dan Whitehurst	DL

1972

FIRST TEAM	
Phil Arnold	OG
Gary Huff	QB
Hodges Mitchell	RB
Gary Parris	TE
Barry Smith	WR
Larry Strickland	LB

HONORABLE MENTION

James Thomas	DB
--------------	----

1973

HONORABLE MENTION	
Don Sparkman	OT

1974

FIRST TEAM	
Burt Cooper	LB
Mike Shumann	WR
Second Team	
Joe Downey	P
Greg Johnson	DL
Larry Key	RB

HONORABLE MENTION

Leon Bright	RB
Jeff Gardner	OG
Joe Goldsmith	TE

1975

FIRST TEAM	
Jeff Gardner	OG
Bobby Jackson	DB

HONORABLE MENTION

Leon Bright	RB
Aaron Carter	LB
Willie Jones	DT
Larry Key	RB
Lee Nelson	DB
Mike Shumann	WR
Clyde Walker	QB

1976

FIRST TEAM	
Ed Beckman	TE
Jon Thames	OT

1977

FIRST TEAM	
Wade Johnson	OG
Willie Jones	DE
Larry Key	RB
Mike Shumann	WR
Nat Terry	DB

SECOND TEAM

Bill Duley	P
Ron Simmons	MG

1978

FIRST TEAM	
Jackie Flowers	WR
Mike Good	OG
Nate Henderson	OT
Willie Jones	DE
Ron Simmons	MG

SECOND TEAM

Dave Cappelen	KS
Jimmy Jordan	QB

1979

FIRST TEAM	
Jackie Flowers	WR
Mike Good	OG
Ken Lanier	OT
Scott Warren	DE
Ron Simmons	MG

SECOND TEAM

Monk Bonasorte	DB
Bobby Butler	DB
Dave Cappelen	PK
Reggie Herring	LB
Mark Lyles	RB

1980

FIRST TEAM	
Monk Bonasorte	DB
Bobby Butler	DB
Bill Capece	PK
Greg Futch	OG
Reggie Herring	LB
Ken Lanier	OT
Mark Macek	DT
Rohn Stark	P

SECOND TEAM

Garry Futch	DT
Paul Piurowski	LB
Sam Platt	RB

1981

FIRST TEAM	
Jarvis Coursey	DE
Tom McCormick	C
Rohn Stark	P
Barry Voltapetti	OT

SECOND TEAM

Sam Childers	TE
Garry Futch	DT
James Harris	DB
Mike Whiting	RB
Greg Allen	RB

1982

FIRST TEAM	
Greg Allen	RB
Tom McCormick	C
Alphonso Carreker	DT
Harvey Clayton	DB

SECOND TEAM

Larry Harris	DB
Jessie Hester	WR
Kelly Lowrey	QB
Ricky Render	OL
Ken Roe	LB
Ricky Williams	RB
Tommy Young	LB

1983

FIRST TEAM	
Greg Allen	RB
Alphonso Carreker	DT
Tom McCormick	C

SECOND TEAM

Jamie Dukes	OG
John Ionata	OT
Weegie Thompson	WR

1984

FIRST TEAM	
Greg Allen	RB
Louis Berry	P
Jamie Dukes	OG
Jessie Hester	WR
Derek Schmidt	KS
Henry Taylor	ILB

SECOND TEAM

John Ionata	OT
-------------	----

1985

FIRST TEAM	
Jamie Dukes	OG
John Ionata	OT
Hassan Jones	WR
Derek Schmidt	KS
Paul McGowan	ILB
Isaac Williams	DT

SECOND TEAM

Pat Tomberlin	OG
Victor Floyd	TB
Martin Mayhew	CB
Gerald Nichols	DT

1986

FIRST TEAM	
Louis Berry	P
Gerald Nichols	DT
Pat Carter	TE
Paul McGowan	ILB
Deion Sanders	CB
Pat Tomberlin	OT

SECOND TEAM

Herb Gainer	WR
Fred Jones	ILB
Derek Schmidt	KS

1987

FIRST TEAM	
Pat Carter	TE
Eric Hayes	DT
Paul McGowan	ILB
Deion Sanders	CB
Derek Schmidt	KS
Sammie Smith	TB
Pat Tomberlin	OT
Terry Warren	OLB

SECOND TEAM

Odell Haggins	NG
Herb Gainer	SE
Jason Kuipers	OG

LeRoy Butler

1988

FIRST TEAM	
Terry Anthony	WR
Pat Tomberlin	OT
Jason Kuipers	OG
Odell Haggins	NG
Deion Sanders	CB

SECOND TEAM

Ronald Lewis	WR
Joey Ionata	OT
Chip Ferguson	QB
Sammie Smith	TB
Steve Gabbard	DT
Kelvin Smith	ILB
Stan Shiver	SS

1989

FIRST TEAM	
Michael Tanks	C
Peter Tom Willis	QB
John Brown	OT
Lawrence Dawsey	WR
Odell Haggins	N
LeRoy Butler	CB
Kirk Carruthers	ILB

SECOND TEAM

Eric Hayes	DT
Shelton Thompson	OLB

1990

FIRST TEAM	
Lawrence Dawsey	WR
Terrell Buckley	CB
Marvin Jones	ILB
Amp Lee	TB
Mike Morris	OG

SECOND TEAM

Kirk Carruthers	ILB
Reggie Johnson	TE
Hayward Haynes	OG
Edgar Bennett	FB
Bill Ragans	SS

1991

FIRST TEAM	
Terrell Buckley	CB
Kirk Carruthers	ILB
Marvin Jones	ILB
Amp Lee	TB
Kevin Mancini	OT
Mike Morris	OG
Carl Simpson	DE
Casey Weldon	QB

SECOND TEAM

Edgar Bennett	FB
Howard Dinkins	OLB
Robert Stevenson	OT

Odell Haggins

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

ACADEMIC ALL-AMERICANS

(Selected by the College Sports Information Directors of America)

First Team

Dustin Hopkins (K)
2012

Chris Hope (FS)
2001, 2000

Daryl Bush (LB)
1997, 1996

Derrick Brooks (OLB)
2014 CoSIDA Academic All-American Hall of Fame Inductee
1994, 1993 Second Team

Keith Jones (DB)
1980, 1979

Rohn Stark (P)
1981

Scott Warren (DE)
2001, 2000

Phil Williams (WR)
1979, 1981 Second Team

Gary Huff (QB)
1972

Second Team

Dustin Hopkins (K)
2011

Myron Rolle (S)
2009

David Castillo (C)
2005

Ken Alexander (ILB)
1993

David Roberts (TE)
1989

Martin Mayhew (CB)
1985

Ron Schomberger (E)
1957

NCAA Post-Graduate Scholarship

2005 David Castillo
(C)

2000 Chris Weinke
(QB)

1997 Daryl Bush
(LB)

1995 Danny Kanell
(QB)

1994 Derrick Brooks
(OLB)

1993 Ken Alexander
(ILB)

1990 Dave Roberts
(TE)

1987 David Palmer
(ILB)

1980 Phil Williams
(WR)

FSU's ACC All-Academic Team Selections

2013 Jameis
Winston (QB)

2013 Nate Andrews
(S)

2009-12 Dustin
Hopkins (PK)

2011 Rashad
Greene (WR)

2010-11 Zebrie
Sanders (T)

2009-10 EJ Manuel
(QB)

2008-10 Christian
Ponder (QB)

2008 Andrew Datko
(OG)

2008 Kendrick
Stewart (DT)

2007 Derek
Nicholson (LB)

2006-08 Myron
Rolle (RV)

2006 Graham Gano
(K/P)

2005-06 Antone
Smith (RB)

2005-06 Drew
Weatherford (QB)

2003-05 David
Castillo (C)

2004 Chris Hall
(P)

2004 Wyatt Sexton
(QB)

2004 Kamerion
Wimbley (DE)

2003 Allen Augustin
(LB)

2002-03 Michael
Boulware (LB)

2003 Greg Jones
(RB)

2003 Bryant
McFadden (CB)

2003 Matt Meinrod
(OG)

2002 Kevin
Emanuel (DE)

2002 Robert
Morgan (WR)

2002 Brett Williams
(OT)

2001 Marcello
Church (LB)

1998-01 Chris Hope
(FS)

2000 Justin Amman
(OG)

2000 Jarad Moon
(C)

1998-00 Chris
Weinke (QB)

1999 Ryan Sprague
(TE)

1998 Keith Cottrell
(P)

1998 Jason
Whitaker (OL)

1997 E.G. Green
(WR)

1996-97 Kevin
Long (C)

1997 Andre
Wadsworth (DE)

1997 Jerry Johnson
(DT)

1994-97 Daryl Bush
(LB)

1997 Dexter
Jackson (FS)

1996 Warrick Dunn
(RB)

1995 Lewis Tyre
(OL)

1995 Todd Rebol
(LB)

1992-94 Derrick
Brooks (LB)

1994 Steve Gilmer
(DB)

1993 Clifton
Abraham (CB)

1993 Ken Alexander
(ILB)

1993 Richard Coes
(FS)

1992-93 Charlie
Ward (QB)

1992 Robbie Baker
(C)

1992 Reggie
Freeman (OLB)

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

ALL-TIME LETTERMEN

A

Abbott, Bryce, 1989, 90, 91
 Abdullah, Khalid, 1995, 96, 97
 Abraham, Clifton, 1991, 92, 93, 94
 Abraira, Phillip, 1967, 68, 69
 Abram, Chad, 2010, 11, 12, 13
Adams, Danny, 2013
 Adams, Hugh, 1948, 49
 Adams, Kevin, 1991
 Adams, Robert, 1978, 80
Aguayo, Roberto, 2013
 Akanbi, Jonathan, 2013
 Alexander, A.J., 2008, 09
 Alexander, Derrick, 1992, 93, 94
 Alexander, Ken, 1990, 91, 92, 93
 Alexander, Mister, 2009, 10
 Allen, Billy, 1981, 82, 83, 84
 Allen, Brian, 1997, 98, 99, 00
 Allen, Clyde, 1990, 91, 92, 93
 Allen, Dionte, 2009
 Allen, Glenn, 1949
 Allen, Greg, 1981, 82, 83, 84
 Allen, Mike, 1972, 73, 74
 Allen, Steve, 1990, 91
 Aloise, Paul, 2013
 Alvarez, David, 1990
 Amman, Justin, 1997, 98, 99, 00
 Amman, Richard, 1969, 70, 71
 Anderson, Bob, 1973
 Anderson, Bobby, 1971, 72, 73
 Anderson, Kasey, 2003
 Anderson, Paul, 1999
 Andrews, Dennis, 1994, 95
Andrews, Nate, 2013
 Andrews, Paul, 1959, 60, 61
 Andrews, Richie, 1987, 88, 89, 90
 Anthony, Terry, 1986, 87, 88, 89
 Armella, Enzo, 1992, 93, 94
 Arnold, Jim, 1950, 51, 56, 57
 Arnold, Phil, 1971, 72, 73
 Aronson, Zach, 2008, 09
 Ashley, Tracy, 1981, 82, 83
 Ashmore, Robert, 1969, 70, 71
 Askin, Ahmet, 1972, 73, 74
 Atkins, Dumaka, 2005, 06
 Augustin, Allen, 2000, 01, 02, 03
 Avezzano, Joe, 1963, 64, 65

B

Baggett, Leo, 1954, 55, 56, 58
 Baggs, Josh, 2001
 Bagnell, Clare (Bud), 1956, 57, 58, 59
 Bailey, Tom, 1968, 69, 70
 Bailey, Winfred, 1962, 63, 64
 Baker, Robbie, 1989, 90, 91, 92
 Baker, Sam, 1950
 Baker, Shannon, 1989, 90, 91, 92
 Ball, Marcus, 2006, 07
 Bamber, John, 1985
 Banakas, Chris, 1947, 48, 49
 Barber, Bob, 1953, 54, 55
 Barco, Barry, 1983, 84, 85
 Barnes, Mike, 1976, 77
 Barnes, Trent, 1980
 Barnes, Troy, 1954, 55, 56, 57
 Barnes, Wendell, 1947
 Barré, Mike, 1990, 92
 Barron, Alex, 2002, 03, 04
Barron, Austin, 2011, 12, 13
 Barwick, Parrish, 1982, 84, 85, 86
 Bass, Theron, 1968, 69, 70
 Bassett, David, 1988, 89, 90
 Bates, Chad, 1993, 94, 95, 96
 Battaglia, Carmen, 1955, 56, 57, 58
 Battles, Harold, 1994, 95, 96
Beatty, Casey, 2012, 13
 Bedford, Tony, 1999
 Beckman, Ed, 1973, 74, 75, 76
 Beitia, Xavier, 2001, 02, 03, 04
 Bell, Atrwus, 1998, 99, 00, 01
 Bell, Bruce, 1973
 Bell, John, 1958
 Bellamy, Evan, 2007
 Benford, Tony, 1999, 00, 01, 02
 Bengston, Brian, 1970
 Benjamin, Kelvin, 2012, 13
 Benner, Wayne, 1950, 51
 Bennett, Edgar, 1987, 89, 90, 91
 Benson, Joe, 1966, 67, 68
 Bentley, Scott, 1993, 94, 95, 96
 Berniard, Geoff, 2005, 06
 Berry, Louis, 1983, 84, 85, 86
 Beville, Steve, 1969
 Bibent, Maury, 1963, 64, 65
 Bickford, Roy, 1959, 60, 61
 Bigbie, Abner, 1957, 59, 60

Biletnikoff, Fred, 1962, 63, 64
 Bisbee, Hamilton, 1954, 55, 56, 57
 Bishop, William, 1947
 Black, Jimmy, 1973, 74, 76
Blake, Colin, 2013
 Blankenship, Buddy, 1965
 Blatt, Mike, 1965, 66, 67
 Blazovich, Mike, 1960, 61, 62
 Bloodworth, Steve, 1983
 Boatman, Shannon, 2006, 07
 Boldin, Anquan, 1999, 00, 02
 Boldin, Ronald, 1999, 00, 01
 Bonasorte, Monk, 1977, 78, 79, 80
 Booker, Lorenzo, 2003, 04, 05, 06
 Booth, Charles, Jr., 1951, 52, 53
 Boris, Frederick, 1947
 Boston, Alex, 2004, 05, 06, 07
 Boulware, Michael, 2000, 01, 02, 03
 Boulware, Peter, 1994, 95, 96
 Bowden, Jeff, 1981, 82
 Boyer, George, 1952, 53, 56, 57
 Bradham, Nigel, 2008, 09, 10, 11
 Bradley, Preston, 1950, 51
 Bradwell, Chris, 2004
 Braggins, David, 1965, 66
 Brannon, Ross, 1997, 98, 99
 Brannon, Tom, 1979, 80, 81
 Bratton, Steve, 1970, 71, 72, 73
 Bredwood, Anthony, 2001, 03
 Brett, Jeremy, 1996, 97, 98, 99
 Bright, Justin, 2010, 11, 12
 Bright, Leon, 1974, 75, 76
 Bringger, Harry, 1949, 50, 51, 52
 Brinkley, Larry, 1961, 62, 63
 Broe, Eric, 2002, 03
 Bronson, Marion, 1960
 Brookins, Corey, 2006
 Brooks, Corey, 1995
 Brooks, Derrick, 1991, 92, 93, 94
 Brooks, Terrence, 2010, 11, 12, 13
 Brown, Bill, 1955, 56, 57, 58
 Brown, Charlie, 1951, 52
 Brown, Everette, 2006, 07, 08
 Brown, Gideon, 1995
 Brown, Herman, 1958
 Brown, Mack, 1972, 73
 Brown, John, 1986, 87, 89
 Brown, Lavon, 1989, 90, 91, 92
 Brown, Milford, 2001
 Brown, Rufus, 2000, 01, 02, 03
 Brown, Tommy, 1950, 51, 52
 Browning, Bob, 1947, 48
 Brownlee, Roger, 1981, 82
 Broxsie, Shayne, 2012, 13
 Bruner, Jerry, 1961, 62, 63
Brutus, Lamar, 2012, 13
 Bryant, Buddy, 1947, 50, 52, 53
 Bryant, J.R., 2004, 05, 06, 07
 Bryant, Phillip, 1985
 Bryant, Tony, 1997, 98
 Buchanan, Yohance, 2000, 02
 Buckley, Terrell, 1989, 90, 91
 Bugar, Mike, 1965, 67, 68
 Bunkley, Brodrick, 2002, 03, 04, 05
 Burkhardt, Bill, 1966
 Burnett, Ken, 1980, 81, 82
 Burnett, Kory, 2013
Burnham, Will, 2013
 Burston, Darrell, 2003, 05, 06
 Burt, Bobby, 1968
 Burton, Clint, 1966, 67, 68
 Busby, Thad, 1994, 95, 96, 97
 Bush, Daryl, 1994, 95, 96, 97
 Bush, Devin, 1992, 93
 Butler, Bobby, 1977, 78, 79, 80
 Butler, Leroy, 1987, 88, 89
 Butts, Manon, 1987, 88

C

Cahoon, Phil, 1973, 74
 Calhoun, Charles, 1961, 62, 63
 Campbell, Allen Dale, 1981, 82
 Campbell, Bill, 1965, 66
 Campbell, Curt, 1950, 51, 52
 Campbell, Danny, 1992, 93, 94, 95
 Camps, Joe, 1974, 75, 76
 Canfield, Chad, 2003
 Capece, Bill, 1977, 78, 79, 80
 Capers, Byron, 1993, 94, 95, 96
 Cappelen, Dave, 1976, 77, 78, 79
 Cappelman, Bill, 1968, 69
 Carballo, Manny, 1982
 Carmichael, Jerry, 1997, 98, 99
 Cames, George, 1952
 Cames, Robert T., 1957
 Carollo, Phil, 1986, 87, 88
 Carr, Greg, 2005, 06, 07, 08
 Carr, Nigel, 2008, 09
 Carradine, Comellius, 2011, 12
 Carreker, Alphonso, 1980, 81, 82, 83
 Carrell, Duane, 1969, 70, 71
 Carruthers, Kirk, 1988, 89, 90, 91
 Carter, Aaron, 1974, 75, 76, 77
 Carter, Dexter, 1986, 87, 88, 89
 Carter, Donnie, 2002, 03, 05
 Carter, Jerome, 2001, 02, 03, 04
 Carter, Keith, 1986, 87, 88, 89
 Carter, Pat, 1984, 85, 86, 87
 Carter, Ruben, 2012, 13

Carter, Tony, 2005, 06, 07, 08
 Carter, Walter, 1976, 77, 78, 79
 Carter, Wes, 1947
Casher, Chris, 2013
 Cason, Rian, 1999, 00
 Cassedy, Joe Ben, 1952
 Castillo, David, 2002, 03, 04, 05
 Causey, Jim, 1962, 63
 Caven, Jay, 1976, 77
 Chambers, Travis, 1995, 96
 Chaney, James, 1988, 89, 90, 91
 Chaney, Jeff, 1997, 98, 99, 00
 Charles, Eli, 2006, 07
 Charles, Josh, 2001
 Charles, Robin, 2002
 Charlton, Kamari, 1995, 96
 Chaudron, Ralph, 1947, 48, 49
 Chavers, Lenny, 1981, 83, 84, 85
 Cherry, Gator, 1976, 77
 Cheshire, Bill, 1967, 68
 Childers, Sam, 1978, 79, 80, 81
 Church, Marcello, 2001, 03, 04, 05
 Cicalese, Pat, 1984
 Cimorelli, Brett, 2000
 Cismesia, Gary, 2004, 05, 06, 07
 Clark, Deondri, 1989, 90, 91, 92
 Clark, Ed, 1985
 Clark, Ed, 1989, 90, 92
 Claude, Jacky, 2004, 05, 06, 07
 Clayton, Harvey, 1980, 81, 82
 Clower, Johnny, 1989, 90, 91
 Cody, Tav, 1997, 98, 99, 00
 Coes, Richard, 1990, 91, 92, 93
 Coffield, Randy, 1973, 74, 75
 Coggin, Redus, 1980, 81, 82
 Coker, Jacob, 2012, 13
 Coker, Kirk, 1984, 85
 Coleman, James, 2003, 04, 05
 Coleman, Jerry, 1981, 82
 Coleman, Jug, 1948
 Coles, Laveranues, 1996, 97, 98
 Colley, Chad, 2010, 11
 Collier, Corey, 2000
 Collier, Danny, 1980
 Colzie, James, 1993, 94, 95, 96
 Commack, Avis, 2010, 11
 Compton, Sean, 2006
 Cone, Ken, 1959, 60
 Conley, Parker, 2013
 Conoly, Forrest, 1992, 93, 94, 95
 Conrad, Bobby, 1958
 Conrad, Harold, 1947
 Conway, Pat, 1964, 65, 66
 Cooper, Andre, 1993, 94, 95, 96
 Cooper, Burt, 1972, 73, 74
 Coppess, Ron, 1974
 Corcoran, Dan, 1976
 Corlew, Tim, 1988
 Corral, Kent, 1970, 71
 Corso, Lee, 1953, 54, 55, 56
 Costello, Jim, 1947
 Cottrell, Keith, 1997, 98, 99
 Coursey, Jarvis, 1978, 79, 80, 81
 Cowart, Chris, 1991, 92, 93
 Cowart, Sam, 1993, 94, 95, 97
 Cox, Billy, 1966, 67, 68
 Cox, Gene, 1955
 Craig, John, 1954, 55, 56, 58
 Crawford, Vernon, 1995, 96
 Crenshaw, Bob, 1952, 53, 54, 55
 Crews, Tasean, 2013
 Crockett, Henri, 1993, 94, 95, 96
 Crockett, Zack, 1992, 94
 Cromartie, Antonio, 2003, 04
 Crona, Joe, 1947
 Crowe, Andy, 1992, 93, 94, 95
 Crowe, John, 1966, 67, 68
 Crumitie, Tarlos, 1997
 Cullom, Bill, 1954
 Curchin, Jeff, 1968, 69

D

D'alessandro, George, 1963, 64, 65
 D'amico, James, 1994, 95
 Daly, Bill, 1961, 62, 63
 Dane, Doug, 1975, 76, 77
 Daniel, Jim, 1959, 60, 61
 Daniels, Dan, 1971
Darby, Ronald, 2012, 13
 Darling, Devard, 2000
 Darling, Devaughn, 2000
 Darsey, Bruce, 1960, 61, 62
 Datko, Andrew, 2008, 09, 10, 11
 Davis, Bo, 1958
 Davis, Bob, 1983
 Davis, Brandon, 2008, 09
 Davis, Brian, 1985, 86, 88
 Davis, Buster, 2003, 04, 05, 06
 Davis, Chauncey, 2003, 04
 Davis, Chris, 2003, 04, 05, 06
 Davis, Danish, 1981, 82
 Davis, Ed, 1971, 72, 73
 Davis, George, 1969
 Davis, Jerome, 1976, 77
 Davis, John, 1989, 90, 91, 92
 Davis, Lemuel, 1947
Davis, Myles, 2013
 Davis, Pat, 2006, 08
 Davis, Terry, 1993
 Davis, Mike, 1972, 73, 74
 Dawkins, Bill, 1948, 49, 50, 51
 Dawkins, Everett, 2009, 10, 11, 12
 Dawsey, Lawrence, 1987, 88, 89, 90
 Dawson, Bill, 1962, 63, 64
 Dawson, Rhett, 1969, 70, 71
 Dean, B.J., 2002, 03, 04, 05
 Decosmo, James, 1947
 Dees, Allen, 1970, 71, 72
 DeFrancesco, Frank, 1961
 Dell, Cliff, 1995
 Dellenbach, Dax, 2010, 11, 12
 Dely, Aaron, 1992, 93, 94, 95
 Demaria, John, Jr., 1970, 71, 72, 73
 Demps, Gerald, 2010, 12, 13
 Dennis, Wendell, 1950
 Denison, Dwayne, 1984
 Dent, Greg, 2010, 11, 12
 Deremer, Jeff, 1990, 91
 Dickson, Clifton, 2003, 04
 Dienger, Aaron, 1995
 Dillaberry, Jason, 1990
 Dilaver, Ed, 1947
 Dimare, Scott, 1986, 88
 Dimkins, Howard, 1988, 89, 90, 91
 Dixon, Reggie, 1989, 90, 91
 Dobbie, Josh, 2008
 Dobosz, Stan, 1952, 53, 56, 57
 Dockett, Damell, 2000, 01, 02, 03
 Dodge, Dedrick, 1986, 87, 88, 89
 Donaldson, Carver, 1997, 99, 00, 01
 Donaldson, John, 1992, 93
 Donatelli, Donald, 1959, 60, 61
 Dorsey, Char-Ron, 1997, 98, 99, 00
 Doumar, Philip, 2012, 13
 Dowell, J. D., 1983, 84
 Downey, Joe, 1972, 73, 74
 Driver, Bill, 1950, 51, 52
 Duckworth, Bob, 1949
 Dugans, Ron, 1995, 96, 98, 99
 Duhart, Otis, 1997, 98, 00
 Dukes, Jamie, 1982, 83, 84, 85
 Duley, Bill, 1975, 76, 77
 Dunham, Matt, 2006, 09, 10
 Dunbar, Emanuel, 2007
 Dunn, Warrick, 1993, 94, 95, 96
 Durden, Reggie, 1998, 99

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

Derrick Brooks & Derrick Alexander

Tony Carter

E
 Eaford, John, 1984, 86
 Eagerton, Terry, 1997, 68
 Earley, Dorian, 2013
 Eason, Chuck, 1966, 67, 68
 Easterling, Taiwan, 2008, 09, 10
 Edwards, Jack, 1962, 63, 64
 Edwards, Mario, 1995, 96, 98, 99
Edwards, Jr., Mario, 2012, 13
 Ekonomou, Nick, 1988, 89
 Ehler, Howard, 1963, 64, 65
 Elam, Bobby, 1972, 73
Eligwe, Ukeme, 2013
 Elliot, Chuck, 1966, 67, 68
 Elliot, Robert, 1995, 56
 Ellison, Omar, 1992, 93, 94
 El Shahawy, Magdi, 1987, 88
 Emanuel, Kevin, 2000, 01, 02, 03
Erving, Cameron, 2011, 12, 13
 Espenship, Jack, 1958, 59
 Eubanks, Norman, 1948, 49, 50
 Everett, Jimmy, 1972, 73, 74, 75

F
 Fagg, DeCody, 2005, 06, 07
 Fahrenkrug, Jacob, 2011, 13
 Faircloth, Garrett, 2010, 11
 Falvo, Tony, 1974, 75
 Feamster, Tom, 1954, 55
 Feaster, Dee, 1995, 96, 97, 98
 Feely, Eddie, 1960, 61, 62
 Feqers, Bob, 1947
 Felder, Kenny, 1990, 91
 Fenner, Lane, 1966, 67
 Fenwick, Jack, 1966, 67, 68
 Ferguson, Charles, 1978
 Ferguson, Chip, 1985, 86, 87, 88
 Ferguson, Matt, 1990
 Ferrell, Marvin, 1990, 92, 93
 Fick, Happy, 1960
 Filchock, John, 1948
 Fillyaw, Terry, 1991
 Fiore, Dano, 1971
 Fiveash, Bobby, 1951, 52, 53
 Flasher, Tim, 1984
 Flath, John, 1990, 91, 92
 Fleming, Larry, 1993, 94
 Flowers, Jackie, 1976, 77, 78, 79
 Floyd, Don, 1962, 63, 64
 Floyd, Jason, 1995, 97, 98
 Floyd, Victor, 1985, 86, 87, 88
 Floyd, William, 1991, 92, 93
 Fluellen, Andre, 2004, 05, 06, 07
 Fontes, Frank, 1970, 71
 Footman, Dan, 1991, 92
 Forbes, Jesse, 1975, 76, 77
 Ford, Davy, 1997, 99, 00
 Ford, Marcus, 2006
 Ford, Trevor, 2005
 Fordham, Todd, 1993, 94, 95, 96
 Forehand, Jack, 1961
 Fortson, Jarmon, 2008, 09
 Fotjik, Brad, 1982, 83
 Fountain, Bob, 1956, 57, 58
 Fowler, Leon, 1989, 90, 91, 92
 Fox, Ed, 1948
 Foy, Walter, 1948, 49
 Frady, John, 2003, 04, 05, 06
 Franklin, Jeremy, 2006
 Franklin, Nick, 1998, 99, 00
 Freeman, Corian, 1987, 88, 89, 90
 Freeman, Devonta, 2011, 12, 13
 Freeman, Reggie, 1989, 90, 91, 92
 Frey, Greg, 1993, 94, 95
 Frier, Matt, 1990, 91, 92, 93
 Frier, Todd, 1996, 97, 98, 99
 Fucarino, Dan, 1975
 Fuller, Corey, 1990, 91, 92, 94
 Furlong, Will, 2008
 Futch, Garry, 1979, 80, 81
 Futch, Greg, 1977, 78, 79, 80

G
 Gabbard, Steve, 1985, 86, 87, 88
 Gainer, Herb, 1984, 85, 86, 87
 Gallon, Rodney, 2005, 06, 07
 Galloway, Ed, 1992
 Ganquzza, A.J., 2009
 Gano, Graham, 2005, 06, 07, 08
 Gard, Daniel, 2009
 Gardner, Jeff, 1973, 74, 75
 Gardner, Talman, 1999, 00, 01, 02
 Garvin, Michael Ray, 2005, 06, 07, 08
 Garvin, Terry, 1964, 65
 Gavin, Stan, 1982
 Gaydos, Kent, 1969, 70, 71
 Gehres, Josh, 2010, 12
 Giardino, Wayne, 1964, 65, 66
 Gibbs, Eric, 1990, 91, 92
 Gibbs, Shane, 1970, 71, 72
 Gibson, Derrick, 1997, 98, 99, 00
 Gibson, Vince, 1954, 55
 Gilbert, Leonard, 1947
 Gilbert, James, 1978, 79, 80, 81
 Gildea, Steve, 1969, 69, 70
 Gilman, Brent, 1968, 69
 Gilmer, Steve, 1991, 92, 94
 Givens, Louis, 2008, 09
 Gladden, Don, 1950

Glass, Chip, 1966, 67, 68
 Glass, Mike, 1970, 71, 72
 Glauser, Daniel, 2012
 Glenn, Billy, 1992, 93, 94
 Glenn, Lamarr, 1995, 96, 97, 98
 Glisson, Guy, 1969, 70, 71
 Glosson, Doug, 1973
 Goggans, Chase, 2006
Goldman, Eddie, 2012, 13
 Goldsmith, Joe, 1972, 73, 74
 Golithly, Randy, 2000
 Good, Mike, 1976, 77, 78, 79
 Goodman, Richard, 2005, 06, 07, 09
 Graganella, Jim, 1983
 Graham, Billy, 1953, 54
 Graham, Charlie, 2006, 07
 Graham, Jerry, 1956, 57, 58
 Grant, Donald, 1947, 48
 Grant, Hank, 1995, 96
 Grant, Kevin, 1986, 87, 89
 Gray, Darryl, 1982, 84, 85
 Gray, Hector, 1978, 79
 Gray, Eddie, 1950
 Gray, Mike, 1968
Green, Christian, 2011, 12, 13
 Green, Dennis, 1996
 Green, E.G., 1994, 95, 96, 97
 Green, Forrest, 1996
 Green, Jermaine, 1993, 95
 Green, Lamont, 1995, 96, 97, 98
 Green, Larry, 1964, 66, 67
 Green, Marlin, 1995
Green, Ryan, 2013
 Greene, Danny, 1973
Greene, Rashad, 2011, 12, 13
 Greenlee, Antwane, 2008
 Grenn, Carl, 1953, 54
 Gridley, Buddy, 1969, 70, 71
 Griffin, Chris, 1973, 74, 75
 Griffin, Paul, 2006, 07, 08
 Griffis, Kevin, 1983
 Griggley, Terry, 1984
 Grimes, Fred, 1959, 60, 61
 Grimer, John, 1952, 53, 54, 55
 Grossman, Rim, 1949
 Guernier, Dulacq, 1992, 93, 94
 Guion, Letrov, 2005, 06, 07
 Gunter, Bill, 1967, 68
 Gunter, Cliff, 1961, 62, 64
 Gurr, Doug, 1966, 67, 68
 Guthrie, Grant, 1967, 68, 69
 Gwaltney, Chance, 2000, 01, 02

H
 Hadley, John, 1985, 86, 87, 88
Haggins, Jarred, 2010, 11, 12
 Haggins, Odell, 1986, 87, 88, 89
 Hall, Chris, 1989, 92
 Hall, Chris, 2003, 04, 05
 Hall, Kyler, 2001, 02, 03, 05
 Hall, Phillip, 1982, 83
 Hall, Randy, 1968, 69
 Hallback, Robert, 2004, 05, 06
 Hamilton, Michael, 1999
 Hamlet, Sean, 1993, 94, 95, 96
 Hammond, Kim, 1966, 67
 Hammond, Robert, 1994, 95, 96
 Hanks, David, 1977
 Hanna, Warren, 1981, 82
 Hanson, Irwin, 1949
Haplea, Kevin, 2012
 Hardage, Nate, 2003
 Hardrick, Matt, 2006
 Hardy, Jack, 1958, 59, 60
 Harley, Jaiuan, 2009
 Harlee, John, 1961, 62
 Harlow, Brian, 1982
 Harmeling, John, 1973, 76
 Harp, Herbert, 1982, 83
 Harp, Thomas, 1986, 87
 Harrell, Damian, 1995, 97
 Harrington, Patrick, 2005
 Harris, Felix, 1990, 91, 92
 Harris, James, 1979, 80, 81
 Harris, Larry, 1980, 81, 82
 Harris, Maurice, 2009
 Harris, Mike, 2010, 11
 Harris, Wes, 1986
 Harrison, Bruce, 1974, 75, 76
Hart, Bobby, 2011, 12, 13
 Hart, Ken, 1966, 67, 68
 Hart, Warren, 1990, 91
 Haulstead, Willie, 2009, 10, 12
 Hayes, Eric, 1986, 87, 88, 89
 Hayes, Felton, 1985, 86, 87, 88
 Hayes, Geno, 2005, 06, 07
 Haynes, Hayward, 1988, 89, 90
 Heath, Mike, 1992
 Heaven, Donald, 1997, 98, 99, 00
 Hebron, Tim, 1985, 86
 Heggie, Bruce, 1983, 84, 85, 86
 Heggins, Jimmy, 1974, 75, 76, 77
 Heinz, Matt, 2002
 Henderson, Gerald, 1955, 56, 57
 Henderson, Mario, 2003, 04, 05, 06
 Henderson, Nate, 1977, 78
 Henderson, Pete, 1998, 99
 Hendley, Jim, 1984, 85, 86
 Henry, Ferrell, 1961, 62, 63

Henry, Gary, 1978, 79, 80, 82
 Henry, Tommy, 1990, 91, 92
 Henry-Kennon, Andrew, 2003
 Henshaw, Matt, 2002, 03, 04, 05
 Henson, Bill, 1970, 71
 Hermann, Dick, 1962, 63, 64
 Hernandez, Jesus, 1992, 93, 94, 95
 Herring, Reggie, 1978, 79, 80
 Hester, Jessie, 1981, 82, 83, 84
 Hester, Ron, 1980, 81
 Hietzel, Jared, 2001, 02
 Hewitt, Ted, 1948, 49, 50
 Hiatt, Phill, 1968
 Hicks, Dan, 2010, 11, 13
 Hillbrand, Tom, 1960, 61, 62
 Hinson, Ron, 1958, 59
 Hodish, Myles, 2004, 05
 Holland, Melvin, 1994
 Holland, Montrae, 1999, 00, 01, 02
Hollin, Desmond, 2013
 Holloman, Darrin, 1984, 85, 86
 Holloman, Tanner, 1985, 86
 Holloway, Sedrick, 2006, 07, 08
 Holmes, Scott, 1992
 Holt, Joe, 1953, 54, 55, 56
 Holton, Steve, 1957
 Hood, Larry, 1961
 Hooks, Jim, 1957, 58, 59
 Hope, Chris, 1998, 99, 00, 01
 Hopkins, Dustin, 2009, 10, 11, 12
 Horner, Phillip, 1992, 93
 Hosack, John, 1965, 66
 Houllis, Anthony, 2004, 05, 06, 07
 Houpe, Gene, 1988, 89, 90
 Houston, Rick, 1980
 Howard, Abdul, 1997, 99, 00, 01
 Howard, Charles, 2000, 01, 03, 04
 Howell, Phillip, 1970
 Hudson, Jerel, 1999, 00, 01, 02
 Hudson, Rodney, 2007, 08, 09, 10
 Huey, Mac, 1950, 51, 52
 Huff, Gary, 1970, 71, 72
 Huggett, Ernie, 1950, 51
 Hughes, Bill, 1968
 Hughes, Patrick, 1998, 99, 01, 02
 Hughey, Harry, 1947
 Humes, Earl, 1973, 74
 Humphrey, Deon, 1995, 96, 97, 98
 Hunt, Charlie, 1970, 71, 72
 Hunter, Doug, 1966, 67, 68
Hunter, Tyler, 2011, 12
 Hurst, John, 1966

I
 Ingram, Clay, 1996, 97, 98, 99
 Ingram, Kenny, 2007, 08
 Ionata, John, 1982, 83, 84, 85
 Ionata, Joe, 1986, 87, 88
 Irons, Paul, 2001, 02, 03, 04
 Italiano, Nelson, 1950, 51, 52

J
 Jackson, Alonzo, 1999, 00, 01, 02
 Jackson, Bobby, 1974, 75, 76, 77
 Jackson, Dexter, 1995, 96, 97, 98
 Jackson, Gennaro, 1999, 00, 01
 Jackson, Jamar, 2008, 09
 Jackson, Lenx, 1983
 Jackson, Myron, 1995, 96, 97, 98
 Jackson, O.J., 1999, 00, 01
 Jackson, Sean, 1990, 91, 92, 93
Jackson, Tre', 2011, 12, 13
 Jacobi, Howard, 1971, 72
 Jacobs, Charlie, 1956
 Jacobs, Greg, 1984
 Jacobs, Jerry, 1952, 53, 54, 55
 James, Corey, 1990, 92
 Janikowski, Sebastian, 1997, 98, 99
 Jarrett, James, 1969, 70, 71
 Jax, Garth, 1982, 83, 84, 85
 Jenjue, Ochuko, 2007, 08, 09, 10
 Jenkins, Brandon, 2009, 10, 11, 12
 Jennings, Bradley, 1998, 99, 00, 01
 Jernigan, Timmy, 2011, 12, 13
 Jeune, Jean, 1998, 99, 00
 Johnson, Brad, 1988, 89, 90, 91
 Johnson, Charlie, 1949
 Johnson, Dallas, 1995
 Johnson, Eddie, 1952, 55, 56, 57
 Johnson, Greg, 1973, 74, 75
 Johnson, Hardis, 1979, 80
 Johnson, Homes, 1979
 Johnson, Jerry, 1996, 97, 98, 99
 Johnson, Lonnie, 1990, 91, 92, 93
 Johnson, Reggie, 1987, 88, 89, 90
 Johnson, Tim, 1994, 95
 Johnson, Tony, 1981, 82, 83
 Johnson, Travis, 2001, 02, 03, 04
 Johnson, Wade, 1974, 76, 77
 Johnson, Wayne, 1967, 68, 69
 Johnston, Duke, 1967, 68, 69
 Jones, Aaron, 2005
 Jones, Bob, 1972, 73, 74
 Jones, Cedric, 1981, 82, 83, 84
 Jones, Christian, 2010, 11, 12, 13
 Jones, Cletis, 1983, 84, 85
 Jones, Donovan, 1965, 67
 Jones, Fred, 1983, 84, 85, 86
 Jones, Greg, 2000, 01, 02, 03

Jones, Hassan, 1982, 83, 84, 85
Jones, Isaiah, 2013
 Jones, Jared, 1998, 99
 Jones, Jerry, 1965, 66, 67
 Jones, Keith, 1978, 79, 80
 Jones, Keith, 1990
 Jones, Larry, 1973
 Jones, Marvin, 1990, 91, 92
 Jones, Phil, 1973, 74, 75
 Jones, Ty, 2009, 10, 11
 Jones, Walter, 1996
 Jones, Willie, 1975, 76, 77, 78
 Jones, Willie, 2002, 04, 05
 Jordan, Jimmy, 1976, 77, 78, 79
 Joyner, Joe, 1975, 76
 Joyner, Lamaricus, 2010, 11, 12, 13

K
 Kaiser, Randy, 1973, 74
 Kaleikini, Joey, 2001, 02, 03
 Kalenich, Steve, 1950, 51, 52, 53
 Kalfas, Chris, 1947, 48
 Kanell, Danny, 1992, 93, 94, 95
 Karlowicz, John, 1951
 Kavanaugh, John, 1958
 Keane, Tommy, 2006
 Keen, Chris, 1990, 91
 Kendell, Dick, 1948
 Kendra, Dan, 1996, 97, 99
 Kendrick, Dub, 1948, 49, 50
 Kestner, Ken, 1958, 59, 60
 Key, Larry, 1974, 75, 76, 77
 Key, Sean, 1995, 96, 98, 99
 Keyes, Robert, 1976
 Kimber, Bill, 1957, 58
 Kincaid, Mike, 1975, 76, 77, 78
 Kinderman, Keith, 1961, 62
 King, Grady, 1977, 78, 79
 King, Phillip, 1990
 King, Ronnie, 1952, 53, 54
 Kinnan, Joe, 1966, 67
 Kinsey, Rocky, 1982, 83, 84
 Kissner, Larry, 1965, 66
 Kissner, Mike, 1974, 75, 76
 Klesius, Steve, 1959, 60, 61
 Klores, Jeff, 1961, 63
 Knight, Mack, 1990, 91, 93
 Knox, Kevin, 1990, 91, 92, 93
 Kolbus, Marty, 1966
 Komegav, Mikhail, 2004, 05, 06
 Kourtzidis, Christo, 2012
 Kratzert, Bill, 1947
 Kuipers, Jason, 1986, 87, 88

L
 Lamb, Ray, 1958, 59, 60
 Lampkin, Benjamin, 2006, 07, 08
 Lanahan, John, 1969, 70, 71
 Lane, Jerry, 1957
 Lanier, Ken, 1977, 78, 79, 80
 Lasane, Bruce, 1987, 88, 89
 Laureano, Juan, 1992, 93, 94, 95
Lawrence-Stample, Nile, 2012, 13
 Lawson, Roosevelt, 2005, 06, 07, 08
 Lazzaro, Greg, 1976, 77
 Lee, Amp, 1989, 90, 91
 Lee, Bill, 1960
 Lee, Xavier, 2005, 06, 07
 Leggett, Jeff, 1974, 75, 76
 Leon, Anthony, 2007
 Leonard, Bud, 1953, 54, 55, 56
 Leonhart, Louis, 1952
Leonberry, E.J., 2013
 Levings, John, 1960, 61, 62
 Levy, Lenny, 1958
 Lewis, Buzzy, 1971, 72, 73
 Lewis, Cornelius, 2005
 Lewis, Ronald, 1986, 87, 88, 89
 Librizzi, Tony, 1995
 Liss, Sean, 1993, 94, 95, 96
 Little, JaBaris, 2008, 09, 10, 11
 Lockard, Ed, 1950
 Loftin, Jim, 1962, 63
 Logan, Randy, 1968, 69
 Lohse, Bill, 1968, 69, 70
 Lombardi, Carmine, 1950
 Loner, Frank, 1966, 67, 68
 Long, Kevin, 1994, 95, 96, 97
 Long, Marcus, 1993, 95, 96
 Long, Rendell, 1994, 95
 Lopez, Pablo, 1984, 85
 Loucks, Garry, 1972
 Lovelady, Sterling, 2012, 13
 Lowe, Ron, 1969
 Lowrey, Kelly, 1981, 82, 83
 Luallen, Eric, 1989
 Luc, Jeff, 2010, 11
 Lundstrom, Brad, 1989, 90
 Lunford, Ronnie, 2003, 04, 05
 Lurie, Howard, 1964, 65
 Lyles, Mark, 1976, 77, 78, 79

Amp Lee

2014
PREVIEW

2014
SEMINOLES
COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

179

ALL-TIME LETTERMEN

M

Macek, Mark, 1977, 78, 79, 80
 Mack, Kim, 1982, 83, 84
 MacLean, Ken, 1947, 48, 49
 Mackenzie, Dale, 1962, 63, 64
 Madden, John, 1978, 79, 80, 81
 Maddox, Nick, 1999, 00, 01, 02
 Maeder, Chad, 1999, 00, 01
 Maher, Rich, 1999
 Magalski, Paul, 1969, 70, 71
Maguire, Sean, 2013
 Majors, Joe, 1957, 58, 59
 Makowiecki, Al, 1953, 54
 Malkiewicz, James, 1972, 73
 Malone, Bryne, 1997, 98
 Maloy, Rudy, 1973, 74, 75, 76
 Maltby, Duke, 1949, 50
 Mancini, Kevin, 1988, 89, 90, 91
 Mangan, Bob, 1963, 64, 65
 Manquum, Corey, 2006, 07, 08, 09
 Mankins, Jim, 1965, 66
 Mann, Ed, 1952
 Manuel, Bo, 1947, 48, 49
 Manuel, E.J., 2009, 10, 11, 12
 Marcus, Frank, 1948
 Marcus, Joe, 1948, 49
 Marion, Tyrant, 1992, 93, 94, 95
 Martin, Jared, 2005
 Mason, Bill, 1988, 89, 90
 Massey, Harry, 1953, 54
 Massey, Jim, 1963, 64, 65
 Mathieson, Steve, 1974, 75, 76
Matias, Josue, 2011, 12, 13
 Matt, Prince, 1982, 83
 Matthews, Jay Mac, 1965, 66
 May, Monte, 1948, 49, 50
 May, Robert, 2001, 02
 Mayhew, Martin, 1984, 85, 86, 87
 McAllister, Demonte, 2010, 11, 12, 13
 McCloud, Anthony, 2010, 11, 12
 McClure, Darius, 2005, 06, 07, 08
 McClure, Don, 1947
 McConaughay, John, 1960, 61, 62
 McCorkel, Shawn, 1997, 98
 McCormick, Gene, 1958, 59
 McCormick, Tom, 1981, 82, 83
 McConvey, Errol, 1989, 90, 91
 McConvey, Kez, 1991, 92, 93, 94
 McCoy, Jerome, 1984
 McCrary, Brian, 1982, 83, 84
 McCray, Moses, 2008, 09, 2011
 McCray, William, 1997, 98, 00, 01
 McCullers, Dale, 1966, 67, 68
 McDaniel, Damon, 2006

McDaniel, Jacobbi, 2009, 10, 11, 13
 McDonald, Jimmy, 1952
 McDougal, Tom, 1973
 McDowell, Bill, 1963, 64, 65
 McDowell, Gene, 1960, 61, 62
 McDuffie, Wayne, 1964, 66, 67
 McEachern, Robert, 1968, 69, 70
 McFadden, Bryant, 2001, 02, 03, 04
 McGee, Joe, 1957, 58
 McGill, Eric, 1990, 91, 92
 McGowan, Mike, 1972
 McGowan, Paul, 1984, 85, 86, 87
 McGrew, Sam, 2002, 03, 04, 05
 McIntosh, Toddrick, 1990, 91, 92, 93
 McKinnie, J. W., 1969, 70, 71
 McKinnon, Bobby, 1973, 74, 75
 McKinnon, Dennis, 1980, 81, 82
 McLaren, Scottie, 1990
 McLean, John, 1980, 81, 82, 83
 McLean, Richard, 1967
 McLean, Scott, 1979, 80, 81
 McMahon, Ryan, 2007, 08, 09, 10
 McManus, Danny, 1985, 86, 87
 McMillan, Charles, 1947
 McMillan, Eddie, 1970, 71, 72, 73
 McMillan, Jack, 1947
 McMillon, Tiger, 1991, 92, 94
 McNease, Y.C., 1961, 62
 McNeil, Kevin, 2008
 McNeil, Patrick, 1991, 92, 93, 94
 McPherson, Adrian, 2001
 McPhillips, Billy, 1973, 74, 75, 76
 Meeks, Bobby, 2002, 03, 04
 Meinrod, Matt, 2002, 03, 05
 Melton, Leonard, 1947, 48, 49
 Menendez, Bob, 1966, 67
 Merna, John, 1988
 Merritt, Dorsey, 1952
 Merson, Bob, 1980, 81, 82
 Merson, Scott, 1982
 Meseroll, Mark, 1976, 77
 Meseroll, Scott, 1973, 74
 Messam, Wayne, 1993, 95, 96
 Messer, Doug, 1961, 62, 63
 Messinese, Jimmy, 1952, 53, 54
 Metts, Buck, 1953, 54, 55, 56
 Meyer, Carl, 1959, 60
 Middlebrooks, D.L., 1947
 Miles, David, 1971, 72
 Miller, Fred, 1973, 74, 75
 Milligan, Pat, 1981, 82, 83
 Mincey, Justin, 2006, 07, 08, 09
 Mindlin, Jeremy, 1978, 79
 Minnis, Marvin, 1997, 98, 99, 00

Minor, Roger, 1970, 71
 Minor, Travis, 1997, 98, 99, 00
 Mirambeau, Antoine, 1999, 00, 01, 02
Mitchell, Jr., Derrick, 2013
 Mitchell, Doug, 1969
 Mitchell, Hodges, 1972, 73
 Mitchell, Sean, 1996
 Mobley Orson, 1982
 Moffet, Neefy, 2005, 06, 07, 08
 Montera, Travis, 1996
 Montgomery, George, 1969
 Montgomery, Hal, 1966, 67, 68
 Montgomery, John, 1969, 70, 71
 Moody, Brent, 2006, 07
 Moody, Nick, 2009, 10, 11, 12
 Moon, Jarad, 1997, 98, 99, 00
 Moore, Eric, 2001, 02, 03, 04
 Moore, Greg, 1999
 Moore, Paul, 1988, 89, 90, 91
 Moore, Ron, 1959
 Moore, Ron, 1983
 Moran, Terry, 1958
 Moremen, Bill, 1965, 66, 67
 Morgan, Robert, 1998, 99, 00, 02
 Morrill, Jerry, 1949
 Morrill, Ted, 1952
 Morris, Dan, 1983, 84
 Morris, Mike, 1988, 89, 90, 91
 Mosley, Ted, 1967, 68
 Moss, Anthony, 1987, 88, 89, 90
 Mowatt, Zeke, 1980, 81, 82
 Mowrey, Dan, 1991, 92, 93, 94
 Munyon, Matt, 2000
 Munroe, Art, 1969, 70
 Murdoch, Les, 1963, 64
 Murphy, John, 1972, 73, 74
 Musselman, Bill, 1954, 56, 57
 Mustain, Don, 1959
 Myers, Brandon, 1999, 00, 01

N

Nance, Jon, 1990, 92, 93
 Napier, Marlon, 2003
 Narramore, Lee, 1964
 Newell, Greg, 1984, 85, 86, 87
 Niblock, Cory, 2003, 04, 05, 06
 Nichols, Gerald, 1982, 84, 85, 86
 Nicholson, A.J., 2002, 03, 04, 05
 Nicholson, Derek, 2005, 06, 07, 08
 Nicklaus, Steve, 1983
 Nellums, Bob, 1956, 57
 Nelson, Lee, 1974, 75
Newberry, Giorgio, 2012, 13
 Newton, Patrick, 2000, 01, 02
 Norris, Brent, 1971
 Norris, D.J., 2004, 05, 06
Northrup, Reggie, 2012, 13

O

Odom, Billy, 1954, 55, 56
 Oglesby, Paul, 1972
 Olsen, Jim, 1953
O'Leary, Nick, 2011, 12, 13
 O'Malley, Tom, 1985, 86, 87, 88
 O'Neal, Earl, 1950, 51, 52
 O'Neal, Kenny, 2005
 Oreair, Rick, 1970, 71, 72
 Orelus, Henry, 2010
 Orlando, Mark, 1973
 Osei, Claudius, 2001, 02, 03, 04
 Osha, Dwight, 1949, 50
 Ostaszewski, Henry, 1988, 89, 90, 91
 Ostaszewski, Joe, 1988, 89, 90, 91
 Osteen, Billy, 1947
 Outzen, Marcus, 1997, 98, 99, 00
 Overby, Roger, 1974, 75, 77
 Overmyer, David, 2004, 05, 06, 07
 Owens, Gerald, 1992
 Owens, Rod, 2005, 07, 08, 09

P

Pacifico, Al, 1953, 54, 55, 56
 Page, Mike, 1967
 Paige, Lee, 1982
 Paicic, Gary, 1966, 67, 68
 Palermo, John, 1972, 73
 Palmer, David, 1984, 85, 86, 87
 Palmer, Kwaesi, 1999
 Palmer, Sterling, 1990, 91, 92
 Panton, Pete, 1983, 84, 85
 Parker, Chris, 1988, 89
 Parker, Clint, 1970, 71
 Parker, Preston, 2006, 07, 08
 Parks, John, 1985, 86
 Parks, Terrance, 2009, 10, 11
 Parris, Gary, 1970, 71, 72
 Parrish, Joe, 1963, 64, 65
 Parrish, Lemar, 1999
 Parrish, Wyatt "Red", 1947, 48, 49
 Parvin, Daniel, 2009
 Pasquale, Paul, 1958
 Passwaters, Earl, 1972, 73
 Patterson, Jimm, 1992
 Pauldo, Willie, 1990
 Pearsall, Melvin, 1994, 95, 96, 97
 Pederson, Don, 1968, 69, 70
 Peirce, Jason, 1990, 92
 Pell, John, 1968, 69
 Pendleton, Larry, 1966, 67, 68

Bill Ragans

Pennie, Charles, 1965, 66
 Pennie, Frank, 1963, 64, 65
 Peterson, Dick, 1948, 49, 50
 Petko, Joe, 1963, 64, 65
 Philip, Gerald, 1956, 57
 Pickard, Fred, 1957, 58, 59
 Pickens, Chuck, 2012
 Pierre, Edwin, 2006
 Pinckney, Maurice, 1989, 90
 Piquion Ray, 2002, 03, 04
 Pittman, John, 1967, 68
 Pittman, Julian, 1994, 95, 96
 Pitts, David, 1964
 Piurowski, Caz, 2006, 07, 08, 09
 Piurowski, Paul, 1977, 78, 79, 80
 Platt, Sam, 1978, 79, 80
 Player, Scott, 1991
 Polak, Nat, 1952
 Polley, Tommy, 1997, 98, 99, 00
Ponder, Cameron, 2013
 Ponder, Christian, 2007, 08, 09, 10
 Ponder, David, 1980, 81, 82, 83
 Pope, Edwin, 1965, 66
 Pope, Kendyll, 2000, 01, 02, 03
 Pope, Melvin, Jr., 1957
 Poppell, Jason, 1995, 96
 Porter, Dave, 1974, 75, 76
 Pritchett, Ed, 1963, 64, 65
 Powell, Cliff, 1950
 Powell, Don, 1952, 53, 54, 55
 Powell, Eric, 2000, 02
 Powell, Shawn, 2008, 09, 10, 11
 Prescott, Billy, 1976
 Preston, Rock, 1994, 95, 96
 Prestwood, Tom, 1972
 Prinzi, Vic, 1954, 55, 56, 58
 Prior, Brad, 1976
 Pritchett, Ed, 1963, 64, 65
 Proctor, C.N., 1947
 Proctor, William Lee, 1955
 Prophette, Kevin, 1995, 96
 Prunette, Jamie, 1995
 Pvr, Lonnie, 2009, 10, 11, 12

Q

Quigley, Bill, 1947, 48
 Quigley, Ed, 1947
 Quinn, John, 1949

R

Rabon, Billy, 1952
 Rackley, Theon, 1996, 97, 98, 99
 Ragans, Bill, 1987, 88, 89, 90
 Ragins, Smokey, 1973, 74, 75
 Rainey, Reese, 1971
 Ramsey, Greg, 1977, 78, 79
Ramsey, Jalen, 2013
 Ratliff, Floyd, 1967
 Ratliff, Ron, 1970, 71, 72, 73
 Rebol, Todd, 1992, 93, 94, 95
 Reddick, Ernie, 1948, 49
 Reed, Bert, 2008, 09, 10, 11
 Reid, Gordy, 2003
 Reid, Greg, 2009, 10, 11
 Reid, Willie, 2002, 03, 04, 05

Reliford, Beau, 2009, 10, 11
 Render, Ricky, 1981, 82, 83
 Rendina, Mike, 1981, 82
 Renn, Bobby, 1956, 57, 58
 Restivo, Sam, 1981, 82, 83
 Revell, Chris, 2012
 Revell, Elton, 1965
 Reynolds, Burt, 1954
 Reynolds, Detroit, 1973, 74, 75, 76
 Reynolds, Jamal, 1997, 98, 99, 00
 Reynolds, Ryan, 2003
 Rhodes, Bill, 1966, 67, 68
 Rhodes, Billy, 1995, 96, 97, 98
 Rhodes, Bobby, 1996, 97, 98, 99
 Rhodes, Xavier, 2010, 11, 12
 Rice, Barry, 1968, 69, 70
 Rice, Beryl, 1968, 69, 70
 Richardson, Bill, 1985
 Richardson, D'Vontrey, 2008
 Richardson, Ed, 1977, 78, 79
 Ridings, Jeff, 1974, 75, 76
 Riggs, Marty, 1985, 86, 87
 Riley, Eric, 1981, 83, 84
 Riley, Phillip, 1993, 94, 95
 Rimby, Bill, 1969, 70, 71
 Riopelle, Jerry, 1983, 84
 Risker, Butch, 1966
 Pounds, Greg, 1972, 73
 Risk, Alan, 1975, 76
 Rivas, Vic, 1974, 75, 76
 Rix, Chris, 2001, 02, 03, 04
 Roberson, James, 1991, 92, 93, 94
 Roberson, Ulysses, 1983, 84
 Roberts, Dave, 1987, 88, 89, 90
 Roberts, Gene, 1961, 62
 Roberts, Marion, 1961, 62, 63
 Roberts, Oscar, 1971, 72
 Roberts, Pete, 1965, 66, 67
 Roberts, Rod, 2008
 Proctor, C.N., 1947
 Robinson, Chuck, 1961, 62, 63
 Robinson, Dominic, 2001, 02, 03, 04
 Robinson, Jaime, 2006, 07, 08, 09
 Robinson, Patrick, 2006, 07, 08, 09
 Robinson, Terry, 1985
 Rodrigue, Ted, 1954, 55, 56, 57
 Roe, Ken, 1981, 82, 83
 Rogers, Ramon, 1958, 59
 Rolle, Myron, 2006, 07, 08
 Rolle, Saman, 1994, 95, 96, 97
 Romeo, Tony, 1958, 59, 60
 Root, Matt, 2004, 05
 Rose, Daron, 2007
 Ross, Brian, 2004
 Ross, Gerard, 2003, 04, 05
 Ross, Gray, 1989, 90
 Ross, Keith, 1985, 86, 87, 88
 Rountree, Phil, 1947
 Rouse, Fred, 2005
 Roye, Orpheus, 1994, 95
 Rozman, Pappy, 1958
 Rushing, Tom, 1975, 76, 77
 Russom, Kenneth, 1960, 61, 62
 Rust, Benny, 1969, 70
 Ryan, Eric, 1980, 81, 82

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

Marvin Minnis

- S**
- Salva, Mark, 1984, 85, 86, 87
 Sam, Lorne, 2003, 04
 Sam, P.K., 2001, 02, 03
 Sammons, Mike, 1969, 70
 Samuels, Stanford, 2000, 01, 02, 03
 Sanborn, Garrison, 2005, 06, 07
 Sanders, Deion, 1985, 86, 87, 88
 Sanders, Terry, 1976, 77, 78, 79
 Sanders, Tracy, 1985, 86, 87, 88
 Sanders, Troy, 1989, 90, 91, 92
 Sanders, Zebrie, 2008, 09, 10, 11
 Sanderson, Rhonne, 2009, 10
 Sawyer, Bill, 1974, 75, 76
 Sawyer, Brian, 2000, 01, 02, 03
 Sawyer, Corey, 1992, 93
 Saunders, Troy, 1995, 96, 97, 98
 Scharf, Mitch, 1997
 Schilbrack, Scott, 1988
 Schmeiz, Bob, 1948, 49, 50, 51
 Schmidt, Brian, 1973, 74, 75, 76
 Schmidt, Derek, 1984, 85, 86, 87
 Schomburger, Ron, 1954, 55, 56, 57
 Schrenker, Dave, 1985, 86
 Schuchts, Bart, 1986, 87
 Scott, Arthur, 1977, 78, 79, 80
 Scott, Carlton, 1984
 Scott, Kendrick, 1992, 93, 94
 Scott, Stanley, 1983, 84, 85
 Sellers, Don, 1960
 Sellers, Mike, 1950, 51
 Sellers, Ron, 1966, 67, 68
 Selvidio, P.J., 2002
 Senior, Corey, 1988
 Sexton, Billy, 1973
 Sexton, Wyatt, 2003, 04
 Seymour, Roland, 1997, 98, 99, 00
Shanks, Justin, 2013
 Shaw, Bill, 1969, 70, 71, 72
 Shaw, Joslin, 2005, 06, 07
 Shaw, Kenny, 2010, 11, 12, 13
 Shaw, Mike, 2001, 02
 Shelton, Eric, 2001
 Sheppard, John, 1956, 57, 58
 Sherman, Travis, 1993, 94, 95
 Shinholser, Jack, 1963, 64, 65
 Shively, Randy, 1972
 Shiver, Clay, 1992, 93, 94, 95
 Shiver, Stan, 1985, 86, 87, 88
 Shumann, Mike, 1973, 74, 75, 77
 Simmons, Ron, 1977, 78, 79, 80
 Simon, Corey, 1996, 97, 98, 99
 Simpson, Carl, 1990, 91, 92
 Sims, Ernie, 1977, 78, 80, 81
 Sims, Ernie, 2003, 04, 05
 Sims, Jim, 1960, 61, 62

- Sims, Marcus, 2006, 08
 Singletary, J. Keith, 1975, 76
 Skaggs, Raymond, 1998
 Slaton, Paul, 1957
 Slay, Steve, 1962
 Slicker, Tom, 1960, 61, 62
 Smiley, Anthony, 1983, 84
 Smiley, Debralee, 2010, 12
 Smith, Abe, 1976, 77
 Smith, Antone, 2005, 06, 07, 08
 Smith, Barry, 1970, 71, 72
 Smith, Eric, 1991, 92, 93, 94
Smith, Keelin, 2012, 13
 Smith, Kelvin, 1987, 88, 89
 Smith, Kendall, 2007, 08, 09, 10
 Smith, Larry, 1996, 97, 98
 Smith, Leroy, 2001, 02, 03, 04
 Smith, Marquette, 1991, 93
 Smith, Mike, 1978, 79, 80
 Smith, Rodney, 2009, 10, 11, 12
 Smith, Sammie, 1986, 87, 88
 Smith, Shevin, 1994, 95, 96, 97
 Smith, Telvin, 2010, 11, 12, 13
Smith, Terrance, 2012, 13
 Smith, Tony, 1982, 83, 84, 85
 Smith, Travis, 2002
 Snell, David, 1970, 71, 72
 Snider, Blake, 2009
 Snipes, Roosevelt, 1983, 84
 Snyder, Dave, 1961, 62, 63
 Solomon, Jesse, 1984, 85
 Southwood, Keith, 1984, 85
 Sowers, Craig, 1970
 Spain, Connell, 1993, 94, 95, 96
 Sparkman, Don, 1971, 72, 73
 Spires, Greg, 1994, 95, 96, 97
 Spivey, John, 1957, 58, 59
 Spooner, Phil, 1963, 64, 65
 Sprague, Ryan, 1997, 98, 99, 00
 Spurlock, David, 2008, 09, 10, 11
 Staab, Ray, 1954
 Stallworth, David, 1989, 90, 91
 Stanley, Jacob, 2010, 11
 Stark, Jon, 1993, 94
 Stark, Rohn, 1978, 79, 80, 81
 Stein, Jesse, 2003
 Stephens, Demetro, 1995, 96, 97, 98
 Stephens, John, 1984, 65, 66
 Stevens, Toshmon, 2009, 10, 11, 12
Stevenson, Freddie, 2013
 Stevenson, Robert, 1989, 90, 91, 92
 Stewart, Alan, 1987, 88, 89
 Stewart, Kendrick, 2006, 07, 08, 09
 Stewart, Mike, 1976, 77
 Stieh, Eric, 1984, 85, 86
 Stockton, Andy, 1974, 75
 Stockstill, Rick, 1979, 80, 81

Craphonso Thorpe

- Stokes, Jay, 1969, 70, 71
 Stork, Bryan, 2010, 11, 12, 13
 Stovall, Chancey, 2003, 04
 Strauss, Buddy, 1948, 49
 Strickland, Dan, 1958
 Strickland, Larry, 1970, 71, 72
 Strickland, Oliver, 1989
 Strickler, Joe, 1969, 70, 71
 Stringer, Germaine, 1996, 97, 98, 99
 Stroud, Todd, 1983, 84, 85
 Sudder, Rich, 1992
 Sumner, Avery, 1962, 63, 64
 Sumner, Walter, 1966, 67, 68
 Suratt, Joe, 2005, 06
 Surrency, Corey, 2008
 Sutton, Lenny, 1986
 Swantic, Len, 1953, 54, 55, 56
 Swoszowski, Bob, 1958, 59, 60
 Sytsma, Henry, 1962
 Szczepanik, Vic, 1949, 50, 51, 52

- Tongva, Joe, 2008
 Tony, Greg, 2000
 Trado, Jim, 1954
 Trancygler, Ed, 1960, 61
 Trickett, Clint, 2011, 12
 Tulloch, David, 1996, 97
 Tully, Bob, 1951
 Tully, Jack, 1947, 48
 Turk, Richard, 1950, 51, 52
 Turral, Eric, 1990, 91
 Tuten, Rick, 1986, 87
 Tye, Will, 2011
 Tyre, Bill, 1961, 62
 Tyre, Lewis, 1992, 93, 94, 95
 Tyson, Jim, 1968, 69, 70

- U**
- Ulmer, Al, 1957, 58, 59
 Unglaub, Kurt, 1976, 77, 78, 79
 Ulrich, Bob, 1965
 Urquhart, Whitney, 1948, 49

- V**
- Vanover, Tamarick, 1992, 93
 Valente, Dale, 1995
 Verbinski, Joe, 1959, 60, 61
 Verdell, Toddrick, 2006, 07, 08
 Versprille, Pat, 1955, 56
 Vohun, Frank, 1967, 68, 69
 Voltapetti, Barry, 1980, 81

- W**
- Wachtel, John, 1961, 63, 64
 Wade, Cameron, 2009
 Wadsworth, Andre, 1994, 95, 96, 97
Waisome, Nick, 2011, 12, 13
 Waldrop, Ben, 1998
 Walker, Clyde, 1975, 76, 77
 Walker, Chns, 1996, 97, 98, 99
 Walker, David, 1995
Walker, DeMarcus, 2013
 Walker, Fabian, 2002, 03
 Walker, Javon, 2000, 01
 Walker, Stan, 1967, 68, 69
 Wall, Torleodo, 1993
 Wallace, Jonathan, 2012, 13
 Wallace, Lou, 1957
 Wallace, Ron, 1968, 69, 70
 Wallace, Wade, 1978, 79
 Waller, H.T., 1966
 Ward, B.J., 2001, 02, 03
 Ward, Charlie, 1989, 91, 92, 93
 Warren, Brandon, 2006
 Warren, David, 1997, 98, 99, 00
 Warren, Scott, 1976, 77, 78, 79
 Warren, Terry, 1984, 85, 86, 87
 Warren, Tommy, 1968, 69, 70
 Warrick, Peter, 1996, 97, 98, 99
 Washington, Leon, 2002, 03, 04, 05
 Washington, Torrance, 2002
 Watkins, Pat, 2002, 03, 04, 05

- Watson, Dekoda, 2006, 07, 08, 09
 Watson, John, 1947
 Watson, Menelik, 2012
 Weatherford, Drew, 2005, 06, 07, 08
 Weaver, Billy, 1955, 56, 57
 Weaver, Lee, 1999, 00
Weeks, Keith, 2013
 Weigel, Bill, 1949
 Weinke, Chris, 1997, 98, 99, 00
 Wells, Chuck, 1985
 Wells, Rodney, 1994, 95
 Weldon, Casey, 1988, 89, 90, 91
 Werner, Bjoern, 2010, 11, 12
 Wesley, Gil, 1977, 78, 79
 West, Tom, 1962, 63, 64
 Wessel, Joe, 1982, 83, 84
 Wetherell, T.K., 1965, 66, 67
 Wettstein, Max, 1963, 64, 65
 Wheeler, Tom, 1982, 83
 Whigham, Frank, 1970, 71
 Whipkey, Jarred, 2006
 Whitaker, Jason, 1996, 97, 98, 99
 White, Gaylon, 1984, 85, 86
 White, Markus, 2008, 09, 10
White, Marquez, 2013
 White, Randy, 1985, 86, 87
 White, Tom, 1969, 70
 Whitehead, Bud, 1958, 59, 60
 Whitehead, Willie, 1960
 Whitehurst, Dan, 1970, 71, 72
Whitfield, Kermit, 2013
 Whitmer, Bob, 1951
 Whiting, Mike, 1978, 79, 80, 81
 Whittington, David, 1988
 Widner, Terry, 1982, 83
 Wiggins, Wylie, 1999
 Wilder, Jr., James, 2011, 12, 13
 Wilkins, Randy, 1998, 99, 00
 Williams, Alphonso, 1985, 86, 87, 88
 Williams, Anthony, 1986
 Williams, Blair, 1981, 82
 Williams, Brett, 1999, 00, 01, 02
 Williams, Brian, 1981, 82, 83, 84
 Williams, Dayne, 1986, 87, 88
 Williams, Del, 1964, 65, 66
 Williams, Dick, 1947
 Williams, Eric, 1984, 85, 86, 87, 88
 Williams, Isaac, 1982, 83, 84, 85
Williams, Karlous, 2011, 12, 13
 Williams, Phil, 1978, 79, 80, 81
Williams, P.J., 2012, 13
 Williams, Pooh Bear, 1993, 95, 96
 Williams, Rhodney, 1993
 Williams, Ricky, 1979, 80, 81, 82
 Williams, Roger, 2004, 05, 06, 07
 Williams, Todd, 1999, 00, 01, 02
 Williams, Vince, 2008, 10, 11, 12
 Williams, Waldo, 1975, 76
 Williamson, Larry, 1965, 66
 Willis, Peter Tom, 1986, 88, 89
 Willis, Ray, 2001, 02, 03, 04
 Wilmot, Horace, 1963
Wilson, Jesus, 2013
 Wilson, Reinard, 1993, 94, 95, 96
 Wimberly, John, 1990, 92
 Wimbley, Kamerion, 2002, 03, 04, 05
Winston, Jameis, 2013
 Wodrich, Bob, 1950, 51, 52
 Womble, Jeff, 2000, 01, 02, 03
 Woodall, Colton, 2013
 Woods, Chris, 1999, 00
 Woodham, Al, 1952
 Woodham, Wally, 1977, 78, 79
 Woodford, Gary, 1975, 76
 Wooten, Jerry, 1963
 Wright, Ricardo, 2006, 07, 08, 09
 Wyche, John, 1987, 89, 90

- X**
- Xanders, Brian, 1992

- Y**
- Yarborough, Craig, 2009
 Yeldell, Bill, 1968
 Yeomans, Tony, 1986, 87, 88, 89
 Young, Tommy, 1981, 82

- Z**
- Zann, Vincent, 2009, 10
 Zaffran, Ted, 1969, 70
 Zion, Harvey, 1966, 67, 68

Current players in bold.

Derek Schmidt

- T**
- Taccetta, Jeff, 2009
 Tanks, Michael, 1986, 87, 88, 89
 Tatum, Malcolm, 1999, 00, 01, 02
 Taylor, Henry, 1981, 82, 83, 84
 Taylor, Jimmy Lee, 1951, 52, 53, 54
 Taylor, Rick, 1983
 Taylor, Thurston, 1965, 66, 67
 Tensi, Steve, 1962, 63, 64
Terrell, Nigel, 2012, 13
 Terry, Nat, 1976, 77
 Thacker, Bud, 2006, 07, 08, 09
 Thames, Jon, 1973, 74, 75, 76
 Tharpe, Al, 1947
 Thaxton, Jae, 2004, 05, 06
 Thomas, Bob, 1956
 Thomas, Clevan, 1997, 98, 99, 00
 Thomas, Clint, 1950
 Thomas, Curtis, 1985, 86
 Thomas, Danny, 1968, 69
 Thomas, Enc, 1983, 84, 85
 Thomas, Eric, 1996, 97, 98, 99
 Thomas, Gerry, 1991
 Thomas, Homer, 1980, 81
 Thomas, James, 1970, 71, 72
 Thomas, Jermaine, 2008, 09, 10, 11
 Thomas, Rudy, 1974, 75, 76
 Thomas, Tarlos, 1998, 99, 00
 Thomas, Tra, 1994, 95, 96, 97
 Thompson, Chris, 2009, 10, 11, 12
 Thompson, Jim, 1982, 83, 84
 Thompson, Roy, 1951, 52
 Thompson, Shelton, 1986, 87, 88, 89
 Thompson, Weegie, 1981, 82, 83
 Thorpe, Craphonso, 2001, 03, 04
 Tillman, George, 1960
 Timmons, Lawrence, 2004, 05, 06
 Todd, Donovan, 2013
 Tomberlin, Pat, 1985, 86, 87, 88
 Tomeo, Charles, 1996

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

ALL-TIME JERSEY NUMBERS

1

Frank Fontes (70, 71)
Ahmet Askin (72, 73, 74)
Keith Singletary (75)
Dave Cappelen (76, 77, 78, 79)
Rick Taylor (80)
Eric Thomas (81, 82, 83, 84, 85)
Scott DiMare (86, 87, 88)
Shannon Baker (89, 90, 91, 92)
Andre Cooper (93, 94, 95, 96)
Reggie Durden (96, 98, 99)
Sam Cowart (97)
Jeff Chaney (00)
Jesse Stein (01)
Craphonso Thorpe (01, 02, 03, 04)
Fred Rouse (05)
Brandon Warren (06)
Xavier Lee (07)
Corey Surrency (08)
Mike Harris (10, 11)
Kelvin Benjamin (11, 12, 13)
Tyler Hunter (12, 13)

2

Reggie Webb (80)
Steve Nicklaus (81, 82, 83, 84)
Ronnie Andrews (85)
Patrick White (85)
Deion Sanders (86, 87, 88)
Eric Tural (89)
Clifton Abraham (90, 91, 92, 93, 94)
Samari Rolle (84, 95, 96, 97)
RETIRED (95)

3

Duane Carrell (69, 70, 71)
Joe Downey (72, 73, 74)
Bill Duley (75, 76, 77)
Rohn Stark (78, 79, 80, 81)
Hassan Jones (82)
Herb Gainer (83, 84, 85, 86, 87)
Rick Tuten (86)
Richie Andrews (87)
Leon Fowler (88, 89, 90, 91, 92)
Scott Bentley (93, 94, 95, 96)
Tres Walton (96, 97, 98)
Malcolm Tatum (98, 99, 00, 01, 02)
Leon Washington (03, 04, 05)
Myron Rolle (06, 07, 08)
E.J. Manuel (08, 09, 10, 11, 12)
Justin Bright (10, 11, 12)
Ronald Darby (13)
Jesus Wilson (13)

4

Chris Gerbasi (80)
Jessie Hester (81, 82, 83, 84)
Peter Tom Willis (85, 86, 87, 88, 89)
Chris Weinke (90)
Marquette Smith (91)
Corey Fuller (92, 93, 94)
Robert Hammond (94)
Troy Sanders (95, 96, 97, 98)
Chris Hope (98)
Anquan Boldin (00, 01, 02)
P.K. Sam (03)
Kenny O'Neal (05)
Mikhail Kornegay (06)
Tony Carter (07, 08)
Terrance Parks (09, 10, 11)
Brandon Jenkins (12)
Chris Thompson (12)
Gorgio Newberry (13)

5

Weegie Thompson (79)
Joe Wessel (82, 83, 84)
Chip Ferguson (85, 86, 87, 88)
Kenny Felder (89, 90, 91)
Jason Powers (92)
Jon Stark (93, 94)
Theon Rackley (95, 96, 97, 98, 99)
Travis Chambers (96)
Cornelius Collier (99, 01, 02)
Adrian McPherson (02)
Chris Davis (03, 04, 05, 06)
Preston Parker (07, 08)
Greg Reid (09, 10, 11)
Jameis Winston (12, 13)
Reggie Northrup (13)

6

Dennis McKinnon (80, 81, 82)
Louis Berry (83, 84, 85, 86)
Bill Mason (86)
LeRoy Butler (87, 88, 89)
Grady Ross (90)
Steve Gilmer (90, 91, 92, 93, 94)
Harold Wright (93)
Troy Sanders (94)
Robert Hammond (95, 96, 97)
Derrick Gibson (98, 99, 00)
Anquan Boldin (99)
Greg Jones (01, 02, 03)
Anthony Bredwood (01)
Willie Jones (04, 05)
Antone Smith (06, 07, 08)
Gerald Demps (10)
Nick Waisome (11, 12)
Dan Hicks (13)
Larry Lawson III (13)

7

Mike Smith (79, 80)
Mike Rendina (81, 82)
Barry Barco (83, 84, 85)
Ronald Lewis (86, 87, 88, 89)
Eric Tural (90, 91)
Aaron Dely (92, 93, 94, 95)
Billy Brown (95)
Germaine Stringer (96)
Laveranues Coles (97, 98, 99)
Rufus Brown (99, 00, 01, 02, 03)
Buster Davis (04, 05, 06)
Marcus Ball (07)
Christian Ponder (08, 09, 10)
Christian Jones (10, 11, 12, 13)
Mario Pender (12, 13)
Kermit Whitfield (13)

8

Eric Riley (80, 81, 82, 83, 84)
Anthony Johnson (85)
Terry Anthony (86, 87, 88, 89)
Scott Edwards (89)
Corey Sawyer (90, 91, 92, 93)
Magic Benton (94)
Damian Harrell (95, 96, 97)
Anthony Thomas (97, 98, 99, 00)
Bryant McFadden (01, 02, 03, 04)
Roger Williams (05, 06, 07)
Taiwan Easterling (09, 10)
Chad Collier (09, 10)
Devonta Freeman (11, 12, 13)
Timmy Jernigan (11, 12, 13)

9

Greg Thompson (80)
Warren Hanna (81, 82)
Steve Bloodworth (83)
John Ricciardi (84)
Bill Richardson (84)
Phillip Bryant (85, 86)
Ed Smith (87)
Richie Andrews (88, 89)
Dan Mowrey (90, 91, 92)
Peter Warrick (95, 96, 97, 98, 99)
Kendyll Pope (00, 01, 02, 03)
Xavier Lee (04, 05, 06)
Richard Goodman (07, 08, 09)
Clint Trickett (10, 11, 12)
Karlos Williams (11, 12, 13)

10

Billy Odom (54)
Vic Prinzi (56, 58)
Bob Stephens (59)
Ed Trancogly (60, 61)
Bob Davis (80, 81, 82, 83, 84)
Ben Thompson (85, 86)
Felton Cook (86)
Corian Freeman (87, 88, 89, 90)
Derrick Brooks (91, 92, 93, 94)
Dan Kendra (95, 96, 97, 98, 99)
Rich Maher (99)
Stanford Samuels (00, 01, 02, 03)
Lorne Sam (04)
Geno Hayes (05, 06, 07)
D'Vontrey Richardson (08)
Nick Moody (09, 10, 11, 12)
Marvin Fara (12)
E.J. Levenberry (13)
Sean Maguire (13)

11

Lee Corso (54)
Ted Rodrigue (56, 57)
Bob Conrad (58)
Billy Hampton (59)
John Massey (61)
Charlie Calhoun (62, 63)
H.T. Waller (64)
Kim Hammond (65, 66, 67)
Rick Anderson (68)
Duanne Carrell (69)
Frank Fontes (69)
Fred Geisler (70, 71)
Jim Everett (72, 73, 74, 75)
Ryalee Lee (76)
Steve Dykes (77)
Rick Stockstill (78, 79, 80, 81)
Kirk Coker (83, 84, 85)
Wes Hardin (86)
Alan Stewart (86, 87)
Casey Weldon (87, 88, 89, 90, 91)
Devin Bush (92, 93, 94)
Dexter Jackson (95, 96, 97, 98)
Jared Jones (99, 00)
Gerald Ross (01, 02, 03, 04)
Drew Weatherford (05, 06, 07, 08)
Vince Williams (10, 11, 12)
Sean Maguire (12)
John Franklin III (13)
Derrick Mitchell Jr. (13)

12

Don McCormick (54)
Len Swantic (56)
Gene McCormick (57, 58, 59)
Charlie Alexander (60)
Charlie Calhoun (61)
John Harlee (62)
Tony Gero (63, 64, 65)
Bill Burkhardt (66)
Phil Hiatt (67)
Frank Whigham (69, 70, 71)
Kendyll Pope (72)
Steve Mathieson (73, 74, 75)
Wally Woodham (77, 78, 79)
Kelly Lowrey (80, 81, 82, 83)
J.P. Connolly (84, 85, 86)
Rick Tuten (87)
Alan Stewart (88)
Matt Frier (89, 90, 91, 92, 93)
Thad Busby (93, 94, 95, 96)
Abdul Howard (97, 98, 99, 00, 01)
Dominick Robinson (02)
Fabian Walker (02, 03)
Gary Cismesia (05, 06, 07)
Damon McDaniel (06)
Nigel Carr (08, 09)
Jarred Dewitt (13)
Hunter Dewitt (13)
Matthew Thomas (13)

13

Pat Versprille (55)
Joe Majors (57, 58, 59)
Happy Fick (60, 61)
Jim Parham (61)
Steve Tensi (62, 63, 64)
Kim Mack (80, 81, 82, 83, 84)
Chris Lundahl (85)
Dexter Carter (87, 88, 89)
Mack Knight (90, 91)
Mike Barre (91)
Danny Kanell (92, 93, 94, 95)
Marvin Minnis (96, 97, 98, 99, 00)
Adrian McPherson (01)
Jared Hetzel (02)
Antonio Cromartie (03, 04)
Preston Parker (06)
Brandon Paul (07)
Nigel Bradham (08, 09, 10, 11)
Ronald Darby (12)
Rashad Gholston (13)
Jalen Ramsey (13)

14

Gerald Henderson (56)
FrankSpringer (58)
Eddie Feely (60, 61, 62)
Bill Massey (63, 64, 65)
Dan Cappelman (66, 67, 68, 69)
Don Forey (69)
Frank Deming (71)
Billy Prescott (72, 73)
Ryals Lee (77)
Blair Williams (80, 81, 82)
Greg Handsel (83)
Danny McManus (84, 85, 86, 87)
Brad Johnson (87, 88, 89, 90, 91)
Jeff McCrone (91, 92, 93)
William McBride (93)
Charles Tomeo (94, 95)
Marc Donaldson (94)
Richard Brown (95)
Martin Green (95)
Marcus Outzen (96, 97, 98, 99, 00)
Matt Henshaw (01, 02, 03, 04, 05)
Christian Ponder (07)
Avis Comback (08, 09, 10)
Dennis Johnson (10)
Jacob Coker (11, 12, 13)
Drew Zloch (12)
Nick Waisome (13)

15

Bobby Renn (56, 57)
Roy Bickford (59, 60, 61)
Jim Seaward (62)
Jim Massey (62)
Rus Fischer (63)
Pat Conway (64, 65, 66)
Tommy Warren (67, 68, 69)
Jimmy Jordan (76, 77, 78, 79)
Anthony Smiley (80, 83, 84)
Billy Turner (81)
Lee Paige (82)
Terry Robinson (85)
Gary Snells (86)
Bill Ragans (86, 87, 88, 89, 90)
Bill Mason (87)
Devin Bush (91)
Phillip Riley (93, 94, 95)
Mario Edwards (96, 97, 99)
Jean Jeune (98)
Fabian Walker (00)
William McCray (01)
Chris Davis (02)
Chauncey Stovall (03, 04)

Christian Ponder

Tony Carter (05, 06)
Tommy Keane (06)
Ochuko Jenije (07, 08, 09, 10)
Greg Dent (11, 12)
Mario Edwards Jr. (12, 13)
Matthew Finn (13)
Ryan Green (13)

16

Billy Weaver (54)
Ron Williams (57)
Ed Pritchett (63, 64, 65)
Gary Paicic (66, 67, 68)
David Barnes (69)
Randy Shively (69)
Billy Sexton (72)
Jimmy Black (73, 74, 75, 76)
Jeff Ledbetter (80)
Dominick Snead (80)
Rick Taylor (81, 82, 83)
Tracy Sanders (84, 85, 86, 87, 88)
Richard Coes (89, 90, 91, 92, 93)
Marlin Green (94)
Sean Key (95, 96)
Chris Weinke (97, 98, 99, 00)
Chris Rix (00, 01, 02, 03, 04)
Mikhail Kornegay (05)
Mister Alexander (08, 09, 10)
Will Secord (09, 10, 11)
Ukeme Eligwe (12)
Dorsey Moore (12)
Clay Pickler (13)

17

Dick Whittington (54)
Marty Kolbus (65, 66)
Mike Page (68)
Jackie Speer (69)
Gary Loucks (72)
Ron Coppess (73, 74)
Wally Woodham (75)
Bill Capece (78, 79, 80)
Bruce Shoemaker (81, 82)
J.P. Connolly (83)
Eric Williams (83, 84, 85, 86, 87)
Eric Mangham (83)
Ben Thompson (84)
Tim Corlew (88)
Charlie Ward (89, 90, 91, 92, 93)
RETIRED (93)

18

Buck Metts (54)
Jerry Henderson (57)
Clint Burton (66, 67, 68)
Kent Gaydos (70, 71)
Mark Orlando (72)
Clyde Walker (75, 76, 77)
Dennis McKinnon (79)
Weegie Thompson (80, 81, 82, 83)
John Davis (89, 90, 91, 92)
Sean Hall (93, 94, 95, 96)
Sean Key (97, 98, 99)
Yohance Buchanan (00, 01, 02)
Greg Tony (01)
Lorne Sam (03)
J.R. Bryant (04, 05, 06, 07)
Greg Carr (08)
Dustin Hopkins (09, 10, 11, 12)
Nick Maddox (99, 00, 01, 02)
Ro Derrick Hoskins (13)

19

Robert Grenn (54)
Pete Roberts (66)
Phil Abraira (67, 68, 69)
Gary Huff (69, 70, 71)
Jack Maynard (73)
Kurt Ingle (76, 77, 78, 79, 80)
Pat Milligan (81, 82, 83)
Greg Jacobs (84)
Sam Zigelboim (84)
John Parks (85, 86, 87)
John Wimberly (89, 90, 91, 92)
Gerry Thomas (91)
Mack Knight (93)
Danny Marsee (93)
E.G. Green (94, 95, 96, 97)
Greg Moore (98, 99, 00)
Joey Kaleikini (01)
Wyatt Sexton (02, 03, 04)
Lemar Parrish (02)
Caz Pirowski (06)
Kenny Ingram (07, 08)
Chris Gehres (10, 11, 12)
Roberto Aguayo (12, 13)
Troy Cook (13)

20

Ernie Reddick (48)
Tommy Brown (50, 51, 52)
Lee Corso (55, 56)
Buddy Reynolds (57)
Bobby Renn (58)
Willie Whitehead (59, 60, 61)
Dave Snyder (62, 63)
Larry Green (64, 66, 67)
Dannny Thomas (68, 69)
David Snell (69, 70, 71)
Mike Shumann (72, 73, 74, 75, 77)
Ken Burnett (80, 81, 82)
Roosevelt Snipes (83, 84, 85)
Keith Ross (86, 87, 88)
Clyde Allen (89, 90, 91, 92, 93)
James Colzie (93, 94, 95, 96)
Vannez Gooch (97)
Raymond Skaags (98, 99)
Nick Maddox (99, 00, 01, 02)
Torrance Washington (03)
Anthony Houllis (04)
Jamie Robinson (06, 07, 08, 09)
Lamaricus Joyner (10, 11, 12, 13)

21

Ralph Chaudron (48, 49)
John Griner (54)
Billy Odom (55, 56)
Lenny Levy (57)
Bobby Carnes (58)
Don Mustain (59, 60)
Dave Snyder (61)
Larry Brinkley (62, 63)
Donovan ones (64, 65, 66, 67)
John Pell (68, 69)
Joe Goldsmith (70, 71, 72, 73, 74)
Lloyd Kelly (75, 76)
Bobby Butler (78, 79, 80)
John Pirowski (82, 83)
Wayne Denson (84, 85)
John Hadley (86, 87, 88)
Enol McConvey (89)
Maurence Pinckney (90)
Chris Hall (91, 92)
Rich Sudder (91, 92)
Arthur Gates (93)
Deon Humphrey (94, 95, 96, 97, 98)
Talman Gardner (99, 00, 01, 02)
Dominic Robinson (03, 04)
Trevor Ford (05)
Patrick Robinson (06, 07, 08, 09)
Avis Comback (11)
Debrale Smiley (10, 11, 12)
Chris Casher (12, 13)

Anquan Boldin

2014 PREVIEW
2014 SEMINOLES
COACHING STAFF
2013 SEASON IN REVIEW
THIS IS FSU
HONORS
SEMINOLES IN THE PROS
RECORDS
FSU ADMIN

Terrell Buckley

- 22**
George Morgan (48)
John Quinn (49)
Carl Glenn (54)
Buck Metts (55, 56)
Bobby Carnes (57)
Lenny Levy (58)
Jim Redfern (59)
Ken Russom (60, 61, 62)
Larry Brinkley (61)
Maury Bibent (63, 64, 65)
Chuck Eason (66, 67, 68)
Doug Mitchell (69)
Barry Smith (69, 70, 71)
Bobby McKinnon (72, 73, 74, 75)
Mike Barnes (76, 77)
Homes Johnson (78)
Hardis Johnson (79, 80)
Phil Hall (82, 83, 84)
Keith Ross (85)
Curtis Thomas (85, 86, 87)
Corian Freeman (88)
Edgar Bennett (87, 89, 90, 91)
Marquette Smith (92, 93)
Pooh Bear Williams (94, 95, 96)
Davy Ford (97, 98, 99, 00, 01)
Jared Hetzel (01)
Ryan Reynolds (02)
Anthony Bredwood (02)
Pat Watkins (02, 04, 05)
Marlon Napier (03)
Korey Manquam (06, 07, 08, 09)
Taiwan Easterling (07)
Telvin Smith (10, 11, 12, 13)
Ridge Read (12)
- 23**
Leonard Melton (48, 49)
Ham Bisbee (54)
Jerry Henderson (55)
Harold Cummings (56)
Pappy Rozman (57)
John Sheppard (57, 58)
Fred Grimes (59)
Ralph Parkman (60)
Jack Forehand (61)
Jim Loftin (62, 63)
Wayne Giardino (64, 65, 66)
Bobby Lent (67)
Don Pederson (68, 69)
David Eddy (70, 71)
Chris Griffin (72, 73, 74, 75)
Jackie Flowers (76, 77, 78, 79)
Homes Johnson (80)
Tracy Ashley (81, 82, 83)
Jerome McCoy (84)
Deion Sanders (85)
Pat White (86, 87)
Ray Gibson (86)
Bryce Abbott (88, 89, 90, 91)
Eric Black (92)
Byron Capers (93, 94, 95, 96)
Shawn Gay (93)
Travis Minor (97)
Mitch Scharf (97)
Travis Minor (98, 99, 00)
Jerome Carter (01, 02, 03, 04)
Antone Smith (05)
Roosevelt Lawson (06, 07, 08)
Chris Thompson (09, 10, 11)
Jared Armstrong (12, 13)
Gerald Demps (12, 13)

- 24**
Don Grant (48)
Billy Pat Atkins (56)
Ken Cone (58, 59, 60)
Buddy Yarbrough (61)
John Roberts (62)
Mario DeLiberty (63)
Elton Revell (64, 65)
Walter Sumner (66, 67, 68)
John Lanahan (69, 70, 71)
Andy Stockton (72, 73, 74, 75)
Mike Kincaid (76, 77)
Harvey Clayton (79, 80, 81, 82)
Darrin Holloman (83, 84, 85, 86)
Paul Moore (87)
Sam Lopez (88)
Felix Harris (89, 90, 91, 92)
Rock Preston (93, 94, 95, 96)
Jeff Chaney (98, 99)
B. J. Ward (00, 01, 02, 03, 04)
Darius McClure (06, 07, 08)
Lonnie Pryor (09, 10, 11, 12)
Terrance Smith (12, 13)
Matthew McNulty (13)
- 25**
Ted Hewitt (48, 49)
Joe Holt (54)
Pat Versipille (56)
Gerald Philp (57)
Fred Pickard (57)
Carl Meyer (58, 60)
Charlie Thomas (61)
Maury Bibent (62)
Fred Blietnikoff (63, 64)
RETIRED (85)
- 26**
Jack Turner (48)
Dan Mady (49)
Charlie Jacobs (54)
Billy Weaver (55, 56, 57)
Bud Whitehead (58, 59, 60)
Dick Thompson (61)
Ronnie Reed (61)
Keith Kinderman (62)
Bill Hammond (63)
Bill Campbell (64, 65, 66)
Hal Hodges (67)
James Thomas (69, 70, 71)
Mike Harder (72)
Donnie Holley (73)
Hector Gray (75)
Joe Joyner (76)
Jessie Forbes (77)
Wade Wallace (78, 79)
Carl Armstrong (80)
Greg Allen (81, 82, 83, 84)
Anthony Williams (85)
Alphonso Williams (86, 87, 88)
Efferin Macon (89)
Byron Capers (93, 94, 95, 96)
Harold Battles (92, 93, 94, 95, 96)
Jeff Chaney (97)
Atreus Bell (98, 99, 00, 01)
Willie Reid (02, 03, 04, 05)
Anthony Leon (07)
A.J. Alexander (09)
P.J. Williams (12, 13)

- 27**
Curt Vogtritter (48)
Louis Sutton (49)
Billy Graham (54)
Gene Cox (55)
Stan Dobosz (56, 57)
Jack Espenship (58, 59)
Jack Forehand (60)
Tom Haney (61)
Phil Spooner (62, 63, 65)
Bill Cox (66, 67, 68)
Arthur Munroe (69, 70, 71)
Ken Johnson (72)
Mike Harder (73, 74)
Vic Fowler (76, 77)
Michael Whiting (79, 80, 81)
Lenx Jackson (82)
Randy White (83)
Victor Floyd (84, 85, 86, 87, 88)
Stanford Samuels (89, 90, 91)
Brian Xanders (92)
Rodney Wells (93, 94, 95)
Coronta Cody (96, 97)
Tay Cody (98, 99, 00)
Claudius Osei (01, 02, 03, 04)
Pat Davis (05)
Russell Ball (07)
Terrance Parks (08)
Xavier Rhodes (09, 10, 11, 12)
Jordan Stanley (10)
Chris Brown (12)
Marquez White (13)
- 28**
John Filchok (48)
Bobby Fiveash (51, 52, 53)
William Swilley (54)
Stephen Dean (55)
Larry Weber (56)
Wes Minton (57)
Jim Hooks (58)
Al Beccacciolo (60)
Ralph Norman (61)
Winfred Bailey (62, 63, 64)
T.K. Wetherell (65, 66, 67)
Robert Ashmore (69, 70, 71)
Mike Davison (72, 73, 74)
Jerome Davis (76)
Keith Jones (78, 79, 80)
Rocky Kinsey (81, 82, 83, 84)
Dedrick Dodge (85, 86, 87, 88, 89)
Corey Fuller (90, 91)
Sean Hamlet (92)
Warrick Dunn (93, 94, 95, 96)
Chris Hope (99, 00, 01)
B.J. Ward (99)
Ryan Reynolds (01)
Robin Charles (02)
Lorenzo Booker (02, 03, 04, 05, 06)
Dionte Allen (08, 09)
Nigel Terrell (11, 12, 13)

- 29**
Ted Martin (48)
Gene Cox (54)
Carmen Battaglia (55, 56, 57)
Ron Hinson (59)
Tom Hillabrand (60, 61, 62)
Joe Petko (63, 64, 65)
John Hurst (66)
Benny Rust (69)
Dano Fiore (70, 71)
Fred Miller (73, 74, 75)
Ernie Washington (77)
Sam Platt (78, 79, 80)
Michael Whigham (81)
Brian Harlow (83)
Stan Shiver (84)
Barry Ward (84)
Bill Richardson (85)
Lawrence Dawsey (86, 87, 88, 89, 90)
Phillip Riley (91)
Sean Liss (92, 93, 94, 95)
Farrell Spensor (93)
Shevin Smith (94)
Bill Gramatica (96)
Tommy Polley (97, 98, 99, 00)
Willie Jones (01, 02, 03)
P.J. Selvidio (02)
Micheal Ray Garvin (05, 06, 07, 08)
Kendall Smith (09, 10)
Dillon Kidd (11, 12)
Nate Andrews (13)
- 30**
Dick Kendall (48)
Vic Szczepanik (49)
Hobo Ackerman (54)
Bill Moremen (65, 66, 67)
Tom Bailey (68, 69)
Brent Norris (70)
John Kilmurray (72)
Jeff Leggett (73, 74, 75, 76)
Keith Kennedy (77, 78, 79)
Larry Harris (80, 81, 82)
Terry Griggley (84, 85)
Dexter Carter (86)
Tanner Holloman (86)
Stanley Hall (87)
Tommy Henry (88, 89)
Omar Ellison (90, 91, 92, 93, 94)
Jeremi Rudolph (95)
Shevin Smith (96, 97)
Damon Carroll (97)
Stanford Samuels (98, 99)
Brandon Myers (00)
Patrick Newton (01, 02)
Lamar Lewis (04, 05)
Derek Nicholson (07, 08)
Jajuan Harley (09)
Tyler Hunter (11)
Colin Blake (12, 13)
Ryan DiMarco (12)
Keijofer Pittman (13)
- 31**
Dick Peterson (48, 49)
Jimmy Lee Taylor (51, 52, 53, 54)
Bill Cox (65)
Bill Gunter (66, 67, 68)
Paul Magalski (69, 70, 71)
Randy Kaiser (72)
Rudy Falana (73, 74)
Gator Cherry (75, 76, 77, 78, 79)
Billy Allen (81, 82, 83, 84)
Michael Tanks (85)
Stanley Hall (86)
Marion Butts (87, 88)
Lavon Brown (89, 90, 91, 92)
Clarence Williams (93)
Lamarr Glenn (94, 95, 96, 97, 98)
Bryant McFadden (00)
Dominic Robinson (01)
Thomas Clayton (02)
Roger Williams (03)
Toddrick Verdell (06, 07, 08)
Terrence Brooks (10, 11, 12, 13)
- 32**
Wyatt Parrish (48, 49)
Ted Rodrigue (54)
Bill Richardson (65, 66)
Ed Cherskoff (67)
Eddie Davis (69, 70, 71, 72)
Mike Barnes (73, 75)
Greg Ramsey (77, 78, 79)
Darish Davis (80, 81)
Martin Mayhew (83, 84, 85, 86, 87)
Paul Moore (88, 89, 90, 91)
Zach Crockett (92, 93, 94)
Khalid Abdullah (95, 96, 97)
Clay Terrell (98)
Jean Jeune (99, 00)
Leroy Smith (01, 02, 03, 04)
Joe Surratt (05, 06, 07)
Brandon Simmons (10)
James Wilder, Jr. (11, 12, 13)
Sean Tidmus (12)

- 33**
Bo Manuel (48, 49)
Butch Riser (65, 66)
Grant Guthrie (67, 68, 69)
Clint Parker (69)
Steve Hardin (70, 71)
Rudolph Thomas (72, 73, 74, 75, 76)
James Harris (78, 79, 80, 81)
Pat Cicalese (82, 83, 84)
Brian Davis (84)
Sammie Smith (85, 86, 87, 88)
Ernie Washington (77)
Sam Platt (78, 79, 80)
Michael Whigham (81)
Brian Harlow (83)
Stan Shiver (84)
Barry Ward (84)
Bill Richardson (85)
Lawrence Dawsey (86, 87, 88, 89, 90)
Phillip Riley (91)
Sean Liss (92, 93, 94, 95)
Farrell Spensor (93)
Shevin Smith (94)
Bill Gramatica (96)
Tommy Polley (97, 98, 99, 00)
Willie Jones (01, 02, 03)
P.J. Selvidio (02)
Micheal Ray Garvin (05, 06, 07, 08)
Kendall Smith (09, 10)
Dillon Kidd (11, 12)
Nate Andrews (13)
- 34**
Bob Case (48)
George Spurling (49)
Eric Beverly (11)
Ron Schomburger (54)
Frank Loner (65, 66)
Ron Sellers (66, 67, 68)
RETIRED (85)
Ernie Sims (03, 04, 05)
- 35**
Bill Quigley (48)
Dan McClure (49)
Tommy Bouchias (54)
John Hosack (65, 66)
Mike Gray (68, 69)
Randy Shively (70, 71)
Brooks Burroughs (72)
Leon Bright (73, 74, 75)
Ernie Sims (78, 80, 81)
Tanner Holloman (86)
Horace Wilmot (82, 83)
John Hadley (84, 85)
Lenny Sutton (86)
Chris Parker (87, 88, 89, 90)
Sean Jackson (91, 92, 93)
Dante Shodgrass (93)
Rendell Long (94)
Todd Frier (95, 96, 97, 98, 99)
Claudius Osei (00)
Brandon Myers (01)
Eric Shelton (01)
B.J. Dean (02, 03, 04, 05)
Marcus Sims (06, 07, 08)
Greg Dent (10)
Nick O'Leary (11, 12, 13)
Parker Conley (12)
Reginald Dixon (13)

- 36**
Joe Crona (48)
Bob Waff (49)
Bill Brown (54)
Rick O'reair (69, 70, 71)
Doug Glosson (72)
Jim Heggins (73, 75)
Chip Sanders (76, 77)
Cliff Holiday (79, 80, 81, 82)
James Graganella (83)
Cleveland McNabb (84)
Eric Stiehl (85, 86)
Kelvin Smith (87, 88, 89, 90)
Ken Alexander (91, 92, 93)
James D'Amico (94)
Dennis Andrews (95)
Vannez Gooch (96)
William McCray (97, 98, 99, 00)
Kasey Buchanan (01, 02)
James Coleman (03, 04, 05)
Dekoda Watson (06, 07, 08, 09)
Jarred Haggins (10)
Kory Burnett (12)
Jermaine Washington (12, 13)
Tyrell Lyons (13)
- 37**
Marvin Urquhart (48, 49)
Harry Massey (54)
Oscar Roberts (70, 71)
Jesse Forbes (72)
Danny Greene (73)
Greg Ramsey (75)
Mike Smith (77, 78)
Greg Cary (80)
John Feagin (81, 82)
Cleveland McNabb (83)
Eric Stiehl (84)
Stan Shiver (85, 86, 87, 88)
Kevin Miller (89)
Sean Jackson (90)
Chris Keen (91)
Jeremy Morris (93)
Kendrick Scott (93, 94)
Marcus Bullock (95, 96)
Forrest Green (97)
Ellis Singletary (98)
Pete Henderson (99)
Chance Gwathly (01, 02)
Brett Cimorelli (03)
Chase Goggans (05)
Rodney Gallon (05, 06, 07)
Nathan Brazeau (10, 11)
Keelin Smith (12, 13)
Brandyn Musgrave (13)

- 38**
Jack Tully (48, 49)
Buzzy Lewis (70, 71, 72)
Aaron Carter (73)
Mike Kincaid (75)
Larry Ellison (77)
Kelly Burney (80)
Ken Roe (81, 82, 83)
Paul McGowan (84, 85, 86, 87)
Jason Crain (88)
David Bassett (89, 90)
Scott Holmes (91, 92, 93)
Dan LaRose (93)
Mike Mirando (94)
Mario Edwards (95)
Laveranues Coles (96)
Sebastian Janikowski (97, 98, 99)
Greg Jones (00)
Paul Irons (01, 02, 03, 04)
Sean Compton (06)
Jermaine Thomas (08, 09, 10, 11)
Darren Edwards (10)
Jonathan Akanbi (12, 13)
Cason Beatty (12, 13)
- 39**
William Dawkins (48, 49, 50, 51)
Steve Vickers (72)
Jeff Ridings (73, 74, 75, 76)
Reggie Herring (77, 78, 79, 80)
Manny Carballo (82)
Ron Moore (84)
Brian Davis (85, 86, 87, 88)
Ed Clark (89, 90, 91, 92)
Melvin Pearsall (93)
Hank Grant (94, 95, 96, 97)
Ryan Sprague (98)
Chad Maedder (99, 00, 01)
Marcello Church (02, 03, 04, 05)
Tavares Pressley (09)
Joshua Thomas (10)
David Tyrell (10, 11)
Chad Colley (11)
Donovan Todd (12)
Bryan LaCivita (13)
Mitchell Zak (13)

Lawrence Dawsey

2014 PREVIEW
2014 SEMINOLES
COACHING STAFF
2013 SEASON IN REVIEW
THIS IS FSU
HONORS
SEMINOLES IN THE PROS
RECORDS
FSU ADMIN

ALL-TIME JERSEY NUMBERS

40

Joe Marcus (48, 49)
Vince Gibson (54)
Joe Holt (55)
Larry Cummings (56)
Terrell Teague (57, 58)
Paul Pasquale (58)
Doug Williams (60)
Buck Carlton (61)
John Harlike (61)
Doug Messer (62, 63)
Lee Narramore (64)
Mike Blatt (65, 66, 67)
Brent Gilman (68, 69)
Eddie McMillan (69, 70, 71)
Ben Graham (72)
Bobby Jackson (73, 74, 75, 76, 77)
Gary Henry (78, 79, 80, 82)
Manny Carballo (81)
Greg Newell (83, 84, 85, 86, 87)
Terry Nettles (84)
David Bassett (88)
David Stallworth (89, 90, 91)
Alonzo Horner (92, 93)
Lamont Green (94, 95, 96)
Tony Bryant (97, 98)
Eric Moore (00)
Allen Augustin (01, 02, 03)
Matt Dunham (07, 09)
Rod Roberts (08)
Matthew Dunham (10)
Kendall Fullington (11)
Danny Adams (13)
Parker Conley (13)

41

Bob Browning (48)
Dwight Osha (49)
Pat Versprille (54)
Joe Holt (56)
Dink Lawrence (58)
Denny Schou (59)
Bill Tinsley (60)
Gene Roberts (61, 62, 63)
Bob Menendez (64, 65)
John Crowe (66, 67, 68)
Phil Cahoon (72, 73, 74)
Gary Woolford (75, 76)
Joe Demarest (77)
Tommy Young (79, 80)
Cedric Jones (81, 82, 83, 84)
Ed Clark (85, 86, 87)
Chris Hall (88, 89)
Tommy Henry (90, 91, 92)
Phillip Simpson (93)
Jason Poppell (94, 95)
Brian Allen (96)
Lee Weaver (00, 01)
Kylar Hall (01, 02, 03, 05)
Sedrick Holloway (06)
Kendall Smith (07, 08)
Chad Abram (10, 11, 12, 13)
Owen Harris (12)
Donovan Todd (13)

42

Walter Foy (48, 49)
Nelson Italiano (50, 51, 52)
John Griner (55)
Frank Scheible (56)
Pappy Rozman (58)
Paul Andrews (59, 60, 61)
Ralph Norman (62)
Les Murdock (63, 64)
Alan LaMarche (65)
Bill Cheshire (67, 68)
Ron Ratliff (69, 70, 71)
Joe Camps (72, 73, 74, 75, 76)
Monk Bonasorte (77, 78, 79, 80)
Quinton Reed (81)
Cletis Jones (82, 83, 84, 85)
Reno Fells (86)
Felton Cook (87)
John Merna (88)
Amp Lee (89, 90, 91)
Mike Gibson (92)
Jermaine Green (93, 94, 95)
Kwaesi Palmer (96, 97)
Jerel Hudson (98, 99, 00, 01, 02)
Ben Waldrop (98)
Anthony Bredwood (03)
Kenny Ingram (05)
Sedrick Holloway (07, 08)
Lamarcus Brutus (12, 13)
Shayne Broxsie (13)

43

Kenneth MacLean (48, 49)
Bob Barber (54)
Emil Abood (55, 56)
Lou Manning (57)
Ron Hinson (58)
Fred Pickard (58, 59)
John McConaughay (60, 61)
Wade Botts (61)
George D'Allesandro (62)
Howard Ehler (63, 64, 65)
Howell Montgomery (66, 67, 68)
John Montgomery (69, 70, 71)
Earl Humes (72, 73)
Paul Piurowski (77)
Hector Gray (78, 79)
Homer Thomas (80)
Brian McCrary (81, 82, 83, 84)
Reno Fells (85)
Leroy Butler (86)
Ray Gibson (87)
Bill Mason (88, 89, 90)
Eric Smith (91, 92, 93, 94)
Ronney Daniels (95)
Jason Poppell (96)
Bill Gramatica (97)
Billy Rhodes (98)
Randy Glichty (99, 00, 01)
Bryce Cox (01)
Torrence Washington (02)
Gordy Reid (03)
Graham Gano (06, 07, 08)
Vincent Zann (09)
Franklin Nicholas (10)
Nigel Terrell (10)
Anthony Porterfield (10, 11, 12)
Frank Nicholas (12)
Ebo Entsua (13)
Desmond Hollin (13)

44

Buddy Strauss (48, 49)
Bud Leonard (54, 55)
Eddie Johnson (56, 57)
Jim Calhoun (58, 59)
Ed Parker (60)
Marion Roberts (61, 62, 63)
Jim Mankins (65, 66)
John Pittman (68)
Buddy Gridley (69, 70, 71)
Hodges Mitchell (72)
Larry Key (73, 74, 75, 76, 77)
Ricky Williams (79, 80, 81, 82)
Chuck Wells (83, 84, 85, 86)
Pete Bazos (85)
John Wyche (87, 89, 90)
William Floyd (91, 92, 93)
Daryl Bush (94, 95, 96, 97)
Bradley Jennings (98, 99, 00, 01)
Sam McGrew (02, 03, 04, 05)
Marcus Ball (06)
Maurice Harris (08, 09)
Will Tye (10, 11, 12)
Derek Williams (12)
Cameron Ponder (13)
DeMarcus Walker (13)

45

Charles Farnior (48)
Curtis Campbell (49)
Bob Morris (54)
Roger Brownlee (80, 81)
Isaac Williams (82, 83, 84, 85)
Reggie Johnson (86, 87)
Kirk Carruthers (88, 89, 90, 91)
Henri Crockett (92, 93, 94, 95, 96)
Lamont Green (97, 98)
Darnell Dockett (99, 00, 01, 02, 03)
Charlie Graham (06, 07)
Shawn Powell (08, 09, 10, 11)
Will Burham (12, 13)
Nathan Slater (12, 13)

46

Johnny Thombleson (48)
Frank Marcus (49)
Buddy Reynolds (54)
Arthur Munroe (68)
Brian Bengtson (69, 71)
Detroit Reynolds (72)
Lee Nelson (73, 74, 75)
Ivory Joe Hunter (76, 77, 78, 79)
Mark Rodrigue (80, 81)
Stuart Wyatt (82, 83, 84)
Felton Hayes (85, 86, 87, 88)
Ray Bell (89)
Phillip King (90)
Derrick Clark (91)
Travis Sherman (92, 93, 94, 95)
Tommy Polley (96)
Michael Hamilton (98, 99)
Gennaro Jackson (01)
Nate Hardage (02, 03)
Anthony Houllis (05, 06, 07)
Vince Williams (08)
Vincent Zann (09, 10)
Jonathan Johnson (10, 11, 12)
Paul Aloise (13)
Jayvon Young (13)

47

Monte May (48, 49)
Joe Beason (66, 68)
George Davis (69)
Chip Harris (69)
David McNish (70, 71)
David McGinn (72)
Nat Terry (73, 74, 75, 76, 77)
Tim Koehnemann (78)
Brian Williams (80, 81, 82, 83, 84)
Stuart Wyatt (85)
Kevin Grant (86, 87, 89)
William Floyd (90)
James Roberson (91, 92, 93, 94)
Vernon Crawford (95, 96)
Keith Cottrell (97, 98, 99, 00, 01)
Xavier Beitta (01, 02, 03, 04)
Mister Alexander (06, 07)
Tank Sessions (10)
Cory Cox (12)
Kory Burnett (13)
Alex Wethy (13)

48

Lyman Bond (48)
Bob Johnson (49)
Len Swantic (54)
James Jarrett (68, 69, 70, 71)
Rocky Graziano (72)
Greg Pittman (73)
Mark Lyles (76, 77, 78, 79)
Prince Matt (80, 81, 82, 83, 84)
Felton Hayes (84)
David Palmer (85, 86, 87)
Frank Romeo (87, 88)
Willie Pauldo (89, 90, 91)
Todd Rebol (92, 93, 94, 95)
Bryne Malone (96, 97, 98)
Alonzo Jackson (00, 01, 02)
Chris Hall (03, 04, 05)
Recardo Wright (06, 07, 08, 09)
Daniel Gard (09, 10)
Jeff Luc (10, 11)
Glenn Hall (12)
John Richardson (68)
Junior St. Louis (13)

49

Dan McClure (48)
Harry Bringer (49)
Leon Bryant (54)
Terry Eagerton (67, 68)
Guy Glisson (69, 70, 71)
Bruce Bell (72)
Brooks Burroughs (73, 74)
Ernie Washington (76)
David Hanks (77)
Ken Burnett (79)
Herbert Butler (80)
Tony Smith (81, 82)
David Palmer (84)
Tony Smith (85)
Dayne Almer (86)
Dayne Williams (87, 88)
Jason Peirce (89, 90, 91, 92)
Eric Black (93)
David Walker (93)
John McConvey (94)
James D'Amico (95)
Bobby Rhodes (96, 97, 98, 99)
Brett Cimorelli (00, 01, 02)
Brandon Myers (02)
Chad Canfield (03)
Joe Surratt (04)
Benjamin Lampkin (06, 07, 08)
Anthony Kelly (07)
Brandon Jenkins (09, 10, 11)
Donald Chenault (12)
Jake Romano (13)
Colton Woodall (13)

50

W.A. "Dub" Kendrick (48, 49)
Lee Boswell (54)
Bob Crenshaw (55)
Bo Davis (56)
Paul Slaton (57)
Ken Kestner (58)
Bruce Darsey (60)
Charlie Keneipp (61)
Billy Joe Jones (66)
Dave McCullers (67, 68)
Dan Whitehurst (69, 70, 71)
Tom Cooper (72)
Bill Sawyer (73, 74, 75, 76)
Ron Simmons (77, 78, 79, 80)
J.D. Dowell (81)
Ron Moore (82)
Don Desenzo (84, 85)
John Sellers (85)
John Brown (86, 87, 89)
RETIRE (88)

Clay Shiver

51

Norman Eubanks (48, 49)
Don Powell (54)
Hobo Ackerman (55)
Melvin Pope (56)
Ramon Rogers (57)
Bo Davis (58)
Jim Worthington (59)
Larry Hood (60, 61)
Y.C. McNease (62)
Joe Avezzano (63, 64, 65)
John Richardson (66)
Billy Hughes (68, 69)
Bobby Howell (69, 70)
Mitch Skinner (72)
Rick Blythe (73)
Aaron Carter (74, 75, 76, 77)
James Gilbert (78, 79, 80, 81)
Richard Cullifer (82, 83, 84)
Marty Riggs (85, 86, 87)
Mike Goodman (87)
David Whittington (88)
Robbie Baker (89, 90, 91, 92)
Kevin Long (93, 94, 95, 96, 97)
Ronald Boldin (98, 99, 00, 01)
Buster Davis (02, 03)
Chris Turner (02)
Lee Weaver (02)
Jae Thaxton (04, 05)
Aaron Gresham (09)
Bobby Hart (11, 12, 13)
Giorgio Newberry (12)

52

Chris Banakas (48, 49)
Troy Barnes (55, 56, 57)
John Bell (58)
Don Sellers (59, 60)
Chuck Robinson (61, 62, 63)
Ken Frazier (64)
Wayne McDuffie (65, 67)
Harvey Zion (66)
Mike Sammons (68)
Craig Sowers (69)
Reese Rainey (70, 71)
Rocky Saldana (72)
Bruce Darsey (74)
Gino Bennie (73, 74)
Alan Risk (76)
Fred Iqaz (77)
Bryan Cobb (78)
Willie Andrusko (79)
Sam Restivo (80, 81, 82, 83)
John Ealord (84, 85, 86, 87)
Robert Stevenson (88, 89, 90, 91, 92)
Daryl Bush (93)
Demetro Stephens (94, 95, 97, 98)
Antoine Mirambeau (99, 00, 01, 02)
Brian Ross (01)
Broderick Bunkley (03, 04, 05)
Jeremy Franklin (06)
Robert Chambers (10)
Bryan Stork (10, 11, 12, 13)
Ukeme Eligwe (13)

53

Ed Fox (48)
Jerry Morrill (49)
Bill Cullom (54)
Phillion (55)
Stuart Keith (56, 57)
Ron Clark (57)
Ramon Rogers (58, 59)
Lamar Elton (60)
Orrin Cope (61)
Bill Daly (62, 63)
David Pitts (64, 65)
Randy Cassady (68)
Jay Stokes (69, 70, 71)
Danny Greene (72)
Brian Schmidt (73, 74, 75, 76)
Paul Piurowski (78, 79, 80, 81)
Gerald Riopelle (81, 82, 83, 84)
Odell Higgins (85, 86, 87, 88, 89)
Dulack Guerner (90)
Clay Shiver (91, 92, 93, 94, 95)
Corey Simon (96, 97, 98, 99)
Devaughn Darling (00)
A.J. Nicholson (02)
Sterling Lovelady (11, 12, 13)

54

Hugh Adams (48, 49)
Al Pacifico (54)
Little (55)
George Boyer (56)
Jack Hardy (58, 59, 60)
Joe Rodgers (61)
Bill Tuten (61)
Joe Avezzano (62)
Jay MacMatthews (63)
John Stephens (64, 65, 66)
Ron Montford (67)
Bobby Burt (68, 69)
Mike Glass (69)
Jim Dundala (70, 71)
John Thames (72)
Garis Shaw (73, 76)
Arthur Scott (78, 79, 80)
Tommy Young (81, 82)
Orlando Miles (83, 84)
Mike Hittinger (84)
Shelton Thompson (85)
Jason Simmons (86)
Bryan Law (86)
Wes Harris (87)
Phil Ferrell (89)
Scott Player (90, 91)
Kevin Adams (91, 92)
Greg Spires (93, 94)
Rick Anteau (93)
Jarad Moon (96, 97, 98, 99, 00)
Olayemi Okegbola (97)
Milford Brown (01, 02)
A.J. Nicholson (04, 05)
Paul Griffon (07, 08)
A.J. Land (10)
Tre' Jackson (11, 12, 13)
Dorian Early (13)

55

Jug Coleman (48)
Loren "Duke" Maltby (49)
Melvin Pope (57)
Jim Worthington (58)
Jack Edwards (62, 63, 64)
Bob Ulrich (65)
Ted Mosley (66, 67, 68)
Allen Dees (69, 70, 71)
Phil Jones (72)
Milton Wilkerson (73, 74)
Mike Stewart (76)
Gil Wesley (77, 78, 79)
John Houston (80, 81, 82)
Fred Jones (83, 84, 85, 86)
Phillip Ferrell (87)
Chris Nicolas (88)
Sterling Palmer (89, 90)
Marvin Jones (91, 92)
Reinard Wilson (93, 94, 95, 96)
Brian Allen (97, 98, 99, 00)
Eric Moore (01, 02, 03, 04)
Derek Nicholson (05, 06)
Jamar Jackson (07, 08, 09)
Jacobi McDaniel (11, 12, 13)

56

Chris Kalfas (48)
Bob Duckworth (49)
Tom Feamster (54)
Joe Kinnan (66)
Bill Lohse (68, 69)
John Murphy (70, 72, 73, 74)
Jimmy Heggins (76, 77)
Dmitri Rigas (79)
Jerry Coleman (80, 81)
Jim Thompson (80)
Joe Kostka (82, 83)
David Schrenker (84, 85, 86)
Ronnie Byrom (87)
Paul Collison (87)
John Nance (89)
Matt Ferguson (90)
Sterling Palmer (91, 92)
Sam Cowart (93, 94, 95, 96)
Ray Seymour (97, 98, 99, 00)
Roy Piquion (01, 02, 03, 04)
Jeremy Franklin (05)
Kendrick Stewart (06, 07, 08, 09)
Derrick Mitchell (12)
Trey Pettis (12)

William Floyd

2014 PREVIEW SEMINOLES
2014 SEMINOLES
COACHING STAFF
2013 SEASON IN REVIEW
THIS IS FSU
HONORS
SEMINOLES IN THE PROS
RECORDS
FSU ADMIN

- 57**
Jack Jones (48)
Glenn Allen (49)
Ronnie King (54)
Joe Kinnan (67)
Ron Lowe (69)
Robert Carden (69)
Steve Bratton (70, 71, 72)
Blaise Boscacco (73)
David Hanks (75)
Cedric Wyatt (77)
Keith Baker (78, 79)
Tim Mitchell (80, 81)
Doug Hill (82, 83, 84)
Davis Schrenker (83)
Jesse Solomon (85)
Ronnie Byrom (86)
Jimmie Holton (86)
Corey Senior (87, 88)
David Whittington (89)
Jim Nance (90, 91, 92, 93)
Eric Thomas (95, 96, 97, 98, 99)
Antoine Mirambeau (98)
Yusuf Shakir (98)
Matt Heinz (01, 02, 03)
Robert May (02)
Brandon Brown (08, 09)
Holmes Orwukaife (10)
Philip Doumar (12, 13)

- 58**
Jim Costello (48)
Rin Grossman (49)
Steve Gildea (68, 69)
Andy Schmidt (70, 71)
Greg Pounds (72, 73, 74)
Waldo Williams (75)
Abe Smith (76)
John Madden (77, 78, 79, 80)
Henry Taylor (81, 82, 83, 84)
Thomas Harp (85, 86, 87)
Chris Nicolas (86, 87)
Nick Ekonomou (88, 89)
Dan Footman (90, 91, 92)
Peter Boulware (93, 94, 95, 96)
Jamal Reynolds (97, 98, 99, 00)
Michael Boulware (01, 02, 03)
Dumaka Atkins (05, 06)
Dan Hicks (10, 11)
Ryan Alieca (12, 13)
Austin Weller (12)
Ryan Arnold (13)

- 59**
Bob Schmeltz (48, 49)
Bob Crenshaw (52, 53, 54)
Frank Loner (66, 67, 68)
Larry Strickland (69, 70, 71)
Scott Meseroll (72, 73, 74)
Fred Miller (76)
Arthur Scott (77)
Robert Harris (79)
Ricky Render (80)
Scott Merson (81, 82)
Tim Flasher (83, 84)
Keith Carter (85, 86, 87, 88, 89)
Ken Alexander (90)
Brian Xanders (91)
Andy Crowe (92, 93, 94, 95)
Ed Mitchell (98)
Charles Howard (00, 01, 02, 03, 04)
Neely Moffett (05, 06, 07, 08)
Henry Orelus (09, 10, 11, 12)
Ryan Hoefeld (13)
Andrew Wright (13)

- 60**
Leo Baggett (54, 55, 56, 58)
Jim Olsen (54)
Joe McGee (57)
Frank DeFrancesco (59)
Ferrell Henry (60, 61, 62, 63)
Larry Williamson (64, 65, 66)
Barry Rice (67, 68, 69)
Clint Parker (70, 71)
Bill Johnson (72)
Mike Kissner (73, 74, 75, 76)
Jimmy Mindlin (77)
Scott McLean (78, 79, 80, 81)
Stan Gavin (82)
John Bamber (83, 84, 85)
Grady Martin (83)
Ken Carr (86)
Mike Morris (87, 88, 89, 90, 91)
Marvin Ferrell (92, 93)
Anthony Phillips (94, 95)
Tarlus Thomas (96, 97, 98, 99, 00)
Andrew Henry-Kennon (01, 02, 03)
Ryan McMahon (07, 08, 09, 10)
Jacob Fahrenkrug (11, 12, 13)

- 61**
Tommy Thompson (54)
Jerry Jacobs (55)
Jim Rogers (57)
Joe McGee (58)
Bill Tyre (59)
Dave Stanley (60)
Jeff Klores (61, 62)
Jack Shinholser (63, 64, 65)
Chuck Elliott (66, 67, 68)
John Essex (69)
Phil Arnold (70, 71, 72)
Wade Johnson (73, 74, 76, 77)
Brent Brock (78, 79, 80)
Daniel Morris (81, 82, 83, 84)
Jim Hendley (85, 86)
Mark Barron (85)
Jim Bekas (87, 88, 89)
Eric Gibbs (90, 91, 92)
Montrae Holland (98, 99, 00, 01, 02)
Garrison Sanborn (05)
Blake Snider (09, 10)
Myles Davis (12, 13)

- 62**
Al Makowiecki (54)
Bill Brown (56)
Al Ulmer (57, 58, 59)
Jim Sims (60)
Ron Hammond (61)
Bob Creel (61)
Steve Slay (62)
Gene Parish (63)
Howard Lurie (64, 65)
Dan Douglas (66)
Beryl Rice (67)
Theron Bass (69)
David Miles (70, 71)
Bob Jones (72, 73, 74)
Abe Smith (75)
Billy McPhillips (76)
Bruce Harrison (77)
Eric Ryan (79, 80, 81, 82)
Pablo Lopez (83, 84)
Jason Kuipurs (85, 86, 87, 88)
Troy Sanders (89, 90, 91, 92)
Mike Miller (93)
David Walker (94, 95)
B.J. Dean (01)
Cony Niblock (02, 03, 04, 06)
Rodney Hudson (07, 08, 09, 10)
Austin Barron (11, 12, 13)

- 63**
Jimmy Trado (54)
Patsy Monaco (57)
Terry Moran (58, 59)
Gene McDowell (60, 61, 62)
Lamar Elton (61)
Bill McDowell (63, 64, 65)
Richard McLean (66, 67)
George Montgomery (69)
Steve Macaulay (70)
Vic Rivas (72)
Jon Thames (73, 74, 75, 76)
Tom Coll (77)
Lee Adams (78, 79, 80)
Ricky Render (81, 82)
Jason Kuipurs (84)
Mark Salva (85, 86, 87)
Reggie Dixon (87)
Jason Dillaberry (88, 89, 90, 91)
Matthew Siner (93)
Dennis Green (96)
David Castillo (01, 02, 03, 04, 05)
A.J. Ganguzza (07, 08, 09, 10)
Chase Underwood (12)

- 64**
Ray Staab (54)
Bob Thomas (55)
Bud Leonard (56)
Bob Fountain (57)
Ray Lamb (58, 59, 60)
Bruce Darsey (61, 62)
David Pitts (63)
David Braggins (64, 65, 66)
Stan Walker (67, 68, 69)
Charley Young (69, 70)
Jeff Gardner (72, 73, 74, 75)
Keith Tuten (76)
Jarvis Coursey (79, 80, 81)
Jamie Dukes (82, 83, 84, 85)
Magdi El Shahawy (86, 87, 88)
Robert Williams (89, 90)
Jeff Deremer (91)
Kendrick Scott (91)
Ed Galloway (92)
Tim Johnson (94, 95)
Justin Amman (96, 97, 98, 99, 00)
Matt Meinrod (01, 02, 03)
Dax Dellenbach (10, 11, 12)
Brian Patterson (13)

- 65**
Mark Trafton (56)
Jerry Graham (57)
Lou Barona (58)
Bob Morrow (59)
Mike Rucker (59)
John Levings (60, 61, 62)
Jerry Wooten (63)
David Hall (65)
Dale McCullers (66)
Bill Shaw (69)
J.W. McKinnie (69, 70, 71)
Tom Prestwood (72)
Billy McPhillips (73, 74)
Robert Thompson (76)
Dmitri Rigas (77)
Gil Wesley (76)
Darryl Gray (81, 82, 84, 85)
Hayward Haynes (86, 87, 88, 89, 90)
Billy Glenn (91, 92)
Chad Bates (93, 94, 95, 96)
Eric Broe (01, 02, 03)
Garrison Sanborn (06, 07)
Zach Aronson (09)
Ruben Carter (12, 13)

- 66**
Al Pacifico (55, 56)
Joe Russo (57)
Denny Schou (58)
Ken Kestner (59, 60)
Frank De Francesco (61)
Dick Hermann (62, 63, 64)
Carlie McNeil (65)
Ken Hart (66, 67, 68)
Joe Strickler (69, 70, 71)
Tom Chandler (72)
Curtis Harris (73, 74)
Charlie Barnes (75)
Gil Wesley (76)
Mike Stewart (77)
Redus Coggin (79, 80, 81)
Parrish Barwick (82, 83, 84, 85, 86)
Robert Stevenson (87)
Scott Schilbrack (88, 89, 90)
Lewis Tyre (91, 92, 94, 95)
Marcello Church (01)
Cornelius Lewis (05)
Jacob Stanley (07, 09)
Joshua Rodriguez (10)
Jacob Stanley (10, 11)
Keith Weeks (12, 13)

Alex Barron

- 67**
Robert Elliott (55, 56)
Tony Fekany (57)
Jim Rogers (58)
Bob Smith (60)
Jerry Musser (61, 62, 63)
Mike Bugar (65, 66, 67, 68)
Mike Sammons (69)
Collis Dennison (72)
Gary Rose (73, 74, 75, 76)
Ernest Sims (77)
Mark Macek (78, 79, 80)
Mike Hutto (81, 82)
Ulysses Roberson (83, 84, 85)
Phil Carolla (86)
Mark Barron (86)
Kevin Mancini (88, 89, 90, 91)
Juan Laureano (92, 93, 94, 95)
Ross Barron (96)
Chris Krob (97)
Josh Braggs (98, 99, 00, 01)
John Frady (03, 04, 06)
Andrew Datko (08, 09, 10, 11)
Daniel Glauser (12)
Cody Jay (13)

- 68**
Sid Ingram (56)
Stu Keith (58)
Abner Bigbie (57, 59, 60)
Don Green (61)
Bill Daly (61)
Chester Womack (62)
Joe Parrish (63, 64, 65)
Larry Pendleton (66, 67, 68)
Dan Roatche (69)
Robert Thompson (76)
Steve Beville (69)
Dmitri Rigas (77)
GarisShaw(72)
Alan Risk (73, 74)
Abe Smith (77)
Jeff Field (78, 79, 80)
Lenny Chavers (81, 82, 83, 84, 85)
Michael Tanks (86, 87, 88, 89)
John Flath (90, 91, 92)
Gideon Brown (93, 94)
Jason Whitaker (95, 96, 97, 98, 99)
Blake Williams (01, 02)
Jacky Claude (05, 06, 07)
John Jones (10)

- 69**
Ted Rodrigue (55)
George Canning (58)
Jessie Lane (59)
Jim Wade (61, 62)
Steve Watson (63)
Ed Pope (64, 65, 66)
Tom White (68, 69)
Bobby Anderson (70, 71)
Rudolph Maloy (72)
Bruce Harrison (73, 74, 75)
Mike Good (77, 78, 79)
Darryl Kershaw (80)
Tom McCormick (81, 82, 83)
Joe Ionata (84, 85, 86, 87, 88)
Marty Riggs (84)
Tyronne Barber (89)
Patrick McNeil (90, 91, 92, 93, 94)
Gideon Brown (95)
W.D. Rodeffer (99)
Mike Shaw (01, 02)
Chris Revell (10, 11)
Garrett Scott (13)

- 70**
Bob Thomas (56)
Joe Wallis (57)
Jim Worthington (58)
Rob Morrow (59)
Tom Slicker (60, 61, 62)
Max Andrews (61)
Larry Strobel (63)
Del Williams (64, 65, 66)
Roger Minor (69)
Bill Henson (69, 70, 71)
James Malkiewicz (72)
Vic Rivas (73, 74, 75, 76)
Greg Futch (77, 78, 79, 80)
Pat Woolfork (81)
Roger Agne (82, 83, 84, 85)
Todd Stroud (82)
Tony Yeomans (86, 87, 88, 89)
Corey James (91)
John Donaldson (92, 93)
Mark Jackson (93)
Tra Thomas (94, 95, 96, 97)
Corey Whitaker (98, 99)
Alex Barron (00, 01, 02, 03, 04)
Antwane Greenlee (08, 09, 10)
Josue Matias (11, 12, 13)

- 71**
Charles Kicklighter (55)
John McClelland (56)
Bob Douglas (57)
Dan Strickland (57)
Bob Swoszowski (58, 59, 60)
Jim Sims (61, 62)
Jim Covington (61)
Darryl Willett (63, 64)
Ken Johnson (65)
Keith Albritton (66)
Harvey Zion (67, 68)
Wayne Spence (69)
Herman Brown (73, 74)
Tom Rushing (75, 76, 77)
Bob Merson (79, 80, 81, 82)
Todd Stroud (83, 84, 85)
Steve Sellers (86)
Jack Allen (86, 87)
Robert Williams (91)
Todd Fordham (93, 94, 95, 96)
Jery Chamichael (96, 97, 98, 99, 00)
Brian Ross (02, 03, 04)
Evan Bellamy (07)
Garan Bertrand (10)
Menelik Watson (12)

- 72**
Paul Smith (57)
Randy Logan (67, 68, 69)
Shane Gibbs (69, 70, 71)
Smokey Raqins (72, 73, 74, 75)
David Jones (76)
Ken Lanier (77, 78, 79, 80)
Ken Thompson (81)
Mike Blue (82)
J.D. Dowell (82, 83, 84)
John Brown (85)
Bryan Law (85)
Pat Tomberlin (86, 87, 88)
Steve Allen (89, 90, 91)
Larry Flemming (93, 94)
Jeremy Bratt (95)
Ronald Boldin (97)
Brett Williams (98, 99, 00, 01, 02)
Ron Lunford (01, 02, 03, 04, 05)
Budd Thacker (06, 07, 08, 09)
Daniel Foose (10, 11, 12)
Barrett Kernon (13)

- 73**
Bill Musselman (56, 57)
Bill Brown (58)
Steve Klesius (59, 60, 61)
George Strouse (61)
Avery Summer (62, 63, 64)
Larry Kissam (65, 66)
Duke Johnston (67, 68, 69)
Dan Daniels (70, 71)
Paul Oglesby (72)
Dan Corcoran (73)
Randy Coffield (74, 75)
Mike Good (76)
Barry Voltapetti (80, 81)
Pat Woolfork (81)
Anthony Williams (85, 86)
Anthony Johnson (87)
Reggie Dixon (88, 89, 90, 91)
Greg Frey (91, 92, 93, 94, 95)
Clay Ingram (97, 98, 99)
Bobby Meeks (00, 01, 02, 03, 04)
Shannon Boatman (06, 07)
Rhonne Sanderson (09, 10)
Neil Goldsmith (10)
Jacob Smith (12)
Joseph Hernandez (13)

- 74**
William Gardner (56, 57)
Clare "Bud" Baqnell (58, 59)
Bill Tyre (60, 61, 62)
Ken Logan (61)
Jay MacMathews (64, 65, 66)
Chris Palmer (67)
Robert McEachern (68, 69)
Darryl Willett (63, 64)
Don Sparkman (70, 71, 72)
Jim Keyton (73, 75)
Paul Phillippy (77)
Danny Collier (79, 80, 81)
Randy Carter (82, 83, 84)
Eric Hector (82)
Anthony Johnson (84)
Pablo Lopez (85, 86)
Henry Oslaszewski (87, 88, 89, 90, 91)
Roosevelt Givens (91)
Danny Campbell (93, 94, 95)
Otis Duhart (97, 98, 99, 00, 01)
Joe Tonga (08)
Cameron Erving (10)
Jonathan Wallace (10, 11, 12, 13)

- 75**
Bob Barber (55)
Bill Booth (56)
Jerry Lane (57)
Dan Strickland (58)
Don Donatelli (59, 60, 61)
Dale MacKenzie (62, 63, 64)
Rommy Vistart (65)
Billy Rhodes (66, 67, 68)
Richard Amman (69, 70, 71)
Doug Dane (72, 73, 75, 76)
Tom Brannon (77, 78, 79, 80, 81)
Herbert Harp (82, 83)
Ed Harden (84)
Tim Hebron (85, 86)
Joe Oslaszewski (87, 88, 89, 90, 91)
Enzo Armella (91, 92, 93, 94)
Billy Rhodes (95, 96, 97)
Char-ron Dorsey (98, 99, 00)
Mario Henderson (03, 04, 05, 06)
Will Furlong (07, 08)
Philip Doumar (10, 11)
Cameron Erving (12, 13)

Rodney Hudson

ALL-TIME JERSEY NUMBERS

76

Bob Keys (56)
 Royce Bryan (57)
 Lou Wallace (58)
 Jeff Clark (59)
 Marlon Bronson (60)
 Max Andrews (61, 62)
 Tom West (63, 64)
 Donnie Eilers (65)
 Jack Fenwick (66, 67, 68)
 Bill Rimby (69, 70, 71)
 Phil Jones (73, 74, 75)
 Walter Carter (76, 77, 78, 79)
 Alphonso Carreker (80, 81, 82, 83)
 Steve Gabbard (84, 85, 86, 87, 88)
 Charles Washington (89)
 Eric McGill (90, 91, 92)
 Brian Erb (94, 95)
 Walter Jones (95, 96)
 Ross Brannon (97, 98, 99, 00)
 Chris Anderson (02)
 Myles Hodish (03, 04, 05)
 Daron Rose (06, 07)
 Garrett Faircloth (09, 10, 11, 12)
 Trey Sumner (12)
 Marcel Benalcazar (13)

77

William Lee Proctor (55)
 Bobby Woodruff (56)
 George Boyer (57)
 John Spivey (58, 59)
 Jessy Odum (60)
 Ken Thompson (61)
 Bob Mangun (62, 63, 64, 65)
 Jeff Curcain (66, 67, 68, 69)
 Roger Minor (69, 70, 71)
 David Harper (72)
 Harry Slagle (73)
 Mark Meseroll (75, 77)
 Jeremy Mindlin (78, 79)
 Chris Nickrenz (80, 81)
 John Ionata (82, 83, 84, 85)
 David Roberts (82)
 Eric Lualilen (86, 87, 88, 89, 90)
 Sean Beaver (91)
 Juan Laureano (91)
 Jesus Hernandez (92, 93, 94, 95)
 Jeremy Brett (96, 97, 98)
 Ray Willis (00, 01, 02, 03, 04)
 Zabria Sanders (08, 09, 10, 11)
 Larry Levy (12, 13)

78

John Craig (55, 56, 58)
 Lou Wallace (57)
 Joe Verbinski (59, 60, 61)
 Max Andrews (63)
 Charles Pennie (64, 65, 66)
 Wayne Johnson (67, 68, 69)
 Greg Johnson (72, 73, 74, 75)
 Nat Henderson (76, 77, 78)
 Mike Coleman (80)
 Terry Widner (81, 82, 83)
 Brent Reedy (84)
 Kenneth Carr (85)
 Willie Tilton (85)
 Eric Hayes (86, 87, 88, 89)
 Johnny Clower (90, 91)
 Marcus Long (93, 94, 95, 96)
 Donald Heaven (96, 97, 98, 99, 00)
 Ron Lunford (01, 02)
 Matt Hardrick (06)
 Ben Gatewood (10)
 Shayne Broxsie (10, 11)
 Mike Pulawski (12)
 Wilson Bell (13)

79

Jerry Graham (56, 58, 59)
 Steve Holton (57)
 Mike Blazovich (60, 61, 62)
 Frank Pennie (63, 64, 65)
 Frank Vohun (66, 67, 68, 69)
 Howard Jacobi (70, 71)
 Tom West (63, 64)
 Donnie Eilers (65)
 Jack Fenwick (66, 67, 68)
 Louie Richardson (76, 77)
 Garry Futch (79, 80, 81)
 Gerald Nichols (82, 83, 84, 85, 86)
 Gene Houpe (87, 88, 90)
 Eric Gibbs (89)
 Forest Conoly (91, 92, 93, 94, 95)
 Larry Smith (97)
 Todd Williams (98, 99, 00, 01, 02)
 Dave Overmeyer (05, 06, 07)
 David Spurlock (08, 09, 10, 11)
 Michael Scheerhorn (13)

80

Ron Schomburger (55, 56, 57)
 Tony Romeo (58, 59, 60)
 John Wachtel (61)
 Ron Luce (62)
 John Wachtel (63, 64)
 Stan Croley (65)
 Doug Gurr (66, 67, 68)
 Steve Beville (69)
 Charlie Hunt (69, 70, 71)
 Pat Booth (72)
 Joe Thomas (73, 74)
 Billy McPhillips (75)
 Scott Warren (76, 77, 78, 79)
 Keith Lester (80)
 Orson Mobley (81)
 Terry Warren (83, 84, 85, 86, 87)
 Reggie Johnson (88, 89, 90)
 Lonnie Johnson (90)
 David White (91)
 Jesse Moore (91)
 Tamarick Vanover (92, 93)
 Scott Scharinger (94)
 Ron Dugans (95, 96, 97, 98, 99)
 Javon Walker (00, 01)
 Lorne Sam (02)
 Joslin Shaw (05, 06, 07)
 Jarmon Fortson (08, 09)
 Rashad Greene (11, 12, 13)

81

Ham Bisbee (55, 56, 57)
 Bob Kavanagh (58)
 Bill Tyre (59)
 Cecil Dupree (60)
 Bill Tinsley (61)
 Bob Speir (61)
 Don Floyd (62, 63, 64)
 H.T. Waller (65, 66)
 Jim Tyson (67, 68, 69)
 Ed Beckman (72, 73, 74, 75, 76)
 Jarvis Coursey (78)
 Zeke Mowatt (79, 80, 81, 82)
 Jim Hendley (83)
 David Etheridge (84)
 Justin Owen (84, 85)
 Scott DiMare (85)
 Hoffman Brown (86)
 Phil Carollo (87, 88)
 Kevin Knox (89, 90, 91, 92, 93)
 Toledo Wall (93)
 Melvin Pearsall (94, 95, 96, 97)
 Nick Franklin (98, 99, 00)
 P.K. Sam (01, 02)
 De'Cody Fagg (04, 05, 06, 07)
 Caz Piurowski (08, 09)
 Kenny Shaw (10, 11, 12, 13)
 Eddie Goldman (12)

82

Bob Nellums (56)
 Bill Jacobs (57)
 John Slaton (58, 59)
 George Tillman (60, 61)
 Jim Causey (62, 63)
 Wayne McDuffie (64)
 Jack Fenwick (65)
 Lane Fenner (66, 67)
 Rhett Dawson (68, 69, 70, 71)
 Mike Allen (72, 73, 74)
 Keith Tuten (75)
 Keith Singletary (76)
 Tony Johnson (80, 81, 82, 83)
 Randy White (84, 85, 86, 87)
 Brad Lundstrom (88, 89, 90, 91)
 Terry Davis (93, 94)
 Jason Floyd (96, 97)
 Pooh Bear Williams (97)
 Alvin Morrow (97)
 Patrick Hughes (98, 99, 00, 01, 02)
 D.J. Norris (06)
 Patrick Harrington (05)
 John Frady (07)
 Taiwan Easterling (08)
 Willie Haulstead (09, 10, 11, 12)

83

Bob Fountain (56, 58)
 Jim Elk (57)
 Gene Schlickman (57)
 Pat Booth (72)
 Joe Thomas (73, 74)
 Billy McPhillips (75)
 Scott Warren (76, 77, 78, 79)
 Keith Lester (80)
 Orson Mobley (81)
 Bert Cooper (70, 71)
 Ricky Blythe (72)
 Detroit Reynolds (73, 74, 75, 76)
 William Keck (77)
 Ron Hester (78, 79, 80, 81)
 Stanley Scott (83, 84, 85)
 Dave Roberts (86, 87, 88, 89, 90)
 John Donaldson (90, 91)
 Kamar Charlton (92, 93, 94, 96)
 Stacy Davis (97, 98)
 Devard Darling (00, 01)
 Chris Hall (02)
 Robert Halback (03)
 Joslin Shaw (03)
 Lawmce Timmons (04, 05, 06)
 Bert Reed (08, 09, 10, 11)
 Christo Kourtzidis (12)
 Dan O'Neill (13)

84

Clare "Bud" Bagnell (56, 57)
 Bill Kimber (56, 57, 58)
 George Ehlers (59, 60)
 Hank Sytsma (61, 62)
 George D'Alessandro (63, 64, 65)
 Chip Glass (66, 67, 68)
 Mike Glass (69)
 Gary Parris (69, 70, 71)
 Randy Coffield (72, 73)
 Rudolph Thomas (75)
 Greg Lazzaro (76, 77)
 Sam Childers (79, 80, 81)
 Garth Jax (82, 83, 84, 85)
 Bruce LaSane (86)
 Johnny Clower (87)
 Bruce Gooch (88)
 Warren Hart (89, 90, 91)
 Ernie Green (93)
 Robert Morris (93)
 Myron Jackson (94, 95, 96, 97, 98)
 Gennaro Jackson (99, 00)
 Justin Tomberlin (01)
 Travis Smith (02)
 Robert Halback (04, 05, 06)
 Chase Walker (07)
 Rodney Smith (09, 10, 11, 12)
 Isaiah Jones (13)

85

Tom Feamster (55)
 Bob Nellums (57)
 Herman Brown (58)
 Fred Grimes (59, 60, 61)
 Fred Biletnikoff (62)
 Dale Twitchell (63)
 Jack Fenwick (64)
 Lane Fenner (66, 67)
 Floyd Ratliff (67, 68)
 Bill Shaw (69, 70, 71)
 Karl Passwaters (72)
 Dave Porter (73, 74, 75, 76)
 Grady King (77, 78, 79)
 David Ponder (80, 81, 82, 83)
 Phillip Bryant (84)
 Pat Carter (85, 86, 87)
 Johnny Clower (88, 89)
 Eric Smith (90)
 Lonnie Johnson (91, 92, 93)
 Andre Wadsworth (94, 95, 96, 97)
 Talman Gardner (98)
 Patrick Sprague (99, 00)
 Jesse Stein (02, 03)
 Chauncey Stovell (02)
 Richard Goodman (05, 06)
 Josh Dobbie (07)
 Ja'Baris Little (08, 09, 10, 11)
 James Rhoden (12)
 Jeremy Kerr (13)

86

Jim Arnold (56, 57)
 Jim Hooks (61)
 John Daniels (58, 59, 60)
 Cliff Gunter (61)
 Wallace West (62)
 Buddy Blankenship (63, 64, 65)
 Jeff Chapman (66)
 Randy Hall (69)
 Mike Glass (70, 71)
 Joe Thomas (72)
 Tom McDougal (73)
 Roger Overby (76, 77)
 Bill Keck (78, 79)
 Mike Katz (80)
 John McLean (80, 81, 82, 83)
 Carlton Scott (84, 85)
 Darryl Newman (89)
 Eric Shaw (89)
 Marvin Ferrell (90, 91)
 Tyrant Marion (92, 93, 94, 95)
 Germaine Stringer (97, 98, 99)
 Michael Boulware (98)
 Joey Kaleikini (02, 03)
 Rod Owens (05, 06, 07, 08, 09)
 Chris Revell (12)
 Tasean Crews (13)

87

William Swilley (55)
 Roy Jones (57)
 Ron Hinson (58)
 Abner Bigbie (59)
 Buddy Yarbrough (60)
 Y.C. McNeese (61)
 Bill Logay (61)
 Terry Garvin (63, 64, 65)
 Wayne McDuffie (66)
 Phil Yeldell (67)
 Bill Rimby (68)
 Ted Zaffran (69)
 Russel Castleberry (71)
 John Palermo (72)
 Rudy Maloy (74, 75, 76)
 Ken McCranie (77)
 Phillip Williams (78, 79, 80, 81)
 Orlando Reyes (82)
 Jesse Solomon (83)
 Gavlon White (83, 84, 85, 86, 87)
 Tommy Fagan (89, 90)
 Jeff Beckles (91)
 Aaron Dely (91)
 Jimm Patterson (92)
 Billy Glenn (93, 94)
 Kevin Prophette (96)
 Robert Morgan (98, 99, 00, 01, 02)
 Matt Root (04, 05)
 Caz Piurowski (07)
 Cameron Wade (08, 09, 10)
 David Tyrrell (12)
 Jared Jackson (13)

Cornellius "Tank" Carradine

88

Henry Wetherington (56)
 Pete Fleming (57)
 Bob Stewart (58)
 Jim Hooks (58, 59)
 Bill Lee (60)
 Don Watson (61)
 Mike Shely (61)
 Cliff Gunter (62, 64)
 John Roberts (63)
 Jerry Jones (65, 66, 67)
 Beryl Rice (68, 69)
 Larry Johnson (70, 71)
 Danny Witcher (73, 74)
 Willie Jones (75, 76, 77, 78)
 Jeff Bowden (79, 80, 81, 82)
 Hassan Jones (83, 84, 85)
 Anthony Moss (86)
 Bruce LaSane (87, 88, 89)
 Kez McConvey (90, 91, 92, 93, 94)
 Carver Donaldson (97, 98, 99, 00, 01)
 Derrick Lewis (97)
 Lonnie Davis (02)
 Donnie Carter (03, 05)
 Beau Reliford (08, 09, 10, 11)
 Jeren Kowalewski (12, 13)

89

Gerald Philp (56)
 John Spivey (57)
 Pete Fleming (58)
 Jim Alvarez (59)
 Kip Marchman (61)
 John McConaughay (62)
 Max Wettstein (63, 64, 65)
 Ron Sellers (66)
 Bob Menendez (66, 67)
 J.W. McKinzie (69)
 Kent Corral (70, 71)
 Tom McDougal (72)
 Collis Dennison (73)
 Mark Marshall (75)
 Milton Rayvor (78)
 Chris Nickrenz (79)
 Tom Wheeler (80, 81, 82, 83)
 Pat Carter (84)
 Pat Tomberlin (85)
 Scott Schilbrack (86)
 Howard Dinkins (87, 88, 89, 90, 91)
 Tyrant Marion (91)
 Wayne Messam (92, 93, 94, 95, 96)
 Robert Morgan (97)
 Jason Floyd (98)
 Alonzo Jackson (99)
 Brian Sawyer (01, 02, 03)
 Greg Carr (05, 06, 07)
 Louis Givens (09)
 Christian Green (10, 11, 12, 13)

90

Bob Stewart (58)
 Billy McPhillips (72)
 Bert Cooper (73, 74)
 Louis Richardson (75)
 Edebur Richardson (77, 78, 79)
 Allen Dale Campbell (80, 81, 82)
 Grady Martin (84, 85)
 Lamar Williams (86, 87)
 Eric McGill (88, 89)
 Billy Glenn (90)
 Scottie McLaren (90, 91)
 Derrick Alexander (91, 92, 93, 94)
 Greg Spires (95, 96, 97)
 Kevin Emanuel (99, 00, 01, 02, 03)
 Aaron Jones (05)
 Moses McCray (08, 09, 10, 11, 12)
 Eddie Goldman (13)

91

John Martin (58)
 Ricky Satterfield (70)
 Nat Henderson (73, 75)
 Carlton Jones (78)
 John Diamantas (79, 80)
 Brent Reedy (82, 83)
 Willie Tilton (83)
 Jesse Solomon (84)
 Anthony Johnson (85, 86)
 Deondri Clark (89, 90, 91, 92)
 Tra Thomas (93)
 Kevin Emanuel (98)
 Jeff Womble (99, 00, 01, 02, 03)
 Emmanuel Dunbar (06, 07, 08)
 Craig Yarbrough (09)
 Cornellius Carradine (11, 12)
 Pierre Joicoeur (13)

92

David Roberts (81)
 Mark Lantrip (82, 83)
 Tom O'Malley (84, 85, 86, 87, 88)
 Marvin Ferrell (89)
 James Robinson (90)
 Eric Romano (91)
 Matt Platto (91)
 Michael Hendricks (92)
 Gerald Owens (93)
 Orpheus Roye (94)
 Jerry Johnson (95, 96, 97, 98, 99)
 Travis Johnson (00)
 Chris Bradwell (02)
 Darrell Burston (02, 03, 04, 05, 06)
 Anthony McCloud (10, 11, 12)
 Justin Shanks (13)

93

David Ellis (79)
 Rick Houston (80)
 Jim Henderson (82, 84)
 Eric Hayes (85)
 Shelton Thompson (86, 87, 88, 89)
 Chris Cowart (90, 91, 92, 93, 94)
 Chris Codling (93)
 Chris Walker (95, 96, 97, 98, 99)
 Eric Powell (00, 01, 02)
 Letroy Guion (05, 06, 07)
 Everett Dawkins (08, 09, 10, 11, 12)
 Brad Bentz (13)

94

Mark Sims (79, 80, 81)
 John Bamber (82)
 Shawn Thomas (83, 84)
 Eric Krohn (85, 86, 87)
 John Fiath (89)
 Toddrick McIntosh (90, 91, 92, 93)
 Sean Mitchell (94, 95, 96, 97)
 Bradley Jennings (97)
 O.J. Jackson (98, 99, 00, 01, 02)
 Chauncey Davis (03, 04)
 Justin Mincey (06, 07, 08, 09)
 Darius Cummings (10, 11)
 Justin Shanks (12)
 Keith Eikevik (13)

95

Terry Widner (79, 80)
 Kevin Griffiths (82, 83)
 Tim Hebron (82, 83, 84)
 Pat Cicalese (85)
 Greg Rinehart (86)
 Scott Schilbrack (87)
 Carl Simpson (89, 90, 91, 92)
 Julian Pittman (93, 94, 95, 96, 97)
 Rian Cason (98, 99, 00, 01)
 Chauncey Davis (01)
 Kameron Wimbley (03, 04, 05)
 Kevin McNeil (06, 08, 09)
 Bjoern Werner (10, 11, 12)
 Keith Bryant (13)

96

Jerry Riopelle (80)
 Pete Panton (81, 82, 83, 84, 85)
 Joe Jordan (86)
 Greg Rinehart (87)
 James Chaney (88, 89, 90, 91)
 Mike Spencer (91)
 Connell Spain (92, 93, 94, 95, 96)
 Char-ron Dorsey (97)
 Larry Smith (98)
 Rodney Williams (99, 00)
 Donnie Carter (01, 02)
 Andre Fuellen (03, 04, 05, 06, 07)
 Toshmon Stevens (08, 09, 10, 11, 12)

97

Herbert Harp (79, 80)
 Tim Flasher (81, 82)
 Lenx Jackson (83)
 Mark Salva (84)
 Chris Miller (85)
 Mike Goodman (86)
 Reggie Freeman (88, 89, 90, 91, 92)
 Rhodney Williams (93, 94)
 Roland Seymour (96)
 Randy Williams (98)
 Tony Benford (98, 99, 00, 01, 02)
 Clifton Dickson (03, 04)
 Eli Charles (06, 07)
 Demonte McAllister (10, 11, 12, 13)

98

Brad Foltz (80, 81, 82, 83)
 Willie Tilton (84)
 Keith Southwood (85)
 Tony Yeomans (85)
 Bart Schuets (86, 87)
 Oliver Strickland (88, 89, 90)
 Kelly Rush (91)
 Ben Mayer (93)
 Melvin Holland (94)
 Orpheus Roye (95)
 David Tulloch (96, 97)
 Chris Woods (98, 99, 00, 01)
 Broderick Bunkley (02)
 Alex Boston (04, 05, 06, 07)
 Markus White (08, 09, 10)
 Cameron Erving (11)
 Shayne Broxsie (12)

99

Ricky Render (79)
 Ron Moore (81)
 Brian Slack (82)
 Tommy Wilkins (82)
 Bruce Heggie (83, 84, 85, 86)
 Anthony Moss (87, 88, 89, 90)
 Dulack Guerrier (91, 92, 93, 94)
 Larry Smith (95, 96)
 David Warren (97, 98, 99, 00)
 Travis Johnson (01, 02, 03, 04)
 Everette Brown (06, 07, 08)
 Jacobbi McDaniel (09, 10)
 Nile Lawrence-Stample (12, 13)

Lawrence Timmons

2014 PREVIEW SEMINOLES COACHING STAFF 2013 SEASON IN REVIEW THIS IS FSU HONORS SEMINOLES IN THE PROS FSU ADMIN

SEMINOLES IN THE PROS

DERRICK BROOKS
2014 Pro Football Hall of Fame Inductee

4

Seminoles in the
Pro Football
Hall of Fame

WALTER JONES
2014 Pro Football Hall of Fame Inductee

257

FSU Players selected in the
NFL or AFL drafts since 1951

40

NFL first round draft selections

**EJ
MANUEL**

**DEION
SANDERS**

**WARRICK
DUNN**

31 Consecutive years
with a Seminole
drafted

FLORIDA STATE
2014 FOOTBALL

27 Seminole selected
to at least one
Pro Bowl

SEMINOLES IN THE PROS

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

Antone Smith

Bjoern Werner

Darnell Dockett

2014 NFL Draftees

Kelvin Benjamin	WR	Carolina Panthers	1st (28)
Lamarcus Joyner	S	St. Louis Rams	2nd (41)
Timmy Jernigan	DT	Baltimore Ravens	2nd (48)
Terrence Brooks	S	Baltimore Ravens	3rd (79)
Devonta Freeman	RB	Atlanta Falcons	4th (103)
Bryan Stork	C	New England Patriots	4th (105)
Telvin Smith	LB	Jacksonville Jaguars	5th (144)

Seminoles on NFL Rosters

Chad Abram	Detroit Lions
Kelvin Benjamin	Carolina Panthers
Anquan Boldin	San Francisco 49ers
Nigel Bradham	Buffalo Bills
Terrence Brooks	Baltimore Ravens
Brodrick Bunkley	New Orleans Saints
Cornelius Carradine	San Francisco 49ers
Tony Carter	Denver Broncos
Antonio Cromartie	Arizona Cardinals
Everett Dawkins	Tampa Bay Buccaneers
Darnell Dockett	Arizona Cardinals
Andre Fluellen	Detroit Lions
Devonta Freeman	Atlanta Falcons
Graham Gano	Carolina Panthers
Letro Guion	Green Bay Packers
Mike Harris	Jacksonville Jaguars
Geno Hayes	Jacksonville Jaguars
Dustin Hopkins	Buffalo Bills
Rodney Hudson	Kansas City Chiefs

Sebastian Janikowski	Oakland Raiders
Brandon Jenkins	Washington Redskins
Timmy Jernigan	Baltimore Ravens
Christian Jones	Chicago Bears
Lamarcus Joyner	St. Louis Rams
EJ Manuel	Buffalo Bills
Demonte McAllister	Seattle Seahawks
Anthony McCloud	Arizona Cardinals
Jacobi McDaniel	Cleveland Browns
Nick Moody	San Francisco 49ers
Terrance Parks	Seattle Seahawks
Christian Ponder	Minnesota Vikings
Lonnie Pryor	Tampa Bay Buccaneers
Greg Reid	St. Louis Rams
Xavier Rhodes	Minnesota Vikings
Patrick Robinson	New Orleans Saints
Garrison Sanborn	Buffalo Bills
Kenny Shaw	Cleveland Browns
Ernie Sims	Arizona Cardinals
Antone Smith	Atlanta Falcons
Rodney Smith	Minnesota Vikings
Telvin Smith	Jacksonville Jaguars
Bryan Stork	New England Patriots
Chris Thompson	Washington Redskins
Lawrence Timmons	Pittsburgh Steelers
Leon Washington	Tennessee Titans
Dekoda Watson	Jacksonville Jaguars
Menelik Watson	Oakland Raiders
Bjoern Werner	Indianapolis Colts
James Wilder Jr.	Cincinnati Bengals
Vince Williams	Pittsburgh Steelers
Kameron Wimbley	Tennessee Titans

Patrick Robinson

Devonta Freeman

Nigel Bradham

Kelvin Benjamin

Anquan Boldin

Graham Gano

Sebastian Janikowski

FSU Consensus NFL All-Rookie Selections

Alphonso Carreker	Green Bay Packers, 1984
Bobby Jackson	New York Jets, 1987
Lawrence Dawsey	Tampa Bay Buccaneers, 1991
Derrick Brooks	Tampa Bay Buccaneers, 1995
Corey Fuller	Minnesota Vikings, 1995
Tamarick Vanover	Kansas City Chiefs, 1995
Peter Boulware	Baltimore Ravens, 1997
Warrick Dunn	Tampa Bay Buccaneers, 1997 (NFL Offensive Rookie of the Year)
Walter Jones	Seattle Seahawks, 1997
Andre Wadsworth	Arizona Cardinals, 1998
Corey Simon	Philadelphia Eagles, 2000
Tommy Polley	St. Louis Rams, 2001 (NFL Defensive Rookie of the Year)
Anquan Boldin	Arizona Cardinals, 2003 (NFL Offensive Rookie of the Year)
Michael Boulware	Seattle Seahawks, 2004
Darnell Dockett	Arizona Cardinals, 2004
Ernie Sims	Detroit Lions, 2006

FSU Pro Bowl Selections

Ron Sellers	New England Patriots, 1969
Fred Biletnikoff	Oakland Raiders, 1971, 72, 74, 75
J.T. Thomas	Pittsburgh Steelers, 1978
Rohn Stark	Indianapolis Colts, 1986, 87, 91, 93
Marion Butts	San Diego Chargers, 1991
Deion Sanders	Atlanta Falcons, 1992, 93 San Francisco 49ers, 1994 Dallas Cowboys, 1996, 97, 98, 99
LeRoy Butler	Green Bay Packers, 1993, 95, 96, 97, 98, 99
Rick Tuten	Seattle Seahawks, 1994
Derrick Brooks	Tampa Bay Buccaneers, 1997, 98, 99, 00, 01, 02, 03, 04, 05, 06, 08
Warrick Dunn	Tampa Bay Buccaneers, 1997, 00 Atlanta Falcons, 2005
Peter Boulware	Baltimore Ravens, 1998, 99, 02, 03
Brad Johnson	Washington Redskins, 1999 Tampa Bay Buccaneers, 2003
Walter Jones	Seattle Seahawks, 1999, 01, 02, 03, 04, 05, 06, 07, 08
Sam Cowart	Buffalo Bills, 2000
Scott Player	Arizona Cardinals, 2000
Samari Rolle	Tennessee Titans, 2000
Anquan Boldin	Arizona Cardinals, 2003, 06, 08
Laveranues Coles	Washington Redskins, 2003
Corey Simon	Philadelphia Eagles, 2003
Tra Thomas	Philadelphia Eagles, 2003, 04
Javon Walker	Green Bay Packers, 2004
Antonio Cromartie	San Diego Chargers, 2007; New York Jets 2012
Darnell Dockett	Arizona Cardinals, 2007, 09, 10
Greg Jones	Jacksonville Jaguars, 2007
Chris Hope	Tennessee Titans, 2008
Leon Washington	New York Jets, 2008; Seattle Seahawks, 2012
Sebastian Janikowski	Oakland Raiders, 2011

FSU Super Bowl Participants

Fred Biletnikoff	Oakland Raiders, 1968, 1977*
Dale McCullers	Baltimore Colts, 1969
Ron Sellers	Miami Dolphins, 1973
J.T. Thomas	Pittsburgh Steelers, 1975, 1976, 1979
Willie Jones	Oakland Raiders, 1981
Mike Shumann	San Francisco 49ers, 1982
Dennis McKinnon	Chicago Bears, 1985
Alphonso Carreker	Denver Broncos, 1987
Ken Lanier	Denver Broncos, 1987, 1988, 1990
Zeke Mowatt	New York Giants, 1987
Odell Haggins	Buffalo Bills, 1991
Rick Tuten	Buffalo Bills, 1991; St. Louis Rams, 2000
Martin Mayhew	Washington Redskins, 1992
Dexter Carter	San Francisco 49ers, 1995
Dedrick Dodge	San Francisco 49ers, 1995; Denver Broncos, 1998
William Floyd	San Francisco 49ers, 1995
Deion Sanders	San Francisco 49ers, 1995; Dallas Cowboys, 1996
Rohn Stark	Pittsburgh Steelers, 1996
Edgar Bennett	Green Bay Packers, 1997
LeRoy Butler	Green Bay Packers, 1997, 1998
Andre Cooper	Denver Broncos, 1998
Devin Bush	Atlanta Falcons, 1999; St. Louis Rams, 2000
Henri Crockett	Atlanta Falcons, 1999
Amp Lee	St. Louis Rams, 2000
Kevin Long	Tennessee Titans, 2000
Samari Rolle	Tennessee Titans, 2000
Peter Boulware	Baltimore Ravens, 2001
Brian Allen	St. Louis Rams, 2002; Carolina Panthers, 2004
Terrell Buckley	New England Patriots, 2002
Tommy Polley	St. Louis Rams, 2002
Derrick Brooks	Tampa Bay Buccaneers, 2003
Tony Bryant	Oakland Raiders, 2003
Zack Crockett	Oakland Raiders, 2003
Derrick Gibson	Oakland Raiders, 2003
Dexter Jackson	Tampa Bay Buccaneers, 2003*
Sebastian Janikowski	Oakland Raiders, 2003
Brad Johnson	Tampa Bay Buccaneers, 2003
Greg Spires	Tampa Bay Buccaneers, 2003
David Warren	Oakland Raiders, 2003
Chris Weinke	Carolina Panthers, 2004
P.K. Sam	New England Patriots, 2005
Corey Simon	Philadelphia Eagles, 2005
Tra Thomas	Philadelphia Eagles, 2005
Michael Boulware	Seattle Seahawks, 2006
Chris Hope	Pittsburgh Steelers, 2006
Walter Jones	Seattle Seahawks, 2006
Bryant McFadden	Pittsburgh Steelers, 2006, 2008, 2011
Peter Warrick	Seattle Seahawks, 2006
Ray Willis	Seattle Seahawks, 2006
Anquan Boldin	Arizona Cardinals, 2008; Baltimore Ravens, 2013
Darnell Dockett	Arizona Cardinals, 2008
Orpheus Roye	Pittsburgh Steelers, 2008
Lawrence Timmons	Pittsburgh Steelers, 2008, 2011
Tony Carter	Denver Broncos, 2014

Bold = Super Bowl Champion
* = Super Bowl MVP

2014 PREVIEW

2014 SEMINOLE

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

NFL DRAFT HISTORY

Year	Name	Pos	Team	Round
1950	Jerry Morrical	DL	Detroit Lions	free agent
1951	Mike Sellers	B	Cleveland Browns	12th
	Wayne Benner	B	Cleveland Browns	24th
	Bill Driver	B	Cleveland Browns	29th
1952	Roy Thompson	B	Cleveland Browns	12th
1954	Bobby Fiveash	RB	San Francisco 49ers	16th
	Tom Feamster	OT	Chicago Bears	25th
	Bill Mote	OT	New York Giants	29th
1955	Tom Feamster	OT	Los Angeles Rams	4th
	Bill Proctor	OL	Cleveland Browns	20th
1956	George Boyer	LB	Los Angeles Rams	8th
	Jerry Jacobs	OG	Pittsburgh Steelers	19th
	Tom Feamster	OT	Baltimore Colts	free agent
1957	Lee Corso	QB	Chicago Cardinals	29th
1958	Bobby Renn	DB	Cleveland Browns	22nd
	Ron Schomburger	OL	Washington Redskins	23rd
1959	Bill Kimber	DE	New York Giants	free agent
1960	Joe Majors	DB	Houston Oilers	free agent
1961	Bud Whitehead	RB	LA Chargers	16th (AFL)
	Tony Romeo	TE	Washington Redskins	19th
	Bill Kimber	DE	Minnesota Vikings	(expansion)
	Bobby Renn	DB	New York Jets	free agent
1962	Don Donatelli	C	St. Louis Cardinals	18th
	Ed Trancygier	QB	Washington Redskins	20th
1963	Keith Kinderman	RB	San Diego Chargers	3rd (AFL)
			Green Bay Packers	8th (NFL)
1964	Bill Dawson	TE	Los Angeles Rams	12th (NFL)
			Boston Patriots	19th (AFL)
1965	Fred Biletnikoff	WR	Oakland Raiders	2nd (AFL)
			Detroit Lions	3rd (NFL)
	Steve Tensi	QB	San Diego Chargers	4th (AFL)
			Baltimore Colts	16th (NFL)
	Don Floyd	DE	San Diego Chargers	14th (AFL)
	Jack Edwards	C	San Diego Chargers	20th (AFL)
	Frank Pennie	OT	Oakland Raiders	9th
			(AFL Redshirt draft)	
	Dick Hermann	LB	Oakland Raiders	free agent

Rodney Hudson

1966	Jack Shinholser	LB	Washington Redskins	9th (NFL)
			Oakland Raiders	19th (AFL)
	Jim Mankins	FB	Green Bay Packers	12th (NFL)
			Miami Dolphins	6th
			(AFL Redshirt draft)	
	Bill McDowell	LB	San Diego Chargers	20th (AFL)
	Joe Avezzano	C	Boston Patriots	6th
			(AFL Redshirt draft)	
	Max Wettstein	TE	Denver Broncos	free agent
1967	Del Williams	C	New Orleans Saints	3rd (79)
	Larry Kissam	T	Miami Dolphins	17th (422)
	Les Murdock	K	New York Giants	free agent
1968	Kim Hammond	QB	Miami Dolphins	6th (142)
	Lane Fenner	WR	San Diego Chargers	7th (183)
	Thurston Taylor	TE	Philadelphia Eagles	12th (312)
	Bill Moreman	RB	New York Giants	14th (368)
	Wayne McDuffie	C	Cleveland Browns	17th (455)
1969	Ron Sellers	SE	Boston Patriots	1st (6)
	Chip Glass	TE	Cleveland Browns	3rd (72)
	Bill Rhodes	G	St. Louis Cardinals	4th (97)
	Walt Sumner	DB	Cleveland Browns	7th (176)
	Dale McCullers	LB	Miami Dolphins	12th (297)
1970	Bill Cappleman	QB	Minnesota Vikings	2nd (51)
	Grant Guthrie	K	Buffalo Bills	6th (135)
	Jeff Curchin	OT	Chicago Bears	6th (136)
	Phil Abairra	DB	Chicago Bears	15th (366)
1971	Tom Bailey	RB	Philadelphia Eagles	10th (256)
1972	Rhett Dawson	WR	Houston Oilers	10th (240)
	Richard Amman	DE	Dallas Cowboys	10th (260)
	Kent Gaydos	TE	Oakland Raiders	12th (306)
1973	Barry Smith	WR	Green Bay Packers	1st (21)
	J.T. Thomas	DB	Pittsburgh Steelers	1st (24)
	Gary Huff	QB	Chicago Bears	2nd (33)
	Eddie McMillen	DB	Los Angeles Rams	4th (95)
	Charlie Hunt	LB	San Francisco 49ers	10th (253)
	Gary Parris	TE	San Diego Chargers	15th (372)
1974	Buzzy Lewis	DB	Baltimore Colts	17th (436)
	Duane Carroll	P	Dallas Cowboys	free agent
1975	Bert Cooper	LB	New York Jets	12th (299)
1976	Greg Johnson	DT	Philadelphia Eagles	5th (135)
	Randy Coffield	LB	Seattle Seahawks	10th (266)
	Lee Nelson	DB	St. Louis Cardinals	15th (420)
	Eddie McMillen	DB	Seattle Seahawks	(expansion)
	Barry Smith	WR	Tampa Bay Buccaneers	(expansion)
1977	Gary Woolford	DB	Houston Oilers	6th (148)
	Steve Mathieson	QB	Detroit Lions	9th (236)
	Ed Beckman	TE	Kansas City Chiefs	free agent
1978	Bobby Jackson	DB	New York Jets	6th (141)
	Louis Richardson	DE	New York Jets	10th (254)
	Larry Key	RB	Green Bay Packers	10th (256)
	Nat Terry	DB	Pittsburgh Steelers	11th (279)
	Mark Messeroll	OT	New Orleans Saints	free agent
	Mike Shumann	WR	San Francisco 49ers	free agent
1979	Willie Jones	DE	Oakland Raiders	2nd (42)
	Nate Henderson	OT	St. Louis Cardinals	11th (283)
1980	Mark Lyles	RB	Cincinnati Bengals	8th (196)
	Jackie Flowers	WR	Dallas Cowboys	9th (246)
	Walter Carter	DT	Oakland Raiders	10th (264)
	Jimmy Jordan	QB	New England Patriots	12th (320)
1981	Bobby Butler	DB	Atlanta Falcons	1st (25)
	Ken Lanier	OT	Denver Broncos	5th (125)
	Ron Simmons	DT	Cleveland Browns	6th (160)
	Paul Piurowski	LB	Dallas Cowboys	8th (218)
	Bill Capece	K	Houston Oilers	12th (324)
	Leon Bright	RB	New York Giants	free agent
	Hector Gray	DB	Detroit Lions	free agent
1982	Rohn Stark	P	Baltimore Colts	2nd (34)
	Ron Hester	LB	Miami Dolphins	6th (164)
	Mike Whiting	RB	Dallas Cowboys	11th (304)
1983	Harvey Clayton	DB	Pittsburgh Steelers	free agent
	Dennis McKinnon	WR	Chicago Bears	free agent
	Scott McLean	LB	Dallas Cowboys	free agent
	Zeke Mowatt	TE	New York Giants	free agent
1984	Alphonso Carreker	DE	Green Bay Packers	1st (12)
	Weegie Thompson	WR	Pittsburgh Steelers	4th (108)
1985	Jessie Hester	WR	Los Angeles Raiders	1st (23)
	Greg Allen	RB	Cleveland Browns	2nd (35)
	Billy Allen	RB	New Orleans Saints	4th (95)
	Eric Riley	DB	Denver Broncos	8th (222)
	David Ponder	DT	Dallas Cowboys	free agent

1985	Roosevelt Snipes	RB	San Francisco 49ers	8th
			supplemental draft	
1986	Hassan Jones	WR	Minnesota Vikings	5th (120)
	John Ionata	G	Dallas Cowboys	9th (242)
	Cletis Jones	RB	New England Patriots	10th (276)
	Garth Jax	LB	Dallas Cowboys	11th (296)
	Jesse Solomon	LB	Minnesota Vikings	12th (318)
	Isaac Williams	DT	Indianapolis Colts	12th (326)
	Jamie Dukes	OL	Atlanta Falcons	free agent
1987	Gerald Nichols	NT	New York Jets	7th (187)
	Louis Berry	P	Atlanta Falcons	free agent
	Jim Hendley	C	Atlanta Falcons	free agent
	Fred Jones	LB	Kansas City Chiefs	free agent
	Kim Mack	DB	Seattle Seahawks	free agent
	Lee Paige	DB	Tampa Bay Bucs	free agent
	Stanley Scott	DE	Miami Dolphins	free agent
1988	Pat Carter	TE	Detroit Lions	2nd (32)
	Paul McGowan	LB	Minnesota Vikings	9th (237)
	Martin Mayhew	DB	Buffalo Bills	10th (262)
	Danny McManus	QB	Kansas City Chiefs	11th (282)
1989	Deion Sanders	DB	Atlanta Falcons	1st (5)
	Sammie Smith	RB	Miami Dolphins	1st (9)
	Pat Tomberlin	G	Indianapolis Colts	4th (99)
	Marion Butts	RB	San Diego Chargers	7th (183)
	Victor Floyd	RB	San Diego Chargers	11th (287)
	Stan Shiver	DB	Green Bay Packers	12th (310)
	Steve Gabbard	OT	Philadelphia Eagles	free agent
	Rick Tuten	P	Philadelphia Eagles	free agent
1990	Dexter Carter	RB	San Francisco 49ers	1st (25)
	DeRoy Butler	DB	Green Bay Packers	2nd (48)
	Peter Tom Willis	QB	Chicago Bears	3rd (63)
	Ron Lewis	WR	San Francisco 49ers	3rd (68)
	Eric Hayes	DT	Seattle Seahawks	5th (119)
	Odell Haggins	DT	San Francisco 49ers	9th (248)
	Terry Anthony	WR	Tampa Bay Bucs	11th (281)
1991	Reggie Johnson	TE	Denver Broncos	2nd (30)
	Lawrence Dawsey	WR	Tampa Bay Bucs	3rd (66)
	Anthony Moss	LB	New York Giants	5th (139)
	Richie Andrews	K	Detroit Lions	6th (151)
	Hayward Haynes	OG	New Orleans Saints	7th (182)
	Corian Freeman	LB	Atlanta Falcons	free agent
	Dedrick Dodge	DB	Seattle Seahawks	free agent
1992	Terrell Buckley	DB	Green Bay Packers	1st (5)
	Amp Lee	RB	San Francisco 49ers	2nd (45)
	Howard Dinkins	LB	Atlanta Falcons	3rd (73)
	Casey Weldon	QB	Philadelphia Eagles	4th (102)
	Edgar Bennett	RB	Green Bay Packers	4th (103)
	Brad Johnson	QB	Minnesota Vikings	9th (227)
1993	Marvin Jones	LB	New York Jets	1st (4)
	Carl Simpson	DT	Chicago Bears	2nd (35)
	Dan Footman	DE	Cleveland Browns	2nd (42)
	Reggie Freeman	LB	New Orleans Saints	2nd (53)
	Sterling Palmer	DE	Washington Redskins	4th (101)
	Shannon Baker	WR	Atlanta Falcons	8th (205)
1994	William Floyd	RB	San Francisco 49ers	1st (28)
	Lonnie Johnson	TE	Buffalo Bills	2nd (61)
	Corey Sawyer	DB	Cincinnati Bengals	4th (104)
	Sean Jackson	RB	Houston Oilers	4th (129)
	Kevin Knox	WR	Buffalo Bills	6th (192)
	Toddrick McIntosh	DT	Dallas Cowboys	7th (216)
1995	Derrick Alexander	DE	Minnesota Vikings	1st (11)
	Devin Bush	DB	Atlanta Falcons	1st (26)
	Derrick Brooks	LB	Tampa Bay Bucs	1st (28)
	Corey Fuller	DB	Minnesota Vikings	2nd (55)
	Zack Crockett	RB	Indianapolis Colts	3rd (79)
	Tamarick Vanover	WR	Kansas City Chiefs	3rd (81)
	Chris Cowart	LB	San Diego Chargers	4th (100)
	Clifton Abraham	DB	Tampa Bay Bucs	5th (143)
	Kez McCorvey	WR	Detroit Lions	5th (156)
	'Omar Ellison	WR	San Diego Chargers	5th (162)
1996	Clay Shiver	C	Dallas Cowboys	3rd (67)
	Danny Kanell	QB	New York Giants	4th (130)
	Phillip Riley	WR	Philadelphia Eagles	6th (199)
	Orpheus Roye	DE	Pittsburgh Steelers	6th (200)
	Lewis Tyre	OG	Pittsburgh Steelers	free agent
	Andy Crowe	DS	Chicago Bears	free agent
	Dennis Andrews	FB	Kansas City Chiefs	free agent

2014 PREVIEW

2014 SEMINOLE

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

NFL DRAFT HISTORY

Christian Ponder

Leon Washington

1997	Peter Boulware	DE	Baltimore Ravens	1st (4)
	Walter Jones	OT	Seattle Seahawks	1st (6)
	Warrick Dunn	RB	Tampa Bay Bucs	1st (12)
	Reinard Wilson	DE	Cincinnati Bengals	1st (14)
	Henri Crockett	LB	Atlanta Falcons	4th (100)
	Vernon Crawford	LB	New England Patriots	5th (159)
	Byron Capers	DB	Philadelphia Eagles	7th (225)
	Chad Bates	OG	Houston Oilers	free agent
	Scott Bentley	K	Arizona Cardinals	free agent
	James Colzie	DB	Tampa Bay Bucs	free agent
	Andre Cooper	WR	Seattle Seahawks	free agent
	Todd Fordham	OG	Jacksonville Jaguars	free agent
	Sean Hamlet	DB	San Diego Chargers	free agent
	Jesus Hernandez	OG	Kansas City Chiefs	free agent*
	Sean Liss	P	Tampa Bay Bucs	free agent
	Wayne Messam	WR	Cincinnati Bengals	free agent
	Connel Spain	DT	San Diego Chargers	free agent
*Was unavailable for 1996 draft due to injury.				
1998	Andre Wadsworth	DL	Arizona Cardinals	1st (3)
	Tra Thomas	OT	Philadelphia Eagles	1st (11)
	Sam Cowart	OLB	Buffalo Bills	2nd (39)
	Samari Rolle	DB	Tennessee Oilers	2nd (46)
	E.G. Green	WR	Indianapolis Colts	3rd (71)
	Greg Spires	DE	New England Patriots	3rd (83)
	Julian Pittman	DT	New Orleans Saints	4th (99)
	Shevin Smith	DB	Tampa Bay Bucs	6th (184)
	Kevin Long	C	Tennessee Oilers	7th (229)
	Thad Busby	QB	San Francisco 49ers	free agent
	Daryl Bush	MLB	St. Louis Cardinals	free agent
	Melvin Pearsall	TE	Indianapolis Colts	free agent
	Pooh Bear Williams	FB	Buffalo Bills	free agent
	Damian Harrell	WR	CFL	free agent
1999	Tony Bryant	DE	Oakland Raiders	2nd (40)
	Larry Smith	DT	Jacksonville Jaguars	2nd (56)
	Dexter Jackson	DB	Tampa Bay Bucs	4th (113)
	Lamar Glenn	FB	Tampa Bay Bucs	6th (195)
	Lamont Green	LB	Atlanta Falcons	free agent
	Troy Saunders	DB	Tampa Bay Bucs	free agent
	Demetro Stephens	LB	New York Jets	free agent
2000	Peter Warrick	WR	Cincinnati Bengals	1st (4)
	Corey Simon	DT	Philadelphia Eagles	1st (6)
	Sebastian Janikowski	K	Oakland Raiders	1st (17)
	Ron Dugans	WR	Cincinnati Bengals	3rd (66)
	Laveranues Coles	WR	New York Jets	3rd (78)
	Jerry Johnson	DT	Denver Broncos	4th (101)
	Mario Edwards	DB	Dallas Cowboys	6th (180)
	Reggie Durden	DB	Buffalo Bills	free agent
	Dan Kendra	FB	Indianapolis Colts	free agent
	Sean Key	DB	Dallas Cowboys	free agent
	Germaine Stringer	WR	Kansas City Chiefs	free agent
	Eric Thomas	C	Jacksonville Jaguars	free agent

2001	Jamal Reynolds	DE	Green Bay Packers	1st (10)
	Derrick Gibson	DB	Oakland Raiders	1st (28)
	Tommy Polley	LB	St. Louis Rams	2nd (42)
	Tay Cody	DB	San Diego Chargers	3rd (67)
	Snoop Minnis	WR	Kansas City Chiefs	3rd (77)
	Brian Allen	LB	St. Louis Rams	3rd (83)
	Travis Minor	RB	Miami Dolphins	3rd (85)
	Chris Weinke	QB	Charlotte Panthers	4th (106)
	Char-ron Dorsey	OT	Dallas Cowboys	7th (242)
	Justin Amman	OG	San Diego Chargers	free agent
	Jeff Chaney	RB	Tampa Bay Bucs	free agent
	Keith Cottrell	P	Detroit Lions	free agent
	Jarad Moon	C	Carolina Panthers	free agent
	Ryan Sprague	TE	Pittsburgh Steelers	free agent
	Tarlos Thomas	OT	Philadelphia Eagles	free agent
	David Warren	DE	Indianapolis Colts	free agent
2002	Javon Walker	WR	Green Bay Packers	1st (20)
	Chris Hope	DB	Pittsburgh Steelers	3rd (94)
	Milford Brown	OG	Houston Texans	6th
	supplemental draft			
	Atreus Bell	WR	Minnesota Vikings	free agent
	Abdul Howard	DB	Detroit Lions	free agent
	William McCray	RB	Arizona Cardinals	free agent
2003	Anquan Boldin	WR	Arizona Cardinals	2nd (54)
	Alonzo Jackson	DE	Pittsburgh Steelers	2nd (59)
	Montrae Holland	OG	New Orleans Saints	4th (102)
	Brett Williams	OT	Kansas City Chiefs	4th (113)
	Todd Williams	OG	Tennessee Titans	7th (225)
	Talman Gardner	WR	New Orleans Saints	7th (231)
	Tony Benford	DE	Chicago Bears	free agent
	Patrick Hughes	TE	Chicago Bears	free agent
	Nick Maddox	RB	San Diego Chargers	free agent
	Eric Powell	DE	Green Bay Packers	free agent
2004	Michael Boulware	LB	Seattle Seahawks	2nd (53)
	Greg Jones	RB	Jacksonville Jaguars	2nd (55)
	Darnell Dockett	DT	Arizona Cardinals	3rd (64)
	Kendyll Pope	LB	Indianapolis Colts	4th (107)
	P.K. Sam	WR	New England Patriots	5th (164)
	Allen Augustin	LB	Pittsburgh Steelers	free agent
	Rufus Brown	DB	Washington Redskins	free agent
	Stanford Samuels	DB	Indianapolis Colts	free agent
	Brian Sawyer	DS	New England Patriots	free agent
	Jeff Womble	DT	Minnesota Vikings	free agent
2005	Travis Johnson	DT	Houston Texans	1st (16)
	Alex Barron	OT	St. Louis Rams	1st (19)
	Bryant McFadden	DB	Pittsburgh Steelers	2nd (62)
	Ray Willis	OT	Seattle Seahawks	4th (105)
	Craphonso Thorpe	WR	Kansas City Chiefs	4th (116)
	Jerome Carter	DB	St. Louis Rams	4th (117)
	Chauncey Davis	DE	Atlanta Falcons	4th (128)
	Adrian McPherson	QB	New Orleans Saints	5th (152)
	Eric Moore	DE	New York Giants	6th (186)
	Xavier Beitia	K	New York Jets	free agent
	Charles Howard	DT	Washington Redskins	free agent
	Paul Irons	TE	Cleveland Browns	free agent
	Claudius Osei	DB	Tampa Bay Bucs	free agent
	Dominic Robinson	WR	St. Louis Rams	free agent
	Leroy Smith	DB	Chicago Bears	free agent
	Chauncey Stovall	WR	Philadelphia Eagles	free agent
	B.J. Ward	DB	Baltimore Ravens	free agent

2006	Ernie Sims	LB	Detroit Lions	1st (9)
	Kameron Wimbley	DE	Cleveland Browns	1st (13)
	Brodrick Bunkley	DT	Philadelphia Eagles	1st (14)
	Antonio Cromartie	DB	San Diego Chargers	1st (19)
	Willie Reid	WR	Pittsburgh Steelers	3rd (95)
	Leon Washington	RB	New York Jets	4th (117)
	Pat Watkins	DB	Dallas Cowboys	5th (138)
	A.J. Nicholson	LB	Cincinnati Bengals	5th (157)
	B.J. Dean	FB	Baltimore Ravens	free agent
	Matt Henshaw	TE	Seattle Seahawks	free agent
	Sam McGrew	LB	Miami Dolphins	free agent
	Gerard Ross	DB	Seattle Seahawks	free agent
2007	Lawrence Timmons	LB	Pittsburgh Steelers	1st (15)
	Buster Davis	LB	Arizona Cardinals	3rd (69)
	Lorenzo Booker	RB	Miami Dolphins	3rd (71)
	Mario Henderson	OL	Oakland Raiders	3rd (91)
	Chris Davis	WR	Tennessee Titans	4th (128)
2008	Andre Fluellen	DT	Detroit Lions	3rd (87)
	Letroy Guion	DT	Minnesota Vikings	5th (152)
	Geno Hayes	LB	Tampa Bay Bucs	6th (175)
	Alex Boston	DE	Jacksonville Jaguars	free agent
	Xavier Lee	TE	Baltimore Ravens	free agent
2009	Everette Brown	DE	Carolina Panthers	2nd (43)
	Greg Carr	WR	San Diego Chargers	free agent
	Tony Carter	DB	Denver Broncos	free agent
	Graham Gano	K	Baltimore Ravens	free agent
	Michael Ray Garvin	DB	Arizona Cardinals	free agent
	Kenny Ingram	LB	New York Giants	free agent
	Derek Nicholson	LB	Atlanta Falcons	free agent
	Antone Smith	RB	Detroit Lions	free agent
	Toddrick Verdell	LB	Houston Texans	free agent
2010	Patrick Robinson	DB	New Orleans Saints	1st (32)
	Myron Rolle	DB	Tennessee Titans	6th (207)
	Dekoda Watson	LB	Tampa Bay Bucs	7th (217)
	Richard Goodman	WR	San Diego Chargers	free agent
	Rod Owens	WR	St. Louis Rams	free agent
2011	Christian Ponder	QB	Minnesota Vikings	1st (12)
	Rodney Hudson	OL	Kansas City Chiefs	2nd (55)
	Markus White	DE	Washington Redskins	7th (224)
2012	Nigel Bradham	OLB	Buffalo Bills	4th (105)
	Zebrie Sanders	OL	Buffalo Bills	5th (144)
	Mike Harris	CB	Jacksonville Jaguars	6th (176)
	Andrew Datko	OL	Green Bay Packers	7th (241)
	Terrance Parks	DB	Kansas City Chiefs	free agent
	Shawn Powell	P	Buffalo Bills	free agent
	Bert Reed	WR	Cleveland Browns	free agent
	Beau Reliford	TE	Washington Redskins	free agent
2013	EJ Manuel	QB	Buffalo Bills	1st (16)
	Bjoern Werner	DE	Indianapolis Colts	1st (24)
	Xavier Rhodes	CB	Minnesota Vikings	1st (25)
	Cornelius Carradine	DE	San Francisco 49ers	2nd (40)
	Menelik Watson	OT	Oakland Raiders	2nd (42)
	Chris Thompson	RB	Washington Redskins	5th (154)
	Brandon Jenkins	DE	Washington Redskins	5th (162)
	Dustin Hopkins	K	Buffalo Bills	6th (177)
	Nick Moody	LB	San Francisco 49ers	6th (180)
	Vince Williams	LB	Pittsburgh Steelers	6th (206)
	Everett Dawkins	DT	Minnesota Vikings	7th (229)
	Anthony McCloud	DT	Minnesota Vikings	free agent
	Lonnie Pryor	RB	Jacksonville Jaguars	free agent
	Rodney Smith	WR	Minnesota Vikings	free agent
2014	Kelvin Benjamin	WR	Carolina Panthers	1st (28)
	Lamaricus Joyner	S	St. Louis Rams	2nd (41)
	Timmy Jernigan	DT	Baltimore Ravens	2nd (48)
	Terrence Brooks	S	Baltimore Ravens	3rd (79)
	Devonta Freeman	RB	Atlanta Falcons	4th (103)
	Bryan Stork	C	New England Patriots	4th (105)
	Telvin Smith	LB	Jacksonville Jaguars	5th (144)
	Chad Abram	FB	Detroit Lions	free agent
	Christian Jones	LB	Chicago Bears	free agent
	Demonte McAllister	DT	Seattle Seahawks	free agent
	Jacobi McDaniel	DT	Cleveland Browns	free agent
	Kenny Shaw	WR	Cleveland Browns	free agent
	James Wilder Jr.	RB	Cincinnati Bengals	free agent

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

FSU ALL-TIME PROFESSIONAL LIST

Abraham, Clifton (DB)	Tampa Bay Buccaneers (1995); Chicago Bears (1996); Carolina Panthers (1997); Toronto Argonauts (CFL, 1998-00)
Abram, Chad (FB)	Detroit Lions (2014-Present)
Alexander, Derrick (DL)	Minnesota Vikings (1995-98); Cleveland Browns (1999)
Alexander, Ken (LB)	Barcelona Dragons (WFLA, 1995-96)
Allen, Billy (CB)	Tampa Bay Bandits (USFL, 1984-85)
Allen, Brian (LB)	St. Louis Rams (2001); Carolina Panthers (2002-04)
Allen, Greg (RB)	Cleveland Browns (1985); Tampa Bay Bandits (USFL, 1984-85); Tampa Bay Buccaneers (1986)
Amman, Richard (DE)	Dallas Cowboys (1972-73)
Andrews, Dennis (FB)	Hamilton Tiger-Cats (CFL, 1997)
Anthony, Terry (WR)	Tampa Bay Buccaneers (1990-92)
Augustin, Allen (LB)	Cincinnati Bengals (2004)
Avezzano, Joe (C)	Boston Patriots (1966)
Bailey, Tom (RB)	Philadelphia Eagles (1971-74)
Baker, Shannon (WR)	Atlanta Falcons (1993); Indianapolis Colts (1993-94); Winnipeg Blue Bombers (CFL, 1995-96); Jacksonville Jaguars (1996)
Barron, Alex (OT)	St. Louis Rams (2005-09); Dallas Cowboys (2010); New Orleans Saints (2011); Seattle Seahawks (2012); Oakland Raiders (2013)
Bates, Chad (OG)	Rhein Fire (NFL-Euro, 1998-99)
Beckman, Ed (TE)	Kansas City Chiefs (1977-84)
Benjamin, Kelvin (WR)	Carolina Panthers (2014-Present)
Bennett, Edgar (RB)	Green Bay Packers (1992-97); Chicago Bears (1998-99)
Bentley, Scott (K)	Arizona Cardinals (1997); Denver Broncos (1997); Atlanta Falcons (1997-98); Kansas City Chiefs (1999-00); Washington Redskins (2000)
Berry, Louis (P)	Atlanta Falcons (1987)
Blietnikoff, Fred (WR)	Oakland Raiders (1965-78)
Boatman, Shannon (OT)	Washington Redskins (2008); Toronto Argonauts (CFL, 2009-10); Omaha Nighthawks (UFL, 2011); Winnipeg Blue Bombers (CFL, 2012-Present)
Boldin, Anquan (WR)	Arizona Cardinals (2003-2009); Baltimore Ravens (2011-2012); San Francisco 49ers (2013-Present)
Booker, Lorenzo (RB)	Miami Dolphins (2007); Philadelphia Eagles (2008); Hartford Colonials (UFL, 2009); Minnesota Vikings (2010-11); Chicago Bears (2012)
Boulware, Michael (DB)	Seattle Seahawks (2004-2006); Houston Texans (2007); Minnesota Vikings (2008)
Boulware, Peter (DE)	Baltimore Ravens (1997-05)
Bradham, Nigel (LB)	Buffalo Bills (2012-Present)
Braggins, Dave (OT)	Montreal Alouettes (CFL, 1967-68)
Bright, Leon (RB)	New York Giants (1981-83); Tampa Bay Buccaneers (1984-85); Tampa Bay Buccaneers (1995-08)
Brooks, Derrick (LB)	Baltimore Ravens (2014-Present)
Brooks, Terrence (S)	Carolina Panthers (2009-10)
Brown, Everett (DE)	San Diego Chargers (2011); Detroit Lions (2012); Philadelphia Eagles (2013); Dallas Cowboys (2013)
Brown, Milford (OG)	Houston Texans (2002-05); Arizona Cardinals (2006); St. Louis Rams (2007); Jacksonville Jaguars (2008); Carolina Panthers (2008); Detroit Lions (2009)
Brown, Rufus (DB)	Washington Redskins (2004-05)
Bryant, Tony (DT)	Oakland Raiders (1999-02); New Orleans Saints (2004-05); St. Louis Rams (2006)
Buckley, Terrell (DB)	Green Bay Packers (1992-94); Miami Dolphins (1995-99); Denver Broncos (2000); New England Patriots (2001-02); Miami Dolphins (2003); New York Jets (2004); New York Giants (2005)
Bunkley, Brodrick (DT)	Philadelphia Eagles (2006-10); Denver Broncos (2011); New Orleans Saints (2012-Present)
Bush, Devin (DB)	Atlanta Falcons (1995-98); St. Louis Rams (1999-00); Cleveland Browns (2001-02); Atlanta Falcons (1981-92)
Butler, Bobby (DB)	Green Bay Packers (1990-02)
Butler, LeRoy (DB)	San Diego Chargers (1989-93); New England Patriots (1994); Houston Oilers (1995)
Butts, Marion (RB)	Tampa Bay Buccaneers (1981-83); Minnesota Vikings (1997); Toronto Argonauts (CFL, 1998-01); Winnipeg Blue Bombers (CFL, 2002)
Cappleman, Bill (QB)	Minnesota Vikings (1970); Detroit Lions (1973)
Carr, Greg (WR)	Winnipeg Blue Bombers (CFL, 2010-11); Edmonton Eskimos (CFL, 2012); Saskatchewan Roughriders (CFL, 2012); Calgary Stampeders (CFL, 2013); Orlando Predators (AFL, 2014-present)

Carradine, Cornelius (DE)	San Francisco 49ers (2013-Present)
Carreker, Alphonso (DT)	Green Bay Packers (1984-88); Denver Broncos (1989-91)
Carrell, Duane (P)	Dallas Cowboys (1974); Los Angeles Rams (1975); New York Jets (1976-77); St. Louis Cardinals (1977)
Carruthers, Kirk (LB)	Miami Dolphins (1992)
Carter, Dexter (RB)	San Francisco 49ers (1990-95); New York Jets (1995); San Francisco 49ers (1995-96)
Carter, Jerome (DB)	St. Louis Rams (2005-08); Dallas Cowboys (2009); Virginia Destroyers (UFL, 2011-12)
Carter, Pat (TE)	Detroit Lions (1988); Los Angeles Rams (1989-93); Houston Oilers (1994); St. Louis Rams (1995); Arizona Cardinals (1996-98)
Carter, Tony (DB)	Denver Broncos (2009); New England Patriots (2010); Denver Broncos (2011-Present)
Carter, Walter (DL)	Tampa Bay Bandits (USFL, 1984-85); Tampa Bay Buccaneers (1987)
Chaney, Jeff (RB)	New Orleans Saints (2001)
Clayton, Harvey (DB)	Pittsburgh Steelers (1983-86); New York Giants (1987)
Cody, Tay (DB)	San Diego Chargers (2001-03); Edmonton Eskimos (CFL, 2004-05); Hamilton Tiger-Cats (CFL, 2006)
Coffield, Randy (LB)	Seattle Seahawks (1976); New York Giants (1978-79)
Coles, Laveranues (WR)	New York Jets (2000-02, 05-08); Washington Redskins (2003-04); Cincinnati Bengals (2009)
Cooper, Andre (WR)	Denver Broncos (1997-00); Arizona Cardinals (2001-02)
Cooper, Burt (LB)	Tampa Bay Buccaneers (1976)
Cowart, Chris (LB)	San Diego Chargers (1995-96)
Cowart, Sam (LB)	Buffalo Bills (1998-01); New York Jets (2002-04); Minnesota Vikings (2005)
Crawford, Vernon (OLB)	New England Patriots (1997-99)
Crockett, Henri (LB)	Atlanta Falcons (1997-01); Minnesota Vikings (2002-03)
Crockett, Zack (RB)	Indianapolis Colts (1995-98); Jacksonville Jaguars (1998); Oakland Raiders (1999-06); Tampa Bay Buccaneers (2007)
Cromartie, Antonio (DB)	San Diego Chargers (2006-2009); New York Jets (2010-2013); Arizona Cardinals (2014-Present)
Curchin, Jeff (OL)	Chicago Bears (1970-71); Buffalo Bills (1972)
Datko, Andrew (OL)	Green Bay Packers (2012-13)
Davis, Buster (LB)	Arizona Cardinals (2007); Detroit Lions (2007); Indianapolis Colts (2008); Houston Texans (2009); Hartford Colonials (UFL, 2010)
Davis, Chauncey (DE)	Atlanta Falcons (2005-10); Chicago Bears (2011)
Davis, Chris (WR)	Tennessee Titans (2007-08); Cincinnati Bengals (2010); Omaha Nighthawks (UFL, 2011); Montreal Alouettes (CFL, 2012)
Dawkins, Everett (DT)	Minnesota Vikings (2013); Dallas Cowboys (2013); Tampa Bay Buccaneers (2013)
Dawsey, Lawrence (WR)	Tampa Bay Buccaneers (1991-95); New York Giants (1996); Miami Dolphins (1997); New Orleans Saints (1999)
Dawson, Bill (LB/TE/DE)	Boston Patriots (1965)
Dawson, Rhett (WR)	Houston Oilers (1972); Minnesota Vikings (1973)
Dinkins, Howard (OLB)	Atlanta Falcons (1992-93)
Dockett, Darnell (DT)	Arizona Cardinals (2004-Present)
Dodge, Dedrick (DB)	Seattle Seahawks (1991-93); London Monarchs (WFLA, 1991-92); San Francisco 49ers (1994-96); Denver Broncos (1997); San Diego Chargers (1998)
Donatelli, Don (C)	Houston Oilers (1962)
Dorsey, Char-ron (OT)	Dallas Cowboys (2001); Houston Texans (2002)
Downey, Joe (P)	Jacksonville Express (WFL, 1975)
Dugans, Ron (WR)	Cincinnati Bengals (2000-02); Houston Texans (2003); Atlanta Falcons (1986-93); Green Bay Packers (1984-95); Arizona Cardinals (1995-96)
Dunn, Warrick (RB)	Tampa Bay Buccaneers (1997-01, 2008); Atlanta Falcons (2002-07)
Durden, Reggie (DB)	Montreal Alouettes (CFL, 2004-05); Edmonton Eskimos (CFL, 2006)
Edwards, Mario (DB)	Dallas Cowboys (2000-03); Tampa Bay Buccaneers (2004)
Ellison, Omar (WR)	San Diego Chargers (1995-97)
Emanuel, Kevin (DE)	Seattle Seahawks (2004)
Feamster, Tom (OT)	Baltimore Colts (1956)
Fenner, Lane (WR)	San Diego Chargers (1968)
Ferguson, Chip (QB)	Tampa Bay Storm (Arena, 1991)
Floyd, Victor (RB)	San Diego Chargers (1989); Sacramento Surge (WFLA, 1991-92); Orlando Predators (Arena, 1994)

Greg Jones

Floyd, William (RB)	San Francisco 49ers (1994-97); Carolina Panthers (1998-01)
Fluellen, Andre (DT)	Detroit Lions (2008-11); Miami Dolphins (2012); Detroit Lions (2012); Chicago Bears (2013); Detroit Lions (2013-Present)
Footman, Dan (DE)	Cleveland Browns (1993-95); Baltimore Ravens (1996-97); Indianapolis Colts (1997-98)
Fordham, Todd (OT)	Jacksonville Jaguars (1997-02); Pittsburgh Steelers (2003); Carolina Panthers (2004-06)
Freeman, Corian (LB)	Atlanta Falcons (1991); Sacramento Surge (WFLA, 1992); Winnipeg Blue Bombers (CFL, 1993); Sacramento Gold Miners (CFL, 1993-94)
Freeman, Devonta (RB)	Atlanta Falcons (2014-Present)
Freeman, Reggie (DE)	New Orleans Saints (1993)
Fuller, Corey (DB)	Minnesota Vikings (1995-98); Cleveland Browns (1999-02); Baltimore Ravens (2003-04)
Gabbard, Steve (OT)	Philadelphia Eagles (1989); Green Bay Packers (1991); London Monarchs (WFLA, 1991); Sacramento Gold Miners (CFL, 1993-94)
Gano, Graham (K)	Las Vegas Locomotives (UFL, 2009); Washington Redskins (2009-2011); Carolina Panthers (2012-Present)
Gardner, Talman (WR)	New Orleans Saints (2003-05)
Garvin, Michael Ray (WR)	Arizona Cardinals (2009); Detroit Lions (2009-10); Las Vegas Locomotives (UFL, 2010-11)
Gaydos, Kent (WR)	Green Bay Packers (1975)
Giardino, Wayne (DE)	Ottawa Roughriders (CFL, 1967-68)
Gibson, Derrick (DB)	Oakland Raiders (2001-06)
Glass, Chip (TE)	Cleveland Browns (1969-73); New York Giants (1974)
Goodman, Richard (WR)	San Diego Chargers (2010-13)
Gray, Hector (DB)	Detroit Lions (1981-83)
Green, E.G. (WR)	Indianapolis Colts (1998-01); Tampa Bay Buccaneers (2002)
Green, Lamont (LB)	Atlanta Falcons (1999-00); Carolina Panthers (2001)
Guion, Letroy (DT)	Minnesota Vikings (2008-13); Green Bay Packers (2014-Present)
Guthrie, Grant (K)	Buffalo Bills (1970-73); Jacksonville Sharks (WFL, 1974); Birmingham Vulcans (WFL, 1975)
Haggins, Odell (DT)	San Francisco 49ers (1990-91); Buffalo Bills (1991-92)
Hammond, Kim (QB)	Miami Dolphins (1968-83); Boston Patriots (1968-70)
Hanna, Warren (DB)	Tampa Bay Bandits (USFL, 1984-85)
Harris, Mike (DB)	Jacksonville Jaguars (2012-Present)
Hayes, Eric (DT)	Seattle Seahawks (1990-91); Los Angeles Rams (1992); Tampa Bay Buccaneers (1993)
Hayes, Geno (LB)	Tampa Bay Buccaneers (2008-11); Chicago Bears (2012); Jacksonville Jaguars (2013-Present)
Henderson, Mario (OT)	Oakland Raiders (2007-10); San Diego Chargers (2012); Virginia Destroyers (UFL, 2012)
Hendley, Jim (C)	Atlanta Falcons (1987)
Henry, Tommy (DB)	Sacramento Gold Miners (CFL, 1993); Toronto Argonauts (CFL, 1994-95); Ottawa Roughriders (CFL, 1996); Edmonton Eskimos (CFL, 1997)

Hermann, Dick (LB)	Oakland Raiders (1965)
Hester, Jessie (WR)	Tampa Bay Bandits (USFL, 1984-85); Los Angeles Raiders (1985-87); Atlanta Falcons (1988); Indianapolis Colts (1990-93); St. Louis Rams (1994-95)
Hester, Ron (LB)	Miami Dolphins (1982-84)
Holland, Montrae (OG)	New Orleans Saints (2003-2006); Denver Broncos (2007); Dallas Cowboys (2008-2011)
Hope, Chris (DB)	Pittsburgh Steelers (2002-05); Tennessee Titans (2006-2011); Atlanta Falcons (2012); Detroit Lions (2013)
Hopkins, Dustin (K)	Buffalo Bills (2013-Present)
Hudson, Rodney (C)	Kansas City Chiefs (2011-Present)
Huff, Gary (QB)	Chicago Bears (1973-76); Tampa Bay Buccaneers (1977-78); San Francisco 49ers (1980)
Humphrey, Deon (LB)	Carolina Panthers (2000) San Diego Chargers (2001-02); Jacksonville Jaguars (2003)
Hunt, Charles (LB)	San Francisco 49ers (1973); Tampa Bay Buccaneers (1976)
Ingram, Kenny (LB)	New York Giants (2009-10); Montreal Alouettes (CFL, 2012)
Irons, Paul (TE)	Cleveland Browns (2005)
Jackson, Alonzo (DE)	Pittsburgh Steelers (2003-04); Philadelphia Eagles (2005); New York Giants (2005)
Jackson, Bobby (DB)	New York Jets (1978-85)
Jackson, Dexter (DB)	Tampa Bay Buccaneers (1999-02); Arizona Cardinals (2003); Tampa Bay Buccaneers (2004-05); Cincinnati Bengals (2006-08); Virginia Destroyers (UFL, 2009-10)
Jackson, Sean (RB)	Houston Oilers (1994)
Janikowski, Sebastian (K)	Oakland Raiders (2000-Present)
Jax, Garth (LB)	Dallas Cowboys (1986-88); Phoenix/Arizona Cardinals (1989-96)
Jenkins, Brandon (DE)	Washington Redskins (2013-Present)
Jennings, Michael (WR)	San Francisco 49ers (2002); Baltimore Ravens (2004); New York Giants (2005-07); Indianapolis Colts (2010)
Jernigan, Timmy (DT)	Baltimore Ravens (2014-Present)
Johnson, Brad (QB)	Minnesota Vikings (1992-98, 2005-06); London Monarchs (WLAF, 1995); Washington Redskins (1999-00); Tampa Bay Buccaneers (2001-04); Dallas Cowboys (2007-08)
Johnson, Greg (DT)	Chicago Bears (1977); Tampa Bay Buccaneers (1977); Baltimore Colts (1977)
Johnson, Jerry (DT)	Denver Broncos (2000-01)
Johnson, Lonnie (TE)	Buffalo Bills (1994-98); Kansas City Chiefs (1999)
Johnson, Reggie (TE)	Denver Broncos (1991-93); Green Bay Packers (1994, 97); Philadelphia Eagles (1995); Kansas City Chiefs (1996)
Johnson, Travis (DT)	Houston Texans (2005-2008); San Diego Chargers (2009-10) Chicago Bears (2014-Present)
Jones, Christian (LB)	New England Steamrollers (AFL, 1988)
Jones, Cletis (RB)	Kansas City Chiefs (1987)
Jones, Fred (LB)	Jacksonville Jaguars (2004-12); Houston Texans (2013)

Jones, Hassan (WR)	Minnesota Vikings (1986-92); Kansas City Chiefs (1993-94) New York Jets (1993-04)
Jones, Marvin (LB)	Seattle Seahawks (1997-2009)
Jones, Walter (OT)	Oakland Raiders (1979-82)
Jones, Willie (DE)	Tampa Bay Bandits (USFL, 1984-85)
Jordan, Jimmy (QB)	St. Louis Rams (2014-Present)
Joyner, Lamaricus (S)	New York Giants (1996-98); Atlanta Falcons (1999-00); Denver Broncos (2003-04)
Kanell, Danny (QB)	Tampa Bay Bandits (USFL, 1984)
Key, Larry (RB)	Dallas Cowboys (2000)
Key, Sean (DB)	New York Giants (1959-60); Boston Patriots (1961)
Kimber, Bill (DE)	San Diego Chargers (1963-64); Houston Oilers (1965)
Kinderman, Keith (RB)	Arizona Cardinals (1994); Rhein Fire (WLAF, 1996)
Knox, Kevin (WR)	Birmingham Fire (WLAF, 1991); Raleigh-Durham Skyhawks (WLAF, 1991)
Kuipers, Jason (OG)	Denver Broncos (1981-92, 94); Los Angeles Raiders (1993)
Lanier, Ken (OT)	Orlando Thunder (WLAF, 1991); Cincinnati Rockers (Arena, 1992-93); Miami Hooters (Arena, 1994-95); Milwaukee Mustangs (Arena, 1996); Orlando Predators (Arena, 1997)
LaSane, Bruce (WR)	San Francisco 49ers (1992-93); Minnesota Vikings (1994-96); St. Louis Rams (1997-99); Philadelphia Eagles (2000)
Lee, Amp (RB)	Las Vegas Locos (UFL, 2011)
Lee, Xavier (TE)	San Francisco 49ers (1990, 92); Green Bay Packers (1992-94)
Lewis, Ronald (WR)	Tennessee Titans (1998-01); Jacksonville Jaguars (2002)
Long, Kevin (C)	Seattle Seahawks (1987)
Mack, Kim (DB)	Cleveland Browns (2003); Carolina Panthers (2004)
Maddox, Nick (RB)	Houston Oilers (1960)
Majors, Joe (DB)	Montreal Alouettes (CFL, 1957-59)
Makowiecki, Al (DL)	Atlanta Falcons (1967)
Mankins, Jim (RB)	Buffalo Bills (2013-Present)
Manuel, EJ (QB)	Washington Redskins (1969-92); Tampa Bay Buccaneers (1993-96)
Mayhew, Martin (DB)	Seattle Seahawks (2014-Present)
McAllister, Demonte (DT)	Minnesota Vikings (2013); Arizona Cardinals (2014-Present)
McCloud, Anthony (DT)	Detroit Lions (1995-97)
McCorvey, Kez (WR)	Miami Dolphins (1969)
McCullers, Dale (LB)	Cleveland Browns (2014-Present)
McDaniel, Jaccobi (DL)	Pittsburgh Steelers (2005-08, 2010-11); Arizona Cardinals (2009)
McFadden, Bryant (DB)	Minnesota Vikings (1988); Ottawa Roughriders (CFL, 1988); Birmingham Fire (WLAF, 1991-92); Orlando Predators (AFL, 1993)
McGowan, Paul (LB)	Tampa Bay Buccaneers (1994-95); Green Bay Packers (1996)
McIntosh, Toddrick (DE)	Chicago Bears (1983-89); Dallas Cowboys (1990); Miami Dolphins (1990)
McKinnon, Dennis (WR)	Dallas Cowboys (1983)
McLean, Scott (LB)	Kansas City Chiefs (1988); Winnipeg Blue Bombers (CFL, 1990-92); Edmonton Eskimos (CFL, 1993-97); Hamilton Tiger-Cats (CFL, 1998-08)

Walter Jones

McMillan, Eddie (DB)	Los Angeles Rams (1973-75); Seattle Seahawks (1976-77); Buffalo Bills (1978)
McPherson, Adrian (QB)	New Orleans Saints (2005-06); Montreal Alouettes (CFL, 2008-12)
Meseroll, Mark (OT)	New Orleans Saints (1978)
Minnis, Marvin (WR)	Kansas City Chiefs (2001-02); Tampa Bay Buccaneers (2003)
Minor, Travis (RB)	Miami Dolphins (2001-06); St. Louis Rams (2007-09)
Mobley, Orson (TE)	Denver Broncos (1986-90)
Moody, Nick (LB)	San Francisco 49ers (2013-Present)
Moore, Eric (DE)	New York Giants (2005); St. Louis Rams (2006-09); New England Patriots (2010-11); Virginia Destroyers (UFL, 2011)
Moss, Anthony (LB)	New York Giants (1983-89, 91)
Mowatt, Zeke (TE)	New York Giants (1983-89, 91); New England Patriots (1990)
Murdock, Les (K)	New York Giants (1967)
Nelson, Lee (DB)	St. Louis Cardinals (1976-85)
Nichols, Gerald (DT)	New York Jets (1987-90); Tampa Bay Buccaneers (1991); Philadelphia Eagles (1993); Washington Redskins (1993)
Nicholson, A.J. (LB)	Cincinnati Bengals (2006)
Office, Tony (LB)	Tampa Bay Bandits (USFL, 1984)
Osei, Claudius (DB)	Tampa Bay Buccaneers (2005); New York Giants (2006)
Ostaszewski, Henry (DL)	Pittsburgh Steelers (1992)
Ostaszewski, Joe (DL)	Miami Dolphins (1992)
Paige, Lee (DB)	Tampa Bay Buccaneers (1987)
Palmer, Sterling (DE)	Washington Redskins (1993-97); New England Patriots (1999-00)
Parks, Terrance (DB)	Kansas City Chiefs (2012); Hamilton Tiger-Cats (CFL, 2013); Seattle Seahawks (2014-Present)
Parris, Gary (TE)	San Diego Chargers (1973-74); Cleveland Browns (1975-78); St. Louis Cardinals (1979-80)
Pearsall, Melvin (TE)	Tampa Bay Buccaneers (1998); Indianapolis Colts (1998-99)
Pittman, Julian (DT)	New Orleans Saints (1998-99)
Plurowski, Caz (TE)	Seattle Seahawks (2011-2012)
Plurowski, Paul (LB)	Tampa Bay Bandits (USFL, 1984-85)
Player, Scott (P)	Birmingham (CFL, 1995); Arizona Cardinals (1996); New York Giants (1996); Frankfurt Galaxy (WLAF, 1997); Arizona Cardinals (1998-06); Cleveland Browns (2007); New England Patriots (2008); New York Sentinels (UFL, 2009)
Polley, Tommy (LB)	St. Louis Rams (2001-04); Baltimore Ravens (2005); New Orleans Saints (2006)
Ponder, Christian (QB)	Minnesota Vikings (2011-Present)
Ponder, David (DT)	Dallas Cowboys (1985)
Pope, Kendrick (LB)	Indianapolis Colts (2004-05)
Powell, Eric (DE)	Buffalo Bills (2006-07); Houston Texans (2008)
Powell, Shawn (P)	Buffalo Bills (2012-13); Cincinnati Bengals (2013)
Pryor, Lonnie (RB)	Jacksonville Jaguars (2013-Present)
Ragans, Bill (DB)	Frankfurt Galaxy (WLAF, 1992)
Reed, Bert (WR)	Cleveland Browns (2012); Pittsburgh Steelers (2012)

Brad Johnson

FSU ALL-TIME PROFESSIONAL LIST

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

Derrick Brooks

Reid, Willie (WR)	Pittsburgh Steelers (2006-07); Philadelphia Eagles (2008); Dallas Cowboys (2009)
Reliford, Beau (TE)	Washington Redskins (2012)
Renn, Bobby (DB/WR)	New York Titans (1961)
Reynolds, Jamal (DE)	Green Bay Packers (2001-03)
Rhodes, Xavier (DB)	Minnesota Vikings (2013-Present)
Riley, Phillip (WR)	New York Jets (1996); Chicago Bears (1996-97); Scottish Claymores (NFL-Euro, 1998)
Roberson, James (DE)	Rhein Fire (WLAFL, 1996); Tennessee Oilers (1996-98); Jacksonville Jaguars (1999)
Robinson, Jamie (DB)	Toronto Argonauts (CFL, 2013-Present)
Robinson, Patrick (DB)	New Orleans Saints (2010-Present)
Rolle, Myron (DB)	Tennessee Titans (2010-11); Pittsburgh Steelers (2012)
Rolle, Samari (DB)	Tennessee Titans (1998-04); Baltimore Ravens (2005-2009)
Romeo, Tony (TE)	Kansas City Chiefs (1961); Boston Patriots (1962-67)
Ross, Gerard (DB)	Seattle Seahawks (2006-08)
Ross, Grady (DB)	Miami Hooters (AFL, 1995); Florida Bobcats (AFL, 1996)
Roye, Orpheus (DE)	Pittsburgh Steelers (1996-99, 2008); Cleveland Browns (2001-07)
Sam, P.K. (WR)	New England Patriots (2004); Miami Dolphins (2006); Cincinnati Bengals (2006); Miami Dolphins (2006-2007); Oakland Raiders (2007); Buffalo Bills (2009); Toronto Argonauts (CFL, 2008; 2009); Calgary Stampeders (CFL, 2010)
Samuels, Stanford (DB)	Winnipeg Blue Bombers (CFL, 2005-06, 2008); Edmonton Eskimos (CFL, 2007); Montreal Alouettes (CFL, 2009-10)
Sanborn, Garrison (DS)	Buffalo Bills (2009-Present)
Sanders, Deion (DB)	Atlanta Falcons (1989-93); San Francisco 49ers (1994); Dallas Cowboys (1995-99); Washington Redskins (2000); Baltimore Ravens (2004-05)
Sanders, Tracy (WR)	Tampa Bay Storm (AFL, 1994)
Sanders, Zebrie (OL)	Buffalo Bills (2012)
Saunders, Troy (DB)	Tampa Bay Buccaneers (1999-00)
Sawyer, Corey (DB)	Cincinnati Bengals (1994-98); New York Jets (1999)
Scott, Stanley (DE)	Miami Dolphins (1987)
Sellers, Ron (WR)	Boston Patriots (1969-71); Dallas Cowboys (1972); Miami Dolphins (1973)
Shaw, Kenny (WR)	Cleveland Browns (2014-Present)
Shiver, Clay (C)	Dallas Cowboys (1996-98); Denver Broncos (1999); Carolina Panthers (1999-00)
Shumann, Mike (WR)	San Francisco 49ers (1978-79); Tampa Bay Buccaneers (1980); San Francisco 49ers (1981); St. Louis Cardinals (1982-83)
Simmons, Ron (LB)	Tampa Bay Bandits (USFL, 1984-85)

Simon, Corey (DT)	Philadelphia Eagles (2000-04); Indianapolis Colts (2005-06); Tennessee Titans (2007)
Simpson, Carl (DE)	Chicago Bears (1993-97); Arizona Cardinals (1998)
Sims, Ernie (LB)	Detroit Lions (2006-09); Philadelphia Eagles (2010); Indianapolis Colts (2011); Dallas Cowboys (2012-13); Arizona Cardinals (2014-present)
Smith, Antone (RB)	Detroit Lions (2009); Atlanta Falcons (2010-Present)
Smith, Barry (WR)	Green Bay Packers (1973-75); Tampa Bay Buccaneers (1976)
Smith, Kendall (LB)	Omaha Nighthawks (UFL, 2011)
Smith, Larry (DT)	Jacksonville Jaguars (1999-02); Green Bay Packers (2003-04)
Smith, Marquette (RB)	Carolina Panthers (1996-99)
Smith, Rodney (WR)	Minnesota Vikings (2013-Present)
Smith, Sammie (RB)	Miami Dolphins (1989-91); Denver Broncos (1992)
Smith, Shevin (DB)	Tampa Bay Buccaneers (1998-99)
Smith, Telvin (LB)	Jacksonville Jaguars (2014-Present)
Solomon, Jesse (LB)	Minnesota Vikings (1986-89); Dallas Cowboys (1989-90); Tampa Bay Buccaneers (1991); Atlanta Falcons (1992-93); Miami Dolphins (1994)
Spires, Greg (DE)	New England Patriots (1998-00); Cleveland Browns (2001); Tampa Bay Buccaneers (2002-07); Oakland Raiders (2008)
Stark, Rohn (P)	Baltimore/Indianapolis Colts (1982-94); Pittsburgh Steelers (1995); Carolina Panthers (1996); Seattle Seahawks (1997)
Stevenson, Robert (OL)	Sacramento Gold Minors (CFL, 1994); San Antonio Texans (CFL, 1995); Ottawa Roughriders (CFL, 1996); Montreal Alouettes (CFL, 1997)
Stork, Bryan (C)	New England Patriots (2014-Present)
Summer, Walt (DB)	Cleveland Browns (1969-74)
Tanks, Michael (C)	Birmingham Fire (WLAFL, 1991)
Tensi, Steve (QB)	San Diego Chargers (1965-66); Denver Broncos (1967-70)
Terry, Nat (DB)	Pittsburgh Steelers (1978); Detroit Lions (1978)
Thomas, J.T. (DB)	Pittsburgh Steelers (1973-81); Denver Broncos (1982)
Thomas, Tarlos (OT)	Houston Texans (2001)
Thomas, Tra (OT)	Philadelphia Eagles (1998-08); Jacksonville Jaguars (2009); San Diego Chargers (2010)
Thompson, Chris (RB)	Washington Redskins (2013-Present)
Thompson, Shelton (DL)	London Monarchs (WLAFL, 1991)
Thompson, Weegie (WR)	Pittsburgh Steelers (1984-89)
Thorpe, Craphonso (WR)	Kansas City Chiefs (2005); Detroit Lions (2006); Indianapolis Colts (2007); Jacksonville Jaguars (2008); New York Giants (2008); Tennessee Titans (2008-2009); New York Sentinels (UFL, 2009); Omaha Nighthawks (UFL, 2010); Pittsburgh Steelers (2007-Present)
Timmons, Lawrence (LB)	Pittsburgh Steelers (2007-Present)
Tomberlin, Pat (OT)	Indianapolis Colts (1989-91); Tampa Bay Buccaneers (1993)
Tulen, Rick (P)	Philadelphia Eagles (1989); Buffalo Bills (1990); Seattle Seahawks (1991-97); St. Louis Rams (1998-99)
Vanover, Tamarick (WR/RB)	Las Vegas Posse (CFL, 1994); Kansas City Chiefs (1995-99); San Diego Chargers (2002)
Wadsworth, Andre (DE)	Arizona Cardinals (1998-00); Green Bay Packers (2002-05); Denver Broncos (2006-07); Oakland Raiders (2008-09); Minnesota Vikings (2010)
Ward, B.J. (DB)	Baltimore Ravens (2005-06); Oakland Raiders (2007)
Warren, David (DE)	Indianapolis Colts (2001)
Warrick, Peter (WR)	Cincinnati Bengals (2000-04); Seattle Seahawks (2005)
Washington, Leon (RB)	New York Jets (2006-09); Seattle Seahawks (2010-12); New England Patriots (2013); Tennessee Titans (2013-Present)
Watkins, Pat (DB)	Dallas Cowboys (2006-2009); San Diego Chargers (2010); Toronto Argonauts (CFL, 2012-13); Edmonton Eskimos (2014-Present)
Watson Dekoda (LB)	Tampa Bay Buccaneers (2010-Present)
Watson, Menelik (OT)	Oakland Raiders (2013-Present)
Weinke, Chris (QB)	Carolina Panthers (2001-06); San Francisco 49ers (2007)
Weldon, Casey (QB)	Tampa Bay Buccaneers (1993-96); Seattle Seahawks (1997); Washington Redskins (1998-99)
Werner, Bjorn	Indianapolis Colts (2013-Present)
Wettstein, Max (TE)	Denver Broncos (1966)
Wheeler, Tom (TE)	Orlando Renegades (1983-85)
White, Markus (LB)	Washington Redskins (2011-12); Tampa Bay Buccaneers (2012-13)
Whitehead, Bud (DB)	San Diego Chargers (1961-68)
Wilder, James Jr. (RB)	Cincinnati Bengals (2014-Present)

Corey Simon

Williams, Brett (OT)	Kansas City Chiefs (2003-05)
Williams, Del (C)	New Orleans Saints (1967-73)
Williams, Isaac (LB)	Albany Firebirds (AFL, 1992); Orlando Predators (1993-94)
Williams, Pooh Bear (FB)	Buffalo Bills (1998); Arizona Cardinals (1999)
Williams, Ricky (CB)	Tampa Bay Bandits (USFL, 1985)
Williams, Todd (OG)	Tennessee Titans (2003-05)
Williams, Vince (LB)	Pittsburgh Steelers (2013-Present)
Willis, Peter Tom (QB)	Chicago Bears (1990-93)
Willis, Ray (OT)	Seattle Seahawks (2005-2009)
Wilson, Reinard (DE)	Cincinnati Bengals (1997-02); Tampa Bay Buccaneers (2003)
Wimbley, Kamerion (LB)	Cleveland Browns (2006-09); Oakland Raiders (2010-11); Tennessee Titans (2012-Present)
Woolford, Gary (DB)	New York Giants (1980)
Wyche, John (DB)	Birmingham Fire (WLAFL, 1992)

Tony Carter

FSU FOOTBALL RECORDS

31

Career touchdown
receptions record
Peter Warrick (96-99)

723

TOTAL POINTS SCORED

by Florida State in 2013.
The FBS National Record for a single season.

466

career points - NCAA/ACC Record
Dustin Hopkins (2009-12)

1,242

most rushing yards in a
single season - Warrick Dunn (1995)

26

INTERCEPTIONS

by Florida State in 2013 -
a school record

FLORIDA STATE
2014 FOOTBALL

ALL-TIME COACHES AND CAPTAINS

2013 Captains

YEAR	COACH	CAPTAINS	W	L	T	FSU PTS	OPP PTS
1947	Ed Williamson	Jack McMillan, Phil Rountree	0	5	0	18	90
1948	Don Veller	Game Captains	7	1	0	152	64
1949*	Don Veller	Hugh Adams	9	1	0	291	59
1950	Don Veller	Duke Malby	8	0	0	219	54
1951	Don Veller	Bill Dawkins	6	2	0	194	72
1952	Don Veller	Curt Campbell, Vic Szczepanik	1	8	1	101	261
1953	Tom Nugent	Steve Kalenich, Bobby Fiveash	5	5	0	183	146
1954*	Tom Nugent	Game Captains	8	4	0	277	190
1955	Tom Nugent	Bob Crenshaw, Don Powell	5	5	0	147	186
1956	Tom Nugent	Joe Holt, Buck Metts	5	4	1	178	116
1957	Tom Nugent	Ron Schomburger	4	6	0	136	166
1958*	Tom Nugent	Vic Prinzi, Bobby Renn	7	4	0	218	124
1959*	Perry Moss	John Spivey, Al Ulmer	4	6	0	149	132
1960	Bill Peterson	Tony Romeo	3	6	1	111	136
1961	Bill Peterson	Steve Klesius	4	5	1	93	128
1962	Bill Peterson	Gene McDowell	4	3	3	170	69
1963	Bill Peterson	Charlie Cathoun, Chuck Robinson	4	5	1	167	93
1964*	Bill Peterson	Bill Dawson, Fred Biletnikoff, George D'Alessandro	9	1	1	263	85
1965	Bill Peterson	Bill McDowell, Max Wettstein	4	5	1	121	119
1966*	Bill Peterson	Game Captains	6	5	0	274	215
1967*	Bill Peterson	Game Captains	7	2	2	250	187
1968*	Bill Peterson	Game Captains	8	3	0	308	211
1969	Bill Peterson	Game Captains	6	3	1	220	182
1970	Bill Peterson	Game Captains	7	4	0	254	195
1971*	Larry Jones	Rhett Dawson, John Lanahan	8	4	0	309	174
1972	Larry Jones	Gary Huff, Larry Strickland	7	4	0	287	224
1973	Larry Jones	Jim Malkiewicz, Don Sparkman	0	11	0	98	331
1974	Darrell Mudra	Joe Goldsmith, Burt Cooper	1	10	0	130	289
1975	Darrell Mudra	Greg Johnson, Jeff Gardner	3	8	0	187	213
1976	Bobby Bowden	Jimmy Black, Jeff Leggett, Joe Camps, Rudy Thomas	5	6	0	205	258
1977*	Bobby Bowden	Aaron Carter, Bill Duley, Larry Key, Tom Rushing, Nat Terry	10	2	0	314	170
1978	Bobby Bowden	Nate Henderson, Willie Jones, Ivory Joe Hunter	8	3	0	312	208
1979*	Bobby Bowden	Mike Good, Ivory Joe Hunter, Scott Warren, Wally Woodham	11	1	0	326	160
1980*	Bobby Bowden	Reggie Herring, Greg Fulch, Ron Simmons, Ken Lanier	10	2	0	369	103
1981	Bobby Bowden	James Harris, James Gilbert, Rohn Stark, Michael Whiting, Rick Stockstill	6	5	0	240	286
1982*	Bobby Bowden	Game Captains	9	3	0	419	254
1983*	Bobby Bowden	Game Captains	8+	4	0	381	312
1984*	Bobby Bowden	Greg Allen, Joe Wessel, Henry Taylor	7	3	2	405	254
1985*	Bobby Bowden	John Ionata, Todd Stroud, Kirk Coker	9	3	0	402	248
1986*	Bobby Bowden	Fred Jones, Gerald Nichols, Louis Berry, Jim Hendley	7	4	1	393	218
1987*	Bobby Bowden	Danny McManus, Paul McGowan, Marty Riggs, Pat Carter	11	1	0	481	163
1988*	Bobby Bowden	Chip Ferguson, Deion Sanders, Alphonso Williams	11	1	0	455	172
1989*	Bobby Bowden	Peter Tom Willis, LeRoy Butler, Dexter Carter	10	2	0	424	199
1990*	Bobby Bowden	Lawrence Dawsey, Corian Freeman, Anthony Moss, Bill Ragans	10	2	0	459	206
1991*	Bobby Bowden	Kirk Carruthers, Errol McCorvey, Casey Weldon	11	2	0	449	188
1992*	Bobby Bowden	Robbie Baker, Reggie Freeman, Carl Simpson, Robert Stevenson	11	1	0	446	186
1993*	Bobby Bowden	Ken Alexander, Matt Frier, Lonnie Johnson, Charlie Ward	12	1	0	536	129
1994*	Bobby Bowden	Derrick Brooks, Zack Crockett, Kendrick Scott	10	1	1	428	200
1995*	Bobby Bowden	Clay Shiver, Todd Rebol, Tyrant Marion	10	2	0	563	246
1996*	Bobby Bowden	Todd Fordham, Scott Bentley, Reinard Wilson	11	1	0	446	174
1997*	Bobby Bowden	Kevin Long, Daryl Bush, Shevin Smith	11	1	0	437	167
1998*	Bobby Bowden	Lamarr Glenn, Lamont Green, Billy Rhodes, Demetro Stephens	11	2	0	401	161
1999*	Bobby Bowden	Corey Simon, Todd Frier, Peter Warrick	12	0	0	458	190
2000*	Bobby Bowden	Brian Allen, Chris Weinke, Jean Jeune	11	2	0	509	123
2001*	Bobby Bowden	Javon Walker, Chad Maeder, Bradley Jennings	8	4	0	403	304
2002*	Bobby Bowden	Brett Williams, Alonzo Jackson, Patrick Newton	9	5	0	428	301
2003*	Bobby Bowden	Michael Boulware, Greg Jones, Brian Sawyer	10	3	0	419	217
2004*	Bobby Bowden	Jerome Carter, Alex Barron, Bryant McFadden	9	3	0	302	169
2005*	Bobby Bowden	Brodrick Bunkley, Willie Reid, Klyler Hall	8	5	0	376	286
2006*	Bobby Bowden	Lorenzo Booker, Buster Davis, Mikhail Kornegay	7	6	0	345	258
2007*	Bobby Bowden	DeCody Fagg, Andre Fluellen, Anthony Houllis	7	6	0	303	298
2008*	Bobby Bowden	Antone Smith, Tony Carter, Benjamin Lampkin	9	4	0	434	262
2009*	Bobby Bowden	Christian Ponder, Jamie Robinson, Recardo Wright	7	6	0	391	390
2010*	Jimbo Fisher	Rodney Hudson, Ochuko Jenije, Christian Ponder, Kendall Smith, Markus White	10	4	0	439	275
2011*	Jimbo Fisher	Nigel Bradham, EJ Manuel, Shawn Powell	9	4	0	398	196
2012*	Jimbo Fisher	Dustin Hopkins, EJ Manuel, Lonnie Pryor, Vince Williams	12	2	0	550	206
2013*	Jimbo Fisher	Rashad Greene, Lamarcus Joyner, Telvin Smith, Jameis Winston	14	0	0	723	170
TOTALS			511^A	237	17	21,274	12,817

* denotes bowl appearance; ^A win total includes 12 victories vacated by the NCAA in 2006 & 2007; + denotes forfeit win from Tulane

Individual Records

Most Passes Attempted

Game: 67, Danny Kanell vs. Virginia, Nov. 2, 1995
 Season: 469, Drew Weatherford, 2005
 Career: 1,107, Chris Weinke, 1997-2000

Most Yards Per Attempt

Game: (Min. 15 atts.) - 17.6 (282-16), EJ Manuel vs. Duke, Oct. 27, 2012

Season: (Min. 100 atts.) - 10.6 (4,057-384), Jameis Winston, 2013
 Career: (Min. 300 atts.) - 10.6 (4,057-384), Jameis Winston, 2013

Most Yards Per Completion

Game: (Min. 15 atts.) - 35.3 (282-8), EJ Manuel vs. Duke, Oct. 27, 2012

Season: (Min. 100 atts.) - 17.1 (2,487-145), Chris Weinke, 1998
 Career: (Min. 300 atts.) - 15.8 (4,057-257), Jameis Winston, 2013

Most Touchdown Passes

Game: 6, Peter Tom Willis vs. Memphis State, Nov. 18, 1989, Chris Weinke vs. Maryland, Nov. 13, 1999

Season: 40, Jameis Winston, 2013
 Career: 79, Chris Weinke, 1997-2000

Consecutive Games With A Touchdown Pass

Career: 16, Chris Weinke, 1997-2000

Highest Completion Percentage

Game: (Min. 15 atts.) - 92.6 (25-27), Jameis Winston at Pitt, Sept. 2, 2013

Season: (Min. 100 atts.) - 69.5 (264-380), Charlie Ward, 1993
 Career: (Min. 300 atts.) - 66.93 (257-384), Jameis Winston, 2013
 (Min. 300 atts.) - 66.89 (600-897), EJ Manuel, 2009-2012

Highest Passing Efficiency Rating

Season: (Min. 10 atts./game) - 184.84, Jameis Winston, 2013
 Career: (Min. 15 cmp./game) - 151.15, Chris Weinke, 1997-2000

Longest Pass

Game: 98, Christian Ponder to Rod Owens, vs. North Carolina, Oct. 22, 2009
 98, Chris Weinke to Marvin Minnis, vs. Clemson, Nov. 4, 2000

92.6

Single-Game Completion Percentage
 Jameis Winston - Sept. 2, 2013

Most 200-Yard Games

Season: 12, Jameis Winston, 2013
 Career: 34, Chris Weinke, 1997-2000

Consecutive 200-Yard Games

Career: 20, Chris Weinke, 1997-2000

Most 300-Yard Games

Season: 7, Danny Kanell, 1995; Chris Weinke, 2000;
 Jameis Winston, 2013
 Career: 13, Chris Weinke, 1997-2000

Consecutive 300-Yard Games

Season: 3, Kim Hammond, 1967; Peter Tom Willis, 1989;
 Danny Kanell, 1995; Chris Weinke, 2000;
 Chris Rix, 2001; Christian Ponder, 2009; Jameis Winston, 2013
 Career: 3, same

Consecutive Passes Without An Interception

Season: (Min. 100 atts.) - 270, Drew Weatherford, 2007
 Career: (Min. 100 atts.) - 270, Drew Weatherford, 2007

Lowest Interception Percentage

Season: (Min. 100 atts.) - .0094 (3-318), Drew Weatherford, 2007
 Career: (Min. 300 atts.) - .0260 (10-384), Jameis Winston, 2013
 (Min. 300 atts.) - .0289 (32-1107), Chris Weinke, 1997-2000

Most Interceptions Thrown

Game: 6, Chris Weinke vs. NC State, Sept. 12, 1998
 Season: 23, Gary Huff, 1972
 Career: 42, Gary Huff, 1970-72

Longest Runs by Quarterback

TD Run: 55, D'Vontrey Richardson vs. Chattanooga, Sept. 13, 2008
 Non-TD Run: 52, D'Vontrey Richardson vs. Western Carolina, Sept. 6, 2008

Longest TD Passes

- 98 yards, Chris Weinke to Snoop Minnis vs. Clemson, 2000
- 98 yards, Christian Ponder to Rod Owens vs. North Carolina, 2009
- 96 yards, Jimmy Jordan to Kurt Unglaub vs. Virginia Tech, 1976
- 95 yards, Jimmy Black to Rudy Thomas vs. Southern Miss, 1976
- 93 yards, Chip Ferguson to Lawrence Dawsey vs. Southern Miss, 1988
- 91 yards, Jimmy Black to Kurt Unglaub vs. N. Texas State, 1976
- 88 yards, Casey Weldon to Amp Lee vs. Tulane, 1989
- 88 yards, Gary Huff to Barry Smith vs. Kansas, 1971
- 86 yards, Charlie Ward to Tamarick Vanover vs. Virginia, 1993
- 86 yards, Gary Pajcic to Ron Sellers vs. Wake Forest, 1966
- 84 yards, Chris Weinke to Ron Dugans vs. Duke, 1999
- 83 yards, Blair Williams to Dennis McKinnon vs. S. Carolina, 1982
- 82 yards, Gary Pajcic to Ron Sellers vs. Maryland, 1968

Single-Game Yards

- | | | | | |
|-----|------------------|-----------------------|------|-----|
| 1. | Chris Weinke | Duke | 2000 | 536 |
| 2. | Chris Weinke | Clemson | 2000 | 521 |
| 3. | Bill Cappelman | Memphis State | 1969 | 508 |
| 4. | Chris Weinke | Miami | 2000 | 496 |
| 5. | Peter Tom Willis | Memphis State | 1989 | 482 |
| 6. | Thad Busby | NC State | 1997 | 463 |
| 7. | Danny Kanell | Virginia | 1995 | 454 |
| 8. | Charlie Ward | Florida | 1993 | 446 |
| 9. | Jameis Winston | Clemson | 2013 | 444 |
| 10. | Chris Weinke | Georgia Tech | 2000 | 443 |
| 11. | EJ Manuel | Boston College | 2012 | 439 |
| 12. | Bill Cappelman | South Carolina | 1968 | 437 |
| 13. | Danny Kanell | Maryland | 1994 | 427 |
| 14. | Peter Tom Willis | Nebraska ('90 Fiesta) | 1989 | 422 |
| 15. | Danny Kanell | Florida | 1994 | 421 |
| 16. | Gary Huff | Houston | 1972 | 409 |
| 17. | Thad Busby | Georgia Tech | 1997 | 399 |
| 18. | Charlie Ward | Maryland | 1992 | 395 |
| 19. | Christian Ponder | North Carolina | 2009 | 395 |
| 20. | Chris Rix | Colorado | 2003 | 394 |
| | Danny Kanell | Duke | 1994 | 394 |

Season Yards

- | | | | |
|-----|------------------|------|------|
| 1. | Chris Weinke | 2000 | 4167 |
| 2. | Jameis Winston | 2013 | 4057 |
| 3. | EJ Manuel | 2012 | 3392 |
| 4. | Thad Busby | 1997 | 3317 |
| 5. | Drew Weatherford | 2005 | 3208 |
| 6. | Peter Tom Willis | 1989 | 3124 |
| 7. | Chris Rix | 2003 | 3107 |
| 8. | Chris Weinke | 1999 | 3103 |
| 9. | Charlie Ward | 1993 | 3032 |
| 10. | Danny Kanell | 1995 | 2957 |
| 11. | Gary Huff | 1972 | 2893 |
| 12. | Danny Kanell | 1994 | 2781 |
| 13. | Gary Huff | 1971 | 2736 |
| 14. | Chris Rix | 2001 | 2734 |
| 15. | Christian Ponder | 2009 | 2717 |
| 16. | EJ Manuel | 2011 | 2666 |
| 17. | Charlie Ward | 1992 | 2647 |
| 18. | Casey Weldon | 1991 | 2527 |
| 19. | Chris Weinke | 1998 | 2487 |
| 20. | Bill Cappelman | 1969 | 2467 |

Career Yards

- | | | | |
|-----|------------------|-------------|------|
| 1. | Chris Weinke | (97-00) | 9839 |
| 2. | Chris Rix | (01-04) | 8390 |
| 3. | EJ Manuel | (09-12) | 7736 |
| 4. | Drew Weatherford | (05-08) | 7567 |
| 5. | Christian Ponder | (07-10) | 6872 |
| 6. | Gary Huff | (70-72) | 6378 |
| 7. | Danny Kanell | (92-95) | 6372 |
| 8. | Thad Busby | (94-97) | 5916 |
| 9. | Charlie Ward | (89-93) | 5747 |
| 10. | Bill Cappelman | (67-69) | 4904 |
| 11. | Casey Weldon | (88-91) | 4628 |
| 12. | Peter Tom Willis | (86-89) | 4291 |
| 13. | Jimmy Jordan | (76-79) | 4144 |
| 14. | Jameis Winston | (13-P) | 4057 |
| 15. | Chip Ferguson | (85-88) | 3846 |
| 16. | Wally Woodham | (75, 77-79) | 3550 |
| 17. | Kelly Lowrey | (80-83) | 3469 |

Single-Game Completions

- | | | | | |
|-----|------------------|-------------------------|------|----|
| 1. | Danny Kanell | Georgia Tech | 1995 | 41 |
| 2. | Danny Kanell | Florida | 1994 | 40 |
| 3. | Charlie Ward | Florida | 1993 | 38 |
| 4. | Chris Weinke | Duke | 2000 | 37 |
| 5. | Kim Hammond | Penn State (Gator Bowl) | 1967 | 37 |
| 6. | Drew Weatherford | Virginia | 2005 | 35 |
| | Drew Weatherford | Duke | 2007 | 35 |
| 8. | Christian Ponder | North Carolina | 2009 | 33 |
| 9. | Drew Weatherford | Boston College | 2006 | 32 |
| | Chris Weinke | BYU | 2000 | 32 |
| | Danny Kanell | Virginia | 1995 | 32 |
| 12. | Charlie Ward | Notre Dame | 1993 | 31 |
| | Bill Cappelman | Memphis State | 1969 | 31 |
| 14. | Drew Weatherford | Troy | 2006 | 30 |
| | Thad Busby | Georgia Tech | 1997 | 30 |
| 16. | Chris Rix | Colorado | 2003 | 30 |
| 17. | Chris Weinke | Miami | 2000 | 29 |
| | Drew Weatherford | Boston College | 2007 | 29 |
| | Christian Ponder | Boston College | 2009 | 29 |
| 20. | Adrian McPherson | Wake Forest | 2002 | 28 |
| | Danny Kanell | NC State | 1995 | 28 |
| | Danny Kanell | Wake Forest | 1995 | 28 |
| | Danny McManus | Nebraska ('88 Fiesta) | 1987 | 28 |
| | Kelly Lowrey | East Carolina | 1983 | 28 |
| | Gary Pajcic | Virginia Tech | 1966 | 28 |

Season Completions

- | | Year | Att. | Comp. | |
|-----|------------------|------|-------|-----|
| 1. | Drew Weatherford | 2005 | 469 | 276 |
| 2. | Chris Weinke | 2000 | 431 | 266 |
| 3. | Charlie Ward | 1993 | 380 | 264 |
| 4. | EJ Manuel | 2012 | 387 | 263 |
| 5. | Jameis Winston | 2013 | 384 | 257 |
| | Danny Kanell | 1995 | 402 | 257 |
| 7. | Thad Busby | 1997 | 390 | 235 |
| 8. | Chris Weinke | 1999 | 377 | 232 |
| 9. | Danny Kanell | 1994 | 380 | 227 |
| | Christian Ponder | 2009 | 330 | 227 |
| 11. | Chris Rix | 2003 | 382 | 216 |
| 12. | Peter Tom Willis | 1989 | 346 | 211 |
| 13. | Gary Huff | 1972 | 385 | 206 |
| 14. | Charlie Ward | 1992 | 365 | 204 |
| 15. | EJ Manuel | 2011 | 311 | 203 |
| 16. | Casey Weldon | 1991 | 313 | 189 |
| 17. | Christian Ponder | 2010 | 299 | 184 |
| | Gary Huff | 2010 | 327 | 184 |
| 19. | Bill Cappelman | 1969 | 344 | 183 |
| 20. | Drew Weatherford | 2007 | 318 | 181 |

Career Completions

- | | Year | Att. | Comp. | |
|-----|------------------|-------------|-------|-----|
| 1. | Chris Weinke | (97-00) | 1107 | 650 |
| 2. | Drew Weatherford | (05-08) | 1128 | 644 |
| 3. | EJ Manuel | (09-12) | 897 | 600 |
| 4. | Christian Ponder | (07-10) | 965 | 596 |
| 5. | Chris Rix | (01-04) | 1042 | 575 |
| 6. | Danny Kanell | (92-95) | 851 | 529 |
| 7. | Charlie Ward | (89-93) | 759 | 473 |
| 8. | Gary Huff | (70-72) | 796 | 436 |
| 9. | Thad Busby | (94-97) | 715 | 421 |
| 10. | Bill Cappelman | (67-69) | 636 | 349 |
| 11. | Casey Weldon | (88-91) | 545 | 323 |
| 12. | Peter Tom Willis | (86-89) | 500 | 304 |
| 13. | Jimmy Jordan | (76-79) | 595 | 298 |
| 14. | Chip Ferguson | (85-88) | 496 | 281 |
| 15. | Wally Woodham | (75, 77-79) | 476 | 273 |
| 16. | Jameis Winston | (13-P) | 384 | 257 |
| 17. | Kelly Lowrey | (80-83) | 464 | 252 |
| | Steve Tensi | (62-64) | 472 | 252 |
| 19. | Rick Stockstill | (77-81) | 447 | 250 |
| 20. | Danny McManus | (83-87) | 455 | 248 |

2014 PREVIEW
 SEMINOLES
 COACHING STAFF
 2013 SEASON IN REVIEW
 FSU
 HONORS
 SEMINOLES IN THE PROS
 RECORDS
 FSU ADMIN

PASSING RECORDS

Season TD Passes

1.	Jameis Winston	2013	40
2.	Chris Weinke	2000	33
3.	Danny Kanell	1995	32
4.	Charlie Ward	1993	27
5.	Chris Weinke	1999	25
	Thad Busby	1997	25
	Gary Huff	1972	25
	Bill Cappelman	1968	25
9.	Chris Rix	2001	24
10.	EJ Manuel	2012	23
	Gary Huff	1971	23
	Chris Rix	2003	23
13.	Charlie Ward	1992	22
	Casey Weldon	1991	22
15.	Christian Ponder	2010	20
	Peter Tom Willis	1989	20
17.	Chris Weinke	1998	19
18.	EJ Manuel	2011	18
	Drew Weatherford	2005	18
20.	Danny Kanell	1994	17

Career TD Passes

1.	Chris Weinke	(97-00)	79
2.	Chris Rix	(01-04)	63
3.	Danny Kanell	(92-95)	57
4.	Gary Huff	(70-72)	52
5.	Charlie Ward	(89-93)	49
6.	EJ Manuel	(09-12)	47
7.	Thad Busby	(94-97)	46
8.	Christian Ponder	(07-10)	45
9.	Casey Weldon	(88-91)	41
10.	Jameis Winston	(13-P)	40
	Jimmy Jordan	(76-79)	39
	Bill Cappelman	(67-69)	39
13.	Drew Weatherford	(04-07)	37
14.	Chip Ferguson	(85-88)	34
15.	Peter Tom Willis	(86-89)	33
16.	Steve Tensi	(62-64)	28
17.	Rick Stockstill	(77, 79-81)	26
18.	Danny McManus	(84-87)	25
19.	Kelly Lowrey	(79-83)	24
20.	Wally Woodham	(75-79)	22

Attempts in a game

1.	Danny Kanell	Virginia	1995	67
2.	Drew Weatherford	Virginia	2005	59
3.	Chris Weinke	Miami	2000	58
	Gary Huff	Florida	1972	58
5.	Danny Kanell	Florida	1994	53
	Charlie Ward	Florida	1993	53
	Kim Hammond	Penn State (Gator)	1967	53
	Gary Pajcic	Virginia Tech	1966	53
9.	Chris Weinke	Oklahoma ('01 Orange)	2000	51
	Danny Kanell	Georgia Tech	1995	51
	Casey Weldon	Florida	1991	51
	Danny McManus	Nebraska ('88 Fiesta)	1987	51
	Gary Huff	Houston	1972	51
14.	Chris Weinke	BYU	2000	50
	Charlie Ward	Notre Dame	1993	50
	Bill Cappelman	Memphis State	1969	50
17.	Chris Weinke	Clemson	1999	49
18.	Drew Weatherford	Kentucky (Music City)	2007	48
	Drew Weatherford	Boston College	2006	48
	Danny Kanell	Virginia	1994	48

Consecutive 300-Yard Games

Jameis Winston	2013	3
Christian Ponder	2009	3
Chris Rix	2001	3
Chris Weinke	2000	3
Danny Kanell	1995	3
Peter Tom Willis	1989	3
Kim Hammond	1967	3
Jameis Winston	2013	2
Drew Weatherford	2007	2
Drew Weatherford	2005	2
Chris Rix	2003	2
Chris Weinke	1999	2
Chris Weinke	1998	2
Thad Busby	1997	2
Danny Kanell	1994	2
Charlie Ward	1993	2
Peter Tom Willis	1989	2
Gary Huff	1971	2
Bill Cappelman	1968	2

Career 300-Yard Games

Chris Weinke	1997-00	14
Danny Kanell	1992-95	10
Thad Busby	1993-97	9
Drew Weatherford	2005-07	9
Chris Rix	2001-04	8
Jameis Winston	2013-P	7
Gary Huff	1970-72	7
Peter Tom Willis	1986-89	7
Charlie Ward	1989-93	6
EJ Manuel	2009-12	5
Bill Cappelman	1967-69	5
Kim Hammond	1966-67	4
Christian Ponder	2007-09	4
Casey Weldon	1988-91	3

QB Rushing Yards In A Season

1.	Charlie Ward (1992)	504	6
2.	Ken McLean (1948)	463	7
3.	Nelson Italiano (1950)	424	5
4.	Christian Ponder (2008)	423	4
5.	Bobby Renn (1957)	417	4

Year-By-Year Passing Leaders

Year	Name	Att	Comp	Int	Yds	TD
1955	Len Swantic	73	37	5	576	2
1956	Lee Corso	59	32	5	369	5
1957	Bobby Renn	54	23	4	263	2
1958	Vic Prinzi	71	40	5	480	7
1959	Joe Majors	168	90	7	1063	7
1960	Ed Trancygier	97	38	10	552	6
1961	Eddie Feely	83	48	3	471	4
1962	Steve Tensi	121	60	2	796	6
1963	Steve Tensi	147	71	9	915	9
1964	Steve Tensi	204	121	10	1681	14
1965	Ed Pritchett	247	110	14	1225	5
1966	Gary Pajcic	232	125	9	1590	8
1967	Kim Hammond	241	140	10	1991	15
1968	Bill Cappelman	287	162	11	2410	25
1969	Bill Cappelman	344	183	18	2467	14
1970	Tommy Warren	190	97	10	1594	11
1971	Gary Huff	327	184	18	2736	23
1972	Gary Huff	385	206	23	2893	25
1973	Billy Sexton	128	51	12	754	4
1974	Ron Coppess	145	78	7	817	2
1975	Clyde Walker	203	117	8	1619	10
1976	Jimmy Black	179	104	9	1535	9
1977	Wally Woodham	154	94	9	1270	8
1978	Jimmy Jordan	199	108	9	1427	14
1979	Jimmy Jordan	180	87	14	1173	13
1980	Rick Stockstill	201	121	8	1377	15
1981	Rick Stockstill	238	122	14	1356	11
1982	Kelly Lowrey	217	113	8	1671	11
1983	Kelly Lowrey	233	131	12	1720	12
1984	Eric Thomas	161	78	4	1218	14
1985	Chip Ferguson	130	70	8	990	11
1986	Danny McManus	112	65	2	872	7
1987	Danny McManus	264	138	9	1964	14
1988	Chip Ferguson	194	122	11	1714	16
1989	Peter Tom Willis	346	211	9	3124	20
1990	Casey Weldon	182	112	4	1600	12
1991	Casey Weldon	313	189	8	2527	22
1992	Charlie Ward	365	204	17	2647	22
1993	Charlie Ward	380	264	4	3032	27
1994	Danny Kanell	380	227	13	2781	17
1995	Danny Kanell	402	257	13	2957	32
1996	Thad Busby	243	134	12	1866	16
1997	Thad Busby	390	235	10	3317	25
1998	Chris Weinke	286	145	10	2487	19
1999	Chris Weinke	377	232	14	3103	25
2000	Chris Weinke	431	266	11	4167	33
2001	Chris Rix	286	165	13	2734	24
2002	Chris Rix	225	118	7	1684	13
2003	Chris Rix	382	216	13	3107	23
2004	Wyatt Sexton	252	139	8	1661	8
2005	Drew Weatherford	469	276	18	3208	18
2006	Drew Weatherford	318	177	11	2154	12
2007	Drew Weatherford	318	181	3	2049	9
2008	Christian Ponder	318	177	13	2006	14
2009	Christian Ponder	330	227	7	2717	14
2010	Christian Ponder	299	184	8	2044	20
2011	EJ Manuel	311	203	8	2666	18
2012	EJ Manuel	387	263	10	3392	23
2013	Jameis Winston	384	257	10	4057	40

All-Time 300-Yard Passing Games (108)

536	Chris Weinke	Duke	2000
521	Chris Weinke	Clemson	2000
508	Bill Cappelman	Memphis State	1969
496	Chris Weinke	Miami	2000
482	Peter Tom Willis	Memphis State	1989
463	Thad Busby	NC State	1997
454	Danny Kanell	Virginia	1995
446	Charlie Ward	Florida	1993
444	Jameis Winston	Clemson	2013
443	Chris Weinke	Georgia Tech	2000
439	EJ Manuel	Boston College	2012
437	Bill Cappelman	South Carolina	1968
427	Danny Kanell	Maryland	1994
422	Peter Tom Willis	Nebraska ('90 Fiesta)	1989
421	Danny Kanell	Florida	1994
409	Gary Huff	Houston	1972
399	Thad Busby	Georgia Tech	1997
395	Christian Ponder	North Carolina	2009
395	Charlie Ward	Maryland	1992
394	Chris Rix	Colorado	2003
394	Danny Kanell	Duke	1994
393	Jameis Winston	Maryland	2013
390	Thad Busby	Wake Forest	1997
380	EJ Manuel	Clemson	2012
377	Drew Weatherford	Virginia	2005
375	Danny McManus	Nebraska ('88 Fiesta)	1987
374	Gary Huff	Virginia Tech	1971
372	Bill Cappelman	Tulsa	1969
369	Chris Rix	Clemson	2001
369	Kim Hammond	Mississippi State	1967
366	Gary Huff	South Carolina	1971
365	Bill Cappelman	Wake Forest	1968

362	Peter Tom Willis	South Carolina	1989
362	Kim Hammond	Penn State (Gator)	1967
359	Christian Ponder	Georgia Tech	2009
357	Eric Thomas	Auburn	1984
356	Jameis Winston	Pittsburgh	2013
354	Chris Weinke	Wake Forest	1999
354	Drew Weatherford	Boston College	2007
353	Chris Weinke	Florida	2000
351	Drew Weatherford	Wake Forest	2005
351	Jimmy Black	Southern Miss	1976
351	Bill Cappelman	Houston	1968
350	Chris Rix	Maryland	2001
347	Casey Weldon	Syracuse	1991
347	Gary Huff	Arizona State (Fiesta)	1971
346	Danny Kanell	Maryland	1995
345	Chris Rix	Wake Forest	2001
342	Drew Weatherford	The Citadel	2005
342	Danny Kanell	Wake Forest	1995
341	Danny Kanell	Maryland	1993
340	Christian Ponder	Boston College	2009
339	Chris Rix	Wake Forest	2003
339	Drew Weatherford	Duke	2007
338	Chris Weinke	North Carolina	1998
338	Peter Tom Willis	Virginia Tech	1989
338	Chip Ferguson	Oklahoma State (Gator)	1985
336	Clint Trickett	Clemson	2011
336	Drew Weatherford	Troy	2006
334	Thad Busby	Ohio State ('98 Sugar)	1997
332	Chris Weinke	Miami	1999
332	Thad Busby	Clemson	1997
332	Drew Weatherford	Duke	2007
331	Charlie Ward	Florida	1992
330	Jameis Winston	Boston College	2013
330	Jameis Winston	Duke (ACC Champ)	2013
330	Danny Kanell	Virginia	1994
329	EJ Manuel	Charleston Southern	2011
329	Chris Weinke	Virginia Tech ('00 Sugar)	1999
329	Gary Huff	Miami	1972
327	Jameis Winston	Florida	2013
327	Chris Rix	Notre Dame	2003
326	EJ Manuel	Virginia Tech	2012
326	Drew Weatherford	Boston College	2006
326	Chris Rix	Virginia Tech ('02 Gator)	2001
325	Jameis Winston	Miami	2013
325	Drew Weatherford	UCLA (Emerald)	2006
325	Casey Weldon	Florida	1990
325	Gary Huff	Florida	1972
324	Christian Ponder	Jacksonville State	2009
324	Chris Weinke	Wake Forest	2000
324	Peter Tom Willis	Tulane	1989
322	Charlie Ward	Virginia	1993
322	Kelly Lowrey	East Carolina	1983
321	EJ Manuel	NC State	2011
319	Peter Tom Willis	Florida	1989
318	Chris Weinke	BYU	2000
317	Charlie Ward	Clemson	1993
316	Chris Weinke	Miami	1998
316	Thad Busby	Virginia	1996
314	Kim Hammond	Virginia Tech	1967
313	Joe Majors	Tampa	1959
312	Jimmy Jordan	LSU	1979
312	Gary Pajcic	Virginia Tech	1966
310	Danny Kanell	NC State	1995
308	Thad Busby	Maryland	1997
305	Casey Weldon	Florida	1991
304	Chris Weinke	Maryland	1999
304	Thad Busby	Clemson	1996
303	Charlie Ward	North Carolina	1993
303	Steve Tensi	Oklahoma ('65 Gator)	1964
302	Chris Rix	NC State	2001
302	Chris Weinke	Clemson	1998
302	Thad Busby	Southern Mississippi	1996
302	Danny Kanell	Georgia Tech	1995
302	Kim Hammond	Memphis State	1967
301	Peter Tom Willis	LSU	1989
300	Gary Huff	Kansas	1971

Team Records

Single-Game

Most Passes Attempted	68	vs. Virginia 11/2/95
Most Passes Attempted Both Teams	109	vs. Maryland 11/18/95
Most Passes Completed	41	vs. Ga. Tech 10/21/95
Most Passes Completed Both Teams	81	vs. Maryland 11/18/95
Highest Percentage Completed	93.1 (27-29)	at Pittsburgh 9/2/13 (Min. 20 atts.)

Most Interceptions Thrown	7	vs. S. Carolina 11/10/84
Most Yards Gained	536	vs. Duke 10/14/00
Most Yards Gained Both Teams	895	vs. Miami 10/9/10
Touchdown Passes	7	vs. NC State 9/16/95

Single-Season

300-Yard Passing by Player (min. 3)

Chris Weinke (14):

536 Yds.	Duke, 2000
521 Yds.	Clemson, 2000
496 Yds.	Miami, 2000
443 Yds.	Georgia Tech, 2000
354 Yds.	Wake Forest, 1999
353 Yds.	Florida, 2000
338 Yds.	North Carolina, 1996
332 Yds.	Miami, 1999
329 Yds.	Virginia Tech, 2000
324 Yds.	Wake Forest, 2000
318 Yds.	BYU, 2000
316 Yds.	Miami, 1998
304 Yds.	Maryland, 1999
302 Yds.	Clemson, 1998

Danny Kanell (10):

454 Yds.	Virginia, 1995
427 Yds.	Maryland, 1994
421 Yds.	Florida, 1994
394 Yds.	Duke, 1994
346 Yds.	Maryland, 1995
342 Yds.	Wake Forest, 1995
341 Yds.	Maryland, 1993
330 Yds.	Virginia, 1994
310 Yds.	NC State, 1995
302 Yds.	Georgia Tech, 1995

Thad Busby (9):

463 Yds.	NC State, 1997
399 Yds.	Georgia Tech, 1997
390 Yds.	Wake Forest, 1997
334 Yds.	Ohio State, 1998
332 Yds.	Clemson, 1997
316 Yds.	Virginia, 1996
308 Yds.	Maryland, 1997
304 Yds.	Clemson, 1996
302 Yds.	Southern Miss, 1996

Drew Weatherford (9):

377 Yds.	Virginia, 2005
354 Yds.	Boston College, 2007
351 Yds.	Wake Forest, 2005
342 Yds.	The Citadel, 2005
339 Yds.	Duke, 2007
336 Yds.	Troy, 2006
332 Yds.	UAB, 2007
326 Yds.	Boston College, 2006
325 Yds.	UCLA, 2006

Chris Rix (8):

394 Yds.	Colorado, 2003
369 Yds.	Clemson, 2001
350 Yds.	Maryland, 2001
345 Yds.	Wake Forest, 2001
339 Yds.	Wake Forest, 2003
327 Yds.	Notre Dame, 2003
326 Yds.	Virginia Tech, 2001
302 Yds.	NC State, 2001

Gary Huff (7):

409 Yds.	Houston, 1972
374 Yds.	Virginia Tech, 1971
366 Yds.	South Carolina, 1971
347 Yds.	Arizona State, 1971
329 Yds.	Miami, 1972
325 Yds.	Florida, 1972
300 Yds.	Kansas, 1971

Peter Tom Willis (7):

482 Yds.	Memphis St., 1989
422 Yds.	Nebraska, 1990
362 Yds.	South Carolina, 1989
338 Yds.	Virginia Tech, 1989
324 Yds.	Tulane, 1989
319 Yds.	Florida, 1989
301 Yds.	LSU, 1989

Jameis Winston (7):

444 Yds.	Clemson, 2013
393 Yds.	Maryland, 2013
356 Yds.	Pitt, 2013
330 Yds.	Duke, 2013
330 Yds.	Boston College, 2013
327 Yds.	Florida, 2013
325 Yds.	Miami, 2013

Charlie Ward (6):

446 Yds.	Florida, 1993
395 Yds.	Maryland, 1992
331 Yds.	Florida, 1992
322 Yds.	Virginia, 1993
317 Yds.	Clemson, 1993
303 Yds.	North Carolina, 1993

EJ Manuel (5):

439 Yds.	Boston College, 2012
380 Yds.	Clemson, 2012
329 Yds.	Charleston Southern, 2011
326 Yds.	Virginia Tech, 2012
321 Yds.	NC State, 2011

Bill Cappleman (5):

508 Yds.	Memphis State, 1969
437 Yds.	South Carolina, 1968
372 Yds.	Tulsa, 1969
365 Yds.	Wake Forest, 1968
351 Yds.	Houston, 1968

Kim Hammond (4):

369 Yds.	Mississippi State, 1967
362 Yds.	Penn State, 1967
314 Yds.	Virginia Tech, 1967
302 Yds.	Memphis State, 1967

Christian Ponder (4):

395 Yds.	North Carolina, 2009
359 Yds.	Georgia Tech, 2009
340 Yds.	Boston College, 2009
324 Yds.	Jacksonville State, 2009

Casey Weldon (3):

347 Yds.	Syracuse, 1991
325 Yds.	Florida, 1990
305 Yds.	Florida, 1991

.860

Career Winning Percentage
Danny Kanell (1992-95)

Starting QB Records (Since 1980)

By Wins

Chris Weinke	(97-00)	32-3	.914
Chris Rix	(01-04)	28-11	.718
EJ Manuel	(09-12)	24-6	.800
Christian Ponder	(07-10)	23-13	.638
Charlie Ward	(89-93)	22-2	.917
Thad Busby	(96-97)	21-2	.913
Danny Kanell	(92-95)	21-3-1	.860
Drew Weatherford	(05-07)	20-13	.606
Danny McManus	(83-87)	19-3	.864
Casey Weldon	(88-91)	16-2	.889
Rick Stockstill	(77, 79-81)	15-5	.750
Jameis Winston	(13-P)	14-0	1.000
Kelly Lowery	(79-83)	12-6	.667
Peter Tom Willis	(86-89)	11-2	.846
Eric Thomas	(81-85)	10-1-1	.875

By Percentage

Jameis Winston	(13-P)	14-0	1.000
Charlie Ward	(89-93)	22-2	.917
Chris Weinke	(97-00)	32-3	.914
Thad Busby	(96-97)	21-2	.913
Casey Weldon	(88-91)	16-2	.889
Eric Thomas	(81-85)	10-1-1	.875
Danny McManus	(83-87)	19-3	.864
Danny Kanell	(92-95)	21-3-1	.860
Peter Tom Willis	(86-89)	11-2	.846
EJ Manuel	(09-12)	24-6	.800
Rick Stockstill	(77, 79-81)	15-5	.750
Chris Rix	(01-04)	28-11	.718
Kelly Lowery	(79-83)	12-6	.667
Christian Ponder	(07-10)	23-13	.638
Drew Weatherford	(05-07)	20-13	.606

(minimum 10 wins)

Season Records

Most Attempts

1.	526 in 2005
2.	469 in 1993
3.	465 in 1995
4.	442 in 2013
5.	441 in 1994
6.	440 in 1997
7.	439 in 2006
8.	438 in 2003
9.	437 in 2009
10.	428 in 2012

Most Completions

1.	327 in 1993
2.	303 in 2005
3.	297 in 1995
4.	296 in 2009
5.	290 in 2000
6.	288 in 2013
7.	288 in 2012
8.	264 in 1994
9.	262 in 1997
10.	250 in 1999
	250 in 2010

Highest Completion Percentage

1.	69.7 in 1993
2.	67.7 in 2009
3.	67.3 in 2012
4.	65.2 in 2013
5.	64.5 in 2011
6.	63.9 in 1995
7.	63.8 in 1990
8.	62.9 in 2010
9.	61.8 in 2000
10.	60.0 in 1991

Most Times Intercepted

1.	23 in 1992
2.	21 in 1973
	21 in 1967
	21 in 1954
5.	19 in 2005
6.	18 in 1998
	18 in 1994
	18 in 1988
	18 in 1981
10.	17 in 1992
	17 in 1999

Most Yards

1.	4608 in 2000
2.	4423 in 2013
3.	3909 in 1993
4.	3740 in 1997
5.	3709 in 2012
6.	3674 in 2005
7.	3616 in 1995
8.	3534 in 2009
9.	3505 in 2003
10.	3448 in 1989

Most Yards Per Game

1.	384.0 in 2000
2.	340.0 in 1997
3.	328.7 in 1995
4.	325.8 in 1993
5.	315.9 in 2013
6.	313.5 in 1989
7.	294.0 in 1994
8.	285.3 in 2012
9.	284.4 in 1968
10.	282.6 in 2005

14

Career 300-Yard Passing Games
Chris Weinke (1997-2000)

RUSHING RECORDS

Longest TD Runs

1.	97 yards, Larry Key vs. Virginia Tech	1976
2.	95 yards, Sammie Smith vs. Furman	1987
3.	90 yards, Chris Thompson vs. Miami	2010
4.	88 yards, Sean Jackson vs. Wake Forest	1992
5.	87 yards, Travis Minor vs. Virginia	1997
6.	85 yards, Rock Preston vs. Duke	1995
7.	83 yards, Sammie Smith vs. East Carolina	1987
8.	83 yards, Chris Thompson vs. BYU	2010
9.	82 yards, Davy Ford vs. Clemson	2000
10.	81 yards, Greg Allen vs. Arizona State	1984
11.	81 yards, Fred Pickard vs. Virginia Tech	1957
12.	80 yards, Chris Thompson vs. Wake Forest	2012
13.	80 yards, Antone Smith vs. Duke	2006
14.	80 yards, Warrick Dunn vs. Miami	1996
15.	80 yards, Phil Spooner vs. Houston	1965
16.	78 yards, Buck Metts vs. Stetson	1964
17.	77 yards, Jessie Hester vs. Miami	1984
18.	74 yards, Bobby McKinnon vs. Memphis State	1973
	74 yards, Kermit Whitfield vs. Syracuse	2013

Longest Non-TD Runs

1.	84 yards, Clyde Allen vs. Maryland	1992
2.	78 yards, LeRoy Butler vs. Clemson	1988
3.	76 yards, Roy Thompson vs. Stetson	1951
4.	74 yards, Dexter Carter vs. Memphis State	1987
5.	66 yards, Greg Allen vs. Louisiana State	1981
6.	65 yards, Dennis McKinnon vs. West Virginia	1982
7.	65 yards, Wayne Giardino vs. Oklahoma ('65 Gator)	1964
8.	64 yards, Greg Jones vs. Clemson	2002
9.	64 yards, Sammie Smith vs. Miami	1987
10.	64 yards, Nelson Italiano vs. Troy State	1951

Single-Game Yards

1.	Greg Allen	Western Carolina	1981	322
2.	Sammie Smith	East Carolina	1987	244
3.	Greg Allen	Arizona State	1984	223
4.	Sammie Smith	Tulane	1988	212
5.	Victor Floyd	South Carolina	1985	212
6.	Sammie Smith	Indiana (All-American)	1986	205
7.	Greg Allen	Louisiana State	1981	202
8.	Greg Allen	Louisiana State	1983	201
9.	Tony Smith	Oklahoma State	1982	201
10.	Chris Thompson	Wake Forest	2012	197
11.	Leon Washington	West Virginia	2004	195
12.	Greg Jones	Miami	2002	189
13.	Sammie Smith	Miami	1987	189
14.	Sam Platt	Memphis State	1980	188
15.	Jermaine Thomas	NC State	2009	186
16.	Warrick Dunn	Florida	1996	185
17.	Warrick Dunn	Miami	1995	184
18.	Warrick Dunn	Clemson	1995	180
19.	Warrick Dunn	Georgia Tech	1994	174
20.	Greg Jones	Virginia	2002	173
21.	Greg Allen	Louisville	1982	173

Season Yards

1.	Warrick Dunn, 1995	166	1242
2.	Sammie Smith, 1987	172	1230
3.	Warrick Dunn, 1996	189	1180
4.	Greg Allen, 1983	200	1134
5.	Warrick Dunn, 1994	152	1026
6.	Larry Key, 1977	239	1117
7.	Devonta Freeman, 2013	173	1016
8.	Mark Lyles, 1979	225	1011
9.	Leon Washington, 2004	132	988
10.	Sam Platt, 1980	224	983
11.	Amp Lee, 1991	186	977
12.	Greg Allen, 1984	133	971
13.	Lorenzo Booker, 2004	173	948
14.	Hodges Mitchell, 1972	192	944
15.	Greg Jones, 2002	161	938

Career Yards

1.	Warrick Dunn (93-96)	575	3959
2.	Greg Allen (81-84)	624	3769
3.	Travis Minor (97-00)	664	3218
4.	Larry Key (74-77)	625	2953
5.	Sammie Smith (85-88)	411	2539
6.	Greg Jones (00-03)	480	2535
7.	Lorenzo Booker (03-06)	477	2389
8.	Devonta Freeman (11-13)	404	2255
9.	Antone Smith (05-08)	493	2255
10.	Mark Lyles (76-79)	515	2218
11.	Sean Jackson (90-93)	347	2133
12.	Amp Lee (89-91)	405	2092
13.	Jermaine Thomas (08-11)	379	2083
14.	Leon Washington (01-05)	369	2078
15.	Dexter Carter (86-89)	327	1788
16.	Chris Thompson (09-12)	277	1735
17.	Tom Bailey (68-70)	381	1714
18.	Hodges Mitchell (72-73)	363	1613
19.	Ricky Williams (79-82)	320	1605
20.	Victor Floyd (85-88)	265	1548

Season Rushing Touchdowns

1.	Greg Allen, 1982	20
2.	Amp Lee, 1990	16
3.	Dayne Williams, 1987	15
4.	Antone Smith, 2008	15
5.	Devonta Freeman, 2013	14
6.	Warrick Dunn, 1995	13
7.	Greg Allen, 1983	13
8.	Warrick Dunn, 1996	12
9.	Pooh Bear Williams, 1995	12
10.	Karlos Williams, 2013	11
11.	James Wilder Jr., 2012	11
12.	Zack Crockett, 1994	11
13.	Amp Lee, 1991	11
14.	William Floyd, 1992	9
15.	Rock Preston, 1994	9
16.	Travis Minor, 1997	9
17.	Jermaine Thomas, 2009	9
18.	James Wilder Jr., 2013	8
19.	Devonta Freeman, 2012	8
20.	Lonnie Pryor, 2012	8
21.	Devonta Freeman, 2011	8
22.	Greg Jones, 2002	8
23.	Dexter Carter, 1989	8
24.	Greg Allen, 1984	8
25.	Kelly Lowrey, 1983	8
26.	Mark Lyles, 1979	8
27.	Jim Mankins, 1969	8

Career Rushing Touchdowns

1.	Greg Allen (81-84)	44
2.	Warrick Dunn (93-96)	37
3.	Devonta Freeman (11-13)	30
4.	Amp Lee (89-91)	30
5.	Travis Minor (97-00)	28
6.	Antone Smith (05-08)	26
7.	Dayne Williams (86-88)	24
8.	Greg Jones (00-03)	23
9.	Mark Lyles (76-79)	20
10.	James Wilder Jr. (11-13)	20
11.	Jermaine Thomas (08-11)	19
12.	Lonnie Pryor (09-12)	18
13.	Rock Preston (94-96)	17
14.	Pooh Bear Williams (93, 95-96)	17
15.	Dexter Carter (86-89)	17
16.	William McCray (97-01)	16
17.	William Floyd (91-93)	16
18.	Lorenzo Booker (03-06)	15
19.	Sammie Smith (86-88)	15

True Freshman Rushing Leaders - Single Season

1.	Greg Allen (1981)	888
2.	Roosevelt Snipes (1983)	629
3.	Travis Minor (1997)	623
4.	Larry Key (1974)	602
5.	Devonta Freeman (2011)	579

Year-By-Year Rushing Leaders

Year	Name	No	Yds	Avg	TD
1955	Lee Corso	111	431	3.9	3
1956	Bobby Renn	105	596	5.7	2
1957	Fred Pickard	86	463	5.4	2
1958	Fred Pickard	122	615	5.0	4
1959	Fred Pickard	131	481	3.7	4
1960	Bud Whitehead	81	293	3.6	2
1961	Keith Kindermann	81	385	4.8	1
1962	Gene Roberts	75	299	4.0	0
1963	Dave Snyder	107	500	4.7	3
1964	Phil Spooner	136	516	3.8	5
1965	Jim Mankins	85	326	3.8	1
1966	Bill Moremen	123	480	3.9	7
1967	Bill Moremen	94	439	4.7	5
1968	Tom Bailey	116	570	4.9	2
1969	Tom Bailey	144	630	4.4	2
1970	Tom Bailey	121	514	4.2	2
1971	Paul Magalski	106	516	4.9	3
1972	Hodges Mitchell	192	944	4.9	3
1973	Hodges Mitchell	171	669	3.9	2
1974	Larry Key	123	602	4.9	3
1975	Leon Bright	162	675	4.2	3
1976	Larry Key	144	712	4.9	4
1977	Larry Key	239	1117	4.7	3
1978	Homes Johnson	183	817	4.5	4
1979	Mark Lyles	225	1011	4.5	8
1980	Sam Platt	224	983	4.4	6
1981	Greg Allen	139	888	6.4	3
1982	Ricky Williams	134	857	6.4	3
1983	Greg Allen	200	1134	5.7	13
1984	Greg Allen	133	971	7.3	8
1985	Tony Smith	111	678	6.1	4
1986	Victor Floyd	129	654	5.1	6
1987	Sammie Smith	172	1230	7.1	7
1988	Sammie Smith	108	577	5.3	4
1989	Dexter Carter	131	684	5.2	8
1990	Amp Lee	158	825	5.2	16
1991	Amp Lee	186	1077	5.8	11
1992	Tiger McMillon	116	579	5.0	3
1993	Sean Jackson	134	825	6.2	5
1994	Warrick Dunn	152	1026	6.8	8

1995	Warrick Dunn	166	1242	7.5	13
1996	Warrick Dunn	189	1180	6.2	12
1997	Travis Minor	112	623	5.6	9
1998	Travis Minor	191	857	4.9	7
1999	Travis Minor	180	815	4.5	7
2000	Travis Minor	181	923	5.1	5
2001	Greg Jones	134	713	5.3	6
2002	Greg Jones	161	938	5.8	8
2003	Greg Jones	144	618	4.3	7
2004	Leon Washington	138	951	6.9	7
2005	Lorenzo Booker	119	552	4.6	4
2006	Lorenzo Booker	143	616	4.3	4
2007	Antone Smith	192	819	4.3	3
2008	Antone Smith	177	792	4.5	15
2009	Jermaine Thomas	163	832	5.1	9
2010	Chris Thompson	134	845	6.3	6
2011	Devonta Freeman	120	579	4.8	8
2012	Chris Thompson	91	687	7.5	5
2013	Devonta Freeman	173	1016	5.9	14

All-Time 100-Yard Rushing Games (263)

322	Greg Allen	Western Carolina	1981
244	Sammie Smith	East Carolina	1987
223	Greg Allen	Arizona State	1984
212	Sammie Smith	Tulane	1988
212	Victor Floyd	South Carolina	1985
205	Sammie Smith	Indiana	1986
202	Greg Allen	LSU	1981
201	Tony Smith	Oklahoma State	1985
201	Greg Allen	LSU	1983
197	Chris Thompson	Wake Forest	2012
195	Leon Washington	West Virginia	2004
189	Greg Jones	Miami	2002
189	Sammie Smith	Miami	1987
188	Sam Platt	Memphis State	1980
186	Jermaine Thomas	NC State	2009
185	Warrick Dunn	Florida	1996
184	Warrick Dunn	Miami	1995
180	Warrick Dunn	Clemson	1995
176	Sammie Smith	Furman	1987
174	Warrick Dunn	Georgia Tech	1994
173	Greg Jones	Virginia	2002
173	Greg Allen	Louisville	1982
170	Larry Key	Auburn	1977
165	Greg Jones	Clemson	2002
165	Rock Preston	Notre Dame	1994
164	Leon Washington	Syracuse	2004
163	Warrick Dunn	Miami	1996
163	Warrick Dunn	Notre Dame	1994
163	Keith Ross	South Carolina	1985
162	Warrick Dunn	Wake Forest	1994
161	Buddy Strauss	Mississippi College	1949
160	Greg Jones	Clemson	2001
158	Chris Thompson	Miami	2010
158	Chris Parker	East Carolina	1988
156	Antone Smith	Kentucky	2007
157	Travis Minor	Virginia	1997
155	Mike Davison	Tulsa	1972
154	Antone Smith	Colorado	2008
154	Greg Allen	East Carolina	1983
154	Larry Key	Virginia Tech	1976
153	Leon Washington	North Carolina	2004
152	Homes Johnson	Virginia Tech	1978
152	Mike Sellers	Sal Ross State	1951
151	Roosevelt Snipes	South Carolina	1984
151	Roosevelt Snipes	UT-Chattanooga	1984
151	Mark Lyles	Florida	1979
150	Bobby Renn	Abilene Christian	1957
149	Jermaine Thomas	Wake Forest	2009
149	Art Munroe	Southern Miss	1971
148	Devonta Freeman	Maryland	2012
147	Chris Thompson	South Carolina	2010
147	Amp Lee	Florida	1990
147	Tony Smith	Tulsa	1985
146	Antone Smith	Duke	2007
146	Travis Minor	Miami	1999
146	Travis Minor	Texas A&M	1998
146	Ken MacLean	Cumberland	1948
145	Greg Allen	Louisville	1983
144	Christian Ponder	Miami	2008
143	Warrick Dunn	North Carolina	1995
143	Greg Allen	Memphis State	1984
143	Larry Key	Florida	1977
142	Travis Minor	Florida	1997
142	Dexter Carter	Miami	1989
142	Sammie Smith	Southern Miss	1987
142	Victor Floyd	Louisville	1987
142	Mark Lyles	Cincinnati	1979
142	Phil Spooner	Houston	1965
142	Keith Kinderman	Richmond	1961
141	Chris Thompson	NC State	2012
141	Bobby Fiveash	Tampa	1953
140	Ricky Williams	Louisville	1982
138	Tiger McMillon	Virginia	1992
138	Leon Bright	Utah State	1975
138	Hodges Mitchell	Virginia Tech	1972
137	Antone Smith	Rice	2006
135	Dexter Carter	Memphis State	1987
135	Greg Allen	Temple	1984

135	Ricky Williams	Notre Dame	1981
135	Homes Johnson	Syracuse	1978
134	Lonnie Pryor	Northern Illinois ('13 Orange)	2012
134	Leon Washington	Florida	2002
133	Preston Parker	Maryland	2007
133	Jeff Chaney	Maryland	1998
133	Warrick Dunn	Clemson	1994
133	Greg Allen	Kansas	1984
133	Fred Pickard	Tennessee	1958
133	Roy Thompson	Wofford	1951
132	Tony Smith	Kansas	1985
132	Mark Lyles	South Carolina	1979
132	Buddy Strauss	Wofford	1950
131	Warrick Dunn	Virginia	1996
131	Hodges Mitchell	Mississippi State	1972
131	Tom Bailey	Mississippi State	1969
130	Jermaine Thomas	Georgia Tech	2008
130	Lorenzo Booker	Duke	2004
130	Travis Minor	Virginia	1998
130	Sam Platt	East Carolina	1980
130	Hodges Mitchell	Kansas	1972
130	Bobby Renn	Furman	1958
130	Mike Sellers	Howard	1950
129	Devonta Freeman	Idaho	2013
129	Travis Minor	NC State	2000
128	Travis Minor	North Carolina	1997
127	Travis Minor	Florida	1998
127	Chris Parker	Louisiana Tech	1988
127	Larry Key	Oklahoma State	1977
126	Rock Preston	Duke	1995
126	Larry Green	Memphis State	1967
125	Greg Allen	Cincinnati	1983
125	Phil Spooner	Oklahoma	1965
124	Warrick Dunn	Duke	1995
124	Larry Key	Memphis State	1974
124	Bobby Renn	Villanova	1956
123	Chris Thompson	BYU	2010
123	Lorenzo Booker	Virginia	2004
123	Zack Crockett	Maryland	1994
123	Sam Platt	Pittsburgh	1980
123	Michael Whiting	Florida	1979
123	Larry Key	Alabama	1974
122	Jermaine Thomas	Virginia	2010
122	Nick Maddox	Georgia Tech	2002
122	Nick Maddox	Wake Forest	2002
122	Travis Minor	Georgia Tech	1999
122	Warrick Dunn	NC State	1994
122	Amp Lee	Michigan	1991
122	Wyatt Parrish	Troy State	1949
121	Jermaine Thomas	West Virginia	2009
121	Leon Washington	NC State	2003
121	Warrick Dunn	Georgia Tech	1996
121	Warrick Dunn	Florida	1995
121	Warrick Dunn	North Carolina	1994
121	Roosevelt Snipes	Cincinnati	1983
120	Greg Jones	Virginia Tech	2001
120	Travis Minor	Louisville	2000
120	Larry Key	Kansas State	1977
119	Jermaine Thomas	Clemson	2009

664

Rushes in a Career
Travis Minor (1997-2000)

Team Records - Offense

Single-Game			
Most Rushes	81	vs. East Carolina	9/20/80
Most Rushes, Both Teams	120	vs. Oklahoma	9/25/76
Most Yards	479	vs. W Carolina	10/31/81
Most Yards, Both Teams	706	vs. Louisville	11/13/82
Most Touchdowns	9	vs. Idaho	11/23/13

119	Sean Jackson	South Carolina	1990
119	Sean Jackson	Texas A&M	1990
119	Dexter Carter	Virginia Tech	1988
119	Sammie Smith	Louisville	1987
119	Bobby Renn	Furman	1956
118	Dexter Carter	So Mississippi	1989
118	Mark Lyles	Louisville	1979
117	Hodges Mitchell	South Carolina	1972
117	Larry Brinkley	Virginia Tech	1963
116	Sean Jackson	Wake Forest	1993
116	Sammie Smith	Florida	1987
116	Sammie Smith	Florida	1986
115	Lorenzo Booker	Rice	2006
115	Sammie Smith	Auburn	1989
115	Victor Floyd	South Carolina	1986
115	Greg Allen	Tulane	1983
114	Karlos Williams	Idaho	2013
114	Antone Smith	Miami	2007
114	Tony Smith	Western Carolina	1985
114	Cletis Jones	Kansas	1984
114	Tom Bailey	Miami	1970
113	Greg Jones	Iowa State	2002
113	Greg Allen	East Carolina	1984
113	Sam Platt	Tulsa	1980
113	Paul Magalski	Tulsa	1971
113	Tom Bailey	South Carolina	1969
113	Tom Bailey	Virginia Tech	1969
113	Bill Gunter	South Carolina	1967
112	Devonta Freeman	Bethune-Cookman	2013
112	Lorenzo Booker	Clemson	2005
112	Travis Minor	North Carolina	2000
112	Warrick Dunn	Wake Forest	1995
112	Amp Lee	Tulane	1991
112	Amp Lee	LSU	1991
112	Sean Jackson	Georgia Southern	1990
111	Charlie Ward	Maryland	1992
111	Dexter Carter	Florida	1987
111	Sammie Smith	Tulane	1987
111	Greg Allen	Tulane	1984
111	Cletis Jones	UT-Chattanooga	1984
111	Hodges Mitchell	Memphis State	1973
111	Paul Magalski	South Carolina	1969
111	Jim Mankins	Texas Tech	1966
111	Buck Metts	VMI	1953
111	Wyatt Parrish	Cumberland	1948
110	Karlos Williams	Nevada	2013
110	Amp Lee	Auburn	1989
110	Victor Floyd	Louisville	1986
110	Ricky Williams	Florida	1982
110	Larry Key	Memphis State	1977
110	Mike Sellers	Randolph-Macon	1950
110	Nelson Italiano	Newberry College	1950
109	Devonta Freeman	Nevada	2013
109	Devonta Freeman	Duke	2011
109	Warrick Dunn	Maryland	1996
109	Sammie Smith	Florida	1988
109	Roosevelt Snipes	Louisville	1983
109	Greg Allen	Miami	1981
109	Ricky Williams	Boston College	1980
109	Hodges Mitchell	Baylor	1973
109	Stan Dobosz	Furman	1952
108	Ty Jones	NC State	2010
108	Warrick Dunn	NC State	1996
108	Roosevelt Snipes	Florida	1984
108	Sam Platt	Virginia Tech	1980
108	Jeff Leggett	Auburn	1976
108	Lee Corso	NC State	1956
108	Mike Sellers	Tampa	1950
107	Ty Jones	Samford	2010
107	Greg Jones	Virginia	2001
107	Sean Jackson	Duke	1993
107	Amp Lee	Virginia Tech	1991
107	Sam Platt	Louisville	1980
107	Lee Corso	Villanova	1955
106	James Wilder Jr.	Murray State	2012
106	Greg Jones	Maryland	2002
106	Amp Lee	Syracuse	1991
106	Roosevelt Snipes	South Carolina	1983
106	Michael Whiting	Western Carolina	1981
105	Larry Key	Clemson	1975
105	Leon Bright	Miami	1974
105	Tom Bailey	Wake Forest	1968
105	Fred Pickard	Virginia Tech	1957
104	Devonta Freeman	Duke	2012
104	Leon Washington	UAB	2004
104	Warrick Dunn	Maryland	1994
104	Greg Allen	Ohio State	1982
104	Larry Key	Houston	1975

Single-Season			
Most Yards	3,021	1984	
Most Yards Per Game	274.6	1984 (3,021-11)	
Highest Average Per Play	5.8	1995 (2,696-420)	
Most Touchdowns	42	2013	

104	Paul Magalski	Pittsburgh	1971
104	Paul Magalski	Tulsa	1971
104	Lee Corso	Ohio University	1956
104	Bobby Renn	Auburn	1956
103	Chris Thompson	Clemson	2012
103	Clyde Allen	Maryland	1992
103	Keith Ross	Western Carolina	1985
103	Roosevelt Snipes	Auburn	1984
103	Art Munroe	Mississippi State	1969
103	Jim Mankins	Texas Tech	1966
103	Billy Odom	The Citadel	1955
102	E. J. Manuel	Clemson	2012
102	Travis Minor	Clemson	2000
102	Travis Minor	Wake Forest	1998
102	Amp Lee	East Carolina	1990
102	Jessie Hester	Miami	1984
102	Leon Bright	Texas Tech	1975
102	Hodges Mitchell	Colorado State	1972
101	Lorenzo Booker	West Virginia	2004
101	Greg Jones	Georgia Tech	2001
101	Khalid Abdullah	Wake Forest	1995
101	Warrick Dunn	NC State	1995
101	Sean Jackson	Nebraska	1993
101	Sean Jackson	NC State	1992
101	Hodges Mitchell	San Diego State	1973
101	Dave Snyder	Furman	1963
101	Keith Kinderman	Georgia	1961
101	Wyatt Parrish	Tampa	1949
100	Devonta Freeman	Maryland	2011
100	Travis Minor	Clemson	1999
100	Warrick Dunn	Central Florida	1995
100	Roosevelt Snipes	Auburn	1983
100	Mark Lyles	Pittsburgh	1978
100	Mark Lyles	Florida	1978
100	Mike Davison	Mississippi State	1972
100	Fred Pickard	Tampa	1957
100	Fred Pickard	Georgia	1959
100	Bobby Fiveash	Abilene Christian	1953

Individual Records

Most Rushes

Game: 34, Travis Minor vs. Texas A&M, Aug. 28, 1998
 Season: 239, Larry Key, 1977
 Career: 664, Travis Minor, 1997-2000

Most Yards Gained (Season)

By a Freshman: 888, Greg Allen, 1981
 By a Sophomore: 1,230, Sammie Smith, 1987
 By a Junior: 1,242, Warrick Dunn, 1995
 By a Senior: 1,180, Warrick Dunn, 1996

Consecutive 100-Yard Games

Career: 6, Warrick Dunn, 1995

Most Games Gaining 200 Yards

Season: 2, Greg Allen, 1981
 Career: 4, Greg Allen, 1981-84

Most Games Gaining 300 Yards

Season: 1, Greg Allen, 1981
 Career: 1, Greg Allen, 1981

Highest Average Per Rush

Game: (Min. 10 atts.) - 15.0 (12-180), Warrick Dunn vs. Clemson, Sept. 9, 1995;
 (Min. 20 atts.) - 10.1 (22-223), Greg Allen vs. Arizona State, Nov. 4, 1984

Season: (Min. 100 atts.) - 7.5 (166-1,242), Warrick Dunn, 1995

Career: (Min. 200 atts.) - 6.9 (575-3,959), Warrick Dunn, 1993-96

Most Touchdowns Rushing

Game: 4, Antone Smith vs. Miami, Oct. 4, 2008
 4, Greg Allen vs. South Carolina, Nov. 6, 1982 and vs. Louisville, Nov. 13, 1982

Season: 20, Greg Allen, 1982
 Career: 44, Greg Allen, 1981-84

Longest Rush

Game: 97, Larry Key vs. Virginia Tech, Nov. 11, 1976

Most All-Purpose Yardage

Game: 417, Greg Allen vs. Western Carolina, Oct. 31, 1981
 Season: 1,605, Greg Allen, 1982
 Career: 5,321, Warrick Dunn, 1993-96

RUSHING RECORDS

100-Yard Rushing Games by Player (min. 6)

Warrick Dunn (21):

185 Yds.	Florida, 1996
184 Yds.	Miami, 1995
180 Yds.	Clemson, 1995
174 Yds.	Georgia Tech, 1994
163 Yds.	Miami, 1996
163 Yds.	Notre Dame, 1994
162 Yds.	Wake Forest, 1994
143 Yds.	North Carolina, 1995
133 Yds.	Clemson, 1994
131 Yds.	Virginia, 1996
124 Yds.	Duke, 1995
122 Yds.	NC State, 1994
121 Yds.	Georgia Tech, 1996
121 Yds.	Florida, 1995
121 Yds.	North Carolina, 1994
112 Yds.	Wake Forest, 1995
109 Yds.	Maryland, 1996
108 Yds.	NC State, 1996
104 Yds.	Maryland, 1994
101 Yds.	NC State, 1995
100 Yds.	Central Florida, 1995

Greg Allen (16):

322 Yds.	Western Carolina, 1981
223 Yds.	Arizona State, 1984
202 Yds.	LSU, 1981
201 Yds.	LSU, 1983
173 Yds.	Louisville, 1982
154 Yds.	East Carolina, 1983
145 Yds.	Louisville, 1983
143 Yds.	Memphis State, 1984
135 Yds.	Temple, 1984
133 Yds.	Kansas, 1984
125 Yds.	Cincinnati, 1983
115 Yds.	Tulane, 1983
113 Yds.	East Carolina, 1984
111 Yds.	Tulane, 1984
109 Yds.	Miami, 1981
104 Yds.	Ohio State, 1982

Travis Minor (14):

157 Yds.	Virginia, 1997
146 Yds.	Miami, 1999
146 Yds.	Texas A&M, 1998
142 Yds.	Florida, 1997
130 Yds.	Virginia, 1998
129 Yds.	NC State, 2000
128 Yds.	North Carolina, 1997
127 Yds.	Florida, 1998
122 Yds.	Georgia Tech, 1999
120 Yds.	Louisville, 2000
112 Yds.	North Carolina, 2000
102 Yds.	Clemson, 2000
102 Yds.	Wake Forest, 1998
100 Yds.	Clemson, 1999

Sammie Smith (12):

244 Yds.	East Carolina, 1987
212 Yds.	Tulane, 1988
205 Yds.	Indiana, 1986
189 Yds.	Miami, 1987
176 Yds.	Furman, 1987
142 Yds.	Southern Miss, 1987
119 Yds.	Louisville, 1987
116 Yds.	Florida, 1987
116 Yds.	Florida, 1986
115 Yds.	Auburn, 1989
111 Yds.	Tulane, 1987
109 Yds.	Florida, 1988

Larry Key (10):

170 Yds.	Auburn, 1977
154 Yds.	Virginia Tech, 1976
143 Yds.	Florida, 1977
127 Yds.	Oklahoma State, 1977
124 Yds.	Memphis State, 1974
123 Yds.	Alabama, 1974
120 Yds.	Kansas State, 1977
110 Yds.	Memphis State, 1977
105 Yds.	Clemson, 1975
104 Yds.	Houston, 1975

Greg Jones (9):

189 Yds.	Miami, 2002
173 Yds.	Virginia, 2002
165 Yds.	Clemson, 2002
160 Yds.	Clemson, 2001
120 Yds.	Virginia Tech, 2000
113 Yds.	Iowa State, 2002
107 Yds.	Virginia, 2001
106 Yds.	Maryland, 2002
101 Yds.	Georgia Tech, 2001

Hodges Mitchell (8):

138 Yds.	Virginia Tech, 1972
131 Yds.	Mississippi State, 1972
130 Yds.	Kansas, 1972
117 Yds.	South Carolina, 1972
111 Yds.	Memphis State, 1973
109 Yds.	Baylor, 1973
102 Yds.	Colorado State, 1972
101 Yds.	San Diego State, 1973

Roosevelt Snipes (8):

151 Yds.	South Carolina, 1984
151 Yds.	UT-Chattanooga, 1984
121 Yds.	Cincinnati, 1983
109 Yds.	Louisville, 1983
108 Yds.	Florida, 1984
106 Yds.	South Carolina, 1983
103 Yds.	Auburn, 1984
100 Yds.	Auburn, 1983

Amp Lee (8):

147 Yds.	Florida, 1990
122 Yds.	Michigan, 1991
112 Yds.	Tulane, 1991
112 Yds.	LSU, 1991
110 Yds.	Auburn, 1989
107 Yds.	Georgia Tech, 1991
106 Yds.	Syracuse, 1991
102 Yds.	East Carolina, 1990

Sean Jackson (7):

119 Yds.	South Carolina, 1990
119 Yds.	Texas A&M, 1990
116 Yds.	Wake Forest, 1993
112 Yds.	Georgia Southern, 1990
107 Yds.	Duke, 1993
101 Yds.	Nebraska, 1993
101 Yds.	NC State, 1992

Devonta Freeman (7):

148 Yds.	Maryland, 2012
129 Yds.	Idaho, 2013
112 Yds.	Bethune-Cookman, 2013
109 Yds.	Nevada, 2013
109 Yds.	Duke, 2011
104 Yds.	Duke, 2012
100 Yds.	Maryland, 2011

Mark Lyles (6):

151 Yds.	Florida, 1979
142 Yds.	Cincinnati, 1979
132 Yds.	South Carolina, 1979
118 Yds.	Louisville, 1979
100 Yds.	Pittsburgh, 1978
100 Yds.	Florida, 1978

Sam Platt (6):

188 Yds.	Memphis State, 1980
130 Yds.	East Carolina, 1980
123 Yds.	Pittsburgh, 1980
113 Yds.	Tulsa, 1980
108 Yds.	Virginia Tech, 1980
107 Yds.	Louisville, 1980

Leon Washington (6):

195 Yds.	West Virginia, 2004
164 Yds.	Syracuse, 2004
153 Yds.	North Carolina, 2004
134 Yds.	Florida, 2002
121 Yds.	NC State, 2003
104 Yds.	UAB, 2004

Jermaine Thomas (6):

186 Yds.	NC State, 2009
149 Yds.	Wake Forest, 2009
130 Yds.	Georgia Tech, 2008
122 Yds.	Virginia, 2010
121 Yds.	West Virginia, 2009
119 Yds.	Clemson, 2009

Chris Thompson (6):

197 Yds.	Wake Forest, 2012
158 Yds.	Miami, 2010
147 Yds.	South Carolina, 2010
141 Yds.	NC State, 2012
123 Yds.	BYU, 2010
103 Yds.	Clemson, 2012

Current Players

Karlos Williams (2):

114 Yds.	Idaho, 2013
110 Yds.	Nevada, 2013

Career 100-Yard Rushing Games
Warrick Dunn (1993-96)

Season Records

First Downs Rushing

1.	152 in 1987
2.	149 in 1993
3.	146 in 1984
4.	145 in 2012
5.	143 in 2002
6.	140 in 1983
7.	139 in 2013
8.	137 in 1980
9.	135 in 1991
10.	122 in 1992

Most Rushing Plays

1.	603 in 1980
2.	571 in 1984
3.	562 in 2002
4.	530 in 1987
5.	519 in 1975
6.	518 in 1983
7.	515 in 1998
8.	515 in 1953
9.	513 in 2012
10.	507 in 1991
	507 in 1979

Rushing Yards Per Play

1.	5.80 in 1995
2.	5.69 in 1985
3.	5.67 in 1993
4.	5.65 in 1987
5.	5.63 in 2013
6.	5.62 in 2012
7.	5.29 in 1984
8.	5.06 in 1990
9.	5.00 in 1994
10.	5.00 in 1988

Most Yards Rushing

1.	3021 in 1984
2.	2995 in 1987
3.	2882 in 2012
4.	2844 in 2013
5.	2667 in 1993
6.	2618 in 2002
7.	2552 in 1983
8.	2451 in 1995
9.	2400 in 2010
10.	2393 in 1994

Most Yards Rushing Per Game

1.	274.6 in 1984
2.	272.3 in 1987
3.	259.5 in 1991
4.	229.3 in 1983
5.	225.9 in 1950
6.	222.8 in 1995
7.	222.3 in 1993
8.	219.4 in 1949
9.	215.4 in 1985
10.	214.2 in 1953

Rushing Yards vs. Western Carolina, 1981
Greg Allen

Single-Game Receptions

1.	Ron Sellers	South Carolina	1968	16
2.	Ron Sellers	Wake Forest	1968	14
	Ron Sellers	Houston	1968	14
	Ron Sellers	Penn State (Gator)	1967	14
5.	Lawrence Dawsey	Miami	1990	13
	Kent Gaydos	Houston	1969	13
	Ron Sellers	Memphis State	1968	13
	Ron Sellers	Alabama	1967	13
	Ron Sellers	Virginia Tech	1966	13
	Fred Biletnikoff	Oklahoma ('65 Gator)	1964	13

Season Receptions

1.	Ron Sellers, 1968	86
2.	Rashad Greene, 2013	76
3.	Kez McCorvey, 1993	74
4.	Peter Warrick, 1999	71
	Andre Cooper, 1995	71
6.	Ron Sellers, 1967	70
7.	Barry Smith, 1972	69
8.	Anquan Boldin, 2002	65
	Lawrence Dawsey, 1990	65
10.	Snoop Minnis, 2000	63
11.	Preston Parker, 2007	62
	Rhett Dawson, 1971	62
13.	Peter Warrick, 1998	61
	Rod Owens, 2009	61
15.	E. G. Green, 1995	60
	Bert Reed, 2009	60
17.	Kez McCorvey, 1994	59
18.	Bert Reed, 2010	58
19.	Rashad Greene, 2012	57
	Fred Biletnikoff, 1964	57

Career Receptions

1.	Ron Sellers (66-68)	212
2.	Peter Warrick (96-99)	207
3.	Kez McCorvey (91-94)	189
4.	Rashad Greene (11-P)	171
5.	Bert Reed (08-11)	170
6.	E. G. Green (94-97)	166
7.	Greg Carr (05-08)	148
8.	Chris Davis (03-06)	137
9.	Mike Shumann (73-75, 77)	134
10.	De'Cody Fagg (04-07)	132
	Andre Cooper (93-96)	132
	Warrick Dunn (93-96)	132
13.	Lawrence Dawsey (87-90)	128
	Rhett Dawson (69-71)	128
15.	Craponso Thorpe (01-04)	123
16.	Barry Smith (70-72)	119
17.	Anquan Boldin (99-02)	118
18.	Snoop Minnis (97-00)	115
19.	Lorenzo Booker (02-06)	114
20.	Taiwan Easterling (08-10)	108

Single Game Receiving Yards

1.	Ron Sellers	Wake Forest	1968	260
2.	Ron Sellers	South Carolina	1968	259
3.	Peter Warrick	Clemson	1997	249
4.	Ron Sellers	Virginia Tech	1967	229
5.	Ron Sellers	Memphis State	1968	218
6.	Craponso Thorpe	Notre Dame	2003	217
7.	Ron Sellers	Houston	1968	214
8.	Kelvin Benjamin	Florida	2013	212
9.	Kez McCorvey	Duke	1994	207
10.	Craponso Thorpe	Colorado	2003	205
11.	Rod Owens	North Carolina	2009	199
12.	Javon Walker	Virginia Tech	2001	195
13.	Fred Biletnikoff	Oklahoma ('65 Gator)	1964	192
14.	Peter Warrick	Miami	1998	190
15.	Snoop Minnis	Florida	2000	187
16.	E. G. Green	NC State	1997	184
17.	Andre Cooper	Maryland	1995	182
	Fred Biletnikoff	Virginia Tech	1964	182
19.	Chauncey Stovall	Florida	2004	181
20.	Anquan Boldin	Notre Dame	2002	175

Season - Catches Per Game

	Games	Catches	PG
1.	Ron Sellers, 1968	10	86
2.	Peter Warrick, 1999	9	71
3.	Ron Sellers, 1967	10	70
4.	Andre Cooper, 1995	11	71
5.	Barry Smith, 1972	11	69
6.	Kez McCorvey, 1993	12	74
7.	Lawrence Dawsey, 1990	11	65
8.	Kez McCorvey, 1994	10	59
9.	Fred Biletnikoff, 1964	10	57
10.	Rhett Dawson, 1971	11	62
11.	Ron Sellers, 1966	10	56
12.	E. G. Green, 1995	11	60
13.	Rashad Greene, 2013	14	76
14.	Snoop Minnis, 2000	12	63
15.	Peter Warrick, 1998	12	61
16.	E. G. Green, 1997	11	54
	Rhett Dawson, 1970	11	54

Career — Catches Per Game

	Games	Catches	PG
1.	Ron Sellers (66-68)	30	212
2.	Peter Warrick (96-99)	43	207
3.	Rashad Greene (11-P)	37	171
4.	Kez McCorvey (91-94)	45	189
5.	Rhett Dawson (69-71)	32	128
6.	Tamarick Vanover (92-93)	22	87
7.	E. G. Green (94-97)	44	166
8.	Barry Smith (70-72)	33	122
9.	Bert Reed (08-11)	49	170
10.	Andre Cooper (93-96)	39	132
11.	De'Cody Fagg (04-07)	40	132
12.	Anquan Boldin (99-02)	37	118
13.	Preston Parker (06-08)	33	104
14.	Mike Shumann (73-75, 77)	44	134
15.	Hassan Jones (82-85)	33	98
16.	Greg Carr (05-08)	50	148
17.	Warrick Dunn (93-96)	45	132
18.	Lawrence Dawsey (87-90)	44	128
19.	Chris Davis (03-06)	51	137
20.	Craponso Thorpe (01-04)	48	123

Season Receiving Yards

1.	Ron Sellers, 1968	1496
2.	Snoop Minnis, 2000	1340
3.	Barry Smith, 1972	1243
4.	Peter Warrick, 1998	1232
5.	Ron Sellers, 1967	1228
6.	Rashad Greene, 2013	1128
7.	E. G. Green, 1997	1059
8.	Anquan Boldin, 2002	1011
	Kelvin Benjamin, 2013	1011
10.	E. G. Green, 1995	1007
11.	Andre Cooper, 1995	1002
12.	Lawrence Dawsey, 1990	999
13.	Craponso Thorpe, 2003	994
14.	Fred Biletnikoff, 1964	987
15.	Kez McCorvey, 1993	966
16.	Rhett Dawson, 1970	946
17.	Javon Walker, 2001	944
18.	Peter Warrick, 1999	934
19.	Kenny Shaw, 2013	933
20.	Peter Warrick, 1997	884

Career Receiving Yards

1.	Ron Sellers (66-68)	3598
2.	Peter Warrick (96-99)	3517
3.	E. G. Green (94-97)	2920
4.	Kez McCorvey (91-94)	2660
5.	Greg Carr (05-08)	2574
6.	Rashad Greene (11-P)	2465
7.	Barry Smith (70-72)	2392
8.	Mike Shumann (73-75, 77)	2306
9.	Craponso Thorpe (01-04)	2153
10.	Lawrence Dawsey (87-90)	2129
11.	Jessie Hester (81-84)	2100
12.	Snoop Minnis (97-00)	2098
13.	Bert Reed (08-11)	2022
14.	Kenny Shaw (10-13)	1919
15.	Rhett Dawson (69-71)	1915
16.	Chris Davis (03-06)	1842
17.	Andre Cooper (93-96)	1810
18.	Anquan Boldin (99-02)	1790
19.	Hassan Jones (82-85)	1764
20.	Jackie Flowers (76-79)	1697

Season TD Catches

1.	Andre Cooper, 1995	15
	Kelvin Benjamin, 2013	15
3.	Anquan Boldin, 2002	13
	Barry Smith, 1972	13
5.	Greg Carr, 2006	12
	Peter Warrick, 1998	12
	Ron Sellers, 1968	12
8.	Craponso Thorpe, 2003	11
	Talman Gardner, 2001	11
	Snoop Minnis, 2000	11
	E. G. Green, 1997	11
	Fred Biletnikoff, 1964	11
13.	Atrwells Bell, 2000	10
	E. G. Green, 1995	10
15.	Greg Carr, 2005	9
	Lawrence Dawsey, 1988	9
	Jessie Hester, 1984	9
	Rashad Greene, 2013	9
19.	Talman Gardner, 2002	8
	Peter Warrick, 1999	8
	Peter Warrick, 1997	8
	Terry Anthony, 1989	8
	Terry Anthony, 1988	8
	Ron Sellers, 1967	8

Career TD Catches

1.	Peter Warrick (96-99)	31
2.	E. G. Green (94-97)	29
	Greg Carr (05-08)	29
4.	Barry Smith (70-72)	25
5.	Andre Cooper (93-96)	24
6.	Ron Sellers (66-68)	23
7.	Rashad Greene (11-P)	22
8.	Anquan Boldin (99-02)	21
	Jessie Hester (81-84)	21
10.	Lawrence Dawsey (87-90)	20
11.	Talman Gardner (99-02)	19
	Kelvin Benjamin (12-13)	19
13.	Craponso Thorpe (01-04)	18
14.	Snoop Minnis (99-00)	17
	Terry Anthony (86-89)	17
	Hassan Jones (82-85)	17
17.	Kez McCorvey (91-94)	16
	Mike Shumann (73-75, 77)	16
	Fred Biletnikoff (62-64)	16
20.	Atrwells Bell (98-01)	15
	Jackie Flowers (76-79)	15

Consecutive Games Catching a Pass

Career: 39, Rodney Smith, 2009-12

Highest Average Per Reception

Game: (Min. 5 rec.) - 34.6 (173-5), Ron Sellers vs. Maryland, Sept. 21, 1968

Season: (Min. 30 rec.) - 21.7 (738-34), Hassan Jones, 1985

Career: (Min. 70 rec.) - 20.1 (2,392-119), Barry Smith, 1970-72

Most TD Passes Caught

Game: 5, Ron Sellers vs. Wake Forest, Nov. 23, 1968

Season: 15, Andre Cooper, 1995; Kelvin Benjamin, 2013

Career: 31, Peter Warrick, 1996-99

Most Yards Gained Per Game

Season: 149.6, Ron Sellers, 1968

Career: 119.9, Ron Sellers, 1966-68

Most 100-Yard Receiving Games

Season: 8, Barry Smith, 1972

Career: 19, Ron Sellers, 1966-68

Most 200-Yard Receiving Games

Season: 4, Ron Sellers, 1968

Career: 5, Ron Sellers, 1966-68

Longest Touchdown Receptions

1.	98 yards, Chris Weinke to Snoop Minnis vs. Clemson, 2000
	98 yards, Christian Ponder to Rod Owens vs. North Carolina, 2009
3.	96 yards, Kurt Unglaub to Jimmy Jordan vs. Virginia Tech, 1976
4.	95 yards, Rudy Thomas to Jimmy Black vs. Southern Miss, 1976
5.	93 yards, Chip Ferguson to Lawrence Dawsey vs. Southern Miss, 1988
6.	91 yards, Jimmy Black to Kurt Unglaub vs. N Texas State, 1976
7.	88 yards, Gary Huff to Barry Smith vs. Kansas, 1971
	88 yards, Casey Weldon to Amp Lee vs. Tulane, 1989
9.	86 yards, Gary Pajcic to Ron Sellers vs. Wake Forest, 1966
	86 yards, Charlie Ward to Tamarick Vanover vs. Virginia, 1993
11.	84 yards, Chris Weinke to Ron Dugans vs. Duke, 1999
12.	83 yards, Blair Williams to Dennis McKinnon vs. South Carolina, 1982
13.	82 yards, Gary Pajcic to Ron Sellers vs. Maryland, 1968

Year-By-Year Receiving Leaders

Year	Name	No	Yards	TD
1955	Tom Feamster	18	258	1
1956	Joe Holt	16	140	3
	Ron Schomburger	16	140	0
1957	Bob Nellums	21	217	2
1958	Jack Espenship	18	200	1
1959	Bud Whitehead	31	320	2
1960	Bud Whitehead	23	212	1
1961	Jim Daniel	10	113	0
1962	Keith Kindermann	21	275	2
1963	Fred Biletnikoff	24	358	4
1964	Fred Biletnikoff	57	987	11
1965	Max Wettstein	24	365	3
1966	Ron Sellers	56	874	3
1967	Ron Sellers	70	1228	8
1968	Ron Sellers	86	1496	12
1969	Jim Tyson	49	720	4
1970	Rhett Dawson	54	946	5
1971	Rhett Dawson	62	817	7
1972	Barry Smith	69	1243	13
1973	Mike Shumann	21	280	2
1974	Mike Shumann	43	515	3
1975	Mike Shumann	38	730	5
1976	Ed Beckman	37	521	3
1977	Roger Overby	38	626	5
1978	Jackie Flowers	43	757	7
1979	Jackie Flowers	37	622	7
1980	Michael Whiting	25	203	0
1981	Michael Whiting	29	211	2
1982	Tony Johnson	30	500	2
1983	Jessie Hester	31	576	6
1984	Jessie Hester	42	832	9

RECEIVING RECORDS

1985	Hassan Jones	34	738	5
1986	Herb Gainer	27	441	5
1987	Herb Gainer	30	478	6
1988	Terry Anthony	32	550	8
1989	Lawrence Dawsey	38	683	4
1990	Lawrence Dawsey	65	999	7
1991	Shannon Baker	30	451	4
1992	Tamarick Vanover	42	581	4
1993	Kez McCorvey	74	966	6
1994	Kez McCorvey	59	870	4
1995	Andre Cooper	71	1002	15
1996	E.G. Green	34	662	7
1997	E.G. Green	54	1059	11
1998	Peter Warrick	61	1232	12
1999	Peter Warrick	71	934	8
2000	Snoop Minnis	63	1340	11
2001	Javon Walker	45	944	7
2002	Anquan Boldin	65	1011	13
2003	Craphonso Thorpe	51	994	11
2004	Chauncey Stovall	53	780	6
2005	Chris Davis	51	666	5
2006	Chris Davis	49	684	4
2007	Preston Parker	62	791	3
2008	Preston Parker	40	372	2
2009	Rod Owens	61	729	3
2010	Bert Reed	58	614	2
2011	Rashad Greene	38	596	7
2012	Rashad Greene	57	741	6
2013	Rashad Greene	76	1128	9

All-Time 100-Yard Receiving Games (261)

260	Ron Sellers	Wake Forest	1968
259	Ron Sellers	South Carolina	1968
249	Peter Warrick	Clemson	1997
229	Ron Sellers	Virginia Tech	1967
218	Ron Sellers	Memphis State	1968
217	Craphonso Thorpe	Notre Dame	2003
214	Ron Sellers	Houston	1968
212	Kelvin Benjamin	Florida	2013
207	Kez McCorvey	Duke	1994
205	Craphonso Thorpe	Colorado	2003
199	Rod Owens	North Carolina	2009
195	Javon Walker	Virginia Tech	2001
192	Fred Biletnikoff	Oklahoma	1965
190	Peter Warrick	Miami	1998
187	Snoop Minnis	Florida	2000
184	E.G. Green	NC State	1997
182	Andre Cooper	Maryland	1995
182	Fred Biletnikoff	Virginia Tech	1964
181	Chauncey Stovall	Florida	2004
176	E.G. Green	Ohio State	1998
175	Anquan Boldin	Notre Dame	2002
174	Jackie Flowers	LSU	1979
173	Ron Sellers	Maryland	1968
172	Lawrence Dawsey	Florida	1990
170	Fred Biletnikoff	Southern Miss	1964
169	E.G. Green	Virginia	1995
167	Jim Tyson	Mississippi State	1969
166	E.G. Green	Georgia Tech	1997
166	E.G. Green	Maryland	1995
166	Tony Johnson	Southern Miss	1982
165	Jackie Flowers	Houston	1978
165	Barry Smith	Mississippi State	1972
165	Ron Sellers	Alabama	1967
165	Fred Biletnikoff	Miami	1964
163	Rashad Greene	Wake Forest	2011
163	Peter Warrick	Virginia Tech	2000
163	Snoop Minnis	Clemson	2000
162	Javon Walker	Clemson	2001
161	Nick O'Leary	Clemson	2013
161	Rhett Dawson	Virginia Tech	1971
160	Lawrence Dawsey	Miami	1990
160	Ron Sellers	Wyoming	1966
158	Barry Smith	Florida	1972
158	Ron Sellers	Mississippi State	1967
156	E.G. Green	Clemson	1996
155	Andre Cooper	Duke	1995
154	Willie Haulstead	North Carolina	2010
154	Lonnie Johnson	Tulane	1991
154	Jessie Hester	South Carolina	1984
153	Barry Smith	Kansas	1972
153	Ron Sellers	Florida	1967
152	Barry Smith	Kansas	1971
151	E.G. Green	Virginia	1997
151	Rhett Dawson	Clemson	1970
149	Ron Sellers	Mississippi State	1968
148	Herb Gainer	Oklahoma State	1985
147	Rashad Greene	Auburn	2013
147	Ron Sellers	Texas Tech	1967
146	Rashad Greene	Clemson	2013
146	Atreus Bell	Miami	2000
146	Barry Smith	Virginia Tech	1972
146	Ron Sellers	Texas A&M	1967
145	Snoop Minnis	Miami	2000
145	E.G. Green	Florida	1997
145	Sam Platt	Navy	1978
145	Ron Sellers	Penn State	1967
143	Jessie Hester	Auburn	1984
143	Barry Smith	Arizona State	1971

142	Peter Warrick	Georgia Tech	1999
141	Ron Dugans	Duke	1999
141	Lawrence Dawsey	Cincinnati	1990
140	Greg Carr	NC State	2007
140	Talman Gardner	Maryland	2001
140	Warrick Dunn	Florida	1993
140	Ronald Lewis	Georgia Southern	1988
140	Rhett Dawson	South Carolina	1971
139	Shannon Baker	Syracuse	1991
138	Chauncey Stovall	Duke	2004
138	Kez McCorvey	Notre Dame	1993
138	Jessie Hester	East Carolina	1982
138	Ron Sellers	Virginia Tech	1966
137	Rashad Greene	NC State	2013
137	Atreus Bell	Oklahoma	2001
137	Snoop Minnis	BYU	2000
137	Warrick Dunn	Southern Mississippi	1996
137	Lawrence Dawsey	Virginia Tech	1990
136	Roger Overby	Cincinnati	1977
136	Ron Sellers	Wake Forest	1966
135	Ron Dugans	Tennessee	1998
134	De'Cody Fagg	Duke	2007
134	Peter Warrick	Maryland	1999
134	Peter Warrick	Duke	1997
134	Jackie Flowers	Cincinnati	1978
133	Lawrence Dawsey	Memphis State	1990
132	Chris Davis	Maryland	2006
132	Snoop Minnis	North Carolina	2000
132	Kevin Knox	Virginia Tech	1991
131	Chauncey Stovall	Clemson	2003
131	Snoop Minnis	Virginia	2000
131	Rhett Dawson	Virginia Tech	1970
130	Talman Gardner	Louisville	2002
130	Peter Warrick	NC State	1998
130	Mike Shumann	Iowa State	1975
129	Greg Carr	Wake Forest	2005
129	Tamarick Vanover	Virginia	1993
129	Mike Shumann	Virginia Tech	1975
129	Gary Parris	Houston	1972
128	Herb Gainer	Texas Tech	1987
128	Kurt Unglaub	North Texas	1976
127	Kez McCorvey	Florida	1994
127	Barry Smith	Houston	1972
127	Jim Tyson	Tulsa	1969
126	Rashad Greene	Pitt	2013
126	E.G. Green	Wake Forest	1996
126	Matt Frier	Florida	1993
126	Terry Anthony	Florida	1989
126	Jessie Hester	Tulane	1983
126	Kent Gaydos	Houston	1969
125	Rashad Greene	Virginia Tech	2012
125	Kenny Shaw	Boston College	2012
125	Chris Davis	The Citadel	2005
125	Peter Warrick	North Carolina	1998
125	Barry Smith	Tulsa	1971
125	Harry Bringger	Mississippi College	1950
124	Javon Walker	Virginia	2001
124	Roger Overby	Florida	1977
123	Peter Warrick	Virginia	1998
123	Kevin Knox	Florida	1992
123	Harry Bringger	Mississippi College	1950
122	Snoop Minnis	Wake Forest	2000
122	E.G. Green	NC State	1995
122	O'Mar Ellison	Duke	1994
122	Wayne Messam	Maryland	1994
122	Kez McCorvey	Maryland	1993
121	Rodney Smith	Clemson	2010
121	Javon Walker	NC State	2001
121	Peter Warrick	Clemson	1999
121	Peter Warrick	Louisiana Tech	1999
120	Laverne Coles	North Carolina	1998
120	E.G. Green	Wake Forest	1997
120	Hassan Jones	Florida	1985
119	Kelvin Benjamin	Duke	2013
119	P.K. Sam	Colorado	2003
119	Peter Warrick	Florida	1998
119	Don Pederson	Memphis State	1969
118	Rodney Smith	Clemson	2011
118	E.G. Green	Maryland	1997
118	Bill Cox	Maryland	1966
117	Lorenzo Booker	UCLA	2006
117	Jessie Hester	Tenn-Chattanooga	1984
117	Jackie Flowers	Memphis State	1979
117	Ron Sellers	Florida	1966
116	Andre Cooper	Virginia	1995
116	Ronald Lewis	South Carolina	1989
116	Jessie Hester	Miami	1984
116	Jackie Flowers	Mississippi State	1978
115	Talman Gardner	Clemson	2001
115	Ron Sellers	Houston	1966
114	Bert Reed	USF	2009
114	Melvin Pearsall	Wake Forest	1997
114	Andre Cooper	NC State	1995
114	Bruce LaSane	South Carolina	1988
114	Mike Barnes	Virginia Tech	1976
114	Fred Biletnikoff	Georgia	1964
113	Preston Parker	Wake Forest	2007
113	De'Cody Fagg	The Citadel	2005
113	P.K. Sam	Maryland	2003

113	Phillip Bryant	Kansas	1985
113	Dennis McKinnon	Louisville	1980
113	Ed Beckman	Florida	1976
112	Rodney Smith	Duke	2012
112	Taiwan Easterling	Wake Forest	2010
112	Peter Warrick	USC	1998
112	Kurt Unglaub	Virginia Tech	1976
112	Jim Tyson	Virginia Tech	1968
111	De'Cody Fagg	Boston College	2007
111	Javon Walker	Wake Forest	2001
111	Atreus Bell	Clemson	2000
111	Bruce LaSane	Memphis State	1989
111	Mike Shumann	Florida	1977
111	Kent Gaydos	Memphis State	1969
110	Anquan Boldin	Duke	2002
109	Talman Gardner	Maryland	2002
109	Javon Walker	Clemson	2000
109	Lawrence Dawsey	Southern Miss	1988
108	Rashad Greene	Maryland	2013
108	Rodney Smith	Boston College	2012
108	Greg Carr	Wake Forest	2007
108	Anquan Boldin	Miami	2000
108	Mike Shumann	Kansas State	1977
108	Barry Smith	Pittsburgh	1972
108	Barry Smith	Miami	1970
108	Rhett Dawson	Arizona State	1971
108	Don Floyd	Houston	1964
108	Ron Schombruger	VMI	1954
107	Kenny Shaw	Idaho	2013
107	Greg Carr	Alabama	2007
107	Greg Carr	Rice	2006
107	Kez McCorvey	Virginia	1994
107	Kez McCorvey	Kansas	1993
107	Tamarick Vanover	Maryland	1992
107	Lawrence Dawsey	Penn State	1990
107	Lawrence Dawsey	Tulane	1989
107	Ronald Lewis	Memphis State	1987
107	Hassan Jones	Kansas	1985
107	Dennis McKinnon	Ohio State	1981
107	Hardis Johnson	Florida	1980
106	Bert Reed	Boston College	2009
106	Peter Warrick	Texas A&M	1998
106	Ronald Lewis	Nebraska	1990
106	Lawrence Dawsey	Clemson	1989
106	Terry Anthony	Louisiana Tech	1988
106	Bill Moremen	Penn State	1967
105	Richard Goodman	Boston College	2009
105	Preston Parker	Kentucky	2007
105	Lorenzo Booker	NC State	2006
105	Andre Cooper	Wake Forest	1994
105	Tamarick Vanover	NC State	1992
105	Rhett Dawson	Memphis State	1970
104	Bert Reed	Virginia	2011
104	Taiwan Easterling	Georgia Tech	2009
104	Greg Carr	The Citadel	2005
104	Craphonso Thorpe	Virginia	2003
104	Anquan Boldin	North Carolina	2002
104	Atreus Bell	Clemson	2001
104	Javon Walker	UAB	2001
104	Jessie Hester	Arizona State	1984
104	Barry Smith	South Carolina	1972
104	Gary Parris	Houston	1971
104	Fred Biletnikoff	Kentucky	1964
104	Tom Feamster	Louisville	1954
103	Kelvin Benjamin	Boston College	2013
103	Robert Morgan	Maryland	2000
103	Peter Warrick	North Carolina	1999
103	E.G. Green	Duke	1995
103	Andre Cooper	Georgia Tech	1995
103	Hassan Jones	Western Carolina	1985
103	Jessie Hester	Auburn	1984
103	Jim Thompson	East Carolina	1983
103	Rhett Dawson	Pittsburgh	1971
103	Gary Parris	Florida	1970
103	Tony Romeo	Georgia	1958
102	Christian Green	Wake Forest	2011
102	Dominic Robinson	Florida	2003
102	Andre Cooper	Virginia	1996
102	Herb Gainer	Wichita State	1986
101	Anquan Boldin	Florida	2002
101	Terry Anthony	LSU	1989
101	Hassan Jones	Auburn	1984
101	Jessie Hester	South Carolina	1982
101	Kent Gaydos	Arizona State	1971
101	Ron Sellers	South Carolina	1967
100	Greg Carr	Virginia Tech	2008
100	Greg Carr	Duke	2006
100	Chris Davis	Boston College	2006
100	Willie Reid	Virginia	2005
100	Anquan Boldin	Georgia Tech	2000
100	Shannon Baker	Middle Tenn State	1991
100	Jackie Flowers	Virginia Tech	1979
100	Bill Cox	Syracuse	1966
100	Fred Biletnikoff	NC State	1964

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

100-Yard Receiving Games by Player (min. 6)

Ron Sellers (19):

260 Yds.	Wake Forest, 1968
259 Yds.	South Carolina, 1968
229 Yds.	Virginia Tech, 1967
218 Yds.	Memphis State, 1968
214 Yds.	Houston, 1968
173 Yds.	Maryland, 1968
165 Yds.	Alabama, 1967
160 Yds.	Wyoming, 1966
158 Yds.	Mississippi State, 1967
153 Yds.	Florida, 1967
149 Yds.	Mississippi State, 1968
147 Yds.	Texas Tech, 1967
146 Yds.	Texas A&M, 1967
145 Yds.	Penn State, 1967
138 Yds.	Virginia Tech, 1966
136 Yds.	Wake Forest, 1966
117 Yds.	Florida, 1966
115 Yds.	Houston, 1966
101 Yds.	South Carolina, 1967

Peter Warrick (15):

249 Yds.	Clemson, 1997
190 Yds.	Miami, 1998
164 Yds.	Virginia Tech, 2000
142 Yds.	Georgia Tech, 1999
134 Yds.	Maryland, 1999
134 Yds.	Duke, 1997
130 Yds.	NC State, 1998
125 Yds.	North Carolina, 1998
123 Yds.	Virginia, 1998
121 Yds.	Clemson, 1999
121 Yds.	Louisiana Tech, 1999
119 Yds.	Florida, 1998
112 Yds.	USC, 1998
106 Yds.	Texas A&M, 1998
103 Yds.	North Carolina, 1999

E.G. Green (13):

184 Yds.	NC State, 1997
176 Yds.	Ohio State, 1998
169 Yds.	Virginia, 1995
166 Yds.	Georgia Tech, 1997
166 Yds.	Maryland, 1995

156 Yds.	Clemson, 1996
151 Yds.	Virginia, 1997
145 Yds.	Florida, 1997
126 Yds.	Wake Forest, 1996
122 Yds.	NC State, 1995
120 Yds.	Wake Forest, 1997
118 Yds.	Maryland, 1997
103 Yds.	Duke, 1995

Barry Smith (11):

165 Yds.	Mississippi State, 1972
158 Yds.	Florida, 1972
153 Yds.	Kansas, 1972
152 Yds.	Kansas, 1971
146 Yds.	Virginia Tech, 1972
143 Yds.	Arizona State, 1971
127 Yds.	Houston, 1972
125 Yds.	Tulsa, 1971
108 Yds.	Pittsburgh, 1972
108 Yds.	Miami, 1972
104 Yds.	South Carolina, 1972

Lawrence Dawsey (9):

172 Yds.	Florida, 1990
160 Yds.	Miami, 1990
141 Yds.	Cincinnati, 1990
137 Yds.	Virginia Tech, 1990
133 Yds.	Memphis State, 1990
109 Yds.	Southern Miss, 1988
107 Yds.	Penn State, 1990
107 Yds.	Tulane, 1989
106 Yds.	Clemson, 1989

Jessie Hester (9):

154 Yds.	South Carolina, 1984
143 Yds.	Auburn, 1984
138 Yds.	East Carolina, 1982
126 Yds.	Tulane, 1983
117 Yds.	UT-Chattanooga, 1984
116 Yds.	Miami, 1984
104 Yds.	Arizona State, 1984
103 Yds.	Auburn, 1984
101 Yds.	South Carolina, 1982

Greg Carr (8):

140 Yds.	NC State, 2007
129 Yds.	Wake Forest, 2005
108 Yds.	Wake Forest, 2007
107 Yds.	Alabama, 2007
107 Yds.	Rice, 2006
104 Yds.	Citadel, 2005
100 Yds.	Virginia Tech, 2008
100 Yds.	Duke, 2006

Fred Biletnikoff (7):

192 Yds.	Oklahoma, 1965
182 Yds.	Virginia Tech, 1964
170 Yds.	Southern Miss, 1964
165 Yds.	Miami, 1964
114 Yds.	Georgia, 1964
104 Yds.	Kentucky, 1964
100 Yds.	NC State, 1964

Rhett Dawson (7):

161 Yds.	Virginia Tech, 1971
151 Yds.	Clemson, 1970
140 Yds.	South Carolina, 1971
131 Yds.	Virginia Tech, 1970
108 Yds.	Arizona State, 1971
105 Yds.	Memphis State, 1970
103 Yds.	Pittsburgh, 1971

Rashad Greene (7):

163 Yds.	Wake Forest, 2011
147 Yds.	Auburn, 2013
146 Yds.	Clemson, 2013
137 Yds.	NC State, 2013
126 Yds.	Pitt, 2013
125 Yds.	Virginia Tech, 2012
108 Yds.	Maryland, 2013

Andre Cooper (7):

182 Yds.	Maryland, 1995
155 Yds.	Duke, 1995
116 Yds.	Virginia, 1995
114 Yds.	NC State, 1995
105 Yds.	Wake Forest, 1994
103 Yds.	Georgia Tech, 1995
102 Yds.	Virginia, 1996

Snoop Minnis (7):

187 Yds.	Florida, 2000
163 Yds.	Clemson, 2000
145 Yds.	Miami, 2000
137 Yds.	BYU, 2000
132 Yds.	North Carolina, 2000
131 Yds.	Virginia, 2000
122 Yds.	Wake Forest, 2000

Javon Walker (7):

195 Yds.	Virginia Tech, 2001
162 Yds.	Clemson, 2001
124 Yds.	Virginia, 2001
121 Yds.	NC State, 2001
111 Yds.	Wake Forest, 2001
109 Yds.	Clemson, 2000
104 Yds.	UAB, 2001

Anquan Boldin (6):

175 Yds.	Notre Dame, 2002
110 Yds.	Duke, 2002
108 Yds.	Miami, 2001
104 Yds.	North Carolina, 2002
101 Yds.	Florida, 2002
100 Yds.	Georgia Tech, 2001

Jackie Flowers (6):

174 Yds.	LSU, 1979
165 Yds.	Houston, 1978
134 Yds.	Cincinnati, 1978
117 Yds.	Memphis State, 1979
116 Yds.	Mississippi State, 1978
100 Yds.	Virginia Tech, 1979

Kez McCorvey (6):

207 Yds.	Duke, 1994
138 Yds.	Notre Dame, 1993
127 Yds.	Florida, 1994
122 Yds.	Maryland, 1993
107 Yds.	Virginia, 1994
107 Yds.	Kansas, 1993

260

Receiving Yards vs. Wake Forest, 1968
Ron Sellers

15

Career 100-Yard Receiving Games
Peter Warrick (1996-99)

TOTAL OFFENSE RECORDS

Individual Records

Single-Game Total Offense		
	Year	Yards
1. Chris Weinke	Duke	2000 527
2. Chris Weinke	Clemson	2000 509
3. Charlie Ward	Maryland	1992 506
4. Chris Weinke	Miami	2000 496
5. Bill Cappelman	Memphis State	1969 490
6. EJ Manuel	Clemson	2012 482
7. Charlie Ward	Florida	1993 475
8. Peter Tom Willis	Memphis State	1989 452
9. Jameis Winston	Clemson	2013 446
10. EJ Manuel	Boston College	2012 444
Danny Kanell	Virginia	1995 444
12. Chris Weinke	Florida	2000 443
13. Chris Weinke	Georgia Tech	2000 441
14. Thad Busby	NC State	1997 433
15. Bill Cappelman	South Carolina	1968 431
Danny Kanell	Florida	1994 427
Danny Kanell	Maryland	1994 427
18. Jameis Winston	Maryland	2013 417
Chris Rix	Clemson	2001 416
20. Peter Tom Willis	Nebraska (Fiesta Bowl)	1990 414

Season Total Offense		
	Plays	Yards
1. Jameis Winston, 2013	472	4276
2. Chris Weinke, 2000	461	4070
3. EJ Manuel, 2012	490	3702
4. Charlie Ward, 1993	445	3371
5. Thad Busby, 1997	447	3301
6. Chris Rix, 2003	466	3237
7. Drew Weatherford, 2005	536	3180
8. Charlie Ward, 1992	465	3151
9. Chris Rix, 2001	385	3123
10. Peter Tom Willis, 1989	377	3004
11. Chris Weinke, 1999	408	2994
12. Danny Kanell, 1995	421	2916
13. Christian Ponder, 2009	402	2896
14. EJ Manuel, 2011	421	2817
15. Gary Huff, 1972	429	2770
16. Danny Kanell, 1994	407	2654
17. Gary Huff, 1971	386	2653
18. Casey Weldon, 1991	351	2497
19. Christian Ponder, 2008	296	2429
20. Bill Cappelman, 1968	349	2342

Career Total Offense		
	Plays	Yards
1. Chris Weinke (97-00)	1217	9473
2. Chris Rix (01-04)	1348	9213
3. EJ Manuel (09-12)	1195	8563
4. Christian Ponder (07-10)	1264	7705
5. Drew Weatherford (05-08)	1319	7604
6. Charlie Ward (89-93)	931	6636
7. Danny Kanell (92-95)	906	6176
8. Gary Huff (70-72)	921	6086
9. Thad Busby (94-97)	824	5883
10. Casey Weldon (88-91)	617	4643
11. Bill Cappelman (67-69)	777	4499
12. Jameis Winston (13-P)	472	4276
13. Peter Tom Willis (86-89)	546	4107
14. Warrick Dunn (93-96)	680	4057
15. Jimmy Jordan (76-79)	678	3793
16. Greg Allen (81-84)	624	3769
17. Chip Ferguson (85-88)	578	3746
18. Wally Woodham (75, 77-79)	573	3531
19. Kelly Lowrey (80-83)	450	3429
20. Danny McManus (83-87)	493	3387

Year-By-Year Total Offense				
Year	Name	Plays	Yards	TD
1955	Len Swantic	116	595	6
1956	Lee Corso	147	725	8
1957	Bobby Renn	148	680	6
1958	Fred Pickard	122	602	4
1959	Joe Majors	227	1141	10
1960	Ed Trancygier	152	695	9
1961	Eddie Feely	181	722	7
1962	Eddie Feely	165	982	7
1963	Steve Tensi	169	852	9
1964	Steve Tensi	215	1635	15
1965	Ed Pritchett	325	1455	7
1966	Gary Paicic	290	1735	9
1967	Kim Hammond	297	2074	17
1968	Bill Cappelman	349	2342	26
1969	Bill Cappelman	417	2135	14
1970	Tommy Warren	259	1713	12
1971	Gary Huff	386	2653	24
1972	Gary Huff	429	2770	26
1973	Billy Sexton	168	765	4
1974	Ron Coppess	215	909	3
1975	Clyde Walker	241	1424	11
1976	Jimmy Black	308	1836	11
1977	Wally Woodham	195	1263	13
1978	Jimmy Jordan	224	1330	15
1979	Jimmy Jordan	202	1107	13
1980	Rick Stockstill	272	1282	17
1981	Rick Stockstill	292	1247	11
1982	Kelly Lowrey	253	1670	15
1983	Kelly Lowrey	279	1686	20

1984	Eric Thomas	239	1277	14
1985	Chip Ferguson	161	976	13
1986	Danny McManus	126	903	9
1987	Danny McManus	276	1950	15
1988	Chip Ferguson	212	1706	16
1989	Peter Tom Willis	377	3004	22
1990	Casey Weldon	211	1621	12
1991	Casey Weldon	351	2497	22
1992	Charlie Ward	465	3151	28
1993	Charlie Ward	445	3371	31
1994	Danny Kanell	407	2654	18
1995	Danny Kanell	421	2916	32
1996	Thad Busby	296	1830	17
1997	Thad Busby	447	3301	27
1998	Chris Weinke	333	2319	19
1999	Chris Weinke	408	2994	25
2000	Chris Weinke	461	4070	34
2001	Chris Rix	385	3123	27
2002	Chris Rix	311	1973	16
2003	Chris Rix	466	3224	28
2004	Wyatt Sexton	243	1567	8
2005	Drew Weatherford	536	3180	21
2006	Drew Weatherford	375	2140	13
2007	Drew Weatherford	380	2049	12
2008	Christian Ponder	296	2429	18
2009	Christian Ponder	402	2896	16
2010	Christian Ponder	399	2224	24
2011	EJ Manuel	421	2817	22
2012	EJ Manuel	490	3702	27
2013	Jameis Winston	472	4276	44

Longest TD Plays

- 100 yards, Bill Moremen/T.K. Wetherell vs. Kentucky, 1965 (lateral on KO return)
- 100 yards, Leon Bright vs. Virginia Tech, 1974 (KO return)
- 100 yards, Deion Sanders vs. Tulsa, 1985 (INT return)
- 100 yards, Keith Ross/Dexter Carter vs. Miami, 1986 (lateral on KO return)
- 100 yards, Kermit Whitfield vs. Auburn, 2013 (*14 BCS Champ.) (KO return)
- 99 yards, Ted Hewitt vs. Stetson, 1948 (INT return)
- 99 yards, Fred Biletchnikoff vs. Miami, 1963 (INT return)
- 98 yard pass, Chris Weinke to Snoop Minnis vs. Clemson, 2000
- 98 yard pass, Christian Ponder to Rod Owens vs. North Carolina, 2009
- 97 yard run, Larry Key vs. Virginia Tech, 1976
- 97 yards, Billy Allen vs. Louisiana State, 1981 (KO return)
- 97 yards, Leon Washington vs. Clemson, 2002 (KO return)
- 97 yards, Kermit Whitfield vs. Wake Forest, 2013 (KO return)
- 96 yards, Tamarick Vanover vs. Wake Forest, 1992 (KO return)
- 96 yard pass, Jimmy Jordan to Kurt Unglaub vs. Virginia Tech, 1976
- 96 yards, David Snell vs. Virginia Tech, 1970 (KO return)
- 95 yard run, Sammie Smith vs. Furman, 1987
- 95 yards, Billy Allen vs. West Virginia (Gator), 1982 (KO return)
- 95 yards, Greg Allen vs. Western Carolina, 1981 (KO return)
- 95 yard pass, Jimmy Black to Rudy Thomas vs. Southern Miss, 1976

Most Plays

Game: 67, Danny Kanell vs. Virginia, Nov. 2, 1995
 Season: 536, Drew Weatherford, 2005
 Career: 1,348, Chris Rix, 2001-04

Most Yards Gained

Game: 527, Chris Weinke vs. Duke, Oct. 14, 2000
 Season: 4,276, Jameis Winston, 2013
 Career: 9,473, Chris Weinke, 1997-00

Most TDs Responsible For

Game: 6, Gary Huff vs. South Carolina, Oct. 23, 1971;
 Peter Tom Willis vs. Memphis State, Nov. 18, 1989;
 Chris Weinke vs. Maryland, Nov. 13, 1999
 Season: 44, Jameis Winston, 2013
 Career: 80, Chris Weinke, 1997-00

Team Records

Single-Game

Most Plays	100	vs. East Carolina	9/20/80
Most Plays, Both Teams	173	vs. San Diego State	10/27/73
Most Yards Gained	858	vs. Maryland	11/7/92
Most Yards Gained, Both Teams	1,294	vs. Maryland	11/7/92
Most Touchdowns	11	vs. Idaho	11/23/13
	11	vs. NC State	9/16/95

Single-Season

Most Yards Per Game	551.5 (6.067-11)	1995
Highest Average Per Play	7.7	2013
Most Yards	7,267	2013
Most Touchdowns	94	2013

First Downs

Most First Downs	40	vs. Maryland	11/7/92
Most First Downs, Both Teams	67	vs. Maryland	11/7/92
Most Rushing First Downs	24	vs. East Carolina	9/20/80
Most Rushing First Downs, Both Teams	32	vs. Auburn	10/23/76
		vs. Memphis State	11/18/89
Most Passing First Downs	23	vs. Wake Forest	11/15/97
		vs. Memphis State	11/18/89

Most Passing First Downs, Both Teams	39	vs. Maryland	11/18/95
Most Penalty First Downs	5	vs. Miami	10/28/89
		vs. Florida	12/2/89
		vs. Boston College	10/13/12

Most Penalty First Downs, Both Teams	13	vs. Miami	10/28/89
--------------------------------------	----	-----------	----------

Season Records

Most Points

- 723 in 2013
- 550 in 2012
- 532 in 1995
- 518 in 1993
- 509 in 2000
- 450 in 1987
- 439 in 2010
- 442 in 1988
- 439 in 1991
- 437 in 1997
- 437 in 1997

Total Offense Per Game

- 551.5 in 1995
- 549.0 in 2000
- 548.0 in 1993
- 519.1 in 2013
- 487.4 in 1987
- 470.8 in 2012
- 465.8 in 1982
- 483.1 in 1994
- 461.8 in 1992
- 452.1 in 1997

Total Plays

- 981 in 2002
- 947 in 2013
- 941 in 2012
- 939 in 1993
- 924 in 2000
- 907 in 2003
- 902 in 2005
- 897 in 2010
- 897 in 1991
- 885 in 1995

Total Offense

- 7267 in 2013
- 6591 in 2012
- 6588 in 2000
- 6576 in 1993
- 6067 in 1995

First Downs Penalty

- 30 in 2000
- 30 in 1997
- 29 in 2003
- 26 in 2002
- 26 in 1989
- 24 in 2013
- 22 in 1999
- 21 in 2008
- 20 in 2011
- 20 in 2010
- 20 in 2005
- 20 in 1975
- 20 in 1973

First Downs Passing

- 194 in 2013
- 184 in 1993
- 180 in 2000
- 164 in 1995
- 163 in 2012
- 157 in 1989
- 156 in 2005
- 151 in 1997
- 147 in 1999
- 146 in 2009

723

Most Points in College Football History
2013 Season

Individual Records

TACKLES

Most Tackles

Game:	29, Dale McCullers vs. Texas A&M, Oct. 5, 1968
Season:	181, Aaron Carter, 1977
Career:	512, Aaron Carter, 1974-77

Season Tackles

Name, Year	TKLS	ASTS	TOTAL
1. Aaron Carter, 1977	82	99	181
2. Dale McCullers, 1967	108	72	180
3. Reggie Herring, 1980	92	78	170
4. Dale McCullers, 1968	102	61	163
5. Henry Taylor, 1984	80	79	159
6. Jimmy Heggins, 1977	67	90	157
7. Paul McGowan, 1987	97	53	150

Career Tackles

1. Aaron Carter (74-77)	512
2. Ron Simmons (77-80)	483
3. Reggie Herring (77-80)	452
4. Paul McGowan (84-87)	446
5. Kirk Carruthers (88-91)	435
6. Michael Boulware (00-03)	377
7. Ken Roe (80-83)	373
8. Marvin Jones (90-92)	369
9. Daryl Bush (94-97)	362
10. Kendyll Pope (00-03)	352
11. Henry Taylor (81-84)	344
12. Bradley Jennings (98-01)	341
13. Sam Cowart (93-97)	338

Most Quarterback Sacks (Since 1977)

Game:	5, Willie Jones vs. Florida, Nov. 25, 1978; Ron Simmons vs. North Texas State, Oct. 29, 1977
Season:	19, Peter Boulware, 1996
Career:	35.5, Reinard Wilson, 1993-96

Season Quarterback Sacks

1. Peter Boulware, 1996	19
2. Andre Wadsworth, 1997	16
3. Reinard Wilson, 1996	13.5
Everette Brown, 2008	13.5
Brandon Jenkins, 2010	13.5
6. Bjoern Werner, 2012	13
Alonzo Jackson, 2002	13
8. Jamal Reynolds, 2000	12
Ron Simmons, 1977	12
10. Cornelius Carradine, 2012	11
Reinard Wilson, 1994	11
Carl Simpson, 1991	11
13. Anthony Moss, 1990	10.5
Greg Spires, 1997	10
Peter Boulware, 1995	10
Willie Jones, 1978	10
17. Brodrick Bunkley, 2005	9
Reinard Wilson, 1995	9
Carl Simpson, 1992	9
20. Shelton Thompson, 1989	8.5

Career Quarterback Sacks

1. Reinard Wilson (93-96)	35.5
2. Peter Boulware (94-96)	34
3. Ron Simmons (77-80)	25
4. Bjoern Werner (10-12)	23.5
Jamal Reynolds (97-00)	23.5
6. Alonzo Jackson (99-02)	23
Andre Wadsworth (94-97)	23
Everette Brown (06-08)	23
9. Brandon Jenkins (09-12)	22.5
10. Carl Simpson (90-92)	21.5
Anthony Moss (87-90)	21.5

Most Tackles For Loss

Game:	6, Dale McCullers vs. Memphis State, Nov. 4, 1967
Season:	25, Brodrick Bunkley, 2005
Career:	65, Darnell Dockett, 2000-03

Season Tackles For Loss

1. Brodrick Bunkley, 2005	25
2. Darnell Dockett, 2001	22
3. Brandon Jenkins, 2010	21.5
Everette Brown, 2008	21.5
5. Corey Simon, 1999	21
6. Darnell Dockett, 2000	19
David Warren, 2000	19
Andre Wadsworth, 1997	19
9. Alonzo Jackson, 2002	18.5
10. Bjoern Werner, 2012	18
Lawrence Timmons, 2006	18
Travis Johnson, 2004	18
13. Geno Hayes, 2007	17.5
14. Darnell Dockett, 2003	17
Ron Simmons, 1979	17
16. Corey Simon, 1998	16
17. Derek Nicholson, 2008	15
Kevin Emanuel, 2002	15
Jamal Reynolds, 2000	15

Career Tackles For Loss

1. Darnell Dockett (00-03)	65
2. Everette Brown (06-08)	46.5
3. Ron Simmons (77-80)	44
Corey Simon (96-99)	44
5. Travis Johnson (01-04)	42.5
6. Kevin Emanuel (00-03)	41
7. Brandon Jenkins (09-11)	37.5
8. Brodrick Bunkley (02-05)	37
9. Bjoern Werner (10-12)	35
10. Jamal Reynolds (97-00)	33
11. Dekoda Watson (06-09)	32.5
Alonzo Jackson (99-02)	32.5
13. Jeff Womble (00-03)	32
Jerry Johnson (96-99)	32
Paul McGowan (84-87)	32
16. Eric Moore (01-04)	30.5
17. Geno Hayes (05-07)	29.5
18. Telvin Smith (10-13)	29.0
19. Markus White (09-10)	28.5
20. Marvin Jones (90-92)	27

FUMBLES

Caused Fumbles

Game:	2, Several Players, latest Lamarcus Joyner at Clemson, 2013
Season:	13, Ron Simmons, 1977
Career:	17, Ron Simmons, 1977-80

Fumble Recoveries

Game:	3, Ron Wallace vs. Wichita State, Sept. 20, 1969; Tom White vs. Wichita State, Sept. 20, 1969
Season:	6, Ron Wallace, 1969
Career:	8, Ron Wallace, 1968-70; Willie Jones, 1975-78; Ron Simmons, 1977-80

Single Game Total Defense

Fewest Plays	33	Savannah State	9/8/12
Fewest Yards	23	The Citadel	9/15/62
Most Yards	651	Arizona State	11/3/84

Team Records

TURNOVERS

Most Turnovers (2 int.-10 fumbles)	12	Wichita St	9/20/69
--	----	------------	---------

Fumbles

Most Fumbles Caused	17	vs. Wichita St	9/20/69
Most Fumbles Recovered	10	vs. Wichita St	9/20/69

Rushing

Fewest Rushes	14	Miami	10/4/08
Fewest Yards	(-33)	Miami Florida	10/4/97 11/27/93
Most Yards	472	Nebraska	9/19/81

Passing

Fewest Passes Attempted	4	Memphis State	11/4/67
		Georgia Tech	10/4/75
		Virginia Tech	10/11/75
		Georgia Tech	11/1/08
Fewest Passes Completed	0	William & Mary	10/22/60
Lowest Percentage Completed	13.3 (2-15) (Min. 10 atts.)	Savannah State	9/8/12
Fewest Yards Passing	0	William & Mary	10/22/60
Most Yards Passing	532	Arizona State	11/3/84
Most Passes Intercepted	6	at Wake Forest	11/9/13
	6	vs. Louisville	11/2/91
Most Yards on Interceptions	134	vs. Tulsa	10/19/85
Most TDs on Interceptions	2	vs. Tulsa	10/19/85
		vs. La Tech	10/22/88
		vs. Michigan	10/28/91

First Downs

Fewest First Downs	2	The Citadel	9/15/62
Fewest Rushing First Downs	0	Louisville	9/13/80
		Florida	11/27/93
Fewest Passing First Downs	0	seven times	
		last East Carolina	9/20/80

Quarterback Sacks in a Season, 1996
Peter Boulware

DEFENSE RECORDS

SINGLE SEASON

Total Defense

Fewest Yards	1,811	1964
Fewest Yards Per Game	181.1	1964 (1,811-10)
Lowest Average Per Play	3.3	1964 (1,811-544)
Fewest Touchdowns	8	1980

Scoring Defense

Fewest Points	66	1964
Fewest Points Per Game	6.6	1964 (66-10)

First Downs

Fewest First Downs	90	1962
Fewest Rushing First Downs	38	1997
Fewest Passing First Downs	28	1958
Fewest Penalty First Downs	2	1957

Blocked Kicks

Most Blocked Kicks	9	1982 and 1984
Most Blocked Punts	8	1984
Most Blocked Field Goals	4	1970 and 2002
Most TDs off Blocked Kicks	6	1984
Most TDs off Blocked Punts	5	1984
Most TDs off Blocked Field Goals	1	several times, last 2006

Fumbles

Most Fumbles Caused	45	1979
Most Fumbles Recovered	26	1957

Rushing

Fewest Yards	571	1997
Fewest Yards Per Game	51.9	1997 (571-11)
Lowest Average Per Play	1.5	1997 (571-379)
Fewest Touchdowns	2	1980

Passing

Fewest Yards	675	1958
Fewest Yards Per Game	63.5	1975 (698-11)
Fewest Yards Per Attempt	4.7	1962 (693-148)
Fewest Yards Per Completion	10.3	1962 (693-67)
Lowest Completion Pct.	34.1	1979 (91-267)
Fewest Touchdowns	2	1956, 1958, 1963 and 1964

Most Interceptions	26	2013
Most Yards on Interceptions	529	2013
Most TDs on Interceptions	6	1988

First Downs

Most First Downs	357	2013
Most Rushing First Downs	152	1987
Most Passing First Downs	194	2013
Most Penalty First Downs	30	1997, 2000

Team Records

SINGLE-GAME

First Downs

Most First Downs	40	vs. Maryland	11/7/92
Both Teams	67	vs. Maryland	11/7/92

Rushing First Downs

Most Rushing First Downs	24	vs. East Carolina	9/20/80
Both Teams	32	vs. Auburn	10/23/76
		vs. Memphis St.	11/18/89

Passing First Downs

Most Passing First Downs	23	vs. Wake Forest	11/15/97
		vs. Memphis St.	11/18/89
Both Teams	39	vs. Maryland	11/18/85

Penalty First Downs

Most Penalty First Downs	5	vs. Boston College	10/13/12
		vs. Miami	10/28/89
		vs. Florida	12/2/89
Both Teams	13	vs. Miami	10/28/89

INTERCEPTION RECORDS

Individual Records

Most Passes Intercepted

Game:	4, Mario Edwards vs. Wake Forest, Nov. 14, 1998
Consecutive Games:	5, Patrick Robinson, 2007
	5, Terrell Buckley, 1991
Season:	12, Terrell Buckley, 1991
Career:	21, Terrell Buckley, 1989-91

Most Yards On Interceptions

Game:	109, LeRoy Butler vs. Syracuse, Oct. 7, 1989
Season:	238, Terrell Buckley, 1991
Career:	501, Terrell Buckley, 1989-91

Most TDs On Interceptions

Game:	1, Several Players
Season:	2, Deion Sanders, 1988; Terrell Buckley, 1990 and 1991; Derrick Brooks, 1993; Telvin Smith, 2013
Career:	4, Deion Sanders, 1985-88; Terrell Buckley, 1989-91

Longest Interception Return

Game:	100, Deion Sanders vs. Tulsa, Oct. 19, 1985
-------	---

Season Interceptions

1.	Terrell Buckley, 1991	12
2.	Monk Bonasorte, 1979	8
	Curt Campbell, 1951	8
4.	Samari Rolle, 1997	7
	Corey Sawyer, 1992	7
	LeRoy Butler, 1989	7
7.	Patrick Robinson, 2007	6
	Tay Cody, 2000	6
	Mario Edwards, 1998	6
	Corey Sawyer, 1993	6
	Terrell Buckley, 1990	6
	Larry Harris, 1982	6
	Bobby Butler, 1979	6
	J.T. Thomas, 1970	6
	Winfred Bailey, 1964	6
	Bud Whitehead, 1959	6
	Lee Corso, 1954	6
	Tom Feamster, 1954	6
	Tommy Brown, 1952	6
	Ted Hewitt, 1949	6

Career Interceptions

1.	Terrell Buckley (89-91)	21
2.	Monk Bonasorte (77-80)	15
3.	Deion Sanders (85-88)	14
	Lee Corso (53-56)	14
5.	Corey Sawyer (91-93)	13
6.	Tay Cody (97-00)	12
	Samari Rolle (94-97)	12
	Brian McCrary (81-84)	12
	Keith Jones (78-80)	12
	Curt Campbell (50-52)	12
11.	Eric Williams (84-87)	11
	Bobby Butler (77-80)	11
	Walt Sumner (66-68)	11
	Ted Hewitt (48-50)	11
15.	Pat Watkins (02-05)	10
	Dedrick Dodge (85-89)	10
	Bobby Jackson (74-77)	10
	J.T. Thomas (70-72)	10
19.	Tony Carter (05-08)	9
	Chris Hope (98-01)	9
	Leon Fowler (88-92)	9
	LeRoy Butler (86-89)	9
	Stan Shiver (84-88)	9
	Larry Harris (80-83)	9
	Harvey Clayton (79-82)	9
	John Crowe (66-68)	9
	Bud Whitehead (58-60)	9
	Tommy Brown (50-52)	9
	Ralph Chaudron (47-49)	9

Longest Interception Returns

1.	100 yards, Deion Sanders vs. Tulsa, 1985 (TD)
2.	99 yards, Fred Biletnikoff vs. Miami, 1963 (TD)
	99 yards, Ted Hewitt vs. Stetson, 1958 (TD)
4.	96 yards, Nick Moody vs. Maryland, 2010 (TD)
5.	94 yards, Leon Fowler vs. Duke, 1992 (TD)
6.	90 yards, Leroy Smith vs. Notre Dame, 2003
7.	89 yards, Mike Harris vs. Florida, 2011
7.	87 yards, LeRoy Butler vs. Syracuse, 1989 (TD)
8.	86 yards, Tony Carter vs. UCLA, 2006 (TD)
	86 yards, Tom Hillbrand vs. Auburn, 1960 (TD)
10.	85 yards, John Griner vs. Tampa, 1953 (TD)
11.	83 yards, Terrell Buckley vs. Cincinnati, 1990 (TD)
12.	82 yards, Stanford Samuels vs. Georgia Tech, 2002 (TD)
13.	81 yards, Bud Whitehead vs. Wake Forest, 1959 (TD)
14.	80 yards, Abdul Howard vs. Virginia, 2001
15.	79 yards, Telvin Smith vs. Idaho, 2013 (TD)
16.	78 yards, E.J. Levenberry vs. Idaho, 2013 (TD)
17.	74 yards, Dale McCullers vs. Houston, 1967
18.	71 yards, Antonio Cromartie vs. Duke, 2003
	71 yards, Corey Sawyer vs. NC State, 1993
	71 yards, Terrell Buckley vs. Virginia Tech, 1991 (TD)

Team Records

Most Interceptions

1.	26 in 2013
2.	25 in 1991
	25 in 1968
4.	24 in 1982
	24 in 1949
6.	23 in 1989
	23 in 1979
8.	22 in 1999
	22 in 1997
	22 in 1985
	22 in 1972

100

Yard Interception Return
Deion Sanders vs. Tulsa, 1985

Individual Records

Season Scoring

Name, Year	TD	PAT	FG	PTS
1. Roberto Aguayo, 2013	0	94-94	21-22	157
2. Dustin Hopkins, 2012	0	65-66	25-30	140
3. Greg Allen, 1982	21	0-0	0-0	126
4. Sebastian Janikowski, 1998	0	42-43	27-32	123
5. Dustin Hopkins, 2010	0	53-53	22-28	119
6. Sebastian Janikowski, 1999	0	47-47	23-30	116
7. Derek Schmidt, 1987	0	47-50	23-31	116
8. Dustin Hopkins, 2011	0	44-44	22-27	110
9. Gary Cismesia, 2007	0	28-29	27-34	109
10. Graham Gano, 2008	0	33-34	24-26	105
11. Xavier Beitia, 2002	0	51-51	19-28	108
Amp Lee, 1990	18	0-0	0-0	108
13. Xavier Beitia, 2003	0	50-51	19-25	107
14. Bill Capece, 1980	0	38-38	22-30	104
15. Scott Bentley, 1996	0	52-53	16-18	100
16. Derek Schmidt, 1985	0	44-44	18-25	98
17. Dustin Hopkins, 2009	0	40-44	19-27	97
18. Antone Smith, 2008	16	0-0	0-0	96
Scott Bentley, 1995	0	67-69	9-16	96
20. Scott Bentley, 1993	0	56-64	13-20	95

Career Scoring

Name, Years	TD	PAT	CV	FG	PTS
1. Dustin Hopkins (09-12)	0	202-207	0	88-112	466
2. Derek Schmidt (84-87)	0	174-179	0	73-103	393
3. Xavier Beitia (01-04)	0	174-179	0	67-92	375
4. Scott Bentley (93-96)	0	200-217	0	42-61	326
5. Sebastian Janikowski (97-99)	0	125-130	0	66-83	323
6. Gary Cismesia (04-07)	0	113-116	0	65-83	308
7. Warrick Dunn (93-96)	49	0	0	0-0	294
8. Greg Allen (81-84)	46	0	1	0-0	278
9. Dave Cappelletti (76-79)	0	110-119	0	43-71	239
10. Amp Lee (89-91)	38	0	0	0-0	228
Peter Warrick (96-99)	38	0	0	0-0	228
12. Richie Andrews (87-90)	0	143-147	0	26-44	221
13. Devonta Freeman (11-13)	31	0	0	0-0	186
Travis Minor (97-00)	31	0	0	0-0	186
15. E.G. Green (94-97)	30	0	1	0-0	182
16. Greg Carr (05-08)	29	0	1	0-0	176
17. Dan Mowrey (90-94)	0	99-114	0	24-37	171
18. Barry Smith (70-72)	27	0	1	0-0	164
19. Antone Smith (05-08)	26	0	0	0-0	162
20. Roberto Aguayo (13-P)	0	94-94	0	21-22	157

Year-By-Year Scoring

Year	Name	TD	PAT	CV	FG	PTS
1955	Buck Metts	4	0-0	0	0-0	24
	Len Swantic	4	0-0	0	0-0	24
1956	Bob Nellums	5	1-2	0	0-0	31
1957	Bob Nellums	5	2-3	0	0-0	32
1958	Bobby Renn	7	0-0	1	0-0	44
1959	Fred Pickard	7	0-0	1	0-0	44
1960	Ed Trancygier	3	0-0	0	0-0	18
	Bill Whitehead	3	0-0	0	0-0	18
1961	Eddie Feely	3	0-0	0	0-0	18
1962	Keith Kindermann	5	0-0	0	0-0	30
1963	Larry Brinkley	5	0-0	1	0-0	32
1964	Fred Biletnikoff	11	0-0	1	0-0	68
1965	Gene Roberts	0	10-14	0	7-12	31
1966	Jim Mankins	10	0-0	0	0-0	60
1967	Grant Guthrie	0	26-27	0	9-14	53
1968	Ron Sellers	12	0-0	0	0-0	72
1969	Grant Guthrie	0	15-17	0	11-18	48
1970	Frank Fontes	0	22-24	0	14-27	64
1971	Frank Fontes	0	30-31	0	13-24	69
1972	Barry Smith	14	0-0	1	0-0	86
1973	Ahmet Askin	0	8-9	0	4-9	20
1974	Ahmet Askin	0	14-15	0	4-14	26
1975	Larry Key	6	0-0	0	0-0	36
	Rudy Thomas	6	0-0	0	0-0	36
1976	Dave Cappelletti	0	16-20	0	9-17	43
1977	Dave Cappelletti	0	27-29	0	13-20	66
1978	Dave Cappelletti	0	39-40	0	7-12	60
1979	Dave Cappelletti	0	29-30	0	14-22	71
1980	Bill Capece	0	38-38	0	22-30	104
1981	Mike Rendina	0	25-27	0	9-15	52
1982	Greg Allen	21	0-0	0	0-0	126
1983	Greg Allen	13	0-0	1	0-0	80
1984	Derek Schmidt	0	42-42	0	17-24	93
1985	Derek Schmidt	0	44-44	0	18-25	98
1986	Derek Schmidt	0	41-42	0	15-24	86
1987	Derek Schmidt	0	47-50	0	23-31	116
1988	Richie Andrews	0	57-58	0	5-13	72
1989	Richie Andrews	0	34-35	0	8-13	58
1990	Amp Lee	18	0-0	0	0-0	108
1991	Amp Lee	14	0-0	0	0-0	84
1992	Dan Mowrey	0	51-55	0	10-18	81
1993	Scott Bentley	0	56-64	0	13-20	95
1994	Zack Crockett	11	0-0	0	0-0	66
1995	Scott Bentley	0	67-69	0	9-16	94
1996	Scott Bentley	0	52-53	0	16-18	100
1997	Sebastian Janikowski	0	37-39	0	16-21	85
1998	Sebastian Janikowski	0	42-43	0	27-32	123
1999	Sebastian Janikowski	0	47-47	0	23-30	116

466

Career Points - NCAA Record
Dustin Hopkins

2000	Snoop Minnis	11	0-0	0	0-0	66
	Atreus Bell	11	0-0	0	0-0	66
2001	Xavier Beitia	0	44-48	0	13-14	83
2002	Xavier Beitia	0	51-51	0	19-28	108
2003	Xavier Beitia	0	50-51	0	19-25	107
2004	Xavier Beitia	0	29-29	0	16-75	77
2005	Gary Cismesia	0	42-43	0	17-24	93
2006	Gary Cismesia	0	39-40	0	14-20	81
2007	Gary Cismesia	0	28-29	0	27-34	109
2008	Graham Gano	0	33-34	0	26-24	105
2009	Dustin Hopkins	0	40-44	0	19-27	97
2010	Dustin Hopkins	0	53-53	0	22-28	119
2011	Dustin Hopkins	0	44-44	0	22-27	110
2012	Dustin Hopkins	0	65-66	0	25-30	140
2013	Roberto Aguayo	0	94-94	0	21-22	157

Longest Touchdown Plays

1.	100 yards	Deion Sanders vs. Tulsa, 1985 (INT return)
		Leon Bright vs. Virginia Tech, 1974 (KO return)
		Keith Ross/Dexter Carter vs. Miami, 1986 (lateral on KO return)
		Bill Moremen/T.K. Wetherell vs. Kentucky, 1965 (lateral on KO return)
5.	99 yards	Fred Biletnikoff vs. Miami, 1963 (INT return)
		Ted Hewitt vs. Stetson, 1948 (INT return)
7.	98 yards	Christian Ponder to Rod Owens vs. North Carolina, 2009 (pass)
		Chris Weinke to Snoop Minnis vs. Clemson, 2000 (pass)
9.	97 yards	Leon Washington vs. Clemson, 2002 (KO return)
		Billy Allen vs. Louisiana State, 1981 (KO return)
		Larry Key vs. Virginia Tech, 1976 (run)
12.	96 yards	Nick Moody vs. Maryland, 2010 (Int. return)
		Tamarick Vanover vs. Wake Forest, 1992 (KO return)
		Jimmy Jordan to Kurt Unglaub vs. Virginia Tech, 1976 (pass)
		David Snell vs. Virginia Tech, 1970 (KO return)
16.	95 yards	Sammie Smith vs. Furman, 1987 (run)
		Billy Allen vs. West Virginia (Gator Bowl), 1982 (KO return)
		Greg Allen vs. Western Carolina, 1981 (KO return)
		Jimmy Black to Rudy Thomas vs. Southern Miss, 1976 (pass)
20.	94 yards	Tamarick Vanover vs. Miami, 1992 (KO return)
		Leon Fowler vs. Duke, 1992 (INT return)
		Bill Moremen/T.K. Wetherell vs. Miami, 1966 (lateral on KO return)

Most Points

Game:	30, Ron Sellers vs. Wake Forest, Nov. 23, 1968
Season:	157, Roberto Aguayo, 2013
Career:	466, Dustin Hopkins, 2009-12

Most Touchdowns

Game:	5, Ron Sellers vs. Wake Forest, Nov. 23, 1968
Season:	21, Greg Allen, 1982
Career:	49, Warrick Dunn, 1993-96

Team Records

Single-Game

Most Points	80	vs. Idaho	11/23/13
Most Points, Both Teams	96	vs. Arizona State	11/3/84
Greatest Margin of Victory	74	vs. Whiting Field*	10/1/49
	66	vs. Idaho	11/23/13
	66	vs. Murray State	9/1/12
Greatest Margin of Defeat	49	vs. Florida	12/1/73
Most Touchdowns	11	vs. Idaho	11/23/13
		vs. NC State	9/16/95
Most Touchdowns, Both Teams	13	vs. Idaho	11/23/13
		vs. NC State	9/16/95
		vs. East Carolina	9/3/83
		vs. Maryland	11/7/92

*Service Team

Single-Season

Most Points	723	2013
Most Points Per Game	51.6	2013
Consecutive 50 Point Games	3	1986, 2012, 2013
Most Touchdowns	94	2013

157

Points Scored in 2013 - National Record for Kickers
Roberto Aguayo

KICKING RECORDS

Individual Records

Highest Percentage of PAT Made

Season: (Min. 25 att.) - **100.0 (94-94) Roberto Aguayo, 2013**; (53-53) Dustin Hopkins, 2010 and (44-44), 2011; (29-29) Xavier Beitia, 2004 and (51-51), 2002; (47-47) Sebastian Janikowski, 1999; (38-38) Bill Capece, 1980; (42-42) Derek Schmidt, 1984 and (44-44), 1985

Career: (Min. 100 att.) - 97.8 (174-178), Derek Schmidt, 1984-87

Most Points Kicking

Game: 18, Brett Cimorelli vs. Clemson, Nov. 4, 2000; Sebastian Janikowski vs. NC State, Sept. 18, 1999; Bill Capece vs. Pittsburgh, Oct. 11, 1980

Season: **157, Roberto Aguayo, 2013**

Career: 466, Dustin Hopkins, 2009-12

Most Field Goals Attempted

Game: 8, Frank Fontes vs. Wake Forest, Sept. 26, 1970

Season: 32, Sebastian Janikowski, 1998

Career: 112, Dustin Hopkins, 2009-12

Most Field Goals Made

Game: 5, Gary Cismesia vs. Miami, Oct. 20, 2007 and Duke, Nov. 6, 2004; Sebastian Janikowski vs. NC State, Sept. 18, 1999 and Maryland, Oct. 3, 1998; Bill Capece vs. Pittsburgh, Oct. 11, 1980

Consecutive: 18, Graham Gano, 2008

Season: 27, Gary Cismesia, 2007;

Sebastian Janikowski, 1998

Career: 73, Derek Schmidt, 1984-87

Highest Percentage of FGs Made

Season: (Min. 15 atts.) - **95.5 (21-22), Roberto Aguayo, 2013**

Career: (Min. 50 atts.) - 79.5 (66-83), Sebastian Janikowski, 1997-99

50- Yard Field Goals

Game: 2, Dustin Hopkins (53, 50) vs. Florida, 2012; Derek Schmidt (51, 51) vs. Memphis State, 1985

Season: 5, Dustin Hopkins, 2012; Graham Gano, 2008

Consecutive: 5, Dustin Hopkins, 2012

Career: 9, Dustin Hopkins, 2009-12

PAT Leaders By Percentage

Player, Years (Min. 100 attempts)	PAT-A	PCT
1. Derek Schmidt, 1984-87	174-178	.97752
2. Dustin Hopkins 2009-12	202-207	.97585
3. Gary Cismesia, 2004-07	109-112	.97321
4. Richie Andrews, 1987-89	143-147	.97278
5. Xavier Beitia, 2001-04	174-179	.97206

Field Goal Leaders By Percentage

Player, Years (Min. 50 attempts)	FGM-A	PCT	LONG
1. Sebastian Janikowski, 1997-99	66-83	.795	56
2. Dustin Hopkins, 2009-12	88-112	.786	56
3. Gary Cismesia, 2004-07	65-83	.783	60
4. Xavier Beitia, 2001-04	67-92	.728	52
5. Derek Schmidt, 1984-87	73-104	.702	54

50+ Yard Field Goals

1. 60 yards Gary Cismesia vs. Florida, 2007

2. 56 yards Dustin Hopkins vs. Duke, 2012
Sebastian Janikowski vs. Wake Forest, 1997

3. 55 yards Dustin Hopkins vs. Clemson, 2010

4. 54 yards Gary Cismesia vs. Rice, 2006
Sebastian Janikowski vs. Florida, 1999
Derek Schmidt vs. Miami, 1984

7. 53 yards **Roberto Aguayo vs. Syracuse, 2013**

Dustin Hopkins vs. Florida, 2012

Dustin Hopkins vs. Oklahoma, 2011

Graham Gano vs. Miami, 2008

Graham Gano vs. NC State, 2008

Sebastian Janikowski vs. Clemson, 1998

Derek Schmidt vs. Florida, 1987

Derek Schmidt vs. Louisville, 1986

Grant Guthrie vs. Miami, 1969

16. 52 yards Dustin Hopkins vs. Virginia Tech, 2012

Dustin Hopkins vs. Oklahoma, 2010

Dustin Hopkins vs. Miami, 2009

Graham Gano vs. Colorado, 2008

Graham Gano vs. Clemson, 2008

Xavier Beitia vs. Florida, 2004

Sebastian Janikowski vs. Wake Forest, 1999

Sebastian Janikowski vs. N. Carolina, 1999

Derek Schmidt vs. Arizona State, 1984

Mike Rendina vs. Ohio State, 1981

26. 51 yards Dustin Hopkins vs. Boston College, 2012

Derek Schmidt vs. Memphis State, 1985 (twice)

Derek Schmidt vs. North Carolina, 1985

Grant Guthrie vs. Virginia Tech, 1969

30. 50 yards Dustin Hopkins vs. Florida, 2012

Graham Gano vs. Virginia Tech, 2008

Gary Cismesia vs. Virginia Tech, 2007

Bill Capece vs. Pittsburgh, 1980

Dave Cappelen vs. South Carolina, 1979

Most PAT Attempted

Game: **11, Roberto Aguayo vs. Idaho, Nov. 23, 2013**

11, Scott Bentley vs. NC State, Sept. 16, 1995

Season: **94, Roberto Aguayo, 2013**

Career: 213, Scott Bentley, 1993-96

Most PAT Made

Game: **11, Roberto Aguayo vs. Idaho, Nov. 23, 2013**

11, Scott Bentley vs. NC State, Sept. 16, 1995

Season: **94, Roberto Aguayo, 2013**

Career: 202, Dustin Hopkins, 2009-12

Consecutive PAT Made

Career: 145, Dustin Hopkins, 2009-12

Team Records

Single-Game

Most PAT Made 11 vs. Idaho 11/23/13

vs. NC State 9/16/95

Most PAT Made, Both Teams 13 vs. Idaho 11/23/13

vs. NC State 9/16/95

Most Field Goals Made 5 vs. Miami 10/20/07

vs. Duke 11/6/04

vs. NC State 9/18/99

vs. Maryland 10/3/98

vs. Pittsburgh 10/11/80

Most Field Goals Made, Both Teams	6	vs. Miami	10/20/12
		vs. Miami	10/20/07
		vs. NC State	9/18/99
		vs. Maryland	10/3/98
		vs. Florida	12/3/83

Single-Season

Most PAT Made 94 2013

Most Field Goals Made 27 1998, 1999, 2007

Season Records

XP Kicks Made

1. 94 in 2013 (of 94)

2. 67 in 1995 (of 69)

3. 65 in 2012 (of 66)

4. 59 in 2000 (of 66)

59 in 1993 (of 68)

6. 57 in 1988 (of 58)

7. 53 in 2010 (of 53)

8. 52 in 1996 (of 53)

52 in 1990 (of 54)

52 in 1982 (of 53)

XP Kicks Attempted

1. 94 in 2013

2. 69 in 1995

3. 68 in 1993

4. 66 in 2012

66 in 2000

6. 58 in 1988

7. 55 in 1992

8. 54 in 1990

9. 53 in 2010

53 in 1996

53 in 1982

Most Field Goals Made

1. 27 in 2007

27 in 1998

3. 25 in 2012

4. 23 in 2004

23 in 1999

23 in 1987

7. 22 in 2011

22 in 2010

22 in 1980

10. 21 in 2013

Most Field Goals Attempted

1. 34 in 2007

34 in 2004

3. 32 in 1998

4. 31 in 1987

5. 30 in 2012

30 in 2008

30 in 1999

30 in 1980

9. 28 in 2010

10. 28 in 2002

PUNTING RECORDS

Individual Records

Most Punts

Game: 12, Joe Downey vs. Houston, Nov. 3, 1973;

Bill Cheshire vs. Florida, Sept. 28, 1968

Season: 81, Joe Downey, 1973

Career: 244, Rohn Stark, 1978-81

Highest Average

Game: (Min. 5 punts) - 54.8 (329-6), Rohn Stark vs. Florida,

Nov. 28, 1981

Season: (Min. 30 punts) - 47.0 (2,681-57), Shawn Powell, 2011

Career: (Min. 100 punts) - 44.2 (7,424-168), Shawn Powell, 2008-11

Most Yards on Punts

Game: 465, Joe Downey vs. Houston, Nov. 3, 1973

Season: 3,092, Joe Downey, 1973

Career: 10,418, Rohn Stark, 1978-81

Longest Punt

Game: 84, Tommy Brown vs. Tampa, 1950

Team Records

Single-Game

Most Punts 12 vs. Florida 9/28/68

Highest Average (Min. 5) 54.8 (329-6) vs. Florida 11/28/81

Single-Season

Most Punts 81 1973

Most Punts 35 1988 and 1993

Highest Average Per Punt 47.0 2011 (2,681-57)

Season Records

Most Punts

1. 81 in 1973

2. 76 in 2007

3. 74 in 2005

4. 70 in 2004

5. 72 in 2002

6. 69 in 2006

7. 66 in 1979

8. 65 in 1981

9. 63 in 1998

63 in 1970

Highest Punt Average

1. 47.0 in 2011

2. 45.2 in 1981

3. 45.1 in 1980

4. 44.3 in 2010

5. 43.8 in 1996

Individual Records

Most Punt Returns

Game:	10, David Snell vs. South Carolina, Oct. 24, 1970
Season:	40, David Snell, 1970
Career:	126, Deion Sanders, 1985-88

Most Yards on Punt Returns

Game:	159, Leon Washington vs. Wake Forest, Oct. 25, 2003
Season:	541, Willie Reid, 2005
Career:	1,429, Deion Sanders, 1985-88

Highest Average Per Punt Return

Game:	(Min. 3) - 45.7 (137-3), Bobby Jackson vs. Virginia Tech, Nov. 16, 1974
Season:	(Min. 10) - 20.1 (241-12), Phil Abraira, 1969
Career:	(Min. 25) - 15.4 (1063-69), Willie Reid, 2002-05

Most TDs on Punt Returns

Game:	2, Joe Wessel vs. Arizona State, Nov. 3, 1984
Season:	3, Joe Wessel, 1984; Willie Reid, 2005
Career:	3, Joe Wessel, 1981-84; Deion Sanders, 1985-88; Terrell Buckley, 1989-91; Willie Reid, 2002-05; Greg Reid, 2009-11

Longest Punt Returns

1.	92 yards	Phil Abraira vs. NC State, 1969 (TD)
2.	90 yards	Peter Warrick vs. Clemson, 1997 (TD)
3.	87 yards	Willie Reid vs. Penn State, 2005 (TD)
4.	83 yards	Greg Reid vs. Miami, 2011 (TD)
5.	83 yards	Willie Reid vs. Virginia Tech, 2005 (TD)
6.	80 yards	Robert Jackson vs. Virginia Tech, 1974 (TD)
7.	80 yards	Bill Odum vs. Stetson, 1954 (TD)
8.	79 yards	Dee Feaster vs. Clemson, 1996 (TD)
9.	76 yards	Deion Sanders vs. Clemson, 1988 (TD)
10.	75 yards	Tyler Hunter vs. Duke, 2012 (TD)
		Peter Warrick vs. N. Carolina, 1999 (TD)
		Walt Sumner vs. Alabama, 1967 (TD)
		Ralph Chaudron vs. Whiting Field*, 1949 (TD)
14.	74 yards	Greg Reid vs. Samford, 2010 (TD)
		Corey Sawyer vs. N. Carolina, 1992 (TD)
16.	71 yards	David Snell vs. Louisville, 1970 (TD)
17.	70 yards	Bill Campbell vs. Wake Forest, 1965 (TD)

Team Records

Single-Game

Most Punt Returns	10	vs. South Carolina 10/24/70
Most Yards Gained	216	vs. Wake Forest 10/25/03
Most Touchdowns	2	vs. Arizona State 11/3/84

Single-Season

Most Punt Returns	54	2005
Fewest Punt Returns	14	1960
Most Yards	801	2005
Highest Average Per Punt Return	15.5	1988 (649-42)
Most Touchdowns	4	1979, 84 and 05
Lowest Average Per Punt Return	1.8	1989 (22-12)

159

Punt Return Yards vs. Wake Forest, 2003
Leon Washington

KICK RETURN RECORDS

Individual Records

Most Kickoff Returns

Game:	7, Greg Reid vs. North Carolina, Nov. 6, 2010
Season:	35, Michael Ray Garvin, 2007
Career:	73, Keith Ross, 1985-88 & Michael Ray Garvin, 2006-08

Most Yards on Kickoff Returns

Game:	193, Greg Reid vs. North Carolina, Nov. 6, 2010
Season:	742, Greg Reid, 2010
Career:	1,721, Michael Ray Garvin, 2006-08

Highest Average Per Kickoff Return

Game:	(Min. 3) - 60.3 (181-3), Tamarick Vanover vs. Florida, Nov. 28, 1992
Season:	(Min. 10) - 36.4 (619-17), Kermit Whitfield, 2013
Career:	(Min. 35) - 24.7 (1,553-63) Greg Reid, 2009-11

Most TDs on Kickoff Returns

Game:	1, 15 Times, latest Kermit Whitfield vs. Auburn (14 BCS Champ.)
Season:	2, Kermit Whitfield, 2013; Tamarick Vanover, 1992
Career:	2, T.K. Wetherell, 1964-66; Eddie McMillan, 1970-72; Tamarick Vanover, 1992-93; Kermit Whitfield, 2013-P.

Longest Kickoff Returns

1.	100 yards	Leon Bright vs. Virginia Tech, 1974 (TD)
		Keith Ross/Dexter Carter vs. Miami, 1986 (TD, lateral)
		Bill Moremen/T.K. Wetherell vs. Kentucky, 1965 (TD, lateral)
		Kermit Whitfield vs. Auburn (14 BCS Champ.), 2013 (TD)
5.	97 yards	Kermit Whitfield vs. Wake Forest, 2013 (TD)
		Leon Washington vs. Clemson, 2002 (TD)
		Laveranues Coles vs. Duke, 1998 (TD)
		Billy Allen vs. Louisiana State, 1981 (TD)
9.	96 yards	Tamarick Vanover vs. Wake Forest, 1992 (TD)
		David Snell vs. Virginia Tech, 1970 (TD)
11.	95 yards	Billy Allen vs. West Virginia (Gator Bowl), 1982 (TD)
		Greg Allen vs. Western Carolina, 1981 (TD)
13.	94 yards	Michael Ray Garvin vs. Colorado, 2008 (TD)
		Tamarick Vanover vs. Miami, 1992 (TD)
		Bill Moremen/T.K. Wetherell vs. Miami, 1966 (TD, lateral)
16.	93 yards	Larry Key vs. Texas Tech (Tangerine Bowl), 1977
		Eddie McMillan vs. Memphis State, 1970 (TD)
18.	90 yards	Lamaricus Joyner vs. Clemson, 2012
		Shannon Baker vs. Tulane, 1992 (TD)
		Eddie McMillan vs. Miami, 1971 (TD)

Team Records

Single-Game

Most Kickoff Returns	9	vs. Auburn 11/19/60
		vs. Miami 9/18/76
Most Yards Gained	215	vs. Florida 11/29/03
Most Touchdowns	1	19 times
		latest vs. Auburn (BCS Champ.) 1/6/14

Single-Season

Most Kickoff Returns	67	2009
Fewest Kickoff Returns	15	1962 and 1964
Most Yards	1,390	2009
Highest Average	30.3	1992 (819-27)
Most Touchdowns	3	1992
Lowest Average	15.7	1962 (502-32)

36.4

Highest Average Per Kickoff Return - ACC Record
Levonte "Kermit" Whitfield, 2013

BLOCKED KICKS AND PUNT RECORDS

Individual Records

Most Blocked Kicks

Game: 2, J.T. Thomas vs. Louisville, Sept. 12, 1970;
Joe Wessel vs. Temple, Sept. 29, 1984
Season: 5, Joe Wessel, 1984
Career: 7, B.J. Ward, 2001-04

Most Blocked Punts

Game: 2, Dexter Jackson vs. North Carolina, Sept. 28, 1996;
Ron Hester vs. Boston College, Oct. 18, 1980;
Kelvin Smith vs. Southern Miss, Oct. 10, 1987;
Jim Arnold vs. Troy State, Sept. 30, 1950
Season: 4, Joe Wessel, 1984
Career: 5, Bobby Butler, 1977-80

Most Blocked Field Goals

Game: 2, B.J. Ward vs. Duke, Sept. 27, 2003;
J.T. Thomas vs. Louisville, Sept. 12, 1970
Season: 3, B.J. Ward, 2002
Career: 7, B.J. Ward, 2001-04

Most TDs Scored Off Blocked Kicks

Game: 2, Joe Wessel vs. Arizona State, Nov. 3, 1984
Season: 3, Joe Wessel, 1984
Career: 4, Clifton Abraham, 1991-94

Most TDs Scored Off Blocked Punts

Game: 2, Joe Wessel vs. Arizona State, Nov. 3, 1984
Season: 3, Joe Wessel, 1984
Career: 4, Clifton Abraham, 1991-94

Most TDs Scored Off Blocked Field Goals

Game: 1, Several Players, latest Tony Carter vs. Clemson,
Sept. 16, 2006
Season: 1, Several Players, latest Tony Carter, 2006
Career: 1, Several Players, latest Tony Carter, 2005-08

Team Records

Blocked Kicks & Punts

Most Blocked Kicks	3	vs. North Carolina 9/28/96 vs. North Carolina 11/11/95
Most Blocked Punts	2	eight times last vs. NC State 11/5/05
Most Blocked Field Goals	2	vs. Louisville 9/12/70
Most TDs off Blocked Kicks	2	vs. Tulane 10/20/84 vs. Arizona State 11/3/84
Most TDs off Blocked Punts	2	vs. Tulane 10/20/84 vs. Arizona State 11/3/84
Most TDs off Blocked Field Goals	1	many times last vs. Clemson 9/16/06

FSU's Blocked Kicks Since 1990

2011	10/8	Wake Forest	Blocked PAT
2010	9/4	Samford	Blocked Punt
	11/13	Clemson	Blocked FG
	12/4	Virginia Tech	Blocked PAT
2009	9/12	Jacksonville State	Blocked FG
	11/28	Florida	Blocked PAT
2008	9/13	Chattanooga	Blocked Punt*
	9/27	Colorado	Blocked Punt*
2007	9/3	Clemson	Blocked Punt
	10/11	Wake Forest	Blocked Punt
2006	9/9	Troy	Blocked FG
	9/16	Clemson	Blocked PAT*
2005	10/14	Duke	Blocked PAT*
	11/4	Virginia	Blocked Punt
	12/27	UCLA	Blocked Punt *
	9/5	Miami	Blocked Punt
2004	9/17	Boston College	Blocked Punt
	11/5	NC State	2 Blocked Punts
	11/12	Clemson	Blocked Punt
2003	9/18	UAB	Blocked Punt
	10/2	North Carolina	Blocked Punt
	10/16	Virginia	Blocked Punt
2002	9/20	Colorado	Blocked Punt
	9/27	Duke	2 Blocked FGs
	11/1	Notre Dame	Blocked FG
2001	8/24	Iowa State	Blocked FG
	8/31	Virginia	Blocked Punt
	9/14	Maryland	Blocked FG
2000	9/21	Duke	Blocked FG
	11/2	Wake Forest	Blocked FG
	1/3	Virginia Tech (Gator)	Blocked Punt
1999	9/1	Duke	2 Blocked Punts
	10/28	NC State	Blocked Punt
1998	10/9	Miami	Blocked FG
	10/23	Clemson	Blocked FG
	10/30	Virginia	Blocked Punt
	11/13	Maryland	2 Blocked Punts
	11/20	Florida	Blocked Punt
1997	1/4	Virginia Tech	Blocked Punt
	10/3	Maryland	Blocked FG
	9/12	NC State	Blocked PAT
1996	11/8	North Carolina	Blocked Punt
	11/1	NC State	Blocked Punt
1995	11/30	Florida	Blocked Punt
	11/2	Georgia Tech	Blocked Punt*
	9/28	North Carolina	2 Blocked Punts
1994	9/19	NC State	Blocked FG
	9/15	Georgia Southern	Blocked Punt

1995	11/25	Florida	Blocked Punt
	11/11	North Carolina	2 Blocked Punts
1994	9/23	Central Florida	Blocked PAT
	9/9	Clemson	Blocked FG
1994	9/10	Maryland	Blocked Punt
1992	9/5	Duke	Blocked Punt
1991	10/19	Mid Tenn State	Blocked Punt
1990	12/29	Penn State	Blocked FG
	10/27	LSU	Blocked Punt
	9/15	Georgia Southern	Blocked Punt

*Returned for points

Total

1990-2013 (shown above)
42 Blocked Punts 24 Blocked Kicks 66 Total

1976-1989
52 Blocked Punts 14 Blocked Kicks 66 Total

Blocked Kicks Totals in Bowden Era (1976-2009)
(417 games, 34 years)
93 Blocked Punts 36 Blocked Kicks 129 Total

Career Blocked Field Goals
B.J. Ward (2001-04)

The Last Time Florida State...

RUSHING

Had 400 or more yards:	vs. Wake Forest, 1995 (401)
Had 300-399 yards:	vs. Idaho, 2013 (336)
Had 200-299 yards:	vs. Duke, 2013 (239)
Had 51-100 yards:	at Wake Forest, 2013 (89)
Had 11-50 yards:	vs. Notre Dame, 2011 (41)
Had FEWER than 10 yards:	at Virginia Tech, 2012 (1-15)
Had 70 or more rush attempts:	vs. Western Carolina, 1985 (72)
Had 60-69 rush attempts:	vs. Virginia, 2002 (60)
Had 50-59 rush attempts:	at Miami, 2008 (54)
Had seven rush TDs:	vs. Murray State, 2012
Had six rush TDs:	vs. Nevada, 2013
Had five rush TDs:	vs. Clemson, 2012
Had four rush TDs:	vs. Idaho, 2013
Had two or more players with 100 rush yds:	vs. Idaho, 2013
Devonta Freeman (11-129);	Karlos Williams (10-114)
Had two with 150 or more rush yards in a gm:	vs. Notre Dame, 1995
	Rock Preston (165), Warrick Dunn (163)

PASSING

Had 500 or more yards passing:	vs. Clemson, 2000 (521)
Had 400-499 yards passing:	at Clemson, 2013 (444)
Had 300-399 yards passing:	vs. Duke, 2013 (330)
Had 200-299 yards passing:	vs. Auburn (BCS Champ), 2014 (237)
Had 76-125 yards passing:	vs. South Carolina, 2010 (90)
Had LESS than 75 yards passing:	at Florida, 2011 (65)
Had 40 or more pass attempts:	at Virginia Tech, 2012 (42)
Had 30-39 attempts:	vs. Auburn (BCS Champ), 2014 (35)
Attempted 20 or fewer passes:	at Florida, 2011 (13)
Had 30 or more pass completions:	vs. Florida, 2011 (36)
Had 20-29 pass completions:	vs. Auburn (BCS Champ), 2014 (25)
Had FEWER than 10 pass completions:	vs. Duke, 2012 (9)
Had six passing TDs:	vs. Charleston Southern, 2011
Had five passing TDs:	vs. Idaho, 2013
Had four passing TDs:	at Boston College, 2013
Had three passing TDs:	vs. Duke, 2013
Had zero passing TDs:	vs. Georgia Tech, 2012
Had seven passes intercepted:	at South Carolina, 1984
Had six passes intercepted:	vs. NC State, 1998
Had five passes intercepted:	vs. Wake Forest, 2008
Had four passes intercepted:	at Wake Forest, 2011
Had three passes intercepted:	vs. Florida, 2012
Did not throw an interception:	vs. Auburn (BCS Champ), 2014
Completed passes to 10 or more receivers:	vs. Idaho, 2013 (11)
Completed passes to nine receivers:	vs. Maryland, 2013
Completed passes to eight receivers:	vs. NC State, 2013

RECEIVING

Had one player with 100 yards receiving:	vs. Auburn (BCS Champ), 2014
(Rashad Greene, 9-147)	
Had two players with 100 yards receiving:	at Clemson, 2013
(Nick O'Leary, 161, Rashad Greene, 146)	
Had three players with 100 yards receiving:	vs. The Citadel, 2005
(Davis 125, Fagg, 113, Carr 104)	

COMBINATION OFFENSE

Had a 300-yd passer and a 100-yd rusher:	vs. Clemson, 2012
EJ Manuel (380 pass); Chris Thompson (103 rush), Manuel (102)	
Had a 100-yd receiver and a 100-yd rusher:	vs. Duke, 2012
Devonta Freeman (104 rush), Rodney Smith (112, rec)	
Had three players w/100+ yds rush or rec:	vs. Idaho, 2013
Freeman (129 rush), Williams (114 rush) and Shaw (107 rec)	
Had a 400-yd passer and two 100-yd receivers:	at Clemson, 2013
Jameis Winston (444 pass), Nick O'Leary (161 rec), Greene (146 rec)	

TOTAL OFFENSE

Had 700 or more yards total offense:	vs. Clemson, 2000 (771)
Had 650-699 yards total offense:	vs. Clemson, 2012 (667)
Had 600-649 yards total offense:	vs. Idaho, 2013 (645)
Had 550-599 yards total offense:	vs. Duke, 2013 (569)
Had 500-549 yards total offense:	vs. Syracuse, 2013 (523)
Had 450-499 yards total offense:	at Florida, 2013 (456)
Had 400-449 yards total offense:	at Miami, 2012 (447)
Had 151-200 yards total offense:	vs. Wake Forest, 2006 (139)
Had LESS than 150 yards total offense:	vs. Wake Forest, 2006 (139)
Had LESS than 100 yards total offense:	at Florida, 2011 (95)
Had 85 or more plays:	at Miami, 2008 (86)
Had 75-84 plays:	vs. Duke, 2013 (75)
Had FEWER than 55 plays:	vs. Syracuse, 2013 (45)

SCORING

Scored 80 or more points:	vs. Idaho, 2013 (80)
Scored 70-79 points:	vs. Wake Forest, 1995 (72)
Scored 60-69 points:	vs. Maryland, 2013 (63)
Scored 50-59 points:	vs. Syracuse, 2013 (59)
Scored 40-49 points:	vs. Duke, 2013 (45)
Scored 30-39 points:	at Florida, 2013 (37)
Allowed 60 or more points:	Never
Allowed 50-59 points:	vs. Florida ('97 Sugar), 1996 (52)
Allowed 40-49 points:	vs. Virginia Tech, 2010 (44)
Allowed 30-39 points:	vs. Auburn (BCS Champ), 2014 (34)
FSU lost by 45 or more points:	at Miami, 1976 (47)
FSU lost by 35-44 points:	at Virginia Tech, 1974 (35)
Scored on first drive of game:	vs. Auburn (BCS Champ), 2014
FSU lost by 30 or more points:	at Oklahoma, 2010 (30)
FSU lost by 20-29 points:	at Florida, 2009 (27)
Was held scoreless:	vs. Wake Forest, 2006 (30-0)
Was held scoreless at home:	vs. Wake Forest, 2006 (30-0)
Was held scoreless on the road:	vs. Miami, 1988 (31-0)
Held opponent scoreless:	vs. Maryland, 2013 (63-0)
Held opponent scoreless at home:	vs. Maryland, 2013
Held opponent scoreless on the road:	at Notre Dame, 2003 (37-0)
Held opp. scoreless/neutral site:	Kansas, (Meadowlands) 1993, (42-0)
Held opponent without a touchdown:	vs. Syracuse, 2013
Held two opponents scoreless in one season:	2012
Held three opponents scoreless in one season:	1993
Held four opponents scoreless in one season:	1993
Held five opponents scoreless in one season:	Never
Held an ACC opponent scoreless:	vs. Maryland, 2013 (63-0)
Held two ACC opponents scoreless:	1993
Held three ACC opponents scoreless:	1993
Held four ACC opponents scoreless:	Never
Scored a 2-point conversion:	at Virginia Tech 2012
(Manuel to O'Leary)	

Scored a defensive 2-point conversion:	vs. Virginia Tech, 2010
(Bradham)	
Scored 49 or more pts in 4 consecutive games to open season:	2012

TURNOVERS

Committed nine turnovers:	at South Carolina, 1984 (7 Int., 2 Fum.)
Committed eight turnovers:	Never
Committed seven turnovers:	vs. Wake Forest, 2008 (5 Int., 2 Fum.)
Committed six turnovers:	at NC State, 1998 (6 Int.)
Committed five turnovers:	vs. Florida, 2012 (3 Ints., 2 Fumbles)
Committed four turnovers:	vs. Duke, 2012 (4 Fumbles)
Lost five or more fumbles:	Never
Lost four or more fumbles:	vs. Duke, 2012 (4)
Lost three or more fumbles:	vs. Jacksonville State, 2009 (3)
Did not commit a turnover:	vs. Maryland, 2013
Did not commit a turnover in consec. games:	NC St & Va Tech (2008)
Lost a game and did not commit a turnover:	vs. North Carolina, 2010
Recorded six or more takeaways:	at Wake Forest, 2013 (6 INTs, 1 Fum.)
Recorded five takeaways:	vs. South Carolina, 2010 (3 INTs, 2 Fum.)
Recorded four takeaways:	vs. Idaho, 2013 (4 INTs)
Recorded three takeaways:	vs. Duke, 2013 (2 INTs, 1 Fum.)
Returned an interception for a TD:	vs. Idaho, 2013
E.J. Levenberry (78 yards)	
Returned two or more interceptions for TDs:	vs. Idaho, 2013
Telvin Smith (79 yards) and E.J. Levenberry (78 yards)	
Returned a fumble for a TD:	vs. Syracuse, 2013
Chris Casher (31 yards)	
Returned two fumbles for a TD:	vs. Wisconsin, 2008
Derek Nicholson (75 yards) and Dekoda Watson (51 yards)	
Returned two takeaways for a TD:	vs. Idaho, 2013
Telvin Smith (79-yard INT) and E.J. Levenberry (78-yard INT)	

DEFENSE

Held opp. to 0 or fewer rushing yards:	at Colorado, 2007 (-27)
Held opp. to 1-10 rushing yards:	vs. Duke, 2007 (9)
Held opp. to 11-50 rushing yards:	vs. Maryland, 2013 (33)
Held opp. to 51-100 rushing yards:	vs. Duke, 2013 (99)
Held opp. to 101-200 passing yards:	vs. Duke, 2013 (140)
Held opp. to 51-100 passing yds:	at Wake Forest, 2013 (63)
Held opp. to 50 or fewer passing yds:	vs. Savannah State, 2012 (9)
Held opp. to 25 or fewer passing yds:	vs. Savannah State, 2012 (9)
Held opp. to 201-300 yds total offense:	vs. Duke, 2013 (239)
Held opp. to 151-200 yds total offense:	at Florida, 2013 (193)
Held opp. to 101-150 yds total offense:	vs. Wake Forest, 2012 (126)
Held opp. to 100 or fewer yds total offense:	at Savannah State, 2012 (28)
Intercepted six or more passes:	at Wake Forest, 2013 (6)
Intercepted five passes:	vs. Wake Forest, 1997
Intercepted four passes:	vs. Idaho, 2013
Intercepted three passes:	vs. Notre Dame, 2011
Recovered three fumbles:	vs. Florida, 2010
Scored a safety:	vs. Bethune-Cookman, 2013
Scored two or more safeties:	vs. Central Florida, 1995
Scored on a blocked FG:	vs. Clemson, 2006 (Tony Carter 69 yards)
Recorded 10 or more sacks:	vs. Wake Forest, 1997 (11)
Recorded nine or more sacks:	vs. Miami, 2005 (9)
Recorded eight or more sacks:	vs. BYU, 2010 (8)
Recorded seven or more sacks:	vs. Idaho, 2013 (7)
Recorded six or more sacks:	vs. Murray State, 2012 (6)
Recorded five or more sacks:	at Maryland, 2012 (5)
Recorded 10 or more tackles for loss:	vs. Idaho, 2013 (13)
Held opponent to 10 or fewer first downs:	at Florida, 2013 (8)
Broke up 10 more passes:	vs. Murray State, 2012 (10)
Held opponent to neg. rushing yds in a half:	at Miami, 2012 (-12, 2nd)

SPECIAL TEAMS

Returned a punt for a TD:	vs. Duke, 2012 (Tyler Hunter, 75 yds)
Returned three or more punts for TDs in a season:	2012
Rashad Greene (Murray State & Wake Forest), Tyler Hunter (Duke)	
Returned two punts for a TD in a season:	Rashad Greene, 2012
vs. Murray State, vs. Wake Forest	
Returned a blocked punt for a TD:	vs. UCLA, 2006
(Lawrence Timmons, 25 yds)	
Blocked a punt for a safety:	vs. Colorado (JAX), 2008
Returned a kickoff for a TD:	vs. Auburn (BCS Champ), 2014
(Kermit Whitfield, 100 yards)	
Blocked one punt:	vs. Samford, 2010 (Chris Thompson)
Blocked two punts:	vs. NC State, 2005 (Houllis, Church)
Blocked three punts:	Never
Punted 10 or more times:	at NC State, 2004 (111)
Punted 9 times:	at Florida, 2011
Did not record a punt:	vs. Samford, 2010
Punted Once:	vs. Idaho, 2013
Blocked a field goal:	vs. Clemson, 2010 (Nigel Bradham)
Blocked two field goals:	at Duke, 2003 (B.J. Ward)
Blocked a FG and returned for a TD:	vs. Clemson, 2006 (Tony Carter 69 yards)
Had a field goal blocked:	Gary Cismesia at Maryland, 2006
Had a FG blocked and returned for a TD:	Gary Cismesia at Florida, 2005
Blocked a PAT kick:	at Wake Forest, 2011 (Jacobi McDaniel)
Scored on a blocked PAT:	vs. Virginia Tech, 2010 (Nigel Bradham)
Missed a kicking PAT:	vs. Savannah State, 2012
Had a kicking PAT blocked:	vs. Florida, 2008 (Graham Gano)
Had a punt blocked:	at NC State, 2012 (Cason Beatty)
Recovered an on-side kick:	at Wake Forest, 2009
Kicked 3 field goals or more:	at Florida, 2013 (Roberto Aguayo, 3)

MISCELLANEOUS

Had 30 or more first downs:	vs. Duke, 2013 (31)
Had 20-29 first downs:	at Florida, 2013 (20)
Had FEWER than 10 first downs:	at Florida, 2011 (7)
Had 20 or more penalties:	vs. Duke, 1997 (20)
Had 15-19 penalties:	at North Carolina, 2009 (16)
Had 10-14 penalties:	at Clemson, 2013 (12)
Had 150 or more yards in penalties:	vs. West Virginia, 2005 (174)
Had 100-149 yards in penalties:	at Clemson, 2013 (104)
Had less than 25 yards in penalties:	vs. Syracuse, 2013 (10)
Had ZERO penalties:	vs. Virginia Tech, 2010
Had 35 minutes or more possession time:	vs. Miami, 2013 (38:33)
Was involved in a tie game:	vs. Florida, 1994 (31-31)
Was involved in an overtime game:	vs. Penn State, 2006
Scoring Drive of 20 or more plays:	vs. Notre Dame, 2002 (20)
Scoring Drive of 15 or more plays:	vs. ULM, 2010 (17)
Scoring Drive of 99 yards:	vs. Boston College, 2012 (6-99, TD)

The Last Time A Florida State Player...

RUSHING

Rushed 35 or more times:	Never
Rushed 30-34 times:	Greg Jones at Miami, 2002 (31)
Rushed 25-29 times:	Chris Thompson at NC State, 2012 (25)
Rushed 20-24 times:	Devonta Freeman vs. Miami, 2013 (23)
Rushed for 300 or more yards:	Greg Allen vs. Western Carolina, 1981 (322)
Rushed for 200-299 yards:	Sammie Smith vs. Tulane, 1988 (212)
Rushed for 175-199 yards:	Chris Thompson vs. Wake Forest, 2012 (197)
Rushed for 150-174 yards:	Chris Thompson at Miami, 2010 (14-158)
Rushed for 125-149 yards:	Devonta Freeman vs. Idaho, 2013 (11-129)
Rushed for 100-124 yards:	Karlos Williams vs. Idaho, 2013 (10-114)
QB rushed for 100 or more yards:	EJ Manuel vs. Clemson, 2012 (12-102)
QB rushed for 60-99 yards:	Jameis Winston at Boston College, 2013 (67)
QB rushed for a TD of 50+ yards:	D'Vontrey Richardson vs. UTC, 2008 (55)
Four Rushing TDs:	Antone Smith at Miami, 2008
Three Rushing TDs:	Lonnie Pryor vs. Murray State, 2012
Two Rushing TDs:	Karlos Williams vs. Idaho, 2013
Two Players Rush For Two TDs:	James Wilder Jr. & Devonta Freeman
vs. Miami, 2013	
Had a run of 80 yards or more:	Chris Thompson vs. Wake Forest, 2012 (80)
Had a run of 60-79 yards:	Devonta Freeman vs. Idaho, 2013 (60)
Had a run of 50-59 yards:	Karlos Williams vs. Syracuse, 2013 (56)
Had a run of 40-49 yards:	Karlos Williams vs. Idaho, 2013 (45)
Rushed for TD on first career carry:	Karlos Williams vs. Nevada, 2013

PASSING

Passed for 400 or more yards:	Jameis Winston at Clemson, 2013 (444)
Passed for 300-399 yards:	Jameis Winston vs. Duke, 2013 (330)
Passed for 200-299 yards:	Jameis Winston vs. Auburn (BCS Champ), 2014 (237)
Attempted 45 or more passes:	Drew Weatherford vs. Kentucky, 2007 (48)
Attempted 35-44 passes:	Jameis Winston vs. Auburn (BCS Champ), 2014 (35)
Completed 40 or more passes:	Drew Weatherford vs. Penn St., 2006 (43)
Completed 30-39 passes:	EJ Manuel vs. Virginia Tech, 2010 (31)
Threw five TD passes:	Jameis Winston vs. Maryland, 2013
Threw four TD passes:	Jameis Winston vs. Idaho, 2013
Threw six interceptions:	Chris Wienke at NC State, 1998
Threw four interceptions:	Chris Rix vs. Miami, 2001
Threw three interceptions:	EJ Manuel vs. Florida, 2012
Completed a pass of 80 yards or more:	Winston to O'Leary at Clemson, 2013 (94)
Completed a pass of 70-79 yards:	Winston to Greene at Clemson, 2013 (72)
Completed pass of 50-69 yards:	Winston to Benjamin vs. Duke, 2013 (54)
Passed for 4 TDs in a half:	Jameis Winston vs. Maryland, 2nd half, 2013
Passed for 3 TDs in a half:	Jameis Winston vs. Idaho, 1st half, 2013
Completed a pass to 10 receivers:	EJ Manuel vs. Wake Forest, 2011
QB completed first career pass for TD:	Clint Trickett vs. ULM, 2011
QB completed 3 passes of 50 yds in Q:	EJ Manuel at Duke, 2011 (1st QT)

THE LAST TIME IT HAPPENED

RECEIVING

Caught 15 or more passes: Ron Sellers vs. South Carolina, 1968 (16)
 Caught 10-14 passes: Rashad Greene at Wake Forest, 2011 (12)
 Had 200 or more rec. yards: Kelvin Benjamin at Florida, 2013 (212)
 Had 175-199 yards receiving: Rod Owens at North Carolina, 2009 (199)
 Had 150-174 yards receiving: Nick O'Leary at Clemson, 2013 (161)
 Had 100-149 yards receiving: Rashad Greene vs. Auburn (BCS Champ), 2014 (147)
 Had two players with 100-149 yards receiving:
 Kenny Shaw vs. Boston College, 2012 (125)
 Rodney Smith vs. Boston College, 2012 (108)
 Caught three TDs: Kelvin Benjamin at Florida, 2013
 Caught two TDs: Kelvin Benjamin vs. Duke, 2013
 Caught a 2 pt. conversion: Nick O'Leary (from EJ Manuel) at Virginia Tech, 2012

TOTAL OFFENSE

Had 500 or more yards: Chris Weinke vs. Clemson, 2000 (509)
 Had 400-499 yards: Jameis Winston at Clemson, 2013 (446)
 QB had 100 yards both passing and rushing: EJ Manuel vs. Clemson, 2012
 (380 passing, 102 rushing)

ALL-PURPOSE YARDS

Had 200 or more yards: Kelvin Benjamin at Florida, 2013 (212)

SCORING

Accounted for five TDs: Jameis Winston vs. Maryland, 2013 (5 pass)
 Accounted for four TDs: Jameis Winston vs. Duke, 2013 (3 pass, 1 rush)
 Accounted for three TDs: Kelvin Benjamin at Florida, 2013 (3 rec)
 Scored four or more TDs: Antone Smith at Miami, 2008 (4 rush)
 Scored three TDs: Kelvin Benjamin at Florida, 2013 (3 rec)
 Scored two TDs: Kelvin Benjamin vs. Duke, 2013 (2 rec)
 Two players scored two TDs: vs. Idaho, 2013
 Karlos Williams (2 rush) and Kelvin Benjamin (2 rec)
 Three players scored two TDs: vs. Idaho, 2013
 Kenny Shaw (2 rec), Karlos Williams (2 rush) and Kelvin Benjamin (2 rec)

DEFENSE

Intercepted three or more passes: Mario Edwards at Wake Forest, 1998 (4)
 Intercepted two passes: Nate Andrews at Wake Forest, 2013
 Five consecutive games with an interception: Terrell Buckley (11/29/11-1/1/92)
 Patrick Robinson (10/6/07-11/3/07)
 Recovered two fumbles: Xavier Rhodes vs. Florida, 2010
 Recovered three or more fumbles: Ron Wallace vs. Wichita St., 1969 (3)
 Recorded five or more sacks: Daryl Bush vs. N. Carolina, 1997 (5)
 Recorded four sacks: Bjoern Werner vs. Murray State, 2012
 Recorded three sacks: Bjoern Werner vs. Duke (3.5), 2012
 Recorded three sacks in three games in a season: Everett Brown vs. Virginia Tech, vs. Clemson, and at Maryland, 2008
 Recorded two sacks: Timmy Jernigan vs. Idaho, 2013 (2.5)
 Recorded 15 or more tackles: Telvin Smith vs. Auburn (BCS Champ), 2014 (15)
 Recorded 10-14 tackles: Timmy Jernigan vs. Duke, 2013 (10)
 Forced two or more fumbles: Lamarcus Joyner at Clemson, 2013 (2)
 Returned a fumble for a TD: Chris Casher vs. Syracuse, 2013 (31 yds)
 Two Players Returned a fumble for a TD in a game: Derek Nicholson and Dekoda Watson vs. Wisconsin, 2008
 Returned an INT for a TD: E.J. Levenberry vs. Idaho, 2013 (78 yds)
 DT Returned an INT for a TD: Markus White vs. Miami, 2009 (31 yds)
 Recorded four or more pbuss: Greg Reid vs. South Carolina, 2010 (4)
 Recorded 5 TFL in a game: Bjoern Werner vs. Murray State, 2012
 Recorded 4 TFL in a game: Timmy Jernigan vs. Idaho, 2013 (4.5)
 Recorded 3 TFL in a game: Mario Edwards, Jr. vs. Auburn (BCS Champ) 2014 (3)

SPECIAL TEAMS

Scored 13 or more points kicking: Roberto Aguayo at Florida, 2013 (13)
 Kicked five FGs: Gary Cismesia vs. Miami, 2007
 Kicked four FGs: Dustin Hopkins vs. South Carolina, 2010
 Kicked three FGs: Roberto Aguayo at Florida, 2013
 Kicked two FGs of 50 or more yds: Dustin Hopkins vs. Florida, 2012 (50, 53)
 Kicked one FG of 50-59 yards: Roberto Aguayo vs. Syracuse, 2013 (53)
 Kicked a 60 yard field goal: Gary Cismesia at Florida, 2007 (60)
 Had a 50+ yard FG in five straight games: Graham Gano, 2008
 Kicked 18 consecutive FG: Graham Gano, 2008 (18)
 Kicked 17 consecutive FG: Dustin Hopkins, 2010-11 (17)
 Kicked game-winning FG as time expired: Dustin Hopkins vs. Clemson, 2010 (55)
 Had a punt of 70 or more yards: Sean Liss at Miami, 1996 (76)
 Had a punt of 60-69 yards: Shawn Powell vs. Miami, 2011 (66)
 Had two punts of 60 or more yards: Shawn Powell vs. Miami, 2011 (66, 63)
 Had three punts over 50 yards: Shawn Powell vs. Notre Dame, 2011
 Had four punts over 50 yards: Shawn Powell vs. Virginia, 2011
 Punted nine or more times: Graham Gano at Clemson, 2007 (9)
 Had 3 punts downed inside the opponent's five: Graham Gano vs. Wisconsin, 2008
 Had a net punting average of 50 or better: Cason Beatty vs. Nevada, 2013 (1-53)
 Totaled 175 or more kick return yards: Lamarcus Joyner vs. Clemson, 2012 (5-185)
 Totaled 100-174 kick return yards: Kermit Whitfield vs. Auburn (BCS Champ), 2014 (172)
 Totaled 100 or more punt return yards: Tyler Hunter vs. Duke, 2012 (5-122)
 Blocked a punt: Chris Thompson vs. Samford, 2010
 Blocked two punts: Dexter Jackson vs. North Carolina, 1996
 Blocked three punts: Never
 Blocked a field goal: Nigel Bradham vs. Clemson, 2010
 Blocked a field goal and ret. for TD: Tony Carter vs. Clemson, 2006 (69 yards)
 Blocked a PAT kick: Jacobbi McDaniel at Wake Forest, 2011
 Returned a blocked PAT for 2 points: Nigel Bradham vs. Virginia Tech, 2010
 Returned a kickoff for TD: Kermit Whitfield vs. Auburn (BCS Champ), 2014 (100)
 Returned a punt for a TD: Tyler Hunter vs. Duke, 2012 (75)
 Returned two punts for a TD in a season: Rashad Greene, 2012 (2)
 Returned a punt for first score of game: Rashad Greene vs. Murray State, 2012 (47 yds)
 Returned a punt for first score of season: Rashad Greene vs. Murray State, 2012
 Blocked a punt for a safety: Dekoda Watson vs. Colorado, 2008

The Last Time An Opposing Player...

RUSHING

Rushed 40 or more times: not since 1985
 Rushed 30-39 times: Tre Mason, Auburn, 2014 (34)
 Rushed 25-29 times: Andre Williams, Boston College, 2013 (28)
 Rushed for 300 yards or more: Sam DeJarnette, So. Miss., 1982 (304)
 Rushed for 200-299 yards: Sam DeJarnette, So. Miss., 1982 (304)
 Rushed for 150-199 yards: Tre Mason, Auburn, 2014 (195)
 Rushed for 100-149 yards: Andre Williams, Boston College, 2013 (149)
 Rushed for three TDs: Russell Wilson, NC State, 2010
 Rushed for two TDs: Shadrach Thornton, NC State, 2013
 Had a run of 80 or more yards: Josh Adams, Wake Forest, 2007 (83)
 Had a run of 70-79 yards: Shadrach Thornton, NC State, 2013 (72)
 Had a run of 60-69 yards: Jeff Demps, Florida, 2009 (62)
 Had a run of 50-59 yards: Trey Burton, Florida, 2013 (50)

PASSING

Passed for 500 or more yards: Jeff Van Raaphorst, Ariz. St., 1984 (532)
 Passed for 400-499 yards: T.J. Yates, North Carolina, 2010 (439)
 Passed for 300-399 yards: Tajh Boyd, Clemson, 2011 (344)
 Passed for 200-299 yards: Nick Marshall Auburn, 2014 (217)
 Attempted 60 or more passes: Scott Milanovich, Maryland, 1995 (62)
 Attempted 50-59 passes: Mike Glennon, NC State, 2012 (55)
 Attempted 40-49 passes: Anthony Boone, Duke, 2013 (40)
 Completed 30-39 passes: Mike Glennon, NC State, 2012 (30)
 Completed 20-29 passes: Nick Marshall Auburn, 2014 (27)
 Threw five TD passes: Russell Wilson, NC State, 2009
 Threw four TD passes: Chase Rettig, Boston College, 2013
 Threw three TD passes: Tajh Boyd, Clemson, 2012
 Completed a pass of 75 or more yards: Marc Verica to Kris Burd, Virginia, 2010 (76)
 Completed a pass of 50 or more yards: Nick Marshall to Melvin Ray Auburn, 2014 (50)

RECEIVING

Caught 15 or more passes: Alvin Pearman, Virginia, 2003 (16)
 Caught 10-14 passes: Ryan Broyles, Oklahoma, 2010 (12)
 Caught 7-9 passes: Jamison Crowder, Duke, 2013 (8)
 Had 200 or more yards receiving: Dwight Jones, North Carolina, 2010 (233)
 Had 150-199 yards receiving: Quintin McCree, Maryland, 2011 (177)
 Had 100-149 yards receiving: Dexmon Epps, Idaho, 2013 (126)
 Caught five TD passes: Torry Holt, NC State, 1997
 Caught three TD passes: Jarvis Williams, NC State, 2009
 Caught two TD passes: Allen Hums, Miami, 2013

SCORING

Scored five TDs: Torry Holt, NC State, 1997 (5 receiving)
 Scored three TDs: Russell Wilson, NC State, 2010 (3 rush)
 Scored two TDs: Tre Mason, Auburn, 2014 (1 rush, 1 receiving)

DEFENSE

Intercepted three passes: Brian Wilkins, Georgia Tech, 1996
 Intercepted two passes: Breon Borders, Duke, 2013
 Recorded three sacks: Kenny Tate, Maryland, 2012
 Recorded two sacks: Dee Ford, Auburn, 2014
 Recorded 15 or more tackles: Luke Kuechly, Boston College, 2011 (20)

SPECIAL TEAMS

Scored 10 or more points kicking: Nate Freese, Boston College, 2013 (10)
 Kicked four field goals: Nate Freese, Boston College, 2010
 Kicked a 50-yard field goal: Chandler Cantazaro, Clemson, 2012 (50)
 Kicked a 60-yard punt: Austin Rehkow, Idaho, 2013 (64)
 Kickoff Return of 50 yards or more: Myles Willis, Boston College, 2013 (71)
 Punt Return of 50 yards or more: Marcus Roberson, Florida, 2012 (50)
 Missed three field goals: Sam Swank, Wake Forest, 2008

The Last Time An Opposing Team...

RUSHING

Had 400 or more yards rushing: Georgia Tech, 2009 (401)
 Had 300-399 yards rushing: Florida, 2009 (311)
 Had 200-299 yards rushing: Auburn, 2014 (232)
 Had 26-100 yards rushing: Duke, 2013 (99)
 Had 11-25 yards rushing: Savannah State, 2012 (19)
 Had 1-10 yards rushing: Duke, 2007 (9)
 Had FEWER than 0 yards rushing: Colorado, 2007 (-27)
 Had 50 or more rushing attempts: Auburn, 2014 (53)
 Had six rushing TDs: Georgia Tech, 2009
 Had five rushing TDs: Auburn, 1985
 Had four rushing TDs: Georgia Tech, 2008
 Had a player with 100 yards rushing in a game: Auburn, 2014
 Had two players with 100 yards rushing in a game: Georgia Tech, 2009

PASSING

Had 400 or more yards passing: North Carolina, 2010 (439)
 Had 300-399 yards passing: Clemson, 2011 (344)
 Had 200-299 yards passing: Auburn, 2014 (217)
 Had 100-199 yards passing: Duke, 2013 (140)
 Had 50-99 yards passing: Wake Forest, 2013 (63)
 Had FEWER than 50 yards passing: Savannah State, 2012 (9)
 Had 60 or more pass attempts: Maryland, 1995 (62)
 Had 50-59 pass attempts: NC State, 2012 (55)
 Completed 30 or more passes: NC State, 2012 (30)
 Had five passing TDs: NC State, 2009
 Had four passing TDs: Boston College, 2013
 Had three passing TDs: Clemson, 2011

RECEIVING

Had one player with 200 yds receiving: North Carolina, 2010 (233)
 Had one player with 100 yds receiving in a game: Idaho, 2013 (126)
 Had 11 or more players catch at pass: Virginia, 2010 (11)
 Had 10 players catch a pass: Duke, 2011
 Had nine players catch a pass: Idaho, 2013

TOTAL OFFENSE

Had 600 or more yards total offense: Arizona State, 1984 (651)
 Had 500-599 yards total offense: Florida, 2009 (545)
 Had 400-499 yards total offense: Auburn, 2014 (449)
 Had 300-399 yards total offense: Idaho, 2013 (345)
 Had 201-299 yards total offense: Duke, 2013 (239)
 Had 125-200 yards total offense: Florida, 2013 (193)
 Had FEWER than 125 yards total offense: Savannah State, 2012 (28)
 Had 80 or more plays: Auburn, 2014 (80)
 Had 70-79 plays: Duke, 2013 (73)

SCORING

Scored 60 or more points: Never
 Scored 50-59 points: Florida (97 Sugar), 1996 (52)
 Scored 40-49 points: Virginia Tech, 2010 (44)
 Scored 30-39 points: Auburn, 2014 (31)
 Scored a two-point conversion: Clemson, 2009 (run)

TURNOVERS

Had five fumbles: Kentucky, 2007 (5)
 Had three fumbles LOST: Florida, 2010
 Had three or more passes intercepted: Wake Forest, 2013 (6)
 Did not commit a turnover: Nevada, 2013
 Intercepted seven passes: South Carolina, 1984
 Intercepted six passes: NC State, 1998
 Intercepted five passes: Wake Forest, 2008
 Intercepted four passes: Wake Forest, 2011
 Intercepted three passes: Florida, 2012
 Returned an INT for a TD: Virginia Tech, 2010 (Gouveia-Winslow, 24 yards)
 Returned a fumble for a TD: Notre Dame, 2011 (Motta, 29 yards)

DEFENSE

Held FSU to 10 or fewer first downs: Florida, 2011 (7)
 Scored a safety: Virginia Tech, 2012
 Held FSU to less than zero yards rushing: Virginia Tech, 2012 (-15)
 Held FSU to 0-25 yards rushing: USF, 2009 (19)
 Held FSU to 26-50 yards rushing: Notre Dame, 2011 (41)
 Held FSU to 201-300 yards passing: Wake Forest, 2013 (207)
 Held FSU to 101-200 yards passing: Georgia Tech, 2012 (134)
 Held FSU to 100 or fewer yards passing: Florida, 2011 (65)
 Held FSU to 100 or fewer yards total offense: Florida, 2011 (95)
 Held FSU to 101-300 yards total offense: Wake Forest, 2013 (296)
 Had five or more sacks: Virginia Tech, 2012 (5)

SPECIAL TEAMS

Returned a punt for a TD: Ronnie Hamilton, Duke, 2001 (63 yds)
 Returned a blocked punt for a TD: Markese Fitzgerald, Miami, 2001 (5 yds)
 Returned a kickoff for a TD: Justin Miller, Clemson, 2004 (86 yds)
 Punted 10 or more times: Maryland, 2013 (11)
 Punted 9 times: Duke, 2013
 Punted Once: Florida, 2009
 Did not punt: Georgia Tech, 2009
 Missed a kicking PAT: Bethune-Cookman, 2013
 Recovered an on-sides kick: NC State, 2013
 Attempted an on-sides kick: Idaho, 2013
 Blocked a PAT: North Carolina, 2003
 Blocked a Field Goal: Florida, 2005
 Returned a blocked FG for a TD: Reggie Lewis, Florida, 2005 (52 yards)
 Blocked a Punt: NC State, 2012

MISCELLANEOUS

Had 30 or more first downs: Florida, 1990 (31)
 Had 20-29 first downs: Auburn, 2014 (25)
 Had fewer than 10 first downs: Florida, 2013 (8)
 Had 10 or more penalties: Wake Forest, 2013 (10)
 Had 100 or more yards in penalties: Wake Forest, 2013 (100)
 Had 35 minutes or more of possession time: Syracuse, 2013 (41:42)
 Had one 100-yard rusher and one 100-yard receiver: Wake Forest, 2011
 Had fewer than 20 yards in the first quarter: Maryland, 2012 (18)
 Had fewer than 20 yards in any quarter: Wake Forest (12), 3rd, 2013
 Had no first downs in the first quarter: Savannah State, 2012
 Had no first downs in any quarter: Wake Forest, 3rd, 2011
 Had no first downs in a half: Charleston Southern, 1st, 2013

Team	First MTG	Last MTG	Site	Score	W	L	T
Ablene Christian	1953	1957	H	34-7	1	2	0
Alabama ?	1965	2007	N	21-14	1	2	1
Alabama-Birmingham?	2001	2007	H	34-24	3	0	0
Arizona State*	1971	1984	A	52-44	3	1	0
Auburn*	1954	2013	N	34-31	5	13	1
Baylor	1965	1974	H	17-21	1	2	0
Bethune-Cookman	2013	2013	H	54-6	1	0	0
BOSTON COLLEGE?	1957	2013	A	48-34	8	4	0
Brigham Young	1991	2010	H	34-10	4	0	0
UCF	1995	1995	H	46-14	1	0	0
Charleston Southern	2011	2011	H	62-10	1	0	0
Cincinnati	1977	1990	H	70-21	6	0	0
CITADEL, THE	1955	2005	H	62-10	5	0	1
CLEMSON	1970	2013	A	51-14	19	8	0
Colorado?	2003	2008	N	39-21	3	0	0
Colorado State	1972	1974	H	7-14	1	1	0
Cumberland	1947	1948	H	30-0	1	1	0
Delta State	1951	1951	H	34-0	1	0	0
Duke X	1992	2013	N	45-7	19	0	0
East Carolina	1980	1990	H	45-24	7	0	0
Erskine	1948	1949	H	26-7	1	1	0
FLORIDA*	1958	2013	A	37-22	34	2	0
Furman	1952	1987	H	41-10	8	2	0
George Washington	1961	1961	H	15-7	1	0	0
Georgia*	1954	2002	N	13-26	4	6	1
Georgia Southern	1988	1990	H	48-6	2	0	0
Georgia Tech	1952	2012	N	21-15	13	9	1
Houston	1960	1978	H	21-27	2	12	2
Idaho	2013	2013	H	80-14	1	0	0
Indiana*	1986	1986	N	27-13	1	0	0
Iowa State	1975	2002	N	38-31	1	1	0
Jax. Navy	1951	1951	A	39-0	1	0	0
Jacksonville State^	1947	2009	H	19-9	1	1	0
Kansas	1971	1993	N	42-0	5	2	0
Kansas State	1970	1977	A	18-10	3	0	0
Kentucky*	1960	2007	N	28-35	1	4	1
Livingston State	1948	1949	A	6-13	1	1	0
Louisiana-Monroe	2011	2011	H	34-0	1	0	0
Louisiana State*	1968	1991	A	27-16	7	2	0
Louisiana Tech	1952	1999	H	41-7	2	2	0
Louisville	1952	2002	A	20-26	12	2	0

Team	First MTG	Last MTG	Site	Score	W	L	T
LOUISVILLE	1952	2002	A	20-26	12	2	0
Maryland ?	1966	2013	H	63-0	22	2	0
Memphis State	1959	1990	N	35-3	10	7	1
MIAMI*	1951	2013	H	41-14	27	31	0
Michigan	1986	1991	A	51-31	1	1	0
Michigan State	1987	1988	H	30-7	2	0	0
Middle Tennessee State	1991	1991	H	39-10	1	0	0
Millsaps	1948	1949	H	40-0	2	0	0
Mississippi	1961	1961	A	0-33	0	1	0
Mississippi College	1948	1950	H	33-0	3	0	0
Mississippi State	1966	1979	H	17-6	7	2	0
Murray State	2012	2012	H	69-3	1	0	0
Navy	1978	1978	H	38-6	1	0	0
Nebraska*	1980	1993	N	18-16	6	2	0
Nevada	2013	2013	H	62-7	1	0	0
Newberry	1950	1950	A	24-0	1	0	0
New Mexico State	1964	1964	H	36-0	1	0	0
North Carolina*	1983	2010	H	35-37	15	2	1
NC STATE ?	1952	2013	H	49-17	23	11	0
North Texas State	1976	1977	H	35-14	2	0	0
Northern Illinois*	2012	2012	N	31-10	1	0	0
NOTRE DAME*	1981	2011	N	18-14	5	2	0
Ohio	1956	1956	H	47-7	1	0	0
Ohio State*	1981	1997	N	31-14	3	0	0
Oklahoma*	1965	2011	H	13-23	1	6	0
OKLAHOMA STATE*	1988	1985	N	34-23	3	1	0
Penn State*	1968	2006	N	23-26	1	1	1
Pittsburgh	1971	2013	A	41-13	4	5	0
Randolph Macon	1950	1950	H	40-7	1	0	0
Rice ?	2006	2006	H	55-7	1	0	0
Richmond	1959	1961	H	13-7	3	0	0
Samford**	1950	2010	H	59-6	2	0	0
San Diego State	1973	1977	A	16-41	0	2	0
Savannah State	2012	2012	H	55-0	1	0	0
Sewanee	1949	1950	H	14-8	2	0	0
Southern Cal	1997	1998	H	30-10	2	0	0
South Carolina*	1966	2010	N	26-17	16	3	0
South Florida	2009	2012	A	30-17	1	1	0
Southern Illinois	1982	1982	H	59-8	1	0	0

Team	First MTG	Last MTG	Site	Score	W	L	T
Southern Miss	1952	1996	H	54-14	13	8	1
Stetson	1947	1954	A	47-6	6	1	1
Sul Ross State	1951	1951	H	35-12	1	0	0
SYRACUSE	1966	2013	H	59-3	6	1	0
Tampa	1948	1959	A	33-0	9	2	0
Temple	1984	1984	H	44-27	1	0	0
Tennessee*	1958	1998	N	16-23	1	1	0
Tenn-Chattanooga	1984	2008	H	46-7	2	0	0
Tennessee Tech	1947	1958	H	22-7	1	1	0
Texas A&M*	1967	1998	N	23-14	4	0	0
TCU	1963	1965	A	3-7	1	2	0
Texas Tech*	1966	1987	H	40-16	4	1	0
Texas Western*	1954	1954	N	20-47	0	1	0
Toledo	1986	1986	H	24-0	1	0	0
Troy	1947	2006	H	24-17	5	1	0
Tulane**	1983	1992	H	70-7	10	0	0
Tulsa	1969	1985	H	76-14	5	0	0
UCLA* ?	2006	2006	N	44-27	1	0	0
Utah State	1975	1975	H	17-8	1	0	0
Villanova	1954	1957	A	7-21	3	1	0
VIRGINIA ?	1992	2011	H	13-14	14	3	0
Virginia Military	1952	1954	A	33-19	2	1	0
Virginia Tech*	1955	2012	A	28-22	23	12	1
WAKE FOREST	1956	2013	A	59-3	25	6	1
West Virginia*	1982	2009	N	33-21	3	0	0
Western Carolina	1981	2008	H	69-0	3	0	0
Western Michigan ?	1991	2006	H	28-20	2	0	0
Whiting Field	1949	1949	H	74-0	1	0	0
Wichita State	1969	1986	H	59-3	2	0	0
William & Mary	1959	1960	H	22-0	1	1	0
Wisconsin*	2008	2008	N	42-13	1	0	0
Wofford*	1949	1952	A	27-13	3	0	0
Wyoming*	1966	1966	N	20-28	0	1	0

* Bowl Games Included; ** Forfeit Included;
 ? Record indicates vacated win; X Record includes two vacated wins;
 ^ Formerly known as Alabama State in 1947, ** Formerly known as Howard in 1950
BOLD CAPS indicates 2014 opponent

Year	Opponent	FSU	Opp
1948	Tampa	33	12
1949	Millsaps	40	0
1950	Sewanee	14	8
1951	Stetson	13	10
1952	Furman	0	9
1953	Stetson	13	6
1954	Furman	33	14
1955	The Citadel	39	0
1956	Wake Forest	14	14
1957	Virginia Tech	20	7
1958	Tampa	43	0
1959	William & Mary	0	9
1960	Kentucky	0	23
1961	Southern Mississippi	0	12
1962	Houston	0	7
1963	North Carolina State	14	0
1964	Kentucky	48	6
1965	Wake Forest	35	0
1966	Wake Forest	28	0
1967	Texas Tech	28	12
1968	Wake Forest	42	24
1969	South Carolina	34	9
1970	Virginia Tech	34	8
1971	Mississippi State	27	9
1972	Colorado State	33	0
1973	Memphis State	10	13

Year	Opponent	FSU	Opp
1974	Virginia Tech	21	56
1975	Miami (Fla.)	22	24
1976	Southern Mississippi	30	27
1977	North Texas State	35	14
1978	Navy	38	6
1979	South Carolina	27	7
1980	Boston College	41	7
1981	Western Carolina	56	31
1982	Southern Illinois	59	8
1983	Cincinnati	43	17
1984	Tennessee-Chattanooga	37	0
1985	Western Carolina	50	10
1986	Southern Mississippi	49	13
1987	Tulane	73	14
1988	Georgia Southern	28	10
1989	South Carolina	35	10
1990	Cincinnati	70	21
1991	Middle Tennessee State	39	10
1992	Maryland	69	21
1993	Wake Forest	54	0
1994	Clemson	17	0
1995	Georgia Tech	42	10
1996	Virginia	31	24
1997	NC State	48	35
1998	Clemson	48	0
1999	Wake Forest	33	10

Year	Opponent	FSU	Opp
2000	Duke	63	14
2001	NC State	28	34
2002	North Carolina	40	14
2003	NC State (OT)	50	44
2004	Duke	29	7
2005	Maryland	35	27
2006	Western Michigan	28	20

Year	Opponent	FSU	Opp
2007	Duke	25	6
2008	Boston College	17	27
2009	NC State	45	42
2010	North Carolina	35	37
2011	Virginia	13	14
2012	Duke	48	7
2013	Syracuse	59	3

Best Performances By Opponents

Individual			
Most Yards Rushing	304	Sam DeJarnette	Southern Miss 1982
Most Rushing Attempts	43	Sam DeJarnette	Southern Miss 1982
Most Yards Passing	532	Jeff VanRaaphorst	Arizona State 1984
Most Passes Attempted	62	Scott Milanovich	Maryland 1995
Most Passes Completed	46	Scott Milanovich	Maryland 1995
Most Passes Caught	16	Alvin Pearman	Virginia 2003
	16	Geroy Simon	Maryland 1995
Most Yards Receiving	229	Gary Williams	Ohio State 1981
Longest TD Run From Scrimmage	94	Roger Craig	Nebraska 1981
Longest Punt Return	87	Darrell Blackman	NC State (TD) 2004
Most TDs on Returns	2	Henry Williams	East Carolina 1983
	2	Justin Miller	Clemson 2004 (2 kickoffs)
Most Interceptions	4	Bryant Gilliard	South Carolina 1984
Longest Interception Return	99	Trey Songy	Tulane 1983
Longest Kickoff Return	100	Anthony Collins	East Carolina 1980
Longest Pass Play	95	Ronnie Fletcher	Oklahoma ('65 Gator) 1964
		to Ben Hart (TD)	
Longest Punt	77	Jim Walton	Boston College 1976
		Rob Rajsich	Miami 1978

Longest Field Goal	61	Wayne Latimer	Virginia Tech 1975
Most Field Goals	6	Bobby Raymond	Florida 1983
	6	Richard Jackson	Clemson 2009
Most Fumbles Recovered	3	John Hohesiel	Wichita State 1969
Team			
Points	59		Auburn 1985
Yards Rushing	472		Nebraska 1981
Rushing Attempts	80		Houston 1974
Yards Passing	532		Arizona State 1984
Passes Attempted	62		Maryland 1995
Passes Completed	46		Maryland 1995
Total Offense	651		Arizona State 1984
Most Fumbles	17		Wichita State 1969
Most Fumbles Lost	10		Wichita State 1969
Most Interceptions Made	7		South Carolina 1984
Most Interceptions Returned for TDs	2		Auburn 1985
Penalties	18		South Carolina 1985

AP WEEKLY RANKINGS

YEAR	WEEK OF	RANKED	RECORD
1962	Sept. 24	Other	1-0-1
1963	Sept. 23	Other	1-0-0
1964	Sept. 28	Other	2-0-0
	Oct. 5	Other	3-0-0
	Oct. 12	10	4-0-0
	Oct. 19	10	5-0-0
	Oct. 26	Other	5-1-0
	Nov. 2	Other	6-1-0
	Nov. 9	Other	6-1-0
	Nov. 16	Other	7-1-1
	Nov. 23	10	8-1-1
	Nov. 30	Other	8-1-1
1965	Preseason	Other	
	Oct. 18	Other	2-2-0
1966	Preseason	Other	
1967	Sept. 25	Other	0-1-1
	Oct. 23	Other	3-2-1
	Oct. 30	Other	4-2-1
	Nov. 6	Other	5-2-1
	Nov. 20	Other	6-2-1
	Nov. 27	Other	7-2-1
1968	Oct. 7	19	2-1-0
	Oct. 21	20	3-1-0
	Dec. 2	19	8-2-0
1971	Oct. 11	19	5-0-0
	Oct. 25	19	6-1-0
1972	Preseason	19	
	Sept. 11	20	1-0-0
	Sept. 18	17	2-0-0
	Sept. 25	16	3-0-0
	Oct. 2	13	4-0-0
1977	Oct. 24	20	5-1-0
	Oct. 31	15	6-1-0
	Nov. 7	16	7-1-0
	Nov. 14	13	8-1-0
	Nov. 28	19	8-2-0
Final '77 Poll	Jan. 1978	14	10-2-0
1978	Preseason	17	
	Sept. 11	16	1-0-0
	Sept. 18	13	2-0-0
	Sept. 25	10	3-0-0
	Oct. 2	18	3-1-0
	Oct. 9	15	4-1-0
1979	Preseason	19	
	Sept. 10	18	2-0-0
	Sept. 17	14	2-0-0
	Sept. 24	12	3-0-0
	Oct. 1	9	4-0-0
	Oct. 8	9	5-0-0
	Oct. 15	7	6-0-0
	Oct. 22	8	6-0-0
	Oct. 29	6	7-0-0
	Nov. 5	7	8-0-0
	Nov. 12	5	9-0-0
	Nov. 19	5	10-0-0
	Nov. 26	4	11-0-0
	Dec. 3	4	11-0-0
Final '79 Poll	Jan. 1980	6	11-1-0
1980	Preseason	13	
	Sept. 8	10	1-0-0
	Sept. 15	9	2-0-0
	Sept. 22	9	3-0-0
	Sept. 29	16	3-1-0
	Oct. 6	11	4-1-0
	Oct. 13	7	5-1-0
	Oct. 20	6	6-1-0
	Oct. 27	5	7-1-0
	Nov. 3	3	8-1-0
	Nov. 10	3	9-1-0
	Nov. 17	3	9-1-0
	Nov. 24	3	9-1-0
	Dec. 1	3	9-1-0
	Dec. 8	2	10-1-0
Final '80 Poll	Jan. 1981	5	10-2-0

1981	Preseason	19	
	Sept. 7	18	1-0-0
	Sept. 14	19	2-0-0
	Oct. 5	20	3-1-0
	Oct. 12	11	4-1-0
	Oct. 19	20	4-2-0
	Oct. 26	17	5-2-0
	Nov. 2	14	6-2-0
	Nov. 9	20	6-3-0
1982	Oct. 11	19	4-1-0
	Oct. 18	17	5-1-0
	Oct. 25	14	5-1-0
	Nov. 1	12	6-1-0
	Nov. 8	9	7-1-0
	Nov. 15	7	8-1-0
	Nov. 22	15	8-2-0
	Nov. 29	15	8-2-0
Final '82 Poll	Jan. 1983	13	9-3-0
1983	Preseason	7	
	Sept. 5	12	1-0-0
	Sept. 12	9	2-0-0
	Sept. 19	20	2-1-0
	Sept. 26	17	2-1-0
1984	Preseason	20	
	Sept. 3	20	1-0-0
	Sept. 10	18	1-0-0
	Sept. 17	15	2-0-0
	Sept. 24	9	3-0-0
	Oct. 1	6	4-0-0
	Oct. 8	9	4-0-1
	Oct. 15	15	4-1-1
	Oct. 22	15	5-1-1
	Oct. 29	15	5-1-1
	Nov. 5	14	6-1-1
	Nov. 12	17	6-2-1
	Nov. 19	15	7-2-1
	Nov. 26	12	7-2-1
Final '84 Poll	Jan. 1985	17	7-2-2
1985	Preseason	19	
	Sept. 2	17	1-0
	Sept. 9	7	2-0
	Sept. 16	6	2-0
	Sept. 23	4	3-0
	Sept. 30	4	4-0
	Oct. 7	4	4-0
	Oct. 14	13	4-1
	Oct. 21	11	5-1
	Oct. 28	10	6-1
	Nov. 5	16	6-2
	Nov. 12	15	7-2
	Nov. 19	14	8-2
	Nov. 26	12	8-3
	Dec. 3	18	8-3
Final '85 Poll	Jan. 1986	15	9-3
1986	Preseason	11	
	Sept. 1	11	1-0
	Sept. 8	15	1-1
	Sept. 15	15	1-1
	Sept. 22	20	1-1-1
	Oct. 28	20	4-1-2
Final '86 Poll	Jan. 1987	Other	7-4-1
1987	Preseason	8	
	Sept. 8	8	1-0
	Sept. 15	7	2-0
	Sept. 22	6	3-0
	Sept. 29	4	4-0
	Oct. 6	6	4-1
	Oct. 13	4	5-1
	Oct. 20	4	6-1
	Oct. 27	4	6-1
	Nov. 3	4	7-1
	Nov. 10	4	8-1
	Nov. 17	4	9-1
	Nov. 24	3	9-1
	Dec. 2	3	10-1
Final '87 Poll	Jan. 1988	2	11-1
1988	Preseason	1	
	Sept. 6	10	0-1
	Sept. 13	10	1-1
	Sept. 20	9	2-1
	Sept. 27	6	3-1
	Oct. 4	6	4-1
	Oct. 11	5	5-1
	Oct. 18	7	6-1
	Oct. 25	6	7-1
	Nov. 2	5	8-1
	Nov. 9	5	8-1
	Nov. 16	5	9-1
	Nov. 23	5	9-1
	Dec. 1	4	10-1
Final '88 Poll	Jan. 1989	3	11-1
1989	Preseason	6	
	Sept. 5	6	0-1
	Sept. 12	Other	0-2
	Sept. 19	Other	1-2
	Sept. 26	25	2-2
	Oct. 3	22	2-2
	Oct. 10	19	3-2
	Oct. 17	14	4-2
	Oct. 24	9	5-2
	Oct. 31	6	6-2
	Nov. 7	5	7-2
	Nov. 14	5	7-2
	Nov. 21	5	8-2
	Nov. 28	6	8-2
	Dec. 5	5	9-2
Final '89 Poll	Jan. 1990	3	10-2
1990	Preseason	4	
	Sept. 3	3	0-0
	Sept. 10	3	1-0
	Sept. 17	2	2-0
	Sept. 24	2	3-0
	Oct. 1	2	4-0
	Oct. 8	10	4-1
	Oct. 15	7	4-1
	Oct. 22	12	4-2
	Oct. 29	12	5-2
	Nov. 5	12	6-2
	Nov. 12	9	7-2
	Nov. 19	8	8-2
	Nov. 26	8	8-2
	Dec. 3	6	9-2
Final '90 Poll	Jan. 1991	4	10-2
1991	Preseason	1	
	Sept. 2	1	1-0
	Sept. 9	1	2-0
	Sept. 16	1	3-0
	Sept. 23	1	3-0
	Sept. 30	1	4-0
	Oct. 7	1	5-0
	Oct. 14	1	6-0
	Oct. 21	1	7-0
	Oct. 28	1	8-0
	Nov. 4	1	9-0
	Nov. 11	1	10-0
	Nov. 18	3	10-1
	Nov. 25	3	10-1
	Dec. 2	5	10-2
Final '91 Poll	Jan. 1992	4	11-2
1992	Preseason	5	
	Aug. 31	4	0-0
	Sept. 7	5	1-0
	Sept. 14	3	2-0
	Sept. 21	3	3-0
	Sept. 28	3	4-0
	Oct. 5	8	4-1
	Oct. 12	6	5-1
	Oct. 19	6	6-1
	Oct. 26	6	6-1
	Nov. 2	6	7-1
	Nov. 9	5	8-1
	Nov. 16	3	9-1
	Nov. 23	3	9-1
	Nov. 30	3	10-1
	Dec. 7	3	10-1
Final '92 Poll	Jan. 1993	2	11-1
1993	Preseason	1	
	Aug. 30	1	1-0
	Sept. 6	1	2-0
	Sept. 13	1	3-0
	Sept. 20	1	4-0
	Sept. 27	1	4-0
	Oct. 4	1	5-0
	Oct. 11	1	6-0
	Oct. 18	1	7-0
	Oct. 25	1	7-0
	Nov. 1	1	8-0
	Nov. 8	1	9-0
	Nov. 15	2	9-1
	Nov. 22	1	10-1
	Nov. 29	1	11-1
	Dec. 6	1	11-1
Final '93 Poll	Jan. 1994	1	12-1
1994	Preseason	3	
	Aug. 30	4	
	Sept. 4	4	1-0
	Sept. 11	3	2-0
	Sept. 18	3	3-0
	Sept. 25	3	4-0
	Oct. 2	3	4-0
	Oct. 9	11	4-1
	Oct. 16	10	4-1
	Oct. 23	9	5-1
	Oct. 30	8	6-1
	Nov. 6	8	7-1
	Nov. 13	8	8-1
	Nov. 20	7	9-1
	Nov. 27	6	9-1-1
	Dec. 5	7	9-1-1
Final '94 Poll	Jan. 1995	4	10-1-1
1995	Preseason	1	
	Aug. 28	1	
	Sept. 3	1	1-0
	Sept. 10	1	2-0
	Sept. 17	2	3-0
	Sept. 24	2	4-0
	Oct. 1	1	5-0
	Oct. 8	7	5-1
	Oct. 15	6	6-1
	Oct. 22	6	7-1
	Oct. 29	4	8-1
	Nov. 5	3	9-1
	Nov. 12	3	10-1
	Nov. 19	3	11-1
	Nov. 26	3	11-1
	Dec. 3	3	11-1
Final '95 Poll	Jan. 96	4	10-2
1996	Preseason	3	
	Aug. 26	3	
	Sept. 2	3	
	Sept. 9	3	1-0
	Sept. 16	3	1-0
	Sept. 23	2	2-0
	Sept. 29	2	3-0
	Oct. 7	3	4-0
	Oct. 14	3	5-0
	Oct. 21	3	5-0
	Oct. 28	3	6-0
	Nov. 4	3	7-0
	Nov. 11	3	8-0
	Nov. 18	3	9-0
	Nov. 25	2	10-0

2003	Preseason	13	0-0
	Sept. 2	11	1-0
	Sept. 9	10	2-0
	Sept. 16	10	3-0
	Sept. 23	6	4-0
	Sept. 30	5	5-0
	Oct. 7	5	5-0
	Oct. 14	7	5-1
	Oct. 21	6	6-1
	Oct. 28	5	7-1
	Nov. 4	3	8-1
	Nov. 11	13	8-2
	Nov. 18	11	9-2
	Nov. 25	9	9-2
	Dec. 2	9	10-2
	Dec. 9	9	10-2
Final '03 Poll		11	10-3
2004	Preseason	5	0-0
	Sept. 7	4	0-0
	Sept. 14	8	0-1
	Sept. 21	8	1-1
	Sept. 28	9	2-1
	Oct. 5	8	3-1
	Oct. 12	7	4-1
	Oct. 19	5	5-1
	Oct. 26	5	6-1
	Nov. 2	13	6-2
	Nov. 9	11	7-2
	Nov. 16	10	8-2
	Nov. 23	19	8-3
	Nov. 30	16	8-3
	Dec. 7	17	8-3
Final '04 Poll		15	9-3

2005	Preseason	14	0-0
	Sept. 4	11	0-0
	Sept. 11	8	2-0
	Sept. 18	6	3-0
	Sept. 25	6	3-0
	Oct. 2	4	4-0
	Oct. 9	4	5-0
	Oct. 16	11	5-1
	Oct. 23	10	6-1
	Oct. 30	9	7-1
	Nov. 6	17	7-2
	Nov. 13	22	7-3
	Nov. 20	23	7-3
	Dec. 4	22	8-4
Final '05 Poll		23	8-5

2006	Preseason	11	0-0
	Sept. 5	9	1-0
	Sept. 11	9	2-0
	Sept. 18	18	2-1
	Sept. 24	19	3-1
	Oct. 1	17	3-1

2007	Preseason	19	0-0
	Oct. 7	21	4-1
2008	Sept. 14	24	2-0
	Oct. 19	24	5-1
	Oct. 26	16	6-1
	Nov. 2	24	6-2
	Nov. 9	20	7-2
	Nov. 23	23	8-3
Final '08 Poll		21	9-4

2009	Preseason	18	0-0
	Sept. 26	18	2-2

2010	Preseason	20	0-0
	Sept. 4	20	0-0
	Sept. 11	17	1-0
	Sept. 9	23	4-1
	Oct. 16	16	5-1
	Oct. 28	16	6-1
	Nov. 6	24	6-2
	Nov. 27	22	8-3
	Dec. 4	20	9-3
	Dec. 31	23	9-4
Final '10 Poll		17	10-4

2011	Preseason	6	0-0
	Sept. 6	5	1-0
	Sept. 11	5	2-0
	Sept. 18	11	2-1
	Sept. 25	23	2-2
	Oct. 2	23	2-2
	Nov. 13	23	7-3
	Nov. 27	25	8-4
	Dec. 4	25	8-4
Final '11 Poll		23	9-4

2012	Preseason	7	0-0
	Sept. 1	7	0-0
	Sept. 8	6	1-0
	Sept. 15	5	2-0
	Sept. 22	4	3-0
	Sept. 29	4	4-0
	Oct. 6	3	5-0
	Oct. 13	12	5-1
	Oct. 20	12	6-1
	Oct. 27	11	7-1
	Nov. 8	8	8-1
	Nov. 17	10	9-1
	Nov. 24	10	10-1
	Dec. 1	13	10-2
	Jan. 1	13	11-2
Final '12 Poll		10	12-2

2013	Preseason	11	0-0
	Sept. 1	10	1-0
	Sept. 8	10	1-0
	Sept. 15	8	2-0
	Sept. 22	8	3-0
	Sept. 29	8	4-0
	Oct. 6	6	5-0
	Oct. 13	5	5-0
	Oct. 20	3	6-0
	Oct. 27	3	7-0
	Nov. 3	3	8-0
	Nov. 10	2	9-0
	Nov. 17	2	10-0
	Nov. 24	2	11-0
	Dec. 1	1	12-0
	Dec. 8	1	13-0
Final '13 Poll		1	14-0

FSU VS. OPPONENTS RANKED BY THE AP

DATE	OPPONENT	SCORE	SITE	OPP RANK
11/22/52	Georgia Tech	L 0-30	A	2
10/22/55	Georgia Tech	L 0-34	A	13
11/02/56	Miami	L 7-20	A	9
10/12/57	NC State	L 0-7	H	13
11/23/57	Auburn	L 7-29	H	2
10/31/59	Georgia	L 0-42	A	14
11/19/60	Auburn	L 21-57	A	9
09/30/61	Florida	T 3-3	A	17
10/07/61	Mississippi	L 0-33	A	2
10/05/62	Miami	L 6-7	A	9
11/23/63	Auburn	L 15-21	A	9
10/10/64	Kentucky	W 48-6	H	5
10/16/65	Georgia	W 10-3	H	5
10/08/66	Florida	L 19-22	H	10
09/23/67	Alabama	T 37-37	A	2
12/30/67	Penn State	T 17-17	N	10
09/28/68	Florida	L 3-9	H	5
10/05/68	Texas A&M	W 20-14	H	17
11/29/68	Houston	W 40-20	N	10
10/04/69	Florida	L 6-21	A	12
11/29/69	Houston	L 13-41	A	18
12/27/71	Arizona State	L 38-45	N	8
10/28/72	Auburn	L 14-27	A	12
09/29/73	Miami	L 10-14	H	18
11/03/73	Houston	L 3-34	A	18
09/14/74	Pittsburgh	L 6-9	H	13
10/12/74	Alabama	L 7-8	A	3
10/19/74	Florida	L 14-24	H	14
10/26/74	Auburn	L 6-38	A	5
11/23/74	Houston	L 8-23	H	15
10/18/75	Florida	L 8-34	A	14
09/25/76	Oklahoma	L 9-24	A	4
10/09/76	Boston College	W 28-9	H	13
10/16/76	Florida	L 26-33	H	12
10/21/78	Pittsburgh	L 3-7	A	15
11/10/79	South Carolina	W 27-7	H	19
01/01/80	Oklahoma	L 7-24	N	5
10/04/80	Nebraska	W 18-14	A	3
10/11/80	Pittsburgh	W 36-22	H	4
11/22/80	Florida	W 17-13	H	19
01/01/81	Oklahoma	L 17-18	N	4
09/19/81	Nebraska	L 14-34	A	17
10/03/81	Ohio State	W 36-27	A	7
10/17/81	Pittsburgh	L 14-42	A	3
11/07/81	Miami	L 19-27	H	13
11/14/81	Southern Miss	L 14-58	H	14
09/18/82	Pittsburgh	L 17-37	H	2
10/30/82	Miami	W 24-7	A	16
11/20/82	LSU	L 21-55	A	12
12/30/82	West Virginia	W 31-12	N	10
09/10/83	LSU	W 40-35	A	13
10/01/83	Auburn	L 24-27	A	10
11/12/83	Miami	L 16-17	H	6
12/03/83	Florida	L 14-53	A	12
09/22/84	Miami	W 38-3	A	4
10/13/84	Auburn	L 41-42	H	16
11/10/84	South Carolina	L 26-38	A	5
12/01/84	Florida	L 17-27	H	3
09/07/85	Nebraska	W 17-13	A	10

DATE	OPPONENT	SCORE	SITE	OPP RANK
10/12/85	Auburn	L 27-59	A	12
11/02/85	Miami	L 27-35	H	11
11/30/85	Florida	L 14-38	A	6
12/30/85	Oklahoma St.	W 34-23	N	19
09/06/86	Nebraska	L 17-34	A	8
09/27/86	Michigan	L 18-20	A	5
11/01/86	Miami	L 23-41	A	1
10/03/87	Miami	L 25-26	H	3
11/07/87	Auburn	W 34-6	A	6
01/01/88	Nebraska	W 31-28	N	5
09/03/88	Miami	L 0-31	A	8
09/17/88	Clemson	W 24-21	A	3
11/05/88	South Carolina	W 59-0	A	15
01/02/89	Auburn	W 13-7	N	7
09/09/89	Clemson	L 23-34	H	10
09/16/89	LSU	W 31-21	A	21
10/07/89	Syracuse	W 41-10	A	17
10/02/89	Auburn	W 22-14	H	11
10/28/89	Miami	W 24-10	H	2
01/01/90	Nebraska	W 41-17	N	6
10/06/90	Miami	L 22-31	A	9
10/20/90	Auburn	L 17-20	A	5
12/01/90	Florida	W 45-30	H	6
12/29/90	Penn State	W 24-17	N	7
08/29/91	BYU	W 44-28	N	19
09/28/91	Michigan	W 51-31	A	3
10/05/91	Syracuse	W 46-14	H	10
11/16/91	Miami	L 16-17	H	2
11/30/91	Florida	L 9-14	A	5
01/01/92	Texas A&M	W 10-2	N	9
09/12/92	Clemson	W 24-20	A	15
09/19/92	NC State	W 34-13	A	16
10/03/92	Miami	L 16-19	A	2
10/17/92	Georgia Tech	W 29-24	A	16
10/31/92	Virginia	W 13-3	A	23
11/28/92	Florida	W 45-24	H	6
01/01/93	Nebraska	W 27-14	N	11
09/11/93	Clemson	W 57-0	H	17
09/19/93	North Carolina	W 33-7	A	13
10/09/93	Miami	W 28-10	H	3
10/16/93	Virginia	W 40-14	H	15
11/13/93	Notre Dame	L 24-31	A	2
11/27/93	Florida	W 33-21	A	7
01/01/94	Nebraska	W 18-16	N	2
09/24/94	North Carolina	W 31-18	H	13
10/08/94	Miami	L 20-34	A	13
10/29/94	Duke	W 59-20	H	13
11/19/94	NC State	W 34-3	A	22
11/26/94	Florida	T 31-31	H	4
01/02/95	Florida	W 23-17	N	5
11/02/95	Virginia	L 28-33	A	24
11/25/95	Florida	L 24-35	A	3
01/01/96	Notre Dame	W 31-26	N	6
09/28/96	North Carolina	W 13-0	H	11
10/26/96	Virginia	W 31-24	H	14
11/02/96	Miami	W 34-16	A	6
11/16/96	Southern Miss	W 54-14	H	25
11/30/96	Florida	W 24-21	H	1
01/02/97	Florida	L 52-20	N	3

DATE	OPPONENT	SCORE	SITE	OPP RANK
09/06/97	USC	W 14-7	A	23
09/20/97	Clemson	W 35-28	A	16
10/18/97	Georgia Tech	W 38-0	H	21
11/08/97	North Carolina	W 20-3	A	5
11/22/97	Florida	L 29-32	A	10
01/01/98	Ohio State	W 31-14	N	9
08/28/98	Texas A&M	W 23-14	N	15
09/26/98	USC	W 30-10	H	18
10/24/98	Georgia Tech	W 34-7	A	20
11/07/98	Virginia	W 45-14	H	12
11/21/98	Florida	W 23-12	H	4
01/04/99	Tennessee	L 23-16	N	1
09/11/99	Georgia Tech	W 41-35	H	10
09/18/99	NC State	W 42-11	H	20
10/09/99	Miami	W 31-21	H	19
11/11/99	Florida	W 30-23	A	3
01/04/00	Virginia Tech	W 46-29	N	2
10/07/00	Miami	L 24-27	A	7
10/28/00	NC State	W 58-14	A	21
11/04/00	Clemson	W 54-7	H	10
11/18/00	Florida	W 30-7	H	4
01/03/01	Oklahoma	L 2-13	N	1
10/13/01	Miami	L 27-49	H	2
10/27/01	Maryland	W 52-31	H	10
11/17/01	Florida	L 13-37	A	3
01/01/02	Virginia Tech	W 30-17	N	15
10/12/02	Miami	L 27-28	A	1
10/26/02	Notre Dame	L 24-34	H	6
11/30/02	Florida	W 31-14	H	14
01/01/03	Georgia	L 13-26	N	4
10/11/03	Miami	L 22-14	H	2
11/29/03	Florida	W 38-34	A	11
01/01/03	Miami	L 16-14	N	10
09/10/04	Miami	L 10-16	A	5
10/16/04	Virginia	W 36-3	H	6
09/05/05	Miami	W 10-7	H	9
09/17/05	Boston College	W 28-17	A	17

DATE	OPPONENT	SCORE	SITE	OPP RANK
11/26/05	Florida	L 7-34	A	19
12/03/05	Virginia Tech	W 27-22	N	5

SCORING MARGINS

Top 10 Margins of Victory - All Games

1.	+74	74-0	Oct. 1, 1949	vs. Whiting Field
2.	+69	69-0	Sept. 6, 2008	vs. Western Carolina
3.	+66	69-3	Sept. 1, 2012	vs. Murray State
	+66	80-14	Nov. 23, 2013	vs. Idaho
5.	+63	66-3	Oct. 22, 1988	vs. Louisiana Tech
	+63	70-7	Nov. 14, 1992	vs. Tulane
	+63	63-0	Oct. 5, 2013	vs. Maryland
8.	+62	76-14	Oct. 19, 1985	vs. Tulsa
9.	+60	77-17	Sept. 16, 1995	vs. NC State
10.	+59	59-0	Oct. 3, 1953	vs. Louisville
	+59	62-3	Nov. 20, 1993	vs. NC State
	+59	73-14	Oct. 31, 1987	vs. Tulane
	+59	72-13	Oct. 14, 1995	vs. Wake Forest
	+59	59-0	Nov., 5, 1988	at South Carolina

Top 10 Margin of Defeat - All Games

1.	-49	0-49	Dec. 1, 1973	at Florida
2.	-47	0-47	Sept. 18, 1976	at Miami
3.	-44	14-58	Nov. 14, 1981	vs. Southern Miss
4.	-42	0-42	Oct. 31, 1959	at Georgia
5.	-40	12-52	Nov. 17, 1973	vs. South Carolina
6.	-39	14-53	Dec. 3, 1983	at Florida
7.	-36	21-57	Nov. 19, 1960	at Auburn
8.	-35	21-56	Nov. 16, 1974	vs. Virginia Tech
9.	-34	0-34	Oct. 22, 1955	at Georgia Tech
	-34	21-55	Nov. 20, 1982	at Louisiana State
	-34	0-34	Sept. 30, 1955	at Miami

Top 10 Margins of Victory - Home Games

1.	+74	74-0	Oct. 1, 1949	vs. Whiting Field
2.	+69	69-0	Sept. 6, 2008	vs. Western Carolina
3.	+66	69-3	Sept. 1, 2012	vs. Murray State
	+66	80-14	Nov. 23, 2013	vs. Idaho
5.	+63	66-3	Oct. 22, 1988	vs. Louisiana Tech
	+63	70-7	Nov. 14, 1992	vs. Tulane
	+63	63-0	Oct. 5, 2013	vs. Maryland
8.	+62	76-14	Oct. 19, 2002	vs. Tulsa
9.	+60	77-17	Sept. 16, 1995	vs. NC State
10.	+59	59-0	Oct. 3, 1953	vs. Louisville
	+59	62-3	Nov. 20, 1993	vs. NC State
	+59	73-14	Oct. 31, 1987	vs. Tulane
	+59	72-13	Oct. 14, 1995	vs. Wake Forest

Top 10 Margins of Defeat - Home Games

1.	-44	14-58	Nov. 14, 1981	vs. Southern Miss
2.	-40	12-52	Nov. 17, 1973	vs. South Carolina
3.	-35	21-56	Nov. 16, 1974	vs. Virginia Tech
4.	-33	14-47	Oct. 15, 1955	vs. Georgia
	-33	6-39	Dec. 6, 1952	vs. Tampa
6.	-30	0-30	Nov. 11, 2006	vs. Wake Forest
	-30	15-45	Nov. 29, 2008	vs. Florida
8.	-29	13-42	Oct. 7, 1972	vs. Florida
9.	-28	0-28	Sept. 22, 1973	vs. Kansas
10.	-27	14-41	Oct. 4, 1952	vs. Louisville
	-27	13-40	Nov. 8, 1957	vs. Miami

Top 10 Margins of Victory - Road Games

1.	+59	59-0	Nov. 5, 1988	at South Carolina
2.	+56	59-3	Nov. 9, 2013	at Wake Forest
3.	+52	59-7	Sept. 28, 2000	at Maryland
4.	+51	61-10	Oct. 10, 1987	at Southern Miss
5.	+49	56-7	Sept. 27, 2003	at Duke
6.	+46	49-3	Nov. 2, 1996	at Georgia Tech
7.	+42	55-13	Sept. 1, 2001	at Duke
	+42	56-14	Sept. 17, 1994	at Wake Forest
9.	+41	44-3	Sept. 12, 1987	at East Carolina
	+41	47-6	Oct. 2, 1954	at Louisville
	+41	48-7	Nov. 16, 1968	at NC State
	+41	47-6	Nov. 20, 1954	at Stetson

Top 10 Margins of Defeat - Road Games

1.	-49	0-49	Dec. 1, 1973	at Florida
2.	-47	0-47	Sept. 18, 1976	at Miami
3.	-42	0-42	Oct. 31, 1959	at Georgia
4.	-39	14-53	Dec. 3, 1983	at Florida
5.	-36	21-57	Nov. 19, 1960	at Auburn
6.	-34	0-34	Oct. 22, 1955	at Georgia Tech
	-34	21-55	Nov. 20, 1982	at Louisiana State
	-34	0-34	Sept. 30, 1955	at Miami
9.	-33	0-33	Oct. 23, 1954	at Auburn
	-33	12-45	Oct. 24, 2007	at Florida

Top 10 Margins of Victory - ACC Games

1.	+63	63-0	Oct. 5, 2013	vs. Maryland
2.	+59	62-3	Nov. 20, 1993	vs. NC State
	+59	72-13	Oct. 4, 1995	vs. Wake Forest
4.	+57	57-0	Sept. 11, 1993	vs. Clemson
5.	+56	59-3	Nov. 9, 2013	at Wake Forest
	+56	59-3	Nov. 16, 2013	vs. Syracuse
7.	+54	54-0	Oct. 30, 1993	vs. Wake Forest
8.	+52	52-0	Sept. 15, 2012	vs. Wake Forest
	+52	59-7	Sept. 28, 2000	at Maryland
10.	+51	51-0	Oct. 2, 1993	vs. Georgia Tech
	+51	58-7	Nov. 15, 1997	vs. Wake Forest

Top 10 Margins of Victory - ACC Home Games

1.	+63	63-0	Oct. 5, 2013	vs. Maryland
2.	+59	62-3	Nov. 20, 1993	vs. NC State
	+59	72-13	Oct. 4, 1995	vs. Wake Forest
4.	+57	57-0	Sept. 11, 1993	vs. Clemson
5.	+56	59-3	Nov. 16, 2013	vs. Syracuse
6.	+54	54-0	Oct. 30, 1993	vs. Wake Forest
7.	+52	52-0	Sept. 15, 2012	vs. Wake Forest
8.	+51	51-0	Oct. 2, 1993	vs. Georgia Tech
	+51	58-7	Nov. 15, 1997	vs. Wake Forest
10.	+49	63-14	Sept. 16, 2000	vs. North Carolina
	+49	63-14	Oct. 14, 2000	vs. Duke
	+49	62-13	Sept. 19, 1998	vs. Duke

Top 10 Margins of Victory - ACC Road Games

1.	+56	59-3	Nov. 9, 2013	at Wake Forest
2.	+52	59-7	Sept. 28, 2000	at Maryland
3.	+49	56-7	Sept. 27, 2003	at Duke
4.	+46	49-3	Nov. 2, 1996	at Georgia Tech
5.	+44	58-14	Oct. 28, 2000	at NC State
6.	+42	56-14	Sept. 17, 1994	at Wake Forest
7.	+38	45-7	Sept. 4, 1993	at Duke
8.	+36	43-7	Oct. 20, 2001	at Virginia
9.	+34	51-17	Sept. 19, 1996	at NC State
	+34	37-3	Nov. 22, 2008	at Maryland

Top Five Margins of Victory - ACC Neutral Site Games

1.	+44	70-26	Sept. 2, 1995	vs. Duke (at Orlando)
2.	+38	48-10	Nov. 23, 1996	vs. Maryland (Ft. Lauderdale)
	+38	45-7	Dec. 7, 2013	vs. Duke (Charlotte)
3.	+37	44-7	Nov. 9, 1996	vs. Wake Forest (at Orlando)
4.	+28	51-23	Oct. 2, 1999	vs. Duke (at Jacksonville)

Top Five Margins of Defeat - ACC Games

1.	-32	9-41	Sept. 22, 2001	at North Carolina
2.	-30	0-30	Nov. 11, 2006	Wake Forest
3.	-21	14-35	Nov. 12, 2005	at Clemson
4.	-17	7-24	Sept. 12, 1998	at NC State
5.	-16	10-26	Nov. 8, 2003	at Clemson

Top 10 Margins of Victory - Bowl Games

1.	+29	42-13	Dec. 27, 2008	Champs Sports Bowl	vs. Wisconsin
2.	+25	28-3	Dec. 31, 1983	Peach Bowl	vs. North Carolina
3.	+24	41-17	Jan. 1, 1990	Fiesta Bowl	vs. Nebraska
4.	+23	40-17	Dec. 23, 1977	Tangerine Bowl	vs. Texas Tech
5.	+21	31-10	Jan. 1, 2013	Orange Bowl	vs. Northern Illinois
6.	+19	31-12	Dec. 30, 1982	Gator Bowl	vs. West Virginia
7.	+17	36-19	Jan. 2, 1965	Gator Bowl	vs. Oklahoma
	+17	31-14	Jan. 1, 1998	Sugar Bowl	vs. Ohio State
	+17	46-29	Jan. 4, 2000	Sugar Bowl	vs. Virginia Tech
	+17	44-27	Dec. 27, 2006	Emerald Bowl	vs. UCLA

Top 10 Margins of Defeat - Bowl Games

1.	-32	20-52	Jan. 2, 1996	Sugar Bowl	vs. Florida
2.	-27	20-47	Jan. 1, 1955	Sun Bowl	vs. Texas Western
3.	-17	7-24	Jan. 1, 1980	Orange Bowl	vs. Oklahoma
4.	-13	13-26	Jan. 1, 2003	Sugar Bowl	vs. Georgia
5.	-9	6-15	Dec. 13, 1958	Bluegrass Bowl	vs. Oklahoma State
	-9	2-12	Jan. 3, 2001	Orange Bowl	vs. Oklahoma
7.	-8	20-28	Dec. 24, 1966	Sun Bowl	vs. Wyoming
8.	-7	38-45	Dec. 27, 1971	Fiesta Bowl	vs. Arizona State
	-7	16-23	Jan. 4, 1999	Fiesta Bowl	vs. Tennessee
	-7	28-35	Dec. 31, 2007	Music City Bowl	vs. Kentucky

YEAR	POINTS PER GAME	TDS	RUSHING ATT - YARDS - AVG	PASSING ATT - COMP - INT	PASS YARDS	PASS YDS PER GAME	TOTAL OFF PLAY - YARDS	YARDS PER GAME	PENALTIES	FUM-LOST
2013	51.6	94	505 - 2844 - 203.1	442 - 288 - 13	4423	315.9	947 - 7267	519.1	79	13-5
	12.1	21	536 - 1747 - 124.8	427 - 222 - 26	2193	156.6	963 - 3940	281.4	71	17-9
2012	39.3	68	513 - 2882 - 205.9	428 - 288 - 10	3709	264.9	941 - 6591	470.8	89	24-17
	14.7	23	469 - 1287 - 91.9	453 - 221 - 11	2266	161.9	922 - 3553	253.8	69	19-10
2011	30.6	48	437 - 1458 - 112.2	383 - 247 - 12	3341	257.0	820 - 4799	369.2	103	18-6
	15.1	25	458 - 1075 - 82.7	401 - 237 - 16	2500	192.3	859 - 3575	275.0	75	18-7
2010	31.4	53	500 - 2400 - 171.4	397 - 250 - 13	2938	209.9	897 - 5338	381.3	88	24-10
	19.6	31	529 - 1802 - 128.7	477 - 278 - 15	3150	225.0	1006 - 4952	353.7	98	23-12
2009	30.1	48	422 - 2215 - 170.4	437 - 296 - 13	3534	271.8	859 - 5478	421.4	89	26-13
	30.0	53	194 - 2961 - 227.8	343 - 205 - 14	2990	230.0	837 - 5650	434.6	80	20-13
2008	33.4	51	483 - 2328 - 179.1	387 - 211 - 16	2506	192.8	870 - 4834	371.8	102	23-10
	20.2	29	450 - 1723 - 132.5	342 - 175 - 9	2111	162.4	792 - 3834	294.9	76	24-17
2007	23.3	32	447 - 1659 - 127.6	466 - 256 - 10	3143	241.8	913 - 4802	369.4	108	21-12
	22.9	38	454 - 1516 - 116.6	464 - 264 - 17	3190	245.4	918 - 4706	362.0	101	23-11
2006	26.5	42	363 - 1255 - 96.5	439 - 239 - 16	3039	233.8	802 - 4294	330.3	89	26-11
	19.8	31	421 - 1203 - 92.5	414 - 227 - 12	2578	198.3	835 - 3781	290.8	82	19-7
2005	28.9	46	376 - 1222 - 94.0	526 - 303 - 19	3674	282.6	902 - 4896	376.6	114	19- 8
	22.0	34	492 - 1409 - 108.4	404 - 239 - 12	2611	200.8	896 - 4020	309.2	93	25-11
2004	25.2	40	460 - 1944 - 162.0	402 - 215 - 15	2526	210.5	862 - 4470	372.5	116	16-7
	14.1	13	418 - 997 - 83.1	380 - 204 - 16	2409	200.8	798 - 3406	283.8	82	22-13
2003	32.2	52	469 - 1734 - 133.4	438 - 249 - 13	3505	269.6	907 - 5239	403.0	91	29-12
	16.7	23	472 - 1552 - 119.4	449 - 247 - 15	2768	212.9	921 - 4320	332.3	90	28-18
2002	30.6	53	562 - 2618 - 187.0	419 - 217 - 10	2955	211.1	981 - 5513	398.1	109	22-11
	21.5	35	497 - 1831 - 130.8	465 - 249 - 16	3293	235.2	962 - 5124	366.0	104	30-16
2001	33.9	48	434 - 1756 - 192.2	325 - 184 - 13	2931	266.5	759 - 4687	426.1	93	15-8
	26.1	36	398 - 1386 - 154.5	373 - 206 - 15	2534	230.4	771 - 3920	356.4	93	20-10
2000	42.4	67	455 - 1980 - 165.0	469 - 290 - 14	4608	384.0	924 - 6588	549.0	123	10-7
	10.2	15	387 - 887 - 73.9	447 - 220 - 19	2437	203.1	834 - 3324	277.0	132	29-14
1999	34.3	49	397 - 1356 - 123.5	423 - 250 - 17	3332	302.9	820 - 4683	425.7	109	11-4
	14.5	20	357 - 1057 - 98.8	305 - 217 - 22	2264	205.8	672 - 3351	304.6	96	18-7
1998	32.1	43	515 - 1797 - 149.8	357 - 185 - 9	3019	251.6	872 - 4816	401.3	117	22-12
	11.5	16	412 - 958 - 79.8	335 - 138 - 18	1620	135.0	747 - 2578	214.8	78	27-14
1997	39.7	55	344 - 1233 - 112.1	440 - 262 - 11	3740	340.0	784 - 4973	452.1	113	18-6
	15.2	22	379 - 571 - 51.9	338 - 164 - 22	2084	189.5	717 - 2655	241.4	82	20-10
1996	38.7	54	423 - 1958 - 178.2	335 - 181 - 14	2541	231.0	759 - 4499	409.0	94	18-9
	11.1	15	418 - 649 - 59.0	358 - 162 - 11	1875	170.5	775 - 2524	229.5	60	26-12
1995	48.4	72	420 - 2451 - 222.8	465 - 297 - 14	3616	328.7	885 - 6067	551.5	76	18-6
	18.3	27	446 - 1452 - 132.0	376 - 194 - 16	2347	213.4	822 - 3799	345.4	76	32-19
1994	36.8	53	412 - 2080 - 189.1	264 - 441 - 18	3234	294.0	853 - 5314	483.1	85	18-13
	16.6	22	377 - 1077 - 97.9	180 - 376 - 15	1860	169.1	753 - 2937	267.0	73	21-13
1993	43.2	70	470 - 2667 - 222.3	327 - 469 - 6	3909	325.8	939 - 6576	548.0	102	18-12
	9.4	15	397 - 1182 - 98.5	181 - 376 - 15	2232	186.0	773 - 3414	284.5	68	15-9
1992	38.1	56	464 - 2252 - 204.7	214 - 387 - 17	2828	257.1	851 - 5080	461.8	89	27-14
	15.6	19	400 - 1103 - 100.3	182 - 386 - 18	2114	192.2	786 - 3217	292.5	62	24-13
1991	36.6	57	507 - 2287 - 190.6	234 - 390 - 11	3114	259.5	897 - 5401	450.1	89	15-6
	15.5	23	398 - 994 - 82.8	192 - 378 - 25	2381	198.4	776 - 3375	281.3	62	23-12
1990	39.5	57	422 - 2137 - 194.3	348 - 222 - 10	2785	253.2	770 - 4922	447.5	89	14-6
	17.2	22	465 - 1646 - 149.6	318 - 163 - 21	1830	166.4	783 - 3476	316.0	72	34-16
1989	34.8	48	393 - 1517 - 137.9	387 - 230 - 11	3448	313.5	780 - 4965	451.4	89	23-14
	16.5	20	456 - 1496 - 136.0	325 - 161 - 23	2063	187.5	781 - 3559	323.5	74	26-16
1988	40.2	58	443 - 2195 - 199.5	319 - 188 - 18	2676	243.3	762 - 4871	442.8	93	16-7
	15.0	21	481 - 1662 - 151.1	278 - 110 - 18	1443	131.2	759 - 3105	282.3	83	29-9
1987	40.9	55	530 - 2995 - 272.3	318 - 173 - 11	2366	215.1	848 - 5361	487.4	78	20-14
	12.3	15	422 - 1453 - 132.1	310 - 129 - 15	1563	142.1	732 - 3016	274.2	59	31-17
1986	33.2	45	464 - 2055 - 186.8	301 - 164 - 14	2142	194.7	775 - 4197	381.6	81	29-12
	18.6	26	466 - 1432 - 130.2	290 - 141 - 15	1845	167.7	756 - 3277	297.9	65	34-14
1985	33.5	45	503 - 2369 - 215.4	277 - 149 - 17	2078	188.9	781 - 4447	404.3	79	35-15
	21.4	30	457 - 1617 - 147.0	308 - 164 - 22	1924	174.9	765 - 3541	321.9	67	21-8
1984	35.3	48	571 - 3021 - 274.6	236 - 119 - 9	1938	176.2	807 - 4959	450.8	89	34-15
	21.3	29	452 - 1719 - 156.3	308 - 157 - 14	2390	217.3	760 - 4109	373.6	83	27-11
1983	32.1	49	518 - 2522 - 229.3	313 - 176 - 14	2367	215.2	830 - 4889	444.5	73	25-18
	28.1	37	476 - 1977 - 179.7	295 - 173 - 10	2202	200.2	772 - 4179	379.9	69	20-8
1982	35.3	53	477 - 2339 - 212.6	348 - 190 - 14	2785	253.2	825 - 5124	465.8	70	33-17
	22.0	31	529 - 2181 - 198.3	283 - 135 - 24	1912	173.8	812 - 4030	366.4	65	27-10
1981	21.8	31	492 - 1955 - 177.7	309 - 157 - 18	1888	171.6	801 - 3843	349.4	56	24-13
	26.0	36	481 - 1836 - 166.9	312 - 169 - 11	2367	215.2	793 - 4203	382.1	52	29-14
1980	32.0	41	603 - 2138 - 194.4	232 - 136 - 11	1597	145.2	835 - 3735	339.6	49	23-6
	7.7	10	408 - 984 - 89.5	241 - 106 - 18	1306	118.7	649 - 2290	208.2	57	27-19

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

YEAR-BY-YEAR TEAM STATISTICS

YEAR	POINTS		RUSHING		PASSING		PASS YARDS	TOTAL OFF		YARDS PER GAME	PENALTIES	FUM-LOST
	PER GAME	TDS	ATT - YARDS - AVG	ATT - COMP - INT	PER GAME	PLAY - YARDS						
1979	29.0	39	515 - 1861 - 169.2	340 - 174 - 17	2214	201.3	855 - 4075	370.5	63	17-8		
	12.4	18	448 - 1304 - 118.6	267 - 91 - 23	1365	124.1	715 - 2669	242.6	48	45-15		
1978	28.4	42	476 - 1773 - 161.2	369 - 206 - 16	2749	249.9	845 - 4522	411.1	53	19-9		
	18.9	29	494 - 2000 - 181.8	228 - 117 - 17	1587	144.3	722 - 3587	326.1	49	32-18		
1977	24.9	34	462 - 1637 - 148.8	323 - 176 - 16	2466	224.2	785 - 4103	373.0	58	22-14		
	13.9	16	560 - 1773 - 161.2	215 - 91 - 14	1167	106.1	775 - 2940	267.3	48	33-14		
1976	18.6	26	488 - 1826 - 166.0	247 - 137 - 14	2040	185.5	741 - 3866	351.5	40	33-19		
	23.5	33	630 - 3069 - 279.9	135 - 68 - 5	949	86.3	770 - 3942	358.4	51	32-17		
1975	17.0	25	519 - 1803 - 163.9	252 - 136 - 12	1885	171.4	771 - 3688	335.3	71	33-16		
	19.4	26	594 - 2755 - 250.5	116 - 53 - 11	698	63.5	710 - 3453	313.9	53	41-23		
1974	11.8	17	432 - 1703 - 154.8	293 - 153 - 20	1769	160.8	725 - 3472	315.6	85	33-19		
	26.3	38	641 - 3069 - 279.0	161 - 81 - 8	1399	127.2	802 - 4468	406.2	46	42-24		
1973	8.9	13	377 - 1166 - 106.0	325 - 138 - 21	1698	154.4	702 - 2864	260.3	63	39-22		
	30.1	43	605 - 3041 - 276.5	252 - 130 - 15	1855	168.7	857 - 4896	445.1	75	36-15		
1972	26.2	39	421 - 1500 - 136.4	389 - 209 - 23	2974	270.4	810 - 4474	406.7	74	28-16		
	20.4	31	533 - 1919 - 174.5	268 - 125 - 22	1709	155.4	801 - 3628	329.2	51	30-14		
1971	24.6	33	411 - 1305 - 118.6	338 - 186 - 20	2750	250.0	749 - 4055	368.6	61	32-20		
	11.7	15	514 - 1472 - 133.8	259 - 122 - 17	1389	126.3	773 - 2861	260.1	50	33-16		
1970	23.1	31	442 - 1379 - 125.4	345 - 175 - 16	2838	258.0	787 - 4217	383.4	71	31-22		
	17.7	26	519 - 1861 - 169.2	296 - 133 - 17	1661	151.0	815 - 3532	320.2	52	32-15		
1969	22.0	27	421 - 1049 - 104.9	356 - 191 - 19	2550	255.0	777 - 3599	359.9	62	42-27		
	18.2	25	468 - 1560 - 156.0	225 - 103 - 20	1239	123.9	693 - 2799	279.9	51	36-20		
1968	28.1	37	436 - 1484 - 148.4	356 - 195 - 13	2844	284.4	792 - 4328	432.8	55	13-9		
	18.0	24	462 - 1811 - 181.1	226 - 115 - 25	1392	139.2	688 - 3203	320.3	44	27-12		
1967	23.3	30	371 - 1202 - 120.2	352 - 190 - 21	2584	258.4	723 - 3786	378.6	57	21-13		
	17.0	22	445 - 1509 - 150.9	194 - 86 - 17	1146	114.6	639 - 2655	265.5	54	30-12		
1966	25.4	34	384 - 1277 - 127.7	350 - 187 - 14	2467	246.7	734 - 3744	374.4	53	10-5		
	18.7	23	384 - 1453 - 145.3	229 - 112 - 18	1543	154.3	613 - 2996	199.6	46	22-14		
1965	12.1	15	384 - 1396 - 139.6	256 - 114 - 15	1296	129.6	640 - 2692	269.2	53	13-5		
	11.9	16	436 - 1835 - 183.5	181 - 89 - 5	1212	121.2	577 - 2517	251.7	50	21-14		
1964	22.7	29	409 - 1386 - 138.6	249 - 147 - 10	2029	202.9	658 - 3415	341.5	58	17-9		
	6.6	10	349 - 750 - 75.0	195 - 76 - 10	1061	106.1	545 - 1811	181.1	62	32-23		
1963	16.7	23	380 - 1344 - 134.4	181 - 90 - 11	1156	115.6	561 - 2500	250.0	52	29-15		
	9.3	12	446 - 1384 - 138.4	172 - 83 - 10	885	88.5	618 - 2269	226.9	28	24-10		
1962	17.0	23	450 - 1541 - 154.1	223 - 118 - 9	1596	159.6	673 - 3137	313.7	60	19-11		
	6.9	10	379 - 1301 - 130.1	148 - 67 - 14	693	69.3	527 - 1994	199.4	51	28-12		
1961	9.3	12	454 - 1484 - 148.4	140 - 69 - 9	672	67.2	594 - 2156	215.6	49	19-10		
	12.8	18	424 - 1526 - 152.6	178 - 89 - 12	1132	113.2	602 - 2658	265.8	66	29-14		
1960	11.1	16	425 - 1289 - 128.9	200 - 96 - 14	1046	104.6	625 - 2335	233.5	49	18-12		
	13.6	18	479 - 1840 - 184.0	153 - 80 - 10	993	99.3	632 - 2833	283.3	51	32-16		
1959	14.9	22	435 - 1267 - 126.7	212 - 104 - 10	1222	122.2	647 - 2489	248.9	42	27-16		
	13.2	10	474 - 1591 - 159.1	163 - 75 - 14	1090	109.0	637 - 2681	268.1	74	17-9		
1958	21.2	29	441 - 1773 - 177.3	176 - 80 - 15	1043	104.3	617 - 2816	281.6	64	26-16		
	10.9	15	482 - 1646 - 164.6	126 - 51 - 14	675	67.5	608 - 2321	232.1	53	31-20		
1957	13.6	20	443 - 1642 - 164.2	164 - 71 - 17	786	78.6	607 - 2428	242.8	56	27-18		
	16.5	24	512 - 2127 - 212.7	126 - 61 - 10	789	78.9	628 - 2916	291.6	52	36-26		
1956	17.8	26	443 - 1727 - 172.7	151 - 82 - 7	960	96.0	594 - 2687	268.7	59	22-15		
	11.6	19	476 - 1827 - 182.7	123 - 61 - 11	812	81.2	599 - 2639	263.9	58	29-17		
1955	14.7	22	424 - 1517 - 151.7	147 - 75 - 12	990	99.0	571 - 2507	250.7	57	26-14		
	18.6	27	500 - 1960 - 196.0	146 - 73 - 10	1089	108.9	646 - 3049	304.9	60	29-18		
1954	23.4	39	432 - 1689 - 153.6	216 - 107 - 21	1745	158.6	648 - 3428	311.6	67	29-16		
	13.0	22	469 - 1798 - 163.5	187 - 72 - 20	900	81.8	656 - 2698	245.3	52	44-25		
1953	18.3	27	507 - 2142 - 214.2	165 - 63 - 20	936	93.6	672 - 3078	307.8	76	24-15		
	14.6	22	438 - 1595 - 159.5	149 - 50 - 8	628	62.8	587 - 2223	222.3	48	34-22		
1952	10.1	15	640 - 1600 - 160.0	174 - 64 - 20	821	82.1	814 - 2421	242.1	61	34-19		
	26.1	38	626 - 2048 - 204.8	153 - 74 - 15	1162	116.2	779 - 3210	321.0	64	28-18		
1951	24.3	29	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a		
	9.0	10	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a		
1950	27.4	33	420 - 1807 - 225.9	119 - 44 - 12	939	117.4	539 - 2746	343.3	n/a	n/a		
	6.8	8	352 - 818 - 102.2	138 - 60 - 19	572	71.5	490 - 1390	173.8	n/a	n/a		
1949	30.2	41	2187 - 243.0	107 - 35 - 13	716	79.6	84 - 2403	322.6	n/a	44-19		
	5.9	8	741 - 82.3	175 - 61 - 24	671	74.6	118 - 1351	156.9	n/a	41-17		
1948	19.0	24	1682 - 210.3	84 - 35 - 11	721	90.1	107 - 2903	300.4	n/a	18-7		
	8.0	10	721 - 90.1	118 - 47 - 21	630	78.8	175 - 1412	168.9	n/a	15-9		
1947	3.6	3	287 - 57.4	87 - 32 - 14	400	80.0	87 - 687	137.4	n/a	n/a		
	18.0	14	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a		

Florida State numbers in bold.

2014 PREVIEW SEMINOLLES COACHING STAFF 2013 SEASON IN REVIEW THIS IS FSU HONORS SEMINOLLES IN THE PROS RECORDS FSU ADMIN

ED WILLIAMSON (1947) 0-5-0

Ed Williamson was appointed Florida State's first coach just a few weeks before the inaugural football season. He had no stadium, no scholarships and no team name. With only 45 ex-high school players, his teams came close to winning three games that year, although it finished 0-5. Williamson was not paid for coaching the team.

O 18	Stetson	H	-/-	L	6-14
N 14	Cumberland	A	-/-	L	0-6
N 22	Tennessee Tech	H	-/-	L	6-27
N 27	Troy State	H	-/-	L	6-36
D 6	Alabama State	H	-/-	L	0-7
18-90					

DON VELLER (1948-52) 31-12-1

Don Veller won 30 of his first 34 games as head coach at FSU before the Seminoles began playing a major college schedule. His overall record included an undefeated (8-0) season in 1950, the year the Tribe moved into Doak Campbell Stadium. Veller owns the second highest winning percentage of FSU coaches (.716). He is credited with laying the early foundation for the FSU football program.

O 9	Cumberland	H	-/-	W	30-0
O 16	Erskine	A	-/-	L	6-14
O 23	Millsaps	A	-/-	W	7-6
O 30	Stetson	A	-/-	W	18-7
N 13	Mississippi College	H	-/-	W	26-6
N 20	Livingston State	H	-/-	W	12-6
N 27	Troy State	N	-/-	W	20-13
D 4	Tampa**	H	-/-	W	33-12
152-64					

O 1	Whiting Field	H	-/-	W	74-0
O 8	Mississippi College	A	-/-	W	33-12
O 15	Erskine	H	-/-	W	26-7
O 22	Sewanee	A	-/-	W	6-0
O 29	Stetson	N	-/-	W	33-14
N 5	Livingston State	N	-/-	L	6-13
N 12	Millsaps**	H	-/-	W	40-0
N 18	Tampa	A	-/-	W	34-7
N 26	Troy State	H	-/-	W	20-0
Cigar Bowl					
J 2	Wofford	N	-/-	W	19-6
291-59					

S 30	Troy State	A	-/-	W	26-7
O 7	Randolph Macon	H	-/-	W	40-7
O 14	Howard	H	-/-	W	20-6
O 21	Newberry	A	-/-	W	24-0
O 28	Sewanee**	H	-/-	W	14-8
N 10	Stetson	A	-/-	W	27-7
N 18	Mississippi College	H	-/-	W	33-0
N 25	Tampa	H	-/-	W	35-19
219-54					

S 29	Troy State	H	-/-	W	40-0
O 5	Miami	A	-/-	L	13-35
O 13	Delta State	H	-/-	W	34-0
O 20	Sal Ross State	H	-/-	W	35-13
O 27	Stetson**	H	-/-	W	13-10
N 3	Jacksonville Navy	A	-/-	W	39-0
N 10	Wofford	H	-/-	W	14-0
N 17	Tampa	H	-/-	L	6-14
194-72					

S 27	Louisiana Tech	H	-/-	L	13-32
O 4	Louisville	H	-/-	L	14-41
O 10	VMI	H	-/-	L	7-28
O 25	NC State	A	-/-	L	7-13
N 1	Stetson	N	-/-	T	6-6
N 8	Mississippi So.	H	-/-	L	21-50
N 15	Furman**	H	-/-	L	0-9
N 22	Georgia Tech	A	-/2	L	0-30
N 29	Wofford	A	-/-	W	27-13
D 6	Tampa	H	-/-	L	6-39
101-261					

TOM NUGENT (1953-58) 34-28-1

Tom Nugent had a successful coaching stint at Florida State, as indicated by his 34-28-1 record in six years at the Seminole helm. Florida State participated in two bowl games during Nugent's tenure and his 1958 squad was the first FSU team to play Florida. Nugent also served as athletic director while head coach of the Seminoles.

S 25	Miami	A	-/-	L	0-27
O 3	Louisville	H	-/-	W	59-0
O 10	Abilene Christian	H	-/-	L	7-20
O 17	Louisiana Tech	A	-/-	L	21-32
O 31	VMI	H	-/-	W	12-7
N 7	Mississippi So.	A	-/-	L	0-21
N 14	Furman	H	-/-	L	7-14
N 21	Stetson**	H	-/-	W	13-6
N 28	NC State	H	-/-	W	23-13
D 5	Tampa	A	-/-	W	41-6
183-146					

S 18	Georgia	H	-/-	L	0-14
S 25	Abilene Christian	H	-/-	L	0-13
O 2	Louisville	A	-/-	W	47-6
O 9	Villanova	H	-/-	W	52-13
O 16	NC State	A	-/-	W	13-7
O 23	Auburn	A	-/-	L	0-33
O 30	VMI	N	-/-	W	33-19
N 13	Furman**	H	-/-	W	33-14
N 20	Stetson	A	-/-	W	47-6
N 27	Mississippi So.	H	-/-	W	19-18
D 4	Tampa	A	-/-	W	13-0
Sun Bowl					
J 1	Texas Western	A	-/-	L	20-47
277-190					

S 17	NC State	H	-/-	W	7-0
S 30	Miami	A	-/-	L	0-34
O 8	Virginia Tech	H	-/-	L	20-24
O 15	Georgia	H	-/-	L	14-47
O 22	Georgia Tech	A	-/11	L	0-34
N 5	Villanova	H	-/-	W	16-13
N 11	Furman	A	-/-	W	19-6
N 19	The Citadel**	H	-/-	W	39-0
N 25	Mississippi So.	A	-/-	L	6-21
D 3	Tampa	A	-/-	W	26-7
147-186					

S 22	Ohio	H	-/-	W	47-7
S 29	Georgia	A	-/-	L	0-3
O 6	Virginia Tech	H	-/-	L	7-20
O 13	NC State	A	-/-	W	14-0
O 20	Wake Forest**	H	-/-	T	14-14
O 27	Villanova	A	-/-	W	20-13
N 2	Miami	A	-/9	L	7-20
N 10	Furman	H	-/-	W	42-7
N 17	Mississippi So.	H	-/-	W	20-19
N 24	Auburn	A	-/-	L	7-13
178-116					

S 21	Furman	H	-/-	W	27-7
S 28	Boston College	A	-/-	L	7-20
O 5	Villanova	A	-/-	L	7-21
O 12	NC State	H	-/13	L	0-7
O 19	Abilene Christian	H	-/-	W	34-7
O 26	Virginia Tech**	H	-/-	W	20-7
N 8	Miami	H	-/-	L	13-40
N 16	Mississippi So.	A	-/-	L	0-20
N 23	Auburn	H	-/2	L	7-29
N 30	Tampa	A	-/-	W	21-7
136-165					

S 13	Tennessee Tech	H	-/-	W	22-7
S 20	Furman	H	-/-	W	42-6
S 26	Georgia Tech	A	-/-	L	3-17
O 4	Wake Forest	H	-/-	W	27-24
O 11	Georgia	N	-/-	L	13-28
O 18	Virginia Tech	H	-/-	W	28-0
O 25	Tennessee	A	-/-	W	10-0
N 1	Tampa**	H	-/-	W	43-0
N 7	Miami	A	-/-	W	17-6
N 22	Florida	A	-/-	L	7-21
Bluegrass Bowl					
D 13	Oklahoma State	N	-/-	L	6-15
218-124					

PERRY MOSS (1959) 4-6-0

Moss was one of two FSU coaches who spent only a year at the school. Midway through the 1959 season, reports were published that Moss would leave to join the Montreal Alouettes of the Canadian Football League. True to the reports, he departed after a brief year in Tallahassee.

S 19	Wake Forest	H	-/-	L	20-22
S 26	The Citadel	H	-/-	W	47-6
O 3	Miami	H	-/-	L	6-7
O 10	Virginia Tech	A	-/-	W	7-6
O 17	Memphis State	A	-/-	L	6-16
O 24	Richmond	H	-/-	W	22-6
O 31	Georgia	A	-/14	L	0-42
N 14	William & Mary**	H	-/-	L	0-9
N 21	Florida	A	-/-	L	8-18
N 28	Tampa	A	-/-	W	33-0
149-132					

BILL PETERSON (1960-70) 62-42-11

Bill Peterson took over a football program in deep trouble in 1960. When he left, 11 years and four bowl games later, he had become the most significant coach in the first 25 years of Florida State football. Under "Pete," the Seminoles went 62-42-11. The most memorable Peterson year was 1964, when the "Seven Magnificents" led Florida State to a 9-1-1 record and FSU's first ever win over Florida.

S 17	Richmond	H	-/-	W	28-0
S 24	Florida	A	-/-	L	0-3
O 1	Wake Forest	H	-/-	W	14-6
O 8	The Citadel	A	-/-	T	0-0
O 15	Mississippi So.	N	-/-	L	13-15
O 22	William & Mary	H	-/-	W	22-0
O 29	Kentucky**	H	-/-	L	0-23
N 4	Miami	A	-/-	L	7-25
N 12	Houston	H	-/-	L	6-7
N 19	Auburn	A	-/9	L	21-57
111-136					

S 16	G. Washington	H	-/-	W	15-7
S 30	Florida	A	-/17	T	3-3
O 7	Mississippi	A	-/2	L	0-33
O 14	Georgia	H	-/-	W	3-0
O 21	Richmond	H	-/-	W	13-7
O 28	Virginia Tech	A	-/-	L	7-10
N 4	Kentucky	A	-/-	L	0-20
N 11	The Citadel	H	-/-	W	44-8
N 18	Mississippi So.**	H	-/-	L	0-12
N 25	Houston	A	-/-	L	8-28
93-128					

S 15	The Citadel	H	-/-	W	49-0
S 22	Kentucky	A	-/-	T	0-0
S 29	Furman	H	-/-	W	42-0
O 5	Miami	A	-/9	L	6-7
O 20	Georgia	A	-/-	W	18-0
O 27	Virginia Tech	H	-/-	W	20-7
N 3	Houston**	H	-/-	L	0-7
N 10	Georgia Tech	A	-/-	T	14-14
N 17	Florida	A	-/-	L	7-20
N 24	Auburn	A	-/-	T	14-14
170-69					

S 20	Miami	A	-/-	W	24-0
S 28	Texas Christian	H	-/-	L	0-13
O 12	Wake Forest	H	-/-	W	35-0
O 19	Southern Miss	A	-/-	T	0-0
O 26	Virginia Tech	H	-/-	L	23-31
N 2	Furman	H	-/-	W	49-6
N 9	Georgia Tech	A	-/-	L	7-15
N 16	NC State**	H	-/-	W	14-0
N 23	Auburn	A	-/9	L	15-21
N 30	Florida	A	-/-	L	0-7
167-93					

S 19	Miami	A	-/-	W	14-0
S 26	Texas Christian	A	-/-	W	10-0
O 3	New Mexico State	H	-/-	W	36-0
O 10	Kentucky**	H	-/5	W	48-6
O 17	Georgia	A	10/-	W	17-14
O 24	Virginia Tech	A	10/-	L	11-20
O 31	Southern Miss	H	-/-	W	34-0
N 7	Houston	A	-/-	T	13-13
N 14	NC State	H	-/-	W	28-6
N 21	Florida	H	-/-	W	16-7
Gator Bowl					
J 2	Oklahoma	N	-/-	W	36-19
263-85					

2014 PREVIEW
 2014 SEMINOLES
 COACHING STAFF
 2013 SEASON IN REVIEW
 THIS IS FSU
 HONORS
 SEMINOLES IN THE PROS
 RECORDS
 FSU ADMIN

YEAR-BY-YEAR RESULTS

1965 (4-5-1)

S 25	Texas Christian	A	-/-	L	3- 7
O 2	Baylor	H	-/-	W	9- 7
O 9	Kentucky	A	-/-	L	24-26
O 6	Georgia	H	-/5	W	10- 3
O 23	Alabama	A	-/-	L	0-21
O 30	Virginia Tech	H	-/-	W	7- 6
N 6	Wake Forest**	H	-/-	W	35- 0
N 13	NC State	A	-/-	L	0- 3
N 20	Houston	H	-/-	T	16-16
N 27	Florida	A	-/-	L	17-30
121-119					

1966 (6-5)

S 17	Houston	H	-/-	L	13-21
S 24	Miami	A	-/-	W	23-20
O 8	Florida	H	-/10	L*	22-26
O 15	Texas Tech	A	-/-	W	42-33
O 22	Mississippi State	H	-/-	W	10- 0
O 29	Virginia Tech	A	-/-	L	21-23
N 5	South Carolina	A	-/-	W	32-10
N 12	Syracuse	A	-/-	L	21-37
N 19	Wake Forest**	H	-/-	W	28- 0
N 26	Maryland	H	-/-	W	45-21
Sun Bowl					
D 24	Wyoming	N	-/-	L	20-28
277-219					

*The disallowed catch by FSU's Lane Fenner made this an FSU "victory" in the school paper.

1967 (7-2-2)

S 15	Houston	A	-/-	L	13-33
S 23	Alabama	A	-/2	T	37-37
S 30	NC State	H	-/-	L	10-20
O 7	Texas A&M	A	-/-	W	19-18
O 14	South Carolina	H	-/-	W	17- 0
O 21	Texas Tech**	H	-/-	W	28-12
O 28	Mississippi State	H	-/-	W	24-12
N 4	Memphis State	A	-/-	W	26- 7
N 11	Virginia Tech	H	-/-	W	38-15
N 25	Florida	A	-/-	W	21-16
Gator Bowl					
D 30	Penn State	N	-/10	T	17-17
250-187					

1968 (8-3)

S 21	Maryland	A	-/-	W	24-14
S 28	Florida	H	-/5	L	3- 9
O 5	Texas A&M	H	-/17	W	20-14
O 19	Memphis State	H	19/-	W	20-10
O 26	South Carolina	A	20/-	W	35-28
N 2	Virginia Tech	H	-/-	L	22-40
N 9	Mississippi State	A	-/-	W	27-14
N 16	NC State	A	-/-	W	48- 7
N 23	Wake Forest**	H	-/-	W	42-24
N 29	Houston	N	-/18	W	40-20
Peach Bowl					
D 30	LSU	N	19/-	L	27-31
308-211					

1969 (6-3-1)

S 20	Wichita State	H	-/-	W	24- 0
S 26	Miami	A	-/-	W	16-14
O 4	Florida	A	-/12	L	6-21
O 18	Tulsa	A	-/-	W	38-20
O 25	Mississippi State	H	-/-	W	20-17
N 1	South Carolina**	H	-/-	W	34- 9
N 8	Virginia Tech	A	-/-	T	10-10
N 15	Memphis State	H	-/-	L	26-28
N 22	NC State	H	-/-	W	33-22
N 29	Houston	A	-/18	L	13-41
220-182					

1970 (7-4)

S 12	Louisville	H	-/-	W	9- 7
S 19	Georgia Tech	A	-/-	L	13-23
S 26	Wake Forest	H	-/-	W	19-14
O 10	Florida	H	-/-	L	27-38
O 17	Memphis State	A	-/-	L	12-16
O 24	South Carolina	A	-/-	W	21-13
O 30	Miami	A	-/-	W	27- 3
N 7	Clemson	H	-/-	W	38-13
N 14	Virginia Tech**	H	-/-	W	34- 8
N 21	Kansas State	H	-/-	W	33- 7
N 26	Houston	N	-/-	L	21-53
254-195					

LARRY JONES
(1971-73) 15-19-0

Larry Jones compiled a 15-19 record in three years as the Seminole head coach. In his first two seasons, the popular coach led his teams to a 15-8 record; but he is probably remembered most for the 1973 campaign, when his team did not win a game.

1971 (8-4)

S 11	Southern Miss	N	-/-	W	24- 9
S 18	Miami	A	-/-	W	20-17
S 25	Kansas	H	-/-	W	30- 7
O 2	Virginia Tech	A	-/-	W	17- 3
O 9	Mississippi State**	H	-/-	W	27- 9
O 16	Florida	A	19/-	L	15-17
O 23	South Carolina	H	19/-	W	49-18
O 30	Houston	A	-/-	L	7-14
N 13	Georgia Tech	A	-/-	L	6-12
N 20	Tulsa	H	-/-	W	45-10
N 27	Pittsburgh	H	-/-	W	31-13
Fiesta Bowl					
D 27	Arizona State	N	-/8	L	38-45
309-174					

1972 (7-4)

S 9	Pittsburgh	A	19/-	W	19- 7
S 16	Miami	A	20/-	W	37-14
S 23	Virginia Tech	H	17/-	W	27-15
S 30	Kansas	A	16/-	W	44-22
O 7	Florida	H	13/-	L	13-42
O 14	Mississippi State	A	-/-	W	25-21
O 21	Colorado State**	H	-/-	W	37- 0
O 28	Auburn	A	-/12	L	14-27
N 4	Houston	H	-/-	L	27-31
N 11	Tulsa	H	-/-	W	23-21
N 18	South Carolina	A	-/-	L	21-24
287-224					

1973 (0-11)

S 15	Wake Forest	A	-/-	L	7- 9
S 22	Kansas	H	-/-	L	0-28
S 29	Miami	H	-/18	L	10-14
O 6	Baylor	A	-/-	L	14-21
O 13	Mississippi State	H	-/-	L	12-37
O 20	Memphis State**	H	-/-	L	10-13
O 27	San Diego State	A	-/-	L	17-38
N 3	Houston	A	-/18	L	3-34
N 10	Virginia Tech	A	-/-	L	13-36
N 17	South Carolina	H	-/-	L	12-52
D 1	Florida	A	-/-	L	0-49
98-331					

DARRELL MUDRA
(1974-75) 4-18-0

Darrell Mudra was a successful coach before arriving at Florida State, and he was successful after he left. At FSU, Mudra inherited an 0-11 team and wasn't able to bring the program back to the glory years it enjoyed under Bill Peterson. Mudra coached from the press box instead of the sidelines.

1974 (1-10)

S 14	Pittsburgh	H	-/13	L	6- 9
S 21	Colorado State	H	-/-	L	7-14
S 28	Kansas	A	-/-	L	9-40
O 5	Baylor	H	-/-	L	17-21
O 12	Alabama	A	-/3	L	7- 8
O 19	Florida	H	-/14	L	14-24
O 26	Auburn	A	-/5	L	6-38
N 2	Memphis State	A	-/-	L	14-42
N 8	Miami	A	-/-	W	21-14
N 16	Virginia Tech**	H	-/-	L	21-56
N 23	Houston	H	-/15	L	8-23
130-289					

1975 (3-8)

S 13	Texas Tech	A	-/-	L	20-31
S 20	Utah State	H	-/-	W	17- 8
S 27	Iowa State	H	-/-	L	6-10
O 4	Georgia Tech	A	-/-	L	0-30
O 11	Virginia Tech	A	-/-	L	10-13
O 18	Florida	A	-/14	L	8-34
O 25	Auburn	H	-/-	L	14-17
N 1	Clemson	A	-/-	W	43- 7
N 8	Memphis State	H	-/-	L	14-17
N 15	Miami**	H	-/-	L	22-24
N 22	Houston	A	-/-	W	33-22
187-213					

BOBBY BOWDEN
(1976-2009) 316-97-4*

Bobby Bowden spent 34 years at the helm of the Seminole program that he resurrected beginning in 1976. By far the winningest coach in school history, Bowden accumulated more wins than the previous seven head coaches combined. He finished his career as major college football's all-time second-winningest coach. Bowden took the Florida State program to the top of the college football world and won two national championships (1993, 1999). Bowden's Seminoles were one of the most dominant bowl teams ever posting a 22-10-1 record with NCAA records for consecutive bowl wins (10) and consecutive bowl appearances without a loss (14). Bowden is the only coach in the history of college football to lead teams to 10 or more wins over 14 straight seasons. He is also the only coach ever to lead his team to 14 straight finishes among the Associated Press Top Five.

* Due to sanctions imposed on Florida State by the NCAA, the NCAA recognizes Bowden with 377 overall victories and 304 wins at FSU.

1976 (5-6)

S 11	Memphis State	A	-/-	L	12-21
S 18	Miami	A	-/-	L	0-47
S 25	Oklahoma	A	-/4	L	9-24
O 2	Kansas State	H	-/-	W	20-10
O 9	Boston College	A	-/13	W	28- 9
O 16	Florida	H	-/12	L	26-33
O 23	Auburn	A	-/-	L	19-31
O 30	Clemson	H	-/-	L	12-15
N 6	Southern Miss**	H	-/-	W	30-27
N 13	North Texas State	A	-/-	W	21-20
N 20	Virginia Tech	H	-/-	W	28-21
205-258					

1977 (10-2) RANKED 14th AP

S 10	Southern Miss	A	-/-	W	35- 6
S 17	Kansas State	A	-/-	W	18-10
S 24	Miami	H	-/-	L	17-23
O 1	Oklahoma State	A	-/-	W	25-17
O 8	Cincinnati	H	-/-	W	14- 0
O 22	Auburn	H	-/-	W	24- 3
O 29	North Texas State**	H	20/-	W	35-14
N 5	Virginia Tech	A	15/-	W	23-21
N 12	Memphis State	H	16/-	W	30- 9
N 19	San Diego State	A	13/-	L	16-41
D 3	Florida	A	19/-	W	37- 9
Tangerine Bowl					
D 23	Texas Tech	N	-/-	W	40-17
314-170					

1978 (8-3)

S 9	Syracuse	A	17/-	W	28- 0
S 16	Oklahoma State	H	16/-	W	38-20
S 23	Miami	A	13/-	W	31-21
S 30	Houston	H	10/-	L	21-27
O 7	Cincinnati	H	18/-	W	26-21
O 14	Mississippi State	A	15/-	L	27-55
O 21	Pittsburgh	A	-/15	L	3- 7
O 28	Southern Miss	A	-/-	W	38-16
N 11	Virginia Tech	H	-/-	W	24-14
N 18	Navy**	H	-/-	W	38- 6
N 25	Florida	H	-/-	W	38-21
312-208					

1979 (11-1) RANKED 6th AP

S 8	Southern Miss	H	19/-	W	17-14
S 15	Arizona State	N	18/-	W	31- 3
S 22	Miami	H	14/-	W	40-23
S 29	Virginia Tech	A	12/-	W	17-10
O 6	Louisville	A	9/-	W	27- 0
O 13	Mississippi State	H	9/-	W	17- 6
O 27	Louisiana State	A	8/-	W	24-19
N 3	Cincinnati	A	6/-	W	26-21
N 10	South Carolina**	H	7/19	W	27- 7
N 17	Memphis State	H	5/-	W	66-17
N 23	Florida	A	5/-	W	27-16
Orange Bowl					
J 1	Oklahoma	N	4/-	L	7-24
326-160					

1980 (10-2) RANKED 5th AP

S 6	Louisiana State	A	13/-	W	16- 0
S 13	Louisville	H	10/-	W	52- 0
S 20	East Carolina	H	9/-	W	63- 7
S 27	Miami	A	9/-	L	9-10
O 4	Nebraska	A	16/3	W	18-14
O 11	Pittsburgh**	H	11/4	W	36-22
O 18	Boston College	H	7/-	W	41- 7
O 25	Memphis State	A	6/-	W	24- 3
N 1	Tulsa	H	5/-	W	45- 2
N 8	Virginia Tech	H	3/-	W	31- 7
D 6	Florida	H	3/19	W	17-13
Orange Bowl					
J 1	Oklahoma	N	2/4	L	17-18
369-103					

1981 (6-5)

S 5	Louisville	H	19/-	W	17- 0
S 12	Memphis State	H	18/-	W	10- 5
S 19	Nebraska	A	19/17	L	14-34
O 3	Ohio State	A	20/7	W	36-27
O 10	Notre Dame	A	20/-	W	19-13
O 17	Pittsburgh	A	11/13	L	14-42
O 24	Louisiana State	A	20/-	W	38-14
O 31	Western Carolina**	H	17/-	W	56-31
N 7	Miami	H	14/13	L	19-27
N 14	Southern Miss	H	20/14	L	14-58
N 28	Florida	A	-/-	L	3-35
240-286					

2014 PREVIEW
 2014 SEMINOLES
 COACHING STAFF
 2013 SEASON IN REVIEW
 THIS IS FSU
 HONORS
 SEMINOLES IN THE PROS
 RECORDS
 FSU ADMIN

1982 (9-3) RANKED 13th AP

S 4	Cincinnati	H	-/-	W	38-31
S 18	Pittsburgh	H	-/2	L	17-37
S 25	Southern Miss	A	-/-	W	24-17
O 2	Ohio State	A	-/-	W	34-17
O 9	Southern Illinois**	H	-/-	W	59-8
O 16	East Carolina	H	19/-	W	56-17
O 30	Miami	A	14/16	W	24-7
N 6	South Carolina	A	12/-	W	56-26
N 13	Louisville	H	9/-	W	49-14
N 20	Louisiana State	A	7/12	L	21-55
D 4	Florida	H	15/-	L	10-13
Gator Bowl					
D 30	West Virginia	N	-/10	W	31-12
419-254					

1983 (8-4)

S 3	East Carolina	H	7/-	W	47-46
S 10	Louisiana State	A	12/13	W	40-35
S 17	Tulane*	A	9/-	L	28-34
O 1	Auburn	A	17/10	L	24-27
O 8	Pittsburgh	A	-/-	L	16-17
O 15	Cincinnati**	H	-/-	W	43-17
O 20	Louisville	H	-/-	W	51-7
O 29	Arizona State	A	-/-	W	29-26
N 5	South Carolina	H	-/-	W	45-30
N 12	Miami	H	-/6	L	16-17
D 3	Florida	A	-/12	L	14-53
Peach Bowl					
D 31	North Carolina	N	-/-	W	28-3
381-312					

1984 (7-3-2) RANKED 17th AP

S 1	East Carolina	H	20/-	W	48-17
S 15	Kansas	A	18/-	W	42-16
S 22	Miami	A	15/4	W	38-3
S 29	Temple**	H	9/-	W	44-27
O 6	Memphis State	A	6/-	T	17-17
O 13	Auburn	H	9/16	L	41-42
O 20	Tulane	H	15/-	W	27-6
N 3	Arizona State	A	15/-	W	52-44
N 10	South Carolina	A	14/5	L	26-38
N 17	Tennessee-Chatta.	H	17/-	W	37-0
D 1	Florida	H	12/3	L	17-27
Citrus Bowl					
D 22	Georgia	N	-/-	T	17-17
406-254					

1985 (9-3) RANKED 15th AP

A 31	Tulane	A	17/-	W	38-12
S 7	Nebraska	A	7/10	W	17-13
S 21	Memphis State	H	6/-	W	19-10
S 28	Kansas	H	4/-	W	24-20
O 12	Auburn	A	4/12	L	27-59
O 19	Tulsa	H	13/-	W	76-14
O 26	North Carolina	A	11/-	W	20-10
N 2	Miami	H	10/11	L	27-35
N 9	South Carolina	H	16/-	W	56-14
N 16	Western Carolina**	H	15/-	W	50-10
N 30	Florida	A	12/6	L	14-38
Gator Bowl					
D 30	Oklahoma State	N	18/19	W	34-23
402-258					

1986 (7-4-1)

A 30	Toledo	H	11/-	W	24-0
S 6	Nebraska	A	11/8	L	17-34
S 20	North Carolina	H	15/-	T	10-10
S 27	Michigan	A	20/5	L	18-20
O 11	Tulane	H	-/-	W	54-21
O 18	Wichita State	H	-/-	W	59-3
O 25	Louisville	A	20/-	W	54-18
N 1	Miami	A	-/1	L	23-41
N 8	South Carolina	A	-/-	W	45-28
N 15	Southern Miss**	H	-/-	W	49-13
N 29	Florida	H	-/-	L	13-17
All-American Bowl					
D 31	Indiana	N	-/-	W	27-13
393-218					

1987 (11-1) RANKED 2ND AP

S 5	Texas Tech	H	8/-	W	40-16
S 12	East Carolina	A	8/-	L	44-3
S 19	Memphis State	H	7/-	W	41-24
S 26	Michigan State	A	6/-	W	31-3
O 3	Miami	H	4/3	L	25-26
O 10	Southern Miss	A	6/-	W	61-10
O 17	Louisville	H	4/-	W	32-9
O 31	Tulane**	H	4/-	W	73-14
N 7	Auburn	A	4/6	W	34-6
N 14	Furman	H	4/-	W	41-10
N 28	Florida	A	3/-	W	28-14
Fiesta Bowl					
J 1	Nebraska	N	3/5	W	31-28
481-163					

1988 (11-1) RANKED 3rd AP

S 3	Miami	A	1/8	L	0-31
S 10	Southern Miss	H	10/-	W	49-13
S 17	Clemson	A	10/3	W	24-21
S 24	Michigan State	H	9/-	W	30-7
O 1	Tulane	A	6/-	W	48-28
O 8	Georgia Southern**	H	6/-	W	28-10
O 15	East Carolina	H	5/-	W	45-21
O 22	Louisiana Tech	H	7/-	W	66-3

N 5	South Carolina	A	5/15	W	59-0
N 12	Virginia Tech	H	5/-	W	41-14
N 26	Florida	A	4/-	W	52-17
Sugar Bowl					
J 2	Auburn	N	4/7	W	13-7
455-172					

1989 (10-2) RANKED 3rd AP

S 2	Southern Miss	N	6/-	L	26-30
S 9	Clemson	N	-/10	L	23-34
S 16	Louisiana State	A	-/21	W	31-21
S 23	Tulane	H	-/-	W	59-9
O 7	Syracuse	A	25/17	W	41-10
O 14	Virginia Tech	A	19/-	W	41-7
O 21	Auburn	H	9/11	W	22-14
O 28	Miami	H	6/2	W	24-10
N 4	South Carolina**	H	5/-	W	35-10
N 18	Memphis State	H	5/-	W	57-20
D 2	Florida	A	6/-	W	24-17
Fiesta Bowl					
J 1	Nebraska	N	5/6	W	41-17
424-199					

1990 (10-2) RANKED 4th AP

S 8	East Carolina	H	3/-	W	45-24
S 15	Georgia Southern	H	3/-	W	48-6
S 22	Tulane	A	2/-	W	31-13
S 29	Virginia Tech	H	2/-	W	39-28
O 6	Miami	A	2/9	L	22-31
O 20	Auburn	A	7/5	L	17-20
O 27	Louisiana State	H	12/-	W	42-3
N 3	South Carolina	A	12/-	W	41-10
N 10	Cincinnati**	H	9/-	W	70-21
N 17	Memphis State	N	9/-	W	35-3
D 1	Florida	H	8/6	W	45-30
Blockbuster Bowl					
D 29	Penn State	N	6/7	W	24-17
459-206					

1991 (11-2) RANKED 4th AP

A 29	Brigham Young	N	1/19	W	44-28
S 7	Tulane	H	1/-	W	38-11
S 14	Western Michigan	H	1/-	W	58-0
S 28	Michigan	A	1/3	W	51-31
O 5	Syracuse	H	1/10	W	46-14
O 12	Virginia Tech	N	1/-	W	33-20
O 19	Mid Tenn State**	H	1/-	W	39-10
O 26	Louisiana State	A	1/-	W	27-16
N 2	Louisville	A	1/-	W	40-15
N 9	South Carolina	H	1/-	W	38-10
N 16	Miami	H	1/2	L	16-17
N 30	Florida	A	3/5	L	9-14
Cotton Bowl					
J 1	Texas A&M	N	5/9	W	10-2
449-188					

1992 (11-1, 8-0) RANKED 2nd AP - ACC Champions

S 5	Duke	H	4/-	W	48-21
S 12	Clemson	A	5/15	W	24-20
S 19	NC State	A	3/16	W	34-13
S 26	Wake Forest	H	3/-	W	35-7
O 3	Miami	A	3/2	L	16-19
O 10	North Carolina	H	8/-	W	36-13
O 17	Georgia Tech	A	6/16	W	29-24
O 31	Virginia	A	6/23	W	13-3
N 7	Maryland**	H	6/-	W	69-21
N 14	Tulane	H	5/-	W	70-7
N 28	Florida	H	3/6	W	45-24
Orange Bowl					
J 1	Nebraska	N	3/11	W	27-14
446-186					

1993 (12-1, 8-0) RANKED 1st AP National Champions - ACC Champions

A 28	Kansas	N	1/-	W	42-0
S 4	Duke	A	1/-	W	45-7
S 11	Clemson	H	1/17	W	57-0
S 18	North Carolina	A	1/13	W	33-7
O 2	Georgia Tech	H	1/-	W	51-0
O 9	Miami	H	1/3	W	28-10
O 16	Virginia	H	1/15	W	40-14
O 30	Wake Forest**	H	1/-	W	54-0
N 6	Maryland	A	1/-	W	49-20
N 13	Notre Dame	A	1/2	L	24-31
N 20	NC State	H	2/-	W	62-3
N 27	Florida	A	1/7	W	33-21
Orange Bowl					
J 1	Nebraska	N	1/2	W	18-16
536-129					

1994 (10-1-1, 8-0) RANKED 4th AP - ACC Champions

S 3	Virginia	H	4/-	W	41-17
S 10	Maryland	A	4/-	W	52-20
S 17	Wake Forest	A	3/-	W	56-14
S 24	North Carolina	H	3/13	W	31-18
O 8	Miami	A	3/13	L	20-34
O 22	Clemson**	H	10/-	W	17-0
O 29	Duke	H	9/13	W	59-20
N 5	Georgia Tech	A	8/-	W	41-10
N 12	Notre Dame	N	8/-	W	23-16
N 19	NC State	A	8/22	W	34-3
N 26	Florida	H	7/4	T	31-31
Sugar Bowl					
J 2	Florida	N	7/5	W	23-17
428-200					

1995 (10-2, 7-1) RANKED 4th AP - ACC Champions

S 2	Duke	N	1/-	W	70-26
S 9	Clemson	A	1/-	W	45-26
S 16	NC State	H	1/-	W	77-17
S 23	Central Florida	H	1/-	W	46-14
O 7	Miami	H	1/-	W	41-17
O 14	Wake Forest**	H	1/-	W	72-13
O 21	Georgia Tech	H	1/-	W	42-10
N 2	Virginia	A	2/24	L	28-33
N 11	North Carolina	A	6/-	W	28-12
N 18	Maryland	H	6/-	W	59-17
N 25	Florida	A	6/3	L	24-35
Orange Bowl					
J 1	Notre Dame	N	7/6	W	31-26
563-246					

1996 (11-1, 8-0) RANKED 3rd AP - ACC Champions

S 7	Duke	H	3/-	W	44-7
S 19	NC State	A	3/-	W	51-17
S 28	North Carolina	H	2/11	W	13-0
O 5	Clemson	H	2/-	W	34-3
O 12	Miami	A	3/6	W	34-16
O 26	Virginia**	H	3/14	W	31-24
N 2	Georgia Tech	A	3/-	W	49-3
N 9	Wake Forest	N	3/-	W	44-7
N 16	Southern Miss	H	3/25	W	54-14
N 23	Maryland	N	3/-	W	48-10
N 30	Florida	H	2/1	W	24-21
Sugar Bowl					
J 2	Florida	N	1/3	L	20-52
446-174					

1997 (11-1, 8-0) RANKED 3rd AP - ACC Champions

S 6	Southern Cal	A	5/23	W	14-7
S 13	Maryland	H	5/-	W	50-7
S 20	Clemson	A	5/16	W	35-28
O 4	Miami	H	4/-	W	47-0
O 11	Duke	A	4/-	W	51-27
O 18	Georgia Tech	H	4/21	W	38-0
O 25	Virginia	A	3/-	W	47-21
N 1	NC State**	H	3/-	W	48-35
N 8	North Carolina	A	3/5	W	20-3
N 15	Wake Forest	H	3/-	W	58-7
N 22	Florida	A	2/10	L	29-32
Sugar Bowl					
J 1	Ohio State	N	4/9	W	31-14
468-181					

1998 (11-2, 7-1) RANKED 3rd AP - ACC Champions

A 31	Texas A&M	N	2/15	W	23-14
S 12	NC State	A	2/-	L	7-24
S 19	Duke	H	11/-	W	62-13
S 26	Southern Cal	H	10/18	W	30-10
O 3	Maryland	A	9/-	W	24-10
O 10	Miami	A	8/-	W	26-14
O 17	Clemson**	H	6/-	W	48-0
O 24	Georgia Tech	A	6/20	W	34-7
O 31	North Carolina	H	5/-	W	39-13
N 7	Virginia	H	6/12	W	45-14
N 14	Wake Forest	A	5/-	W	24-7
N 21	Florida	H	5/4	W	23-12
Fiesta Bowl					
J 4	Tennessee	N	2/1	L	16-23
401-161					

YEAR-BY-YEAR RESULTS

2001 (8-4, 6-2) RANKED 15th AP

S 1	Duke	A	6/-	W	55-13
S 8	UAB	H	6/-	W	29- 7
S 22	North Carolina	A	6/-	L	9-41
S 29	Wake Forest	H	18/-	W	48-24
O 13	Miami	H	14/2	L	27-49
O 20	Virginia	A	21/-	W	43- 7
O 27	Maryland	H	19/10	W	52-31
N 3	Clemson	A	14/-	W	41-27
N 10	NC State**	H	10/-	L	28-34
N 17	Florida	A	21/3	L	13-37
D 1	Georgia Tech	H	-/-	W	28-17
Gator Bowl					
J 1	Virginia Tech	N	24/15	W	30-17
403-304					

2002 (9-5, 7-1) RANKED 21st AP - ACC Champions

A 24	Iowa State	N	5/-	W	38-31
A 31	Virginia	H	5/-	W	40-19
S 14	Maryland	A	5/-	W	37-10
S 21	Duke	H	5/-	W	48-17
S 26	Louisville (OT)	A	4/-	L	20-26
O 3	Clemson	H	11/-	W	48-31
O 12	Miami	A	9/1	L	27-28
O 26	Notre Dame	H	11/6	L	24-34
N 2	Wake Forest	A	18/-	W	34-21
N 9	Georgia Tech	A	17/-	W	21-13
N 16	North Carolina**	H	15/-	W	40-14
N 23	NC State	A	14/-	L	7-17
N 30	Florida	H	23/14	W	31-14
Sugar Bowl					
J 1	Georgia	N	16/4	L	13-26
428-301					

2003 (10-3, 7-1) RANKED 11th AP - ACC Champions

A 30	North Carolina	A	13/-	W	37- 0
S 6	Maryland	H	11/-	W	35-10
S 13	Georgia Tech	H	10/-	W	14-13
S 20	Colorado	H	10/-	W	47- 7
S 27	Duke	A	6/-	W	56- 7
O 11	Miami	H	5/2	L	14-22
O 18	Virginia	A	7/-	W	19-14
O 25	Wake Forest	H	6/-	W	48-24
N 1	Notre Dame	A	5/-	W	37- 0
N 8	Clemson	A	3/-	L	10-26
N 15	NC State** (2 OT)	H	13/-	W	50-44
N 29	Florida	A	9/11	W	38-34
Orange Bowl					
J 4	Miami	N	9/10	L	14-16
419-217					

2004 (9-3, 6-2) RANKED 15th AP

S 10	Miami (OT)	A	4/5	L	10-16
S 18	UAB	H	8/-	W	34- 7
S 25	Clemson	H	8/-	W	41-22
O 2	North Carolina	H	9/-	W	38-16
O 9	Syracuse	A	8/-	W	17-13
O 16	Virginia	H	7/6	W	36- 3
O 23	Wake Forest	A	5/-	W	20-17
O 30	Maryland	A	5/-	L	17-20
N 6	Duke**	H	13/-	W	29- 7
N 11	NC State	A	11/-	W	17-10
N 20	Florida	H	10/-	L	13-20
Gator Bowl					
J 1	West Virginia	N	17/-	W	30-18
302-169					

2005 (8-5, 5-3) RANKED 22nd AP - ACC Champions

S 5	Miami	H	14/9	W	10- 7
S 10	The Citadel	H	11/-	W	62-10
S 17	Boston College	A	8/17	W	28-17
O 1	Syracuse	H	6/-	W	38-14
O 8	Wake Forest	H	4/-	W	41-24
O 15	Virginia	A	4/-	L	21-26
O 22	Duke	A	11/-	W	55-24
O 29	Maryland**	H	10/-	W	35-27
N 5	NC State	H	9/-	L	15-20
N 12	Clemson	A	17/-	L	14-35
N 26	Florida	A	23/19	L	7-34
ACC Championship					
D 3	Virginia Tech	N	-/5	W	27-22
Orange Bowl					
J 3	Penn State (3 OT)	N	22/3	L	23-26
376-286					

2006 (7-6, 3-5)

S 4	Miami	A	11/12	W	13-10
S 9	Troy	H	9/-	W	24-17
S 16	Clemson	H	9/-	L	20-27
S 23	Rice?	H	19/-	W	55- 7
O 5	NC State	A	17/-	L	20-24
O 14	Duke?	A	-/-	W	51-24
O 21	Boston College	H	-/-	L	19-24
O 28	Maryland	A	-/-	L	24-27
N 4	Virginia?	H	-/-	W	33- 0
N 11	Wake Forest	H	-/18	L	0-30
N 18	Western Michigan**?	H	-/-	W	28-20
N 25	Florida	H	-/4	L	14-21
Emerald Bowl					
D 27	UCLA?	N	-/-	W	44-27
345-258					

2007 (7-6, 4-4)

S 3	Clemson	A	21/-	L	18-24
S 8	UAB?	H	-/-	W	34-24
S 15	Colorado?	A	-/-	W	16-6
S 29	Alabama?	N	-/22	W	21-14
O 6	NC State?	H	-/-	W	27-10
O 11	Wake Forest	A	21/-	L	21-24
O 20	Miami	H	-/-	L	29-37
O 27	Duke**?	H	-/-	W	25-6
N 3	Boston College?	A	-/2	W	27-17
N 10	Virginia Tech	A	-/11	L	21-40
N 17	Maryland?	H	-/-	W	24-16
N 24	Florida	A	-/12	L	12-45
Music City Bowl					
D 31	Kentucky	N	-/-	L	28-35
303-298					

2008 (9-4, 5-3) RANKED 21st AP

S 6	Western Carolina	H	-/-	W	69-0
S 13	Chattanooga	H	-/-	W	46-7
S 20	Wake Forest	H	24/18	L	3-12
S 27	Colorado	N	-/-	W	39-21
O 4	Miami	A	-/-	W	41-39
O 16	NC State	A	-/-	W	26-17
O 25	Virginia Tech	H	24/-	W	30-20
N 1	Georgia Tech	A	16/-	L	28-31
N 8	Clemson	H	24/-	W	41-27
N 15	Boston College**	H	20/-	L	17-27
N 22	Maryland	A	-/22	W	37-3
N 29	Florida	H	23/2	L	15-45
Champs Sports Bowl					
D 27	Wisconsin	N	-/-	W	42-13
434-262					

2009 (7-6, 4-4)

S 7	Miami	H	18/-	L	34-38
S 12	Jacksonville State	H	-/-	W	19-9
S 19	Brigham Young	A	-/7	W	54-28
S 26	South Florida	H	18/-	L	7-17
O 3	Boston College	A	-/-	L	21-28
O 10	Georgia Tech	H	-/22	L	44-49
O 22	North Carolina	A	-/-	W	30-27
O 31	NC State**	H	-/-	W	45-42
N 7	Clemson	A	-/-	L	24-40
N 14	Wake Forest	A	-/-	W	41-28
N 21	Maryland	H	-/-	W	29-26
N 28	Florida	A	-/1	L	10-37
Gator Bowl					
J 1	West Virginia	N	-/18	W	33-21
390-391					

JIMBO FISHER (2010-Present) 45-10-0

Jimbo Fisher took over the helm at Florida State in 2010 after being named the successor to legendary coach Bobby Bowden on Jan. 5, 2010 and in four seasons has led the Seminoles to a BCS National Championship, two BCS Bowl wins, two ACC Championships, four consecutive bowl victories and three ACC Atlantic Division Titles. In just his first year, Fisher guided the Seminoles to a final ranking of No. 16 in the USA Today Coaches Poll. He led Florida State to the 2010 Chick-fil-A Bowl Championship after a season sweep of in-state rivals Miami and Florida, an ACC Atlantic Division Title and the program's first 10-win season since 2003. His 10 wins were the most by a first-year head coach at FSU and the third-most by a rookie coach in ACC history. In Fisher's second year in 2011, the 'Noles swept in-state rivals Miami and Florida for the second straight year marking the first time since 1998-99 that FSU recorded back-to-back sweeps of the Hurricanes and Gators. FSU also won its fourth straight bowl game with a win over Notre Dame in the Champs Sports Bowl. Fisher's third season culminated with 12 wins, an ACC Championship and a win in the Discover Orange Bowl. FSU finished in the top 10 in both the Associated Press (No. 10) and USA Today Coaches (No. 8) Polls. His fourth season was his best yet, guiding FSU to a 14-0 record for the first time in school history as it won the 2014 Vizio BCS National Championship over Auburn, 34-31, at the Rose Bowl. Fisher's offense amassed an FBS record 723 total points during the season, culminating in the school's third national championship. Florida State averaged 51.6 points per game (second in the country) and allowed just 12.1 ppg (first in the nation). Along the way, several Seminoles captured national honors, including quarterback Jameis Winston, who became the youngest Heisman Trophy winner in addition to collecting ACC Player of the Year honors, the Davey O'Brien Award and the Manning Award. Kicker Roberto Aguayo nabbed the Lou Groza Award, while center Bryan Stork won the Rimington Trophy given to the nation's top center.

2010 (10-4, 6-2) RANKED 16th AP

S 4	Samford	H	20/-	W	59-6
S 11	Oklahoma	A	17/10	L	17-47
S 18	Brigham Young	H	17/-	W	34-10
S 25	Wake Forest	H	-/-	W	31-0
O 2	Virginia	A	-/3	W	34-10
O 9	Miami (Fla.)	A	23/13	W	45-17
O 16	Boston College	H	16/-	W	24-19
O 28	NC State	A	16/-	L	24-28
N 6	North Carolina	H	24/-	L	35-37
N 13	Clemson	H	-/-	W	16-13
N 20	Maryland	A	-/-	W	30-16
N 27	Florida	H	22/-	W	31-7
ACC Championship					
D 4	Virginia Tech	N	20/12	L	33-44
Chick-fil-A Bowl					
D 31	South Carolina	N	23/19	W	26-17
439-271					

2011 (9-4, 5-3) RANKED 23rd AP

S 3	Louisiana-Monroe	H	6/-	W	34-0
S 10	Charleston Southern	H	5/-	W	62-10
S 17	Oklahoma	H	5/1	L	13-23
S 24	Clemson	A	11/21	L	30-35
O 8	Wake Forest	A	23/-	L	30-35
O 15	Duke	A	-/-	W	41-16
O 22	Maryland	H	-/-	W	41-16
O 29	NC State	H	-/-	W	34-0
N 3	Boston College	A	24/-	W	38-7
N 12	Miami	H	-/-	W	23-19
N 19	Virginia	H	23/-	L	13-14
N 26	Florida	A	-/-	W	21-17
Champs Sports Bowl					
D 29	Notre Dame	N	25/-	W	18-14
398-196					

2012 (12-2, 7-1) RANKED 10th AP - ACC Champions

S 1	Murray State	H	7/-	W	69-3
S 8	Savannah State	H	6/-	W	55-0
S 15	Wake Forest	H	5/-	W	52-0
S 22	Clemson	H	4/10	W	49-37
S 29	South Florida	A	4/-	W	30-17
O 6	NC State	A	3/-	L	16-17
O 13	Boston College	H	12/-	W	51-7
O 20	Miami	A	12/-	W	33-20
O 27	Duke**	H	11/-	W	48-7
N 8	Virginia Tech	A	8/-	W	28-22
N 17	Maryland	A	10/-	W	41-14
N 22	Florida	H	10/6	L	26-37
ACC Championship					
D 1	Georgia Tech	N	13/-	W	21-15
Orange Bowl					
J 1	Northern Illinois	N	13/16	W	31-10
550-206					

2013 (14-0, 8-0) RANKED 1st AP National Champions - ACC Champions

S 2	Pitt	A	10/-	W	41-13
S 14	Nevada	H	10/-	W	62-7
S 21	Bethune-Cookman	H	8/-	W	54-6
S 28	Boston College	A	8/-	W	48-34
O 5	Maryland	H	8/25	W	63-0
O 19	Clemson	A	5/3	W	51-14
O 26	NC State	H	3/-	W	49-17
N 2	Miami	H	3/7	W	41-14
N 9	Wake Forest	A	3/-	W	59-3
N 16	Syracuse**	H	2/-	W	59-3
N 23	Idaho	H	2/-	W	80-14
N 30	Florida	A	2/-	W	37-7
ACC Championship					
D 7	Duke	N	1/20	W	45-7
Orange Bowl					
J 6	Auburn	N	1/2	W	34-31
723-170					

*Won by forfeit; **Homecoming;
? Vacated victory due to sanctions imposed by NCAA

Coaches' Cumulative Records

Name	Tenure	Years	W-L-T	Pct	FSU Pts	OPP Pts
Ed Williamson	1947	1	0-5-0	.000	18	90
Don Veller	1948-52	5	31-12-1	.716	957	510
Tom Nugent	1953-58	6	34-28-1	.548	1,139	927
Perry Moss	1959	1	4-6-0	.400	149	132
Bill Peterson	1960-70	11	62-42-11	.587	2,231	1,620
Larry Jones	1971-73	3	15-19-0	.441	694	729
Darrell Mudra	1974-75	2	4-18-0	.182	317	502
Bobby Bowden*	1976-2009	34	316-97-4	.762	13,627	7,515
Jimbo Fisher	2010-Present	4	45-10-0	.819	2,110	847
9 Coaches	1947-Present	67	511-237-17	.679	21,242	12,872

*Due to sanctions imposed on Florida State by the NCAA, the NCAA recognizes Coach Bowden with 377 overall victories and 304 wins at FSU.

1949 CIGAR BOWL

Jan. 2, 1950 | Tampa, FL

Florida State	19
Wofford	6

SCORE BY QUARTERS

	1	2	3	4	F
FSU	0	13	0	7	19
WOF	0	0	0	0	6

SCORING SUMMARY

WOF	Quick recovered fumble for 1 yd. score (Barbere's kick failed)
FSU	Parrish 4 yd. run (Morrical's kick failed)
FSU	Strauss 3 yd. run (Morrical's kick)
FSU	Parrish 3 yd. run (Morrical's kick failed)

TEAM STATISTICS

	FSU	WOF
First Downs	22	6
Yards Gained Rushing	287	106
Forwards Attempted	11	7
Forwards Completed	8	3
Yards Forward Passing	92	33
Interceptions-Yards	1-55	1-14
Punting Average	28	40
Total Yds. all Kicks Ret.	59	57
Yards Lost Penalties	45	30
Opp. Fumbles Recovered	2	0

1954 SUN BOWL

Jan. 1, 1955 | El Paso, TX

Texas Western	47
Florida State	20

SCORE BY QUARTERS

	1	2	3	4	F
FSU	7	0	6	7	20
TEP	7	27	13	0	47

SCORING SUMMARY

FSU	Massey 1-yard run (Graham kick)
TEP	Rutledge 56-yard pass from Whittenton (Whittenton kick)
TEP	Whittenton 7-yard run (kick failed)
TEP	Bob Forrest 45-yard run (Whittenton kick)
TEP	Dick Forrest 19-yard pass from Whittenton (Whittenton kick)
TEP	Rutledge 16-yard pass from Whittenton (Whittenton kick)
TEP	Bob Forrest 11-yard run (Whittenton kick)
FSU	Feamster 57-yard pass from Swantic (kick blocked)
TEP	Whittenton 2-yard run (kick failed)
FSU	Odom 16-yard pass from Feamster (Graham kick)
FSU	Parrish 4 yd. run (Morrical's kick failed)
FSU	Strauss 3 yd. run (Morrical's kick)
FSU	Parrish 3 yd. run (Morrical's kick failed)

1958 BLUEGRASS BOWL

Dec. 13, 1958 | Louisville, KY

Oklahoma State	15
Florida State	6

SCORE BY QUARTERS

	1	2	3	4	F
FSU	0	0	0	6	6
OSU	0	7	8	0	15

SCORING SUMMARY

OSU	D. Wood 17 yd. run (J. Wood kick), 14:31
OSU	D. Wood 1 yd. run (D. Wood pass from Soergel), :07
FSU	Meyer 39 yd. pass from Majors (Prinzi run failed), 13:52
FSU	Parrish 3 yd. run (Morrical's kick failed)

TEAM STATISTICS

	FSU	OSU
First Downs	12	23
Rushes - Yards	28-100	76-298
Passing Yards	185	77
Comp.-Att.-Int.	9-22-4	6-12-1
Plays-Total Offense	58-285	97-375
Punt Return Yards	2	0
Punts - Average	2-30	5-30
Fumbles - Lost	2-2	1-1
Interceptions - Yards	1-4	4-38
Penalties - Yards	3-25	6-65
Third Down Cov.	10-15	11-20

INDIVIDUAL STATISTICS

RUSHING: FSU - Pickard 14-44, Prinzi 7-30, Renn 2-13, Majors 3-12, Whitehead 1-1, McCormack 1-0; OSU - Campbell 26-130, D. Wood 17-81, Wiggins 12-59, Banfield 7-34, Rundele 3-7, Sewell 4-3, Wagner 1-1, Cross 1-(-5), Soergel 1-(-12).
 PASSING: FSU - Majors 5-9-1-116, Prinzi 3-8-3-44, McCormack 1-4-0-25, Renn 0-1-0-0; OSU - Soergel 6-12-1-77.
 RECEIVING: FSU - Romeo 3-62, Espenship 2-22, Renn 2-48, Meyer 1-39, Pasqual 1-14; OSU - Wiggins 2-38, D. Wood 2-23, Harkey 1-7, J. Wood 1-9.

1964 GATOR BOWL

Jan. 2, 1965 | Jacksonville, FL

Florida State	36
Oklahoma	19

SCORE BY QUARTERS

	1	2	3	4	F
FSU	6	18	6	6	36
OU	7	0	6	6	19

SCORING SUMMARY

FSU	Ehler 69 yd. int. return (Spoooner kick failed), 11:40
OU	Kennedy one yd. run (Metcalf kick), 1:53
FSU	Biletnikoff 15 yd. pass from Tensi (Tensi pass intercepted), 12:16
FSU	Biletnikoff 14 yd. pass from Tensi (Tensi pass failed), 6:23
FSU	Biletnikoff 9 yd. pass from Tensi (Tensi pass failed), :37
OU	Pannell one yd. run (Brown pass failed), 4:26
FSU	Floyd 15 yd. pass from Tensi (Tensi pass failed), :00
OU	Hart 95 yd. pass from Fletcher (Pannell pass failed), 11:22
FSU	Biletnikoff 6 yd. pass from Tensi (Spoooner kick), 4:40

TEAM STATISTICS

	FSU	OU
First Downs	29	13
Rushes - Yards	39-217	27-209
Passing Yards	303	209
Comp.-Att.-Int.	23-36-4	10-22-1
Plays-Total Offense	73-520	70-280
Punt Return Yards	4	1
Punts - Average	1-26	6-38
Fumbles - Lost	2-2	2-1
Interceptions - Yards	4-35	1-69
Penalties - Yards	7-52	3-35
Third Down Cov.	9-13	9-17

INDIVIDUAL STATISTICS

RUSHING: FSU - Green 2-10, Giardino 7-82, Spooner 27-125; OU - Kennedy 13-32, Ringer 7-41, Page 10-(-22), L. Brown 7-17, Pannell 3-2, Mayhue 1-3, Fletcher 1-1.
 PASSING: FSU - Tensi 23-36-303-4; OU - Page 7-15-92-1, Fletcher 3-7-117-0.
 RECEIVING: FSU - Biletnikoff 13-192, Floyd 5-52, Giardino 2-14, Blankenship 1-12, Spooner 1-17, Dawson 1-16; OU - Hart 6-165, Ringer 1-17, Brown 2-15, Pannell 1-12.

1966 SUN BOWL

Dec. 24, 1966 | El Paso, TX

Wyoming	28
Florida State	20

SCORE BY QUARTERS

	1	2	3	4	F
FSU	0	14	0	6	20
WYO	7	0	14	7	28

SCORING SUMMARY

WYO	Kiick one yd. run (DePoyster kick), 4:43
FSU	Sellers 49 yd. pass from Pajcic (Loner kick), 1:39
WYO	Marion 39 yd. pass from Egloff (DePoyster kick), 12:48
WYO	Kiick 43 yd. run (DePoyster kick), 10:46
WYO	Egloff one yd. run (DePoyster kick), 2:42
FSU	Sellers 23 yd. pass from Hammond (Hammond pass failed), 1:09

TEAM STATISTICS

	FSU	WYO
First Downs	13	14
Rushes - Yards	31-21	42-229
Passing Yards	293	135
Comp.-Att.-Int.	17-35-2	9-27-0
Plays-Total Offense	67-272	69-364
Punt Return Yards	23	42
Punts - Average	9-40	8-37.3
Fumbles - Lost	4-2	3-2
Interceptions - Yards	2-28	0-0
Penalties - Yards	10-102	4-50
Third Down Cov.	3-16	4-16

INDIVIDUAL STATISTICS

RUSHING: FSU - Pajcic 4-23, Moreman 13-11, Mankins 6-10, Green 4-4, Wetherell 1-19, Hammond 3-4; WYO - Egloff 5-42, Kiick 25-135, Grant 1-4, Klacking 5-32, Hamton 6-16.
 PASSING: FSU - Pajcic 8-19-78-1, Hammond 9-15-205-1, Moreman 1-0-0-0; WYO - Egloff 9-26-135-0, Tosacano 0-1-0-0.
 RECEIVING: FSU - Sellers 6-160, Fenner 1-11, Wetherell 2-66, Glass 1-7, Cox 2-6, Fenwick 1-9, Taylor 2-33, Moreman 1-1, Mankins 1-3; WYO - Kiick 4-42, Washington 1-21, Davenport 1-9, Marion 3-63.

1967 GATOR BOWL

Dec. 30, 1967 | Jacksonville, FL

Florida State	17
Penn State	17

SCORE BY QUARTERS

	1	2	3	4	F
FSU	0	0	14	3	17
PSU	3	14	0	0	17

SCORING SUMMARY

PSU	Sherman 27 yd. field goal, 2:32
PSU	Curry 9 yd. pass from Sherman (Sherman kick), 4:42
PSU	Kwalick 12 yd. pass from Sherman (Sherman kick), :50
FSU	Sellers 20 yd. pass from Hammond (Guthrie kick), 3:50
FSU	Hammond one yd. run (Guthrie kick), 2:49
FSU	Guthrie 26 yd. field goal, :15

TEAM STATISTICS

	FSU	PSU
First Downs	12	23
Rushes - Yards	26-55	36-175
Passing Yards	363	69
Comp.-Att.-Int.	38-55-4	6-19-3
Plays-Total Offense	81-418	55-244
Punt Return Yards	35	4
Punts - Average	4-30	7-40
Fumbles - Lost	1-0	3-2
Interceptions - Yards	3-23	4-55
Penalties - Yards	4-40	1-5
Third Down Cov.	8-18	3-14

INDIVIDUAL STATISTICS

RUSHING: FSU - Hammond 9-(-9), Green 12-27, Gunter 2-15, Moreman 3-22; PSU - Sherman 6-24, Pittman 19-124, Lucyk 7-12, Kwalick 1-7, Grimes 3-8.
 PASSING: FSU - Hammond 37-53-362-4, Cheshire 1-1-1-0, Moreman 0-1-0-0; PSU - Sherman 6-19-69-3.
 RECEIVING: FSU - Sellers 14-145, Fenner 8-87, Moreman 12-106, Taylor 1-11, Glass 1-11, Green 2-3; PSU - Kwalick 2-25, Curry 2-22, Lucyk 2-22.

FSU's Bowl Record

Bowl	W	L	T
All-American	1	0	0
BCS Championship	1	0	0
Blockbuster	1	0	0
Bluegrass	0	1	0
Chick-fil-A Bowl+	1	0	0
Cigar	1	0	0
Citrus*	0	0	1
Champs Sports*	1	0	0
Cotton	1	0	0
Emerald*	1	0	0
Fiesta	2	2	0
Gator	6	0	1
Music City	0	1	0
Orange	4	5	0
Peach	1	1	0
Sugar	4	2	0
Sun	0	2	0
Tangerine	1	0	0
Total	26	14	2

*Formerly the Tangerine Bowl

+Formerly the Peach Bowl

^Vacated victory due to sanctions imposed by NCAA.

2014 PREVIEW
2014 SEMINOLES
COACHING STAFF
2013 SEASON IN REVIEW
THIS IS FSU
HONORS
SEMINOLES IN THE PROS
RECORDS
FSU ADMIN

BOWL GAMES IN REVIEW

1968 PEACH BOWL

Dec. 30, 1968 | Atlanta, GA

Louisiana State	31
Florida State	27

SCORE BY QUARTERS

	1	2	3	4	F
FSU	7	6	0	14	27
LSU	0	10	14	7	31

SCORING SUMMARY

FSU	Bailey 36 yd. run (Guthrie kick)
FSU	Gunter 75 yd. pass from Cappelman (Guthrie kick failed)
LSU	Burns 39 yd. punt return (Lumpkin kick)
LSU	Lumpkin 32 yd. field goal
LSU	Hamlett 11 yd. pass from Hillman (Lumpkin kick)
LSU	Stobler 11 yd. pass from Hillman (Lumpkin kick)
FSU	Sellers 7 yd. pass from Cappelman (Cappelman pass failed)
FSU	Sellers 4 yd. pass from Cappelman (Glass pass from Cappelman)
LSU	LeBlanc 3 yd. run (Lumpkin kick)

TEAM STATISTICS

	FSU	LSU
First Downs	19	22
Rushes - Yards	34-92	43-151
Passing Yards	221	233
Comp.-Att.-Int.	21-41-1	17-30-1
Plays-Total Offense	75-313	73-384
Punt Return Yards	2-8	6-37
Punts - Average	9-34.6	4-41.5
Fumbles - Lost	1-0	5-4
Interceptions - Yards	1-0	1-0
Penalties - Yards	8-90	7-70

INDIVIDUAL STATISTICS

RUSHING: FSU - Bailey 11-75, Gunter 8-30, Gilman 5-9, Pederson 1-3, Cappelman 9(-17); LSU - LeBlanc 14-97, Matte 5-20, Allen 7-17, Nenfield 5-14, Hillman 3-12, Haynes 7(-4), West 1(-5), Smith 1-0.
PASSING: FSU - Cappelman 21-41-221-1; LSU - Hillman 16-29-229-1, Haynes 1-1-4-0.
RECEIVING: FSU - Bailey 4-16, Gunter 1-21, Gilman 2-17, Pederson 2-25, Sellers 8-75, Abraira 2-25, Tyson 1-31, Glass 1-12; LSU - Matte 1-4, Nenfield 2-26, West 2-144, Morel 6-103, Stober 4-62, Hamlett 2-24.

1971 FIESTA BOWL

Dec. 27, 1971 | Tempe, AZ

Arizona State	45
Florida State	38

SCORE BY QUARTERS

	1	2	3	4	F
FSU	10	18	0	10	38
ASU	7	14	10	14	45

SCORING SUMMARY

ASU	Demery 21 yd. pass from White (Ekstrand kick), 9:47
FSU	Magalski one yd. run (Fontes kick), 8:13
FSU	Fontes 30 yd. field goal, 3:23
ASU	Green one yd. run (Elstrand kick), 13:34
FSU	Fontes 25 yd. field goal, 7:35
FSU	Dawson 14 yd. pass from Gaydos through Huff (Dawson pass from Huff), 5:07
ASU	Holden 54 yd. pass from White (Ekstrand kick), :49
FSU	Dawson 10 yd. pass from Huff (Fontes kick), :11
ASU	Ekstrand 34 yd. field goal, 8:25
ASU	Green two yd. run (Ekstrand kick), 1:32
FSU	Fontes 42 yd. field goal, 13:16
ASU	Holden returns Carrell's kick (Ekstrand kick), 6:07
FSU	Dawson 25 yd. pass from Huff (Fontes kick), 4:44
ASU	Green two yd. run (Ekstrand kick), :34

TEAM STATISTICS

	FSU	ASU
First Downs	20	22
Rushes - Yards	34-72	56-200
Passing Yards	361	250
Comp.-Att.-Int.	26-47-2	15-30-0
Plays-Total Offense	81-433	86-450
Punt Return Yards	16	107
Punts - Average	7-42	6-37
Fumbles - Lost	2-0	5-2
Interceptions - Yards	0-0	2-0
Penalties - Yards	8-91	4-37
Time of Possession	27:38	32:22
Third Down Cov.	6-17	11-19

INDIVIDUAL STATISTICS

RUSHING: FSU - Jarrett 8-48, Magalski 17-42, Munroe 5-8, Smith 1-13, Huff 3-39; ASU - Green 24-101, White 11-18, Malone 17-60, Holden 3-21.
PASSING: FSU - Huff 25-46-347-2, Gaydos 1-1-14-0; ASU - White 15-30-250-0.
RECEIVING: FSU - Jarrett 2-6, Dawson 8-108, Smith 8-143, Gaydos 5-101, Munroe 1-13, Magalski 1-9, Parris 1-7; ASU - Demery 4-55, Holden 2-66, Beverly 3-33, Petty 4-50, Green 2-46.

1977 TANGERINE BOWL

Dec. 23, 1977 | Orlando, FL

Florida State	40
Texas Tech	17

SCORE BY QUARTERS

	1	2	3	4	F
FSU	3	13	11	13	40
TT	0	3	6	8	17

SCORING SUMMARY

FSU	Cappelen 23 yd. field goal, 5:50
TT	Mock 24 yd. field goal, 10:24
FSU	Key 93 yd. kickoff return (Cappelen kick), 9:37
FSU	Overby 37 yd. pass from Jordan (Cappelen kick failed), 3:55
FSU	Shumann 40 yd. pass from Jordan (King pass from Jordan), 12:30
FSU	Cappelen 22 yd. field goal, 9:13
TT	Nelson 44 yd. pass from Allison (Allison pass failed), 7:46
FSU	Overby 15 yd. pass from Jordan (Cappelen kick), 3:39
TT	Taylor 21 yd. run (Taylor pass from Allison), 2:01
FSU	Sanders 44 yd. pass from Woodham (Cappelen kick), :48

TEAM STATISTICS

	FSU	TT
First Downs	22	21
Rushes - Yards	37-85	44-99
Passing Yards	455	279
Comp.-Att.-Int.	25-35-0	18-28-2
Plays-Total Offense	72-540	72-378
Punt Return Yards	5	11
Punts - Average	3-35.6	7-29.6
Fumbles - Lost	2-2	3-2
Interceptions - Yards	2-4	0-0
Penalties - Yards	10-130	3-50
Third Down Cov.	4-8	5-18

INDIVIDUAL STATISTICS

RUSHING: FSU - Key 21-83, Lyles 10-36, Stockstill 1-5, Jordan 3(-19), Shumann 1(-14), Kennedy 1(-6); TT - Taylor 19-60, Allison 13-1, Julian 4-8, Adkins 2-7, Hadnot 3-15, Nelson 1-8, Orr 1-6, Bailey 1(-6).
PASSING: FSU - Jordan 18-25-311-0, Woodham 7-10-144-0, Stockstill 0-0-0-0; TT - Allison 17-27-243-2, Taylor 1-1-36-0.
RECEIVING: FSU - Key 6-100, King 6-85, Overby 4-64, Shumann 4-99, Unglaub 2-39, Lyles 2-24, Sanders 1-44; TT - Taylor 5-34, Nelson 4-99, Hadnot 4-62, Williams 3-57, Adkins 1-20, Julian 1-13.

1979 ORANGE BOWL

Jan. 1, 1980 | Miami, FL

Oklahoma	24
Florida State	7

SCORE BY QUARTERS

	1	2	3	4	F
FSU	7	0	0	0	7
OU	0	17	0	7	24

SCORING SUMMARY

FSU	Whiting one yd. run (Cappelen kick), 3:24
OU	Watts 61 yd. run (Keeling kick), 11:35
OU	Wilson 5 yd. run (Keeling kick), 10:59
OU	Keeling 24 yd. field goal, 3:08
OU	Sims 22 yd. run on a lateral from Watts (Keeling kick), 1:58

TEAM STATISTICS

	FSU	OU
First Downs	12	23
Rushes - Yards	35-82	59-411
Passing Yards	100	36
Comp.-Att.-Int.	8-27-3	2-4-0
Plays-Total Offense	62-182	63-447
Punt Return Yards	19	75
Punts - Average	9-42.2	4-25
Fumbles - Lost	1-0	5-4
Interceptions - Yards	0-0	3-25
Penalties - Yards	4-20	3-27.5
Time of Possession	27:22	32:38
Third Down Cov.	6-17	9-14

INDIVIDUAL STATISTICS

RUSHING: FSU - Woodham 2-7, Jordan 3(-6), Platt 3-8, Lyles 13-40, Whiting 13-40, Stockstill 1(-7); OU - Watts 15-127, Phelps 2-3, Sims 24-164, Winters 1-25, Overstreet 9-29, Wilson 9-48, Ledbetter 1-10, McKim 1-5.
PASSING: FSU - Jordan 6-16-76-1, Woodham 2-11-24-2; OU - Watts 2-4-36-0.
RECEIVING: FSU - Platt 1-22, Lyles 1-9, Whiting 1-4, Johnson 1-17, King 2-24, Childers 2-24; OU - Nixon 2-36.

1980 ORANGE BOWL

Jan. 1, 1981 | Miami, FL

Oklahoma	18
Florida State	17

SCORE BY QUARTERS

	1	2	3	4	F
FSU	0	7	3	7	17
OU	0	3	7	8	18

SCORING SUMMARY

FSU	R. Williams 10 yd. run (Capece kick), :49
OU	Keeling 53 yd. field goal, :00
OU	Overstreet 4 yd. run (Keeling kick), 8:59
FSU	Capece 19 yd. field goal, :13
FSU	Butler recovers fumble in endzone (Capece kick), 11:07
OU	Rhodes 11 yd. pass from Watts (Valora pass from Watts), 1:27

TEAM STATISTICS

	FSU	OU
First Downs	23	18
Rushes - Yards	60-212	55-156
Passing Yards	51	128
Comp.-Att.-Int.	11-15-0	7-12-0
Plays-Total Offense	75-263	67-284
Punt Return Yards	34	84
Punts - Average	4-42.5	2-37
Fumbles - Lost	1-0	7-5
Interceptions - Yards	0-0	0-0
Penalties - Yards	5-58	4-32
Time of Possession	33:28	26:32
Third Down Cov.	8-17	8-16

FSU In Bowl Games Year-By-Year

Season	Bowl	Opponent	Score
1949	Cigar	Wofford	19-6
1954	Sun	Texas Western	20-47
1958	Bluegrass	Oklahoma State	6-15
1964	Gator	Oklahoma	36-19
1966	Sun	Wyoming	20-28
1967	Gator	Penn State	17-17
1968	Peach	Louisiana State	27-31
1971	Fiesta	Arizona State	38-45
1977*	Tangerine	Texas Tech	40-17
1979*	Orange	Oklahoma	7-24
1980*	Orange	Oklahoma	17-18
1982*	Gator	West Virginia	31-12
1983*	Peach	North Carolina	28-3
1984*	Citrus	Georgia	17-17
1985*	Gator	Oklahoma State	34-23
1986*	All-American	Indiana	27-13
1987*	Fiesta	Nebraska	31-28
1988*	Sugar	Auburn	13-7
1989*	Fiesta	Nebraska	41-17
1990*	Blockbuster	Penn State	24-17
1991*	Cotton	Texas A&M	10-2
1992*	Orange	Nebraska	27-14
1993*	Orange	Nebraska	18-16
1994*	Sugar	Florida	23-17
1995*	Orange	Notre Dame	31-26
1996*	Sugar	Florida	20-52
1997*	Sugar	Ohio State	31-14
1998*	Fiesta	Tennessee	16-23
1999*	Sugar	Virginia Tech	46-29
2000*	Orange	Oklahoma	2-13
2001*	Gator	Virginia Tech	30-17
2002*	Sugar	Georgia	13-26
2003*	Orange	Miami	14-16
2004*	Gator	West Virginia	30-18
2005*	Orange	Penn State	(3 ot) 23-26
2006*	Emerald	UCLA	44-27
2007*	Music City	Kentucky	28-35
2008*	Champs	Wisconsin	42-13
2009*	Gator	West Virginia	33-21
2010	Chick-fil-A	South Carolina	26-17
2011	Champs Sports	Notre Dame	18-14
2012	Orange	Northern Illinois	31-10
2013	BCS Championship	Auburn	34-31

*Under Bobby Bowden

2014 PREVIEW
 2014 SEMINOLES
 COACHING STAFF
 2013 SEASON IN REVIEW
 THIS IS FSU
 HONORS
 SEMINOLES IN THE PROS
 RECORDS
 FSU ADMIN

INDIVIDUAL STATISTICS

RUSHING: FSU - Stockstill 14-9, Whiting 9-55, Platt 17-45, Unglaub 1-4, R. Williams 19-99; OU- Watts 25-48, Winters 1-4, Rhymes 12-29, W. Ledbetter 3-9, Overstreet 4-42, J. Ledbetter. 3-31, Wilson 5-25, Shepard 1-1.

PASSING: FSU - Stockstill 11-51-51-0; OU - Watts 7-12-128-0. RECEIVING: FSU - Childers 2-12, H. Johnson 2-1, Whiting 3-6, McKinnon 1-8, Platt 1-3, R. Williams 2-27; OU - Valora 2-47, Rockford 1-11, Overstreet 1-7, Rhodes 2-53, Winters 1-14.

1982 GATOR BOWL

Dec. 30, 1982 | Jacksonville, FL

Florida State	31
West Virginia	12

SCORE BY QUARTERS

	1	2	3	4	F
FSU	3	14	14	0	31
WVU	0	6	0	6	12

SCORING SUMMARY

FSU	Hall 20 yd. field goal, 3:30
WVU	Woodside 48 yd. field goal, 14:14
FSU	B. Allen 95 yd. kick off return, :20
WVU	Woodside 34 yd. field goal, 1:13
FSU	McKinnon 27 yd. pass from Williams (Hall kick), :15
FSU	G. Allen 29 yd. run (Hall kick), :15
FSU	G. Allen 1 yd. run (Hall kick), 3:36
WVU	Miller 26 yd. pass from White (White pass failed), :51

TEAM STATISTICS

	FSU	WVU
First Downs	23	22
Rushes - Yards	34-259	41-155
Passing Yards	202	208
Comp.-Att.-Int.	16-32-1	14-34-2
Plays-Total Offense	68-461	75-363
Punt Return Yards	9	82
Punts - Average	4-36.8	4-30.5
Fumbles - Lost	1-0	2-0
Interceptions - Yards	2-23	1-0
Penalties - Yards	11-100	5-57
Time of Possession	27:10	32:50
Third Down Cov.	3-12	7-17

INDIVIDUAL STATISTICS

RUSHING: FSU - Lowery 1(-9), B. Williams 15-138, R. Williams 10-35, C. Jones 1-1, Burnett 1-1, McKinnon 1-65, B. Allen 3-21; WVU - Hostetter 9-24, 2(-17), Gray 10-27, Wolfley 7-32, Walczak 7-30, Beck 4-7, Mullen 2-42.

PASSING: FSU - Lowery 0-1-0-0, B. Williams 16-30-202-1, H. Jones 0-1-0-0; WVU - Hostetter 10-28-118-2, White 4-6-90-0.

RECEIVING: FSU - G. Allen 1-15, Burnett 1-13, Bowden 1-8, McKinnon 2-36, Mobley 4-34, H. Jones 3-29, R. Williams 2-26, Thompson 2-41; WVU - Gray 2-12, Miller 5-100, Mullen 1-5, Raugh 4-60, Brown 1-18, Hollins 1-13.

1983 PEACH BOWL

Dec. 28, 1983 | Atlanta, GA

Florida State	28
North Carolina	3

SCORE BY QUARTERS

	1	2	3	4	F
FSU	14	7	0	7	28
UNC	0	0	0	3	3

SCORING SUMMARY

FSU	Thompson 15 yd. pass from Thomas (Hall kick), 11:01
FSU	Thompson 18 yd. pass from Thomas (Hall kick), 7:06
FSU	Snipes 1 yd. run (Hall kick), 6:25
UNC	Barwick 36 yd. field goal, 10:22
FSU	Thomas 1 yd. run (Hall kick), :31

TEAM STATISTICS

	FSU	UNC
First Downs	23	16
Rushes - Yards	59-265	26-32
Passing Yards	99	166
Comp.-Att.-Int.	7-13-1	18-40-0
Plays-Total Offense	72-364	66-198
Punt Return Yards	9	0
Punts - Average	6-38.8	6-45.2
Fumbles - Lost	3-0	4-1
Interceptions - Yards	0-0	1-0
Penalties - Yards	6-34	7-60
Time of Possession	33:48	26:12
Third Down Cov.	7-13	2-14

INDIVIDUAL STATISTICS

RUSHING: FSU - Allen 17-97, Jones 20-79, Thomas 13-41, Snipes 8-37, Hester 1-11; UNC - Horton 9-30, Anthony 9-27, Littlejohn 2-5, Jones 1(-2), Griffin 1(-9), Stankavage 4(-19).

PASSING: FSU - Thomas 7-13-99-1; UNC - Stankavage 17-39-150-0, Anthony 1-1-0-0.

RECEIVING: FSU - Panton 3-48, Thompson 2-33, Allen 2-18; UNC - Winfield 4-55, Franklin 3-34, Anthony 3-17, Horton 3-11, Smith 2-21, Stankavage 1-16, Griffin 1-11, Littlejohn 1-1.

1984 CITRUS BOWL

Dec. 21, 1984 | Orlando, FL

Florida State	17
Georgia	17

SCORE BY QUARTERS

	1	2	3	4	F
FSU	0	0	3	14	17
UGA	0	14	0	3	17

SCORING SUMMARY

UGA	Tate 4 yd. run (Butler kick), 5:26
UGA	Tate 2 yd. run (Butler kick), 1:08
FSU	Schmidt 32 yd. field goal, 10:26
FSU	Smith 1 yd. run (Thomas run failed), 14:21
UGA	Butler 36 yd. field goal, 12:10
FSU	Wessel 14 yd. punt return (Holloman run), 3:58

TEAM STATISTICS

	FSU	UGA
First Downs	18	15
Rushes - Yards	42-161	49-189
Passing Yards	85	178
Comp.-Att.-Int.	10-27-2	9-18-1
Plays-Total Offense	69-246	67-367
Punt Return Yards	62	4
Punts - Average	8-38.6	8-37.1
Fumbles - Lost	3-1	5-1
Interceptions - Yards	1-0	2-18
Penalties - Yards	8-65	6-42
Time of Possession	30:51	29:09
Third Down Cov.	2-12	2-14

INDIVIDUAL STATISTICS

RUSHING: FSU - Thomas 11(-21), Snipes 8-60, Cl. Jones 10-40, Smith 10-65, Ce. Jones 1-5, Hester 2-12; UGA - T. Williams 3(-14), J. Jackson 7-36, Gary 6-19, Tate 11-75, Smith 8-22, T. Jackson 12-46, S. Williams 2-5.

PASSING: FSU - Thomas 10-26-85-2, H. Jones 1-0-0-0; UGA - T. Williams 2-2-19-0, J. Jackson 7-16-159-1.

RECEIVING: FSU - Hester 3-26, Carter 2-15, Smith 1-10, Ce. Jones 1-10, H. Jones 2-11, Panton 1-13; UGA - Archie 2-41, Hockaday 1-8, Lane 2-64, S. Williams 2-45, Cincy 1-19, T. Jackson 1-1.

1985 GATOR BOWL

Dec. 30, 1985 | Jacksonville, FL

Florida State	34
Oklahoma State	23

SCORE BY QUARTERS

	1	2	3	4	F
FSU	3	10	14	7	34
OSU	0	0	17	6	23

SCORING SUMMARY

FSU	Schmidt 23 yd. field goal, 2:28
FSU	Gainer 39 yd. pass from Ferguson (Schmidt kick), 2:31
FSU	Schmidt 39 yd. field goal, :02
OSU	Dennis 33 yd. field goal, 9:46
FSU	C. Jones 3 yd. run (Schmidt kick), 6:02
FSU	Gainer 19 yd. pass from Ferguson (Schmidt kick), 4:57
OSU	Thomas 29 yd. pass from Williams (Dennis kick), 2:52
OSU	Williams 12 yd. pass from Thomas (Dennis kick), 1:19
FSU	Ferguson 1 yd. run (Schmidt kick), 10:43
OSU	Dykes 31 yd. pass from Williams (Williams pass failed), :10

TEAM STATISTICS

	FSU	OSU
First Downs	31	23
Rushes - Yards	41-231	35-106
Passing Yards	338	263
Comp.-Att.-Int.	20-43-2	22-44-2
Plays-Total Offense	84-569	79-369
Punt Return Yards	25	20
Punts - Average	4-47.5	7-35.9
Fumbles - Lost	3-2	1-0
Interceptions - Yards	2-45	1-0
Penalties - Yards	9-110	3-27
Time of Possession	28:11	31:49
Third Down Cov.	6-16	6-18

INDIVIDUAL STATISTICS

RUSHING: FSU - Ferguson 6(-4), T. Smith 24-201, Floyd 2-8, Ross 2-7, C. Jones 6-18, R. White 1-1; OSU - Williams 6(-3), Thomas 26-97, Timmons 2-11, Dykes 1-1.

PASSING: FSU - Ferguson 20-43-338-1; OSU - Williams 21-43-251-2, Thomas 1-1-12-0.

RECEIVING: FSU - R. White 4-87, Gainer 7-148, T. Smith 2-8, P. Carter 5-81, Panton 1-10, Brown 1-4; OSU - Riley 3-49, Werner 4-30, Dillard 2-13, Luper 1-11, Thomas 3-44, Williams 1-12, Dykes 8-104.

1986 ALL-AMERICAN BOWL

Dec. 31, 1986 | Birmingham, AL

Florida State	27
Indiana	13

SCORE BY QUARTERS

	1	2	3	4	F
FSU	6	7	7	7	27
IND	3	0	7	3	13

SCORING SUMMARY

IND	Stoyanovich 35 yd. field goal, 7:38
FSU	Smith 4 yd. rush (Schmidt kick failed), 4:12
FSU	Smith 9 yd. rush (Schmidt kick), 11:57
FSU	Holloman 8 yd. run (Schmidt kick), 12:04
IND	Powell 2 yd. rush (Stoyanovich kick), 1:27
IND	Stoyanovich 30 yd. field goal, 7:09
FSU	Holloman 10 yd. run (Schmidt kick), 2:56

TEAM STATISTICS

	FSU	IND
First Downs	20	23
Rushes - Yards	39-288	53-215
Passing Yards	54	168
Comp.-Att.-Int.	6-14-1	11-25-1
Plays-Total Offense	53-342	78-383
Punt Return Yards	12	7
Punts - Average	2-35	2-35
Fumbles - Lost	2-1	1-0
Interceptions - Yards	1-6	1-0
Penalties - Yards	6-50	10-88
Time of Possession	22:41	37:19
Third Down Cov.	1-3	6-14

INDIVIDUAL STATISTICS

RUSHING: FSU - Smith 25-205, Williams 3-6, Fells 2-0, Floyd 1-7, D. Holloman 2-34, T. Holloman 6-36; IND - Thompson 28-127, Powell 6-38, Kramme 13-21, Sweazy 1-3, Polce 5-26.

PASSING: FSU - McManus 6-14-54-1; IND - Kramme 11-25-168-1.

RECEIVING: FSU - Smith 1-6, Gainer 1-19, O'Malley 2-20, P. Carter 2-9; IND - Jones 1-11, Lija 2-44, Jordan 1-7, Dawsey 5-74, Buford 2-32.

1987 FIESTA BOWL

Jan. 1, 1988 | Tempe, AZ

Florida State	31
Nebraska	28

SCORE BY QUARTERS

	1	2	3	4	F
FSU	0	21	3	7	31
NEB	14	0	14	0	28

SCORING SUMMARY

NEB	Jones 3 yd. run (Brennan kick), :19
NEB	Brinson 52 yd. punt return (Brennan kick), :00
FSU	Gainer 10 yd. pass from McManus (Schmidt kick), 1:45
FSU	D. Williams 4 yd. run (Schmidt kick), 2:38
FSU	Gainer 25 yd. pass from McManus (Schmidt kick), 1:58
NEB	Taylor 2 yd. run (Brennan kick), 3:19
FSU	Schmidt 32 yd. field goal, 3:52
NEB	Knox 4 yd. run (Brennan kick), 3:42
FSU	Lewis 15 yd. pass from McManus (Schmidt kick), 3:51

TEAM STATISTICS

	FSU	NEB
First Downs	26	20
Rushes - Yards	29-82	54-242
Passing Yards	375	142
Comp.-Att.-Int.	28-51-1	7-14-1
Plays-Total Offense	80-457	68-384
Punt Return Yards	12	89
Punts - Average	4-29.5	4-35.5
Fumbles - Lost	2-1	4-2
Interceptions - Yards	1-3	1-35
Penalties - Yards	2-20	9-78
Time of Possession	31:07	28:53
Third Down Cov.	9-17	4-11

2014 PREVIEW
 SEMINOLES
 COACHING STAFF
 2013 SEASON IN REVIEW
 FSU
 THIS IS
 HONORS
 SEMINOLES IN THE PROS
 RECORDS
 FSU ADMIN

BOWL GAMES IN REVIEW

INDIVIDUAL STATISTICS

RUSHING: FSU - S. Smith 9-28, McManus 5-26, D. Williams 3-5, D. Carter 4-4, Bennett 7-16, Butts 1-3; NEB - Jones 15-80, Heibel 3-7, Taylor 20-75, Carpenter 1-2, Brinson 2-16, Knox 13-62.
 PASSING: FSU - McManus 28-51-375-1; NEB - Taylor 7-14-142-1.
 RECEIVING: FSU - D. Williams 1-7, P. Carter 5-54, Bennett 4-47, Butts 1-7, Gainer 5-89, R. Lewis 4-59, D. Carter 4-89, S. Smith 1-5, Dawsey 1-17, Anthony 2-29; NEB - Banderas 1-48, Gregory 3-49, Millikan 2-32, Heibel 1-13.

1988 SUGAR BOWL
 Jan. 2, 1989 | New Orleans, LA
 Florida State 13
 Auburn 7

SCORE BY QUARTERS

	1	2	3	4	F
FSU	10	3	0	0	13
AUB	0	7	0	0	7

SCORING SUMMARY

FSU D. Williams 2 yd. run (Andrews kick), 9:48
 FSU Mason 35 yd. field goal, 5:57
 FSU Mason 31 yd. field goal, 11:00
 AUB Reeves 20 yd. pass from Slack (Lyle kick), 4:09

TEAM STATISTICS

	FSU	AUB
First Downs	21	18
Rushes - Yards	47-148	36-108
Passing Yards	157	162
Comp.-Att.-Int.	14-27-1	19-33-3
Plays-Total Offense	74-305	69-270
Punt Return Yards	0	25
Punts - Average	4-35	4-35.8
Fumbles - Lost	2-1	3-2
Interceptions - Yards	3-11	1-13
Penalties - Yards	6-45	5-65
Time of Possession	33:35	26:25
Third Down Cov.	6-16	1-12

INDIVIDUAL STATISTICS

RUSHING: FSU - S. Smith 24-115, Ferguson 6(-19), D. Williams 7-16, Carter 7-25, Floyd 1-5, Dawsey 1-0, Butts 1-6; AUB - Danley 19-68, Harris 4-6, Joseph 8-47, Slack 4(-9), Weygand 1(-4).
 PASSING: FSU - Ferguson 14-26-157-1, Johnson 0-1-0-0; AUB - Slack 19-33-62-3.
 RECEIVING: FSU - Anthony 3-47, O'Malley 2-31, Dawsey 2-10, D. Carter 3-25, D. Williams 2-20, Johnson 1-16, Butts 1-8; AUB - Taylor 5-35, Reeves 2-37, Weygand 3-40, Danley 5-2, Tillman 4-48.

1989 FIESTA BOWL
 Jan. 1, 1990 | Tempe, AZ
 Florida State 41
 Nebraska 17

SCORE BY QUARTERS

	1	2	3	4	F
FSU	0	21	20	0	41
NEB	7	3	0	7	17

SCORING SUMMARY

NEB Gregory 9 yd. pass from Gdowski (Barrios kick), 11:19
 FSU Anthony 14 yd. pass from Willis (Andrews kick), 13:42
 NEB Drennan 39 yd. field goal, 12:15
 FSU R. Johnson 5 yd. pass from Willis (Andrews kick), :57
 FSU Carter 10 yd. pass from Willis (Andrews kick), :24
 FSU Moore 1 yd. run (Andrews kick), 5:59
 FSU R. Johnson 8 yd. pass from Willis (Andrews kick), 3:37
 FSU Anthony 24 yd. pass from Willis (Andrews kick), :02
 NEB Joseph 2 yd. run (Drennan kick), 1:16

TEAM STATISTICS

	FSU	NEB
First Downs	18	18
Rushes - Yards	24-72	46-115
Passing Yards	422	207
Comp.-Att.-Int.	25-41-0	15-26-2
Plays-Total Offense	65-494	72-322
Punt Return Yards	0	5
Punts - Average	3-35.7	3-34.3
Fumbles - Lost	0-0	5-3
Interceptions - Yards	2-42	0-0
Penalties - Yards	13-135	6-48
Time of Possession	27:30	32:30
Third Down Cov.	7-16	7-18

INDIVIDUAL STATISTICS

RUSHING: FSU - D. Carter 13-72, Bennett 3-3, Moore 4-3, Willis 1(-8), Dawsey 1(-4), Lee 2-6; NEB - Clark 16-86, Gdowski 12-1, Bell 1-2, Carpenter 3-6, Flowers 4-25, Washington 1(-4), Hughes 1(-2), Joseph 4(-2), Rogers 4-3.
 PASSING: FSU - Willis 25-40-422-0, Weldon 0-1-0-0; NEB - Joseph 1-2-12-0, Gdowski 13-23-154-2, Stigre 1-1-41-0.
 RECEIVING: FSU - Lewis 5-106, R. Johnson 3-27, Dawsey 4-66, Anthony 6-88, D. Carter 3-47, Baker 2-49, Bennett 1-30, Lee 1-9; NEB - Dowse 1-41, Gregory 4-67, Bell 3-46, Carpenter 2-6, Bostick 3-27, Garrett 1-15, Hughes 1-5.

1990 BLOCKBUSTER BOWL
 Dec. 28, 1990 | Miami, FL
 Florida State 24
 Penn State 17

SCORE BY QUARTERS

	1	2	3	4	F
FSU	10	7	7	0	24
PSU	7	0	3	7	17

SCORING SUMMARY

FSU Andrews 41 yd. field goal, 10:47
 FSU Lee 1 yd. run (Andrews kick), 8:20
 FSU Lee 7 yd. run (Andrews kick), 13:36
 FSU Daniels 56 yd. pass from Sacca (Fayak kick), 1:13
 PSU Fayak 32 yd. field goal, 7:32
 FSU Weldon 5 yd. run (Andrews kick), 3:51
 PSU T. Smith 37 yd. pass from Bill (Fayak kick), 6:27

TEAM STATISTICS

	FSU	PSU
First Downs	19	17
Rushes - Yards	39-152	31-122
Passing Yards	248	278
Comp.-Att.-Int.	22-36-2	15-32-3
Plays-Total Offense	75-400	62-403
Punt Return Yards	43	72
Punts - Average	7-37.6	6-36.3
Fumbles - Lost	0-0	2-0
Interceptions - Yards	3-2	2-19
Penalties - Yards	4-35	6-46
Time of Possession	33:47	26:13
Third Down Cov.	6-16	2-11

INDIVIDUAL STATISTICS

RUSHING: FSU - Lee 21-86, Weldon 6-22, Dawsey 1-0, Bennett 7-30, Moore 1-12, Jackson 1-2; PSU - Brown 14-46, Thompson 8-33, Smith 1-13, Sacca 6-28, Fayak 1-0, Bill 1-2.
 PASSING: FSU - Weldon 22-36-248-2; PSU - Sacca 12-25-194-2, Bill 3-7-84-1.
 RECEIVING: FSU - R. Johnson 2-34, Lee 5-32, Dawsey 8-107, Bennett 4-49, Moore 1-3, Roberts 1-6, Baker 1-17; PSU - Daniels 7-154, Smith 5-100, Thompson 2-10, T. Thomas 1-14.

1991 COTTON BOWL
 Jan. 1, 1992 | Dallas, TX
 Florida State 10
 Texas A&M 2

SCORE BY QUARTERS

	1	2	3	4	F
FSU	7	0	0	3	10
TAM	2	0	0	0	2

SCORING SUMMARY

TAM Weldon tackled in endzone for Safety, 10:09
 FSU Weldon 4 yd. run (Thomas kick), 2:08
 FSU Thomas 27 yd. field goal, 2:40

TEAM STATISTICS

	FSU	TAM
First Downs	17	12
Rushes - Yards	48-188	42-123
Passing Yards	92	57
Comp.-Att.-Int.	14-32-4	6-24-2
Plays-Total Offense	80-280	66-180
Punt Return Yards	16	8
Punts - Average	8-43.3	9-39.7
Fumbles - Lost	3-1	7-6
Interceptions - Yards	2-0	4-47
Penalties - Yards	11-77	6-50
Time of Possession	33:59	26:01
Third Down Cov.	3-17	0-12

INDIVIDUAL STATISTICS

RUSHING: FSU - Jackson 27-119, Bennett 11-47, McMillan 2-16, Baker 1-14, Weldon 7-8; TAM - Hill 14-71, Richardson 9-5, Carter 7-22, McAfee 5-19, Simmons 4-19, Thomas 2-4, Biggens 1-9.
 PASSING: FSU - Weldon 14-32-92-4; TAM - Richardson 6-24-57-2.
 RECEIVING: FSU - Baker 4-44, Jackson 3-20, McCorvey 2-20, Johnson 2-19, Frier 1-5, Bennett 2-16; TAM - Hill 2-17, Harrison 2-27, Mathews 1-10, Mitchell 1-3.

1992 ORANGE BOWL
 Jan. 1, 1993 | Miami, FL
 Florida State 27
 Nebraska 14

SCORE BY QUARTERS

	1	2	3	4	F
FSU	7	13	7	0	27
NEB	0	7	0	7	14

SCORING SUMMARY

FSU Vanover 25 yd. pass from Ward (Mowrey kick), 7:41
 FSU Mowrey 40 yd. field goal, 10:54
 FSU McCorvey 4 yd. pass from Ward (Mowrey kick), 9:22
 FSU Mowrey 24 yd. field goal, 2:34
 NEB Dixon 41 yd. pass from Frazier (Bennett kick), 1:03
 FSU S. Jackson 11 yd. run (Mowrey kick), 4:52
 NEB Armstrong 1 yd. pass from Frazier (Bennett kick), 10:24

TEAM STATISTICS

	FSU	NEB
First Downs	23	13
Rushes - Yards	48-221	34-144
Passing Yards	215	146
Comp.-Att.-Int.	16-31-1	10-22-2
Plays-Total Offense	79-436	56-290
Punt Return Yards	10	48
Punts - Average	6-35.8	4-44.8
Fumbles - Lost	3-0	5-1
Interceptions - Yards	2-0	1-12
Penalties - Yards	6-71	6-50
Time of Possession	36:53	23:07
Third Down Cov.	8-16	3-12

INDIVIDUAL STATISTICS

RUSHING: FSU - Jackson 17-101, McMillan 9-23, Floyd 4-5, Ward 14-23, Wimberly 1-19, Vanover 3-50; NEB - Jones 19-76, Lewis 3-19, Brown 4-13, Frazier 7-1, Dixon 1-35.
 PASSING: FSU - Ward 15-30-187-1, Jackson 1-1-28-0; NEB - Frazier 10-21-146-2, Bell 0-1-0-0.
 RECEIVING: FSU - Jackson 4-61, Baker 3-32, Vanover 3-40, McMillan 1-7, McCorvey 3-23, Ward 1-28, Ellison 1-24; NEB - Dixon 5-123, Hawkins 2-18, Jones 1-0, Armstrong 1-1, Muhammad 1-4.

1993

Seminoles Capture National Title At Orange Bowl
 Nebraska's Tom Osborn congratulates Bobby Bowden after the Seminoles defeated the Cornhuskers, 18-16.

2014 PREVIEW

2014 SEMINOLES

COACHING STAFF

2013 SEASON IN REVIEW

THIS IS FSU

HONORS

SEMINOLES IN THE PROS

RECORDS

FSU ADMIN

1993 ORANGE BOWL

Jan. 1, 1994 | Miami, FL

Florida State	18
Nebraska	16

SCORE BY QUARTERS

	1	2	3	4	F
FSU	0	6	9	3	18
NEB	0	7	0	9	16

SCORING SUMMARY

FSU	Bentley 34 yd. field goal, 7:54
NEB	Baul 34 yd. pass from Frazier (Bennett kick), 5:59
FSU	Bentley 25 yd. field goal, :29
FSU	Floyd 1 yd. run (Ward pass incomplete), 12:50
FSU	Bentley 39 yd. field goal, 3:06
NEB	Phillips 12 yd. run (Frazier run failed), 14:55
NEB	Bennett 27 yd. field goal, 1:16
FSU	Bentley 22 yd. field goal, :21

TEAM STATISTICS

	FSU	NEB
First Downs	22	20
Rushes - Yards	24-47	44-183
Passing Yards	286	206
Comp.-Att.-Int.	24-43-0	13-25-2
Plays-Total Offense	67-333	69-389
Punt Return Yards	0	18
Punts - Average	6-45.2	7-38.4
Fumbles - Lost	0-0	2-0
Interceptions - Yards	2-21	0-0
Penalties - Yards	10-69	11-115
Time of Possession	27:03	32:57
Third Down Cov.	1-12	7-16

INDIVIDUAL STATISTICS

RUSHING: FSU - Jackson 8-(-6), Floyd 7-53, Dunn 1-3, Ward 8-(-3); NEB - Jones 9-28, Makovicka 2-7, Benning 5-5, Phillips 13-64, Frazier 14-77, Dixon 1-2.
 PASSING: FSU - Ward 24-43-286-0; NEB - Frazier 13-24-206-2, Jones 0-1-0-0.
 RECEIVING: FSU - Frier 5-46, McCorvey 5-70, Floyd 1-(-7), Knox 5-99, Vanover 6-48, Dunn 2-30; NEB - Jones 1-(-7), Muhammad 1-14, Johnson 3-40, Baul 1-34, Bell 4-75, Dixon 3-50.

1994 SUGAR BOWL

Jan. 2, 1995 | New Orleans, LA

Florida State	23
Florida	17

SCORE BY QUARTERS

	1	2	3	4	F
FSU	3	17	3	0	23
UF	3	7	0	7	17

SCORING SUMMARY

FSU	Mowrey 21 yd. field goal, 7:20
UF	Davis 22 yd. field goal, 3:57
FSU	Ellison 73 yd. pass from Dunn (Mowrey kick), 14:25
FSU	McCorvey 16 yd. pass from Kanell (Mowrey kick), 7:47
UF	Hilliard 82 yd. pass from Wuerffel (Davis kick), 6:07
FSU	Mowrey 24 yd. field goal, :36
FSU	Mowrey 45 yd. field goal, 13:57
UF	Wuerffel 1 yd. run (Davis kick), 3:47

TEAM STATISTICS

	FSU	UF
First Downs	21	23
Rushes - Yards	30-76	29-5
Passing Yards	325	449
Comp.-Att.-Int.	24-41-0	30-43-1
Plays-Total Offense	71-401	72-454
Punt Return Yards	10	9
Punts - Average	4-39	3-45.7
Fumbles - Lost	0-0	2-2
Interceptions - Yards	1-5	0-0
Penalties - Yards	7-62	8-57
Time of Possession	27:56	32:04
Third Down Cov.	4-16	11-17

INDIVIDUAL STATISTICS

RUSHING: FSU - Dunn 14-58, Crockett 5-19, Preston 4-4, McMillon 1-1, Kanell 6-(-6); UF - Williams 10-27, Taylor 8-18, Kresser 1-(-7), Anthony 1-(-10), Wuerffel 9-(-23).
 PASSING: FSU - Kanell 23-40-252-0, Dunn 1-1-73-0; UF - Wuerffel 28-39-394-1, Kresser 1-2-3-0, Williams 0-1-0-0, Anthony 1-1-52-0.
 RECEIVING: FSU - Dunn 9-51, McCorvey 4-84, Ellison 4-102, E. Green 4-74, Crockett 1-(-2), Messam 1-12, Preston 1-4; UF - Anthony 8-57, J. Jackson 6-128, Taylor 3-33, Williams 3-14, Doering 3-47, Hill 3-34, Hilliard 3-119, Bilkie 1-17.

1995 ORANGE BOWL

Jan. 1, 1996 | Miami, FL

Florida State	31
Notre Dame	26

SCORE BY QUARTERS

	1	2	3	4	F
FSU	7	7	0	17	31
ND	10	0	7	9	26

SCORING SUMMARY

ND	Mayes 39 yd. pass from Krug (Cengia kick), 8:27
FSU	Cooper 15 yd. pass from Kanell (Bentley kick), 6:08
ND	Cengia 20 yd. field goal, :02
FSU	Cooper 10 yd. pass from Kanell (Bentley kick), 2:30
ND	Mayes 33 yd. pass from Krug (Cengia kick), 8:04
ND	Kanell steps out of bounds in endzone for safety, 13:44
ND	Chryplewicz 5 yd. pass from Krug (Cengia kick), 11:43
FSU	E. Green 11 yd. pass from Kanell (Bentley kick), 9:47
FSU	Cooper 3 yd. pass from Kanell (Cooper pass from Kanell), 6:09
FSU	Krug intentionally grounds in endzone for safety, 2:02

TEAM STATISTICS

	FSU	ND
First Downs	26	17
Rushes - Yards	37-188	45-256
Passing Yards	290	169
Comp.-Att.-Int.	20-33-2	15-26-1
Plays-Total Offense	70-478	71-425
Punt Return Yards	52	21
Punts - Average	3-44	5-42.4
Fumbles - Lost	1-0	2-1
Interceptions - Yards	1-8	2-14
Penalties - Yards	7-59	7-55
Time of Possession	28:13	31:47
Third Down Cov.	6-13	7-16

INDIVIDUAL STATISTICS

RUSHING: FSU - Dunn 22-151, Williams 2-7, Preston 6-55, Abdullah 2-2, Kanell 5-(-27); ND - Denson 11-67, Edwards 14-55, Thorne 1-4, Farmer 7-93, Krug 11-45, Sollman 1-(-8).
 PASSING: FSU - Kanell 20-32-2, Dunn 0-1-0; ND - Krug 14-24-1, Smith 1-1-0, Edwards 0-1-0.
 RECEIVING: FSU - Messam 6-103, Williams 2-17, E. Green 5-99, Cooper 4-38, Abdullah 1-14, Dunn 2-19; ND - Mayes 6-96, Stafford 2-14, Mosley 1-13, Chryplewicz 3-18, Farmer 1-3, Edwards 2-25.

1996 SUGAR BOWL

Jan. 2, 1997 | New Orleans, LA

Florida State	20
Florida	52

SCORE BY QUARTERS

	1	2	3	4	F
FSU	3	14	3	0	20
UF	10	14	14	14	52

SCORING SUMMARY

UF	Hilliard 9 yd. pass from Wuerffel (Edmiston kick), 6:43
FSU	Bentley 43-yd field goal, 7:49
UF	Edmiston 32-yd field goal, 2:44
UF	Taylor 2 yd. run (Edmiston kick), 11:28
FSU	Green 29 yd. pass from Busby (Bentley kick), 7:28
UF	Hilliard 31 yd. pass from Wuerffel (Edmiston kick), 5:18
FSU	Dunn 12 yd. run (Bentley kick), 0:40
FSU	Bentley 45-yd field goal, 10:24
UF	Hilliard 8 yd. pass from Wuerffel (Edmiston kick), 5:43
UF	Wuerffel 16 yd. run (Edmiston kick), 0:13
UF	Jackson 42 yd. run (Edmiston kick), 8:52
UF	Jackson 1 yd. run (Edmiston kick), 2:12

TEAM STATISTICS

	FSU	UF
First Downs	13	26
Rushes-Yards	21-70	43-203
Passing Yards	271	306
Comp.-Att.-Int.	17-42-2	18-34-1
Plays-Total Offense	63-313	77-474
Punt Ret. Yards	74	69
Punts-Average	8-46.4	7-48.1
Fumbles-Lost	0-0	1-0
Interceptions-Yards	1-24	2-7
Penalties-Yards	14-115	15-102
Time of Possession	23:33	36:27
Third Down Conv.	5-18	5-16

INDIVIDUAL STATISTICS

RUSHING: FSU - Dunn 9-28, Warrick 1-12, Williams 2-7, Feaster 2-1, Busby 7 - (-6); UF - Jackson 12-118, Taylor 18-60, Williams 4-2, Schottenheimer 1-0, McCaslin 2-(-2), Wuerffel 6-(-10).
 PASSING: FSU - Busby 41-17-1-271-1, Kendra 1-0-1-0-0; UF - Wuerffel 34-18-1-306-3.
 RECEIVING: FSU - Messam 5-48, Cooper 4-82, Green 3-86, Pearsall 1-25, Dunn 1-12, Abdullah 1-10, Warrick 1-7, Williams 1-1; UF - Hilliard 7-150, Green 5-79, Anthony 4-50, Mobley 1-16, Taylor 1-12.

1997 SUGAR BOWL

Jan. 1, 1998 | New Orleans, LA

Florida State	31
Ohio State	14

SCORE BY QUARTERS

	1	2	3	4	F
FSU	7	14	0	10	31
OSU	3	0	5	6	14

SCORING SUMMARY

OSU	Dan Stultz 40 yd field goal, 1:56
FSU	E.G. Green 27 yd pass from Busby (Janikowski kick), 0:00
FSU	Thad Busby 9 yd run (Janikowski kick), 3:25
FSU	William McCray 1 yd run (Janikowski kick), :10
OSU	Dan Stultz 34 yd field goal, 7:29
OSU	Team Safety, 1:13
FSU	Janikowski 35 yd field goal, 14:56
OSU	John Lumpkin 50 yd pass from Joe Germaine, 8:57
FSU	William McCray 1 yd run (Janikowski kick), :47

TEAM STATISTICS

	OSU	FSU
First Downs	21	18
Rushes-Yards	44-118	27-60
Passing Yards	207	334
Comp-Att-Int	16-36-3	22-32-2
Total Yards	325	394
Punts-Avg.	7-45.4	6-42.7
Punt Returns	3-25	5-44
KO Returns	2-29	3-77
Int Returns	2-24	3-55
Penalties-Yards	10-70	9-74
Fumbles-Lost	1-0	0-0
Sacks	4-26	6-40
Third Down Conversions	4-18	3-13
Time of Possession	35:04	24:56

INDIVIDUAL STATISTICS

RUSHING: FSU - Minor 12-53, Feaster 2-10, Glenn 2-5, McCray 2-2, Coles 2-1, Busby 7 - (-11); OSU - Pearson 22-60, Rudzinski 1-24, Jackson 9-19, Keller 6-20, Wylie 3-9, Germaine 3-(-14).
 PASSING: FSU - Busby 33-22-2-334-1; OSU - Germaine 26-10-2-173-1, Jackson 10-6-1-34-0.
 RECEIVING: FSU - Minor 9-55, Green 7-176, Warrick 3-82, Coles 3-21; OSU - Miller 6-79, Boston 3-40, Lumpkin 2-61, Pearson 2-27, Keller 2 - (-3), Rambo 1-3.

1998 FIESTA BOWL

Jan. 4, 1999 | Tempe, AZ

Florida State	16
Tennessee	23

SCORE BY QUARTERS

	1	2	3	4	F
FSU	0	9	0	7	16
UT	0	14	0	9	23

SCORING SUMMARY

UT	Bryson 4 pass from T. Martin (J. Hall kick). Time Left: 14:05. Drive: 6 plays, 88 yards.
UT	Goodrich 54 interception return (J. Hall kick). Time Left: 13:40.
FSU	McCray 1 run. Time Left: 8:59. Drive: 3 plays, 3 yards.
FSU	Janikowski 34 FG. Time Left: 1:17. Drive: 10 plays, 10 yards.
UT	Price 79 pass from T. Martin. Time Left: 9:17. Drive: 3 plays, 80 yards.
UT	Hall 23 FG. Time Left: 6:01. Drive: 6 plays, 22 yards.
FSU	Outzen 7 run (Janikowski kick). Time Left: 3:42. Drive: 5 plays, 49 yards.

2014 PREVIEW
 SEMINOLES
 COACHING STAFF
 2013 SEASON IN REVIEW
 THIS IS FSU
 HONORS
 SEMINOLES IN THE PROS
 RECORDS
 FSU ADMIN

BOWL GAMES IN REVIEW

TEAM STATISTICS

	FSU	UT
First Downs	13	16
Rushes-Yards	41-108	54-114
Passing Yards	145	278
Comp.-Att.-Int.	9-22-2	11-19-2
Total Yards	253	392
Punts-Avg.	9-39.8	5-38
Punt Returns	2-51	4-34
Kickoff Returns	4-52	3-43
Interception Returns	2-69	2-74
Penalties-Yards	12-110	9-55
Fumbles-Lost	4-1	3-2
Sacks By	1	4
Third Down Conversions	4-15	1-12
Time of Possession	28:50	31:10
Attendance		80,470

INDIVIDUAL STATISTICS

RUSHING- FSU - Minor 15-83, Warrick 1-11, McCray 4-9, Coles 2-4, Glenn 1-2, Outzen 18-(-1); UT - Stephens 13-60, Henry 19-28, Martin 10-19, Bryson 3-7.
PASSING- FSU - Outzen 22-9-0-145-2; UT - Martin 18-11-2-278-2; Henry 1-0-0-0-0.
RECEIVING- FSU - Dugans 6-135, McCray 1-11, Warrick 1-7, Minor 1-(-8); UT - Price 4-199, Bryson 3-34, Copeland 1-15, Finlayson 1-14, Henry 1-9, Wilson 1-7.

1999 SUGAR BOWL

Jan. 1, 2000 | New Orleans, LA

Florida State	46
Virginia Tech	29

SCORE BY QUARTERS

	1	2	3	4	F
VT	7	7	15	0	29
FSU	14	14	0	18	46

SCORING SUMMARY

FSU Warrick 64 pass from Weinke (Janikowski kick), 3:22.
 FSU Chaney 6 blocked punt return (Janikowski kick), 2:14.
 VT Davis 49 pass from Vick (Graham kick), :30.
 FSU Dugans 63 pass from Weinke (Janikowski kick), 13:45.
 FSU Warrick 59 punt return (Janikowski kick), 11:40.
 VT Vick 3 run (Graham kick), :37.
 VT FG Graham 23, 7:54.
 VT Kendrick 29 run (pass failed), 5:57.
 VT Kendrick 6 run (pass failed), 2:13.
 FSU Dugans 14 pass from Weinke (Warrick pass from Weinke), 12:59.
 FSU FG Janikowski 32, 10:26.
 FSU Warrick 43 pass from Weinke (Janikowski kick), 7:42.

TEAM STATISTICS

	VT	FSU
First Downs	24	15
Rushing	11	4
Passing	10	10
Return Yards	222	155
Comp.-Att.-Int	15-29-0	20-34-1
Punts	4-88	4-80
Fumbles-Lost	3-3	2-0
Penalties-Yards	6-65	7-59
Time of Possession	36:25	23:35
Attendance		79,280

INDIVIDUAL STATISTICS

RUSHING-VT: Vick 23-97, Kendrick 12-69, Stith 11-68, Davis 1-16, E. Johnson 1-12, Sorensen 1-7, Ferguson 1-5, Hawkins 1-4, Graham 1-0. FSU: Chaney 4-43, Minor 9-35, team 3-(minus 7), Weinke 7-(minus 4).
PASSING-VT: Vick 15-29-0-225. FSU: Weinke 20-34-1-329.
RECEIVING-VT: Davis 7-108, Hawkins 2-49, Kendrick 2-27, E. Johnson 1-23, Wynn 1-7, Ferguson 1-6, Carter 1-5. FSU: Warrick 6-163, Dugans 5-99, Minnis 2-25, Minor 2-23, Morgan 2-10, Chaney 2-5, Boldin 1-4.

2000 ORANGE BOWL

Jan. 3, 2001 | Miami, FL

Florida State	2
Oklahoma	13

SCORE BY QUARTERS

	1	2	3	4	F
FSU	0	0	0	2	2
OU	3	0	3	7	13

SCORING SUMMARY

OU FG Duncan 27, 7:16.
 OU FG Duncan 42, 4:24.
 OU Griffin 10 run (Duncan kick), 7:46.
 FSU Safety, Ferguson tackled in end zone, :55.

TEAM STATISTICS

	FSU	OU
First downs	14	12
Rushes-yards	17-27	36-56
Passing	274	214
Comp.-Att.-Int	25-52-2	25-39-1
Return Yards	21	48
Punts-Avg.	10-45	8-41
Fumbles-Lost	3-1	2-1
Penalties-Yards	6-38	7-45
Time of Possession	23:27	36:33
Attendance		76,835

INDIVIDUAL STATISTICS

RUSHING-FSU: Minor 13-20, Weinke 4-7. OU: Griffin 11-40, Heupel 13-23, Works 6-16, Littrell 2-8, Mackey 2-5, team 2-(minus 36).
PASSING-FSU: Weinke 25-52-2-274. OU: Heupel 25-39-1-214.
RECEIVING-FSU: Bell 7-137, Minor 5-9, Boldin 3-31, Morgan 3-21, Golithly 3-15, Walker 1-25, Gardner 1-16, Sprague 1-14, Franklin 1-6. OU: Griffin 6-23, Mackey 4-23, Works 4-3, Norman 3-49, Woolfolk 3-41, Savage 2-23, T.Smith 2-13, Fagan 1-39.

2001 GATOR BOWL

Jan. 1, 2002 | Jacksonville, FL

Florida State	30
Virginia Tech	17

SCORE BY QUARTERS

	1	2	3	4	F
VT	3	0	14	0	17
FSU	0	10	3	17	30

SCORING SUMMARY

VT FG Warley 36, 10:56.
 FSU Rix 1 run (Beitia kick), 6:32.
 FSU FG Beitia 50, 1:26.
 VT Jones 5 run (Warley kick), 10:02.
 FSU FG Beitia 47, 1:42.
 VT A.Davis 55 pass from Noel (Warley kick), :40.
 FSU Walker 77 pass from Rix (Beitia kick), 14:48.
 FSU FG Beitia 35, 10:13.
 FSU Walker 23 pass from Rix (Beitia kick), 2:14.

TEAM STATISTICS

	VT	FSU
First downs	16	19
Rushes-yards	40-43	39-104
Passing	269	326
Comp.-Att.-Int	15-29-1	12-25-1
Return Yards	23	19
Punts-Avg.	7-30	4-40
Fumbles-Lost	2-1	1-1
Penalties-Yards	4-32	4-25
Time of Possession	31:09	28:51
Attendance		72,202

INDIVIDUAL STATISTICS

RUSHING-VT: K.Jones 23-55, Ferguson 3-13, Burnell 2-1, Noel 12-(minus 26). FSU: G.Jones 23-120, Maddox 3-6, Gardner 1-(minus 3), Rix 12-(minus 19).
PASSING-VT: Noel 15-27-0-269, R.Johnson 0-1-0-0, Randall 0-1-1-0. FSU: Rix 12-25-1-326.
RECEIVING-VT: A.Davis 5-158, Ferguson 5-32, Slowikowski 2-36, E. Johnson 2-21, Parham 1-22. FSU: Walker 4-195, Bell 3-43, Thorpe 2-48, Gardner 2-21, Maddox 1-19.

2002 SUGAR BOWL

Jan. 1, 2003 | New Orleans, LA

Florida State	13
Georgia	26

SCORE BY QUARTERS

	1	2	3	4	F
UGA	3	14	6	3	26
FSU	0	7	6	0	13

SCORING SUMMARY

UGA FG Bennett 23, 4:19
 FSU Boldin 5 pass from Walker (Beitia kick), 13:41
 UGA Thornton 71 interception return (Bennett kick), 6:24
 UGA Edwards 37 pass from Shockley (Bennett kick), 3:43
 UGA FG Bennett 42, 11:06
 UGA FG Bennett 25, 8:49
 FSU Thorpe 40 pass from Boldin (run failed), 0:00
 UGA FG Bennett 35, 10:17

TEAM STATISTICS

	GA	FSU
First Downs	11	18
Rushes-yards	36-151	41-115
Passing	125	147
Comp.-Att.-Int	10-15-0	13-26-2
Return Yards	113	125
Punts-Avg	4-48.2	5-40.4
Fumbles-Lost	1-1	2-1
Penalties-Yds	6-59	5-37
Time of Possession	26:09	33:51
Attendance		74,269

INDIVIDUAL STATISTICS

RUSHING-UGA: Smith 23-145, Milton 5-13, Shockley 3-2, Wall 1-0, team 2-(minus 2), Greene 2-(minus 7). FSU: Washington 10-48, Boldin 13-34, Maddox 9-32, Dean 1-5, Reid 1-2, Walker 7-(minus 6).
PASSING-UGA: Greene 9-14-0-88, Shockley 1-1-0-37. FSU: Boldin 6-14-0-78, Walker 7-12-2-69.
RECEIVING-UGA: Edwards 3-60, Gibson 2-12, Johnson 1-34, Brown 1-11, Watson 1-5, Wall 1-3, Smith 1-0. FSU: Maddox 4-24, Boldin 3-34, Sam 2-11, Thorpe 1-40, Morgan 1-18, Hughes 1-14, Gardner 1-6.

46-29

Florida State Defeats Virginia Tech To Win National Title
 Peter Warrick and Bobby Bowden celebrate the 1999 national championship

2003 ORANGE BOWL

Jan. 4, 2004 | Miami, FL

Florida State	14
Miami	16

SCORE BY QUARTERS

	1	2	3	4	F
UM	3	10	3	0	16
FSU	0	14	0	0	14

SCORING SUMMARY

UM	FG Peattie 32, 11:32.
FSU	Booker 9 run (Beitia kick), 14:54.
FSU	Henshaw 7 pass from Rix (Beitia kick), 8:41.
UM	Moss 3 run (Peattie kick), 5:34.
UM	FG Peattie 44, 0:00.
UM	FG Peattie 51, 10:19.

TEAM STATISTICS

	UM	FSU
First downs	16	10
Total Net Yards	375	206
Rushes-yards	48-218	32-110
Passing	157	96
Punt Returns	3-23	1-6
Kickoff Returns	3-63	4-66
Interceptions Ret.	1(-3)	2-31
Comp-Att-Int	14-29-2	6-19-1
Sacked-Yards Lost	2-13	1-7
Punts	5-25.2	7-43.6
Fumbles-Lost	2-1	2-1
Penalties-Yards	5-40	10-85
Time of Possession	36:08	23:52
Attendance		76,739

INDIVIDUAL STATISTICS

RUSHING-UM: Payton 22-131, D.J. Williams 1-31, Moss 15-31, Berlin 6-12, Parrish 1-7, Geathers 1-6, Hester 1-2, team 1(-minus 2). FSU: Jones 6-38, Booker 8-25, Washington 9-20, Rix 5-13, Coleman 2-9, Davis 1-5, Dean 1-0.
 PASSING-UM: Berlin 14-29-2-157. FSU: Rix 6-19-1-96.
 RECEIVING-UM: Winslow 5-48, Geathers 4-41, Moore 3-52, Hill 1-10, Everett 1-6. FSU: Stovall 4-79, Sam 1-10, Henshaw 1-7.

2004 GATOR BOWL

Jan. 1, 2005 | Jacksonville, FL

Florida State	30
West Virginia	18

SCORE BY QUARTERS

	1	2	3	4	F
FSU	10	3	10	7	30
WVU	12	0	3	3	18

SCORING SUMMARY

FSU	L. Washington 69 run (Beitia kick), 14:38.
FSU	FB Beitia 32, 12:51
WVU	Kay-Jay Harris 36 pass from Marshall (kick failed), 9:53.
WVU	Kay-Jay Harris 1 run (kick failed), 1:45.
FSU	Beitia 28 FG, 11:23.
FSU	Beitia 28 FG, 12:13.
WVU	Good 44 FG, 10:26.
FSU	C. Thorpe 14 pass from Rix (Beitia kick), 3:05.
WVU	Good 34 FG, 14:26.
FSU	Coleman 1 run (Beitia kick), 11:12.

TEAM STATISTICS

	FSU	WVU
First downs	22	26
Rushes-yards	42-321	47-255
Passing	157	191
Comp-Att-Int	16-31-2	13-30-2
Return Yards	49	120
Punts-Avg.	4-41.8	2-39.5
Fumbles-Lost	3-1	2-2
Penalties-Yards	17-174	11-121
Time of Possession	32:08	27:52
Attendance		70,112

INDIVIDUAL STATISTICS

RUSHING-FSU: Washington 12-195, Booker 20-101, C. Davis 1-8, Coleman 2-2, Rix 5(-minus 1), Lewis 1(-2). WVU: Harris 25-134, Marshall 11-71, Colson 6-20, Jackson 2-6.
 PASSING-FSU: Rix 16-31-2-157. WVU: Marshall 11-23-1-131, Hales 2-7-1-60.
 RECEIVING-FSU: Thorpe 5-73, Davis 3-39, Reid 2-15, Robinson 2-3, Coleman 1-9, Henshaw 1-9. WVU: Harris 4-50, Henry 3-61, Jackson 2-9, Bolden 1-49, Hales 1-9, Colson 1-7, Henderson 1-6.

2005 ORANGE BOWL

Jan. 3, 2006 | Miami, FL

Penn State	26
Florida State	23 (3 ot)

SCORE BY QUARTERS

	1	2	3	4	OT	F
PSU	7	7	0	2	10	26
FSU	0	13	0	3	7	23

SCORING SUMMARY

PSU	Scott 2 run (Kelly kick), 4:59
FSU	Reid 87 punt return (Cismesia kick), 4:09
FSU	Booker 50 pass from Weatherford (Cismesia kick failed), 2:49
PSU	Kilmer 25 pass from Robinson (Kelly kick), 0:06
PSU	Safety, 13:36
FSU	FG Cismesia 48, 4:08
PSU	Scott 1 run (Kelly kick)
FSU	Dean 1 run (Cismesia kick)
PSU	FG Kelly 29

TEAM STATISTICS

	PSU	FSU
First Downs	23	12
Rushes-Yards	48-138	26-26
Passing	253	258
Comp-Att-Int	21-39-1	24-43-1
Total Offense (Plays-Yards)	87-391	69-284
Return Yards	70	259
Punts-Avg.	11-44.3	9-39.2
Fumbles-Lost	1-1	1-0
Penalties-Yards	8-43	13-129
Sacks By (No.-Yards)	3-18	3-18
Time of Possession	34:16	25:44
Attendance		77,773

INDIVIDUAL STATISTICS

RUSHING-FSU: Washington 6-30, Booker 7-2, Dean 1-1, Coleman 2-1, Smith 1(-minus 1), Weatherford 8(-minus 4). PSU: Scott 26-110, Robinson 17-21, Norwood 1-7, Snow 1-1, Kinlaw 2-0, King 1(-minus 1).
 PASSING-FSU: Weatherford 24-43-1-258. PSU: Robinson 21-39-1-253.
 RECEIVING-FSU: Booker 3-69, Reid 4-55, Davis 3-55, Carr 3-25, Washington 6-24, Rouse 1-10, Henshaw 2-9, Root 1-8, Fagg 1-3. PSU: Norwood 6-110, Kilmer 6-79, King 5-27, Smolko 2-21, Butler 1-13, Hunt 1-3.

2006 EMERALD BOWL*

Dec. 27, 2006 | San Francisco, CA

Florida State	44
UCLA	27

SCORE BY QUARTERS

	1	2	3	4	F
FSU	7	6	10	21	44
UCLA	10	10	7	0	27

SCORING SUMMARY

FSU	Booker 25 yd run (Cismesia kick), 0:26
UCLA	Brezell 78 yd pass from Cowan (Medlock kick), 0:34
UCLA	Medlock 46 yd field goal, 1:55
FSU	Cismesia 39 yd field goal, 3:00
UCLA	Taylor 7 yd pass from Cowan (Medlockkick), 3:40
UCLA	Medlock 19 yd field goal, 3:54
FSU	Cismesia 21 yd field goal, 2:09
FSU	Cismesia 36 yd field goal, 3:31
FSU	Timmons 25 yd blocked punt return (Cismesia kick)
UCLA	Moline 8 yd run (Medlock kick), 3:09
FSU	Carr 30 yd pass from Weatherford (Cismesia kick), 4:20
FSU	Booker 3 yd run (Cismesia kick), 2:18
FSU	Carter 86 yd interception return (Cismesia kick)

TEAM STATISTICS

	FSU	UCLA
First Downs	21	17
Rushes-Yards	30-105	35-194
Passing	325	240
Passes Att-Comp-Int	43-21-1	36-15-2
Total Offense (Plays-Yards)	73-430	71-434
Return Yards	4-41	3-12
Kickoff Returns-Yards	5-101	6-166
Punts (Number-Avg)	6-38.8	6-37.7
Fumbles-Lost	0-0	2-1
Penalties-Yards	5-44	4-34
Possession Time	30:12	29:48
Sacks By: Number-Yards	1-7	1-8

INDIVIDUAL STATISTICS

RUSHING: FSU: Booker 22-91; Weatherford 4-14; Davis 1-2; Dunham 2-1; Team 1-minus 3. UCLA: Markey 19-144; Williams 6-31; Moline 1-8; Austin 1-7; Cowan 7-4; Pitre 1-0.
 PASSING: FSU: Weatherford 21-43-1-325. UCLA: Patrick 15-36-2-240.
 RECEIVING: FSU: Fagg 6-68; Booker 5-117; Carr 4-88; Davis 3-33; Warren 1-8; Dunham 1-6; Sims 1-5. UCLA: Baumgartner 2-49; Everett 2-47; Taylor 2-32; Paulsen 2-18; Williams 2-15; Markey 2-minus 6; Breazell 1-78; Pitre 1-4; Ketchum 1-3.

*Vacated victory due to sanctions imposed by NCAA.

2007 MUSIC CITY BOWL

Dec. 31, 2007 | Nashville, TN

Kentucky	35
Florida State	28

SCORE BY QUARTERS

	1	2	3	4	F
UK	7	7	14	7	35
FSU	7	7	0	14	28

SCORING SUMMARY

UK	Tamme 14 yd pass from Woodson (Seiber kick), 10:39
FSU	Weatherford 6 yd run (Cismesia kick), 1:49
UK	Johnson 13 yd pass from Woodson (Seiber kick), 8:28
FSU	Carter 24 yd interception return (Cismesia kick), 3:28
UK	Little 2 yd pass from Woodson (Seiber kick), 6:49
UK	Dixon 4 yd run (Seiber kick), 0:04
FSU	Weatherford 1 yd run (Cismesia kick), 8:02
UK	Johnson 38 yd pass from Woodson (Seiber kick), 5:19
FSU	Carr 7 yd pass from Weatherford (Cismesia kick), 2:14

TEAM STATISTICS

	UK	FSU
First Downs	29	22
Rushes-Yards	36-143	33-204
Passing	358	276
Passes Att-Comp-Int	50-32-1	50-22-2
Total Offense (Plays-Yards)	86-501	83-480
Fumble Returns-Yards	0-0	1-51
Punt Returns-Yards	2-36	1-16
Kickoff Returns-Yards	3-57	3-44
Punts (Number-Avg)	5-39.8	6-41.7
Fumbles-Lost	5-3	1-0
Penalties-Yards	7-45	10-102
Possession Time	30:25	29:35
Sacks By: Number-Yards	1-13	3-27

INDIVIDUAL STATISTICS

RUSHING: UK: Rafael Little 28-152; Tony Dixon 4-17; Andre' Woodson 4-minus 26. FSU: Antone Smith 17-156; Drew Weatherford 12-48; Preston Parker 2-1; Sedrick Holloway 1-0; Team 1-minus 1.
 PASSING: UK: Andre' Woodson 32-50-1-358. FSU: Drew Weatherford 22-48-2-276; Preston Parker 0-1-0-0; Team 0-1-0-0.
 RECEIVING: UK: Rafael Little 8-50; Steve Johnson 7-124; Keenan Burton 7-56; Dicky Lyons 5-78; Jacob Tamme 3-35; Tony Dixon 1-8; Maurice Grinter 1-7. FSU: Preston Parker 8-105; Greg Carr 6-99; De'Cody Fagg 5-51; Rod Owens 2-10; Antone Smith 1-11.

2008 CHAMPS SPORTS BOWL

December 27, 2008 | Orlando, FL

Florida State	42
Wisconsin	13

SCORE BY QUARTERS

	1	2	3	4	F
WISC	0	3	3	7	13
FSU	0	14	14	14	42

SCORING SUMMARY

FSU	Nicholson, D 75 yd fumble recovery (Gano, G kick)
WISC	Welch, Philip 31 yd field goal
FSU	Carr, G 15 yd pass from Ponder, C (Gano, G kick)
WISC	Welch, Philip 41 yd field goal
FSU	Smith, A 6 yd run (Gano, G kick)
FSU	Jones, C. 14 yd run (Gano, G kick)
FSU	Watson, D 51 yd fumble recovery (Gano, G kick)
FSU	Piurovski, C 10 yd pass from Ponder, C (Gano, G kick)
WISC	Theus, Elijah 20 yd pass from Sherer, Dustin (Welch, Philip kick)

2014 PREVIEW
 2014 SEMINOLES
 COACHING STAFF
 2013 SEASON IN REVIEW
 THIS IS FSU
 HONORS
 SEMINOLES IN THE PROS
 RECORDS
 FSU ADMIN

BOWL GAMES IN REVIEW

TEAM STATISTICS

	WISC	FSU
First Downs	16	23
Rushes-Yards	38-201	38-134
Passing	132	276
Passes Att-Comp-Int	16-9-0	37-23-0
Total Offense (Plays-Yards)	54-333	75-410
Fumble Returns-Yards	0-0	2-126
Punt Returns-Yards	1-3	4-29
Kickoff Returns-Yards	4-62	4-71
Interception Returns-Yards	0-0	0-0
Punts (Number-Avg)	6-44.3	5-48.2
Fumbles-Lost	3-3	0-0
Penalties-Yards	2-25	7-85
Possession Time	24:52	35:08
Third-Down Conversions	2 of 10	10 of 17
Fourth-Down Conversions	0 of 0	0 of 1
Red-Zone Scores-Chances	2-3	4-4
Sacks By: Number-Yards	2-13	3-17

INDIVIDUAL STATISTICS

RUSHING: Wisconsin-Hill, P.J. 15-140; Clay, John 11-39; Anderson, Isaac 1-19; Sherer, Dustin 7-9; Pressley, Chris 1-2; Brown, Zach 1-minus 1; TEAM 1-minus 2; Gilreath, David 1-minus 5. Florida State-Jones, C. 4-55; Smith, A 16-39; Ponder, C 9-19; Givens, L. 1-8; Weatherford, D 1-6; Thomas, J. 3-4; Sims, M 2-3; Bradham, N. 1-2; Reed, B 1-minus 2.
PASSING: Wisconsin-Sherer, Dustin 9-16-0-132. Florida State-Ponder, C 18-31-0-199; Weatherford, D 5-6-0-77.
RECEIVING: Wisconsin-Graham, Garrett 3-62; Toon, Nick 2-27; Anderson, Isaac 2-18; Theus, Elijah 1-20; Gilreath, David 1-5. Florida State-Carr, G 8-78; Reed, B 5-24; Wade, C 2-41; Givens, L. 2-33; Pirowski, C 2-32; Surrency, C. 1-25; Fortson, J. 1-20; Smith, A 1-18; Easterling, T 1-5.

2009 GATOR BOWL

Jan. 1, 2010 | Jacksonville, FL

West Virginia	21
Florida State	33

SCORE BY QUARTERS

	1	2	3	4	F
WVU	14	0	0	7	21
FSU	3	10	10	10	33

SCORING SUMMARY

WVU Jarrett Brown 32 yd run (Tyler Bitancourt kick)
 FSU Dustin Hopkins 26 yd field goal
 WVU Noel Divine 1 yd run (Tyler Bitancourt kick)
 FSU Jermaine Thomas 12 yd run (Dustin Hopkins kick)
 FSU Dustin Hopkins 42 yd field goal
 FSU Dustin Hopkins 22 yd field goal
 FSU Jermaine Thomas 19 yd run (Dustin Hopkins kick)
 WVU Ryan Clarke 5 yd run (Tyler Bitancourt kick)
 FSU EJ Manuel 2 yd run (Dustin Hopkins kick)
 FSU Dustin Hopkins 37 yd field goal. 02:02

TEAM STATISTICS

	WVU	FSU
First Downs	8	24
Rushes-Yards	37-221	46-226
Passing	107	189
Comp-Att-Int	9-19-1	17-24-0
Total Offense (Plays-Yards)	56-328	70-415
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	0-0	2-37
Kickoff Returns-Yards	7-146	4-101
Interception Returns-Yards	0-0	1-0
Punts-Avg.	0-0	2-37
Fumbles-Lost	0-0	0-0
Penalties-Yards	3-29	7-69
Sacks By (No.-Yards)	0-0	5-42
Time of Possession	22:53	37:07
Third-Down Conversions	4 of 11	7 of 14
Fourth-Down Conversions	1 of 2	0 of 0
Red-Zone Scores-Chances	2-3	6-7

INDIVIDUAL STATISTICS

RUSHING: WVU: Divine 16-168, Brown 6-43, Clarke 3-12, Sanders 1-7. FSU: Thomas 25-121, Manuel 14-70, Thompson 2-20, Reed 3-9, Givens 1-4, Pryor 1-2.
PASSING: WVU: Smith 8-15-0, Brown 1-4-1. FSU: Manuel 17-24-0
RECEIVING: Starks 3-30, Divine 2-28, Sanders 2-14, Austin 1-19, Arnett 1-16. FSU: Fortson 4-73, Owens 3-37, Easterling 3-33, Pryor 2-22, Reed, 2-0, Thomas 1-9, Thompson 1-9, Reliford 1-6.

2010 CHICK-FIL-A BOWL

Dec. 31, 2010 | Atlanta, GA

South Carolina	17
Florida State	26

SCORE BY QUARTERS

	1	2	3	4	F
SC	0	3	7	7	17
FSU	6	7	6	7	26

SCORING SUMMARY

FSU Dustin Hopkins 29 yd field goal
 FSU Dustin Hopkins 48 yd field goal
 FSU Chris Thompson 27 yd run (Dustin Hopkins kick)
 SC Spencer Lanning 40 yd field goal
 FSU Dustin Hopkins 35 yd field goal
 SC Garcia 3 yd pass from Ace Sanders (Lanning kick)
 FSU Dustin Hopkins 45 yd field goal. 4-3 1:30
 SC Brian Maddox 7 yd run (Spencer Lanning kick)
 FSU Easterling 7 yd pass from EJ Manuel (Dustin Hopkins kick)

TEAM STATISTICS

	SC	FSU
First Downs	22	18
Rushes-Yards	32-139	45-218
Passing	275	90
Comp-Att-Int	21-36-3	12-21-1
Total Offense (Plays-Yards)	68-414	66-308
Return Yards	41	99
Punts-Avg.	2-43.5	3-51.0
Fumbles-Lost	2-2	3-0
Penalties-Yards	5-58	6-50
Sacks By (No.-Yards)	2-9	2-11
Time of Possession	26:32	33:28
Attendance		72217

INDIVIDUAL STATISTICS

RUSHING: FSU: Chris Thompson 25-147; EJ Manuel 7-46; Lonnie Pryor 2-10; Ty Jones 4-7; Jermaine Thomas 1-6; Christian Ponder 5-3; TEAM 1-minus 1. SC: Kenny Miles 10-70; Brian Maddox 12-53; Stephen Garcia 8-14; Stephon Gilmore 1-3; M. Lattimore 1-minus 1.
PASSING: FSU: EJ Manuel 11-15-0-84; Christian Ponder 1-5-0-6; Bert Reed 0-1-1-0. SC: Stephen Garcia 19-34-3-243; Ace Sanders 1-1-0-3; Stephon Gilmore 1-1-0-29.
RECEIVING: FSU: Bert Reed 2-25; Chris Thompson 2-17; Willie Haulstead 2-14; Taiwan Easterling 2-10; Lonnie Pryor 2-7; Rodney Smith 1-12; Ja'Baris Little 1-5. SC: Alshon Jeffery 9-130; M. Lattimore 3-48; Tori Gurler 2-49; Brian Maddox 2-16; D.L. Moore 2-4; Ace Sanders 1-16; Jason Barnes 1-9; Stephen Garcia 1-3.

2011 CHAMPS SPORTS BOWL

Dec. 29, 2011 | Orlando, FL

Florida State	18
Notre Dame	14

SCORE BY QUARTERS

	1	2	3	4	F
FSU	0	0	3	15	18
ND	7	0	7	0	14

SCORING SUMMARY

ND Zeke Motta 29 yd fumble recovery (David Ruffer kick)
 ND Michael Floyd 5 yd pass from Rees (David Ruffer kick)
 FSU Dustin Hopkins 42 yd field goal
 FSU Bert Reed 18 yd pass from EJ Manuel (pass failed)
 FSU Rashad Greene 15 yd pass from EJ Manuel (rush failed)
 FSU Dustin Hopkins 29 yd field goal

TEAM STATISTICS

	FSU	ND
First Downs	13	19
Rushes-Yards	29-41	35-93
Passing	249	187
Comp-Att-Int	31-20-0	35-19-3
Total Offense (Plays-Yards)	60-290	70-280
Fumble Returns-Yards	0-0	1-29
Punt Returns-Yards	2-18	3-45
Kickoff Returns-Yards	2-101	5-94
Interception Returns-Yards	3-39	0-0
Punts (Number-Avg.)	8-47.2	7-40.7
Fumbles-Lost	1-1	1-0
Penalties-Yards	5-44	5-39
Possession Time	29:51	30:09
Third-Down Conversions	3 of 14	7 of 15
Fourth-Down Conversions	0 of 1	0 of 0
Red-Zone Scores-Chances	4-4	1-3
Sacks By (No.-Yards)	4-28	5-44
Attendance		68305

INDIVIDUAL STATISTICS

RUSHING: Florida State-Devonta Freeman 13-48; James Wilder Jr. 4-10; Chad Abram 1-3; EJ Manuel 11-minus 20. Notre Dame-WOOD, Cierre. 18-60; RIDDICK, Theo 8-36; HENDRIX, Andrew 4-26; TEAM 1-minus 1; REES, Tommy 4-minus 28.
PASSING: Florida State-Florida State-EJ Manuel 20-31-0-249. Notre Dame-REES, Tommy 16-27-2-163; HENDRIX 3-8-1-24.
RECEIVING: Florida State-Rashad Greene 5-99; Kenny Shaw 4-64; Rodney Smith 4-34; James Wilder Jr. 2-14; Devonta Freeman 2-12; Bert Reed 1-18; Lonnie Pryor 1-5; Christian Green 1-3. Notre Dame-EIFERT, Tyler 6-90; FLOYD, Michael 5-41; TOMA, Robby 4-34; RIDDICK, Theo 2-7; WOOD, Cierre 1-8; JONES, TJ 1-7.

2012 ORANGE BOWL

Jan. 1, 2013 | Miami, FL

Florida State	31
Notre Dame	10

SCORE BY QUARTERS

	1	2	3	4	F
FSU	7	7	3	14	31
NIU	3	0	7	0	10

SCORING SUMMARY

FSU Lonnie Pryor 60 yd run (Dustin Hopkins kick)
 NIU Matthew Sims 25 yd field goal
 FSU Rashad Greene 6 yd pass from EJ Manuel (Dustin Hopkins kick)
 FSU Dustin Hopkins 25 yd field goal
 NIU Martel Moore 11 yd pass from Jordan Lynch (Matthew Sims kick)
 FSU EJ Manuel 9 yd run (Dustin Hopkins kick)
 FSU Lonnie Pryor 37 yd run (Dustin Hopkins kick)

TEAM STATISTICS

	NIU	FSU
First Downs	17	23
Rushes-Yards	32-83	37-243
Passing	176	291
Comp-Att-Int	15-41-1	38-26-0
Total Offense (Plays-Yards)	73-259	75-534
Fumble Returns-Yards	1-5	0-0
Punt Returns-Yards	1-6	0-0
Kickoff Returns-Yards	4-73	0-0
Interception Returns-Yards	0-0	1-20
Punts (Number-Avg.)	7-42.1	5-36.8
Fumbles-Lost	1-1	1-1
Penalties-Yards	5-40	8-96
Possession Time	25:52	34:08
Third-Down Conversions	5 of 18	3 of 14
Fourth-Down Conversions	2 of 4	2 of 2
Red-Zone Scores-Chances	2-2	3-3
Sacks By (No.-Yards)	0-0	3-16
Attendance		68305

INDIVIDUAL STATISTICS

RUSHING: Florida State-Lonnie Pryor 5-134; James Wilder, Jr. 11-52; Devonta Freeman 14-30; EJ Manuel 6-26; Greg Dent 1-1. NIU-LYNCH, Jordan 23-44; MAXWELL, Destry 1-35; DANIELS, Akeem 3-15; LEWIS, Tommylee 2-9; WELLS, Jamison 1-1; TEAM 1-minus 1. BROWN, DaRon 1-minus 20.
PASSING: Florida State-EJ Manuel 26-38-0-291. NIU-LYNCH, Jordan 15-41-1-176.
RECEIVING: Florida State-Kenny Shaw 6-61; Rashad Greene 5-45; Devonta Freeman 3-43; Greg Dent 3-42; Rodney Smith 3-41; Lonnie Pryor 3-17; Nick O'Leary 2-29; Kelvin Benjamin 1-13. NIU-LEWIS, Tommylee 5-61; MOORE, Martel 4-29; ASHFORD, Perez 4-19; DANIELS, Akeem 2-67.

2013 BCS CHAMPIONSHIP

Jan. 6, 2014 | Pasadena, CA

Auburn	31
Florida State	34

SCORE BY QUARTERS

	1	2	3	4	F
AUB	7	14	0	10	31
FSU	3	7	3	21	34

SCORING SUMMARY

FSU Roberto Aguayo 35 yd field goal
 AUB Tre Mason 12 yd pass from Nick Marshall (Cody Parkey kick)
 AUB Melvin Ray 50 yd pass from Nick Marshall (Cody Parkey kick)
 AUB Nick Marshall 4 yd run (Cody Parkey kick)
 FSU Devonta Freeman 3 yd run (Roberto Aguayo kick)
 FSU Roberto Aguayo 41 yd field goal
 FSU Chad Abram 11 yd pass from Jameis Winston (Aguayo kick)
 AUB Cody Parkey 22 yd field goal
 FSU Kermit Whitfield 100 yd kickoff return (Roberto Aguayo kick)
 AUB Tre Mason 37 yd run (Cody Parkey kick)
 FSU Kelvin Benjamin 2 yd pass from Jameis Winston (Aguayo kick)

TEAM STATISTICS

	AUB	FSU
First Downs	25	19
Rushes-Yards	53-232	31-148
Passing	217	237
Comp-Att-Int	27-14-1	35-20-0
Total Offense (Plays-Yards)	80-449	66-385
Fumble Returns-Yards	0-0	1-29
Punt Returns-Yards	3-36	3-45
Kickoff Returns-Yards	4-70	4-172
Interception Returns-Yards	0-0	1-4
Punts (Number-Avg.)	6-43.2	6-42.8
Fumbles-Lost	2-0	2-1
Penalties-Yards	5-38	8-60
Possession Time	33:41	26:19
Third-Down Conversions	10 of 18	2 of 12
Fourth-Down Conversions	0 of 0	1 of 1
Red-Zone Scores-Chances	3-4	4-4
Sacks By (No.-Yards)	4-22	2-15
Attendance		94208

INDIVIDUAL STATISTICS

RUSHING: Auburn-Tre Mason 34-195; Nick Marshall 16-45; C. Artis-Payne 1-1; Corey Grant 1-minus 3; Louis Ricardo 1-minus 6. Florida State-Devonta Freeman 11-73; Jameis Winston 11-26; Karlos Williams 5-25; James Wilder Jr. 3-21; Chad Abram 1-3.
PASSING: Auburn-Nick Marshall 14-27-1-217. Florida State-Jameis Winston 20-35-0-237.
RECEIVING: Auburn-Sammie Coates 4-61; Quan Bray 3-4; Ricardo Louis 2-28; C.J. Uzomah 2-8; Melvin Ray 1-50; Tre Mason 1-42; Marcus Davis 1-26; Nick Marshall 0-minus 2. Florida State-Rashad Greene 9-147; Kelvin Benjamin 4-54; Devonta Freeman 3-21; Kenny Shaw 2-4; Chad Abram 1-11; Karlos Williams 1-0.

2014 PREVIEW
 2014 SEMINOLES
 COACHING STAFF
 2013 SEASON IN REVIEW
 THIS IS FSU
 HONORS
 SEMINOLES IN THE PROS
 RECORDS
 FSU ADMIN

FSU ADMINISTRATION

FLORIDA STATE
2014 FOOTBALL

UNIVERSITY ADMINISTRATION

Garnett S. Stokes, PhD Interim University President

Dr. Garnett S. Stokes was selected as the Interim President of the university by the Florida State University Board of Trustees on March 7, and the appointment was subsequently approved by the Florida Board of Governors.

The appointment was effective April 2 upon the departure of President Eric J. Barron. Dr. Stokes had served as Provost and Executive Vice President for Academic Affairs at Florida State since 2011. Nationally known in her field, she also holds an appointment as a professor in psychology.

President Stokes has focused on several initiatives during her tenure at Florida State intended to elevate FSU into the Top 25-ranked public research universities in the country. Under her leadership university-wide strategic hiring initiatives designed to support students and build research strengths have been launched in areas that address enduring global challenges in which the potential for innovation is high. President Stokes has also been focused on transforming the academic experience for undergraduates to better prepare them for the workplace or graduate school and the communities in which they live. She has promoted the creation of a culture of entrepreneurship and has supported FSU's efforts to be this country's most veteran-friendly university.

She has pledged to continue the momentum of Florida State's rise in rankings and fundraising initiatives, as well as the research and creative activities that support the academic mission as the university conducts a search for a new president.

Research focus and academic career

President Stokes' research focuses on personnel selection and promotion, and areas of individual differences such as life history, personality and values. She is a widely published scholar in the area of industrial and organizational psychology and one of the most respected psychologists in her specialty. Much of her research – and the focus of a 1994 book (*Biodata Handbook: Theory, Research, and Use of Biographical Information in Selection and Performance Prediction*) – deals with biodata, involving the use of biographical information in job selection and promotion decisions. She has also focused her research on the use of measures of personality, values, attitudes and life experiences as predictors of occupational choice. She is a co-author of *Patterns of Life History: The Ecology of Human Individuality* (Applied Psychology Series) published in 1990.

As a consultant in the field of industrial psychology, President Stokes has assisted businesses, government agencies and Fortune 500 companies in the development of biographical questionnaires, job selection and promotion tests, and evaluations of training programs.

She is a fellow of the Association for Psychological Science, the American Psychological Association and the Society for Industrial and Organizational Psychology. She earned a doctorate in psychology with a specialty in industrial and organizational psychology and a Master of Science from the University of Georgia. She earned a Bachelor of Arts degree from Carson-Newman College in Jefferson City, Tennessee.

President Stokes is married to Dr. Jeffrey N. Younggren, a practicing forensic and clinical psychologist. She enjoys outdoor activities, especially hiking and cycling, and likes to travel with her husband. She currently serves on the board of the United Way of the Big Bend.

Drs. Garnett Stokes and Jeffrey N. Younggren

2014-15 FLORIDA STATE BOARD OF TRUSTEES

Allan Bense,
Chair

Leslie Pantin,
Vice Chair

Kathryn
Ballard

Edward E. "Ed"
Burr

Joseph L.
Camps

Stefano J.
Cavallaro

Emily
Fleming Duda

Joseph
Gruters

Wm. Andrew
Haggard

Mark
Hillis

Margaret A. "Peggy"
Rolando

Brent W.
Semblar

Gary
Tyson

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

Stan Wilcox Director of Athletics

Stan Wilcox was named FSU's eleventh full-time Athletics Director in August of 2013. In his first year at the helm, the Seminoles won a National Championship in football, finished second in the nation in women's soccer, advanced to the softball Women's College World Series and finished 12th in the Learfield Sports Athletic Director's Cup.

The 2013-14 year was a success both on and off the field for Wilcox and the Seminoles. Freshman football player Jameis Winston became the youngest Heisman Trophy winner in the history of the sport while pitcher Lacey Waldrop gained similar national recognition as the USA Softball Player of the Year. It was the first time since 2008 the Seminoles had two student-athletes named the best player in the nation in their respective sport. Sixty-five Seminoles earned All-America honors and six student-athletes were named CoSIDA Academic All-Americans, as well.

There was also plenty of success on the conference level. Florida State won more ACC Championships (eight) last year than ever, eclipsing the previous high of five in 2011-12. Individual honors earned by FSU student-athletes during Wilcox's inaugural campaign include nine Seminoles named ACC Performer of the Year, 22 individual ACC Champions and two ACC Scholar Athletes of the Year.

Wilcox came to Florida State from Duke where he served as Senior Deputy Director of Athletics since 2008. During his time at Duke, Wilcox's duties included managing the day-to-day operation of the department and oversight of the football program. Other oversight responsibilities included Human Resources, Contracts, Legal Affairs, Athletics Training, Strength and Conditioning, Equipment, Campus Recreation, Physical Education, Marketing and Promotions, Ticketing, Digital Media, Sports Information and Video Operations. In addition, Wilcox was responsible for coordinating football scheduling.

Before arriving at Duke, Wilcox, a former basketball letterman at Notre Dame, spent three years as the deputy director of athletics at his alma mater. Prior to returning to South Bend in 2005, he served 11 years as an associate commissioner of the BIG EAST Conference.

While working at the BIG EAST Conference, Wilcox was the league's representative to the NCAA Management Council from 2000-05 and served on the Management Council subcommittees on incentives and disincentives, governance,

nominations and the task force to review the NCAA's one-time transfer exception rule. His national compliance responsibilities extended to the NCAA recruiting task force and the basketball issues committee. His internal BIG EAST Conference duties included handling the league's NCAA governance, legislative, enforcement, compliance services and legal issues. In recognition of his outstanding service, he was awarded the 2001-02 National Association of Athletics Compliance Coordinators Outstanding Achievement Award.

Wilcox has spent considerable time during his career expanding opportunities for others. He helped to create the Minority Opportunity Athletics Association and subsequently served as a member of its Board, and from 2003 to 2005 he was President of the Black Coaches Association (BCA) where he also was a Board member for 11 years.

Before his tenure at the BIG EAST, Wilcox worked as a legislative assistant at the NCAA from 1989-94. Prior to that, he worked as a senior court analyst for the Kings County Supreme Court in Brooklyn, N.Y., from 1982-89.

Following his graduation from Notre Dame in 1981 with a degree in economics, he spent one year as an account executive for Serres, Visones & Rice Insurance in New York, N.Y., and as a graduate assistant basketball coach at C.W. Post College.

A native of North Babylon, N.Y., Wilcox played in 100 career games on the hardwood for the Fighting Irish and was a member of Notre Dame's 1978 club that faced Duke in the NCAA Final Four in St. Louis, Mo. He helped the Irish to a four-year ledger of 92-26 with four NCAA Tournament berths. Wilcox went on to earn a juris doctor degree from the Brooklyn Law School in 1988 and is a member of the New York State Bar Association.

He is married to the former Ramona Harrell and has three daughters, Soraya, Yasmeen and Nadia, and Ramona has three sons, James, Brian and Charles.

Stan and Ramona Wilcox

ATHLETIC ADMINISTRATION

2014 PREVIEW
2014 SEMINOLEES
COACHING STAFF
2013 SEASON IN REVIEW
THIS IS FSU
HONORS
SEM INOLES IN THE PROS
RECORDS
FSU ADMIN

Cindy Hartmann Deputy Athletics Director for Administration

Cindy Hartmann was hired in the spring of 2014 to the newly created position of Deputy Director of Athletics for Administration at FSU. Hartmann, who has served as Associate Athletic Director for Compliance at Duke for the past five years, will join FSU's executive athletic staff with primary responsibility for human resources.

Hartmann leaves Duke where she administered the compliance office and served as primary sport oversight for the Blue Devil's rowing program and secondary administrator for women's basketball. Before transitioning to her compliance role, Hartmann served as Assistant Director of Athletics for Human Resources beginning in 2008. Prior to her work at Duke, she worked at the University of Dayton for over a decade serving most recently as an Associate Athletics Director and Senior Woman Administrator from 2001-07.

A native of Syracuse, N.Y., Hartmann's previous experience in college athletics includes stints at Georgia Perimeter College, Georgia State University, the University of Connecticut, and the University of Tennessee.

Hartmann currently serves on the NCAA Women's Basketball Issues Committee. She also served a four-year term (2002-06) on the NCAA Women's Basketball Committee and one year (2001-02) as a member of the NCAA Academics/Eligibility/Compliance Cabinet.

After earning four varsity letters as a member of the basketball team, Hartmann graduated from Syracuse University in 1991 with a degree in photojournalism. She went on to receive a master's degree in education-sport administration from Georgia State University in 1995.

Hartmann and her husband, Troy, are the parents of two children, Samuel and Olivia.

Karl Hicks Deputy Athletics Director for External Operations

Karl Hicks was hired in the spring of 2014 to the newly-created position of Deputy Director of Athletics for External Operations at FSU. Hicks oversees all external operations for athletics including tickets, sports information, marketing and promotions, communications, website and risk management and

will serve as the staff liaison with Seminole Productions as well as oversight of the men's basketball program.

Hicks was the ACC Senior Associate Commissioner for Men's Basketball Operations from 2007-1014. During his seven years at the league office his responsibilities included oversight of all men's basketball operations, as well as management of the ACC Men's Basketball Tournament and two NCAA Men's Tournament second and third rounds hosted by the conference in 2009 and 2012, respectively.

Prior to his role with the ACC, Hicks served as the Assistant General Manager and Senior Vice President of Basketball Operations for the NBA's Charlotte Bobcats from 2003-2007. His initial foray in professional sports came in 2000 when he was hired by the NBA as Executive Director of the newly-created National Basketball Development League, where he spent three years. He also served at the Southeastern Conference (1998-2000) as Assistant Commissioner for Institutional and Student Services and at the NCAA as an Enforcement Representative (1994-1998).

During the 1982-1983 academic year, Hicks' senior year at the University of New Hampshire, he captained the school's ECAC North Atlantic co-champion men's basketball team. He subsequently earned an undergraduate degree in Communications from UNH. After graduation, he was hired as an assistant basketball coach at his alma mater during the 1984-1985 academic year and subsequently served in the same capacity at the American University in Washington, DC from 1985-1990. Hicks received his master's degree in business administration from the University of Maryland in 1992.

Hicks and his wife Melanie reside in Tallahassee and have a 12-year old son, Eli.

Monk Bonasorte Senior Associate Athletics Director Football Oversight

Monk Bonasorte is in his seventh year as Senior Associate Director of Athletics at Florida State and among his responsibilities is oversight of internal operations within the athletic department and oversight of Florida State's National Championship football team and National Championship runner-up women's soccer program.

Currently, Bonasorte is responsible for administrative oversight of the following departments: Equipment, Athletic Training, Coaches Video and Strength & Conditioning.

A member of Florida State's All-Time football team as named by Athlon Magazine, Bonasorte earned four varsity letters (1977-80), played in the 1977 Tangerine Bowl and two Orange Bowls (1980 and 1981) and was inducted into the FSU Athletics Hall of Fame in 1995 as one of the top defensive backs in school history. He ranks second in school history with 15 interceptions while his eight interceptions in 1979 ranks as the second highest single season total in school history. He has been a member of the Seminole Radio Network's pregame football broadcasts since 1995.

Bonasorte joined the Florida State athletics department executive staff in 2008 after a 13-year career as the president and executive director of the Florida State University Varsity Club - the organization that gives back to every Seminole letter winner and allows them to give back to the current letter winners. He helped build the FSU Varsity Club into one of the top organizations of its kind across the nation.

As a player, Bonasorte earned All-America Third Team honors in 1979 by the Associated Press and All-America Second Team honors from Football News in 1980 starting on one of the toughest defensive units in Florida State history in 1979. He led the nation in interceptions for the majority of the 1979 season and finished with eight to rank fourth nationally and set a Seminole record for interceptions in a season. The Seminoles ranked sixth nationally and fifth nationally during his junior and senior seasons respectively.

Bonasorte spent seven years working with the Elmont Sports Group - a leader in the building and marketing of professional sports teams. He served as the marketing director for two seasons for the Tallahassee Scorpions of indoor professional league. He served as the director of marketing for the East Coast Hockey league Tallahassee Tiger Sharks (1997-99) and served as the Vice-present and General Manager for the Tallahassee Thunder of the Arena1 Football league (1999-2003).

Bonasorte and his wife, Beverly, have two sons, T.J. and Rocky.

Vanessa Fuchs Senior Associate Athletics Director/ SWA

Vanessa Fuchs has a long history at Florida State University as a student/athlete and administrator and in May of 2012 she was promoted to the role of Senior Associate Athletic Director/Senior Woman Administrator after serving as the department's associate athletic director for compliance since 2010. Fuchs has direct

oversight of women's basketball, indoor volleyball, sand volleyball and spirit groups as well as FSU's compliance, student services and facilities departments. In addition, Fuchs currently serves as the Title IX Deputy Coordinator for athletics, is a member of the university's Diversity and Inclusion Council Communication Subcommittee and serves on the Atlantic Coast Conference (ACC) Women's Basketball, Women's Soccer and SAAC Committees. In 2011, Fuchs was appointed to serve on the Board of Directors for the National Association for Athletic Compliance (NAAC).

In June of 2013, former Florida State President Dr. Eric Barron named Fuchs the school's interim Athletics Director as she became the first female to lead the Seminoles' Athletic Department. The former Seminole basketball player was one of just seven females leading an athletics department among the 124 schools that participated at the FBS level in 2012.

Since joining the athletics staff in 2010, Fuchs has focused her time on building a comprehensive rules education program, implementing a department-wide recruiting and compliance software system and establishing a new team structure for the compliance office. All of which assisted the department in a successfully fulfilling its NCAA probationary period which concluded in March 2013.

Prior to arriving at Florida State, Fuchs committed seven years to the National Collegiate Athletic Association (NCAA) in Indianapolis, Indiana. In 2007, her extensive knowledge of NCAA legislation, interpretations and the NCAA's governance process earned her a promotion to Associate Director of Academic and Membership Affairs (AMA).

Fuchs remained rooted in AMA throughout her tenure with the NCAA. Fuchs was primarily responsible for supervising the functions of the Legislative Relief Waiver team and contributed heavily to issuing interpretations, serving as a staff liaison to NCAA governance committees and leading project teams for the association. Before embarking on her career with the NCAA, Fuchs got her start working for the Atlantic Coast Conference as a Championships Intern in 2001. The Pompano Beach, Fla., native was a four-year letter winner for the Seminoles' women's basketball team from 1997-2001. She was the team co-captain in her senior year. Fuchs finished her career as a three-time ACC Honor Roll selection.

Fuchs graduated Magna Cum Laude with a bachelor's degree in communications at Florida State University and earned her master's degree from the University of North Carolina in sport administration. Her father, Don, was a pole-vaulter at Florida State and her brother Joseph is also an FSU alumna.

ATHLETIC ADMINISTRATION

Dr. Greg Beaumont Associate Dean of Undergraduate Studies/Senior Associate Athletics Director for Student-Athlete Academic Services

Greg Beaumont is both an Associate Dean of Undergraduate Studies, and Senior Associate Athletics Director for Florida State University's Student-Athlete

Academic Services.

In his position within the athletic department, Beaumont leads a team of academic advisors and learning specialists who provide quality academic support and counseling for more than 500 student-athletes. Dean Beaumont plays an active role in the leadership team in Undergraduate Studies while being part of the executive staff in the Department of Athletics. Beaumont's Athletic Academic staff is dedicated to the academic support and success of all Seminole student-athletes.

Dr. Beaumont earned his B.S. in Finance from the University of Florida, and earned his M.A. and Ph.D. in English from Florida State University. In addition to being an associate dean of Undergraduate Studies and a senior associate athletics director, he has also served as an adjunct instructor in English, having taught courses covering the Short Story, Women in Literature, British Literature, Contemporary Literature and Freshman Composition. He was also an instructor in the First Year Experience Program and for the Freshman Interest Group Program. He serves as an advisor for Garnet and Gold Scholars, is a member of ODK and Golden Key, is president of the national W.E.B. DuBois Honor Society and is past President of the FSU chapter of Phi Kappa Phi Honor Society.

Beaumont has won the Fred Standley award for excellence in teaching from FSU's English Department as well as having received the Phi Eta Sigma Award for Excellence in Teaching. A Vietnam veteran, he supports the campus veterans' programs.

Long-time residents of Tallahassee, Dr. Beaumont is married to his high school sweetheart, Sharon Ann. They have two children, Sarah and Matt, and five grandchildren.

Dr. Pamela L. Perrewé Faculty Athletics Representative

Pamela L. Perrewé (Ph.D.) is in her fourth year as the Faculty Athletics Representative to the NCAA and the Atlantic Coast Conference (ACC). She currently serves as the Vice President for the ACC.

Dr. Perrewé is the Haywood and Betty Taylor Eminent Scholar of Business Administration and Distinguished Research Professor at Florida State University. She received her Bachelor degree in Psychology from Purdue University and her Master and Ph.D. degrees in Management from the University of Nebraska.

Dr. Perrewé has focused her research interests in the areas of job stress, burnout, coping, mentoring, organizational politics, emotion and personality. Dr. Perrewé has published numerous books, over 40 book chapters and over 120 journal articles in journals such as Academy of Management Journal, Journal of Management, Journal of Applied Psychology, and Organizational Behavior and Human Decision Processes. She holds Fellow status in the Society for Industrial and Organizational Psychology and the American Psychological Association.

Dr. Perrewé has maintained a commitment to her profession as well as to Florida State University for over 25 years, and she has won teaching, mentoring, and research awards at Florida State University. She has taught at the undergraduate, MBA, and Ph.D. levels. Further, she has served as the Management Department Chair as well as the Associate Dean for Graduate Programs in the College of Business. She has a passion for all sports (especially at FSU) and enjoys playing tennis and competing in local fitness events. She has served on the Athletics Board since 2004 and she has chaired the Athletics Board since 2011. She is married to Dr. Gerald R. Ferris and together they have six children; Erin, Jennifer, Emily, Ellie, Stephen and Matthew and one granddaughter, Lily.

Matt Behnke
Business Office
Associate Athletics
Director for Business and
Chief Financial Officer

Rob Wilson
Communications
Associate Athletics
Director

Jason Dennard
Marketing & Promotions
Assistant Athletics
Director for Marketing

Drew Longenecker
Marketing & Promotions
Assistant Director of
Marketing

Nicole Haves
Marketing & Promotions
Assistant Director of
Marketing

Staci Sutton
Marketing & Promotions
Spirit Coordinator/
Head Cheerleader Coach

Bernie Waxman
Facilities
Associate Athletics
Director

Chuck Morris
Facilities
Assistant Athletics
Director for Operations
and Event Management

Laurie Swiger
Facilities
Director of Facilities

Brian Donoway
Facilities
Head Groundskeeper

Jack Chatham
Ticket Office
Director of Ticket
Operations

Michael Espada
Ticket Office
Director of Ticket Sales

Elizabeth Hartsock
Business Office
Assistant Athletics
Director/
Business Manager

Charla Phinney
Business Office
Human Resources

What is NCAA Compliance?

Florida State University is committed and obligated to the principle of institutional control in operating its athletics program in a manner that is consistent with the letter and the spirit of the NCAA, ACC and university rules and regulations. The maintaining of institutional control is imperative to the continued growth and success of Seminole Athletics. Proper rules compliance is the concern of everyone associated with Florida State University, and everyone plays a role. Keeping our student-athletes, administrators, coaching staffs and alumni/boosters abreast of NCAA and ACC rules is the key to ensuring proper rules compliance.

The FSU Compliance Team coordinates, monitors and verifies compliance with all NCAA requirements and educates the various constituencies of the University and the community regarding NCAA/ACC regulations. Our office is dedicated to providing educational programs and interpretive support to ensure that all individuals involved with the athletics program understand and adhere to the University's compliance expectations. It is the goal of the compliance program to place the University in a proactive position by educating, overseeing and monitoring the intercollegiate athletics program and maintaining a positive compliance environment. Some of the areas that the office is responsible for are Amateurism, Coaching Limits, Eligibility, Recruiting, Financial Aid, Awards and Benefits and Playing and Practice Seasons.

The Compliance Office is located on the Fourth Floor of the Moore Athletic Center and is staffed by the Associate Athletic Director for Compliance, two Assistant Athletic Directors, two Directors of Compliance and a Director of Initial Eligibility, and Admission. We welcome any questions or concerns that you may have regarding the NCAA or ACC regulations in relation to FSU student-athletes or athletics programs.

Contact the Compliance Team

Phone 850/644-4272
 Email ath-compliance@admin.fsu.edu
 Twitter @FSUcompliance
 Facebook FSU Compliance

Please Remember to ASK Before you ACT!

Florida State University wants to continue our winning ways, but it is important to win the right way – and that means adhering to the NCAA rules. Therefore, we encourage you to contact the Compliance Team should you have any questions about or knowledge of a potential rules violation. Providing information about any potential violations is the best way to protect FSU, current student-athletes and prospects.

We greatly appreciate your continued support and assistance in our compliance efforts.

COMPLIANCE STAFF

Jim Curry
 Associate Athletics
 Director for Compliance

Alex Dominato
 Assistant Athletics
 Director for Compliance

Tasha Fisher
 Assistant Athletics
 Director for Compliance

Derrick Coles
 Director of Compliance

Danielle Barnes
 Director of Initial
 Eligibility and
 Admissions

Ralph Shick
 Director of Compliance

ACADEMIC SERVICES

Mission Statement

The mission of Student-Athlete Academic Services (SAAS) at Florida State University is to help student-athletes strive for excellence in all aspects of life. This is accomplished by creating an environment that supports academic, athletic and personal achievement, utilizing highly qualified and dedicated support staff and administrative personnel. A combined effort helps individuals become better students, athletes, and citizens, and prepares student-athletes to make transitions to the next level of participation academically and athletically.

More specifically, the drive toward excellence focuses on the advancement of learning, developing leadership skills, and fostering the personal growth of the student athlete, while offering a high quality athletics program. SAAS personnel provide programs that develop meaningful standards of scholarship, leadership, integrity and self-responsibility. This focus extends to all phases of academic and professional development, culminating with graduation and job placement or graduate school.

Academic Advising

The advisors in SAAS serve as a portion of the advising unit for all student-athletes. The staff advises students through the Liberal Studies curriculum, degree prerequisites and major requirements. Advisors work with the students in a number of areas related to the academic experience at Florida State University, with a primary emphasis in advising and monitoring progress toward the selected degree program, taking into consideration all variables which would enhance or impede each student toward the goal of graduation. By partnering with on-campus major advisors, the SAAS staff provides comprehensive assistance in all areas of university advising.

Support Services

In addition to academic advisors, student-athletes have the opportunity to work with staff learning specialists. The SAAS learning specialists provide proactive, sustained, individualized support enhancing student success and developing independent learners. Additional responsibilities include academic needs assessments as well as referrals for further testing.

Dr. Greg Beaumont
Senior Associate AD/Director
of Student-Athlete Academic
Services

Dr. Kacy King
Assistant AD of SAAS/
Director of Educational
Services

Cathy Badger
Assistant Director of
SAAS
Director of Advising

Charlie Hogan
Assistant Director of
SAAS

Tutoring Program

The Athletic Department at Florida State University provides our student athlete with one of the finest and most comprehensive tutorial programs in the nation. The tutorial program is a key support service available to all student-athletes.

SAAS hires approximately 90 tutors a year, from a variety of academic departments, who provide individualized assistance with course comprehension and study skills. The tutoring program provides student-athletes the opportunity to meet individually with tutors, develop refined study habits, learn various ways of approaching and understanding material, and effective test preparation methods.

The "Objective Tutoring Plus" program gives student-athletes additional assistance outside of their normally scheduled tutoring sessions. These sessions, which are scheduled through the student-athlete, advisor, and tutor further engage the student-athlete in the academic process by establishing learning objectives and completing them within in the duration of the appointment.

Tutorial assistance is a free service available to all student athletes in any of their academic coursework and may be obtained by filling out a tutorial request form through GradesFirst website or through discussing their needs with their advisor.

Seminole Athletics Touts...

- In the Spring 2014 semester, **219 Seminole student-athletes achieved a 3.0 grade point average or better**. In all, nine FSU athletic teams posted a 3.0 semester GPA or better.
- A total of **14 student-athletes posted a perfect 4.0 GPA** with 14 earning President's List honors. 72 student-athletes earned Dean's List honors with a 3.5 GPA or better.
- The Athletic Department posted a cumulative GPA of 2.928 and a 2.824 semester GPA.

Mentoring Program

The SAAS Mentor Program is designed to assist incoming freshmen, transfers and other select student-athletes with their transition to Florida State University. This developmentally-oriented program creates relationships between the mentors and mentees that foster a well-rounded learning experience in both academics and other aspects of student-athletes' lives.

In these one-on-one meetings, student-athletes work with their assigned mentor in the areas of communicating with professors, note taking, study strategies, university policies, time management and accountability. The overall goal of the Mentor Program is for the student-athlete to move forward from this process so that they are able to proceed throughout the rest of their collegiate career with the appropriate tools to be successful.

Matt Schmauch Academic Commitment Award

The Matt Schmauch Academic Commitment Award was established in honor and memory of former Academic Support Assistant Director Matt Schmauch, who passed away in June of 2003, and is given annually to a deserving football student athlete. The award does not necessarily go to the football player with the highest GPA. Rather, it goes to the player who is dedicated to getting a degree, is accountable and responsible in the classroom and works everyday to be a better student.

2004	Eric Moore, Defensive End
2005	Willie Jones, Defensive End
2006	Darrell Burston, Defensive End
2007	Jacky Claude, Offensive Lineman
2008	Antone Smith, Running Back
2009	Kendrick Stewart, Defensive Tackle
2010	Rodney Hudson, Offensive Lineman
2011	Andrew Datko, Offensive Lineman
2012	Josh Gehres, Wide Receiver
2013	Bryan Stork, Offensive Lineman
2014	Rashad Greene, Wide Receiver

Computer Lab

The Student Athlete Academic Services computer lab is located in the Moore Athletic Center on the second floor outside of the SAAS office. There are numerous PC compatible computers and several printers available for use by the student-athletes. The computer lab is available to student-athletes with a current FSU ID card. The entire Athletic Academic Support Services area is also equipped with wireless internet and can easily be accessed using the standard FSU issued logon.

Bridge Program

Student-Athlete Academic Services, in conjunction with Athletic Student Services and numerous other university units, offer incoming student-athletes a "Summer Bridge Program" to aid in the transition from high school to college. The program is an intensive week-long orientation that incorporates the standard FSU orientation with the athletics department orientation with additional programming throughout the six-week summer session. Seminars, designed to acclimate the students to the University community, are conducted weekly. Seminar topics include media training, health and nutrition, academic mapping requirements, the Academic Honor Policy and the Student Code of Conduct, as well as communicating with faculty and faculty expectations.

Academic Honors and Awards Programs

Student-Athlete Academic Services is committed to recognizing the academic success of all student-athletes. The annual Golden Torch Gala is an academic awards banquet held each fall and is the highlight of the year. At this event, the ACC Honor Roll student-athletes, and individuals with the highest GPA on their respective teams are recognized, as well as the men's and women's teams with the highest combined GPA.

Student-athletes are notified of potential honors, awards and other recognitions and are encouraged to apply. A combination of a strong grade point average, athletic accomplishments, community service activities and leadership experiences make for a student-athlete capable of obtaining unlimited academic honors, awards and postgraduate opportunities. Florida State student-athletes have achieved great satisfaction in obtaining recognition for academic achievements. Over the past two decades, more than \$470,000 in Postgraduate Scholarship monies has been granted to FSU student-athletes as well as numerous other academic honors.

Hannah Alattar
Academic Advisor

Lauren Birch
Learning Specialist

Erin DeChellis
Academic Advisor

Jessica Francis
Tutorial Coordinator/
Learning Specialist

Shanika Mungun
Learning Specialist

Merce Poindexter
Academic Advisor

Deana Ruggeri
Academic Advisor/
Mentor Coordinator

LaToya Williams
Academic Advisor

Adrienne Allen
Office Manager

FSU's ACC All-Academic Football Team Selections

1992	C Robbie Baker	1997	WR E. G. Green	
OLB Derrick Brooks	C Kevin Long	C E. G. Green	DE Kevin Long	
OLB Reggie Freeman	DE Andre Wadsworth	DE Andre Wadsworth	WR Robert Morgan	
QB Charlie Ward	DT Jerry Johnson	DT Jerry Johnson	OT Brett Williams	
1993	MLB Daryl Bush	MLB Daryl Bush	2003	LB Allen Augustin
CB Clifton Abraham	S Dexter Jackson	S Dexter Jackson	LB Michael Boulware	
ILB Ken Alexander	1998	P Keith Cottrell	LB Michael Boulware	
OLB Derrick Brooks	P Keith Cottrell	DB Chris Hope	C David Castillo	
FS Richard Coes	DB Chris Hope	OL Jason Whitaker	RB Greg Jones	
QB Charlie Ward	OL Jason Whitaker	QB Chris Weinke	CB Bryant McFadden	
1994	QB Chris Weinke	1999	OL Matt Meinrod	
LB Daryl Bush	FS Chris Hope	FS Chris Hope	2004	C David Castillo
LB Derrick Brooks	TE Ryan Sprague	TE Ryan Sprague	P Chris Hall	
DB Steve Gilmer	QB Chris Weinke	QB Chris Weinke	QB Wyatt Sexton	
1995	OG Justin Amman	OG Justin Amman	DE Kamerion Wimbley	
OL Lewis Tyre	FS Chris Hope	FS Chris Hope	2005	C David Castillo
LB Daryl Bush	TE Ryan Sprague	TE Ryan Sprague	RB Antone Smith	
LB Todd Rebol	QB Chris Weinke	QB Chris Weinke	QB Drew Weatherford	
1996	OL Justin Amman	2001	2006	K/P Graham Gano
LB Daryl Bush	LB Marcello Church	LB Marcello Church	S Myron Rolle	
RB Warrick Dunn	FS Chris Hope	FS Chris Hope	RB Antone Smith	
C Kevin Long			QB Drew Weatherford	
LB Kwaesi Palmer				
DB Jason Poppel				

STUDENT SERVICES

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

About Student Services

The Office of Student Services strives to establish a commitment to the total growth and development of each student-athlete. Through the N.O.L.E.S. program (New Opportunities for Leadership, Education & Service), an administrative commitment to academics and athletic excellence, as well as to personal development, these efforts are supported with programs and services in personal, career, and leadership development.

Personal Development

Fostering the development of personal growth is a fundamental component of the N.O.L.E.S. program. This support program ensures that the student-athletes will be provided with opportunities to focus on personal growth areas such as values clarification, goal setting, fiscal planning, decision-making and personal responsibility. Programming focuses on helping the student-athletes develop a healthy lifestyle while they are at Florida State University and habits that will benefit them throughout their lives.

Career Development

Preparing for life after college is a major focus of the N.O.L.E.S. program. The program is designed to work in cooperation with Florida State's Career Center to acquaint students with the job search process, provide networking opportunities and ultimately assist with job placement. The program places a priority on the development of the total person, with the goal of developing individuals who will have rewarding and productive lifestyles after they leave Florida State University.

Community Service

Serving the community is the focus of the Seminole Spirit program. Student-athletes are challenged to give service to our community and individuals who are in need. With a clearly defined program of service, student-athletes are given the opportunity to develop a lifelong commitment to volunteerism. Over the years, our commitment to community service has grown leaps and bounds. The Florida State University Department of Athletics has been recognized by the National Consortium for Academics and Sports for having one of the most successful outreach and community service programs in the nation, impacting the lives of hundreds of thousands of children annually. During the 2013-14 academic year, Florida State's student-athletes performed over 7,000 hours of community service for the second year in a row.

Leadership Development

The Florida State University Department of Athletics is committed to developing programs of excellence that foster leadership development. Currently, the Office of Student Services offers three leadership programs to our student-athletes. The Student-Athlete Advisory Council (SAAC) has been in place at Florida State for over 15 years and is a fantastic group of motivated student-athletes. The SAAC is made up of FSU student-athletes representing every sports team and the spirit groups. Regularly scheduled meetings occur bi-weekly which gives the members an opportunity to discuss issues confronting student-athletes, here at Florida State, as well as in the Atlantic Coast Conference (ACC) and across the nation. The SAAC at Florida State has many responsibilities: they take the lead on a variety of events, starting with New Student-Athlete Orientation, Peers Helping Athletes Transition (P.H.A.T.) Tuesdays, the Welcome Back Picnic and the Golden Nole Awards

Follow Student Services Online

Twitter @FSU_nolesserve
Facebook Seminole Athletic Student Services
Instagram FSU SAAC

2014-15 Student-Athlete Advisory Council

Meaghan Maus	Cheer
Abby Senterfitt	Cheer
Ashley Wilkinson	Golden Girls
Ashley Cupples	Golden Girls
Hank Truluck	Baseball
Josh Delph	Baseball
Devon Bookert	Men's Basketball
Kiel Turpin	Men's Basketball
Cam Erving	Football
Jalen Ramsey	Football
John Franklin	Football
Hank Lebioda	Men's Golf
Anthony Alex	Men's Golf
Tyler Fozkos	Men's Swimming and Diving
Dustin Miller	Men's Swimming and Diving
Cole Hensley	Men's Swimming and Diving
Dominic Cotrone	Men's Tennis
Ben Lock	Men's Tennis
Joao Gauer	Men's Tennis
Markindey Sineus	Men's Track and Field
Stefan Brits	Men's Track and Field
Matt Boone	Men's Track and Field
Maegan Conwright	Women's Basketball
Emiah Bingley	Women's Basketball
Hollis Bartlett	Women's Cross Country
Colleen Quigley	Women's Cross Country
Pippa Woolven	Women's Cross Country
Alex Milan	Women's Golf
Carlton Kuhlo	Women's Golf
Macey Cheatham	Softball
Bella D'Errico	Softball
Stephanie Pellitteri	Sand Volleyball
Katherine Pickett	San Volleyball
Carson Pickett	Soccer
Kristin Grubka	Soccer
Alexia Gonzalez	Women's Swimming and Diving
Jordan Jarmakowicz	Women's Swimming and Diving
Caroline Neil	Women's Swimming and Diving
Josie Cuda	Women's Swimming and Diving
Daniela Schippers	Women's Tennis
Kerrie Cartwright	Women's Tennis
Sage Watson	Women's Track and Field
Sarah Chandler	Women's Track and Field
Hannah Acton	Women's Track and Field
Victoria Reiman	Women's Track and Field
Teresa Ristow	Women's Track and Field
Sarah Wickstrom	Volleyball
Caroline Dadowski	Volleyball

STUDENT SERVICES STAFF

Dr. John Lata
Assistant Athletics
Director for Student
Services

Sarah Petronio
Coordinator of Student
Services

Not Pictured:

Darius James
Coordinator of Student Services

Banquet, where seniors from each team are recognized and student-athletes who have excelled in the area of community service are honored. SAAC officers for the 2014-2015 academic year are president Matthew Boone from track and field, vice president of public relations Stephanie Pellitteri from Sand Volleyball, vice president of External Affairs, Colleen Quigley from Track/ Cross Country and Secretary Katherine Plessy from Sand Volleyball.

In addition to the leadership program and opportunities provided to the student-athletes on the SAAC, there are two additional leadership programs that are offered to all male and female student-athletes. WILD (Women in Leadership Development) Women, and REAL (Reliable Educated Accountable Leaders) Men provide an opportunity for a small group of male and female student-athletes to further develop their leadership skills.

The Tradition

Consistency. It is the mark of true excellence in any endeavor. However, in today's intercollegiate athletics, competition has become so balanced and so competitive that it is virtually impossible to maintain a high level of consistency.

Yet the Atlantic Coast Conference has defied the odds. Now, in its 62nd year of competition, the ACC has long enjoyed the reputation as one of the strongest and most competitive intercollegiate conferences in the nation. And that is not mere conjecture, the numbers support it.

Since the league's inception in 1953, ACC schools have captured 136 NCAA team championships, including 71 in women's competition and 65 in men's. In addition, NCAA individual titles have gone to ACC student-athletes 156 times in men's competition and 107 times in women's action. Given the ACC's strong history and the strengthening of its ranks with the additions of Notre Dame, Pitt and Syracuse in 2013, followed by Louisville in 2014, those numbers – and the league's longstanding tradition of excellence – appear destined to only grow greater in the years ahead.

In 2013, Atlantic Coast Conference football enjoyed one of the most successful seasons in history by any Conference. With Florida State winning its third national championship with a perfect 14-0 record, and Clemson winning the Discover Orange Bowl, the league became only the second in history to win the national title and record a second win in a BCS bowl game. For the third time in its history, the ACC set an NCAA record for bowl participation as 11 of its 14 teams earned bids to bowl games. The ACC also finished with 11 football teams sporting winning records, the most for any league since 1932 when the old Southern Conference was a 24-team league.

The ACC also became the first Conference to have student-athletes win the Heisman Trophy (Jameis Winston, FSU), the Nagurski Trophy (Aaron Donald, Pitt), the Outland Trophy Award (Donald), the Lombardi Award (Donald), the Chuck Bednarik Award (Donald), the Doak Walker (Andre Williams), the Lou Groza Award (Roberto Aguayo, FSU), the Rimington Award (Bryan Stork, FSU) and Davey O'Brien Award (Winston) in the same year. The league had 42 players selected in this year's NFL Draft, including four who were the first players chosen at their positions. And for the eighth straight year the ACC led all conferences in football in the APR and for the eighth time in nine years in the GSR (graduation success rate).

2013-14 Review

The 2013-14 academic year saw ACC teams capture five more national team titles and nine individual NCAA crowns. In all, the ACC has won 67 national team titles over the last 17 years and has won two or more NCAA titles in 31 of the past 33 years. A total of 207 ACC teams placed took part in NCAA post-season play in 2013-14, including a record 193 in NCAA championships. League teams compiled a 151-82-4 (.646) mark in NCAA championship dual competition.

Academically, the member institutions of the Atlantic Coast Conference again led the way among Power 5 conferences in the latest "Best Colleges" rankings released by *US News & World Report*. ACC member institutions combined for an average rank of 48, marking the seventh straight year that the ACC led all FBS conferences.

2013-14 National Championships

Men's Soccer	Notre Dame
Football	Florida State
Men's Lacrosse	Duke
Women's Lacrosse	Maryland
Women's Golf	Duke

The Championships

The conference will conduct championship competition in 27 sports during the 2014-15 academic year--13 for men and 14 for women. The first ACC championship was held in swimming on February 25, 1954. The conference did not conduct championships in cross country, wrestling or tennis during the first year.

The 13 sports for men include football, cross country, soccer, basketball, fencing, swimming, indoor and outdoor track, wrestling, baseball, tennis, golf and lacrosse. Women's sports were initiated in 1977 with the first championship meet held in tennis at Wake Forest University. Championships for women are currently conducted in cross country, field hockey, soccer, basketball, fencing, swimming, indoor and outdoor track, tennis, golf, lacrosse, softball and rowing, with volleyball deciding its champion by regular season play.

A History

The Atlantic Coast Conference was founded on May 8, 1953, at the Sedgefield Inn near Greensboro, N.C., with seven charter members - Clemson, Duke, Maryland, North Carolina, North Carolina State, South Carolina and Wake Forest - drawing up the conference by-laws.

The withdrawal of seven schools from the Southern Conference came early on the morning of May 8, 1953, during the Southern Conference's annual spring meeting. On June 14, 1953, the seven members met in Raleigh, N.C., where a set of bylaws was adopted and the name became officially the Atlantic Coast Conference.

Suggestions from fans for the name of the new conference appeared in the region's newspapers prior to the meeting in Raleigh. Some of the names suggested were: Dixie, Mid-South, Mid-Atlantic, East Coast, Seaboard, Colonial, Tobacco, Blue-Gray, Piedmont, Southern Seven and the Shoreline.

Duke's Eddie Cameron recommended that the name of the conference be the Atlantic Coast Conference, and the motion was passed unanimously. The meeting concluded with each member institution assessed \$200.00 to pay for conference expenses.

On December 4, 1953, conference officials met again at Sedgefield and officially admitted the University of Virginia as the league's eighth member. The first withdrawal of a school from the ACC came on June 30, 1971, when the University of South Carolina tendered its resignation. The ACC operated with seven members until April 3, 1978, when the Georgia Institute of Technology was admitted. The Atlanta school had withdrawn from the Southeastern Conference in January of 1964.

The ACC expanded to nine members on July 1, 1991, with the addition of Florida State University.

The conference expanded to 11 members on July 1, 2004, with the addition of the University of Miami and Virginia Polytechnic Institute and State University. On October 17, 2003, Boston College accepted an invitation to become the league's 12th member starting July 1, 2005.

The ACC added its 13th and 14th members on Sept. 18, 2011, when Pittsburgh and Syracuse accepted invitations to join the conference. The two schools officially joined the ACC on July 1, 2013. Notre Dame also officially joined the ACC on July 1, 2013, after announcing on Sept. 12, 2012, its intention to enter the league for competition in all sports but football, bringing the membership of the conference to 15. The Fighting Irish will play five games with ACC schools each year.

On July 1, 2014, Louisville entered the ACC from the American Athletic Conference. The ACC remained a 15-member conference, with Maryland joining the Big Ten.

Boston College

Clemson

Duke

Florida State

Georgia Tech

Louisville

Miami

North Carolina

NC State

Notre Dame

Pittsburgh

Syracuse

Virginia

Virginia Tech

Wake Forest

THE SEMINOLE TRIBE OF FLORIDA

The Unconquered People

By Barry Ray
FSU Office of News and Public Affairs

As a people, few have prevailed over more trying circumstances than the Seminole Indians of Florida. Over the course of almost two centuries, Florida's Seminoles endured three wars with the U.S. government, resisted numerous efforts to relocate them to federal reservations in the West, and ultimately made their home in one of the world's most inhospitable environments, the Florida Everglades. That they have not only survived, but thrived — all the while maintaining their fierce independence and rich culture — is a tribute to their courage and perseverance. This is their story.

Long before European explorers ever visited the area now known as Florida, native peoples had been living here for thousands of years. In fact, as many as 100,000 members of four Indian nations — the Apalachee, the Tequesta, the Timucua and the Calusa — were living in highly organized settlements throughout the peninsula when the Spanish first arrived in 1513.

The native peoples' lack of resistance to smallpox, yellow fever and other "European" diseases, as well as later slaving raids from the English colonies of Georgia and South Carolina, eventually decimated their numbers. By the mid-18th century, the Indian nations of Florida had ceased to exist.

In their place, groups of Indians from a confederation of tribes collectively referred to as the Lower Creeks began moving into Florida from Alabama and Georgia. They had been pushed out of their former homes by the encroachment of white settlers, as well as by conflicts with other tribes. It was around this time that the name "Seminoles" first appeared; there are several possible explanations as to its origins.

When the first English speakers began arriving in Florida in 1763, they found many Creeks living as *yat'siminoli*, or "free people," across the northern part of the Florida peninsula. ("*Yat'siminoli*" was a term used in the *Mikisúki*, or *Miccosukee*, language, which still is spoken today.) The settlers may have simply ignored the Indians' separate tribal affiliations and called them all *Seminolies*, or *Seminoles*.

Others believe that the Seminole name comes from the Spanish word *cimarron*, meaning "wild men" or "unconquered." The Indians may have been given this name because they had escaped from slavery in the English-controlled colonies to the north.

With the end of the American Revolutionary War in 1784, English-speaking settlers began moving southward in ever greater numbers, buying or seizing land from the native inhabitants. By 1813, some of the Creek tribes in Alabama rose up against the white settlers and the Indian tribes that supported them. This conflict, known as the Creek War of 1813-14, proved disastrous to all of the tribes. U.S. troops led by Gen. Andrew Jackson crushed the uprising and forced a treaty on the Creeks that took more than 2 million acres of land from them. Several thousand Creek warriors and their families migrated south into Spanish Florida, where they and the Seminoles increased their resistance to white settlement.

In 1814, such conflicts escalated into the first of three Seminole wars. Over the next four years, Jackson illegally entered Spanish Florida numerous times to burn Seminole villages and kill resistance leaders.

With the end of the First Seminole War in 1818, many Indians moved further into Florida. By 1820, the year before Spanish Florida became a U.S. territory, there were at least 5,000 Seminoles, Creeks and *Mikisúki* people living here. However, a series of federal treaties failed to protect their rights and, in 1835, war broke out again.

The Second Seminole War (1835-42) proved to be the longest, most costly, and the last of the U.S. wars of Indian removal fought east of the Mississippi River. It also would be the first guerilla-style war faced by U.S. troops. Led by the fierce warrior *Osceola*, the Seminoles were aided by runaway slaves, who received protection from their allies in return for a portion of the agricultural staples that they grew. These so-called "Black Seminoles" also had a reputation as fierce fighters, and were equally determined to preserve their freedom.

The Symbol: Seminoles

Florida State would play two games in 1947 before students demanded the school acquire a symbol. While details conflict, most believe the account of a poll of the student body is accurate. The Florida *Flambeau* reported that Seminoles had won by 110 votes over Statesmen. The rest of the top contenders (in order) were Rebels, Tarpons, Fighting Warriors and Crackers.

In the 1950s, a pair of students dressed in Native American costumes and joined the cheerleaders on the field which eventually evolved into the majestic symbol of *Osceola* and *Renegade* that FSU now enjoys. Today, the Seminole Indian Tribe participates in many campus activities.

Florida State University is proud of its longstanding cooperative relationship with the Seminole Tribe of Florida. The Seminole people have suffered many hardships and injustices, but they have remained brave, dignified and proud. The Seminoles are unconquered. They symbolize what we hope will be the traits of all of our graduates, including our student-athletes.

The fighting ended in a stalemate in 1842, and an uneasy peace lasted for 14 years. In 1856, however, Seminole leader *Billy Bowlegs* and his followers were provoked by U.S. soldiers. They retaliated, and the ensuing series of skirmishes became known as the Third Seminole War (1856-58).

When U.S. troops once more withdrew — again with no treaty or victory — the Seminole Wars finally ended. All told, more than 3,000 Seminoles had been forcibly removed from Florida to the Western territories of Arkansas and Oklahoma. As few as 300 remained in Florida, and they took refuge within the dense swamps of the Everglades. However, their place in history was assured as the only American Indian tribe never to have signed a peace treaty with the U.S. government.

From the 1920s onward, as the development boom exploded in South Florida, the Seminoles lost more and more of their hunting lands to tourists and settlers. They became agricultural workers in the vegetable fields of South Florida, and also ran tourist attractions, wearing their colorful patchwork clothing, producing souvenirs and wrestling alligators.

On Aug. 21, 1957, the Seminole Tribe of Florida was established through a majority vote of Florida's Seminole Indians. This vote gave the Seminoles federal recognition as a self-governing tribe with a constitutional form of government. The Seminole Tribe of Florida now has almost 3,000 members living on five reservations across the peninsula at Hollywood, Big Cypress, Brighton, Immokalee and Tampa.

The Seminoles work hard to be economically independent. Tourism and gaming profits pay for infrastructure and schools on their reservations, while citrus groves, cattle agriculture, aircraft production, tobacco sales, land leases and aquaculture are other significant sources of revenue.

Having persevered through two centuries of adversity, the Seminole Indians of Florida have earned the right to call themselves "the unconquered people." Their indomitable spirit is one that Florida State University proudly seeks to emulate in all of its endeavors.

2014
PREVIEW

2014
SEMINOLES

COACHING
STAFF

2013 SEASON
IN REVIEW

THIS IS
FSU

HONORS

SEMINOLES
IN THE PROS

RECORDS

FSU
ADMIN

KARLOS WILLIAMS

CHRISTIAN GREEN

JARRED HAGGINS

DESMOND HOLLIN

RASHAD GREENE

NICK O'LEARY

KEVIN HAPLEA

TRE JACKSON

AUSTIN BARRON

JOSUE MATIAS

BOBBY HART

CAMERON ERVING

FLORIDA STATE

2014 SCHEDULE

8.30 OKLAHOMA STATE
ARLINGTON, TEXAS

9.6 THE CITADEL
TALLAHASSEE, FLA.

9.20 CLEMSON*
TALLAHASSEE, FLA.

9.27 NC STATE*
RALEIGH, N.C.

10.4 WAKE FOREST*
TALLAHASSEE, FLA.

10.11 SYRACUSE*
SYRACUSE, N.Y.

10.18 NOTRE DAME
TALLAHASSEE, FLA.

10.30 LOUISVILLE*
LOUISVILLE, KY.

11.8 VIRGINIA*
TALLAHASSEE, FLA.

11.15 MIAMI*
MIAMI GARDENS, FLA.

11.22 BOSTON COLLEGE*
TALLAHASSEE, FLA.

11.29 FLORIDA
TALLAHASSEE, FLA.

HOME | AWAY
*ACC GAME

THE COACHES' TROPHY

SEMINOLES.COM

FSU_FOOTBALL
SEMINOLES_COM
FSUFOOTBALL
FSUFOOTBALL